
www.spi.co.th

ALWAYS
MOVING
FORWARD
TOGETHER

ความภาคภูมิใจ

ได้รับรางวัลตราสารหนี้ยอดเยี่ยมแห่งปี 2560

ประเภท Most Innovation Deal

จากสมาคมตลาดตราสารหนี้ไทย

ได้รับรางวัลระดับนานาชาติ BEST THAILAND DEAL of

the Year 2017 Saha Pathana Inter-Holding Public

Company’s $2.902 billion restructuring of four

listed entities into one จากนิตยสาร FinanceAsia

ได้รับโล่เกียรติยศประชารัฐร่วมใจ จากโครงการประชารัฐร่วมใจเครือสหพัฒน์ ซึ่งบริษัทฯ

ร่วมด�ำเนินโครงการประชารัฐผ่านโครงการยกระดับคุณภาพวิชาชีพ และประชารัฐเพื่อสังคม ทางด้านการเกษตร

ในโครงการ “เกษตรพอเพียง ดร.เทียม โชควัฒนา” และด้านคมนาคม ในโครงการ “ปลูกจิตส�ำนึกขับขี่ปลอดภัย”

บริษัท สหพัฒนาอินเตอร์โฮลดิ้ง จำ�กัด (มหาชน)

รายงานประจำ�ปี 2560

สารบัญ

ข้อมูลส�ำคัญทางการเงิน	 004	
รายงานคณะกรรมการ	 005	
รายงานคณะกรรมการตรวจสอบ	 006
รายงานคณะกรรมการสรรหาและก�ำหนดค่าตอบแทน	 007
รายงานคณะกรรมการธรรมาภิบาลและ	
บริหารความเสี่ยง	 008	

การประกอบธุรกิจ	 009
•	 นโยบายและภาพรวมการประกอบธุรกิจ 	 009
•	 วิสัยทัศน์ วัตถุประสงค์ เป้าหมาย	

หรือกลยุทธ์ในการด�ำเนินงาน	 010
•	 การเปลี่ยนแปลงและพัฒนาการที่ส�ำคัญ	 011
•	 โครงสร้างการถือหุ้นของกลุ่มบริษัท	 017
•	 ลักษณะการประกอบธุรกิจ	 021
•	 ปัจจัยความเสี่ยง	 041
•	 ข้อพิพาททางกฎหมาย	 044

การจัดการ	 045
•	 ข้อมูลหลักทรัพย์และผู้ถือหุ้น	 045
•	 	โครงสร้างการจัดการ	 050
	
การก�ำกับดูแลกิจการ	 066
•	 นโยบายการก�ำกับดูแลกิจการ	 067
•	 คณะกรรมการชุดย่อย	 096
•	 การสรรหาและแต่งตั้งกรรมการบริษัท	 	

และผู้บริหารระดับสูง	 107
•	 การก�ำกับดูแลการด�ำเนินงานของบริษัทย่อย	

และบริษัทร่วม	 112
•	 การดูแลเรื่องการใช้ข้อมูลภายใน	 112
•	 ค่าตอบแทนของผู้สอบบัญชี	 113
•	 การปฏิบัติตามหลักการก�ำกับดูแลกิจการที่ดีในเรื่องอื่นๆ	 114

ผู้ลงทุนสามารถศึกษาข้อมูลของบริษัทที่ออกหลักทรัพย์เพิ่มเติมได้จาก
แบบแสดงรายการข้อมูลประจำ�ปี (แบบ 56-1)
ของบริษัทที่แสดงไว้ใน www.sec.or.th
หรือเว็บไซต์ของบริษัท (www.spi.co.th)

การควบคุมภายในและการบริหารจัดการความเสี่ยง	 116	
รายงานระบบการควบคุมภายในด้านการบัญชี	 120	
รายการระหว่างกัน	 122	
การวิเคราะห์และค�ำอธิบายของฝ่ายจัดการ	 134	
รายงานความรับผิดชอบของคณะกรรมการบริษัทต่อรายงานทางการเงิน	 137	
รายงานของผู้สอบบัญชีอนุญาต	 138	
งบการเงิน	 143
ข้อมูลทั่วไปและข้อมูลส�ำคัญอื่น	 206
•	 การลงทุน	 208

คณะกรรมการบริษัทและคณะกรรมการบริหาร	
•	 คณะกรรมการบริษัท	 211
•	 คณะกรรมการบริหาร	 214
•	 ประวัติกรรมการบริษัทและผู้บริหาร 	 215
•	 กรรมการที่ด�ำรงต�ำแหน่งในบริษัทที่มีรายการระหว่างกัน	 232

SPI...กับการพัฒนาอย่างยั่งยืน	 234

4 รายงานประจำ �ปี 2560

ข้อมูลสำ�คัญทางการเงิน

2560 2559 2558

งบการเงินรวม (ล้านบาท)

รายได้รวม 6,733 4,575 4,211

ก�ำไรขั้นต้น 4,253 2,244 1,848

ก�ำไรก่อนดอกเบี้ย ภาษีเงินได้และค่าเสื่อมราคา 3,794 1,932 1,528

ก�ำไรสุทธิ 3,165 1,698 1,317

สินทรัพย์รวม 35,130 25,126 23,185

 เงินลงทุน 29,320 19,916 18,021

 อสังหาริมทรัพย์และสินทรัพย์ถาวร 4,968 4,643 4,266

หนี้สินรวม 10,401 2,638 2,731

หนี้สินที่มีภาระดอกเบี้ยจ่าย 9,080 1,760 1,800

ส่วนของผู้ถือหุ้นรวม 24,729 22,488 20,454

กระแสเงินสดสุทธิจากการด�ำเนินงาน 1,075 972 851

ความสามารถในการท�ำก�ำไร (ร้อยละ)

อัตราก�ำไรขั้นต้น 63.16% 49.04% 43.89%

อัตราก�ำไรก่อนดอกเบ้ีย ภาษีเงนิได้และค่าเสือ่มราคา 56.35% 42.24% 36.28%

อัตราก�ำไรสุทธิ 47.01% 37.11% 31.28%

อัตราผลตอบแทนต่อสินทรัพย์รวม 11.58% 7.07% 5.81%

อัตราผลตอบแทนต่อส่วนของผู้ถือหุ้นรวม 13.41% 7.91% 6.62%

อัตราส่วนวิเคราะห์นโยบายทางการเงิน (เท่า)

อัตราส่วนหนี้สินรวมต่อส่วนของผู้ถือหุ้น 0.42 0.12 0.13

อัตราส่วนหนีส้นิท่ีมีภาระดอกเบ้ียต่อส่วนของผูถ้อืหุ้น 0.37 0.08 0.09

อัตราส่วนความสามารถช�ำระดอกเบี้ย 10.60 23.74 19.71

ข้อมูลต่อหุ้น (บาทต่อหุ้น)

ก�ำไรสุทธิต่อหุ้น 6.41 3.44 2.67

มูลค่าหุ้นตามบัญชี 50.06 45.52 41.40

เงินปันผลจ่ายต่อหุ้น* 0.65 0.45 0.23

อัตราการจ่ายเงินปันผลต่อก�ำไร (%) 10.15% 13.10% 8.63%

ข้อมูลหลักทรัพย์

มูลค่าที่ตราไว้ (บาทต่อหุ้น) 1.00 1.00 1.00

ราคาหุ้น (บาทต่อหุ้น) 75.00 33.00 24.20

จ�ำนวนหุ้นสามัญช�ำระแล้ว (หุ้น) 494,034,300 494,034,300 494,034,300

มูลค่าหลักทรัพย์ตามราคาตลาด (ล้านบาท) 37,053 16,303 11,956

	 หมายเหตุ:
	 ในปี 2560 บรษัิทมรีายการพิเศษอันเนือ่งมาจากการรบัโอนกจิการบริษัท เพรซิเดนท์โฮลด้ิง จ�ำกดั เมือ่วันท่ี 8 มิถนุายน 2560 ดังนี้
	 1)	ก�ำไรจากการโอนเปลี่ยนประเภทเงินลงทุน จ�ำนวน 1,015.17 ล้านบาท (812.14 ล้านบาท สุทธิจากภาษี)
	 2)	ก�ำไรจากการต่อรองราคาซื้อจ�ำนวน 817.65 ล้านบาท (654.12 ล้านบาท สุทธิจากภาษี)
	 3)	ค่าธรรมเนียมที่ปรึกษาที่เกี่ยวข้องกับการรับโอนกิจการและการออกหุ้นกู้แปลงสภาพซึ่งเกิดขึ้นครั้งเดียวรวมเป็นจ�ำนวน 118.39 ล้านบาท (94.71 ล้านบาท
	 	 สุทธิจากภาษี)
	 *	 เงินปันผลจ่ายต่อหุ้นส�ำหรับปี 2560 ได้รับความเห็นชอบจากคณะกรรมการบริษัท เมื่อวันท่ี 12 มีนาคม 2561 และน�ำเสนอต่อท่ีประชุมผู้ถือหุ้นประจ�ำปี
	 	 2560 ในวันที่ 23 เมษายน 2561 เพื่ออนุมัติ	

  ข้อมูลสำ�คัญทางการเงิน 

5บริษ ัท สหพฒันาอ ิน เตอร์โ ฮลดิ้ง จำ �กัด (มห าชน)

รายงานคณะกรรมการ

	 เศรษฐกิจไทยปี 2560 ขยายตัวร้อยละ 3.9 โดยมูลค่าการส่งออกสินค้าขยายตัวร้อยละ 9.7 การบริโภคภาคเอกชน และการลงทุน

รวมขยายตัวร้อยละ 3.2 และร้อยละ 0.9 ตามล�ำดับ เป็นไปในทิศทางเดียวกันกับเศรษฐกิจโลกที่ขยายตัวอยู่ในเกณฑ์ดี อย่างไรก็ตามแม้

เศรษฐกิจโลกในภาพรวมจะดีขึ้น คณะกรรมการบริษัทยังคงค�ำนึงถึงปัจจัยที่ท้าทายต่างๆ และการเปลี่ยนแปลงอย่างต่อเนื่อง จึงได้มีการ

ด�ำเนินการอย่างระมัดระวัง โดยมีการพัฒนาบุคลากรอย่างต่อเนื่องเพื่อเพิ่มความสามารถในการแข่งขันทางธุรกิจ

	 ปี 2560 เป็นปีแห่งการเริ่มต้นการเปลี่ยนแปลงของบริษัท เพ่ือเตรียมพร้อมสู่การแข่งขันท่ีเพ่ิมมากข้ึน การเปลี่ยนแปลงท่ี

