

Thai Solar Energy Public Company Limited

บริษัท ไทย โซลาร์ เอ็นเนอร์ยี จำกัด (มหาชน)

รายงานประจำปี
2559

พันธกิจ

เป็นผู้ประกอบการที่มีพื้นฐานแข็งแกร่ง
ในการทำธุรกิจพลังงานแสงอาทิตย์
ในประเทศไทยและขยายธุรกิจไปสู่
พลังงานหมุนเวียนอื่นรวมทั้งการขยาย
ไปยังประเทศในภูมิภาคเอเชีย

วิสัยทัศน์

เป็นผู้นำในภูมิภาคทางด้าน
พลังงานหมุนเวียนโดยการใช้
เทคโนโลยีชั้นนำ และมีประสิทธิภาพ
เพื่อประโยชน์สูงสุดในด้านธุรกิจและสังคม

สารบัญ

2

สารประธานกรรมการบริษัท

3

สารประธานกรรมการตรวจสอบ

4

สารประธานกรรมการ
สรรหาและพิจารณา

5

ข้อมูลทางการเงินที่สำคัญ
โดยสรุป/กราฟ

7

ประวัติคณะกรรมการบริษัท
และผู้บริหาร

13

โครงสร้างการถือหุ้น
กลุ่มบริษัท

14

เหตุการณ์สำคัญ
ในรอบ 3 ปีที่ผ่านมา

15

ลักษณะการประกอบธุรกิจ

26

ปัจจัยความเสี่ยง

29

โครงสร้างองค์กร

30

การกำกับดูแลกิจการ

55

ข้อมูลการถือครอง
หลักทรัพย์ของกรรมการ

56

คำตอบแทนกรรมการ
และผู้บริหาร

58

รายงานความรับผิดชอบ
ของคณะกรรมการบริษัท
ต่อรายงานทางการเงิน

59

การสอบบัญชี

60

รายการระหว่างกัน

62

คำอธิบายและวิเคราะห์
ฐานะการเงินและ
ผลการดำเนินงาน

66

รายงานของผู้สอบบัญชี
อนุญาต

71

งบการเงินและ
หมายเหตุประกอบงบการเงิน

148

ข้อมูลหลักทรัพย์และ
ผู้ถือหุ้นรายใหญ่

150

ข้อมูลของกลุ่มบริษัท
และบุคคลอ้างอิง

สารจากประธานกรรมการบริษัท

กลุ่มบริษัท ไทย โซลาร์ เอ็นเนอร์ยี ยังคงยืนหยัดด้วยปฏิธานอันแน่วแน่เพื่อเป้าหมายในการเป็นผู้นำธุรกิจพลังงานหมุนเวียน ทั้งในประเทศและภูมิภาคเอเชีย โดยตลอดระยะเวลาที่ผ่านมา บริษัทได้เข้าเจรจาธุรกิจทั้งในและต่างประเทศอย่างต่อเนื่อง ได้ทำการศึกษากฎระเบียบที่เกี่ยวข้อง รวมถึงนโยบายของหน่วยงานต่าง ๆ เพื่อแสวงหาข้อมูลในการลงทุนแต่ละโครงการด้วยความระมัดระวัง เพื่อสร้างมูลค่าเพิ่มให้กับธุรกิจของกลุ่มบริษัทให้เติบโตอย่างมั่นคงและยั่งยืน

กลุ่มบริษัทได้เข้าลงทุนเพื่อก่อสร้างโรงไฟฟ้าที่ประเทศญี่ปุ่นอย่างต่อเนื่อง ซึ่งสามารถสร้างรายได้ให้บริษัทแล้วจำนวน 4 โครงการ กำลังการผลิตเสนอขายรวม 5.24 เมกะวัตต์ และยังมีโครงการที่อยู่ระหว่างดำเนินการอีก 3 โครงการ รวม 16.74 เมกะวัตต์ ซึ่งคาดว่าจะทยอย COD ได้ในระยะเวลาอันใกล้ ส่วนโครงการในประเทศ COD แล้วทั้งสิ้น 26 โครงการ กำลังการผลิตเสนอขายรวมจำนวน 99.5 เมกะวัตต์ ในระหว่างปีบริษัทได้เข้าลงทุนในธุรกิจชีวมวลเพิ่มเติม 3 โครงการ กำลังการผลิตเสนอขายรวม 22.2 เมกะวัตต์

ในนามของคณะกรรมการบริษัท ผู้บริหาร พนักงานและบริษัทในเครือ ขอขอบคุณท่านผู้ถือหุ้น ลูกค้า คู่ค้า พันธพ้องธุรกิจ รวมทั้งผู้มีส่วนได้เสียทุกฝ่ายที่เป็นส่วนสำคัญในการสนับสนุนบริษัท ทั้งนี้บริษัทฯ จะยังคงมุ่งมั่นดำเนินการขยายธุรกิจ มีความรับผิดชอบและมีคุณธรรม ตามหลักบริหารงานด้วยธรรมาภิบาลที่ดี เพื่อสร้างความแข็งแกร่งและการเติบโตอย่างมั่นคงและยั่งยืนให้กับกลุ่มบริษัทต่อไป

(นางสาวแคทลีน มาลินนท์)
ประธานกรรมการบริษัท

รายงานคณะกรรมการตรวจสอบ

คณะกรรมการตรวจสอบได้รับมอบหมายให้ปฏิบัติหน้าที่จากคณะกรรมการบริษัทฯ ซึ่งสอดคล้องกับข้อกำหนดของสำนักงานคณะกรรมการกำกับหลักทรัพย์และตลาดหลักทรัพย์ และประกาศของตลาดหลักทรัพย์แห่งประเทศไทย ซึ่งได้ระบุไว้ในกฎบัตรตามที่คณะกรรมการบริษัทกำหนด

คณะกรรมการตรวจสอบเป็นผู้ทรงคุณวุฒิและเป็นกรรมการอิสระ ประกอบด้วย นางศิริเพ็ญ สีสสุวรรณ, นายประสัณฑ์ เชื้อพานิช และนายบุญชู ติเรกสถาพร โดยได้มีการรายงานการปฏิบัติงานให้แก่คณะกรรมการบริษัทฯ รับทราบและพิจารณาเป็นประจำอย่างน้อยไตรมาสละ 1 ครั้ง ทั้งนี้ได้หารือร่วมกับผู้บริหาร ผู้ตรวจสอบภายใน และผู้สอบบัญชี เพื่อรับทราบ ให้ความเห็นชอบ และแลกเปลี่ยนข้อคิดเห็นในเรื่องต่าง ๆ สรุปสาระสำคัญได้ดังนี้

1. ได้สอบทานข้อมูลทางการเงินรายไตรมาสและงบการเงินประจำปี 2559 ของกลุ่มบริษัท เพื่อให้มั่นใจว่างบการเงินจัดทำขึ้นตามมาตรฐานการรายงานทางการเงิน มีการเปิดเผยข้อมูลอย่างเพียงพอ ครบถ้วนและเชื่อถือได้รวมถึงพิจารณารายการตรวจสอบที่สำคัญ (Key Audit Matters “KAMs”) 2 เรื่อง ได้แก่

- 1) ประมาณการการด้อยค่าของสินทรัพย์-โรงไฟฟ้า Thermal กับมูลค่าที่คาดว่าจะได้รับคืน (Recovery Amount) ตามอายุสัญญาซื้อขายไฟฟ้าที่เหลืออยู่ โดยในปี 2558 บริษัทได้มีการตั้งค่าเผื่อการด้อยค่าสำหรับโรงไฟฟ้า Thermal ไว้แล้ว จำนวน 250 ล้านบาท
- 2) การพิจารณาความเป็นไปได้ในการทำกำไรทางภาษี เพื่อใช้สินทรัพย์ภาษีเงินได้รอดตัดบัญชี จำนวน 75.47 ล้านบาท ซึ่งจะครบกำหนดในปี 2562

นอกจากนี้ คณะกรรมการตรวจสอบได้มีการหารือร่วมกับผู้สอบบัญชีโดยไม่มีฝ่ายจัดการเข้าร่วม เกี่ยวกับความเป็นอิสระในปฏิบัติหน้าที่และการแสดงความเห็นของผู้สอบบัญชี

2. ได้สอบทานความเหมาะสมเกี่ยวกับระเบียบ และวิธีปฏิบัติในการเข้าทำรายการที่เกี่ยวข้องกันตลอดจนการเปิดเผยข้อมูลดังกล่าวให้ถูกต้องครบถ้วน และเป็นไปตามประกาศ ข้อกำหนด และแนวทางปฏิบัติที่เกี่ยวข้องกับตลาดหลักทรัพย์แห่งประเทศไทยและกฎหมายที่เกี่ยวข้องกับธุรกิจของกลุ่มบริษัทฯ

3. ได้สอบทานรายงานผลการตรวจสอบของหน่วยงานตรวจสอบภายใน และผู้สอบบัญชีเกี่ยวกับการประเมินระบบควบคุมภายใน ของกลุ่มบริษัทฯ มีการบริหารความเสี่ยงและกำกับดูแลกิจการที่ดี มีมาตรการต่อต้านการคอร์รัปชั่นที่เพียงพอ และให้ข้อเสนอแนะที่จำเป็นเพื่อการพัฒนา ติดตามและการปรับปรุงการปฏิบัติงานของผู้บริหารตามข้อเสนอแนะในรายงานที่เกี่ยวข้อง

4. ได้ประเมินผลการปฏิบัติงานของผู้สอบบัญชีสำหรับปี 2559 อยู่ในระดับดี มีความเป็นอิสระเพียงพอคณะกรรมการตรวจสอบได้พิจารณาผลปฏิบัติงาน ขอบเขต และปริมาณงานเทียบกับคำตอบแทนของผู้สอบบัญชีประจำปี 2559 จึงมีมติเสนอต่อคณะกรรมการบริษัท เพื่อขออนุมัติที่ประชุมผู้ถือหุ้นแต่งตั้งผู้สอบบัญชีจากบริษัท ไพรซ์วอเตอร์เฮาส์คูเปอร์ส เอบีเอส จากัด เป็นผู้สอบบัญชีประจำปี 2560 ต่อไปอีกราวหนึ่ง

โดยสรุปภาพรวมแล้ว คณะกรรมการตรวจสอบมีความเห็นว่า คณะกรรมการตลอดจนผู้บริหารของบริษัท มีจริยธรรม และความมุ่งมั่นในการปฏิบัติหน้าที่ เพื่อให้บรรลุเป้าหมายของบริษัทอย่างมีคุณภาพ และได้ให้ความสำคัญต่อการดำเนินงานภายใต้การกำกับดูแลกิจการที่มีประสิทธิภาพ โปร่งใส และเชื่อถือได้ในนามคณะกรรมการตรวจสอบ

(นางศิริเพ็ญ สีสสุวรรณ)
ประธานกรรมการตรวจสอบ

รายงานคณะกรรมการ สรรหาและพิจารณาค่าตอบแทน

คณะกรรมการสรรหาและพิจารณาค่าตอบแทน ประกอบด้วยกรรมการ 3 ท่าน โดยมีนายประสัณฑ์ เชื้อพานิช ซึ่งเป็นกรรมการอิสระ ดำรงตำแหน่งประธานคณะกรรมการสรรหาและพิจารณาค่าตอบแทน ทั้งนี้ ในปี 2559 คณะกรรมการสรรหาและพิจารณาค่าตอบแทน มีการประชุมรวม 2 ครั้ง และได้สรุปรายงานให้คณะกรรมการบริษัทรับทราบอย่างต่อเนื่อง ซึ่งการดำเนินงานที่สำคัญในรอบปี สรุปได้ดังนี้

1. การสรรหาบุคคลที่มีคุณสมบัติเหมาะสมเป็นกรรมการ เพื่อเสนอต่อคณะกรรมการบริษัทและที่ประชุมสามัญผู้ถือหุ้นประจำปี โดยคณะกรรมการสรรหาและพิจารณาค่าตอบแทน ได้พิจารณาคัดคุณสมบัติ ความรู้ ความสามารถ ทักษะ ประสบการณ์ความเชี่ยวชาญที่หลากหลาย การอุทิศเวลา และภาวะผู้นำ ตลอดจนจรรยาบรรณและทัศนคติที่ดีต่อองค์กร จึงเสนอให้ที่ประชุมสามัญผู้ถือหุ้นพิจารณาแต่งตั้งกรรมการที่พ้นจากตำแหน่งตามวาระประจำปี 2559 กลับเข้าดำรงตำแหน่งอีกวาระหนึ่ง โดยที่ประชุมสามัญผู้ถือหุ้นเมื่อวันที่ 27 เมษายน 2559 ได้มีมติอนุมัติแต่งตั้งกรรมการทุกท่านตามที่เสนอ

2. พิจารณากำหนดค่าตอบแทนประจำปี 2559 สำหรับคณะกรรมการบริษัท และคณะกรรมการชุดย่อย ประกอบด้วยคณะกรรมการตรวจสอบ คณะกรรมการสรรหาและพิจารณาค่าตอบแทน เพื่อเสนอต่อคณะกรรมการบริษัท และที่ประชุมผู้ถือหุ้นพิจารณาอนุมัติ โดยพิจารณาถึงความเหมาะสม หน้าที่ ความรับผิดชอบ ตลอดจนพิจารณาเปรียบเทียบกับอัตราค่าตอบแทนของบริษัทอื่นที่อยู่ในอุตสาหกรรมเดียวกันหรือใกล้เคียงกับบริษัทฯ ซึ่งที่ประชุมผู้ถือหุ้นได้มีมติอนุมัติค่าตอบแทนตามที่เสนอ

3. พิจารณาค่าตอบแทนโดยรวมของผู้บริหารระดับสูงประจำปี 2559 โดยพิจารณาถึงความเหมาะสม หน้าที่ความรับผิดชอบที่ได้รับมอบหมาย และผลการปฏิบัติงาน รวมถึงการสอบทานและอนุมัติผลการดำเนินงานของบริษัทเพื่อใช้ประกอบการพิจารณานุมัติจ่ายเงินโบนัสประจำปี ตามตัวชี้วัดการปฏิบัติงาน และพิจารณาปรับเพิ่มเงินเดือนประจำปี

คณะกรรมการสรรหาและพิจารณาค่าตอบแทน ตระหนักถึงแนวทางการปฏิบัติ ตามหลักการกำกับดูแลกิจการที่ดี จึงได้ทบทวนและติดตามความคืบหน้าของการดำเนินงานของฝ่ายจัดการอย่างต่อเนื่อง และปฏิบัติหน้าที่อย่างเต็มความสามารถด้วยความระมัดระวัง รอบคอบ โปร่งใส และเป็นอิสระ โดยยึดมั่นในหลักการกำกับดูแลกิจการที่ดีอย่างเพียงพอและเหมาะสม เพื่อประโยชน์สูงสุดของผู้มีส่วนได้เสียทุกภาคส่วน

(นายประสัณฑ์ เชื้อพานิช)

ประธานคณะกรรมการสรรหาและพิจารณาค่าตอบแทน

ข้อมูลทางการเงินที่สำคัญ

สินทรัพย์รวม (ล้านบาท)

หนี้สินรวม (ล้านบาท)

ส่วนของผู้ถือหุ้น (ล้านบาท)

รายได้รวมและรายได้อื่นๆ (ล้านบาท)

ปันผลต่อหุ้น (ล้านบาท)

กำไร (ขาดทุน) สุทธิ (ล้านบาท)

● อัตรากำไรสุทธิ (%)

● กำไรต่อหุ้น (บาท)

● อัตราผลตอบแทนต่อส่วนของผู้ถือหุ้น (%)

* มีการเปลี่ยนแปลงมาตรฐานทางบัญชีในปี 2557

คณะกรรมการบริษัทฯ และผู้บริหาร

นางสาวแคทลีน มาลินนท์ (อายุ 45 ปี)

(Ms. Cathleen Maleenont)

ประธานกรรมการบริษัท, ประธานกรรมการบริหาร, ประธานเจ้าหน้าที่บริหาร, กรรมการสรรหาและพิจารณาค่าตอบแทน, กรรมการผู้มีอำนาจลงนามผูกพันบริษัท

คุณวุฒิการศึกษา

- Ed.D. in Institutional Management, Pepperdine University
 - M.S.A. in Multinational Commerce, Boston University
 - B.A. in Mass Communication, Chulalongkorn University
- การอบรมหลักสูตรของสมาคมส่งเสริมสถาบันกรรมการบริษัทไทย**
- Directors Accreditation Program DAP 9/2004
 - Directors Certification Program DCP 150/2011

ประวัติการทำงาน 5 ปีย้อนหลัง

2557-ปัจจุบัน ประธานกรรมการบริษัท, ประธานกรรมการบริหาร, ประธานเจ้าหน้าที่บริหาร, กรรมการสรรหาและพิจารณาค่าตอบแทน, กรรมการผู้มีอำนาจลงนามผูกพันบริษัท บมจ. ไทย โซลาร์ เอ็นเนอร์ยี / พลังงาน

2554-2556 ประธานเจ้าหน้าที่ฝ่ายปฏิบัติการ บจ. ไทย โซลาร์ เอ็นเนอร์ยี / พลังงาน

การดำรงตำแหน่งในบริษัทจดทะเบียนในตลาดหลักทรัพย์แห่งประเทศไทย

2557-ปัจจุบัน ประธานบริหารความเสี่ยง บมจ. เวฟ เอ็นเตอร์เทนเมนท์ / บันเทิง

2549-ปัจจุบัน กรรมการผู้มีอำนาจลงนาม บมจ. เวฟ เอ็นเตอร์เทนเมนท์ / บันเทิง

2542-ปัจจุบัน Assistant to Senior Executive Vice President, บมจ. ซีอีซี เวิลด์ / บันเทิง

2549-2557 กรรมการและกรรมการสรรหาและพิจารณาค่าตอบแทน บมจ. เวฟ เอ็นเตอร์เทนเมนท์ / บันเทิง

การดำรงตำแหน่งในบริษัท/หน่วยงานอื่น

2556 - ปัจจุบัน กรรมการผู้มีอำนาจลงนามผูกพัน กลุ่มบริษัทในเครือ บมจ. ไทย โซลาร์ เอ็นเนอร์ยี / พลังงาน

2549 - ปัจจุบัน กรรมการผู้มีอำนาจลงนามผูกพัน กลุ่มบริษัทในเครือ บมจ. เวฟ เอ็นเตอร์เทนเมนท์ / บันเทิง

สัดส่วนการถือหุ้นในบริษัท

• 0.17

ความสัมพันธ์ทางครอบครัวระหว่างผู้บริหาร • ไม่มี

นายพรหมินทร์ เลิศสุริย์เดช (อายุ 62 ปี)

(Mr. Prommin Lertsuridej)

กรรมการอิสระ, รองประธานกรรมการบริษัท

คุณวุฒิการศึกษา

- National Health Administration, Japan (May - June 1992)
- อนุมัติบัตรเวชศาสตร์ป้องกันคลินิก จากแพทยสภา
- Fellowship in Public Administration Ottawa University and Carleton University, Canada
- แพทยศาสตร์บัณฑิต คณะแพทยศาสตร์ โรงพยาบาลรามาธิบดีมหาวิทยาลัยมหิดล
- วิทยาศาสตร์บัณฑิต สาขาวิทยาศาสตร์การแพทย์ คณะวิทยาศาสตร์มหาวิทยาลัยมหิดล

ประวัติการทำงาน 5 ปีย้อนหลัง

2557-ปัจจุบัน กรรมการอิสระ, รองประธานกรรมการบริษัท บมจ. ไทย โซลาร์ เอ็นเนอร์ยี / พลังงาน

การดำรงตำแหน่งในบริษัทจดทะเบียนในตลาดหลักทรัพย์แห่งประเทศไทย

- ไม่มี

การดำรงตำแหน่งในบริษัท/หน่วยงานอื่น

2557-ปัจจุบัน คณะกรรมการบริษัท โรงพยาบาลพระราม 9

2557-ปัจจุบัน คณะกรรมการบริหาร โรงพยาบาลพระราม 9

2556-ปัจจุบัน อุปนายกสภามหาวิทยาลัยชินวัตรและประธานคณะ

กรรมการอำนวยการ มหาวิทยาลัยชินวัตร

2556-2557 ที่ปรึกษาคณะกรรมการ ยุทธศาสตร์เพื่อการฟื้นฟูและสร้างอนาคตประเทศ (กยอ.) รัฐบุลณางสาวยิ่งลักษณ์ ชินวัตร

ตำแหน่งสำคัญทางการเมือง

มี.ค. 2548-ก.ย. 2549 เลขาธิการนายกรัฐมนตรี

ก.พ. 2546-มี.ค. 2548 รัฐมนตรีว่าการกระทรวงพลังงาน

ต.ค. 2545-ก.พ. 2546 รองนายกรัฐมนตรี

ก.พ. 2544-ต.ค. 2545 เลขาธิการนายกรัฐมนตรี

เครื่องราชอิสริยาภรณ์

2546 มหาปรมาภรณ์ช้างเผือก

2545 มหาวชิรมงกุฏ

2544 ประถมาภรณ์มงกุฎไทย

เครื่องราชอิสริยาภรณ์ต่างประเทศ

The Most Honorable Order of Seri Paduka Mahkota Brunei ชั้นที่ 3 (S.M.B.)

สัดส่วนการถือหุ้นในบริษัท

• ไม่มี

ความสัมพันธ์ทางครอบครัวระหว่างผู้บริหาร • ไม่มี

นายพละ สุขเวช (อายุ 76 ปี)

(Mr. Pala Sookawesh)

กรรมการอิสระ

คุณวุฒิการศึกษา

- ปริญญาวิศวกรรมศาสตร์ ตรีบัณฑิตกิตติมศักดิ์ จุฬาลงกรณ์มหาวิทยาลัย
- CERT. in Advanced Management Program (AMP), Harvard University U.S.A.
- M.S. Industrial Engineering (Operation Research) Oregon State University U.S.A.
- CERT. in System Analysis in Water Resource Planning, U.S. Army Corp. of Engineers, U.S.A.
- ปริญญาตรีวิศวกรรมศาสตร์ (เกียรตินิยมอันดับ 2) สาขาวิศวกรรมไฟฟ้า จุฬาลงกรณ์มหาวิทยาลัย
- ปริญญาบัตร (ปรอ.333) หลักสูตรการป้องกันราชอาณาจักรภาครัฐร่วมเอกชน

การอบรมหลักสูตรของสมาคมส่งเสริมสถาบันกรรมการบริษัทไทย

- Directors Accreditation Program DAP 14/2004
- Role of the Chairman Program RCP 2/2001
- Role of the Compensation Committee RCC 3/2007

ประวัติการทำงาน 5 ปีย้อนหลัง

2557-ปัจจุบัน กรรมการอิสระ บมจ. ไทย โซลาร์ เอ็นเนอร์ยี / พลังงาน
การดำรงตำแหน่งในบริษัทจดทะเบียนในตลาดหลักทรัพย์แห่งประเทศไทย
ประธานกรรมการ บมจ. ยูเนี่ยน ปีโตรเคมีคอล / เคมีภัณฑ์
การดำรงตำแหน่งในบริษัท/หน่วยงานอื่น

2557-ปัจจุบัน คณะกรรมการสรรหา สมาชิกสภาปฏิรูปแห่งชาติด้านพลังงาน
ประธาน มูลนิธิส่งเสริมการจัดการทรัพยากรและ
สิ่งแวดล้อมไทย (TREMI)
ประธานอำนวยการ มูลนิธิเพื่อสถาบันปิโตรเลียม
แห่งประเทศไทย (PTIT)
รองประธานกรรมการ Empire Asia Energy Group

ประธานกรรมการ, กรรมการในบริษัทต่าง ๆ และที่ปรึกษาในอดีต

- 2545-2556 ประธานกรรมการ บจ. บางกอกโพลีเอททีลิน
- 2548-2556 กรรมการ บจ. ไทยออยล์เพาเวอร์ (2547-ปัจจุบัน)
- 2544-2553 กรรมการ บมจ. ปตท.สำรวจและผลิตปิโตรเลียม
- 2550-2552 กรรมการ บจ. โออาร์พีซี
- 2548-2551 ประธานกรรมการ บจ. ไทยโออีไอเคเอ็ม
- 2546-2551 กรรมการ บมจ. ไทยออยล์เพาเวอร์
- 2551 กรรมการ บมจ. ปตท. อะโรมาติกส์และการกลั่น

เครื่องราชอิสริยาภรณ์

- 2542 ทวีติยาภรณ์มงกุฎไทย
- 2543 ตติยจุลจอมเกล้าวิเศษ

สัดส่วนการถือหุ้นในบริษัท

• ไม่มี

ความสัมพันธ์ทางครอบครัวระหว่างผู้บริหาร

• ไม่มี

นางศิริเพ็ญ สิตสุวรรณ (อายุ 68 ปี)

(Mrs. Siripen Sitasuwan)

กรรมการอิสระ, ประธานกรรมการตรวจสอบ

คุณวุฒิการศึกษา

- Master of Business Administration, Wichita State University, Kansas, USA
- พานิชยศาสตร์บัณฑิต, จุฬาลงกรณ์มหาวิทยาลัย

การอบรมหลักสูตรของสมาคมส่งเสริมสถาบันกรรมการบริษัทไทย

- Directors Certification Program DCP 33/2003
- Role of the compensation Committee RCC 4/2007
- Audit Committee Program ACP 32/2010

อื่นๆ

- Listed Company Director Essential – Understanding the Regulatory Environment in Singapore : What Every Director Ought to Know, Singapore Institute of Directors
- Listed Company Director Programme - Audit Committee Essentials, Singapore, July 2016
- Listed Company Director Programme – Nominating Committee Essentials, Singapore, July 2016

รางวัลในวิชาชีพ

- CFO ดีเด่นในประเทศไทย ประจำปี 2545 จากผลสำรวจ CFO ดีเด่นในเอเชีย 10 ประเทศ ที่จัดทำโดยนิตยสาร Finance Asia เป็นปีแรก

ประวัติการทำงาน 5 ปีย้อนหลัง

2557-ปัจจุบัน กรรมการอิสระ, ประธานกรรมการตรวจสอบ
บมจ. ไทย โซลาร์ เอ็นเนอร์ยี / พลังงาน

การดำรงตำแหน่งในบริษัทจดทะเบียนในตลาดหลักทรัพย์แห่งประเทศไทย
ปัจจุบัน กรรมการอิสระ, ประธานกรรมการตรวจสอบ,
กรรมการสรรหาและกำหนดค่าตอบแทน

บมจ. ทูน่าชาต / การเงิน

ปัจจุบัน กรรมการอิสระ, กรรมการตรวจสอบ บมจ. เสริมสุข /
อาหารและเครื่องดื่ม

ก.พ. 2558 กรรมการบริหารความเสี่ยง บมจ. เสริมสุข / อาหาร
และเครื่องดื่ม

การดำรงตำแหน่งในบริษัทอื่น

ปัจจุบัน ประธานกรรมการ บล. จัดการกองทุนรวม โซลาริส

ปัจจุบัน กรรมการอิสระ, ประธานกรรมการตรวจสอบ,
กรรมการสรรหา, กรรมการกำหนดค่าตอบแทน

Fraser and Neave, Limited

2556-2557 กรรมการอิสระ, กรรมการตรวจสอบ, กรรมการกำหนด
ค่าตอบแทน Frasers Centerpoint Limited Singapore

2543-2550 กรรมการผู้อำนวยการ บมจ. จีน คอร์ปอเรชั่น

สัดส่วนการถือหุ้นในบริษัท

• ไม่มี

ความสัมพันธ์ทางครอบครัวระหว่างผู้บริหาร

• ไม่มี

นายประสันท์ เชื้อพานิช (อายุ 64 ปี)

(Mr. Prasan Chuaphanich)

กรรมการอิสระ, กรรมการตรวจสอบ, ประธานกรรมการสรรหาและพิจารณา
คำตอบแทน

คุณวุฒิการศึกษา

- บัณฑิตชั้นตรี (เกียรตินิยมอันดับ 2) จุฬาลงกรณ์มหาวิทยาลัย
- ประกาศนียบัตรชั้นสูงทางการสอบบัญชี
- Executive Management Programme, Ivey School of Business University of Western Ontario Canada
- Leading Professional Services Firm, Harvard Business School Boston, USA

การอบรมหลักสูตรของสมาคมส่งเสริมสถาบันกรรมการบริษัทไทย

- Directors Certification Program DCP 119/ 2009
- Financial Institutions Governance Program FGP 6 / 2013

ประวัติการทำงาน 5 ปีย้อนหลัง

2557-ปัจจุบัน กรรมการอิสระ, กรรมการตรวจสอบ, ประธานกรรมการ
สรรหาและพิจารณาคำตอบแทน
บมจ. ไทย โซลาร์ เอ็นเนอร์ยี / พลังงาน

การดำรงตำแหน่งในบริษัทจดทะเบียนในตลาดหลักทรัพย์แห่งประเทศไทย

เมษายน 2559 กรรมการอิสระ และกรรมการตรวจสอบ บมจ. พีทีที
โกลบอล เคมีคอล

ปัจจุบัน กรรมการอิสระ และประธานกรรมการตรวจสอบ
ธนาคารไทยพาณิชย์ จำกัด (มหาชน)

การดำรงตำแหน่งในบริษัท/หน่วยงานอื่น

- ปัจจุบัน นายกสภาวิชาชีพบัญชี
- ปัจจุบัน กรรมการผู้ทรงคุณวุฒิด้านบัญชีและกรรมการตรวจสอบ
คณะกรรมการกำกับและส่งเสริมการประกอบธุรกิจประกันภัย
- ปัจจุบัน กรรมการผู้ทรงคุณวุฒิด้านบัญชี คณะกรรมการ
พิจารณาการทุ่มตลาดและการอุดหนุน
- ปัจจุบัน กรรมการผู้ทรงคุณวุฒิ กองทุนประกันวินาศภัย
กระทรวงการคลัง
- ปัจจุบัน นายกสมาคมนิสิตเก่าคณะพาณิชยศาสตร์และการบัญชี
แห่งจุฬาลงกรณ์มหาวิทยาลัย
- ปัจจุบัน กรรมการบริหาร คณะพาณิชยศาสตร์และการบัญชี
จุฬาลงกรณ์มหาวิทยาลัย
- ปัจจุบัน กรรมการและประธานกรรมการตรวจสอบ สมาคมส่งเสริม
สถาบันกรรมการบริษัทไทย
- ปัจจุบัน คณะกรรมการที่ปรึกษาด้านการกำกับดูแลกิจการและ
นโยบายสมาคมส่งเสริมสถาบันกรรมการบริษัทไทย
- ปัจจุบัน คณะกรรมการพิจารณาให้การรับรองบริษัทที่มีการวาง
แนวปฏิบัติเพื่อป้องกันการทุจริต
สมาคมส่งเสริมสถาบันกรรมการบริษัทไทย
- ปัจจุบัน กรรมการบริหารเงินและทรัพย์สิน มหาวิทยาลัย
เทคโนโลยีพระจอมเกล้าธนบุรี
- ปัจจุบัน IFRS Advisory Council
- ตุลาคม 2559 คณะกรรมการตรวจสอบการบริหารงานประจำ
มหาวิทยาลัยมหิดล
- 2551-2555 ประธานกรรมการบริหาร ไพร์ชวอเตอร์เฮาส์คูเปอร์ส
ประเทศไทย
- 2551-2555 ประธานกรรมการบริหารร่วม บริษัท ไพร์ชวอเตอร์เฮาส์
คูเปอร์ส Southeast Asia Peninsula Region
(ไทย มาเลเซีย เวียดนาม กัมพูชา ลาว)

สัดส่วนการถือหุ้นในบริษัท • ไม่มี

ความสัมพันธ์ทางครอบครัวระหว่างผู้บริหาร • ไม่มี

นายบุญชู ดิเรกสถาวร (อายุ 70 ปี)

(Mr. Boonchoo Direksathapon)

กรรมการอิสระ, กรรมการตรวจสอบ

คุณวุฒิการศึกษา

- ปริญญาบัญชีบัณฑิต (เกียรตินิยมอันดับ 2) จุฬาลงกรณ์มหาวิทยาลัย
- ผู้สอบบัญชีรับอนุญาตประเทศอังกฤษ
- วิทยาลัยป้องกันราชอาณาจักร หลักสูตรการป้องกันราชอาณาจักรภาค
รัฐร่วมเอกชน (ปรอ.) รุ่นที่ 10

การอบรมหลักสูตรของสมาคมส่งเสริมสถาบันกรรมการบริษัทไทย

- Directors Certification Program DCP 14/2002
- Directors Diploma Program
- Charter Director Class R-CDC 5/2009
- The Board's Role in Mergers and Acquisitions M&A 1/2011

ประวัติการทำงาน 5 ปีย้อนหลัง

2557 - ปัจจุบัน กรรมการอิสระ, กรรมการตรวจสอบ
บมจ. ไทย โซลาร์ เอ็นเนอร์ยี / พลังงาน

การดำรงตำแหน่งในบริษัทจดทะเบียนในตลาดหลักทรัพย์แห่งประเทศไทย

- ไม่มี

การดำรงตำแหน่งในบริษัท/หน่วยงานอื่น

- 2553-เม.ย. 2558 กรรมการ บจ. สากลเอ็นเนอร์ยี / พลังงาน
- 2555-มิ.ย. 2557 ที่ปรึกษา บจ. กฟผ. อินเตอร์เนชั่นแนล / ไฟฟ้า
- 2549-2556 ประธานคณะทำงานบริหาร
บจก. ราชบุรีเพาเวอร์ / พลังงาน
- 2549-2551 ประธานกรรมการ บจ. ไตรเอนเนอจี / พลังงาน
- 2546-2550 กรรมการ บลจ. จัดการกองทุนไทยพาณิชย์

สัดส่วนการถือหุ้นในบริษัท • ไม่มี

ความสัมพันธ์ทางครอบครัวระหว่างผู้บริหาร • ไม่มี

นายสมศักดิ์ วรวิจักขณ์ (อายุ 56 ปี)

(Mr. Somsak Woravijak)

กรรมการอิสระ

คุณวุฒิการศึกษา

- Master of Laws, Temple University, Philadelphia, USA.
- รัฐประศาสนศาสตร์มหาบัณฑิต จุฬาลงกรณ์มหาวิทยาลัย
- นิติศาสตรบัณฑิต มหาวิทยาลัยธรรมศาสตร์
- บริหารธุรกิจบัณฑิต (การจัดการ) มหาวิทยาลัยรามคำแหง
- Attorney Assistant Training Program, UCLA Extension.
- วิทยาลัยป้องกันราชอาณาจักร (ปรอ.56)
- ผู้บริหารกระบวนกรยุติธรรมระดับสูง (บยส.11)
- การบริหารงานภาครัฐและกฎหมายมหาชน (ปรม.4)
- การบริหารเศรษฐกิจสาธารณะสำหรับผู้บริหารระดับสูง (ปศส.5)
- ประกาศนียบัตรกฎหมายภาษีอากร (เนติบัณฑิตสภา)
- ประกาศนียบัตรกฎหมายทรัพย์สินทางปัญญา – การค้าระหว่างประเทศ

การอบรมหลักสูตรของสมาคมส่งเสริมสถาบันกรรมการบริษัทไทย

- Directors Certification Program DCP 139/2010
- Company Secretary Program CSP 22/2007
- Effective Minutes Taking EMT 7/2007
- Understanding the Fundamental of Financial Statement UFS 13/2008

ประวัติการทำงาน 5 ปีย้อนหลัง

2557-ปัจจุบัน กรรมการอิสระ บมจ. ไทย โซลาร์ เอ็นเนอร์ยี / พลังงาน
การดำรงตำแหน่งในบริษัทจดทะเบียนในตลาดหลักทรัพย์แห่งประเทศไทย

2550-2559 ผู้ช่วยกรรมการผู้จัดการใหญ่ สายงานกฎหมาย
ธนาคารทหารไทย จำกัด (มหาชน)

การดำรงตำแหน่งในบริษัท/หน่วยงานอื่น

2557-2559 กรรมการ บจ. บริหารสินทรัพย์ พญาไท
ปัจจุบัน อนุกรรมการไต่สวน คณะกรรมการป้องกันและปราบปราม
การทุจริตแห่งชาติ

- สัดส่วนการถือหุ้นในบริษัท** ● ไม่มี
- ความสัมพันธ์ทางครอบครัวระหว่างผู้บริหาร** ● ไม่มี

นายแมทธิว กิจโอธาน (อายุ 50 ปี)

(Mr. Matthew Kichodhan)

กรรมการบริษัท

คุณวุฒิการศึกษา

- MSC.(Management) Imperial College, University of London
- Bachelor of Commerce, University of Toronto

การอบรมหลักสูตรของสมาคมส่งเสริมสถาบันกรรมการบริษัทไทย

- Directors Certification Program DCP 57/ 2006
- Director Accreditation Program DAP 95/ 2007

ประวัติการทำงาน 5 ปีย้อนหลัง

2557-ปัจจุบัน กรรมการ บมจ. ไทย โซลาร์ เอ็นเนอร์ยี / พลังงาน

การดำรงตำแหน่งในบริษัทจดทะเบียนในตลาดหลักทรัพย์แห่งประเทศไทย

2556-ปัจจุบัน ประธานกรรมการบริษัท, ประธานเจ้าหน้าที่บริหาร,
ประธานกรรมการการลงทุน,
กรรมการผู้มีอำนาจลงนาม
บมจ. เวฟ เอ็นเตอร์เทนเมนท์

ปัจจุบัน กรรมการ บมจ. ซีอีซี เวิลด์

ปัจจุบัน กรรมการ บมจ. โอเชียนกลาส

การดำรงตำแหน่งในบริษัท/หน่วยงานอื่น

2558-ปัจจุบัน ประธานกรรมการบริษัทและกรรมการผู้มีอำนาจลงนาม
บมจ. อินเด็กซ์ ครีเอทีฟ วิลเลจ

2557-ปัจจุบัน ประธานกรรมการบริษัทและกรรมการผู้มีอำนาจลงนาม
บจ. เอ็ฟพีเซียนท์ ینگลิช เซอร์วิสเชส

2557-ปัจจุบัน ประธานกรรมการบริษัทและกรรมการผู้มีอำนาจลงนาม
บจ. เจฟเฟอร์ เรสโตรองด์

2556-ปัจจุบัน ประธานกรรมการบริษัทและกรรมการผู้มีอำนาจลงนาม
บจ. เวฟ ทีวี, บจ. เวฟ ฟู้ด กรุ๊ป, บจ. เวฟ พิคเจอร์ส,
บจ. ซีวีดี ออแกไนเซอร์

- สัดส่วนการถือหุ้นในบริษัท** ● 0.3
- ความสัมพันธ์ทางครอบครัวระหว่างผู้บริหาร** ● น้องชาย
นายวิค กิจโอธาน

นายวิก กิจโอธาน (อายุ 51 ปี)

(Mr. Vic Kichodhan)

กรรมการบริหาร, ประธานเจ้าหน้าที่ฝ่ายวิศวกรรม, กรรมการผู้มีอำนาจลงนามผูกพันบริษัท

คุณวุฒิการศึกษา

- MS in Industrial and Systems Engineering, Ohio University
Focus : Engineer Management
- BS in Industrial and Systems Engineering, Ohio University

การอบรมหลักสูตรของสมาคมส่งเสริมสถาบันกรรมการบริษัทไทย

- Directors Accreditation Program DAP 113/2014
- Directors Certification Program (English) DCP 207/2015

ประวัติการทำงาน 5 ปีย้อนหลัง

- 2557 - ปัจจุบัน กรรมการ กรรมการบริหาร
ประธานเจ้าหน้าที่ฝ่ายวิศวกรรม
บมจ. ไทย โซลาร์ เอ็นเนอร์ยี / พลังงาน
- 2554 - 2556 ประธานเจ้าหน้าที่ฝ่ายวิศวกรรม
บจ. ไทย โซลาร์ เอ็นเนอร์ยี / พลังงาน

การดำรงตำแหน่งในบริษัทจดทะเบียนในตลาดหลักทรัพย์แห่งประเทศไทย

- ไม่มี

การดำรงตำแหน่งในบริษัท/หน่วยงานอื่น

- 2556 - ปัจจุบัน กรรมการ กลุ่มบริษัทในเครือ
บมจ.ไทย โซลาร์ เอ็นเนอร์ยี
- 2551-2553 General Manager, Husky Injection Molding
Systems Ltd.
- 2550 Market Manager, Husky Injection Molding
Systems Ltd.

สัดส่วนการถือหุ้นในบริษัท

- 0.2

ความสัมพันธ์ทางครอบครัวระหว่างผู้บริหาร

- พี่ชาย
นายเมทธิวิ กิจโอธาน

นายสมภพ พรหมพานพิทักษ์ (อายุ 49 ปี)

(Mr. Somphop Prompanapitak)

กรรมการ, กรรมการบริหาร,
กรรมการสรรหาและพิจารณาค่าตอบแทน
ประธานเจ้าหน้าที่ฝ่ายปฏิบัติการ,
กรรมการผู้มีอำนาจลงนามผูกพันบริษัท

คุณวุฒิการศึกษา

- ปริญญาโท บริหารธุรกิจ สาขาการบริหารจัดการ
มหาวิทยาลัยเกษตรศาสตร์
- Master Business Administration (Finance), California State
University
- ปริญญาตรี เศรษฐศาสตร์ (ภาคภาษาอังกฤษ)
มหาวิทยาลัยธรรมศาสตร์

การอบรมหลักสูตรของสมาคมส่งเสริมสถาบันกรรมการบริษัทไทย

- Director Certification Program DCP รุ่น 106/2008
- Director Certification Program Update, DCPU 1/2014
- Company Secretary Program, CSP 31/2009
- Exam-Diploma Examinations 24/2009
- Executive Development Program

ประวัติการทำงาน 5 ปีย้อนหลัง

- 2557-ปัจจุบัน กรรมการ, กรรมการบริหาร, กรรมการสรรหาและ
พิจารณาค่าตอบแทน, ประธานเจ้าหน้าที่ฝ่ายปฏิบัติการ
บมจ. ไทย โซลาร์ เอ็นเนอร์ยี / พลังงาน
- 2555-2556 ประธานเจ้าหน้าที่ฝ่ายการเงิน
บจ. ไทย โซลาร์ เอ็นเนอร์ยี

การดำรงตำแหน่งในบริษัทจดทะเบียนในตลาดหลักทรัพย์แห่งประเทศไทย

- ไม่มี

การดำรงตำแหน่งในบริษัท/หน่วยงานอื่น

- 2556-ปัจจุบัน กรรมการ กลุ่มบริษัทในเครือ
บมจ.ไทย โซลาร์ เอ็นเนอร์ยี
- 2552-2554 กรรมการ บมจ. แคปิตอล เอ็นจิเนียริ่ง เน็ตเวิร์ค
- 2551-2555 กรรมการ, ประธานเจ้าหน้าที่ฝ่ายการเงิน บมจ. อีเอ็มซี

สัดส่วนการถือหุ้นในบริษัท

- ไม่มี

ความสัมพันธ์ทางครอบครัวระหว่างผู้บริหาร

- ไม่มี

***นายวรพงษ์ วุฒิพุกษ์ (อายุ 44 ปี)**

(Mr. Worapong Woottipruk)

ประธานเจ้าหน้าที่ฝ่ายการเงิน

คุณวุฒิการศึกษา

- MBA in Finance and International Business University of St. Thomas, USA
- Bachelor of Business and Accountancy in Finance and Banking, Thammasat University
- Bachelor of Law, Sukhothai Thammarat open University

ประวัติการทำงาน 5 ปีย้อนหลัง

กพ. 2560 ประธานเจ้าหน้าที่ฝ่ายการเงิน
 บมจ.ไทย โซลาร์ เอ็นเนอร์ยี

2553 - 2559 Co CEO : Finance & Investment
 National Power Supply Plc.

การดำรงตำแหน่งในบริษัทจดทะเบียนในตลาดหลักทรัพย์แห่งประเทศไทย

● ไม่มี

การดำรงตำแหน่งในบริษัท/หน่วยงานอื่น

● ไม่มี

สัดส่วนการถือหุ้นในบริษัท

● ไม่มี

ความสัมพันธ์ทางครอบครัวระหว่างผู้บริหาร

● ไม่มี

* เข้ารับตำแหน่งวันที่ 1 กุมภาพันธ์ 2560

นายนิเวช บุญวิชัย (อายุ 49 ปี)

(Mr. Nivej Boonwichai)

ผู้อำนวยการฝ่ายวิศวกรรมและก่อสร้าง

คุณวุฒิการศึกษา

- วิศวกรรมศาสตรบัณฑิต สาขาวิศวกรรมไฟฟ้ากำลัง มหาวิทยาลัยเทคโนโลยีพระจอมเกล้าพระนครเหนือ

ประวัติการทำงาน 5 ปีย้อนหลัง

2557-ปัจจุบัน ผู้อำนวยการฝ่ายวิศวกรรมและก่อสร้าง
 บมจ. ไทย โซลาร์ เอ็นเนอร์ยี / พลังงาน

การดำรงตำแหน่งในบริษัทจดทะเบียนในตลาดหลักทรัพย์แห่งประเทศไทย

● ไม่มี

การดำรงตำแหน่งในบริษัท/หน่วยงานอื่น

2551-2557 ผู้อำนวยการสายงานวิศวกรรมและควบคุมโครงการ
 บมจ. กันกุล เอ็นจิเนียริง

2543-2550 รองผู้จัดการทั่วไป สายงานวิศวกรรม
 บมจ. ยัวซ่า แบตเตอรี่ (ประเทศไทย)

สัดส่วนการถือหุ้นในบริษัท

● ไม่มี

ความสัมพันธ์ทางครอบครัวระหว่างผู้บริหาร

● ไม่มี

นายรณชัย รุ่งฟ้า (อายุ 40 ปี)

(Mr. Ronachai Rungfa)

ผู้ช่วยผู้อำนวยการฝ่ายบัญชี

คุณวุฒิการศึกษา

- บริหารธุรกิจ (การบัญชี) มหาวิทยาลัยเทคโนโลยีราชมงคลธัญบุรี
- ประกาศนียบัตร (การสอบบัญชี) จุฬาลงกรณ์มหาวิทยาลัย
- ผู้สอบบัญชีรับอนุญาต (ประเทศไทย) สภาวิชาชีพบัญชีฯ

ประวัติการทำงาน 5 ปีย้อนหลัง

2557-ปัจจุบัน ผู้ช่วยผู้อำนวยการฝ่ายบัญชี
 บมจ. ไทย โซลาร์ เอ็นเนอร์ยี / พลังงาน

การดำรงตำแหน่งในบริษัทจดทะเบียนในตลาดหลักทรัพย์แห่งประเทศไทย

● ไม่มี

การดำรงตำแหน่งในบริษัท/หน่วยงานอื่น

ปัจจุบัน กรรมการ กลุ่มบริษัทในเครือ
 บมจ.ไทย โซลาร์ เอ็นเนอร์ยี

ปัจจุบัน ผู้สอบบัญชีรับอนุญาต/อาชีพอิสระ

2548-2550 Senior Auditor, Deloitte Touche Tohmatsu
 Jaiyos Co., Ltd.

สัดส่วนการถือหุ้นในบริษัท

● ไม่มี

ความสัมพันธ์ทางครอบครัวระหว่างผู้บริหาร

● ไม่มี

โครงสร้างการถือหุ้นของกลุ่มบริษัท ฯ

เหตุการณ์สำคัญในรอบ 3 ปีที่ผ่านมา

ปี 2557 แปรสภาพและเตรียมความพร้อมสู่การเป็นบริษัทจดทะเบียน

- จัดทะเบียนแปรสภาพเป็นบริษัทมหาชนจำกัดและเปลี่ยนชื่อเป็น บริษัท ไทย โซลาร์ เอ็นเนอร์ยี จำกัด (มหาชน)
 - เปลี่ยนแปลงมูลค่าหุ้นที่ตราไว้ จากเดิมมูลค่าที่ตราไว้หุ้นละ 10 บาท เป็นมูลค่าหุ้นที่ตราไว้หุ้นละ 1 บาท และเพิ่มทุนจดทะเบียนจาก 1,365 ล้านบาท เป็น 1,815 ล้านบาท
 - อนุมัติจัดสรรหุ้นสามัญเพิ่มทุนจำนวนไม่เกิน 450 ล้านหุ้น มูลค่าหุ้นที่ตราไว้หุ้นละ 1 บาท เพื่อเสนอขายให้แก่ประชาชน โดยมีรายละเอียดดังนี้
 - (1) จำนวนไม่เกิน 428 ล้านหุ้น เพื่อเสนอขายให้แก่ประชาชนเป็นครั้งแรก (IPO) และ
 - (2) จำนวนไม่เกิน 22 ล้านหุ้น เพื่อเสนอขายให้แก่ผู้ถือหุ้นรายใหญ่ คือ บริษัท เวฟ เอ็นเตอร์เทนเมนท์ จำกัด (มหาชน) (“WAVE”)
 - ณ วันที่ 30 ตุลาคม 2557 ทุนสามัญของบริษัทฯ เข้าเป็นหลักทรัพย์จดทะเบียนและทำการซื้อขายในตลาดหลักทรัพย์ MAI ภายใต้หมวดธุรกิจขนาดกลาง กลุ่มอุตสาหกรรม “ทรัพยากร”
- ณ 31 ธันวาคม 2557 กลุ่มบริษัทฯ จ่ายไฟฟ้าเข้าระบบเชิงพาณิชย์ (COD) รวม 89.5 เมกะวัตต์ แบ่งเป็นโครงการ Solar Thermal จำนวน 1 โครงการ กำลังการผลิตเสนอขายรวม 4.5 เมกะวัตต์ โครงการ Solar Farm จำนวน 10 โครงการ กำลังการผลิตเสนอขายรวมทั้งสิ้น 80 เมกะวัตต์ และโครงการ Solar Rooftop จำนวน 5 โครงการ กำลังการผลิตเสนอขายรวมทั้งสิ้น 5 เมกะวัตต์

ปี 2558 การขยายธุรกิจสู่ภูมิภาคเอเชีย

- จัดตั้งบริษัทย่อย TSE Group International PTE.LTD. และ Solar Assets PTE.LTD. ที่ประเทศสิงคโปร์ เพื่อรองรับการขยายงานในประเทศแถบภูมิภาคเอเชีย โดยบริษัทฯ ถือหุ้นในสัดส่วน 100%
 - บริษัทฯ เริ่มเข้าเจรจากับพันธมิตรทางธุรกิจในภูมิภาคเอเชีย ได้แก่ ญี่ปุ่น ฟิลิปปินส์ ลาว เป็นต้น โดยปัจจุบันบริษัทฯ บรรลุข้อตกลงกับพันธมิตรที่ประเทศญี่ปุ่น 2 กลุ่ม คือ Eco Solar Japan และ Prospec Holding Inc. รวมกำลังการผลิตติดตั้ง 42.5 เมกะวัตต์ (กำลังการผลิตเสนอขาย 36.5 เมกะวัตต์) ซึ่งเป็นการลงทุนในลักษณะพัฒนาโครงการเองทั้งหมด และร่วมกับพันธมิตรในการพัฒนาโครงการ
 - ในระหว่างปี กลุ่มบริษัทฯ จ่ายไฟฟ้าเข้าระบบเชิงพาณิชย์ (COD) ให้กับการไฟฟ้าส่วนภูมิภาค สำหรับโครงการ Solar Rooftop เพิ่มเติมอีก 9 โครงการ รวมครบทุกโครงการจำนวน 14 โครงการ กำลังการผลิตเสนอขายรวมทั้งสิ้น 14 เมกะวัตต์
- ณ 31 ธันวาคม 2558 กลุ่มบริษัทฯ จ่ายไฟฟ้าเข้าระบบเชิงพาณิชย์ (COD) รวม 98.5 เมกะวัตต์ แบ่งเป็นโครงการ Solar Thermal จำนวน 1 โครงการ กำลังการผลิตเสนอขายรวม 4.5 เมกะวัตต์ โครงการ Solar Farm จำนวน 10 โครงการ กำลังการผลิตเสนอขายรวมทั้งสิ้น 80 เมกะวัตต์ และโครงการ Solar Rooftop จำนวน 14 โครงการ กำลังการผลิตเสนอขายรวมทั้งสิ้น 14 เมกะวัตต์

ปี 2559 การรับรู้รายได้เพิ่มเติม

- กลุ่มบริษัทฯ เริ่มรับรู้รายได้เพิ่มเติมจากโครงการที่ประเทศญี่ปุ่น ซึ่งเริ่มทยอย COD แล้ว จำนวน 4 โครงการ รวมกำลังการผลิต 5.24 เมกะวัตต์
 - กลุ่มบริษัทฯ จ่ายไฟฟ้าเข้าระบบเชิงพาณิชย์ (COD) เพิ่มเติม จำนวน 1 โครงการ ซึ่งเป็นโครงการสำหรับหน่วยงานราชการและสหกรณ์ภาคการเกษตร พ.ศ.2558 โดยกลุ่มบริษัทฯ ได้ร่วมกับสหกรณ์การเกษตรสวนมะพร้าว อ.บางสะพาน จ.ประจวบคีรีขันธ์ รวมกำลังการผลิต 1 เมกะวัตต์
 - กลุ่มบริษัทฯ เข้าลงทุนในธุรกิจโรงไฟฟ้าชีวมวล (Biomass) จำนวน 3 โครงการ กำลังการผลิตเสนอขายรวมทั้งสิ้น 22.2 เมกะวัตต์ ในจังหวัดนครศรีธรรมราชและจังหวัดสุราษฎร์ธานี
- ณ 31 ธันวาคม 2559 กลุ่มบริษัทฯ มีโครงการที่ดำเนินการอยู่ทั้งในและต่างประเทศรวม 36 โครงการ ได้แก่ Solar Thermal 1 โครงการ, Solar PV 18 โครงการ แบ่งเป็นในประเทศ 11 โครงการ ต่างประเทศ 7 โครงการ, Solar Rooftop 14 โครงการ และ Biomass Power Plants 3 โครงการ รวมกำลังการผลิตเสนอขายทั้งสิ้น 143.68 เมกะวัตต์ โดยมีโครงการที่จ่ายไฟฟ้าเข้าระบบเชิงพาณิชย์แล้วทั้งสิ้น 30 โครงการ รวมกำลังการผลิตเสนอขายทั้งในและต่างประเทศ รวม 104.74 เมกะวัตต์

ลักษณะการประกอบธุรกิจ

ภาพรวมการประกอบธุรกิจของกลุ่มบริษัทฯ

กลุ่มบริษัทฯ ประกอบธุรกิจผลิตและจำหน่ายกระแสไฟฟ้าพลังงานแสงอาทิตย์ โดยสามารถแบ่งออกได้เป็น 3 ประเภท คือ ธุรกิจโรงไฟฟ้าพลังงานความร้อนจากแสงอาทิตย์ในระบบรวบรวมแสง (Solar Thermal) ธุรกิจโรงไฟฟ้าพลังงานแสงอาทิตย์ด้วยระบบโฟโตโวลตาอิกหรือโซลาร์เซลล์ (Solar PV) และธุรกิจโรงไฟฟ้าชีวมวล (Biomass Power Plants)

1) ธุรกิจโรงไฟฟ้าพลังงานความร้อนจากแสงอาทิตย์ในระบบรวบรวมแสง (Solar Thermal)

ดำเนินการผลิตและจำหน่ายกระแสไฟฟ้าโดยใช้เทคโนโลยีการผลิตไฟฟ้าความร้อนจากแสงอาทิตย์ในระบบรวบรวมแสง เป็นรายแรกในเอเชียตะวันออกเฉียงใต้

โรงไฟฟ้า Thermal ได้ดำเนินการจำหน่ายไฟฟ้าเข้าระบบเชิงพาณิชย์ (COD) ให้แก่ กฟภ. แล้ว ด้วยกำลังการผลิตเสนอขาย 4.5 เมกะวัตต์

2) ธุรกิจโรงไฟฟ้าพลังงานแสงอาทิตย์ด้วยระบบโฟโตโวลตาอิกหรือโซลาร์เซลล์ (Solar PV)

ดำเนินธุรกิจผลิตและจำหน่ายกระแสไฟฟ้าด้วยระบบโฟโตโวลตาอิกหรือโซลาร์เซลล์ แบ่งออกเป็น

2.1) โรงงานไฟฟ้าพลังงานแสงอาทิตย์ ซึ่งติดตั้งอยู่บริเวณพื้นดิน (Solar Farm)

ภายในประเทศ

กลุ่มบริษัทฯ มี Solar PV ประเภท Solar Farm จำนวน 11 โครงการ รวมกำลังการผลิตเสนอขาย 81 เมกะวัตต์ และดำเนินการจำหน่ายไฟฟ้าเข้าระบบเชิงพาณิชย์ให้แก่ กฟภ. ได้แล้วทั้งหมด 81 เมกะวัตต์ ซึ่งโครงการล่าสุดที่ได้จำหน่ายไฟฟ้าเข้าระบบเชิงพาณิชย์ คือ โครงการสำหรับหน่วยงานราชการและสหกรณ์ภาคการเกษตร พ.ศ. 2558 โดยกลุ่มบริษัทฯ ได้ร่วมกับสหกรณ์การเกษตรสวนมะพร้าว อ.บางสะพาน จ.ประจวบคีรีขันธ์ กำลังการผลิต 1 เมกะวัตต์

ต่างประเทศ

บริษัทฯ ได้จัดตั้งบริษัทย่อย TSE Group International PTE.LTD. และ Solar Assets PTE.LTD. ในประเทศสิงคโปร์ เพื่อขยายการลงทุนโรงไฟฟ้าพลังงานแสงอาทิตย์ไปยังประเทศอื่นในทวีปเอเชีย

ปัจจุบันกลุ่มบริษัทฯ มีโครงการที่ดำเนินการในประเทศญี่ปุ่น รวม 7 โครงการ กำลังการผลิตเสนอขายรวมทั้งสิ้น 21.98 เมกะวัตต์ ดำเนินการจำหน่ายไฟฟ้าเข้าระบบเชิงพาณิชย์แล้ว 4 โครงการ รวมกำลังการผลิตเสนอขาย 5.24 เมกะวัตต์ ส่วนโครงการอื่นๆ อยู่ระหว่างการก่อสร้างและดำเนินการในด้านต่างๆ

2.2) โครงการผลิตไฟฟ้าพลังงานแสงอาทิตย์ที่ติดตั้งบนหลังคาอาคารพาณิชย์ (Solar Rooftop)

กลุ่มบริษัทฯ มีโครงการ PV ประเภท Solar Rooftop มากที่สุดในประเทศไทย โดยมีจำนวน 14 โครงการ รวมกำลังการผลิตเสนอขาย 14 เมกะวัตต์ และดำเนินการจำหน่ายไฟฟ้าเข้าระบบเชิงพาณิชย์ให้แก่ กฟภ. และ กฟน. ได้แล้วทั้งหมด 14 เมกะวัตต์

2.3) โครงการผลิตไฟฟ้า Solar Rooftop เพื่อใช้เอง (Solar Rooftop Own Use)

กลุ่มบริษัทฯ มีความชำนาญและประสบการณ์ในการติดตั้งอุปกรณ์สำหรับผลิตไฟฟ้าพลังงานแสงอาทิตย์ที่ติดตั้งบนหลังคาผ่านเครือข่ายพันธมิตรทางธุรกิจของบริษัท จึงได้ทำการศึกษาโครงการ Solar Rooftop เพื่อใช้เองทั้งในโรงงานและอุตสาหกรรมต่างๆ และได้นำเสนอโครงการดังกล่าวกับบริษัท/โรงงานที่มีชื่อเสียงหลายแห่ง ซึ่งได้รับการตอบรับจากเจ้าของกิจการเป็นอย่างดี

3) ธุรกิจโรงไฟฟ้าชีวมวล (Biomass Power Plants)

กลุ่มบริษัทฯ ได้ขยายการลงทุนไปยังธุรกิจโรงไฟฟ้าชีวมวล จำนวน 3 โรง ผ่านบริษัทย่อย ได้แก่ บจ.บางสวรรค์ กรีน (BSW) และ บจ.ออสการ์ เซฟ เดอะ เวลด์ (OSW) ด้วยกำลังการผลิตเสนอขายรวม 22.2 เมกะวัตต์ ในจังหวัดนครศรีธรรมราชและจังหวัดสุราษฎร์ธานี ซึ่งทั้ง 3 โรงได้รับใบอนุญาตซื้อขายไฟฟ้าประเภทโรงไฟฟ้าชีวมวล และได้รับสัญญาขายไฟฟ้าให้แก่การไฟฟ้าส่วนภูมิภาค (กฟภ.) แล้ว โดยทางกลุ่มบริษัทฯ มีความมั่นใจว่าการลงทุนดังกล่าวจะก่อให้เกิดประโยชน์ต่อบริษัทและผู้ถือหุ้น เนื่องจากเป็นการลงทุนในธุรกิจที่มีแนวโน้มเติบโตในอนาคต ประกอบกับนโยบายภาครัฐให้การสนับสนุนการผลิตไฟฟ้าจากพลังงานหมุนเวียนอื่นอย่างเต็มที่

การประกอบธุรกิจในแต่ละกลุ่มธุรกิจ

กลุ่มบริษัทฯ ดำเนินธุรกิจผลิตและจำหน่ายกระแสไฟฟ้าจากพลังงานแสงอาทิตย์เพื่อจำหน่ายให้แก่ภาครัฐ ตามนโยบายการสนับสนุนการผลิตและการใช้ไฟฟ้าจากพลังงานทดแทน ของสำนักงานนโยบายและแผนพลังงาน กระทรวงพลังงาน ผ่านบริษัทฯ บริษัทย่อย และกิจการที่ควบคุมร่วมกัน รวมทั้งสิ้น 36 โครงการ โดยมีรายละเอียดของโครงการที่ COD แล้ว ดังนี้

ภายในประเทศ COD จำนวน 26 โครงการ
รวมกำลังการผลิตเสนอขาย 99.5 เมกะวัตต์

Solar Thermal 1 โครงการ 4.5 เมกะวัตต์

TSE01

ที่ตั้ง ห้วยกระเจา กาญจนบุรี
กำลังการผลิตเสนอขาย 4.5 เมกะวัตต์
COD 26 ธ.ค. 2554

PV 01

ที่ตั้ง บ่อพลอย กาญจนบุรี
กำลังการผลิตเสนอขาย 8 เมกะวัตต์
COD 4 ก.ย. 2556

PV 02

ที่ตั้ง ดอนเจดีย์ สุพรรณบุรี
กำลังการผลิตเสนอขาย 8 เมกะวัตต์
COD 17 ก.ค. 2556

PV 03

ที่ตั้ง หนองหญ้าไซ สุพรรณบุรี
กำลังการผลิตเสนอขาย 8 เมกะวัตต์
COD 28 ต.ค. 2556

PV 04

ที่ตั้ง เดิมบางนางบวช สุพรรณบุรี
กำลังการผลิตเสนอขาย 8 เมกะวัตต์
COD 21 พ.ย. 2556

PV 05

ที่ตั้ง เดิมบางนางบวช สุพรรณบุรี
กำลังการผลิตเสนอขาย 8 เมกะวัตต์
COD 21 พ.ย. 2556

PV 06

ที่ตั้ง ตำบลมะขามเตี้ย กาญจนบุรี
กำลังการผลิตเสนอขาย 8 เมกะวัตต์
COD 6 มิ.ย. 2557

PV 07

ที่ตั้ง ท่าม่วง กาญจนบุรี
กำลังการผลิตเสนอขาย 8 เมกะวัตต์
COD 20 มี.ค. 2557

PV 08

ที่ตั้ง พนมทวน กาญจนบุรี
กำลังการผลิตเสนอขาย 8 เมกะวัตต์
COD 6 มิ.ย. 2557

PV 09

ที่ตั้ง อู่ทอง สุพรรณบุรี
กำลังการผลิตเสนอขาย 8 เมกะวัตต์
COD 4 เม.ย. 2557

PV 10

ที่ตั้ง สามชุก สุพรรณบุรี
กำลังการผลิตเสนอขาย 8 เมกะวัตต์
COD 30 พ.ค. 2557

ที่ตั้ง บางสะพาน ประจวบคีรีขันธ์
กำลังการผลิตเสนอขาย 1 เมกะวัตต์
COD 29 ธ.ค. 2559

Solar PV ประเภท Solar Rooftop 14 โครงการ รวม 14 เมกะวัตต์

RT 01

ที่ตั้ง HMPRO เมือง ลพบุรี
กำลังการผลิตเสนอขาย 1 เมกะวัตต์
COD 4 ก.ย. 2557

RT 02

ที่ตั้ง HMPRO เมือง แพร่
กำลังการผลิตเสนอขาย 1 เมกะวัตต์
COD 3 ก.พ. 2558

RT 03

ที่ตั้ง HMPRO เมือง นครสวรรค์
กำลังการผลิตเสนอขาย 1 เมกะวัตต์
COD 2 มิ.ย. 2558

RT 04

ที่ตั้ง HMPRO เมือง ชุมพร
กำลังการผลิตเสนอขาย 1 เมกะวัตต์
COD 4 ก.ย. 2557

RT 05

ที่ตั้ง HMPRO เมือง สุราษฎร์ธานี
กำลังการผลิตเสนอขาย 1 เมกะวัตต์
COD 8 ธ.ค. 2557

RT 06

ที่ตั้ง HMPRO เมือง นครศรีธรรมราช
กำลังการผลิตเสนอขาย 1 เมกะวัตต์
COD 7 ก.ค. 2558

RT 07

ที่ตั้ง HMPRO หาดใหญ่ สงขลา
กำลังการผลิตเสนอขาย 1 เมกะวัตต์
COD 9 ต.ค. 2558

RT 08
ที่ตั้ง HMPRO เขาใหญ่ นครราชสีมา
กำลังการผลิตเสนอขาย 1 เมกะวัตต์
COD 13 พ.ย. 2557

RT 09

ที่ตั้ง HMPRO เมือง อุบลราชธานี
กำลังการผลิตเสนอขาย 1 เมกะวัตต์
COD 16 มี.ค. 2558

RT 10
ที่ตั้ง HMPRO เอกมัย-รามอินทรา กรุงเทพฯ
กำลังการผลิตเสนอขาย 1 เมกะวัตต์
COD 11 ก.พ. 2558

RT 11

ที่ตั้ง HMPRO ราชพฤกษ์ กรุงเทพฯ
กำลังการผลิตเสนอขาย 1 เมกะวัตต์
COD 26 พ.ย. 2557

RT 12
ที่ตั้ง The Mall ท่าพระ กรุงเทพฯ
กำลังการผลิตเสนอขาย 1 เมกะวัตต์
COD 16 ก.ค. 2558

RT 13

ที่ตั้ง The Mall บางกะปิ กรุงเทพฯ
กำลังการผลิตเสนอขาย 1 เมกะวัตต์
COD 28 ก.ค. 2558

RT 14

ที่ตั้ง The Mall งามวงศ์วาน กรุงเทพฯ
กำลังการผลิตเสนอขาย 1 เมกะวัตต์
COD 24 ส.ค. 2558

โครงการที่อยู่ระหว่างการก่อสร้าง จำนวน 3 โครงการ

รวมกำลังการผลิตเสนอขาย 22.2 เมกะวัตต์

BSW

OSW 1

OSW 2

ต่างประเทศ COD จำนวน 4 โครงการ

รวมกำลังการผลิตเสนอขาย 5.24 เมกะวัตต์

Kuno Project : Ibaraki, Japan 0.5 MW
COD : 18 August, 2015

Shima Project : Toyama, Japan 1.25 MW
COD : 1 March, 2016

Hikeme Project : Fukui, Japan 1.50 MW
COD : 1 April, 2016

Ryugasaki Project : Ibaraki, Japan 1.99 MW
COD : 1 September, 2016

โครงการที่อยู่ระหว่างการก่อสร้าง จำนวน 3 โครงการ

รวมกำลังการผลิตเสนอขาย 16.74 เมกะวัตต์

kyoso

Hanamizuki

sakura

กลยุทธ์การแข่งขัน

กลุ่มบริษัทฯ ได้กำหนดกลยุทธ์ในการดำเนินงาน ในการประกอบธุรกิจโรงไฟฟ้าพลังงานแสงอาทิตย์ดังต่อไปนี้

- 1) มีการบริหารงานอย่างมีคุณภาพ ด้วยทีมผู้บริหารที่มีความรู้ ความเชี่ยวชาญทางด้านวิศวกรรม และประสบการณ์ในอุตสาหกรรม การผลิตไฟฟ้าและพลังงาน ควบคู่กับการบริหารต้นทุนอย่างมีประสิทธิภาพทั้งในด้านเงินลงทุนในการก่อสร้าง การบริหารงาน และต้นทุนทางการเงิน
- 2) มีกระบวนการคัดเลือกผู้รับเหมาในการก่อสร้างแบบเบ็ดเสร็จ (EPC Contractors) ที่เข้มงวด โดยได้เลือกผู้รับเหมาที่มีความ น่าเชื่อถือและมีผลงานเป็นที่ยอมรับในระดับโลก เพื่อให้แน่ใจว่าโรงไฟฟ้าแต่ละโรงจะสามารถผลิตไฟฟ้าได้ตามที่กลุ่มบริษัทฯ จะเสนอขายให้กับ กฟน. หรือ กฟภ. ตามสัญญาซื้อขายไฟฟ้า
- 3) มีทีมผู้เชี่ยวชาญในระดับโลกมาเป็นผู้รับเหมาก่อสร้างแบบเบ็ดเสร็จ ซึ่งประกอบไปด้วยบุคลากรที่มีประสบการณ์ ความเชี่ยวชาญ ในด้านการโยธาและการติดตั้งโรงไฟฟ้าพลังงานแสงอาทิตย์ รวมไปถึงการจ้างที่ปรึกษาทางด้านเทคนิคมาช่วยตรวจสอบและ ประเมินโครงการในระหว่างการก่อสร้าง ทำให้แน่ใจได้ว่าทั้งประสิทธิภาพและเสถียรภาพการผลิตไฟฟ้าของโรงไฟฟ้าของกลุ่ม บริษัทฯ อยู่ในระดับสูง

สำหรับโครงการโรงไฟฟ้า PV ประเภท Solar Farm ทั้ง 11 โครงการ กลุ่มบริษัทฯ ยังได้ทำสัญญามอบหมายให้ผู้รับเหมาแบบ เบ็ดเสร็จที่รับผิดชอบโครงการเป็นผู้บริหารจัดการและบำรุงรักษาในโครงการนั้นๆ อีกเป็นระยะเวลา 10 ปี ซึ่งทำให้มั่นใจได้ว่า โรงไฟฟ้ามีการบริหารงานโดยทีมผู้เชี่ยวชาญ พร้อมทั้งยังมีการถ่ายทอดความรู้จากเจ้าของเทคโนโลยีสู่พนักงานของกลุ่มบริษัท สำหรับโครงการโรงไฟฟ้าชีวมวล ทั้ง 3 โครงการ ทางบริษัทฯ ได้ผู้ร่วมทุนที่ทำธุรกิจโรงเลื่อยไม้ยางพารามานานกว่า 40 ปี ซึ่ง ทำให้มั่นใจว่า สามารถบริหารจัดการและจัดการเชื้อเพลิงได้อย่างมีประสิทธิภาพ นอกเหนือจากนี้ทางบริษัทฯ สามารถหาพันธมิตรใหม่ เพิ่มเติมในการจัดส่งเชื้อเพลิง เพื่อให้ได้ในปริมาณเพียงพอกับการใช้แต่ละวัน รวมทั้งยังมีการวางแผนการบริหารจัดการเก็บ เพื่อรองรับในกรณีที่เชื้อเพลิงหลักขาดแคลน อีกทั้งทางบริษัทฯ ได้พิจารณาเชื้อเพลิงเสริม เช่น ทะลายปาล์ม ไม้ใช้ และออกแบบ ระบบการเผาที่สามารถใช้เชื้อเพลิงเสริมได้อีกด้วย

- 4) มุ่งเน้นควบคุมคุณภาพในการผลิตไฟฟ้าให้เกิดประสิทธิภาพในการผลิตสูงสุดและส่งมอบได้ตรงตามที่ตกลงไว้ในสัญญา ซื้อขายไฟฟ้า
- 5) กลุ่มบริษัทฯ ได้เลือกใช้อุปกรณ์และเทคโนโลยีจากผู้ผลิตที่เป็นผู้นำในอุปกรณ์นั้นๆ และให้มั่นใจได้ว่าการจ่ายกระแสไฟฟ้า ได้อย่างมีประสิทธิภาพสม่ำเสมอ โดยอุปกรณ์หลัก เช่น รางรวมแสง กังหันไอน้ำและเครื่องกำเนิดไฟฟ้า หม้อต้มไอน้ำ เครื่องสับย่อยเศษไม้ ระบบดักฝุ่นแบบไฟฟ้าสถิต ระบบหล่อเย็น แผงเซลล์แสงอาทิตย์ อินเวอร์เตอร์ และหม้อแปลงไฟฟ้า เป็นต้น ได้มีการรับประกันคุณภาพสินค้า (Product Warranty) เป็นระยะเวลา 2-12 ปี นอกจากนี้แผงเซลล์แสงอาทิตย์ยังม ีการรับประกันประสิทธิภาพในการผลิตพลังงานไฟฟ้า (Power Output Guarantee) โดยผลการผลิตพลังงานไฟฟ้าจะต้อง ไม่ต่ำกว่าร้อยละ 80.0 ของประสิทธิภาพในการผลิตไฟฟ้าที่กำหนดไว้ตลอดอายุการใช้งาน เป็นระยะเวลา 25 ปี
- 6) กลุ่มบริษัทฯ ได้มีการติดตั้งระบบควบคุมตรวจสอบการทำงานในแต่ละโรงไฟฟ้าอย่างใกล้ชิดโดยเจ้าหน้าที่ปฏิบัติการควบคุม การดูแลการดำเนินงานของโรงไฟฟ้า รวมถึงระบบควบคุมที่สำนักงานใหญ่ที่สามารถควบคุมโรงไฟฟ้าทั้งหมดได้ เพื่อให้แน่ใจว่า การผลิตไฟฟ้าจะมีความสม่ำเสมอ ไม่มีความขัดข้องและมีความปลอดภัยสูงสุด
- 7) มีรายได้จากการผลิตไฟฟ้าที่ค่อนข้างแน่นอนและสม่ำเสมอ เนื่องจากโครงการโรงไฟฟ้า PV ประเภท Solar Farm ภายใต้อุตสาหกรรม SSE1 จำนวน 10 โครงการ รวม 80 เมกะวัตต์ ได้รับการรับประกันปริมาณพลังงานไฟฟ้าขั้นต่ำที่ผลิตได้ (Output Performance Guarantees) จากผู้รับเหมาแบบเบ็ดเสร็จเป็นระยะเวลา 10 ปี นับจากวันจ่ายไฟฟ้าเข้าระบบเชิงพาณิชย์ ทำให้กลุ่มบริษัท จะมียาได้ขั้นต่ำตามที่ตกลงไว้กับผู้รับเหมาแบบเบ็ดเสร็จ
- 8) มีพันธมิตรทางธุรกิจ ที่มีชื่อเสียง มีฐานะทางการเงินที่มั่นคง และมีความชำนาญในธุรกิจพลังงานและธุรกิจที่เกี่ยวข้อง
- 9) มีสถาบันการเงินให้การสนับสนุนสินเชื่อโครงการ

