

2557

รายงานประจำปี

Merging
Innovative
Technology with
Environmental
Sustainability

บริษัท อมตะ คอร์ปอเรชั่น จำกัด (มหาชน)

ทุกธุรกิจต้องการสถานที่ในการลงทุนอย่างเป็นหลักแหล่ง ถ้าคุณกำลังมองหาสถานที่ที่ฐานการผลิตในประเทศไทย เวียดนาม หรือที่อื่นๆ ในเอเชีย อนาคตมีคำตอบให้คุณ เราคือผู้นำด้านการพัฒนาและการจัดการเมืองอุตสาหกรรมระดับโลก เรามุ่งมั่นที่จะสร้างให้อุตสาหกรรมเป็นฐานการผลิตในอุดมคติของนักลงทุน ที่เพียบพร้อมไปด้วยบริการทางธุรกิจมากมาย มีทีมสนับสนุนด้านธุรกิจและสิ่งอำนวยความสะดวกสำหรับการดำเนินชีวิตที่สมบูรณ์แบบ

วิสัยทัศน์

ผู้นำการพัฒนาเมืองอุตสาหกรรมระดับโลก

พันธกิจ

พัฒนาเมืองที่มีความทันสมัย บริการคุณภาพ และเป็นมิตรต่อสิ่งแวดล้อม

สารบัญ

ข้อมูลสำคัญทางการเงิน	003	โครงสร้างบริษัท	017	บุคคลอ้างอิงอื่น	047
ผลประกอบการตามงบการเงินรวม 2553-2557	004	นโยบายและภาพรวมการประกอบธุรกิจ	019	ผู้ถือหุ้นรายใหญ่	048
สารจากประธานคณะกรรมการ	005	ลักษณะการประกอบธุรกิจ	022	การถือหุ้นของกรรมการและผู้บริหารระดับสูงตามนิยามของ ก.ล.ต.	049
คณะกรรมการบริษัท	008	ปัจจัยความเสี่ยง	034	นโยบายการจ่ายเงินปันผล	051
ประวัติคณะกรรมการ	010	ข้อมูลทั่วไป	038		
โครงสร้างการจัดการ	052	การวิเคราะห์ และคำอธิบายของฝ่ายจัดการ	078	งบการเงิน	088
การกำกับดูแลกิจการ	056	รายงานของคณะกรรมการตรวจสอบ	083	ประวัติผู้บริหาร	134
ความรับผิดชอบต่อสังคม	073	รายงานความรับผิดชอบต่อคณะกรรมการต่อรายงานทางการเงินประจำปี 2557	085	ประวัติผู้บริหารบริษัทย่อย	139
การควบคุมภายใน และการบริหารจัดการความเสี่ยง	074	รายงานของผู้สอบบัญชีรับอนุญาต	086	ตารางแสดงการดำรงตำแหน่งของผู้บริหารในบริษัทย่อย บริษัทที่เกี่ยวข้อง	141
รายการระหว่างกัน	075			กรรมการในบริษัทย่อย	143
อัตราส่วนทางการเงินที่สำคัญ	076				

ค่านิยม 5S ของ อมตะ (Amata "5S" Value)

**ทำเลยุทธศาสตร์
พร้อม
สาธารณูปโภค**
(Strategic Location
& Infrastructure)

- ตั้งอยู่ที่ทำเลยุทธศาสตร์ชายฝั่งตะวันออกของประเทศไทย และเวียดนาม
- พร้อมสาธารณูปโภคและสิ่งอำนวยความสะดวกที่มีคุณภาพสูงเพื่ออุตสาหกรรมทุกชนิด

**ความพร้อมในการ
ให้บริการ**
(Strong Service
Mindset)

เรามุ่งมั่น ให้บริการที่เป็นเลิศเพื่อ ผู้ถือหุ้น ลูกค้า คู่ค้า และทุกภาคส่วน

ทีมบริหารที่ดีเยี่ยม
(Superb Management
Team)

คณะกรรมการและผู้บริหารบริษัทฯ ที่ดีเยี่ยม พร้อมประสบการณ์

**ฐานะทางการเงินที่
มั่นคง**
(Strong Financial
Status)

- เรามีฐานะทางการเงินที่มั่นคงจากรายได้ และผลกำไรที่สม่ำเสมอ
- เราปฏิบัติตามแนวทางของตลาดหลักทรัพย์แห่งประเทศไทยอย่างเข้มงวด

**ความพึงพอใจของ
หุ้นส่วน**
(Successful
Partnerships)

ลูกค้าที่ดำเนินธุรกิจกับเราประสบผลสำเร็จเป็นจำนวนมาก ทำให้เป็นที่ดึงดูดลูกค้า และหุ้นส่วนใหม่ ทั่วเอเชีย

ข้อมูลสำคัญ ทางการเงิน

2557

วปประกอบการ

ข้อมูลสำคัญทางการเงิน บริษัท อมตะ คอร์ปอเรชั่น จำกัด (มหาชน) และ บริษัทย่อย

	2557	2556	2555	2554*	2553*
งบกำไรขาดทุน (ล้านบาท)					
รายได้รวม	7,630.09	7,506.08	6,089.97	3,923.54	3,178.49
รายได้จากการขาย	7,394.80	7,164.25	5,612.91	3,647.94	3,046.32
กำไรขั้นต้น	3,827.37	3,436.79	2,817.60	1,759.62	1,409.57
กำไรสุทธิ (ก่อนกำไรขาดทุนเบ็ดเสร็จอื่น ที่เป็นของผู้ถือหุ้นของบริษัทฯ)	2,223.97	1,515.58	1,501.21	900.51	695.91
งบแสดงฐานะการเงิน (ล้านบาท)					
สินทรัพย์รวม	22,136.79	22,203.24	21,014.09	17,823.19	14,380.61
หนี้สินรวม	9,921.72	12,011.74	12,107.87	10,360.55	8,270.89
ส่วนของผู้ถือหุ้นรวม	12,215.07	10,191.50	8,906.22	7,462.64	6,109.72
กำไรต่อหุ้นและการจ่ายปันผล (มูลค่าหุ้นสามัญที่ตราไว้ มูลค่าหุ้นละ 1 บาท)					
กำไรต่อหุ้น (บาท)	2.08	1.42	1.41	0.84	0.65
การจ่ายปันผล (ล้านบาท)	480.13	586.82	693.43	160.05	266.73
อัตราส่วนทางการเงินที่สำคัญ					
อัตรากำไรสุทธิต่อรายได้รวม (%)	29.15	20.19	24.65	22.95	21.89
อัตราผลตอบแทนต่อส่วนของผู้ถือหุ้น (%)	24.13	19.31	21.79	15.20	12.70
อัตราผลตอบแทนจากสินทรัพย์รวม (%)	10.03	7.01	7.73	5.59	5.01
อัตราส่วนหนี้สินต่อทุน (เท่า)	0.81	1.18	1.36	1.39	1.35

* นโยบายการบัญชีที่แตกต่างกัน ตามที่กล่าวไว้ในหมายเหตุประกอบงบการเงินข้อ 3.1 ของงบการเงินรวมสำหรับปีสิ้นสุดวันที่ 31 ธันวาคม 2556

ผลประกอบการ ตามงบการเงินรวม 2553-2557

ผลการดำเนินงานของบริษัท อมตะ คอร์ปอเรชั่น จำกัด (มหาชน) และ บริษัทย่อย

	2557	2556	2555	2554	2553
จำนวนพื้นที่ที่ทำสัญญาขายในระหว่างปี (ไร่)					
นิคมอุตสาหกรรมอมตะนคร	7	354	1,018	599	437
นิคมอุตสาหกรรมอมตะซิตี้	157	655	1,829	967	858
เขตอุตสาหกรรมระยองไทย - จีน	165	119	488	-	-
นิคมอุตสาหกรรมอมตะเวียดนาม	42	76	9	108	100
รวมทั้งสิ้น	371	1,204	3,344	1,674	1,395

รายได้รวม

กำไรขั้นต้น

กำไรสุทธิ
(ก่อนกำไรจากทุนเบ็ดเสร็จอื่นที่เป็นของ
ผู้ถือหุ้นของบริษัทฯ)

กำไรต่อหุ้น (บาท)

การจ่ายปันผล
(ล้านบาท)

อัตราส่วนหนี้สิน
ต่อทุน (เท่า)

สารจากประธาน คณะกรรมการ

เรียน ท่านผู้ถือหุ้น

ปี 2557 เป็นปีที่บริษัทประสบความสำเร็จ
อย่างมาก มีกำไรสูงสุดเป็นประวัติกาล ทั้งนี้
เป็นผลมาจากการที่บริษัทได้โอนกรรมสิทธิ์
ที่ดินให้แก่ลูกค้าในนิคมอุตสาหกรรมอมตะนคร
เป็นจำนวนมาก นอกจากนี้ธุรกิจที่เกี่ยวข้อง
กับนิคมฯและสร้างรายได้ประจำ เช่นรายได้
ค่าเช่า รายได้ค่าสาธารณูปโภคก็เติบโตอย่าง
ต่อเนื่อง

อมตะดำเนินธุรกิจตามแนวทางการพัฒนาอย่างยั่งยืน ภายใต้หลักปรัชญาภิบาลที่ดี โดยมุ่งพัฒนาทั้งด้านเศรษฐกิจ สังคม และ สิ่งแวดล้อม ซึ่งรวมถึงการพัฒนานวัตกรรมที่เป็นมิตรต่อสิ่งแวดล้อมอย่างต่อเนื่อง ในปี 2557 บริษัท อมตะ คอร์ปอเรชั่น จำกัด (มหาชน) ได้รับรางวัลเมืองอุตสาหกรรมเชิงนิเวศ ระดับ Eco-champion ในพื้นที่นิคมอุตสาหกรรมอมตะนครและนิคมอุตสาหกรรมอมตะซิตี้ และ ได้รับรางวัลสถานประกอบการที่ปฏิบัติตามมาตรการในรายงานการวิเคราะห์ผลกระทบสิ่งแวดล้อม และมีการจัดการสภาพแวดล้อมดีเด่น ประจำปี 2557 ประเภทดีเด่น (EIA Monitoring Awards 2014) พื้นที่นิคมอุตสาหกรรมอมตะนคร จังหวัดชลบุรี จากสำนักงานนโยบายและแผนทรัพยากรธรรมชาติและสิ่งแวดล้อม โดยรางวัลดังกล่าวเป็นรางวัลที่มอบให้กับสถานประกอบการที่มีความตระหนักและมีความตั้งใจในการประกอบกิจการอย่างมีความรับผิดชอบต่อสิ่งแวดล้อมและสังคมโดยปฏิบัติตามมาตรการป้องกันและแก้ไขผลกระทบสิ่งแวดล้อม และมาตรการติดตามตรวจสอบผลกระทบสิ่งแวดล้อมอย่างเคร่งครัด รวมทั้งมีการเพิ่มเติมมาตรการอื่นๆ เพื่อดูแลชุมชน และสังคมโดยรอบ ด้วยแนวการทำธุรกิจที่เน้นการเจริญเติบโต ควบคู่ไปกับการคำนึงถึงสิ่งแวดล้อมและความรับผิดชอบต่อสังคม ทำให้อมตะเชื่อมั่นว่าเราจะเป็นองค์กรที่ประสบความสำเร็จอย่างยั่งยืน

ในโอกาสนี้กระผมขอขอบคุณท่านผู้ถือหุ้น นักลงทุน พันธมิตรทางธุรกิจ ลูกค้า รวมถึงผู้มีส่วนเกี่ยวข้องทั้งหมด ที่ได้ให้การสนับสนุนธุรกิจของเราด้วยดีมาโดยตลอด และขอขอบคุณต่อคณะผู้บริหารและพนักงานทุกคนสำหรับความพยายามทุ่มเทในการทำงานจนเราประสบความสำเร็จได้เช่นนี้

นายจิกักชัย พาณิชพัฒน์

Amata DNA

อมตะเป็นหน่วยงานที่เน้นคนเป็นศูนย์กลาง และเชื่อว่าการสร้าง “เมืองสมบูรณ์แบบ” ได้
นั้น เกิดจากการส่งเสริมผู้มีความรู้ความสามารถในองค์กรของเรา

คุณลักษณะหลัก 5 ประการของชาวอมตะ (DRIVE)

- D DEPENDABLE – มีความน่าเชื่อถือไว้วางใจได้
- R RESPONSIVE – พร้อมให้การตอบสนอง
- I INNOVATIVE – มีความคิดสร้างสรรค์ ลองคิดสิ่งใหม่ๆ
- V VISIONARY – นอวการไกลไปข้างหน้า
- E EFFICIENT – เต็มคุณค่า มีประสิทธิภาพ

เรานุ่มน้มเพื่อใหบรรลุลผลสำเร็จร่วมกัน

คณะกรรมการ บริษัท

นายจกักชัย
พานิงพัฒน์

นายวิกรม
กรมดิษฐ์

นายวัฒนา
สุกรณ์ไพบูลย์

นายวิบูลย์
กรมดิษฐ์

นายอนุชา
สีหนาทกตกุล

นายพนัสนิธิ
เมืองโคตร

รศ.ดร.สมเจตน์
ทิดนพวงษ์

ประวัติ คณะกรรมการ

นายจิกักจีย
พานิชพัฒน์

ประเภทของกรรมการ

- กรรมการที่เป็นผู้บริหาร
- กรรมการผู้มีอำนาจลงนามผูกพันบริษัทตามที่กำหนดในหนังสือรับรอง

ตำแหน่งในบริษัท

- รักษาการประธานกรรมการ
- กรรมการบริหาร

วันที่ได้รับแต่งตั้งเป็นกรรมการ

- 23 กรกฎาคม 2546

อายุ

- 76 ปี

การศึกษา

- ปริญญาตรี สาขาวิศวกรรมไฟฟ้า จุฬาลงกรณ์มหาวิทยาลัย
- ปริญญาโท สาขาวิศวกรรมไฟฟ้า มหาวิทยาลัย เทกซัส ณ เมือง ออสติน ประเทศสหรัฐอเมริกา
- ปริญญาบัตร วิทยาลัยป้องกันราชอาณาจักร (วปรอ.)

การอบรมหลักสูตรกรรมการ

- Director Accreditation Program (DAP) ปี 2546
- Finance for Non-Finance Director (FN) ปี 2548
- Director Certification Program (DCP) ปี 2549
- Role of Compensation Committee (RCC) ปี 2550
- Audit Committee Program (ACP) ปี 2552

ประสบการณ์การทำงานในอดีต

- รองเลขาธิการคณะกรรมการส่งเสริมการลงทุน

ตำแหน่งในบริษัทจดทะเบียนอื่นในปัจจุบัน

- กรรมการอิสระ กรรมการตรวจสอบ และประธานกรรมการสรรหาและกำหนดค่าตอบแทน บริษัท เซ็นทรัลพัฒนา จำกัด (มหาชน)

- กรรมการอิสระ ประธานกรรมการตรวจสอบ กรรมการสรรหาและกำหนดค่าตอบแทน บริษัท เทพธานีกรีฑา จำกัด (มหาชน)
- กรรมการอิสระ ประธานกรรมการตรวจสอบ และกรรมการสรรหาและกำหนดค่าตอบแทน บริษัท กันยงอิเล็กทรอนิกส์ จำกัด (มหาชน)

ตำแหน่งในกิจการอื่นในปัจจุบัน (ที่ไม่ใช่บริษัทจดทะเบียน)

- ประธานกรรมการ บริษัท แมกเนคอมพ์ พรีซิชั่น เทคโนโลยี จำกัด (มหาชน)
- ประธานกรรมการ บริษัท อมตะวอเตอร์ จำกัด
- ประธานกรรมการ บริษัท ดี-จิก จำกัด
- รองประธานกรรมการ บริษัท อมตะ ซิตี จำกัด
- กรรมการ Amata Asia Ltd.
- กรรมการ บริษัท ชาน มิเกล เบียร์ (ประเทศไทย) จำกัด
- กรรมการ บริษัท ชาน มิเกล มาร์เก็ตติ้ง (ประเทศไทย) จำกัด
- กรรมการ บริษัท ไทย ชาน มิเกล ลิเคอร์ จำกัด

การดำรงตำแหน่งในกิจการที่แข่งขัน/กิจการที่เกี่ยวข้องกับธุรกิจของบริษัท

- ไม่มี

การเข้าประชุมปี 2557

- ประชุมคณะกรรมการบริษัท 5/5 ครั้ง
- ประชุมผู้ถือหุ้น 1/1 ครั้ง

จำนวนปีที่เป็นกรรมการ

- 11 ปี 6 เดือน

การถือหุ้นในบริษัท

- ไม่มี

ข้อมูลอื่นๆ

- ไม่มีคดีความในรอบ 5 ปีที่ผ่านมา
- ไม่มีการทำรายการที่อาจเกิดความขัดแย้งทางผลประโยชน์กับบริษัทในรอบปีที่ผ่านมา

นายวิกรม
กรมเกียรติ

ประเภทของกรรมการ

- กรรมการที่เป็นผู้บริหาร
- กรรมการผู้มีอำนาจลงนามผูกพันบริษัทตามที่กำหนดในหนังสือรับรอง

ตำแหน่งในบริษัท

- กรรมการ
- ประธานกรรมการบริหาร
- ประธานเจ้าหน้าที่บริหาร

วันที่ได้รับแต่งตั้งเป็นกรรมการ

- 6 มีนาคม 2533

อายุ

- 62 ปี

การศึกษา

- ปริญญาตรี คณะวิศวกรรมศาสตร์ มหาวิทยาลัยแห่งชาติ ไต้หวัน

การอบรมหลักสูตรกรรมการ

- ไม่มี

ประสบการณ์การทำงาน

- กรรมการผู้จัดการ บริษัท วี แอนด์ เค คอร์ปอเรชั่น จำกัด
- กรรมการผู้จัดการ บริษัท กรมดิษฐ์ จำกัด
- รองประธานบริษัท บี ไอ พี แอนจิลเย์ริง จำกัด (มหาชน)
- ประธานกรรมการ บริษัท อมตะ (เวียตนาม) จำกัด
- กรรมการบริษัท อมตะ เพาเวอร์ จำกัด

ตำแหน่งในบริษัทจดทะเบียนอื่น

- ไม่มี

ตำแหน่งในกิจการอื่น (ที่ไม่ใช่บริษัทจดทะเบียน)

- ประธานกรรมการ บริษัท อมตะ โฮลดิ้ง จำกัด
- ประธานกรรมการ บริษัท อมตะ วิเอ็น จำกัด (มหาชน)
- กรรมการบริษัท อมตะ ดีเวลลอปเม้นท์ จำกัด
- กรรมการบริษัท อมตะ แมนชั่น เซอร์วิส จำกัด
- กรรมการบริษัท อมตะ ซิตี จำกัด
- ประธานมูลนิธิอมตะ

การดำรงตำแหน่งในกิจการที่แข่งขัน/กิจการที่เกี่ยวข้องกับธุรกิจของบริษัท

- ไม่มี

การเข้าประชุมปี 2557

- ประชุมคณะกรรมการบริษัท 5/5 ครั้ง
- ประชุมผู้ถือหุ้น 1/1 ครั้ง

จำนวนปีที่เป็นกรรมการ

- 24 ปี 10 เดือน

การถือหุ้นในบริษัท

- 215,700,000 (20.22%)

ข้อมูลอื่นๆ

- ไม่มีคดีความในรอบ 5 ปีที่ผ่านมา
- ไม่มีการทำรายการที่อาจเกิดความขัดแย้งทางผลประโยชน์กับบริษัทในรอบปีที่ผ่านมา

นายวัฒนา
สุกรณไพฑูลย์

ประเภทของกรรมการ

- กรรมการที่เป็นผู้บริหาร
- กรรมการผู้มีอำนาจลงนามผูกพันบริษัทตามที่กำหนดในหนังสือรับรอง

ตำแหน่งในบริษัท

- กรรมการ
- กรรมการบริหาร

วันที่ได้รับแต่งตั้งเป็นกรรมการ

- 17 กุมภาพันธ์ 2555

อายุ

- 75 ปี

การศึกษา

- ปริญญาตรี (เกียรตินิยม) สาขาวิศวกรรมไฟฟ้า จุฬาลงกรณ์ มหาวิทยาลัย
- ปริญญาตรี สาขาวิศวกรรมอุตสาหกรรม จุฬาลงกรณ์ มหาวิทยาลัย
- ปริญญาตรี สาขาเศรษฐศาสตร์ (เกียรตินิยม อันดับหนึ่ง) มหาวิทยาลัยสุโขทัยธรรมาธิราช
- ปริญญาโท สาขาวิศวกรรมไฟฟ้า มหาวิทยาลัย เท็กซัส เมืองออสติน ประเทศสหรัฐอเมริกา
- ปริญญาโท บริหารธุรกิจ สาขาการจัดการ สถาบันบัณฑิตบริหารธุรกิจ ศศินทร์ จุฬาลงกรณ์ มหาวิทยาลัย
- ปริญญาบัตรวิทยาลัยป้องกันราชอาณาจักร (วปอ.) 35

การอบรมหลักสูตรกรรมการ

- Director Accreditation Program (DAP) ปี 2549
- Finance for Non-Finance Director (FN) ปี 2549
- Director Certificate Program (DCP) ปี 2550
- Audit Committee Program (ACP) ปี 2550

ประสบการณ์การทำงานในอดีต

- รองผู้ว่าการรถไฟ

ตำแหน่งในบริษัทภาคทะเบียนอื่นในปัจจุบัน

- ไม่มี

ตำแหน่งในกิจการอื่นในปัจจุบัน (ที่ไม่ใช่บริษัทภาคทะเบียน)

- บริษัท อมตะ บี. กริม เพาเวอร์ 4 จำกัด
- บริษัท อมตะ บี. กริม เพาเวอร์ 5 จำกัด

การดำรงตำแหน่งในกิจการที่แข่งขัน/กิจการที่เกี่ยวข้องกับธุรกิจของบริษัท

- ไม่มี

การเข้าประชุมปี 2557

- ประชุมคณะกรรมการบริษัท 5/5 ครั้ง
- ประชุมผู้ถือหุ้น 1/1 ครั้ง

จำนวนปีที่เป็นกรรมการ

- 2 ปี 10 เดือน

การถือหุ้นในบริษัท

- ไม่มี

ข้อมูลอื่นๆ

- ไม่มีคดีความในรอบ 5 ปีที่ผ่านมา
- ไม่มีการทำรายการที่อาจเกิดความขัดแย้งทางผลประโยชน์กับบริษัทในรอบปีที่ผ่านมา

นายวิบูลย์
กรมพิษัญ

ประเภทของกรรมการ

- กรรมการที่เป็นผู้บริหาร
- กรรมการผู้มีอำนาจลงนามผูกพันบริษัทตามที่กำหนดในหนังสือรับรอง

ตำแหน่งในบริษัท

- กรรมการ
- กรรมการบริหาร
- ประธานเจ้าหน้าที่การตลาด
- รักษาการแทนตำแหน่งประธานเจ้าหน้าที่ปฏิบัติการ

วันที่ได้รับแต่งตั้งเป็นกรรมการ

- 28 เมษายน 2549

อายุ

- 54 ปี

การศึกษา

- ปริญญาตรี คณะบริหาร (คอมพิวเตอร์) มหาวิทยาลัยอัสสัมชัญ
- รัฐศาสตรมหาบัณฑิต (การบริหารจัดการสาธารณะ) มหาวิทยาลัยธรรมศาสตร์

การอบรมหลักสูตรกรรมการ

- Director Accreditation Program (DAP) ปี 2547
- Director Certification Program (DCP) ปี 2550
- TLCA Executive Development Program (EDP) รุ่นที่ 1 ปี 2550

ประสบการณ์การทำงาน

- ประธานสมาคมว่ายน้ำสมัครเล่นแห่งประเทศไทย
- ประธานสมาคมว่ายน้ำสมัครเล่นแห่งประเทศไทย
- กรรมการ บริษัท ดูพลน อินเตอร์เนชั่นแนล จำกัด
- กรรมการและที่ปรึกษาสมาคมบริษัทจดทะเบียนไทย

- ประธาน TLCA Executive Development Program (EDP) รุ่นที่ 1
- ได้รับรางวัลนักทรัพยากรมนุษย์ดีเด่นแห่งประเทศไทย ประจำปีพุทธศักราช 2552 จากสถาบันทรัพยากรมนุษย์ มหาวิทยาลัยธรรมศาสตร์

ตำแหน่งในบริษัทจดทะเบียนอื่น

- ไม่มี

ตำแหน่งในกิจการอื่น (ที่ไม่ใช่บริษัทจดทะเบียน)

- กรรมการ บริษัท อมตะซิตี้ จำกัด
- กรรมการ บริษัท อมตะ วอเตอร์ จำกัด
- กรรมการ บริษัท อมตะ ฟาซิลิตี้ เซอร์วิส จำกัด
- กรรมการ บริษัท ชัมมิท เรดดี บิลท์ จำกัด
- กรรมการ บริษัท พัฒนาอสังหาริมทรัพย์ เพื่อการอุตสาหกรรมระยอง ไทย-จีน จำกัด
- กรรมการ Amata Asia Ltd.

การดำรงตำแหน่งในกิจการที่แข่งขัน/กิจการที่เกี่ยวข้องกับธุรกิจของบริษัท

- ไม่มี

การเข้าประชุมปี 2557

- ประชุมคณะกรรมการบริษัท 5/5 ครั้ง
- ประชุมผู้ถือหุ้น 1/1 ครั้ง

จำนวนปีที่เป็นกรรมการ

- 8 ปี 9 เดือน

การถือหุ้นในบริษัท

- 300,000 หุ้น (0.03%) ถือโดยภรรยา

ข้อมูลอื่นๆ

- ไม่มีคดีความในรอบ 5 ปีที่ผ่านมา
- ไม่มีการทำรายการที่อาจเกิดความขัดแย้งทางผลประโยชน์กับบริษัทในรอบปีที่ผ่านมา

นายอนุชา
สีหนาทกฤดากุล

ประเภทของกรรมการ

- กรรมการอิสระ
- กรรมการผู้มีอำนาจลงนามผูกพันบริษัทตามที่กำหนดในหนังสือรับรอง

ตำแหน่งในบริษัท

- กรรมการ
- ประธานกรรมการตรวจสอบ
- กรรมการสรรหาและกำหนดค่าตอบแทน

วันที่ได้รับแต่งตั้งเป็นกรรมการ

- 27 เมษายน 2550

อายุ

- 56 ปี

การศึกษา

- ปริญญาตรี สาขาบัญชี และการบริหาร Houston Baptist University, ประเทศสหรัฐอเมริกา
- ปริญญาโท สาขาบริหารธุรกิจ (การเงิน) University of Houston, ประเทศสหรัฐอเมริกา

การอบรมหลักสูตรกรรมการ

- Director Certification Program (DCP) ปี 2543
- Fellow Member ปี 2544
- Director Compensation ปี 2546
- Non-Executive Director ปี 2547
- Board Failure and How to Fix it ปี 2547
- CEO Performance Evaluation ปี 2547
- Raising the Awareness of Corporate Fraud in Thailand ปี 2548

ประสบการณ์การทำงาน

- กรรมการ และรองประธานกรรมการบริหาร บริษัทหลักทรัพย์ ไซริส จำกัด(มหาชน)
- กรรมการ บริษัท ปตท.สำรวจและผลิตปิโตรเลียม จำกัด (มหาชน)
- ที่ปรึกษากิตติมศักดิ์ คณะกรรมการจัดการธนาคารและสถาบันการเงิน วุฒิสภา
- ที่ปรึกษา คณะอนุกรรมการด้านการธนาคารและสถาบันการเงินวุฒิสภา
- กรรมการ บริษัท ไทยออยล์เพาเวอร์ จำกัด
- กรรมการ บริษัท นวลิสซิ่ง จำกัด (มหาชน)
- กรรมการ บริษัท เดอะมอลล์นครราชสีมา จำกัด

ตำแหน่งในบริษัทจดทะเบียนอื่น

- กรรมการ และประธานกรรมการบริหาร บริษัท ไฟคัส ดีเวลลอปเม้นท์ แอนด์ คอนสตรัคชั่น จำกัด (มหาชน)

ตำแหน่งในกิจการอื่น (ที่ไม่ใช่บริษัทจดทะเบียน)

- กรรมการ บริษัท อมตะ บี.กริม เพาเวอร์ จำกัด
- กรรมการ บริษัท อมตะ บี.กริม เพาเวอร์ 1 จำกัด
- กรรมการ บริษัท อมตะ บี.กริม เพาเวอร์ 2 จำกัด
- กรรมการ บริษัท อมตะ บี.กริม เพาเวอร์ 4 จำกัด
- กรรมการ บริษัท อมตะ บี.กริม เพาเวอร์ 5 จำกัด
- กรรมการ บริษัท อมตะ เพาเวอร์ (ระยอง) จำกัด
- กรรมการ บริษัท อมตะ บี.กริม เพาเวอร์ (ระยอง)1 จำกัด
- กรรมการ บริษัท อมตะ บี.กริม เพาเวอร์ (ระยอง)2 จำกัด
- กรรมการ บริษัท อมตะ วอเตอร์ จำกัด
- กรรมการ Amata (Vietnam) Joint Stock Company
- กรรมการ Amata Asia Ltd.
- กรรมการ บริษัท อมตะ ชัมมิต เรดดี บิลท์ จำกัด
- กรรมการ บริษัท ดาต้า อิน โมชั่น จำกัด
- กรรมการ บริษัท ดาต้า เทคโนโลยี จำกัด
- กรรมการ บริษัท มูนแดนซ์ ดีเวลลอปเม้นท์ จำกัด
- กรรมการ บริษัท มูนแดนซ์ บิสโทร จำกัด
- กรรมการ บริษัท แคปปิตอล ไฟคัส จำกัด
- กรรมการ บริษัท ไฟคัส เอนไวรอนเม้นทัล จำกัด
- กรรมการ บริษัท 888 พร็อพเพอร์ตี้ จำกัด
- กรรมการ บริษัท ไร่อาทิตย์ จำกัด

การดำรงตำแหน่งในกิจการที่แข่งขัน/กิจการที่เกี่ยวข้องกับธุรกิจของบริษัท

- ไม่มี

การเข้าประชุมปี 2557

- ประชุมคณะกรรมการบริษัท 5/5 ครั้ง
- ประชุมคณะกรรมการตรวจสอบ 5/5 ครั้ง
- ประชุมคณะกรรมการสรรหาและกำหนดค่าตอบแทน 3/3 ครั้ง
- ประชุมผู้ถือหุ้น 1/1 ครั้ง

จำนวนปีที่เป็นกรรมการ

- 7 ปี 9 เดือน

การถือหุ้นในบริษัท

- 8,034,000 หุ้น (0.75%)

ข้อมูลอื่นๆ

- ไม่มีคดีความที่ขัดต่อคุณสมบัติของกรรมการของบริษัทจดทะเบียนในรอบ 5 ปีที่ผ่านมา
- ไม่มีการทำรายการที่อาจเกิดความขัดแย้งทางผลประโยชน์กับบริษัทในรอบปีที่ผ่านมา

นายบพิณธิปไตย
เรืองโคร

ประเภทของกรรมการ

- กรรมการอิสระ
- กรรมการผู้มีอำนาจลงนามผูกพันบริษัทตามที่กำหนดในหนังสือรับรอง

ตำแหน่งในบริษัท

- กรรมการ
- กรรมการตรวจสอบ
- ประธานกรรมการสรรหาและกำหนดค่าตอบแทน

วันที่ได้รับแต่งตั้งเป็นกรรมการ

- 26 กรกฎาคม 2544

อายุ

- 66 ปี

การศึกษา

- Diploma, Springfield Township High School, Phila., Pa. (American Field Service Scholarship) พ.ศ. 2509-2510
- นิติศาสตรบัณฑิต (เกียรตินิยมดี) มหาวิทยาลัยธรรมศาสตร์ พ.ศ.2510-2514
- ประกาศนียบัตรเนติบัณฑิตไทย เนติบัณฑิตยสภา พ.ศ. 2515
- นิติศาสตรมหาบัณฑิต (LL.M. Corporations) New York University (Fulbright and Asia Foundation Scholarships) พ.ศ. 2518-2520

การอบรมหลักสูตรกรรมการ

- Director Accreditation Program (DAP) 43/2548

ประสบการณ์การทำงาน

- หัวหน้าฝ่ายกฎหมายบริษัท เงินทุนหลักทรัพย์ ไอทีเอฟ จำกัด พ.ศ. 2515-2518
- ทนายความ สำนักงานกฎหมายแซนด์เลอร์และทองเอก พ.ศ. 2520-2524

ตำแหน่งในบริษัทจดทะเบียนอื่น

- กรรมการอิสระ และประธานกรรมการตรวจสอบ บริษัท อีออน ธนสินทรัพย์ (ไทยแลนด์) จำกัด (มหาชน)

ตำแหน่งในกิจการอื่น (ที่ไม่ใช่บริษัทจดทะเบียน)

- กรรมการอิสระบริษัท อีออน (ประเทศไทย) จำกัด (เดิม “บริษัท สยาม-จัสโก้ จำกัด”)
- รองประธานกรรมการ บริษัท สหกล อีคิวเมนต์ จำกัด และบริษัท สหกล เอนยีเนีย จำกัด
- ประธานกรรมการตรวจสอบ บริษัท เจริญสิน พรอพเพอร์ตี้ จำกัด
- กรรมการบริษัท พีเอฟ คอนโทรลส์ กรุ๊ป จำกัด
- เจ้าของสำนักงานกฎหมาย อินเตอร์เนชั่นแนล บิสซิเนส ลอว์เยอร์ส จำกัด พ.ศ.2524-ปัจจุบัน

การดำรงตำแหน่งในกิจการที่แข่งขัน/กิจการที่เกี่ยวข้องเกี่ยวกับธุรกิจของบริษัท

- ไม่มี

การเข้าประชุมปี 2557

- ประชุมคณะกรรมการบริษัท 5/5 ครั้ง
- ประชุมคณะกรรมการตรวจสอบ 5/5 ครั้ง
- ประชุมคณะกรรมการสรรหาและกำหนดค่าตอบแทน 3/3 ครั้ง
- ประชุมผู้ถือหุ้น 1/1 ครั้ง

จำนวนปีที่เป็นกรรมการ

- 13 ปี 6 เดือน

การถือหุ้นในบริษัท

- ไม่มี

ข้อมูลอื่นๆ

- ไม่มีคดีความในรอบ 5 ปีที่ผ่านมา
- ไม่มีการทำรายการที่อาจเกิดความขัดแย้งทางผลประโยชน์กับบริษัทในรอบปีที่ผ่านมา

รศ.ดร.สมเจตน์
เทียนพงษ์

ประเภทของกรรมการ

- กรรมการอิสระ
- กรรมการผู้มีอำนาจลงนามผูกพันบริษัทตามที่กำหนดในหนังสือรับรอง

ตำแหน่งในบริษัท

- กรรมการ
- กรรมการตรวจสอบ
- กรรมการสรรหาและกำหนดค่าตอบแทน

วันที่ได้รับแต่งตั้งเป็นกรรมการ

- 28 ธันวาคม 2542

อายุ

- 66 ปี

การศึกษา

- ปริญญาเอก Doctor of Engineering (D. Eng.) ปี พ.ศ. 2523 ; Asian Institute of Technology (AIT) (King's Scholarship (Thailand))
- ปริญญาโท Master of Engineering (M. Eng.) ปี พ.ศ. 2516 ; Asian Institute of Technology (AIT) (British Government Scholarship)
- ปริญญาตรี Bachelor of Engineering (B. Eng.) ปี พ.ศ. 2514 ; University of Tasmania (Australia) (Colombo Plan Scholarship)

ประสบการณ์การทำงาน

- 9 ปี ในฐานะผู้อำนวยการการนิคมอุตสาหกรรมแห่งประเทศไทย
- 3 ปี ในฐานะกรรมการผู้จัดการใหญ่สนามบินสุวรรณภูมิ

ตำแหน่งในบริษัทจดทะเบียนอื่น

- กรรมการ บริษัท ปรีชากรู๊ป จำกัด (มหาชน)

ตำแหน่งในกิจการอื่น (ที่ไม่ใช่บริษัทจดทะเบียน)

- ประธานกรรมการบริหาร สำนักงานพัฒนาเทคโนโลยีอวกาศและ ภูมิสารสนเทศ (องค์การมหาชน)
- ประธานกรรมการ คณะกรรมการนวัตกรรมแห่งชาติ สำนักงานนวัตกรรมแห่งชาติ (องค์การมหาชน)
- รักษาการผู้อำนวยการสำนักงานนวัตกรรมแห่งชาติ (องค์การมหาชน)

การดำรงตำแหน่งในกิจการที่แข่งขัน/กิจการที่เกี่ยวข้องกับธุรกิจของบริษัท

- ไม่มี

การเข้าประชุมปี 2557

- ประชุมคณะกรรมการบริษัท 5/5 ครั้ง
- ประชุมคณะกรรมการตรวจสอบ 5./5 ครั้ง
- ประชุมคณะกรรมการสรรหาและกำหนดค่าตอบแทน 3/3 ครั้ง
- ประชุมผู้ถือหุ้น 1/1 ครั้ง

จำนวนปีที่เป็นกรรมการ

- 15 ปี

การถือหุ้นในบริษัท

- ไม่มี

ข้อมูลอื่นๆ

- ไม่มีคดีความในรอบ 5 ปีที่ผ่านมา
- ไม่มีการทำรายการที่อาจเกิดความขัดแย้งทางผลประโยชน์กับบริษัทในรอบปีที่ผ่านมา

โครงสร้างบริษัท

- บัณฑิตอุตสาหกรรม
- สาธารณูปโภค
- บริการ
- อื่นๆ

ความเชื่อมั่น

อมตะเป็นฐานที่มั่นของกว่า 1,000 บริษัทชั้นนำระดับโลก และเราส่งเสริมความคิดริเริ่มสร้างสรรค์ และยึดมั่นในการสร้างความสำเร็จร่วมกันของทั้งอมตะและหุ้นส่วนทางธุรกิจของเรา

ตัวอย่างเช่น ไทโยต้า, บีเอ็ดดับเบิลยู, ฟอร์ด, บริดจสโตน, มิทซูบิชิ, คอลเกต ปาส์โอไลฟ์, คาโอ, ไตกิ้น, เปงจี-โคซ่า, ซุมิโตโม รัสนอร์, โยโกฮามา ไทร์ เป็นต้น

นโยบายและ ภาพรวมการ ประกอบธุรกิจ

วิสัยทัศน์ ผู้นำการพัฒนาเมืองอุตสาหกรรมระดับโลก

จากวิสัยทัศน์ดังกล่าวจึงทำให้บริษัทและบริษัทย่อยเน้นการลงทุนในธุรกิจพัฒนานิคมอุตสาหกรรมและธุรกิจที่เกี่ยวข้องกับธุรกิจนิคม

บริษัท อมตะ คอร์ปอเรชัน จำกัด (มหาชน) เดิมชื่อบริษัท บางปะกง อินดัสเตรียล ปาร์ค 2 จำกัด (มหาชน) ได้จดทะเบียนจัดตั้งเมื่อวันที่ 6 มีนาคม 2532 โดยมีวัตถุประสงค์เพื่อดำเนินธุรกิจค้าส่งอาหาริมทรัพย์ ในรูปของการพัฒนานิคมอุตสาหกรรมเพื่อขายให้แก่ผู้ประกอบการอุตสาหกรรม โดยมีทุนจดทะเบียนเริ่มแรกจำนวน 120,000,000 บาท (หนึ่งร้อยยี่สิบล้านบาท) ปัจจุบันทุนจดทะเบียน 1,067,000,000 บาท (หนึ่งพันหกสิบล้านบาท) และได้จัดตั้งโครงการนิคมอุตสาหกรรมบางปะกง ปัจจุบันได้เปลี่ยนชื่อเป็น “นิคมอุตสาหกรรมอมตะนคร” เมื่อวันที่ 25 กุมภาพันธ์ 2541 ซึ่งจัดอยู่ในเขตส่งเสริมการลงทุนเขตที่ 2 โดยเป็นโครงการที่ดำเนินงานโดยภาคเอกชนร่วมกับการนิคมอุตสาหกรรมแห่งประเทศไทย บนเนื้อที่ประมาณ 23,400 ไร่ ตั้งอยู่ กม.ที่ 57 ถนนบางนา-ตราด ในเขตอำเภอเมือง และอำเภอบางพลี จังหวัดชลบุรี

บริษัทมีความเชี่ยวชาญในการวางแผน การพัฒนา การบริหารจัดการ และการตลาดที่เกี่ยวข้องกับนิคมอุตสาหกรรมอย่างครบวงจร ไม่เพียงแต่มุ่งมั่นในการหาทำเลที่ดีสำหรับการดำเนินธุรกิจเท่านั้น แต่ยังให้บริการสิ่งอำนวยความสะดวกมากมายแก่นักลงทุน และพนักงานที่ทำงานอยู่ในนิคมอุตสาหกรรมของเรา ภายใต้การดำเนินงานของบริษัทย่อยและบริษัทร่วม ภายในนิคมอุตสาหกรรมอมตะนครนั้นมีถนนที่สร้างตามระบบที่เป็นไปตามมาตรฐานสากล มีระบบสาธารณูปโภคและระบบบำบัดน้ำเสียที่ได้มาตรฐานและไว้วางใจได้ มีพื้นที่สีเขียวที่ร่มรื่นซึ่งได้รับการจัดสรรและดูแลเป็นอย่างดี

การเปลี่ยนแปลงและพัฒนาการที่สำคัญ

ไม่มีการเปลี่ยนแปลงที่สำคัญเกี่ยวกับอำนาจในการควบคุมบริษัท ตระกูลกรมดิษฐ์ยังคงเป็นผู้ถือหุ้นรายใหญ่

ในปี 2557 มีเหตุการณ์สำคัญดังนี้

วันที่ 16 มกราคม 2557 ที่ประชุมคณะกรรมการ ครั้งที่ 1/2014 ได้มีมติอนุมัติให้จัดตั้งบริษัท อมตะ ซัมมิท รีทส์ แมเนจเม้นท์ จำกัด ทุนจดทะเบียน 10.00 ล้านบาทโดยมีบริษัท อมตะ ซัมมิท เรดดี บิลท์ จำกัด (บริษัทย่อยของบริษัท) ถือหุ้นในอัตราร้อยละ 99.997 เพื่อทำหน้าที่เป็นผู้จัดการกองทรัสต์ สำหรับลงทุนในอสังหาริมทรัพย์และสิทธิการเช่าซึ่งจะจัดตั้งขึ้นใหม่ภายใต้ชื่อกองทรัสต์เพื่อการลงทุนในอสังหาริมทรัพย์และสิทธิการเช่า (กองทรัสต์ฯ) ของ บริษัท อมตะ ซัมมิท เรดดี บิลท์ จำกัด

วันที่ 31 มีนาคม 2557 นายเคอิตะ อิชิอิ ลาออกจากประธานกรรมการ บริษัท อมตะ คอร์ปอเรชัน จำกัด (มหาชน)

วันที่ 29 สิงหาคม 2557 ดร. วิษณุ เครืองาม ลาออกจากประธานกรรมการ บริษัท อมตะ คอร์ปอเรชัน จำกัด (มหาชน)

วันที่ 12 พฤศจิกายน 2557 ที่ประชุมคณะกรรมการบริษัท ครั้งที่ 5/2014 ได้มีมติแต่งตั้ง นายจักรกฤษ พานิชพัฒน์ รักษาการประธานกรรมการ แทนตำแหน่งที่ว่างอยู่

วันที่ 2 ธันวาคม 2557 ที่ประชุมวิสามัญผู้ถือหุ้น ครั้งที่ 1/2557 ของ บริษัท อมตะ วิเอ็น จำกัด (มหาชน) (“AMATA VN”) มีมติอนุมัติแก้ไขทุนจดทะเบียนของ AMATA VN เพื่อให้สอดคล้องกับหลักเกณฑ์ที่เกี่ยวข้องของตลาดหลักทรัพย์เรื่องการรับหุ้นสามัญหรือหุ้นบุริมสิทธิเป็นหลักหลักทรัพย์จดทะเบียน พ.ศ. 2544 ที่กำหนดให้บริษัทจะต้องมีผู้ถือหุ้นรายย่อยถือหุ้นรวมกันไม่น้อยกว่าร้อยละ 25 ของทุนจดทะเบียนชำระแล้วของบริษัท และจำนวนผู้ถือหุ้นรายย่อยดังกล่าวจะต้องไม่น้อยกว่า 1,000 ราย โดยการลดทุนจดทะเบียนในส่วนหุ้นที่ยังไม่ออกจำหน่ายเดิมและเพิ่มทุนจดทะเบียนอีกจำนวน 83,185,000 บาท โดยการออกหุ้นเพิ่มทุนจำนวน 166,370,000 หุ้น มูลค่าหุ้นที่ตราไว้หุ้นละ 0.50 บาท จากเดิมทุนจดทะเบียน 384,315,000 บาท เป็นจำนวน 467,500,000 บาท เพื่อบริหารจัดการสรรหุ้นเพิ่มทุนให้แก่ประชาชนทั่วไปเป็นครั้งแรก (Initial Public Offering) ทั้งหมดจำนวน 166,370,000 หุ้น

โครงสร้างการถือหุ้นของกลุ่มบริษัท

บริษัทเน้นการลงทุนในธุรกิจพัฒนานิคมอุตสาหกรรมและธุรกิจที่เกี่ยวข้องกับธุรกิจนิคมอุตสาหกรรมโดยสามารถแบ่งกลุ่มธุรกิจได้ดังนี้

กลุ่มนิคมอุตสาหกรรม

บริษัทฯ ได้จัดตั้งบริษัทย่อย ที่ดำเนินธุรกิจนิคมอุตสาหกรรม จำนวน 3 บริษัทคือ

1. บริษัท อมตะ ซิตี้ จำกัด บริษัทถือหุ้นอยู่ร้อยละ 83.67 เพื่อดำเนินธุรกิจพัฒนาอสังหาริมทรัพย์ โดยพัฒนาที่ดินในรูปนิคมอุตสาหกรรม ภายใต้ชื่อโครงการ “นิคมอุตสาหกรรมอมตะซิตี้” ซึ่งจัดอยู่ในเขตส่งเสริมการลงทุนเขตที่ 3 บนเนื้อที่ประมาณ 14,300 ไร่ ตั้งอยู่บนถนนทางหลวงหมายเลข 331 ตำบลมาบยางพร อำเภอปลวกแดง จังหวัดระยอง
2. บริษัทได้เข้าร่วมทุนกับรัฐบาลเวียดนาม ในการจัดตั้ง Amata (Vietnam) Joint Stock Company โดยบริษัทและบริษัทย่อยถือหุ้นอยู่ร้อยละ 61.83 ดำเนินธุรกิจพัฒนาที่ดินในรูปนิคมอุตสาหกรรมบนเนื้อที่ประมาณ 4,375 ไร่ ใช้ชื่อโครงการว่า “Amata City (Bien Hoa)” ตั้งอยู่ใกล้สี่แยกทางหลวงสาย 1 และสาย 15 ตำบลลองบินห์ เมืองเบียนหัว จังหวัดดองไน ประเทศเวียดนาม
3. บริษัท พัฒนาอสังหาริมทรัพย์เพื่อการอุตสาหกรรมระยอง (ไทย-จีน) จำกัด บริษัทถือหุ้นทั้งทางตรงและทางอ้อมอยู่ร้อยละ 46.10 พัฒนานิคมเพื่อขายที่ดิน หรือ ให้เช่าโรงงานสำเร็จรูปแก่นักลงทุนจากจีนแผ่นดินใหญ่ โดยพัฒนาที่ดินใน นิคมอุตสาหกรรมอมตะซิตี้ ซึ่งจัดอยู่ในเขตส่งเสริมการลงทุนเขตที่ 3 บนเนื้อที่ประมาณ 1,000 ไร่ ตั้งอยู่บนถนนทางหลวงหมายเลข 331 ตำบลมาบยางพร อำเภอปลวกแดง จังหวัดระยอง

กลุ่มสาธารณูปโภค

บริษัทฯ ได้จัดตั้งบริษัทซึ่งทำกิจการด้านสาธารณูปโภคอีก 8 บริษัท คือ

1. บริษัท อมตะ บี.กริม เพาเวอร์ จำกัด (เปลี่ยนจากบริษัท อมตะ เพาเวอร์ จำกัด เมื่อวันที่ 26 สิงหาคม 2554) บริษัทถือหุ้นอยู่ 13.77% วัตถุประสงค์ในการจัดตั้งบริษัทก็เพื่อก่อตั้งบริษัทร่วมทุนสร้างโรงผลิต และจำหน่ายกระแสไฟฟ้า และไอน้ำ ทั้งในและต่างประเทศ
2. บริษัท อมตะ วอเตอร์ จำกัด (เปลี่ยนจากบริษัท อมตะ ควอลิตี้ วอเตอร์ จำกัด เมื่อวันที่ 21 พฤศจิกายน 2548) ดำเนินกิจการเกี่ยวกับน้ำเพื่อการอุตสาหกรรม การบริโภค อุปโภค หรือผลิตภัณฑ์ซึ่งแปรสภาพจากน้ำเพื่อการบริโภค หรืออุปโภค โดยบริษัทถือหุ้น 100%
3. บริษัท อมตะ จัดจำหน่ายก๊าซธรรมชาติ จำกัด ดำเนินกิจการจัดจำหน่ายก๊าซธรรมชาติโดยส่งผ่านท่อก๊าซ บริษัทฯ ถือหุ้น 20%
4. บริษัท อมตะ บี.กริม เพาเวอร์ (ระยอง) 1 จำกัด ดำเนินกิจการ การผลิตกระแสไฟฟ้าและไอน้ำ บริษัทฯ ถือหุ้นทางอ้อม 15.23%
5. บริษัท อมตะ บี.กริม เพาเวอร์ (ระยอง) 2 จำกัด ดำเนินกิจการ การผลิตกระแสไฟฟ้าและไอน้ำ บริษัทฯ ถือหุ้นทางอ้อม 15.23%
6. บริษัท อมตะ บี.กริม เพาเวอร์ 3 จำกัด ดำเนินกิจการการผลิตกระแสไฟฟ้าและไอน้ำ บริษัทฯ ถือหุ้น ทั้งทางตรงและทางอ้อม 18.26%
7. บริษัท อมตะ บี.กริม เพาเวอร์ 4 จำกัด ดำเนินกิจการการผลิตกระแสไฟฟ้า บริษัทฯ ถือหุ้น ทั้งทางตรงและทางอ้อม 27%

8. บริษัท อมตะ บี.กริม เพาเวอร์ 5 จำกัด ดำเนินกิจการการผลิตกระแสไฟฟ้า บริษัทฯ ถือหุ้น ทั้งทางตรงและทางอ้อม 27%

กลุ่มธุรกิจให้บริการในนิคมอุตสาหกรรม

บริษัทได้จัดตั้งบริษัทซึ่งทำการเกี่ยวกับที่อยู่อาศัยและให้บริการแก่ลูกค้าที่อยู่ในนิคมอุตสาหกรรม 7 บริษัท คือ

ลำดับ	ชื่อบริษัท	ผู้ถือหุ้น	ร้อยละ	ให้บริการที่
1.	บริษัท อมตะ ดีเวลลอปเม้นท์ จำกัด (เดิมชื่อบริษัท บีไอพี ดีเวลลอปเม้นท์ จำกัด)	บมจ. อมตะ คอร์ปอเรชั่น	43.49	นิคมฯ อมตะนคร
2.	บริษัท อมตะ แมนชั่น เซอร์วิส จำกัด (เดิมชื่อบริษัท บีไอพี เซอร์วิส จำกัด)	บจ. อมตะ ดีเวลลอปเม้นท์	29.10	นิคมฯ อมตะนคร
3.	บริษัท อมตะ ฟาซิลิตี้ เซอร์วิส จำกัด	บมจ. อมตะ คอร์ปอเรชั่น	91.00	นิคมฯ อมตะนคร
4.	บริษัท อมตะ ซัมมิท เรดดี บิลท์ จำกัด	บมจ. อมตะ คอร์ปอเรชั่น	49.00	นิคมฯ อมตะนคร
5.	บริษัท แวนเทค อมตะ โลจิสติกส์ (ประเทศไทย) จำกัด (เดิมชื่อบริษัทเวีย โลจิสติกส์ จำกัด)	บมจ. อมตะ คอร์ปอเรชั่น	21.00	นิคมฯ อมตะนคร
6.	บริษัท โรงพยาบาลวิภาราม (อมตะนคร) จำกัด	บมจ. อมตะ คอร์ปอเรชั่น	4.25	นิคมฯ อมตะนคร
7.	บริษัท สตราทีจิก เอ็นจิเนียริ่ง แอนด์ แอดวานซ์ โลจิสติกส์ เซอร์วิสเชส (ประเทศไทย) จำกัด	บริษัท อมตะ ฟาซิลิตี้ เซอร์วิส จำกัด	25	ให้บริการแก่ลูกค้าทั่วไป

กลุ่มอื่นๆ ได้แก่

- Amata Asia Ltd. (เปลี่ยนจาก Amata Hong Kong Ltd. เมื่อวันที่ 28 มกราคม 2556) ซึ่งบริษัทถือหุ้น 100% จัดตั้งที่ฮ่องกง เพื่อเป็น Holding Company สำหรับกิจการลงทุนในต่างประเทศ
- บริษัท อมตะ วีเอ็น จำกัด (มหาชน) ซึ่งบริษัทถือหุ้นทั้งทางตรงและทางอ้อม 88.33% จัดตั้งที่ประเทศไทย เพื่อเป็น Holding Company สำหรับกิจการลงทุนในประเทศเวียดนาม
- AMATA GLOBAL PTE. LTD. ซึ่งบริษัทถือหุ้น 100% จัดตั้งที่สิงคโปร์ เพื่อเป็น Holding Company สำหรับกิจการลงทุนในต่างประเทศ
- บริษัท อมตะ ซัมมิท รีทส์ แมนเนจเม้นท์ จำกัด ถือหุ้นโดยบริษัท อมตะ ซัมมิท เรดดี บิลท์ จำกัด 100% จัดตั้งขึ้นเพื่อทำหน้าที่เป็นผู้จัดการกองทรัสต์

ลักษณะการประกอบธุรกิจ

โครงสร้างรายได้ (ก่อนตัดรายการระหว่างกัน)

(หน่วย : ล้านบาท)

สายผลิตภัณฑ์/ กลุ่มธุรกิจ	ดำเนินการโดย	% การถือหุ้น ของบริษัท	ปี 2557 รายได้	%	ปี 2556 รายได้	%	ปี 2555 รายได้	%
รายได้จากการขาย	บริษัท อมตะ คอร์ปอเรชั่น จำกัด (มหาชน)		3,483	41	2,259	28	1,945	32
อสังหาริมทรัพย์	บริษัท อมตะ ซิตี จำกัด	84%	1,947	23	2,531	32	2,087	35
	Amata (Vietnam) Joint Stock Company	62%	229	3	330	4	305	5
	บริษัท อมตะ ซัมมิท เรดดี บิลท์ จำกัด	49%	-	-	18	-	-	-
	บริษัท พัฒนาอสังหาริมทรัพย์เพื่อการ อุตสาหกรรมระยอง (ไทย-จีน) จำกัด	46%	381	5	840	11	-	-
รวม			6,040	72	5,978	75	4,337	72
รายได้ค่าสาธารณูปโภค	Amata (Vietnam) Joint Stock Company	62%	186	2	150	2	139	2
	บริษัท อมตะ วอเตอร์ จำกัด	100%	908	11	840	11	702	12
	บริษัท อมตะ ฟาซิลิตี้ เซอร์วิส จำกัด	91%	320	4	312	4	270	4
	บริษัท อมตะ บี.กริม เพาเวอร์ จำกัด*	14%	101	1	11	-	40	1
	บริษัท อมตะ จัดจำหน่ายก๊าซธรรมชาติ จำกัด*	20%	74	1	87	1	80	1
	บริษัท อมตะ บี.กริม เพาเวอร์ 3 จำกัด*	18%	25	1	21	-	10	-
	บริษัท อมตะ บี.กริม เพาเวอร์ 4 จำกัด*	27%	(6)	-	(3)	-	-	-
	บริษัท อมตะ บี.กริม เพาเวอร์ 5 จำกัด*	27%	(6)	-	(2)	-	-	-
	บริษัท อมตะ บี.กริม เพาเวอร์ (ระยอง) 1 จำกัด*	15%	16	-	(8)	-	-	-
	บริษัท อมตะ บี.กริม เพาเวอร์ (ระยอง) 2 จำกัด*	15%	24	-	(11)	-	-	-
	บริษัท แวนเทค อมตะ โลจิสติกส์ (ประเทศไทย) จำกัด*	21%	(3)	-	(6)	-	(5)	-
	Amata Power (Bien Hoa) Limited*	14%	2	-	9	-	(5)	-

(หน่วย : ล้านบาท)

สายผลิตภัณฑ์/ กลุ่มธุรกิจ	ดำเนินการโดย	% การถือหุ้น ของบริษัท	ปี 2557		ปี 2556		ปี 2555	
			รายได้	%	รายได้	%	รายได้	%
	บริษัท สตราทีจิค เอ็นจิเนียริง แอนด์ แอด วานส์ โลจิสติกส์ เซอร์วิสเซส (ประเทศไทย) จำกัด*	23%	(1)	-	1	-	-	-
รวม			1,640	20	1,401	18	1,231	20
รายได้จากการให้เช่า	บริษัท อมตะ คอร์ปอเรชั่น จำกัด (มหาชน) Amata (Vietnam) Joint Stock Company	62%	97	1	92	1	82	1
	บริษัท อมตะ ซิตี จำกัด	84%	24	-	25	-	24	1
	บริษัท อมตะ ซัมมิท เรดดี บิลท์ จำกัด	49%	390	5	325	4	255	4
	บริษัท พัฒนาอสังหาริมทรัพย์เพื่อการ อุตสาหกรรมระยอง (ไทย-จีน) จำกัด	46%	22	-	8	-	-	-
	บริษัท อมตะ ฟาซิลิตี้ เซอร์วิสเซส จำกัด	91%	13	-	-	-	-	-
รวม			728	8	609	7	484	8
รวมทั้งสิ้น			8,408	100	7,988	100	6,052	100

*รายได้จากทั้ง 10 บริษัทเป็นส่วนแบ่งกำไรจากเงินลงทุนในบริษัทร่วมตามวิธีส่วนได้เสียจากการลงทุน

การประกอบธุรกิจของแต่ละสายผลิตภัณฑ์

บริษัทฯ มีรายได้หลักจาก 2 ผลิตภัณฑ์ คือ

1. ธุรกิจพัฒนาที่ดินนิคมอุตสาหกรรม
2. ธุรกิจผลิตภัณฑ์เกี่ยวกับสาธารณูปโภค

ธุรกิจพัฒนาที่ดินนิคมอุตสาหกรรม

1.1 ลักษณะของผลิตภัณฑ์

บริษัท อมตะ คอร์ปอเรชั่น จำกัด (มหาชน)

ในปัจจุบัน บริษัทดำเนินการพัฒนาโครงการนิคมอุตสาหกรรมอมตะนครร่วมกับการนิคมอุตสาหกรรมแห่งประเทศไทย หรือ กนอ. มีที่ตั้งโครงการอยู่บนถนนบางนา-ตราด กม. 57 อำเภอเมือง และอำเภอพานทอง จังหวัดชลบุรี

บริษัทมีนโยบายในการพัฒนาโครงการนิคมอุตสาหกรรม โดยจัดพื้นที่ตามลักษณะการใช้งานออกเป็น 4 เขต คือ

1. พื้นที่เขตอุตสาหกรรมทั่วไป (General Industrial Zone) หมายถึง เขตพื้นที่ที่กำหนดไว้สำหรับการประกอบอุตสาหกรรม และกิจการอื่นที่เป็นประโยชน์ หรือเกี่ยวเนื่องกับการประกอบอุตสาหกรรม
2. พื้นที่เขตปลอดอากร (Free Zone) หมายถึง เขตพื้นที่ที่กำหนดไว้สำหรับการประกอบอุตสาหกรรม พาณิชยกรรม หรือกิจการอื่นที่เป็นประโยชน์แก่การเศรษฐกิจของประเทศ โดยของที่นำเข้าไปในเขตดังกล่าวจะได้รับสิทธิประโยชน์ทางภาษีอากรตามที่กฎหมายบัญญัติ

- พื้นที่เขตพาณิชย์กรรม (Commercial Zone) หมายถึง เขตพื้นที่ที่กำหนดไว้สำหรับการประกอบธุรกิจที่เกี่ยวข้องกับการประกอบกิจการพาณิชย์กรรม เช่น ธนาคาร ไปรษณีย์ โรงพยาบาล สถานีบริการน้ำมัน และสถานศึกษา เป็นต้น
- พื้นที่ส่วนกลางและระบบสาธารณูปโภค หมายถึง เขตพื้นที่ที่กำหนดไว้สำหรับการก่อสร้างระบบสาธารณูปโภค รวมทั้งพื้นที่ส่วนกลาง เช่น ถนน โรงผลิตน้ำประปา โรงบำบัดน้ำเสีย โรงกำจัดขยะ อ่างเก็บน้ำ สวนหย่อม และ ทะเลสาบ ฯลฯ

ขณะนี้แบ่งโครงการออกตามระยะเวลาการพัฒนาได้ดังนี้ :-

- โครงการระยะที่ 1-10
- โครงการพัฒนาในอนาคต

ตารางแสดงรายละเอียดความคืบหน้าโครงการนิคมอุตสาหกรรมอมตะนคร ของบมจ. อมตะ คอร์ปอเรชั่น

โครงการ	เนื้อที่ (ไร่)	มูลค่าโครงการ (ล้านบาท)	กลุ่มลูกค้าเป้าหมาย	ความคืบหน้าของโครงการ (ณ 31 ธ.ค. 57)
เขตอุตสาหกรรมทั่วไป	3,174.96	19,049.76	ผู้ลงทุนทั้งชาวไทยและต่างชาติ	50-98 %
ที่ดินรอการพัฒนา	3,970.73	23,824.38	ผู้ลงทุนทั้งชาวไทยและต่างชาติ	0 %
รวม	7,145.69	42,874.14		

บัตรส่งเสริมการลงทุน

บริษัท อมตะ คอร์ปอเรชั่น จำกัด (มหาชน) ได้รับสิทธิและประโยชน์ในฐานะผู้ได้รับการส่งเสริมการลงทุนตามพระราชบัญญัติส่งเสริมการลงทุน พ.ศ. 2520 ในประเภท 7.8 กิจการพัฒนาพื้นที่สำหรับกิจการอุตสาหกรรม ดังรายละเอียดต่อไปนี้

