

EXPANDED GROWTH

รายงานประจำปี 2560

www.thaisolarenergy.com

วิสัยทัศน์

เป็นผู้นำในภูมิภาคทางด้านพลังงานหมุนเวียน
โดยการใช้เทคโนโลยีชั้นนำและมีประสิทธิภาพ
เพื่อประโยชน์สูงสุดในด้านธุรกิจและสังคม

**EXPANDED
GROWTH**

พันธกิจ

เป็นผู้ประกอบการที่มีพื้นฐานแข็งแกร่ง
ในการทำธุรกิจพลังงานแสงอาทิตย์ในประเทศไทย
และขยายธุรกิจไปสู่พลังงานหมุนเวียนอื่น
รวมทั้งการขยายไปยังประเทศในภูมิภาคเอเชีย

สารบัญ

- | | | | |
|-----|--|-----|---|
| 2 | สารประธานกรรมการบริษัท | 3 | รายงานคณะกรรมการตรวจสอบ |
| 4 | รายงานคณะกรรมการสรรหา
และพิจารณาค่าตอบแทน | 5 | ข้อมูลทางการเงินที่สำคัญ |
| 6 | ประวัติคณะกรรมการบริษัท
และผู้บริหาร | 12 | โครงสร้างการถือหุ้น
กลุ่มบริษัท |
| 13 | เหตุการณ์สำคัญ
ในรอบ 3 ปีที่ผ่านมา | 14 | ลักษณะการประกอบธุรกิจ |
| 27 | ปัจจัยความเสี่ยง | 30 | โครงสร้างองค์กร |
| 31 | การกำกับดูแลกิจการ | 55 | ข้อมูลการถือครอง
หลักทรัพย์ของกรรมการและผู้บริหาร |
| 56 | ค่าตอบแทนกรรมการ
และผู้บริหาร | 58 | รายงานความรับผิดชอบ
ของคณะกรรมการบริษัท
ต่อรายงานทางการเงิน |
| 59 | การสอบบัญชี | 60 | รายการระหว่างกัน |
| 62 | คำอธิบายและวิเคราะห์
ฐานะการเงินและ
ผลการดำเนินงาน | 66 | รายงานของผู้สอบบัญชี
รับอนุญาต |
| 72 | งบการเงินและ
หมายเหตุประกอบงบการเงิน | 148 | ข้อมูลทั่วไปและข้อมูลสำคัญอื่น |
| 149 | ข้อมูลของกลุ่มบริษัท
และบุคคลอ้างอิง | | |

สารจากประธานกรรมการบริษัท

นับเป็นระยะเวลาอีกปีหนึ่งที่พลังงานทดแทนยังคงมีบทบาทสำคัญในการขับเคลื่อนเศรษฐกิจและสิ่งแวดล้อมของโลก นานาประเทศได้มีการสนับสนุนการวิจัยและพัฒนาพลังงานแสงอาทิตย์ และพลังงานทดแทนประเภทอื่นๆ เพื่อให้ประชาชนมีไฟฟ้าใช้อย่างทั่วถึง เพื่อเป็นการเสริมสร้างความมั่นคงด้านพลังงานแก่ประชาคมโลกอย่างยั่งยืน

กลุ่มบริษัท ไทย โซลาร์ เอ็นเนอร์ยี ตระหนักถึงความสำคัญของการพัฒนาระบบผลิตไฟฟ้าพลังงานแสงอาทิตย์ รวมถึงพลังงานทดแทนรูปแบบอื่นๆ บริษัทยังมุ่งมั่นที่จะขยายธุรกิจ เพื่อเป้าหมายในการเป็นผู้นำธุรกิจพลังงานหมุนเวียน โดยในปีนี้ได้เริ่มเข้าสู่การใช้ชีวมวลเป็นเชื้อเพลิงในการผลิตไฟฟ้า รวมทั้งขยายการลงทุนในโครงการใหญ่ที่ประเทศญี่ปุ่น ในปัจจุบัน กลุ่มบริษัทฯ มีโครงการที่ดำเนินการอยู่ทั้งหมด 37 โครงการ รวมกำลังการผลิตทั้งหมด 298.42 เมกะวัตต์ และในสิ้นปี 2560 สามารถจำหน่ายไฟฟ้าเข้าระบบเชิงพาณิชย์ รวม 31 โครงการ กำลังการผลิตเสนอขายรวม 106.49 เมกะวัตต์

ในนามของคณะกรรมการบริษัท ผู้บริหาร พนักงาน และบริษัทในเครือ ขอขอบคุณท่านผู้ถือหุ้น ลูกค้า คู่ค้า พันธมิตรทางธุรกิจ รวมทั้งผู้มีส่วนได้ส่วนเสียทุกฝ่ายที่มอบความไว้วางใจและเชื่อมั่นในศักยภาพของบริษัทและเป็นส่วนสำคัญในการสนับสนุนบริษัท ด้วยดีตลอดมา ทั้งนี้บริษัทจะยึดมั่นในการดำเนินธุรกิจภายใต้หลักธรรมาภิบาลที่ดี มีความรับผิดชอบต่อ เพื่อสร้างความแข็งแกร่งและการเติบโตของบริษัทอย่างมั่นคงและยั่งยืนต่อไป

(นางสาวแคทลีน มาลินนท์)
ประธานกรรมการบริษัท

สารจากรองประธานกรรมการบริษัท

ปี 2560 เป็นอีกปีหนึ่งที่ TSE ยังคงทุ่มเทและยึดมั่นในพันธกิจการทำธุรกิจพลังงานแสงอาทิตย์และพลังงานหมุนเวียนประเภทอื่นในประเทศไทยและประเทศในภูมิภาคเอเชีย บริษัทดำเนินธุรกิจด้วยความเชื่อมั่นว่าจะก่อให้เกิดประโยชน์สูงสุดต่อผู้ถือหุ้นและบริษัท เนื่องจากการลงทุนในธุรกิจผลิตไฟฟ้าที่มีแนวโน้มเติบโตในอนาคต ซึ่งในปี 2561 นี้ เป็นที่น่ายินดีอย่างยิ่งว่า โรงไฟฟ้าที่จังหวัดสุราษฎร์ธานี ดำเนินการโดย บจ.บางสวรรค์ กรีน ได้ผ่านการทดสอบจากการไฟฟ้าส่วนภูมิภาคและดำเนินการเชื่อมโยงระบบไฟฟ้า (First synchronizing) เมื่อต้นเดือนกุมภาพันธ์ที่ผ่านมา

นอกจากนี้ เรายึดมั่นในการบริหารจัดการอย่างมีประสิทธิภาพ ด้วยทีมผู้บริหารที่มีความรู้ ความเชี่ยวชาญทางด้านวิศวกรรม และประสบการณ์ในอุตสาหกรรม การผลิตไฟฟ้าและพลังงาน ควบคู่กับการบริหารต้นทุนอย่างมีประสิทธิภาพทั้งเงินลงทุนในการก่อสร้าง การบริหารงาน และต้นทุนทางการเงิน ทั้งนี้ยังมุ่งหาโอกาสใหม่ๆ ในการลงทุน จากการปรับเปลี่ยนด้านเทคโนโลยีและการใช้พลังงาน ทั้งในและต่างประเทศ

ผมหวังเป็นอย่างยิ่งว่า เราจะได้รับ ความไว้วางใจและเชื่อมั่นจากผู้มีส่วนได้ส่วนเสียทุกฝ่ายซึ่งจะเป็นกำลังสำคัญที่ผลักดันให้กลุ่มบริษัทไทย โซลาร์ เอ็นเนอร์ยี ดำเนินธุรกิจพลังงานหมุนเวียนเพื่อความมั่นคงด้านพลังงานของประเทศ การรักษาระบบนิเวศ และเพื่อสิ่งแวดล้อมอย่างยั่งยืน

(นายพรหมินทร์ เลิศสุริย์เดช)
รองประธานกรรมการบริษัท

รายงานคณะกรรมการตรวจสอบ

คณะกรรมการตรวจสอบได้รับมอบหมายให้ปฏิบัติหน้าที่จากคณะกรรมการบริษัทฯ ซึ่งสอดคล้องกับข้อกำหนดของสำนักงานคณะกรรมการกำกับหลักทรัพย์และตลาดหลักทรัพย์ และประกาศของตลาดหลักทรัพย์แห่งประเทศไทย ซึ่งได้ระบุไว้ในกฎบัตรตามที่คณะกรรมการบริษัทกำหนด

คณะกรรมการตรวจสอบเป็นผู้ทรงคุณวุฒิและเป็นกรรมการอิสระประกอบด้วยนางศิริเพ็ญ สีดสุวรรณ, นายประสัทธ์ เชื้อพานิช และนายบุญชู ดิเรกสถาพร โดยได้มีการรายงานการปฏิบัติงานให้แก่คณะกรรมการบริษัทฯ รับทราบและพิจารณาเป็นประจำ อย่างน้อยไตรมาสละ 1 ครั้ง ทั้งนี้ได้หารือร่วมกับผู้บริหารผู้ตรวจสอบภายในและผู้สอบบัญชี เพื่อรับทราบ ให้ความเห็นชอบ และแลกเปลี่ยนข้อคิดเห็นในเรื่องต่างๆ สรุปสาระสำคัญได้ดังนี้

1. ได้สอบทานข้อมูลทางการเงินรายไตรมาสและงบการเงินประจำปี 2560 ของกลุ่มบริษัท เพื่อให้มั่นใจว่าการเงินจัดทำขึ้นตามมาตรฐานการรายงานทางการเงิน มีการเปิดเผยข้อมูลอย่างเพียงพอ ครบถ้วนและเชื่อถือได้ รวมถึงพิจารณารายการตรวจสอบที่สำคัญ (Key Audit Matters “KAMs”) 3 เรื่อง ได้แก่

- 1) การเข้าซื้อกิจการ โครงการโรงไฟฟ้าพลังงานแสงอาทิตย์ กำลังการผลิตกระแสไฟฟ้า 154.98 เมกะวัตต์ โดยเข้าถือหุ้นสามัญร้อยละ 100 ของ PurpleSol G.K. และ SolarOne G.K. ซึ่งจดทะเบียนในประเทศไทยญี่ปุ่น
- 2) ประเมินการการด้อยค่าของสินทรัพย์-โรงไฟฟ้า Thermal กับมูลค่าที่คาดว่าจะได้รับคืน (Recovery Amount) ตามอายุสัญญาซื้อขายไฟฟ้าที่เหลืออยู่ โดยในปี 2558 บริษัทได้มีการตั้งค่าเผื่อการด้อยค่าสำหรับโรงไฟฟ้า Thermal ไว้แล้ว จำนวน 250 ล้านบาท

3) การพิจารณาความเป็นไปได้ในการทำกำไรทางภาษี เพื่อใช้สินทรัพย์ภาษีเงินได้รอดักบัญชีจำนวน 76.31 ล้านบาท ซึ่งจะครบกำหนดในปี 2562

นอกจากนี้ คณะกรรมการตรวจสอบได้มีการหารือร่วมกับผู้สอบบัญชีโดยไม่ฝักฝ่ายจัดการเข้าร่วม เกี่ยวกับความเป็นอิสระในปฏิบัติหน้าที่และการแสดงความเห็นของผู้สอบบัญชี

2. ได้สอบทานความเหมาะสมเกี่ยวกับระเบียบ และวิธีปฏิบัติในการเข้าทำรายการที่เกี่ยวข้องกับ ตลอดจนการเปิดเผยข้อมูลดังกล่าวให้ถูกต้อง ครบถ้วน และเป็นไปตามประกาศ ข้อกำหนด และแนวทางปฏิบัติที่เกี่ยวข้องกับตลาดหลักทรัพย์แห่งประเทศไทยและกฎหมายที่เกี่ยวข้องกับธุรกิจของกลุ่มบริษัทฯ

3. ได้สอบทานรายงานผลการตรวจสอบของหน่วยงานตรวจสอบภายใน และผู้สอบบัญชีเกี่ยวกับการประเมินระบบควบคุมภายใน ของกลุ่มบริษัทฯ ให้ข้อเสนอแนะที่จำเป็นเพื่อการพัฒนา ติดตามและการปรับปรุงการปฏิบัติงานของผู้บริหารตามข้อเสนอแนะในรายงานที่เกี่ยวข้อง

4. ในปี 2561 บริษัทได้ทำการเปรียบเทียบราคาผู้สอบบัญชี โดยบริษัทได้ประเมินผลการปฏิบัติงานของผู้สอบบัญชี ขอบเขต ความเป็นอิสระ รวมทั้งปริมาณงานเทียบกับค่าตอบแทนของผู้สอบบัญชี จึงมีมติเสนอต่อคณะกรรมการบริษัท เพื่อขออนุมัติที่ประชุมผู้ถือหุ้น แต่งตั้งผู้สอบบัญชีจากบริษัท ไพร่ชอวเตอร์เฮาส์คูเปอร์ส เอบีเอเอส จำกัด เป็นผู้สอบบัญชีประจำปี 2561

โดยสรุปภาพรวมแล้ว คณะกรรมการตรวจสอบมีความเห็นว่า คณะกรรมการตลอดจนผู้บริหารของบริษัท มีความมุ่งมั่นในการปฏิบัติหน้าที่ เพื่อให้บรรลุเป้าหมายของบริษัท และให้ความสำคัญต่อการดำเนินงานภายใต้การกำกับดูแลกิจการที่ดีและเชื่อถือได้

ศิริเพ็ญ สีดสุวรรณ

(นางศิริเพ็ญ สีดสุวรรณ)
ประธานกรรมการตรวจสอบ

รายงานคณะกรรมการสรรหาและพิจารณาค่าตอบแทน

คณะกรรมการสรรหาและพิจารณาค่าตอบแทนประกอบด้วยกรรมการ 3 ท่านโดยมีนายประสัทธ์ เชื้อพานิช ซึ่งเป็นกรรมการอิสระ ดำรงตำแหน่งประธานคณะกรรมการสรรหาและพิจารณาค่าตอบแทน ทั้งนี้ ในปี 2560 คณะกรรมการสรรหาและพิจารณาค่าตอบแทน มีการประชุมรวม 4 ครั้ง และได้สรุปรายงานให้คณะกรรมการบริษัทรับทราบอย่างต่อเนื่อง ซึ่งการดำเนินงานที่สำคัญในรอบปี สรุปได้ดังนี้

1. พิจารณาคัดเลือกกรรมการแทนกรรมการที่ลาออกและพ้นจากตำแหน่งตามวาระของบริษัท รวมทั้งพิจารณาคัดเลือกกรรมการชุดย่อยโดยดำเนินการสอดคล้องกับระเบียบว่าด้วยคณะกรรมการบริษัท และหลักการกำกับดูแลกิจการที่ดี ซึ่งพิจารณาให้ความสำคัญกับสัดส่วนและองค์ประกอบของกรรมการ รวมถึงความหลากหลายด้านความรู้ความสามารถ และความเชี่ยวชาญที่เกี่ยวข้องกับการดำเนินงานธุรกิจของบริษัท เพื่อให้การขับเคลื่อนกลยุทธ์ธุรกิจไปสู่การปฏิบัติที่มีประสิทธิภาพและเกิดประสิทธิผลสูงสุด

2. ทบทวนอัตราค่าตอบแทนกรรมการและผู้บริหารระดับสูง โดยพิจารณาความเหมาะสมตามหน้าที่ความรับผิดชอบ ผลการปฏิบัติงาน ผลประกอบการของบริษัท สภาพแวดล้อมทางธุรกิจ สภาวะการณ์ทาง

เศรษฐกิจ รวมทั้งเทียบกับกลุ่มอุตสาหกรรมพลังงานและบริษัทที่มีขนาดระดับเดียวกัน ทั้งนี้ ที่ประชุมผู้ถือหุ้นและคณะกรรมการบริษัท ได้พิจารณาค่าตอบแทนกรรมการเป็นที่เรียบร้อยแล้ว

3. ให้ข้อเสนอแนะเกี่ยวกับการพิจารณาอัตราเงินเดือนและผลประโยชน์ต่างๆ ของผู้บริหารและพนักงาน โดยเชื่อมโยงกับผลประกอบการของบริษัท ผลการปฏิบัติงานรายบุคคล ตลอดจนอัตราเงินเพื่อให้เหมาะสม

คณะกรรมการสรรหาและพิจารณาค่าตอบแทนตระหนักถึงแนวทางการปฏิบัติตามหลักการกำกับดูแลกิจการที่ดี จึงได้ทบทวนและติดตามความคืบหน้าของการดำเนินงานของฝ่ายจัดการอย่างต่อเนื่อง และปฏิบัติหน้าที่อย่างเต็มความสามารถด้วยความระมัดระวัง รอบคอบ โปร่งใส และเป็นอิสระ โดยยึดมั่นในหลักการกำกับดูแลกิจการที่ดีอย่างเพียงพอและเหมาะสม เพื่อประโยชน์สูงสุดของผู้มีส่วนได้เสียทุกภาคส่วน

ประสัทธ์ เชื้อพานิช

(นายประสัทธ์ เชื้อพานิช)
ประธานคณะกรรมการสรรหา
และพิจารณาค่าตอบแทน

ข้อมูลทางการเงินที่สำคัญ

สินทรัพย์รวม (ล้านบาท)

หนี้สินรวม (ล้านบาท)

ส่วนของผู้ถือหุ้น (ล้านบาท)

รายได้รวมและรายได้อื่นๆ (ล้านบาท)

กำไร (ขาดทุน) สุทธิ (ล้านบาท)

อัตรากำไรสุทธิ (%)

กำไรต่อหุ้น (ล้านบาท)

อัตราผลตอบแทนต่อส่วนของผู้ถือหุ้น (%)

คณะกรรมการบริษัทฯ และผู้บริหาร

นางสาวแคทลีน มาลินนท์ (อายุ 46 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

การอบรมหลักสูตรกรรมการ (Completed Program from Thai Institute of Directors, IOD)

- Directors Accreditation Program (DAP)
- Directors Certification Program (DCP)

ประวัติการทำงาน 5 ปีย้อนหลัง

2557 - ปัจจุบัน ประธานกรรมการบริษัท, ประธานกรรมการบริหาร, ประธานเจ้าหน้าที่บริหาร, กรรมการสรรหาและพิจารณาค่าตอบแทน, กรรมการผู้มีอำนาจลงนามผูกพันกับบริษัท บมจ. ไทย โซลาร์ เอ็นเนอร์ยี / พนักงาน

2554 - 2556 ประธานเจ้าหน้าที่ฝ่ายปฏิบัติการ บจ. ไทย โซลาร์ เอ็นเนอร์ยี / พนักงาน

การดำรงตำแหน่งในบริษัทจดทะเบียนในตลาดหลักทรัพย์แห่งประเทศไทย

2557 - ปัจจุบัน ประธานกรรมการบริหารความเสี่ยง บมจ. เวฟ เอ็นเตอร์เทนเมนท์ / บันทึกลง

2549 - ปัจจุบัน กรรมการผู้มีอำนาจลงนาม บมจ. เวฟ เอ็นเตอร์เทนเมนท์ / บันทึกลง

2542 - ปัจจุบัน Assistant to Senior Executive Vice President, บมจ. บีอีซี เวิลด์ / บันทึกลง

2549 - 2557 กรรมการและกรรมการสรรหาและพิจารณาค่าตอบแทน

บมจ. เวฟ เอ็นเตอร์เทนเมนท์ / บันทึกลง

การดำรงตำแหน่งในบริษัท/หน่วยงานอื่น

2556 - ปัจจุบัน กรรมการผู้มีอำนาจลงนามผูกพัน กลุ่มบริษัทในเครือ

บมจ. ไทย โซลาร์ เอ็นเนอร์ยี / พนักงาน

2549 - ปัจจุบัน กรรมการผู้มีอำนาจลงนามผูกพัน กลุ่มบริษัทในเครือ

บมจ. เวฟ เอ็นเตอร์เทนเมนท์ / บันทึกลง

สัดส่วนการถือหุ้นในบริษัท ● 0.24

ความสัมพันธ์ทางครอบครัวระหว่างผู้บริหาร ● ไม่มี

นายพรหมินทร์ เลิศสุริย์เดช (อายุ 63 ปี)

(Mr.Prommin Lertsuridej)

รองประธานกรรมการบริษัท และกรรมการอิสระ

คุณวุฒิการศึกษา

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

ประวัติการทำงาน 5 ปีย้อนหลัง

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

การดำรงตำแหน่งในบริษัทจดทะเบียนในตลาดหลักทรัพย์แห่งประเทศไทย ไม่มี

การดำรงตำแหน่งในบริษัท/หน่วยงานอื่น

2560 - ปัจจุบัน ที่ปรึกษาคณะกรรมการบริหาร โรงพยาบาลพระรามเก้า

2556 - ปัจจุบัน อุปนายกสมาคมมหาวิทยาลัยชินวัตรและประธานคณะกรรมการอำนวยการ มหาวิทยาลัยชินวัตร

2557 - 2560 คณะกรรมการบริษัท และคณะกรรมการบริหาร โรงพยาบาลพระรามเก้า

2556 - 2557 ที่ปรึกษาคณะกรรมการยุทธศาสตร์เพื่อการฟื้นฟูและสร้างอนาคต

ประเทศ (กยอ.) รัฐบาลนางสาวยิ่งลักษณ์ ชินวัตร

ตำแหน่งสำคัญทางการเมือง

มีนาคม 2548 - กันยายน 2549 เลขาธิการนายกรัฐมนตรี

กุมภาพันธ์ 2546 - มีนาคม 2548 รัฐมนตรีว่าการกระทรวงพลังงาน

ตุลาคม 2545 - กุมภาพันธ์ 2546 รองนายกรัฐมนตรี

กุมภาพันธ์ 2544 - ตุลาคม 2545 เลขาธิการนายกรัฐมนตรี

เครื่องราชอิสริยาภรณ์

2546 มหาปรมาภรณ์ช้างเผือก

2545 มหาวชิรมงกุฏ

2544 ประถมาภรณ์มงกุฎไทย

เครื่องราชอิสริยาภรณ์ต่างประเทศ

The Most Honorable Order of Seri Paduka Mahkota Brunei ชั้นที่ 3 (SMB)

สัดส่วนการถือหุ้นในบริษัท ● ไม่มี

ความสัมพันธ์ทางครอบครัวระหว่างผู้บริหาร ● ไม่มี

คณะกรรมการบริษัทฯ และผู้บริหาร

นายพละ สุขเวช (อายุ 77 ปี)

(Mr. Pala Sookawesh)

กรรมการอิสระ

คุณวุฒิการศึกษา

- ปริญญาวิศวกรรมศาสตร์ คุรุภัณฑ์บัณฑิตกิตติมศักดิ์ จุฬาลงกรณ์มหาวิทยาลัย
- CERT. in Advanced Management Program (AMP), Harvard University U.S.A.
- ปริญญาบัตร วิทยาลัยป้องกันราชอาณาจักรหลักสูตรภาคีรัฐร่วมเอกชน (วปรอ.333)
- 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

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 - ประธาน มูลนิธิส่งเสริมการจัดการทรัพยากรและสิ่งแวดล้อมไทย (TREMI)
 - ประธานอำนวยการ มูลนิธิเพื่อสถาบันปิโตรเลียมแห่งประเทศไทย (PTIT)
 - รองประธานกรรมการ Empire Asia Energy Group

ประธานกรรมการ, กรรมการในบริษัทต่างๆ และที่ปรึกษาในอดีต

- 2548 - 2556 กรรมการ บจ. ไทยออยล์เพาเวอร์
 2545 - 2556 ประธานกรรมการ บจ. บางกอกโพลีเอททีลีน
 2544 - 2553 กรรมการ บมจ. ปตท. สำรวจและผลิตปิโตรเลียม
 2550 - 2552 กรรมการ บมจ. โออาร์พีซี
 2546 - 2552 ประธานกรรมการบริษัท ราชบุรีพาวเวอร์ จำกัด
 2551 กรรมการ บมจ. ปตท. อะโรมาติกส์และการกลั่น
 2549 - 2551 กรรมการ บมจ. ปตท. เคมีคอล
 2548 - 2551 ประธานกรรมการ บมจ. ไทยโออิเลเคมี
 2546 - 2551 กรรมการ บมจ. ไทยออยล์เพาเวอร์

เครื่องราชอิสริยาภรณ์

- 2542 ทวีติยาภรณ์มงกุฎไทย
 2543 ตติยจุลจอมเกล้าวิเศษ

สัดส่วนการถือหุ้นในบริษัท

• ไม่มี

ความสัมพันธ์ทางครอบครัวระหว่างผู้บริหาร

• ไม่มี

นางศิริเพ็ญ สิตสุวรรณ (อายุ 69 ปี)

(Mrs. Siripen Sitasuwan)

กรรมการอิสระ และประธานกรรมการตรวจสอบ

คุณวุฒิทางการศึกษา

- Master of Business Administration (MBA), 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 ดีเด่น ในเอเชีย 10 ประเทศ ที่จัดทำโดยนิตยสาร Finance Asia เป็นปีแรก

ประวัติการทำงาน 5 ปีย้อนหลัง

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

2542 - 2550 กรรมการผู้อำนวยการ บมจ. ซิน คอร์ปอเรชั่นส์

การดำรงตำแหน่งในบริษัทจดทะเบียนในตลาดหลักทรัพย์แห่งประเทศไทย

ปัจจุบัน กรรมการอิสระ, ประธานกรรมการตรวจสอบ, กรรมการสรรหา และกรรมการกำหนดค่าตอบแทน บมจ. พูนชนชาติ / การเงิน

ปัจจุบัน กรรมการอิสระ, กรรมการตรวจสอบ, กรรมการบริหารความเสี่ยง บมจ. เสริมสุข / อาหารและเครื่องดื่ม

การดำรงตำแหน่งในบริษัทอื่น

ปัจจุบัน กรรมการอิสระ, ประธานกรรมการตรวจสอบ, กรรมการสรรหา, กรรมการกำหนดค่าตอบแทน

Fraser and Neave, Limited, Singapore

สัดส่วนการถือหุ้นในบริษัท

• ไม่มี

ความสัมพันธ์ทางครอบครัวระหว่างผู้บริหาร

• ไม่มี

คณะกรรมการบริษัทฯ และผู้บริหาร

นายประสณฑ์ เชื้อพานิช (อายุ 65 ปี)

(Mr. Prasan Chuaphanich)

กรรมการอิสระ, กรรมการตรวจสอบ และประธานกรรมการสรรหาและพิจารณาค่าตอบแทน

คุณวุฒิการศึกษา

- บัญชีบัณฑิต (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
- Board Matters and Trends (BMT) 2/2017

ประวัติการทำงาน 5 ปีย้อนหลัง

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

การดำรงตำแหน่งในบริษัทจดทะเบียนในตลาดหลักทรัพย์แห่งประเทศไทย

เมษายน 2559 - ปัจจุบัน กรรมการอิสระ กรรมการตรวจสอบ บมจ.พีทีที โกลบอล เคมีคอล
 เมษายน 2555 - ปัจจุบัน กรรมการอิสระ และประธานกรรมการตรวจสอบ ธนาคารไทยพาณิชย์ จำกัด (มหาชน)
 เมษายน 2560 - ปัจจุบัน กรรมการอิสระ และกรรมการตรวจสอบ และกรรมการ คณะทำงานสู่ความยั่งยืน บริษัท แอดวานซ์ อินโฟร์ เซอร์วิส จำกัด (มหาชน)

การดำรงตำแหน่งในบริษัท/หน่วยงานอื่น

2560 - ปัจจุบัน - ประธานคณะกรรมการ สมาคมส่งเสริมสถาบันกรรมการไทย
 - กรรมการผู้ทรงคุณวุฒิ คณะกรรมการตรวจสอบและประเมินผลภาคราชการ (ค.ต.ป.)
 สำนักงานคณะกรรมการพัฒนาระบบราชการ

ปัจจุบัน - กรรมการผู้ทรงคุณวุฒิด้านบัญชีและกรรมการตรวจสอบ คณะกรรมการกำกับและส่งเสริมการประกอบธุรกิจประกันภัย
 - ผู้ทรงคุณวุฒิด้านบัญชี คณะกรรมการพิจารณาการทุ่มตลาดและการอุดหนุนกระทรวงพาณิชย์
 - กรรมการ คณะกรรมการแนวร่วมปฏิบัติของภาคเอกชนไทยในการต่อต้านการทุจริต สมาคมส่งเสริมสถาบันกรรมการไทย
 - กรรมการ คณะกรรมการตรวจสอบการบริหารงานมหาวิทยาลัยมหิดล
 - กรรมการบริหารเงินและทรัพย์สิน มหาวิทยาลัยเทคโนโลยีพระจอมเกล้าธนบุรี

2558 - 2560

- IFRS Advisory Council

2557 - 2560

- นายกสภาวีชาชีพัญชี

2555 - 2560

- กรรมการผู้ทรงคุณวุฒิ กองทุนประกันวินาศภัย กระทรวงการคลัง

2551 - 2555

- ประธานกรรมการบริหาร บริษัท ไฟร์ช วอเตอร์เฮาส์ คูเปอร์ส ประเทศไทย
 - ประธานกรรมการบริหารร่วม บริษัท ไฟร์ช วอเตอร์เฮาส์ คูเปอร์ส Southeast Asia Peninsula Region (ไทย มาเลเซีย เวียดนาม กัมพูชา ลาว)

สัดส่วนการถือหุ้นในบริษัท

• ไม่มี

ความสัมพันธ์ทางครอบครัวระหว่างผู้บริหาร

• ไม่มี

คณะกรรมการบริษัทฯ และผู้บริหาร

นายบุญชู ดีเรกสทอป (อายุ 71 ปี)

(Mr. Boonchoo Direksathapon)

กรรมการอิสระ และกรรมการตรวจสอบ

คุณวุฒิการศึกษา

- ปริญญาบัญชีบัณฑิต (เกียรตินิยมอันดับ 2) คณะพาณิชยศาสตร์และการบัญชี จุฬาลงกรณ์มหาวิทยาลัย
- ผู้สอบบัญชีรับอนุญาตประเทศอังกฤษ
- Certificate, Program for Management Development [PMD], Harvard Business School USA
- วิทยาลัยป้องกันราชอาณาจักร หลักสูตรการป้องกันราชอาณาจักรภาครัฐร่วมเอกชน (ปรอจ) รุ่นที่ 10

การอบรมหลักสูตรของสมาคม สมาคมส่งเสริมสถาบันกรรมการบริษัทไทย

- Directors Certification Program (DCP) 14/2002
- Directors Diploma Examination (DDE) 6/2002
- IOD Chartered Director Class (CDC) 5/2009

ประสบการณ์การทำงาน 5 ปีย้อนหลัง

2557 - ปัจจุบัน กรรมการอิสระและกรรมการตรวจสอบ บมจ. ไทย โซลาร์ เอ็นเนอร์ยี / พลังงาน

การดำรงตำแหน่งในบริษัท/หน่วยงานอื่น

2553 - 2558 กรรมการ บริษัท สากลเอนเนอจี จำกัด/ พลังงาน
2555 - 2557 ที่ปรึกษา บริษัท กฟผ.อินเตอร์เนชั่นแนล จำกัด /ไฟฟ้า

นายสมภพ พรหมพนาพิทักษ์ (อายุ 50 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) 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, กรรมการสรรหาและพิจารณาค่าตอบแทน, 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

สัดส่วนการถือหุ้นในบริษัท

● 0.03

ความสัมพันธ์ทางครอบครัวระหว่างผู้บริหาร

● ไม่มี

คณะกรรมการบริษัทฯ และผู้บริหาร

นายอุนทิน ชาญวิรุฑ (อายุ 52 ปี)

(Mr. Anutin Charnvirakul)

กรรมการ

คุณวุฒิทางการศึกษา

- 2560 ● หลักสูตรการบริหารการทองเที่ยวสำหรับผู้บริหารระดับสูง รุ่นที่ 1 (กทส.1)
- หลักสูตรประกาศนียบัตรธรรมภิบาลทางการแพทย์สำหรับผู้บริหารระดับสูง รุ่นที่ 5 (ปรท.5)
- หลักสูตรการปฏิรูประบบและสร้างเครือข่ายนวัตกรรม รุ่นที่ 1 (BRAIN1)
- 2559 ● โครงการฝึกอบรมการพัฒนาผู้บริหารระดับสูง สำนักงานตำรวจแห่งชาติ
- หลักสูตรผู้บริหารระดับสูงด้านการค้าและการพาณิชย์ รุ่นที่ 9 (TepCot9)
- 2557 ● ปริญญาบริหารธุรกิจดุษฎีบัณฑิตกิตติมศักดิ์ สาขาวิชาการจัดการ มหาวิทยาลัยราชภัฏสวนสุนันทา
- 2556 ● หลักสูตรผู้บริหารกระบวนการยุติธรรมระดับสูง รุ่นที่ 17 (บ.ย.ส.17)
- 2555 ● หลักสูตรผู้บริหารระดับสูง ด้านวิทยาการพลังงาน รุ่นที่ 1 (วพท.1)
- หลักสูตรผู้บริหารระดับสูง ด้านการพัฒนาการเมืองและการเลือกตั้งระดับสูง รุ่นที่ 3 (พ.ต.ส.3)
- หลักสูตรผู้บริหารระดับสูง ด้านการบริหารงานพัฒนาเมือง รุ่นที่ 1 (มหานคร 1)
- 2553 ● หลักสูตรผู้บริหารระดับสูง สถาบันวิทยาการฉลาดรุ่นที่ 9 (วตท.9)
- 2548 ● ปริญญาบัตร วิศวกรรมศาสตรดุษฎีบัณฑิตกิตติมศักดิ์ (สาขาวิศวกรรมโยธา) มหาวิทยาลัยรามคำแหง
- 2533 ● Mini MBA มหาวิทยาลัยธรรมศาสตร์
- 2532 ● B.S. in Industrial Engineering, Hoftra University, New York, USA

การอบรมหลักสูตรของสมาคมส่งเสริมสถาบันกรรมการบริษัทไทย

- Financial Statement for Directors 1/2008
- Directors Accreditation Program (DAP) 77/2009

ประวัติการทำงาน 5 ปีย้อนหลัง

- 2560 - ปัจจุบัน กรรมการ บมจ. ไทย โซลาร์ เอ็นเนอร์ยี
- การดำรงตำแหน่งในบริษัทจดทะเบียนในตลาดหลักทรัพย์แห่งประเทศไทย**
- 2551 - ปัจจุบัน ประธานกรรมการ บมจ. เอสทีพี แอนด์ โอ
- 2538 - 2547 กรรมการผู้จัดการ บมจ. ซีโน - ไทย เอ็นจิเนียริง แอนด์ คอนสตรัคชั่น
- การดำรงตำแหน่งในบริษัท/หน่วยงานอื่น**

ไม่มี

เครื่องราชอิสริยาภรณ์

- 2553 มหาปรมาภรณ์ช้างเผือก
- 2551 มหาวชิรมงกุฏ
- 2548 ประถมาภรณ์ช้างเผือก
- 2547 ประถมาภรณ์มงกุฏไทย

สัดส่วนการถือหุ้นในบริษัท

● ไม่มี

ความสัมพันธ์ทางครอบครัวระหว่างผู้บริหาร

● ไม่มี

นางอังคณีย์ ฤกษ์ศิริสุข (อายุ 45 ปี)

(Mrs. Angkanee Rerksirisuk)

กรรมการผู้มีอำนาจลงนามผูกพันบริษัท

คุณวุฒิทางการศึกษา

- ปริญญาโท บัญชีมหาบัณฑิต สาขาบัญชีการเงิน จุฬาลงกรณ์มหาวิทยาลัย
- ปริญญาตรี บริหารธุรกิจบัณฑิต สาขาบัญชี มหาวิทยาลัยบูรพา
- การอบรมหลักสูตรของสมาคม ส่งเสริมสถาบันกรรมการบริษัทไทย**
- หลักสูตร Directors Accreditation Program (DAP) 138/2017
- Chief Financial Officer Certification 19/2015 จัดโดยสภาวิชาชีพบัญชี ในพระบรมราชูปถัมภ์
- อบรมหลักสูตรผู้ปฏิบัติงานเลขานุการบริษัท จัดโดยสมาคมบริษัทจดทะเบียนไทย

ประสบการณ์การทำงาน 5 ปีย้อนหลัง

- 2560 - ปัจจุบัน กรรมการ บมจ. ไทย โซลาร์ เอ็นเนอร์ยี / พลังงาน
- การดำรงตำแหน่งในบริษัทจดทะเบียนในตลาดหลักทรัพย์แห่งประเทศไทย**
- 2556 - ปัจจุบัน ประธานเจ้าหน้าที่บริหารฝ่ายการเงิน บมจ. เวฟ เอ็นเตอร์เทนเมนท์

การดำรงตำแหน่งในบริษัท/หน่วยงานอื่น

- กรรมการ และกรรมการผู้มีอำนาจลงนาม บจ. เอ็ฟพีซีเอ็นท์ อิงลิช เซอร์วิสเอส
- กรรมการ และกรรมการผู้มีอำนาจลงนาม บจ. เจฟเฟอร์ เรสโตรองด์

สัดส่วนการถือหุ้นในบริษัท

● ไม่มี

ความสัมพันธ์ทางครอบครัวระหว่างผู้บริหาร

● ไม่มี

คณะกรรมการบริษัทฯ และผู้บริหาร

นายKitiphong รัญน้อม (อายุ 50 ปี)

(Mr. Kitiphong Thunnom)

ประธานเจ้าหน้าที่ฝ่ายวิศวกรรม

คุณวุฒิการศึกษา

- บริหารธุรกิจมหาบัณฑิต คณะพาณิชยศาสตร์และการบัญชี จุฬาลงกรณ์มหาวิทยาลัย
- วิศวกรรมศาสตรบัณฑิต สาขาวิศวกรรมไฟฟ้า คณะวิศวกรรมศาสตร์ จุฬาลงกรณ์มหาวิทยาลัย

ประวัติการทำงาน 5 ปีย้อนหลัง

สิงหาคม 2560 - ปัจจุบัน ประธานเจ้าหน้าที่ฝ่ายวิศวกรรม
บมจ. ไทย โซลาร์ เอ็นเนอร์ยี

2558 - 2560 ผู้อำนวยการฝ่ายพัฒนาธุรกิจ บมจ. โกลว์ พลังงาน

2553 - 2558 ประธานเจ้าหน้าที่ฝ่ายวิศวกรรม
บริษัท อิตาเลียนไทย เพาเวอร์ จำกัด

การดำรงตำแหน่งในบริษัทจดทะเบียนในตลาดหลักทรัพย์แห่งประเทศไทย
ไม่มี

การดำรงตำแหน่งในบริษัท/หน่วยงานอื่น

ปัจจุบัน กรรมการ กลุ่มบริษัทในเครือ บมจ. ไทย โซลาร์ เอ็นเนอร์ยี

สัดส่วนการถือหุ้นในบริษัท

● ไม่มี

ความสัมพันธ์ทางครอบครัวระหว่างผู้บริหาร

● ไม่มี

นายNivej บุญวิชัย (50 ปี)

(Mr. Nivej Boonwichai)

ผู้อำนวยการฝ่ายวิศวกรรมและก่อสร้าง

คุณวุฒิการศึกษา

- วิศวกรรมศาสตรบัณฑิต สาขาวิศวกรรมไฟฟ้ากำลัง มหาวิทยาลัยเทคโนโลยี พระจอมเกล้าพระนครเหนือ

ประวัติการทำงาน 5 ปีย้อนหลัง

2557 - ปัจจุบัน ผู้อำนวยการฝ่ายวิศวกรรมและก่อสร้าง
บมจ. ไทย โซลาร์ เอ็นเนอร์ยี

2551 - 2557 ผู้อำนวยการสายงานวิศวกรรมและควบคุมโครงการ
บมจ. กันกุล เอ็นจิเนียริง

การดำรงตำแหน่งในบริษัทจดทะเบียนในตลาดหลักทรัพย์แห่งประเทศไทย
ไม่มี

การดำรงตำแหน่งในบริษัท/หน่วยงานอื่น

ไม่มี

สัดส่วนการถือหุ้นในบริษัท

● ไม่มี

ความสัมพันธ์ทางครอบครัวระหว่างผู้บริหาร

● ไม่มี

โครงสร้างการถือหุ้นของกลุ่มบริษัท ฯ

เหตุการณ์สำคัญในรอบ 3 ปีที่ผ่านมา

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 กลุ่มบริษัท จ่ายไฟฟ้าเข้าระบบเชิงพาณิชย์ (COD) ให้กับการไฟฟ้าส่วนภูมิภาค สำหรับโครงการ Solar Rooftop เพิ่มเติมอีก 9 โครงการ รวมครบทุกโครงการจำนวน 14 โครงการ กำลังการผลิตเสนอขายรวมทั้งสิ้น 14 เมกะวัตต์

ณ 31 ธันวาคม 2558 กลุ่มบริษัท จ่ายไฟฟ้าเข้าระบบเชิงพาณิชย์ (COD) รวม 98.5 เมกะวัตต์ แบ่งเป็น โครงการ 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

- กลุ่มบริษัทเริ่มรับรู้รายได้เพิ่มเติมจากโครงการที่ประเทศญี่ปุ่น ซึ่งเริ่มทยอย COD แล้ว จำนวน 4 โครงการ รวมกำลังการผลิต 5.24 เมกะวัตต์
- กลุ่มบริษัท จ่ายไฟฟ้าเข้าระบบเชิงพาณิชย์ (COD) เพิ่มเติม จำนวน 1 โครงการ ซึ่งเป็นโครงการสำหรับหน่วยงานราชการและสหกรณ์ภาคการเกษตร พ.ศ.2558 โดยกลุ่มบริษัทได้ร่วมกับสหกรณ์การเกษตรสวนมะพร้าว อ.บางสะพาน จ.ประจวบคีรีขันธ์ รวมกำลังการผลิต 1 เมกะวัตต์
- กลุ่มบริษัทเข้าลงทุนในธุรกิจโรงไฟฟ้าชีวมวล (Biomass) จำนวน 3 โครงการ กำลังการผลิตเสนอขายรวมทั้งสิ้น 22.2 เมกะวัตต์ ในจังหวัดนครศรีธรรมราช และจังหวัดสุราษฎร์ธานี

ณ 31 ธันวาคม 2559 กลุ่มบริษัทฯ มีโครงการที่ดำเนินการอยู่ทั้งในและต่างประเทศรวม 36 โครงการ ได้แก่ Solar Thermal 1 โครงการ, Solar PV 18 โครงการ แบ่งเป็น ในประเทศ 11 โครงการ ต่างประเทศ 7 โครงการ, Solar Rooftop 14 โครงการ และ Biomass Power Plants 3 โครงการ รวมกำลังการผลิตเสนอขายทั้งสิ้น 143.68 เมกะวัตต์ โดยมีโครงการที่จ่ายไฟฟ้าเข้าระบบเชิงพาณิชย์แล้วทั้งสิ้น 30 โครงการ รวมกำลังการผลิตเสนอขายทั้งในและต่างประเทศรวม 104.74 เมกะวัตต์

ปี
2560

การขยายธุรกิจเพิ่มเติมในประเทศญี่ปุ่น

- กลุ่มบริษัทรับรู้รายได้เพิ่มเติมจากโครงการที่ประเทศญี่ปุ่น อีกจำนวน 1 โครงการ กำลังการผลิตเสนอขาย 1.99 เมกะวัตต์ รวมกำลังการผลิตที่ประเทศญี่ปุ่น 5 โครงการ มีจำนวนทั้งสิ้น 6.99 เมกะวัตต์
- กลุ่มบริษัทเข้าลงทุนเพิ่มเติมในโครงการโอนิโกเบ (Onikoube) จำนวน 1 โครงการ กำลังการผลิต 154.98 เมกะวัตต์

ณ 31 ธันวาคม 2560 กลุ่มบริษัทฯ มีโครงการที่ดำเนินการอยู่ทั้งในและต่างประเทศรวม 37 โครงการ ได้แก่ Solar Thermal 1 โครงการ, Solar PV 19 โครงการ แบ่งเป็น ในประเทศ 11 โครงการ ต่างประเทศ 8 โครงการ, Solar Rooftop 14 โครงการ และ Biomass Power Plants 3 โครงการ รวมกำลังการผลิตเสนอขายทั้งสิ้น 298.42 เมกะวัตต์ โดยมีโครงการที่จ่ายไฟฟ้าเข้าระบบเชิงพาณิชย์แล้วทั้งสิ้น 31 โครงการ รวมกำลังการผลิตเสนอขายทั้งในและต่างประเทศรวม 106.49 เมกะวัตต์

ลักษณะการประกอบธุรกิจ

ภาพรวมการประกอบธุรกิจของกลุ่มบริษัทฯ

กลุ่มบริษัท 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

กลุ่มบริษัท มี Solar PV ประเภท Solar Farm จำนวน 11 โครงการ รวมกำลังการผลิตเสนอขาย 81 เมกะวัตต์และดำเนินการจำหน่ายไฟฟ้าเข้าระบบเชิงพาณิชย์ให้แก่ กฟภ. ได้แล้วทั้งหมด 81 เมกะวัตต์

● ต่างประเทศ

กลุ่มบริษัทมีโครงการที่ดำเนินการในประเทศญี่ปุ่น รวม 8 โครงการ กำลังการผลิตเสนอขายรวมทั้งสิ้น 176.72 เมกะวัตต์ ดำเนินการจำหน่ายไฟฟ้าเข้าระบบเชิงพาณิชย์แล้ว 5 โครงการ รวมกำลังการผลิตเสนอขาย 6.99 เมกะวัตต์ ส่วนโครงการอื่น ๆ อยู่ระหว่างการก่อสร้างและดำเนินการในด้านต่างๆ

2.2 โครงการผลิตไฟฟ้าพลังงานแสงอาทิตย์ที่ติดตั้งบนหลังคาอาคารพาณิชย์ (Solar Rooftop)

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

3. ธุรกิจโรงไฟฟ้าชีวมวล (Biomass Power Plants)

กลุ่มบริษัทได้ขยายการลงทุนไปยังธุรกิจโรงไฟฟ้าชีวมวล จำนวน 3 โครงการ ผ่านบริษัทย่อย ได้แก่ บจ.บางสวรรค์ กรีน (BSW) ในจังหวัดสุราษฎร์ธานี และ บจ.ออสการ์ เซฟ เดอะ เวลด์ (OSW) โครงการ 1 และ โครงการ 2 ในจังหวัด นครศรีธรรมราช ด้วยกำลังการผลิตเสนอขายรวม 22.2 เมกะวัตต์ ซึ่งทั้ง 3 โรง มีสัญญาขายไฟฟ้าให้กับการไฟฟ้าส่วนภูมิภาค (กฟภ.) และทุกโครงการได้รับใบอนุญาตที่เกี่ยวข้องกับการก่อสร้างโครงการโรงไฟฟ้าชีวมวลเรียบร้อยแล้ว โดยทางกลุ่มบริษัท ได้เข้าทำสัญญาซื้อขายเชื้อเพลิง ได้แก่ ไม้ท่อน และ ไม้สับ ในระยะยาวกับผู้จัดหาเชื้อเพลิงเรียบร้อยแล้ว ทางฝ่ายบริหารมีความมั่นใจว่าการลงทุนดังกล่าวจะก่อให้เกิดประโยชน์ต่อบริษัทและผู้ถือหุ้น เนื่องจากเป็นการลงทุนในธุรกิจผลิตไฟฟ้าที่มีความมั่นคงทางด้านรายได้จากสัญญากับทางการไฟฟ้าส่วนภูมิภาคและมีแนวโน้มเติบโตในอนาคต ประกอบกับนโยบายภาครัฐให้การสนับสนุนการผลิตไฟฟ้าจากพลังงานหมุนเวียนอื่นอย่างเต็มที่ ปัจจุบัน โรงไฟฟ้าที่ บจ.บางสวรรค์ กรีน ได้ผ่านการทดสอบจากการไฟฟ้าส่วนภูมิภาคและดำเนินการเชื่อมโยงระบบไฟฟ้า (First synchronizing) เมื่อเดือน กุมภาพันธ์ 2561

กลุ่มบริษัทฯ ดำเนินธุรกิจผลิตและจำหน่ายกระแสไฟฟ้าจากพลังงานแสงอาทิตย์เพื่อจำหน่ายให้แก่ภาครัฐ ตามนโยบายการสนับสนุนการผลิตและการใช้ไฟฟ้าจากพลังงานทดแทน ของสำนักงานนโยบายและพลังงาน กระทรวงพลังงาน ผ่านบริษัทฯ บริษัทย่อย และกิจการที่ควบคุมร่วมกัน ทั้งภายในประเทศและต่างประเทศ รวมทั้งสิ้น 37 โครงการ กำลังการผลิตรวม 298.42 เมกะวัตต์ โดยสรุปดังนี้

ประเทศไทย				ประเทศญี่ปุ่น			
ประเภท	จำนวน	กำลังการผลิต	COD	ประเภท	จำนวน	กำลังการผลิต	COD
Thermal	1	4.5 MW	ปี 2554	Solar Farm			
Solar Farm	10	80.0 MW	ปี 2557	Kuno	1	0.50 MW	ปี 2558
Solar Farm สหกรณ์	1	1.0 MW	ปี 2559	Shima	1	1.25 MW	ปี 2559
Solar Rooftop	14	14.0 MW	ปี 2558	Hikeme	1	1.50 MW	ปี 2559
Biomass				Ryugasaki	1	1.75 MW	ปี 2559
BSW	1	4.6 MW	99.54%	Sakura	1	1.99 MW	ปี 2560
OSW I	1	8.8 MW	73.27%	Jyoso	1	1.25 MW	18%
OSW II	1	8.8 MW	73.14%	Hanamizuki	1	13.50 MW	25%
				Onikoube	1	154.98 MW	Pre - development
รวม	29	121.7 MW		รวม	8	176.72 MW	

COD	26	99.5 MW	
On progress	3	22.2 MW	

COD	5	6.99 MW	
On progress	3	169.73 MW	

โครงการภายในประเทศ

COD จำนวน 26 โครงการ รวมกำลังการผลิตเสนอขาย 99.5 เมกะวัตต์ ประกอบด้วย

1. Solar Thermal

มีจำนวน 1 โครงการ 4.5 เมกะวัตต์

TSE 01 ที่ตั้งโครงการ : ต.ดอนแสลบ อ.ห้วยกระเจา จ.กาญจนบุรี
กำลังการผลิตเสนอขาย : 4.5 เมกะวัตต์
COD : 26 ธันวาคม 2554

2. Solar PV

2.1 Solar PV ประเภท Solar Farm มีจำนวน 11 โครงการ รวม 81 เมกะวัตต์

PV 01

ที่ตั้ง : ต.ช่องด่าน อ.บ่อพลอย จ.กาญจนบุรี
กำลังการผลิตเสนอขาย : 8 เมกะวัตต์
COD : 4 กันยายน 2556

PV 02

ที่ตั้ง : ต.สระกระโจม อ.ดอนเจดีย์
จ.สุพรรณบุรี
กำลังการผลิตเสนอขาย : 8 เมกะวัตต์
COD 17 กรกฎาคม 2556

PV 03

ที่ตั้ง : ต.หนองหญ้าไซ อ.หนองหญ้าไซ จ.สุพรรณบุรี
กำลังการผลิตเสนอขาย : 8 เมกะวัตต์
COD : 28 ตุลาคม 2556

PV 04

ที่ตั้ง : ต.หนองกระทุ่ม อ.เดิมบางนางบวช
จ.สุพรรณบุรี
กำลังการผลิตเสนอขาย : 8 เมกะวัตต์
COD : 21 พฤศจิกายน 2556

PV 05

ที่ตั้ง : ต.หนองกระทุ่ม อ.เดิมบางนางบวช
จ.สุพรรณบุรี
กำลังการผลิตเสนอขาย : 8 เมกะวัตต์
COD : 21 พฤศจิกายน 2556

PV 06

ที่ตั้ง : ต.หนองไผ่ อ.ด่านมะขามเตี้ย จ.กาญจนบุรี
กำลังการผลิตเสนอขาย : 8 เมกะวัตต์
COD : 6 มิถุนายน 2557

PV 07

ที่ตั้ง : ต.รางสาลี อ.ท่าม่วง จ.กาญจนบุรี
กำลังการผลิตเสนอขาย : 8 เมกะวัตต์
COD : 20 มีนาคม 2557

PV 08

ที่ตั้ง : ต.รางหวาย อ.พนมทวน จ.กาญจนบุรี
กำลังการผลิตเสนอขาย : 8 เมกะวัตต์
COD : 6 มิถุนายน 2557

PV 09

ที่ตั้ง : ต.หนองไธ้ อ.อู่ทอง จ.สุพรรณบุรี
กำลังการผลิตเสนอขาย : 8 เมกะวัตต์
COD : 4 เมษายน 2557

PV 10

ที่ตั้ง : ต.วังลึก อ.สามชุก จ.สุพรรณบุรี
กำลังการผลิตเสนอขาย : 8 เมกะวัตต์
COD 30 พฤษภาคม 2557

PV 11

ที่ตั้ง : ต.ชัยเกษม อ.บางสะพาน

จ.ประจวบคีรีขันธ์

กำลังการผลิตเสนอขาย : 1 เมกะวัตต์

COD 29 ธันวาคม 2559

2.2 Solar PV ประเภท Solar Rooftop มีจำนวน 14 โครงการ รวม 14 เมกะวัตต์

RT 01

ที่ตั้ง : Homepro ลพบุรี

กำลังการผลิตเสนอขาย : 1 เมกะวัตต์

COD : 4 กันยายน 2557

RT 02

ที่ตั้ง Homepro แพร่

กำลังการผลิตเสนอขาย : 1 เมกะวัตต์

COD : 3 กุมภาพันธ์ 2558

RT 03

ที่ตั้ง : Homepro นครสวรรค์

กำลังการผลิตเสนอขาย : 1 เมกะวัตต์

COD : 2 มิถุนายน 2558

RT 04

ที่ตั้ง : Homepro ชุมพร

กำลังการผลิตเสนอขาย : 1 เมกะวัตต์

COD : 4 กันยายน 2557

RT 05

ที่ตั้ง : Homepro สุราษฎร์ธานี
กำลังการผลิตเสนอขาย : 1 เมกะวัตต์
COD : 8 ธันวาคม 2557

RT 06

ที่ตั้ง : Homepro นครศรีธรรมราช
กำลังการผลิตเสนอขาย : 1 เมกะวัตต์
COD : 7 กรกฎาคม 2558

RT 07

ที่ตั้ง : Homepro หาดใหญ่ จ.สงขลา
กำลังการผลิตเสนอขาย : 1 เมกะวัตต์
COD 9 ตุลาคม 2558

RT 08

ที่ตั้ง : Homepro เขาใหญ่ จ.นครราชสีมา
กำลังการผลิตเสนอขาย : 1 เมกะวัตต์
COD : 13 พฤศจิกายน 2557

RT 09

ที่ตั้ง : Homepro อุบลราชธานี
กำลังการผลิตเสนอขาย : 1 เมกะวัตต์
COD : 16 มีนาคม 2558

RT 10

ที่ตั้ง : Homepro เอกมัย-รามอินทรา กรุงเทพฯ
กำลังการผลิตเสนอขาย : 1 เมกะวัตต์
COD : 11 กุมภาพันธ์ 2558

RT 11

ที่ตั้ง : Homepro ราชพฤกษ์ กรุงเทพฯ
กำลังการผลิตเสนอขาย : 1 เมกะวัตต์
COD : 26 พฤศจิกายน 2557

RT 12

ที่ตั้ง : The Mall ท่าพระ กรุงเทพฯ
กำลังการผลิตเสนอขาย : 1 เมกะวัตต์
COD : 16 กรกฎาคม 2558

RT 13

ที่ตั้ง : The Mall บางกะปิ กรุงเทพฯ
กำลังการผลิตเสนอขาย : 1 เมกะวัตต์
COD : 28 กรกฎาคม 2558

RT 14

ที่ตั้ง : The Mall งามวงศ์วาน กรุงเทพฯ
กำลังการผลิตเสนอขาย : 1 เมกะวัตต์
COD : 24 สิงหาคม 2558

3. โครงการโรงไฟฟ้าชีวมวล (Biomass Power Plants)

โครงการที่อยู่ระหว่างการก่อสร้าง จำนวน 3 โครงการ รวมกำลังการผลิตเสนอขาย 22.2 เมกะวัตต์

บางสวรรค์ (BSW) จังหวัดสุราษฎร์ธานี 4.6 เมกะวัตต์ ผ่านการทดสอบจากการไฟฟ้าส่วนภูมิภาคและดำเนินการเชื่อมโยงระบบไฟฟ้า (First synchronizing) เมื่อเดือนกุมภาพันธ์ 2561

ออสการ์ (OSW) โครงการ 1 และ โครงการ 2 จังหวัดนครศรีธรรมราช 17.6 เมกะวัตต์ (โครงการละ 8.8 เมกะวัตต์)

โครงการต่างประเทศ

1. COD จำนวน 5 โครงการ รวมกำลังการผลิตเสนอขาย 6.99 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 1.75 MW

COD : 1 September 2016

Sakura Project

: Toyama, Japan 1.99 MW

COD : 2 November 2017

2. โครงการที่อยู่ระหว่างการก่อสร้าง จำนวน 3 โครงการ รวมกำลังการผลิตเสนอขาย 169.73 เมกะวัตต์

Jyoso Project

: Ibaraki, Japan 1.25 MW

Hanamizuki Project

: Ishikawa, Japan 13.50 MW

Onikoube Project

: Miyaki, Japan 154.98 MW

การตลาดและการแข่งขัน

กลยุทธ์การแข่งขัน

มีการบริหารงานอย่างมีคุณภาพ ด้วยทีมผู้บริหารที่มีความรู้ ความเชี่ยวชาญทางด้านวิศวกรรม และประสบการณ์ในอุตสาหกรรมการผลิตไฟฟ้าและพลังงาน ควบคู่กับการบริหารต้นทุนอย่างมีประสิทธิภาพทั้งในด้านเงินลงทุนในการก่อสร้าง การบริหารงาน และต้นทุนทางการเงิน

1. มีกระบวนการคัดเลือกผู้รับเหมาในการก่อสร้างแบบเบ็ดเสร็จ (EPC Contractors) ที่เข้มงวดโดยได้เลือกผู้รับเหมาที่มีความน่าเชื่อถือและมีผลงานเป็นที่ยอมรับในระดับโลก เพื่อให้แน่ใจว่าโรงไฟฟ้าแต่ละโรงจะสามารถผลิตไฟฟ้าได้ตามที่กลุ่มบริษัทฯ จะเสนอขายให้กับ กฟน. หรือ กฟภ. ตามสัญญาซื้อขายไฟฟ้า
2. มีทีมผู้เชี่ยวชาญในระดับโลกมาเป็นผู้รับเหมาก่อสร้างแบบเบ็ดเสร็จ ซึ่งประกอบไปด้วยบุคลากรที่มีประสบการณ์ ความเชี่ยวชาญในด้านการโยธาและการติดตั้งโรงไฟฟ้าพลังงานแสงอาทิตย์ รวมไปถึงการจ้างที่ปรึกษาทางด้านเทคนิคมาช่วยตรวจสอบและประเมินโครงการในระหว่างการก่อสร้าง ทำให้แน่ใจได้ว่าทั้งประสิทธิภาพและเสถียรภาพการผลิตไฟฟ้าของโรงไฟฟ้าของกลุ่มบริษัทฯ อยู่ในระดับสูง
3. มุ่งเน้นควบคุมคุณภาพในการผลิตไฟฟ้าให้เกิดประสิทธิภาพในการผลิตสูงสุดและส่งมอบได้ตรงตามที่ตกลงไว้ในสัญญาซื้อขายไฟฟ้า
4. มีรายได้จากการผลิตไฟฟ้าที่แน่นอนและสม่ำเสมอ
5. มีพันธมิตรทางธุรกิจที่มีชื่อเสียง มีฐานะทางการเงินที่มั่นคง และมีความชำนาญในธุรกิจพลังงานและธุรกิจที่เกี่ยวข้อง
6. มีสถาบันการเงินให้การสนับสนุนสินเชื่อโครงการ

กลุ่มลูกค้าเป้าหมาย และช่องทางการจัดจำหน่าย

● ภายในประเทศ

โครงการโรงไฟฟ้าพลังงานแสงอาทิตย์ของกลุ่มบริษัทฯ จัดอยู่ในประเภทผู้ผลิตไฟฟ้ารายเล็กมาก (VSPP) โดยผลิตไฟฟ้าเพื่อจำหน่ายให้แก่ กฟน. หรือ กฟภ. ตามสัญญาซื้อขายไฟฟ้าทั้งสิ้นจำนวน 29 โครงการ ดังนั้น ช่องทางในการจัดจำหน่ายจึงเป็นการเชื่อมต่อไฟฟ้าจากแต่ละโครงการเข้าสู่สถานีและระบบไฟฟ้าของ กฟน. หรือ กฟภ. โดยปริมาณไฟฟ้าที่จำหน่ายให้แก่ กฟน. หรือ กฟภ. จะคิดจากจำนวนหน่วยไฟฟ้าที่ผ่านมิเตอร์วัดหน่วยไฟฟ้า ณ จุดจ่ายไฟฟ้าของแต่ละโครงการ เพื่อให้ กฟน. หรือ กฟภ. นำไปจำหน่ายให้แก่ประชาชนต่อไป

● ต่างประเทศ

โครงการโรงไฟฟ้าพลังงานแสงอาทิตย์ของกลุ่มบริษัทฯ ที่ประเทศญี่ปุ่น ดำเนินการผลิตไฟฟ้าเพื่อจำหน่ายให้แก่ การไฟฟ้าของแต่ละภูมิภาค (Utility Company) ซึ่งเป็นผู้ดูแลสาธารณูปโภคของแต่ละภาคในประเทศญี่ปุ่น ตามสัญญาซื้อขายไฟฟ้า โดยช่องทางการจัดจำหน่ายจึงเป็นการเชื่อมต่อจากโครงการเข้าสู่สถานีและระบบไฟฟ้าของแต่ละภูมิภาค จากนั้นการไฟฟ้าของแต่ละภูมิภาคจะเป็นผู้จำหน่ายไฟฟ้าให้แก่ประชาชนในท้องถิ่นต่อไป

การจัดหาผลิตภัณฑ์และบริการ

1. การจัดจ้างผู้รับเหมาก่อสร้าง

● ในประเทศ

Solar Thermal

กลุ่มบริษัทฯ เลือกใช้เทคโนโลยี CSP แบบไอน้ำ (Direct Steam) เป็นรายแรกในเอเชียตะวันออกเฉียงใต้ ซึ่งเป็นการใช้ไอน้ำเป็นตัวนำความร้อนที่ได้จากรังสีจากโพลีซิลิคอนผลิตไฟฟ้าแทนการใช้ น้ำมัน นอกจากนี้จะเป็นพลังงานหมุนเวียนซึ่งมีต้นทุนที่ต่ำกว่าน้ำมันแล้ว ยังมีความปลอดภัยและไม่ก่อให้เกิดมลพิษต่อสิ่งแวดล้อมที่เกิดจากการกำจัดน้ำมัน แต่มีข้อด้อยในเรื่องการเก็บรักษาความร้อน ซึ่งเริ่มดำเนินการบริษัทฯ ได้จ้างบริษัทแห่งหนึ่งในประเทศเยอรมนี เป็นผู้รับเหมาก่อสร้างแบบเบ็ดเสร็จ (EPC Contractor)

Solar PV

ในการจัดจ้างผู้รับเหมาก่อสร้างแบบเบ็ดเสร็จ (EPC Contractor) กลุ่มบริษัทฯ มีกระบวนการคัดเลือกที่เข้มงวดเพื่อให้มั่นใจได้ว่า โรงไฟฟ้าของกลุ่มบริษัทฯ จะสามารถผลิตไฟฟ้าได้อย่างมีประสิทธิภาพ ปลอดภัย และคุ้มค่าการลงทุน

พร้อมกันนี้ สำหรับโครงการขนาดใหญ่ในประเทศ กลุ่มบริษัท ได้ว่าจ้างที่ปรึกษาทางด้านเทคนิค OWL เพื่อให้คำปรึกษาตั้งแต่ กระบวนการจัดจ้างผู้รับเหมาจนถึงก่อสร้างแล้วเสร็จ เพื่อช่วยตรวจสอบให้มั่นใจว่าขอบเขตการทำงาน เงินลงทุน และรายละเอียด เงื่อนไขต่างๆ ในสัญญาสอดคล้องกับวัตถุประสงค์ของแต่ละโครงการและมีความสมเหตุสมผล และผู้รับเหมาได้ส่งมอบงานและ ดำเนินการตามสัญญาที่กำหนดไว้ และได้ทำสัญญาจัดจ้างผู้รับเหมาแบบเบ็ดเสร็จที่มีความเชี่ยวชาญในการออกแบบและก่อสร้างด้วย

Solar Rooftop

กลุ่มบริษัทได้เลือกที่จะดำเนินการจัดหาวัตถุดิบหลักเอง เช่น แผงเซลล์แสงอาทิตย์ และเครื่องแปลงกระแสไฟฟ้า เป็นต้น โดยบริษัท ได้ทำการจัดหาจากผู้ผลิตเองโดยตรง และจัดจ้างผู้รับเหมาก่อสร้าง (Sub-Contractor) ที่มีประสบการณ์ ความชำนาญ และศักยภาพ เหมาะสมกับแต่ละพื้นที่ของโครงการ

พร้อมกันนี้ กลุ่มบริษัท ได้ว่าจ้างที่ปรึกษาทางด้านเทคนิค Excellence Engineer International เพื่อให้คำปรึกษาตั้งแต่การออกแบบ โครงสร้างทางวิศวกรรมของผู้รับเหมาก่อสร้าง การตรวจสอบคุณภาพงานก่อสร้างจนถึงการก่อสร้างแล้วเสร็จ เพื่อให้มั่นใจว่า ผู้รับเหมาก่อสร้างได้ส่งมอบงานที่มีคุณภาพและเป็นไปตามสัญญาที่กำหนดไว้

Biomass Power Plant

ในการจัดจ้างผู้รับเหมาก่อสร้างแบบเบ็ดเสร็จ (EPC Contractor) กลุ่มบริษัทฯ มีกระบวนการคัดเลือกที่เข้มงวดเพื่อให้มั่นใจได้ว่า โรงไฟฟ้าของกลุ่มบริษัทฯ จะสามารถผลิตไฟฟ้าได้อย่างมีประสิทธิภาพ ปลอดภัย และคุ้มค่าการลงทุน

พร้อมกันนี้ สำหรับโครงการโรงไฟฟ้าชีวมวลขนาดใหญ่ที่จะเกิดพร้อมกัน 3 โครงการในประเทศ กลุ่มบริษัท ได้ว่าจ้างที่ปรึกษา ทางด้านเทคนิค Engineering Evolution, JERA Power (Thailand), และ Tractable Engineering เพื่อให้คำปรึกษาตั้งแต่ กระบวนการออกแบบ การจัดทำรายละเอียดของโครงการ สัญญาEPC และการจัดจ้าง ควบคุมงาน และ ตรวจรับงานผู้รับเหมาตั้งแต่ เริ่มก่อสร้างจนสามารถจ่ายไฟฟ้าเชิงพาณิชย์แล้วเสร็จ เพื่อช่วยตรวจสอบให้มั่นใจว่าขอบเขตการทำงาน เงินลงทุน และรายละเอียด เงื่อนไขต่างๆ ในสัญญาสอดคล้องกับวัตถุประสงค์ของแต่ละโครงการและมีความสมเหตุสมผล และผู้รับเหมาได้ส่งมอบงานและดำเนินการ ตามสัญญาที่กำหนดไว้ และได้ทำสัญญาจัดจ้างผู้รับเหมาแบบเบ็ดเสร็จที่มีความเชี่ยวชาญในการออกแบบและก่อสร้างด้วย

◆ ต่างประเทศ

Solar PV

บริษัท ได้ว่าจ้างที่ปรึกษาทางด้านเทคนิค MottMacDonald และ VectorCautro เพื่อให้คำปรึกษาด้านเทคนิคสำหรับโครงการ ในต่างประเทศ และมีที่ปรึกษาด้านกฎหมายและธุรกิจให้คำปรึกษา ตั้งแต่กระบวนการขอใบอนุญาตตลอดจนการจัดจ้างผู้รับเหมา อีกทั้งบริษัท ยังมีพันธมิตรที่มีชื่อเสียงในการดำเนินการ ซึ่งมีความเชี่ยวชาญและประสบการณ์ ด้านการก่อสร้างโรงไฟฟ้าพลังงาน แสงอาทิตย์