Solar Rooftop

กลุ่มบริษัทฯ ได้เลือกที่จะดำเนินการจัดหาวัตถุดิบหลักเอง เช่น แผงเซลล์แสงอาทิตย์ และเครื่องแปลงกระแสไฟฟ้า เป็นต้น โดยบริษัทฯ ได้ทำการจัดหาจากผู้ผลิตเองโดยตรง และจัดจ้างผู้รับเหมาก่อสร้าง (Sub-Contractor) ที่มีประสบการณ์ ความชำนาญ และศักยภาพเหมาะสมกับแต่ละพื้นที่ของโครงการ

พร้อมกันนี้ กลุ่มบริษัทฯ ได้ว่าจ้างที่ปรึกษาทางด้านเทคนิค Excellence Engineer International เพื่อให้คำปรึกษาตั้งแต่การออกแบบโครงสร้างทางวิศวกรรมของผู้รับเหมาก่อสร้าง การตรวจสอบคุณภาพงานก่อสร้างจนถึงการก่อสร้างแล้วเสร็จ เพื่อให้มั่นใจว่าผู้รับเหมาก่อสร้างได้ส่งมอบงานที่มีคุณภาพและเป็นไปตามสัญญาที่กำหนดไว้

Biomass Power Plants

ในการจัดจ้างผู้รับเหมาก่อสร้างแบบเบ็ดเสร็จ (EPC Contractor) กลุ่มบริษัทฯ มีกระบวนการคัดเลือกที่เข้มงวดเพื่อให้มั่นใจได้ว่าโรงไฟฟ้าจะสามารถผลิตไฟฟ้าได้อย่างมีประสิทธิภาพ ปลอดภัย และคุ้มค่าการลงทุน

พร้อมกันนี้ สำหรับโครงการโรงไฟฟ้าชีวมวลขนาดใหญ่ที่จะเกิดพร้อมกัน 3 โครงการในประเทศ กลุ่มบริษัทฯ ได้ว่าจ้างที่ปรึกษาทางด้านเทคนิค Engineering Evolution, JERA Power (Thailand), Tractebel เพื่อให้คำปรึกษาตั้งแต่กระบวนการจัดจ้างผู้รับเหมาจนถึงก่อสร้างแล้วเสร็จ เพื่อช่วยตรวจสอบให้มั่นใจว่าขอบเขตการทำงาน เงินลงทุน และรายละเอียดเงื่อนไขต่างๆ ในสัญญาสอดคล้องกับวัตถุประสงค์ของแต่ละโครงการและมีความสมเหตุสมผล และผู้รับเหมาได้ส่งมอบงานและดำเนินการตามสัญญาที่กำหนดไว้ และได้ทำสัญญาจัดจ้างผู้รับเหมาแบบเบ็ดเสร็จที่มีความเชี่ยวชาญในการออกแบบและก่อสร้างด้วย

การจัดหาวัตถุดิบ

วัตถุดิบหลักในการผลิตไฟฟ้า Solar PV คือ แสงอาทิตย์ซึ่งเป็นพลังงานที่มีอยู่อย่างไม่จำกัด และขึ้นอยู่กับสภาพอากาศและภูมิประเทศเป็นหลัก ส่วนอุปกรณ์หลักที่สำคัญที่ใช้ในโครงการโรงไฟฟ้า กลุ่มบริษัทฯ ได้พิจารณาร่วมกับผู้รับเหมาแบบเบ็ดเสร็จในการคัดเลือกอุปกรณ์หลักที่สำคัญต่างๆ

สำหรับ Solar Rooftop บริษัทฯ เป็นผู้จัดหาอุปกรณ์หลักเองโดยการซื้อจากผู้ผลิตโดยตรง ซึ่งอาศัยข้อมูลและประสบการณ์จากการก่อสร้างโรงไฟฟ้า PV ประเภท Solar Farm ที่ผ่านมาของกลุ่มบริษัท

ส่วนวัตถุดิบหลักในการผลิตไฟฟ้าโครงการโรงไฟฟ้าชีวมวล คือ ปีกไม้ยางพารา ซึ่งมีอยู่ปริมาณมากในภาคใต้ ในกรณีที่เชื้อเพลิงเสริมที่จะใช้ในกรณีไม่สามารถหาปีกไม้ยางพาราได้เพียงพอหรือราคาปีกไม้ยางพารามีราคาที่สูงมาก คือ ทะลายปาล์ม ซึ่งมีปริมาณมากในภาคใต้เช่นกัน ส่วนราคาปีกไม้ยางพารานั้นจะขึ้นอยู่กับราคาน้ำยางเป็นหลักซึ่ง 3-4 ปีที่ผ่านมาราคาน้ำยางตกต่ำส่งผลให้ราคาไม้ยางพาราถูก เพราะชาวสวนยางจะโค่นเมื่อต้นยางให้ผลผลิตได้น้อยลงอีกทั้งอายุการปลูกเฉลี่ยต่อต้น คือ 20-25 ปี และฤดูกาลในรอบปีก็มีผลต่อราคาไม้ยางพาราพอสมควร คือ ฤดูร้อน ราคาจะถูกเพราะชาวสวนยางสามารถโค่นและขนส่งได้ง่ายเทียบกับฤดูฝน ส่วนอุปกรณ์หลักที่สำคัญที่ใช้ในโครงการโรงไฟฟ้า กลุ่มบริษัทฯ ได้พิจารณาร่วมกับผู้รับเหมาแบบเบ็ดเสร็จในการคัดเลือกอุปกรณ์หลักที่สำคัญต่างๆ

บริษัทฯ มิได้พิจารณาเพียงแต่คุณสมบัติของอุปกรณ์ ซึ่งได้แก่ เทคโนโลยี คุณภาพ และอายุการใช้งาน แต่ยังพิจารณาถึงคุณสมบัติของผู้จำหน่าย ตัวแทนจำหน่าย และผู้ผลิตอุปกรณ์ดังกล่าว ซึ่งได้แก่ สถานะทางการเงิน ความมั่นคง การดูแลและรับประกันสินค้า เพื่อให้มั่นใจว่าผู้จำหน่าย ตัวแทนจำหน่าย และผู้ผลิตจะสามารถให้บริการที่มีคุณภาพต่อกลุ่มบริษัทฯ

การจัดจ้างผู้บริหารจัดการและบำรุงรักษา (O&M Contractors)

เพื่อให้การดำเนินงานเป็นไปอย่างราบรื่น และครบวงจร กลุ่มบริษัทฯ จึงได้ดำเนินการว่าจ้างผู้บริหารจัดการและบำรุงรักษาโรงไฟฟ้าและผู้รับเหมาแบบเบ็ดเสร็จในคราวเดียว กล่าวคือ สำหรับโครงการใหญ่ๆ ผู้รับเหมาแบบเบ็ดเสร็จที่ได้รับเลือกแต่ละโครงการจะเป็นผู้บริหารจัดการและบำรุงรักษาในโครงการนั้นๆ เช่นกัน ซึ่งการที่ให้บริษัทเดิมเป็นผู้รับผิดชอบในการบริหารโครงการที่บริษัทดังกล่าวได้มีการก่อสร้างไปจะทำให้การบริหารจัดการทำได้ง่าย เพราะเป็นผู้เชี่ยวชาญที่สุดในการบริหารภายใต้เทคโนโลยีของตน ทั้งนี้ ขอบเขตการดำเนินงาน และคุณสมบัติได้กำหนดใน TOR เป็นส่วนหนึ่งของการจัดจ้างผู้รับเหมาแบบเบ็ดเสร็จแล้ว

สำหรับ Solar Rooftop กลุ่มบริษัทฯ จะเป็นผู้ดำเนินการบริหารจัดการและบำรุงรักษาโรงไฟฟ้าดังกล่าวเองโดยพนักงานที่มีประสบการณ์ ได้รับการถ่ายทอดความรู้ในการบริหารจัดการและการบำรุงรักษาจากทีมงานผู้รับเหมาแบบเบ็ดเสร็จ

สำหรับโครงการโรงไฟฟ้าชีวมวล กลุ่มบริษัทฯ ได้วางแผนการดำเนินการในอนาคต โดยจะว่าจ้างบริษัทที่มีประสบการณ์โรงไฟฟ้าชีวมวล พร้อมทั้งจัดหาบุคลากรของบริษัท มาเรียนรู้ ถ่ายทอดงานจากผู้มีประสบการณ์ เพื่อที่จะสร้างเป็นทีมการดำเนินงานโรงไฟฟ้าชีวมวลของบริษัทฯ เองภายในอนาคต เท่านั้น

ผลกระทบต่อสิ่งแวดล้อม

กลุ่มบริษัทฯ ได้ปฏิบัติตามมาตรฐานเกี่ยวกับการศึกษามาตรการป้องกัน และแก้ไขผลกระทบต่อคุณภาพสิ่งแวดล้อมและความปลอดภัย (“Environmental Safety Assessment” หรือ “ESA”) ซึ่งเป็นมาตรฐานหนึ่งที่มีบทบาทในการควบคุมผลกระทบต่อคุณภาพสิ่งแวดล้อมจากการประกอบกิจการและต้องจัดทำให้เสร็จสิ้นก่อนเริ่มก่อสร้างโครงการโรงไฟฟ้าพลังงานแสงอาทิตย์อย่างเคร่งครัด โดยมีการดำเนินการตามมาตรการลดผลกระทบต่อสิ่งแวดล้อม และมาตรการติดตามตรวจสอบคุณภาพสิ่งแวดล้อมพร้อมทั้งรายงานผลการดำเนินการดังกล่าวแก่หน่วยงานที่เกี่ยวข้องอย่างต่อเนื่อง

นอกจากนี้ กลุ่มบริษัทฯ ยังได้ดำเนินการตามนโยบายการจัดการระบบบริหารคุณภาพ (ISO 9001:2008) และระบบการจัดการสิ่งแวดล้อม (ISO 14001:2004) ตามมาตรฐานสากล สำหรับ Solar Thermal และ Solar PV เพื่อให้มีระเบียบและวิธีการปฏิบัติงานในด้านการดูแลสิ่งแวดล้อมที่มีความเหมาะสมเป็นไปตามกฎหมาย และสามารถตรวจสอบได้ และเพื่อให้มั่นใจว่ากระบวนการผลิตพลังงานไฟฟ้าจากพลังงานแสงอาทิตย์ของกลุ่มบริษัทฯ จะไม่ก่อให้เกิดมลภาวะทางเสียง ความร้อน และอากาศ ซึ่งทำให้ไม่มีผลกระทบต่อสิ่งแวดล้อมโดยรวมทั้งของท้องถิ่นและประเทศ

ปัจจัยความเสี่ยง

ปัจจัยความเสี่ยงในการประกอบธุรกิจของบริษัทฯ ที่อาจจะมีผลกระทบอย่างมีนัยสำคัญ และแนวทางในการป้องกันความเสี่ยง สามารถสรุปได้ดังนี้

1. ความเสี่ยงในการประกอบธุรกิจ

1.1 ความเสี่ยงจากปริมาณพลังงานไฟฟ้าที่ผลิตได้น้อยกว่าที่ประมาณการไว้

ปริมาณพลังงานไฟฟ้าที่ผลิตได้จากโครงการโรงไฟฟ้าพลังงานแสงอาทิตย์ของผู้ประกอบการโรงไฟฟ้าโดยทั่วไป อาจได้รับผลกระทบจากทั้งปัจจัยภายในและปัจจัยภายนอกโครงการ ปัจจัยภายในที่สำคัญ ได้แก่ ประสิทธิภาพและอายุการใช้งานของอุปกรณ์ผลิตไฟฟ้า เช่น รางรวมแสง แผงโซลาร์เซลล์ กังหันไอน้ำ และเครื่องแปลงกระแสไฟฟ้า เป็นต้น ปริมาณการสูญเสียที่เกิดขึ้นในระบบการผลิตไฟฟ้า และปัญหาด้านเทคนิคในกระบวนการผลิตไฟฟ้า สำหรับปัจจัยภายนอกที่สำคัญ ได้แก่ ความเข้มของแสงอาทิตย์ การเปลี่ยนแปลงของสภาพภูมิอากาศ และภัยธรรมชาติ เช่น อุทกภัย อัคคีภัย และวาตภัย เป็นต้น โดยปัจจัยดังกล่าว ส่งผลให้กลุ่มบริษัทฯ มีความเสี่ยงที่จะสามารถผลิตไฟฟ้าได้น้อยกว่าปริมาณที่คาดการณ์ไว้ ซึ่งส่งผลกระทบต่อรายได้และผลประกอบการของกลุ่มบริษัทฯ เช่นเดียวกับผู้ประกอบการทั่วไปในอุตสาหกรรม

ทั้งนี้ ในปี 2555 – ปัจจุบัน ปริมาณพลังงานไฟฟ้าที่บริษัทฯ ผลิตได้จากโรงไฟฟ้า Thermal ไม่เป็นไปตามที่ผู้บริหารชุดเดิมประมาณการไว้ ก่อนเริ่มโครงการ อันเกิดจากความเข้มของแสงอาทิตย์น้อยกว่าและสามารถผลิตไฟฟ้าในแต่ละวันได้สั้นกว่าที่ประมาณการไว้ ประกอบกับการเปลี่ยนแปลงของสภาพภูมิอากาศที่มีไอน้ำมากเกินไปส่งผลให้ผลประกอบการจากโรงไฟฟ้า Thermal ไม่เป็นไปตามที่คาดการณ์ไว้ นอกจากนี้ ด้วยลักษณะและกระบวนการผลิตของโรงไฟฟ้า Thermal ที่มีอุปกรณ์เคลื่อนไหวที่มากกว่าโรงไฟฟ้า PV โดยทั่วไป รวมทั้งสภาพอากาศของประเทศไทยที่อาจส่งผลให้อุปกรณ์ต่างๆ ในโรงไฟฟ้า Thermal เกิดการสึกหรอได้เร็วกว่าปกติ ซึ่งอาจส่งผลกระทบต่อบริษัทฯ มีค่าใช้จ่ายในการซ่อมแซมและบำรุงรักษามากกว่าที่ได้ประมาณการไว้ก่อนเริ่มโครงการ หรืออาจจะมีการตั้งค่าเผื่อการด้อยค่าของสินทรัพย์บางส่วนนั้น

อย่างไรก็ดี ผู้บริหารได้ตระหนักและให้ความสำคัญกับการแก้ไขปัญหาดังกล่าว โดยปัจจุบัน บริษัทฯ ได้มีการวิเคราะห์ ศึกษา และจัดหาเทคโนโลยีใหม่ เพื่อปรับปรุงประสิทธิภาพการดำเนินงานของโรงไฟฟ้า Thermal ให้ดียิ่งขึ้น

จากประสบการณ์ดังกล่าว ผู้บริหารชุดใหม่ได้ตระหนักและให้ความสำคัญถึงความเสี่ยงดังกล่าวมากยิ่งขึ้น ก่อนเริ่มดำเนินการก่อสร้างโรงไฟฟ้า PV บริษัทฯ ได้ว่าจ้าง Owl Energy Limited (“OWL”) บริษัทที่ปรึกษาด้านเทคนิคที่เชี่ยวชาญด้านพลังงานแสงอาทิตย์ ให้เข้ามาทำการประเมินความเป็นไปได้ของโครงการ และเป็นที่ปรึกษาในกระบวนการคัดเลือกและจัดจ้างผู้รับเหมาแบบเบ็ดเสร็จ รวมถึงการควบคุมและดูแลการก่อสร้างของโครงการโรงไฟฟ้าทั้งหมดให้เป็นไปตามแบบ ระยะเวลาและสัญญาที่ตกลงกันไว้ นอกจากนี้ ผู้รับเหมาแบบเบ็ดเสร็จได้มีการประกันปริมาณพลังงานไฟฟ้าขั้นต่ำที่ผลิตได้ในแต่ละปี (Output Performance Guarantee) ให้กับบริษัทฯ เป็นเวลา 10 ปีดำเนินการ และ

ทำประกันอายุการใช้งานของอุปกรณ์ที่สำคัญต่างๆ ตามอายุการใช้งานที่เหมาะสม เพื่อลดผลกระทบในระดับหนึ่งอีกด้วย

1.2 ความเสี่ยงจากการพึ่งพาลูกค้ารายใหญ่

กลุ่มบริษัทฯ มีลูกค้ารายใหญ่เพียง 2 ราย คือ กฟน. หรือ กฟภ. ซึ่งเป็นผู้รับซื้อไฟฟ้าที่กลุ่มบริษัทฯ ผลิตได้ทั้งหมด ตามสัญญาซื้อขายไฟฟ้าซึ่งได้กำหนดจำนวนหรือปริมาณและราคาสำหรับซื้อไว้อย่างแน่นอนในแต่ละช่วงเวลา ตามนโยบายการสนับสนุนการผลิตและการใช้ไฟฟ้าจากพลังงานทดแทน ของสำนักงานนโยบายและพลังงาน กระทรวงพลังงาน ดังนั้น หากมีการบอกเลิกสัญญาซื้อขายไฟฟ้าจากลูกค้ารายดังกล่าว อาจส่งผลกระทบต่อผลการดำเนินงานของกลุ่มบริษัทฯ อย่างมีนัยสำคัญ

อย่างไรก็ดี กลุ่มบริษัทฯ มีสัญญาซื้อขายไฟฟ้าแบ่งออกเป็น 2 ประเภทตามลักษณะอายุสัญญา คือ ประเภทที่ 1 อายุสัญญา 5 ปี และต่ออายุได้ครั้งละ 5 ปี โดยอัตโนมัติ จนกว่าจะมีการยุติสัญญาหรือบอกเลิกสัญญา และประเภทที่ 2 อายุสัญญา 25 ปี โดยกลุ่มบริษัทฯ มุ่งเน้นปฏิบัติงานตามข้อกำหนดตามสัญญาซื้อขายไฟฟ้าอย่างเคร่งครัด ประกอบกับภาครัฐให้การสนับสนุนการผลิตและการใช้ไฟฟ้าจากพลังงานทดแทน ซึ่งน่าจะทำให้กลุ่มบริษัทฯ ได้รับความไว้วางใจให้ต่อสัญญาดังกล่าวได้

1.3 ความเสี่ยงจากการพึ่งพาผู้รับเหมาแบบเบ็ดเสร็จ

กลุ่มบริษัทฯ ได้จัดจ้างผู้รับเหมาแบบเบ็ดเสร็จ (EPC Contractor) ในการดำเนินการออกแบบ จัดหาอุปกรณ์ และก่อสร้างโรงไฟฟ้าแต่ละโรง ซึ่งต้องอาศัยประสบการณ์ ความชำนาญ และความรู้ด้านเทคโนโลยีของผู้รับเหมา รวมถึงฐานะทางการเงินของผู้รับเหมาซึ่งถือเป็นปัจจัยสำคัญที่ควรพิจารณาอีกประการหนึ่ง เนื่องจากผู้รับเหมาแบบเบ็ดเสร็จมักจะเป็นเจ้าของเทคโนโลยีที่โรงไฟฟ้าดังกล่าวใช้ในการผลิต และเป็นผู้ให้การรับประกันประสิทธิภาพและประสิทธิผลของการผลิตไฟฟ้าและยังอาจเป็นผู้ผลิตและจำหน่ายอุปกรณ์ส่วนหนึ่งให้แก่โรงไฟฟ้าอีกด้วย ดังนั้นกลุ่มบริษัทฯ จึงมีความเสี่ยงจากการพึ่งพาผู้รับเหมา หากผู้รับเหมารายดังกล่าวมีเหตุขัดข้องในการดำเนินงาน หรือปัจจัยที่อาจส่งผลกระทบต่อฐานะทางการเงิน อันเป็นเหตุให้เกิดความเสี่ยงที่ไม่สามารถปฏิบัติตามเงื่อนไขและปฏิบัติหน้าที่ต่างๆ ตามที่ระบุไว้ในสัญญาว่าจ้าง ซึ่งอาจส่งผลกระทบต่อรายได้ ค่าใช้จ่ายและผลประกอบการของกลุ่มบริษัทฯ ได้

ปัจจุบัน บริษัทฯ มีทีมงานภายในซึ่งมีความสามารถเพียงพอที่จะดูแลซ่อมแซม และบำรุงรักษาอุปกรณ์ทั้งหมดในเบื้องต้นได้ สำหรับอุปกรณ์สำรอง/อุปกรณ์ทดแทนนั้น บริษัทฯ ยังสามารถจัดหาอุปกรณ์ทดแทนในปริมาณที่เพียงพอให้การทำงานดำเนินไปได้อย่างปกติ

อย่างไรก็ดี บริษัทฯ ได้คำนึงถึงความเสี่ยงดังกล่าว จึงได้มีการระดมการคัดเลือกผู้รับเหมาที่เข้มงวด และว่าจ้างบริษัทที่ปรึกษาด้านเทคนิคที่เชี่ยวชาญด้านพลังงานแสงอาทิตย์ เป็นที่ปรึกษาในกระบวนการคัดเลือกและจัดจ้างผู้รับเหมาแบบเบ็ดเสร็จ (EPC Contractor) รวมถึงการควบคุมและดูแลการก่อสร้างของโครงการโรงไฟฟ้าทั้งหมดให้เป็นไปตามแบบและสัญญาที่ตกลงกันไว้ โดยหลักการคัดเลือกในเบื้องต้นจะพิจารณาจากข้อมูลทางเทคนิคของผู้รับเหมาแต่ละรายเป็นหลัก ได้แก่ คุณสมบัติของผู้รับเหมา (ประสบการณ์ ความชำนาญ ความรู้ด้านเทคโนโลยี และฐานะทางการเงิน) ประสิทธิภาพและประสิทธิผลของอุปกรณ์ การรับประกัน (ปริมาณพลังงานไฟฟ้าที่ผลิตได้และอุปกรณ์ต่างๆ) และการบริการ หลังจากนั้น จึงพิจารณาความเหมาะสมทางด้านราคา เพื่อให้มั่นใจว่า กลุ่มบริษัทฯ ได้ว่าจ้างผู้รับเหมาที่มีคุณภาพ ในระดับราคาที่เหมาะสม

1.4 ความเสี่ยงจากการผันผวนของอัตราดอกเบี้ย

ตามลักษณะของโรงไฟฟ้าพลังงานแสงอาทิตย์โดยทั่วไป ผู้ประกอบการโรงไฟฟ้ามักจะกู้ยืมเงินในรูปแบบวงเงินกู้สินเชื่อโครงการ (Project Finance) จากธนาคารพาณิชย์ ด้วยอัตราส่วนเงินกู้ต่อส่วนของผู้ถือหุ้นตั้งแต่ 2:1 ถึง 3:1 และอัตราดอกเบี้ยแบบลอยตัว (Floating Interest Rate) โดยระยะเวลาการให้สินเชื่อและอัตราดอกเบี้ยขึ้นอยู่กับเครดิตของผู้กู้แต่ละรายเป็นสำคัญ ดังนั้น กลุ่มบริษัทฯ จึงมีความเสี่ยงจากการผันผวนของอัตราดอกเบี้ยเช่นเดียวกับผู้ประกอบการทั่วไปในอุตสาหกรรม

1.5 ความเสี่ยงจากความสามารถในการชำระหนี้

ตามลักษณะของโรงไฟฟ้าพลังงานแสงอาทิตย์โดยทั่วไป แหล่งเงินทุนจะมาจากเงินกู้ยืมเป็นหลัก ผู้ประกอบการจึงมีภาระที่ต้องจ่ายดอกเบี้ยและจ่ายชำระคืนเงินกู้ยืมให้แก่ธนาคารพาณิชย์ตามกำหนด และปฏิบัติตามเงื่อนไขทางการเงินตามที่ได้รับระบุไว้ในสัญญา หากผลประกอบการไม่ดีหรือไม่สามารถปฏิบัติตามเงื่อนไขทางการเงินดังกล่าว กลุ่มบริษัทฯ อาจมีความเสี่ยงที่ไม่สามารถชำระดอกเบี้ยและเงินกู้ยืมตามกำหนดได้ หรือมีสิทธิถูกเรียกชำระหนี้คืนทั้งจำนวนในทันที เช่นเดียวกับผู้ประกอบการทั่วไปในอุตสาหกรรม

ทั้งนี้ ตามเงื่อนไขที่ระบุในสัญญาเงินกู้ บริษัทฯ ต้องดำรงอัตราส่วนความสามารถในการชำระหนี้ (Debt Service Coverage Ratio : DSCR) ให้ไม่ต่ำกว่า 1.1 เท่า โดยธนาคารผู้ให้กู้จะดำเนินการตรวจสอบเป็นประจำทุกครึ่งปี

โดย ณ วันที่ 31 ธันวาคม 2559 บริษัทฯ มีอัตราส่วนดังกล่าวเท่ากับ 6.38 เท่า ซึ่งผ่านเงื่อนไขของสัญญาเงินกู้และสามารถชำระดอกเบี้ยและเงินต้นได้ตามตารางการชำระเงิน

นอกจากนี้ ทางผู้บริหารได้มีการปรับเปลี่ยนโครงสร้างทางการเงิน พร้อมทั้งวิเคราะห์ ศึกษา และจัดหาเทคโนโลยีใหม่ เพื่อปรับปรุงประสิทธิภาพการดำเนินงานโรงไฟฟ้า Thermal ให้ดียิ่งขึ้น และพยายามที่จะพัฒนาโครงการ PV ให้สามารถจำหน่ายไฟฟ้าและสร้างรายได้ให้แก่บริษัทฯ โดยเร็วที่สุด โดยโครงการ PV ประเภท Solar Farm ทุกโครงการ ผู้รับเหมาแบบเบ็ดเสร็จได้รับประกันปริมาณพลังงานไฟฟ้าขั้นต่ำที่ผลิตได้ใน

แต่ละปีให้แก่บริษัทฯ จึงทำให้มีความมั่นใจว่าจะสามารถชำระคืนดอกเบี้ยและเงินกู้ยืมได้ตามกำหนด

1.6 ความเสี่ยงของการเปลี่ยนแปลงนโยบายของภาครัฐหรือหน่วยงานราชการอื่นๆ ที่เกี่ยวข้อง

กลุ่มบริษัทฯ มีความเสี่ยงจากการเปลี่ยนแปลงนโยบายของภาครัฐหรือหน่วยงานราชการอื่นๆ ที่เกี่ยวข้องเช่นเดียวกับผู้ประกอบการโรงไฟฟ้า แสงอาทิตย์ทั่วไป เช่น การเปลี่ยนแปลงแผนพัฒนาพลังงานทดแทนและพลังงานทางเลือก มาตรการส่งเสริมการผลิตไฟฟ้าจากพลังงานหมุนเวียน ข้อกำหนดเกี่ยวกับการอนุญาตซื้อขายไฟฟ้า ข้อกำหนดเกี่ยวกับใบอนุญาตประกอบกิจการโรงงาน (ร.ง. 4) หรือข้อกำหนดเกี่ยวกับใบอนุญาตสิ่งแวดล้อม เป็นต้น

อย่างไรก็ดี กลุ่มบริษัทฯ ได้ตระหนักและพยายามลดความเสี่ยงดังกล่าว ด้วยการศึกษาค้นคว้าข้อมูลการเปลี่ยนแปลงนโยบายของภาครัฐหรือหน่วยงานราชการอื่นๆ และศึกษาความเป็นไปได้ของโครงการ โดยพิจารณาตามข้อกำหนด ข้อบังคับและกฎหมายต่างๆ อย่างละเอียด และต่อเนื่อง

1.7 ความเสี่ยงจากอัตราแลกเปลี่ยน

ตามที่กลุ่มบริษัทฯ ได้ขยายการลงทุนไปยังต่างประเทศ ซึ่งจะทำให้เกิดเงินลงทุน หนี้สิน รายได้ และค่าใช้จ่ายในสกุลเงินตราต่างประเทศ ทำให้กลุ่มบริษัทฯ มีความเสี่ยงจากอัตราแลกเปลี่ยน โดยในปี 2559 บริษัทฯ ได้ทำการลงทุนทั้งสิ้น จำนวน 4,829.10 ล้านบาท เทียบเป็นเงินบาท มีจำนวนรวม 1,350.04 ล้านบาท (ใช้อัตราขายถัวเฉลี่ยตามประกาศของธนาคารแห่งประเทศไทย ณ วันที่ 31 ธันวาคม 2559 ที่ 0.304566 บาทต่อเยน) โดยในอนาคตจะมีการลงทุนในต่างประเทศเพิ่มมากขึ้น ซึ่งจะทำให้มีสินทรัพย์และหนี้สินในสกุลเงินต่างประเทศที่เพิ่มขึ้น ซึ่งการเปลี่ยนแปลงของอัตราแลกเปลี่ยนเงินตราต่างประเทศดังกล่าวอาจส่งผลกระทบต่อผลการดำเนินงานของกลุ่มบริษัทฯ ได้

ทั้งนี้ กลุ่มบริษัทฯ มีนโยบายหลักในการป้องกันความเสี่ยงดังกล่าว โดยการใช้เงินกู้ในสกุลเงินเดียวกับรายได้ เพื่อลดผลกระทบจากอัตราแลกเปลี่ยนให้เหลือน้อยที่สุด (Natural Hedge)

1.8 ความเสี่ยงของการลงทุนในโครงการใหม่

บริษัทฯ มีแผนลงทุนในโครงการผลิตและจำหน่ายกระแสไฟฟ้าจากพลังงานแสงอาทิตย์แห่งใหม่ทั้งในรูปแบบโรงงานไฟฟ้าพลังงานแสงอาทิตย์ทั่วไป ซึ่งติดตั้งอยู่บริเวณพื้นดิน (Solar Farm) โครงการผลิตไฟฟ้าพลังงานแสงอาทิตย์ที่ติดตั้งบนหลังคา (Solar Rooftop) สำหรับอาคารพาณิชย์ (Commercial Rooftop) และโครงการผลิตไฟฟ้าจากชีวมวล (Biomass) รวมถึงโครงการผลิตและจำหน่ายกระแสไฟฟ้าจากพลังงานหมุนเวียนอื่น ในรูปแบบการลงทุนเองทั้งหมด หรือการร่วมลงทุนทั้งในและต่างประเทศ โดยผลการดำเนินงานจากโครงการดังกล่าวจะช่วยสร้างผลตอบแทนที่มีมั่นคงในระยะยาว ช่วยกระจายความเสี่ยงให้กับบริษัทฯ และยังเป็นไปตามนโยบายส่งเสริมการใช้พลังงานทดแทนและพลังงานทางเลือกของภาครัฐอีกด้วย

อย่างไรก็ดี เนื่องจากโครงการใหม่ของบริษัทฯ ที่พิจารณาลงทุน มีขั้นตอนในการดำเนินการต่างๆ เช่น การศึกษาความเป็นไปได้ของโครงการ การจัดหาที่ดิน การเข้าทำสัญญาซื้อขายไฟฟ้า การจัดหาแหล่งเงินทุน เป็นต้น ซึ่งทำให้บริษัทฯ มีความเสี่ยงจากการลงทุนในโครงการดังกล่าว เช่น ความเสี่ยงในด้านราคาซื้อขายที่ดินที่เพิ่มสูงขึ้น/การแข่งขันราคา ความเสี่ยงในการหาพื้นที่ในการดำเนินงาน เช่น พื้นที่ติดตั้งแผงบนหลังคา โกดังเก็บวัตถุดิบ ความเสี่ยงในการเข้าทำสัญญาซื้อขายไฟฟ้า ความเสี่ยงในการจัดหาแหล่งเงินทุน ความเสี่ยงด้านอัตราแลกเปลี่ยนสำหรับโครงการลงทุนในต่างประเทศ ความเสี่ยงที่โครงการอาจดำเนินการล่าช้า ความเสี่ยงที่ผลตอบแทนการลงทุนไม่เป็นไปตามที่คาดการณ์ไว้ เป็นต้น

ทั้งนี้ บริษัทฯ ตระหนักถึงความเสี่ยงดังกล่าวข้างต้น จึงได้มีการกำหนดนโยบายการลงทุนอย่างเข้มงวด และติดตามความคืบหน้าของโครงการอย่างสม่ำเสมอ โดยผู้บริหารที่รับผิดชอบโครงการจะรายงานความคืบหน้าให้แก่คณะกรรมการบริหารรับทราบเป็นประจำทุกเดือน

2. ความเสี่ยงด้านการบริหารจัดการ

2.1 ความเสี่ยงจากการมีกลุ่มผู้ถือหุ้นรายใหญ่มากกว่าร้อยละ 50

บริษัทฯ มีกลุ่มผู้ถือหุ้นใหญ่ คือ กลุ่ม นางสาวแคทลีน ถือหุ้นรวมกัน จำนวน 967,071,830 หุ้น หรือคิดเป็นร้อยละ 53.3 ของทุนชำระแล้วทั้งหมด หากผู้ถือหุ้นกลุ่มดังกล่าวรวมคะแนนเสียงเพื่อลงมติในที่ประชุมก็จะสามารถควบคุมเสียงข้างมากในที่ประชุมผู้ถือหุ้นได้ ดังนั้น ผู้ถือหุ้นรายอื่นของบริษัทฯ อาจมีความเสี่ยงในการรวบรวมคะแนนเสียงเพื่อถ่วงดุลและตรวจสอบเรื่องที่กลุ่มผู้ถือหุ้นใหญ่เสนอในที่ประชุมผู้ถือหุ้นได้

อย่างไรก็ดี บริษัทฯ ได้มีการจัดโครงสร้างการบริหารจัดการโดยบุคลากรที่มีความรู้ ความสามารถ และได้มีการกำหนดขอบเขตในการดำเนินงาน หน้าที่ และความรับผิดชอบ การมอบอำนาจให้แก่กรรมการและผู้บริหารอย่างชัดเจนและโปร่งใส และมีการกำหนดมาตรการการทำรายการที่เกี่ยวข้องกับกรรมการ ผู้ถือหุ้นใหญ่ ผู้มีอำนาจควบคุมกิจการ รวมถึงบุคคลที่มีความขัดแย้ง ซึ่งบุคคลดังกล่าวจะไม่มีสิทธิในการออกเสียงในการอนุมัติรายการนั้นๆ เพื่อให้การดำเนินธุรกิจของบริษัทฯ เป็นไปอย่างโปร่งใส นอกจากนี้ บริษัทฯ ยังได้มีการแต่งตั้งบุคคลภายนอกเป็นกรรมการอิสระจำนวน 6 ท่าน จากกรรมการทั้งหมด 10 ท่าน เพื่อทำหน้าที่ตรวจสอบ ถ่วงดุลการตัดสินใจ และพิจารณาอนุมัติรายการต่างๆ ก่อนนำเสนอต่อที่ประชุมผู้ถือหุ้น เพื่อสร้างความมั่นใจให้ผู้ถือหุ้นว่าโครงสร้างการจัดการของบริษัทฯ มีการถ่วงดุลอำนาจ โปร่งใส และมีการบริหารงานที่มีประสิทธิภาพ

โครงสร้างองค์กร

* เข้ารับตำแหน่งวันที่ 1 กุมภาพันธ์ 2560

การกำกับดูแลกิจการ

กลุ่มบริษัทฯ ยึดมั่นในการดำเนินธุรกิจภายใต้หลักจริยธรรมและยึดถือปฏิบัติตามกฎหมาย มาตรฐานและข้อปฏิบัติที่ดี ซึ่งบริษัทได้กำหนดเป็นนโยบายที่กรรมการ ผู้บริหาร และพนักงาน พึงปฏิบัติตามคู่มือการกำกับดูแลกิจการที่ดีและจริยธรรมทางธุรกิจ และได้เปิดเผยรายละเอียดของนโยบายดังกล่าว บนเว็บไซต์ของบริษัท www.thaisolarenergy.com ภายใต้หัวข้อ นักลงทุนสัมพันธ์ – การกำกับดูแลกิจการที่ดี ยกเว้นในบางหลักการซึ่งบริษัทได้เลือกใช้แตกต่างจากแนวทางของตลาดหลักทรัพย์ฯ ดังนี้

แนวทางของตลาดหลักทรัพย์ฯ	คำชี้แจงของบริษัท
ประธานคณะกรรมการบริษัท ควรเป็นกรรมการอิสระ	บริษัทมีประธานคณะกรรมการบริษัทที่มีใช้กรรมการอิสระ <ul style="list-style-type: none"> ● ประธานคณะกรรมการบริษัท เป็นผู้มีวิสัยทัศน์ มีประสบการณ์ความรู้ความสามารถในธุรกิจเป็นอย่างดี และสามารถให้ความเห็นได้อย่างเป็นอิสระ
ประธานคณะกรรมการบริษัทและประธานเจ้าหน้าที่บริหาร ควรแยกบุคคลดำรงตำแหน่ง	บริษัทมีประธานคณะกรรมการบริษัทและประธานเจ้าหน้าที่บริหารเป็นบุคคลเดียวกัน <ul style="list-style-type: none"> ● โครงสร้างของคณะกรรมการของบริษัท ประกอบด้วยกรรมการอิสระ เกินกว่ากึ่งหนึ่งของจำนวนกรรมการทั้งหมด และมีการแบ่งแยกขอบเขต อำนาจ หน้าที่ ความรับผิดชอบ ของคณะกรรมการบริษัทและประธานเจ้าหน้าที่บริหารไว้อย่างชัดเจน ตลอดจนการอนุมัติและการดำเนินการต่างๆ เป็นไปตามระเบียบอำนาจอนุมัติที่ผ่านการพิจารณาอนุมัติจากคณะกรรมการบริษัท
คณะกรรมการควรกำหนดให้กรรมการอิสระ มีวาระการดำรงตำแหน่งต่อเนื่องไม่เกิน 9 ปี	บริษัทไม่ได้กำหนดวาระการดำรงตำแหน่งต่อเนื่อง <ul style="list-style-type: none"> ● บริษัทอยู่ระหว่างการแก้ไขปรับปรุงจัดทำตามแนวทางต่อไป
คณะกรรมการควรกำหนดจำนวนบริษัทที่กรรมการแต่ละคนจะไปดำรงตำแหน่งไม่เกิน 5 บริษัท จดทะเบียน	บริษัทไม่ได้กำหนดจำนวนบริษัทที่แต่ละคนจะไปดำรงตำแหน่ง <ul style="list-style-type: none"> ● คณะกรรมการสรรหาและพิจารณาค่าตอบแทน จะพิจารณา กำหนดคุณสมบัติ ความรู้ ความสามารถ และมีเวลาเพียงพอในการปฏิบัติหน้าที่ เพื่อเสนอแต่งตั้งบุคคลเข้าดำรงตำแหน่ง กรรมการบริษัท
คณะกรรมการสรรหาและพิจารณาค่าตอบแทน ควรประกอบด้วยกรรมการอิสระทั้งคณะ	คณะกรรมการสรรหาและพิจารณาค่าตอบแทน ประกอบด้วย กรรมการอิสระและกรรมการบริหาร <ul style="list-style-type: none"> ● ประธานคณะกรรมการสรรหาและพิจารณาค่าตอบแทน เป็น กรรมการอิสระ ซึ่งสามารถให้ความเห็นได้อย่างเป็นอิสระ
บริษัทควรกำหนดนโยบายเกี่ยวกับองค์ประชุมในการลงมติในที่ประชุมต้องมีกรรมการอยู่ไม่น้อยกว่า 2 ใน 3 ของจำนวนกรรมการทั้งหมด	บริษัทไม่ได้กำหนดนโยบายองค์ประชุม <ul style="list-style-type: none"> ● ในการประชุมคณะกรรมการบริษัท ยึดถือหลักการปฏิบัติตามกฎหมายมหาชนเป็นหลัก อย่างไรก็ตาม การประชุมคณะกรรมการบริษัทมีกรรมการเข้าร่วมไม่น้อยกว่า 2 ใน 3 ทุกครั้ง

สิทธิของผู้ถือหุ้น

บริษัทฯ ให้ความสำคัญกับสิทธิของผู้ถือหุ้นของบริษัทฯ เพื่อให้ผู้ถือหุ้นของบริษัทฯ มั่นใจได้ว่า ผู้ถือหุ้นสามารถใช้สิทธิขั้นพื้นฐานของตนได้อย่างครบถ้วน โดยผู้ถือหุ้นทุกรายมีสิทธิและความเท่าเทียมกัน ดังนี้

- สิทธิในการซื้อ ขาย หรือโอนหุ้น และการรับทราบข้อมูลอย่างสม่ำเสมอ
- สิทธิในการได้รับส่วนแบ่งกำไรของบริษัทฯ
- สิทธิในการได้รับข้อมูลข่าวสารที่เกี่ยวข้องอย่างเพียงพอผ่านทางเว็บไซต์ของบริษัทฯ หรือเว็บไซต์ของตลาดหลักทรัพย์ฯ หรือโดยวิธีการอื่นใดตามที่บริษัทฯ กำหนด
- สิทธิในการเสนอวาระการประชุมล่วงหน้า เพื่อพิจารณาบรรจุเป็นวาระการประชุมและเสนอชื่อบุคคลเพื่อเข้ารับการเลือกตั้งเป็นกรรมการบริษัทในการประชุมสามัญผู้ถือหุ้นประจำปี
- สิทธิในการเข้าร่วมประชุมผู้ถือหุ้น เพื่อใช้สิทธิออกเสียงลงคะแนนในวาระการประชุม
- สิทธิในการตั้งคำถามต่อคณะกรรมการของบริษัทฯ เกี่ยวกับรายงานของคณะกรรมการของบริษัทฯ และเรื่องอื่นใดที่นำเสนอต่อที่ประชุมผู้ถือหุ้นเพื่อพิจารณาและอนุมัติ

(รายละเอียดต่างๆ สามารถศึกษาได้เพิ่มเติมจากแบบแสดงรายการข้อมูลประจำปี (แบบ 56-1) ของบริษัทที่แสดงไว้ใน www.sec.or.th หรือ เว็บไซต์ของบริษัท www.thaisolarenergy.com)

การปฏิบัติต่อผู้ถือหุ้นอย่างเท่าเทียม

บริษัทฯ ปฏิบัติต่อผู้ถือหุ้นทุกรายรวมถึงผู้ถือหุ้นที่เป็นผู้บริหาร ผู้ถือหุ้นที่ไม่เป็นผู้บริหาร ผู้ถือหุ้นต่างชาติ และผู้ถือหุ้นรายย่อยอย่างเท่าเทียม และเป็นธรรม ตามหลักการดังนี้

- บริษัทฯ ให้ข้อมูลเกี่ยวกับ วัน เวลา สถานที่ วาระการประชุมผู้ถือหุ้น ความเห็นของคณะกรรมการ และรายละเอียดเพื่อสนับสนุนการพิจารณาในแต่ละวาระ ตลอดจนข้อมูลทั้งหมดที่เกี่ยวข้องกับเรื่องที่ผู้ถือหุ้นต้องพิจารณาลงมติตัดสินใจในที่ประชุมผู้ถือหุ้นแก่ผู้ถือหุ้น ผ่านทางเว็บไซต์ของบริษัทฯ เป็นการล่วงหน้าอย่างเพียงพอและทันเวลา
- บริษัทฯ ดำเนินการประชุมตามลำดับวาระที่ระบุไว้ในหนังสือเชิญประชุม
- ผู้ถือหุ้นรายย่อยสามารถเสนอชื่อบุคคลเพื่อเข้าดำรงตำแหน่งเป็นกรรมการของบริษัท
- ผู้ถือหุ้นที่ไม่สะดวกเข้าร่วมประชุมด้วยตนเอง แต่มีความประสงค์ที่จะใช้สิทธิในการลงคะแนนเสียงโดยวิธีการมอบฉันทะ บริษัทฯ ได้จัดให้มีกรรมการอิสระอย่างน้อย 1 ท่านเป็นทางเลือกในการมอบฉันทะของผู้ถือหุ้น เพื่อเข้าประชุมและลงคะแนนเสียงแทนผู้ถือหุ้น
- บริษัทฯ จัดให้มีการใช้บัตรลงคะแนนทุกวาระการประชุม และดำเนินการแจ้งวิธีการจัดเก็บบัตรลงคะแนนต่อที่ประชุม รวมถึงการจัดเก็บบัตรลงคะแนนในวาระที่สำคัญ เช่น การแต่งตั้งกรรมการเป็นรายบุคคล รายการระหว่างกัน การได้มาหรือจำหน่ายไปซึ่งทรัพย์สินที่มีนัยสำคัญ เป็นต้น
- บริษัทฯ มีนโยบายสนับสนุนให้ผู้ถือหุ้นได้ใช้สิทธิในการแต่งตั้งกรรมการของบริษัทเป็นรายคน

(รายละเอียดต่าง ๆ สามารถศึกษาได้เพิ่มเติมจากแบบแสดงรายการข้อมูลประจำปี (แบบ 56-1) ของบริษัทที่แสดงไว้ใน www.sec.or.th หรือ เว็บไซต์ของบริษัท www.thaisolarenergy.com)

การประชุมผู้ถือหุ้น

คณะกรรมการบริษัทได้จัดให้มีการประชุมผู้ถือหุ้นเป็นการประชุมสามัญประจำปี 1 ครั้ง ภายใน 4 เดือน นับแต่วันสิ้นสุดรอบปีบัญชีของบริษัทฯ และอาจเรียกประชุมวิสามัญผู้ถือหุ้นเป็นกรณีไป หากมีความจำเป็นเร่งด่วนต้องเสนอวาระเป็นกรณีพิเศษ ซึ่งเป็นเรื่องที่กระทบต่อผลประโยชน์ของผู้ถือหุ้นหรือเกี่ยวกับข้อบังคับตามกฎหมาย

ในการประชุม ประธานคณะกรรมการบริษัท ผู้บริหารและผู้สอบบัญชีจะเข้าร่วมประชุม เพื่อให้ข้อมูล ตอบข้อซักถามตามวาระต่างๆ ทั้งนี้ ก่อนเริ่มการประชุม บริษัทฯ มีการแถลงให้ผู้ถือหุ้นได้รับทราบสิทธิตามข้อบังคับของบริษัทฯ วิธีการในการดำเนินการประชุม

วิธีการใช้สิทธิลงคะแนนและสิทธิในการแสดงความคิดเห็นรวมทั้งการตั้งคำถามใดๆ ต่อที่ประชุมตามระเบียบวาระการประชุมและเรื่อง
ที่เสนอภายหลังการประชุม บริษัทได้จัดทำรายงานการประชุมผู้ถือหุ้นให้แล้วเสร็จภายใน 14 วัน และมีรายละเอียดเพียงพอ รวมทั้ง
คำถามและคำตอบที่เกิดขึ้นในที่ประชุม สำหรับผู้ถือหุ้นที่มีได้มาร่วมประชุมสามารถตรวจสอบรายงานการประชุมได้จากเว็บไซต์ของ
บริษัท

บทบาทของผู้มีส่วนได้เสีย

บริษัทฯ ตระหนักถึงความสำคัญของผู้มีส่วนได้เสียและปฏิบัติต่อผู้มีส่วนได้เสียทุกกลุ่ม ได้แก่ ผู้ถือหุ้น พนักงาน ลูกค้า เจ้าหนี้ คู่ค้า
คู่แข่ง ชุมชนและสังคม หน่วยงานราชการที่เกี่ยวข้อง อย่างเหมาะสม เสมอภาคและเป็นธรรม ดังนี้

ผู้ถือหุ้น

บริษัทฯ จะปฏิบัติต่อผู้ถือหุ้นทุกรายอย่างเสมอภาค และเท่าเทียมกัน และจัดให้ได้รับข้อมูลข่าวสารที่เกี่ยวข้องและส่งผลกระทบต่อ
ผลประโยชน์ของผู้ถือหุ้นอย่างมีนัยสำคัญ และรับผิดชอบต่อผู้ถือหุ้น ในการประกอบธุรกิจด้วยความยึดมั่นในสิ่งที่ถูกต้อง โปร่งใส และเป็นธรรม

พนักงาน

พนักงานเป็นปัจจัยแห่งความสำเร็จของการบรรลุเป้าหมายของบริษัทฯ จึงมีนโยบายที่จะให้การปฏิบัติต่อพนักงานอย่างเป็นธรรมทั้ง
ในด้าน โอกาส ผลตอบแทน การแต่งตั้ง การโยกย้าย ตลอดจนพัฒนาศักยภาพของพนักงาน บริษัทฯ ให้ผลตอบแทนแก่พนักงานโดย
ยึดหลักพิจารณาผลงานด้วยความเป็นธรรมและสามารถวัดผลได้ภายใต้หลักเกณฑ์ที่บริษัทฯ กำหนด และมีการตรวจสอบ ทบทวน
ค่าตอบแทนและผลประโยชน์พนักงานให้อยู่ในมาตรฐานของอุตสาหกรรม พร้อมทั้งมุ่งส่งเสริมพัฒนาบุคลากรให้มีความรู้ความสามารถ
อย่างต่อเนื่อง ด้วยการส่งเข้าฝึกอบรมในหน่วยงานที่เกี่ยวข้องเพื่อพัฒนาศักยภาพของพนักงานให้มีประสิทธิภาพยิ่งขึ้น

บริษัทฯ ได้ทำการประกาศนโยบายค่าตอบแทนและสวัสดิการไว้ในระเบียบข้อบังคับเกี่ยวกับการทำงาน รวมถึงกรณีที่ได้ทำการเพิ่ม
เต็มสวัสดิการระหว่างปีด้วย

ลูกค้า

บริษัทฯ ยึดหลักความซื่อสัตย์สุจริต ความเชื่อถือ ไว้วางใจซึ่งกันและกัน ให้ความสำคัญต่อปัญหาและความต้องการของลูกค้าเป็น
อันดับแรก รับผิดชอบต่อ เอาใจใส่เพื่อความพึงพอใจสูงสุดให้กับลูกค้า เน้นการสร้างความสัมพันธ์และความร่วมมือในระยะยาวกับลูกค้า

เจ้าหนี้

บริษัทฯ ให้ความสำคัญต่อเงื่อนไขต่างๆ ที่ได้ทำข้อตกลงไว้กับเจ้าหนี้อย่างดีที่สุด ด้วยความซื่อสัตย์สุจริต ปฏิบัติตามสัญญาอย่าง
เคร่งครัด ตรวจสอบติดตามอัตราส่วนทางการเงินที่เกี่ยวข้อง เพื่อรักษามูลประโยชน์และความสำเร็จร่วมกัน หากในกรณีที่บริษัทไม่
สามารถตามเงื่อนไขข้อใดข้อหนึ่งได้ จะทำการแจ้งเจ้าหนี้ล่วงหน้าเพื่อหาแนวทางแก้ปัญหาาร่วมกัน

คู่ค้า

บริษัทฯ ปฏิบัติต่อคู่ค้าด้วยความซื่อสัตย์สุจริต และมีความเท่าเทียมกัน เพื่อให้มั่นใจได้ว่า การประกอบธุรกิจของบริษัทมีความ
เหมาะสมและเป็นธรรม มีการพัฒนาอย่างยั่งยืน และเป็นคู่ค้าในระยะยาว ทั้งนี้บริษัทฯ จะเลือกทำธุรกิจกับคู่ค้าจากเงื่อนไขต่างๆ
เช่น เงื่อนไขด้านราคา คุณภาพ การควบคุมและป้องกันสิ่งแวดล้อม ความเชี่ยวชาญด้านเทคนิคและกฎหมาย ความน่าไว้วางใจ และ
ยึดมั่นในสิ่งที่ถูกต้อง และไม่นำมาซึ่งความเสี่ยงชื่อเสียงของบริษัท

คู่แข่ง

บริษัทฯ ปฏิบัติต่อคู่แข่งทางการค้าภายใต้กรอบกติกาของการแข่งขันที่ดี โดยไม่ละเมิดความลับหรือล่วงรู้ความลับทางการค้าของ
คู่แข่งด้วยวิธีการที่ไม่สุจริตหรือไม่เหมาะสม และไม่ทำลายชื่อเสียงของคู่แข่งทางการค้าด้วยการกล่าวหาในทางร้าย

ชุมชนและสังคม

บริษัทฯ และพนักงานยึดมั่นปฏิบัติตนในการดำเนินธุรกิจอย่างรับผิดชอบต่อ และเป็นประโยชน์แก่สังคมและชุมชน ปฏิบัติต่อชุมชนที่
อาศัยอยู่ใกล้เคียงด้วยความเป็นมิตร ให้ความช่วยเหลือ และสนับสนุนพัฒนาชุมชนให้มีความเป็นอยู่ที่ดี ตลอดจนรับผิดชอบต่อ
ดำเนินธุรกิจของบริษัทอย่างเป็นธรรม นอกจากนี้บริษัทฯ ยังใช้เทคโนโลยีสีเขียวเพื่อส่งเสริมการพัฒนาที่ยั่งยืน

หน่วยงานราชการที่เกี่ยวข้อง

บริษัทฯ ปฏิบัติตามกฎหมายและข้อบังคับต่างๆ ที่เกี่ยวข้องและที่ได้กำหนดไว้ และสนับสนุนกิจกรรมต่างๆ ของหน่วยงานราชการ ในโอกาสต่างๆ ที่เหมาะสม นอกจากนี้บริษัทฯ ยึดมั่นในการดำเนินธุรกิจที่เป็นธรรม โปร่งใส และปฏิบัติตามกฎหมาย กฎเกณฑ์ ระเบียบ ข้อกำหนด และประกาศที่เกี่ยวข้องในประเทศต่างๆ ที่บริษัทฯ มีการประกอบธุรกิจ

การเปิดเผยข้อมูลและความโปร่งใส

บริษัทฯ มีนโยบายเปิดเผยข้อมูลสำคัญที่เกี่ยวข้องกับบริษัทฯ ทั้งข้อมูลทางการเงินและข้อมูลที่มีค่าใช้จ่ายทางการเงิน และข้อมูลอื่นใดที่อาจมีผลกระทบต่อราคาของหลักทรัพย์หรือการตัดสินใจของผู้ลงทุนหรือผู้มีส่วนได้เสีย อย่างถูกต้อง ครบถ้วน ทันเวลา โปร่งใส ตามมาตรฐานต่างๆ ของตลาดหลักทรัพย์แห่งประเทศไทยหรือสำนักงานคณะกรรมการกำกับหลักทรัพย์และตลาดหลักทรัพย์ เพื่อให้ทุกฝ่ายมีโอกาสได้รับข้อมูลอย่างเท่าเทียมกัน ผ่านทางช่องทางต่างๆ ได้แก่ การรายงานต่อตลาดหลักทรัพย์แห่งประเทศไทย สำนักงานคณะกรรมการกำกับหลักทรัพย์และตลาดหลักทรัพย์ และเว็บไซต์ของบริษัทฯ และจัดให้มีเจ้าหน้าที่ฝ่ายนักลงทุนสัมพันธ์ (Investor Relations) เพื่อทำหน้าที่ติดต่อสื่อสารกับนักลงทุนหรือผู้ถือหุ้น รวมถึงนักลงทุนสถาบันและผู้ถือหุ้นรายย่อย

บริษัทฯ มีนโยบายในการป้องกันและจัดการความขัดแย้งทางผลประโยชน์ที่อาจเกิดขึ้นในอนาคต และเพื่อพิจารณาการทำรายการที่เกี่ยวข้องของ บริษัท และ/หรือ บริษัทย่อย กับบุคคลที่อาจมีความขัดแย้ง ให้เป็นไปตามกฎหมาย กฎเกณฑ์ ข้อบังคับ และประกาศที่เกี่ยวข้อง

ในกรณีที่มีการทำรายการระหว่างกันโดยกรรมการ ผู้บริหาร และ/หรือ ผู้ถือหุ้นรายใหญ่ของบริษัทฯ ในลักษณะที่มีผลประโยชน์อื่นที่อาจขัดแย้งกับผลประโยชน์กับบริษัทฯ และ/หรือ บริษัทย่อย จะต้องรายงานต่อคณะกรรมการบริษัท

บริษัทฯ มีนโยบายกำหนดให้กรรมการ ผู้บริหาร และ/หรือ ผู้ถือหุ้นรายใหญ่ของบริษัทฯ แล้วแต่กรณี ไม่ประกอบธุรกิจที่คล้ายคลึงหรือแข่งขัน ซึ่งส่งผลให้ความสามารถในการแข่งขันของบริษัทลดลง

ในกรณีที่กรรมการ ผู้บริหาร และ/หรือ ผู้ถือหุ้นรายใหญ่เข้าไปถือหุ้นในบริษัทอื่นที่ประกอบธุรกิจคล้ายคลึงกับบริษัทฯ หรือบริษัทย่อย จะต้องรายงานต่อคณะกรรมการตรวจสอบ เพื่อพิจารณาให้ความเห็นและนำเสนอคณะกรรมการบริษัทพิจารณาต่อไป

การสื่อสารกับผู้ถือหุ้นหรือนักลงทุน

บริษัทฯ ได้จัดให้มีช่องทางรับข้อร้องเรียน และ/หรือ แสดงความคิดเห็น และเพิ่มช่องทางในการอีเมลถึงผู้บริหารระดับสูงโดยตรงที่ info@thaisolarenergy.com บริษัทฯ ได้กำหนดให้มีการคุ้มครองผู้แจ้งเบาะแส โดยการไม่เปิดเผยข้อมูลของผู้แจ้งเบาะแส และจะเก็บข้อมูลต่างๆ ของผู้แจ้งเบาะแสไว้เป็นความลับ โดยในเบื้องต้น หน่วยงานตรวจสอบภายใน จะเป็นผู้ที่รวบรวมสรุปเรื่องร้องเรียนดังกล่าว แล้วนำเสนอต่อคณะกรรมการตรวจสอบเพื่อพิจารณาพิสูจน์หาข้อเท็จจริง หากพบว่าเป็นข้อมูลที่กระทบต่อบริษัท จะดำเนินการนำเสนอให้คณะกรรมการบริษัทพิจารณาต่อไป

ความรับผิดชอบของคณะกรรมการ

คณะกรรมการบริษัท มีความรับผิดชอบต่อผู้ถือหุ้นเกี่ยวกับการดำเนินธุรกิจของบริษัท การกำกับดูแลกิจการให้เป็นไปตามเป้าหมาย และแนวทางที่จะก่อให้เกิดประโยชน์สูงสุดต่อผู้ถือหุ้น โดยคำนึงถึงผลประโยชน์ของผู้มีส่วนได้เสียทุกฝ่าย รวมทั้งต้องปฏิบัติหน้าที่ให้เป็นไปตามกฎหมาย วัตถุประสงค์ ข้อบังคับของบริษัทฯ และมติที่ประชุมผู้ถือหุ้น ด้วยความซื่อสัตย์สุจริต และระมัดระวังรักษาผลประโยชน์ของผู้ถือหุ้นและผู้มีส่วนได้เสีย ทั้งในระยะสั้นและระยะยาว

โครงสร้างคณะกรรมการของบริษัท ประกอบด้วยคณะกรรมการจำนวน 4 ชุด คือ คณะกรรมการบริษัท คณะกรรมการตรวจสอบ คณะกรรมการสรรหาและพิจารณาค่าตอบแทน และคณะกรรมการบริหาร

โครงสร้างคณะกรรมการของบริษัท

- ที่ประชุมผู้ถือหุ้นเป็นผู้แต่งตั้งกรรมการของบริษัท ทั้งนี้ กรรมการซึ่งพ้นจากตำแหน่งตามวาระ อาจได้รับเลือกตั้งใหม่จากที่ประชุมผู้ถือหุ้นได้
- กรรมการบริษัท จะต้องมีความซื่อสัตย์สุจริตและไม่มีลักษณะต้องห้ามตามที่กฎหมายกำหนด
- คณะกรรมการบริษัท ประกอบด้วยกรรมการอิสระอย่างน้อย 1 ใน 3 ของกรรมการทั้งหมด และไม่น้อยกว่า 3 คน กรรมการอิสระของบริษัทฯ จะต้องมีความซื่อสัตย์สุจริตและไม่มีลักษณะต้องห้ามตามที่คณะกรรมการบริษัทกำหนด ซึ่งมีความเข้มงวดไม่น้อยกว่าคุณสมบัติที่คณะกรรมการกำกับตลาดทุนและตลาดหลักทรัพย์แห่งประเทศไทยกำหนด ทั้งนี้ กรรมการไม่น้อยกว่ากึ่งหนึ่งของจำนวนกรรมการทั้งหมดจะต้องมีถิ่นที่อยู่ในประเทศไทย
- บริษัทฯ มีการกำหนดขอบเขตอำนาจหน้าที่ของคณะกรรมการบริษัท และประธานเจ้าหน้าที่บริหารไว้อย่างชัดเจน
- บริษัทฯ กำหนดให้กรรมการและผู้บริหารระดับสูงของบริษัทฯ มีหน้าที่รายงานข้อมูลการเป็นกรรมการ ผู้บริหาร ผู้มีอำนาจควบคุมในบริษัทจำกัด หรือบริษัทมหาชนจำกัดอื่น การเป็นหุ้นส่วนผู้จัดการในห้างหุ้นส่วนสามัญ หรือการเป็นหุ้นส่วนจำพวกจำกัดความรับผิดในห้างหุ้นส่วนจำกัดความรับผิดให้บริษัทฯ ทราบตามหลักเกณฑ์และวิธีการที่คณะกรรมการบริษัทกำหนด
- กรรมการแต่ละท่านสามารถปฏิบัติหน้าที่และใช้ดุลยพินิจอย่างเป็นอิสระในการพิจารณาตัดสินใจในเรื่องต่างๆ โดยสามารถตั้งคำถาม แสดงความคิดเห็น หรือคัดค้านในกรณีที่มีความเห็นขัดแย้งในเรื่องที่มีผลกระทบต่อผลประโยชน์ของผู้ถือหุ้นหรือผู้มีส่วนได้เสีย โดยไม่อยู่ภายใต้อิทธิพลของกลุ่มบุคคลใด
- บริษัทฯ มีนโยบายที่จะแต่งตั้งเลขานุการบริษัท เพื่อทำหน้าที่ต่างๆ ตามที่กฎหมายกำหนด และทำหน้าที่อื่นตามที่ได้รับมอบหมายจากคณะกรรมการบริษัท

คณะกรรมการบริษัท

ณ วันที่ 31 ธันวาคม 2559 คณะกรรมการบริษัท ประกอบด้วย กรรมการจำนวน 10 ท่าน ดังนี้

ชื่อ	สกุล	ตำแหน่ง	วันที่ดำรงตำแหน่งครั้งแรก
นางสาวแคทลีน	มาลีพันธ์	ประธานกรรมการ กรรมการสรรหาและพิจารณาค่าตอบแทน	18 กุมภาพันธ์ 2557
นายพรหมินทร์	เลิศสุริยเดช	กรรมการอิสระ รองประธานกรรมการ	18 กุมภาพันธ์ 2557
นายพละ	สุขเวช	กรรมการอิสระ	18 กุมภาพันธ์ 2557
นางศิริเพ็ญ	สีตสุวรรณ	กรรมการอิสระ ประธานกรรมการตรวจสอบ	18 กุมภาพันธ์ 2557
นายประสิทธิ์	เชื้อพานิช	กรรมการอิสระ กรรมการตรวจสอบ ประธานกรรมการสรรหาและพิจารณาค่าตอบแทน	18 กุมภาพันธ์ 2557
นายบุญชู	ดิเรกสถาพร	กรรมการอิสระ กรรมการตรวจสอบ	18 กุมภาพันธ์ 2557
นายสมศักดิ์	วรวิจักษ์	กรรมการอิสระ	30 เมษายน 2557
นายแมทธิว	กิจโอธาน	กรรมการ	18 กุมภาพันธ์ 2557
นายวิค	กิจโอธาน	กรรมการ	18 กุมภาพันธ์ 2557
นายสมภพ	พรหมพนาพิทักษ์	กรรมการ กรรมการสรรหาและพิจารณาค่าตอบแทน เลขานุการบริษัท	18 กุมภาพันธ์ 2557 11 สิงหาคม 2559

กรรมการผู้มีอำนาจลงนามแทนบริษัทตามหนังสือรับรองบริษัท

กรรมการผู้มีอำนาจลงนามแทนบริษัทฯ คือ นางสาวแคทลีน มาลีพันธ์, นายวิค กิจโอธาน, นายแมทธิว กิจโอธาน, นายสมภพ พรหมพนาพิทักษ์ กรรมการสองในสี่คน ลงลายมือชื่อและประทับตราสำคัญของบริษัทฯ

ขอบเขต อำนาจหน้าที่ และความรับผิดชอบของคณะกรรมการบริษัท

1. ปฏิบัติหน้าที่ และควบคุมการดำเนินงานของบริษัทฯ และบริษัทย่อย ด้วยความรับผิดชอบ ความระมัดระวัง และความซื่อสัตย์ ให้เป็นไปตามกฎหมาย วัตถุประสงค์และข้อบังคับของบริษัท ตลอดจนมติที่ประชุมคณะกรรมการบริษัทและมติที่ประชุมผู้ถือหุ้น เพื่อประโยชน์ของบริษัทและผู้ถือหุ้น
2. พิจารณากำหนดวิสัยทัศน์ นโยบาย กลยุทธ์ ทิศทางธุรกิจ แผนธุรกิจ งบประมาณและเงินลงทุนของบริษัทฯ และบริษัทย่อย รวมทั้งกำกับดูแล และควบคุมฝ่ายจัดการให้ปฏิบัติหน้าที่อย่างมีประสิทธิภาพและประสิทธิผลสอดคล้องกับนโยบายดังกล่าว พร้อมทั้งตรวจสอบ ติดตาม และสอบทานการดำเนินงานของบริษัทอย่างสม่ำเสมอและต่อเนื่อง เพื่อให้เป็นไปตามแผนธุรกิจ และงบประมาณเพื่อประโยชน์สูงสุดของบริษัทและผู้ถือหุ้น
3. กำกับดูแล ติดตาม และประเมินผลการดำเนินงานของบริษัทฯ บริษัทย่อย และกิจการที่ควบคุมร่วมกัน และผลการปฏิบัติงานของฝ่ายจัดการอย่างสม่ำเสมอ เพื่อให้มั่นใจว่าการดำเนินกิจการเป็นไปตามเป้าหมายและแผนงานที่วางไว้
4. จัดให้มีนโยบายการกำกับดูแลกิจการที่ดีของบริษัทฯ และกำหนดให้มีการติดตาม และประเมินผลการปฏิบัติตามนโยบายการกำกับกิจการที่ดีดังกล่าวอย่างสม่ำเสมอ ตลอดจนกำหนดให้มีการทบทวนนโยบายการกำกับกิจการที่ดีดังกล่าวอย่างน้อยปีละ 1 ครั้ง
5. จัดให้มีระบบบัญชี รายงานทางการเงิน การบริหารจัดการความเสี่ยง และระบบตรวจสอบภายใน ที่มีประสิทธิภาพ น่าเชื่อถือ และมีความเหมาะสมกับบริษัท บริษัทย่อย และกิจการที่ควบคุมร่วมกัน รวมถึงดำเนินการให้บริษัท บริษัทย่อย และกิจการที่ควบคุมร่วมกัน มีระบบการควบคุมภายใน ที่เพียงพอและเหมาะสม ตลอดจนการตรวจสอบ ติดตาม และประเมินผลการดำเนินการดังกล่าว
6. พิจารณาและอนุมัติธุรกรรมการได้มาหรือจำหน่ายไปซึ่งทรัพย์สิน การลงทุนในธุรกิจใหม่ และการดำเนินการต่างๆ ที่จำเป็นตามกฎหมาย ประกาศ ระเบียบ และกฎเกณฑ์ที่เกี่ยวข้องต่างๆ
7. พิจารณาและ/หรือให้ความเห็นเกี่ยวกับการทำรายการที่เกี่ยวข้องกัน และ/หรือ การเข้าทำธุรกรรมต่างๆ ของบริษัท บริษัทย่อย และกิจการที่ควบคุมร่วมกัน ในกรณีที่มูลค่าของธุรกรรมไม่เข้าข่ายเงื่อนไขที่จะต้องได้รับการพิจารณาและอนุมัติ โดยที่ประชุมผู้ถือหุ้น เพื่อให้สอดคล้อง และเป็นไปตามกฎหมาย ประกาศ กฎเกณฑ์ และระเบียบต่างๆ ที่เกี่ยวข้อง
8. กำกับดูแลให้มีการปฏิบัติตามข้อกำหนดของตลาดหลักทรัพย์แห่งประเทศไทย และกฎหมายใดๆ ที่เกี่ยวข้องในการดำเนินการ และการเปิดเผยสารสนเทศของรายการที่อาจมีความขัดแย้งทางผลประโยชน์ระหว่างผู้มีส่วนได้เสียของบริษัท ให้ถูกต้องและครบถ้วน
9. ต้องรายงานให้บริษัทฯ ทราบโดยไม่ชักช้า หากกรรมการพิจารณาแล้วว่ามีหรืออาจมีความขัดแย้งทางผลประโยชน์ในการเข้าทำสัญญาของบริษัทฯ หรือได้มาหรือจำหน่ายไปซึ่งหุ้นของบริษัทฯ หรือบริษัทย่อย หรือกิจการที่ควบคุมร่วมกัน โดยยึดมั่นในผลประโยชน์ต่อผู้ถือหุ้น และผู้มีส่วนได้เสียเป็นสำคัญ ในกรณีที่กรรมการมีความขัดแย้งทางผลประโยชน์ หรือมีความขัดแย้งไม่ว่าในรูปแบบใดในการเข้าทำธุรกรรมใดๆ กับบริษัทฯ หรือบริษัทย่อย หรือกิจการที่ควบคุมร่วมกัน กรรมการผู้นั้นจะไม่มีสิทธิออกเสียงพิจารณาอนุมัติการทำธุรกรรมดังกล่าว
10. จัดให้มีการเผยแพร่ข้อมูลที่เหมาะสม และมีการเปิดเผยข้อมูลให้แก่ผู้มีส่วนได้เสีย บุคคลที่มีหรืออาจมีความขัดแย้งทางผลประโยชน์ และผู้ที่เกี่ยวข้องอย่างถูกต้อง ครบถ้วน เหมาะสม และตรงต่อเวลา
11. จัดให้มีการจัดทำรายงานทางการเงินที่ถูกต้อง ครบถ้วน และภายในเวลาที่กำหนดรวมทั้งการพิจารณาอนุมัติ งบการเงินรายไตรมาสและงบการเงินประจำปี
12. จัดให้มีรายงานของคณะกรรมการตรวจสอบในรายงานประจำปีของบริษัทฯ โดยต้องครอบคลุมถึงประเด็นสำคัญต่างๆ ภายใต้ นโยบายเรื่องข้อพึงปฏิบัติที่ดีสำหรับกรรมการบริษัทจดทะเบียนของตลาดหลักทรัพย์แห่งประเทศไทย
13. มอบหมายให้กรรมการรายใดรายหนึ่ง หรือมากกว่าหนึ่งราย หรือบุคคลอื่นใดให้กระทำการร่วมกันหรือแยกกันเพื่อดำเนินงานอย่างใดอย่างหนึ่ง หรือหลายอย่างในนามของคณะกรรมการบริษัทฯ อย่างไรก็ตามการมอบหมายดังกล่าวจะต้องอยู่ภายใต้ขอบเขตอำนาจตามกฎหมายของคณะกรรมการบริษัทฯ และมีการกำหนดขอบเขตอำนาจหน้าที่ของผู้รับมอบอำนาจไว้อย่างชัดเจน

ทั้งนี้ การมอบอำนาจดังกล่าวต้องไม่มีลักษณะที่เป็นการมอบหมายอำนาจที่ทำให้คณะกรรมการบริษัท หรือผู้ที่ได้รับมอบอำนาจ
ใดๆ สามารถพิจารณาและอนุมัติรายการหรือการกระทำใดๆ ที่ตนหรือบุคคลที่อาจมีความขัดแย้ง (ตามที่นิยามไว้ในประกาศ
คณะกรรมการกำกับหลักทรัพย์และตลาดหลักทรัพย์) มีส่วนได้เสีย หรืออาจมีความขัดแย้งทางผลประโยชน์ไม่ว่าในรูปแบบ
ใดๆ กับบริษัทฯ หรือบริษัทย่อยได้ เว้นแต่เป็นการอนุมัติรายการธุรกิจปกติที่มีเงื่อนไขการค้าโดยทั่วไป และคณะกรรมการ
บริษัท ได้อนุมัติในหลักการไว้แล้วตามกฎหมายว่าด้วยหลักทรัพย์และตลาดหลักทรัพย์