รวดเร็ว และการพัฒนาของเทคโนโลยีดิจิทัลท่ีอาจเข้ามาทดแทนรูปแบบธุรกิจปัจจุบันผ่านพฤติกรรมของผู้บริโภคท่ีมีทางเลือกมากข้ึน

และซับซ้อนขึ้น บริษัทฯ ในฐานะบริษัท Holding ของกลุ่มสหพัฒน์ ได้เริ่มจากการปรับโครงสร้างการถือหุ้นในกลุ่มธุรกิจอาหาร ด้วยวิธี

รับโอนกิจการทั้งหมด (Entire Business Transfer) จากบริษัท เพรซิเดนท์โฮลดิ้ง จ�ำกัด รวมถึงการท�ำค�ำเสนอซื้อหลักทรัพย์ทั้งหมด

(Tender Offer) ของบริษัท เพรซิเดนท์ไรซ์โปรดักส์ จ�ำกัด (มหาชน) และ บริษัท เพรซิเดนท์เบเกอรี่ จ�ำกัด (มหาชน) โดยมีมูลค่าธุรกรรม

ทั้งสิ้นกว่า 8 พันล้านบาท ทั้งนี้บริษัทฯ ได้จัดหาเงินทุนส่วนหนึ่ง โดยใช้เครื่องมือทางการเงินผ่านการออกหุ้นกู้แปลงสภาพเสนอขายต่อ

ผู้ถือหุ้นเดิม แทนการออกหุ้นเพิ่มทุน สามารถชะลอผลกระทบที่มีต่อผู้ถือหุ้น (Dilution Effect) และลดต้นทุนการกู้ยืมด้วยอัตราดอกเบี้ย

หุ้นกู้แปลงสภาพที่ต�่ำกว่าหุ้นกู้ปกติ และบริษัทฯ ยังคงได้รับการจัดอันดับเครดิตองค์กรที่ระดับ AA แนวโน้มอันดับเครดิตคงที่ โดยบริษัท

ทริสเรทติ้ง จ�ำกัด

	 ส�ำหรบัผลประกอบการปี 2560 บรษัิทฯ มรีายได้ 6,733 ล้านบาท เพิม่ข้ึนร้อยละ 47.2 มกี�ำไรสทุธ ิ3,171 ล้านบาท เพิม่ข้ึนร้อยละ

86.8 ซึ่งส่วนหนึ่งเป็นผลจากรายการพิเศษจากการท�ำธุรกรรมดังกล่าวข้างต้น ผลการด�ำเนินงานที่ดีขึ้นของธุรกิจที่บริษัทฯ ได้ลงทุน เมื่อ

พิจารณาผลการด�ำเนินงาน ฐานะการเงินและสภาวะแวดล้อมต่างๆ คณะกรรมการบริษัทจึงมีมติเสนอท่ีประชุมสามัญผู้ถือหุ้นประจ�ำป ี

2561 เพื่อพิจารณาอนุมัติการจ่ายเงินปันผลประจ�ำปี 2560 ในอัตราหุ้นละ 0.65 บาท เพิ่มขึ้นจากปีก่อนหน้าร้อยละ 44.4 จากความร่วม

มือ และการสนับสนุนของทุกภาคส่วน ส่งผลให้ในปี 2560 บริษัทฯ ได้รับรางวัลระดับนานาชาติ Best Thailand Deal of the Year 2017

จาก นิตยสาร FinanceAsia และรางวัล Best Bond Awards 2017 ประเภท Most Innovative Deal จากสมาคมตลาดตราสารหนี้ไทย

อีกทั้งผลการประเมินการก�ำกับดูแลกิจการบริษัทจดทะเบียนไทยอยู่ในระดับ “ดีมาก” และผลประเมินคุณภาพการประชุมผู้ถือหุ้นสามัญ

อยู่ในระดับ “ดีเลิศ” โดยบริษัทฯ ได้เต็ม 100 คะแนน เป็นปีที่ 9 ติดต่อกัน

	 ปี 2561 ยังคงเป็นปีแห่งการเปลี่ยนแปลง และมีความท้าทาย โดยบริษัทฯ ได้เตรียมแผนด�ำเนินการต่างๆ อาทิเช่น การประยุกต์

ใช้ Big Data ในการวิเคราะห์ข้อมูล การปรับโครงสร้างองค์กรใหม่ การบริหารสินทรัพย์ให้มีประสิทธิภาพยิ่งขึ้นรวมถึงการเตรียมความ

พร้อมรองรับกระแสเงินลงทุนในระเบียงเศรษฐกิจพิเศษภาคตะวันออก ตามแผนยุทธศาสตร์ไทยแลนด์ 4.0

	 คณะกรรมการบริษัท ขอขอบคุณผู้ถือหุ้น ผู้ถือหุ้นกู้ พันธมิตรทางธุรกิจ บริษัทคู่ค้า ลูกค้า ผู้บริหาร พนักงานทุกท่าน รวมถึง

สถาบันการเงินทัง้ในและต่างประเทศ หน่วยงานราชการ และผู้เกี่ยวข้องทกุฝ่ายที่สนับสนุนการด�ำเนินงานของบริษัทด้วยดีตลอดมา และ

บริษัทฯ จะยังคงยึดถือแนวทางปฏิบัติที่ว่า “คนดี สินค้าดี สังคมดี” เพื่อการเติบโตอย่างยั่งยืนตลอดไป

  รายงานคณะกรรมการ 

6 รายงานประจำ �ปี 2560

รายงานคณะกรรมการตรวจสอบ

เรียน ผู้ถือหุ้น บริษัท สหพัฒนาอินเตอร์โฮลดิ้ง จ�ำกัด (มหาชน)

คณะกรรมการตรวจสอบ บริษัท สหพัฒนาอินเตอร์โฮลดิ้ง จ�ำกัด (มหาชน) ได้รับการแต่งตั้งจากคณะกรรมการบริษัท เมื่อวันที่
12 พฤษภาคม 2560 ประกอบด้วย กรรมการอิสระ และไม่ได้เป็นผู้บริหาร จ�ำนวน 3 ท่าน มีคุณสมบัติตามข้อก�ำหนดของส�ำนักงานคณะ
กรรมการก�ำกับหลักทรัพย์และตลาดหลักทรัพย์ และตลาดหลักทรัพย์แห่งประเทศไทย โดยมี นายนพพร พงษ์เวช เป็นประธานกรรมการ
ตรวจสอบ นางพรรณี วรวุฒิจงสถิต และ นางสาวนฤมล สอาดโฉม เป็นกรรมการตรวจสอบ มีวาระการด�ำรงต�ำแหน่ง 1 ปี ในปี 2560

คณะกรรมการตรวจสอบมีการประชุม 12 ครั้ง โดย

			 รายชื่อ	 ตำ�แหน่ง	 จำ�นวนครั้งที่เข้าร่วมประชุม
	 1.	 นายนพพร 	 พงษ์เวช	 ประธานกรรมการตรวจสอบ	 12/12
	 2	 พลต�ำรวจโทอัมรินทร์ 	 เนียมสกุล	 กรรมการตรวจสอบ	 4/4
		 (พ้นจากการด�ำรงต�ำแหน่ง วันที่ 25 เมษายน 2560)

	 3.	 นางพรรณี วรวุฒิจงสถิต	 กรรมการตรวจสอบ	 12/12
	 4.	 นางสาวนฤมล สอาดโฉม 	 กรรมการตรวจสอบ	 7/7

		 (เข้าด�ำรงต�ำแหน่ง วันที่ 12 พฤษภาคม 2560)

คณะกรรมการตรวจสอบได้ปฏบัิตหิน้าท่ีภายใต้ขอบเขตและความรบัผดิชอบท่ีได้รบัมอบหมายจากคณะกรรมการบรษัิท สรปุได้ดงันี้
1.	 สอบทานงบการเงนิของบรษัิทท้ังรายไตรมาสและประจ�ำปี 2560 ท่ีผ่านการสอบทานและตรวจสอบจากผูส้อบบัญชแีล้ว งบการเงนิ

ได้จัดท�ำขึ้นตามมาตรฐานการบัญชีที่รับรองทั่วไป ได้รับฟังค�ำชี้แจง หารือ จากผู้สอบบัญชีและแผนกบัญชี เพื่อให้มั่นใจว่างบการเงินดัง
กล่าว มีการเปิดเผยข้อมูลอย่างถูกต้อง ตามข้อก�ำหนดของส�ำนักงานคณะกรรมการก�ำกับหลักทรัพย์และตลาดหลักทรัพย์ นอกจากนี ้
คณะกรรมการตรวจสอบมีการประชุมร่วมกับผู้สอบบัญชีโดยไม่มีฝ่ายจัดการเข้าร่วมประชุมด้วย เพื่อปรึกษาหารือและแสดงความเห็น
อย่างเป็นอิสระ

2.	 สอบทานระบบการควบคมุภายใน การบรหิารความเสีย่ง การปฏบัิตติามนโยบายต่อต้านการคอร์รปัชัน และให้ความเห็นชอบ
แผนการตรวจสอบภายในประจ�ำปี ติดตามผลการตรวจสอบภายใน ซึ่งแผนกตรวจสอบภายในได้ด�ำเนินงานไประหว่างปี เพื่อให้มั่นใจว่า
บรษัิทฯ มรีะบบการควบคมุภายในท่ีเพยีงพอ และเหมาะสมกบัสภาพธรุกจิ และจากการท่ีได้เปิดช่องทางการร้องเรยีน ไม่พบว่ามีการร้องเรยีน
แต่อย่างใด

3.	 ประชมุร่วมกบัผูส้อบบัญชี เพ่ือสอบทานความเป็นอิสระ และผลการปฏบัิตงิานการสอบบัญชี รวมท้ังความเห็นของผูส้อบบัญชี
ต่อระบบการควบคุมภายในด้านการบัญชีของบริษัท