2. การจัดหาวัตถุดิบ

โครงการโรงไฟฟ้าพลังงานแสงอาทิตย์

วัตถุดิบหลักในการผลิตไฟฟ้า

Solar PV

แสงอาทิตย์เป็นพลังงานที่มีอยู่อย่างไม่จำกัด และขึ้นอยู่กับสภาพอากาศและภูมิประเทศเป็นหลัก ส่วนอุปกรณ์หลักที่สำคัญที่ใช้ใน โครงการโรงไฟฟ้า กลุ่มบริษัท ได้พิจารณาร่วมกับผู้รับเหมาแบบเบ็ดเสร็จในการคัดเลือกอุปกรณ์หลักที่สำคัญต่างๆ

Solar Rooftop

บริษัท เป็นผู้จัดหาอุปกรณ์หลักเองโดยการซื้อจากผู้ผลิตโดยตรง ซึ่งอาศัยข้อมูลและประสบการณ์จากการก่อสร้างโรงไฟฟ้า PV ประเภท Solar Farm ที่ผ่านมาของกลุ่มบริษัท

โครงการโรงไฟฟ้าชีวมวล

วัตถุดิบในการผลิตไฟฟ้า Biomass ได้แก่ เศษชีวมวลที่เหลือจากกระบวนการผลิต ได้แก่ ไม้ท่อนสับ ไม้สับ (Woodchips) ปีกไม้จากยางพารา และ ทะลายปาล์ม (Empty fruit bunch) เป็นต้น โดยมีสัญญาซื้อขายตรงกับเกษตรกร และผู้จัดหาชีวมวล (Biomass Collector) รายใหญ่ หรือ จากโรงกลั่นน้ำมันปาล์ม ทั้งนี้ วัตถุดิบหลักได้แก่ ปีกไม้ยางพาราซึ่งมีอยู่ปริมาณมากในภาคใต้ ในกรณีที่เชื้อเพลิงเสริมที่จะใช้ในกรณีไม่สามารถหาปีกไม้ยางพาราได้เพียงพอหรือราคาปีกไม้ยางพารามีราคาที่สูงมาก คือ ทะลายปาล์ม ซึ่งก็มีปริมาณมากในภาคใต้เช่นกัน ส่วนราคาปีกไม้ยางพารานั้นจะขึ้นอยู่กับราคาน้ำยางเป็นหลักซึ่ง 3-4 ปีที่ผ่านมาราคาน้ำยางตกต่ำส่งผลให้ราคาไม้ยางพาราถูก เพราะชาวสวนยางจะโค่นเมื่อต้นยางให้ผลผลิตได้น้อยลงอีกทั้งอายุการปลูกเฉลี่ยต่อต้น คือ 20-25 ปี และฤดูกาลในรอบปีก็มีผลต่อราคาไม้ยางพาราพอสมควร คือ ฤดูร้อน ราคาจะถูกเพราะชาวสวนยางสามารถโค่นและขนส่งได้ง่ายเทียบกับฤดูฝน ส่วนอุปกรณ์หลักที่สำคัญที่ใช้ในโครงการโรงไฟฟ้า กลุ่มบริษัท ได้พิจารณาร่วมกับผู้รับเหมาแบบเบ็ดเสร็จในการคัดเลือกอุปกรณ์หลักที่สำคัญต่างๆ

3. การจัดจ้างผู้บริหารจัดการและบำรุงรักษา (O&M Contractors)

โครงการโรงไฟฟ้าพลังงานแสงอาทิตย์

Solar PV

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

Solar Rooftop

กลุ่มบริษัทฯ จะเป็นผู้ดำเนินการบริหารจัดการและบำรุงรักษาโรงไฟฟ้าดังกล่าวเองโดยพนักงานที่มีประสบการณ์ ได้รับการถ่ายทอดความรู้ในการบริหารจัดการและการบำรุงรักษาจากทีมงานผู้รับเหมาแบบเบ็ดเสร็จ

โครงการโรงไฟฟ้าชีวมวล

มีรายละเอียดในกระบวนการผลิตที่ซับซ้อนมากกว่าโครงการโซลาร์ ทางกลุ่มบริษัทจึงได้วางแผนการดำเนินการว่าจ้างผู้บริหารจัดการและบำรุงรักษาโรงไฟฟ้าแบบเบ็ดเสร็จโดยทำการคัดเลือกซึ่งกำหนดรายละเอียดใน TOR และบริษัทที่ผ่านการคัดเลือกจะต้องมีความชำนาญการและประสบการณ์ในการบริหารโครงการชีวมวล

ผลกระทบต่อสิ่งแวดล้อม

กลุ่มบริษัท ได้ปฏิบัติตามมาตรฐานเกี่ยวกับการศึกษามาตรการป้องกัน และแก้ไขผลกระทบต่อคุณภาพสิ่งแวดล้อมและความปลอดภัย (“Environmental Safety Assessment” หรือ “ESA”) ซึ่งเป็นมาตรฐานหนึ่งที่มีบทบาทในการควบคุมผลกระทบต่อคุณภาพสิ่งแวดล้อมจากการประกอบกิจการและต้องจัดทำให้เสร็จสิ้นก่อนเริ่มก่อสร้างโครงการโรงไฟฟ้าพลังงานแสงอาทิตย์ และ มาตรฐานการเดินเครื่องและการควบคุมผลกระทบต่อสิ่งแวดล้อม (Code of Practice) ของ โรงไฟฟ้าชีวมวล อย่างเคร่งครัดโดยมีการดำเนินการตามมาตรการลดผลกระทบต่อสิ่งแวดล้อม และมาตรการติดตามตรวจสอบคุณภาพสิ่งแวดล้อมพร้อมทั้งรายงานผลการดำเนินการดังกล่าวแก่หน่วยงานที่เกี่ยวข้องอย่างต่อเนื่อง

นอกจากนี้ กลุ่มบริษัท ยังได้พัฒนาการจัดทำระบบบริหารคุณภาพ (ISO 9001:2015) และระบบการจัดการสิ่งแวดล้อม (ISO 14001:2015) ตามมาตรฐานสากล มีระเบียบและวิธีการปฏิบัติงานในด้านการดูแลสิ่งแวดล้อมที่มีความเหมาะสมเป็นไปตามกฎหมาย และสามารถตรวจสอบได้ และเพื่อให้มั่นใจว่ากระบวนการผลิตพลังงานไฟฟ้าจากพลังงานแสงอาทิตย์ของกลุ่มบริษัท 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 และवादภัย เป็นต้น โดยปัจจัยดังกล่าว ส่งผลให้กลุ่มบริษัทฯ มีความเสี่ยงที่จะสามารถผลิตไฟฟ้าได้น้อยกว่าปริมาณที่คาดการณ์ไว้ ซึ่งส่งผลกระทบต่อรายได้และผลประกอบการของกลุ่มบริษัทฯ เช่นเดียวกับผู้ประกอบการทั่วไปในอุตสาหกรรม

ก่อนเริ่มดำเนินการก่อสร้างโรงไฟฟ้า PV บริษัทฯ ได้ว่าจ้าง Owl Energy Limited (“OWL”) บริษัทที่ปรึกษาด้านเทคนิคที่เชี่ยวชาญด้านพลังงานแสงอาทิตย์ ให้เข้ามาทำการประเมินความเป็นไปได้ของโครงการ และเป็นທີ່ปรึกษาในกระบวนการคัดเลือกและจัดจ้างผู้รับเหมาแบบเบ็ดเสร็จ รวมถึงการควบคุมและดูแลการก่อสร้างของโครงการโรงไฟฟ้าทั้งหมดให้เป็นไปตามแบบ ระยะเวลาและสัญญาที่ตกลงกันไว้ นอกจากนี้ ผู้รับเหมาแบบเบ็ดเสร็จได้มีการประกันปริมาณพลังงานไฟฟ้าขั้นต่ำที่ผลิตได้ในแต่ละปี (Output Performance Guarantee) ให้กับบริษัทฯ เป็นเวลา 10 ปีดำเนินการและทำประกันอายุการใช้งานของอุปกรณ์ที่สำคัญต่างๆ ตามอายุการใช้งานที่เหมาะสม เพื่อลดผลกระทบในระดับหนึ่งอีกด้วย

1.2 ความเสี่ยงจากการพึ่งพาลูกค้ารายใหญ่

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

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

1.3 ความเสี่ยงจากการพึ่งพาผู้รับเหมาแบบเบ็ดเสร็จ

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

ปัจจุบัน บริษัทฯ มีทีมงานภายในซึ่งมีความสามารถเพียงพอที่จะดูแลซ่อมแซม และบำรุงรักษาอุปกรณ์ทั้งหมดในเบื้องต้นได้ สำหรับอุปกรณ์สำรอง/อุปกรณ์ทดแทนนั้น บริษัทฯ ยังสามารถจัดหาอุปกรณ์ทดแทนในปริมาณที่เพียงพอให้การทำงานดำเนินไปได้อย่างปกติ

บริษัทฯ มีกระบวนการคัดเลือกผู้รับเหมาที่เข้มงวด 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 และปฏิบัติตามเงื่อนไขทางการเงินตามที่ได้ระบุไว้ในสัญญา หากผลประกอบการไม่ดีหรือไม่สามารถปฏิบัติตามเงื่อนไขทางการเงินดังกล่าว กลุ่มบริษัทฯ อาจมีความเสี่ยงที่ไม่สามารถชำระดอกเบี้ยและเงินกู้ยืมตามกำหนดได้ หรือมีสิทธิถูกเรียกชำระหนี้คืนทั้งจำนวนในทันที เช่นเดียวกับผู้ประกอบการทั่วไปในอุตสาหกรรม

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

โดย ณ วันที่ 31 ธันวาคม 2560 บริษัทฯ มีอัตราส่วนดังกล่าวเท่ากับ 3.60 เท่า ซึ่งผ่านเงื่อนไขของสัญญาเงินกู้และสามารถชำระดอกเบี้ยและเงินต้นได้ตามตารางการชำระเงิน

นอกจากนี้ ทางผู้บริหารได้มีการปรับเปลี่ยนโครงสร้างทางการเงิน พร้อมทั้งวิเคราะห์ ศึกษา และจัดหาเทคโนโลยีใหม่เพื่อปรับปรุงประสิทธิภาพการดำเนินงานโรงไฟฟ้า และพยายามที่จะพัฒนาแต่ละโครงการ ให้สามารถจำหน่ายไฟฟ้าและสร้างรายได้ให้แก่บริษัทฯ โดยโครงการ PV ประเภท Solar Farm ทุกโครงการ ผู้รับเหมาแบบเบ็ดเสร็จได้รับประกันปริมาณพลังงานไฟฟ้าขั้นต่ำที่ผลิตได้ในแต่ละปีให้แก่บริษัทฯ จึงทำให้บริษัทฯ มีความมั่นใจว่าจะสามารถชำระคืนดอกเบี้ยและเงินกู้ยืมได้ตามกำหนด

1.6 ความเสี่ยงของการเปลี่ยนแปลงนโยบายของภาครัฐหรือหน่วยงานราชการอื่นๆ ที่เกี่ยวข้อง

กลุ่มบริษัทฯ มีความเสี่ยงจากการเปลี่ยนแปลงนโยบายของภาครัฐหรือหน่วยงานราชการอื่นๆ ที่เกี่ยวข้องเช่นเดียวกับผู้ประกอบการโรงไฟฟ้าแสงอาทิตย์ทั่วไป เช่น การเปลี่ยนแปลง แผนพัฒนาพลังงานทดแทนและพลังงานทางเลือก มาตรการส่งเสริมการผลิตไฟฟ้าจากพลังงานหมุนเวียน ข้อกำหนดเกี่ยวกับการอนุญาตซื้อขายไฟฟ้า ข้อกำหนดเกี่ยวกับใบอนุญาตประกอบกิจการโรงงาน (ร.ง. 4) หรือข้อกำหนดเกี่ยวกับใบอนุญาตสิ่งแวดล้อม เป็นต้น

อย่างไรก็ดี กลุ่มบริษัทฯ ได้ตระหนักและพยายามลดความเสี่ยงดังกล่าว ด้วยการศึกษาค้นคว้าข้อมูลการเปลี่ยนแปลงนโยบายของภาครัฐหรือหน่วยงานราชการอื่นๆ และศึกษาความเป็นไปได้ของโครงการ โดยพิจารณาตามข้อกำหนด ข้อบังคับและกฎหมายต่างๆ อย่างละเอียด และต่อเนื่อง

1.7 ความเสี่ยงจากอัตราแลกเปลี่ยน

กลุ่มบริษัทฯ ได้ขยายการลงทุนไปยังต่างประเทศ ซึ่งจะทำให้เกิดเงินลงทุน หนี้สิน รายได้และค่าใช้จ่ายในสกุลเงินตราต่างประเทศ ทำให้กลุ่มบริษัทฯ มีความเสี่ยงจากอัตราแลกเปลี่ยน โดยมีสกุลเงินหลักเป็นสกุลเงินเยนญี่ปุ่นและดอลลาร์

สหรัฐอเมริกา โดยในปี 2560 บริษัทได้ทำการลงทุน (ทั้งส่วนที่เป็นเงินลงทุน และเงินกู้ยืมให้บริษัทในกลุ่ม) ทั้งสิ้น จำนวน 10,822.56 ล้านเยน เทียบเป็นเงินบาท มีจำนวนรวม 3,140.34 ล้านบาท (ใช้อัตราแลกเปลี่ยน ณ วันที่ 31 ธันวาคม 2560) โดยในอนาคตอาจมีการลงทุนในต่างประเทศเพิ่มขึ้น ซึ่งจะทำให้มีสินทรัพย์และหนี้สินในสกุลเงินต่างประเทศที่เพิ่มขึ้น ซึ่งการเปลี่ยนแปลงของอัตราแลกเปลี่ยนเงินตราต่างประเทศดังกล่าวอาจส่งผลกระทบต่อผลการดำเนินงานของกลุ่มบริษัทฯ ได้

ทั้งนี้ กลุ่มบริษัทฯ มีนโยบายหลักในการป้องกันความเสี่ยงดังกล่าว โดยการใช้เงินกู้ในสกุลเงินเดียวกับรายได้ เพื่อลดผลกระทบจากอัตราแลกเปลี่ยนให้เหลือน้อยที่สุด (Natural Hedge) อีกทั้งบริษัทฯ ได้ใช้เครื่องมือทางการเงิน เพื่อลดความเสี่ยงจากการผันผวนของอัตราแลกเปลี่ยนเงินตราต่างประเทศ อัตราดอกเบี้ย โดยกำหนดอัตราแลกเปลี่ยนที่จะใช้ในการรับชำระหนี้ที่เป็นเงินตราต่างประเทศ เครื่องมือทางการเงินประกอบด้วยสัญญาแลกเปลี่ยนเงินตราต่างประเทศ และสัญญาซื้อขายเงินตราต่างประเทศล่วงหน้า (Forward Contracts) และสัญญาแลกเปลี่ยนอัตราดอกเบี้ยและเงินต้นต่างสกุลเงิน (Cross Currency Swaps) ซึ่งช่วยป้องกันความเสี่ยงจากทั้งในส่วนอัตราดอกเบี้ยและอัตราแลกเปลี่ยน

1.8 ความเสี่ยงของการลงทุนในโครงการใหม่

บริษัทฯ มีแผนลงทุนในโครงการผลิตและจำหน่ายกระแสไฟฟ้าจากพลังงานแสงอาทิตย์แห่งใหม่ทั้งในรูปแบบโรงงานไฟฟ้าพลังงานแสงอาทิตย์ทั่วไป ซึ่งติดตั้งอยู่บริเวณพื้นดิน (Solar Farm) และโครงการผลิตไฟฟ้าจากชีวมวล (Biomass) รวมถึงโครงการผลิตและจำหน่ายกระแสไฟฟ้าจากพลังงานหมุนเวียนอื่น ในรูปแบบการลงทุนเองทั้งหมด หรือการร่วมลงทุนทั้งในและต่างประเทศ โดยผลการดำเนินงานจากโครงการดังกล่าวจะช่วยสร้างผลตอบแทนที่มั่นคงในระยะยาว 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 กลุ่มดร. แคทลีน ถือหุ้นรวมกัน จำนวน 962,896,810 หุ้น หรือคิดเป็นร้อยละ 53.1 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 9 ท่าน เพื่อทำหน้าที่ตรวจสอบ ถ่วงดุลการตัดสินใจ และพิจารณาอนุมัติรายการต่างๆ ก่อนนำเสนอต่อที่ประชุมผู้ถือหุ้น เพื่อสร้างความมั่นใจให้ผู้ถือหุ้นว่าโครงสร้างการจัดการของบริษัทฯ มีการถ่วงดุลอำนาจ โปร่งใสและมีการบริหารงานที่มีประสิทธิภาพ

โครงสร้างองค์กร

* เข้ารับตำแหน่ง วันที่ 1 สิงหาคม 2560

** ได้รับการแต่งตั้งจากคณะกรรมการบริษัท เมื่อวันที่ 28 กุมภาพันธ์ 2561

การกำกับดูแลกิจการ

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

แนวทางของตลาดหลักทรัพย์ฯ	คำชี้แจงของบริษัท
ประธานคณะกรรมการบริษัท ควรเป็นกรรมการอิสระ	บริษัทมีประธานคณะกรรมการบริษัทที่มีใช้กรรมการอิสระ ♥ ประธานคณะกรรมการบริษัท เป็นผู้มิวิสัยทัศน์ มีประสบการณ์ความรู้ความสามารถในธุรกิจเป็นอย่างดี และสามารถให้ความเห็นได้อย่างเป็นอิสระ
ประธานคณะกรรมการบริษัทและประธานเจ้าหน้าที่บริหาร ควรแยกบุคคลดำรงตำแหน่ง	บริษัทมีประธานคณะกรรมการบริษัทและประธานเจ้าหน้าที่บริหารเป็นบุคคลเดียวกัน ♥ โครงสร้างของคณะกรรมการของบริษัท ประกอบด้วยกรรมการอิสระเกินกว่ากึ่งหนึ่งของจำนวนกรรมการทั้งหมด และมีการแบ่งแยกขอบเขตอำนาจ หน้าที่ ความรับผิดชอบ ของคณะกรรมการบริษัทและประธานเจ้าหน้าที่บริหารไว้อย่างชัดเจนตลอดจนการอนุมัติและการดำเนินการต่างๆ เป็นไปตามระเบียบอำนาจอนุมัติที่ผ่านการพิจารณาอนุมัติจากคณะกรรมการบริษัท
คณะกรรมการควรกำหนดให้กรรมการอิสระมีวาระการดำรงตำแหน่งต่อเนื่องไม่เกิน 9 ปี	บริษัทไม่ได้กำหนดวาระการดำรงตำแหน่งต่อเนื่อง ♥ บริษัทอยู่ระหว่างการแก้ไขปรับปรุงจัดทำตามแนวทางต่อไป
คณะกรรมการควรกำหนดจำนวนบริษัทที่กรรมการแต่ละคนจะไปดำรงตำแหน่งไม่เกิน 5 บริษัท จดทะเบียน	บริษัทไม่ได้กำหนดจำนวนบริษัทที่แต่ละคนจะไปดำรงตำแหน่ง ♥ คณะกรรมการสรรหาและพิจารณาค่าตอบแทน จะพิจารณากำหนดคุณสมบัติ ความรู้ ความสามารถ และมีเวลาเพียงพอในการปฏิบัติหน้าที่ เพื่อเสนอแต่งตั้งบุคคลเข้าดำรงตำแหน่งกรรมการบริษัท
คณะกรรมการสรรหาและพิจารณาค่าตอบแทน ควรประกอบด้วยกรรมการอิสระทั้งหมด	คณะกรรมการสรรหาและพิจารณาค่าตอบแทน ประกอบด้วยกรรมการอิสระและกรรมการบริหาร ♥ ประธานคณะกรรมการสรรหาและพิจารณาค่าตอบแทน เป็นกรรมการอิสระ ซึ่งสามารถให้ความเห็นได้อย่างเป็นอิสระ
บริษัทควรกำหนดนโยบายเกี่ยวกับองค์ประชุมในการลงมติในที่ประชุมต้องมีกรรมการอยู่ไม่น้อยกว่า 2 ใน 3 ของจำนวนกรรมการทั้งหมด	บริษัทไม่ได้กำหนดนโยบายองค์ประชุม ♥ ในการประชุมคณะกรรมการบริษัท ยึดถือหลักการปฏิบัติตามกฎหมายมหาชนเป็นหลัก อย่างไรก็ตาม การประชุมคณะกรรมการบริษัทมีกรรมการเข้าร่วมไม่น้อยกว่า 2 ใน 3 ทุกครั้ง ซึ่งการลงมติในแต่ละวาระ กรรมการบริษัทยึดถือหลักการปฏิบัติตามกฎหมายและกฎต่างๆ ที่เกี่ยวข้องเสมอ

สิทธิของผู้ถือหุ้น

บริษัทฯ ให้ความสำคัญกับสิทธิของผู้ถือหุ้นของบริษัทฯ เพื่อให้ผู้ถือหุ้นของบริษัทฯ มั่นใจได้ว่า ผู้ถือหุ้นสามารถใช้สิทธิขั้นพื้นฐานของตนได้อย่างครบถ้วน โดยผู้ถือหุ้นทุกรายมีสิทธิและความเท่าเทียมกัน ดังนี้

- สิทธิในการซื้อ ขาย หรือโอนหุ้น และการรับทราบข้อมูลอย่างสม่ำเสมอ
- สิทธิในการได้รับส่วนแบ่งกำไรของบริษัทฯ

- สิทธิในการได้รับข้อมูลข่าวสารที่เกี่ยวข้องอย่างเพียงพอผ่านทางเว็บไซต์ของบริษัท หรือเว็บไซต์ของตลาดหลักทรัพย์ฯ หรือโดยวิธีการอื่นใดตามที่บริษัทฯ กำหนด
- สิทธิในการเสนอวาระการประชุมล่วงหน้า เพื่อพิจารณาบรรจุเป็นวาระการประชุมและเสนอชื่อบุคคลเพื่อเข้ารับการเลือกตั้งเป็นกรรมการบริษัทในการประชุมสามัญผู้ถือหุ้นประจำปี

(รายละเอียดต่างๆ สามารถศึกษาได้เพิ่มเติมจากแบบแสดงรายการข้อมูลประจำปี (แบบ 56-1) ของบริษัทที่แสดงไว้ใน www.thaisolarenergy.com)

การปฏิบัติต่อผู้ถือหุ้นอย่างเท่าเทียม

บริษัทฯ ปฏิบัติต่อผู้ถือหุ้นทุกรายรวมถึงผู้ถือหุ้นที่เป็นผู้บริหาร ผู้ถือหุ้นที่ไม่เป็นผู้บริหาร ผู้ถือหุ้นต่างชาติ และผู้ถือหุ้นรายย่อยอย่างเท่าเทียม และเป็นธรรม ตามหลักการดังต่อไปนี้

- บริษัทฯ ให้ข้อมูลเกี่ยวกับ วัน เวลา สถานที่ วาระการประชุมผู้ถือหุ้น ความเห็นของคณะกรรมการ และรายละเอียดเพื่อสนับสนุนการพิจารณาในแต่ละวาระ ตลอดจนข้อมูลทั้งหมดที่เกี่ยวข้องกับเรื่องผู้ถือหุ้นต้องพิจารณา ลงมติตัดสินใจในที่ประชุมผู้ถือหุ้นแก่ผู้ถือหุ้น ผ่านทางเว็บไซต์ของบริษัทฯ เป็นการล่วงหน้าอย่างเพียงพอและทันเวลา ซึ่งเป็นข้อมูลเดียวกับเอกสารที่จัดส่งให้แก่ผู้ถือหุ้นที่มีสิทธิเข้าร่วมประชุมและออกเสียงลงคะแนน
- บริษัทฯ ให้สิทธิผู้ถือหุ้นในการเสนอวาระการประชุมผู้ถือหุ้นล่วงหน้าก่อนการประชุม สิทธิในการเสนอบุคคลเพื่อคัดเลือกเป็นกรรมการล่วงหน้า สิทธิในการส่งคำถามต่อที่ประชุมล่วงหน้าก่อนการประชุมผ่านทางเว็บไซต์ของบริษัทฯ
- บริษัทฯ ดำเนินการประชุมตามลำดับวาระที่ระบุไว้ในหนังสือเชิญประชุม และผู้บริหารที่เป็นผู้ถือหุ้นของบริษัทฯ จะไม่นำเสนอวาระการประชุมเพิ่มเติมใดๆ ที่ไม่จำเป็นต่อที่ประชุม โดยเฉพาะวาระการประชุมที่ผู้ถือหุ้นต้องใช้เวลาในการศึกษาอย่างเพียงพอก่อนการตัดสินใจ
- บริษัทฯ จะอำนวยความสะดวกให้แก่ผู้ถือหุ้นรายย่อยในการเสนอชื่อบุคคลเพื่อเข้าดำรงตำแหน่งเป็นกรรมการของบริษัทฯ เช่น ให้ส่งประวัติและหนังสือยินยอมของบุคคลที่จะเสนอชื่อให้เป็นกรรมการของบริษัทฯ ไปยังคณะกรรมการสรรหาและพิจารณาค่าตอบแทน ทั้งนี้ ภายใต้หลักเกณฑ์ ระเบียบ และขั้นตอนที่บริษัทฯ กำหนด เป็นต้น
- บริษัทฯ จะสนับสนุนให้ผู้ถือหุ้นใช้หนังสือมอบฉันทะในรูปแบบที่ผู้ถือหุ้นสามารถกำหนดทิศทางลงคะแนนเสียงเห็นด้วยไม่เห็นด้วย แลงงดออกเสียง โดยได้จัดทำหนังสือมอบฉันทะทั้งแบบ ก แบบ ข และแบบ ค (แบบมอบฉันทะเฉพาะสำหรับ custodian) ให้แก่ผู้ถือหุ้น
- บริษัทฯ จะอำนวยความสะดวกให้แก่ผู้ถือหุ้นที่ไม่สะดวกเข้าร่วมประชุมด้วยตนเอง แต่มีความประสงค์ที่จะใช้สิทธิในการลงคะแนนเสียงโดยวิธีการมอบฉันทะ โดยบริษัทฯ จะจัดให้มีกรรมการอิสระอย่างน้อย 1 ท่านเป็นทางเลือกในการมอบฉันทะของผู้ถือหุ้น เพื่อเข้าประชุมและลงคะแนนเสียงแทนผู้ถือหุ้น
- บริษัทฯ จะจัดให้มีการใช้บัตรลงคะแนนทุกวาระการประชุม และดำเนินการแจ้งวิธีการจัดเก็บบัตรลงคะแนนต่อที่ประชุม รวมถึงการจัดเก็บบัตรลงคะแนนในวาระที่สำคัญ เช่น การแต่งตั้งกรรมการรายเป็นรายบุคคล รายการระหว่างกัน การได้มาหรือจำหน่ายไปซึ่งทรัพย์สินที่มีนัยสำคัญ เป็นต้น
- บริษัทฯ มีนโยบายสนับสนุนให้ผู้ถือหุ้นได้ใช้สิทธิในการแต่งตั้งกรรมการของบริษัทฯ เป็นรายคน

การประชุมผู้ถือหุ้น

คณะกรรมการบริษัทได้จัดให้มีการประชุมผู้ถือหุ้นเป็นการประชุมสามัญประจำปี 1 ครั้ง ภายใน 4 เดือน นับแต่วันสิ้นสุดรอบปีบัญชีของบริษัทฯ และอาจเรียกประชุมวิสามัญผู้ถือหุ้นเป็นกรณีไป หากมีความจำเป็นเร่งด่วนต้องเสนอวาระเป็นกรณีพิเศษ ซึ่งเป็นเรื่องที่กระทบต่อผลประโยชน์ของผู้ถือหุ้นหรือเกี่ยวกับข้อบังคับตามกฎหมาย

ในการประชุม ประธานคณะกรรมการบริษัท ผู้บริหารและผู้สอบบัญชีจะเข้าร่วมประชุม เพื่อให้ข้อมูล ตอบข้อซักถามตามวาระต่างๆ ทั้งนี้ ก่อนเริ่มการประชุม บริษัทฯ มีการแถลงให้ผู้ถือหุ้นได้รับทราบสิทธิตามข้อบังคับของบริษัทฯ วิธีการในการดำเนินการประชุมวิธีการใช้สิทธิลงคะแนนและสิทธิในการแสดงความคิดเห็นรวมทั้งการตั้งคำถามใดๆ ต่อที่ประชุมตามระเบียบวาระการประชุมและเรื่องที่เสนอ

ภายหลังการประชุมบริษัทได้จัดทำรายงานการประชุมผู้ถือหุ้นให้แล้วเสร็จภายใน 14 วัน และมีรายละเอียดเพียงพอ รวมทั้งคำถามและคำตอบที่เกิดขึ้นในที่ประชุม สำหรับผู้ถือหุ้นที่มีได้มาร่วมประชุมสามารถตรวจสอบรายงานการประชุมได้จากเว็บไซต์ของบริษัท

บทบาทของผู้มีส่วนได้เสีย

บริษัทฯ ตระหนักถึงความสำคัญของบทบาทของผู้มีส่วนได้เสียและปฏิบัติต่อผู้มีส่วนได้เสียทุกกลุ่ม ซึ่งรวมถึง ผู้มีส่วนได้เสียภายใน ได้แก่ ผู้ถือหุ้น พนักงาน และผู้มีส่วนได้เสียภายนอก ได้แก่ ลูกค้า คู่ค้า เจ้าหนี้ คู่แข่ง สาธารณะและสังคมโดยรวมอย่างเหมาะสมเสมอภาคและเป็นธรรม บริษัทฯ ได้จัดทำนโยบายและหลักเกณฑ์ในการปฏิบัติกับกลุ่มผู้มีส่วนได้เสียแต่ละกลุ่มซึ่งเป็นส่วนหนึ่งของนโยบายการกำกับดูแลกิจการที่ดีและจริยธรรมทางธุรกิจของบริษัทฯ โดยมีรายละเอียดดังนี้

ผู้ถือหุ้น

บริษัทฯ จะปฏิบัติต่อผู้ถือหุ้นทุกรายอย่างเสมอภาค และเท่าเทียมกัน และจัดให้ได้รับข้อมูลข่าวสารที่เกี่ยวข้องและส่งผลกระทบต่อผลประโยชน์ของผู้ถือหุ้นอย่างมีนัยสำคัญ และรับผิดชอบต่อผู้ถือหุ้น ในการประกอบธุรกิจด้วยความยึดมั่นในสิ่งที่ถูกต้อง โปร่งใส และเป็นธรรม

พนักงาน

พนักงานเป็นปัจจัยแห่งความสำเร็จของการบรรลุเป้าหมายของบริษัทฯ จึงมีนโยบายที่จะให้การปฏิบัติต่อพนักงานอย่างเป็นธรรมทั้งในด้าน โอกาส ผลตอบแทน การแต่งตั้ง การโยกย้าย ตลอดจนพัฒนาศักยภาพของพนักงาน บริษัทฯ ให้ผลตอบแทนแก่พนักงานโดยยึดหลักพิจารณาผลงานด้วยความเป็นธรรมและสามารถวัดผลได้ภายใต้หลักเกณฑ์ที่บริษัทฯ กำหนด และมีการตรวจสอบ ทบทวนค่าตอบแทนและผลประโยชน์พนักงานให้อยู่ในมาตรฐานของอุตสาหกรรม พร้อมทั้งมุ่งส่งเสริมพัฒนาบุคลากรให้มีความรู้ความสามารถอย่างต่อเนื่อง ด้วยการส่งเสริมฝึกอบรมในส่วนงานที่เกี่ยวข้องเพื่อพัฒนาศักยภาพของพนักงานให้มีประสิทธิภาพยิ่งขึ้น

บริษัทฯ ได้ทำการประกาศนโยบายค่าตอบแทนและสวัสดิการไว้ในระเบียบข้อบังคับเกี่ยวกับการทำงาน รวมถึงกรณีที่ได้ทำการเพิ่มเติมสวัสดิการระหว่างปีด้วย

ลูกค้า

บริษัทยึดหลักความซื่อสัตย์สุจริต ความเชื่อถือ ไว้วางใจซึ่งกันและกัน ให้ความสำคัญต่อปัญหาและความต้องการของลูกค้าเป็นอันดับแรก รับผิดชอบต่อเอาใจใส่เพื่อความพึงพอใจสูงสุดให้กับลูกค้า เน้นการสร้างความสัมพันธ์และความร่วมมือในระยะยาวกับลูกค้า

เจ้าหนี้

บริษัทให้ความสำคัญต่อเงื่อนไขต่างๆ ที่ได้ทำข้อตกลงไว้กับเจ้าหนี้อย่างดีที่สุด ด้วยความซื่อสัตย์สุจริต ปฏิบัติตามสัญญาอย่างเคร่งครัด ตรวจสอบติดตามอัตราส่วนทางการเงินที่เกี่ยวข้อง เพื่อรักษาผลประโยชน์และความสำเร็จร่วมกัน หากในกรณีที่บริษัทไม่สามารถตามเงื่อนไขข้อใดข้อหนึ่งได้ จะทำการแจ้งเจ้าหนี้ล่วงหน้าเพื่อหาแนวทางแก้ปัญหาร่วมกัน

คู่ค้า

บริษัทปฏิบัติต่อคู่ค้าด้วยความซื่อสัตย์สุจริต และมีความเท่าเทียมกัน เพื่อให้มั่นใจได้ว่า การประกอบธุรกิจของบริษัทมีความเหมาะสมและเป็นธรรม มีการพัฒนาอย่างยั่งยืน และเป็นคู่ค้าในระยะยาว ทั้งนี้บริษัทฯ จะเลือกทำธุรกิจกับคู่ค้าจากเงื่อนไขต่างๆ เช่น เงื่อนไขด้านราคา คุณภาพ การควบคุมและป้องกันสิ่งแวดล้อม ความเชี่ยวชาญด้านเทคนิคและกฎหมาย ความน่าไว้วางใจ และยึดมั่นในสิ่งที่ถูกต้อง และไม่นำมาซึ่งความเสื่อมเสียชื่อเสียงของบริษัท

คู่แข่ง

บริษัทปฏิบัติต่อคู่แข่งทางการค้าภายใต้กรอบกติกาของการแข่งขันที่ดี โดยไม่ละเมิดความลับหรือล่วงรู้ความลับทางการค้าของคู่แข่งด้วยวิธีการที่ไม่สุจริตหรือไม่เหมาะสม และไม่ทำลายชื่อเสียงของคู่แข่งทางการค้าด้วยการกล่าวหาในทางร้าย

ชุมชนและสังคม

บริษัทฯ และพนักงานยึดมั่นปฏิบัติตนในการดำเนินธุรกิจ อย่างรับผิดชอบต่อ และเป็นประโยชน์แก่สังคมและชุมชน ปฏิบัติต่อชุมชนที่อาศัยอยู่ใกล้เคียงด้วยความเป็นมิตร ให้ความช่วยเหลือ และสนับสนุนพัฒนาชุมชนให้มีความเป็นอยู่ที่ดี ตลอดจนรับผิดชอบต่อการดำเนินธุรกิจของบริษัทอย่างเป็นธรรม นอกจากนี้บริษัทฯ ยังใช้เทคโนโลยีสีเขียวเพื่อส่งเสริมการพัฒนาอย่างยั่งยืน

หน่วยงานราชการที่เกี่ยวข้อง

บริษัทปฏิบัติตามกฎหมายและข้อบังคับต่างๆ ที่เกี่ยวข้องและที่ได้กำหนดไว้ และสนับสนุนกิจกรรมต่างๆ ของหน่วยงานราชการ ในโอกาสต่างๆ ที่เหมาะสม นอกจากนี้บริษัทยึดมั่นในการดำเนินธุรกิจ ที่เป็นธรรม โปร่งใสและปฏิบัติตามกฎหมาย กฎเกณฑ์ ระเบียบ ข้อกำหนด และประกาศที่เกี่ยวข้องในประเทศต่างๆ ที่บริษัทฯ มีการประกอบธุรกิจ

การเปิดเผยข้อมูลและความโปร่งใส

บริษัทมีนโยบายเปิดเผยข้อมูลสำคัญที่เกี่ยวข้องกับบริษัทฯ ทั้งข้อมูลทางการเงินและข้อมูลที่มีไขข้อมูลทางการเงิน และข้อมูลอื่นใด ที่อาจมีผลกระทบต่อราคาของหลักทรัพย์หรือการตัดสินใจของผู้ลงทุนหรือผู้มีส่วนได้เสียอย่างถูกต้อง ครบถ้วน ทันเวลา โปร่งใส ตามมาตรฐานต่างๆ ของตลาดหลักทรัพย์แห่งประเทศไทยหรือสำนักงานคณะกรรมการกำกับหลักทรัพย์และตลาดหลักทรัพย์ เพื่อให้ทุกฝ่ายมีโอกาสได้รับข้อมูลอย่างเท่าเทียมกัน ผ่านทางช่องทางต่างๆ ได้แก่ การรายงานต่อตลาดหลักทรัพย์แห่งประเทศไทย สำนักงานคณะกรรมการกำกับหลักทรัพย์และตลาดหลักทรัพย์ และเว็บไซต์ของบริษัทฯ และจัดให้มีเจ้าหน้าที่ฝ่ายนักลงทุนสัมพันธ์ (Investor Relations) เพื่อทำหน้าที่ติดต่อสื่อสารกับนักลงทุนหรือผู้ถือหุ้น รวมถึงนักลงทุนสถาบันและผู้ถือหุ้นรายย่อย

บริษัทมีนโยบายในการป้องกันและขจัดความขัดแย้งทางผลประโยชน์ที่อาจเกิดขึ้นในอนาคต และเพื่อพิจารณาการทำรายการที่เกี่ยวข้อง โยงกันของบริษัท และ/หรือบริษัทย่อย กับบุคคลที่อาจมีความขัดแย้ง ให้เป็นไปตามกฎหมาย กฎเกณฑ์ ข้อบังคับ และประกาศ ที่เกี่ยวข้อง

ในกรณีที่มีการทำรายการระหว่างกันโดยกรรมการ ผู้บริหาร และ/หรือ ผู้ถือหุ้นรายใหญ่ของบริษัทฯ ในลักษณะที่มีผลประโยชน์อื่น ที่อาจขัดแย้งกับผลประโยชน์กับบริษัทฯ และ/หรือบริษัทย่อย จะต้องรายงานต่อคณะกรรมการบริษัทฯ

บริษัทมีนโยบายกำหนดให้กรรมการ ผู้บริหาร และ/หรือ ผู้ถือหุ้นรายใหญ่ของบริษัทฯ แล้วแต่กรณี ไม่ประกอบธุรกิจที่คล้ายคลึงหรือ แข่งขัน ซึ่งส่งผลให้ความสามารถในการแข่งขันของบริษัทลดลง

ในกรณีที่กรรมการ ผู้บริหาร และ/หรือ ผู้ถือหุ้นรายใหญ่เข้าไปถือหุ้นในบริษัทอื่นที่ประกอบธุรกิจคล้ายคลึงกับบริษัทฯ หรือบริษัทย่อย จะต้องรายงานต่อคณะกรรมการตรวจสอบ เพื่อพิจารณาให้ความเห็นและนำเสนอคณะกรรมการบริษัทฯพิจารณาต่อไป

การสื่อสารกับผู้ถือหุ้นหรือนักลงทุน

บริษัทได้จัดให้มีช่องทางรับข้อร้องเรียน และ/หรือแสดงความคิดเห็น และเพิ่มช่องทางในการอีเมลถึงผู้บริหารระดับสูงโดยตรงที่ info@thaisolarenergy.com บริษัทได้กำหนดให้มีการคุ้มครองผู้แจ้งเบาะแส โดยการไม่เปิดเผยข้อมูลของผู้แจ้งเบาะแส และจะ เก็บข้อมูลต่างๆ ของผู้แจ้งเบาะแสไว้เป็นความลับ โดยในเบื้องต้น หน่วยงานตรวจสอบภายใน จะเป็นผู้ทำหน้าที่รวบรวมสรุปเรื่อง ร้องเรียนดังกล่าว แล้วนำเสนอต่อคณะกรรมการตรวจสอบเพื่อพิจารณาพิสูจน์หาข้อเท็จจริง หากพบว่าเป็นข้อมูลที่กระทบต่อบริษัท จะดำเนินการนำเสนอให้คณะกรรมการบริษัทฯพิจารณาต่อไป

ความรับผิดชอบของคณะกรรมการ

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

โครงสร้างคณะกรรมการของบริษัท ประกอบด้วยคณะกรรมการจำนวน 4 ชุด คือ คณะกรรมการบริษัท คณะกรรมการตรวจสอบ คณะกรรมการสรรหาและพิจารณาค่าตอบแทน และคณะกรรมการบริหาร

คณะกรรมการบริษัท

ณ วันที่ 31 ธันวาคม 2560 คณะกรรมการบริษัทฯ ประกอบด้วย กรรมการจำนวน 9 ท่าน ดังนี้

ชื่อ	สกุล	ตำแหน่ง	วันที่ดำรงตำแหน่งครั้งแรก
นางสาวแคทลีน	มาลินนท์	ประธานกรรมการ ประธานกรรมการบริหาร กรรมการสรรหาและพิจารณาค่าตอบแทน	18 กุมภาพันธ์ 2557
นายพรหมินทร์	เลิศสุริย์เดช	กรรมการอิสระ รองประธานกรรมการ	18 กุมภาพันธ์ 2557
นายพละ	สุขเวช	กรรมการอิสระ	18 กุมภาพันธ์ 2557
นางศิริเพ็ญ	สีตสุวรรณ	กรรมการอิสระ ประธานกรรมการตรวจสอบ	18 กุมภาพันธ์ 2557
นายประสัณฑ์	เชื้อพานิช	กรรมการอิสระ กรรมการตรวจสอบ ประธานกรรมการสรรหาและพิจารณาค่าตอบแทน	18 กุมภาพันธ์ 2557
นายบุญชู	ดิเรกสถาพร	กรรมการอิสระ กรรมการตรวจสอบ	18 กุมภาพันธ์ 2557
นายสมภพ	พรหมพนาพิทักษ์	กรรมการ กรรมการสรรหาและพิจารณาค่าตอบแทน เลขานุการบริษัท	18 กุมภาพันธ์ 2557 11 สิงหาคม 2559
นายอนุทิน	ชาญวิรุณ	กรรมการ	1 พฤษภาคม 2560
นางอังคณีย์	ฤกษ์ศิริสุข	กรรมการ	23 พฤษภาคม 2560

กรรมการผู้มีอำนาจลงนามแทนบริษัทตามหนังสือรับรองบริษัท

กรรมการผู้มีอำนาจลงนามแทนบริษัทฯ คือ นางสาวแคทลีน มาลินนท์ ลงลายมือชื่อร่วมกับ นายสมภพ พรหมพนาพิทักษ์ หรือ นางอังคณีย์ ฤกษ์ศิริสุข รวมเป็นสองคนและประทับตรา สำคัญของบริษัท

ขอบเขต อำนาจหน้าที่ และความรับผิดชอบของคณะกรรมการบริษัท

- ปฏิบัติหน้าที่ และควบคุมการดำเนินงานของบริษัทฯ และบริษัทย่อย ด้วยความรับผิดชอบ ความระมัดระวัง และความซื่อสัตย์ ให้เป็นไปตามกฎหมาย วัตถุประสงค์และข้อบังคับของบริษัทฯ ตลอดจนมติที่ประชุมคณะกรรมการบริษัท และมติที่ประชุมผู้ถือหุ้น เพื่อประโยชน์ของบริษัทฯ และผู้ถือหุ้น
- พิจารณากำหนดวิสัยทัศน์ นโยบาย กลยุทธ์ ทิศทางธุรกิจ แผนธุรกิจ งบประมาณและเงินลงทุนของบริษัทฯ และบริษัทย่อย รวมทั้งกำกับดูแล และควบคุมฝ่ายจัดการให้ปฏิบัติหน้าที่อย่างมีประสิทธิภาพและประสิทธิผลสอดคล้องกับนโยบายดังกล่าว พร้อมทั้งตรวจสอบ ติดตาม และสอบทานการดำเนินงานของบริษัทฯ อย่างสม่ำเสมอและต่อเนื่อง เพื่อให้เป็นไปตามแผนธุรกิจ และงบประมาณเพื่อประโยชน์สูงสุดของบริษัทฯ และผู้ถือหุ้น
- กำกับดูแล ติดตาม และประเมินผลการดำเนินงานของบริษัทฯ บริษัทย่อย และกิจการที่ควบคุมร่วมกัน และผลการปฏิบัติงานของฝ่ายจัดการอย่างสม่ำเสมอ เพื่อให้มั่นใจว่าการดำเนินกิจการเป็นไปตามเป้าหมายและแผนงานที่วางไว้
- จัดให้มีนโยบายการกำกับดูแลกิจการที่ดีของบริษัทฯ และกำหนดให้มีการติดตาม และประเมินผลการปฏิบัติตามนโยบายการกำกับกิจการที่ดีดังกล่าวอย่างสม่ำเสมอ ตลอดจนกำหนดให้มีการทบทวนนโยบายการกำกับกิจการที่ดีดังกล่าวอย่างน้อยปีละ 1 ครั้ง
- จัดให้มีระบบบัญชี รายงานทางการเงิน การบริหารจัดการความเสี่ยง และระบบตรวจสอบภายใน ที่มีประสิทธิภาพ น่าเชื่อถือและมีความเหมาะสมกับบริษัทฯ บริษัทย่อย และกิจการที่ควบคุมร่วมกัน รวมถึงดำเนินการให้บริษัทฯ บริษัทย่อย และกิจการที่ควบคุมร่วมกัน มีระบบการควบคุมภายใน ที่เพียงพอและเหมาะสม ตลอดจนการตรวจสอบ ติดตาม และประเมินผลการดำเนินการดังกล่าว
- พิจารณาและอนุมัติธุรกรรมที่ได้มาหรือจำหน่ายไปซึ่งทรัพย์สิน การลงทุนในธุรกิจใหม่ และการดำเนินการต่างๆ ที่จำเป็นตามกฎหมาย ประกาศ ระเบียบ และกฎเกณฑ์ที่เกี่ยวข้องต่างๆ

7. พิจารณาและ/หรือให้ความเห็นเกี่ยวกับการทำรายการที่เกี่ยวข้องกัน และ/หรือ การเข้าทำธุรกรรมต่างๆ ของบริษัทฯ บริษัทย่อย และกิจการที่ควบคุมร่วมกัน ในกรณีที่มูลค่าของธุรกรรมไม่เข้าข่ายเงื่อนไขที่จะต้องได้รับการพิจารณาและอนุมัติโดยที่ประชุมผู้ถือหุ้น เพื่อให้สอดคล้องและเป็นไปตามกฎหมาย ประกาศ กฎเกณฑ์ และระเบียบต่างๆ ที่เกี่ยวข้อง
8. กำกับดูแลให้มีการปฏิบัติตามข้อกำหนดของตลาดหลักทรัพย์แห่งประเทศไทย และกฎหมายใดๆ ที่เกี่ยวข้องในการดำเนินการ และการเปิดเผยสารสนเทศของรายการที่อาจมีความขัดแย้งทางผลประโยชน์ระหว่างผู้มีส่วนได้เสียของบริษัทฯ ให้ถูกต้องและครบถ้วน
9. ต้องรายงานให้บริษัทฯ ทราบโดยไม่ชักช้า หากกรรมการพิจารณาแล้วว่าหรืออาจมีความขัดแย้งทางผลประโยชน์ในการเข้าทำสัญญาของบริษัทฯ หรือได้มาหรือจำหน่ายไปซึ่งหุ้นของบริษัทฯ หรือบริษัทย่อย หรือกิจการที่ควบคุมร่วมกัน โดยยึดมั่นในผลประโยชน์ต่อผู้ถือหุ้น และผู้มีส่วนได้เสียเป็นสำคัญ ในกรณีที่กรรมการมีความขัดแย้งทางผลประโยชน์ หรือมีความขัดแย้งไม่ว่าในรูปแบบใดในการเข้าทำธุรกรรมใดๆ กับบริษัทฯ หรือบริษัทย่อย หรือ กิจการที่ควบคุมร่วมกัน กรรมการผู้นั้นจะไม่มีสิทธิออกเสียงพิจารณาอนุมัติการทำธุรกรรมดังกล่าว
10. จัดให้มีการเผยแพร่ข้อมูลที่เหมาะสม และมีการเปิดเผยข้อมูลให้แก่ผู้มีส่วนได้เสีย บุคคลที่มีหรืออาจมีความขัดแย้งทางผลประโยชน์ และผู้ที่เกี่ยวข้องอย่างถูกต้อง ครบถ้วน เหมาะสม และตรงต่อเวลา
11. จัดให้มีการจัดทำรายงานทางการเงินที่ถูกต้อง ครบถ้วน และภายในเวลาที่กำหนดรวมทั้งการพิจารณาอนุมัติ งบการเงินรายไตรมาสและงบการเงินประจำปี
12. จัดให้มีรายงานของคณะกรรมการตรวจสอบในรายงานประจำปีของบริษัทฯ โดยต้องครอบคลุมถึงประเด็นสำคัญต่างๆ ภายใต้นโยบายเรื่องข้อพึงปฏิบัติที่ดีสำหรับกรรมการบริษัทจดทะเบียน ของตลาดหลักทรัพย์แห่งประเทศไทย
13. มอบหมายให้กรรมการรายใดรายหนึ่ง หรือมากกว่าหนึ่งราย หรือบุคคลอื่นใดให้กระทำการร่วมกัน หรือแยกกันเพื่อดำเนินงานอย่างใดอย่างหนึ่ง หรือหลายอย่างในนามของคณะกรรมการบริษัทฯ อย่างไรก็ตาม การมอบหมายดังกล่าวจะต้องอยู่ภายใต้ขอบเขตอำนาจตามกฎหมายของคณะกรรมการบริษัทฯ และมีการกำหนดขอบเขตอำนาจหน้าที่ของผู้รับมอบอำนาจไว้อย่างชัดเจน ทั้งนี้ การมอบอำนาจดังกล่าวต้องไม่มีลักษณะเป็นการมอบหมายอำนาจที่ทำให้คณะกรรมการบริษัทฯ หรือผู้ที่ได้รับมอบอำนาจใดๆ สามารถพิจารณาและอนุมัติรายการหรือการกระทำใดๆ ที่ตนหรือบุคคลที่อาจมีความขัดแย้ง (ตามที่นิยามไว้ในประกาศคณะกรรมการกำกับหลักทรัพย์และตลาดหลักทรัพย์) มีส่วนได้เสีย หรืออาจมีความขัดแย้งทางผลประโยชน์ไม่ว่าในรูปแบบใดๆ กับบริษัทฯ หรือบริษัทย่อยได้ เว้นแต่เป็นการอนุมัติรายการธุรกิจปกติที่มีเงื่อนไขการค้าโดยทั่วไป และคณะกรรมการบริษัท ได้อนุมัติในหลักการไว้แล้วตามกฎหมายว่าด้วยหลักทรัพย์และตลาดหลักทรัพย์
14. แต่งตั้งบุคคลเข้าดำรงตำแหน่งกรรมการบริษัท ในกรณีที่ตำแหน่งกรรมการว่างลงเพราะเหตุอื่นนอกจากถึงคราวออกตามวาระ ทั้งนี้ บุคคลผู้นั้นต้องมีคุณสมบัติเป็นกรรมการและต้องไม่มีลักษณะต้องห้ามตามที่พระราชบัญญัติบริษัทมหาชนจำกัด พ.ศ. 2535 (รวมทั้งที่มีการแก้ไขเพิ่มเติม) พระราชบัญญัติหลักทรัพย์และตลาดหลักทรัพย์ พ.ศ. 2535 (รวมทั้งที่มีการแก้ไขเพิ่มเติม) รวมถึงประกาศ ข้อบังคับ และ/หรือระเบียบที่เกี่ยวข้อง กำหนดแต่งตั้งคณะกรรมการชุดย่อย เช่น คณะกรรมการบริหาร หรือคณะกรรมการตรวจสอบ เป็นต้น เพื่อช่วยในการกำกับควบคุมฝ่ายจัดการ และระบบการควบคุมภายในให้เป็นไปตามนโยบายที่กำหนด
15. อนุมัติค่าตอบแทนของกรรมการ ตามที่คณะกรรมการสรรหาและพิจารณาค่าตอบแทนเสนอ และนำเสนอค่าตอบแทนดังกล่าวต่อที่ประชุมผู้ถือหุ้นเพื่ออนุมัติ
16. พิจารณาแต่งตั้งคณะกรรมการย่อย เพื่อทำหน้าที่ช่วยในการบริหารจัดการ และการกำกับดูแล ตลอดจนการควบคุมภายในของบริษัทฯ ตามความจำเป็นและเหมาะสม
17. จัดให้มีกฎบัตรของคณะกรรมการย่อย และพิจารณาอนุมัติการแก้ไขเปลี่ยนแปลงข้อกำหนดในกฎบัตรดังกล่าวให้มีความเหมาะสมและเป็นปัจจุบัน
18. พิจารณาแต่งตั้งผู้บริหารตามคำนิยามที่กำหนดโดยคณะกรรมการกำกับหลักทรัพย์และตลาดหลักทรัพย์ และ/หรือคณะกรรมการกำกับตลาดทุน และพิจารณาอนุมัติค่าตอบแทนของผู้บริหารดังกล่าว
19. พิจารณารูปแบบโครงสร้างองค์กร ตลอดจนขอบเขตอำนาจ หน้าที่ และความรับผิดชอบของผู้บริหาร รวมถึงพิจารณาแผนการสืบทอดตำแหน่งผู้บริหาร (Succession Plan) สำหรับตำแหน่งประธานเจ้าหน้าที่บริหาร

20. พิจารณาโครงสร้างเงินเดือน และหลักเกณฑ์และวิธีการปรับเงินเดือนประจำปีของบริษัทฯ
21. แต่งตั้งเลขานุการบริษัท เพื่อให้มั่นใจได้ว่า คณะกรรมการบริษัท และบริษัทฯ ปฏิบัติตามกฎหมาย กฎเกณฑ์ต่างๆ ที่เกี่ยวข้องทั้งหมด และพิจารณาอนุมัติค่าตอบแทนของเลขานุการบริษัท
22. จัดให้มีการให้ความเห็นทางวิชาชีพจากที่ปรึกษาอิสระตามที่เห็นสมควร ด้วยค่าใช้จ่ายของบริษัทฯ เพื่อประกอบการตัดสินใจของคณะกรรมการบริษัท
23. พิจารณาให้ความเห็นชอบการคัดเลือก เสนอแต่งตั้งบุคคลซึ่งมีความเป็นอิสระเพื่อทำหน้าที่เป็นผู้สอบบัญชีของบริษัทฯ ตามที่คณะกรรมการตรวจสอบเสนอ
24. พิจารณา กำหนดและแก้ไขเปลี่ยนแปลงชื่อกรรมการซึ่งมีอำนาจลงนามผูกพันบริษัทฯ ได้
25. พิจารณาอนุมัติการจ่ายเงินปันผลระหว่างกาลให้แก่ผู้ถือหุ้น เมื่อเห็นว่าบริษัทฯ มีกำไรพอสมควรที่จะทำเช่นนั้นและรายงานการจ่ายเงินปันผลดังกล่าวให้ที่ประชุมผู้ถือหุ้นทราบในการประชุมผู้ถือหุ้นคราวต่อไป
26. ส่งเสริมให้กรรมการและผู้บริหารของบริษัทฯ 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 จะต้องได้รับการลงคะแนนเห็นชอบจากคณะกรรมการสรรหาและพิจารณาค่าตอบแทนก่อน

การแต่งตั้งกรรมการที่พ้นจากตำแหน่งตามวาระกลับเข้าดำรงตำแหน่ง

คณะกรรมการสรรหาและพิจารณาค่าตอบแทน จะพิจารณาจากหลายปัจจัย เช่น ประสบการณ์และความเชี่ยวชาญ การอุทิศเวลา จำนวนครั้งในการเข้าร่วมประชุม เป็นต้น โดยในการประชุมสามัญผู้ถือหุ้นประจำปี 2560 ได้มีมติอนุมัติแต่งตั้ง นางสาวแคทลีน มาลินนท์ และนางศิริเพ็ญ สีตสุวรรณ กลับเข้าดำรงตำแหน่งอีกรวาระหนึ่ง ตามความเห็นและกระบวนการพิจารณาของคณะกรรมการสรรหาและพิจารณาค่าตอบแทน

การประชุมคณะกรรมการบริษัท

บริษัท กำหนดหลักเกณฑ์การประชุมคณะกรรมการบริษัท ดังนี้

- คณะกรรมการบริษัท ได้กำหนดตารางการประชุมไว้ล่วงหน้าอย่างน้อยไตรมาสละครั้งต่อปี และมีการประชุมพิเศษเพิ่มตามความจำเป็นและเหมาะสม โดยการประชุมทุกครั้ง จะต้องมีการกรรมการมาประชุมไม่น้อยกว่ากึ่งหนึ่งของจำนวนกรรมการทั้งหมด จึงจะครบเป็นองค์ประชุม
- มีการกำหนดวาระชัดเจนล่วงหน้า โดยเลขานุการบริษัท มีหน้าที่ดูแลให้กรรมการได้รับเอกสารการประชุมล่วงหน้าเป็นเวลาเพียงพอสำหรับการศึกษา และพิจารณาเรื่องเพื่อการให้ความเห็น และการออกเสียงลงคะแนน ซึ่งการจัดส่งหนังสือเชิญประชุม ระเบียบวาระการประชุม และเอกสารประกอบการประชุม จะมีบทสรุปซึ่งแสดงถึงประเด็นสำคัญของเรื่องที่จะต้องพิจารณา โดยจะทำการจัดส่งให้กรรมการล่วงหน้าไม่น้อยกว่า 7 วัน
- ประธานกรรมการมีหน้าที่จัดสรรเวลาให้เพียงพอที่ฝ่ายจัดการจะเสนอเอกสารข้อมูลเพื่อการอภิปราย และเพียงพอสำหรับคณะกรรมการที่จะอภิปรายในประเด็นสำคัญ เปิดโอกาสและสนับสนุนให้กรรมการแต่ละคนแสดงความคิดเห็นก่อนสรุปความเห็นที่ได้จากที่ประชุม

- ในการพิจารณาระเบียบวาระต่างๆ กรรมการซึ่งมีส่วนได้เสียในเรื่องที่พิจารณา ไม่มีสิทธิออกเสียงและต้องไม่อยู่ในที่ประชุมในวาระดังกล่าว
- การประชุมทุกครั้ง ต้องมีการจัดบันทึกการประชุมเป็นลายลักษณ์อักษร และจัดเก็บรายงานการประชุมที่ผ่านการรับรองจากคณะกรรมการพร้อมให้คณะกรรมการและผู้ที่เกี่ยวข้องสามารถตรวจสอบได้

การเข้าร่วมประชุมของกรรมการบริษัท

ชื่อ	สกุล	การประชุมสามัญประจำปี 2560	การประชุมวิสามัญครั้งที่ 1/2560	การประชุมคณะกรรมการบริษัท
นางสาวแคทลีน	มาลินนท์	เข้า	เข้า	6/7
นายพรหมินทร์	เลิศสุริย์เดช	เข้า	ไม่เข้า	7/7
นายพละ	สุขเวช	ไม่เข้า	เข้า	6/7
นางศิริเพ็ญ	สีตสุวรรณ	เข้า	ไม่เข้า	6/7
นายประสิทธิ์	เชื้อพานิช	ไม่เข้า	เข้า	4/7
นายบุญชู	ดิเรกสถาพร	เข้า	ไม่เข้า	5/7
นายสมศักดิ์	วรวิจักษ์ณ์*	ไม่เข้า	---	1/7
นายแมทธิว	กิจโอธาน**	ไม่เข้า	---	0/7
นายวิค	กิจโอธาน****	เข้า	---	5/7
นายสมภาพ	พรหมพนาพิทักษ์	เข้า	เข้า	7/7
นายอนุทิน	ชาญวีร์กุล***	---	เข้า	1/7
นางอังคณีย์	ฤกษ์ศิริสุข***	---	เข้า	3/7

* พันตำแหน่งตามวาระ

** ลาออก วันที่ 27 มีนาคม 2560

*** เข้าดำรงตำแหน่งวันที่ 1 พฤษภาคม 2560 และ 23 พฤษภาคม 2560 ตามลำดับ

**** ลาออก วันที่ 13 มิถุนายน 2560

เรื่องที่สงวนไว้เป็นอำนาจอนุมัติของคณะกรรมการ

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

การเสริมความรู้และมุมมองในธุรกิจแก่กรรมการ

คณะกรรมการบริษัท ยังมุ่งเน้นให้มีการเสริมความรู้แก่กรรมการ โดยให้กรรมการแต่ละท่านได้มีโอกาสเข้าร่วมการอบรมซึ่งจัดโดยหน่วยงานต่างๆ เพื่อเสริมสร้างความรู้และมุมมองใหม่ๆ ให้แก่กรรมการทุกคน

การประเมินตนเองของคณะกรรมการบริษัท

บริษัท 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 ระเบียบข้อบังคับบริษัทเกี่ยวกับการทำงาน รวมทั้งกฎหมายต่างๆ ที่เกี่ยวข้อง

* บริษัทได้เปิดเผยรายละเอียดจริยธรรมทางธุรกิจ ไว้บน www.thaisolarenergy.com ภายใต้หัวข้อ นักลงทุนสัมพันธ์ – การกำกับดูแลกิจการที่ดี

เลขานุการบริษัท

ปัจจุบันนายสมภพ พรหมพนาพิทักษ์ ประธานเจ้าหน้าที่ฝ่ายปฏิบัติการ ดำรงตำแหน่งเลขานุการบริษัท อีกตำแหน่งหนึ่ง จบการศึกษาระดับปริญญาโทบริหารธุรกิจ สาขาการบริหารจัดการ มหาวิทยาลัยเกษตรศาสตร์, Master Business Administration (Finance), California State University และจบการศึกษาระดับปริญญาตรี เศรษฐศาสตร์ (ภาคภาษาอังกฤษ) มหาวิทยาลัยธรรมศาสตร์ นอกจากนี้ยังมีประสบการณ์ในด้านการบริหารจากบริษัทจดทะเบียนชั้นนำต่างๆ หลายแห่ง และผ่านการอบรมหลักสูตรที่เกี่ยวข้องกับงานเลขานุการบริษัทของสมาคมส่งเสริมสถาบันกรรมการบริษัทไทย คือ Company Secretary Program รุ่นที่ 31/2009

หน้าที่ และความรับผิดชอบของเลขานุการบริษัท

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

คณะกรรมการตรวจสอบ

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

ณ วันที่ 31 ธันวาคม 2560 คณะกรรมการตรวจสอบ ประกอบด้วย กรรมการจำนวน 3 ท่าน ดังนี้

ชื่อ	สกุล	ตำแหน่ง	จำนวนครั้งที่เข้าประชุม
นางศิริเพ็ญ	สีตสุวรรณ	ประธานกรรมการตรวจสอบ	4/4
นายประสิทธิ์	เชื้อพานิช	กรรมการตรวจสอบ	2/4
นายบุญชู	ดิเรกสถาพร	กรรมการตรวจสอบ	3/4

โดยมี นางสาวพรรัชชล อุปแก้ว เป็นเลขานุการคณะกรรมการตรวจสอบ

กรรมการตรวจสอบทั้ง 3 ท่าน เป็นผู้ที่มีความรู้และประสบการณ์ด้านบัญชีและการเงินเพียงพอที่จะสามารถทำหน้าที่สอบทานความน่าเชื่อถือของงบการเงิน

- นางศิริเพ็ญ สีตสุวรรณ ปัจจุบันดำรงตำแหน่งประธานกรรมการตรวจสอบและกรรมการอิสระในบริษัทชั้นนำต่างๆ ทั้งในประเทศไทยและต่างประเทศ และได้รับรางวัล CFO ดีเด่นในประเทศไทย ประจำปี 2545 จากผลสำรวจ CFO ดีเด่นในเอเชีย ที่จัดทำโดยนิตยสาร Finance Asia
- นายประสิทธิ์ เชื้อพานิช อดีตนายกสภาวิชาชีพบัญชี ดำรงตำแหน่งประธานกรรมการตรวจสอบ กรรมการตรวจสอบและกรรมการอิสระในบริษัทจดทะเบียนชั้นนำ และดำรงตำแหน่งที่สำคัญในหน่วยงานต่างๆ ทั้งธุรกิจประกันภัย การศึกษา และสมาคมที่มีชื่อเสียง อีกทั้งยังเคยดำรงตำแหน่งประธานกรรมการบริหาร ไพร์ชวอเตอร์เฮาส์ คูเปอร์ส ประเทศไทย และประธานกรรมการบริหารร่วม ไพร์ชวอเตอร์เฮาส์คูเปอร์ส Southeast Asia Peninsula Region ด้วย
- นายบุญชู ดิเรกสถาพร มีประสบการณ์ในการสอบทานงบการเงิน โดยเป็นผู้สอบบัญชีรับอนุญาตในประเทศอังกฤษ และเคยดำรงตำแหน่งที่สำคัญๆ ในสายงานการบัญชีและการเงิน ในธุรกิจไฟฟ้า เช่น เคยดำรงตำแหน่ง ผู้อำนวยการฝ่ายบัญชี รองผู้อำนวยการฝ่ายบัญชีและการเงิน การไฟฟ้าฝ่ายผลิตแห่งประเทศไทย เป็นต้น นอกจากนี้ ยังเคยดำรงตำแหน่ง กรรมการ กรรมการตรวจสอบและกรรมการอิสระในบริษัทจดทะเบียนชั้นนำต่างๆ ในประเทศไทยอีกด้วย

ขอบเขตอำนาจหน้าที่ และความรับผิดชอบของคณะกรรมการตรวจสอบ

- สอบทานให้บริษัท มีการรายงานทางการเงินอย่างถูกต้อง ครบถ้วน เชื่อถือได้และเปิดเผยข้อมูลอย่างเพียงพอ
- สอบทานให้บริษัท มีระบบการควบคุมภายใน ระบบการตรวจสอบภายใน และระบบบริหารความเสี่ยง ที่เหมาะสมและมีประสิทธิผล และพิจารณาความเป็นอิสระของหน่วยงานตรวจสอบภายใน ตลอดจนให้ความเห็นชอบในการพิจารณาแต่งตั้งโยกย้ายเลิกจ้างหัวหน้าหน่วยงานตรวจสอบภายใน หรือหน่วยงานอื่นใดที่รับผิดชอบเกี่ยวกับตรวจสอบภายใน
- สอบทานให้บริษัทปฏิบัติตามกฎหมายว่าด้วยหลักทรัพย์และตลาดหลักทรัพย์ ข้อกำหนดของตลาดหลักทรัพย์แห่งประเทศไทย และกฎหมายที่เกี่ยวข้องกับธุรกิจของบริษัท
- พิจารณา คัดเลือก เสนอแต่งตั้งบุคคลซึ่งมีความเป็นอิสระเพื่อทำหน้าที่เป็นผู้สอบบัญชีของบริษัท และเสนอคำตอบแทนผู้สอบบัญชีของบริษัท
- พิจารณารายการเกี่ยวข้องกันหรือรายการที่อาจมีความขัดแย้งทางผลประโยชน์ ให้เป็นไปตามกฎหมายและข้อกำหนดของตลาดหลักทรัพย์แห่งประเทศไทย ทั้งนี้ เพื่อให้มั่นใจว่ารายการดังกล่าวสมเหตุสมผลและเป็นประโยชน์สูงสุดต่อบริษัท
- ปฏิบัติการอื่นใดตามที่คณะกรรมการของบริษัทมอบหมายด้วยความเห็นชอบจากคณะกรรมการตรวจสอบ
- ในการปฏิบัติหน้าที่ของคณะกรรมการตรวจสอบ หากคณะกรรมการตรวจสอบพบหรือมีข้อสงสัยว่ามีการทำรายการหรือการกระทำดังต่อไปนี้ ซึ่งอาจมีผลกระทบต่อฐานะทางการเงินและผลการดำเนินงานของบริษัท ให้คณะกรรมการตรวจสอบรายงานต่อคณะกรรมการบริษัท เพื่อดำเนินการปรับปรุงแก้ไขในเวลาที่เหมาะสม

- (1) รายการที่เกิดความขัดแย้งทางผลประโยชน์
- (2) การทุจริตหรือมีสิ่งผิดปกติหรือมีความบกพร่องที่สำคัญในระบบควบคุมภายใน
- (3) การฝ่าฝืนกฎหมายว่าด้วยหลักทรัพย์และตลาดหลักทรัพย์ ข้อกำหนดของตลาดหลักทรัพย์แห่งประเทศไทย หรือกฎหมายที่เกี่ยวข้องกับธุรกิจของบริษัท