14. แต่งตั้งบุคคลเข้าดำรงตำแหน่งกรรมการบริษัท ในกรณีที่ตำแหน่งกรรมการว่างลงเพราะเหตุอื่นนอกจากถึงคราวออกตามวาระ
ทั้งนี้ บุคคลผู้นั้นต้องมีคุณสมบัติเป็นกรรมการและต้องไม่มีลักษณะต้องห้ามตามที่พระราชบัญญัติบริษัทมหาชนจำกัด พ.ศ.
2535 (รวมทั้งที่มีการแก้ไขเพิ่มเติม) พระราชบัญญัติหลักทรัพย์และตลาดหลักทรัพย์ พ.ศ. 2535 (รวมทั้งที่มีการแก้ไขเพิ่มเติม)
รวมถึงประกาศ ข้อบังคับ และ/หรือระเบียบที่เกี่ยวข้อง
15. อนุมัติค่าตอบแทนของกรรมการตามที่คณะกรรมการสรรหาและพิจารณาค่าตอบแทนเสนอและนำเสนอค่าตอบแทน
ดังกล่าวต่อที่ประชุมผู้ถือหุ้นเพื่ออนุมัติ
16. พิจารณาแต่งตั้งคณะกรรมการย่อย เพื่อทำหน้าที่ช่วยในการบริหารจัดการ และการกำกับดูแล ตลอดจนการควบคุมภายใน
ของบริษัทฯ ตามความจำเป็นและเหมาะสม
17. จัดให้มีกฎบัตรของคณะกรรมการย่อยและพิจารณาอนุมัติการแก้ไขเปลี่ยนแปลงข้อกำหนดในกฎบัตรดังกล่าวให้มีความ
เหมาะสมและเป็นปัจจุบัน
18. พิจารณาแต่งตั้งผู้บริหารตามคำนิยามที่กำหนดโดยคณะกรรมการกำกับหลักทรัพย์และตลาดหลักทรัพย์ และ/หรือคณะกรรมการ
กำกับตลาดทุน และพิจารณาอนุมัติค่าตอบแทนของผู้บริหารดังกล่าว
19. พิจารณารูปแบบโครงสร้างองค์กร ตลอดจนขอบเขตอำนาจ หน้าที่ และความรับผิดชอบของผู้บริหาร รวมถึงพิจารณา
แผนการสืบทอดตำแหน่งผู้บริหาร (Succession Plan) สำหรับตำแหน่งประธานเจ้าหน้าที่บริหาร
20. พิจารณาโครงสร้างเงินเดือน และหลักเกณฑ์และวิธีการปรับเงินเดือนประจำปีของบริษัทฯ
21. แต่งตั้งเลขานุการบริษัท เพื่อให้มั่นใจได้ว่า คณะกรรมการบริษัท และบริษัท ปฏิบัติตามกฎหมาย กฎเกณฑ์ต่างๆ ที่เกี่ยวข้อง
ทั้งหมด และพิจารณาอนุมัติค่าตอบแทนของเลขานุการบริษัท
22. จัดให้มีการให้ความเห็นทางวิชาชีพจากที่ปรึกษาอิสระตามที่เห็นสมควร ด้วยค่าใช้จ่ายของบริษัท เพื่อประกอบการตัดสินใจ
ของคณะกรรมการบริษัท
23. พิจารณาให้ความเห็นชอบการคัดเลือก เสนอแต่งตั้งบุคคลซึ่งมีความเป็นอิสระเพื่อทำหน้าที่เป็นผู้สอบบัญชีของบริษัท ตามที่
คณะกรรมการตรวจสอบเสนอ
24. พิจารณา กำหนด และแก้ไขเปลี่ยนแปลงชื่อกรรมการซึ่งมีอำนาจลงนามผูกพันบริษัทได้
25. พิจารณาอนุมัติการจ่ายเงินปันผลระหว่างกาลให้แก่ผู้ถือหุ้น เมื่อเห็นว่าบริษัท มีกำไรพอสมควรที่จะทำเช่นนั้นและรายงาน
การจ่ายเงินปันผลดังกล่าวให้ที่ประชุมผู้ถือหุ้นทราบในการประชุมผู้ถือหุ้นคราวต่อไป
26. ส่งเสริมให้กรรมการและผู้บริหารของบริษัท เข้าร่วมหลักสูตรสัมมนาต่างๆ ของสมาคมส่งเสริมสถาบันกรรมการบริษัทไทย
ในหลักสูตรที่เกี่ยวข้องกับหน้าที่และความรับผิดชอบของกรรมการและผู้บริหารนั้น

วาระการดำรงตำแหน่ง

ตามข้อบังคับของบริษัท กำหนดว่า ในการประชุมผู้ถือหุ้นสามัญประจำปีทุกครั้ง ให้กรรมการออกจากตำแหน่งจำนวน 1 ใน 3 ของจำนวนกรรมการ ถ้าจำนวนกรรมการจะแบ่งออกให้ตรงเป็นสามส่วนไม่ได้ ก็ให้ออกโดยจำนวนใกล้เคียงที่สุดกับ 1 ใน 3 โดยให้กรรมการที่อยู่ในตำแหน่งนานที่สุดเป็นผู้ออกจากตำแหน่ง ในกรณีที่ตำแหน่งกรรมการว่างลงเพราะเหตุอื่น นอกจากถึงคราวออกตามวาระ ให้คณะกรรมการลงมติด้วยคะแนนเสียงไม่น้อยกว่า 3 ใน 4 ของกรรมการที่ยังเหลืออยู่ เลือกบุคคลซึ่งมีคุณสมบัติ และไม่มีลักษณะต้องห้ามตามกฎหมายว่าด้วยบริษัทมหาชนจำกัดและกฎหมายว่าด้วยหลักทรัพย์และตลาดหลักทรัพย์ เข้าเป็นกรรมการแทนในการประชุมคราวถัดไป เว้นแต่วาระของกรรมการผู้นั้นจะเหลือน้อยกว่า 2 เดือน โดยบุคคลซึ่งเข้าเป็นกรรมการแทนดังกล่าวจะอยู่ในตำแหน่งกรรมการได้เพียงเท่าวาระที่ยังเหลืออยู่ของกรรมการที่ตนเข้ามาแทน

ทั้งนี้ การเลือกบุคคลเข้าเป็นกรรมการใหม่ จะต้องได้รับการกลั่นกรองและเห็นชอบจากคณะกรรมการสรรหาและพิจารณาค่าตอบแทนก่อน

การแต่งตั้งกรรมการที่พ้นจากตำแหน่งตามวาระกลับเข้าดำรงตำแหน่ง

คณะกรรมการสรรหาและพิจารณาค่าตอบแทน จะพิจารณาจากหลายปัจจัย เช่น ประสิทธิภาพและความเชี่ยวชาญ การอุทิศเวลา จำนวนครั้งในการเข้าร่วมประชุม เป็นต้น โดยในการประชุมสามัญผู้ถือหุ้นประจำปี 2559 ได้มีมติอนุมัติแต่งตั้ง นายพรหมินทร์ เลิศสุริย์เดช นายบุญชู ดิเรกสถาพร นายแมทธิว กิจโอธาน นายสมภพ พรหมพนาพิทักษ์ กลับเข้าดำรงตำแหน่งอีกวาระหนึ่ง ตามความเห็นและกระบวนการพิจารณาของคณะกรรมการสรรหาและพิจารณาค่าตอบแทน

การประชุมคณะกรรมการบริษัท

บริษัทฯ กำหนดหลักเกณฑ์การประชุมคณะกรรมการบริษัท ดังนี้

- คณะกรรมการบริษัท ได้กำหนดตารางการประชุมไว้ล่วงหน้าอย่างน้อยไตรมาสละครั้งต่อปี และมีการประชุมพิเศษเพิ่มตามความจำเป็นและเหมาะสม โดยการประชุมทุกครั้ง จะต้องมีการประชุมมาประชุมไม่น้อยกว่ากึ่งหนึ่งของจำนวนกรรมการทั้งหมดจึงจะครบเป็นองค์ประชุม
- มีการกำหนดวาระชัดเจนล่วงหน้า โดยเลขานุการบริษัท มีหน้าที่ดูแลให้กรรมการได้รับเอกสารการประชุมล่วงหน้าเป็นเวลาเพียงพอสำหรับการศึกษา และพิจารณาเรื่องเพื่อการให้ความเห็น และการออกเสียงลงคะแนน ซึ่งการจัดส่งหนังสือเชิญประชุม ระเบียบวาระการประชุม และเอกสารประกอบการประชุม จะมีบทสรุปซึ่งแสดงถึงประเด็นสำคัญของเรื่องที่จะต้องพิจารณา โดยจะทำการจัดส่งให้กรรมการล่วงหน้าไม่น้อยกว่า 7 วัน
- ประธานกรรมการมีหน้าที่จัดสรรเวลาให้เพียงพอที่ฝ่ายจัดการจะเสนอเอกสารข้อมูลเพื่อการอภิปราย และเพียงพอสำหรับคณะกรรมการที่จะอภิปรายในประเด็นสำคัญ เปิดโอกาสและสนับสนุนให้กรรมการแต่ละคนแสดงความคิดเห็นก่อน
- สรุปความเห็นที่ได้จากที่ประชุม
- ในการพิจารณาระเบียบวาระต่างๆ กรรมการซึ่งมีส่วนได้เสียในเรื่องที่พิจารณา ไม่มีสิทธิออกเสียงและต้องไม่อยู่ในที่ประชุมในวาระดังกล่าว
- การประชุมทุกครั้ง ต้องมีการจดบันทึกการประชุมเป็นลายลักษณ์อักษร และจัดเก็บรายงานการประชุมที่ผ่านการรับรองจากคณะกรรมการพร้อมให้คณะกรรมการและผู้ที่เกี่ยวข้องสามารถตรวจสอบได้

การเข้าร่วมประชุมของกรรมการบริษัท

ชื่อ	สกุล	การประชุมสามัญประจำปี 2559	การประชุมคณะกรรมการบริษัท
นางสาวแคทลีน	มาลีนนท์	เข้า	9/9
นายพรหมินทร์	เลิศสุริยเดช	เข้า	8/9
นายพละ	สุขเวช	เข้า	8/9
นางศิริเพ็ญ	สีตสุวรรณ	เข้า	7/9
นายประสัณฑ์	เชื้อพานิช	เข้า	8/9
นายบุญชู	ดิเรกสถาพร	เข้า	8/9
นายสมศักดิ์	วรวิจักษ์ณ์	เข้า	9/9
นายแมทธิว	กิจโอธาน	เข้า	8/9
นายวิค	กิจโอธาน	เข้า	9/9
นายสมภาพ	พรหมพนาพิทักษ์	เข้า	8/9

เรื่องที่สงวนไว้เป็นอำนาจอนุมัติของคณะกรรมการ

- แผนธุรกิจและงบลงทุนประจำปี
- การทบทวนโครงการลงทุน
- การใช้งบประมาณค่าใช้จ่ายบริหาร
- การตกลงเข้าทำสัญญาที่สำคัญที่มีเงื่อนไขทางการค้าทั่วไป
- การกู้ยืมเงินและการเข้าค้ำประกันกับสถาบันการเงิน
- โครงสร้างองค์กรและการแต่งตั้งประธานเจ้าหน้าที่บริหารและผู้บริหารระดับสูง
- นโยบายการจ่ายเงินปันผล การจ่ายเงินปันผลระหว่างกาล

การเสริมความรู้และมุมมองในธุรกิจแก่กรรมการ

คณะกรรมการบริษัท ยังมุ่งเน้นให้มีการเสริมความรู้แก่กรรมการ โดยให้กรรมการแต่ละท่านได้มีโอกาสเข้าร่วมการอบรมซึ่งจัดโดยหน่วยงานต่างๆ เพื่อเสริมสร้างความรู้และมุมมองใหม่ๆ ให้แก่กรรมการทุกคน

การประเมินตนเองของคณะกรรมการบริษัท

บริษัทฯ จะจัดให้มีการประเมินผลการปฏิบัติงานด้วยตนเองประจำปี เพื่อประเมินผลงานในปีที่ผ่านมา และหาแนวทางในการปรับปรุงประสิทธิภาพในการทำงานของคณะกรรมการในปีต่อไป

จริยธรรมทางธุรกิจ

คณะกรรมการบริษัท ยึดมั่นในการดำเนินธุรกิจภายใต้หลักจริยธรรมและยึดถือปฏิบัติตามกฎหมายมาตรฐาน และข้อปฏิบัติที่ดี ซึ่งมีแนวปฏิบัติที่สำคัญ สรุปดังนี้

1. ดำเนินธุรกิจโดยยึดหลักความซื่อสัตย์สุจริต โปร่งใสและเป็นธรรม ภายใต้กฎหมาย กฎเกณฑ์ และข้อกำหนดที่เกี่ยวข้องกับการดำเนินธุรกิจ
2. ปฏิบัติหน้าที่ด้วยความรู้ ความสามารถ ความชำนาญ ความมุ่งมั่น และความระมัดระวัง รวมถึงมีการพัฒนาความรู้และประยุกต์ใช้ความรู้และทักษะในการจัดการบริษัทฯ อย่างเต็มความรู้ ความสามารถ
3. มีการเปิดเผยข้อมูลและสารสนเทศอย่างครบถ้วน ถูกต้อง โปร่งใส เป็นไปตามกฎหมาย กฎระเบียบ และข้อกำหนดของหน่วยงานกำกับดูแล
4. ปฏิบัติต่อผู้มีส่วนได้เสียต่างๆ อาทิ ผู้ถือหุ้น ลูกค้า คู่แข่งทางการค้า คู่ค้า เจ้าหนี้ พนักงาน และสังคมส่วนรวม อย่างเป็นธรรม และเท่าเทียมกัน ตลอดจนมีการเปิดเผยข้อมูลต่างๆ ให้กับผู้ที่เกี่ยวข้องอย่างครบถ้วน ถูกต้อง

5. ส่งเสริมการเคารพและยึดมั่นในการปฏิบัติตามหลักสิทธิมนุษยชนบนพื้นฐานของศักดิ์ศรีของความเป็นมนุษย์ โดยไม่กีดกันหรือไม่ให้สิทธิพิเศษ หรือเลือกปฏิบัติต่อผู้หนึ่งผู้ใด
 6. จัดให้มีระบบการควบคุมภายในที่เพียงพอและเหมาะสม รวมทั้งพัฒนาระบบและกลไกในการตรวจสอบ ควบคุม และถ่วงดุลการใช้อำนาจให้เหมาะสม ชัดเจนและมีประสิทธิภาพ
 7. ยึดมั่นในการปฏิบัติตามกฎหมายที่เกี่ยวข้องกับความปลอดภัยและสุขอนามัยในสถานที่ทำงาน
 8. สนับสนุนและส่งเสริมกิจกรรมที่เป็นประโยชน์ต่อสังคม วัฒนธรรมและประเพณี อันดีงาม
 9. กำหนดให้เป็นหน้าที่ความรับผิดชอบของพนักงานทุกคนที่จะต้องปฏิบัติตามกฎระเบียบ ข้อบังคับ ระเบียบข้อบังคับบริษัทฯ เกี่ยวกับการทำงาน รวมทั้งกฎหมายต่างๆ ที่เกี่ยวข้อง
- * บริษัทได้เปิดเผยรายละเอียดจริยธรรมทางธุรกิจ ไว้บน www.thaisolarenergy.com ภายใต้หัวข้อ นักลงทุนสัมพันธ์ – การกำกับดูแลกิจการที่ดี

เลขานุการบริษัท

คณะกรรมการบริษัท เมื่อวันที่ 11 สิงหาคม 2559 ได้มีมติอนุมัติแต่งตั้ง นายสมภพ พรหมพนาพิทักษ์ ดำรงตำแหน่งเลขานุการบริษัท อีกตำแหน่งหนึ่ง เพื่อให้เป็นไปตามข้อกำหนดของพระราชบัญญัติหลักทรัพย์และตลาดหลักทรัพย์ พ.ศ. 2535 (รวมทั้งที่ได้มีการแก้ไขเพิ่มเติม) โดยนายสมภพ พรหมพนาพิทักษ์ จบการศึกษาระดับปริญญาโท บริหารธุรกิจ สาขาการบริหารจัดการ จากมหาวิทยาลัย เกษตรศาสตร์, Master Business Administration (Finance), California State University และจบการศึกษาระดับปริญญาตรี เศรษฐศาสตร์ (ภาควิชาภาษาอังกฤษ) มหาวิทยาลัยธรรมศาสตร์ นอกจากนี้ ยังมีประสบการณ์ในด้านการบริหารจากบริษัทจดทะเบียน ขึ้นนำต่างๆ หลายแห่ง และผ่านการอบรมหลักสูตรที่เกี่ยวข้องกับงานเลขานุการบริษัทของสมาคมส่งเสริมสถาบันกรรมการบริษัทไทย คือ Company Secretary Program รุ่นที่ 31/2009

หน้าที่ และความรับผิดชอบของเลขานุการบริษัท

1. จัดทำและเก็บรักษาทะเบียนกรรมการ หนังสือนัดประชุมคณะกรรมการ รายงานการประชุมคณะกรรมการ รายงานประจำปี ของบริษัทฯ หนังสือนัดประชุมผู้ถือหุ้น รายงานการประชุมผู้ถือหุ้น
2. เก็บรักษารายงานการมีส่วนได้เสียที่รายงานโดยกรรมการหรือผู้บริหาร
3. ดำเนินการอื่นๆ ตามที่คณะกรรมการกำกับตลาดทุนกำหนด
4. จัดส่งสำเนารายงานการมีส่วนได้เสียตามมาตรา 89/14 ของพระราชบัญญัติหลักทรัพย์และตลาดหลักทรัพย์ พ.ศ. 2535 (แก้ไขเพิ่มเติม) ซึ่งจัดทำโดยกรรมการ ให้แก่ประธานกรรมการ และประธานกรรมการตรวจสอบทราบภายใน 7 วันทำการ นับแต่วันที่บริษัทฯ ได้รับรายงานนั้น
5. หน้าที่และความรับผิดชอบอื่นใดตามที่กำหนดในพระราชบัญญัติหลักทรัพย์และตลาดหลักทรัพย์ พ.ศ. 2535 (แก้ไขเพิ่มเติม)

คณะกรรมการตรวจสอบ

ดำเนินการสอบทานรายงานทางการเงิน ระบบการควบคุมภายใน ระบบการบริหารความเสี่ยง การปฏิบัติตามกฎหมาย การพิจารณา คัดเลือกผู้สอบบัญชี การพิจารณารายการที่เกี่ยวข้อง หรือรายการที่กำหนดตามเกณฑ์ของตลาดหลักทรัพย์ฯ และ/หรือ ตลาดทุน เพื่อให้การเปิดเผยข้อมูลของบริษัทและการจัดทำรายงานของคณะกรรมการตรวจสอบ เป็นไปอย่างถูกต้องและโปร่งใส

ณ วันที่ 31 ธันวาคม 2559 คณะกรรมการตรวจสอบ ประกอบด้วย กรรมการจำนวน 3 ท่าน ดังนี้

ชื่อ	สกุล	ตำแหน่ง	จำนวนครั้งที่เข้าประชุม
นางศิริเพ็ญ	สีตสุวรรณ	ประธานกรรมการตรวจสอบและกรรมการอิสระ	4/4
นายประสิทธิ์	เชื้อพานิช	กรรมการตรวจสอบและกรรมการอิสระ	4/4
นายบุญชู	ดิเรกสถาพร	กรรมการตรวจสอบและกรรมการอิสระ	3/4

โดยมี นางสาวพรรัชชล อุปแก้ว เป็นเลขานุการคณะกรรมการตรวจสอบ

กรรมการตรวจสอบทั้ง 3 ท่าน เป็นผู้ที่มีความรู้และประสบการณ์ด้านบัญชีและการเงินเพียงพอที่จะสามารถทำหน้าที่สอบทานความน่าเชื่อถือของงบการเงิน

1. นางศิริเพ็ญ สีดสุวรรณ ปัจจุบันดำรงตำแหน่งประธานกรรมการตรวจสอบและกรรมการอิสระในบริษัทชั้นนำต่างๆ ทั้งในประเทศไทยและต่างประเทศ และได้รับรางวัล CFO ดีเด่นในประเทศไทย ประจำปี 2545 จากผลสำรวจ CFO ดีเด่นในเอเชีย ที่จัดทำโดยนิตยสาร Finance Asia
2. นายประสณฑ์ เชื้อพานิช ปัจจุบันดำรงตำแหน่งนายกสภาวิชาชีพบัญชี ดำรงตำแหน่งประธานกรรมการตรวจสอบ กรรมการตรวจสอบและกรรมการอิสระในบริษัทจดทะเบียนชั้นนำ และดำรงตำแหน่งที่สำคัญในหน่วยงานต่างๆ ทั้งธุรกิจประกันภัย การศึกษา และสมาคมที่มีชื่อเสียง อีกทั้งยังเคยดำรงตำแหน่งประธานกรรมการบริหาร ไพร์ซอเวเตอร์เฮาส์ คูเปอร์ส ประเทศไทย และประธานกรรมการบริหารร่วม ไพร์ซอเวเตอร์เฮาส์คูเปอร์ส Southeast Asia Peninsula Region ด้วย
3. นายบุญชู ดิเรกสถาพร มีประสบการณ์ในการสอบทานงบการเงิน โดยเป็นผู้สอบบัญชีรับอนุญาตในประเทศอังกฤษ และเคยดำรงตำแหน่งที่สำคัญ ในสายงานการบัญชีและการเงิน ในธุรกิจไฟฟ้า เช่น เคยดำรงตำแหน่ง ผู้อำนวยการฝ่ายบัญชี รองผู้ว่าการฝ่ายบัญชีและการเงิน การไฟฟ้าฝ่ายผลิตแห่งประเทศไทย เป็นต้น นอกจากนี้ ยังเคยดำรงตำแหน่ง กรรมการ กรรมการตรวจสอบและกรรมการอิสระในบริษัทจดทะเบียนชั้นนำต่างๆ ในประเทศไทย

ขอบเขตอำนาจหน้าที่ และความรับผิดชอบของคณะกรรมการตรวจสอบ

1. สอบทานให้บริษัท มีการรายงานทางการเงินอย่างถูกต้อง ครบถ้วน เชื่อถือได้และเปิดเผยข้อมูลอย่างเพียงพอ
2. สอบทานให้บริษัท มีระบบการควบคุมภายใน ระบบการตรวจสอบภายใน และระบบบริหารความเสี่ยง ที่เหมาะสมและมีประสิทธิผล และพิจารณาความเป็นอิสระของหน่วยงานตรวจสอบภายใน ตลอดจนให้ความเห็นชอบในการพิจารณาแต่งตั้งโยกย้ายเลิกจ้างหัวหน้าหน่วยงานตรวจสอบภายใน หรือหน่วยงานอื่นใดที่รับผิดชอบเกี่ยวกับตรวจสอบภายใน
3. สอบทานให้บริษัทปฏิบัติตามกฎหมายว่าด้วยหลักทรัพย์และตลาดหลักทรัพย์ ข้อกำหนดของตลาดหลักทรัพย์แห่งประเทศไทย และกฎหมายที่เกี่ยวข้องกับธุรกิจของบริษัท
4. พิจารณา คัดเลือก เสนอแต่งตั้งบุคคลซึ่งมีความเป็นอิสระเพื่อทำหน้าที่เป็นผู้สอบบัญชีของบริษัท และเสนอค่าตอบแทนผู้สอบบัญชีของบริษัท
5. พิจารณารายการเกี่ยวโยงกันหรือรายการที่อาจมีความขัดแย้งทางผลประโยชน์ ให้เป็นไปตามกฎหมายและข้อกำหนดของตลาดหลักทรัพย์แห่งประเทศไทย ทั้งนี้ เพื่อให้มั่นใจว่ารายการดังกล่าวสมเหตุสมผลและเป็นประโยชน์สูงสุดต่อบริษัท
6. ปฏิบัติการอื่นใดตามที่คณะกรรมการของบริษัทมอบหมายด้วยความเห็นชอบจากคณะกรรมการตรวจสอบ
7. ในการปฏิบัติหน้าที่ของคณะกรรมการตรวจสอบ หากคณะกรรมการตรวจสอบพบหรือมีข้อสงสัยว่ามีการทำรายการหรือการกระทำดังต่อไปนี้ ซึ่งอาจมีผลกระทบต่อฐานะทางการเงินและผลการดำเนินงานของบริษัท ให้คณะกรรมการตรวจสอบรายงานต่อคณะกรรมการบริษัท เพื่อดำเนินการปรับปรุงแก้ไขในเวลาที่เหมาะสม
(1) รายการที่เกิดความขัดแย้งทางผลประโยชน์
(2) การทุจริตหรือมีสิ่งผิดปกติหรือมีความบกพร่องที่สำคัญในระบบควบคุมภายใน
(3) การฝ่าฝืนกฎหมายว่าด้วยหลักทรัพย์และตลาดหลักทรัพย์ ข้อกำหนดของตลาดหลักทรัพย์แห่งประเทศไทย หรือกฎหมายที่เกี่ยวข้องกับธุรกิจของบริษัท

หากคณะกรรมการบริษัทหรือผู้บริหารไม่ดำเนินการให้มีการปรับปรุงแก้ไขภายในเวลาข้างต้น กรรมการตรวจสอบรายใดรายหนึ่งอาจรายงานว่ามีรายการหรือการกระทำตามข้างต้นต่อสำนักงานคณะกรรมการกำกับหลักทรัพย์และตลาดหลักทรัพย์ หรือตลาดหลักทรัพย์แห่งประเทศไทย ในการปฏิบัติหน้าที่ของคณะกรรมการตรวจสอบ คณะกรรมการตรวจสอบสามารถขอคำปรึกษาจากที่ปรึกษาอิสระภายนอก หรือผู้เชี่ยวชาญในวิชาชีพอื่นๆ ได้ตามที่เห็นสมควร ด้วยค่าใช้จ่ายของบริษัท เพื่อประกอบการตัดสินใจของคณะกรรมการตรวจสอบ

คณะกรรมการสรรหาและพิจารณาค่าตอบแทน

ดำเนินการคัดเลือกบุคคลที่สมควรได้รับการเสนอรายชื่อเป็นกรรมการรายใหม่หรือสรรหาประธานเจ้าหน้าที่บริหารโดยมีการกำหนดหลักเกณฑ์หรือวิธีการสรรหาและคัดเลือกอย่างมีหลักเกณฑ์และความโปร่งใส เพื่อเสนอต่อที่ประชุมคณะกรรมการบริษัท และ/หรือที่ประชุมผู้ถือหุ้นเพื่อพิจารณาอนุมัติ พิจารณาแนวทางและกำหนดค่าตอบแทนให้แก่กรรมการและประธานเจ้าหน้าที่บริหาร โดยมีการกำหนดหลักเกณฑ์หรือวิธีการกำหนดค่าตอบแทนที่เป็นธรรมและสมเหตุสมผลเพื่อเสนอต่อที่ประชุมคณะกรรมการบริษัท และ/หรือที่ประชุมผู้ถือหุ้นเพื่อพิจารณาอนุมัติ เป็นต้น

ณ วันที่ 31 ธันวาคม 2559 คณะกรรมการสรรหาและพิจารณาค่าตอบแทน ประกอบด้วย กรรมการจำนวน 3 ท่าน ดังนี้

ชื่อ	สกุล	ตำแหน่ง	จำนวนครั้งที่เข้าประชุม
นายประสัณฑ์	เชื้อพานิช	ประธานกรรมการสรรหาและพิจารณาค่าตอบแทน	2/2
นางสาวแคทลีน	มาลีนนท์	กรรมการสรรหาและพิจารณาค่าตอบแทน	2/2
นายสมภพ	พรหมพนาพิทักษ์	กรรมการสรรหาและพิจารณาค่าตอบแทน	2/2

โดยมี นางสาวมาลัย จิระเรืองฤทธิ เป็นเลขานุการคณะกรรมการสรรหาและพิจารณาค่าตอบแทน

ขอบเขต อำนาจหน้าที่ และความรับผิดชอบของคณะกรรมการสรรหาและพิจารณาค่าตอบแทน

1. พิจารณาโครงสร้างองค์กร คุณสมบัติของกรรมการบริษัท ประธานเจ้าหน้าที่บริหารและกรรมการชุดย่อยต่างๆ ของบริษัทให้เหมาะสมกับธุรกิจของบริษัทฯ
2. คัดเลือกบุคคลที่สมควรได้รับการเสนอรายชื่อเป็นกรรมการรายใหม่ หรือสรรหาประธานเจ้าหน้าที่บริหารของบริษัท โดยให้มีการกำหนดหลักเกณฑ์ หรือวิธีการสรรหาและคัดเลือกที่น่าเชื่อถือและโปร่งใส เพื่อเสนอต่อที่ประชุมคณะกรรมการบริษัท และ/หรือที่ประชุมผู้ถือหุ้นเพื่อพิจารณาอนุมัติต่อไป
3. พิจารณาแนวทางกำหนดค่าตอบแทนและผลประโยชน์ตอบแทนอื่นๆ ทั้งที่เป็นตัวเงินและมีตัวเงินให้แก่กรรมการ คณะกรรมการบริหาร และประธานเจ้าหน้าที่บริหารของบริษัท โดยให้มีการกำหนดหลักเกณฑ์ หรือวิธีการจ่ายค่าตอบแทนที่เป็นธรรมและสมเหตุสมผล สอดคล้องกับผลการดำเนินงานของบริษัทฯ และบริษัทอื่นในอุตสาหกรรม เพื่อเสนอต่อที่ประชุมคณะกรรมการบริษัท และ/หรือ ที่ประชุมผู้ถือหุ้นเพื่อพิจารณาอนุมัติต่อไป
4. พิจารณาอนุมัติค่าตอบแทนประจำปีโดยรวมของบริษัทฯ และบริษัทย่อย
5. พิจารณาอนุมัติบำเหน็จรางวัล การปรับเงินเดือน ค่าตอบแทน และเงินโบนัสพิเศษที่นอกเหนือจากเงินโบนัสประจำปีให้กับผู้บริหารระดับสูงของบริษัทฯ
6. รายงานผลการปฏิบัติงานของคณะกรรมการสรรหาและพิจารณาค่าตอบแทน ให้คณะกรรมการบริษัท รับทราบ และจัดทำรายงานของคณะกรรมการสรรหาและพิจารณาค่าตอบแทน เพื่อเปิดเผยไว้ในรายงานประจำปีของบริษัทฯ โดยจัดให้มีการลงนามโดยประธานกรรมการสรรหาและพิจารณาค่าตอบแทน
7. ปฏิบัติการอื่นใดตามที่คณะกรรมการบริษัท มอบหมายอันเนื่องมาจากการสรรหาและกำหนดค่าตอบแทนของกรรมการ คณะกรรมการบริหาร และประธานเจ้าหน้าที่บริหารของบริษัทฯ

คณะกรรมการบริหาร

ดำเนินการกำกับดูแลการบริหาร จัดการ และปฏิบัติงานประจำตามปกติธุรกิจ เพื่อประโยชน์ของบริษัทฯ ให้เป็นไปตามนโยบายวิสัยทัศน์ พันธกิจ วัตถุประสงค์ แผนธุรกิจ กลยุทธ์ทางธุรกิจและงบประมาณตามที่ได้รับความเห็นชอบและอนุมัติจากคณะกรรมการบริษัท นอกจากนี้ ให้คณะกรรมการบริหารมีหน้าที่ในการพิจารณากลับกรองเรื่องต่างๆ ที่จะนำเสนอต่อคณะกรรมการบริษัท เพื่อพิจารณาอนุมัติหรือให้ความเห็นชอบ

ณ วันที่ 31 ธันวาคม 2559 คณะกรรมการบริหาร ประกอบด้วย กรรมการบริหาร จำนวน 3 ท่าน ดังนี้

ชื่อ	สกุล	ตำแหน่ง	จำนวนครั้งที่เข้าประชุม
นางสาวแคทลีน	มาลีนนท์	ประธานกรรมการบริหาร	8/8
นายสมภพ	พรหมพนาพิทักษ์	กรรมการบริหาร	7/8
นายวิค	กิจโอธาน	กรรมการบริหาร	8/8

โดยมี นางสาวนฐกรณีย์ เทียงประเทศ เป็นเลขานุการคณะกรรมการบริหาร

ขอบเขตอำนาจหน้าที่ และความรับผิดชอบของคณะกรรมการบริหาร

- กำกับดูแลการบริหาร จัดการ และปฏิบัติงานประจำตามปกติธุรกิจ เพื่อประโยชน์ของบริษัท ให้เป็นไปตามนโยบาย วิสัยทัศน์ พันธกิจ วัตถุประสงค์ แผนธุรกิจ กลยุทธ์ทางธุรกิจ และงบประมาณตามที่ได้รับความเห็นชอบและอนุมัติจากคณะกรรมการบริษัท นอกจากนี้ ให้คณะกรรมการบริหารมีหน้าที่ในการพิจารณากลับกรองเรื่องต่างๆ ที่จะนำเสนอต่อคณะกรรมการบริษัท เพื่อพิจารณาอนุมัติหรือให้ความเห็นชอบ
- กำกับดูแลให้บริษัทฯ มีระบบการควบคุมภายใน และระบบการจัดการและควบคุมความเสี่ยงที่เหมาะสมรัดกุม และเป็นไปตามข้อเสนอแนะของคณะกรรมการตรวจสอบ
- พิจารณาทบทวนแผนธุรกิจ แผนงบประมาณ รายจ่ายประจำปี แผนการลงทุน และแผนงานด้านความรับผิดชอบต่อสังคมขององค์กร (Corporate Social Responsibility: CSR) ของบริษัทฯ ให้สอดคล้องกับนโยบายและกลยุทธ์ที่วางไว้และนำเสนอเพื่ออนุมัติจากคณะกรรมการบริษัท
- พิจารณารายงานสรุปผลการปฏิบัติงานของบริษัท และเสนอต่อคณะกรรมการบริษัท เพื่อทราบทุกไตรมาส
- ว่าจ้าง แต่งตั้ง โยกย้าย หรือเลิกจ้างผู้บริหารระดับสูงของบริษัท
- กำหนดนโยบายค่าตอบแทนประจำปีโดยรวมของบริษัท และบริษัทย่อย เพื่อเสนอต่อคณะกรรมการสรรหาและพิจารณา ค่าตอบแทน อนุมัติต่อไป
- กำหนดบำเหน็จรางวัล การปรับเงินเดือน ค่าตอบแทน และเงินโบนัสพิเศษที่นอกเหนือจากเงินโบนัสประจำปีให้กับผู้บริหารระดับสูงของบริษัท เพื่อเสนอต่อคณะกรรมการสรรหาและพิจารณาค่าตอบแทน อนุมัติต่อไป
- เจรจาและเข้าทำสัญญา และ/หรือ ธุรกิจใดๆ ที่เป็นธุรกิจปกติของบริษัท ภายในวงเงินต่อธุรกรรม และวงเงินรวมต่อปีตามที่คณะกรรมการบริษัท อนุมัติมอบหมายไว้
- พิจารณาอนุมัติการให้กู้ยืม/กู้ยืมเงินระหว่างบริษัทฯ และบริษัทย่อยภายในวงเงินต่อธุรกรรม และวงเงินสินเชื่อทั้งหมดต่อปีตามที่คณะกรรมการบริษัท อนุมัติมอบหมายไว้
- พิจารณาอนุมัติการเข้าทำสัญญากู้ยืมเงินระหว่างบริษัทฯ และธนาคารพาณิชย์ใดๆ ภายในวงเงินต่อธุรกรรม และวงเงินสินเชื่อทั้งหมดต่อปีตามที่คณะกรรมการบริษัท อนุมัติมอบหมายไว้
- สั่งการ ออกระเบียบ หลักเกณฑ์ ประกาศ และบันทึกภายในสำหรับการดำเนินงานของบริษัทฯ เพื่อให้สอดคล้องกับนโยบายของบริษัทฯ และเป็นไปเพื่อประโยชน์ของบริษัท รวมทั้งรักษาระเบียบอันดีงามภายในองค์กร
- ในการประชุมคณะกรรมการบริหาร เพื่อพิจารณาดำเนินการใดๆ ตามอำนาจหน้าที่ของตนที่กำหนดในคำสั่งนี้ จะต้องประกอบด้วย กรรมการไม่น้อยกว่ากึ่งหนึ่งของคณะกรรมการบริหารทั้งหมดเข้าร่วมประชุม จึงจะถือว่าครบเป็นองค์ประชุมในอันที่จะสามารถดำเนินการใดๆ ดังกล่าวได้

13. ในการออกเสียงของกรรมการในการประชุมคณะกรรมการบริหาร ให้กรรมการแต่ละคนมีสิทธิออกเสียงได้ ท่านละ 1 เสียง ในกรณีที่เสียงเท่ากัน ให้ประธานคณะกรรมการบริหารมีสิทธิออกเสียงชี้ขาดอีก 1 เสียง
14. การลงมติในเรื่องใดของคณะกรรมการบริหาร ต้องได้รับคะแนนเสียงเห็นชอบไม่น้อยกว่ากึ่งหนึ่งของจำนวนเสียงทั้งหมดขององค์ประชุมในคราวการประชุมเพื่อลงมตินั้น
15. ให้มีการประชุมคณะกรรมการบริหาร ตามความจำเป็นและเหมาะสม กรรมการเพียงท่านใดท่านหนึ่งจะเรียกให้มีการประชุมเป็นกรณีพิเศษต่างหากจากการประชุมตามปกติก็ได้ แต่ทั้งนี้ ต้องบอกกล่าววาระการประชุมล่วงหน้าแก่กรรมการอื่นในระยะเวลาตามสมควร และเพียงพอแก่การทำหน้าที่กรรมการในการพิจารณาการระงับการประชุม
16. คณะกรรมการบริหาร จะแต่งตั้งคณะทำงาน และ/หรือ บุคคลใดๆ เพื่อทำหน้าที่ที่กลั่นกรองงานที่นำเสนอต่อคณะกรรมการบริหาร หรือเพื่อให้ดำเนินการใดๆ อันเป็นประโยชน์ต่อการปฏิบัติหน้าที่ของคณะกรรมการบริหาร หรือเพื่อให้ดำเนินการใดๆ แทน ตามที่ได้รับมอบหมายจากคณะกรรมการบริหารภายในขอบเขตแห่งอำนาจหน้าที่ของคณะกรรมการบริหารก็ได้
17. ปฏิบัติการอื่นใดตามที่ได้รับมอบหมายและได้รับมอบอำนาจจากคณะกรรมการบริหาร
18. มอบอำนาจช่วง และ/หรือ มอบหมายให้บุคคลอื่นใดปฏิบัติงานที่กำหนดในนามของคณะกรรมการบริหาร ทั้งนี้ การมอบอำนาจช่วง และ/หรือ การมอบหมายดังกล่าวจะต้องอยู่ภายใต้ขอบเขตอำนาจที่ระบุไว้ในหนังสือมอบอำนาจของบริษัทฯ และ/หรือระเบียบ กฎเกณฑ์ หรือมติของคณะกรรมการบริหาร

อย่างไรก็ตามการมอบหมายภายใต้ขอบเขตของหน้าที่และความรับผิดชอบของคณะกรรมการบริหารจะต้องไม่เป็นการมอบอำนาจช่วงหรือมอบหมายที่ทำให้คณะกรรมการบริหารหรือผู้ได้รับมอบอำนาจใดๆ ที่มีความขัดแย้งทางผลประโยชน์ หรือความขัดแย้งไม่อยู่ในรูปแบบใดๆ กับบริษัท หรือบริษัทย่อย สามารถอนุมัติธุรกรรมดังกล่าวได้ ในกรณีนี้ คณะกรรมการบริหารจะไม่มีอำนาจในการอนุมัติธุรกรรมดังกล่าว โดยต้องเสนอธุรกรรมดังกล่าวให้คณะกรรมการของบริษัท และ/หรือ ที่ประชุมผู้ถือหุ้น (แล้วแต่กรณี) พิจารณาและให้ความเห็นชอบ เว้นแต่ธุรกรรมดังกล่าวเป็นธุรกรรมปกติของบริษัท และมีหลักเกณฑ์เดียวกับการทำรายการกับบุคคลภายนอก (Arm's Length)

ผู้บริหาร

ณ วันที่ 31 ธันวาคม 2559 บริษัทมีผู้บริหาร 4 รายแรกตามค่านิยมของคณะกรรมการกำกับตลาดทุน จำนวน 5 ท่าน ดังนี้

ชื่อ	สกุล	ตำแหน่ง
นางสาวแคทลีน	มาลีนนท์	ประธานเจ้าหน้าที่บริหาร
นายสมภพ	พรหมพนาพิทักษ์	ประธานเจ้าหน้าที่ฝ่ายปฏิบัติการ
นายวิค	กิจโอธาน	ประธานเจ้าหน้าที่ฝ่ายวิศวกรรม
นายนิเวช	บุญวิชัย	ผู้อำนวยการฝ่ายวิศวกรรมและก่อสร้าง
นายธณชัย	รุ่งฟ้า	ผู้ช่วยผู้อำนวยการฝ่ายบัญชี

ขอบเขต อำนาจ หน้าที่ และความรับผิดชอบของประธานเจ้าหน้าที่บริหาร

1. บริหารจัดการธุรกิจ การเงิน การตลาด ทรัพยากรบุคคล และด้านการปฏิบัติงานอื่นๆ โดยรวม เพื่อให้สอดคล้องกับนโยบายและแผนธุรกิจของบริษัทฯ ตามที่ได้รับความเห็นชอบและอนุมัติจากคณะกรรมการบริหาร และ/หรือ คณะกรรมการบริษัท
2. พิจารณาแต่งตั้งคณะทำงานเพื่อช่วยในการดำเนินธุรกิจ หรือปรับปรุงแก้ไขปัญหาต่างๆ เพื่อให้สอดคล้องกับนโยบายของบริษัท
3. อนุมัติรายจ่ายต่างๆ ตามแผนงานที่ได้รับการอนุมัติโดยคณะกรรมการ และ/หรือ คณะกรรมการบริหาร
4. บริหารจัดการให้บริษัทฯ มีระบบปฏิบัติการควบคุมภายในที่เหมาะสมตามแนวทางที่ได้รับมอบหมายจากคณะกรรมการบริหาร

และ/หรือ คณะกรรมการตรวจสอบ

5. บริหารจัดการให้บริษัท มีระบบการจัดการและควบคุมความเสี่ยงที่เหมาะสม และเป็นไปตามแนวทางที่ได้รับมอบหมายจาก คณะกรรมการบริหาร และ/หรือ คณะกรรมการตรวจสอบ
6. บริหารจัดการด้านทรัพยากรบุคคลของบริษัท ในภาพรวม ดูแลการทำงานของพนักงานให้เป็นไปตามนโยบาย กฎระเบียบต่างๆ รวมถึงการปฏิบัติงานด้วยหลักธรรมาภิบาล ในการทำธุรกิจ และส่งเสริมพัฒนาความรู้ความสามารถ และศักยภาพของพนักงาน เพื่อเพิ่มศักยภาพขององค์กร
7. มีอำนาจในการแต่งตั้ง และถอดถอน พนักงาน เจ้าหน้าที่ของบริษัท ในตำแหน่งที่ต่ำกว่าตำแหน่งประธานเจ้าหน้าที่บริหารและถอดถอนพนักงาน เจ้าหน้าที่ของบริษัท ที่คณะกรรมการบริษัท หรือคณะกรรมการบริหารอนุมัติ
8. เจรจาและเข้าทำสัญญา และ/หรือ ธุรกรรมใดๆ ที่เป็นธุรกิจปกติของบริษัท ภายในวงเงินต่อธุรกรรมและวงเงินรวมต่อปี ตามที่คณะกรรมการบริษัท อนุมัติมอบหมายไว้
9. พิจารณาอนุมัติเปิดสาขา และ/หรือ สำนักงานตัวแทนแห่งใหม่ และจัดตั้งบริษัทย่อยแห่งใหม่ภายใต้ข้อกำหนดของกฎหมายและกฎเกณฑ์ที่เกี่ยวข้อง
10. พิจารณาอนุมัติการให้กู้ยืม/กู้ยืมเงินระหว่างบริษัทฯ และบริษัทย่อยภายในวงเงินต่อธุรกรรมและวงเงินสินเชื่อทั้งหมดต่อปีตามที่คณะกรรมการบริษัท อนุมัติมอบหมายไว้
11. พิจารณาอนุมัติการเข้าทำสัญญากู้ยืมเงินระหว่างบริษัทฯ และธนาคารพาณิชย์ใดๆ ภายในวงเงินต่อธุรกรรมและวงเงินสินเชื่อทั้งหมดต่อปีตามที่คณะกรรมการบริษัท อนุมัติมอบหมายไว้
12. พิจารณาอนุมัติการเปิดบัญชีธนาคารกับธนาคารพาณิชย์ใดๆ
13. สั่งการ ออกระเบียบ หลักเกณฑ์ ประกาศ และบันทึกภายในสำหรับการดำเนินงานของบริษัท เพื่อให้สอดคล้องกับนโยบายของบริษัทฯ และเป็นไปเพื่อประโยชน์ของบริษัท
14. สรุปและรายงานธุรกรรมที่สำคัญที่ได้ดำเนินการไปแล้ว ภายใต้อำนาจของขอบเขตอำนาจหน้าที่และความรับผิดชอบของประธานเจ้าหน้าที่บริหารของบริษัท ต่อคณะกรรมการบริหาร และ/หรือ คณะกรรมการของบริษัท ตามลำดับ
15. พิจารณาอนุมัติการทำรายการที่เกี่ยวข้องกันที่เป็นเงื่อนไขปกติทางการค้า เช่น ซื้อขายสินค้าด้วยราคาตลาด เงื่อนไขการชำระเงินเหมือนลูกค้าทั่วไป เป็นต้น ภายใต้นโยบายที่ได้รับอนุมัติจากคณะกรรมการบริษัท และสอดคล้องกับข้อกำหนดของตลาดหลักทรัพย์แห่งประเทศไทย ในเรื่องดังกล่าว
16. ปฏิบัติการอื่นใดตามที่ได้รับมอบหมายและได้รับมอบอำนาจจากคณะกรรมการบริหาร และ/หรือ คณะกรรมการบริษัท
17. มอบอำนาจช่วง และ/หรือ มอบหมายให้บุคคลอื่นใดปฏิบัติงานที่กำหนดในนามของประธานเจ้าหน้าที่บริหาร ทั้งนี้ การมอบอำนาจช่วง และ/หรือ การมอบหมายดังกล่าวจะต้องอยู่ภายใต้ขอบเขตอำนาจที่ระบุไว้ในหนังสือมอบอำนาจของบริษัท และ/หรือ ระเบียบ กฎเกณฑ์ หรือมติของคณะกรรมการบริษัท

อย่างไรก็ตาม การมอบหมายภายใต้ขอบเขตของหน้าที่และความรับผิดชอบของประธานเจ้าหน้าที่บริหารจะต้องไม่เป็นการมอบอำนาจช่วงหรือมอบหมายที่ทำให้ประธานเจ้าหน้าที่บริหารหรือผู้ได้รับมอบอำนาจใดๆ ที่มีความขัดแย้งทางผลประโยชน์ หรือความขัดแย้งไม่ว่าในรูปแบบใดๆ กับบริษัทฯ หรือบริษัทย่อย สามารถอนุมัติธุรกรรมดังกล่าวได้

ในกรณีนี้ ประธานเจ้าหน้าที่บริหารจะไม่มีอำนาจในการอนุมัติธุรกรรมดังกล่าว เช่น รายการที่เกี่ยวข้องกันที่ไม่ใช่เงื่อนไขปกติทางการค้า รายการได้มาจำหน่ายไปซึ่งสินทรัพย์สำคัญของบริษัท และ/หรือรายการที่ประธานเจ้าหน้าที่บริหาร หรือบุคคลที่อาจมีความขัดแย้งมีส่วนได้เสีย หรือมีความขัดแย้งทางผลประโยชน์ในลักษณะอื่นใดที่จะทำขึ้นกับบริษัทฯ และบริษัทย่อย เป็นต้น โดยต้องเสนอธุรกรรมดังกล่าวให้คณะกรรมการของบริษัท และ/หรือ ที่ประชุมผู้ถือหุ้น (แล้วแต่กรณี) พิจารณาและให้ความเห็นชอบ เว้นแต่ธุรกรรมดังกล่าวเป็นธุรกรรมปกติของบริษัท และมีหลักเกณฑ์เดียวกับการทำรายการกับบุคคลภายนอก (Arm's Length)

การสรรหาและแต่งตั้งกรรมการและผู้บริหารระดับสูงสุด

คณะกรรมการสรรหาและพิจารณาค่าตอบแทน จะทำหน้าที่ในการพิจารณาทบทวนทักษะและคุณสมบัติของกรรมการที่ต้องการ โดยจะให้ความสำคัญกับบุคคลที่มีความรู้ความสามารถ ประสบการณ์ มีประวัติการทำงานที่ดี และมีภาวะผู้นำ วิสัยทัศน์กว้างไกล รวมทั้งมีคุณธรรม จริยธรรม ตลอดจนมีทัศนคติที่ดีต่อองค์กร สามารถอุทิศเวลาให้ได้อย่างเพียงพออันเป็นประโยชน์ต่อการดำเนินกิจการของบริษัท

หลักเกณฑ์การสรรหา

1. กรรมการบริษัท

คณะกรรมการสรรหาและพิจารณาค่าตอบแทน จะพิจารณาจากความรู้ ความสามารถ และประสบการณ์ที่เกี่ยวข้องกับธุรกิจ หรือพิจารณาจากผู้ถือหุ้นรายใหญ่ของบริษัทที่มีประสบการณ์ในธุรกิจที่จะเป็นประโยชน์ต่อบริษัทฯ หรือพิจารณาจากผู้ถือหุ้นที่ถือหุ้นและมีสิทธิออกเสียงรวมกันได้ไม่น้อยกว่าร้อยละ 5 ของจำนวนหุ้นที่มีสิทธิออกเสียงทั้งหมดของบริษัท ณ วันที่เสนอวาระการประชุมหรือเสนอชื่อผู้มีคุณสมบัติเหมาะสมที่จะได้รับการแต่งตั้งเป็นกรรมการล่วงหน้า โดยบุคคลดังกล่าวจะต้องมีคุณสมบัติครบตามพระราชบัญญัติมหาชนจำกัด พ.ศ. 2535 หมายความว่าด้วยหลักทรัพย์และตลาดหลักทรัพย์ฯ ประกาศของคณะกรรมการกำกับหลักทรัพย์และตลาดหลักทรัพย์ฯ ประกาศคณะกรรมการตลาดทุน รวมถึงประกาศข้อบังคับ และ/หรือ กฎระเบียบที่เกี่ยวข้อง อย่างไรก็ตาม การแต่งตั้งกรรมการใหม่จะต้องผ่านการพิจารณาอนุมัติจากที่ประชุมคณะกรรมการบริษัท และ/หรือ ที่ประชุมผู้ถือหุ้น (แล้วแต่กรณี) ตามข้อบังคับของบริษัท

2. กรรมการอิสระ

คณะกรรมการสรรหาและพิจารณาค่าตอบแทน จะคัดเลือกบุคคลที่จะมาดำรงตำแหน่งเป็นกรรมการอิสระ โดยพิจารณาจากคุณสมบัติตามพระราชบัญญัติมหาชนจำกัด พ.ศ. 2535 หมายความว่าด้วยหลักทรัพย์และตลาดหลักทรัพย์ฯ ประกาศของคณะกรรมการกำกับหลักทรัพย์และตลาดหลักทรัพย์ฯ ประกาศคณะกรรมการตลาดทุน รวมถึงประกาศข้อบังคับ และ/หรือกฎระเบียบที่เกี่ยวข้อง และจำนวนของกรรมการอิสระจะต้องมีอย่างน้อย 3 คนหรืออย่างน้อย 1 ใน 3 แล้วแต่จำนวนใดจะสูงกว่า

คุณสมบัติของกรรมการอิสระ

กรรมการอิสระต้องไม่มีธุรกิจหรือส่วนร่วมในการบริหารงานหรือมีผลประโยชน์เกี่ยวข้องกับบริษัท อันอาจมีผลกระทบต่อตัดสินใจโดยอิสระ โดยกรรมการอิสระมีคุณสมบัติดังนี้

1. ถือหุ้นไม่เกินร้อยละ 1 ของจำนวนหุ้นที่มีสิทธิออกเสียงทั้งหมดของบริษัทฯ บริษัทย่อย บริษัทร่วม ผู้ถือหุ้นรายใหญ่หรือผู้มีอำนาจควบคุมของบริษัท ทั้งนี้ให้นับรวมการถือหุ้นของผู้ที่เกี่ยวข้องของกรรมการอิสระรายนั้นๆ ด้วย
2. ไม่เป็นหรือเคยเป็นกรรมการที่มีส่วนร่วมบริหารงานลูกจ้างพนักงาน ที่ปรึกษาที่ได้เงินเดือนประจำหรือผู้มีอำนาจควบคุมของบริษัทฯ บริษัทย่อย บริษัทร่วม บริษัทย่อยลำดับเดียวกัน ผู้ถือหุ้นรายใหญ่หรือของผู้มีอำนาจควบคุมของบริษัท เว้นแต่จะได้พ้นจากการมีลักษณะดังกล่าวมาแล้วไม่น้อยกว่าสองปีก่อนวันที่ยื่นคำขออนุญาตต่อสำนักงานทั้งนี้ลักษณะต้องห้ามดังกล่าวไม่รวมถึงกรณีที่กรรมการอิสระเคยเป็นข้าราชการหรือที่ปรึกษาของส่วนราชการซึ่งเป็นผู้ถือหุ้นรายใหญ่หรือผู้มีอำนาจควบคุมของบริษัท
3. ไม่เป็นบุคคลที่มีความสัมพันธ์ทางสายโลหิตหรือโดยการจดทะเบียนตามกฎหมายในลักษณะที่เป็นบิดามารดา คู่สมรส พี่น้องและบุตรรวมทั้งคู่สมรสของบุตรของกรรมการรายอื่น ผู้บริหารผู้ถือหุ้นรายใหญ่หรือผู้มีอำนาจควบคุมหรือบุคคลที่จะได้รับการเสนอให้เป็นกรรมการผู้บริหารหรือผู้มีอำนาจควบคุมของบริษัทฯ หรือบริษัทย่อย
4. ไม่มีหรือเคยมีความสัมพันธ์ทางธุรกิจกับบริษัทฯ บริษัทย่อย บริษัทร่วม ผู้ถือหุ้นรายใหญ่หรือผู้มีอำนาจควบคุมของบริษัทฯ ในลักษณะที่อาจเป็นการขัดขวางการใช้วิจารณญาณอย่างอิสระของตนรวมทั้งไม่เป็นหรือเคยเป็นผู้ถือหุ้นที่มีนัย หรือผู้มีอำนาจควบคุมของผู้ที่มีความสัมพันธ์ทางธุรกิจกับบริษัทฯ บริษัทย่อย บริษัทร่วม ผู้ถือหุ้นรายใหญ่หรือผู้มีอำนาจควบคุมของบริษัทฯ เว้นแต่จะได้พ้นจากการมีลักษณะดังกล่าวมาแล้วไม่น้อยกว่าสองปีก่อนวันที่ ได้รับการแต่งตั้งเป็นกรรมการอิสระ

ความสัมพันธ์ทางธุรกิจตามวรรคหนึ่งรวมถึงการทำรายการทางการค้าที่กระทำเป็นปกติเพื่อประกอบกิจการการเช่าหรือให้เช่า อสังหาริมทรัพย์ การเกี่ยวกับสินทรัพย์หรือบริการหรือการให้หรือรับความช่วยเหลือทางการเงินด้วยการรับหรือให้กู้ยืม

คำประกันการให้สินทรัพย์เป็นหลักประกันหนี้สินรวมถึงพฤติการณ์อื่นที่ตนเองเดียวกันซึ่งเป็นผลให้บริษัทฯ หรือคู่สัญญา มีภาระหนี้ ที่ต้องชำระต่ออีกฝ่ายหนึ่งตั้งแต่วันที่ 3 ของสินทรัพย์ที่มีตัวตนสุทธิของบริษัทฯ หรือตั้งแต่ 20 ล้านบาทขึ้นไป แล้วแต่จำนวนในจะต่ำกว่า ทั้งนี้การคำนวณภาระหนี้ดังกล่าวให้เป็นไปตามวิธีการคำนวณมูลค่าของรายการที่เกี่ยวข้องกัน ตามประกาศคณะกรรมการกำกับตลาดทุนว่าด้วยหลักเกณฑ์ในการทำรายการที่เกี่ยวข้องกันโดยอนุโลมแต่ในการพิจารณา ภาระหนี้ดังกล่าวให้นับรวมภาระหนี้ที่เกิดขึ้นในระหว่าง 1 ปีก่อนวันที่มีความสัมพันธ์ทางธุรกิจกับบุคคลเดียวกัน

5. ไม่เป็นหรือเคยเป็นผู้สอบบัญชีของบริษัทฯ บริษัทย่อย บริษัทร่วม ผู้ถือหุ้นรายใหญ่หรือผู้มีอำนาจควบคุมของบริษัทฯ และไม่เป็น ผู้ถือหุ้นที่มีนัย ผู้มีอำนาจควบคุมหรือหุ้นส่วนของสำนักงานสอบบัญชีซึ่งมีผู้สอบบัญชีของบริษัทฯ บริษัทย่อย บริษัทร่วม ผู้ถือหุ้น รายใหญ่หรือผู้มีอำนาจควบคุมของบริษัทฯ สังกัดอยู่เว้นแต่จะได้ออกจากการมีลักษณะดังกล่าวมาแล้วไม่น้อยกว่า 2 ปีก่อนวันที่ ได้รับการแต่งตั้งเป็นกรรมการอิสระ
6. ไม่เป็นหรือเคยเป็นผู้ให้บริการทางวิชาชีพใดๆ ซึ่งรวมถึงการให้บริการเป็นที่ปรึกษากฎหมายหรือที่ปรึกษาทางการเงินซึ่งได้รับค่า บริการเกินกว่า 2 ล้านบาทต่อปีจากบริษัทฯ บริษัทย่อย บริษัทร่วม ผู้ถือหุ้นรายใหญ่หรือผู้มีอำนาจควบคุมของบริษัทฯ และไม่เป็น ผู้ถือหุ้นที่มีนัยผู้มีอำนาจควบคุมหรือหุ้นส่วนของผู้ให้บริการทางวิชาชีพนั้นด้วย เว้นแต่จะได้ออกจากการมีลักษณะดังกล่าวมาแล้ว ไม่น้อยกว่า 2 ปีก่อนวันที่ ได้รับการแต่งตั้งเป็นกรรมการอิสระ
7. ไม่เป็นกรรมการที่ได้รับการแต่งตั้งขึ้นเพื่อเป็นตัวแทนของกรรมการของบริษัทฯ ผู้ถือหุ้นรายใหญ่หรือผู้ถือหุ้นซึ่งเป็นผู้ที่เกี่ยวข้อง กับผู้ถือหุ้นรายใหญ่ของบริษัท
8. ไม่ประกอบกิจการที่มีสภาพอย่างเดียวกันและเป็นการแข่งขันที่มีนัยกับกิจการของบริษัทฯ หรือบริษัทย่อยหรือไม่เป็นหุ้นส่วน ที่มีนัยในห้างหุ้นส่วนหรือเป็นกรรมการที่มีส่วนร่วมบริหารงานลูกจ้างพนักงานที่ปรึกษาที่รับเงินเดือนประจำหรือถือหุ้น เกินร้อยละ 1 ของจำนวนหุ้นที่มีสิทธิออกเสียงทั้งหมดของบริษัทอื่นซึ่งประกอบกิจการที่มีสภาพอย่างเดียวกันและเป็นการแข่งขัน ที่มีนัยกับกิจการของบริษัทฯ หรือบริษัทย่อย
9. ไม่มีลักษณะอื่นใดที่ทำให้ไม่สามารถให้ความเห็นอย่างเป็นอิสระเกี่ยวกับการดำเนินงานของบริษัท กรรมการอิสระอาจได้รับมอบหมายจากคณะกรรมการให้ตัดสินใจในการดำเนินกิจการของบริษัทฯ โดยมีการตัดสินใจในรูปแบบ ขององค์คณะ (Collective Decision) ได้

ในกรณีที่ได้แต่งตั้งบุคคลให้ดำรงตำแหน่งกรรมการอิสระและเป็นบุคคลที่มีหรือเคยมีความสัมพันธ์ทางธุรกิจหรือการให้บริการทาง วิชาชีพเกินมูลค่าที่กำหนดตามข้อ 4 หรือ ข้อ 6 คณะกรรมการบริษัทฯ อาจพิจารณาผ่อนผันให้ได้ หากเห็นว่าการแต่งตั้งบุคคลดังกล่าว ไม่มีผลกระทบต่อการปฏิบัติหน้าที่และการให้ความเห็นที่เป็นอิสระ และบริษัทฯ ได้เปิดเผยข้อมูลต่อไปนี้ในหนังสือแนบประชุมผู้ถือหุ้น ในวาระพิจารณาแต่งตั้งกรรมการอิสระดังกล่าวแล้วดังนี้

- ก. ลักษณะความสัมพันธ์ทางธุรกิจหรือการให้บริการทางวิชาชีพที่ทำให้บุคคลดังกล่าวมีคุณสมบัติไม่เป็นไปตามหลักเกณฑ์ที่กำหนด
- ข. เหตุผลและความจำเป็นที่ยังคงหรือแต่งตั้งให้บุคคลดังกล่าวเป็นกรรมการอิสระ
- ค. ความเห็นของคณะกรรมการบริษัทฯ ในการเสนอให้มีการแต่งตั้งบุคคลดังกล่าวเป็นกรรมการอิสระ

3. กรรมการตรวจสอบ

คณะกรรมการตรวจสอบจะต้องได้รับการแต่งตั้งโดยคณะกรรมการของบริษัทฯ และจะต้องเป็นกรรมการของบริษัทฯ คณะกรรมการตรวจสอบจะต้องประกอบด้วยกรรมการอิสระอย่างน้อย 3 คน และให้คณะกรรมการบริษัทฯ แต่งตั้งกรรมการ ตรวจสอบ 1 คน ให้เป็นประธานคณะกรรมการตรวจสอบ ทั้งนี้ กรรมการตรวจสอบอย่างน้อย 1 คนจะต้องเป็นบุคคลที่มีความรู้ และประสบการณ์ที่เกี่ยวข้องกับบัญชีหรือการเงิน เพื่อทำหน้าที่สอบทานความน่าเชื่อถือของงบการเงินของบริษัทฯ

คณะกรรมการตรวจสอบจะต้องมีคุณสมบัติตามหลักเกณฑ์ที่คณะกรรมการกำกับหลักทรัพย์และตลาดหลักทรัพย์ สำนักงานคณะกรรมการกำกับหลักทรัพย์และตลาดหลักทรัพย์ และตลาดหลักทรัพย์แห่งประเทศไทยตลอดจนกฎหมายอื่นใดที่เกี่ยวข้อง กำหนดไว้

คุณสมบัติของกรรมการตรวจสอบ

1. ได้รับการแต่งตั้งจากคณะกรรมการหรือที่ประชุมผู้ถือหุ้นของบริษัท ให้เป็นกรรมการตรวจสอบ
2. ทุกคนต้องเป็นกรรมการอิสระของบริษัท
3. ไม่เป็นกรรมการที่ได้รับมอบหมายจากคณะกรรมการบริษัทให้ตัดสินใจในการดำเนินกิจการของบริษัทฯ บริษัทใหญ่ บริษัทย่อย บริษัทร่วม บริษัทย่อยลำดับเดียวกัน ผู้ถือหุ้นรายใหญ่ หรือผู้มีอำนาจควบคุมของบริษัท
4. ไม่เป็นกรรมการของบริษัทใหญ่ บริษัทย่อย และบริษัทย่อยลำดับเดียวกันเฉพาะที่เป็นบริษัทจดทะเบียน
5. มีหน้าที่ในลักษณะเดียวกับที่กำหนดไว้ในประกาศตลาดหลักทรัพย์แห่งประเทศไทยว่าด้วยคุณสมบัติและขอบเขตการดำเนินงานของคณะกรรมการตรวจสอบ
6. มีความรู้และประสบการณ์เพียงพอที่จะสามารถทำหน้าที่ในฐานะกรรมการตรวจสอบ ทั้งนี้ ต้องมีกรรมการตรวจสอบอย่างน้อย 1 คน ที่มีความรู้และประสบการณ์เพียงพอที่จะสามารถทำหน้าที่ในการสอบทานความน่าเชื่อถือของงบการเงินได้
7. คณะกรรมการบริษัทเป็นผู้แต่งตั้งประธานกรรมการตรวจสอบหรือให้ผู้ที่ได้รับการแต่งตั้งเป็นกรรมการตรวจสอบทั้งหมดทำการเลือกบุคคลหนึ่งขึ้นมาเป็นประธานคณะกรรมการตรวจสอบ
4. **กรรมการบริหาร**
คณะกรรมการบริษัท เป็นผู้แต่งตั้งคณะกรรมการบริหาร เพื่อทำหน้าที่ช่วยในการบริหารจัดการ และการกำกับดูแล ตลอดจนการควบคุมภายในของบริษัท ตามความจำเป็นและเหมาะสม
5. **ผู้บริหารระดับสูง**
คณะกรรมการบริหาร จะเป็นผู้พิจารณาคัดเลือกบุคคลที่จะมาดำรงตำแหน่งผู้บริหารระดับสูง โดยพิจารณาจากความรู้ ความสามารถ และประสบการณ์ที่เกี่ยวข้องกับธุรกิจ

นโยบายการกำกับดูแลการดำเนินงานของบริษัทย่อย กิจการที่ควบคุมร่วมกัน และบริษัทร่วม

บริษัทฯ จะดำเนินการกำกับดูแลการดำเนินงานของบริษัทย่อย กิจการที่ควบคุมร่วมกัน ดังนี้

1. มอบหมายให้กรรมการของบริษัท หรือผู้บริหารที่มีคุณสมบัติและประสบการณ์ที่เหมาะสมกับการดำเนินธุรกิจที่ได้รับ ความเห็นชอบจากคณะกรรมการบริษัท เพื่อเป็นกรรมการตัวแทนในบริษัทย่อย กิจการที่ควบคุมร่วมกัน และบริษัทร่วม ทั้งนี้ เพื่อทำหน้าที่กำหนดนโยบายที่สำคัญในการบริหารงานและควบคุมการดำเนินธุรกิจของบริษัทย่อยและบริษัทร่วมดังกล่าวตามที่ได้รับมอบหมายจากคณะกรรมการบริษัท
2. ดำเนินการให้บริษัทย่อย กิจการที่ควบคุมร่วมกัน และบริษัทร่วม กำหนดนโยบายการเข้าทำรายการระหว่างกันของบริษัท กับบุคคลที่อาจมีส่วนได้เสีย หรือมีความขัดแย้งกันในทางผลประโยชน์ โดยให้นโยบายดังกล่าวสอดคล้องและเป็นไปตามกฎหมาย กฎเกณฑ์ ประกาศ ระเบียบ ข้อกำหนด และหนังสือเวียนที่เกี่ยวข้องกำหนดไว้
3. ดำเนินการให้บริษัทย่อย กิจการที่ควบคุมร่วมกัน และบริษัทร่วม จัดทำรายงานทางการเงิน เพื่อให้แสดงถึงสถานะทางการเงิน และผลการประกอบการที่แท้จริงของบริษัทฯ โดยอยู่บนพื้นฐานของข้อมูลทางบัญชีที่ถูกต้อง ครบถ้วน และเพียงพอตามมาตรฐานการบัญชีซึ่งเป็นที่ยอมรับโดยทั่วไป และรายงานการทำรายการระหว่างบริษัทดังกล่าวกับบุคคลที่อาจมีส่วนได้เสีย หรือมีความขัดแย้งกันในทางผลประโยชน์ รวมถึงรายการการได้มาหรือจำหน่ายไปซึ่งสินทรัพย์ของบริษัทดังกล่าว โดยให้มีการนำเสนอต่อคณะกรรมการบริษัท เพื่อทราบอย่างน้อยปีละ 2 ครั้ง
4. ดำเนินการให้บริษัทย่อย กิจการที่ควบคุมร่วมกัน และบริษัทร่วม จัดให้หน่วยงานตรวจสอบภายใน (Internal Audit Unit) หรือผู้ตรวจสอบภายในจากภายนอก เข้ามาจัดทำแผนงานการตรวจสอบภายในประจำปีของบริษัทดังกล่าว และจัดให้มีการตรวจสอบตามแผนงานตรวจสอบภายในประจำปีที่ได้รับความเห็นชอบจากคณะกรรมการตรวจสอบ รวมถึงจัดให้มีรายงานผลการตรวจสอบและข้อเสนอแนะเกี่ยวกับระบบการควบคุมภายใน ว่าระบบการควบคุมภายในของบริษัทฯ มีความรัดกุมเพียงพอหรือไม่ และพนักงาน ผู้บริหาร และกรรมการของบริษัท ได้มีการปฏิบัติให้สอดคล้องกับนโยบายการควบคุมภายในในมากน้อยเพียงใด เพื่อนำเสนอต่อคณะกรรมการของบริษัทย่อยและบริษัทร่วม แล้วแต่กรณี ภายในระยะเวลาที่เหมาะสมอย่างสม่ำเสมอ

การดูแลเรื่องการใช้ข้อมูลภายใน

คณะกรรมการบริษัท ได้พิจารณาและอนุมัติการกำหนดนโยบายการกำกับดูแลเรื่องการใช้ข้อมูลภายในของบริษัทฯ รายละเอียดดังนี้

1. จัดให้ความรู้และความเข้าใจแก่ คณะกรรมการ ผู้บริหารของบริษัท รวมถึงผู้ดำรงตำแหน่งระดับบริหารในสายงานบัญชีหรือการเงินที่เป็นระดับผู้จัดการฝ่ายขึ้นไปหรือเทียบเท่า เกี่ยวกับหน้าที่ในการจัดทำและส่งรายงานการถือครองหลักทรัพย์ และการเปลี่ยนแปลงการถือครองหลักทรัพย์ของบริษัทฯ ต่อสำนักงานคณะกรรมการกำกับหลักทรัพย์และตลาดหลักทรัพย์ ตามมาตรา 59 และบทกำหนดโทษตามมาตรา 275 ของพระราชบัญญัติหลักทรัพย์และตลาดหลักทรัพย์ พ.ศ. 2535 (ที่แก้ไขเพิ่มเติม) ทั้งนี้ กำหนดให้แจ้งต่อเลขานุการบริษัท ทราบทุกครั้ง เพื่อแจ้งให้ผู้ที่เกี่ยวข้องรับทราบต่อไป
2. กำหนดให้กรรมการ ผู้บริหาร ผู้สอบบัญชีของบริษัทฯ รวมถึงผู้ดำรงตำแหน่งระดับบริหารในสายงานบัญชีหรือการเงินที่เป็นระดับผู้จัดการฝ่ายขึ้นไปหรือเทียบเท่าจัดทำและนำเสนอรายงานการถือหลักทรัพย์ของบริษัทฯ ของตนและคู่สมรสและบุตรที่ยังไม่บรรลุนิติภาวะนับแต่ที่ได้รับการแต่งตั้งให้ดำรงตำแหน่งเป็นกรรมการ และ/หรือ ผู้บริหาร และทุกครั้งที่มีการเปลี่ยนแปลงการถือครองหลักทรัพย์ของบริษัทฯ ต่อสำนักงานคณะกรรมการกำกับหลักทรัพย์และตลาดหลักทรัพย์ภายในเวลาที่กำหนด กล่าวคือ ให้จัดทำและนำเสนอภายใน 30 วันนับตั้งแต่ได้รับการแต่งตั้งให้ดำรงตำแหน่งเป็นกรรมการ และ/หรือ ผู้บริหาร หรือรายงานการเปลี่ยนแปลงการถือครองหลักทรัพย์ภายใน 3 วันทำการนับแต่วันที่มีการซื้อ ขาย โอน หรือรับโอนหลักทรัพย์นั้น และกำหนดให้เลขานุการบริษัท สรุปรายงานการถือครองหลักทรัพย์ และการเปลี่ยนแปลงการถือครองหลักทรัพย์ของบริษัทฯ ให้ที่ประชุมคณะกรรมการบริษัทรับทราบภายในระยะเวลาที่เห็นสมควร กำหนดให้กรรมการผู้บริหารรวมถึงผู้ดำรงตำแหน่งระดับบริหารในสายงานบัญชีหรือการเงินที่เป็นระดับผู้จัดการฝ่ายขึ้นไปหรือเทียบเท่า และผู้ปฏิบัติงานที่เกี่ยวข้องที่ได้รับทราบข้อมูลภายในที่เป็นสาระสำคัญซึ่งมีผลต่อการเปลี่ยนแปลงราคาหลักทรัพย์ จะต้องระงับการซื้อขายหลักทรัพย์ของบริษัทฯ ในช่วงเวลา ก่อนที่จะเผยแพร่ทางการเงินหรือเผยแพร่เกี่ยวกับฐานะการเงินและสถานะของบริษัทฯ จนกว่าบริษัทฯ จะได้เปิดเผยข้อมูลต่อสาธารณชนแล้ว โดยบริษัทฯ จะแจ้งเป็นลายลักษณ์อักษรให้กรรมการและผู้บริหารรวมถึงผู้ดำรงตำแหน่งระดับบริหารในสายงานบัญชีหรือการเงินที่เป็นระดับผู้จัดการฝ่ายขึ้นไปหรือเทียบเท่างดการซื้อขายหลักทรัพย์ของบริษัทฯ เป็นเวลาอย่างน้อย 30 วันล่วงหน้าก่อนการเปิดเผยข้อมูลดังกล่าวต่อสาธารณชนและต่อเนื่องไปอีกอย่างน้อย 24 ชั่วโมงภายหลังการเปิดเผยข้อมูลดังกล่าวต่อสาธารณชนแล้ว รวมทั้งห้ามไม่ให้เปิดเผยข้อมูลที่เป็นสาระสำคัญนั้นต่อบุคคลอื่น
3. คณะกรรมการ ผู้บริหาร พนักงาน และลูกจ้างทั้งหมดของบริษัทฯ จะเก็บรักษาข้อมูลภายในเป็นความลับ เว้นแต่การใช้ข้อมูลนั้น เป็นไปเพื่อวัตถุประสงค์ในการดำเนินธุรกิจของบริษัทฯ หรือตามกฎหมายที่เกี่ยวข้อง
4. คณะกรรมการ ผู้บริหาร พนักงาน และลูกจ้างทั้งหมดของบริษัทฯ จะไม่เปิดเผยข้อมูลภายในของบริษัทฯ และจะไม่ใช้ตำแหน่งหน้าที่ในบริษัทฯ หรือนำข้อมูลภายในหรือสารสนเทศที่มีสาระสำคัญซึ่งได้รับรู้หรือรับทราบในระหว่างการปฏิบัติงานในบริษัทฯ ซึ่งยังไม่ได้เปิดเผยต่อสาธารณะ ไปแสวงหาประโยชน์ในทางมิชอบ หรือเปิดเผยกับบุคคลภายนอกเพื่อประโยชน์ส่วนตนและผู้เกี่ยวข้อง เพื่อแสวงหาผลประโยชน์เพื่อตนเอง หรือเพื่อบุคคลอื่น ไม่ว่าจะโดยทางตรงหรือทางอ้อม โดยไม่คำนึงว่าจะได้รับผลประโยชน์ตอบแทนหรือไม่
5. คณะกรรมการ ผู้บริหาร พนักงาน และลูกจ้างทั้งหมดของบริษัทฯ จะไม่ขาย ซื้อ โอน หรือ รับโอนหลักทรัพย์ของบริษัทฯ โดยใช้ข้อมูลข่าวสารที่เป็นความลับ และ/หรือ เป็นข้อมูลภายในของบริษัทฯ และ/หรือ จะไม่เข้าทำธุรกรรมใดๆ โดยใช้ข้อมูลข่าวสารที่เป็นความลับ และ/หรือ เป็นข้อมูลภายในของบริษัทฯ ในลักษณะที่อาจก่อให้เกิดความเสียหายต่อบริษัทฯ ไม่ว่าจะทางตรงหรือทางอ้อม ทั้งนี้ ให้รวมถึงคู่สมรสและบุตรที่ยังไม่บรรลุนิติภาวะของกรรมการ ผู้บริหาร พนักงาน และลูกจ้างของบริษัทฯ ด้วย หากผู้ใดฝ่าฝืนให้ถือว่าได้กระทำความผิดอย่างร้ายแรง

