รายงานประจำปี 2553 Annual Report 2010

Bring The Beautiful World Back

genco

บริษัท บริหารและพัฒนาเพื่อการอนุรักษ์สิ่งแวดล้อม จำกัด (มหาชน)
GENERAL ENVIRONMENTAL CONSERVATION PUBLIC COMPANY LIMITED

สารบัญ contents

004	สารจากประธานกรรมการ Message from the Chairman of the Board
008	คณะกรรมการ Board of Directors
013	โครงสร้างองค์กร Organization Chart
014	คณะผู้บริหาร Management Team
016	ข้อมูลทั่วไปบริษัท Company's Information
019	ประวัติความเป็นมา Background
020	ข้อมูลทางการเงินโดยสรุป Significant Financial Data

genco

022	ลักษณะการประกอบธุรกิจ Nature of Business
026	โครงสร้างรายได้ Income Structure
028	การวิเคราะห์ภาวะอุตสาหกรรมและแนวโน้มปี 2554 Industry and Trend Analysis for the year 2011
030	ปัจจัยความเสี่ยง Risk Factors
034	โครงสร้างการถือหุ้น Shareholding Structure
036	การจัดการ Menagement
050	รายงานการกำกับดูแลกิจการ Corporate Governance Report
062	รายงานความรับผิดชอบของคณะกรรมการบริษัทฯ ต่อรายงานทางการเงิน The Board of Directors' Report on Responsibility for the Financial Statements
064	รายการระหว่างกัน Related Party Transactions
	unsายงานและการวิเคราะห์ของฝ่ายบริหาร Management Discussion and Analysis
076/112	รายงานการดำเนินงานของคณะกรรมการตรวจสอบ ประจำปี 2553 The Audit Committee Performance Report for 2010
078/114	ຣາຍນາມขອນຜູ້ສອບບັญชีຣັບອນຸດງາຕ Report Of Certified Public Accountant
079/115	งบการเงิน Financial Statemenrs

Vision is a leading organization in the administration and the management of industrial waste for environment conservation.

พีนธกิจ mission

- บริหารการจัดการด้านสิ่งแวดล้อมให้มีประสิทธิภาพ
- ใช้ระบบเทคโนโลยีชั้นนำ
- รักษามาตรฐานในการบำบัดและกำจัดของเสียอุตสาหกรรม
- ดำเนินงานให้สอดคล้องกับกฎหมายและข้อบังคับของหน่วยงานกำกับดูแล
- ส่งเสริมและสนับสนุนกิจกรรมสาธารณะประโยชน์ของชุมชนและสังคม
- Environmental administration and management to have efficiency.
- Using leading technology system.
- Keeping standard in the treatment and disposal of industrial waste.
- Operation to be in line with the law and regulations of the supervising agency.
- Promotion and support of the public charity activities of the communities and society.

สารจากประธานกรรมการ Message from the Chairman of the Board

บริษัท บริหารและพัฒนาเพื่อการอนุรักษ์สิ่งแวดล้อม จำกัด (มหาชน) หรือ GENCO ก่อตั้งขึ้นโดยความ ร่วมมือกันระหว่างภาครัฐและเอกชน เพื่อดำเนินธุรกิจทางด้านการจัดการกากของเสียจากการผลิตของอุตสาหกรรม อย่างเป็นระบบถูกต้องตามหลักวิชาการและเป็นไปตามมาตรฐานสากล อันจะนำมาซึ่งการป้องกันปัญหามลภาวะที่อาจ ส่งผลกระทบต่อสุขภาพอนามัยของประชาชนและสิ่งแวดล้อมโดยรวม การดำเนินงานของบริษัทฯ จึงมีส่วนสำคัญในการ ทำให้เกิดการพัฒนาอุตสาหกรรมอย่างยั่งยืน

GENCO เป็นบริษัทเอกชนรายแรกที่เข้ามาดำเนินธุรกิจประเภทนี้ ซึ่งตลอดระยะเวลาที่ผ่านมาบริษัทฯ ตระหนัก ดีว่าการดำเนินธุรกิจบำบัดและกำจัดของเสียอุตสาหกรรมไม่ใช่เรื่องง่าย บริษัทฯ ต้องเผชิญกับปัญหาอุปสรรคต่าง ๆ มากมาย ทั้งเรื่องการจัดหาทำเลที่ตั้งที่เหมาะสมของพื้นที่ฝังกลบ การจัดทำรายงานการวิเคราะห์ผลกระทบสิ่งแวดล้อม (EIA) การประเมินผลกระทบด้านสุขภาพ (HIA) รวมไปถึงการขาดจิตสำนึก การขาดความรู้และความเข้าใจของผู้ ประกอบการอุตสาหกรรม

แม้วันนี้บริษัทฯ จะมีผลประกอบการยังไม่เป็นที่น่าพอใจ เนื่องจากไม่เป็นไปตามเป้าหมายที่ตั้งไว้ สาเหตุจาก ต้นทุนการดำเนินงานที่สูง มีการแข่งขันด้านราคาอย่างมาก แต่ผู้บริหารก็มิได้นิ่งนอนใจที่จะดูแลแก้ไข เสริมสร้างหา กลยุทธ์ใหม่ ๆ ให้สามารถแข่งขันกับบริษัทคู่แข่งได้ แต่อย่างไรก็ดี GENCO ก็มีความภูมิใจที่ได้ดำเนินธุรกิจอย่างมี คุณภาพ ได้มาตรฐาน และมีความรับผิดชอบต่อสังคม เพราะตระหนักดีว่านอกจากการดำเนินธุรกิจที่ประสบผลสำเร็จ แล้ว บริษัทฯ ยังต้องดำรงตนเป็นแบบอย่างที่ดี เพื่อช่วยส่งเสริมการพัฒนาอุตสาหกรรมของประเทศไทยให้มีคุณภาพ ทัดเทียมกับต่างชาติที่คำนึงถึงสิ่งแวดล้อม

ณ โอกาสนี้ ในนามของคณะกรรมการบริษัท บริหารและพัฒนาเพื่อการอนุรักษ์สิ่งแวดล้อม จำกัด (มหาชน) ขอขอบพระคุณผู้ถือหุ้น ลูกค้า และผู้ให้การสนับสนุนบริษัทฯ ทุกท่านที่ได้ให้ความไว้วางใจในการดำเนินงานของบริษัทฯ และหวังเป็นอย่างยิ่งว่าจะยังคงได้รับความปรารถนาดีเช่นนี้สืบไป

General Environmental Conservation Public Company Limited or GENCO was established by the collaboration between government and private sectors to operate business in industrial waste disposal systematically and in accordance to the theory and international standard. Which will bring about the prevention of pollution problems that will affect the overall environment and people's health. The company operation plays an important role in promoting sustainable industrial development.

GENCO was the first private company that operates this type of business. Over the years the company had always been aware that it is very challenging to operate the industrial waste treatment and disposal business. The company had faced several difficulties such as finding a suitable location for landfill, compiling the Environmental Impact Assessment (EIA), Health Impact Assessment (HIA) including lack of awareness, as well as lack of knowledge and understanding of the Manufacturers.

Even though today, the company operating result was not that pleasing due to the fact that things does not goes according to the goal set because of high operating cost and high competition in price but the directors were not at ease to fix the problems and build new strategies to be able to compete with the business competitors. However GENCO is proud to operates its business with quality, up to the standard and with social responsibility because GENCO realized that apart from operating the business that was already success the company still maintain itself to be a positive role model to support and improve Thai's industrial to have an equal quality with other countries that are concern with the environment.

On this occasion the Board of Directors of General Environmental Conservation Public Company Limited wishes to express appreciation to all shareholders, customers and those that supported the company for the continuing confidents in our operation and highly hope that the company will receive this goodwill continuously.

ดร. วิทูรย์ สิมะโชคดี ประธานกรรมการ

Dr. Witoon Simachokedee Chairman

ผืนน้ำใสบริสุทธิ์ ต้นไม้นานามันธุ์ อากาศสดชื่นแจ่มใส กอปรเป็นโลกใบสวยให้กับทุกสรรพชีวิต แม้วันนี้โลกจะเปลี่ยนแปลง ขาดความสวยงามไปเพียงใดจากน้ำมือของเราเอง แต่ **GENCO** พร้อมเป็นส่วนหนึ่งที่ยังคงยึดมั่นดำเนินงานด้วยความตั้งมั่น อยู่บนความรับผิดชอบต่อสังคมและสิ่งแวดล้อม เพื่อคืนความสวยงาม สดใสให้กับโลกใบเดิมยั่งยืนตลอดไป

Bring The Beautiful World Back

Pure clean water, various kinds of trees, clear blue sky embraced into beautiful world for all livings. Even though the world had changed and had been marred at our own hands.

But **GENCO** adhere to operates persistently on responsibility for society and environment to return the everlasting sublimity to the world.

ดร. วิทูรย์ สิมะโชคดี ประธานกรรมการ

Dr. Witoon Simachokedee

การศึกษา

- ปริญญาเอก ปรัชญาดุษฎีบัณฑิต รัฐประศาสนศาสตร์ (การบริหารจัดการภาครัฐและภาคเอกชน) มหาวิทยาลัยรามคำแหง
- ปริญญาโท พาณิชยศาสตร์มหาบัณฑิต (MBA) มหาวิทยาลัยธรรมศาสตร์
- 💿 ปริญญาตรี นิติศาสตร์บัณฑิต มหาวิทยาลัยธรรมศาสตร์
- ปริญญาตรี วิศวกรรมศาสตร์บัณฑิต (วิศวกรรมไฟฟ้า) มหาวิทยาลัยเกษตรศาสตร์
- ปริญญาบัตรวิทยาลัยป้องกันราชอาณาจักร (รุ่นที่ 46)
- ประกาศนียบัตรผู้บริหารกระบวนการยุติธรรมระดับสูง (บยส.) รุ่นที่ 13 วิทยาลัยการยุติธรรม
- ประกาศนียบัตรนักบริหารระดับสูง (นบส.) รุ่น 33 สำนักงาน คณะกรรมการข้าราชการพลเรือน
- ประกาศนียบัตรขั้นสูงการบริหารงานภาครัฐและกฏหมายมหาชน (ปรม.) รุ่น 5 สถาบันพระปกเกล้าฯ
- ประกาศนียบัตร การเมืองการปกครองในระบอบประชาธิปไตย สำหรับนักบริหารระดับสูง (ปปร.) รุ่นที่ 11 สถาบันพระปกเกล้าฯ
- o ประกาศนียบัตร หลักสูตร DCP รุ่น 115/2009
- ประกาศนียบัตร หลักสูตร FSD รุ่น 4/2009

ตำแหน่งปัจจุบัน

- ประธานกรรมการ บมจ. บริหารและพัฒนาเพื่อการอนุรักษ์ สิ่งแวดล้อม
- ปลัดกระทรวงอุตสาหกรรม
- ประธานกรรมการ บริษัท กฟฝ.อินเตอร์เนชั่นแนล จำกัด
- ประธานกรรมการ บมจ. ผลิตไฟฟ้าราชบรี โฮลดิ้ง
- 💿 กรรมการ บมจ. ปตท.เคมิคอล
- 💿 กรรมการ การไฟฟ้าฝ่ายผลิตแห่งประเทศไทย
- กรรมการ บมจ. ปตท.อะโรเมติกส์และการกลั่น

ประสบการณ์ทำงาน

- 💿 อธิบดีกรมโรงงานอุตสาหกรรม
- อธิบดีกรมอุตสาหกรรมพื้นฐานและการเหมืองแร่

EDUCATION

- Ph.D. in Public Administration (Public and Private Management), Ramkhamhaeng University
- Master of Business Administration, Thammasat University
- Bachelor of Law, Thammasat University
- Bachelor of Engineering (Electrical Engineering),
 Kasetsart University
- National Defence College Diploma (Class 46)
- Certificate, Senior Executives on Justice Administration (Class 13), National Justice Academy
- Certificate, Civil Service Executive Development Program (Class 33), Office of the Civil Service Commission
- Diploma in Management of Public Economy, College of Politics and Governance, King Prajadhipok's Institute (Class 5)
- Diploma in Political and Governance Program, King Praiadhipok's Institute (Class 11)
- Certificate, Director Certification Program 115/2009, Thai Institute of Directors
- Certificate, Financial Statement for Director Program 4/2009, Thai Institute of Directors

CURRENT POSITION

- Chairman, General Environmental Conservation Pcl.
- Permanent Secretary, Ministry of Industry
- O Chairman, EGAT International Co., Ltd.
- Chairman, Ratchburi Electricity Generating Holding Pcl.
- Director, PTT Chemical Pcl.
- Director, the Electricity Generating Authority of Thailand
- O Director, PTT Aromatics and Refining Pcl.

WORKING EXPERIENCE

- Director-General, Department of Industrial Works, Ministry of Industry
- Director-General, Department of Primary Industries and Mines, Ministry of Industry

นายประพัฒน์ วนาพิทักษ์ รองประธานกรรมการ

Mr. Prapat Vanapitaksa Vice Chairman

การศึกษา

- ปริญญาโท Business Administration (Management),
 Eastern New Mexico University, USA.
- ปริญญาตรี วิศวกรรมศาสตร์บัณฑิต, South Eastern Oklahoma University, USA.
- ปริญญาบัตรวิทยาลัยป้องกันราชอาณาจักร (รุ่นที่ 47)
- ประกาศนียบัตรนักบริหารระดับสูง (นบส.) สำนักงาน คณะกรรมการข้าราชการพลเรือน
- ประกาศนียบัตรการฝึกอบรมโรงเรียนส่งกำลังบำรุงทหารบก รุ่นที่ 2

ตำแหน่งปัจจุบัน

- รองประธานกรรมการ บมจ. บริหารและพัฒนาเพื่อการอนุรักษ์ สิ่งแวดลักม
- อธิบดีกรมโรงงานอุตสาหกรรม กระทรวงอุตสาหกรรม

ประสบการณ์ทำงาน

- ผู้ตรวจราชการกระทรวงอุตสาหกรรม
- รองอธิบดีกรมส่งเสริมอุตสาหกรรม กระทรวงอุตสาหกรรม
- ผู้อำนวยการสำนักพัฒนาอุตสาหกรรมสนับสนุน กรมส่งเสริมอุตสาหกรรม
- ผู้อำนวยการศูนย์ส่งเสริมอุตสาหกรรม ภาคที่ 8 จังหวัดระยอง กรมส่งเสริมอุตสาหกรรม

EDUCATION

- Master of Business Administration (Management), Eastern New Mexico University, USA.
- Bachelor of Engineering, South Eastern Oklahoma University, USA.
- National Defence College Diploma (Class 47)
- Certificate, Civil Service Executive Development Program, Office of the Civil Service Commission
- Certificate, Logistics School (Class 2), Royal Thai Army

CURRENT POSITION

- Vice Chairman, General Environmental Conservation Pcl.
- Director-General, Department of Industrial Works, Ministry of Industry

WORKING EXPERIENCE

- Inspector General, Ministry of Industry
- Deputy Director-General, Department of Industrial Promotion
- Director, Bureau of Supporting Industries Development, Department of Industrial Promotion
- Director, Industrial Promotion Center, Region 8, Rayong Province, Department of Industrial Promotion

การศึกษา

- o ปริญญาโท รัฐประศาสนศาสตร์ Harvard University, USA.
- o ปริญญาตรี บริหารธุรกิจ Boston University, USA
- ปริญญาบัตรวิทยาลัยป้องกันราชอาณาจักรภาครัฐร่วมเอกชน (รุ่นที่ 2)
- o ประกาศนียบัตร หลักสูตร DAP รุ่นที่ 49/2005

ตำแหน่งปัจจุบัน

- กรรมการ และประธานกรรมการตรวจสอบ บมจ. บริหารและ พัฒนาเพื่อการอนุรักษ์สิ่งแวดล้อม
- 💿 กรรมการ บมจ. กรุงเทพโสภณ
- 💿 ประธานกรรมการ บริษัท ตากไมนิ่ง จำกัด

ประสบการณ์ทำงาน

- 💿 ประธานกรรมการ บริษัท เอส.เอฟ.จี จำกัด
- ประธานกรรมการตรวจสอบภาคราชการประจำ กระทรวงวัฒนธรรม
- ประธานกรรมการ บริษัท ข้อมูลเครดิตไทย จำกัด
- ที่ปรึกษารองนายกรัฐมนตรี (ร.อ. สุชาติ เชาว์วิศิษฐ)
- ประธานกรรมการตรวจสอบภาคราชการประจำ ทบวงมหาวิทยาลัย
- 💿 ประธานกรรมการ ธนาคารนครหลวงไทย จำกัด (มหาชน)
- กรรมการตรวจสอบ บริษัท หลักทรัพย์จัดการกองทุน เอ็มเอฟซี จำกัด (มหาชน)
- ผู้อำนวยการศูนย์บริหารการเงินและสิทธิประโยชน์ (เอเชียนเกมส์ ครั้งที่ 13)

EDUCATION

- Master of Public Administration, Harvard University, USA.
- Bachelor of Business Administration, Boston University, USA.
- National Defence College Diploma (Class 2)
- Certificate, Director Accreditation Program 49/2005, Thai Institute of Directors

CURRENT POSITION

- Director and Chairman of Audit Committee, General Environmental Conservation Pcl.
- O Director, Krungdhep Sophon Pcl.
- O Chairman, Tak Mining Co., Ltd.

WORKING EXPERIENCE

- O Chairman, SFG Co., Ltd.
- Chairman of the Audit Committee for the Ministry of Culture
- Chairman, Credit Bureau Co., Ltd.
- Advisor to Deputy Prime Minister (Capt. Suchart Jaovisidha)
- Chairman of the Audit Committee for the Ministry of University Affairs
- Chairman, Siam City Bank Pcl.
- Audit Committee, MFC Asset Management Pcl.
- Head of the Co-operation Center for Finance and Privileges (the 13th Asian Game)

นายอังคณี วรทรัพย์

กรรมการ

และประธานกรรมการตรวจสอบ

Mr. Angkhani VorasaphDirector and Chairman
of Audit Committee

การศึกษา

- ปริญญาตรี วิทยาศาสตร์บัณฑิต (กองทัพอากาศ)
 โรงเรียนนายเรืออากาศ
- ปริญญาบัตรวิทยาลัยป้องกันราชอาณาจักร (รุ่นที่ 48)
- ประกาศนียบัตร หลักสูตร DCP รุ่นที่ 101/2008
- ประกาศนียบัตร หลักสูตร ACP รุ่นที่ 22/2008

ตำแหน่งปัจจุบัน

 กรรมการและกรรมการตรวจสอบ บมจ. บริหารและพัฒนา เพื่อการอนุรักษ์สิ่งแวดล้อม

ประสบการณ์ทำงาน

- ผู้ทรงคุณวุฒิกองทัพอากาศ
- 💿 เสนาธิการกองบัญชาการยุทธทางอากาศ กองทัพอากาศ
- ผู้อำนวยการศูนย์การสงครามทางอากาศ กองบัญชาการยุทธทางอากาศ กองทัพอากาศ
- รองเจ้ากรมส่งกำลังบำรุงทหารอากาศ กองทัพอากาศ

EDUCATION

- Bachelor of Science (RTAF) in Aeronautical Engineering
- National Defence College Diploma (Class 48)
- Certificate, Director Certification Program 101/2008, Thai Institute of Directors
- Certificate, Director Accreditation Program 22/2008, Thai Institute of Directors

CURRENT POSITION

 Director and Audit Committee, General Environmental Conservation Pcl.

WORKING EXPERIENCE

- O Royal Thai Air Force Expert
- Chief of Staff, Air Combat Command, RTAF
- O Director, Air Warfare Center, Air Combat Command, RTAF
- Deputy Commander, Directorate of Logistics

พลอากาศตรี โฆษก ประคองทรัพย์

กรรมการและกรรมการตรวจสอบ

Air Vice Marshal Kosok Prakongsap

Director and Audit Committee

นายสุทธิศักดิ์ โล่ห์สวัสดิ์ กรรมการและกรรมการตรวงสอบ

Mr. Suthisak LohsawatDirector and Audit Committee

การศึกษา

- 💿 ปริญญาตรี วิทยาศาสตร์บัณฑิต มหาวิทยาลัยเกษตรศาสตร์
- ปริญญาบัตรวิทยาลัยป้องกันราชอาณาจักร ภาครัฐร่วมเอกชน
 เช่น สี 141
- o ประกาศนียบัตรหลักสูตร Mini MBA มหาวิทยาลัยธรรมศาสตร์
- ประกาศนียบัตรหลักสูตร Modern Management Program จุฬาลงกรณ์มหาวิทยาลัย
- ประกาศนียบัตรผู้บริหารระดับสูง (วตท.) สถาบันวิทยาการตลาดทุน ร่างที่ 4
- ประกาศนียบัตร หลักสูตร RCP รุ่นที่ 11/2005
- ประกาศนียบัตร หลักสูตร DAP รุ่นที่ 17/2004

ตำแหน่งปัจจบัน

- กรรมการ บมจ. บริหารและพัฒนาเพื่อการอนุรักษ์สิ่งแวดล้อม
- กรรมการพัฒนาทรัพย์สิน การรถไฟแห่งประเทศไทย
- กรรมการ บริษัท เอแมค พลัส จำกัด
- ที่ปรึกษา กรรมาธิการพลังงาน วุฒิสภา

ประสบการณ์ทำงาน

- กรรมการ บริษัท สยามเทรด เซลส์ แอนด์เซอร์วิส จำกัด
- 💿 กรรมการ บมจ. อะโกรอินดัสเตรียล แมซขีนเนอรื่
- 💿 ประธานกรรมการ บมจ. สยามอินเตอร์มัลติมีเดีย
- ที่ปรึกษา การนิคมอุตสาหกรรมแห่งประเทศไทย
- ประธานกรรมการ และประธานกรรมการบริหาร บมจ. อี.เอ็ม.ซี
- กรรมการ สภาการเหมืองแร่
- ที่ปรึกษาประจำคณะกรรมาธิการพลังงาน สภาผู้แทนราษฎร

EDUCATION

- Bachelor of Science, Kasetsart University
- National Defence College Diploma (Class 14)
- Certificate, Mini MBA, Thammasat University
- Certificate, Modern Management Program, Chulalongkorn University
- Certificate, Leader Program, Capital Market Academy (Class 4)
- Certificate, Role of Chairman Program 11/2005,
 Thai Institute of Directors
- Certificate, Director Accreditation Program 17/2004, Thai Institute of Directors

CURRENT POSITION

- O Director, General Environmental Conservation Pcl.
- Asset Development Committee, State Railway of Thailand
- O Director, AMAC Plus Co., Ltd.
- Advisor to the Standing Committee on Energy, Senate

WORKING EXPERIENCE

- Director, Siamtrade Sale and Service Co., Ltd.
- O Director, Agro Industrial Machinery Pcl.
- O Chairman, Siam Inter Multimedia Pcl.
- Advisor to Industrial Estate Authority of Thailand
- Chairman of the Board of Directors and Chairman of Executive Committee, EMC Pcl.
- Director, Miningthai Industry Council
- Advisor to the Standing Committee on Energy, House of Representatives

นายสมคิด แท่นวัฒนกุล กรรมการ

Mr. Somkid Tanwattanakul
Director

การศึกษา

- ปริญญาโท พัฒนบริหารศาสตร์มหาบัณฑิต (รัฐประศาสนศาสตร์) สถาบันบัณฑิตพัฒนบริหารศาสตร์
- ปริญญาตรี วิศวกรรมศาสตร์บัณฑิต (เครื่องกล) มหาวิทยาลัยขอนแก่น

ตำแหน่งปัจจบัน

- กรรมการ บมจ.บริหารและพัฒนาเพื่อการอนุรักษ์สิ่งแวดล้อม
- รองผู้ว่าการ (ยุทธศาสตร์และการเงิน) การนิคมอุตสาหกรรม แห่งประเทศไทย

ประสบการณ์ทำงาน

 ผู้อำนวยการ สำนักงานนิคมอุตสาหกรรมภาคเหนือ การนิคมอุตสาหกรรมแห่งประเทศไทย

EDUCATION

- Master of Public Administration, National Institute of Development Administration (NIDA)
- Bachelor of Engineering (Machanical Engineering), Khon Kean University

CURRENT POSITION

- Director, General Environmental Conservation Pcl.
- Deputy Governor (Corporate Strategy and Finance Function), The Industrial Estate Authority of Thailand

WORKING EXPERIENCE

Director, The Northern Region Industrial Estate,
 The Industrial Estate Authority of Thailand

การศึกษา

- ปริญญาโท พาณิชยศาสตร์มหาบัณฑิต (การตลาด) University of New South Wales, Australia
- o ปริญญาตรี บริหารธุรกิจ (การตลาด) Temple University, USA.
- ปริญญาบัตรหลักสูตร Business Management, Peirce Jr.College, USA.
- ประกาศนียบัตรวิชาชีพชั้นสูง หลักสูตรการขาย
 วิทยาลัยพณิชยการพระนคร
- ประกาศนียบัตร หลักสูตร DAP รุ่นที่ 76/2008

ตำแหน่งปัจจุบัน

- กรรมการและกรรมการบริหาร บมจ.บริหารและพัฒนา เพื่อการอนุรักษ์สิ่งแวดล้อม
- ที่ปรึกษา บริษัท ซุปเปอร์คอนเน็คติ้ง (ประเทศไทย) จำกัด
- o อาจารย์พิเศษ (MBA Program) มหาวิทยาลัยอัสสัมซัญ
- 💿 อาจารย์รับเซิญสอน มหาวิทยาลัยรัฐและเอกชน

ประสบการณ์ทำงาน

- 💿 กรรมการผู้จัดการ บริษัท ฮันเตอร์ดักกลาส (ประเทศไทย) จำกัด
- 💿 ผู้จัดการทั่วไป บริษัท อาร์มินซิสเท็มส์ จำกัด
- ผู้จัดการฝ่ายขายทั่วประเทศ บริษัท ไทรอัมพ์อินเตอร์เนชั่นแนล (ประเทศไทย) จำกัด
- 💿 ผู้จัดการฝ่ายตลาด บริษัท อาร์แอนด์พี มาร์เก็ตติ้ง จำกัด
- 💿 ผู้จัดการฝ่ายตลาดและขาย ห้างหุ้นส่วนจำกัด แพนคอสเมติก
- ผู้จัดการผลิตภัณฑ์ Nivea บริษัท บีดีเอฟ อินทนิน จำกัด
- ผู้จัดการผลิตภัณฑ์แผนกเครื่องสำอาง บริษัท เบอร์ฉี่ยุคเกอร์ จำกัด

EDUCATION

- Master of Commerce (Marketing), University of New South Wales, Australia
- Bachelor of Business Administration (Marketing), Temple University, USA.
- Associate in Science Degree (Business Management), Peirce Jr.College, USA.
- Diploma in Business Administration (Distribution), Bangkok Commercial College
- Certificate, Director Accreditation Program 76/2008, Thai Institute of Directors

CURRENT POSITION

- Director and Executive Committee, General Environmental Conservation Pcl.
- Advisor, Super Connecting (Thailand) Co., Ltd.
- Part Time Lecturer (MBA Program), Assumption University
- Guest Lecturer, State and Private University

WORKING EXPERIENCE

- Managing Director, Hunter Douglas (Thailand) Co., Ltd.
- General Manager, Armin Systems Co., Ltd.
- National Sales Manager, Triumph International (Thailand)
- Marketing Director, R&P Marketing Co., Ltd.
- Marketing & Sales Manager, Pan Cosmetic Co., Ltd.
- Nivea Product Manager, BDF Intanin Co., Ltd.
- Product Manager, Cosmetic Dept., Berj Jucker Co., Ltd.

นายรณชัย ตันตระกูล กรรมการและกรรมการบริหาร

Mr. Ronnachai TantragoonDirector and Executive Committee

การศึกษา

- ปริญญาโท รัฐศาสตร์ (รัฐประศาสนศาสตร์) มหาวิทยาลัยธรรมศาสตร์
- 💿 ปริญญาตรี เศรษฐศาสตร์ มหาวิทยาลัยธรรมศาสตร์
- ประกาศนียบัตร กฏทมายมหาชน มหาวิทยาลัยธรรมศาสตร์ รุ่นที่ 16/2546
- ประกาศนียบัตร กฏทมายธุรกิจ มหาวิทยาลัยธรรมศาสตร์ รุ่นที่ 3/2546
- o หลักสูตร Mini Techno M.B.A. มหาวิทยาลัยชินวัตร รุ่นที่ 1
- o ประกาศนียบัตร หลักสูตร DCP รุ่น 62/2005
- ประกาศนียบัตรหลักสูตร Finance for Non-Finance Director รุ่น 19/2005
- ประกาศนียบัตร หลักสูตร DAP รุ่นที่ 36/2005

ตำแหน่งปัจจุบัน

- กรรมการ และกรรมการบริหาร บมจ.บริหารและพัฒนา เพื่อการอนุรักษ์สิ่งแวดล้อม
- 💿 กรรมการ บริษัท เอเซียพัฒนา แลนด์ จำกัดู
- 💿 กรรมการบริหาร บริษัท พิจิตรพร็อพเพอร์ตี้ จำกัด
- 💿 กรรมการบริหาร บริษัท ซาญวิทย์โฮเต็ล จำกัด

EDUCATION

- Master of Political Science (Public Administration), Thammasat University
- Bachelor of Economics, Thammasat University
- Certificate, Public Law, Thammasat University Class 16/2003
- Certificate, Business Law, Thammasat University Class 3/2003
- Mini Techno M.B.A., Shinawatra University Class 1
- Certificate, Director Certification Program 62/2005,
 Thai Institute of Directors
- Certificate, Finance for Non-Finance Director 19/2005,
 Thai Institute of Directors
- Certificate, Director Accreditation Program 36/2005,
 Thai Institute of Directors

CURRENT POSITION

- Director and Executive Committee, General Environmental Conservation Pcl.
- Director, Asia Patana Land Co., Ltd.
- Executive Committee, Phichit Property Co., Ltd.
- Executive Committee, Chanwit Hotel Co., Ltd.

นายเดชพล วิภูศิริ กรรมการและกรรมการบริหาร

Mr. Detpon Viphusiri
Director and Executive Committee

นายอัศวิน วิภูศิริ กรรมการ และประธานกรรมการบริหาร

Mr. Asawin WipoosiriDirector and Chairman of the Executive Committee

การศึกษา

- ปริญญาโท การบริหาร การจัดการภาครัฐและเอกชน สถาบันบัณฑิตพัฒนบริหารศาสตร์ NIDA
- ปริญญาโท ศิลปศาสตร์มหาบัณฑิต (รัฐศาสตร์) มหาวิทยาลัยรามคำแหง
- ปริญญาตรี ศิลปศาสตร์บัณฑิต (รัฐศาสตร์) มหาวิทยาลัยรามคำแหง
- Certificate of City Planning, Dominican College, San Francisco, USA.
- ปริญญาบัตรวิทยาลัยป้องกันราชอาณาจักรภาครัฐร่วมเอกชน (ร่าเที่ 18)
- o ประกาศนียบัตร หลักสูตร DAP รุ่นที่ 44/2005

ตำแหน่งปัจจุบัน

- กรรมการ ประธานกรรมการบริหาร และประธานเจ้าหน้าที่บริหาร บมจ. บริหารและพัฒนาเพื่อการอนุรักษ์สิ่งแวดล้อม
- กรรมการ บริษัท เอเซียพัฒนา แลนด์ จำกัด
- 💿 สมาชิกสภาผู้แทนราษฏรแบบสัดส่วน พรรคชาติไทยพัฒนา

ประสบการณ์ทำงาน

- ประธานกรรมการบริหาร บริษัท ธนสาธรคอร์ปอเรซั่น จำกัด
- 💿 ประธานกรรมการ บริษัท ซาญวิทย์ โฮเต็ล จำกัด
- ที่ปรึกษา บมจ. บริหารและพัฒนาเพื่อการอนรักษ์สิ่งแวดล้อม
- ประธานกรรมการบริหาร บมจ. ภัทรเฮ้าส์แอนด์พร็อพเพอร์ตี้
- บายกสมาคมท้าบจัดสรร

EDUCATION

- Master of Public and Private Management,
 National Institute of Development Administration (NIDA)
- Master of Art (Political Science), Ramkhamhaeng University
- Bachelor of Art (Political Science), Ramkhamhaeng University
- Certificate of City Planning, Dominican College, San Francisco, USA.
- National Defence College Diploma (Class 18)
- Certificate, Director Accreditation Program 44/2005,
 Thai Institute of Directors

CURRENT POSITION

- Director, Chairman of the Executive Committee and CEO, General Environmental Conservation Pcl.
- O Director, Asia Patana Land Co., Ltd.
- Member of the House of Representative

WORKING EXPERIENCE

- Chairman of Executive Committee, Thanasathon Corporation Co., Ltd.
- Chairman, Chanwit Hotel Co., Ltd.
- Advisor to the Board of Directors,
 General Environmental Conservation Pcl.
- Chairman of Executive Committee, Pattra House & Property Pcl.
- President of Housing Business Association

ดร. สมยศ แสงสุวรรณ กรรมการและกรรมการบริหาร

Dr. Somyot SangsuwanDirector and Executive Committee

การศึกษา

- o ปริญญาเอก Ed.D. สาขาบริหาร อุตสาหกรรมศึกษา (IEM) TUP.
- ปริญญาโท บริหารธุรกิจ สาขาบริหารงานอุตสาหกรรม, USA.
- ปริญญาโท ศิลปศาสตร์, USA.
- o ปริญญาตรี บริหารธุรกิจ สาขาบริหารธุรกิจ, USA.
- ปริญญาตรี นิติศาสตร์ มหาวิทยาลัยรามคำแหง
- ประกาศนียบัตรขั้นสูงการบริหารงานภาครัฐและ กฏทมายมหาชน รุ่น 1 สถาบันพระปกเกล้าฯ
- o ประกาศนียบัตร หลักสูตร DCP รุ่นที่ 40/2004
- o ประกาศนียบัตร หลักสูตร DAP รุ่นที่ 7/2004

ตำแหน่งปัจจุบัน

- กรรมการ กรรมการบริหาร และกรรมการผู้จัดการ บมจ. บริหารและพัฒนาเพื่อการอนรักษ์สิ่งแวดล้อม
- กรรมการ บริษัท เอเซียพัฒนา แลนด์ จำกัด

ประสบการณ์ทำงาน

- กรรมการบริหาร บริษัท ฮาร์ริสัน คอนเซาร์แทนท์ จำกัด
- 💿 กรรมการผู้จัดการ บริษัท สินสาธร บิลดิ้ง แมนเนจเม้นส์ จำกัด
- 💿 เฉขาธิการสมาคมบริหารทรัพย์สินแห่งประเทศไทย

EDUCATION

- Doctor of Industrial Education Management, TUP.
- Master of Business Administration (Industrial Management),
- Master of Art, USA.
- Bachelor of Business Administration, USA.
- Bachelor of Law, Ramkhamhaeng University, Thailand
- Diploma in Management of Public Economy,
 College of Politics and Governance, King Prajadhipok's Institute
 Class 1
- Certificate, Director Certification Program 40/2004,
 Thai Institute of Directors
- Certificate, Director Accreditation Program 7/2004,
 Thai Institute of Directors

CURRENT POSITION

- Director, Executive Committee and Managing Director, General Environmental Conservation Pcl.
- Director, Asia Patana Land Co., Ltd.

WORKING EXPERIENCE

- Executive Committee, Harrison Consultant Co., Ltd.
- Managing Director, Sinsathon Building Management Co., Ltd.
- Secretary of Property Management of Thailand

นายอัศวิน วิภูศิริ ประธานเจ้าหน้าที่บริหาร

Mr. Asawin Wipoosiri

การศึกษา

- ปริญญาโท การบริหาร การจัดการภาครัฐและเอกซน สถาบันบัณฑิตพัฒนบริหารศาสตร์ NIDA
- ปริญญาโท ศิลปศาสตร์มหาบัณฑิต (รัฐศาสตร์) มหาวิทยาลัยรามคำแหง
- ปริญญาตรี ศิลปศาสตร์บัณฑิต (รัฐศาสตร์) มหาวิทยาลัยรามคำแหง
- Certificate of City Planning, Dominican College, San Francisco, USA.
- ปริญญาบัตรวิทยาลัยป้องกันราชอาณาจักรภาครัฐร่วมเอกชน (ร่นที่ 18)
- o ประกาศนียบัตร หลักสูตร DAP รุ่นที่ 44/2005

ตำแหน่งปัจจบัน

- กรรมการ ประธานกรรมการบริหาร และประธานเจ้าหน้าที่ บริหาร บมจ. บริหารและพัฒนาเพื่อการอนรักษ์สิ่งแวดล้อม
- 💿 กรรมการ บริษัท เอเซียพัฒนา แลนด์ จำกัด
- 💿 สมาชิกสภาผู้แทนราษฎรแบบสัดส่วน พรรคชาติไทยพัฒนา

ประสบการณ์ทำงาน

- ประธานกรรมการบริหาร บริษัท ธนสาธรคอร์ปอเรชั่น จำกัด
- 💿 ประธานกรรมการ บริษัท ซาญวิทย์ โฮเต็ล จำกัด
- ที่ปรึกษา บมจ.บริหารและพัฒนาเพื่อการอนุรักษ์สิ่งแวดล้อม
- ประธานกรรมการบริหาร บมจ. ภัทรเฮ้าส์แอนด์พร็อพเพอร์ตื้
- นายกสมาคมบ้านจัดสรร

EDUCATION

- Master of Public and Private Management,
 National Institute of Development Administration (NIDA)
- Master of Art (Political Science), Ramkhamhaeng University
- Bachelor of Art (Political Science), Ramkhamhaeng University
- Certificate of City Planning, Dominican College, San Francisco, USA.
- National Defence College Diploma (Class 18)
- Certificate, Director Accreditation Program 44/2005,
 Thai Institute of Directors

CURRENT POSITION

- Director, Chairman of the Executive Committee and CEO, General Environmental Conservation Pcl.
- O Director, Asia Patana Land Co., Ltd.
- Member of the House of Representative

WORKING EXPERIENCE

- Chairman of Executive Committee, Thanasathon Corporation Co., Ltd.
- Chairman, Chanwit Hotel Co., Ltd.
- Advisor to the Board of Directors,
 General Environmental Conservation Pcl.
- Chairman of Executive Committee, Pattra House & Property Pcl.
- President of Housing Business Association

ดร. สมยศ แสงสุวธรณ กรรมการผู้จัดการ

Dr. Somyot Sangsuwan Managing Director

การศึกษา

- ปริญญาเอก Ed.D. สาขาบริหาร อุตสาหกรรมศึกษา (IEM) TUP.
- ปริญญาโท บริหารธุรกิจ สาขาบริหารงานอุตสาหกรรม, USA.
- ปริญญาโท ศิลปศาสตร์, USA
- o ปริญญาตรี บริหารธุรกิจ สาขาบริหารธุรกิจ, USA.
- ปริญญาตรี นิติศาสตร์ มหาวิทยาลัยรามคำแหง
- ประกาศนียบัตรชั้นสูงการบริหารงานภาครัฐและกฏหมาย มหาชน รุ่น 1 สถาบันพระปกเกล้าฯ
- o ประกาศนียบัตร หลักสูตร DCP รุ่นที่ 40/2004
- o ประกาศนียบัตร หลักสูตร DAP รุ่นที่ 7/2004

ตำแหน่งปัจจุบัน

- กรรมการ กรรมการบริหาร และกรรมการผู้จัดการ บมจ. บริหารและพัฒนาเพื่อการอนรักษ์สิ่งแวดล้อม
- กรรมการ บริษัท เอเซียพัฒนา แลนด์ จำกัด

ประสบการณ์ทำงาน

- 💿 กรรมการบริหาร บริษัท ฮาร์ริสัน คอนเซาร์แทนท์ จำกัด
- 💿 กรรมการผู้จัดการ บริษัท สินสาธร บิลดิ้ง แมนเนจเม้นส์ จำกัด
- 💿 เลขาธิการสมาคมบริหารทรัพย์สินแห่งประเทศไทย

EDUCATION

- Doctor of Industrial Education Management, TUP.
- Master of Business Administration (Industrial Management), USA.
- Master of Art, USA.
- Bachelor of Business Administration, USA.
- Bachelor of Law, Ramkhamhaeng University, Thailand
- Diploma in Management of Public Economy,
 College of Politics and Governance, King Prajadhipok's Institute
 Class 1
- Certificate, Director Certification Program 40/2004,
 Thai Institute of Directors
- Certificate, Director Accreditation Program 7/2004, Thai Institute of Directors

CURRENT POSITION

- Director, Executive Committee and Managing Director, General Environmental Conservation Pcl.
- Director, Asia Patana Land Co., Ltd.

WORKING EXPERIENCE

- Executive Committee, Harrison Consultant Co., Ltd.
- Managing Director, Sinsathon Building Management Co., Ltd.
- Secretary of Property Management of Thailand

การศึกษา

- ปริญญาตรี วิศวกรรมศาสตร์บัณฑิต (สาขาวิศวกรรมเครื่องกล) มหาวิทยาลัยเทคโนโลยีพระจอมเกล้าธนบุรี
- ประกาศนียบัตร หลักสูตร Finance for Non-Finance Director รุ่น 29/2006

ตำแหน่งปัจจุบัน

- รักษาการผู้ช่วยกรรมการผู้จัดการ บมจ. บริหารแฉะพัฒนาเพื่อการอนุรักษ์สิ่งแวดล้อม
- ผู้จัดการโรงงาน สำนักงานมาบตาพุด
 บมจ. บริหารและพัฒนาเพื่อการอนุรักษ์สิ่งแวดล้อม

ประสบการณ์ทำงาน

ผู้จัดการฝ่ายปฏิบัติการ
 บมจ. บริหารและพัฒนาเพื่อการอนุรักษ์สิ่งแวดล้อม

EDUCATION

- Bachelor of Engineering (Mechanical Engineering),
 King Mongkut's University of Technology Thonburi
- Certificate, Finance for Non-Finance Director 29/2006, Thai Institute of Directors

CURRENT POSITION

- Act as Assistant Managing Director, General Environmental Conservation Pcl.
- Plant Manager, MTP Office, General Environmental Conservation Pcl.

WORKING EXPERIENCE

 Operation Manager, General Environmental Conservation Pcl.

นายสมบัติ ปียะสัจจบูลย์ ผู้จัดการโรงงาน สำนักงานมาบตาพุด Mr. Sombat Piyasachaboon

Plant Manager, MTP Office

การศึกษา

- 💿 ปริญญาโท บริหารธุรกิจมหาบัณฑิต มหาวิทยาลัยบูรพา
- ปริญญาตรี บริหารธุรกิจบัณฑิต (สาขาการบัญชี) มหาวิทยาลัยรามคำแหง

ตำแหน่งปัจจุบัน

- ผู้จัดการโรงงาน สำนักงานแสมดำ บมจ.บริหารและพัฒนา เพื่อการอนุรักษ์สิ่งแวดล้อม
- ผู้จัดการฝ่ายการเงิน บมจ.บริหารและพัฒนา เพื่อการอนุรักษ์สิ่งแวดล้อม

ประสบการณ์ทำงาน

- หัวหน้าส่วนการเงิน บมจ.บริหารและพัฒนา เพื่อการอนุรักษ์สิ่งแวดล้อม
- 💿 หัวหน้าฝ่ายบัญชี บริษัท เอส คิว ดี มาร์เก็ตติ้ง จำกัด
- เจ้าหน้าที่อาวุโส ส่วนงานบัญชีธุรกิจหลักทรัพย์
 บมจ.เงินทุนหลักทรัพย์กรุงไทย

EDUCATION

- Master of Business Administration, Burapha University
- Bachelor of Business Administration (Accounting), Ramkhamhaeng University

CURRENT POSITION

- Plant Manager, SMD Office, General Environmental Conservation Pcl.
- Financial Manager, General Environmental Conservation Pcl.

WORKING EXPERIENCE

- Financial Supervisor, General Environmental Conservation Pcl.
- Financial Supervisor, SQD Marketing Co., Ltd.
- Senior Accounting Officer, Krung Thai Finance and Securities Pcl.

นายบุรินทร์ อมรพิชิต ผู้จัดการโรงงาน สำนักงานแสมดำ และผู้จัดการฝ่ายการเงิน

Mr. Burin AmornpichitPlant Manager, SMD Office
and Financial Manager

	บริษัท บริหารและพัฒนาเพื่อการอนุรักษ์สิ่งแวดล้อม จำกัด (มหาชน)
	·
ชื่อย่อ	GENCO
ประเภทธุรกิจหลัก	ให้บริการบำบัดและกำจัดกากอุตสาหกรรม
เลขทะเบียนบริษัท	0107540000111
ทุนจดทะเบียน	ทุนจดทะเบียน 900 ล้านบาท (ณ วันที่ 31 ธันวาคม 2553)
	ทุนจดทะเบียนซำระแล้ว 900 ล้านบาท
	มูลค่าที่ตราไว้ต่อหุ้น 1 บาท
ที่ตั้งสำนักงานใหญ่	เลขที่ 447 ถนนบอนด์สตรีท ตำบลบางพูด อำเภอปากเกร็ด จังหวัดนนทบุรี 11120
	โทรศัพท์ : 0-2502-0900-99 โทรสาร : 0-2502-0999
ที่ตั้งสำนักงานสาขา	ศูนย์บริการกำจัดกากอุตสาหกรรมแสมดำ
	เลขที่ 68/39 หมู่ 3 ถนนแสมดำ แขวงแสมดำ เขตบางขุนเทียน กรุงเทพมหานคร 10150
	โทรศัพท์ : 0-2452-8310-24, 0-2452-8333 โทรสาร : 0-2415-3817
ที่ตั้งสำนักงานสาขา	ศูนย์บริการกำจัดกากอุตสาหกรรมมาบตาพุด
	เลขที่ 5 ถนนเมืองใหม่มาบตาพุด สาย 6 ตำบลห้วยโป่ง
	อำเภอเมืองระยอง จังหวัดระยอง 21150
	โทรศัพท์ : 038-607680, 038-607682-4 โทรสาร : 038-607681
ที่ตั้งสำนักงานสาขา	สำนักงานภาคเหนือ
	เลขที่ 60/14 หมู่ 4 นิคมอุตสาหกรรมภาคเหนือ ถนนซุปเปอร์ไฮเวย์
	ตำบลบ้านกลาง [°] อำเภอเมื่องลำพูน จังหวัดลำพูน 51000
	โทรศัพท์ : 053-582898 โทรสาร : 053-582897
ที่ตั้งสำนักงานสาขา	สำนักงานภาคตะวันออก
	เลขที่ 49/18 ถนนสุขุมวิท ตำบลเนินพระ อำเภอเมืองระยอง จังหวัดระยอง 21150
	โทรศัพท์ : 038-607680, 038-607682-4 โทรสาร : 038-607681
โฮมเพจ	http://www.genco.co.th

บุคคลอ้างอิง

นายทะเบียนหลักทรัพย์	บริษัท ศูนย์รับฝากหลักทรัพย์ (ประเทศไทย) จำกัด เลขที่ 62 อาคารตลาดหลักทรัพย์แห่งประเทศไทย ถนนรัชดาภิเษก เขตคลองเตย กรุงเทพมหานคร 10110
	โทรศัพท์ : 0-2359-1200-01 โทรสาร : 0-2359-1259
ผู้สอบบัญชี	นายบุญเลิศ แก้วพันธุ์พฤกษ์ ผู้สอบบัญชีรับอนุญาต ทะเบียนเลขที่ 4165 บริษัท บีพีอาร์ ออดิท แอนด์ แอดไวเซอรี่ จำกัด เลขที่ 152 ชั้น 12 เอ ห้อง 08 อาคารชาร์เตอร์ สแควร์ ถนนสาทรเหนือ แขวงสีลม เขตบางรัก กรุงเทพมหานคร 10500 โทรศัพท์ : 0-2634-5398 โทรสาร : 0-2634-5399

Campanda N	Constant Foreign and and Constant from D. U. C
Company's Name	General Environmental Conservation Public Company Limited
Initial	GENCO
Type of Major Business	Industrial Waste Treatment and Disposal Service
Registration No.	0107540000111
Registered Capital	Registered capital of 900 Million Baht (As of December 31, 2010)
	Paid up capital of 900 Million Baht
	Par value 1 Baht per share
Head Office	447 Bondstreet Road, Bangpood, Parkkred, Nonthaburi 11120
	Telephone: 0-2502-0900-99 Facsimile: 0-2502-0999
Branch	Samaedum Waste Treatment Facility
	68/39 Moo 3, Samaedum Road, Samaedum, Bangkhuntien, Bangkok 10150
	Telephone: 0-2452-8310-24, 0-2452-8333 Facsimile: 0-2415-3817
Branch	Map Ta Phut Waste Treatment Facility
	5 Muangmai Map Ta Phut Line 6 Road, Muang Rayong, Rayong 21150
	Telephone: 038-607680, 038-607682-4 Facsimile: 038-607681
Branch	Northern Region Office
	60/14 Moo 4, The Northern Region Industrial Estate, Super-Highway Road,
	Banklang, Muang Lumphun, Lumphun 51000
	Telephone: 053-582898 Facsimile: 053-582897
Branch	Eastern Region Office
	49/18 Sukhumvit Road, Nurnpra, Muang Rayong, Rayong 21150
	Telephone: 038-607680, 038-607682-4 Facsimile: 038-607681
Home Page	http://www.genco.co.th
REFERED PERSONS	
Share Registrar	Thailand Securities Depository Company Limited
	62 The Stock Exchange of Thailand Building, Ratchadapisek Road,
	Klongtoey, Bangkok 10110
	Telephone: 0-2359-1200-01 Facsimile: 0-2359-1259
Auditor	Mr. Boonlert Kaewphanpurk, the Certified Public Accountant No.4165
	BPR Audit and Advisory Co., Ltd.
	152, 12A Floor, Suite 08, Chartered Square Building,

North-Sathorn Road, Silom, Bangrak, Bangkok 10500 Telephone : 0-2634-5398 Facsimile : 0-2634-5399

นิติบุคคลที่บริษัทถือหุ้น

ชื่อบริษัท	บริษัท เอเซียพัฒนา แลนด์ จำกัด
ประเภทธุรกิจ	ประกอบธุรกิจ ซื้อ ขาย และพัฒนาที่ดินหรืออสังหาริมทรัพย์ เลขที่ 447 ถนนบอนด์สตรีท ตำบลบางพูด อำเภอปากเกร็ด จังหวัดนนทบุรี 11120 โทรศัพท์ : 02-502-0900-99 โทรสาร : 0-2502-0999 ทุนจดทะเบียน 200 ล้านบาท ทุนจดทะเบียนซำระแล้ว 200 ล้านบาท มูลค่าที่ตราไว้ต่อหุ้น 10 บาท
ชื่อบริษัท	บริษัท อินดัสเทรียล เวสต์ เมเนจเมนท์ (เอเซีย) จำกัด
ประเภทธุรกิจ	ประกอบธุรกิจเขตประกอบการอุตสาหกรรม เลขที่ 133/440 หมู่ 2 ตำบลพิมลราช อำเภอบางบัวทอง จังหวัดนนทบุรี ทุนจดทะเบียน 200 ล้านบาท ทุนจดทะเบียนชำระแล้ว 200 ล้านบาท มูลค่าที่ตราไว้ต่อหุ้น 10 บาท

SUBSIDIARY COMPANIES

Name	Asia Patana Land Co., Ltd.							
Type of Business	Buy, sale and land development							
	447 Bondstreet Road, Bangpood, Parkkred, Nonthaburi 11120							
	Telephone: 0-2502-0900-99 Facsimile: 0-2502-0999							
	Registered capital of 200 Million Baht							
	Paid up capital of 200 Million Baht							
	Par value 10 Baht per share							
Name	Industrial Waste Management (Asia) Co., Ltd.							
Type of Business	Industrial waste treatment and disposal service							
	133/440 Moo 2, Pimonrat, Bangbuathong, Nonthaburi							
	Registered capital of 200 Million Baht							
	Paid up capital of 200 Million Baht							
	Par value 10 Baht per share							

จากการเจริญเติบโตและการพัฒนาทางด้านอุตสาหกรรมและการเพิ่มจำนวนโรงงานอุตสาหกรรมอย่างรวดเร็วก่อให้เกิด ปัญหามลพิษอันเนื่องจากของเสียและสารพิษจากโรงงานอุตสาหกรรม กระทรวงอุตสาหกรรมได้ตระหนักถึงปัญหาดังกล่าว และเล็งเห็น ถึงความจำเป็นในการจัดตั้งศูนย์กำจัดกากของเสียขนาดใหญ่เพื่อรองรับและกำจัดกากของเสียจากโรงงานอุตสาหกรรม จึงประกาศเชิญ ชวนให้เอกชนยื่นข้อเสนอโครงการจัดตั้งศูนย์กำจัดของเสียจากอุตสาหกรรม โดยให้รัฐเข้าร่วมถือหุ้นบางส่วนเพื่อกำกับดูแลและสร้าง ความเชื่อมั่นให้แก่โรงงานอุตสาหกรรมที่จะมาใช้บริการและประชาชนทั่วไป

บริษัท บริหารและพัฒนาเพื่อการอนุรักษ์สิ่งแวดล้อม จำกัด จึงถูกจัดตั้งขึ้นเพื่อดำเนินโครงการจัดตั้งศูนย์บริการกำจัดกาก อุตสาหกรรมดังกล่าวโดยกระทรวงอุตสาหกรรม และบริษัท จี.ซี.เอ็น. โฮลดิ้ง จำกัด (ปัจจุบันเปลี่ยนชื่อเป็น บริษัท หนึ่งดิน จำกัด) ได้ ลงนามในสัญญาเข้าร่วมถือหุ้นในบริษัท บริหารและพัฒนาเพื่อการอนุรักษ์สิ่งแวดล้อม จำกัด เมื่อวันที่ 11 พฤศจิกายน 2537

ต่อมาบริษัทฯ ได้จดทะเบียนแปรสภาพเป็นบริษัทมหาชนจำกัด เมื่อวันที่ 8 สิงหาคม 2540 ทั้งนี้เพื่อให้เป็นไปตามข้อตกลงใน สัญญาเข้าร่วมถือหุ้นในบริษัทฯ ซึ่งกำหนดให้บริษัทฯ ต้องดำเนินการแปรสภาพเป็นบริษัทมหาชนจำกัดภายใน 3 ปี นับแต่วันลงนามใน สัญญา รวมทั้งให้ดำเนินการนำหลักทรัพย์ของบริษัทฯ เข้าเป็นหลักทรัพย์จดทะเบียนในตลาดหลักทรัพย์แห่งประเทศไทยโดยเร็ว และใน เดือนกันยายน 2543 บริษัทฯ ได้นำหลักทรัพย์ของบริษัทฯ เข้าเป็นหลักทรัพย์จดทะเบียนในตลาดหลักทรัพย์แห่งประเทศไทย

Development, industrialisation and the ensuing rapid growth in the number of industrial factories has led to rising pollution in the form of waste and toxic substances emitted by these industrial facilities. The Ministry of Industry is well aware of this problem and saw the need for establishing a large scale treatment centre to handle the growing volume of waste. The Ministry therefore invited the private sector to submit proposals for founding an industrial waste treatment centre, in which the State would hold an investment stake. This would allow the public sector to oversee its operations and create added confidence for industrial factories using its facilities, as well as to assure the general public.

Thus, the General Environmental Conservation Company Limited (GENCO) was established to operate this industrial waste treatment centre. The Ministry of Industry and G.C.N. Holding Co., Ltd. (currently known as Nueng Din Co., Ltd.) signed a joint venture agreement to found GENCO on 11 November 1994.

The joint venture registered its new status as a public company on 8 August 1997. This was in accordance with the conditions of the joint venture agreement, which required the transition to public company status within 3 years of signing the agreement. The business was also obliged to be listed on the Stock Exchange of Thailand in a timely manner. This latter obligation was duly fulfilled in September 2000.