หากคณะกรรมการบริษัท หรือผู้บริหารไม่ดำเนินการให้มีการปรับปรุงแก้ไขภายในเวลาข้างต้น กรรมการตรวจสอบรายใดรายหนึ่งอาจรายงานว่ามีรายการหรือการกระทำตามข้างต้นต่อสำนักงานคณะกรรมการกำกับหลักทรัพย์และตลาดหลักทรัพย์ หรือตลาดหลักทรัพย์แห่งประเทศไทย ในการปฏิบัติหน้าที่ของคณะกรรมการตรวจสอบ คณะกรรมการตรวจสอบสามารถขอคำปรึกษาจากที่ปรึกษาอิสระภายนอก หรือผู้เชี่ยวชาญในวิชาชีพอื่นๆ ได้ตามที่เห็นสมควร ด้วยค่าใช้จ่ายของบริษัทฯ เพื่อประกอบการตัดสินใจของคณะกรรมการตรวจสอบ

คณะกรรมการสรรหาและพิจารณาค่าตอบแทน

ดำเนินการคัดเลือกบุคคลที่สมควรได้รับการเสนอรายชื่อเป็นกรรมการรายใหม่หรือสรรหาประธานเจ้าหน้าที่บริหารโดยมีการกำหนดหลักเกณฑ์หรือวิธีการสรรหาและคัดเลือกอย่างมีหลักเกณฑ์และความโปร่งใส เพื่อเสนอต่อที่ประชุมคณะกรรมการบริษัทและ/หรือที่ประชุมผู้ถือหุ้นเพื่อพิจารณาอนุมัติ พิจารณาแนวทางและกำหนดค่าตอบแทนให้แก่กรรมการและประธานเจ้าหน้าที่บริหาร โดยมีการกำหนดหลักเกณฑ์หรือวิธีการกำหนดค่าตอบแทนที่เป็นธรรมและสมเหตุสมผลเพื่อเสนอต่อที่ประชุมคณะกรรมการบริษัทและ/หรือที่ประชุมผู้ถือหุ้นเพื่อพิจารณาอนุมัติ เป็นต้น

ณ วันที่ 31 ธันวาคม 2560 คณะกรรมการสรรหาและพิจารณาค่าตอบแทน ประกอบด้วย กรรมการจำนวน 3 ท่าน ดังนี้

ชื่อ	สกุล	ตำแหน่ง	จำนวนครั้งที่เข้าประชุม
นายประสัณฑ์	เชื้อพานิช	ประธานกรรมการสรรหาและพิจารณาค่าตอบแทน	2/4
นางสาวแคทลีน	มาสินนท์	กรรมการสรรหาและพิจารณาค่าตอบแทน	4/4
นายสมภพ	พรหมพนาพิทักษ์	กรรมการสรรหาและพิจารณาค่าตอบแทน	4/4

โดยมี นางสาวมาลัย จิระเรืองฤทธิ์ เป็นเลขานุการคณะกรรมการสรรหาและพิจารณาค่าตอบแทน

ขอบเขต อำนาจ หน้าที่ และความรับผิดชอบของคณะกรรมการสรรหาและพิจารณาค่าตอบแทน

1. พิจารณาโครงสร้างองค์กร คุณสมบัติของกรรมการบริษัทฯ ประธานเจ้าหน้าที่บริหารและกรรมการชุดย่อยต่างๆ ของบริษัทฯ ให้เหมาะสมกับธุรกิจของบริษัทฯ
2. คัดเลือกบุคคลที่สมควรได้รับการเสนอรายชื่อเป็นกรรมการรายใหม่ หรือสรรหาประธานเจ้าหน้าที่บริหารของบริษัทฯ โดยให้มีการกำหนดหลักเกณฑ์ หรือวิธีการสรรหาและคัดเลือกที่น่าเชื่อถือและโปร่งใส เพื่อเสนอต่อที่ประชุมคณะกรรมการบริษัท และ/หรือที่ประชุมผู้ถือหุ้นเพื่อพิจารณาอนุมัติต่อไป
3. พิจารณาแนวทางกำหนดค่าตอบแทนและผลประโยชน์ตอบแทนอื่นๆ ทั้งที่เป็นตัวเงินและมีใช้ตัวเงินให้แก่กรรมการ คณะกรรมการบริหาร และประธานเจ้าหน้าที่บริหารของบริษัทฯ โดยให้มีการกำหนดหลักเกณฑ์ หรือวิธีการจ่ายค่าตอบแทนที่เป็นธรรมและสมเหตุสมผล สอดคล้องกับผลการดำเนินงานของบริษัทฯ และบริษัทอื่นในอุตสาหกรรม เพื่อเสนอต่อที่ประชุมคณะกรรมการบริษัท และ/หรือที่ประชุมผู้ถือหุ้นเพื่อพิจารณาอนุมัติต่อไป
4. พิจารณานุมัติค่าตอบแทนประจำปีโดยรวมของบริษัทฯ และบริษัทย่อย
5. พิจารณานุมัติบำเหน็จรางวัล การปรับเงินเดือน ค่าตอบแทน และเงินโบนัสพิเศษที่นอกเหนือจากเงินโบนัสประจำปีให้กับผู้บริหารระดับสูงของบริษัทฯ
6. รายงานผลการปฏิบัติงานของคณะกรรมการสรรหาและพิจารณาค่าตอบแทน ให้คณะกรรมการบริษัท รับทราบ และจัดทำรายงานของคณะกรรมการสรรหาและพิจารณาค่าตอบแทน เพื่อเปิดเผยไว้ในรายงานประจำปีของบริษัทฯ โดยจัดให้มีการลงนามโดยประธานกรรมการสรรหาและพิจารณาค่าตอบแทน
7. ปฏิบัติการอื่นใดตามที่คณะกรรมการบริษัท มอบหมายอันเนื่องมาจากการสรรหาและกำหนดค่าตอบแทนของกรรมการ คณะกรรมการบริหาร และประธานเจ้าหน้าที่บริหารของบริษัทฯ

คณะกรรมการบริหาร

ดำเนินการกำกับดูแลการบริหาร จัดการ และปฏิบัติงานประจำตามปกติธุรกิจ เพื่อประโยชน์ของบริษัทฯ ให้เป็นไปตามนโยบาย วิสัยทัศน์ พันธกิจ วัตถุประสงค์ แผนธุรกิจ กลยุทธ์ทางธุรกิจ และงบประมาณ ตามที่ได้รับความเห็นชอบและอนุมัติจากคณะกรรมการบริษัท นอกจากนี้ ให้คณะกรรมการบริหารมีหน้าที่ในการพิจารณากลับกรองเรื่องต่างๆ ที่จะนำเสนอต่อคณะกรรมการบริษัท เพื่อพิจารณออนุมัติหรือให้ความเห็นชอบ

ณ วันที่ 31 ธันวาคม 2560 คณะกรรมการบริหาร ประกอบด้วย กรรมการบริหาร จำนวน 3 ท่าน ดังนี้

ชื่อ	สกุล	ตำแหน่ง	จำนวนครั้งที่เข้าประชุม
นางสาวแคทลีน	มาลินนท์	ประธานกรรมการบริหาร	9/9
นายสมภพ	พรหมพนาพิทักษ์	กรรมการบริหาร	9/9
นายกิติพงษ์	ชัยน้อม*	กรรมการบริหาร	1/9

* เข้าดำรงตำแหน่ง เดือนพฤศจิกายน 2560

โดยมี นางสาวนฐกรณม์ เทียงประเทศ เป็นเลขานุการคณะกรรมการบริหาร

ขอบเขตอำนาจ หน้าที่ และความรับผิดชอบของคณะกรรมการบริหาร

- กำกับดูแลการบริหาร จัดการ และปฏิบัติงานประจำตามปกติธุรกิจ เพื่อประโยชน์ของบริษัทฯ ให้เป็นไปตามนโยบาย วิสัยทัศน์ พันธกิจ วัตถุประสงค์ แผนธุรกิจ กลยุทธ์ทางธุรกิจและงบประมาณตามที่ได้รับความเห็นชอบและอนุมัติจากคณะกรรมการบริษัท นอกจากนี้ ให้คณะกรรมการบริหารมีหน้าที่ในการพิจารณากลับกรองเรื่องต่างๆ ที่จะนำเสนอต่อคณะกรรมการบริษัท เพื่อพิจารณออนุมัติหรือให้ความเห็นชอบ
- กำกับดูแลให้บริษัทฯ มีระบบการควบคุมภายใน และระบบการจัดการและควบคุมความเสี่ยงที่เหมาะสมรัดกุม และเป็นไปตามข้อเสนอแนะของคณะกรรมการตรวจสอบ
- พิจารณาทบทวนแผนธุรกิจ แผนงบประมาณ รายจ่ายประจำปี แผนการลงทุน และแผนงานด้านความรับผิดชอบต่อสังคมขององค์กร (Corporate Social Responsibility: CSR) ของบริษัทฯ ให้สอดคล้องกับนโยบายและกลยุทธ์ที่วางไว้และนำเสนอเพื่ออนุมัติจากคณะกรรมการบริษัทฯ
- พิจารณารายงานสรุปผลการปฏิบัติงานของบริษัทฯ และเสนอต่อคณะกรรมการบริษัท เพื่อทราบทุกไตรมาส
- ว่าจ้าง แต่งตั้ง โยกย้าย หรือเลิกจ้างผู้บริหารระดับสูงของบริษัทฯ
- กำหนดนโยบายค่าตอบแทนประจำปีโดยรวมของบริษัทฯ และบริษัทย่อย เพื่อเสนอต่อคณะกรรมการสรรหาและพิจารณา ค่าตอบแทน อนุมัติต่อไป
- กำหนดบำเหน็จรางวัล การปรับเงินเดือน ค่าตอบแทน และเงินโบนัสพิเศษที่นอกเหนือจากเงินโบนัสประจำปีให้กับผู้บริหารระดับสูงของบริษัทฯ เพื่อเสนอต่อคณะกรรมการสรรหาและพิจารณาค่าตอบแทน อนุมัติต่อไป
- เจรจาและเข้าทำสัญญา และ/หรือธุรกรรมใดๆ ที่เป็นธุรกิจปกติของบริษัทฯ ภายในวงเงินต่อธุรกรรม และวงเงินรวมต่อปีตามที่ คณะกรรมการบริษัท อนุมัติมอบหมายไว้
- พิจารณาอนุมัติการให้กู้ยืม/กู้ยืมเงินระหว่างบริษัทฯ และบริษัทย่อยภายในวงเงินต่อธุรกรรม และวงเงินสินเชื่อทั้งหมดต่อปีตามที่คณะกรรมการบริษัท อนุมัติมอบหมายไว้
- พิจารณาอนุมัติการเข้าทำสัญญากู้ยืมเงินระหว่างบริษัทฯ และธนาคารพาณิชย์ใดๆ ภายในวงเงินต่อธุรกรรม และวงเงินสินเชื่อ ทั้งหมดต่อปีตามที่คณะกรรมการบริษัท อนุมัติมอบหมายไว้
- สั่งการ ออกระเบียบ หลักเกณฑ์ ประกาศ และบันทึกภายในสำหรับการดำเนินงานของบริษัทฯ เพื่อให้สอดคล้องกับนโยบายของบริษัทฯ และเป็นไปเพื่อประโยชน์ของบริษัทฯ รวมทั้งรักษาระเบียบอันดีงามภายในองค์กร

12. ในการประชุมคณะกรรมการบริหาร เพื่อพิจารณาดำเนินการใดๆ ตามอำนาจหน้าที่ของตนที่กำหนดในคำสั่งนี้ จะต้องประกอบด้วย กรรมการไม่น้อยกว่ากึ่งหนึ่งของคณะกรรมการบริหารทั้งหมดเข้าร่วมประชุม จึงจะถือว่าครบเป็นองค์ประชุมในอันที่จะสามารถดำเนินการใดๆ ดังกล่าวได้
13. ในการออกเสียงของกรรมการในการประชุมคณะกรรมการบริหาร ให้กรรมการแต่ละคนมีสิทธิออกเสียงได้ท่านละ 1 เสียง ในกรณีที่เสียงเท่ากัน ให้ประธานคณะกรรมการบริหารมีสิทธิออกเสียงชี้ขาดอีก 1 เสียง
14. การลงมติในเรื่องใดของคณะกรรมการบริหาร ต้องได้รับคะแนนเสียงเห็นชอบไม่น้อยกว่ากึ่งหนึ่งของจำนวนเสียงทั้งหมดขององค์ประชุมในคราวการประชุมเพื่อลงมตินั้น
15. ให้มีการประชุมคณะกรรมการบริหาร ตามความจำเป็นและเหมาะสม กรรมการเพียงท่านใดท่านหนึ่งจะเรียกให้มีการประชุมเป็นกรณีพิเศษต่างหากจากการประชุมตามปกติก็ได้ แต่ทั้งนี้ ต้องบอกกล่าววาระการประชุมล่วงหน้าแก่กรรมการอื่นในระยะเวลาตามสมควร และเพียงพอแก่การทำหน้าที่กรรมการในการพิจารณาการประชุมนั้น
16. คณะกรรมการบริหาร จะแต่งตั้งคณะทำงาน และ/หรือบุคคลใดๆ เพื่อทำหน้าที่กลั่นกรองงานที่นำเสนอต่อคณะกรรมการบริหาร หรือเพื่อให้ดำเนินงานใดๆ อันเป็นประโยชน์ต่อการปฏิบัติหน้าที่ของคณะกรรมการบริหาร หรือเพื่อให้ดำเนินการใดๆ แทนตามที่ได้รับมอบหมายจากคณะกรรมการบริหารภายในขอบเขตแห่งอำนาจหน้าที่ของคณะกรรมการบริหารก็ได้
17. ปฏิบัติการอื่นใดตามที่ได้รับมอบหมายและได้รับมอบอำนาจจากคณะกรรมการบริษัทฯ
18. มอบอำนาจช่วง และ/หรือมอบหมายให้บุคคลอื่นใดปฏิบัติงานที่กำหนดในนามของคณะกรรมการบริหาร ทั้งนี้ การมอบอำนาจช่วง และ/หรือการมอบหมายดังกล่าวจะต้องอยู่ภายใต้ขอบเขตอำนาจที่ระบุไว้ในหนังสือมอบอำนาจของบริษัทฯ และ/หรือระเบียบ กฎเกณฑ์ หรือมติของคณะกรรมการบริษัทฯ อย่างไรก็ตามการมอบหมายภายใต้ขอบเขตของหน้าที่และความรับผิดชอบของคณะกรรมการบริหารจะต้องไม่เป็นการมอบอำนาจช่วงหรือมอบหมายที่ทำให้คณะกรรมการบริหารหรือผู้ได้รับมอบอำนาจใดๆ ที่มีความขัดแย้งทางผลประโยชน์ หรือความขัดแย้งไม่ว่าในรูปแบบใดๆ กับบริษัทฯ หรือบริษัทย่อย สามารถอนุมัติธุรกรรมดังกล่าวได้ ในกรณีนี้ คณะกรรมการบริหารจะไม่มีอำนาจในการอนุมัติธุรกรรมดังกล่าว โดยต้องเสนอธุรกรรมดังกล่าวให้คณะกรรมการของบริษัทฯ และ/หรือที่ประชุมผู้ถือหุ้น (แล้วแต่กรณี) พิจารณาและให้ความเห็นชอบ เว้นแต่ธุรกรรมดังกล่าวเป็นธุรกรรมปกติของบริษัทฯ และมีหลักเกณฑ์เกี่ยวกับการทำรายการกับบุคคลภายนอก (Arm's Length)

ผู้บริหาร

ณ วันที่ 31 ธันวาคม 2560 บริษัทมีผู้บริหาร 4 รายแรกตามคำนิยามของคณะกรรมการกำกับตลาดทุน ดังนี้

ชื่อ	สกุล	ตำแหน่ง
นางสาวแคทลีน	มาลีนนท์	ประธานเจ้าหน้าที่บริหาร และรักษาการประธานเจ้าหน้าที่ฝ่ายการเงิน
นายสมภพ	พรหมพนาพิทักษ์	ประธานเจ้าหน้าที่ฝ่ายปฏิบัติการ
นายกิติพงษ์	ธัญน้อม	ประธานเจ้าหน้าที่ฝ่ายวิศวกรรม
นายนิเวช	บุญวิชัย	ผู้อำนวยการฝ่ายวิศวกรรมและก่อสร้าง

*นายวรงค์ วุฒิพฤกษ์ ตำแหน่ง ประธานเจ้าหน้าที่ฝ่ายการเงิน ลาออกเมื่อวันที่ 19 ธันวาคม 2560

ขอบเขต อำนาจ หน้าที่ และความรับผิดชอบของประธานเจ้าหน้าที่บริหาร

1. บริหารจัดการธุรกิจ การเงิน การตลาด ทรัพยากรบุคคล และด้านการปฏิบัติงานอื่นๆ โดยรวม เพื่อให้สอดคล้องกับนโยบายและแผนธุรกิจของบริษัทฯ ตามที่ได้รับความเห็นชอบและอนุมัติจากคณะกรรมการบริหาร และ/หรือคณะกรรมการบริษัทฯ
2. พิจารณาแต่งตั้งคณะทำงานเพื่อช่วยในการดำเนินธุรกิจ หรือปรับปรุงแก้ไขปัญหาต่างๆ เพื่อให้สอดคล้องกับนโยบายของบริษัทฯ
3. อนุมัติรายจ่ายต่างๆ ตามแผนงานที่ได้รับการอนุมัติโดยคณะกรรมการ และ/หรือคณะกรรมการบริหาร
4. บริหารจัดการให้บริษัทฯ มีระบบปฏิบัติการควบคุมภายในที่เหมาะสมตามแนวทางที่ได้รับมอบหมายจากคณะกรรมการบริหาร และ/หรือคณะกรรมการตรวจสอบ

5. บริหารจัดการให้บริษัท มีระบบการจัดการและควบคุมความเสี่ยงที่เหมาะสม และเป็นไปตามแนวทางที่ได้รับมอบหมายจาก คณะกรรมการบริหาร และ/หรือคณะกรรมการตรวจสอบ
6. บริหารจัดการด้านทรัพยากรบุคคลของบริษัท ในภาพรวม ดูแลการทำงานของพนักงานให้เป็นไปตามนโยบาย กฎระเบียบต่างๆ รวมถึงการปฏิบัติงานด้วยหลักธรรมาภิบาล ในการทำธุรกิจ และส่งเสริมพัฒนาความรู้ความสามารถ และศักยภาพของพนักงาน เพื่อเพิ่มศักยภาพขององค์กร
7. มีอำนาจในการแต่งตั้ง และถอดถอน พนักงาน เจ้าหน้าที่ของบริษัท ในตำแหน่งที่ต่ำกว่าตำแหน่งประธานเจ้าหน้าที่บริหารและ ถอดถอนพนักงาน เจ้าหน้าที่ของบริษัท ที่คณะกรรมการบริษัท หรือ คณะกรรมการบริหารอนุมัติ
8. เจรจาและเข้าทำสัญญา และ/หรือธุรกรรมใดๆ ที่เป็นธุรกิจปกติของบริษัท ภายในวงเงินต่อธุรกรรมและวงเงินรวมต่อปี ตามที่ คณะกรรมการบริษัท อนุมัติมอบหมายไว้
9. พิจารณาอนุมัติเปิดสาขา และ/หรือสำนักงานตัวแทนแห่งใหม่ และจัดตั้งบริษัทย่อยแห่งใหม่ภายใต้ข้อกำหนดของกฎหมายและ กฎเกณฑ์ที่เกี่ยวข้อง
10. พิจารณาอนุมัติการให้กู้ยืม/กู้ยืมเงินระหว่างบริษัท และบริษัทย่อยภายในวงเงินต่อธุรกรรมและวงเงินสินเชื่อทั้งหมดต่อปีตามที่ คณะกรรมการบริษัท อนุมัติมอบหมายไว้
11. พิจารณาอนุมัติการเข้าทำสัญญากู้ยืมเงินระหว่างบริษัท และธนาคารพาณิชย์ใดๆ ภายในวงเงินต่อธุรกรรมและวงเงินสินเชื่อ ทั้งหมดต่อปีตามที่คณะกรรมการบริษัท อนุมัติมอบหมายไว้
12. พิจารณาอนุมัติการเปิดบัญชีธนาคารกับธนาคารพาณิชย์ใดๆ
13. สั่งการ ออกระเบียบ หลักเกณฑ์ ประกาศ และบันทึกภายในสำหรับการดำเนินงานของบริษัท เพื่อให้สอดคล้องกับนโยบายของ บริษัทฯ และเป็นไปเพื่อประโยชน์ของบริษัท
14. สรุปและรายงานธุรกรรมที่สำคัญที่ได้ดำเนินการไปแล้ว ภายใต้อำนาจของขอบเขตอำนาจหน้าที่และความรับผิดชอบของประธาน เจ้าหน้าที่บริหารของบริษัท ต่อคณะกรรมการบริหาร และ/หรือคณะกรรมการของบริษัท ตามลำดับ
15. พิจารณาอนุมัติการทำรายการที่เกี่ยวข้องกันที่เป็นเงื่อนไขปกติทางการค้า เช่น ซื้อขายสินค้าด้วยราคากลาง เงื่อนไขการชำระเงิน เหมือนลูกค้าทั่วไป เป็นต้น ภายใต้นโยบายที่ได้รับอนุมัติจากคณะกรรมการบริษัท และสอดคล้องกับข้อกำหนดของตลาดหลักทรัพย์ แห่งประเทศไทยในเรื่องดังกล่าว
16. ปฏิบัติการอื่นใดตามที่ได้รับมอบหมายและได้รับมอบอำนาจจากคณะกรรมการบริหาร และ/หรือคณะกรรมการบริษัท
17. มอบอำนาจช่วง และ/หรือมอบหมายให้บุคคลอื่นใดปฏิบัติงานที่กำหนดในนามของประธานเจ้าหน้าที่บริหาร ทั้งนี้ การมอบ อำนาจช่วง และ/หรือการมอบหมายดังกล่าวจะต้องอยู่ภายใต้ขอบเขตอำนาจที่ระบุไว้ในหนังสือมอบอำนาจของบริษัท และ/หรือ ระเบียบ กฎเกณฑ์ หรือมติของคณะกรรมการบริษัท

อย่างไรก็ตาม การมอบหมายภายใต้ขอบเขตของหน้าที่และความรับผิดชอบของประธานเจ้าหน้าที่บริหารจะต้องไม่เป็นการมอบ อำนาจช่วงหรือมอบหมายที่ทำให้ประธานเจ้าหน้าที่บริหารหรือผู้ได้รับมอบอำนาจใดๆ ที่มีความขัดแย้งทางผลประโยชน์ หรือความ ขัดแย้งไม่ว่าในรูปแบบใดๆ กับบริษัท หรือบริษัทย่อย สามารถอนุมัติธุรกรรมดังกล่าวได้

ในกรณีนี้ ประธานเจ้าหน้าที่บริหารจะไม่มีอำนาจในการอนุมัติธุรกรรมดังกล่าว เช่น รายการที่เกี่ยวข้องกันที่ไม่ใช่เงื่อนไขปกติ ทางการค้า รายการได้มาจำหน่ายไปซึ่งสินทรัพย์สำคัญของบริษัท และ/หรือรายการที่ประธานเจ้าหน้าที่บริหาร หรือบุคคลที่อาจมี ความขัดแย้งมีส่วนได้เสีย หรือมีความขัดแย้งทางผลประโยชน์ในลักษณะอื่นใดที่จะทำขึ้นกับบริษัท และบริษัทย่อย เป็นต้น โดยต้อง เสนอธุรกรรมดังกล่าวให้คณะกรรมการของบริษัท และ/หรือที่ประชุมผู้ถือหุ้น (แล้วแต่กรณี) พิจารณาและให้ความเห็นชอบ เว้นแต่ ธุรกรรมดังกล่าวเป็นธุรกรรมปกติของบริษัท และมีหลักเกณฑ์เดียวกับการทำรายการกับบุคคลภายนอก (Arm's Length)

การสรรหาและแต่งตั้งกรรมการและผู้บริหารระดับสูงสุด

คณะกรรมการสรรหาและพิจารณาค่าตอบแทน จะทำหน้าที่ในการพิจารณาทบทวนทักษะและคุณสมบัติของกรรมการที่ต้องการ โดย จะให้ความสำคัญกับบุคคลที่มีความรู้ความสามารถ ประสบการณ์ มีประวัติการทำงานที่ดี และมีภาวะผู้นำ วิสัยทัศน์กว้างไกล รวมทั้งมีคุณธรรม จริยธรรม ตลอดจนมีทัศนคติที่ดีต่อองค์กร สามารถอุทิศเวลาให้ได้อย่างเพียงพออันเป็นประโยชน์ต่อการดำเนินงาน ของบริษัท

หลักเกณฑ์การสรรหา

1. กรรมการบริษัท

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

2. กรรมการอิสระ

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

คุณสมบัติของกรรมการอิสระ

กรรมการอิสระต้องไม่มีธุรกิจหรือส่วนร่วมในการบริหารงานหรือมีผลประโยชน์เกี่ยวข้องกับบริษัทฯ อันอาจมีผลกระทบต่อการตัดสินใจโดยอิสระ โดยกรรมการอิสระมีคุณสมบัติดังนี้

1. ถือหุ้นไม่เกินร้อยละ 1 ของจำนวนหุ้นที่มีสิทธิออกเสียงทั้งหมดของบริษัท บริษัทย่อย บริษัทร่วม ผู้ถือหุ้นรายใหญ่หรือผู้มีอำนาจควบคุมของบริษัท ทั้งนี้ไม่นับรวมการถือหุ้นของผู้ที่เกี่ยวข้องของกรรมการอิสระรายนั้นๆ ด้วย
2. ไม่เป็นหรือเคยเป็นกรรมการที่มีส่วนร่วมบริหารงานลูกจ้างพนักงาน ที่ปรึกษาที่ได้เงินเดือนประจำหรือผู้มีอำนาจควบคุมของบริษัท บริษัทย่อย บริษัทร่วม บริษัทย่อยลำดับเดียวกันผู้ถือหุ้นรายใหญ่หรือของผู้มีอำนาจควบคุมของบริษัท เว้นแต่จะได้พ้นจากการมีลักษณะดังกล่าวมาแล้วไม่น้อยกว่าสองปีก่อนวันที่ยื่นคำขออนุญาตต่อสำนักงาน ทั้งนี้ลักษณะต้องห้ามดังกล่าวไม่รวมถึงกรณีที่กรรมการอิสระเคยเป็นข้าราชการหรือที่ปรึกษาของส่วนราชการซึ่งเป็นผู้ถือหุ้นรายใหญ่หรือผู้มีอำนาจควบคุมของบริษัท
3. ไม่เป็นบุคคลที่มีความสัมพันธ์ทางสายโลหิตหรือโดยการจดทะเบียนตามกฎหมายในลักษณะที่เป็นบิดามารดา คู่สมรส พี่น้องและบุตรรวมทั้งคู่สมรสของบุตรของกรรมการรายอื่น ผู้บริหารผู้ถือหุ้นรายใหญ่ผู้มีอำนาจควบคุมหรือบุคคลที่จะได้รับการเสนอให้เป็นกรรมการผู้บริหารหรือผู้มีอำนาจควบคุมของบริษัทฯ หรือบริษัทย่อย
4. ไม่มีหรือเคยมีความสัมพันธ์ทางธุรกิจกับบริษัท บริษัทย่อย บริษัทร่วม ผู้ถือหุ้นรายใหญ่หรือผู้มีอำนาจควบคุมของบริษัท ในลักษณะที่อาจเป็นการขัดขวางการใช้วิจารณญาณอย่างอิสระของตนรวมทั้งไม่เป็นหรือเคยเป็นผู้ถือหุ้นที่มีนัย หรือผู้มีอำนาจควบคุมของผู้ที่มีความสัมพันธ์ทางธุรกิจกับบริษัท บริษัทย่อย บริษัทร่วม ผู้ถือหุ้นรายใหญ่หรือผู้มีอำนาจควบคุมของบริษัท เว้นแต่จะได้พ้นจากการมีลักษณะดังกล่าวมาแล้วไม่น้อยกว่าสองปีก่อนวันที่ได้รับการแต่งตั้งเป็นกรรมการอิสระ

ความสัมพันธ์ทางธุรกิจตามวรรคหนึ่งรวมถึงการทำรายการทางการค้าที่กระทำเป็นปกติเพื่อประกอบกิจการการค้าหรือให้เช่าอสังหาริมทรัพย์รายการเกี่ยวกับสินทรัพย์หรือบริการหรือการให้หรือรับความช่วยเหลือทางการเงินด้วยการรับหรือให้กู้ยืม คำประกันการให้สินทรัพย์เป็นหลักประกันหนี้สินรวมถึงพฤติการณ์อื่นที่ตนเองเดียวกันซึ่งเป็นผลให้บริษัทฯ หรือคู่สัญญา มีภาระหนี้ที่ต้องชำระต่ออีกฝ่ายหนึ่งตั้งแต่อยุทธ์ 3 ของสินทรัพย์ที่มีตัวตนสุทธิของบริษัทฯ หรือตั้งแต่ 20 ล้านบาทขึ้นไปแล้วแต่จำนวนใดจะต่ำกว่า ทั้งนี้ การคำนวณภาระหนี้ดังกล่าวให้เป็นไปตามวิธีการคำนวณมูลค่าของรายการที่เกี่ยวข้องกันตามประกาศคณะกรรมการกำกับตลาดทุนว่าด้วยหลักเกณฑ์ในการทำรายการที่เกี่ยวข้องกันโดยอนุโลมแต่ในการพิจารณาภาระหนี้ดังกล่าวให้นับรวมภาระหนี้ที่เกิดขึ้นในระหว่าง 1 ปีก่อนวันที่มีความสัมพันธ์ทางธุรกิจกับบุคคลเดียวกัน

5. ไม่เป็นหรือเคยเป็นผู้สอบบัญชีของบริษัทฯ บริษัทใหญ่บริษัทย่อย บริษัทร่วมผู้ถือหุ้นรายใหญ่หรือผู้มีอำนาจควบคุมของบริษัทฯ และไม่เป็นผู้ถือหุ้นที่มีนัย ผู้มีอำนาจควบคุมหรือหุ้นส่วนของสำนักงานสอบบัญชีซึ่งมีผู้สอบบัญชีของบริษัทฯ บริษัทใหญ่ บริษัทย่อยบริษัทร่วมผู้ถือหุ้นรายใหญ่หรือผู้มีอำนาจควบคุมของบริษัทฯ สังกัดอยู่เว้นแต่จะได้พ้นจากการมีลักษณะดังกล่าวมาแล้วไม่น้อยกว่า 2 ปีก่อนวันที่ได้รับการแต่งตั้งเป็นกรรมการอิสระ

6. ไม่เป็นหรือเคยเป็นผู้ให้บริการทางวิชาชีพใดๆ ซึ่งรวมถึงการให้บริการเป็นที่ปรึกษากฎหมายหรือที่ปรึกษาทางการเงินซึ่งได้รับค่า
บริการเกินกว่า 2 ล้านบาทต่อปีจากบริษัทฯ บริษัทใหญ่บริษัทย่อยบริษัทร่วมผู้ถือหุ้นรายใหญ่หรือผู้มีอำนาจควบคุมของบริษัทฯ
และไม่ใช่ผู้ถือหุ้นที่มีนัยผู้มีอำนาจควบคุมหรือหุ้นส่วนของผู้ให้บริการทางวิชาชีพนั้นด้วยเว้นแต่จะได้พ้นจากการมีลักษณะ
ดังกล่าวมาแล้วไม่น้อยกว่า 2 ปีก่อนวันที่ได้รับการแต่งตั้งเป็นกรรมการอิสระ
7. ไม่เป็นกรรมการที่ได้รับการแต่งตั้งขึ้นเพื่อเป็นตัวแทนของกรรมการของบริษัทฯ ผู้ถือหุ้นรายใหญ่หรือผู้ถือหุ้นซึ่งเป็นผู้ที่เกี่ยวข้อง
กับผู้ถือหุ้นรายใหญ่ของบริษัทฯ
8. ไม่ประกอบกิจการที่มีสภาพอย่างเดียวกันและเป็นการแข่งขันที่มีนัยกับกิจการของบริษัทฯ หรือบริษัทย่อยหรือไม่เป็นหุ้นส่วน
ที่มีนัยในห้างหุ้นส่วนหรือเป็นกรรมการที่มีส่วนร่วมบริหารงานลูกจ้างพนักงานที่ปรึกษาที่รับเงินเดือนประจำหรือถือหุ้นเกิน
ร้อยละ 1 ของจำนวนหุ้นที่มีสิทธิออกเสียงทั้งหมดของบริษัทอื่นซึ่งประกอบกิจการที่มีสภาพอย่างเดียวกันและเป็นการแข่งขัน
ที่มีนัยกับกิจการของบริษัทฯ หรือบริษัทย่อย
9. ไม่มีลักษณะอื่นใดที่ทำให้ไม่สามารถให้ความเห็นอย่างเป็นอิสระเกี่ยวกับการดำเนินงานของบริษัทฯ

กรรมการอิสระอาจได้รับมอบหมายจากคณะกรรมการให้ตัดสินใจในการดำเนินกิจการของบริษัทฯ โดยมีการตัดสินใจในรูปแบบของ
องค์คณะ (Collective Decision) ได้

ในกรณีที่ได้แต่งตั้งบุคคลให้ดำรงตำแหน่งกรรมการอิสระและเป็นบุคคลที่มีหรือเคยมีความสัมพันธ์ทางธุรกิจ หรือการให้ บริการทาง
วิชาชีพเกินมูลค่าที่กำหนดตามข้อ 4 หรือ ข้อ 6 คณะกรรมการบริษัทฯ อาจพิจารณาผ่อนผันให้ได้ หากเห็นว่า การแต่งตั้งบุคคลดัง
กล่าวไม่มีผลกระทบต่อ การปฏิบัติหน้าที่และการให้ความเห็นที่เป็นอิสระ และบริษัทฯ ได้เปิดเผยข้อมูลต่อไปในหนังสือนัดประชุม
ผู้ถือหุ้นในวาระพิจารณาแต่งตั้งกรรมการอิสระดังกล่าวแล้วดังนี้

- ก. ลักษณะความสัมพันธ์ทางธุรกิจหรือการให้บริการทางวิชาชีพที่ทำให้บุคคลดังกล่าวมีคุณสมบัติไม่เป็นไปตามหลักเกณฑ์
ที่กำหนด
- ข. เหตุผลและความจำเป็นที่ยังคงหรือแต่งตั้งให้บุคคลดังกล่าวเป็นกรรมการอิสระ
- ค. ความเห็นของคณะกรรมการบริษัท ในการเสนอให้มีการแต่งตั้งบุคคลดังกล่าวเป็นกรรมการอิสระ

3. กสสมการตรวจสอบ

คณะกรรมการตรวจสอบจะต้องได้รับการแต่งตั้งโดยคณะกรรมการของบริษัทฯ และจะต้องเป็นกรรมการของบริษัทฯ

คณะกรรมการตรวจสอบจะต้องประกอบด้วยกรรมการอิสระอย่างน้อย 3 คน และให้คณะกรรมการบริษัทฯ แต่งตั้งกรรมการ
ตรวจสอบ 1 คน ให้เป็นประธานคณะกรรมการตรวจสอบ ทั้งนี้ กรรมการตรวจสอบอย่างน้อย 1 คนจะต้องเป็นบุคคลที่มี
ความรู้ และประสบการณ์ที่เกี่ยวข้องกับบัญชีหรือการเงิน เพื่อทำหน้าที่สอบทานความน่าเชื่อถือของงบการเงินของบริษัทฯ

คณะกรรมการตรวจสอบจะต้องมีคุณสมบัติตามหลักเกณฑ์ที่คณะกรรมการกำกับหลักทรัพย์และตลาดหลักทรัพย์ สำนักงาน
คณะกรรมการกำกับหลักทรัพย์และตลาดหลักทรัพย์ และตลาดหลักทรัพย์แห่งประเทศไทยตลอดจนกฎหมายอื่นใดที่เกี่ยวข้อง
กำหนดไว้

คุณสมบัติของกรรมการตรวจสอบ

1. ได้รับการแต่งตั้งจากคณะกรรมการหรือที่ประชุมผู้ถือหุ้นของบริษัทฯ ให้เป็นกรรมการตรวจสอบ
2. ทุกคนต้องเป็นกรรมการอิสระของบริษัทฯ
3. ไม่เป็นกรรมการที่ได้รับมอบหมายจากคณะกรรมการบริษัทให้ตัดสินใจในการดำเนินกิจการของบริษัทฯ บริษัทใหญ่ บริษัทย่อย
บริษัทร่วม บริษัทย่อยลำดับเดียวกัน ผู้ถือหุ้นรายใหญ่ หรือผู้มีอำนาจควบคุมของบริษัทฯ
4. ไม่เป็นกรรมการของบริษัทฯ ใหญ่ บริษัทย่อย และบริษัทย่อยลำดับเดียวกันเฉพาะที่เป็นบริษัทจดทะเบียน
5. มีหน้าที่ในลักษณะเดียวกับที่กำหนดไว้ในประกาศตลาดหลักทรัพย์แห่งประเทศไทยว่าด้วยคุณสมบัติและขอบเขตการ
ดำเนินงานของคณะกรรมการตรวจสอบ

6. มีความรู้และประสบการณ์เพียงพอที่จะสามารถทำหน้าที่ในฐานะกรรมการตรวจสอบ ทั้งนี้ ต้องมีกรรมการตรวจสอบอย่างน้อย 1 คน ที่มีความรู้และประสบการณ์เพียงพอที่จะสามารถทำหน้าที่ในการสอบทานความน่าเชื่อถือของงบการเงินได้
7. คณะกรรมการบริษัทเป็นผู้แต่งตั้งประธานกรรมการตรวจสอบหรือให้ผู้ที่ได้รับการแต่งตั้งเป็นกรรมการตรวจสอบทั้งหมดทำการเลือกบุคคลหนึ่งขึ้นมาเป็นประธานคณะกรรมการตรวจสอบ

4. กรรมการบริหาร

คณะกรรมการบริษัท เป็นผู้แต่งตั้งคณะกรรมการบริหาร เพื่อทำหน้าที่ช่วยในการบริหารจัดการ และการกำกับดูแล ตลอดจนการควบคุมภายในของบริษัทฯ ตามความจำเป็นและเหมาะสม

5. ผู้บริหารระดับสูง

คณะกรรมการบริหาร จะเป็นผู้พิจารณาคัดเลือกบุคคลที่จะมาดำรงตำแหน่งผู้บริหารระดับสูง โดยพิจารณาจากความรู้ ความสามารถ และประสบการณ์ที่เกี่ยวข้องกับธุรกิจ

นโยบายการกำกับดูแลการดำเนินงานของบริษัทย่อย กิจการที่ควบคุมร่วมกัน และบริษัทร่วม

บริษัทฯ จะดำเนินการกำกับดูแลการดำเนินงานของบริษัทย่อย กิจการที่ควบคุมร่วมกัน ดังนี้

1. มอบหมายให้กรรมการของบริษัทฯ หรือผู้บริหารที่มีคุณสมบัติและประสบการณ์ที่เหมาะสมกับการดำเนินธุรกิจที่ได้รับความเห็นชอบจากคณะกรรมการบริษัท เพื่อเป็นกรรมการตัวแทนในบริษัทย่อย กิจการที่ควบคุมร่วมกัน และบริษัทร่วม ทั้งนี้ เพื่อทำหน้าที่กำหนดนโยบายที่สำคัญในการบริหารงานและควบคุมการดำเนินงานของบริษัทย่อยและบริษัทร่วมดังกล่าวตามที่ได้รับมอบหมายจากคณะกรรมการบริษัท
2. ดำเนินการให้บริษัทย่อย กิจการที่ควบคุมร่วมกัน และบริษัทร่วม กำหนดนโยบายการเข้าทำรายการระหว่างกันของบริษัทฯ กับบุคคลที่อาจมีส่วนได้เสีย หรือมีความขัดแย้งกันทางผลประโยชน์ โดยให้นโยบายดังกล่าวสอดคล้องและเป็นไปตามกฎหมาย กฎเกณฑ์ ประกาศ ระเบียบ ข้อกำหนด และหนังสือเวียนที่เกี่ยวข้องกำหนดไว้
3. ดำเนินการให้บริษัทย่อย กิจการที่ควบคุมร่วมกัน และบริษัทร่วม จัดทำรายงานทางการเงิน เพื่อให้แสดงถึงสถานะทางการเงินและผลการประกอบกิจการที่แท้จริงของบริษัทฯ โดยอยู่บนพื้นฐานของข้อมูลทางบัญชีที่ถูกต้อง ครบถ้วน และเพียงพอตามมาตรฐานการบัญชีซึ่งเป็นที่ยอมรับโดยทั่วไป และรายงานการทำรายการระหว่างบริษัทดังกล่าวกับบุคคลที่อาจมีส่วนได้เสีย หรือมีความขัดแย้งกันทางผลประโยชน์ รวมถึงรายการการได้มาหรือจำหน่ายไปซึ่งสินทรัพย์ของบริษัทดังกล่าว โดยให้มีการนำเสนอต่อคณะกรรมการบริษัท เพื่อทราบอย่างน้อยปีละ 2 ครั้ง
4. ดำเนินการให้บริษัทย่อย กิจการที่ควบคุมร่วมกัน และบริษัทร่วม จัดให้หน่วยงานตรวจสอบภายใน (Internal Audit Unit) หรือผู้ตรวจสอบภายในจากภายนอก เข้ามาจัดทำแผนงานการตรวจสอบภายในประจำปีของบริษัทดังกล่าว และจัดให้มีการตรวจสอบตามแผนงานตรวจสอบภายในประจำปีที่ได้รับความเห็นชอบจากคณะกรรมการตรวจสอบ รวมถึงจัดให้มีรายงานผลการตรวจสอบและข้อเสนอแนะเกี่ยวกับระบบการควบคุมภายใน ว่าระบบการควบคุมภายในของบริษัทฯ มีความรัดกุมเพียงพอหรือไม่ และพนักงาน ผู้บริหาร และกรรมการของบริษัทฯ ได้มีการปฏิบัติให้สอดคล้องกับนโยบายการควบคุมภายในมากน้อยเพียงใด เพื่อนำเสนอต่อคณะกรรมการของบริษัทย่อยและบริษัทร่วม แล้วแต่กรณี ภายในระยะเวลาที่เหมาะสมอย่างสม่ำเสมอ

การดูแลเรื่องการใช้ข้อมูลภายใน

คณะกรรมการบริษัท ได้พิจารณาและอนุมัติการกำหนดนโยบายการกำกับดูแลเรื่องการใช้ข้อมูลภายในของบริษัทฯ รายละเอียดดังนี้

1. จัดให้ความรู้และความเข้าใจแก่ คณะกรรมการ ผู้บริหารของบริษัทฯ รวมถึงผู้ดำรงตำแหน่งระดับบริหารในสายงานบัญชีหรือการเงินที่เป็นระดับผู้จัดการฝ่ายขึ้นไปหรือเทียบเท่า เกี่ยวกับหน้าที่ในการจัดทำและส่งรายงานการถือครองหลักทรัพย์ และการเปลี่ยนแปลงการถือครองหลักทรัพย์ของบริษัทฯ ต่อสำนักงานคณะกรรมการกำกับหลักทรัพย์และตลาดหลักทรัพย์ ตามมาตรา 59 และบทกำหนดโทษตามมาตรา 275 ของพระราชบัญญัติหลักทรัพย์และตลาดหลักทรัพย์ พ.ศ.2535 (ที่แก้ไขเพิ่มเติม) ทั้งนี้ กำหนดให้แจ้งต่อเลขานุการบริษัท ทราบทุกครั้ง เพื่อแจ้งให้ผู้ที่เกี่ยวข้องรับทราบต่อไป

2. กำหนดให้กรรมการ ผู้บริหาร ผู้สอบบัญชีของบริษัทฯ รวมถึงผู้ดำรงตำแหน่งระดับบริหารในสายงานบัญชีหรือการเงินที่เป็นระดับผู้จัดการฝ่ายขึ้นไปหรือเทียบเท่าจัดทำและนำเสนอรายงานการถือหลักทรัพย์ของบริษัทฯ ของตนและคู่สมรสและบุตรที่ยังไม่บรรลุนิติภาวะนับแต่ที่ได้รับการแต่งตั้งให้ดำรงตำแหน่งเป็นกรรมการ และ/หรือผู้บริหาร และทุกครั้งที่มีการเปลี่ยนแปลงการถือครองหลักทรัพย์ของบริษัทฯ ต่อสำนักงานคณะกรรมการกำกับหลักทรัพย์และตลาดหลักทรัพย์ภายในเวลาที่กำหนด กล่าวคือให้จัดทำและนำเสนอภายใน 30 วันนับตั้งแต่ได้รับการแต่งตั้งให้ดำรงตำแหน่งเป็นกรรมการ และ/หรือผู้บริหาร หรือรายงานการเปลี่ยนแปลงการถือครองหลักทรัพย์ภายใน 3 วันทำการนับแต่วันที่มีการซื้อ ขาย โอน หรือรับโอนหลักทรัพย์นั้น และกำหนดให้เลขานุการบริษัท สรุปรายงานการถือครองหลักทรัพย์ และการเปลี่ยนแปลงการถือครองหลักทรัพย์ของบริษัทฯ ให้ที่ประชุมคณะกรรมการบริษัทฯ รับทราบภายในระยะเวลาที่เห็นสมควรกำหนดให้กรรมการผู้บริหารรวมถึงผู้ดำรงตำแหน่งระดับบริหารในสายงานบัญชีหรือการเงินที่เป็นระดับผู้จัดการฝ่ายขึ้นไปหรือเทียบเท่าและผู้ปฏิบัติงานที่เกี่ยวข้องที่ได้รับทราบข้อมูลภายในที่เป็นสาระสำคัญซึ่งมีผลต่อการเปลี่ยนแปลงราคาหลักทรัพย์จะต้องระงับการซื้อขายหลักทรัพย์ของบริษัทฯ ในช่วงเวลาก่อนที่จะเผยแพร่ทางการเงินหรือเผยแพร่เกี่ยวกับฐานะการเงินและสถานะของบริษัทฯ จนกว่าบริษัทฯ จะได้เปิดเผยข้อมูลต่อสาธารณชนแล้วโดยบริษัทฯ จะแจ้งเป็นลายลักษณ์อักษรให้กรรมการและผู้บริหารรวมถึงผู้ดำรงตำแหน่งระดับบริหารในสายงานบัญชีหรือการเงินที่เป็นระดับผู้จัดการฝ่ายขึ้นไปหรือเทียบเท่างดการซื้อขายหลักทรัพย์ของบริษัทฯ เป็นเวลาอย่างน้อย 30 วันล่วงหน้าก่อนการเปิดเผยข้อมูลดังกล่าวต่อสาธารณชนและต่อเนื่องไปอีกอย่างน้อย 24 ชั่วโมงภายหลังการเปิดเผยข้อมูลดังกล่าวต่อสาธารณชนแล้วรวมทั้งห้ามไม่ให้เปิดเผยข้อมูลที่เป็นสาระสำคัญนั้นต่อบุคคลอื่น
3. คณะกรรมการ ผู้บริหาร พนักงาน และลูกจ้างทั้งหมดของบริษัทฯ จะเก็บรักษาข้อมูลภายในเป็นความลับ เว้นแต่การใช้ข้อมูลนั้น เป็นไปเพื่อวัตถุประสงค์ในการดำเนินธุรกิจของบริษัทฯ หรือตามกฎหมายที่เกี่ยวข้อง
4. คณะกรรมการ ผู้บริหาร พนักงาน และลูกจ้างทั้งหมดของบริษัทฯ จะไม่เปิดเผยข้อมูลภายในของบริษัทฯ และจะไม่ใช้ตำแหน่งหน้าที่ในบริษัทฯ หรือนำข้อมูลภายในหรือสารสนเทศที่มีสาระสำคัญซึ่งได้รับรู้หรือรับทราบในระหว่างการปฏิบัติงานในบริษัทฯ ซึ่งยังไม่ได้เปิดเผยต่อสาธารณชน ไปแสวงหาประโยชน์ในทางมิชอบ หรือเปิดเผยกับบุคคลภายนอกเพื่อประโยชน์ส่วนตนและผู้เกี่ยวข้อง เพื่อแสวงหาผลประโยชน์เพื่อตนเอง หรือเพื่อบุคคลอื่น ไม่ว่าจะโดยทางตรงหรือทางอ้อม โดยไม่คำนึงว่าจะได้รับผลประโยชน์ตอบแทนหรือไม่
5. คณะกรรมการ ผู้บริหาร พนักงาน และลูกจ้างทั้งหมดของบริษัทฯ จะไม่ขาย ซื้อ โอน หรือ รับโอนหลักทรัพย์ของบริษัทฯ โดยใช้ข้อมูลข่าวสารที่เป็นความลับ และ/หรือเป็นข้อมูลภายในของบริษัทฯ และ/หรือจะไม่เข้าทำธุรกรรมใดๆ โดยใช้ข้อมูลข่าวสารที่เป็นความลับ และ/หรือเป็นข้อมูลภายในของบริษัทฯ ในลักษณะที่อาจก่อให้เกิดความเสียหายต่อบริษัทฯ ไม่ว่าจะทางตรงหรือทางอ้อม ทั้งนี้ ให้รวมถึงคู่สมรสและบุตรที่ยังไม่บรรลุนิติภาวะของกรรมการ ผู้บริหาร พนักงาน และลูกจ้างของบริษัทฯ ด้วย หากผู้ใดฝ่าฝืนให้ถือว่าได้กระทำผิดอย่างร้ายแรง
6. กำหนดจริยธรรมว่าด้วยการใช้เทคโนโลยีสารสนเทศและการสื่อสารภายในบริษัทฯ เพื่อควบคุมและรักษาความปลอดภัยของข้อมูลในระบบสารสนเทศ และ/หรือป้องกันการเข้าถึงข้อมูลบริษัทฯ จากบุคคลภายนอก และจัดให้มีการกำหนดระดับการเข้าถึงข้อมูลของบริษัทฯ ให้กับพนักงาน และลูกจ้างในระดับต่างๆ ให้เหมาะสมกับตำแหน่งหน้าที่และความรับผิดชอบ
7. กำหนดบทลงโทษตามระเบียบของบริษัทฯ ในกรณีที่พบว่า ผู้บริหาร พนักงาน ลูกจ้าง หรือบุคคลที่เกี่ยวข้องได้ใช้ข้อมูลภายในหรือมีความประพฤติที่ส่อไปในทางที่จะทำให้บริษัทฯ ได้รับความเสียหายและความเสียหายจากการใช้ข้อมูลภายในของบริษัทฯ ดังกล่าว ซึ่งการลงโทษจะพิจารณาจากเจตนาของการกระทำและความร้ายแรงของความผิดนั้นๆ

การกำรารายการที่เกี่ยวข้องกัน

บริษัทให้ความสำคัญต่อการพิจารณารายการต่างๆ อย่างโปร่งใส และเป็นประโยชน์ต่อบริษัทฯ เป็นสำคัญ ดังนั้น จึงให้ความสำคัญต่อการป้องกันรายการที่อาจเป็นความขัดแย้งทางผลประโยชน์ รายการที่เกี่ยวข้องกัน หรือรายการระหว่างกัน โดยมีนโยบายซึ่งสรุปสาระสำคัญได้ดังต่อไปนี้

- 1) ผู้บริหารและพนักงานต้องปฏิบัติตามจรรยาบรรณของบริษัทฯ ซึ่งถือเป็นเรื่องสำคัญที่ต้องยึดถือปฏิบัติโดยเคร่งครัด เพื่อเป็นที่เชื่อถือและไว้วางใจของผู้มีส่วนได้เสียทุกฝ่าย และจัดให้มีการเผยแพร่ข้อมูลความเข้าใจในการถือปฏิบัติของพนักงานทั่วทั้งบริษัทฯ
- 2) กรรมการบริษัทฯ และผู้บริหารต้องแจ้งให้บริษัทฯ ทราบถึงความสัมพันธ์หรือรายการเกี่ยวโยงในกิจการที่อาจก่อให้เกิดความขัดแย้งทางผลประโยชน์

- 3) มีการนำเสนอรายการที่เกี่ยวข้องกันต่อคณะกรรมการตรวจสอบเพื่อพิจารณาให้ความเห็นก่อนเสนอขออนุมัติต่อคณะกรรมการบริษัท ตามหลักการกำกับดูแลกิจการที่ดี และดูแลให้มีการปฏิบัติตามหลักเกณฑ์ที่ตลาดหลักทรัพย์แห่งประเทศไทยและสำนักงานคณะกรรมการกำกับหลักทรัพย์และตลาดหลักทรัพย์กำหนด

การควบคุมภายใน

ในการประชุมคณะกรรมการตรวจสอบ เมื่อวันที่ 14 พฤศจิกายน 2560 ได้มีการพิจารณาความเพียงพอของระบบการควบคุมภายในของบริษัท ตามแนวคิดของ COSO (The Committee of Sponsoring Organizations of the Treadway Commission) โดยมี 5 องค์ประกอบของการควบคุมภายใน และหลักการย่อย 17 หลักการ ทำให้สามารถกำหนดแนวทางปฏิบัติที่เหมาะสมกับบริษัท คณะกรรมการบริษัทได้พิจารณาแล้ว เห็นว่าบริษัทมีระบบการควบคุมภายในที่ดีเพียงพอและมีประสิทธิผล ทั้งนี้ ไม่พบข้อบกพร่องที่มีสาระสำคัญเกี่ยวกับระบบควบคุมภายใน อีกทั้งยังได้จัดให้มีระบบการติดตามควบคุมดูแลการดำเนินงานของบริษัท และบริษัทย่อยที่เพียงพอและมีประสิทธิผลเช่นเดียวกัน

องค์ประกอบของการควบคุมภายในแต่ละด้าน มีดังนี้

1. การควบคุมภายในองค์กร (Control Environment)
คณะกรรมการบริษัทมีความเป็นอิสระจากฝ่ายบริหาร คณะกรรมการบริษัทยังได้กำหนดอำนาจอนุมัติของคณะกรรมการบริษัท ประธานเจ้าหน้าที่บริหารและฝ่ายบริษัทไว้อย่างชัดเจนและเหมาะสม มีโครงสร้างองค์กรระบุอำนาจการบังคับบัญชาและความรับผิดชอบที่ชัดเจน
2. การประเมินความเสี่ยง (Risk Assessment)
บริษัทดำเนินธุรกิจภายใต้ความเสี่ยงที่ยอมรับได้ เพื่อให้บรรลุวัตถุประสงค์ของบริษัทและตอบสนองต่อความคาดหวังของผู้มีส่วนได้เสียทุกภาคส่วน
3. การควบคุมการปฏิบัติงาน (Control Activities)
บริษัทได้จัดให้มีกิจกรรมการควบคุมผ่านทางนโยบายและขั้นตอนการปฏิบัติงานต่างๆ โดยกิจกรรมการควบคุมของบริษัทจะถูกดำเนินการในทุกระดับขององค์กร ภายใต้สภาพแวดล้อมการควบคุม ซึ่งรวมถึง อำนาจอนุมัติ การสอบทาน และการแบ่งแยกหน้าที่ความรับผิดชอบ
4. ระบบสารสนเทศและการสื่อสารข้อมูล (Information & Communication)
บริษัทสนับสนุนข้อมูลที่มีคุณภาพ รวมทั้งเปิดเผยข้อมูลอย่างเพียงพอต่อผู้ที่เกี่ยวข้องทั้งภายในและภายนอกองค์กร
5. ระบบการติดตาม (Monitoring Activities)
บริษัทมีการติดตามและประเมินผลอย่างต่อเนื่องโดยผู้บริหารแต่ละสายงาน ทั้งนี้ยังมีฝ่ายตรวจสอบภายในที่ทำหน้าที่สนับสนุนคณะกรรมการตรวจสอบภายใน ในการกำกับดูแลระบบการควบคุมภายใน โดยให้ความมั่นใจอย่างอิสระว่าการควบคุมภายในมีประสิทธิภาพและประสิทธิผลเพียงพอ

การตรวจสอบภายใน

คณะกรรมการบริษัทได้จัดตั้งฝ่ายตรวจสอบภายในเป็นหน่วยงานอิสระ โดยมีนางสาวพรชชล อุปแก้ว ดำรงตำแหน่งผู้จัดการส่วนตรวจสอบภายใน มีหน้าที่รายงานผลการตรวจสอบภายในต่อคณะกรรมการตรวจสอบโดยตรง ทั้งนี้ ฝ่ายตรวจสอบภายในจัดทำแผนการตรวจสอบประจำปี โดยพิจารณาปัจจัยเสี่ยงที่มีนัยสำคัญต่อการบรรลุวัตถุประสงค์ของบริษัท คณะกรรมการตรวจสอบพิจารณาสอบทานและอนุมัติ แผนการตรวจสอบประจำปีดังกล่าว รวมทั้งติดตามผลการตรวจสอบและผลการปฏิบัติงานของฝ่ายตรวจสอบภายในเป็นรายไตรมาส การปฏิบัติงานตรวจสอบภายใน อ้างอิงตามมาตรฐานสากลการปฏิบัติงานวิชาชีพการตรวจสอบภายในของสมาคมผู้ตรวจสอบภายในเป็นกรอบในการปฏิบัติหน้าที่ มีความเป็นอิสระและเที่ยงธรรม ตลอดจนได้รับการสนับสนุนในด้านทรัพยากรต่างๆ ที่จำเป็นอย่างเพียงพอ

การกำกับดูแลการปฏิบัติงาน

บริษัทได้จัดตั้งฝ่ายกำกับดูแลการปฏิบัติงาน โดยมีนางสาวนัฐภรณ์ เทียงประเทศ ดำรงตำแหน่งผู้ช่วยผู้อำนวยการฝ่ายสนับสนุนองค์กร ซึ่งมีแผนกกำกับดูแลอยู่ในความรับผิดชอบ มีหน้าที่ในการกำกับดูแลให้บริษัทดำเนินการให้เป็นไปตามพระราชบัญญัติหลักทรัพย์และตลาดหลักทรัพย์ รวมถึงกฎเกณฑ์ ประกาศของหน่วยงานที่เกี่ยวข้อง

ความรับผิดชอบต่อสังคม

กลุ่มบริษัท มีนโยบายดำเนินธุรกิจด้วยความรับผิดชอบต่อสังคม (Corporate Social Responsibility - CSR) ด้วยความตระหนักและให้ความสำคัญในการสนับสนุนการดำเนินกิจกรรมเพื่อสังคมและชุมชนโดยรอบรวมทั้งใส่ใจดูแลสิ่งแวดล้อมอย่างต่อเนื่อง มีเจตนารมณ์ที่จะทำงานร่วมกับผู้ที่มีส่วนเกี่ยวข้อง โดยมุ่งสร้างและสืบสานความสัมพันธ์อันดีที่เกิดจากการยอมรับและไว้วางใจซึ่งกันและกัน คำนึงถึงผลกระทบที่อาจจะมีต่อผู้มีส่วนได้เสีย เช่น ผู้ถือหุ้น พนักงาน ชุมชนที่บริษัทฯ ประกอบกิจการอยู่ ลูกค้า คู่ค้า และหน่วยงานภาครัฐตลอดจนถึงสังคมและประเทศชาติ พร้อมทั้งสร้างทัศนคติและวัฒนธรรมองค์กรเพื่อให้พนักงานมีความรับผิดชอบต่อสังคมที่อยู่ร่วมกัน ทั้งนี้ เพื่อมุ่งหวังการอยู่ร่วมกัน

o การดำเนินงานและการจัดทำรายงาน

จากการที่กลุ่มบริษัท ได้ตระหนักถึงความรับผิดชอบต่อสังคม 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 และ ประชาสัมพันธ์โครงการ หรือ กิจกรรมเพื่อสังคมและสิ่งแวดล้อมแบบสองทาง กับชุมชน สังคมและผู้มีส่วนได้เสีย รวมทั้งเปิดโอกาสให้ผู้มีส่วนได้เสียได้มีส่วนร่วมในโครงการหรือกิจกรรมนั้นๆ ตามความเหมาะสมเช่น การทำประชาพิจารณ์ร่วมกับประชาชนในพื้นที่เพื่อศึกษาผลกระทบต่อสิ่งแวดล้อมเบื้องต้น (IEE) เพื่อให้ประชาชนในชุมชนรับรู้และเข้าใจถึงผลกระทบจากการก่อสร้างโรงไฟฟ้า กระบวนการผลิตไฟฟ้า ทั้งต่อผู้อยู่อาศัยในชุมชน และสิ่งแวดล้อม เป็นต้น
- 5) การเผยแพร่นวัตกรรมการผลิตไฟฟ้าจากพลังงานหมุนเวียนของกลุ่มบริษัทฯ เพื่อให้ผู้สนใจนำไปพัฒนาให้เกิดประโยชน์ต่อสังคม และสิ่งแวดล้อมต่อไป ในปัจจุบันมีผู้สนใจเข้าศึกษาเทคโนโลยีการผลิตไฟฟ้าจากพลังงานความร้อนแสงอาทิตย์ของบริษัทฯ อย่างต่อเนื่อง

o กิจกรรมเพื่อประโยชน์ต่อสังคมและสิ่งแวดล้อม

กลุ่มบริษัท ได้ดำเนินธุรกิจควบคู่กับการมีส่วนร่วมดูแลสังคม ชุมชน และสิ่งแวดล้อม ซึ่งเป็นส่วนหนึ่งของเป้าหมายในการพัฒนาองค์กรอย่างยั่งยืน นอกจากนี้ยังให้ความสำคัญกับการสร้างประโยชน์สุขต่อเด็กและเยาวชนในวัยศึกษา ซึ่งนับเป็นพลังสำคัญที่จะดูแลสังคมและประเทศในอนาคต

บริษัท ออสการ์ เซฟ เดอะ เวิลด์ จำกัด
ร่วมจัดกิจกรรมงานวันเด็ก
และมอบจักรยานเพื่อเป็นของขวัญ
ในกิจกรรมงานวันเด็ก
ณ องค์การบริหารส่วนตำบลนาซึ้ง
จ.นครศรีธรรมราช

บริษัท บางสวรรค์ กรีน จำกัด
ร่วมมอบตุ๊กตา ขนมน และเครื่องดื่ม
ในกิจกรรมงานวันเด็กปี 2561
ณ ศูนย์พัฒนาเด็กเล็ก
เทศบาลตำบลบางสวรรค์ จ.สุราษฎร์ธานี

บริษัท สยาม โซลาร์ เอ็นเนอร์ยี 1
สาขา SSE1 - PV02
ร่วมมอบจักรยานจำนวน 3 คัน
ในการจัดกิจกรรมวันเด็ก
ณ สำนักงานเทศบาลตำบลสระกระโจม
อ.ดอนเจดีย์ จ.สุพรรณบุรี

บริษัท สยาม โซลาร์ เอ็นเนอร์ยี 1
SSE1 - PV03
ร่วมมอบขนมในการจัดกิจกรรมงานวันเด็ก
ณ โรงเรียนวัดบึงล้งก์ อ.หนองหญ้าไซ
จ.สุพรรณบุรี

บริษัท สยาม โซลาร์ เอ็นเนอร์ยี 1 จำกัด
สาขา SSE1 – PV04, PV05
ร่วมสนับสนุนการจัดกิจกรรมงานวันเด็ก
ณ โรงเรียนวัดหนองกระทุ่ม
อ.เดิมบางนางบวช จ.สุพรรณบุรี

บริษัท สยาม โซลาร์ เอ็นเนอร์ยี 1 จำกัด
สาขา SSE1 – PV06
ร่วมสนับสนุนการจัดกิจกรรมงานวันเด็ก
ณ โรงเรียนบ้านหนองไผ่ ต.หนองไผ่
อ.ด่านมะขามเตี้ย จ.กาญจนบุรี

บริษัท สยาม โซลาร์ เอ็นเนอร์ยี 1 จำกัด
สาขา SSE1 – PV07
ร่วมสนับสนุนการจัดกิจกรรมงานวันเด็ก
ณ โรงเรียนวัดขุนไทยธาราราม
ต.รางสาสี่ อ.ท่าม่วง จ.กาญจนบุรี

บริษัท สยาม โซลาร์ เอ็นเนอร์ยี 1 จำกัด
สาขา SSE1 – PV08
ร่วมสนับสนุนการจัดกิจกรรมงานวันเด็ก
ณ โรงเรียนบ้านดอนเตาอิฐ ต.รางหวาย
อ.พนมทวน จ.กาญจนบุรี

บริษัท สยาม โซลาร์ เอ็นเนอร์ยี 1 จำกัด
สาขา SSE1 – PV10
ร่วมสนับสนุนการจัดกิจกรรมงานวันเด็ก
ณ โรงเรียนวัดนางพิมพ์
ต.วังลึก อ.สามชุก จ.สุพรรณบุรี

บริษัท ไทย โซลาร์ เอ็นเนอร์ยี จำกัด (มหาชน)
ร่วมสนับสนุนงบประมาณ
ในการจัดกิจกรรมงานวันเด็ก
ณ องค์การบริหารส่วนตำบลดอนแสลบ
อ.หัวกระแจะ จ.กาญจนบุรี

นอกจากนี้ ตลอดปี 2560 กลุ่มบริษัทฯ ได้จัดกิจกรรมเพื่อสังคมและสิ่งแวดล้อมอย่างต่อเนื่อง อาทิเช่น

มกราคม 2560

- บริษัท ออสการ์ เซฟ เดอะ เวิลด์ จำกัด สนับสนุนเงินช่วยเหลือผู้ประสบภัย จ. นครศรีธรรมราช
- บริษัท โซลาร์ คอมมูนิตี้ จำกัด สนับสนุนเงินช่วยเหลือผู้ประสบภัย จ. ประจวบคีรีขันธ์

กุมภาพันธ์ 2560

- บริษัท สยาม โซลาร์ เอ็นเนอร์ยี 1 จำกัด สาขา SSE1-PV02 และ SSE1-PV07 สนับสนุนโวลติงการกุศล ชมรมผู้จัดการไฟฟ้าส่วนภูมิภาค

เมษายน 2560

- บริษัท สยาม โซลาร์ เอ็นเนอร์ยี 1 จำกัด สาขา SSE1-PV03 สนับสนุนชุดกีฬาให้กับหมู่บ้านบัลลังก์ ต. หนองหญ้าไซ อ. หนองหญ้าไซ จ. สุพรรณบุรี

มิถุนายน 2560

- บริษัท บางสวรรค์ กรีน จำกัด สนับสนุนการทอดผ้าป่าสามัคคี ณ วัดมะนาวหวาน จ. นครศรีธรรมราช
- บริษัท ไทย โซลาร์ เอ็นเนอร์ยี จำกัด (มหาชน) สนับสนุนค่าจัดงานประเพณีแห่เทียนพรรษา อ. ห้วยกระเจา จ. กาญจนบุรี

กรกฎาคม 2560

- บริษัท ออสการ์ เซฟ เดอะ เวิลด์ จำกัด สนับสนุนโวลติงการกุศลของกรมโรงงานอุตสาหกรรม

สิงหาคม 2560

- บริษัท ไทย โซลาร์ เอ็นเนอร์ยี จำกัด (มหาชน) ช่วยเหลือผู้ประสบสาธารณภัยสำนักงานนายกรัฐมนตรี
- บริษัท ออสการ์ เซฟ เดอะ เวิลด์ จำกัด สนับสนุนสลากกาชาดการกุศลของกรมที่ดิน

กันยายน 2560

- บริษัท บางสวรรค์ กรีน จำกัด สนับสนุนค่าใช้จ่ายชุดกีฬาสำนักงานเทศบาลตำบลบางสวรรค์
- บริษัท บางสวรรค์ กรีน จำกัด สนับสนุนการทอดกฐิน วัดจันทนาราม ต. บางสวรรค์ อ. พระแสง จ. สุราษฎร์ธานี
- บริษัท สยาม โซลาร์ เอ็นเนอร์ยี 1 จำกัด สาขา SSE1-PV06 สนับสนุนงานวันเกษียณคุณครู โรงเรียนหนองไผ่
- บริษัท ออสการ์ เซฟ เดอะ เวิลด์ จำกัด สนับสนุนการทอดกฐินวัดนาเกลือ จ. นครศรีธรรมราช

ตุลาคม 2560

- บริษัท สยาม โซลาร์ เอ็นเนอร์ยี 1 จำกัด สาขา SSE1-PV08 สนับสนุนการทอดกฐินวัดโกชัยเจริญ ต. รางหวาย อ. พนมทวน จ. กาญจนบุรี
- บริษัท สยาม โซลาร์ เอ็นเนอร์ยี 1 จำกัด สาขา SSE1-PV04, 05 สนับสนุนการทอดกฐิน วัดหนองกระทุ่ม ต. หนองกระทุ่ม อ. เดิมบางนางบวช จ.สุพรรณบุรี