บัตรส่งเสริมการลงทุนเลขที่ 2020 (2) / 2550	
วันที่อนุมัติ : 12 กันยายน 2550	วันที่บัตรส่งเสริม : 11 ตุลาคม 2550
ระยะเวลาของสิทธิ : มิถุนายน 2551 ถึง มิถุนายน 2558	ระยะเวลาที่ได้รับยกเว้นภาษี : 7 ปี
สรุปสาระสำคัญของสิทธิและประโยชน์	<ol style="list-style-type: none"> ได้รับยกเว้นภาษีเงินได้นิติบุคคลสำหรับกำไรสุทธิ มูลค่าไม่เกิน 528.45 ล้านบาท ทั้งนี้ จะปรับเปลี่ยนตามจำนวนเงินลงทุนโดยไม่รวมค่าที่ดินและทุนหมุนเวียนที่แท้จริงในวันเปิดดำเนินการตามโครงการที่ได้รับการส่งเสริม มีกำหนด 7 ปีนับจากวันที่เริ่มมีรายได้ ไม่ต้องนำเงินปันผลไปรวมคำนวณเพื่อเสียภาษีเงินได้ตลอดระยะเวลาที่ได้รับการส่งเสริม ให้ได้รับยกเว้นอากรขาเข้าสำหรับเครื่องจักรตามที่คณะกรรมการพิจารณาอนุมัติ
สรุปสาระสำคัญของเงื่อนไข	<ol style="list-style-type: none"> ต้องมีทุนจดทะเบียนที่ชำระเต็มมูลค่าหุ้นแล้วไม่น้อยกว่า 1,067 ล้านบาท ต้องมีผู้ถือหุ้นสัญชาติไทยไม่น้อยกว่า 51% ของทุนจดทะเบียน มีพื้นที่เขตอุตสาหกรรม 750 ไร่ ขนาดต้องไม่ต่ำกว่า 500 ไร่ และมีที่ดินที่ใช้เป็นเขตที่ตั้งโรงงานไม่ต่ำกว่าร้อยละ 60 และไม่เกินร้อยละ 75 ของพื้นที่ทั้งหมด

บัตรส่งเสริมการลงทุนเลขที่ 1983(2)/2554	
วันที่อนุมัติ : 28 มิถุนายน 2554	วันที่บัตรส่งเสริม : 11 สิงหาคม 2554
ระยะเวลาของสิทธิ : พฤศจิกายน 2554 ถึง พฤศจิกายน 2561	ระยะเวลาที่ได้รับยกเว้นภาษี : 7 ปี
สรุปสาระสำคัญของสิทธิและประโยชน์	<ol style="list-style-type: none"> ได้รับยกเว้นภาษีเงินได้นิติบุคคลสำหรับกำไรสุทธิ มูลค่าไม่เกิน 668.00 ล้านบาท ทั้งนี้ จะปรับเปลี่ยนตามจำนวนเงินลงทุนโดยไม่รวมค่าที่ดินและทุนหมุนเวียนที่แท้จริงในวันเปิดดำเนินการตามโครงการที่ได้รับการส่งเสริม มีกำหนด 7 ปีนับจากวันที่เริ่มมีรายได้ ไม่ต้องนำเงินปันผลไปรวมคำนวณเพื่อเสียภาษีเงินได้ตลอดระยะเวลาที่ได้รับการส่งเสริม ให้ได้รับยกเว้นอากรขาเข้าสำหรับเครื่องจักรตามที่คณะกรรมการพิจารณาอนุมัติ

บัตรส่งเสริมการลงทุนเลขที่ 1983(2)/2554	
วันที่อนุมัติ : 28 มิถุนายน 2554	วันที่บัตรส่งเสริม : 11 สิงหาคม 2554
ระยะเวลาของสิทธิ : พฤศจิกายน 2554 ถึง พฤศจิกายน 2561	ระยะเวลาที่ได้รับยกเว้นภาษี : 7 ปี
สรุปสาระสำคัญเงื่อนไข	<ol style="list-style-type: none"> ต้องมีทุนจดทะเบียนที่ชำระเต็มมูลค่าหุ้นแล้วไม่น้อยกว่า 1,067 ล้านบาท ต้องมีผู้ถือหุ้นสัญชาติไทยไม่น้อยกว่า 51% ของทุนจดทะเบียน มีพื้นที่เขตอุตสาหกรรม 800 ไร่ ขนาดต้องไม่ต่ำกว่า 500 ไร่ และมีที่ดินที่ใช้เป็นเขตที่ตั้งโรงงานไม่ต่ำกว่า ร้อยละ 60 และไม่เกินร้อยละ 75 ของพื้นที่ทั้งหมด

บัตรส่งเสริมการลงทุนเลขที่ 1711(2)/2555	
วันที่อนุมัติ : 30 เมษายน 2555	วันที่บัตรส่งเสริม : 12 มิถุนายน 2555
ระยะเวลาของสิทธิ : เมษายน 2555 ถึง เมษายน 2562	ระยะเวลาที่ได้รับยกเว้นภาษี : 7 ปี
สรุปสาระสำคัญสิทธิและประโยชน์	<ol style="list-style-type: none"> ได้รับยกเว้นภาษีเงินได้นิติบุคคลสำหรับกำไรสุทธิ มูลค่าไม่เกิน 184.14 ล้านบาท ทั้งนี้ จะปรับเปลี่ยนตามจำนวนเงินลงทุนโดยไม่รวมค่าที่ดินและทุนหมุนเวียนที่แท้จริงในวันเปิดดำเนินการตามโครงการที่ได้รับการส่งเสริม มีกำหนด 7 ปีนับจากวันที่เริ่มมีรายได้ ไม่ต้องนำเงินปันผลไปรวมคำนวณเพื่อเสียภาษีเงินได้ตลอดระยะเวลาที่ได้รับการส่งเสริม ให้ได้รับยกเว้นอากรขาเข้าสำหรับเครื่องจักรตามที่คณะกรรมการพิจารณาอนุมัติ

สรุปสาระสำคัญเงื่อนไข	<ol style="list-style-type: none"> ต้องมีทุนจดทะเบียนที่ชำระเต็มมูลค่าหุ้นแล้วไม่น้อยกว่า 1,067 ล้านบาท ต้องมีผู้ถือหุ้นสัญชาติไทยไม่น้อยกว่า 51% ของทุนจดทะเบียน มีพื้นที่เขตอุตสาหกรรม 600 ไร่ ขนาดต้องไม่ต่ำกว่า 500 ไร่ และมีที่ดินที่ใช้เป็นเขตที่ตั้งโรงงานไม่ต่ำกว่า ร้อยละ 60 และไม่เกินร้อยละ 75 ของพื้นที่ทั้งหมด
------------------------------	--

บัตรส่งเสริมการลงทุนเลขที่ 2708(2)/2555	
วันที่อนุมัติ : 24 กันยายน 2555	วันที่บัตรส่งเสริม : 15 พฤศจิกายน 2555
ระยะเวลาของสิทธิ : ธันวาคม 2555 ถึง ธันวาคม 2562	ระยะเวลาที่ได้รับยกเว้นภาษี : 7 ปี
สรุปสาระสำคัญสิทธิและประโยชน์	<ol style="list-style-type: none"> ได้รับยกเว้นภาษีเงินได้นิติบุคคลสำหรับกำไรสุทธิ มูลค่าไม่เกิน 199.98 ล้านบาท ทั้งนี้ จะปรับเปลี่ยนตามจำนวนเงินลงทุนโดยไม่รวมค่าที่ดินและทุนหมุนเวียนที่แท้จริงในวันเปิดดำเนินการตามโครงการที่ได้รับการส่งเสริม มีกำหนด 7 ปีนับจากวันที่เริ่มมีรายได้ ไม่ต้องนำเงินปันผลไปรวมคำนวณเพื่อเสียภาษีเงินได้ตลอดระยะเวลาที่ได้รับการส่งเสริม ให้ได้รับยกเว้นอากรขาเข้าสำหรับเครื่องจักรตามที่คณะกรรมการพิจารณาอนุมัติ

สรุปสาระสำคัญเงื่อนไข	<ol style="list-style-type: none"> ต้องมีทุนจดทะเบียนที่ชำระเต็มมูลค่าหุ้นแล้วไม่น้อยกว่า 1,067 ล้านบาท ต้องมีผู้ถือหุ้นสัญชาติไทยไม่น้อยกว่า 51% ของทุนจดทะเบียน มีพื้นที่เขตอุตสาหกรรม 800 ไร่ ขนาดต้องไม่ต่ำกว่า 500 ไร่ และมีที่ดินที่ใช้เป็นเขตที่ตั้งโรงงานไม่ต่ำกว่า ร้อยละ 60 และไม่เกินร้อยละ 75 ของพื้นที่ทั้งหมด
------------------------------	--

บริษัท อมตะ ซิตี จำกัด

บริษัท อมตะ ซิตี จำกัด ดำเนินธุรกิจด้านการลงทุน และพัฒนาอสังหาริมทรัพย์ มุ่งเน้นการพัฒนาโครงการนิคมอุตสาหกรรม โดยใช้ชื่อโครงการว่านิคมอุตสาหกรรม อมตะ ซิตี ซึ่งแบ่งเป็นเขตอุตสาหกรรมทั่วไปและเขตปลอดอากรในจังหวัดระยอง และเขตพาณิชย์กรรมและเขตที่อยู่อาศัยในจังหวัดชลบุรี บริษัทฯ มีนโยบายที่จะพัฒนาที่ดินพร้อมระบบสาธารณูปโภคที่จำเป็น และให้ความสำคัญต่อการใช้พื้นที่ขนาดใหญ่เพื่อการพัฒนาให้คุ้มทุนและมีประสิทธิภาพ โครงการตั้งอยู่บริเวณกิโลเมตรที่ 94 ถนนฉะเชิงเทรา-ระยอง (ทางหลวงหมายเลข 331) ตำบลบ่อวิน อำเภอศรีราชา จังหวัดชลบุรี และตำบลมาบยางพร อำเภอปลวกแดง จังหวัดระยอง

ตารางแสดงรายละเอียดความคืบหน้า นิคมอุตสาหกรรมอมตะ ซิตี้ ของบริษัท อมตะ ซิตี้ จำกัด

โครงการ	เนื้อที่ (ไร่)	มูลค่าโครงการ (ล้านบาท)	กลุ่มลูกค้าเป้าหมาย	ความคืบหน้าของโครงการ (ณ 31 ธ.ค. 57)
เขตอุตสาหกรรมทั่วไป	1,552.83	3,105.66	ผู้ลงทุนทั้งชาวไทยและต่างชาติ	39 - 97 %
ที่ดินรอการพัฒนา	1,945.27	3,890.54	ผู้ลงทุนทั้งชาวไทยและต่างชาติ	0 %
	<u>3,498.10</u>	<u>6,996.20</u>		

บัตรส่งเสริมการลงทุน

บริษัท อมตะ ซิตี้ จำกัด ได้รับการส่งเสริมการลงทุนจากสำนักงานคณะกรรมการส่งเสริมการลงทุนตามพระราชบัญญัติส่งเสริมการลงทุน พ.ศ. 2520 ในประเภท 7.8 กิจการพัฒนาพื้นที่สำหรับกิจการอุตสาหกรรม ดังรายละเอียดต่อไปนี้

บัตรส่งเสริมการลงทุนเลขที่ 1082(2)/2551	
วันที่อนุมัติ : 12 ธันวาคม 2550	วันที่บัตรส่งเสริม : 31 มกราคม 2551
ระยะเวลาของสิทธิ : ธันวาคม 2552 — มิถุนายน 2560	ระยะเวลาที่ได้รับยกเว้นภาษี : 8 ปี
สรุปสาระสำคัญของสิทธิและประโยชน์	<ol style="list-style-type: none"> ได้รับยกเว้นภาษีเงินได้นิติบุคคลสำหรับกำไรสุทธิ มูลค่าไม่เกิน 300.80 ล้านบาททั้งนี้ จะปรับเปลี่ยนตามจำนวนเงินลงทุนโดยไม่รวมค่าที่ดินและทุนหมุนเวียนที่แท้จริงในวันเปิดดำเนินการตามโครงการที่ได้รับการส่งเสริม มีกำหนด 8 ปี นับจากวันที่เริ่มมีรายได้จากการประกอบกิจการ และได้รับอนุญาตให้นำผลขาดทุนประจำปีที่เกิดขึ้นในระหว่างเวลานั้นไปหักออกจากกำไรสุทธิที่เกิดขึ้นภายหลังระยะเวลาที่ได้รับยกเว้นภาษีเงินได้นิติบุคคลมีกำหนดเวลาไม่เกิน 5 ปี นับแต่วันที่พ้นกำหนดเวลานั้น โดยจะเลือกหักจากกำไรสุทธิของปีใดปีหนึ่งหรือหลายปีก็ได้ ไม่ต้องนำเงินปันผลไปรวมคำนวณเพื่อเสียภาษีเงินได้ตลอดระยะเวลาที่ได้รับการส่งเสริม ได้รับการลดหย่อนภาษีเงินได้นิติบุคคลสำหรับกำไรสุทธิที่ได้รับจากการลงทุนในอัตราร้อยละ 50 ของอัตราปกติที่กำหนด 5 ปี นับจากวันที่พ้นกำหนดระยะเวลา
สรุปสาระสำคัญของเงื่อนไข	<ol style="list-style-type: none"> ต้องมีทุนจดทะเบียนไม่น้อยกว่า 450 ล้านบาท โดยจะต้องชำระเต็มมูลค่าก่อนวันเปิดดำเนินการ ต้องมีผู้ถือหุ้นสัญชาติไทยไม่น้อยกว่า 51% ของทุนจดทะเบียน มีพื้นที่เขตอุตสาหกรรมประมาณ 635 ไร่ ขนาดต้องไม่ต่ำกว่า 500 ไร่ และพื้นที่ที่ตั้งโรงงานต้องไม่ต่ำกว่าร้อยละ 60 และไม่เกินร้อยละ 75 ของพื้นที่ทั้งหมด

บัตรส่งเสริมการลงทุนเลขที่ 1428(2)/2552	
วันที่อนุมัติ : 28 เมษายน 2552	วันที่บัตรส่งเสริม : 2 มิถุนายน 2552
ระยะเวลาของสิทธิ : ตุลาคม 2553 — กันยายน 2561	ระยะเวลาที่ได้รับยกเว้นภาษี : 8 ปี
สรุปสาระสำคัญของสิทธิและประโยชน์	<ol style="list-style-type: none"> ได้รับยกเว้นภาษีเงินได้นิติบุคคลสำหรับกำไรสุทธิ มูลค่าไม่เกิน 283 ล้านบาททั้งนี้ จะปรับเปลี่ยนตามจำนวนเงินลงทุนโดยไม่รวมค่าที่ดินและทุนหมุนเวียนที่แท้จริงในวันเปิดดำเนินการตามโครงการที่ได้รับการส่งเสริม มีกำหนด 8 ปี นับจากวันที่เริ่มมีรายได้จากการประกอบกิจการ และได้รับอนุญาตให้นำผลขาดทุนประจำปีที่เกิดขึ้นในระหว่างเวลานั้นไปหักออกจากกำไรสุทธิที่เกิดขึ้นภายหลังระยะเวลาที่ได้รับยกเว้นภาษีเงินได้นิติบุคคลมีกำหนดเวลาไม่เกิน 5 ปี นับแต่วันที่พ้นกำหนดเวลานั้น โดยจะเลือกหักจากกำไรสุทธิของปีใดปีหนึ่งหรือหลายปีก็ได้ ไม่ต้องนำเงินปันผลไปรวมคำนวณเพื่อเสียภาษีเงินได้ตลอดระยะเวลาที่ได้รับการส่งเสริม ได้รับการลดหย่อนภาษีเงินได้นิติบุคคลสำหรับกำไรสุทธิที่ได้รับจากการลงทุนในอัตราร้อยละ 50 ของอัตราปกติที่กำหนด 5 ปี นับจากวันที่พ้นกำหนดระยะเวลา
สรุปสาระสำคัญเงื่อนไข	<ol style="list-style-type: none"> ต้องมีทุนจดทะเบียนไม่น้อยกว่า 450 ล้านบาท โดยจะต้องชำระเต็มมูลค่าก่อนวันเปิดดำเนินการ ต้องมีผู้ถือหุ้นสัญชาติไทยไม่น้อยกว่า 51% ของทุนจดทะเบียน มีพื้นที่เขตอุตสาหกรรมประมาณ 1,000 ไร่ โดยมีที่ดินที่เป็นที่ตั้งโรงงานต้องไม่น้อยกว่าร้อยละ 60 และไม่เกินร้อยละ 75 ของพื้นที่ทั้งหมด

บัตรส่งเสริมการลงทุนเลขที่ 1169(2)/2555	
วันที่อนุมัติ : 20 ธันวาคม 2554	วันที่บัตรส่งเสริม : 15 กุมภาพันธ์ 2555
ระยะเวลาของสิทธิ : ธันวาคม 2554 — ธันวาคม 2562	ระยะเวลาที่ได้รับยกเว้นภาษี : 8 ปี
สรุปสาระสำคัญของสิทธิและประโยชน์	<ol style="list-style-type: none"> ได้รับยกเว้นภาษีเงินได้นิติบุคคลสำหรับกำไรสุทธิ มูลค่าไม่เกิน 561 ล้านบาททั้งนี้ จะปรับเปลี่ยนตามจำนวนเงินลงทุนโดยไม่รวมค่าที่ดินและทุนหมุนเวียนที่แท้จริงในวันเปิดดำเนินการตามโครงการที่ได้รับการส่งเสริม มีกำหนด 8 ปี นับจากวันที่เริ่มมีรายได้จากการประกอบกิจการ และได้รับอนุญาตให้นำผลขาดทุนประจำปีที่เกิดขึ้นในระหว่างเวลานั้นไปหักออกจากกำไรสุทธิที่เกิดขึ้นภายหลังระยะเวลาที่ได้รับยกเว้นภาษีเงินได้นิติบุคคลมีกำหนดเวลาไม่เกิน 5 ปี นับแต่วันที่พ้นกำหนดเวลานั้น โดยจะเลือกหักจากกำไรสุทธิของปีใดปีหนึ่งหรือหลายปีก็ได้ ไม่ต้องนำเงินปันผลไปรวมคำนวณเพื่อเสียภาษีเงินได้ตลอดระยะเวลาที่ได้รับการส่งเสริม ได้รับการลดหย่อนภาษีเงินได้นิติบุคคลสำหรับกำไรสุทธิที่ได้รับจากการลงทุนในอัตราร้อยละ 50 ของอัตราปกติที่กำหนด 5 ปี นับจากวันที่พ้นกำหนดระยะเวลา
สรุปสาระสำคัญเงื่อนไข	<ol style="list-style-type: none"> ต้องมีทุนจดทะเบียนไม่น้อยกว่า 450 ล้านบาท โดยจะต้องชำระเต็มมูลค่าก่อนวันเปิดดำเนินการ ต้องมีผู้ถือหุ้นสัญชาติไทยไม่น้อยกว่า 51% ของทุนจดทะเบียน มีพื้นที่เขตอุตสาหกรรมประมาณ 1,450 ไร่ โดยมีที่ดินที่เป็นที่ตั้งโรงงานต้องไม่น้อยกว่าร้อยละ 60 และไม่เกินร้อยละ 75 ของพื้นที่ทั้งหมด

บัตรส่งเสริมการลงทุนเลขที่ 1710(2)/2555

วันที่อนุมัติ : 24 เมษายน 2555

วันที่บัตรส่งเสริม : 12 มิถุนายน 2555

ระยะเวลาของสิทธิ : มิถุนายน 2555 — มิถุนายน 2563

ระยะเวลาที่ได้รับยกเว้นภาษี : 8 ปี

สรุปสาระสำคัญของสิทธิและประโยชน์

1. ได้รับยกเว้นภาษีเงินได้นิติบุคคลสำหรับกำไรสุทธิ มูลค่าไม่เกิน 455.47 ล้านบาททั้งนี้ จะปรับเปลี่ยนตามจำนวนเงินลงทุนโดยไม่รวมค่าที่ดินและทุนหมุนเวียนที่แท้จริงในวันเปิดดำเนินการตามโครงการที่ได้รับการส่งเสริม มีกำหนด 8 ปี นับจากวันที่เริ่มมีรายได้จากการประกอบกิจการ และได้รับอนุญาตให้นำผลขาดทุนประจำปีที่เกิดขึ้นในระหว่างเวลานั้นไปหักออกจากกำไรสุทธิที่เกิดขึ้นภายหลังระยะเวลาที่ได้รับยกเว้นภาษีเงินได้นิติบุคคลมีกำหนดเวลาไม่เกิน 5 ปี นับแต่วันที่พ้นกำหนดเวลานั้น โดยจะเลือกหักจากกำไรสุทธิของปีใดปีหนึ่งหรือหลายปีก็ได้
2. ไม่ต้องนำเงินปันผลไปรวมคำนวณเพื่อเสียภาษีเงินได้ตลอดระยะเวลาที่ได้รับการส่งเสริม
3. ได้รับการลดหย่อนภาษีเงินได้นิติบุคคลสำหรับกำไรสุทธิที่ได้รับจากการลงทุนในอัตราร้อยละ 50 ของอัตรากปกติที่กำหนด 5 ปี นับจากวันที่พ้นกำหนดระยะเวลา

สรุปสาระสำคัญของเงื่อนไข

1. ต้องมีทุนจดทะเบียนไม่น้อยกว่า 450 ล้านบาท โดยจะต้องชำระเต็มมูลค่าก่อนวันเปิดดำเนินการ
2. ต้องมีผู้ถือหุ้นสัญชาติไทยไม่น้อยกว่า 51% ของทุนจดทะเบียน
3. มีพื้นที่เขตอุตสาหกรรมประมาณ 970 ไร่ โดยมีที่ดินที่เป็นที่ตั้งโรงงานต้องไม่น้อยกว่าร้อยละ 60 และไม่เกินร้อยละ 75 ของพื้นที่ทั้งหมด

บัตรส่งเสริมการลงทุนเลขที่ 2249(2)/2556

วันที่อนุมัติ : 16 กรกฎาคม 2556

วันที่บัตรส่งเสริม : 11 กันยายน 2556

ระยะเวลาของสิทธิ : พฤศจิกายน 2556 — พฤศจิกายน 2564

ระยะเวลาที่ได้รับยกเว้นภาษี : 8 ปี

สรุปสาระสำคัญของสิทธิและประโยชน์

1. ได้รับยกเว้นภาษีเงินได้นิติบุคคลสำหรับกำไรสุทธิ มูลค่าไม่เกิน 457 ล้านบาททั้งนี้ จะปรับเปลี่ยนตามจำนวนเงินลงทุนโดยไม่รวมค่าที่ดินและทุนหมุนเวียนที่แท้จริงในวันเปิดดำเนินการตามโครงการที่ได้รับการส่งเสริม มีกำหนด 8 ปี นับจากวันที่เริ่มมีรายได้จากการประกอบกิจการ และได้รับอนุญาตให้นำผลขาดทุนประจำปีที่เกิดขึ้นในระหว่างเวลานั้นไปหักออกจากกำไรสุทธิที่เกิดขึ้นภายหลังระยะเวลาที่ได้รับยกเว้นภาษีเงินได้นิติบุคคลมีกำหนดเวลาไม่เกิน 5 ปี นับแต่วันที่พ้นกำหนดเวลานั้น โดยจะเลือกหักจากกำไรสุทธิของปีใดปีหนึ่งหรือหลายปีก็ได้
2. ไม่ต้องนำเงินปันผลไปรวมคำนวณเพื่อเสียภาษีเงินได้ตลอดระยะเวลาที่ได้รับการส่งเสริม
3. ได้รับการลดหย่อนภาษีเงินได้นิติบุคคลสำหรับกำไรสุทธิที่ได้รับจากการลงทุนในอัตราร้อยละ 50 ของอัตรากปกติที่กำหนด 5 ปี นับจากวันที่พ้นกำหนดระยะเวลา

สรุปสาระสำคัญของเงื่อนไข

1. ต้องมีทุนจดทะเบียนไม่น้อยกว่า 450 ล้านบาท โดยจะต้องชำระเต็มมูลค่าก่อนวันเปิดดำเนินการ
2. ต้องมีผู้ถือหุ้นสัญชาติไทยไม่น้อยกว่า 51% ของทุนจดทะเบียน
3. มีพื้นที่เขตอุตสาหกรรมประมาณ 1,380 ไร่ โดยมีที่ดินที่เป็นที่ตั้งโรงงานต้องไม่น้อยกว่าร้อยละ 60 และไม่เกินร้อยละ 75 ของพื้นที่ทั้งหมด

บัตรส่งเสริมการลงทุนเลขที่ 1968(2)/2557	
วันที่อนุมัติ : 15 กรกฎาคม 2557	วันที่บัตรส่งเสริม : 15 สิงหาคม 2557
ระยะเวลาของสิทธิ: กันยายน 2557 — กันยายน 2565	ระยะเวลาที่ได้รับยกเว้นภาษี : 8 ปี
สรุปสาระสำคัญของสิทธิและประโยชน์	<ol style="list-style-type: none"> ได้รับยกเว้นภาษีเงินได้นิติบุคคลสำหรับกำไรสุทธิ มูลค่าไม่เกิน 720.80 ล้านบาททั้งนี้ จะปรับเปลี่ยนตามจำนวนเงินลงทุนโดยไม่รวมค่าที่ดินและทุนหมุนเวียนที่แท้จริงในวันเปิดดำเนินการตามโครงการที่ได้รับการส่งเสริม มีกำหนด 8 ปี นับจากวันที่เริ่มมีรายได้จากการประกอบกิจการ และได้รับอนุญาตให้นำผลขาดทุนประจำปีที่เกิดขึ้นในระหว่างเวลานั้นไปหักออกจากกำไรสุทธิที่เกิดขึ้นภายหลังระยะเวลาที่ได้รับยกเว้นภาษีเงินได้นิติบุคคลมีกำหนดเวลาไม่เกิน 5 ปี นับแต่วันที่พ้นกำหนดเวลานั้น โดยจะเลือกหักจากกำไรสุทธิของปีใดปีหนึ่งหรือหลายปีก็ได้ ไม่ต้องนำเงินปันผลไปรวมคำนวณเพื่อเสียภาษีเงินได้ตลอดระยะเวลาที่ได้รับการส่งเสริม ได้รับการลดหย่อนภาษีเงินได้นิติบุคคลสำหรับกำไรสุทธิที่ได้รับจากการลงทุนในอัตราร้อยละ 50 ของอัตราปกติที่กำหนด 5 ปี นับจากวันที่พ้นกำหนดระยะเวลา
สรุปสาระสำคัญเงื่อนไข	<ol style="list-style-type: none"> ต้องมีทุนจดทะเบียนไม่น้อยกว่า 450 ล้านบาท โดยจะต้องชำระเต็มมูลค่าก่อนวันเปิดดำเนินการ ต้องมีผู้ถือหุ้นสัญชาติไทยไม่น้อยกว่า 51% ของทุนจดทะเบียน มีพื้นที่เขตอุตสาหกรรมประมาณ 1,963 ไร่ โดยมีที่ดินที่เป็นที่ตั้งโรงงานต้องไม่น้อยกว่าร้อยละ 60 และไม่เกินร้อยละ 75 ของพื้นที่ทั้งหมด

บริษัท พัฒนาอสังหาริมทรัพย์เพื่อการอุตสาหกรรมระยอง (ไทย-จีน) จำกัด

บริษัท พัฒนาอสังหาริมทรัพย์เพื่อการอุตสาหกรรมระยอง (ไทย-จีน) จำกัด ดำเนินธุรกิจด้านการลงทุน และพัฒนาอสังหาริมทรัพย์ มุ่งเน้นการพัฒนาพื้นที่อุตสาหกรรมเพื่อขายให้แก่นักลงทุนจากจีนแผ่นดินใหญ่ โดยใช้ชื่อโครงการว่า เขตอุตสาหกรรมระยองไทย-จีน โครงการตั้งอยู่นิคมอุตสาหกรรมอมตะ ซิตี้ ระยอง ตำบลมาบตาพุด อำเภอปลวกแดง จังหวัดระยอง

ตารางแสดงรายละเอียดความคืบหน้าเขตอุตสาหกรรมระยองไทย-จีน ของบริษัท พัฒนาอสังหาริมทรัพย์เพื่อการอุตสาหกรรมระยอง (ไทย-จีน) จำกัด

โครงการ	เนื้อที่ (ไร่)	มูลค่าโครงการ (ล้านบาท)	กลุ่มลูกค้าเป้าหมาย	ความคืบหน้าของโครงการ (ณ 31 ธ.ค. 57)
เขตอุตสาหกรรมทั่วไป	47.80	120.54	ลูกค้าจากจีนแผ่นดินใหญ่	100%
ที่ดินพร้อมโรงงานให้เช่า	23.75	287.13	ลูกค้าจากจีนแผ่นดินใหญ่	100%
	<u>71.55</u>	<u>407.67</u>		

1.2 การตลาดและการแข่งขัน

กลุ่มลูกค้าของนิคมอุตสาหกรรมอมตะนคร และอมตะซิตี้ จะเป็นบริษัทผู้ผลิตขนาดใหญ่ที่มีชื่อเสียง และอุตสาหกรรมขนาดกลางและขนาดย่อมซึ่งส่วนมากเป็นบริษัทข้ามชาติ และเป็นอุตสาหกรรมที่มีการจัดการด้านการรักษาสิ่งแวดล้อมเป็นอย่างดี

นักลงทุนจากประเทศญี่ปุ่น ถือเป็นกลุ่มนักลงทุนส่วนมากในนิคมอุตสาหกรรมอมตะนคร และอมตะซิตี้ โดยมีประมาณ 59% ของทั้งสองนิคม แยกเป็นอมตะนคร 67.9% และอมตะซิตี้ 37.7% ตามลำดับ

ในปี 2557 ที่ผ่านมามีบริษัท ได้จัดกิจกรรมส่งเสริมการขาย เช่นเดียวกับที่ผ่านมาทุกปี เช่น การร่วมเดินทางกับหน่วยงานภาครัฐ และภาคเอกชนเพื่อประชาสัมพันธ์ธุรกิจ และผลิตภัณฑ์บริษัท หรือการทำ Road Show เป็นต้น

การแข่งขันของนิคมอุตสาหกรรม จะใช้ชื่อได้เปรียบเรื่องสิทธิประโยชน์ทางภาษีที่ได้รับจาก BOI ตามทำเลที่ตั้งของนิคมอุตสาหกรรม ซึ่งนิคมอุตสาหกรรมอมตะนครจัดเป็นผู้นำทางการตลาดใน BOI Zone 2 และถือเป็นนิคมอุตสาหกรรมที่ร่วมดำเนินการกับการนิคมอุตสาหกรรมแห่งประเทศไทย พร้อมกันนี้อมตะยังมีชื่อได้เปรียบที่สำคัญอยู่หลายประการ เช่น

- **ทำเลที่ตั้งโครงการสาธารณูปโภค และความพร้อมด้านโครงสร้างพื้นฐานคมนาคม** ทำเลที่ตั้งของนิคมอุตสาหกรรมอมตะนครมีศักยภาพในการพัฒนาและการขยายตัวทางเศรษฐกิจสูง เนื่องจากอยู่ใกล้กรุงเทพฯ เป็นเมืองใหญ่ ศูนย์กลางของภาคตะวันออก, เป็นศูนย์กลางของการแพทย์ที่มีโรงพยาบาลทันสมัยหลายแห่ง, เป็นศูนย์กลางการศึกษา ซึ่งมีทั้งมหาวิทยาลัยที่เป็นของรัฐและเอกชน มีวิทยาลัยอาชีวศึกษามากกว่า 15 แห่ง สามารถผลิตบุคลากรที่มีคุณภาพ และยังเป็นศูนย์กลางทางการเงินและเศรษฐกิจ โดยมีธนาคารถึง 45 แห่ง

นอกจากนี้ ยังมีการขยายตัวของการคมนาคมขนส่งและสาธารณูปโภค เพื่อรองรับการเจริญเติบโตในภูมิภาคมากขึ้น เช่น ความสะดวก รวดเร็วในการเดินทางขนส่ง ทั้งทางบก ทางอากาศ หรือทางน้ำ

- **ความพร้อมในด้านโครงสร้างพื้นฐานทั้งระบบ** มีระบบสาธารณูปโภคและสาธารณูปการในนิคมอุตสาหกรรมครบวงจรอย่างมีคุณภาพและได้มาตรฐาน พร้อมทั้งคำนึงถึงการรักษาสีสิ่งแวดล้อม นิคมอุตสาหกรรมอมตะ ถือเป็นพื้นที่ที่มีความสมบูรณ์เพียบพร้อมทั้งเรื่องการทำงาน การอยู่อาศัย หรือการันทนาการ เช่น การร่วมทุนจัดตั้งโรงไฟฟ้าพลังความร้อนร่วมอมตะ-เอ็กโก เพาเวอร์ จำหน่ายไฟฟ้าและไอน้ำ, การมอบที่ดินให้สถานศึกษา จัดตั้งสมาคม Y.W.C.A. เพื่อเปิดรับเลี้ยงเด็กอ่อน, โรงเรียนอนุบาล-ประถม และศูนย์บริการด้านกีฬา, สถาบันไทย-เยอรมัน สถานฝึกอบรมภาคอุตสาหกรรม นอกจากนี้ ยังมีธนาคารกสิกรไทย, สถานีบริการน้ำมัน, สวนพักผ่อนหย่อนใจ, ร้านอาหาร ,อมตะแมนชั่น, สนามฝึกซ้อมกอล์ฟ, ห้างสรรพสินค้า และโรงพยาบาล เป็นต้น

นอกจากตัวอย่างข้างต้นแล้ว ปัจจัยหลักที่ทำให้นิคมอุตสาหกรรมอมตะนคร และอมตะซิตี้ มีชื่อเสียง และเป็นนิคมอุตสาหกรรมชั้นนำของประเทศนั้น คือ การให้บริการที่ครบวงจร (One Stop Service) เนื่องจากบริษัท มีการจัดตั้ง และร่วมดำเนินการธุรกิจที่มีความสัมพันธ์ในการดำเนินกิจการในนิคมอุตสาหกรรม เช่น การจัดหาบุคลากรที่ดูแลเรื่องความสะดวก, ปลอดภัย และระบบสาธารณูปโภคต่างๆ โดยบริษัท อมตะ ฟาซิลิตี้ เซอร์วิส จำกัด, การให้บริการเรื่องการจัดหาแหล่งน้ำ และบำบัดน้ำเสีย โดยบริษัท อมตะ วอเตอร์ จำกัด หรือการจัดตั้งโรงพยาบาลวิภาวดี สาขอมตะนคร เพื่อให้บริการกับพนักงานในโรงงาน และชุมชนรอบนิคมฯ เป็นต้น ยิ่งไปกว่านั้นเรามีบริการหลังการขายที่ดำเนินการโดยพนักงานที่มีความรู้ความสามารถ และพร้อมให้บริการ ไม่ว่าจะเป็นเรื่องการทำ Work Permit, วีซ่าสำหรับพนักงานต่างชาติ, การติดต่อขอสิทธิ หรือเอกสารกับการนิคมอุตสาหกรรม รวมทั้งการอำนวยความสะดวกในการติดต่อประสานงานกับหน่วยงานภาครัฐ และเอกชน

ในช่วงครึ่งแรกของปี 2557 การขายพื้นที่นิคมอุตสาหกรรมมีทิศทางปรับตัวลดลง จากปัญหาการเมืองภายในประเทศ ส่งผลกระทบต่อทิศทางการลงทุนของทั้งผู้ประกอบการไทย และผู้ประกอบการต่างชาติ โดยเฉพาะผู้ประกอบการต่างชาติซึ่งมีสัดส่วนการลงทุนในนิคมอุตสาหกรรมสูง ประกอบกับความไม่แน่นอนในการปรับเปลี่ยนนโยบายด้านการส่งเสริมการลงทุนของบีโอไอ เห็นได้จาก ผู้ประกอบการนิคมอุตสาหกรรมได้ตั้งเป้าหมายการขายพื้นที่ในนิคมอุตสาหกรรมในระดับที่ลดลงจากปีก่อนหน้า

สำหรับในช่วงครึ่งปีหลัง ธุรกิจภาคนิคมอุตสาหกรรมมีแนวโน้มดีขึ้น จากสถานการณ์การเมืองที่คลี่คลายดีขึ้น เนื่องจากหน่วยงานภาครัฐที่เกี่ยวข้องเร่งดำเนินนโยบาย เพื่อฟื้นฟูเศรษฐกิจให้สามารถขับเคลื่อนได้อย่างมีประสิทธิภาพ

ทั้งนี้ ในระยะยาวเมื่อสถานการณ์ทางการเมืองมีเสถียรภาพ ประเทศไทยยังคงมีศักยภาพในการเป็นฐานการผลิตที่นักลงทุนยังให้ความสำคัญ ด้วยความพร้อมในด้านโครงสร้างพื้นฐานของประเทศ ประกอบกับการรวมกลุ่มเป็นประชาคมเศรษฐกิจอาเซียน ที่จะมีส่วนช่วยสนับสนุนกิจกรรมการลงทุนในไทย โดยแนวโน้มการพัฒนานิคมอุตสาหกรรมอาจจะกระจายตัวไปยังภูมิภาคอื่นมากขึ้น

อย่างไรก็ตาม แม้ที่ผ่านมาประเทศไทยจะเผชิญกับปัญหาการเมืองภายในประเทศ ซึ่งส่งผลกระทบต่อนิคมอุตสาหกรรม โดยเฉพาะในส่วนของการขยายพื้นที่ในนิคมอุตสาหกรรมหลายแห่งที่ยังชะงักงัน แต่ในส่วนของการพัฒนาอุตสาหกรรมใหม่ ยังคงเพิ่มขึ้นต่อเนื่อง โดยการพัฒนาอุตสาหกรรมใหม่ที่เพิ่มขึ้น เพื่อรองรับการขยายตัวของกิจกรรมการค้าและการลงทุนที่คาดว่าจะเพิ่มขึ้น ด้วยแรงหนุนจากความตกลงการค้าเสรีอาเซียนที่ให้สิทธิประโยชน์แก่ประเทศสมาชิก ทั้งในด้านของการลดภาษีสินค้านำเข้าและสิทธิประโยชน์ด้านการลงทุน ซึ่งนอกจากจะช่วยสนับสนุนกิจกรรมการลงทุนระหว่างประเทศสมาชิกอาเซียนแล้ว ยังเป็นแรงจูงใจให้นักลงทุนต่างชาติที่ไม่ได้เป็นสมาชิกอาเซียนสนใจเข้ามาลงทุนในไทย

ความน่าสนใจอีกประการหนึ่งของประเทศไทยในสายตาของนักลงทุนต่างชาติ คือ ที่ตั้งทางภูมิศาสตร์ของประเทศที่เปรียบเสมือนศูนย์กลางของภูมิภาคอินโดจีน และด้วยการพัฒนาโครงข่ายถนนเชื่อมโยงระหว่างไทยและประเทศเพื่อนบ้าน ที่ช่วยสนับสนุนกิจกรรมการค้า

ระหว่างประเทศให้มีความคล่องตัวขึ้น ความพร้อมด้านโครงสร้างพื้นฐานและการปรับเปลี่ยนนโยบายการส่งเสริมการลงทุน (BOI) สนับสนุนการขยายตัวของนิคมอุตสาหกรรมในภาคกลางและภาคตะวันออก

ทั้งนี้ เมื่อพิจารณาพื้นที่ยุทธศาสตร์การพัฒนานิคมอุตสาหกรรมของไทย ข้อมูลจากศูนย์วิจัยกสิกรไทย มองว่า การลงทุนพัฒนานิคมอุตสาหกรรมจะยังคงอยู่ในพื้นที่ภาคกลางและภาคตะวันออกเป็นหลัก นอกจากนี้ ยังมีประเด็นการปรับเปลี่ยนนโยบายการส่งเสริมการลงทุนของสำนักงานคณะกรรมการส่งเสริมการลงทุน หรือ BOI โดยปรับเปลี่ยนจากการส่งเสริมการลงทุนตามการแบ่งเขตพื้นที่ เป็นการส่งเสริมการให้สิทธิประโยชน์ตามประเภทกิจการ (Activity-Based Incentives) กับสิทธิและประโยชน์เพิ่มเติมตามคุณค่าของโครงการ (Merit-Based Incentives) โดยเน้นการส่งเสริมใน 10 กลุ่มอุตสาหกรรม เช่น กลุ่มโครงสร้างพื้นฐานและโลจิสติกส์ กลุ่มอุตสาหกรรมพื้นฐาน กลุ่มอุตสาหกรรมการแพทย์และเครื่องมือวิทยาศาสตร์ กลุ่มพลังงานทดแทนและบริการด้านสิ่งแวดล้อม กลุ่มเทคโนโลยีพื้นฐานขั้นสูง กลุ่มอุตสาหกรรมอาหารและแปรรูปสินค้าเกษตร กลุ่มอุตสาหกรรมยานยนต์และอุปกรณ์การขนส่ง และกลุ่มอุตสาหกรรมไฟฟ้าและอิเล็กทรอนิกส์ เป็นต้น ซึ่งการปรับเปลี่ยนนโยบายการส่งเสริมการลงทุนทำให้ไม่เกิดความแตกต่างในด้านสิทธิประโยชน์เรื่องพื้นที่หนึ่งเป็นเหตุผลที่ลดความน่าสนใจในการที่จะขยายการลงทุนไปยังภูมิภาคอื่น เนื่องจากเมื่อพิจารณากลุ่มอุตสาหกรรมที่ได้รับการส่งเสริมการลงทุนตามนโยบายใหม่นี้ ส่วนใหญ่เป็นกลุ่มอุตสาหกรรมที่มีการลงทุนอยู่ในพื้นที่ภาคตะวันออกและภาคกลาง เช่น อุตสาหกรรมยานยนต์และอุปกรณ์การขนส่ง และกลุ่มอุตสาหกรรมไฟฟ้าและอิเล็กทรอนิกส์ เป็นต้น ซึ่งนักลงทุนน่าจะยังลงทุนในพื้นที่ดังกล่าวเพื่อความสะดวกในด้านของห่วงโซ่อุปทาน และการขนส่งสินค้า”

“ที่มาของข้อมูล”: <http://thaibanker.com/index.php/business/104-management/economics/808-kasikorn-economic-industrial-estate>

นิคมอุตสาหกรรมอมตะนคร และอมตะซิตี้ ยังถือว่ามีความได้เปรียบในเรื่องพื้นที่ที่ตั้งของนิคมฯ ตามเหตุผลเรื่องความสะดวกในด้านของห่วงโซ่อุปทาน และการขนส่งสินค้าที่กล่าวมาข้างต้น

สำหรับคู่แข่งของนิคมอุตสาหกรรมอมตะนครและอมตะ ซิตี้ จะเป็นนิคมที่ร่วมดำเนินงานกับการนิคมอุตสาหกรรมแห่งประเทศไทยในแถบอีสเทิร์นซีบอร์ด แต่ทั้งอมตะนครและอมตะ ซิตี้ ยังคงเป็นนิคมที่ได้เปรียบคู่แข่ง เนื่องจากมีทำเลที่ตั้งที่ใกล้กรุงเทพฯ และสนามบิน อีกทั้งเป็นนิคมที่มีชื่อเสียงและได้รับการยอมรับจากนักลงทุนนานาชาติ มีขนาดพื้นที่ที่ร่วมดำเนินงานกับการนิคมอุตสาหกรรม ณ วันที่ 31 ธันวาคม 2557 จำนวน 35,824 ไร่ มีนักลงทุนจำนวน 960 ราย จึงทำให้อมตะนครและอมตะ ซิตี้ เป็นนิคมที่เป็นที่ต้องการของนักลงทุนเก่าที่มีฐานเดิมและนักลงทุนใหม่ที่เป็น supplier ให้กับบริษัทที่อยู่ในนิคมอมตะทั้งสองแห่ง

1.3 การจัดหาผลิตภัณฑ์หรือบริการ

บริษัทเป็นผู้พัฒนานิคมอุตสาหกรรมโดยพิจารณาเลือกทำเลที่ตั้งและศักยภาพของที่ดินที่เหมาะสม และ สร้างสาธารณูปโภคที่มีคุณภาพ และเพียงพอับลูกค้าซึ่งจะไปสร้างโรงงานในนิคมฯ ในปี 2557 บริษัทได้ซื้อที่ดินดิบในประเทศไทยเพิ่มขึ้น 501.61 ไร่

1.4 งานที่ยังไม่ได้มอบ

ณ วันที่ 31 ธันวาคม 2557 บริษัทฯ มีภาระผูกพันที่จะต้องส่งมอบพื้นที่โครงการให้กับลูกค้าเป็นจำนวนเงิน 74.86 ล้านบาท

ธุรกิจผลิตภัณฑ์เกี่ยวกับสาธารณูปโภค

บริษัท อมตะ วอเตอร์ จำกัด บริษัทฯมีรายได้จากการให้บริการ 3 ประเภท คือ

1. ขายน้้ำดิบ (Raw Water Supply)
2. ขายน้้ำประปา (Treated Water Supply)
3. บริการบำบัดน้ำเสีย (Waste Water Treatment)

ซึ่งการให้บริการทั้ง 3 ประเภทนั้น เป็นการให้บริการภายในนิคมอุตสาหกรรมอมตะนคร (ชลบุรี) และนิคมอุตสาหกรรมอมตะซิตี้ (ระยอง) โดยรายได้หลักคือ

การให้บริการน้ำประปา	มีสัดส่วน	60.42% ของรายได้รวม
การให้บริการบำบัดน้ำเสีย	มีสัดส่วน	22.50%

บริการน้ำดิบ	มีสัดส่วน	15.12%
และรายได้อื่นๆ	มีสัดส่วน	1.96%

ธุรกิจผลิตภัณฑ์เกี่ยวกับสาธารณูปโภค (ผลิตน้ำประปาและหรือน้ำเพื่ออุตสาหกรรมและบำบัดน้ำเสีย)

2.1 ลักษณะ-วอพลัติก

บริษัท ฯ ดำเนินการจัดหาแหล่งน้ำดิบ ก่อสร้างระบบผลิตน้ำประปา ก่อสร้างระบบบำบัดน้ำเสีย และควบคุมระบบ ดังกล่าว ตามข้อกำหนดของการนิคมอุตสาหกรรมแห่งประเทศไทย โดยมีรายได้จากการจัดขายน้ำดิบ ขายน้ำประปา การให้บริการบำบัดน้ำเสีย จากโรงงาน และผู้ประกอบการทุกประเภท ในนิคมอุตสาหกรรมอมตะนคร และ นิคมอุตสาหกรรมอมตะซิตี้ บริษัท ฯ เป็นผู้ผลิตน้ำประปา และหรือ น้ำเพื่ออุตสาหกรรม และ บำบัดน้ำเสีย ซึ่งคำนึงถึงสิ่งแวดล้อมเป็นสำคัญ นอกจากนี้บริษัท ฯ ได้รับมาตรฐาน ISO 14001 จากสถาบัน TÜV Rheinland Group โดยร่วมดำเนินงานกับการนิคมอุตสาหกรรมแห่งประเทศไทย และได้รับรองมาตรฐาน ISO 9001 จาก nqa.global assurance โดยได้รับรองในส่วนระบบผลิตน้ำประปาและบำบัดน้ำเสียแห่งที่ 2 นิคมอุตสาหกรรมอมตะซิตี้

บริษัท อมตะ วอเตอร์ จำกัด ปัจจุบัน บริษัท ฯ เป็นผู้ผลิตน้ำประปาและหรือน้ำเพื่ออุตสาหกรรม และบำบัดน้ำเสีย มีที่ตั้งสำนักงานอยู่ที่ อาคารอมตะ เซอร์วิส เซ็นเตอร์ 700/2 หมู่ 1 ตำบลคลองตำหรุ อำเภอเมืองชลบุรี จังหวัดชลบุรี

บัตรส่งเสริมการลงทุน

บริษัท อมตะ วอเตอร์ จำกัด ได้รับบัตรส่งเสริมการลงทุน จำนวน 1 บัตร ดังนี้

- เลขที่ 1796(2)/2547 จากคณะกรรมการส่งเสริมการลงทุน โดยได้รับสิทธิประโยชน์ตามพระราชบัญญัติส่งเสริมการลงทุน พ.ศ. 2520 ในกิจการ ผลิตน้ำประปาและหรือน้ำเพื่ออุตสาหกรรมและบริการบำบัดน้ำเสียจากอุตสาหกรรม ประเภท 7.1 กิจการสาธารณูปโภคและบริการพื้นฐาน และประเภท 7.16 กิจการบริการบำบัดน้ำเสีย กำจัดหรือขนถ่ายขยะ กากอุตสาหกรรมหรือสารเคมีที่เป็นพิษ เมื่อวันที่ 27 กันยายน พ.ศ. 2547 โดยได้รับสิทธิประโยชน์และมีเงื่อนไขดังนี้
 - ได้รับการยกเว้นภาษีเงินได้นิติบุคคลสำหรับกำไรสุทธิที่ได้จากการประกอบกิจการที่ได้รับการส่งเสริมรวมกันไม่เกินร้อยละ 100 ของเงินลงทุน ไม่รวมค่าที่ดินและทุนหมุนเวียนมีกำหนดเวลา 8 ปี นับจากวันที่เริ่มมีรายได้ สิ้นสุด วันที่ 11 พฤศจิกายน 2555 กรณีประกอบกิจการขาดทุนในระหว่างเวลาได้รับยกเว้นภาษีเงินได้นิติบุคคล สามารถนำผลขาดทุนที่เกิดขึ้นไปหักออกจากกำไรสุทธิที่เกิดขึ้นภายหลังระยะเวลาที่ได้รับยกเว้นภาษีเงินได้นิติบุคคล มีกำหนดเวลาไม่เกิน 5 ปี นับแต่วันพ้นกำหนด โดยหักจากกำไรสุทธิของปีใดปีหนึ่งหรือหลายปีก็ได้
 - ไม่ต้องนำเงินปันผลไปรวมคำนวณเพื่อเสียภาษีเงินได้ ตลอดระยะเวลาที่ได้รับการส่งเสริม สิ้นสุดวันที่ 11 พฤศจิกายน 2555
 - ได้รับการลดหย่อนภาษีเงินได้นิติบุคคลสำหรับกำไรสุทธิที่ได้จากการลงทุนในอัตราร้อยละห้าสิบของอัตรากำหนดมีกำหนด 5 ปี สิ้นสุดวันที่ 11 พฤศจิกายน 2560
 - ได้รับอนุญาตให้หักค่าขนส่ง ค่าไฟฟ้า และค่าประปาสองเท่าของค่าใช้จ่ายดังกล่าวเป็นระยะเวลา 10 ปี สิ้นสุด 11 พฤศจิกายน 2557
 - ได้รับอนุญาตให้หักเงินลงทุนในการติดตั้งหรือก่อสร้างสิ่งอำนวยความสะดวกร้อยละ 25 ของเงินลงทุน นอกเหนือไปจากการหักค่าเสื่อมราคาตามปกติ
 - ได้รับการยกเว้นอากรขาเข้าสำหรับเครื่องจักร ตามที่คณะกรรมการพิจารณาอนุมัติ
 - ต้องมีทุนจดทะเบียนไม่น้อยกว่า 80 ล้านบาท
 - ต้องมีผู้ถือหุ้นสัญชาติไทยไม่น้อยกว่า 51% ของทุนจดทะเบียน
 - ต้องดำเนินการให้บริการน้ำประปาและหรือน้ำเพื่ออุตสาหกรรม และบำบัดน้ำเสีย โดยผลิตน้ำประปาและหรือน้ำเพื่ออุตสาหกรรม 7.6 ล้านลูกบาศก์เมตรต่อปี และบำบัดน้ำเสีย 7.0 ล้านลูกบาศก์เมตรต่อปี มีขนาดการลงทุนไม่รวมค่าที่ดินและทุนหมุนเวียนไม่น้อยกว่า 2 ล้านบาท และการได้รับยกเว้นภาษีเงินได้นิติบุคคล มีมูลค่าไม่เกิน 55,329,120 บาท

2.2 การตลาดและการแข่งขัน

ในปัจจุบันบริษัทมีจำนวนลูกค้าและอัตราการให้บริการที่สูงขึ้นเนื่องจากภาวะเศรษฐกิจปัจจุบัน และจำนวนบริษัทอุตสาหกรรมที่เข้ามาประกอบธุรกิจภายในนิคมอุตสาหกรรมอมตะนคร และนิคมอุตสาหกรรมอมตะซิตี้มีจำนวนมากขึ้น โดยคู่แข่งทางธุรกิจของบริษัทมีเพียงผู้ส่งน้ำเอกชนท้องถิ่นรายย่อย แต่เนื่องจากบริษัทมีข้อได้เปรียบทางธุรกิจ กล่าวคือ

- เป็นบริษัทเดียวที่ประกอบธุรกิจด้านการผลิตน้ำประปาและหรือน้ำเพื่ออุตสาหกรรม และบำบัดน้ำเสีย ภายในนิคมอุตสาหกรรมอมตะนคร และ นิคมอุตสาหกรรมอมตะซิตี้
- คุณภาพ และ มาตรฐานของสินค้า
- ต้นทุนสินค้าต่ำกว่า เนื่องจากการประหยัดจากขนาดการผลิต (Economy of scale)

2.3 การจัดหาผลิตภัณฑ์หรือบริการ

บริษัทมีนโยบายในการดำเนินธุรกิจซึ่งคำนึงถึงประโยชน์สูงสุดของลูกค้า โดยทำการจัดหาบริการให้เพียงพอแก่ความต้องการของลูกค้า และมีคุณภาพสูงสุด ซึ่งคำนึงถึงการนำทรัพยากรธรรมชาติมาใช้อย่างคุ้มค่า ควบคุมไปกับการรักษาต้นน้ำแหล่งน้ำ และการดำเนินชีวิตของชุมชนโดยรอบ

การประกอบธุรกิจ ณ นิคมอุตสาหกรรมอมตะนคร

2.3.1 แหล่งวัตถุดิบ (Water Resources)

- เขื่อนสิียด 30 ล้านลูกบาศก์เมตรต่อปี
- บ่ออมตะ 14 ล้านลูกบาศก์เมตรต่อปี
- บ่ออื่นๆ 10 ล้านลูกบาศก์เมตรต่อปี
- Water Reclamation 3.3 ล้านลูกบาศก์เมตรต่อปี

2.3.1 การผลิต

- โรงผลิตน้ำประปาหมายเลข 1 กำลังการผลิต 32,400 ลูกบาศก์เมตรต่อวัน
- โรงผลิตน้ำประปาหมายเลข 2 กำลังการผลิต 21,000 ลูกบาศก์เมตรต่อวัน
- โรงผลิตน้ำประปาหมายเลข 3 กำลังการผลิต 10,000 ลูกบาศก์เมตรต่อวัน
- โรงบำบัดน้ำเสียหมายเลข 1 กำลังการผลิต 24,000 ลูกบาศก์เมตรต่อวัน
- โรงบำบัดน้ำเสียหมายเลข 2 กำลังการผลิต 12,000 ลูกบาศก์เมตรต่อวัน
- โรงบำบัดน้ำเสียหมายเลข 3 กำลังการผลิต 4,500 ลูกบาศก์เมตรต่อวัน
- โรงบำบัดน้ำเสียหมายเลข 4 กำลังการผลิต 10,000 ลูกบาศก์เมตรต่อวัน

การประกอบธุรกิจ ณ นิคมอุตสาหกรรมอมตะซิตี้

2.3.3 แหล่งวัตถุดิบ (Water Resources)

- อ่างเก็บน้ำอมตะซิตี้ 12 ล้านลูกบาศก์เมตรต่อปี
- East Water 7.5 ล้านลูกบาศก์เมตรต่อปี
- บ่อน้ำเอกชน 5 ล้านลูกบาศก์เมตรต่อปี
- Water Reclamation 2.1 ล้านลูกบาศก์เมตรต่อปี

2.3.4 การผลิต

- โรงผลิตน้ำประปาหมายเลข 1/1 กำลังการผลิต 18,000 ลูกบาศก์เมตรต่อวัน
- โรงผลิตน้ำประปาหมายเลข 1/2 กำลังการผลิต 15,000 ลูกบาศก์เมตรต่อวัน
- โรงผลิตน้ำประปาหมายเลข 2 กำลังการผลิต 10,500 ลูกบาศก์เมตรต่อวัน
- โรงบำบัดน้ำเสียหมายเลข 1 กำลังการผลิต 13,500 ลูกบาศก์เมตรต่อวัน
- โรงบำบัดน้ำเสียหมายเลข 2 กำลังการผลิต 9,600 ลูกบาศก์เมตรต่อวัน

ปัจจัย ความเสี่ยง

ความเสี่ยงจากสถานการณ์ทางการเมือง

สถานการณ์ความวุ่นวายทางการเมืองที่เกิดขึ้นอย่างต่อเนื่องตั้งแต่ปี พ.ศ. 2549 และความไม่สงบทางการเมืองที่เกิดขึ้นในเดือนพฤศจิกายน พ.ศ. 2556 สร้างความเสียหายต่อการเจริญเติบโตทางเศรษฐกิจของประเทศไทย โดยช่วงครึ่งแรกของปี พ.ศ. 2557 การบริโภคภายในประเทศและการส่งออกลดลงส่งผลเสียต่อความเชื่อมั่นของผู้บริโภคและผู้ประกอบการธุรกิจ โครงการลงทุนใหม่จำนวนมากยังไม่ได้รับการอนุมัติจากสำนักงานคณะกรรมการส่งเสริมการลงทุนเนื่องจากภาวะของคณะกรรมการชุดเก่าได้หมดไปตั้งแต่เดือนตุลาคม พ.ศ. 2556 การชุมนุมประท้วงในหลายเดือนที่ผ่านมาส่งผลกระทบต่อภาวะเศรษฐกิจของไทยและทำให้ประเทศไทยมีความน่าเชื่อถือในการลงทุนของนักลงทุนต่างชาติลดลง ซึ่งข้อมูลเกี่ยวกับความไม่สงบทางการเมืองอย่างต่อเนื่องเป็นปัจจัยที่ลดความสามารถในการแข่งขันของประเทศไทยและความน่าเชื่อถือด้านการลงทุนจากต่างประเทศในอนาคต โดยบางธุรกิจอาจพิจารณาย้ายหรือตั้งฐานการผลิตในประเทศเพื่อนบ้านเพื่อลดความเสี่ยงนี้ ดังนั้นความเสี่ยงทางการเมืองส่งผลกระทบต่ออย่างหลีกเลี่ยงไม่ได้กับธุรกิจของบริษัทฯ ที่ผลประกอบการส่วนใหญ่เกี่ยวข้องโดยตรงกับการลงทุนจากต่างประเทศและการขยายกำลังการผลิตในประเทศ อย่างไรก็ตามความมั่นใจของนักลงทุนกำลังฟื้นตัวหลังจากเหตุการณ์รัฐประหารในเดือนพฤษภาคม ซึ่งช่วยสนับสนุนการฟื้นตัวของเศรษฐกิจ

ทางบริษัทฯ ได้เข้าไปลงทุนในประเทศเวียดนาม และยังคงขยายการลงทุนในพื้นที่ยุทธศาสตร์ที่สำคัญทั้งในประเทศไทย ประเทศเวียดนาม และประเทศเมียนมาร์ เพื่อรองรับการขยายตัวในตลาดอาเซียน แผนการลงทุนนี้ตอบสนองต่อความต้องการของนักลงทุนหรือธุรกิจที่เล็งเห็นโอกาสในการลงทุนจัดตั้งฐานการผลิตในแหล่งที่มีความพร้อมในด้านสาธารณูปโภคและระบบขนส่งที่มีประสิทธิภาพ

ความเสี่ยงจากสภาวะเศรษฐกิจ

ภาวะเศรษฐกิจโลกชะลอตัวจากหลายปัจจัย ทั้งเศรษฐกิจสหภาพยุโรปที่ยังคงเปราะบาง นโยบายปรับสมดุลการขยายตัวทางเศรษฐกิจของประเทศจีน และภาวะถดถอยของเศรษฐกิจประเทศญี่ปุ่น ทำให้เกิดการหดตัวของอุปสงค์ และการลงทุนของภาคการผลิต นอกจากนี้เศรษฐกิจของประเทศไทยยังเผชิญสภาวะการส่งออกที่อ่อนแอ การหดตัวของภาคอุตสาหกรรมการผลิต และความต้องการสินค้าภายในประเทศที่ลดลง โดยเฉพาะอย่างยิ่งเมื่อประเทศไทยกำลังจะสูญเสียสิทธิพิเศษทางภาษีศุลกากรของสหภาพยุโรปในปีหน้า หลายธุรกิจมีการปรับแผนธุรกิจด้วยการย้ายฐานการผลิตไปยังต่างประเทศที่วัตถุดิบและแรงงานที่ต่ำกว่าเพื่อลดต้นทุนการผลิต

บริษัทฯ ได้มีการขยายการลงทุนในภูมิภาคโดยเฉพาะในประเทศเวียดนามและประเทศเมียนมาร์ เพื่อตอบสนองกับการขยายตัวทางเศรษฐกิจและสอดคล้องกับแนวทางการพัฒนาเศรษฐกิจในภูมิภาคอาเซียนตามแนวนโยบายที่เศรษฐกิจตะวันออก-ตะวันตกและเตรียมพร้อมสำหรับประชาคมเศรษฐกิจอาเซียน โดยการเป็นตลาดเสรีที่สามารถเคลื่อนย้ายสินค้า บริการ แรงงาน และเงินทุนในภูมิภาคจะช่วยกระตุ้นให้เกิดการลงทุน และเม็ดเงินจากต่างชาติมากขึ้น ทั้งนี้ บริษัทฯ ดำเนินงานและวางกลยุทธ์ในภาพรวมให้สอดคล้องกันทั้งในประเทศไทย ประเทศเวียดนาม และประเทศเมียนมาร์ เพื่อตอบสนองต่อความต้องการในการลงทุนเพื่อผลกำไรสูงสุดของกลุ่มลูกค้า พร้อมการให้บริการที่ยอดเยี่ยมเป็นสำคัญ

ความเสี่ยงจากอุทกภัย

ทำเลที่ตั้งของอมตะนครอยู่ใกล้ทะเล โดยมีความสูงเหนือระดับน้ำทะเลปานกลางประมาณสองเมตร และมีแม่น้ำบางปะกงทำหน้าที่เป็นคันกันธรรมชาติป้องกันน้ำที่ไหลทะลักจากกรุงเทพ ส่วนที่ตั้งของอมตะซิตี้ที่อยู่ใกล้ท่าเรือน้ำลึกแหลมฉบัง มีความสูงเหนือระดับน้ำทะเลปานกลางประมาณ 70 เมตร โดยที่ตั้งของนิคมอุตสาหกรรมทั้งสองแห่งของบริษัท ไม่ใช่พื้นที่น้ำท่วมและไม่ได้รับผลกระทบจากเหตุการณ์อุทกภัยครั้งใหญ่ที่เกิดขึ้นในปี.ศ. 2555