งบการเงิน FINANCIAL STATEMENTS

(หน่วย : พันบาท / Unit : Thousand Baht)

		2553	2552	2551
		2010	2009	2008
ฐานะการเงิน	FINANCIAL STATUS			
สินทรัพย์หมุนเวียนรวม	Total Current Assets	574,634	643,475	722,015
สินทรัพย์รวม	Total Assets	1,162,878	1,266,822	1,358,743
หนี้สินหมุนเวียนรวม	Total Current Liabilities	77,813	106,543	177,208
หนี้สินรวม	Total Liabilities	143,332	249,402	288,275
ส่วนของผู้ถือหุ้น	Shareholder's Equity	1,019,545	1,017,420	1,070,468
ผลการดำเนินงาน	PERFORMANCE			
รายได้ค่าบริการ	Service Income	205,684	254,152	416,166
รายได้จากการขาย-	Revenues from Sales-Real Estate	109,656	59,706	52,382
ธุรกิจอสังหาริมทรัพย์	Development Business			
รายได้รวม	Total Revenues	327,267	323,844	479,530
ต้นทุนบริการ	Cost of Sevices	175,251	190,955	341,869
ด้นทุนขาย-	Cost of Sales-Real Estate	84,446	45,485	33,825
ธุรกิจอสังหาริมทรัพย์	Development Business			
ค่าใช้จ่ายในการบริหาร	Administrative and	63,792	157,100	90,857
และค่าใช้จ่ายอื่น ๆ	Other Expenses			
กำไร (ขาดทุน) สุทธิ	Net (Loss) Income	3,105	(73,171)	12,979
กำไร (ขาดทุน) ต่อหุ้นขั้นพื้นฐาน	Basic Earnings (Loss) per Share	0.00	(0.08)	0.01

อัตราส่วนทางการเงินที่สำคัญ SIGNIFICANT FINANCIAL RATIO

		หน่วย	2553	2552	2551
		Unit	2010	2009	2008
อัตราส่วนทางการเงิน	FINANCIAL RATIO				
อัตราส่วนสภาพคล่อง	Liquidity Ratio	เท่า/Times	7.38	6.04	4.07
อัตราส่วนหนี้สิน	Total Debt to	เท่า/Times	0.14	0.25	0.27
ต่อส่วนของผู้ถือหุ้น	Shareholder's Equity				
อัตรากำไรสุทธิ	Net Profit Margin	%	0.95	(22.59)	2.71
อัตราการเติบโต	GROWTH RATIO				
สินทรัพย์รวม	Total Assets	%	(8.21)	(6.77)	0.43
หนี้สินรวม	Total Liabilities	%	(42.53)	(13.48)	40.99
ส่วนของผู้ถือหุ้น	Shareholder's Equity	%	0.21	(4.96)	(6.78)
รายได้รวม	Total Revenues	%	(1.06)	(32.47)	(14.34)

สรุปข้อมูลทางการเงิน ปี 2551-2553 SUMMARY OF FINANCIAL STATUS FOR THE YEAR 2008-2010

(หน่วย : พันบาท / Unit : Thousand Baht)

สรุปผลการดำเนินงาน ปี 2551-2553

SUMMARY OF PERFORMANCE FOR THE YEAR 2008-2010

(หน่วย : พันบาท / Unit : Thousand Baht)

ธุรกิจการบำบัดและกำจัดของเสียจากอุตสาหกรรม

ธุรกิจหลักของบริษัทฯ เป็นการให้บริการบำบัดและกำจัดของเสียจากอุตสาหกรรมทั้งที่เป็นอันตรายและไม่เป็นอันตราย ซึ่ง รวมถึงการให้บริการจัดเก็บ รวบรวม และขนส่งกากของเสียเพื่อนำไปบำบัดหรือกำจัด บริษัทฯ มีศูนย์บริการกำจัดกากอุตสาหกรรม ได้แก่ ศูนย์บริการกำจัดกากอุตสาหกรรมแสมดำ/ศูนย์วิจัยและพัฒนาเพื่อการอนุรักษ์สิ่งแวดล้อม จังหวัดราชบุรี ("ศูนย์แสมดำ") และ ศูนย์บริการกำจัดกากอุตสาหกรรมมาบตาพุด ("ศูนย์มาบตาพุด") ลักษณะการให้บริการของบริษัทฯ มีดังนี้

- 1) ระบบปรับเสถียรและการทำให้เป็นของแข็ง (Stabilization and Solidification) เป็นการทำลายฤทธิ์กากของเสีย ที่เป็นพิษ แล้วเปลี่ยนให้สารที่ผ่านการทำลายพิษแล้วกลายสภาพเป็นของแข็ง วัตถุประสงค์คือทำให้เกิดการยึดเกาะทางเคมีของสารพิษ ที่เป็นองค์ประกอบอยู่ในกากของเสีย เพื่อยับยั้งการแพร่กระจายไปสู่สิ่งแวดล้อม และยังเป็นการเปลี่ยนแปลงคุณสมบัติทางฟิสิกส์ของ เสียเพื่อทำให้ง่ายต่อการจัดเก็บและฝังกลบ โดยของเสียที่ผ่านกระบวนการปรับเสถียรแล้วจะถูกนำไปฝังกลบยังหลุมฝังกลบที่มีความ ปลอดภัยสูงที่ศูนย์วิจัยและพัฒนาเพื่อการอนุรักษ์สิ่งแวดล้อม จังหวัดราชบุรี
- 2) ระบบฝังกลบ (Secure Landfill) ใช้สำหรับฝังกลบของเสียจากอุตสาหกรรมที่ไม่เป็นอันตรายและของเสียอันตราย ที่ผ่านกระบวนการปรับเสถียรและทำให้เป็นของแข็งแล้ว ในการก่อสร้างหลุมฝังกลบบริษัทฯ ได้นำเทคโนโลยีที่ใช้สำหรับการฝังกลบของ เสียอันตราย โดยออกแบบให้เป็นหลุมฝังกลบแบบนิรภัย (Secure Landfill) ซึ่งสามารถป้องกันมิให้น้ำและกากของเสียที่อยู่ในหลุม ฝังกลบซึมออกไปสู่ภายนอกได้ มีการปูพื้นหลุมด้วยวัสดุประเภทต่าง ๆ อย่างถูกต้องตามมาตรฐานสากล โดยหลุมฝังกลบตั้งอยู่ที่ ศูนย์วิจัยและพัฒนาเพื่อการอนุรักษ์สิ่งแวดล้อม จังหวัดราชบุรี มีพื้นที่ประมาณ 500 ไร่
- 3) ระบบผสมกากเชื้อเพลิง (Fuel Blending) เป็นระบบที่ใช้ในการผสมและปรับสภาพกากของเสียที่มีค่าความร้อน (Calorific content) ให้กลายเป็นพลังงานทดแทนสำหรับโรงงานที่ใช้เตาเผาอุณหภูมิสูง (Waste to Energy) หรือวัตถุดิบทดแทนสำหรับโรงงานปูนซีเมนต์
- 4) ระบบบำบัดน้ำเสีย (Wastewater Treatment) โดยใช้วิธีเคมี-ฟิสิกส์และชีวภาพ สามารถบำบัดและกำจัดน้ำเสียจาก โรงงานฟอกย้อม โรงงานชุบโลหะ และโรงงานอุตสาหกรรมอื่น ๆ โดยน้ำเสียที่ผ่านกระบวนการบำบัดเรียบร้อยแล้วจะได้ค่าตามเกณฑ์ มาตรฐานที่กฎหมายกำหนด และกากตะกอนที่เกิดจากการบำบัดน้ำเสียจะถูกนำไปฝังกลบที่ศูนย์วิจัยและพัฒนาเพื่อการอนุรักษ์ สิ่งแวดล้อม จังหวัดราชบรี
- 5) ระบบการชนส่ง การให้บริการจัดเก็บและขนส่งกากของเสีย บริษัทฯ ใช้ยานพาหนะที่ได้รับการออกแบบสำหรับการ บรรทุกกากของเสียประเภทต่าง ๆ โดยเฉพาะ ยานพาหนะทุกคันจะมีผ้าใบปิดคลุมมิดชิดตามมาตรฐานการขนส่ง นอกจากนี้พนักงานขับ รถทุกคนได้ผ่านการฝึกอบรมด้านความปลอดภัย และได้รับใบอนุญาตประเภท 4 จากกรมการขนส่งทางบก มีระบบการควบคุมการ ขนส่งด้วยใบกำกับการขนส่ง (Manifest) ซึ่งได้รับความเห็นชอบจากกรมโรงงานอุตสาหกรรม และการนิคมอุตสาหกรรมแห่งประเทศ ไทย มีการใช้ระบบ GPS (Global Position System) รวมทั้งการใช้เครื่องบันทึกข้อมูลพฤติกรรมการใช้รถ (Black Box) ในการบันทึกข้อมูลต่าง ๆ เกี่ยวกับการเดินรถ เช่น ความเร็ว ระยะทาง ระยะเวลาที่ใช้เดินทางของคนขับรถ เพื่อควบคุมให้การขนส่งเป็นไปอย่างมี ประสิทธิภาพและมีความปลอดภัยสูงสุดตั้งแต่ต้นทางไปจนถึงปลายทาง

ปัจจุบันบริษัทฯ มีศูนย์กำจัดกากอุตสาหกรรม 2 แห่ง คือศูนย์แสมดำ ตั้งอยู่ที่เขตบางขุนเทียน กรุงเทพมหานคร โดยบริษัทฯ ได้เช่าและได้รับสิทธิในการดำเนินงานจากกรมโรงงานอุตสาหกรรม กระทรวงอุตสาหกรรม ตามสัญญาเช่าและให้ใช้สิทธิศูนย์บริการกำจัด กากอุตสาหกรรมแสมดำ และศูนย์วิจัยและพัฒนาเพื่อการอนุรักษ์สิ่งแวดล้อม จังหวัดราชบุรี ตั้งแต่เมื่อวันที่ 1 ตุลาคม 2539 มีระยะเวลา การเช่า 10 ปี และปัจจุบันได้รับการต่ออายุสัญญาเช่าให้ขยายระยะเวลาออกไปอีก 10 ปี เริ่มตั้งแต่วันที่ 1 ตุลาคม 2549 จนถึงวันที่ 30 กันยายน 2559 ได้รับใบอนุญาตประกอบกิจการโรงงานลำดับที่ 101 โรงงานปรับคุณภาพของเสียรวม ลำดับที่ 105 การคัดแยกหรือ ฝังกลบกากของเสียอุตสาหกรรม และลำดับที่ 106 การนำของเสียกลับมาใช้ประโยชน์ใหม่โดยผ่านกรรมวิธีการผลิตทางอุตสาหกรรม

INDUSTRIAL WASTE TREATMENT AND DISPOSAL BUSINESS

The Company's principal business is offering services in treating and disposing of both hazardous and non-hazardous industrial waste, as well as offering services in collecting, storing and transporting industrial waste. The Company has two Industrial waste disposal Facilities which are Samaedum Waste Disposal Center/ Research and Development for Environmental Preservation Center at Ratchaburi province ("Samaedum Facility") and MapTa Phut Industrial Waste Disposal Facility (Map Ta Phut Facility).

- 1) Stabilization and Solidification System is the processes which detoxicate hazardous waste and converted that substance into solid. The purpose of this process is to allow the chemical bonding of hazardous waste, to contain it from spreading out to the environment as well as to change physical properties of the waste to make it suitable for landfill. In which the waste that had gone through the process of stabilization will then be buried into the very secure landfill, at the Research & Development for Environmental Preservation Centre which is located in Ratchaburi.
- 2) Secure Landfill Systems are used for burying industrial waste both hazardous and non-hazardous waste that had gone through the process of stabilization and solidification. In constructing the landfill, the Company had used technology for burying hazardous waste. This landfill was designed to be the secure landfill, which will prevent water and waste from leaking out off the landfill into the environment. The floors were laid with several materials in accordance with international standard. The landfill is located at the Research & Development for Environmental Preservation Center which is located in Rachaburi province, with 500 Rai.
- **3) Fuel Blending System** is the system that is use for blending and adjusting waste with calorific content into alternative energy sources for factories with high temperature incinerators (waste to energy), or use as the substitute raw materials for cement factories.
- **4) Wastewater Treatment System:** by using chemical-physical and biological methods, wastewater from dyeing factories, electroplating and other industrial factories can be treated. Wastewater that had passed through the treatment process will have a value that meets the standard specified by the law and the sludge from water treatment process will be buried into the landfill at the Research & Development Center for Environmental Preservation at Ratchaburi.
- 5) Waste Transportation System: The Company gives services in collecting and transporting waste, in which the vehicles had been specifically designed to transport different kind of waste. Every vehicle utilized a jack cover which is in accordance with the transportation standard. Moreover, every company's driver had participated in the safety training and held a licensed category 4 from the Department of Land Transportation. The Company also practices Transportation Control System by the manifest which had been consented by the Department of Industrial Works and Industrial Estate Authority of Thailand. The Company also practices the GPS (Global Position System) which includes recording Black Box, in order to record all the details and behaviors in using the vehicles, such as speed, distance and time. These records are used to control and enhance the transportation quality and to make certain that it is highly safe from the starting point to the destination.

At the present, The Company operates two Industrial Waste Disposal Facilities, Samaedum Facility which is located in Bang Khun Tien district, Bangkok. The Company had rented this facility and has received operating rights from the Department of Industrial Works, the Ministry of Industry under the leasing contract and rights for use of the Samaedum Industrial Waste Disposal Center and Research & Development Center for Environmental Preservation at Ratchaburi province. The contract held a leasing period of 10 years, starting from 1st October 1996 and at present, it had been extended for an additional of 10 years, commencing from 1st October 2006 to 30th September 2016. Samaedum Facility was granted with a category 101 factory license for general waste treatment; a category 105 license for industrial waste landfill use and a category 106 license for recycling materials through industrial production processes.

และศูนย์มาบตาพุดตั้งอยู่ในนิคมอุตสาหกรรมมาบตาพุด จังหวัดระยอง บนที่ดินแปลง R26 และ R27 มีเนื้อที่ประมาณ 62.5 ไร่ ได้รับใบอนุญาตประกอบกิจการโรงงานลำดับที่ 101 โรงงานปรับคุณภาพของเสียรวม และส่วนขยายบนที่ดินแปลง S8-S10 มีเนื้อที่ประมาณ 29 ไร่ 1 งาน 82 ตารางวา ได้รับใบอนุญาตประกอบกิจการโรงงานลำดับที่ 105 ฝังกลบกากของเสียอุตสาหกรรม

นอกจากธุรกิจหลักในด้านการให้บริการบำบัดและกำจัดของเสียจากอุตสาหกรรมแล้ว ปัจจุบันบริษัทฯ ยังได้เพิ่มเติม วัตถุประสงค์ในการดำเนินงานด้านการพัฒนาอสังหาริมทรัพย์เป็นธุรกิจเสริมเพื่อขยายฐานรายได้ เพิ่มเสถียรภาพให้แก่องค์กร

ธุรกิจอสังหาริมทรัพย์

ประกอบด้วยโครงการที่พักอาศัยประเภทอาคารพาณิชย์ ทาวน์เฮ้าส์ และอาคารชุดพักอาศัย โดยเน้นการพัฒนาโครงการใน เขตกรุงเทพมหานครและปริมณฑลเป็นหลัก มีลักษณะโครงการดังนี้

- 1) อาคารพาณิชย์ มุ่งเน้นกลุ่มลูกค้าเป้าหมายที่มีรายได้ระดับปานกลาง ผู้ที่ต้องการที่อยู่อาศัยบนทำเลค้าขายในเขต ชานเมือง สำหรับโครงการที่อยู่อาศัยบนทำเลค้าขายในเขต ชานเมือง สำหรับโครงการที่บริษัทฯ ดำเนินการแล้ว ได้แก่ โครงการเอเชียคอมเมอร์เซียล 1 ตั้งอยู่ในเขตบางบัวทอง จังหวัดนนทบุรี บนเนื้อที่ 799 ตารางวา จำนวน 39 ยูนิต ปัจจุบันก่อสร้างแล้วเสร็จทั้งโครงการ และลูกค้าได้ทำการจองซื้อและโอนแก่ลูกค้าแล้วกว่า ร้อยละ 71 ของยูนิตทั้งหมด โครงการบางบัวทองโฮมออฟฟิศ ตั้งอยู่ในเขตบางบัวทอง จังหวัดนนทบุรี บนเนื้อที่ 688 ตารางวา จำนวน 25 ยูนิต ปัจจุบันก่อสร้างแล้วเสร็จทั้งโครงการ ลูกค้าได้ทำการจองซื้อและโอนแก่ลูกค้าแล้วกว่าร้อยละ 52 ของยูนิตทั้งหมด
- 2) ทาวน์เฮ้าส์ มุ่งเน้นกลุ่มลูกค้าเป้าหมายที่มีรายได้ระดับปานกลาง เป็นผู้ที่ต้องการที่อยู่อาศัยบนพื้นที่ใช้สอยพอเพียง และ ตั้งอยู่ในเขตชานเมือง สำหรับโครงการที่บริษัทฯ ดำเนินการแล้ว ได้แก่ โครงการบ้านนวรัตน์ (รัตนาธิเบศร์-บางบัวทอง) จังหวัดนนทบุรี บนเนื้อที่ 7 ไร่ 3 งาน 97 ตารางวา ตัวโครงการแบ่งออกเป็น ทาวน์เฮ้าส์จำนวน 100 ยูนิต ปัจจุบันก่อสร้างแล้วเสร็จ ลูกค้าได้ทำการ จองซื้อและโอนให้แก่ลูกค้าแล้วกว่าร้อยละ 68 ต่อมาในปี 2553 ได้มีการขยายเฟสเพิ่มเติมในส่วนของอาคารพาณิชย์อีกจำนวน 10 ยูนิต ซึ่งปัจจุบันอยู่ระหว่างดำเนินการก่อสร้าง และมีลูกค้าจองซื้อแล้วกว่าร้อยละ 36
- 3) อาคารชุดพักอาศัย (คอนโดมิเนียม) มุ่งเน้นกลุ่มลูกค้าเป้าหมายที่มีรายได้ระดับปานกลางถึงระดับสูง ที่ต้องการที่พัก อาศัยแบบทันสมัย เนื้อที่จำกัดแต่สามารถตอบสนองการใช้สอยได้อย่างคุ้มค่า เดินทางไปมาได้อย่างสะดวก สำหรับโครงการอาคารชุดที่ ดำเนินการแล้ว ได้แก่ โครงการเดอะเพลนเนอรี่ (The Plenary) ตั้งอยู่ในเขตคลองสาน กรุงเทพมหานคร บนเนื้อที่ 627 ตารางวา จำนวน 170 ยูนิต ปัจจุบันก่อสร้างแล้วเสร็จทั้งโครงการ ลูกค้าได้ทำการจองซื้อและโอนแก่ลูกค้าแล้วกว่าร้อยละ 12 ของยูนิตทั้งหมด ส่วนโครงการที่เป็นกรรมสิทธิ์ของบริษัทฯ บางส่วน ได้แก่ โครงการเมืองทองบางนา ตั้งอยู่ในเขตบางพลี จังหวัดสมุทรปราการ จำนวน 205 ยูนิต ลูกค้าได้ทำการจองซื้อและเช่าอยู่แล้วกว่าร้อยละ 15 ของยูนิตทั้งหมด

บริษัทย่อย

นอกจากนี้ ที่ผ่านมาบริษัทฯ ยังได้ขยายธุรกิจเกี่ยวเนื่องโดยการจัดตั้งบริษัทย่อย เพื่อเสริมสร้างศักยภาพในการแข่งขัน และ สามารถให้บริการได้ครบวงจรและเต็มรูปแบบมากยิ่งขึ้น ประกอบด้วย

- 1) บริษัท เอเชียพัฒนา แลนด์ จำกัด จัดตั้งขึ้นมาโดยมีวัตถุประสงค์เพื่อประกอบกิจการซื้อ ขาย และพัฒนาที่ดินหรือ อสังหาริมทรัพย์ โดยมีทุนจดทะเบียน 200 ล้านบาท ทุนจดทะเบียนชำระแล้ว 200 ล้านบาท แบ่งออกเป็นหุ้นสามัญมูลค่าหุ้นละ 10 บาท บริษัทฯ ถือหุ้นคิดเป็นร้อยละ 99.99 ของทุนจดทะเบียน
- 2) บริษัท อินดัสเทรียล เวสต์เมเนจเมนท์ (เอเซีย) จำกัด จัดตั้งขึ้นมาโดยมีวัตถุประสงค์เพื่อประกอบกิจการเขตประกอบ การอุตสาหกรรม โดยมีทุนจดทะเบียน 200 ล้านบาท ทุนจดทะเบียนซำระแล้ว 200 ล้านบาท แบ่งออกเป็นหุ้นสามัญมูลค่าหุ้นละ 10 บาท บริษัทฯ ถือหุ้นคิดเป็นร้อยละ 99.99 ของทุนจดทะเบียน

สำหรับบริษัทย่อย คือ บริษัท เจนเนอรอล โลจิสติกส์ จำกัด จัดตั้งขึ้นมาโดยมีวัตถุประสงค์เพื่อประกอบธุรกิจให้บริการขนส่ง และขนถ่ายสินค้าภายในประเทศ โดยมีทุนจดทะเบียน 5 ล้านบาท ทุนจดทะเบียนชำระแล้ว 5 ล้านบาท แบ่งออกเป็นหุ้นสามัญมูลค่าหุ้นละ 10 บาท ซึ่งเดิมบริษัทฯ ถือหุ้นคิดเป็นร้อยละ 99.99 ของทุนจดทะเบียน บริษัทฯ ได้ขายหุ้นทั้งหมดของบริษัท เจนเนอรอล โลจิสติกส์ จำกัด ออกไปเมื่อวันที่ 23 ธันวาคม 2553 ตามมติที่ประชุมคณะกรรมการบริษัท บริหารและพัฒนาเพื่อการอนุรักษ์สิ่งแวดล้อม จำกัด (มหาชน) ครั้งที่ 8/2553 ซึ่งประชุมเมื่อวันที่ 21 ตุลาคม 2553

For Map Ta Phut Facility is located in Map Ta Phut Industrial Estate, Rayong province. The Facility is situated on the land plot number R26 and R27, covering an area of approximately 62.5 Rai. Map Ta Phut Facility obtained a category 101 factory license, for the purpose of operating a general waste quality improvement facility. The Facility also owns the expanded area that were situated on the land plot number S8 to S10 with an area of 29 Rai, 1 Ngarn and 82 square wah, which had received a category 105 factory license for use as an industrial waste landfill.

Moreover, at the present, apart from the primary services in treating and disposing industrial waste, The Company also affix its objectives in operating real estate development business to be able to expand the income base and enhance the stability of the organization.

REAL ESTATE BUSINESS

The Company's portfolio of real estate comprises of residential commercial buildings, townhouses and condominiums, which focuses on developing projects, primarily in Bangkok Metropolitan and its suburban area. The Projects characteristic are as follow:

- 1) Commercial Building: The Company targets the middle-income range market and those who prefer to reside in a commercial area of the suburban. A successfully completed project is Asia Commercial 1, which is located in Bang Bua Thong, Nonthaburi province with an area of 799 square wah. A total of 39 units had been constructed and 71 percent of the total unit had been reserved and convey to the customer. Bang Bua Thong Home office project is located in Bang Bua Thong, Nonthaburi province with 688 square wah, a total of 25 units. At the present the project had been completely constructed and 52 percent of the total unit had been reserved and conveyed to the customer.
- **2) Townhouse:** The Company targets the middle-income range market and those who preferred to reside in a sufficient living space with in a suburban location. A successfully completed project is Baan Naowarat (Rattanathibet-Bang Bua Thong), which is located in Nonthaburi province with an area of 7 Rai, 3 Ngan and 97 square wah. The project was divided into 100 units of townhouse and at the present it had been constructed. 68 percent of the said unit had been reserved and conveyed to the customer. In the year 2010, 10 units of the phase in the commercial building part had been expanded, which is in the process of constructing. 36 percent of the project had been reserved.
- **3) Condominium:** The Company targets the middle-income to high-income range market that desired to reside in a compact, functional and modern housing which utilized the space efficiently, as well as convenient to travel to. A successfully completed project is The Plenary, which is located in Klong Sarn, district of Bangkok with an area of 627 square wah. A total of 170 units had been constructed and 12 percent of the total unit had been reserved and conveyed to the customer. The Company owns part of the Mueng Thong Bangna project, which is located in Bangpli district Samut Prakarn province with 205 units and 15 percent of the total unit had been reserved and rented.

SUBSIDIARY COMPANY

Furthermore, The Company had expanded into related business with the establishment of subsidiary companies, in order to capitalize on its competitive capabilities and to offer more integrated, comprehensive services. The subsidiary companies are:

- 1) Asia Patana Land Co., Ltd. was established with the purpose of engaging in the real estate business which purchase, sale and develop land, with registered capital of 200 million baht and paid up capital of 200 million baht. This comprises of ordinary shares with a par value of 10 baht per share. The Company holds 99.99 percent share of registered capital.
- **2) Industrial Waste Management (Asia) Co., Ltd.** was established with the objective of offering industrial business with registered capital of 200 million baht and paid up capital of 200 million baht, categorized as ordinary shares with a par value of 10 baht per share. The Company currently holds 99.99 percent stake in the subsidiary's registered capital.

The subsidiary known as General Logistics Co., Ltd. was established with the purpose of operating a domestic transport and off-loading service. The company had registered capital of 5 million baht and paid up capital of 5 million baht, categorized as ordinary shares with a par value of 10 baht per share, which the company originally had 99.99 percent of registered capital. The company had sold all the General Logistics Co., Ltd stocks on 23 December 2010 in accordance with the resolution of the General Environmental Conservation Public Company Limited Board of Directors' Meeting no. 8/2010 that was held on 21 October 2010.

โครงสร้างรายได้ของบริษัทฯ และบริษัทย่อย ตั้งแต่ปี 2551-2553 มีรายละเอียดดังนี้

(หน่วย : พันบาท)

สายผลิตภัณฑ์/กลุ่มธุรกิจ	ดำเนิน การโดย	% การถือหุ้น ของบริษัทฯ	2553 รายได้	%	2552 รายได้	%	2551 รายได้	%
รายได้ค่าบริการจากธุรกิจบำบัด								
และกำจัดกากอุตสาหกรรม	GENCO		205,684	62.9	254,152	78.5	416,166	86.8
รายได้จากการขายในธุรกิจ	GENCO	-	86,100	26.3	32,767	10.1	52,382	10.9
อสังหาริมทรัพย์	AP	99.99	23,556	7.2	26.939	8.3	-	-
รายได้อื่นๆ	GENCO	-	10,830	3.3	9,051	2.8	10,268	2.1
	AP	99.99	115	_	15	_	302	0.1
	IWMA	99.99	895	0.3	31	_	313	-
	GL	99.99	87	-	16	-	233	0.1
SOU			327,267	100.0	323,844	100.0	479,530	100.0

จำแนกประเภทของรายได้ตามกลุ่มธุรกิจในปี 2553

(หน่วย : พันบาท)

- รายได้ค่าบริการจากธรุกิจบำบัด และกำจัดกากอุตสาหกรรม
 205,684
- รายได้จากการขายในธุรกิจอสังหาริมทรัพย์
 109,656
- รายได้อื่นๆ11,927

หมายเหตุ : GENCO หมายถึง บริษัท บริหารและมัฒนาเมื่อการอนุรักษ์สิ่งแวดล้อม จำกัด (มหาชน)

AP หมายถึง บริษัท เอเซียพัฒนา แลนด์ จำกัด

IWMA หมายถึง บริษัท อินดัสเทรียล เวสต์เมเนจเมนท์ (เอเซีย) จำกัด

GL หมายถึง บริษัท เจนเนอรอล โลจิสติกส์ จำกัด

Income Structure from the Operation of the Company and Subsidiaries for the years 2008-2010 as follows:

(Unit: Thousand Baht)

PRODUCT LINE/ TYPE OF BUSINESS	OPERATED BY	% OF SHARES HELD BY THE COMPANY	2010	%	2009 INCOME	%	2008 INCOME	%
Revenue from Service-Industrial								
Waste Treatment Service	GENCO		205,684	62.9	254,152	78.5	416,166	86.8
Revenue from Sales-Real Estate	GENCO	-	86,100	26.3	32,767	10.1	52,382	10.9
Development Business	AP	99.99	23,556	7.2	26.939	8.3	-	-
Other Income	GENCO	-	10,830	3.3	9,051	2.8	10,268	2.1
	AP	99.99	115	-	15	-	302	0.1
	IWMA	99.99	895	0.3	31	-	313	-
	GL	99.99	87	-	16	-	233	0.1
Total			327,267	100.0	323,844	100.0	479,530	100.0

CLASSICFIELD BY TYPE OF SERVICE INCOME FOR THE YEAR 2010

(Unit : Thousand Baht)

Revenue from Service-Industrial Waste Treatment Service 205,684

Revenue from Sales-Real Estate
Development Business
109,656

Other Income 11,927

 $\textbf{NOTE: GENCO:} General \ Environmental \ Conservation \ Public \ Company \ Limited$

AP : Asia Patana Land Co., Ltd.

IWMA : Industrial Waste Management (Asia) Co., Ltd.

GL: General Logistics Co., Ltd.

การวิเคราะห์ภาวะอุตสาหกรรมและแนวโน้มปี 2554 Industry and Trend Analysis for the year 2011

ภาวการณ์แข่งขันในธุรกิจการบำบัดและกำจัดของเสียจากอุตสาหกรรม ด้วยวิธีการฝังกลบของเสียอันตราย แม้มีจำนวนรายผู้ ให้บริการไม่มากนัก เนื่องจากมีข้อจำกัดและอุปสรรคค่อนข้างมาก อาทิ การจัดหาทำเลที่ตั้งที่เหมาะสม การจัดทำรายงานการวิเคราะห์ ผลกระทบสิ่งแวดล้อม (EIA) การประเมินผลกระทบด้านสุขภาพ (HIA) ซึ่งต้องใช้เวลานาน และใช้เงินลงทุนค่อนข้างสูง ในขณะที่โรงงาน ปูนซีเมนต์ถูกกำหนดให้สามารถรับกากไปเผาเพื่อใช้เป็นวัตถุดิบทดแทน หรือเชื้อเพลิงทดแทนได้ และการที่ภาครัฐเปิดโอกาสให้โรงงาน ขนาดเล็กที่ได้รับอนุญาตโรงงานลำดับที่ 106 สามารถนำของเสียกลับมาใช้ประโยชน์ใหม่ได้ ซึ่งมีต้นทุนการดำเนินงานที่ต่ำ ส่งผล ให้การทำธุรกิจบำบัดและกำจัดของเสียอุตสาหกรรมแข่งขันด้านราคามากยิ่งขึ้น ผู้ประกอบการที่มีต้นทุนสูงและมีมาตรฐานก็จะประสบ กับปัญหาถูกช่วงชิงลูกค้าจากบรรดาผู้ประกอบการที่มีต้นทุนต่ำ เมื่อภาวการณ์แข่งขันในตลาดธุรกิจประเภทนี้มีค่อนข้างสูง ส่วนแบ่ง ทางการตลาดของบริษัทฯ จึงลดลง

สำหรับปี 2553 มีจำนวนโรงงานแจ้งขออนุญาตขนย้ายกากของเสียอันตรายและไม่อันตรายเพื่อนำไปกำจัด รวมทั้งสิ้น 8,524 โรงงาน เพิ่มขึ้นจากปี 2552 ร้อยละ 7.8 แยกเป็นโรงงานที่ขออนุญาตนำของเสียอันตรายไปกำจัด 5,834 โรงงาน และโรงงานที่ขออนุญาตนำของเสียไม่อันตรายไปกำจัด 2,690 โรงงาน

หน่วย: โรงงาน

จำนวนโรงงาน	ปี 2553	ปี 2552	ปี 2551
้ แจ้งขออนุญาตนำของเสียอันตรายไปกำจัด	5,834	5,543	4,926
แจ้งขออนุญาตนำของเสียไม่อันตรายไปกำจัด	2,690	2,364	5,390
2311	8,524	7,907	10,316

ที่มา: กรมโรงงานอุตสาหกรรม

นอกจากนี้ในปี 2553 พบว่ามีประมาณการจำนวนของเสียจากอุตสาหกรรมถูกนำไปกำจัดในระบบอย่างถูกต้อง 19.2 ล้านตัน แยกเป็นของเสียอันตรายจำนวน 1.9 ล้านตัน และของเสียไม่อันตรายจำนวน 17.3 ล้านตัน ซึ่งลดลงจากปี 2552 ร้อยละ 24.7

หน่วย: ล้านตัน

ประเภท	ปี 2553	ปี 2552	ปี 2551
ของเสียอันตรายจากอุตสาหกรรม	1.9	2.2	2.7
ของเสียไม่อันตรายจากอุตสาหกรรม	17.3	23.3	16.4
รวท	19.2	25.5	19.1

ที่มา: กรมโรงงานอุตสาหกรรม

สำหรับแนวโน้มธุรกิจปี 2554 บริษัทฯ คาดว่าสภาวะทางการเมืองภายในประเทศภายหลังการเลือกตั้งจะทำให้ได้รัฐบาลที่มี เสถียรภาพในช่วงไตรมาสสุดท้ายของปีจะส่งผลดีต่อเศรษฐกิจและความมั่นคงของประเทศในปีต่อไป ทำให้อุตสาหกรรมการผลิต ในประเทศขยายตัว ปริมาณกากของเสียจากโรงงานอุตสาหกรรมมีปริมาณเพิ่มขึ้น และบริษัทหรือหน่วยงานซึ่งยังยึดมั่นที่จะใช้บริการ กับบริษัทที่ให้บริการได้ตามมาตรฐานภายใต้หลักวิชาการจะกลับเข้ามาสู่ระบบที่ถูกต้องมากขึ้น

The competition in the treatment and Industrial waste disposal business with hazardous waste landfill, even though there are not many services provider due to the limitation and obstacles such as finding a suitable location, compilation of Environmental impact Assessment (EIA), Health impact assessment (HIA) which consume a lot of time and needed high investment while the cement plant were allowed to use waste incineration as an alternative raw material or alternative fuel and because the government sector had given opportunities for small plants that were granted a category 106 factory license that can reuse waste as a useful material. In which the operating cost becomes low, resulting in a more competitive in price for the treatment and Industry waste disposal. The entrepreneur that have high cost and standard will be facing with forestall of customer from entrepreneurs that have low cost. When the competition in this kind of business is quite high, the market penetration of the company decreased down.

For the year 2010, there were 8,524 plants that asked for permission to transport hazardous waste and non-hazardous waste to be disposes, which increased from the year 2009 at 7.8 percent. This can be classified into 5,834 plants that asked permission to transport hazardous waste and 2,690 plants that asked permission to transport non-hazardous waste to be disposes.

Unit: Factory

Number of Factories	Year 2010	Year 2009	Year 2008
Asking for permission of hazardous waste disposal	5,834	5,543	4,926
Asking for permission of non-hazardous waste disposal	2,690	2,364	5,390
Total	8,524	7,907	10,316

Source: Department of Industrial Works

Furthermore, in the year 2010, it was found that the estimate volume of industrial waste was legitimately disposed at 19.2 million tons, can be classify into 1.9 million tons of hazardous waste and 17.3 million tons of non-hazardous waste, which decreased down from year 2009 at 24.7 percent.

Unit: Million tons

Туре	Year 2010	Year 2009	Year 2008
Hazardous Industrial Waste	1.9	2.2	2.7
Non-hazardous Industrial Waste	17.3	23.3	16.4
Total	19.2	25.5	19.1

Source: Department of Industrial Works

For the business trend in the year 2011, the company expected that after the election the Domestic political situation would have more stable government in the last quarter of the year, which will benefit to the economy and the stability of the Country in the following year. This will also expand the Domestic manufacture Industry, the volume of industrial waste will increased and companies or institute that still adhere to use services with the company that offer services which are in comply with the standard under the principle will reenter into the system more.

ปัจจัยเสี่ยงด้านเทคนิคและการดำเนินงานในธุรกิจบำบัด และกำจัดของเสียจากอุตสาหกรรม

ความเสี่ยงจากการดำเนินงาน

เนื่องจากการดำเนินธุรกิจการให้บริการกำจัดกากของเสียจากอุตสาหกรรม ผู้ให้บริการต้องเป็นผู้รับผิดชอบต่อความเสียหาย ที่เกิดขึ้นเริ่มตั้งแต่กระบวนการรับกากของเสียจากโรงงานของลูกค้าซึ่งเป็นแหล่งกำเนิดกากของเสียไปจนถึงการกำจัดในขั้นตอนสุดท้าย หากการดำเนินงานเกิดมีข้อบกพร่อง อันจะส่งผลกระทบต่อสุขภาพอนามัยของประชาชน หรือสิ่งแวดล้อม เนื่องจากศูนย์แสมดำและ ศูนย์มาบตาพุดตั้งอยู่ใกล้แหล่งชุมชน ดังนั้นสังคมและชุมชนที่อยู่ใกล้เคียงศูนย์ทั้งสองแห่งอาจจะได้รับผลจากกระบวนการบำบัดของ บริษัทฯ อันส่งผลให้บริษัทฯ ถูกร้องเรียนจากผู้ที่ได้รับความเสียหาย โดยเฉพาะอย่างยิ่งในกรณีที่รุนแรงที่สุดคือ บริษัทฯ ต้องหยุดการให้ บริการจนกว่าจะแก้ไขปัญหาแล้วเสร็จ ซึ่งจะส่งผลกระทบต่อรายได้ของบริษัทฯ

บริษัทฯ ได้ตระหนักถึงความเสี่ยงดังกล่าวจึงได้กำหนดแนวทางในการดำเนินงานเพื่อควบคุมและป้องกันความเสี่ยง ดังนี้

- 1) ยึดมั่นและปฏิบัติตามมาตรการลดผลกระทบสิ่งแวดล้อมและมาตรการติดตามตรวจสอบผลกระทบสิ่งแวดล้อม ที่กำหนด ไว้ในรายงานการวิเคราะห์ผลกระทบสิ่งแวดล้อม (EIA) ซึ่งได้ผ่านความเห็นชอบจากสำนักงานนโยบายและแผนทรัพยากรธรรมชาติและ สิ่งแวดล้อม กระทรวงทรัพยากรธรรมชาติและสิ่งแวดล้อม
- 2) ยึดมั่นและปฏิบัติตามประกาศ กฏ ระเบียบ ข้อบังคับ ของหน่วยงานราชการในส่วนที่เกี่ยวข้องกับการดำเนินงานของ บริษัทฯ อย่างเคร่งครัด
- 3) ปฏิบัติงานให้เป็นไปตามระบบมาตรฐานการจัดการด้านสิ่งแวดล้อม ด้านความปลอดภัย อาชีวอนามัย และระบบการ บริหารคุณภาพ เพื่อให้มั่นใจว่าการปฏิบัติงานของบริษัทฯ จะไม่ก่อให้เกิดผลกระทบต่อสิ่งแวดล้อมและชุมชน เห็นได้จากที่ศูนย์บริการ กำจัดกากของเสียของบริษัทฯ ได้รับการรับรองมาตรฐานการจัดการด้านสิ่งแวดล้อม ISO14001 จากสถาบัน TUV NORD และได้รับ การรับรองมาตรฐานการจัดการด้านความปลอดภัยอาชีวอนามัยและสิ่งแวดล้อม มอก. & OHSAS 18001 จากสถาบันรับรองมาตรฐาน ไอเอสโอ (สรอ.) และยังได้รับการรับรองมาตรฐานการจัดการด้านระบบการบริหารคุณภาพ ISO 9001 จากสถาบัน TUV NORD
- 4) กำกับดูแลการดำเนินงานให้เป็นไปตามกฏ ระเบียบ ข้อบังคับ คู่มืออำนาจดำเนินการ และนโยบายของบริษัทฯ ด้วยการ จัดตั้งคณะกรรมการบริหารระบบการจัดการ เพื่อทำหน้าที่กำกับดูแล ติดตามและตรวจสอบการดำเนินงานของบริษัทฯ ให้เป็นไปตาม กฏ ระเบียบข้อบังคับ คู่มืออำนาจดำเนินการ และนโยบายของบริษัทฯ ดังกล่าว
 - 5) จัดตั้งกองทุนคุ้มครองความเสียหายที่เกิดขึ้นอันเนื่องจากการดำเนินงานของบริษัทฯ
- 6) บริษัทฯ ได้ทำความเข้าใจกับประชาชนในพื้นที่ รวมถึงให้การสนับสนุนช่วยเหลือ และเข้าไปมีส่วนร่วมกับกิจกรรมของ ชุมชนใกล้เคียง เพื่อให้ชุมชนที่อยู่ใกล้เคียงและห่างไกลได้รู้จักบริษัทฯ และเข้าใจกระบวนการบำบัดกากของเสียของบริษัทฯ

ความเสี่ยงเกี่ยวกับการแข่งขัน

ปัจจุบันมีบริษัทที่ได้รับใบอนุญาตประกอบธุรกิจกำจัดกากอุตสาหกรรมหลายแห่ง แต่อย่างไรก็ตามเมื่อพิจารณาจากจุดแข็ง ของบริษัทฯ แล้ว ถือได้ว่าบริษัทฯ มีความแตกต่างจากคู่แข่งขัน และมีความได้เปรียบทางการแข่งขัน ดังเช่น

- 1) บริษัทฯ ได้รับใบอนุญาตประกอบกิจการโรงงานบำบัดและกำจัดของเสียรวมประเภทหรือชนิดของโรงงานลำดับที่ 101, 105 และ 106 ซึ่งสามารถให้บริการด้านการกำจัดกากของเสียให้แก่ลูกค้าได้อย่างครบวงจร
- 2) บริษัทฯ ได้รับรองมาตรฐานระบบ ISO 9001, ISO 14001 และ มอก. & OHSAS 18001 ซึ่งเป็นสิ่งสำคัญในการพิจารณา การส่งกากอุตสาหกรรมของโรงงานที่ได้รับการรับรองมาตรฐานอุตสาหกรรม
 - 3) บริษัทฯ มีมาตรฐานการจัดการเทียบเท่ากับมาตรฐานของ EU และสหรัฐอเมริกา
 - 4) บริษัทฯ มีกระทรวงอุตสาหกรรมเป็นผู้ถือหุ้นใหญ่ เป็นการเปิดโอกาสให้บริษัทฯ เข้ามาเป็นสถาบันในด้านบริหารสิ่งแวดล้อม

RISK FACTORS ASSOCIATED WITH TECHNICAL ASPECTS AND OPERATIONS IN THE INDUSTRIAL WASTE TREATMENT BUSINESS

Risk from operations

Due to the nature of the industrial waste treatment business, the service provider is responsible for any ensuing damage, from the collection of waste from clients' factories - the source of waste - until the final phase of waste disposal. If there are any shortcomings with this process, it could affect the health of people and the environment, which in turn could lead to complaints from communities. Furthermore, the Samaedum and Map Ta Phut Facilities - which provide industrial waste treatment and disposal services - are located in populated areas. Consequently, societies and communities adjacent to both these facilities may be impacted by the Company's waste treatment processes. This could potentially result in petitions filed against the Company in the event of any damages. In a worst-case scenario, the Company would be forced to cease operations until the failing in question has been corrected. Naturally, this would affect the Company's revenues.

The Company appreciates the potential for such damage and so has implemented measures to control and prevent this risk with the following measures:

- 1) strictly comply with environmental impact reduction measures, as well as environmental impact assessment measures (EIA) as approved by the Office of Environmental Policy and Planning Committee, the Ministry of Natural Resources and the Environment.
- 2) strictly comply with the announcements, rules, regulations and codes issued by official agencies relevant to the Company's operations.
- 3) conduct operations in accordance with environmental management systems standards, in relation to hygiene and quality management systems. This ensures that the Company's activities will not disrupt either the environment or communities. Waste Treatment Facilities have been awarded ISO 14001 standard certification from TUV NORD Institution. Both plants have also received the OHSAS 18001 safety management certification for hygiene and the environment from the ISO Certification Institute and the ISO 9001 quality management standard certification from TUV NORD Institution.
- 4) oversee that operations comply with the Company's own rules, regulations, codes, operational authority manual and policies. To this end, an Executive Management Systems Committee has been established with the duty of supervising and monitoring corporate operations to ensure that these rules, regulations, codes, manuals and policies are adhered to.
- 5) establishment of a protection fund to provide coverage for potential damages that may be caused by the Company's actions. This creates a degree of security that any parties impacted as a result of the Company's operations will be attended to and compensated for any resulting damages.
- 6) the Company has educated the communities in adjacent areas, while also providing consistent support. Moreover, the Company participates in community activities, to foster a greater understanding of the corporation's environmental waste management processes amongst both the immediate areas and other more distanced locales.

Risk from competition

Presently, the several companies have received the certification of business operation in industrial waste treatment and disposal. However, it consider of strength, the Company has several advantages over its competitors which may be summarized as follows.

- 1) The Company has received a license to operate a waste treatment facility under categories 101, 105 and 106. This allows it to offer truly comprehensive waste disposal services for its clients.
- 2) The Company has received ISO 9001, ISO 4001 and TIS & OHSAS 18001 certifications, which is an important consideration in the transportation of industrial waste from customers' factories which operate under industrial standards certification systems.
 - 3) The Company's waste management standards meet EU and US standards.
- 4) The Company's major shareholder is the Ministry of Industry, thereby allowing it the opportunity to be an environmental management institution.

- 5) บริษัทฯ มีทีมฉุกเฉินที่มีประสิทธิภาพพร้อมให้บริการตลอด 24 ชั่วโมง
- 6) บริษัทฯ มีห้องปฏิบัติการวิเคราะห์ที่มีประสิทธิภาพและได้รับการขึ้นทะเบียนห้องปฏิบัติการวิเคราะห์เอกชนจากกรมโรงงาน อุตสาหกรรมอย่างถูกต้อง
 - 7) ลูกค้าให้การยอมรับ เชื่อถือ และไว้วางใจในเรื่องการกำจัดและบำบัดกากของเสีย

ปัจจัยเสี่ยงจากการดำเนินงานในธุรกิจอสังหาริมทรัพย์

ความเสี่ยงเกี่ยวกับการแข่งขัน

ธุรกิจอสังหาริมทรัพย์เป็นธุรกิจเสริมของบริษัทฯ เพื่อขยายฐานรายได้ เพิ่มเสถียรภาพให้แก่องค์กร แต่ธุรกิจจัดสรรบ้านและที่อยู่ อาศัยในปัจจุบันที่มีการแข่งขันกันสูง ดังนั้นบริษัทฯ จึงต้องติดตามภาวะตลาดบ้านจัดสรรและทิศทางเศรษฐกิจอย่างใกล้ชิด อย่างไรก็ตาม โครงการส่วนใหญ่ของบริษัทฯ เป็นที่อยู่อาศัยระดับปานกลาง แต่ด้วยคุณภาพและการให้ความสำคัญด้านบริการเป็นพิเศษ เพื่อเพิ่มความ พึงพอใจให้แก่ลูกค้า บริษัทฯ จึงเชื่อว่าจะทำให้การดำเนินงานด้านธุรกิจอสังหาริมทรัพย์ของบริษัทฯ จะสามารถเติบโตอย่างมั่นคงได้ต่อไป

ความเสี่ยงเกี่ยวกับการขาดแคลนแรงงานในการก่อสร้าง

ระบบการก่อสร้างที่อยู่อาศัยในปัจจุบันยังเป็นระบบที่ใช้แรงงาน ในบางสถานการณ์จึงเกิดปัญหาขาดแคลนแรงงานขึ้น โดย เฉพาะแรงงานฝีมือดี ทำให้ค่าจ้างแรงงานและค่าจ้างเหมาก่อสร้างมีราคาเพิ่มขึ้น กระทบถึงต้นทุนที่จะเพิ่มสูงขึ้นแล้วยังมีปัญหาเรื่องการ ก่อสร้างล่าช้า

บริษัทฯ มีแนวทางแก้ไขโดยการใช้ผู้รับเหมาซึ่งมีแรงงานประจำของตนเอง ประกอบกับโครงการของบริษัทฯ บางส่วนเป็นการ จัดซื้อโครงสร้างที่ก่อสร้างแล้วเสร็จมาทำการปรับปรุง จึงยังไม่ต้องใช้แรงงานจำนวนมากนัก

ปัจจัยเสี่ยงทางการเงิน

ความเสี่ยงจากอัตราดอกเบี้ย

การเปลี่ยนแปลงของอัตราดอกเบี้ยในอนาคต ย่อมจะส่งผลกระทบต่อการดำเนินงาน และกระแสเงินสดของบริษัทฯ จากการ ที่บริษัทฯ ได้ทำสัญญาเงินกู้อัตราดอกเบี้ยลอยตัว

อย่างไรก็ดี บริษัทฯ ได้มีการติดตามภาวะการเคลื่อนไหวของอัตราดอกเบี้ยอย่างใกล้ชิด บริษัทฯ จึงคาดว่าจะไม่ได้รับผล กระทบหรือมีความเสี่ยงจากการเปลี่ยนแปลงของอัตราดอกเบี้ยแต่อย่างใด นอกจากนี้แล้วบริษัทฯ ยังมีสัญญาที่จะสามารถชำระหนี้ก่อน กำหนดได้อีกด้วย

ความเสี่ยงด้านสินเชื่อ

ความเสี่ยงด้านสินเชื่อเกิดจากการที่คู่สัญญาไม่สามารถ หรือไม่ประสงค์จะปฏิบัติตามสัญญาหรือข้อตกลงที่ทำไว้กับบริษัทฯ บริษัทฯ มีนโยบายในการป้องกันความเสี่ยงนี้โดยการวิเคราะห์ฐานะทางการเงินของคู่ค้า และจำกัดการอนุมัติวงเงินสินเชื่อ มูลค่าสูงสุด ของความเสี่ยงด้านสินเชื่อคือมูลค่าตามบัญชีของลูกหนี้ดังกล่าวหักด้วยค่าเผื่อหนี้สงสัยจะสูญตามที่แสดงในงบดุล

ความเสี่ยงด้านสภาพคล่อง

ความเสี่ยงด้านสภาพคล่องเกิดจากการที่เงินสดและรายการเทียบเท่าเงินสดบกพร่อง ซึ่งโดยปกติ บริษัทฯ และบริษัทย่อยได้ มีการติดตามดูความเสี่ยงด้านสภาพคล่องและรักษาระดับสถานะของเงินสดและรายการเทียบเท่าเงินสดเพื่อให้เพียงพอต่อการดำเนิน งานของบริษัทฯ และบริษัทย่อย เพื่อลดความเสี่ยงจากความผันผวนของกระแสเงินสด

ความเสี่ยงของการลงทุนในบริษัทย่อย

ในกรณีที่บริษัทย่อยไม่สามารถหาแหล่งเงินทุนเพื่อสนับสนุนการขยายการลงทุน บริษัทฯ ในฐานะผู้ถือหุ้น จำเป็นต้องช่วย เหลือสนับสนุนการหาเงินเพื่อเป็นแหล่งเงินทุนสนับสนุนโครงการใหม่ ดังนั้นหากผลการดำเนินงานของบริษัทย่อยไม่เป็นไปตามแผน บริษัทฯ ในฐานะผู้ถือหุ้นอาจได้รับผลกระทบจากการลงทุน และมีความเสี่ยงที่จะไม่ได้รับผลตอบแทนจากการลงทุนตามที่กำหนดไว้

อย่างไรก็ดี ปัจจุบันบริษัทฯ มีสถานะทางการเงินที่มั่นคงเพียงพอ จึงไม่กระทบต่อสภาพคล่อง และบริษัทฯ คาดว่าบริษัทย่อย จะดำเนินการได้อย่างเต็มที่ในไม่ซ้านี้ โดยการลงทุนของบริษัทฯ จะเน้นในการขยายขอบเขตในธุรกิจที่จะสามารถส่งเสริมบริการของ บริษัทฯ ในอนาคต

- 5) Customers are supported by a highly efficient emergency team, on-call 24 hours a day.
- 6) The laboratory facility of the Company operates to the highest standards of efficiency and is listed on the registrar of private sector laboratories by the Department of Industrial Works.
- 7) Clients have shown their acceptance, credibility and trust in the Company's system of industrial waste disposal and treatment.

RISK FACTORS FROM OPERATIONAL IN THE PROPERTY BUSINESS

Risk from competition

The property business is the Company's secondary business, which serves to expand its revenue base and ensure greater organisational stability. Nonetheless, the residential housing market is currently characterised by intense competition. The Company therefore closely monitors the residential housing market and economic direction indicators. However, the majority of the Company's projects comprise of the middle range market, with its emphasis on quality and service to ensure customer satisfaction, the Company is confident that it will be able to grow steadily into the future.

Risk from shortages of construction labour

The construction industry is still a labour intensive business. In some circumstances, there are labour shortages, especially for skilled labour. This leads to an increase in labour costs and construction contractor costs. Not only does this impact overall costs, but may also lead to construction delays as well.

For resolution, some projects are contracted out, with each contractor already in possession of their own respective manpower teams. However, since some of the Company's projects are purchased partially built and then renovated accordingly, this cuts the need for labour significantly.

RISK FROM FINANCIAL CONSIDERATIONS

Risk from interest rates

Fluctuations in future interest rates naturally impact the Company's operations and cash flows, owing to its loan contracts made with floating interest rates. However, since at present the money markets are encountering a situation of over-liquidity, interest rates continue to remain low.

The Company closely monitors interest rate changes. It therefore predicts that it will not be impacted by rate fluctuations whatsoever; in addition, the terms of the Company's loan contracts permit it to repay its borrowings ahead of schedule.

Risk from credit

Credit risk occurs when contract partners are unable or unwilling to comply with the terms of prior contracts or agreements made with the Company. The Company has a policy to reduce risk in this area by analysing the financial status of its trading partners and determining credit ceilings. The ceiling for credit risk is the book value of the account in question with an allowance for doubtful debt, as shown in the Balance Sheets.

Risk from liquidity issues

Risk associated with liquidity is attributed to shortcomings in cash and cash equivalent items. Normally, the Company and its subsidiaries monitors liquidity risks and maintains sufficient levels of cash and cash equivalents for operating needs, in order to reduce the risk of cash flow fluctuations.

Risk from investments in subsidiaries

In the event that the Company's subsidiaries are unable to raise funds for investments in expansion, in its capacity as a major shareholder, the Company is obliged to provide capital assistance for the new projects. If the subsidiaries' performance subsequently fails to meet targets, the Company may be affected by its investments from its role as a shareholder. There is therefore a risk that the Company will not receive its expected return on investments.

The Company has a strong financial position, so this category of risk has no significant effect on its liquidity. Nonetheless, the Company expects that the operations of its subsidiaries will reach optimum performance shortly. The Company's investments stress business expansion and include investments in businesses that will support its services in the future.

บริษัทฯ มีทุนจดทะเบียน 900,000,000 บาท ทุนจดทะเบียนซำระแล้ว 900,000,000 บาท แบ่งเป็นหุ้นสามัญ 900,000,000 หุ้น มูลค่าหุ้นละ 1 บาท

ผู้ถือหุ้น

ผู้ถือทุ้นรายใหญ่ 10 อันดับแรกของบริษัทฯ ณ วันที่ 25 มีนาคม 2553 (วันปิดทะเบียนพักโอนทุ้นครั้งหลังสุด เพื่อการประชุม สามัญผู้ถือทุ้นประจำปี 2553)

	ผู้ถือหุ้น		จำนวนหุ้นที่ถือ	ร้อยละ
1.	กลุ่มวิภูศิริ			
	นายซาญวิทย์ วิภูศิริ	จำนวนหุ้นที่ถือ 87,443,000		
	นายปิยวิทย์ วิภูศิริ	จำนวนหุ้นที่ถือ 41,941,000		
	นางสาววราพร สุวรรณเทวรัตน์	จำนวนหุ้นที่ถือ 31,972,300	161,356,300	17.93
2.	กระทรวงอุตสาหกรรม		150,000,000	16.67
3.	นายไพบูลย์ อินทร์ขาว		44,995,800	5.00
4.	นางสาวสมจิตต์ ธาราอมรรัตน์		18,292,900	2.03
5.	บริษัท ไทยเอ็นวีดีอาร์ จำกัด		16,858,200	1.87
6.	นายชัชวาล ศิริวัชรไพบูลย์		16,000,000	1.78
7.	การนิคมอุตสาหกรรมแห่งประเทศไทย		15,000,000	1.67
8.	นางสาวศุภลักษณ์ แพบรรยง		15,000,000	1.67
9.	นางสาวจันทิมา อรพินทร์		14,200,000	1.58
10.	นายนพดล อนุรักษ์ซัยวิทย์		10,976,100	1.22

กระทรวงอุตสาหกรรมซึ่งเป็นผู้ถือหุ้นรายใหญ่ ได้จัดส่งตัวแทน 2 ท่านเข้าร่วมเป็นคณะกรรมการบริษัทฯ ได้แก่ ดร.วิฑูรย์ สิมะโชคดี ปลัดกระทรวงอุตสาหกรรม ปัจจุบันดำรงตำแหน่งประธานกรรมการบริษัทฯ และนายประพัฒน์ วนาพิทักษ์ อธิบดีกรมโรงงาน อุตสาหกรรม ปัจจุบันดำรงตำแหน่งรองประธานกรรมการบริษัทฯ และกลุ่มวิภูศิริ ได้จัดส่งตัวแทน 2 ท่านเข้าร่วมเป็นคณะกรรมการ บริษัทฯ ได้แก่ นายอัศวิน วิภูศิริ ปัจจุบันดำรงตำแหน่งกรรมการบริษัทฯ ประธานกรรมการบริหาร และประธานเจ้าหน้าที่บริหาร นายเดชพล วิภูศิริ ปัจจุบันดำรงตำแหน่งกรรมการบริษัทฯ และกรรมการบริหาร

นโยบายการจ่ายเงินปั่นผล

บริษัทฯ มีนโยบายจ่ายเงินปันผลให้แก่ผู้ถือหุ้นในอัตราประมาณร้อยละ 50 ของกำไรสุทธิของงบการเงินเฉพาะบริษัทฯ หลังหักภาษีเงินได้ หากไม่มีเหตุจำเป็นอื่นใด เช่นการขยายธุรกิจของบริษัทในโครงการต่างๆ ในอนาคต และหากการจ่ายเงินปันผลนั้น จะมีผลกระทบต่อการดำเนินงานปกติของบริษัทฯ อย่างมีสาระสำคัญ

The Company has registered capital of 900,000,000 Baht, which is fully paid-up and comprises 900,000,000 ordinary shares with a par value of 1 Baht per share

SHAREHOLDERS

The top 10 Shareholders of the Company as of 25 March 2010 (the most recent date of the close of the share registrar for the purpose of the 2010 Annual Meeting of Ordinary Shareholders) are presented as follows.