4.	 พิจารณาเสนอแต่งตั้งผู้สอบบัญชีและก�ำหนดค่าสอบบัญชี ประจ�ำปี 2561 บริษัทมีนโยบายที่จะเปลี่ยนผู้สอบบัญชี และได้มี
บริษัทสอบบัญชีเสนอการให้บริการและค่าสอบบัญชีแก่บริษัท คณะกรรมการตรวจสอบได้พิจารณาและคัดเลือกผู้สอบบัญชี โดยพิจารณา
จากคุณสมบัติตามข้อบังคับบริษัท และส�ำนักงานคณะกรรมการก�ำกับหลักทรัพย์และตลาดหลักทรัพย์ ความเป็นอิสระ มาตรฐานการ
ท�ำงาน ผลงานท่ีผ่านมา ความสามารถในการรองรับปริมาณงานท่ีเพิม่ขึน้ และเปรยีบเทียบอัตราค่าสอบบัญชีของบรษัิทจดทะเบียนอืน่ใน
ระดับเดียวกันแล้ว คณะกรรมการตรวจสอบเห็นว่า บริษัท ส�ำนักงาน อีวาย จ�ำกัด เป็นบริษัทสอบบัญชีที่สามารถรองรับปริมาณงานของ
บริษัทที่เพิ่มขึ้นได้และมีค่าสอบบัญชีที่เหมาะสม โดยเห็นชอบให้เสนอแต่งตั้งผู้สอบบัญชี บริษัท ส�ำนักงาน อีวาย จ�ำกัด เป็นบริษัทสอบ
บัญชีของบริษัท ประจ�ำปี 2561 เสนอต่อคณะกรรมการบริษัทพิจารณาให้ความเห็นชอบ เพื่อขออนุมัติต่อที่ประชุมสามัญผู้ถือหุ้นต่อไป

5.	 พิจารณารายการท่ีเกี่ยวโยงกันรวมท้ังรายการท่ีอาจมีความขัดแย้งทางผลประโยชน์ ซ่ึงคณะกรรมการตรวจสอบเห็นว่าการ
ท�ำรายการต่างๆ ของบริษัท เป็นไปตามธุรกิจปกติ โปร่งใส เป็นธรรม และเป็นประโยชน์สูงสุดต่อบริษัท มีการเปิดเผยข้อมูลตามข้อ
ก�ำหนดของคณะกรรมการก�ำกับตลาดทุนและตลาดหลักทรัพย์แห่งประเทศไทย

6.	 ทบทวนกฎบัตรคณะกรรมการตรวจสอบอีกทั้งมีการประเมินผลการปฏิบัติงานของคณะกรรมการตรวจสอบ

	

	 (นายนพพร พงษ์เวช)

	 ประธานกรรมการตรวจสอบ

  รายงานจากคณะกรรมการตรวจสอบ 

7บริษ ัท สหพฒันาอ ิน เตอร์โ ฮลดิ้ง จำ �กัด (มห าชน)

รายงานคณะกรรมการสรรหาและกำ�หนดค่าตอบแทน
	

บริษัท สหพัฒนาอินเตอร์โฮลดิ้ง จ�ำกัด (มหาชน) ได้แต่งตั้งคณะกรรมการสรรหาและก�ำหนดค่าตอบแทน โดยมีกรรมการบริษัท
จ�ำนวน 3 ท่าน ประกอบด้วย

		 รายชื่อ			 ต�ำแหน่ง
	 1.	 นายบุณยสิทธิ์ 	 โชควัฒนา 	 ประธานกรรมการสรรหาและก�ำหนดค่าตอบแทน
	 2.	 นายทนง 	 ศรีจิตร์ 	 กรรมการสรรหาและก�ำหนดค่าตอบแทน
	 3.	 นางสาวศิริกุล 	 ธนสารศิลป์ 	 กรรมการสรรหาและก�ำหนดค่าตอบแทน	 	 	

คณะกรรมการสรรหาและก�ำหนดค่าตอบแทน ได้ปฎิบัติหน้าท่ีตามท่ีได้รับมอบหมายจากคณะกรรมการบริษัท ซ่ึงก�ำหนดไว้ใน
กฎบัตร ดังนี้
	 ด้านการสรรหา มหีน้าท่ี สรรหาบุคคลท่ีมีคณุสมบัตเิหมาะสม เข้าด�ำรงต�ำแหน่งกรรมการบรษัิท โดยพจิารณาจากพืน้ฐานความ
เช่ียวชาญท่ีตรงกบัความต้องการของบริษัท มีความรู้ ความสามารถ ประสบการณ์ ภาวะผูน้�ำ วสิยัทัศน์ คณุธรรมและจรยิธรรม รวมท้ังมี
คณุสมบัต ิและไม่มลีกัษณะต้องห้ามตามกฎหมาย ประกาศท่ีเกีย่วข้อง และข้อบังคบัของบรษัิท เพือ่ให้ม่ันใจว่าบรษัิทมกีระบวนการสรรหา
บุคคลเข้าด�ำรงต�ำแหน่งกรรมการบริษัทอย่างโปร่งใส ท้ังนี ้ได้มีการวเิคราะห์ทักษะ ประสบการณ์ ความรู ้และความเช่ียวชาญเฉพาะด้านของ
คณะกรรมการบรษัิท (Board Skill Matrix) และได้พิจารณารายช่ือบุคคลท่ีมีความสามารถในการเป็นกรรมการบรษัิทจดทะเบียนจากฐานข้อมลู
กรรมการ (Director Pool) และน�ำเสนอต่อคณะกรรมการบรษัิทให้ความเห็นชอบ ก่อนท่ีจะเสนอให้ท่ีประชุมผูถ้อืหุ้นอนมัุต ิ ท้ังนี ้บรษัิทฯ ได้
เปิดโอกาสให้ผูถ้อืหุ้นรายย่อยมส่ีวนร่วมในการเสนอช่ือบุคคลเพือ่เป็นกรรมการบรษัิทล่วงหน้า ก่อนวนัประชุมสามญัผูถ้อืหุ้น ซ่ึงปรากฎว่าใน
ปี 2560 ไม่มีผูถ้อืหุ้นเสนอช่ือบุคคล เพ่ือรับการพิจารณาเลอืกตัง้เป็นกรรมการบรษัิทแต่อย่างใด
		 ด้านการก�ำหนดค่าตอบแทน มีหน้าที่ พิจารณาหลักเกณฑ์ในการจ่าย และรูปแบบค่าตอบแทนของกรรมการบริษัท เพื่อให้มั่นใจ
ว่าบริษัทมีการพิจารณาค่าตอบแทนอย่างโปร่งใสและเป็นธรรม

	 ในปี 2560 คณะกรรมการสรรหาและก�ำหนดค่าตอบแทน ได้มีการประชุมรวมทั้งสิ้น 2 ครั้ง ดังนี้
		 ด้านการสรรหา คณะกรรมการสรรหาและก�ำหนดค่าตอบแทน ได้มีการสรรหากรรมการบรษัิทแทนกรรมการบรษัิทท่ีต้องออกตาม
วาระ โดยคณะกรรมการสรรหาและก�ำหนดค่าตอบแทนไม่รวมกรรมการท่ีมีส่วนได้เสยี ได้พจิารณาคณุสมบัตขิองบุคคลท่ีได้รบัการเสนอ
ชื่อเพื่อเป็นกรรมการบริษัทแทนกรรมการบริษัทที่ต้องออกตามวาระในการประชุมสามัญผู้ถือหุ้นครั้งที่ 46 โดยพิจารณากรรมการบริษัท
ที่ครบวาระ จ�ำนวน 4 ท่านคือ นายบุณยสิทธิ์ โชควัฒนา นายส�ำเริง มนูญผล นางสาวศิริกุล ธนสารศิลป์ และนายพิพัฒ พะเนียงเวทย์
ซึ่งมีคุณสมบัติและความเชี่ยวชาญตรงกับความต้องการของบริษัท กลับเข้าเป็นกรรมการบริษัทอีกวาระหนึ่ง และได้พิจารณาสรรหาและ
เสนอช่ือบุคคลท่ีมีคณุสมบัตแิละความเช่ียวชาญตรงกบัความต้องการของบรษัิท อีก 2 ท่าน คอื นายนพินธ์ พวัพงศกร และนางสาวนฤมล
สอาดโฉม เข้าด�ำรงต�ำแหน่งกรรมการบริษัทแทน นายอะกิระ มูราโคชิ กรรมการบริษัทที่ลาออก และพลต�ำรวจโทอัมรินทร์ เนียมสกุล
กรรมการบริษัทที่ครบก�ำหนดออกตามวาระและไม่ประสงค์ขอกลับเข้าด�ำรงต�ำแหน่งกรรมการบริษัทอีก
		 ด้านการก�ำหนดค่าตอบแทน ได้พิจารณาหลักเกณฑ์ในการจ่ายและรูปแบบค่าตอบแทน รวมทั้งพิจารณาวงเงินค่าตอบแทนและ
การจัดสรรค่าตอบแทนจ่ายให้แก่กรรมการบริษัท ในการท�ำหน้าที่ คือ หน้าที่กรรมการบริษัท หน้าที่กรรมการตรวจสอบ หน้าที่กรรมการ
สรรหาและก�ำหนดค่าตอบแทน และหน้าที่กรรมการธรรมาภิบาลและบริหารความเสี่ยง เสนอต่อที่ประชุมสามัญผู้ถือหุ้น ครั้งที่ 46 เพื่อ
อนุมัติ โดยบริษัทฯ ได้เปิดเผยค่าตอบแทนของกรรมการบริษัทเป็นรายบุคคล ไว้ในรายงานประจ�ำปี และแบบแสดงรายการข้อมูลประจ�ำ
ปี (แบบ 56-1)
	 	 นอกจากนี้ คณะกรรมการสรรหาและก�ำหนดค่าตอบแทนมีการทบทวนกฎบัตรคณะกรรมการสรรหาและก�ำหนดค่าตอบแทนเป็น
ประจ�ำทุกปี เพือ่ให้สามารถปฏบัิตหิน้าท่ีได้อย่างมีประสทิธภิาพและมขีอบเขตความรบัผดิชอบท่ีชัดเจน และให้มกีารประเมนิผลการปฏบัิติ

งานของคณะกรรมการสรรหาและก�ำหนดค่าตอบแทน

	 (นายบุณยสิทธิ์ โชควัฒนา)

	 ประธานกรรมการสรรหาและก�ำหนดค่าตอบแทน

  รายงานคณะกรรมการสรรหาและกำ�หนดค่าตอบแทน 

8 รายงานประจำ �ปี 2560

รายงานคณะกรรมการธรรมาภิบาลและบริหารความเสี่ยง
	 บริษัท สหพัฒนาอินเตอร์โฮลดิ้ง จ�ำกัด (มหาชน) ได้แต่งตั้งคณะกรรมการธรรมาภิบาลและบริหารความเสี่ยง โดยมีกรรมการจ�ำนวน
5 ท่าน ประกอบด้วย