- กำหนดจริยธรรมว่าด้วยการใช้เทคโนโลยีสารสนเทศและการสื่อสารภายในบริษัทฯ เพื่อควบคุมและรักษาความปลอดภัยของข้อมูลในระบบสารสนเทศ และ/หรือ ป้องกันการเข้าถึงข้อมูลบริษัทฯ จากบุคคลภายนอก และจัดให้มีการกำหนดระดับการเข้าถึงข้อมูลของบริษัทฯ ให้กับพนักงาน และลูกจ้างในระดับต่างๆ ให้เหมาะสมกับตำแหน่งหน้าที่และความรับผิดชอบ
- กำหนดบทลงโทษตามระเบียบของบริษัทฯ ในกรณีที่พบว่า ผู้บริหาร พนักงาน ลูกจ้าง หรือบุคคลที่เกี่ยวข้องได้ใช้ข้อมูลภายใน หรือมีความประพฤติที่ส่งไปในทางที่จะทำให้บริษัทฯ ได้รับความเสื่อมเสียและความเสียหาย จากการใช้ข้อมูลภายในของบริษัทฯ ดังกล่าว ซึ่งการลงโทษจะพิจารณาจากเจตนาของการกระทำและความร้ายแรงของความผิดนั้นๆ

การทำรายการที่เกี่ยวข้องกัน

บริษัทฯ ให้ความสำคัญต่อการพิจารณารายการต่างๆ อย่างโปร่งใส และเป็นประโยชน์ต่อบริษัทฯ เป็นสำคัญ ดังนั้น จึงให้ความสำคัญต่อการป้องกันรายการที่อาจเป็นความขัดแย้งทางผลประโยชน์ รายการที่เกี่ยวข้องกัน หรือรายการระหว่างกัน โดยมีนโยบายซึ่งสรุปสาระสำคัญได้ดังต่อไปนี้

- ผู้บริหารและพนักงานต้องปฏิบัติตามจรรยาบรรณของบริษัทฯ ซึ่งถือเป็นเรื่องสำคัญที่ต้องยึดถือปฏิบัติโดยเคร่งครัด เพื่อเป็นที่เชื่อถือและไว้วางใจของผู้มีส่วนได้เสียทุกฝ่าย และจัดให้มีการเผยแพร่ข้อมูลความเข้าใจในการถือปฏิบัติของพนักงานทั่วทั้งบริษัทฯ
- กรรมการบริษัท และผู้บริหารต้องแจ้งให้บริษัท ทราบถึงความสัมพันธ์หรือรายการเกี่ยวโยงในกิจการที่อาจก่อให้เกิดความขัดแย้งทางผลประโยชน์
- มีการนำเสนอรายการที่เกี่ยวข้องกันต่อคณะกรรมการตรวจสอบเพื่อพิจารณาให้ความเห็นก่อนเสนอขออนุมัติต่อคณะกรรมการบริษัท ตามหลักการกำกับดูแลกิจการที่ดี และดูแลให้มีการปฏิบัติตามหลักเกณฑ์ที่ตลาดหลักทรัพย์แห่งประเทศไทยและสำนักงานคณะกรรมการกำกับหลักทรัพย์และตลาดหลักทรัพย์กำหนด

การควบคุมภายใน

ในการประชุมคณะกรรมการตรวจสอบ เมื่อวันที่ 10 พฤศจิกายน 2559 ได้มีการพิจารณาความเพียงพอของระบบการควบคุมภายในของบริษัทฯ ตามแนวคิดของ COSO1 (The Committee of Sponsoring Organizations of the Treadway Commission) และแบบประเมินความเพียงพอของระบบควบคุมภายใน ที่จัดทำโดยสำนักงานคณะกรรมการกำกับหลักทรัพย์และตลาดหลักทรัพย์ โดยมี 5 องค์ประกอบของการควบคุมภายใน และ 17 หลักการย่อย ทำให้สามารถกำหนดแนวทางปฏิบัติที่เหมาะสมกับบริษัท คณะกรรมการบริษัทได้พิจารณาแล้ว เห็นว่าบริษัทมีระบบการควบคุมภายในที่ดีเพียงพอและมีประสิทธิผล ทั้งนี้ ไม่พบข้อบกพร่องที่มีสาระสำคัญเกี่ยวกับระบบควบคุมภายใน อีกทั้งยังได้จัดให้มีระบบการติดตามควบคุมดูแลการดำเนินงานของบริษัทฯ และบริษัทย่อยที่เพียงพอและมีประสิทธิผลเช่นเดียวกัน

องค์ประกอบของการควบคุมภายในแต่ละด้าน มีดังนี้

- การควบคุมภายในองค์กร (Control Environment)

คณะกรรมการบริษัทมีความเป็นอิสระจากฝ่ายบริหาร คณะกรรมการบริษัทยังได้กำหนดอำนาจอนุมัติของคณะกรรมการบริษัท ประธานเจ้าหน้าที่บริหารและฝ่ายบริษัทไว้อย่างชัดเจนและเหมาะสม มีโครงสร้างองค์กรระบุอำนาจการบังคับบัญชาและความรับผิดชอบที่ชัดเจน
- การประเมินความเสี่ยง (Risk Assessment)

บริษัทฯ ดำเนินธุรกิจภายใต้ความเสี่ยงที่ยอมรับได้ เพื่อให้บรรลุวัตถุประสงค์ของบริษัทฯ และตอบสนองต่อความคาดหวังของผู้มีส่วนได้เสียทุกภาคส่วน

3. การควบคุมการปฏิบัติงาน (Control Activities)

บริษัทได้จัดให้มีกิจกรรมการควบคุมผ่านทางนโยบายและขั้นตอนการปฏิบัติงานต่าง ๆ โดยกิจกรรมการควบคุมของบริษัทจะถูกดำเนินการในทุกระดับขององค์กร ภายใต้สภาพแวดล้อมการควบคุม ซึ่งรวมถึง อำนาจอนุมัติ การสอบทาน และการแบ่งแยกหน้าที่ความรับผิดชอบ

4. ระบบสารสนเทศและการสื่อสารข้อมูล (Information & Communication)

บริษัทสนับสนุนข้อมูลที่มีคุณภาพ รวมทั้งเปิดเผยข้อมูลอย่างเพียงพอต่อผู้ที่เกี่ยวข้องทั้งภายในและภายนอกองค์กร

5. ระบบการติดตาม (Monitoring Activities)

บริษัทมีการติดตามและประเมินผลอย่างต่อเนื่องโดยผู้บริหารแต่ละสายงาน ทั้งนี้ยังมีฝ่ายตรวจสอบภายในที่ทำหน้าที่สนับสนุนคณะกรรมการตรวจสอบภายใน ในการกำกับดูแลระบบการควบคุมภายใน โดยให้ความมั่นใจอย่างอิสระว่าการควบคุมภายในมีประสิทธิภาพและประสิทธิผลเพียงพอ

การตรวจสอบภายใน

คณะกรรมการบริษัทได้จัดตั้งฝ่ายตรวจสอบภายในเป็นหน่วยงานอิสระ โดยมีนางสาวพรชชล อุปกแก้ว ดำรงตำแหน่งผู้จัดการส่วนตรวจสอบภายใน มีหน้าที่รายงานผลการตรวจสอบภายในต่อคณะกรรมการตรวจสอบโดยตรง ทั้งนี้ ฝ่ายตรวจสอบภายในจัดทำแผนการตรวจสอบประจำปี โดยพิจารณาปัจจัยเสี่ยงที่มีนัยสำคัญต่อการบรรลุวัตถุประสงค์ของบริษัท คณะกรรมการตรวจสอบพิจารณาสอบทานและอนุมัติ แผนการตรวจสอบประจำปีดังกล่าว รวมทั้งติดตามผลการตรวจสอบและผลการปฏิบัติงานของฝ่ายตรวจสอบภายในเป็นรายไตรมาส การปฏิบัติงานตรวจสอบภายใน อ้างอิงตามมาตรฐานสากลการปฏิบัติงานวิชาชีพการตรวจสอบภายในของสมาคมผู้ตรวจภายในเป็นกรอบในการปฏิบัติหน้าที่ มีความเป็นอิสระและเที่ยงธรรม ตลอดจนได้รับการสนับสนุนในด้านทรัพยากรต่างๆ ที่จำเป็นอย่างเพียงพอ

การกำกับดูแลการปฏิบัติงาน

บริษัทฯ ได้จัดตั้งฝ่ายกำกับดูแลการปฏิบัติงาน โดยมีนางสาวนฐกรณ์ เทียงประเทศ ดำรงตำแหน่งหัวหน้างานกำกับดูแลการปฏิบัติงาน มีหน้าที่ในการกำกับดูแลให้บริษัทดำเนินการให้เป็นไปตามพระราชบัญญัติหลักทรัพย์และตลาดหลักทรัพย์ รวมถึงกฎเกณฑ์ประกาศของหน่วยงานที่เกี่ยวข้อง

ความรับผิดชอบต่อสังคม

กลุ่มบริษัทฯ มีนโยบายดำเนินธุรกิจด้วยความรับผิดชอบต่อสังคม (Corporate Social Responsibility - CSR) ด้วยความตระหนักและให้ความสำคัญในการสนับสนุนการดำเนินกิจกรรมเพื่อสังคมและชุมชนโดยรอบรวมทั้งใส่ใจดูแลสิ่งแวดล้อมอย่างต่อเนื่อง มีเจตนารมณ์ที่จะทำงานร่วมกับผู้ที่มีส่วนเกี่ยวข้อง โดยมุ่งสร้างและสืบสานความสัมพันธ์อันดีที่เกิดจากการยอมรับและไว้วางใจซึ่งกันและกัน คำนึงถึงผลกระทบที่อาจจะมีต่อผู้มีส่วนได้เสีย เช่น ผู้ถือหุ้น พนักงาน ชุมชนที่บริษัทฯ ประกอบกิจการอยู่ ลูกค้า คู่ค้า และหน่วยงานภาครัฐ ตลอดจนถึงสังคมและประเทศชาติ พร้อมทั้งสร้างทัศนคติและวัฒนธรรมองค์กรเพื่อให้พนักงานมีความรับผิดชอบต่อสังคมที่อยู่ร่วมกัน ทั้งนี้ เพื่อมุ่งหวังการอยู่ร่วมกับชุมชนและสังคมได้อย่างเป็นสุข และพัฒนาระดับความเจริญก้าวหน้าไปพร้อมๆกันเพื่อการเจริญเติบโตอย่างยั่งยืน

o การดำเนินงานและการจัดทำรายงาน

จากการที่กลุ่มบริษัทฯ ได้ตระหนักถึงความรับผิดชอบต่อทางสังคม คณะกรรมการบริษัทมีแนวนโยบายเกี่ยวกับความรับผิดชอบต่อสังคมต่อผู้มีส่วนได้เสียต่างๆ เพื่อให้ฝ่ายจัดการนำไปศึกษาหรือปฏิบัติ ดังนี้

1. ดำเนินธุรกิจด้วยความสุจริต โปร่งใส เป็นธรรม และสามารถตรวจสอบได้ โดยมุ่งเน้นการเจริญเติบโตของบริษัท ควบคู่ไปกับการพัฒนาคุณภาพชีวิตของพนักงาน ชุมชน และคุณภาพของสังคม และสิ่งแวดล้อม รวมทั้งดูแล ผลประโยชน์ของผู้มีส่วนได้เสีย
2. ให้ความสำคัญกับสิทธิมนุษยชนขั้นพื้นฐานเพื่อส่งเสริมการเคารพต่อสิทธิและเสรีภาพด้วยการไม่เลือกปฏิบัติ ส่งเสริมความเสมอภาค ไม่แบ่งแยกเพศและชนชั้น ไม่ใช้แรงงานเด็ก และต่อต้านการคอร์รัปชันทุกรูปแบบ
3. ส่งเสริมและให้ความรู้ด้านสังคมและสิ่งแวดล้อมกับพนักงานทุกระดับของบริษัทฯ เพื่อใช้เป็นแนวทางร่วมกัน ในการพัฒนาและดูแลรับผิดชอบต่อสังคมและสิ่งแวดล้อม ให้ทั่วถึงทั้งองค์กร
4. ให้มีการสื่อสาร และประชาสัมพันธ์โครงการ หรือกิจกรรมเพื่อสังคมและสิ่งแวดล้อมแบบสองทาง กับชุมชน สังคมและผู้มีส่วนได้เสีย รวมทั้งเปิดโอกาสให้ผู้มีส่วนได้เสียได้มีส่วนร่วมในโครงการหรือกิจกรรมนั้นๆ ตามความเหมาะสมเช่น การทำประชาพิจารณ์ร่วมกับประชาชนในพื้นที่เพื่อศึกษาผลกระทบต่อสิ่งแวดล้อมเบื้องต้น (IEE) เพื่อให้ประชาชนในชุมชนรับรู้และเข้าใจถึงผลกระทบจากการก่อสร้างโรงไฟฟ้า กระบวนการผลิตไฟฟ้า ทั้งต่อผู้อยู่อาศัยในชุมชน และสิ่งแวดล้อมเป็นต้น
5. การเผยแพร่ข่าวสารการผลิตไฟฟ้าจากพลังงานหมุนเวียนของกลุ่มบริษัทฯ เพื่อให้ผู้สนใจนำไปพัฒนาให้เกิดประโยชน์ต่อสังคมและสิ่งแวดล้อมต่อไปในปัจจุบันมีผู้สนใจเข้าศึกษาเทคโนโลยีการผลิตไฟฟ้าจากพลังงานความร้อนแสงอาทิตย์ของบริษัทฯ อย่างต่อเนื่อง

๐ กิจกรรมเพื่อประโยชน์ต่อสังคมและสิ่งแวดล้อม

กลุ่มบริษัทฯ ทำกิจกรรมเพื่อประโยชน์ต่อสังคมและสิ่งแวดล้อมอย่างต่อเนื่อง เช่น การสนับสนุนจัดซื้อชุดกีฬาฟุตบอลให้กับนักกีฬาของหมู่บ้านตาลเสี้ยนเพื่อใช้ในการแข่งขันฟุตบอล ณ ตำบลรางสาสี่ อำเภอนาทมวัง จังหวัดกาญจนบุรี กิจกรรมเพื่อแสดงความสำนึกในพระมหากรุณาธิคุณถวายอาลัยแด่พระบาทสมเด็จพระปรมินทรมหาภูมิพลอดุลยเดช นำอาหารพร้อมเครื่องดื่มร่วมงานพิธีถวายอาลัยแด่พระบาทสมเด็จพระปรมินทรมหาภูมิพลอดุลยเดช ณ ตำบลวังลึก จังหวัดสุพรรณบุรี และร่วมกิจกรรมเพิ่มพื้นที่สีเขียวในป่าชุมชนและพื้นที่สาธารณะ “พื้นที่วัดทิพย์สุคนธาาราม” ภายใต้โครงการขับเคลื่อนการดำเนินงานเพื่อพัฒนาเครือข่ายจังหวัดกาญจนบุรี

นโยบายต่อต้านคอร์รัปชัน

บริษัทฯ บริหารจัดการโดยยึดหลักกำกับดูแลกิจการที่ดี ดำเนินธุรกิจอย่างมีคุณธรรม โปร่งใส สามารถตรวจสอบได้ โดยยึดมั่นในความรับผิดชอบต่อสังคม สิ่งแวดล้อม และผู้มีส่วนได้เสียทุกกลุ่ม มีการสอบทานการปฏิบัติตามนโยบายต่อต้านคอร์รัปชันอย่างสม่ำเสมอ ตลอดจนทบทวนแนวทางการปฏิบัติและข้อกำหนดในการดำเนินการ เพื่อให้สอดคล้องกับการเปลี่ยนแปลงของธุรกิจ ระเบียบ ข้อบังคับ และข้อกำหนดของกฎหมาย โดยบริษัทฯ ได้กำหนดให้กรรมการ ผู้บริหาร และพนักงานของบริษัท บริษัทย่อย กิจกรรมที่ควบคุมร่วมกัน และบริษัทร่วม ยึดถือปฏิบัติโดยเคร่งครัด เพื่อเป็นแนวทางการปฏิบัติที่ชัดเจนและพัฒนาองค์กรสู่ความมั่นคง ยั่งยืน

หน้าที่และความรับผิดชอบ

1. คณะกรรมการบริษัทมีหน้าที่และรับผิดชอบในการกำหนดนโยบายและกำกับดูแลให้มีระบบที่สนับสนุนการต่อต้านคอร์รัปชันที่มีประสิทธิภาพ รวมทั้งทบทวนความเหมาะสมของระบบและมาตรการต่างๆ เพื่อให้สอดคล้องกับการเปลี่ยนแปลงของธุรกิจ ระเบียบ ข้อบังคับ และข้อกำหนดของกฎหมาย
2. คณะกรรมการตรวจสอบมีหน้าที่และรับผิดชอบในการสอบทานระบบรายงานทางการเงินและบัญชี ระบบควบคุมภายใน ระบบตรวจสอบภายใน เพื่อให้มั่นใจว่าเป็นไปตามมาตรฐานสากล มีความรัดกุม เหมาะสม ทันสมัย และมีประสิทธิภาพ
3. ประธานเจ้าหน้าที่ และผู้บริหาร มีหน้าที่และรับผิดชอบในการส่งเสริมและสนับสนุน นโยบายต่อต้านคอร์รัปชัน เพื่อให้มั่นใจว่าฝ่ายบริหารได้ตระหนักและให้ความสำคัญกับการต่อต้านคอร์รัปชัน และสื่อสารไปยังพนักงานและผู้ที่เกี่ยวข้องทุกฝ่าย

แนวทางการปฏิบัติ

1. กรรมการบริษัท ผู้บริหาร และพนักงานของบริษัททุกระดับ ต้องปฏิบัติตามนโยบายต่อต้านคอร์รัปชัน โดยต้องไม่เข้าไปเกี่ยวข้องกับคอร์รัปชัน ไม่ว่าจะโดยทางตรงหรือทางอ้อม
2. พนักงานของบริษัท ไม่พึงละเลยหรือเพิกเฉย เมื่อพบเห็นการกระทำที่เข้าข่ายคอร์รัปชันที่เกี่ยวข้องกับบริษัท ต้องแจ้งให้ผู้บังคับบัญชาหรือบุคคลที่รับผิดชอบทราบ และให้ความร่วมมือในการตรวจสอบข้อเท็จจริงต่าง ๆ
3. บริษัทฯ จะให้ความคุ้มครองและความเป็นธรรมต่อพนักงานที่ปฏิเสธ หรือแจ้งเรื่องคอร์รัปชัน
4. บริษัทฯ จะรักษาความลับและคุ้มครองผู้ร้องเรียนไม่ให้ถูกกลั่นแกล้งทั้งในระหว่างการสอบสวนและภายหลังการสอบสวน
5. ผู้ที่กระทำคอร์รัปชันเป็นการกระทำผิดจรรยาบรรณซึ่งจะต้องได้รับการพิจารณาทางวินัยตามระเบียบที่บริษัทกำหนดไว้ นอกจากนี้อาจได้รับโทษตามกฎหมาย หากการกระทำนั้นผิดกฎหมาย
6. กรรมการบริษัท ผู้บริหาร และพนักงานของบริษัททุกระดับต้องปฏิบัติตามด้วยความระมัดระวังในเรื่องดังต่อไปนี้
 - 6.1 ของกำนัล การเลี้ยงรับรอง
การให้ มอบ หรือรับของกำนัล การเลี้ยงรับรอง ให้เป็นไปตามระเบียบข้อบังคับของบริษัทฯ
 - 6.2 เงินบริจาคเพื่อการกุศล หรือเงินสนับสนุน
การให้ หรือรับเงินบริจาค หรือเงินสนับสนุน ต้องเป็นไปอย่างโปร่งใสและถูกต้องตามกฎหมาย

เมื่อเดือนพฤษภาคม 2559 บริษัทฯ ได้เข้าร่วมลงนามในคำประกาศเจตนารมณ์แนวร่วมปฏิบัติของภาคเอกชนไทยในการต่อต้านการทุจริต โดยจะร่วมมือกับภาคประชาสังคม สื่อมวลชน และองค์กรระหว่างประเทศ เพื่อสร้างมาตรฐานการประกอบธุรกิจที่ใสสะอาด ซึ่งปัจจุบัน บริษัทอยู่ระหว่างการจัดทำ ปรับปรุง นโยบายต่อต้านคอร์รัปชันเพิ่มเติม เพื่อให้ครอบคลุมตามหลักเกณฑ์ที่เกี่ยวข้อง ด้วยความรอบคอบ และการใช้วิจารณญาณที่เหมาะสม

นโยบายการจ่ายเงินปันผล

o นโยบายการจ่ายเงินปันผลของบริษัทฯ

บริษัทฯ มีนโยบายการจ่ายเงินปันผลในอัตราไม่ต่ำกว่าร้อยละ 40 ของกำไรสุทธิ จากงบเฉพาะกิจการภายหลังหักภาษีเงินได้นิติบุคคล และหลังหักเงินสำรองต่างๆ ทุกประเภทตามที่กฎหมายกำหนดและตามที่กำหนดไว้ในข้อบังคับของบริษัท ทั้งนี้ การจ่ายเงินปันผลดังกล่าวอาจมีการเปลี่ยนแปลงได้ขึ้นอยู่กับกระแสเงินสด ผลการดำเนินงาน แผนธุรกิจในอนาคต เงื่อนไขและการขยายธุรกิจ และความต้องการใช้เงินทุนของบริษัทฯ ในแต่ละปี รวมทั้งข้อกำหนดในสัญญาต่างๆ ที่บริษัทผูกพันอยู่ ตลอดจนความจำเป็นและความเหมาะสมอื่นๆ ตามที่คณะกรรมการบริษัทเห็นสมควร

โดยการจ่ายเงินปันผลดังกล่าวข้างต้นต้องได้รับอนุมัติจากที่ประชุมผู้ถือหุ้น เว้นแต่การจ่ายเงินปันผลระหว่างกาล ซึ่งคณะกรรมการบริษัท อาจพิจารณาอนุมัติจ่ายเงินปันผลระหว่างกาลได้เป็นครั้งคราว ในกรณีที่คณะกรรมการบริษัท เห็นว่าบริษัท มีกำไรสมควรพอที่จะทำเช่นนั้นได้

o นโยบายการจ่ายเงินปันผลของบริษัทย่อยและกิจการที่ควบคุมร่วมกัน

บริษัทย่อยและกิจการที่ควบคุมร่วมกันแต่ละบริษัท มีนโยบายการจ่ายเงินปันผล โดยคำนึงถึงกระแสเงินสด ผลการดำเนินงาน แผนธุรกิจในอนาคต เงื่อนไขและการขยายธุรกิจ ความจำเป็นในการใช้เงินลงทุน และสถานะทางการเงินของบริษัทย่อยและกิจการที่ควบคุมร่วมกันแต่ละบริษัท รวมถึงเงื่อนไขและข้อกำหนดในการจ่ายเงินปันผลตามที่กำหนดไว้ในสัญญาเงินกู้ หุ้นกู้ หรือสัญญาต่างๆ ที่บริษัทย่อยและกิจการที่ควบคุมร่วมกันแต่ละบริษัทผูกพันอยู่ ตลอดจนปัจจัยอื่นๆ ตามที่คณะกรรมการของบริษัทย่อยและกิจการที่ควบคุมร่วมกันแต่ละบริษัทเห็นสมควร

ทั้งนี้ การจ่ายเงินปันผลดังกล่าวข้างต้น จะอยู่ภายใต้การพิจารณาอนุมัติของที่ประชุมผู้ถือหุ้นของแต่ละบริษัทย่อยหรือกิจการที่ควบคุมร่วมกันดังกล่าว ตามข้อเสนอของคณะกรรมการของบริษัทย่อยและกิจการที่ควบคุมร่วมกันแต่ละบริษัท

ข้อมูลการถือครองหลักทรัพย์ของ กรรมการและผู้บริหาร

ชื่อ	สกุล	ตำแหน่ง	จำนวนหุ้น สามัญ		ระหว่างปี 2559		จำนวนหุ้น สามัญ
			31 ธ.ค. 2558	31 ธ.ค. 2559	เพิ่มขึ้น	ลดลง	
นางสาวแคทลีน มาลีนนท์		ประธานกรรมการ ประธานกรรมการบริหาร กรรมการสรรหาและ พิจารณาค่าตอบแทน	---	3,000,000	---	---	3,000,000
นายพรหมินทร์ เลิศสุริย์เดช		กรรมการอิสระ รองประธานกรรมการ	---	---	---	---	---
นายพละ สุขเวช		กรรมการอิสระ	---	---	---	---	---
นางศิริเพ็ญ สีสสุวรรณ		กรรมการอิสระ ประธานกรรมการตรวจสอบ	---	---	---	---	---
นายประสัณฑ์ เชื้อพานิช		กรรมการอิสระ กรรมการตรวจสอบ ประธานกรรมการสรรหา และพิจารณาค่าตอบแทน	---	---	---	---	---
นายบุญชู ดิเรกสถาพร		กรรมการอิสระ กรรมการตรวจสอบ	---	---	---	---	---
นายสมศักดิ์ วรวิจักษ์ณ์		กรรมการอิสระ	---	---	---	---	---
นายแมทธิว กิจโอธาน		กรรมการ	5,575,020	---	---	---	5,575,020
นายวิค กิจโอธาน		กรรมการ กรรมการบริหาร	3,428,170	---	---	---	3,428,170
นายสมภาพ พรหมพนาพิทักษ์		กรรมการ กรรมการบริหาร กรรมการสรรหาและ พิจารณาค่าตอบแทน	---	---	---	---	---
นายนิเวศ บุญวิชัย		ผู้อำนวยการ ฝ่ายวิศวกรรมและก่อสร้าง	---	---	---	---	---
นายรณชัย รุ่งฟ้า		ผู้ช่วยผู้อำนวยการ ฝ่ายบัญชี	---	---	---	---	---

หมายเหตุ ข้อมูลการถือหุ้นของกรรมการและผู้บริหาร 4 รายแรกตามคำนิยามของคณะกรรมการกำกับตลาดทุน รวมถึงการ
ถือหุ้นของคู่สมรสและบุตรที่ยังไม่บรรลุนิติภาวะ ค่าตอบแทนกรรมการ

คำตอบแทนกรรมการและผู้บริหาร

คณะกรรมการบริษัท ได้กำหนดให้คณะกรรมการสรรหาและพิจารณาค่าตอบแทน เป็นผู้ทำหน้าที่พิจารณาแนวทางกำหนดค่าตอบแทน และผลประโยชน์ตอบแทนอื่นๆ ทั้งที่เป็นตัวเงินและมีใช้ตัวเงินให้แก่กรรมการ คณะกรรมการบริหาร และประธานเจ้าหน้าที่บริหาร ของบริษัท โดยให้มีการกำหนดหลักเกณฑ์ หรือวิธีการจ่ายค่าตอบแทนที่เป็นธรรมและสมเหตุสมผล สอดคล้องกับผลการดำเนินงาน ของบริษัทฯ และบริษัทอื่นในอุตสาหกรรม เพื่อเสนอต่อที่ประชุมคณะกรรมการบริษัท และ/หรือ ที่ประชุมผู้ถือหุ้นเพื่อพิจารณาอนุมัติ ต่อไป

๐ ค่าตอบแทนที่เป็นตัวเงิน

ค่าตอบแทนกรรมการ

ที่ประชุมสามัญผู้ถือหุ้น ประจำปี 2559 ของบริษัทฯ เมื่อวันที่ 27 เมษายน 2559 ได้มีมติอนุมัติค่าตอบแทนกรรมการประจำปี 2559 ในวงเงินไม่เกิน 6 ล้านบาท โดยเป็นค่าตอบแทนในรูปแบบของค่าตอบแทนรายเดือน และค่าเบี้ยประชุมกรรมการตามจำนวนครั้งที่ เข้าประชุมเท่านั้น โดยมีรายละเอียดดังนี้

	ค่าตอบแทน	ค่าเบี้ยประชุม
	รายเดือน	ต่อครั้งที่เข้าประชุม
คณะกรรมการบริษัท		
- ประธาน	35,000	35,000
- รองประธาน	30,000	25,000
- กรรมการ	20,000	20,000
คณะกรรมการตรวจสอบ		
- ประธาน	25,000	35,000
- กรรมการ	20,000	20,000
คณะกรรมการสรรหาและพิจารณาค่าตอบแทน		
- ประธาน	----	30,000
- กรรมการ	----	15,000

ในปี 2559 บริษัทจ่ายค่าตอบแทนรายเดือน และค่าเบี้ยประชุมกรรมการตามจำนวนครั้งที่เข้าประชุม จำนวนรวม 5.695 ล้านบาท โดยมีรายละเอียดการจ่ายเป็นรายบุคคลดังนี้

ชื่อ	สกุล	ตำแหน่ง	ค่าตอบแทนประจำปี 2559
นางสาวแคทลีน	มาลีพันธ์	ประธานกรรมการ กรรมการสรรหาและพิจารณาค่าตอบแทน	765,000
นายพรหมินทร์	เลิศสุริย์เดช	รองประธานกรรมการ กรรมการอิสระ	560,000
นายพละ	สุขเวช	กรรมการอิสระ	400,000
นางศิริเพ็ญ	สิตสุวรรณ	กรรมการอิสระ	820,000
นายประสิทธิ์	เชื้อพานิช	ประธานกรรมการตรวจสอบ กรรมการอิสระ กรรมการตรวจสอบ	780,000
นายบุญชู	ดิเรกสถาพร	ประธานกรรมการสรรหาและพิจารณาค่าตอบแทน กรรมการอิสระ กรรมการตรวจสอบ	700,000
นายสมศักดิ์	วรวิจักษ์ณ์	กรรมการอิสระ	420,000
นายแมทธิว	กิจโอธาน	กรรมการ	400,000
นายวิค	กิจโอธาน	กรรมการ	420,000
นายสมภพ	พรหมพนาพิทักษ์	กรรมการ กรรมการสรรหาและพิจารณาค่าตอบแทน	430,000

ค่าตอบแทนที่บริษัทจ่ายให้แก่ผู้บริหาร

	ลักษณะของค่าตอบแทน	วัตถุประสงค์
ค่าตอบแทนรายเดือน	เงินเดือนและผลประโยชน์อื่น เช่น กองทุนสำรองเลี้ยงชีพ	เพื่อรักษาไว้ซึ่งผู้บริหารที่มีความรู้ความสามารถ
ค่าตอบแทนประจำปี	เงินโบนัสประจำปี	เพื่อเป็นขวัญและกำลังใจ ตอบแทนความวิริยะ อุตสาหะ และทุ่มเทเพื่อความสำเร็จและผลงานโดยรวมของบริษัท

ในปี 2559 บริษัทฯ มีการจ่ายค่าตอบแทนที่เป็นตัวเงิน ได้แก่ เงินเดือน โบนัส และค่าตอบแทนอื่นๆ ให้แก่กรรมการบริหารและผู้บริหาร จำนวน 25 ล้านบาท

ประเภท	ปี 2559	
	จำนวน (ราย)	ค่าตอบแทน (ล้านบาท)
เงินเดือนและโบนัส	6	24
ค่าตอบแทนอื่นๆ ได้แก่ กองทุนสำรองเลี้ยงชีพ	6	1
รวม	6	25

รายงานความรับผิดชอบของคณะกรรมการบริษัทต่อรายงานทางการเงิน

คณะกรรมการบริษัทเป็นผู้รับผิดชอบในการจัดทำและนำเสนองบการเงินรวมและงบการเงินเฉพาะของบริษัท ไทย โซลาร์ เอ็นเนอร์ยี จำกัด (มหาชน) บริษัทย่อย และกิจการที่ควบคุมร่วมกัน รวมถึงข้อมูลสารสนเทศทางการเงินที่ปรากฏในรายงานประจำปี งบการเงินดังกล่าวจัดทำขึ้นตามมาตรฐานการรายงานทางการเงิน และรับผิดชอบต่อกรรมการควบคุมภายในที่คณะกรรมการบริษัทพิจารณาว่าจำเป็น เพื่อให้สามารถจัดทำงบการเงินรวมและงบการเงินเฉพาะกิจการที่ปราศจากการแสดงข้อมูลที่ขัดต่อข้อเท็จจริงอันเป็นสาระสำคัญไม่ว่าจะเกิดจากการทุจริตหรือข้อผิดพลาด โดยเลือกใช้นโยบายการบัญชีที่เหมาะสมและถือปฏิบัติอย่างสม่ำเสมอ และใช้ดุลยพินิจอย่างระมัดระวังและประมาณการที่ดีที่สุดในการจัดทำ รวมทั้งมีการเปิดเผยข้อมูลที่สำคัญอย่างเพียงพอในหมายเหตุประกอบงบการเงินเพื่อเป็นประโยชน์ต่อผู้ถือหุ้นและนักลงทุนทั่วไปอย่างโปร่งใส

ในการนี้คณะกรรมการบริษัทได้แต่งตั้งคณะกรรมการตรวจสอบ เพื่อทำหน้าที่สอบทานนโยบายการบัญชีและคุณภาพของรายงานทางการเงิน สอบทานระบบการควบคุมภายใน การตรวจสอบภายใน ระบบการบริหารความเสี่ยง ตลอดจนพิจารณาการเปิดเผยข้อมูลรายการระหว่างกันของกลุ่มกิจการและบริษัท โดยความเห็นของคณะกรรมการตรวจสอบเกี่ยวกับเรื่องนี้ปรากฏในรายงานคณะกรรมการตรวจสอบประจำปี 2559 ซึ่งแสดงไว้ในรายงานประจำปีแล้ว

งบการเงินรวมและงบการเงินเฉพาะของกิจการ บริษัทย่อยและกิจการที่ควบคุมร่วมกันได้รับการตรวจสอบโดยผู้สอบบัญชีของบริษัท คือ นายจรเกียรติ อรุณไพโรจน์กุล ผู้สอบบัญชีรับอนุญาตเลขที่ 3445 สังกัดบริษัท ไพร์ชวอเตอร์เฮาส์คูเปอร์ส เอบีเอส จำกัด ในการตรวจสอบนั้น ทางคณะกรรมการบริษัทได้สนับสนุนข้อมูลและเอกสารต่าง ๆ เพื่อให้ผู้สอบบัญชีสามารถตรวจสอบและแสดงความเห็นได้ตามมาตรฐานการบัญชี โดยความเห็นของผู้สอบบัญชีได้ปรากฏในรายงานของผู้สอบบัญชีซึ่งแสดงไว้ในรายงานประจำปีแล้ว

คณะกรรมการบริษัทมีความเห็นว่าระบบการควบคุมภายในของบริษัทโดยรวมอยู่ในระดับที่น่าพอใจและสามารถสร้างความเชื่อมั่นอย่างมีเหตุผลได้ว่างบการเงินรวมและงบการเงินเฉพาะกิจการของบริษัท ไทย โซลาร์ เอ็นเนอร์ยี จำกัด (มหาชน) บริษัทย่อย และกิจการที่ควบคุมร่วมกัน สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม 2559 มีความน่าเชื่อถือได้โดยปฏิบัติตามมาตรฐานการรายงานทางการเงินและปฏิบัติถูกต้องตามกฎหมายและกฎระเบียบที่เกี่ยวข้องแล้ว

(นางสาวแคทลีน มาลีนนท์)

ประธานคณะกรรมการบริษัทและประธานเจ้าหน้าที่บริหาร

การสอบบัญชี

● การแต่งตั้งผู้สอบบัญชี

คณะกรรมการตรวจสอบเป็นผู้พิจารณาคัดเลือกผู้สอบบัญชีและค่าสอบบัญชี โดยการเปิดให้สำนักงานสอบบัญชีชั้นนำได้เสนองานสอบบัญชีให้คณะกรรมการตรวจสอบพิจารณาคัดเลือกและให้ความเห็น ซึ่งคณะกรรมการตรวจสอบจะนำเสนอให้คณะกรรมการบริษัทเสนอให้ที่ประชุมสามัญผู้ถือหุ้นพิจารณาอนุมัติแต่งตั้งผู้สอบบัญชีและกำหนดค่าสอบบัญชีเป็นประจำทุกปี โดยสำนักงานสอบบัญชีและผู้สอบบัญชีที่ได้รับการแต่งตั้ง ต้องมีความเป็นอิสระ ไม่มีความสัมพันธ์หรือส่วนได้ส่วนเสียใดๆ กับบริษัท ผู้บริหาร ผู้ถือหุ้นใหญ่ หรือผู้ที่เกี่ยวข้องของบุคคลดังกล่าว

ทั้งนี้ ในการประชุมสามัญผู้ถือหุ้นประจำปี 2559 ได้มีมติอนุมัติแต่งตั้ง ผู้สอบบัญชีจากบริษัท ไพร์ซวอเตอร์เฮาส์คูเปอร์ส เอบีเอส จำกัด โดยนายจรรยาภรณ์ อรุณไพโรจน์กุล ผู้สอบบัญชีรับอนุญาตเลขที่ 3445 เป็นผู้ตรวจสอบและแสดงความเห็นต่อความถูกต้องของงบการเงิน ของกลุ่มบริษัทฯ

● ค่าสอบบัญชี

กลุ่มบริษัทฯจ่ายค่าตอบแทนจากการสอบบัญชีสำหรับปี 2559 ดังนี้

	2559
บริษัท ไทย โซลาร์ เอ็นเนอร์ยี จำกัด (มหาชน)	850,000
บริษัทย่อย 16 บริษัท	2,414,900
รวมค่าสอบบัญชีของกลุ่มบริษัท	3,264,900

● ค่าบริการอื่นที่มีใช้การสอบบัญชี

บริษัทฯได้จ้างผู้สอบบัญชีจาก บริษัท ไพร์ซวอเตอร์เฮาส์คูเปอร์ส เอบีเอส จำกัด ดำเนินการตรวจและจัดทำรายงานเอกสารที่เกี่ยวข้องกับการตรวจสอบการปฏิบัติตามเงื่อนไขของบัตรส่งเสริมการลงทุนจากสำนักงานคณะกรรมการส่งเสริมการลงทุน จำนวน 720,000 บาท

รายการระหว่างกัน

12.1 รายละเอียดรายการระหว่างกันที่เกิดขึ้นในปี 2558 และ 2559

บุคคลที่อาจมีความขัดแย้งลักษณะการประกอบธุรกิจ/ลักษณะความสัมพันธ์	ลักษณะรายการ	มูลค่ารายการ (ล้านบาท)		ความจำเป็นและความสมเหตุสมผลของรายการ
		2558	2559	
<p>1. บริษัท พี.เอ็ม. เอ็นเนอร์ยี จำกัด (“PME”)</p> <p><u>ลักษณะธุรกิจ</u> ลงทุนในบริษัทที่ผลิตพลังงานทดแทน โดยมีที่ตั้งสำนักงานใหญ่ อยู่ที่ 3199 อาคารมาลีนนท์ ชั้น 15 ถนนพระราม 4 แขวงคลองตัน เขตคลองเตย กรุงเทพฯ</p> <p><u>ความสัมพันธ์กับบริษัทฯ</u></p> <ul style="list-style-type: none"> เป็นผู้ถือหุ้นใหญ่ของบริษัทฯ โดยถือหุ้นในสัดส่วน ร้อยละ 42.8 ณ วันที่ 31 ธันวาคม 2559 มีกรรมการและผู้บริหารร่วมกันกับบริษัทฯ คือ <p><u>นางสาวแคทลีน มาลีนนท์</u> (ประธานกรรมการ ประธานกรรมการบริหาร และประธานเจ้าหน้าที่บริหารของบริษัทฯ) ดำรงตำแหน่งกรรมการ และเป็นผู้ถือหุ้นใหญ่ใน PME โดยถือหุ้นในสัดส่วนร้อยละ 100.0 ณ วันที่ 31 ธันวาคม 2558</p> <p><u>นายสมภพ พรหมพนาพิทักษ์</u> (กรรมการ กรรมการบริหาร และประธานเจ้าหน้าที่ฝ่ายปฏิบัติการของบริษัทฯ) ดำรงตำแหน่งกรรมการใน PME</p>	<p>คำประกันเงินกู้ยืมโดยไม่มีค่าตอบแทน</p> <p>PME นำหุ้นของบริษัทฯ ที่ตนเองถือ บางส่วนจำนวน 55,385,000 หุ้น มูลค่าที่ตราไว้หุ้นละ 10 บาท (ซึ่งต่อมาได้มีการปรับมูลค่าหุ้นที่ตราไว้เป็นหุ้นละ 1 บาท จึงมีจำนวนหุ้น 553,850,000 หุ้น) มาจำนำ เพื่อเป็นส่วนหนึ่งของหลักประกันเงินกู้ยืมให้แก่บริษัทฯ จากธนาคารพาณิชย์ แห่งหนึ่ง เพื่อพัฒนาโครงการโรงไฟฟ้า Thermal</p> <ul style="list-style-type: none"> วงเงินคำประกัน(ประกอบด้วยเงินเบิกเกินบัญชี และเงินกู้ยืมระยะยาว) 	380*	-	<p>บริษัทฯ มีวงเงินกู้ยืมจากธนาคารพาณิชย์แห่งหนึ่ง เพื่อใช้พัฒนาโครงการโรงไฟฟ้า Thermal โดยวงเงินกู้ยืมดังกล่าว ส่วนหนึ่งคำประกันโดยหุ้นของบริษัทฯ ที่ถือโดย PME ซึ่งเป็นไปตามเงื่อนไขที่กำหนด</p> <p>โดยธนาคารพาณิชย์ที่ให้กู้ยืมเงิน โดยบริษัทฯ ไม่มีค่าใช้จ่ายเกิดขึ้นจากการคำประกันดังกล่าว</p> <p>โดยในปี 2559 บริษัทฯ ได้มีการจ่ายชำระคืนเงินกู้ยืมดังกล่าวครบถ้วนแล้ว</p> <p><u>ความเห็นของคณะกรรมการตรวจสอบ</u> เนื่องจากในปี 2559 ได้มีการจ่ายชำระคืนเงินกู้ยืมดังกล่าวครบถ้วนแล้ว จึงถือว่าไม่มีรายการระหว่างกันเกิดขึ้น ณ 31 ธันวาคม 2559 แล้ว</p>

* บริษัทฯ ได้ขอปรับลดภาระการจำนำหุ้นเหลือ 100 ล้านบาท โดยมูลค่ารายการคิดจากราคาตลาดของหุ้น ณ วันที่ 31 ธันวาคม 2558 คือมูลค่าหุ้นละ 3.80 บาท

มาตรการหรือขั้นตอนในการอนุมัติให้เข้าทำรายการระหว่างกันและนโยบายการทำรายการระหว่างกันในอนาคต

บริษัทฯ ได้กำหนดมาตรการและขั้นตอนการอนุมัติการทำรายการระหว่างกันของบริษัทฯ และ/หรือ บริษัทย่อยกับบุคคลที่อาจมีส่วนได้เสีย หรือมีความขัดแย้งกันทางผลประโยชน์ หรืออาจมีความขัดแย้งทางผลประโยชน์ในอนาคต ทั้งนี้ เพื่อความโปร่งใส เป็นธรรม และไม่ก่อให้เกิดการถ่ายเทผลประโยชน์ของบริษัทฯ และ/หรือบริษัทย่อย ดังต่อไปนี้

1. การเข้าทำรายการระหว่างกัน ของบริษัทฯ และ/หรือ บริษัทย่อย กับบุคคลที่อาจมีส่วนได้เสีย หรือมีความขัดแย้งกันทางผลประโยชน์ บริษัทฯ และ/หรือบริษัทย่อยจะต้องดำเนินการเป็นไปตามกฎหมาย กฎเกณฑ์ ประกาศ ระเบียบ ข้อกำหนด และหนังสือเวียนที่เกี่ยวข้องดังต่อไปนี้
 - 1) พระราชบัญญัติหลักทรัพย์และตลาดหลักทรัพย์ พ.ศ. 2535
 - 2) ประกาศคณะกรรมการกำกับตลาดทุนที่ ทจ. 21/2551 เรื่องหลักเกณฑ์ในการทำรายการที่เกี่ยวข้องกัน
 - 3) ประกาศคณะกรรมการตลาดหลักทรัพย์แห่งประเทศไทย เรื่อง การเปิดเผยข้อมูลและการปฏิบัติการของบริษัทจดทะเบียนในรายการที่เกี่ยวข้องกัน พ.ศ.2546
 - 4) ข้อบังคับของตลาดหลักทรัพย์แห่งประเทศไทย เรื่อง หลักเกณฑ์ เงื่อนไข และวิธีการเกี่ยวกับการเปิดเผยสารสนเทศ และการปฏิบัติการใดๆ ของบริษัทจดทะเบียน
 - 5) ข้อกำหนดเกี่ยวกับการเปิดเผยการทำรายการที่เกี่ยวข้องกันในหมายเหตุประกอบงบการเงินที่จัดทำโดยผู้สอบบัญชีที่ได้รับการรับรองโดยคณะกรรมการกำกับหลักทรัพย์และตลาดหลักทรัพย์และแบบแสดงรายการข้อมูลประจำปี (แบบ 56-1) รวมถึงประกาศคณะกรรมการกำกับตลาดทุน ประกาศคณะกรรมการกำกับหลักทรัพย์และตลาดหลักทรัพย์ ข้อกำหนดตลาดหลักทรัพย์แห่งประเทศไทย ตลอดจนหนังสือเวียน กฎระเบียบและกฎหมายอื่นใดที่เกี่ยวข้อง
2. การเข้าทำรายการระหว่างกันใดๆ ที่เข้าข่ายที่จะต้องได้รับอนุมัติจากคณะกรรมการบริษัทฯ หรือที่ประชุมผู้ถือหุ้น รายการระหว่างกันดังกล่าวจะต้องได้รับการพิจารณากลับกรองและให้ความเห็นจากคณะกรรมการตรวจสอบก่อนนำเสนอต่อคณะกรรมการบริษัทฯ หรือที่ประชุมผู้ถือหุ้น แล้วแต่กรณี เพื่อพิจารณาอนุมัติทุกครั้ง ทั้งนี้ เพื่อให้แน่ใจว่ารายการระหว่างกันดังกล่าว ไม่ก่อให้เกิดการถ่ายเทผลประโยชน์ของบริษัทฯ และ/หรือบริษัทย่อย โดยความเห็นของคณะกรรมการตรวจสอบอย่างน้อยจะต้องครอบคลุมประเด็น ดังนี้
 - 1) ความสมเหตุสมผลและประโยชน์ของรายการระหว่างกันต่อบริษัทฯ และ/หรือบริษัทย่อย
 - 2) ความเป็นธรรมของราคา และเงื่อนไขของรายการระหว่างกัน โดยให้พิจารณาเปรียบเทียบความเหมาะสมของราคาและสิ่งตอบแทนอื่น กับราคาตลาด ราคาที่ได้รับการเสนอจากบุคคลภายนอก หรือราคาประเมินของผู้ประเมินอิสระ
 - 3) ความเหมาะสมของเงื่อนไขของรายการ อาทิ โดยให้พิจารณาเปรียบเทียบเงื่อนไขการชำระราคาหรือสิ่งตอบแทน และเงื่อนไขการค้ำปกติทั่วไปทั้งนี้ ในกรณีที่คณะกรรมการตรวจสอบไม่มีความชำนาญในการพิจารณารายการระหว่างกันที่เกิดขึ้น คณะกรรมการตรวจสอบสามารถขอความเห็นเกี่ยวกับรายการระหว่างกันจากผู้เชี่ยวชาญอิสระ หรือผู้สอบบัญชีของบริษัทฯ เพื่อประกอบการพิจารณาของคณะกรรมการตรวจสอบ และคณะกรรมการบริษัทฯ ก่อนนำเสนอต่อคณะกรรมการบริษัทฯ หรือที่ประชุมผู้ถือหุ้นแล้วแต่กรณี ได้
3. บริษัทฯ และ/หรือบริษัทย่อย จะต้องดำเนินการห้ามไม่ให้กรรมการผู้มีส่วนได้เสียในการตกลงเข้าทำรายการระหว่างกันดังกล่าว เข้าร่วมประชุม และ/หรือมีสิทธิออกเสียงในที่ประชุม ในวาระที่เกี่ยวข้องกับการพิจารณาอนุมัติการเข้าทำรายการระหว่างกัน ทั้งนี้ บริษัทฯ จะต้องดำเนินการเปิดเผยข้อมูลรายการระหว่างกันในหมายเหตุประกอบงบการเงินที่ได้รับการตรวจสอบหรือสอบทานจากผู้สอบบัญชีของบริษัทฯ
4. การเข้าทำรายการระหว่างกันใดๆ ให้ฝ่ายบริหารมีอำนาจในการอนุมัติการเข้าทำรายการระหว่างกันดังกล่าวได้ หากรายการดังกล่าวมีข้อตกลงและเงื่อนไขทางค้าในลักษณะเดียวกันกับที่วิญญูชนจะพึงกระทำกับคู่สัญญาทั่วไปในสถานการณ์เดียวกัน ด้วยอำนาจต่อรองทางการค้าที่ปราศจากอิทธิพลในการที่ตนมีสถานะเป็นกรรมการ ผู้บริหาร หรือบุคคลที่มีความเกี่ยวข้อง ทั้งนี้ บริษัทฯ จะต้องจัดทำรายงานสรุปเกี่ยวกับรายการระหว่างกันที่เกิดขึ้นดังกล่าวที่มีมูลค่าเกินกว่า 10 ล้านบาท ทุกรายการเพื่อรายงานให้คณะกรรมการบริษัทฯ รับทราบภายในเวลาที่เหมาะสมต่อไป

ทั้งนี้ บริษัทฯ กำหนดขั้นตอนการอนุมัติการเข้าทำรายการระหว่างกันของบริษัทฯ กิจกรรมที่ควบคุมร่วมกันและ/หรือบริษัทย่อย กรรมการ ผู้บริหาร หรือบุคคลที่อาจมีส่วนได้เสีย หรือมีความขัดแย้งกันในทางผลประโยชน์ ที่มีเงื่อนไขทางการค้าทั่วไป ดังนี้

1. ในกรณีที่เป็นการทำรายการที่เกี่ยวข้องกันหรือระหว่างกันที่มีขนาดเล็ก และเป็นรายการที่มีเงื่อนไขการค้าปกติ ฝ่ายจัดการจะเป็นผู้พิจารณาตัดสินใจ
2. ในกรณีที่เป็นการทำรายการระหว่างกันที่มีขนาดกลางและขนาดใหญ่ที่เป็นรายการที่มีเงื่อนไขการค้าปกติ คณะกรรมการบริหารจะเป็นผู้พิจารณาตัดสินใจ
 - รายการขนาดเล็ก คือ รายการที่มีมูลค่าน้อยกว่าหรือเท่ากับ 1 ล้านบาท หรือ น้อยกว่าหรือเท่ากับร้อยละ 0.03 ของสินทรัพย์ที่มีตัวตนสุทธิแล้วแต่จำนวนใดสูงกว่า
 - รายการขนาดกลาง คือ รายการที่มีมูลค่ามากกว่า 1 ล้านบาทแต่น้อยกว่า 20 ล้านบาท หรือ มากกว่าร้อยละ 0.03 แต่ต่ำกว่าร้อยละ 3 ของสินทรัพย์ที่มีตัวตนสุทธิ แล้วแต่จำนวนใดจะสูงกว่า
 - รายการขนาดใหญ่ คือ รายการที่มีมูลค่ามากกว่าหรือเท่ากับ 20 ล้านบาท หรือ มากกว่าร้อยละ 3 ของสินทรัพย์ที่มีตัวตนสุทธิ แล้วแต่จำนวนใดจะสูงกว่า

คำอธิบายและวิเคราะห์ฐานะการเงินและผลการดำเนินงาน

เหตุการณ์สำคัญในปี 2559 ที่มีผลกระทบต่องบการเงิน

1. การขยายการลงทุนในโรงไฟฟ้าจากพลังงานชีวมวล

ในระหว่างปี 2559 กลุ่มบริษัทฯ ได้ขยายการลงทุนไปยังธุรกิจโรงไฟฟ้าชีวมวลจำนวน 3 โรง ผ่านบริษัทย่อยได้แก่ บริษัทบางสวรรค์ กรีน จำกัด และ บริษัท ออสการ์ เซฟ เดอะ เวิลด์ จำกัด ด้วยกำลังการผลิตเสนอขายรวม 22.2 เมกะวัตต์ ในจังหวัดนครศรีธรรมราชและจังหวัดสุราษฎร์ธานี ซึ่งทั้ง 3 โรง ได้รับอนุญาตซื้อขายไฟฟ้าประเภทโรงไฟฟ้าชีวมวล และได้รับสัญญาขายไฟฟ้าให้แก่การไฟฟ้าส่วนภูมิภาค (กฟภ.) แล้วโดยทางกลุ่มบริษัทฯ มีความมั่นใจว่าการลงทุนดังกล่าวจะก่อให้เกิดประโยชน์ต่อบริษัทและผู้ถือหุ้น เนื่องจากเป็นการลงทุนในธุรกิจที่มีแนวโน้มเติบโตในอนาคต ประกอบกับนโยบายภาครัฐให้การสนับสนุนการผลิตไฟฟ้าจากพลังงานหมุนเวียน

2. การจำหน่ายไฟฟ้าเข้าระบบเชิงพาณิชย์ของโครงการสหกรณ์

ในเดือนธันวาคม 2559 โครงการผลิตไฟฟ้าที่ติดตั้งบนพื้นดินของสหกรณ์ขนาด 1.0 เมกะวัตต์ ก่อสร้างแล้วเสร็จและดำเนินการจำหน่ายไฟฟ้าเชิงพาณิชย์

3. การขยายการลงทุนไปยังประเทศญี่ปุ่น

บริษัทเริ่มขยายธุรกิจสู่ภูมิภาคเอเชียโดยเป็นการลงทุนในโครงการโรงไฟฟ้าพลังงานแสงอาทิตย์แบบติดตั้งบนพื้นดิน ในประเทศญี่ปุ่นจำนวน 7 โครงการ มีกำลังการผลิตเสนอขายรวมทั้งสิ้น 21.98 เมกะวัตต์ ปัจจุบันโครงการโรงไฟฟ้าในประเทศญี่ปุ่นมีความคืบหน้าตามลำดับ กลุ่มบริษัทฯ เริ่มจำหน่ายไฟฟ้าเข้าระบบเชิงพาณิชย์แล้ว 4 โครงการ รวมการผลิตเสนอขาย 5.24 เมกะวัตต์ ส่วนโครงการอื่นๆ อยู่ระหว่างการก่อสร้างและดำเนินการในด้านต่างๆ

รายงานวิเคราะห์ผลการดำเนินงานตามงบการเงินรวม

1. รายได้จากการขายและการให้บริการ

บริษัทฯ และบริษัทย่อยมีรายได้จากการขายและการให้บริการรวมสำหรับปี 2559 มีจำนวน 421.8 ล้านบาท (ยอดดังกล่าวยังไม่รวมรายได้จากโครงการโรงไฟฟ้าพลังงานแสงอาทิตย์ จำนวน 80 เมกะวัตต์ ซึ่งรับรู้ผลประกอบการเป็นส่วนแบ่งกำไรจากกิจกรรมที่ควบคุมร่วมกันอีกจำนวน 575.92 ล้านบาท) สูงกว่าปีก่อน ที่บริษัทฯ มีรายได้เท่ากับ 128.9 ล้านบาท เพิ่มขึ้นจำนวน 292.9 ล้านบาท หรือคิดเป็นอัตราการเพิ่มขึ้นร้อยละ 227.3 ซึ่งเกิดจากสาเหตุหลักดังต่อไปนี้

โครงการผลิตไฟฟ้าพลังงานแสงอาทิตย์ขนาด 80 เมกะวัตต์ มีผลประกอบการที่สม่ำเสมอในระดับสูง โดยมียอดขายรวมจำนวน 1,478 ล้านบาท และ 1,569 ล้านบาท ในปี 2559 และ 2558 ตามลำดับ ส่วนโครงการผลิตไฟฟ้าพลังงานแสงอาทิตย์ที่ติดตั้งบนหลังคา Solar Rooftop ซึ่งดำเนินงานโดยบริษัทย่อยของบริษัทฯ ได้จำหน่ายไฟฟ้าพลังงานแสงอาทิตย์เข้าระบบเชิงพาณิชย์ (COD) กับการไฟฟ้าส่วนภูมิภาคและการไฟฟ้านครหลวงครบทั้ง 14 โครงการ โดยมีกำลังการผลิตเสนอขายรวมทั้งสิ้น 14 เมกะวัตต์ ทำให้บริษัทฯ รับรู้รายได้จากการขายไฟฟ้าส่วนนี้แบบเต็มปีคิดเป็นจำนวนรวม 111 ล้านบาท เทียบกับระยะเวลาเดียวกันของปีก่อนที่บริษัทฯ มีรายได้ส่วนนี้ 82.8 ล้านบาท เพิ่มขึ้นจำนวน 28.2 ล้านบาท หรือคิดเป็นอัตราการเพิ่มขึ้นร้อยละ 34.1

โครงการผลิตไฟฟ้าพลังงานแสงอาทิตย์ที่ติดตั้งบนพื้นดินในประเทศญี่ปุ่น มีความคืบหน้าตามลำดับและเริ่มทยอยจำหน่ายไฟฟ้าพลังงานแสงอาทิตย์เข้าระบบเชิงพาณิชย์ (COD) ส่งผลให้บริษัทฯ รับรู้รายได้จากกิจการไฟฟ้าพลังงานแสงอาทิตย์ที่ประเทศญี่ปุ่นจำนวน 45.6 ล้านบาท ใน 2559 ซึ่งเพิ่มขึ้นจากระยะเวลาเดียวกันปีก่อนหน้าซึ่งมีรายได้เพียง 2.3 ล้านบาทหรือคิดเป็นอัตราการเพิ่มขึ้นร้อยละ 1,882.6

นอกจากนี้บริษัทฯ มีรายได้ค่าบริหารจัดการในโครงการโรงไฟฟ้าจากพลังงานชีวมวล จำนวนเงิน 221.8 ล้านบาท

2. ต้นทุนขายและการให้บริการ

บริษัทฯ มีต้นทุนขายและบริการในปี 2559 จำนวน 149.5 ล้านบาท สูงกว่าปีก่อน ที่มีต้นทุนขายและบริการจำนวน 119.5 ล้านบาท เพิ่มขึ้นจำนวน 30.0 ล้านบาท หรือคิดเป็นอัตราเพิ่มขึ้นร้อยละ 25.1 ซึ่งมีสาเหตุหลักจากการเพิ่มขึ้นของเงินเดือนและค่าจ้างเพื่อรองรับการขยายงานทางธุรกิจทั้งภายในประเทศและในต่างประเทศ รวมถึงการรับรู้ค่าเสื่อมราคาและค่าเช่าหลังคาของโครงการผลิตไฟฟ้าพลังงานแสงอาทิตย์ที่ติดตั้งบนหลังคาที่มีการจำหน่ายไฟฟ้าเข้าระบบเชิงพาณิชย์ที่เพิ่มขึ้น

บริษัทฯ มีอัตราการทำกำไรขั้นต้นสำหรับปี 2559 เท่ากับร้อยละ 64.5 เพิ่มขึ้นจากปี 2558 ที่มีกำไรขั้นต้นร้อยละ 7.3 อัตราการทำกำไรที่เพิ่มสูงขึ้นส่วนหนึ่งเป็นผลมาจากการที่บริษัทฯ สามารถรับรู้รายได้จากโครงการโรงไฟฟ้าพลังงานแสงอาทิตย์เพิ่มมากขึ้น รวมถึงการมีรายได้จากการบริหารจัดการในโครงการโรงไฟฟ้าพลังงานชีวมวล

3. ค่าใช้จ่ายในการขายและบริหาร

บริษัทฯ มีค่าใช้จ่ายในการบริหารรวมสำหรับปี 2559 จำนวน 156.6 ล้านบาท ซึ่งสูงกว่าค่าใช้จ่ายในปีก่อนที่ 88.0 ล้านบาท เป็นจำนวน 68.6 ล้านบาท คิดเป็นอัตราเพิ่มร้อยละ 77.9 ซึ่งมีสาเหตุส่วนหนึ่งมาจากค่าใช้จ่ายการพนักงานและค่าจ้างที่เพิ่มขึ้นเพื่อรองรับการขยายตัวของธุรกิจรวมถึงค่าใช้จ่ายอื่นเช่นค่าที่ปรึกษาในการขยายธุรกิจทั้งในและต่างประเทศ

4. ต้นทุนทางการเงิน

บริษัทฯ มีต้นทุนทางการเงินสำหรับปี 2559 มีจำนวน 59.9 ล้านบาท เพิ่มขึ้นจากงวดเดียวกันของปีก่อนที่มีต้นทุนทางการเงินจำนวน 27.8 ล้านบาท หรือเพิ่มขึ้นจำนวน 32.1 ล้านบาท คิดเป็นร้อยละ 115.5 ซึ่งมีสาเหตุจากการที่บริษัทฯ ออกหุ้นกู้เพื่อนำมาลงทุนโรงไฟฟ้าจากพลังงานชีวมวลและเพื่อรองรับการลงทุนในโครงการโรงไฟฟ้าที่ประเทศญี่ปุ่น จากหลักจากนโยบายและวิธีปฏิบัติทางบัญชีที่ค่าใช้จ่ายที่เกี่ยวข้องกับโครงการเกี่ยวข้องกับโครงการโรงไฟฟ้าที่ติดตั้งบนพื้นดินในประเทศญี่ปุ่นจะสามารถบันทึกรวมเป็นต้นทุนโรงไฟฟ้าระหว่างก่อสร้างได้เมื่อมีการจ่ายเงินกู้ยืมดังกล่าวไปเพื่อการก่อสร้าง แต่เนื่องจากเงินที่ได้รับจากการออกหุ้นกู้ดังกล่าวยังอยู่ในช่วงรอการจ่ายเพื่อการก่อสร้างจึงทำให้เกิดดอกเบี้ยจ่ายที่เกิดขึ้นดังกล่าวต้องบันทึกเป็นค่าใช้จ่ายในงบการเงินทั้งจำนวน

5. ส่วนแบ่งกำไรจากกิจการที่ควบคุมร่วมกัน

ตามนโยบายการบัญชีเรื่องเงินลงทุนในบริษัทร่วมและการร่วมค้า บริษัทฯ รับรู้เงินลงทุนในกิจการที่ควบคุมร่วมกันโดยใช้วิธีส่วนได้เสียซึ่งเป็นกิจการที่ลงทุนและดำเนินการบริหารโครงการไฟฟ้าจากพลังงานแสงอาทิตย์ที่ติดตั้งบนพื้นดิน 80 เมกะวัตต์ ตามรายละเอียดดังนี้

ผลการดำเนินงานของกิจการที่ควบคุมร่วมกันตามวิธีส่วนได้เสีย

หน่วย : ล้านบาท

	31 ธันวาคม		เพิ่มขึ้น (ลดลง)	
	2559	2558	จำนวนเงิน	ร้อยละ
รายได้	1,516.2	1,583.3	(67.1)	(4.2)
ต้นทุนและค่าใช้จ่าย	(556.3)	(589.0)	(32.7)	(5.6)
กำไรสุทธิ	959.9	994.3	(34.4)	(3.5)
ส่วนแบ่งกำไรจากกิจการที่ควบคุมร่วมกัน (60%)	575.9	596.6	(20.7)	(3.5)

กิจการที่ควบคุมร่วมกันมีกำไรจากการดำเนินงานตามปกติค่อนข้างสม่ำเสมอ โดยในปี 2559 มีกำไรจากการดำเนินงานตามปกติจำนวน 959.9 ล้านบาท ใกล้เคียงงวดเดียวกันของปีก่อน ที่มีกำไรจากการดำเนินงานตามปกติจำนวน 994.3 ล้านบาท โดยผลกำไรแตกต่างกันดังกล่าวส่วนหนึ่งเกิดจาก ฤดูฝนที่ยาวนานกว่าปกติทำให้ความเข้มข้นของแสงอาทิตย์ในธรรมชาติ (DNI) ลดลงและการปรับลดลงของค่าเอฟที (Ft) ของการไฟฟ้า ผลประกอบการจากกิจการที่ควบคุมร่วมกันดังกล่าวจะถูกแบ่งตามวิธีส่วนได้เสียในรูปแบบของส่วนแบ่งกำไรจากกิจการที่ควบคุมร่วมกัน โดยส่วนแบ่งกำไรจากกิจการที่ควบคุมร่วมกัน (60%) สำหรับปี 2559 จะมีจำนวนเท่ากับ 575.9 ล้านบาท เทียบกับส่วนแบ่งกำไรจากกิจการที่ควบคุมร่วมกันในปีก่อนซึ่งมีจำนวนเท่ากับ 596.6 ล้านบาท

6. กำไรเบ็ดเสร็จรวมสำหรับปี

ในปี 2559 บริษัทฯ มีกำไรสุทธิสำหรับปีจำนวน 617.2 ล้านบาท เทียบกับกำไรสุทธิสำหรับปีก่อนจำนวน 526.6 ล้านบาท คิดเป็นการเพิ่มขึ้นของกำไรสุทธิจำนวน 90.6 ล้านบาท หรือเพิ่มขึ้นอัตราร้อยละ 17.20 เนื่องจากในปี 2559 บริษัทฯ รับรู้ผลประกอบการโครงการโรงไฟฟ้าพลังงานแสงอาทิตย์ที่ติดตั้งบนหลังคาครบทุกโครงการรวม 14 MW และรับรู้รายได้จากค่าบริหารจัดการตามที่กล่าวไว้ข้างต้น ในปี 2559 บริษัทฯ มีกำไรต่อหุ้นเท่ากับ 0.34 บาท เปรียบเทียบกับปี 2558 ซึ่งมีกำไรต่อหุ้น 0.29 บาท ในปี 2559 บริษัทฯ มีกำไรเบ็ดเสร็จรวมสำหรับปี 630.8 ล้านบาท เทียบกับกำไรเบ็ดเสร็จจำนวน 551.1 ล้านบาท ในปี 2558 คิดเป็นการเพิ่มขึ้นของกำไรเบ็ดเสร็จจำนวน 79.7 ล้านบาท

7. อัตราผลตอบแทนต่อผู้ถือหุ้น

บริษัทฯ มีอัตราผลตอบแทนต่อผู้ถือหุ้นในปี 2559 และ 2558 เท่ากับ ร้อยละ 13.46 และ 13.03 ตามลำดับ

รายงานวิเคราะห์ฐานะการเงินตามงบการเงินรวม

การวิเคราะห์สินทรัพย์

ณ วันที่ 31 ธันวาคม 2559 บริษัทฯ มีสินทรัพย์รวมทั้งสิ้น 4,844 ล้านบาท และ 8,374.9 ล้านบาท ตามลำดับ สินทรัพย์รวมของบริษัทฯ เพิ่มขึ้นจำนวน 3,530.9 ล้านบาท หรือคิดเป็นอัตราการเพิ่มขึ้นร้อยละ 72.9 โดยมีรายละเอียดดังนี้

หน่วย : ล้านบาท

รายการ	31 ธันวาคม		เพิ่มขึ้น (ลดลง)	
	2559	2558	จำนวนเงิน	ร้อยละ
สินทรัพย์หมุนเวียน	3,236.2	1,023.6	2,212.6	216.2
สินทรัพย์ไม่หมุนเวียน	5,138.7	3,820.8	1,317.9	34.5
รวมสินทรัพย์	8,374.9	4,844.4	3,530.5	72.9

- 1) สินทรัพย์หมุนเวียน ณ วันที่ 31 ธันวาคม 2559 จำนวน 3,236.2 ล้านบาท เพิ่มขึ้นจาก ณ วันที่ 31 ธันวาคม 2558 ที่ 1,023.6 ล้านบาท เป็นจำนวน 2,212.6 ล้านบาท คิดเป็นร้อยละ 216.2 เมื่อวันที่ 28 ตุลาคม 2559 บริษัทฯ ได้ออกหุ้นกู้ชนิดระบุชื่อผู้ถือ ประเภทไม่ด้อยสิทธิ ไม่มีหลักประกัน และไม่มีผู้แทนผู้ถือหุ้นกู้ จำนวน 2,050 ล้านบาทครบกำหนดชำระคืนภายใน 3 ปี ส่วนหนึ่งเพื่อรองรับโครงการลงทุนของบริษัทฯ เช่นในโครงการโรงไฟฟ้าชีวมวล และโครงการโรงไฟฟ้าพลังงานแสงอาทิตย์ ซึ่งกระแสเงินสดดังกล่าวส่วนหนึ่งจะถูกทยอยนำไปใช้ในช่วงปลายปี 2559 และในปี 2560 บริษัทฯ จึงมีเงินสดและรายการเทียบเท่าเงินสด และเงินลงทุนระยะสั้นเพิ่มสูงขึ้น ณ วันที่ 31 ธันวาคม 2559
- 2) สินทรัพย์ไม่หมุนเวียน ณ วันที่ 31 ธันวาคม 2559 จำนวน 5,138.7 ล้านบาท เพิ่มขึ้นจาก ณ วันที่ 31 ธันวาคม 2558 ที่ 3,820.8 ล้านบาท เป็นจำนวน 1,317.9 ล้านบาท คิดเป็นร้อยละ 34.5 ซึ่งสินทรัพย์ไม่หมุนเวียนของบริษัทฯ เพิ่มขึ้นตามความคืบหน้าของโครงการระหว่างก่อสร้างทั้งในประเทศไทยและในประเทศญี่ปุ่น

การวิเคราะห์หนี้สินและส่วนของผู้ถือหุ้น

ณ วันที่ 31 ธันวาคม 2559 บริษัทฯมีหนี้สินและส่วนของผู้ถือหุ้นรวมทั้งสิ้น 8,374.9 ล้านบาท เพิ่มขึ้นจาก ณ วันที่ 31 ธันวาคม 2558 ที่ 4,844.4 ล้านบาท หรือเพิ่มขึ้นจำนวน 3,530.5 ล้านบาท คิดเป็นอัตราเพิ่มขึ้นร้อยละ 72.9 โดยมีรายละเอียด ดังนี้

หน่วย : ล้านบาท

รายการ	31 ธันวาคม		เพิ่มขึ้น (ลดลง)	
	2559	2558	จำนวนเงิน	ร้อยละ
หนี้สิน	3,789.5	804.1	2,985.4	371.3
ส่วนของผู้ถือหุ้น	4,585.4	4,040.3	545.1	13.5
รวมหนี้สินและส่วนของผู้ถือหุ้น	8,374.9	4,844.4	3,530.5	72.9

1) ณ วันที่ 31 ธันวาคม 2559 บริษัทฯมีหนี้สินรวมทั้งสิ้น 3,789.5 ล้านบาท เพิ่มขึ้นจาก ณ วันที่ 31 ธันวาคม 2558 ซึ่งบริษัทฯมีหนี้สินรวม 804.1 ล้านบาท หรือเพิ่มขึ้นจำนวน 2,985.4 ล้านบาท คิดเป็นอัตราการเพิ่มขึ้นร้อยละ 371.3 โดยมีสาเหตุหลัก ดังนี้

- เมื่อวันที่ 28 ตุลาคม 2559 บริษัทฯได้ออกหุ้นกู้ชนิดระบุชื่อผู้ถือ ประเภทไม่ด้อยสิทธิ ไม่มีหลักประกัน และไม่มีผู้แทนผู้ถือหุ้นกู้ จำนวน 2,050 ล้านบาทครบกำหนดชำระคืนภายใน 3 ปี ส่วนหนึ่งเพื่อรองรับโครงการลงทุนของบริษัท เช่น ในโครงการโรงไฟฟ้าชีวมวล และโครงการโรงไฟฟ้าพลังงานแสงอาทิตย์
- เงินกู้ยืมระยะยาวจากธนาคารเพิ่มขึ้นจำนวน 217.1 ล้านบาท เป็นการเบิกจ่ายสินเชื่อโครงการจากธนาคารพาณิชย์ ตามความคืบหน้าของโครงการระหว่างก่อสร้าง นอกจากนั้นเป็นการเพิ่มขึ้นของเงินกู้ยืมระยะสั้นจากสถาบันการเงินซึ่งเพิ่มขึ้น 336.0 ล้านบาท และ เจ้าหนี้ค่าก่อสร้างและเจ้าหนี้อื่นเพิ่มขึ้น 416.3 ล้านบาท

2) ณ วันที่ 31 ธันวาคม 2559 บริษัทฯมีส่วนของผู้ถือหุ้นรวมทั้งสิ้น 4,585.4 ล้านบาท เพิ่มขึ้นจาก ณ วันที่ 31 ธันวาคม 2558 ซึ่งบริษัทฯมีส่วนของเจ้าของรวม 4,040.3 ล้านบาท หรือเพิ่มสูงขึ้นจำนวน 545.1 คิดเป็นอัตราการเพิ่มขึ้นร้อยละ 13.5 ส่วนของผู้ถือหุ้นที่เพิ่มขึ้นเกิดจากการที่บริษัทฯมีความสามารถในการทำกำไรอย่างต่อเนื่อง โดยบริษัทฯผลกำไรสุทธิประจำปี 2559 จำนวน 617.2 ล้านบาท ส่งผลให้บริษัทฯมีกำไรสะสมเพิ่มสูงขึ้น จาก 1,473.3 ล้านบาทในปี 2558 เพิ่มเป็นกำไรสะสมจำนวน 1,935.2 ล้านบาทในปี 2559 ทั้งนี้ในปี 2559 ที่ประชุมสามัญผู้ถือหุ้นมีมติอนุมัติการจ่ายเงินปันผลให้แก่ผู้ถือหุ้นในอัตราหุ้นละ 0.06 บาท รวมเป็นเงินปันผลทั้งสิ้นจำนวน 108.9 ล้านบาท

ความเหมาะสมของโครงสร้างเงินทุน

สำหรับอัตราส่วนหนี้สินต่อส่วนของผู้ถือหุ้นของบริษัทฯ เท่ากับ 0.2 ในปี 2558 และเท่ากับ 0.8 ในปี 2559 การเปลี่ยนแปลงของอัตราส่วนหนี้สินต่อทุนของบริษัทฯส่วนใหญ่เกิดจากการเพิ่มขึ้นของหนี้สินที่เกิดจากการออกและเสนอขายหุ้นกู้ในช่วงปลายปี 2559 เพื่อรองรับการขยายงานเป็นสำคัญ

รายงานวิเคราะห์กระแสเงินสดตามงบการเงินรวม

เงินสดและรายการเทียบเท่าเงินสดคงเหลือของงบการเงินรวม ณ วันที่ 31 ธันวาคม 2559 เป็นจำนวน 977.0 ล้านบาท เพิ่มขึ้นจาก ณ วันที่ 31 ธันวาคม 2558 ที่ 337.4 ล้านบาท เป็นจำนวน 639.6 ล้านบาท สรุปสาเหตุได้ดังนี้