	SHAREHOLDERS		NUMBER OF SHARES	%
1.	The Wipoosiri group			
	Mr. Chanwit Wipoosiri	holds 87,443,000		
	Mr. Piyawit Wipoosiri	holds 41,941,000		
	Miss Waraporn Suwantaywarut	holds 31,972,300	161,356,300	17.93
2.	Ministry of Industry		150,000,000	16.67
3.	Mr. Paiboon Inkhow		44,995,800	5.00
4.	Miss Somjid Tharamornrat		18,292,900	2.03
5.	Thai NVDR Co.,Ltd.		16,858,200	1.87
6.	Mr. Chatchaworn Siriwatcharapiboon		16,000,000	1.78
7.	The Industrial Estate Authority of Thail	and	15,000,000	1.67
8.	Miss Supaluk Pairbunyong		15,000,000	1.67
9.	Miss Juntima Orapin		14,200,000	1.58
10.	Mr. Noppadon Arnulukchaiwit		10,976,100	1.22

In its capacity as a majority shareholder, the Ministry of Industry appointed 2 representatives to serve on the Board of Directors of the Company: Dr. Witoon Simachokedee, the Deputy Permanent Secretary of Ministry of Industry, who currently serves as Chairman of the Board of Directors; and Mr. Prapat Vanapitaksa, Director-General of the Department of Industrial Works, who currently serves as Vice Chairman. Likewise, the Wipoosiri group of shareholders appointed 2 representatives to serve on the Board of Directors of the Company: Mr. Asawin Wipoosiri, who currently serves as a Director, Chairman of the Executive Committee and CEO; and Mr. Detpon Viphusiri, who currently serves as a Director and Executive Director.

DIVIDEND PAYMENT POLICY

The Company has a dividend payment policy that aims to provide Shareholders with a payout of approximately 50 percent of net profit after taxes in the Company's financial statement. This is dependent that there no other essential requirements, such as business expansion for the Company's projects in the future and so long as the payment of dividends does not have a significant impact on the normal operations of the Company.

โครงสร้างการจัดการ

โครงสร้างการจัดการองค์กรของบริษัท บริหารและพัฒนาเพื่อการอนุรักษ์สิ่งแวดล้อม จำกัด (มหาชน) ประกอบด้วยคณะ กรรมการบริษัทฯ และคณะกรรมการชุดย่อย จำนวน 3 ชุด ได้แก่ คณะกรรมการตรวจสอบ คณะกรรมการบริหาร คณะอนุกรรมการ สรรหาและกำหนดค่าตอบแทน โดยแต่ละคณะมีหน้าที่และความรับผิดชอบ ดังนี้

คณะกรรมการบริษัทฯ

ตามหนังสือรับรองกระทรวงพาณิชย์ ลงวันที่ 17 มกราคม 2554 คณะกรรมการบริษัทฯ มีจำนวน 10 ท่าน ประกอบด้วยกรรมการ ที่เป็นอิสระ 4 ท่าน กรรมการที่เป็นผู้บริหาร 2 ท่าน กรรมการที่ไม่เป็นผู้บริหาร 8 ท่าน โดยมีรายละเอียดของกรรมการปัจจุบัน ดังนี้

	,	J	v v
1)	ดร.วิทูรย์	สิมะโชคดี	ประธานกรรมการ
2)	นายประพัฒน์	วนาพิทักษ์	รองประธานกรรมการ
3)	นายอังคณี	วรทรัพย์*	กรรมการ
4)	พลอากาศตรี โฆษก	ประคองทรัพย์*	กรรมการ
5)	นายสุทธิศักดิ์	โล่ห์สวัสดิ์*	กรรมการ
6)	นายสมคิด	แท่นวัฒนกุล*	กรรมการ
7)	นายรณชัย	ตันตระกูล	กรรมการ
8)	นายเดชพล	วิภูศิริ	กรรมการ
9)	นายอัศวิน	วิภูศิริ	กรรมการ (กรรมการที่เป็นผู้บริหาร)
10)	ดร.สมยศ	แสงสุวรรณ	กรรมการ (กรรมการที่เป็นผู้บริหาร)
	หมายเหตุ * กรรมก	ารอิสระ	

กรรมการผู้มีอำนาจลงนามแทนบริษัทฯ

กรรมการผู้มีอำนาจลงลายมือชื่อแทนบริษัทฯ ได้แก่ ดร.วิฑูรย์ สิมะโชคดี นายอัศวิน วิภูศิริ นายรณชัย ตันตระกูล ดร.สมยศ แสงสุวรรณ สองในสี่ลงลายมือชื่อร่วมกันพร้อมประทับตราสำคัญของบริษัทฯ

การกำหนดคุณสมบัติของกรรมการอิสระ

บริษัทฯ ได้กำหนดความหมายของ "กรรมการอิสระ" ให้สอดคล้องตามหลักการกำกับดูแลกิจการที่ดีของตลาดหลักทรัพย์ แห่งประเทศไทย และแนวปฏิบัติของสำนักงานคณะกรรมการกำกับหลักทรัพย์และตลาดหลักทรัพย์ เพื่อสร้างความเชื่อมั่นแก่นักลงทุน และรักษาสมดุลของการบริหารจัดการที่ดี ซึ่งคุณสมบัติของ "กรรมการอิสระ" มีความเข้มงวดเท่ากับหลักเกณฑ์ที่กำหนดโดยสำนักงาน คณะกรรมการกำกับหลักทรัพย์และตลาดหลักทรัพย์และตลาดหลักทรัพย์แห่งประเทศไทย ดังนี้

- 1) ถือหุ้นไม่เกินร้อยละ 1 ของจำนวนหุ้นที่มีสิทธิออกเสียงทั้งหมดในบริษัทฯ บริษัทใหญ่ บริษัทย่อย บริษัทร่วม หรือ นิติบุคคลที่อาจมีความขัดแย้ง ทั้งนี้ให้นับรวมการถือหุ้นของผู้ที่เกี่ยวข้องของกรรมการอิสระรายนั้น ๆ ด้วย
- 2) ไม่เป็นหรือเคยเป็นกรรมการที่มีส่วนร่วมบริหารงาน ลูกจ้าง พนักงาน ที่ปรึกษาที่ได้เงินเดือนประจำ หรือผู้มีอำนาจควบคุม ของบริษัทฯ บริษัทใหญ่ บริษัทย่อย บริษัทร่วม บริษัทย่อยลำดับเดียวกัน หรือนิติบุคคลที่อาจมีความขัดแย้ง เว้นแต่จะได้พ้นจากการ มีลักษณะดังกล่าวมาแล้วไม่น้อยกว่าสองปีก่อนวันที่ยื่นคำขออนุญาตต่อสำนักงาน
- 3) ไม่เป็นบุคคลที่มีความสัมพันธ์ทางสายโลหิต หรือโดยการจดทะเบียนตามกฎหมาย ในลักษณะที่เป็นบิดามารดา คู่สมรส พี่น้อง และบุตร รวมทั้งคู่สมรสของบุตร ของผู้บริหาร ผู้ถือหุ้นรายใหญ่ ผู้มีอำนาจควบคุม หรือบุคคลที่จะได้รับการเสนอให้เป็นผู้บริหาร หรือผู้มีอำนาจควบคุมของบริษัทฯ หรือบริษัทย่อย

MANAGEMENT STRUCTURE

The management structure of General Environmental Conservation Public Company Limited comprises the Board of Directors of the Company, the Audit Committee, the Executive Committee and the Nomination and Remuneration Sub-Committee. Each respective Committee and Sub-Committee has the duties and responsibilities as detailed below.

THE BOARD OF DIRECTORS OF THE COMPANY

In accordance with the Ministry of Commerce certification dated 17 January 2011, the Board of Directors of the Company comprises 10 members. Of this number, 4 are Independent Directors, 2 Directors also serve as Executives, while 8 Directors are not Executives, with details as follows.

	•		
1)	Dr. Witoon	Simachokedee	Chairman
2)	Mr. Prapat	Vanapitaksa	Vice Chairman
3)	Mr. Angkhani	Vorasaph*	Director
4)	Air Vice Marshal Kosok	Prakongsap*	Director
5)	Mr. Suthisak	Lohsawat*	Director
6)	Mr. Somkid	Tanwattanakul*	Director
7)	Mr. Ronnachai	Tantragoon	Director
8)	Mr. Detpon	Viphusiri	Director
9)	Mr. Asawin	Wipoosiri	Director (also Executive Director)
10)	Dr. Somyot	Sangsuwan	Director (also Executive Director)
	Note * Indopendent Di	ractors	

Note * Independent Directors

DIRECTORS WITH SIGNATORY RIGHTS ON BEHALF OF THE COMPANY

Directors with signatory rights on behalf of the Company are Dr. Witoon Simachokedee, Mr. Asawin Wipoosiri, Mr. Ronnachai and Dr. Somyot Sangsuwan. The signature of any two of these four authorised signatories is required, together with the Company seal.

QUALITY DESIGNATION OF INDEPENDENT DIRECTOR

The corporate defines the meaning of "Independent director" to conform with the principle of a good administered stock exchange of Thailand (SET) and the regulation of securities and exchange commission (SEC), so that Company can build confidence to investors as well as to maintain the equilibrium of a good management. In which the quality of "Independent Director" hold the same rigidness to the regulation stipulated by the Securities and Exchange Commission of Thailand as follows:

- 1) Holding no more than one percent of the total shares with voting rights in the company, it's main, subsidiary, and associate companies or other juristic persons with a possible conflict of Interest; shares held by spouse, associates, and children lower than legal age of that independent director shall also be counted.
- 2) Not be or used to be directors who were involved in management or being an employee, staff or advisor who receives fixed salary or controlling persons of the company; Its main, subsidiary, same level subsidiary, and associated companies or other juristic persons with a possible conflict of interest unless they have not been involved in such positions for at least two years prior to the date of appointment.
- 3) Not be or have no blood relationship, no relationship in terms of marriage or legal registration with a person of possible conflict of interest as parents, spouse, children including children's spouses or closed relatives of executives or major shareholders, controlling persons or a person who's nominated as executive or controlling persons of the Company or its subsidiary

4) ไม่มีหรือเคยมีความสัมพันธ์ทางธุรกิจกับบริษัทฯ บริษัทใหญ่ บริษัทย่อย บริษัทร่วม หรือนิติบุคคลที่อาจมีความขัดแย้ง ในลักษณะที่อาจเป็นการขัดขวางการใช้วิจารณญาณอย่างอิสระของตน รวมทั้งไม่เป็นหรือเคยเป็นผู้ถือหุ้นรายใหญ่ กรรมการซึ่งไม่ใช่ กรรมการอิสระ หรือผู้บริหารของผู้ที่มีความสัมพันธ์ทางธุรกิจกับบริษัทฯ บริษัทใหญ่ บริษัทย่อย บริษัทร่วม หรือนิติบุคคลที่อาจมีความ ขัดแย้ง เว้นแต่จะได้พ้นจากการมีลักษณะดังกล่าวมาแล้วไม่น้อยกว่าสองปี ก่อนวันที่ยื่นคำขออนุญาตต่อสำนักงาน

ความสัมพันธ์ทางธุรกิจตามวรรคหนึ่ง รวมถึงการทำรายการทางการค้าที่กระทำเป็นปกติเพื่อประกอบกิจการ การเช่าหรือ ให้เช่าอสังหาริมทรัพย์ รายการเกี่ยวกับสินทรัพย์หรือบริการ หรือการให้หรือรับความช่วยเหลือทางการเงิน ด้วยการรับหรือให้กู้ยืม ค้ำประกัน การให้สินทรัพย์เป็นหลักประกันหนี้สิน รวมถึงพฤติการณ์อื่นทำนองเดียวกัน ซึ่งเป็นผลให้ผู้ขออนุญาตหรือคู่สัญญามีภาระหนี้ ที่ต้องชำระต่ออีกฝ่ายหนึ่ง ตั้งแต่ร้อยละ 3 ของสินทรัพย์ที่มีตัวตนสุทธิของผู้ขออนุญาตหรือตั้งแต่ 20 ล้านบาทขึ้นไป แล้วแต่จำนวนใด จะต่ำกว่า ทั้งนี้การคำนวณภาระหนี้ดังกล่าวให้เป็นไปตามวิธีการคำนวณมูลค่าของรายการที่เกี่ยวโยงกันตามประกาศคณะกรรมการ ตลาดหลักทรัพย์แห่งประเทศไทย ว่าด้วยการเปิดเผยข้อมูลและการปฏิบัติการของบริษัทจดทะเบียนในรายการที่เกี่ยวโยงกัน โดยอนุโลม แต่ในการพิจารณาภาระหนี้ดังกล่าว ให้นับรวมภาระหนี้ที่เกิดขึ้นในระหว่างหนึ่งปีก่อนวันที่มีความสัมพันธ์ทางธุรกิจกับบุคคลเดียวกัน

- 5) ไม่เป็นหรือเคยเป็นผู้สอบบัญชีของบริษัทฯ บริษัทใหญ่ บริษัทย่อย บริษัทร่วม หรือนิติบุคคลที่อาจมีความขัดแย้ง และไม่เป็น ผู้ถือหุ้นรายใหญ่ กรรมการซึ่งไม่ใช่กรรมการอิสระ ผู้บริหาร หรือหุ้นส่วนผู้จัดการของสำนักงานสอบบัญชี ซึ่งมีผู้สอบบัญชีของบริษัทฯ บริษัทใหญ่ บริษัทย่อย บริษัทร่วม หรือนิติบุคคลที่อาจมีความขัดแย้งสังกัดอยู่ เว้นแต่จะได้พ้นจากการมีลักษณะดังกล่าวมาแล้ว ไม่น้อยกว่าสองปีก่อนวันที่ยื่นคำขออนุญาตต่อสำนักงาน
- 6) ไม่เป็นหรือเคยเป็นผู้ให้บริการทางวิชาชีพใด ๆ ซึ่งรวมถึงการให้บริการเป็นที่ปรึกษากฏหมาย หรือที่ปรึกษาทางการเงินซึ่ง ได้รับค่าบริการเกินกว่า 2 ล้านบาทต่อปี จากบริษัทฯ บริษัทใหญ่ บริษัทย่อย บริษัทร่วม หรือนิติบุคคลที่อาจมีความขัดแย้ง ทั้งนี้ในกรณีที่ ผู้ให้บริการทางวิชาชีพเป็นนิติบุคคล ให้รวมถึงการเป็นผู้ถือหุ้นรายใหญ่ กรรมการซึ่งไม่ใช่กรรมการอิสระ ผู้บริหาร หรือหุ้นส่วนผู้จัดการ ของผู้ให้บริการทางวิชาชีพนั้นด้วย เว้นแต่จะได้พ้นจากการมีลักษณะดังกล่าวมาแล้ว ไม่น้อยกว่าสองปีก่อนวันยื่นคำขออนุญาตต่อสำนักงาน
- 7) ไม่เป็นกรรมการที่ได้รับการแต่งตั้งขึ้นเพื่อเป็นตัวแทนของกรรมการของบริษัทฯ ผู้ถือหุ้นรายใหญ่ หรือผู้ถือหุ้นซึ่งเป็น ผู้ที่เกี่ยวข้องกับผู้ถือหุ้นรายใหญ่ของบริษัทฯ
- 8) ไม่มีลักษณะอื่นใดที่ทำให้ไม่สามารถให้ความเห็นอย่างเป็นอิสระเกี่ยวกับการดำเนินงานของ บริษัทฯ ภายหลังได้รับการแต่งตั้ง ให้เป็นกรรมการอิสระที่มีลักษณะเป็นไปตามวรรคหนึ่ง ข้อ 1 ถึงข้อ 8 แล้ว กรรมการอิสระอาจได้รับมอบหมายจากคณะกรรมการ ให้ ตัดสินใจในการดำเนินกิจการของบริษัทฯ บริษัทใหญ่ บริษัทย่อย บริษัทร่วม บริษัทย่อยลำดับเดียวกัน หรือนิติบุคคลที่อาจมีความขัดแย้ง โดยมีการตัดสินใจในรูปแบบขององค์คณะได้

การแต่งตั้งและถอดถอนกรรมการบริษัทฯ

ข้อบังคับของบริษัทฯ กำหนดเรื่ององค์ประกอบ การแต่งตั้ง การถอดถอน หรือการพ้นจากตำแหน่งกรรมการบริษัทฯ ซึ่ง สามารถสรุปสาระสำคัญ ได้ดังนี้

- 1) ที่ประซุมผู้ถือหุ้นเลือกตั้งกรรมการ โดยมีจำนวนไม่น้อยกว่า 5 คน และไม่เกิน 15 คน และกรรมการไม่น้อยกว่ากึ่งหนึ่ง ของจำนวนกรรมการทั้งหมดต้องมีถิ่นที่อยู่ในราชอาณาจักร และกรรมการของบริษัทฯ จะต้องเป็นผู้มีคุณสมบัติตามที่กฎหมายกำหนด
 - 2) ที่ประชุมผู้ถือหุ้นเป็นผู้แต่งตั้งกรรมการโดยใช้เสียงข้างมากตามหลักเกณฑ์ดังต่อไปนี้
 - (1) การเลือกตั้งกรรมการจะกำหนดให้เลือกเป็นรายบุคคล
 - (2) ผู้ถือหุ้นแต่ละคนมีคะแนนเสียงเท่ากับหนึ่งหุ้นต่อเสียงหนึ่ง
 - (3) ผู้ถือหุ้นแต่ละคนมีคะแนนเสียงเท่ากับจำนวนหุ้นที่ถือ โดยถือว่าหุ้นหนึ่งมีหนึ่งเสียง
 - (4) ผู้ถือหุ้นแต่ละคนจะต้องใช้คะแนนเสียงของคนที่มีอยู่ทั้งหมดออกเสียงเลือกตั้งกรรมการ
 - (5) บุคคลที่ได้รับคะแนนเสียงเห็นซอบสูงสุดตามลำดับลงมา แต่ไม่เกินจำนวนตำแหน่งที่เลือกตั้งคราวนั้นเป็นผู้ได้รับเลือกตั้ง เป็นกรรมการ
 - (6) ในกรณีที่บุคคลซึ่งได้รับการเลือกตั้งมีคะแนนเสียงเท่ากันสำหรับลำดับสุดท้ายให้ประธานของที่ประชุมลงคะแนนเสียง ซึ้ขาด
- 3) ในการประชุมสามัญประจำปีของบริษัทฯ ทุกครั้ง ให้กรรมการฉาออกจากตำแหน่งจำนวนหนึ่งในสามของจำนวนกรรมการ ถ้าจำนวนกรรมการที่จะออกแบ่งเป็นสามส่วนไม่ได้ ให้ออกโดยจำนวนใกล้เคียงที่สุดกับส่วนหนึ่งในสาม

4) Not be or having no business relationship with the Company; it's main, subsidiary and associated companies or other juristic persons with a possible conflict of interest in a manner that may interfere with the use of personal judgment independently; including that he or she must not be or used to be the major shareholder, director that is not independent director or executive who has business relation with the company; its main, subsidiary, and associated companies, or other juristic persons with possible conflict of interest; unless they have not been involved in such positions for at least two years prior to the date of appointment.

Business relation including the normal business transaction that carry on a business, transaction regarding rental or leasing of real estate, transaction regarding assets or services, giving or receiving financial assistance by receiving or giving loan, surety, using assets to collateralize liabilities, including other comport with the same position. Which makes the requestor or the parties hold responsibilities for clearing another parties debt. From three percent of all the net assets value of the requestor or from 20 million baht or more depends on whether which quantity is lower. Therefore debt assessment will be calculated according to the transactions that are related to the announcement of the board of director of stock exchange of Thailand (SET). In related to information disclosure and the company's operation had been registered in a related transaction. By defer only the considered debt to reckon into the debt that occurred within one year before the start date of business relations with that same individual.

- 5) They must not be or used to be an auditor of the Company; its main, subsidiary and associated companies or other juristic persons with a possible conflict of interest and must not be a major shareholder, a director which is not independent director, executive director or a copartner manager of an audit firm which has the auditor of the Company; Its main, subsidiary, same level subsidiary, and associated companies, or other juristic persons with a possible conflict with the affiliated; unless they have not been involved in such positions for at least two years prior to the date of appointment.
- 6) They must not be or used to be a person who provided any professional advice and services, such as legal adviser or financial consultant, who receives service fees more that 2 million baht per annum from the company; Its main, subsidiary, and associated companies or other juristic persons with a possible conflict of interest. Anyhow in the case of a person who provided any professional advice and services is the juristic persons, including the major shareholder, director which is not the independent director, manager or copartner manager of that professional service provider; Unless they have not been involved in such positions for at least two years prior to the date of appointment.
- 7) Must not be a director that was anoint to be the representative of the company's director, major shareholder or shareholder that are related to the major shareholder of the company.
- 8) Possessing no other qualifications that prevent him/her from independently expressing opinions about the Company's operation after being authorize to became an independent director that contain the quality according to number 1 to number 8. Then the independent director may be assign from the board of director to determine the operation of the company business; Its main, subsidiary, same level subsidiary, and associated companies or other juristic persons with a possible conflict of interest base on the decision in the form of panel.

APPOINTMENT AND REMOVAL OF COMPANY DIRECTORS

The Company's regulations determine the composition, appointment, removal or termination of Directorial positions. The significant issues are summarised as follows.

- 1) The Shareholders' Meeting appoints Directors, comprising not less than 5 members and not exceeding 15 members. More than half of the number must comprise individuals resident in the Kingdom. Directors must also be in possession of the qualifications as specified by Law.
 - 2) The Shareholders' Meeting elects Directors by way of a majority vote, according to the following process
 - (1) Directors are selected on an individual basis
 - (2) Each shareholder has one vote for each share held
 - (3) Each shareholders has a total number of votes equivalent to the total number of shares held, wherein one share carries one vote
 - (4) Each shareholder is required to use all of his votes in voting for Directorial candidates
 - (5) Candidates receiving the most votes in successively descending order will be appointed as Directors according to, but not exceeding, the number of Directors to be appointed on that particular occasion
 - (6) In the event that two candidates secure an equal number of votes for the final position of Director, the Chairman of the Meeting will cast the deciding vote
- 3) At each Annual General Meeting of the Company, one in three of the number of Directors are required to vacate their positions. If the number of Directors to be vacated may be divisible by three, the number should be the closest to the value of one in three.

- 4) ให้กรรมการซึ่งอยู่ในตำแหน่งนานที่สุดนั้นออกจากตำแหน่งก่อน และถ้าตกลงกันในเรื่องของการออกจากตำแหน่งไม่ได้ให้ ใช้วิธีจับสลาก โดยกรรมการซึ่งพ้นจากตำแหน่งอาจได้รับเลือกตั้งใหม่ได้
- 5) กรรมการย่อมพ้นจากตำแหน่งเมื่อถึงแก่กรรม ยื่นใบฉาออกจากตำแหน่งก่อนถึงกำหนด ศาลมีคำสั่งให้ออก หรือที่ประชุม ลงมติให้ถอดถอนจากตำแหน่ง หรือขาดคุณสมบัติตามที่กำหนดไว้ในข้อบังคับ
- 6) หากตำแหน่งกรรมการว่างลงเพราะเหตุอื่นนอกจากถึงคราวออกตามวาระ ให้คณะกรรมการที่เหลืออยู่เลือกบุคคลซึ่งมี คุณสมบัติและไม่มีลักษณะต้องห้ามตามที่กำหนดไว้เข้าเป็นกรรมการแทนในการประชุมคณะกรรมการคราวถัดไป เว้นแต่วาระของ กรรมการจะเหลือน้อยกว่าสองเดือน ด้วยคะแนนเสียงไม่น้อยกว่าสามในสี่ของจำนวนกรรมการที่เหลืออยู่ และบุคคลซึ่งเข้าเป็นกรรมการ แทนนี้ จะอยู่ในตำแหน่งเพียงเท่าวาระที่ยังเหลืออยู่ของกรรมการซึ่งตนดำรงตำแหน่งแทน

หน้าที่และความรับผิดชอบของคณะกรรมการบริษัทฯ

- 1) คณะกรรมการบริษัทฯ ต้องดูแลการดำเนินงานของบริษัทฯ และปฏิบัติหน้าที่ให้เป็นไปตามกฎหมาย วัตถุประสงค์และ ข้อบังคับของบริษัทฯ ตลอดจนมติของที่ประชุมผู้ถือหุ้น ด้วยความชื่อสัตย์และความระมัดระวังเพื่อรักษาผลประโยชน์ของบริษัทฯ
- 2) คณะกรรมการบริษัทฯ มีหน้าที่กำหนดนโยบาย แผนงาน ทิศทาง เป้าหมายเชิงกลยุทธ์และแผนการดำเนินธุรกิจโดยรวม ของบริษัทฯ และกำกับดูแลให้ฝ่ายจัดการดำเนินการให้เป็นไปตามนโยบายและแผนงานที่กำหนดไว้อย่างมีประสิทธิภาพและประสิทธิผล
- 3) คณะกรรมการบริษัทฯ ต้องรับผิดชอบต่อผู้ถือหุ้น และดำเนินงานเพื่อรักษาผลประโยชน์ของผู้ถือหุ้น มีการเปิดเผยข้อมูล ต่อผู้ลงทุนอย่างถูกต้องครบถ้วน มีมาตรฐานและโปร่งใส
 - 4) คณะกรรมการบริษัทฯ ต้องจัดให้มีระบบการควบคุมภายในและตรวจสอบภายในที่มีประสิทธิภาพและประสิทธิผล
- 5) คณะกรรมการบริษัทฯ ต้องใช้ความรู้ความสามารถและประสบการณ์ที่จะเป็นประโยชน์ต่อการดำเนินธุรกิจ ให้ความสนใจใน กิจการของบริษัทฯ และมีความตั้งใจที่จะดำเนินธุรกิจอย่างต่อเนื่อง
- 6) คณะกรรมการบริษัทฯ มีหน้าที่พิจารณาอนุมัติรายการที่มีนัยสำคัญตามที่ได้ระบุในอำนาจดำเนินการของบริษัทฯ เว้นแต่ รายการนั้นต้องเสนอต่อที่ประชุมผู้ถือทุ้นเพื่อพิจารณาอนุมัติ
- 7) คณะกรรมการบริษัทฯ อาจมอบหมายให้กรรมการคนหนึ่งหรือหลายคนปฏิบัติการอย่างใดอย่างหนึ่งแทนคณะกรรมการ บริษัทฯ ได้
- 8) คณะกรรมการบริษัทฯ อาจแต่งตั้งบุคคลอื่นใดให้ดำเนินกิจการของบริษัทฯ ภายใต้การควบคุมของคณะกรรมการบริษัทฯ หรือมอบอำนาจเพื่อให้บุคคลดังกล่าวมีอำนาจตามที่คณะกรรมการบริษัทฯ เห็น สมควร และภายในระยะเวลาที่คณะกรรมการบริษัทฯ เห็น สมควร และคณะกรรมการอาจยกเลิกเพิกถอนเปลี่ยนแปลงหรือแก้ไขอำนาจนั้น ๆ ได้

คณะกรรมการตรวจสอบ

ที่ประชุมคณะกรรมการบริษัทฯ ครั้งที่ 4/2546 เมื่อวันที่ 29 เมษายน 2546 และครั้งที่ 3/2551 เมื่อวันที่ 20 มีนาคม 2551 และ ครั้งที่ 8/2553 เมื่อวันที่ 21 ตุลาคม 2553 ได้มีมติแต่งตั้งคณะกรรมการตรวจสอบ โดยมีวาระการดำรงตำแหน่งเท่ากับวาระของตำแหน่ง กรรมการบริษัทฯ ประกอบด้วยคณะกรรมการซึ่งมีความเป็นอิสระ และมีคุณสมบัติเหมาะสมตามข้อกำหนดของตลาดหลักทรัพย์ แห่งประเทศไทย จำนวน 3 ท่าน ดังมีรายชื่อต่อไปนี้

1) นายอังคณี วรทรัพย์* ประธานกรรมการตรวจสอบ

2) พลอากาศตรี โฆษก ประคองทรัพย์* กรรมการตรวจสอบ

มายสุทธิศักดิ์ โล่ห์สวัสดิ์* กรรมการตรวจสอบ

หมายเหตุ * กรรมการตรวจสอบที่มีความรู้และประสบการณ์ในการสอบทานงบการเงิน

หน้าที่และความรับผิดชอบของคณะกรรมการตรวจสอบ

- 1) สอบทานให้บริษัทฯ มีการรายงานทางการเงินอย่างถูกต้องและเพียงพอ
- 2) สอบทานให้บริษัทฯ มีระบบการควบคุมภายใน (Internal control) และระบบการตรวจสอบภายใน (Internal audit) ที่เหมาะสม และมีประสิทธิผล และพิจารณาความเป็นอิสระของหน่วยงานตรวจสอบภายใน ตลอดจนให้ความเห็นชอบในการพิจารณาแต่งตั้ง โยกย้าย เลิกจ้างหัวหน้าหน่วยงานตรวจสอบภายใน หรือหน่วยงานอื่นใดที่รับผิดชอบเกี่ยวกับการตรวจสอบภายใน

- 4) Directors who served the longest are to vacate their positions first. If a decision cannot be reached with regards to the order of Directors to vacate their posts, a ballot will be cast. Directors who vacate their post may be re-elected.
- 5) Directors may also leave their posts due to fatality; submission of resignation notice prior to the completion of term; the Meeting passes a resolution to remove a Director; or a Director lacks the qualifications as specified in the Company regulations.
- 6) If a Director's position becomes vacant due to reasons other than completion of term, the remaining Directors will select a qualified candidate who possesses no forbidden characteristics as a replacement at the following Board of Directors' Meeting. An exception exists if the said Directorial position has a period of less than 2 months to completion of term, wherein a vote of not less than three quarters of the remaining Directors is required. Furthermore, the replacement Director may serve only the period of time remaining to completion of such term.

THE DUTIES AND RESPONSIBILITIES OF THE BOARD OF DIRECTORS

- 1) The Board of Directors of the Company is charged with ensuring the Company operates and observes its duties in accordance with the Law, the Company objectives and the resolutions of Shareholder Meetings with honesty and care, to safeguard the interests of the Company.
- 2) The Board of Directors has the duty to formulate policies, plans, business direction and strategic goals, including the overall business operating plans of the Company. The Board is also responsible for guiding management operations in accordance with the predetermined policies and plans, with efficiency and effectiveness.
- 3) The Board of Directors has a responsibility to Shareholders and performance, in order to safeguard the interests of Shareholders. Information disclosed to investors must be accurate, complete, meet the relevant standards and be of a transparent nature.
 - 4) The Board of Directors must provide a system of internal controls and audit that is efficient and effective.
- 5) The Board of Directors is obliged to use its knowledge and experience for the benefit of the business' operations; take an appropriate interest in the Company's business; and be committed to the ongoing operations of the business.
- 6) The Board of Directors has the duty to consider and approve significant transactions as specified in the corporate scope of authority, with the exception of transactions requiring the approval of Shareholder Meetings.
- 7) The Board of Directors may appoint any one or several Directors to carry out any missions on behalf of the Board.
- 8) The Board of Directors may appoint other persons to operate the Company's business under the supervision of the Board. The Board may also appoint such persons with the authority and timeframe as deemed appropriate by the Board. The Board of Directors reserves the right to cancel, revoke, change or amend such authority.

THE AUDIT COMMITTEE

The Meeting of the Board of Directors No. 4/2003 held on 29 April 2003; No. 3/2008 held on 20 March 2008; and No. 8/2010 held on 21 October 2010 passed resolutions to establish an Audit Committee. The period of terms for Audit Directors was to be the same as the terms for Company Directors. The Committee was to comprise Independent Directors with qualifications as determined by the regulations of the Stock Exchange of Thailand. There are 3 Directors serving on the Committee:

Mr. Angkhani
 Vorasaph*
 Chairman of the Audit Committee
 Air Vice Marshal Kosok
 Prakongsap*
 Audit Committee Director

3) Mr. Somkid Tanwattanakul* Audit Committee Director

Note *The Audit Committee have experiences in doing the financial audit.

THE DUTIES AND RESPONSIBILITIES OF THE AUDIT COMMITTEE

- 1) To review the Company's financial reporting process to ensure that it is accurate and adequate.
- 2) To review the Company's internal control system and internal audit system to ensure that they are suitable and efficient, to determine and internal audit unit's independence, as well as to approve the appointment, transfer and dismissal of the chief of an internal audit unit or any other unit in charge of an internal audit.

- 3) สอบทานให้บริษัทฯ ปฏิบัติตามกฏหมายว่าด้วยหลักทรัพย์และตลาดหลักทรัพย์ ข้อกำหนดของตลาดหลักทรัพย์ และ กฏหมายที่เกี่ยวข้องกับธุรกิจของบริษัทฯ
- 4) พิจารณา คัดเลือก เสนอแต่งตั้งบุคคลซึ่งมีความเป็นอิสระเพื่อทำหน้าที่เป็นผู้สอบบัญชีของบริษัทฯ และเสนอค่าตอบแทน ของบุคคลดังกล่าว รวมทั้งเข้าร่วมประชุมกับผู้สอบบัญชีโดยไม่มีฝ่ายจัดการเข้าร่วมประชุมด้วยอย่างน้อยปีละ 1 ครั้ง
- 5) พิจารณารายการที่เกี่ยวโยงกันหรือรายการที่อาจมีความขัดแย้งทางผลประโยชน์ ให้เป็นไปตามกฏหมายและข้อกำหนดของ ตลาดหลักทรัพย์ ทั้งนี้ เพื่อให้มั่นใจว่ารายการดังกล่าวสมเหตุสมผล และเป็นประโยชน์สูงสุดต่อบริษัทฯ
- 6) จัดทำรายงานของคณะกรรมการตรวจสอบโดยเปิดเผยไว้ในรายงานประจำปีของบริษัทฯ ซึ่งรายงานดังกล่าวต้องลงนาม โดยประธานคณะกรรมการตรวจสอบ และต้องประกอบด้วยข้อมูล อย่างน้อยดังต่อไปนี้
 - (1) ความเห็นเกี่ยวกับความถูกต้อง ครบถ้วน เป็นที่เชื่อถือได้ของรายงานทางการเงินของบริษัทฯ
 - (2) ความเห็นเกี่ยวกับความเพียงพอของระบบควบคุมภายในของบริษัทฯ
 - (3) ความเห็นเกี่ยวกับการปฏิบัติตามกฎหมายว่าด้วยหลักทรัพย์และตลาดหลักทรัพย์ ข้อกำหนดของตลาดหลักทรัพย์ หรือกฎหมายที่เกี่ยวข้องกับธุรกิจของบริษัทฯ
 - (4) ความเห็นเกี่ยวกับความเหมาะสมของผู้สอบบัญชี
 - (5) ความเห็นเกี่ยวกับรายงานที่อาจมีความขัดแย้งทางผลประโยชน์
 - (6) จำนวนการประชุมคณะกรรมการตรวจสอบ และการเข้าร่วมประชุมของกรรมการตรวจสอบแต่ละท่าน
 - (7) ความเห็นหรือข้อสังเกตโดยรวมที่คณะกรรมการตรวจสอบได้รับจากการปฏิบัติหน้าที่ตามกฏบัตร
 - (8) รายการอื่นที่เห็นว่าผู้ถือหุ้นและผู้ลงทุนทั่วไปควรทราบ ภายใต้ขอบเขตหน้าที่และความรับผิดชอบที่ได้รับมอบหมาย จากคณะกรรมการบริษัทฯ
 - 7) ปฏิบัติการอื่นใดตามที่คณะกรรมการของบริษัทฯ มอบหมายด้วยความเห็นชอบจากคณะกรรมการตรวจสอบ

คณะกรรมการบริหาร

ที่ประชุมคณะกรรมการบริษัทฯ ครั้งที่ 11/2546 เมื่อวันที่ 28 ตุลาคม 2546 และครั้งที่ 12/2547 เมื่อวันที่ 15 ธันวาคม 2547 และครั้งที่ 1/2551 เมื่อวันที่ 17 มกราคม 2551 และครั้งที่ 1/2553 เมื่อวันที่ 21 มกราคม 2553 ได้มีมติแต่งตั้งคณะกรรมการบริหาร โดยแต่งตั้งจากกรรมการบริษัทฯ มีวาระการดำรงตำแหน่งเท่ากับวาระของตำแหน่งกรรมการบริษัทฯ ปัจจุบันคณะกรรมการบริหาร ประกอบด้วย

1) นายอัศวิ	น วิภูศิริ	ประธานกรรมการบริหาร
2) นายรณช้	ัย ตันตระกูล	กรรมการบริหาร
3) นายเดชท	งล วิภูศิริ	กรรมการบริหาร
4) ดร.สมยศ	ฯ แสงสุวรรณ	กรรมการบริหาร

หน้าที่และความรับผิดชอบของคณะกรรมการบริหาร

- 1) ปฏิบัติงานและดำเนินการให้เป็นไปตามนโยบาย กลยุทธ์และแผนการดำเนินงานที่คณะกรรมการบริษัทฯ กำหนด
- 2) จัดให้มีแผนปฏิบัติการในการนำนโยบาย กลยุทธ์และแผนการดำเนินงานที่คณะกรรมการบริษัทฯ กำหนดไปปฏิบัติ เพื่อ เสนอขอความเห็นชอบต่อคณะกรรมการบริษัทฯ
- 3) กำกับดูแลและติดตามผลการดำเนินงานตามแผนปฏิบัติการอย่างใกล้ชิด และรายงานผลการดำเนินงานต่อคณะกรรมการ บริษัทฯ เป็นประจำทุกเดือน รวมทั้งรายงานเหตุการณ์ที่มีหรืออาจมีผลกระทบต่อการดำเนินงาน
- 4) มีอำนาจพิจารณาอนุมัติค่าใช้จ่ายที่เกี่ยวข้องกับการดำเนินธุรกิจปกติของบริษัทฯ ภายใต้ขอบเขตอำนาจที่คณะกรรมการ บริษัทฯ กำหนดตามระเบียบว่าด้วยอำนาจการจัดการ
 - 5) พิจารณากลั่นกรองเรื่องที่จะเสนอเข้าสู่วาระการประชุมของคณะกรรมการบริษัทฯ
 - 6) จัดให้มีการประชุมคณะกรรมการบริหารเป็นประจำ และรายงานผลการประชุมให้คณะกรรมการบริษัทฯ ทราบ
 - 7) ปฏิบัติหน้าที่อื่นตามที่ได้รับมอบหมายจากคณะกรรมการบริษัทฯ

- 3) To review the Company's compliance with the law on securities and exchange, the Exchange's regulations, and the laws relating to the Company's business.
- 4) To consider, select and nominate an independent person to be the Company's auditor, and to propose such person's remuneration, as well as to attend a non-management meeting with an auditor at least once a year.
- 5) To review the Connected Transactions, or the transactions that may lead to conflicts of interests, to ensure that they are in compliance with the laws and the Exchange's regulations and are reasonable and for the highest benefit of the Company.
- 6) To prepare, and to disclose in the Company's annual report, an audit committee's report which must be signed by the audit committee's chairman and consist of at least the following information:
 - (1) an opinion on the accuracy, completeness and creditability of the Company's financial report,
 - (2) an opinion on the adequacy of the Company's internal control system,
 - (3) an opinion on the compliance with the law on securities and exchange, the Exchange's regulations, or the laws relating to the Company's business,
 - (4) an opinion on the suitability of an auditor,
 - (5) an opinion on the transactions that may lead to conflicts of interests,
 - (6) the number of the audit committee meetings, and the attendance of such meeting by each committee member,
 - (7) an opinion or overview comment received by the audit committee from its performance of duties in accordance with the charter, and
 - (8) other transactions which, according to the audit committee's opinion, should be known to the shareholders and general investors, subject to the scope of duties and responsibilities assigned by the Company's board of directors; and
- 7) to perform any other act as assigned by the company's board of directors, with the approval of the audit committee.

THE EXECUTIVE COMMITTEE

The Meeting of the Board of Directors No. 11/2003 held on 28 October 2003; Meeting No. 12/2004 held on 15 December 2004; Meeting No. 1/2008 held on 17 January 2008 and Meeting No. 1/2010 held on 21 January 2010 passed a resolution to establish the Executive Committee with members appointed from the Board of Directors. The period of terms for Executive Directors was to be the same as the terms for Company Directors. The Executive Committee currently comprises the following members:

Mr. Asawin
 Wipoosiri
 Chairman of the Executive Committee
 Mr. Ronnachai
 Tantragoon
 Executive Director
 Dr. Somyot
 Sangsuwan
 Executive Director
 Executive Director

THE DUTIES AND RESPONSIBILITIES OF THE EXECUTIVE COMMITTEE

- 1) Carry out duties in accordance with the polices, strategies and operating plans as specified by the Board of Directors
- 2) Prepare operation plans using the policies, strategies and business plans specified by the Board of Directors. Such plans are to be duly approved by the Board of Directors.
- 3) Closely supervise and monitor operating performance in accordance with the operating plans, and report operating results to the Board of Directors on a regular, monthly basis. Reports are also to be made of events of a significant nature, or that may have a potential impact on operations.
- 4) The authority to consider and approve expenditures related to the normal operations of the Company, within the scope of authority as determined by the Board of Directors, in line with the rules governing authoritative powers.
 - 5) Screen matters to be proposed at the Meetings of the Board of Directors.
- 6) Convene Meetings of the Executive Committee on a regular basis and report the outcome of such Meetings to the Board of Directors.
 - 7) Carry out other duties as assigned by the Board of Directors of the Company.

คณะอนุกรรมการสรรหาและกำหนดค่าตอบแทน

ที่ประชุมคณะกรรมการบริษัทฯ ครั้งที่ 2/2547 เมื่อวันที่ 25 กุมภาพันธ์ 2547 และครั้งที่ 3/2551 เมื่อวันที่ 20 มีนาคม 2551 และครั้งที่ 8/2553 เมื่อวันที่ 21 ตุลาคม 2553 ได้มีมติแต่งตั้งคณะอนุกรรมการสรรหาและกำหนดค่าตอบแทนโดยแต่งตั้งจากกรรมการ บริษัทฯ มีวาระการดำรงตำแหน่งเท่ากับวาระของตำแหน่งกรรมการบริษัทฯ ปัจจุบันคณะอนุกรรมการสรรหาและกำหนดค่าตอบแทน ประกอบด้วย

1)	นายอังคณี	วรทรัพย์	ประธาน		
0)		a lawa a a a a a a a a a a a			

2) พลอากาศตรี โฆษก ประคองทรัพย์ กรรมการสรรหาและกำหนดค่าตอบแทน
 3) นายสุทธิศักดิ์ โล่ห์สวัสดิ์ กรรมการสรรหาและกำหนดค่าตอบแทน

หน้าที่และความรับผิดชอบของคณะอนุกรรมการสรรหาและทำหนดค่าตอบแทน

- พิจารณาสรรหากรรมการบริษัทฯ แทนกรรมการบริษัทฯ ที่ต้องออกตามวาระ เสนอต่อที่ประชุมผู้ถือหุ้นสามัญประจำปิโดยเสนอผ่านคณะกรรมการบริษัทฯ
- 2) คัดเลือกและสรรหาบุคคลที่สมควรได้รับการเสนอชื่อเป็นกรรมการ ในกรณีที่ตำแหน่งว่างลงด้วยเหตุอื่น ที่ไม่ใช่เนื่องมาจาก การครบวาระ เพื่อเสนอต่อคณะกรรมการบริษัทฯ
- 3) พิจารณากำหนดค่าตอบแทนกรรมการบริษัทฯ ที่ปรึกษาคณะกรรมการบริษัทฯ กรรมการตรวจสอบ และกรรมการบริหาร เสนอต่อที่ประชุมผู้ถือหุ้นสามัญประจำปี โดยเสนอผ่านคณะกรรมการบริษัทฯ
 - 4) ปฏิบัติหน้าที่อื่นตามที่ได้รับมอบหมายจากคณะกรรมการบริษัทฯ

ที่ปรึกษาคณะกรรมการบริษัทฯ

คณะกรรมการบริษัทฯ ได้แต่งตั้งคณะที่ปรึกษาคณะกรรมการบริษัทฯ เพื่อทำหน้าที่ให้คำปรึกษาและให้คำแนะนำแก่คณะกรรม การบริษัทฯ ในด้านต่าง ๆ ที่เกี่ยวข้องกับการดำเนินธุรกิจของบริษัทฯ ปัจจุบันบริษัทฯ มีที่ปรึกษา 2 ท่านได้แก่

1) นายเมธี	เอื้ออภิญญกุล	ที่ปรึกษาคณะกรรมการบริษัทฯ
2) นายโฆสิต	สวินิจจิต	ที่ปรึกษาคณะกรรมการบริษัทฯ

เลขานุการบริษัทฯ

คณะกรรมการบริษัทฯ ได้แต่งตั้ง ดร.สมยศ แสงสุวรรณ เป็นเฉขานุการบริษัทฯ และทำหน้าที่เฉขานุการคณะกรรมการบริษัทฯ ด้วย โดยมีสำนักกรรมการผู้จัดการ เป็นหน่วยงานสนับสนุนงานเฉขานุการบริษัทฯ เพื่อให้เป็นไปตามหลักการกำกับดูแลกิจการที่ดีของ บริษัทฯ และเพื่อให้การบริหารงานของบริษัทฯ เป็นไปอย่างมีประสิทธิผลยิ่งขึ้น

ผู้บริหาร

คณะกรรมการบริหารเป็นผู้พิจารณาคัดเลือกบุคคลที่มีความรู้ ความสามารถ และประสบการณ์ในธุรกิจของบริษัทฯ และนำเสนอ ขออนุมัติแต่งตั้งจากคณะกรรมการบริษัทฯ ปัจจุบัน คณะผู้บริหารประกอบด้วย

1) นายอัศวิน	วิภูศิริ	ประธานเจ้าหน้าที่บริหาร
2) ดร.สมยศ	แสงสุวรรณ	กรรมการผู้จัดการ
		รักษาการรองกรรมการผู้จัดการ
3) นายสมบัติ	ปิยะสัจจบูลย์	รักษาการผู้ช่วยกรรมการผู้จัดการ
		ผู้จัดการโรงงาน สำนักงานมาบตาพุด
4) นายบุรินทร์	อมรพิชิต	ผู้จัดการโรงงาน สำนักงานแสมดำ
		ผ้จัดการฝ่ายการเงิน

หมายเหตุ ผู้บริหาร หมายถึง ผู้ดำรงตำแหน่งระดับบริหาร 4 รายแรกนับต่อจากประธานเจ้าหน้าที่บริหารลงมา และผู้ซึ่งดำรง ตำแหน่งเทียบเท่ากับผู้ดำรงตำแหน่งระดับบริหารรายที่ 4 ทุกราย

THE NOMINATION AND REMUNERATION SUB-COMMITTEE

The Meeting of the Board of Directors No. 2/2004 held on 25 February 2004; Meeting No. 3/2008 held on 20 March 2008 and No. 8/2010 held on 21 October 2010 passed a resolution to establish the Nomination and Remuneration Sub-Committee. The Sub-Committee Directors are selected from the Board of Directors of the Company. The period of terms for Sub-Committee Directors was to be the same as the terms for Company Directors. The Nomination and Remuneration Sub-Committee currently comprise the following members:

1) Mr. Angkhani Vorasaph Chairman of the Audit Committee

Air Vice Marshal Kosok Prakongsap The Nomination and Remuneration Director
 Mr. Suthisak Lohsawat The Nomination and Remuneration Director

THE DUTIES AND RESPONSIBILITIES OF THE NOMINATION AND REMUNERATION SUB-COMMITTEE

- 1) Nomination of Directors to replace Directors who complete their terms, for proposal to the Annual Meeting of Ordinary Shareholders, wherein the nominees are to be proposed to the Board of Directors first.
- 2) Recruitment and selection of appropriate candidates for nomination as Directors, in the event that Directorial positions become vacant due to other reasons than the completion of a term. Nominations are to be proposed to the Board of Directors.
- 3) Determination of remuneration for the Company's Directors, Advisors to the Board, Audit Committee Directors and Executive Directors, for proposal to the Annual Meeting of Ordinary Shareholders. The proposals are to be first submitted to the Board of Directors
 - 4) Any other tasks as assigned by the Board of Directors

ADVISOR TO THE BOARD OF DIRECTORS

The Board of Directors has appointed an Advisory Committee to the Board, for the providing advice and recommendations to the Board in various areas relating to the Company's operations. The Company currently has 2 Advisors:

Mr. Metee Auapinyakul Advisor to the Board of Directors
 Mr. Kosit Suvinijjit Advisor to the Board of Directors

COMPANY SECRETARY

The board of director has appointed Dr. Somyot Sangsuwan to be the Company secretary, and also responsible for the secretary of Board of Directors with the Managing Director Office support function of the work of company secretary goes according to the principle of operating of a good company as well as to operate the company more efficiently.

MANAGEMENT

The Executive Committee is responsible for nominating and appointing individuals with knowledge, capability and experience of the Company's business field, as well as providing reports to the Board of Directors. Management Team currently comprises the following members:

Mr. Asawin
 Wipoosiri
 Chief Executive Officer
 Dr. Somyot
 Sangsuwan
 Managing Director and

Acting Deputy Managing Director

3) Mr. Sombat Piyasachaboon Acting Assistant Managing Director and

Plant Manager, Map Ta Phut Office

4) Mr. Burin Amornpichit Plant Manager, SMD Office and

Financial Manager

Note Management refers to the individuals holding the next 4 management positions after the designation of Chief Executive Officer, including all designations equivalent to the 4th management rank.

การสรรหากรรมการและผู้บริหาร

1) การสรรหากรรมการ

เมื่อตำแหน่งกรรมการของบริษัทฯ ว่างลง คณะอนุกรรมการสรรหาและกำหนดค่าตอบแทน มีหน้าที่คัดเลือก สรรหาบุคคล ที่มีคุณสมบัติสอดคล้องตามที่พระราชบัญญัติบริษัทมหาชนกำหนด มีความรู้ ความสามารถ และประสบการณ์ที่จะเป็นประโยชน์ต่อ บริษัทฯ และมีคุณลักษณะที่สนับสนุนและส่งเสริมการดำเนินงานด้านการกำกับดูแล เพื่อสร้างคุณค่าให้แก่บริษัทฯ เช่น จริยธรรมดีงาม ความเป็นอิสระ ความกล้าหาญ ความคิดสร้างสรรค์ ปฏิบัติหน้าที่ด้วยความระมัดระวังและความชื่อสัตย์

โดยการเลือกตั้งกรรมการทดแทนกรรมการที่ออกจากตำแหน่งเมื่อครบวาระ คณะอนุกรรมการสรรหาและกำหนดค่าตอบแทน จะนำชื่อเสนอต่อที่ประชุมผู้ถือหุ้นสามัญประจำปี โดยเสนอผ่านคณะกรรมการบริษัทฯ ส่วนการเลือกตั้งกรรมการแทนตำแหน่งที่ว่างลงในกรณี อื่นที่ไม่ใช่เนื่องมาจากการครบวาระ ต้องได้รับอนุมัติจากคณะกรรมการบริษัทฯ ด้วยคะแนนเสียงไม่น้อยกว่าสามในสี่ของจำนวนกรรมการที่ เหลืออยู่ โดยบุคคลซึ่งเข้าเป็นกรรมการแทนนี้ จะอยู่ในตำแหน่งเพียงเท่าวาระที่ยังเหลืออยู่ของกรรมการซึ่งตนดำรงตำแหน่งแทน

สำหรับการสรรหากรรมการอิสระ บริษัทฯ ใช้แนวทางเดียวกับกระบวนการสรรหากรรมการ โดยคณะอนุกรรมการสรรหา และกำหนดค่าตอบแทนจะพิจารณาคัดเลือกบุคคลที่มีคุณสมบัติเป็นกรรมการอิสระตามนิยามที่บริษัทฯ กำหนด เพื่อให้สอดคล้องกับ หลักเกณฑ์ของสำนักงานคณะกรรมการกำกับหลักทรัพย์และตลาดหลักทรัพย์ และตลาดหลักทรัพย์แห่งประเทศไทย

2) การสรรหาผู้บริหาร

คณะกรรมการบริหารทำหน้าที่พิจารณาคัดเลือกบุคคลที่มีความรู้ ความสามารถ และมีคุณสมบัติเหมาะสมที่จะได้รับการ แต่งตั้งให้ดำรงตำแหน่งผู้บริหารระดับสูง (ผู้บริหาร 4 รายแรกนับต่อจากประธานเจ้าหน้าที่บริหารลงมา) เพื่อขออนุมัติต่อคณะกรรมการ บริษัทฯ สำหรับการแต่งตั้งผู้บริหารในระดับต่ำกว่าผู้จัดการโรงงาน ผู้บริหารของแต่ละสายงานจะพิจารณาคัดเลือกและอนุมัติโดยคณะ กรรมการบริหาร

ค่าตอบแทนกรรมการและผู้บริหาร

1) ค่าตอบแทนที่เป็นตัวเงิน

(1) ค่าตอบแทนกรรมการ

ค่าตอบแทนกรรมการรวม 14 ท่าน ในปี 2553 เป็นเงินรวมทั้งสิ้น 2,860,000 บาท โดยแยกเป็นค่าตอบแทน ในรูปของเบี้ยประชุมของคณะกรรมการบริษัทฯ ที่ปรึกษากรรมการ และคณะกรรมการชุดย่อย ได้แก่ คณะกรรมการตรวจสอบ และ คณะกรรมการบริหาร ซึ่งค่าตอบแทนได้ถูกกำหนดอย่างเป็นธรรมและสมเหตุสมผลจากคณะอนุกรรมการสรรหาและกำหนดค่าตอบแทน โดยพิจารณาถึงความเหมาะสม และสอดคล้องกับภาระความรับผิดชอบของกรรมการ สถานะทางการเงินของบริษัทฯ และเปรียบเทียบกับ บริษัทในกลุ่มธุรกิจระดับเดียวกัน ซึ่งในปี 2553 ที่ประชุมผู้ถือหุ้นสามัญประจำปี 2553 เมื่อวันที่ 29 เมษายน 2553 ได้มีมติอนุมัติ ค่าตอบแทนกรรมการ ดังมีรายละเอียดต่อไปนี้

เบี้ยประชุมกรรมการ

- คณะกรรมการบริษัทฯ กำหนดจ่ายเป็นรายเดือนในอัตรา
 - ประธานกรรมการบริษัทฯ 20,000 บาท/เดือน กรรมการบริษัทฯ ท่านละ 15.000 บาท/เดือน
- ที่ปรึกษาคณะกรรมการบริษัทฯ กำหนดจ่ายเป็นรายครั้งในอัตรา
 - ประธานที่ปรึกษา (ถ้ามี) 20,000 บาท/ครั้ง
 - ที่ปรึกษา ท่านละ 15,000 บาท/ครั้ง
- คณะกรรมการตรวจสอบ กำหนดจ่ายเป็นรายครั้งในอัตรา
 ประธานกรรมการตรวจสอบ 15.000 บาท/ครั้ง
 - กรรมการตรวจสอบ ท่านละ 10,000 บาท/ครั้ง
- คณะกรรมการบริหาร กำหนดจ่ายเป็นรายครั้งในอัตรา
 - ประธานกรรมการบริหาร 15,000 บาท/ครั้ง กรรมการบริหาร ท่านละ 10.000 บาท/ครั้ง

NOMINATION OF DIRECTORS AND EXECUTIVES

1) Nomination of Directors

When a Directorial position in the Company becomes vacant, the Nomination and Remuneration Sub-Committee has the duty to recruit and select persons with the qualifications as specified by the Public Companies Act. These qualities include the appropriate knowledge, skills and experience that will benefit the Company. They must also possess qualities that support and encourage operations relating to corporate governance, to create value for the business. Such qualities include good ethics, independence, courage, creativity, caution in carrying out duties and honesty.

The election of Directors to replace Directors who have completed their terms involves the submission of the candidate list by the Nomination and Remuneration Sub-Committee at the Annual Meeting of Ordinary Shareholders, after having first been submitted to the Board of Directors. In the event of electing Directors to replace positions that have become vacant due to other reasons than a Director completing a term of service, approval must first be sought from the Board of Directors with a vote of not less than three in four of the remaining Directors. The Director subsequently appointed as a replacement will only serve for the remaining tenure of his predecessor.

In seeking for an independent director, The company use the same procedure as the procedure used in nomination of director. The Nomination and Remuneration sub-committee will recruit and select appropriate candidate to be the independent director according to the stipulation of the company, so that it will be conform to the Securities and Exchange Commission (SEC) and the Stock Exchange of Thailand.

2) Nomination of Executives

The Executive Committee considers the nomination of Executive candidates with the appropriate qualifications for appointment as high-ranking Executives (the 4 successive Executive positions after the designation of Chief Executive Officer). The nominees are proposed for authorization by the Board of Directors. For the appointment of management positions lower than the rank of Plant Manager, the Executive for each relevant operational field will be responsible for the selection of candidates and subsequent authorization by the Chief Executive Officer.

REMUNERATION OF DIRECTORS AND EXECUTIVES

1) Monetary remuneration

(1) Directors' remuneration

In the year 2010 the remuneration fee for the 14 directors totaled 2,860,000 baht. This total included remuneration fees for attendance of meetings for company directors, advisor to the Board of Directors, and subcommittees which included the audit committee and the executive committee. The consideration of remuneration for Directors and Executives is carefully screened and reviewed by the Nomination and Remuneration Committee, to ensure that the appropriate criteria are satisfied. Such deliberation includes comparisons and cross references with various same-industry variables. During the annual shareholder's meeting held on April 29, 2010 approval concerning remuneration of directors and executives was as follows:

Meeting Allowance

• The Board of Directors received a monthly fee

The Chairman of the Board of Directors 20,000 Baht/month
The Director per person 15,000 Baht/month

• Advisor to the Board of Directors received fees in accordance to the number of attendance time.

Chairman of the Advisor 20,000 Baht/time (if any).

Advisor per person 15,000 Baht/time.

• The Audit Committee received fees in accordance to the number of attendance time.

The Chairman of the Audit Committee 15,000 Baht/time.
The Audit Director per person 10,000 Baht/time.

• The Executive Committee received fees in accordance to the number of attendance time.