บริษัทฯ ได้มีโครงการควบคุมอุทกภัยและพัฒนาระบบการระบายน้ำ เพื่อให้ระบายน้ำที่เกิดจากฝนตกหนักให้ลงสู่ทะเลอย่างมีประสิทธิภาพ นอกจากนี้บริษัทฯ ได้ลงทุนพัฒนาระบบสูบน้ำและคันกันน้ำ โดยเสริมความสูงและสร้างใหม่เพื่อลดผลกระทบที่เกิดจากน้ำท่วมขัง นอกจากนี้ทางบริษัทฯ ได้จัดตั้งศูนย์ป้องกันและบรรเทาสาธารณภัยทางโทรศัพท์ซึ่งเป็นส่วนหนึ่งของแผนรับมือฉุกเฉินโดยร่วมมือกับบริษัทลูกค้าในการป้องกัน และรับมือกับเหตุฉุกเฉินได้ทันเวลา

ความเสี่ยงจากการที่กลุ่มลูกค้าระจุกตัวเฉพาะภาคส่วนธุรกิจ

ลูกค้าส่วนใหญ่ของบริษัทฯ อยู่ในกลุ่มอุตสาหกรรมยานยนต์และชิ้นส่วนยานยนต์ โดยการชะลอการลงทุนของกลุ่มอุตสาหกรรมดังกล่าวส่งผลกระทบต่อรายได้ของที่ดินและรายได้อื่นที่เกี่ยวข้องของบริษัทฯ

ทำเลของอมตะนคร และอมตะซิตี้ ตั้งอยู่ใกล้กับโครงการพัฒนาพื้นที่ชายฝั่งทะเลภาคตะวันออกซึ่งเป็นฐานการผลิตชิ้นส่วนยานยนต์ที่สำคัญของเอเชีย ฐานลูกค้าส่วนใหญ่จึงเป็นผู้ผลิตรายานยนต์และชิ้นส่วนยานยนต์ การอนุมัติโครงการผลิตรถยนต์ประหยัดพลังงานระยะที่ 2 และแผนการขยายกำลังการผลิตจึงส่งผลดีต่อบริษัทฯ นอกจากนี้บริษัทฯ ได้ขยายฐานลูกค้าไปยังหลายภาคธุรกิจและหลายเชื้อชาติ และพยายามสร้างความสมดุลของรายได้การขายพื้นที่ทั้งในประเทศไทยและประเทศเวียดนาม รวมถึงรายได้อื่น เช่น รายได้จากค่าสาธารณูปโภค รายได้จากให้เช่าพื้นที่โรงงาน และรายได้จากการบริการบำรุงรักษา การเพิ่มขึ้นของรายได้ประจำที่เกิดขึ้นอย่างสม่ำเสมอที่นอกเหนือจากการขายที่ดินจะช่วยให้บริษัทฯ ลดความผันผวนของรายได้การขายที่ดิน เพิ่มโอกาสทางธุรกิจ และช่วยกระจายความเสี่ยง ในเรื่องการระจุกตัวของฐานลูกค้าได้

ความเสี่ยงในด้านการระเบียบ และสิ่งแวดล้อม

ในปี.ศ. 2552 ปัญหาเกี่ยวกับโครงการลงทุนพื้นที่มาบตาพุดและคำตัดสินของศาลปกครองเพิ่มความเสี่ยงในด้านกฎระเบียบ โดยหลายหน่วยงานทั้งนักกิจกรรม นักวิชาการ และภาคประชาชนต่างเริ่มตระหนักและให้ความสำคัญในการส่งเสริมโครงการพัฒนาตามแนวทางที่ยั่งยืน เพื่ออนุรักษ์สิ่งแวดล้อม และรักษาทัศนียภาพที่สวยงามไว้ให้ประชาชนรุ่นหลัง ดังนั้นความจำเป็นในการสร้างความสมดุลในการพัฒนานิคมอุตสาหกรรมและการเติบโตทางเศรษฐกิจจึงเป็นประเด็นที่สำคัญที่ต้องคำนึงถึง

นิคมอุตสาหกรรมทั้งสองแห่งในประเทศไทยของบริษัทฯ ได้รับการรับรองคุณภาพตามมาตรฐานระบบการจัดการสิ่งแวดล้อม หรือ ระบบ ISO 14001 โดยมีวัตถุประสงค์เพื่อลดผลกระทบทางสิ่งแวดล้อมที่อาจเกิดจากกิจการภายในนิคมอุตสาหกรรมให้น้อยที่สุด บริษัทฯ ได้ริเริ่มและดำเนินโครงการจัดการของเสียแบบบูรณาการ หรือการกำจัดของเสียโดยไม่ปล่อยทิ้งน้ำเสียและขยะอื่น ๆ ออกสู่ภายนอก นอกจากนี้บริษัทฯ ยังร่วมมือกับการนิคมอุตสาหกรรมแห่งประเทศไทยซึ่งเป็นรัฐวิสาหกิจสังกัดกระทรวงอุตสาหกรรมอย่างใกล้ชิดเพื่อให้มั่นใจว่ากิจการภายในนิคมอุตสาหกรรมนั้นจะส่งผลกระทบต่อชุมชนใกล้เคียงน้อยที่สุด

แผนยุทธศาสตร์ส่งเสริมการลงทุนฉบับใหม่ของสำนักงานคณะกรรมการส่งเสริมการลงทุน (สกท.) มีจุดมุ่งหมายเพื่อขับเคลื่อนประเทศไทยไปสู่ระดับการพัฒนาที่สูงขึ้นโดยเฉพาะในการแข่งขันและการสร้างมูลค่าเพิ่มให้กับภาคอุตสาหกรรม การเปลี่ยนแปลงในสิทธิประโยชน์ของคณะกรรมการส่งเสริมการลงทุนจากเดิมที่ส่งเสริมการลงทุนตามเขตพื้นที่อุตสาหกรรมมาเป็นการส่งเสริมการลงทุนตามประเภทของกิจการหรือกลุ่มอุตสาหกรรม ทำให้บางธุรกิจที่ได้รับผลประโยชน์ต้องการให้โรงงานอยู่ในที่ตั้งที่ใกล้สายการผลิตเดิมที่มีอยู่ ซึ่งกลุ่มลูกค้าของบริษัทฯ ส่วนใหญ่ที่อยู่ในกลุ่มอุตสาหกรรมยานยนต์และชิ้นส่วนอิเล็กทรอนิกส์จะยังคงได้รับสิทธิประโยชน์นี้

บริษัทฯ ในฐานะที่เป็นผู้พัฒนานิคมอุตสาหกรรมจะได้รับผลกระทบจากแผนยุทธศาสตร์ส่งเสริมการลงทุนฉบับใหม่นี้ในระยะยาว กล่าวคือ บริษัทฯยังคงได้รับประโยชน์จากสิทธิประโยชน์ส่งเสริมการลงทุนที่บริษัทฯได้ยื่นคำขอรับการส่งเสริมการลงทุนก่อนสิ้นปี.ศ. 2557 สำหรับแผนการขยายการลงทุนที่ได้วางแผนไว้ ในขณะที่เดียวกัน บริษัทฯ กำลังขับเคลื่อนก้าวต่อไปโดยลงทุนในแผนพัฒนาเมืองวิทยาศาสตร์

(Science City) ภายในนิคมอุตสาหกรรมซึ่งสอดคล้องกับแผนการส่งเสริมการลงทุนฉบับใหม่ที่ได้รับสิทธิประโยชน์ในการยกเว้นภาษีเงิน
ได้นิติบุคคลในอัตราสูงสุด

ความเกี่ยวข้องกับการเงิน

บริษัทมีโครงการลงทุนทั้งในประเทศไทย ประเทศเวียดนาม และประเทศเมียนมาร์ ดังนั้นบริษัทต้องมีความมั่นใจว่าจะมีแหล่งเงินทุน
ที่เพียงพอในต้นทุนของเงินทุนที่ต่ำเพื่อสนับสนุนกลยุทธ์ของบริษัท

เงินกู้ระยะยาวมีสัดส่วนเท่ากับร้อยละ 30 ของมูลค่าสินทรัพย์ทั้งหมด อัตราส่วนหนี้สินที่ก่อดอกเบี้ยทั้งหมดสุทธิต่อทุน ณ วันสิ้นปี
พ.ศ. 2557 มีค่าเท่ากับ 0.43 เท่า และมีเงินสดจำนวน 1,021 ล้านบาท บริษัทได้มีการติดตามฐานะทางการเงิน ระดับหนี้สินในปัจจุบัน
และจำนวนเงินสดในมือ ว่าบริษัท มีเงินทุนเพียงพอสำหรับการลงทุนในโครงการต่างๆเพื่อลดความเสี่ยงทางการเงิน

ความภาคภูมิใจ

ท่าอากาศยาน

ประเทศไทย ขายฟิวเจอร์วันออก:

- อมตะนคร จ.ชลบุรี
- อมตะจีที จ.ระยอง

ประเทศเวียดนาม:

- อมตะจีที (เบียนหวง)

ข้อมูลทั่วไป

บริษัท อมตะ คอร์ปอเรชัน จำกัด (มหาชน)

ประเภทของกิจการ	: พัฒนานิคมอุตสาหกรรมและธุรกิจที่เกี่ยวข้อง
วันที่จดทะเบียนบริษัท	: 6 มีนาคม 2532
เลขที่จดทะเบียนบริษัท	: 0107537002761
ทุนจดทะเบียนที่ออกและเรียกชำระแล้ว	: หุ้นสามัญ 1,067,000,000 หุ้น มูลค่าที่ตราไว้หุ้นละ 1 บาท
สำนักงานใหญ่	: 2126 อาคารกรมดิษฐ์ ถนนเพชรบุรีตัดใหม่ แขวงบางกะปิ เขตห้วยขวาง กทม. 10310
โทรศัพท์	: (02) 792 0000
แฟกซ์	: (02) 318 1096
โฮมเพจ	: www.amata.com
อีเมล	: viboon@amata.com
ผู้บริหาร	: นายวิบูลย์ กรมดิษฐ์ (กรรมการและประธานเจ้าหน้าที่การตลาด)
สำนักงานโครงการ	: นิคมอุตสาหกรรมอมตะนคร 700 หมู่ที่ 1 ถนนบางนา-ตราด ตำบลคลองตำหรุ อำเภอเมืองชลบุรี จังหวัด ชลบุรี 20000
โทรศัพท์	: (038) 939 007
โทรสาร	: (038) 939 000
อีเมล	: tsutsui@amata.com
ผู้บริหาร	: นายยาซูโอะ ซุซุย (ผู้จัดการการตลาด)

นิติบุคคลที่บริษัทถือหุ้นอย่างน้อย 10%

1. บริษัท อมตะ ดีเวลลอปเม้นท์ จำกัด

ประเภทของกิจการ	: ขายและให้เช่าอพาร์ทเมนท์ขนาด 198 ห้อง ในนิคมฯ อมตะนคร
วันที่จดทะเบียนบริษัท	: 15 มิถุนายน 2533
เลขที่จดทะเบียนบริษัท	: 0105533068758
ทุนจดทะเบียนที่ออกและเรียกชำระแล้ว	: หุ้นสามัญ 68,000 หุ้น มูลค่าที่ตราไว้หุ้นละ 1,000 บาท
สัดส่วนการถือหุ้นโดย บมจ. อมตะคอร์ปอเรชัน	: 43.49 %
สำนักงานใหญ่	: นิคมอุตสาหกรรมอมตะนคร 700/1000 หมู่ 1 ตำบลคลองตำหรุ อำเภอเมืองชลบุรี จังหวัดชลบุรี 20000
โทรศัพท์	: (038) 213 331-35
แฟกซ์	: (038) 213 143
อีเมลล์	: amatamansion@yahoo.com
ผู้บริหาร	: นายก้องเดช สงวนสวัสดิ์ (รองผู้จัดการทั่วไป)

2. บริษัท อมตะ แมนชั่น เซอร์วิส จำกัด

ประเภทของกิจการ	: บริหารและดำเนินกิจการร้านอาหารไทยกรีนกราสและบริการจัดเลี้ยง
วันที่จดทะเบียนบริษัท	: 15 พฤศจิกายน 2534
เลขที่จดทะเบียนบริษัท	: 0105534108753
ทุนจดทะเบียนที่ออกและเรียกชำระแล้ว	: หุ้นสามัญ 100,000 หุ้น มูลค่าที่ตราไว้หุ้นละ 100 บาท
สัดส่วนการถือหุ้นโดยบริษัท อมตะ คอร์ปอเรชัน	: 12.66 %
สำนักงานใหญ่	: นิคมอุตสาหกรรมอมตะนคร 700/1001 หมู่ 1 ตำบลคลองตำหรุ อำเภอเมืองชลบุรี จังหวัดชลบุรี 20000
โทรศัพท์	: (038) 213 331-35
แฟกซ์	: (038) 213 143
อีเมลล์	: amatamansion@yahoo.com
ผู้บริหาร	: นายก้องเดช สงวนสวัสดิ์ (รองผู้จัดการทั่วไป)

3. Amata (Vietnam) Joint Stock Company

ประเภทของกิจการ	: การพัฒนานิคมอุตสาหกรรม ศูนย์พาณิชยกรรมและที่พักอาศัย
วันที่จดทะเบียนบริษัท	: 31 ธันวาคม 2537
เลขที่จดทะเบียนบริษัท	: 1100/ GP และ 472033000132
ทุนจดทะเบียนที่ออกและเรียกชำระแล้ว	: 20,400,000 เหรียญสหรัฐ
สัดส่วนการถือหุ้นโดย บมจ. อมตะคอร์ปอเรชัน	: 61.83%
สำนักงานใหญ่	: Long Binh Ward, Bien Hoa City, Dong Nai Province, Vietnam
โทรศัพท์	: (84) 61-3991-007
แฟกซ์	: (84) 61-3892-895
อีเมลล์	: marketing@amata.com.vn
ผู้บริหาร	: นางสมหทัย พานิชชีวะ (กรรมการผู้จัดการ)

4. บริษัท อมตะ บี. กริม เพาเวอร์ จำกัด

ประเภทของกิจการ	: การผลิตกระแสไฟฟ้าและไอน้ำ
วันที่จดทะเบียนบริษัท	: 2 มีนาคม 2538
เลขที่จดทะเบียนบริษัท	: 0105538027863
ทุนจดทะเบียนที่ออกและเรียกชำระแล้ว	: หุ้นสามัญ 17,000,000 หุ้น มูลค่าที่ตราไว้หุ้นละ 100 บาท เรียกชำระเต็ม จำนวน 15,00,000 หุ้น, เรียกชำระในอัตรา 72.50 บาท จำนวน 2,000,000 หุ้น
สัดส่วนการถือหุ้นโดย บมจ. อมตะ คอร์ปอเรชั่น	: 13.77%
สำนักงานใหญ่	: 88 ถนนกรุงเทพกรีฑา แขวงหัวหมาก เขตบางกะปิ กรุงเทพฯ 10240
โทรศัพท์	: (02) 379 4246, 710 3400
แฟกซ์	: (02) 379 4245
อีเมล	: preeyanart.s@amatabgrimpower.com
ผู้บริหาร	: นางปรียานา สุนทรวาทะ (ประธานเจ้าหน้าที่บริหาร)

5. บริษัท อมตะ ซิตี จำกัด

ประเภทของกิจการ	: พัฒนานิคมอุตสาหกรรมและธุรกิจที่เกี่ยวข้อง
วันที่จดทะเบียนบริษัท	: 5 มิถุนายน 2538
เลขที่จดทะเบียนบริษัท	: 0105538066591
ทุนจดทะเบียนที่ออกและเรียกชำระแล้ว	: หุ้นสามัญ 4,500,000 หุ้น มูลค่าที่ตราไว้หุ้นละ 100 บาท
สัดส่วนการถือหุ้นโดย บมจ. อมตะคอร์ปอเรชั่น	: 83.67 %
สำนักงานใหญ่	: 2126 อาคารกรมดิษฐ์ ถนนเพชรบุรีตัดใหม่ แขวงบางกะปิ เขตห้วยขวาง กทม. 10310
โทรศัพท์	: (02) 792 0000
โทรสาร	: (02) 318 1096
สำนักงานโครงการ	: นิคมอุตสาหกรรมอมตะซิตี้ 7 หมู่ที่ 3 ตำบลบ่อวิน อำเภอศรีราชา จังหวัดชลบุรี 20230
ที่ตั้งโครงการ	: ทางหลวง 331 กม. 94 ตำบลมาบยางพร อำเภอปลวกแดง จังหวัดระยอง
โทรศัพท์	: (038) 497 007
แฟกซ์	: (038) 497 000
อีเมล	: viboan@amata.com
ผู้บริหาร	: นายวิบูลย์ กรมดิษฐ์ (กรรมการ)

6. Amata Power (Bien Hoa) Ltd.

ประเภทของกิจการ	: การผลิตกระแสไฟฟ้าและไอน้ำ
วันที่จดทะเบียนบริษัท	: 29 มิถุนายน 2539
เลขที่จดทะเบียนบริษัท	: 1618/GP และ 472023001169
ทุนจดทะเบียนที่ออกและเรียกชำระแล้ว	: จดทะเบียน: 5,500,000 เหรียญสหรัฐ เรียกชำระ: 4,428,571 เหรียญสหรัฐ
สัดส่วนการถือหุ้นโดย บมจ. อมตะ คอร์ปอเรชั่น	: 14.45%
สำนักงานใหญ่	: Amata Industrial Park, Bien Hoa City, Dong Nai Province, Vietnam
โทรศัพท์	: (84) 613 936 938
แฟกซ์	: (84) 613 936 445
อีเมลล์	: jan.tenner@amatabgrimpower.com, hoangapbh@hcm.vnn.vn
ผู้บริหาร	: Mr. Jan Markus Tenner (President) Mr. Tran Hoang (Vice President)

7. บริษัท อมตะ วอเตอร์ จำกัด

ประเภทของกิจการ	: ผลิตและจำหน่ายน้ำเพื่อใช้ในการอุตสาหกรรม บริโภค และอุปโภค
วันที่จดทะเบียนบริษัท	: 5 มีนาคม 2542
เลขที่จดทะเบียนบริษัท	: 0105542016421
ทุนจดทะเบียนที่ออกและเรียกชำระแล้ว	: หุ้นสามัญ 800,000 หุ้น มูลค่าที่ตราไว้หุ้นละ 100 บาท
สัดส่วนการถือหุ้นโดย บมจ. อมตะคอร์ปอเรชั่น	: 100 %
สำนักงานใหญ่	: นิคมอุตสาหกรรมอมตะนคร 700/2 หมู่1 ตำบลคลองตำหรุ อำเภอเมืองชลบุรี จังหวัดชลบุรี 20000
โทรศัพท์	: (038) 939 007
แฟกซ์	: (038) 939 001
อีเมลล์	: chuchat@amata.com
ผู้บริหาร	: นายชูชาติ สายถิ่น (กรรมการผู้จัดการ)

8. บริษัท อมตะ จัดจำหน่ายก๊าซธรรมชาติ จำกัด

ประเภทของกิจการ	: จัดจำหน่ายก๊าซธรรมชาติและวางเครือข่ายท่อ
วันที่จดทะเบียนบริษัท	: 27 พฤศจิกายน 2544
เลขที่จดทะเบียนบริษัท	: 0105544114560
ทุนจดทะเบียนที่ออกและเรียกชำระแล้ว	: หุ้นสามัญ 16,000,000 หุ้น มูลค่าที่ตราไว้หุ้นละ 10 บาท
สัดส่วนการถือหุ้นโดย บมจ. อมตะคอร์ปอเรชั่น	: 20 %
สำนักงานใหญ่	: นิคมอุตสาหกรรมอมตะนคร 700/2 หมู่1 ถนนบางนา-ตราด ตำบลคลองตำหรุ อำเภอเมืองชลบุรี จังหวัดชลบุรี 20000
โทรศัพท์	: (038) 214199, 458601-2
แฟกซ์	: (038) 214 255
อีเมลล์	: sales@amatangd.com , fa_ac@amatangd.com
ผู้บริหาร	: นายเต็มชัย บุณนาค (กรรมการผู้จัดการ)

9. บริษัท อมตะ ฟาซิลิตี้ เซอร์วิส จำกัด

ประเภทของกิจการ	: ให้บริการดูแลพื้นที่ส่วนกลาง
วันที่จดทะเบียนบริษัท	: 29 พฤศจิกายน 2545
เลขที่จดทะเบียนบริษัท	: 0205545012590
ทุนจดทะเบียนที่ออกและเรียกชำระแล้ว	: หุ้นสามัญ 150,000 หุ้น มูลค่าที่ตราไว้หุ้นละ 100 บาท
สัดส่วนการถือหุ้นโดย บมจ. อมตะคอร์ปอเรชั่น	: 91 %
สำนักงานใหญ่	: นิคมอุตสาหกรรมอมตะนคร 700/2 หมู่ 1 ตำบลคลองตำหรุ อำเภอเมืองชลบุรี จังหวัดชลบุรี 20000
โทรศัพท์	: (038) 939 007
แฟกซ์	: (038) 939 001
อีเมลล์	: aukkares@amata.com
ผู้บริหาร	: นายอัศวินเรศร์ ชูช่วย (กรรมการผู้จัดการ)

10. บริษัท อมตะ ชัมมิท เรดตี้ บิลท์ จำกัด

ประเภทของกิจการ	: บริการให้เช่าอาคารโรงงานสำเร็จรูป
วันที่จดทะเบียนบริษัท	: 15 ธันวาคม 2547
เลขที่จดทะเบียนบริษัท	: 0205547025176
ทุนจดทะเบียนที่ออกและเรียกชำระแล้ว	: หุ้นสามัญ 4,000,000 หุ้น มูลค่าที่ตราไว้หุ้นละ 100 บาท
สัดส่วนการถือหุ้นโดย บมจ. อมตะคอร์ปอเรชั่น	: 49 %
สำนักงานใหญ่	: นิคมอุตสาหกรรมอมตะนคร 700 หมู่ 1 ตำบลคลองตำหรุ อำเภอเมืองชลบุรี จังหวัดชลบุรี 20000
โทรศัพท์	: (038) 939 007
แฟกซ์	: (038) 939 001
อีเมลล์	: janjira@amata.com
ผู้บริหาร	: นางสาวจันจิรา แยมยิ้ม (กรรมการผู้จัดการ)

11. บริษัท แวนเทค อมตะ โลจิสติกส์ (ประเทศไทย) จำกัด (เดิมชื่อบริษัท เวีย โลจิสติกส์ จำกัด)

ประเภทของกิจการ	: ให้บริการคลังสินค้า และขนส่งสินค้า
วันที่จดทะเบียนบริษัท	: 27 ธันวาคม 2547
เลขที่จดทะเบียนบริษัท	: 0205547025907
ทุนจดทะเบียนที่ออกและเรียกชำระแล้ว	: หุ้นสามัญ 1,714,000 หุ้น มูลค่าที่ตราไว้หุ้นละ 83 บาท
สัดส่วนการถือหุ้นโดย บมจ. อมตะ คอร์ปอเรชั่น	: 21 %
สำนักงานใหญ่	: นิคมอุตสาหกรรมอมตะนคร 700/616 หมู่ 4 ตำบลบ้านเก่า อำเภอพานทอง จังหวัดชลบุรี 20160
โทรศัพท์	: (038) 210 228-230
แฟกซ์	: (038) 210 245
อีเมลล์	: takeshi-nohara.nf@vantec-gl.com
ผู้บริหาร	: นายทาเคชิ โนฮาร่า (กรรมการผู้จัดการ)

12. Amata Asia Ltd.

ประเภทของกิจการ	: โฮลดิ้ง
วันที่จดทะเบียนบริษัท	: 28 พฤษภาคม 2551
เลขที่จดทะเบียนบริษัท	: 1242011
ทุนจดทะเบียนที่ออกและเรียกชำระแล้ว	: หุ้นสามัญ 1,000 หุ้น มูลค่าที่ตราไว้หุ้นละ 1 เหรียญฮ่องกง
สัดส่วนการถือหุ้นโดย บมจ. อมตะ คอร์ปอเรชั่น	: 100%
สำนักงานใหญ่	: 16th — 19th Floor, Prince's Building, 10 Chater Road, Central, Hong Kong
โทรศัพท์	: (02) 792 0000
แฟกซ์	: (02) 318 1096
อีเมลล์	: somhatai@amata.com
ผู้บริหาร	: นางสมหะทัย พานิชชีวะ (ประธานกรรมการ)

13. บริษัท อมตะ บี.กริม เพาเวอร์ (ระยอง) 1 จำกัด

ประเภทของกิจการ	: การผลิตกระแสไฟฟ้าและไอน้ำ
วันที่จดทะเบียนบริษัท	: 9 กันยายน 2539
เลขที่จดทะเบียนบริษัท	: 0105539100131
ทุนจดทะเบียนที่ออกและเรียกชำระแล้ว	: หุ้นสามัญ 12,500,000 หุ้น มูลค่าที่ตราไว้หุ้นละ 100 บาท
สัดส่วนการถือหุ้นโดย บมจ. อมตะ คอร์ปอเรชั่น	: 15.23%
สำนักงานใหญ่	: 88 ถนนกรุงเทพกรีฑา แขวงห้วยหมาก เขตบางกะปิ กรุงเทพฯ 10240
โทรศัพท์	: (02) 379 4246, 710 3400
แฟกซ์	: (02) 379 4245
อีเมลล์	: preeyanart.s@amatabgrimpower.com
ผู้บริหาร	: นางปรีญาณ สุนทรวาทะ (ประธานเจ้าหน้าที่บริหาร)

14. บริษัท อมตะ บี.กริม เพาเวอร์ (ระยอง) 2 จำกัด

ประเภทของกิจการ	: การผลิตกระแสไฟฟ้าและไอน้ำ
วันที่จดทะเบียนบริษัท	: 12 มกราคม 2553
เลขที่จดทะเบียนบริษัท	: 0105553004488
ทุนจดทะเบียนที่ออกและเรียกชำระแล้ว	: หุ้นสามัญ 12,500,000 หุ้น มูลค่าที่ตราไว้หุ้นละ 100 บาท
สัดส่วนการถือหุ้นโดย บมจ. อมตะ คอร์ปอเรชั่น	: 15.23%
สำนักงานใหญ่	: 88 ถนนกรุงเทพกรีฑา แขวงห้วยหมาก เขตบางกะปิ กรุงเทพฯ 10240
โทรศัพท์	: (02) 379 4246, 710 3400
แฟกซ์	: (02) 379 4245
อีเมลล์	: preeyanart.s@amatabgrimpower.com
ผู้บริหาร	: นางปรีญาณ สุนทรวาทะ (ประธานเจ้าหน้าที่บริหาร)

15. บริษัท อมตะ บี.กริม เพาเวอร์ 3 จำกัด

ประเภทของกิจการ	: การผลิตกระแสไฟฟ้าและไอน้ำ
วันที่จดทะเบียนบริษัท	: 12 มกราคม 2553
เลขที่จดทะเบียนบริษัท	: 0105553004461
ทุนจดทะเบียนที่ออกและเรียกชำระแล้ว	: หุ้นสามัญ 14,000,000 หุ้น มูลค่าที่ตราไว้หุ้นละ 100 บาท
สัดส่วนการถือหุ้นโดย บมจ. อมตะ คอร์ปอเรชั่น	: 18.26%
สำนักงานใหญ่	: 88 ถนนกรุงเทพกรีฑา แขวงห้วยหมาก เขตบางกะปิ กรุงเทพฯ 10240
โทรศัพท์	: (02) 379 4246, 710 3400
แฟกซ์	: (02) 379 4245
อีเมล	: preeyanart.s@amatabgrimpower.com
ผู้บริหาร	: นางปรียานา สุนทรวาทะ (ประธานเจ้าหน้าที่บริหาร)

16. บริษัท พัฒนาอสังหาริมทรัพย์เพื่อการอุตสาหกรรมระยอง (ไทย-จีน) จำกัด

ประเภทของกิจการ	: พัฒนาคอมเพล็กซ์เพื่อขายที่ดิน หรือ ให้เช่าโรงงานสำเร็จรูปแก่นักลงทุนจาก จีนแผ่นดินใหญ่
วันที่จดทะเบียนบริษัท	: 20 มีนาคม 2555
เลขที่จดทะเบียนบริษัท	: 0105555043502
ทุนจดทะเบียนที่ออกและเรียกชำระแล้ว	: หุ้นสามัญ 10,000,000 หุ้น มูลค่าที่ตราไว้หุ้นละ 100 บาท เรียกชำระแล้วหุ้นละ 50 บาท
สัดส่วนการถือหุ้นโดย บมจ. อมตะ คอร์ปอเรชั่น	: 46.10%
สำนักงานใหญ่	: 126/33 อาคารไทยศรี ชั้น 9 ถ.กรุงธนบุรี แขวงบางลำภูล่าง เขตคลองสาน กทม.10600
โทรศัพท์	: 02-4390915-7 ต่อ 16
แฟกซ์	: 02-439-0922
อีเมล	: qun.yue@holley.cn
ผู้บริหาร	: คุณจากรุณี ศิริทวารจันทร์ (ผู้จัดการฝ่ายโครงการและการตลาด)

17. บริษัท อมตะ วิเอ็น จำกัด (มหาชน)

ประเภทของกิจการ	: Holding Company
วันที่จดทะเบียนบริษัท	: 30 สิงหาคม 2555
เลขที่จดทะเบียนบริษัท	: 0107555000325
ทุนจดทะเบียนที่ออกและเรียกชำระแล้ว	: หุ้นสามัญ 935,000,000 หุ้น มูลค่าที่ตราไว้หุ้นละ 0.50 บาท เรียกชำระเต็มมูลค่าแล้ว: 768,630,000 หุ้น
สัดส่วนการถือหุ้นโดย บมจ. อมตะ คอร์ปอเรชั่น	: 88.33%
สำนักงานใหญ่	: 2126 อาคารกรมดิษฐ์ ถนนเพชรบุรีตัดใหม่ แขวงบางกะปิ เขตห้วยขวาง กทม. 10310
โทรศัพท์	: 02-792-0000
แฟกซ์	: 02-318-1096
อีเมล	: somhatai@amata.com
ผู้บริหาร	: นางสมหะทัย พานิชชีวะ (ประธานเจ้าหน้าที่บริหาร)

18. บริษัท อมตะ บี.กริม เพาเวอร์ 4 จำกัด

ประเภทของกิจการ	: การผลิตกระแสไฟฟ้าและไอน้ำ
วันที่จดทะเบียนบริษัท	: 26 สิงหาคม 2553
เลขที่จดทะเบียนบริษัท	: 0105553104431
ทุนจดทะเบียนที่ออกและเรียกชำระแล้ว	: หุ้นสามัญ 1,400,000 หุ้น มูลค่าที่ตราไว้หุ้นละ 100 บาท
สัดส่วนการถือหุ้นโดย บมจ. อมตะ คอร์ปอเรชั่น	: 27%
สำนักงานใหญ่	: 88 ถนนกรุงเทพกรีฑา แขวงหัวหมาก เขตบางกะปิ กรุงเทพฯ 10240
โทรศัพท์	: (02) 379 4246, 710 3400
แฟกซ์	: (02) 379 4245
อีเมลล์	: preeyanart.s@amatabgrimpower.com
ผู้บริหาร	: นางปริญนถ สุนทรวาทะ (ประธานเจ้าหน้าที่บริหาร)

19. บริษัท อมตะ บี.กริม เพาเวอร์ 5 จำกัด

ประเภทของกิจการ	: การผลิตกระแสไฟฟ้าและไอน้ำ
วันที่จดทะเบียนบริษัท	: 26 สิงหาคม 2553
เลขที่จดทะเบียนบริษัท	: 0105553104423
ทุนจดทะเบียนที่ออกและเรียกชำระแล้ว	: หุ้นสามัญ 1,400,000 หุ้น มูลค่าที่ตราไว้หุ้นละ 100 บาท
สัดส่วนการถือหุ้นโดย บมจ. อมตะ คอร์ปอเรชั่น	: 27%
สำนักงานใหญ่	: 88 ถนนกรุงเทพกรีฑา แขวงหัวหมาก เขตบางกะปิ กรุงเทพฯ 10240
โทรศัพท์	: (02) 379 4246, 710 3400
แฟกซ์	: (02) 379 4245
อีเมลล์	: preeyanart.s@amatabgrimpower.com
ผู้บริหาร	: นางปริญนถ สุนทรวาทะ (ประธานเจ้าหน้าที่บริหาร)

20. บริษัท สตราทีจิก เอ็นจิเนียริง แอนด์ แอดวานสท์ โลจิสติกส์ เซอร์วิสเชส (ประเทศไทย) จำกัด

ประเภทของกิจการ	: โลจิสติกส์
วันที่จดทะเบียนบริษัท	: 11 เมษายน 2556
เลขที่จดทะเบียนบริษัท	: 0105556063680
ทุนจดทะเบียนที่ออกและเรียกชำระแล้ว	: หุ้นสามัญ 5,460 หุ้น มูลค่าที่ตราไว้หุ้นละ 1,000 บาท หุ้นบุริมสิทธิ 540 หุ้น มูลค่าที่ตราไว้หุ้นละ 1,000 บาท
สัดส่วนการถือหุ้นโดย บมจ. อมตะ คอร์ปอเรชั่น	: 22.75%
สำนักงานใหญ่	: เลขที่ 1 อาคารเอ็มไพร์ทาวเวอร์ ชั้น 16 ห้อง 1606 ถนนสาทรใต้ แขวงยานนาวา เขตสาทร กรุงเทพฯ
โทรศัพท์	: (02) 670-0391-3
แฟกซ์	: (02) 670-0390
อีเมลล์	: nishimura@seals-japan.co.jp
ผู้บริหาร	: นายอิโรโอะ นิชิมุระ (กรรมการผู้จัดการ)

21. Amata Global Pte. Ltd.

ประเภทของกิจการ	: โฮลดิ้ง
วันที่จดทะเบียนบริษัท	: 14 พฤศจิกายน 2556
เลขที่จดทะเบียนบริษัท	: 201330827G
ทุนจดทะเบียนที่ออกและเรียกชำระแล้ว	: หุ้นสามัญ 15,000 หุ้น มูลค่าที่ตราไว้หุ้นละ 4 เหรียญสิงคโปร์
สัดส่วนการถือหุ้นโดย บมจ. อมตะ คอร์ปอเรชั่น	: 100%
สำนักงานใหญ่	: 50 ราฟเฟิล เฟลส, #06-00, สิงคโปร์ แลนด์ เทาเวอร์, สิงคโปร์ (048623)
โทรศัพท์	: 084-883-0007
แฟกซ์	: -
อีเมล	: songchom@amata.com
ผู้บริหาร	: นางสาวทรงโฉม ตั้งนพพันธ์ (กรรมการ)

22. บริษัท อมตะ ชัมมิท รีทส์ แมเนจเม้นท์ จำกัด

ประเภทของกิจการ	: ผู้จัดการกองทรัสต์
วันที่จดทะเบียนบริษัท	: 1 เมษายน 2557
เลขที่จดทะเบียนบริษัท	: 0105557048153
ทุนจดทะเบียนที่ออกและเรียกชำระแล้ว	: หุ้นสามัญ 100,000 หุ้น มูลค่าที่ตราไว้หุ้นละ 100 บาท
สัดส่วนการถือหุ้นโดย บมจ. อมตะ คอร์ปอเรชั่น	: 49%
สำนักงานใหญ่	: 2126 อาคารกรมดิษฐ์ ชั้น 5 ถนนเพชรบุรีตัดใหม่ เขตห้วยขวาง จังหวัด กรุงเทพมหานคร 10320
โทรศัพท์	: 02-7920089
แฟกซ์	: 02-7920090
อีเมล	: dendao@amatareit.com
ผู้บริหาร	: นางสาวเด่นดาว โกมลเมศ (กรรมการผู้จัดการ)

บุคคลอ้างอิงอื่นๆ

นายทะเบียนหุ้น

บริษัท ศูนย์รับฝากหลักทรัพย์ (ประเทศไทย) จำกัด

ที่อยู่ : อาคารตลาดหลักทรัพย์แห่งประเทศไทย
62 ถนนรัชดาภิเษก แขวงคลองเตย
เขตคลองเตย กทม. 10110 ประเทศไทย

โทรศัพท์ : (02) 229 2800

โทรสาร : (02) 654-5599

ผู้สอบบัญชี

นางสาว ศิราภรณ์ เอื้ออนันต์กุล

ผู้สอบบัญชีรับอนุญาตเลขที่ : 3844

ชื่อบริษัท : บริษัท สำนักงาน อีวาย จำกัด
(เดิมชื่อ “บริษัท สำนักงาน เอ็นส์ที แอนด์ ยัง จำกัด”)

ที่อยู่ : บริษัท สำนักงาน อีวาย จำกัด
ชั้น 33 อาคารเลครัชดา 193/136-137
ถนนรัชดาภิเษก แขวงคลองเตย เขตคลองเตย
กรุงเทพฯ 10110

โทรศัพท์ : (02) 264-0777, (02) 661-9190

โทรสาร : (02) 264-0789-90, (02) 661-9192

ที่ปรึกษาด้านกฎหมาย

บริษัท อินเตอร์เนชั่นแนล บิสซิเนส ลอว์เยอร์ส จำกัด

ที่อยู่ : 33/ 118-119 อาคารวอลล์สตรีททาวเวอร์ ชั้น 23
ถนนสุขุมวิท แขวงสุขุมวิท เขตบางรัก
กทม. 10500 ประเทศไทย

โทรศัพท์ : (02) 233 1001, (02) 233 1008

โทรสาร : (02) 236 6100

ผู้ลงทุนสามารถศึกษาข้อมูลของบริษัทที่ออกหลักทรัพย์เพิ่มเติมได้จากแบบแสดงรายการข้อมูลประจำปี (แบบ 56-1) ของบริษัท
ที่แสดงไว้ใน www.sec.or.th หรือ www.amata.com

ผู้ถือหุ้น รายใหญ่

ผู้ถือหุ้นรายใหญ่ ณ.30 ธันวาคม 2557		จำนวนหุ้น	% การถือหุ้น
1. ตระกูลกรมดิษฐ์		236,034,390	22.12
นายวิกรม กรมดิษฐ์	215,700,000		
นายวิฑูรย์ กรมดิษฐ์	17,345,270		
น.ส.วิภาวี กรมดิษฐ์	1,646,457		
นางนิตยา กรมดิษฐ์	645,800		
น.ส.สมศรี กรมดิษฐ์	500,000		
นายวิจิต กรมดิษฐ์	134,400		
น.ส.วิชยา กรมดิษฐ์	62,463		
2. บริษัท ไทยเอ็นวีดีอาร์ จำกัด		109,101,621	10.23
3. THE BANK OF NEW YORK MELLON		58,122,500	5.45
4. STATE STREET BANK AND TRUST COMPANY		48,431,828	4.54
5. STATE STREET BANK EUROPE LIMITED		46,283,075	4.34
6. ตระกูลจุฬานุกร		40,661,400	3.81
นายทวีฉัตร จุฬานุกร	30,450,000		
นางหทัยรัตน์ จุฬานุกร	7,400,000		
นายณัฐพล จุฬานุกร	2,811,400		
7. ตระกูลยอดมณี		27,581,880	2.58
พล.ต.อ. ชวลิต ยอดมณี	27,546,080		
นายปิยะ ยอดมณี	35,800		
8. N.C.B.TRUST LIMITED-NORGES BANK 11		26,734,000	2.51
9. ITOCHU MANAGEMENT (THAILAND) CO.,LTD.		25,000,000	2.34
10. HSBC (SINGAPORE) NOMINEES PTE LTD		19,051,100	1.79

การถือหุ้นของกรรมการและ ผู้บริหารระดับสูงตามนิยามของ ก.ล.ต.

ชื่อ-นามสกุล	ตำแหน่ง	การถือหุ้น				เพิ่ม / (ลด) ระหว่าง รอบบัญชี
		ณ 27 ธ.ค. 2556		ณ 30 ธ.ค. 2557		
		จำนวน	% การถือหุ้น	จำนวน	% การถือหุ้น	
1. นายจ๊กกัซัย พานิชพัฒน์	รักษาการประธานกรรมการ และกรรมการบริหาร	-	-	-	-	-
2. นายวิกรม กรมดิษฐ์	กรรมการ ประธานกรรมการบริหาร และประธานเจ้าหน้าที่บริหาร	215,700,000	20.2156	215,700,000	20.2156	-
3. นายวัฒนา สุภรณ์ไพบูลย์	กรรมการ และกรรมการบริหาร	-	-	-	-	-
4. นายวิบูลย์ กรมดิษฐ์	กรรมการ กรรมการบริหาร ประธานเจ้าหน้าที่การตลาด และ รักษาการแทนตำแหน่งประธาน เจ้าหน้าที่ปฏิบัติการ	-	-	-	-	-
คู่สมรส		300,000	0.0281	300,000	0.0281	-
5. นายอนุชา สิหนาทถากุล	กรรมการอิสระ ประธานกรรมการ ตรวจสอบ และกรรมการสรรหา และกำหนดค่าตอบแทน	5,534,000	0.5187	8,034,000	0.753	2,500,000
6. นายพนพันธ์ เมืองโคตร	กรรมการอิสระ กรรมการตรวจสอบ ประธานกรรมการสรรหาและ กำหนดค่าตอบแทน	-	-	-	-	-
7. รศ.ดร.สมเจตน์ ทิถัมภ์	กรรมการอิสระ กรรมการตรวจสอบ และกรรมการสรรหาและกำหนด ค่าตอบแทน	-	-	-	-	-
8. นายยุทธ โรจน์วีระสิงห์	ประธานเจ้าหน้าที่พัฒนาธุรกิจ	-	-	-	-	-
9. นาย โค ชวน ชิว	ผู้อำนวยการอาวุโสฝ่ายบัญชีและ การเงิน ฝ่ายบริหารการลงทุน และฝ่ายเทคโนโลยีสารสนเทศ	-	-	-	-	-
10. นางสาวเด่นดาว โกมลเมศ	ผู้อำนวยการงานการเงินองค์กร	-	-	-	-	-
11. นางสาวจินดารัตน์ อังศุกุลชัย	ผู้อำนวยการกลุ่มงานบัญชี	-	-	-	-	-

ประโยชน์ เพื่อทุกฝ่าย

เรามุ่งมั่นสร้างเสถียรภาพทางเงิน
เพื่อรักษาพันธสัญญาที่เราให้กับ
ผู้ถือหุ้น นักลงทุนและหุ้นส่วนทาง
ธุรกิจของเราให้ดำรงอยู่อย่างยั่งยืน
และยาวนาน

นโยบายการ จ่ายปันผล

บริษัท อมตะ คอร์ปอเรชั่น จำกัด (มหาชน) และบริษัทย่อย มีนโยบายจ่ายเงินปันผลไม่ต่ำกว่า 40% ของกำไรสุทธิในแต่ละปี โดยเริ่มตั้งแต่ปี 2538/2539 ทั้งนี้ขึ้นอยู่กับสภาพเศรษฐกิจของประเทศ ภาวะตลาดของธุรกิจนิคมอุตสาหกรรม และสภาพคล่องของบริษัทฯ ด้วย

ตั้งแต่ปี 2550 เมื่อมีการเปลี่ยนแปลงมาตรฐานบัญชี ตามประกาศสภาวิชาชีพบัญชีได้กำหนดให้บริษัทบันทึกเงินลงทุนในบริษัทย่อยและบริษัทร่วม ในงบเดี่ยว (เฉพาะกิจการ) ด้วยวิธี Cost Method ในขณะที่งบรวมยังใช้วิธี Equity Method นั้น ส่งผลให้กำไรสุทธิของงบกำไรขาดทุนในงบเดี่ยวและงบรวมอาจแสดงตัวเลขต่างกันได้ ดังนั้นอัตราจ่ายเงินปันผลจะจ่ายจากงบเดี่ยว แต่บริษัทจะงดจ่ายปันผล หากงบรวมของบริษัทยังมีผลขาดทุนสะสม หรือจ่ายปันผลแล้วกำไรสะสมในงบรวมเปลี่ยนเป็นขาดทุนสะสม

โครงสร้างการจัดการ

1. คณะกรรมการ

ณ.วันที่ 31 ธันวาคม 2557 คณะกรรมการบริษัทประกอบด้วยกรรมการ 7 ท่าน

กรรมการที่ผู้บริหาร	กรรมการอิสระ	เลขานุการบริษัท
นายวิกรม กรมดิษฐ์	นายอนุชา สีหะนาคกุล	นางวราภรณ์ วัชรานุเคราะห์
นายจักษ์ชัย พานิชพัฒน์	นายพนธ์ ธีรเมธ	
นายวัฒนา สุภรณ์ไพบูลย์	รศ.ดร. สมเจตน์ ธีรพงษ์	
นายวิบูลย์ กรมดิษฐ์		

โครงสร้างคณะกรรมการ

บริษัท มีคณะกรรมการทั้งหมด 4 ชุด

คณะกรรมการบริษัท	รักษาการประธานกรรมการ กรรมการ	นายจักษ์ชัย พานิชพัฒน์, นายวิกรม กรมดิษฐ์, นายวัฒนา สุภรณ์ไพบูลย์, นายวิบูลย์ กรมดิษฐ์, นายอนุชา สีหะนาคกุล, นาย พนธ์ ธีรเมธ, และ รศ.ดร. สมเจตน์ ธีรพงษ์
คณะกรรมการบริหาร	ประธานกรรมการบริหาร กรรมการบริหาร	นายวิกรม กรมดิษฐ์ นายจักษ์ชัย พานิชพัฒน์, นายวัฒนา สุภรณ์ไพบูลย์ และนายวิบูลย์ กรมดิษฐ์
คณะกรรมการสรรหา และกำหนดค่าตอบแทน	ประธานกรรมการสรรหา และกำหนดค่าตอบแทน กรรมการสรรหาและกำหนดค่าตอบแทน	นายพนธ์ ธีรเมธ นายอนุชา สีหะนาคกุล และ รศ.ดร. สมเจตน์ ธีรพงษ์
คณะกรรมการตรวจสอบ	ประธานกรรมการตรวจสอบ กรรมการตรวจสอบ	นายอนุชา สีหะนาคกุล (เป็นผู้มีความรู้ในการสอบทานงบการเงิน) นายพนธ์ ธีรเมธ และรศ.ดร. สมเจตน์ ธีรพงษ์

ในปี 2557 มีการประชุมคณะกรรมการ 5 ครั้ง ประชุมคณะกรรมการบริหาร 72 ครั้ง ประชุมคณะกรรมการสรรหาและกำหนดค่าตอบแทน 3 ครั้ง และ ประชุมคณะกรรมการตรวจสอบ 5 ครั้ง

ผู้เข้าร่วมประชุม

รายชื่อกรรมการ	คณะกรรมการ(*)	คณะกรรมการตรวจสอบ(*)	คณะกรรมการสรรหาและกำหนดค่าตอบแทน(*)
ดร.วิษณุ เครืองาม (ลาออก 29 สิงหาคม 2557)	4/5		
นายเคอิตะ อิชิต (ลาออก 31 มีนาคม 2557)	2/5		
นายวิกรม กรมดิษฐ์	5/5		
นายจ๊กกัซัย พานิชพัฒน์	5/5		
นายวัฒนา สุภรณ์ไพบูลย์	5/5		
นายวิบูลย์ กรมดิษฐ์	5/5		
นายอนุชา สิหนาทกถากุล	5/5	5/5	3/3
นายเทพพันธ์ เมืองโคตร	5/5	5/5	3/3
รศ.ดร. สมเจตน์ ทิณพงษ์	5/5	5/5	3/3

(*) จำนวนที่เข้าประชุม/จำนวนการประชุมทั้งปี (ครั้ง)

2. ผู้บริหาร

ประกอบด้วยเจ้าหน้าที่บริหารทั้งหมด 14 ท่าน ดังนี้

รายชื่อ	ตำแหน่ง
1. นายวิกรม กรมดิษฐ์*	ประธานเจ้าหน้าที่บริหาร
2. นายวิบูลย์ กรมดิษฐ์*	ประธานเจ้าหน้าที่การตลาดและรักษาการประธานเจ้าหน้าที่ปฏิบัติการ
3. นายยุทธ โรจน์วีระสิงห์*	ประธานเจ้าหน้าที่พัฒนาธุรกิจ
4. นายสุรกิจ เกียรติธนากร	รองประธานเจ้าหน้าที่พัฒนาธุรกิจ
5. นาย โค ชวน ชิว*	ผู้อำนวยการอาวุโสฝ่ายบัญชีและการเงิน, ฝ่ายบริหารการลงทุน และฝ่ายเทคโนโลยีสารสนเทศ
6. นายเกษม พรอนันต์รัตน์	ผู้อำนวยการโครงการอมตะ ICT
7. นางสาวทรงโฉม ตั้งนพพันธ์	ผู้อำนวยการฝ่ายการตลาดและการขาย
8. นายชัยรัตน์ สุวรรณจิราวัฒน์	ผู้อำนวยการฝ่ายที่ดินและประสานงานราชการ
9. นายภราดร สรงสุวรรณ	ผู้อำนวยการอาวุโสฝ่ายวิศวกรรมต่างประเทศ : โครงการใหม่
10. นายวิวัฒน์ กรมดิษฐ์	ผู้อำนวยการกลุ่มงานวิศวกรรม
11. นายกำจร วรวงศากุล	ผู้อำนวยการฝ่ายวิเทศสัมพันธ์
12. นางวรรณรัตน์ วัชรานุเคราะห์	เลขานุการบริษัทกลุ่มอมตะ
13. นางสาวเด่นดาว โกมลเมศ	ผู้อำนวยการงานการเงินองค์กร
14. นางสาวจินดารัตน์ อังศุกุลชัย	ผู้อำนวยการกลุ่มงานบัญชี

หมายเหตุ *ผู้บริหารตามนิยามของ ก.ล.ด.

จำนวนพนักงานทั้งหมด 111 คน

3 เลขาธิการบริษัท

นางวารภรณ์ วัชรานุกเคราะห์

เป็นเลขานุการบริษัท

4 ค่าตอบแทนกรรมการและผู้บริหาร

(1) ค่าตอบแทนที่เป็นตัวเงิน

(ก) ค่าตอบแทนของกรรมการ

นโยบายในด้านค่าตอบแทนของกรรมการ

บริษัทกำหนดค่าตอบแทนที่เหมาะสมแก่คณะกรรมการบริษัท โดยพิจารณาเปรียบเทียบกับค่าตอบแทนกรรมการของบริษัทชั้นนำในตลาดหลักทรัพย์ และในกลุ่มอุตสาหกรรมเดียวกัน ตลอดจนผลการดำเนินงานของบริษัท และมีการเสนอขออนุมัติที่ประชุมผู้ถือหุ้นเพื่อจ่ายค่าตอบแทนให้แก่คณะกรรมการบริษัท และเปิดเผยในรายงานประจำปี และแบบ 56-1 ทั้งนี้ นอกเหนือจากค่าตอบแทนที่เป็นตัวเงินแล้ว บริษัทไม่มีการให้สิทธิประโยชน์อื่น ๆ แก่กรรมการ

ค่าตอบแทนที่กรรมการได้รับในปี 2557

	กรรมการสรรหา และกำหนดค่า		กรรมการ		
	ตอบแทน		ตรวจสอบ		ค่าตอบแทนคณะกรรมการ
	เบี้ยประชุม	เบี้ยประชุม	เบี้ยกรรมการ + เบี้ยประชุม	โบนัส	รวม
ดร.วิษณุ เครืองาม(ลาออก 29 สิงหาคม 2557)			480,000.00	855,882.35	1,335,882.35
นายเคอิตะ อิชิตะ (ลาออก 31 มีนาคม 2557)			155,000.00	753,176.47	908,176.47
นายวิกรม กรมดิษฐ์			390,000.00	684,705.88	1,074,705.88
นายจักษ์ชัย พานิชพัฒน์			207,166.67	684,705.88	891,872.55
นายวัฒนา สุภรณ์ไพบูลย์			390,000.00	684,705.88	1,074,705.88
นายวิบูลย์ กรมดิษฐ์			390,000.00	684,705.88	1,074,705.88
นายอนุชา สิหนาทกถากุล	90,000.00	250,000.00	390,000.00	684,705.88	1,414,705.88
นายพนธ์พันธ์ เมืองโคตร	150,000.00	150,000.00	390,000.00	684,705.88	1,374,705.88
รศ.ดร. สมเจตน์ ทิถพงษ์	90,000.00	150,000.00	390,000.00	684,705.88	1,314,705.88
รวม	330,000.00	550,000.00	3,182,166.67	6,401,999.98	10,464,166.65

ค่าตอบแทนที่กรรมการอิสระได้รับจากบริษัทย่อยในปี 2557

รายชื่อกรรมการ	บริษัทย่อย			
	Amata (Vietnam) Joint Stock Company	บจก. อมตะ วอเตอร์	Amata Asia Limited	บจก. อมตะ ชัมมิต เรดดี บิลท์
นายอนุชา สิหนาทกถากุล	14,750 US\$	540,000.00 บาท	ไม่มี	94,415 บาท

(ข) ค่าตอบแทนรวมของกรรมการบริหารและผู้บริหารตามนิยามของ ก.ล.ต. จำนวน 4 ท่าน 12,804,104.52 บาท

(2) ค่าตอบแทนอื่น

เงินกองทุนสำรองเลี้ยงชีพกรรมการบริหารและผู้บริหารตามนิยามของ ก.ล.ต. จำนวน 4 ท่าน 792,390.00 บาท

5 บุคลากร

จำนวนพนักงานทั้งหมด 111 คน จำนวนพนักงานในแต่ละฝ่ายเท่ากับตัวเลขในวงเล็บ

ผลตอบแทนประกอบด้วย เงินเดือน, ค่าครองชีพ, ค่าล่วงเวลา, โบนัส, กองทุนสำรองเลี้ยงชีพ และอื่นๆ รวม 93,992,576.98 บาท

นโยบายด้านการบริหารทรัพยากรบุคคล

บริษัทได้วางแผนกลยุทธ์การบริหารทรัพยากรบุคคล เพื่อการสร้างความเป็น High Performance Organization และรองรับการขยายธุรกิจของบริษัทที่กำลังเติบโต ทั้งในระดับประเทศและระดับภูมิภาค มีการดำเนินการทบทวนการจัดทำโครงสร้างองค์กรและปรับปรุงระบบบริหารจัดการ การวางระบบวัฒนธรรมองค์กร รวมทั้ง การปลูกฝังค่านิยมให้แก่บุคลากรทั้งระบบอย่างต่อเนื่อง ด้วยกิจกรรมสร้างความผูกพัน อีกทั้ง การนำเครื่องมือเข้ามาเสริมสร้างให้เกิดในผลลัพธ์ของงานและคุณลักษณะนิสัยไปในคราวเดียวกัน สำหรับการพัฒนาศักยภาพนั้นทางบริษัทฯ ตระหนักถึงการเพิ่มศักยภาพและการทำงานอย่างมีอาชีพของบุคลากร เพื่อให้ทัดเทียมและสามารถแข่งขันได้ในเวทีระดับโลก

นโยบายในการจ่ายค่าตอบแทน

บริษัทมีนโยบายในเรื่องการพิจารณาประเมินผลการปฏิบัติงานปีละ 2 ครั้งเพื่อนำมาเป็นส่วนในการพิจารณาผลตอบแทน อีกทั้ง บริษัทฯ ยังมีการบริหารจัดการในการอำนวยความสะดวก ดูแลพนักงานตลอดจนกิจกรรมภายในบริษัทฯ เพื่อช่วยให้เกิดการแบ่งเบาภาระ และสร้างให้เกิดความผูกพันระหว่างพนักงานและบริษัทฯ ทั้งนี้ มีค่าใช้จ่ายสำหรับพนักงานในปี 2557 เพิ่มขึ้นต่อคนจากปี 2556 อยู่ที่ 1.02%

การกำกับดูแลกิจการ การปฏิบัติตามหลักการกำกับดูแลกิจการที่ดี

นโยบายการกำกับดูแลกิจการและการปฏิบัติตามหลักการกำกับดูแลกิจการที่ดี

คณะกรรมการอรรถาธิบาย เชื่อมั่นว่าธุรกิจที่ดีไม่ใช่การหวังผลเพียงแต่กำไรว่าเป็นเป้าหมายทางธุรกิจเท่านั้น แต่การดำเนินมาเพื่อให้ได้ผลกำไรเหล่านั้น ก็เป็นองค์ประกอบสำคัญที่ไม่ยิ่งหย่อนไปกว่ากัน หรือแม้กระทั่งสำคัญกว่าหากมองในระยะยาว คณะกรรมการอรรถาธิบาย จึงมีความพยายามและมีเจตนารมณ์ที่จะส่งเสริมให้บริษัท เป็นองค์กรที่มีการดำเนินธุรกิจโดยยึดหลักบรรษัทภิบาลที่ดี

นโยบายเกี่ยวกับการกำกับดูแลกิจการนี้ บริษัทได้ร่างขึ้นโดยอ้างอิงจากหลักการกำกับดูแลกิจการที่ดี สำหรับบริษัทจดทะเบียน ปี 2555 ของตลาดหลักทรัพย์แห่งประเทศไทย โดยแบ่งออกเป็นหมวดหลักๆ ดังต่อไปนี้

- สิทธิของผู้ถือหุ้น
- การปฏิบัติต่อผู้ถือหุ้นอย่างเท่าเทียมกัน
- บทบาทของผู้มีส่วนได้เสีย
- การเปิดเผยข้อมูลและความโปร่งใส
- ความรับผิดชอบต่อคณะกรรมการ

และเพื่อให้หลักการกำกับดูแลกิจการเบื้องต้นสามารถนำไปใช้ได้อย่างมีประสิทธิภาพ บริษัทได้จัดตั้งคณะทำงานกำกับดูแลกิจการขึ้นเพื่อดูแลการนำนโยบายไปใช้ในภาคปฏิบัติ โดยคณะทำงานชุดดังกล่าวมีหน้าที่สื่อสาร ส่งเสริมให้การกำกับดูแลกิจการของบริษัทเป็นไปตามนโยบายหลักการกำกับดูแลกิจการ โดยจะมีการประเมินผลและทบทวนนโยบายอย่างสม่ำเสมอเป็นประจำทุกปี และเปิดเผยไว้ในเว็บไซต์ของบริษัท แบบ 56-1 รายงานประจำปี

1. สิทธิของผู้ถือหุ้น (The Rights of Shareholders)

คณะกรรมการให้ความสำคัญและเคารพในสิทธิของผู้ถือหุ้นและปฏิบัติต่อผู้ถือหุ้นทุกรายอย่างเท่าเทียมกัน ผู้ถือหุ้นทุกรายทั้งในฐานะของนักลงทุนในหลักทรัพย์ และในฐานะเจ้าของบริษัท พึงได้รับสิทธิขั้นพื้นฐาน อันได้แก่

- สิทธิในการซื้อ ขาย โอนหุ้น และสิทธิในการรับหุ้น
- สิทธิในการที่ได้รับความรู้ ข่าวสารอย่างถูกต้อง เพียงพอ ทันเวลา ในรูปแบบที่เหมาะสมในการตัดสินใจ
- สิทธิในการรับส่วนแบ่งผลกำไรของกิจการ
- สิทธิในการเข้าร่วมประชุมและลงคะแนนในที่ประชุมผู้ถือหุ้น เพื่อร่วมตัดสินใจในการเปลี่ยนแปลง นโยบายที่สำคัญของบริษัท
- สิทธิในการเลือกตั้งและถอดถอนกรรมการ รวมทั้งการกำหนดค่าตอบแทนคณะกรรมการ
- สิทธิในการให้ความเห็นชอบในการแต่งตั้งผู้สอบบัญชี และกำหนดค่าตอบแทนผู้สอบบัญชี

บริษัทฯ ได้กำหนดให้มีการประชุมสามัญผู้ถือหุ้นปีละครั้ง ภายในเวลาไม่เกิน 4 เดือนนับแต่วันสิ้นสุดรอบปีบัญชีของบริษัทฯ และหากมีความจำเป็นเร่งด่วนต้องเสนอวาระเป็นกรณีพิเศษซึ่งเป็นเรื่องที่เกี่ยวข้องกับผลประโยชน์ของผู้ถือหุ้น หรือเกี่ยวกับเงื่อนไขหรือกฎเกณฑ์ กฎหมาย ที่ใช้บังคับที่ต้องได้รับการอนุมัติจากผู้ถือหุ้นแล้ว บริษัทฯ จะเรียกประชุมวิสามัญผู้ถือหุ้นเป็นกรณีไป หรือในทำนองเดียวกันผู้ถือหุ้นซึ่งมีหุ้นนับรวมกันได้ไม่น้อยกว่าหนึ่งในห้าของจำนวนหุ้นที่จำหน่ายได้ทั้งหมด หรือผู้ถือหุ้นไม่น้อยกว่า 25 คน ซึ่งมีหุ้นนับรวมกันได้ไม่น้อยกว่าหนึ่งในสิบของจำนวนหุ้นที่จำหน่ายได้ทั้งหมด จะเข้าชื่อกันทำหนังสือขอให้คณะกรรมการเรียกประชุมผู้ถือหุ้นเป็นการประชุมวิสามัญเมื่อใดก็ได้ โดยต้องระบุเหตุผลในการขอเรียกประชุมให้ชัดเจนในหนังสือดังกล่าวด้วย ในกรณีเช่นนี้คณะกรรมการต้องจัดให้มีการประชุมผู้ถือหุ้นภายในหนึ่งเดือน นับแต่วันได้รับหนังสือจากผู้ถือหุ้น ทั้งนี้ ผู้ถือหุ้นของบริษัทฯ ทุกคนมีสิทธิออกเสียงตามจำนวนหุ้นที่ถืออยู่ โดยหุ้นแต่ละหุ้นมีสิทธิออกเสียงหนึ่งเสียง และไม่มีหุ้นใดมีสิทธิพิเศษที่เป็นการจำกัดสิทธิของผู้ถือหุ้นรายอื่น

ในปี 2557 นอกเหนือจากสิทธิพื้นฐานต่างๆ ข้างต้นแล้วบริษัทฯ ยังได้ดำเนินการในเรื่องต่างๆ ที่เป็นการส่งเสริม และอำนวยความสะดวกในการใช้สิทธิของผู้ถือหุ้น ดังนี้