 		 รายชื่อ			 ต�ำแหน่ง
1.	นายนพพร พงษ์เวช	 	 ประธานกรรมการธรรมาภิบาลและบริหารความเสี่ยง
2.	นายทนง ศรีจิตร์	 	 กรรมการธรรมาภิบาลและบริหารความเสี่ยง
3.	นายวิชัย กุลสมภพ	 	 กรรมการธรรมาภิบาลและบริหารความเสี่ยง
4.	นางดรุณี สุนทรธ�ำรง	 	 กรรมการธรรมาภิบาลและบริหารความเสี่ยง
5.	นายชูโต จิระคุณากร	 	 กรรมการธรรมาภิบาลและบริหารความเสี่ยง

	 คณะกรรมการธรรมาภบิาลและบริหารความเสีย่ง มปีระธานกรรมการธรรมาภบิาลและบรหิารความเสีย่ง เป็นกรรมการอสิระ ได้ปฏบัิติ
หน้าที่ตามที่ได้รับมอบหมายจากคณะกรรมการบริษัท ซึ่งก�ำหนดไว้ในกฎบัตรของคณะกรรมการธรรมาภิบาลและบริหารความเสี่ยง โดย
มีหน้าที่รับผิดชอบด้านการก�ำกับดูแลและติดตามการด�ำเนินงานของบริษัทให้เป็นไปตามหลักการก�ำกับดูแลกิจการที่ดี และมีการจัดการ
ความเสีย่งให้อยู่ในระดบัท่ียอมรบัได้ ตลอดจนให้ค�ำแนะน�ำต่าง ๆ เพือ่ให้การด�ำเนนิงานบรรลตุามเป้าหมาย เป็นการสร้างมลูค่าเพิม่ทาง
ธุรกิจ ความเชื่อมั่นให้กับผู้ถือหุ้นและผู้มีส่วนได้เสียทุกภาคส่วน

	 ในปี 2560 คณะกรรมการธรรมาภิบาลและบริหารความเสี่ยง มีการประชุม จ�ำนวน 2 ครั้ง เพื่อปฏิบัติหน้าที่ตามที่ได้รับมอบหมาย
สรุปได้ดังนี้

1.	 อนุมัติแต่งตั้งคณะท�ำงานด้านการก�ำกับดูแลกิจการท่ีดี รวมท้ังหน้าท่ีและความรับผิดชอบของคณะท�ำงานด้านการก�ำกับดูแล
กิจการที่ดี ซึ่งเป็นการรวมคณะท�ำงานย่อย 3 คณะ คือ คณะท�ำงานด้านธรรมาภิบาลและต่อต้านการคอร์รัปชัน คณะท�ำงานด้าน
การบริหารความเสี่ยงและคณะท�ำงานด้านความรับผิดชอบต่อสังคม เป็นคณะเดียว เพ่ือให้เกิดความคล่องตัวในการท�ำหน้าท่ี
สนับสนุนการปฏิบัติงานของคณะกรรมการธรรมาภิบาลและบริหารความเสี่ยง

2.	 ให้ความเห็นชอบการน�ำหลักการก�ำกับดูแลกิจการที่ดีส�ำหรับบริษัทจดทะเบียน ปี 2560 (Corporate Governance Code : CG
Code) ไปปรบัใช้ตามบรบิททางธรุกจิของบรษัิท โดยได้ศกึษาและรบัฟังค�ำบรรยายหลกัปฏบัิตติาม CG Code จนเข้าใจประโยชน์
และหลักปฏิบัติในการน�ำไปใช้สร้างคุณค่าให้องค์กรอย่างยั่งยืนเป็นอย่างดีแล้ว และได้ประเมินการปฏิบัติตามหลักปฏิบัติใน CG
Code แต่ละข้อ เพือ่ให้ม่ันใจว่ามกีระบวนการท่ีได้ปรับใช้หรอืมีแผนพฒันาให้เหมาะสมกบัธรุกจิแล้วและได้น�ำเสนอคณะกรรมการ
บริษัทอนุมัติ ก่อนเปิดเผยไว้ในรายงานประจ�ำปี (แบบ 56-2) และแบบแสดงรายการข้อมูลประจ�ำปี (แบบ 56-1)

3.	 พิจารณาร่วมกับคณะท�ำงานด้านการก�ำกับดูแลกิจการที่ดี ในเรื่องปัจจัยความเสี่ยงและแผนจัดการลดความเสี่ยงให้อยู่ในระดับที่
ยอมรับได้ ตลอดจนมีการติดตามและให้ค�ำแนะน�ำเพื่อให้การด�ำเนินงานบรรลุตามเป้าหมาย

4.	 สนับสนุนและส่งเสริมให้มีการจัดท�ำรายงาน SPI...กับการพัฒนาอย่างยั่งยืน
5.	 ก�ำกบัดูแลและตดิตามให้บรษัิทฯ มกีารปฏบัิตติามหลกัการก�ำกบัดแูลกจิการท่ีด ีมรีะบบการควบคมุภายใน และการบรหิารจดัการ

ความเสีย่งท่ีเพยีงพอและเหมาะสมกบัสภาพการด�ำเนนิงานในปัจจบัุน ส่งผลให้บรษัิทฯ ได้รบัผลการประเมนิการก�ำกบัดแูลกจิการ
ในระดับ “ดีมาก” ได้รับผลการประเมินคุณภาพการประชุมสามัญผู้ถือหุ้น ประจ�ำปี 2560 อยู่ในระดับ “ดีเลิศ” ด้วยคะแนนเต็ม
100 มาอย่างต่อเนื่องเป็นปีที่ 9 ติดต่อกัน และได้รับโล่เกียรติยศประชารัฐร่วมใจ จากโครงการประชารัฐร่วมใจเครือสหพัฒน์
ซ่ึงบริษัทฯ ร่วมด�ำเนินโครงการประชารัฐผ่านโครงการยกระดับคุณภาพวิชาชีพและประชารัฐเพื่อสังคม ทางด้านการเกษตร
ในโครงการ “เกษตรพอเพียง ดร. เทียม โชควัฒนา” และด้านคมนาคม ในโครงการ “ปลูกจิตส�ำนึกขับขี่ปลอดภัย”

6.	 ทบทวนกฎบัตรคณะกรรมการธรรมาภิบาลและบริหารความเสี่ยง และประเมินผลการปฏิบัติงานของคณะกรรมการธรรมาภิบาล
และบริหารความเสี่ยง

	 คณะกรรมการธรรมาภิบาลและบริหารความเสี่ยง ได้ปฏิบัติหน้าที่ตามกฎบัตร ก�ำกับดูแลและติดตามให้ บริษัทฯ มีการด�ำเนินธุรกิจ
ตามหลักการก�ำกับดูแลกิจการที่ดี มีการต่อต้านทุจริตคอร์รัปชัน มีการบริหารความเสี่ยงให้อยู่ในระดับที่ยอมรับได้ รวมทั้งมีระบบการ
ควบคุมภายในที่เพียงพอ โดยมีหน่วยงานตรวจสอบภายในท�ำหน้าที่ตรวจสอบ และมีคณะกรรมการตรวจสอบท�ำหน้าที่สอบทานในเรื่อง
ดังกล่าว คณะกรรมการธรรมาภิบาลและบริหารความเสี่ยงมุ่งมั่นที่จะพัฒนาด้านการก�ำกับดูแลกิจการและระบบการควบคุมภายในอย่าง
ต่อเนือ่ง ซ่ึงเป็นปัจจยัส�ำคญัในการด�ำเนนิงานให้มปีระสทิธภิาพ และได้รบัความไว้วางใจจากผูมี้ส่วนได้เสยีทุกกลุม่ อันเป็นการสร้างคณุค่า
ให้กิจการอย่างยั่งยืน

	 (นายนพพร พงษ์เวช)

 	 ประธานกรรมการธรรมาภิบาลและบริหารความเสี่ยง

  รายงานคณะกรรมการธรรมาภิบาลและบริหารความเสี่ยง 

9บริษ ัท สหพฒันาอ ิน เตอร์โ ฮลดิ้ง จำ �กัด (มห าชน)

การประกอบธุรกิจ

1. นโยบายและภาพรวมการประกอบธุรกิจ

	 ปัจจุบันบริษัทฯ มีการประกอบธุรกิจหลัก 3 ประเภท ดังต่อไปนี้

	 ธุรกิจการลงทุนในหุ้นบริษัทต่างๆ	

	 บรษัิทฯ ลงทุนในหุ้นบรษัิทต่างๆ โดยมวีตัถปุระสงค์ เพือ่สร้างมลูค่าเพ่ิมให้แก่บรษัิทฯ ในระยะยาว กจิการท่ีบรษัิทฯ ลงทุนจะประกอบ

ธุรกิจที่เสริมกับธุรกิจที่บริษัทกลุ่มสหพัฒน์ด�ำเนินการอยู่ หรือเป็นธุรกิจที่บริษทัฯ คาดว่าจะเข้าไปด�ำเนินการในอนาคต เนื่องจากเล็งเห็น

ถึงศักยภาพในการท�ำก�ำไร โดยบริษัทฯ จะได้รับผลตอบแทนในรูปของเงินปันผล กิจการที่บริษัทฯ เข้าลงทุน ประกอบด้วย 3 สายธุรกิจ

หลัก คือ สายธุรกิจการผลิต สายธุรกิจจัดจ�ำหน่าย และสายธุรกิจบริการและอื่นๆ โดย ณ วันที่ 31 ธันวาคม 2560 จ�ำนวนบริษัทที่บริษัทฯ

ได้เข้าลงทุนในหุ้นบริษัทต่างๆ มีจ�ำนวนทั้งสิ้น 158 บริษัท

สายธุรกิจ จ�ำนวนบริษัท
มูลค่าเงินลงทุนสุทธิ

หน่วย : พันบาท

1. สายธุรกิจการผลิต 81 20,862,359

2. สายธุรกิจจัดจ�ำหน่าย 25 6,998,130

3. สายธุรกิจบริการและอื่นๆ 52 1,459,535

รวม 158 29,320,024

	 ธุรกิจการให้เช่าและบริการ

	 บรษัิทฯ เป็นผูด้�ำเนนิการเองในส่วนของการให้เช่าและบรกิาร โดยมีวตัถปุระสงค์ เพ่ือรองรบัการขยายตวัและเพิม่ศกัยภาพในด้านการ

แข่งขันให้กับบริษัทกลุ่มสหพัฒน์ เป็นการให้บริการเช่าที่ดิน อาคาร และให้บริการด้านระบบสาธารณูปโภคพื้นฐาน โดยบริษัทฯ ได้รับ

ค่าตอบแทนในรูปค่าเช่ารับ และค่าบริการสาธารณูปโภครับนั้นๆ รวมทั้ง การให้บริการไฟฟ้าและไอน�้ำแก่บริษัทที่อยู่ในสวนอุตสาหกรรม