The Chairman of the Executive Committee 15,000 Baht/time.
The Executive Director per person 10,000 Baht/time.

โบนัสกรรมการ

ในปี 2553 ที่ประชุมสามัญผู้ถือทุ้นอนุมัติการงดจ่ายเงินโบนัสแก่คณะกรรมการบริษัทฯ

สรุปค่าตอบแทนที่กรรมการได้รับในปี 2553 เป็นรายบุคคลมีรายละเอียดดังนี้

รายชื่อกรรมการ	กรรมการ บริษัทฯ	กรรมการ ตรวจสอบ	กรรมการ บริหาร	ที่ปรึกษา	รวม (บาท)
1. ดร.วิทูรย์ สิมะโชคดี	260,000	-	-		260,000
2. นายประพัฒน์ วนาพิทักษ์	200,000	-	-		200,000
3. นายอังคณี วรทรัพย์	200,000	85,000	-		285,000
4. ดร.สมาน ตั้งทองทวี ¹	155,000	50,000	-		205,000
5. พล.อ.ต.โฆษก ประคองทรัพย์	200,000	60,000	-		260,000
6. นายสุทธิศักดิ์ โล่ห์สวัสดิ์ ²	140,000	10,000	-		150,000
7. นายสมคิด แท่นวัฒนกุล ³	30,000	-	-		30,000
8. นายรณชัย ตันตระกูล	200,000	-	115,000		315,000
9. นายเดชพล วิภูศิริ	200,000	-	125,000		325,500
10. นายอัศวิน วิภูศิริ ⁴	180,000	-	60,000	-	240,000
11. ดร.สมยศ แสงสุวรรณ	200,000	-	125,000		325,000
12. นายปิยวิทย์ วิภูศิริ ⁵	งดรับ	-	งดรับ	-	-
13. นายเมธี เอื้อภิญญกุล ⁶	-	-	-	135,000	135,000
14. นายโฆสิต สุวินิจจิต ⁶	-	-	-	130,000	130,000
รวท	1,965,000	205,000	425,000	265,000	2,860,000

หมายเหตุ

- ื อดีตกรรมการ ลาออกจากตำแหน่งเมื่อวันที่ 12 ตุลาคม 2553
- ² กรรมการเข้าใหม่ เมื่อวันที่ 25 กุมภาพันธ์ 2553
- ³ กรรมการเข้าใหม่ เมื่อวันที่ 21 ตุลาคม 2553
- 4 กรรมการเข้าใหม่ เมื่อวันที่ 1 กุมภาพันธ์ 2553
- ⁵ อดีตกรรมการ ลาออกจากตำแหน่งเมื่อวันที่ 31 มกราคม 2553 เมื่อครั้งอยู่ในตำแหน่งไม่ขอรับเบี้ยประชุม กรรมการบริษัทฯ และกรรมการบริหาร
- ⁶ ที่ปรึกษาคณะกรรมการบริษัทฯ

(2) ค่าตอบแทนผู้บริหาร

ค่าตอบแทนรวมของคณะผู้บริหาร ได้แก่ ประธานเจ้าหน้าที่บริหาร กรรมการผู้จัดการ รองกรรมการผู้จัดการ ผู้จัดการ โรงงาน สำนักงานมาบตาพุด ผู้จัดการโรงงาน สำนักงานแสมดำ และผู้จัดการฝ่ายการเงินในปี 2553 จำนวน 6 ท่าน ประกอบด้วย เงินเดือน ประกันสังคม ประกันสุขภาพ ประกันชีวิต และค่ารักษาพยาบาล รวมเป็นเงินทั้งสิ้น 5,355,377 บาท

Bonuses for Directors

In 2010 the General Meeting of shareholders to approve surrender of bonus payments to the Board of Directors.

Summary of Remuneration Fees of individual Directors for the year 2010.

	ı	MEETING ALLOWANCE (BAHT)				
NAME OF COMPANY DIRECTOR	BOARD OF DIRECTORS	AUDIT COMMITTEE	EXECUTIVE COMMITTEE	ADVISOR	TOTAL (BAHT)	
1. Dr. Witoon Simachokedee	260,000	-	-		260,000	
2. Mr. Prapat Vanapitaksa	200,000	-	-		200,000	
3. Mr. Angkhani Vorasaph	200,000	85,000	-		285,000	
4. Dr. Samarn Thangtongtawi ¹	155,000	50,000	-		205,000	
5. Air Chief Marshal Kosok Prakongsap	200,000	60,000	-		260,000	
6. Mr.Suthisak Lohsawat ²	140,000	10,000	-		150,000	
7. Mr. Somkid Tanwattanakul ³	30,000	-	-		30,000	
8. Mr. Ronnachai Tantragoon	200,000	-	115,000		315,000	
9. Mr. Detpon Viphusiri	200,000	-	125,000		325,000	
10. Mr. Asawin Wipoosiri ⁴	180,000	-	60,000	-	240,000	
11. Dr. Somyot Sangsuwan	200,000	-	125,000		325,000	
12. Mr. Piyawit Wipoosiri ⁵		-		-		
13. Mr. Metee Auapinyakul ⁶	-	-	-	135,000	135,000	
14. Mr. Kosit Suvinijjit ⁶	-	-	-	130,000	130,000	
Total	1,965,000	205,000	425,000	265,000	2,860,000	

Note

- ¹ A former director resigned from his position on October 12, 2010.
- ² A Newly appointed Directors on February 25, 2010.
- ³ A Newly appointed Directors on October 21, 2010.
- ⁴ A Newly appointed Directors on February 1, 2010.
- ⁵ A former director resigned from his position on January 31, 2010 without meeting allowance.
- ⁶ A consultant of the board of directors.

(2) Management's remuneration

Remuneration for management, comprising the CEO; Managing Director; Deputy Managing Director; Plant Manager of the Map Ta Phut Facility; Plant Manager of the Samadeum Facility; and Financial Manager in 2010, for a total of 6 persons, amounted to 5,355,377 Baht included salary, social security, health insurance & life insurance premiums and medical expenses coverage.

รายงานการกำกับดูแลกิจการ Corporate Governance Report

บริษัทฯ ได้ตระหนักถึงความสำคัญและมีเจตนารมณ์ในการดำเนินธุรกิจตามหลักการกำกับดูแลกิจการที่ดี ปฏิบัติตามข้อ กำหนดของสำนักงานคณะกรรมการกำกับหลักทรัพย์และตลาดหลักทรัพย์ และตลาดหลักทรัพย์แห่งประเทศไทย เพื่อเสริมสร้างให้ องค์กรมีโครงสร้าง ระบบงาน และกระบวนการบริหารและดำเนินงานที่มีประสิทธิภาพ ดังรายละเอียดดังต่อไปนี้

1. สิทธิของผู้ถือหุ้น

บริษัทฯ ได้ตระหนักถึงสิทธิของผู้ถือหุ้นอย่างเท่าเทียมกัน บริษัทฯ จึงกำหนดนโยบายการกำกับดูแลกิจการในเรื่องของสิทธิและ ความเท่าเทียมกันของผู้ถือหุ้น ซึ่งได้อนุมัติใช้อย่างเป็นลายลักษณ์อักษรเมื่อวันที่ 18 ตุลาคม 2550 โดยมุ่งเน้นให้ผู้ถือหุ้นซึ่งเปรียบ เสมือนเป็นเจ้าของกิจการได้มีโอกาสรับรู้ผลการดำเนินงานของบริษัทฯ และมีส่วนร่วมในการตัดสินใจผ่านการประชุมผู้ถือหุ้น ซึ่งบริษัทฯ ถือเป็นหน้าที่และความรับผิดชอบที่สำคัญที่จะจัดการประชุมให้มีความโปร่งใส ชอบธรรม เป็นประโยชน์ต่อผู้ถือหุ้นและผู้เกี่ยวข้อง โดยให้ เป็นไปตามข้อบังคับและแนวทางที่หน่วยงานกำกับดูแลกำหนด มีการเปิดเผยข้อมูลสารสนเทศที่สำคัญต่อผู้ถือหุ้นอย่างทั่วถึงและเสมอ ภาคโดยไม่เลือกปฏิบัติ ผู้ถือหุ้นทุกคนมีสิทธิเข้าร่วมประชุม สิทธิในการมอบฉันทะให้บุคคลอื่นเข้าประชุมและออกเสียงลงคะแนนแทน สิทธิในการออกเสียงลงคะแนนแต่งตั้งและกำหนดค่าจ้างผู้สอบบัญชี สิทธิในการออกเสียงลงคะแนนในการเปลี่ยนแปลงนโยบายที่สำคัญของบริษัทฯ นอกจากนี้ผู้ถือหุ้นมีสิทธิเสนอเพิ่มวาระการประชุมและ เสนอชื่อผู้ที่มีคุณสมบัติเหมาะสมที่จะได้รับการแต่งตั้งเป็นกรรมการล่วงหน้าก่อนการประชุมผู้ถือหุ้นได้ตามหลักเกณฑ์ที่บริษัทฯ กำหนด

ซึ่งในปี 2553 คณะกรรมการบริษัทฯ ได้ดำเนินการเพื่อเป็นการอำนวยความสะดวก และส่งเสริมสิทธิของผู้ถือทุ้น ดังนี้

- 1) เปิดเผยมติที่ประชุมคณะกรรมการบริษัทฯ ครั้งที่ 2/2553 เมื่อวันที่ 25 กุมภาพันธ์ 2553 ซึ่งมีมติกำหนดให้จัดการ ประชุมสามัญผู้ถือหุ้นประจำปี 2553 ในวันที่ 29 เมษายน 2553 ในเว็บไซต์ของตลาดหลักทรัพย์แห่งประเทศไทย ตั้งแต่วันที่มีมติ กำหนดวันประชุม
- 2) ก่อนวันประชุมสามัญผู้ถือหุ้น บริษัทฯ จัดส่งหนังสือเชิญประชุมให้แก่ผู้ถือหุ้น ซึ่งมีวัน เวลา สถานที่จัดประชุม แผนที่ของ สถานที่จัดประชุม และรายละเอียดระเบียบวาระการประชุมอย่างครบถ้วน เพียงพอตามกฎหมาย ข้อกำหนดของตลาดหลักทรัพย์แห่ง ประเทศไทย และข้อบังคับของบริษัทฯ โดยแนบหนังสือมอบฉันทะ และเอกสารประกอบวาระการประชุม รวมทั้งข้อบังคับของบริษัทฯ ในส่วนที่เกี่ยวข้องกับการประชุมผู้ถือหุ้น ให้แก่ผู้ถือหุ้นได้พิจารณาล่วงหน้าก่อนวันประชุม 14 วัน โดยมีรายละเอียดของวาระการประชุม อย่างเพียงพอที่จะใช้ประกอบการตัดสินใจลงคะแนนในวาระต่าง ๆ และในแต่ละวาระจะระบุอย่างขัดเจนว่า เป็นเรื่องเสนอเพื่อทราบ หรือ เพื่อพิจารณา รวมทั้งมีความเห็นของคณะกรรมการเพียงพอและขัดเจนที่จะให้ผู้ถือหุ้นตัดสินใจในการใช้สิทธิออกเสียงได้ นอกจากนี้ บริษัทฯ ได้เผยแพร่หนังสือเชิญประชุมและเอกสารประกอบการประชุมทั้งภาษาไทยและภาษาอังกฤษ บนเว็บไซต์ของบริษัทฯ ที่ www.genco.co.th ล่วงหน้าเพื่อให้ผู้ถือหุ้นได้รับทราบข้อมูลได้โดยสะดวกรวดเร็ว ซึ่งเป็นข้อมูลเหมือนกับที่บริษัทฯ ส่งให้ผู้ถือหุ้นในรูป แบบเอกสาร และยังได้ลงประกาศในหนังสือพิมพ์รายวันภาษาไทย ติดต่อกันเป็นเวลา 3 วัน

ในการเข้าร่วมการประชุมผู้ถือหุ้น บริษัทฯ ได้แจ้งรายละเอียดเอกสารหลักฐานที่จำเป็นซึ่งผู้ถือหุ้นต้องนำมาแสดงให้ครบ ถ้วนเพื่อรักษาสิทธิในการเข้าร่วมประชุม และแนบหนังสือมอบฉันทะตามแบบที่กระทรวงพาณิชย์กำหนด พร้อมแจ้งรายชื่อกรรมการที่ เป็นอิสระ เพื่อให้ผู้ถือหุ้นที่ประสงค์จะมอบฉันทะให้ผู้อื่นมาประชุมแทนได้เลือกที่จะมอบฉันทะให้เข้าประชุมและลงคะแนนเสียงแทนได้

3) ในวันประชุมผู้ถือหุ้น บริษัทฯ เปิดให้ผู้ถือหุ้นสามารถลงทะเบียนเข้าร่วมประชุมได้ล่วงหน้าก่อนเวลาประชุมอย่างน้อย 1 ชั่วโมง และได้อำนวยความสะดวกแก่ผู้ถือหุ้นก่อนการประชุม อาทิ จัดเตรียมสถานที่และเจ้าหน้าที่ต้อนรับ จัดเจ้าหน้าที่ลงทะเบียนใน จำนวนที่เหมาะสม มีการนำระบบ Barcode มาใช้ในการลงทะเบียน เพื่อให้การลงทะเบียนของผู้ถือหุ้นและผู้รับมอบฉันทะแต่ละรายที่ เข้าร่วมประชุม เป็นไปอย่างสะดวกรวดเร็ว พร้อมทั้งจัดพิมพ์บัตรลงคะแนนในแต่ละวาระให้แก่ผู้ถือหุ้น

The Company appreciates the importance of observing the guidelines for good corporate governance and conducting its business in accordance with the regulations of the Securities and Exchange Commission, as well as the Stock Exchange of Thailand. This helps create an organization with a structure, systems, management process and operations that is focused on efficiency. Details of activities in this regard are provided as follows.

1. RIGHTS AND EQUALITY OF SHAREHOLDERS

The Company accords a high priority to the rights and equality of shareholders which was already approved in written document as of 18 October 2007, as owners of the business, by ensuring they are informed of the firm's operating results and participate in decision making. The Meeting of shareholders is therefore held in accordance with the regulations and guidelines of the relevant governing bodies. The Company deems it an important duty and responsibility to organize Shareholder Meetings that are transparent, fair and of benefit to stakeholders, as well as other concerned parties. Consequently, information disclosures are widely and readily available to all shareholders, without prejudice. All shareholders have the right to attend Shareholder Meetings, as well as the right to appoint proxies to attend Meetings and vote on their behalf to appoint or remove Directors; the right to vote for appointment of auditors and determination of audit fees; and the right to vote for changes to significant corporate policies. In additional, shareholders form an additional Shareholder's meeting and nominate in advance a qualified candidate for new Director Submission; before the next Shareholder's meeting, according to the regulation of the Company.

In 2010, the Board of Directors of the company have provided and promoted the Shareholders' rights as follow:

- 1) The Board of Directors of the Company declared the resolution of the meeting No 2/2010 on 25 February 2010, to convene the 2010 Annual Shareholders' Meeting on 29 April 2010 in the Stock Exchange of Thailand website, since the day the resolution was declared.
- 2) Before the Annual Shareholders' Meeting is held, the Company forwarded the invitation manuscript to Shareholders, which included date, time, venue for Meetings, map. This also contains the agenda and sufficient supporting information, to comply with laws and regulations of SET and the Company. The Company forwarded the summons to attend the Meeting, proxy form and agenda details, containing sufficient information for Shareholders' to make decision, which also includes the opinion of the Board of Directors. The documentation was distributed to shareholders 14 days prior to the Meeting. In addition to the Company distributed the invitation manuscript and sufficient documents for the meeting in both Thai and English languages display on the company website www.genco.co.th in advance for Shareholder to receive information faster, which was the same information that the company had forwarded to Shareholders in document form. And were also published in a Thai daily news journal for at least 3 consecutive days. In addition, the summons letter informs shareholders to prepare the necessary documentation on the Meeting date, in order to maintain their full rights to attendance. A proxy form (according to the Ministry of Commerce), list of Independent Directors are also attached, to allow shareholders wishing to their proxy rights to any particular individual, or any Independent Director, to attend the Meeting on their behalf.
- 3) The company allows shareholders to register to participate in the meeting at least 1 hour prior to commencing the Meeting and will prepare to apply the new registration system (Barcode system), which will offer convenience to the shareholders and those on behalf. The Company also prepares the vote form for shareholders to use their rights in every meeting.

- 4) ก่อนเริ่มการประชุมผู้ถือหุ้นของบริษัทฯ พิธีกรได้ชี้แจงวิธีการลงคะแนน และวิธีการนับคะแนนอย่างชัดเจน ซึ่งการลง คะแนนและนับคะแนนเสียงเป็นไปอย่างเปิดเผย โดยการออกเสียงลงคะแนน บริษัทฯ จะนับ 1 หุ้น เป็น 1 เสียง และถือเสียงข้างมาก เป็นมติ ยกเว้นกรณีการลงมติพิเศษที่กำหนดให้ถือคะแนนเสียงไม่น้อยกว่าสามในสี่ของจำนวนเสียงทั้งหมดของผู้ถือหุ้นซึ่งมาประชุม และมีสิทธิออกเสียงลงคะแนน
- 5) ระหว่างการประชุม ประธานกรรมการเปิดโอกาสให้ผู้ถือหุ้นทุกรายมีสิทธิอย่างเท่าเทียมกันในการแสดงความคิดเห็นและ ซักถาม โดยจัดสรรเวลาการประชุมอย่างเพียงพอ และให้กรรมการที่เกี่ยวข้องขึ้แจงและให้ข้อมูลต่าง ๆ แก่ผู้ถือหุ้นอย่างครบถ้วน
- 6) มีการบันทึกรายงานการประชุม ซึ่งประกอบด้วยข้อมูลสาระสำคัญ ได้แก่ มติที่ประชุมและผลการลงคะแนน โดยแบ่งเป็น จำนวนเสียงที่เห็นซอบ ไม่เห็นซอบ และงดออกเสียงในแต่ละวาระ ไว้เป็นลายลักษณ์อักษร และมีการบันทึกคำถาม คำชี้แจง และความ คิดเห็นซองที่ประชุมไว้อย่างครบถ้วนเพื่อให้ผู้ถือหุ้นสามารถตรวจสอบได้ และจัดส่งให้แก่หน่วยงานที่เกี่ยวข้องภายในระยะเวลา 14 วัน นับแต่วันประชุมผู้ถือหุ้น และนำเสนอต่อผู้ถือหุ้นเพื่อรับรองในการประชุมผู้ถือหุ้นคราวถัดไป

2. การปฏิบัติต่อผู้ถือหุ้นอย่างเท่าเทียมกัน

บริษัทฯ ให้ความสำคัญในการปฏิบัติต่อผู้ถือหุ้นอย่างเท่าเทียมกัน โดยคำนึงถึงสิทธิของผู้ถือหุ้น และปฏิบัติต่อผู้ถือหุ้นทุกราย อย่างเป็นธรรม และเท่าเทียมกัน โดยได้ดำเนินการต่างๆ ดังต่อไปนี้

- 1) เพื่อเป็นการส่งเสริมการกำกับดูแลกิจการที่ดี นอกจากบริษัทฯ จะจัดให้มีกระบวนการประชุมผู้ถือหุ้นที่โปร่งใส มีการบันทึก รายงานการประชุมอย่างครบถ้วนแล้ว ก่อนวันประชุมผู้ถือหุ้น บริษัทฯ ได้เปิดโอกาสให้ผู้ถือหุ้นเสนอเรื่องที่ผู้ถือหุ้นเห็นว่าเป็นประโยชน์แก่ บริษัทฯ เพื่อการพิจารณาบรรจุเป็นวาระการประชุมสามัญผู้ถือหุ้น รวมถึงการเสนอชื่อบุคคลที่มีคุณสมบัติครบถ้วนตามข้อกำหนดของ บริษัทฯ เพื่อรับการพิจารณาเลือกตั้งเป็นกรรมการในการประชุมสามัญผู้ถือหุ้นคราวเดียวกัน โดยบริษัทฯ ได้ประกาศแจ้งให้ผู้ถือหุ้นทราบ ถึงสิทธิดังกล่าวผ่านระบบเผยแพร่ข้อมูลของตลาดหลักทรัพย์แห่งประเทศไทย และเปิดเผยหลักเกณฑ์และวิธีการในเว็บไซต์ของบริษัทฯ ทั้งนี้บริษัทฯ ได้กำหนดคุณสมบัติของผู้ถือหุ้นที่มีสิทธิเสนอเพิ่มวาระ และเสนอชื่อบุคคลเพื่อเลือกตั้งเป็นกรรมการล่วงหน้า ไว้ดังนี้
 - เป็นผู้ถือหุ้นของบริษัทฯ โดยอาจเป็นผู้ถือหุ้นรายเดียวหรือหลายรายรวมกันได้
 - มีสัดส่วนการถือหุ้นขั้นต่ำไม่น้อยกว่า 30,000,000 หุ้น
- ถือหุ้นในบริษัทฯ ในสัดส่วนที่กำหนดข้างต้นต่อเนื่องมาไม่น้อยกว่า 1 ปี และต้องถือหุ้นในวันที่เสนอระเบียบวาระการ ประชุมหรือเสนอชื่อกรรมการ

อย่างไรก็ดีในปี 2553 ไม่มีผู้ถือหุ้นรายใดยื่นความจำนงขอเสนอเพิ่มระเบียบวาระการประชุมและการเสนอชื่อกรรมการ ดังกล่าวแต่อย่างใด

- 2) กำหนดจรรยาบรรณทางธุรกิจ เพื่อใช้เป็นหลักปฏิบัติสำหรับกรรมการ ผู้บริหารและพนักงานของบริษัทฯ ที่จะประพฤติ ปฏิบัติในสิ่งที่ถูกต้องด้วยความชื่อสัตย์สุจริต ระมัดระวัง และรับผิดชอบ โดยมีการอนุมัติอย่างเป็นลายลักษณ์อักษรโดยที่ประชุมคณะ กรรมการบริษัทฯ ครั้งที่ 10/2550 เมื่อวันที่ 18 ตุลาคม 2550 ซึ่งเน้นการบริหารงานและ/หรือปฏิบัติงานโดยหลีกเลี่ยงความขัดแย้ง ผลประโยชน์ส่วนตนต่อผลประโยชน์ของบริษัทฯ หมายรวมถึง
 - การไม่หาผลประโยชน์ส่วนตนจากการเป็นกรรมการหรือพนักงานบริษัทฯ ไม่ทางตรงหรือทางอ้อม
- ไม่ใช้ข้อมูล หรือข่าวสารอันเป็นสาระสำคัญต่อการเปลี่ยนแปลงราคาหลักทรัพย์ของบริษัทฯ ที่ยังไม่ได้เปิดเผยต่อ สาธารณชนเพื่อแสวงหากำไรหรือผลประโยชน์จากการซื้อขายหลักทรัพย์ของบริษัทฯ
 - ไม่ใช้ความลับของบริษัทฯ ในทางที่ผิด และเมื่อพ้นตำแหน่งไปแล้วไม่เปิดเผยข้อมูลหรือเอกสารที่เป็นความลับของบริษัทฯ
- กรณีกรรมการ ต้องไม่เป็นกรรมการในบริษัทที่เป็นคู่แข่ง ไม่มีส่วนได้ส่วนเสียในกิจการที่มีลักษณะเป็นการแข่งขันกับ บริษัทฯ ไม่ว่าทางตรงหรือทางอ้อม
 - ไม่มีผลประโยชน์ในการทำสัญญาใด ๆ ของบริษัทฯ
- 3) กำหนดแนวทางการเก็บรักษาข้อมูลภายในและแนวทางป้องกันการใช้ข้อมูลภายใน เพื่อป้องกันกรรมการ ผู้บริหาร หรือ พนักงานใช้ข้อมูลภายในเพื่อหาผลประโยชน์ให้แก่ตนเองหรือผู้อื่นในทางมิชอบ โดยมีการอนุมัติอย่างเป็นลายลักษณ์อักษรไว้ เมื่อวันที่ 18 ตุลาคม 2550 ดังมีรายละเอียดในหัวข้อการควบคุมการใช้ข้อมูลภายใน

- 4) Before the Meeting, the Company's management clarifies the method for casting votes and counting votes prior to the commencement of the Meeting. Meanwhile, the casting and counting of votes is conducted transparently and swiftly. 1 share is counted as 1 vote, with majority votes carrying resolutions, with the exception of voting for extraordinary resolutions, which specify a requirement of not less than three in four of the total votes of shareholders in attendance at the Meeting and with the right to vote.
- 5) During the Meeting, the Company allowed shareholders and provided sufficient time and the chance to direct queries and equal opportunity to express their opinions. The Chairman answered such questions and provided suitable information in response.
- 6) The Company records the resolutions of the Meeting according to votes in agreement; votes not in agreement; and abstaining from voting. This is recorded in writing for each agenda in the Minutes of the Meeting, which also records queries, clarifications and opinions of the Meeting in full. Shareholders may subsequently review these Minutes for reference. The Minutes of the Meeting and voting for each agenda was duly recorded. This was submitted to the relevant unit within 14 days of the Shareholders' Meeting and will be proposed for shareholders' certification at the next Shareholders' Meeting.

2. EQUALITY OF TREATMENT TO SHAREHOLDERS

The Company treated all shareholders equally, and our concern focuses most on shareholders' right and treated all shareholders honestly and evenly. We operate as follow:

- 1) To support and maintain good operation. Apart from transparent shareholders meeting, all meeting reports were completely recorded before the shareholder's meeting day. The company allowed shareholders to propose any topics that are useful to the company, So that it can be put as additional topics for the General Shareholder Meeting. This also includes proposing any individual who's qualified to the company regulation to be authorized as the committee member in the General shareholder Meeting. The Company had informed all shareholders of their rights through the Stock Exchange of Thailand. At the same time the regulation and its method will be disclosure in the company website. In addition, the company had specify the qualification of any shareholder who wish to propose additional topic and to propose in advance for the new director. The qualification are as follows:
 - Must be shareholders of the company (could be one shareholder or many shareholders put together).
 - Must possess a minimum of 30,000,0000 shares.
- Also must maintain previous status above, not less than 1 year and must have these qualifications on the day that the Shareholder's Meeting rules are discusses or on the day of the nomination to select the members on the Board Committee.

However in the year 2010, There was no proposes from shareholders or candidates for the new Director in the additional Shareholder's Meeting

- 2) Business Ethic had been approved from the committee in order for Directors, executives, and employees of the company to practice with honesty and responsibility, which the committee had approved in written document the issues of Business Ethic according to the meeting No. 10/2007 held on 18 October 2007. Focus on administrate and or work in order to avoid personal conflict of interest to the Company which means:
- Consequently this included Directors and employees of the company in able to seek for any benefit directly or indirectly
- Moreover the company will not allow any information or sufficient facts that are not ready to be revealed to the public to affect the price of the stock that is currently trading or for personal benefit from trading the stock.
- Furthermore, no individuals are allowed to use company's inside information for personal benefit nor may they reveal such information to the public even after they retire from the position.
- For Directors, they are not permitted to be Director of competitor's companies or have any kind of benefit from being a competitor with our company directly or indirectly.
 - No extra benefit from signing a contract with our company.
- 3) Inside Information Control, which the committee had approved in written document the issues of Inside Information Control according to the meeting No. 10/2007 held on 18 October 2007, had approved from the committee in order to protect Directors, Executives, or Employees from misusing inside information for their personal or other people benefit.

3. บทบาทของผู้มีส่วนใด้เสีย

บริษัทฯ ได้ให้ความสำคัญในเรื่องสิทธิของผู้มีส่วนได้ส่วนเสียทุกฝ่าย โดยผู้มีส่วนได้ส่วนเสียทุกฝ่ายจะได้รับการคุ้มครองสิทธิ และได้รับการปฏิบัติจากบริษัทฯ อย่างเป็นธรรม ซึ่งในการดำเนินงานที่ผ่านมา บริษัทฯ ได้มีการปฏิบัติต่อผู้มีส่วนได้เสียทุกฝ่าย ดังนี้

ลูกค้า

: บริษัทฯ มุ่งมั่นในการปรับปรุงประสิทธิภาพการให้บริการ โดยยึดมั่นความเป็นธรรมทั้งในด้านราคาและ คุณภาพการให้บริการและความชื่อสัตย์สุจริตต่อการเจรจาและการทำสัญญา

คู่ค้า

: บริษัทฯ ได้จัดทำคู่มือการดำเนินการเกี่ยวกับการจัดซื้อสินค้าและบริการไว้อย่างชัดเจนมีการปฏิบัติตาม เงื่อนไขการค้า และสัญญาที่ตกลงกันไว้ มีการจ่ายชำระเงินตรงตามเวลา รวมทั้งให้ความร่วมมือแก่ผู้ขาย สินค้าและบริการในด้านข้อมูลต่าง ๆ ที่จำเป็น

คู่แข่ง

: บริษัทฯ ปฏิบัติตามกรอบกติกาการแข่งขันทางธุรกิจที่ดี

เจ้าหนี้

ะ บริษัทฯ จะปฏิบัติตามเงื่อนไขการกู้ยืมเงินตามข้อตกลงและหน้าที่ ๆ พึงมีต่อเจ้าหนี้ทางธุรกิจ

พนักงาน

: บริษัทฯ ได้ให้ความสำคัญต่อพนักงานของบริษัทฯ ทุกระดับชั้น ไม่มีการแบ่งแยกเชื้อชาติ ศาสนา และไม่ว่า เพศหญิงหรือชาย โดยพนักงานทุกคนต่างมีสิทธิเท่าเทียมกันและได้รับการปฏิบัติอย่างเสมอภาค โดยมีผล ตอบแทนและสวัสดิการให้แก่พนักงานอย่างเหมาะสม ประกอบด้วยเงินเดือน ประกันสังคม ประกันสุขภาพ ประกันชีวิต และค่ารักษาพยาบาล และยังมีการจัดตั้งคณะกรรมการสวัสดิการเพื่อดูแลสิทธิของพนักงานอย่าง เป็นธรรม

สังคม

: บริษัทฯ ได้ให้ความสำคัญและเคารพต่อวิถีชีวิตความเป็นอยู่ของชุมชน รวมทั้งสิทธิของบุคคลที่จะได้อยู่อาศัย ในสภาพแวดล้อมที่ดี ดังนั้น บริษัทฯ จึงให้ความสำคัญต่อคุณภาพชีวิตและสิ่งแวดล้อมของชุมชน เพื่อให้การ ดำเนินงานของบริษัทฯ เป็นที่ยอมรับและสามารถอยู่ร่วมในสังคมได้อย่างยั่งยืน นอกจากนี้บริษัทฯ ยังให้ความ สำคัญต่อบทบาทต่อสังคมและสิ่งแวดล้อมในการสร้างจิตสำนึกให้แก่เยาวชนด้วยการจัดกิจกรรมต่าง ๆ โดยได้ ร่วมกับกรมโรงงานอุตสาหกรรม สำนักการศึกษากรุงเทพมหานคร และโรงเรียนวัดแสมดำ ในการสนับสนุนไม่ ว่าจะเป็นการประกวดโครงงานวิทยาศาสตร์เพื่อการอนุรักษ์สิ่งแวดล้อมของเยาวชน และโครงการพัฒนากลุ่ม นักวิทยาศาสตร์น้อยป่าชายเลน โดยมีจุดประสงค์ในการดำเนินการอนุรักษ์ป่าชายเลนที่หลงเหลืออยู่ให้คง สภาพอยู่ เพื่อให้เยาวชนได้ตระหนักในการรักษาสิ่งแวดล้อม ในด้านกิจกรรมการส่งเสริมคุณภาพชีวิตของ ชุมชนละแวกใกล้เคียงที่เสมือนเป็นส่วนหนึ่งของบริษัทฯ มีการออกหน่วยตรวจสุขภาพฟรีให้แก่ชาวบ้านโดยไม่ คิดค่าใช้จ่ายในรอบ ๆ พื้นที่โรงงานทุก ๆ 4 เดือน โดยคณะแพทย์ที่มาให้ความสัมพันธ์ของบริษัทฯ และชุมชนเป็น ส่วนหนึ่งในการสร้างสรรค์สิ่งที่ดี และรักษาสิ่งแวดล้อมที่ดีให้คงอยู่กับประเทศไทยสืบไป

4. การเปิดเผยข้อมูลและความโปร่งใส

การเปิดเผยข้อมูลเป็นหนึ่งในหลักการที่มีความสำคัญต่อการกำกับดูแลกิจการที่ดี บริษัทฯ ให้ความสำคัญกับข้อมูลข่าวสารที่ ต้องแจ้งต่อตลาดหลักทรัพย์แห่งประเทศไทยและผู้ถือหุ้น ทั้งที่เป็นสารสนเทศทางการเงิน และที่ไม่ใช่ทางการเงิน โดยเปิดเผยอย่างถูก ต้องครบถ้วน ตรงต่อความเป็นจริงโปร่งใสเชื่อถือได้ และทันเวลา มีความเท่าเทียมกันของการให้ข้อมูลแก่ทุกกลุ่ม มีสำนักกรรมการ ผู้จัดการเป็นฝ่ายที่ดูแลรับผิดชอบ ทั้งนี้ข้อมูลต่างๆ ของบริษัทฯ ที่ทำการเปิดเผยแก่สาธารณชน รวมถึงผู้ถือหุ้นและนักลงทุนแล้ว จะมี ปรากฏในเว็บไซต์ของบริษัทฯ ได้แก่ รายงานประจำปี แบบ 56-1 งบการเงิน มติสำคัญจากที่ประชุมคณะกรรมการบริษัทฯ หนังสือ เชิญประชุมผู้ถือหุ้น และรายงานการประชุมผู้ถือหุ้น โดยบริษัทฯ ได้มีการปรับปรุงหน้าเว็บไซต์เพื่อให้ผู้ใช้สามารถเข้าถึงได้โดยสะดวก และได้รับประโยชน์มากที่สุดจากข้อมูลที่มีทั้งภาษาไทย และภาษาอังกฤษ

คณะกรรมการบริษัทฯ ยังมีหน้าที่รับผิดชอบต่องบการเงินของบริษัทฯ และบริษัทย่อย โดยแต่งตั้งให้คณะกรรมการตรวจสอบ มีหน้าที่ดูแลให้มีการจัดทำรายงานทางการเงินอย่างมีคุณภาพและถูกต้องตามมาตรฐานการบัญซีที่รับรองทั่วไปและเป็นไปตาม กฎระเบียบที่เกี่ยวข้อง และให้มีการรายงานผลการดำเนินงานและเปิดเผยข้อมูลที่สำคัญของบริษัทฯ อย่างโปร่งใสและเพียงพอ และ คณะกรรมการตรวจสอบได้จัดทำรายงานดังกล่าวไว้ในรายงานประจำปีของบริษัทฯ แล้ว

3. ROLE OF PARTIES WITH INTERESTS IN THE COMPANY

The Company recognizes the importance of all parties with interests in the Company by protecting their rights and ensuring equal, fair treatment for all. The Company addresses the rights of persons with interests in the business as follows.

Customers

the Company is dedicated to improving the efficiency of its services; fair pricing; quality of services; as well as honesty and integrity when entering into contracts and conducting negotiations.

Trading partners: a manual has been compiled which clearly specifies operating procedures for the procurement of products and services. The Company observes the conditions of trade and contracts of which it is a party to; payments are promptly arranged; and full cooperation is provided to the sellers of products and services regarding essential information.

Competitors

: the rules for fair competition are strictly observed and involvement in disinformation which could potentially damage the reputation of its competitors is actively discouraged.

Creditors

: the Company complies with the lending conditions specified in its agreements and observes its obligations to business creditors.

Employees

: the importance of employees at every level of the organization is emphasized, irrespective of nationality, religion or gender. All employees have equal rights and receive equal treatment. Appropriate remuneration and benefits are provided to all employees, comprising a salary, social security, health insurance, life insurance and medical expenses coverage. An employee benefits committee has also been established to oversee the rights of personnel in a just

Society

: the Company values and respects the way of life of communities, including the rights of individuals to live in a quality environment. The Company therefore emphasizes the quality of life and the environment with communities, in order to gain acceptance for the business and allow it to reside in long-term harmony. The Company stresses its role to society and the environment in instilling a social conscious in the young through various activities. It cooperates with the Department of Industrial Works, the Bangkok Office of Education and Wat Samae School by supporting projects such as the Youth Science Project Contest for Environmental Conservation and the Young Scientists Development Project for Mangrove Forests. The purpose of these programs is to preserve the integrity of remaining mangrove areas, inspiring environmental conservation in youngsters in the process. To promote the quality of life of the communities and areas adjacent to the factory, to which the Company has a strong sense of belonging, free medical mobile units are provided for villagers in these locales. The service is offered every 4 months by a team of medical physicians who are on-hand to offer advice and public health knowledge. The Company has supported this activity on an ongoing basis, fostering the relations between itself and the community. This is another example of creating something beneficial to preserve the environment for Thailand into the future.

4. TRANSPARENCY AND INFORMATION DISCLOSURE

Information disclosures represent an important component of good corporate governance. The Company assigns a high priority to information that is required to be disclosed to the Stock Exchange of Thailand and shareholders, whether with regard to accuracy, sufficiency, timeliness, as well as equality of disclosure to all groups. The Office of the President is responsible for the task of making information available, including data disseminated to the general public, shareholders and investors. Key information is also presented in the corporate website, such as Form 56-1, Summons for Shareholders' Meetings and Minutes of Shareholders' Meetings. The website has been redesigned to allow users to access details more conveniently and provide the greatest benefit. The information is presented in both Thai and English languages.

The Board of Directors has a duty and responsibility to the financial statements of the Company and its subsidiaries. The Audit Committee was therefore established to ensure the preparation of financial reports that are of a quality and accuracy that meet generally accepted accounting principles, while complying with the relevant regulations. The statements are intended to report corporate operating performance and disclose significant company information in a manner that is both transparent and adequate. The Audit Committee has presented such reports in the Annual Report.

นอกจากนี้กรรมการและผู้บริหารของบริษัทฯ ยังได้จัดทำรายการถือครองหลักทรัพย์ และรายงานการเปลี่ยนแปลงการ ถือหลักทรัพย์ของบริษัทของตน คู่สมรส และบุตรที่ยังไม่บรรลุนิติภาวะ ตามกฏเกณฑ์ในข้อบังคับว่าด้วยการรายงานการถือหลักทรัพย์ รายงานต่อสำนักงานคณะกรรมการกำกับหลักทรัพย์และตลาดหลักทรัพย์ภายในเวลาที่กำหนด

5. ความรับผิดชอบของคณะกรรมการ

คณะกรรมการบริษัทฯ ในฐานะผู้นำมีบทบาทสำคัญในการนำพาองค์กรไปสู่ความสำเร็จ มีบทบาทในการกำหนดวิสัยทัศน์ ภารกิจ เป้าหมายทางการเงิน งบประมาณ และแผนกลยุทธ์ของบริษัทฯ ให้ความเห็นชอบ ทบทวนนโยบายสำคัญ กำกับดูแลให้บริษัทฯ ดำเนินงานให้เป็นไปอย่างถูกต้องตามกฏหมายข้อบังคับต่าง ๆ ของหน่วยงานราชการที่เกี่ยวข้อง และตามมติที่ประชุมผู้ถือหุ้น โดยคำนึง ถึงผลประโยชน์สูงสุดของบริษัทฯ ด้วยความชื่อสัตย์สุจริต มีจริยธรรม และจรรยาบรรณในการดำเนินธุรกิจ คณะกรรมการบริษัทฯ ได้ แต่งตั้งคณะกรรมการชุดย่อยเฉพาะเรื่องขึ้นเพื่อรับผิดชอบในการกำกับดูแลและกลั่นกรองงานต่าง ๆ ในแต่ละด้าน เพื่อให้ผู้ถือหุ้นมีความ มั่นใจว่าบริษัทฯ มีการดำเนินงานอย่างรอบคอบ

คณะกรรมการชุดย่อย

คณะกรรมการชุดย่อยแต่ละคณะจะมีขอบเขต และหน้าที่ความรับผิดชอบซัดเจน (ดังมีรายละเอียดในหัวข้อโครงสร้างการ จัดการ) และรายงานผลการปฏิบัติงานต่อคณะกรรมการบริษัทฯ คณะกรรมการชุดย่อย ประกอบด้วย

- คณะกรรมการตรวจสอบ
- คณะกรรมการบริหาร
- คณะอนุกรรมการสรรหาและกำหนดค่าตอบแทน

การถ่วงดุลของกรรมการ

ตามข้อบังคับของบริษัทฯ คณะกรรมการบริษัทฯ ประกอบด้วยกรรมการอย่างน้อย 5 คน และไม่เกิน 15 คน โดยปัจจุบัน คณะกรรมการบริษัทฯ มีจำนวน 10 ท่าน ประกอบด้วยกรรมการอิสระ 4 ท่าน และเพื่อให้มีการถ่วงดุลระหว่างกรรมการที่ไม่เป็นผู้บริหาร กับกรรมการที่เป็นผู้บริหาร เก็บกรรมการที่เป็นผู้บริหาร บริษัทฯ มีกรรมการที่ไม่เป็นผู้บริหาร 8 ท่าน กรรมการที่เป็นผู้บริหารเพียง 2 ท่าน องค์ประกอบโดยรวมของ คณะกรรมการบริษัทฯ จึงนับว่ามีความเหมาะสมที่จะทำให้คณะกรรมการบริษัทฯ สามารถปฏิบัติหน้าที่ได้อย่างมีประสิทธิภาพ ในการ ประชุมกรรมการแต่ละท่านมีความเป็นอิสระอย่างเต็มที่ในการแสดงความคิดเห็น โดยมีการจดบันทึกไว้ในรายการประชุมอย่างครบถ้วน

ทั้งนี้ จำนวนและตำแหน่งของกรรมการบริษัทฯ ณ ปัจจุบันสะท้อนให้เห็นถึงความเหมาะสมและยุติธรรมตามสัดส่วนของการ ลงทุนของกลุ่มผู้ถือหุ้นในแต่ละกลุ่ม และกรรมการส่วนใหญ่มิใช่ผู้บริหาร เพื่อเป็นการรักษาสมดุลอำนาจและสร้างความน่าเชื่อถือในการ บริหารงาน

นอกจากนี้เพื่อให้ความรู้ความสามารถ และประสบการณ์ของคณะกรรมการบริษัทฯ ก่อให้เกิดประโยชน์สูงสุดแก่บริษัทฯ บริษัทฯ จึงมิได้จำกัดจำนวนครั้งที่กรรมการแต่ละคนจะได้รับการเลือกกลับเข้ามาทำงานใหม่ หรือการจำกัดอายุเกษียณของแต่ละท่าน

การรวมหรือแยกตำแหน่ง

ประธานกรรมการบริษัทฯ และประธานเจ้าหน้าที่บริหารของบริษัทฯ ไม่เป็นบุคคลคนเดียวกัน เพื่อแบ่งแยกบทบาทหน้าที่ให้ ชัดเจน และเพื่อให้มีความสมดุลในอำนาจการดำเนินงาน ปัจจุบันผู้ดำรงตำแหน่งประธานกรรมการบริษัทฯ เป็นตัวแทนของกระทรวง อุตสาหกรรม ซึ่งเป็นผู้ถือหุ้นใหญ่ลำดับที่หนึ่งที่แสดงไว้ในโครงสร้างการถือหุ้น

การประชุมคณะกรรมการ

บริษัทฯ จะทำการแจ้งกำหนดการประชุมคณะกรรมการบริษัทฯ สำหรับปีต่อไปตลอดทั้งปีให้กรรมการทุกท่านได้ทราบในการ ประชุมคณะกรรมการบริษัทฯ ครั้งสุดท้ายของแต่ละปี ทั้งนี้บริษัทฯ จะจัดให้มีการประชุมคณะกรรมการบริษัทฯ โดยปกติเป็นประจำ เกือบทุกเดือน โดยวาระการประชุมคณะกรรมการบริษัทฯ แบ่งเป็นหมวดหมู่ซัดเจน และเลขานุการบริษัทฯ จะส่งหนังสือเชิญประชุม พร้อมระเบียบวาระการประชุมและเอกสารประกอบไปยังกรรมการเป็นการล่วงหน้า เว้นแต่ในกรณีเร่งด่วน เพื่อให้คณะกรรมการบริษัทฯ ได้มีเวลาศึกษาข้อมูลอย่างเพียงพอ โดยมีการจดบันทึกการประชุมเป็นลายลักษณ์อักษร มีการจัดเก็บรายงานการประชุมที่ผ่านการ รับรองจากคณะกรรมการบริษัทฯ แล้วพร้อมให้กรรมการและผู้ที่เกี่ยวข้องสามารถตรวจสอบได้

In addition, Directors and Executives are required to report their shareholdings in the Company and any subsequent changes therein - applicable to themselves, their spouses and children who are minors - in accordance with the forms and timeframe as specified by the Company regulations concerning reporting of holdings. Management is obliged to submit a copy of such holdings reports to the Company on the same date of submitting reports to the Securities and Exchange Commission.

5. RESPONSIBILITY OF BOARD OF DIRECTORS

With its vital role of leading the organization on the path to success, the Board of Directors of the Company is charged with overseeing the formulation, approval and review of key policies; the corporate vision, mission and financial goals; the budget and strategic planning. The Board guides the Company to ensure observance with the laws and regulations of relevant official agencies, as well as the resolutions of Shareholder Meetings. The Board of Directors remains mindful of optimizing interest for the Company with honesty, integrity and business ethics.

Board of Directors has established specialized sub-committees in order to oversee and screen tasks for each aspect of operations, thereby allowing shareholders to remain assured the Company exercises prudence in conducting its activities.

Sub-Committees

The Board of Directors Each sub-committee has a clearly defined scope, duties, as well as responsibilities and reports to the Board of Directors. The sub-committees comprise:

- The Audit Committee
- The Executive Committee
- The Nomination and Remuneration Sub-Committee

Directorial balance of checks

In accordance with the Company regulations, the Board of Directors comprises of at least 5 members, but not more than 15 members. The Board of Directors currently numbers 10 members, including 4 Independent Directors. In order to ensure further checks and balances between non-Executive and Executive Directors, there are a total of 8 non-Executive Directors and only 2 Executive Directors. Consequently, the structure of the Board of Directors is sufficiently conducive to allow Directors to perform their duties with efficiency when attending Board Meetings. All Directors have complete freedom to express opinions, which are duly recorded in the Minutes of each Meeting.

The current number and designations of the Company's Directors reflects the suitability and equity of each major shareholder groups' investment stake. The majority of the Directors are not shareholders, in order to preserve a balance of power and encourage management credibility.

Furthermore, in order to ensure that the capabilities and experience of the Board of Directors creates maximum benefit for the Company, there is no limitation to the number of times a Director may be re-elected, nor any limitations in terms of a retirement age.

Merge or separation of designations

The Chairman of the Board of Directors and the Chief Executive Officer are not the same individual, in order to clearly differentiate their respective roles, responsibilities and encourage a balance of authority. The Company's current Chairman of the Board is a representative of the Ministry of Industry, which is the major shareholder in the firm, as shown in the Shareholding Composition section.

Board of Directors' Meetings

The Company informs all Directors of the schedule of Board of Directors' Meetings for the entire coming year at the last Board Meeting of each year. Boards of Directors' Meetings are normally held on a regular basis every month. The agenda for each Meeting is clearly categorized. The Secretary to the Board of Directors distributes the summons to attend the Meeting, together with the agenda items and supporting documents, in advance to all Directors, with the exception of urgent circumstances. This allows the Board sufficient time to study the information. The details of the Meeting are recorded in writing and the Minutes of past Meetings certified by the Board of Directors are compiled for the reference of the Board and relevant persons.

ในปี 2553 ได้มีการประชุมคณะกรรมการบริษัทฯ ทั้งสิ้นจำนวน 10 ครั้ง และมีการประชุมคณะกรรมการชุดย่อยตามความ จำเป็น โดยการเข้าร่วมประชุมของกรรมการแต่ละท่านสรุปได้ดังนี้

	การประชุม				
รายชื่อกรรมการ	คณะ กรรมการ บริษัทฯ	คณะ กรรมการ ตรวจสอบ	คณะ กรรมการ บริหาร	คณะอนุ กรรมการสรรหา และกำหนด ค่าตอบแทน	สามัญ ผู้ถือหุ้น ประจำปี 2553
1. ดร.วิทูรย์ สิมะโชคดี	10/10				เข้าร่วม
2. นายประพัฒน์ วนาพิทักษ์	7/10				
3. นายอังคณี วรทรัพย์	9/10	5/5			เข้าร่วม
4. ดร.สมาน ตั้งทองทวี ¹	5/7	4/4			เข้าร่วม
5. พล.อ.ต.โฆษก ประคองทรัพย์	10/10	5/5			เข้าร่วม
6. นายสุทธิศักดิ์ โล่ห์สวัสดิ์ ²	5/7	1/1			
7. นายสมคิด แท่นวัฒนกุล ³	2/2				
8. นายรณชัย ตันตระกูล	10/10		10/11		เข้าร่วม
9. นายเดชพล วิภูศิริ	10/10		11/11		เข้าร่วม
10. นายอัศวิน วิภูศิริ ⁴	6/9		4/10		
11. ดร.สมยศ แสงสุวรรณ	10/10		11/11		เข้าร่วม
12. นายปิยวิทย์ วิภูศิริ ⁵	1/1		1/1		

หมายเหตุ

- 1 อดีตกรรมการ ลาออกจากตำแหน่งเมื่อวันที่ 12 ตุลาคม 2553
- ² กรรมการเข้าใหม่ เมื่อวันที่ 25 กุมภาพันธ์ 2553
- ³ กรรมการเข้าใหม่ เมื่อวันที่ 21 ตุลาคม 2553
- 4 กรรมการเข้าใหม่ เมื่อวันที่ 1 กุมภาพันธ์ 2553
- 5 อดีตกรรมการ ลาออกจากตำแหน่งเมื่อวันที่ 31 มกราคม 2553

ค่าตอบแทนของกรรมการและผู้บริหาร

การพิจารณาค่าตอบแทนของคณะกรรมการจะได้รับการกลั่นกรองและพิจารณาอย่างละเอียดถี่ถ้วนถึงความเหมาะสมประการ ต่าง ๆ จากคณะอนุกรรมการสรรหาและกำหนดค่าตอบแทน โดยเปรียบเทียบอ้างอิงจากอุตสาหกรรมประเภทเดียวกัน จากนั้นจึงมีการ เสนอต่อที่ประชุมผู้ถือหุ้นเพื่อขออนุมัติในขั้นสุดท้าย ทั้งนี้หากกรรมการท่านใดเป็นลูกจ้างของบริษัทฯ จะได้รับค่าตอบแทนของ กรรมการนี้เป็นส่วนเพิ่มเติมจากค่าจ้างปกติของลูกจ้างแต่ละท่าน โดยค่าตอบแทนของกรรมการแต่ละท่านได้นำเสนอไว้แล้วตาม รายละเอียดในหัวข้อค่าตอบแทนของกรรมการและผู้บริหารหน้า 48

การควบคุมและการตรวจสอบภายในองค์กร

คณะกรรมการบริษัทฯ ได้จัดให้มีการบริหารงานและระบบการควบคุมภายในที่ดีมีประสิทธิผล เพื่อให้การดำเนินงานของ บริษัทฯ เป็นไปอย่างมีประสิทธิภาพ พร้อมทั้งมีข้อมูลที่สมบูรณ์และเชื่อถือได้ มีการปฏิบัติงานตามกฎระเบียบข้อบังคับอย่างถูกต้อง รวมทั้งการใช้ทรัพยากรของบริษัทฯ เป็นไปอย่างประหยัดและมีประสิทธิภาพ ตลอดจนมีการดูแลป้องกันระวังรักษาทรัพย์สินของ บริษัทฯ โดยในปี 2553 คณะกรรมการบริษัทฯ ได้อนุมัติว่าจ้าง บริษัท แกรนด์ ออดิท จำกัด เป็นผู้ตรวจสอบภายในของบริษัทฯ ทำ หน้าที่วิเคราะห์ ตรวจสอบ ประเมินผล ให้คำปรึกษาและข้อเสนอแนะ เพื่อสนับสนุนการดำเนินกิจการต่างๆ ของบริษัทฯ โดยจะมีการ รายงานผลการตรวจสอบให้แก่ผู้บริหารและคณะกรรมการตรวจสอบพิจารณารับทราบ และให้คณะกรรมการตรวจสอบทำหน้าที่สอบทาน ซึ่งทำให้บริษัทฯ มีระบบการควบคุมภายใน และการตรวจสอบภายในที่เหมาะสมและมีประสิทธิผล

In 2010, a total of 10 Board of Directors' Meetings were convened, with sub-committee meetings held as required. The attendance of each Director is summarized as follows.

	Meeting				
Name of Director	Board of Directors	Audit Committee	Executive Committee	Nomination and Remuneration Committee	2010 Annual Ordinary Shareholders
1. Dr. Witoon Simachokedee	10/10				In attendance
2. Mr. Prapat Vanapitaksa	7/10				
3. Mr. Angkhani Vorasaph	9/10	5/5			In attendance
4. Dr. Samarn Thangtongtawi ¹	5/7	4/4			In attendance
5. Air Chief Marshal Kosok Prakongsap	10/10	5/5			In attendance
6. Mr. Suthisak Lohsawat ²	5/7	1/1			
7. Mr. Somkid Tanwattanakul ³	2/2				
8. Mr. Ronnachai Tantragoon	10/10		10/11		In attendance
9. Mr. Detpon Viphusiri	10/10		11/11		In attendance
10. Mr. Asawin Wipoosiri ⁴	6/9		4/10		
11. Dr. Somyot Sangsuwan	10/10		11/11		In attendance
12. Mr. Piyawit Wipoosiri ⁵	1/1		1/1		

Note: ¹ A former director resigned from his position on 12 October 2010

- ² Newly appointed Directors on 25 February 2010
- ³ Newly appointed Directors on 12 October 2010
- ⁴ Newly appointed Directors on 1 February 2010
- ⁵ A former director resigned from his position on 31 January 2010

Remuneration of Directors and Executives

The consideration of remuneration for Directors and Executives is carefully screened and reviewed by the Nomination and Remuneration Committee, to ensure that the appropriate criteria are satisfied. Such deliberation includes comparisons and cross references with various same-industry variables. The remuneration is then proposed at the Shareholders' Meeting for authorization, representing the final stage of the procedure. If any Director is also an employee of the Company, the remuneration for assuming the role of Director is provided as supplemental remuneration to that normally received as an employee, which is shown under Remuneration of Directors and Executives page 49

Controls and internal audit

Board of Directors implements management and internal control systems that are satisfactory and effective, in order to realize operations that are efficient and provide information that is complete and credible. Its operations defer to Company regulations in all respects, including the economical and efficient utilization of corporate resources, while simultaneously protecting the Company's property. In 2010, Board of Directors approved to hire Grand Audit Co., Ltd. as its internal auditors. The firm had the duty to analyze, audit, evaluate and provide consultancy and recommendations to support various business activities. The results of the audit were duly reported for the consideration and review of Executives, as well as the Audit Committee. The Audit Committee had a duty to review such performance, thereby ensuring that the Company had appropriate and effective internal control systems and internal auditing.