- 1.1 บริษัทฯ จัดให้มีการประชุมสามัญผู้ถือหุ้น 1 ครั้ง เมื่อวันที่ 21 เมษายน 2557 ณ ห้องบุหงา โรงแรมโกลเด้น ทิวลิป ซอฟเฟอริน กรุงเทพฯ เพื่อให้ผู้ถือหุ้นได้พิจารณาและออกเสียงในกิจกรรมต่างๆ ของบริษัทฯ ตามที่กฎหมายกำหนด โดยบริษัทฯ ได้มอบให้บริษัทศูนย์รับฝากหลักทรัพย์ (ประเทศไทย) จำกัด จัดส่งหนังสือเชิญประชุมพร้อมทั้งเอกสารประกอบการประชุมแก่ผู้ถือหุ้นล่วงหน้าไม่น้อยกว่า 21 วันก่อนวันประชุมผู้ถือหุ้น ซึ่งเป็นระยะเวลาที่เพียงพอต่อการศึกษาข้อมูลของการประชุมฯ โดยจัดส่งให้กับผู้ถือหุ้นทุกรายที่มีรายชื่อปรากฏในสมุดทะเบียนผู้ถือหุ้น ณ วันปิดทะเบียนผู้ถือหุ้นของบริษัทฯ เอกสารประกอบการประชุมที่บริษัทฯ ได้ส่งให้ผู้ถือหุ้นประกอบด้วยรายละเอียดวาระการประชุม รายงานประจำปี งบการเงิน และหนังสือมอบฉันทะ ซึ่งเป็นเอกสารที่มีข้อมูลครบถ้วนเพียงพอให้ผู้ถือหุ้นใช้ประกอบการตัดสินใจลงคะแนนในวาระต่างๆ และได้ทำการประกาศลงหนังสือพิมพ์รายวัน ติดต่อกันไม่น้อยกว่า 3 วัน และก่อนวันประชุมไม่น้อยกว่า 3 วัน เพื่อบอกกล่าวเรียกประชุมผู้ถือหุ้น
 - 1.2 เผยแพร่ข้อมูลประกอบการประชุมผู้ถือหุ้นล่วงหน้าประมาณ 1 เดือนก่อนวันประชุมผู้ถือหุ้นในเว็บไซต์ของบริษัทฯ (www.amata.com) นอกจากนี้ ยังได้ชี้แจงสิทธิของผู้ถือหุ้นในการเข้าประชุมและสิทธิออกเสียงลงมติของผู้ถือหุ้นไว้ด้วย
 - 1.3 ในกรณีที่ผู้ถือหุ้นไม่สามารถเข้าร่วมประชุมด้วยตนเอง บริษัทฯ เปิดโอกาสให้สามารถมอบฉันทะให้กรรมการอิสระหรือบุคคลอื่น เข้าร่วมประชุมแทนตนได้ โดยให้ใช้หนังสือมอบฉันทะแบบหนึ่งแบบใดที่บริษัทฯ ได้จัดส่งไปพร้อมกับหนังสือนัดประชุม นอกจากนี้ ผู้ถือหุ้นสามารถ Download หนังสือมอบฉันทะผ่านทางหน้าเว็บไซต์ของบริษัทฯ ได้อีกทางหนึ่งด้วย
- สำหรับผู้ถือหุ้นที่เป็นนักลงทุนสถาบันหรือผู้ถือหุ้นที่เป็นผู้ลงทุนต่างประเทศและแต่งตั้งให้ คัสโตเดียน (Custodian) ในประเทศไทย เป็นผู้รับฝากและดูแลหุ้น บริษัทฯ ได้ประสานงานเรื่องเอกสารและ หลักฐานที่จะต้องแสดงก่อนเข้าร่วมประชุมเป็นการล่วงหน้า เพื่อให้การลงทะเบียนในวันประชุมเป็นไปอย่างสะดวกและรวดเร็วยิ่งขึ้น
- 1.4 สนับสนุนให้กรรมการ ผู้บริหารระดับสูง ผู้สอบบัญชีเข้าร่วมประชุมผู้ถือหุ้นเพื่อตอบคำถามและรับทราบความเห็นของผู้ถือหุ้น โดยในปี 2557 มีประธานกรรมการและกรรมการได้เข้าร่วมการประชุมรวม 8 ท่านจากจำนวนทั้งหมด 8 ท่านคิดเป็นร้อยละ 100 ของจำนวนกรรมการทั้งหมด
 - 1.5 ในการประชุม บริษัทฯ ได้เปิดโอกาสให้ผู้ถือหุ้นแสดงความคิดเห็น ข้อเสนอแนะ หรือตั้งคำถามในวาระต่างๆ อย่างอิสระก่อนการลงมติในทุกวาระ ทั้งนี้ ในการประชุมผู้ถือหุ้นบริษัทฯ ได้ให้ข้อมูลรายละเอียดในเรื่องดังกล่าวอย่างเพียงพอแก่ผู้ถือหุ้น โดยในวาระที่ผู้ถือหุ้นมีข้อสงสัย ข้อซักถาม บริษัทฯ ได้จัดเตรียมบุคคลากรที่มีความรู้ความเชี่ยวชาญในแต่ละสาขาเป็นผู้ให้คำตอบภายใต้ความรับผิดชอบของคณะกรรมการบริษัทฯ พร้อมทั้งมีการบันทึกการประชุมอย่างถูกต้องครบถ้วน และสรุปด้วยการลงมติและคะแนนเสียง รวมระยะเวลาที่ใช้ในการประชุมผู้ถือหุ้นประมาณ 2 ชั่วโมง
 - 1.6 บริษัทฯ จะเปิดโอกาสให้ผู้ถือหุ้นสามารถส่งคำถามที่ต้องการให้ชี้แจงในประเด็นของระเบียบวาระที่นำเสนอได้ล่วงหน้าโดยส่งจดหมายอิเล็กทรอนิกส์มาที่ cs@amata.com หรือโทรสารหมายเลข 0-2318-1096 เพื่อให้ผู้ถือหุ้นได้รับประโยชน์สูงสุดจากการประชุม รวมทั้งเป็นการรักษาสิทธิประโยชน์ของผู้ถือหุ้นอย่างเต็มที่

- 1.7 บริษัทได้จัดทำวิดิทัศน์ บันทึกภาพการประชุมผู้ถือหุ้นตลอดระยะเวลาการประชุม เพื่อให้ผู้ถือหุ้นที่มีข้อสงสัยสามารถติดตามเหตุการณ์ในระหว่างการประชุมผู้ถือหุ้นได้
- 1.8 บริษัทมีการแจ้งมติที่ประชุมผ่านระบบข่าวของตลาดหลักทรัพย์ภายในวันทำการถัดไป
- 1.9 บริษัทมีการจัดทำรายงานการประชุมภายใน 14 วันนับแต่วันประชุมสามัญผู้ถือหุ้น ซึ่งได้ส่งให้ตลาดหลักทรัพย์แห่งประเทศไทย และกระทรวงพาณิชย์ภายในระยะเวลาที่กฎหมายกำหนด และเผยแพร่ในเว็บไซต์ของบริษัท (www.amata.com)

2. ความเท่าเทียมกันของผู้ถือหุ้น (The Equitable Treatment of Shareholders)

การสร้างความเท่าเทียมกันเกิดขึ้นกับผู้ถือหุ้นทุกรายทุกกลุ่มไม่ว่าจะเป็นผู้ถือหุ้นรายใหญ่ ผู้ถือหุ้นส่วนน้อย ผู้ถือหุ้นที่เป็นผู้บริหาร นักลงทุนสถาบัน หรือผู้ถือหุ้นต่างชาติ เป็นเรื่องที่มีอมติ คำนึงถึงและพยายามสร้างเครื่องมือที่ช่วยให้เกิดความเท่าเทียมกันอย่างแท้จริง โดยเฉพาะกับผู้ถือหุ้นส่วนน้อย เช่น

- 2.1 การกำหนดให้สิทธิออกเสียงในที่ประชุมเป็นไปตามจำนวนหุ้นที่ผู้ถือหุ้นถืออยู่ โดยหนึ่งหุ้นมีสิทธิเท่ากับหนึ่งเสียง
- 2.2 สำหรับการประชุมผู้ถือหุ้นนั้น บริษัทได้จัดทำหนังสือมอบฉันทะรูปแบบที่ผู้ถือหุ้นกำหนดทิศทางการลงคะแนนได้ตามแบบที่กระทรวงพาณิชย์กำหนด และได้จัดส่งไปพร้อมกับหนังสือนัดประชุมผู้ถือหุ้นโดยสามารถมอบฉันทะให้กับกรรมการอิสระของบริษัทได้ด้วย ซึ่งจะระบุรายชื่อกรรมการดังกล่าวไว้ในหนังสือเชิญประชุม นอกจากนี้ บริษัทยังได้ให้สิทธิแก่ผู้ถือหุ้นที่เข้าประชุมภายหลังจากได้เริ่มประชุมแล้ว มีสิทธิออกเสียงลงคะแนนสำหรับวาระที่อยู่ในระหว่างการพิจารณาและยังไม่ได้มีการลงมติ และนับเป็นองค์ประชุมตั้งแต่วาระที่ได้เข้าประชุมและออกเสียงเป็นต้นไป เว้นแต่ที่ประชุมผู้ถือหุ้นจะมีความเห็นเป็นอย่างอื่น
- 2.3 บริษัทมีนโยบายที่จะไม่เพิ่มระเบียบวาระในที่ประชุมโดยผู้ถือหุ้นที่เป็นผู้บริหารไม่ได้แจ้งให้ผู้ถือหุ้นอื่นทราบล่วงหน้า เพื่อให้ผู้ถือหุ้นได้มีโอกาสศึกษาข้อมูลของระเบียบวาระการประชุมก่อนลงมติ
- 2.4 ในวาระการเลือกตั้งกรรมการ บริษัทได้ใช้วิธีเลือกกรรมการเป็นรายบุคคล
- 2.5 เพื่อความสะดวกของผู้ถือหุ้น บริษัทฯ ได้จัดให้มีการลงทะเบียนโดยใช้ระบบบาร์โค้ดที่แสดงถึงเลขทะเบียนของผู้ถือหุ้นแต่ละรายที่บริษัทได้จัดพิมพ์ไว้บนหนังสือมอบฉันทะ เพื่อให้ผู้ถือหุ้นได้รับความสะดวกสบายในการประชุม และทำให้ขั้นตอนการลงทะเบียนเป็นไปอย่างรวดเร็ว นอกจากนี้ในการใช้สิทธิออกเสียงแต่ละวาระ เมื่อปี 2557 บริษัทฯ ได้ใช้วิธีเก็บบัตรลงคะแนนของผู้ถือหุ้นทุกใบเพื่อนำมาคำนวณผลการลงคะแนนเสียงในแต่ละวาระ และยืนยันการลงคะแนนทั้งหมดด้วย ไม่เห็นด้วย และงดออกเสียงโดย เมื่อจบการประชุม ผู้ถือหุ้นสามารถขอตรวจสอบความถูกต้องได้
- 2.6 บริษัทจะเปิดโอกาสให้ผู้ถือหุ้นที่มีสัดส่วนการถือหุ้นขั้นต่ำไม่น้อยกว่าร้อยละ 0.05 ของหุ้นบริษัทที่ชำระแล้วทั้งหมด ต่อเนื่องมาไม่น้อยกว่า 12 เดือน สามารถเสนอระเบียบวาระการประชุมในการประชุมผู้ถือหุ้นประจำปี รวมทั้งเสนอชื่อผู้ที่มีคุณสมบัติเหมาะสมเข้าเป็นกรรมการ ตั้งแต่วันที่ 29 กันยายน 2557 ถึงวันที่ 30 มกราคม 2558 ซึ่งได้ประกาศให้ทราบโดยผ่านช่องทางของ ตลท. และบนเว็บไซต์ของบริษัท โดยมีขั้นตอนและวิธีปฏิบัติที่ชัดเจนและโปร่งใส
- 2.7 คณะกรรมการบริษัทฯ ได้กำหนดมาตรการป้องกันการใช้ข้อมูลภายในโดยมิชอบ (Insider Trading) ของบุคคลที่เกี่ยวข้องซึ่งหมายถึง คณะกรรมการผู้บริหารระดับสูงของบริษัทฯ และพนักงานในหน่วยงานที่เกี่ยวข้องกับข้อมูล (รวมทั้งคู่สมรสและบุตรที่ยังไม่บรรลุนิติภาวะของบุคคลดังกล่าว) ดังนี้
 - 2.7.1 ห้ามบุคคลที่เกี่ยวข้องทำการซื้อขายหลักทรัพย์ของบริษัทภายใน 2 สัปดาห์ก่อนมีการเปิดเผยงบการเงินรายไตรมาส และงบการเงินประจำปี และภายใน 24 ชั่วโมง หลังการเปิดเผยงบการเงินดังกล่าว (Blackout Period)
 - 2.7.2 ในกรณีที่ทราบข้อมูลใดๆ ที่ยังไม่เปิดเผยซึ่งอาจมีผลกระทบต่อราคาหลักทรัพย์ของบริษัท ต้องไม่ทำการซื้อขายหลักทรัพย์ของบริษัทจนกว่าจะพ้นระยะเวลา 24 ชั่วโมง นับแต่ได้มีการเปิดเผยข้อมูลนั้นสู่สาธารณะทั้งหมดแล้ว รวมทั้งห้ามมิให้ผู้บริหารหรือหน่วยงานที่ได้รับทราบข้อมูลภายในเปิดเผยข้อมูลภายในแก่บุคคลภายนอกหรือบุคคลที่ไม่มีหน้าที่เกี่ยวข้อง ทั้งนี้ เพื่อเป็นการป้องกันไม่ให้นำข้อมูลภายในไปใช้ในทางมิชอบ

- 2.7.3 ในกรณีที่กรรมการบริษัทและผู้บริหาร ซึ่งหมายรวมถึงคู่สมรสและบุตรที่ยังไม่บรรลุนิติภาวะ เมื่อมีการเปลี่ยนแปลงจำนวนหุ้นที่ถืออยู่ จะต้องแจ้งรายงานการเปลี่ยนแปลงการถือหลักทรัพย์ต่อสำนักงานคณะกรรมการกำกับหลักทรัพย์และตลาดหลักทรัพย์ ตามมาตรา 59 แห่ง พระราชบัญญัติหลักทรัพย์และตลาดหลักทรัพย์ พ.ศ. 2533 ภายใน 3 วันทำการนับจากวันที่ซื้อ ขาย โอน หรือรับโอน
- 2.8 บริษัทกำหนดให้กรรมการและผู้บริหารรายงานการถือครองหลักทรัพย์ของบริษัทในการประชุมคณะกรรมการบริษัททุกครั้ง บริษัทได้ตระหนักถึงความสำคัญในเรื่องการจัดการเกี่ยวกับความขัดแย้งทางผลประโยชน์ของผู้เกี่ยวข้อง ซึ่งหมายถึงคณะกรรมการบริษัท ผู้บริหาร และพนักงาน อย่างรอบคอบ เป็นธรรม และโปร่งใส โดยคณะกรรมการบริษัทได้กำหนดนโยบายและแนวปฏิบัติต่าง ๆ ในเรื่องความขัดแย้งทางผลประโยชน์ ดังนี้
- กำหนดให้กรรมการและผู้บริหารระดับสูงต้องรายงานการมีส่วนได้เสียของตนเองและบุคคลที่มีความเกี่ยวข้อง ซึ่งเป็นส่วนได้เสียที่เกี่ยวข้องกับการบริหารจัดการกิจการของบริษัทหรือบริษัทย่อย เมื่อเข้าดำรงตำแหน่งกรรมการหรือผู้บริหารระดับสูงเป็นครั้งแรก และรายงานทุกครั้งเมื่อมีการเปลี่ยนแปลงข้อมูลการมีส่วนได้เสีย รวมถึงรายงานเป็นประจำทุกสิ้นปี ทั้งนี้ เลขานุการบริษัทจะต้องจัดส่งสำเนารายงานการมีส่วนได้เสียดังกล่าวให้แก่ ประธานกรรมการและประธานกรรมการตรวจสอบทราบภายใน 7 วันทำการนับแต่วันที่บริษัทได้รับรายงาน เพื่อให้เป็นไปตามพระราชบัญญัติหลักทรัพย์และตลาดหลักทรัพย์ พ.ศ. 2535 และเพื่อใช้ข้อมูลดังกล่าวในการตรวจสอบและป้องกัน ความขัดแย้งทางผลประโยชน์
 - มีการเปิดเผยโครงสร้างการถือหุ้นในบริษัทย่อย บริษัทร่วม กิจการที่มีอำนาจควบคุมร่วมกัน และบริษัทอื่นอย่างชัดเจน รวมทั้ง ผู้ถือหุ้นที่มีอำนาจ เพื่อให้ผู้ถือหุ้นมั่นใจว่าบริษัทมีโครงสร้างการถือหุ้นที่ชัดเจน โปร่งใส ไม่มีการถือหุ้นไขว้กับผู้ถือหุ้นรายใหญ่ จึงไม่ทำให้เกิดความขัดแย้งทางผลประโยชน์แก่ฝ่ายใดฝ่ายหนึ่ง
 - ในการประชุมคณะกรรมการบริษัท หากกรรมการบริษัทคนหนึ่งคนใดมีส่วนได้เสียกับผลประโยชน์ในเรื่องที่กำลังมีการพิจารณา กรรมการที่มีส่วนได้เสียจะต้องไม่มีส่วนร่วมในการตัดสินใจ ในเรื่องนั้น โดยอาจไม่เข้าร่วมประชุม หรืองดออกเสียง เพื่อให้การตัดสินใจของคณะกรรมการบริษัทเป็นไปอย่างยุติธรรม เพื่อประโยชน์ของผู้ถือหุ้นอย่างแท้จริง

3. บทบาทของผู้มีส่วนได้เสีย (The Role of Stakeholders)

บริษัทฯ ได้ให้ความสำคัญในการดูแลและคำนึงถึงผู้มีส่วนได้เสียทุกกลุ่ม ทั้งภายในและภายนอกบริษัท ตั้งแต่ลูกค้า ผู้ถือหุ้น และพนักงาน รวมทั้งความรับผิดชอบต่อสังคมและสิ่งแวดล้อม ดังนี้

- 3.1 **ผู้ถือหุ้น** บริษัทมีความมุ่งมั่นที่จะเป็นตัวแทนที่ดีของผู้ถือหุ้นในการดำเนินธุรกิจอย่างโปร่งใสโดยคำนึงถึงการเจริญเติบโตของมูลค่าบริษัทในระยะยาว มีผลตอบแทนที่ดี และให้ข้อมูลข่าวสารแก่ทุกฝ่ายอย่างเท่าเทียมกัน
- 3.2 **พนักงาน** บริษัทถือว่าพนักงานเป็นปัจจัยความสำเร็จของบริษัทฯ บริษัทฯ จะสนับสนุนพัฒนาความสามารถในการทำงานให้เป็นระดับมืออาชีพ ในปี 2557 บริษัทฯ ได้จัดอบรมความรู้เพิ่มเติมให้กับพนักงานจำนวน 47 ครั้ง ให้ความมั่นใจในคุณภาพชีวิตการทำงานอย่างเท่าเทียม ไม่คำนึงถึง เพศ สัญชาติ เชื้อชาติ ศาสนา หรือ ความเชื่อ มีสถานที่ทำงานที่ปลอดภัยและมีสุขอนามัยที่ดี พนักงานได้รับผลตอบแทนที่เหมาะสมเป็นธรรม ไม่มีการละเมิดสิทธิมนุษยชน นอกจากนี้บริษัทมีกองทุนสำรองเลี้ยงชีพสำหรับพนักงานตั้งแต่ปี 2539
- 3.3 **ลูกค้า** บริษัทฯ จะสร้างความสัมพันธ์ที่ดีและเอื้อประโยชน์ร่วมกันและปฏิบัติตาม เงื่อนไขต่างๆ ที่มีต่อลูกค้าอย่างเคร่งครัด รวมทั้งปฏิบัติตามคู่มืออย่างเสมอภาคบนพื้นฐานของการแข่งขันที่เป็นธรรม
- 3.4 **คู่แข่ง** บริษัทฯ จะปฏิบัติตามกรอบกติกาของการแข่งขันที่ดี ไม่ทำลายชื่อเสียงของคู่แข่งทางการค้าด้วยการกล่าวหาในทางร้ายโดยปราศจากซึ่งมูลความจริง
- 3.5 **เจ้าหน้าที่** บริษัทฯ จะรักษาและปฏิบัติตามเงื่อนไขที่มีต่อเจ้าหน้าที่อย่างเคร่งครัด
- 3.6 **ลูกค้า** บริษัทฯ มีความมุ่งมั่นในการสร้างความพึงพอใจและความมั่นใจให้กับลูกค้า เพื่อให้ได้รับผลิตภัณฑ์และบริการที่ดี มีคุณภาพในระดับราคาที่เหมาะสม นอกจากนี้บริษัทฯ ยังมุ่งมั่นพัฒนานวัตกรรม เพิ่มบริการต่างๆ ให้ครบวงจรเพื่อเป็นเมืองที่สมบูรณ์แบบ

- 3.7 ชุมชนและสังคม** บริษัทฯ ตระหนักและห่วงใยถึงความปลอดภัยของสังคม สิ่งแวดล้อม และคุณภาพสังคม ชีวิตของชุมชน รวมทั้งให้ความสำคัญต่อกิจกรรมของชุมชนและสังคมอย่างสม่ำเสมอ โดยปฏิบัติตามเจตนารมณ์ของกฎหมายและกฎระเบียบอย่างเคร่งครัด
- 3.8 สิ่งแวดล้อม** บริษัทในกลุ่มอมตะ ดำเนินธุรกิจพัฒนาที่ดินเพื่อการอุตสาหกรรม, สาธารณูปโภคและให้บริการแก่นักลงทุนจากต่างประเทศ และในประเทศที่มอลงทุนประกอบธุรกิจอุตสาหกรรมอย่างมีคุณภาพ ขณะเดียวกันก็ตระหนักถึงความสำคัญของการใช้ทรัพยากรธรรมชาติ ตลอดจนผลกระทบต่อสิ่งแวดล้อมและการรักษาสภาพแวดล้อมของชุมชนอย่างจริงจัง โดยบริษัทในกลุ่มอมตะ มีเจตจำนงค์ที่จะดำเนินการต่างๆ ภายใต้อความมุ่งมั่น ดังนี้
1. บริษัทในกลุ่มอมตะ จะปฏิบัติตามข้อกำหนดและกฎระเบียบด้านสิ่งแวดล้อมอย่างเคร่งครัด
 2. บริษัทในกลุ่มอมตะ มุ่งเน้นที่จะป้องกันปัญหาการเกิดเหตุ หรือ ณ ที่จุดเกิดเหตุ มิให้กระทบต่อสภาพแวดล้อม
 3. ลดของเสียให้น้อยที่สุด (Zero Waste Discharge) พร้อมทั้งนำน้ำที่ผ่านการบำบัดแล้วมาใช้ประโยชน์ให้มากที่สุด
 4. บริษัทในกลุ่มอมตะ มุ่งเน้นการใช้พลังงานและทรัพยากรในกระบวนการผลิตอย่างประหยัดและมีประสิทธิภาพ
 5. บริษัทในกลุ่มอมตะ จะพัฒนาประสิทธิภาพของระบบบำบัดน้ำเสีย, ระบบผลิตน้ำประปา, ระบบการจัดการขยะมูลฝอย, ขยะทั่วไป และระบบการนำน้ำกลับมาใช้ใหม่ ให้ดีขึ้นอยู่เสมอ
 6. ปลุกจิตสำนึกของพนักงานทุกๆ คน ให้ช่วยกันอนุรักษ์สภาพแวดล้อมโดยใช้คำขวัญว่า "Green and Clean"
 7. ประชาสัมพันธ์นโยบายสิ่งแวดล้อม สู่พนักงานทุกคน หรือบุคคลอื่นๆ ที่ปฏิบัติงานงานให้กับบริษัทในกลุ่มอมตะ และเปิดเผยต่อสาธารณชน

บริษัทฯ ได้จัดการดูแลและรักษาภาวะแวดล้อมอย่างดีโดยได้รับการรับรองมาตรฐาน ISO 14001 จากสถาบัน TUV Anlagentechnik GmbH ทั้งที่นิคมอุตสาหกรรมอมตะนครและนิคมอุตสาหกรรมอมตะซิตี้ ตั้งแต่วันที่ 26 มิถุนายน 2543

ช่องทางกรณียกข้อร้องเรียน

บริษัทฯ ได้เปิดช่องทางให้ผู้มีส่วนได้เสียสามารถแสดงความคิดเห็นผ่านช่องทางการสื่อสารกับคณะกรรมการบริษัท เพื่อให้ข้อแนะนำอันเป็นประโยชน์ และสร้างมูลค่าเพิ่มให้กับบริษัทได้ ดังนี้

จดหมายอิเล็กทรอนิกส์	cs@amata.com
จดหมายธรรมดา	คณะกรรมการบริษัท บริษัท อมตะ คอร์ปอเรชั่น จำกัด (มหาชน) 2126 อาคารกรมดิษฐ์ ถนนเพชรบุรีตัดใหม่ ห้วยขวาง กรุงเทพฯ 10310

โดยเลขานุการบริษัทจะเป็นผู้รับผิดชอบในการรับจดหมายดังกล่าวและส่งให้คณะกรรมการชุดย่อยหรือกรรมการที่เกี่ยวข้องโดยไม่ผ่านฝ่ายจัดการ เพื่อตรวจสอบข้อมูล โดยคำร้องเกี่ยวกับรายงานทางบัญชีและการเงิน การควบคุมภายใน การบริหารความเสี่ยง การปฏิบัติตามกฎหมายจะได้รับการส่งต่อให้คณะกรรมการตรวจสอบ ทั้งนี้ ในกรณีที่เป็นการร้องเรียน หรือประเด็นที่อ่อนไหวอื่นๆ บริษัทจะรักษาข้อมูลของผู้ให้ข้อมูล และความเห็นต่างๆ ไว้เป็นความลับ และจะมีการตอบกลับเป็นการส่วนตัวภายใน 15 วันนับจากวันที่บริษัทได้รับทราบข้อมูล

4. การเปิดเผยข้อมูลและความโปร่งใส (Disclosure and Transparency)

บริษัทฯ มีนโยบายในการเปิดเผยรายงานทางการเงินหรือสารสนเทศอื่นๆ ที่เกี่ยวกับธุรกิจและผลประกอบการของบริษัทฯ ต่อสาธารณะผ่านช่องทางต่างๆ ตามเงื่อนไขที่กฎหมายกำหนดอย่างเคร่งครัด ครบถ้วน โปร่งใสและตรงเวลา บริษัทฯ ได้เปิดเผยข้อมูลเพื่อแสดงถึงความโปร่งใสในการดำเนินธุรกิจ ดังนี้

1. เปิดเผยข้อมูลการเงินและข้อมูลที่ไม่ใช่ข้อมูลการเงินอย่างถูกต้อง ครบถ้วน โปร่งใสทันเวลา
2. จัดทำรายงานความรับผิดชอบของคณะกรรมการต่อรายงานทางการเงินและแสดงไว้คู่กับรายงานผู้สอบบัญชี ในรายงานประจำปี
3. กรรมการและผู้บริหารระดับสูงต้องเปิดเผย/รายงานการซื้อ-ขาย/ถือครองหุ้นสามัญของบริษัท ให้ที่ประชุมคณะกรรมการทราบทุกครั้งที่มีการประชุมและให้มีการเปิดเผยข้อมูลการถือครองหลักทรัพย์ของกรรมการและผู้บริหารระดับสูง ทั้งทางตรงและทางอ้อม (คู่สมรสหรือบุตรที่ยังไม่บรรลุนิติภาวะของ ผู้บริหารระดับสูง) รวมถึงเปิดเผยข้อมูลการเปลี่ยนแปลงการถือครอง หลักทรัพย์ของกรรมการและผู้บริหารระดับสูง โดยแสดงจำนวนหุ้นที่ถือ ณ ต้นปี ลิ้นปี และที่มีการซื้อขายระหว่างปีไว้ในรายงานประจำปี
4. เปิดเผยโครงสร้างการดำเนินงานและการลงทุนในบริษัทย่อย และบริษัทร่วม อย่างชัดเจน
5. เปิดเผยรายชื่อและบทบาทหน้าที่ของคณะกรรมการและคณะกรรมการชุดต่างๆ จำนวนครั้งของการประชุมและจำนวนครั้งที่กรรมการเข้าร่วมประชุม
6. เปิดเผยนโยบายการจ่ายค่าตอบแทนแก่กรรมการ ซึ่งเป็นไปตามมติที่ได้รับการอนุมัติจากการประชุมผู้ถือหุ้นแล้ว ทั้งนี้รายละเอียดค่าตอบแทนกรรมการ ได้เปิดเผยข้อมูลไว้ในหัวข้อ ค่าตอบแทนกรรมการ
7. รายงานของคณะกรรมการตรวจสอบซึ่งทำหน้าที่สอบทานรายงานทางการเงิน และนำเสนอรายงานทางการเงินต่อคณะกรรมการบริษัท โดยผู้บริหารเป็นผู้รับผิดชอบต่อการเงินเฉพาะบริษัท งบการเงินรวมของบริษัท และบริษัทย่อย งบการเงินดังกล่าวจัดทำขึ้นตามมาตรฐานการรายงานทางการเงิน รับรองและตรวจสอบโดย นางสาว ศิราภรณ์ เอื้ออนันต์กุล ผู้สอบบัญชีรับอนุญาต บริษัท สำนักงาน อีวาย จำกัด มีการเปิดเผยข้อมูลสารสนเทศที่สำคัญ ทั้งข้อมูลทางการเงิน และไม่ทางการเงิน ดำเนินการบนพื้นฐานของข้อเท็จจริงอย่างครบถ้วนและสม่ำเสมอ
8. เปิดเผยนโยบายการดูแลสิ่งแวดล้อม และสังคม รวมทั้งผลการปฏิบัติงานตามนโยบาย
9. เปิดโอกาสให้บุคคลทั่วไปสามารถซักถามข้อสงสัยต่างๆ ผ่านหน่วยงานนักลงทุนสัมพันธ์ ในปี 2557 บริษัทเข้าร่วม Conference ซึ่งจัดโดยสถาบันต่างๆ รวมทั้งนักวิเคราะห์ นักลงทุนและผู้เกี่ยวข้องสามารถทำการนัดหมาย (Company Visit) เข้าพบผู้บริหารของบริษัท เพื่อสอบถามข้อมูลและความคืบหน้าการดำเนินงานต่างๆ ดังนี้

Road show	15	ครั้ง
เข้าร่วม (Opportunity Day)	4	ครั้ง
Company Visit/ Conference Call	81	ครั้ง

ทั้งนี้ ข้อมูลต่างๆ เหล่านี้นอกจากจะได้เปิดเผยสู่สาธารณะผ่านทางสำนักงาน ก.ล.ต. หรือตลาดหลักทรัพย์แห่งประเทศไทยแล้ว ยังได้เปิดเผยทางเว็บไซต์ของ บริษัท ทั้งภาษาไทยและภาษาอังกฤษอีกด้วย

5. ความรับผิดชอบของคณะกรรมการ โครงสร้าง และคณะอนุกรรมการต่างๆ (The Responsibilities of the Board, Structure, and the Subcommittees)

โครงสร้างคณะกรรมการบริษัท

คณะกรรมการบริษัทประกอบด้วยบุคคลซึ่งมีความรู้ความสามารถเป็นที่ยอมรับในระดับประเทศ โดยเป็นผู้มีบทบาทสำคัญในการกำหนดนโยบายของบริษัท โดยร่วมกับผู้บริหารระดับสูงวางแผนการดำเนินงานทั้งระยะสั้น ระยะยาว ตลอดจนกำหนดนโยบายการเงิน การบริหารความเสี่ยง และภาพรวมขององค์กร มีบทบาทสำคัญในการกำกับดูแล ตรวจสอบ และประเมินผลการดำเนินงานของบริษัทและผลการปฏิบัติงานของผู้บริหารระดับสูงให้เป็นไปตามแผนที่วางไว้อย่างเป็นอิสระ

ปัจจุบันคณะกรรมการบริษัทมีจำนวน 7 คน ประกอบด้วยกรรมการบริษัทที่มาจากฝ่ายบริหารจำนวน 4 คน และมีกรรมการที่มีคุณสมบัติเป็นอิสระจำนวน 3 คน ตามหลักเกณฑ์ของบริษัทและ ก.ล.ต. กำหนด (รายละเอียดเพิ่มเติมใน หน้า 52)

นอกจากนี้ คณะกรรมการบริษัทยังได้แต่งตั้งคณะกรรมการชุดต่างๆ ได้แก่ คณะกรรมการบริหาร คณะกรรมการตรวจสอบ และ คณะกรรมการสรรหาและกำหนดค่าตอบแทน เพื่อปฏิบัติหน้าที่เฉพาะเรื่องและเสนอเรื่องให้คณะกรรมการบริษัทพิจารณาหรือรับทราบ ซึ่ง คณะกรรมการแต่ละชุดมีหน้าที่ตามรายละเอียด ในหน้า 65-68

อำนาจอนุมัติของคณะกรรมการบริษัท

คณะกรรมการบริษัทมีอำนาจอนุมัติเรื่องต่าง ๆ ของบริษัทตาม ขอบเขตหน้าที่ที่กำหนดโดยกฎหมาย ข้อบังคับของบริษัท กฎบัตร คณะกรรมการบริษัท และมติที่ประชุมผู้ถือหุ้น ซึ่งรวมถึงการกำหนด และทบทวนวิสัยทัศน์ กลยุทธ์ในการดำเนินงาน แผนหลักในการดำเนินงาน นโยบายในการบริหารความเสี่ยง แผนงบประมาณ และแผนการดำเนินงานธุรกิจประจำปี การกำหนดเป้าหมายที่ต้องการของผลของการดำเนินงาน การติดตามและประเมินผลการดำเนินงานให้เป็นไปตามแผนที่กำหนดไว้

การแบ่งแยกบทบาทหน้าที่ระหว่างคณะกรรมการบริษัทกับ ฝ่ายจัดการ

บริษัทได้แบ่งแยกบทบาทหน้าที่ความรับผิดชอบระหว่างคณะกรรมการบริษัท กับผู้บริหารระดับสูง (ประธานเจ้าหน้าที่บริหาร) อย่างชัดเจน โดยกรรมการบริษัททำหน้าที่ในการกำหนดนโยบายและกำกับดูแลการดำเนินงานของผู้บริหารระดับสูงในระดับนโยบาย ขณะที่ประธานเจ้าหน้าที่บริหารทำหน้าที่บริหารงานของบริษัทในด้านต่างๆ ให้เป็นไปตามนโยบายที่กำหนด ดังนั้นประธานกรรมการบริษัท และประธานเจ้าหน้าที่บริหารจึงเป็นบุคคลคนละคนกัน

การสรรหากรรมการบริษัท

คณะกรรมการสรรหาและกำหนดค่าตอบแทนมีหน้าที่สรรหาบุคคลผู้ทรงคุณวุฒิเป็นกรรมการแทนกรรมการที่ครบกำหนดออกตามวาระ หรือในกรณีอื่นๆ เสนอต่อคณะกรรมการบริษัท เพื่อพิจารณาบุคคลที่จะได้รับการเสนอชื่อเข้ารับการเลือกตั้งจากที่ประชุมผู้ถือหุ้นต่อไป โดยคณะกรรมการสรรหาฯ คัดเลือกจากผู้ทรงคุณวุฒิและมีความเชี่ยวชาญจากหลากหลายอาชีพมีภาวะผู้นำ วิสัยทัศน์กว้างไกล เป็นผู้มีความซื่อสัตย์สุจริตและมีประวัติการทำงานโปร่งใสไม่ต่างพร้อย รวมทั้งมีความสามารถในการแสดงความคิดเห็นอย่างเป็นอิสระ

บริษัทไม่ได้กำหนดอายุของกรรมการบริษัทที่จะไม่ถูกเสนอชื่อเข้ารับการเลือกตั้งในวาระถัดไป หรือจำนวนบริษัทที่กรรมการบริษัทแต่ละคนดำรงตำแหน่ง เนื่องจากบริษัทมีความเชื่อว่าความสามารถทางธุรกิจและความเชี่ยวชาญในเรื่องต่างๆ ของกรรมการบริษัทไม่ได้ขึ้นอยู่กับอายุหรือจำนวนบริษัทที่ดำรงตำแหน่ง ตราบเท่าที่ยังมีความสามารถและอุทิศเวลาให้กับบริษัทได้อย่างเต็มที่ สามารถช่วยกำหนดนโยบาย ให้คำปรึกษาในการแก้ไขปัญหาต่างๆ ในการดำเนินธุรกิจได้ตามมาตรฐานที่บริษัทคาดหวังไว้ เช่นเดียวกับการกำหนดจำนวนวาระการดำรงตำแหน่งติดต่อกันสูงสุดของกรรมการบริษัท เพราะบริษัทเชื่อว่าอำนาจในการตัดสินใจในการเลือกตั้งบุคคลเข้าดำรงตำแหน่งกรรมการบริษัทนั้น เป็นสิทธิของผู้ถือหุ้นโดยแท้ที่จะคัดเลือกบุคคลเข้าทำหน้าที่แทนตนในการกำหนดนโยบายและควบคุมบริษัทที่ตนเป็นเจ้าของ ยกเว้นการดำรงตำแหน่งกรรมการตรวจสอบเท่านั้นที่ระยะเวลาการดำรงตำแหน่งกรรมการตรวจสอบไม่ควรเกิน 3 วาระติดต่อกัน เว้นแต่กรรมการตรวจสอบคนใด มีความเหมาะสมที่จะดำรงตำแหน่งนานกว่านั้น คณะกรรมการจะพิจารณาความเป็นอิสระและประสิทธิภาพของการปฏิบัติหน้าที่ของกรรมการตรวจสอบรายดังกล่าว

การปฏิรูปนิเทศกรรมการใหม่

ในการปฏิบัติหน้าที่ในฐานะคณะกรรมการบริษัท กรรมการควรจะต้องทราบถึงลักษณะการดำเนินธุรกิจของบริษัทฯ ดังนั้น โดยเฉพาะในกรณีที่มีการเปลี่ยนแปลงหรือมีการรวมการเข้าใหม่ บริษัทฯ จะจัดปฐมนิเทศกรรมการใหม่ เพื่อแนะนำให้รับทราบลักษณะและแนวทางการดำเนินงานในภาพรวมของบริษัทฯ รวมทั้งให้ข้อมูลสารสนเทศที่สำคัญและจำเป็นต่อการปฏิบัติหน้าที่ของกรรมการ รวมทั้งแนวทางการปฏิบัติเกี่ยวกับการกำกับดูแลกิจการที่ดี ทั้งนี้ เลขานุการบริษัทเป็นผู้รับผิดชอบจัดการปฐมนิเทศ

การประชุมคณะกรรมการบริษัท

ถือเป็นหน้าที่สำคัญในฐานะกรรมการบริษัทที่ต้องเข้าร่วมประชุมคณะกรรมการบริษัทอย่างสม่ำเสมอ เพื่อรับทราบและร่วมกันตัดสินใจในการดำเนินธุรกิจของบริษัทฯ โดยในแต่ละปีจะมีการจัดประชุมอย่างน้อย 5 ครั้ง แต่แต่ละครั้งจะมีการกำหนดวาระการประชุมล่วงหน้าไว้ชัดเจน และอาจมีการประชุมครั้งพิเศษเพิ่มเติมเพื่อพิจารณาเรื่องที่มีความสำคัญเร่งด่วน คณะกรรมการที่ไม่เป็นผู้บริหารสามารถจัดประชุม

ระหว่างกันเองตามความจำเป็น เพื่ออภิปรายปัญหาต่างๆ เกี่ยวกับการจัดการที่อยู่ในความสนใจ โดยไม่มีฝ่ายจัดการร่วมด้วย และรายงานให้ประธานเจ้าหน้าที่บริหารทราบถึงผลการประชุม

ในการประชุม ประธานกรรมการบริษัทและประธานเจ้าหน้าที่บริหาร เป็นผู้ร่วมกันกำหนดวาระการประชุมและพิจารณาเรื่องเข้าวาระการประชุมคณะกรรมการบริษัทโดยเปิดโอกาสให้กรรมการแต่ละคนสามารถเสนอเรื่องต่างๆ เพื่อเข้ารับการพิจารณาเป็นวาระการประชุมได้

ในปี 2557 ได้มีการประชุมคณะกรรมการจำนวน 5 ครั้ง แบ่งเป็นการประชุมที่ได้กำหนดไว้ล่วงหน้าทั้งหมด ทั้งนี้ในการประชุมแต่ละครั้งบริษัทได้จัดส่งเอกสารประกอบวาระประชุมล่วงหน้าไม่น้อยกว่า 5 วันทำการ เพื่อให้กรรมการบริษัทมีเวลาที่จะศึกษาข้อมูลในเรื่องต่างๆ อย่างเพียงพอ

ในการพิจารณาเรื่องต่างๆ ประธานกรรมการบริษัทซึ่งทำหน้าที่ประธานในที่ประชุมได้เปิดโอกาสให้กรรมการแสดงความคิดเห็นได้อย่างอิสระ ทั้งนี้ ในการลงมติให้ถือตามเสียงข้างมาก โดยให้กรรมการคนหนึ่งมีเสียงหนึ่งเสียง และกรรมการที่มีส่วนได้เสียจะไม่เข้าร่วมประชุมและ/หรือไม่ใช้สิทธิออกเสียงลงคะแนนในเรื่องนั้น ถ้าคะแนนเสียงเท่ากัน ประธานในที่ประชุมจะออกเสียงเพิ่มขึ้นอีกหนึ่งเสียงเพื่อเป็นเสียงชี้ขาด

ในการประชุมคณะกรรมการบริษัท ผู้บริหารระดับสูงได้เข้าร่วมด้วยเพื่อให้ข้อมูลที่เป็นประโยชน์และรับทราบนโยบายโดยตรง เพื่อให้สามารถนำไปปฏิบัติอย่างมีประสิทธิภาพ เว้นแต่ในบางวาระที่ประชุมเฉพาะคณะกรรมการบริษัทหรือเฉพาะคณะกรรมการบริษัทที่ไม่เป็นผู้บริหาร ทั้งนี้ เพื่อความเป็นอิสระในการพิจารณาเรื่องต่างๆ ของคณะกรรมการ

เมื่อสิ้นสุดการประชุม เลขานุการบริษัทเป็นผู้ที่มีหน้าที่จัดทำรายงานการประชุม และจัดส่งให้ประธานกรรมการบริษัทพิจารณาลงลายมือชื่อรับรองความถูกต้องโดยเสนอให้ที่ประชุมรับรองในวาระแรกของการประชุมครั้งถัดไป ทั้งนี้ กรรมการบริษัทสามารถแสดงความคิดเห็นขอแก้ไขเพิ่มเติมรายงานการประชุมให้มีความละเอียดถูกต้องมากที่สุดได้

รายงานการประชุมที่ที่ประชุมรับรองแล้วจะถูกจัดเก็บอย่างเป็นระบบในรูปแบบของเอกสารชั้นความลับของบริษัท ณ สำนักงานบริษัท และจัดเก็บในรูปแบบเอกสารอิเล็กทรอนิกส์พร้อมกับเอกสารแนบประกอบวาระการประชุมต่างๆ เพื่อสะดวกในการสืบค้นอ้างอิง

การประเมินผลการปฏิบัติงานของคณะกรรมการ

คณะกรรมการบริษัท กำหนดให้มีการประเมินผลการปฏิบัติงานของคณะกรรมการบริษัท เป็นประจำทุกปี เพื่อร่วมกันพิจารณาและสรุปผลการประเมิน และนำมาทบทวนการปฏิบัติงาน ปัญหาและอุปสรรคต่างๆ และร่วมกันหาแนวทางปรับปรุง แก้ไข เพื่อให้การทำงานของคณะกรรมการมีประสิทธิภาพยิ่งขึ้น

กำหนดให้มีการประเมินตนเองของคณะกรรมการในรูปแบบการประเมินตนเองของกรรมการทั้งคณะ

การพัฒนากรรมการ

เพื่อเพิ่มประสิทธิภาพในการปฏิบัติงานของคณะกรรมการชุดต่างๆ บริษัทสนับสนุนให้คณะกรรมการบริษัท และผู้บริหารระดับสูงเข้าร่วมสัมมนาหลักสูตรที่เป็นประโยชน์ต่อการปฏิบัติหน้าที่ รวมทั้งพบปะแลกเปลี่ยนความคิดเห็นกับคณะกรรมการบริษัท และผู้บริหารระดับสูงขององค์กรต่างๆ อยู่เสมอ ทั้งหลักสูตรที่จัดโดยหน่วยงานที่ดูแลการฝึกอบรมพนักงานของบริษัท และหลักสูตรที่จัดโดยหน่วยงานกำกับดูแลของรัฐ หรือองค์กรอิสระ เช่น หลักสูตรกรรมการบริษัทของสมาคมส่งเสริมสถาบันกรรมการบริษัทไทยที่สำนักงาน ก.ล.ต. กำหนดให้กรรมการของบริษัทจดทะเบียนต้องผ่านการอบรมอย่างน้อยหนึ่งหลักสูตร ซึ่งได้แก่ Directors Certification Program (DCP), Directors Accreditation Program (DAP) และ Audit Committee Program (ACP) ทั้งนี้ เพื่อนำความรู้และประสบการณ์มาพัฒนา บริษัทต่อไป

คำตอบแทนกรรมการบริษัทและผู้บริหาร

คณะกรรมการได้รับคำตอบแทนจำนวน 3 ส่วน คือ คำตอบแทนประจำเป็นรายเดือน เบี้ยประชุมต่อครั้งที่มาประชุม และเงินโบนัส ดังนี้

คำตอบแทนรายเดือน ให้จ่ายทุกเดือน โดยจ่าย

ประธาน	35,000 บาท/เดือน
รองประธาน	25,000 บาท/เดือน

กรรมการอื่นท่านละ	20,000 บาท/เดือน
เบี้ยประชุมคณะกรรมการบริษัท ให้จ่ายเป็นรายครั้งเฉพาะเมื่อมาเข้าประชุม	
ประธาน	50,000 บาท/ครั้ง
รองประธาน	40,000 บาท/ครั้ง
กรรมการอื่นท่านละ	30,000 บาท/ครั้ง

โบนัสคณะกรรมการ ให้จ่ายปีละครั้ง โดยจ่าย 1.20% ของจำนวนเงินปันผลที่ประกาศจ่าย

บริษัทฯ ได้กำหนดนโยบายเรื่องค่าตอบแทนกรรมการไว้อย่างชัดเจนและโปร่งใส โดยจะพิจารณาจากผลประกอบการของบริษัทฯ และหน้าที่ความรับผิดชอบของกรรมการ เทียบเคียงกับอุตสาหกรรมเดียวกัน กรรมการที่ได้รับมอบหมายหน้าที่และความรับผิดชอบเพิ่มขึ้น ในขณะอนุกรรมการต่างๆ ก็จะได้รับค่าตอบแทนเพิ่มขึ้นตามปริมาณความรับผิดชอบที่เพิ่มขึ้นดังนี้

ค่าตอบแทนคณะกรรมการตรวจสอบให้จ่ายเฉพาะ เบี้ยประชุมเป็นรายครั้งเมื่อมาเข้าร่วมประชุม	
ประธาน	50,000 บาท/ครั้ง
กรรมการอื่นท่านละ	30,000 บาท/ครั้ง

ค่าตอบแทนคณะกรรมการสรรหาและกำหนดค่าตอบแทน ให้จ่ายเฉพาะเบี้ยประชุมเป็นรายครั้งเมื่อมาเข้าร่วมประชุม	
ประธาน	50,000 บาท/ครั้ง
กรรมการอื่นท่านละ	30,000 บาท/ครั้ง

โดยคณะกรรมการสรรหาและกำหนดค่าตอบแทนจะเป็นผู้พิจารณาค่าตอบแทนในเบื้องต้น แล้วเสนอต่อที่ประชุมคณะกรรมการบริษัทฯ เพื่อพิจารณา และต้องขออนุมัติจากที่ประชุมผู้ถือหุ้น และมีการเปิดเผยข้อมูลอย่างชัดเจนในรายงานประจำปี ทั้งค่าตอบแทนกรรมการ เป็นรายบุคคล (ในหน้า 54) และค่าตอบแทนของผู้บริหารระดับสูง (ในหน้า 54) ส่วนค่าตอบแทนผู้บริหาร คณะกรรมการสรรหาและกำหนดค่าตอบแทนเป็นผู้พิจารณาจากหน้าที่ความรับผิดชอบและผลการปฏิบัติงานของแต่ละคนประกอบกับผลการดำเนินงานของบริษัท

การดูแลเรื่องการให้ข้อมูลภายใน

บริษัทปฏิบัติตามกฎหมายของ ก.ล.ต. และตลาดหลักทรัพย์ฯ อย่างเคร่งครัด โดยคณะกรรมการบริษัทฯ ให้ความสำคัญในเรื่องการจัดการเกี่ยวกับความขัดแย้งของผลประโยชน์ของผู้เกี่ยวข้องอย่างรอบคอบ เป็นธรรม และโปร่งใส หากมีรายการที่เกี่ยวข้องกัน จะต้องพิจารณาอย่างรอบคอบ เปิดเผยข้อมูลดังกล่าวอย่างชัดเจนและทันเวลาเพื่อผลประโยชน์ของ บริษัทโดยรวมเป็นสำคัญ

บริษัทจะปกป้องความลับของลูกค้าและผู้ถือหุ้น รักษาความเชื่อของลูกค้า โดยให้ความมั่นใจว่าจะรักษาความลับทางธุรกิจของลูกค้า นอกจากนี้จะได้รับความยินยอมให้เปิดเผยข้อมูลได้ บริษัทฯ ได้นำเอาระบบอิเล็กทรอนิกส์มาใช้ในการสื่อสารภายใน เพื่อเป็นการประหยัดและเพิ่มประสิทธิภาพ ได้มีการกำหนดมาตรการและกฎระเบียบต่าง ๆ เพื่อหลีกเลี่ยงการใช้ข้อมูลและเอกสารอย่างไม่ถูกต้อง ทั้งนี้ บริษัทฯ ได้แต่งตั้งบริษัท ศูนย์รับฝากหลักทรัพย์ (ประเทศไทย) จำกัด ให้จัดทำรายชื่อของผู้ถือหุ้นในแต่ละเดือน การใช้ข้อมูลอย่างผิดกฎหมาย ไม่เหมาะสม และผิดจริยธรรม หรือใช้ไม่ถูกต้องตามอำนาจหน้าที่ จะมีผลให้ถูกลงโทษตามกฎหมายของบริษัท นอกจากนี้ยังห้ามซื้อขายหลักทรัพย์ของบริษัทในช่วงเวลาที่กำหนด (Blackout Period) ซึ่งนอกจากจะรักษาสิทธิของผู้ถือหุ้นแล้วยังเป็นการป้องกันความขัดแย้งของผลประโยชน์อีกทางหนึ่งด้วย

บริษัท มีโครงสร้างการถือหุ้นชัดเจน โปร่งใส ไม่มีการถือหุ้นไขว้กันกับผู้ถือหุ้นรายใหญ่ จึงทำให้ไม่มีความขัดแย้งของผลประโยชน์ นอกจากนี้ยังแบ่งหน้าที่ความรับผิดชอบอย่างชัดเจนระหว่างคณะกรรมการบริษัท ฝ่ายบริหาร และผู้ถือหุ้น จึงปราศจากปัญหาการก้าวก่ายหน้าที่ ความรับผิดชอบ ในกรณีที่กรรมการบริษัทหรือผู้บริหารคนหนึ่งคนใดมีส่วนได้ส่วนเสียกับผลประโยชน์ในเรื่องที่กำลังพิจารณา ก็จะไม่เข้าร่วมประชุมหรืองดออกเสียง เพื่อให้การตัดสินใจของคณะกรรมการบริษัทและผู้บริหารเป็นไปอย่างยุติธรรม เพื่อผลประโยชน์ของผู้ถือหุ้นอย่างแท้จริง

บริษัทเปิดเผยโครงสร้างการถือหุ้นของบริษัท ไว้ในรายงานประจำปีอย่างชัดเจน รวมทั้งเปิดเผยการถือหุ้นสามัญในบริษัทของคณะกรรมการบริษัทอย่างครบถ้วน

เลขานุการบริษัท

คณะกรรมการได้มีมติแต่งตั้งนางวราภรณ์ วัชรานุกเคราะห์ เป็นเลขานุการบริษัท เพื่อทำหน้าที่ให้การสนับสนุนการจัดเตรียมระเบียบวาระการประชุม ทำหนังสือเชิญประชุม ดูแลและจัดการประชุมคณะกรรมการบริษัท คณะอนุกรรมการชุดต่างๆ และการประชุมผู้ถือหุ้น รวมทั้งจัดทำรายงานการประชุมคณะกรรมการบริษัทและคณะอนุกรรมการต่างๆ รายงานการประชุมผู้ถือหุ้น รายงานประจำปี ตลอดจนจัดเก็บเอกสารตามที่กฎหมายกำหนด และให้คำปรึกษาเกี่ยวกับการปฏิบัติของคณะกรรมการให้เป็นไปตามกฎหมาย ข้อบังคับและระเบียบต่างๆ ที่เกี่ยวข้อง อีกทั้งดูแลให้กรรมการและบริษัทฯ มีการเปิดเผยข้อมูลสารสนเทศอย่างถูกต้องครบถ้วนและโปร่งใส โดยเลขานุการบริษัทที่คณะกรรมการแต่งตั้งขึ้นนี้เป็นผู้ที่คณะกรรมการเห็นว่ามีความเหมาะสมมีความรู้ ความสามารถในการบริหารงานเลขานุการบริษัท

นโยบายและวิธีปฏิบัติในการไปดำรงตำแหน่งกรรมการที่บริษัทอื่นของผู้บริหารระดับสูง

บริษัทฯ พิจารณาผู้บริหารระดับสูงไปดำรงตำแหน่งกรรมการในบริษัทย่อย บริษัทร่วม หรือบริษัทอื่นจาก ความรู้ ความสามารถและความเหมาะสม พร้อมทั้งเปิดเผยข้อมูลการดำรงตำแหน่งกรรมการที่บริษัทอื่นของผู้บริหารระดับสูงแต่ละคนในรายงานประจำปีและแบบ 56-1

คณะกรรมการชุดย่อย

บริษัทฯ มีคณะกรรมการทั้งหมด 4 ชุด คือ คณะกรรมการบริษัท, คณะกรรมการบริหาร, คณะกรรมการตรวจสอบ, คณะกรรมการสรรหาและกำหนดค่าตอบแทน

กรรมการบริษัทแต่ละท่านมีความเข้าใจถึงวิสัยทัศน์ เป้าหมาย และกลยุทธ์ในการดำเนินงานของบริษัทอย่างชัดเจน ทำให้สามารถดูแลการดำเนินงานของบริษัทให้เป็นไปในแนวทางที่สอดคล้องกับนโยบายของบริษัทฯ ความเห็นโดยรวมของผู้ถือหุ้นและหลักการของกฎหมาย นอกจากนี้ คณะกรรมการบริษัทต้องมีความเข้าใจในวัตถุประสงค์และบทบาทหน้าที่ของตนเอง คณะกรรมการบริหาร คณะกรรมการตรวจสอบและ คณะกรรมการสรรหาและกำหนดค่าตอบแทนเป็นอย่างดี รวมทั้งทำความเข้าใจและดูแลตรวจสอบให้แน่ใจว่ามีการยึดถือปฏิบัติตามหลักการกำกับดูแลกิจการที่ดีของบริษัทฯ

เมื่อมีการร้องขอ คณะกรรมการบริษัทจะต้องชี้แจงข้อมูลที่ถูกต้องให้แก่ผู้ถือหุ้นและสาธารณชนได้

คณะกรรมการบริษัทได้ตกลงร่วมกันในการหาแนวทางให้บริษัทฯ มีการปฏิบัติการที่ดีที่สุด

ขอบเขตอำนาจหน้าที่

- คณะกรรมการบริษัท

1. มีความเข้าใจถึงวิสัยทัศน์ เป้าหมาย และกลยุทธ์ในการดำเนินงานของบริษัทอย่างชัดเจน เพื่อให้สามารถปฏิบัติหน้าที่ให้เป็นไปตามกฎหมาย วัตถุประสงค์ ข้อบังคับของบริษัทฯ มติคณะกรรมการบริษัทและมติที่ประชุมผู้ถือหุ้น ด้วยความรับผิดชอบ ความระมัดระวัง และความซื่อสัตย์สุจริต
2. พิจารณากำหนดรายละเอียดและให้ความเห็นชอบ วิสัยทัศน์ กลยุทธ์ทางธุรกิจ ทิศทางของธุรกิจ นโยบายทางธุรกิจ เป้าหมาย แนวทาง แผนการดำเนินงาน และงบประมาณของบริษัทฯและบริษัทย่อย ตามที่ประธานเจ้าหน้าที่บริหารและฝ่ายจัดการจัดทำ
3. กำกับดูแลการบริหารงานและผลการปฏิบัติงานของประธานเจ้าหน้าที่บริหาร ฝ่ายจัดการ หรือบุคคลใดๆ ซึ่งได้รับมอบหมายให้ทำหน้าที่ดังกล่าว เพื่อให้เป็นไปตามนโยบายที่คณะกรรมการบริษัทกำหนด
4. ติดตามผลการดำเนินงานของบริษัทอย่างต่อเนื่อง เพื่อให้เป็นไปตามแผนการดำเนินงานและงบประมาณของบริษัท
5. ดำเนินการให้บริษัทและบริษัทย่อยนำระบบงานบัญชีที่เหมาะสมและมีประสิทธิภาพมาใช้ รวมทั้งจัดให้มีระบบควบคุมภายใน และระบบการตรวจสอบภายใน

6. จัดให้มีการทำงานการเงิน ณ วันสิ้นสุดรอบปีบัญชีของบริษัท และลงลายมือชื่อเพื่อรับรองงบการเงินดังกล่าว เพื่อนำเสนอต่อที่ประชุมผู้ถือหุ้นในการประชุมสามัญประจำปี เพื่อพิจารณาอนุมัติ
7. พิจารณาให้ความเห็นชอบการคัดเลือกและเสนอแต่งตั้งผู้สอบบัญชี และพิจารณาคำตอบแทนที่เหมาะสมตามที่คณะกรรมการตรวจสอบนำเสนอ ก่อนนำเสนอต่อที่ประชุมผู้ถือหุ้นในการประชุมสามัญประจำปี เพื่อพิจารณาอนุมัติ
8. จัดให้มีนโยบายเกี่ยวกับการกำกับดูแลกิจการตามหลักธรรมาภิบาลที่เป็นลายลักษณ์อักษร และการปรับใช้นโยบายดังกล่าวอย่างมีประสิทธิภาพ เพื่อให้เชื่อมั่นได้ว่าบริษัทมีความรับผิดชอบต่อผู้มีส่วนเกี่ยวข้องทุกกลุ่มด้วยความเป็นธรรม
9. พิจารณาอนุมัติแต่งตั้งบุคคลที่มีคุณสมบัติและไม่มีคุณสมบัติต้องห้ามตามที่กำหนดในพระราชบัญญัติบริษัทมหาชนจำกัด พ.ศ. 2535 (รวมทั้งที่มีการแก้ไขเพิ่มเติม) พระราชบัญญัติหลักทรัพย์และตลาดหลักทรัพย์ พ.ศ. 2535 (รวมทั้งที่มีการแก้ไขเพิ่มเติม) รวมถึง ประกาศ ข้อบังคับ และ/หรือระเบียบที่เกี่ยวข้อง เข้าดำรงตำแหน่ง ในกรณีตำแหน่งกรรมการว่างลงเพราะเหตุอื่นนอกจากออกตามวาระ และพิจารณาให้ความเห็นชอบแต่งตั้งกรรมการแทนกรรมการที่ออกตามวาระ และการกำหนดคำตอบแทนกรรมการ ตามที่คณะกรรมการสรรหาและกำหนดคำตอบแทนนำเสนอ ก่อนนำเสนอต่อที่ประชุมผู้ถือหุ้นเพื่อพิจารณาอนุมัติ
10. แต่งตั้งคณะกรรมการชุดย่อย เช่น คณะกรรมการตรวจสอบ คณะกรรมการบริหาร คณะกรรมการสรรหาและพิจารณาคำตอบแทน หรือคณะกรรมการชุดย่อยอื่นใดและกำหนดอำนาจหน้าที่ของคณะกรรมการชุดย่อยดังกล่าวเพื่อช่วยเหลือและสนับสนุนการปฏิบัติหน้าที่ของคณะกรรมการ
11. พิจารณาแต่งตั้งผู้บริหาร และเลขานุการบริษัท รวมทั้งพิจารณากำหนดคำตอบแทนของผู้บริหารดังกล่าว
12. ขอความเห็นทางวิชาชีพจากองค์กรภายนอก หากมีความจำเป็นเพื่อประกอบการตัดสินใจที่เหมาะสม
13. ส่งเสริมให้กรรมการและผู้บริหารของบริษัทเข้าร่วมหลักสูตรสัมมนาต่างๆ ของสมาคมส่งเสริมสถาบันกรรมการบริษัทไทย ในหลักสูตรที่เกี่ยวข้องกับหน้าที่และความรับผิดชอบของกรรมการและผู้บริหารนั้น

ทั้งนี้ การมอบหมายอำนาจหน้าที่และความรับผิดชอบของคณะกรรมการบริษัทนั้น จะไม่มีลักษณะเป็นการมอบอำนาจ หรือมอบอำนาจช่วงที่ทำให้คณะกรรมการบริษัทหรือผู้รับมอบอำนาจจากคณะกรรมการบริษัทสามารถอนุมัติรายการที่ตนหรือบุคคลที่อาจมีความขัดแย้ง (ตามที่นิยามไว้ในประกาศคณะกรรมการกำกับหลักทรัพย์และตลาดหลักทรัพย์ หรือประกาศคณะกรรมการกำกับตลาดทุน) อาจมีส่วนได้เสีย หรืออาจได้รับประโยชน์ในลักษณะใดๆ หรืออาจมีความขัดแย้งทางผลประโยชน์อื่นใดกับบริษัทหรือบริษัทย่อยของบริษัท ยกเว้นเป็นการอนุมัติรายการที่เป็นไปตามนโยบาย และหลักเกณฑ์ที่ประชุมผู้ถือหุ้นหรือคณะกรรมการบริษัทพิจารณาอนุมัติไว้

- คณะกรรมการบริหาร

1. การจัดซื้อที่ดินดิบ เพื่อดำเนินโครงการจัดตั้งนิคมอุตสาหกรรมของบริษัท ซึ่งได้รับอนุมัติจากคณะกรรมการบริษัทแล้ว
2. การจัดซื้อทรัพย์สิน (ยกเว้นที่ดินดิบในข้อ 1) ที่มีมูลค่าไม่เกิน 10 ล้านบาท เพื่อนำมาใช้ในกิจการของบริษัท
3. การจดทะเบียนโอนกรรมสิทธิ์ เช่า จำนองที่ดินของบริษัท และแบ่งแยกโฉนดที่ดิน ณ สำนักงานที่ดินจังหวัด การยื่นขออนุญาตและเปลี่ยนแปลงแก้ไขที่เป็นทางการต่อหน่วยราชการที่เกี่ยวข้อง เพื่อให้ได้มาซึ่งใบอนุญาตและสิทธิในการดำเนินกิจการของบริษัท
4. การเปิดบัญชีธนาคารใหม่ หรือฝากเงินกับสถาบันการเงินอื่นนอกเหนือจากบัญชีของบริษัทที่มีอยู่กับธนาคาร สถาบันการเงินที่มีอยู่แล้ว เพื่อดำเนินกิจการปกติของบริษัท การกู้เงินและให้บุคคลที่สามกู้เงินของบริษัท
5. การค้าประกันการกู้ยืมเงินให้แก่บริษัทย่อยในวงเงินรวมไม่เกิน 1,000 ล้านบาท
6. การกู้ยืมเงินจากสถาบันการเงินเพื่อการดำเนินกิจการในวงเงินไม่เกินคราวละ 500 ล้านบาท