พฤศจิกายน 2560

- บริษัท สยาม โซลาร์ เอ็นเนอร์ยี 1 จำกัด สาขา SSE1-PV07 สนับสนุนค่าใช้จ่ายในกิจกรรมออกบ้านงานกาชาด จ. กาญจนบุรี

นโยบายต่อต้านคอร์รัปชัน

บริษัทบริหารจัดการโดยยึดหลักกำกับดูแลกิจการที่ดี ดำเนินธุรกิจอย่างมีคุณธรรม โปร่งใส สามารถตรวจสอบได้ โดยยึดมั่นในความรับผิดชอบต่อสังคม สิ่งแวดล้อม และผู้มีส่วนได้เสียทุกกลุ่ม มีการสอบทานการปฏิบัติตามนโยบายต่อต้านคอร์รัปชันอย่างสม่ำเสมอ ตลอดจนทบทวนแนวทางการปฏิบัติและข้อกำหนดในการดำเนินการ เพื่อให้สอดคล้องกับการเปลี่ยนแปลงของธุรกิจ ระเบียบข้อบังคับ และข้อกำหนดของกฎหมาย โดยบริษัท 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 และพนักงานของบริษัทฯ ทุกระดับ ต้องปฏิบัติตามนโยบายต่อต้านคอร์รัปชัน โดยต้องไม่เข้าไปเกี่ยวข้องกับการคอร์รัปชัน ไม่ว่าจะโดยทางตรงหรือทางอ้อม
2. พนักงานของบริษัทฯ ไม่พึงละเลยหรือเพิกเฉย เมื่อพบเห็นการกระทำที่เข้าข่ายคอร์รัปชันที่เกี่ยวข้องกับบริษัทฯ ต้องแจ้งให้ผู้บังคับบัญชาหรือบุคคลที่รับผิดชอบทราบ และให้ความร่วมมือในการตรวจสอบข้อเท็จจริงต่าง ๆ
3. บริษัทฯ จะให้ความสำคัญคุ้มครองและความเป็นธรรมต่อพนักงานที่ปฏิเสธ หรือแจ้งเรื่องคอร์รัปชัน
4. บริษัทฯ จะรักษาความลับและคุ้มครองผู้ร้องเรียนไม่ให้ถูกกลั่นแกล้งทั้งในระหว่างการสอบสวนและภายหลังการสอบสวน
5. ผู้ที่กระทำคอร์รัปชันเป็นการกระทำผิดจรรยาบรรณซึ่งจะต้องได้รับการพิจารณาทางวินัยตามระเบียบที่บริษัทฯ กำหนดไว้ นอกจากนี้ยังอาจได้รับโทษตามกฎหมาย หากการกระทำนั้นผิดกฎหมาย
6. กรรมการบริษัท ผู้บริหารและพนักงานของบริษัทฯ ทุกระดับต้องปฏิบัติด้วยความระมัดระวังในเรื่องดังต่อไปนี้
 - 6.1 ของกำนัล การเลี้ยงรับรอง
การให้ มอบ หรือรับของกำนัล การเลี้ยงรับรอง ให้เป็นไปตามระเบียบข้อบังคับของบริษัทฯ
 - 6.2 เงินบริจาคเพื่อการกุศล หรือเงินสนับสนุน
การให้ หรือรับเงินบริจาค หรือเงินสนับสนุน ต้องเป็นไปอย่างโปร่งใสและถูกต้องตามกฎหมาย

บริษัทฯ ได้เข้าร่วมลงนามในคำประกาศเจตนารมณ์แนวร่วมปฏิบัติของภาคเอกชนไทยในการต่อต้านการทุจริต โดยจะร่วมมือกับภาคประชาสังคม สื่อมวลชน และองค์กรระหว่างประเทศ เพื่อสร้างมาตรฐานการประกอบธุรกิจที่ใสสะอาด ซึ่งปัจจุบัน บริษัทฯ อยู่ระหว่างการจัดทำ ปรับปรุง นโยบายต่อต้านคอร์รัปชันเพิ่มเติม เพื่อให้ครอบคลุมตามหลักเกณฑ์ที่เกี่ยวข้อง ด้วยความรอบคอบ และการใช้วิจรรณญาณที่เหมาะสม

นโยบายการจ่ายเงินปันผล

o นโยบายการจ่ายเงินปันผลของบริษัทฯ

บริษัทฯ มีนโยบายการจ่ายเงินปันผลในอดีตที่ผ่านมาไม่ต่ำกว่าร้อยละ 40 ของกำไรสุทธิ จากงบเฉพาะกิจการภายหลังหักภาษีเงินได้นิติบุคคล และหลังหักเงินสำรองต่างๆ ทุกประเภทตามที่กฎหมายกำหนดและตามที่กำหนดไว้ในข้อบังคับของบริษัทฯ ทั้งนี้ การจ่ายเงินปันผลดังกล่าวอาจมีการเปลี่ยนแปลงได้ขึ้นอยู่กับกระแสเงินสด ผลการดำเนินงาน แผนธุรกิจในอนาคต เงื่อนไขและการขยายธุรกิจ และความต้องการใช้เงินทุนของบริษัทฯ ในแต่ละปี รวมทั้งข้อกำหนดในสัญญาต่างๆ ที่บริษัทฯ ผูกพันอยู่ ตลอดจนความจำเป็นและความเหมาะสมอื่นๆ ตามที่คณะกรรมการบริษัทฯ เห็นสมควร

โดยการจ่ายเงินปันผลดังกล่าวข้างต้นต้องได้รับอนุมัติจากที่ประชุมผู้ถือหุ้น เว้นแต่การจ่ายเงินปันผลระหว่างกาล ซึ่งคณะกรรมการบริษัทฯ อาจพิจารณาอนุมัติจ่ายเงินปันผลระหว่างกาลได้เป็นครั้งคราว ในกรณีที่คณะกรรมการบริษัทฯ เห็นว่าบริษัทฯ มีกำไรสมควรพอที่จะทำเช่นนั้นได้

o นโยบายการจ่ายเงินปันผลของบริษัทย่อยและกิจการที่ควบคุมร่วมกัน

บริษัทย่อยและกิจการที่ควบคุมร่วมกันแต่ละบริษัท มีนโยบายการจ่ายเงินปันผล โดยคำนึงถึงกระแสเงินสด ผลการดำเนินงาน แผนธุรกิจในอนาคต เงื่อนไขและการขยายธุรกิจ ความจำเป็นในการใช้เงินลงทุน และสถานะทางการเงินของบริษัทย่อยและกิจการที่ควบคุมร่วมกันแต่ละบริษัท รวมถึงเงื่อนไขและข้อกำหนดในการจ่ายเงินปันผลตามที่กำหนดไว้ในสัญญาเงินกู้ หนี้กู้ หรือสัญญาต่างๆ ที่บริษัทย่อยและกิจการที่ควบคุมร่วมกันแต่ละบริษัทผูกพันอยู่ ตลอดจนปัจจัยอื่นๆ ตามที่คณะกรรมการของบริษัทย่อยและกิจการที่ควบคุมร่วมกันแต่ละบริษัท เห็นสมควร

ทั้งนี้ การจ่ายเงินปันผลดังกล่าวข้างต้น จะอยู่ภายใต้การพิจารณาอนุมัติของที่ประชุมผู้ถือหุ้นของแต่ละบริษัทย่อยหรือกิจการที่ควบคุมร่วมกันดังกล่าว ตามข้อเสนอของคณะกรรมการของบริษัทย่อยและกิจการที่ควบคุมร่วมกันแต่ละบริษัท

ข้อมูลการถือครองหลักทรัพย์ของกรรมการและผู้บริหาร

ชื่อ	สกุล	ตำแหน่ง	สัดส่วน การถือหุ้น (%)	ระหว่างปี 2560		สัดส่วน การถือหุ้น (%)
				เพิ่มขึ้น	ลดลง	
			31 ธ.ค. 2559			31 ธ.ค. 2560
ดร.แคทลีน	มาลีนนท์	ประธานกรรมการ ประธานกรรมการบริหาร กรรมการสรรหาและพิจารณาค่า ตอบแทน	0.17	0.07	---	0.24
นายพรหมินทร์	เลิศสุริย์เดช	กรรมการอิสระ รองประธานกรรมการ	---	---	---	---
นายพละ	สุขเวช	กรรมการอิสระ	---	---	---	---
นางศิริเพ็ญ	สีตสุวรรณ	กรรมการอิสระ ประธานกรรมการตรวจสอบ	---	---	---	---
นายประสัณฑ์	เชื้อพานิช	กรรมการอิสระ กรรมการตรวจสอบ ประธานกรรมการสรรหาและ พิจารณาค่าตอบแทน	---	---	---	---
นายบุญชู	ดิเรกสถาพร	กรรมการอิสระ กรรมการตรวจสอบ	---	---	---	---
นายสมภพ	พรหมพนาพิทักษ์	กรรมการ กรรมการบริหาร	---	0.03	---	0.03
นายอนุทิน	ชาญวีรกูล	กรรมการ	---	---	---	---
นางอังคณีย์	ฤกษ์ศิริสุข	กรรมการ	---	---	---	---
นายกิติพงษ์	ธัญน้อม	ประธานเจ้าหน้าที่ฝ่ายวิศวกรรม	---	---	---	---
นายนิเวช	บุญวิชัย	ผู้อำนวยการ ฝ่ายวิศวกรรมและ ก่อสร้าง	---	---	---	---

หมายเหตุ ข้อมูลการถือหุ้นของกรรมการและผู้บริหาร 4 รายแรกตามคำนิยามของคณะกรรมการกำกับตลาดทุน รวมถึงการถือหุ้นของคู่สมรสและบุตรที่ยังไม่บรรลุนิติภาวะ

คำตอบแทนกรรมการและผู้บริหาร

คณะกรรมการบริษัท ได้กำหนดให้คณะกรรมการสรรหาและพิจารณาค่าตอบแทน เป็นผู้ทำหน้าที่พิจารณาแนวทางกำหนดค่าตอบแทน และผลประโยชน์ตอบแทนอื่นๆ ทั้งที่เป็นตัวเงินและมีใช้ตัวเงินให้แก่กรรมการ คณะกรรมการบริหาร และประธานเจ้าหน้าที่บริหารของบริษัท โดยให้มีการกำหนดหลักเกณฑ์ หรือวิธีการจ่ายค่าตอบแทนที่เป็นธรรมและสมเหตุสมผล สอดคล้องกับผลการดำเนินงานของบริษัท และบริษัทอื่นในอุตสาหกรรม เพื่อเสนอต่อที่ประชุมคณะกรรมการบริษัท และ/หรือที่ประชุมผู้ถือหุ้นเพื่อพิจารณาอนุมัติต่อไป

คำตอบแทนที่เป็นตัวเงิน

คำตอบแทนกรรมการ

ที่ประชุมสามัญผู้ถือหุ้น ประจำปี 2560 ของบริษัทฯ เมื่อวันที่ 19 เมษายน 2560 ได้มีมติอนุมัติค่าตอบแทนกรรมการประจำปี 2560 ในรูปแบบของค่าตอบแทนรายเดือน และ ค่าเบี้ยประชุมกรรมการตามจำนวนครั้งที่เข้าประชุมเท่านั้น โดยมีรายละเอียดดังนี้

	ค่าตอบแทน รายเดือน	ค่าเบี้ยประชุม 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 2560 บริษัทจ่ายค่าตอบแทนรายเดือน และค่าเบี้ยประชุมกรรมการตามจำนวนครั้งที่เข้าประชุม จำนวนรวม 4.885 ล้านบาท โดยมีรายละเอียดการจ่ายเป็นรายบุคคลดังนี้

ชื่อ	สกุล	ตำแหน่ง	ค่าตอบแทนประจำปี 2560
นางสาวแคทลีน	มาลีพันธ์	ประธานกรรมการ ประธานกรรมการบริหาร กรรมการสรรหาและพิจารณาค่าตอบแทน	690,000
นายพรหมินทร์	เลิศสุริย์เดช	กรรมการอิสระ รองประธานกรรมการ	535,000
นายพละ	สุขเวช	กรรมการอิสระ	360,000
นางศิริเพ็ญ	สีตสุวรรณ	กรรมการอิสระและประธานกรรมการตรวจสอบ	800,000
นายประสัณฑ์	เชื้อพานิช	กรรมการอิสระ กรรมการตรวจสอบ ประธานกรรมการสรรหาและพิจารณาค่าตอบแทน	660,000
นายบุญชู	ดิเรกสถาพร	กรรมการอิสระและกรรมการตรวจสอบ	640,000
นายสมภพ	พรหมพนาพิทักษ์	กรรมการ กรรมการบริหาร กรรมการสรรหาและพิจารณาค่าตอบแทน	440,000
นายอนุทิน	ชาญวีรกูล	กรรมการ	180,000
นางอังคณีย์	ฤกษ์ศิริสุข	กรรมการ	220,000
*นายสมศักดิ์	วรวิจักษ์ณ์	กรรมการ	80,000
*นายแมทธิว	กิจโอธาน	กรรมการ	60,000
*นายวิค	กิจโอธาน	กรรมการ	220,000

* นายสมศักดิ์ วรวิจักษ์ณ์ พ้นตำแหน่งตามวาระเมื่อวันที่ 19 เมษายน 2560

* นายแมทธิว กิจโอธาน ลาออกเมื่อวันที่ 27 มีนาคม 2560

* นายวิค กิจโอธาน ลาออกเมื่อวันที่ 13 มิถุนายน 2560

■ ค่าตอบแทนที่บริษัทจ่ายให้แก่ผู้บริหาร

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

ในปี 2560 บริษัทฯ มีการจ่ายค่าตอบแทนที่เป็นตัวเงิน ได้แก่ เงินเดือน โบนัส และค่าตอบแทนอื่นๆ ให้แก่กรรมการบริหารและผู้บริหาร จำนวน 22 ล้านบาท

ประเภท	ปี 2560	
	จำนวน (ราย)	ค่าตอบแทน (ล้านบาท)
เงินเดือนและโบนัส	5	17
ค่าตอบแทนอื่นๆ ได้แก่ กองทุนสำรองเลี้ยงชีพ	5	5
รวม	5	22

ข้อมูลทางการเงิน

รายงานความรับผิดชอบของคณะกรรมการบริษัทต่อรายงานทางการเงิน

คณะกรรมการบริษัทมีหน้าที่รับผิดชอบในการจัดทำและนำเสนองบการเงินรวมและงบการเงินเฉพาะกิจการ รวมถึงข้อมูลสารสนเทศทางการเงินที่ปรากฏในรายงานประจำปี งบการเงินดังกล่าวจัดทำขึ้นตามมาตรฐานการรายงานทางการเงิน และรับผิดชอบเกี่ยวกับการควบคุมภายในที่คณะกรรมการบริษัทพิจารณาว่าจำเป็น เพื่อให้สามารถจัดทำงบการเงินรวมและงบการเงินเฉพาะกิจการที่ปราศจากการแสดงข้อมูลที่ขัดต่อข้อเท็จจริง อันเป็นสาระสำคัญไม่ว่าจะเกิดจากการทุจริตหรือข้อผิดพลาด โดยเลือกใช้นโยบายการบัญชีที่เหมาะสมและถือปฏิบัติอย่างสม่ำเสมอ และใช้ดุลยพินิจอย่างระมัดระวังและประมาณการที่ดีที่สุดในการจัดทำ รวมทั้งมีการเปิดเผยข้อมูลที่สำคัญอย่างเพียงพอในหมายเหตุประกอบงบการเงินเพื่อเป็นประโยชน์ต่อผู้ถือหุ้นและนักลงทุนทั่วไปอย่างโปร่งใส

ในการนี้คณะกรรมการบริษัทได้แต่งตั้งคณะกรรมการตรวจสอบ เพื่อทำหน้าที่สอบทานนโยบายการบัญชีและคุณภาพของรายงานทางการเงิน กำกับดูแลกระบวนการในการจัดทำรายงานทางการเงินของกลุ่มกิจการและบริษัท สอบทานระบบการควบคุมภายใน การตรวจสอบภายใน ระบบการบริหารความเสี่ยง ตลอดจนพิจารณาการเปิดเผยข้อมูลรายการระหว่างกันของกลุ่มกิจการและบริษัท โดยความเห็นของคณะกรรมการตรวจสอบเกี่ยวกับเรื่องนี้ปรากฏในรายงานคณะกรรมการตรวจสอบประจำปี 2560 ซึ่งแสดงไว้ในรายงานประจำปีแล้ว

งบการเงินรวมและงบการเงินเฉพาะของกิจการ และบริษัทย่อย ได้รับการตรวจสอบโดยผู้สอบบัญชีของบริษัท คือ นายขจรเกียรติ อรุณไพโรจน์กุล ผู้สอบบัญชีรับอนุญาตเลขที่ 3445 สังกัดบริษัท ไพร์ซวอเตอร์เฮาส์ คูเปอร์ส เอพีเอเอส จำกัด ในการตรวจสอบนั้น ฝ่ายบริหารได้สนับสนุนข้อมูลและเอกสารต่าง ๆ เพื่อให้ผู้สอบบัญชีสามารถตรวจสอบและแสดงความเห็นได้ตามมาตรฐานการบัญชี โดยความเห็นของผู้สอบบัญชีได้ปรากฏในรายงานของผู้สอบบัญชีซึ่งแสดงไว้ในรายงานประจำปีแล้ว

คณะกรรมการบริษัทมีความเห็นว่าระบบการควบคุมภายในของบริษัทโดยรวมอยู่ในระดับที่น่าพอใจและสามารถสร้างความเชื่อมั่นอย่างมีเหตุผลได้ว่างบการเงินรวมและงบการเงินเฉพาะกิจการของบริษัท ไทย โซลาร์ เอ็นเนอร์ยี จำกัด (มหาชน) บริษัทย่อย สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม 2560 มีความน่าเชื่อถือได้โดยปฏิบัติตามมาตรฐานการรายงานทางการเงินและปฏิบัติถูกต้องตามกฎหมายและกฎระเบียบที่เกี่ยวข้องแล้ว

(นางสาวแคทลีน มาลินนัท)
ประธานกรรมการบริษัท
และประธานเจ้าหน้าที่บริหาร

การสอบบัญชี

การแต่งตั้งผู้สอบบัญชี

คณะกรรมการตรวจสอบเป็นผู้พิจารณาคัดเลือกผู้สอบบัญชีและค่าสอบบัญชี โดยการเปิดให้สำนักงานสอบบัญชีชั้นนำได้เสนองานสอบบัญชีให้คณะกรรมการตรวจสอบพิจารณาคัดเลือกและให้ความเห็น ซึ่งคณะกรรมการตรวจสอบจะนำเสนอให้คณะกรรมการบริษัทเสนอให้ที่ประชุมสามัญผู้ถือหุ้นพิจารณาอนุมัติแต่งตั้งผู้สอบบัญชีและกำหนดค่าสอบบัญชีเป็นประจำทุกปี โดยสำนักงานสอบบัญชีและผู้สอบบัญชีที่ได้รับการแต่งตั้ง ต้องมีความเป็นอิสระ ไม่มีความสัมพันธ์หรือส่วนได้ส่วนเสียใด ๆ กับบริษัท ผู้บริหาร ผู้ถือหุ้นใหญ่ หรือผู้ที่เกี่ยวข้องของบุคคลดังกล่าว

ทั้งนี้ ในการประชุมสามัญผู้ถือหุ้นประจำปี 2560 ได้มีมติอนุมัติแต่งตั้ง ผู้สอบบัญชีจากบริษัท ไพร่ชวอเตอร์เฮาส์คูเปอร์ส เอพีเอเอส จำกัด โดยมีรายละเอียดดังนี้

รายชื่อผู้สอบบัญชี	ผู้สอบบัญชีรับอนุญาตเลขที่
1. นางสาวสุกฤณา แยมสกุล	4906
2. นางณัฐพร พันธุ์อุดม	3430
3. นายพิสิฐ ทางธนกุล	4095

ในนามของบริษัท ไพร่ชวอเตอร์เฮาส์ คูเปอร์ส เอพีเอเอส จำกัด เป็นผู้สอบบัญชีของบริษัท โดยให้คนใดคนหนึ่งเป็นผู้ทำการตรวจสอบและแสดงความเห็นต่องบการเงินของบริษัท และในกรณีที่ผู้สอบบัญชีรับอนุญาตดังกล่าวข้างต้นไม่สามารถปฏิบัติงานได้ ให้บริษัท ไพร่ชวอเตอร์เฮาส์คูเปอร์ส เอพีเอเอส จำกัด จัดหาผู้สอบบัญชีรับอนุญาตอื่นของบริษัท ไพร่ชวอเตอร์เฮาส์คูเปอร์ส เอพีเอเอส จำกัด แทนได้

อย่างไรก็ตาม บริษัท ไพร่ชวอเตอร์เฮาส์ คูเปอร์ส เอพีเอเอส จำกัด ได้จัดหาผู้สอบบัญชีรับอนุญาต คือ นายขจรเกียรติ อรุณไพโรจน์กุล ผู้สอบบัญชีรับอนุญาต เลขที่ 3445 เป็นผู้ทำการตรวจสอบและแสดงความเห็นต่องบการเงินของบริษัทประจำปี 2560

ค่าสอบบัญชี

กลุ่มบริษัทจ่ายค่าตอบแทนจากการสอบบัญชีสำหรับปี 2560 ดังนี้

	2560
บริษัท ไทย โซลาร์ เอ็นเนอร์ยี จำกัด (มหาชน)	883,400
บริษัทย่อย	3,280,750
รวมค่าสอบบัญชีของกลุ่มบริษัท	4,164,150

ค่าบริการอื่นที่ใช้การสอบบัญชี

บริษัทได้ว่าจ้างผู้สอบบัญชีจาก บริษัท ไพร่ชวอเตอร์เฮาส์ คูเปอร์ส เอพีเอเอส จำกัด ดำเนินการตรวจและจัดทำรายงานเอกสารที่เกี่ยวกับการตรวจสอบการปฏิบัติตามเงื่อนไขของบัตรส่งเสริมการลงทุนจากสำนักงานคณะกรรมการส่งเสริมการลงทุน จำนวน 750,000 บาท

รายการระหว่างกัน

บุคคลที่อาจมีความขัดแย้ง ลักษณะการประกอบธุรกิจ/ ลักษณะความสัมพันธ์	ลักษณะรายการ	มูลค่ารายการ (ล้านบาท)		ความจำเป็นและ ความสมเหตุสมผลของรายการ
		2559	2560	
<p>1. บริษัท พี.เอ็ม. เอ็นเนอร์ยี จำกัด (“PME”)</p> <p>ลักษณะธุรกิจ ลงทุนในบริษัทที่ผลิตพลังงานทดแทน โดยมีที่ตั้ง สำนักงานใหญ่ เลขที่ 3199 อาคารมาลีนนท์ ชั้น 15 ถนนพระราม 4 แขวงคลองตัน เขตคลองเตย กรุงเทพฯ</p> <p>ความสัมพันธ์กับบริษัทฯ</p> <ul style="list-style-type: none"> เป็นผู้ถือหุ้นใหญ่ของบริษัทฯ โดยถือหุ้นในสัดส่วน ร้อยละ 42.8 ณ วันที่ 31 ธันวาคม 2560 มีกรรมการและผู้บริหารร่วมกันกับบริษัทฯ คือ <p>นางสาวแคทลีน มาลีนนท์ (ประธานกรรมการ ประธานกรรมการบริหาร และประธานเจ้าหน้าที่บริหารของบริษัทฯ) ดำรงตำแหน่งกรรมการ และเป็นผู้ถือหุ้นใหญ่ใน PME โดยถือหุ้นในสัดส่วนร้อยละ 100.0 ณ วันที่ 31 ธันวาคม 2560</p> <p>นายสมภพ พรหมพนาพิทักษ์ (กรรมการ กรรมการบริหาร และประธานเจ้าหน้าที่ฝ่ายปฏิบัติการของบริษัทฯ) ดำรงตำแหน่งกรรมการใน PME</p>	<p>ค้ำประกันเงินกู้ยืมโดยไม่มีค่าตอบแทน</p> <p>PME นำหุ้นของบริษัทฯ ที่ตนเองถือบางส่วนมาจำนำ เพื่อเป็นส่วนหนึ่งของหลักประกันเงินกู้ยืมให้แก่บริษัทฯ จากธนาคารพาณิชย์แห่งหนึ่ง เพื่อพัฒนาโครงการไฟฟ้า Thermal</p> <ul style="list-style-type: none"> วงเงินค้ำประกัน (ประกอบด้วยเงินเบิกเกินบัญชีและเงินกู้ยืมระยะยาว) 	-	-	<p>บริษัทฯ มีวงเงินกู้ยืมจากธนาคารพาณิชย์แห่งหนึ่งเพื่อใช้พัฒนาโครงการโรงไฟฟ้า Thermal โดยวงเงินกู้ยืมดังกล่าว ส่วนหนึ่งค้ำประกันโดยหุ้นของบริษัทฯ ที่ถือโดย PME ซึ่งเป็นไปตามเงื่อนไขที่กำหนด</p> <p>ความเห็นของคณะกรรมการตรวจสอบ</p> <p>เนื่องจากในปี 2559 ได้มีการจ่ายชำระคืนเงินกู้ยืมดังกล่าวครบถ้วนแล้ว จึงถือว่าไม่มีรายการระหว่างกันเกิดขึ้นแล้ว</p>

มาตรการหรือขั้นตอนในการอนุมัติให้เข้าทำรายการระหว่างกันและนโยบายการทำรายการระหว่างกันในอนาคต บริษัทฯ ได้กำหนดมาตรการและขั้นตอนการอนุมัติการทำรายการระหว่างกันของบริษัทฯ และ/หรือบริษัทย่อยกับบุคคลที่อาจมีส่วนได้เสีย หรือมีความขัดแย้งกันทางผลประโยชน์ หรืออาจมีความขัดแย้งทางผลประโยชน์ในอนาคต ทั้งนี้ เพื่อความโปร่งใส เป็นธรรม และไม่ก่อให้เกิดการถ่ายเทผลประโยชน์ของบริษัทฯ และ/หรือบริษัทย่อย ดังต่อไปนี้

1. การเข้าทำรายการระหว่างกัน ของบริษัทฯ และ/หรือบริษัทย่อย 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 และวิธีการเกี่ยวกับการเปิดเผยสารสนเทศและการปฏิบัติการใดๆ ของบริษัทจดทะเบียน
- 5) ข้อกำหนดเกี่ยวกับการเปิดเผยการทำรายการที่เกี่ยวข้องกันในหมายเหตุประกอบงบการเงินที่จัดทำโดยผู้สอบบัญชีที่ได้รับการรับรองโดยคณะกรรมการกำกับหลักทรัพย์และตลาดหลักทรัพย์และแบบแสดงรายการข้อมูลประจำปี (แบบ 56-1) รวมถึงประกาศคณะกรรมการกำกับตลาดทุน ประกาศคณะกรรมการกำกับหลักทรัพย์และตลาดหลักทรัพย์ ข้อกำหนด ตลาดหลักทรัพย์แห่งประเทศไทย ตลอดจนหนังสือเวียน กฎระเบียบและกฎหมายอื่นใดที่เกี่ยวข้อง

2. การเข้าทำรายการระหว่างกันใดๆ ที่เข้าข่ายที่จะต้องได้รับอนุมัติจากคณะกรรมการบริษัทฯ หรือที่ประชุมผู้ถือหุ้น รายการระหว่างกันดังกล่าวจะต้องได้รับการพิจารณาจากกลุ่มรองและให้ความเห็นจากคณะกรรมการตรวจสอบก่อนนำเสนอต่อคณะกรรมการบริษัทฯ หรือที่ประชุมผู้ถือหุ้น แล้วแต่กรณี เพื่อพิจารณาอนุมัติทุกครั้ง ทั้งนี้ เพื่อให้แน่ใจว่ารายการระหว่างกันดังกล่าว ไม่ก่อให้เกิดการถ่ายเทผลประโยชน์ของบริษัทฯ และ/หรือบริษัทย่อย โดยความเห็นของคณะกรรมการตรวจสอบ อย่างน้อยจะต้องครอบคลุมประเด็น ดังนี้

- 1) ความสมเหตุสมผลและประโยชน์ของรายการระหว่างกันต่อบริษัทฯ และ/หรือบริษัทย่อย
- 2) ความเป็นธรรมของราคา และเงื่อนไขของรายการระหว่างกัน โดยให้พิจารณาเปรียบเทียบความเหมาะสมของราคาและสิ่งตอบแทนอื่น กับราคาตลาด ราคาที่ได้รับการเสนอจากบุคคลภายนอก หรือราคาประเมินของผู้ประเมินอิสระ
- 3) ความเหมาะสมของเงื่อนไขของรายการ อาทิ โดยให้พิจารณาเปรียบเทียบเงื่อนไขการชำระราคาหรือสิ่งตอบแทน และเงื่อนไขการค้าปกติทั่วไป

ทั้งนี้ ในกรณีที่คณะกรรมการตรวจสอบไม่มีความชำนาญในการพิจารณารายการระหว่างกันที่เกิดขึ้น คณะกรรมการตรวจสอบสามารถขอความเห็นเกี่ยวกับรายการระหว่างกันจากผู้เชี่ยวชาญอิสระ หรือผู้สอบบัญชีของบริษัทฯ เพื่อประกอบการพิจารณาของคณะกรรมการตรวจสอบ และคณะกรรมการบริษัทฯ ก่อนนำเสนอต่อคณะกรรมการบริษัทฯ หรือที่ประชุมผู้ถือหุ้น แล้วแต่กรณี 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 ทุกรายการ เพื่อรายงานให้คณะกรรมการบริษัทฯ 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 ของสินทรัพย์ที่มีตัวตนสุทธิแล้วแต่จำนวนใดจะสูงกว่า
 - 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

คำอธิบายวิเคราะห์ฐานะทางการเงินและผลการดำเนินงาน

เหตุการณ์สำคัญในปี 2560 ที่มีผลกระทบต่องบการเงิน

1. การจำหน่ายไฟฟ้าเข้าระบบเชิงพาณิชย์ของโครงการ Solar Farm สกกรณี

ในเดือนมกราคม 2560 โครงการผลิตไฟฟ้าพลังงานแสงอาทิตย์ที่ติดตั้งบนพื้นดินของสหกรณ์ขนาด 1.0 เมกะวัตต์ ที่จังหวัดประจวบคีรีขันธ์ ได้ก่อสร้างแล้วเสร็จและดำเนินการจำหน่ายไฟฟ้าเชิงพาณิชย์แล้ว

2. การขยายการลงทุนไปยังประเทศญี่ปุ่น

บริษัทเริ่มขยายธุรกิจสู่ภูมิภาคเอเชียโดยเป็นการลงทุนในโครงการโรงไฟฟ้าพลังงานแสงอาทิตย์แบบติดตั้งบนพื้นดิน ในประเทศญี่ปุ่นจำนวน 7 โครงการ มีกำลังการผลิตเสนอขายรวมทั้งสิ้น 21.74 เมกะวัตต์ ปัจจุบันโครงการโรงไฟฟ้าในประเทศญี่ปุ่นมีความคืบหน้าตามลำดับ กลุ่มบริษัทฯ เริ่มจำหน่ายไฟฟ้าเข้าระบบเชิงพาณิชย์แล้ว 5 โครงการ รวมกำลังการผลิตเสนอขาย 6.99 เมกะวัตต์ ส่วนโครงการอื่นๆ อยู่ระหว่างการก่อสร้างและดำเนินการในด้านต่างๆ

ในปี 2560 กลุ่มบริษัทฯ ได้ซื้อโครงการโรงไฟฟ้าพลังงานแสงอาทิตย์ที่มีขนาดกำลังการผลิต 154.98 เมกะวัตต์ ในประเทศญี่ปุ่น ซึ่งทางกลุ่มบริษัทฯ มีความมั่นใจว่าการลงทุนดังกล่าวจะก่อให้เกิดประโยชน์ต่อบริษัทและผู้ถือหุ้น เนื่องจากการลงทุนในธุรกิจที่มีแนวโน้มเติบโตในอนาคต และเป็นโครงการใหญ่ที่สุดของกลุ่มบริษัทฯ ที่มีการลงทุนในประเทศญี่ปุ่น

รายงานวิเคราะห์ผลการดำเนินงานตามงบการเงินรวม

1. รายได้จากการขายและการให้บริการ

บริษัทฯ มีรายได้รวมเพิ่มขึ้นจากการจำหน่ายไฟฟ้าของโครงการผลิตไฟฟ้าพลังงานแสงอาทิตย์ที่ติดตั้งบนพื้นดินในประเทศญี่ปุ่น เริ่มทยอยจำหน่ายไฟฟ้าพลังงานแสงอาทิตย์เข้าระบบเชิงพาณิชย์ (COD) แล้ว 5 โครงการ รวมกำลังการผลิตเสนอขายเป็นจำนวน 6.99 เมกะวัตต์ ส่งผลให้กลุ่มบริษัทฯ รับรู้รายได้จากกิจการไฟฟ้าพลังงานแสงอาทิตย์ที่ประเทศญี่ปุ่นจำนวน 73.18 ล้านบาท ในปี 2560 ซึ่งเพิ่มขึ้นจากระยะเวลาเดียวกันในปีก่อนซึ่งมีรายได้เพียง 45.61 ล้านบาทหรือคิดเป็นอัตราการเพิ่มขึ้นร้อยละ 60.44

โครงการโรงไฟฟ้าพลังงานแสงอาทิตย์ใหม่ขนาด 1 เมกะวัตต์ที่จังหวัดประจวบคีรีขันธ์ เริ่มรับรู้รายได้จากการดำเนินการจำหน่ายไฟฟ้าเชิงพาณิชย์ (COD) ในปี 2560 จำนวน 7.97 ล้านบาท เพิ่มขึ้นจากปี 2559 ซึ่งไม่มีรายได้

ในขณะเดียวกัน ส่วนที่ลดลงเกิดจากรายการพิเศษ รายได้ค่าบริหารจัดการในโครงการโรงไฟฟ้าจากพลังงานชีวมวลที่บริษัทฯ รับรู้ในปี 2559 จำนวนเงิน 221.8 ล้านบาท ส่งผลให้บริษัทฯ และบริษัทย่อยมีรายได้จากการขายและการให้บริการรวมสำหรับ ปี 2560 มีจำนวน 229 ล้านบาท ต่ำกว่าปีก่อน ที่บริษัทฯ มีรายได้เท่ากับ 421.73 ล้านบาท ลดลงจำนวน 192.73 ล้านบาท หรือ คิดเป็นอัตรารายการลดลงร้อยละ 45.69 (ยอดดังกล่าวยังไม่รวมรายได้จากโครงการโรงไฟฟ้าพลังงานแสงอาทิตย์ จำนวน 80 เมกะวัตต์ ซึ่งรับรู้ผลประกอบการเป็นส่วนแบ่งกำไรจากกิจการที่ควบคุมร่วมกันอีกจำนวน 586.95 ล้านบาท)

2. ต้นทุนขายและการให้บริการ

บริษัทฯ มีต้นทุนขายและบริการในปี 2560 จำนวน 177.24 ล้านบาท สูงกว่าปีก่อน ที่แสดงยอด 149.51 ล้านบาท เพิ่มขึ้นจำนวน 27.73 ล้านบาท หรือคิดเป็นอัตราเพิ่มขึ้นร้อยละ 18.55 ซึ่งมีสาเหตุหลักจากการรับรู้ค่าเสื่อมราคาและค่าเช่าหลังคาของโครงการผลิตไฟฟ้าพลังงานแสงอาทิตย์ที่ติดตั้งบนหลังคาที่มีการจำหน่ายไฟฟ้าเข้าระบบเชิงพาณิชย์ที่เพิ่มขึ้น และการเพิ่มขึ้นของเงินเดือนและค่าจ้างเพื่อรองรับการขยายงานทางธุรกิจทั้งภายในประเทศและในต่างประเทศ

บริษัทฯ มีอัตราการทำกำไรขั้นต้นสำหรับปี 2560 เท่ากับร้อยละ 22.60 ลดลงจากปี 2559 ที่มีกำไรขั้นต้นร้อยละ 64.55 อัตราการทำกำไรขั้นต้นที่ลดลงเป็นผลมาจากการรายได้จากการบริหารจัดการในโครงการโรงไฟฟ้าพลังงานชีวมวลที่เกิดขึ้นในปี 2559 เป็นรายการพิเศษที่ไม่ได้เกิดขึ้นในปี 2560

3. ค่าใช้จ่ายในการบริหาร

บริษัทฯ มีค่าใช้จ่ายในการบริหารรวมสำหรับปี 2560 จำนวน 148.69 ล้านบาท ซึ่งต่ำกว่าปีก่อนที่แสดงยอด 156.55 ล้านบาท เป็นจำนวน 7.86 ล้านบาท คิดเป็นร้อยละ 5.02 ซึ่งมีสาเหตุส่วนหนึ่งมาจากบริษัทฯ รับรู้ผลต่างอัตราแลกเปลี่ยนของเงินลงทุนสุทธิในหน่วยงานต่างประเทศไว้ในส่วนของผู้ถือหุ้นอื่นในปี 2560 ทำให้บริษัทฯ มีขาดทุนจากอัตราแลกเปลี่ยน ลดลง 34.35 ล้านบาท และมีการเพิ่มขึ้นของค่าใช้จ่ายพนักงานเพื่อรองรับการขยายตัวของธุรกิจ

4. ต้นทุนทางการเงิน

บริษัทฯ มีต้นทุนทางการเงินสำหรับปี 2560 จำนวน 112.50 ล้านบาท เพิ่มขึ้นจากปีก่อนที่มีจำนวน 59.94 ล้านบาท หรือเพิ่มขึ้นจำนวน 52.56 ล้านบาท คิดเป็นร้อยละ 87.68 ซึ่งมีสาเหตุจากการที่บริษัทฯ ออกหุ้นกู้เพื่อนำมาลงทุนโรงไฟฟ้าจากพลังงานชีวมวลและเพื่อรองรับการลงทุนในโครงการโรงไฟฟ้าที่ประเทศญี่ปุ่น นอกจากนี้ ตามนโยบายและวิสัยปฏิบัติทางบัญชีที่ค่าใช้จ่ายที่เกี่ยวข้องกับโครงการโรงไฟฟ้าที่ติดตั้งบนพื้นดินในประเทศญี่ปุ่นจะสามารถเป็นต้นทุนของโรงไฟฟ้าระหว่างก่อสร้างได้เมื่อมีการจ่ายเงินกู้ยืมดังกล่าวไปเพื่อการก่อสร้าง แต่เนื่องจากเงินที่ได้รับจากการออกหุ้นกู้ดังกล่าวยังอยู่ในช่วงรอการจ่ายเพื่อการก่อสร้าง จึงทำให้ออกเบี่ยงจ่ายที่เกิดขึ้นดังกล่าวต้องบันทึกเป็นค่าใช้จ่ายในงบการเงินทั้งจำนวน ทั้งนี้บริษัทฯ ได้มีการบันทึกต้นทุนกู้ยืมเป็นต้นทุนของโรงไฟฟ้าระหว่างก่อสร้างแล้วบางส่วน สำหรับโครงการที่อยู่ระหว่างการก่อสร้าง

5. ส่วนแบ่งกำไรจากกิจการที่ควบคุมร่วมกัน

ตามนโยบายการบัญชีเรื่องเงินลงทุนในบริษัทร่วมและการร่วมค้า บริษัทฯ รับรู้เงินลงทุนในกิจการที่ควบคุมร่วมกันโดยใช้วิธีส่วนได้เสียซึ่งเป็นกิจการที่ลงทุนและดำเนินการบริหารโครงการไฟฟ้าจากพลังงานแสงอาทิตย์ที่ติดตั้งบนพื้นดิน 80 เมกะวัตต์ ตามรายละเอียดดังนี้

ผลการดำเนินงานของกิจการที่ควบคุมร่วมกันตามวิธีส่วนได้เสีย

หน่วย : ล้านบาท

	31 ธันวาคม		เพิ่มขึ้น (ลดลง)	
	2560	2559	จำนวนเงิน	ร้อยละ
รายได้	1,555.59	1,516.24	39.35	2.59
ต้นทุนและค่าใช้จ่าย	(577.33)	(556.37)	(20.96)	(3.76)
กำไรสุทธิ	978.26	959.87	18.39	1.91
ส่วนแบ่งกำไรจากกิจการที่ควบคุมร่วมกัน (60%)	586.95	575.92	11.03	1.91

กิจการที่ควบคุมร่วมกันมีผลประกอบการที่สม่ำเสมอ โดยในปี 2560 มีกำไรจากการดำเนินงานจำนวน 978.26 ล้านบาท เพิ่มขึ้นจากปีก่อนที่แสดงยอด 959.87 ล้านบาท เป็นจำนวน 18.39 ล้านบาท คิดเป็นร้อยละ 1.91 ผลประกอบการจากกิจการที่ควบคุมร่วมกันดังกล่าวจะถูกแบ่งตามวิธีส่วนได้เสียในรูปแบบของส่วนแบ่งกำไรจากกิจการที่ควบคุมร่วมกัน โดยส่วนแบ่งกำไรจากกิจการที่ควบคุมร่วมกัน (60%) สำหรับปี 2560 จะมีจำนวนเท่ากับ 586.95 ล้านบาท เพิ่มขึ้นจากปีก่อนที่แสดงยอด 575.92 ล้านบาท เป็นจำนวน 11.03 ล้านบาท คิดเป็นร้อยละ 1.91

6. กำไรเบ็ดเสร็จรวมสำหรับปี

ในปี 2560 บริษัทฯ มีกำไรสุทธิสำหรับปีจำนวน 413.86 ล้านบาท ต่ำกว่าปีก่อนที่แสดงยอด 617.16 ล้านบาท คิดเป็นการลดลงของกำไรสุทธิจำนวน 203.30 ล้านบาท หรือเป็นอัตราร้อยละ 32.94 เนื่องจากในปี 2559 บริษัทฯ มีรายการพิเศษ รายได้ค่าบริหารจัดการโครงการโรงไฟฟ้าจากพลังงานชีวมวลที่ จำนวนเงิน 221.8 ล้านบาท ที่ไม่เกิดขึ้นในปี 2560 และมีต้นทุนทางการเงินที่เพิ่มขึ้นจากการลงทุนในต่างประเทศ

ในปี 2560 บริษัทฯ มีกำไรเบ็ดเสร็จรวมสำหรับปี 253.75 ล้านบาท ต่ำกว่าปีก่อนที่มีจำนวน 630.77 ล้านบาท ในปี 2559 สาเหตุหลักเกิดจากผลต่างของการแปลงค่าทางการเงิน 173.67 ล้านบาท และเหตุผลที่กล่าวไปข้างต้น

7. อัตราผลตอบแทนต่อผู้ถือหุ้น

บริษัทฯ มีอัตราผลตอบแทนต่อผู้ถือหุ้นลดลง โดยบริษัทฯ มีอัตราผลตอบแทนต่อผู้ถือหุ้นในปี 2560 และ 2559 เท่ากับ ร้อยละ 8.66 และ 13.47 ตามลำดับ ซึ่งเกิดจากในปี 2560 ไม่มีรายการพิเศษจำนวน 221.8 ล้านบาท รวมถึงมีต้นทุนทางการเงินเพิ่มขึ้น

รายงานวิเคราะห์ฐานะการเงินตามงบการเงินรวม

1. การวิเคราะห์สินทรัพย์

ณ วันที่ 31 ธันวาคม 2560 และ 2559 บริษัทฯ มีสินทรัพย์รวมทั้งสิ้น 12,218.44 ล้านบาท และ 8,374.87 ล้านบาท ตามลำดับ สินทรัพย์รวมของบริษัทฯ เพิ่มขึ้นจำนวน 3,843.57 ล้านบาท หรือคิดเป็นอัตราการเพิ่มขึ้นร้อยละ 45.89 โดยมีรายละเอียดดังนี้

หน่วย : ล้านบาท

รายการ	31 ธันวาคม		เพิ่มขึ้น (ลดลง)	
	2560	2559	จำนวนเงิน	ร้อยละ
สินทรัพย์หมุนเวียน	899.58	3,236.21	(2,336.63)	(72.20)
สินทรัพย์ไม่หมุนเวียน	11,318.86	5,138.66	6,180.20	120.27
รวมสินทรัพย์	12,218.44	8,374.87	3,843.57	45.89

- 1) สินทรัพย์หมุนเวียน ณ วันที่ 31 ธันวาคม 2560 จำนวน 899.58 ล้านบาท ลดลงจาก ณ วันที่ 31 ธันวาคม 2559 ที่ 3,236.21 ล้านบาท เป็นจำนวน 2,336.63 ล้านบาท คิดเป็นร้อยละ 72.20 เนื่องจากบริษัทฯ ได้มีการลงทุนในโครงการโรงไฟฟ้าพลังงานแสงอาทิตย์ในประเทศญี่ปุ่น และสนับสนุนเงินลงทุนในบริษัทย่อย
- 2) สินทรัพย์ไม่หมุนเวียน ณ วันที่ 31 ธันวาคม 2560 จำนวน 11,318.86 ล้านบาท เพิ่มขึ้นจาก ณ วันที่ 31 ธันวาคม 2559 ที่แสดงยอด 5,138.66 ล้านบาท เป็นจำนวน 6,180.20 ล้านบาท คิดเป็นร้อยละ 120.27 ซึ่งสินทรัพย์ไม่หมุนเวียนของบริษัทฯ ส่วนหลักเพิ่มขึ้นจากการเข้าซื้อโครงการโรงไฟฟ้าพลังงานแสงอาทิตย์ในประเทศญี่ปุ่น รวมถึงความคืบหน้าของโครงการระหว่างก่อสร้างทั้งในและต่างประเทศ

2. การวิเคราะห์หนี้สินและส่วนของผู้ถือหุ้น

ณ วันที่ 31 ธันวาคม 2560 บริษัทฯ มีหนี้สินและส่วนของผู้ถือหุ้นรวมทั้งสิ้น 12,218.44 ล้านบาท เพิ่มขึ้นจาก ณ วันที่ 31 ธันวาคม 2559 ที่แสดงยอด 8,374.87 ล้านบาท หรือเพิ่มขึ้นจำนวน 3,843.57 ล้านบาท คิดเป็นอัตราเพิ่มขึ้นร้อยละ 45.89 โดยมีรายละเอียด ดังนี้

หน่วย : ล้านบาท

รายการ	31 ธันวาคม		เพิ่มขึ้น (ลดลง)	
	2560	2559	จำนวนเงิน	ร้อยละ
หนี้สิน	7,437.70	3,789.45	3,648.25	96.27
ส่วนของผู้ถือหุ้น	4,780.74	4,585.42	195.32	4.26
รวมหนี้สินและส่วนของผู้ถือหุ้น	12,218.44	8,374.87	3,843.57	45.89

- 1) ณ วันที่ 31 ธันวาคม 2560 บริษัทฯ มีหนี้สินรวมทั้งสิ้น 7,437.70 ล้านบาท เพิ่มขึ้นจาก ณ วันที่ 31 ธันวาคม 2559 ซึ่งบริษัทฯ มีหนี้สินรวม 3,789.45 ล้านบาท หรือเพิ่มขึ้นจำนวน 3,648.25 ล้านบาท คิดเป็นอัตรการเพิ่มขึ้นร้อยละ 96.27 โดยมีสาเหตุหลักจากหุ้นกู้และเงินกู้ยืม เพื่อรองรับโครงการลงทุนของบริษัท เช่น ในโครงการโรงไฟฟ้าชีวมวล และโครงการโรงไฟฟ้าพลังงานแสงอาทิตย์ โดยมีรายละเอียดดังนี้
 - เมื่อวันที่ 5 เมษายน 2560 บริษัทฯ ได้ออกหุ้นกู้ชนิดระบุชื่อผู้ถือ ประเภทไม่ด้อยสิทธิ ไม่มีหลักประกัน และไม่มีผู้แทนผู้ถือหุ้นกู้ จำนวน 950 ล้านบาทครบกำหนดชำระคืนภายใน 3 ปี
 - เงินกู้ยืมระยะสั้นจากสถาบันการเงินเพิ่มขึ้นจำนวน 2,250 ล้านบาท
- 2) ณ วันที่ 31 ธันวาคม 2560 บริษัทฯ มีส่วนของผู้ถือหุ้นรวมทั้งสิ้น 4,780.74 ล้านบาท เพิ่มขึ้นจาก ณ วันที่ 31 ธันวาคม 2559 ซึ่งบริษัทฯ มีส่วนของผู้ถือหุ้นรวม 4,585.42 ล้านบาท หรือเพิ่มสูงขึ้นจำนวน 195.32 คิดเป็นอัตรการเพิ่มขึ้นร้อยละ 4.26 ส่วนของผู้ถือหุ้นที่เพิ่มขึ้นเกิดจากการที่บริษัทฯ มีความสามารถในการทำกำไรอย่างต่อเนื่อง โดยบริษัทฯ มีกำไรสำหรับปี 2560 จำนวน 415.71 ล้านบาท ส่งผลให้บริษัทฯ มีกำไรสะสมเพิ่มสูงขึ้น จาก 1,935.20 ล้านบาทในปี 2559 เพิ่มเป็นกำไรสะสมจำนวน 2,135.19 ล้านบาทในปี 2560 ทั้งนี้ในปี 2560 ที่ประชุมสามัญผู้ถือหุ้นมีมติอนุมัติการจ่ายเงินปันผลให้แก่ผู้ถือหุ้นในอัตราหุ้นละ 0.11 บาท รวมเป็นเงินปันผลทั้งสิ้นจำนวน 199.65 ล้านบาท

3. ความเหมาะสมของโครงสร้างเงินทุน

สำหรับอัตราส่วนหนี้สินต่อส่วนของผู้ถือหุ้นของบริษัทฯ ยังอยู่ในระดับต่ำ โดยบริษัทฯ มีอัตราส่วนหนี้สินต่อทุนเท่ากับ 1.56 ในปี 2560 สูงขึ้นกว่า 0.83 ในปี 2559 การเปลี่ยนแปลงของอัตราส่วนหนี้สินต่อทุนของบริษัทฯ ส่วนใหญ่เกิดจากการเพิ่มขึ้นของหนี้สินที่เกิดจากการออกและเสนอขายหุ้นกู้ในช่วงปลายปี 2559 เพื่อรองรับการขยายงานและการลงทุน

รายงานวิเคราะห์กระแสเงินสดตามงบการเงินรวม

เงินสดและรายการเทียบเท่าเงินสดคงเหลือของงบการเงินรวม ณ วันที่ 31 ธันวาคม 2560 เป็นจำนวน 424.75 ล้านบาท ลดลงจากยอด ณ วันที่ 31 ธันวาคม 2559 ที่ 977.04 ล้านบาท เป็นจำนวน 552.29 ล้านบาท สรุปได้ดังนี้

- 1) เงินสดสุทธิใช้ไปในกิจกรรมดำเนินงานจำนวน 107.10 ล้านบาท
- 2) เงินสดสุทธิใช้ไปจากกิจกรรมการลงทุน 3,939.36 ล้านบาท
- 3) เงินสดสุทธิได้มาจากกิจกรรมจัดหาเงิน 3,565.02 ล้านบาท
- 4) ผลกระทบจากอัตราแลกเปลี่ยนเงินจากการแปลงค่างบการเงินขาดทุน 70.85 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. 2560 และ ผลการดำเนินงานรวมและผลการดำเนินงานเฉพาะกิจการ กระแสเงินสดรวมและกระแสเงินสดเฉพาะกิจการสำหรับปีสิ้นสุดวันเดียวกัน โดยถูกต้องตามที่ควรในสาระสำคัญตามมาตรฐานการรายงานทางการเงิน

งบการเงินที่ตรวจสอบ

งบการเงินรวมและงบการเงินเฉพาะกิจการประกอบด้วย

- งบแสดงฐานะการเงินรวมและงบแสดงฐานะการเงินเฉพาะกิจการ ณ วันที่ 31 ธันวาคม พ.ศ. 2560
- งบกำไรขาดทุนเบ็ดเสร็จรวมและงบกำไรขาดทุนเบ็ดเสร็จเฉพาะกิจการสำหรับปีสิ้นสุดวันเดียวกัน
- งบแสดงการเปลี่ยนแปลงส่วนของผู้ถือหุ้นรวมและงบแสดงการเปลี่ยนแปลงส่วนของผู้ถือหุ้นเฉพาะกิจการสำหรับปีสิ้นสุดวันเดียวกัน
- งบกระแสเงินสดรวมและงบกระแสเงินสดเฉพาะกิจการสำหรับปีสิ้นสุดวันเดียวกัน และ
- หมายเหตุประกอบงบการเงินรวมและงบการเงินเฉพาะกิจการซึ่งรวมถึงหมายเหตุสรุปนโยบายการบัญชีที่สำคัญ

เกณฑ์ในการแสดงความเห็น

ข้าพเจ้าได้ปฏิบัติงานตรวจสอบตามมาตรฐานการสอบบัญชี ความรับผิดชอบของข้าพเจ้าได้กล่าวไว้ในส่วนของความรับผิดชอบของผู้สอบบัญชี ต่อการตรวจสอบงบการเงินรวมและงบการเงินเฉพาะกิจการในรายงานของข้าพเจ้า ข้าพเจ้ามีความเป็นอิสระจากกลุ่มกิจการและบริษัท ตามข้อกำหนดจรรยาบรรณของผู้ประกอบวิชาชีพบัญชีในส่วนที่เกี่ยวข้องกับการตรวจสอบงบการเงินรวมและงบการเงินเฉพาะกิจการที่กำหนดโดยสภาวิชาชีพบัญชีในพระบรมราชูปถัมภ์ และข้าพเจ้าได้ปฏิบัติตามความรับผิดชอบด้านจรรยาบรรณอื่นๆ ซึ่งเป็นไปตามข้อกำหนดเหล่านี้ ข้าพเจ้าเชื่อว่าหลักฐานการสอบบัญชีที่ข้าพเจ้าได้รับเพียงพอและเหมาะสมเพื่อใช้เป็นเกณฑ์ในการแสดงความเห็นของข้าพเจ้า

เรื่องสำคัญในการตรวจสอบ

เรื่องสำคัญในการตรวจสอบคือเรื่องต่างๆ ที่มีนัยสำคัญที่สุดตามดุลยพินิจของผู้ประกอบวิชาชีพของข้าพเจ้าในการตรวจสอบงบการเงินรวมและงบการเงินเฉพาะกิจการสำหรับงวดปัจจุบัน ข้าพเจ้าได้นำเรื่องเหล่านี้มาพิจารณาในบริบทของการตรวจสอบงบการเงินรวมและงบการเงินเฉพาะกิจการโดยรวมและในการแสดงความเห็นของข้าพเจ้า ทั้งนี้ ข้าพเจ้าไม่ได้แสดงความเห็นแยกต่างหากสำหรับเรื่องเหล่านี้

เรื่องสำคัญในการตรวจสอบ

การซื้อขายเงินลงทุน

อ้างอิงหมายเหตุประกอบงบการเงินข้อ 13 เงินลงทุนในบริษัทย่อย และเงินลงทุนในกิจการที่ควบคุมร่วมกัน

ในปี พ.ศ. 2560 กลุ่มกิจการได้ซื้อโครงการโรงไฟฟ้าพลังงานแสงอาทิตย์ ที่มีขนาดกำลังการผลิต 154.98 เมกะวัตต์ โดยการซื้อหุ้นสามัญในสัดส่วนร้อยละ 100 ของ PurpleSol G.K. และ SolarOne G.K. ซึ่งเป็นบริษัทที่จดทะเบียนในประเทศไทย ผู้บริหารได้ข้อสรุปว่าการซื้อเงินลงทุนในบริษัทดังกล่าวเป็นการซื้อสินทรัพย์และไม่เข้านิยามของการซื้อธุรกิจ ภายใต้มาตรฐานการรายงานทางการเงินฉบับที่ 3 (ปรับปรุง 2559) เรื่องการรวมธุรกิจ เนื่องจากวัตถุประสงค์ของการซื้อเงินลงทุนคือการให้ได้มาซึ่งใบรับรองในการดำเนินการโรงไฟฟ้าพลังงานแสงอาทิตย์ จากกระทรวงเศรษฐกิจการค้าและอุตสาหกรรมของประเทศญี่ปุ่น (METI Certificate) และที่ดินสำหรับเป็นที่ตั้งของโครงการโรงไฟฟ้าพลังงานแสงอาทิตย์

ผู้บริหารใช้ผลงานของผู้ประเมินราคาอิสระในการระบุและวัดมูลค่าต้นทุนเบื้องต้นของสินทรัพย์และหนี้สินที่ได้มา รวมทั้ง METI Certificate และที่ดิน รวมไปถึงสินทรัพย์และหนี้สินที่อาจเกิดขึ้น (ถ้าหากมี)

ณ วันที่ในงบแสดงฐานะทางการเงิน ผู้บริหารทำการทดสอบการด้อยค่าของ METI Certificate และที่ดิน ซึ่งมีมูลค่า 3,663.06 ล้านบาท และ 322.18 ล้านบาท ซึ่งคิดเป็นร้อยละ 30 และร้อยละ 3 ของสินทรัพย์รวมตามลำดับ

ข้าพเจ้าให้ความสำคัญในการตรวจสอบเรื่องนี้เนื่องจาก รายการซื้อบริษัทย่อย PurpleSol G.K. และ SolarOne G.K. เป็นรายการที่มีสาระสำคัญโดยมีมูลค่าเงินลงทุนรวมคิดเป็นร้อยละ 33 ของสินทรัพย์รวมของกลุ่มกิจการ และขนาดของมูลค่าตามบัญชีของ METI Certificate และที่ดินที่ได้จากการซื้อเงินลงทุนมีสาระสำคัญ รวมทั้งวิธีการประเมินมูลค่านั้นมีความซับซ้อนและต้องอาศัยดุลยพินิจของผู้บริหารเกี่ยวกับ ผลการดำเนินงานของโครงการโรงไฟฟ้าในอนาคตและอัตราคิดลดที่ใช้กับกระแสเงินสดในอนาคตที่คาดการณ์

วิธีการตรวจสอบ

วิธีการตรวจสอบของข้าพเจ้ามี ดังนี้

- ข้าพเจ้าประเมินรายการลงทุนว่ารายการดังกล่าว นั้นถือเป็นการซื้อสินทรัพย์เป็นวิธีการบัญชีที่เหมาะสมหรือไม่
- ข้าพเจ้าตรวจสอบรายงานประเมินมูลค่าสินทรัพย์ ซึ่งจัดทำโดยผู้ประเมินราคาอิสระโดยสอบถามผู้ประเมินในเชิงทดสอบเกี่ยวกับวิธีที่ใช้ในการประเมินและข้อสมมติฐานหลักที่ใช้โดยผู้ประเมิน การตรวจสอบของข้าพเจ้ายังรวมถึงการประเมินความเป็นอิสระความสามารถและความเที่ยงธรรมของผู้ประเมินราคาอิสระ
- ข้าพเจ้าประเมินความเหมาะสมของข้อสมมติฐานที่ใช้ในการคาดการณ์กระแสเงินสดในอนาคตที่ผู้บริหารให้กับผู้ประเมินราคาอิสระ โดยการตรวจสอบราคาขายไฟต่อหน่วยเทียบกับเงื่อนไขที่ระบุใน METI Certificate และตรวจสอบกำลังการผลิตที่ใช้กับข้อมูลตามรายงานการตรวจสอบทางเทคนิคของโครงการ รวมถึงประเมินความเป็นไปได้ในการดำเนินโครงการ นอกจากนี้ข้าพเจ้าขอให้ผู้เชี่ยวชาญของผู้สอบบัญชีทำการประเมินความเหมาะสมของวิธีการที่เชื่อว่า เป็นวิธีการที่ถือปฏิบัติโดยทั่วไปในอุตสาหกรรมหรือไม่ รวมถึงประเมินความเหมาะสมของอัตราคิดลดที่ใช้ในการคำนวณ
- ข้าพเจ้าประเมินการด้อยค่าของ METI Certificate และที่ดิน ณ วันที่ในงบแสดงฐานะการเงินโดยเทียบมูลค่าคงเหลือตามบัญชีกับมูลค่าที่คาดว่าจะได้รับคืนจากการดำเนินโครงการโรงไฟฟ้าพลังงานแสงอาทิตย์
- ข้าพเจ้าพิจารณาความเพียงพอของการเปิดเผยข้อมูลที่เกี่ยวข้องกับเรื่องนี้ในงบการเงิน

จากการปฏิบัติงานข้างต้น ข้าพเจ้าพบว่ารายการซื้อเงินลงทุนดังกล่าวเป็นการซื้อสินทรัพย์และมูลค่าของสินทรัพย์ที่ระบุมีความเหมาะสม นอกจากนี้ ข้าพเจ้ายังพบว่าข้อสมมติฐานหลักที่ผู้บริหารใช้ในการประเมินการด้อยค่าของ METI Certificate และที่ดินที่ได้จากการซื้อเงินลงทุน มีความสมเหตุสมผล และมีหลักฐานสนับสนุน

เรื่องสำคัญในการตรวจสอบ

วิธีการตรวจสอบ

การด้อยค่าของสินทรัพย์ - โรงไฟฟ้าพลังงานความร้อน

อ้างอิงหมายเหตุประกอบงบการเงินข้อ 4.1 ประมาณการทางบัญชีที่สำคัญ และข้อสมมติฐาน และหมายเหตุประกอบงบการเงินข้อ 15 ที่ดิน อาคาร และอุปกรณ์

โรงไฟฟ้าพลังงานความร้อนแห่งหนึ่งของกลุ่มกิจการไม่สามารถดำเนินงาน ได้เต็มประสิทธิภาพเนื่องจากเกิดความขัดข้องทางเทคนิค ตามมาตรฐานการบัญชี ฉบับที่ 36 ระบุว่าหากกิจการพบว่ามีข้อบ่งชี้ว่าสินทรัพย์อาจเกิดการด้อยค่า กิจการต้องประมาณการมูลค่าที่คาดว่าจะได้รับคืนของสินทรัพย์ นั้น ณ วันที่ 31 ธันวาคม พ.ศ. 2560 โรงไฟฟ้าพลังงานความร้อนมีมูลค่าตามบัญชีจำนวน 491.08 ล้านบาท ซึ่งเป็นมูลค่าหลังหักค่าเผื่อการด้อยค่าของสินทรัพย์ที่บันทึกไว้จำนวน 245.32 ล้านบาท มูลค่าตามบัญชีของโรงไฟฟ้าดังกล่าวคิดเป็นร้อยละ 6.06 ของสินทรัพย์รวม ผู้บริหารกำหนดให้โรงไฟฟ้าพลังงานความร้อนดังกล่าวเป็นหน่วยสินทรัพย์ที่ก่อให้เกิดเงินสดที่ต้องทำการทดสอบการด้อยค่า

ผู้บริหารใช้การคิดลดประมาณการกระแสเงินสดเพื่อหามูลค่าที่คาดว่าจะได้รับคืนจากการใช้โรงไฟฟ้าพลังงานความร้อน ข้อสมมติฐานหลักที่ผู้บริหารใช้ในการคิดลดประมาณการกระแสเงินสด มีดังนี้

- ประมาณการกระแสเงินสดในอนาคตและข้อสมมติฐานเกี่ยวกับการประมาณการผลการดำเนินงานในอนาคต เช่น อัตราการเติบโตระยะยาว
- จำนวนหน่วยไฟฟ้าที่ผลิตได้
- อัตราคิดลด

ผู้บริหารเชื่อมั่นว่ากลุ่มกิจการสามารถจะเพิ่มประสิทธิภาพในการผลิตของโรงไฟฟ้าได้โดยการซ่อมแซมและเปลี่ยนอุปกรณ์ใหม่ดังนั้นผู้บริหารเห็นว่าการด้อยค่าที่บันทึกไว้นั้นเพียงพอแล้ว

ข้าพเจ้าให้ความสำคัญในการตรวจสอบในเรื่องนี้เนื่องจากการประมาณการมูลค่าที่คาดว่าจะได้รับคืนจากการประเมินจากมูลค่าในการใช้ของโรงไฟฟ้าพลังงานความร้อนต้องใช้ข้อสมมติฐานและการใช้ดุลยพินิจของผู้บริหารในการประมาณการผลการดำเนินงานในอนาคต จำนวนหน่วยไฟฟ้าที่ผลิตได้และอัตราคิดลดที่ใช้คิดลดประมาณการกระแสเงินสด หากข้อสมมติฐานดังกล่าวมีการเปลี่ยนแปลงเพียงเล็กน้อย จะส่งผลอย่างมากต่อมูลค่าในการใช้และมีผลต่อค่าเผื่อการด้อยค่า

ข้าพเจ้าทำความเข้าใจและประเมินวิธีที่ผู้บริหารใช้ในการประเมินการด้อยค่าของสินทรัพย์รวมถึงกระบวนการจัดทำงบประมาณซึ่งเป็นฐานของการจัดทำประมาณการกระแสเงินสด และประเมินหลักเกณฑ์การจัดทำประมาณการกระแสเงินสดคิดลด

ข้าพเจ้าเปรียบเทียบผลการดำเนินงานในอดีตกับแผนธุรกิจที่กลุ่มกิจการใช้

ข้าพเจ้ายังได้ประเมินความเหมาะสมของข้อสมมติฐานหลักและการใช้ดุลยพินิจของผู้บริหาร ดังนี้

- เปรียบเทียบอัตราการเติบโตของรายได้ที่ใช้ในการประมาณการกับผลดำเนินงานในอดีตและข้อมูลในอุตสาหกรรมเดียวกัน
- เปรียบเทียบจำนวนหน่วยไฟฟ้าที่ผลิตได้ที่ใช้ในการประมาณการกับหน่วยไฟฟ้าที่เคยผลิตได้ในอดีตและความสามารถในการผลิต
- ประเมินความเหมาะสมของอัตราคิดลดที่ใช้ในคิดลด โดยเปรียบเทียบอัตราต้นทุนทางการเงินเฉลี่ยของเงินทุน (WACC) ที่กิจการใช้กับข้อมูลที่ข้าพเจ้าค้นคว้าจากแหล่งอื่น

ข้าพเจ้าพบว่าข้อสมมติฐานหลักที่ผู้บริหารใช้ มีเหตุผลรองรับและเหมาะสมกับสภาพแวดล้อมและสถานการณ์

เรื่องสำคัญในการตรวจสอบ

วิธีการตรวจสอบ

สิทธิประโยชน์ภาษีเงินได้รอการตัดบัญชีที่อาจไม่ได้ใช้ประโยชน์

อ้างอิงหมายเหตุประกอบงบการเงินข้อ 4.1 ประมาณการทางบัญชีที่สำคัญและข้อสมมติฐาน และหมายเหตุประกอบงบการเงินข้อ 17 ภาษีเงินได้รอการตัดบัญชี

ณ วันที่ 31 ธันวาคม พ.ศ. 2560 กลุ่มกิจการมีสิทธิประโยชน์ภาษีเงินได้รอการตัดบัญชีจำนวน 76.31 ล้านบาท ที่เกิดจากขาดทุนทางภาษียกมา กลุ่มกิจการรับรู้สิทธิประโยชน์ภาษีเงินได้รอการตัดบัญชีสำหรับขาดทุนทางภาษีในจำนวนที่คาดว่าจะมีกำไรทางภาษีมาใช้ประโยชน์ได้ในอนาคต

ผู้บริหารเชื่อว่าสิทธิประโยชน์ภาษีเงินได้รอการตัดบัญชีดังกล่าวจะสามารถใช้ประโยชน์ได้ในอนาคตโดยอ้างอิงจากประมาณการการคำนวณภาษีสำหรับ 3 ปีข้างหน้า

ข้อสมมติฐานหลักที่ใช้ในการคำนวณประมาณการการคำนวณภาษีสำหรับ 3 ปีข้างหน้าจัดทำโดยผู้บริหารรวมถึงการประมาณการรายได้และต้นทุนได้มาจากการประมาณการภายในกิจการและข้อสมมติฐานเกี่ยวกับผลการดำเนินงานในอนาคต เช่น ที่มาของรายได้ การเติบโตของรายได้ และต้นทุนที่เกี่ยวข้อง