จริยธรรมทางธุรกิจ

คณะกรรมการบริษัทฯ เจ้าหน้าที่บริหารและพนักงานทุกคน ยึดมั่นในแนวทางการดำเนินธุรกิจที่โปร่งใส สุจริต จึงมีภาระร่วม กันในการปฏิบัติหน้าที่ตามขอบเขตความรับผิดชอบต่อบริษัทฯ และผู้มีส่วนได้เสียด้วยความชื่อสัตย์สุจริตภายใต้กรอบกฏหมายและ กฏระเบียบของบริษัทฯ

นอกจากนี้ กรรมการและผู้บริหารของบริษัทฯ ยังยึดมั่นในจรรยาบรรณธุรกิจภายใต้การกำกับดูแลกิจการของบริษัทฯ ที่มี
การอนุมัติใช้อย่างเป็นลายลักษณ์อักษรแล้ว ด้วยความรู้ ความเข้าใจ และใช้ดุลยพินิจอย่างรอบคอบ โดยคำนึงถึงความปลอดภัยของ
ประชาชน ตลอดจนการรักษาสิ่งแวดล้อมอันเป็นประโยชน์ต่อสังคมโดยรวม มุ่งมั่นในการให้บริการกำจัดกากของเสียตามที่กฏหมาย
กำหนดด้วยมาตรฐานสูง จะยังประโยชน์ให้กับประชาชน อีกทั้งผู้บริหารของบริษัทฯ ได้ตระหนักถึงความสำคัญของการจัดองค์กรอย่าง
มีวิสัยทัศน์และยุทธศาสตร์ เพื่อให้องค์กรสามารถปรับตัวได้ทันต่อเหตุการณ์ และสามารถดำเนินธุรกิจได้อย่างยั่งยืน อันนำพาซึ่ง
ผลประโยชน์โดยรวมมาสู่ลูกค้า ผู้ถือหุ้น พนักงาน และบุคคลผู้มีส่วนได้เสียต่าง ๆ

บริษัทฯ ตระหนักถึงการที่สังคมได้ให้โอกาสในการทำธุรกิจของบริษัทฯ บริษัทฯ จึงถือเป็นหน้าที่ประการหนึ่งที่จะต้องให้การ สนับสนุนกิจกรรมอันเป็นประโยชน์แก่สังคม ไม่ว่าจะเป็นด้านการศึกษา สังคม ศาสนา และการสาธารณสุขและสิ่งแวดล้อม สำหรับ กิจกรรมที่บริษัทฯ ได้ให้การสนับสนุนอย่างสม่ำเสมอ เป็นกิจกรรมออกหน่วยตรวจสุขภาพชุมชนบริเวณใกล้เคียงกับศูนย์ทั้งสองแห่ง การบริจาคเงินเพื่อกิจกรรมทางสังคม กิจกรรมทางด้านการศึกษา รวมถึงกิจกรรมต่างๆ อาทิ โครงการประกวดโครงงานวิทยาศาสตร์ เพื่อการอนุรักษ์สิ่งแวดล้อม เป็นต้น

การควบคุมการใช้ข้อมูลภายใน

เพื่อป้องกันกรรมการ ผู้บริหาร หรือพนักงานใช้ข้อมูลภายในเพื่อหาผลประโยชน์ให้แก่ตนเองหรือผู้อื่นในทางมิชอบ ที่ประชุม คณะกรรมการบริษัทฯ ครั้งที่ 10/2550 เมื่อวันที่ 18 ตุลาคม 2550 ได้ให้ความเห็นชอบแนวทางการเก็บรักษาข้อมูลภายในและแนวทาง ป้องกันการใช้ข้อมูลภายในของบริษัทฯ ดังนี้

- ให้ทุกหน่วยงาน จัดระบบการเก็บรักษาข้อมูลภายในที่รัดกุมมีการกำกับดูแลอย่างเหมาะสม
- จำกัดการเข้าถึงข้อมูลที่ไม่เปิดเผยต่อสาธารณะโดยให้รับรู้เฉพาะผู้ที่เกี่ยวข้องและที่จำเป็นเท่านั้น
- จัดระบบความปลอดภัยในที่ทำงานเพื่อป้องกันแฟ้มข้อมูลและเอกสารความลับ
- ข้อมูลหรือเอกสารที่ยังไม่สามารถเปิดเผยต่อบุคคลภายนอก และ/หรือเป็นความลับทางการค้า พนักงานมีหน้าที่ปกป้อง ไม่เปิดเผยข้อมูลหรือเอกสารที่เป็นความลับทางการค้านั้น ๆ ต่อบุคคลภายนอก
- กรณีที่พนักงานนำข้อมูลที่ยังไม่เปิดเผยต่อสาธารณะ หรือที่เป็นความลับของบริษัทฯ ไปเปิดเผยต่อบุคคลภายนอก จะถือ เป็นความผิดและจะถูกลงโทษทางวินัย และ/หรือกฎหมาย แล้วแต่กรณี

บุคลากร

บริษัทฯ มีจำนวนพนักงานประจำทั้งสิ้น 138 คน ประกอบด้วย สำนักงานใหญ่ 32 คน และสำนักงานสาขา 106 คน โดย บริษัทฯ ไม่มีข้อพิพาทด้านแรงงานที่สำคัญ

ผลตอบแทนรวมของพนักงาน ณ วันที่ 31 ธันวาคม 2553 ประกอบด้วย

เงินเดือน
 ประกันสังคม
 ประกันสุขภาพและประกันชีวิต
 คำรักษาพยาบาล
 28,010,956 บาท
 2,012,934 บาท
 901,908 บาท
 46,950 บาท

บริษัทฯ มีนโยบายการจ่ายผลตอบแทนพนักงานในรูปแบบของเงินเดือน เงินรางวัล (โบนัส) สวัสดิการด้านอื่น ๆ เช่น ค่ารักษา พยาบาล ประกันสุขภาพ ประกันชีวิต และการตรวจสุขภาพประจำปี เป็นต้น โดยบริษัทฯ ได้จัดตั้งคณะกรรมการสวัสดิการพนักงาน บริษัทฯ ขึ้นตามระเบียบของกระทรวงแรงงานและสวัสดิการสังคม ซึ่งประกอบด้วยฝ่ายนายจ้างและฝ่ายลูกจ้าง เพื่อพิจารณาเรื่อง สวัสดิการของพนักงาน นอกจากนี้บริษัทฯ ยังได้ให้ความสำคัญต่อการพัฒนาบุคลากร เนื่องจากลักษณะธุรกิจของบริษัทฯ มีความ จำเป็นต้องใช้พนักงานที่มีความรู้ความสามารถ เพื่อให้นำมาปรับใช้ในการทำงาน บริษัทฯ จึงส่งเสริมให้พนักงานของบริษัทฯ ได้รับ ความรู้และพัฒนาการใหม่ ๆ โดยการจัดส่งให้ไปฝึกอบรมอย่างสม่ำเสมอ

Business ethics

Board of Directors adheres to the practice of conducting its business with transparency and integrity. Likewise, the Company's Directors, Executives and all employees have a joint obligation to conduct their duties in accordance with the scope of responsibilities, both to the Company itself and to parties with interests in the business. They are required to do so with integrity, within the framework of the Law and the Company's regulations.

Moreover, the Company's Directors and Executives uphold ethics and corporate governance with knowledge, understanding and cautious judgment for the highest safety of the general public, as well as the protection of the environment. They are also concerned with ensuring the Company benefits society and remain committed to adequate waste disposal as required by the Law, to the highest standards. The firm's management appreciates the importance of organizational structuring with vision and strategy. This allows it to react to events in a dynamic manner, and paves the foundation for a lasting presence. The benefits of such an approach are generated for clients, shareholders, employees and all parties with interests in the Company.

The Company is also mindful of the opportunity that society has afforded it in allowing it to operate this business. The Company therefore views one of its fundamental responsibilities as supporting activities that benefit society. These include educational, social, religious, public health and environmental activities. Consistent support has been provided for activities such as a mobile clinic serving communities in the areas adjacent to both factories; monetary donations for activities promoting society and education, as well as other programs. These include contests for environmental conservation science projects and science camps with an environmental preservation focus.

Inside information controls

In order to protect Directors, Executives, or Employees from misusing inside information for their personal or other people benefit. According to the Board of Directors' meeting No. 10/2007 on 18 October 2007, agreement to emphasize insider information controls and, apart from measures required by Law, the Company adheres to a code of ethics, as well as honesty and integrity in its business dealings with clients, trading partners, investors and shareholders.

- Each department is responsible in keeping their information organizes, safe, and secure.
- The Company has a secure system of compiling information, with security systems protecting its computer and information technology, thereby preventing important information from being revealed, or any unauthorized access to data.
 - Set up a security system to protect important documents and confidence files.
- Important information is only privy to a select number of Executives as necessary, particularly with regards to confidential internal information. In circumstances where such information must be revealed to employees, they will be informed of the restrictions for the correct use of the information and must not reveal to outsiders.
- In case, employees who reveal confidential corporate information to outsiders are deemed to have committed a serious breach of discipline.

Manpower

The Company had a total of 138 employees, as follows: head office 32 persons, branch 106 persons and The Company had no significant change in the number of its employees, nor any significant labor disputes.

The total remuneration provided for employees as of 31 December 2010 comprise:

Salary 28,010,956 Baht Social security 2,012,934 Baht Health and life insurance premiums 901,908 Baht Medical expenses coverage 46,950 Baht

The Company's policy of remuneration for its employees is provided in the form of monthly salaries, rewards (bonuses), other benefits, including medical treatment fees, health insurance, life insurance and annual physical check-ups. The Company has also established a Corporate Welfare Committee in accordance with the regulations of the Ministry of Labor and Social Welfare, comprising both the employer and employees. The Committee has the task of reviewing benefits for employees. In addition, the Company. Also focus on human resource development. Due to the nature of the Company's business, it is necessary to employ the knowledge and ability. To be adapted for use of the company is encouraging employees of the Company. To gain knowledge and develop new. The shipments go to training on a regular basis.

รายงานความรับผิดชอบของคณะกรรมการบริษัทฯ ต่อรายงานทางการเงิน

The Board of Directors' Report on Responsibility for the Financial Statements

คณะกรรมการบริษัท บริหารและพัฒนาเพื่อการอนุรักษ์สิ่งแวดล้อม จำกัด (มหาชน) เป็นผู้รับผิดชอบต่องบการเงินในบริษัทฯ และบริษัทย่อย งบการเงินดังกล่าวได้จัดทำขึ้นตามมาตรฐานการบัญชีที่รับรองทั่วไปในประเทศไทย โดยเลือกใช้นโยบายการบัญชีที่ เหมาะสมถือปฏิบัติอย่างสม่ำเสมอและใช้คุลยพินิจอย่างระมัดระวังและประมาณการที่ดีที่สุดในการจัดทำ รวมทั้งมีการเปิดเผยข้อมูล สำคัญอย่างเพียงพอในหมายเหตุประกอบงบการเงิน

คณะกรรมการบริษัทฯ ได้จัดให้มีและดำรงรักษาไว้ซึ่งระบบการควบคุมภายในที่มีประสิทธิภาพ เพื่อให้เชื่อมั่นอย่างมีเหตุผล ว่าการบันทึกข้อมูลทางบัญชีมีความถูกต้อง ครบถ้วน และเพียงพอที่จะดำรงรักษาไว้ซึ่งทรัพย์สินของบริษัทฯ ป้องกันไม่ให้เกิดการทุจริต หรือการดำเนินการที่ผิดปกติอย่างมีสาระสำคัญ

ทั้งนี้คณะกรรมการบริษัทฯ ได้แต่งตั้งคณะกรรมการตรวจสอบ ซึ่งประกอบด้วยกรรมการที่เป็นอิสระเป็นผู้ดูแลรับผิดชอบ เกี่ยวกับคุณภาพรายงานทางการเงินและระบบการควบคุมภายใน และความเห็นของคณะกรรมการตรวจสอบเกี่ยวกับเรื่องนี้ปรากฏใน รายงานคณะกรรมการตรวจสอบซึ่งแสดงไว้ในรายงานประจำปี 2553 นี้แล้ว

คณะกรรมการบริษัทฯ มีความเห็นว่า ระบบการควบคุมภายในของบริษัทฯ โดยรวมอยู่ในระดับที่น่าพอใจและสามารถให้ความ เชื่อมั่นอย่างมีเหตุผลต่อความเชื่อถือได้ของงบการเงินของบริษัทฯ และบริษัทย่อย ณ วันที่ 31 ธันวาคม 2553 ซึ่งผู้สอบบัญชีของบริษัทฯ ได้ตรวจสอบตามมาตรฐานการสอบบัญชีที่รับรองทั่วไป และแสดงความเห็นว่างบการเงินของบริษัทฯ แสดงฐานะการเงินและผล การดำเนินงานและกระแสเงินสดโดยถูกต้องตามที่ควรในสาระสำคัญ ตามหลักการบัญชีที่รับรองทั่วไป

(ดร. วิทูรย์ สิมะโชคดี)

ประธานกรรมการ

(นายอัศวิน วิภูศิริ) ประธานเจ้าหน้าที่บริหาร

The Board of Directors of General Environmental Conservation Public Company Limited is responsible for the financial statements of the Company and its subsidiaries. The financial statements are prepared in accordance with generally accepted accounting practices, by utilizing appropriate accounting policies, consistency and cautious discretion, and the best methods for calculating estimates. Moreover, sufficient important information is disclosed in the notes to the financial statements.

The Board of Directors has called for the establishment and implementation of an effective internal control system, to ensure reasonable confidence that the reporting of accounting data is accurate, comprehensive and sufficient to support assets and to prevent malfeasance or significant misconduct or wrongdoing.

Moreover, the Board of Directors has appointed the Audit Committee, with consist of independent director and the committee is responsible for the quality of financial statements and internal control systems, whose comments on these issues are readily included in the Audit Committee Report in this annual report 2010.

The Board of Directors is of the opinion that the Company's overall internal control systems are satisfactory and offer reasonable confidence in the credibility of the Company and its subsidiaries' financial statements for the year ended 31 December 2010. The corporate have audited the statements in accordance with generally accepted accounting standards. They are of the opinion that the Company's financial statements indicate its financial status, operating results and cash flows correctly and as appropriate with regard to significant information, in accordance with generally certified accounting principles.

(Dr. Witoon Simachokedee)

Chairman of the Board of Directors

(Mr. Asawin Wipoosiri)

Chief Executive Officer

1. ลักษณะของรายการระหว่างกัน

ในปี 2553 บริษัทฯ มีรายการระหว่างกันที่เกิดขึ้น โดยสามารถแบ่งเป็นประเภทรายการที่เกี่ยวโยงกันตามประกาศคณะ กรรมการตลาดหลักทรัพย์แห่งประเทศไทย เรื่อง การเปิดเผยข้อมูลและการปฏิบัติการของบริษัทจดทะเบียนในรายการที่เกี่ยวโยงกัน รายการระหว่างกันดังกล่าวเกิดจากสัญญาต่างๆ ซึ่งมีลักษณะของรายการโดยสรุปดังนี้

1.1 รายการค้าที่เป็นธุรกิจปกติของบริษัทฯ หรือรายการสนับสนุนธุรกิจปกติ

บริษัทฯ ขายกากรีไซเคิลให้กับบริษัทย่อย และการใช้บริการรถขนส่งกับบริษัทย่อย ซึ่งเป็นไปตามปกติธุรกิจ และมี เงื่อนไขการค้าโดยทั่วไปและเพื่อประโยชน์สูงสุดของบริษัทฯ

1.2 รายการเกี่ยวกับทรัพย์สินหรือบริการ

- 1) บริษัทฯ ทำสัญญาเซ่าศูนย์แสมดำและให้ใช้สิทธิในการดำเนินงานศูนย์วิจัยและพัฒนาเพื่อการอนุรักษ์สิ่งแวดล้อม จังหวัดราชบุรี กับกรมโรงงานอุตสาหกรรม โดยมีระยะเวลาเซ่าและให้ใช้สิทธิการดำเนินงาน 10 ปี ตั้งแต่วันที่ 1 ตุลาคม 2539 ถึงวันที่ 30 กันยายน 2549 และได้เซ่าศูนย์แสมดำ (ส่วนขยาย) มีระยะเวลาเซ่าและให้ใช้สิทธิการดำเนินงาน 2 ปี ตั้งแต่วันที่ 1 ตุลาคม 2547 ถึง วันที่ 30 กันยายน 2549 ต่อมาได้มีการขยายอายุสัญญาเซ่าทั้งสองฉบับออกไปอีก 10 ปี นับตั้งแต่วันที่ 1 ตุลาคม 2549 ถึงวันที่ 30 กันยายน 2559
 - 2) บริษัทฯ ทำสัญญาเข่าที่ดินในนิคมอุตสาหกรรมมาบตาพุดกับการนิคมอุตสาหกรรมแห่งประเทศไทย ดังนี้
 - ศูนย์มาบตาพุด แปลงเลขที่ R-26, R-27 เนื้อที่ประมาณ 62.5 ไร่ มีกำหนดระยะเวลาเช่า 30 ปี (2539-2569) โดยเสียค่าเช่ารายปี
 - ศูนย์มาบตาพุดส่วนต่อขยาย แปลง S8-S10 เนื้อที่ 29 ไร่ 1 งาน 82 ตารางวา มีกำหนดเวลาเช่า 30 ปี (2544-2574) โดยเสียค่าเช่ารายปี

1.3 รายการความช่วยเหลือทางการเงิน

เป็นการกู้ยืมเงินระหว่างบริษัทฯ กับบริษัทย่อย โดยบริษัทฯ ได้พิจารณาแล้วว่ามีความสมเหตุสมผล โดยมีการคิดอัตรา ดอกเบี้ยในอัตราที่เหมาะสม และคำนึงถึงผลประโยชน์ของบริษัทฯ เป็นหลัก

ทั้งนี้ได้มีการแสดงรายการดังกล่าวไว้ในหมายเหตุประกอบงบการเงินประจำปี สิ้นสุด 31 ธันวาคม 2553 ข้อ 5 แล้ว
 แม้ว่าในปี 2553 บริษัทฯ มีรายการระหว่างกันกับบริษัทย่อยที่มีบุคคลเกี่ยวโยงกัน (ที่มิใช่บริษัทจดทะเบียน) ถือหุ้นไม่เกิน ร้อยละ 10 และมีรายการระหว่างบริษัทย่อย ซึ่งบริษัทย่อยมีบุคคลที่เกี่ยวโยงกัน (ที่ไม่ใช่บริษัทจดทะเบียน) ถือหุ้นไม่เกินร้อยละ 10 แต่ เนื่องจากรายการดังกล่าวเป็นรายการที่ได้รับยกเว้นไม่ถือว่าเป็นรายการที่เกี่ยวโยงกัน จึงไม่ต้องปฏิบัติตามประกาศคณะกรรมการ ตลาดหลักทรัพย์แท่งประเทศไทย เรื่อง การเปิดเผยข้อมูลและการปฏิบัติการของบริษัทจดทะเบียนในรายการที่เกี่ยวโยงกัน พ.ศ. 2547 ตารางแสดงรายละเอียดรายการที่เกี่ยวโยงกันในรอบปี 2553 แบ่งแยกตามประเภทรายการได้ดังนี้

1. NATURE OF RELATED PARTY TRANSACTIONS

In 2010, the Company recognised various related party transactions, as categorised by the Announcement of the Securities and Exchange Commission concerning information disclosures and compliance of listed companies. These related party transactions occurred as a result of various contractual obligations, with details of the transactions as follows.

1.1 Trade transactions involving the Company's normal business or supporting normal operations

The Company sells recycled waste to its subsidiaries, including transport services to subsidiaries as per its normal business operations, under customary trading conditions and for the Company's highest benefits

1.2 Transactions involving assets or services

- 1) The Company has entered into a contract for the rental and operation rights of the Samaedum Facility and an environmental Research and Development Centre in Ratchaburi Province. The contract is for a period of 10 years, commencing from 1 October 1996 to 30 September 2006. The Company also signed a contract for the extension to the Samaedum Facility for a period of 2 years, from 1 October 2004 to 30 September 2006. Both contracts have since been re-extended for a period of 10 years, commencing from 1 October 2006 until 30 September 2016.
- 2) The Company has rental contracts for land located in the Map Ta Phut Industrial Estate, made with the Industrial Estates Authority of Thailand as follows:
 - Map Ta Phut Facility, land plot number R-26, R-27, covering an area of approximately 62.5 Rai, for a period of 30 years (1996-2026). A monthly rent is charged.
 - Map Ta Phut Facility Extension, land plot number S8-S10, covering an area of 29 Rai, 1 Ngarn and 82 square wah. The contract is for a period of 30 years (2001-2031), with a monthly rental charge.

1.3 Transactions involving provision or receipt of financial assistance

Such transactions involve the borrowings between the Company and its subsidiaries, which the Company has reviewed and deemed to be justified. Interest is charged at reasonable rate and determined with the interests of the Company as a primary consideration.

The aforementioned transactions are detailed in Item 5 of the Notes to the Financial Statements of this Annual Report for the year ended 31 December 2010.

In 2010, the Company had related party transactions with subsidiary companies having connected persons (but not listed companies) holding an equity stake of not more than 10%. There were also related transactions between subsidiaries having connected persons (but not listed companies) holding an equity stake of not more than 10%. However, since these transactions are exempt from classification as related party transactions, there is no requirement for compliance with the Announcements of the Securities and Exchange Commission information disclosures and compliance of listed companies of 2004.

The of related party transactions for 2010, categorised by transactions type.

1.1 รายการค้าที่เป็นธุรกิจปกติของบริษัทฯ หรือรายการสนับสนุนธุรกิจปกติ

บริษัท				งรายการ เบาท)	ความสมเหตุสมผล และความจำเป็นของ
ที่เกี่ยวข้อง	ความสัมพันธ์กับบริษัทฯ	ลักษณะรายการ	2552	2553	รายการระหว่างกัน
บริษัท เจนเนอรอล โลจิสติกส์ จำกัด	 บริษัทฯ ถือหุ้นร้อยละ 99.99 ของทุนจดทะเบียนบริษัท มีกรรมการร่วมกัน 2 ท่านคือ 1. นายอัศวิน วิภูศิริ 2. ดร.สมยศ แสงสุวรรณ 	ค่าบริการขนส่งกากของเสีย อุตสาหกรรม	56.41	-	เป็นการดำเนินงานตาม ปกติธุรกิจที่มีราคาและ ผลตอบแทนที่เป็นทาง การค้าปกติ
บริษัท เอเซียพัฒนา แลนด์ จำกัด	 บริษัทฯ ถือหุ้นร้อยละ 99.99 ของทุนจดทะเบียนบริษัท มีกรรมการร่วมกัน 2 ท่านคือ 1. นายอัศวิน วิภูศิริ 2. ดร.สมยศ แสงสุวรรณ 3. นายเดชพล วิภูศิริ 	ต้นทุนการพัฒนาอสังหาริมทรัพย์	3.08	-	เป็นการดำเนินงานตาม ปกติธุรกิจที่มีราคาและ ผลตอบแทนที่เป็นทาง การค้าปกติ

1.2 รายการเกี่ยวกับสินทรัพย์หรือบริการ

บริษัท			มูลค่าของรายการ (ล้านบาท)		ความสมเหตุสมผล และความจำเป็นของ
ที่เกี่ยวข้อง	ความสัมพันธ์กับบริษัทฯ	ลักษณะรายการ	2552	2553	รายการระหว่างกัน
กระทรวง	 เป็นผู้ถือหุ้นรายใหญ่ร้อยละ 16.67 ของทุนจดทะเบียน บริษัทฯ มีผู้บริหารของกระทรวง อุตสาหกรรมดำรงตำแหน่งเป็น กรรมการบริษัทฯ 2 ท่าน คือ 1. ดร.วิฑูรย์ สิมะโชคดี 2. นายประพัฒน์ วนาพิทักษ์ 	บริษัทฯ ได้ทำสัญญาเข่าศูนย์แสมดำ และให้ใช้สิทธิในการดำเนินงาน ศูนย์วิจัยและพัฒนาเพื่อการอนุรักษ์ สิ่งแวดล้อม จังหวัดราชบุรี โดย บริษัทฯ จะต้องชำระค่าเข่าตามที่ กรมโรงงานฯ กำหนด และ ค่าธรรมเนียมการใช้สิทธิตามอัตรา ของกากของเสียที่ให้บริการ โดยมี ระยะเวลาเข่า และให้ใช้สิทธิการ ดำเนินงาน 10 ปี ตั้งแต่วันที่ 1 ตุลาคม 2539 ถึงวันที่ 30 กันยายน 2549 และได้เข่าศูนย์แสมดำ (ส่วน ขยาย) มีระยะเวลาเข่าและให้ใช้สิทธิการดำเนินงาน 2 ปี ตั้งแต่วันที่ 1 ตุลาคม 2547 ถึง วันที่ 30 กันยายน 2549 ต่อมาได้มีการขยายอายุ สัญญาเข่าทั้งสองฉบับออกไปอีก 10 ปี นับตั้งแต่วันที่ 1 ตุลาคม 2549 ถึงวันที่ 30 กันยายน 2559	6.32	4.89	เป็นการดำเนินงานตาม ปกติธุรกิจที่มีสัญญา ที่ได้ตกลงกันตามราคา ตลาดทั่วไป และมี ผลตอบแทนที่เป็น การค้าปกติ

1.1 Trade transactions involving the Company's normal business or supporting normal operations

RELATED	RELATIONSHIP WITH	NATURE OF	VALUE OF TRANSACTION (MILLION BAHT)		JUSTIFICATION AND NECESSITY OF RELATED PARTY
COMPANY	THE COMPANY	TRANSACTION	2009	2010	TRANSACTIONS
General Logistics Co., Ltd.	 The Company holds 99.99 percent of the subsidiary's registered capital There are 2 Directors serving in both companies: Mr. Asawin Wipoosiri Dr. Somyot Sangsuwan 	Transportation services expenses	56.41	-	Constitutes normal business operations, with generally prevalent market prices and remuneration as per normal trading practices
Asia Patana Land Co., Ltd.	 The Company holds 99.99 percent of the subsidiary's registered capital There are 3 Directors serving in both companies: 1. Mr. Asawin Wipoosiri 2. Dr. Somyot Sangsuwan 3. Mr. Detpon Viphusiri 	Real estate development cost	3.08	-	Constitutes normal business operations, with generally prevalent market prices and remuneration as per normal trading practices

1.2 Transactions involving assets or services

RELATED COMPANY	RELATIONSHIP WITH THE COMPANY	NATURE OF TRANSACTION	TRANS	JE OF ACTION N BAHT) 2010	JUSTIFICATION AND NECESSITY OF RELATED PARTY TRANSACTIONS
Ministry of Industry	 Major shareholder with a 16.67 percent equity stake in the Company's registered capital 2 administrators from the MOI serve as Directors in the Company: 1. Dr. Witoon Simachokedee 2. Mr. Prapat Vanapitaksa 	The Company has entered into a contract for the rental and operation rights of the Samaedum Facility and an environmental Research and Development Centre in Ratchaburi Province. The contract is for a period of 10 years, commencing from 1 October 1996 to 30 September 2006. The Company signed a contract for the extension to the Samaedum Facility for a period of 2 years, from 1 October 2004 to 30 September 2006. Both contracts have since been re-extended for a period of 10 years, commencing from 1 October 2006 until 30 September 2016	6.32	4.89	Constitutes normal business operations, with the contract made in accordance with generally prevalent market prices and remuneration as per normal trading practices

บริษัท			•	งรายการ บาท)	ความสมเหตุสมผล และความจำเป็นของ
ที่เกี่ยวข้อง	ความสัมพันธ์กับบริษัทฯ	ลักษณะรายการ	2552	2553	รายการระหว่างกัน
การนิคม อุตสาหกรรม แท่งประเทศ ไทย	 - เป็นผู้ถือหุ้นร้อยละ 1.67 ของทุนจดทะเบียนบริษัทฯ - มีผู้บริหาร กนอ. ดำรงตำแหน่ง เป็นกรรมการบริษัทฯ 1 ท่าน คือ 1. ดร.สมาน ตั้งทองทวี 	บริษัทฯ ทำสัญญาเช่าที่ดินในนิคม อุตสาหกรรมมาบตาพุดกับการนิคม อุตสาหกรรมแห่งประเทศไทย ดังนี้ (1) ศูนย์มาบตาพุด แปลงเลขที่ R-26, R-27 เนื้อที่ประมาณ 62.5 ไร่ มีกำหนดระยะเวลาเช่า 30 ปี (2539-2569)	3.7	3.7	เป็นการดำเนินงานตาม ปกติธุรกิจที่มีสัญญา ที่ได้ตกลงกันตาม ราคาตลาดทั่วไป และ มีผลตอบแทนที่เป็น การค้าปกติ
		โดยเสียค่าเช่ารายปี (2) ศูนย์มาบตาพุดส่วนต่อขยาย แปลง S8-S10 เนื้อที่ 29 ไร่ 1 งาน 82 ตารางวา 1 มีกำหนด ระยะเวลาเช่า 30 ปี (2544-	1.4	1.4	
		2574) โดยเสียค่าเช่ารายปี (3) ค่าใช้จ่ายอื่น ได้แก่ ค่าบำรุง สาธารณูปโภค	1.76	1.6	

1.3 รายการความช่วยเหลือทางการเงิน

1.3.1 รายการระหว่างกันระหว่างบริษัทย่อยกับบริษัทย่อย

บริษัท			ยอดคงเหลือ ณ วันที่ 31 ธันวาคม (ล้านบาท) _ไ		ความสมเหตุสมผล และความจำเป็นของ
ที่เกี่ยวข้อง	ความสัมพันธ์กับบริษัทฯ	ลักษณะรายการ	2552	2553	ธายการระหว่างกัน
บริษัท เจนเนอรอล โลจิสติกส์ จำกัด และ บริษัท เอเชียพัฒนา แลนด์ จำกัด		จำกัด กู้ยืมเงิน บริษัท เอเซียพัฒนา แลนด์ จำกัด โดยมีอัตราดอกเบี้ย	32.5	32.5	เป็นการช่วยเหลือ สภาพคล่องระหว่างกัน โดยคิดดอกเบี้ยในอัตรา ที่เหมาะสม

RELATED COMPANY	RELATIONSHIP WITH THE COMPANY	NATURE OF TRANSACTION	VALU TRANSA (MILLIO 2009	ACTION	JUSTIFICATION AND NECESSITY OF RELATED PARTY TRANSACTIONS
The Industrial Estate Authority Thailand	 Shareholder with a 1.67 percent equity stake in the Company's registered capital 1 administrators from the MOI serves as Director in the Company: 1. Dr. Samarn Thangtongtawi 	The Company has rental contracts for land located in the Map Ta Phut Industrial Estate, made with the Industrial Estates Authority of Thailand as follows: (1) Map Ta Phut Facility, land plot number R-26, R-27, covering an area of approximately 62.5 Rai, for a period of 30 years (1996-2026). A monthly rent is charged.	3.7	3.7	Constitutes normal business operations, with the contract of made in accordance with generally prevalent market prices and remuneration as per normal trading practices
		 (2) Map Ta Phut Facility, Extension Aread, land plot number S8-S10, covering an area of 29 Rai, 1 Ngarn and 82 square wah. The contract is for a period of 30 years (2001-2031), with a monthly rental charge. (3) Other expenses: public utility fee 	1.76	1.4	

1.3 Financial assistance transactions

1.3.1 Related party transactions between subsidiaries

RELATED	RELATIONSHIP WITH	NATURE OF	BALANCE AS OF 31 DECEMBER (MILLION BAHT)	JUSTIFICATION AND NECESSITY OF RELATED PARTY	
COMPANY	THE COMPANY	TRANSACTION	2009	2010	TRANSACTIONS
General Logistics Co., Ltd. and Asia Pattana Land Co., Ltd.	 The Company holds 99.99 percent of registered capital in Genco Engineering Co., Ltd. and Asia Pattana Land Co., Ltd. There are 2 Directors serving in both companies: 1. Mr. Asawin Wipoosiri 2. Dr. Somyot Sangsuwan 	General Logistics Co., Ltd. provided a loan facility to Asia Pattana Land Co., Ltd. bearing an annual interest rate of 6 percent.	32.5	32.5	Increased the efficiency of transactions by calculating the interest rate in the appropriate ratio.

บริษัท			ยอดคงเหลือ ณ วันที่ 31 ธันวาคม ความสมเหตุสมผล (ล้านบาท) และความจำเป็นขอ			
ที่เกี่ยวข้อง	ความสัมพันธ์กับบริษัทฯ	ลักษณะรายการ	2552	2553	ธายการระหว่างกัน	
บริษัท เอเชีย พัฒนา แลนด์ จำกัด และ บริษัท อินดัส เทรียล เวสต์ เมเนจเมนท์ (เอเชีย)จำกัด	พัฒนาแลนด์ จำกัด และบริษัท อินดัสเทรียล เวสต์เมเนจเมนท์	บริษัท เอเซียพัฒนา แลนด์ จำกัด กู้ยืมเงิน บริษัท อินดัสเทรียล เวสต์เมเนจเมนท์ (เอเซีย) จำกัด โดยมีอัตราดอกเบี้ยร้อยละ 6 ต่อปี	2.0	6.0	เป็นการช่วยเหลือ สภาพคล่องระหว่างกัน โดยคิดดอกเบี้ยใน อัตราที่เหมาะสม	

<u>หมายเหตุ</u> บริษัท บริหารและพัฒนาเพื่อการอนุรักษ์สิ่งแวดล้อม จำกัด (มหาชน) ได้ขายหุ้นทั้งหมดของบริษัท เจนเนอรอล โลจิสติกส์ จำกัด ออกไปเมื่อวันที่ 23 ธันวาคม 2553

2. ความจำเป็นและความสมเหตุสมผล

เนื่องจากรายการระหว่างกันที่เกิดขึ้นส่วนใหญ่เป็นการช่วยเหลือสภาพคล่องให้กับบริษัทย่อย และเป็นรายการที่ดำเนินไป ตามธุรกิจปกติและเป็นไปตามเงื่อนไขทางการตลาด ในกรณีที่บริษัทฯ เข้าทำสัญญาใดๆ หรือมีการทำรายการระหว่างกันกับบริษัทฯ บริษัทย่อย และ/หรือบุคคลที่อาจมีความขัดแย้ง บริษัทฯ จะพิจารณาถึงความจำเป็นและความเหมาะสมในการเข้าทำสัญญานั้นๆ โดย คำนึงถึงผลประโยชน์ของบริษัทฯ เป็นหลัก บริษัทฯ ยังคงยึดมั่นในความสมเหตุสมผลและคำนึงถึงความเหมาะสมในเงื่อนไขและราคา ที่เป็นธรรมเป็นหลัก เพื่อไม่ให้เกิดความขัดแย้งทางผลประโยชน์ อันเป็นการรักษาผลประโยชน์สูงสุดของบริษัทฯ ตลอดจนผู้มีส่วนได้เสีย ที่เกี่ยวข้องทุกฝ่าย

3. แนวโน้มการทำรายการระหว่างกันในอนาคต

รายการระหว่างกันของบริษัทฯ และบริษัทย่อยจะเป็นรายการที่บริษัทฯ ยังคงช่วยเหลือสภาพคล่องให้กับบริษัทย่อย และจะเป็น รายการที่ดำเนินไปตามธุรกิจปกติและเป็นไปตามเงื่อนไขทางการตลาดเช่นเดิม ไม่มีรายการใดเป็นพิเศษ ไม่มีการถ่ายเทผลประโยชน์ ระหว่างบริษัทฯ กับบริษัทย่อย ดังจะเห็นได้จากบริษัทย่อยยังคงได้รับการสนับสนุนทางการเงินจากบริษัทฯ เพื่อเพิ่มสภาพคล่อง ดังนั้น บริษัทฯ จึงยังคงมีรายการระหว่างกันที่จะเกิดขึ้นในอนาคตกับบริษัทย่อย ในกรณีที่บริษัทฯ ให้บริษัทย่อยกู้ยืมเงิน บริษัทฯ ยังคงคิด ดอกเบี้ยในอัตราที่เหมาะสม โดยคำนึงถึงผลประโยชน์ของบริษัทฯ เป็นหลัก และในกรณีที่บริษัทฯ ทำรายการระหว่างกันเกี่ยวกับ สินทรัพย์หรือบริการกับบริษัทย่อย และ/หรือบุคคลที่อาจมีความขัดแย้ง บริษัทฯ ยังคงยึดถือความสมเหตุสมผลและคำนึงถึงความ เหมาะสมในเงื่อนไขและราคาที่เป็นธรรมเป็นหลัก และการเปิดเผยรายการที่เกี่ยวโยงกันจะเป็นไปตามมาตรฐานการบัญชี เรื่อง การเปิดเผย ข้อมูลเกี่ยวกับบุคคลหรือกิจการที่เกี่ยวข้องกัน ซึ่งกำหนดโดยสมาคมนักบัญชีและผู้สอบบัญชีรับอนุญาตแห่งประเทศไทย

RELATED	RELATIONSHIP WITH	NATURE OF	31 DEC	E AS OF EMBER N BAHT)	JUSTIFICATION AND NECESSITY OF RELATED PARTY
COMPANY	THE COMPANY	TRANSACTION	2009	2010	TRANSACTIONS
efficiency of transactions by calculating the interest rate in the	- The Company holds 99.99 percent of registered capital in Asia Pattana Land Co., Ltd. and Industrial Waste Management (Asia) Co., Ltd. - No Directors serving in both companies	Asia Pattana Land Co., Ltd. provided a loan facility to Industrial Waste Management calculating the interest (Asia) Co., Ltd. bearing an annual interest rate of 6 percent.	2.0	6.0	Increased the efficiency of transactions by rate in the appropriate ratio.

Note General Environmental Concervation Public Company Limited has sold all the share of General Logistics Co., Ltd. on December 23, 2010

2. NECESSITY AND JUSTIFICATION OF TRANSACTIONS

The majority of the related party transactions arose as a result of assisting subsidiary companies with their liquidity and represent normal business practice conducted under normal market conditions. In the event that the Company enters into any contract with subsidiaries and/or any parties with a potential conflict of interest, it will review the necessity and justification of the contract. The benefit to the Company is a primary consideration in this process. Furthermore, the Company adheres to the principles of justification and suitability of the contract conditions, as well as fair pricing, in order to prevent conflicts of interest. This allows the maximisation of benefit for the Company, as well as parties with interests in the business.

3. TREND OF FUTURE RELATED PARTY TRANSACTIONS

Related party transactions for the Company and its subsidiaries continue to be of a nature wherein the Company provides its subsidiaries with financial liquidity assistance. The transactions constitute normal business practice and have conditions that are used in the market. There are no transactions of an outstanding nature, nor are any particular benefits transferred from the Company to its subsidiaries. This is evidenced by the continued requirement of the subsidiaries for the Company's financial assistance to improve their liquidity. Consequently, the Company will have such transactions with its subsidiaries in the future. In circumstances wherein the Company provides loans to its subsidiaries, the Company will continue to charge interest at a reasonable rate and with a primary concern for the Company's benefit. In the event that related party transactions are conducted that involve assets or services with its subsidiaries and/or persons with potential conflict of interest, the Company will continue to consider the suitability of conditions and fair pricing as primary concerns. The disclosure of related party transactions will defer to the rules of the Securities and Exchange Commission, as well as the Thai Accounting Standards concerning information disclosures of related persons or businesses as determined by the Association of Accountants and Certified Public Accountants of Thailand.

1. ผลการดำเนินงาน (บริษัทฯ และบริษัทย่อย)

บริษัทมียอดผลกำไรสุทธิสำหรับผลการดำเนินงานปี สิ้นสุดวันที่ 31 ธันวาคม 2553 จำนวน 3.1ล้านบาท เมื่อเปรียบเทียบ กับงวดเดียวกันของปี 2552 ที่แสดงขาดทุนสุทธิจำนวน 73.2 ล้านบาท คิดเป็นการเพิ่มขึ้นของผลกำไรสุทธิจำนวน 76.3 ล้านบาท โดยมีสาเหตุที่สำคัญดังนี้

(1) รายได้ค่าบริการ (ค่าบำบัดกาก ค่าฝังกลบ และค่าขนส่ง)

บริษัทมีรายได้ค่าบริการลดลงจาก 254.2 ล้านบาท ในปี 2552 เป็น 205.7 ล้านบาท ในปี 2553 คิดเป็นจำนวนเงินลดลง 48.5 ล้านบาท หรือลดลง 19.1% โดยมีสาเหตุมาจากภาวะการแข่งขันด้านราคาของธุรกิจบำบัดกากอุตสาหกรรม

และบริษัทมีต้นทุนค่าบริการเพิ่มขึ้นจาก 75.1% ของรายได้ค่าบริการในปี 2552 (หรือ 191.0 ล้านบาท) เป็น 85.2% ของรายได้ค่าบริการในปี 2553 (หรือ 175.3 ล้านบาท) โดยมีสาเหตุมาจากการเพิ่มขึ้นของราคาน้ำมันเมื่อเทียบกับช่วงเดียวกันของ ปีก่อน

(2) รายได้จากการขาย - ธุรกิจอสังหาริมทรัพย์

บริษัทมีรายได้จากการขายอสังหาริมทรัพย์เพิ่มขึ้นจาก 59.7 ล้านบาท ในปี 2552 เป็น 109.7ล้านบาท ในปี 2553 คิดเป็นการเพิ่มขึ้น 50.0 ล้านบาท หรือเพิ่มขึ้น 83.7% และมีต้นทุนขายเพิ่มขึ้นจาก 76.2% ของรายได้จากการขาย (หรือ 45.5 ล้านบาท) ในปี 2552 เป็น 77.0% ของรายได้จากการขาย (หรือ 84.4 ล้านบาท) ในปี 2553

(3) ค่าใช้จ่ายในการบริหาร

บริษัทมีค่าใช้จ่ายในการบริหารลดลงจาก 130.7 ล้านบาท (หรือ 40.4% ของรายได้รวม) ในปี 2552 เป็น 48.4 ล้านบาท ในปี 2553 (หรือ 14.9% ของรายได้รวม) คิดเป็นการลดลง 82.3 ล้านบาท หรือลดลง 63.0%

(4) รายได้อื่น

ในปี 2553 บริษัทมีรายได้อื่นนอกเหนือจากการดำเนินงานในธุรกิจหลักจำนวน 5.1 ล้านบาท เมื่อเปรียบเทียบกับจำนวน 8.6 ล้านบาทในปี 2552 คิดเป็นการลดลงจำนวน 3.5 ล้านบาท หรือลดลง 40.7%

2. ฐานะการเงิน (บริษัทฯ และบริษัทย่อย)

(1) สินทรัพย์รวม

บริษัทมีสินทรัพย์รวม สิ้นสุด ณ วันที่ 31 ธันวาคม 2553 จำนวน 1,162.8 ล้านบาท เมื่อเทียบกับจำนวน 1,266.8 ล้านบาท ณ วันที่ 31 ธันวาคม 2552 คิดเป็นการลดลงในสินทรัพย์รวม 103.9 ล้านบาท หรือลดลง 8.2%

ณ วันที่ 31 ธันวาคม 2553 สินทรัพย์รวมของบริษัทแบ่งเป็น

- (1.1) สินทรัพย์หมุนเวียน จำนวน 574.6 ล้านบาท (คิดเป็น 49.4% ของสินทรัพย์รวม)
 - (1.1.1) ต้นทุนการพัฒนาอสังหาริมทรัพย์ จำนวน 449.0 ล้านบาท (คิดเป็น 78.1% ของสินทรัพย์หมุนเวียน)
 - (1.1.2) เงินสดและรายการเทียบเท่าเงินสด จำนวน 65.6 ล้านบาท (คิดเป็น 11.4% ของสินทรัพย์หมุนเวียน)
 - (1.1.3) ลูกหนี้การค้า-สุทธิ จำนวน 46.7 ล้านบาท (คิดเป็น 8.1% ของสินทรัพย์หมุนเวียน)

1. RESULT OF OPERATION (THE COMPANY AND SUBSIDIARIES)

The company showed net profit of Baht 3.1 million for a year ended December 31, 2010 comparing to net loss Baht 73.2 million for the same period of the year 2009. The net profit increased Baht 76.3 million as the result of:

(1) Service Income (Disposal, Landfill and Transportation Charge)

The company has service income decreased from Baht 254.2 million in the year 2009 to Baht 205.7 million in the year 2010. The service income decreased Baht 48.5 million or 19.1% which result of price competition in the industrial waste treatment business.

The company has costs of services increased from 75.1% of services income in the year 2009 (Baht 191.0 million) to 85.2% of services income in the year 2010 (Baht 175.3 million) It is a result of the increase in fuel prices compared to the same period last year.

(2) Sales and Costs of Sales - Real Estate Development Business

The company has revenue from sales of real estate development increased from Baht 59.7 million in the year 2009 to Baht 109.7 million in the year 2010. The revenue from sales real estate development increased Baht 50.0 million or 83.7%. Costs of sales of real estate development increased from 76.2% of Sale (Baht 45.5 million) in the year 2009 to 77.0% (Baht 84.4 million) in the year 2010.

(3) Administrative Expense

The company has administrative expenses decreased from Baht 130.7 million (40.4% of total revenue) in the year 2009 to Baht 48.4 million (14.9% of total revenue) in the year 2010. The administrative expenses decreased Baht 82.3 million or 63.0%.

(4) Other Income

The company has other income Baht 5.1 million in year 2010 comparing to Baht 8.6 million in year 2009. The other income decreased Baht 3.5 million or 40.7%.

2. FINANCIAL STATUS (THE COMPANY AND SUBSIDIARIES)

(1) Total Assets

The company has total assets as at December 31, 2010 in the amount of Baht 1,162.8 million comparing to Baht 1,266.8 million as of December 31, 2009. The total asset decreased Baht 103.9 million or 8.2%.

As at December 31, 2010 Total assets consisted of

- (1.1) Current assets in amount of Baht 574.6 million (49.4% of total assets)
 - (1.1.1) Real estate development cost in amount of Baht 449.0 million (78.1% of total current assets)
 - (1.1.2) Cash and cash equivalents in amount of Baht 65.6 million (11.4% of total current assets)
 - (1.1.3) Trade account receivables net in amount of Baht 46.7 million (8.1% of total current assets)

- (1.2) สินทรัพย์ไม่หมุนเวียน จำนวน 588.2 ล้านบาท (คิดเป็น 50.6% ของสินทรัพย์รวม)
 - (1.2.1) ที่ดินและสิ่งปลูกสร้างรอการพัฒนาในอนาคต จำนวน 233.2 ล้านบาท (คิดเป็น 39.7% ของสินทรัพย์ ไม่หมุนเวียน)
 - (1.2.2) ที่ดิน อาคาร และอุปกรณ์สุทธิ์ จำนวน 193.0 ล้านบาท (คิดเป็น 32.8% ของสินทรัพย์ไม่หมุนเวียน)

(2) หนี้สินรวม

บริษัทมีหนี้สินรวมสิ้นสุด ณ วันที่ 31 ธันวาคม 2553 จำนวน 143.3 ล้านบาท เมื่อเทียบกับจำนวน 249.4 ล้านบาท ณ วันที่ 31 ธันวาคม 2552 คิดเป็นการลดลงในหนี้สินรวมจำนวน 106.1 ล้านบาท หรือลดลง 42.5%

ณ วันที่ 31 ธันวาคม 2553 หนี้สินรวมของบริษัทแบ่งเป็น

- (2.1) หนี้สินหมุนเวียน จำนวน 77.8 ล้านบาท (คิดเป็น 54.2% ของหนี้สินรวม)(2.1.1) เจ้าหนี้การค้า จำนวน 15.6 ล้านบาท (คิดเป็น 20.0% ของหนี้สินหมุนเวียน)
- (2.2) หนี้สินไม่หมุนเวียน จำนวน 65.5 ล้านบาท (คิดเป็น 45.7% ของหนี้สินรวม)

(3) ส่วนของผู้ถือหุ้น

บริษัทมีส่วนของผู้ถือทุ้นสิ้นสุด ณ วันที่ 31 ธันวาคม 2553 จำนวน 1,019.5 ล้านบาท เมื่อเทียบกับจำนวน 1,017.4 ล้านบาท ณ วันที่ 31 ธันวาคม 2552 คิดเป็นการเพิ่มขึ้นในส่วนของผู้ถือทุ้นจำนวน 2.1 ล้านบาท หรือคิดเพิ่มขึ้นเป็น 0.2%

3. สภาพคล่อง (บริษัทฯ และบริษัทย่อย)

(1) อัตราส่วนเงินทุนหมุนเวียน

บริษัทมีอัตราส่วนเงินทุนหมุนเวียน ณ วันที่ 31 ธันวาคม 2553 เท่ากับ 8.1 เท่า เมื่อเทียบกับ 6.0 เท่า ณ วันที่ 31 ธันวาคม 2552

(2) อัตราส่วนหนี้สินรวมต่อส่วนของผู้ถือหุ้น

บริษัทมีอัตราส่วนหนี้สินรวมต่อส่วนของผู้ถือหุ้น ณ วันที่ 31 ธันวาคม 2553 เท่ากับ 0.14 เท่า เมื่อเทียบกับ 0.25 เท่า ณ วันที่ 31 ธันวาคม 2552 คิดเป็นการลดลงในอัตราส่วนหนี้สินรวมต่อส่วนของผู้ถือหุ้น จำนวน 0.11 เท่า เนื่องจากหนี้สินรวมลดลง 42.5% (หรือ 106.1 ล้านบาท) และส่วนของผู้ถือหุ้นเพิ่มขึ้น 0.2% (หรือ 2.1 ล้านบาท)

- (1.2) Non-current assets in amount of Baht 588.2 million (50.6% of total assets)
 - (1.2.1) Land and structures held for future development in amount of Baht 233.2 million (39.7% of total non-current assets)
 - (1.2.2) Property, plant and equipment net in amount of Baht 193.0 million (32.8% of total non-current assets)

(2) Total Liabilities

The company has total liabilities as at December 31, 2010 in the amount of Baht 143.3 million comparing to Baht 249.4 million as at December 31, 2009. The total liabilities decreased Baht 106.1 million or 42.5%.

As at December 31, 2010 Total liabilities consisted of

- (2.1) Current liabilities in amount of Baht 77.8 million (54.2% of total liabilities)(2.1.1) Trade account payables in amount of Baht 15.6 million (20.0% of total current liabilities)
- (2.2) Non-current liabilities in amount of Baht 65.5 million (45.7% of total liabilities)

(3) Shareholder's Equity

The company has shareholders' equity as at December 31, 2010 in the amount of Baht 1,019.5 million comparing to Baht 1,017.4 million as at December 31, 2009. The shareholders' equity increased Baht 2.1 million or 0.2%

3. LIQUIDITY (THE COMPANY AND SUBSIDIARIES)

(1) Current Ratio

The company has current ratio as at December 31, 2010 equals 8.1 times comparing to 6.0 times as at December 31, 2009.

(2) Debt to Equity Ratio

The company has debt to equity ratio as at December 31, 2010 equals 0.14 times comparing to 0.25 times as at December 31, 2009. The debt to equity ratio decreased 0.11 times which resulted of decreasing in total liabilities 42.5% (Baht 106.1 million) while as shareholders' equity decreased 0.2% (Baht 2.1 million).

เรียน ท่านผู้ถือหุ้น

บริษัท บริหารและพัฒนาเพื่อการอนุรักษ์สิ่งแวดล้อม จำกัด (มหาชน)

คณะกรรมการตรวจสอบซึ่งได้รับการแต่งตั้งจากที่ประชุมคณะกรรมการบริษัทฯ อันประกอบด้วย นายอังคณี วรทรัพย์ เป็นประธานกรรมการตรวจสอบ พลอากาศตรี โฆษก ประคองทรัพย์ และนายสุทธิศักดิ์ โล่ห์สวัสดิ์ เป็นกรรมการตรวจสอบ

คณะกรรมการตรวจสอบมีหน้าที่และความรับผิดชอบที่สำคัญ คือ สอบทานให้บริษัทฯ มีรายงานทางการเงินอย่างถูกต้องเพียงพอ สอบทานให้บริษัทฯ มีระบบการควบคุมภายใน (Internal control) และการตรวจสอบภายใน (Internal audit) ที่เหมาะสมและ มีประสิทธิผล สอบทานให้บริษัทฯ ปฏิบัติตามกฎหมายว่าด้วยหลักทรัพย์และตลาดหลักทรัพย์ หรือกฎหมายที่เกี่ยวข้องกับธุรกิจของ บริษัทฯ พิจารณา คัดเลือก เสนอแต่งตั้งและเสนอค่าตอบแทนผู้สอบบัญชีของบริษัทฯ พิจารณาการเปิดเผยข้อมูลของบริษัทฯ ในกรณีที่ เกิดรายการที่เกี่ยวโยงกันหรือรายการที่อาจมีความขัดแย้งทางผลประโยชน์ ให้มีความถูกต้องและครบถ้วน รวมทั้งปฏิบัติการอื่นใดตาม ที่คณะกรรมการของบริษัทฯ มอบหมาย

ในรอบปี 2553 คณะกรรมการตรวจสอบได้จัดให้มีการประชุมเพื่อพิจารณาสอบทานเรื่องต่างๆ เพื่อให้บริษัทฯ มีระบบการ กำกับดูแลที่ดี จำนวน 5 ครั้งได้แก่

การประชุมครั้งที่ 1/2553 เมื่อวันที่ 21 มกราคม 2553
การประชุมครั้งที่ 2/2553 เมื่อวันที่ 25 กุมภาพันธ์ 2553
การประชุมครั้งที่ 3/2553 เมื่อวันที่ 13 พฤษภาคม 2553
การประชุมครั้งที่ 4/2553 เมื่อวันที่ 11 สิงหาคม 2553
การประชุมครั้งที่ 5/2553 เมื่อวันที่ 11 พฤศจิกายน 2553
การประชุมคณะกรรมการตรวจสอบได้พิจารณาสอบทานเรื่องสำคัญ ๆ ดังสรุปได้ดังนี้

- 1) พิจารณาสอบทานงบการเงินระหว่างกาลและงบการเงินประจำปีของบริษัทฯ ซึ่งได้รับการตรวจสอบจากผู้สอบบัญชี รับอนุญาตเป็นที่เรียบร้อยแล้ว ก่อนนำเสนอแก่คณะกรรมการบริษัทฯ ซึ่งคณะกรรมการตรวจสอบมีความเห็นสอดคล้องกับผู้สอบบัญชี ว่างบการเงินดังกล่าวมีความถูกต้องตามที่ควรในสาระสำคัญตามมาตรฐานการบัญชีที่รับรองทั่วไป
- 2) สอบทานให้บริษัทฯ มีระบบการควบคุมภายในและการตรวจสอบภายในที่มีความเหมาะสม มิให้เกิดความขัดแย้งหรือ ละเมิดต่อระเบียบกฎหมายและข้อกำหนดต่างๆ ของทางราชการ พร้อมกับให้ข้อเสนอแนะต่อฝ่ายบริหารเพื่อให้การปฏิบัติงานมีความ รัดกุมรอบคอบ เพิ่มพูนประสิทธิภาพการดำเนินงานของบริษัทฯ ให้ดียิ่งขึ้นกว่าที่ปฏิบัติในปีที่ผ่านมา นอกจากนี้ยังได้มอบหมายให้ บริษัทผู้ตรวจสอบภายใน บริษัท แกรนด์ ออดิท จำกัด ได้ติดตามปรับปรุงและให้ข้อแนะนำต่อบริษัทฯ เพื่อดำเนินกิจการให้เป็นไปด้วย ความโปร่งใสสอดคล้องกับหลักการกำกับดูแลกิจการที่ดี
- 3) พิจารณาคัดเลือกและเสนอแต่งตั้งผู้ตรวจสอบบัญชีของบริษัทฯ โดยในปี 2553 ได้คัดเลือกให้นายบุญเลิศ แก้วพันธุ์พฤกษ์ แห่งบริษัท บีพีอาร์ ออดิท แอนด์ แอดไวเซอรี่ จำกัด หรือนายเมธี รัตนศรีเมธา แห่งบริษัท เอ็ม อาร์ แอนด์ แอสโซซิเอท จำกัด เป็น ผู้สอบบัญชีของบริษัทฯ รวมถึงได้พิจารณาค่าตอบแทนของผู้สอบบัญชีดังกล่าว เพื่อนำเสนอต่อคณะกรรมการบริษัทฯ ให้ขออนุมัติจาก ที่ประชุมสามัญผู้ถือหุ้น

- 4) สอบทานการปฏิบัติตามกฎหมายและกฎเกณฑ์ภาครัฐ บริษัทฯ มีการปฏิบัติตามกฎหมายว่าด้วยหลักทรัพย์และ ตลาดหลักทรัพย์ และซ้อกำหนดของตลาดหลักทรัพย์แห่งประเทศไทย และกฎหมายที่เกี่ยวข้องกับธุรกิจ รวมถึงส่งเสริมให้ความสำคัญ ในการบริหารงานตามหลักการของการกำกับดูแลกิจการที่ดี เพื่อสร้างความเชื่อมั่นแก่ผู้ถือหุ้น ผู้ลงทุน และผู้เกี่ยวข้องทุกฝ่าย ซึ่ง คณะกรรมการตรวจสอบมีความเห็นว่า ไม่พบประเด็นที่เป็นสาระสำคัญในเรื่องการไม่ปฏิบัติตามกฎหมายและซ้อกำหนดใด ๆ
- 5) พิจารณารายงานต่าง ๆ ที่ต้องเปิดเผยในรายงานประจำปี และแบบแสดงรายการข้อมูลประจำปี (แบบ 56-1) ในส่วนที่ เกี่ยวเนื่องกับหน้าที่และความรับผิดชอบของคณะกรรมการตรวจสอบ ซึ่งได้แก่ การเปิดเผยข้อมูลรายการระหว่างกัน รายงานความเห็น ต่อระบบการควบคุมภายใน และรายงานความรับผิดชอบของคณะกรรมการบริษัทฯ ต่อรายงานทางการเงิน และรายงานคณะกรรมการ ตรวจสอบสำหรับรอบปี 2553 เสนอต่อที่ประชุมผู้ถือหุ้น

โดยสรุปในภาพรวม คณะกรรมการตรวจสอบมีความเห็นว่า รายงานทางการเงินของบริษัทฯ ได้จัดทำขึ้นอย่างถูกต้องตาม หลักการบัญชีที่รับรองโดยทั่วไป และมีการเปิดเผยข้อมูลอย่างถูกต้องเพียงพอ ไม่มีประเด็นสำคัญที่ขัดต่อข้อเท็จจริง และระเบียบทาง บัญชี ตลอดจนข้อกำหนดของทางราชการ บริษัทฯ มีการควบคุมภายในและการปฏิบัติตามระเบียบกฎหมายและข้อกำหนดต่าง ๆ ของ ทางราชการอย่างถูกต้อง สมเหตุสมผลและเหมาะสมตามสภาพความเป็นจริงในการดำเนินธุรกิจปัจจุบัน ทั้งนี้คณะกรรมการตรวจสอบ ขอยืนยันเจตนารมณ์ในความมุ่งมั่นที่จะดำเนินการให้บริษัทฯ ดำเนินงานอย่างโปร่งใส มีประสิทธิภาพสอดคล้องกับหลักการกำกับดูแล กิจการที่ดี และเป็นไปตามกฎหมายว่าด้วยหลักทรัพย์และตลาดหลักทรัพย์ หรือกฎหมายที่เกี่ยวข้องกับธุรกิจของบริษัทฯ สืบต่อไป

ในนามคณะกรรมการตรวจสอบ

(นายอังคณี วรทรัพย์)

. ประธานกรรมการตรวจสอน

รายงานของผู้สอบบัญชีรับอนุญาต

เสนอ ผู้ถือหุ้นและคณะกรรมการ บริษัท บริหารและพัฒนาเพื่อการอนุรักษ์สิ่งแวดล้อม จำกัด (มหาชน)