เครือสหพัฒน์ ศรีราชา นอกจากนี้ บริษัทฯ ได้เพิ่มธุรกิจให้บริการโรงแรมและสนามกอล์ฟ โดยได้รับค่าตอบแทนในรูปค่าบริการห้องพัก

ค่าธรรมเนยีมการใช้สนามกอล์ฟ ค่าอาหารและเคร่ืองดืม่ ฯลฯ บรษัิทฯ ยังเป็นตวักลางในการตดิต่อขอลขิสทิธิแ์ละเครือ่งหมายการค้าของ

ผลติภณัฑ์ท่ีมชีือ่เสยีงจากต่างประเทศ และให้สทิธบิรษัิทกลุม่สหพฒัน์ใช้เครือ่งหมายการค้าเหล่านัน้ เช่น Guy Laroche, ELLE, Absorba

โดยได้รับค่าตอบแทนในรูปของ ค่าลิขสิทธิ์รับ (Royalty Fees) ส�ำหรับเครื่องหมายการค้าในประเทศท่ีบริษัทฯ เป็นเจ้าของ บริษัทฯ

ได้ท�ำสญัญายนิยอมให้บริษัทกลุม่สหพฒัน์ใช้เคร่ืองหมายการค้าดงักล่าว เพือ่ท�ำการผลติและจ�ำหน่ายสนิค้าภายใต้เครือ่งหมายการค้านัน้ๆ

โดยได้รับค่าตอบแทนในรูปค่าเครื่องหมายการค้ารับ	

	 นอกจากนี้ บริษัทฯ ยังได้ให้บริการด้านการให้ค�ำปรึกษา แนะน�ำ วางแผนด้านธุรกิจ การจัดการและการด�ำเนินโครงการใหม่ๆ

การจดัหาช่องทางการจดัจ�ำหน่ายสนิค้าแก่บรษัิทกลุม่สหพัฒน์ โดยผ่านกจิกรรมต่างๆ ท้ังนี ้บรษัิทฯ ได้รบัค่าตอบแทนในรปูค่าปรกึษารบั

และค่าบริการรับ

	 ธุรกิจสวนอุตสาหกรรม

	 บริษัทฯ ได้ด�ำเนินธุรกิจพัฒนาที่ดินเพื่อการอุตสาหกรรม โดยมีวัตถุประสงค์เริ่มแรก เพื่อรองรับการขยายก�ำลังการผลิตของโรงงาน

ของบริษัทกลุ่มสหพัฒน์ และเป็นการสนองต่อนโยบายของรัฐบาลในการสนับสนุนการขยายตัวทางด้านอุตสาหกรรมให้กระจายออกไป

ยังส่วนภูมิภาค อย่างไรก็ตาม บริษัทฯ มีนโยบายเพิ่มการจ�ำหน่ายที่ดินให้แก่บุคคลภายนอก เพื่อให้มีรายรับจากการขายพื้นที่เพิ่มขึ้น

ปัจจุบัน บริษัทฯ มีสวนอุตสาหกรรมเครือสหพัฒน์ที่ด�ำเนินการอยู่ 4 แห่ง ในเขตพื้นที่ อ�ำเภอศรีราชา จังหวัดชลบุรี อ�ำเภอกบินทร์บุรี

จังหวัดปราจีนบุรี อ�ำเภอเมืองล�ำพูน จังหวัดล�ำพูน และอ�ำเภอแม่สอด จังหวัดตาก ซ่ึงปัจจุบัน จังหวัดตาก จัดเป็นพ้ืนท่ีเขตพัฒนา

เศรษฐกิจพิเศษ

  การประกอบธุรกิจ 

10 รายงานประจำ �ปี 2560

2. วิสัยทัศน์ วัตถุประสงค์ เป้าหมายหรือกลยุทธ์ ในการดำ�เนินงาน
	 คณะกรรมการบรษัิทตระหนักถงึความส�ำคัญในการด�ำเนนิงานของบรษัิท โดยได้ก�ำหนดวิสยัทัศน์ พนัธกจิ และเป้าหมายของบรษัิท เพือ่

ให้กรรมการ ผู้บริหาร และพนักงาน มีจุดมุ่งหมายในการด�ำเนินงานไปในทิศทางเดียวกัน โดยมีนโยบายที่จะพิจารณาทบทวนเป็นประจ�ำ

ทุกปี

	 ในปี 2560 บริษัทฯ ได้ทบทวนแล้วเห็นว่า วิสัยทัศน์ พันธกิจ เป้าหมาย กลยุทธ์ยังมีความเหมาะสมกับสถานการณ์ปัจจุบัน

และสอดคล้องกับนโยบายการด�ำเนินธุรกิจของบริษัท

	 วิสัยทัศน์ (VISION) และพันธกิจ (MISSION) ของบริษัท	

	 คณะกรรมการบริษัท ได้มีการก�ำหนดวิสัยทัศน์ พันธกิจ และเป้าหมายของบริษัท เพ่ือให้เกิดความชัดเจนในการด�ำเนินธุรกิจ

 ซึ่งมีรายละเอียด ดังนี้

	 วิสัยทัศน์ (VISION)

	 “เป็นหนึ่งในการลงทุน บริการด้วยใจ มุ่งมั่นพัฒนา สร้างคุณค่าให้สังคม”

	 พันธกิจ (MISSION)	

•	 	ลงทุนในกิจการที่มีโอกาสเจริญก้าวหน้า

•	 	เพิ่มความพึงพอใจในการสนับสนุนงานการค้าและบริการ

•	 	พัฒนาสวนอุตสาหกรรมไปสู่มาตรฐานสากล

•	 	ส่งเสรมิให้บรษัิทมกีารก�ำกบัดแูลกจิการท่ีด ีพัฒนาบุคลากรให้มคีวามรู ้คณุธรรมและจรยิธรรม ตลอดจนรบัผดิชอบต่อสงัคมและ

สิ่งแวดล้อม

	 เป้าหมาย (TARGET)

	 ขยายตัวทางธุรกิจอย่างยั่งยืน

	 ในปี 2561 คณะกรรมการบริษัทได้มีการทบทวน วิสัยทัศน์ พันธกิจ และเป้าหมายของบริษัท เพื่อให้สอดคล้องกับการด�ำเนินธุรกิจ

ในปัจจุบัน จึงได้มีการก�ำหนด วิสัยทัศน์ พันธกิจ และเป้าหมายของบริษัท โดยมีการเปลี่ยนแปลงเฉพาะ วิสัยทัศน์ เป็นดังนี้

	 วิสัยทัศน์ (VISION)

	 “เป็นหนึ่งในการลงทุน บริการด้วยใจ มุ่งมั่นพัฒนา สร้างคุณค่าให้กิจการอย่างยั่งยืน”

	 จากวสิยัทัศน์ พันธกจิ และเป้าหมายดงักล่าว บรษัิทฯ ได้ก�ำหนดกลยุทธ์หลกัในการขับเคลือ่นบรษัิทฯ สูค่วามยัง่ยนื โดยคณะกรรมการ

บริษัท ได้ก�ำหนดทิศทางการด�ำเนินธุรกิจ ภายใต้กลยุทธ์องค์กร ส�ำหรับปี 2560 ดังนี้

	 1.	ด้านการก�ำกับดูแลกิจการที่ดี บริษัทฯ มุ่งพัฒนาด้านการก�ำกับดูแลกิจการที่ดีอย่างต่อเนื่อง โดยคณะกรรมการบริษัทตระหนักถึง

บทบาทหน้าที่ในฐานะผู้น�ำขององค์กร และมอบให้คณะกรรมการธรรมาภิบาลและบริหารความเสี่ยง ศึกษา รับฟังค�ำบรรยายหลักปฏิบัติ

ตามหลักการก�ำกับดูแลกิจการที่ดีส�ำหรับบริษัทจดทะเบียนปี 2560 (Corporate Governance Code : CG Code) จนเข้าใจประโยชน์และ

หลกัปฏบัิติในการน�ำไปใช้สร้างคณุค่าให้กจิการอย่างย่ังยนืเป็นอย่างดแีล้ว และคณะกรรมการบรษัิทได้ประเมินการปฏบัิตติามหลกัปฏบัิติ

ใน CG Code แต่ละข้อเพื่อให้มั่นใจว่ามีกระบวนการที่ได้ปรับใช้หรือมีแผนพัฒนาให้เหมาะสมกับธุรกิจแล้ว

	 2.	ด้านการลงทุน บรษัิทฯ ได้ขยายการลงทุนในกลุม่ธรุกจิอาหาร ซ่ึงมีแนวโน้มการเตบิโตอย่างย่ังยืน บรษัิทฯ ได้รบัโอนกจิการท้ังหมด

จาก บริษัท เพรซิเดนท์โฮลดิ้ง จ�ำกัด (PH) ซึ่งเป็นบริษัทที่ถือหุ้นใหญ่ในธุรกิจอาหาร รวมทั้งการท�ำค�ำเสนอซื้อในหลักทรัพย์ทั้งหมด

ใน บริษัท เพรซิเดนท์ไรซ์โปรดักส์ จ�ำกัด (มหาชน) (PR) และ บริษัท เพรซิเดนท์ เบเกอรี่ จ�ำกัด (มหาชน) (PB) อันเป็นผลมาจากการ

  การประกอบธุรกิจ 

11บริษ ัท สหพฒันาอ ิน เตอร์โ ฮลดิ้ง จำ �กัด (มห าชน)

3. การเปลี่ยนแปลงและพัฒนาการที่สำ�คัญ
	 บริษัท สหพัฒนาอินเตอร์โฮลดิ้ง จ�ำกัด (มหาชน) (“บริษัทฯ”) จดทะเบียนจัดตั้งบริษัท เม่ือวันท่ี 5 เมษายน 2515 ในนาม

บริษัท สหพัฒนาอินเวสเมนต์ จ�ำกัด ด้วยทุนจดทะเบียน 6 ล้านบาท ปัจจุบันมีทุนจดทะเบียน 582,923,188 บาท ทุนที่เรียกช�ำระแล้ว

494,034,300 บาท ประกอบธุรกิจหลัก 3 ประเภท คือ ธุรกิจการลงทุนในหุ้นบริษัทต่างๆ ธุรกิจการให้เช่าและบริการ และธุรกิจ