ข้าพเจ้าให้ความสำคัญในการตรวจสอบความเป็นไปได้ในการใช้ประโยชน์ของสิทธิประโยชน์ภาษีเงินได้รอการตัดบัญชีซึ่งการใช้ประโยชน์ของขาดทุนทางภาษีจะหมดอายุลงในปี พ.ศ. 2562 นอกจากนี้ รายการดังกล่าวมีความสำคัญต่อการสอบบัญชีเนื่องจากความซับซ้อนของกระบวนการประเมินที่ขึ้นอยู่กับดุลยพินิจของผู้บริหารในการเลือกใช้ข้อสมมติฐานที่จะสะท้อนสถานะตลาดและสภาพเศรษฐกิจในอนาคต

ข้าพเจ้าทำความเข้าใจกระแสการประมาณการการคำนวณภาษีสำหรับ 3 ปีข้างหน้าซึ่งจัดทำโดยผู้บริหาร และประเมินความสามารถในการใช้ประโยชน์ของสิทธิประโยชน์ภาษีเงินได้รอการตัดบัญชีในอนาคต

ข้าพเจ้าประเมินข้อสมมติฐานที่สำคัญที่ผู้บริหารใช้ในการคำนวณกำไรทางภาษีในอนาคตซึ่งใช้เป็นเกณฑ์ในการกำหนดสิทธิประโยชน์ภาษีเงินได้รอการตัดบัญชี ดังนี้

- ข้อสมมติฐาน เช่น อัตราการเติบโตของรายได้และแผนธุรกิจในอนาคต
- ประเมินถึงความเป็นไปได้ของการพัฒนาธุรกิจใหม่ที่รวมอยู่ในแผนธุรกิจ ซึ่งเป็นตัวกำหนดประมาณการกำไรทางภาษีในอนาคตโดยการตรวจสอบเอกสารที่เกี่ยวข้อง เช่น รายงานการประชุมและสัญญา

ข้าพเจ้าทดสอบความถูกต้องของการระบุรายการความแตกต่างชั่วคราว และขาดทุนทางภาษีที่จะสามารถนำไปหักลบกับกำไรทางภาษีในงวดปัจจุบันและอนาคต และทดสอบเพื่อให้มั่นใจว่ารายการดังกล่าวเป็นไปตามที่กฎหมายกำหนด

จากการปฏิบัติงานข้างต้น ข้าพเจ้าพบว่าข้อสมมติฐานที่ผู้บริหารใช้ในการประมาณการการคำนวณภาษีเงินได้สำหรับ 3 ปีข้างหน้านั้นสมเหตุสมผล การประมาณการของผู้บริหารที่ได้ข้อสรุปว่าขาดทุนทางภาษีจะสามารถนำไปหักลบกับกำไรทางภาษีในอนาคตก่อนที่ประโยชน์ทางภาษีจะหมดลงมีหลักฐานสนับสนุน

ข้อมูลอื่น

กรรมการเป็นผู้รับผิดชอบต่อข้อมูลอื่น ข้อมูลอื่นประกอบด้วย ข้อมูลซึ่งรวมอยู่ในรายงานประจำปี แต่ไม่รวมถึงงบการเงินรวมและงบการเงินเฉพาะกิจการ และรายงานของผู้สอบบัญชีที่อยู่ในรายงานนั้น ข้าพเจ้าคาดว่าข้าพเจ้าจะได้รับรายงานประจำปีภายหลังจากวันที่ในรายงานของผู้สอบบัญชีนี้

ความเห็นของข้าพเจ้าต่องบการเงินรวมและงบการเงินเฉพาะกิจการไม่ครอบคลุมถึงข้อมูลอื่น และข้าพเจ้าไม่ได้ให้ความเชื่อมั่นต่อข้อมูลอื่น

ความรับผิดชอบของข้าพเจ้าที่เกี่ยวข้องกับการตรวจสอบงบการเงินรวมและงบการเงินเฉพาะกิจการคือ การอ่านและพิจารณาว่าข้อมูลอื่นมีความขัดแย้งที่มีสาระสำคัญกับงบการเงินรวมและงบการเงินเฉพาะกิจการ หรือกับความรู้ที่ได้รับจากการตรวจสอบของข้าพเจ้า หรือปรากฏว่าข้อมูลอื่นมีการแสดงข้อมูลที่ขัดต่อข้อเท็จจริงอันเป็นสาระสำคัญหรือไม่

เมื่อข้าพเจ้าได้อ่านรายงานประจำปี หากข้าพเจ้าสรุปได้ว่ามีการแสดงข้อมูลที่ขัดต่อข้อเท็จจริงอันเป็นสาระสำคัญ ข้าพเจ้าต้องสื่อสารเรื่องดังกล่าวกับคณะกรรมการตรวจสอบ

ความรับผิดชอบของกรรมการต่องบการเงินรวมและงบการเงินเฉพาะกิจการ

กรรมการมีหน้าที่รับผิดชอบในการจัดทำและนำเสนองบการเงินรวมและงบการเงินเฉพาะกิจการเหล่านี้ โดยถูกต้องตามที่ควรตามมาตรฐานการรายงานทางการเงิน และรับผิดชอบเกี่ยวกับการควบคุมภายในที่กรรมการพิจารณาว่าจำเป็น เพื่อให้สามารถจัดทำงบการเงินรวมและงบการเงินเฉพาะกิจการ ที่ปราศจากการแสดงข้อมูลที่ขัดต่อข้อเท็จจริงอันเป็นสาระสำคัญไม่ว่าจะเกิดจากการทุจริตหรือข้อผิดพลาด

ในการจัดทำงบการเงินรวมและงบการเงินเฉพาะกิจการ กรรมการรับผิดชอบในการประเมินความสามารถของกลุ่มกิจการและบริษัท ในการดำเนินงานต่อเนื่อง เปิดเผยเรื่องที่เกี่ยวข้องกับการดำเนินงานต่อเนื่อง (ตามความเหมาะสม) และการใช้เกณฑ์การบัญชีสำหรับการดำเนินงานต่อเนื่อง เว้นแต่กรรมการมีความตั้งใจที่จะเลิกกลุ่มกิจการและบริษัท หรือหยุดดำเนินงาน หรือไม่สามารถดำเนินงานต่อเนื่องต่อไปได้

คณะกรรมการตรวจสอบมีหน้าที่ช่วยกรรมการในการกำกับดูแลกระบวนการในการจัดทำรายงานทางการเงินของกลุ่มกิจการและบริษัท

ความรับผิดชอบของผู้สอบบัญชีต่อการตรวจสอบงบการเงินรวมและงบการเงินเฉพาะกิจการ

การตรวจสอบของข้าพเจ้ามีวัตถุประสงค์เพื่อให้ได้ความเชื่อมั่นอย่างสมเหตุสมผลว่างบการเงินรวมและงบการเงินเฉพาะกิจการ โดยรวมปราศจากการแสดงข้อมูลที่ขัดต่อข้อเท็จจริงอันเป็นสาระสำคัญหรือไม่ ไม่ว่าจะเกิดจากการทุจริตหรือข้อผิดพลาด และเสนอรายงานของผู้สอบบัญชี ซึ่งรวมความเห็นของข้าพเจ้าอยู่ด้วย ความเชื่อมั่นอย่างสมเหตุสมผลคือความเชื่อมั่นในระดับสูง แต่ไม่ได้เป็นการรับประกันว่าการปฏิบัติงานตรวจสอบตามมาตรฐานการสอบบัญชีจะสามารถตรวจพบข้อมูลที่ขัดต่อข้อเท็จจริงอันเป็นสาระสำคัญที่มีอยู่ได้เสมอไป ข้อมูลที่ขัดต่อข้อเท็จจริงอาจเกิดจากการทุจริตหรือข้อผิดพลาด และถือว่ามีสาระสำคัญเมื่อคาดการณ์อย่างสมเหตุสมผลได้ว่ารายการที่ขัดต่อข้อเท็จจริงแต่ละรายการ หรือทุกรายการรวมกันจะมีผลต่อการตัดสินใจทางเศรษฐกิจของผู้ใช้งบการเงินรวมและงบการเงินเฉพาะกิจการเหล่านี้

ในการตรวจสอบของข้าพเจ้าตามมาตรฐานการสอบบัญชี ข้าพเจ้าได้ใช้ดุลยพินิจและผู้ประกอบวิชาชีพและการสังเกต และสงสัยเยี่ยงผู้ประกอบวิชาชีพตลอดการตรวจสอบ การปฏิบัติงานของข้าพเจ้ารวมถึง

- ระบุและประเมินความเสี่ยงจากการแสดงข้อมูลที่ขัดต่อข้อเท็จจริงอันเป็นสาระสำคัญในงบการเงินรวมและงบการเงินเฉพาะกิจการ ไม่ว่าจะเกิดจากการทุจริตหรือข้อผิดพลาด ออกแบบและปฏิบัติงานตามวิธีการตรวจสอบเพื่อตอบสนองต่อความเสี่ยงเหล่านั้น และได้หลักฐานการสอบบัญชีที่เพียงพอและเหมาะสมเพื่อเป็นเกณฑ์ในการแสดงความเห็นของข้าพเจ้า ความเสี่ยงที่ไม่พบข้อมูลที่ขัดต่อข้อเท็จจริงอันเป็นสาระสำคัญซึ่งเป็นผลมาจากการทุจริตจะสูงกว่าความเสี่ยงที่เกิดจากข้อผิดพลาดเนื่องจากการทุจริตอาจเกี่ยวกับการสมรู้ร่วมคิด การปลอมแปลงเอกสารหลักฐาน การตั้งใจละเว้นการแสดงข้อมูล การแสดงข้อมูลที่ผิดตรงตามข้อเท็จจริงหรือการแทรกแซงการควบคุมภายใน

- ทำความเข้าใจในระบบการควบคุมภายในที่เกี่ยวข้องกับการตรวจสอบ เพื่อออกแบบวิธีการตรวจสอบที่เหมาะสมกับสถานการณ์ แต่ไม่ใช่เพื่อวัตถุประสงค์ในการแสดงความเห็นต่อความมีประสิทธิภาพของการควบคุมภายในของกลุ่มกิจการและบริษัท
- ประเมินความเหมาะสมของนโยบายการบัญชีที่กรรมการใช้และความสมเหตุสมผลของประมาณการทางบัญชี และการเปิดเผยข้อมูลที่เกี่ยวข้องซึ่งจัดทำขึ้นโดยกรรมการ
- สรุปเกี่ยวกับความเหมาะสมของการใช้เกณฑ์การบัญชีสำหรับการดำเนินงานต่อเนื่องของกรรมการจากหลักฐานการสอบบัญชีที่ได้รับ และประเมินว่ามีความไม่แน่นอนที่มีสาระสำคัญที่เกี่ยวกับเหตุการณ์หรือสถานการณ์ที่อาจเป็นเหตุให้เกิดข้อสงสัยอย่างมีนัยสำคัญ ต่อความสามารถของกลุ่มกิจการและบริษัทในการดำเนินงานต่อเนื่องหรือไม่ ถ้าข้าพเจ้าได้ข้อสรุปว่ามีความไม่แน่นอนที่มีสาระสำคัญ ข้าพเจ้าต้องกล่าวไว้ในรายงานของผู้สอบบัญชีของข้าพเจ้าถึงการเปิดเผยที่เกี่ยวข้องในงบการเงินรวมและงบการเงินเฉพาะกิจการที่เกี่ยวข้อง หรือถ้าการเปิดเผยดังกล่าวไม่เพียงพอ ความเห็นของข้าพเจ้าจะเปลี่ยนแปลงไป ข้อสรุปของข้าพเจ้าขึ้นอยู่กับหลักฐานการสอบบัญชีที่ได้รับจนถึงวันที่ในรายงานของผู้สอบบัญชีของข้าพเจ้า อย่างไรก็ตาม เหตุการณ์หรือสถานการณ์ในอนาคตอาจเป็นเหตุให้กลุ่มกิจการและบริษัทต้องหยุดการดำเนินงานต่อเนื่อง
- ประเมินการนำเสนอ โครงสร้างและเนื้อหาของงบการเงินรวมและงบการเงินเฉพาะกิจการโดยรวม รวมถึงการเปิดเผยข้อมูลว่างบการเงินรวม และงบการเงินเฉพาะกิจการแสดงรายการ และเหตุการณ์ในรูปแบบที่ทำให้มีการนำเสนอข้อมูลโดยถูกต้องตามที่ควรหรือไม่
- ได้รับหลักฐานการสอบบัญชีที่เหมาะสมอย่างเพียงพอเกี่ยวกับข้อมูลทางการเงินของกิจการภายในกลุ่มหรือกิจกรรมทางธุรกิจภายในกลุ่มกิจการเพื่อแสดงความเห็นต่องบการเงินรวม ข้าพเจ้ารับผิดชอบต่อการกำหนดแนวทาง การควบคุมดูแลและการปฏิบัติงานตรวจสอบกลุ่มกิจการ ข้าพเจ้าเป็นผู้รับผิดชอบแต่เพียงผู้เดียวต่อความเห็นของข้าพเจ้า

ข้าพเจ้าได้สื่อสารกับคณะกรรมการตรวจสอบในเรื่องต่างๆ ที่สำคัญซึ่งรวมถึงขอบเขตและช่วงเวลาของการตรวจสอบตามที่ได้วางแผนไว้ ประเด็นที่มีนัยสำคัญที่พบจากการตรวจสอบและข้อบกพร่องที่มีนัยสำคัญในระบบการควบคุมภายในหากข้าพเจ้าได้พบในระหว่างการตรวจสอบของข้าพเจ้า

ข้าพเจ้าได้ให้คำรับรองแก่คณะกรรมการตรวจสอบว่า ข้าพเจ้าได้ปฏิบัติตามข้อกำหนดจรรยาบรรณที่เกี่ยวข้องกับความเป็นอิสระและได้สื่อสารกับคณะกรรมการตรวจสอบเกี่ยวกับความสัมพันธ์ทั้งหมด ตลอดจนเรื่องอื่นซึ่งข้าพเจ้าเชื่อว่ามีเหตุผลที่บุคคลภายนอกอาจพิจารณาว่ากระทบต่อความเป็นอิสระของข้าพเจ้าและมาตรการที่ข้าพเจ้าใช้เพื่อป้องกันไม่ให้ข้าพเจ้าขาดความเป็นอิสระ

จากเรื่องที่สื่อสารกับคณะกรรมการตรวจสอบ ข้าพเจ้าได้พิจารณาเรื่องต่างๆ ที่มีนัยสำคัญที่สุดในการตรวจสอบงบการเงินรวมและงบการเงินเฉพาะกิจการในงวดปัจจุบันและกำหนดเป็นเรื่องสำคัญในการตรวจสอบ ข้าพเจ้าได้อธิบายเรื่องเหล่านี้ในรายงานของผู้สอบบัญชี เว้นแต่กฎหมายหรือข้อบังคับไม่ให้เปิดเผยต่อสาธารณะเกี่ยวกับเรื่องดังกล่าว หรือในสถานการณ์ที่ยากที่จะเกิดขึ้น ข้าพเจ้าพิจารณาว่าไม่ควรสื่อสารเรื่องดังกล่าวในรายงานของข้าพเจ้าเพราะการกระทำดังกล่าวสามารถคาดการณ์ได้อย่างสมเหตุสมผลว่าจะมีผลกระทบในทางลบมากกว่าผลประโยชน์ต่อส่วนได้เสียสาธารณะจากการสื่อสารดังกล่าว

บริษัท ไพรซ์วอเตอร์เฮาส์คูเปอร์ส เอบีเอส จำกัด

ขจรเกียรติ อรุณไพโรจน์กุล

ผู้สอบบัญชีรับอนุญาตเลขที่ 3445

กรุงเทพมหานคร

28 กุมภาพันธ์ พ.ศ. 2561

บริษัท ไทย โกลด์ เอ็นเนอร์ยี จำกัด (มหาชน)

งบแสดงฐานะการเงิน

ณ วันที่ 31 ธันวาคม พ.ศ. 2560

หมายเหตุ	งบการเงินรวม		งบการเงินเฉพาะกิจการ		
	พ.ศ. 2560	พ.ศ. 2559	พ.ศ. 2560	พ.ศ. 2559	
	บาท	บาท	บาท	บาท	
สินทรัพย์					
สินทรัพย์หมุนเวียน					
เงินสดและรายการเทียบเท่าเงินสด	7	424,752,306	977,037,378	32,023,034	497,007,854
เงินฝากธนาคารที่มีข้อจำกัดในการเบิกใช้ระยะสั้น	8	77,853,761	39,003,239	8,860,152	-
เงินลงทุนชั่วคราว	9	71,053,273	1,764,966,451	71,053,273	1,764,966,451
ลูกหนี้การค้าและลูกหนี้อื่น	10	190,957,206	349,994,275	417,606,198	373,101,211
เงินให้กู้ยืมระยะสั้นแก่บุคคลอื่น		13,041,270	20,000,000	-	-
เงินให้กู้ยืมระยะสั้นแก่บริษัทย่อย	30 ก)	-	-	2,276,372,707	868,172,050
ภาษีมูลค่าเพิ่มรอขอคืน		92,768,461	76,184,425	241,228	983,242
สินทรัพย์ตราสารอนุพันธ์ระยะสั้น	11	10,194,000	-	10,194,000	-
สินทรัพย์หมุนเวียนอื่น	12	18,957,229	9,024,401	10,914,187	3,756,569
รวมสินทรัพย์หมุนเวียน		899,577,506	3,236,210,169	2,827,264,779	3,507,987,377
สินทรัพย์ไม่หมุนเวียน					
เงินฝากธนาคารที่มีข้อจำกัดในการเบิกใช้ระยะยาว	8	25,870,000	1,050,000	24,070,000	1,050,000
เงินให้กู้ยืมระยะยาวแก่บริษัทย่อย	30 ง)	-	-	2,232,305,697	-
เงินลงทุนในบริษัทย่อย	13.2	-	-	2,339,249,267	1,390,223,881
เงินลงทุนในกิจการที่ควบคุมร่วมกัน	13.1	1,750,548,509	1,615,091,815	350,000,130	350,000,130
อสังหาริมทรัพย์เพื่อการลงทุน	14	88,399,605	88,399,605	88,399,605	88,399,605
ที่ดิน อาคารและอุปกรณ์	15	5,153,099,831	2,850,492,019	594,804,630	582,459,444
สินทรัพย์ไม่มีตัวตน	16	4,129,634,953	485,541,555	5,626,613	4,155,484
สินทรัพย์ภาษีเงินได้รอตัดบัญชี	17	73,702,662	76,002,161	73,173,307	75,376,961
สินทรัพย์ตราสารอนุพันธ์ระยะยาว	11	71,587,462	-	71,587,462	-
สินทรัพย์ไม่หมุนเวียนอื่น		26,022,513	22,084,415	3,909,921	1,860,243
รวมสินทรัพย์ไม่หมุนเวียน		11,318,865,535	5,138,661,570	5,783,126,632	2,493,525,748
รวมสินทรัพย์		12,218,443,041	8,374,871,739	8,610,391,411	6,001,513,125

หมายเหตุประกอบงบการเงินรวมและงบการเงินเฉพาะกิจการเป็นส่วนหนึ่งของงบการเงินนี้

บริษัท ไทย โซลาร์ เอ็นเนอร์ยี จำกัด (มหาชน)

งบแสดงฐานะการเงิน (ต่อ)

ณ วันที่ 31 ธันวาคม พ.ศ. 2560

หมายเหตุ	งบการเงินรวม		งบการเงินเฉพาะกิจการ		
	พ.ศ. 2560	พ.ศ. 2559	พ.ศ. 2560	พ.ศ. 2559	
	บาท	บาท	บาท	บาท	
หนี้สินและส่วนของผู้ถือหุ้น					
หนี้สินหมุนเวียน					
เงินกู้ยืมระยะสั้นจากสถาบันการเงิน	19.1	2,233,047,945	488,996,539	2,233,047,945	488,996,539
เจ้าหนี้ค่าก่อสร้างและเจ้าหนี้อื่น	18	269,486,370	450,850,927	85,418,000	199,183,704
หนี้สินตามสัญญาเช่าการเงิน ที่ถึงกำหนดชำระภายในหนึ่งปี	19.2	2,523,423	3,828,454	2,523,423	3,828,454
ส่วนของเงินกู้ยืมระยะยาว ที่ถึงกำหนดชำระภายในหนึ่งปี	19.3	57,186,730	61,663,353	-	-
ส่วนของเงินกู้ยืมระยะยาวจากบริษัทย่อย ที่ถึงกำหนดชำระภายในหนึ่งปี	30 จ)	-	-	22,500,000	-
ภาษีเงินได้ค้างจ่าย		1,726,427	928,932	-	-
หนี้สินหมุนเวียนอื่น		13,253,458	3,784,246	683,651	2,197,334
รวมหนี้สินหมุนเวียน		2,577,224,353	1,010,052,451	2,344,173,019	694,206,031
หนี้สินไม่หมุนเวียน					
หนี้สินตามสัญญาเช่าการเงิน	19.2	10,599,556	-	10,599,556	-
เงินกู้ยืมระยะยาว	19.3	1,846,101,127	728,770,807	-	-
เงินกู้ยืมระยะยาวจากบริษัทย่อย	30 จ)	-	-	-	22,500,000
หุ้นกู้	19.4	2,995,173,493	2,044,875,000	2,995,173,493	2,044,875,000
การผูกพันผลประโยชน์พนักงาน	20	6,075,757	5,682,756	6,075,757	5,682,756
ประมาณการหนี้สินการรื้อถอนสินทรัพย์		2,454,578	-	2,454,578	-
หนี้สินไม่หมุนเวียนอื่น		72,000	72,000	72,000	72,000
รวมหนี้สินไม่หมุนเวียน		4,860,476,511	2,779,400,563	3,014,375,384	2,073,129,756
รวมหนี้สิน		7,437,700,864	3,789,453,014	5,358,548,403	2,767,335,787

หมายเหตุประกอบงบการเงินรวมและงบการเงินเฉพาะกิจการเป็นส่วนหนึ่งของงบการเงินนี้

บริษัท ไทย โกลด์ เอ็นเนอร์ยี จำกัด (มหาชน)

งบแสดงฐานะการเงิน (ต่อ)

ณ วันที่ 31 ธันวาคม พ.ศ. 2560

หมายเหตุ	งบการเงินรวม		งบการเงินเฉพาะกิจการ	
	พ.ศ. 2560	พ.ศ. 2559	พ.ศ. 2560	พ.ศ. 2559
	บาท	บาท	บาท	บาท
หนี้สินและส่วนของผู้ถือหุ้น (ต่อ)				
ส่วนของผู้ถือหุ้น				
ทุนเรือนหุ้น				
ทุนจดทะเบียน				
	หุ้นสามัญจำนวน 2,359,500,000 หุ้น			
	(พ.ศ. 2559 : 1,815,000,000 หุ้น)			
	มูลค่าที่ตราไว้หุ้นละ 1 บาท			
21	2,359,500,000	1,815,000,000	2,359,500,000	1,815,000,000
ทุนที่ออกและเรียกชำระแล้ว				
	หุ้นสามัญจำนวน 1,815,000,000 หุ้น			
	มูลค่าที่เรียกชำระหุ้นละ 1 บาท			
21	1,815,000,000	1,815,000,000	1,815,000,000	1,815,000,000
21	727,554,273	727,554,273	727,554,273	727,554,273
กำไรสะสม				
	จัดสรรแล้ว - สรรองตามกฎหมาย			
22	62,894,012	46,825,835	50,894,012	40,025,835
	ยังไม่ได้จัดสรร			
	2,135,195,319	1,935,202,673	658,394,723	651,597,230
	องค์ประกอบอื่นของผู้ถือหุ้น			
	(122,052,836)	37,992,370	-	-
	4,618,590,768	4,562,575,151	3,251,843,008	3,234,177,338
	ส่วนได้เสียที่ไม่มีอำนาจควบคุม			
	162,151,409	22,843,574	-	-
	4,780,742,177	4,585,418,725	3,251,843,008	3,234,177,338
	12,218,443,041	8,374,871,739	8,610,391,411	6,001,513,125

หมายเหตุประกอบงบการเงินรวมและงบการเงินเฉพาะกิจการเป็นส่วนหนึ่งของงบการเงินนี้

บริษัท ไทย โซลาร์ เอ็นเนอร์ยี จำกัด (มหาชน)
งบกำไรขาดทุนเบ็ดเสร็จ
สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม พ.ศ. 2560

หมายเหตุ	งบการเงินรวม		งบการเงินเฉพาะกิจการ	
	พ.ศ. 2560	พ.ศ. 2559	พ.ศ. 2560	พ.ศ. 2559
	บาท	บาท	บาท	บาท
รายได้จากการขาย	188,422,145	160,392,754	-	764,413
รายได้เงินอุดหนุนส่วนเพิ่มราคาซื้อไฟฟ้า	-	925,440	-	925,440
รายได้ค่าบริการจัดการ	40,581,506	260,409,056	67,865,420	274,435,912
ต้นทุนขายและบริการ	(177,237,832)	(149,513,136)	(84,233,186)	(73,775,306)
กำไร(ขาดทุน)ขั้นต้น	51,765,819	272,214,114	(16,367,766)	202,350,459
รายได้เงินปันผลรับ	41	41	451,500,080	441,950,080
รายได้อื่น	23	39,304,761	15,477,583	86,659,935
ค่าใช้จ่ายในการบริหาร	(148,685,912)	(156,549,199)	(153,461,091)	(126,321,054)
ต้นทุนทางการเงิน	25	(112,497,729)	(59,935,251)	(148,751,520)
ส่วนแบ่งกำไรจากกิจการที่ควบคุมร่วมกัน	13.1	586,956,733	575,922,977	-
กำไรก่อนค่าใช้จ่ายภาษีเงินได้	416,843,713	647,130,265	219,579,638	505,021,996
ค่าใช้จ่ายภาษีเงินได้	26	(2,985,333)	(29,971,852)	(29,896,147)
กำไรสำหรับปี	413,858,380	617,158,413	217,363,532	475,125,849
กำไรเบ็ดเสร็จอื่นสำหรับปี				
รายการที่จะไม่จัดประเภทรายการใหม่ไปยังกำไรหรือขาดทุนในภายหลัง				
ขาดทุนในภายหลัง				
การวัดมูลค่าใหม่ของการผูกพันผลประโยชน์หลังออกจากงาน	20	(62,261)	-	(62,261)
ภาษีเงินได้ของรายการข้างต้น	17	12,452	-	12,452
รายการที่จะจัดประเภทรายการใหม่เป็นกำไรหรือขาดทุนในภายหลัง				
ผลต่างของอัตราแลกเปลี่ยนจากการแปลงค่างบการเงิน		(160,062,057)	13,608,683	-
กำไรเบ็ดเสร็จรวมสำหรับปี	253,746,514	630,767,096	217,313,723	475,125,849
การแบ่งปันกำไรสำหรับปี				
ส่วนที่เป็นของบริษัทใหญ่		415,758,694	617,628,000	217,363,532
ส่วนที่เป็นของส่วนได้เสียที่ไม่มีอำนาจควบคุม		(1,900,314)	(469,587)	-
		413,858,380	617,158,413	217,363,532
การแบ่งปันกำไรเบ็ดเสร็จรวม				
ส่วนที่เป็นของบริษัทใหญ่		255,663,679	631,142,345	217,313,723
ส่วนที่เป็นของส่วนได้เสียที่ไม่มีอำนาจควบคุม		(1,917,165)	(375,249)	-
		253,746,514	630,767,096	217,313,723
กำไรต่อหุ้น	28			
กำไรต่อหุ้นขั้นพื้นฐาน		0.23	0.34	0.12
				0.26

หมายเหตุประกอบงบการเงินรวมและงบการเงินเฉพาะกิจการเป็นส่วนหนึ่งของงบการเงินนี้

บริษัท ไทย โพลีเมอร์ อินเทอร์เน็ต จำกัด (มหาชน)
งบแสดงการเปลี่ยนแปลงส่วนของผู้ถือหุ้น
สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม พ.ศ. 2560

		งบการเงินรวม									
		ส่วนของผู้ถือหุ้นของบริษัทใหญ่					องค์ประกอบอื่นของส่วนของผู้ถือหุ้น				
		กำไรสะสม					รวม				
		ทุนเรือนหุ้น		กำไรสะสม		กำไรสะสม		กำไรสะสม		รวม	
		ที่ออกและ	ส่วนเกินมูลค่า	สำรอง	การแปลงค่า	ส่วนของผู้ถือหุ้น	ส่วนของผู้ถือหุ้น	ส่วนของผู้ถือหุ้น	ส่วนของผู้ถือหุ้น	ส่วนของผู้ถือหุ้น	ส่วนของผู้ถือหุ้น
		เรียกชำระแล้ว	หุ้นสามัญ	ตามกฎหมาย	ยังไม่ตัดสรร	งบการเงิน	งบการเงิน	งบการเงิน	งบการเงิน	งบการเงิน	งบการเงิน
		บาท	บาท	บาท	บาท	บาท	บาท	บาท	บาท	บาท	บาท
	หมายเหตุ	1,815,000,000	727,554,273	-	1,473,294,160	24,478,025	4,040,326,458	2,791	4,040,329,249		
	ยอดยกมาตั้งแต่ ณ วันที่ 1 มกราคม พ.ศ. 2559										
	การเปลี่ยนแปลงในส่วนของผู้ถือหุ้นประจำปี										
22	จัดสรรเป็นสำรองตามกฎหมาย	-	-	46,825,835	(46,825,835)	-	-	-	-	-	-
29	เงินปันผลจ่าย	-	-	-	(108,893,652)	-	(108,893,652)	-	(108,893,652)	-	(108,893,652)
	กำไรเบ็ดเสร็จรวมสำหรับปี	-	-	-	617,628,000	13,514,345	631,142,345	(375,249)	630,767,096		
	ส่วนได้เสียที่ไม่มีอำนาจควบคุมในบริษัทย่อยที่ลงทุนใหม่	-	-	-	-	-	-	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		
	ยอดยกมาตั้งแต่ ณ วันที่ 1 มกราคม พ.ศ. 2560										
	การเปลี่ยนแปลงในส่วนของผู้ถือหุ้นประจำปี										
22	จัดสรรเป็นสำรองตามกฎหมาย	-	-	16,068,177	(16,068,177)	-	-	-	-	-	-
29	เงินปันผลจ่าย	-	-	-	(199,648,062)	-	(199,648,062)	-	(199,648,062)	-	(199,648,062)
	กำไรเบ็ดเสร็จรวมสำหรับปี	-	-	-	415,708,885	(160,045,206)	255,663,679	(1,917,165)	253,746,514		
	ส่วนได้เสียที่ไม่มีอำนาจควบคุมลงทุนเพิ่มในบริษัทย่อย	-	-	-	-	-	-	141,225,000	141,225,000		
	ยอดคงเหลือ ณ วันที่ 31 ธันวาคม พ.ศ. 2560	1,815,000,000	727,554,273	62,894,012	2,135,195,319	(122,052,836)	4,618,590,768	162,151,409	4,780,742,177		

หมายเหตุประกอบงบการเงินรวมและงบการเงินเฉพาะกิจการเป็นส่วนหนึ่งของงบการเงินนี้

บริษัท ไทย โซลาร์ เอ็นเนอร์ยี จำกัด (มหาชน)
 งบแสดงการเปลี่ยนแปลงส่วนของผู้ถือหุ้น (ต่อ)
 สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม พ.ศ. 2560

หมายเหตุ	งบการเงินเฉพาะกิจการ						รวม
	ทุนเรือนหุ้น			กำไรสะสม			
	ที่ออกและ เรียกชำระแล้ว	ส่วนเกินมูลค่า หุ้นสามัญ	จัดสรรแล้ว	สำรอง	ยังไม่ได้จัดสรร		
บาท	บาท	บาท	บาท	บาท	บาท	บาท	
	1,815,000,000	727,554,273	-	-	325,390,862	2,867,945,135	
ยอดยกมาต้นปี ณ วันที่ 1 มกราคม พ.ศ. 2559							
การเปลี่ยนแปลงในส่วนของผู้ถือหุ้นปี							
จัดสรรเป็นสำรองตามกฎหมาย	-	-	40,025,835	-	(40,025,835)	-	
เงินปันผลจ่าย	-	-	-	-	(108,893,646)	(108,893,646)	
กำไรเบ็ดเสร็จรวมสำหรับปี	-	-	-	-	475,125,849	475,125,849	
ยอดคงเหลือ ณ วันที่ 31 ธันวาคม พ.ศ. 2559	1,815,000,000	727,554,273	40,025,835	651,597,230	3,234,177,338		
ยอดยกมาต้นปี ณ วันที่ 1 มกราคม พ.ศ. 2560							
การเปลี่ยนแปลงในส่วนของผู้ถือหุ้นปี							
จัดสรรเป็นสำรองตามกฎหมาย	-	-	10,868,177	-	(10,868,177)	-	
เงินปันผลจ่าย	-	-	-	-	(199,648,053)	(199,648,053)	
กำไรเบ็ดเสร็จรวมสำหรับปี	-	-	-	-	217,313,723	217,313,723	
ยอดคงเหลือ ณ วันที่ 31 ธันวาคม พ.ศ. 2560	1,815,000,000	727,554,273	50,894,012	658,394,723	3,251,843,008		

หมายเหตุประกอบงบการเงินรวมและการเงินเฉพาะกิจการเป็นส่วนหนึ่งของงบการเงินนี้

บริษัท ไทย โชลาร์ เอ็นเนอร์ยี จำกัด (มหาชน)

งบกระแสเงินสด

สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม พ.ศ. 2560

หมายเหตุ	งบการเงินรวม		งบการเงินเฉพาะกิจการ	
	พ.ศ. 2560	พ.ศ. 2559	พ.ศ. 2560	พ.ศ. 2559
	บาท	บาท	บาท	บาท
กระแสเงินสดจากกิจกรรมดำเนินงาน				
กำไรก่อนภาษีเงินได้	416,843,713	647,130,265	219,579,638	505,021,996
รายการปรับปรุง				
ค่าเสื่อมราคา	15	81,404,797	68,381,062	20,405,088
ค่าตัดจำหน่าย	16	837,843	400,586	484,530
ส่วนแบ่งกำไรจากกิจการที่ควบคุมร่วมกัน	13.1	(586,956,733)	(575,922,977)	-
สำรองผลประโยชน์ระยะยาวของพนักงาน	20	3,895,076	1,625,771	3,895,076
ขาดทุน(กำไร)จากอัตราแลกเปลี่ยนที่ยังไม่เกิดขึ้นจริง		(3,252,884)	47,273	129,916,369
ขาดทุน(กำไร)จากการวัดมูลค่าสุทธิของเงินลงทุนชั่วคราว	9	675,160	(566,482)	675,160
กำไรจากการจำหน่ายเงินลงทุนในหลักทรัพย์	23	(8,649,867)	(1,344,553)	(8,649,867)
ตัดจำหน่ายสินทรัพย์ที่ไม่มีตัวตน	16	-	1,676,666	-
ขาดทุนจากการจำหน่าย/ตัดจำหน่ายที่ดิน อาคารและอุปกรณ์		3,163,848	-	3,163,848
ขาดทุนจากการตัดจำหน่ายภาษีหัก ณ ที่จ่าย		494,059	-	76,204
เงินปันผลรับ	30 ก)	(41)	(41)	(451,500,080)
ดอกเบี้ยรับ	23	(18,911,219)	(11,152,936)	(69,962,781)
ต้นทุนทางการเงิน	25	112,497,729	59,935,251	148,751,520
		2,041,481	190,209,885	(3,165,295)
การเปลี่ยนแปลงของเงินทุนหมุนเวียน				
ลูกหนี้การค้าและลูกหนี้อื่น		204,693,313	(222,888,682)	220,843,324
ภาษีมูลค่าเพิ่มรอขอคืน		(16,584,036)	(18,304,761)	742,014
สินทรัพย์ตราสารอนุพันธ์		(81,781,462)	-	(81,781,462)
สินทรัพย์หมุนเวียนอื่น		(3,356,254)	6,799,862	(177,290)
สินทรัพย์ไม่หมุนเวียนอื่น		(3,939,919)	2,295,576	(2,058,971)
เจ้าหนี้อื่น		(207,140,087)	1,910,792	(16,799,755)
หนี้สินหมุนเวียนอื่น		9,469,212	822,012	(1,513,683)
จ่ายชำระผลประโยชน์		(3,564,336)	-	(3,564,336)
เงินสด(ใช้ไป)ได้จากกิจกรรมดำเนินงาน		(100,162,088)	(39,155,316)	112,524,546
เพิ่ม รับภาษีเงินได้		1,848,081	-	1,723,967
หัก จ่ายภาษีเงินได้		(8,794,601)	(1,741,008)	(8,780,499)
เงินสดสุทธิ(ใช้ไป)ได้จากกิจกรรมการดำเนินงาน		(107,108,608)	(40,896,324)	105,468,014

หมายเหตุประกอบงบการเงินรวมและงบการเงินเฉพาะกิจการเป็นส่วนหนึ่งของงบการเงินนี้

บริษัท ไทย โซลาร์ เอ็นเนอร์ยี จำกัด (มหาชน)

งบกระแสเงินสด (ต่อ)

สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม พ.ศ. 2560

หมายเหตุ	งบการเงินรวม		งบการเงินเฉพาะกิจการ		
	พ.ศ. 2560	พ.ศ. 2559	พ.ศ. 2560	พ.ศ. 2559	
	บาท	บาท	บาท	บาท	
กระแสเงินสดจากกิจกรรมลงทุน					
เงินสดจ่ายเพื่อซื้อบริษัทย่อยสุทธิจากเงินสดที่ได้มา	13.2	(4,097,762,928)	(115,807,467)	(1,073,275,386)	(614,575,150)
จ่ายค่าหุ้นค้างชำระ	18	(179,635,000)	-	(179,635,000)	-
เงินฝากธนาคารที่มีข้อจำกัดในการเบิกใช้ลดลง(เพิ่มขึ้น)		(40,650,522)	146,039,851	(8,860,152)	158,632,565
เงินสดจ่ายเพื่อซื้อเงินลงทุนชั่วคราว	9	(2,317,233,343)	(2,006,607,505)	(2,317,233,343)	(2,006,607,505)
เงินสดรับจากการขายเงินลงทุนชั่วคราว		3,996,101,228	810,359,298	3,996,101,228	810,359,298
เงินสดรับคืนเงินให้กู้ยืมระยะสั้นแก่บุคคลอื่น		6,958,730	-	-	-
เงินให้กู้ยืมระยะสั้นแก่บริษัทย่อย	30 ค)	-	-	(2,450,286,600)	(710,757,523)
เงินสดรับคืนเงินให้กู้ยืมระยะสั้นแก่บริษัทย่อย	30 ค)	-	-	502,963,001	33,574,789
เงินให้กู้ยืมระยะยาวแก่บริษัทย่อย	30 ง)	-	-	(1,822,252,003)	-
เงินให้กู้ยืมระยะยาวแก่บุคคลอื่น		-	(153,979)	-	(153,979)
เงินสดจ่ายเพื่อซื้อที่ดิน อาคารและอุปกรณ์		(1,718,824,863)	(925,067,604)	(28,755,657)	(856,440)
เงินสดรับจากการขายอุปกรณ์		8,763,416	-	8,748,354	-
เงินสดจ่ายเพื่อซื้อสินทรัพย์ไม่มีตัวตน		(17,749,262)	(11,765,856)	(2,058,379)	(2,621,830)
รับดอกเบี้ย		9,420,715	10,356,670	14,089,685	9,977,032
รับเงินปันผล		411,250,074	358,750,066	415,700,073	358,750,066
เงินสดสุทธิใช้ไปในกิจกรรมลงทุน		(3,939,361,755)	(1,733,896,526)	(2,944,754,179)	(1,964,278,677)
กระแสเงินสดจากกิจกรรมจัดหาเงิน					
เงินสดรับจากเงินกู้ยืมระยะสั้นจากสถาบันการเงินสุทธิจาก					
ค่าธรรมเนียมทางการเงิน	19.1	2,227,500,000	866,049,280	2,227,500,000	866,049,280
จ่ายคืนเงินกู้ยืมระยะสั้นจากสถาบันการเงิน	19.1	(490,000,000)	(536,131,039)	(490,000,000)	(383,181,150)
เงินสดรับจากเงินกู้ยืมระยะสั้นจากกิจการที่เกี่ยวข้องกัน		-	-	-	45,000,000
จ่ายคืนเงินกู้ยืมระยะสั้นจากกิจการที่เกี่ยวข้องกัน		-	-	-	(22,500,000)
จ่ายคืนหนี้สินตามสัญญาเช่าการเงิน		(4,404,112)	(4,775,304)	(4,404,112)	(4,775,304)
เงินสดรับจากเงินกู้ยืมระยะยาวสุทธิจากค่าธรรมเนียมทางการเงิน		1,234,816,926	559,560,573	-	-
จ่ายคืนเงินกู้ยืมระยะยาว	19.3	(120,358,694)	(371,007,982)	-	(154,000,000)
เงินสดรับจากการออกหุ้นกู้	19.4	947,862,500	2,044,875,000	947,862,500	2,044,875,000
ส่วนได้เสียที่ไม่มีอำนาจควบคุมลงทุนเพิ่มในบริษัทย่อย		141,225,000	3,134	-	-
จ่ายเงินปันผล		(199,614,803)	(108,836,968)	(199,614,794)	(108,836,969)
ดอกเบี้ยจ่ายและค่าธรรมเนียมทางการเงิน		(171,997,193)	(48,895,706)	(107,040,411)	(5,389,101)
เงินสดสุทธิได้มาจากกิจกรรมจัดหาเงิน		3,565,029,624	2,400,840,988	2,374,303,183	2,277,241,756
เงินสดและรายการเทียบเท่าเงินสดเพิ่มขึ้น(ลดลง)สุทธิ		(481,440,739)	626,048,138	(464,982,982)	255,861,899
เงินสดและรายการเทียบเท่าเงินสดต้นปี		977,037,378	337,425,538	497,007,854	241,190,936
กำไรขาดทุนจากอัตราแลกเปลี่ยน		7,127,778	(44,981)	(1,838)	(44,981)
ผลกระทบจากอัตราแลกเปลี่ยนจากการแปลงค่าทางการเงิน		(77,972,111)	13,608,683	-	-
เงินสดและรายการเทียบเท่าเงินสดสิ้นปี		424,752,306	977,037,378	32,023,034	497,007,854
รายการที่ไม่ใช่เงินสด					
รายการที่ไม่ใช่เงินสดที่มีสาระสำคัญมีดังนี้					
การลงทุนในบริษัทย่อยโดยยังมีได้ชำระเงิน		-	179,635,000	50,249,985	179,635,000
ค่าก่อสร้างโรงไฟฟ้าและซื้ออุปกรณ์ที่ยังไม่ได้ชำระเงิน		194,559,625	2,071,679	62,498	572,257
ค่าหุ้นค้างรับจากบริษัทย่อย		-	-	174,499,985	-

หมายเหตุประกอบงบการเงินรวมและงบการเงินเฉพาะกิจการเป็นส่วนหนึ่งของงบการเงินนี้

บริษัท ไทยโซลาร์ เอ็นเนอร์ยี จำกัด (มหาชน)

หมายเหตุประกอบงบการเงินรวมและงบการเงินเฉพาะกิจการ

สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม พ.ศ. 2560

1 ข้อมูลทั่วไป

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

เลขที่ 725 อาคารเมโทร โพลิส ชั้น 19 ถนนสุขุมวิท แขวงคลองตันเหนือ เขตวัฒนา กรุงเทพมหานคร

เพื่อวัตถุประสงค์ในการรายงานข้อมูล จึงรวมเรียกบริษัท บริษัทย่อยและกิจการที่ควบคุมร่วมกัน “กลุ่มกิจการ”

การประกอบธุรกิจของกลุ่มกิจการคือ การผลิตและจำหน่ายกระแสไฟฟ้าจากพลังงานแสงอาทิตย์และพลังงานชีวมวลให้แก่ภาครัฐและเอกชน

งบการเงินรวมและงบการเงินเฉพาะกิจการได้รับอนุมัติจากคณะกรรมการบริษัท เมื่อวันที่ 28 กุมภาพันธ์ พ.ศ. 2561

2 นโยบายการบัญชี

นโยบายการบัญชีที่สำคัญซึ่งใช้ในการจัดทำงบการเงินรวมและงบการเงินเฉพาะกิจการมีดังต่อไปนี้

2.1 เกณฑ์การจัดทำงบการเงิน

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

งบการเงินรวมและงบการเงินเฉพาะกิจการได้จัดทำขึ้นโดยใช้เกณฑ์ราคาทุนเดิมในการวัดมูลค่าขององค์ประกอบของงบการเงิน ยกเว้นเงินลงทุนเพื่อค้าซึ่งใช้มูลค่ายุติธรรมตามที่อธิบายในนโยบายการบัญชี

การจัดทำงบการเงินให้สอดคล้องกับหลักการบัญชีที่รับรองทั่วไปในประเทศไทย กำหนดให้ใช้ประมาณการทางบัญชีที่สำคัญ และการใช้ดุลยพินิจของผู้บริหารซึ่งจัดทำขึ้นตามกระบวนการในการนำนโยบายการบัญชีของกลุ่มกิจการไปถือปฏิบัติและต้องเปิดเผยเรื่องการใช้ดุลยพินิจของผู้บริหาร หรือความซับซ้อน หรือเกี่ยวกับข้อสมมติฐานและประมาณการที่มีนัยสำคัญต่องบการเงินรวม ในหมายเหตุประกอบงบการเงินข้อที่ 4

งบการเงินรวมและงบการเงินเฉพาะกิจการฉบับภาษาอังกฤษจัดทำขึ้นจากงบการเงินตามกฎหมายที่เป็นภาษาไทยในกรณีที่มีเนื้อความขัดแย้งกันหรือมีการตีความในสองภาษาแตกต่างกันให้ใช้งบการเงินตามกฎหมายฉบับภาษาไทยเป็นหลัก

นโยบายการบัญชี (ต่อ)

2.2 มาตรฐานการรายงานทางการเงินใหม่ และมาตรฐานการรายงานทางการเงินที่มีการปรับปรุง และการตีความมาตรฐานที่เกี่ยวข้อง

2.2.1 มาตรฐานการรายงานทางการเงินที่มีการปรับปรุง และการตีความมาตรฐานการรายงานทางการเงิน ซึ่งมีผลบังคับใช้ ณ วันที่ 1 มกราคม พ.ศ. 2560 และเกี่ยวข้องและมีผลกระทบต่อกลุ่มกิจการอย่างมีสาระสำคัญมีดังต่อไปนี้

มาตรฐานการบัญชี ฉบับที่ 27 (ปรับปรุง 2559)	เรื่อง งบการเงินเฉพาะกิจการ
มาตรฐานการบัญชี ฉบับที่ 28 (ปรับปรุง 2559)	เรื่อง เงินลงทุนในบริษัทร่วม และการร่วมค้า
มาตรฐานการบัญชี ฉบับที่ 38 (ปรับปรุง 2559)	เรื่อง สินทรัพย์ไม่มีตัวตน
มาตรฐานการรายงานทางการเงิน ฉบับที่ 11 (ปรับปรุง 2559)	เรื่อง การร่วมกิจการ

มาตรฐานการบัญชี ฉบับที่ 27 (ปรับปรุง 2559) ได้มีการแก้ไขโดยให้ทางเลือกเพิ่มในการบันทึกเงินลงทุน ในบริษัทย่อย การร่วมค้า หรือบริษัทร่วม ในงบการเงินเฉพาะกิจการ โดยใช้วิธีส่วนได้เสียตามมาตรฐานการบัญชี ฉบับที่ 28 (ปรับปรุง 2559) เพิ่มเติมจากเดิมที่ใช้วิธีราคาทุน หรือวิธีมูลค่ายุติธรรม (เมื่อมีการประกาศใช้) ทั้งนี้การเลือกใช้นโยบายบัญชีสำหรับเงินลงทุนแต่ละประเภท (บริษัทย่อย การร่วมค้า หรือบริษัทร่วม) เป็นอิสระจากกัน โดยหากกิจการเลือกที่จะเปลี่ยนมาใช้วิธีส่วนได้เสียจะต้องทำโดยปรับปรุงงบการเงินย้อนหลัง มาตรฐานดังกล่าวไม่ส่งผลกระทบต่องบการเงินของกลุ่มกิจการ

มาตรฐานการบัญชี ฉบับที่ 28 (ปรับปรุง 2559) มีการเปลี่ยนแปลงที่สำคัญคือ ให้ทางเลือกเพิ่มสำหรับกิจการ ที่ไม่ใช่กิจการที่ดำเนินธุรกิจเฉพาะด้านการลงทุนที่มีส่วนได้เสียในบริษัทร่วมหรือการร่วมค้าที่เป็นกิจการที่ดำเนินธุรกิจเฉพาะด้านการลงทุน โดยในการบันทึกบัญชีโดยใช้วิธีส่วนได้เสียในเงินลงทุนในบริษัทร่วมหรือการร่วมค้าที่เป็นกิจการที่ดำเนินธุรกิจเฉพาะด้านการลงทุนนั้น จะมีทางเลือกในการที่จะยังคงการวัดมูลค่าเงินลงทุนในบริษัทย่อยของบริษัทร่วมหรือการร่วมค้านั้นๆ ด้วยวิธีมูลค่ายุติธรรมตามที่บริษัทร่วมหรือการร่วมค้านั้นๆ ใช้อยู่ เพิ่มเติมจากเดิมที่ต้องถอดการวัดมูลค่ายุติธรรมออกและแทนด้วยการจัดทำงบการเงินรวมของบริษัทร่วมหรือการร่วมค้าที่เป็นกิจการที่ดำเนินธุรกิจเฉพาะด้านการลงทุน มาตรฐานดังกล่าวไม่ส่งผลกระทบต่องบการเงินของกลุ่มกิจการ

มาตรฐานการบัญชี ฉบับที่ 38 (ปรับปรุง 2559) ได้มีการเปลี่ยนแปลงโดยให้มีการสันนิษฐานว่าการตัดจำหน่ายของสินทรัพย์ไม่มีตัวตนโดยการอ้างอิงจากรายได้นั้นไม่เหมาะสม ข้อสันนิษฐานนี้อาจนำไปหากเข้าข้อหนึ่งข้อใดต่อไปนี้ คือสินทรัพย์ไม่มีตัวตนได้ถูกแสดงเหมือนเป็นตัววัดของรายได้ (นั่นคือรายได้เป็นปัจจัยที่เป็นข้อจำกัดของมูลค่าที่จะได้รับจากสินทรัพย์) หรือสามารถแสดงได้ว่ารายได้และการใช้ประโยชน์เชิงเศรษฐกิจที่ได้จากสินทรัพย์มีความสัมพันธ์กันเป็นอย่างมาก มาตรฐานดังกล่าวไม่ส่งผลกระทบต่องบการเงินของกลุ่มกิจการ

มาตรฐานการรายงานทางการเงิน ฉบับที่ 11 (ปรับปรุง 2559) ได้กำหนดให้มีความชัดเจนมากขึ้นสำหรับ 1) การซื้อส่วนได้เสียในการดำเนินงานร่วมกันที่กิจกรรมของการดำเนินงานร่วมกันนั้นประกอบกันขึ้นเป็นธุรกิจ ให้ผู้ซื้อนำหลักการบัญชีของการรวมธุรกิจมาถือปฏิบัติ และ 2) ในกรณีที่มีผู้ร่วมดำเนินงานมีการซื้อส่วนได้เสียในการดำเนินงานร่วมกันเพิ่มขึ้นนั้น ส่วนได้เสียเดิมที่มีอยู่ในการดำเนินงานร่วมกันจะไม่ถูกวัดมูลค่าใหม่ หากผู้ร่วมดำเนินงานยังคงมีการควบคุมร่วมอยู่ มาตรฐานดังกล่าวไม่ส่งผลกระทบต่องบการเงินของกลุ่มกิจการ

นโยบายการบัญชี (ต่อ)

2.2 มาตรฐานการรายงานทางการเงินใหม่ และมาตรฐานการรายงานทางการเงินที่มีการปรับปรุง และการศึกษาความมาตรฐานที่เกี่ยวข้อง (ต่อ)

2.2.2 มาตรฐานการรายงานทางการเงินฉบับที่มีการปรับปรุงใหม่ ซึ่งจะมีผลบังคับใช้สำหรับรอบระยะเวลาบัญชีที่เริ่มต้นในหรือหลังวันที่ 1 มกราคม พ.ศ. 2561 ที่มีการเปลี่ยนแปลงอย่างมีสาระสำคัญและเกี่ยวข้องกับกลุ่มกิจการ กลุ่มกิจการไม่ได้นำมามาตรฐานที่ปรับปรุงใหม่ดังกล่าวมาถือปฏิบัติก่อนวันบังคับใช้

มาตรฐานการบัญชี ฉบับที่ 7 (ปรับปรุง 2560)	เรื่อง งบกระแสเงินสด
มาตรฐานการบัญชี ฉบับที่ 12 (ปรับปรุง 2560)	เรื่อง ภาษีเงินได้
มาตรฐานการรายงานทางการเงิน ฉบับที่ 12 (ปรับปรุง 2560)	เรื่อง การเปิดเผยข้อมูลเกี่ยวกับส่วนได้เสียในกิจการอื่น

มาตรฐานการบัญชี ฉบับที่ 7 (ปรับปรุง 2560) ได้มีการปรับปรุงการเปิดเผยข้อมูลเพิ่มเติมเกี่ยวกับการเปลี่ยนแปลงในหนี้สินของกิจการที่เกิดขึ้นจากกิจกรรมจัดหาเงินทั้งที่เป็นรายการที่เป็นเงินสดและรายการที่ไม่ใช่เงินสด

มาตรฐานการบัญชี ฉบับที่ 12 (ปรับปรุง 2560) ได้มีการอธิบายให้ชัดเจนในเรื่องวิธีการบัญชีสำหรับภาษีเงินได้รอตัดบัญชี กรณีมีสินทรัพย์ที่วัดมูลค่าด้วยมูลค่าสุทธิธรรมที่มีจำนวนต่ำกว่ามูลค่าฐานภาษีของสินทรัพย์ ในเรื่องดังต่อไปนี้

- กรณีสินทรัพย์ที่วัดด้วยมูลค่าสุทธิธรรมมีมูลค่าต่ำกว่าฐานภาษีของสินทรัพย์นั้น ณ วันสิ้นรอบระยะเวลารายงาน จะถือว่า มีผลแตกต่างชั่วคราวที่ใช้หักภาษีเกิดขึ้น
- ในการประมาณการกำไรทางภาษีในอนาคต กิจการสามารถสันนิษฐานว่าจะได้รับประโยชน์จากสินทรัพย์ในมูลค่าที่สูงกว่ามูลค่าตามบัญชีได้
- ในกรณีที่กฎหมายอากรมีข้อกำหนดเกี่ยวกับแหล่งที่มาของกำไรทางภาษี ที่สามารถใช้ประโยชน์ของสินทรัพย์ภาษีเงินได้รอตัดบัญชีได้เฉพาะในประเภทที่กำหนด การพิจารณาการจะใช้ประโยชน์ของสินทรัพย์ภาษีเงินได้รอตัดบัญชี จะต้องนำไปประเมินรวมกันกับสินทรัพย์ภาษีเงินได้รอตัดบัญชีที่เป็นประเภทเดียวกันเท่านั้น
- ในการประมาณกำไรทางภาษีในอนาคตจะไม่รวมจำนวนที่ใช้หักภาษีที่เกิดจากการกลับรายการของผลแตกต่างชั่วคราวที่ใช้หักภาษีนั้น

มาตรฐานการรายงานทางการเงิน ฉบับที่ 12 (ปรับปรุง 2560) ได้มีการอธิบายให้ชัดเจนว่าการเปิดเผยตามข้อกำหนดของมาตรฐานการรายงานทางการเงินฉบับนี้ ให้ถือปฏิบัติกับส่วนได้เสียที่ถูกจัดประเภทเป็นสินทรัพย์ที่ถือไว้เพื่อขายตามขอบเขตของมาตรฐานการรายงานทางการเงิน ฉบับที่ 5 (ปรับปรุง 2560) ยกเว้นการเปิดเผยข้อมูลทางการเงินโดยสรุป

ผู้บริหารของกิจการได้ประเมินและพิจารณาว่ามาตรฐานที่ปรับปรุงใหม่ดังกล่าวข้างต้นจะไม่มีผลกระทบต่อกลุ่มกิจการ ยกเว้นเรื่องการเปิดเผยข้อมูล

นโยบายการบัญชี (ต่อ)

2.3 นโยบายการบัญชีใหม่

นโยบายการบัญชีสำหรับอนุพันธ์ที่เป็นเครื่องมือทางการเงิน

บริษัทได้ใช้เครื่องมือทางการเงิน เพื่อลดความเสี่ยงจากการผันผวน ของอัตราแลกเปลี่ยนเงินตราต่างประเทศและอัตราดอกเบี้ย โดยกำหนดอัตราแลกเปลี่ยนที่จะใช้ในการรับชำระหนี้ที่เป็นเงินตราต่างประเทศ เครื่องมือทางการเงิน ประกอบด้วย สัญญาแลกเปลี่ยน และสัญญาซื้อขายเงินตราต่างประเทศล่วงหน้า ซึ่งบันทึกในงบการเงิน ณ วันที่ตามสัญญา รายการซื้อขายเงินตราต่างประเทศบันทึกเป็นลูกหนี้และเจ้าหนี้โดยใช้อัตราปิดเฉลี่ย รายการลูกหนี้และเจ้าหนี้สัญญาแลกเปลี่ยนบันทึก ณ วันที่ตามสัญญา โดยใช้อัตราปิดเฉลี่ย และปรับมูลค่าตามอัตราแลกเปลี่ยน ณ สิ้นรอบระยะเวลาที่รายงาน กำไรขาดทุนที่ยังไม่เกิดขึ้นจากการแปลงค่าเงินตราต่างประเทศรับรู้ในงบกำไรขาดทุน ดอกเบี้ยรับหรือจ่ายที่เกิดขึ้นในการทำสัญญาจะบันทึกในงบกำไรขาดทุนตามเกณฑ์คงค้าง

2.4 บัญชีกลุ่มกิจการ - เงินลงทุนในบริษัทย่อย และส่วนได้เสียในการร่วมค้า

(1) บริษัทย่อย

บริษัทย่อยหมายถึงกิจการ (ซึ่งรวมถึงกิจการเฉพาะกิจ) ที่กลุ่มกิจการควบคุม กลุ่มกิจการควบคุมกิจการเมื่อกลุ่มกิจการมีการเปิดรับหรือมีสิทธิในผลตอบแทนผันแปรจากการเกี่ยวข้องกับผู้ที่ได้รับการลงทุนและมีความสามารถทำให้เกิดผลกระทบต่อผลตอบแทนจากการใช้อำนาจเหนือผู้ที่ได้รับการควบคุม กลุ่มกิจการรวมงบการเงินของบริษัทย่อยไว้ในงบการเงินรวมตั้งแต่วันที่กลุ่มกิจการมีอำนาจในการควบคุมบริษัทย่อย กลุ่มกิจการจะไม่นำงบการเงินของบริษัทย่อยมารวมไว้ในงบการเงินรวม นับจากวันที่กลุ่มกิจการสูญเสียอำนาจควบคุม

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

ส่วนเกินของมูลค่าสิ่งตอบแทนที่โอนให้ มูลค่าส่วนได้เสียที่ไม่มีอำนาจควบคุมในผู้ถูกซื้อ และมูลค่ายุติธรรม ณ วันซื้อธุรกิจของส่วนได้เสียในส่วนของผู้ถือหุ้นของผู้ถูกซื้อที่ผู้ซื้อถืออยู่ก่อนการรวมธุรกิจ ที่มากกว่ามูลค่ายุติธรรมสุทธิ ณ วันที่ซื้อของสินทรัพย์สุทธิที่ระบุได้ที่ได้มา ต้องรับรู้เป็นค่าความนิยม หากมูลค่าของมูลค่าสิ่งตอบแทนที่โอนให้ มูลค่าส่วนได้เสียที่ไม่มีอำนาจควบคุมในผู้ถูกซื้อ และมูลค่ายุติธรรม ณ วันซื้อธุรกิจของส่วนได้เสียในส่วนของผู้ถือหุ้นของผู้ถูกซื้อที่ผู้ซื้อถืออยู่ก่อนการรวมธุรกิจ น้อยกว่ามูลค่ายุติธรรมของสินทรัพย์สุทธิของบริษัทย่อยที่ได้มาเนื่องจากการซื้อในราคาต่ำกว่ามูลค่ายุติธรรม จะรับรู้ส่วนต่างโดยตรงไปยังกำไรขาดทุน

กิจการจะตัดรายการบัญชีระหว่างกัน ยอดคงเหลือ และกำไรที่ยังไม่เกิดขึ้นจริงระหว่างกันในกลุ่มกิจการ ขาดทุนที่ยังไม่เกิดขึ้นจริงก็จะตัดรายการในทำนองเดียวกัน เว้นแต่รายการนั้นมีหลักฐานว่าสินทรัพย์ที่โอนระหว่างกันเกิดการด้อยค่า นโยบายการบัญชีของบริษัทย่อยได้ถูกปรับปรุงเพื่อให้สอดคล้องกับนโยบายการบัญชีของกลุ่มกิจการ

นโยบายการบัญชี (ต่อ)

2.4 บัญชีกลุ่มกิจการ - เงินลงทุนในบริษัทย่อย และส่วนได้เสียในการร่วมค้า (ต่อ)

(1) บริษัทย่อย (ต่อ)

ในงบการเงินเฉพาะกิจการ เงินลงทุนในบริษัทย่อยจะบันทึกบัญชีด้วยราคาทุนหักค่าเผื่อการด้อยค่า ต้นทุนจะมีการปรับเพื่อสะท้อนการเปลี่ยนแปลงสิ่งตอบแทนที่เกิดขึ้นจากการเปลี่ยนแปลงมูลค่าสิ่งตอบแทนที่คาดว่าจะต้องจ่าย ต้นทุนนั้นจะรวมต้นทุนทางตรงที่เกี่ยวข้องกับการได้มาของเงินลงทุนนี้

(2) รายการและส่วนได้เสียที่ไม่มีอำนาจควบคุม

กลุ่มกิจการปฏิบัติต่อรายการกับส่วนได้เสียที่ไม่มีอำนาจควบคุมเช่นเดียวกันกับส่วนที่เป็นของผู้ถือหุ้นกลุ่มกิจการ สำหรับการซื้อส่วนได้เสียที่ไม่มีอำนาจควบคุม ผลต่างระหว่างสิ่งตอบแทนที่จ่ายให้และมูลค่าตามบัญชีของสินทรัพย์สุทธิของหุ้นที่ซื้อมาในบริษัทย่อยจะถูกบันทึกในส่วนของผู้ถือหุ้น และกำไรหรือขาดทุนจากการขายในส่วนได้เสียที่ไม่มีอำนาจควบคุมจะถูกบันทึกในส่วนของผู้ถือหุ้น

(3) การร่วมการงาน

เงินลงทุนในการร่วมการงานจะถูกจัดประเภทเป็นการดำเนินงานร่วมกัน หรือการร่วมค้า โดยขึ้นอยู่กับสิทธิและภาระผูกพันตามสัญญาของผู้ลงทุนแต่ละราย กลุ่มกิจการได้ประเมินลักษณะของการร่วมการงานที่มีและพิจารณาว่าเป็น การร่วมค้า ซึ่งการร่วมค้ารับรู้เงินลงทุนโดยใช้วิธีส่วนได้เสีย

รายชื่อของกิจการร่วมค้าหลักได้เปิดเผยไว้ในหมายเหตุประกอบงบการเงินข้อ 13.1

(4) งบการเงินเฉพาะกิจการ

ในงบการเงินเฉพาะกิจการ เงินลงทุนในบริษัทย่อย บริษัทร่วม และการร่วมค้า จะบันทึกบัญชีด้วยราคาทุนหักค่าเผื่อการด้อยค่า ต้นทุนจะมีการปรับเพื่อสะท้อนการเปลี่ยนแปลงสิ่งตอบแทนที่เกิดขึ้นจากการเปลี่ยนแปลงมูลค่าของสิ่งตอบแทนที่คาดว่าจะต้องจ่าย ต้นทุนจะรวมต้นทุนทางตรงที่เกี่ยวข้องจากการได้มาของเงินลงทุนนี้

2.5 การแปลงค่าเงินตราต่างประเทศ

(ก) สกุลเงินที่ใช้ในการดำเนินงานและสกุลเงินที่นำเสนองบการเงิน

รายการที่รวมในงบการเงินของแต่ละบริษัทในกลุ่มกิจการถูกวัดมูลค่าโดยใช้สกุลเงินของสภาพแวดล้อมทางเศรษฐกิจหลักที่บริษัทดำเนินงานอยู่ (สกุลเงินที่ใช้ในการดำเนินงาน) งบการเงินรวมแสดงในสกุลเงินบาท ซึ่งเป็นสกุลเงินที่ใช้ในการดำเนินงานและสกุลเงินที่นำเสนองบการเงินของบริษัท

นโยบายการบัญชี (ต่อ)

2.5 การแปลงค่าเงินตราต่างประเทศ (ต่อ)

(ข) รายการและยอดคงเหลือ

รายการที่เป็นสกุลเงินตราต่างประเทศแปลงค่าเป็นสกุลเงินที่ใช้ในการดำเนินงานโดยใช้อัตราแลกเปลี่ยน ณ วันที่เกิดรายการ หรือวันที่ที่ราคาหากรายการนั้นถูกวัดมูลค่าใหม่ รายการกำไรและรายการขาดทุนที่เกิดจากการรับหรือจ่ายชำระที่เป็นเงินตราต่างประเทศ และที่เกิดจากการแปลงค่าสินทรัพย์และหนี้สินที่เป็นตัวเงินซึ่งเป็นเงินตราต่างประเทศด้วยอัตราแลกเปลี่ยน ณ วันสิ้นปี ได้บันทึกไว้ในกำไรหรือขาดทุน

เมื่อมีการรับรู้รายการกำไรหรือขาดทุนของรายการที่ไม่เป็นตัวเงินไว้ในกำไรขาดทุนเบ็ดเสร็จอื่น องค์ประกอบของอัตราแลกเปลี่ยนทั้งหมดของกำไรหรือขาดทุนนั้นจะรับรู้ไว้ในกำไรขาดทุนเบ็ดเสร็จอื่นด้วย ในทางตรงข้ามการรับรู้กำไรหรือขาดทุนของรายการที่ไม่เป็นตัวเงินไว้ในกำไรหรือขาดทุน องค์ประกอบของอัตราแลกเปลี่ยนทั้งหมดของกำไรหรือขาดทุนนั้นจะรับรู้ไว้ในกำไรขาดทุนด้วย

(ค) กลุ่มกิจการ

การแปลงค่าผลการดำเนินงานและฐานะการเงินของบริษัทในกลุ่มกิจการ (ที่มีใช้สกุลเงินของเศรษฐกิจที่มีภาวะเงินเฟ้อรุนแรง) ซึ่งมีสกุลเงินที่ใช้ในการดำเนินงานแตกต่างจากสกุลเงินที่ใช้นำเสนองบการเงิน ได้ถูกแปลงค่าเป็นสกุลเงินที่ใช้นำเสนองบการเงินดังนี้

- สินทรัพย์และหนี้สินที่แสดงอยู่ในงบแสดงฐานะการเงินแต่ละงวดแปลงค่าด้วยอัตราปิด ณ วันที่ของแต่ละงบแสดงฐานะการเงินนั้น
- รายได้และค่าใช้จ่ายในงบกำไรขาดทุนเบ็ดเสร็จ และงบกำไรขาดทุนแปลงค่าด้วยอัตราถัวเฉลี่ย และ
- ผลต่างของอัตราแลกเปลี่ยนทั้งหมดรับรู้ในกำไรขาดทุนเบ็ดเสร็จอื่น

ค่าความนิยมและการปรับมูลค่ายุติธรรมที่เกิดจากการซื้อหน่วยงาน ในต่างประเทศถือเป็นสินทรัพย์และหนี้สินของหน่วยงาน ในต่างประเทศนั้นและแปลงค่าด้วยอัตราปิด

2.6 เงินสดและรายการเทียบเท่าเงินสด

ในงบกระแสเงินสดรวมและงบกระแสเงินสดเฉพาะบริษัท เงินสดและรายการเทียบเท่าเงินสดรวมถึงเงินสดในมือ เงินฝากธนาคาร ประเภทจ่ายคืนเมื่อทวงถาม เงินลงทุนระยะสั้นอื่นที่มีสภาพคล่องสูงซึ่งมีอายุไม่เกินสามเดือนนับจากวันที่ได้มา และเงินเบิกเกินบัญชี จะแสดงไว้ในส่วนของหนี้สินหมุนเวียนในงบแสดงฐานะการเงินรวมและงบแสดงฐานะการเงินเฉพาะกิจการ