- 1) เงินสดสุทธิใช้ไปในกิจกรรมดำเนินงานจำนวน 39.6 ล้านบาท
- 2) เงินสดสุทธิใช้ไปจากกิจกรรมการลงทุน 1,735.2 ล้านบาท
- 3) เงินสดสุทธิได้มาจากกิจกรรมจัดหาเงิน 2,400.8 ล้านบาท
- 4) ผลกระทบจากอัตราแลกเปลี่ยนจากการแปลงค่าบการเงิน 13.6 ล้านบาท

รายงานของผู้สอบบัญชีรับอนุญาต

เสนอ ผู้ถือหุ้นและคณะกรรมการของบริษัท ไทย โซลาร์ เอ็นเนอร์ยี จำกัด (มหาชน)

ความเห็น

ข้าพเจ้าเห็นว่า งบการเงินรวมของบริษัท ไทย โซลาร์ เอ็นเนอร์ยี จำกัด (มหาชน) (บริษัท) และบริษัทย่อย (กลุ่มกิจการ) และงบการเงินเฉพาะกิจการของบริษัทแสดงฐานะการเงินรวมของกลุ่มกิจการและฐานะการเงินเฉพาะกิจการของบริษัท ณ วันที่ 31 ธันวาคม พ.ศ. 2559 และผลการดำเนินงานรวมและผลการดำเนินงานเฉพาะกิจการ กระแสเงินสดรวมและกระแสเงินสดเฉพาะกิจการ สำหรับปีสิ้นสุดวันเดียวกันโดยถูกต้องตามที่ควรในสาระสำคัญตามมาตรฐานการรายงานทางการเงิน

งบการเงินที่ตรวจสอบ

ข้าพเจ้าได้ตรวจสอบงบการเงินรวมของกลุ่มกิจการและงบการเงินเฉพาะกิจการของบริษัทข้างต้นนี้ ซึ่งประกอบด้วยงบแสดงฐานะการเงินรวมและ งบแสดงฐานะการเงินเฉพาะกิจการ ณ วันที่ 31 ธันวาคม พ.ศ. 2559 งบกำไรขาดทุนเบ็ดเสร็จรวมและงบกำไรขาดทุนเบ็ดเสร็จเฉพาะกิจการ งบแสดงการเปลี่ยนแปลงส่วนของผู้ถือหุ้นรวมและงบแสดงการเปลี่ยนแปลงส่วนของผู้ถือหุ้นเฉพาะกิจการ และงบกระแสเงินสดรวมและงบกระแสเงินสดเฉพาะกิจการสำหรับปีสิ้นสุดวันเดียวกัน และหมายเหตุประกอบงบการเงินรวมและงบการเงินเฉพาะกิจการ รวมถึงหมายเหตุสรุปนโยบายการบัญชีที่สำคัญ

เกณฑ์ในการแสดงความเห็น

ข้าพเจ้าได้ปฏิบัติตามตรวจสอบตามมาตรฐานการสอบบัญชี ความรับผิดชอบของข้าพเจ้าได้กล่าวไว้ในส่วนของความรับผิดชอบของผู้สอบบัญชีต่อการตรวจสอบงบการเงินรวมและงบการเงินเฉพาะกิจการในรายงานของข้าพเจ้า ข้าพเจ้ามีความเป็นอิสระจากกลุ่มกิจการและบริษัทตามข้อกำหนด

จรรยาบรรณของผู้ประกอบวิชาชีพบัญชีในส่วนที่เกี่ยวข้องกับการตรวจสอบงบการเงินรวมและงบการเงินเฉพาะกิจการที่กำหนดโดยสภาวิชาชีพบัญชีในพระบรมราชูปถัมภ์ และข้าพเจ้าได้ปฏิบัติตามความรับผิดชอบด้านจรรยาบรรณอื่น ๆ ซึ่งเป็นไปตามข้อกำหนดเหล่านี้ ข้าพเจ้าเชื่อว่าหลักฐานการสอบบัญชีที่ข้าพเจ้าได้รับเพียงพอและเหมาะสมเพื่อใช้เป็นเกณฑ์ในการแสดงความเห็นของข้าพเจ้า

เรื่องสำคัญในการตรวจสอบ

เรื่องสำคัญในการตรวจสอบคือเรื่องต่าง ๆ ที่มีนัยสำคัญที่สุดตามดุลยพินิจของผู้ประกอบวิชาชีพของข้าพเจ้าในการตรวจสอบงบการเงินรวมและงบการเงินเฉพาะกิจการสำหรับงวดปัจจุบัน ข้าพเจ้าได้นำเรื่องเหล่านี้มาพิจารณาในบริบทของการตรวจสอบงบการเงินรวมและงบการเงินเฉพาะกิจการโดยรวมและในการแสดงความเห็นของข้าพเจ้า ทั้งนี้ ข้าพเจ้าไม่ได้แสดงความเห็นแยกต่างหากสำหรับเรื่องเหล่านี้

เรื่องสำคัญในการตรวจสอบ

การด้อยค่าของสินทรัพย์ - โรงไฟฟ้าพลังงานความร้อน

อ้างอิงหมายเหตุประกอบงบการเงินข้อ 4.1 ประมาณการทางบัญชีที่สำคัญและข้อสมมติฐาน และหมายเหตุประกอบงบการเงินข้อ 14 ที่ดิน อาคารและอุปกรณ์

โรงไฟฟ้าพลังงานความร้อนแห่งหนึ่งของกลุ่มกิจการไม่สามารถดำเนินงานได้เต็มประสิทธิภาพเนื่องจากเกิดความขัดข้องทางเทคนิค ตามมาตรฐานการบัญชี ฉบับที่ 36 ระบุว่าหากกิจการพบว่ามีข้อบ่งชี้ว่าสินทรัพย์อาจเกิดการด้อยค่า กิจการต้องประมาณการ มูลค่าที่คาดว่าจะได้รับคืนของสินทรัพย์นั้น ณ วันที่ 31 ธันวาคม พ.ศ. 2559 โรงไฟฟ้าพลังงานความร้อนมีมูลค่าตามบัญชีจำนวน 508 ล้านบาท ซึ่งเป็นมูลค่าหลังหักค่าเผื่อการด้อยค่าของสินทรัพย์ที่บันทึกไว้จำนวน 245 ล้านบาทมูลค่าตามบัญชีของโรงไฟฟ้าดังกล่าวคิดเป็นร้อยละ 6.06 ของสินทรัพย์รวม หน่วยสินทรัพย์ที่ก่อให้เกิดเงินสดที่เล็กที่สุดของกลุ่มกิจการคือโรงไฟฟ้าพลังงานความร้อน ดังนั้นผู้บริหารกำหนดให้โรงไฟฟ้าพลังงานความร้อนดังกล่าวเป็นหน่วยสินทรัพย์ที่ก่อให้เกิดเงินสดที่ต้องทำการทดสอบการด้อยค่า

ผู้บริหารใช้การคิดลดประมาณการกระแสเงินสดเพื่อหามูลค่าที่คาดว่าจะได้รับคืนจากการใช้โรงไฟฟ้าพลังงานความร้อน สมมติฐานหลักที่ผู้บริหารใช้ในการคิดลดประมาณการกระแสเงินสด มีดังนี้

- ก. ประมาณการกระแสเงินสดในอนาคตและข้อสมมติฐานเกี่ยวกับการประมาณการผลการดำเนินงานในอนาคต เช่น อัตราการเติบโตระยะยาว
- ข. จำนวนหน่วยไฟฟ้าที่ผลิตได้
- ค. อัตราคิดลด

ผู้บริหารเชื่อมั่นว่ากลุ่มกิจการสามารถจะเพิ่มประสิทธิภาพผลิตจากโรงไฟฟ้าได้อย่างมีสาระสำคัญ โดยการทดลองร่วมกับกิจการที่จัดหาและคิดค้นเทคโนโลยี สำหรับการเพิ่มประสิทธิภาพในการผลิตของโรงไฟฟ้า ดังนั้นผู้บริหารเห็นว่าค่าเผื่อการด้อยค่าที่บันทึกไว้นั้นเพียงพอแล้ว

ข้าพเจ้าให้ความสำคัญในการตรวจสอบในเรื่องนี้เนื่องจากการประมาณการมูลค่าที่คาดว่าจะได้รับคืนจากการประเมินจากมูลค่าในการใช้ของโรงไฟฟ้าพลังงานความร้อนต้องใช้ข้อสมมติฐานและการใช้ดุลยพินิจของผู้บริหารในการประมาณการผลการดำเนินงานในอนาคต

จำนวนหน่วยไฟฟ้าที่ผลิตได้และอัตราคิดลดที่ใช้คิดลดประมาณการกระแสเงินสด หากข้อสมมติฐานดังกล่าวมีการเปลี่ยนแปลงเพียงเล็กน้อย จะส่งผลกระทบต่อมูลค่าในการใช้และมีผลต่อค่าเผื่อการด้อยค่า

วิธีการตรวจสอบ

ข้าพเจ้าทำความเข้าใจและประเมินวิธีที่ผู้บริหารใช้ในการประเมินการด้อยค่าของสินทรัพย์รวมถึงกระบวนการจัดทำประมาณ ซึ่งเป็นฐานของการจัดทำประมาณการกระแสเงินสด และประเมินหลักเกณฑ์การจัดทำประมาณการกระแสเงินสดคิดลด

ข้าพเจ้าเปรียบเทียบผลการดำเนินงานในอดีตกับแผนธุรกิจที่กลุ่มกิจการใช้

ข้าพเจ้ายังได้ประเมินความเหมาะสมของสมมติฐานหลักและการใช้ดุลยพินิจของผู้บริหาร ดังนี้

- ก. เปรียบเทียบอัตราการเติบโตของรายได้ที่ใช้ในการประมาณการกับผลดำเนินงานในอดีตและข้อมูลในอุตสาหกรรมเดียวกัน
- ข. เปรียบเทียบจำนวนหน่วยไฟฟ้าที่ผลิตได้ที่ใช้ในการประมาณการกับหน่วยไฟฟ้าที่เคยผลิตได้ในอดีตและความสามารถในการผลิต
- ค. ประเมินความเหมาะสมของอัตราคิดลดที่ใช้ในคิดลดโดยเปรียบเทียบอัตราต้นทุนทางการเงินเฉลี่ยของเงินทุน (WACC) ที่กิจการใช้กับข้อมูลที่ข้าพเจ้าค้นคว้าจากแหล่งอื่น

ข้าพเจ้าพบว่าข้อสมมติฐานหลักที่ผู้บริหารใช้มีเหตุผลรองรับและเหมาะสมกับสภาพแวดล้อมและสถานการณ์

เรื่องสำคัญในการตรวจสอบ

สินทรัพย์ภาษีเงินได้รอการตัดบัญชีที่อาจไม่ได้ใช้ประโยชน์

อ้างอิงหมายเหตุประกอบงบการเงินข้อ 4.1 ประมาณการทางบัญชีที่สำคัญและข้อสมมติฐาน และหมายเหตุประกอบงบการเงินข้อ 16 ภาษีเงินได้รอการตัดบัญชี

ณ วันที่ 31 ธันวาคม พ.ศ. 2559 กลุ่มกิจการมีสินทรัพย์ภาษีเงินได้รอการตัดบัญชีจำนวน 75.47 ล้านบาทที่เกิดจากขาดทุนทางภาษียกมา กลุ่มกิจการรับรู้สินทรัพย์ภาษีเงินได้รอการตัดบัญชีสำหรับขาดทุนทางภาษีในจำนวนที่คาดว่าจะมีกำไรทางภาษีมาใช้ประโยชน์ได้ในอนาคต

ผู้บริหารเชื่อว่าสินทรัพย์ภาษีเงินได้รอการตัดบัญชีดังกล่าวจะสามารถใช้ประโยชน์ได้ในอนาคตโดยอ้างอิงจากประมาณการการคำนวณภาษีสำหรับ 5 ปีข้างหน้า

สมมติฐานหลักที่ใช้ในการคำนวณประมาณการการคำนวณภาษีสำหรับ 5 ปีข้างหน้าจัดทำโดยผู้บริหารรวมถึงการประมาณการรายได้และต้นทุน ได้มาจากการประมาณการภายในกิจการและข้อสมมติฐานเกี่ยวกับผลการดำเนินงานในอนาคต เช่น ที่มาของรายได้ การเติบโตของรายได้ และต้นทุนที่เกี่ยวข้อง

ข้าพเจ้าให้ความสำคัญในการตรวจสอบความเป็นไปได้ในการใช้ประโยชน์ของสินทรัพย์ภาษีเงินได้รอการตัดบัญชีเพื่อใช้ลดค่าใช้จ่ายภาษีเงินได้จากประมาณการกำไรทางภาษีใน 5 ปีข้างหน้าซึ่งการใช้ประโยชน์ของขาดทุนทางภาษีจะหมดอายุลง นอกจากนี้ รายการดังกล่าวมีความสำคัญต่อการสอบบัญชีเนื่องจากความซับซ้อนของกระบวนการประเมินที่ขึ้นอยู่กับดุลยพินิจของผู้บริหารในการเลือกใช้สมมติฐานที่จะสะท้อนสถานะตลาดและสภาพเศรษฐกิจในอนาคต

วิธีการตรวจสอบ

ข้าพเจ้าทำความเข้าใจกระดาษทำการประมาณการการคำนวณภาษีสำหรับ 5 ปีข้างหน้าซึ่งจัดทำโดยผู้บริหาร และประเมินความสามารถในการใช้ประโยชน์ของสินทรัพย์ภาษีเงินได้รอการตัดบัญชีในอนาคต

ข้าพเจ้าประเมินข้อสมมติฐานที่สำคัญที่ผู้บริหารใช้ในการคำนวณกำไรทางภาษีในอนาคตซึ่งใช้เป็นเกณฑ์ในการกำหนดสินทรัพย์ภาษีเงินได้รอการตัดบัญชี ดังนี้

- ก. สมมติฐาน เช่น อัตราการเติบโตของรายได้และแผนธุรกิจในอนาคต
- ข. ประเมินถึงความเป็นไปได้ของการพัฒนาธุรกิจใหม่ที่รวมอยู่ในแผนธุรกิจ ซึ่งเป็นตัวกำหนดประมาณการกำไรทางภาษีในอนาคตโดยการตรวจสอบเอกสารที่เกี่ยวข้อง เช่น รายงานการประชุมและสัญญา

ข้าพเจ้าทดสอบความถูกต้องของการระบุรายการความแตกต่างชั่วคราว และขาดทุนทางภาษีที่จะสามารถนำไปหักกลับกับกำไรทางภาษีในงวดปัจจุบันและอนาคตที่อยู่ในรายละเอียดประมาณการการคำนวณภาษีเงินได้สำหรับ 5 ปีข้างหน้า และทดสอบเพื่อให้มั่นใจว่ารายการดังกล่าวเป็นไปตามที่กฎหมายกำหนด

จากการปฏิบัติงานข้างต้น ข้าพเจ้าพบว่าสมมติฐานที่ผู้บริหารใช้ในการประมาณการการคำนวณภาษีเงินได้สำหรับ 5 ปีข้างหน้านั้นสมเหตุสมผล การประมาณการของผู้บริหารที่ได้ข้อสรุปว่าขาดทุนทางภาษีจะสามารถนำไปหักกลับกับกำไรทางภาษีในอนาคตก่อนที่ประโยชน์ทางภาษีจะหมดลงมีหลักฐานสนับสนุน

ข้อมูลอื่น

กรรมการเป็นผู้รับผิดชอบต่อข้อมูลอื่น ข้อมูลอื่นประกอบด้วย ข้อมูลซึ่งรวมอยู่ในรายงานประจำปี แต่ไม่รวมถึงงบการเงินรวมและงบการเงินเฉพาะกิจการ และรายงานของผู้สอบบัญชีที่อยู่ในรายงานนั้น ข้าพเจ้าคาดว่าข้าพเจ้าจะได้รับรายงานประจำปีภายหลังวันที่ในรายงานของผู้สอบบัญชีนี้

ความเห็นของข้าพเจ้าต่องบการเงินรวมและงบการเงินเฉพาะกิจการไม่ครอบคลุมถึงข้อมูลอื่น และข้าพเจ้าไม่ได้ให้ความเชื่อมั่นต่อข้อมูลอื่น

ความรับผิดชอบของข้าพเจ้าที่เกี่ยวข้องกับการตรวจสอบงบการเงินรวมและงบการเงินเฉพาะกิจการคือ การอ่านและพิจารณาว่าข้อมูลอื่นมีความขัดแย้งที่มีสาระสำคัญกับงบการเงินรวมและงบการเงินเฉพาะกิจการ หรือกับความรู้ที่ได้รับจากการตรวจสอบของข้าพเจ้า หรือปรากฏว่าข้อมูลอื่นมีการแสดงข้อมูลที่ขัดต่อข้อเท็จจริงอันเป็นสาระสำคัญหรือไม่

เมื่อข้าพเจ้าได้อ่านรายงานประจำปี หากข้าพเจ้าสรุปได้ว่าการแสดงข้อมูลที่ขัดต่อข้อเท็จจริงอันเป็นสาระสำคัญ ข้าพเจ้าต้องสื่อสารเรื่องดังกล่าวกับคณะกรรมการตรวจสอบ

ความรับผิดชอบของกรรมการต่องบการเงินรวมและงบการเงินเฉพาะกิจการ

กรรมการมีหน้าที่รับผิดชอบในการจัดทำและนำเสนองบการเงินรวมและงบการเงินเฉพาะกิจการเหล่านี้ โดยถูกต้องตามที่ควรตามมาตรฐานการรายงานทางการเงิน และรับผิดชอบเกี่ยวกับการควบคุมภายในที่กรรมการพิจารณาว่าจำเป็น เพื่อให้สามารถจัดทำงบการเงินรวมและงบการเงินเฉพาะกิจการที่ปราศจากการแสดงข้อมูลที่ขัดต่อข้อเท็จจริงอันเป็นสาระสำคัญไม่ว่าจะเกิดจากการทุจริตหรือข้อผิดพลาด

ในการจัดทำงบการเงินรวมและงบการเงินเฉพาะกิจการ กรรมการรับผิดชอบในการประเมินความสามารถของกลุ่มกิจการและบริษัท ในการดำเนินงานต่อเนื่อง เปิดเผยเรื่องที่เกี่ยวข้องกับการดำเนินงานต่อเนื่อง (ตามความเหมาะสม) และการใช้เกณฑ์การบัญชีสำหรับการดำเนินงานต่อเนื่อง เว้นแต่กรรมการมีความตั้งใจที่จะเลิกกลุ่มกิจการและบริษัท หรือหยุดดำเนินงาน หรือไม่สามารถดำเนินงานต่อเนื่องต่อไปได้

คณะกรรมการตรวจสอบมีหน้าที่ช่วยกรรมการในการสอดส่องดูแลกระบวนการในการจัดทำรายงานทางการเงินของกลุ่มกิจการและบริษัท

ความรับผิดชอบของผู้สอบบัญชีต่อการตรวจสอบงบการเงินรวมและงบการเงินเฉพาะกิจการ

การตรวจสอบของข้าพเจ้ามีวัตถุประสงค์เพื่อให้ได้ความเชื่อมั่นอย่างสมเหตุสมผลว่างบการเงินรวมและงบการเงินเฉพาะกิจการโดยรวมปราศจากการแสดงข้อมูลที่ขัดต่อข้อเท็จจริงอันเป็นสาระสำคัญหรือไม่ ไม่ว่าจะเกิดจากการทุจริตหรือข้อผิดพลาด และเสนอรายงานของผู้สอบบัญชีซึ่งรวมความเห็นของข้าพเจ้าอยู่ด้วย ความเชื่อมั่นอย่างสมเหตุสมผลคือความเชื่อมั่นในระดับสูง แต่ไม่ได้เป็นการรับประกันว่าการปฏิบัติงานตรวจสอบตามมาตรฐานการสอบบัญชีจะสามารถตรวจพบข้อมูลที่ขัดต่อข้อเท็จจริงอันเป็นสาระสำคัญที่มีอยู่ได้เสมอไป ข้อมูลที่ขัดต่อข้อเท็จจริงอาจเกิดจากการทุจริตหรือข้อผิดพลาด และถือว่ามีสาระสำคัญเมื่อคาดการณ์อย่างสมเหตุสมผลได้ว่ารายการที่ขัดต่อข้อเท็จจริงแต่ละรายการ หรือทุกรายการรวมกันจะมีผลต่อการตัดสินใจทางเศรษฐกิจของผู้ใช้งบการเงินรวมและงบการเงินเฉพาะกิจการเหล่านี้

ในการตรวจสอบของข้าพเจ้าตามมาตรฐานการสอบบัญชี ข้าพเจ้าได้ใช้ดุลยพินิจเยี่ยงผู้ประกอบวิชาชีพและการสังเกต และสงสัยเยี่ยงผู้ประกอบวิชาชีพตลอดการตรวจสอบ การปฏิบัติงานของข้าพเจ้ารวมถึง

- ระบุและประเมินความเสี่ยงจากการแสดงข้อมูลที่ขัดต่อข้อเท็จจริงอันเป็นสาระสำคัญในงบการเงินรวมและงบการเงินเฉพาะกิจการ ไม่ว่าจะเกิดจากการทุจริตหรือข้อผิดพลาด ออกแบบและปฏิบัติงานตามวิธีการตรวจสอบเพื่อตอบสนองต่อความเสี่ยงเหล่านั้น และได้หลักฐานการสอบบัญชีที่เพียงพอและเหมาะสมเพื่อเป็นเกณฑ์ในการแสดงความเห็นของข้าพเจ้า ความเสี่ยงที่ไม่พบข้อมูลที่ขัดต่อข้อเท็จจริงอันเป็นสาระสำคัญซึ่งเป็นผลมาจากการทุจริตจะสูงกว่าความเสี่ยงที่เกิดจากข้อผิดพลาด เนื่องจากการทุจริตอาจเกี่ยวข้องกับการสมรู้ร่วมคิด การปลอมแปลงเอกสารหลักฐาน การตั้งใจละเว้นการแสดงข้อมูล การแสดงข้อมูลที่ไม่ตรงตามข้อเท็จจริง หรือการแทรกแซงการควบคุมภายใน

- ทำความเข้าใจในระบบการควบคุมภายในที่เกี่ยวข้องกับการตรวจสอบ เพื่อออกแบบวิธีการตรวจสอบที่เหมาะสมกับสถานการณ์ แต่ไม่ใช่เพื่อวัตถุประสงค์ในการแสดงความเห็นต่อความมีประสิทธิภาพของการควบคุมภายในของกลุ่มกิจการและบริษัท
- ประเมินความเหมาะสมของนโยบายการบัญชีที่กรรมการใช้และความสมเหตุสมผลของประมาณการทางบัญชี และการเปิดเผยข้อมูลที่เกี่ยวข้องซึ่งจัดทำขึ้นโดยกรรมการ
- สรุปร่วมกับความเหมาะสมของการใช้เกณฑ์การบัญชีสำหรับการดำเนินงานต่อเนื่องของกรรมการและจากหลักฐานการสอบบัญชีที่ได้รับ สรุปร่วมว่ามีความไม่แน่นอนที่มีสาระสำคัญที่เกี่ยวกับเหตุการณ์หรือสถานการณ์ที่อาจเป็นเหตุให้เกิดข้อสงสัยอย่างมีนัยสำคัญต่อความสามารถของกลุ่มกิจการและบริษัทในการดำเนินงานต่อเนื่องหรือไม่ ถ้าข้าพเจ้าได้ข้อสรุปว่ามีความไม่แน่นอนที่มีสาระสำคัญ ข้าพเจ้าต้องกล่าวไว้ในรายงานของผู้สอบบัญชีของข้าพเจ้าถึงการเปิดเผยที่เกี่ยวข้องในงบการเงินรวมและงบการเงินเฉพาะกิจการ หรือถ้าการเปิดเผยดังกล่าวไม่เพียงพอ ความเห็นของข้าพเจ้าจะเปลี่ยนแปลงไป ข้อสรุปของข้าพเจ้าขึ้นอยู่กับหลักฐานการสอบบัญชีที่ได้รับจนถึงวันที่ในรายงานของผู้สอบบัญชีของข้าพเจ้า อย่างไรก็ตาม เหตุการณ์หรือสถานการณ์ในอนาคตอาจเป็นเหตุให้กลุ่มกิจการและบริษัทต้องหยุดการดำเนินงานต่อเนื่อง
- ประเมินการนำเสนอ โครงสร้างและเนื้อหาของงบการเงินรวมและงบการเงินเฉพาะกิจการโดยรวม รวมถึงการเปิดเผยว่างบการเงินรวมและงบการเงินเฉพาะกิจการแสดงรายการ และเหตุการณ์ในรูปแบบที่ทำให้มีการนำเสนอข้อมูลโดยถูกต้องตามที่ควร
- ได้รับหลักฐานการสอบบัญชีที่เหมาะสมอย่างเพียงพอเกี่ยวกับข้อมูลทางการเงินของกิจการภายในกลุ่มหรือกิจกรรมทางธุรกิจภายในกลุ่มกิจการเพื่อแสดงความเห็นต่องบการเงินรวม ข้าพเจ้ารับผิดชอบต่อการกำหนดแนวทางการควบคุมดูแลและการปฏิบัติงานตรวจสอบกลุ่มกิจการ ข้าพเจ้าเป็นผู้รับผิดชอบแต่เพียงผู้เดียวต่อความเห็นของข้าพเจ้า

ข้าพเจ้าได้สื่อสารกับคณะกรรมการตรวจสอบเกี่ยวกับขอบเขตและช่วงเวลาของการตรวจสอบตามที่ได้วางแผนไว้ ซึ่งรวมถึงประเด็นที่มีนัยสำคัญที่พบจากการตรวจสอบและข้อบกพร่องที่มีนัยสำคัญในระบบการควบคุมภายใน ถ้าหากข้าพเจ้าได้พบในระหว่างการตรวจสอบของข้าพเจ้า

ข้าพเจ้าได้ให้คำรับรองแก่คณะกรรมการตรวจสอบว่า ข้าพเจ้าได้ปฏิบัติตามข้อกำหนดจรรยาบรรณที่เกี่ยวข้องกับความเป็นอิสระและได้สื่อสารกับคณะกรรมการตรวจสอบเกี่ยวกับความสัมพันธ์ทั้งหมด ตลอดจนเรื่องอื่นซึ่งข้าพเจ้าเชื่อว่ามีเหตุผลที่บุคคลภายนอกอาจพิจารณาว่ากระทบต่อความเป็นอิสระของข้าพเจ้าและมาตรการที่ข้าพเจ้าใช้เพื่อป้องกันไม่ให้ข้าพเจ้าขาดความเป็นอิสระจากเรื่องที่เกี่ยวข้องกับคณะกรรมการตรวจสอบ ข้าพเจ้าได้พิจารณาเรื่องต่าง ๆ ที่มีนัยสำคัญที่สุดในการตรวจสอบงบการเงินรวมและงบการเงินเฉพาะกิจการในงวดปัจจุบันและกำหนดเป็นเรื่องสำคัญในการตรวจสอบ ข้าพเจ้าได้อธิบายเรื่องเหล่านี้ในรายงานของผู้สอบบัญชี เว้นแต่กฎหมายหรือข้อบังคับไม่ให้เปิดเผยต่อสาธารณะเกี่ยวกับเรื่องดังกล่าว หรือในสถานการณ์ที่ยากที่จะเกิดขึ้น ข้าพเจ้าพิจารณาว่าไม่ควรสื่อสารเรื่องดังกล่าวในรายงานของข้าพเจ้าเพราะการกระทำดังกล่าวสามารถคาดการณ์ได้อย่างสมเหตุสมผลว่าจะมีผลกระทบในทางลบมากกว่าผลประโยชน์ต่อส่วนได้เสียสาธารณะจากการสื่อสารดังกล่าว

บริษัท ไพร่ชวอเตอร์เฮาส์คูเปอร์ส เอเปเอส จำกัด

ชจรเกียรติ อรุณไพโรจน์กุล

ผู้สอบบัญชีรับอนุญาตเลขที่ 3445 กรุงเทพมหานคร

28 กุมภาพันธ์ พ.ศ. 2560

บริษัท ไทย โซลาร์ เอ็นเนอร์ยี จำกัด (มหาชน)
งบแสดงฐานะการเงิน
ณ วันที่ 31 ธันวาคม พ.ศ. 2559

หมายเหตุ	งบการเงินรวม		งบการเงินเฉพาะกิจการ		
	พ.ศ. 2559 บาท	พ.ศ. 2558 บาท	พ.ศ. 2559 บาท	พ.ศ. 2558 บาท	
สินทรัพย์					
สินทรัพย์หมุนเวียน					
เงินสดและรายการเทียบเท่าเงินสด	7	977,037,378	337,425,538	497,007,854	241,190,936
เงินฝากธนาคารที่มีข้อจำกัดในการเบิกใช้ระยะสั้น	8	39,003,239	25,091,922	-	551,565
เงินลงทุนชั่วคราว	9	1,764,966,451	566,807,209	1,764,966,451	566,807,209
ลูกหนี้การค้าและลูกหนี้อื่น	10	349,994,275	47,559,313	373,101,211	77,940,169
เงินให้กู้ยืมระยะสั้นแก่บุคคลอื่น		20,000,000	-	-	-
เงินให้กู้ยืมระยะสั้นแก่บริษัทย่อย	29 ค)	-	-	868,172,050	240,399,141
ภาษีมูลค่าเพิ่มรอขอคืน		76,184,425	41,490,867	983,242	1,806,954
สินทรัพย์หมุนเวียนอื่น	11	9,024,401	5,227,588	3,756,569	3,188,051
รวมสินทรัพย์หมุนเวียน		3,236,210,169	1,023,602,437	3,507,987,377	1,131,884,025
สินทรัพย์ไม่หมุนเวียน					
เงินฝากธนาคารที่มีข้อจำกัดในการเบิกใช้ระยะยาว	8	1,050,000	159,131,000	1,050,000	159,131,000
เงินลงทุนในบริษัทย่อย	12	-	-	1,390,223,881	596,013,731
เงินลงทุนในกิจการที่ควบคุมร่วมกัน	12	1,615,091,815	1,476,668,878	350,000,130	350,000,130
อสังหาริมทรัพย์เพื่อการลงทุน	13	88,399,605	88,399,605	88,399,605	88,399,605
ที่ดิน อาคารและอุปกรณ์	14	2,850,492,019	1,977,474,403	582,459,444	602,246,468
สินทรัพย์ไม่มีตัวตน	15	485,541,555	3,621,380	4,155,484	3,604,897
สินทรัพย์ภาษีเงินได้รอตัดบัญชี	16	76,002,161	105,985,368	75,376,961	105,273,108
สินทรัพย์ไม่หมุนเวียนอื่น		22,084,415	9,511,637	1,860,243	3,328,099
รวมสินทรัพย์ไม่หมุนเวียน		5,138,661,570	3,820,792,271	2,493,525,748	1,907,997,038
รวมสินทรัพย์		8,374,871,739	4,844,394,708	6,001,513,125	3,039,881,063

กรรมการ _____

กรรมการ _____

หมายเหตุประกอบงบการเงินรวมและงบการเงินเฉพาะกิจการเป็นส่วนหนึ่งของงบการเงินนี้

บริษัท ไทย โคลาร์ เอ็นเนอร์ยี จำกัด (มหาชน)
งบแสดงฐานะการเงิน (ต่อ)
ณ วันที่ 31 ธันวาคม พ.ศ. 2559

หมายเหตุ	งบการเงินรวม		งบการเงินเฉพาะกิจการ		
	พ.ศ. 2559 บาท	พ.ศ. 2558 บาท	พ.ศ. 2559 บาท	พ.ศ. 2558 บาท	
หนี้สินและส่วนของผู้ถือหุ้น					
หนี้สินหมุนเวียน					
เงินกู้ยืมระยะสั้นจากสถาบันการเงิน	18.1	488,996,539	152,949,889	488,996,539	-
เจ้าหนี้ค่าก่อสร้างและเจ้าหนี้อื่น	17	450,850,927	34,506,196	199,183,704	4,056,427
หนี้สินตามสัญญาเช่าการเงิน ที่ถึงกำหนดชำระภายในหนึ่งปี	18.2	3,828,454	4,491,620	3,828,454	4,491,620
ส่วนของเงินกู้ยืมระยะยาว ที่ถึงกำหนดชำระภายในหนึ่งปี	18.3	61,663,353	88,749,767	-	39,662,264
ภาษีเงินได้ค้างจ่าย		928,932	67,921	-	-
หนี้สินหมุนเวียนอื่น		3,784,246	3,662,942	2,197,334	2,441,805
รวมหนี้สินหมุนเวียน		1,010,052,451	284,428,335	694,206,031	50,652,116
หนี้สินไม่หมุนเวียน					
หนี้สินตามสัญญาเช่าการเงิน	18.2	-	3,828,454	-	3,828,454
เงินกู้ยืมระยะยาว	18.3	728,770,807	511,679,685	-	113,326,373
เงินกู้ยืมระยะยาวจากบริษัทย่อย หุ้นกู้	29 จ) 18.4	- 2,044,875,000	- -	22,500,000 2,044,875,000	- -
ภาระผูกพันผลประโยชน์พนักงาน	19	5,682,756	4,056,985	5,682,756	4,056,985
หนี้สินไม่หมุนเวียนอื่น		72,000	72,000	72,000	72,000
รวมหนี้สินไม่หมุนเวียน		2,779,400,563	519,637,124	2,073,129,756	121,283,812
รวมหนี้สิน		3,789,453,014	804,065,459	2,767,335,787	171,935,928

หมายเหตุประกอบงบการเงินรวมและงบการเงินเฉพาะกิจการเป็นส่วนหนึ่งของงบการเงินนี้

บริษัท ไทย โอล่าร์ เอ็นเนอร์ยี จำกัด (มหาชน)
งบกำไรขาดทุนเบ็ดเสร็จ
สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม พ.ศ. 2559

หมายเหตุ	งบการเงินรวม		งบการเงินเฉพาะกิจการ	
	พ.ศ. 2559	พ.ศ. 2558	พ.ศ. 2559	พ.ศ. 2558
	บาท	บาท	บาท	บาท
รายได้จากการขาย	160,392,754	87,650,343	764,413	2,820,808
รายได้เงินอุดหนุนส่วนเพิ่มราคาซื้อไฟฟ้า	925,440	4,403,520	925,440	4,403,520
รายได้ค่าบริการจัดการ	260,409,056	36,808,625	274,435,912	42,276,388
ต้นทุนขายและบริการ	(149,513,136)	(119,549,722)	(73,775,306)	(86,917,359)
กำไร(ขาดทุน)ขั้นต้น	272,214,114	9,312,766	202,350,459	(37,416,643)
รายได้เงินปันผล	41	47	441,950,080	416,850,083
รายได้อื่น	22 15,477,583	40,177,277	15,147,863	36,879,786
ค่าใช้จ่ายในการบริหาร	(156,549,199)	(87,957,880)	(126,321,054)	(77,423,236)
ต้นทุนทางการเงิน	24 (59,935,251)	(27,847,171)	(28,105,352)	(9,704,625)
ส่วนแบ่งกำไรจากกิจการที่ควบคุมร่วมกัน	12.1 575,922,977	596,578,734	-	-
กำไรก่อนค่าใช้จ่ายภาษีเงินได้	647,130,265	530,263,773	505,021,996	329,185,365
ค่าใช้จ่ายภาษีเงินได้	25 (29,971,852)	(3,666,404)	(29,896,147)	(3,794,503)
กำไรสำหรับปี	617,158,413	526,597,369	475,125,849	325,390,862
กำไรเบ็ดเสร็จอื่นสำหรับปี				
รายการที่จะจัดประเภทรายการใหม่เป็นกำไรหรือขาดทุนในภายหลัง				
ผลต่างของอัตราแลกเปลี่ยนจากการแปลงค่างบการเงิน	13,608,683	24,478,025	-	-
กำไรเบ็ดเสร็จรวมสำหรับปี	630,767,096	551,075,394	475,125,849	325,390,862
การแบ่งปันกำไรสำหรับปี				
ส่วนที่เป็นของบริษัทใหญ่	617,628,000	526,594,578	475,125,849	325,390,862
ส่วนที่เป็นของส่วนได้เสียที่ไม่มีอำนาจควบคุม	(469,587)	2,791	-	-
	617,158,413	526,597,369	475,125,849	325,390,862
การแบ่งปันกำไรเบ็ดเสร็จรวม				
ส่วนที่เป็นของบริษัทใหญ่	631,142,345	551,075,394	475,125,849	325,390,862
ส่วนที่เป็นของส่วนได้เสียที่ไม่มีอำนาจควบคุม	(375,249)	-	-	-
	630,767,096	551,075,394	475,125,849	325,390,862
กำไรต่อหุ้น	27			
กำไรต่อหุ้นขั้นพื้นฐาน	0.34	0.29	0.26	0.18

บริษัท ไทย โซลาร์ เอ็นเนอร์ยี จำกัด (มหาชน)
 งบแสดงการเปลี่ยนแปลงส่วนของผู้ถือหุ้น
 สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม พ.ศ. 2559

		งบการเงินรวม						
		ส่วนของผู้ถือหุ้นของบริษัทใหญ่						
		กำไรสะสม		องค์ประกอบอื่น ของส่วนของผู้ ถือหุ้น				
หมายเหตุ	ทุนเรือนหุ้น ที่ออกและ เรียกชำระแล้ว	ส่วนเกินมูลค่า หุ้นสามัญ	จัดสรรแล้ว สำรอง ตามกฎหมาย	ยังไม่ได้จัดสรร บาท	การแปลงค่า งบบุการเงิน บาท	รวมส่วน ของผู้ถือหุ้น บาท	ส่วนที่เสียที่ ไม่มีอำนาจ ควบคุม บาท	รวม บาท
ยอดคงเหลือต้นปี ณ วันที่ 1 มกราคม พ.ศ. 2558	1,815,000,000	1,266,097,322	-	408,153,742	-	408,153,742	-	3,489,251,064
การเปลี่ยนแปลงในส่วนของผู้ถือหุ้นประจำปี								
ชดเชยผลขาดทุนสะสมโดยการหักจากส่วนเกินมูลค่าหุ้น	20	-	(538,543,049)	-	538,543,049	-	-	-
กำไรเบ็ดเสร็จรวมสำหรับปี		-	-	526,597,369	24,478,025	551,075,394	2,791	551,078,185
ยอดคงเหลือ ณ วันที่ 31 ธันวาคม พ.ศ. 2558	1,815,000,000	727,554,273	-	1,473,294,160	24,478,025	4,040,326,458	2,791	4,040,329,249
ยอดคงเหลือต้นปี ณ วันที่ 1 มกราคม พ.ศ. 2559	1,815,000,000	727,554,273	-	1,473,294,160	24,478,025	3,489,251,064	2,791	4,040,329,249
การเปลี่ยนแปลงในส่วนของผู้ถือหุ้นประจำปี								
จัดสรรเป็นสำรองตามกฎหมาย	21	-	46,825,835	(46,825,835)	-	-	-	-
เงินปันผลจ่าย	28	-	-	(108,893,652)	-	(108,893,652)	-	(108,893,652)
กำไรเบ็ดเสร็จรวมสำหรับปี		-	-	617,628,000	13,514,345	631,142,345	(375,249)	630,767,096
ส่วนที่เสียที่ไม่มีอำนาจควบคุมในบริษัทย่อยที่ลงทุนใหม่		-	-	-	-	-	23,216,032	23,216,032
ยอดคงเหลือ ณ วันที่ 31 ธันวาคม พ.ศ. 2559	1,815,000,000	727,554,273	46,825,835	1,935,202,673	37,992,370	4,562,575,151	22,843,574	4,585,418,725

บริษัท ไทย โซลาร์ เอ็นเนอร์ยี จำกัด (มหาชน)
 งบแสดงการเปลี่ยนแปลงส่วนของผู้ถือหุ้น (ต่อ)
 สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม พ.ศ. 2559

หมายเหตุ	งบการเงินรวม			งบการเงินเฉพาะกิจการ		
	ทุนเรือนหุ้น ที่ออกและ เรียกชำระแล้ว	ส่วนเกินมูลค่า หุ้นสามัญ	จัดสรรแล้ว สำรอง ตามกฎหมาย บาท	ยังไม่ได้จัดสรร บาท	รวม บาท	
	1,815,000,000	1,266,097,322	-	(538,543,049)	2,542,554,273	
20	-	(538,543,049)	-	538,543,049	-	
21	-	-	-	325,390,862	325,390,862	
28	-	-	-	-	-	
	1,815,000,000	727,554,273	-	325,390,862	2,867,945,135	
	1,815,000,000	727,554,273	-	325,390,862	2,867,945,135	
	-	-	40,025,835	(40,025,835)	-	
	-	-	-	(108,893,646)	(108,893,646)	
	-	-	-	475,125,849	475,125,849	
	1,815,000,000	727,554,273	40,025,835	651,597,230	3,234,177,338	

ยอดยกมาต้นปี ณ วันที่ 1 มกราคม พ.ศ. 2558

การเปลี่ยนแปลงในส่วนของผู้ถือหุ้น

ขาดเขตขาดทุนสะสมโดยการหักจากส่วนเกินมูลค่าหุ้น

กำไรเบ็ดเสร็จรวมสำหรับปี

ยอดคงเหลือ ณ วันที่ 31 ธันวาคม พ.ศ. 2558

ยอดยกมาต้นปี ณ วันที่ 1 มกราคม พ.ศ. 2559

การเปลี่ยนแปลงในส่วนของผู้ถือหุ้น

จัดสรรเป็นสำรองตามกฎหมาย

เงินปันผลจ่าย

กำไรเบ็ดเสร็จรวมสำหรับปี

ยอดคงเหลือ ณ วันที่ 31 ธันวาคม พ.ศ. 2559

หมายเหตุประกอบงบการเงินรวมและงบการเงินเฉพาะกิจการเป็นส่วนหนึ่งของงบการเงินนี้

บริษัท ไทย โซลาร์ เอ็นเนอร์ยี จำกัด (มหาชน)

งบกระแสเงินสด

สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม พ.ศ. 2559

หมายเหตุ	งบการเงินรวม		งบการเงินเฉพาะกิจการ	
	พ.ศ. 2559 บาท	พ.ศ. 2558 บาท	พ.ศ. 2559 บาท	พ.ศ. 2558 บาท
กระแสเงินสดจากกิจกรรมดำเนินงาน				
กำไรก่อนค่าใช้จ่ายภาษีเงินได้	647,130,265	530,263,773	505,021,996	329,185,365
รายการปรับปรุง				
ค่าเสื่อมราคา	14	68,381,062	41,898,950	21,002,046
ค่าตัดจำหน่าย	15	400,586	327,424	394,577
ส่วนแบ่งกำไรจากกิจการที่ควบคุมร่วมกัน	12.1	(575,922,977)	(596,578,734)	-
สำรองผลประโยชน์ระยะยาวของพนักงาน	19	1,625,771	1,342,801	1,625,771
ขาดทุน (กำไร) จากอัตราแลกเปลี่ยนที่ยังไม่เกิดขึ้นจริง		47,273	(20,314)	49,457,098
กำไรจากการวัดมูลค่ายุติธรรมของเงินลงทุนชั่วคราว	9	(566,482)	(399,969)	(566,482)
ตัดจำหน่ายสินทรัพย์ไม่มีตัวตน	15	1,676,666	-	1,676,666
ตัดจำหน่ายอุปกรณ์		-	2,491	-
เงินปันผลรับ		(41)	(47)	(441,950,080)
ดอกเบี้ยรับ	22	(11,152,936)	(22,038,405)	(11,157,648)
ต้นทุนทางการเงิน	24	59,935,251	27,847,171	28,105,352
		191,554,438	(17,354,859)	153,609,296
การเปลี่ยนแปลงของเงินทุนหมุนเวียน				
ลูกหนี้การค้าและลูกหนี้อื่น		(222,888,682)	(33,869,808)	(210,780,413)
ภาษีมูลค่าเพิ่มรอขอคืน		(18,304,761)	(9,524,248)	823,712
สินทรัพย์หมุนเวียนอื่น		6,799,862	17,235,806	978,092
สินทรัพย์ไม่หมุนเวียนอื่น		2,295,576	(2,397,105)	1,620,141
เจ้าหนี้อื่น		1,910,792	793,001	(216,375)
หนี้สินหมุนเวียนอื่น		822,012	(39,152,016)	(244,470)
เงินสดใช้ไปในกิจกรรมดำเนินงาน		(37,810,763)	(84,269,229)	(54,210,017)
หัก จ่ายภาษีเงินได้		(1,741,008)	(1,898,302)	(1,546,610)
เงินสดสุทธิใช้ไปในกิจกรรมการดำเนินงาน		(39,551,771)	(86,167,531)	(55,756,627)

หมายเหตุประกอบงบการเงินรวมและงบการเงินเฉพาะกิจการเป็นส่วนหนึ่งของงบการเงินนี้

บริษัท ไทย โชลาร์ เอ็นเนอร์ยี จำกัด (มหาชน)

งบกระแสเงินสด (ต่อ)

สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม พ.ศ. 2559

หมายเหตุ	งบการเงินรวม		งบการเงินเฉพาะกิจการ	
	พ.ศ. 2559	พ.ศ. 2558	พ.ศ. 2559	พ.ศ. 2558
	บาท	บาท	บาท	บาท
กระแสเงินสดจากกิจกรรมลงทุน				
เงินสดจ่ายที่ซื้อบริษัทย่อยสุทธิจากเงินสดที่ได้มา	(115,807,467)	-	-	-
เงินฝากธนาคารที่มีข้อจำกัดในการเบิกใช้ลดลง (เพิ่มขึ้น)	146,039,851	(125,208,980)	158,632,565	(118,760,383)
เงินสดจ่ายเพื่อซื้อเงินลงทุนชั่วคราว	9 (2,006,607,505)	(1,396,904,836)	(2,006,607,505)	(1,396,904,836)
เงินสดรับจากการขายเงินลงทุนชั่วคราว	9 809,014,745	2,062,495,690	809,014,745	2,062,495,690
เงินให้กู้ยืมระยะสั้นแก่กิจการที่เกี่ยวข้องกัน	29 ค) -	-	(710,757,523)	(298,414,637)
เงินสดรับจากเงินให้กู้ยืมระยะสั้นแก่กิจการที่เกี่ยวข้องกัน	29 ค) -	-	33,574,789	132,353,208
เงินสดจ่ายเพื่อซื้อเงินลงทุนในบริษัทย่อย	12.2 -	-	(614,575,150)	(419,818,768)
เงินให้กู้ยืมระยะยาว	(153,979)	-	(153,979)	-
เงินสดจ่ายเพื่อซื้อที่ดิน อาคาร และอุปกรณ์	(925,067,604)	(936,042,165)	(856,440)	(13,108,036)
เงินสดจ่ายเพื่อซื้อสินทรัพย์ไม่มีตัวตน	15 (11,765,856)	(1,344,350)	(2,621,830)	(1,344,350)
ดอกเบี้ยรับ	10,356,670	24,595,387	9,977,032	24,336,573
รับเงินปันผล	358,750,066	464,100,087	358,750,066	464,100,087
เงินสดสุทธิ (ใช้ไปใน) ได้มาจากกิจกรรมลงทุน	(1,735,241,079)	91,690,833	(1,965,623,230)	434,934,548
กระแสเงินสดจากกิจกรรมจัดหาเงิน				
เงินสดรับจากเงินกู้ยืมระยะสั้นจากสถาบันการเงิน	18.1 866,049,280	152,949,889	866,049,280	-
จ่ายชำระเงินเบิกเกินและเงินกู้ยืมจากสถาบันการเงิน	18.1 (536,131,039)	-	(383,181,150)	-
เงินกู้ยืมระยะสั้นจากกิจการที่เกี่ยวข้องกันเพิ่มขึ้น	29 ง) -	-	45,000,000	-
จ่ายคืนเงินกู้ยืมระยะสั้นจากกิจการที่เกี่ยวข้องกัน	29 ง) -	-	(22,500,000)	-
จ่ายคืนหนี้สินตามสัญญาเช่าการเงิน	(4,775,304)	(4,775,304)	(4,775,304)	(4,775,304)
เงินสดรับจากเงินกู้ยืมระยะยาว	18.3 559,881,275	290,620,010	-	-
จ่ายคืนเงินกู้ยืมระยะยาว	18.3 (371,007,982)	(107,935,535)	(154,000,000)	(40,000,000)
ส่วนของผู้มีส่วนได้เสียที่ไม่มีอำนาจควบคุมของบริษัทย่อย	3,134	2,791	-	-
รับเงินจากการออกหุ้นกู้	18.4 2,044,875,000	-	2,044,875,000	-
จ่ายเงินปันผล	(108,836,968)	-	(108,836,969)	-
ดอกเบี้ยจ่ายและค่าธรรมเนียมทางการเงิน	(49,216,408)	(30,647,668)	(5,389,101)	(8,899,800)
เงินสดสุทธิได้มาจาก (ใช้ไปใน) กิจกรรมจัดหาเงิน	2,400,840,988	300,214,183	2,277,241,756	(53,675,104)
เงินสดและรายการเทียบเท่าเงินสดเพิ่มขึ้นสุทธิ				
เงินสดและรายการเทียบเท่าเงินสดต้นปี	626,048,138	305,737,485	255,861,899	237,129,689
กำไรขาดทุนจากอัตราแลกเปลี่ยน	337,425,538	7,210,028	241,190,936	4,061,247
ผลกระทบจากอัตราแลกเปลี่ยนจากการแปลงค่าทางการเงิน	(44,981)	-	(44,981)	-
เงินสดและรายการเทียบเท่าเงินสดสิ้นปี	13,608,683	24,478,025	-	-
รายการที่ไม่ใช่เงินสด				
รายการที่ไม่ใช่เงินสดที่มีสาระสำคัญมีดังนี้	977,037,378	337,425,538	497,007,854	241,190,936
การลงทุนในบริษัทย่อยโดยยังมิได้ชำระเงิน	179,635,000	-	179,635,000	-

หมายเหตุประกอบงบการเงินรวมและงบการเงินเฉพาะกิจการเป็นส่วนหนึ่งของงบการเงินนี้

บริษัท ไทย โซลาร์ เอ็นเนอร์ยี จำกัด (มหาชน)
หมายเหตุประกอบการเงินรวมและงบการเงินเฉพาะกิจ
สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม พ.ศ. 2559

1 ข้อมูลทั่วไป

บริษัท ไทย โซลาร์ เอ็นเนอร์ยี จำกัด (มหาชน) (“บริษัท”) เป็นบริษัทมหาชนจำกัด ซึ่งจัดตั้งขึ้นในประเทศไทย และเป็นบริษัทจดทะเบียนในตลาดหลักทรัพย์แห่งประเทศไทยโดยมีบริษัท พี.เอ็ม.เอ็นเนอร์ยี จำกัด ซึ่งเป็นบริษัทที่จดทะเบียนจัดตั้งในประเทศไทย เป็นบริษัทใหญ่ (“บริษัทใหญ่”) มีที่อยู่ตามที่ได้จดทะเบียนไว้ดังนี้

เลขที่ 3199 อาคารมาลีนนท์ทาวเวอร์ ชั้น 16 ถนนพระราม 4 แขวงคลองตัน เขตคลองเตย กรุงเทพมหานคร

เพื่อวัตถุประสงค์ในการรายงานข้อมูล จึงรวมเรียกบริษัท บริษัทย่อยและกิจการที่ควบคุมร่วมกัน “กลุ่มกิจการ”

การประกอบธุรกิจของกลุ่มกิจการคือ การผลิตและจำหน่ายกระแสไฟฟ้าจากพลังงานแสงอาทิตย์ให้แก่ภาครัฐและเอกชน

งบการเงินรวมและงบการเงินเฉพาะกิจการได้รับอนุมัติจากคณะกรรมการบริษัท เมื่อวันที่ 28 กุมภาพันธ์ พ.ศ. 2560

2 นโยบายการบัญชี

นโยบายการบัญชีที่สำคัญซึ่งใช้ในการจัดทำงบการเงินรวมและงบการเงินเฉพาะกิจการมีดังต่อไปนี้

2.1 เกณฑ์การจัดทำงบการเงิน

งบการเงินรวมและงบการเงินเฉพาะกิจการได้จัดทำขึ้นตามหลักการบัญชีที่รับรองทั่วไปภายใต้พระราชบัญญัติการบัญชี พ.ศ. 2543 ซึ่งหมายถึงมาตรฐานการรายงานทางการเงินที่ออกภายใต้พระราชบัญญัติวิชาชีพบัญชี พ.ศ. 2547 และข้อกำหนดของคณะกรรมการกำกับหลักทรัพย์และตลาดหลักทรัพย์ว่าด้วยการจัดทำและนำเสนอรายงานทางการเงินภายใต้พระราชบัญญัติหลักทรัพย์และตลาดหลักทรัพย์

งบการเงินรวมและงบการเงินเฉพาะกิจการได้จัดทำขึ้นโดยใช้เกณฑ์ราคาทุนเต็มในการวัดมูลค่าขององค์ประกอบของงบการเงิน ยกเว้นเงินลงทุนเพื่อค้าซึ่งใช้มูลค่ายุติธรรมตามที่อธิบายในนโยบายการบัญชี

การจัดทำงบการเงินให้สอดคล้องกับหลักการบัญชีที่รับรองทั่วไปในประเทศไทย กำหนดให้ใช้ประมาณการทางบัญชีที่สำคัญและการใช้ดุลยพินิจของผู้บริหารซึ่งจัดทำขึ้นตามกระบวนการในการนำนโยบายการบัญชีของกลุ่มกิจการไปถือปฏิบัติ และต้องเปิดเผยเรื่องการใช้ดุลยพินิจของผู้บริหาร หรือความซับซ้อน หรือเกี่ยวกับข้อสมมติฐานและประมาณการที่มีนัยสำคัญต่องบการเงินรวมในหมายเหตุประกอบงบการเงินข้อที่ 4

งบการเงินรวมและงบการเงินเฉพาะกิจการฉบับภาษาอังกฤษจัดทำขึ้นจากงบการเงินตามกฎหมายที่เป็นภาษาไทยในกรณีที่มีเนื้อความขัดแย้งกันหรือมีการตีความในสองภาษาแตกต่างกันให้ใช้งบการเงินตามกฎหมายฉบับภาษาไทยเป็นหลัก

2 นโยบายการบัญชี (ต่อ)

2.2 มาตรฐานการรายงานทางการเงินใหม่ และมาตรฐานการรายงานทางการเงินที่มีการปรับปรุง และการตีความมาตรฐานที่เกี่ยวข้อง

2.2.1 มาตรฐานการรายงานทางการเงินใหม่ มาตรฐานการรายงานทางการเงินที่มีการปรับปรุง และการตีความมาตรฐานการรายงานทางการเงิน ซึ่งมีผลบังคับใช้ ณ วันที่ 1 มกราคม พ.ศ. 2559 มีดังต่อไปนี้

ก) กลุ่มมาตรฐานการรายงานทางการเงินใหม่ มาตรฐานการรายงานทางการเงินที่มีการปรับปรุง และการตีความมาตรฐานการรายงานทางการเงินที่เปลี่ยนแปลงไปอย่างมีสาระสำคัญและเกี่ยวข้องกับกลุ่มกิจการ มีดังต่อไปนี้

มาตรฐานการบัญชี ฉบับที่ 16 (ปรับปรุง 2558)	เรื่อง ที่ดิน อาคารและอุปกรณ์
มาตรฐานการบัญชี ฉบับที่ 19 (ปรับปรุง 2558)	เรื่อง ผลประโยชน์ของพนักงาน
มาตรฐานการบัญชี ฉบับที่ 24 (ปรับปรุง 2558)	เรื่อง การเปิดเผยข้อมูลเกี่ยวกับบุคคลหรือกิจการที่เกี่ยวข้องกัน
มาตรฐานการบัญชี ฉบับที่ 27 (ปรับปรุง 2558)	เรื่อง งบการเงินเฉพาะกิจการ
มาตรฐานการบัญชี ฉบับที่ 36 (ปรับปรุง 2558)	เรื่อง การด้อยค่าของสินทรัพย์
มาตรฐานการบัญชี ฉบับที่ 38 (ปรับปรุง 2558)	เรื่อง สินทรัพย์ไม่มีตัวตน
มาตรฐานการบัญชี ฉบับที่ 40 (ปรับปรุง 2558)	เรื่อง อสังหาริมทรัพย์เพื่อการลงทุน
มาตรฐานการรายงานทางการเงิน ฉบับที่ 3 (ปรับปรุง 2558)	เรื่อง การรวมธุรกิจ
มาตรฐานการรายงานทางการเงิน ฉบับที่ 8 (ปรับปรุง 2558)	เรื่อง ส่วนงานดำเนินงาน
มาตรฐานการรายงานทางการเงิน ฉบับที่ 10 (ปรับปรุง 2558)	เรื่อง งบการเงินรวม
มาตรฐานการรายงานทางการเงิน ฉบับที่ 13 (ปรับปรุง 2558)	เรื่อง การวัดมูลค่ายุติธรรม
การตีความมาตรฐานการรายงานทางการเงิน ฉบับที่ 21 (ปรับปรุง 2558)	เรื่อง เงินที่นำส่งรัฐ

มาตรฐานการบัญชี ฉบับที่ 16 (ปรับปรุง 2558) เรื่อง ที่ดิน อาคารและอุปกรณ์ ได้กำหนดให้มีความชัดเจนขึ้นเกี่ยวกับการปรับราคาตามบัญชีก่อนหักค่าเสื่อมราคาสะสม และค่าเสื่อมราคาสะสม ในกรณีที่กิจการใช้วิธีการตีราคาใหม่ มาตรฐานดังกล่าวไม่ส่งผลกระทบต่องบการเงินของกลุ่มกิจการ

มาตรฐานการบัญชี ฉบับที่ 19 (ปรับปรุง 2558) เรื่อง ผลประโยชน์พนักงาน ได้มีการอธิบายเกี่ยวกับวิธีการปฏิบัติทางบัญชีสำหรับเงินสมทบจากพนักงานหรือบุคคลที่สามแก่โครงการผลประโยชน์ที่กำหนดไว้ให้ชัดเจนขึ้น การปรับปรุงดังกล่าวให้ความแตกต่างระหว่างเงินสมทบที่เกี่ยวข้องกับการบริการที่เกิดขึ้นในรอบระยะเวลาบัญชีที่เงินสมทบนั้นเกิดขึ้นเท่านั้น และเงินสมทบที่เกี่ยวข้องกับการบริการที่มากกว่าหนึ่งรอบระยะเวลาบัญชี มาตรฐานดังกล่าวไม่ส่งผลกระทบต่องบการเงินของกลุ่มกิจการ

2 นโยบายการบัญชี (ต่อ)

2.2 มาตรฐานการรายงานทางการเงินใหม่ และมาตรฐานการรายงานทางการเงินที่มีการปรับปรุง และการตีความมาตรฐานที่เกี่ยวข้อง (ต่อ)

2.2.1 มาตรฐานการรายงานทางการเงินใหม่ มาตรฐานการรายงานทางการเงินที่มีการปรับปรุง และการตีความมาตรฐานการรายงานทางการเงิน ซึ่งมีผลบังคับใช้ ณ วันที่ 1 มกราคม พ.ศ. 2559 มีดังต่อไปนี้ (ต่อ)

ก) กลุ่มมาตรฐานการรายงานทางการเงินใหม่ มาตรฐานการรายงานทางการเงินที่มีการปรับปรุง และการตีความมาตรฐานการรายงานทางการเงินที่เปลี่ยนแปลงไปอย่างมีสาระสำคัญและเกี่ยวข้องกับกลุ่มกิจการ มีดังต่อไปนี้ (ต่อ)

มาตรฐานการบัญชี ฉบับที่ 24 (ปรับปรุง 2558) เรื่อง การเปิดเผยข้อมูลเกี่ยวกับบุคคลหรือกิจการที่เกี่ยวข้องกัน ได้รวมกิจการที่ให้บริการด้านผู้บริหารสำคัญแก่กิจการที่รายงาน หรือแก่บริษัทใหญ่ของกิจการที่รายงาน ซึ่งกิจการต้องเปิดเผยจำนวนเงินที่กิจการได้จ่ายให้แก่กิจการที่ให้บริการด้านผู้บริหารสำคัญ มาตรฐานดังกล่าวไม่ส่งผลกระทบต่อทั้งงบการเงินของกลุ่มกิจการ ยกเว้นเรื่องการเปิดเผยข้อมูล

มาตรฐานการบัญชี ฉบับที่ 27 (ปรับปรุง 2558) ให้กิจการที่ดำเนินธุรกิจด้านการลงทุนที่ได้รับการยกเว้นไม่ต้องรวมบริษัทย่อยเข้ามาในการจัดทำงบการเงินรวมสามารถแสดงงบการเงินเฉพาะกิจการเพียงอย่างเดียวได้ และได้กำหนดให้วัดมูลค่าเงินลงทุนในบริษัทย่อยดังกล่าวด้วยมูลค่ายุติธรรมและรับรู้การเปลี่ยนแปลงในมูลค่ายุติธรรมดังกล่าวไป ยกเว้นหรือขาดทุน มาตรฐานดังกล่าวไม่ส่งผลกระทบต่อทั้งงบการเงินของกลุ่มกิจการ

มาตรฐานการบัญชี ฉบับที่ 36 (ปรับปรุง 2558) เรื่อง การด้อยค่าของสินทรัพย์ ได้มีการกำหนดเพิ่มเติมเกี่ยวกับการเปิดเผยข้อมูลในกรณีที่มูลค่าที่คาดว่าจะได้รับคืนของสินทรัพย์วัดมูลค่าโดยใช้วิธีมูลค่ายุติธรรมหักต้นทุนในการจำหน่าย โดยการเปิดเผยดังกล่าวรวมถึง 1) ลำดับชั้นของมูลค่ายุติธรรม 2) กรณีที่การวัดมูลค่ายุติธรรมอยู่ในลำดับชั้นที่ 2 และ 3 จะต้องมีการเปิดเผย เทคนิคที่ใช้ในการวัดมูลค่ายุติธรรม และข้อสมมติฐานสำคัญที่ใช้ มาตรฐานดังกล่าวไม่ส่งผลกระทบต่อทั้งงบการเงินของกลุ่มกิจการ ยกเว้นเรื่องการเปิดเผยข้อมูล

มาตรฐานการบัญชี ฉบับที่ 38 (ปรับปรุง 2558) เรื่อง สินทรัพย์ไม่มีตัวตนได้กำหนดให้ชัดเจนขึ้น เกี่ยวกับการปรับราคาตามบัญชีก่อนหักค่าตัดจำหน่ายสะสม และค่าตัดจำหน่ายสะสมในกรณีที่กิจการใช้วิธีการตีราคาใหม่ มาตรฐานดังกล่าวไม่ส่งผลกระทบต่อทั้งงบการเงินของกลุ่มกิจการ

มาตรฐานการบัญชี ฉบับที่ 40 (ปรับปรุง 2558) เรื่อง อสังหาริมทรัพย์เพื่อการลงทุน ได้กำหนดให้ชัดเจนขึ้นว่า กิจการควรพิจารณามาตรฐานการรายงานทางการเงิน ฉบับที่ 3 ในการพิจารณาว่าการได้มาซึ่งอสังหาริมทรัพย์เพื่อการลงทุนนั้นเข้าเงื่อนไขการรวมธุรกิจหรือไม่ มาตรฐานดังกล่าวไม่ส่งผลกระทบต่อทั้งงบการเงินของกลุ่มกิจการ

2 นโยบายการบัญชี (ต่อ)

2.2 มาตรฐานการรายงานทางการเงินใหม่ และมาตรฐานการรายงานทางการเงินที่มีการปรับปรุง และการตีความมาตรฐานที่เกี่ยวข้อง (ต่อ)

2.2.1 มาตรฐานการรายงานทางการเงินใหม่ มาตรฐานการรายงานทางการเงินที่มีการปรับปรุง และการตีความมาตรฐานการรายงานทางการเงิน ซึ่งมีผลบังคับใช้ ณ วันที่ 1 มกราคม พ.ศ. 2559 มีดังต่อไปนี้ (ต่อ)

ก) กลุ่มมาตรฐานการรายงานทางการเงินใหม่ มาตรฐานการรายงานทางการเงินที่มีการปรับปรุง และการตีความมาตรฐานการรายงานทางการเงินที่เปลี่ยนแปลงไปอย่างมีสาระสำคัญและเกี่ยวข้องกับกลุ่มกิจการ มีดังต่อไปนี้ (ต่อ)

มาตรฐานการรายงานทางการเงิน ฉบับที่ 3 (ปรับปรุง 2558) เรื่อง การรวมธุรกิจ ได้กำหนดให้ชัดเจนขึ้นในเรื่อง ก) ภาระผูกพันที่กิจการต้องจ่ายชำระสิ่งตอบแทนที่อาจเกิดขึ้นที่เข้าค่านิยามของเครื่องมือทางการเงิน ว่าเป็นหนี้สินทางการเงินหรือส่วนของผู้ถือหุ้นตามค่านิยามของมาตรฐานการบัญชี ฉบับที่ 32 เรื่อง การแสดงรายการสำหรับเครื่องมือทางการเงิน (เมื่อมีการประกาศใช้) หรือตามมาตรฐานการรายงานทางการเงินอื่นที่เกี่ยวข้อง และได้กำหนดให้วัดมูลค่าสิ่งตอบแทนที่อาจเกิดขึ้นที่ไม่ได้ถูกจัดประเภทเป็นส่วนของผู้ถือหุ้นด้วยมูลค่ายุติธรรมและรับรู้การเปลี่ยนแปลงในมูลค่ายุติธรรมในกำไรหรือขาดทุนทุกสิ้นรอบระยะเวลาการรายงาน และ ข) มาตรฐานการรายงานทางการเงิน ฉบับที่ 3 ไม่ได้ถือปฏิบัติกับการบัญชีสำหรับการจัดตั้งการร่วมค้าที่อยู่ภายใต้มาตรฐานการรายงานทางการเงิน ฉบับที่ 11 มาตรฐานดังกล่าวไม่ส่งผลกระทบต่องบการเงินของกลุ่มกิจการ

มาตรฐานการรายงานทางการเงิน ฉบับที่ 8 (ปรับปรุง 2558) เรื่อง ส่วนงานดำเนินงาน ได้กำหนดให้มีการเปิดเผยข้อมูลเกี่ยวกับดุลยพินิจของผู้บริหารในการรวมส่วนงานเข้าด้วยกัน และกำหนดให้นำเสนอการกระทบยอดสินทรัพย์ของส่วนงานกับสินทรัพย์ของกิจการเมื่อกิจการรายงานข้อมูลสินทรัพย์ของส่วนงานให้กับผู้มีอำนาจตัดสินใจสูงสุดด้านการดำเนินงานของกิจการ มาตรฐานดังกล่าวไม่ส่งผลกระทบต่องบการเงินของกลุ่มกิจการ ยกเว้นเรื่องการเปิดเผยข้อมูล

มาตรฐานการรายงานทางการเงิน ฉบับที่ 10 (ปรับปรุง 2558) เรื่อง งบการเงินรวม การปรับปรุงนี้ได้ให้ค่านิยามของกิจการที่ดำเนินธุรกิจด้านการลงทุนและได้กำหนดข้อยกเว้นในการจัดทำงบการเงินรวม ซึ่งการปรับปรุงดังกล่าวส่งผลให้กองทุนหลายกองทุนและกิจการที่มีธุรกิจที่คล้ายคลึงกัน ได้รับข้อยกเว้นจากการนำบริษัทย่อยเกือบทั้งหมดมารวมในการจัดทำงบการเงินรวม แต่จะวัดมูลค่าเงินลงทุนในบริษัทย่อยเหล่านั้นด้วยมูลค่ายุติธรรมผ่านกำไรหรือขาดทุน มาตรฐานดังกล่าวไม่ส่งผลกระทบต่องบการเงินของกลุ่มกิจการ

มาตรฐานการรายงานทางการเงิน ฉบับที่ 13 (ปรับปรุง 2558) เรื่อง มูลค่ายุติธรรมได้กำหนดให้ชัดเจนขึ้น เกี่ยวกับข้อยกเว้นในเรื่องของการวัดมูลค่ายุติธรรมเป็นกลุ่มให้ปฏิบัติใช้กับทุกสัญญาที่อยู่ในขอบเขตของมาตรฐานการบัญชี ฉบับที่ 39 เรื่อง การรับรู้และการวัดมูลค่าเครื่องมือทางการเงิน (เมื่อมีการประกาศใช้) หรือมาตรฐานการรายงานทางการเงิน ฉบับที่ 9 เรื่อง เครื่องมือทางการเงิน (เมื่อมีการประกาศใช้) ซึ่งรวมถึงสัญญาที่ไม่เป็นสัญญาทางการเงิน มาตรฐานดังกล่าวไม่ส่งผลกระทบต่องบการเงินของกลุ่มกิจการ

การตีความมาตรฐานการรายงานทางการเงิน ฉบับที่ 21 เรื่อง เงินที่นำส่งรัฐ การตีความมาตรฐานการรายงานทางการเงินฉบับนี้ กล่าวถึงการบัญชีสำหรับหนี้สินการจ่ายเงินที่นำส่งรัฐ หากหนี้สินนั้นอยู่ภายใต้ขอบเขตของมาตรฐานการบัญชี ฉบับที่ 37 (ปรับปรุง 2558) เรื่อง ประมวลการหนี้สิน หนี้สินที่อาจเกิดขึ้น และสินทรัพย์ที่อาจเกิดขึ้น การตีความมาตรฐานการรายงานทางการเงินฉบับนี้ยังได้กล่าวเกี่ยวกับการบัญชีสำหรับหนี้สินการจ่ายเงินที่นำส่งรัฐที่จังหวะเวลาและจำนวนเงินมีความแน่นอน มาตรฐานดังกล่าวไม่ส่งผลกระทบต่องบการเงินของกลุ่มกิจการ

2 นโยบายการบัญชี (ต่อ)

2.2 มาตรฐานการรายงานทางการเงินใหม่ และมาตรฐานการรายงานทางการเงินที่มีการปรับปรุง และการตีความมาตรฐานที่เกี่ยวข้อง (ต่อ)

2.2.1 มาตรฐานการรายงานทางการเงินใหม่ มาตรฐานการรายงานทางการเงินที่มีการปรับปรุง และการตีความมาตรฐานการรายงานทางการเงิน ซึ่งมีผลบังคับใช้ ณ วันที่ 1 มกราคม พ.ศ. 2559 มีดังต่อไปนี้ (ต่อ)

ข) กลุ่มมาตรฐานการรายงานทางการเงินที่มีการปรับปรุง และการตีความมาตรฐานที่เปลี่ยนแปลงอย่างไม่มีสาระสำคัญและไม่มีผลกระทบต่อกลุ่มกิจการ

มาตรฐานการรายงานทางการเงินที่เปลี่ยนแปลงไปอย่างไม่มีสาระสำคัญ มีจำนวนทั้งสิ้น 40 ฉบับ ซึ่งไม่มีผลกระทบต่อกลุ่มกิจการ

2.2.2 มาตรฐานการรายงานทางการเงินฉบับที่มีการปรับปรุงใหม่ซึ่งจะมีผลบังคับใช้สำหรับรอบระยะเวลาบัญชีที่เริ่มต้นในหรือหลังวันที่ 1 มกราคม พ.ศ. 2560 กลุ่มกิจการไม่ได้นำมาตราฐานที่ปรับปรุงใหม่ดังกล่าวมาถือปฏิบัติก่อนวันบังคับใช้

ก) กลุ่มมาตรฐานการรายงานทางการเงินที่ปรับปรุงใหม่ที่มีการเปลี่ยนแปลงอย่างมีสาระสำคัญ และเกี่ยวข้องกับกลุ่มกิจการมีดังต่อไปนี้

มาตรฐานการบัญชี ฉบับที่ 1 (ปรับปรุง 2559)	เรื่อง การนำเสนองบการเงิน
มาตรฐานการบัญชี ฉบับที่ 16 (ปรับปรุง 2559)	เรื่อง ที่ดิน อาคารและอุปกรณ์
มาตรฐานการบัญชี ฉบับที่ 19 (ปรับปรุง 2559)	เรื่อง ผลประโยชน์ของพนักงาน
มาตรฐานการบัญชี ฉบับที่ 27 (ปรับปรุง 2559)	เรื่อง งบการเงินเฉพาะกิจการ
มาตรฐานการบัญชี ฉบับที่ 28 (ปรับปรุง 2559)	เรื่อง เงินลงทุนในบริษัทร่วม และการร่วมค้า
มาตรฐานการบัญชี ฉบับที่ 34 (ปรับปรุง 2559)	เรื่อง งบการเงินระหว่างกาล
มาตรฐานการบัญชี ฉบับที่ 38 (ปรับปรุง 2559)	เรื่อง สินทรัพย์ไม่มีตัวตน
มาตรฐานการรายงานทางการเงิน ฉบับที่ 10 (ปรับปรุง 2559)	เรื่อง งบการเงินรวม
มาตรฐานการรายงานทางการเงิน ฉบับที่ 11 (ปรับปรุง 2559)	เรื่อง การร่วมกิจการ

มาตรฐานการบัญชี ฉบับที่ 1 (ปรับปรุง 2559) ได้ให้ความชัดเจนในหลายประเด็น ที่สำคัญดังต่อไปนี้

- ความมีสาระสำคัญ - กิจการไม่ควรรวมยอดหรือแยกแแสดงข้อมูลในรูปแบบที่ทำให้ผู้ใช้งบการเงินเข้าใจรายการได้ลดลง หากเป็นรายการที่มีสาระสำคัญ จะต้องเปิดเผยข้อมูลให้เพียงพอเพื่ออธิบายผลกระทบที่มีต่อฐานะการเงินหรือผลการดำเนินงาน
- การแยกแแสดงรายการและการรวมยอด - รายการบรรทัดที่ระบุใน TAS 1 อาจจำเป็นต้องแสดงแยกจากกันหากเกี่ยวข้องต่อความเข้าใจฐานะการเงินและผลการดำเนินงานของกิจการ นอกจากนี้ยังมีแนวปฏิบัติใหม่ของการใช้การรวมยอด
- หมายเหตุประกอบงบการเงิน - ยืนยันว่าหมายเหตุประกอบงบการเงินไม่จำเป็นต้องเรียงลำดับตามลำดับการแแสดงรายการในงบการเงิน
- รายการกำไรขาดทุนเบ็ดเสร็จอื่นที่เกิดจากเงินลงทุนตามวิธีส่วนได้เสีย - ส่วนแบ่งกำไรขาดทุนเบ็ดเสร็จอื่นที่เกิดจากเงินลงทุนตามวิธีส่วนได้เสียจะถูกจัดกลุ่มโดยพิจารณาว่าเป็นรายการที่จะถูกจัดประเภทใหม่ไปยังกำไรหรือขาดทุนในภายหลังหรือไม่ โดยแต่ละกลุ่มจะแยกแแสดงเป็นรายการบรรทัดแยกต่างหากในงบกำไรขาดทุนเบ็ดเสร็จอื่น