ข้าพเจ้าได้ตรวจสอบงบดุลรวม ณ วันที่ 31 ธันวาคม 2553 และ 2552 และงบกำไรขาดทุนรวม งบแสดงการเปลี่ยนแปลง ส่วนของผู้ถือหุ้นรวม และงบกระแสเงินสดรวม สำหรับแต่ละปีสิ้นสุดวันเดียวกันของบริษัท บริหารและพัฒนาเพื่อการอนุรักษ์ สิ่งแวดล้อม จำกัด (มหาชน) และบริษัทย่อย และได้ตรวจสอบงบดุล ณ วันที่ 31 ธันวาคม 2553 และ 2552 และงบกำไรขาดทุน งบแสดง การเปลี่ยนแปลงส่วนของผู้ถือหุ้น และงบกระแสเงินสด สำหรับแต่ละปีสิ้นสุดวันเดียวกันของบริษัท บริหารและพัฒนาเพื่อการอนุรักษ์ สิ่งแวดล้อม จำกัด (มหาชน) ซึ่งผู้บริหารของกิจการเป็นผู้รับผิดชอบต่อความถูกต้องและครบถ้วนของข้อมูลในงบการเงินเหล่านี้ ส่วน ข้าพเจ้าเป็นผู้รับผิดชอบในการแสดงความเห็นต่องบการเงินดังกล่าวจากผลการตรวจสอบของข้าพเจ้า

ข้าพเจ้าได้ปฏิบัติงานตรวจสอบตามมาตรฐานการสอบบัญซีที่รับรองทั่วไป ซึ่งกำหนดให้ข้าพเจ้าต้องวางแผนและปฏิบัติงาน เพื่อให้ได้ความเชื่อมั่นอย่างมีเหตุผลว่า งบการเงินแสดงข้อมูลที่ขัดต่อข้อเท็จจริงอันเป็นสาระสำคัญหรือไม่ การตรวจสอบรวมถึงการใช้ วิธีการทดสอบหลักฐานประกอบรายการทั้งที่เป็นจำนวนเงินและการเปิดเผยข้อมูลในงบการเงิน การประเมินความเหมาะสมของหลัก การบัญขีที่กิจการใช้ และประมาณการเกี่ยวกับรายการทางการเงินที่เป็นสาระสำคัญซึ่งผู้บริหารเป็นผู้จัดทำขึ้น ตลอดจนการประเมินถึง ความเหมาะสมของการแสดงรายการที่นำเสนอในงบการเงินโดยรวม ข้าพเจ้าเชื่อว่าการตรวจสอบดังกล่าวให้ข้อสรุปที่เป็นเกณฑ์อย่าง เหมาะสมปกการแสดงความเห็บของข้าพเจ้า

ข้าพเจ้าเห็นว่า งบการเงินข้างต้นนี้แสดงฐานะการเงินรวม ณ วันที่ 31 ธันวาคม 2553 และ 2552 ผลการดำเนินงานรวม และ กระแสเงินสดรวม สำหรับแต่ละปีสิ้นสุดวันเดียวกันของบริษัท บริหารและพัฒนาเพื่อการอนุรักษ์สิ่งแวดล้อม จำกัด (มหาชน) และบริษัท ย่อย และฐานะการเงิน ณ วันที่ 31 ธันวาคม 2553 และ 2552 ผลการดำเนินงาน และกระแสเงินสดสำหรับแต่ละปีสิ้นสุดวันเดียวกันของ บริษัท บริหารและพัฒนาเพื่อการอนุรักษ์สิ่งแวดล้อม จำกัด (มหาชน) โดยถูกต้องตามที่ควรในสาระสำคัญตามหลักการบัญชีที่รับรอง ทั่วไป

(นายบุญเลิศ แก้วพันธุ์พฤกษ์)

ผู้สอบบัญชีรับอนุญาต เลขทะเบียน 4165

บริษัท บีพีอาร์ ออดิท แอนด์ แอดไวเซอรี่ จำกัด กรุงเทพมหานคร 25 กุมภาพันธ์ 2553

บริษัท บริหารและพัฒนาเพื่อการอนุรักษ์สิ่งแวดล้อม จำกัด (มหาชน) และบริษัทย่อย ณ วันที่ 31 ธันวาคม 2553 และ 2552

		งบการ	 เงินรวม	งบการเงินเ	ฉพาะบริษัท
	หมายเหตุ	2553	2552	2553	2552
สินทรัพย์					
สินทรัพย์หมุนเวียน					
เงินสดและรายการเทียบเท่าเงินสด		65,576	68,687	51,861	31,783
ลูกหนี้การค้า - สุทธิ					
เรียกเก็บเงินแล้ว	6	32,156	35,248	32,156	35,124
ยังไม่ได้เรียกเก็บเงิน	6	14,532	12,631	14,532	12,631
ต้นทุนการพัฒนาอสังหาริมทรัพย์	7	449,011	515,919	355,818	409,682
วัสดุคงเหลือ		3,359	3,356	3,359	3,356
สินทรัพย์หมุนเวียนอื่น					
เงินทดรองจ่าย		6,517	2,999	1,380	815
ค่าเช่าจ่ายล่วงหน้าแก่กิจการที่เกี่ยวข้องกัน	5	1,942	1,942	1,942	1,942
อื่นๆ		1,541	2,693	1,501	2,457
รวมสินทรัพย์หมุนเวียน		574,634	643,475	462,549	497,790
สินทรัพย์ไม่หมุนเวียน					
เงินฝากสถาบันการเงินที่มีภาระค้ำประกัน		905	905	905	905
เงินลงทุนในบริษัทย่อยซึ่งบันทึกโดยวิธีราคาทุน - สุทธิ	i 10	-	-	325,103	380,252
เงินให้กู้ยืมระยะยาวแก่บริษัทอื่น		34,793	-	-	_
เงินลงทุนระยะยาวอื่น - เผื่อขาย	8	62,450	63,430	62,450	63,430
ที่ดินและสิ่งปลูกสร้างรอการพัฒนาในอนาคต - สุทธิ	9	233,177	243,275	68,910	68,910
ที่ดิน อาคารและอุปกรณ์ - สุทธิ	11	193,009	237,722	166,178	188,842
สินทรัพย์ไม่มีตัวตน - สุทธิ	12	182	371	182	371
สินทรัพย์ไม่หมุนเวียนอื่น					
ต้นทุนในการเตรียมหลุมฝังกลบ - สุทธิ		14,862	24,502	14,862	24,502
ภาษีเงินได้หัก ณ ที่จ่าย		45,110	51,380	44,611	49,380
เงินมัดจำการเช่าแก่กิจการที่เกี่ยวข้องกัน	5	31	31	31	2,031
เงินมัดจำและอื่น ๆ		3,725	1,731	3,426	1,378
รวมสินทรัพย์ใม่หมุนเวียน		588,244	623,347	686,658	780,001
รวมสินทรัพย์		1,162,878	1,266,822	1,149,207	1,277,791

บริษัท บริหารและพัฒนาเพื่อการอนุรักษ์สิ่งแวดล้อม จำกัด (มหาชน) และบริษัทย่อย ณ วันที่ 31 ธันวาคม 2553 และ 2552

		งบการ	เงินรวม	งบการเงินเ	ฉพาะบริษัท
	หมายเหตุ	2553	2552	2553	2552
- หนี้สินและส่วนของผู้ถือหุ้น					
หนี้สินหมุนเวียน					
เจ้าหนึ่การค้า					
กิจการที่เกี่ยวข้องกัน	5	392	496	392	6,678
กิจการอื่น		15,226	25,954	14,919	23,396
เงินกู้ยืมระยะยาวที่ถึงกำหนดชำระภายในหนึ่งปี	13	38,336	32,090	38,336	32,090
หนี้สินตามสัญญาเช่าซื้อและสัญญาเช่าการเงิน					
ที่ถึงกำหนดชำระภายในหนึ่งปี	14	872	8,131	872	1,404
เจ้าหนี้อื่น		10,097	22,053	8,981	19,449
หนี้สินหมุนเวียนอื่น		12,890	17,819	11,950	16,736
รวมหนี้สินหมุนเวียน		77,813	106,543	75,450	99,753
หนี้สินไม่หมุนเวียน					
เงินกู้ยืมระยะยาว-สุทธิจากส่วนที่ถึงกำหนดชำระ					
ภายในหนึ่งปี	13	24,826	93,287	3,674	59,181
หนี้สินตามสัญญาเช่าซื้อและสัญญาเช่าการเงิน - สุทก	ŝ				
จากส่วนที่ถึงกำหนดชำระภายในหนึ่งปี	14	-	2,610	_	1,367
หนี้สินไม่หมุนเวียนอื่น					
ต้นทุนหลุมฝังกลบค้างจ่าย		34,035	40,304	34,035	40,304
เงินกองทุนอนุรักษ์สิ่งแวดล้อมค้างจ่าย		6,658	6,658	6,658	6,658
รวมหนี้สินใม่หมุนเวียน		65,519	142,859	44,367	107,510
รวมหนี้สิน		143,332	249,402	119,817	207,263

บริษัท บริหารและพัฒนาเพื่อการอนุรักษ์สิ่งแวดล้อม จำกัด (มหาชน) และบริษัทย่อย ณ วันที่ 31 ธันวาคม 2553 และ 2552

			งินรวม	งบการเงินเฉพาะบริษัท		
	หมายเหตุ	2553	2552	2553	2552	
หนี้สินและส่วนของผู้ถือหุ้น						
ส่วนของผู้ถือหุ้น						
ทุนเรือนหุ้น - หุ้นสามัญ มูลค่าหุ้นละ 1 บาท						
ทุนจดทะเบียน - 900,000,000 หุ้น มูลค่าหุ้นละ 1	บาท	900,000	900,000	900,000	900,000	
- 900,000,000 หุ้น มูลค่าหุ้นละ 1 บาท		900,000	900,000	900,000	900,000	
ส่วนเกินมูลค่าหุ้น		195,672	195,672	195,672	195,672	
ขาดทุนที่ยังไม่เกิดขึ้นจริงจากเงินลงทุนเผื่อขาย	8	(60,303)	(59,323)	(60,303)	(59,323)	
กำไรสะสม						
- จัดสรรเป็นสำรองตามกฎหมาย	17	6,600	6,600	6,600	6,600	
- ยังไม่ได้จัดสรร		(22,424)	(25,529)	(12,579)	27,579	
รวมส่วนของผู้ถือหุ้นของบริษัทใหญ่		1,019,545	1,017,420	1,029,390	1,070,528	
ส่วนของผู้ถือทุ้นส่วนน้อยของบริษัทย่อย		-	-	-	-	
รวมส่วนของผู้ถือหุ้น		1,019,545	1,017,420	1,029,390	1,070,528	
รวมหนี้สินและส่วนของผู้ถือหุ้น		1,162,877	1,266,822	1,149,207	1,277,791	

บริษัท บริหารและพัฒนาเพื่อการอนุรักษ์สิ่งแวดล้อม จำกัด (มหาชน) และบริษัทย่อย สำหรับแต่ละปีสิ้นสุดวันที่ 31 ธันวาคม 2553 และ 2552

		งบการเงินรวม		งบการเงินเฉพาะบริษัท		
	หมายเหตุ	2553	2552	2553	2552	
รายได้						
รายได้ค่าบริการ - ธุรกิจให้บริการ	5,18	205,684	254,152	205,684	254,152	
รายได้จากการขาย - ธุรกิจอสังหาริมทรัพย์		109,656	59,706	86,100	32,767	
รายได้อื่น						
กำไรจากการขายสินทรัพย์และเงินลงทุน		5,690	31	7,669	-	
รายได้เงินปันผล		1,164	1,350	1,164	1,350	
อื่น ๆ		5,073	8,605	4,845	9,391	
รวมรายได้		327,267	323,844	305,462	297,660	
ค่าใช้จ่าย	5,14					
ต้นทุนบริการ - ธุรกิจให้บริการ		175,251	190,955	173,409	199,453	
ต้นทุนขาย - ธุรกิจอสังหาริมทรัพย์		84,446	45,485	65,295	21,530	
ค่าใช้จ่ายในการขาย		3,992	11,416	3,264	8,673	
ค่าใช้จ่ายในการบริหาร		48,377	130,682	91,927	72,923	
ค่าตอบแทนผู้บริหาร		11,423	15,002	11,423	15,002	
ธวมค่าใช้จ่าย		323,489	393,540	345,318	317,581	
กำไร (ขาดทุน) ก่อนต้นทุนทางการเงิน						
และภาษีเงินได้		3,778	(69,696)	(39,856)	(19,921)	
ต้นทุนทางการเงิน	5	673	2,120	302	1,231	
กำใร (ขาดทุน) ก่อนภาษีเงินใด้		3,105	(71,816)	(40,158)	(21,152)	
ภาษีเงินได้	16	-	1,355	-	-	
กำไร (ขาดทุน) สุทธิ		3,105	(73,171)	(40,158)	(21,152)	
การแบ่งปั่นกำใร (ขาดทุน) สุทธิ						
ส่วนที่เป็นของผู้ถือหุ้นบริษัทใหญ่		3,105	(73,171)	(40,158)	(21,152)	
ส่วนที่เป็นของผู้ถือหุ้นส่วนน้อย		-	-	-	-	
		3,105	(73,171)	(40,158)	(21,152)	
กำไร (ขาดทุน) ต่อหุ้นสำหรับกำไร (ขาดทุน	ı) สทธิ					
ส่วนที่เป็นของผู้ถือหุ้นบริษัทใหญ่ (บาท)	•	0.00	(0.08)	(0.04)	(0.02)	

งบแสดงการเปลี่ยนแปลงส่วนของผู้กือคุ้น

บริษัท บริหารและพัฒนาเพื่อการอนุรักษ์สิ่งแวดล้อม จำกัด (มหาชน) และบริษัทย่อย สำหรับแต่ละปีสิ้นสุดวันที่ 31 ธันวาคม 2553 และ 2552

พันบาท

					นตราชินธวม	บีตราม			
					กำไรสะสม	ເສນ			
		ทุนเรือนหุ้น ที่ออกและ	a'ounīu	ขาดทุนที่ยัง ไม่เกิดขึ้นจริง จากเงินลงทุน	จัดสธร เพื่อเป็น สำรอง	ยังไม่ได้	รวมส่วน ของผู้กือหุ้น ของ	ส่วนของ ผู้ถือหุ้น ส่วนน้อยของ	
	ุ่มมายาหตุ	ชำระแค้ว	มูลค่าหุ้น	ว	ตามกฎหมาย	งัดสธร	บริษัทใหญ่	บริษัทย่อย	ncs
ยอดคงเหลือ ณ วันที่ 1 มกราคม 2552		000'006	195,672	(88,447)	5,700	57,542	1,070,467	ı	1,070,467
การเปลี่ยนแปลงในส่วนของผู้ถือหุ้นสำหรับปี 2552									
เงินลงทุนเพื่อขาย									
ผถกำไร (ขาดทุน) ที่รับรู้ในส่วนของผู้ถือหุ้น		1	1	29,124	1	1	29,124	1	29,124
รายได้ (ค่าใช้จ่าย) ที่รับรู้โดยตรงในส่วนของผู้ถือพุ้น		1	ı	29,124	ı	ı	29,124	1	29,124
ขาดทุนสุทธิ		ı	1	ı	1	(73,171)	(73,171)	Í	(73,171)
รวมส่วนของรายได้ (ค่าใช้จ่าย) ที่รับรู้		1	ı	29,124	1	(73,171)	(44,047)	1	(44,047)
เงินปันผลจ่าย		ı	1	ı	1	(000'6)	(000'6)	Ĭ	(000,6)
สำรองตามกฏหมาย	17	ı	ı	ı	006	(006)	ı	ı	ı
ยอดคงเหลือ ณ วันที่ 31 ธันวาคม 2552		000,006	195,672	(59,323)	009'9	(25,529)	1,017,420	ı	1,017,420
การเปลี่ยนแปลงในส่วนของผู้ถือหุ้นสำหรับปี 2553 เชินลงทุนเสื่อขาย									
ผลกำไร (ขาดทุน) ที่รับรู้ในส่วนของผู้ถือหุ้น		ı	ı	(086)	ı	ı	(086)	ı	(086)
รายได้ (ค่าใช้จ่าย) ที่รับรู้โดยตรงในส่วนของผู้ถือหุ้น		1	,	(086)	1	ı	(086)	1	(086)
กำไรสุทธิ		1	ı	1	ı	3,105	3,105	1	3,105
ยอดคงเหลือ ณ วันที่ 31 ธันวาคม 2553		000,006	195,672	(60,303)	009'9	(22,424)	1,019,545	1	1,019,545

หมายเหตุประกอบงบการเงินถือเป็นส่วนหนึ่งของงบการเงินนี้

งบแสดงการเปลี่ยนแปลงส่วนของผู้กือหุ้น

บริษัท บริหารและพัฒนาเพื่อการอนุรักษ์สิ่งแวดล้อม จำกัด (มหาชน) และบริษัทย่อย

สำหรับแต่ละปีสิ้นสุดวันที่ 31 ธันวาคม 2553 และ 2552

พันบาท

งบการเงินเฉพาะบริษัท

					กำไรสะสม	สะสม	
	ับมายาหตุ	ทุนเรือนหุ้น ที่ออกและ ซำระแล้ว	ส่วนเกิน มูลค่าหุ้น	ขาดทุนที่ยังไม่ เกิดขึ้นจริงจาท เงินลงทุนเผื่อขาย	จัดสรรเพื่อ เป็นสำรอง ตามกฎหมาย	ยังไม่ได้จัดศรร	псѕ
ยอดคงเหลือ ณ วันที่ 1 มกราคม 2552 การเปลี่ยนแปลงในส่วนของผู้ถือหุ้นสำหรับปี 2552 เงินลงทุนเผื่อขาย ผลคำไร (ขาตทุน) จากเงินลงทุนเผื่อขายที่รับรู้		000'006	195,672	(88,447)	5,700	58,631	1,071,556
ในส่วนของผู้ถือหุ้น		ı	ı	29,124	ı	ı	29,124
รายได้ (ค่าใช้จ่าย) ที่รับรู้โดยตรงในส่วนของผู้ถือพุ้น		1	1	29,124	ı	1	29,124
ขาดทุนลุทธ		I	I	1	ı	(21,152)	(21,152)
รวมส่วนของรายได้ (ค่าใช้จ่าย) ที่รับรู้		1	ı	29,124	ı	(21,152)	7,972
เงินปันผลจ่าย		ı	ı	ı	ı	(000'6)	(000'6)
สำรองตามกฏหมาย	17	1	ı	ı	006	(006)	1
ยอดคงเหลือ ณ วันที่ 31 ธันวาคม 2552		000,006	195,672	(59,323)	009'9	27,579	1,070,528
การเปลี่ยนแปลงในส่วนของผู้ถือหุ้นสำหรับปี 2553 เจ็บลงทบเผื่อทาย							
ผลกำไร (ขาดทุน) จากเงินลงทุนเผื่อขายที่รับรู้							
ในส่วนของผู้ถือหุ้น		1	1	(980)	I	-	(086)
รายได้ (ค่าใช้ล่าย) ที่รับรู้โดยตรงในส่วนของผู้ถือทุ้น		ı	ı	(086)	ı	ı	(086)
ขาดทุนสุทธิ		1	ı	ı	ı	(40,158)	(40,158)
ยอดคงเหลือ ณ วันที่ 31 ธันวาคม 2553		000,006	195,672	(60,303)	6,600	(12,579)	1,029,390

หมายเหตุประกอบงบการเงินถือเป็นส่วนหนึ่งของงบการเงินนี้

งบกระแสเงินสด

บริษัท บริหารและพัฒนาเพื่อการอนุรักษ์สิ่งแวดล้อม จำกัด (มหาชน) และบริษัทย่อย สำหรับแต่ละปีสิ้นสุดวันที่ 31 ธันวาคม 2553 และ 2552

	งบการเงินรวม งบการเงินห			พมบาท
	2553	2552	2553	2552
กระแสเงินสดจากกิจกรรมดำเนินงาน				
ขาดทุนก่อนภาษีเงินได้	(3,105)	(71,816)	(40,158)	(21,152)
ปรับปรุงด้วย				
ค่าเสื่อมราคาและรายจ่ายตัดบัญชี	48,835	36,700	35,758	23,310
ตัดจำหน่ายสินทรัพย์ถาวร	3	132	3	132
ตัดจำหน่ายภาษีหัก ณ ที่จ่าย	678	-	-	-
ดอกเบี้ยรับ	(166)	(240)	(90)	(642)
รายได้เงินปันผล	(1,164)	(1,350)	(1,164)	(1,350)
รายได้อื่นจากการรับโอนหุ้นจากบริษัทย่อย	_	-	-	(1,950)
ขาดทุนจากการด้อยค่าของเงินลงทุนในบริษัทย่อย	-	-	50,149	2,148
ขาดทุนจากการด้อยค่าของต้นทุนการพัฒนาอสังหาริมทรัพย์	_	14,000	-	14,000
ขาดทุนจากการด้อยค่าของที่ดินและสิ่งปลูกสร้างรอการพัฒนา	-	49,600	-	-
ดอกเบี้ยจ่าย	673	2,120	301	1,231
กำไรจากการขายเงินลงทุน	(4,152)	-	(7,669)	-
กำไรจากการขายสินทรัพย์	(1,538)	(31)	-	-
หนี้สงสัยจะสูญ (กลับรายการ)	(621)	1,663	(621)	1,663
ชาดทุนที่ยังไม่เกิดขึ้นจริงจากเงินลงทุนชั่วคราว	-	750	-	-
กำไรจากการเลิกกิจการของบริษัทย่อย	-	(700)	-	-
สินทรัพย์ดำเนินงานลดลง (เพิ่มขึ้น)				
ลูกหนี้การค้า	(3,739)	14,762	1,688	14,886
ด้นทุนการพัฒนาอสังหาริมทรัพย์	73,436	(16,952)	58,302	(40,665)
เงินทดรองจ่ายแก่กรรมการ	-	300	-	-
วัสดุคงเหลือ	(63)	1,896	(3)	1,896
สินทรัพย์หมุนเวียนอื่น	(4,394)	2,441	391	1,426
ต้นทุนในการเตรียมหลุมฝังกลบ	(119)	-	(119)	-
รับคืนภาษีเงินได้นิติบุคคลหัก ณ ที่จ่าย	11,483	-	11,369	-
สินทรัพย์ไม่หมุนเวียนอื่น	232	7,409	(48)	7,552
หนี้สินดำเนินงานเพิ่มขึ้น (ลดลง)				
เจ้าหนี้การค้า				
กิจการที่เกี่ยวข้องกัน	(104)	(120)	(6,286)	3,528
กิจการอื่น	(8,015)	(28,837)	(8,477)	(28,196)

งบกระแสเงินสด (ต่อ)

บริษัท บริหารและพัฒนาเพื่อการอนุรักษ์สิ่งแวดล้อม จำกัด (มหาชน) และบริษัทย่อย สำหรับแต่ละปีสิ้นสุดวันที่ 31 ธันวาคม 2553 และ 2552

	งบการ	เงินรวม	งบการเงินเ	ฉพาะบริษัท
	2553	2552	2553	2552
เจ้าหนี้อื่น	(11,009)	7,616	(10,469)	7,243
เงินทดรองจ่ายจากกรรมการ	-	(1,200)	-	-
ประมาณการหนี้สินสำหรับค่าขนย้ายและกำจัดกากอุตสาหกรรม	-	(4,840)	-	(4,840)
ต้นทุนหลุมฝังกลบค้างจ่าย	(6,269)	(16,395)	(6,269)	(16,395)
หนี้สินหมุนเวียนอื่น	(3,434)	1,881	(4,303)	2,726
เงินสดรับ (จ่าย) จากการดำเนินงาน	87,448	(1,211)	72,285	(33,449)
จ่ายดอกเบี้ย	(6,346)	(10,444)	(5,078)	(8,721)
จ่ายภาษีเงินได้	(8,133)	(9,761)	(6,599)	(8,018)
เงินสดสุทธิได้มา (ใช้ไป) จากกิจกรรมดำเนินงาน	72,969	(21,416)	60,608	(50,188)
กระแสเงินสดจากกิจกรรมลงทุน				
รับดอกเบี้ย	224	240	88	642
เงินสดรับจากการเลิกกิจการของบริษัทย่อย	-	-	-	10,515
เงินฝากสถาบันการเงินที่มีภาระค้ำประกัน	-	(526)	-	(526)
เงินให้กู้ยืมระยะยาวแก่บริษัทย่อยลดลง(เพิ่มขึ้น)	-	-	-	31,996
รับเงินปันผล	1,164	1,250	1,164	1,250
เงินสดรับจากการขายสินทรัพย์ถาวร	3,960	1,495	2,044	-
เงินสดรับจากการขายเงินลงทุนในบริษัทย่อย	11,333	-	12,000	-
เงินสดรับจากการขายที่ดินและสิ่งปลูกสร้างรอการพัฒนาในอนาคต	2,952	-	-	-
ชื้อที่ดิน อาคารและอุปกรณ์	(24,354)	(9,261)	(4,496)	(8,603)
ซื้อสินทรัพย์ไม่มีตัวตน - โปรแกรมคอมพิวเตอร์	(27)	(302)	(27)	(302)
เงินสดสุทธิได้มา (ใช้ไป) จากกิจกรรมลงทุน	(4,748)	(7,104)	10,773	34,972

งบกระแสเงินสด (ต่อ)

บริษัท บริหารและพัฒนาเพื่อการอนุรักษ์สิ่งแวดล้อม จำกัด (มหาชน) และบริษัทย่อย

สำหรับแต่ละปีสิ้นสุดวันที่ 31 ธันวาคม 2553 และ 2552

พันบาท

	งบการ	เงินรวม	งบการเงินเ	เงินเฉพาะบริษัท	
	2553	2552	2553	2552	
กระแสเงินสดจากกิจกรรมจัดหาเงิน					
จ่ายชำระหนี้สินตามสัญญาเช่าการเงินและสัญญาเช่าซื้อ	(9,117)	(9,478)	(2,042)	(1,641)	
เงินสดรับจากเงินกู้ยืมระยะยาว	-	45,450	-	-	
จ่ายชำระคืนเงินกู้ยืมระยะยาว	(62,215)	(33,480)	(49,261)	(22,136)	
เงินปันผลจ่าย	-	(9,000)	-	(9,000)	
เงินสดสุทธิใช้ใปจากกิจกรรมจัดหาเงิน	(71,332)	(6,508)	(51,303)	(32,777)	
เงินสดและรายการเทียบเท่าเงินสด					
เพิ่มขึ้น (ลดลง) - สุทธิ	(3,111)	(35,028)	20,078	(47,993)	
เงินสดและรายการเทียบเท่าเงินสด ณ วันต้นปี	68,687	103,715	31,783	79,776	
เงินสดและรายการเทียบเท่าเงินสด ณ วันสิ้นปี	65,576	68,687	51,861	31,783	

ข้อมูลกระแสเงินสดเปิดเผยเพิ่มเติม

รายการที่มิใช่เงินสด

สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม 2553

- 1. ตามงบการเงินรวมและงบการเงินเฉพาะบริษัท ดอกเบี้ยค้างจ่าย 0.90 ล้านบาท ได้บันทึกเป็นต้นทุนการพัฒนาอสังหาริมทรัพย์
- 2. ตามงบการเงินรวมและงบการเงินเฉพาะบริษัท บริษัทรับรู้รายการขาดทุนที่ยังไม่เกิดขึ้นจากหลักทรัพย์เผื่อขาย จำนวน 0.98 ล้านบาท
- 3. ในไตรมาสที่ 4 ของปี 2553 บริษัทได้ขายเงินลงทุนทั้งหมดในบริษัท เจนเนอรอล โลจิสติกส์ จำกัด (ร้อยละ 99.99) เป็นจำนวนเงิน 12 ล้านบาท

เงินสดรับจากการขายเงินลงทุนในบริษัทย่อยดังกล่าวมีรายละเอียดดังนี้

	พันบาท
เงินสดรับจากการขายเงินลงทุนในบริษัทย่อย	12,000
หัก เงินสดและรายการเทียบเท่าเงินสด	(667)
สุทธิ	11,333
หัก สินทรัพย์หมุนเวียนอื่น	(7,581)
สินทรัพย์ไม่หมุนเวียนอื่น	(43,154)
บวก หนี้สินหมุนเวียนอื่น	43,554
กำไรจากการขายเงินลงทุนในบริษัทย่อย	4,152

สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม 2552

- 1. ตามงบการเงินรวมและงบการเงินเฉพาะบริษัท ดอกเบี้ยค้างจ่าย 0.53 ล้านบาท ได้บันทึกเป็นต้นทุนการพัฒนาอสังหาริมทรัพย์
- 2. ตามงบการเงินรวมและงบการเงินเฉพาะบริษัท บริษัทและบริษัทย่อยรับรู้รายการขาดทุนที่ยังไม่เกิดขึ้นจากหลักทรัพย์เผื่อขาย จำนวน 29.12 ล้านบาท

หมายเหตุประกอบงบการเงิน

บริษัท บริหารและพัฒนาเพื่อการอนุรักษ์สิ่งแวดล้อม จำกัด (มหาชน) และบริษัทย่อย

วันที่ 31 ธันวาคม 2553 และ 2552

งบการเงินนี้ได้รับอนุมัติให้ออกโดยกรรมการของบริษัทเมื่อวันที่ 25 กุมภาพันธ์ 2553

1. ข้อมูลทั่วไป

บริษัท บริหารและพัฒนาเพื่อการอนุรักษ์สิ่งแวดล้อม จำกัด (มหาชน) ("บริษัท") เป็นนิติบุคคลที่จัดตั้งขึ้นในประเทศไทย และ ปัจจุบันบริษัท มีที่ทำการดังต่อไปนี้

สำนักงานใหญ่ 447 ถนนบอนด์สตรีท ตำบลบางพูด อำเภอปากเกร็ด จังหวัดนนทบุรี

ศูนย์บริการบำบัดและกำจัดกาก

อุตสาหกรรมแสมดำ 68/39 หมู่ 3 ถนนแสมดำ เขตบางขุนเทียน กรุงเทพมหานคร

ศูนย์บริการบำบัดและกำจัดกาก 5 ถนนเมืองใหม่มาบตาพุด สาย 6 ตำบลห้วยโป่ง อำเภอเมืองระยอง

อุตสาหกรรมมาบตาพุด จังหวัดระยอง

บริษัทจดทะเบียนในตลาดหลักทรัพย์แห่งประเทศไทยในปี 2540

บริษัทและบริษัทย่อยดำเนินกิจการในประเทศไทยโดยดำเนินธุรกิจหลักในการให้บริการจัดการบำบัดและกำจัดกากอุตสาหกรรม จากกิจการอุตสาหกรรมต่าง ๆ

งบการเงินรวม ณ วันที่ 31 ธันวาคม 2553 และ 2552 ได้รวมบัญชีของบริษัทและบริษัทย่อยที่บริษัทมีอำนาจควบคุมหรือ ถือหุ้นทั้งทางตรงและทางอ้อมในบริษัทย่อย ดังต่อไปนี้

> สัดส่วนการถือหุ้น ทั้งทางตรงและทางอ้อม ทุนซำระแล้ว (พันบาท) ของบริษัท (ร้อยละ)

ชื่อบริษั ท	ประเภทธุรกิจ	2553	2552	2553	2552
บริษัท เอเซียพัฒนา แลนด์ จำกัด	ซื้อ ขาย และพัฒนาที่ดิน				
	หรืออสังหาริมทรัพย์	200,000	200,000	99.99	99.99
บริษัท เจนเนอรอล โลจิสติกส์ จำกัด *	ประกอบกิจการให้บริการขนส่ง				
	และขนถ่ายสินค้าภายในประเทศ	5,000	5,000	99.99	99.99
บริษัท อินดัสเทรียล เวสต์	ประกอบกิจการโรงงาน				
เมเนจเมนท์ (เอเซีย) จำกัด	กำจัดของเสียจากอุตสาหกรรม	200,000	200,000	99.99	99.99

^{*} บริษัทขายเงินลงทนในบริษัทดังกล่าวในวันที่ 23 ธันวาคม 2553

2. เกณฑ์การจัดทำงบการเงิน

งบการเงินนำเสนอเพื่อวัตถุประสงค์ของการรายงานเพื่อใช้ในประเทศ และจัดทำเป็นภาษาไทย งบการเงินฉบับภาษาอังกฤษได้ จัดทำขึ้นเพื่อความสะดวกของผู้อ่านงบการเงินที่ไม่คุ้นเคยกับภาษาไทย

งบการเงินจัดทำขึ้นตามมาตรฐานการบัญชีไทย ("มาตรฐานการบัญชี") รวมถึงการตีความและแนวปฏิบัติทางการบัญชีที่ ประกาศใช้โดยสภาวิชาชีพบัญชี ("สภาวิชาชีพบัญชี") และจัดทำขึ้นตามหลักการบัญชีที่รับรองทั่วไปของประเทศไทย

งบการเงินแสดงหน่วยเงินตราเป็นเงินบาท ยกเว้นที่ระบุไว้เป็นอย่างอื่น งบการเงินนี้ได้จัดทำขึ้นโดยถือหลักเกณฑ์การบันทึก ตามราคาทุนเดิม เว้นแต่ที่ได้เปิดเผยเป็นอย่างอื่นในนโยบายการบัญชี

ในการจัดทำงบการเงินให้เป็นไปตามมาตรฐานการบัญชี ผู้บริหารต้องใช้การประมาณและซ้อสมมติฐานหลายประการ ซึ่งมี ผลกระทบต่อการกำหนดนโยบายและการรายงานจำนวนเงินที่เกี่ยวกับ สินทรัพย์ หนี้สิน รายได้ และค่าใช้จ่าย การประมาณและ ข้อสมมติฐานมาจากประสบการณ์ในอดีต และปัจจัยต่าง ๆ ที่ผู้บริหารมีความเชื่อมั่นอย่างสมเหตุสมผลภายใต้สภาวการณ์แวดล้อมนั้น ดังนั้นผลที่เกิดขึ้นจริงจากการตั้งข้อสมมติฐานต่อมูลค่าตามบัญชีของสินทรัพย์และหนี้สินอาจแตกต่างไปจากที่ประมาณไว้

ประมาณการและข้อสมมติฐานที่ใช้ในการจัดทำงบการเงินจะได้รับการทบทวนอย่างสม่ำเสมอ การปรับประมาณการทางบัญชี จะบันทึกในงวดบัญชีที่ประมาณการดังกล่าวได้รับการทบทวน หากการปรับประมาณการกระทบเฉพาะงวดนั้น ๆ และจะบันทึกในงวดที่ ปรับหรืองวดในอนาคต หากการปรับประมาณการกระทบทั้งงวดปัจจุบันและอนาคต

3. ประกาศใช้มาตรฐานการบัญชีใหม่

สภาวิชาชีพบัญชีได้ออกประกาศสภาวิชาชีพบัญชีฉบับที่ 17/2553 ลงวันที่ 9 เมษายน 2553 และประกาศในราชกิจจานุเบกษา เมื่อวันที่ 26 พฤษภาคม 2553 และประกาศสภาวิชาชีพบัญชีฉบับที่ 50-55/2553 ลงวันที่ 24 พฤศจิกายน 2553 และประกาศในราชกิจจานุเบกษาเมื่อวันที่ 15 ธันวาคม 2553 เกี่ยวกับมาตรฐานการบัญชี มาตรฐานการรายงานทางการเงินและการตีความตามมาตรฐานการ รายงานทางการเงิน มีผลบังคับใช้ดังต่อไปนี้

ก) มีผลบังคับใช้ทันทีแม่บทการบัญชี (ปรับปรุง 2552)

ข) มีผลบังคับใช้สำหรับรอบระยะเวลาบัญชีที่เริ่มต้นในหรือหลังวันที่ 1 มกราคม 2554

มาตรฐานการบัญชีฉบับที่ 1 (ปรับปรุง 2552) การนำเสนองบการเงิน

มาตรฐานการบัญชีฉบับที่ 2 (ปรับปรุง 2552) สินค้าคงเหลือ

มาตรฐานการบัญชีฉบับที่ 7 (ปรับปรุง 2552) งบกระแสเงินสด

มาตรฐานการบัญชีฉบับที่ 8 (ปรับปรุง 2552) นโยบายการบัญชี การเปลี่ยนแปลงประมาณการทางบัญชีและข้อผิดพลาด

มาตรฐานการบัญชีฉบับที่ 10 (ปรับปรุง 2552) เหตุการณ์ภายหลังรอบระยะเวลารายงาน

มาตรฐานการบัญชีฉบับที่ 11 (ปรับปรุง 2552) สัญญาก่อสร้าง

มาตรฐานการบัญชีฉบับที่ 16 (ปรับปรุง 2552) ที่ดิน อาคารและอุปกรณ์

มาตรฐานการบัญชีฉบับที่ 19 ผลประโยชน์ของพนักงาน

มาตรฐานการบัญชีฉบับที่ 23 (ปรับปรุง 2552) ต้นทุนการกู้ยืม

มาตรฐานการบัญชีฉบับที่ 24 (ปรับปรุง 2552) การเปิดเผยข้อมูลเกี่ยวกับบุคคลหรือกิจการที่เกี่ยวข้องกัน

มาตรฐานการบัญชีฉบับที่ 26 การบัญชีและการรายงานโครงการผลประโยชน์เมื่อเกษียณอายุ

มาตรฐานการบัญชีฉบับที่ 27 (ปรับปรุง 2552) งบการเงินรวมและงบการเงินเฉพาะกิจการ

มาตรฐานการบัญชีฉบับที่ 28 (ปรับปรุง 2552) เงินลงทุนในบริษัทร่วม

มาตรฐานการบัญชีฉบับที่ 29 การรายงานทางการเงินในสภาพเศรษฐกิจที่เงินเฟ้อรุนแรง

มาตรฐานการบัญชีฉบับที่ 31 (ปรับปรุง 2552) ส่วนได้เสียในการร่วมค้า

มาตรฐานการบัญชีฉบับที่ 33 (ปรับปรุง 2552) กำไรต่อหุ้น

มาตรฐานการบัญชีฉบับที่ 34 (ปรับปรุง 2552) งบการเงินระหว่างกาล มาตรฐานการบัญชีฉบับที่ 36 (ปรับปรุง 2552) การด้อยค่าของสินทรัพย์

มาตรฐานการบัญชีฉบับที่ 37 (ปรับปรุง 2552) ประมาณการหนี้สิน และหนี้สินที่อาจเกิดขึ้น และสินทรัพย์ที่อาจเกิดขึ้น

มาตรฐานการบัญชีฉบับที่ 38 (ปรับปรุง 2552) สินทรัพย์ไม่มีตัวตน

มาตรฐานการบัญชีฉบับที่ 40 (ปรับปรุง 2552) อสังหาริมทรัพย์เพื่อการลงทุน

มาตรฐานการรายงานทางการเงินฉบับที่ 2

(ปรับปรุง 2552) การจ่ายโดยใช้หุ้นเป็นเกณฑ์

มาตรฐานการรายงานทางการเงินฉบับที่ 3

(ปรับปรุง 2552) การรวมธุรกิจ

มาตรฐานการรายงานทางการเงินฉบับที่ 5 สินทรัพย์ไม่หมุนเวียนที่ถือไว้เพื่อขายและการดำเนินงานที่ยกเลิก

(ปรับปรุง 2552)

มาตรฐานการรายงานทางการเงินฉบับที่ 6 การสำรวจและประเมินค่าแหล่งทรัพยากรแร่

การตีความมาตรฐานการรายงานทางการเงิน สัญญาการก่อสร้างอสังหาริมทรัพย์

ฉบับที่ 15

ค) มีผลบังคับใช้สำหรับรอบระยะเวลาบัญชีที่เริ่มต้นในหรือหลังวันที่ 1 มกราคม 2556

มาตรฐานการบัญชีฉบับที่ 12 ภาษีเงินได้

มาตรฐานการบัญชีฉบับที่ 20 (ปรับปรุง 2552) การบัญชีสำหรับเงินอุดหนุนจากรัฐบาลและการเปิดเผยข้อมูลเกี่ยวกับ

ความช่วยเหลือจากรัฐบาล

มาตรฐานการบัญซีฉบับที่ 21 (ปรับปรุง 2552) ผลกระทบจากการเปลี่ยนแปลงของอัตราแลกเปลี่ยนเงินตราต่างประเทศ ขณะนี้ผู้บริหารกำลังพิจารณาถึงผลกระทบที่อาจเกิดขึ้นจากการใช้มาตรฐานการบัญชี มาตรฐานการรายงานทางการเงิน

และการตีความมาตรฐานการรายงานทางการเงินที่ออกและปรับปรุงใหม่โดยสภาวิชาชีพบัญชีต่องบการเงิน

4. สรุปนโยบายการบัญชีที่สำคัญ

เกณฑ์ในการทำงบการเงินรวม

งบการเงินรวมประกอบด้วยงบการเงินของบริษัท และบริษัทย่อย รายการที่มีนัยสำคัญระหว่างบริษัทกับบริษัทย่อย ได้ถูกตัดรายการในการทำงบการเงินรวม

บริษัทย่อย

บริษัทย่อยเป็นกิจการที่อยู่ภายใต้การควบคุมของบริษัท การควบคุมเกิดขึ้นเมื่อบริษัทมีอำนาจควบคุมทั้งทางตรงหรือทางอ้อม ในการกำหนดนโยบายทางการเงินและการดำเนินงานของบริษัทนั้น เพื่อได้มาซึ่งประโยชน์จากกิจกรรมของบริษัทย่อย งบการเงินของ บริษัทย่อยได้รวมอยู่ในงบการเงินรวม นับแต่วันที่มีการควบคุมจนถึงวันที่การควบคุมสิ้นสุดลง

เงินตราต่างประเทศ

รายการบัญชีที่เป็นเงินตราต่างประเทศแปลงค่าเป็นเงินบาทโดยใช้อัตราแลกเปลี่ยน ณ วันที่เกิดรายการ สินทรัพย์และหนี้สินที่เป็นตัวเงินและเป็นเงินตราต่างประเทศ ณ วันที่ในงบดุล แปลงค่าเป็นเงินบาทโดยใช้อัตราแลกเปลี่ยน ณ วันนั้น กำไรหรือขาดทุนจากการแปลงค่าจะบันทึกในงบกำไรขาดทุน

เงินสดและรายการเทียบเท่าเงินสด

เงินสดและรายการเทียบเท่าเงินสด ได้แก่ เงินสดในมือ เซ็คระหว่างทาง และเงินฝากธนาคารทุกประเภท และเงินฝากประจำและ เงินลงทุนชั่วคราวที่มีวันครบกำหนดไม่เกิน 3 เดือน ยกเว้นเงินฝากธนาคารที่ติดภาระค้ำประกัน

ลูกหนี้การค้า

ลูกหนี้การค้าแสดงในราคาตามใบแจ้งหนี้หักค่าเผื่อหนี้สงสัยจะสูญ บริษัทและบริษัทย่อยตั้งค่าเผื่อหนี้สงสัยจะสูญจากลูกหนี้ ที่คาดว่าจะเรียกเก็บเงินไม่ได้โดยพิจารณาและวิเคราะห์สถานะของลูกหนี้แต่ละรายประกอบ ลูกหนี้จะถูกตัดจำหน่ายบัญชีเมื่อทราบว่าเป็น หนี้สูญ

ต้นทุนการพัฒนาอสังหาริมทรัพย์

ต้นทุนการพัฒนาอสังหาริมทรัพย์ ซึ่งประกอบด้วยต้นทุนในการได้มาซึ่งที่ดิน การพัฒนาที่ดิน ต้นทุนการก่อสร้าง และค่าใช้จ่าย ที่เกี่ยวข้องกับโครงการ แสดงตามราคาทุนหรือมูลค่าสุทธิที่จะได้รับ แล้วแต่ราคาใดจะต่ำกว่า

วัสดุคงเหลือ

วัสดุคงเหลือแสดงในราคาทุน (วิธีถัวเฉลี่ยถ่วงน้ำหนัก) หรือมูลค่าสุทธิที่จะได้รับแล้วแต่ราคาใดจะต่ำกว่า มูลค่าสุทธิที่จะได้รับเป็นการประมาณราคาที่จะขายได้จากการดำเนินธุรกิจปกติหักด้วยค่าใช้จ่ายที่จำเป็นในการขาย

เงินลงทุน

เงินลงทุนในบริษัทย่อย

เงินลงทุนในบริษัทย่อย ในงบการเงินเฉพาะบริษัท บันทึกบัญชีโดยใช้วิธีราคาทุน หักขาดทุนจากการด้อยค่า (ถ้ามี)

เงินลงทุนในตราสารทุน

ตราสารทุนซึ่งเป็นหลักทรัพย์ในความต้องการของตลาดซึ่งถือไว้เพื่อค้า จัดประเภทเป็นสินทรัพย์หมุนเวียนและแสดงในมูลค่า ยุติธรรม กำไรหรือขาดทุนจากการตีราคาหลักทรัพย์ได้บันทึกในงบกำไรขาดทุน

ตราสารทุนซึ่งเป็นหลักทรัพย์ในความต้องการของตลาด นอกเหนือจากที่ถือไว้เพื่อค้าหรือตั้งใจถือไว้จนครบกำหนด จัดประเภท เป็นหลักทรัพย์เผื่อขายและแสดงในมูลค่ายุติธรรม กำไรหรือขาดทุนจากการตีราคาหลักทรัพย์ได้บันทึกในส่วนของผู้ถือหุ้นโดยตรง ยกเว้น ขาดทุนจากการด้อยค่าของเงินลงทุนจะรับรู้ในงบกำไรขาดทุน

การจำหน่ายเงินลงทุน

เมื่อมีการจำหน่ายเงินลงทุน ผลต่างระหว่างจำนวนเงินสุทธิที่ได้รับและมูลค่าตามบัญซีและรวมถึงกำไรหรือขาดทุนจากการ ตีราคาหลักทรัพย์ที่เกี่ยวข้องที่เคยบันทึกในส่วนของผู้ถือหุ้น จะถูกบันทึกในงบกำไรขาดทุน

ในกรณีที่บริษัทและบริษัทย่อยจำหน่ายบางส่วนของเงินลงทุนที่ถืออยู่ การคำนวณต้นทุนสำหรับเงินลงทุนที่จำหน่ายไปและ เงินลงทุนที่ยังถืออยู่ใช้วิธีเข้าก่อนออกก่อน

เงินคงทุนในกรรมสิทธิ์ห้องชุด

เงินลงทุนในกรรมสิทธิ์ห้องชุด แสดงในราคาทุน และเมื่อมีการขายคืนจะถูกตัดออกจากบัญชีโดยใช้วิธีถัวเฉลี่ยตามพื้นที่ กำไร จากรายการดังกล่าวบันทึกไว้ในงบกำไรขาดทุน

ที่ดินและสิ่งปลูกสร้างรอการพัฒนาในอนาคต

ที่ดินและสิ่งปลูกสร้างรอการพัฒนาในอนาคต แสดงในราคาทุน และจะปรับลดลงเมื่อมีการด้อยค่า

ที่ดิน อาการ และอุปกรณ์และค่าเสื่อมราคา

สินทรัพย์ที่เป็นกรรมสิทธิ์ของกิจการ

ที่ดิน แสดงในราคาทุนหักขาดทุนจากการด้อยค่า (ถ้ามี)

อาคารและส่วนปรับปรุง แสดงในราคาที่ประเมิน ซึ่งประเมินราคาโดยใช้วิธีวิเคราะห์มูลค่าจากต้นทุน (Cost Approach) หักด้วย ค่าเลื่อมราคาสะสม

เครื่องจักรและอุปกรณ์ แสดงในราคาทุนหักด้วยค่าเสื่อมราคาสะสมและขาดทุนจากการด้อยค่า เมื่อสินทรัพย์ถูกขายหรือ ตัดออกจากบัญชี ต้นทุนและค่าเสื่อมราคาสะสมของสินทรัพย์ดังกล่าวจะถูกตัดออกจากบัญชี กำไรหรือขาดทุนจากการขายหรือ ตัดจำหน่ายสินทรัพย์จะบันทึกไว้ในงบกำไรขาดทุน งานระหว่างก่อสร้าง ได้แก่ อาคาร และสินทรัพย์ที่อยู่ระหว่างการก่อสร้าง และบันทึกในราคาทุน ซึ่งประกอบด้วยต้นทุนในการ ก่อสร้างอาคาร และอุปกรณ์และต้นทุนทางตรงอื่นๆ งานระหว่างก่อสร้างจะไม่มีการคิดค่าเสื่อมราคา จนกว่าการก่อสร้างจะแล้วเสร็จและ สินทรัพย์นั้นๆ ได้ใช้ในการดำเนินงาน

ค่าเสื่อมราคา คำนวณโดยวิธีเส้นตรงตามอายุการใช้งานโดยประมาณของสินทรัพย์ดังนี้

	จำนวนปี
ส่วนปรับปรุงที่ดินเช่า	ตามอายุสิทธิการเช่าที่ดิน (10 และ 30)
สิทธิการเช่าที่ดิน	ตามอายุสิทธิการเช่าที่ดิน (30)
อาคารและส่วนปรับปรุง	10 ຄึง 25
เครื่องจักรและอุปกรณ์	5 ถึง 20
เครื่องตกแต่ง ติดตั้งและเครื่องใช้สำนักงาน	5
ยานพาหนะ	5
รถบรรทุกและหางพ่วง	5 ถึง 10
คอนเทนเนอร์	10

ต้นทุนในการเตรียมหลุมฝังกลบตัดบัญซีเป็นค่าใช้จ่ายตามสัดส่วนของปริมาณกากที่ฝังกลบกับปริมาณที่จะฝังกลบได้ทั้งหมด ในแต่ละหลุม

สินทรัพย์ที่ประเมินราคาใหม่

การประเมินใหม่ดำเนินการโดยผู้ประเมินอิสระที่มีกฎหมายรับรอง เพื่อให้มั่นใจว่าราคาตามบัญชีของสินทรัพย์ที่ได้รับการ ประเมินไม่แตกต่างอย่างเป็นสาระสำคัญจากมูลค่ายุติธรรม ณ วันที่ในงบดุล

ในการประเมินมูลค่าทรัพย์สินใหม่ หากทรัพย์สินมีมูลค่าเพิ่มขึ้นจะบันทึกมูลค่าส่วนที่เพิ่มขึ้นเป็น ส่วนเกินทุนจากการตีราคา สินทรัพย์ไว้ในส่วนของผู้ถือหุ้น และค่าเสื่อมราคาของสินทรัพย์ที่ตีราคาเพิ่ม บันทึกหักออกจากบัญชีส่วนเกินทุนจากการตีราคาทรัพย์สิน ในส่วนของผู้ถือหุ้นโดยตรง ซึ่งเป็นไปตามวิธีการตามประกาศฉบับที่ 25/2549 ของสภาวิชาชีพบัญชีและหากเป็นกรณีที่มูลค่าของ ทรัพย์สินลดลงจากการประเมิน จำนวนที่ลดลงจะนำไปหักจากส่วนเกินทุนจากการตีราคาสินทรัพย์รายการดังกล่าวจนหมดก่อนจึงรับรู้ ส่วนที่เหลือเป็นค่าใช้จ่ายในงบกำไรขาดทุนในงวดนั้นทันที

สินทรัพย์ใม่มีตัวตน

สินทรัพย์ไม่มีตัวตนที่บริษัทซื้อมาและมีอายุการใช้งานจำกัด แสดงในราคาทุน หักค่าตัดจำหน่ายสะสม และขาดทุนจากการ ด้อยค่า

ค่าตัดจำหน่าย

ค่าตัดจำหน่ายบันทึกเป็นค่าใช้จ่ายในงบกำไรขาดทุน คำนวณโดยวิธีเส้นตรงตามเกณฑ์ระยะเวลาที่คาดว่าจะได้รับประโยชน์ เชิงเศรษฐกิจของสินทรัพย์ไม่มีตัวตนแต่ละประเภท ระยะเวลาที่คาดว่าจะได้รับประโยชน์เชิงเศรษฐกิจแสดงได้ดังนี้

โปรแกรมคอมพิวเตอร์ 3 - 5 ปี

ต้นทุนการกู้ยืม

ต้นทุนการกู้ยืมถือเป็นค่าใช้จ่ายในงวดบัญซีที่ค่าใช้จ่ายนั้นเกิดขึ้นยกเว้นต้นทุนการกู้ยืมที่เกี่ยวข้องโดยตรงกับการได้มา การ ก่อสร้างหรือการผลิตสินทรัพย์จะรวมเป็นส่วนหนึ่งของราคาทุนของสินทรัพย์นั้นและจะหยุดบันทึกเป็นต้นทุนของสินทรัพย์ เมื่อการดำเนิน การส่วนใหญ่ที่จำเป็นในการเตรียมสินทรัพย์ให้อยู่ในสภาพพร้อมที่จะใช้หรือขายตามประสงค์และการรวมต้นทุนการกู้ยืมเป็นราคาทุนของ สินทรัพย์จะหยุดพัก ในระหว่างที่การดำเนินการพัฒนาสินทรัพย์หยุดชะงักลงเป็นเวลาต่อเนื่อง บริษัทจะบันทึกขาดทุนจากการด้อยค่าเมื่อ ราคาตามบัญซีของสินทรัพย์สูงกว่ามูลค่าที่คาดว่าจะได้รับคืน

การด้อยค่าของสินทรัพย์

ยอดสินทรัพย์คงเหลือตามบัญชีของบริษัท ได้รับการทบทวน ณ ทุกวันที่ในงบดุลว่า มีข้อบ่งชี้เรื่องการด้อยค่าหรือไม่ ในกรณี ที่มีข้อบ่งชี้จะทำการประมาณมูลค่าสินทรัพย์ที่คาดว่าจะได้รับคืน

สินทรัพย์ไม่มีตัวตนที่มีอายุการใช้งานไม่จำกัดและสินทรัพย์ไม่มีตัวตนซึ่งยังไม่ได้ใช้ จะมีการทดสอบการด้อยค่าทุกปีและเมื่อมี ข้อบ่งซี้เรื่องการด้อยค่า

การรับรู้ขาดทุนจากการด้อยค่า เมื่อมูลค่าตามบัญชีของสินทรัพย์ หรือมูลค่าตามบัญชีของหน่วยสินทรัพย์ที่ก่อให้เกิดเงินสดสูง กว่ามูลค่าที่จะได้รับคืน ขาดทุนจากการด้อยค่าบันทึกในงบกำไรขาดทุน

การคำนวณมูลค่าที่คาดว่าจะได้รับคืน

มูลค่าที่คาดว่าจะได้รับคืนของสินทรัพย์อื่น หมายถึงราคาขายสุทธิของสินทรัพย์ หรือมูลค่าจากการใช้ของสินทรัพย์ แล้วแต่ มูลค่าใดจะสูงกว่า ในการประเมินมูลค่าจากการใช้ของสินทรัพย์จะประมาณจากกระแสเงินสดที่จะได้รับในอนาคตจะคิดลดเป็นมูลค่า ปัจจุบันโดยใช้อัตราคิดลดก่อนคำนึงภาษีเงินได้เพื่อให้สะท้อนมูลค่าที่อาจประเมินได้ในตลาดปัจจุบันซึ่งแปรไปตามเวลาและความเสี่ยงที่มี ต่อสินทรัพย์ สำหรับสินทรัพย์ที่ไม่ก่อให้เกิดกระแสเงินสดรับโดยอิสระจากสินทรัพย์อื่น ให้พิจารณามูลค่าที่คาดว่าจะได้รับคืนให้ สอดคล้องกับหน่วยสินทรัพย์ที่ก่อให้เกิดเงินสดที่สินทรัพย์นั้นมีความเกี่ยวข้องด้วย

การกลับรายการด้อยค่า

บริษัทและบริษัทย่อยจะกลับรายการบัญชีขาดทุนจากการด้อยค่าเพียงเพื่อให้มูลค่าตามบัญชีของสินทรัพย์ไม่เกินกว่ามูลค่าตาม บัญชีภายหลังหักค่าเสื่อมราคาหรือค่าตัดจำหน่าย เสมือนหนึ่งไม่เคยมีการบันทึกขาดทุนจากการด้อยค่ามาก่อน

เจ้าหนี้การค้าและเจ้าหนี้อื่น

เจ้าหนี้การค้าและเจ้าหนี้อื่นแสดงในราคาทุน

ประมาณการหนี้สิน

ประมาณการหนี้สินจะรับรู้ในงบดุลก็ต่อเมื่อบริษัทและบริษัทย่อยมีภาระหนี้สินเกิดขึ้นจากข้อพิพาททางกฎหมายหรือภาระ ผูกพันซึ่งเป็นผลมาจากเหตุการณ์ในอดีต และมีความเป็นไปได้ค่อนข้างแน่นอนว่าประโยชน์เชิงเศรษฐกิจจะต้องถูกจ่ายไปเพื่อชำระภาระ หนี้สินดังกล่าว โดยภาระหนี้สินดังกล่าวสามารถประมาณจำนวนเงินได้อย่างน่าเชื่อถือ ถ้าผลกระทบดังกล่าวเป็นนัยสำคัญ ประมาณการ กระแสเงินสดที่จะจ่ายในอนาคตจะคิดลดเป็นมูลค่าปัจจุบันโดยใช้อัตราคิดลดในตลาดปัจจุบันก่อนคำนึงภาษีเงินได้ เพื่อให้สะท้อนมูลค่าที่ อาจประเมินได้ในตลาดปัจจุบันซึ่งแปรไปตามเวลาและความเสี่ยงที่มีต่อหนี้สิน

การรับรู้รายได้และต้นทุน

รายได้และต้นทุนบริการ

บริษัทรับรู้รายได้จากการให้บริการและต้นทุนบริการ เป็นรายได้และค่าใช้จ่ายตามเกณฑ์คงค้าง