- คณะกรรมการตรวจสอบ

1. สอบทานให้บริษัทมีการรายงานทางการเงินอย่างถูกต้องและเพียงพอ
2. สอบทานให้บริษัทมีระบบการควบคุมภายใน (Internal Control) และระบบการตรวจสอบภายใน (Internal Audit) ที่เหมาะสมและมีประสิทธิผล และพิจารณาความเป็นอิสระของหน่วยงานตรวจสอบภายในตลอดจนให้ความเห็นชอบในการพิจารณาแต่งตั้ง โยกย้าย หรือเลิกจ้างหัวหน้าหน่วยงานตรวจสอบภายใน หรือหน่วยงานอื่นใดที่รับผิดชอบเกี่ยวกับการตรวจสอบภายใน
3. สอบทานให้บริษัทปฏิบัติตามกฎหมายว่าด้วยหลักทรัพย์และตลาดหลักทรัพย์ ข้อกำหนดของตลาดหลักทรัพย์ หรือกฎหมายที่เกี่ยวข้องกับธุรกิจของบริษัท
4. พิจารณาคัดเลือก ถอดถอน เสนอแต่งตั้งบุคคลซึ่งมีความเป็นอิสระเพื่อทำหน้าที่เป็นผู้สอบบัญชีของบริษัทและเสนอคำตอบแทนของบุคคลดังกล่าว รวมทั้งเข้า ร่วมประชุมร่วมกับผู้สอบบัญชีโดยไม่มีฝ่ายจัดการอย่างน้อยปีละ 1 ครั้ง
5. พิจารณารายการที่เกี่ยวข้องกัน หรือรายการที่อาจมีความขัดแย้งทางผลประโยชน์ให้เป็นที่ไปตามกฎหมายและข้อกำหนดของตลาดหลักทรัพย์ ทั้งนี้เพื่อให้มั่นใจว่ารายการดังกล่าวสมเหตุสมผลและเป็นประโยชน์สูงสุดของบริษัท
6. จัดทำรายงานของคณะกรรมการตรวจสอบโดยเปิดเผยไว้ในรายงานประจำปีของบริษัท ซึ่งรายงานดังกล่าวต้องลงนามโดยประธานคณะกรรมการตรวจสอบคือนายอนุชา สิหนาทกถากุล ซึ่งเป็นผู้มีความรู้และประสบการณ์ในการสอบทานงบการเงิน และต้องประกอบด้วยข้อมูลอย่างน้อยดังต่อไปนี้
 - ความเห็นเกี่ยวกับความถูกต้อง ครบถ้วน เป็นที่เชื่อถือได้ของรายงานทางการเงินของบริษัท
 - ความเห็นเกี่ยวกับความเพียงพอของระบบควบคุมภายในของบริษัท
 - ความเห็นเกี่ยวกับการปฏิบัติตามกฎหมายว่าด้วยหลักทรัพย์และตลาดหลักทรัพย์ ข้อกำหนดของตลาดหลักทรัพย์ หรือกฎหมายที่เกี่ยวข้องกับธุรกิจของบริษัท
 - ความเห็นเกี่ยวกับความเหมาะสมของผู้สอบบัญชี
 - ความเห็นเกี่ยวกับรายการที่อาจมีความขัดแย้งทางผลประโยชน์
 - จำนวนการประชุมคณะกรรมการตรวจสอบ และการเข้าร่วมประชุมของกรรมการตรวจสอบแต่ละท่าน
 - ความเห็นหรือข้อสังเกตโดยรวมที่คณะกรรมการตรวจสอบได้รับจากการปฏิบัติหน้าที่ตามกฎหมาย (charter)
 - รายการอื่นที่เห็นว่าผู้ถือหุ้นและผู้ลงทุนทั่วไปควรทราบ ภายใต้ขอบเขตหน้าที่และความรับผิดชอบที่ได้รับมอบหมายจากคณะกรรมการบริษัท
7. ปฏิบัติงานอื่นใดตามที่คณะกรรมการของบริษัทมอบหมายด้วยความเห็นชอบจากคณะกรรมการตรวจสอบ

- คณะกรรมการสรรหาและกำหนดค่าตอบแทน

1. จัดทำแผนสืบทอดตำแหน่ง และกำหนดกระบวนการสรรหาเพื่อทดแทนกรรมการเดิมที่หมดวาระ
2. พิจารณาสรรหาผู้มาดำรงตำแหน่งกรรมการบริษัทฯ ทดแทนกรรมการที่หมดวาระเพื่อเสนอให้คณะกรรมการบริษัทฯ และที่ประชุมผู้ถือหุ้นพิจารณานุมัติ
3. จัดทำแผนสืบทอดตำแหน่งประธานเจ้าหน้าที่บริหาร และฝ่ายจัดการระดับสูงของบริษัทฯ เพื่อเสนอให้คณะกรรมการบริษัทฯ พิจารณา
4. เสนอแนะวิธีการประเมินผลการทำงานของกรรมการและคณะกรรมการบริษัทฯ รวมทั้งติดตามผลการประเมิน
5. เสนอแนวทางและวิธีการ การจ่ายค่าตอบแทนให้แก่คณะกรรมการบริษัทฯ และคณะอนุกรรมการชุดต่างๆ ที่คณะกรรมการบริษัทฯ แต่งตั้ง ซึ่งรวมถึงโบนัสประจำปีและเบี้ยประชุม

6. เสนอนโยบายพิจารณาค่าตอบแทนให้แก่ผู้บริหารระดับสูง (Management Incentives) ซึ่งรวมถึงเงินเดือนโบนัสประจำปี โดยสอดคล้องกับผลการดำเนินงานของบริษัทและผลการปฏิบัติงานของผู้บริหารระดับสูงเป็นรายบุคคล ในกรณี que เห็นสมควรให้ว่าจ้างบริษัทที่ปรึกษาเพื่อให้คำแนะนำการดำเนินโครงการ
7. ประเมินผลการปฏิบัติงานของประธานเจ้าหน้าที่บริหารเพื่อกำหนดค่าตอบแทนก่อนนำเสนอขออนุมัติจากคณะกรรมการบริษัทเป็นประจำทุกปี
8. ประเมินผลการปฏิบัติงานของผู้บริหารระดับสูงเป็นรายบุคคลตามข้อเสนอของประธานเจ้าหน้าที่บริหาร เพื่อกำหนดค่าตอบแทนก่อนนำเสนอขออนุมัติจากคณะกรรมการบริษัทเป็นประจำทุกปี
9. พิจารณางบประมาณการขึ้นค่าจ้าง การเปลี่ยนแปลงค่าจ้างและผลตอบแทน เงินรางวัลประจำปีของพนักงานจัดการระดับสูง ก่อนเสนอคณะกรรมการบริษัท
10. พิจารณาบทบทวน ศึกษา ติดตามความเปลี่ยนแปลงและแนวโน้มในเรื่องผลตอบแทนของคณะกรรมการบริษัท รวมทั้งผู้บริหารระดับสูงอย่างสม่ำเสมอ เพื่อกำหนดคณะกรรมการบริษัทขออนุมัติ
11. พิจารณาการจ่ายค่าตอบแทนของคณะกรรมการบริษัทและผู้บริหารระดับสูงเปรียบเทียบกับบริษัทจดทะเบียนชั้นนำอื่นๆ ที่มีการประกอบธุรกิจอย่างเดียวกัน เพื่อให้ AMATA รักษาความเป็นผู้นำในตลาดธุรกิจอุตสาหกรรมนี้ๆ และเพื่อเป็นการสร้างแรงจูงใจในการบริหารงานให้เจริญก้าวหน้า
12. รายงานความคืบหน้าและผลการปฏิบัติงานต่อคณะกรรมการบริษัททุกครั้งหลังมีการประชุมคณะกรรมการสรรหาและกำหนดค่าตอบแทนอย่างสม่ำเสมอ
13. ประเมินผลการปฏิบัติหน้าที่ของคณะกรรมการสรรหาและกำหนดค่าตอบแทนและรายงานผลการประเมินให้คณะกรรมการบริษัททราบ
14. พิจารณาบทบทวนและเสนอแนะหากมีการเปลี่ยนแปลงใดๆเกี่ยวกับข้อบังคับ (Charter) ของคณะกรรมการสรรหาและกำหนดค่าตอบแทนต่อคณะกรรมการบริษัท เพื่อขออนุมัติปรับปรุงให้เหมาะสมและมีความทันสมัยอยู่เสมอ
15. ปฏิบัติหน้าที่ในเรื่องอื่นๆ ตามที่คณะกรรมการบริษัทมอบหมาย

ในการประชุมกรรมการทุกคณะ จะต้องมีการพิจารณาของคณะกรรมการของแต่ละคณะเข้าประชุมเกินกว่ากึ่งหนึ่ง ของจำนวนกรรมการทั้งหมดของแต่ละคณะจึงจะครบองค์ประชุม

การสรรหาและแต่งตั้งกรรมการ และผู้บริหารระดับสูงสุด

กรรมการสรรหาและกำหนดค่าตอบแทนจะเป็นผู้พิจารณาสรรหาผู้มาดำรงตำแหน่งกรรมการบริษัท หากเป็นกรณีอิสระจะต้องเป็นกรรมการที่เป็นอิสระจากผู้ถือหุ้นรายใหญ่ ผู้บริหาร และผู้เกี่ยวข้อง โดยต้องมีคุณสมบัติ ดังนี้

1. ถือหุ้นไม่เกินร้อยละ 1 ของจำนวนหุ้นที่มีสิทธิออกเสียงทั้งหมดของบริษัท บริษัทใหญ่ บริษัทย่อย บริษัทร่วม หรือนิติบุคคลที่อาจมีความขัดแย้ง โดยให้นับรวมหุ้นที่ถือโดยผู้ที่เกี่ยวข้องกับกรรมการอิสระรายนั้นๆ ด้วย
2. ไม่เป็นกรรมการที่มีส่วนร่วมในการบริหารงาน ลูกจ้าง พนักงาน ที่ปรึกษาที่ได้รับเงินเดือนประจำ ผู้มีอำนาจควบคุมของบริษัท บริษัทใหญ่ บริษัทย่อย บริษัทร่วม บริษัทย่อยลำดับเดียวกัน (บริษัทพี่น้อง) หรือนิติบุคคลที่อาจมีความขัดแย้ง ทั้งในปัจจุบันและก่อนเป็นกรรมการอิสระไม่น้อยกว่า 2 ปี
3. ไม่มีความสัมพันธ์ทางธุรกิจกับบริษัท บริษัทใหญ่ บริษัทย่อย บริษัทร่วม หรือนิติบุคคลอื่นที่มีความขัดแย้งในลักษณะที่อาจเป็นการขัดขวางการใช้วิจรณ์ญาณอย่างอิสระของตนทั้งในปัจจุบันและก่อนเป็นกรรมการอิสระไม่น้อยกว่า 2 ปี ดังนี้
 - 3.1 ไม่เป็นผู้สอบบัญชี ทั้งนี้ ให้รวมถึงการไม่เป็นผู้ถือหุ้นรายใหญ่ กรรมการที่ไม่ใช่กรรมการอิสระ ผู้บริหาร หรือหุ้นส่วนผู้จัดการของสำนักงานสอบบัญชีต้นสังกัด

- 3.2 ไม่เป็นผู้ให้บริการทางวิชาชีพอื่นๆ เช่น ที่ปรึกษากฎหมาย ที่ปรึกษาทางการเงิน ผู้ประเมินราคาทรัพย์สินเป็นต้น ที่มีมูลค่าการให้บริการทางวิชาชีพอื่นเกินกว่า 2 ล้านบาทต่อปี กับบริษัท บริษัทใหญ่ บริษัทย่อย บริษัทร่วมหรือนิติบุคคลที่อาจมีความขัดแย้ง ทั้งนี้ ให้รวมถึงการไม่เป็นผู้อื้อหุ้มรายใหญ่ กรรมการที่ไม่ใช่กรรมการอิสระผู้บริหาร หรือหุ้นส่วนผู้จัดการของผู้ให้บริการวิชาชีพอื่นๆ
- 3.3 ไม่ได้รับประโยชน์ทั้งทางตรงและทางอ้อม หรือมีส่วนได้เสีย จากการทำธุรกรรมทางการค้าหรือธุรกิจ ได้แก่ รายการที่เป็นธุรกิจปกติ รายการเช่าหรือให้เช่าอสังหาริมทรัพย์ รายการเกี่ยวกับสินทรัพย์หรือบริการ หรือ รายการให้ความช่วยเหลือทางการเงิน กับบริษัท บริษัทใหญ่ บริษัทย่อย บริษัทร่วม ที่มีมูลค่าตั้งแต่ 20 ล้านบาท หรือตั้งแต่ร้อยละ 3 ของสินทรัพย์ที่มีตัวตนสุทธิของบริษัท แล้วแต่จำนวนใดจะต่ำกว่า โดยให้นับรวมมูลค่ารายการในระหว่าง 1 ปี ก่อนวันที่มีความสัมพันธ์ทางธุรกิจ ทั้งนี้ให้รวมถึงการไม่เป็นผู้อื้อหุ้มรายใหญ่ กรรมการที่ไม่ใช่ กรรมการอิสระผู้บริหาร หรือหุ้นส่วนผู้จัดการของผู้ที่มีความสัมพันธ์ทางธุรกิจดังกล่าว
4. ไม่มีความสัมพันธ์ทางสายโลหิต หรือโดยการจดทะเบียนตามกฎหมายในลักษณะที่เป็นบิดามารดา คู่สมรส พี่น้อง และบุตร รวมทั้งคู่สมรสของบุตรกับผู้บริหาร ผู้อื้อหุ้มรายใหญ่ ผู้มีอำนาจควบคุม หรือบุคคลที่จะได้รับการเสนอชื่อเป็นผู้บริหาร หรือผู้มีอำนาจควบคุมของบริษัทหรือบริษัทย่อย
5. ไม่เป็นกรรมการที่ได้รับแต่งตั้งขึ้นเพื่อเป็นตัวแทนของกรรมการของบริษัท ผู้อื้อหุ้มรายใหญ่ หรือผู้อื้อหุ้มซึ่งเป็นผู้เกี่ยวข้องกับผู้อื้อหุ้มรายใหญ่ของบริษัท
6. ไม่ประกอบกิจการที่มีสภาพอย่างเดียวกันและเป็นการแข่งขันที่มีนัยกับกิจการของบริษัทหรือบริษัทย่อย หรือไม่เป็นหุ้นส่วนที่มีนัยในห้างหุ้นส่วน หรือเป็นกรรมการที่มีส่วนร่วมบริหารงาน ลูกจ้าง พนักงาน ที่ปรึกษาที่รับเงินเดือนประจำ หรือผู้อื้อหุ้มเกินร้อยละหนึ่งของจำนวนหุ้น ที่มีสิทธิออกเสียงทั้งหมดของบริษัทอื่น ซึ่งประกอบกิจการที่มีสภาพอย่างเดียวกันและเป็นการแข่งขันที่มีนัยกับกิจการของบริษัทหรือบริษัทย่อย
7. สามารถดูแลผลประโยชน์ของผู้อื้อหุ้มทุกรายอย่างเท่าเทียมกัน
8. สามารถดูแลไม่ให้เกิดความขัดแย้งทางผลประโยชน์
9. สามารถเข้าร่วมการประชุมคณะกรรมการของบริษัทเพื่อตัดสินใจในเรื่องต่างๆ ได้โดยอิสระ
10. ไม่เป็นบุคคลที่มีชื่ออยู่ในบัญชีรายชื่อบุคคลที่ตลาดหลักทรัพย์แห่งประเทศไทยเห็นว่าไม่สมควรเป็นผู้บริหารตามข้อบังคับตลาดหลักทรัพย์แห่งประเทศไทย
11. ไม่เคยต้องคำพิพากษาว่าได้กระทำความผิดตามกฎหมายว่าด้วยหลักทรัพย์และตลาดหลักทรัพย์ กฎหมายว่าด้วยธุรกิจสถาบันการเงิน กฎหมายว่าด้วยการประกันชีวิต กฎหมายว่าด้วยการประกันวินาศภัย กฎหมายว่าด้วยการป้องกันและปราบปรามการฟอกเงิน หรือกฎหมายที่เกี่ยวกับธุรกิจการเงินในทำนองเดียวกันไม่ว่าจะเป็นกฎหมายไทยหรือกฎหมายต่างประเทศโดยหน่วยงานที่มีอำนาจตามกฎหมายนั้น ทั้งนี้ ในความผิดเกี่ยวกับการกระทำความผิดไม่เป็นธรรมที่เกี่ยวกับการซื้อขายหลักทรัพย์หรือการบริหารงานที่มีลักษณะเป็นการหลอกลวง ฉ้อฉล หรือทุจริต
12. ไม่มีลักษณะอื่นใดที่ทำให้ไม่สามารถให้ความเห็นอย่างเป็นทางการเป็นการดำเนินงานของบริษัท
13. หากมีคุณสมบัติตามข้อ 1-12 กรรมการอิสระอาจได้รับมอบหมายจากคณะกรรมการบริษัทให้ตัดสินใจในการดำเนินกิจการของบริษัท บริษัทใหญ่ บริษัทย่อย บริษัทร่วม บริษัทย่อยลำดับเดียวกัน (บริษัทพี่น้อง) หรือนิติบุคคลที่อาจมีความขัดแย้ง โดยมีการตัดสินใจแบบองค์คณะ (Collective Decision) ได้โดยไมถือว่าการกรรมการอิสระเป็นกรรมการที่มีส่วนร่วมในการบริหารงาน

กรรมการสรรหาและกำหนดค่าตอบแทนจะเป็นผู้พิจารณาสรรหาผู้มาดำรงตำแหน่งกรรมการบริษัท ทดแทนกรรมการที่หมดวาระเพื่อเสนอให้คณะกรรมการบริษัท และที่ประชุมผู้อื้อหุ้มพิจารณาอนุมัติ จำนวนกรรมการสูงสุดของบริษัทมิได้กำหนดไว้ ขึ้นอยู่กับที่ประชุมผู้อื้อหุ้มจะพิจารณาลงมติ กรรมการอาจถูกถอดถอนได้ ด้วยมติที่ประชุมผู้อื้อหุ้มโดยคะแนนเสียง 3 ใน 4 ของจำนวนผู้อื้อหุ้มซึ่งมาประชุมและมีสิทธิออกเสียง และมีหุ้นนั้นรวมกันได้ไม่น้อยกว่ากึ่งหนึ่งของจำนวนหุ้นที่ถือโดยผู้อื้อหุ้มที่มาประชุม และมีสิทธิออกเสียง

ในกรณีที่ตำแหน่งกรรมการว่างลงเพราะเหตุอื่น นอกจากถึงคราวออกตามวาระ ให้คณะกรรมการเลือกบุคคลใดบุคคลหนึ่งซึ่งมีคุณสมบัติตามที่กฎหมายกำหนดเข้าเป็นกรรมการแทนในการประชุมคณะกรรมการคราวถัดไป เว้นแต่วาระของกรรมการจะเหลือน้อยกว่าสองเดือน บุคคลซึ่งเข้าเป็นกรรมการแทนดังกล่าว จะอยู่ในตำแหน่งกรรมการได้เพียงเท่าวาระที่ยังเหลืออยู่ของกรรมการที่ตนแทน มติของกรรมการดังกล่าวนี้ ต้องประกอบด้วยคะแนนเสียงไม่ต่ำกว่า 3 ใน 4 ของจำนวนกรรมการที่ยังเหลืออยู่

ส่วนกรณีที่กรรมการพ้นจากตำแหน่งตามวาระหรือไม่ก็ตาม การแต่งตั้งกรรมการขึ้นใหม่ ที่ประชุมผู้ถือหุ้นจะเป็นผู้แต่งตั้ง โดยผู้ถือหุ้นจะเลือกตั้งกรรมการตามหลักเกณฑ์และวิธีการดังต่อไปนี้ โดยผ่านการกลั่นกรองจากคณะกรรมการสรรหาและกำหนดค่าตอบแทน

- 1) ผู้ถือหุ้นคนหนึ่งมีคะแนนเสียงเท่ากับหนึ่งหุ้นต่อหนึ่งเสียง
- 2) ผู้ถือหุ้นแต่ละคนจะต้องใช้คะแนนที่มีอยู่ทั้งหมดตาม (1) เลือกตั้งบุคคลเดียวหรือหลายคนเป็นกรรมการก็ได้ แต่จะแบ่งคะแนนเสียงให้แก่ผู้ใดมากน้อยเพียงใดไม่ได้
- 3) บุคคลซึ่งได้รับคะแนนเสียงสูงสุดตามลำดับลงมา เป็นผู้ได้รับการเลือกตั้งเป็นกรรมการเท่าจำนวนกรรมการที่จะพึงมีหรือจะพึงเลือกตั้งในครั้งนั้น ในกรณีที่บุคคลซึ่งได้รับการเลือกตั้งในลำดับถัดลงมา มีคะแนนเสียงเท่ากันเกินจำนวนกรรมการที่จะพึงมีหรือจะพึงเลือกตั้งในครั้งนั้น ให้ผู้เป็นประธานเป็นผู้ออกเสียงชี้ขาด

คณะกรรมการสรรหาและกำหนดค่าตอบแทน นอกจากทำหน้าที่ในการสรรหา คัดเลือกและเสนอบุคคลเข้าดำรงตำแหน่งกรรมการของบริษัทแล้ว ยังได้จัดทำแผนสืบทอดตำแหน่งที่ครอบคลุมตำแหน่งประธานเจ้าหน้าที่บริหาร ประธานเจ้าหน้าที่ปฏิบัติการ ประธานเจ้าหน้าที่พัฒนาธุรกิจ ประธานเจ้าหน้าที่ฝ่ายการเงิน และประธานเจ้าหน้าที่การตลาดของบริษัท โดยทำการคัดเลือกบุคคลที่จะปฏิบัติหน้าที่ในตำแหน่งผู้บริหารดังกล่าว ทำการพัฒนาฝึกอบรม เพื่อเตรียมความพร้อมให้สามารถรองรับตำแหน่งได้ในอนาคต และเพื่อให้มั่นใจว่าบริษัท มีผู้บริหารที่มีความรู้ ความสามารถที่จะสืบทอดตำแหน่งที่สำคัญต่อไปในอนาคต

การกำกับดูแลการดำเนินงานของบริษัทย่อยและบริษัทร่วม

นโยบายการลงทุน

บริษัทมีนโยบายที่จะลงทุนในบริษัทต่าง ๆ ดังนี้

1. บริษัทจะนำทรัพย์สินที่มีอยู่ไปลงทุน เช่น การนำที่ดินของบริษัทไปลงทุน
2. ประเภทของธุรกิจที่บริษัทจะเข้าลงทุน จะต้องเป็นธุรกิจด้านบริการซึ่งจะเป็นประโยชน์ และอำนวยความสะดวกให้กับลูกค้าในนิคมฯ ของอมตะ
3. บริษัทจะพิจารณาลงทุนในบริษัท ซึ่งหุ้นส่วนจะต้องมีความเชี่ยวชาญ มีระบบการจัดการที่ดี และประสบความสำเร็จในธุรกิจนั้นๆ เป็นอย่างดี และมีชื่อเสียงในทางที่ดี โดยเฉพาะอย่างยิ่งต้องมีจริยธรรมในการดำเนินธุรกิจ

การควบคุมดูแลบริษัทที่เข้าร่วมลงทุน

1. บริษัทได้ส่งผู้บริหารของบริษัทที่มีความรู้ความสามารถในแขนงหรือวิชาชีพนั้น ๆ เข้าไปเป็นกรรมการ ตามสัดส่วนการถือหุ้นหรือตามหนังสือสัญญาร่วมลงทุน
2. ติดตามผลการปฏิบัติงานของบริษัทที่เข้าร่วมลงทุน ให้ได้มาตรฐานและมีสินค้าหรือบริการที่มีราคายุติธรรม หากมีลูกค้าร้องเรียนมา บริษัทจะทำการตรวจสอบ และปรับปรุงแก้ไขโดยด่วน
3. พนักงานของบริษัทจะให้ความร่วมมือและประสานงานกับบริษัทที่เข้าร่วมลงทุน เพื่อให้ความช่วยเหลือและอำนวยความสะดวก
4. หากมีปัญหาเกิดขึ้นจากการดำเนินงานในบริษัทที่เข้าร่วมลงทุน ผู้บริหารของบริษัท จะประชุมร่วมกับ ผู้บริหารของบริษัทที่เข้าร่วมลงทุนเพื่อร่วมกันแก้ไขปัญหาที่เกิดขึ้น

การดูแลเรื่องการให้ข้อมูลภายใน

บริษัทฯ ได้กำหนดมาตรการป้องกันการใช้ข้อมูลภายในโดยมิชอบ (Insider Trading) ของบุคคลที่เกี่ยวข้องซึ่งหมายถึง คณะกรรมการผู้บริหารระดับสูงของบริษัทฯ และพนักงานในหน่วยงานที่เกี่ยวข้องกับข้อมูล (รวมทั้งคู่สมรสและบุตรที่ยังไม่บรรลุนิติภาวะของบุคคลดังกล่าว) ดังนี้

1. ห้ามบุคคลที่เกี่ยวข้องทำการซื้อขายหลักทรัพย์ของบริษัทภายใน 2 สัปดาห์ก่อนมีการเปิดเผยงบการเงินรายไตรมาสและงบการเงินประจำปี และภายใน 24 ชั่วโมง หลังการเปิดเผยงบการเงินดังกล่าว (Blackout Period)
2. ในกรณีที่ทราบข้อมูลใดๆ ที่ยังไม่เปิดเผยซึ่งอาจมีผลกระทบต่อราคาหลักทรัพย์ของบริษัท ต้องไม่ทำการซื้อขายหลักทรัพย์ของบริษัทจนกว่าจะพ้นระยะเวลา 24 ชั่วโมง นับแต่ได้มีการเปิดเผยข้อมูลนั้นสู่สาธารณะทั้งหมดแล้ว รวมทั้งห้ามมิให้ผู้บริหารหรือหน่วยงานที่ได้รับทราบข้อมูลภายในเปิดเผยข้อมูลภายในแก่บุคคลภายนอกหรือบุคคลที่ไม่มีหน้าที่เกี่ยวข้อง ทั้งนี้ เพื่อเป็นการป้องกันไม่ให้นำข้อมูลภายในไปใช้ในทางมิชอบ
3. ในกรณีที่กรรมการบริษัทและผู้บริหาร ซึ่งหมายรวมถึงคู่สมรสและบุตรที่ยังไม่บรรลุนิติภาวะ เมื่อมีการเปลี่ยนแปลงจำนวนหุ้นที่ถืออยู่ จะต้องแจ้งรายงานการเปลี่ยนแปลงการถือหลักทรัพย์ต่อสำนักงานคณะกรรมการกำกับหลักทรัพย์และตลาดหลักทรัพย์ ตามมาตรา 59

คำตอบแทนของพิสูจน์บัญชี

1. ค่าตอบแทนจากการสอบบัญชี (audit fee)

บริษัทและบริษัทย่อยจ่าย ค่าตอบแทนการสอบบัญชี ให้แก่

- ผู้สอบบัญชีของบริษัท ในรอบปีบัญชีที่ผ่านมา มีจำนวนเงินรวม -0- บาท
- สำนักงานสอบบัญชีที่ผู้สอบบัญชีสังกัด บุคคลหรือกิจการที่เกี่ยวข้องกับผู้สอบบัญชีและสำนักงานสอบบัญชีที่ผู้สอบบัญชีสังกัด ในรอบปีบัญชีที่ผ่านมา มีจำนวนเงินรวม 5,731,768.54 บาท

2. ค่าบริการอื่น (non-audit fee)

บริษัทและบริษัทย่อยจ่าย ค่าตอบแทนของงานบริการอื่น ให้แก่

- ผู้สอบบัญชีของบริษัท ในรอบปีบัญชีที่ผ่านมา มีจำนวนเงินรวม -0- บาท และไม่มีค่าจ่ายในอนาคตอันเกิดจากการตกลงที่ยังให้บริการไม่แล้วเสร็จในรอบปีบัญชีที่ผ่านมา
- สำนักงานสอบบัญชีที่ผู้สอบบัญชีสังกัด บุคคลหรือกิจการที่เกี่ยวข้องกับผู้สอบบัญชีและสำนักงานสอบบัญชีดังกล่าว ในรอบปี บัญชีที่ผ่านมา มีจำนวนเงินรวม 342,400.- บาท และจะต้องจ่ายในอนาคตอันเกิดจากการตกลงที่ยังให้บริการไม่แล้วเสร็จในรอบปีบัญชีที่ผ่านมา มีจำนวนเงินรวม -0- บาท

สร้างสุขเพื่อส่วนรวม

เราเป็นนโยบายการสร้างเมืองที่ยั่งยืน มีสิ่ง
อำนวยความสะดวกครบครัน และเป็น
มิตรต่อสิ่งแวดล้อม

ความรับผิดชอบต่อสังคม

แนวทางเกี่ยวกับ ความรับผิดชอบต่อสังคม

บริษัท อมตะ คอร์ปอเรชั่น จำกัด(มหาชน) ได้จัดทำรายงานการพัฒนาย่างยั่งยืน โดยมีแนวทางการรายงานที่สอดคล้องกับแนวทางของ Global Reporting Initiatives (GRI) Version G4 และ สามารถติดตามข้อมูลเกี่ยวกับ กิจกรรมด้านสิ่งแวดล้อมและสังคมของบริษัทได้จากรายงานการพัฒนาย่างยั่งยืน จากเว็บไซต์ www.amata.com

แนวทางปฏิบัติเพิ่มเติมเกี่ยวกับการป้องกันการมีส่วนเกี่ยวข้องกับการคอร์รัปชัน

บริษัทได้แสดงเจตนาสมัครเป็นแนวร่วมปฏิบัติ(Collective Action Coalition) ในการต่อต้านการทุจริตตั้งแต่วันที่ 25 พฤศจิกายน 2557 ซึ่งจัดโดยสมาคมส่งเสริมสถาบันกรรมการบริษัทไทย (IOD) ร่วมกับหอการค้าไทย หอการค้านานาชาติ สมาคมบริษัทจดทะเบียนไทย สมาคมธนาคารไทย สมาคมธุรกิจตลาดทุนไทย และสภาอุตสาหกรรมแห่งประเทศไทย

ปัจจุบันบริษัทอยู่ระหว่างศึกษาและจัดทำมาตรการปฏิบัติเกี่ยวกับการต่อต้านการทุจริตคอร์รัปชันเพื่อให้เป็นไปตามกระบวนการขอรับการรับรอง (Certification Process) ของ IOD

การควบคุมภายในและ การบริหารจัดการความเสี่ยง

การควบคุมและตรวจสอบภายใน

บริษัทฯ ให้ความสำคัญเกี่ยวกับความเหมาะสมและความพอเพียงของระบบควบคุมภายใน และการตรวจสอบภายใน บริษัทฯ ได้จัดให้มีระบบการควบคุมภายในที่ครอบคลุมทุกด้าน ทั้งด้านการเงินและการปฏิบัติการ มีการกำหนดบทบาท หน้าที่และอำนาจการดำเนินการให้เป็นไปตามกฎหมาย และระเบียบข้อบังคับของบริษัทฯ และเพื่อให้การตรวจสอบภายในมีประสิทธิภาพและทำงานอย่างเป็นอิสระ ปราศจากการแทรกแซงในการทำหน้าที่ บริษัทฯ จึงได้จ้างบริษัท ปรมา คอนซัลแตนท์ จำกัด ซึ่งหัวหน้าทีมตรวจสอบภายในคือ นางเปมิกา แสงเสนาะ วุฒิการศึกษาปริญญาโทบริหารธุรกิจมหาบัณฑิต, มหาวิทยาลัยอัสสัมชัญ ประสบการณ์งานการสอบบัญชีและตรวจสอบภายในไม่น้อยกว่า 8 ปี เป็นผู้ตรวจสอบภายในจากบริษัทภายนอก ทำหน้าที่ตรวจสอบการปฏิบัติงานของทุกหน่วยงาน และรายงานผลการตรวจสอบโดยตรงต่อคณะกรรมการตรวจสอบและประธานเจ้าหน้าที่บริหาร เพื่อให้ฝ่ายบริหารสามารถแก้ไขปัญหาระงับด่วนได้ทันการ และรับการประเมินผลงานจากคณะกรรมการตรวจสอบด้วย ทั้งนี้เลขานุการคณะกรรมการตรวจสอบเป็นผู้ดูแลและประสานงานระหว่างบริษัท ปรมา คอนซัลแตนท์ จำกัดและคณะกรรมการตรวจสอบ

คณะกรรมการตรวจสอบได้ประชุมร่วมกับผู้สอบบัญชีภายนอกและ บริษัท ปรมา คอนซัลแตนท์ จำกัด เพื่อขอทราบจุดอ่อนของระบบการควบคุมภายในที่มีอยู่ และรายงานให้คณะกรรมการทราบถึงความเหมาะสมและเพียงพอของระบบควบคุมภายใน ในปี 2557 คณะกรรมการตรวจสอบได้รายงานผลการตรวจสอบให้คณะกรรมการทราบในการประชุมคณะกรรมการครั้งที่ 1/2015 เมื่อวันที่ 17 กุมภาพันธ์ 2558 ว่า บริษัทฯ และบริษัทย่อยมีระบบควบคุมภายในที่มีประสิทธิภาพเพียงพอที่จะสามารถป้องกันทรัพย์สินของบริษัทฯ และบริษัทย่อยอันเกิดจากการนำไปใช้โดยมิชอบ และในรอบระยะเวลาบัญชีสิ้นสุดวันที่ 31 ธันวาคม 2557 คณะกรรมการตรวจสอบไม่พบว่ามีภาระการกระทำดังกล่าว

การบริหารความเสี่ยง

บริษัทฯ ได้จัดตั้งคณะทำงานบริหารความเสี่ยง ซึ่งประกอบด้วยผู้บริหารของบริษัทฯ และบริษัทย่อย ร่วมกันประชุม และประเมินความเสี่ยงทั่วทั้งองค์กร ทั้งที่เกิดจากปัจจัยภายนอกและปัจจัยภายในอย่างสม่ำเสมอ โดยจะทำการวิเคราะห์ถึงปัจจัยความเสี่ยงต่างๆ โอกาสเกิดและระดับความรุนแรงของผลกระทบ พร้อมทั้งร่วมกันกำหนดมาตรการบริหารความเสี่ยงและผู้รับผิดชอบ โดยคณะทำงานบริหารความเสี่ยงจะคอยดูแลติดตามความเสี่ยงตามแผนที่วางไว้ โดยความร่วมมือและการประสานงานจากหน่วยงานฝ่ายต่างๆ และรายงานผลให้กับคณะกรรมการตรวจสอบ โดยคณะกรรมการตรวจสอบจะทำหน้าที่ประเมินประสิทธิภาพของการบริหารความเสี่ยงแล้วรายงานให้คณะกรรมการบริษัทฯ ทราบ อย่างน้อยปีละครั้ง เพื่อช่วยให้ทราบจุดอ่อนและปรับปรุงนโยบายให้มีประสิทธิภาพที่ดีขึ้น

รายการ ระหว่างกัน

คณะกรรมการให้ความสำคัญกับเรื่องผลประโยชน์ทับซ้อน และรายการเกี่ยวโยงโดยการวางนโยบาย, ข้อปฏิบัติและวิธีการปฏิบัติอย่างชัดเจนและสอดคล้องกับกฎหมาย, ระเบียบบริษัท, กฎระเบียบของสำนักงานคณะกรรมการกำกับหลักทรัพย์และตลาดหลักทรัพย์ และของตลาดหลักทรัพย์แห่งประเทศไทยและหลักการกำกับกิจการที่ดี ผู้ที่เกี่ยวข้องกับรายการเกี่ยวโยงหรือมีผลประโยชน์ทับซ้อนจะต้องแจ้งบริษัทและเปิดเผยความสัมพันธ์ บุคคลเหล่านี้ไม่ได้รับอนุญาตให้มีส่วนร่วมในการตัดสินใจและจะไม่มีอำนาจอนุมัติการทำธุรกรรม ยิ่งกว่านั้นการอนุมัติธุรกรรมที่จำเป็นต้องทำโดยเห็นแก่ประโยชน์ของบริษัทเป็นสำคัญปราศจากเงื่อนไขพิเศษใดๆ และได้เปิดเผยรายการธุรกิจกับกิจการที่เกี่ยวข้องกันในหมายเหตุประกอบงบการเงินข้อ 6 ของงบการเงินของบริษัทสำหรับปีสิ้นสุดวันที่ 31 ธันวาคม 2557

อัตราส่วน ทางการเงินที่สำคัญ

ข้อมูลสำคัญทางการเงิน บริษัท อมตะ คอร์ปอเรชั่น จำกัด (มหาชน) และ บริษัทย่อย

อัตราส่วนทางการเงินที่สำคัญ	บริษัท อมตะ คอร์ปอเรชั่น จำกัด (มหาชน)			บริษัท อมตะ คอร์ปอเรชั่น จำกัด (มหาชน) และบริษัทย่อย			
	ณ 31 ธันวาคม 2557	ณ 31 ธันวาคม 2556	ณ 31 ธันวาคม 2555	ณ 31 ธันวาคม 2557	ณ 31 ธันวาคม 2556	ณ 31 ธันวาคม 2555	
อัตราส่วนสภาพคล่อง							
อัตราส่วนสภาพคล่อง	(เท่า)	2.58	1.09	1.10	2.48	1.50	1.47
อัตราส่วนสภาพคล่องหมุนเร็ว	(เท่า)	0.11	0.09	0.07	0.55	0.43	0.37
อัตราส่วนสภาพคล่องกระแสเงินสด	(เท่า)	0.74	0.15	0.26	0.58	0.48	0.56
อัตราส่วนหมุนเวียนลูกหนี้การค้า	(เท่า)	27.11	20.41	50.54	17.84	18.56	23.24
ระยะเวลาเก็บหนี้เฉลี่ย	(วัน)	13.46	17.89	7.22	20.46	19.66	15.71
อัตราส่วนหมุนเวียนสินค้าคงเหลือ	(เท่า)	0.30	0.24	0.21	0.31	0.39	0.29
ระยะเวลาขายสินค้าเฉลี่ย	(วัน)	1,211.89	1,491.14	1,712.56	1,164.25	926.55	1,267.79
อัตราหมุนเวียนเจ้าหนี้	(เท่า)	8.57	6.67	6.26	3.95	3.93	3.39
ระยะเวลาชำระหนี้	(วัน)	42.59	54.69	58.32	92.48	92.85	107.59
วงจรกิจเงินสด	(วัน)	1,182.76	1,454.34	1,661.46	1,092.23	853.36	1,175.90
อัตราส่วนแสดงความสามารถในการหากำไร							
อัตรากำไรขั้นต้น	(%)	64.20	61.19	62.18	51.76	47.97	50.20
อัตรากำไรจากการดำเนินงาน	(%)	53.19	39.44	37.79	30.07	21.15	26.75
อัตราส่วนเงินสดต่อการทำกำไร	(%)	110.10	62.17	124.53	111.98	146.98	183.59
อัตรากำไรสุทธิ	(%)	45.98	30.35	31.16	29.15	20.19	24.65
อัตราผลตอบแทนผู้ถือหุ้น	(%)	35.48	20.68	18.26	24.13	19.31	21.79
อัตราส่วนแสดงประสิทธิภาพในการดำเนินงาน							
อัตราผลตอบแทนจากสินทรัพย์	(%)	15.81	7.40	6.59	10.03	7.01	7.73
อัตราหมุนของสินทรัพย์	(เท่า)	0.34	0.24	0.21	0.34	0.35	0.31

อัตราส่วนทางการเงินที่สำคัญ	บริษัท อมตะ คอร์ปอเรชั่น จำกัด (มหาชน) และบริษัทย่อย					
	บริษัท อมตะ คอร์ปอเรชั่น จำกัด (มหาชน)			บริษัท อมตะ คอร์ปอเรชั่น จำกัด (มหาชน)		
	ณ 31 ธันวาคม 2557	ณ 31 ธันวาคม 2556	ณ 31 ธันวาคม 2555	ณ 31 ธันวาคม 2557	ณ 31 ธันวาคม 2556	ณ 31 ธันวาคม 2555
อัตราส่วนวิเคราะห์นโยบายทางการเงิน						
อัตราส่วนหนี้สินต่อส่วนของผู้ถือหุ้น (เท่า)	0.89	1.70	1.90	0.81	1.18	1.36
อัตราส่วนความสามารถชำระดอกเบี้ย (เท่า)	9.41	3.48	4.24	9.94	10.13	10.24
อัตราส่วนความสามารถชำระภาระผูกพัน (Cash Basis) (เท่า)	1.01	0.25	0.29	0.73	0.68	0.55
อัตราการจ่ายเงินปันผล (%)	39.21	57.59	76.60	33.57	35.23	39.10

การวิเคราะห์และ คำอธิบายของ ฝ่ายจัดการ

เศรษฐกิจและนิคมอุตสาหกรรม

ท่ามกลางความไม่แน่นอนทางการเมืองในประเทศไทยช่วงต้นปี 2557 การลงทุนโดยตรงจากต่างประเทศได้ชะลอตัวลง หลังจากการทำให้รัฐประหารในเดือนพฤษภาคม ปี 2557, ในช่วงครึ่งหลังปี 2557 สถานการณ์ทางการเมืองที่ดีขึ้น ทำให้เกิดการฟื้นฟูการลงทุนของภาคการบริโภค และภาคอุตสาหกรรม รวมถึงเป็นสัญญาณที่ดี ของการฟื้นตัวทางเศรษฐกิจ หลังจากที่ โครงการลงทุน จำนวนมากได้รับการอนุมัติจากคณะกรรมการส่งเสริมการลงทุน ในปี 2557 สำหรับบริษัท อมตะ คอร์ปอเรชั่น, บริษัท ได้ใช้กลยุทธ์ การกระจายความเสี่ยง โดยการลงทุนในประเทศเพื่อนบ้าน เช่น เวียดนาม และพม่า

ก้าวเข้าสู่ปี 2558 เศรษฐกิจไทยจะยังคงฟื้นตัวอย่างช้าๆ ปัจจัยสำคัญที่จะช่วยเร่งการลงทุน โดยตรงจากต่างประเทศ คือความชัดเจน และความยั่งยืน ในนโยบายของรัฐบาล และการลงทุนในโครงสร้างพื้นฐาน

การวิเคราะห์รายได้

บริษัท อมตะ คอร์ปอเรชั่น จำกัด (มหาชน) และบริษัทย่อยมีรายได้รวมสำหรับปี 2557 เป็นจำนวนเงิน 7,630 ล้านบาท ซึ่งสามารถสรุปได้ดังต่อไปนี้

ก) รายได้จากการขายอสังหาริมทรัพย์

สำหรับปี 2557 บริษัทและบริษัทย่อยมีรายได้จากการขายที่ดินเป็นจำนวนเงิน 5,348 ล้านบาท เมื่อเปรียบเทียบกับปี 2556 ซึ่งมีรายได้จากการขายที่ดินเป็นจำนวนเงิน 5,343 ล้านบาท รายได้เติบโตเพิ่มขึ้นจำนวนเงิน 5 ล้านบาท หรือเท่ากับร้อยละ 0.1 ส่วนสำคัญของรายได้ที่เพิ่มขึ้นนี้ ร้อยละ 57 เป็นส่วนของบริษัท และร้อยละ 32 เป็นส่วนของบริษัทย่อยแห่งหนึ่ง (บริษัท อมตะ ซิตี้ จำกัด) และร้อยละ 11 เป็นของบริษัทย่อยอื่น ๆ บริษัทและบริษัทย่อยมียอดโอนขายที่ดินในไตรมาสสุดท้ายของปี 2557 จำนวน 1,417 ไร่ เมื่อเปรียบเทียบกับช่วงเวลาเดียวกันของปี 2556 จำนวน 1,791 ไร่ มียอดการโอนขายที่ดินลดลงร้อยละ 20.8

ข) รายได้อื่น ๆ

(หน่วย: ล้านบาท)

รายได้	ปี 2557	ปี 2556	เปลี่ยนแปลง	ร้อยละ
รายได้ค่าสาธารณูปโภค	1,359.20	1,253.48	105.72	8.43
รายได้จากการให้เช่า	688.01	568.07	119.94	21.11
รายได้จากการให้สิทธิเหนือพื้นดิน	10.88	97.82	(86.94)	(88.88)
ดอกเบี้ยรับ	90.16	96.29	(6.13)	(6.37)
รายได้อื่น	134.25	147.73	(13.48)	(9.12)
รวม	2,282.50	2,163.39	119.11	5.51

ตารางข้างต้นนี้แสดงให้เห็นถึงรายได้ที่เพิ่มขึ้นของบริษัท และบริษัทย่อย ดังต่อไปนี้

1. รายได้จากค่าสาธารณูปโภคเพิ่มขึ้นร้อยละ 8.43 โดยที่ร้อยละ 7.80 เป็นรายได้ที่เกิดจากการให้บริการด้านน้ำ และร้อยละ 0.63 เกิดจากรายได้จากบริการ ซึ่งจากการเติบโตของธุรกิจให้บริการด้านน้ำสะท้อนให้เห็นถึงอุปสงค์ที่เพิ่มสูงขึ้นของปริมาณการใช้น้ำดิบและการบำบัดน้ำเสีย เนื่องมาจากจำนวนของลูกค้ายที่เพิ่มขึ้นในไตรมาสสุดท้าย
2. การเติบโตอย่างต่อเนื่องของรายได้จากการให้เช่าโรงงานสำเร็จรูป โดยเพิ่มขึ้นเป็นร้อยละ 21.11 เนื่องมาจากความต้องการโรงงานสำเร็จรูปของลูกค้าในภาคอุตสาหกรรมต่างๆ ที่เพิ่มสูงขึ้น ทั้งในประเทศไทยและประเทศเวียดนาม

การวิเคราะห์กำไรขั้นต้น

(หน่วย: ล้านบาท)

	ปี 2557			ปี 2556			เปลี่ยนแปลง จำนวนจุด
	รายได้	กำไรขั้นต้น	ร้อยละ	รายได้	กำไรขั้นต้น	ร้อยละ	
รายได้จากการขายอสังหาริมทรัพย์	5,347.58	3,156.35	59.02%	5,342.70	2,844.93	53.25%	5.77
รายได้ค่าสาธารณูปโภค	1,359.20	221.85	16.32%	1,253.48	206.10	16.44%	(0.12)
รายได้จากการให้เช่า	688.01	449.17	65.29%	568.07	385.76	67.91%	(2.62)
รวม	7,394.79	3,827.37	51.76%	7,164.25	3,436.79	47.97%	3.79

ในปี 2557 มีกำไรขั้นต้นรวม 3,827 ล้านบาท เติบโตเพิ่มขึ้นคิดเป็นร้อยละ 11.36 จากช่วงเวลาเดียวกันของปีก่อน อัตรากำไรขั้นต้นเพิ่มขึ้นเป็นร้อยละ 51.76, โดยมีสาเหตุหลักมาจากกำไรขั้นต้นของรายได้จากการขายที่ดินเพิ่มขึ้นเป็นร้อยละ 59.02 หรือเพิ่มขึ้น 5.77 จุด เมื่อเปรียบเทียบกับปี 2556 ซึ่งเป็นผลมาจากทั้งยอดขายที่ดินและกำไรขั้นต้นที่สูงขึ้นของ บริษัท อมตะ คอร์ปอเรชั่น จำกัด (มหาชน)

การวิเคราะห์ค่าใช้จ่าย

ค่าใช้จ่าย	ปี 2557	ปี 2556	(หน่วย: ล้านบาท)	
			เปลี่ยนแปลง	ร้อยละ
ค่าใช้จ่ายในการขาย	358.63	426.62	(67.99)	(15.94)
ค่าใช้จ่ายในการบริหาร	660.56	814.33	(153.77)	(18.88)
ค่าใช้จ่ายทางการเงิน	359.77	349.85	9.92	2.84
ค่าใช้จ่ายภาษีเงินได้	350.18	358.80	(8.62)	(2.40)
รวม	1,729.14	1,949.60	(220.46)	(11.31)

1. ค่าใช้จ่ายในการขายสำหรับปี 2557 ลดลงเป็นจำนวนเงิน 67.99 ล้านบาท การลดลงดังกล่าวส่วนใหญ่เกิดจากค่าใช้จ่ายการตลาดและการส่งเสริมการขาย
2. ค่าใช้จ่ายในการบริหารสำหรับปี 2557 ลดลงเป็นจำนวนเงิน 153.77 ล้านบาท ส่วนใหญ่เกิดจากการลดลงของค่าใช้จ่ายการซ่อมแซมบำรุงรักษา ค่าใช้จ่ายเกี่ยวกับพนักงาน ค่าใช้จ่ายเกี่ยวกับการป้องกันน้ำท่วม
3. ค่าใช้จ่ายทางการเงินเพิ่มขึ้นจากปีก่อน เนื่องจากเงินกู้ยืมระยะสั้นและระยะยาวเฉลี่ยในระหว่างปีเพิ่มขึ้น
4. ค่าใช้จ่ายภาษีเงินได้ของบริษัทฯ และบริษัทย่อยลดลงเล็กน้อย โดยลดลงเป็นจำนวนเงิน 8.62 ล้านบาท เมื่อเทียบกับปี 2556 ซึ่งส่วนใหญ่เกิดจากการโอนขายที่ดินให้แก่ลูกค้า และรายได้อื่น ที่ไม่ได้รับการส่งเสริมการลงทุน

การวิเคราะห์ทวงถามเงิน

	ปี 2557	ปี 2556	(หน่วย: ล้านบาท)	
			เปลี่ยนแปลง	ร้อยละ
รวมสินทรัพย์	22,136.79	22,203.24	(66.45)	(0.30)
รวมหนี้สิน	9,921.72	12,011.74	(2,090.02)	(17.40)
รวมส่วนของผู้ถือหุ้น	12,215.07	10,191.50	2,023.57	19.86

1. รวมสินทรัพย์ มีจำนวนเงินเกือบเท่าเดิมเมื่อเปรียบเทียบกับปีก่อน
2. รวมหนี้สินลดลงเป็นจำนวนเงิน 2,090.02 ล้านบาท เมื่อเปรียบเทียบกับปีก่อน เนื่องจากการลดลงของเงินมัดจำและเงินรับล่วงหน้ารับจากลูกค้า และเจ้าหนี้อื่นๆ
3. สำหรับปี 2557 บริษัทฯ และบริษัทย่อยมีเงินกู้ระยะยาวจากธนาคารเป็นจำนวนเงิน 6,495 ล้านบาท (4,197 ล้านบาท จากบริษัท อมตะ คอร์ปอเรชั่น จำกัด (มหาชน) และจำนวน 2,298 ล้านบาท จากบริษัทย่อยอื่นๆ) ในจำนวนนี้รวมถึงเงินกู้ยืมระยะยาวที่ถึงกำหนดชำระภายในหนึ่งปีจำนวนเงิน 1,747 ล้านบาท ณ วันที่ 31 ธันวาคม 2557 เงินกู้ยืมระยะยาวจากธนาคารของบริษัทฯ ประกอบด้วยวงเงินกู้ยืมหลายสัญญาวงเงินรวม 5,485 ล้านบาท (2556: 4,585 ล้านบาท) เงินกู้ยืมส่วนใหญ่คิดดอกเบี้ยในอัตราที่อ้างอิงกับอัตราดอกเบี้ยเงินให้กู้ยืมขั้นต่ำของธนาคาร (MLR) ลบอัตราที่กำหนดในสัญญา และมีกำหนดชำระเงินต้นเป็นรายไตรมาสและชำระดอกเบี้ยเป็นประจำทุกเดือน และต้องชำระคืนเงินต้นทั้งหมดภายในเดือนตุลาคม 2558 ถึงเดือนพฤศจิกายน 2561 (2556: เดือนตุลาคม 2558 ถึงเดือนพฤศจิกายน 2561)

การวิเคราะห์บัญชีลูกหนี้การค้าและลูกหนี้อื่น

ณ วันที่ 31 ธันวาคม 2557 บริษัทฯ และบริษัทย่อยมียอดลูกหนี้การค้าและลูกหนี้อื่นเป็นจำนวนเงิน 336 ล้านบาท ประกอบด้วยลูกหนี้การค้าและลูกหนี้อื่น — กิจการที่ไม่เกี่ยวข้องกัน เป็นจำนวนเงิน 289 ล้านบาท และลูกหนี้อื่น — กิจการที่เกี่ยวข้องกันเป็นจำนวนเงิน 47 ล้านบาท ลูกหนี้การค้าแยกตามอายุหนี้ที่คงค้างนับจากวันที่ถึงกำหนดชำระดังนี้คือ

- ยังไม่ถึงกำหนดชำระ เป็นจำนวนเงิน 155 ล้านบาท
- ค้างชำระไม่เกิน 3 เดือน เป็นจำนวนเงิน 15 ล้านบาท
- ค้างชำระนานกว่า 3 ถึง 9 เดือน เป็นจำนวนเงิน 2 ล้านบาท
- ค้างชำระนานกว่า 9 ถึง 12 เดือน เป็นจำนวนเงิน 2 ล้านบาท
- ค้างชำระมากกว่า 12 เดือน เป็นจำนวนเงิน 10 ล้านบาท

สำหรับลูกหนี้การค้า-กิจการที่ไม่เกี่ยวข้องกันสำหรับปี 2557 จำนวนเงิน 289 ล้านบาท บริษัทได้ตั้งค่าเผื่อหนี้สงสัยจะสูญจำนวนเงิน 15 ล้านบาท และ เนื่องจากบริษัทฯ มีนโยบายและมีมาตรการในการติดตามหนี้ที่ดี ทำให้บริษัทฯ ไม่มีหนี้สูญจากการเรียกเก็บเงินจากลูกค้าไม่ได้

การวิเคราะห์กระแสเงินสด

	ปี 2557	ปี 2556	เปลี่ยนแปลง	(หน่วย: ล้านบาท) ร้อยละ
เงินสดและรายการเทียบเท่าเงินสดต้นปี	1,129.34	1,784.18	(654.84)	(36.70)
กระแสเงินสดจากกิจกรรมดำเนินงาน	2,866.76	2,834.59	32.17	1.13
กระแสเงินสดจากกิจกรรมการลงทุน	(1,576.86)	(3,084.77)	1,507.91	(48.88)
กระแสเงินสดจากกิจกรรมจัดหาเงิน	(787.63)	258.09	(1,045.72)	(405.18)
เงินปันผลจ่ายแก่ผู้ถือหุ้น	(590.73)	(702.42)	111.69	(15.90)
เงินสดและรายการเทียบเท่าเงินสดลดลงสุทธิ	(108.02)	(654.84)	546.82	(83.50)
เงินสดและรายการเทียบเท่าเงินสดปลายปี	1,021.32	1,129.34	(108.02)	(9.56)

1. กระแสเงินสดจากกิจกรรมดำเนินงานเพิ่มขึ้น เนื่องมาจากการเก็บเงินจากลูกหนี้ หักกลับกับกระแสเงินสดลดลงจากจำนวนเงินมัดจำ และเงินรับล่วงหน้าจากลูกค้า
2. กระแสเงินสดจากกิจกรรมลงทุนเพิ่มขึ้นอย่างมีนัยสำคัญจากการลดลงของการซื้อที่ดินรอการพัฒนาในอนาคต, การลดลงของเงินฝากธนาคาร และการลดลงของเงินมัดจำค่าซื้อที่ดิน
3. ในระหว่างปี บริษัทฯ และบริษัทย่อย ได้ชำระคืนเงินกู้และดอกเบี้ยเป็นจำนวนเงิน 1,873 ล้านบาท, ได้รับจากเงินกู้ระยะยาวเป็นจำนวนเงิน 1,595 ล้านบาท สำหรับการขยายโรงงานสำเร็จรูปและเพื่อปรับปรุงโรงบำบัดน้ำเสีย, และจ่ายเงินปันผลแก่ผู้ถือหุ้นจำนวนเงิน 591 ล้านบาท

การวิเคราะห์สัดส่วนทางการเงิน

	ปี 2557	ปี 2556	เปลี่ยนแปลง	น่าพอใจ / ไม่น่าพอใจ
อัตราส่วนกำไรสุทธิ (%)	29.15	20.19	8.96	น่าพอใจ
อัตราผลตอบแทนต่อส่วนของผู้ถือหุ้น (%)	24.13	19.31	4.82	น่าพอใจ
อัตราผลตอบแทนต่อสินทรัพย์รวม (%)	10.03	7.01	3.02	น่าพอใจ
อัตราส่วนหนี้สินต่อทุน (เท่า)	0.81	1.18	-0.37	น่าพอใจ

* อัตราผลตอบแทนต่อส่วนผู้ถือหุ้น (%) = $\frac{\text{กำไรสุทธิของผู้ถือหุ้นของบริษัทใหญ่} \times 100}{\text{รวมส่วนของผู้ถือหุ้นของบริษัทใหญ่ (เฉลี่ย)}}$

** อัตราผลตอบแทนต่อสินทรัพย์รวม (%) = $\frac{\text{กำไรสุทธิของผู้ถือหุ้นของบริษัทใหญ่} \times 100}{\text{รวมสินทรัพย์ (เฉลี่ย)}}$

ณ วันที่ 31 ธันวาคม 2557 บริษัทฯ และบริษัทย่อยมีกำไรสุทธิจากการประกอบกิจการจำนวนเงิน 2,223.97 ล้านบาท เมื่อเปรียบเทียบกับกำไรสุทธิในช่วงเวลาเดียวกันของปีก่อน ซึ่งเพิ่มขึ้นจำนวนเงิน 708.39 ล้านบาทหรือเท่ากับร้อยละ 46.74

การลดลงของอัตราส่วนหนี้สินต่อทุนนั้น เหตุผลหลักเกิดจากการการลดลงของเงินมัดจำและเงินรับล่วงหน้าจากลูกค้า และการเพิ่มขึ้นของส่วนของผู้ถือหุ้นที่เกิดจากกำไรสุทธิของกิจการ

อัตราส่วนหนี้สินต่อทุน (อัตราส่วนเงินกู้ยืมจากสถาบันการเงินต่อทุน) อยู่ที่ร้อยละ 0.59:1 ณ สิ้นปี 2557 และอยู่ที่ร้อยละ 0.75:1 ณ สิ้นปี 2556 ซึ่งต่ำกว่าบริษัทอื่นๆ ในอุตสาหกรรมเดียวกัน, อัตราส่วนหนี้สินต่อทุนที่ต่ำลงแสดงให้เห็นถึงโครงสร้างการจัดหาเงินทุนที่แข็งแกร่งและมีความยืดหยุ่นซึ่งสามารถปรับเข้ากับสถานการณ์ต่างๆ ได้

เรื่องอื่นๆ

การเปลี่ยนแปลงการลงทุนระหว่างปี

- เมื่อวันที่ 16 มกราคม 2557 ที่ประชุมคณะกรรมการของบริษัทฯ ได้มีมติอนุมัติให้จัดตั้งบริษัท อมตะ ชัมมิท ริทส์ แมเนจเม้นท์ จำกัด เพื่อทำหน้าที่เป็นผู้จัดการกองทรัสต์ โดยมีบริษัท อมตะ ชัมมิท เรดดี บิลท์ จำกัด ลงทุนในหุ้นสามัญทั้งหมดของบริษัทดังกล่าวจำนวน 100,000 หุ้น มูลค่าหุ้นละ 100 บาท โดยบริษัท อมตะ ชัมมิท เรดดี บิลท์ จำกัด จะเข้าทำรายการขายและให้เช่าอสังหาริมทรัพย์แก่ทรัสต์ ซึ่งกระทำในนามของกองทรัสต์ฯ โดยธุรกรรมดังกล่าวมีมูลค่าประมาณไม่เกิน 4,750 ล้านบาท (ทั้งนี้ ราคาขายทรัพย์สินสุดท้ายจะขึ้นอยู่กับผลการตกลงกันของคู่สัญญาที่เกี่ยวข้อง)
- ในไตรมาสที่ 4 ปี 2557 บริษัท อมตะ ซิตี้ จำกัด ได้ลงทุนในบริษัท อมตะ บี.กริม เพาเวอร์ (ระยอง) 1 และบริษัท อมตะ บี.กริม เพาเวอร์ (ระยอง) 2 จำกัด เพิ่มเติมเป็นจำนวนเงิน 3 ล้านบาท และ 8 ล้านบาท ตามลำดับ โดยไม่มีการเปลี่ยนแปลงเกี่ยวกับโครงสร้างผู้ถือหุ้นในบริษัทดังกล่าว
- ณ วันที่ 31 ธันวาคม 2557 บริษัท อมตะ ชัมมิท เรดดี บิลท์ จำกัด ได้นำอสังหาริมทรัพย์เพื่อการลงทุนจำนวน 2,662 ล้านบาท (2556: 1,709 ล้านบาท) ไปค้าประกันเงินกู้ยืมระยะยาว ตามที่กล่าวไว้ในหมายเหตุประกอบงบการเงินข้อ 18

รายงานของคณะ กรรมการตรวจสอบ

เรียน ท่านผู้ถือหุ้น บริษัท อมตะ คอร์ปอเรชั่น จำกัด (มหาชน)

ในปี 2557 คณะกรรมการบริษัท อมตะ คอร์ปอเรชั่น จำกัด (มหาชน) ได้แต่งตั้งกรรมการตรวจสอบ จำนวน 3 ท่าน ซึ่งเป็นคณะกรรมการอิสระที่มีคุณสมบัติครบถ้วนตามข้อกำหนด และแนวทางปฏิบัติที่ดีของคณะกรรมการตรวจสอบของตลาดหลักทรัพย์แห่งประเทศไทย ปัจจุบันคณะกรรมการตรวจสอบของบริษัท ประกอบด้วย นายอนุชา สิหนาทกถากุล เป็นประธานกรรมการตรวจสอบ นายนพพันธ์ เมืองโคตร และ รศ.ดร.สมเจตน์ ทิณพงษ์เป็นกรรมการตรวจสอบ โดยมี นางวราภรณ์ วัชรานุเคราะห์ เป็นเลขานุการคณะกรรมการตรวจสอบ

คณะกรรมการตรวจสอบ ได้ปฏิบัติหน้าที่ตามขอบเขต หน้าที่ และความรับผิดชอบที่ได้รับมอบหมายจากคณะกรรมการบริษัทฯ ซึ่งสอดคล้องกับข้อกำหนดของตลาดหลักทรัพย์แห่งประเทศไทย โดยในรอบปีบัญชี 2557 ได้จัดให้มีการประชุมคณะกรรมการตรวจสอบ จำนวน 5 ครั้ง และในปี 2558 จนถึงวันที่รายงาน จำนวน 1 ครั้ง รวมทั้งสิ้น 6 ครั้ง โดยนายอนุชา สิหนาทกถากุล นายนพพันธ์ เมืองโคตร และรศ.ดร.สมเจตน์ ทิณพงษ์ เข้าร่วมประชุมครบถ้วนทุกครั้ง และเป็นการร่วมประชุมกับผู้บริหาร ผู้สอบบัญชีและผู้ตรวจสอบภายในตามความเหมาะสมซึ่งสรุปสาระสำคัญได้ดังนี้