มาตรฐานการบัญชี ฉบับที่ 16 (ปรับปรุง 2559) การเปลี่ยนแปลงที่สำคัญคือ ได้กำหนดให้มีความชัดเจนขึ้นว่าการคิดค่าเสื่อมราคาที่ดิน อาคาร และอุปกรณ์โดยอ้างอิงกับรายได้นั้นไม่เหมาะสม และแก้ไขขอบเขตให้พืชที่ให้ผลผลิตที่เกี่ยวข้องกับกิจกรรมทางการเกษตรรวมอยู่ในขอบเขตของมาตรฐานการบัญชีฉบับนี้

2 นโยบายการบัญชี (ต่อ)

2.2 มาตรฐานการรายงานทางการเงินใหม่ และมาตรฐานการรายงานทางการเงินที่มีการปรับปรุง และการตีความมาตรฐานที่เกี่ยวข้อง (ต่อ)

2.2.2 มาตรฐานการรายงานทางการเงินฉบับที่มีการปรับปรุงใหม่ซึ่งจะมีผลบังคับใช้สำหรับรอบระยะเวลาบัญชีที่เริ่มต้นในหรือหลังวันที่ 1 มกราคม พ.ศ. 2560 กลุ่มกิจการไม่ได้นำมาตราฐานที่ปรับปรุงใหม่ดังกล่าวมาถือปฏิบัติก่อนวันบังคับใช้ (ต่อ)

ก) กลุ่มมาตรฐานการรายงานทางการเงินที่ปรับปรุงใหม่ที่มีการเปลี่ยนแปลงอย่างมีสาระสำคัญ และเกี่ยวข้องกับกลุ่มกิจการมีดังต่อไปนี้ (ต่อ)

มาตรฐานการบัญชี ฉบับที่ 19 (ปรับปรุง 2559) การเปลี่ยนแปลงที่สำคัญคือ ได้กำหนดให้มีความชัดเจนขึ้นสำหรับการเลือกใช้อัตราคิดลดสำหรับการประเมินผลประโยชน์หลังจากออกจากงานว่าให้ใช้อัตราผลตอบแทนของหนี้สินโดยพิจารณาจากสกุลเงินของหนี้สินที่มีสกุลเงินที่สอดคล้องกับสกุลเงินของหนี้สินผลประโยชน์หลังจากออกจากงานเป็นสิ่งสำคัญ ไม่ใช่พิจารณาจากประเทศที่หนี้สินนั้นเกิดขึ้น

มาตรฐานการบัญชี ฉบับที่ 27 (ปรับปรุง 2559) ได้มีการแก้ไขโดยให้ทางเลือกเพิ่มในการบันทึกเงินลงทุนในบริษัทย่อย การร่วมค้า หรือบริษัทร่วมในงบการเงินเฉพาะกิจการโดยใช้วิธีส่วนได้เสียตามมาตรฐานการบัญชี ฉบับที่ 28 (ปรับปรุง 2559) เพิ่มเติมจากเดิมที่ให้ใช้วิธีราคาทุน หรือวิธีมูลค่ายุติธรรม (เมื่อมีการประกาศใช้) ทั้งนี้การเลือกใช้นโยบายบัญชีสำหรับเงินลงทุนแต่ละประเภท (บริษัทย่อย การร่วมค้า หรือบริษัทร่วม) เป็นอิสระจากกัน โดยหากกิจการเลือกที่จะเปลี่ยนมาใช้วิธีส่วนได้เสียจะต้องทำโดยปรับปรุงงบการเงินย้อนหลัง

มาตรฐานการบัญชี ฉบับที่ 28 (ปรับปรุง 2559) มีการเปลี่ยนแปลงที่สำคัญคือ 1) ให้ทางเลือกเพิ่มสำหรับกิจการที่ไม่ใช่กิจการที่ดำเนินธุรกิจเฉพาะด้านการลงทุนที่มีส่วนได้เสียในบริษัทร่วมหรือการร่วมค้าที่เป็นกิจการที่ดำเนินธุรกิจเฉพาะด้านการลงทุน โดยในการบันทึกบัญชีโดยใช้วิธีส่วนได้เสียในเงินลงทุนในบริษัทร่วมหรือการร่วมค้าที่เป็นกิจการที่ดำเนินธุรกิจเฉพาะด้านการลงทุนนั้น จะมีทางเลือกในการที่จะยังคงการวัดมูลค่าเงินลงทุนในบริษัทย่อยของบริษัทร่วมหรือการร่วมค่านั้นๆ ด้วยวิธีมูลค่ายุติธรรมตามที่บริษัทร่วมหรือการร่วมค่านั้นๆ ใช้อยู่ หรือจะถอดการวัดมูลค่ายุติธรรมออกและแทนด้วยการจัดทำงบการเงินรวมของบริษัทร่วมหรือการร่วมค้าที่เป็นกิจการที่ดำเนินธุรกิจเฉพาะด้านการลงทุน และ 2) เพิ่มทางเลือกในการใช้วิธีส่วนได้เสียสำหรับเงินลงทุนในบริษัทร่วมหรือการร่วมค้าในงบการเงินเฉพาะกิจการ

มาตรฐานการบัญชี ฉบับที่ 34 (ปรับปรุง 2559) การเปลี่ยนแปลงที่สำคัญคือได้กำหนดให้มีความชัดเจนถึงความหมายของการอ้างอิงในมาตรฐาน ไปยัง “ข้อมูลที่ได้เปิดเผยไว้ในหมายเหตุประกอบงบการเงินระหว่างกาลหรือที่อื่นในรายงานทางการเงินระหว่างกาล” ว่ากิจการที่ใช้ประโยชน์ของข้อมูลนั้นจะต้องอ้างอิงจากงบการเงินระหว่างกาลไปถึงยังรายงานอื่นที่มีข้อมูลดังกล่าวอย่างเฉพาะเจาะจง โดยที่ผู้ใช้งบการเงินต้องสามารถเข้าถึงรายงานอื่นที่มีข้อมูลนั้นในลักษณะและเวลาเดียวกันกับงบการเงินระหว่างกาล

2 นโยบายการบัญชี (ต่อ)

2.2 มาตรฐานการรายงานทางการเงินใหม่ และมาตรฐานการรายงานทางการเงินที่มีการปรับปรุง และการตีความมาตรฐานที่เกี่ยวข้อง (ต่อ)

2.2.2 มาตรฐานการรายงานทางการเงินฉบับที่มีการปรับปรุงใหม่ซึ่งจะมีผลบังคับใช้สำหรับรอบระยะเวลาบัญชีที่เริ่มต้นในหรือหลังวันที่ 1 มกราคม พ.ศ. 2560 กลุ่มกิจการไม่ได้นำมามาตรฐานที่ปรับปรุงใหม่ดังกล่าวมาถือปฏิบัติก่อนวันบังคับใช้ (ต่อ)

ก) กลุ่มมาตรฐานการรายงานทางการเงินที่ปรับปรุงใหม่ที่มีการเปลี่ยนแปลงอย่างมีสาระสำคัญ และเกี่ยวข้องกับกลุ่มกิจการมีดังต่อไปนี้ (ต่อ)

มาตรฐานการบัญชี ฉบับที่ 38 (ปรับปรุง 2559) ได้มีการเปลี่ยนแปลงโดยให้มีการสันนิษฐานว่าการตัดจำหน่ายของสินทรัพย์ไม่มีตัวตนโดยการอ้างอิงจากรายได้นั้นไม่เหมาะสม ข้อเสนอแนะนี้อาจตกไปหากเข้าข้อหนึ่งข้อใดต่อไปนี้คือสินทรัพย์ไม่มีตัวตนได้ถูกแสดงเหมือนเป็นตัววัดของรายได้ (นั่นคือรายได้เป็นปัจจัยที่เป็นข้อจำกัดของมูลค่าที่จะได้รับจากสินทรัพย์) หรือสามารถแสดงได้ว่ารายได้และการใช้ประโยชน์เชิงเศรษฐกิจที่ได้จากสินทรัพย์มีความสัมพันธ์กันเป็นอย่างมาก

มาตรฐานการรายงานทางการเงิน ฉบับที่ 10 (ปรับปรุง 2559) ได้มีการปรับปรุงให้ชัดเจนขึ้นเกี่ยวกับ

- 1) ข้อยกเว้นในการจัดทำงบการเงินรวมว่าให้ใช้กับกิจการที่เป็นบริษัทใหญ่ชั้นกลางที่เป็นบริษัทย่อยของกิจการที่ดำเนินธุรกิจด้านการลงทุนด้วยเหมือนกัน และ
- 2) กิจการที่ดำเนินธุรกิจด้านการลงทุนจะต้องนำบริษัทย่อยที่ไม่ใช่กิจการที่ดำเนินธุรกิจด้านการลงทุน และบริษัทย่อยดังกล่าวให้บริการหรือมีกิจกรรมที่เกี่ยวข้องกับการลงทุน มารวมในการจัดทำงบการเงินรวมด้วย

มาตรฐานการรายงานทางการเงิน ฉบับที่ 11 (ปรับปรุง 2559) ได้กำหนดให้มีความชัดเจนมากขึ้นสำหรับ

- 1) การซื้อส่วนได้เสียในการดำเนินงานร่วมกันที่กิจกรรมของการดำเนินงานร่วมกันนั้นประกอบกันขึ้นเป็นธุรกิจ ให้ผู้ซื้อนำหลักการบัญชีของการรวมธุรกิจมาถือปฏิบัติ และ
- 2) ในกรณีที่ผู้ร่วมดำเนินงานมีการซื้อส่วนได้เสียในการดำเนินงานร่วมกันเพิ่มขึ้นนั้น ส่วนได้เสียเดิมที่มีอยู่ในการดำเนินงานร่วมกันจะไม่ถูกวัดมูลค่าใหม่ หากร่วมดำเนินงานยังคงมีการควบคุมร่วมอยู่

ผู้บริหารของกิจการได้ประเมินและพิจารณาว่ามาตรฐานที่ปรับปรุงใหม่ดังกล่าวข้างต้นจะไม่มีผลกระทบที่มีนัยสำคัญต่อกลุ่มกิจการกับกิจกรรมทางการเกษตรรวมอยู่ในขอบเขตของมาตรฐานการบัญชีฉบับนี้

2 นโยบายการบัญชี (ต่อ)

2.2 มาตรฐานการรายงานทางการเงินใหม่ และมาตรฐานการรายงานทางการเงินที่มีการปรับปรุง และการตีความมาตรฐานที่เกี่ยวข้อง (ต่อ)

2.2.2 มาตรฐานการรายงานทางการเงินฉบับที่มีการปรับปรุงใหม่ซึ่งจะมีผลบังคับใช้สำหรับรอบระยะเวลาบัญชีที่เริ่มต้นในหรือหลังวันที่ 1 มกราคม พ.ศ. 2560 กลุ่มกิจการไม่ได้นำมาตราฐานที่ปรับปรุงใหม่ดังกล่าวมาถือปฏิบัติก่อนวันบังคับใช้ (ต่อ)

ข) กลุ่มมาตรฐานการรายงานทางการเงินและการตีความมาตรฐาน ที่เปลี่ยนแปลงอย่างไม่มีสาระสำคัญและไม่มีผลกระทบต่อกลุ่มกิจการ

มาตรฐานการรายงานทางการเงินที่เปลี่ยนแปลงไปอย่างไม่มีสาระสำคัญ มีจำนวนทั้งสิ้น 47 ฉบับ ซึ่งไม่มีผลกระทบต่อกลุ่มกิจการ

2.3 บัญชีกลุ่มกิจการ - เงินลงทุนในบริษัทย่อย และส่วนได้เสียในการร่วมค้า

(1) บริษัทย่อย

บริษัทย่อยหมายถึงกิจการ (ซึ่งรวมถึงกิจการเฉพาะกิจ) ที่กลุ่มกิจการควบคุม กลุ่มกิจการควบคุมกิจการเมื่อกลุ่มกิจการมีการเปิดรับหรือมีสิทธิในผลตอบแทนผันแปรจากการเกี่ยวข้องกับผู้ได้รับการลงทุนและมีความสามารถทำให้เกิดผลกระทบต่อผลตอบแทนจากการใช้อำนาจเหนือผู้ได้รับการควบคุม กลุ่มกิจการรวมงบการเงินของบริษัทย่อยไว้ในงบการเงินรวมตั้งแต่วันที่กลุ่มกิจการมีอำนาจในการควบคุมบริษัทย่อย กลุ่มกิจการจะไม่นำงบการเงินของบริษัทย่อยมารวมไว้ในงบการเงินรวมนับจากวันที่กลุ่มกิจการสูญเสียอำนาจควบคุม

กลุ่มกิจการบันทึกบัญชีการรวมธุรกิจโดยถือปฏิบัติตามวิธีซื้อ สิ่งตอบแทนที่โอนให้สำหรับการซื้อบริษัทย่อย ประกอบด้วยมูลค่ายุติธรรมของสินทรัพย์ที่ผู้ซื้อโอนให้และหนี้สินที่ก่อขึ้นเพื่อจ่ายชำระให้แก่เจ้าของเดิมของผู้ถูกซื้อและส่วนได้เสียในส่วนของผู้ถือหุ้นที่ออกโดยกลุ่มกิจการ สิ่งตอบแทนที่โอนให้รวมถึงมูลค่ายุติธรรมของสินทรัพย์ หรือหนี้สินที่ผู้ซื้อคาดว่าจะต้องจ่ายชำระตามข้อตกลง ต้นทุนที่เกี่ยวข้องกับการซื้อจะรับรู้เป็นค่าใช้จ่ายเมื่อเกิดขึ้น มูลค่าเริ่มแรกของสินทรัพย์ที่ระบุได้ที่ได้มาและหนี้สินและหนี้สินที่อาจเกิดขึ้นที่รับมาจากการรวมธุรกิจจะถูกวัดมูลค่าด้วยมูลค่ายุติธรรม ณ วันที่ซื้อ ในการรวมธุรกิจแต่ละครั้ง กลุ่มกิจการวัดมูลค่าของส่วนได้เสียที่ไม่มีอำนาจควบคุมในผู้ถูกซื้อด้วยมูลค่ายุติธรรม หรือ มูลค่าของสินทรัพย์สุทธิที่ระบุได้ของผู้ถูกซื้อตามสัดส่วนของหุ้นที่ถือโดยส่วนได้เสียที่ไม่มีอำนาจควบคุม

ในการรวมธุรกิจที่ดำเนินการสำเร็จจากการทยอยซื้อ ผู้ซื้อต้องวัดมูลค่าส่วนได้เสียที่ผู้ซื้อถืออยู่ในผู้ถูกซื้อก่อนหน้า การรวมธุรกิจใหม่โดยใช้มูลค่ายุติธรรม ณ วันที่ซื้อและรับรู้ผลกำไรหรือขาดทุนที่เกิดขึ้นจากการวัดมูลค่าใหม่นั้นในกำไรหรือขาดทุน

สิ่งตอบแทนที่คาดว่าจะต้องจ่ายออกไปโดยกลุ่มกิจการ รับรู้ด้วยมูลค่ายุติธรรม ณ วันที่ซื้อ การเปลี่ยนแปลงในมูลค่ายุติธรรมของสิ่งตอบแทนที่คาดว่าจะต้องจ่ายที่รับรู้ภายหลังวันที่ซื้อซึ่งจัดประเภทเป็นสินทรัพย์หรือหนี้สินให้รับรู้ในกำไรหรือขาดทุน สิ่งตอบแทนที่คาดว่าจะต้องจ่ายซึ่งจัดประเภทเป็นส่วนของผู้ถือหุ้นต้องไม่มีการวัดมูลค่าใหม่และให้บันทึกการจ่ายชำระในภายหลังไว้ในส่วนของผู้ถือหุ้น

2 นโยบายการบัญชี (ต่อ)

2.3 บัญชีกลุ่มกิจการ - เงินลงทุนในบริษัทย่อย และส่วนได้เสียในการร่วมค้า (ต่อ)

(1) บริษัทย่อย (ต่อ)

ส่วนเกินของมูลค่าสิ่งตอบแทนที่โอนให้ มูลค่าส่วนได้เสียที่ไม่มีอำนาจควบคุมในผู้ถูกซื้อ และมูลค่ายุติธรรม ณ วันซื้อธุรกิจของส่วนได้เสียในส่วนของผู้ถือหุ้นของผู้ถูกซื้อที่ผู้ซื้อถืออยู่ก่อนการรวมธุรกิจ ที่มากกว่ามูลค่ายุติธรรมสุทธิ ณ วันที่ซื้อของสินทรัพย์สุทธิที่ระบุได้ที่ได้มา ต้องรับรู้เป็นค่าความนิยม หากมูลค่าของมูลค่าสิ่งตอบแทนที่โอนให้ มูลค่าส่วนได้เสียที่ไม่มีอำนาจควบคุมในผู้ถูกซื้อ และมูลค่ายุติธรรม ณ วันซื้อธุรกิจของส่วนได้เสียในส่วนของผู้ถือหุ้นของผู้ถูกซื้อที่ผู้ซื้อถืออยู่ก่อนการรวมธุรกิจ น้อยกว่ามูลค่ายุติธรรมของสินทรัพย์สุทธิของบริษัทย่อยที่ได้มา เนื่องจากการซื้อในราคาต่ำกว่ามูลค่ายุติธรรมจะรับรู้ส่วนต่างโดยตรงไปยังกำไรขาดทุน

กิจการจะตัดรายการบัญชีระหว่างกัน ยอดคงเหลือ และกำไรที่ยังไม่ได้เกิดขึ้นจริงระหว่างกันในกลุ่มกิจการ ขาดทุนที่ยังไม่เกิดขึ้นจริงก็จะตัดรายการในทำนองเดียวกัน เว้นแต่รายการนั้นมีหลักฐานว่าสินทรัพย์ที่โอนระหว่างกันเกิดการด้อยค่า นโยบายการบัญชีของบริษัทย่อยได้ถูกปรับปรุงเพื่อให้สอดคล้องกับนโยบายการบัญชีของกลุ่มกิจการ

ในงบการเงินเฉพาะกิจการ เงินลงทุนในบริษัทย่อยจะบันทึกบัญชีด้วยราคาทุนหักค่าเผื่อการด้อยค่า ต้นทุนจะมีการปรับเพื่อสะท้อนการเปลี่ยนแปลงสิ่งตอบแทนที่เกิดขึ้นจากการเปลี่ยนแปลงมูลค่าสิ่งตอบแทนที่คาดว่าจะต้องจ่าย ต้นทุนนั้นจะรวมต้นทุนทางตรงที่เกี่ยวข้องกับการได้มาของเงินลงทุนนี้

(2) รายการและส่วนได้เสียที่ไม่มีอำนาจควบคุม

กลุ่มกิจการปฏิบัติต่อรายการกับส่วนได้เสียที่ไม่มีอำนาจควบคุมเช่นเดียวกันกับส่วนที่เป็นของผู้ถือหุ้นกลุ่มกิจการ สำหรับการซื้อส่วนได้เสียที่ไม่มีอำนาจควบคุม ผลต่างระหว่างสิ่งตอบแทนที่จ่ายให้และมูลค่าตามบัญชีของสินทรัพย์สุทธิของหุ้นที่ซื้อมาในบริษัทย่อยจะถูกบันทึกในส่วนของผู้ถือหุ้น และกำไรหรือขาดทุนจากการขายในส่วนได้เสียที่ไม่มีอำนาจควบคุมจะถูกบันทึกในส่วนของผู้ถือหุ้น

(3) การจำหน่ายบริษัทย่อย

เมื่อกิจกรรมสูญเสียการควบคุม ส่วนได้เสียในกิจการที่เหลืออยู่จะวัดมูลค่าใหม่โดยใช้มูลค่ายุติธรรม การเปลี่ยนแปลงในมูลค่าจะรับรู้ในกำไรหรือขาดทุน มูลค่ายุติธรรมนั้นจะถือเป็นมูลค่าตามบัญชีเริ่มแรกของมูลค่าของเงินลงทุนเพื่อวัตถุประสงค์ในการวัดมูลค่าในเวลาต่อมาของเงินลงทุนที่เหลืออยู่ในรูปของบริษัทร่วม กิจกรรมร่วมค้าหรือสินทรัพย์ทางการเงิน สำหรับทุกจำนวนที่เคยรับรู้ในกำไรขาดทุนเบ็ดเสร็จอื่นในส่วนที่เกี่ยวข้องกับกิจการนั้น จะถูกปฏิบัติเสมือนว่ากลุ่มกิจการมีการจำหน่ายสินทรัพย์หรือหนี้สินที่เกี่ยวข้องนั้นออกไป

2 นโยบายการบัญชี (ต่อ)

2.3 บัญชีกลุ่มกิจการ - เงินลงทุนในบริษัทย่อย และส่วนได้เสียในการร่วมค้า (ต่อ)

(4) บริษัทร่วม

บริษัทร่วมเป็นกิจการที่กลุ่มกิจการมีอิทธิพลอย่างเป็นสาระสำคัญแต่ไม่ถึงกับควบคุมซึ่งโดยทั่วไปก็คือการที่กลุ่มกิจการถือหุ้น ที่มีสิทธิออกเสียงอยู่ระหว่างร้อยละ 20 ถึงร้อยละ 50 ของสิทธิออกเสียงทั้งหมด เงินลงทุนในบริษัทร่วมรับรู้โดยใช้วิธีส่วนได้เสียในการแสดงในงบการเงินรวม ภายใต้วิธีส่วนได้เสีย กลุ่มกิจการรับรู้เงินลงทุนเมื่อเริ่มแรกด้วยราคาทุน มูลค่าตามบัญชีของเงินลงทุนนี้จะเพิ่มขึ้นหรือลดลงในภายหลังวันที่ได้มาด้วยส่วนแบ่งกำไรหรือขาดทุนของผู้รับการลงทุนตามสัดส่วนที่ผู้ลงทุนมีส่วนได้เสียอยู่ เงินลงทุนในบริษัทร่วมของกลุ่มกิจการรวมถึงค่าความนิยมที่ระบุได้ ณ วันที่ซื้อเงินลงทุน

ถ้าส่วนได้เสียของเจ้าของในบริษัทร่วมนั้นลดลงแต่ยังคงมีอิทธิพลอย่างมีนัยสำคัญ กิจการต้องจัดประเภทรายการที่เคยรับรู้ในกำไรขาดทุนเบ็ดเสร็จอื่นเข้ากำไรหรือขาดทุนเฉพาะสัดส่วนในส่วนได้เสียของเจ้าของที่ลดลง

ส่วนแบ่งกำไรหรือขาดทุนของกลุ่มกิจการในบริษัทร่วมที่เกิดขึ้นภายหลังการได้มาจะรวมไว้ในกำไรหรือขาดทุน และส่วนแบ่งในกำไรขาดทุนเบ็ดเสร็จอื่น ที่เกิดขึ้นภายหลังการได้มาจะรวมไว้ในกำไรขาดทุนเบ็ดเสร็จอื่น ผลสะสมของการเปลี่ยนแปลงภายหลังการได้มาดังกล่าวข้างต้น จะปรับปรุงกับราคาตามบัญชีของเงินลงทุน เมื่อส่วนแบ่งขาดทุนของกลุ่มกิจการในบริษัทร่วมมีมูลค่าเท่ากับหรือเกินกว่ามูลค่าส่วนได้เสียของกลุ่มกิจการในบริษัทร่วมนั้น กลุ่มกิจการจะไม่รับรู้ส่วนแบ่งขาดทุนอีกต่อไป เว้นแต่กลุ่มกิจการมีภาระผูกพันในหนี้ของบริษัทร่วมหรือรับว่าจะจ่ายหนี้แทนบริษัทร่วม

กลุ่มกิจการมีการพิจารณาทุกสิ้นรอบระยะเวลาบัญชีว่ามีข้อบ่งชี้ที่แสดงว่าเงินลงทุนในบริษัทร่วมเกิดการด้อยค่าหรือไม่ หากมีข้อบ่งชี้เกิดขึ้นกลุ่มกิจการจะคำนวณผลขาดทุนจากการด้อยค่า โดยเปรียบเทียบมูลค่าที่คาดว่าจะได้รับคืนกับมูลค่าตามบัญชีของเงินลงทุน และรับรู้ผลต่างไปที่ส่วนแบ่งกำไร (ขาดทุน) ของเงินลงทุนในบริษัทร่วมในงบกำไรขาดทุน

รายการกำไรที่ยังไม่ได้เกิดขึ้นจริงระหว่างกลุ่มกิจการกับบริษัทร่วมจะตัดบัญชีเท่าที่กลุ่มกิจการมีส่วนได้เสียในบริษัทร่วมนั้น รายการขาดทุนที่ยังไม่ได้เกิดขึ้นจริงก็จะตัดบัญชีในทำนองเดียวกัน เว้นแต่รายการนั้นมีหลักฐานว่าสินทรัพย์ที่โอนระหว่างกันเกิดการด้อยค่า

บริษัทร่วมจะเปลี่ยนนโยบายการบัญชีเท่าที่จำเป็นเพื่อให้สอดคล้องกับนโยบายการบัญชีของกลุ่มกิจการ กำไรและขาดทุนจากการลดสัดส่วนในบริษัทร่วมจะรับรู้ในกำไรหรือขาดทุน

ในงบการเงินเฉพาะกิจการ เงินลงทุนในบริษัทร่วม จะบันทึกบัญชีด้วยราคาทุนหักค่าเผื่อการด้อยค่า ต้นทุนจะมีการปรับเพื่อสะท้อนการเปลี่ยนแปลงสิ่งตอบแทนที่เกิดขึ้นจากการเปลี่ยนแปลงมูลค่าของสิ่งตอบแทนที่คาดว่าจะต้องจ่ายต้นทุนจะรวมต้นทุนทางตรงที่เกี่ยวข้องจากการได้มาของเงินลงทุนนี้

2 นโยบายการบัญชี (ต่อ)

2.3 บัญชีกลุ่มกิจการ - เงินลงทุนในบริษัทย่อย และส่วนได้เสียในการร่วมค้า (ต่อ)

(5) การร่วมการงาน

เงินลงทุนในการร่วมการงานจะถูกจัดประเภทเป็นการดำเนินงานร่วมกัน หรือการร่วมค้า โดยขึ้นอยู่กับสิทธิและภาระผูกพันตามสัญญาของผู้ลงทุนแต่ละราย กลุ่มกิจการได้ประเมินลักษณะของการร่วมการงานที่มีและพิจารณาว่าเป็นการร่วมค้า ซึ่งการร่วมค้ารับรู้เงินลงทุนโดยใช้วิธีส่วนได้เสีย

ตามวิธีส่วนได้เสียเงินลงทุนในการร่วมค้ารับรู้เมื่อเริ่มแรกด้วยราคาทุนและปรับปรุงมูลค่าตามบัญชีของเงินลงทุนเพื่อรับรู้ส่วนแบ่งกำไรหรือขาดทุนและการเปลี่ยนแปลงในกำไรขาดทุนเบ็ดเสร็จอื่นของผู้ได้รับการลงทุนตามสัดส่วนที่กลุ่มกิจการมีส่วนได้เสีย หากส่วนแบ่งขาดทุนของกลุ่มกิจการในการร่วมค้ามีจำนวนเท่ากับหรือสูงกว่าส่วนได้เสียของกลุ่มกิจการในการร่วมค่านั้น (ซึ่งรวมถึงส่วนได้เสียระยะยาวใดๆ ซึ่งโดยเนื้อหาแล้วถือเป็นส่วนหนึ่งของเงินลงทุนสุทธิของกลุ่มกิจการในการร่วมค่านั้น) กลุ่มกิจการจะไม่รับรู้ส่วนแบ่งในขาดทุนที่เกินกว่าส่วนได้เสียของตนในการร่วมค่านั้น นอกจากนี้ว่ากลุ่มกิจการมีภาระผูกพัน หรือได้จ่ายเงินเพื่อชำระภาระผูกพันแทนการร่วมค้าไปแล้ว

รายการกำไรที่ยังไม่ได้เกิดขึ้นจริงระหว่างกลุ่มกิจการกับการร่วมค้าจะตัดบัญชีเท่าที่กลุ่มกิจการมีส่วนได้เสียในการร่วมค่านั้น รายการขาดทุนที่ยังไม่ได้เกิดขึ้นจริงก็จะตัดบัญชีในทำนองเดียวกัน เว้นแต่รายการนั้นมีหลักฐานว่าสินทรัพย์ที่โอนระหว่างกันเกิดการด้อยค่า การร่วมค้าจะเปลี่ยนนโยบายการบัญชีเท่าที่จำเป็น เพื่อให้สอดคล้องกับนโยบายการบัญชีของกลุ่มกิจการ

รายชื่อของกิจการร่วมค้าหลักได้เปิดเผยไว้ในหมายเหตุประกอบงบการเงินข้อ 12.1

2.4 การแปลงค่าเงินตราต่างประเทศ

(ก) สกุลเงินที่ใช้ในการดำเนินงานและสกุลเงินที่ใช้นำเสนองบการเงิน

รายการที่รวมในงบการเงินของแต่ละบริษัทในกลุ่มกิจการถูกวัดมูลค่าโดยใช้สกุลเงินของสภาพแวดล้อมทางเศรษฐกิจหลักที่บริษัทดำเนินงานอยู่ (สกุลเงินที่ใช้ในการดำเนินงาน) งบการเงินรวมแสดงในสกุลเงินบาท ซึ่งเป็นสกุลเงินที่ใช้ในการดำเนินงานและสกุลเงินที่ใช้นำเสนองบการเงินของบริษัท

(ข) รายการและยอดคงเหลือ

รายการที่เป็นสกุลเงินตราต่างประเทศแปลงค่าเป็นสกุลเงินที่ใช้ในการดำเนินงานโดยใช้อัตราแลกเปลี่ยน ณ วันที่เกิดรายการหรือวันที่ตีราคาหากรายการนั้นถูกวัดมูลค่าใหม่ รายการกำไรและรายการขาดทุนที่เกิดจากการรับหรือจ่ายชำระที่เป็นเงินตราต่างประเทศ และที่เกิดจากการแปลงค่าสินทรัพย์และหนี้สินที่เป็นตัวเงินซึ่งเป็นเงินตราต่างประเทศด้วยอัตราแลกเปลี่ยน ณ วันสิ้นปี ได้บันทึกไว้ในกำไรหรือขาดทุน

เมื่อมีการรับรู้รายการกำไรหรือขาดทุนของรายการที่ไม่เป็นตัวเงินไว้ในกำไรขาดทุนเบ็ดเสร็จอื่น องค์ประกอบของอัตราแลกเปลี่ยนทั้งหมดของกำไรหรือขาดทุนนั้นจะรับรู้ไว้ในกำไรขาดทุนเบ็ดเสร็จอื่นด้วย ในทางตรงข้ามการรับรู้กำไรหรือขาดทุนของรายการที่ไม่เป็นตัวเงินไว้ในกำไรหรือขาดทุน องค์ประกอบของอัตราแลกเปลี่ยนทั้งหมดของกำไรหรือขาดทุนนั้นจะรับรู้ไว้ในกำไรขาดทุนด้วย

2 นโยบายการบัญชี (ต่อ)

2.4 การแปลงค่าเงินตราต่างประเทศ (ต่อ)

(ค) กลุ่มกิจการ

การแปลงค่าผลการดำเนินงานและฐานะการเงินของบริษัทในกลุ่มกิจการ (ที่มีใช้สกุลเงินของเศรษฐกิจที่มีภาวะเงินเฟ้อรุนแรง) ซึ่งมีสกุลเงินที่ใช้ในการดำเนินงานแตกต่างจากสกุลเงินที่ใช้นำเสนองบการเงินได้ถูกแปลงค่าเป็นสกุลเงินที่ใช้นำเสนองบการเงินดังนี้

- สินทรัพย์และหนี้สินที่แสดงอยู่ในงบแสดงฐานะการเงินแต่ละงวดแปลงค่าด้วยอัตราปิด ณ วันที่ของแต่ละงบแสดงฐานะการเงินนั้น
- รายได้และค่าใช้จ่ายในงบกำไรขาดทุนเบ็ดเสร็จ และงบกำไรขาดทุนแปลงค่าด้วยอัตราถัวเฉลี่ย และ
- ผลต่างของอัตราแลกเปลี่ยนทั้งหมดรับรู้ในกำไรขาดทุนเบ็ดเสร็จอื่น

ค่าความนิยมและการปรับมูลค่ายุติธรรมที่เกิดจากการซื้อหน่วยงานในต่างประเทศถือเป็นสินทรัพย์และหนี้สินของหน่วยงานในต่างประเทศนั้นและแปลงค่าด้วยอัตราปิด

2.5 เงินสดและรายการเทียบเท่าเงินสด

ในงบกระแสเงินสดรวมและงบกระแสเงินสดเฉพาะบริษัท เงินสดและรายการเทียบเท่าเงินสดรวมถึงเงินสดในมือ เงินฝากธนาคารประเภทจ่ายคืนเมื่อทวงถาม เงินลงทุนระยะสั้นอื่นที่มีสภาพคล่องสูงซึ่งมีอายุไม่เกินสามเดือนนับจากวันที่ได้มา และเงินเบิกเกินบัญชี จะแสดงไว้ในส่วนของหนี้สินหมุนเวียนในงบแสดงฐานะการเงินรวมและงบแสดงฐานะการเงินเฉพาะกิจการ

2.6 เงินฝากธนาคารที่มีข้อจำกัดในการเบิกใช้

เงินฝากธนาคารที่มีข้อจำกัดในการเบิกใช้ หมายถึง เงินฝากธนาคารทุกประเภทซึ่งมีเงื่อนไขการใช้จ่ายและขั้นตอนการเบิกถอนสำหรับวัตถุประสงค์เฉพาะตามข้อกำหนดของสัญญาบริหารการเงิน และสัญญาเงินกู้กับสถาบันการเงินที่ให้การสนับสนุนสินเชื่อแก่กลุ่มกิจการ

2.7 เงินลงทุน

กลุ่มกิจการจัดประเภทเงินลงทุนที่นอกเหนือจากเงินลงทุนในบริษัทย่อยและการร่วมค้า เป็น 3 ประเภท คือ (1) เงินลงทุนเพื่อค้า (2) เงินลงทุนที่ถือไว้จนครบกำหนด และ (3) เงินลงทุนทั่วไป การจัดประเภทขึ้นอยู่กับจุดมุ่งหมายขณะลงทุน ฝ่ายบริหารจะเป็นผู้กำหนดการจัดประเภทที่เหมาะสมสำหรับเงินลงทุน ณ เวลาลงทุนและทบทวนการจัดประเภทเป็นระยะ

- (1) เงินลงทุนเพื่อค้า คือ เงินลงทุนเพื่อจุดมุ่งหมายหลักในการหากำไรจากการเปลี่ยนแปลงราคาในช่วงเวลาสั้นไม่เกิน 3 เดือนนับแต่เวลาที่ลงทุน และแสดงรวมไว้ในสินทรัพย์หมุนเวียน
- (2) เงินลงทุนที่ถือไว้จนครบกำหนด คือ เงินลงทุนที่มีกำหนดเวลาและผู้บริหารตั้งใจแน่วแน่และมีความสามารถถือไว้จนครบกำหนด ได้แสดงรวมไว้ในสินทรัพย์ไม่หมุนเวียน เว้นแต่จะครบกำหนดภายใน 12 เดือนนับแต่วันสิ้นรอบระยะเวลารายงาน ก็จะแสดงไว้ในสินทรัพย์หมุนเวียน
- (3) เงินลงทุนทั่วไป คือ เงินลงทุนในตราสารทุนที่ไม่มีตลาดซื้อขายคล่องรองรับ เงินลงทุนทั้ง 3 ประเภทรับรู้มูลค่าเริ่มแรกด้วยราคาทุน ซึ่งหมายถึงมูลค่ายุติธรรมของสิ่งตอบแทนที่ให้ไปเพื่อให้ได้มาซึ่งเงินลงทุนนั้นรวมทั้งค่าใช้จ่ายในการทำรายการเงินลงทุนเพื่อค้าวัดมูลค่าในเวลาต่อมาด้วยมูลค่ายุติธรรม มูลค่ายุติธรรมของเงินลงทุนวัดตามราคาเสนอซื้อที่อ้างอิงจากตลาดหลักทรัพย์แห่งประเทศไทย ณ วันทำการสุดท้ายของวันสิ้นรอบระยะเวลารายงาน โดยอ้างอิงราคาเสนอซื้อล่าสุดจากตลาดหลักทรัพย์แห่งประเทศไทย รายการกำไรและขาดทุนที่ยังไม่เกิดขึ้นจริงของเงินลงทุนเพื่อค้ารับรู้ในงบกำไรขาดทุน

2 นโยบายการบัญชี (ต่อ)

2.7 เงินลงทุน (ต่อ)

เงินลงทุนที่จะถือไว้จนครบกำหนดมูลค่าภายหลังการได้มาด้วยวิธีราคาทุนตัดจำหน่ายตามอัตราดอกเบี้ยที่แท้จริง หักด้วยค่าเผื่อการด้อยค่า

เงินลงทุนทั่วไป แสดงด้วยราคาทุนหักค่าเผื่อการด้อยค่า

บริษัทจะทดสอบค่าเผื่อการด้อยค่าของเงินลงทุนเมื่อมีข้อบ่งชี้ว่าเงินลงทุนนั้นอาจมีค่าเผื่อการด้อยค่าเกิดขึ้น หากราคาตามบัญชีของเงินลงทุนสูงกว่ามูลค่าที่คาดว่าจะได้รับคืน กิจกรรมจะบันทึกรายการขาดทุนจากค่าเผื่อการด้อยค่ารวมไว้ในงบกำไรขาดทุน

ในการจำหน่ายเงินลงทุน ผลต่างระหว่างมูลค่ายุติธรรมของผลตอบแทนสุทธิที่ได้รับจากการจำหน่ายเมื่อเปรียบเทียบกับราคาตามบัญชีของเงินลงทุนนั้นจะบันทึกรวมอยู่ในกำไรหรือขาดทุน กรณีที่จำหน่ายเงินลงทุนที่ถือไว้ในตราสารหนี้หรือตราสารทุนชนิดเดียวกันออกไปบางส่วน ราคาตามบัญชีของเงินลงทุนที่จำหน่ายจะกำหนดโดยใช้วิธีถัวเฉลี่ยถ่วงน้ำหนักด้วยราคาตามบัญชีจากจำนวนทั้งหมดที่ถือไว้

2.8 ลูกหนี้การค้า

ลูกหนี้การค้ารับรู้เริ่มแรกด้วยมูลค่าตามใบแจ้งหนี้ และจะวัดมูลค่าต่อมาด้วยจำนวนเงินที่เหลืออยู่หักด้วยค่าเผื่อหนี้สงสัยจะสูญซึ่งประมาณจากการสอบทานยอดคงเหลือ ณ วันสิ้นงวด ค่าเผื่อหนี้สงสัยจะสูญหมายถึงผลต่างระหว่างราคาตามบัญชีของลูกหนี้การค้าเปรียบเทียบกับมูลค่าที่คาดว่าจะได้รับจากลูกหนี้การค้า หนี้สูญที่เกิดขึ้นจะรับรู้ไว้ในกำไรหรือขาดทุนโดยถือเป็นส่วนหนึ่งของค่าใช้จ่ายในการขายและบริหาร

2.9 อสังหาริมทรัพย์เพื่อการลงทุน

อสังหาริมทรัพย์ที่ถือครองโดยกลุ่มกิจการเพื่อหาประโยชน์จากรายได้ค่าเช่า หรือจากการเพิ่มขึ้นของมูลค่าของสินทรัพย์หรือทั้งสองอย่าง และไม่ได้มีไว้ใช้งานโดยกิจการในกลุ่มกิจการ จะถูกจัดประเภทเป็นอสังหาริมทรัพย์เพื่อการลงทุน รวมถึงอสังหาริมทรัพย์ที่อยู่ระหว่างก่อสร้างหรือพัฒนาเพื่อเป็นอสังหาริมทรัพย์เพื่อการลงทุนในอนาคต

การรับรู้รายการเมื่อเริ่มแรกของอสังหาริมทรัพย์เพื่อการลงทุนด้วยวิธีราคาทุน รวมถึงต้นทุนในการทำรายการและต้นทุนการกู้ยืม ต้นทุนการกู้ยืมที่เกิดขึ้นเพื่อวัตถุประสงค์ของการได้มา การก่อสร้างหรือผลิตอสังหาริมทรัพย์เพื่อการลงทุนนั้นจะรวมเป็นส่วนหนึ่งของต้นทุนของอสังหาริมทรัพย์เพื่อการลงทุน ต้นทุนการกู้ยืมจะถูกรวมในขณะที่การซื้อหรือการก่อสร้างและจะหยุดพักทันทีเมื่อสินทรัพย์นั้นก่อสร้างเสร็จอย่างมีนัยสำคัญ หรือระหว่างที่การดำเนินการพัฒนาสินทรัพย์ที่เข้าเงื่อนไขหยุดชะงักลง

หลังจากการรับรู้เมื่อเริ่มแรก อสังหาริมทรัพย์เพื่อการลงทุนจะบันทึกด้วยวิธีราคาทุน หักค่าเสื่อมราคาสะสม และค่าเผื่อผลขาดทุนจากการด้อยค่า

ที่ดินไม่มีการหักค่าเสื่อมราคา

การรวมรายการในภายหลังเข้าเป็นมูลค่าบัญชีของสินทรัพย์จะกระทำก็ต่อเมื่อมีความเป็นไปได้ค่อนข้างแน่ที่กลุ่มกิจการจะได้รับประโยชน์เชิงเศรษฐกิจในอนาคตในรายการนั้น และต้นทุนสามารถวัดมูลค่าได้อย่างน่าเชื่อถือ ค่าซ่อมแซมและบำรุงรักษาทั้งหมดจะรับรู้เป็นค่าใช้จ่ายเมื่อเกิดขึ้น เมื่อมีการเปลี่ยนแปลงขึ้นส่วนของอสังหาริมทรัพย์เพื่อการลงทุน จะตัดมูลค่าตามบัญชีของส่วนที่ถูกเปลี่ยนแปลงออก

2 นโยบายการบัญชี (ต่อ)

2.10 ที่ดิน อาคารและอุปกรณ์

ที่ดิน อาคารและอุปกรณ์แสดงในราคาทุนเดิมหักด้วยค่าเสื่อมราคาสะสม ต้นทุนเริ่มแรกจะรวมต้นทุนทางตรงอื่นๆ ที่เกี่ยวข้องกับการซื้อสินทรัพย์นั้น

ต้นทุนที่เกิดขึ้นภายหลังจะรวมอยู่ในมูลค่าตามบัญชีของสินทรัพย์หรือรับรู้แยกเป็นอีกสินทรัพย์หนึ่งตามความเหมาะสม เมื่อต้นทุนั้นเกิดขึ้นและคาดว่าจะให้ประโยชน์เชิงเศรษฐกิจในอนาคตแก่บริษัทและต้นทุนดังกล่าวสามารถวัดมูลค่าได้อย่างน่าเชื่อถือ และจะตัดมูลค่าตามบัญชีของชิ้นส่วนที่ถูกเปลี่ยนแทนออก สำหรับค่าซ่อมแซมและบำรุงรักษาอื่น ๆ บริษัทจะรับรู้ต้นทุนดังกล่าวเป็นค่าใช้จ่ายในกำไรหรือขาดทุนเมื่อเกิดขึ้น

ที่ดินไม่มีการคิดค่าเสื่อมราคา ค่าเสื่อมราคาของสินทรัพย์อื่นคำนวณโดยใช้วิธีเส้นตรง เพื่อลดราคาทุนแต่ละชนิดตลอดอายุการให้ประโยชน์ที่ประมาณการไว้ของสินทรัพย์ดังต่อไปนี้

ส่วนปรับปรุงที่ดิน	25	ปี
โรงไฟฟ้า	5, 25	ปี
อาคารและสำนักงาน	25	ปี
เครื่องมือและอุปกรณ์	5	ปี
เครื่องตกแต่ง และเครื่องใช้สำนักงาน	3, 5	ปี
ยานพาหนะ	5	ปี

ทุกสิ้นรอบระยะเวลารายงาน ได้มีการทบทวนและปรับปรุงมูลค่าคงเหลือและอายุการให้ประโยชน์ของสินทรัพย์ให้เหมาะสม

ในกรณีที่มีมูลค่าตามบัญชีสูงกว่ามูลค่าที่คาดว่าจะได้รับคืน มูลค่าตามบัญชีจะถูกปรับลดให้เท่ากับมูลค่าที่คาดว่าจะได้รับคืนทันที (ดูหมายเหตุประกอบงบการเงินข้อ 2.11)

ผลกำไรหรือขาดทุนที่เกิดจากการจำหน่ายที่ดิน อาคารและอุปกรณ์ คำนวณโดยเปรียบเทียบจากสิ่งตอบแทนสุทธิที่ได้รับจากการจำหน่ายสินทรัพย์กับมูลค่าตามบัญชีของสินทรัพย์ และจะรับรู้บัญชีผลกำไรหรือขาดทุนอื่นสุทธิในกำไรหรือขาดทุน

2.11 การตัดจ่ายของสินทรัพย์

สินทรัพย์ที่มีอายุการให้ประโยชน์ไม่ทราบแน่ชัด (เช่น ค่าความนิยม) ซึ่งไม่มีการตัดจำหน่ายจะถูกทดสอบการตัดจ่ายเป็นประจำทุกปี สินทรัพย์อื่นที่มีการตัดจำหน่ายจะมีการทบทวนการตัดจ่าย เมื่อมีเหตุการณ์หรือสถานการณ์บ่งชี้ว่าราคาตามบัญชีอาจสูงกว่ามูลค่าที่คาดว่าจะได้รับคืน รายการขาดทุนจากการตัดจ่ายจะรับรู้เมื่อราคาตามบัญชีของสินทรัพย์สูงกว่ามูลค่าสุทธิที่คาดว่าจะได้รับคืน ซึ่งหมายถึงจำนวนที่สูงกว่าระหว่างมูลค่ายุติธรรมหักต้นทุนในการขายเทียบกับมูลค่าจากการใช้สินทรัพย์จะถูกจัดเป็นหน่วยที่เล็กที่สุดที่สามารถแยกออกมาได้ เพื่อวัตถุประสงค์ของการประเมินการตัดจ่ายสินทรัพย์ที่ไม่ใช้สินทรัพย์ทางการเงินนอกเหนือจากค่าความนิยมซึ่งรับรู้รายการขาดทุนจากการตัดจ่ายไปแล้ว จะถูกประเมินความเป็นไปได้ที่จะกลับรายการขาดทุนจากการตัดจ่าย ณ วันสิ้นรอบระยะเวลารายงาน

2 นโยบายการบัญชี (ต่อ)

2.12 สัญญาเช่าระยะยาว - กรณีที่กลุ่มกิจการเป็นผู้เช่า

สัญญาเช่าระยะยาวเพื่อเช่าสินทรัพย์ซึ่งผู้ให้เช่าเป็นผู้รับความเสี่ยงและผลตอบแทนของความเป็นเจ้าของเป็นส่วนใหญ่ สัญญาเช่านั้น ถือเป็นสัญญาเช่าดำเนินงาน เงินที่ต้องจ่ายภายใต้สัญญาเช่าดังกล่าว (สุทธิจากสิ่งตอบแทนจูงใจที่ได้รับจากผู้ให้เช่า) จะบันทึกในกำไรหรือขาดทุนโดยใช้วิธีเส้นตรงตลอดอายุของสัญญาเช่านั้น

สัญญาเช่าที่ดิน อาคาร และอุปกรณ์ซึ่งผู้เช่าเป็นผู้รับความเสี่ยงและผลตอบแทนของความเป็นเจ้าของเกือบทั้งหมดถือเป็นสัญญาเช่าการเงิน ซึ่งจะบันทึกเป็นรายจ่ายฝ่ายทุนด้วยมูลค่ายุติธรรมของสินทรัพย์ที่เช่า หรือมูลค่าปัจจุบันสุทธิของจำนวนเงินที่ต้องจ่ายตามสัญญาเช่า แล้วแต่มูลค่าใดจะต่ำกว่าจำนวนเงินที่ต้องจ่ายดังกล่าวจะป็นส่วนระหว่างหนี้สินและค่าใช้จ่ายทางการเงินเพื่อให้ได้อัตราดอกเบี้ยคงที่ต่อหนี้สินคงค้างอยู่ โดยพิจารณาแยกแต่ละสัญญา ภาระผูกพันตามสัญญาเช่าหักค่าใช้จ่ายทางการเงินจะบันทึกเป็นหนี้สินระยะยาว ส่วนดอกเบี้ยจ่ายจะบันทึกในกำไรหรือขาดทุนตลอดอายุของสัญญาเช่าเพื่อให้อัตราดอกเบี้ยแต่ละงวดเป็นอัตราคงที่สำหรับยอดคงเหลือของหนี้สินที่เหลืออยู่ สินทรัพย์ที่ได้มาตามสัญญาเช่าการเงินจะคิดค่าเสื่อมราคาตลอดอายุการใช้งานของสินทรัพย์ที่เช่าหรืออายุของสัญญาเช่า แล้วแต่ระยะเวลาใดจะน้อยกว่า

2.13 เงินกู้ยืม

เงินกู้ยืมรับรู้เริ่มแรกด้วยมูลค่ายุติธรรมของสิ่งตอบแทนที่ได้รับหักด้วยต้นทุนการจัดทำรายการที่เกิดขึ้นเงินกู้ยืมวัดมูลค่าในเวลาต่อมาด้วยวิธีราคาทุนตัดจำหน่ายตามวิธีอัตราดอกเบี้ยที่แท้จริง ผลต่างระหว่างเงินที่ได้รับ (หักด้วยต้นทุนการจัดทำรายการที่เกิดขึ้น) เมื่อเทียบกับมูลค่าที่จ่ายคืนเพื่อชำระหนี้สินนั้นจะรับรู้ในงบกำไรขาดทุนตลอดช่วงระยะเวลาการกู้ยืม

ค่าธรรมเนียมที่จ่ายไปเพื่อให้ได้เงินกู้มาจะรับรู้เป็นต้นทุนการจัดทำรายการเงินกู้ในกรณีที่มีความเป็นไปได้ที่จะใช้วงเงินกู้บางส่วนหรือทั้งหมด ในกรณีนี้ค่าธรรมเนียมจะรอการรับรู้จนกระทั่งมีการถอนเงิน หากไม่มีหลักฐานที่มีความเป็นไปได้ที่จะใช้วงเงินบางส่วนหรือทั้งหมด ค่าธรรมเนียมจะรับรู้เป็นค่าใช้จ่ายจ่ายล่วงหน้าสำหรับการให้บริการสภาพคล่องและจะตัดจำหน่ายตามระยะเวลาของวงเงินกู้ที่เกี่ยวข้องตามเกณฑ์อัตราผลตอบแทนที่แท้จริง

เงินกู้ยืมจัดประเภทเป็นหนี้สินหมุนเวียนเมื่อกลุ่มกิจการไม่มีสิทธิอันปราศจากเงื่อนไขให้เลื่อนชำระหนี้ออกไปอีกเป็นเวลานานไม่น้อยกว่า 12 เดือน นับจากวันสิ้นรอบระยะเวลารายงาน

2.14 ต้นทุนการกู้ยืม

ต้นทุนการกู้ยืมที่เกี่ยวข้องโดยตรงกับการได้มา การก่อสร้าง หรือการผลิตสินทรัพย์ที่เข้าเงื่อนไขต้องนำมารวมเป็นส่วนหนึ่งของราคาทุนของสินทรัพย์นั้น โดยสินทรัพย์ที่เข้าเงื่อนไขคือสินทรัพย์ที่จำเป็นต้องใช้ระยะเวลานานในการเตรียมสินทรัพย์นั้นให้อยู่ในสภาพพร้อมที่จะใช้ได้ตามประสงค์หรือพร้อมที่จะขาย การรวมต้นทุนการกู้ยืมเป็นราคาทุนของสินทรัพย์ต้องสิ้นสุดลงเมื่อการดำเนินการส่วนใหญ่ ที่จำเป็นในการเตรียมสินทรัพย์ที่เข้าเงื่อนไขให้อยู่ในสภาพพร้อมที่จะใช้ได้ตามประสงค์หรือพร้อมที่จะขายได้เสร็จสิ้นลงหรือระหว่างที่การดำเนินการพัฒนาสินทรัพย์ที่เข้าเงื่อนไขหยุดชะงักลง

รายได้จากการลงทุนที่เกิดจากการนำเงินกู้ยืมที่กู้มาโดยเฉพาะ ที่ยังไม่ได้นำไปเป็นรายจ่ายของสินทรัพย์ที่เข้าเงื่อนไขไปลงทุนเป็นการชั่วคราวก่อน ต้องนำมาหักจากต้นทุนการกู้ยืมที่สามารถตั้งขึ้นเป็นต้นทุนของสินทรัพย์

ต้นทุนการกู้ยืมอื่น ๆ ต้องถือเป็นค่าใช้จ่ายในงวดที่เกิดขึ้น

2 นโยบายการบัญชี (ต่อ)

2.15 ภาษีเงินได้งวดปัจจุบันและภาษีเงินได้รอการตัดบัญชี

ค่าใช้จ่ายภาษีเงินได้สำหรับงวดประกอบด้วย ภาษีเงินได้ของงวดปัจจุบันและภาษีเงินได้รอการตัดบัญชี ภาษีเงินได้จะรับรู้ในกำไรหรือขาดทุน ยกเว้นส่วนภาษีเงินได้ที่เกี่ยวข้องกับรายการที่รับรู้ในกำไรขาดทุนเบ็ดเสร็จอื่น หรือรายการที่รับรู้โดยตรงไปยังส่วนของผู้ถือหุ้น ในกรณีนี้ ภาษีเงินได้ต้องรับรู้ในกำไรขาดทุนเบ็ดเสร็จอื่น หรือโดยตรงไปยังส่วนของผู้ถือหุ้นตามลำดับ

ภาษีเงินได้ของงวดปัจจุบันคำนวณจากอัตราภาษีตามกฎหมายภาษีที่มีผลบังคับใช้อยู่ หรือที่คาดได้ค่อนข้างแน่ว่าจะมีผลบังคับใช้ภายในสิ้นรอบระยะเวลาที่รายงานในประเทศที่กลุ่มกิจการดำเนินงานอยู่และเกิดรายได้เพื่อเสียภาษี ผู้บริหารจะประเมินสถานะของการยื่นแบบแสดงรายการภาษีเป็นงวดๆ ในกรณีที่มีสถานการณ์ที่การนำกฎหมายภาษีไปปฏิบัติขึ้นอยู่กับ การตีความ และจะตั้งประมาณการค่าใช้จ่ายภาษีที่เหมาะสมจากจำนวนที่คาดว่าจะต้องจ่ายชำระภาษีแก่หน่วยงานจัดเก็บภาษีอากร

ภาษีเงินได้รอการตัดบัญชีรับรู้ตามวิธีหนี้สิน เมื่อเกิดผลต่างชั่วคราวระหว่างฐานภาษีของสินทรัพย์และหนี้สิน และราคาตามบัญชีที่แสดงอยู่ในงบการเงิน

อย่างไรก็ตามกลุ่มกิจการจะไม่รับรู้ภาษีเงินได้รอการตัดบัญชีที่เกิดจากการรับรู้เริ่มแรกของรายการสินทรัพย์หรือรายการหนี้สินที่เกิดจากรายการที่ไม่ใช่การรวมธุรกิจ และ ณ วันที่เกิดรายการ รายการนั้นไม่มีผลกระทบต่อกำไรหรือขาดทุนทั้งทางบัญชีหรือทางภาษี ภาษีเงินได้รอการตัดบัญชีคำนวณจากอัตราภาษี (และกฎหมายภาษีอากร) ที่มีผลบังคับใช้อยู่ หรือที่คาดได้ค่อนข้างแน่ว่าจะมีผลบังคับใช้ภายในสิ้นรอบระยะเวลาที่รายงาน และคาดว่าอัตราภาษีดังกล่าวจะนำไปใช้เมื่อสินทรัพย์ภาษีเงินได้รอตัดบัญชีที่เกี่ยวข้องได้ใช้ประโยชน์ หรือหนี้สินภาษีเงินได้รอตัดบัญชีได้มีการจ่ายชำระ

สินทรัพย์ภาษีเงินได้รอตัดบัญชีจะรับรู้หากมีความเป็นไปได้ค่อนข้างแน่ว่ากลุ่มกิจการจะมีกำไรทางภาษีเพียงพอที่จะนำจำนวนผลต่างชั่วคราวนั้นมาใช้ประโยชน์ กลุ่มกิจการได้ตั้งภาษีเงินได้รอตัดบัญชีของผลต่างชั่วคราวของเงินลงทุนในบริษัทร่วมบริษัทย่อย และส่วนได้เสียในการร่วมค้าเว้นแต่กลุ่มกิจการสามารถควบคุมจังหวะเวลาของการกลับรายการผลต่างชั่วคราว และการกลับรายการผลต่างชั่วคราวมีความเป็นไปได้ค่อนข้างแน่ว่าจะไม่เกิดขึ้นภายในระยะเวลาที่คาดการณ์ได้ในอนาคต

สินทรัพย์ภาษีเงินได้รอการตัดบัญชีและหนี้สินภาษีเงินได้รอการตัดบัญชีจะแสดงหักกลบกันก็ต่อเมื่อกิจการมีสิทธิตามกฎหมายที่จะนำสินทรัพย์ภาษีเงินได้ของงวดปัจจุบันมาหักกลบกับหนี้สินภาษีเงินได้ของงวดปัจจุบัน และทั้งสินทรัพย์ภาษีเงินได้รอการตัดบัญชีและหนี้สินภาษีเงินได้รอการตัดบัญชีเกี่ยวข้องกับภาษีเงินได้ที่ประเมินโดยหน่วยงานจัดเก็บภาษีหน่วยงานเดียวกันโดยการเรียกเก็บเป็นหน่วยภาษีเดียวกันหรือหน่วยภาษีต่างกันซึ่งตั้งใจจะจ่ายหนี้สินและสินทรัพย์ภาษีเงินได้ของงวดปัจจุบันด้วยยอดสุทธิ

2.16 ผลประโยชน์พนักงาน

(ก) กองทุนสำรองเลี้ยงชีพ

กลุ่มกิจการได้จัดตั้งกองทุนสำรองเลี้ยงชีพ โดยใช้แผนการกำหนดอัตราจ่ายสมทบโดยที่สินทรัพย์ของกองทุนได้แยกออกจากสินทรัพย์ของบริษัทและบริหารโดยจัดการกองทุน กองทุนสำรองเลี้ยงชีพดังกล่าวได้รับเงินเข้าสมทบกองทุนจากพนักงานและบริษัท เงินจ่ายสมทบเข้ากองทุนสำรองเลี้ยงชีพของบริษัทบันทึกเป็นค่าใช้จ่ายในงบกำไรขาดทุนเบ็ดเสร็จสำหรับรอบระยะเวลาบัญชีที่ได้จ่ายเงินสมทบนั้น

2 นโยบายการบัญชี (ต่อ)

2.16 ผลประโยชน์พนักงาน (ต่อ)

(ก) ผลประโยชน์พนักงานเมื่อเกษียณอายุ

กลุ่มกิจการจัดให้มีผลประโยชน์พนักงานหลังการเลิกจ้างเพื่อจ่ายให้แก่พนักงานเป็นไปตามกฎหมายแรงงานไทย จำนวนเงินดังกล่าวขึ้นอยู่กับฐานะเงินเดือนและจำนวนปีที่พนักงานทำงานให้บริษัทนับถึงวันที่สิ้นสุดการทำงานที่จะเกิดขึ้นในอนาคต ทั้งนี้ผลประโยชน์พนักงานคำนวณโดยใช้วิธีคิดลดแต่ละหน่วยที่ประมาณการไว้ (Projected Unit Credit Method) ตามเกณฑ์คณิตศาสตร์ประกันภัย (Actuarial Technique) โดยนักคณิตศาสตร์ประกันภัยอิสระ ซึ่งเป็นการประมาณจากมูลค่าปัจจุบันของกระแสเงินสดที่คาดว่าจะต้องจ่ายในอนาคต โดยคำนวณบทพื้นฐานของเงินเดือนพนักงาน อัตราการลาออก อายุจนถึงเกษียณ อัตราการตาย อายุงาน และปัจจัยอื่น ๆ และคำนวณคิดลดโดยใช้อัตราผลตอบแทนในตลาดของพันธบัตรรัฐบาล ซึ่งเป็นสกุลเงินเดียวกับสกุลเงินที่จ่ายภาระผูกพัน และวันครบกำหนดของหุ้นกู้ใกล้เคียงกับระยะเวลาที่ต้องชำระภาระผูกพันกองทุนบำเหน็จบำนาญ กำไรและขาดทุนจากการประมาณการตามหลักคณิตศาสตร์ประกันภัยเกิดขึ้นจากการปรับปรุงหรือเปลี่ยนแปลงข้อสมมติฐานจะต้องรับรู้ในส่วนของผู้ถือหุ้นภายใต้กำไรขาดทุนเบ็ดเสร็จอื่นในงวดที่เกิด

ต้นทุนบริการในอดีตจะถูกรับรู้ทันทีในงบกำไรหรือขาดทุน

2.17 ประมาณการหนี้สิน

กลุ่มกิจการจะบันทึกประมาณการหนี้สิน ซึ่งไม่รวมถึงประมาณการหนี้สินสำหรับผลตอบแทนพนักงาน อันเป็นภาระผูกพัน

ในปัจจุบันตามกฎหมายหรือตามข้อตกลงที่จัดทำไว้ อันเป็นผลสืบเนื่องมาจากเหตุการณ์ในอดีตซึ่งการชำระภาระผูกพันนั้น

มีความเป็นไปได้ค่อนข้างแน่นอนว่าจะส่งผลให้บริษัทต้องสูญเสียทรัพยากรออกไป และประมาณการจำนวนที่ต้องจ่ายได้อย่างน่าเชื่อถือ

ในกรณีที่มีภาระผูกพันที่คล้ายคลึงกันหลายรายการ กลุ่มกิจการกำหนดความน่าจะเป็นที่กิจการจะสูญเสียทรัพยากรเพื่อจ่ายชำระ

ภาระผูกพันเหล่านั้น โดยพิจารณาจากความน่าจะเป็นโดยรวมของภาระผูกพันทั้งประเภท แม้ว่าความเป็นไปได้ค่อนข้างแน่ที่กิจการจะสูญเสียทรัพยากรเพื่อชำระภาระผูกพันบางรายการที่จัดอยู่ในประเภทเดียวกันจะมีระดับต่ำ

กลุ่มกิจการจะวัดมูลค่าของจำนวนประมาณการหนี้สิน โดยใช้มูลค่าปัจจุบันของรายจ่ายที่คาดว่าจะต้องนำมาจ่ายชำระภาระผูกพัน โดยใช้อัตราก่อนภาษีซึ่งสะท้อนถึงการประเมินสถานการณ์ตลาดในปัจจุบันของมูลค่าของเงินตามเวลาและความเสี่ยงเฉพาะของหนี้สินที่กำลังพิจารณาอยู่ การเพิ่มขึ้นของประมาณการหนี้สินเนื่องจากมูลค่าของเงินตามเวลา จะรับรู้เป็นดอกเบี้ยจ่าย

2 นโยบายการบัญชี (ต่อ)

2.18 เงินอุดหนุนจากรัฐบาล

เงินอุดหนุนจากรัฐบาลรับรู้ด้วยราคานโยบาย เมื่อกลุ่มบริษัทมีความเชื่อมั่นอย่างสมเหตุสมผลว่าจะได้รับการอุดหนุนนั้นและกลุ่มกิจการจะปฏิบัติตามเงื่อนไขของเงินอุดหนุนที่กำหนดไว้

เงินอุดหนุนที่เกี่ยวข้องกับรายได้จากการจำหน่ายกระแสไฟฟ้าจากพลังงานแสงอาทิตย์จะรับรู้เป็นรายได้ในกำไรหรือขาดทุนอย่างเป็นทางการรับรู้ค่าใช้จ่ายที่เกี่ยวข้องกับต้นทุนที่ได้รับการชดเชย

2.19 ทุนเรือนหุ้น

หุ้นสามัญจัดประเภทไว้เป็นส่วนของผู้ถือหุ้น

ต้นทุนส่วนเพิ่มที่เกี่ยวข้องกับการออกหุ้นใหม่หรือการออกสิทธิในการซื้อหุ้นที่จ่ายออกไปจะแสดงรายการดังกล่าว ซึ่งสุทธิจากภาษีเงินได้เป็นรายการหักในส่วนของผู้ถือหุ้น โดยนำไปหักจากสิ่งตอบแทนที่ได้รับจากการออกหุ้นดังกล่าว

กรณีที่บริษัทใดก็ตามในกลุ่มกิจการซื้อคืนหุ้นสามัญของบริษัทกลับคืน (หุ้นทุนซื้อคืน) สิ่งตอบแทนที่จ่ายไปรวมถึงต้นทุนเพิ่มเติมที่เกี่ยวข้องโดยตรง (สุทธิจากภาษีเงินได้) จะรับรู้เป็นหุ้นทุนซื้อคืนและแสดงเป็นรายการหักจากยอดรวมของส่วนของผู้ถือหุ้นของบริษัทจนกว่าหุ้นทุนซื้อคืนดังกล่าวจะถูกยกเลิกไปหรือจำหน่ายออกไปใหม่ เมื่อมีการจำหน่ายหุ้นทุนซื้อคืนออกไปใหม่ สิ่งตอบแทนใดๆ ที่ได้รับจากการขายหรือนำหุ้นทุนซื้อคืนออกจำหน่ายใหม่สุทธิจากต้นทุนเพิ่มเติมที่เกี่ยวข้องโดยตรงสุทธิจากภาษีเงินได้ที่เกี่ยวข้อง จะแสดงรวมไว้ในส่วนของผู้ถือหุ้น

2.20 การรับรู้รายได้

รายได้ประกอบด้วยมูลค่ายุติธรรมที่จะได้รับจากการขายสินค้าและบริการซึ่งเกิดขึ้นจากกิจกรรมตามปกติของกลุ่มกิจการ รายได้จากการขายรวมถึงเงินส่วนเพิ่มราคาซื้อไฟฟ้าสุทธิจากการปรับอัตราค่าไฟฟ้าโดยอัตโนมัติ (ค่า ft) และค่าดำเนินการของไฟฟ้าส่วนภูมิภาคซึ่งจะแสดงด้วยจำนวนเงินสุทธิจากภาษีขายรวม โดยไม่รวมรายการขายภายในกลุ่มกิจการ สำหรับการเงินรวม รายได้จากการขายสินค้ารับรู้เมื่อผู้ซื้อโอนความเสี่ยงและผลตอบแทนที่เป็นสาระสำคัญของความเป็นเจ้าของสินค้า

รายได้ค่าบริการจัดการจะรับรู้เมื่อได้ให้บริการเสร็จสิ้นแล้ว

รายได้ดอกเบี้ยต้องรับรู้ตามเกณฑ์อัตราผลตอบแทนที่แท้จริง

รายได้เงินปันผลรับรู้เมื่อสิทธิที่จะได้รับเงินปันผลนั้นเกิดขึ้น

2.21 การจ่ายเงินปันผล

เงินปันผลที่จ่ายไปยังผู้ถือหุ้นของบริษัทจะรับรู้ในด้านหนี้สินในงบการเงินของกลุ่มกิจการในรอบระยะเวลาบัญชีซึ่งที่ประชุมผู้ถือหุ้นของกลุ่มบริษัทได้อนุมัติการจ่ายเงินปันผลประจำปี และที่ประชุมคณะกรรมการบริษัทได้อนุมัติการจ่ายเงินปันผลระหว่างกาล

2.22 ข้อมูลจำแนกตามส่วนงาน

ส่วนงานดำเนินงานได้ถูกรายงานในลักษณะเดียวกับรายงานภายในที่นำเสนอให้ผู้มีอำนาจตัดสินใจสูงสุดด้านการดำเนินงาน ผู้มีอำนาจตัดสินใจสูงสุดด้านการดำเนินงานหมายถึงบุคคลที่มีหน้าที่ในการจัดสรรทรัพยากรและประเมินผลการปฏิบัติงานของส่วนงานดำเนินงาน ซึ่งพิจารณาว่าคือ คณะกรรมการบริษัท ที่ทำการตัดสินใจเชิงกลยุทธ์

3 การจัดการความเสี่ยงทางการเงิน

3.1 ปัจจัยความเสี่ยงทางการเงิน

กิจกรรมของกลุ่มกิจการย่อมมีความเสี่ยงทางการเงินที่หลากหลายซึ่งได้แก่ ความเสี่ยงจากตลาด (รวมถึงความเสี่ยงจากอัตราแลกเปลี่ยน ความเสี่ยงด้านมูลค่ายุติธรรมอันเกิดจากการเปลี่ยนแปลงในอัตราดอกเบี้ย ความเสี่ยงด้านกระแสเงินสดอันเกิดจากการเปลี่ยนแปลงอัตราดอกเบี้ย และความเสี่ยงด้านราคา) ความเสี่ยงด้านการให้สินเชื่อ และความเสี่ยงด้านสภาพคล่อง แผนการจัดการความเสี่ยงโดยรวมของกลุ่มกิจการจึงมุ่งเน้นความผันผวนของตลาดการเงินและแสวงหาวิธีการลดผลกระทบที่ทำให้เสียหายต่อผลการดำเนินงานทางการเงินของกลุ่มกิจการให้เหลือน้อยที่สุดเท่าที่เป็นไปได้

การจัดการความเสี่ยงดำเนินงานของกลุ่มกิจการ เป็นไปตามนโยบายที่อนุมัติโดยคณะกรรมการบริษัท ส่วนงานบริหารเงินของกลุ่มกิจการจะชี้ประเด็น ประเมิน และป้องกันความเสี่ยงทางการเงินด้วยการร่วมมือกันทำงานอย่างใกล้ชิดกับหน่วยปฏิบัติงานต่าง ๆ ภายในกลุ่มกิจการ คณะกรรมการบริษัทจะกำหนดหลักการโดยภาพรวมเพื่อจัดการความเสี่ยงและนโยบายที่เกี่ยวข้องไว้เป็นลายลักษณ์อักษร รวมถึงนโยบายสำหรับความเสี่ยงที่เฉพาะเจาะจง เช่น ความเสี่ยงจากอัตราแลกเปลี่ยนเงินตราต่างประเทศ ความเสี่ยงอัตราดอกเบี้ย ความเสี่ยงการให้สินเชื่อ การใช้ตราสารทั้งที่เป็นอนุพันธ์ทางการเงินและไม่ใช่อนุพันธ์ทางการเงิน และการลงทุนโดยใช้สภาพคล่องส่วนเกินในการจัดการความเสี่ยง

3.1.1 ความเสี่ยงจากอัตราแลกเปลี่ยน

เนื่องจากกลุ่มกิจการประกอบธุรกิจการผลิตและจำหน่ายกระแสไฟฟ้าจากพลังงานแสงอาทิตย์ กลุ่มกิจการได้ทำสัญญารับเหมาก่อสร้างโรงไฟฟ้ากับผู้รับจ้างต่างประเทศและการดำเนินงานระหว่างประเทศจึงย่อมมีความเสี่ยงจากอัตราแลกเปลี่ยนเงินตราต่างประเทศซึ่งเกิดจากสกุลเงินที่หลากหลาย โดยมีสกุลเงินหลักเป็นดอลลาร์สหรัฐอเมริกาสกุลเงินเยนญี่ปุ่น ความเสี่ยงจากอัตราแลกเปลี่ยนเกิดขึ้นจากรายการธุรกรรมในอนาคต การรับรู้รายการของสินทรัพย์และหนี้สิน และเงินลงทุนสุทธิในหน่วยงานต่างประเทศ กลุ่มบริษัทยังไม่ได้ป้องกันความเสี่ยงจากอัตราแลกเปลี่ยนดังกล่าวเนื่องจากกลุ่มกิจการมีสินทรัพย์ที่ต้องรับชำระเป็นเงินตราต่างประเทศอย่างไม่มีนัยสำคัญ

3.1.2 ความเสี่ยงจากอัตราดอกเบี้ย

ความเสี่ยงด้านอัตราดอกเบี้ยของบริษัทเกิดจากการกู้ยืมเงินแบบวงเงินกู้สินเชื่อโครงการจากธนาคารพาณิชย์ ซึ่งกู้ด้วยอัตราดอกเบี้ยแบบลอยตัว โดยระยะเวลาการให้สินเชื่อและอัตราดอกเบี้ยขึ้นอยู่กับเครดิตของผู้กู้แต่ละราย เป็นสำคัญซึ่งจะทำให้บริษัทมีความเสี่ยงด้านกระแสเงินสดที่เกิดจากอัตราดอกเบี้ย

3.1.3 ความเสี่ยงด้านการพึ่งพาลูกค้ารายใหญ่

กลุ่มกิจการมีลูกค้ารายใหญ่ คือ การไฟฟ้าส่วนภูมิภาค และการไฟฟ้านครหลวง ซึ่งเป็นผู้รับซื้อไฟฟ้าที่กลุ่มบริษัทผลิตได้ทั้งหมดตามสัญญาซื้อขายไฟฟ้าซึ่งได้กำหนดจำนวนหรือปริมาณและราคารับซื้อไว้อย่างแน่นอนในแต่ละช่วงเวลาตามนโยบายการสนับสนุนการผลิตและการใช้ไฟฟ้าจากพลังงานทดแทนของสำนักงานนโยบายและพลังงาน กระทรวงพลังงาน ดังนั้น หากมีการบอกเลิกสัญญาซื้อขายไฟฟ้าจากลูกค้ารายดังกล่าว อาจส่งผลกระทบต่อผลการดำเนินงานของกลุ่มกิจการอย่างมีนัยสำคัญ