สวนอุตสาหกรรม

	 ปี 2515		 -	 เพิ่มทุนจดทะเบียนเป็น 10,000,000 บาท

	 ปี 2516		 -	 เพิ่มทุนจดทะเบียนเป็น 40,000,000 บาท

	 ปี 2517		 -	 ก่อตั้งโครงการสวนอุตสาหกรรมเครือสหพัฒน์ ศรีราชา ณ จังหวัดชลบุรี

	 ปี 2520 	 - 	 เป็นบริษัทจดทะเบียนในตลาดหลักทรัพย์แห่งประเทศไทย

	 ปี 2521		 -	 เพิ่มทุนจดทะเบียนเป็น 60,000,000 บาท

	 ปี 2526		 -	 เพิ่มทุนจดทะเบียนเป็น 120,000,000 บาท

	 ปี 2527 	 - 	 เปลี่ยนชื่อเป็น บริษัท สหพัฒนาอินเตอร์โฮลดิ้ง จ�ำกัด

	 ปี 2529		 -	 เพิ่มทุนจดทะเบียนเป็น 240,000,000 บาท

	 ปี 2531		 -	 เพิ่มทุนจดทะเบียนเป็น 350,000,000 บาท

	 ปี 2532 	 - 	 ก่อตั้งโครงการสวนอุตสาหกรรมเครือสหพัฒน์ กบินทร์บุรี และโครงการสวนอุตสาหกรรมเครือสหพัฒน์ ล�ำพูน

	 	 	 	 	 -	 เพิ่มทุนจดทะเบียนเป็น 800,000,000 บาท

	 ปี 2537 	 - 	 วันที่ 9 พฤษภาคม จดทะเบียนแปรสภาพเป็นบริษัทมหาชน จ�ำกัด

	 ปี 2546 	 - 	 เปลี่ยนแปลงมูลค่าหุ้นสามัญจากเดิมหุ้นละ 10 บาท เป็นหุ้นละ 1 บาท

	 ปี 2547		 - 	 ย้ายส�ำนกังานใหญ่จากเลขท่ี 2156 ถนนเพชรบุรตีดัใหม่ แขวงบางกะปิ เขตห้วยขวาง กรงุเทพฯ 10310 ไปยังเลขท่ี

	 530 ซอยสาธุประดิษฐ์ 58 แขวงบางโพงพาง เขตยานนาวา กรุงเทพฯ 10120

	 ปี 2550		 - 	 จดทะเบียนเพิม่สาขาท่ี 4 เลขท่ี 196 หมู่ท่ี 11 ต�ำบลวงัดาล อ�ำเภอกบินทร์บุร ีจงัหวดัปราจนีบุร ีเป็นการเพิม่ธรุกจิ

	 ให้บริการสนามกอล์ฟ โดยใช้ชื่อว่า สนามกอล์ฟกบินทร์บุรี สปอร์ตคลับ

	 ปี 2552		 - 	 จดทะเบียนเพ่ิมสาขาท่ี 5 เลขท่ี 269 หมูท่ี่ 15 ต�ำบลแม่กาษา อ�ำเภอแม่สอด จงัหวัดตาก เป็นการขยายธรุกจิไปยัง

	 อ�ำเภอแม่สอด จังหวัดตาก

	 ปี 2557		 - 	 จดทะเบียนเพิ่มสาขาที่ 6 เลขที่ 1 หมู่ที่ 6 ต�ำบลสุรศักดิ์ อ�ำเภอศรีราชา จังหวัดชลบุรี เป็นการเพิ่มธุรกิจให้บริการ

	 ศูนย์การค้า (Shopping Mall) โดยใช้ชื่อ J-Park Sriracha Nihon Mura

	 	 	 	 	 -	 ธรุกจิโรงแรม เคบีเอสซี ตัง้อยู่ในเขตพืน้ท่ี ต�ำบลวงัดาล อ�ำเภอกบินทร์บุร ีจงัหวดัปราจนีบุร ี ซ่ึงเป็นท่ีพักแห่งเดยีว

	 ในจังหวัดปราจีนบุรี ที่ตั้งอยู่ภายในสนามกอล์ฟ

รับโอนกิจการทั้งหมดจาก PH ซึ่งเป็นการเพิ่มสัดส่วนการลงทุนในธุรกิจอาหาร จากการรับโอนกิจการครั้งนี้ บริษัทฯ ได้รับรางวัล “BEST

THAILAND DEAL Saha Pathana Inter-Holding Public Company’s $2.902 billion restructuring of four listed entities into one”

นอกจากนี้ บริษัทฯ ยังได้เข้าร่วมลงทุนในบริษัท อเมริกันฟู้ด จ�ำกัด ซ่ึงเป็นผู้ผลิตไอศกรีมภายใต้เครื่องหมายการค้า BUD’s และ

เพิ่มสัดส่วนการลงทุนใน บริษัท เคนมินฟู้ดส์ (ประเทศไทย) จ�ำกัด ซึ่งเป็นบริษัทที่ผลิตอาหารที่ท�ำจากข้าวและแป้ง

	 3.	ด้านสวนอุตสาหกรรม บริษัทฯ มุง่เน้นการพัฒนาพืน้ท่ีอุตสาหกรรมท่ีมีอยู่แล้ว สูเ่มอืงอุตสาหกรรมเชงินเิวศ (ECO Industrial Town)

และยกระดับโครงการประชารัฐ (โครงการเกษตรพอเพียง ดร.เทียม โชควัฒนา จังหวัดล�ำพูน) ให้สอดคล้องกับแนวทางการพัฒนาของ

รัฐบาลและโครงการสนับสนุน เช่น การพัฒนาระเบียงเศรษฐกิจพิเศษภาคตะวันออก (Eastern Economic Corridor : EEC), โครงการ

พัฒนาพื้นท่ีเขตเศรษฐกิจพิเศษ เพื่อเสริมสร้างให้ชุมชนในท้องถิ่นมีรายได้ โดยมีเป้าหมายเพื่อให้กับสังคมโดยรอบมีคุณภาพชีวิตท่ีด ี

สภาพแวดล้อมดี มีรายได้เติบโตอย่างต่อเนื่อง ท้ังนี้ การพัฒนาบุคลากรและพื้นท่ีให้เติบโตอย่างย่ังยืน บริษัทฯ ยึดหลักการบริหาร

ด้านความรับผิดชอบต่อสังคมให้สอดคล้องกับหลัก Global Reporting Initiative : GRI standard 2018 และด�ำเนินกิจการภายใต้นโยบาย

“คนดี สินค้าดี สังคมดี” โดยคณะกรรมการบริษัทได้มอบหมายให้คณะกรรมการธรรมาภิบาลและบริหารความเสี่ยงเป็นผู้รับผิดชอบ

การด�ำเนินงานด้านการพัฒนาอย่างยั่งยืน โดยยึดมั่นวัฒนธรรมองค์กรที่มุ่งเน้นเรื่องการประกอบธุรกิจควบคู่ไปกับการรักษาสิ่งแวดล้อม

และการอยู่ร่วมกับชุมชนอย่างยั่งยืน

  การประกอบธุรกิจ 

12 รายงานประจำ �ปี 2560

ปี 2559	 -	 ตามมติที่ประชุมวิสามัญผู้ถือหุ้น ครั้งที่ 1/2559 เมื่อวันที่ 20 กันยายน 2559 อนุมัติให้ออกและเสนอขายหุ้นกู้

	 มูลค่าเงินต้นรวมของหุ้นกู้ ไม่เกิน 15,000 ล้านบาท โดยเมื่อวันที่ 9 กุมภาพันธ์ 2560 บริษัทฯ ได้ออกและ

	 เสนอขายหุ้นกู้ จ�ำนวน 2 ชุด มูลค่ารวม จ�ำนวน 2,000 ล้านบาท

	 	 ชุดที่ 1 ครบก�ำหนดไถ่ถอน ปี 2563 มูลค่า 1,000 ล้านบาท อัตราดอกเบี้ยคงที่ 2.39% ต่อปี

	 	 ชุดทื่ 2 ครบก�ำหนดไถ่ถอน ปี 2567 มูลค่า 1,000 ล้านบาท อัตราดอกเบี้ยคงที่ 3.44% ต่อปี

ปี 2560	 -	 รับโอนกิจการท้ังหมดของ บริษัท เพรซิเดนท์โฮลดิ้ง จ�ำกัด และ การท�ำค�ำเสนอซ้ือหลักทรัพย์ท้ังหมดใน

บริษัท เพรซิเดนท์ไรซ์โปรดักส์ จ�ำกัด (มหาชน) และ บริษัท เพรซิเดนท์ เบเกอรี่ จ�ำกัด (มหาชน) จากการรับ

โอนกิจการดังกล่าว บริษัทฯ ได้รับรางวัล “BEST THAILAND DEAL Saha Pathana Inter-Holding Public

Company’s $2.902 billion restructuring of four listed entities into one” จากนิตยสาร FinanceAsia

	 -	 ออกหุ้นกู้แปลงสภาพครั้งที่ 1/2560 ครบก�ำหนดไถ่ถอนปี พ.ศ. 2567 ซึ่งมีข้อก�ำหนดบังคับแปลงสภาพโดยมี

มูลค่ารวมทั้งสิ้น 3,505 ล้านบาท อัตราดอกเบี้ยคงที่ 0.7% ต่อปี และบริษัทฯ ได้รับรางวัล Most Innovative

Deal จากสมาคมตลาดตราสารหนี้ไทย

	 -	 ลดทุนจดทะเบียน จากเดิมทุนจดทะเบียน 800,000,000 บาท เป็นทุนจดทะเบียน 494,034,300 บาท โดยการ

ตัดหุ้นที่ยังไม่ได้ออกจ�ำหน่ายของบริษัท

	 -	 เพิ่มทุนจดทะเบียน จากเดิมทุนจดทะเบียน 494,034,300 บาท เป็นทุนจดทะเบียน 582,923,188 บาท เพื่อ

รองรับการออกหุ้นกู้แปลงสภาพ

ด้านสิ่งแวดล้อม

	 ปี 2537		 - 	 ระบบบ�ำบัดน�้ำเสียส่วนกลางท่ีสวนอุตสาหกรรมเครือสหพัฒน์ ศรีราชา ได้รับเกียรติบัตรจากชมรม

	 สภาวะแวดล้อม

	 ปี 2545		 -	 สวนอุตสาหกรรมเครอืสหพฒัน์ ศรรีาชา กบินทร์บุร ีล�ำพนู ได้เริม่น�ำระบบบรหิารงานคณุภาพ ISO 9001:2000