1. **สอบทานงบการเงินรายไตรมาสและงบการเงินประจำปี 2557** โดยได้สอบถามและรับฟัง คำชี้แจงจากผู้บริหาร และผู้สอบบัญชี ในเรื่องความถูกต้องครบถ้วนของงบการเงิน และความเพียงพอในการเปิดเผยข้อมูล รวมถึงรับทราบแผนการสอบบัญชีของผู้สอบบัญชีประจำปี 2557 ซึ่งคณะกรรมการตรวจสอบมีความเห็นสอดคล้องกับผู้สอบบัญชีว่า งบการเงินดังกล่าวมีความถูกต้องตามที่ควรในสาระสำคัญตามมาตรฐานการรายงานทางการเงิน
2. **สอบทานข้อมูลการดำเนินงานและระบบการควบคุมภายใน** เพื่อประเมินความเพียงพอ เหมาะสม และประสิทธิผลของระบบการควบคุมภายใน อันจะช่วยส่งเสริมให้การดำเนินงานบรรลุตามเป้าหมายที่กำหนดไว้ โดยพิจารณาจากการสอบทานผลการประเมินระบบการควบคุมภายในร่วมกับผู้สอบบัญชี และ ผู้ตรวจสอบภายใน ไม่พบจุดอ่อนหรือข้อบกพร่องที่เป็นสาระสำคัญ มีการดูแลรักษาทรัพย์สินที่เหมาะสม และมีการเปิดเผยข้อมูลอย่างถูกต้อง ครบถ้วน และเชื่อถือได้ นอกจากนี้ได้ประเมินระบบการควบคุมภายในตามแนวทางที่กำหนดโดยสำนักงานคณะกรรมการกำกับหลักทรัพย์และตลาดหลักทรัพย์ โดยผู้สอบบัญชีและผู้ตรวจสอบภายใน มีความเห็นว่า บริษัทฯ มีระบบการควบคุมภายในที่ดี และคณะกรรมการตรวจสอบมีความเห็นสอดคล้องกับผู้สอบบัญชี และ ผู้ตรวจสอบภายใน รวมทั้งมีความเห็นว่าบริษัทฯ มีระบบการติดตามควบคุมดูแลการดำเนินงานของบริษัทฯ อย่างเพียงพอ เหมาะสม และมีประสิทธิผล
3. **สอบทานการตรวจสอบภายในโดยพิจารณาภารกิจ ขอบเขตการปฏิบัติงาน หน้าที่ และความรับผิดชอบ** ความเป็นอิสระ ของบริษัท ปรมา คอนซัลแตนท์ จำกัด ซึ่งเป็น ผู้ตรวจสอบภายในของบริษัท อีกทั้งได้พิจารณาทบทวนและอนุมัติการแก้ไขกฎบัตรงานตรวจสอบภายในให้เหมาะสม ทันสมัย และสอดคล้องกับคู่มือแนวทางการตรวจสอบภายในของตลาดหลักทรัพย์แห่งประเทศไทย และได้อนุมัติแผนการตรวจสอบประจำปี ที่จัดขึ้นตามความเสี่ยงระดับองค์กร คณะกรรมการตรวจสอบมีความเห็นว่า บริษัทฯ มีระบบการตรวจสอบภายในที่เพียงพอ เหมาะสม และมีประสิทธิผล เป็นไปตามมาตรฐานสากล
4. **สอบทานการปฏิบัติตามกฎหมาย** ว่าด้วยหลักทรัพย์และตลาดหลักทรัพย์ ข้อกำหนดของตลาดหลักทรัพย์แห่งประเทศไทยและกฎหมายที่เกี่ยวข้องกับธุรกิจของบริษัทฯ รวมถึงการปฏิบัติตามข้อกำหนดของบริษัทฯ และข้อผูกพันที่บริษัทฯ มีไว้กับบุคคลภายนอก

ซึ่งคณะกรรมการตรวจสอบมีความเห็นว่า ไม่พบประเด็นที่เป็นสาระสำคัญในเรื่องการไม่ปฏิบัติตามกฎหมาย ข้อกำหนด และข้อผูกพันที่บริษัทมีไว้กับบุคคลภายนอก

5. **สอบทานระบบการบริหารความเสี่ยง** ให้มีความเชื่อมโยงกับระบบการควบคุมภายในเพื่อจัดการความเสี่ยงทั่วทั้งบริษัท โดยได้พิจารณาสอบทานนโยบาย บัญชีความเสี่ยง แนวทางการบริหารความเสี่ยง รวมถึงความคืบหน้าของการบริหารความเสี่ยง ซึ่งคณะกรรมการตรวจสอบมีความเห็นว่า บริษัท มีระบบการบริหารความเสี่ยง โดยมีการกำหนดวัตถุประสงค์บ่งชี้ความเสี่ยง ประเมินความเสี่ยง จัดการความเสี่ยง และติดตามผลความคืบหน้า มีการกำหนดดัชนีชี้วัดความเสี่ยงที่สำคัญ (Key Risk Indicator — KRI) ซึ่งถือเป็นระบบเตือนภัยล่วงหน้า ให้เหมาะสมตามสถานการณ์ มีการกำหนดความเสี่ยงที่ยอมรับได้ (Risk Appetite) และระดับความเสี่ยงที่ยอมรับได้ (Risk Tolerance)
6. **สอบทานและให้ความเห็นต่อรายการที่เกี่ยวข้องกันหรือรายการที่อาจมีความขัดแย้งทางผลประโยชน์** รวมถึงการเปิดเผยข้อมูลของรายการดังกล่าว ตามข้อกำหนดของตลาดหลักทรัพย์แห่งประเทศไทย และสำนักงานคณะกรรมการกำกับหลักทรัพย์และตลาดหลักทรัพย์ ซึ่งผู้สอบบัญชีมีความเห็นว่ารายการค้ากับบริษัทที่เกี่ยวข้องกันที่มีสาระสำคัญได้เปิดเผยและแสดงรายการในงบการเงินและหมายเหตุประกอบงบการเงินแล้ว และคณะกรรมการตรวจสอบมีความเห็นสอดคล้องกับผู้สอบบัญชี รวมทั้งมีความเห็นว่า รายการดังกล่าวเป็นรายการที่สมเหตุสมผล และเป็นประโยชน์สูงสุดต่อการดำเนินธุรกิจของบริษัท รวมทั้งมีการเปิดเผยข้อมูลอย่างถูกต้องและครบถ้วน
7. **พิจารณาคัดเลือก เสนอแต่งตั้ง และเสนอค่าตอบแทนผู้สอบบัญชี ประจำปี 2558** เพื่อนำเสนอต่อคณะกรรมการบริษัท ให้อนุมัติจากที่ประชุมผู้ถือหุ้นประจำปี 2558 ซึ่งคณะกรรมการตรวจสอบได้พิจารณาผลการปฏิบัติงาน ความเป็นอิสระและความเหมาะสมของค่าตอบแทนแล้ว เห็นควรเสนอแต่งตั้งนางสาว ศิราภรณ์ เอื้ออนันต์กุล ผู้สอบบัญชีรับอนุญาตเลขที่ 3844 และ/หรือนาย ศุภชัย ปัญญาวัฒน์ ผู้สอบบัญชีรับอนุญาตเลขที่ 3930 และ/หรือนายกฤษดา เลิศวนา ผู้สอบบัญชีรับอนุญาตเลขที่ 4958 แห่งบริษัทสำนักงาน อีวาย จำกัด เป็นผู้สอบบัญชีของบริษัท ประจำปี 2558 พร้อมด้วยค่าตอบแทนเป็นจำนวนเงินรวม 1,560,000.- บาท โดยคณะกรรมการตรวจสอบมีความเห็นเกี่ยวกับการเสนอแต่งตั้งผู้สอบบัญชีดังกล่าวดังนี้
 - ในรอบปีบัญชีที่ผ่านมา ผู้สอบบัญชีได้ปฏิบัติงานด้วยความรู้ ความสามารถในวิชาชีพ และให้ข้อเสนอแนะเกี่ยวกับระบบการควบคุมภายในและความเสี่ยงต่างๆ รวมทั้งมีความเป็นอิสระในการปฏิบัติงาน
 - ค่าตอบแทนที่เสนอมาเป็นอัตราที่เหมาะสม โดยได้เสนอค่าตอบแทนผู้สอบบัญชีเป็นจำนวน 1,560,000.- บาท ซึ่งเท่ากับปี 2557
 - มีการปฏิบัติสอดคล้องกับข้อกำหนดของสำนักงานคณะกรรมการกำกับหลักทรัพย์
 - และตลาดหลักทรัพย์ ในเรื่องข้อกำหนดให้บริษัทจดทะเบียนต้องจัดให้มีการหมุนเวียนผู้สอบบัญชีที่ลงลายมือชื่อรับรองงบการเงินทุก 5 รอบปีบัญชี ทั้งนี้หากผู้สอบบัญชีได้รับการแต่งตั้งให้เป็นผู้สอบบัญชี ประจำปี 2558 จะจัดเป็นปีที่ 5 ของนางสาวศิราภรณ์ เอื้ออนันต์กุล (ผู้สอบบัญชี)
 - ผู้สอบบัญชีไม่มีความสัมพันธ์ใดๆ กับบริษัท และบริษัทย่อย

ความเห็น/ข้อสังเกตจากการปฏิบัติหน้าที่

โดยสรุปในภาพรวมแล้วคณะกรรมการตรวจสอบได้ปฏิบัติหน้าที่ครบถ้วนตามที่ได้ระบุไว้ในกฎบัตรคณะกรรมการตรวจสอบที่ได้รับอนุมัติจากคณะกรรมการบริษัท และมีความเห็นว่า บริษัท มีรายงานข้อมูลทางการเงินและการดำเนินงานอย่างถูกต้อง มีระบบการควบคุมภายใน การตรวจสอบภายใน การบริหารความเสี่ยงที่เหมาะสมและมีประสิทธิภาพ มีการปฏิบัติตามกฎหมาย ข้อกำหนดและข้อผูกพันต่างๆ มีการเปิดเผยรายการที่เกี่ยวข้องกันอย่างถูกต้องและมีการปฏิบัติงานที่สอดคล้องกับระบบการกำกับดูแลกิจการที่ดีอย่างเพียงพอ โปร่งใส และเชื่อถือได้รวมทั้งมีการพัฒนาปรับปรุงระบบการปฏิบัติงานให้มีคุณภาพดีขึ้นและเหมาะสมกับสภาพแวดล้อม ทางธุรกิจอย่างต่อเนื่อง

ในนามคณะกรรมการตรวจสอบ

(นายอนุชา สิหนาทกกุล)
ประธานกรรมการตรวจสอบ
16 กุมภาพันธ์ 2558

รายงานความรับผิดชอบของ คณะกรรมการต่อรายงาน ทางการเงินประจำปี 2557

งบการเงินของบริษัท อมตะ คอร์ปอเรชั่น จำกัด (มหาชน) และบริษัทย่อย ที่นำมาจัดทำงบการเงินรวมได้ปฏิบัติตามหลักการบัญชีที่รับรองทั่วไป และใช้นโยบายบัญชีที่เหมาะสมและถือปฏิบัติโดยสม่ำเสมอ ตลอดจนมีการพิจารณาถึงความสมเหตุสมผลและจัดทำงบการเงินอย่างรอบคอบ เพื่อเป็นประโยชน์ต่อผู้ถือหุ้นและผู้ลงทุนทั่วไป ที่จะได้รับทราบข้อมูลที่แสดงฐานะการเงินและผลการดำเนินงานที่ครบถ้วนเป็นจริงและสมเหตุสมผล

ดังนั้น เพื่อให้เกิดความเชื่อมั่นของผู้มีส่วนได้ส่วนเสียต่อรายงานงบการเงินที่บริษัทฯ จัดทำขึ้นว่าเป็นไปตามวัตถุประสงค์ข้างต้น คณะกรรมการบริษัทฯ ได้แต่งตั้งคณะกรรมการตรวจสอบที่มีคุณสมบัติครบถ้วนตามข้อกำหนดของตลาดหลักทรัพย์ ให้เข้ามาทำหน้าที่สอบทานให้บริษัทฯ มีการรายงานทางการเงินอย่างถูกต้องเพียงพอ รวมทั้งมีการเปิดเผยรายการที่เกี่ยวข้องกันหรือที่อาจมีความขัดแย้งทางผลประโยชน์อย่างถูกต้องและครบถ้วน สอบทานให้บริษัทฯ มีระบบการควบคุมภายในและการตรวจสอบภายในที่เหมาะสมและมีประสิทธิผล สอบทานการปฏิบัติตามข้อกำหนดตลาดหลักทรัพย์ ข้อมูลพื้นฐานที่มีไว้กับบุคคลภายนอกและกฎหมายที่เกี่ยวข้อง รวมทั้งพิจารณาคัดเลือก เสนอแต่งตั้งและเสนอค่าตอบแทนผู้สอบบัญชี

จากโครงสร้างการบริหารและระบบการควบคุมภายในดังกล่าว และผลการตรวจสอบของผู้สอบบัญชีรับอนุญาต ทำให้คณะกรรมการของบริษัทฯ เชื่อได้ว่า งบการเงินของบริษัท อมตะ คอร์ปอเรชั่น จำกัด (มหาชน) และบริษัทย่อย ณ วันที่ 31 ธันวาคม 2557 ได้แสดงฐานะการเงิน ผลการดำเนินงาน และกระแสเงินสด โดยถูกต้องตามที่ควรในสาระสำคัญตามมาตรฐานการรายงานทางการเงิน

(นายจกักรัชชัย พานิชพัฒน์)

รักษาการประธานกรรมการ

(นายวิบูลย์ กรมดิษฐ์)

รักษาการตำแหน่งประธานเจ้าหน้าที่ปฏิบัติการ

รายงานของผู้นับถือ รับอนุญาต

เสนอต่อผู้นับถือของบริษัท อมตะ คอร์ปอเรชั่น จำกัด (มหาชน)

ข้าพเจ้าได้ตรวจสอบงบการเงินรวมของบริษัท อมตะ คอร์ปอเรชั่น จำกัด (มหาชน) และบริษัทย่อย ซึ่งประกอบด้วยงบแสดงฐานะการเงินรวม ณ วันที่ 31 ธันวาคม 2557 งบกำไรขาดทุนรวม งบกำไรขาดทุนเบ็ดเสร็จรวม งบแสดงการเปลี่ยนแปลงส่วนของผู้ถือหุ้นรวมและ งบกระแสเงินสดรวม สำหรับปีสิ้นสุด วันเดียวกัน รวมถึงหมายเหตุสรุบบัญชีที่สำคัญและหมายเหตุเรื่องอื่น ๆ และได้ตรวจสอบงบการเงินเฉพาะกิจการของบริษัท อมตะ คอร์ปอเรชั่น จำกัด (มหาชน) ด้วยเช่นกัน

ความรับผิดชอบของผู้บริหารต่องบการเงิน

ผู้บริหารเป็นผู้รับผิดชอบในการจัดทำและการนำเสนองบการเงินเหล่านี้โดยถูกต้องตามที่ควรตามมาตรฐาน การรายงานทางการเงินและ รับผิดชอบเกี่ยวกับการควบคุมภายในที่ผู้บริหารพิจารณาว่าจำเป็นเพื่อให้สามารถจัดทำงบการเงินที่ปราศจากการแสดงข้อมูลที่ขัดต่อ ข้อเท็จจริงอันเป็นสาระสำคัญไม่ว่าจะเกิดจากการทุจริตหรือข้อผิดพลาด

ความรับผิดชอบของผู้สอบบัญชี

ข้าพเจ้าเป็นผู้รับผิดชอบในการแสดงความเห็นต่องบการเงินดังกล่าวจากผลการตรวจสอบของข้าพเจ้า ข้าพเจ้าได้ปฏิบัติตามตรวจสอบ ตามมาตรฐานการสอบบัญชี ซึ่งกำหนดให้ข้าพเจ้าปฏิบัติตามข้อกำหนดด้านจรรยาบรรณ รวมถึงวางแผนและปฏิบัติตามตรวจสอบเพื่อให้ได้ความเชื่อมั่นอย่างมีเหตุผลว่างบการเงินปราศจากการแสดงข้อมูลที่ขัดต่อข้อเท็จจริงอันเป็นสาระสำคัญหรือไม่

การตรวจสอบรวมถึงการใช้วิธีการตรวจสอบเพื่อให้ได้มาซึ่งหลักฐานการสอบบัญชีเกี่ยวกับจำนวนเงินและ การเปิดเผยข้อมูลในงบการเงิน วิธีการตรวจสอบที่เลือกใช้ขึ้นอยู่กับดุลพินิจของผู้สอบบัญชี ซึ่งรวมถึงการประเมินความเสี่ยงจากการแสดงข้อมูลที่ขัดต่อ ข้อเท็จจริงอันเป็นสาระสำคัญของงบการเงินไม่ว่าจะเกิดจากการทุจริตหรือข้อผิดพลาด ในการประเมินความเสี่ยงดังกล่าว ผู้สอบบัญชี พิจารณาการควบคุมภายในที่เกี่ยวข้องกับการจัดทำและการนำเสนองบการเงินโดยถูกต้องตามที่ควรของกิจการ เพื่อออกแบบวิธีการ ตรวจสอบที่เหมาะสมกับสถานการณ์ แต่ไม่ใช่เพื่อวัตถุประสงค์ในการแสดงความเห็นต่อประสิทธิภาพของการควบคุมภายในของกิจการ การตรวจสอบรวมถึงการประเมินความเหมาะสมของนโยบายการบัญชีที่ผู้บริหารใช้และความสมเหตุสมผลของประมาณการทางบัญชีที่จัดทำ ขึ้นโดยผู้บริหาร รวมทั้งการประเมินการนำเสนองบการเงินโดยรวม

ข้าพเจ้าเชื่อว่าหลักฐานการสอบบัญชีที่ข้าพเจ้าได้รับเพียงพอและเหมาะสมเพื่อใช้เป็นเกณฑ์ในการแสดงความเห็นของข้าพเจ้า

ความเห็น

ข้าพเจ้าเห็นว่า งบการเงินข้างต้นแสดงฐานะการเงิน ณ วันที่ 31 ธันวาคม 2557 ผลการดำเนินงานและ กระแสเงินสดสำหรับปีสิ้นสุดวันเดียวกันของบริษัท อมตะ คอร์ปอเรชั่น จำกัด (มหาชน) และบริษัทย่อย และเฉพาะของบริษัท อมตะ คอร์ปอเรชั่น จำกัด (มหาชน) โดยถูกต้องตามที่ควรในสาระสำคัญตามมาตรฐาน การรายงานทางการเงิน

ศิริภรณ์ เอื้ออนันต์กุล

ผู้สอบบัญชีรับอนุญาต เลขทะเบียน 3844

บริษัท สำนักงาน อีวาย จำกัด

กรุงเทพฯ: 17 กุมภาพันธ์ 2558

งบแสดงฐานะ การเงิน

บริษัท อมตะ คอร์ปอเรชัน จำกัด (มหาชน)
และบริษัทย่อย
ณ วันที่ 31 ธันวาคม 2557

(หน่วย: บาท)

หมายเหตุ	งบการเงินรวม		งบการเงินเฉพาะกิจการ		
	2557	2556	2557	2556	
สินทรัพย์					
สินทรัพย์หมุนเวียน					
เงินสดและรายการเทียบเท่าเงินสด	7	1,021,319,263	1,129,336,443	150,257,749	138,472,447
เงินลงทุนชั่วคราว - เงินฝากสถาบันการเงิน	8	975,900,770	822,999,408	-	-
ลูกหนี้การค้าและลูกหนี้อื่น	9	321,321,131	507,895,906	69,342,644	194,716,201
เงินให้กู้ยืมระยะสั้นแก่บริษัทย่อย	6	-	-	158,420,198	164,036,198
ต้นทุนการพัฒนาอสังหาริมทรัพย์	10	8,002,961,754	5,975,869,751	4,826,894,748	3,473,863,913
สินทรัพย์หมุนเวียนอื่น		143,732,083	121,287,777	9,450,068	15,582,259
รวมสินทรัพย์หมุนเวียน		10,465,235,001	8,557,389,285	5,214,365,407	3,986,671,018
สินทรัพย์ไม่หมุนเวียน					
เงินลงทุนในบริษัทย่อย	11	-	-	903,042,593	901,489,343
เงินลงทุนในบริษัทร่วม	12	1,557,437,109	1,415,941,155	621,520,671	627,121,376
อสังหาริมทรัพย์เพื่อการลงทุน	13	3,566,213,193	2,942,360,399	528,188,876	476,207,488
ที่ดิน อาคารและอุปกรณ์	14	1,085,002,094	1,193,359,057	170,848,312	266,853,166
เงินมัดจำค่าซื้อที่ดิน		135,709,633	147,062,901	4,101,100	58,068,125
ที่ดินรอการพัฒนาในอนาคต	15	5,153,032,577	7,566,824,178	4,007,334,097	6,094,648,050
สินทรัพย์ภาษีเงินได้รอการตัดบัญชี	21	24,974,495	202,939,412	-	71,264,601
สินทรัพย์ไม่หมุนเวียนอื่น		149,182,433	177,364,433	59,940,047	87,476,553
รวมสินทรัพย์ไม่หมุนเวียน		11,671,551,534	13,645,851,535	6,294,975,696	8,583,128,702
รวมสินทรัพย์		22,136,786,535	22,203,240,820	11,509,341,103	12,569,799,720

หมายเหตุประกอบงบการเงินเป็นส่วนหนึ่งของงบการเงินนี้

งบแสดงฐานะการเงิน (ต่อ)

บริษัท อมตะ คอร์ปอเรชั่น จำกัด (มหาชน)
และบริษัทย่อย
ณ วันที่ 31 ธันวาคม 2557

(หน่วย: บาท)

หมายเหตุ	งบการเงินรวม		งบการเงินเฉพาะกิจการ		
	2557	2556	2557	2556	
หนี้สินและส่วนของผู้ถือหุ้น					
หนี้สินหมุนเวียน					
เงินเบิกเกินบัญชีและเงินกู้ยืมระยะสั้นจากธนาคาร	16	713,687,853	909,164,785	647,523,963	906,016,368
เจ้าหนี้การค้าและเจ้าหนี้อื่น	17	466,385,257	644,047,863	147,331,447	144,404,576
เงินกู้ยืมระยะสั้นจากกิจการที่เกี่ยวข้องกัน	6	50,000,000	-	-	500,000,000
ส่วนของเงินกู้ยืมระยะยาวที่ถึงกำหนดชำระภายในหนึ่งปี	18	1,747,339,572	1,386,582,241	1,091,841,404	1,101,839,895
เงินมัดจำและเงินรับล่วงหน้าจากลูกค้า		1,118,932,557	2,607,014,691	97,411,223	966,549,100
ภาษีเงินได้ค้างจ่าย		66,748,057	111,115,462	17,889,206	-
หนี้สินหมุนเวียนอื่น		48,321,839	49,447,151	18,862,614	27,115,444
รวมหนี้สินหมุนเวียน		4,211,415,135	5,707,372,193	2,020,859,857	3,645,925,383
หนี้สินไม่หมุนเวียน					
เงินกู้ยืมระยะยาว - สุทธิจากส่วนที่ถึงกำหนดชำระภายในหนึ่งปี	18	4,747,906,602	5,386,817,916	3,105,388,766	3,994,336,727
เงินมัดจำและเงินรับล่วงหน้าจากลูกค้าระยะยาว		255,756,582	270,285,275	-	-
รายได้ค่าเช่าที่ดินรับล่วงหน้า		281,517,825	264,965,991	242,502,520	230,302,609
หนี้สินภาษีเงินได้รอการตัดบัญชี	21	207,789,214	184,770,055	12,059,056	-
หนี้สินไม่หมุนเวียนอื่น		217,336,668	197,533,068	50,465,150	44,976,220
รวมหนี้สินไม่หมุนเวียน		5,710,306,891	6,304,372,305	3,410,415,492	4,269,615,556
รวมหนี้สิน		9,921,722,026	12,011,744,498	5,431,275,349	7,915,540,939

หมายเหตุประกอบงบการเงินเป็นส่วนหนึ่งของงบการเงินนี้

งบแสดงฐานะ การเงิน (ต่อ)

บริษัท อมตะ คอร์ปอเรชัน จำกัด (มหาชน)
และบริษัทย่อย
ณ วันที่ 31 ธันวาคม 2557

(หน่วย: บาท)

หมายเหตุ	งบการเงินรวม		งบการเงินเฉพาะกิจการ	
	2557	2556	2557	2556
ส่วนของผู้ถือหุ้น				
ทุนเรือนหุ้น				
ทุนจดทะเบียน				
หุ้นสามัญ 1,067,000,000 หุ้น				
มูลค่าหุ้นละ 1 บาท	1,067,000,000	1,067,000,000	1,067,000,000	1,067,000,000
ทุนออกจำหน่ายและชำระเต็มมูลค่าแล้ว				
หุ้นสามัญ 1,067,000,000 หุ้น				
มูลค่าหุ้นละ 1 บาท	1,067,000,000	1,067,000,000	1,067,000,000	1,067,000,000
ส่วนเกินมูลค่าหุ้นสามัญ	173,600,000	173,600,000	173,600,000	173,600,000
กำไรสะสม				
จัดสรรแล้ว - สรรองตามกฎหมาย	19	106,700,000	106,700,000	106,700,000
ยังไม่ได้จัดสรร	8,710,300,097	6,966,460,555	4,730,765,754	3,306,958,781
องค์ประกอบอื่นของส่วนของผู้ถือหุ้น	56,755,714	4,200,199	-	-
ส่วนของผู้ถือหุ้นของบริษัทฯ	10,114,355,811	8,317,960,754	6,078,065,754	4,654,258,781
ส่วนของผู้มีส่วนได้เสียที่ไม่มีอำนาจควบคุม				
ของบริษัทย่อย	2,100,708,698	1,873,535,568	-	-
รวมส่วนของผู้ถือหุ้น	12,215,064,509	10,191,496,322	6,078,065,754	4,654,258,781
รวมหนี้สินและส่วนของผู้ถือหุ้น	22,136,786,535	22,203,240,820	11,509,341,103	12,569,799,720

หมายเหตุประกอบงบการเงินเป็นส่วนหนึ่งของงบการเงินนี้

งบกำไรขาดทุน

บริษัท อมตะ คอร์ปอเรชัน จำกัด (มหาชน)
และบริษัทย่อย
ณ วันที่ 31 ธันวาคม 2557

หมายเหตุ	งบการเงินรวม		งบการเงินเฉพาะกิจการ	
	2557	2556	2557	2556
รายได้				
รายได้จากการขายอสังหาริมทรัพย์	5,347,579,111	5,342,699,527	3,482,819,388	2,258,813,599
รายได้ค่าสาธารณูปโภค	1,359,204,185	1,253,478,913	-	-
รายได้จากการให้เช่า	688,013,631	568,066,333	96,645,405	92,229,344
รายได้จากการให้สิทธิเหนือพื้นดิน	20	10,880,000	-	134,000,000
รายได้เงินปันผล	11, 12	-	484,308,898	490,545,134
ดอกเบี้ยรับ	90,164,742	96,285,927	8,747,907	9,126,860
รายได้อื่น	134,250,211	147,730,660	68,060,334	70,215,375
รวมรายได้	7,630,091,880	7,506,081,347	4,140,581,932	3,054,930,312
ค่าใช้จ่าย				
ต้นทุนขายอสังหาริมทรัพย์	2,191,225,396	2,497,772,576	1,250,025,875	890,886,618
ต้นทุนค่าสาธารณูปโภค	1,137,352,937	1,047,377,450	-	-
ต้นทุนจากการให้เช่า	238,845,292	182,307,160	31,498,138	21,602,146
ค่าใช้จ่ายในการขาย	358,631,159	426,618,847	183,044,793	211,529,511
ค่าใช้จ่ายในการบริหาร	660,556,040	814,330,048	396,876,726	549,228,154
รวมค่าใช้จ่าย	4,586,610,824	4,968,406,081	1,861,445,532	1,673,246,429

หมายเหตุประกอบงบการเงินเป็นส่วนหนึ่งของงบการเงินนี้

งบกำไรขาดทุน (ต่อ)

บริษัท อมตะ คอร์ปอเรชั่น จำกัด (มหาชน)
และบริษัทย่อย
ณ วันที่ 31 ธันวาคม 2557

(หน่วย: บาท)

หมายเหตุ	งบการเงินรวม		งบการเงินเฉพาะกิจการ	
	2557	2556	2557	2556
กำไรก่อนส่วนแบ่งกำไรจากเงินลงทุนใน				
บริษัทร่วม				
ค่าใช้จ่ายทางการเงินและภาษีเงินได้	3,043,481,056	2,537,675,266	2,279,136,400	1,381,683,883
ส่วนแบ่งกำไรจากเงินลงทุนในบริษัทร่วม	12 226,470,914	99,466,145	-	-
กำไรก่อนค่าใช้จ่ายทางการเงินและภาษีเงินได้	3,269,951,970	2,637,141,411	2,279,136,400	1,381,683,883
ค่าใช้จ่ายทางการเงิน	(359,773,013)	(349,848,440)	(262,564,317)	(296,487,929)
กำไรก่อนภาษีเงินได้	2,910,178,957	2,287,292,971	2,016,572,083	1,085,195,954
ภาษีเงินได้	21 (350,178,400)	(358,796,185)	(112,632,535)	(157,894,993)
กำไรสำหรับปี	2,560,000,557	1,928,496,786	1,903,939,548	927,300,961
การแบ่งปันกำไร				
ส่วนที่เป็นของผู้ถือหุ้นของบริษัทฯ	2,223,972,117	1,515,581,870	1,903,939,548	927,300,961
ส่วนที่เป็นของผู้มีส่วนได้เสียที่ไม่มีอำนาจควบคุมของบริษัทย่อย	336,028,440	412,914,916		
	2,560,000,557	1,928,496,786		
กำไรต่อหุ้นขั้นพื้นฐาน	24			
กำไรส่วนที่เป็นของผู้ถือหุ้นของบริษัทฯ	2.08	1.42	1.78	0.87

หมายเหตุประกอบงบการเงินเป็นส่วนหนึ่งของงบการเงินนี้

งบกำไรขาดทุนเบ็ดเสร็จ

บริษัท อมตะ คอร์ปอเรชั่น จำกัด (มหาชน)
และบริษัทย่อย
ณ วันที่ 31 ธันวาคม 2557

(หน่วย: บาท)

	งบการเงินรวม		งบการเงินเฉพาะกิจการ	
	2557	2556	2557	2556
กำไรสำหรับปี	2,560,000,557	1,928,496,786	1,903,939,548	927,300,961
กำไรขาดทุนเบ็ดเสร็จอื่น:				
ผลต่างของอัตราแลกเปลี่ยนจากการแปลงค่า				
งบการเงินที่เป็นเงินตราต่างประเทศ	(19,769,022)	63,436,174	-	-
ผลกำไร (ขาดทุน) จากการวัดมูลค่าเงินลงทุน				
ในหลักทรัพย์เพื่อขาย	5,876,343	(9,986,717)	-	-
กำไรขาดทุนเบ็ดเสร็จอื่นสำหรับปี	(13,892,679)	53,449,457	-	-
กำไรขาดทุนเบ็ดเสร็จรวมสำหรับปี	2,546,107,878	1,981,946,243	1,903,939,548	927,300,961
การแบ่งปันกำไรขาดทุนเบ็ดเสร็จรวม				
ส่วนที่เป็นของผู้ถือหุ้นของบริษัทฯ	2,216,913,505	1,540,849,720	1,903,939,548	927,300,961
ส่วนที่เป็นของผู้มีส่วนได้เสียที่ไม่มีอำนาจควบคุม				
ของบริษัทย่อย	329,194,373	441,096,523		
	2,546,107,878	1,981,946,243		

หมายเหตุประกอบงบการเงินเป็นส่วนหนึ่งของงบการเงินนี้

งบแสดงการเปลี่ยนแปลงส่วนของผู้ถือหุ้น (ต่อ)

บริษัท อมตะ คอร์ปอเรชั่น จำกัด (มหาชน) และบริษัทย่อย
ณ วันที่ 31 ธันวาคม 2557

	งบการเงินเฉพาะกิจการ					รวมส่วนของ ผู้ถือหุ้น
	ทุนเรือนหุ้น ที่ออก		กำไรสะสม		ยังไม่ได้จัดสรร	
	และชำระแล้ว	ส่วนเกิน มูลค่าหุ้นสามัญ	จัดสรรแล้ว			
						(หน่วย: บาท)
ยอดคงเหลือ ณ วันที่ 31 ธันวาคม 2555	1,067,000,000	173,600,000	106,700,000	2,966,475,490		4,313,775,490
กำไรขาดทุนเบ็ดเสร็จรวมสำหรับปี	-	-	-	927,300,961		927,300,961
เงินปันผลจ่ายให้กับผู้ถือหุ้นของบริษัทฯ (หมายเหตุ 27)	-	-	-	(586,817,670)		(586,817,670)
ยอดคงเหลือ ณ วันที่ 31 ธันวาคม 2556	1,067,000,000	173,600,000	106,700,000	3,306,958,781		4,654,258,781
ยอดคงเหลือ ณ วันที่ 31 ธันวาคม 2556	1,067,000,000	173,600,000	106,700,000	3,306,958,781		4,654,258,781
กำไรขาดทุนเบ็ดเสร็จรวมสำหรับปี	-	-	-	1,903,939,548		1,903,939,548
เงินปันผลจ่ายให้กับผู้ถือหุ้นของบริษัทฯ (หมายเหตุ 27)	-	-	-	(480,132,575)		(480,132,575)
ยอดคงเหลือ ณ วันที่ 31 ธันวาคม 2557	1,067,000,000	173,600,000	106,700,000	4,730,765,754		6,078,065,754

หมายเหตุประกอบงบการเงินเป็นส่วนหนึ่งของงบการเงินนี้

งบกระแสเงินสด

บริษัท อมตะ คอร์ปอเรชัน จำกัด (มหาชน)
และบริษัทย่อย
ณ วันที่ 31 ธันวาคม 2557

(หน่วย: บาท)

	งบการเงินรวม		งบการเงินเฉพาะกิจการ	
	2557	2556	2557	2556
กระแสเงินสดจากกิจกรรมดำเนินงาน				
กำไรก่อนภาษีเงินได้	2,910,178,957	2,287,292,971	2,016,572,083	1,085,195,954
รายการปรับกระทบยอดกำไรก่อนภาษีเงินได้				
เป็นเงินสดรับ (จ่าย) จากกิจกรรมดำเนินงาน				
ค่าเสื่อมราคา	335,398,824	265,461,857	55,612,966	47,292,666
ค่าตัดจำหน่าย	16,440,220	11,149,885	10,486,574	7,763,435
ค่าเผื่อการด้อยค่าของเงินลงทุน	-	-	5,600,706	6,634,841
ค่าเผื่อหนี้สงสัยจะสูญ	4,093,657	8,526,441	-	471,485
การจ่ายโดยใช้หุ้นเป็นเกณฑ์	22,442,281	-	-	-
ส่วนแบ่งกำไรจากเงินลงทุนในบริษัทร่วม	(226,470,914)	(99,466,145)	-	-
ขาดทุน (กำไร) จากการจำหน่ายอสังหาริมทรัพย์				
เพื่อการลงทุน	(9,785,475)	(8,769,950)	264,652	-
ขาดทุน (กำไร) จากการจำหน่ายที่ดิน อาคารและอุปกรณ์	(199,970)	126,777	14,982	126,776
กำไรจากอัตราแลกเปลี่ยนที่ยังไม่เกิดขึ้นจริง	-	-	(722,577)	(11,211,395)
กำไรจากมูลค่าสุทธิของตราสารอนุพันธ์ที่ยังไม่เกิดขึ้นจริง	-	(569,880)	-	(543,103)
เงินปันผลรับจากเงินลงทุนในบริษัทย่อยและบริษัทร่วม	-	-	(484,308,898)	(490,545,134)
สำรองผลประโยชน์ระยะยาวของพนักงาน	5,143,145	12,334,724	3,065,840	9,570,992
กำไรจากรายได้จากการให้สิทธิเหนือพื้นดิน	-	36,180,013	-	-
กำไรจากการจำหน่ายอสังหาริมทรัพย์ให้บริษัทร่วม	-	52,674,701	-	-
ดอกเบี้ยรับ	(90,164,742)	(96,285,927)	(8,747,907)	(9,126,860)
ค่าใช้จ่ายดอกเบี้ย	359,773,013	350,418,320	262,564,317	297,031,032

หมายเหตุประกอบงบการเงินเป็นส่วนหนึ่งของงบการเงินนี้

งบกระแสเงินสด (ต่อ)

บริษัท อมตะ คอร์ปอเรชั่น จำกัด (มหาชน)
และบริษัทย่อย
ณ วันที่ 31 ธันวาคม 2557

(หน่วย: บาท)

	งบการเงินรวม		งบการเงินเฉพาะกิจการ	
	2557	2556	2557	2556
กำไรจากการดำเนินงานก่อนการเปลี่ยนแปลงในสินทรัพย์				
และหนี้สินดำเนินงาน	3,326,848,996	2,819,073,787	1,860,402,738	942,660,689
สินทรัพย์ดำเนินงาน (เพิ่มขึ้น) ลดลง				
ลูกหนี้การค้าและลูกหนี้อื่น	194,304,062	(227,490,237)	142,985,711	(135,233,529)
ต้นทุนการพัฒนาอสังหาริมทรัพย์	1,200,599,899	1,332,956,431	940,721,966	707,764,925
สินทรัพย์หมุนเวียนอื่น	(38,884,525)	(52,078,973)	(11,055,794)	(13,772,987)
สินทรัพย์ไม่หมุนเวียนอื่น	21,480,588	(48,877,669)	27,536,506	(44,260,701)
หนี้สินดำเนินงานเพิ่มขึ้น (ลดลง)				
เจ้าหนี้การค้าและเจ้าหนี้อื่น	(178,413,740)	10,467,964	9,833,562	12,236,511
เงินมัดจำและเงินรับล่วงหน้าจากลูกค้า	(1,488,082,133)	(544,452,037)	(869,137,877)	(667,316,012)
หนี้สินหมุนเวียนอื่น	(1,125,310)	12,912,564	(8,252,831)	10,493,132
รายได้ค่าเช่าที่ดินรับล่วงหน้า	2,023,140	22,791,630	12,199,911	33,835,795
หนี้สินไม่หมุนเวียนอื่น	14,660,455	70,535,587	2,423,089	1,491,973
เงินสดจากกิจกรรมดำเนินงาน	3,053,411,432	3,395,839,047	2,107,656,981	847,899,796
จ่ายภาษีเงินได้	(186,655,222)	(561,248,550)	(11,419,672)	(271,430,365)
เงินสดสุทธิจากกิจกรรมดำเนินงาน	2,866,756,210	2,834,590,497	2,096,237,309	576,469,431

หมายเหตุประกอบงบการเงินเป็นส่วนหนึ่งของงบการเงินนี้

งบกระแสเงินสด (ต่อ)

บริษัท อมตะ คอร์ปอเรชั่น จำกัด (มหาชน)
และบริษัทย่อย
ณ วันที่ 31 ธันวาคม 2557

(หน่วย: บาท)

	งบการเงินรวม		งบการเงินเฉพาะกิจการ	
	2557	2556	2557	2556
กระแสเงินสดจากกิจกรรมลงทุน				
ดอกเบียร์รับ	90,435,392	95,864,520	10,206,650	4,453,548
เงินลงทุนชั่วคราว - เงินฝากสถาบันการเงินเพิ่มขึ้น	(152,901,362)	(574,643,448)	-	-
เงินสดรับคืนจากเงินให้กู้ยืมระยะสั้นแก่กิจการที่เกี่ยวข้องกัน	-	164,449,927	6,267,780	165,349,927
เงินให้กู้ยืมระยะสั้นแก่กิจการที่เกี่ยวข้องกันเพิ่มขึ้น	-	(164,449,927)	-	(168,349,927)
เงินลงทุนในบริษัทย่อยเพิ่มขึ้น	-	-	(1,553,250)	-
เงินลงทุนในบริษัทร่วมเพิ่มขึ้น	(10,880,000)	(57,821,800)	-	(56,321,800)
เงินปันผลรับจากเงินลงทุนในบริษัทย่อยและบริษัทร่วม	128,256,163	83,000,000	465,308,798	490,545,134
ซื้ออสังหาริมทรัพย์เพื่อการลงทุน	(554,829,273)	(567,262,937)	-	-
ซื้อที่ดิน อาคารและอุปกรณ์	(343,428,101)	(310,829,577)	(6,830,810)	(71,806,572)
เงินสดรับจากการจำหน่ายอสังหาริมทรัพย์เพื่อการลงทุน	33,015,000	18,212,000	-	-
เงินสดรับจากการจำหน่ายที่ดิน อาคารและอุปกรณ์	11,836	122,174	11,836	47,200
เงินมัดจำค่าซื้อที่ดินลดลง (เพิ่มขึ้น)	(91,596,502)	(250,025,292)	45,937,900	(58,029,125)
ซื้อที่ดินรอการพัฒนาในอนาคต	(674,942,603)	(1,521,389,777)	(196,758,472)	(686,119,544)
เงินสดสุทธิจาก (ใช้ไปใน) กิจกรรมลงทุน	(1,576,859,450)	(3,084,774,137)	322,590,432	(380,231,159)

หมายเหตุประกอบงบการเงินเป็นส่วนหนึ่งของงบการเงินนี้

งบกระแสเงินสด (ต่อ)

บริษัท อมตะ คอร์ปอเรชัน จำกัด (มหาชน)
และบริษัทย่อย
ณ วันที่ 31 ธันวาคม 2557

(หน่วย: บาท)

	งบการเงินรวม		งบการเงินเฉพาะกิจการ	
	2557	2556	2557	2556
กระแสเงินสดจากกิจกรรมจัดหาเงิน				
ดอกเบี้ยจ่าย	(364,007,069)	(347,903,226)	(269,471,007)	(291,740,650)
เงินเบิกเกินบัญชีและเงินกู้ยืมระยะสั้นจากธนาคาร เพิ่มขึ้น (ลดลง)	(195,476,932)	35,659,011	(258,492,405)	43,154,080
เงินสดรับจากเงินกู้ยืมระยะสั้นจากกิจการที่เกี่ยวข้องกัน	50,000,000	24,500,000	140,000,000	910,000,000
ชำระคืนเงินกู้ยืมระยะสั้นจากกิจการที่เกี่ยวข้องกัน	-	(24,500,000)	(640,000,000)	(410,000,000)
เงินสดรับจากเงินกู้ยืมระยะยาว	1,594,804,983	1,661,755,746	500,000,000	973,888,346
ชำระคืนเงินกู้ยืมระยะยาว	(1,872,958,966)	(1,097,175,557)	(1,398,946,452)	(937,935,557)
เงินปันผลจ่ายแก่ผู้ถือหุ้นของบริษัทฯ	(480,132,575)	(586,817,670)	(480,132,575)	(586,817,670)
เงินปันผลจ่ายแก่ผู้มีส่วนได้เสียที่ไม่มีอำนาจควบคุมของ บริษัทย่อย	(110,587,694)	(115,605,310)	-	-
เงินสดรับจากการขายเงินลงทุนในบริษัทย่อย	-	5,756,800	-	-
เงินสดสุทธิใช้ไปในกิจกรรมจัดหาเงิน	(1,378,358,253)	(444,330,206)	(2,407,042,439)	(299,451,451)
ผลต่างจากการแปลงค่างบการเงินเพิ่มขึ้น (ลดลง)	(19,555,687)	39,671,267	-	-
เงินสดและรายการเทียบเท่าเงินสดเพิ่มขึ้น (ลดลง) สุทธิ	(108,017,180)	(654,842,579)	11,785,302	(103,213,179)
เงินสดและรายการเทียบเท่าเงินสดต้นปี	1,129,336,443	1,784,179,022	138,472,447	241,685,626
เงินสดและรายการเทียบเท่าเงินสดปลายปี	1,021,319,263	1,129,336,443	150,257,749	138,472,447

หมายเหตุประกอบงบการเงินเป็นส่วนหนึ่งของงบการเงินนี้

หมายเหตุประกอบ งบการเงินรวม

บริษัท อมตะ คอร์ปอเรชัน จำกัด (มหาชน)
และบริษัทย่อย
ณ วันที่ 31 ธันวาคม 2557

1. ข้อมูลทั่วไปของบริษัทฯ

บริษัท อมตะ คอร์ปอเรชัน จำกัด (มหาชน) (“บริษัทฯ”) เป็นบริษัทมหาชนซึ่งจัดตั้งและมีภูมิลำเนาในประเทศไทย ธุรกิจหลักของบริษัทฯคือการพัฒนานิคมอุตสาหกรรม ที่อยู่ตามที่ดินที่จดทะเบียนของบริษัทฯอยู่ที่ 2126 ถนนเพชรบุรีตัดใหม่ แขวงบางกะปิ เขตห้วยขวาง กรุงเทพมหานคร

2. เกณฑ์ในการจัดทำงบการเงิน

2.1 งบการเงินนี้จัดทำขึ้นตามมาตรฐานการรายงานทางการเงินที่กำหนดในพระราชบัญญัติวิชาชีพบัญชี พ.ศ. 2547 โดยแสดงรายการในงบการเงินตามข้อกำหนดในประกาศกรมพัฒนาธุรกิจการค้าลงวันที่ 28 กันยายน 2554 ออกตามความในพระราชบัญญัติการบัญชี พ.ศ. 2543

งบการเงินฉบับภาษาไทยเป็นงบการเงินฉบับที่บริษัทฯใช้เป็นทางการตามกฎหมาย งบการเงินฉบับภาษาอังกฤษแปลจากงบการเงินฉบับภาษาไทยนี้

งบการเงินนี้ได้จัดทำขึ้นโดยใช้เกณฑ์ราคาทุนเดิมวันแต่จะได้เปิดเผยเป็นอย่างอื่นในนโยบายการบัญชี

2.2 เกณฑ์ในการจัดทำงบการเงินรวม

ก) งบการเงินรวมนี้ได้จัดทำขึ้นโดยรวมงบการเงินของบริษัทฯและบริษัทย่อย (ซึ่งต่อไปนี้จะเรียกว่า “บริษัทย่อย”) ดังต่อไปนี้

ชื่อบริษัท	ลักษณะธุรกิจ	จัดตั้งขึ้นใน ประเทศ	ทุนเรียกชำระแล้ว ณ วันที่ 31 ธันวาคม		อัตราร้อยละ ของการถือหุ้น	
			2557	2556	2557	2556
			ล้านบาท	ล้านบาท	ร้อยละ	ร้อยละ
บริษัท อมตะ ซิตี้ จำกัด	พัฒนานิคมอุตสาหกรรม	ไทย	450	450	84	84
บริษัท อมตะ ซัมมิท เรดดี บิลท์ จำกัด	สร้างโรงงานให้เช่า	ไทย	400	400	49	49
บริษัท อมตะ วอเตอร์ จำกัด	ผลิต จัดจำหน่ายน้ำและบำบัดน้ำ เพื่อการอุตสาหกรรม	ไทย	80	80	100	100
บริษัท อมตะ ฟาซิลิตี้ เซอร์วิส จำกัด	บริหารดูแลพื้นที่ส่วนกลาง	ไทย	15	15	91	91
Amata Asia Ltd.	ลงทุนในบริษัทต่าง ๆ	ฮ่องกง	1	1	100	100
			(พันเหรียญฮ่องกง)			
Amata Global Pte. Ltd.	ลงทุนในบริษัทต่างๆ	สิงคโปร์	6	-	100	-
			(หมื่นเหรียญสิงคโปร์)			

ชื่อบริษัท	ลักษณะธุรกิจ	จัดตั้งขึ้นใน ประเทศ	ทุนเรียกชำระแล้ว		อัตราร้อยละ	
			ณ วันที่ 31 ธันวาคม		ของการถือหุ้น	
			2557	2556	2557	2556
			ล้านบาท	ล้านบาท	ร้อยละ	ร้อยละ
บริษัท พัฒนาอสังหาริมทรัพย์เพื่อการ อุตสาหกรรมระยอง (ไทย-จีน) จำกัด (ถือหุ้นโดยบริษัทร้อยละ 21 และ บริษัท อมตะ ซิตี จำกัด ถือหุ้นร้อยละ 30)	พัฒนานิคมอุตสาหกรรมและ สร้างโรงงานให้เช่า	ไทย	500	500	46	46
บริษัท อมตะ วิเอ็น จำกัด (มหาชน) (ถือหุ้นโดยบริษัทร้อยละ 44 และ Amata Asia Ltd. ร้อยละ 44)	ลงทุนในบริษัทต่าง ๆ	ไทย	384	384	88	88
Amata (Vietnam) Joint Stock Company (ถือหุ้นโดยบริษัท อมตะ วิเอ็น จำกัด (มหาชน) ร้อยละ 70)	พัฒนานิคมอุตสาหกรรม	เวียดนาม	365,996	365,996	62	62
			(ล้านบาทเวียดนามด่ง)			
บริษัท อมตะ ซัมมิท รีทส์ แมเนจเม้นท์ จำกัด (ถือหุ้นโดยบริษัท อมตะ ซัมมิท เรดดี บิลท์ จำกัด ร้อยละ 100)	ผู้จัดการกองทรัสต์	ไทย	10	-	49	-

ข) บริษัทฯนำงบการเงินของบริษัทย่อยมารวมในการจัดทำงบการเงินรวมตั้งแต่วันที่บริษัทฯมีอำนาจในการควบคุมบริษัทย่อยจนถึงวันที่บริษัทฯสิ้นสุดการควบคุมบริษัทย่อยนั้น

ค) งบการเงินของบริษัทย่อยได้จัดทำขึ้นโดยใช้นโยบายการบัญชีที่สำคัญเช่นเดียวกับของบริษัทฯ

ง) สินทรัพย์และหนี้สินตามงบการเงินของบริษัทย่อยซึ่งจัดตั้งในต่างประเทศแปลงค่าเป็นเงินบาทโดยใช้อัตราแลกเปลี่ยน ณ วันสิ้นรอบระยะเวลารายงาน ส่วนรายได้และค่าใช้จ่ายแปลงค่าเป็นเงินบาท โดยใช้อัตราแลกเปลี่ยนถัวเฉลี่ยรายเดือน ผลต่างซึ่งเกิดขึ้นจากการแปลงค่าดังกล่าวได้แสดงไว้เป็นรายการ “ผลต่างจากการแปลงค่างบการเงินที่เป็นเงินตราต่างประเทศ” ในงบแสดงการเปลี่ยนแปลงส่วนของผู้ถือหุ้น

จ) ยอดคงค้างระหว่างบริษัทฯและบริษัทย่อย รายการค้าระหว่างกันที่มีสาระสำคัญได้ถูกตัดออกจาก งบการเงินรวมนี้แล้ว

ฉ) ส่วนของผู้มีส่วนได้เสียที่ไม่มีอำนาจควบคุมคือ จำนวนกำไรหรือขาดทุนและสินทรัพย์สุทธิของบริษัทย่อยส่วนที่ไม่ได้เป็นของบริษัทฯ และแสดงเป็นรายการแยกต่างหากในงบกำไรขาดทุนรวม งบกำไรขาดทุนเบ็ดเสร็จรวม และส่วนของผู้ถือหุ้น ในงบแสดงฐานะการเงินรวม

2.3 บริษัทฯจัดทำงบการเงินเฉพาะกิจการเพื่อประโยชน์ต่อสาธารณะ โดยแสดงเงินลงทุนในบริษัทย่อยและบริษัทร่วมตามวิธีราคาทุน

3. มาตรฐานการรายงานทางการเงิน

มาตรฐานการรายงานทางการเงินที่เริ่มมีผลบังคับในปีบัญชีปัจจุบันและที่จะมีผลบังคับในอนาคตมีรายละเอียดดังนี้

ก. มาตรฐานการรายงานทางการเงินที่เริ่มมีผลบังคับในปีบัญชีปัจจุบัน

กรอบแนวคิดสำหรับการรายงานทางการเงิน (ปรับปรุง 2557)

มาตรฐานการบัญชี

ฉบับที่ 1 (ปรับปรุง 2555) การนำเสนองบการเงิน

ฉบับที่ 7 (ปรับปรุง 2555) งบกระแสเงินสด

ฉบับที่ 12 (ปรับปรุง 2555) ภาษีเงินได้

ฉบับที่ 17 (ปรับปรุง 2555)	สัญญาเช่า
ฉบับที่ 18 (ปรับปรุง 2555)	รายได้
ฉบับที่ 19 (ปรับปรุง 2555)	ผลประโยชน์ของพนักงาน
ฉบับที่ 21 (ปรับปรุง 2555)	ผลกระทบจากการเปลี่ยนแปลงของอัตราแลกเปลี่ยนเงินตราต่างประเทศ
ฉบับที่ 24 (ปรับปรุง 2555)	การเปิดเผยข้อมูลเกี่ยวกับบุคคลหรือกิจการที่เกี่ยวข้องกัน
ฉบับที่ 28 (ปรับปรุง 2555)	เงินลงทุนในบริษัทร่วม
ฉบับที่ 31 (ปรับปรุง 2555)	ส่วนได้เสียในการร่วมค้า
ฉบับที่ 34 (ปรับปรุง 2555)	งบการเงินระหว่างกาล
ฉบับที่ 36 (ปรับปรุง 2555)	การด้อยค่าของสินทรัพย์
ฉบับที่ 38 (ปรับปรุง 2555)	สินทรัพย์ไม่มีตัวตน
มาตรฐานการรายงานทางการเงิน	
ฉบับที่ 2 (ปรับปรุง 2555)	การจ่ายโดยใช้หุ้นเป็นเกณฑ์
ฉบับที่ 3 (ปรับปรุง 2555)	การรวมธุรกิจ
ฉบับที่ 5 (ปรับปรุง 2555)	สินทรัพย์ไม่หมุนเวียนที่ถือไว้เพื่อขายและการดำเนินงานที่ยกเลิก
ฉบับที่ 8 (ปรับปรุง 2555)	ส่วนงานดำเนินงาน
การตีความมาตรฐานการบัญชี	
ฉบับที่ 15	สัญญาเช่าดำเนินงาน - สิ่งจูงใจที่ให้แก่ผู้เช่า
ฉบับที่ 27	การประเมินเนื้อหาสัญญาเช่าที่เพิ่มขึ้นตามรูปแบบกฎหมาย
ฉบับที่ 29	การเปิดเผยข้อมูลของข้อตกลงสัมปทานบริการ
ฉบับที่ 32	สินทรัพย์ไม่มีตัวตน - ต้นทุนเว็บไซต์
การตีความมาตรฐานการรายงานทางการเงิน	
ฉบับที่ 1	การเปลี่ยนแปลงในหนี้สินที่เกิดขึ้นจากการรีดถอน การบูรณะ และหนี้สินที่มีลักษณะคล้ายคลึงกัน
ฉบับที่ 4	การประเมินว่าข้อตกลงประกอบด้วยสัญญาเช่าหรือไม่
ฉบับที่ 5	สิทธิในส่วนได้เสียจากกองทุนการรีดถอน การบูรณะและการปรับปรุงสภาพแวดล้อม
ฉบับที่ 7	การปรับปรุงย้อนหลังภายใต้มาตรฐานการบัญชี ฉบับที่ 29 เรื่อง การรายงานทางการเงินในสภาพเศรษฐกิจที่มีภาวะเงินเฟ้อรุนแรง
ฉบับที่ 10	งบการเงินระหว่างกาลและการด้อยค่า
ฉบับที่ 12	ข้อตกลงสัมปทานบริการ
ฉบับที่ 13	โปรแกรมสิทธิพิเศษแก่ลูกค้า
ฉบับที่ 17	การจ่ายสินทรัพย์ที่ไม่ใช่เงินสดให้เจ้าของ
ฉบับที่ 18	การโอนสินทรัพย์จากลูกค้า

แนวปฏิบัติทางการบัญชีสำหรับการบันทึกบัญชีหุ้นปันผล

มาตรฐานการรายงานทางการเงินทั้งหมดตามที่กล่าวข้างต้นได้รับการปรับปรุงและจัดให้มีขึ้นเพื่อให้มีเนื้อหาเท่าเทียมกับมาตรฐานการรายงานทางการเงินระหว่างประเทศ ซึ่งโดยส่วนใหญ่เป็นการปรับปรุงถ้อยคำและคำศัพท์การตีความและการให้แนวปฏิบัติทางการบัญชีกับผู้ใช้มาตรฐาน มาตรฐาน การรายงานทางการเงินดังกล่าวไม่มีผลกระทบอย่างเป็นทางการเป็นสาระสำคัญต่องบการเงินนี้

ข. มาตรฐานการรายงานทางการเงินที่จะมีผลบังคับในอนาคต

สภาวิชาชีพบัญชีได้ออกมาตรฐานการรายงานทางการเงินฉบับปรับปรุงและฉบับใหม่เป็นจำนวนมาก ซึ่งมีผลบังคับใช้สำหรับ

รอบระยะเวลาบัญชีที่เริ่มในหรือหลังวันที่ 1 มกราคม 2558 มาตรฐานการรายงานทางการเงินดังกล่าวได้รับการปรับปรุงหรือจัดให้มีขึ้นเพื่อให้มีเนื้อหาเท่าเทียมกับมาตรฐานการรายงานทางการเงินระหว่างประเทศโดยการเปลี่ยนแปลงมาตรฐานรายงานทางการเงินในครั้งนี้นับเป็นการปรับปรุงถ้อยคำและคำศัพท์ การตีความและการให้แนวปฏิบัติทางการบัญชีกับผู้ใช้มาตรฐาน ฝ่ายบริหารของบริษัทฯและบริษัทย่อยเชื่อว่าโดยส่วนใหญ่ไม่มีการเปลี่ยนแปลงในหลักการสำคัญ อย่างไรก็ตาม มาตรฐานการรายงานทางการเงินตามที่กล่าวข้างต้นบางฉบับเป็นมาตรฐานการรายงานทางการเงินที่มีการเปลี่ยนแปลงหลักการสำคัญ ซึ่งประกอบด้วยมาตรฐานดังต่อไปนี้

มาตรฐานการบัญชี

ฉบับที่ 19 (ปรับปรุง 2557) ผลประโยชน์ของพนักงาน

มาตรฐานการรายงานทางการเงิน

ฉบับที่ 10 งบการเงินรวม

ฉบับที่ 11 การร่วมกิจการ

ฉบับที่ 12 การเปิดเผยข้อมูลเกี่ยวกับส่วนได้เสียในกิจการอื่น

ฉบับที่ 13 การวัดมูลค่ายุติธรรม

จากการประเมินเบื้องต้น ฝ่ายบริหารของบริษัทฯและบริษัทย่อยเชื่อว่า มาตรฐานการรายงานทางการเงินข้างต้นจะไม่มีผลกระทบต่อรายงานทางการเงินของบริษัทฯและบริษัทย่อย

4. นโยบายการบัญชีที่สำคัญ

4.1 การรับรู้รายได้

ก) รายได้จากการขายอสังหาริมทรัพย์และสิทธิการใช้ที่ดินพร้อมระบบสาธารณูปโภค

รายได้จากการขายอสังหาริมทรัพย์และสิทธิการใช้ที่ดินพร้อมระบบสาธารณูปโภค (แสดงรวมภายใต้รายการ “รายได้จากการขายอสังหาริมทรัพย์” ในงบการเงินรวม) รับรู้เป็นรายได้ทั้งจำนวนเมื่อมีการโอนความเสี่ยงและผลตอบแทนที่สคัญสำคัญของความเป็นเจ้าของให้กับผู้ซื้อแล้ว

ข) รายได้จากการขายหน้า

รายได้จากการขายหน้าประปาและน้ำดิบ ซึ่งรวมอยู่ในรายได้ค่าสาธารณูปโภครับรู้เป็นรายได้เมื่อได้ส่งน้ำให้กับลูกค้า

ค) รายได้จากบริการ

รายได้จากการบริการประกอบด้วยค่าบริการบำบัดน้ำเสียและค่าบริการดูแลรักษาพื้นที่ส่วนกลางในนิคมอุตสาหกรรม ซึ่งรวมอยู่ในรายได้ค่าสาธารณูปโภครับรู้เป็นรายได้เมื่อได้ให้บริการแล้วโดยพิจารณาถึงขั้นความสำเร็จของงาน

ง) รายได้จากให้เช่า

รายได้จากค่าเช่าประกอบด้วยค่าเช่าที่ดิน ค่าเช่าพื้นที่อาคารสำนักงานและโรงงานอุตสาหกรรม รับรู้เป็นรายได้ตามวิธีเส้นตรงตลอดอายุสัญญาเช่า

จ) เงินปันผลรับ

เงินปันผลรับถือเป็นรายได้เมื่อบริษัทมีสิทธิในการรับเงินปันผล

ฉ) ดอกเบี้ยรับ

ดอกเบี้ยรับถือเป็นรายได้ตามเกณฑ์คงค้างโดยคำนึงถึงอัตราผลตอบแทนที่แท้จริง

4.2 ต้นทุนขายอสังหาริมทรัพย์และสิทธิการใช้ที่ดินพร้อมระบบสาธารณูปโภค

ในการคำนวณหาต้นทุนขายอสังหาริมทรัพย์และสิทธิการใช้ที่ดินพร้อมระบบสาธารณูปโภค (แสดงรวมอยู่ภายใต้รายการ “ต้นทุนขายอสังหาริมทรัพย์” ในงบการเงินรวม) บริษัทฯและบริษัทย่อยได้ทำการแบ่งสรรต้นทุนการพัฒนาทั้งหมดที่เกิดขึ้นให้กับที่ดินที่ขายได้ตามเกณฑ์พื้นที่ที่ขาย

4.3 เงินสดและรายการเทียบเท่าเงินสด

เงินสดและรายการเทียบเท่าเงินสดหมายถึง เงินสดและเงินฝากธนาคาร และเงินลงทุนระยะสั้นที่มี สภาพคล่องสูง ซึ่งถึงกำหนดจ่ายคืนภายในระยะเวลาไม่เกิน 3 เดือนนับจากวันที่ได้มาและไม่มีข้อจำกัดในการเบิกใช้

4.4 ลูกหนี้การค้าและลูกหนี้อื่น

ลูกหนี้การค้าและลูกหนี้อื่นแสดงมูลค่าตามจำนวนมูลค่าสุทธิที่จะได้รับ บริษัทฯและบริษัทย่อยบันทึกค่าเผื่อหนี้สงสัยจะสูญสำหรับผลขาดทุนโดยประมาณที่อาจเกิดขึ้นจากการเก็บเงินจากลูกหนี้ไม่ได้ ซึ่งโดยทั่วไปพิจารณาจากประสบการณ์การเก็บเงินและการวิเคราะห์อายุหนี้

4.5 ต้นทุนการพัฒนาอสังหาริมทรัพย์และสิทธิการใช้ที่ดินพร้อมระบบสาธารณูปโภค

ต้นทุนการพัฒนาอสังหาริมทรัพย์และสิทธิการใช้ที่ดินพร้อมระบบสาธารณูปโภค (แสดงรวมอยู่ภายใต้รายการ “ต้นทุนการพัฒนาอสังหาริมทรัพย์” ในงบการเงินรวม) แสดงในราคาทุนเฉพาะเจาะจงหรือมูลค่าสุทธิที่จะได้รับแล้วแต่ราคาใดจะต่ำกว่า ราคาทุนดังกล่าวหมายถึง ต้นทุนที่ดินและค่าใช้จ่ายที่เกี่ยวข้องโดยตรงกับการพัฒนาอสังหาริมทรัพย์