2.7 เงินฝากธนาคารที่มีข้อจำกัดในการเบิกใช้

เงินฝากธนาคารที่มีข้อจำกัดในการเบิกใช้ หมายถึง เงินฝากธนาคารทุกประเภทซึ่งมีเงื่อนไขการใช้จ่ายและขั้นตอนการเบิกถอน สำหรับวัตถุประสงค์เฉพาะตามข้อกำหนดของสัญญาบริหารการเงิน และสัญญาเงินกู้กับสถาบันการเงินที่ให้การสนับสนุนสินเชื่อแก่กลุ่มกิจการ

2 นโยบายการบัญชี (ต่อ)

2.8 เงินลงทุน

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

- (1) เงินลงทุนเพื่อค้า คือ เงินลงทุนเพื่อจุดมุ่งหมายหลักในการหากำไรจากการเปลี่ยนแปลงราคาในช่วงเวลาสั้นไม่เกิน 3 เดือน นับแต่เวลาที่ลงทุน และแสดงรวมไว้ในสินทรัพย์หมุนเวียน
- (2) เงินลงทุนที่ถือไว้จนครบกำหนด คือ เงินลงทุนที่มีกำหนดเวลาและผู้บริหารตั้งใจแน่วแน่และมีความสามารถถือไว้จนครบกำหนดได้แสดงรวมไว้ในสินทรัพย์ไม่หมุนเวียน เว้นแต่จะครบกำหนดภายใน 12 เดือนนับแต่วันสิ้นรอบระยะเวลารายงานก็จะแสดงไว้ในสินทรัพย์หมุนเวียน
- (3) เงินลงทุนทั่วไป คือ เงินลงทุนในตราสารทุนที่ไม่มีตลาดซื้อขายคล่องรองรับ

เงินลงทุนทั้ง 3 ประเภทรับรู้มูลค่าเริ่มแรกด้วยราคาทุน ซึ่งหมายถึงมูลค่ายุติธรรมของสิ่งตอบแทนที่ให้ไปเพื่อให้ได้มาซึ่งเงินลงทุนนั้น รวมทั้งค่าใช้จ่ายในการทำรายการ

เงินลงทุนเพื่อค้าวัดมูลค่าในเวลาต่อมาด้วยมูลค่ายุติธรรม มูลค่ายุติธรรมของเงินลงทุน วัดตามราคาเสนอซื้อที่อ้างอิงจากตลาดหลักทรัพย์แห่งประเทศไทย ณ วันที่ทำการสุดท้ายของวันสิ้นรอบระยะเวลารายงาน โดยอ้างอิงราคาเสนอซื้อต่ำสุดจากตลาดหลักทรัพย์แห่งประเทศไทย รายการกำไรและขาดทุนที่ยังไม่เกิดขึ้นจริงของเงินลงทุนเพื่อค้ารับรู้ในงบกำไรขาดทุน

เงินลงทุนที่จะถือไว้จนครบกำหนดวัดมูลค่าภายหลังการได้มาด้วยวิธีราคาทุนตัดจำหน่ายตามอัตราดอกเบี้ยที่แท้จริง หักด้วยค่าเผื่อการด้อยค่า

เงินลงทุนทั่วไป แสดงด้วยราคาทุนหักค่าเผื่อการด้อยค่า

บริษัทจะทดสอบค่าเผื่อการด้อยค่าของเงินลงทุนเมื่อมีข้อบ่งชี้ว่าเงินลงทุนนั้นอาจมีค่าเผื่อการด้อยค่าเกิดขึ้น หากราคาตามบัญชีของเงินลงทุนสูงกว่ามูลค่าที่คาดว่าจะได้รับคืน กิจการจะบันทึกรายการขาดทุนจากค่าเผื่อการด้อยค่ารวมไว้ในงบกำไรขาดทุน

ในการจำหน่ายเงินลงทุน ผลต่างระหว่างมูลค่ายุติธรรมของผลตอบแทนสุทธิที่ได้รับจากการจำหน่ายเมื่อเปรียบเทียบกับราคาตามบัญชีของเงินลงทุนนั้นจะบันทึกรวมอยู่ในกำไรหรือขาดทุน กรณีที่จำหน่ายเงินลงทุนที่ถือไว้ในตราสารหนี้หรือตราสารทุนชนิดเดียวกันออกไปบางส่วน ราคาตามบัญชีของเงินลงทุนที่จำหน่ายจะกำหนดโดยใช้วิธีถ่วงเฉลี่ยถ่วงน้ำหนักด้วยราคาตามบัญชีจากจำนวนทั้งหมดที่ถือไว้

2.9 ลูกหนี้การค้า

ลูกหนี้การค้ารับรู้เริ่มแรกด้วยมูลค่าตามใบแจ้งหนี้ และจะวัดมูลค่าต่อมาด้วยจำนวนเงินที่เหลืออยู่หักด้วยค่าเผื่อหนี้สงสัยจะสูญ ซึ่งประมาณจากการสอบทานยอดคงเหลือ ณ วันสิ้นงวด ค่าเผื่อหนี้สงสัยจะสูญหมายถึงผลต่างระหว่างราคาตามบัญชีของลูกหนี้การค้าเปรียบเทียบกับมูลค่าที่คาดว่าจะได้รับจากลูกหนี้การค้า หนี้สูญที่เกิดขึ้นจะรับรู้ไว้ในกำไรหรือขาดทุนโดยถือเป็นส่วนหนึ่งของค่าใช้จ่ายในการขายและบริหาร

นโยบายการบัญชี (ต่อ)

2.10 อสังหาริมทรัพย์เพื่อการลงทุน

อสังหาริมทรัพย์ที่ถือครองโดยกลุ่มกิจการเพื่อหาประโยชน์จากรายได้ค่าเช่า หรือจากการเพิ่มขึ้นของมูลค่าของสินทรัพย์หรือทั้งสองอย่าง และไม่ได้มีไว้ใช้งานโดยกิจการในกลุ่มกิจการ จะถูกจัดประเภทเป็น อสังหาริมทรัพย์เพื่อการลงทุน รวมถึงอสังหาริมทรัพย์ที่อยู่ระหว่างก่อสร้างหรือพัฒนาเพื่อเป็นอสังหาริมทรัพย์เพื่อการลงทุนในอนาคต

การรับรู้รายการเมื่อเริ่มแรกของอสังหาริมทรัพย์เพื่อการลงทุนด้วยวิธีราคาทุน รวมถึงต้นทุนในการทำรายการและต้นทุนการกู้ยืม ต้นทุนการกู้ยืมที่เกิดขึ้นเพื่อวัตถุประสงค์ของการได้มา การก่อสร้างหรือผลิตอสังหาริมทรัพย์เพื่อการลงทุนนั้นจะรวมเป็นส่วนหนึ่งของต้นทุนของอสังหาริมทรัพย์เพื่อการลงทุน ต้นทุนการกู้ยืมจะถูกรวมในขณะที่การซื้อหรือการก่อสร้างและจะหยุดพักทันทีเมื่อสินทรัพย์นั้นก่อสร้างเสร็จอย่างมีนัยสำคัญ หรือระหว่างที่การดำเนินการพัฒนาสินทรัพย์ที่เข้าเงื่อนไขหยุดชะงักลง

หลังจากการรับรู้เมื่อเริ่มแรก อสังหาริมทรัพย์เพื่อการลงทุนจะบันทึกด้วยวิธีราคาทุน หักค่าเสื่อมราคาสะสม และค่าเผื่อผลขาดทุนจากการด้อยค่า

ที่ดินไม่มีการหักค่าเสื่อมราคา

การรวมรายการในภายหลังเข้าเป็นมูลค่าบัญชีของสินทรัพย์จะกระทำก็ต่อเมื่อความเป็นไปได้ค่อนข้างแน่ที่กลุ่มกิจการจะได้รับประโยชน์เชิงเศรษฐกิจในอนาคตในรายจ่ายนั้น และต้นทุนสามารถวัดมูลค่าได้อย่างน่าเชื่อถือ ค่าซ่อมแซมและบำรุงรักษาทั้งหมดจะรับรู้เป็นค่าใช้จ่ายเมื่อเกิดขึ้น เมื่อมีการเปลี่ยนแทนชิ้นส่วนของอสังหาริมทรัพย์เพื่อการลงทุน จะตัดมูลค่าตามบัญชีของส่วนที่ถูกเปลี่ยนแทนออก

2.11 ที่ดิน อาคารและอุปกรณ์

ที่ดิน อาคารและอุปกรณ์แสดงในราคาทุนเดิมหักด้วยค่าเสื่อมราคาสะสม ต้นทุนเริ่มแรกจะรวมต้นทุนทางตรงอื่น ๆ ที่เกี่ยวข้องกับการซื้อสินทรัพย์นั้น

ต้นทุนที่เกิดขึ้นภายหลังจะรวมอยู่ในมูลค่าตามบัญชีของสินทรัพย์หรือรับรู้แยกเป็นอีกสินทรัพย์หนึ่งตามความเหมาะสม เมื่อต้นทุนนั้นเกิดขึ้นและคาดว่าจะให้ประโยชน์เชิงเศรษฐกิจในอนาคตแก่บริษัทและต้นทุนดังกล่าวสามารถวัดมูลค่าได้อย่างน่าเชื่อถือ และจะตัดมูลค่าตามบัญชีของชิ้นส่วนที่ถูกเปลี่ยนแทนออก สำหรับค่าซ่อมแซมและบำรุงรักษาอื่น ๆ บริษัทจะรับรู้ต้นทุนดังกล่าวเป็นค่าใช้จ่ายในการหรือขาดทุนเมื่อเกิดขึ้น

ที่ดิน ไม่มีการคิดค่าเสื่อมราคา ค่าเสื่อมราคาของสินทรัพย์อื่นคำนวณ โดยใช้วิธีเส้นตรง เพื่อลดราคาทุนแต่ละชนิดตลอดอายุการให้ประโยชน์ที่ประมาณการไว้ของสินทรัพย์ดังต่อไปนี้

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

ทุกสิ้นรอบระยะเวลารายงาน ได้มีการทบทวนและปรับปรุงมูลค่าคงเหลือและอายุการให้ประโยชน์ของสินทรัพย์ให้เหมาะสม

2 นโยบายการบัญชี (ต่อ)

2.11 ที่ดิน อาคารและอุปกรณ์ (ต่อ)

ในกรณีที่มูลค่าตามบัญชีสูงกว่ามูลค่าที่คาดว่าจะได้รับคืน มูลค่าตามบัญชีจะถูกปรับลดให้เท่ากับมูลค่าที่คาดว่าจะได้รับคืนทันที (ดูหมายเหตุประกอบงบการเงินข้อ 2.13)

ผลกำไรหรือขาดทุนที่เกิดจากการจำหน่ายที่ดิน อาคารและอุปกรณ์ จำนวน โดยเปรียบเทียบจากสิ่งตอบแทนสุทธิที่ได้รับจากการจำหน่ายสินทรัพย์กับมูลค่าตามบัญชีของสินทรัพย์ และจะรับรู้บัญชีผลกำไรหรือขาดทุนอื่นสุทธิในกำไรหรือขาดทุน

2.12 สินทรัพย์ไม่มีตัวตน

2.12.1 โปรแกรมคอมพิวเตอร์

โปรแกรมคอมพิวเตอร์ที่ได้มาจากการซื้อบันทึกเป็นสินทรัพย์ด้วยราคาซื้อและต้นทุนอื่นที่ทำให้โปรแกรมสามารถใช้งานได้ บริษัทตัดจำหน่ายโดยวิธีเส้นตรงตลอดอายุการให้ประโยชน์ 5 ปี

2.12.2 สิทธิในสัญญาซื้อขายไฟฟ้า

สิทธิในสัญญาซื้อขายไฟฟ้า ประกอบด้วย สัญญาซื้อขายไฟฟ้าจากพลังงานหมุนเวียน (โครงการผลิตไฟฟ้าที่ใช้เชื้อเพลิงชีวมวล) ที่กลุ่มกิจการทำกับการไฟฟ้าส่วนภูมิภาค และสัญญาซื้อขายไฟฟ้าจากโครงการผลิตไฟฟ้าจากพลังงานแสงอาทิตย์ประเภทติดตั้งบนพื้นดินตามที่ได้รับอนุญาตจำหน่ายไฟฟ้าที่ออกโดยกระทรวงเศรษฐกิจการค้าและอุตสาหกรรม ประเทศญี่ปุ่น (METI Certificate) ซึ่งกลุ่มกิจการได้กรรมสิทธิ์ในสัญญาซื้อขายไฟฟ้างกล่าวมาจากการซื้อเงินลงทุนในบริษัทย่อย สิทธิในสัญญาซื้อขายไฟฟ้าดังกล่าวโดยวิธีเส้นตรงเป็นระยะเวลา 15 ปี 4 เดือน และ 20 ปีตามอายุของสัญญาตามลำดับ โดยจะเริ่มตัดจำหน่ายเมื่อกิจการได้เริ่มดำเนินการจ่ายไฟฟ้าเข้าระบบเชิงพาณิชย์ได้

2.12.3 สิทธิการใช้ที่ดิน

ที่ดินที่เป็นที่ตั้งของการโครงการผลิตไฟฟ้าจากพลังงานแสงอาทิตย์แบบติดตั้งบนพื้นดินสำหรับหน่วยงานราชการและสหกรณ์ภาคการเกษตรซึ่งเป็นสัญญาร่วมกันระหว่างบริษัทย่อยแห่งหนึ่งและสหกรณ์แห่งหนึ่งในประเทศไทย บริษัทย่อยได้ทำข้อตกลงในการโอนกรรมสิทธิ์ในที่ดินให้แก่สหกรณ์ภาคการเกษตรเมื่อครบอายุสัญญาซื้อขายไฟฟ้าของโครงการดังกล่าว แต่กลุ่มกิจการยังคงไว้ซึ่งสิทธิในการใช้ที่ดินดังกล่าวตลอดอายุสัญญา ดังนั้นจึงบันทึกที่ดินดังกล่าวเป็นสิทธิการใช้ที่ดินกลุ่มกิจการตัดจำหน่ายสิทธิการใช้ที่ดินโดยวิธีเส้นตรงเป็นระยะเวลา 25 ปี ตามอายุของสัญญา

2.13 การด้อยค่าของสินทรัพย์

สินทรัพย์อื่นที่มีการตัดจำหน่ายจะมีการทบทวนการด้อยค่า เมื่อมีเหตุการณ์หรือสถานการณ์บ่งชี้ว่าราคาตามบัญชีอาจสูงกว่ามูลค่าที่คาดว่าจะได้รับคืน รายการขาดทุนจากการด้อยค่าจะรับรู้เมื่อราคาตามบัญชีของสินทรัพย์สูงกว่ามูลค่าสุทธิที่คาดว่าจะได้รับคืน ซึ่งหมายถึงจำนวนที่สูงกว่าระหว่างมูลค่ายุติธรรมหักต้นทุนในการขายเทียบกับมูลค่าจากการใช้สินทรัพย์จะถูกจัดเป็นหน่วยที่เล็กที่สุดที่สามารถแยกออกมาได้ เพื่อวัตถุประสงค์ของการประเมินการด้อยค่า สินทรัพย์ที่ไม่ใช่สินทรัพย์ทางการเงินนอกเหนือจากค่าความนิยมซึ่งรับรู้รายการขาดทุนจากการด้อยค่าไปแล้ว จะถูกประเมินความเป็นไปได้ที่จะกลับรายการขาดทุนจากการด้อยค่า ณ วันสิ้นรอบระยะเวลารายงาน

นโยบายการบัญชี (ต่อ)

2.14 สัญญาเช่าระยะยาว - กรณีที่กลุ่มกิจการเป็นผู้เช่า

สัญญาเช่าระยะยาวเพื่อเช่าสินทรัพย์ซึ่งผู้ให้เช่าเป็นผู้รับความเสี่ยงและผลตอบแทนของความเป็นเจ้าของเป็นส่วนใหญ่ สัญญาเช่านั้นถือเป็นสัญญาเช่าดำเนินงาน เงินที่ต้องจ่ายภายใต้สัญญาเช่าดังกล่าว (สุทธิจากสิ่งตอบแทนจูงใจที่ได้รับจากผู้ให้เช่า) จะบันทึกในกำไรหรือขาดทุนโดยใช้วิธีเส้นตรงตลอดอายุของสัญญาเช่า

สัญญาเช่าที่ดิน อาคาร และอุปกรณ์ซึ่งผู้เช่าเป็นผู้รับความเสี่ยงและผลตอบแทนของความเป็นเจ้าของเกือบทั้งหมดถือเป็นสัญญาเช่าการเงิน ซึ่งจะบันทึกเป็นรายจ่ายฝ่ายทุนด้วยมูลค่ายุติธรรมของสินทรัพย์ที่เช่า หรือมูลค่าปัจจุบันสุทธิของจำนวนเงินที่ต้องจ่ายตามสัญญาเช่า แล้วแต่มูลค่าใดจะต่ำกว่า

จำนวนเงินที่ต้องจ่ายดังกล่าวจะเป็นส่วนระหว่างหนี้สินและค่าใช้จ่ายทางการเงินเพื่อให้ได้อัตราคอกเบี้ยคงที่ต่อหนี้สินคงค้างอยู่ โดยพิจารณาแยกแต่ละสัญญา ภาระผูกพันตามสัญญาเช่าหักค่าใช้จ่ายทางการเงินจะบันทึกเป็นหนี้สินระยะยาว ส่วนคอกเบี้ยจ่ายจะบันทึกในกำไรหรือขาดทุนตลอดอายุของสัญญาเช่าเพื่อทำให้อัตราคอกเบี้ยแต่ละงวดเป็นอัตราคงที่สำหรับยอดคงเหลือของหนี้สินที่เหลืออยู่ สินทรัพย์ที่ได้มาตามสัญญาเช่าการเงินจะคิดค่าเสื่อมราคาตลอดอายุการใช้งานของสินทรัพย์ที่เช่าหรืออายุของสัญญาเช่าแล้วแต่ระยะเวลาใดจะน้อยกว่า

2.15 เงินกู้ยืม

เงินกู้ยืมรับรู้เริ่มแรกด้วยมูลค่ายุติธรรมของสิ่งตอบแทนที่ได้รับหักด้วยต้นทุนการจัดทำรายการที่เกิดขึ้นเงินกู้ยืมวัดมูลค่าในเวลาต่อมาด้วยวิธีการทวนตัดจำหน่ายตามวิธีอัตราคอกเบี้ยที่แท้จริง ผลต่างระหว่างเงินที่ได้รับ (หักด้วยต้นทุนการจัดทำรายการที่เกิดขึ้น) เมื่อเทียบกับมูลค่าที่จ่ายคืนเพื่อชำระหนี้จะรับรู้ในงบกำไรขาดทุนตลอดช่วงเวลากู้ยืม

ค่าธรรมเนียมที่จ่ายไปเพื่อให้ได้เงินกู้มาจะรับรู้เป็นต้นทุนการจัดทำรายการเงินกู้ในกรณีที่มีความเป็นไปได้ที่จะใช้เงินกู้บางส่วนหรือทั้งหมด ในกรณีนี้ค่าธรรมเนียมจะรอการรับรู้จนกระทั่งมีการถอนเงิน หากไม่มีหลักฐานที่มีความเป็นไปได้ที่จะใช้เงินบางส่วนหรือทั้งหมด ค่าธรรมเนียมจะรับรู้เป็นค่าใช้จ่ายจ่ายล่วงหน้าสำหรับการให้บริการสภาพคล่องและจะตัดจำหน่ายตามระยะเวลาของวงเงินกู้ที่เกี่ยวข้องตามเกณฑ์อัตราผลตอบแทนที่แท้จริง

เงินกู้ยืมจัดประเภทเป็นหนี้สินหมุนเวียนเมื่อกลุ่มกิจการไม่มีสิทธิอันปราศจากเงื่อนไขให้เลื่อนชำระหนี้ออกไปอีกเป็นเวลานานไม่น้อยกว่า 12 เดือน นับจากวันสิ้นรอบระยะเวลารายงาน

2.16 ต้นทุนการกู้ยืม

ต้นทุนการกู้ยืมที่เกี่ยวข้องโดยตรงกับการได้มา การก่อสร้าง หรือการผลิตสินทรัพย์ที่เข้าเงื่อนไขต้องนำมาเป็นส่วนหนึ่งของราคาทุนของสินทรัพย์นั้น โดยสินทรัพย์ที่เข้าเงื่อนไขคือสินทรัพย์ที่จำเป็นต้องใช้ระยะเวลานานในการเตรียมสินทรัพย์นั้นให้อยู่ในสภาพพร้อมที่จะใช้ได้ตามประสงค์หรือพร้อมที่จะขาย การรวมต้นทุนการกู้ยืมเป็นราคาทุนของสินทรัพย์ต้องสิ้นสุดลงเมื่อการดำเนินการส่วนใหญ่ ที่จำเป็นในการเตรียมสินทรัพย์ที่เข้าเงื่อนไขให้อยู่ในสภาพพร้อมที่จะใช้ได้ตามประสงค์หรือพร้อมที่จะขายได้เสร็จสิ้นลงหรือระหว่างที่การดำเนินการพัฒนาสินทรัพย์ที่เข้าเงื่อนไขหยุดชะงักลง

รายได้จากการลงทุนที่เกิดจากการนำเงินกู้ยืมที่กู้มาโดยเฉพาะ ที่ยังไม่ได้นำไปเป็นรายจ่ายของสินทรัพย์ที่เข้าเงื่อนไขไปลงทุนเป็นการชั่วคราวก่อน ต้องนำมาหักจากต้นทุนการกู้ยืมที่สามารถตั้งขึ้นเป็นต้นทุนของสินทรัพย์

ต้นทุนการกู้ยืมอื่น ๆ ต้องถือเป็นค่าใช้จ่ายในงวดที่เกิดขึ้น

2.17 ภาษีเงินได้งวดปัจจุบันและภาษีเงินได้รอการตัดบัญชี

ค่าใช้จ่ายภาษีเงินได้สำหรับงวดประกอบด้วย ภาษีเงินได้ของงวดปัจจุบันและภาษีเงินได้รอการตัดบัญชี ภาษีเงินได้จะรับรู้ในกำไรหรือขาดทุน ยกเว้นส่วนภาษีเงินได้ที่เกี่ยวข้องกับรายการที่รับรู้ในกำไรขาดทุนเบ็ดเสร็จอื่น หรือรายการที่รับรู้โดยตรงไปยังส่วนของผู้ถือหุ้น ในกรณีนี้ ภาษีเงินได้ต้องรับรู้ในกำไรขาดทุนเบ็ดเสร็จอื่น หรือโดยตรงไปยังส่วนของผู้ถือหุ้นตามลำดับ

ภาษีเงินได้ของงวดปัจจุบันคำนวณจากอัตราภาษีตามกฎหมายภาษีที่มีผลบังคับใช้อยู่ หรือที่คาดได้ก่อนข้างแน่ว่าจะมีผลบังคับใช้ภายในสิ้นรอบระยะเวลาที่รายงานในประเทศที่บริษัทและบริษัทย่อย ดำเนินงานอยู่และเกิดรายได้เพื่อเสียภาษี ผู้บริหารจะประเมินสถานะของการยื่นแบบแสดงรายการภาษีเป็นงวดๆ ในกรณีที่มีสถานการณ์ที่การนำกฎหมายภาษี ไปปฏิบัติขึ้นอยู่กับการศึกษาจะตั้งประมาณการค่าใช้จ่ายภาษีที่เหมาะสมจากจำนวนที่คาดว่าจะต้องจ่ายชำระภาษีแก่หน่วยงานจัดเก็บ

ภาษีเงินได้รอการตัดบัญชีรับรู้ตามวิธีหนี้สิน เมื่อเกิดผลต่างชั่วคราวระหว่างฐานภาษีของสินทรัพย์และหนี้สิน และราคาตามบัญชีที่แสดงอยู่ในงบการเงิน

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

สินทรัพย์ภาษีเงินได้รอตัดบัญชีจะรับรู้หากมีความเป็นไปได้ก่อนข้างแน่ว่ากลุ่มกิจการจะมีกำไรทางภาษีเพียงพอที่จะนำจำนวนผลต่างชั่วคราวนั้นมาใช้ประโยชน์ กลุ่มกิจการได้ตั้งภาษีเงินได้รอตัดบัญชีของผลต่างชั่วคราวของเงินลงทุนในบริษัทย่อย บริษัทร่วม และส่วนได้เสียในการร่วมค้าเว้นแต่กลุ่มกิจการสามารถควบคุมจังหวะเวลาของการกลับรายการผลต่างชั่วคราวและการกลับรายการผลต่างชั่วคราวมีความเป็นไปได้ก่อนข้างแน่ว่าจะไม่เกิดขึ้นภายในระยะเวลาที่คาดการณ์ได้ในอนาคต

สินทรัพย์ภาษีเงินได้รอการตัดบัญชีและหนี้สินภาษีเงินได้รอการตัดบัญชีจะแสดงหักกลบกกันก็ต่อเมื่อกิจการมีสิทธิตามกฎหมายที่จะนำสินทรัพย์ภาษีเงินได้ของงวดปัจจุบันมาหักกลบกกับหนี้สินภาษีเงินได้ของงวดปัจจุบัน และทั้งสินทรัพย์ภาษีเงินได้รอการตัดบัญชี และหนี้สินภาษีเงินได้รอการตัดบัญชีเกี่ยวข้องกับภาษีเงินได้ที่ประเมินโดยหน่วยงานจัดเก็บภาษีหน่วยงานเดียวกัน โดยการเรียกเก็บเป็นหน่วยภาษีเดียวกันหรือหน่วยภาษีต่างกันซึ่งตั้งใจจะจ่ายหนี้สินและสินทรัพย์ภาษีเงินได้ของงวดปัจจุบันด้วยยอดสุทธิ

2.18 ผลประโยชน์พนักงาน

(ก) กองทุนสำรองเลี้ยงชีพ

กลุ่มกิจการได้จัดตั้งกองทุนสำรองเลี้ยงชีพ โดยใช้แผนการกำหนดอัตราจ่ายสมทบโดยที่สินทรัพย์ของกองทุนได้แยกออกจากสินทรัพย์ของบริษัทและบริหาร โดยจัดการกองทุน กองทุนสำรองเลี้ยงชีพดังกล่าวได้รับเงินเข้าสมทบกองทุนจากพนักงานและบริษัท เงินจ่ายสมทบเข้ากองทุนสำรองเลี้ยงชีพของบริษัทบันทึกเป็นค่าใช้จ่ายในงบกำไรขาดทุนเบ็ดเสร็จสำหรับรอบระยะเวลาบัญชีที่ได้จ่ายเงินสมทบนั้น

นโยบายการบัญชี (ต่อ)

2.18 ผลประโยชน์พนักงาน (ต่อ)

(ข) ผลประโยชน์พนักงานเมื่อเกษียณอายุ

กลุ่มกิจการจัดให้มีผลประโยชน์พนักงานหลังการเลิกจ้างเพื่อจ่ายให้แก่พนักงานเป็นไปตามกฎหมายแรงงานไทย จำนวนเงินดังกล่าวขึ้นอยู่กับฐานะเงินเดือนและจำนวนปีที่พนักงานทำงานให้บริษัทนับถึงวันที่สิ้นสุดการทำงานที่จะเกิดขึ้นในอนาคต ทั้งนี้ผลประโยชน์พนักงานคำนวณโดยใช้วิธีคิดลดแต่ละหน่วยที่ประมาณการไว้ (Projected Unit Credit Method) ตามเกณฑ์คณิตศาสตร์ประกันภัย (Actuarial Technique) โดยนักคณิตศาสตร์ประกันภัยอิสระ ซึ่งเป็นการประมาณจากมูลค่าปัจจุบันของกระแสเงินสดที่คาดว่าจะต้องจ่ายในอนาคต โดยคำนวณบทพื้นฐานของเงินเดือนพนักงาน อัตราการลาออก อายุจนถึงเกษียณ อัตราการตาย อายุงาน และปัจจัยอื่น ๆ และคำนวณคิดลดโดยใช้อัตราผลตอบแทนในตลาดของพันธบัตรรัฐบาล ซึ่งเป็นสกุลเงินเดียวกับสกุลเงินที่จะจ่ายการผูกพัน และวันครบกำหนดของหุ้นกู้ใกล้เคียงกับระยะเวลาที่ต้องชำระการผูกพันกองทุนบำเหน็จบำนาญ กำไรและขาดทุนจากการประมาณการตามหลักคณิตศาสตร์ประกันภัยเกิดขึ้นจากการปรับปรุงหรือเปลี่ยนแปลงข้อสมมติฐานจะต้องรับรู้ในส่วนของผู้ที่ถือหุ้นภายใต้กำไรขาดทุนเบ็ดเสร็จอื่นในงวดที่เกิดขึ้น และได้รวมอยู่ในกำไรสะสมในงบแสดงการเปลี่ยนแปลงในส่วนของเจ้าของ

ต้นทุนบริการในอนาคตจะถูกรับรู้ทันทีในงบกำไรหรือขาดทุน

2.19 ประเมินการหนี้สิน

กลุ่มกิจการจะบันทึกประมาณการหนี้สิน ซึ่งไม่รวมถึงประมาณการหนี้สินสำหรับผลตอบแทนพนักงาน อันเป็นภาระผูกพันในปัจจุบันตามกฎหมายหรือตามข้อตกลงที่จัดทำไว้ อันเป็นผลสืบเนื่องมาจากเหตุการณ์ในอดีตซึ่งการชำระภาระผูกพันนั้นมีความเป็นไปได้ค่อนข้างแน่ว่าจะส่งผลให้บริษัทต้องสูญเสียทรัพยากรออกไป และประมาณการจำนวนที่ต้องจ่ายได้อย่างน่าเชื่อถือ

กลุ่มกิจการจะวัดมูลค่าของจำนวนประมาณการหนี้สิน โดยใช้มูลค่าปัจจุบันของรายจ่ายที่คาดว่าจะต้องนำมาจ่ายชำระภาระผูกพัน โดยใช้อัตราก่อนภาษีซึ่งสะท้อนถึงการประเมินสถานการณ์ตลาดในปัจจุบันของมูลค่าของเงินตามเวลาและความเสี่ยงเฉพาะของหนี้สินที่กำลังพิจารณาอยู่ การเพิ่มขึ้นของประมาณการหนี้สินเนื่องจากมูลค่าของเงินตามเวลา จะรับรู้เป็นดอกเบี้ยจ่าย

2.20 เงินอุดหนุนจากรัฐบาล

เงินอุดหนุนจากรัฐบาลรับรู้ด้วยราคาขาย เมื่อกลุ่มบริษัทมีความเชื่อมั่นอย่างสมเหตุสมผลว่าจะได้รับการอุดหนุนนั้นและกลุ่มกิจการจะปฏิบัติตามเงื่อนไขของเงินอุดหนุนที่กำหนดไว้

เงินอุดหนุนที่เกี่ยวข้องกับรายได้จากการจำหน่ายกระแสไฟฟ้าจากพลังงานแสงอาทิตย์จะรับรู้เป็นรายได้ในกำไรหรือขาดทุนอย่างเป็นระบบตลอดระยะเวลาซึ่งกิจการรับรู้ค่าใช้จ่ายที่เกี่ยวข้องกับต้นทุนที่ได้รับการชดเชย

2 นโยบายการบัญชี (ต่อ)

2.21 ทุนเรือนหุ้น

หุ้นสามัญจัดประเภทไว้เป็นส่วนของผู้ถือหุ้น

ต้นทุนส่วนเพิ่มที่เกี่ยวข้องกับการออกหุ้นใหม่หรือการออกสิทธิในการซื้อหุ้นที่จ่ายออกไปจะแสดงรายการดังกล่าว ซึ่งสุทธิจากภาษีไว้เป็นรายการหักในส่วนของผู้ถือหุ้น โดยนำไปหักจากสิ่งตอบแทนที่ได้รับจากการออกหุ้นดังกล่าว

2.22 การรับรู้รายได้

รายได้ประกอบด้วยมูลค่าธุรกรรมที่จะได้รับจากการขายสินค้าและบริการซึ่งเกิดขึ้นจากกิจกรรมตามปกติของกลุ่มกิจการ รายได้จากการขายรวมถึงเงินส่วนเพิ่มราคาซื้อไฟฟ้าสุทธิจากการปรับอัตราค่าไฟฟ้าโดยอัตโนมัติ (ค่า ณ) และค่าดำเนินการของการไฟฟ้าส่วนภูมิภาคซึ่งจะแสดงด้วยจำนวนเงินสุทธิจากภาษีขายรวม โดยไม่รวมรายการขายภายในกลุ่มกิจการสำหรับงบการเงินรวม รายได้จากการขายสินค้ารับรู้เมื่อผู้ซื้อรับโอนความเสี่ยงและผลตอบแทนที่เป็นสาระสำคัญของความเป็นเจ้าของสินค้า

รายได้ค่าบริหารจัดการจะรับรู้เมื่อได้ให้บริการเสร็จสิ้นแล้ว

รายได้ดอกเบี้ยต้องรับรู้ตามเกณฑ์อัตราผลตอบแทนที่แท้จริง

รายได้เงินปันผลรับรู้เมื่อสิทธิที่จะได้รับเงินปันผลนั้นเกิดขึ้น

2.23 การจ่ายเงินปันผล

เงินปันผลที่จ่ายไปยังผู้ถือหุ้นของบริษัทจะรับรู้ในต้นปีถัดมาในงบการเงินของกลุ่มกิจการในรอบระยะเวลาบัญชีซึ่งที่ประชุมผู้ถือหุ้นของกลุ่มกิจการได้อนุมัติการจ่ายเงินปันผลประจำปี และที่ประชุมคณะกรรมการบริษัทได้อนุมัติการจ่ายเงินปันผลระหว่างกาล

2.24 ข้อมูลจำแนกตามส่วนงาน

ส่วนงานดำเนินงานได้ถูกรายงานในลักษณะเดียวกับรายงานภายในที่นำเสนอให้ผู้มีอำนาจตัดสินใจสูงสุดด้านการดำเนินงาน ผู้มีอำนาจตัดสินใจสูงสุดด้านการดำเนินงานหมายถึงบุคคลที่มีหน้าที่ในการจัดสรรทรัพยากรและประเมินผลการปฏิบัติงานของส่วนงานดำเนินงาน ซึ่งพิจารณาว่าเป็น คณะกรรมการบริษัท ที่ทำการตัดสินใจเชิงกลยุทธ์

การจัดการความเสี่ยงทางการเงิน

3.1 ปัจจัยความเสี่ยงทางการเงิน

กิจกรรมของกลุ่มกิจการย่อมมีความเสี่ยงทางการเงินที่หลากหลายซึ่งได้แก่ ความเสี่ยงจากตลาด (รวมถึงความเสี่ยงจากอัตราแลกเปลี่ยน ความเสี่ยงด้านมูลค่าสุทธิธรรมอันเกิดจากการเปลี่ยนแปลงในอัตราดอกเบี้ย ความเสี่ยงด้านกระแสเงินสดอันเกิดจากการเปลี่ยนแปลงอัตราดอกเบี้ย และความเสี่ยงด้านราคา) ความเสี่ยงด้านการให้สินเชื่อ และความเสี่ยงด้านสภาพคล่อง แผนการจัดการความเสี่ยงโดยรวมของกลุ่มกิจการจึงมุ่งเน้นความผันผวนของตลาดการเงินและแสวงหาวิธีการลดผลกระทบที่ทำให้เสียหายต่อผลการดำเนินงานทางการเงินของกลุ่มกิจการให้เหลือน้อยที่สุดเท่าที่เป็นไปได้

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

3.1.1 ความเสี่ยงจากอัตราแลกเปลี่ยน

เนื่องจากกลุ่มกิจการประกอบธุรกิจการผลิตและจำหน่ายกระแสไฟฟ้าจากพลังงานแสงอาทิตย์ กลุ่มกิจการได้ทำสัญญารับเหมาก่อสร้างโรงไฟฟ้าให้กับผู้รับจ้างต่างประเทศและการดำเนินงานระหว่างประเทศจึงย่อมมีความเสี่ยงจากอัตราแลกเปลี่ยนเงินตราต่างประเทศซึ่งเกิดจากสกุลเงินที่หลากหลาย โดยมีสกุลเงินหลักเป็นดอลลาร์สหรัฐอเมริกาสกุลเงินเยนญี่ปุ่น ความเสี่ยงจากอัตราแลกเปลี่ยนเกิดขึ้นจากรายการธุรกรรมในอนาคต การรับรู้รายการของสินทรัพย์และหนี้สินและเงินลงทุนสุทธิในหน่วยงานต่างประเทศ กลุ่มกิจการยังไม่มีมีการป้องกันความเสี่ยงจากอัตราแลกเปลี่ยนดังกล่าวเนื่องจากบริษัทมีการลงทุนและขอสินเชื่อเป็นเงินสกุลเดียวกับรายรับ (รายจ่าย) ที่บริษัทจะได้รับ (จ่าย) ในอนาคต

บริษัทได้ให้เงินกู้ยืมแก่บริษัทย่อยในต่างประเทศเป็นสกุลเงินเยนญี่ปุ่น จึงมีความเสี่ยงจากอัตราแลกเปลี่ยน บริษัทได้ป้องกันความเสี่ยงจากอัตราแลกเปลี่ยนดังกล่าวโดยทำสัญญาแลกเปลี่ยนอัตราแลกเปลี่ยนสกุลเงินและดอกเบี้ยกับธนาคารพาณิชย์แห่งหนึ่ง

3.1.2 ความเสี่ยงจากอัตราดอกเบี้ย

ความเสี่ยงด้านอัตราดอกเบี้ยของบริษัทเกิดจากการกู้ยืมเงินแบบวงเงินกู้สินเชื่อโครงการจากธนาคารพาณิชย์ ซึ่งผู้กู้ด้วยอัตราดอกเบี้ยแบบลอยตัว โดยระยะเวลาการให้สินเชื่อและอัตราดอกเบี้ยขึ้นอยู่กับเครดิตของผู้กู้แต่ละรายเป็นสำคัญซึ่งจะทำให้บริษัทมีความเสี่ยงด้านกระแสเงินสดที่เกิดจากอัตราดอกเบี้ย

การจัดการความเสี่ยงทางการเงิน (ต่อ)

3.1 ปัจจัยความเสี่ยงทางการเงิน (ต่อ)

3.1.3 ความเสี่ยงด้านการพึ่งพากลุ่มค้ารายใหญ่

กลุ่มกิจการมีลูกค้ารายใหญ่ คือ การไฟฟ้าส่วนภูมิภาค และการไฟฟ้านครหลวง ซึ่งเป็นผู้รับซื้อไฟฟ้าที่กลุ่มบริษัทผลิตได้ทั้งหมดตามสัญญาซื้อขายไฟฟ้าซึ่งได้กำหนดจำนวนหรือปริมาณและราคาซื้อขายไว้อย่างแน่นอนในแต่ละช่วงเวลาตามนโยบายการสนับสนุนการผลิตและการใช้ไฟฟ้าจากพลังงานทดแทนของสำนักงานนโยบายและพลังงาน กระทรวงพลังงาน ดังนั้น หากมีการยกเลิกสัญญาซื้อขายไฟฟ้าจากลูกค้ารายดังกล่าว อาจส่งผลกระทบต่อผลการดำเนินงานของกลุ่มกิจการอย่างมีนัยสำคัญ

3.1.4 ความเสี่ยงจากปริมาณพลังงานไฟฟ้าที่ผลิตได้น้อยกว่าที่ประมาณการไว้

ปริมาณพลังงานไฟฟ้าที่ผลิตของโรงไฟฟ้าพลังงานแสงอาทิตย์อาจได้รับผลกระทบจากการเปลี่ยนแปลงของสภาพภูมิอากาศและภัยธรรมชาติ โดยปัจจัยดังกล่าวส่งผลให้กลุ่มบริษัทมีความเสี่ยงที่จะสามารถผลิตไฟฟ้าได้น้อยกว่าปริมาณที่คาดการณ์ไว้ซึ่งส่งผลกระทบต่อรายได้และผลประกอบการของกลุ่มกิจการเช่นเดียวกับผู้ประกอบการโดยทั่วไปในอุตสาหกรรม

3.1.5 ความเสี่ยงจากความสามารถในการชำระหนี้

ตามข้อกำหนดของเงินกู้สินเชื่อโครงการจากธนาคารพาณิชย์ กลุ่มกิจการมีหน้าที่ต้องปฏิบัติตามเงื่อนไขทางการเงินตามที่ได้ระบุไว้ในสัญญาเงินกู้ เช่น การดำรงสัดส่วนความสามารถในการชำระหนี้ และการรักษาสัดส่วนหนี้สินต่อส่วนของผู้ถือหุ้น เป็นต้น หากบริษัทไม่สามารถปฏิบัติตามเงื่อนไขทางการเงินดังกล่าว กลุ่มกิจการอาจมีความเสี่ยงที่จะถูกเรียกชำระหนี้คืนทั้งจำนวนในทันที

3.2 การประมาณมูลค่ายุติธรรม

ตารางต่อไปนี้แสดงการวิเคราะห์เครื่องมือทางการเงินที่วัดมูลค่าด้วยมูลค่ายุติธรรมจำแนกตามวิธีการประมาณมูลค่า ความแตกต่างของระดับข้อมูลสามารถแสดงได้ดังนี้

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

3

การจัดการความเสี่ยงทางการเงิน (ต่อ)

3.2 การประมาณมูลค่ายุติธรรม (ต่อ)

ตารางต่อไปนี้แสดงสินทรัพย์และหนี้สินทางการเงินที่วัดมูลค่าและรับรู้ด้วยมูลค่ายุติธรรม ณ วันที่ 31 ธันวาคม พ.ศ. 2560

	ข้อมูล ระดับที่ 1	ข้อมูล ระดับที่ 2	ข้อมูล ระดับที่ 3	รวม
	บาท	บาท	บาท	บาท
สินทรัพย์				
สินทรัพย์ทางการเงินที่รับรู้มูลค่ายุติธรรมผ่านงบกำไรขาดทุน				
หลักทรัพย์เพื่อค้า (หมายเหตุ 9)	-	30,389,235	-	30,389,235

ข้อมูลเกี่ยวกับมูลค่ายุติธรรมของสังหาริมทรัพย์เพื่อการลงทุน มูลค่ายุติธรรมของเงินกู้ยืมและมูลค่ายุติธรรมของเครื่องมือทางการเงินเปิดเผยรวมอยู่ในหมายเหตุประกอบงบการเงินข้อ 14 ข้อ 19 และข้อ 11 ตามลำดับ

4

ประมาณการทางบัญชีที่สำคัญ ข้อสมมติฐานและการใช้ดุลยพินิจ

การประมาณการ ข้อสมมติฐานและการใช้ดุลยพินิจ ได้มีการประเมินทบทวนอย่างต่อเนื่อง และอยู่บนพื้นฐานของประสบการณ์ในอดีตและปัจจัยอื่น ๆ ซึ่งรวมถึงการคาดการณ์ถึงเหตุการณ์ในอนาคตที่เชื่อว่ามีเหตุผลในสถานการณ์ขณะนั้น

4.1 ประมาณการทางบัญชีที่สำคัญ และข้อสมมติฐาน

กลุ่มกิจการมีการประมาณการทางบัญชี และใช้ข้อสมมติฐานที่เกี่ยวข้องกับเหตุการณ์ในอนาคต ผลของประมาณการทางบัญชีอาจไม่ตรงกับผลที่เกิดขึ้นจริง ประมาณการทางบัญชีที่สำคัญและข้อสมมติฐานที่มีความเสี่ยงอย่างเป็นสาระสำคัญที่อาจเป็นเหตุให้เกิดการปรับปรุงยอดคงเหลือของสินทรัพย์และหนี้สินในรอบระยะเวลาบัญชีหน้า มีดังนี้

(ก) อาคารและอุปกรณ์

ฝ่ายบริหารเป็นผู้ประมาณการอายุการใช้งาน และมูลค่าคงเหลือ สำหรับอาคารและอุปกรณ์ โดยฝ่ายบริหารจะทบทวนค่าเสื่อมราคาเมื่ออายุการให้ประโยชน์และมูลค่าคงเหลือมีความแตกต่างไปจากประมาณการในงวดก่อน หรือมีการตัดจำหน่ายสินทรัพย์ที่เสื่อมสภาพหรือไม่ได้ใช้งานเนื่องจากการขายหรือเลิกใช้

(ข) ประมาณการการด้อยค่าของสินทรัพย์

กลุ่มกิจการทดสอบการด้อยค่าของสินทรัพย์ ตามที่ได้กล่าวในหมายเหตุข้อ 2.13 มูลค่าที่คาดว่าจะได้รับคืนของหน่วยสินทรัพย์ที่ก่อให้เกิดเงินสด พิจารณาจากการคำนวณมูลค่าจากการใช้ การคำนวณดังกล่าวอาศัยการประมาณการ หากประมาณการต้นทุนของเงินทุนก่อนภาษีที่ใช้ในการคำนวณกระแสเงินสดคิดลดสูงกว่าร้อยละ 10 ของอัตราที่ผู้บริหารประมาณไว้ (เช่น ร้อยละ 7.15 แทนที่จะเป็นร้อยละ 6.50) กลุ่มกิจการไม่ต้องรับรู้ค่าเผื่อการด้อยค่าของสินทรัพย์เพิ่มเติม

ประมาณการทางบัญชีที่สำคัญ ข้อสมมติฐานและการใช้ดุลยพินิจ (ต่อ)

4.1 ประมาณการทางบัญชีที่สำคัญ และข้อสมมติฐาน (ต่อ)

(ค) ภาษีเงินได้

กลุ่มกิจการมีหน้าที่ต้องเสียภาษีเงินได้ในหลายประเทศ ในการประมาณหนี้สินภาษีเงินได้ต้องใช้ดุลยพินิจอย่างเป็นสาระสำคัญ เนื่องจากมีรายการค้าและการคำนวณจำนวนมากที่เกิดขึ้นจากการดำเนินธุรกิจของกลุ่มกิจการ กลุ่มกิจการรับรู้หนี้สินภาษีเงินได้ที่คาดว่าจะเกิด โดยใช้เกณฑ์การประมาณภาษีส่วนเพิ่มที่จะถึงกำหนดชำระ ผลแตกต่างระหว่างภาษีเงินได้ที่ชำระจริงกับประมาณการจะกระทบต่อภาษีเงินได้ และสินทรัพย์และหนี้สินภาษีเงินได้หรือตัดบัญชีในงวดที่มีการประมาณการ

(ง) ภาษีเงินได้รอการตัดบัญชี

สินทรัพย์ภาษีเงินได้และหนี้สินภาษีเงินได้จะรับรู้จากผลแตกต่างชั่วคราวระหว่างฐานภาษีของสินทรัพย์และหนี้สิน กับมูลค่าคงเหลือตามบัญชี ณ วันสิ้นรอบระยะเวลารายงาน ผู้บริหารต้องใช้ดุลยพินิจอย่างมากในการพิจารณาว่ากลุ่มบริษัทจะมีความเป็นไปได้สูงที่จะมีกำไรทางภาษีในอนาคตเพื่อใช้กลับรายการสินทรัพย์ภาษีเงินได้ กลุ่มกิจการใช้ข้อสมมติฐานในการประมาณการกำไรทางภาษีในอนาคต และช่วงเวลาที่จะให้ผลแตกต่างชั่วคราวนั้น การเปลี่ยนแปลงข้อสมมติฐานดังกล่าวในแต่ละงวดอาจทำให้มีผลกระทบอย่างมีสาระสำคัญต่อสถานะการเงินและผลการดำเนินงาน

(จ) ภาระผูกพันบำนาญบำนาญ

มูลค่าปัจจุบันของภาระผูกพันบำนาญบำนาญขึ้นอยู่กับหลายปัจจัยที่ใช้ในการคำนวณตามหลักคณิตศาสตร์ประกันภัย โดยมีข้อสมมติฐานหลายตัว รวมถึงข้อสมมติฐานเกี่ยวกับอัตราคิดลด การเปลี่ยนแปลงของข้อสมมติฐานเหล่านี้จะส่งผลกระทบต่อมูลค่าของภาระผูกพันบำนาญบำนาญ

กลุ่มกิจการได้พิจารณาอัตราคิดลดที่เหมาะสมในแต่ละปี ซึ่งได้แก่อัตราดอกเบี้ยที่ควรจะใช้ในการกำหนดมูลค่าปัจจุบันของประมาณการกระแสเงินสดที่คาดว่าจะต้องจ่ายภาระผูกพันผลประโยชน์เมื่อเกษียณอายุ ในการพิจารณาอัตราคิดลดที่เหมาะสม กลุ่มกิจการพิจารณาใช้ อัตราผลตอบแทนในตลาดของพันธบัตรรัฐบาลซึ่งเป็นสกุลเงินเดียวกับสกุลเงินที่ต้องจ่ายชำระผลประโยชน์เมื่อเกษียณอายุ และมีอายุครบกำหนดใกล้เคียงกับระยะเวลาที่ต้องจ่ายชำระภาระผูกพันผลประโยชน์เมื่อเกษียณอายุที่เกี่ยวข้อง

ข้อสมมติฐานหลักสำหรับภาระผูกพันบำนาญบำนาญอ้างอิงกับสถานการณ์ปัจจุบันในตลาด ข้อมูลเพิ่มเติมเปิดเผยในหมายเหตุ 20

หากอัตราคิดลดที่ใช้เปลี่ยนแปลงไปร้อยละ 0.5 จากที่ผู้บริหารคาดการณ์ไว้ มูลค่าภาระผูกพันผลประโยชน์เมื่อเกษียณอายุจะเพิ่มขึ้น 0.40 ล้านบาท หรือลดลง 0.34 ล้านบาท

4.2 การใช้ดุลยพินิจที่สำคัญในการปฏิบัติตามมาตรฐานการบัญชี

การรวมงบการเงินของกิจการที่กลุ่มกิจการถือหุ้นน้อยกว่าร้อยละ 50 ในการจัดทำงบการเงินรวม

ผู้บริหารได้พิจารณาแล้วว่ากลุ่มกิจการมีอำนาจควบคุมทางพฤตินัย (de facto control) เหนือบริษัทบางสวรรค์ กรีน จำกัด ถึงแม้ว่าจะถือหุ้นน้อยกว่าร้อยละ 50 ของสิทธิในการออกเสียงแต่กลุ่มกิจการเป็นผู้ถือหุ้นเพียงรายเดียวที่มีสิทธิในการออกเสียง

5 การจัดการความเสี่ยงในส่วนของทุน

วัตถุประสงค์ของกลุ่มกิจการในการบริหารทุนของบริษัทนั้นเพื่อดำรงไว้ซึ่งความสามารถในการดำเนินงานอย่างต่อเนื่องของกลุ่มกิจการเพื่อสร้างผลตอบแทนต่อผู้ถือหุ้นและเป็นประโยชน์ต่อผู้ที่มีส่วนได้เสียอื่น และเพื่อดำรงไว้ซึ่งโครงสร้างของทุนที่เหมาะสมเพื่อลดต้นทุนของเงินทุน

ในการดำรงไว้หรือปรับโครงสร้างของทุน กลุ่มกิจการอาจปรับนโยบายการจ่ายเงินปันผลให้กับผู้ถือหุ้น การคืนทุนให้แก่ผู้ถือหุ้น การออกหุ้นใหม่ หรือการขายทรัพย์สินเพื่อลดภาระหนี้สิน นอกจากนี้ กลุ่มกิจการจะต้องปฏิบัติตามเงื่อนไขทางการเงินบางประการที่ระบุไว้ในสัญญาเงินกู้ (ในหมายเหตุข้อ 19)

6 ข้อมูลจำแนกตามส่วนงาน

กลุ่มกิจการดำเนินธุรกิจในการผลิตและจำหน่ายกระแสไฟฟ้าจากพลังงานแสงอาทิตย์ โดยดำเนินธุรกิจในประเทศไทย และประเทศญี่ปุ่น กลุ่มกิจการเปิดเผยส่วนงานที่รายงาน โดยจำแนกส่วนงานตามภูมิศาสตร์ ได้แก่ ส่วนงานในประเทศไทยและในต่างประเทศ ส่วนงานดำเนินงานได้ถูกรายงานในลักษณะเดียวกับรายงานภายในที่นำเสนอให้ผู้มีอำนาจตัดสินใจสูงสุดด้านการดำเนินงาน ผู้มีอำนาจตัดสินใจสูงสุดด้านการดำเนินงานหมายถึงบุคคลที่มีหน้าที่ในการจัดสรรทรัพยากรและประเมินผลการปฏิบัติงานของส่วนงานดำเนินงาน ซึ่งพิจารณาว่าเป็นประธานกรรมการบริหารและคณะกรรมการบริหาร

บริษัท ไทยโซลาร์ เอ็นเนอร์ยี จำกัด (มหาชน)
 หมายเหตุประกอบงบการเงินรวมและงบการเงินเฉพาะกิจการ
 สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม พ.ศ. 2560

6 ข้อมูลตามส่วนงาน (ต่อ)

ข้อมูลทางการเงินจำแนกตามส่วนงานภูมิศาสตร์

	สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม (ล้านบาท)											
	ในประเทศไทย		ต่างประเทศ		รวม		ตัดรายการระหว่างกัน		รวม			
	พ.ศ. 2560	พ.ศ. 2559	พ.ศ. 2560	พ.ศ. 2559	พ.ศ. 2560	พ.ศ. 2559	พ.ศ. 2560	พ.ศ. 2559	พ.ศ. 2560	พ.ศ. 2559		
รายได้จากการดำเนินงาน	277.55	403.31	78.36	48.67	355.91	451.98	(87.60)	(14.78)	268.31	437.20		
รายได้เงินปันผล	451.50	441.95	-	-	451.50	441.95	(451.50)	(441.95)	-	-		
ต้นทุนการดำเนินงาน	(139.33)	(125.21)	(44.20)	(31.86)	(183.53)	(157.07)	6.29	7.56	(177.24)	(149.51)		
กำไรจากการดำเนินงาน	589.72	720.05	34.16	16.81	623.88	736.86	(532.81)	(449.17)	91.07	287.69		
ค่าใช้จ่ายในการบริหาร	(112.20)	(91.52)	(26.73)	(18.80)	(138.93)	(110.32)	3.97	-	(134.96)	(110.32)		
กำไร(ขาดทุน)ก่อนหักต้นทุนทางการเงิน ภาษีเงินได้ ค่าเสื่อมราคา และค่าตัดจำหน่าย	477.52	628.53	7.43	(1.99)	484.95	626.54	(528.84)	(449.17)	(43.89)	177.37		
ค่าเสื่อมราคาและค่าตัดจำหน่าย	(5.48)	(3.63)	-	-	(5.48)	(3.63)	-	-	(5.48)	(3.63)		
ต้นทุนทางการเงิน	(169.96)	(49.32)	(62.21)	(10.75)	(232.17)	(60.07)	119.67	0.14	(112.50)	(59.93)		
กำไร(ขาดทุน)จากอัตราแลกเปลี่ยน	(69.22)	(42.60)	(10.05)	-	(79.27)	(42.60)	71.03	-	(8.24)	(42.60)		
ส่วนแบ่งกำไรจากการที่ควบคุมร่วมกัน	586.96	575.92	-	-	586.96	575.92	-	-	586.96	575.92		
ผลการดำเนินงานก่อนภาษีเงินได้	819.82	1,108.90	(64.83)	(12.74)	754.99	1,096.16	(338.14)	(449.03)	416.85	647.13		
รายได้(ค่าใช้จ่าย)ภาษีเงินได้	(2.25)	(30.12)	(0.74)	0.15	(2.99)	(29.97)	-	-	(2.99)	(29.97)		
กำไร(ขาดทุน)สุทธิ	817.57	1,078.78	(65.57)	(12.59)	752.00	1,066.19	(338.14)	(449.03)	413.86	617.16		
รวมสินทรัพย์									12,218.44	8,374.87		
รวมหนี้สิน									7,437.70	3,789.45		

7 เงินสดและรายการเทียบเท่าเงินสด

	งบการเงินรวม		งบการเงินเฉพาะกิจการ	
	พ.ศ. 2560	พ.ศ. 2559	พ.ศ. 2560	พ.ศ. 2559
	บาท	บาท	บาท	บาท
เงินสดในมือ	117,924	100,027	60,000	50,000
เงินฝากธนาคาร	424,634,382	976,937,351	31,963,034	496,957,854
	424,752,306	977,037,378	32,023,034	497,007,854

ดอกเบี้ยเงินฝากธนาคารมีอัตราเฉลี่ยประมาณร้อยละ 0.4 ต่อปี (พ.ศ. 2559 : ร้อยละ 0.4 ต่อปี)

8 เงินฝากธนาคารที่มีข้อจำกัดในการเบิกใช้

เงินฝากธนาคารที่มีภาระผูกพันระยะสั้น ได้แก่ เงินฝากบัญชีพักที่บริษัทได้เปิดสำหรับวัตถุประสงค์เฉพาะเพื่อจ่ายเงินคืนและดอกเบี้ยหุ้นกู้เงินฝากออมทรัพย์และเงินฝากกระแสรายวันที่บริษัทขอยืมได้จำนวน และ โอนสิทธิเรียกร้องไว้กับผู้ให้กู้เพื่อค้ำประกันวงเงินสินเชื่อตามเงื่อนไขการใช้จ่าย และขั้นตอนการเบิกถอนสำหรับวัตถุประสงค์เฉพาะตามเงื่อนไขในสัญญาเงินกู้ยืมระยะยาว

เงินฝากธนาคารที่มีภาระผูกพันระยะยาว ได้แก่ เงินฝากออมทรัพย์ที่บริษัทนำไปค้ำประกันการใช้ไฟฟ้า และบริษัทขอยืมได้เปิดไว้สำหรับวัตถุประสงค์เฉพาะตามเงื่อนไขในสัญญาเงินกู้ยืมระยะยาว เงินฝากประจำของบริษัทได้จำนวนไว้กับผู้ให้กู้เพื่อค้ำประกันวงเงินสินเชื่อสำหรับบริษัทขอยืมสองแห่ง และบริษัทขอยืมแห่งหนึ่งที่ถูกนำไปผูกกับหนังสือสัญญาค้ำประกันการปฏิบัติตามสัญญาซื้อขายไฟฟ้า กับ การไฟฟ้าส่วนภูมิภาค

9 เงินลงทุนชั่วคราว

ความเคลื่อนไหวของเงินลงทุนชั่วคราว มีดังนี้

	งบการเงินรวมและงบการเงินเฉพาะกิจการ		
	หลักทรัพย์ที่ถือไว้เงิน		รวม
	หลักทรัพย์เพื่อค้า	ครบกำหนดภายใน 1 ปี	
บาท	บาท	บาท	
ณ วันที่ 1 มกราคม พ.ศ. 2559	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)
การเปลี่ยนแปลงในมูลค่าสุทธิธรรม	566,482	-	566,482
ณ วันที่ 31 ธันวาคม พ.ศ. 2559	520,966,451	1,244,000,000	1,764,966,451
ซื้อเพิ่ม	2,310,000,000	7,233,343	2,317,233,343
จำหน่าย	(2,799,902,056)	(1,187,549,305)	(3,987,451,361)
โอนออก	-	(23,020,000)	(23,020,000)
การเปลี่ยนแปลงในมูลค่าสุทธิธรรม	(675,160)	-	(675,160)
ณ วันที่ 31 ธันวาคม พ.ศ. 2560	30,389,235	40,664,038	71,053,273

ในระหว่างปี พ.ศ. 2560 บริษัทโอนเงินฝากประจำ จำนวน 23.02 ล้านบาท ไปเป็นเงินฝากธนาคารที่มีข้อจำกัดในการเบิกใช้สำหรับค้ำประกันวงเงินกู้ให้กับบริษัทขอยืม

9 เงินลงทุนชั่วคราว (ต่อ)

มูลค่ายุติธรรมของเงินลงทุน ณ วันที่ 31 ธันวาคม พ.ศ. 2560 มีรายละเอียดดังนี้

	งบการเงินรวมและงบการเงินเฉพาะกิจการ		
	หลักทรัพย์ที่ถือไว้จน		รวม
	หลักทรัพย์เพื่อค้า	ครบกำหนดภายใน 1 ปี	
บาท	บาท	บาท	
ราคาทุนของเงินลงทุนในหลักทรัพย์	30,097,944	40,664,038	70,761,982
การเปลี่ยนแปลงในมูลค่ายุติธรรม	291,291	-	291,291
	<u>30,389,235</u>	<u>40,664,038</u>	<u>71,053,273</u>

มูลค่ายุติธรรมของเงินลงทุนอ้างอิงจากราคาเสนอซื้อในตลาดที่มีสภาพคล่อง ณ วันที่ในงบการเงิน มูลค่ายุติธรรมนี้ถูกจัดอยู่ในระดับที่ 2 ของลำดับชั้นของมูลค่ายุติธรรม

10 ลูกหนี้การค้าและลูกหนี้อื่น

ลูกหนี้การค้าและลูกหนี้อื่น ณ วันที่ 31 ธันวาคม พ.ศ. 2560 และ พ.ศ. 2559 ประกอบด้วยรายละเอียดดังนี้

	งบการเงินรวม		งบการเงินเฉพาะกิจการ	
	พ.ศ. 2560	พ.ศ. 2559	พ.ศ. 2560	พ.ศ. 2559
	บาท	บาท	บาท	บาท
ลูกหนี้การค้า	18,946,067	16,060,019	-	295
หัก ค่าเผื่อหนี้สงสัยจะสูญ	-	-	-	-
ลูกหนี้การค้า - สุทธิ	<u>18,946,067</u>	<u>16,060,019</u>	<u>-</u>	<u>295</u>
ลูกหนี้และเงินทดรองจ่ายแก่				
กิจการที่เกี่ยวข้องกัน (หมายเหตุ 30 ข)	3,676,881	225,261,791	90,317,119	266,163,955
ลูกหนี้ค้ำหุ้นค้างชำระ (หมายเหตุ 30 ข)	-	-	174,499,990	-
ค่าใช้จ่ายจ่ายล่วงหน้า	14,344,448	7,490,441	2,524,886	2,530,416
เงินปันผลค้างรับ (หมายเหตุ 30 ข)	119,000,021	78,750,014	119,000,021	83,200,013
ลูกหนี้อื่น	15,898,621	3,667,963	14,382,726	3,141,332
เงินทดรองจ่าย	19,091,168	18,764,047	16,881,456	18,065,200
รวมลูกหนี้อื่น	<u>172,011,139</u>	<u>333,934,256</u>	<u>417,606,198</u>	<u>373,100,916</u>
หัก ค่าเผื่อหนี้สงสัยจะสูญ	-	-	-	-
ลูกหนี้อื่น-สุทธิ	<u>172,011,139</u>	<u>333,934,256</u>	<u>417,606,198</u>	<u>373,100,916</u>
รวมลูกหนี้การค้าและลูกหนี้อื่น	<u>190,957,206</u>	<u>349,994,275</u>	<u>417,606,198</u>	<u>373,101,211</u>

ลูกหนี้การค้าข้างต้นเป็นลูกหนี้ที่ยังไม่ถึงกำหนดชำระ

บริษัท ไทยโซลาร์ เอ็นเนอร์ยี จำกัด (มหาชน)

หมายเหตุประกอบงบการเงินรวมและงบการเงินเฉพาะกิจการ

สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม พ.ศ. 2560

11

สินทรัพย์ตราสารอนุพันธ์

บริษัท ให้เงินกู้ยืมแก่บริษัทย่อยในต่างประเทศเป็นสกุลเงินเงินญี่ปุ่น และได้ป้องกันความเสี่ยงจากอัตราแลกเปลี่ยน โดยการทำสัญญาแลกเปลี่ยนสกุลเงินและดอกเบี้ยกับธนาคารพาณิชย์

ณ วันที่ 31 ธันวาคม พ.ศ. 2560 และ พ.ศ. 2559 ลูกหนี้ตามสัญญาแลกเปลี่ยนสุทธิ มีดังนี้

	ข้อมูลทางการเงินรวมและ งบการเงินเฉพาะกิจการ	
	31 ธันวาคม พ.ศ. 2560	31 ธันวาคม พ.ศ. 2559
	บาท	บาท
ลูกหนี้สัญญาแลกเปลี่ยน	2,261,992,000	-
เจ้าหนี้สัญญาแลกเปลี่ยน	(2,180,210,538)	-
ลูกหนี้สัญญาแลกเปลี่ยนสุทธิ	81,781,462	-

สัญญาแลกเปลี่ยนในงบการเงิน ณ วันที่ 31 ธันวาคม พ.ศ. 2560 และ พ.ศ. 2559 สามารถจัดประเภทได้ดังนี้

	ข้อมูลทางการเงินรวมและ งบการเงินเฉพาะกิจการ	
	31 ธันวาคม พ.ศ. 2560	31 ธันวาคม พ.ศ. 2559
	บาท	บาท
สินทรัพย์ตราสารอนุพันธ์ระยะสั้น	10,194,000	-
สินทรัพย์ตราสารอนุพันธ์ระยะยาว	71,587,462	-
รวมลูกหนี้สัญญาแลกเปลี่ยนสุทธิ	81,781,462	-

บริษัท ไทยโซลาร์ เอ็นเนอร์ยี จำกัด (มหาชน)

หมายเหตุประกอบงบการเงินรวมและงบการเงินเฉพาะกิจการ

สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม พ.ศ. 2560

11 สินทรัพย์ตราสารอนุพันธ์ (ต่อ)

มูลค่ายุติธรรมสุทธิของสัญญาแลกเปลี่ยน

มูลค่ายุติธรรมของสัญญาแลกเปลี่ยน ณ วันที่ 31 ธันวาคม พ.ศ. 2560 และ พ.ศ. 2559 มีดังนี้

	งบการเงินรวมและ งบการเงินเฉพาะกิจการ	
	มูลค่ายุติธรรม	
	31 ธันวาคม พ.ศ. 2560	31 ธันวาคม พ.ศ. 2559
	บาท	บาท
สัญญาที่มีมูลค่ายุติธรรมเชิงบวก (ถ้ามี)	82,303,085	-

12 สินทรัพย์หมุนเวียนอื่น

	งบการเงินรวม		งบการเงินเฉพาะกิจการ	
	พ.ศ. 2560 บาท	พ.ศ. 2559 บาท	พ.ศ. 2560 บาท	พ.ศ. 2559 บาท
ภาษีเงินได้นิติบุคคลถูกหัก ณ ที่จ่าย	10,344,497	3,768,061	10,327,109	3,346,781
ภาษีซื้อที่ยังไม่ถึงกำหนดชำระ	8,357,936	313,384	390,618	184,288
อื่น ๆ	254,796	4,942,956	196,460	225,500
	18,957,229	9,024,401	10,914,187	3,756,569

บริษัท ไทยโซลาร์ เอ็นเนอร์จี จำกัด (มหาชน)

หมายเหตุประกอบงบการเงินรวมและงบการเงินเฉพาะกิจการ

สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม พ.ศ. 2560

13

เงินลงทุนในบริษัทย่อย และเงินลงทุนในกิจการที่ควบคุมร่วมกัน

13.1 เงินลงทุนในกิจการที่ควบคุมร่วมกัน

การเปลี่ยนแปลงของเงินลงทุนในกิจการที่ควบคุมร่วมกัน

	งบการเงินรวม	งบการเงินเฉพาะกิจการ
	บาท	บาท
สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม พ.ศ. 2560		
ราคาตามบัญชีต้นปี - สุทธิ	1,615,091,815	350,000,130
ส่วนแบ่งกำไร	586,956,733	-
เงินปันผลรับ	(451,500,039)	-
ราคาตามบัญชีสิ้นปี - สุทธิ	1,750,548,509	350,000,130

ลักษณะของเงินลงทุนในกิจการที่ควบคุมร่วมกันใน พ.ศ. 2560 และ พ.ศ. 2559 มีดังนี้

ประเภทของ ธุรกิจ	ประเทศ ที่ตั้งทะเบียน	สัดส่วนของ			
		ส่วนได้ส่วนเสีย (ร้อยละ)	ลักษณะ ความสัมพันธ์ วิธีการวัดมูลค่า		
กิจการที่ควบคุมร่วมกันที่					
บริษัทถือหุ้นโดยตรง					
บริษัท ไทย โซลาร์ รีนิวเอเบิล จำกัด	การลงทุน	ไทย	60	หมายเหตุ 1	วิธีส่วนได้เสีย
กิจการที่ควบคุมร่วมกันที่ถือหุ้นโดย					
บริษัท ไทย โซลาร์ รีนิวเอเบิล จำกัด					
บริษัท สยาม โซลาร์ เอ็นเนอร์จี 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 เอ็นเนอร์จี 1 จำกัด ประกอบธุรกิจผลิตและจำหน่ายกระแสไฟฟ้าจากพลังงานแสงอาทิตย์ บริษัททั้งสองแห่งเป็นบริษัทจำกัดและหุ้นของบริษัทไม่มีการเสนอซื้อขายในตลาด โดยมีบริษัท โกลบอล เพาเวอร์ ซินเนอร์ยี จำกัด (มหาชน) และบริษัทถือหุ้นร่วมกันในกิจการที่ควบคุมร่วมกันดังกล่าว