3.1.4 ความเสี่ยงจากปริมาณพลังงานไฟฟ้าที่ผลิตได้น้อยกว่าที่ประมาณการไว้

ปริมาณพลังงานไฟฟ้าที่ผลิตของโรงไฟฟ้าพลังงานแสงอาทิตย์อาจได้รับผลกระทบจากการเปลี่ยนแปลงของสภาพภูมิอากาศและภัยธรรมชาติ โดยปัจจัยดังกล่าวส่งผลให้กลุ่มบริษัทมีความเสี่ยงที่จะสามารถผลิตไฟฟ้าได้น้อยกว่าปริมาณที่คาดการณ์ไว้ ซึ่งส่งผลกระทบต่อรายได้และผลประกอบการของกลุ่มกิจการเช่นเดียวกับผู้ประกอบการโดยทั่วไปในอุตสาหกรรม

3 การจัดการความเสี่ยงทางการเงิน (ต่อ)

3.1.5 ความเสี่ยงจากความสามารถในการชำระหนี้

ตามข้อกำหนดของเงินกู้สินเชื่อโครงการจากธนาคารพาณิชย์ กลุ่มกิจการมีหน้าที่ต้องปฏิบัติตามเงื่อนไขทางการเงินตามที่ระบุไว้ในสัญญาเงินกู้ เช่น การดำรงสัดส่วนความสามารถในการชำระหนี้ และการรักษาสัดส่วนหนี้สินต่อส่วนของผู้ถือหุ้น เป็นต้น หากบริษัทไม่สามารถปฏิบัติตามเงื่อนไขทางการเงินดังกล่าว กลุ่มกิจการอาจมีความเสี่ยงที่จะถูกเรียกชำระหนี้คืนทั้งจำนวนในทันที

3.2 การประมาณมูลค่ายุติธรรม

ตารางต่อไปนี้จะแสดงการวิเคราะห์เครื่องมือทางการเงินที่วัดมูลค่าด้วยมูลค่ายุติธรรมจำแนกตามวิธีการประมาณมูลค่า ความแตกต่างของระดับข้อมูลสามารถแสดงได้ดังนี้

- ราคาเสนอซื้อขาย (ไม่ต้องปรับปรุง) ในตลาดที่มีสภาพคล่องสำหรับสินทรัพย์หรือหนี้สินอย่างเดียวกัน (ข้อมูลระดับที่ 1)
- ข้อมูลอื่นนอกเหนือจากราคาเสนอซื้อขายซึ่งรวมอยู่ในข้อมูลระดับที่ 1 ทั้งที่สามารถสังเกตได้โดยตรง (ได้แก่ ข้อมูลราคา) หรือโดยอ้อม (ได้แก่ ข้อมูลที่คำนวณมาจากราคา) สำหรับสินทรัพย์นั้นหรือหนี้สินนั้น (ข้อมูลระดับที่ 2)
- ข้อมูลสำหรับสินทรัพย์หรือหนี้สินซึ่งไม่ได้มาจากข้อมูลที่สามารถสังเกตได้จากตลาด (ข้อมูลที่ไม่สามารถสังเกตได้) (ข้อมูลระดับที่ 3)

ตารางต่อไปนี้จะแสดงสินทรัพย์และหนี้สินทางการเงินที่วัดมูลค่าด้วยมูลค่ายุติธรรม ณ วันที่ 31 ธันวาคม พ.ศ. 2559

	ข้อมูล ระดับที่ 1	ข้อมูล ระดับที่ 2	ข้อมูล ระดับที่ 3	รวม
	บาท	บาท	บาท	บาท
สินทรัพย์				
สินทรัพย์ทางการเงินที่รับรู้มูลค่ายุติธรรมผ่าน งบกำไรขาดทุน				
หลักทรัพย์เพื่อค้ำ	520,966,451	-	-	520,966,451
สินทรัพย์รวม	520,966,451	-	-	520,966,451

ข้อมูลเกี่ยวกับมูลค่ายุติธรรมของสินทรัพย์เพื่อการลงทุน และมูลค่ายุติธรรมของเงินกู้ยืมเปิดเผยรวมอยู่ในหมายเหตุประกอบงบการเงินข้อ 13 และข้อ 18 ตามลำดับ

4 ประเมินการทางบัญชีที่สำคัญ ข้อสมมติฐานและการใช้ดุลยพินิจ

การประมาณการ ข้อสมมติฐานและการใช้ดุลยพินิจ ได้มีการประเมินทบทวนอย่างต่อเนื่อง และอยู่บนพื้นฐานของประสบการณ์ในอดีตและปัจจัยอื่น ๆ ซึ่งรวมถึงการคาดการณ์ถึงเหตุการณ์ในอนาคตที่เชื่อว่ามีเหตุผลในสถานการณ์ขณะนั้น

กลุ่มกิจการมีการประมาณการทางบัญชี และใช้ข้อสมมติฐานที่เกี่ยวข้องกับเหตุการณ์ในอนาคต ผลของประมาณการทางบัญชีอาจไม่ตรงกับผลที่เกิดขึ้นจริง ประเมินการทางบัญชีที่สำคัญและข้อสมมติฐานที่มีความเสี่ยงอย่างเป็นสาระสำคัญที่อาจเป็นเหตุให้เกิดการปรับปรุงยอดคงเหลือของสินทรัพย์และหนี้สินในรอบระยะเวลาบัญชีหน้า มีดังนี้

(ก) อาคารและอุปกรณ์

ฝ่ายบริหารเป็นผู้ประมาณการอายุการใช้งาน และมูลค่าคงเหลือ สำหรับอาคารและอุปกรณ์ โดยฝ่ายบริหารจะทบทวนค่าเสื่อมราคาเมื่ออายุการให้ประโยชน์และมูลค่าคงเหลือมีความแตกต่างไปจากประมาณการในงวดก่อนหรือมีการตัดจำหน่ายสินทรัพย์ที่เสื่อมสภาพหรือไม่ได้ใช้งานเนื่องจากการขายหรือเลิกใช้

(ข) ประมาณการการด้อยค่าของสินทรัพย์

กลุ่มกิจการทดสอบการด้อยค่าของสินทรัพย์ ตามที่ได้กล่าวในหมายเหตุข้อ 2.11 มูลค่าที่คาดว่าจะได้รับคืนของหน่วยสินทรัพย์ที่ก่อให้เกิดเงินสด พิจารณาจากการคำนวณมูลค่าจากการใช้ การคำนวณดังกล่าวอาศัยการประมาณการหากประมาณการต้นทุนของเงินทุนก่อนภาษีที่ใช้ในการคำนวณกระแสเงินสดคิดลดสูงกว่าร้อยละ 10 ของอัตราที่ผู้บริหารประมาณไว้ (เช่น ร้อยละ 10.67 แทนที่จะเป็นร้อยละ 9.70) กลุ่มกิจการไม่ต้องรับรู้ค่าเผื่อการด้อยค่าของสินทรัพย์เพิ่มเติม

(ค) ภาษีเงินได้

กลุ่มกิจการมีหน้าที่ต้องเสียภาษีเงินได้ในหลายประเทศ ในการประมาณหนี้สินภาษีเงินได้ต้องใช้ดุลยพินิจอย่างเป็นสาระสำคัญ เนื่องจากมีรายการค่าและการคำนวณจำนวนมากที่เกิดขึ้นจากการดำเนินธุรกิจของกลุ่มกิจการ กลุ่มกิจการรับรู้หนี้สินภาษีเงินได้ที่คาดว่าจะเกิด โดยใช้เกณฑ์การประมาณภาษีส่วนเพิ่มที่จะถึงกำหนดชำระ ผลแตกต่างระหว่างภาษีเงินได้ที่ชำระจริงกับประมาณการจะกระทบต่อภาษีเงินได้ และสินทรัพย์และหนี้สินภาษีเงินได้รอดัดบัญชีในงวดที่มีการประมาณการ

(ง) ภาษีเงินได้รอการตัดบัญชี

สินทรัพย์ภาษีเงินได้และหนี้สินภาษีเงินได้จะรับรู้จากผลแตกต่างชั่วคราวระหว่างฐานภาษีของสินทรัพย์และหนี้สินกับมูลค่าคงเหลือตามบัญชี ณ วันสิ้นรอบระยะเวลารายงาน ผู้บริหารต้องใช้ดุลยพินิจอย่างมากในการพิจารณาว่ากลุ่มบริษัทจะมีความเป็นไปได้สูงที่จะมีกำไรทางภาษีในอนาคตเพื่อใช้กลบรายการสินทรัพย์ภาษีเงินได้ กลุ่มกิจการใช้ข้อสมมติฐานในการประมาณการกำไรทางภาษีในอนาคต และช่วงเวลาที่ซึ่งผลแตกต่างชั่วคราวนั้น การเปลี่ยนแปลงข้อสมมติฐานดังกล่าวในแต่ละงวดอาจทำให้มีผลกระทบต่อสถานะการเงินและผลการดำเนินงาน

(จ) ภาระผูกพันบำเหน็จบำนาญ

มูลค่าปัจจุบันของภาระผูกพันบำเหน็จบำนาญขึ้นอยู่กับหลายปัจจัยที่ใช้ในการคำนวณตามหลักคณิตศาสตร์ประกันภัย โดยมีข้อสมมติฐานหลายตัว รวมถึงข้อสมมติฐานเกี่ยวกับอัตราคิดลด การเปลี่ยนแปลงของข้อสมมติฐานเหล่านี้จะส่งผลกระทบต่อมูลค่าของภาระผูกพันบำเหน็จบำนาญ

ข้อสมมติฐานหลักสำหรับภาระผูกพันบำเหน็จบำนาญอ้างอิงกับสถานการณ์ปัจจุบันในตลาด ข้อมูลเพิ่มเติมเปิดเผยในหมายเหตุ 19

5 การจัดการความเสี่ยงในส่วนของทุน

วัตถุประสงค์ของกลุ่มกิจการในการบริหารทุนของบริษัทนั้นเพื่อดำรงไว้ซึ่งความสามารถในการดำเนินงานอย่างต่อเนื่องของกลุ่มกิจการเพื่อสร้างผลตอบแทนต่อผู้ถือหุ้นและเป็นประโยชน์ต่อผู้ที่มีส่วนได้เสียอื่น และเพื่อดำรงไว้ซึ่งโครงสร้างของทุนที่เหมาะสมเพื่อลดต้นทุนของเงินทุน

ในการดำรงไว้หรือปรับโครงสร้างของทุน กลุ่มกิจการอาจปรับนโยบายการจ่ายเงินปันผลให้กับผู้ถือหุ้น การคืนทุนให้แก่ผู้ถือหุ้น การออกหุ้นใหม่ หรือการขายทรัพย์สินเพื่อลดภาระหนี้สิน นอกจากนี้ กลุ่มกิจการจะต้องปฏิบัติตามเงื่อนไขทางการเงินบางประการที่ระบุไว้ในสัญญาเงินกู้ (ในหมายเหตุข้อ 18)

6 ข้อมูลจำแนกตามส่วนงาน

กลุ่มกิจการดำเนินธุรกิจในการผลิตและจำหน่ายกระแสไฟฟ้าจากพลังงานแสงอาทิตย์ โดยดำเนินธุรกิจในประเทศไทย และเริ่มดำเนินธุรกิจในประเทศญี่ปุ่นในระหว่างปี พ.ศ. 2558 กลุ่มกิจการเปิดเผยส่วนงานที่รายงานโดยจำแนกส่วนงานตามภูมิศาสตร์ ได้แก่ส่วนงานในประเทศไทยและในต่างประเทศ ส่วนงานดำเนินงานได้ถูกรายงานในลักษณะเดียวกับรายงานภายในที่นำเสนอให้ผู้มีอำนาจตัดสินใจสูงสุดด้านการดำเนินงาน ผู้มีอำนาจตัดสินใจสูงสุดด้านการดำเนินงานหมายถึงบุคคลที่มีหน้าที่ในการจัดสรรทรัพยากรและประเมินผลการปฏิบัติงานของส่วนงานดำเนินงาน ซึ่งพิจารณาว่าเป็น ประธานกรรมการบริหารและคณะกรรมการบริหาร

6 ข้อมูลตามส่วนงาน (ต่อ)

ข้อมูลทางการเงินจำแนกตามส่วนงานภูมิศาสตร์

	สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม (ล้านบาท)									
	ในประเทศไทย		ต่างประเทศ		รวม		ตัดรายการระหว่างกัน		รวม	
	พ.ศ. 2559	พ.ศ. 2558	พ.ศ. 2559	พ.ศ. 2558	พ.ศ. 2559	พ.ศ. 2558	พ.ศ. 2559	พ.ศ. 2558	พ.ศ. 2559	พ.ศ. 2558
รายได้จากการดำเนินงาน	403.31	163.14	48.67	3.61	451.98	166.75	(14.78)	(5.76)	437.20	160.99
รายได้เงินปันผล	441.95	416.85	-	-	441.95	416.85	(441.95)	(416.85)	-	-
ต้นทุนการดำเนินงาน	(125.21)	(123.57)	(31.86)	(1.73)	(157.07)	(125.30)	7.56	5.75	(149.51)	(119.55)
กำไรจากการดำเนินงาน	720.05	456.42	16.81	1.88	736.86	458.30	(449.17)	(416.86)	287.69	41.44
ค่าใช้จ่ายในการบริหาร	(91.52)	(81.13)	(18.80)	(2.83)	(110.32)	(83.96)	-	-	(110.32)	(83.96)
กำไร (ขาดทุน) ก่อนหักต้นทุนทางการเงินภาษีเงินได้	628.53	375.29	(1.99)	(0.95)	626.54	374.34	(449.17)	(416.86)	177.37	(42.52)
ค่าเสื่อมราคา และค่าตัดจำหน่าย	(3.63)	(4.00)	-	-	(3.63)	(4.00)	-	-	(3.63)	(4.00)
ค่าเสื่อมราคาและค่าตัดจำหน่าย	(49.32)	(26.82)	(10.75)	(1.03)	(60.07)	(27.85)	0.14	-	(59.93)	(27.85)
ต้นทุนทางการเงิน	(42.60)	8.06	-	-	(42.60)	8.06	-	-	(42.60)	8.06
กำไร (ขาดทุน) จากอัตราแลกเปลี่ยน	575.92	596.58	-	-	575.92	596.58	-	-	575.92	596.58
ส่วนแบ่งกำไรจากกิจการที่ควบคุมร่วมกัน	1,108.90	949.11	(12.74)	(1.98)	1,096.16	947.13	(449.03)	(416.86)	647.13	530.27
ผลการดำเนินงานก่อนภาษีเงินได้	(30.12)	(3.67)	0.15	-	(29.97)	(3.67)	-	-	(29.97)	(3.67)
รายได้ (ค่าใช้จ่าย) ภาษีเงินได้	1,078.78	945.44	(12.59)	(1.98)	1,066.19	943.46	(449.03)	(416.86)	617.16	526.60
กำไร(ขาดทุน)สุทธิ										
รวมสินทรัพย์									8,374.87	4,844.39
รวมหนี้สิน									3,789.45	804.07

7 เงินสดและรายการเทียบเท่าเงินสด

	งบการเงินรวม		งบการเงินเฉพาะกิจการ	
	พ.ศ. 2559 บาท	พ.ศ. 2558 บาท	พ.ศ. 2559 บาท	พ.ศ. 2558 บาท
เงินสดในมือ	976,937,351	337,350,486	496,957,854	241,140,936
เงินฝากธนาคาร	977,037,378	337,425,538	497,007,854	241,190,936
	977,037,378	337,425,538	497,007,854	241,190,936

ดอกเบี้ยเงินฝากธนาคารมีอัตราถัวเฉลี่ยประมาณร้อยละ 0.4 ต่อปี (พ.ศ. 2558 : ร้อยละ 0.4 ต่อปี)

8 เงินฝากธนาคารที่มีข้อจำกัดในการเบิกใช้

เงินฝากธนาคารที่มีภาระผูกพันระยะสั้นได้แก่ เงินฝากออมทรัพย์ที่บริษัททยอยได้จำหน่ายและโอนสิทธิเรียกร้องไว้กับผู้ให้กู้เพื่อค้ำประกันวงเงินสินเชื่อตามเงื่อนไขการใช้จ่าย และขั้นตอนการเบิกถอนสำหรับวัตถุประสงค์เฉพาะตามเงื่อนไขในสัญญาเงินกู้ยืมระยะยาว

เงินฝากธนาคารที่มีภาระผูกพันระยะยาวได้แก่ เงินฝากออมทรัพย์ที่บริษัทนำไปค้ำประกันการใช้ไฟฟ้า

9 เงินลงทุนชั่วคราว

ความเคลื่อนไหวของเงินลงทุนชั่วคราว มีดังนี้

	งบการเงินรวมและงบการเงินเฉพาะกิจการ		
	หลักทรัพย์เพื่อค้า	หลักทรัพย์ที่ถือไว้ จนครบกำหนด ภายใน 1 ปี บาท	รวม บาท
ณ วันที่ 1 มกราคม พ.ศ. 2558	135,198,094	1,096,800,000	1,231,998,094
ซื้อเพิ่ม	849,005,000	547,899,836	1,396,904,836
จำหน่าย	(916,955,662)	(1,145,540,028)	(2,062,495,690)
การเปลี่ยนแปลงในมูลค่ายุติธรรม	399,969	-	399,969
ณ วันที่ 31 มกราคม พ.ศ. 2558	67,647,401	499,159,808	566,807,209
ซื้อเพิ่ม	756,000,000	1,250,607,505	2,006,607,505
จำหน่าย	(303,247,432)	(505,767,313)	(809,014,745)
การเปลี่ยนแปลงในมูลค่ายุติธรรม	566,482	-	566,482
ณ วันที่ 31 ธันวาคม พ.ศ. 2559	520,966,451	1,244,000,000	1,764,966,451

9 เงินลงทุนชั่วคราว (ต่อ)

มูลค่ายุติธรรมของเงินลงทุน ณ วันที่ 31 ธันวาคม พ.ศ. 2559 มีรายละเอียดดังนี้

	งบการเงินรวมและงบการเงินเฉพาะกิจการ		
	หลักทรัพย์เพื่อค้า บาท	หลักทรัพย์ที่ถือไว้ จนครบกำหนด ภายใน 1 ปี บาท	รวม บาท
ราคาทุนของเงินลงทุนในหลักทรัพย์	520,000,000	1,244,000,000	1,764,000,000
การเปลี่ยนแปลงในมูลค่ายุติธรรม	966,451	-	966,451
	520,966,451	1,244,000,000	1,764,966,451

มูลค่ายุติธรรมของเงินลงทุนอ้างอิงจากราคาเสนอซื้อในตลาดที่มีสภาพคล่อง ณ วันที่ในงบการเงิน มูลค่ายุติธรรมนี้ถูกจัดอยู่ในระดับที่ 1 ของลำดับชั้นของมูลค่ายุติธรรม

10 ลูกหนี้การค้าและลูกหนี้อื่น

ลูกหนี้การค้าและลูกหนี้อื่น ณ วันที่ 31 ธันวาคม พ.ศ. 2559 และ พ.ศ. 2558 ประกอบด้วยรายละเอียดดังนี้

	งบการเงินรวม		งบการเงินเฉพาะกิจการ	
	พ.ศ. 2559 บาท	พ.ศ. 2558 บาท	พ.ศ. 2559 บาท	พ.ศ. 2558 บาท
ลูกหนี้การค้า	16,060,019	14,219,119	295	5,900
หัก ค่าเผื่อหนี้สงสัยจะสูญ	-	-	-	-
ลูกหนี้การค้า - สุทธิ	16,060,019	14,219,119	295	5,900
ลูกหนี้และเงินทดรองจ่ายแก่				
กิจการที่เกี่ยวข้องกัน (หมายเหตุ 29 ข)	225,261,791	5,001,004	226,163,955	55,363,499
ค่าใช้จ่ายจ่ายล่วงหน้า	7,490,441	8,620,200	2,530,416	3,502,046
เงินปันผลค้างรับ (หมายเหตุ 29 ข)	78,750,014	-	83,200,013	-
ลูกหนี้อื่น	3,667,963	3,214,927	43,141,332	2,791,192
เงินทดรองจ่าย	18,764,047	16,504,063	18,065,200	16,277,532
รวมลูกหนี้อื่น	333,934,256	33,340,194	373,100,916	77,934,269
หัก ค่าเผื่อหนี้สงสัยจะสูญ	-	-	-	-
ลูกหนี้อื่น-สุทธิ	333,934,256	33,340,194	373,100,916	77,934,269
รวมลูกหนี้การค้าและลูกหนี้อื่น	349,994,275	47,559,313	373,101,211	77,940,169

ลูกหนี้การค้าข้างต้นเป็นลูกหนี้ที่ยังไม่ถึงกำหนดชำระ

11 สินทรัพย์หมุนเวียนอื่น

	งบการเงินรวม		งบการเงินเฉพาะกิจการ	
	พ.ศ. 2559 บาท	พ.ศ. 2558 บาท	พ.ศ. 2559 บาท	พ.ศ. 2558 บาท
ภาษีเงินได้นิติบุคคลถูกหัก ณ ที่จ่าย	3,768,061	3,273,217	3,346,781	2,866,675
ภาษีซื้อที่ยังไม่ถึงกำหนดชำระ	313,384	1,136,301	184,288	135,738
อื่น ๆ	4,942,956	818,070	225,500	185,638
	9,024,401	5,227,588	3,756,569	3,188,051

12 เงินลงทุนในบริษัทย่อย และเงินลงทุนในกิจการที่ควบคุมร่วมกัน

12.1 เงินลงทุนในกิจการที่ควบคุมร่วมกัน

การเปลี่ยนแปลงของเงินลงทุนในกิจการที่ควบคุมร่วมกัน

	งบการเงินรวม บาท	งบการเงินเฉพาะกิจการ บาท
สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม พ.ศ. 2559		
ราคาตามบัญชีต้นปี - สุทธิ	1,476,668,878	350,000,130
ส่วนแบ่งกำไร	575,922,977	-
เงินปันผลรับ	(437,500,040)	-
ราคาตามบัญชีสิ้นปี - สุทธิ	1,615,091,815	350,000,130

ลักษณะของเงินลงทุนในกิจการที่ควบคุมร่วมกัน พ.ศ. 2559 และ พ.ศ. 2558 มีดังนี้

	ประเภทของ ธุรกิจ	ประเทศ ที่ จดทะเบียน	ส่วนได้ ส่วนเสีย (ร้อยละ)	ลักษณะ ความสัมพันธ์	วิธีการวัด มูลค่า
กิจการที่ควบคุมร่วมกันที่					
บริษัทถือหุ้นโดยตรง					
บริษัท ไทย โซลาร์ รีนิวเอเบิล จำกัด	การลงทุน	ไทย	60	หมายเหตุ 1	วิธีส่วนได้เสีย
กิจการที่ควบคุมร่วมกันที่ถือหุ้นโดย					
บริษัท ไทย โซลาร์ รีนิวเอเบิล จำกัด					
บริษัท สยาม โซลาร์ เอ็นเนอร์ยี 1 จำกัด*	ผลิตและ จำหน่าย กระแสไฟฟ้า	ไทย	60	หมายเหตุ 1	วิธีส่วนได้เสีย

* บริษัท ไทย โซลาร์ รีนิวเอเบิล จำกัด เป็นผู้ถือหุ้นรายใหญ่นอกเหนือจากที่บริษัทถือหุ้นทางตรงจำนวน 1 หุ้น

บริษัท ไทย โซลาร์ รีนิวเอเบิล จำกัด ประกอบธุรกิจการลงทุนและบริษัท สยามโซลาร์ เอ็นเนอร์ยี 1 จำกัด ประกอบธุรกิจผลิตและจำหน่ายกระแสไฟฟ้าจากพลังงานแสงอาทิตย์ บริษัททั้งสองแห่งเป็นบริษัทจำกัดและหุ้นของบริษัทไม่มีการเสนอซื้อขายในตลาดโดยมีบริษัท โกลบอล เพาเวอร์ ซินเนอร์ยี จำกัด (มหาชน) และบริษัทถือหุ้นร่วมกันในกิจการที่ควบคุมร่วมกันดังกล่าว

12 เงินลงทุนในบริษัทย่อย และเงินลงทุนในกิจการที่ควบคุมร่วมกัน (ต่อ)

12.1 เงินลงทุนในกิจการที่ควบคุมร่วมกัน (ต่อ)

ข้อมูลทางการเงินโดยสรุปสำหรับกิจการที่ควบคุมร่วมกัน

เนื่องจากบริษัท สยาม โซลาร์ เอ็นเนอร์ยี 1 จำกัด เป็นบริษัทย่อยของบริษัท ไทย โซลาร์ รีนิวเอเบิล จำกัด งบการเงินจึงถูกรวมในงบการเงินรวมของบริษัท ไทย โซลาร์ รีนิวเอเบิล จำกัด

งบการเงินรวมของบริษัท ไทย โซลาร์ รีนิวเอเบิล จำกัดและบริษัท สยาม โซลาร์ เอ็นเนอร์ยี 1 จำกัด สามารถสรุปได้ดังต่อไปนี้

งบแสดงฐานะการเงินรวมโดยสรุป

	งบการเงินรวม	
	บริษัท ไทย โซลาร์ รีนิวเอเบิล จำกัด	
	ณ วันที่ 31 ธันวาคม	
	พ.ศ. 2559	พ.ศ. 2558
	บาท	บาท
ส่วนที่หมุนเวียน		
เงินสดและรายการเทียบเท่าเงินสด	1,314,018	1,674,932
สินทรัพย์หมุนเวียนอื่น (ไม่รวมเงินสด)	554,429,658	435,559,302
สินทรัพย์หมุนเวียนรวม	555,743,676	437,234,234
หนี้สินทางการเงินหมุนเวียน(ไม่รวมเจ้าหนี้การค้า)	(537,750,000)	(537,750,000)
หนี้สินหมุนเวียนอื่น(รวมเจ้าหนี้การค้า)	(234,129,727)	(76,129,043)
หนี้สินหมุนเวียนรวม	(771,879,727)	(613,879,043)
ส่วนที่ไม่หมุนเวียน		
สินทรัพย์	5,706,471,224	5,974,146,685
หนี้สินทางการเงิน	(2,934,790,574)	(3,472,540,575)
สินทรัพย์สุทธิ	2,555,544,599	2,324,961,301

12 เงินลงทุนในบริษัทย่อย และเงินลงทุนในกิจการที่ควบคุมร่วมกัน (ต่อ)

12.1 เงินลงทุนในกิจการที่ควบคุมร่วมกัน (ต่อ)

งบกำไรขาดทุนเบ็ดเสร็จรวมโดยสรุป

	งบการเงินรวม	
	บริษัท ไทย โซลาร์ รีนิวเอเบิล จำกัด	
	ณ วันที่ 31 ธันวาคม	
	พ.ศ. 2559	พ.ศ. 2558
	บาท	บาท
รายได้จากการขาย	479,801,801	539,317,679
รายได้เงินอุดหนุนส่วนเพิ่มราคาซื้อไฟฟ้า	998,436,491	1,030,383,802
ต้นทุนขาย	(327,599,335)	(329,084,638)
กำไรขั้นต้น	1,150,638,957	1,240,616,843
รายได้อื่น	37,997,587	13,628,005
ค่าใช้จ่ายในการบริหาร	(45,322,457)	(44,066,466)
ต้นทุนทางการเงิน	(177,710,811)	(213,295,183)
กำไรก่อนค่าใช้จ่ายภาษีเงินได้	965,603,276	996,883,199
ค่าใช้จ่ายภาษีเงินได้	(5,731,647)	(2,585,310)
กำไรหลังภาษีจากการดำเนินงานต่อเนื่อง	959,871,629	994,297,889

ข้อมูลข้างต้นเป็นจำนวนที่รวมอยู่ในงบการเงินของกิจการที่ควบคุมร่วมกัน (ซึ่งไม่ใช่เพียงแค่ส่วนแบ่งของกลุ่มบริษัทในการร่วมค้าดังกล่าว) ตามวิธีส่วนได้เสีย (หมายเหตุประกอบงบการเงินข้อ 2.3) กลุ่มกิจการรับรู้ผลประกอบการของกิจการที่ควบคุมร่วมกันดังกล่าวไว้ในรายการส่วนแบ่งกำไรจากกิจการที่ควบคุมร่วมกันในงบกำไรขาดทุนเบ็ดเสร็จตามสัดส่วนที่กลุ่มกิจการมีส่วนได้เสีย

12 เงินลงทุนในบริษัทย่อย และเงินลงทุนในกิจการที่ควบคุมร่วมกัน (ต่อ)

12.1 เงินลงทุนในกิจการที่ควบคุมร่วมกัน (ต่อ)

การกระทบบยอดรายการข้อมูลทางการเงินโดยสรุป

การกระทบบยอดรายการระหว่างข้อมูลทางการเงินโดยสรุปกับมูลค่าตามบัญชีของส่วนได้เสียของกิจการในการร่วมค้า

	บริษัท ไทย โซลาร์ รีนิวเอเบิล จำกัด	
	ณ วันที่ 31 ธันวาคม	
	พ.ศ. 2559	พ.ศ. 2558
	บาท	บาท
งบการเงินโดยสรุป		
สินทรัพย์สุทธิ ณ วันที่ 1 มกราคม		
กำไรสำหรับปี	2,324,961,301	2,025,514,617
เงินปันผล	959,871,629	994,297,889
ส่วนได้เสียที่ไม่มีอำนาจควบคุม	(729,288,331)	(694,865,205)
	-	14,000
สินทรัพย์สุทธิ ณ วันสิ้นปี	2,555,544,599	2,324,961,301
รายการกระทบบยอด :		
ผลต่างจากการจัดโครงสร้างการดำเนินงานธุรกิจ		
ภายใต้การควบคุมเดียวกัน	136,275,093	136,167,496
ส่วนได้เสียที่ไม่มีอำนาจควบคุม	-	(14,000)
สินทรัพย์สุทธิหลังกระทบบยอด ณ วันสิ้นปี	2,691,819,692	2,461,114,797
ส่วนได้เสียในกิจการที่ควบคุมร่วมกัน (ร้อยละ 60)	1,615,091,815	1,476,668,878
มูลค่าตามบัญชี	1,615,091,815	1,476,668,878

ณ วันที่ 31 ธันวาคม พ.ศ. 2559 บริษัท ไทย โซลาร์ รีนิวเอเบิล จำกัด ได้นำใบหุ้นของเงินลงทุนในบริษัท สยาม โซลาร์ เอ็นเนอร์ยี 1 จำกัด ซึ่งเป็นบริษัทย่อย ที่มีราคาตามบัญชี 1,080 ล้านบาท (พ.ศ. 2558 : 1,080 ล้านบาท) ไปค้าประกันวงเงินสินเชื่อที่บริษัทย่อยได้รับจากธนาคารพาณิชย์ และบริษัท สยาม โซลาร์ เอ็นเนอร์ยี 1 จำกัด ได้นำที่ดินและสิ่งปลูกสร้างและเครื่องจักรที่มีมูลค่าตามบัญชีจำนวน 5,436 ล้านบาท (พ.ศ. 2558 : 5,673 ล้านบาท) และเงินฝากธนาคารจำนวน 461 ล้านบาท (พ.ศ. 2558 : 336 ล้านบาท) ไปค้าประกันวงเงินสินเชื่อที่ได้รับจากธนาคารพาณิชย์

บริษัทได้นำใบหุ้นของเงินลงทุนในกิจการที่ควบคุมร่วมกันทั้งจำนวนไปจดจำนำไว้กับผู้ให้กู้เพื่อเป็นหลักทรัพย์ค้ำประกันวงเงินสินเชื่อที่กิจการที่ควบคุมร่วมกันได้รับจากธนาคารพาณิชย์

12 เงินลงทุนในบริษัทย่อย และเงินลงทุนในกิจการที่ควบคุมร่วมกัน (ต่อ)

12.2 บริษัทย่อยหลัก

บริษัทมีบริษัทย่อย ณ วันที่ 31 ธันวาคม พ.ศ. 2559 ดังต่อไปนี้

	ประเภทของธุรกิจ	ประเทศที่จดทะเบียน	สัดส่วนของหุ้นสามัญที่ถือโดยบริษัทใหญ่		สัดส่วนของหุ้นสามัญที่ถือโดยส่วนได้เสียที่ไม่มีอำนาจควบคุม	
			พ.ศ. 2559	พ.ศ. 2558	พ.ศ. 2559	พ.ศ. 2558
			ร้อยละ	ร้อยละ	ร้อยละ	ร้อยละ
บริษัทย่อยที่บริษัทถือหุ้นโดยตรง						
บริษัท ทีเอสอี รุฟทอป จำกัด	การลงทุน	ไทย	100	100	-	-
บริษัท โซลาร์ วิชีเบล จำกัด (เดิมชื่อ “บริษัท ทีเอสอี โอเปอเรชั่นส์ จำกัด”)	การให้บริการ บำรุงรักษาโรงไฟฟ้า	ไทย	100	100	-	-
TSE Group International Pte. Ltd.	การลงทุน	สิงคโปร์	100	100	-	-
Solar Assets Pte. Ltd.	การลงทุน	สิงคโปร์	100	100	-	-
บริษัท เดอะ โซลาร์ เอิร์ธ จำกัด (เดิมชื่อ “บริษัท เซนทรัล รุฟทอป จำกัด”)	ผลิตและจำหน่าย กระแสไฟฟ้า	ไทย	100	100	-	-
บริษัท คลีน รีนิวเอเบิล จำกัด (เดิมชื่อ “บริษัท คลีน โซลาร์ จำกัด”)	ผลิตและจำหน่าย กระแสไฟฟ้า	ไทย	100	100	-	-
บริษัท บางสวรรค์ กรีน จำกัด	ผลิตและจำหน่าย กระแสไฟฟ้า	ไทย	49	-	51	-
บริษัท ออสการ์ เซฟ เดอะ เวิลด์ จำกัด	ผลิตและจำหน่าย กระแสไฟฟ้า	ไทย	70	-	30	-
บริษัทย่อยที่ถือหุ้นโดย						
บริษัท ทีเอสอี รุฟทอป จำกัด						
บริษัท กรีน รุฟทอป จำกัด	ผลิตและจำหน่าย กระแสไฟฟ้า	ไทย	100	100	-	-
บริษัท นอร์ท รุฟทอป จำกัด	ผลิตและจำหน่าย กระแสไฟฟ้า	ไทย	100	100	-	-
บริษัท ลัคกี้ โซลาร์ จำกัด	ผลิตและจำหน่าย กระแสไฟฟ้า	ไทย	100	100	-	-
บริษัท แชมป์ เอ็นเนอร์ยี จำกัด	ผลิตและจำหน่าย กระแสไฟฟ้า	ไทย	100	100	-	-

12 เงินลงทุนในบริษัทย่อย และเงินลงทุนในกิจการที่ควบคุมร่วมกัน (ต่อ)

12.2 บริษัทย่อยหลัก (ต่อ)

บริษัทมีบริษัทย่อย ณ วันที่ 31 ธันวาคม พ.ศ. 2559 ดังต่อไปนี้

	ประเภทของ ธุรกิจ	ประเทศ ที่จัด ทะเบียน	สัดส่วนของ หุ้นสามัญที่ถือ โดยบริษัทใหญ่		สัดส่วนของ หุ้นสามัญที่ถือ โดยส่วนได้เสีย ที่ไม่มีอำนาจ ควบคุม	
			พ.ศ. 2559	พ.ศ. 2558	พ.ศ. 2559	พ.ศ. 2558
			ร้อยละ	ร้อยละ	ร้อยละ	ร้อยละ
บริษัท รุฟ เอ็นเนอร์ยี จำกัด	ผลิตและจำหน่าย กระแสไฟฟ้า	ไทย	100	100	-	-
บริษัทย่อยที่ถือหุ้นโดย						
บริษัท โซลาร์ วิซิเบิล จำกัด						
บริษัท ไทย คอมมูนิตี้ เอ็นเนอร์ยี จำกัด (เดิมชื่อ “บริษัท วินวิน อินเวสต์เมนท์ จำกัด”)	ผลิตและจำหน่าย กระแสไฟฟ้า	ไทย	100	100	-	-
บริษัท ชัน พิวเจอร์ จำกัด (เดิมชื่อ “บริษัท โฮม รูฟทอป จำกัด”)	ผลิตและจำหน่าย กระแสไฟฟ้า	ไทย	100	100	-	-
บริษัท โซลาร์ คอมมูนิตี้ จำกัด	ผลิตและจำหน่าย กระแสไฟฟ้า	ไทย	100	100	-	-
บริษัท เวิลด์ โซลาร์ จำกัด	ผลิตและจำหน่าย กระแสไฟฟ้า	ไทย	-	100	-	-
บริษัทย่อยที่ถือหุ้นโดย TSE Group						
International Pte. Ltd.						
Eco Solar Aizu GK	ผลิตและจำหน่าย กระแสไฟฟ้า	ญี่ปุ่น	97	97	3	3
Ishikawa Hanamizuki 1 GK	ผลิตและจำหน่าย กระแสไฟฟ้า	ญี่ปุ่น	97	-	3	-
บริษัทย่อยที่ถือหุ้นโดย						
Solar Assets Pte. Ltd.						
Ibaraki Ushiku 1 GK	ให้เช่าที่ดิน	ญี่ปุ่น	100	100	-	-

12 เงินลงทุนในบริษัทย่อย และเงินลงทุนในกิจการที่ควบคุมร่วมกัน (ต่อ)

12.2 บริษัทย่อยหลัก (ต่อ)

การเปลี่ยนแปลงของเงินลงทุนในบริษัทย่อยในระหว่างปี มีดังนี้

	งบการเงิน เฉพาะกิจการ บาท
ราคาตามบัญชีต้นปี - สุทธิ	596,013,731
เงินลงทุนเพิ่มขึ้นระหว่างปี	794,210,150
ราคาตามบัญชีสิ้นปี - สุทธิ	1,390,223,881

การลงทุนเพิ่มภายใต้ บริษัท ไทยโซลาร์ เอ็นเนอร์ยี จำกัด (มหาชน)

เงินลงทุนใน TSE Group International Pte. Ltd.

บริษัทได้จ่ายเงินค่าหุ้นของบริษัท TSE Group International Pte. Ltd. ที่เรียกชำระเพิ่มระหว่างไตรมาสที่ 1 ของ พ.ศ. 2559 จำนวน 266.87 ล้านบาท

เงินลงทุนใน Solar Assets Pte. Ltd.

บริษัทได้จ่ายเงินค่าหุ้นของบริษัท Solar Assets Pte. Ltd. ที่เรียกชำระเพิ่มระหว่างไตรมาสที่ 1 ของ พ.ศ. 2559 จำนวน 62.70 ล้านบาท

เงินลงทุนในบริษัท บางสวรรค์ กรีน จำกัด

เมื่อวันที่ 14 กรกฎาคม พ.ศ. 2559 บริษัทได้จัดตั้งบริษัท บางสวรรค์ กรีน จำกัด เพื่อรองรับการดำเนินธุรกิจผลิตและจำหน่ายกระแสไฟฟ้าจากพลังงานชีวมวล เงินลงทุนรวม 1 ล้านบาท บริษัทมีสัดส่วนของสิทธิในการออกเสียงในบริษัทดังกล่าว คิดเป็นสัดส่วนร้อยละ 100 และจัดประเภทเงินลงทุนในบริษัท บางสวรรค์ กรีน จำกัด เป็นเงินลงทุนในบริษัทย่อย

ต่อมาเมื่อวันที่ 1 พฤศจิกายน พ.ศ. 2559 บริษัท บางสวรรค์ กรีน จำกัด ได้เพิ่มทุนจาก 1 ล้านบาทเป็น 165 ล้านบาท และบริษัทได้ชำระเงินเพิ่มทุนเป็นจำนวนเงินรวมทั้งสิ้น 165 ล้านบาท ในระหว่างปี

12 เงินลงทุนในบริษัทย่อย และเงินลงทุนในกิจการที่ควบคุมร่วมกัน (ต่อ)

12.2 บริษัทย่อยหลัก (ต่อ)

เงินลงทุนในบริษัท ออสการ์ เซฟ เดอะ เวิลด์ จำกัด

เมื่อวันที่ 26 สิงหาคม พ.ศ. 2559 บริษัท ได้ซื้อหุ้นสามัญในสัดส่วนร้อยละ 70 ของบริษัท ออสการ์ เซฟ เดอะ เวิลด์ จำกัด จากบริษัท ไทยนครพาราวัค จำกัด เป็นจำนวนเงิน 299.64 ล้านบาท บริษัทได้ชำระค่าหุ้นในระหว่างปีจำนวน 120 ล้านบาท เหลือเป็นค่าหุ้นค้างชำระจำนวน 179.64 ล้านบาท (หมายเหตุ 17) อย่างไรก็ตามหุ้นดังกล่าวถูกโอนให้แก่บริษัทเมื่อวันที่ 26 สิงหาคม พ.ศ. 2559

รายละเอียดของการลงทุนมีดังนี้

สิ่งตอบแทนที่จ่าย ณ วันที่ 26 สิงหาคม พ.ศ. 2559	บาท
เงินสด	120,000,000
ค่าหุ้นค้างชำระ	179,635,000
สิ่งตอบแทนทั้งหมด	299,635,000

มูลค่าที่รับรู้ ณ วันที่ซื้อสำหรับสินทรัพย์ที่ได้มาและหนี้สินที่รับมา	บาท
เงินสดและรายการเทียบเท่าเงินสด	4,192,533
เงินฝากธนาคารที่มีข้อจำกัดในการเบิกใช้ระยะสั้น	1,870,168
เงินให้กู้ยืมระยะสั้นแก่บุคคลอื่น	20,000,000
ภาษีมูลค่าเพิ่มรอขอคืน	885,340
สินทรัพย์หมุนเวียนอื่น	9,038,336
ที่ดิน อาคารและอุปกรณ์	27,028,211
ต้นทุนของสัญญาซื้อขายไฟ	226,760,000
สินทรัพย์ไม่หมุนเวียนอื่น	14,716,068
เจ้าหนี้ค่าก่อสร้างและเจ้าหนี้อื่น	(226,906,698)
เงินกู้ยืมระยะสั้นจากกิจการที่เกี่ยวข้องกัน	(173,500)
หนี้สินหมุนเวียนอื่น	(34,131)
มูลค่ายุติธรรมสุทธิ	77,376,327
ส่วนได้เสียที่ไม่มีอำนาจควบคุม	(23,212,898)
สินทรัพย์ไม่มีตัวตน : สิทธิในสัญญาซื้อขายไฟ	245,471,571
รวมสินทรัพย์ที่สามารถระบุได้	299,635,000

12 เงินลงทุนในบริษัทย่อย และเงินลงทุนในกิจการที่ควบคุมร่วมกัน (ต่อ)

12.2 บริษัทย่อยหลัก (ต่อ)

การลงทุนเพิ่มภายใต้บริษัท TSE Group International Pte. Ltd.

เงินลงทุนใน Ishikawa Hanamizuki 1 GK

ในระหว่างปี พ.ศ. 2559 กลุ่มบริษัทได้ลงทุนใน Ishikawa Hanamizuki 1 GK จำนวน 1,510 ล้านเยน เพื่อดำเนินธุรกิจผลิตและจำหน่ายกระแสไฟฟ้าจากพลังงานแสงอาทิตย์ในประเทศญี่ปุ่น โดยการลงทุนดังกล่าวเป็นไปตามสัญญา Godo Kaisha (GK Agreement) ซึ่งสัญญาดังกล่าวกำหนดให้มีการแบ่งผลกำไรขาดทุนจากการดำเนินงานระหว่างผู้ลงทุนและผู้บริหารงานในอัตราส่วนร้อยละ 97 และร้อยละ 3 ตามลำดับ

การลงทุนเพิ่มภายใต้บริษัท ทีเอสอี รูฟทอป จำกัด

เงินลงทุนในบริษัท เวิลด์ โซลาร์ จำกัด

เมื่อวันที่ 24 สิงหาคม พ.ศ. 2559 บริษัท ทีเอสอี รูฟทอป จำกัด ได้ซื้อหุ้นทั้งหมดในบริษัท เวิลด์ โซลาร์ จำกัด จากบริษัท โซลาร์ วิซิเบิล เป็นจำนวนเงิน 0.25 ล้านบาท

ยอดรวมของส่วนได้เสียที่ไม่มีอำนาจควบคุม ณ วันที่ 31 ธันวาคม พ.ศ. 2559 มีจำนวน 22.84 ล้านบาท โดยจำนวน 22.79 บาท เป็นของบริษัท ออสการ์ เซฟ เดอะ เวิลด์ จำกัด ส่วนได้เสียที่ไม่มีอำนาจควบคุมของ Eco Solar Aizu GK และ Ishikawa Hanamizuki 1 GK ไม่มีสาระสำคัญ

12 เงินลงทุนในบริษัทย่อย และเงินลงทุนในกิจการที่ควบคุมร่วมกัน (ต่อ)

12.2 บริษัทย่อยหลัก (ต่อ)

ข้อมูลทางการเงินโดยสรุปของบริษัทย่อยที่มีส่วนได้เสียที่ไม่มีอำนาจควบคุมที่มีสาระสำคัญ

รายละเอียดด้านล่างแสดงข้อมูลทางการเงินโดยสรุปของบริษัทย่อยที่มีส่วนได้เสียที่ไม่มีอำนาจควบคุมที่มีสาระสำคัญต่อกลุ่มกิจการ ได้แก่ บริษัท ออสการ์ เซฟ เดอะ เวิลด์ จำกัด

งบแสดงฐานะการเงินโดยสรุป

	บริษัท ออสการ์ เซฟ เดอะ เวิลด์ จำกัด	
	ณ วันที่ 31 ธันวาคม พ.ศ. 2559	ณ วันที่ 26 สิงหาคม พ.ศ. 2559
	บาท	บาท
ส่วนที่หมุนเวียน		
สินทรัพย์	29,933,072	35,986,377
หนี้สิน	(281,193,889)	(227,114,329)
รวมสินทรัพย์หมุนเวียนสุทธิ	(251,260,817)	(191,127,952)
ส่วนที่ไม่หมุนเวียน		
สินทรัพย์	327,242,398	268,504,279
หนี้สิน	-	-
รวมสินทรัพย์ไม่หมุนเวียนสุทธิ	327,242,398	268,504,279
สินทรัพย์สุทธิ	75,981,581	77,376,327

งบกำไรขาดทุนเบ็ดเสร็จโดยสรุป

	บริษัท ออสการ์ เซฟ เดอะ เวิลด์ จำกัด	
	สำหรับงวดระหว่างวันที่ 26 สิงหาคม ถึง วันที่ 31 ธันวาคม พ.ศ. 2559	
	บาท	
รายได้		644,278
ขาดทุนก่อนภาษี		(1,394,745)
ค่าใช้จ่ายภาษีเงินได้		-
ขาดทุนหลังภาษีจากการดำเนินงานต่อเนื่อง		(1,394,745)
กำไรขาดทุนเบ็ดเสร็จอื่น		-
ขาดทุนเบ็ดเสร็จ		(1,394,745)
กำไรขาดทุนเบ็ดเสร็จส่วนที่เป็นของส่วนได้เสียที่ไม่มีอำนาจควบคุม		(418,423)
เงินปันผลจ่ายให้กับส่วนได้เสียที่ไม่มีอำนาจควบคุม		-

12 เงินลงทุนในบริษัทย่อย และเงินลงทุนในกิจการที่ควบคุมร่วมกัน (ต่อ)

12.2 บริษัทย่อยหลัก (ต่อ)

ข้อมูลทางการเงินโดยสรุปของบริษัทย่อยที่มีส่วนได้เสียที่ไม่มีอำนาจควบคุมที่มีสาระสำคัญ (ต่อ)

งบกระแสเงินสดโดยสรุป

	<u>บริษัท ออสการ์ เซฟ เดอะ เวิลด์ จำกัด</u> สำหรับงวดระหว่างวันที่ 26 สิงหาคม ถึง วันที่ 31 ธันวาคม พ.ศ. 2559 บาท
กระแสเงินสดจากกิจกรรมดำเนินงาน	
เงินสดได้มาจากกิจกรรมดำเนินงาน	13,091,011
จ่ายดอกเบี้ย	(79,079)
จ่ายภาษีเงินได้	(78,138)
เงินสดสุทธิได้มาจากกิจกรรมดำเนินงาน	12,933,794
เงินสดสุทธิใช้ในกิจกรรมลงทุน	(58,095,911)
เงินสดสุทธิใช้ในกิจกรรมจัดหาเงิน	44,000,000
เงินสดและรายการเทียบเท่าเงินสดลดลงสุทธิ	(1,162,117)
เงินสด รายการเทียบเท่าเงินสดต้นปี	4,192,533
เงินสดและรายการเทียบเท่าเงินสดปลายปี	3,030,416

ข้อมูลข้างต้นแสดงด้วยจำนวนก่อนการตัดรายการระหว่างกัน

13 อสังหาริมทรัพย์เพื่อการลงทุน

	งบการเงินรวมและ งบการเงินเฉพาะกิจการ	
	พ.ศ. 2559 บาท	พ.ศ. 2558 บาท
ณ วันที่ 1 มกราคม		
ราคาทุน	108,614,923	88,399,605
ค่าเผื่อการด้อยค่า	(20,215,318)	-
ราคาตามบัญชี - สุทธิ	<u>88,399,605</u>	<u>88,399,605</u>
สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม		
ราคาตามบัญชีต้นปี - สุทธิ	88,399,605	88,399,605
การโอนเข้า	-	20,215,318
โอนปรับปรุงการด้อยค่า	-	(20,215,318)
ราคาตามบัญชีปลายปี - สุทธิ	<u>88,399,605</u>	<u>88,399,605</u>
ณ วันที่ 31 ธันวาคม		
ราคาทุน	108,614,923	108,614,923
ค่าเผื่อการด้อยค่า	(20,215,318)	(20,215,318)
ราคาตามบัญชี - สุทธิ	<u>88,399,605</u>	<u>88,399,605</u>
มูลค่ายุติธรรม	<u>112,493,525</u>	<u>112,493,525</u>

มูลค่ายุติธรรมของอสังหาริมทรัพย์เพื่อการลงทุนอ้างอิงจากวิธีการประเมินมูลค่าทรัพย์สิน โดยใช้วิธีเปรียบเทียบราคาตลาด และมูลค่ายุติธรรมอยู่ในระดับ 2 ของลำดับมูลค่ายุติธรรม

จำนวนเงินที่เกี่ยวข้องของอสังหาริมทรัพย์เพื่อการลงทุน ที่รับรู้ในกำไรหรือขาดทุน ได้แก่

	งบการเงินรวมและ งบการเงินเฉพาะกิจการ	
	พ.ศ. 2559 บาท	พ.ศ. 2558 บาท
รายได้ค่าเช่า	418,500	291,230
ค่าใช้จ่ายในการดำเนินงานโดยตรงที่เกิดจากอสังหาริมทรัพย์		
เพื่อการลงทุนซึ่งก่อให้เกิดรายได้ค่าเช่าสำหรับปี	6,612	6,612
ค่าใช้จ่ายในการดำเนินงานโดยตรงที่เกิดจากอสังหาริมทรัพย์		
เพื่อการลงทุนซึ่งไม่ได้ก่อให้เกิดรายได้ค่าเช่าสำหรับปี	8,076	8,419

14 ที่ดิน อาคารและอุปกรณ์

	งบการเงินรวม									
	ที่ดิน	ส่วนปรับปรุงที่ดิน	โรงไฟฟ้า	อาคารสำนักงาน	เครื่องมือและอุปกรณ์	เครื่องตกแต่งและเครื่องใช้สำนักงาน	ยานพาหนะ	งานระหว่างก่อสร้าง	รวม	
	บาท	บาท	บาท	บาท	บาท	บาท	บาท	บาท	บาท	บาท
ณ วันที่ 1 มกราคม พ.ศ. 2558										
ราคาทุน	37,552,064	23,356,377	1,111,388,546	11,206,916	2,118,085	5,702,627	21,236,363	349,895,248	1,562,456,226	
หัก ค่าเสื่อมราคาสะสม	-	(303,236)	(86,499,285)	(1,069,090)	(952,903)	(2,965,171)	(2,931,272)	-	(94,720,957)	
หัก ค่าเผื่อการด้อยค่า	-	(20,215,318)	(250,000,000)	-	-	-	-	-	(270,215,318)	
ราคาตามบัญชี - สุทธิ	37,552,064	2,837,823	774,889,261	10,137,826	1,165,182	2,737,456	18,305,091	349,895,248	1,197,519,951	
สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม พ.ศ. 2558										
ราคาตามบัญชีต้นปี - สุทธิ	37,552,064	2,837,823	774,889,261	10,137,826	1,165,182	2,737,456	18,305,091	349,895,248	1,197,519,951	
ซื้อสินทรัพย์	114,652,627	-	932,107	-	743,431	2,032,200	-	701,527,566	819,887,931	
จำหน่าย/ตัดจำหน่ายสินทรัพย์ - สุทธิ	-	-	(1,075,780)	-	(1,866)	(626)	-	-	(1,078,272)	
โอนมา (ไปจาก) บัญชีอื่น	-	(20,215,318)	512,357,354	-	-	-	-	(512,357,354)	(20,215,318)	
ต้นทุนที่ยืมที่ถือเป็นต้นทุน	-	-	355,528	-	-	-	-	2,688,215	3,043,743	
ค่าเสื่อมราคา	-	(60,345)	(38,017,089)	(224,691)	(365,523)	(944,552)	(2,286,750)	-	(41,898,950)	
ค่าเผื่อการด้อยค่า-โอนมา (ไปจาก) บัญชีอื่น	-	19,333,304	4,681,047	(3,159,461)	(294,212)	(140,356)	(205,004)	-	20,215,318	
ราคาตามบัญชีสิ้นปี - สุทธิ	152,204,691	1,895,464	1,254,122,428	6,753,674	1,247,012	3,684,122	15,813,337	541,753,675	1,977,474,403	

14 ที่ดิน อาคารและอุปกรณ์ (ต่อ)

	งบการเงินรวม									
	ที่ดิน บาท	ส่วนปรับปรุง ที่ดิน บาท	โรงไฟฟ้า บาท	อาคาร สำนักงาน บาท	เครื่องมือและ อุปกรณ์ บาท	เครื่องตกแต่ง และเครื่องใช้ สำนักงาน บาท	ยานพาหนะ บาท	งานระหว่าง ก่อสร้าง บาท	รวม บาท	
ณ วันที่ 31 ธันวาคม พ.ศ. 2558										
ราคาทุน	152,204,691	3,141,059	1,623,957,755	11,206,916	2,849,566	7,601,037	21,236,363	541,753,675	2,363,951,062	
หัก ค่าเสื่อมราคาสะสม	-	(363,581)	(124,516,374)	(1,293,781)	(1,308,342)	(3,776,559)	(5,218,022)	-	(136,476,659)	
หัก ค่าเผื่อการด้อยค่า	-	(882,014)	(245,318,953)	(3,159,461)	(294,212)	(140,356)	(205,004)	-	(250,000,000)	
ราคาตามบัญชี - สุทธิ	152,204,691	1,895,464	1,254,122,428	6,753,674	1,247,012	3,684,122	15,813,337	541,753,675	1,977,474,403	
สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม พ.ศ. 2559										
ราคาตามบัญชีต้นปี - สุทธิ	152,204,691	1,895,464	1,254,122,428	6,753,674	1,247,012	3,684,122	15,813,337	541,753,675	1,977,474,403	
ผลต่างจากอัตราแลกเปลี่ยน	3,194,240	-	(25,610,322)	-	-	-	-	3,828,546	(18,587,536)	
การได้มาซึ่งบริษัทย่อย	25,367,200	-	-	-	-	1,661,011	-	-	27,028,211	
ซื้อสินทรัพย์	69,445,809	-	183,200	-	9,809,013	725,008	-	856,856,600	937,019,630	
จำหน่าย/ตัดจำหน่ายสินทรัพย์ - สุทธิ	-	-	(787,000)	-	-	-	-	-	(787,000)	
โอนมา (ไปจาก) บัญชีอื่น	-	-	529,552,883	-	-	-	-	(545,056,340)	(15,503,457)	
ต้นทุนกู้ยืมที่ถือเป็นต้นทุน	-	-	3,856,723	-	-	-	-	8,372,107	12,228,830	
ค่าเสื่อมราคา	-	(60,511)	(64,081,719)	(225,307)	(549,253)	(1,171,387)	(2,292,885)	-	(68,381,062)	
ราคาตามบัญชีสิ้นปี - สุทธิ	250,211,940	1,834,953	1,697,236,193	6,528,367	10,506,772	4,898,754	13,520,452	865,754,588	2,850,492,019	

14 ที่ดิน อาคารและอุปกรณ์ (ต่อ)

	งบการเงินรวม									
	ที่ดิน บาท	ส่วนปรับปรุง ที่ดิน บาท	โรงไฟฟ้า บาท	อาคาร สำนักงาน บาท	เครื่องมือและ อุปกรณ์ บาท	เครื่องตกแต่ง และเครื่องใช้ สำนักงาน บาท	ยานพาหนะ บาท	งานระหว่าง ก่อสร้าง บาท	รวม บาท	
ณ วันที่ 31 ธันวาคม พ.ศ. 2559										
ราคาทุน	250,211,940	3,141,059	2,131,153,239	11,206,916	12,658,579	9,987,056	21,236,363	865,754,588	3,305,349,740	
หัก ค่าเสื่อมราคาสะสม	-	(424,092)	(188,598,093)	(1,519,088)	(1,857,595)	(4,947,946)	(7,510,907)	-	(204,857,721)	
หัก ค่าเผื่อการด้อยค่า	-	(882,014)	(245,318,953)	(3,159,461)	(294,212)	(140,356)	(205,004)	-	(250,000,000)	
ราคาตามบัญชี - สุทธิ	250,211,940	1,834,953	1,697,236,193	6,528,367	10,506,772	4,898,754	13,520,452	865,754,588	2,850,492,019	

14 ที่ดิน อาคารและอุปกรณ์ (ต่อ)

งบการเงินเฉพาะกิจการ										
ที่ดิน บาท	ส่วนปรับปรุง ที่ดิน บาท	โรงไฟฟ้า บาท	อาคาร สำนักงาน บาท	เครื่องมือและ อุปกรณ์ บาท	เครื่องตกแต่ง และเครื่องใช้ สำนักงาน	ยานพาหนะ บาท	งานระหว่าง ก่อสร้าง บาท	รวม บาท		
ณ วันที่ 1 มกราคม พ.ศ. 2558										
37,552,064	23,356,378	871,937,952	11,206,915	2,065,585	5,513,826	21,236,363	-	972,869,083		
-	(303,237)	(84,695,840)	(1,069,089)	(949,998)	(2,957,741)	(2,931,273)	-	(92,907,178)		
-	(20,215,318)	(250,000,000)	-	-	-	-	-	(270,215,318)		
37,552,064	2,837,823	537,242,112	10,137,826	1,115,587	2,556,085	18,305,090	-	609,746,587		
สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม พ.ศ. 2558										
37,552,064	2,837,823	537,242,112	10,137,826	1,115,587	2,556,085	18,305,090	-	609,746,587		
-	-	70,000	-	616,279	1,687,482	-	10,898,623	13,272,384		
-	-	-	-	(1,866)	(626)	-	-	(2,492)		
-	(20,215,318)	-	-	-	-	-	-	(20,215,318)		
-	(60,345)	(17,005,092)	(224,691)	(340,342)	(852,792)	(2,286,749)	-	(20,770,011)		
-	19,333,303	4,681,047	(3,159,461)	(294,211)	(140,356)	(205,004)	-	20,215,318		
37,552,064	1,895,463	524,988,067	6,753,674	1,095,447	3,249,793	15,813,337	10,898,623	602,246,468		
ณ วันที่ 31 ธันวาคม พ.ศ. 2558										
37,552,064	3,141,059	872,007,952	11,206,916	2,669,914	7,067,518	21,236,363	10,898,623	965,780,409		
-	(363,582)	(101,700,932)	(1,293,781)	(1,280,255)	(3,677,369)	(5,218,022)	-	(113,533,941)		
-	(882,014)	(245,318,953)	(3,159,461)	(294,212)	(140,356)	(205,004)	-	(250,000,000)		
37,552,064	1,895,463	524,988,067	6,753,674	1,095,447	3,249,793	15,813,337	10,898,623	602,246,468		

14 ที่ดิน อาคารและอุปกรณ์ (ต่อ)

		งบการเงินเฉพาะกิจการ									
		ส่วนปรับปรุง	อาคาร	เครื่องมือและ	เครื่องตกแต่ง	ยานพาหนะ	งานระหว่าง	รวม			
ที่ดิน	ที่ดิน	โรงไฟฟ้า	สำนักงาน	อุปกรณ์	และเครื่องใช้	บาท	บาท	ก่อสร้าง	บาท	บาท	บาท
บาท	บาท	บาท	บาท	บาท	สำนักงาน						
	สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม พ.ศ. 2559										
37,552,064	1,895,463	524,988,067	6,753,674	1,095,447	3,249,793	15,813,337	10,898,623	602,246,468			
-	-	-	-	97,994	411,138	-	705,890	1,215,022			
-	(60,510)	(17,055,062)	(225,307)	(366,863)	(1,001,419)	(2,292,885)	-	(21,002,046)			
37,552,064	1,834,953	507,933,005	6,528,367	826,578	2,659,512	13,520,452	11,604,513	582,459,444			
	ณ วันที่ 31 ธันวาคม พ.ศ. 2559										
37,552,064	3,141,059	872,007,952	11,206,916	2,767,908	7,478,657	21,236,363	11,604,513	966,995,432			
-	(424,092)	(118,755,994)	(1,519,088)	(1,647,118)	(4,678,789)	(7,510,907)	-	(134,535,988)			
-	(882,014)	(245,318,953)	(3,159,461)	(294,212)	(140,356)	(205,004)	-	(250,000,000)			
37,552,064	1,834,953	507,933,005	6,528,367	826,578	2,659,512	13,520,452	11,604,513	582,459,444			

14 ที่ดิน อาคารและอุปกรณ์ (ต่อ)

ต้นทุนการกู้ยืมจำนวน 12.23 ล้านบาท (พ.ศ. 2558 : 3.00 ล้านบาท) ได้รวมเป็นราคาทุนของสินทรัพย์ที่ซื้อเพิ่มในระหว่างปี ต้นทุนการกู้ยืมเกิดจากเงินกู้ยืมที่ยืมมาเฉพาะเพื่อก่อสร้างโรงไฟฟ้าใหม่ได้บันทึกเป็นต้นทุนของสินทรัพย์และรวมอยู่ในรายการซื้อ กลุ่มกิจการใช้อัตราการจัดตั้งขึ้นเป็นทุนร้อยละ 2.91 ถึงร้อยละ 6.00 ต่อปี (พ.ศ. 2558 : ร้อยละ 4.525 ถึงร้อยละ 4.75 ต่อปี) ในการคำนวณต้นทุนที่รวมเป็นราคาทุนของสินทรัพย์ อัตราการจัดตั้งขึ้นเป็นทุนดังกล่าวเป็นอัตราต้นทุนการกู้ยืมที่เกิดขึ้นจริงจากเงินกู้ยืมที่ใช้เป็นเงินทุนในการก่อสร้างโครงการ

ค่าเสื่อมราคารับรู้ในงบกำไรขาดทุนเบ็ดเสร็จ ดังนี้

	งบการเงินรวม		งบการเงินเฉพาะกิจการ	
	พ.ศ. 2559 ล้านบาท	พ.ศ. 2558 ล้านบาท	พ.ศ. 2559 ล้านบาท	พ.ศ. 2558 ล้านบาท
ต้นทุนขาย	64.75	37.90	17.48	41.40
ค่าใช้จ่ายในการบริหาร	3.63	4.00	3.52	3.37
	68.38	41.90	21.00	44.77

ณ วันที่ 31 ธันวาคม พ.ศ. 2559 บริษัทมีค่าเผื่อการด้อยค่าของโรงไฟฟ้าพลังงานความร้อนแสงอาทิตย์แห่งหนึ่งเป็นจำนวน 250 ล้านบาท เนื่องจากโรงไฟฟ้างดังกล่าวมูลค่าที่คาดว่าจะได้รับคืนต่ำกว่ามูลค่าตามบัญชี

สินทรัพย์ตามสัญญาเช่าการเงินที่กลุ่มกิจการเป็นผู้เช่าซึ่งรวมแสดงในรายการข้างต้นประกอบด้วย ยานพาหนะ มีรายละเอียดดังนี้

	งบการเงินรวม		งบการเงินเฉพาะกิจการ	
	พ.ศ. 2559 บาท	พ.ศ. 2558 บาท	พ.ศ. 2559 บาท	พ.ศ. 2558 บาท
ราคาทุนของสินทรัพย์ตามสัญญาเช่าการเงิน	20,526,000	20,526,000	20,526,000	20,526,000
หัก ค่าเสื่อมราคาสะสม	(7,143,302)	(4,935,877)	(7,143,302)	(4,935,877)
ราคาตามบัญชี - สุทธิ	13,382,698	15,590,123	13,382,698	15,590,123

14 ที่ดิน อาคารและอุปกรณ์ (ต่อ)

ภาระผูกพันที่เป็นรายจ่ายฝ่ายทุน

ภาระผูกพันที่เป็นรายจ่ายฝ่ายทุน ณ วันที่เนจบแสดงฐานะการเงินซึ่งไม่ได้รับรู้ในงบการเงิน มีดังนี้

	สกุลเงิน	งบการเงินรวม		งบการเงินเฉพาะกิจการ	
		31 ธันวาคม พ.ศ. 2559	31 ธันวาคม พ.ศ. 2558	31 ธันวาคม พ.ศ. 2559	31 ธันวาคม พ.ศ. 2558
		บาท	บาท	บาท	บาท
โรงไฟฟ้า	บาท	367,177,258	-	-	-
โรงไฟฟ้า	ดอลลาร์	1,523,000	-	-	-
โรงไฟฟ้า	เยน	5,125,808,653	7,329,840,672	-	-
เครื่องจักร	ยูโร	51,503	51,503	51,503	51,503

ณ วันที่ 31 ธันวาคม พ.ศ. 2559 บริษัทมียอดคงเหลือของยานพาหนะซึ่งได้มาภายใต้สัญญาเช่าซื้อ โดยมีมูลค่าสุทธิตามบัญชีเป็นจำนวน 13 ล้านบาท (พ.ศ. 2558 : 16 ล้านบาท)

บริษัทย่อยได้นำสินทรัพย์ที่มีมูลค่าสุทธิตามบัญชีจำนวนประมาณ 1,574 ล้านบาท (พ.ศ. 2558 : 1,077 ล้านบาท) ไปค้ำประกันวงเงินสินเชื่อที่ได้รับจากธนาคารพาณิชย์

15 สินทรัพย์ไม่มีตัวตน

	งบการเงินรวม				รวม บาท
	โปรแกรม คอมพิวเตอร์ บาท	สิทธิในสัญญา ขายไฟฟ้า บาท	สิทธิการใช้ ที่ดิน บาท	งานระหว่างทำ บาท	
ณ วันที่ 1 มกราคม พ.ศ. 2558					
ราคาทุน	1,174,332	-	-	2,148,666	3,322,998
หัก ค่าตัดจำหน่ายสะสม	(718,544)	-	-	-	(718,544)
ราคาตามบัญชี - สุทธิ	455,788	-	-	2,148,666	2,604,454
สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม พ.ศ. 2558					
ราคาตามบัญชีต้นปี - สุทธิ	455,788	-	-	2,148,666	2,604,454
การซื้อเพิ่ม	1,344,350	-	-	-	1,344,350
ค่าตัดจำหน่าย	(327,424)	-	-	-	(327,424)
ราคาตามบัญชีสิ้นปี - สุทธิ	1,472,714	-	-	2,148,666	3,621,380
ณ วันที่ 31 ธันวาคม พ.ศ. 2558					
ราคาทุน	2,518,682	-	-	2,148,666	4,667,348
หัก ค่าตัดจำหน่ายสะสม	(1,045,968)	-	-	-	(1,045,968)
ราคาตามบัญชี - สุทธิ	1,472,714	-	-	2,148,666	3,621,380

15 สินทรัพย์ไม่มีตัวตน (ต่อ)

	งบการเงินรวม				
	โปรแกรมคอมพิวเตอร์ บาท	สิทธิในสัญญา ขายไฟฟ้า บาท	สิทธิการใช้ ที่ดิน บาท	งานระหว่างทำ บาท	รวม บาท
สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม พ.ศ. 2559					
ราคาตามบัญชีต้นปี - สุทธิ	1,472,714	-	-	2,148,666	3,621,380
การซื้อเพิ่ม	241,830	-	9,144,026	2,380,000	11,765,856
การได้มาซึ่งบริษัทย่อย	-	472,231,571	-	-	472,231,571
การตัดจำหน่าย	-	-	-	(1,676,666)	(1,676,666)
ค่าตัดจำหน่าย	(400,586)	-	-	-	(400,586)
ราคาตามบัญชีสิ้นปี - สุทธิ	1,313,958	472,231,571	9,144,026	2,852,000	485,541,555
ณ วันที่ 31 ธันวาคม พ.ศ. 2559					
ราคาทุน	2,760,512	472,231,571	9,144,026	2,852,000	486,988,109
หัก ค่าตัดจำหน่ายสะสม	(1,446,554)	-	-	-	(1,446,554)
ราคาตามบัญชี - สุทธิ	1,313,958	472,231,571	9,144,026	2,852,000	485,541,555

15 สินทรัพย์ไม่มีตัวตน (ต่อ)

	งบการเงินเฉพาะกิจ		
	โปรแกรมคอมพิวเตอร์ บาท	งานระหว่างทำ บาท	รวม บาท
ณ วันที่ 1 มกราคม พ.ศ. 2558			
ราคาทุน	1,144,372	2,148,666	3,293,038
หัก ค่าตัดจำหน่ายสะสม	(711,058)	-	(711,058)
ราคาตามบัญชี - สุทธิ	433,314	2,148,666	2,581,980
สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม พ.ศ. 2558			
ราคาตามบัญชีต้นปี - สุทธิ	433,314	2,148,666	2,581,980
การซื้อเพิ่ม	1,344,350	-	1,344,350
ค่าตัดจำหน่าย	(321,433)	-	(321,433)
ราคาตามบัญชีสิ้นปี - สุทธิ	1,456,231	2,148,666	3,604,897
ณ วันที่ 31 ธันวาคม พ.ศ. 2558			
ราคาทุน	2,488,722	2,148,666	4,637,388
หัก ค่าตัดจำหน่ายสะสม	(1,032,491)	-	(1,032,491)
ราคาตามบัญชี - สุทธิ	1,456,231	2,148,666	3,604,897
สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม พ.ศ. 2559			
ราคาตามบัญชีต้นปี - สุทธิ	1,456,231	2,148,666	3,604,897
การซื้อเพิ่ม	241,830	2,380,000	2,621,830
การตัดจำหน่าย	-	(1,676,666)	(1,676,666)
ค่าตัดจำหน่าย	(394,577)	-	(394,577)
ราคาตามบัญชีสิ้นปี - สุทธิ	1,303,484	2,852,000	4,155,484
ณ วันที่ 31 ธันวาคม พ.ศ. 2559			
ราคาทุน	2,730,552	2,852,000	5,582,552
หัก ค่าตัดจำหน่ายสะสม	(1,427,068)	-	(1,427,068)
ราคาตามบัญชี - สุทธิ	1,303,484	2,852,000	4,155,484

16 ภาษีเงินได้รอการตัดบัญชี

สินทรัพย์และหนี้สินภาษีเงินได้รอการตัดบัญชีสามารถวิเคราะห์ได้ดังนี้

	งบการเงินรวม		ข้อมูลทางการเงินเฉพาะกิจการ	
	พ.ศ. 2559 บาท	พ.ศ. 2558 บาท	พ.ศ. 2559 บาท	พ.ศ. 2558 บาท
สินทรัพย์ภาษีเงินได้รอการตัดบัญชี				
สินทรัพย์ภาษีเงินได้รอการตัดบัญชีที่จะใช้ประโยชน์ ภายใน 12 เดือน	-	15,245,683	-	15,245,683
สินทรัพย์ภาษีเงินได้รอการตัดบัญชีที่จะใช้ประโยชน์ เกินกว่า 12 เดือน	78,455,578	90,739,685	76,401,961	90,027,425
	<u>78,455,578</u>	<u>105,985,368</u>	<u>76,401,961</u>	<u>105,273,108</u>
หนี้สินภาษีเงินได้รอการตัดบัญชี				
หนี้สินภาษีเงินได้รอการตัดบัญชีที่จะจ่ายชำระ ภายใน 12 เดือน	(386,516)	-	(386,516)	-
หนี้สินภาษีเงินได้รอการตัดบัญชีที่จะจ่าย ชำระเกินกว่า 12 เดือน	(2,066,901)	-	(638,484)	-
	<u>(2,453,417)</u>	<u>-</u>	<u>(1,025,000)</u>	<u>-</u>
ภาษีเงินได้รอการตัดบัญชี - สุทธิ	<u>76,002,161</u>	<u>105,985,368</u>	<u>75,376,961</u>	<u>105,273,108</u>

รายการเคลื่อนไหวของภาษีเงินได้รอการตัดบัญชีมีดังนี้

	งบการเงินรวม		ข้อมูลทางการเงินเฉพาะกิจการ	
	พ.ศ. 2559 บาท	พ.ศ. 2558 บาท	พ.ศ. 2559 บาท	พ.ศ. 2558 บาท
ณ วันที่ 1 มกราคม	105,985,368	109,635,743	105,273,108	109,067,611
เพิ่ม / (ลด) ในกำไรหรือขาดทุน	(29,974,006)	(3,650,375)	(29,896,147)	(3,794,503)
ผลต่างจากอัตราแลกเปลี่ยน	(9,201)	-	-	-
ณ วันที่ 31 ธันวาคม	<u>76,002,161</u>	<u>105,985,368</u>	<u>75,376,961</u>	<u>105,273,108</u>

16 ภาษีเงินได้รอการตัดบัญชี (ต่อ)

สินทรัพย์และหนี้สินภาษีเงินได้รอการตัดบัญชีสามารถวิเคราะห์ได้ดังนี้

	งบการเงินรวม					
	ขาดทุนสะสม บาท	การตัดค่าของ อสังหาริมทรัพย์ เพื่อการลงทุน		ผลประโยชน์ พนักงาน บาท	อื่นๆ บาท	รวม บาท
		บาท	บาท			
สินทรัพย์ภาษีเงินได้รอการตัดบัญชี						
ณ วันที่ 1 มกราคม พ.ศ. 2559	104,461,710	-	811,397	712,261	105,985,368	
เพิ่ม / (ลด) ในกำไรหรือขาดทุน	(28,978,179)	-	325,154	1,137,183	(27,515,842)	
ผลต่างจากอัตราแลกเปลี่ยน	(13,948)	-	-	-	(13,948)	
ณ วันที่ 31 ธันวาคม พ.ศ. 2559	75,469,583	-	1,136,551	1,849,444	78,455,578	
หนี้สินภาษีเงินได้รอการตัดบัญชี						
ณ วันที่ 1 มกราคม พ.ศ. 2558	104,461,710	4,043,064	542,836	588,133	109,635,743	
เพิ่ม / (ลด) ในกำไรหรือขาดทุน	-	(4,043,064)	268,561	124,128	(3,650,375)	
ณ วันที่ 31 ธันวาคม พ.ศ. 2558	104,461,710	-	811,397	712,261	105,985,368	