4.6 เงินลงทุน

ก) เงินลงทุนในบริษัทร่วมที่แสดงอยู่ในงบการเงินรวมแสดงมูลค่าตามวิธีส่วนได้เสีย

ข) เงินลงทุนในบริษัทย่อยและบริษัทร่วมที่แสดงอยู่ในงบการเงินเฉพาะกิจการแสดงมูลค่าตามวิธี ราคาทุนสุทธิจากค่าเผื่อการด้อยค่า (ถ้ามี)

บริษัทฯและบริษัทย่อยใช้วิธีถัวเฉลี่ยถ่วงน้ำหนักในการคำนวณต้นทุนของเงินลงทุน

ในกรณีที่มีการโอนเปลี่ยนแปลงประเภทเงินลงทุนจากประเภทหนึ่งไปเป็นอีกประเภทหนึ่ง บริษัทฯและบริษัทย่อยจะปรับมูลค่าของเงินลงทุนดังกล่าวใหม่โดยใช้มูลค่ายุติธรรม ณ วันที่โอนเปลี่ยนแปลงประเภทเงินลงทุน ผลแตกต่างระหว่างราคาตามบัญชีและมูลค่ายุติธรรม ณ วันที่โอนจะบันทึกในงบกำไรขาดทุนหรือแสดงเป็นองค์ประกอบอื่นของส่วนของผู้ถือหุ้นแล้วแต่ประเภทของเงินลงทุนที่มีการโอนเปลี่ยนแปลง

4.7 อสังหาริมทรัพย์เพื่อการลงทุน

บริษัทฯและบริษัทย่อยบันทึกมูลค่าเริ่มแรกของอสังหาริมทรัพย์เพื่อการลงทุนในราคาทุนซึ่งรวมต้นทุนการทำรายการ หลังจากนั้น บริษัทฯและบริษัทย่อยจะบันทึกอสังหาริมทรัพย์เพื่อการลงทุนด้วยราคาทุนหักค่าเสื่อมราคาสะสมและค่าเผื่อการด้อยค่า (ถ้ามี)

ค่าเสื่อมราคาของอสังหาริมทรัพย์เพื่อการลงทุนคำนวณจากราคาทุนโดยวิธีเส้นตรงตามอายุการให้ประโยชน์โดยประมาณ 5 - 44 ปี ค่าเสื่อมราคาของอสังหาริมทรัพย์เพื่อการลงทุนรวมอยู่ในการคำนวณ ผลการดำเนินงาน ไม่มีการคิดค่าเสื่อมราคาสำหรับอสังหาริมทรัพย์เพื่อการลงทุนประเภทที่ดิน

บริษัทฯและบริษัทย่อยรับรู้ผลต่างระหว่างจำนวนเงินที่ได้รับสุทธิจากการจำหน่ายกับมูลค่าตามบัญชีของสินทรัพย์ในงบกำไรขาดทุนในปีที่ตัดรายการอสังหาริมทรัพย์เพื่อการลงทุนออกจากบัญชี

4.8 ที่ดิน อาคารและอุปกรณ์ และค่าเสื่อมราคา

ที่ดินแสดงมูลค่าตามราคาทุน อาคารและอุปกรณ์แสดงมูลค่าตามราคาทุนหักค่าเสื่อมราคาสะสมและค่าเผื่อการด้อยค่า (ถ้ามี)

ค่าเสื่อมราคาของอาคารและอุปกรณ์คำนวณจากราคาทุนของสินทรัพย์โดยวิธีเส้นตรงตามอายุการให้ประโยชน์โดยประมาณดังนี้

ส่วนปรับปรุงที่ดิน	-	5, 20	ปี
อาคาร	-	3 - 40	ปี
เครื่องตกแต่งและอุปกรณ์	-	2 - 20	ปี
ระบบสาธารณูปโภค	-	2 - 20	ปี
ยานพาหนะ	-	5 - 15	ปี
สินทรัพย์อื่น	-	5, 20	ปี

ค่าเสื่อมราคารวมอยู่ในการคำนวณผลการดำเนินงาน

ไม่มีการคิดค่าเสื่อมราคาสำหรับที่ดินและงานระหว่างก่อสร้าง

บริษัทและบริษัทย่อยจะตัดรายการที่ดิน อาคารและอุปกรณ์ ออกจากบัญชีเมื่อจำหน่ายสินทรัพย์หรือคาดว่าจะไม่ได้รับประโยชน์เชิงเศรษฐกิจในอนาคตจากการใช้หรือการจำหน่ายสินทรัพย์ รายการผลกำไรหรือขาดทุนจากการจำหน่ายสินทรัพย์จะรับรู้ในงบกำไรขาดทุนเมื่อบริษัทและบริษัทย่อยตัดรายการสินทรัพย์นั้นออกจากบัญชี

4.9 ที่ดินรอการพัฒนาในอนาคต

ที่ดินรอการพัฒนาในอนาคตแสดงในราคาทุนเฉพาะเจาะจง หรือมูลค่าสุทธิที่จะได้รับแล้วแต่ราคาใดจะต่ำกว่า ราคาทุนประกอบด้วยต้นทุนในการได้มาซึ่งที่ดิน

4.10 รายการธุรกิจกับบุคคลหรือกิจการที่เกี่ยวข้องกัน

บุคคลหรือกิจการที่เกี่ยวข้องกันกับบริษัทและบริษัทย่อยหมายถึง บุคคลหรือกิจการที่มีอำนาจควบคุมบริษัทและบริษัทย่อย หรือถูกควบคุมโดยบริษัทและบริษัทย่อยไม่ว่าจะเป็นโดยทางตรงหรือทางอ้อม หรืออยู่ภายใต้การควบคุมเดียวกันกับบริษัทและบริษัทย่อย

นอกจากนี้บุคคลหรือกิจการที่เกี่ยวข้องกันยังหมายรวมถึงบริษัทร่วมและบุคคลที่มีสิทธิออกเสียงโดยทางตรงหรือทางอ้อมซึ่งทำให้มีอิทธิพลอย่างเป็นสาระสำคัญต่อบริษัทและบริษัทย่อย ผู้บริหารสำคัญ กรรมการหรือพนักงานของบริษัทและบริษัทย่อยที่มีอำนาจในการวางแผนและควบคุมการดำเนินงานของบริษัทและบริษัทย่อย

4.11 สัญญาเช่าระยะยาว

สัญญาเช่าที่ดิน อาคารและอุปกรณ์ที่ความเสี่ยงและผลตอบแทนของความเป็นเจ้าของส่วนใหญ่ได้โอนไปให้กับผู้เช่าถือเป็นสัญญาเช่าการเงิน สัญญาเช่าการเงินจะบันทึกเป็นรายจ่ายฝ่ายทุนด้วยมูลค่ายุติธรรมของสินทรัพย์ที่เช่าหรือมูลค่าปัจจุบันสุทธิของจำนวนเงินที่ต้องจ่ายตามสัญญาเช่าแล้วแต่มูลค่าใดจะต่ำกว่าภาระผูกพันตามสัญญาเช่าหักค่าใช้จ่ายทางการเงินจะบันทึกเป็นหนี้สินระยะยาว ส่วนดอกเบี้ยจ่ายจะบันทึกในงบกำไรขาดทุนตลอดอายุของสัญญาเช่า สินทรัพย์ที่ได้มาตามสัญญาเช่าการเงินจะคิดค่าเสื่อมราคาตลอดอายุการใช้งานของสินทรัพย์ที่เช่า

สัญญาเช่าที่ดิน อาคาร และอุปกรณ์ที่ความเสี่ยงและผลตอบแทนของความเป็นเจ้าของส่วนใหญ่ไม่ได้โอนไปให้กับผู้เช่าถือเป็นสัญญาเช่าดำเนินงาน จำนวนเงินที่จ่ายตามสัญญาเช่าดำเนินงานรับรู้เป็นค่าใช้จ่ายใน งบกำไรขาดทุนตามวิธีเส้นตรงตลอดอายุของสัญญาเช่า

4.12 เงินตราต่างประเทศ

บริษัทแสดงงบการเงินรวมและงบการเงินเฉพาะกิจการเป็นสกุลเงินบาท ซึ่งเป็นสกุลเงินที่ใช้ในการดำเนินงานของบริษัท รายการต่าง ๆ ของแต่ละกิจการที่รวมอยู่ในงบการเงินรวมวัดมูลค่าด้วยสกุลเงินที่ใช้ในการดำเนินงานของแต่ละกิจการนั้น

รายการที่เป็นเงินตราต่างประเทศแปลงค่าเป็นเงินบาทโดยใช้อัตราแลกเปลี่ยน ณ วันที่ที่เกิดรายการ สินทรัพย์และหนี้สินที่เป็นตัวเงินซึ่งอยู่ในสกุลเงินตราต่างประเทศได้แปลงค่าเป็นเงินบาทโดยใช้อัตราแลกเปลี่ยน ณ วันสิ้นรอบระยะเวลารายงาน

กำไรและขาดทุนที่เกิดจากการเปลี่ยนแปลงในอัตราแลกเปลี่ยนรวมอยู่ในงบกำไรขาดทุน

4.13 การด้อยค่าของสินทรัพย์

ทุกวันสิ้นรอบระยะเวลารายงาน บริษัทและบริษัทย่อยจะทำการประเมินการด้อยค่าสินทรัพย์ของบริษัทและบริษัทย่อยหากมีข้อบ่งชี้ว่าสินทรัพย์ดังกล่าวอาจด้อยค่า บริษัทและบริษัทย่อยจะรับรู้ขาดทุนจากการด้อยค่าเมื่อมูลค่าที่คาดว่าจะได้รับคืนของสินทรัพย์มีมูลค่าต่ำกว่ามูลค่าตามบัญชีของสินทรัพย์นั้น ทั้งนี้มูลค่าที่คาดว่าจะได้รับคืนหมายถึงมูลค่ายุติธรรมหักต้นทุนในการขายของสินทรัพย์หรือมูลค่าจากการใช้สินทรัพย์แล้วแต่ราคาใดจะสูงกว่า

บริษัทและบริษัทย่อยจะรับรู้รายการขาดทุนจากการด้อยค่าเป็นค่าใช้จ่ายในงบกำไรขาดทุน

4.14 ผลประโยชน์ของพนักงาน

ผลประโยชน์ระยะสั้นของพนักงาน

บริษัทและบริษัทย่อยรับรู้เงินเดือน ค่าจ้าง โบนัส และเงินสมทบกองทุนประกันสังคมเป็นค่าใช้จ่ายเมื่อเกิดรายการ

ผลประโยชน์หลังออกจากงานของพนักงาน

โครงการสมทบเงิน

บริษัท บริษัทย่อยและพนักงานได้ร่วมกันจัดตั้งกองทุนสำรองเลี้ยงชีพ ซึ่งประกอบด้วยเงินที่พนักงานจ่ายสะสมและเงินที่บริษัทและบริษัทย่อยจ่ายสมทบให้เป็นรายเดือน สิทธิประโยชน์ของกองทุนสำรองเลี้ยงชีพได้แยกออกจากสิทธิประโยชน์ของบริษัทและบริษัทย่อยเงินที่บริษัทและย่อยจ่ายสมทบกองทุนสำรองเลี้ยงชีพบันทึกเป็นค่าใช้จ่ายในปีที่เกิดรายการ

โครงการผลประโยชน์หลังออกจากงาน

บริษัทและบริษัทย่อยมีภาระสำหรับเงินชดเชยที่ต้องจ่ายให้แก่พนักงานเมื่อออกจากงานตามกฎหมายแรงงาน ซึ่งบริษัทและบริษัทย่อยถือว่าเงินชดเชยดังกล่าวเป็นโครงการผลประโยชน์หลังออกจากงานสำหรับพนักงาน

บริษัทและบริษัทย่อยคำนวณหนี้สินตามโครงการผลประโยชน์หลังออกจากงานของพนักงาน โดยใช้วิธีคิดลดแต่ละหน่วยที่ประมาณการไว้ (Projected Unit Credit Method) โดยผู้เชี่ยวชาญอิสระได้ทำการประเมินภาระผูกพันดังกล่าวตามหลักคณิตศาสตร์ประกันภัย

ผลกำไรหรือขาดทุนจากการประมาณการตามหลักคณิตศาสตร์ประกันภัย สำหรับโครงการผลประโยชน์หลังออกจากงานของพนักงานจะรับรู้ทันทีในกำไรขาดทุนเบ็ดเสร็จอื่น

4.15 ประเมินการหนี้สิน

บริษัทและบริษัทย่อยจะบันทึกประมาณการหนี้สินไว้ในบัญชีเมื่อภาระผูกพันซึ่งเป็นผลมาจากเหตุการณ์ในอดีตได้เกิดขึ้นแล้ว และมีความเป็นไปได้ค่อนข้างแน่นอนว่าบริษัทและบริษัทย่อยจะเสียทรัพยากรเชิงเศรษฐกิจไปเพื่อปลดปล่อยภาระผูกพันนั้น และบริษัทและบริษัทย่อยสามารถประมาณมูลค่าภาระผูกพันนั้นได้อย่างน่าเชื่อถือ

4.16 ภาษีเงินได้

ภาษีเงินได้ประกอบด้วยภาษีเงินได้ปัจจุบันและภาษีเงินได้รอการตัดบัญชี

ภาษีเงินได้ปัจจุบัน

บริษัทและบริษัทย่อยบันทึกภาษีเงินได้ปัจจุบันตามจำนวนที่คาดว่าจะจ่ายให้กับหน่วยงานจัดเก็บภาษีของรัฐ โดยคำนวณจากกำไรทางภาษีตามหลักเกณฑ์ที่กำหนดในกฎหมายภาษีอากร

ภาษีเงินได้รอการตัดบัญชี

บริษัทและบริษัทย่อยบันทึกภาษีเงินได้รอการตัดบัญชีของผลแตกต่างชั่วคราวระหว่างราคาตามบัญชีของสินทรัพย์และหนี้สิน ณ วันสิ้นรอบระยะเวลารายงานกับฐานภาษีของสินทรัพย์และหนี้สินที่เกี่ยวข้องนั้น โดยใช้อัตราภาษีที่มีผลบังคับใช้ ณ วันสิ้นรอบระยะเวลารายงาน

บริษัทและบริษัทย่อยรับรู้หนี้สินภาษีเงินได้รอการตัดบัญชีของผลแตกต่างชั่วคราวที่ต้องเสียภาษีทุกรายการ แต่รับรู้สินทรัพย์ภาษีเงินได้รอตัดบัญชีสำหรับผลแตกต่างชั่วคราวที่ใช้หักภาษี รวมทั้งผลขาดทุนทางภาษีที่ยังไม่ได้ใช้ในจำนวนเท่าที่มีความเป็นไปได้ค่อนข้างแน่ที่บริษัทและบริษัทย่อยจะมีกำไรทางภาษีในอนาคตเพียงพอที่จะใช้ประโยชน์จากผลแตกต่างชั่วคราวที่ใช้หักภาษีและผลขาดทุนทางภาษีที่ยังไม่ได้ใช้นั้น

บริษัทและบริษัทย่อยจะทบทวนมูลค่าตามบัญชีของสินทรัพย์ภาษีเงินได้รอการตัดบัญชีทุกสิ้นรอบระยะเวลารายงาน และจะทำการปรับลดมูลค่าตามบัญชีดังกล่าว หากมีความเป็นไปได้ค่อนข้างแน่ว่า บริษัทและบริษัทย่อยจะไม่มีกำไรทางภาษีเพียงพอต่อการนำสินทรัพย์ภาษีเงินได้รอตัดบัญชีทั้งหมดหรือบางส่วนมาใช้ประโยชน์

บริษัทและบริษัทย่อยจะบันทึกภาษีเงินได้รอการตัดบัญชีโดยตรงไปยังส่วนของผู้ถือหุ้นหากภาษีที่เกิดขึ้นเกี่ยวข้องกับรายการที่ใดบันทึกโดยตรงไปยังส่วนของผู้ถือหุ้น

5. การใช้ดุลยพินิจและประมาณการทางบัญชีที่สำคัญ

ในการจัดทำงบการเงินตามมาตรฐานการรายงานทางการเงิน ฝ่ายบริหารจำเป็นต้องใช้ดุลยพินิจและการประมาณการในเรื่องที่มีความไม่แน่นอนเสมอ การใช้ดุลยพินิจและการประมาณการดังกล่าวนี้ส่งผลกระทบต่อจำนวนเงินที่แสดงในงบการเงินและต่อข้อมูลที่แสดงในหมายเหตุประกอบงบการเงิน ผลที่เกิดขึ้นจริงอาจแตกต่างไปจากจำนวนที่ประมาณการไว้ การใช้ดุลยพินิจและการประมาณการที่สำคัญมีดังนี้

สัญญาเช่า

ในการพิจารณาประเภทของสัญญาเช่าว่าเป็นสัญญาเช่าดำเนินงานหรือสัญญาเช่าทางการเงิน ฝ่ายบริหารได้ใช้ดุลยพินิจในการประเมินเงื่อนไขและรายละเอียดของสัญญาเพื่อพิจารณาว่าบริษัทและบริษัทย่อยได้โอนหรือรับโอนความเสี่ยงและผลประโยชน์ในสินทรัพย์ที่เช่าดังกล่าวแล้วหรือไม่

ที่ดิน อาคารและอุปกรณ์ อสังหาริมทรัพย์เพื่อการลงทุน และค่าเสื่อมราคา

ในการคำนวณค่าเสื่อมราคาของอาคารและอุปกรณ์ และอสังหาริมทรัพย์เพื่อการลงทุน ฝ่ายบริหารจำเป็นต้องทำการประมาณอายุการให้ประโยชน์และมูลค่าคงเหลือเมื่อเลิกใช้งานของอาคารและอุปกรณ์และอสังหาริมทรัพย์เพื่อการลงทุน และต้องทบทวนอายุการให้ประโยชน์และมูลค่าคงเหลือใหม่หากมีการเปลี่ยนแปลงเกิดขึ้น

นอกจากนี้ ฝ่ายบริหารจำเป็นต้องสอบทานการด้อยค่าของที่ดิน อาคารและอุปกรณ์ และอสังหาริมทรัพย์เพื่อการลงทุนในแต่ละช่วงเวลาและบันทึกขาดทุนจากการด้อยค่าหากคาดว่ามูลค่าที่คาดว่าจะได้รับคืน ต่ำกว่ามูลค่าตามบัญชีของสินทรัพย์นั้น ในการนี้ฝ่ายบริหารจำเป็นต้องใช้ดุลยพินิจที่เกี่ยวข้องกับการคาดการณ์รายได้และค่าใช้จ่ายในอนาคตซึ่งเกี่ยวข้องกับสินทรัพย์นั้น

สินทรัพย์ภาษีเงินได้รอการตัดบัญชี

บริษัทและบริษัทย่อยจะรับรู้สินทรัพย์ภาษีเงินได้รอการตัดบัญชีสำหรับผลแตกต่างชั่วคราวที่ใช้หักภาษีและขาดทุนทางภาษีที่ไม่ได้ใช้เมื่อมีความเป็นไปได้ค่อนข้างแน่ว่าบริษัทและบริษัทย่อยจะมีกำไรทางภาษีในอนาคตเพียงพอที่จะใช้ประโยชน์จากผลแตกต่างชั่วคราวและขาดทุนนั้น ในการนี้ฝ่ายบริหารจำเป็นต้องประมาณการว่าบริษัทและบริษัทย่อยควรรับรู้จำนวนสินทรัพย์ภาษีเงินได้รอการตัดบัญชีเป็นจำนวนเท่าใด โดยพิจารณาถึงจำนวนกำไรทางภาษีที่คาดว่าจะเกิดในอนาคตในแต่ละช่วงเวลา

ผลประโยชน์หลังออกจากงานของพนักงานตามโครงการผลประโยชน์

หนี้สินตามโครงการผลประโยชน์หลังออกจากงานของพนักงานประมาณขึ้นตามหลักคณิตศาสตร์ประกันภัย ซึ่งต้องอาศัยข้อสมมติฐานต่าง ๆ ในการประมาณการนั้น เช่น อัตราคิดลด อัตราการขึ้นเงินเดือนในอนาคต อัตราภาระ และอัตราการเปลี่ยนแปลงในจำนวนพนักงาน เป็นต้น

6. รายการธุรกิจกับกิจการที่เกี่ยวข้องกัน

รายละเอียดความสัมพันธ์ที่บริษัทมีกับบุคคลหรือกิจการที่มีอำนาจควบคุมบริษัทหรือถูกควบคุมโดยบริษัทไม่ว่าจะเป็นโดยตรงหรือทางอ้อม หรืออยู่ภายใต้การควบคุมเดียวกันกับบริษัทมีดังนี้

ชื่อกิจการ	ลักษณะความสัมพันธ์
บริษัท อมตะ ซิตี จำกัด	บริษัทย่อย
บริษัท อมตะ ซัมมิท เรดดี บิลท์ จำกัด	บริษัทย่อย
Amata (Vietnam) Joint Stock Company	บริษัทย่อย
บริษัท อมตะ วอเตอร์ จำกัด	บริษัทย่อย
บริษัท อมตะ ฟาซิลิตี้ เซอร์วิส จำกัด	บริษัทย่อย
Amata Asia Limited	บริษัทย่อย
Amata Global Pte. Ltd.	บริษัทย่อย
บริษัท พัฒนาอสังหาริมทรัพย์เพื่อการอุตสาหกรรม ระยอง (ไทย-จีน) จำกัด	บริษัทย่อย
บริษัท อมตะ วีเอ็น จำกัด (มหาชน)	บริษัทย่อย
บริษัท อมตะ ซัมมิท รีทส์ แมเนจเม้นท์ จำกัด	บริษัทย่อย
บริษัท อมตะ บี.กริม เพาเวอร์ จำกัด	บริษัทร่วม
บริษัท อมตะ จัดจำหน่ายก๊าซธรรมชาติ จำกัด	บริษัทร่วม
บริษัท แวนเทค อมตะ โลจิสติกส์ (ประเทศไทย) จำกัด (เดิมชื่อ “บริษัท เวีย โลจิสติกส์ จำกัด”)	บริษัทร่วม
บริษัท อมตะ ดีเวลลอปเม้นท์ จำกัด	บริษัทร่วม
บริษัท สตราทีจิก เอ็นจิเนียริง แอนด์ แอควานส์ โลจิสติกส์ เซอร์วิสเชส (ประเทศไทย) จำกัด	บริษัทร่วมของบริษัท อมตะ ฟาซิลิตี้ เซอร์วิส จำกัด
บริษัท อมตะ บี.กริม เพาเวอร์ 1 จำกัด	บริษัทย่อยของบริษัท อมตะ บี.กริม เพาเวอร์ จำกัด
บริษัท อมตะ บี.กริม เพาเวอร์ 2 จำกัด	บริษัทย่อยของบริษัท อมตะ บี.กริม เพาเวอร์ จำกัด
บริษัท อมตะ บี.กริม เพาเวอร์ 3 จำกัด	บริษัทย่อยของบริษัท อมตะ บี.กริม เพาเวอร์ จำกัด และบริษัทถือหุ้นร้อยละ 10
บริษัท อมตะ บี.กริม เพาเวอร์ 4 จำกัด	บริษัทย่อยของบริษัท อมตะ บี.กริม เพาเวอร์ จำกัด และบริษัทถือหุ้นร้อยละ 20
บริษัท อมตะ บี.กริม เพาเวอร์ 5 จำกัด	บริษัทย่อยของบริษัท อมตะ บี.กริม เพาเวอร์ จำกัด และบริษัทถือหุ้นร้อยละ 20
Amata Power (Bien Hoa) Limited	บริษัทย่อยของบริษัท อมตะ บี.กริม เพาเวอร์ จำกัด และ Amata (Vietnam) Joint Stock Company ถือหุ้นร้อยละ 10
บริษัท อมตะ บี.กริม เพาเวอร์ (ระยอง) 1 จำกัด	บริษัทย่อยของบริษัท อมตะ บี.กริม เพาเวอร์ จำกัด และ บริษัท อมตะ ซิตี จำกัด ถือหุ้นร้อยละ 8
บริษัท อมตะ บี.กริม เพาเวอร์ (ระยอง) 2 จำกัด	บริษัทย่อยของบริษัท อมตะ บี.กริม เพาเวอร์ จำกัด และ บริษัท อมตะ ซิตี จำกัด ถือหุ้นร้อยละ 8
บริษัท ไทย-จีน อุตสาหกรรมระยอง เซอร์วิส จำกัด	มีกรรมกร่วมกัน
บริษัท ชีวทัช จำกัด	มีกรรมกร่วมกัน
บริษัท โรงพยาบาลวิภาวดี (อมตะนคร) จำกัด	มีกรรมกร่วมกัน
บริษัท กรมดัชนี คอร์ป จำกัด	มีบุคคลในครอบครัวของผู้ถือหุ้นใหญ่ของบริษัทเป็นกรรมการ
มูลนิธิอมตะ	มูลนิธิการกุศลซึ่งบริหารงานโดยผู้ถือหุ้นใหญ่และกรรมการของบริษัท
บริษัท กรมดัชนีพาร์ค จำกัด	มีบุคคลในครอบครัวของผู้ถือหุ้นใหญ่ของบริษัทเป็นกรรมการ

ในระหว่างปี บริษัทฯและบริษัทย่อยมีรายการธุรกิจที่สำคัญกับบุคคลหรือกิจการที่เกี่ยวข้องกัน รายการธุรกิจดังกล่าวเป็นไปตามเงื่อนไขทางการค้าและเกณฑ์ตามที่ตกลงกันระหว่างบริษัทฯและบุคคลหรือกิจการที่เกี่ยวข้องกันเหล่านั้น ซึ่งเป็นไปตามปกติธุรกิจ โดยสามารถสรุปได้ดังนี้

(หน่วย: ล้านบาท)

	งบการเงินรวม		งบการเงินเฉพาะกิจการ		นโยบายการกำหนดราคา
	2557	2556	2557	2556	
	รายการธุรกิจกับบริษัทย่อย				
(ตัดออกจากงบการเงินรวมแล้ว)					
รายได้จากการขายอสังหาริมทรัพย์	-	-	442	-	ราคาตลาด
รายได้ค่าสาธารณูปโภคและค่าเช่า	-	-	28	28	ราคาตลาดหรือราคาตามสัญญา
ดอกเบี้ยรับ	-	-	6	5	LIBOR + 1% ถึง 5.25% ต่อปี
ค่าสาธารณูปโภค	-	-	32	44	ราคาตามสัญญาหรือราคาที่ตกลงร่วมกัน
ดอกเบี้ยจ่าย	-	-	2	11	2.5% - 3.5% ต่อปี
รายการธุรกิจกับบริษัทร่วม					
รายได้จากการขายอสังหาริมทรัพย์	-	244	-	244	ราคาตลาด
รายได้จากการให้ใช้สิทธิเหนือพื้นดิน	11	134	-	134	ราคาตามสัญญา
รายได้ค่าสาธารณูปโภคและค่าเช่า	157	113	4	3	ราคาตลาดหรือราคาตามสัญญา
ดอกเบี้ยรับ	-	4	-	4	6.5% ต่อปี
ค่าไฟฟ้าและค่าใช้จ่ายอื่น	35	40	-	1	ราคาตลาดหรือราคาตามสัญญา
รายการธุรกิจกับกิจการที่เกี่ยวข้องกัน					
รายได้จากการขายอสังหาริมทรัพย์	68	80	30	19	ราคาตลาด

ยอดคงค้างระหว่างบริษัทฯและบริษัทที่เกี่ยวข้องกัน ณ วันที่ 31 ธันวาคม 2557 และ 2556 มีรายละเอียดดังนี้

(หน่วย: ล้านบาท)

	งบการเงินรวม		งบการเงินเฉพาะกิจการ	
	2557	2556	2557	2556
ลูกหนี้อื่น - กิจการที่เกี่ยวข้องกัน (หมายเหตุ 9)				
บริษัทย่อย	-	-	10	8
บริษัทร่วม	47	165	19	140
รวม	47	165	29	148
ค่าเช่าที่ดินจ่ายล่วงหน้า - กิจการที่เกี่ยวข้องกัน				
บริษัทที่เกี่ยวข้องกัน*	69	71	-	-

*มีกรรมการร่วมกันหรือมีบุคคลในครอบครัวของผู้ถือหุ้นใหญ่ของบริษัทฯเป็นกรรมการ

(หน่วย: ล้านบาท)

	งบการเงินรวม		งบการเงินเฉพาะกิจการ	
	2557	2556	2557	2556
เจ้าหนี้อื่น - กิจการที่เกี่ยวข้องกัน (หมายเหตุ 17)				
บริษัทย่อย	-	-	22	22
บริษัทร่วม	4	2	1	-
รวม	4	2	23	22

เงินรับล่วงหน้าค่าที่ดิน - กิจการที่เกี่ยวข้องกัน

บริษัทย่อย	-	-	16	54
บริษัทที่เกี่ยวข้องกัน*	75	75	75	75
รวม	75	75	91	129

รายได้ค่าเช่าที่ดินรับล่วงหน้า - กิจการที่เกี่ยวข้องกัน

บริษัทร่วม	49	38	46	35
------------	----	----	----	----

*มีกรรมการร่วมกันหรือมีบุคคลในครอบครัวของผู้ถือหุ้นใหญ่ของบริษัทเป็นกรรมการ

เงินให้กู้ยืมและเงินกู้ยืมระหว่างบริษัท บริษัทย่อย และกิจการที่เกี่ยวข้องกัน

ยอดคงค้างของเงินให้กู้ยืมและเงินกู้ยืมระหว่างบริษัท บริษัทย่อย และกิจการที่เกี่ยวข้องกัน ณ วันที่ 31 ธันวาคม 2557 และ 2556 และการเคลื่อนไหวของเงินให้กู้ยืมและเงินกู้ยืมดังกล่าวมีรายละเอียดดังนี้

(หน่วย: ล้านบาท)

	งบการเงินรวม			
	ในระหว่างปี			
	ยอดคงเหลือ ณ วันที่ 31 ธันวาคม 2556	เพิ่มขึ้น	ลดลง	ยอดคงเหลือ ณ วันที่ 31 ธันวาคม 2557
เงินกู้ยืมระยะสั้นจากกิจการที่เกี่ยวข้องกัน				
บริษัท ไทย-จีน อุตสาหกรรมระยอง				
เซอริวิส จำกัด	-	50	-	50
รวม	-	50	-	50

(หน่วย: ล้านบาท)

	งบการเงินเฉพาะกิจการ			
	ยอดคงเหลือ ณ วันที่ 31 ธันวาคม 2556	ในระหว่างปี		ยอดคงเหลือ ณ วันที่ 31 ธันวาคม 2557
		เพิ่มขึ้น	ลดลง	
เงินให้กู้ยืมระยะสั้นแก่บริษัทย่อย				
Amata Asia Limited	161	-	(3)	158
บริษัท อมตะ วิเอ็น จำกัด (มหาชน)	3	-	(3)	-
รวม	164	-	(6)	158
เงินกู้ยืมระยะสั้นจากบริษัทย่อย				
บริษัท อมตะ ซิตี้ จำกัด	475	140	(615)	-
บริษัท อมตะ ฟาซิลิตี้ เซอร์วิส จำกัด	25	-	(25)	-
รวม	500	140	(640)	-

ค่าตอบแทนกรรมการและผู้บริหาร

ในระหว่างปีสิ้นสุดวันที่ 31 ธันวาคม 2557 และ 2556 บริษัทฯและบริษัทย่อยมีค่าใช้จ่ายผลประโยชน์พนักงานที่ให้แก่กรรมการและผู้บริหาร ดังต่อไปนี้

(หน่วย: ล้านบาท)

	งบการเงินรวม		งบการเงินเฉพาะกิจการ	
	2557	2556	2557	2556
ผลประโยชน์ระยะสั้น	74	80	21	24
ผลประโยชน์หลังออกจากงาน	2	1	1	1
ผลประโยชน์ที่จ่ายโดยใช้หุ้นเป็นเกณฑ์ (หมายเหตุ 11.3)	16	-	-	-
รวม	92	81	22	25

ภาวะค้ำประกันกับกิจการที่เกี่ยวข้องกัน

บริษัทฯมีภาวะจากการค้ำประกันให้กับกิจการที่เกี่ยวข้องกันตามที่กล่าวไว้ในหมายเหตุประกอบงบการเงินข้อ 28.2 (1) และ 28.2 (2)

7. เงินสดและรายการเทียบเท่าเงินสด

(หน่วย: ล้านบาท)

	งบการเงินรวม		งบการเงินเฉพาะกิจการ	
	2557	2556	2557	2556
เงินสด	1	8	-	-
เงินฝากธนาคาร	928	961	83	138
เงินลงทุนในกองทุนเปิดตราสารหนี้ภาครัฐ	92	160	67	-
รวม	1,021	1,129	150	138

8. เงินลงทุนชั่วคราว - เงินฝากธนาคาร

จำนวนเงินดังกล่าวเป็นเงินฝากธนาคารของบริษัทย่อยในประเทศเวียดนามที่มีกำหนดจ่ายคืนภายในระยะเวลาตั้งแต่ 3 เดือนแต่ไม่เกิน 1 ปี โดยได้รับดอกเบี้ยในอัตราร้อยละ 5.1 ถึงร้อยละ 8.0 ต่อปี สำหรับเงินฝากในสกุลเวียดนามด่ง (2556: ร้อยละ 6.8 ถึงร้อยละ 7.5 ต่อปี) และอัตราร้อยละ 1.8 ถึง 2.3 สำหรับเงินฝากในสกุลเงินสหรัฐอเมริกา (2556: ร้อยละ 1.8 ถึง 3.0 ต่อปี)

9. ลูกหนี้การค้าและลูกหนี้อื่น

(หน่วย: ล้านบาท)

	งบการเงินรวม		งบการเงินเฉพาะกิจการ	
	2557	2556	2557	2556
ลูกหนี้การค้า - กิจการที่ไม่เกี่ยวข้องกัน	184	221	-	-
ลูกหนี้อื่น - กิจการที่เกี่ยวข้องกัน (หมายเหตุ 6)	47	165	29	148
ลูกหนี้อื่น - กิจการที่ไม่เกี่ยวข้องกัน	105	132	40	47
รวม	336	518	69	195
หัก: ค่าเผื่อหนี้สงสัยจะสูญ	(15)	(10)	-	-
ลูกหนี้การค้าและลูกหนี้อื่น - สุทธิ	321	508	69	195

ยอดคงเหลือของลูกหนี้การค้า ณ วันที่ 31 ธันวาคม 2557 และ 2556 แยกตามอายุหนี้ที่คงค้างนับจากวันที่ถึงกำหนดชำระได้ดังนี้

(หน่วย: ล้านบาท)

อายุหนี้ค้างชำระ	งบการเงินรวม		งบการเงินเฉพาะกิจการ	
	2557	2556	2557	2556
ยังไม่ถึงกำหนดชำระ	155	180	-	-
ค้างชำระ				
ไม่เกิน 3 เดือน	15	35	-	-
มากกว่า 3 - 9 เดือน	2	2	-	-
มากกว่า 9 - 12 เดือน	2	1	-	-
มากกว่า 12 เดือน	10	3	-	-
รวม	184	221	-	-
หัก: ค่าเผื่อหนี้สงสัยจะสูญ	(15)	(10)	-	-
ลูกหนี้การค้า - สุทธิ	169	211	-	-

10. ดันทุนการพัฒนาอสังหาริมทรัพย์

ณ วันที่ 31 ธันวาคม 2557 บริษัท อมตะ ซิตี้ จำกัด มีที่ดินส่วนหนึ่งจำนวน 62 ล้านบาท (2556: 100 ล้านบาท) ซึ่งเป็นที่ดินที่อยู่ระหว่างรอการโอนกรรมสิทธิ์จากผู้ขายที่ดินมาเป็นของบริษัทดังกล่าว

11. เงินลงทุนในบริษัทย่อย

เงินลงทุนในบริษัทย่อยตามที่แสดงอยู่ในงบการเงินเฉพาะกิจการมีรายละเอียดดังต่อไปนี้

(หน่วย: ล้านบาท)

บริษัท	ราคาหุ้น		เงินปันผลที่บริษัทฯ รับระหว่างปี	
	2557	2556	2557	2556
บริษัท อมตะ ซีดี จำกัด	371	371	320	188
บริษัท อมตะ ซัมมิท เรดดี บิลท์ จำกัด	196	196	-	203
บริษัท อมตะ วีเอ็น จำกัด (มหาชน)	135	135	14	14
บริษัท พัฒนาอสังหาริมทรัพย์ เพื่อการอุตสาหกรรมระยอง (ไทย-จีน) จำกัด	105	105	-	-
บริษัท อมตะ วอเตอร์ จำกัด	80	80	-	-
บริษัท อมตะ ฟาซิลิตี้ เซอร์วิส จำกัด	14	14	3	3
Amata Global Pte. Ltd.	2	-	-	-
Amata Asia Limited	-	-	-	-
รวม	903	901	337	408

11.1 เมื่อวันที่ 16 มกราคม 2557 ที่ประชุมคณะกรรมการของบริษัทฯได้มีมติอนุมัติให้จัดตั้งบริษัท อมตะ ซัมมิท รีทส์ แมนเนจเม้นท์ จำกัด เพื่อทำหน้าที่เป็นผู้จัดการกองทรัสต์ตามที่กล่าวไว้ในหมายเหตุประกอบ งบการเงินข้อ 13 โดยมีบริษัท อมตะ ซัมมิท เรดดี บิลท์ จำกัด ลงทุนในหุ้นสามัญทั้งหมดของบริษัทดังกล่าวจำนวน 100,000 หุ้น มูลค่าหุ้นละ 100 บาท

11.2 เมื่อวันที่ 12 พฤศจิกายน 2556 ที่ประชุมคณะกรรมการของบริษัทฯได้มีมติอนุมัติให้จัดตั้งบริษัท Amata Global Pte. Ltd. ขึ้นในประเทศสิงคโปร์ เพื่อทำหน้าที่เป็นบริษัทโฮลดิ้งเพื่อการลงทุนในต่างประเทศ โดยในปีปัจจุบัน บริษัทฯลงทุนในหุ้นสามัญทั้งหมดของบริษัทดังกล่าวจำนวน 15,000 หุ้น มูลค่าหุ้นละ 4 เหรียญสิงคโปร์

11.3 เมื่อวันที่ 30 มกราคม 2556 ที่ประชุมคณะกรรมการของบริษัทฯได้มีมติอนุมัติให้ Amata Asia Limited ขายหุ้นที่ถืออยู่ในบริษัท อมตะ วีเอ็น จำกัด (มหาชน) (“วีเอ็น”) (บริษัทใหญ่ของ Amata (Vietnam) Joint Stock Company (“เอวีเอ็น”)) เป็นจำนวน 11,537,600 หุ้น มูลค่าที่ตราไว้หุ้นละ 0.5 บาท ในราคาหุ้นละ 0.5 บาท ให้แก่กรรมการ ผู้บริหารและพนักงานของบริษัทฯ วีเอ็นและเอวีเอ็น รายการดังกล่าวถือเป็นรายการจ่ายโดยใช้หุ้นเป็นเกณฑ์ ดังนั้น เอวีเอ็นจึงได้บันทึกผลต่างจากการขายเงินลงทุนในราคาต่ำกว่ามูลค่ายุติธรรม ณ วันที่ขายจำนวน 22 ล้านบาท เป็นค่าใช้จ่ายในงบกำไรขาดทุนรวมในปีปัจจุบัน และแสดงไว้ภายใต้รายการ “สำรองสำหรับการจ่ายโดยใช้หุ้นเป็นเกณฑ์” ในองค์ประกอบอื่นของส่วนของผู้ถือหุ้น

มูลค่ายุติธรรมของหุ้นวีเอ็นคำนวณโดยผู้บริหารของวีเอ็นด้วยวิธีราคาปิดต่อมูลค่าตามบัญชีต่อหุ้น (Price to Book Value Ratio Approach: P/BV) ซึ่งคำนวณด้วยมูลค่าตามบัญชีจากงบการเงินล่าสุดก่อนวันเกิดรายการคูณด้วยราคาปิดต่อมูลค่าตามบัญชีต่อหุ้นของบริษัทจดทะเบียนในตลาดหลักทรัพย์ที่ประกอบธุรกิจใกล้เคียงกับวีเอ็นและนำมาปรับลดเนื่องจากความเสี่ยงสภาพคล่อง ซึ่งจากการคำนวณมูลค่ายุติธรรมของหุ้นของวีเอ็นอยู่ที่ 2.45 บาทต่อหุ้น

12. เงินลงทุนในบริษัทร่วม

12.1 รายละเอียดของบริษัทร่วม

(หน่วย: ล้านบาท)

บริษัท (ลักษณะธุรกิจ)	จัดตั้งขึ้น ในประเทศ	งบการเงินรวม				มูลค่าตามบัญชี ตามวิธีส่วนได้เสีย	
		สัดส่วนเงินลงทุน		ราคาทุน		2557	2556
		2557	2556	2557	2556	2557	2556
		ร้อยละ	ร้อยละ				
บริษัท อมตะ บี.กริม เพาเวอร์ จำกัด (ผลิตกระแสไฟฟ้าเพื่อจำหน่าย)	ไทย	14	14	227	227	822	736
บริษัท อมตะ จัดจำหน่ายก๊าซธรรมชาติ จำกัด (ผลิตและจัดจำหน่ายก๊าซธรรมชาติ)	ไทย	20	20	184	184	196	196
บริษัท อมตะ บี.กริม เพาเวอร์ 3 จำกัด (ผลิตกระแสไฟฟ้าเพื่อจำหน่าย)	ไทย	18	18	140	140	174	168
Amata Power (Bien Hoa) Limited (โรงไฟฟ้าในประเทศเวียดนาม)	เวียดนาม	14	14	100	100	116	114
บริษัท อมตะ บี.กริม เพาเวอร์(ระยอง) 1 จำกัด (ผลิตกระแสไฟฟ้าเพื่อจำหน่าย)	ไทย	15	15	103	100	111	92
บริษัท อมตะ บี.กริม เพาเวอร์(ระยอง) 2 จำกัด (ผลิตกระแสไฟฟ้าเพื่อจำหน่าย)	ไทย	15	15	108	100	121	89
บริษัท แวนเทค อมตะ โลจิสติกส์ (ประเทศไทย) จำกัด (บริการขนส่ง)	ไทย	21	21	36	36	15	18
บริษัท อมตะ บี.กริม เพาเวอร์ 4 จำกัด (ผลิตกระแสไฟฟ้าเพื่อจำหน่าย)	ไทย	27	27	28	28	-	-
บริษัท อมตะ บี.กริม เพาเวอร์ 5 จำกัด (ผลิตกระแสไฟฟ้าเพื่อจำหน่าย)	ไทย	27	27	28	28	-	-
บริษัท สตราทีจิค เอ็นจิเนียริง แอนด์ แอดวานซ์ โลจิสติกส์ เซอร์วิสเชส (ประเทศไทย) จำกัด (บริการให้คำปรึกษาและบริหารจัดการ)	ไทย	23	23	2	2	2	3
บริษัท อมตะ ดีเวลลอปเม้นท์ จำกัด (ขายและให้เช่าอสังหาริมทรัพย์)	ไทย	43	43	-	-	-	-
รวม				956	945	1,557	1,416

(หน่วย: ล้านบาท)

บริษัท	จัดตั้งขึ้น ในประเทศ	งบการเงินเฉพาะกิจการ							
		สัดส่วนเงิน		ราคาทุน		ค่าเผื่อการด้อยค่า		มูลค่าตามบัญชี	
		ลงทุน				ของเงินลงทุน		ตามวิธีราคาทุน - สุทธิ	
(ลักษณะธุรกิจ)		2557	2556	2557	2556	2557	2556	2557	2556
		ร้อยละ	ร้อยละ						
บริษัท อมตะ บี.กริม เพาเวอร์ จำกัด (ผลิตกระแสไฟฟ้าเพื่อจำหน่าย)	ไทย	14	14	227	227	-	-	227	227
บริษัท อมตะ จัดจำหน่ายก๊าซธรรมชาติ จำกัด (ผลิตและจัดจำหน่ายก๊าซธรรมชาติ)	ไทย	20	20	184	184	-	-	184	184
บริษัท อมตะ บี.กริม เพาเวอร์ 3 จำกัด (ผลิตกระแสไฟฟ้าเพื่อจำหน่าย)	ไทย	10	10	140	140	-	-	140	140
บริษัท อมตะ บี.กริม เพาเวอร์ 4 จำกัด (ผลิตกระแสไฟฟ้าเพื่อจำหน่าย)	ไทย	20	20	28	28	-	-	28	28
บริษัท อมตะ บี.กริม เพาเวอร์ 5 จำกัด (ผลิตกระแสไฟฟ้าเพื่อจำหน่าย)	ไทย	20	20	28	28	-	-	28	28
บริษัท แวนเทค อมตะ โลจิสติกส์ (ประเทศไทย) จำกัด (บริการขนส่ง)	ไทย	21	21	36	36	(22)	(16)	14	20
บริษัท อมตะ ดีเวลลอปเม้นท์ จำกัด (ขายและให้เช่าอสังหาริมทรัพย์)	ไทย	43	43	-	-	-	-	-	-
รวม				643	643	(22)	(16)	621	627

บริษัทฯบันทึกเงินลงทุนในบริษัท อมตะ บี.กริม เพาเวอร์ จำกัด ซึ่งบริษัทฯถือหุ้นอยู่ร้อยละ 14 เป็น เงินลงทุนในบริษัทร่วม เนื่องจากผู้บริหารของบริษัทฯได้พิจารณาแล้วเห็นว่าบริษัทฯมีอิทธิพลในบริษัทดังกล่าวอย่างมีนัยสำคัญ เนื่องจากบริษัทฯ มีตัวแทนอยู่ในคณะกรรมการของบริษัทดังกล่าวและมีส่วนร่วมในการกำหนดนโยบายการดำเนินงานของบริษัทดังกล่าวด้วย

ในปีปัจจุบัน บริษัท อมตะ ซิตี จำกัด ได้ลงทุนในบริษัท อมตะ บี.กริม เพาเวอร์ (ระยอง) 1 และบริษัท อมตะ บี.กริม เพาเวอร์ (ระยอง) 2 จำกัด เพิ่มเติมเป็นจำนวนเงิน 3 ล้านบาท และ 8 ล้านบาท ตามลำดับ โดยไม่มีการเปลี่ยนแปลงเกี่ยวกับโครงสร้างผู้ถือหุ้นในบริษัทดังกล่าว

ในปี 2556 บริษัทฯได้ลงทุนในบริษัท อมตะ บี.กริม เพาเวอร์ 4 จำกัด และบริษัท อมตะ บี.กริม เพาเวอร์ 5 จำกัด เป็นจำนวนเงินบริษัทละ 28 ล้านบาท ซึ่งคิดเป็นร้อยละ 20 ของทุนจดทะเบียนของบริษัทดังกล่าว และบริษัท อมตะ ฟาซิลิตี้ เซอร์วิส จำกัด ได้ลงทุนในบริษัท สตราทีจิก เอ็นจิเนียริ่ง แอนด์ แอดวานส์ โลจิสติกส์ เซอร์วิสเชส (ประเทศไทย) จำกัด เป็นจำนวนเงิน 2 ล้านบาท (คิดเป็นสัดส่วนร้อยละ 25 ของทุนจดทะเบียนของบริษัทดังกล่าว)

12.2 ส่วนแบ่งกำไร/ขาดทุนและเงินปันผลรับ

ในระหว่างปี บริษัทฯ และบริษัทย่อยรับรู้ส่วนแบ่งกำไร/ขาดทุนจากการลงทุนในบริษัทร่วมในงบการเงินรวมและรับรู้เงินปันผลรับจากบริษัทร่วมดังกล่าวในงบการเงินเฉพาะกิจการดังนี้

(หน่วย: ล้านบาท)

บริษัท	งบการเงินรวม		งบการเงินเฉพาะกิจการ	
	ส่วนแบ่งกำไร/(ขาดทุน) จากเงินลงทุนในบริษัทร่วม ในระหว่างปี		เงินปันผลที่บริษัทฯ รับระหว่างปี	
	2557	2556	2557	2556
บริษัท อมตะ บี.กริม เพาเวอร์ จำกัด	101	11	54	-
บริษัท อมตะ จัดจำหน่ายก๊าซธรรมชาติ จำกัด	74	87	74	83
บริษัท อมตะ บี.กริม เพาเวอร์ 3 จำกัด	25	21	19	-
บริษัท อมตะ บี.กริม เพาเวอร์ (ระยอง) 1 จำกัด	16	(8)	-	-
บริษัท อมตะ บี.กริม เพาเวอร์ (ระยอง) 2 จำกัด	24	(11)	-	-
Amata Power (Bien Hoa) Limited	2	9	-	-
บริษัท อมตะ บี.กริม เพาเวอร์ 4 จำกัด	(6)	(3)	-	-
บริษัท อมตะ บี.กริม เพาเวอร์ 5 จำกัด	(6)	(2)	-	-
บริษัท แวนเทค อมตะ โลจิสติกส์ (ประเทศไทย) จำกัด	(3)	(6)	-	-
บริษัท สตราทีจิค เอ็นจิเนียริง แอนด์ แอควานส์ โลจิสติกส์ เซอร์วิสเชส (ประเทศไทย) จำกัด	(1)	1	-	-
รวม	226	99	147	83

12.3 ข้อมูลทางการเงินของบริษัทรวม

ข้อมูลทางการเงินตามที่แสดงอยู่ในงบการเงินของบริษัทรวมโดยสรุปดังนี้

	ทุนเรียกชำระ		สินทรัพย์รวม		หนี้สินรวม		รายได้รวม		(หน่วย: ล้านบาท)	
	ณ วันที่ 31 ธันวาคม	2556	ณ วันที่ 31 ธันวาคม	2557	ณ วันที่ 31 ธันวาคม	2556	สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม	2557	สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม	2556
บริษัท อมตะ บี.กริม เพาเวอร์ จำกัด	1,645	1,645	34,973	26,854	24,757	20,649	15,644	1,141	108	
บริษัท อมตะ จัดจำหน่ายก๊าซธรรมชาติ จำกัด	160	160	903	342	573	2,703	2,778	368	435	
บริษัท อมตะ บี.กริม เพาเวอร์ 3 จำกัด	1,400	1,400	6,002	4,262	4,461	3,338	3,379	287	205	
บริษัท อมตะ บี.กริม เพาเวอร์ 4 จำกัด	140	140	3,454	3,356	1,270	-	-	(28)	(13)	
บริษัท อมตะ บี.กริม เพาเวอร์ 5 จำกัด	140	140	2,293	2,194	635	-	-	(28)	(11)	
บริษัท อมตะ บี.กริม เพาเวอร์ (ระยอง) 1 จำกัด	1,287	1,250	5,570	4,179	4,621	2,705	377	203	(76)	
บริษัท อมตะ บี.กริม เพาเวอร์ (ระยอง) 2 จำกัด	1,349	1,250	5,791	4,279	4,515	2,970	1,213	297	(110)	
Amata Power (Bien Hoa) Limited	4	4	389	20	25	916	815	58	60	
(ล้านเหรียญสหรัฐอเมริกา)										
บริษัท สตราทีจิค เอ็นจิเนียริ่ง แอนด์ แอดวานซ์ โกลบอลส์ เซอร์วิส (ประเทศไทย) จำกัด	6	6	8	2	4	23	29	(4)	4	
บริษัท แวนเทค อมตะ โกลบอลส์ (ประเทศไทย) จำกัด	142	142	349	277	310	541	736	(23)	(27)	
บริษัท อมตะ ดีเวลอปเม้นท์ จำกัด	68	68	32	11	16	17	17	1	3	

13. อสังหาริมทรัพย์เพื่อการลงทุน

มูลค่าตามบัญชีของอสังหาริมทรัพย์เพื่อการลงทุน ณ วันที่ 31 ธันวาคม 2557 และ 2556 แสดงได้ดังนี้

(หน่วย: ล้านบาท)

	งบการเงินรวม				
	ที่ดิน	อาคารให้เช่า	ส่วนปรับปรุง ที่ดินและระบบ สาธารณูปโภค	อาคารระหว่าง ก่อสร้าง	รวม
ณ วันที่ 31 ธันวาคม 2557:					
ราคาทุน	762	3,459	80	86	4,387
หัก: ค่าเสื่อมราคาสะสม	-	(809)	(12)	-	(821)
มูลค่าตามบัญชี - สุทธิ	762	2,650	68	86	3,566
ณ วันที่ 31 ธันวาคม 2556:					
ราคาทุน	575	2,871	-	118	3,564
หัก: ค่าเสื่อมราคาสะสม	-	(622)	-	-	(622)
มูลค่าตามบัญชี - สุทธิ	575	2,249	-	118	2,942

(หน่วย: ล้านบาท)

	งบการเงินเฉพาะกิจการ				
	ที่ดิน	อาคารให้เช่า	ส่วนปรับปรุง ที่ดินและระบบ สาธารณูปโภค	อาคารระหว่าง ก่อสร้าง	รวม
ณ วันที่ 31 ธันวาคม 2557:					
ราคาทุน	257	289	80	-	626
หัก: ค่าเสื่อมราคาสะสม	-	(86)	(12)	-	(98)
มูลค่าตามบัญชี - สุทธิ	257	203	68	-	528
ณ วันที่ 31 ธันวาคม 2556:					
ราคาทุน	258	289	-	-	547
หัก: ค่าเสื่อมราคาสะสม	-	(71)	-	-	(71)
มูลค่าตามบัญชี - สุทธิ	258	218	-	-	476

การกระทบบยอดมูลค่าตามบัญชีของอสังหาริมทรัพย์เพื่อการลงทุนสำหรับปี 2557 และ 2556 แสดงได้ดังนี้

(หน่วย: ล้านบาท)

	งบการเงินรวม		งบการเงินเฉพาะกิจการ	
	2557	2556	2557	2556
มูลค่าตามบัญชีต้นปี	2,942	2,435	476	491
ซื้อสินทรัพย์	555	567	-	-
โอนเปลี่ยนประเภทสินทรัพย์	292	87	79	-
ค่าเสื่อมราคา	(200)	(149)	(27)	(15)
จำหน่ายสินทรัพย์ - ราคาตามบัญชี	(23)	(10)	-	-
ผลต่างจากการแปลงค่างบการเงิน	-	12	-	-
มูลค่าตามบัญชีปลายปี	3,566	2,942	528	476

มูลค่ายุติธรรมของอสังหาริมทรัพย์เพื่อการลงทุน ณ วันที่ 31 ธันวาคม 2557 และ 2556 แสดงได้ดังนี้

(หน่วย: ล้านบาท)

	งบการเงินรวม		งบการเงินเฉพาะกิจการ	
	2557	2556	2557	2556
ที่ดิน อาคารโรงงานและสำนักงานให้เช่า	7,262	6,259	632	565

มูลค่ายุติธรรมประเมินโดยผู้ประเมินราคาอิสระ ทั้งนี้มูลค่ายุติธรรมของอสังหาริมทรัพย์ไม่ได้ถูกประเมินโดยใช้ราคาซื้อขายในตลาด เนื่องจากลักษณะเฉพาะของอสังหาริมทรัพย์และการขาดแคลนข้อมูลเชิงเปรียบเทียบ ผู้ประเมินอิสระจึงใช้แบบจำลองในการประเมินมูลค่ามาใช้ เช่น วิธีการเปรียบเทียบโดยตรง วิธีคำนวณมูลค่าปัจจุบันของรายได้ที่เป็นกระแสเงินสด และวิธีคิดผลตอบแทนทางตรง เป็นต้น ข้อสมมติฐานหลักที่ใช้ในการประเมินดังกล่าวประกอบด้วย อัตราผลตอบแทน อัตราเงินเฟ้อ อัตราพื้นที่ว่างระยะยาว และ อัตราการเติบโตระยะยาวของค่าเช่า

ณ วันที่ 31 ธันวาคม 2557 บริษัท อมตะ ซัมมิท เรดดี บิลท์ จำกัด ได้นำอสังหาริมทรัพย์เพื่อการลงทุนจำนวน 2,662 ล้านบาท (2556: 1,709 ล้านบาท) ไปค้าประกันเงินกู้ยืมระยะยาว ตามที่กล่าวไว้ในหมายเหตุประกอบงบการเงินข้อ 18

เมื่อวันที่ 16 มกราคม 2557 ที่ประชุมคณะกรรมการของบริษัทฯมีมติอนุมัติในหลักการการเข้าทำธุรกรรมกองทรัสต์เพื่อการลงทุนในอสังหาริมทรัพย์และสิทธิการเช่า (กองทรัสต์ฯ)โดยบริษัท อมตะ ซัมมิท เรดดี บิลท์ จำกัด จะเข้าทำรายการขายและให้เช่าอสังหาริมทรัพย์แก่ทรัสต์ ซึ่งกระทำในนามของกองทรัสต์ฯ โดยธุรกรรมดังกล่าวมีมูลค่าประมาณไม่เกิน 4,750 ล้านบาท (ทั้งนี้ราคาขายทรัพย์สินสุดท้ายจะขึ้นอยู่กับผลการตกลงกันของคู่สัญญาที่เกี่ยวข้อง)

14. ที่ดิน อาคารและอุปกรณ์

(หน่วย: ล้านบาท)

ราคาทุน	งบการเงินรวม										รวม
	ที่ดิน	ส่วนปรับปรุง ที่ดิน	อาคาร	เครื่องตกแต่งและ อุปกรณ์	สถานีวิทยุภาค ระบบ	ยานพาหนะ	สิทธิประโยชน์	งานระหว่าง ก่อสร้าง			
1 มกราคม 2556	66	39	527	149	631	64	17	348			1,841
ซื้อเพิ่ม	-	-	2	51	-	1	2	255			311
จำหน่าย	-	-	(1)	(3)	-	(2)	-	-			(6)
โอนเข้า (โอนออก)	-	-	104	(3)	126	-	-	(284)			(57)
ผลต่างจากการแปลงค่างบการเงิน	-	-	6	-	-	-	-	2			8
31 ธันวาคม 2556	66	39	638	194	757	63	19	321			2,097
ซื้อเพิ่ม	-	-	2	20	1	1	-	320			344
จำหน่าย	-	-	-	-	-	(2)	-	-			(2)
โอนเข้า (โอนออก)	-	-	90	(2)	49	-	(1)	(456)			(320)
31 ธันวาคม 2557	66	39	730	212	807	62	18	185			2,119

(หน่วย: ล้านบาท)

	งบการเงินรวม									
	ที่ดิน	ส่วน ปรับปรุง ที่ดิน	อาคาร	เครื่องตกแต่งและ อุปกรณ์	ระบบ สาธารณูปโภค	ยานพาหนะ	สินทรัพย์อื่น	งานระหว่าง ก่อสร้าง	รวม	
ค่าเสื่อมราคาสะสม										
1 มกราคม 2556	-	17	201	106	407	44	17	-	-	792
ค่าเสื่อมราคาสำหรับปี	-	7	46	15	42	6	-	-	-	116
ค่าเสื่อมราคาสำหรับส่วนที่จำหน่าย	-	-	(1)	(3)	-	(2)	-	-	-	(6)
ผลต่างจากการแปลงค่างบการเงิน	-	-	2	-	-	-	-	-	-	2
31 ธันวาคม 2556	-	24	248	118	449	48	17	-	-	904
ค่าเสื่อมราคาสำหรับปี	-	6	53	22	47	5	1	-	-	134
ค่าเสื่อมราคาสำหรับส่วนที่จำหน่าย	-	-	-	-	-	(2)	-	-	-	(2)
โอนเข้า (โอนออก)	-	-	-	(1)	-	-	(1)	-	-	(2)
31 ธันวาคม 2557	-	30	301	139	496	51	17	-	-	1,034
มูลค่าสุทธิตามบัญชี										
31 ธันวาคม 2556	66	15	390	76	308	15	2	321	-	1,193
31 ธันวาคม 2557	66	9	429	73	311	11	1	185	-	1,085
ค่าเสื่อมราคาส่งจำหน่าย										
2556 (76 ล้านบาท รวมอยู่ในต้นทุนค่าสาธารณูปโภค ที่เหลือรวมอยู่ในค่าใช้จ่ายในการบริหาร)										116
2557 (94 ล้านบาท รวมอยู่ในต้นทุนค่าสาธารณูปโภค ที่เหลือรวมอยู่ในค่าใช้จ่ายในการบริหาร)										134

(หน่วย: ล้านบาท)

งบการเงินเฉพาะกิจการ

รายการ	ที่เดิน	ส่วน ปรับปรุง ที่ดิน	อาคาร	เครื่องตกแต่ง และอุปกรณ์	ระบบ สารสนเทศ	ยานพาหนะ	สินทรัพย์อื่น	งานระหว่าง ก่อสร้าง	รวม
ราคาทุน									
1 มกราคม 2556	34	35	78	105	106	29	17	67	471
ซื้อเพิ่ม	-	-	1	11	-	-	3	58	73
จำหน่าย	-	-	-	(2)	-	(2)	(1)	-	(5)
โอนเข้า (โอนออก)	-	-	34	1	9	-	-	(44)	-
31 ธันวาคม 2556	34	35	113	115	115	27	19	81	539
ซื้อเพิ่ม	-	-	1	5	-	1	-	-	7
โอนเข้า (โอนออก)	-	-	-	-	-	-	-	(74)	(74)
31 ธันวาคม 2557	34	35	114	120	115	28	19	7	472
ค่าเสื่อมราคาสะสม									
1 มกราคม 2556	-	16	21	75	89	25	17	-	243
ค่าเสื่อมราคาส้ำสำหรับปี	-	6	5	10	10	1	-	-	32
ค่าเสื่อมราคาส้ำสำหรับส่วนที่จำหน่าย	-	-	-	(1)	-	(2)	-	-	(3)
31 ธันวาคม 2556	-	22	26	84	99	24	17	-	272
ค่าเสื่อมราคาส้ำสำหรับปี	-	6	6	10	5	2	-	-	29
31 ธันวาคม 2557	-	28	32	94	104	26	17	-	301
มูลค่าสุทธิตามบัญชี									
31 ธันวาคม 2556	34	13	87	31	16	3	2	81	267
31 ธันวาคม 2557	34	7	82	26	11	2	2	7	171
ค่าเสื่อมราคาส้ำสำหรับปี									
2556 (รวมอยู่ในค่าใช้จ่ายในการบริหาร)									32
2557 (รวมอยู่ในค่าใช้จ่ายในการบริหาร)									29

ณ วันที่ 31 ธันวาคม 2557 บริษัทฯและบริษัทย่อยมีอาคารและอุปกรณ์จำนวนหนึ่งซึ่งตัดค่าเสื่อมราคาหมดแล้วแต่ยังใช้งานอยู่ มูลค่าตามบัญชีก่อนหักค่าเสื่อมราคาสะสมของสินทรัพย์ดังกล่าวมีจำนวนเงินประมาณ 528 ล้านบาท และเฉพาะของ บริษัทฯมีจำนวนเงินประมาณ 206 ล้านบาท (2556: 485 ล้านบาท และ 193 ล้านบาท ตามลำดับ)