เงินลงทุนในบริษัทย่อย และเงินลงทุนในกิจการที่ควบคุมร่วมกัน (ต่อ)

13.1 เงินลงทุนในกิจการที่ควบคุมร่วมกัน (ต่อ)

ข้อมูลทางการเงินโดยสรุปสำหรับกิจการที่ควบคุมร่วมกัน

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

งบการเงินรวมของบริษัท ไทย โซลาร์ รีนิวเอเบิล จำกัด สามารถสรุปได้ดังต่อไปนี้

งบแสดงฐานะการเงินรวมโดยสรุป

	งบการเงินรวมของ บริษัท ไทย โซลาร์ รีนิวเอเบิล จำกัด ณ วันที่ 31 ธันวาคม	
	พ.ศ. 2560 บาท	พ.ศ. 2559 บาท
ส่วนที่หมุนเวียน		
เงินสดและรายการเทียบเท่าเงินสด	2,281,196	1,314,018
สินทรัพย์หมุนเวียนอื่น (ไม่รวมเงินสด)	578,058,285	554,429,658
สินทรัพย์หมุนเวียนรวม	580,339,481	555,743,676
หนี้สินทางการเงินหมุนเวียน (ไม่รวมเจ้าหนี้การค้า)	(537,750,000)	(537,750,000)
หนี้สินหมุนเวียนอื่น (รวมเจ้าหนี้การค้า)	(242,049,395)	(234,129,727)
หนี้สินหมุนเวียนรวม	(779,799,395)	(771,879,727)
ส่วนที่ไม่หมุนเวียน		
สินทรัพย์	5,377,680,138	5,706,471,224
หนี้สินทางการเงิน	(2,397,040,574)	(2,934,790,574)
สินทรัพย์สุทธิ	2,781,179,650	2,555,544,599

13 เงินลงทุนในบริษัทย่อย และเงินลงทุนในกิจการที่ควบคุมร่วมกัน (ต่อ)

13.1 เงินลงทุนในกิจการที่ควบคุมร่วมกัน (ต่อ)

งบกำไรขาดทุนเบ็ดเสร็จรวมโดยสรุป

	งบการเงินรวมของ	
	พ.ศ. 2560	พ.ศ. 2559
	บาท	บาท
รายได้จากการขาย	476,376,575	479,801,801
รายได้เงินอุดหนุนส่วนเพิ่มราคาซื้อขายไฟฟ้า	1,004,356,047	998,436,491
ต้นทุนขาย	(337,836,613)	(327,599,335)
กำไรขั้นต้น	1,142,896,009	1,150,638,957
รายได้อื่น	74,863,474	37,997,587
ค่าใช้จ่ายในการบริหาร	(82,182,508)	(45,322,457)
ต้นทุนทางการเงิน	(150,235,956)	(177,710,811)
กำไรก่อนค่าใช้จ่ายภาษีเงินได้	985,341,019	965,603,276
ค่าใช้จ่ายภาษีเงินได้	(7,079,798)	(5,731,647)
กำไรหลังภาษีจากการดำเนินงานต่อเนื่อง	978,261,221	959,871,629

ข้อมูลข้างต้นเป็นจำนวนที่รวมอยู่ในงบการเงินของกิจการที่ควบคุมร่วมกัน (ซึ่งไม่ใช่เพียงแค่ส่วนแบ่งของกลุ่มบริษัทในการร่วมค้าดังกล่าว) ตามวิธีส่วนได้เสีย (หมายเหตุประกอบงบการเงินข้อ 2.4) กลุ่มกิจการรับรู้ผลประกอบการของกิจการที่ควบคุมร่วมกันดังกล่าวไว้ในรายการส่วนแบ่งกำไรจากกิจการที่ควบคุมร่วมกันในงบกำไรขาดทุนเบ็ดเสร็จตามสัดส่วนที่กลุ่มกิจการมีส่วนได้เสีย

เงินลงทุนในบริษัทย่อย และเงินลงทุนในกิจการที่ควบคุมร่วมกัน (ต่อ)

13.1 เงินลงทุนในกิจการที่ควบคุมร่วมกัน (ต่อ)

การกระทบบยอดรายการข้อมูลทางการเงินโดยสรุป

การกระทบบยอดรายการระหว่างข้อมูลทางการเงินโดยสรุปกับมูลค่าตามบัญชีของส่วนได้เสียของกิจการในการร่วมค้า

	บริษัท ไทย โซลาร์ รีนิวเอเบิล จำกัด ณ วันที่ 31 ธันวาคม	
	พ.ศ. 2560	พ.ศ. 2559
	บาท	บาท
ข้อมูลการเงินโดยสรุป		
สินทรัพย์สุทธิ ณ วันสิ้นปี	2,781,179,650	2,555,544,599
รายการกระทบบยอด :		
ผลต่างจากการจัดโครงสร้างการดำเนินงานธุรกิจ ภายใต้การควบคุมเดียวกัน	136,564,757	136,275,093
ส่วนได้เสียที่ไม่มีอำนาจควบคุม	(163,558)	-
สินทรัพย์สุทธิหลังกระทบบยอด ณ วันสิ้นปี	2,917,580,849	2,691,819,692
ส่วนได้เสียในกิจการที่ควบคุมร่วมกัน (ร้อยละ 60)	1,750,548,509	1,615,091,815
มูลค่าตามบัญชี	1,750,548,509	1,615,091,815

ณ วันที่ 31 ธันวาคม พ.ศ. 2560 บริษัท ไทย โซลาร์ รีนิวเอเบิล จำกัด ได้นำใบหุ้นของเงินลงทุนในบริษัท สยาม โซลาร์ เอ็นเนอร์จี 1 จำกัด ซึ่งเป็นบริษัทย่อย ที่มีราคาตามบัญชี 1,080 ล้านบาท (พ.ศ. 2559 : 1,080 ล้านบาท) ไปค้าประกันวงเงินสินเชื่อที่บริษัทย่อยได้รับจากธนาคารพาณิชย์ และบริษัท สยาม โซลาร์ เอ็นเนอร์จี 1 จำกัด ได้นำที่ดินและสิ่งปลูกสร้างและเครื่องจักรที่มีมูลค่าตามบัญชีจำนวน 5,205 ล้านบาท (พ.ศ. 2559 : 5,436 ล้านบาท) และเงินฝากธนาคารจำนวน 489 ล้านบาท (พ.ศ. 2559 : 461 ล้านบาท) ไปค้าประกันวงเงินสินเชื่อที่ได้รับจากธนาคารพาณิชย์

บริษัทได้นำใบหุ้นของเงินลงทุนในกิจการที่ควบคุมร่วมกันทั้งจำนวนไปจดจำนำไว้กับผู้ถือหุ้นเพื่อเป็นหลักประกันวงเงินสินเชื่อที่กิจการที่ควบคุมร่วมกันได้รับจากธนาคารพาณิชย์

บริษัท ไทยโซลาร์ เอ็นเนอร์ยี จำกัด (มหาชน)

หมายเหตุประกอบงบการเงินรวมและงบการเงินเฉพาะกิจการ

สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม พ.ศ. 2560

13

เงินลงทุนในบริษัทย่อย และเงินลงทุนในกิจการที่ควบคุมร่วมกัน (ต่อ)

13.2 เงินลงทุนในบริษัทย่อย

บริษัทที่มีบริษัทย่อย ณ วันที่ 31 ธันวาคม พ.ศ. 2560 และ พ.ศ. 2559 ดังต่อไปนี้

ประเภทของธุรกิจ	ประเทศที่จดทะเบียน	สัดส่วนของหุ้นสามัญที่ถือโดยบริษัทใหญ่		สัดส่วนของหุ้นสามัญที่ถือโดยส่วนได้เสียที่ไม่มีอำนาจควบคุม		
		พ.ศ. 2560	พ.ศ. 2559	พ.ศ. 2560	พ.ศ. 2559	
		ร้อยละ	ร้อยละ	บาท	บาท	
บริษัทย่อยที่บริษัทถือหุ้นโดยตรง						
บริษัท ทีเอสอี รุฟทอป จำกัด	การลงทุน	ไทย	100	100	-	-
บริษัท โซลาร์ วิซิเบิล จำกัด	การให้บริการ	ไทย	100	100	-	-
	บำรุงรักษาโรงไฟฟ้า					
TSE Group International Pte. Ltd.	การลงทุน	สิงคโปร์	100	100	-	-
Solar Assets Pte. Ltd.	การลงทุน	สิงคโปร์	100	100	-	-
บริษัท เดอะ โซลาร์ เอ็นเนอร์ยี จำกัด	ผลิตและจำหน่าย	ไทย	-	100	-	-
	กระแสไฟฟ้า					
บริษัท คลีน รีนิวเอเบิล จำกัด	ผลิตและจำหน่าย	ไทย	-	100	-	-
	กระแสไฟฟ้า					
บริษัท บางสวรรค์ กรีน จำกัด	ผลิตและจำหน่าย	ไทย	-	49	-	51
	กระแสไฟฟ้า					
บริษัท ออสการ์ เซฟ เดอะ เวิลด์ จำกัด	ผลิตและจำหน่าย	ไทย	70	70	30	30
	กระแสไฟฟ้า					
บริษัท ทีเอสอี โอเวอร์ซีส์ กรุ๊ป จำกัด	การลงทุน	ไทย	100	-	-	-
บริษัท โซลาร์ คอมมูนิตี้ จำกัด	ผลิตและจำหน่าย	ไทย	100	-	-	-
	กระแสไฟฟ้า					
บริษัท เวิลด์ โซลาร์ จำกัด	ผลิตและจำหน่าย	ไทย	100	-	-	-
	กระแสไฟฟ้า					
บริษัท ไทย คอมมูนิตี้ เอ็นเนอร์ยี จำกัด	ผลิตและจำหน่าย	ไทย	100	-	-	-
	กระแสไฟฟ้า					
บริษัทย่อยที่ถือหุ้นโดย บริษัท ทีเอสอี รุฟทอป จำกัด						
บริษัท กรีน รุฟทอป จำกัด	ผลิตและจำหน่าย	ไทย	100	100	-	-
	กระแสไฟฟ้า					
บริษัท นอร์ธ รุฟทอป จำกัด	ผลิตและจำหน่าย	ไทย	100	100	-	-
	กระแสไฟฟ้า					
บริษัท ลักกี้ โซลาร์ จำกัด	ผลิตและจำหน่าย	ไทย	100	100	-	-
	กระแสไฟฟ้า					
บริษัท แซมป์ เอ็นเนอร์ยี จำกัด	ผลิตและจำหน่าย	ไทย	100	100	-	-
	กระแสไฟฟ้า					
บริษัท รุฟ เอ็นเนอร์ยี จำกัด	ผลิตและจำหน่าย	ไทย	100	100	-	-
	กระแสไฟฟ้า					
บริษัท เวิลด์ โซลาร์ จำกัด	ผลิตและจำหน่าย	ไทย	-	100	-	-
	กระแสไฟฟ้า					
บริษัทย่อยที่ถือหุ้นโดย บริษัท โซลาร์ วิซิเบิล จำกัด						
บริษัท ไทย คอมมูนิตี้ เอ็นเนอร์ยี จำกัด	ผลิตและจำหน่าย	ไทย	-	100	-	-
	กระแสไฟฟ้า					
บริษัท ชัน พิวเจอร์ จำกัด	ผลิตและจำหน่าย	ไทย	-	100	-	-
	กระแสไฟฟ้า					
บริษัท โซลาร์ คอมมูนิตี้ จำกัด	ผลิตและจำหน่าย	ไทย	-	100	-	-
	กระแสไฟฟ้า					

บริษัท ไทยโซลาร์ เอ็นเนอร์ยี จำกัด (มหาชน)

หมายเหตุประกอบงบการเงินรวมและงบการเงินเฉพาะกิจการ

สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม พ.ศ. 2560

13

เงินลงทุนในบริษัทย่อย และเงินลงทุนในกิจการที่ควบคุมร่วมกัน (ต่อ)

13.2 เงินลงทุนในบริษัทย่อย (ต่อ)

บริษัทที่มีบริษัทย่อย ณ วันที่ 31 ธันวาคม พ.ศ. 2560 และ พ.ศ. 2559 ดังต่อไปนี้ (ต่อ)

ประเภทของธุรกิจ	ประเทศที่จดทะเบียน	สัดส่วนของหุ้นสามัญ ที่ถือโดยบริษัทใหญ่		สัดส่วนของหุ้นสามัญ ที่ถือโดยส่วนได้เสียที่ไม่มี อำนาจควบคุม		
		พ.ศ. 2560 ร้อยละ	พ.ศ. 2559 ร้อยละ	พ.ศ. 2560 บาท	พ.ศ. 2559 บาท	
บริษัทย่อยที่ถือหุ้นโดยบริษัท ไทย คอมมูนิตี้						
เอ็นเนอร์ยี จำกัด						
บริษัท บางสวรรค์ กรีน จำกัด	ผลิตและจำหน่าย กระแสไฟฟ้า	ไทย	49	-	51	-
บริษัท ชัน พิวเจอร์ จำกัด	ผลิตและจำหน่าย กระแสไฟฟ้า	ไทย	100	-	-	-
บริษัท เดอะ โซลาร์ เอิร์ธ จำกัด	ผลิตและจำหน่าย กระแสไฟฟ้า	ไทย	100	-	-	-
บริษัท คลีน รีนิวเอเบิล 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	97	3	3
บริษัทย่อยที่ถือหุ้นโดย Solar Assets Pte. Ltd.						
Ibaraki Ushiku 1 GK	ให้เช่าที่ดิน	ญี่ปุ่น	100	100	-	-
บริษัทย่อยที่ถือหุ้นโดยบริษัท ทีเอสอี						
โอเวอร์ซีส์ กรุป จำกัด						
Onikoube Solar Power Pte. Ltd.	การลงทุน	สิงคโปร์	100	-	-	-
Solar Mountain Pte. Ltd.	การลงทุน	สิงคโปร์	100	-	-	-
บริษัทย่อยที่ถือหุ้นโดย Onikoube Solar Power Pte. Ltd.						
PurpleSol GK	ผลิตและจำหน่าย กระแสไฟฟ้า	ญี่ปุ่น	100	-	-	-
บริษัทย่อยที่ถือหุ้นโดย Solar Mountain Pte. Ltd.						
SolarOne GK	ให้เช่าที่ดิน	ญี่ปุ่น	100	-	-	-

บริษัท ไทยโซลาร์ เอ็นเนอร์จี จำกัด (มหาชน)

หมายเหตุประกอบงบการเงินรวมและงบการเงินเฉพาะกิจการ

สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม พ.ศ. 2560

13

เงินลงทุนในบริษัทย่อย และเงินลงทุนในกิจการที่ควบคุมร่วมกัน (ต่อ)

13.2 เงินลงทุนในบริษัทย่อย (ต่อ)

การเปลี่ยนแปลงของเงินลงทุนในบริษัทย่อยในระหว่างปี มีดังนี้

	งบการเงิน เฉพาะกิจการ บาท
ราคาตามบัญชีต้นปี - สุทธิ	1,390,223,881
เงินลงทุนเพิ่มขึ้น	1,073,275,386
เงินลงทุนเพิ่มขึ้นจากการจัดโครงสร้างบริษัทภายในกลุ่มกิจการ	50,249,985
เงินลงทุนลดลงจากการจัดโครงสร้างบริษัทภายในกลุ่มกิจการ	(174,499,985)
ราคาตามบัญชีสิ้นปี - สุทธิ	<u>2,339,249,267</u>

ในระหว่างปี พ.ศ. 2560 กลุ่มกิจการได้จัดโครงสร้างภายในใหม่โดยการโอนหุ้นของบริษัทย่อยระหว่างกันภายในกลุ่มกิจการที่ราคาตามบัญชีของเงินลงทุน โดยมีรายละเอียด ดังนี้

ชื่อบริษัทย่อย	ผู้โอน	ผู้รับโอน	เงินลงทุนล้านบาท
บริษัท เวิลด์ โซลาร์ จำกัด	บริษัท ทีเอสอี รุฟทอป จำกัด	บริษัท ไทย โซลาร์ เอ็นเนอร์จี จำกัด (มหาชน)	0.25
บริษัท โซลาร์ คอมมูนิตี้ จำกัด	บริษัท โซลาร์ วิซิเบิล จำกัด	บริษัท ไทย โซลาร์ เอ็นเนอร์จี จำกัด (มหาชน)	25
บริษัท ไทย คอมมูนิตี้ เอ็นเนอร์จี จำกัด	บริษัท โซลาร์ วิซิเบิล จำกัด	บริษัท ไทย โซลาร์ เอ็นเนอร์จี จำกัด (มหาชน)	25
บริษัท เดอะ โซลาร์ เอิร์ธ จำกัด	บริษัท ไทย โซลาร์ เอ็นเนอร์จี จำกัด (มหาชน)	บริษัท ไทย คอมมูนิตี้ เอ็นเนอร์จี จำกัด	0.25
บริษัท คลีน รีนิวเอเบิล จำกัด	บริษัท ไทย โซลาร์ เอ็นเนอร์จี จำกัด (มหาชน)	บริษัท ไทย คอมมูนิตี้ เอ็นเนอร์จี จำกัด	0.25
บริษัท บางสวรรค์ กรีน จำกัด	บริษัท ไทย โซลาร์ เอ็นเนอร์จี จำกัด (มหาชน)	บริษัท ไทย คอมมูนิตี้ เอ็นเนอร์จี จำกัด	174
บริษัท ชัน ฟิวเจอร์ จำกัด	บริษัท โซลาร์ วิซิเบิล จำกัด	บริษัท ไทย คอมมูนิตี้ เอ็นเนอร์จี จำกัด	0.25

การโอนหุ้นดังกล่าวยังไม่ได้ชำระเงินระหว่างกัน

บริษัท ไทยโซลาร์ เอ็นเนอร์ยี จำกัด (มหาชน)

หมายเหตุประกอบงบการเงินรวมและงบการเงินเฉพาะกิจการ

สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม พ.ศ. 2560

13

เงินลงทุนในบริษัทย่อย และเงินลงทุนในกิจการที่ควบคุมร่วมกัน (ต่อ)

13.2 เงินลงทุนในบริษัทย่อย (ต่อ)

การลงทุนเพิ่มภายใต้ บริษัท ไทยโซลาร์ เอ็นเนอร์ยี จำกัด (มหาชน)

เงินลงทุนใน TSE Group International Pte. Ltd.

บริษัทได้จ่ายเงินค่าหุ้นของบริษัท TSE Group International Pte. Ltd. ที่เรียกชำระเพิ่มในระหว่างไตรมาสที่ 1 และไตรมาสที่ 2 ของปี พ.ศ. 2560 จำนวน 96.16 ล้านบาท และ 123.40 ล้านบาท ตามลำดับ

เงินลงทุนใน Solar Assets Pte. Ltd.

บริษัทได้จ่ายเงินค่าหุ้นของบริษัท Solar Assets Pte. Ltd. ที่เรียกชำระเพิ่มในระหว่างไตรมาสที่ 1 ของปีพ.ศ. 2560 จำนวน 0.19 ล้านบาท

เงินลงทุนใน บริษัท ทีเอสอี โอเวอร์ซีส์ กรุ๊ป จำกัด

เมื่อวันที่ 20 มีนาคม พ.ศ. 2560 กลุ่มกิจการได้จัดตั้งบริษัท ทีเอสอี โอเวอร์ซีส์ กรุ๊ป จำกัด เพื่อรองรับการลงทุนในธุรกิจพลังงานหมุนเวียน ในต่างประเทศ มูลค่าเงินลงทุนรวม 2.50 ล้านบาท บริษัทมีสิทธิในการออกเสียงในบริษัทดังกล่าว คิดเป็นสัดส่วนร้อยละ 100 และจัดประเภทเงินลงทุนในบริษัท ทีเอสอี โอเวอร์ซีส์ กรุ๊ป จำกัด เป็นเงินลงทุนในบริษัทย่อย

ต่อมาในเดือนสิงหาคม และ ตุลาคม พ.ศ. 2560 บริษัทได้ชำระเงินเพิ่มทุนเป็นจำนวน 12.50 ล้านบาท และ 500 ล้านบาท ตามลำดับ

เงินลงทุนใน บริษัท ออสการ์ เซฟ เดอะ เวิลด์ จำกัด

เมื่อวันที่ 15 พฤษภาคม พ.ศ. 2560 บริษัทได้จ่ายเงินค่าหุ้นค้างชำระในปี พ.ศ. 2559 จำนวน 179.64 ล้านบาท และชำระค่าหุ้นที่เรียกชำระเพิ่มในระหว่างไตรมาสที่ 2 ของปีพ.ศ. 2560 ของบริษัท ออสการ์ เซฟ เดอะ เวิลด์ จำกัด จำนวน 79.62 ล้านบาท

ต่อมาเมื่อวันที่ 16 พฤษภาคม พ.ศ. 2560 บริษัท ออสการ์ เซฟ เดอะ เวิลด์ จำกัด ได้เพิ่มทุนจาก 225 ล้านบาทเป็น 582 ล้านบาท และบริษัทได้ชำระเงินเพิ่มทุนเป็นจำนวนเงินรวมทั้งสิ้น 249.90 ล้านบาท

เงินลงทุนใน บริษัท บางสวรรค์ กรีน จำกัด

เมื่อวันที่ 16 พฤษภาคม พ.ศ. 2560 บริษัท บางสวรรค์ กรีน จำกัด ได้เพิ่มทุนจาก 165 ล้านบาท เป็น 174 ล้านบาท และบริษัทได้ชำระเงินเพิ่มทุนเป็นจำนวนเงินรวมทั้งสิ้น 9 ล้านบาท เมื่อวันที่ 12 มิถุนายน พ.ศ. 2560

บริษัท ไทยโซลาร์ เอ็นเนอร์ยี จำกัด (มหาชน)

หมายเหตุประกอบงบการเงินรวมและงบการเงินเฉพาะกิจการ

สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม พ.ศ. 2560

13 เงินลงทุนในบริษัทย่อย และเงินลงทุนในกิจการที่ควบคุมร่วมกัน (ต่อ)

13.2 เงินลงทุนในบริษัทย่อย (ต่อ)

การลงทุนเพิ่มภายใต้ บริษัท TSE Group International Pte. Ltd.

เงินลงทุนใน Ishikawa Hanamizuki 1 GK

กลุ่มกิจการได้ลงทุนเพิ่มใน Ishikawa Hanamizuki 1 GK จำนวน 320 ล้านเยน ในระหว่างไตรมาสที่ 2 ของปีพ.ศ. 2560 โดยการลงทุนดังกล่าวเป็นไปตามสัญญา Godo Kaisha (GK Agreement)

การลงทุนเพิ่มภายใต้ บริษัท ทีเอสอี โอเวอร์ซีส์ กรุ๊ป จำกัด

เงินลงทุนใน บริษัท Onikoube Solar Power Pte. Ltd.

เมื่อวันที่ 26 เมษายน พ.ศ. 2560 กลุ่มกิจการได้จัดตั้ง บริษัท Onikoube Solar Power Pte. Ltd. เพื่อรองรับการดำเนินการโครงการโรงไฟฟ้าพลังงานแสงอาทิตย์ในประเทศญี่ปุ่น กลุ่มกิจการได้จ่ายเงินลงทุนรวม 4.89 ล้านบาทเมื่อวันที่ 1 กันยายน พ.ศ. 2560 โดยกลุ่มกิจการมีสิทธิในการออกเสียงในบริษัทดังกล่าว คิดเป็นสัดส่วนร้อยละ 100 และจัดประเภทเงินลงทุนในบริษัท Onikoube Solar Power Pte. Ltd. เป็นเงินลงทุนในบริษัทย่อย

ในระหว่างปี พ.ศ. 2560 กลุ่มกิจการได้ชำระเงินเพิ่มทุนเป็นจำนวน 1,075.71 ล้านบาท

เงินลงทุนใน บริษัท Solar Mountain Pte. Ltd.

เมื่อวันที่ 26 เมษายน พ.ศ. 2560 กลุ่มกิจการได้จัดตั้ง บริษัท Solar Mountain Pte. Ltd. เพื่อให้เข้าที่ดินในการดำเนินธุรกิจผลิตและจำหน่ายกระแสไฟฟ้าจากพลังงานแสงอาทิตย์ในประเทศญี่ปุ่น กลุ่มกิจการได้จ่ายเงินลงทุนรวม 4.89 ล้านบาทเมื่อวันที่ 1 กันยายน พ.ศ. 2560 โดยกลุ่มกิจการมีสิทธิในการออกเสียงในบริษัทดังกล่าว คิดเป็นสัดส่วนร้อยละ 100 และจัดประเภทเงินลงทุนในบริษัท Solar Mountain Pte. Ltd. เป็นเงินลงทุนในบริษัทย่อย

การลงทุนเพิ่มภายใต้ Onikoube Solar Power Pte. Ltd.

เงินลงทุนใน PurpleSol GK

ในระหว่างปี พ.ศ. 2560 บริษัทและบริษัท Onikoube Solar Power Pte. Ltd. จ่ายชำระเงินเพื่อซื้อหุ้นสามัญของบริษัท PurpleSol G.K. ตามสัญญาซื้อโครงการโรงไฟฟ้าพลังงานแสงอาทิตย์เป็นจำนวนเงิน 12,740 ล้านเยน หรือ 3,776.77 ล้านบาท และได้รับโอนหุ้นสามัญในสัดส่วนร้อยละ 100 ของบริษัท PurpleSol G.K. เมื่อวันที่ 3 ตุลาคม พ.ศ. 2560 เพื่อให้ได้มาซึ่งใบรับรองในการดำเนินการโรงไฟฟ้าพลังงานแสงอาทิตย์ จากกระทรวงเศรษฐกิจการค้าและอุตสาหกรรมของประเทศญี่ปุ่น (METI Certificate) ผู้บริหารได้ข้อสรุปภายใต้กรอบของมาตรฐานการรายงานทางการเงินฉบับที่ 3 (ปรับปรุง 2559) เรื่องการรวมธุรกิจว่าการซื้อเงินลงทุนดังกล่าวในเนื้อหาเป็นการซื้อสินทรัพย์ ได้แก่ METI Certificate

เงินลงทุนในบริษัทย่อย และเงินลงทุนในกิจการที่ควบคุมร่วมกัน (ต่อ)

13.2 เงินลงทุนในบริษัทย่อย (ต่อ)

การลงทุนเพิ่มภายใต้ Onikoube Solar Power Pte. Ltd. (ต่อ)

เงินลงทุนใน PurpleSol GK (ต่อ)

รายละเอียดของการลงทุนมีดังนี้

สิ่งตอบแทนที่จ่าย ณ วันที่ 3 ตุลาคม พ.ศ. 2560

เงินสด

บาท
3,776,766,630

มูลค่าที่รับรู้ ณ วันที่ซื้อสำหรับสินทรัพย์ที่ได้มาและหนี้สินที่รับมา

เงินสดและรายการเทียบเท่าเงินสด

บาท
1

ลูกหนี้การค้าและลูกหนี้อื่น

3,558

สินทรัพย์ระหว่างก่อสร้าง

113,753,459

เจ้าหนี้ค่าก่อสร้างและเจ้าหนี้อื่น

(48,025)

มูลค่ายุติธรรมสุทธิ

113,708,993

สินทรัพย์ไม่มีตัวตน : สิทธิในสัญญาซื้อขายไฟ

3,663,057,637

รวมสินทรัพย์ที่สามารถระบุได้

3,776,766,630

การลงทุนเพิ่มภายใต้ Solar Mountain Pte. Ltd.

เงินลงทุนใน SolarOne GK

ในระหว่างปี พ.ศ. 2560 บริษัทย่อยจ่ายชำระเงินซื้อหุ้นสามัญของบริษัท SolarOne G.K. ตามสัญญาซื้อโครงการโรงไฟฟ้าพลังงานแสงอาทิตย์เป็นจำนวนเงิน 1,083 ล้านบาท หรือ 321.05 ล้านบาท และได้รับโอนหุ้นสามัญในสัดส่วนร้อยละ 100 ของบริษัท SolarOne G.K. เพื่อให้ได้มาซึ่งที่ดินสำหรับดำเนินโครงการโรงไฟฟ้าพลังงานแสงอาทิตย์ดังกล่าว ผู้บริหารได้ข้อสรุปว่าการซื้อเงินลงทุนดังกล่าวในเนื้อหาเป็นการซื้อสินทรัพย์ได้แก่ ที่ดิน

รายละเอียดของการลงทุนมีดังนี้

สิ่งตอบแทนที่จ่าย ณ วันที่ 3 ตุลาคม พ.ศ. 2560

เงินสด

บาท
321,054,809

มูลค่าที่รับรู้ ณ วันที่ซื้อสำหรับสินทรัพย์ที่ได้มาและหนี้สินที่รับมา

เงินสดและรายการเทียบเท่าเงินสด

บาท
58,510

ลูกหนี้การค้าและลูกหนี้อื่น

1,897

ที่ดิน

322,183,609

เจ้าหนี้ค่าก่อสร้างและเจ้าหนี้อื่น

(1,189,207)

มูลค่ายุติธรรมสุทธิ

321,054,809

รวมสินทรัพย์ที่สามารถระบุได้

321,054,809

13 เงินลงทุนในบริษัทย่อย และเงินลงทุนในกิจการที่ควบคุมร่วมกัน (ต่อ)

13.2 เงินลงทุนในบริษัทย่อย (ต่อ)

ข้อมูลทางการเงินโดยสรุปของบริษัทย่อยที่มีส่วนได้เสียที่ไม่มีอำนาจควบคุมที่มีสาระสำคัญ

รายละเอียดด้านล่างแสดงข้อมูลทางการเงิน โดยสรุปของบริษัทย่อยที่มีส่วนได้เสียที่ไม่มีอำนาจควบคุมที่มีสาระสำคัญ ได้แก่ บริษัท ออสการ์ เซฟ เดอะ เวิลด์ จำกัด

งบแสดงฐานะการเงินโดยสรุป

	บริษัท ออสการ์ เซฟ เดอะ เวิลด์ จำกัด	
	ณ วันที่ 31 ธันวาคม พ.ศ. 2560	ณ วันที่ 31 ธันวาคม พ.ศ. 2559
	บาท	บาท
ส่วนที่หมุนเวียน		
สินทรัพย์	162,855,480	29,933,072
หนี้สิน	(157,695,782)	(281,193,889)
รวมสินทรัพย์หมุนเวียนสุทธิ	5,159,698	(251,260,817)
ส่วนที่ไม่หมุนเวียน		
สินทรัพย์	1,054,340,799	327,242,398
หนี้สิน	(519,698,163)	-
รวมสินทรัพย์ไม่หมุนเวียนสุทธิ	534,642,636	327,242,398
สินทรัพย์สุทธิ	539,802,334	75,981,581

งบกำไรขาดทุนเบ็ดเสร็จโดยสรุป

	บริษัท ออสการ์ เซฟ เดอะ เวิลด์ จำกัด	
	สำหรับปีสิ้นสุด วันที่ 31 ธันวาคม พ.ศ. 2560	สำหรับงวดระหว่าง วันที่ 26 สิงหาคม ถึงวันที่ 31 ธันวาคม พ.ศ. 2559
	บาท	บาท
รายได้	970,753	644,278
ขาดทุนสุทธิ	(6,929,247)	(1,394,745)
กำไรขาดทุนเบ็ดเสร็จอื่น	-	-
ขาดทุนเบ็ดเสร็จ	(6,929,247)	(1,394,745)
กำไรขาดทุนเบ็ดเสร็จส่วนที่เป็นของส่วนได้เสียที่ไม่มีอำนาจควบคุม	(2,078,774)	(418,423)
เงินปันผลจ่ายให้กับส่วนได้เสียที่ไม่มีอำนาจควบคุม	-	-

บริษัท ไทยโซลาร์ เอ็นเนอร์ยี จำกัด (มหาชน)

หมายเหตุประกอบงบการเงินรวมและงบการเงินเฉพาะกิจการ

สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม พ.ศ. 2560

13

เงินลงทุนในบริษัทย่อย และเงินลงทุนในกิจการที่ควบคุมร่วมกัน (ต่อ)

13.2 เงินลงทุนในบริษัทย่อย (ต่อ)

งบกระแสเงินสดโดยสรุป

บริษัท ออสการ์ เซฟ เดอะ เวิลด์ จำกัด

	สำหรับปีสิ้นสุด วันที่ 31 ธันวาคม พ.ศ. 2560 บาท	สำหรับงวดระหว่าง วันที่ 26 สิงหาคมถึง วันที่ 31 ธันวาคม พ.ศ. 2559 บาท
กระแสเงินสดจากกิจกรรมดำเนินงาน		
เงินสดสุทธิ(ใช้ไปใน)ได้จากกิจกรรมดำเนินงาน	(153,003,001)	12,933,794
เงินสดสุทธิใช้ไปในกิจกรรมลงทุน	(695,044,421)	(58,095,911)
เงินสดสุทธิได้มาจากกิจกรรมจัดหาเงิน	946,075,803	44,000,000
เงินสดและรายการเทียบเท่าเงินสดเพิ่มขึ้น(ลดลง)สุทธิ	98,028,381	(1,162,117)
เงินสดและรายการเทียบเท่าเงินสดต้นปี	3,030,416	4,192,533
เงินสดและรายการเทียบเท่าเงินสดสิ้นปี	101,058,797	3,030,416

บริษัท ไทยโซลาร์ เอ็นเนอร์ยี จำกัด (มหาชน)

หมายเหตุประกอบงบการเงินรวมและงบการเงินเฉพาะกิจการ

สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม พ.ศ. 2560

14

อสังหาริมทรัพย์เพื่อการลงทุน

	งบการเงินรวมและ งบการเงินเฉพาะกิจการ	
	พ.ศ. 2560 บาท	พ.ศ. 2559 บาท
ราคาทุน	108,614,923	108,614,923
ค่าเผื่อการด้อยค่า	(20,215,318)	(20,215,318)
ราคาตามบัญชี - สุทธิ	88,399,605	88,399,605
มูลค่ายุติธรรม	112,493,525	112,493,525

ไม่มีความเคลื่อนไหวของอสังหาริมทรัพย์เพื่อการลงทุนในระหว่างปี พ.ศ. 2560

มูลค่ายุติธรรมของอสังหาริมทรัพย์เพื่อการลงทุนอ้างอิงจากวิธีการประเมินมูลค่าทรัพย์สิน โดยใช้วิธีเปรียบเทียบราคาตลาดและมูลค่ายุติธรรมอยู่ในระดับ 2 ของลำดับมูลค่ายุติธรรม

จำนวนเงินที่เกี่ยวข้องอสังหาริมทรัพย์เพื่อการลงทุน ที่รับรู้ในกำไรหรือขาดทุน ได้แก่

	งบการเงินรวมและ งบการเงินเฉพาะกิจการ	
	พ.ศ. 2560 บาท	พ.ศ. 2559 บาท
รายได้ค่าเช่า	418,500	418,500
ค่าใช้จ่ายในการดำเนินงานโดยตรงซึ่งก่อให้เกิดรายได้ค่าเช่า	6,612	6,612
ค่าใช้จ่ายในการดำเนินงานซึ่งไม่ได้ก่อให้เกิดรายได้ค่าเช่า	7,898	8,076

ที่ดิน อาคารและอุปกรณ์

งบการเงินรวม

	ส่วนปรับปรุง		โรงไฟฟ้า		อาคาร สำนักงาน		เครื่องมือและ อุปกรณ์		เครื่องตกแต่ง และ เครื่องใช้สำนักงาน		งานระหว่าง ก่อสร้าง		รวม บาท
	ที่ดิน บาท	บาท	บาท	บาท	บาท	บาท	บาท	บาท	บาท	บาท	บาท	บาท	
ณ วันที่ 1 มกราคม พ.ศ. 2559													
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				
ตัดต่างจากอัตราแลกเปลี่ยน	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	-	4,039,923	-	9,809,013	725,008	-	865,228,707	949,248,460				
จำหน่าย/ตัดจำหน่ายสินทรัพย์ - สุทธิ	-	-	(787,000)	-	-	-	-	-	(787,000)				
โอนมาจาก(ไป)บัญชีอื่น	-	-	529,552,883	-	-	-	-	(545,056,340)	(15,503,457)				
ค่าเสื่อมราคา	-	(60,511)	(64,081,719)	(225,307)	(549,253)	(1,171,387)	(2,292,885)	-	(68,381,062)				
ราคาตามบัญชีต้นปี - 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				

บริษัท ไทยโซลาร์ เอนเนอร์ยี จำกัด (มหาชน)

หมายเหตุประกอบงบการเงินรวมและงบการเงินเฉพาะกิจการ

สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม พ.ศ. 2560

15

ที่ดิน อาคารและอุปกรณ์ (ต่อ)

งบการเงินรวม

	ที่ดิน		ส่วนปรับปรุง ที่ดิน		โรงไฟฟ้า		อาคาร สำนักงาน		เครื่องมือและ อุปกรณ์		เครื่องตกแต่ง และ เครื่องใช้สำนักงาน		ยานพาหนะ		งานระหว่าง ก่อสร้าง		รวม
	บาท	บาท	บาท	บาท	บาท	บาท	บาท	บาท	บาท	บาท	บาท	บาท	บาท	บาท	บาท	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)		(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)		(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
สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม พ.ศ. 2560																	
ราคาตามบัญชีต้นปี - 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
ลดลงจากอัตราแลกเปลี่ยน	(14,163,766)		-		(30,972,023)		-		-		-		-		(74,439,960)		(119,575,749)
การได้มาซึ่งบริษัทย่อย (หมายเหตุ 13.2) ซื้อสินทรัพย์	322,183,609		-		-		-		-		-		-		113,753,459		435,937,068
	5,621,179		-		85,500		-		724,725		1,050,699		39,089,245		2,034,859,276		2,081,430,624
จำหน่าย/ตัดจำหน่ายสินทรัพย์ - สุทธิ	-		-		-		-		(15,082)		(56)		(11,912,126)		-		(11,927,264)
โอนมาจาก(ไป)บัญชีอื่น	-		-		38,829,898		-		226,361		(175,693)		-		(40,732,636)		(1,852,070)
ค่าเสื่อมราคา	-	(60,352)	(74,935,770)		(74,935,770)		(224,715)		(1,420,141)		(2,467,962)		(2,295,857)		-		(81,404,797)
ราคาตามบัญชีต้นปี - สุทธิ	563,852,962		1,774,601		1,630,243,798		6,303,652		10,022,635		3,305,742		38,401,714		2,899,194,727		5,153,099,831
ณ วันที่ 31 ธันวาคม พ.ศ. 2560																	
ราคาทุน	563,852,962		3,141,059		2,139,096,614		11,206,916		13,319,317		10,405,613		39,796,007		2,899,194,727		5,680,013,215
หัก ค่าเสื่อมราคาสะสม	-	(484,444)	(263,533,863)		(263,533,863)		(1,743,803)		(3,054,582)		(6,990,307)		(1,189,807)		-		(276,996,806)
หัก ค่าเผื่อการด้อยค่า	-	(882,014)	(245,318,953)		(245,318,953)		(3,159,461)		(242,100)		(109,564)		(204,486)		-		(249,916,578)
ราคาตามบัญชี - สุทธิ	563,852,962		1,774,601		1,630,243,798		6,303,652		10,022,635		3,305,742		38,401,714		2,899,194,727		5,153,099,831

ที่ดิน อาคารและอุปกรณ์ (ต่อ)

งบการเงินเฉพาะกิจการ

ส่วนปรับปรุง ที่ดิน	โรงไฟฟ้า		อาคาร สำนักงาน		เครื่องมือและ อุปกรณ์		เครื่องตกแต่ง และ เครื่องใช้สำนักงาน		งานระหว่าง ก่อสร้าง		รวม บาท
	บาท	บาท	บาท	บาท	บาท	บาท	บาท	บาท	บาท	บาท	
ณ วันที่ 1 มกราคม พ.ศ. 2559											
ราคาทุน	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		
หัก ค่าเสื่อมราคาสะสม	-	(363,582)	(101,700,932)	(1,293,781)	(1,280,255)	(3,677,369)	(5,218,022)	-	(113,533,941)		
หัก ค่าเผื่อการด้อยค่า	-	(882,014)	(245,318,953)	(3,159,461)	(294,212)	(140,356)	(205,004)	-	(250,000,000)		
ราคาตามบัญชี - สุทธิ	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		
สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม พ.ศ. 2559											
ราคาตามบัญชีต้นปี - สุทธิ	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		
ซื้อสินทรัพย์	-	-	-	-	97,994	411,138	-	705,890	1,215,022		
ค่าเสื่อมราคา	-	(60,510)	(17,055,062)	(225,307)	(366,863)	(1,001,419)	(2,292,885)	-	(21,002,046)		
ราคาตามบัญชีสิ้นปี - สุทธิ	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											
ราคาทุน	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		
หัก ค่าเสื่อมราคาสะสม	-	(424,092)	(118,755,994)	(1,519,088)	(1,647,118)	(4,678,789)	(7,510,907)	-	(134,535,988)		
หัก ค่าเผื่อการด้อยค่า	-	(882,014)	(245,318,953)	(3,159,461)	(294,212)	(140,356)	(205,004)	-	(250,000,000)		
ราคาตามบัญชี - สุทธิ	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		

บริษัท ไทยโซลาร์ เอ็นเนอร์จี จำกัด (มหาชน)
 หมายเหตุประกอบงบการเงินรวมและงบการเงินเฉพาะกิจการ
 สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม พ.ศ. 2560

15 ที่ดิน อาคารและอุปกรณ์ (ต่อ)

งบการเงินเฉพาะกิจการ

ที่ดิน	ส่วนปรับปรุง		โรงไฟฟ้า	อาคาร		เครื่องมือและ		เครื่องตกแต่ง และ		ยานพาหนะ		งานระหว่าง		รวม
	ที่ดิน	บาท		สำนักงาน	บาท	อุปกรณ์	บาท	เครื่องใช้สำนักงาน	บาท	บาท	บาท	บาท	ก่อสร้าง	
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						
-	-	-	-	215,999	1,042,353	22,760,760	20,643,364	44,662,476						
-	-	-	-	(20)	(56)	(11,912,126)	-	(11,912,202)						
-	(60,352)	(16,850,775)	(224,715)	(298,024)	(1,044,599)	(1,926,623)	-	(20,405,088)						
37,552,064	1,774,601	491,082,230	6,303,652	744,533	2,657,210	22,442,463	32,247,877	594,804,630						
ณ วันที่ 31 ธันวาคม พ.ศ. 2560														
37,552,064	3,141,059	872,007,952	11,206,916	2,594,244	8,188,508	23,467,522	32,247,877	990,406,142						
-	(484,444)	(135,606,769)	(1,743,803)	(1,607,611)	(5,421,734)	(820,573)	-	(145,684,934)						
-	(882,014)	(245,318,953)	(3,159,461)	(242,100)	(109,564)	(204,486)	-	(249,916,578)						
37,552,064	1,774,601	491,082,230	6,303,652	744,533	2,657,210	22,442,463	32,247,877	594,804,630						

บริษัท ไทยโซลาร์ เอ็นเนอร์ยี จำกัด (มหาชน)

หมายเหตุประกอบงบการเงินรวมและงบการเงินเฉพาะกิจการ

สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม พ.ศ. 2560

15

ที่ดิน อาคารและอุปกรณ์ (ต่อ)

ต้นทุนการกู้ยืมจำนวน 34.13 ล้านบาท (พ.ศ. 2559 : 12.23 ล้านบาท) ได้รวมเป็นราคาทุนของสินทรัพย์ที่ซื้อเพิ่มในระหว่างปี ต้นทุนการกู้ยืมเกิดจากเงินกู้ยืมที่มีมาเฉพาะเพื่อก่อสร้างโรงไฟฟ้าใหม่ ได้บันทึกเป็นต้นทุนของสินทรัพย์และรวมอยู่ในรายการซื้อ กลุ่มกิจการใช้อัตราราคาคงขึ้นเป็นทุนร้อยละ 1.25 ถึงร้อยละ 6.00 ต่อปี (พ.ศ. 2559 : ร้อยละ 2.91 ถึงร้อยละ 6.00 ต่อปี) ในการคำนวณต้นทุนที่รวมเป็นราคาทุนของสินทรัพย์ อัตราราคาคงขึ้นเป็นทุนดังกล่าวเป็นอัตราคงขึ้นการกู้ยืมที่เกิดจริงจากเงินกู้ยืมที่ใช้เป็นเงินทุนในการก่อสร้างโครงการ

ค่าเสื่อมราคารับรู้ในงบกำไรขาดทุนเบ็ดเสร็จ ดังนี้

	งบการเงินรวม		งบการเงินเฉพาะกิจการ	
	พ.ศ. 2560	พ.ศ. 2559	พ.ศ. 2560	พ.ศ. 2559
	ล้านบาท	ล้านบาท	ล้านบาท	ล้านบาท
ต้นทุนขาย	76.42	64.75	17.21	17.48
ค่าใช้จ่ายในการบริหาร	4.98	3.63	3.20	3.52
	81.40	68.38	20.41	21.00

บริษัทมีค่าเผื่อการด้อยค่าของโรงไฟฟ้าพลังงานความร้อนแสงอาทิตย์แห่งหนึ่งเป็นจำนวน 249.92 ล้านบาท (พ.ศ. 2559 : 250 ล้านบาท) เนื่องจากโรงไฟฟ้างดังกล่าวมูลค่าที่คาดว่าจะได้รับคืนต่ำกว่ามูลค่าตามบัญชี

สินทรัพย์ตามสัญญาเช่าการเงินที่กลุ่มกิจการเป็นผู้เช่าซึ่งรวมแสดงในรายการข้างต้นประกอบด้วย ยานพาหนะ มีรายละเอียดดังนี้

	งบการเงินรวม		งบการเงินเฉพาะกิจการ	
	พ.ศ. 2560	พ.ศ. 2559	พ.ศ. 2560	พ.ศ. 2559
	บาท	บาท	บาท	บาท
ราคาทุนของสินทรัพย์ตามสัญญาเช่าการเงิน	22,760,759	20,526,000	22,760,759	20,526,000
หัก ค่าเสื่อมราคาสะสม	(371,334)	(7,143,302)	(371,334)	(7,143,302)
ราคาตามบัญชี - สุทธิ	22,389,425	13,382,698	22,389,425	13,382,698

ภาระผูกพันที่เป็นรายจ่ายฝ่ายทุน

ภาระผูกพันที่เป็นรายจ่ายฝ่ายทุน ณ วันที่ในงบแสดงฐานะการเงินซึ่งไม่ได้รับรู้ในงบการเงิน มีดังนี้

	สกุลเงิน	ข้อมูลทางการเงินรวม		ข้อมูลทางการเงินเฉพาะกิจการ	
		31 ธันวาคม	31 ธันวาคม	31 ธันวาคม	31 ธันวาคม
		พ.ศ. 2560	พ.ศ. 2559	พ.ศ. 2560	พ.ศ. 2559
โรงไฟฟ้า	บาท	787,915,670	367,177,258	-	-
โรงไฟฟ้า	ดอลลาร์	457,023	1,523,000	-	-
โรงไฟฟ้า	เยน	4,544,111,562	5,125,808,653	-	-
เครื่องจักร	ยูโร	51,503	51,503	51,503	51,503

บริษัทย่อยได้นำสินทรัพย์ที่มีมูลค่าสุทธิตามบัญชีจำนวนประมาณ 3,680 ล้านบาท (พ.ศ. 2559 : 1,574 ล้านบาท) ไปค้ำประกันวงเงินสินเชื่อที่ได้รับจากธนาคารพาณิชย์

บริษัท ไทยโซลาร์ เอนเนอร์ยี จำกัด (มหาชน)

หมายเหตุประกอบงบการเงินรวมและงบการเงินเฉพาะกิจการ

สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม พ.ศ. 2560

16

สินทรัพย์ไม่มีตัวตน

งบการเงินรวม

โปรแกรมคอมพิวเตอร์	สิทธิในสัญญา		สิทธิการใช้ที่ดิน		สิทธิการใช้ระบบสายส่งกระแสไฟฟ้า		งานระหว่างทำ		รวม
	บาท	บาท	บาท	บาท	บาท	บาท	บาท	บาท	
ณ วันที่ 1 มกราคม พ.ศ. 2559									
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
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

บริษัท ไทยโกลด์ เอนเนอร์ยี จำกัด (มหาชน)
 หมายเหตุประกอบงบการเงินรวมและงบการเงินเฉพาะกิจการ
 สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม พ.ศ. 2560

16 สินทรัพย์ไม่มีตัวตน (ต่อ)

	งบการเงินรวม										
	โปรแกรมคอมพิวเตอร์		สิทธิในสัญญาขายไฟฟ้า		สิทธิการใช้ที่ดิน		สิทธิการใช้ระบบสายส่งกระแสไฟฟ้า		งานระหว่างทำ		รวม
	บาท	บาท	บาท	บาท	บาท	บาท	บาท	บาท	บาท		
สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม พ.ศ. 2560											
ราคาตามบัญชีต้นปี - สุทธิ	1,313,958	472,231,571	9,144,026	-	2,852,000	485,541,555					
ผลต่างจากอัตราแลกเปลี่ยน	-	(82,089,946)	-	-	-	(82,089,946)					
การซื้อเพิ่ม	706,159	46,317,008	-	15,690,883	1,249,500	63,963,550					
การได้มาซึ่งบริษัทย่อย (หมายเหตุ 13.2)	-	3,663,057,637	-	-	-	3,663,057,637					
ค่าตัดจำหน่าย	(490,518)	-	(347,325)	-	-	(837,843)					
ราคาตามบัญชีสิ้นปี - สุทธิ	1,529,599	4,099,516,270	8,796,701	15,690,883	4,101,500	4,129,634,953					
ณ วันที่ 31 ธันวาคม พ.ศ. 2560											
ราคาทุน	3,466,671	4,099,516,270	9,144,026	15,690,883	4,101,500	4,131,919,350					
หัก ค่าตัดจำหน่ายสะสม	(1,937,072)	-	(347,325)	-	-	(2,284,397)					
ราคาตามบัญชี - สุทธิ	1,529,599	4,099,516,270	8,796,701	15,690,883	4,101,500	4,129,634,953					

	งบการเงินเฉพาะกิจการ		
	โปรแกรม		รวม
	คอมพิวเตอร์	งานระหว่างทำ	
	บาท	บาท	บาท
ณ วันที่ 1 มกราคม พ.ศ. 2559			
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
สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม พ.ศ. 2560			
ราคาตามบัญชีต้นปี - สุทธิ	1,303,484	2,852,000	4,155,484
การซื้อเพิ่ม	706,159	1,249,500	1,955,659
ค่าตัดจำหน่าย	(484,530)	-	(484,530)
ราคาตามบัญชีสิ้นปี - สุทธิ	1,525,113	4,101,500	5,626,613
ณ วันที่ 31 ธันวาคม พ.ศ. 2560			
ราคาทุน	3,436,711	4,101,500	7,538,211
หัก ค่าตัดจำหน่ายสะสม	(1,911,598)	-	(1,911,598)
ราคาตามบัญชี - สุทธิ	1,525,113	4,101,500	5,626,613

16 สินทรัพย์ไม่มีตัวตน (ต่อ)

ต้นทุนการกู้ยืมจำนวน 46.32 ล้านบาท (พ.ศ. 2559 : ไม่มี) ได้รวมเป็นราคาทุนของสินทรัพย์ที่ซื้อเพิ่มในระหว่างปี ต้นทุนการกู้ยืมเกิดจากเงินกู้ยืมที่ขี้นมาเฉพาะเพื่อการดำเนินการที่จำเป็นในการเตรียมสิทธิในสัญญาขายไฟฟ้าให้อยู่ในสภาพพร้อมที่จะใช้ได้ตามประสงค์ได้บันทึกเป็นต้นทุนของสินทรัพย์และรวมอยู่ในรายการซื้อ กลุ่มกิจการใช้อัตราราคาตั้งขึ้นเป็นทุนร้อยละ 4.23 ถึงร้อยละ 5.57 ต่อปี (พ.ศ. 2559 : ไม่มี) ในการคำนวณต้นทุนที่รวมเป็นราคาทุนของสินทรัพย์ อัตราราคาตั้งขึ้นเป็นทุนดังกล่าวเป็นอัตราต้นทุนการกู้ยืมที่เกิดจริงจากเงินกู้ยืมที่ใช้เป็นเงินทุนในการเตรียมสิทธิในสัญญาขายไฟฟ้าให้อยู่ในสภาพพร้อมใช้

ค่าตัดจำหน่ายรับรู้ในงบกำไรขาดทุนเบ็ดเสร็จดังนี้

	งบการเงินรวม		ข้อมูลทางการเงินเฉพาะกิจการ	
	พ.ศ. 2560 ล้านบาท	พ.ศ. 2559 ล้านบาท	พ.ศ. 2560 ล้านบาท	พ.ศ. 2559 ล้านบาท
ต้นทุนขาย	0.35	-	-	-
ค่าใช้จ่ายในการบริหาร	0.49	0.40	0.48	0.39
	0.84	0.40	0.48	0.39

17 ภาษีเงินได้รอการตัดบัญชี

สินทรัพย์และหนี้สินภาษีเงินได้รอการตัดบัญชีสามารถวิเคราะห์ได้ดังนี้

	งบการเงินรวม		ข้อมูลทางการเงินเฉพาะกิจการ	
	พ.ศ. 2560 บาท	พ.ศ. 2559 บาท	พ.ศ. 2560 บาท	พ.ศ. 2559 บาท
สินทรัพย์ภาษีเงินได้รอการตัดบัญชี				
สินทรัพย์ภาษีเงินได้รอการตัดบัญชีที่จะใช้ประโยชน์ภายใน 12 เดือน	36,249,760	-	36,249,760	-
สินทรัพย์ภาษีเงินได้รอการตัดบัญชีที่จะใช้ประโยชน์เกินกว่า 12 เดือน	43,359,403	78,455,578	41,279,259	76,401,961
	79,609,163	78,455,578	77,529,019	76,401,961
หนี้สินภาษีเงินได้รอการตัดบัญชี				
หนี้สินภาษีเงินได้รอการตัดบัญชีที่จะจ่ายชำระภายใน 12 เดือน	(3,874,602)	(386,516)	(3,874,602)	(386,516)
หนี้สินภาษีเงินได้รอการตัดบัญชีที่จะจ่ายชำระเกินกว่า 12 เดือน	(2,031,899)	(2,066,901)	(481,110)	(638,484)
	(5,906,501)	(2,453,417)	(4,355,712)	(1,025,000)
ภาษีเงินได้รอการตัดบัญชี - สุทธิ	73,702,662	76,002,161	73,173,307	75,376,961

บริษัท ไทยโซลาร์ เอ็นเนอร์ยี จำกัด (มหาชน)

หมายเหตุประกอบงบการเงินรวมและงบการเงินเฉพาะกิจการ

สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม พ.ศ. 2560

17

ภาษีเงินได้รอการตัดบัญชี (ต่อ)

รายการเคลื่อนไหวของภาษีเงินได้รอการตัดบัญชีมีดังนี้

	งบการเงินรวม		ข้อมูลทางการเงินเฉพาะกิจการ	
	พ.ศ. 2560 บาท	พ.ศ. 2559 บาท	พ.ศ. 2560 บาท	พ.ศ. 2559 บาท
ณ วันที่ 1 มกราคม	76,002,161	105,985,368	75,376,961	105,273,108
เพิ่ม / (ลด) ในกำไรหรือขาดทุน	(2,309,022)	(29,974,006)	(2,216,106)	(29,896,147)
เพิ่ม / (ลด) บันทึกโดยตรงในส่วนของเจ้าของ	12,452	-	12,452	-
ผลต่างจากอัตราแลกเปลี่ยน	(2,929)	(9,201)	-	-
ณ วันที่ 31 ธันวาคม	73,702,662	76,002,161	73,173,307	75,376,961

รายการเคลื่อนไหวของสินทรัพย์และหนี้สินภาษีเงินได้รอการตัดบัญชีมีดังนี้

	งบการเงินรวม			
	ผลประโยชน์			รวม
	ขาดทุนสะสม	พนักงาน	อื่นๆ	
บาท	บาท	บาท	บาท	
สินทรัพย์ภาษีเงินได้รอการตัดบัญชี				
ณ วันที่ 1 มกราคม พ.ศ. 2560	75,405,201	1,136,551	1,913,826	78,455,578
เพิ่ม / (ลด) ในกำไรหรือขาดทุน	909,409	66,149	179,802	1,155,360
เพิ่ม / (ลด) บันทึกโดยตรงในส่วนของเจ้าของ	-	12,452	-	12,452
ผลต่างจากอัตราแลกเปลี่ยน	(743)	-	(13,484)	(14,227)
ณ วันที่ 31 ธันวาคม พ.ศ. 2560	76,313,867	1,215,152	2,080,144	79,609,163
ณ วันที่ 1 มกราคม พ.ศ. 2559	104,461,710	811,397	712,261	105,985,368
เพิ่ม / (ลด) ในกำไรหรือขาดทุน	(29,046,959)	325,154	1,205,963	(27,515,842)
ผลต่างจากอัตราแลกเปลี่ยน	(9,550)	-	(4,398)	(13,948)
ณ วันที่ 31 ธันวาคม พ.ศ. 2559	75,405,201	1,136,551	1,913,826	78,455,578

บริษัท ไทยโซลาร์ เอ็นเนอร์ยี จำกัด (มหาชน)

หมายเหตุประกอบงบการเงินรวมและงบการเงินเฉพาะกิจการ

สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม พ.ศ. 2560

17

ภาษีเงินได้รอการตัดบัญชี (ต่อ)

รายการเคลื่อนไหวของสินทรัพย์และหนี้สินภาษีเงินได้รอการตัดบัญชีมีดังนี้ (ต่อ)

	งบการเงินรวม			
	ค่าธรรมเนียม	ค่าเสื่อมราคา	อื่นๆ	รวม
	เงินกู้รอตัดบัญชี			
	บาท	บาท	บาท	บาท
หนี้สินภาษีเงินได้รอการตัดบัญชี				
ณ วันที่ 1 มกราคม พ.ศ. 2560	(1,025,000)	(3,675,048)	2,246,631	(2,453,417)
เพิ่ม/ (ลด) ในกำไรหรือขาดทุน	(3,330,712)	(3,527,283)	3,393,613	(3,464,382)
ผลต่างจากอัตราแลกเปลี่ยน	-	326,563	(315,265)	11,298
ณ วันที่ 31 ธันวาคม พ.ศ. 2560	(4,355,712)	(6,875,768)	5,324,979	(5,906,501)
ณ วันที่ 1 มกราคม พ.ศ. 2559	-	-	-	-
เพิ่ม/ (ลด) ในกำไรหรือขาดทุน	(1,025,000)	(3,833,276)	2,400,112	(2,458,164)
ผลต่างจากอัตราแลกเปลี่ยน	-	158,228	(153,481)	4,747
ณ วันที่ 31 ธันวาคม พ.ศ. 2559	(1,025,000)	(3,675,048)	2,246,631	(2,453,417)

	งบการเงินเฉพาะกิจการ		
	ผลประโยชน์		
	ขาดทุนสะสม	พนักงาน	รวม
	บาท	บาท	บาท
สินทรัพย์ภาษีเงินได้รอการตัดบัญชี			
ณ วันที่ 1 มกราคม พ.ศ. 2560	75,265,410	1,136,551	76,401,961
เพิ่ม / (ลด) ในกำไรหรือขาดทุน	1,048,457	66,149	1,114,606
เพิ่ม / (ลด) บันทึกลงโดยตรงในส่วนของเจ้าของ	-	12,452	12,452
ณ วันที่ 31 ธันวาคม พ.ศ. 2560	76,313,867	1,215,152	77,529,019
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

บริษัท ไทยโซลาร์ เอ็นเนอร์ยี จำกัด (มหาชน)

หมายเหตุประกอบงบการเงินรวมและงบการเงินเฉพาะกิจการ

สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม พ.ศ. 2560

17 ภาษีเงินได้รอการตัดบัญชี (ต่อ)

รายการเคลื่อนไหวของสินทรัพย์และหนี้สินภาษีเงินได้รอการตัดบัญชีมีดังนี้ (ต่อ)

	งบการเงินเฉพาะกิจการ	
	ค่าธรรมเนียม เงินกู้รอตัดบัญชี บาท	รวม บาท
หนี้สินภาษีเงินได้รอการตัดบัญชี		
ณ วันที่ 1 มกราคม พ.ศ. 2560	(1,025,000)	(1,025,000)
เพิ่ม / (ลด) ในกำไรหรือขาดทุน	(3,550,712)	(3,330,712)
ณ วันที่ 31 ธันวาคม พ.ศ. 2560	(4,355,712)	(4,355,712)
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

ณ วันที่ 31 ธันวาคม	งบการเงินรวม		งบการเงินเฉพาะกิจการ	
	พ.ศ. 2560 บาท	พ.ศ. 2559 บาท	พ.ศ. 2560 บาท	พ.ศ. 2559 บาท
สินทรัพย์ภาษีเงินได้รอการตัดบัญชี	73,702,662	76,002,161	73,173,307	75,376,961
หนี้สินภาษีเงินได้รอการตัดบัญชี	-	-	-	-
ภาษีเงินได้รอการตัดบัญชี - สุทธิ	73,702,662	76,002,161	73,173,307	75,376,961

สินทรัพย์และหนี้สินภาษีเงินได้รอการตัดบัญชีจะหักกลบกันก็ต่อเมื่อสินทรัพย์ และหนี้สินภาษีเงินได้ดังกล่าวเกี่ยวข้องกับหน่วยงานจัดเก็บภาษีเดียวกัน สำหรับงบแสดงฐานะการเงินรวม สินทรัพย์และหนี้สินภาษีเงินได้รอตัดบัญชีแสดงยอดรวมของสินทรัพย์และหนี้สินสุทธิในแต่ละบริษัท

สินทรัพย์ภาษีเงินได้รอตัดบัญชีสำหรับรายการขาดทุนทางภาษีที่ยังไม่ได้ใช้สามารถใช้สิทธิทางภาษีได้ในอนาคต โดยจะรับรู้ได้ไม่เกินจำนวนที่เป็นไปได้ก่อนข้างเน่าว่าจะมีกำไรทางภาษีในอนาคตเพียงพอที่จะใช้ประโยชน์ทางภาษีนั้น กลุ่มกิจการไม่ได้รับรู้สินทรัพย์ภาษีเงินได้จำนวน 57.40 ล้านบาท (พ.ศ. 2559 : 45.24 ล้านบาท) ที่เกิดจากขาดทุนจำนวน 287 ล้านบาท (พ.ศ. 2559 : 226 ล้านบาท) โดยที่ขาดทุนทางภาษีดังกล่าวอาจสามารถนำไปลดยอดกับกำไรทางภาษีในอนาคตตามปีที่หมดประโยชน์ทางภาษี ดังนี้

ปีที่หมดประโยชน์ทางภาษี	งบการเงินรวม	งบการเงินเฉพาะกิจการ
	บาท	บาท
พ.ศ. 2561	8,758,469	-
พ.ศ. 2562	127,190,640	115,911,340
พ.ศ. 2563	88,068,608	76,722,994
พ.ศ. 2564	62,981,427	53,390,602
	286,999,144	246,024,936

บริษัท ไทยโซลาร์ เอ็นเนอร์ยี จำกัด (มหาชน)

หมายเหตุประกอบงบการเงินรวมและงบการเงินเฉพาะกิจการ

สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม พ.ศ. 2560

18 เจ้าหนี้ค่าก่อสร้างและเจ้าหนี้อื่น

	งบการเงินรวม		งบการเงินเฉพาะกิจการ	
	พ.ศ. 2560 บาท	พ.ศ. 2559 บาท	พ.ศ. 2560 บาท	พ.ศ. 2559 บาท
เจ้าหนี้กิจการที่เกี่ยวข้องกัน (หมายเหตุ 30 ข)	702,187	229,260,000	-	-
เจ้าหนี้ค่าก่อสร้างและเงินประกันผลงาน	194,559,625	2,787,111	62,498	572,257
เจ้าหนี้อื่น	14,873,570	5,758,345	5,998,955	2,223,238
เจ้าหนี้ค่าหุ้นค้างชำระ (หมายเหตุ 30 ข)	-	179,635,000	50,249,985	179,635,000
ค่าใช้จ่ายค้างจ่าย	59,350,988	33,410,471	29,106,562	16,753,209
	<u>269,486,370</u>	<u>450,850,927</u>	<u>85,418,000</u>	<u>199,183,704</u>

19 เงินกู้ยืม

19.1 เงินกู้ยืมระยะสั้นจากสถาบันการเงิน

	งบการเงินรวมและงบการเงินเฉพาะกิจการ	
	พ.ศ. 2560 บาท	พ.ศ. 2559 บาท
เงินกู้ยืมระยะสั้นจากสถาบันการเงิน	2,233,047,945	488,996,539

การเคลื่อนไหวสำหรับเงินกู้ยืมระยะสั้นจากสถาบันการเงิน สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม พ.ศ. 2560 และ พ.ศ. 2559 วิเคราะห์ได้ดังนี้

	งบการเงินรวม		งบการเงินเฉพาะกิจการ	
	พ.ศ. 2560 บาท	พ.ศ. 2559 บาท	พ.ศ. 2560 บาท	พ.ศ. 2559 บาท
ราคาตามบัญชี ณ วันที่ 1 มกราคม	488,996,539	152,949,889	488,996,539	-
เงินกู้ยืมเพิ่ม	2,250,000,000	873,181,150	2,250,000,000	873,181,150
จ่ายคืนเงินกู้ยืม	(490,000,000)	(536,131,039)	(490,000,000)	(383,181,150)
ค่าธรรมเนียมทางการเงิน	(22,500,000)	-	(22,500,000)	-
ตัดจำหน่ายค่าธรรมเนียมทางการเงิน	5,547,945	-	5,547,945	-
ส่วนลดตัวเงินจ่าย	-	(7,131,870)	-	(7,131,870)
ตัดจำหน่ายส่วนลดตัวเงินจ่าย	1,003,461	6,128,409	1,003,461	6,128,409
ราคาตามบัญชี ณ วันที่ 31 ธันวาคม	<u>2,233,047,945</u>	<u>488,996,539</u>	<u>2,233,047,945</u>	<u>488,996,539</u>

เงินกู้ยืมระยะสั้นจากสถาบันการเงินค้ำประกัน โดยหุ้นของบริษัทย่อย และสิทธิที่จะได้รับเงินปันผลจากบริษัทย่อยและบริษัทที่ควบคุมร่วมกัน

19 เงินกู้ยืม (ต่อ)

19.2 หนี้สินตามสัญญาเช่าการเงิน

มูลค่าปัจจุบันของหนี้สินตามสัญญาเช่าการเงินมีรายละเอียดดังนี้

	งบการเงินรวมและงบการเงินเฉพาะกิจการ	
	พ.ศ. 2560	พ.ศ. 2559
	บาท	บาท
ครบกำหนดภายในไม่เกิน 1 ปี	2,523,423	3,828,454
ครบกำหนดเกิน 1 ปีแต่ไม่เกิน 5 ปี	10,599,556	-
	<u>13,122,979</u>	<u>3,828,454</u>

19.3 เงินกู้ยืมระยะยาวจากสถาบันการเงิน

	งบการเงินรวม	
	พ.ศ. 2560	พ.ศ. 2559
	บาท	บาท
ส่วนของเงินกู้ยืมระยะยาวที่ถึงกำหนดชำระภายในหนึ่งปี	57,186,730	61,663,353
ส่วนของเงินกู้ยืมระยะยาวที่ถึงกำหนดชำระเกิน 1 ปี แต่ไม่เกิน 5 ปี	1,040,655,504	347,344,551
ส่วนของเงินกู้ยืมระยะยาวที่ถึงกำหนดชำระเกิน 5 ปี	805,445,623	381,426,256
	<u>1,903,287,857</u>	<u>790,434,160</u>