	งบการเงินรวม			
	ค่าธรรมเนียม การออกหุ้นกู้ รอการตัดบัญชี บาท	ค่าเสื่อมราคา บาท	อื่นๆ บาท	รวม บาท
หนี้สินภาษีเงินได้รอการตัดบัญชี				
ณ วันที่ 1 มกราคม พ.ศ. 2559	-	-	-	-
เพิ่ม / (ลด) ในกำไรหรือขาดทุน	(1,025,000)	(1,358,934)	(74,230)	(2,458,164)
ณ วันที่ 31 ธันวาคม พ.ศ. 2559	-	-	4,747	4,747
	(1,025,000)	(1,358,934)	(69,483)	(2,453,417)

16 ภาษีเงินได้รอการตัดบัญชี (ต่อ)

	งบการเงินเฉพาะกิจการ				
	ขาดทุนสะสม บาท	การด้อยค่าของ อสังหาริมทรัพย์ เพื่อการลงทุน บาท	ผลประโยชน์ พนักงาน บาท	อื่นๆ บาท	รวม บาท
สินทรัพย์ภาษีเงินได้รอการตัดบัญชี					
ณ วันที่ 1 มกราคม พ.ศ. 2559	104,461,711	-	811,397	-	105,273,108
เพิ่ม / (ลด) ในกำไรหรือขาดทุน	(29,196,301)	-	325,154	-	(28,871,147)
ณ วันที่ 31 ธันวาคม พ.ศ. 2559	75,265,410	-	1,136,551	-	76,401,961
ณ วันที่ 1 มกราคม พ.ศ. 2558	104,461,711	4,043,063	542,837	20,000	109,067,611
เพิ่ม / (ลด) ในกำไรหรือขาดทุน	-	(4,043,063)	268,560	(20,000)	(3,794,503)
ณ วันที่ 31 ธันวาคม พ.ศ. 2558	104,461,711	-	811,397	-	105,273,108

	งบการเงินเฉพาะกิจการ	
	ค่าธรรมเนียม การออกหุ้นกู้ รอการตัดบัญชี บาท	รวม บาท
หนี้สินภาษีเงินได้รอการตัดบัญชี		
ณ วันที่ 1 มกราคม พ.ศ. 2559	-	-
เพิ่ม / (ลด) ในกำไรหรือขาดทุน	(1,025,000)	(1,025,000)
ณ วันที่ 31 ธันวาคม พ.ศ. 2559	(1,025,000)	(1,025,000)

งบแสดงฐานะทางการเงินแสดงยอดคงเหลือ ดังนี้

	งบการเงินรวม		งบการเงินเฉพาะกิจการ	
	พ.ศ. 2559 บาท	พ.ศ. 2558 บาท	พ.ศ. 2559 บาท	พ.ศ. 2558 บาท
ณ วันที่ 31 ธันวาคม				
สินทรัพย์ภาษีเงินได้รอการตัดบัญชี	76,002,161	105,958,368	75,376,961	105,273,108
หนี้สินภาษีเงินได้รอการตัดบัญชี	-	-	-	-
ภาษีเงินได้รอการตัดบัญชี - สุทธิ	76,002,161	105,958,368	75,376,961	105,273,108

สินทรัพย์และหนี้สินภาษีเงินได้รอการตัดบัญชีจะหักกลบกันก็ต่อเมื่อสินทรัพย์และหนี้สินภาษีเงินได้ดังกล่าวเกี่ยวข้องกับหน่วยงานจัดเก็บภาษีเดียวกัน สำหรับงบแสดงฐานะการเงินรวม สินทรัพย์และหนี้สินภาษีเงินได้รอตัดบัญชีแสดงยอดรวมของสินทรัพย์และหนี้สินสุทธิในแต่ละบริษัท

16 ภาษีเงินได้รอการตัดบัญชี (ต่อ)

สินทรัพย์ภาษีเงินได้รอตัดบัญชีสำหรับรายการขาดทุนทางภาษีที่ยังไม่ได้ใช้สามารถใช้สิทธิทางภาษีได้ในอนาคตโดยจะรับรู้ได้ไม่เกินจำนวนที่เป็นไปได้ค่อนข้างแน่ว่าจะมีกำไรทางภาษีในอนาคตเพียงพอที่จะใช้ประโยชน์ทางภาษีนั้น กลุ่มกิจการไม่ได้รับรู้สินทรัพย์ภาษีเงินได้จำนวน 45.24 ล้านบาท (พ.ศ. 2558 : 26.05 ล้านบาท) ที่เกิดจากขาดทุนจำนวน 226 ล้านบาท (พ.ศ. 2558 : 130 ล้านบาท) โดยที่ขาดทุนทางภาษีดังกล่าวอาจสามารถนำไปลดยอดกับกำไรทางภาษีในอนาคตตามปีที่หมดประโยชน์ทางภาษี ดังนี้

	งบการเงินรวม บาท	งบการเงิน เฉพาะกิจการ บาท
พ.ศ. 2561	9,795,373	-
พ.ศ. 2562	127,854,409	115,911,340
พ.ศ. 2563	88,568,909	76,722,994
	226,218,691	192,634,334

17 เจ้าหนี้ค่าก่อสร้างและเจ้าหนี้อื่น

	งบการเงินรวม		งบการเงินเฉพาะกิจการ	
	พ.ศ. 2559 บาท	พ.ศ. 2558 บาท	พ.ศ. 2559 บาท	พ.ศ. 2558 บาท
เจ้าหนี้กิจการที่เกี่ยวข้องกัน (หมายเหตุ 29 ข)	229,260,000	-	-	408,737
เจ้าหนี้ค่าก่อสร้างและเงินประกันผลงาน	2,787,111	8,964,757	572,257	39,300
เจ้าหนี้อื่น	5,758,345	2,325,267	2,223,238	547,470
เจ้าหนี้ค่าหุ้นค้างชำระ	179,635,000	-	179,635,000	-
ค่าใช้จ่ายค้างจ่าย	33,410,471	23,216,172	16,753,209	3,060,920
	450,850,927	34,506,196	199,183,704	4,056,427

18 เงินกู้ยืม

18.1 เงินกู้ยืมระยะสั้นจากสถาบันการเงิน

	งบการเงินรวม		งบการเงินเฉพาะกิจการ	
	พ.ศ. 2559 บาท	พ.ศ. 2558 บาท	พ.ศ. 2559 บาท	พ.ศ. 2558 บาท
เงินกู้ยืมระยะสั้นจากสถาบันการเงิน	488,996,539	152,949,889	488,996,539	-

การเคลื่อนไหวสำหรับเงินกู้ยืมระยะสั้นจากสถาบันการเงิน สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม พ.ศ. 2559 และ พ.ศ. 2558 วิเคราะห์ได้ดังนี้

	งบการเงินรวม		งบการเงินเฉพาะกิจการ	
	พ.ศ. 2559 บาท	พ.ศ. 2558 บาท	พ.ศ. 2559 บาท	พ.ศ. 2558 บาท
ราคาตามบัญชี ณ วันที่ 1 มกราคม	152,949,889	-	-	-
เงินกู้ยืมเพิ่ม	873,181,150	152,949,889	873,181,150	-
การจ่ายคืนเงินกู้ยืม	(536,131,039)	-	(383,181,150)	-
ส่วนลดตัวเงินจ่าย	(7,131,870)	-	(7,131,870)	-
ตัดจำหน่ายส่วนลดตัวเงินจ่าย	6,128,409	-	6,128,409	-
ราคาตามบัญชี ณ วันที่ 31 ธันวาคม	488,996,539	152,949,889	488,996,539	-

18.2 หนี้สินตามสัญญาเช่าการเงิน

มูลค่าปัจจุบันของหนี้สินตามสัญญาเช่าการเงินมีรายละเอียดดังนี้

	งบการเงินรวม		งบการเงินเฉพาะกิจการ	
	พ.ศ. 2559 บาท	พ.ศ. 2558 บาท	พ.ศ. 2559 บาท	พ.ศ. 2558 บาท
ครบกำหนดภายในไม่เกิน 1 ปี	3,828,454	4,491,620	3,828,454	4,491,620
ครบกำหนดเกิน 1 ปีแต่ไม่เกิน 5 ปี	-	3,828,454	-	3,828,454
	3,828,454	8,320,074	3,828,454	8,320,074

18 เงินกู้ยืม (ต่อ)

18.3 เงินกู้ยืมระยะยาวจากสถาบันการเงิน

	งบการเงินรวม		งบการเงินเฉพาะกิจการ	
	พ.ศ. 2559 บาท	พ.ศ. 2558 บาท	พ.ศ. 2559 บาท	พ.ศ. 2558 บาท
ส่วนของเงินกู้ยืมระยะยาวที่ถึงกำหนด				
ชำระภายในหนึ่งปี	61,663,353	88,749,767	-	39,662,264
ส่วนของเงินกู้ยืมระยะยาวที่ถึงกำหนด				
ชำระเกิน 1 ปี แต่ไม่เกิน 5 ปี	347,344,551	377,374,224	-	113,326,373
ส่วนของเงินกู้ยืมระยะยาวที่ถึงกำหนด				
ชำระเกิน 5 ปี	381,426,256	134,305,461	-	-
	<u>790,434,160</u>	<u>600,429,452</u>	<u>-</u>	<u>152,988,637</u>

การเคลื่อนไหวสำหรับเงินกู้ยืมระยะยาวจากสถาบันการเงิน สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม พ.ศ. 2559 และ พ.ศ. 2558 วิเคราะห์ได้ดังนี้

	งบการเงินรวม		งบการเงินเฉพาะกิจการ	
	พ.ศ. 2559 บาท	พ.ศ. 2558 บาท	พ.ศ. 2559 บาท	พ.ศ. 2558 บาท
ราคาตามบัญชี ณ วันที่ 1 มกราคม	600,429,452	417,968,768	152,988,637	192,651,824
เงินกู้ยืมเพิ่ม	559,881,275	290,620,010	-	-
การจ่ายคืนเงินกู้ยืม	(371,007,982)	(107,935,535)	(154,000,000)	(40,000,000)
ค่าธรรมเนียมทางการเงิน	(320,702)	(1,146,200)	-	-
ตัดจำหน่ายค่าธรรมเนียมทางการเงิน	1,452,117	922,409	1,011,363	336,813
ราคาตามบัญชี ณ วันที่ 31 ธันวาคม	<u>790,434,160</u>	<u>600,429,452</u>	<u>-</u>	<u>152,988,637</u>

18 เงินกู้ยืม (ต่อ)

18.3 เงินกู้ยืมระยะยาวจากสถาบันการเงิน

บริษัทย่อยได้ทำสัญญากู้ยืมระยะยาวกับธนาคารพาณิชย์ในประเทศแห่งหนึ่งในวงเงินเงินกู้ยืมจำนวน 561 ล้านบาท เพื่อใช้ในการก่อสร้างโครงการโรงไฟฟ้าพลังงานแสงอาทิตย์ที่ติดตั้งบนหลังคา เงินกู้ยืมระยะยาวดังกล่าวคิดดอกเบี้ยในอัตราดอกเบี้ยเงินกู้ยืมขั้นต่ำที่ต่างกันที่กำหนด (MLR - margin) ต่อปี โดยมีกำหนดชำระคืนเงินต้นสำหรับเงินกู้ยืมระยะยาว ดังนี้ จำนวน 521 ล้านบาทชำระคืนปีนงวดทุก 3 เดือนเริ่มตั้งแต่เดือนธันวาคม พ.ศ. 2557 ถึงเดือนกันยายน พ.ศ. 2569 ตามอัตราร้อยละที่กำหนดไว้ในสัญญาเงินกู้จำนวน 32 ล้านบาทชำระคืนภายในเดือนตุลาคม พ.ศ. 2558 และจำนวน 4 ล้านบาท ชำระคืนภายในเดือนกันยายน พ.ศ. 2559 ระหว่างปีบริษัทย่อยปิดวงเงินกู้ยืมจำนวน 4 ล้านบาท

เงินกู้ยืมดังกล่าวค้ำประกันโดยการจำนำและโอนสิทธิประโยชน์เงินฝากธนาคารของกลุ่มบริษัท การจำนองและจำนำที่ดินและสิ่งปลูกสร้างและเครื่องจักรของกลุ่มกิจการ การโอนสิทธิเรียกร้องตามสัญญาของโครงการทั้งหมดของกลุ่มกิจการ การจำนำหุ้นของบริษัทที่ถือโดยบริษัทใหญ่ หุ้นที่ถือโดยบริษัทย่อยบางส่วน และหุ้นของกิจการที่ควบคุมร่วมกันที่ถือโดยบริษัท และค้ำประกันโดยบริษัท กรรมการของบริษัทย่อยและผู้ถือหุ้นของบริษัทใหญ่

บริษัทย่อยได้ทำสัญญากู้ยืมระยะยาวกับธนาคารพาณิชย์ในต่างประเทศแห่งหนึ่งในวงเงิน 1,198 ล้านบาท เพื่อใช้ในการก่อสร้างโครงการโรงไฟฟ้าพลังงานแสงอาทิตย์ เงินกู้ยืมระยะยาวดังกล่าวคิดดอกเบี้ยในอัตราดอกเบี้ยเงินกู้ยืมอ้างอิงระยะเวลาสามเดือนของตลาดโตเกียวบวกส่วนต่างที่กำหนดต่อปี โดยมีกำหนดชำระคืนเงินต้นสำหรับเงินกู้ยืมระยะยาวเป็นงวดทุก 3 เดือน เริ่มตั้งแต่เดือนกันยายน พ.ศ. 2559 ถึงเดือนมิถุนายน พ.ศ. 2576 ตามอัตราร้อยละที่กำหนดไว้ในสัญญาเงินกู้

ภายใต้สัญญาเงินกู้ กลุ่มบริษัทต้องปฏิบัติตามเงื่อนไขทางการเงินบางประการตามที่ระบุในสัญญา เช่น การจ่ายเงินปันผล การลดทุนเรือนหุ้น การควบหรือรวมกิจการกับนิติบุคคลอื่น การดำรงอัตราส่วนหนี้สินต่อส่วนของผู้ถือหุ้น และอัตราส่วนความสามารถในการชำระหนี้ให้เป็นไปตามสัญญา เป็นต้น

วงเงินกู้ยืม

กลุ่มกิจการและบริษัทมีวงเงินกู้ยืมที่ยังไม่ได้เบิกออกมาใช้ดังต่อไปนี้

	ข้อมูลทางการเงินรวม		ข้อมูลทางการเงินเฉพาะบริษัท	
	พ.ศ. 2559 บาท	พ.ศ. 2558 บาท	พ.ศ. 2559 บาท	พ.ศ. 2558 บาท
อัตราดอกเบี้ยลอยตัว				
ครบกำหนดเกิน 1 ปี	-	3,705,476	-	-

18 เงินกู้ยืม (ต่อ)

18.4 หุ้นกู้

	งบการเงินรวม		งบการเงินเฉพาะกิจการ	
	พ.ศ. 2559 บาท	พ.ศ. 2558 บาท	พ.ศ. 2559 บาท	พ.ศ. 2558 บาท
ส่วนของหุ้นกู้ที่ถึงกำหนดชำระภายในหนึ่งปี	-	-	-	-
ส่วนของหุ้นกู้ที่ถึงกำหนดชำระเกิน 1 ปี แต่ไม่เกิน 5 ปี	2,044,875,000	-	2,044,875,000	-
	2,044,875,000	-	2,044,875,000	-

การเคลื่อนไหวของหุ้นกู้ สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม พ.ศ. 2559 และ พ.ศ. 2558 วิเคราะห์ได้ดังนี้

	งบการเงินรวม		งบการเงินเฉพาะกิจการ	
	พ.ศ. 2559 บาท	พ.ศ. 2558 บาท	พ.ศ. 2559 บาท	พ.ศ. 2558 บาท
ราคาตามบัญชี ณ วันที่ 1 มกราคม	-	-	-	-
ออกหุ้นกู้	2,050,000,000	-	2,050,000,000	-
ค่าธรรมเนียมการออกหุ้นกู้รอดตัดบัญชี	(5,125,000)	-	(5,125,000)	-
ราคาตามบัญชี ณ วันที่ 31 ธันวาคม	2,044,875,000	-	2,044,875,000	-

เมื่อวันที่ 28 ตุลาคม พ.ศ. 2559 บริษัทได้ออกหุ้นกู้ชนิดระบุชื่อผู้ถือ ประเภทไม่ด้อยสิทธิ ไม่มีหลักประกัน และไม่มีผู้แทนผู้ถือหุ้นกู้ จำนวน 2,050,000 หุ้น ซึ่งมีอัตราดอกเบี้ยคงที่ร้อยละ 4.20 ต่อปี โดยชำระดอกเบี้ยทุก ๆ 6 เดือน ตลอดอายุหุ้นกู้ หุ้นกู้มีมูลค่าที่ตราไว้จำนวน 1,000 บาท ครบกำหนดชำระคืนภายใน 3 ปี นับจากวันที่ออก โดยชำระคืนตามมูลค่าที่ตราไว้ รวมเป็นมูลค่าทั้งสิ้น 2,050,000,000 บาท

ราคาตามบัญชีและมูลค่ายุติธรรมของเงินกู้ยืมระยะยาว มีดังต่อไปนี้

	งบการเงินรวม			
	ราคาตามบัญชี		มูลค่ายุติธรรม	
	พ.ศ. 2559 บาท	พ.ศ. 2558 บาท	พ.ศ. 2559 บาท	พ.ศ. 2558 บาท
เงินกู้ยืมระยะยาวจากสถาบันการเงิน	790,434,160	511,679,685	680,919,693	487,111,177
หุ้นกู้	2,044,875,000	-	2,045,057,450	-

18 เงินกู้ยืม (ต่อ)

ราคาตามบัญชีและมูลค่ายุติธรรมของเงินกู้ยืมระยะยาว มีดังต่อไปนี้ (ต่อ)

	งบการเงินเฉพาะกิจการ			
	ราคาตามบัญชี		มูลค่ายุติธรรม	
	พ.ศ. 2559	พ.ศ. 2558	พ.ศ. 2559	พ.ศ. 2558
	บาท	บาท	บาท	บาท
เงินกู้ยืมระยะยาวจากสถาบันการเงิน	-	113,326,373	-	107,553,353
หุ้นกู้	2,044,875,000	-	2,045,057,450	-

มูลค่ายุติธรรมของเงินกู้ยืมส่วนที่หมุนเวียนมีมูลค่าเท่ากับราคาตามบัญชี เนื่องจากผลกระทบของอัตราคิดลดไม่มีสาระสำคัญ มูลค่ายุติธรรมของเงินกู้ยืมส่วนที่ไม่หมุนเวียนคำนวณจากกระแสเงินสดในอนาคตซึ่งคิดลดด้วยอัตราดอกเบี้ยเงินกู้ยืมที่อัตรา ร้อยละ 2.91 ถึงร้อยละ 4.78 (พ.ศ. 2558 : อัตราร้อยละ 4.75 ถึงร้อยละ 4.97) และอยู่ในข้อมูลระดับ 2 ของลำดับชั้นมูลค่า ยุติธรรม

อัตราดอกเบี้ยที่แท้จริง ณ วันที่ในงบแสดงฐานะการเงิน มีดังนี้

	งบการเงินรวม		งบการเงินเฉพาะกิจการ	
	พ.ศ. 2559	พ.ศ. 2558	พ.ศ. 2559	พ.ศ. 2558
- เงินกู้ยืมจากสถาบันการเงิน	ร้อยละ 2.91 - 4.78	ร้อยละ 2.17 - 6.75	-	ร้อยละ 4.75 - 5.00
- หนี้สินตามสัญญาเช่าการเงิน	ร้อยละ 2.35 - 2.45	ร้อยละ 2.35 - 2.45	ร้อยละ 2.35 - 2.45	ร้อยละ 2.35 - 2.45
- หุ้นกู้	ร้อยละ 4.29	-	ร้อยละ 4.29	-

19 ภาระผูกพันผลประโยชน์พนักงาน

	งบการเงินรวมและ งบการเงินเฉพาะกิจการ	
	พ.ศ. 2559	พ.ศ. 2558
	บาท	บาท
งบแสดงฐานะการเงิน		
ผลประโยชน์บำเหน็จบำนาญ		
หนี้สินในงบแสดงฐานะทางการเงิน	5,682,756	4,056,985
กำไรหรือขาดทุนที่รวมอยู่ในกำไรจากการดำเนินงาน		
เนื่องจากผลประโยชน์บำเหน็จบำนาญ	1,625,771	1,342,801

19 ภาวะผูกพันผลประโยชน์พนักงาน (ต่อ)

รายการเคลื่อนไหวของภาวะผูกพันผลประโยชน์ที่กำหนดไว้ระหว่างปีมีดังนี้

	งบการเงินรวมและ งบการเงินเฉพาะกิจการ	
	พ.ศ. 2559 บาท	พ.ศ. 2558 บาท
ณ วันที่ 1 มกราคม	4,056,985	2,714,184
ต้นทุนบริการปัจจุบัน	1,494,327	1,254,869
ค่าใช้จ่ายดอกเบี้ย	131,444	87,932
ณ วันที่ 31 ธันวาคม	5,682,756	4,056,985

ข้อสมมติหลักในการประมาณการตามหลักคณิตศาสตร์ประกันภัยที่ใช้เป็นดังนี้

	งบการเงินรวมและ งบการเงินเฉพาะกิจการ	
	พ.ศ. 2559 ร้อยละ	พ.ศ. 2558 ร้อยละ
อัตราคิดลด	3.24	3.24
อัตราการเพิ่มขึ้นของเงินเดือน	3.00 - 4.00	3.00 - 4.00

การวิเคราะห์ความอ่อนไหวของข้อสมมติหลักในการประมาณการตามหลักคณิตศาสตร์ประกันภัย

	ผลกระทบต่อภาวะผูกพันโครงการผลประโยชน์ที่กำหนดไว้					
	การเปลี่ยนแปลงในข้อสมมติ		การเพิ่มขึ้นของข้อสมมติ		การลดลงของข้อสมมติ	
	พ.ศ. 2559	พ.ศ. 2558	พ.ศ. 2559	พ.ศ. 2558	พ.ศ. 2559	พ.ศ. 2558
อัตราคิดลด	ร้อยละ 0.50	ร้อยละ 0.50	ลดลง ร้อยละ 5.47	ลดลง ร้อยละ 5.85	เพิ่มขึ้น ร้อยละ 5.88	เพิ่มขึ้น ร้อยละ 6.30
อัตราการเพิ่มขึ้น ของเงินเดือน	ร้อยละ 0.50	ร้อยละ 0.50	เพิ่มขึ้น ร้อยละ 5.81	เพิ่มขึ้น ร้อยละ 6.23	ลดลง ร้อยละ 5.45	ลดลง ร้อยละ 5.84

การวิเคราะห์ความอ่อนไหวข้างต้นนี้อ้างอิงจากการเปลี่ยนแปลงข้อสมมติ ขณะที่ให้ข้อสมมติอื่นคงที่ ในทางปฏิบัติสถานการณ์ดังกล่าวยากที่จะเกิดขึ้น และการเปลี่ยนแปลงในข้อสมมติอาจมีความสัมพันธ์กัน ในการคำนวณการวิเคราะห์ความอ่อนไหวของภาวะผูกพันผลประโยชน์ที่กำหนดไว้ที่มีต่อการเปลี่ยนแปลงในข้อสมมติหลักได้ใช้วิธีเดียวกับ (มูลค่าปัจจุบันของภาวะผูกพันโครงการผลประโยชน์ที่กำหนดไว้คำนวณด้วยวิธีคิดลดแต่ละหน่วยที่ประมาณการไว้ (Projected Unit Credit Method) ณ วันสิ้นรอบระยะเวลารายงาน) ในการคำนวณหนี้สินบำเหน็จบำนาญที่รับรู้ในงบแสดงฐานะการเงิน

วิธีการและประเภทของข้อสมมติที่ใช้ในการจัดทำกรวิเคราะห์ความอ่อนไหวไม่ได้เปลี่ยนแปลงจากปีก่อน

19 ภาวะผูกพันผลประโยชน์พนักงาน (ต่อ)

กลุ่มกิจการมีความเสี่ยงในหลาย ๆ ด้านที่เกี่ยวข้องกับโครงการผลประโยชน์เมื่อเกษียณอายุที่กำหนดไว้ โดยความเสี่ยงที่มีนัยสำคัญมีดังต่อไปนี้

การเปลี่ยนแปลงในอัตราผลตอบแทนที่แท้จริงของพันธบัตร	อัตราผลตอบแทนที่แท้จริงของพันธบัตรรัฐบาล ที่ลดลงจะทำให้หนี้สินของโครงการเพิ่มสูงขึ้น
ความเสี่ยงจากภาวะเงินเฟ้อ	ภาวะผูกพันโครงการบำเหน็จบำนาญบางส่วนได้ผูกอยู่กับภาวะเงินเฟ้อ โดยเงินเฟ้อที่เพิ่มขึ้น จะทำให้มีภาระหนี้สินเพิ่มขึ้น

ระยะเวลาถัวเฉลี่ยถ่วงน้ำหนักของภาวะผูกพันตามโครงการผลประโยชน์คือ 26.06 ปี

การวิเคราะห์การครบกำหนดของการจ่ายชำระผลประโยชน์เมื่อเกษียณอายุที่ไม่มีการคิดลด :

	งบการเงินรวมและงบการเงินเฉพาะกิจการ				รวม บาท
	น้อยกว่า 1 ปี บาท	ระหว่าง 1-2 ปี บาท	ระหว่าง 2-5 ปี บาท	เกินกว่า 5 ปี บาท	
ณ วันที่ 31 ธันวาคม พ.ศ. 2559					
ผลประโยชน์เมื่อเกษียณอายุ	-	351,157	118,244	97,675,176	98,144,577

20 ทุนเรือนหุ้น

	งบการเงินรวมและงบการเงินเฉพาะกิจการ				
	ทุนจดทะเบียน จำนวนหุ้น สามัญ	ทุนที่ออกและ ชำระแล้ว จำนวนหุ้น สามัญ	หุ้นสามัญ บาท	ส่วนเกิน มูลค่าหุ้น บาท	รวม บาท
ณ วันที่ 1 มกราคม พ.ศ. 2558	1,815,000,000	1,815,000,000	1,815,000,000	1,266,097,322	3,081,097,322
ชดเชยผลขาดทุนสะสม	-	-	-	(538,543,049)	(538,543,049)
ณ วันที่ 31 ธันวาคม พ.ศ. 2558	1,815,000,000	1,815,000,000	1,815,000,000	727,554,273	2,542,554,273
ณ วันที่ 31 ธันวาคม พ.ศ. 2559	1,815,000,000	1,815,000,000	1,815,000,000	727,554,273	2,542,554,273

ณ วันที่ 31 ธันวาคม พ.ศ. 2559 ทุนจดทะเบียนทั้งหมดได้แก่หุ้นสามัญ 1,815,000,000 หุ้น (พ.ศ. 2558 : 1,815,000,000 หุ้น) ซึ่งมีมูลค่าหุ้นละ 1 บาท โดยมีหุ้นสามัญจำนวน 1,815,000,000 หุ้น ที่ได้ออกและชำระเต็มมูลค่าแล้ว (พ.ศ. 2558 : 1,815,000,000 หุ้น)

เมื่อวันที่ 29 เมษายน พ.ศ. 2558 ที่ประชุมสามัญผู้ถือหุ้นของบริษัทได้มีมติอนุมัติการชดเชยผลขาดทุนสะสม จำนวน 538.54 ล้านบาท โดยการหักจากส่วนเกินมูลค่าหุ้น ซึ่งจะทำให้บริษัทไม่มีผลขาดทุนสะสม และคงเหลือส่วนเกินมูลค่าหุ้นจำนวน 727.55 ล้านบาท

21 สำรองตามกฎหมาย

	งบการเงินรวม		งบการเงินเฉพาะกิจการ	
	พ.ศ. 2559 บาท	พ.ศ. 2558 บาท	พ.ศ. 2559 บาท	พ.ศ. 2558 บาท
ณ วันที่ 1 มกราคม	-	-	-	-
จัดสรรระหว่างปี	46,825,835	-	40,025,835	-
ณ วันที่ 31 ธันวาคม	46,825,835	-	40,025,835	-

ตามพระราชบัญญัติบริษัทมหาชนจำกัด พ.ศ. 2535 บริษัทต้องสำรองตามกฎหมายอย่างน้อยร้อยละ 5 ของกำไรสุทธิหลังจากหักส่วนของขาดทุนสะสมยกมา (ถ้ามี) จนกว่าสำรองนี้จะมีมูลค่าไม่น้อยกว่าร้อยละ 10 ของทุนจดทะเบียน สำรองนี้ไม่สามารถนำไปจ่ายเงินปันผลได้

22 รายได้อื่น

	งบการเงินรวม		งบการเงินเฉพาะกิจการ	
	พ.ศ. 2559 บาท	พ.ศ. 2558 บาท	พ.ศ. 2559 บาท	พ.ศ. 2558 บาท
รายได้ค่าเช่า	1,210,156	1,641,331	1,210,156	1,359,308
รายได้ค่าบริการ	739,770	424,051	739,770	424,052
ดอกเบี้ยรับ	11,152,936	22,038,405	11,157,648	21,770,406
กำไรจากการจำหน่ายทรัพย์สิน	-	3,203	-	-
กำไรจากอัตราแลกเปลี่ยน	-	8,055,842	-	6,565,990
กำไรที่รับรู้จากการจำหน่ายเงินลงทุนในหลักทรัพย์เพื่อค้า	1,344,553	2,449,307	1,344,553	2,449,307
รายได้อื่น	1,030,168	5,565,138	695,736	4,310,723
	15,477,583	40,177,277	15,147,863	36,879,786

23 ค่าใช้จ่ายตามลักษณะ

รายการบางรายการที่รวมอยู่ในกำไรจากการดำเนินงาน สามารถแยกตามลักษณะได้ดังนี้

	งบการเงินรวม		งบการเงินเฉพาะกิจการ	
	พ.ศ. 2559 บาท	พ.ศ. 2558 บาท	พ.ศ. 2559 บาท	พ.ศ. 2558 บาท
เงินเดือนและค่าแรง และผลประโยชน์อื่นของพนักงาน	80,469,585	79,449,019	80,469,585	79,449,019
ค่าเสื่อมราคา	68,381,062	41,898,950	21,002,046	20,770,011
ขาดทุนจากอัตราแลกเปลี่ยน	42,602,886	-	42,528,875	-
ค่าธรรมเนียมทางด้านวิชาชีพ	36,818,350	24,292,613	18,446,698	21,282,098
ค่าซ่อมแซมและบำรุงรักษาโรงไฟฟ้า	7,684,778	1,467,522	600,798	1,213,694

24 ต้นทุนทางการเงิน

	งบการเงินรวม		งบการเงินเฉพาะกิจการ	
	พ.ศ. 2559 บาท	พ.ศ. 2558 บาท	พ.ศ. 2559 บาท	พ.ศ. 2558 บาท
ดอกเบี้ยจ่ายสถาบันการเงิน	51,519,129	26,110,793	27,093,989	9,367,812
ค่าธรรมเนียมเงินกู้ธนาคาร	8,224,286	1,594,062	1,011,363	336,813
อื่นๆ	191,836	142,316	-	-
รวมต้นทุนทางการเงิน	59,935,251	27,847,171	28,105,352	9,704,625

25 ภาษีเงินได้

	งบการเงินรวม		งบการเงินเฉพาะกิจการ	
	พ.ศ. 2559 บาท	พ.ศ. 2558 บาท	พ.ศ. 2559 บาท	พ.ศ. 2558 บาท
ค่าใช้จ่าย (รายได้) ภาษีเงินได้				
ภาษีเงินได้งวดปัจจุบัน	(2,154)	16,029	-	-
ภาษีเงินได้รอการตัดบัญชี (หมายเหตุ 16)	29,974,006	3,650,375	29,896,147	3,794,503
รวมค่าใช้จ่ายภาษีเงินได้	29,971,852	3,666,404	29,896,147	3,794,503

25 ภาษีเงินได้ (ต่อ)

ภาษีเงินได้สำหรับกำไรก่อนหักภาษีของกลุ่มกิจการมียอดจำนวนเงินที่แตกต่างจากการคำนวณกำไรทางบัญชีคู่กับอัตราภาษี โดยมีรายละเอียด

	งบการเงินรวม		งบการเงินเฉพาะกิจการ	
	พ.ศ. 2559 บาท	พ.ศ. 2558 บาท	พ.ศ. 2559 บาท	พ.ศ. 2558 บาท
กำไรก่อนภาษี	647,130,265	530,263,773	505,021,996	329,185,365
ภาษีคำนวณจากอัตราภาษีร้อยละ 20 (พ.ศ. 2558 : ร้อยละ 20)	129,426,053	106,052,754	101,004,399	65,837,073
ผลกระทบ :				
ผลต่างจากอัตราภาษีในต่างประเทศ	2,548,891	(16,521)	-	-
ผลการดำเนินงานของการร่วมค้าสุทธิจากภาษี	(115,184,595)	(119,315,747)	-	-
ภาษีเงินได้ที่ได้รับยกเว้นตามบัตรส่งเสริมการลงทุน	(5,410,802)	(4,968,918)	-	-
รายได้ที่ถือเป็นรายได้ตามประมวลรัษฎากร	8,406,944	2,577,964	8,284,577	2,515,387
รายได้ที่ไม่ต้องเสียภาษี	(8)	-	(88,390,016)	(83,370,017)
ค่าใช้จ่ายที่ไม่สามารถหักภาษี	3,024,099	3,155,740	1,219,061	2,133,005
ค่าใช้จ่ายที่มีสิทธิหักภาษีได้เพิ่มขึ้น	(5,548,065)	(4,354,577)	(2,900,243)	(3,120,584)
ขาดทุนทางภาษีที่ไม่ได้บันทึกเป็นสินทรัพย์				
ภาษีเงินได้รอการตัดบัญชี	11,291,904	16,492,646	10,678,369	15,756,576
การใช้ขาดทุนทางภาษีที่ผ่านมาซึ่งยังไม่รับรู้	(73,424)	-	-	-
ค่าใช้จ่ายภาษีเงินได้รอการตัดบัญชีที่เกี่ยวข้องกับ				
ผลแตกต่างชั่วคราวที่รับรู้เมื่อเริ่มแรกและที่กลับรายการ	77,859	4,043,063	-	4,043,063
กำไรที่ยังไม่รับรู้ซึ่งเกิดจากรายการระหว่างกัน	1,415,150	-	-	-
การปรับปรุงจากงวดก่อน	(2,154)	-	-	-
ภาษีเงินได้	29,971,852	3,666,404	29,896,147	3,794,503

26 การส่งเสริมการลงทุน

กลุ่มกิจการได้รับสิทธิพิเศษทางภาษีจากคณะกรรมการส่งเสริมการลงทุนตามบัตรส่งเสริมการลงทุนหลายฉบับสำหรับกิจการผลิตไฟฟ้าจากความร้อนแสงอาทิตย์ กิจการผลิตไฟฟ้าจากพลังงานแสงอาทิตย์ที่ติดตั้งบนหลังคาและกิจการผลิตไฟฟ้าจากพลังงานแสงอาทิตย์ ตามลำดับ

ภายใต้เงื่อนไขที่กำหนดบางประการ สิทธิพิเศษดังกล่าวรวมถึงการได้รับยกเว้นอากรขาเข้าสำหรับเครื่องจักร การได้รับยกเว้นภาษีเงินได้นิติบุคคลสำหรับกำไรสุทธิที่ได้จากการประกอบกิจการที่ได้รับการส่งเสริมเป็นระยะเวลา 8 ปี นับแต่วันที่เริ่มมีรายได้จากการประกอบกิจการนั้น (วันเริ่มจำหน่ายไฟฟ้าเชิงพาณิชย์) และได้รับลดหย่อนภาษีเงินได้นิติบุคคลสำหรับกิจการที่ได้รับการส่งเสริมในอัตราร้อยละ 50 ของอัตราปกติซึ่งมีกำหนด 5 ปีนับจากวันที่พ้นกำหนดได้รับยกเว้นภาษี

รายได้จากการขายและรายได้เงินอุดหนุนส่วนเพิ่มราคารับซื้อไฟฟ้าของบริษัท และบริษัทย่อย ที่แสดงอยู่ในงบกำไรขาดทุนเบ็ดเสร็จสำหรับปีสิ้นสุดวันที่ 31 ธันวาคม พ.ศ. 2559 และ พ.ศ. 2558 เป็นรายได้ที่เกิดจากกิจการที่ได้รับการส่งเสริมการลงทุนทั้งจำนวน

27 กำไรต่อหุ้น

กำไรต่อหุ้นขั้นพื้นฐานคำนวณโดยการหารกำไรสุทธิที่เป็นของผู้ถือหุ้นสามัญของบริษัทด้วยจำนวนหุ้นสามัญถัวเฉลี่ยถ่วงน้ำหนักที่ออกจำหน่ายและชำระแล้วในระหว่างปี (หมายเหตุ 20)

	งบการเงินรวม		งบการเงินเฉพาะกิจการ	
	พ.ศ. 2559	พ.ศ. 2558	พ.ศ. 2559	พ.ศ. 2558
ส่วนแบ่งกำไรสำหรับปีที่เป็นของ				
ผู้ถือหุ้นของบริษัท (บาท)	617,628,000	526,594,578	475,125,849	325,390,862
จำนวนหุ้นสามัญถัวเฉลี่ยถ่วงน้ำหนักที่ถือโดยผู้ถือหุ้น (หุ้น)	1,815,000,000	1,815,000,000	1,815,000,000	1,815,000,000
กำไรต่อหุ้นขั้นพื้นฐาน (บาทต่อหุ้น)	0.34	0.29	0.26	0.18

บริษัทไม่มีหุ้นสามัญเทียบเท่าปรับลดที่ออกในระหว่างปี พ.ศ. 2559 และ พ.ศ. 2558

28 เงินปันผลจ่าย

เมื่อวันที่ 27 เมษายน พ.ศ. 2559 ที่ประชุมสามัญผู้ถือหุ้นของบริษัทได้มีมติอนุมัติให้จ่ายเงินปันผลสำหรับผลการดำเนินงานในรอบปี พ.ศ. 2558 ให้แก่ผู้ถือหุ้นในอัตราหุ้นละ 0.06 บาท รวมเป็นเงินทั้งสิ้น 108.9 ล้านบาท โดยได้จ่ายให้กับผู้ถือหุ้นเมื่อวันที่ 25 พฤษภาคม พ.ศ. 2559

29 รายการกับบุคคลหรือกิจการที่เกี่ยวข้องกัน

บริษัทถูกควบคุมโดยบริษัท พี.เอ็ม. เอ็นเนอร์ยี่ จำกัด ซึ่งตั้งอยู่ในประเทศไทย บริษัทใหญ่ดังกล่าวถือหุ้นในบริษัทคิดเป็นจำนวนร้อยละ 43 จำนวนหุ้นที่เหลือร้อยละ 57 ถือโดยบริษัท เวฟ เอ็นเตอร์เทนเมนท์ จำกัด (มหาชน) บริษัท ซีโน-ไทย เอ็นจิเนียริง แอนด์ คอนสตรัคชั่น จำกัด (มหาชน) และบุคคลทั่วไป รายละเอียดเงินลงทุนในบริษัทย่อยและเงินลงทุนในกิจการที่ควบคุมร่วมกันที่สำคัญได้เปิดเผยในหมายเหตุ 12

รายการต่อไปนี้เป็นรายการที่มีสาระสำคัญกับบุคคลหรือกิจการที่เกี่ยวข้องกัน

ก) รายได้จากขายและบริการ

สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม	งบการเงินรวม		งบการเงินเฉพาะกิจการ	
	พ.ศ. 2559 บาท	พ.ศ. 2558 บาท	พ.ศ. 2559 บาท	พ.ศ. 2558 บาท
บริษัทย่อย				
รายได้ค่าบริหารจัดการ	-	-	12,346,856	4,252,704
รายได้ค่าซ่อมแซมและบำรุงรักษา	-	-	1,680,000	1,215,058
รายได้จากค่าบริการ	-	-	500,000	-
	-	-	14,526,856	5,467,762
กิจการที่ควบคุมร่วมกัน				
รายได้ค่าบริหารจัดการ	38,649,056	36,808,625	38,649,056	36,808,625
รายได้ค่าเช่า	432,000	432,000	432,000	432,000
รายได้อื่น	-	712,403	-	712,403
เงินปันผลรับ	41	47	441,950,080	416,850,083
	39,081,097	37,953,075	481,031,136	454,803,111
กิจการที่เกี่ยวข้องกัน				
รายได้ค่าบริหารจัดการ	221,760,000	-	221,760,000	-
รายได้ค่าเช่า	277,889	208,417	277,889	208,417
รายได้ค่าบริการ	185,259	138,944	185,259	138,944
รายได้อื่น	28,180	30,765	28,180	30,765
	222,251,328	378,126	222,251,328	378,126

29 รายการกับบุคคลหรือกิจการที่เกี่ยวข้องกัน (ต่อ)

รายการต่อไปนี้เป็นรายการที่มีสาระสำคัญกับบุคคลหรือกิจการที่เกี่ยวข้องกัน (ต่อ)

ข) ยอดค้างชำระที่เกิดจากการซื้อ/ขายสินค้าและ บริการ

	งบการเงินรวม		งบการเงินเฉพาะกิจการ	
	พ.ศ. 2559	พ.ศ. 2558	พ.ศ. 2559	พ.ศ. 2558
	บาท	บาท	บาท	บาท
ลูกหนี้และเงินตรงจ่ายแก่กิจการที่เกี่ยวข้องกัน (หมายเหตุ 10)				
บริษัทย่อย	-	1,626,729	40,902,164	51,989,224
กิจการที่ควบคุมร่วมกัน	3,501,791	3,374,275	3,501,791	3,374,275
กิจการที่เกี่ยวข้องกัน	221,760,000	-	221,760,000	-
	<u>225,261,791</u>	<u>5,001,004</u>	<u>266,163,955</u>	<u>55,363,499</u>

เงินปันผลค้างรับ (หมายเหตุ 10)

บริษัทย่อย	-	-	4,449,999	-
กิจการที่ควบคุมร่วมกัน	78,750,014	-	78,750,014	-
	<u>78,750,014</u>	<u>-</u>	<u>83,200,013</u>	<u>-</u>

เจ้าหนี้กิจการที่เกี่ยวข้องกัน (หมายเหตุ 17)

บริษัทย่อย	-	-	-	408,737
กิจการที่เกี่ยวข้องกัน	229,260,000	-	-	-
	<u>229,260,000</u>	<u>-</u>	<u>-</u>	<u>408,737</u>

ค) เงินให้กู้ยืมระยะสั้นแก่บริษัทย่อย

	งบการเงินเฉพาะกิจการ	
	พ.ศ. 2559	พ.ศ. 2558
	บาท	บาท
เงินให้กู้ยืมระยะสั้นแก่บริษัทย่อย	868,172,050	240,399,141

29 รายการกับบุคคลหรือกิจการที่เกี่ยวข้องกัน (ต่อ)

รายการต่อไปนี้เป็นรายการที่มีสาระสำคัญกับบุคคลหรือกิจการที่เกี่ยวข้องกัน (ต่อ)

ค) เงินให้กู้ยืมระยะสั้นแก่บริษัทย่อย (ต่อ)

การเปลี่ยนแปลงของเงินให้กู้ยืมระยะสั้นแก่บริษัทย่อยสามารถวิเคราะห์ได้ดังนี้

	งบการเงินเฉพาะกิจการ	
	พ.ศ. 2559 บาท	พ.ศ. 2558 บาท
ราคาตามบัญชีต้นปี - สุทธิ	240,399,141	68,453,208
เงินให้กู้ยืมเพิ่มระหว่างปี	710,757,523	298,414,637
เงินกู้จ่ายคืนระหว่างปี	(33,574,789)	(132,353,208)
ผลต่างจากอัตราแลกเปลี่ยน	(49,409,825)	5,884,504
ราคาตามบัญชีสิ้นปี - สุทธิ	868,172,050	240,399,141

เงินให้กู้ยืมแก่บริษัทย่อยอยู่ในรูปของตัวสัญญาใช้เงินและสัญญาให้กู้ยืมที่มีกำหนดชำระคืนภายในเดือนธันวาคม พ.ศ. 2560 โดยมีการคิดดอกเบี้ยร้อยละ 6 ต่อปี

ง) เงินกู้ยืมระยะสั้นจากบริษัทย่อย

สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม	งบการเงินเฉพาะกิจการ	
	พ.ศ. 2559 บาท	พ.ศ. 2558 บาท
เงินกู้ยืมระยะสั้นจากบริษัทย่อย	-	-

การเปลี่ยนแปลงของเงินกู้ยืมระยะสั้นจากบริษัทย่อยสามารถวิเคราะห์ได้ดังนี้

	งบการเงินเฉพาะกิจการ	
	พ.ศ. 2559 บาท	พ.ศ. 2558 บาท
ราคาตามบัญชีต้นปี - สุทธิ	-	-
เงินให้กู้ยืมเพิ่มระหว่างปี	45,000,000	-
เงินกู้จ่ายคืนระหว่างปี	(22,500,000)	-
โอนเป็นเงินกู้ยืมระยะยาว (หมายเหตุ 29 จ)	(22,500,000)	-
ราคาตามบัญชีสิ้นปี - สุทธิ	-	-

เงินกู้ยืมระยะสั้นจากบริษัทย่อยอยู่ในรูปแบบของตัวสัญญาใช้เงินที่ไม่มีการคิดดอกเบี้ย โดยในระหว่างปีบริษัทโอนเงินกู้ยืมระยะสั้นเป็นเงินกู้ยืมระยะยาวจำนวน 22.5 ล้านบาท

29 รายการกับบุคคลหรือกิจการที่เกี่ยวข้องกัน (ต่อ)

รายการต่อไปนี้เป็นรายการที่มีสาระสำคัญกับบุคคลหรือกิจการที่เกี่ยวข้องกัน (ต่อ)

จ) เงินกู้ยืมระยะยาวจากบริษัทย่อย

	ข้อมูลทางการเงินเฉพาะกิจการ	
	พ.ศ. 2559 บาท	พ.ศ. 2558 บาท
เงินกู้ยืมระยะยาวจากบริษัทย่อย	22,500,000	-

การเคลื่อนไหวสำหรับเงินกู้ยืมระยะยาวจากบริษัทย่อย สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม พ.ศ. 2559 และ พ.ศ. 2558 วิเคราะห์ได้ดังนี้

	งบการเงินเฉพาะกิจการ	
	พ.ศ. 2559 บาท	พ.ศ. 2558 บาท
ราคาตามบัญชีต้นปี	-	-
โอนจากเงินกู้ยืมระยะสั้น (หมายเหตุ 29 ง)	22,500,000	-
ราคาตามบัญชีสิ้นปี	22,500,000	-

เงินกู้ยืมระยะยาวจากบริษัทย่อยอยู่ในรูปของสัญญาเงินกู้ มีกำหนดชำระคืนภายในเดือนกันยายน พ.ศ. 2561 โดยไม่มีการคิดดอกเบี้ย

ฉ) ค่าตอบแทนผู้บริหารสำคัญของกิจการ

	งบการเงินรวม		งบการเงินเฉพาะกิจการ	
	พ.ศ. 2559 บาท	พ.ศ. 2558 บาท	พ.ศ. 2559 บาท	พ.ศ. 2558 บาท
สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม				
ผลประโยชน์ระยะสั้น	22,968,200	24,168,000	22,968,200	24,168,000
ผลประโยชน์หลังออกจากงาน	1,119,651	1,111,639	1,119,651	1,111,639
	24,087,851	25,279,639	24,087,851	25,279,639

30 ภาวะผูกพันและหนี้สินที่อาจจะเกิดขึ้นในภายหน้า

30.1 สัญญาขายไฟฟ้า

ในประเทศ

ณ วันที่ 31 ธันวาคม พ.ศ. 2559 กลุ่มกิจการมีสัญญาขายไฟฟ้ากับการไฟฟ้าส่วนภูมิภาค (“กฟภ.”) และการไฟฟ้านครหลวง (“กฟน.”) จำนวน 29 สัญญา (พ.ศ. 2558 : 25 สัญญา) ปัจจุบันกลุ่มบริษัทได้ดำเนินการผลิตและจำหน่ายไฟฟ้าให้แก่ กฟภ. และ กฟน. แล้ว ตามที่กำหนดไว้ในสัญญาขายไฟฟ้าจำนวน 25 สัญญา

สัญญาขายไฟฟ้าของบริษัทและกิจการที่ควบคุมร่วมกัน กำหนดให้บริษัทและกิจการที่ควบคุมร่วมกันขายไฟฟ้าให้แก่ กฟภ. ตามจำนวนและราคาที่กำหนดไว้ในสัญญา โดยมีระยะเวลา 5 ปี และต่อสัญญาโดยอัตโนมัติครั้งละ 5 ปี จนกว่าจะมีการยุติสัญญา นอกจากนี้ ในการขายไฟฟ้าให้ กฟภ. บริษัทและกิจการที่ควบคุมร่วมกันได้รับการสนับสนุนส่วนเพิ่มราคาซื้อไฟฟ้าจาก กฟภ. จำนวน 6.50 ถึง 8 บาทต่อกิโลวัตต์-ชั่วโมง (งบการเงินเฉพาะบริษัท : 8 บาทต่อกิโลวัตต์-ชั่วโมง) เป็นระยะเวลา 10 ปี นับจากวันเริ่มจำหน่ายไฟฟ้าเชิงพาณิชย์

สัญญาขายไฟฟ้าของบริษัทย่อยได้กำหนดให้บริษัทย่อยขายไฟฟ้าจากพลังงานแสงอาทิตย์ที่ติดตั้งบนหลังคาให้แก่ กฟภ. และ กฟน. ในอัตรารับซื้อไฟฟ้าแบบ Feed-in Tariff (FiT) โดยมีระยะเวลา 25 ปีนับตั้งแต่วันที่ 31 ธันวาคม พ.ศ. 2556

สัญญาขายไฟฟ้าของบริษัทย่อยอีกแห่งหนึ่งได้กำหนดให้บริษัทย่อยขายไฟฟ้าจากพลังงานแสงอาทิตย์ที่ติดตั้งบนพื้นดินให้แก่ กฟภ. ในอัตรารับซื้อไฟฟ้าแบบ Feed-in Tariff (FiT) โดยมีระยะเวลา 25 ปีนับตั้งแต่วันจำหน่ายไฟฟ้าเชิงพาณิชย์

สัญญาขายไฟฟ้าของบริษัทย่อยอีกแห่งหนึ่งได้กำหนดให้บริษัทย่อยขายไฟฟ้าจากระบบผลิตไฟฟ้าจากชีวมวลให้แก่ กฟภ. ในอัตรารับซื้อไฟฟ้าแบบ Feed-in Tariff (FiT) จนกว่าจะมีการยุติสัญญา โรงไฟฟ้าชีวมวลภายใต้สัญญาดังกล่าวยังอยู่ช่วงระหว่างการก่อสร้าง

ต่างประเทศ

ณ วันที่ 31 ธันวาคม พ.ศ. 2559 บริษัทย่อยในประเทศญี่ปุ่น มีสัญญาซื้อขายไฟฟ้ากับหน่วยงานที่รับซื้อไฟฟ้าจำนวน 4 สัญญา สำหรับโครงการที่ได้ดำเนินการผลิตและจำหน่ายไฟฟ้าแล้ว และมีใบอนุญาตในการซื้อขายไฟฟ้ากับหน่วยงานรับซื้อไฟฟ้าจำนวน 3 สัญญา สำหรับโครงการที่ยังไม่ได้ดำเนินการผลิตและจำหน่ายไฟฟ้า

สัญญาขายไฟฟ้าของบริษัทย่อย ขายไฟฟ้าจากพลังงานแสงอาทิตย์ในอัตรารับซื้อแบบ Feed-in Tariff (FiT) โดยมีระยะเวลา 20 ปี ตั้งแต่เดือนสิงหาคม พ.ศ. 2558

30 ภาระผูกพันและหนี้สินที่อาจเกิดขึ้นในภายหน้า (ต่อ)

30.2 ภาระผูกพันที่เป็นข้อผูกพันตามสัญญาเช่าดำเนินงาน - กรณีที่กลุ่มกิจการเป็นผู้เช่า

- ก) บริษัทและบริษัทย่อยได้เข้าทำสัญญาเช่าดำเนินงานที่เกี่ยวข้องกับการเช่าพื้นที่ในอาคารสำนักงาน รถยนต์ อุปกรณ์ และการเช่าพื้นที่ส่วนหลังคา-ดาดฟ้า และพื้นที่อื่นๆ ของอาคารเพื่อใช้เป็นสถานที่ติดตั้งแผงเซลล์แสงอาทิตย์ อายุของสัญญามีระยะเวลาตั้งแต่ 3 ถึง 26 ปี

ณ วันที่ 31 ธันวาคม พ.ศ. 2559 และ พ.ศ. 2558 บริษัทและบริษัทย่อยมีจำนวนเงินขั้นต่ำที่ต้องจ่ายในอนาคตทั้งสิ้นภายใต้สัญญาเช่าดำเนินงานดังนี้

	งบการเงินรวม		งบการเงินเฉพาะกิจการ	
	พ.ศ. 2559 บาท	พ.ศ. 2558 บาท	พ.ศ. 2559 บาท	พ.ศ. 2558 บาท
ภายใน 1 ปี	22,317,493	15,346,783	7,653,260	4,869,200
มากกว่า 1 ปี แต่ไม่เกิน 5 ปี	56,800,726	50,525,145	4,771,200	7,460,300
มากกว่า 5 ปี	220,909,243	198,841,131	-	-
	300,027,462	264,713,059	12,424,460	12,329,500

ภายใต้สัญญาเช่าพื้นที่ส่วนหลังคา-ดาดฟ้าและพื้นที่อื่น ๆ ของอาคารบางสัญญา บริษัทย่อยมีภาระผูกพันที่ต้องจ่ายค่าเช่าในอัตราร้อยละของยอดขาย หรือตามจำนวนเงินขั้นต่ำตามสัญญา แล้วแต่จำนวนเงินใดจะสูงกว่า

30.3 สัญญาและภาระผูกพันอื่น ๆ

- ก) กิจการที่ควบคุมร่วมกันมีภาระผูกพันตามสัญญาบริหารจัดการกับผู้ร่วมค้าอื่น เป็นจำนวนเงินประมาณ 6 ล้านบาทต่อปี สัญญาดังกล่าวมีอายุ 10 ปี นับตั้งแต่เดือนพฤษภาคม พ.ศ. 2556 โดยการบริหารจัดการดังกล่าวจะปรับเพิ่มขึ้นปีละครั้งตามอัตราที่กำหนดไว้ในสัญญา ซึ่งในระหว่างปีสิ้นสุดวันที่ 31 ธันวาคม พ.ศ. 2559 กิจการที่ควบคุมร่วมกันมีค่าบริหารจัดการที่รับรู้เป็นค่าใช้จ่ายภายใต้สัญญาดังกล่าวเป็นจำนวนเงินทั้งหมด 3 ล้านบาท (พ.ศ. 2558 : 3 ล้านบาท) (ตามสัดส่วนของบริษัทที่มีในกิจการที่ควบคุมร่วมกันดังกล่าว)
- ข) กิจการที่ควบคุมร่วมกันมีภาระผูกพันตามสัญญาจ้างออกแบบวิศวกรรม จัดหาและก่อสร้างโรงไฟฟ้าจำนวนสามแห่งกับบริษัทแห่งหนึ่งจำนวนไม่เกิน 81 ล้านบาท (พ.ศ. 2558 : 106 ล้านบาท) ซึ่งกิจการที่ควบคุมร่วมกันต้องจ่ายชำระหากปริมาณพลังงานไฟฟ้าส่วนที่ขายเข้าระบบได้จริงในแต่ละปีสูงกว่าปริมาณพลังงานไฟฟ้าที่บริษัทดังกล่าวได้รับประกันเอาไว้ตามอัตราที่ระบุไว้ในสัญญา เป็นระยะเวลา 10 ปี นับตั้งแต่วันที่เริ่มจำหน่ายไฟฟ้าเชิงพาณิชย์
- ค) กิจการที่ควบคุมร่วมกันมีภาระผูกพันตามสัญญาบริการเดินเครื่องและบำรุงรักษาโรงไฟฟ้าจำนวนเจ็ดแห่งกับบริษัทแห่งหนึ่งเป็นจำนวนเงินประมาณ 5 ล้านบาทต่อปี (ตามสัดส่วนของบริษัทที่มีในกิจการที่ควบคุมร่วมกันดังกล่าว) สัญญาดังกล่าวมีอายุ 10 ปี นับตั้งแต่วันที่เริ่มจำหน่ายไฟฟ้าเชิงพาณิชย์

30 ภาวะผูกพันและหนี้สินที่อาจจะเกิดขึ้นในภายหน้า (ต่อ)

30.3 สัญญาและภาวะผูกพันอื่นๆ (ต่อ)

- ง) กิจการที่ควบคุมร่วมกันมีภาวะผูกพันตามสัญญาจ้างตรวจสอบและติดตามผลการเดินเครื่องและบำรุงรักษาโรงไฟฟ้าจำนวนสิบแห่งกับบริษัทแห่งหนึ่งเป็นจำนวนเงินประมาณ 1 ล้านบาทต่อปี (พ.ศ. 2558 : 1 ล้านบาทต่อปี) (ตามสัดส่วนของบริษัทที่มีในกิจการที่ควบคุมร่วมกันดังกล่าว) สัญญาดังกล่าวมีอายุ 7 ปีนับตั้งแต่วันเริ่มจำหน่ายไฟฟ้าเชิงพาณิชย์
- จ) บริษัทย่อยแห่งหนึ่งมีภาวะผูกพันตามสัญญาบริหารจัดการกับผู้ร่วมทุน เป็นจำนวนเงิน 8 ล้านบาทต่อปี นับตั้งแต่เดือนกันยายน พ.ศ. 2559 โดยค่าบริหารจัดการดังกล่าวจะปรับเพิ่มขึ้นปีละครั้งตามอัตราที่กำหนดไว้ในสัญญา ซึ่งในระหว่างปี บริษัทย่อยมีค่าบริหารจัดการที่รับรู้เป็นต้นทุนงานระหว่างก่อสร้างภายใต้สัญญาดังกล่าวเป็นจำนวนเงินทั้งหมด 3 ล้านบาท (พ.ศ. 2558 : ไม่มี)
- ฉ) บริษัทย่อยแห่งหนึ่งมีภาวะผูกพันตามสัญญาจ้างตรวจสอบและติดตามผลการเดินเครื่องและบำรุงรักษาโรงไฟฟ้ากับบริษัทแห่งหนึ่งเป็นจำนวนเงิน 98,800 ดอลลาร์ (พ.ศ. 2558 : ไม่มี) สัญญาดังกล่าวมีอายุ 2 ปีนับตั้งแต่วันเริ่มจำหน่ายไฟฟ้าเชิงพาณิชย์

30.4 การค้ำประกัน

- ก) บริษัทค้ำประกันวงเงินกู้และวงเงินสินเชื่อให้แก่บริษัทย่อยในวงเงิน 561 ล้านบาท (พ.ศ. 2558 : 690 ล้านบาท)
- ข) ณ วันที่ 31 ธันวาคม พ.ศ. 2559 บริษัทและบริษัทย่อยมีหนังสือค้ำประกันซึ่งออกโดยธนาคารในนามบริษัทและบริษัทย่อยเหลืออยู่เป็นจำนวน 9 ล้านบาท (พ.ศ. 2558 : 9 ล้านบาท) ซึ่งเกี่ยวเนื่องกับภาวะผูกพันทางปฏิบัติบางประการตามปกติธุรกิจ

30.5 คดีฟ้องร้อง

บริษัทถูกผู้ถือหุ้นรายหนึ่งฟ้องร้องเรียกค่าเสียหายจากการที่บริษัทได้นำหุ้นของผู้ถือหุ้นดังกล่าวที่ยังค้างชำระเงินค่าหุ้นอยู่ออกขายทอดตลาด โดยมีทุนทรัพย์จำนวน 1,000 ล้านบาท ซึ่งศาลแพ่งกรุงเทพใต้ได้มีคำพิพากษายกฟ้องเมื่อวันที่ 6 สิงหาคม พ.ศ. 2556 และต่อมาศาลอุทธรณ์ได้มีคำพิพากษาเมื่อวันที่ 18 มิถุนายน พ.ศ. 2557 ให้ศาลชั้นต้นพิจารณาและพิพากษาใหม่ตามรูปคดีโดยปัจจุบันอยู่ระหว่างการพิจารณาของศาลฎีกา

เมื่อวันที่ 15 ตุลาคม พ.ศ. 2557 ศาลอาญารุงเทพใต้ได้มีคำพิพากษายกฟ้องคดีอาญาที่เกี่ยวข้องกับการฟ้องเพิกถอนการขายทอดตลาดหุ้นดังกล่าวข้างต้น รวมถึงได้มีคำสั่งให้จำหน่ายคดีแพ่งที่เกี่ยวข้องกับคดีอาญาดังกล่าวออกจากสารบบความ และเมื่อวันที่ 15 ตุลาคม พ.ศ. 2558 ศาลอุทธรณ์ได้มีคำพิพากษายืนตามคำพิพากษาของศาลชั้นต้นให้ยกฟ้องคดีอาญาดังกล่าว ดังนั้น ฝ่ายบริหารของบริษัทจึงเชื่อว่าบริษัทจะไม่ได้รับความเสียหายจากคดีที่มีการฟ้องร้องดังกล่าว ทั้งนี้ปัจจุบันคดีดังกล่าวอยู่ระหว่างการพิจารณาของศาลฎีกา

31 เหตุการณ์ภายหลังวันที่ในงบแสดงฐานะการเงิน

เมื่อวันที่ 20 กุมภาพันธ์ พ.ศ. 2560 ที่ประชุมคณะกรรมการของบริษัทได้มีมติอนุมัติให้ลงทุนในโครงการโรงไฟฟ้าพลังงานแสงอาทิตย์ประเภทติดตั้งบนพื้นดิน ขนาดกำลังการผลิตเท่ากับ 154.98 เมกะวัตต์ตามที่ระบุไว้ในใบอนุญาตจำหน่ายไฟฟ้าที่ออกโดยกระทรวงเศรษฐกิจการค้าและอุตสาหกรรม ประเทศญี่ปุ่น ณ เมืองโอนิโกเบ จังหวัดมียางิ ประเทศญี่ปุ่น ร่วมกันกับบริษัท ชิโน-ไทย เอ็นจีเนียริง แอนด์ คอนสตรัคชั่น จำกัด (มหาชน) (“บริษัทผู้ร่วมลงทุน”) ผ่านการจัดตั้งบริษัทร่วมลงทุน โดยมีสัดส่วนการลงทุนระหว่างบริษัทและบริษัทผู้ร่วมลงทุนเท่ากับร้อยละ 60 ต่อร้อยละ 40 ของมูลค่าการลงทุนรวม โดยมูลค่าเงินลงทุนรวมในโครงการดังกล่าวมีมูลค่าประมาณ 61,240 ล้านบาท หรือ 19,658 ล้านบาท

ข้อมูลทั่วไปและข้อมูลสำคัญอื่น

● ข้อมูลหลักทรัพย์และผู้ถือหุ้นรายใหญ่

ข้อมูลหลักทรัพย์

ณ วันที่ 31 ธันวาคม 2559 บริษัทฯ มีทุนจดทะเบียนจำนวน 1,815 ล้านบาท แบ่งเป็นหุ้นสามัญจำนวน 1,815 ล้านหุ้น มูลค่าที่ตราไว้หุ้นละ 1 บาท โดยเป็นทุนที่ออกจำหน่ายและเรียกชำระแล้วจำนวน 1,815 ล้านบาท แบ่งเป็นหุ้นสามัญจำนวน 1,815 ล้านหุ้น มูลค่าที่ตราไว้หุ้นละ 1 บาท

ผู้ถือหุ้น

บริษัทฯ มีโครงสร้างผู้ถือหุ้นตามข้อมูล ณ วันปิดสมุดทะเบียนล่าสุดเมื่อวันที่ 26 ธันวาคม 2559 จัดทำโดยบริษัท ศูนย์รับฝากหลักทรัพย์ (ประเทศไทย) จำกัด ดังนี้

	จำนวนราย	จำนวนหุ้นสามัญ	สัดส่วนการถือหุ้น (%)
ผู้ถือหุ้นสัญชาติไทย	8,874	1,712,889,510	94.37
ผู้ถือหุ้นสัญชาติต่างด้าว	17	102,110,490	5.63
รวม		8,891	1,815,000,000

รายชื่อผู้ถือหุ้นรายใหญ่ 10 รายแรก

รายชื่อผู้ถือหุ้น	จำนวนหุ้นสามัญ	สัดส่วนการถือหุ้น (%)
1. กลุ่ม นางสาวแคทลีน*		
บริษัท พี.เอ็ม.เอ็นเนอร์ยี่ จำกัด (“PME”) /1	776,746,810	42.80
บริษัท เวฟ เอ็นเตอร์เทนเมนท์ จำกัด (มหาชน) (“WAVE”) /2	181,750,000	10.01
นายเมทธีว กิจโอธาน	5,575,020	0.31
นางสาวแคทลีน มาลินนท์	3,000,000	0.17
รวมจำนวนหุ้นกลุ่มนางสาวแคทลีน	967,071,830	53.29
2. บมจ. ซิโน-ไทย เอ็นจีเนียริ่ง แอนด์ คอนสตรัคชั่น	181,500,000	10.00
3. CREDIT SUISSE AG, SINGAPORE BRANCH	77,357,100	4.26
4. นายทวีรัช ประพัฒน์สกุล	28,000,000	1.54
5. กองทุนเปิดบัวหลวงโครงสร้างพื้นฐานเพื่อการเลี้ยงชีพ	21,084,100	1.16
6. นางสาวณัฐวรรณ ปิยะมหาโชติ	13,389,600	0.74
7. บริษัท ไทยเอ็นวีดีอาร์ จำกัด	11,230,800	0.62
8. นายสนิท ดุษฎีโหนด	10,495,400	0.58
9. นางสาวอรยาพร กาญจนจारी	10,300,000	0.57
10. นางสาวนฤพร กาญจนจारी	9,600,000	0.53

* การจัดกลุ่มนี้เพื่อให้เป็นไปตามนิยามของผู้ที่เกี่ยวข้องตามประกาศคณะกรรมการกำกับหลักทรัพย์และตลาดหลักทรัพย์ที่ กจ.17/2551 ลงวันที่ 15 ธันวาคม 2551 เท่านั้น มิใช่การจัดกลุ่มตามมาตรา 258 แห่ง พ.ร.บ. หลักทรัพย์และตลาดหลักทรัพย์ พ.ศ. 2535 (รวมถึงที่มีการแก้ไข) แต่อย่างใด

/ 1 PME ประกอบธุรกิจ ลงทุนในบริษัทที่ผลิตพลังงานทดแทน โดยผู้ถือหุ้นใหญ่ ณ วันที่ 31 ธันวาคม 2559 คือ นางสาวแคทลีน มาลีนนท์ ถือหุ้นร้อยละ 100.0

/ 2 WAVE ประกอบธุรกิจ เป็นผู้ถือลิขสิทธิ์และจัดจำหน่ายละครไทยของสถานีโทรทัศน์ไทยทีวีสีช่อง 3, ให้บริการจัดแสดงคอนเสิร์ตและกิจกรรมต่างๆ โดยผู้ถือหุ้น 10 รายแรกของ WAVE ณ วันที่ 30 ธันวาคม 2559 ประกอบด้วย

	ผู้ถือหุ้น	จำนวนหุ้น	ร้อยละ
1.	นางสาวแคทลีน มาลีนนท์	105,106,294	24.95
2.	บริษัท บีอีซี เวิลด์ จำกัด (มหาชน)	58,250,000	13.83
3.	นายณัฐพล จุฬางกูร	22,946,900	5.45
4.	นายพงศกร บุญวรเมธี	22,358,650	5.31
5.	นางสาวณัฐวรรณ ปิยะมหาโชติ	16,377,400	3.89
6.	นางสาวอรยาพร กาญจนจारी	15,600,000	3.70
7.	นายพินัย จินาพันธุ์	14,394,000	3.42
8.	นางสุวิมล ทิสสุวรรณ	12,794,600	3.04
9.	นายพรประเสริฐ กาญจนจारी	7,658,300	1.82
10.	นางสาวนฤพร กาญจนจारी	7,605,000	1.81

● ข้อมูลของกลุ่มบริษัท และบุคคลอ้างอิง

	ประเภทธุรกิจ	ทุนจดทะเบียน (ล้านบาท)	ทุนชำระแล้ว (ล้านบาท)	สัดส่วน การถือหุ้น (%)
ที่ตั้งกลุ่มบริษัท				
3199 อาคารมาลีนนท์ ทาวเวอร์ ชั้น 16 ถนนพระราม 4 แขวงคลองตัน เขตคลองเตย กรุงเทพฯ 10110				
ธุรกิจ Solar Farm				
บริษัท ไทย โซลาร์ รีนิวเอเบิล จำกัด – TSR	การลงทุน	583.33	583.33	60
กิจการที่ควบคุมร่วมกันทางอ้อม ถือผ่าน TSR				
บริษัท สยาม โซลาร์ เอ็นเนอร์ยี 1 จำกัด – SSE1	ผลิตและจำหน่าย	1,800	1,800	100
บริษัท โซลาร์ วิซิเบิล จำกัด – SV	ไฟฟ้าจากพลังงาน	202	51.5	100
บริษัทย่อยที่ถือหุ้นโดย SV				
บริษัท ไทย คอมมูนิตี้ เอ็นเนอร์ยี จำกัด – TCE	แสงอาทิตย์ ซึ่งติดตั้งอยู่	100	25	100
บริษัท โซลาร์ คอมมูนิตี้ จำกัด – SLC	บริเวณพื้นดิน	100	25	100
บริษัท ชัน พิวเจอร์ จำกัด – SFT		1	0.25	100
บริษัท เดอะ โซลาร์ เอิร์ธ จำกัด – SE		1	0.25	100
บริษัท คลีน รีนิวเอเบิล จำกัด – CLR		1	0.25	100
ธุรกิจ Solar Rooftop				
บริษัท ทีเอสอี รูฟทอป จำกัด – TSER	การลงทุน	182	182	100
บริษัทย่อยที่ถือหุ้นโดย TSER				
บริษัท แคมป์ เอ็นเนอร์ยี จำกัด – CE	ผลิตและจำหน่าย	52	52	100
บริษัท นอร์ธ รูฟทอป จำกัด – NR	ไฟฟ้าจากพลังงาน	39	39	100
บริษัท รูฟ เอ็นเนอร์ยี จำกัด – RE	แสงอาทิตย์	38	39	100
บริษัท กรีน รูฟทอป จำกัด – GR	ซึ่งติดตั้งอยู่บน	26	26	100
บริษัท ลัคกี้ โซลาร์ จำกัด – LS	หลังคาอาคาร	26	26	100
บริษัท เวิลด์ โซลาร์ จำกัด – WS	พาณิชย์	1	0.25	100
ธุรกิจ Biomass				
บริษัท ออสการ์ เซฟ เดอะ เวิลด์ จำกัด – OSW	ผลิตและจำหน่าย	225	111.25	70
บริษัท บางสวรรค์ กรีน จำกัด – BSW	ไฟฟ้าจากพลังงานชีวมวล	165	165	49

	ประเภทธุรกิจ	ทุนจดทะเบียน (ล้านบาท)	ทุนชำระแล้ว (ล้านบาท)	สัดส่วน การถือหุ้น (%)
บริษัทย่อย – ต่างประเทศ				
TSE Group International PTE. LTD. – TSI ที่ตั้ง 112 Robinson Road, #12-01 Robinson 112, Singapore	ลงทุนในธุรกิจ พลังงานหมุนเวียน ในต่างประเทศ	24.6 ล้าน ดอลลาร์ สิงคโปร์	24.6 ล้าน ดอลลาร์ สิงคโปร์	100
บริษัทย่อยที่ถือหุ้นโดย TSI				
Eco Solar Aizu Goudou Kaisha – ESA	ผลิตและจำหน่าย	10,000	10,000	97
Ishikawa Hanamizuki No.1 Goudou Kaisha – IH1 ที่ตั้ง 3F Hayashi Building, 3-34-1 Aoto, Katsushika-ku, Tokyo, Japan	ไฟฟ้าจากพลังงาน แสงอาทิตย์	10,000 เยน	10,000 เยน	97
Solar Assets PTE. LTD. - SA ที่ตั้ง 10 Anson Road, #05-01/15 International Plaza, Singapore	การลงทุน	2.4 ล้าน ดอลลาร์ สิงคโปร์	2.4 ล้าน ดอลลาร์ สิงคโปร์	100
บริษัทย่อยที่ถือหุ้นโดย SA				
Ibaraki Ushiku 1 – IU1 ที่ตั้ง 5-26-39 Sakae, Naku-ku, Nagoya, Japan	ให้เช่าที่ดิน	10,000 เยน	10,000 เยน	100

บุคคลอ้างอิง

นายทะเบียนหลักทรัพย์

บริษัท ศูนย์รับฝากหลักทรัพย์ (ประเทศไทย) จำกัด
เลขที่ 93 ถนนรัชดาภิเษก แขวงดินแดง
เขตดินแดง กรุงเทพฯ 10400
โทรศัพท์ 0 2009 9000 โทรสาร 0 2009 9991
Call Center 0 2009 9999
Website : www.set.or.th/tsd
E-Mail : SETContactCenter@set.or.th

ผู้สอบบัญชี

นายจรรยาเกียรติ อรุณไพโรจน์กุล
ผู้สอบบัญชีรับอนุญาต เลขทะเบียน 3445
บริษัท ไพร์ซวอเตอร์เฮาส์คูเปอร์ส เอบีเอส จำกัด
เลขที่ 179/74-80 อาคารบางกอกซิตี ทาวเวอร์ ชั้น 15
ถนนสาทรใต้ แขวงทุ่งมหาเมฆ
เขตสาทร กรุงเทพฯ 10120
โทรศัพท์ 0 2344 1000, 0 2824 5000
โทรสาร 0 2286 5050
Website : www.pwc.com/th