15. ที่ดินรอการพัฒนาในอนาคต

ณ วันที่ 31 ธันวาคม 2557 บริษัทฯและบริษัทย่อยมีที่ดินส่วนหนึ่งจำนวน 108 ล้านบาท และเฉพาะของ บริษัทฯจำนวน 38 ล้านบาท (2556: 414 ล้านบาท และ 38 ล้านบาท ตามลำดับ) ซึ่งเป็นที่ดินที่อยู่ระหว่างรอการโอนกรรมสิทธิ์จากผู้ขายที่ดินมาเป็นของบริษัทฯและบริษัทย่อย

16. เงินเบิกเกินบัญชีและเงินกู้ยืมระยะสั้นจากธนาคาร

(หน่วย: ล้านบาท)

	งบการเงินรวม		งบการเงินเฉพาะกิจการ	
	2557	2556	2557	2556
เงินเบิกเกินบัญชีธนาคาร	21	67	5	64
เงินกู้ยืมระยะสั้นจากธนาคาร	693	842	643	842
รวม	714	909	648	906

17. เจ้าหนี้การค้าและเจ้าหนี้อื่น

(หน่วย: ล้านบาท)

	งบการเงินรวม		งบการเงินเฉพาะกิจการ	
	2557	2556	2557	2556
เจ้าหนี้การค้า - กิจการที่ไม่เกี่ยวข้องกัน	269	304	61	-
เจ้าหนี้อื่น - กิจการที่เกี่ยวข้องกัน (หมายเหตุ 6)	4	2	23	22
เจ้าหนี้อื่น - กิจการที่ไม่เกี่ยวข้องกัน	193	338	63	122
รวม	466	644	147	144

18. เงินกู้ยืมระยะยาว

(หน่วย: ล้านบาท)

	งบการเงินรวม		งบการเงินเฉพาะกิจการ	
	2557	2556	2557	2556
บริษัท อมตะ คอร์ปอเรชั่น จำกัด (มหาชน)	4,197	5,096	4,197	5,096
บริษัท อมตะ ซัมมิท เรดดี บิลท์ จำกัด	1,746	1,252	-	-
บริษัท อมตะ ซิตี้ จำกัด	327	360	-	-
บริษัท อมตะ วอเตอร์ จำกัด	225	65	-	-
รวม	6,495	6,773	4,197	5,096
หัก: ส่วนที่ถึงกำหนดชำระภายในหนึ่งปี	(1,747)	(1,387)	(1,092)	(1,102)
เงินกู้ยืมระยะยาว - สุทธิ	4,748	5,386	3,105	3,994

การเปลี่ยนแปลงของบัญชีเงินกู้ยืมระยะยาวสำหรับปีสิ้นสุดวันที่ 31 ธันวาคม 2557 มีรายละเอียดดังนี้

(หน่วย: ล้านบาท)

	งบการเงินรวม	งบการเงินเฉพาะกิจการ
ยอดคงเหลือ ณ วันที่ 31 ธันวาคม 2556	6,773	5,096
บวก: กู้เพิ่ม	1,595	500
หัก: จ่ายคืนเงินกู้	(1,873)	(1,399)
ยอดคงเหลือ ณ วันที่ 31 ธันวาคม 2557	6,495	4,197

บริษัทฯ

ณ วันที่ 31 ธันวาคม 2557 เงินกู้ยืมระยะยาวจากธนาคารของบริษัทฯประกอบด้วยวงเงินกู้ยืมหลายสัญญาวงเงินรวม 5,485 ล้านบาท (2556: 4,585 ล้านบาท) เงินกู้ยืมส่วนใหญ่คิดดอกเบี้ยในอัตราที่อ้างอิงกับอัตราดอกเบี้ยเงินให้กู้ยืมขั้นต่ำของธนาคาร (MLR) ลบอัตราที่กำหนดในสัญญา และมีกำหนดชำระเงินต้นเป็นรายไตรมาสและชำระดอกเบี้ยเป็นประจำทุกเดือน และต้องชำระคืนเงินต้นทั้งหมดภายในเดือนตุลาคม 2558 ถึงเดือนพฤศจิกายน 2561 (2556: เดือนตุลาคม 2558 ถึงเดือนพฤศจิกายน 2561)

บริษัทย่อย

ณ วันที่ 31 ธันวาคม 2557 เงินกู้ยืมระยะยาวจากธนาคารของบริษัทย่อยประกอบด้วยวงเงินกู้ยืมหลายสัญญาวงเงินรวม 6,983 ล้านบาท (2556: 7,591 ล้านบาท) เงินกู้ยืมส่วนใหญ่คิดดอกเบี้ยในอัตราที่อ้างอิงกับอัตราดอกเบี้ยเงินให้กู้ยืมขั้นต่ำของธนาคาร (MLR) ลบอัตราที่กำหนดในสัญญา และมีกำหนดชำระเงินต้นเป็นรายไตรมาสและชำระดอกเบี้ยเป็นประจำทุกเดือน และต้องชำระคืนเงินต้นทั้งหมดภายในเดือนพฤษภาคม 2560 ถึงเดือนกันยายน 2565 (2556: เดือนมีนาคม 2559 ถึงเดือนกันยายน 2565)

ภายใต้สัญญาเงินกู้ยืมบางฉบับกำหนดให้บริษัทฯและบริษัทย่อยต้องปฏิบัติตามเงื่อนไขทางการเงินบางประการตามที่ระบุในสัญญา เช่น การดำรงอัตราส่วนหนี้สินต่อส่วนของผู้ถือหุ้นและอัตราส่วนความสามารถในการชำระหนี้ให้เป็นไปตามอัตราที่กำหนดในสัญญา เป็นต้น รวมถึงบริษัทฯและบริษัทย่อยจะไม่นำที่ดินโครงการไปจดจำนองหรือก่อภาระผูกพันในทรัพย์สินกับบุคคลอื่นตลอดอายุสัญญาเงินกู้

ณ วันที่ 31 ธันวาคม 2557 บริษัทฯและบริษัทย่อยมีวงเงินกู้ยืมระยะยาวตามสัญญาเงินกู้ที่ยังมิได้เบิกใช้เป็นจำนวน 3,097 ล้านบาท และเฉพาะของบริษัทฯเป็นจำนวน 243 ล้านบาท (2556: 4,521 ล้านบาท และ 243 ล้านบาท ตามลำดับ)

19. สำรองตามกฎหมาย

ภายใต้บทบัญญัติของมาตรา 116 แห่งพระราชบัญญัติบริษัทมหาชนจำกัด พ.ศ. 2535 บริษัทฯต้องจัดสรรกำไรสุทธิประจำปีส่วนหนึ่งไว้เป็นทุนสำรองไม่น้อยกว่าร้อยละ 5 ของกำไรสุทธิประจำปีหักด้วยยอดขาดทุนสะสมยกมา (ถ้ามี) จนกว่าทุนสำรองนี้จะมีจำนวนไม่น้อยกว่าร้อยละ 10 ของทุนจดทะเบียน สำรองตามกฎหมายดังกล่าวไม่สามารถนำไปจ่ายเงินปันผลได้ ในปัจจุบัน บริษัทฯได้จัดสรรสำรองตามกฎหมายไว้ครบถ้วนแล้ว

20. รายได้จากการให้สิทธิเหนือพื้นดิน

ในปัจจุบัน บริษัท อมตะ ซิตี จำกัด มีรายได้จากการให้สิทธิเหนือพื้นดินแก่บริษัท อมตะ บี.กริม เพาเวอร์ (ระยอง) 1 จำกัด และบริษัท อมตะ บี.กริม เพาเวอร์ (ระยอง) 2 จำกัด เป็นจำนวนเงิน 3 ล้านบาทและ 8 ล้านบาทตามลำดับ เพื่อสร้างระบบส่งและวางท่อตามแนวนอนในนิคมอุตสาหกรรมของบริษัทฯ โดยสิทธิดังกล่าวไม่มีกำหนดระยะเวลา (2556: บริษัทฯมีรายได้จากการให้สิทธิเหนือพื้นดินแก่บริษัท อมตะ บี.กริม เพาเวอร์ 4 จำกัด และบริษัท อมตะ บี.กริม เพาเวอร์ 5 จำกัด เป็นจำนวนเงินบริษัทละ 67 ล้านบาท)

21. ภาษีเงินได้

ภาษีเงินได้ของบริษัทและบริษัทย่อยสำหรับปีสิ้นสุดวันที่ 31 ธันวาคม 2557 และ 2556 ประกอบด้วยรายการดังต่อไปนี้

(หน่วย: ล้านบาท)

	งบการเงินรวม		งบการเงินเฉพาะกิจการ	
	2557	2556	2557	2556
ภาษีเงินได้ปัจจุบัน:				
ภาษีเงินได้สำหรับปี	176	247	30	-
รายการปรับปรุงภาษีเงินได้ของปีก่อน	(14)	5	-	-
ภาษีเงินได้รอการตัดบัญชี:				
ภาษีเงินได้รอการตัดบัญชีจากการเกิดผลแตกต่างชั่วคราว				
และการกลับรายการผลแตกต่างชั่วคราว	188	107	83	158
ภาษีเงินได้ที่แสดงอยู่ในงบกำไรขาดทุน	350	359	113	158

รายการกระหนยอดกำไรทางบัญชีกับค่าใช้จ่ายภาษีเงินได้มีดังนี้

(หน่วย: ล้านบาท)

	งบการเงินรวม		งบการเงินเฉพาะกิจการ	
	2557	2556	2557	2556
กำไรทางบัญชีก่อนภาษีเงินได้	2,931	2,287	2,017	1,085
อัตราภาษีเงินได้นิติบุคคล	ร้อยละ 20, 22	ร้อยละ 20, 25	ร้อยละ 20	ร้อยละ 20
กำไรทางบัญชีก่อนภาษีเงินได้คูณอัตราภาษี	591	633	403	217
รายการปรับปรุงภาษีเงินได้ของปีก่อน	(14)	5	-	-
ผลกระทบทางภาษีของรายได้และค่าใช้จ่ายที่ไม่ถือเป็น				
รายได้และค่าใช้จ่ายทางภาษี	(227)	(279)	(290)	(59)
ภาษีเงินได้ที่แสดงอยู่ในงบกำไรขาดทุน	350	359	113	158

สินทรัพย์และหนี้สินภาษีเงินได้รอการตัดบัญชีในงบแสดงฐานะการเงิน ประกอบด้วยรายการดังต่อไปนี้

(หน่วย: ล้านบาท)

	งบการเงินรวม		งบการเงินเฉพาะกิจการ	
	2557	2556	2557	2556
สินทรัพย์ (หนี้สิน) ภาษีเงินได้รอการตัดบัญชี				
เงินมัดจำและเงินรับล่วงหน้าจากลูกค้า	52	189	12	43
ขาดทุนทางภาษียังไม่ได้ใช้	-	57	-	57
รายได้จากการให้สิทธิเหนือพื้นดิน	(44)	(48)	(29)	(33)
สำรองผลประโยชน์ระยะยาวของพนักงาน	5	5	5	4
รายได้รับล่วงหน้า	(237)	(222)	-	-
อื่น ๆ	41	37	-	-
รวม	(183)	18	(12)	71
โดยแสดงเป็น				
สินทรัพย์ภาษีเงินได้รอการตัดบัญชี	25	203	-	71
หนี้สินภาษีเงินได้รอการตัดบัญชี	(208)	(185)	(12)	-
รวม	(183)	18	(12)	71

ณ วันที่ 31 ธันวาคม 2557 บริษัทย่อยแห่งหนึ่งมีรายการผลแตกต่างชั่วคราวที่ใช้หักภาษีและขาดทุนทางภาษีที่ยังไม่ได้ใช้จำนวน 39 ล้านบาท (2556: 21 ล้านบาท) ที่ไม่ได้บันทึกสินทรัพย์ภาษีเงินได้รอการตัดบัญชี เนื่องจากพิจารณาแล้วเห็นว่าอาจไม่มีกำไรทางภาษีในอนาคตเพียงพอที่จะนำผลแตกต่างชั่วคราวและขาดทุนทางภาษีที่ยังไม่ได้ใช้ข้างต้นมาใช้ประโยชน์ได้

22. ค่าใช้จ่ายตามลักษณะ

รายการค่าใช้จ่ายตามลักษณะประกอบด้วยรายการค่าใช้จ่ายที่สำคัญดังต่อไปนี้

(หน่วย: ล้านบาท)

	งบการเงินรวม		งบการเงินเฉพาะกิจการ	
	2557	2556	2557	2556
ต้นทุนที่ดินและค่าใช้จ่ายในการพัฒนาอสังหาริมทรัพย์	1,270	1,539	514	559
การเปลี่ยนแปลงในต้นทุนการพัฒนาอสังหาริมทรัพย์และที่ดินรอการ				
พัฒนาในอนาคต	921	959	734	331
ค่าจ้างผลิตและบำรุงรักษาระบบผลิตน้ำ	282	242	-	-
ต้นทุนค่าน้ำดิบ	126	122	-	-
เงินเดือนและค่าแรงและผลประโยชน์อื่นของพนักงาน	226	268	115	134
ภาษีธุรกิจเฉพาะ	182	172	115	83
ค่าธรรมเนียมในการโอนที่ดินและภาษีอื่น	90	125	37	36
ค่าเสื่อมราคาและค่าตัดจำหน่าย	352	277	66	55
ค่าไฟฟ้า	132	109	2	1

23. การส่งเสริมการลงทุน

บริษัทและบริษัทย่อยได้รับสิทธิพิเศษทางภาษีจากคณะกรรมการส่งเสริมการลงทุนภายใต้เงื่อนไขที่กำหนดบางประการ สิทธิพิเศษดังกล่าวรวมถึงการได้รับยกเว้นภาษีเงินได้นิติบุคคลสำหรับกำไรสุทธิที่ได้จากการประกอบกิจการที่ได้รับการส่งเสริม

ในปี 2557 บริษัทและบริษัทย่อยมีรายได้ตามหลักเกณฑ์ที่กำหนดในภาษีอากรของกิจการที่ได้รับการส่งเสริมการลงทุนเป็นจำนวน 4,042 ล้านบาท และเฉพาะของบริษัทเป็นจำนวน 2,953 ล้านบาท (2556: 1,802 ล้านบาท และ 634 ล้านบาท ตามลำดับ)

24. กำไรต่อหุ้นขั้นพื้นฐาน

กำไรต่อหุ้นขั้นพื้นฐานคำนวณโดยหารกำไรสำหรับปีที่เป็นของผู้ถือหุ้นของบริษัท (ไม่รวมกำไรขาดทุนเบ็ดเสร็จอื่น) ด้วยจำนวนถัวเฉลี่ยถ่วงน้ำหนักของหุ้นสามัญที่ออกอยู่ในระหว่างปี

25. ส่วนงานดำเนินงาน

ข้อมูลส่วนงานดำเนินงานที่นำเสนอนี้สอดคล้องกับรายงานภายในของบริษัทที่มีอำนาจตัดสินใจสูงสุดด้านการดำเนินงานได้รับและสอบทานอย่างสม่ำเสมอเพื่อใช้ในการตัดสินใจในการจัดสรรทรัพยากรให้กับส่วนงานและประเมินผลการดำเนินงานของส่วนงาน บริษัทและบริษัทย่อยใช้เกณฑ์ในการกำหนดราคาระหว่างกันตามที่กล่าวไว้ในหมายเหตุประกอบ งบการเงินข้อ 6

ข้อมูลรายได้และกำไรของส่วนงานของบริษัทและบริษัทย่อยสำหรับปีสิ้นสุดวันที่ 31 ธันวาคม 2557 และ 2556 มีดังต่อไปนี้

ส่วนงานทางธุรกิจ

(หน่วย: ล้านบาท)

	ส่วนงานพัฒนา อสังหาริมทรัพย์		ส่วนงานบริการ สาธารณูปโภค		ส่วนงาน ให้เช่าทรัพย์สิน		การตัดรายการ บัญชีระหว่างกัน		งบการเงินรวม	
	2557	2556	2557	2556	2557	2556	2557	2556	2557	2556
รายได้จากภายนอก	5,348	5,343	1,359	1,253	688	568	-	-	7,395	7,164
รายได้ระหว่างส่วนงาน	441	636	54	49	40	41	(535)	(726)	-	-
รายได้ทั้งสิ้น	5,789	5,979	1,413	1,302	728	609	(535)	(726)	7,395	7,164
กำไรจากการดำเนินงานตามส่วนงาน	3,156	2,845	222	206	449	386			3,827	3,437
รายได้และค่าใช้จ่ายที่ไม่ได้บันทึกส่วน:										
รายได้จากการให้ใช้สิทธิเหนือพื้นดิน									11	98
ดอกเบี้ยรับ									90	96
รายได้อื่น									134	148
ค่าใช้จ่ายในการขาย									(358)	(426)
ค่าใช้จ่ายในการบริหาร									(660)	(815)
ส่วนแบ่งกำไรจากเงินลงทุนในบริษัทร่วม									226	99
ค่าใช้จ่ายทางการเงิน									(360)	(350)
ภาษีเงินได้									(350)	(359)
กำไรสำหรับปี									2,560	1,928

ส่วนงานทางภูมิศาสตร์

(หน่วย: ล้านบาท)

	สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม					
	ส่วนงานในประเทศไทย		ส่วนงานในต่างประเทศ		รวม	
	2557	2556	2557	2556	2557	2556
รายได้จากการดำเนินงานตามส่วนงาน	6,798	6,525	597	639	7,395	7,164
กำไรจากการดำเนินงานตามส่วนงาน	3,580	3,088	247	349	3,827	3,437

26. กองทุนสำรองเลี้ยงชีพ

บริษัท บริษัทย่อยและพนักงานบริษัทและบริษัทย่อยได้ร่วมกันจัดตั้งกองทุนสำรองเลี้ยงชีพขึ้นตามพระราชบัญญัติกองทุนสำรองเลี้ยงชีพ พ.ศ. 2530 โดยบริษัทและบริษัทย่อยและพนักงานจะจ่ายสมทบเข้ากองทุนเป็นรายเดือนในอัตราร้อยละ 5 ถึงร้อยละ 15 ของเงินเดือน กองทุนสำรองเลี้ยงชีพนี้บริหารโดยบริษัท หลักทรัพย์จัดการกองทุนรวม กสิกรไทย จำกัด และจะจ่ายให้แก่พนักงานเมื่อพนักงานนั้นออกจากงานตามระเบียบว่าด้วยกองทุนของบริษัทฯ ในระหว่างปี 2557 บริษัทฯและบริษัทย่อยได้จ่ายเงินสมทบกองทุนเป็นจำนวนเงิน 9 ล้านบาท และเฉพาะของบริษัทฯเป็นจำนวนเงิน 6 ล้านบาท (2556: 8 ล้านบาท และ 5 ล้านบาท ตามลำดับ)

27. เงินปันผล

เงินปันผลสำหรับปีสิ้นสุดวันที่ 31 ธันวาคม 2557 และ 2556 ประกอบด้วย

เงินปันผล	อนุมัติโดย	เงินปันผลจ่าย (หน่วย: ล้านบาท)	เงินปันผลจ่ายต่อหุ้น (หน่วย: บาทต่อหุ้น)
เงินปันผลระหว่างกาล สำหรับปี 2557	ที่ประชุมคณะกรรมการของบริษัทฯ เมื่อวันที่ 12 พฤศจิกายน 2557	213	0.20
เงินปันผลประจำปี 2556	ที่ประชุมสามัญผู้ถือหุ้นของบริษัทฯ เมื่อวันที่ 21 เมษายน 2557	267	0.25
รวมเงินปันผลจ่ายสำหรับปี 2557		480	0.45
เงินปันผลระหว่างกาล สำหรับปี 2556	ที่ประชุมคณะกรรมการของบริษัทฯ เมื่อวันที่ 12 พฤศจิกายน 2556	267	0.25
เงินปันผลประจำปี 2555	ที่ประชุมสามัญผู้ถือหุ้นของบริษัทฯ เมื่อวันที่ 22 เมษายน 2556	320	0.30
รวมเงินปันผลจ่ายสำหรับปี 2556		587	0.55

28. ภาวะผูกพันและหนี้สินที่อาจเกิดขึ้น

28.1 ภาวะผูกพันเกี่ยวกับสัญญาระยะยาว

บริษัท

เมื่อวันที่ 19 ธันวาคม 2548 บริษัทฯได้ทำสัญญาให้เช่าที่ดินและขายที่ดินกับบริษัท อมตะ สปริง ดีเวลลอปเม้นท์ จำกัด โดยมีวัตถุประสงค์เพื่อจัดทำสนามกอล์ฟในนิคมอมตะนคร โดยมีเงื่อนไขที่สำคัญในสัญญาดังนี้

1. บริษัทฯให้เช่าที่ดินรวม 274,653 ตารางวา (ประมาณ 687 ไร่) โดยบริษัทฯคิดค่าเช่าปีละ 2 ล้านบาท เริ่มคิดค่าเช่าตั้งแต่วันที่ 1 มกราคม 2553 สัญญาเช่าที่ดินมีระยะเวลา 30 ปี และเมื่อสิ้นสุดระยะเวลาแล้ว ผู้เช่าสามารถต่อสัญญาตามเงื่อนไขเดิมได้อีก 30 ปี
2. บริษัทฯจะขายที่ดินจำนวน 46,443 ตารางวา (ประมาณ 116 ไร่) ในราคาตารางวาละ 7,300 บาท โดยผู้ซื้อที่ดินจะต้องจ่ายเงินมัดจำค่าที่ดินจำนวน 30 ล้านบาท โดยจ่ายปีละไม่ต่ำกว่า 6 ล้านบาท ซึ่งจะต้องชำระให้เสร็จสิ้นภายใน 5 ปี และเมื่อบริษัทฯโอนกรรมสิทธิ์ที่ดินแต่ละเฟสให้กับผู้ซื้อ และผู้ซื้อจะต้องจ่ายค่าที่ดินให้เสร็จสิ้นภายใน 2 ปี นับจากวันโอนที่ดิน

Amata (Vietnam) Joint Stock Company

บริษัทฯยังมีภาระที่จะต้องจ่ายค่าเช่าที่ดินให้กับหน่วยงานราชการของรัฐบาลเวียดนามโดยจะต้องจ่ายชำระค่าใช้จ่ายเกี่ยวกับการเช่าพื้นที่ตามระยะเวลาที่กำหนดในสัญญาเช่าในอัตราค่าเช่าดังนี้

- พื้นที่จำนวน 241.04 เฮกตาร์ ในอัตรา 1,000 เหรียญสหรัฐต่อพื้นที่ 1 เฮกตาร์ต่อปี และจะปรับเพิ่มขึ้นในอัตราร้อยละ 15 ทุกๆ 5 ปี เริ่มตั้งแต่วันที่ 1 มกราคม 2549
- พื้นที่จำนวน 0.47 เฮกตาร์ ในอัตรา 58 ล้านเวียดนามต่งต่อพื้นที่ 1 เฮกตาร์ต่อปี ในช่วง 5 ปีแรก และหลังจากนั้นจะถูกปรับตามความเห็นชอบของหน่วยงานราชการของรัฐบาลเวียดนาม
- พื้นที่จำนวน 140.75 เฮกตาร์ ในอัตรา 145 ล้านเวียดนามต่งต่อพื้นที่ 1 เฮกตาร์ต่อปี ในช่วง 5 ปีแรก และหลังจากนั้นจะถูกปรับตามความเห็นชอบของหน่วยงานราชการของรัฐบาลเวียดนาม
- พื้นที่จำนวน 67.97 เฮกตาร์ ในอัตรา 20.995 ล้านเวียดนามต่งต่อพื้นที่ 1 เฮกตาร์ต่อปี ในช่วง 5 ปีแรก และหลังจากนั้นจะถูกปรับตามความเห็นชอบของหน่วยงานราชการของรัฐบาลเวียดนาม
- พื้นที่จำนวน 17.10 เฮกตาร์ ในอัตรา 36.225 ล้านเวียดนามต่งต่อพื้นที่ 1 เฮกตาร์ต่อปี ในช่วง 5 ปีแรก และหลังจากนั้นจะถูกปรับตามความเห็นชอบของหน่วยงานราชการของรัฐบาลเวียดนาม
- พื้นที่พาณิชย์กรรมจำนวน 15.39 เฮกตาร์ ในอัตรา 750 ล้านเวียดนามต่งต่อพื้นที่ 1 เฮกตาร์ต่อปี ในช่วง 5 ปีแรก และหลังจากนั้นจะถูกปรับตามความเห็นชอบของหน่วยงานราชการของรัฐบาลเวียดนาม

Amata Asia Ltd.

บริษัทฯยังมีภาระผูกพันที่จะต้องจ่ายค่าตอบแทนจากการรับโอนสิทธิการร่วมพัฒนาพื้นที่อุตสาหกรรมในต่างประเทศจากบริษัทที่ไม่เกี่ยวข้องแห่งหนึ่งเป็นจำนวน 2.5 ล้านเหรียญสหรัฐอเมริกา และจะต้องจ่ายค่าตอบแทนอีกร้อยละ 5 ของรายได้ค่าเช่าที่เรียกเก็บจากผู้เช่าช่วง

บริษัท อมตะ วอเตอร์ จำกัด

เพื่อประโยชน์ในการจัดหาหนี้ให้พอเพียงต่อความต้องการใช้น้ำในนิคมอุตสาหกรรมอมตะนครและ นิคมอุตสาหกรรมอมตะซิตี้ บริษัทฯย่อยได้ทำสัญญาระยะยาวเพื่อซื้อน้ำดิบและผลิตน้ำประปากับบริษัทต่างๆ หลายสัญญา ในราคาและปริมาณการใช้น้ำตามที่กำหนดในสัญญาทั้งนี้ราคาสามารถปรับเพิ่มได้ในอนาคตตามดัชนีราคาผู้บริโภค สัญญาเหล่านี้จะสิ้นสุดในปี 2560 ถึงปี 2573

28.2 การค้าประกัน

- (1) ณ วันที่ 31 ธันวาคม 2557 บริษัทฯมีภาระค้าประกันวงเงินสินเชื่อต่อสถาบันการเงินให้กับบริษัทย่อยเป็นมูลค่ารวมประมาณ 32 ล้านบาท (2556: 32 ล้านบาท)
- (2) ณ วันที่ 31 ธันวาคม 2557 บริษัทฯมีภาระค้าประกันวงเงินสินเชื่อที่ออกโดยธนาคารในนามของบริษัทฯเพื่อค้าประกันการร่วมลงทุนในบริษัทอมตะ บี.กริม เพาเวอร์ 4 จำกัด และบริษัท อมตะ บี.กริม เพาเวอร์ 5 จำกัด เป็นจำนวนเงินรวม 577 ล้านบาท (2556: 577 ล้านบาท)
- (3) ณ วันที่ 31 ธันวาคม 2557 บริษัทฯและบริษัทย่อยมีหนังสือค้าประกันที่ออกโดยธนาคารในนามของบริษัทฯและบริษัทย่อยเหลืออยู่เป็นจำนวนเงินประมาณ 25 ล้านบาท และเฉพาะของบริษัทฯ 3 ล้านบาท (2556: 24 ล้านบาท และ 3 ล้านบาท ตามลำดับ) เพื่อค้าประกันการใช้ไฟฟ้าและการปฏิบัติงานตามสัญญาของบริษัทฯและบริษัทย่อย
- (4) ณ วันที่ 31 ธันวาคม 2557 บริษัทฯและบริษัทย่อยมีหนังสือค้าประกันที่ออกโดยธนาคารให้กับ การนิคมอุตสาหกรรมแห่งประเทศไทยเพื่อค้าประกันการปฏิบัติตามสัญญาร่วมดำเนินงานโครงการนิคมอุตสาหกรรมอมตะนคร จังหวัดชลบุรี และโครงการนิคมอุตสาหกรรมอมตะซิตี้ จังหวัดระยองเป็นจำนวนเงินรวม 1,024 ล้านบาท และเฉพาะของบริษัทฯ 441 ล้านบาท (2556: 740 ล้านบาท และ 200 ล้านบาท ตามลำดับ)

29. สัญญาเช่าดำเนินงานซึ่งบริษัทฯและบริษัทย่อยเป็นผู้ให้เช่า

บริษัทฯและบริษัทย่อยมีสัญญาเช่าดำเนินงานที่เกี่ยวข้องกับการให้เช่าที่ดิน อาคารสำนักงาน และอาคารโรงงาน อายุของสัญญา มีระยะเวลาตั้งแต่ 6 เดือน ถึง 50 ปี ณ วันที่ 31 ธันวาคม 2557 สัญญาเช่าดำเนินงานดังกล่าวจะก่อให้เกิดรายได้ค่าเช่าขั้นต้นในอนาคตดังนี้

(หน่วย: ล้านบาท)

	งบการเงินรวม		งบการเงินเฉพาะกิจการ	
	2557	2556	2557	2556
ภายใน 1 ปี	519	459	48	41
1 ถึง 5 ปี	578	524	95	61
มากกว่า 5 ปี	496	372	313	238

30. เครื่องมือทางการเงิน

30.1 นโยบายการบริหารความเสี่ยง

เครื่องมือทางการเงินที่สำคัญของบริษัทฯและบริษัทย่อยตามที่นิยามอยู่ในมาตรฐานการบัญชี ฉบับที่ 107 “การแสดงรายการและการเปิดเผยข้อมูลสำหรับเครื่องมือทางการเงิน” ประกอบด้วย เงินสดและรายการเทียบเท่าเงินสด เงินลงทุนชั่วคราว ลูกหนี้การค้า และลูกหนี้อื่น เงินให้กู้ยืม เจ้าหนี้การค้าและเจ้าหนี้อื่น เงินกู้ยืมระยะสั้นและเงินกู้ยืมระยะยาว บริษัทฯและบริษัทย่อยมีความเสี่ยงที่เกี่ยวข้องกับเครื่องมือทางการเงินดังกล่าว และมีนโยบายในการบริหารความเสี่ยงดังนี้

ความเสี่ยงด้านการให้สินเชื่อ

บริษัทฯและบริษัทย่อยมีความเสี่ยงด้านการให้สินเชื่อที่เกี่ยวข้องกับลูกหนี้การค้าและลูกหนี้อื่น และเงินให้กู้ยืม ฝ่ายบริหารควบคุมความเสี่ยงนี้โดยการกำหนดให้มีนโยบายและวิธีการในการควบคุมสินเชื่อที่เหมาะสม ดังนั้นบริษัทฯและบริษัทย่อยจึงไม่คาดว่าจะได้รับความเสียหายที่เป็นสาระสำคัญจากการให้สินเชื่อ นอกจากนี้ การให้สินเชื่อของบริษัทฯและบริษัทย่อยไม่มีการกระจุกตัวเนื่องจากบริษัทฯและบริษัทย่อยมีฐานของลูกค้าที่หลากหลายและมีอยู่จำนวนมาก ราย จำนวนเงินสูงสุดที่บริษัทฯและบริษัทย่อยอาจต้องสูญเสียจากการให้สินเชื่อคือมูลค่าตามบัญชีของลูกค้าการค้าและลูกหนี้อื่น และเงินให้กู้ยืมที่แสดงอยู่ในงบแสดงฐานะการเงิน

ความเสี่ยงจากอัตราดอกเบี้ย

บริษัทและบริษัทย่อยมีความเสี่ยงจากอัตราดอกเบี้ยที่สำคัญอันเกี่ยวข้องกับเงินฝากสถาบันการเงิน เงินลงทุนชั่วคราว เงินเบิกเกินบัญชี เงินให้กู้ยืม เงินกู้ยืมระยะสั้นและเงินกู้ยืมระยะยาวที่มีดอกเบี้ย อย่างไรก็ตาม เนื่องจากสินทรัพย์และหนี้สินทางการเงินส่วนใหญ่มีอัตราดอกเบี้ยที่ปรับขึ้นลงตาม อัตราตลาด หรือมีอัตราดอกเบี้ยคงที่ซึ่งใกล้เคียงกับอัตราตลาดในปัจจุบัน ความเสี่ยงจากอัตราดอกเบี้ยของบริษัทและบริษัทย่อยจึงอยู่ในระดับต่ำ

ความเสี่ยงจากอัตราแลกเปลี่ยน

บริษัทและบริษัทย่อยมีความเสี่ยงจากอัตราแลกเปลี่ยนอยู่ในระดับต่ำ เนื่องจากธุรกรรมทางการเงินโดยส่วนใหญ่ของบริษัท และบริษัทย่อยอยู่ในสกุลเงินของท้องถิ่นนั้น

30.2 มูลค่ายุติธรรมของเครื่องมือทางการเงิน

เนื่องจากสินทรัพย์และหนี้สินทางการเงินส่วนใหญ่ของบริษัทและบริษัทย่อยจัดอยู่ในประเภทระยะสั้น เงินให้กู้ยืมและเงินกู้ยืมมีอัตราดอกเบี้ยใกล้เคียงกับอัตราดอกเบี้ยในตลาด บริษัทและบริษัทย่อยจึงประมาณมูลค่ายุติธรรมของสินทรัพย์และหนี้สินทางการเงินใกล้เคียงกับมูลค่าตามบัญชีที่แสดงในงบแสดงฐานะการเงิน

มูลค่ายุติธรรม หมายถึง จำนวนเงินที่ผู้ซื้อและผู้ขายตกลงแลกเปลี่ยนสินทรัพย์กันหรือจ่ายชำระหนี้สินในขณะที่ยังมีสภาพรู้ และเต็มใจในการแลกเปลี่ยนและสามารถต่อรองราคากันได้อย่างเป็นอิสระในลักษณะที่ไม่มีความเกี่ยวข้องกัน วิธีการกำหนดมูลค่ายุติธรรมขึ้นอยู่กับลักษณะของเครื่องมือทางการเงิน มูลค่ายุติธรรมจะกำหนดจากราคาตลาดล่าสุด หรือกำหนดขึ้นโดยใช้เกณฑ์การวัดมูลค่าที่เหมาะสม

31. การบริหารจัดการทุน

วัตถุประสงค์ในการบริหารจัดการทุนที่สำคัญของบริษัทคือการจัดให้มีซึ่งโครงสร้างทุนที่เหมาะสมเพื่อสนับสนุนการดำเนินธุรกิจของบริษัทและเสริมสร้างมูลค่าการถือหุ้นให้กับผู้ถือหุ้น โดย ณ วันที่ 31 ธันวาคม 2557 กลุ่มบริษัทมีอัตราส่วนหนี้สินต่อทุนเท่ากับ 0.81:1 (2556: 1.18:1) และเฉพาะของบริษัทมีอัตราส่วนหนี้สินต่อทุนเท่ากับ 0.89:1 (2556: 1.70:1)

32. การอนุมัติงบการเงิน

งบการเงินนี้ได้รับการอนุมัติให้ออกโดยคณะกรรมการของบริษัทเมื่อวันที่ 17 กุมภาพันธ์ 2558

ประวัติผู้บริหาร

นายยุทธ โรจน์วิระสิทธิ์

นายสุรทง เกียรติธนากร

นายโค ชวน จิว

นายเกษม พรอนันต์ริตน์

นางสาวทรงไฉม ถิ่นวพันธ์

นายจิรรัตน์ สุวรรณวิจารณ์

001

ตำแหน่งใน

บริษัท อมตะ คอร์ปอเรชั่น จำกัด (มหาชน)

- ประธานเจ้าหน้าที่พัฒนาธุรกิจ

อายุ

- 51 ปี

การศึกษา

- ปริญญาโท สาขาการตลาด, มหาวิทยาลัยธรรมศาสตร์
- สาขาบริหารงานก่อสร้าง, จุฬาลงกรณ์มหาวิทยาลัย
- ปริญญาตรี สาขาวิศวกรรมโยธา, จุฬาลงกรณ์มหาวิทยาลัย

ตำแหน่งอื่น

- ไม่มี

ประสบการณ์การทำงาน

- 2546-2554 ประธานเจ้าหน้าที่บริหาร บจ. สวนอุตสาหกรรม 304
- 2543-2546 ผู้อำนวยการโครงการอุทยานวิทยาศาสตร์ประเทศไทย, สำนักงานพัฒนาวิทยาศาสตร์และเทคโนโลยีแห่งชาติ

ระยะเวลาการทำงานใน

บริษัท อมตะ คอร์ปอเรชั่น จำกัด (มหาชน)

- 1 ปี 7 เดือน

การถือหุ้นในบริษัท

- ไม่มี

002

ตำแหน่งใน

บริษัท อมตะ คอร์ปอเรชั่น จำกัด (มหาชน)

- รองประธานเจ้าหน้าที่พัฒนาธุรกิจ

อายุ

- 47 ปี

การศึกษา

- ปริญญาโท คณะบริหารธุรกิจ สาขาการจัดการ สถาบันพัฒนาบริหารศาสตร์ ศศินทร์ จุฬาลงกรณ์มหาวิทยาลัย
- ปริญญาโท สาขา Communication & DSP จาก Imperial College London

ตำแหน่งอื่น

- ไม่มี

ประสบการณ์การทำงาน

- 2539-2552: Vice President Siemens Communication Thailand
- 2553-2555: Head of Sale Business Solutions Nokia Siemens Networks Thailand
- 2556-2557: Senior Vice President Business Development Loxley Wireless Plc.

ระยะเวลาการทำงานใน

บริษัท อมตะ คอร์ปอเรชั่น จำกัด (มหาชน)

- 3 เดือน

การถือหุ้นในบริษัท

- ไม่มี

003

ตำแหน่งใน

บริษัท อมตะ คอร์ปอเรชั่น จำกัด (มหาชน)

- ผู้อำนวยการอาวุโสฝ่ายบัญชีและการเงิน ฝ่ายบริหารการลงทุน และฝ่ายเทคโนโลยีสารสนเทศ

อายุ

- 47 ปี

การศึกษา

- ปริญญาตรีสาขาบัญชีและการเงินจากมหาวิทยาลัยกริฟฟิ, บริสเบน, ประเทศออสเตรเลีย
- ผู้สอบบัญชีรับอนุญาต (ASCPA) ประเทศออสเตรเลีย

ตำแหน่งอื่น

- ไม่มี

ประสบการณ์การทำงาน

- บริษัท ซีโนเตอร์ อิเล็กทริก เซาท์อีสต์เอเชีย ประเทศฝรั่งเศส
- 2539 - 2548 โฟแนนเซียลคอนโทรลเลอร์ และผู้อำนวยการการเงินส่วนภูมิภาคเอเชียตะวันออกเฉียงใต้ บริษัท เอ็มจี เอเชีย ประเทศสิงคโปร์
- 2548 - 2552 ผู้อำนวยการการเงินประจำประเทศอินโดนีเซีย บริษัท พีที ซีโนเตอร์ ประเทศอินโดนีเซีย
- 2552 - 2555 ประธานเจ้าหน้าที่บริหารการเงินและผู้อำนวยการประจำประเทศไทย บริษัท ซีโนเตอร์ (ประเทศไทย)
- 2555 - 2556 ผู้อำนวยการโครงการด้านการเงิน (เอเชียตะวันออกเฉียงใต้) บริษัท ซีโนเตอร์อิเลคทริก เอเชียตะวันออกเฉียงใต้ (สำนักงานใหญ่) ประเทศสิงคโปร์

ระยะเวลาการทำงานใน

บริษัท อมตะ คอร์ปอเรชั่น จำกัด (มหาชน)

- 1 ปี 10 เดือน

การถือหุ้นในบริษัท

- ไม่มี

บริษัท อมตะ คอร์ปอเรชั่น จำกัด (มหาชน)

นายกรากร สรวัสวรรณ

นายวิวัฒน์ กรมพิษฐ์

นายท่าจร วรวงศากุล

นางวราภรณ์ จีรานุเคราะห์

นางสาวเด่นดาว โคมลเมศ

นางสาวจินตารัตน์ อิวสกุลชัย

นางจินตนาถาดานัง เพ็ชรวงษ์

นายยาซูไอะ- ชีจิว

004

ตำแหน่งใน

บริษัท อมตะ คอร์ปอเรชั่น จำกัด (มหาชน)

- ผู้อำนวยการโครงการอมตะ ICT

อายุ

- 47 ปี

การศึกษา

- ปริญญาโท Engineering Management, The George Washington University
- ปริญญาตรี สาขาไฟฟ้าอิเล็กทรอนิกส์, สถาบันเทคโนโลยีพระจอมเกล้า เจ้าคุณทหารลาดกระบัง

ตำแหน่งอื่น

- ไม่มี

ประสบการณ์การทำงาน

- 2551 - 2554 รองกรรมการผู้จัดการ, บริษัท ดิจิตอล รีเสิร์ช แอนด์ คอนซัลติ้ง จำกัด
- 2554 - 2557 ผู้อำนวยการ ฝ่ายขายภาครัฐ, บริษัท ไมโครซอฟท์ (ประเทศไทย) จำกัด
- 2557 - ปัจจุบัน ผู้จัดการประจำประเทศไทย, บริษัท ไร่ปี เทคโนโลยี (ประเทศไทย) จำกัด

ระยะเวลาการทำงานใน

บริษัท อมตะ คอร์ปอเรชั่น จำกัด (มหาชน)

- 1 ปี 8 เดือน

การถือหุ้นในบริษัท

- ไม่มี

007

ตำแหน่งใน

บริษัท อมตะ คอร์ปอเรชั่น จำกัด (มหาชน)

- ผู้อำนวยการอาวุโสฝ่ายวิศวกรรมต่างประเทศ : โครงการใหม่

อายุ

- 60 ปี

การศึกษา

- ปริญญาตรี สาขาวิศวกรรมโยธา มหาวิทยาลัยเชียงใหม่

ตำแหน่งอื่น

- กรรมการ บริษัท อมตะ วอเตอร์ จำกัด
- กรรมการ บริษัท อมตะ ฟาซิลิตี้ เซอร์วิส จำกัด
- กรรมการ บริษัท ชัมมิต เรดดี บิลท์ จำกัด

ระยะเวลาการทำงานใน

บริษัท อมตะ คอร์ปอเรชั่น จำกัด (มหาชน)

- 22 ปี

การถือหุ้นในบริษัท

- ไม่มี

005

ตำแหน่งใน บริษัท อมตะ คอร์ปอเรชั่น จำกัด (มหาชน)

- ผู้อำนวยการฝ่ายการตลาดและการขาย

อายุ

- 53 ปี

การศึกษา

- ปริญญาตรี คณะศิลปศาสตร์ (ภาษาอังกฤษ) มหาวิทยาลัยธรรมศาสตร์

ตำแหน่งอื่น

- กรรมการ Amata (Vietnam) Joint Stock Company
- กรรมการ บริษัท อมตะ วีเอ็น จำกัด (มหาชน)
- กรรมการ Amata Global Ltd.

ระยะเวลาการทำงานใน บริษัท อมตะ คอร์ปอเรชั่น จำกัด (มหาชน)

- 25 ปี

การถือหุ้นในบริษัท

- ไม่มี

008

ตำแหน่งใน

บริษัท อมตะ คอร์ปอเรชั่น จำกัด (มหาชน)

- ผู้อำนวยการกลุ่มงานวิศวกรรม

อายุ

- 52 ปี

การศึกษา

- ปริญญาโท สาขาบริหารธุรกิจจาก มหาวิทยาลัยเกษตรศาสตร์
- ปริญญาโท สาขาบริหารธุรกิจจาก สถาบันบัณฑิตบริหารธุรกิจศศินทร์แห่งจุฬาลงกรณ์มหาวิทยาลัย

ตำแหน่งอื่น

- ไม่มี

ประสบการณ์การทำงาน

- 2546-2554 กรรมการผู้จัดการ, บริษัท กรมดัชนี คอร์ป จำกัด

ระยะเวลาการทำงานใน

บริษัท อมตะ คอร์ปอเรชั่น จำกัด (มหาชน)

- 3 ปี

การถือหุ้นในบริษัท

- ไม่มี

006

ตำแหน่งใน

บริษัท อมตะ คอร์ปอเรชั่น จำกัด (มหาชน)

- ผู้อำนวยการฝ่ายที่ดินและประสานงานราชการ

อายุ

- 53 ปี

การศึกษา

- ปริญญาตรี สาขานิติศาสตร์ มหาวิทยาลัยรามคำแหง

ตำแหน่งอื่น

- ไม่มี

ระยะเวลาการทำงานใน

บริษัท อมตะ คอร์ปอเรชั่น จำกัด (มหาชน)

- 26 ปี

การถือหุ้นในบริษัท

- ไม่มี

009

ตำแหน่งใน

บริษัท อมตะ คอร์ปอเรชั่น จำกัด (มหาชน)

- ผู้อำนวยการฝ่ายวิเทศสัมพันธ์

อายุ

- 59 ปี

การศึกษา

- ปริญญาโท สาขาการบริหารธุรกิจ มหาวิทยาลัยเกษตรศาสตร์

ตำแหน่งอื่น

- ไม่มี

ระยะเวลาการทำงานใน

บริษัท อมตะ คอร์ปอเรชั่น จำกัด (มหาชน)

- 26 ปี

การถือหุ้นในบริษัท

- ไม่มี

010

ตำแหน่งใน

บริษัท อมตะ คอร์ปอเรชั่น จำกัด (มหาชน)

- เลขานุการบริษัท กลุ่มอมตะ

อายุ

- 56 ปี

การศึกษา

- ปริญญาตรี สาขาการบัญชี มหาวิทยาลัยธรรมศาสตร์
- การเข้ารับการอบรมจาก สมาคมส่งเสริมสถาบันกรรมการบริษัทไทย (IOD)
- Company Secretary Program เมื่อ 2546
- Effective Minute Taking เมื่อ 2549
- Board Reporting Program เมื่อ 2556

ตำแหน่งอื่น

- กรรมการบริษัท แวนเทค อมตะ โลจิสติกส์ (ประเทศไทย) จำกัด
- กรรมการบริษัท อมตะ ดีเวลลอปเม้นท์ จำกัด
- กรรมการบริษัท อมตะ แมนชั่น เซอร์วิส จำกัด

ระยะเวลาการทำงานใน

บริษัท อมตะ คอร์ปอเรชั่น จำกัด (มหาชน)

- 25 ปี

การถือหุ้นในบริษัท

- 232,840 หุ้น

013

ตำแหน่งใน

บริษัท อมตะ คอร์ปอเรชั่น จำกัด (มหาชน)

- ผู้จัดการอาวุโสฝ่ายทรัพยากรบุคคลและธุรการ

อายุ

- 58 ปี

การศึกษา

- ปริญญาโท คณะครุศาสตร์ จุฬาลงกรณ์มหาวิทยาลัย

ตำแหน่งอื่น

- ไม่มี

ประสบการณ์การทำงาน

- ไม่มี

ระยะเวลาการทำงานใน

บริษัท อมตะ คอร์ปอเรชั่น จำกัด (มหาชน)

- 3 ปี 4 เดือน

011

ตำแหน่งใน

บริษัท อมตะ คอร์ปอเรชั่น จำกัด (มหาชน)

- ผู้อำนวยการงานการเงินองค์กร

อายุ

- 53 ปี

การศึกษา

- ปริญญาโท สาขาบริหารธุรกิจและการจัดการ, สถาบันบัณฑิตพัฒนบริหารศาสตร์ (NIDA)

ตำแหน่งอื่น

- กรรมการ บริษัท อมตะ ฟาซิลิตี้ เซอร์วิส จำกัด
- กรรมการ บริษัท อมตะ ซัมมิท เรดดี บิลท์ จำกัด
- กรรมการ บริษัท พัฒนาอสังหาริมทรัพย์ เพื่อการอุตสาหกรรมระยอง (ไทย-จีน) จำกัด
- กรรมการ Amata Global Ltd.
- กรรมการผู้จัดการ บริษัท อมตะ ซัมมิท ริทส์ แมนเนจเม้นท์ จำกัด
- Inspection Committee, Amata (Vietnam) Joint Stock Company

ระยะเวลาการทำงานใน

บริษัท อมตะ คอร์ปอเรชั่น จำกัด (มหาชน)

- 24 ปี

การถือหุ้นในบริษัท

- ไม่มี

014

ตำแหน่งใน

บริษัท อมตะ คอร์ปอเรชั่น จำกัด (มหาชน)

- ผู้จัดการการตลาด

อายุ

- 43 ปี

การศึกษา

- ปริญญาตรี สาขาภาษาอังกฤษ Kansai Gaidai University, Japan

ตำแหน่งอื่น

- ไม่มี

ระยะเวลาการทำงานใน

บริษัท อมตะ คอร์ปอเรชั่น จำกัด (มหาชน)

- 16 ปี

012

ตำแหน่งใน

บริษัท อมตะ คอร์ปอเรชั่น จำกัด (มหาชน)

- ผู้อำนวยการกลุ่มงานบัญชี

อายุ

- 53 ปี

การศึกษา

- ปริญญาโท สาขาบริหารธุรกิจจาก มหาวิทยาลัยรามคำแหง

ตำแหน่งอื่น

- ไม่มี

ประสบการณ์การทำงาน

- 2536-2557 Senior Manager - Finance & Control, Schneider Group

ระยะเวลาการทำงานใน

บริษัท อมตะ คอร์ปอเรชั่น จำกัด (มหาชน)

- 9 เดือน

การถือหุ้นในบริษัท

- ไม่มี

ประวัติผู้บริหาร บริษัทย่อย

นางสมหะทัย พานิชจิระ

นายกัมพล ฤทธิชัย

นายรุ่งชาติ สายถิ่น

นายอัครเรศร์ รุ่งรวย

นางสาวจินจิรา แยมยิ้ม

001

ตำแหน่งใน

บริษัท อมตะ วิเอ็น จำกัด (มหาชน)

- กรรมการและประธานเจ้าหน้าที่บริหาร

อายุ

- 49 ปี

การศึกษา

- ปริญญาโท คณะบริหารธุรกิจ สาขาการจัดการ สถาบันพัฒนบริหารศาสตร์ ศศินทร์ จุฬาลงกรณ์มหาวิทยาลัย

ตำแหน่งอื่น

- ประธานกรรมการการลงทุน บมจ. อมตะ คอร์ปอเรชั่น
- กรรมการและประธานกรรมการ Amata Asia Ltd.
- กรรมการผู้จัดการ Amata (Vietnam) Joint Stock Company
- กรรมการ บริษัท อมตะ โฮลดิ้ง จำกัด
- กรรมการ บริษัท ชีวาทัย จำกัด
- กรรมการ บริษัท โกลบอล เอ็นไวรอนเม้นทอล เทคโนโลยี จำกัด (GETCO)
- กรรมการ บริษัท เอทีพี 30 คอร์ปอเรชั่น จำกัด
- กรรมการ มูลนิธิ อมตะ

ระยะเวลาการทำงานในกลุ่ม

บริษัท อมตะ คอร์ปอเรชั่น จำกัด (มหาชน)

- 10 ปี

004

ตำแหน่งใน

บริษัท อมตะ ฟาซิลิตี้ เซอร์วิส จำกัด

- กรรมการผู้จัดการ

อายุ

- 47 ปี

การศึกษา

- ปริญญาโท สาขาการบริหารธุรกิจและการจัดการ Southwest Missouri State University U.S.A.
- ปริญญาตรี สาขาเศรษฐศาสตร์ มหาวิทยาลัยธรรมศาสตร์

ตำแหน่งอื่น

- กรรมการ บริษัท อมตะ จัดจำหน่ายก๊าซธรรมชาติ จำกัด
- กรรมการ บริษัท สตราทีจิค เอ็นจิเนียริ่ง แอนด์ แอดวานซ์ เทคโนโลยีส์ เซอร์วิสเชส (ประเทศไทย) จำกัด

ระยะเวลาการทำงานในกลุ่มอมตะ

- 15 ปี

002

ตำแหน่งใน

บริษัท อมตะ วิเอ็น จำกัด (มหาชน)

- กรรมการและประธานเจ้าหน้าที่ปฏิบัติการ

อายุ

- 55 ปี

การศึกษา

- ปริญญาโท สาขา Science in Industrial Engineering จาก The university of Texas at Arlington

ตำแหน่งอื่น

- ไม่มี

ประสบการณ์การทำงาน

- 2551-2553 CEO, Pataya Food Industries Limited
- 2553-2556 CEO, Daidomon Group PCL.

ระยะเวลาการทำงานใน

บริษัท อมตะ วิเอ็น จำกัด (มหาชน)

- 1 ปี 7 เดือน

การถือหุ้นในบริษัท

- ไม่มี

003

ตำแหน่งใน

บริษัท อมตะ วอเตอร์ จำกัด

- กรรมการผู้จัดการ

อายุ

- 53 ปี

การศึกษา

- ปริญญาโท สาขาบริหารธุรกิจ มหาวิทยาลัยบูรพา
- ปริญญาตรี สาขาวิศวกรรมโยธา มหาวิทยาลัยเชียงใหม่

ตำแหน่งอื่น

- กรรมการ บริษัท อมตะ ฟาซิลิตี้ เซอร์วิส จำกัด

ระยะเวลาการทำงานใน

บริษัท อมตะ วอเตอร์ จำกัด

- 13 ปี

005

ตำแหน่งใน

บริษัท อมตะ-จิมมิต เรดักซ์ จำกัด

- กรรมการผู้จัดการ

อายุ

- 47 ปี

การศึกษา

- ปริญญาโท สาขาบริหารธุรกิจและการจัดการ, Boston University, U.S.A.

ตำแหน่งอื่น

- ไม่มี

ระยะเวลาการทำงานใน

บริษัท อมตะ-จิมมิต เรดักซ์ จำกัด

- 10 ปี

ตารางแสดงการดำรงตำแหน่งของผู้บริหาร และผู้มีอำนาจควบคุมในบริษัทย่อย
บริษัทร่วม และบริษัทที่เกี่ยวข้อง

รายชื่อบริษัท	บริษัท	บริษัทย่อย								บริษัทร่วม							บริษัทที่เกี่ยวข้อง						
		City	AVN	AW	AFS	AAasia	ASRB	Amata VN	TCR	Global	ASRB-R	BIP-D	VIA	ANGD	ABPL	SEALS	ABP4	ABP5	ABP3	BIP-S	APBH	ABPR1	ABPR2
นายจักกัชัย พาณิชพัฒน์	X, //	/, //	X	/																			
นายวิกรม กรมดิษฐ์	/, //, **	/, //					X				/								/				
นายวิบูลย์ กรมดิษฐ์	/, //, **	/, //	/, //	/, //	/	/, //	/, //		/, //														
นายอนุชา สิหนาทกฤกุล	/	/	/		/	/								/		/	/				/	/	
นายพนพันธ์ เมืองโคตร	/																						
รศ.ดร. สมเจตน์ ทิณพงษ์	/																						
นายวัฒนา สุภรณ์ไพบูลย์	/, //															/	/						
นายยุทธ โรจน์วีระสิงห์	**																						
นาย โค ชวน ชิว	**																						
นายสุรกิจ เกียรติธนากร	*																						
นายเกษม พรอนันต์รัตน์	*																						
นางสาวทรงโฉม ตั้งนพพันธ์	*	/					/		/														
นายชัยรัตน์ สุวรรณวิจารณ์	*																						
นายภราดร สรวงสุวรรณ	*		/, //	/, //		/																	
นายวิวัฒน์ กรมดิษฐ์	*																						
นายกำจร วรวงศากุล	*																						
นางวารภรณ์ วัชรานุเคราะห์	*										/	/							/				
นางสาวเด่นดาว โกมลเมศ	*			/, //	/	/, //	/	/, //	/	/	/												
นางสาวจินดารัตน์ อังกุลชัย	*																						

หมายเหตุ	City	=	บริษัท อมตะ ซิตี้ จำกัด
	AVN	=	Amata (Vietnam) Joint Stock Company
	AW	=	บริษัท อมตะ วอเตอร์ จำกัด
	AFS	=	บริษัท อมตะ ฟาซิลิตี้ เซอร์วิส จำกัด
	AAsia	=	Amata Asia Ltd.
	ASRB	=	บริษัท อมตะ ซัมมิท เรดดี บิลท์ จำกัด
	Amata VN	=	บริษัท อมตะ วีเอ็น จำกัด (มหาชน)
	TCR	=	บริษัท พัฒนาอสังหาริมทรัพย์ เพื่อการอุตสาหกรรมระยะยง (ไทย-จีน) จำกัด
	Global	=	Amata Global Pte. Ltd.
	ASRB-R	=	บจก. อมตะ ซัมมิท รีทส์ แมเนจเม้นท์
	BIP-D	=	บริษัท อมตะ ดีเวลลอปเม้นท์ จำกัด
	VIA	=	บริษัท แวนเทค อมตะ โลจิสติกส์ (ประเทศไทย) จำกัด
	ANGD	=	บริษัท อมตะ จัดจำหน่ายก๊าซธรรมชาติ จำกัด
	ABPL	=	บริษัท อมตะ บี.กริม เพาเวอร์ จำกัด
	SEALS	=	บริษัท สตราทีจิก เอ็นจิเนียริ่ง แอนด์ แอดวานสท์ โลจิสติกส์ เซอร์วิสเชส (ประเทศไทย) จำกัด
	ABP 4	=	บริษัท อมตะ บี.กริม เพาเวอร์ 4 จำกัด
	ABP 5	=	บริษัท อมตะ บี.กริม เพาเวอร์ 5 จำกัด
	ABP 3	=	บริษัท อมตะ บี.กริม เพาเวอร์ 3 จำกัด
	BIP-S	=	บริษัท อมตะ แมนชั่น เซอร์วิส จำกัด
	APBH	=	บริษัท อมตะ เพาเวอร์ (เบียนหัว) จำกัด
	ABPR 1	=	บริษัท อมตะ บี.กริม เพาเวอร์ (ระยอง) 1 จำกัด
	ABPR 2	=	บริษัท อมตะ บี.กริม เพาเวอร์ (ระยอง) 2 จำกัด
	X	=	ประธานกรรมการ
	/	=	กรรมการ
	//	=	กรรมการบริหาร
	**	=	ผู้บริหารตามนิยามของ ก.ล.ต.
	*	=	ผู้บริหาร

รายละเอียดเกี่ยวกับ กรรมการของบริษัทย่อย

รายชื่อกรรมการ	บริษัทย่อย									
	บจก. อมตะซีดี	Amata (Vietnam) Joint Stock Company	บจก. อมตะ วอเตอร์	บจก. อมตะ ฟาสซิตี เชอร์วิส	Amata Asia Ltd.	บจก. อมตะ ซัมมิท เรด ดีบีลท์	บมจ. อมตะ วีเอ็น	บจก. พัฒนา อสังหาริมทรัพย์ เพื่อการ อุตสาหกรรม ระยอง (ไทย-จีน)	Amata Global Pte.Ltd.	บจก. อมตะ ซัมมิท รีทส์ แมนเจ เน้นท์
นายอาสา สารสิน	X									
พล.ต.ชวลิต ยอธมณี	/, //			X						
นายวิกรม กรมดิษฐ์	/, //						X			
นายฮาราลด์ ลิงค์	/									
นายอนุชา สีหหนาทถากุล		/	/		/	/				
นายจักษ์ชัย พานิชพัฒน์	/, //		X		/					
นายวิบูลย์ กรมดิษฐ์	/, //		/, //	/, //	/	/, //		/, //		
นางสมหะทัย พานิชชีวะ		/			X		/			
ดร. วรภัทร โตณะเกษม		/					/			
นายภราดร สรงสุวรรณ			/, //	/, //		/				
นายกมลชัย ภัทโรดม			/, //							
นายธนัททร ทรกุล			/	/						
นายชูชาติ สายถิ่น			/, //	/						
นางสาวทรงไฉม ตั้งนพพันธ์		/					/		/	
นางสาวจันจิรา แย้มยิ้ม						/, //				
นางสาวกานติมา เจริญไชยประเสริฐ			/							
นางสาวเด่นดาว โกมลเมศ				/, //		/		/, //	/	/
Ms.Ng Choon Soon									/	

บริษัทย่อย

รายชื่อกรรมการ	บจก. อมตะซีดี	Amata (Vietnam) Joint Stock Company	บจก. อมตะ วอเตอร์	บจก. อมตะ ฟาสิลิตี้ เซอร์วิส	Amata Asia Ltd.	บจก. อมตะ ซัมมิท เรด ดีบีลท์	บมจ. อมตะ วิ เอ็น	บจก. พัฒนา อสังหาริมทรัพย์ เพื่อการ อุตสาหกรรม ระยอง (ไทย-จีน)	Amata Global Pte. Ltd.	บจก. อมตะ ซัมมิท รีทส์ แมนเนจ เม้นท์
นายอัศวินเรศร์ ชูช่วย				/, //						
นายชูทอง พัฒนะเมลิอง						X, //				
นายสันติ พัฒนะเมลิอง						/, //				
นายทวีวัฒน์ จุฬางกูร						/				
นายกรกฤษ จุฬางกูร						/				
นางอัจฉริย์ วิเศษศิริ							/			
Mr. Mats Anders Lundqvist							/			
Mr. Chu Thanh Son		/								
Mr. Do Ngoc Son		/					/			
Mr. Huynh Ngoc Phien		X					/			
Mrs. Pham Thi Thanh Huong		/								
Mr. Nguyen Minh Huy		/								
นายกำพล ตติยกวี		/					/			
นายชิตชัย วรรณสถิตย์								X		
นายหวัง ลี เซง								/		
นายเชียว ฉี จิง								/		
นายฉวี เกิง โหล่ว								/, //		
นายจ้าว ปิง								/, //		
นายอภิรักษ์ ฒ ระนอง										/
นายสรวง สนิทวงศ์ ฒ อยุธยา										/

หมายเหตุ X = ประธานกรรมการ
/ = กรรมการ
// = กรรมการบริหาร

ผู้นำการพัฒนาเมืองอุตสาหกรรมระดับโลก

AMATA
Creating Cities, Driving Economies

บริษัท อมตะ คอร์ปอเรชั่น จำกัด (มหาชน)

ประเทศไทย

บมจ. อมตะ คอร์ปอเรชั่น
นิคมอุตสาหกรรมอมตะนคร
700 หมู่ที่ 1 ตำบลคลองตำหรุ
อำเภอเมืองชลบุรี
จังหวัดชลบุรี 20000
โทรศัพท์ : +66 38 939 007
โทรสาร : +66 38 939 000

บริษัท อมตะ จีที จำกัด
นิคมอุตสาหกรรมอมตะจีที
7 หมู่ที่ 3 ตำบลบ่อวิน
อำเภอศรีราชา จังหวัดชลบุรี 20230
โทรศัพท์ : +66 38 497 007
โทรสาร : +66 38 497 000

สำนักงานกรุงเทพฯ

2126 อาคารกรมพิเศษ
ถนนเพชรบุรีตัดใหม่
แขวงบางกะปิ เขตห้วยขวาง
กทม. 10310
โทรศัพท์ : +66 2 792 0000
โทรสาร : +66 2 318 1096

VIETNAM

Amata (Vietnam) Joint Stock Company
Long Binh Ward, Bien Hoa City,
Dong Nai Province, Vietnam
Tel : (84) 61 3991 007
Fax : (84) 61 3892 895