เงินกู้ยืมระยะยาวที่รับประกัน โดยการจำนำและ โอนสิทธิบัญชีเงินฝากธนาคารของกลุ่มกิจการ การจำนองและจำนำที่ดินและสิ่งปลูกสร้าง และเครื่องจักรของกลุ่มกิจการ การโอนสิทธิเรียกร้องตามสัญญาของโครงการทั้งหมดของกลุ่มกิจการ การจำนำหุ้นของบริษัทที่ถือโดยบริษัทใหญ่ หุ้นที่ถือโดยบริษัทย่อยบางส่วนและหุ้นของกิจการที่ควบคุมร่วมกันที่ถือโดยบริษัทและค้ำประกันโดยบริษัท

ภายใต้สัญญาเงินกู้ กลุ่มกิจการต้องปฏิบัติตามเงื่อนไขทางการเงินบางประการที่ได้ระบุไว้ในสัญญา เช่น การจ่ายเงินปันผล การลดทุนเรือนหุ้น การควบหรือรวมกิจการกับนิติบุคคลอื่น การดำรงอัตราส่วนหนี้สินต่อส่วนของผู้ถือหุ้นและอัตราส่วนความสามารถในการชำระหนี้ให้เป็นไปตามสัญญา เป็นต้น

19 เงินกู้ยืม (ต่อ)

19.3 เงินกู้ยืมระยะยาวจากสถาบันการเงิน (ต่อ)

การเคลื่อนไหวสำหรับเงินกู้ยืมระยะยาวจากสถาบันการเงิน สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม พ.ศ. 2560 และ พ.ศ. 2559 วิเคราะห์ได้ดังนี้

	งบการเงินรวม		งบการเงินเฉพาะกิจการ	
	พ.ศ. 2560	พ.ศ. 2559	พ.ศ. 2560	พ.ศ. 2559
	บาท	บาท	บาท	บาท
ราคาตามบัญชี ณ วันที่ 1 มกราคม	790,434,160	600,429,452	-	152,988,637
เงินกู้ยืมเพิ่ม	1,274,479,236	559,881,275	-	-
การจ่ายคืนเงินกู้ยืม	(120,358,694)	(371,007,982)	-	(154,000,000)
ค่าธรรมเนียมทางการเงิน	(43,299,015)	(320,702)	-	-
ตัดจำหน่ายค่าธรรมเนียมทางการเงิน	2,032,170	1,452,117	-	1,011,363
ราคาตามบัญชี ณ วันที่ 31 ธันวาคม	1,903,287,857	790,434,160	-	-

อัตราดอกเบี้ยเงินกู้ยืมระยะยาวตามสัญญา ณ วันที่ในงบการเงินมีดังนี้

	งบการเงินรวม	
	31 ธันวาคม	31 ธันวาคม
	พ.ศ. 2560	พ.ศ. 2559
	ร้อยละ	ร้อยละ
เงินกู้ยืมระยะยาวเพื่อการก่อสร้างโรงไฟฟ้าพลังงานแสงอาทิตย์	MLR - 1.5	MLR - 1.5
	TIBOR + 2.85	MLR - 2
	TIBOR + 1.22	TIBOR + 2.85
เงินกู้ยืมระยะยาวเพื่อการก่อสร้างโรงไฟฟ้าพลังงานเชื้อเพลิง	4.75	-

19.4 หุ้นกู้

	งบการเงินรวมและงบการเงินเฉพาะกิจการ	
	พ.ศ. 2560	พ.ศ. 2559
	บาท	บาท
ส่วนของหุ้นกู้ที่ถึงกำหนดชำระภายในหนึ่งปี	-	-
ส่วนของหุ้นกู้ที่ถึงกำหนดชำระเกิน 1 ปี แต่ไม่เกิน 5 ปี	2,995,173,493	2,044,875,000
	2,995,173,493	2,044,875,000

19 เงินกู้ยืม (ต่อ)

19.4 หุ้นกู้ (ต่อ)

การเคลื่อนไหวของหุ้นกู้ สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม พ.ศ. 2560 และ พ.ศ. 2559 วิเคราะห์ได้ดังนี้

	งบการเงินรวมและงบการเงินเฉพาะกิจการ	
	พ.ศ. 2560	พ.ศ. 2559
	บาท	บาท
ราคาตามบัญชี ณ วันที่ 1 มกราคม	2,044,875,000	-
ออกหุ้นกู้	950,000,000	2,050,000,000
ค่าธรรมเนียมการออกหุ้นกู้รอตัดบัญชี	(2,137,500)	(5,125,000)
ตัดจำหน่ายค่าธรรมเนียมการออกหุ้นกู้	2,435,993	-
ราคาตามบัญชี ณ วันที่ 31 ธันวาคม	2,995,173,493	2,044,875,000

พ.ศ. 2560

เมื่อวันที่ 5 เมษายน พ.ศ. 2560 บริษัทได้ออกหุ้นกู้ชนิดระบุชื่อผู้ถือ ประเภทไม่ค้ำยสิทธิ์ ไม่มีหลักประกัน และไม่มีผู้แทนผู้ถือหุ้นกู้ จำนวน 950,000 หุ้น ซึ่งมีอัตราดอกเบี้ยคงที่ร้อยละ 4.50 ต่อปี โดยชำระดอกเบี้ยทุก ๆ 6 เดือนตลอดอายุหุ้นกู้ หุ้นกู้มีมูลค่าที่ตราไว้จำนวน 1,000 บาท ครบกำหนดชำระคืนภายใน 3 ปี นับจากวันที่ออก โดยชำระคืนตามมูลค่าที่ตราไว้ รวมเป็นมูลค่าทั้งสิ้น 950 ล้านบาท

พ.ศ. 2559

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

19.5 มูลค่ายุติธรรม

ราคาตามบัญชีและมูลค่ายุติธรรมของเงินกู้ยืมระยะยาว มีดังต่อไปนี้

	งบการเงินรวม			
	ราคาตามบัญชี		มูลค่ายุติธรรม	
	พ.ศ. 2560	พ.ศ. 2559	พ.ศ. 2560	พ.ศ. 2559
	บาท	บาท	บาท	บาท
เงินกู้ยืมระยะยาวจากสถาบันการเงิน	1,903,287,857	790,434,160	1,821,525,742	680,919,693
หุ้นกู้	2,995,173,493	2,044,875,000	3,014,102,581	2,045,057,450

19 เงินกู้ยืม (ต่อ)

19.5 มูลค่ายุติธรรม (ต่อ)

	งบการเงินเฉพาะกิจการ			
	ราคาตามบัญชี		มูลค่ายุติธรรม	
	พ.ศ. 2560	พ.ศ. 2559	พ.ศ. 2560	พ.ศ. 2559
	บาท	บาท	บาท	บาท
หุ้นกู้	2,995,173,493	2,044,875,000	3,014,102,581	2,045,057,450

มูลค่ายุติธรรมของเงินกู้ยืมส่วนที่หมุนเวียนมีมูลค่าเท่ากับราคาตามบัญชี เนื่องจากผลกระทบของอัตราคิดลดไม่มีสาระสำคัญ

มูลค่ายุติธรรมของเงินกู้ยืมส่วนที่ไม่หมุนเวียนคำนวณจากกระแสเงินสดในอนาคตซึ่งคิดลดด้วยอัตราดอกเบี้ยเงินกู้ยืมที่อัตราร้อยละ 1.87 ถึงร้อยละ 4.84 (พ.ศ. 2559 : อัตราร้อยละ 2.91 ถึงร้อยละ 4.78) และอยู่ในข้อมูลระดับ 2 ของลำดับชั้นมูลค่ายุติธรรม

19.6 อัตราดอกเบี้ย

อัตราดอกเบี้ยที่แท้จริง ณ วันที่ในงบแสดงฐานะการเงิน มีดังนี้

	งบการเงินรวม		งบการเงินเฉพาะกิจการ	
	พ.ศ. 2560	พ.ศ. 2559	พ.ศ. 2560	พ.ศ. 2559
- เงินกู้ยืมจากสถาบันการเงิน	ร้อยละ 1.87 - 4.84	ร้อยละ 2.91 - 4.78	-	-
- หนี้สินตามสัญญาเช่าการเงิน	ร้อยละ 3.76	ร้อยละ 2.35 - 2.45	ร้อยละ 3.76	ร้อยละ 2.35 - 2.45
- หุ้นกู้	ร้อยละ 4.23 - 4.58	ร้อยละ 4.29	ร้อยละ 4.23 - 4.58	ร้อยละ 4.29

20 ภาระผูกพันผลประโยชน์พนักงาน

	งบการเงินรวมและ งบการเงินเฉพาะกิจการ	
	พ.ศ. 2560	พ.ศ. 2559
	บาท	บาท
งบแสดงฐานะการเงิน		
ผลประโยชน์บำเหน็จบำนาญ		
หนี้สินในงบแสดงฐานะทางการเงิน	6,075,757	5,682,756
กำไรหรือขาดทุนที่รวมอยู่ในกำไรจากการดำเนินงาน		
เนื่องจากผลประโยชน์บำเหน็จบำนาญ	3,895,076	1,625,771
การวัดมูลค่าใหม่		
ผลประโยชน์บำเหน็จบำนาญ	62,261	-

บริษัท ไทยโซลาร์ เอ็นเนอร์ยี จำกัด (มหาชน)

หมายเหตุประกอบงบการเงินรวมและงบการเงินเฉพาะกิจการ

สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม พ.ศ. 2560

20

ภาวะผูกพันผลประโยชน์พนักงาน (ต่อ)

รายการเคลื่อนไหวของภาวะผูกพันผลประโยชน์ที่กำหนดไว้ระหว่างปีมีดังนี้

	งบการเงินรวมและ งบการเงินเฉพาะกิจการ	
	พ.ศ. 2560 บาท	พ.ศ. 2559 บาท
ณ วันที่ 1 มกราคม	5,682,756	4,056,985
ต้นทุนบริการปัจจุบัน	1,610,694	1,494,327
ต้นทุนบริการในอดีต	2,100,262	-
ค่าใช้จ่ายดอกเบี้ย	184,120	131,444
การวัดมูลค่าใหม่		
กำไรที่เกิดจากการเปลี่ยนแปลงข้อสมมติด้านประชากรศาสตร์	(744,700)	-
ขาดทุนที่เกิดขึ้นจากการเปลี่ยนแปลงข้อสมมติทางการเงิน	398,821	-
ขาดทุนที่เกิดจากการปรับปรุงจากประสบการณ์	408,140	-
จ่ายชำระเงินจากโครงการ		
จ่ายชำระผลประโยชน์	(3,564,336)	-
ณ วันที่ 31 มกราคม	6,075,757	5,682,756

ข้อสมมติหลักในการประมาณการตามหลักคณิตศาสตร์ประกันภัยที่ใช้เป็นดังนี้

	งบการเงินรวมและ งบการเงินเฉพาะกิจการ	
	พ.ศ. 2560 ร้อยละ	พ.ศ. 2559 ร้อยละ
อัตราคิดลด	2.72	3.24
อัตราการเพิ่มขึ้นของเงินเดือน	3.00 - 4.00	3.00 - 4.00

การวิเคราะห์ความอ่อนไหวของข้อสมมติหลักในการประมาณการตามหลักคณิตศาสตร์ประกันภัย

	ผลกระทบต่อภาวะผูกพันโครงการผลประโยชน์ที่กำหนดไว้					
	การเปลี่ยนแปลงในข้อสมมติ		การเพิ่มขึ้นของข้อสมมติ		การลดลงของข้อสมมติ	
	พ.ศ. 2560	พ.ศ. 2559	พ.ศ. 2560	พ.ศ. 2559	พ.ศ. 2560	พ.ศ. 2559
อัตราคิดลด	ร้อยละ 0.50	ร้อยละ 0.50	ลดลง ร้อยละ 5.63	ลดลง ร้อยละ 5.47	เพิ่มขึ้น ร้อยละ 6.58	เพิ่มขึ้น ร้อยละ 5.88
อัตราการเพิ่มขึ้นของเงินเดือน	ร้อยละ 0.50	ร้อยละ 0.50	เพิ่มขึ้น ร้อยละ 6.42	เพิ่มขึ้น ร้อยละ 5.81	ลดลง ร้อยละ 5.62	ลดลง ร้อยละ 5.45

20 การผูกพันผลประโยชน์พนักงาน (ต่อ)

การวิเคราะห์ความอ่อนไหวข้างต้นนี้อ้างอิงจากการเปลี่ยนแปลงข้อสมมติ ขณะที่ให้ข้อสมมติอื่นคงที่ ในทางปฏิบัติสถานการณ์ดังกล่าว ยากที่จะเกิดขึ้น และการเปลี่ยนแปลงในข้อสมมติอาจมีความสัมพันธ์กัน ในการคำนวณการวิเคราะห์ความอ่อนไหวของภาระผูกพัน ผลประโยชน์ที่กำหนดไว้ที่มีต่อการเปลี่ยนแปลงในข้อสมมติหลักได้ใช้วิธีเดียวกับ (มูลค่าปัจจุบันของภาระผูกพัน โครงการผลประโยชน์ ที่กำหนดไว้) จำนวนด้วยวิธีคิดลดแต่ละหน่วยที่ประมาณการไว้ (Projected Unit Credit Method) ณ วันสิ้นรอบระยะเวลารายงาน) ในการคำนวณหนี้สินบำเหน็จบำนาญที่รับรู้ในงบแสดงฐานะการเงิน

วิธีการและประเภทของข้อสมมติที่ใช้ในการจัดทำการวิเคราะห์ความอ่อนไหวไม่ได้เปลี่ยนแปลงจากปีก่อน

กลุ่มกิจการมีความเสี่ยงในหลาย ๆ ด้านที่เกี่ยวข้องกับโครงการผลประโยชน์เมื่อเกษียณอายุที่กำหนดไว้ โดยความเสี่ยงที่มีนัยสำคัญมีดังต่อไปนี้

การเปลี่ยนแปลงในอัตราผลตอบแทน อัตราผลตอบแทนที่แท้จริงของพันธบัตรรัฐบาล ที่ลดลงจะทำให้หนี้สินของโครงการเพิ่มสูงขึ้น ที่แท้จริงของพันธบัตร

ความเสี่ยงจากภาวะเงินเฟ้อ ภาระผูกพันโครงการบำเหน็จบำนาญบางส่วนได้ผูกอยู่กับภาวะเงินเฟ้อ โดยเงินเฟ้อที่เพิ่มขึ้น จะทำให้มีภาระหนี้สินเพิ่มขึ้น

ระยะเวลาถ่วงเฉลี่ยถ่วงน้ำหนักของภาระผูกพันตามโครงการผลประโยชน์คือ 25.20 ปี

21 ทุนเรือนหุ้น

งบการเงินรวมและงบการเงินเฉพาะกิจการ

	ทุนที่ออก				รวม บาท
	ทุนจดทะเบียน	และชำระแล้ว	ส่วนเกิน		
	จำนวนหุ้น สามัญ	จำนวนหุ้น สามัญ	หุ้นสามัญ บาท	มูลค่าหุ้น บาท	
ณ วันที่ 1 มกราคม พ.ศ. 2559	1,815,000,000	1,815,000,000	1,815,000,000	727,554,273	2,542,554,273
จดทะเบียนหุ้นสามัญเพิ่ม	544,500,000	-	-	-	544,500,000
ณ วันที่ 31 ธันวาคม พ.ศ. 2560	2,359,500,000	1,815,000,000	1,815,000,000	727,554,273	2,542,554,273

เมื่อวันที่ 11 พฤษภาคม พ.ศ. 2560 ที่ประชุมวิสามัญผู้ถือหุ้นครั้งที่ 5/2560 ได้มีมติอนุมัติและจดทะเบียนหุ้นสามัญใหม่จำนวน 544,500,000 หุ้น มีมูลค่าที่ตราไว้หุ้นละ 1 บาท

ณ วันที่ 31 ธันวาคม พ.ศ. 2560 ทุนจดทะเบียนทั้งหมดได้แก่หุ้นสามัญ 2,359,500,000 หุ้น (พ.ศ. 2559 : 1,815,000,000 หุ้น) ซึ่งมีมูลค่าหุ้นละ 1 บาท โดยมีหุ้นสามัญจำนวน 1,815,000,000 หุ้น ที่ได้ออกและชำระเต็มมูลค่าแล้ว (พ.ศ. 2559 : 1,815,000,000 หุ้น)

บริษัท ไทยโซลาร์ เอ็นเนอร์ยี จำกัด (มหาชน)

หมายเหตุประกอบงบการเงินรวมและงบการเงินเฉพาะกิจการ

สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม พ.ศ. 2560

22 สำรองตามกฎหมาย

	งบการเงินรวม		งบการเงินเฉพาะกิจการ	
	พ.ศ. 2560	พ.ศ. 2559	พ.ศ. 2560	พ.ศ. 2559
	บาท	บาท	บาท	บาท
ณ วันที่ 1 มกราคม	46,825,835	-	40,025,835	-
จัดสรรระหว่างปี	16,068,177	46,825,835	10,868,177	40,025,835
ณ วันที่ 31 ธันวาคม	62,894,012	46,825,835	50,894,012	40,025,835

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

23 รายได้อื่น

	งบการเงินรวม		งบการเงินเฉพาะกิจการ	
	พ.ศ. 2560	พ.ศ. 2559	พ.ศ. 2560	พ.ศ. 2559
	บาท	บาท	บาท	บาท
รายได้ค่าเช่า	1,213,693	1,210,156	1,210,155	1,210,156
รายได้ค่าบริการ	239,770	739,770	239,770	739,770
ดอกเบี้ยรับ	18,911,219	11,152,936	69,962,781	11,157,648
กำไรที่รับรู้จากการจำหน่ายเงินลงทุนในหลักทรัพย์เพื่อค้า	8,649,867	1,344,553	8,649,867	1,344,553
รายได้อื่น	10,290,212	1,030,168	6,597,362	695,736
	39,304,761	15,477,583	86,659,935	15,147,863

24 ค่าใช้จ่ายตามลักษณะ

รายการบางรายการที่รวมอยู่ในกำไรจากการดำเนินงาน สามารถแยกตามลักษณะได้ดังนี้

	งบการเงินรวม		งบการเงินเฉพาะกิจการ	
	พ.ศ. 2560	พ.ศ. 2559	พ.ศ. 2560	พ.ศ. 2559
	บาท	บาท	บาท	บาท
เงินเดือนและค่าแรง และผลประโยชน์อื่นของพนักงาน	108,022,470	80,469,585	96,928,907	80,469,585
ค่าเสื่อมราคา	81,404,797	68,381,062	20,405,088	21,002,046
ขาดทุนจากอัตราแลกเปลี่ยน	8,244,402	42,602,886	52,098,877	42,528,875
ขาดทุนจากการจำหน่าย/ตัดจำหน่าย	3,163,848	-	3,163,848	-
ค่าธรรมเนียมทางด้านวิชาชีพ	43,975,050	36,818,350	23,615,804	18,446,698
ค่าซ่อมแซมและบำรุงรักษาโรงไฟฟ้า	1,957,309	7,684,778	140,856	600,798

บริษัท ไทยโซลาร์ เอ็นเนอร์ยี จำกัด (มหาชน)

หมายเหตุประกอบงบการเงินรวมและงบการเงินเฉพาะกิจการ

สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม พ.ศ. 2560

25 ต้นทุนทางการเงิน

	งบการเงินรวม		งบการเงินเฉพาะกิจการ	
	พ.ศ. 2560	พ.ศ. 2559	พ.ศ. 2560	พ.ศ. 2559
	บาท	บาท	บาท	บาท
ดอกเบี้ยจ่ายสถาบันการเงิน	103,811,498	51,519,129	140,645,744	27,093,989
ค่าธรรมเนียมเงินกู้ธนาคาร	8,564,394	8,224,286	7,983,939	1,011,363
อื่นๆ	121,837	191,836	121,837	-
	<u>112,497,729</u>	<u>59,935,251</u>	<u>148,751,520</u>	<u>28,105,352</u>

26 ภาษีเงินได้

	งบการเงินรวม		งบการเงินเฉพาะกิจการ	
	พ.ศ. 2560	พ.ศ. 2559	พ.ศ. 2560	พ.ศ. 2559
	บาท	บาท	บาท	บาท
ภาษีเงินได้งวดปัจจุบัน	676,311	(2,154)	-	-
ภาษีเงินได้รอการตัดบัญชี (หมายเหตุ 17)	2,309,022	29,974,006	2,216,106	29,896,147
	<u>2,985,333</u>	<u>29,971,852</u>	<u>2,216,106</u>	<u>29,896,147</u>

บริษัท ไทยโซลาร์ เอ็นเนอร์ยี จำกัด (มหาชน)

หมายเหตุประกอบงบการเงินรวมและงบการเงินเฉพาะกิจการ

สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม พ.ศ. 2560

26

ภาษีเงินได้ (ต่อ)

ภาษีเงินได้สำหรับกำไรก่อนหักภาษีของกลุ่มกิจการมียอดจำนวนเงินที่แตกต่างจากการคำนวณกำไรทางบัญชีคูณกับอัตราภาษี โดยมีรายละเอียดดังนี้

	งบการเงินรวม		งบการเงินเฉพาะกิจการ	
	พ.ศ. 2560	พ.ศ. 2559	พ.ศ. 2560	พ.ศ. 2559
	บาท	บาท	บาท	บาท
กำไรก่อนภาษี	416,843,713	647,130,265	219,579,638	505,021,996
ภาษีคำนวณจากอัตราภาษีร้อยละ 17 และร้อยละ 20 (พ.ศ. 2559 : ร้อยละ 17 และร้อยละ 20)	83,368,743	129,426,053	43,915,928	101,004,399
ผลกระทบ :				
ผลต่างของอัตราภาษีในต่างประเทศ	1,706,211	2,548,891	-	-
ผลการดำเนินงานของกิจการที่ควบคุมร่วมกันสุทธิจากภาษี	(117,391,346)	(115,184,595)	-	-
ภาษีเงินได้ที่ได้รับยกเว้นตามบัตรส่งเสริมการลงทุน	(6,819,329)	(5,410,802)	-	-
รายได้ที่ถือเป็นรายได้ตามประมวลรัษฎากร	8,533,585	8,406,944	8,447,441	8,284,577
รายได้ที่ไม่ต้องเสียภาษี	(8)	(8)	(90,300,016)	(88,390,016)
ค่าใช้จ่ายที่ไม่สามารถหักภาษี	2,825,480	3,024,099	688,345	1,219,061
ค่าใช้จ่ายที่มีสิทธิหักภาษีได้เพิ่มขึ้น	(4,323,993)	(5,548,065)	(2,620,108)	(2,900,243)
ขาดทุนทางภาษีที่ไม่ได้บันทึกเป็นสินทรัพย์				
ภาษีเงินได้รอการตัดบัญชี	46,002,175	11,291,904	42,084,516	10,678,369
การใช้ขาดทุนทางภาษีที่ผ่านมาซึ่งยังไม่รับรู้	(273,432)	(73,424)	-	-
ค่าใช้จ่ายภาษีเงินได้รอการตัดบัญชีที่เกี่ยวข้องกับ				
ผลแตกต่างชั่วคราวที่รับรู้เมื่อเริ่มแรกและที่กลับรายการ	92,916	77,859	-	-
(ขาดทุน)กำไรที่ยังไม่รับรู้ซึ่งเกิดจากรายการระหว่างกัน	(10,735,669)	1,415,150	-	-
การปรับปรุงจากงวดก่อน	-	(2,154)	-	-
ภาษีเงินได้	2,985,333	29,971,852	2,216,106	29,896,147

27

การส่งเสริมการลงทุน

กลุ่มกิจการได้รับสิทธิพิเศษทางภาษีจากคณะกรรมการส่งเสริมการลงทุนตามบัตรส่งเสริมการลงทุน จำนวนทั้งสิ้น 29 ฉบับ สำหรับกิจการผลิตไฟฟ้าจากพลังงานแสงอาทิตย์ และเชื้อเพลิงชีวมวล โดยสิทธิพิเศษดังกล่าวรวมถึงการได้รับยกเว้นอากรขาเข้าสำหรับเครื่องจักร การได้รับยกเว้นภาษีเงินได้นิติบุคคลสำหรับกำไรสุทธิที่ได้จากการประกอบกิจการที่ได้รับการส่งเสริมเป็นระยะเวลา 8 ปี นับแต่วันที่มีรายได้จากการประกอบกิจการนั้น (วันเริ่มจำหน่ายไฟฟ้าเชิงพาณิชย์)

รายได้จากการขายและรายได้เงินอุดหนุนส่วนเพิ่มราคารับซื้อไฟฟ้าของกลุ่มกิจการ ที่แสดงอยู่ในงบกำไรขาดทุนเบ็ดเสร็จสำหรับปีสิ้นสุดวันที่ 31 ธันวาคม พ.ศ. 2560 และ พ.ศ. 2559 เป็นรายได้ที่เกิดจากกิจการที่ได้รับการส่งเสริมการลงทุนทั้งจำนวน

บริษัท ไทยโซลาร์ เอ็นเนอร์ยี จำกัด (มหาชน)

หมายเหตุประกอบงบการเงินรวมและงบการเงินเฉพาะกิจการ

สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม พ.ศ. 2560

28 กำไรต่อหุ้น

กำไรต่อหุ้นขั้นพื้นฐานคำนวณโดยการหารกำไรสุทธิที่เป็นของผู้ถือหุ้นสามัญของบริษัทด้วยจำนวนหุ้นสามัญเฉลี่ยถ่วงน้ำหนักที่ออกจำหน่ายและชำระแล้วในระหว่างปี (หมายเหตุ 21)

	งบการเงินรวม		งบการเงินเฉพาะกิจการ	
	พ.ศ. 2560	พ.ศ. 2559	พ.ศ. 2560	พ.ศ. 2559
ส่วนแบ่งกำไรสำหรับปีที่เป็นของผู้ถือหุ้น				
ของบริษัท (บาท)	415,758,694	617,628,000	217,363,532	475,125,849
จำนวนหุ้นสามัญเฉลี่ยถ่วงน้ำหนักที่ถือโดยผู้ถือหุ้น (หุ้น)	1,815,000,000	1,815,000,000	1,815,000,000	1,815,000,000
กำไรต่อหุ้นขั้นพื้นฐาน (บาทต่อหุ้น)	0.23	0.34	0.12	0.26

บริษัท ไม่มีหุ้นสามัญเทียบเท่าปรับลดที่ออกในระหว่างปี พ.ศ. 2560 และ พ.ศ. 2559

29 เงินปันผลจ่าย

พ.ศ. 2560

เมื่อวันที่ 19 เมษายน พ.ศ. 2560 ที่ประชุมสามัญผู้ถือหุ้นของบริษัท ได้มีมติอนุมัติให้จ่ายเงินปันผลจากผลการดำเนินงานสำหรับปี พ.ศ. 2559 ให้แก่ผู้ถือหุ้นในอัตราหุ้นละ 0.11 บาท รวมเป็นเงินทั้งสิ้น 199.65 ล้านบาท โดยจ่ายให้กับผู้ถือหุ้นเมื่อวันที่ 17 พฤษภาคม พ.ศ. 2560

พ.ศ. 2559

เมื่อวันที่ 27 เมษายน พ.ศ. 2559 ที่ประชุมสามัญผู้ถือหุ้นของบริษัท ได้มีมติอนุมัติให้จ่ายเงินปันผลสำหรับผลการดำเนินงานในรอบปี พ.ศ. 2558 ให้แก่ผู้ถือหุ้นในอัตราหุ้นละ 0.06 บาท รวมเป็นเงินทั้งสิ้น 108.89 ล้านบาท โดยได้จ่ายให้กับผู้ถือหุ้นเมื่อวันที่ 25 พฤษภาคม พ.ศ. 2559

รายการกับบุคคลหรือกิจการที่เกี่ยวข้องกัน

บริษัทถูกควบคุมโดยบริษัท พี.เอ็ม. เอ็นเนอร์ยี จำกัด ซึ่งตั้งอยู่ในประเทศไทย บริษัทใหญ่ดังกล่าวถือหุ้นในบริษัทคิดเป็นจำนวนร้อยละ 43 จำนวนหุ้นที่เหลือร้อยละ 57 ถือโดย บริษัท เวฟ เอ็นเตอร์เทนเมนท์ จำกัด (มหาชน) บริษัท ซีโน-ไทย เอ็นจิเนียริง แอนด์ คอนสตรัคชั่น จำกัด (มหาชน) และบุคคลทั่วไป รายละเอียดเงินลงทุนในบริษัทย่อยและเงินลงทุนในกิจการที่ควบคุมร่วมกันที่สำคัญได้เปิดเผยในหมายเหตุ 13

รายการต่อไปนี้เป็นรายการที่มีสาระสำคัญกับบุคคลหรือกิจการที่เกี่ยวข้องกัน

ก) รายได้จากการขายและบริการ

สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม	งบการเงินรวม		งบการเงินเฉพาะกิจการ	
	พ.ศ. 2560	พ.ศ. 2559	พ.ศ. 2560	พ.ศ. 2559
	บาท	บาท	บาท	บาท
บริษัทย่อย				
รายได้ค่าบริหารจัดการ	-	-	25,603,911	12,346,856
รายได้ค่าซ่อมแซมและบำรุงรักษา	-	-	1,680,000	1,680,000
รายได้จากค่าบริการ	-	-	52,028	500,000
	-	-	27,335,939	14,526,856
กิจการที่ควบคุมร่วมกัน				
รายได้ค่าบริหารจัดการ	40,581,509	38,649,056	40,581,509	38,649,056
รายได้ค่าเช่า	432,000	432,000	432,000	432,000
เงินปันผลรับ	41	41	451,500,080	441,950,080
	41,013,550	39,081,097	492,513,589	481,031,136
กิจการที่เกี่ยวข้องกัน				
รายได้ค่าบริหารจัดการ	-	221,760,000	-	221,760,000
รายได้ค่าเช่า	277,889	277,889	277,889	277,889
รายได้ค่าบริการ	185,259	185,259	185,259	185,259
รายได้อื่น	30,521	28,180	30,521	28,180
	493,669	222,251,328	493,669	222,251,328

บริษัท ไทยโซลาร์ เอ็นเนอร์ยี จำกัด (มหาชน)

หมายเหตุประกอบงบการเงินรวมและงบการเงินเฉพาะกิจการ

สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม พ.ศ. 2560

30

รายการกับบุคคลหรือกิจการที่เกี่ยวข้องกัน (ต่อ)

รายการต่อไปนี้ เป็นรายการที่มีสาระสำคัญกับบุคคลหรือกิจการที่เกี่ยวข้องกัน (ต่อ)

ข) ยอดค้างชำระที่เกิดจากการซื้อ/ขายสินค้าและบริการ

	งบการเงินรวม		งบการเงินเฉพาะกิจการ	
	พ.ศ. 2560	พ.ศ. 2559	พ.ศ. 2560	พ.ศ. 2559
	บาท	บาท	บาท	บาท
ลูกหนี้และเงินตรงจ่ายแก่กิจการที่เกี่ยวข้องกัน (หมายเหตุ 10)				
บริษัทย่อย	-	-	86,640,238	40,902,164
กิจการที่ควบคุมร่วมกัน	3,676,881	3,501,791	3,676,881	3,501,791
กิจการที่เกี่ยวข้องกัน	-	221,760,000	-	221,760,000
	<u>3,676,881</u>	<u>225,261,791</u>	<u>90,317,119</u>	<u>266,163,955</u>
เงินปันผลค้างรับ (หมายเหตุ 10)				
บริษัทย่อย	-	-	-	4,449,999
กิจการที่ควบคุมร่วมกัน	119,000,021	78,750,014	119,000,021	78,750,014
	<u>119,000,021</u>	<u>78,750,014</u>	<u>119,000,021</u>	<u>83,200,013</u>
ลูกหนี้ค่าหุ้นค้างชำระ (หมายเหตุ 10)				
บริษัทย่อย	-	-	174,499,990	-
	<u>-</u>	<u>-</u>	<u>174,499,990</u>	<u>-</u>
เจ้าหนี้กิจการที่เกี่ยวข้องกัน (หมายเหตุ 18)				
กิจการที่เกี่ยวข้องกัน	702,187	229,260,000	-	-
	<u>702,187</u>	<u>229,260,000</u>	<u>-</u>	<u>-</u>
เจ้าหนี้ค่าหุ้นค้างชำระ (หมายเหตุ 18)				
บริษัทย่อย	-	179,635,000	50,249,985	179,635,000
	<u>-</u>	<u>179,635,000</u>	<u>50,249,985</u>	<u>179,635,000</u>

30 รายการกับบุคคลหรือกิจการที่เกี่ยวข้องกัน (ต่อ)

รายการต่อไปนี้เป็นรายการที่มีสาระสำคัญกับบุคคลหรือกิจการที่เกี่ยวข้องกัน (ต่อ)

ก) เงินให้กู้ยืมระยะสั้นแก่บริษัทย่อย

สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม	งบการเงินเฉพาะกิจการ	
	พ.ศ. 2560	พ.ศ. 2559
	บาท	บาท
เงินให้กู้ยืมระยะสั้นแก่บริษัทย่อย	2,276,372,707	868,172,050

การเปลี่ยนแปลงของเงินให้กู้ยืมระยะสั้นแก่บริษัทย่อยสามารถวิเคราะห์ได้ดังนี้

	งบการเงินเฉพาะกิจการ	
	พ.ศ. 2560	พ.ศ. 2559
	บาท	บาท
ราคาตามบัญชีต้นปี - สุทธิ	868,172,050	240,399,141
เงินให้กู้ยืมเพิ่มระหว่างปี	2,450,286,600	710,757,523
เงินกู้จ่ายคืนระหว่างปี	(502,963,001)	(33,574,789)
โอนไปเงินให้กู้ยืมระยะยาว (หมายเหตุ 30 ง)	(508,771,942)	-
ผลต่างจากอัตราแลกเปลี่ยน	(30,351,000)	(49,409,825)
ราคาตามบัญชีสิ้นปี - สุทธิ	2,276,372,707	868,172,050

เงินให้กู้ยืมแก่บริษัทย่อยอยู่ในรูปของตั๋วสัญญาใช้เงินในสกุลเงินบาท ที่มีกำหนดชำระคืนภายในเดือนธันวาคม พ.ศ. 2561 โดยไม่มีการคิดดอกเบี้ย

เงินให้กู้ยืมแก่บริษัทย่อยอีกแห่งหนึ่งอยู่ในรูปสัญญาให้กู้ยืมในสกุลเงินดอลลาร์สิงคโปร์ สกุลเงินเยน สกุลเงินดอลลาร์สหรัฐ โดยไม่มีการคิดดอกเบี้ย และการชำระคืนเมื่อทวงถาม

ในวันที่ 20 กรกฎาคม พ.ศ. 2560 บริษัทให้เงินกู้ยืมแก่บริษัทย่อยแห่งหนึ่งในรูปสัญญาให้กู้ยืมในสกุลเงินเยน เทียบเท่า 300 ล้านบาท โดยบริษัทได้ทำสัญญาแลกเปลี่ยนอัตราแลกเปลี่ยนสกุลเงินและดอกเบี้ยกับธนาคารพาณิชย์แห่งหนึ่ง โดยสัญญาจะมีผลในวันที่ 20 กรกฎาคม พ.ศ. 2560 เพื่อที่จะได้รับเงินจำนวน 300 ล้านบาท ณ วันที่ครบกำหนดชำระของเงินกู้ยืมซึ่งมีอัตราดอกเบี้ยร้อยละ 1.41 ต่อปี

ในวันที่ 3 ตุลาคม พ.ศ. 2560 บริษัทให้เงินกู้ยืมแก่บริษัทย่อยแห่งหนึ่งในรูปสัญญาให้กู้ยืมในสกุลเงินเยน เทียบเท่าจำนวนเงิน 891 ล้านบาท โดยบริษัทได้ทำสัญญาแลกเปลี่ยนอัตราแลกเปลี่ยนสกุลเงินและดอกเบี้ยกับธนาคารพาณิชย์แห่งหนึ่ง โดยสัญญาจะมีผลในวันที่ 4 ตุลาคม พ.ศ. 2560 เพื่อที่จะได้รับเงินจำนวน 891 ล้านบาท ณ วันที่ครบกำหนดชำระของเงินกู้ยืมซึ่งมีอัตราดอกเบี้ยร้อยละ 0.90 ต่อปี

30

รายการกับบุคคลหรือกิจการที่เกี่ยวข้องกัน (ต่อ)

รายการต่อไปนี้ เป็นรายการที่มีสาระสำคัญกับบุคคลหรือกิจการที่เกี่ยวข้องกัน (ต่อ)

ง) เงินให้กู้ยืมระยะยาวแก่บริษัทย่อย

สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม	งบการเงินเฉพาะกิจการ	
	พ.ศ. 2560 บาท	พ.ศ. 2559 บาท
เงินให้กู้ยืมระยะยาวแก่บริษัทย่อย	2,232,305,697	-

การเปลี่ยนแปลงของเงินให้กู้ยืมระยะยาวแก่บริษัทย่อยสามารถวิเคราะห์ได้ดังนี้

	งบการเงินเฉพาะกิจการ	
	พ.ศ. 2560 บาท	พ.ศ. 2559 บาท
ราคาตามบัญชีต้นปี - สุทธิ	-	-
เงินให้กู้ยืมเพิ่มระหว่างปี	1,822,252,003	-
โอนจากเงินให้กู้ยืมระยะสั้น (หมายเหตุ 30 ก)	508,771,942	-
ผลต่างจากอัตราแลกเปลี่ยน	(98,718,248)	-
ราคาตามบัญชีสิ้นปี - สุทธิ	2,232,305,697	-

เงินให้กู้ยืมระยะยาวแก่บริษัทย่อยอยู่ในรูปสัญญาให้กู้ยืมในสกุลเงินเยน มีกำหนดชำระคืนภายในเดือนมิถุนายน พ.ศ. 2564 โดยคิดดอกเบี้ยในอัตราร้อยละ 4.75 ต่อปี

เงินให้กู้ยืมระยะยาวแก่บริษัทย่อยอีกแห่งหนึ่งอยู่ในรูปสัญญาให้กู้ยืมในสกุลเงินดอลลาร์สิงคโปร์ สกุลเงินเยน สกุลเงินดอลลาร์สหรัฐ โดยไม่มีการคิดดอกเบี้ย และมีกำหนดชำระคืนเมื่อทวงถาม

ในวันที่ 4 กรกฎาคม พ.ศ. 2560 บริษัทให้เงินกู้ยืมแก่บริษัทย่อยสองแห่งในรูปสัญญาให้กู้ยืมในสกุลเงินเยน เทียบเท่าจำนวนเงิน 1,071 ล้านบาท โดยบริษัทได้ทำสัญญาแลกเปลี่ยนอัตราแลกเปลี่ยนสกุลเงินและดอกเบี้ยกับธนาคารพาณิชย์แห่งหนึ่ง โดยสัญญามีผลในวันที่ 4 กรกฎาคม พ.ศ. 2560 เพื่อที่จะได้รับเงินจำนวน 1,071 ล้านบาท ณ วันที่ครบกำหนดชำระของเงินกู้ยืมซึ่งมีอัตราดอกเบี้ยร้อยละ 1.69 ต่อปี

จ) เงินกู้ยืมระยะยาวจากบริษัทย่อย

	งบการเงินเฉพาะกิจการ	
	พ.ศ. 2560 บาท	พ.ศ. 2559 บาท
ส่วนของเงินกู้ยืมระยะยาวจากบริษัทย่อยที่ถึงกำหนดชำระภายใน 1 ปี	22,500,000	-
ส่วนของเงินกู้ยืมระยะยาวจากบริษัทย่อยที่ถึงกำหนดชำระเกิน 1 ปีแต่ไม่เกิน 5 ปี	-	22,500,000
	22,500,000	22,500,000

บริษัท ไทยโซลาร์ เอ็นเนอร์ยี จำกัด (มหาชน)

หมายเหตุประกอบงบการเงินรวมและงบการเงินเฉพาะกิจการ

สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม พ.ศ. 2560

30

รายการกับบุคคลหรือกิจการที่เกี่ยวข้องกัน (ต่อ)

รายการต่อไปนี้เป็นรายการที่มีสาระสำคัญกับบุคคลหรือกิจการที่เกี่ยวข้องกัน (ต่อ)

จ) เงินกู้ยืมระยะยาวจากบริษัทย่อย (ต่อ)

การเคลื่อนไหวสำหรับเงินกู้ยืมระยะยาวจากบริษัทย่อย สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม พ.ศ. 2560 และ พ.ศ. 2559 วิเคราะห์ได้ดังนี้

	งบการเงินเฉพาะกิจการ	
	พ.ศ. 2560	พ.ศ. 2559
	บาท	บาท
ราคาตามบัญชีต้นปี	22,500,000	-
โอนจากเงินกู้ยืมระยะสั้น	-	22,500,000
ราคาตามบัญชีสิ้นปี	22,500,000	22,500,000

เงินกู้ยืมระยะยาวจากบริษัทย่อยอยู่ในรูปของสัญญาเงินกู้ มีกำหนดชำระคืนภายในเดือนกันยายน พ.ศ. 2561 โดยไม่มีการคิดดอกเบี้ย

ฉ) ค่าตอบแทนผู้บริหารสำคัญของกิจการ

สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม	งบการเงินรวม		งบการเงินเฉพาะกิจการ	
	พ.ศ. 2560	พ.ศ. 2559	พ.ศ. 2560	พ.ศ. 2559
	บาท	บาท	บาท	บาท
ผลประโยชน์ระยะสั้น	31,980,423	22,968,200	21,209,375	22,968,200
ผลประโยชน์หลังออกจากงาน	164,860	1,119,651	164,860	1,119,651
	32,145,283	24,087,851	21,374,235	24,087,851

ภาวะผูกพันและหนี้สินที่อาจเกิดขึ้นในภายหน้า

31.1 สัญญาขายไฟฟ้า

ในประเทศ

ณ วันที่ 31 ธันวาคม พ.ศ. 2560 กลุ่มกิจการมีสัญญาขายไฟฟ้า กับการไฟฟ้าส่วนภูมิภาค (“กฟภ”) และการไฟฟ้านครหลวง (“กฟน”) จำนวน 29 สัญญา (พ.ศ. 2559 : 29 สัญญา) ปัจจุบันกลุ่มกิจการได้ดำเนินการผลิตและจำหน่ายไฟฟ้าแล้ว ตามที่กำหนดไว้ในสัญญาขายไฟฟ้าจำนวน 26 สัญญา สามารถสรุปได้ ดังนี้

	จำนวนสัญญา	กำลังการผลิต เมกะวัตต์	รายละเอียด
ดำเนินการผลิตและ จำหน่ายไฟฟ้า	11	84.5	สัญญาขายไฟฟ้าของบริษัทและสัญญาขายไฟฟ้าของกิจการที่ควบคุมร่วมกันกำหนดให้บริษัท และกิจการที่ควบคุมร่วมกันขายไฟฟ้าให้แก่ กฟภ. ตามจำนวนและราคาที่กำหนดไว้ในสัญญา โดยมีระยะเวลา 5 ปี และต่อสัญญาโดยอัตโนมัติครั้งละ 5 ปี จนกว่าจะมีการยุติสัญญานอกจากนี้ ในการขายไฟฟ้าให้ กฟภ. บริษัท และกิจการที่ควบคุมร่วมกัน ได้รับการสนับสนุนส่วนเพิ่มราคาซื้อขายไฟฟ้าจาก กฟภ. จำนวน 6.50 บาท ถึง 8 บาทต่อกิโลวัตต์-ชั่วโมง (งบการเงินเฉพาะบริษัท : 8 บาทต่อกิโลวัตต์-ชั่วโมง) เป็นระยะเวลา 10 ปี นับจากวันเริ่มจำหน่ายไฟฟ้าเชิงพาณิชย์
	14	14	สัญญาขายไฟฟ้าของบริษัทย่อยได้กำหนดให้บริษัทย่อยขายไฟฟ้าจากพลังงานแสงอาทิตย์ที่ติดตั้งบนหลังคาให้แก่ กฟภ. และ กฟน. ในอัตรากรับซื้อไฟฟ้าแบบ Feed-in Tariff (FiT) โดยมีระยะเวลา 25 ปี นับตั้งแต่วันที่ 1 ธันวาคม พ.ศ. 2556
	1	1	สัญญาขายไฟฟ้าของบริษัทย่อยอีกแห่งหนึ่งได้กำหนดให้บริษัทย่อยขายไฟฟ้าจากพลังงานแสงอาทิตย์ที่ติดตั้งบนพื้นดินให้แก่ กฟภ. ในอัตรากรับซื้อไฟฟ้าแบบ Feed-in Tariff (FiT) โดยมีระยะเวลา 25 ปี นับตั้งแต่วันที่ 1 ธันวาคม พ.ศ. 2556
ยังไม่ได้ดำเนินการผลิต และจำหน่ายไฟฟ้า	3	21.9	สัญญาขายไฟฟ้าของบริษัทย่อยได้กำหนดให้บริษัทย่อยขายไฟฟ้าจากระบบผลิตไฟฟ้าจากชีวมวลให้แก่ กฟภ. ในอัตรากรับซื้อไฟฟ้าแบบ Feed-in Tariff (FiT) โดยมีระยะเวลา 15 ปี 4 เดือน และ แบบ Feed-in Tariff (FiT) Premium โดยมีระยะเวลา 8 ปี นับตั้งแต่วันที่ 1 ธันวาคม พ.ศ. 2556 โรงไฟฟ้าชีวมวลภายใต้สัญญาดังกล่าวอยู่ในช่วงระหว่างการก่อสร้าง

ภาระผูกพันและหนี้สินที่อาจเกิดขึ้นในภายหน้า (ต่อ)

31.1 สัญญาขายไฟฟ้า (ต่อ)

ต่างประเทศ

ณ วันที่ 31 ธันวาคม พ.ศ. 2560 บริษัทย่อยในประเทศญี่ปุ่นมีสัญญาซื้อขายไฟฟ้ากับหน่วยงานที่รับซื้อไฟฟ้าจำนวน 4 สัญญา (พ.ศ. 2559 : 4 สัญญา) สำหรับโครงการที่ได้ดำเนินการผลิตและจำหน่ายไฟฟ้าแล้ว และมีใบอนุญาตในการซื้อขายไฟฟ้ากับหน่วยงานรับซื้อไฟฟ้าจำนวน 3 สัญญา (พ.ศ. 2559 : 3 สัญญา) สำหรับโครงการที่ยังไม่ได้ดำเนินการผลิตและจำหน่ายไฟฟ้า สามารถสรุปได้ดังนี้

	จำนวนสัญญา	กำลังการผลิตเมกะวัตต์	รายละเอียด
ดำเนินการผลิตและจำหน่ายไฟฟ้า	4	5.24	สัญญาซื้อขายไฟฟ้ากับหน่วยงานที่รับซื้อไฟฟ้าได้กำหนดให้บริษัทย่อยขายไฟฟ้าจากระบบผลิตไฟฟ้าจากพลังงานแสงอาทิตย์ในอัตราารับซื้อแบบ Feed-in Tariff (FiT) โดยมีระยะเวลา 20 ปี ตั้งแต่เดือนสิงหาคม พ.ศ. 2558
ยังไม่ได้ดำเนินการผลิตและจำหน่ายไฟฟ้า	3	16.74	สัญญาซื้อขายไฟฟ้ากับหน่วยงานที่รับซื้อไฟฟ้าได้กำหนดให้บริษัทย่อยขายไฟฟ้าจากระบบผลิตไฟฟ้าจากพลังงานแสงอาทิตย์ในอัตราารับซื้อแบบ Feed-in Tariff (FiT) โดยมีระยะเวลา 20 ปี ตั้งแต่วันจำหน่ายไฟฟ้าเชิงพาณิชย์

31.2 ภาระผูกพันที่เป็นข้อผูกพันตามสัญญาเช่าดำเนินงาน - กรณีที่กลุ่มกิจการเป็นผู้เช่า

- ก) บริษัทและบริษัทย่อยได้เช่าทำสัญญาเช่าดำเนินงานที่เกี่ยวข้องกับการเช่าพื้นที่ในอาคารสำนักงาน รถยนต์ อุปกรณ์ และการเช่าพื้นที่ส่วนหลังคา-ลาดฟ้า และพื้นที่อื่นๆ ของอาคารเพื่อใช้เป็นสถานที่ติดตั้งแผงเซลล์แสงอาทิตย์ อายุของสัญญามีระยะเวลาดังแต่ 3 ถึง 26 ปี

ณ วันที่ 31 ธันวาคม พ.ศ. 2560 และ พ.ศ. 2559 บริษัทและบริษัทย่อยมีจำนวนเงินขั้นต่ำที่ต้องจ่ายในอนาคตทั้งสิ้นภายใต้สัญญาเช่าดำเนินงานดังนี้

	งบการเงินรวม		งบการเงินเฉพาะกิจการ	
	พ.ศ. 2560	พ.ศ. 2559	พ.ศ. 2560	พ.ศ. 2559
	บาท	บาท	บาท	บาท
ภายใน 1 ปี	22,057,238	22,317,493	12,805,532	7,653,260
มากกว่า 1 ปี แต่ไม่เกิน 5 ปี	53,195,076	56,800,726	17,216,088	4,771,200
มากกว่า 5 ปี	145,696,274	220,909,243	-	-
	220,948,588	300,027,462	30,021,620	12,424,460

ภายใต้สัญญาเช่าพื้นที่ส่วนหลังคา-ลาดฟ้าและพื้นที่อื่น ๆ ของอาคารบางสัญญา บริษัทย่อยมีภาระผูกพันที่ต้องจ่ายค่าเช่าในอัตราร้อยละของยอดขาย หรือตามจำนวนเงินขั้นต่ำตามสัญญา แล้วแต่จำนวนเงินใดจะสูงกว่า

ภาระผูกพันและหนี้สินที่อาจเกิดขึ้นในภายหน้า (ต่อ)

31.3 สัญญาและภาระผูกพันอื่นๆ

- ก) กิจการที่ควบคุมร่วมกันมีภาระผูกพันตามสัญญาบริหารจัดการกับผู้ร่วมค้าอื่น เป็นจำนวนเงิน 6 ล้านบาทต่อปี สัญญาดังกล่าวมีอายุ 10 ปี นับตั้งแต่เดือนพฤษภาคม พ.ศ. 2556 โดยการบริหารจัดการดังกล่าวจะปรับเปลี่ยนปีละครั้งตามอัตราที่กำหนดไว้ในสัญญา ซึ่งในระหว่างปีสิ้นสุดวันที่ 31 ธันวาคม พ.ศ. 2560 กิจการที่ควบคุมร่วมกันมีค่าบริหารจัดการที่รับรู้เป็นค่าใช้จ่ายภายใต้สัญญาดังกล่าวเป็นจำนวน 3 ล้านบาท (พ.ศ. 2559 : 3 ล้านบาท) (ตามสัดส่วนของบริษัทที่มีในกิจการที่ควบคุมร่วมกันดังกล่าว)
- ข) กิจการที่ควบคุมร่วมกันมีภาระผูกพันตามสัญญาบริการเดินเครื่องและบำรุงรักษาโรงไฟฟ้าจำนวนเจ็ดแห่งกับบริษัทแห่งหนึ่ง เป็นจำนวนเงิน 9 ล้านบาทต่อปี สัญญาดังกล่าวมีอายุ 10 ปี นับตั้งแต่วันเริ่มจำหน่ายไฟฟ้าเชิงพาณิชย์ ซึ่งในระหว่างปีสิ้นสุดวันที่ 31 ธันวาคม พ.ศ. 2560 กิจการที่ควบคุมร่วมกันมีค่าบริการเดินเครื่องและซ่อมบำรุงรักษาโรงไฟฟ้าที่รับรู้เป็นค่าใช้จ่ายภายใต้สัญญาดังกล่าว เป็นจำนวนเงิน 5 ล้านบาท (พ.ศ. 2559 : 5 ล้านบาท) (ตามสัดส่วนของบริษัทที่มีในกิจการที่ควบคุมร่วมกันดังกล่าว)
- ค) กิจการที่ควบคุมร่วมกันมีภาระผูกพันตามสัญญาจ้างตรวจสอบและติดตามผลการเดินเครื่องและบำรุงรักษาโรงไฟฟ้าจำนวนสิบแห่งกับบริษัทแห่งหนึ่งเป็นจำนวนเงิน 2 ล้านบาทต่อปี นับตั้งแต่เดือน มกราคม พ.ศ.2556 สัญญาดังกล่าวมีอายุ 7 ปี นับตั้งแต่วันเริ่มจำหน่ายไฟฟ้าเชิงพาณิชย์
- ง) กิจการที่ควบคุมร่วมกันมีภาระผูกพันตามสัญญาบริการเดินเครื่องและบำรุงรักษาโรงไฟฟ้าจำนวนสามแห่งกับบริษัทแห่งหนึ่ง จำนวนเงิน 8 ล้านบาทต่อปี สัญญาดังกล่าวมีอายุ 5 ปี นับตั้งแต่เดือนมิถุนายน พ.ศ. 2560 ซึ่งในระหว่างปีสิ้นสุดวันที่ 31 ธันวาคม พ.ศ. 2560 กิจการที่ควบคุมร่วมกันมีค่าบริหารเดินเครื่องและบำรุงรักษาโรงไฟฟ้าที่รับรู้เป็นค่าใช้จ่ายภายใต้สัญญาดังกล่าวเป็นจำนวนเงิน 3 ล้านบาทต่อปี (พ.ศ. 2559 : ไม่มี) (ตามสัดส่วนของบริษัทที่มีในกิจการที่ควบคุมร่วมกันดังกล่าว)
- จ) บริษัทย่อยแห่งหนึ่งมีภาระผูกพันตามสัญญาบริหารจัดการกับผู้ร่วมทุน เป็นจำนวนเงิน 8 ล้านบาทต่อปี นับตั้งแต่เดือนกันยายน พ.ศ. 2559 โดยการบริหารจัดการดังกล่าวจะปรับเปลี่ยนปีละครั้งตามอัตราที่กำหนดไว้ในสัญญา ซึ่งในระหว่างปีสิ้นสุดวันที่ 31 ธันวาคม พ.ศ. 2560 บริษัทย่อยมีค่าบริหารจัดการที่รับรู้เป็นต้นทุนงานระหว่างก่อสร้างภายใต้สัญญาดังกล่าวเป็นจำนวน 8 ล้านบาท (พ.ศ. 2559 : 3 ล้านบาท)
- ฉ) บริษัทย่อยแห่งหนึ่งมีภาระผูกพันตามสัญญาจ้างตรวจสอบและติดตามผลการเดินเครื่องและบำรุงรักษาโรงไฟฟ้ากับบริษัทแห่งหนึ่ง เป็นค่าจ้างจำนวน 52,000 ดอลลาร์ (พ.ศ. 2559 : 98,800 ดอลลาร์)
- ช) บริษัทย่อยแห่งหนึ่งมีภาระผูกพันตามสัญญาจ้างตรวจสอบและติดตามผลการเดินเครื่องและบำรุงรักษาโรงไฟฟ้ากับบริษัทแห่งหนึ่งเป็นค่าจ้างจำนวน 62,500 ดอลลาร์ (พ.ศ. 2559 : ไม่มี)

บริษัท ไทยโซลาร์ เอ็นเนอร์ยี จำกัด (มหาชน)

หมายเหตุประกอบงบการเงินรวมและงบการเงินเฉพาะกิจการ

สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม พ.ศ. 2560

31 ภาวะผูกพันและหนี้สินที่อาจเกิดขึ้นในภายหน้า (ต่อ)

31.4 การค้ำประกัน

- ก) บริษัทค้ำประกันวงเงินกู้และวงเงินสินเชื่อให้แก่บริษัทย่อยในวงเงิน 23 ล้านบาท (พ.ศ. 2559 : 561 ล้านบาท)
- ข) ณ วันที่ 31 ธันวาคม พ.ศ. 2560 บริษัทและบริษัทย่อยมีหนังสือค้ำประกันซึ่งออกโดยธนาคารในนามบริษัทและบริษัทย่อย คงเหลือจำนวน 9 ล้านบาท (พ.ศ. 2559 : 9 ล้านบาท) ซึ่งเกี่ยวข้องกับภาวะผูกพันในการปฏิบัติงานบางประการตามปกติธุรกิจ

32 เหตุการณ์ภายหลังวันที่ในงบแสดงฐานะการเงิน

เมื่อวันที่ 8 มกราคม พ.ศ. 2561 ที่ประชุมคณะกรรมการบริษัทของบริษัทย่อยแห่งหนึ่ง ได้มีมติอนุมัติให้จ่ายเงินปันผลจากผลการดำเนินงานสำหรับปี พ.ศ. 2560 ให้แก่ผู้ถือหุ้นในอัตราหุ้นละ 0.71 บาท รวมเป็นเงินทั้งสิ้น 12.92 ล้านบาท โดยจ่ายให้กับผู้ถือหุ้น เมื่อวันที่ 25 มกราคม พ.ศ. 2561

ข้อมูลทั่วไปและข้อมูลสำคัญอื่น

ข้อมูลหลักทรัพย์และผู้ถือหุ้นรายใหญ่

ข้อมูลหลักทรัพย์

ณ วันที่ 31 ธันวาคม 2560 บริษัทฯ มีทุนจดทะเบียนจำนวน 2,359.50 ล้านบาท แบ่งเป็นหุ้นสามัญจำนวน 2,359.50 ล้านหุ้น มูลค่าที่ตราไว้หุ้นละ 1 บาท โดยเป็นทุนที่ออกจำหน่ายและเรียกชำระแล้วจำนวน 1,815 ล้านบาท แบ่งเป็นหุ้นสามัญจำนวน 1,815 ล้านหุ้น มูลค่าที่ตราไว้หุ้นละ 1 บาท

ผู้ถือหุ้น

บริษัท มีโครงสร้างผู้ถือหุ้นตามข้อมูล ณ วันปิดสมุดทะเบียนล่าสุดเมื่อวันที่ 29 ธันวาคม 2560 จัดทำโดยบริษัท ศูนย์รับฝากหลักทรัพย์ (ประเทศไทย) จำกัด ดังนี้

	จำนวนราย	จำนวนหุ้นสามัญ	สัดส่วนการถือหุ้น (%)
ผู้ถือหุ้นสัญชาติไทย	7,343	1,620,920,710	89.31
ผู้ถือหุ้นสัญชาติต่างดาว	25	194,079,290	10.69
รวม	7,368	1,815,000,000	100.00

รายชื่อผู้ถือหุ้นรายใหญ่ 10 รายแรก

รายชื่อผู้ถือหุ้น	จำนวนหุ้นสามัญ	สัดส่วนการถือหุ้น (%)
1. กลุ่ม นางสาวแคทลีน*		
บริษัท พี.เอ็ม.เอ็นเนอร์ยี จำกัด (“PME”) /1	676,746,810	37.286
UBS AG SINGAPORE BRANCH /2	100,000,000	5.510
บริษัท เวฟ เอ็นเตอร์เทนเมนท์ จำกัด (มหาชน) (“WAVE”) /3	181,750,000	10.014
นางสาวแคทลีน มาลินนท์	4,400,000	0.242
รวมจำนวนหุ้นกลุ่มนางสาวแคทลีน	962,896,810	53.052
2. บมจ. ซีโน-ไทย เอ็นจิเนียริ่ง แอนด์ คอนสตรัคชั่น	181,500,000	10.000
3. CREDIT SUISSE AG, SINGAPORE BRANCH	39,357,100	2.168
4. CITIBANK NOMINEES SINGAPORE PTE LTD-S.A PBG CLIENTS SG	38,000,000	2.094
5. นางสาวอุไรวรรณ แซ่หลี	23,750,000	1.309
6. กองทุนเปิด บัวหลวงหุ้นระยะยาว	22,863,800	1.260
7. กองทุนเปิด บัวหลวงโครงสร้างพื้นฐานเพื่อการเลี้ยงชีพ	22,779,700	1.255
8. นางสาวณัฐวรรณ ปิยะมหาโชติ	16,867,200	0.929
9. กองทุนสำรองเลี้ยงชีพ พนักงานการไฟฟ้าฝ่ายผลิตแห่งประเทศไทยซึ่งจดทะเบียนแล้ว โดย บลจ.บัวหลวง จำกัด	12,701,900	0.700
10. นางสาวอรยาพร กาญจนจारी	11,800,000	0.650

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

/1 PME ประกอบธุรกิจ ลงทุนในบริษัทที่ผลิตพลังงานทดแทน โดยผู้ถือหุ้นใหญ่ ณ วันที่ 31 ธันวาคม 2560 คือ นางสาวแคทลีน มาลินนท์ ถือหุ้นร้อยละ 100.0

/2 UBS AG Singapore ทำหน้าที่เป็น custodian ในการถือหุ้น TSE - F ให้แก่ PME

/3 WAVE ประกอบธุรกิจ เป็นผู้ถือลิขสิทธิ์และจัดจำหน่ายละครไทยของสถานีโทรทัศน์ไทยทีวีสีช่อง 3, ให้บริการจัดแสดงคอนเสิร์ตและกิจกรรมต่างๆ

ข้อมูลของกลุ่มบริษัท และบุคคลอ้างอิง

	ประเภทธุรกิจ	ทุนจดทะเบียน (ล้านบาท)	ทุนชำระแล้ว (ล้านบาท)	สัดส่วนการถือหุ้น (%)
ที่ตั้งบริษัท 725 อาคารเมโทรโพลิต ชั้น 19 ถนนสุขุมวิท แขวงคลองตันเหนือ เขตวัฒนา กรุงเทพฯ 10110				
ที่ตั้งบริษัทย่อย 3199 อาคารมาลีนนท์ทาวเวอร์ ชั้น 16 แขวงคลองตัน เขตคลองเตย กรุงเทพฯ 1011				
ธุรกิจ Solar Farm				
บริษัท ไทย โซลาร์ รีนิวเอเบิล จำกัด – TSR	การลงทุน	583.33	583.33	60
<i>กิจการที่ควบคุมร่วมกันทางอ้อม ถือผ่าน TSR</i>				
บริษัท สยาม โซลาร์ เอ็นเนอร์ยี 1 จำกัด – SSE1	ผลิตและจำหน่ายไฟฟ้าจากพลังงานแสงอาทิตย์ ซึ่งติดตั้งอยู่บนบริเวณพื้นดิน	1,800	1,800	100
บริษัท โซลาร์ วิซิเบิล จำกัด – SV		202	51.5	100
บริษัท โซลาร์ คอมมูนิตี้ จำกัด – SLC		100	25	100
บริษัท เวิลด์ โซลาร์ จำกัด – WS		1	0.25	100
ธุรกิจ Solar Rooftop				
บริษัท ทีเอสอี รูฟทอป จำกัด – TSER	การลงทุน	182	182	100
<i>บริษัทย่อยที่ถือหุ้นโดย TSEER</i>				
บริษัท แชมป์ เอ็นเนอร์ยี จำกัด – CE	ผลิตและจำหน่ายไฟฟ้าจากพลังงานแสงอาทิตย์ ซึ่งติดตั้งอยู่บนหลังคาอาคารพาณิชย์	52	52	100
บริษัท นอร์ท รูฟทอป จำกัด – NR		39	39	100
บริษัท รูฟ เอ็นเนอร์ยี จำกัด – RE		39	39	100
บริษัท กรีน รูฟทอป จำกัด – GR		26	26	100
บริษัท ลัคกี้ โซลาร์ จำกัด – LS		26	26	100

	ประเภทธุรกิจ	ทุนจดทะเบียน (ล้านบาท)	ทุนชำระแล้ว (ล้านบาท)	สัดส่วนการถือหุ้น (%)
ธุรกิจ Biomass บริษัท ไทย คอมมูนิตี เอ็นเนอร์ยี จำกัด - TCE	การลงทุน	100	25	100
<i>บริษัทย่อยที่ถือหุ้นโดย TCE</i> บริษัท ชัน พิวเจอร์ จำกัด - SFT บริษัท เดอะ โซลาร์ เอิร์ธ จำกัด - SE บริษัท คลีน รีนิวเอเบิล จำกัด - CLR บริษัท บางสวรร์ค กรีน จำกัด - BSW	ผลิต และจำหน่ายไฟฟ้าจากพลังงานชีวมวล	1 1 1 174	0.25 0.25 0.25 174	100 100 100 49
บริษัท ออสการ์ เซฟ เดอะ เวิลด์ จำกัด - OSW		582	582	70
Solar Japan บริษัท ทีเอสอี โอเวอร์ซีส์ กรุ๊ป จำกัด - TSEO	การลงทุน	515	515	100
<i>บริษัทย่อยที่ถือหุ้นโดย TSEO</i> Onikobe Solar Power PTE.LTD - OSP ที่ตั้ง 41 Middle Road #04-00 Boon Sing Building , Singapore (188950)	การลงทุน	200,000 ดอลลาร์สิงคโปร์	200,000 ดอลลาร์สิงคโปร์	100
<i>บริษัทย่อยที่ถือหุ้นโดย OSP</i> Purplesol ,Godo Kaisha - PPS ที่ตั้ง Toshida Building 3F, 1-6-11 Ginza, Chuaku, Tokyo	ผลิตและจำหน่ายไฟฟ้าจากพลังงานแสงอาทิตย์	393.9 ล้านเยน	393.9 ล้านเยน	100
<i>บริษัทย่อยที่ถือหุ้นโดย TSEO</i> Solar Mountain PTE.LTD - SM ที่ตั้ง 41 Middle Road #04-00 Boon Sing Building , Singapore (188950)	การลงทุน	200,000 ดอลลาร์สิงคโปร์	200,000 ดอลลาร์สิงคโปร์	100
<i>บริษัทย่อยที่ถือหุ้นโดย SM</i> SolarOne, Godo Kaisha -SLO ที่ตั้ง Toshida Building 3F, 1-6-11 Ginza, Chuaku, Tokyo	ให้เช่าที่ดิน	1 เยน	1 เยน	100

	ประเภทธุรกิจ	ทุนจดทะเบียน (ล้านบาท)	ทุนชำระแล้ว (ล้านบาท)	สัดส่วนการถือหุ้น (%)
TSE Group International PTE. LTD. – TSI ที่ตั้ง 41 Middle Road #04-00 Boon Sing Building , Singapore (188950)	การลงทุน	24.6 ล้าน ดอลลาร์ สิงคโปร์ และ 710 ล้านเยน	24.6 ล้าน ดอลลาร์ สิงคโปร์ และ 710 ล้านเยน	100
<i>บริษัทย่อยที่ถือหุ้นโดย TSI</i> Eco Solar Aizu Godo Kaisha – ESA Ishikawa Hanamizuki No.1 Godo Kaisha – IH1 ที่ตั้ง 3F Hayashi Building, 3-34-1 Aoto, Katsushika-ku, Tokyo, Japan	ผลิตและจำหน่ายไฟฟ้าจากพลังงานแสงอาทิตย์	10,000 เยน 10,000 เยน	10,000 เยน 10,000 เยน	97 97
Solar Assets PTE. LTD. - SA ที่ตั้ง 41 Middle Road #04-00 Boon Sing Building , Singapore (188950)	การลงทุน	2.4 ล้าน ดอลลาร์ สิงคโปร์	2.4 ล้าน ดอลลาร์ สิงคโปร์	100
<i>บริษัทย่อยที่ถือหุ้นโดย SA</i> Ibaraki Ushiku 1 Godo Kaisha – IU1 ที่ตั้ง 3F Hayashi Building, 3-34-1 Aoto, Katsushika-ku, Tokyo, 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 ไพร์ซอวอเตอร์เฮาส์คูเปอร์ส เอเปเอส จำกัด
เลขที่ 179/74-80 อาคารบางกอกซีดี ทาวเวอร์ ชั้น 15
ถนนสาทรใต้ แขวงทุ่งมหาเมฆเขตสาทร กรุงเทพฯ 10120
โทรศัพท์ 0 2344 1000 , 0 2824 5000
โทรสาร 0 2286 5050
Website : www.pwc.com/th

สถาบันการเงินที่ติดต่อประจำ

ธนาคารกรุงเทพ จำกัด (มหาชน) สำนักงานใหญ่

เลขที่ 333 ถนนสีลม แขวงสีลม
เขตบางรัก กรุงเทพฯ 10500
โทรศัพท์ 0 2645 5555

ธนาคารไทยพาณิชย์ จำกัด (มหาชน) สำนักงานใหญ่

เลขที่ 9 ถนนรัชดาภิเษก แขวงจตุจักร
เขตจตุจักร กรุงเทพฯ 10900
โทรศัพท์ 0 2777 7777

ธนาคารกสิกรไทย จำกัด (มหาชน) สำนักงานใหญ่

เลขที่ 1 ซอยราษฎร์บูรณะ 27/1 ถนนราษฎร์บูรณะ
แขวงราษฎร์บูรณะ เขตราษฎร์บูรณะ กรุงเทพฯ 10140
โทรศัพท์ 0 2222 0000