รายได้และต้นทุนจากการขายอสังหาริมทรัพย์

บริษัทรับรู้รายได้จากการขายอสังหาริมทรัพย์ เมื่องานก่อสร้างเสร็จตามสัญญา และมีการโอนกรรมสิทธิ์แก่ผู้ซื้อหลังจาก ได้รับชำระจากผู้ซื้อแล้ว

บริษัทบันทึกต้นทุนจากการขายอสังหาริมทรัพย์โดยการแบ่งสรรต้นทุนการพัฒนาทั้งหมดที่คาดว่าจะเกิดขึ้น และที่เกิดขึ้นจริง ตามเกณฑ์พื้นที่ที่ขาย

ดอกเบี้ยรับและเงินปั่นผลรับ

ดอกเบี้ยรับบันทึกในงบกำไรขาดทุนตามเกณฑ์คงค้าง เงินปันผลรับบันทึกในงบกำไรขาดทุนในวันที่บริษัทและบริษัทย่อยมีสิทธิ ได้รับเงินปันผล ซึ่งตามปกติในกรณีเงินปันผลที่จะได้รับจากหลักทรัพย์ในความต้องการของตลาดจะพิจารณาจากวันที่มีการประกาศสิทธิ การรับปันผล

ค่าใช้จ่าย

สัญญาเช่าดำเนินงาน

รายจ่ายภายใต้สัญญาเช่าดำเนินงานบันทึกในงบกำไรขาดทุนโดยวิธีเส้นตรงตลอดอายุสัญญาเช่า

สัญญาเช่าการเงิน

บริษัทและบริษัทย่อยบันทึกสินทรัพย์ตามสัญญาเช่าการเงินเป็นสินทรัพย์ และหนี้สินด้วยจำนวนเท่ากับราคายุติธรรมของ สินทรัพย์ที่เช่า ณ วันเริ่มต้นของสัญญาเช่า หรือมูลค่าปัจจุบันของจำนวนเงินขั้นต่ำที่ต้องจ่าย ตามสัญญาเช่าแล้วแต่จำนวนใดจะต่ำกว่าซึ่ง ใช้อัตราดอกเบี้ยตามสัญญาเช่าสำหรับการคิดลดเพื่อคำนวณมูลค่าปัจจุบันของจำนวนเงินขั้นต่ำที่ต้องจ่ายตามสัญญาเช่าโดยดอกเบี้ยจ่าย จะถูกบันทึกตามงวดต่าง ๆ ตลอดอายุสัญญาเช่าตามยอดคงเหลือของเจ้าหนี้ตามสัญญาเช่าการเงินในแต่ละงวด

ภาษีเงินใด้

ภาษีเงินได้ ได้แก่ภาษีที่คาดว่าจะจ่ายซำระโดยคำนวณจากกำไรประจำปีที่ต้องเสียภาษี โดยใช้อัตราภาษีที่ประกาศใช้ ณ วันที่ ในงบดุล ตลอดจนการปรับปรุงภาษีที่ค้างซำระในปีก่อน ๆ

กำไร (ขาดทุน) ต่อหุ้น

กำไร (ขาดทุน) ต่อหุ้น คำนวณโดยการหารกำไร (ขาดทุน) สุทธิสำหรับปีที่เป็นของผู้ถือหุ้นสามัญด้วยจำนวนหุ้นสามัญถัวเฉลี่ย ถ่วงน้ำหนักที่ออกอยู่ในระหว่างปี (จำนวน 900,000,000 หุ้น)

5. รายการบัญชีกับกิจการที่เกี่ยวข้องกัน

สินทรัพย์ หนี้สิน รายได้ ต้นทุน และค่าใช้จ่าย ส่วนหนึ่งของบริษัทเกิดจากรายการบัญซีกับกิจการที่เกี่ยวข้องกัน บุคคลหรือ กิจการที่เกี่ยวข้องกัน หมายถึง บุคคลหรือกิจการที่อยู่ภายใต้การควบคุมของบริษัท หรือสามารถควบคุมบริษัททั้งทางตรงและทางอ้อม หรือมีอิทธิพลอย่างเป็นสาระสำคัญในการตัดสินใจด้านการเงินหรือการดำเนินงานของบริษัท

ู้ ลักษณะของความสัมพันธ์กับกิจการที่เกี่ยวข้องกันเป็นดังนี้

ชื่อบริษัท	ประเภทธุรกิจ	ลักษณะความสัมพันธ์
กรมโรงงาน กระทรวงอุตสาหกรรม	หน่วยงานรัฐบาล	ผู้ถือหุ้นและกรรมการร่วมกัน
การนิคมอุตสาหกรรมแห่งประเทศไทย	หน่วยงานรัฐบาล	ผู้ถือหุ้นและกรรมการร่วมกัน
บริษัท เอเซียพัฒนา แลนด์ จำกัด	ซื้อ ขาย และพัฒนาที่ดินหรืออสังหาริมทรัพย์	บริษัทย่อย
บริษัท เจนเนอรอล โลจิสติกส์ จำกัด *	ประกอบกิจการให้บริการขนส่ง	บริษัทย่อย
	และขนถ่ายสินค้าภายในประเทศ	
บริษัท อินดัสเทรียล เวสต์ เมเนจเมนท์	ประกอบกิจการโรงงานกำจัด	บริษัทย่อย
(เอเซีย) จำกัด	ของเสียจากอุตสาหกรรม	

^{*} บริษัทขายเงินลงทุนในบริษัทดังกล่าวในวันที่ 23 ธันวาคม 2553

นโยบายการกำหนดราคาสำหรับแต่ละรายการอธิบายได้ดังต่อไปนี้

รายการ	นโยบายการคิดราคา
	ราคาทุนบวกส่วนเพิ่ม
ค่าขนส่ง	ราคาตลาด
ค่าเช่าและค่าสิทธิการดำเนินงาน	ราคาตลาด
ดอกเบี้ยรับ	MLR (ธนาคารไทยพาณิชย์) + 2% ต่อปี

รายได้และค่าใช้จ่ายที่มีสาระสำคัญที่เกิดขึ้นระหว่างกิจการที่เกี่ยวข้องกัน สำหรับแต่ละปีสิ้นสุดวันที่ 31 ธันวาคม 2553 และ 2552 มีดังนี้

พันบาท

	งบการ	เงินรวม	งบการเงินเ	ฉพาะบริษัท
	2553	2552	2553	2552
ต้นทุนการพัฒนาอสังหาริมทรัพย์				
บริษัท เอเซียพัฒนา แลนด์ จำกัด	-	-	-	3,082
ดอกเบี้ยรับ				
บริษัท เจนเนอรอล โลจิสติกส์ จำกัด	_	-	-	461
ค่าขนส่ง				
บริษัท เจนเนอรอล โลจิสติกส์ จำกัด	-	-	-	56,410
ค่าเช่าและค่าสิทธิการดำเนินงาน				
การนิคมอุตสาหกรรมแห่งประเทศไทย	5,156	5,156	5,156	5,156
กรมโรงงานอุตสาหกรรม	4,886	6,320	4,886	6,320
ค่าใช้จ่ายอื่น				
การนิคมอุตสาหกรรมแห่งประเทศไทย	1,594	1,763	1,594	1,763

ยอดลูกหนี้ และเจ้าหนี้คงเหลือที่เกิดจากรายการกับบุคคลหรือกิจการที่เกี่ยวข้องกัน ณ วันที่ 31 ธันวาคม 2553 และ 2552 มี ดังนี้

พันบาท

	งบการ	รเงินรวม	งบการเงินเ	ฉพาะบริษัท
	2553	2552	2553	2552
ค่าเช่าจ่ายล่วงหน้า				
การนิคมอุตสาหกรรมแท่งประเทศไทย	1,942	1,942	1,942	1,942
เงินมัดจำการเช่า				
การนิคมอุตสาหกรรมแห่งประเทศไทย	31	31	31	31
บริษัท เจนเนอรอล โลจิสติกส์ จำกัด	-	-	-	2,000
	31	31	31	2,031
เจ้าหนี้การค้า				
บริษัท เจนเนอรอล โลจิสติกส์ จำกัด	-	-	-	6,182
การนิคมอุตสาหกรรมแห่งประเทศไทย	20	67	20	67
กรมโรงงานอุตสาหกรรม	372	429	372	429
	392	496	392	6,678

นอกจากนี้ บริษัทมีสัญญาที่มีสาระสำคัญที่ทำขึ้นกับกิจการที่เกี่ยวข้องกัน มีดังนี้

- ก) สัญญาเช่าและให้ใช้สิทธิการดำเนินงาน (หมายเหตุ 20.1)
- ข) สัญญาเช่าที่ดิน (หมายเหตุ 20.2)

6. ลูกหนี้การค้า - สุทธิ

ณ วันที่ 31 ธันวาคม 2553 และ 2552 ลูกหนึ่การค้าแยกตามอายุหนี้ที่ค้างชำระได้ดังนี้

	งบการ	เงินรวม	งบการเงินเ	ฉพาะบริษัท
	2553	2552	2553	2552
เรียกเก็บเงินแล้ว				
ลูกหนี้การค้า - ค่าบริการ				
ยังไม่ถึงกำหนดชำระ	21,404	22,893	21,404	22,769
เกินกำหนดซำระ				
น้อยกว่า 3 เดือน	9,758	11,476	9,758	11,476
มากกว่า 3 เดือน ถึง 6 เดือน	74 5	200	745	200
มากกว่า 6 เดือน ถึง 12 เดือน	200	404	200	404
มากกว่า 12 เดือนขึ้นไป	6,446	6,806	6,446	6,806
	38,553	41,779	38,553	41,655
ลูกหนี้การค้า - อสังหาริมทรัพย์				
ยังไม่ถึงกำหนดชำระ	37	32	37	32
เกินกำหนดซำระ				
น้อยกว่า 3 เดือน	-	9	-	9
มากกว่า 3 เดือน ถึง 6 เดือน	-	20	-	20
มากกว่า 6 เดือน ถึง 12 เดือน	10	30	10	30
มากกว่า 12 เดือนขึ้นไป	106	114	106	114
	153	205	153	205
รวท	38,706	41,984	38,706	41,860
หัก ค่าเผื่อหนี้สงสัยจะสูญ	(6,550)	(6,736)	(6,550)	(6,736)
สุทธิ์	32,156	35,248	32,156	35,124
ลูกหนี้การค้า - ค่าบริการ	14,532	12,631	14,532	12,631

7. ต้นทุนการพัฒนาอสังหาริมทรัพย์

พันบาท

	งบการ	เงินรวม	งบการเงินเ	ฉพาะบริษัท
	2553	2552	2553	2552
ทาวน์เฮ้าส์เพื่อขาย	27,119	37,538	27,119	37,538
อาคารพาณิชย์เพื่อขาย	36,146	40,695	36,146	44,353
อาคารพาณิชย์ซื้อมาเพื่อขาย	2,200	4,400	-	-
อาคารชุดซื้อมาเพื่อขาย	-	105,495	-	-
ห้องชุดซื้อมาเพื่อขาย	119,352	28,360	28,360	28,360
ที่ดินพร้อมสิ่งปลูกสร้างระหว่างพัฒนา	278,194	313,431	278,194	313,431
2371	463,011	529,919	369,819	423,682
หัก ค่าเผื่อการลดมูลค่าของต้นทุนการพัฒนา				
อสังหาริมทรัพย์	(14,000)	(14,000)	(14,000)	(14,000)
สุทธิ	449,011	515,919	355,819	409,682

ณ วันที่ 31 ธันวาคม 2553 และ 2552 บริษัทและบริษัทย่อยได้จดจำนองที่ดินพร้อมสิ่งปลูกสร้างเพื่อขายแปลงหนึ่งและที่ดิน พร้อมสิ่งปลูกสร้างระหว่างพัฒนาแปลงหนึ่งจำนวนเงินรวม 443.6 ล้านบาท และ 445.3 ล้านบาทตามลำดับเป็นหลักทรัพย์ค้ำประกันเงิน กู้ยืมจากธนาคารในประเทศแห่งหนึ่งในวงเงินรวม 216.3 ล้านบาท และ 216.3 ล้านบาทตามลำดับ

8. เงินลงทุนระยะยาวอื่น - เผื่อขาย

	งบก	ารเงินรวมและงบ	การเงินเฉพาะเ	บริษัท
	2	553	25	552
	ราคาทุน	มูลค่ายุติธรรม	ราคาทุน	มูลค่ายุติธรรม
้ หลักทรัพย์เผื่อขาย :				
เงินลงทุนในตราสารทุนซึ่งเป็นหลักทรัพย์				
ในความต้องการของตลาด	122,753	62,450	122,753	63,430
หัก ขาดทุนที่ยังไม่เกิดขึ้นจริงรับรู้ในส่วนของ				
ผู้ถือทุ้น 	(60,303)	-	(59,323)	
สุทธิ	62,450	62,450	63,430	63,430

9. ที่ดินและสิ่งปลูกสร้างรอการพัฒนาในอนาคต - สุทธิ

พันบาท

		งบการ	เงินธวม	งบการเงินเ	ฉพาะบริษัท
รายการ	เนื้อที่ (ไร่)	2553	2552	2553	2552
- แจ้งวัฒนะ	0 - 2 - 83	68,910	68,910	68,910	68,910
- ปทุมธานี	39 - 2 - 75	40,000	40,000	-	-
- บางบัวทอง	3 - 1 - 49	10,405	10,405	-	-
- รามอินทรา	0 - 1 - 78	-	3,048	-	-
- นนทบุรี	0 - 1 - 00	6,000	-	-	-
		125,315	122,363	68,910	68,910
- - โครงการเอเซียคอมเมอร์เซียล					
บางบัวทอง 1	1 - 1 - 57	-	12,578	_	-
- โครงการเขาไม้แก้ว จ.ชลบุรี	524 - 1 - 5	154,404	154,404	_	-
ด้นทุนอื่นที่เกี่ยวข้อง		3,058	3,530	-	-
		157,462	170,512	-	-
		282,777	292,875	68,910	68,910
หัก ค่าเผื่อการด้อยค่าที่ดินและสิ่งปลูกสร้าง					
รอการพัฒนาในอนาคต		(49,600)	(49,600)	_	_
สุทธิ		233,177	243,275	68,910	68,910

ที่ดินรอการพัฒนาในอนาคตของบริษัทแปลงหนึ่ง ปัจจุบันผู้บริหารยังมิได้มีแผนที่จะนำมาพัฒนา จึงได้ให้บุคคลอื่นเช่า เป็น ระยะเวลา 1 ปี นับตั้งแต่วันที่ 1 ธันวาคม 2553 ถึงวันที่ 31 ธันวาคม 2554 ในอัตราค่าเช่า 1.3 ล้านบาทต่อปี

10. เงินลงทุนในบริษัทย่อยซึ่งบันทึกโดยวิธีราคาทุน - สุทธิ

พันบาท

			งบการเงิน	เฉพาะบริษัท		
	ร้อยละกา	ารถือหุ้น	ทุนชำ	ระแล้ว	เงินล	เงทุน
	2553	2552	2553	2552	2553	2552
บริษัท เอเซียพัฒนา แลนด์ จำกัด	99.99	99.99	200,000	200,000	200,000	200,000
บริษัท เจนเนอรอล โลจิสติกส์ จำกัด บริษัท อินดัสเทรียล เวสต์	-	99.99	-	5,000	-	5,000
เมเนจเมนท์ (เอเซีย) จำกัด	99.99	99.99	200,000	200,000	200,000	200,000
2371					400,000	405,000
หัก ค่าเผื่อการด้อยค่าของเงินลงทุน					(74,897)	(24,748)
สุทธิ					325,103	380,252

พันบาท

11. ที่ฉิน อาคารและอุปกรณ์ - สุทธิ

					เรเบบง	นตรมพิเราท				
		- {		- 10 - 10 - 10 - 10 - 10 - 10 - 10 - 10	เครื่องตกแต่ง					
		ປຣັບປຣຸນ	S # # # # # # # # # # # # # # # # # # #	IIIA:	elelenie alusei		:EII		งานระหว่าง	
	<u>n</u> an	ที่ดินเช่า	ห่วนปรับปรุง	စ်ဂျားက	สำนักงาน	ะทหนาหนา	у морити	หางพ่วง คอนเทนเนอร์ ก่อสร้าง	ก่อสร้าง	ncs
ราคาทุน/ราคาตีใหม่										
ยอดคงเหลือ ณ วันที่ 1 มกราคม 2552	000'6	164,556	92,511	294,605	47,855	22,545	68,212	36,545	24	735,886
ซื้อเพิ่ม ชื่อเพิ่ม	T	1	4,410	2,079	313	ı	929	1,803	ı	9,261
จำหน่าย/ตัดจำหน่าย	1	ı	1	(718)	(40)	(1,670)	1	ı	1	(2,428)
รายการโอนเข้า (ออก)	1	ı	ı	24	ı	ı	I	ı	(22)	1
เลิกกิจการ	1	ı	1	(1,511)	(64)	1	I	ı	-	(1,575)
ยอดคงเหลือ ณ วันที่ 31 ธันวาคม 2552	9,000	164,556	96,921	294,512	48,064	20,875	68,868	38,348	ı	741,144
ซือเพิ่ม	1	230	ı	573	233	299	6,558	ı	16,195	24,354
จำหน่าย/ตัดจำหน่าย	1	1	ı	(828)	(113)	(3,697)	(3,630)	ı	1	(8,398)
รายการโอนเข้า (ออก)	1	ı	281	1	1	1	I	ı	12,728	13,009
ขายกิจการ	1	ı	1	(1,895)	(11)	(5,743)	(70,558)	(245)	1	78,452
ยอดคงเหลือ ณ วันที่ 31 ธันวาคม 2553	9,000	164,786	97,202	292,232	48,173	12,000	1,238	38,103	28,923	691,657

นตรางเจาราม

					เครื่องตกแต่ง					
		ncia	อาคาร	เครื่องจักร ติดตั้งและ	ติดตั้งและ		บนรรกบร			
		სჰიძა	ë	:E	စ်ပျားက		IIA:		งานระหว่าง	
	nan	ที่ดินเช่า	ห่วนปรับปรุง	စ်ပျားက	สำนักงาน	ะทหาแกะ	исшиси	หางพ่วง คอนเทนเนอร์ ก่อสร้าง	ก่อสร้าง	ncs
ค่าเสื่อมราคาสะสม										
ยอดคงเหลือ ณ วันที่ 1 มกราคม 2552	ı	100,613	43,622	223,442	40,822	8,208	14,026	31,319	ı	462,052
ค่าเลื่อมราคาสำหรับปี	I	3,594	3,568	16,009	2,433	3,689	11,171	2,131	ı	42,595
จำหน่าย/ตัดจำหน่าย	ı	ı	ı	(288)	(37)	(506)	ı	1	ı	(832)
เลิกกิจการ	1	ı	1	(360)	(33)	ı	1	1	-	(393)
ยอดคงเหลือ ณ วันที่ 31 ธันวาคม 2552	1	104,207	47,190	238,502	43,185	11,691	25,197	33,450	ı	503,422
ค่าเลื่อมราคาสำหรับปี	I	3,598	3,676	14,474	1,958	2,572	11,276	1,305	ı	38,859
จำหน่าย/ตัดจำหน่าย	ı	ı	ı	(864)	(112)	(2,332)	(2,664)	1	ı	(5,972)
ขายกิจการ	ı	ı	1	(1,771)	(7)	(5,709)	(33,002)	(172)	1	(37,661)
ยอดคงเหลือ ณ วันที่ 31 ธันวาคม 2553	I	107,805	50,865	250,341	45,024	9,222	807	34,584	1	498,648
มูลค่าสุทธิตามบัญ <u>ชี</u>										
31 ธันวาคม 2552	000'6	60,349	49,731	56,010	4,879	9,184	43,671	4,898	ı	237,722
31 ธันวาคม 2553	000'6	56,981	46,337	41,891	3,149	2,778	431	3,519	28,923	193,009
ค่าเลื่อมราคาที่รวมอยู่ในงบกำไรขาดทุ <u>น</u> สำหรับปี										

42,595 38,859

					งบการเงินเฉพาะบริษัท	ฉพาะบริษัท				
					<u>. </u>					
		riou 	ราคาร "e"	เครืองจักร			รถบรรทุก		-0	
	niau	บรอบบรุง ที่ดินเช่า	။ အ အောင်မှာ အောင်မှာ	။မှ อุปกรณ์	ลุบทางเน สำนักงาน	ะทุนแก	יאוו א עכשערא	าดาะมาง งารพิธา กอนเทนเบอร์ ท่อสร้าง	ง เนระทว ง ก่อสร้าง	ncs
ราคาทุน/ราคาตีใหม่										
ยอดคงเหลือ ณ วันที่ 1 มกราคม 2552	000'6	164,556	92,511	290,398	47,385	13,692	788	36,300	58	654,688
ชื่อเพิ่ม	ı	ı	4,410	2,079	311	ı	ı	1,803	ı	8,603
จำหน่าย/ตัดจำหน่าย	ı	ı	I	(718)	(38)	ı	ı	ı	ı	(757)
รายการโอนเข้า (ออก)	1	ı	I	28	1	ı	1	ı	(58)	1
ยอดคงเหลือ ณ วันที่ 31 ธันวาคม 2552	000'6	164,556	96,921	291,817	47,657	13,692	788	38,103	ı	662,534
ซื้อเพิ่ม ซื้อเพิ่ม	ı	230	ı	573	233	299	450	ı	2,445	4,496
จำหน่าย/ตัดจำหน่าย	ı	ı	I	(158)	(113)	(3,697)	ı	ı	ı	(3,968)
รายการโอนเข้า (ออก)	ı	ı	281	ı	ı	ı	ı	ı	(281)	ı
ยอดคงเหลือ ณ วันที่ 31 ธันวาคม 2553	000,6	164,786	97,202	292,232	47,777	10,560	1,238	38,103	2,164	663,062

พันบาท

<u> พบการเงินเฉพาะบริษัท</u>

					เครื่องตกแต่ง					
		uch		เครื่องจักร ติดตั้งและ	ติดตั้งและ		บนรรกบร			
	<u>ท่</u> ดิน	ปรับปรุง ที่ดินเช่า	และ และ ส่วนปรับปรุง อุปกรณ์	lla: ədnsrú	อุปกรณ์ สำนักงาน	ยานพาหนะ	:RII Seinstein	ะการ เกาย์ เกาย์ เกา	งานระหว่าง ร์ ก่อสร้าง	ncs
ค่าเสื่อมราคาสะสม										
ยอดคงเหลือ ณ วันที่ 1 มกราคม 2552	ı	100,613	43,622	221,590	40,583	6,730	729	31,246	ı	445,113
ค่าเลื่อมราคาสำหรับปี	ı	3,594	3,567	15,470	2,351	2,087	54	2,082	ı	29,205
จำหน่าย/ตัดจำหน่าย	ı	I	I	(283)	(37)	ı	ı	ı	I	(626)
รายการโอนเข้า (ออก)	ı	ı	ı	ı	ı	ı	ı	ı	ı	ı
ยอดคงเหลือ ณ วันที่ 31 ธันวาคม 2552	ı	104,207	47,189	236,471	42,897	8,817	783	33,328	1	473,692
ค่าเสื่อมราคาสำหรับปี	ı	3,598	3,676	14,016	1,898	1,314	24	1,256	I	25,782
จำหน่าย/ตัดจำหน่าย	ı	ı	ı	(146)	(112)	(2,332)	ı	ı	ı	(2,590)
รายการโอนเข้า (ออก)	T	T	T	ı	T.	ı	1	ı	ı	T
ยอดคงเหลือ ณ วันที่ 31 ธันวาคม 2553	ı	107,805	50,865	250,341	44,683	7,799	807	34,584	ı	496,884
มูลค่าสุทธิตามบัญชี										
31 ธันวาคม 2552	9,000	60,349	49,732	55,346	4,760	4,875	2	4,775	1	188,842
31 ธันวาคม 2553	000'6	56,981	46,337	41,891	3,094	2,761	431	3,519	2,164	166,178
ค่าเลื่อมราคาที่รวมอยู่ในงบกำไรขาดทุน										
สำหรับปี										
2552										29,205

2553

25,782

ณ วันที่ 31 ธันวาคม 2553 และ 2552 สิ่งปลูกสร้างและเครื่องจักรที่ศูนย์กำจัดกากอุตสาหกรรมมาบตาพุดของบริษัท ได้จดทะเบียนจำนองเพื่อเป็นประกันวงเงินหนังสือค้ำประกันกับธนาคารในประเทศแห่งหนึ่งเป็นจำนวนเงินรวม 45 ล้านบาท และ 45 ล้านบาท ตามลำดับ และมูลค่าสุทธิตามบัญชีของสินทรัพย์ดังกล่าว มีจำนวนเงินประมาณ 60.8 ล้านบาท และ 69.8 ล้านบาท ตามลำดับ

ณ วันที่ 31 ธันวาคม 2553 และ 2552 ส่วนหนึ่งของอาคารและอุปกรณ์ของบริษัทและบริษัทย่อยที่คิดค่าเสื่อมราคาเต็มมูลค่า แต่ยังคงใช้งานอยู่มีราคาทุน 274.9 ล้านบาทและ 236.0 ล้านบาทตามลำดับ (ส่วนของเฉพาะบริษัท 273.5 ล้านบาทและ 236.0 ล้านบาท ตามลำดับ)

ณ วันที่ 31 ธันวาคม 2553 และ 2552 บริษัทและบริษัทย่อยมียานพาหนะและรถบรรทุกซึ่งได้มาภายใต้สัญญาเช่าซื้อ และสัญญาเช่าทางการเงิน โดยมีมูลค่าสุทธิตามบัญชีเป็นจำนวนประมาณ 1.4 ล้านบาทและ 25.0 ล้านบาทตามลำดับ (เฉพาะบริษัท 1.4 ล้านบาท และ 3.4 ล้านบาทตามลำดับ)

12. สินทรัพย์ใม่มีตัวตน-สุทธิ

	งบการเงินธวมและงบการเงินเฉพาะบริษัท
ราคาทุน	
ณ วันที่ 1 มกราคม 2552	4,385
เพิ่มขึ้น	302
- ณ วันที่ 31 ธันวาคม 2552	4,687
เพิ่มขึ้น	27
ณ วันที่ 31 ธันวาคม 2553	4,714
ค่าตัดจำหน่ายสะสม	
ณ วันที่ 1 มกราคม 2552	4,091
ค่าตัดจำหน่ายสำหรับปี	225
 ณ วันที่ 31 ธันวาคม 2552	4,316
ค่าตัดจำหน่ายสำหรับปี	216
ณ วันที่ 31 ธันวาคม 2553	4,532
มูลค่าสุทธิทางบัญชี	
้ ณ วันที่ 31 ธันวาคม 2552	371
ณ วันที่ 31 ธันวาคม 2553	182

13. เงินกู้ยืมระยะยาว

พันบาท

	งบการ	เงินรวม	งบการเงินเ	ฉพาะบริษัท
	2553	2552	2553	2552
เงินกู้ยืมจากธนาคาร				
- วงเงินกู้ 1	-	6,475	-	6,475
- วงเงินกู้ 2	42,010	84,796	42,010	84,796
- วงเงินกู้ 3	21,152	34,106	-	-
รวม	63,162	125,377	42,010	91,271
หัก ส่วนที่ถึงกำหนดชำระภายในหนึ่งปี	(38,336)	(32,090)	(38,336)	(32,090)
ត្ ក ាចិ	24,826	93,287	3,674	59,181

ในปี 2551 บริษัทได้ทำสัญญากู้เงินกับธนาคารในประเทศแท่งหนึ่งในวงเงินรวม 155.8 ล้านบาทโดยมีรายละเอียดดังนี้
วงเงินกู้ 1 จำนวน 34.9 ล้านบาท เพื่อนำไปใช้เป็นเงินทุนหมุนเวียนในการพัฒนาโครงการอสังหาริมทรัพย์ บริษัทได้เบิกใช้เต็ม
วงเงินแล้ว เงินกู้ยืมดังกล่าว มีกำหนดชำระคืนเป็นรายงวด เริ่มตั้งแต่เดือนกุมภาพันธ์ 2551 ถึงเดือนกุมภาพันธ์ 2557 มีอัตราดอกเบี้ย
ดังนี้

- ปีที่ 1 4 อัตราดอกเบี้ยร้อยละ MLR + 1.50% ต่อปี
- ปีที่ 5 เป็นต้นไป อัตราดอกเบี้ยร้อยละ MLR + 2.50% ต่อปี

เงินกู้ยืมดังกล่าว ค้ำประกันโดยการจดจำนองที่ดินพร้อมสิ่งปลูกสร้างเพื่อขายของบริษัท

วงเงินกู้ 2 จำนวน 120.9 ล้านบาท เพื่อใช้เป็นค่าใช้จ่ายในการพัฒนาโครงการ บริษัท ได้เบิกใช้แล้วจำนวน 95.9 ล้านบาท มีกำหนดชำระคืนเป็นรายงวด 6 เดือน เริ่มตั้งแต่เดือนพฤศจิกายน 2552 โดยมีกำหนดชำระคืนให้เสร็จสิ้นภายในเดือนพฤศจิกายน 2557 มีอัตราดอกเบี้ย MLR (ธนาคารไทยพาณิชย์) + 1.50% ต่อปี

เงินกู้ยืมดังกล่าว ค้ำประกันโดยการจดจำนองที่ดินพร้อมสิ่งปลูกสร้างระหว่างพัฒนาของบริษัท

ในไตรมาสที่สองของปี 2552 บริษัทย่อยแห่งหนึ่งได้ทำสัญญากู้เงินกับธนาคารในประเทศแห่งหนึ่งในวงเงิน 60.5 ล้านบาท โดย มีรายละเกียดดังนี้

วงเงินกู้ 3 จำนวน 60.5 ล้านบาท เพื่อใช้เป็นค่าใช้จ่ายในการพัฒนาโครงการ บริษัทได้เบิกใช้แล้วจำนวน 45.5 ล้านบาท มีกำหนดชำระคืนเป็นรายงวด 6 เดือน เริ่มตั้งแต่เดือนมิถุนายน 2553 โดยมีกำหนดชำระคืนให้เสร็จสิ้นภายในเดือนมิถุนายน 2558 มีอัตราดอกเบี้ย MLR (ธนาคารไทยพาณิชย์) + 2% ต่อปี

เงินกู้ยืมดังกล่าว ค้ำประกันโดยการจดจำนองที่ดินพร้อมสิ่งปลูกสร้างระหว่างพัฒนาของบริษัทย่อย

14. หนี้สินตามสัญญาเช่าซื้อและสัญญาเช่าการเงิน

พันบาท

	งบการ	เงินรวม	งบการเงินเ	ฉพาะบริษัท
	2553	2552	2553	2552
รถบรรทุกและทางพ่วง	-	5,876	-	-
ยานพาหนะ	887	5,426	887	2,929
	887	11,302	887	2,929
หัก ดอกเบี้ยจ่ายรอตัดบัญชี	(15)	(561)	(15)	(158)
	872	10,741	872	2,771
หัก ส่วนที่ถึงกำหนดชำระภายในหนึ่งปี	(872)	(8,131)	(872)	(1,404)
ត្ រ ក្សិ	-	2,610	-	1,367

ณ วันที่ 31 ธันวาคม 2553 และ 2552 บริษัทและบริษัทย่อยมีหนี้สินตามสัญญาเช่าซื้อและสัญญาเช่าการเงิน โดยมีรายละเอียด ของจำนวนเงินที่ต้องจ่ายซำระดังนี้

พันบาท

			งบการ	เงินรวม		
		2553			2552	
		ดอกเบี้ยจ่าย			ดอกเบี้ยจ่าย	
	เงินต้น	ธอตัดบัญชี	รวม	เงินต้น	รอตัดบัญชี	ucs
ถึงกำหนดซำระภายในหนึ่งปี	872	15	887	8,131	489	8,620
ถึงกำหนดซำระเกินหนึ่งปี แต่ไม่เกินห้าปี	-	-	-	2,610	72	2,682
รวม	872	15	887	10,741	561	11,302

			งบการเงน	เฉพาะบรษท		
		2553			2552	
		ดอกเบี้ยจ่าย			ดอกเบี้ยจ่าย	
	เงินต้น	รอตัดบัญชี	ucs	เงินต้น	รอตัดบัญชี	ucs
ถึงกำหนดชำระภายในหนึ่งปี	872	15	887	1,404	141	1,545
ถึงกำหนดชำระเกินหนึ่งปี แต่ไม่เกินห้าปี	-	-	-	1,367	17	1,384
ววท	872	15	887	2,771	158	2,929

15. ค่าใช้จ่ายตามลักษณะ

ค่าใช้จ่ายที่สำคัญสำหรับปีสิ้นสุดวันที่ 31 ธันวาคม 2553 และ 2552 ซึ่งจำแนกตามลักษณะได้ดังนี้

พันบาท

	งบการ	เงินรวม	งบการเงินเ	ฉพาะบริษัท
	2553	2552	2553	2552
การเปลี่ยนแปลงในต้นทุนการพัฒนาอสังหาริมทรัพย์	84,446	45,485	65,295	21,530
ค่าใช้จ่ายพนักงาน	40,521	81,760	32,395	72,399
ค่าตอบแทนผู้บริหาร	11,423	15,002	11,423	15,002
ค่าเสื่อมราคาและรายจ่ายตัดบัญชี	48,835	36,700	35,758	23,309
หนี้สงสัยจะสูญ	(621)	1,663	(621)	1,663
ค่าขนส่ง	32,069	14,591	50,638	40,333
ค่าสารเคมี วัสดุสิ้นเปลืองและค่าวิเคราะห์	49,719	67,457	48,825	66,504
ขาดทุนจากการด้อยค่าของที่ดินและสิ่งปลูกสร้างรอการพัฒนา	-	49,600	-	-
ขาดทุนจากการด้อยค่าของต้นทุนการพัฒนาอสังหาริมทรัพย์	-	14,000	-	14,000
ขาดทุนที่ยังไม่เกิดขึ้นจริงจากเงินลงทุนชั่วคราว	-	750	-	-
ขาดทุนจากการด้อยค่าของเงินลงทุนในบริษัทย่อย	-	-	50,149	2,148
ค่าใช้จ่ายอื่น	57,097	66,532	51,456	60,693
1371	323,489	393,540	345,318	317,581

16. ภาษีเงินใด้

บริษัทไม่มีภาษีเงินได้นิติบุคคลที่จะต้องจ่ายสำหรับปีสิ้นสุดวันที่ 31 ธันวาคม 2553 และ 2552 เนื่องจากการใช้ประโยชน์ทาง ภาษีจากผลขาดทุนสะสมที่ยกมาและได้รับยกเว้นภาษีเงินได้นิติบุคคลสำหรับกำไรสุทธิจากสิทธิพิเศษที่ได้รับจากการส่งเสริมการลงทุน

17. ส่วนเกินมูลค่าหุ้นและสำธองตามกฎหมาย

ส่วนเกินมูลค่าหุ้น

ตามบทบัญญัติแห่งพระราชบัญญัติบริษัทมหาชน จำกัด พ.ศ. 2535 มาตรา 51 ในกรณีที่บริษัทเสนอขายหุ้นสูงกว่ามูลค่าหุ้น ที่จดทะเบียนไว้ บริษัทต้องนำค่าหุ้นส่วนเกินนี้ตั้งเป็นทุนสำรอง ("ส่วนเกินมูลค่าหุ้น") ส่วนเกินมูลค่าหุ้นนี้จะนำไปจ่ายเป็นเงินปันผลไม่ได้

สำรองตามกฎหมาย

บริษัทได้จัดสรรสำรองตามกฏหมายตามพระราชบัญญัติบริษัทมหาชน จำกัด พ.ศ. 2535 ไม่น้อยกว่าร้อยละ 5 ของกำไรสุทธิ ประจำปีหักด้วยขาดทุนสะสม (ถ้ามี) จนกว่าสำรองจะมีจำนวนไม่น้อยกว่าร้อยละ 10 ของทุนจดทะเบียนของบริษัท สำรองตามกฏหมาย ไม่สามารถบำมาจ่ายเป็นผลได้

18. สิทธิพิเศษจากการได้รับการส่งเสริมการลงทุน

บริษัทได้รับสิทธิพิเศษจากการได้รับการส่งเสริมการลงทุนตามพระราชบัญญัติการส่งเสริมการลงทุน พ.ศ. 2520 ในธุรกิจ ประเภทบริการกำจัดขยะกากอุตสาหกรรมหรือบำบัดน้ำเสียสำหรับศูนย์กำจัดกากอุตสาหกรรมมาบตาพุด โดยบริษัทได้รับสิทธิประโยชน์ หลายประการ เช่น ได้รับยกเว้นภาษีเงินได้นิติบุคคลสำหรับกำไรสุทธิที่ได้จากการประกอบกิจการที่ได้รับการส่งเสริม 8 ปี นับแต่วันที่มี รายได้จากการประกอบกิจการ และได้รับยกเว้นภาษีเงินได้นิติบุคคลสำหรับกำไรสุทธิที่ได้จากการลงทุนในอัตราร้อยละ 50 ของอัตราปกติ เป็นเวลา 5 ปี นับจากวันที่พ้นกำหนดระยะเวลาตามที่กล่าวข้างต้น เป็นต้น

รายได้ค่าบริการสำหรับปีสิ้นสุดวันที่ 31 ธันวาคม 2553 และ 2552 จำแนกตามกิจการที่ได้รับส่งเสริมการลงทุน และที่ไม่ได้รับ ส่งเสริมการลงทุนปรากฏดังนี้

พันบาท

	งบการ	เงินรวม	งบการเงินเ	ฉพาะบริษัท
	2553	2552	2553	2552
กิจการที่ได้รับการส่งเสริม	20,672	130,322	20,672	130,322
กิจการที่ไม่ได้รับการส่งเสริม	185,012	123,830	185,012	123,830
รวม	205,684	254,152	205,684	254,152

ในฐานะที่เป็นบริษัทได้รับการส่งเสริมการลงทุนบริษัทต้องปฏิบัติตามเงื่อนไขและข้อกำหนดต่าง ๆ ที่กำหนดในบัตรส่งเสริม โดยเคร่งครัด

19. ข้อมูลเกี่ยวกับการดำเนินงานจำแนกตามส่วนงาน

ข้อมูลทางการเงินจำแนกตามส่วนงานธุรกิจของบริษัทและบริษัทย่อยสำหรับแต่ละปีสิ้นสุดวันที่ 31 ธันวาคม 2553 และ 2552 เป็นดังนี้

พันบาท

	ธุรกิจให้	ับริการ	ธุรกิจอสังห	กริมทรัพย์		ยการบัญชี างกัน	งบการ	เงินรวม
	2553	2552	2553	2552	2553	2552	2553	2552
รายได้จากการขายและบริการ	250,823	310,562	105,826	62,787	(41,309)	(59,491)	315,340	313,858
กำไรจากการดำเนินงาน	34,263	63,197	20,772	14,632	607	(411)	55,642	77,418
รายได้อื่น							11,927	9,986
ค่าใช้จ่ายในการขายและบริหาร	41,762	110,568	10,606	33,678	-	(2,148)	(52,368)	(142,098)
ค่าตอบแทนผู้บริหาร							(11,423)	(15,002)
ต้นทุนการเงิน							(673)	(2,120)
ภาษีเงินได้							-	(1,355)
กำไร(ขาดทุน)สุทธิ							3,105	(73,171)

พันบาท

	ธุรกิจให้	เบริการ	ธุรกิจอสังเ	าาริมทรัพย์	งบการเ	งินธวม
	2553	2552	2553	2552	2553	2552
ที่ดิน อาคารและอุปกรณ์ - สุทธิ	166,178	237,174	26,831	239	193,009	237,413
สินทรัพย์อื่น	351,973	321,529	617,896	707,880	969,869	1,029,409
สินทรัพย์รวม	518,151	558,703	644,727	708,119	1,162,878	1,266,822

20. สัญญา

ณ วันที่ 31 ธันวาคม 2553 บริษัทและบริษัทย่อยมีสัญญาดังต่อไปนี้

20.1 สัญญาเข่าและให้ใช้สิทธิการดำเนินงานศูนย์บริการบำบัดและกำจัดกากอุตสาหกรรม (แสมดำ) รวมทั้งศูนย์วิจัยและ พัฒนาเพื่อการอนุรักษ์สิ่งแวดล้อม จังหวัดราชบุรีกับกรมโรงงานอุตสาหกรรม โดยมีระยะเวลาเข่าและให้ใช้สิทธิการดำเนินงาน 10 ปี ภายใต้เงื่อนไขของสัญญาดังกล่าว บริษัทต้องจ่ายค่าเข่ารายปี ปีที่ 1-5 เป็นเงินประมาณ 1.1 ล้านบาทต่อปี ปีที่ 6-10 เป็นเงินประมาณ 1.4 ล้านบาทต่อปี และค่าธรรมเนียมการใช้สิทธิตามอัตราของกากที่ให้บริการ สัญญานี้มีผลใช้บังคับตั้งแต่วันที่ 1 ตุลาคม 2549 จนถึง วันที่ 30 กันยายน 2559

ค่าเช่าขั้นต่ำตามสัญญาเช่าดังกล่าวข้างต้นที่ต้องจ่ายในอนาคต มีดังนี้

	ล้านบาท
- ไม่เกินหนึ่งปี	1.1
เกินหนึ่งปีแต่ไม่เกินห้าปี	5.5
เกินท้าปี	1.0

20.2 สัญญาเช่าที่ดินกับการนิคมอุตสาหกรรมแห่งประเทศไทย (ซึ่งเป็นผู้ถือหุ้นรายหนึ่งของบริษัท) 3 ฉบับโดยมีระยะเวลาเช่า 30 ปี จนถึงเดือนพฤษภาคม 2569 เดือนสิงหาคม 2569 และเดือนมีนาคม 2574 โดยบริษัทต้องจ่ายค่าเช่าในอัตราที่กำหนดไว้ในสัญญา ค่าเช่าขั้นต่ำตามสัญญาเช่าดังกล่าวข้างต้นที่ต้องจ่ายในอนาคต มีดังนี้

	ล้านบาท
ไม่เกินหนึ่งปี	5.2
เกินหนึ่งปีแต่ไม่เกินห้าปี	21.1
เกินท้าปี	79.2

20.3 สัญญาลงทุนจัดตั้งอุปกรณ์รองรับของเสียปนน้ำมันจากเรือและประกอบการ ณ ท่าเรือแหลมฉบังกับการท่าเรือแห่ง ประเทศไทย (กทท.) สัญญานี้มีผลใช้บังคับตั้งแต่วันที่ 1 กรกฎาคม 2547 สิ้นสุดวันที่ 30 มิถุนายน 2567 และบริษัท มีสิทธิยื่นคำร้องขอ ให้ต่ออายุสัญญาได้อีกเป็น 2 ระยะๆ ละ 5 ปี โดยจัดทำเป็นหนังสือล่วงหน้าอย่างน้อย 1 ปี ก่อนสัญญาจะสิ้นสุดลงตามเงื่อนไขของ สัญญา บริษัท ต้องชำระเงินผลประโยชน์ ตอบแทนในการประกอบการตามสัญญาในอัตราค่าตอบแทนประจำปีตามจำนวนเงินและเวลา ที่ระบุไว้ในสัญญา และผลประโยชน์ตอบแทนเพิ่มเติมเป็นจำนวนร้อยละจากการจัดเก็บรายได้ค่าบริการบำบัดของเสียปนน้ำมันจากเรือ ให้แก่ กทท.

บริษัทไม่สามารถก่อสร้างและดำเนินการโครงการดังกล่าวได้ทันตามระยะเวลาที่กำหนดไว้ในสัญญาข้างต้น เนื่องจากพื้นที่ตั้ง โครงการ ซึ่งเป็นกรรมสิทธิ์ของท่าเรือแหลมฉบังยังคงมีผู้บุกรุกไม่ยอมรื้อย้ายออกจากพื้นที่ คณะกรรมการบริษัทจึงมีมติเมื่อวันที่ 9 พฤศจิกายน 2549 ให้บอกเลิกสัญญาและฟ้องเรียกค่าเสียหายจากการท่าเรือแห่งประเทศไทย

ต่อมาเมื่อวันที่ 11 เมษายน 2550 บริษัทได้บอกเลิกสัญญากับการท่าเรือแห่งประเทศไทย และเมื่อวันที่ 23 พฤษภาคม 2550 บริษัทได้ยื่นคำเสนอข้อพิพาทอันเกี่ยวกับสัญญาลงทุนจัดตั้งอุปกรณ์รองรับของเสียปนน้ำมันจากเรือและประกอบการ ณ ท่าเรือ แหลมฉบัง เสนอต่อสถาบันอนุญาโตตุลาการ โดยเรียกร้องให้การท่าเรือแห่งประเทศไทยชดใช้ค่าเสียหายให้แก่บริษัท เป็นเงินจำนวน 927.7 ล้านบาท และสถาบันอนุญาโตตุลาการได้มีคำสั่งรับคำเสนอข้อพิพาทดังกล่าวไว้แล้ว และเมื่อวันที่ 9 สิงหาคม 2550 การท่าเรือ แห่งประเทศไทยได้ยื่นคำคัดค้าน ในปัจจุบันข้อพิพาทนี้อยู่ระหว่างขั้นตอนกระบวนการของสถาบันอนุญาโตตุลาการ

21. การเปิดเผยข้อมูลเกี่ยวกับเครื่องมือทางการเงิน

บริษัทและบริษัทย่อยไม่มีธุรกรรมตราสารทางการเงินนอกงบคุลที่เป็นตราสารอนุพันธ์เพื่อการเก็งกำไร หรือเพื่อการค้า

21.1 ความเสี่ยงจากอัตราดอกเบี้ย

ณ วันที่ 31 ธันวาคม 2553 และ 2552 บริษัทและบริษัทย่อยมีสินทรัพย์ทางการเงินและหนีสินทางการเงินที่มีความเสี่ยงจากอัตราดอกเบี้ยดังนี้

พันบาท

					 	นตรมหายาม	בֿ					
				อัตราดอ	กเบียคงที่ถึง	อัตราดอกเบี้ยคงที่ถึงกำหนดซำระกายใน	ระบายใน		ĐƠS	าดอกเบี้ยกั	อัตราดอกเบี้ยกัวเฉลี่ย (ร้อยละ)	ยละ)
	อัตราด	อัตราดอกเบี้ย เร [ิ] ่รั				1			ī '4			
	ปรับชิน	ปรับชินลงตาม			ל ו רכחחרע	ת וינ			ปรับชันลง	เตอง		-
	อัตรา	อัตราตลาด	า ปีหรือน้อยกว่า	Jesnoh	แต่ไม่เกิน 5 ปี	บ ร ป <u>ี</u>	ל ז רכחחרע	ה 15 ל	ตามอัตราตลาด	กาตลาด	ć	AVI
	2553	2552	2553	2552	2553	2552	2553	2552	2553	2552	2553	2552
เงินฝากธนาคาร	65,076	68,132	996	096	ı	I	ı	ı	9.0	0.5	1	1.5
เงินกู้ยืมระยะยาว	63,162	125,377	T	ı	ı	ı	T	ı	7.56	7.5	ı	ı
หนี้ลินตามสัญญาเข่าชื่อ												
และสัญญาเช่าการเงิน	T	I	872	8,131	ı	2,610	1	ı	ı	1	7.01	7.7
												พันบาท
					רחטג	<u>ายริบารแฉนาะบริษัท</u>	บริษัท					
				อัตราดอ	กเบี้ยคงที่ถึง	อัตราดอกเบี้ยคงที่ถึงกำหนดจำระกายใน	ระบายใน		ĐƠS	าดอกเบี้ยกั	อัตราดอกเบี้ยกัวเฉลี่ย (ร้อยละ)	ียละ)
	อัตราดอกเบี้ย	เอบเบี้ย							,			
	ปรับชื้น	ปรับขึ้นลงตาม			ל ו רכהחרע	ווי			ปรับชิ้นลง	แลง		
	อัตรา	อัตราตลาด	า ปีหรือน้อยกว่า	Tegnon	แต่ไม่เกิน 5 ปี	ัน 5 ปี	บากกว่า 5 ปี	ר 5 כ ו	ตามอัตราตลาด	חרפטרי	É	PVI.
	2553	2552	2553	2552	2553	2552	2553	2552	2553	2552	2553	2552
เงินฝากธนาคาร	51,361	31,272	996	096	ı	I	ı	ı	9.0	0.5	ı	ı
เงินกู้ยื่มระยะยาว	42,010	91,271	T	ı	ı	I	ī	ı	7.56	7.35	ı	ı
หนี้ลินตามสัญญาเข่าชื่อ												
และสัญญาเข่าการเชิน	ı	ı	872	1,404	ı	1,367	T	ı	ı	ı	7.01	7.0

21.2 ความเสี่ยงด้านสินเชื่อ

ความเสี่ยงด้านสินเชื่อเกิดจากการที่คู่สัญญาไม่สามารถหรือไม่ประสงค์จะปฏิบัติตามข้อตกลงที่ให้ไว้กับบริษัท บริษัทมี นโยบายในการป้องกันความเสี่ยงนี้โดยการวิเคราะห์ฐานะทางการเงินของคู่ค้า และจำกัดการอนุมัติวงเงินสินเชื่อ มูลค่าสูงสุดของ ความเสี่ยงด้านสินเชื่อคือมูลค่าตามบัญชีของลูกหนี้ดังกล่าวหักด้วยค่าเผื่อหนี้สงสัยจะสูญตามที่แสดงในงบดุล

21.3 ความเสี่ยงด้านสภาพคล่อง

บริษัทและบริษัทย่อยได้มีการติดตามดูความเสี่ยงด้านสภาพคล่องและรักษาระดับสถานะของเงินสดและรายการเทียบเท่า เงินสดเพื่อให้เพียงพอต่อการดำเนินงานของบริษัทและบริษัทย่อย และเพื่อลดความเสี่ยงจากความผันผวนของกระแสเงินสด

21.4 มูลค่ายุติธรรม

เครื่องมือทางการเงินรวม เงินสดและเงินฝากธนาคาร ลูกหนี้การค้า ลูกหนี้อื่น เงินลงทุน เงินให้กู้ยืมแก่บริษัทที่ เกี่ยวข้องกัน เจ้าหนี้การค้า เจ้าหนี้อื่น เงินกู้ยืมจากธนาคาร และหนี้สินตามสัญญาเช่าการเงิน

มูลค่ายุติธรรมของเงินสดและเงินฝากธนาคาร ลูกหนี้การค้า ลูกหนี้อื่น เจ้าหนี้การค้า และเจ้าหนี้อื่นประมาณตามราคา ตามบัญชีที่แสดงในงบดุลเนื่องจากรายการดังกล่าวจะได้รับ/จ่ายชำระเป็นเงินสดในระยะเวลาอันสั้น

มูลค่ายุติธรรมของหลักทรัพย์ในความต้องการของตลาดถือตามราคาที่ซื้อขายกันในตลาด

มูลค่ายุติธรรมของเงินให้กู้ยืมแก่บริษัทที่เกี่ยวข้องกัน เงินกู้ยืมจากธนาคาร และหนี้สินตามสัญญาเข่าการเงินใกล้เคียง กับมูลค่าตามบัญชีที่แสดงในงบดุล เนื่องจากอัตราดอกเบี้ยใกล้เคียงกับอัตราดอกเบี้ยปัจจุบันในตลาด

22. ภาระผูกพันและหนี้สินที่อาจเกิดขึ้น

ณ วันที่ 31 ธันวาคม 2553 บริษัทและบริษัทย่อยมี

- 22.1 หนี้สินที่อาจเกิดขึ้นจากการที่ธนาคารในประเทศแห่งหนึ่งได้ออกหนังสือค้ำประกันบริษัทให้แก่กิจการที่เกี่ยวข้องกัน บางแห่ง บริษัทและหน่วยงานราชการบางแห่งเพื่อค้ำประกันสัญญาเช่า สัญญาการให้บริการบำบัดกากและสัญญาลงทุนจัดตั้งอุปกรณ์ รองรับของเสียปนน้ำมันจากเรือและประกอบการ ณ ท่าเรือแหลมฉบังเป็นจำนวน 38.0 ล้านบาท
- 22.2 หนี้สินที่อาจเกิดขึ้นจากการที่ธนาคารในประเทศแห่งหนึ่งได้ออกหนังสือค้ำประกันบริษัทให้แก่หน่วยงานราชการแห่งหนึ่ง เพื่อค้ำประกันการจัดทำสาธารณูปโภคโดยมีเงินฝากประจำของบริษัทเป็นหลักทรัพย์ค้ำประกันเป็นจำนวน 0.9 ล้านบาท
 - 22.3 ภาระผูกพันตามสัญญาก่อสร้างและอื่น ๆเป็นจำนวน 2.9 ล้านบาท
- 22.4 ภาระผูกพันตามข้อตกลงการว่าจ้างทนายกรณีพิพาทเกี่ยวกับสัญญาลงทุนจัดตั้งอุปกรณ์รองรับของเสียปนน้ำมันจากเรือ และประกอบการ ณ ท่าเรือแหลมฉบังในอัตราและเงื่อนไขที่ได้ระบุไว้ในข้อตกลงการว่าจ้าง

]]]

The Audit Committee Performance Report for 2010

TO: SHAREHOLDERS OF GENERAL ENVIRONMENTAL CONSERVATION PUBLIC COMPANY LIMITED

The Audit Committee was appointed by the Board of Directors of General Environmental Conservation Public Company Limited which were comprised of Mr. Angkhani Vorasaph as the Chairman of Audit Committee, Air Vice Marshal Kosok Prakongsap and Mr. Suthisak Lohsawat as Members of Audit Committee.

The Audit Committee had performed its important duties and responsibilities, that is to say, to ensure that the company's financial statements were accurate enough, to ensure that the company's system of internal control system and internal audit were suitable and effective, to ensure that the company abided by the Thailand law on Securities and Exchange or any applicable business laws, to consider, select and propose the auditors also suggest the auditor remuneration and to consider the company's disclosure in case of involving listed transaction or transaction that may have a conflict of interest to be accurate and complete. Moreover, the Audit Committee had taken other actions assigned by the Board of Directors.

In 2010, five Audit Committee meetings were arranged to review on any matters for good corporate governance namely:

Meeting No. 1/2010 on 21 January 2010

Meeting No. 2/2010 on 25 February 2010

Meeting No. 3/2010 on 13 May 2010

Meeting No. 4/2010 on 11 August 2010

Meeting No. 5/2010 on 11 November 2010

The Meeting Summaries of the significant matters are as follows:

- 1) Review the company's quarterly and annual financial statements already audited by the auditors and agreed with the auditors that the financial statements were accurate according to generally accepted accounting principles before submitting to the Board of Directors.
- 2) Review the suitability of the company's internal control system and internal audit to ensure that there was no conflict or violation of laws and government regulations. These also included giving suggestion to management in order to operate concisely and to increase the company operational effectiveness to be better than last year. Furthermore, Grand Audit Company Limited, the internal audit firm, assigned by the Audit Committee gave advice to improve its transparent management regarding compliance with good corporate governance.
- 3) Select and approve the independent auditors to be retained by the company. In 2010, the Audit Committee had selected either Mr. Boonlert Kaewphanpurk of BPR Audit and Advisory Company Limited or Mr. Methi Rattanasrimetha of M.R. & Associates Company Limited as the auditors including considered the auditor remuneration for submitting to the Board of Directors to ask for approval from the general assembly of shareholders.

- 4) Review the company to comply with government legal and regulatory requirements, the Thailand law on Securities and Exchange, the regulations of the Stock Exchange of Thailand, and applicable laws in order to promote the procedures of good corporate governance for creating confidence to shareholders, investors and all relevant parties. According to the Audit Committee's opinion, they found no instances of noncompliance with laws or regulations
- 5) Review the company's reports required to disclose in the Annual Report and Form 56-1 in regard to the duties and responsibilities of the Audit Committee including related transaction disclosure report, report on Internal Controls, report on the Company Board of Directors' responsibility on the financial report and the Audit Committee's Annual Report 2010. These were presented to the shareholders' meeting.

In conclusion, the Audit Committee had an opinion that the Company's financial statements were accurate in accordance with generally accepted accounting principles. There was the adequacy of the Company's disclosure, no significant instances of noncompliance with facts, accounting rules as well as government regulations. The Company had implemented the internal controls, complied with laws and regulations properly and also performed suitably to business situations nowadays. The Audit Committee reaffirms its intention to continue the Company's operation on the basis of transparency and effectiveness which complies with the principles of good corporate governance, the Thailand law on Securities and Exchange or any business-related laws.

On behalf of the Audit Committee

(Mr. Angkhani Vorasaph)

Chairman of the Audit Committee

Report of Certified Public Accountant

To the Shareholders and the Board of Directors of General Environmental Conservation Public Company Limited

I have audited the consolidated balance sheets of General Environmental Conservation Public Company Limited and its subsidiaries as at December 31, 2010 and 2009, and the related consolidated statements of income, changes in shareholders' equity and cash flows for the years then ended. I have also audited the balance sheets of General Environmental Conservation Public Company Limited as at December 31, 2010 and 2009, and the related statements of income, changes in shareholders' equity and cash flows for the years then ended. The Management of the Company is responsible for the correctness and completeness of information presented in these financial statements. My responsibility is to express an opinion on these financial statements based on my audits.

I conducted my audits in accordance with generally accepted auditing standards. Those standards require that I plan and perform the audit to obtain reasonable assurance about whether the financial statements are free of material misstatement. An audit includes examining, on a test basis, evidence supporting the amounts and disclosures in the financial statements. An audit also includes assessing the accounting principles used and significant estimates made by management, as well as evaluating the overall financial statement presentation. I believe that my audits provide a reasonable basis for my opinion.