	 ด้านการ พัฒนาที่ดินและบริการสาธารณูปโภคพื้นฐานมาใช้

	 ปี 2546		 - 	 สวนอุตสาหกรรมเครือสหพัฒน์ ศรรีาชา กบินทร์บุร ีล�ำพนู ได้ผ่านการตรวจรบัรอง ISO 9001:2000 จากสถาบัน

	 รับรองมาตรฐาน ไอเอสโอ ด้านการพัฒนาที่ดินและบริการสาธารณูปโภคพื้นฐาน

	 ปี 2549		 - 	 สวนอุตสาหกรรมเครอืสหพฒัน์ กบินทร์บุร ีพฒันาพืน้ท่ีว่างเปล่าให้เกดิประโยชน์ โดยจดัสร้างสนามกอล์ฟ ขนาด

	 มาตรฐาน 18 หลุม เพื่อรองรับปริมาณน�้ำใช้ที่ผ่านการบ�ำบัดแล้วเข้ามาใช้ประโยชน์ได้ในปริมาณมาก

	 ปี 2550		 - 	 สวนอตุสาหกรรมเครอืสหพฒัน์ ศรรีาชา เข้าร่วมโครงการยกระดบัมาตรฐาน ผูป้ระกอบการอตุสาหกรรม ด้วยระบบ

	 การจดัการสิง่แวดล้อม ISO 14001 สนบัสนนุโดย กรมโรงงานอุตสาหกรรม กระทรวงอตุสาหกรรม และสถาบัน

	 รับรองมาตรฐานไอเอสโอ

ปี 2551	 -	 สวนอุตสาหกรรมเครอืสหพฒัน์ ศรรีาชา ได้รบัการรบัรองระบบการจดัการสิง่แวดล้อม ISO 14001:2004 ของระบบ

	 Central Wastewater Treatment จาก TUVNORD (Thailand) Ltd. ตามใบ Certificate Registration No. 44 104

	 082444 วันที่ 20 สิงหาคม

	 ปี 2552		 - 	 สวนอุตสาหกรรมเครือสหพัฒน์ ล�ำพูน ได้รับการรับรองระบบการจัดการสิ่งแวดล้อม ISO 14001:2004 ของ	

	 ระบบ Central Wastewater Treatment จากสถาบันรับรองมาตรฐานไอเอสโอ

	 	 	 	 	 -	 สวนอุตสาหกรรมเครือสหพัฒน์ ศรีราชา ได้รับเกียรติบัตรจากกระทรวงอุตสาหกรรมให้เป็นสถานประกอบ

	 การอุตสาหกรรม ท่ีปฏบัิตติามมาตรฐานความรบัผดิชอบของผูป้ระกอบการอุตสาหกรรมต่อสงัคม พ.ศ. 2552

	 (Standard for Corporate Social Responsibility (CSR-DIW) B.E. 2552)

	 -	 สวนอุตสาหกรรมเครือสหพัฒน์ ศรีราชา ได้รับการรับรองระบบการจัดการมาตรฐานแรงงานไทย

	 (มรท.8001-2546) ระดับสมบูรณ์ ขั้นริเริ่มจากกรมสวัสดิการและคุ้มครองแรงงาน กระทรวงแรงงาน

	 	 	 	 	 -	 ระบบบ�ำบัดน�้ำเสียส่วนกลางที่สวนอุตสาหกรรมเครือสหพัฒน์ ศรีราชา และ กบินทร์บุรี ได้รับเกียรติบัตรจาก

	 กระทรวงอุตสาหกรรมให้เป็นสถานประกอบการอุตสาหกรรมท่ีด�ำเนินงานตามหลักเกณฑ์ธรรมาภิบาล

	 สิ่งแวดล้อม

  การประกอบธุรกิจ 

13บริษ ัท สหพฒันาอ ิน เตอร์โ ฮลดิ้ง จำ �กัด (มห าชน)

	 	 	 	 	 -	 สวนอุตสาหกรรมเครือสหพัฒน์ ศรีราชา กบินทร์บุรี ล�ำพูน ได้ผ่านการตรวจรับรอง ISO 9001:2000 จาก

	 สถาบัน	รับรองมาตรฐาน ไอเอสโอ ด้านการพัฒนาที่ดินและบริการสาธารณูปโภคพื้นฐาน ได้ยกระดับเป็น

	 ISO 9001:2008

	 ปี 2553		 -	 สวนอตุสาหกรรมเครือสหพฒัน์ กบินทร์บุร ีได้รบัการรบัรองระบบการจดัการสิง่แวดล้อม ISO 14001:2004

	 ของระบบ Central Wastewater Treatment จากส�ำนกัรบัรองระบบคณุภาพ (สรร.) สถาบันวิจยัวทิยาศาสตร์

	 และเทคโนโลยีแห่งประเทศไทย (วว) และได้รบัเกยีรตบัิตรจากกระทรวงอุตสาหกรรม ให้เป็นสถานประกอบการ

	 อุตสาหกรรมที่ปฏิบัติตามมาตรฐานความรับผิดชอบของผู้ประกอบการอุตสาหกรรมต่อสังคม พ.ศ. 2553

	 (Standard for Corporate Social Responsibility (CSR-DIW) B.E. 2553)

ปี 2554	 -	 สวนอุตสาหกรรมเครือสหพัฒน์ ศรีราชา ได้รับประกาศนียบัตรจากกระทรวงอุตสาหกรรมในส่วนของระบบ

บ�ำบัดน�ำ้เสยีส่วนกลาง ให้เป็นระบบบ�ำบัดน�ำ้เสยีรวมท่ีได้รบัมาตรฐานโรงงานจดัการกากอุตสาหกรรม “ระดบั

เหรียญทอง” ภายใต้ “โครงการยกระดับผู้ประกอบการจัดการของเสีย” ประจ�ำปีงบประมาณ 2554

		 	 	 -	 สวนอุตสาหกรรมเครือสหพฒัน์ ล�ำพนู ได้รบัเกยีรตบัิตรจากกระทรวงอุตสาหกรรมให้เป็นสถานประกอบการ

อุตสาหกรรม ที่ปฏิบัติตามมาตรฐานความรับผิดชอบของผู้ประกอบการอุตสาหกรรมต่อสังคม พ.ศ. 2554

(Standard for Corporate Social Responsibility (CSR-DIW) B.E. 2554)

		 	 	 -	 สวนอุตสาหกรรมเครือสหพัฒน์ กบินทร์บุรี ได้รับเกียรติบัตรจากศูนย์ปฎิบัติการต่อสู้ เพื่อเอาชนะยาเสพติด

จังหวัดปราจีนบุรี ให้เป็นนิคมอุตสาหกรรมสีขาวป้องกันยาเสพติด ประจ�ำปี พ.ศ. 2554

ปี 2555	 - 	 สวนอุตสาหกรรมเครือสหพัฒน์ได้รับประกาศนียบัตร จากกระทรวงอุตสาหกรรมในเรื่องของการปฎิบัติตาม

มาตรฐานความรับผิดชอบของผู้ประกอบการอุตสาหกรรมต่อสังคมอย่างต่อเนื่อง พ.ศ. 2555 (Standard for

Corporate Social Responsibility (CSR-DIW) B.E. 2555) CSR-DIW Continuous Award

		 	 	 -	 สวนอุตสาหกรรมเครือสหพัฒน์ ศรีราชา และล�ำพูน ได้รับการคัดเลือกจากกระทรวงอุตสาหกรรม ให้เป็น

สมาชิกเครือข่าย CSR-DIW Network ตามมาตรฐานความรับผิดชอบของผู้ประกอบการอุตสาหกรรมต่อ

สังคม Standard for Corporate Social Responsibility (CSR-DIW Network Center)

		 	 	 -	 สวนอุตสาหกรรมเครือสหพัฒน์ ศรีราชา ได้รับมอบประกาศเกียรติคุณจากกรมโรงงานอุตสาหกรรม ได้ผ่าน

เกณฑ์การตรวจประเมินตาม โครงการระบบการจัดการพลังงาน (EnMS-DIW) ในส่วนของระบบบ�ำบัดน�้ำ

เสียส่วนกลาง (Central Wastewater Treatment) ภายใต้โครงการตรวจประเมิน เพื่อรองรับระบบการจัดการ

พลงังานตามมาตรฐานสากล (ISO 50001:2011) โดยได้ด�ำเนนิการจดัท�ำรปูแบบการประหยดัพลงังานไฟฟ้า

ลง 5% เมื่อเทียบกับค่าไฟฟ้า ปี 2554

		 	 	 -	 สวนอุตสาหกรรมเครือสหพัฒน์ ศรีราชา กบินทร์บุรี และล�ำพูน ได้รับการรับรองระบบอย่างต่อเนื่อง จาก

การบริหารงานคุณภาพตามมาตรฐาน เลขท่ี มอก. 9001-2552 (ISO 9001:2008) ขอบข่ายการรับรอง

“การพัฒนาท่ีดินและการให้บริการระบบสาธารณูปโภคขั้นพ้ืนฐาน” โดยสถาบันรับรองมาตรฐานไอเอสโอ

อุตสาหกรรมพัฒนามูลนิธิ (Management System Certification Institute (Thailand), Foundation For

Industrial Development)

		 	 	 -	 สวนอุตสาหกรรมเครือสหพัฒน์ ศรีราชา ได้รับการรับรองระบบการจัดการสิ่งแวดล้อม ISO 14001:2004

จากสถาบันวิจัยวิทยาศาสตร์และเทคโนโลยีแห่งประเทศไทย (วว) ภายใต้ขอบข่ายการดูแลระบบบ�ำบัดน�้ำ

เสียส่วนกลาง

		 	 	 -	 สวนอุตสาหกรรมเครอืสหพฒัน์ ศรรีาชา ได้รบัรางวลัดเีด่นนวตักรรมเทคโนโลยีสเีขียว “Green Industrial Park”

		 	 	 - 	 สวนอุตสาหกรรมเครือสหพัฒน์ ศรีราชา ได้รับมอบโล่รางวัลดีเด่นด้าน Green Industrial Park จากกรม

โรงงานอุตสาหกรรม วันที่ 12 กรกฎาคม

		 	 	 -	 สวนอุตสาหกรรมเครือสหพัฒน์ ศรีราชา และกบินทร์บุรี ได้ร่วมด�ำเนินการเข้าสู่โครงการการพัฒนา

อุตสาหกรรมเชิงนเิวศเชิงพืน้ท่ี (Eco Industrial Complex) ของกรมโรงงานอุตสาหกรรมกระทรวงอุตสาหกรรม

		 	 	 -	 สวนอุตสาหกรรมเครือสหพัฒน์ ล�ำพูน ได้ด�ำเนินการจัดท�ำพื้นที่ไร่นาสวนผสม ภายใต้ “โครงการเศรษฐกิจ

พอเพียง ดร.เทียม โชควฒันา จงัหวดัล�ำพนู” ให้เป็นศนูย์การเรยีนรูค้วามสมดลุระหว่างการเกษตรกรรมและ

อุตสาหกรรมเชิงนิเวศ ตลอดจนถ่ายทอดองค์ความรู้ให้ชุมชนโดยรอบพื้นที่สวนอุตสาหกรรม

  การประกอบธุรกิจ 

14 รายงานประจำ �ปี 2560

ปี 2556	 -	 สวนอุตสาหกรรมเครือสหพัฒน์ ศรีราชา ได้รับการรับรองจากสถาบันรับรองมาตรฐาน ไอเอสโอ เป็นกลุ่ม

อุตสาหกรรมหรือนิคมอุตสาหกรรมแห่งแรกในประเทศไทย ที่ได้รับการรับรองมาตรฐานการจัดการพลังงาน

ISO 50001:2011

		 	 	 -	 สวนอุตสาหกรรมเครือสหพัฒน์ ได้รับการรับรองมาตรฐานการจัดการด้านสิ่งแวดล้อม ISO 14001:2008

แบบ Multisite รวม 3 แห่ง คือ ศรีราชา กบินทร์บุรี ล�ำพูน จาก สถาบันส�ำนักรับรองระบบคุณภาพ (สรร.)