In my opinion, the financial statements referred to above present fairly, in all material respect, the consolidated financial position of General Environmental Conservation Public Company Limited and its subsidiaries as at December 31, 2010 and 2009, and the consolidated results of their operations and their cash flows for the years then ended, and the financial position of General Environmental Conservation Public Company Limited as at December 31, 2010 and 2009, and the results of its operations and its cash flows for the years then ended, in conformity with generally accepted accounting principles.

(Mr. Boonlert Kaewphanpurk)

Frank K.

Certified Public Accountant Registration No. 4165

BPR AUDIT AND ADVISORY CO., LTD.

Bangkok
February 25, 2011

Balance Sheets

General Environmental Conservation Public Company Limited and its Subsidiaries as at december 31, 2010 and 2009

In Thousand Baht

		Conso	lidated	The Com	pany only
	Notes	2010	2009	2010	2009
ASSETS					
CURRENT ASSETS					
Cash and cash equivalents		65,576	68,687	51,861	31,783
Trade accounts receivable - net					
Billed receivables	6	32,156	35,248	32,156	35,124
Unbilled receivables	6	14,532	12,631	14,532	12,631
Real estate development costs	7	449,011	515,919	355,818	409,682
Supplies		3,359	3,356	3,359	3,356
Other current assets					
Advance payments		6,517	2,999	1,380	815
Prepaid rent to related party	5	1,942	1,942	1,942	1,942
Others		1,541	2,693	1,501	2,457
Total Current Assets		574,634	643,475	462,549	497,790
NON - CURRENT ASSETS					
Deposits at financial institution pledged					
as collaterals		905	905	905	905
Investments in subsidiaries accounted for using					
the cost method - net	10	-	-	325,103	380,252
Long - term loans to other company		34,793	-	-	-
Long - term investments - available - for - sales	8	62,450	63,430	62,450	63,430
Land and structures held for future					
development - net	9	233,177	243,275	68,910	68,910
Property, plant and equipment - net	11	193,009	237,722	166,178	188,842
Intangible assets - net	12	182	371	182	371
Other non - current assets					
Costs of landfills - net		14,862	24,502	14,862	24,502
Withholding tax		45,110	51,380	44,611	49,380
Deposits for rent to related parties	5	31	31	31	2,031
Deposits and others		3,725	1,731	3,426	1,378
Total Non - Current Assets		588,244	623,347	686,658	780,001
TOTAL ASSETS		1,162,878	1,266,822	1,149,207	1,277,791

Balance Sheets (Continued)

General Environmental Conservation Public Company Limited and its Subsidiaries as at december 31, 2010 and 2009

		Conso	lidated	The Com	pany only
	Notes	2010	2009	2010	2009
LIABILITIES AND SHAREHOLDERS' EQUITY					
CURRENT LIABILITIES					
Trade accounts payable					
Related parties	5	392	496	392	6,678
Other parties		15,226	25,954	14,919	23,396
Current portion of long - term loans	13	38,336	32,090	38,336	32,090
Current portion of liabilities under hire-purchase a	nd				
financial lease contracts	14	872	8,131	872	1,404
Other payables		10,097	22,053	8,981	19,449
Other current liabilities		12,890	17,819	11,950	16,736
Total Current Liabilities		77,813	106,543	75,450	99,753
NON - CURRENT LIABILITIES					
Long-term loans-net of current portion	13	24,826	93,287	3,674	59,181
Liabilities under hire - purchase and financial lease	<u> </u>				
contracts-net of current portion	14	-	2,610	-	1,367
Other non-current liabilities					
Accrued costs of landfills		34,035	40,304	34,035	40,304
Accrued environmental protection fund		6,658	6,658	6,658	6,658
Total Non - Current Liabilities		65,519	142,859	44,367	107,510
Total Liabilities		143,332	249,402	119,817	207,263

Balance Sheets (Continued)

General Environmental Conservation Public Company Limited and its Subsidiaries as at december 31, 2010 and 2009

	Conso	lidated	The Com	pany only
Notes	2010	2009	2010	2009
SHAREHOLDERS' EQUITY				
Share capital- common shares, Baht 1 par value				
Authorized share capital -900,000,000 shares,				
Baht 1 par value	900,000	900,000	900,000	900,000
Issued and fully paid-up share capital				
- 900,000,000 shares, Baht 1 par value	900,000	900,000	900,000	900,000
Premium on share capital	195,672	195,672	195,672	195,672
Unrealized loss from available - for - sale investments 8	(60,303)	(59,323)	(60,303)	(59,323)
Retained earnings				
- Appropriated for legal reserve 17	6,600	6,600	6,600	6,600
- Unappropriated	(22,424)	(25,529)	(12,579)	27,579
Total equity holders of the parent company	1,019,545	1,017,420	1,029,390	1,070,528
Minority interest of subsidiaries	-	-	-	-
Total Shareholders' Equity	1,019,545	1,017,420	1,029,390	1,070,528
TOTAL LIABILITIES AND SHAREHOLDERS' EQUITY	1,162,877	1,266,822	1,149,207	1,277,791

Statements of Income

General Environmental Conservation Public Company Limited And Its Subsidiaries

For The Years Ended December 31, 2010 And 2009

In Thousand Baht

		Conso	lidated	The Comp	oany only
	Notes	2010	2009	2010	2009
REVENUES					
Revenues from services - service business	5,18	205,684	254,152	205,684	254,152
Revenues from sales - real estate development					
business		109,656	59,706	86,100	32,767
Other income					
Gain on sales of assets and investment		5,690	31	7,669	-
Dividend income		1,164	1,350	1,164	1,350
Others		5,073	8,605	4,845	9,391
Total Revenues		327,267	323,844	305,462	297,660
EXPENSES	5,14				
Costs of services - service business		175,251	190,955	173,409	199,453
Costs of sales - real estate development business		84,446	45,485	65,295	21,530
Selling expenses		3,992	11,416	3,264	8,673
Admimistrative expenses		48,377	130,682	91,927	72,923
Management benefit expenses		11,423	15,002	11,423	15,002
Total Expenses		323,489	393,540	345,318	317,581
PROFIT (LOSS) BEFORE FINANCE COSTS AND					
INCOME TAX		3,778	(69,696)	(39,856)	(19,921)
Finance costs	5	673	2,120	302	1,231
PROFIT (LOSS) BEFORE INCOME TAX		3,105	(71,816)	(40,158)	(21,152)
Income tax	16	-	1,355	-	-
NET PROFIT (LOSS)		3,105	(73,171)	(40,158)	(21,152)
Attributable to:					
Equity holders of the parent company		3,105	(73,171)	(40,158)	(21,152)
Minority interest		-	-	-	-
		3,105	(73,171)	(40,158)	(21,152)
Earnings (Loss) per share for net profit (loss)					
attributable to the equity holders of the					
parent company (Baht)		0.00	(80.0)	(0.04)	(0.02)

Statements Of Changes In Shareholders' Equity

General Environmental Conservation Public Company Limited And Its Subsidiaries

For The Years Ended December 31, 2010 And 2009

In Thousand Baht

				Conso	Consolidated			
				Retained	Retained earnings			
Note		Unrealized loss from lssued and available paid-up Premium on - for - sale share capital share capital investments		Appropriated for legal reserve U	Total equit holders of the parent Unappropriated company	Total equity holders of the parent d company	Minority interest of subsidiaries	Total
Balance as at January 1, 2009 Changes in shareholder's equity for 2009 Available-for-sale investments Unrealized gain (loss) recognized in	000'006	195,672	(88,447)	5,700	57,542	1,070,467		1,070,467
Income (expense) recognized directly in shareholders'equity			29,124		. (73,171)	29,124 (73,171)		29,124
Total recognized income (expense) Dividends paid Legal reserve			29,124		(73,171) (9,000) (900)	(44,047)		(44,047)
Balance as at December 31, 2009 Available-for-sale investments Unrealized gain (loss) from available - for - sale investments recognized in shareholders' equity	000'006	195,672	(59,323)	009'9	(25,529)	1,017,420		1,017,420
Income (expense) recognized directly in shareholders' equity Net loss Balance as at December 31, 2010	000'006	195,672	(980)	009'9	3,105	(980) 3,105 1,019,545		(980) 3,105

Statements Of Changes In Shareholders' Equity

General Environmental Conservation Public Company Limited And Its Subsidiaries

For The Years Ended December 31, 2010 And 2009

In Thousand Baht

The Company only

					Retained	Retained earnings	
	Note	Issued and paid-up share capital	Premium on share capital	Unrealized loss from available - for -sale investments	Appropriated for legal reserve	Unappropriated	Total
Balance as at January 1, 2009		000'006	195,672	(88,447)	5,700	58,631	1,071,556
Changes in snareholder's equity for 2009 Available-for-sale investments Hippanipad gain flocs) from available							
- for - sale investments							
recognized in shareholders' equity		ı	ı	29,124	T.	,	29,124
Income (expense) recognized directly							
in shareholders'equity		ı	ı	29,124	ı	1	29,124
Net loss		ı	ı	ı	ı	(21,152)	(21,152)
Total recognized income (expense)		ı	ı	29,124	ı	(21,152)	7,972
Dividends paid		ı	ı	1	ı	(000'6)	(000'6)
Legal reserve	17	ı	1	ı	006	(006)	1
Balance as at December 31, 2009		000'006	195,672	(59,323)	009'9	27,579	1,070,528
Changes in shareholder's equity for 2010							
Available-for-sale investments							
Unrealized gain (loss) from available							
- for - sale investments							
recognized in shareholders' equity		ı	ı	(086)	1	ı	(086)
Income (expense) recognized directly							
in shareholders'equity		ı	ı	(086)	1	1	(086)
Net loss		1	ı	1	•	(40,158)	(40,158)
Balance as at December 31, 2010		000'006	195,672	(60,303)	009'9	(12,579)	1,029,390

Statements Of Cash Flows

General Environmental Conservation Public Company Limited And Its Subsidiaries

For The Years Ended December 31, 2010 And 2009

In Thousand Baht

	Consc	Consolidated		pany only
	2010	2009	2010	2009
CASH FLOWS FROM OPERATING ACTIVITIES				
Loss before income tax	(3,105)	(71,816)	(40,158)	(21,152)
Adjustments for				
Depreciation and amortization	48,835	36,700	35,758	23,310
Fixed assets written - off	3	132	3	132
Withholding tax written - off	678	-	-	-
Interest income	(166)	(240)	(90)	(642)
Dividend income	(1,164)	(1,350)	(1,164)	(1,350)
Other income from obtaining investment in				
securities from subsidiary	-	-	-	(1,950)
Impairment loss on investment in subsidiary	-	-	50,149	2,148
Impairment loss from real estate development cost	-	14,000	-	14,000
Impairment loss on land and structures held				
for furture development	-	49,600	-	-
Interest expenses	673	2,120	301	1,231
Gain on sales of investment	(4,152)	-	(7,669)	-
Gain of fixed assets sold	(1,538)	(31)	-	-
Provision for doubtful accounts (Reversal)	(621)	1,663	(621)	1,663
Unrealized loss on change in value				
of current investments	-	750	-	-
Gain from liquidated subsidiary	-	(700)	-	-
Decrease (Increase) in Operating Assets				
Trade accounts receivable	(3,739)	14,762	1,688	14,886
Real estate development cost	73,436	(16,952)	58,302	(40,665)
Advance to director	-	300	-	-
Supplies	(63)	1,896	(3)	1,896
Other current assets	(4,394)	2,441	391	1,426
Cost of landfill preparstion	(119)	-	(119)	-
Withholding tax refunded	11,483	-	11,369	-
Other non - current assets	232	7,409	(48)	7,552
Increase (Decrease) in Operating Liabilities				
Trade accounts payable				
Related parties	(104)	(120)	(6,286)	3,528
Other parties	(8,015)	(28,837)	(8,477)	(28,196)

Statements Of Cash Flows (Continued)

General Environmental Conservation Public Company Limited And Its Subsidiaries

For The Years Ended December 31, 2010 And 2009

	Consolidated		The Company only	
	2010	2009	2010	2009
Other payables	(11,009)	7,616	(10,469)	7,243
Advance from director	-	(1,200)	-	-
Provision for transportation and treatment of industrial wast	e -	(4,840)	-	(4,840)
Accrued costs of landfills	(6,269)	(16,395)	(6,269)	(16,395)
Other current liabilities	(3,434)	1,881	(4,303)	2,726
Cash generated (paid) from operations	87,448	(1,211)	72,285	(33,449)
Interest paid	(6,346)	(10,444)	(5,078)	(8,721)
Income tax paid	(8,133)	(9,761)	(6,599)	(8,018)
Net Cash Provided by (Used in) Operating Activities	72,969	(21,416)	60,608	(50,188)
CASH FLOWS FROM INVESTING ACTIVITIES				
Interest received	224	240	88	642
Cash received from liquidate subsidiary	-	-	-	10,515
Deposit pledged as collaterals	-	(526)	-	(526)
Decrease (Increase) in long - term loan to subsidiary	-	-	-	31,996
Dividends received	1,164	1,250	1,164	1,250
Proceeds from sales of fixed assets	3,960	1,495	2,044	-
Proceeds from sales of investments in subsidiary	11,333	-	12,000	-
Proceeds from sales of land and structures held				
for future development	2,952	-	-	-
Acquisitions of property, plant and equipment	(24,354)	(9,261)	(4,496)	(8,603)
Acquisitions of intangible assets				
- computer software	(27)	(302)	(27)	(302)
Net Cash Provided by (Used in) Investing Activities	(4,748)	(7,104)	10,773	34,972

Statements of Cash Flows (Continued)

General Environmental Conservation Public Company Limited And Its Subsidiaries

For The Years Ended December 31, 2010 And 2009

In Thousand Baht

	Consolidated		The Com	pany only
	2010	2009	2010	2009
CASH FLOWS FROM FINANCING ACTIVITIES				
Repayments of liabilities under hire - purchase and				
financial lease contracts	(9,117)	(9,478)	(2,042)	(1,641)
Preceeds from long - term loan	-	45,450	-	-
Repayments of long - term loan	(62,215)	(33,480)	(49,261)	(22,136)
Dividends paid	-	(9,000)	-	(9,000)
Net Cash Used in Financing Activities	(71,332)	(6,508)	(51,303)	(32,777)
NET INCREASE (DECREASE) IN CASH AND				
CASH EQUIVALENTS	(3,111)	(35,028)	20,078	(47,993)
Cash and Cash Equivalents - Beginning of Year	68,687	103,715	31,783	79,776
CASH AND CASH EQUIVALENTS AT END OF YEAR	65,576	68,687	51,861	31,783

SUPPLEMENTAL DISCLOSURE OF CASH FLOW INFORMATION

Non - cash transactions

For the year ended December 31, 2010

- 1. In the consolidated financial statements and the seperate financial statements, accrued interest expense of Baht 0.90 million is capitalized as real estate development cost.
- 2. In the consolidated and the seperate financial statements, the Company and its subsidiary companies recognized unrealized losses from available-for-sale investment of Baht 0.98 million.
- 3. In the fourth quarter of 2010, the Company sold all investments in shares of General Logistic (99.99%) in the amount of Baht 12 million.

Proceeds from sales of invesment in subsidiaries

	In Thousand Bah
Cash receivable from sales of invesment in subsidiaries	12,000
Less Cash and cash equivalents	(667)
Net	11,333
Less Other current assets	(7,581)
Other non-current assets	(43,154)
Add Other current liabilities	43,554
Gain on sales of invesments in subsidiaries	4,152

For the year ended December 31, 2009

- 1. In the consolidated financial statements and the seperate financial statements, accrued interest expense of Baht 0.53 million is capitalized as real estate development cost.
- 2. In the consolidated and the seperate financial statements, the Company and its subsidiary companies recognized unrealized losses from available-for-sale investment of Baht 29.12 million.

Notes to Financial Statement

General Environmental Conservation Public Company Limited And Its Subsidiaries

December 31, 2010 And 2009

The financial statements were authorized for issue by the directors on February 25, 2010.

1. GENERAL INFORMATION

General Environmental Conservation Public Company Limited ("the Company") was incorporated in Thailand and Presently, the Company's offices located at the following addresses:

Head office 447 Bondstreet Rd., Bangpood, Parkkred, Nonthaburi Industrial Waste Facility at 68/39 Moo 3 Samaedam Rd., Bangkhuntien, Bangkok

Samaedam Center

Industrial Waste Facility at 5 Muangmai Map Ta Phut Line 6 Rd., Hauypong, Muang Rayong, Rayong

Map Ta Phut Center

The Company was listed on the Stock Exchange of Thailand in 1997.

The Company and its subsidiary operate on Thailand and principally activity are the treatment of industrial waste and unavoidable by - products of manufacturing processes.

The consolidated financial statements as at December 31, 2010 and 2009, include the accounts of the Company and its subsidiary which the Company has controlling power or directly and indirectly holdings on those subsidiaries as follows:

Percentage of

			are capital and Baht)	direct and indirect holdings (%)	
Name of Companies	Type of business	2010	2009	2010	2009
Asia Patana Land Co., Ltd.	Buy, sale, and land development	200,000	200,000	99.99	99.99
General Logistics Co., Ltd. *	Transportation of waste including provide the service				
Industrial Waste Management	of domestic transportation Industrial waste treatment	5,000	5,000	99.99	99.99
(Asia) Co., Ltd.		200,000	200,000	99.99	99.99

^{*} The company sold its subsidiary as at December 23, 2010

2. BASIS OF FINANCIAL STATEMENT PRESENTATION

The financial statements issued for Thai reporting purposed are prepared in the Thai language. This English translation of the financial statements has been prepared for the convenience of readers not conversant with the Thai language.

The financial statements are prepared in accordance with Thai Accounting Standards ("TAS") including related interpretations and guidelines promulgated by the Federal of Accounting Professions ("FAP") and with generally accepted accounting principles in Thailand.

The financial statements are presented in Thai Baht unless otherwise stated. They are prepared on the historical cost basis except where otherwise disclosed in the accounting policies.

The preparation of financial statements in conformity with TAS requires management to make judgments, estimates and assumptions that affect the application of policies and reported amounts of assets, liabilities, income and expenses. The estimates and associated assumptions are based on historical experience and various other factors that are believed to be reasonable under the circumstances, the results of which form the basis of making the judgments about carrying amounts of assets and liabilities that are not readily apparent from other sources.

The estimates and underlying assumptions are reviewed on an ongoing basis. Revisions to accounting estimates are recognized in the period in which the estimate is revised, if the revision affects only that period, or in the period of the revision and future periods, if the revision affects both current and future periods.

3. NEW ACCOUNTING STANDARDS

The Federation of Accounting Professions has issued the Notifications of Federation of Accounting Professions No. 17/2553 dated April 9, 2010, announced in the Royal Gazette on May 26, 2010; and No. 50-55/2553 dated November 24, 2010, announced in the Royal Gazette on December 15, 2010, regarding the Thai Accounting Standards (TAS), Thai Financial Reporting Standards (TFRS) and Thai Financial Reporting Interpretation (TFRIC) that have been effective as follows:

- a) Immediately effective
 Accounting Framework (Revised 2009)
- b) Effective for the period beginning on or after January 1, 2011

TAS 1(Revised 2009)	Presentation of Financial Statements
TAS 2 (Revised 2009)	Inventories
TAS 7 (Revised 2009)	Statement of Cash Flows
TAS 8 (Revised 2009)	Accounting Policies, Changes in Accounting Estimates and Errors
TAS 10 (Revised 2009)	Events after the Reporting Period
TAS 11 (Revised 2009)	Construction Contracts
TAS 16 (Revised 2009)	Property, Plant and Equipment
TAS 17 (Revised 2009)	Leases
TAS 18 (Revised 2009)	Revenue
TAS 19	Employee Benefits
TAS 23 (Revised 2009)	Borrowing Costs
TAS 24 (Revised 2009)	Related Party Disclosures
TAS 26	Accounting and Reporting by Retirement Benefit Plans
TAS 27 (Revised 2009)	Consolidated and Separate Financial Statements
TAS 28 (Revised 2009)	Investments in Associates
TAS 29	Financial Reporting in Hyperinflationary Economies
TAS 31 (Revised 2009)	Interests in Joint Ventures
TAS 33 (Revised 2009)	Earnings per Share

TAS 34 (Revised 2009)	Interim Financial Reporting
TAS 36 (Revised 2009)	Impairment of Assets
TAS 37 (Revised 2009)	Provisions, Contingent Liabilities and Contingent Assets
TAS 38 (Revised 2009)	Intangible Assets
TAS 40 (Revised 2009)	Investment Property
TFRS 2 (Revised 2009)	Share-based Payment
TFRS 3 (Revised 2009)	Business Combinations
TFRS 5 (Revised 2009)	Non-current Assets Held for Sale and Discontinued Operations
TFRS 6	Exploration for and Evaluation of Mineral Resources
TFRIC 15	Agreements for the Construction of Real Estate

c) Effective for the period beginning on or after January 1, 2013

TAS 12 Income tax

TAS 20 (Revised 2009) Accounting for Government Grants and Disclosure of Government Assistance

TAS 21 (Revised 2009) The Effects of Changes in Foreign Exchange Rates

Management is presently considering the potential initial impact of these new and revised TAS, TFRS and TFRIC on the financial statements.

4. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES

BASIS OF CONSOLIDATION

The consolidated financial statements relate to the Company and its subsidiary

Significant intercompany transactions between the Company and its subsidiary included in the consolidated financial statements have been eliminated.

SUBSIDIARY

Subsidiary is a company controlled by the Company. Control exists when the Company has the power, directly or indirectly, to govern the financial and operating policies of a company so as to obtain benefits from its activities. The financial statements of subsidiary is included in the consolidated financial statements from the date that control commences until the date that control ceases.

FOREIGN CURRENCIES

Transactions in foreign currencies are translated to Thai Baht at the foreign exchange rates ruling at the dates of the transactions.

Monetary assets and liabilities denominated in foreign currencies at the balance sheet date are translated to Thai Baht at the foreign exchange rates ruling at that date. Foreign exchange differences arising on translation are recognized in the statement of income

CASH AND CASH EQUIVALENTS

Cash and cash equivalents consist of cash in hand, cheque in-transit, deposits at financial institutions and fixed deposit and current investment with a maturity period not over 3 months except for cash at bank held as collateral.

TRADE ACCOUNTS RECEIVABLE

Trade accounts receivable is stated at their invoice value less allowance for doubtful accounts. The allowance for doubtful accounts is an estimate of those amounts which may prove to be uncollectible based on a review of the current status of the existing receivables. Bad debts are written off when incurred.

REAL ESTATE DEVELOPMENT COST

Real estate development cost are stated at the lower of cost or net realizable value. Costs include costs of land, development, construction and related expenses of real estate project.

SUPPLIES

Supplies are stated at the lower of cost (moving average method) or net realizable value.

Net realizable value is the estimated selling price in the ordinary course of business less the estimated costs to complete and to make the sales.

INVESTMENTS

Investments in subsidiary company

Investments in subsidiary company in the separate financial statements of the Company are accounted for using the cost method less impairment loss (if any).

Investments in equity securities

Marketable equity securities held for trading are classified as current assets and are stated at fair value, with any resultant gain or loss recognized in the statement of income.

Marketable equity securities other than those securities held for trading or intended to be held to maturity, are classified as being available-for-sale and are stated at fair value, with any resultant gain or loss being recognized directly in equity. The exceptions are impairment losses and foreign exchange gains and losses, which are recognized in the statement of income.

Disposal of investments

On disposal of investment, the difference between net disposal proceeds and the carrying amount together with the associated cumulative gain or loss that was reported in equity is recognized in the statement of income.

If the Company and its subsidiaries disposes of part of its holding of a particular investment, the deemed cost of the part sold is determined using the first - in, first - out (FIFO) method applied to the carrying value of the total holding of the investment.

INVESTMENT IN OWNERSHIP OF CONDOMINIUM UNITS

Investment in ownership of condominium units is stated at cost. When such investments are sold back, their cost are eliminated from the accounts on the basis of weighted average of the total area. Gain on such transaction is included in the statement of income.

LAND AND STRUCTURES HELD FOR FUTURE DEVELOPMENT

Land and structures held for future development are stated at cost and shall be adjusted when it impairs.

PROPERTY, PLANT AND EQUIPMENT AND DEPRECIATION

Owned assets

Land is stated at cost less impairment loss (if any).

Buildings and building improvements are stated at appraisal value which was appraised by cost approach, net of accumulated depreciation.

Machinery and equipment are stated at cost net of accumulated depreciation and impairment loss. When assets are sold or retired, their cost and accumulated depreciation or amortization are eliminated from the accounts and any gain or loss resulting from their disposal is included in the statements of income.

Construction-in-progress represents plant and assets under construction and is stated at cost. This includes cost of construction, plant and equipment and other direct costs. Construction-in-progress is not depreciated until such time as the relevant assets are completed and put into operational use.

Depreciation is calculated by the straight-line method based on the estimated useful lives of the assets as follows:

	No. of Years
Improvements for rental land	Period of leasehold right (10 and 30)
Leasehold land right	Period of leasehold right (30)
Buildings and improvements	10 to 25
Machinery and equipment	5 to 20
Furniture, fixtures and office equipment	5
Transportation	5
Trucks and chassis	5 to 10
Containers	10

Costs of landfills are amortized by the proportion of quantities of buried wastes to the waste capacity of each landfill.

Revalued Assets

Revaluations are performed by independent professional valuers with sufficient regularity to ensure that the carrying amount of these assets does not differ materially from that which would be determined using fair values at the balance sheet date.

When an asset's carrying amount is increased as a result of a revaluation, the increase is credited to shareholder's equity under the heading of revaluation surplus. The depreciable amount of the increment from the appraisal is charged directly to the revaluation surplus in the shareholder's equity in accordance with the Federation of Accounting Professions' Notification No. 25/2549. When an asset's carrying amount is decreased as a result of a valuation, the decrease is recognized as an expense in the statement of income to the extent it exceeds an increase previously recognized in the revaluation surplus.

INTANGIBLE ASSETS

Intangible assets that are acquired by the Company, which have definite useful lives, are stated at cost less accumulated amortization and impairment losses.

Amortization

Amortization is charged to the statement of income on a straight-line basis from the date that intangible assets are available for use over the estimated useful lives of the assets. The estimated useful lives are as follows:

Computer software 3 to 5 Years

BORROWING COSTS

Borrowing costs are recognized as expenses in the period when incurred except the borrowing costs that are directly attributable to the acquisition, construction or production of asset as part of the cost of that asset. The capitalization of borrowing costs are ceased when substantially all the activities necessary to prepare the asset for its intended use or sale are complete. The Company shall suspend capitalization of borrowing costs during extended periods in which it suspends active development of asset. If the capitalized carrying amount of the asset exceeds its recoverable amount, a impairment loss is recorded.

IMPAIRMENT OF ASSETS

The carrying amounts of the Company's assets are reviewed at each balance sheet date to determine whether there is any indication of impairment. If any such indication exists, the assets' recoverable amounts are estimated.

Intangible assets with indefinite useful lives and intangible assets not yet available for use are tested for impairment annually and as and when indicators of impairment are identified.

An impairment loss is recognized whenever the carrying amount of an asset or its cash-generating unit exceeds its recoverable amount. The impairment loss is recognized in the statement of income.

Calculation of recoverable amount

The recoverable amount of the non-financial assets is the greater of the assets' net selling price and value in use. In assessing value in use, the estimated future cash flows are discounted to their present value using a pre-tax discount rate that reflects current market assessments of the time value of money and the risks specific to the asset. For an asset that does not generate cash inflows largely independent of those from other assets, the recoverable amount is determined for the cash-generating unit to which the asset belongs.

Reversals of impairment

An impairment loss is reversed only to the extent that the asset's carrying amount does not exceed the carrying amount that would have been determined, net of depreciation or amortization, if no impairment loss had been recognized.

TRADE AND OTHER ACCOUNTS PAYABLE

Trade and other accounts payable are stated at cost.

PROVISIONS

A provision is recognized in the balance sheet when the Company and its subsidiaries has a present legal or constructive obligation as a result of a past event, and it is probable that an outflow of economic benefits will be required to settle the obligation and a reliable estimate can be made of the amount of the obligation. If the effect is material, provisions are determined by discounting the expected future cash flows at a pre-tax rate that reflects current market assessments of the time value of money and, where appropriate, the risks specific to the liability.

INCOME AND EXPENSE RECOGNITION

Services Income and Costs of Services

Services income and costs of services are recognized as income and expenses on an accrual basis.

Sales and Cost of Land and Houses

Sales of land and houses are recognized as income when the construction works are completed and the owner-ships have been transferred to buyers after payments received from the buyers.

The Companies recognize cost of sale of land houses by allocation of the total estimated costs and the incurred cost on the basis of the sales area.

Interest and dividend income

Interest income is recognized in the statement of income as it accrues. Dividend income is recognized in the statement of income on the date the Company and its subsidiaries's right to receive payments is established which in the case of quoted securities is usually the ex-dividend date.

EXPENSES

Operating leases

Payments made under operating leases are recognized in the statement of income on a straight line basis over the term of the lease.

Financial Leases

The Company and subsidiary records asset under financial leases, as assets and liabilities in the balance sheets at amounts equal to the fair value of the leased property at the inception of the lease or, if lower, at the present value of the minimum lease payments. In calculating the present value of the minimum lease payments, the discount factor used is the interest rate implicit in the lease. The interest charge is recorded to periods during the lease term based on the remaining balance of the liability for each period.

INCOME TAX

Income tax is the expected tax payable on the taxable income for the year, using tax rates enacted or substantially enacted at the balance sheet date, and any adjustment to tax payable in respect of previous years.

EARNINGS (LOSS) PER SHARE

Earnings (loss) per share is calculated by dividing the net profit (loss) for the year by the weighted average number of common shares outstanding during the year. (900,000,000 shares)

5. TRANSACTIONS WITH RELATED PARTIES

A portion of the Company's assets, liabilities, revenues, costs and expenses arose from transactions with related companies. Related parties are those parties controlled by the Company, directly or indirectly or significant influence, to govern the financial and operating policies of the Company.

Types of relationship of related companies are as follows:

Name of Related parties	Type of business	Type of relationship
The Department of Industrial Works,	The Government enterprise	Shareholders & Co directors
The Ministry of Industry	The Government enterprise	Shareholders & Co directors
Industrial Estate Authority of Thailand		
Asia Patana Land Co., Ltd.	Buy, sale, and land development	Subsidiary
General Logistics Co., Ltd.*	Transportation of waste including provide	
	the service of domestic transportation	Subsidiary
Industrial Waste Management (Asia) Co., Ltd.	Industrial waste treatment	Subsidiary

^{*} The Company sold its subsidiary as at December 23, 2010

Pricing policies for each transaction are described as follows:

Transactions Pricing policies		
Real estate development cost	Cost plus margin	
Transportation expense	Market price	
Rental and royalty fee	Market price	
Interest income	MLR (Siam Commercial Bank) + 2% p.a.	

Significant revenues and expenses derived from transactions with related parties for the year ended December 31, 2010 and 2009 are summarized as follows:

In Thousand Baht

	Consolidated		The Comp	pany only
	2010	2009	2010	2009
Real estate development cost				
Asia Patana Land Co., Ltd.	-	-	-	3,082
Interest income				
General Logistics Co., Ltd.	-	-	-	461
Transportation expense				
General Logistics Co., Ltd.	-	-	-	56,410
Rental and royalty fee				
Industrial Estate Authority of Thailand	5,156	5,156	5,156	5,156
The Department of Industrial Works	4,886	6,320	4,886	6,320
Other expenses				
Industrial Estate Authority of Thailand	1,594	1,763	1,594	1,763

The balances of receivables from and payables to related parties as of December 31, 2010 and 2009 are as follows:

In Thousand Baht

	Consolidated		The Comp	oany only
	2010	2009	2010	2009
Prepaid rent				
Industrial Estate Authority of Thailand	1,942	1,942	1,942	1,942
Deposit for rent				
Industrial Estate Authority of Thailand	31	31	31	31
General Logistics Co., Ltd.	-	-	-	2,000
	31	31	31	2,031
Trade accounts payable				
General Logistics Co., Ltd.	-	-	-	6,182
Industrial Estate Authority of Thailand	20	67	20	67
The Department of Industrial Works	372	429	372	429
	392	496	392	6,678

In addition, the Company entered into the significant contracts with related parties as follows:

- a) Rental and exclusive right agreement (Note 20.1)
- b) Land lease agreement (Note 20.2)

6. TRADE ACCOUNTS RECEIVABLE - NET

As at December 31, 2010 and 2009, the trade accounts receivable are classified by aging as follows:

	Conso	lidated	The Com	pany only
	2010	2009	2010	2009
Billed receivables				
Trade accounts receivable - service				
Current	21,404	22,893	21,404	22,769
Overdue				
Less than 3 months	9,758	11,476	9,758	11,476
Over 3 months to 6 months	745	200	745	200
Over 6 months to 12 months	200	404	200	404
Over 12 months	6,446	6,806	6,446	6,806
	38,553	41,779	38,553	41,655
Trade accounts receivable - real estate				
Current	37	32	37	32
Overdue				
Less than 3 months	-	9	-	9
Over 3 months to 6 months	-	20	-	20
Over 6 months to 12 months	10	30	10	30
Over 12 months	106	114	106	114
	153	205	153	205
Total	38,706	41,984	38,706	41,860
Less allowance for doubtful accounts	(6,550)	(6,736)	(6,550)	(6,736)
Net	32,156	35,248	32,156	35,124
Unbilled receivables				
Trade accounts receivable - service	14,532	12,631	14,532	12,631

7. REAL ESTATE DEVELOPMENT COST

In Thousand Baht

	Conso	lidated	The Comp	oany only
	2010	2009	2010	2009
Townhouses for sales	27,119	37,538	27,119	37,538
Commercial building for sales	36,146	40,695	36,146	44,353
Commercial buildings purchase for sales	2,200	4,400	-	-
Condominium purchase for sales	-	105,495	-	-
Condominium units purchase for sales	119,352	28,360	28,360	28,360
Land and structures under development	278,194	313,431	278,194	313,431
Total	463,011	529,919	369,819	423,682
Less Allowance for decline in value of				
real estate development cost	(14,000)	(14,000)	(14,000)	(14,000)
Net	449,011	515,919	355,819	409,682

As at December 31, 2010 and 2009, the Company and a subsidiary mortgaged its plots of land and constructions for sale and land and structure held for future development in totaling of Baht 443.6 million and Baht 445.3 million, respectively, as collateral for loan from a local bank in credit facilities totaling of Baht 216.3 million and Baht 216.3 million, respectively.

8. LONG - TERM INVESTMENTS - AVAILABLE - FOR - SALES

	Con	solidated and	The Company	only
	20)10	20	009
	Cost	Fair value	Cost	Fair value
Available-for-sale securities				
Investment in marketable equity securities	122,753	62,450	122,753	63,430
Less unrealized loss recognized inshareholders' equity	(60,303)	-	(59,323)	-
Net	62,450	62,450	63,430	63,430

9. LAND AND STRUCTURES HELD FOR FUTURE DEVELOPMENT - NET

In Thousand Baht

		Conso	lidated	The Com	pany only
Description	Area (Rai)	2010	2009	2010	2009
Land					
- Chaengwatthana	0-2-83	68,910	68,910	68,910	68,910
- Pathumthani	39-2-75	40,000	40,000	-	-
- Bangbuethong	3-1-49	10,405	10,405	-	-
- Raminthra	0-1-78	-	3,048	-	-
- Nonthaburi	0-1-00	6,000	-	-	-
		125,315	122,363	68,910	68,910
Land and structures					
- Asia Commercial Bangbuethong on					
1 Project	1-1-57	-	12,578	-	-
- Kaomaikeaw Project, Chonburi	524-1-5	154,404	154,404	-	-
Other related cost		3,058	3,530	-	-
		157,462	170,512	-	-
Total		282,777	292,875	68,910	68,910
Less impairment loss on land and structure	res held				
for future development		(49,600)	(49,600)	-	-
Net		233,177	243,275	68,910	68,910

A parcel of the Company's land held for future development which has not yet planned for development. Therefore, the land has been rented to other person for a period of 1 year from December 1, 2010 to December 31, 2010 with the annual rental fee of Baht 1.3 million.

10. INVESTMENTS IN SUBSIDIARY ACCOUNTED FOR USING THE COST METHOD - NET

			The Com	pany only		
	Percentage	of holdings	Paid - up s	nare capital	Invest	tment
	2010	2009	2010	2009	2010	2009
Asia Patana Land Co., Ltd.	99.99	99.99	200,000	200,000	200,000	200,000
General Logistics Co., Ltd.	-	99.99	-	5,000	-	5,000
Industrial Waste Management (Asia) Co., Ltd	. 99.99	99.99	200,000	200,000	200,000	200,000
Total					400,000	405,000
Less Impairment loss on investments					(74,897)	(24,748)
Net					325,103	380,252

In Thousand Baht

11. PROPERTY, PLANT AND EQUIPMENT - NET

Imp me for r for r Cost / appraisal value Balance as at January 1, 2009 9,000 164,	Improve- ments for rental land	Buildings and improve-	Machinery	Furniture fixtures					
Land 1, 2009 9,000	nents rental land 4,556		Machinery	fixtures					
Land 1, 2009 9,000	rental land 4,556					Trucks			
Land 1, 2009 9,000	land		and	and office		and		Work in	
1, 2009 9,000	4,556		equipment	equipment	Vehicles	chassis	Containers	progress	Total
January 1, 2009 9,000	4,556								
Acauisitions		92,511	294,605	47,855	22,545	68,212	36,545	57	735,886
	,	4,410	2,079	313		959	1,803	,	9,261
Disposal/write-off		1	(718)	(40)	(1,670)	1	1	1	(2,428)
Transfers in/(out)	ı		57	ı			1	(57)	•
Liquidation	1	r	(1,511)	(64)		1		r	(1,575)
Balance as at December 31, 2009 9,000 164,	164,556	96,921	294,512	48,064	20,875	68,868	38,348	,	741,144
Acquisitions -	230		573	233	292	6,558	1	16,195	24,354
Disposal/write-off -	,		(826)	(113)	(3,697)	(3,630)		,	(868'8)
Transfers in/(out)		281	•	ı		1	1	12,728	13,009
Liquidation	1	1	(1,895)	(11)	(5,743)	(70,558)	(245)		(78,452)
Balance as at December 31, 2010 9,000 164,	164,786	97,202	292,232	48,173	12,000	1,238	38,103	28,923	691,657

					Consolidated	dated				
		Improve-	Buildings		Furniture					
		ments	and	Machinery	fixtures		Trucks			
		for rental	improve-	and	and office		and		Work in	
	Land	land	ments	equipment	equipment	Vehicles	chassis	Containers	progress	Total
Accumulated depreciation										
Balance as at January 1, 2009	1	100,613	43,622	223,442	40,822	8,208	14,026	31,319		462,052
Depreciation for the year	ı	3,594	3,568	16,009	2,433	3,689	11,171	2,131	ı	42,595
Disposal/write-off	ı		ı	(286)	(37)	(506)	ı		ı	(832)
Transfers in/(out)	ı		1	(360)	(33)	1	ı		r	(393)
Balance as at December 31, 2009	ı	104,207	47,190	238,502	43,185	11,691	25,197	33,450	,	503,422
Depreciation for the year	ı	3,598	3,675	14,474	1,958	2,572	11,276	1,306	ı	38,859
Disposal/write-off	ı		ı	(864)	(112)	(2,332)	(2,664)		ı	(5,972)
liquidation	1		1	(1,771)	(7)	(2,709)	(33,002)	(172)	-	(37,661)
Balance as at December 31, 2010	ı	107,805	50,865	250,341	45,024	9,222	807	34,584	T.	498,648
Net book value										
December 31, 2009	000'6	60,349	49,731	56,010	4,879	9,184	43,671	4,898		237,722
December 31, 2010	000'6	56,981	46,337	41,891	3,149	2,778	431	3,519	28, 923	193,009
0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0		face the case								

Depreciations included in the statement of income for the year

42,595

2009

2010

					Consolidated	dated				
		Improve-	Buildings		Furniture					
		ments	and	Machinery	fixtures		Trucks			
		for rental	improve-	and	and office		and		Work in	
	Land	land	ments	equipment	equipment	Vehicles	chassis	Containers	progress	Total
Cost / appraisal value										
Balance as at January 1, 2009	000'6	164,556	92,511	290,398	47,385	13,692	788	36,300	28	654,688
Acquisitions			4,410	2,079	311		1	1,803	1	8,603
Disposal/write-off			ı	(718)	(38)		ı			(757)
Transfers in/(out)			1	58	•		1		(28)	
Balance as at December 31, 2009	000'6	164,556	96,921	291,817	47,657	13,692	788	38,103	1	662,534
Acquisitions		230	ı	573	233	292	450		2,445	4,496
Disposal/write-off			i i	(158)	(113)	(3,697)	ı			(3,968)
Transfers in/(out)			281						(281)	
Balance as at December 31, 2010	000'6	164,786	97,202	292,232	47,777	10,560	1,238	38,103	2,164	663,062

					Consolidated	idated				
		Improve-	Buildings		Furniture					
		ments	and	Machinery	fixtures		Trucks			
		for rental	improve-	and	and office		and		Work in	
	Land	land	ments	equipment	equipment	Vehicles	chassis	Containers	progress	Total
Accumulated depreciation										
Balance as at January 1, 2009	,	100,613	43,622	221,590	40,583	6,730	729	31,246	1	445,113
Depreciation for the year	ı	3,594	3,567	15,470	2,351	2,087	54	2,082	1	29,205
Disposal/write-off	ı			(288)	(37)		1		1	(626)
Transfer in /(out)	1			1			1		-	1
Balance as at December 31, 2009	ı	104,207	47,189	236,471	42,897	8,817	783	33,328	ī	473,692
Depreciation for the year	ı	3,598	3,676	14,016	1,898	1,314	24	1,256		25,782
Disposal/write-off		ı		(146)	(112)	(2,332)	1		1	(2,590)
Transfer in /(out)	1	•	-	1	1		1			1
Balance as at December 31, 2010	ı	107,805	50,865	250,341	44,683	7,799	807	34,584	-	496,884
Net book value										
December 31, 2009	000'6	60,349	49,732	55,346	4,760	4,875	2	4,775	-	188,842
December 31, 2010	000'6	56,981	46,337	41,891	3,094	2,761	431	3,519	2,164	166,178

29,205 25,782

Depreciations included in the statement of income for the year

2009

As at December 31, 2010 and 2009, the Company's buildings and machinery at Map Ta Phut Industrial Waste Treatment Facilities are mortgaged as collateral for a letter of guarantee line obtained from a local bank totaling approximately Baht 45 million and Baht 45 million, respectively. The net carrying value of such amounted to approximately Baht 60.8 million and Baht 69.8 million, respectively.

As at December 31, 2010 and 2009, certain buildings and equipment of the Company and its subsidiary fully depreciated but are still in use, their original cost, before deducting accumulated depreciation, of those assets amounted to Baht 274.9 million and Baht 236.0 million, respectively. (The Company only: Baht 273.5 million and Baht 236.0 million, respectively)

As at December 31, 2010 and 2009 The Company and its subsidiary are vehicles and trucks, which have come under hire purchase contracts and finance leases with a net book value amounting to 1.4 million and 25.0 million respectively (the Company: 1.4 million and 3.4 million Baht respectively).

12. INTANGIBLE ASSETS - NET

	Consolidated and The Company only
Cost	
As at January 1, 2009	4,385
Increase	302
As at December 31, 2009	4,687
Increase	27
As at December 31, 2010	4,714
Accumulated amortization	
As at January 1, 2009	4,091
Amortization for the year	225
As at December 31, 2009	4,316
Amortization for the year	216
As at December 31, 2010	4,532
Net book value	
As at December 31, 2009	371
As at December 31, 2010	182

13. LONG - TERM LOANS

In Thousand Baht

	Conso	lidated	The Comp	oany only
	2010	2009	2010	2009
Loans from bank				
-Loan 1	-	6,475	-	6,475
-Loan 2	42,010	84,796	42,010	84,796
-Loan 3	21,152	34,106	-	-
Total	63,162	125,377	42,010	91,271
Less Current portion	(38,336)	(32,090)	(38,336)	(32,090)
Net	24,826	93,287	3,674	59,181

In 2008, the Company entered into loan agreements with a local bank in the amount of Baht 155.8 million details are as follows:

Loan 1, credit lines of Baht 34.9 million for use as working capital of the real estate development project and the Company had completely drawdown the loan, repayable in installments commencing from February 2008 to February 2014 with interest at the rates as follows:

- 1st year 4th year at MLR + 1.50% p.a.
- 5th year onward at MLR + 2.50% p.a.

The above loan is secured by the mortgage of the Company's land and structures for sales.

Loan 2, credit lines of Baht 120.9 million for project development cost, the Company had drawdown Baht 95.9 million. Such loan is repayable in six - month installments commencing from November 2009 and full repayment is to be paid within November 2014 with interest at the rate MLR (Siam Commercial Bank) + 1.50% p.a.

The above loan is secured by the mortgage of the Company's land and structures under development.

In the second quarter of 2009, a subsidiary entered into a loan agreement with a local bank in the amount of Baht 60.5 million. Details are as follows:

Loan 3, credit lines of Baht 60.5 million for project development cost, the Company had drawdown Baht 45.5 million. Such loan is repayable in six - month installments commencing from June 2010 and full repayment is to be paid within June 2015 with interest at the rate MLR (Siam Commercial Bank) + 2% p.a.

The above loan is secured by the mortgage of the subsidiary's land and structures under development.

14. LIABILITIES UNDER HIRE-PURCHASE AND FINANCIAL LEASE CONTRACTS

In Thousand Baht

	Conso	lidated	The Com	pany only
	2010	2009	2010	2009
Liabilities under financial lease contracts and				
hire - purchase contract				
Trucks and chassis	-	5,876	-	-
Vehicles	887	5,426	887	2,929
	887	11,302	887	2,929
Less Deferred interest	(15)	(561)	(15)	(158)
	872	10,741	872	2,771
Less Current portion	(872)	(8,131)	(872)	(1,404)
Net	-	2,610	-	1,367

As at December 31, 2010 and 2009, the Company and subsidiary have liabilities under hire - purchase and financial lease contracts with the period of payment as follows:

In Thousand Baht

			Conso	lidated		
		2010			2009	
		Deferred			Deferred	
	Principal	Principal interest Total			interest	Total
Due within 1 year	872	15	887	8,131	489	8,620
Due over 1 year to 5 years	-	-	-	2,610	72	2,682
Total	872	15	887	10,741	561	11,302

			The Com	pany only		
		2010			2009	
		Deferred			Deferred	
	Principal	interest	Total	Principal	interest	Total
Due within 1 year	872	15	887	1,404	141	1,545
Due over 1 year to 5 years	-	-	-	1,367	17	1,384
Total	872	15	887	2,771	158	2,929

15. EXPENSES BY NATURE

The significant expenses classified by nature for the year ended December 31, 2010 and 2009 are as follows:

In Thousand Baht

	Conso	lidated	The Comp	oany only
	2010	2009	2010	2009
Change in real estate development cost	84,446	45,485	65,295	21,530
Employee benefit expenses	40,521	81,760	32,395	72,399
Management benefit expenses	11,423	15,002	11,423	15,002
Depreciation and amortization	48,835	36,700	35,758	23,309
Provision for doubtful accounts	(621)	1,663	(621)	1,663
Transportation expenses	32,069	14,591	50,638	40,333
Chemical, supplies and lab analysis expenses	49,719	67,457	48,825	66,504
Impairment loss on land and structures held for				
future development	-	49,600	-	-
Impairment loss from real estate development cost	-	14,000	-	14,000
Unrealized loss on change in value of current				
investments	-	750	-	-
Impairment loss on investment in subsidiary	-	-	50,149	2,148
Other expenses	57,097	66,532	51,456	60,693
Total	323,489	393,540	345,318	317,581

16. INCOME TAX

No income tax expenses were payable for the year ended December 31, 2010 and 2009 because of the utilization of the tax benefit arising from loss carry forward and an exemption from income tax expenses on net profit from the promotion business.

17. PREMIUM ON SHARE CAPITAL AND LEGAL RESERVE

PREMIUM ON SHARE CAPITAL

Section 51 of the Public Companies Act B.E. 2535 requires companies to set aside share subscription monies received in excess of the par value of the shares issued to a reserve account ("premium on share capital"). Premium on share capital is not available for dividend distribution.

LEGAL RESERVE

Under the provisions of the Limited Public Company Act B.E 2535, the Company is required to appropriate at least 5% of its annual net income after deduction of the deficit brought forward (if any) as reserve fund until the reserve equal to 10% of authorized share capital. The reserve is not available for dividend distribution.

18. COMPANY'S SERVICE INCOME

By virtue of the provisions of the Investment Promotion Act B.E. 2520, the Company was granted certain privileges in business of disposal waste, industrial waste or waste water treatment service at Map Ta Phut Industrial Waste Treatment Facilities such as exemption from payment of income tax on net profit from the promoted business for a period of eight years from the date of operations and reduction of income tax at the rate of 50% of the net profit from the promoted business for the period of five years from the expiration date such period, etc.

Service income for the year ended December 31, 2010 and 2009 classified under promoted and non - promoted businesses are as follows:

In Thousand Baht

	Conso	lidated	The Comp	oany only
	2010	2009	2010	2009
Promoted business	20,672	130,322	20,672	130,322
Non-promoted business	185,012	123,830	185,012	123,830
Total	205,684	254,152	205,684	254,152

Under the promotional privileges, the Company must comply with certain terms and conditions specified in the promotional certificate.

19. BUSINESS SEGMENT INFORMATION

The segment financial information of the Company and its subsidiary for the year ended December 31, 2010 and 2009 are as follows:

In Thousand Baht

	Ser	vice	Real e	estate	Elimii	nation	Conso	idation
	2010	2009	2010	2009	2010	2009	2010	2009
Revenue from sales and								
services	250,823	310,562	105,826	62,787	(41,309)	(59,491)	315,340	313,858
Profit from operations	34,263	63,197	20,772	14,632	607	(411)	55,642	77,418
Other income	11,927	9,986						
Selling and administrative								
expenses	41,762	110,568	10,606	33,678	-	(2,148)	(52,368)	(142,098)
Management benefit								
expenses							(11,423)	(15,002)
Finance costs							(673)	(2,120)
Income tax							-	(1,355)
Net profit (loss)							3,105	(73,171)

In Thousand Baht

	Ser	vice	Real	estate	Consol	idation
	2010	2009	2010	2009	2010	2009
Property, plant and equipment- net	166,178	237,174	26,831	239	193,009	237,413
Other assets	351,973	321,529	617,896	707,880	969,869	1,029,409
Total assets	518,151	558,703	644,727	708,119	1,162,878	1,266,822

20. AGREEMENTS

As at December 31, 2010, the Company and subsidiary had agreements as follows:

20.1 Rental and exclusive right agreement with the Department of Industrial Works whereby the Company is granted the right to operate in the Industrial Waste Facility at Samae Dam including the Research and Development Center for Environmental Conservation (Rajburi) for a period of 10 years. Under the terms of the agreement, the Company agreed to pay annual rental fee from year 1st to year 5th amounting to approximately Baht 1.1 million per year, year 6th to year 10th amounting to approximately Baht 1.4 million per year and royalty fee at a certain percentage of waste served. The agreement is effective from October 1, 2006 to September 30, 2016.

Future minimum payments under the above rental agreement are as follows:

	In Million Baht
1 year	1.1
2 to 5 years	5.5
Over 5 years	1.0

20.2 Three land lease agreements with The Industrial Estate Authority of Thailand (which is one of the Company's shareholders) for a period of 30 years up to May 2026, August 2026 and March 2031. The Company is committed to pay fees at the rate specified in the agreements.

Future minimum payments under the above operating lease agreements are as follows:

	In Million Baht
1 year	5.2
2 to 5 years	21.1
Over 5 years	79.2

20.3 The agreement of Investing in Reception Facility at Leam chabang Port with the Port Authority of Thailand (PAT). The agreement shall be effective on July 1, 2004 and terminate on June 30, 2024. The Company has the right to request for renewal of the agreement for two times with renewal periods of 5 years per time by giving not less than 1 year advance written notice. Under the terms of the agreement, the Company agreed to pay PAT an annual fee pursuant to amount and time as specified in the agreement and pay additional fee based on a percentage of service income from treatment of waste with marine oil.

Because the property has been occupied by trespasser, the Company was unable to construct and operate the above project within the date specified in the said agreement. The Board of Directors' Meeting held on November 9, 2006 had approved to terminate the said contract and took legal action against the Port Authority of Thailand.

On April 11, 2007, the Company has terminated the contract with the Port Authority of Thailand. And on May 23, 2007, the Company filed the dispute of Investing in Reception Facility at Leam chabang Port to the Arbitration Institute by requesting the Port Authority of Thailand to pay for the damages to the Company amounted to Baht 927.7 million and the Arbitration Institute had ordered to accept the case for consideration. On August 9, 2007, the Port Authority of Thailand has filed the protestation. At present, the dispute is in the process of the Arbitration Institute.

21. DISCLOSURES OF FINANCIAL INSTRUMENTS

The Company and its subsidiaries do not engage in any off-balance sheet transactions concerning the speculation or trading of derivatives.

21.1 Interest Rate Risk

As to December 31, 2010 and 2009, the Company and subsidiary have financial assets and financial liabilities exposed to interest rate risk as follows:

				J	Consolidate	d Financia	Consolidated Financial Statements	ts				
		'		Fixed In	Fixed Interest Rate and Maturity in:	e and Mat	urity in:		Av	Average Interest Rate (%)	rest Rate	(%)
	Floa	Floating										
	Interest Rate	st Rate	1 Year	Year or less	Over 1 to	Over 1 to 5 Years	More than 5 Years	n 5 Years	Floa	Floating	Æ	Fixed
	2010	2009	2010	2009	2010	2009	2010	2009	2010	2009	2010	2009
Cash in banks	920'59	68,132	996	096	,			,	9.0	0.5	,	1.5
Long - term loans	63,162	125,377	1	•	1	1		1	7.56	7.5	1	
Liabilities under hire -												
purchase and finance												
lease contracts	ı	1	872	8,131	1	2,610		1	ı		7.01	7.7
											In Th	In Thousand Baht
					Separate	Financial S	Separate Financial Statements					
					25.50	1 55 5 5 5	ימינוניוני					

					בלאם מיב השלים	Separate i manciar Statements	ומוכוווכוווכ					
		, 		Fixed Ir	iterest Rat	Fixed Interest Rate and Maturity in:	urity in:		Av	erage Inte	Average Interest Rate (%)	(%
	Floa	Floating										
	Interes	Interest Rate	1 Year	1 Year or less	Over 1 to	Over 1 to 5 Years		More than 5 Years	Floating	ting	Fixed	þ
	2010	2009	2010	2009	2010	2009	2010	2009	2010	2009	2010	2009
Cash in banks	51,361	31,228	996	096	1	,	1		9.0	0.5	ı	1
Long - term loans	42,010	91,271	T.	1	1		1		7.56	7.35	ī	1
Liabilities under hire -												
purchase and finance												
lease contracts	ı	1	872	1,404	1	1,367	1	1	1	1	7.01	7.0

21.2 Credit Risk

Credit risk is the potential financial loss resulting from the failure of a customer or a counterparty to meet a financial commitment entered into with the Company as and when the commitment falls due. This risk is controlled by the application of credit approvals, limits and monitoring procedures. The maximum credit risk exposure is the book value of receivables after deduction of allowance for doubtful accounts as presented in the balance sheet.

21.3 Liquidity Risk

The Company and subsidiary monitor their liquidity risk and maintain a level of cash and cash equivalents deemed adequate by management to finance the Company's and subsidiary' operations and to mitigate the risk of fluctuations in cash flows.

21.4 Fair Value

Financial instruments include cash in banks, trade account receivables, other receivables, investments, loan to related parties, trade account payables, other payables, loans from bank and finance lease obligations.

The fair values of cash in banks, trade account receivables, other receivables, trade account payables and other payables approximate carrying value due to the relatively short-term maturity.

The fair values of marketable securities are estimated based on their quoted market prices.

The fair value of loan to related parties, loans from bank and finance lease obligations approximates carrying value as the interest rate of this loan approximates the current market interest rate.

22. COMMITMENTS AND CONTINGENT LIABILITIES

As at December 31, 2010, the Company and its subsidiaries companies have

- 22.1 contingent liabilities to a local bank for letters of guarantee issued to related parties, private companies and government agency to guarantee rental agreements, treatment service agreements and investing in Reception Facility at Laem Chabang port amounting to Baht 38.0 millon.
- 22.2 contingent liability to a local bank for letter of guarantee issued to a government agency to guarantee for performance under utility construction, which has secured by company's fixed deposit account amounting to Baht 0.9 million.
 - 22.3 commitment under the construction agreements and others amounting to Baht 2.9 million.
 - 22.4 commitment under the attorney's consultant proposal in case of dispute the contract of Investing in Recep-

บริษัท บริหารและพัฒนาเพื่อการอนุรักษ์สิ่งแวดล้อม จำกัด (มหาชน) GENERAL ENVIRONMENTAL CONSERVATION PUBLIC COMPANY LIMITED

447 ถนนบอนด์สตรีท ตำบลบางพูด อำเภอปากเกร็ด จังหวัดนนทบุรี 11120 โทรศัพท์ : 0-2502-0900-99 โทรสาร : 0-2502-0999

447 Bondstreet Road, Bangpood, Parkkred, Nonthaburi 11120

Tel: 0-2502-0900-99 Fax: 0-2502-0999

http://www.genco.co.th