สังกัดสถาบันวิจัยวิทยาศาสตร์และเทคโนโลยีแห่งประเทศไทย (วว) ซึ่งเป็นปีแรกส�ำหรับการขอการรับรองใน

รูปแบบ Multisite

		 	 	 -	 สวนอุตสาหกรรมเครือสหพัฒน์ ศรีราชา กบินทร์บุรี ล�ำพูน มีการเพิ่มปริมาณการน�ำน�้ำรีไซเคิลกลับมาใช้ให้

เกิดประโยชน์สูงสุดในพื้นที่สีเขียวเพิ่มขึ้นจากเดิม เพื่อลดปริมาณการทิ้งน�้ำเสียลงสู่แหล่งน�้ำสาธารณะ

		 	 	 -	 สวนอุตสาหกรรมเครือสหพัฒน์ ศรีราชา ได้รับมอบรางวัล “ความร่วมมือในการอนุรักษ์และฟื้นฟูแม่น�้ำเป็น

อย่างดี” ประจ�ำปี 2556 จากกระทรวงอุตสาหกรรม

		 	 	 -	 สวนอุตสาหกรรมเครือสหพัฒน์ ศรีราชา และล�ำพูน ได้รับเกียรติบัตรจาก กระทรวงอุตสาหกรรม ในเรื่อง

ของการปฎิบัติตามมาตรฐานความรับผิดชอบต่อสังคมอย่างต่อเนื่อง CSR-DIW Continuous Award 2013

ภายใต้โครงการส่งเสรมิโรงงานอตุสาหกรรมท่ีมคีวามรบัผดิชอบต่อสงัคม ให้ยกระดบัสูว่ฒันธรรมและเครอืข่าย

สีเขียวอย่างต่อเนื่องและยั่งยืน

ปี 2557	 -	 บรษัิทฯ ได้รับรางวัล CSR Recognition ประจ�ำปี 2557 ประเภทรางวลั Rising Star จดัข้ึนโดยตลาดหลกัทรพัย์

แห่งประเทศไทย ซ่ึงเป็นประกาศเกยีรตคิณุท่ีแสดงถงึความมุ่งม่ันท่ีจะพฒันาองค์กรสูค่วามย่ังยืน และให้ความ

ส�ำคัญกับการด�ำเนินธุรกิจอย่างสมดุล ในมิติด้านสิ่งแวดล้อม สังคม และบรรษัทภิบาล

		 	 	 -	 สวนอุตสาหกรรมเครอืสหพัฒน์ ศรรีาชา และกบินทร์บุร ีเข้าร่วม “โครงการพฒันาเมืองอุตสาหกรรมเชิงนเิวศ

(Eco Industrial Town)” โดยกรมโรงงานอุตสาหกรรม กระทรวงอุตสาหกรรม

		 	 	 -	 สวนอตุสาหกรรมเครือสหพัฒน์ ศรีราชา ได้รับคัดเลือกจาก มหาวิทยาลัยกริฟฟิธ ประเทศออสเตรเลีย สาขา

วิศวกรรมศาสตร์ ในการเข้าร่วมโครงการวิจยั เรือ่ง “การศกึษาอรรถประโยชน์จากการด�ำเนนิงานด้านสขุภาพ

และความปลอดภัย ในการพัฒนาโครงการอุตสาหกรรมเชิงนิเวศ”

		 	 	 -	 สวนอุตสาหกรรมเครือสหพัฒน์ กบินทร์บุร ีเข้าร่วม “โครงการส่งเสรมิและพฒันาการบรหิารจดัการน�ำ้ในโรงงาน

อุตสาหกรรม” โดยอุตสาหกรรมจงัหวัดปราจนีบุร ีน�ำหลกั 3R มาใช้ในการบรหิารจดัการน�ำ้ภายในโรงงาน

		 	 	 -	 สวนอุตสาหกรรมเครือสหพัฒน์ กบินทร์บุรี เข้าร่วม “โครงการยกระดับผู้ประกอบการจัดการของเสียประจ�ำ

ปี 2557” โดยกรมโรงงานอุตสาหกรรม เพื่อตรวจสอบและให้ค�ำแนะน�ำในการจัดการของเสีย

		 	 	 -	 สวนอุตสาหกรรมเครือสหพัฒน์ ศรีราชา กบินทร์บุรี และล�ำพูน ได้รับการรับรองมาตรฐานระบบบริหารงาน

คุณภาพ ISO 9001:2008 จากสถาบันรับรองมาตรฐานไอเอสโอและมาตรฐานการจัดการด้านสิ่งแวดล้อม

ISO 14001:2004 แบบ Multisite จากสถาบันรับรองระบบคุณภาพ (วว.) รวมถึงสวนอุตสาหกรรมเครือสห

พัฒน์ ศรีราชา ยังคงรักษามาตรฐานการจัดการด้านพลังงาน ISO 50001:2011 อย่างต่อเนื่อง

		 	 	 -	 สวนอตุสาหกรรมเครือสหพัฒน์ ล�ำพนู ได้รบัรางวลั CSR-DIW Continuous Award 2014 จดัข้ึนโดย กระทรวง

อุตสาหกรรม ถ่ายทอดเทคโนโลยีระบบสีเขียวที่เป็นมิตรกับสิ่งแวดล้อม ชุมชน และบรรษัทภิบาล

		 	 	 -	 สวนอุตสาหกรรมเครอืสหพฒัน์ ล�ำพนู ได้รบัการรบัรองจากกระทรวงอตุสาหกรรม ให้เป็นสถานประกอบการ

อุตสาหกรรมสีเขียว ระดับ 3 ซึ่งเป็นการบริหารการจัดการสิ่งแวดล้อมอย่างเป็นระบบ มีการติดตามประเมิน

ผล และทบทวนเพื่อการพัฒนาอย่างต่อเนื่องและยั่งยืน

ปี 2558	 -	 สวนอุตสาหกรรมเครือสหพัฒน์ ศรีราชา ได้รับการรับรองเป็นอุตสาหกรรมสีเขียว ระดับที่ 3 จากกระทรวง

อุตสาหกรรม โดยมุ่งเน้นการพัฒนาและปรับปรุงอย่างต่อเนื่อง และประกอบกิจการด้วยความรับผิดชอบต่อ

สังคม

		 	 	 -	 สวนอุตสาหกรรมเครือสหพัฒน์ ศรีราชา ได้เข้าร่วมกิจกรรมการส่งเสริมให้โรงงานภายในสวนอุตสาหกรรม

เครือสหพัฒน์ เข้าสู่การรับรองอุตสาหกรรมสีเขียวโครงการพัฒนาเมืองอุตสาหกรรมเชิงนิเวศ (จังหวัด

ปทุมธานี จังหวัดชลบุรี จังหวัดพระนครศรีอยุธยา และจังหวัดสระบุรี) ประจ�ำปีงบประมาณ 2558 ของ

กระทรวงอุตสาหกรรม

  การประกอบธุรกิจ 

15บริษ ัท สหพฒันาอ ิน เตอร์โ ฮลดิ้ง จำ �กัด (มห าชน)

		 	 	 -	 สวนอตุสาหกรรมเครอืสหพัฒน์ ศรรีาชา ร่วมกบัมหาวิทยาลยัเกษตรศาสตร์ และสถาบันรบัรองมาตรฐานไอเอสโอ

ศกึษาการบรหิารจดัการกากอุตสาหกรรมอย่างเป็นระบบถกูต้องตามหลกัวชิาการและกฎหมาย จากกากตะกอน

เพื่อผลิตเป็นปุ๋ยอินทรีย์ตามมาตรฐานของกรมวิชาการเกษตร

		 	 	 -	 สวนอตุสาหกรรมเครือสหพฒัน์ ศรรีาชา กบินทร์บุร ีและล�ำพนู ได้รบัการรบัรอง ISO 9001:2008 จากสถาบัน

รับรองมาตรฐานไอเอสโอ และได้มีการเปลี่ยนผู้ให้การรับรองเป็นสถาบันรับรองระบบคุณภาพ (วว.)

		 	 	 -	 สวนอุตสาหกรรมเครือสหพัฒน์ กบินทร์บุรี เข้าร่วมกิจกรรมโครงการตามแผนแม่บทการพัฒนาเข้าสู่เมือง

อุตสาหกรรมเชิงนิเวศ จังหวัดปราจีนบุรี

		 	 	 -	 สวนอตุสาหกรรมเครอืสหพฒัน์ กบินทร์บุร ีได้รบัเกยีรตบัิตรจากการเข้าร่วม “โครงการส่งเสรมิและพัฒนาการ

บริหารจัดการน�้ำในโรงงานอุตสาหกรรม” โดยอุตสาหกรรมจังหวัดปราจีนบุรี เพ่ือส่งเสริมให้โรงงานในเขต

จังหวัดปราจีนบุรี น�ำหลัก 3R มาใช้ในการบริหารจัดการน�้ำภายในโรงงาน

		 	 	 -	 สวนอุตสาหกรรมเครือสหพัฒน์ กบินทร์บุรี ได้รับโล่รางวัลมาตรฐานโรงงานจัดการกากอุตสาหกรรม “ระดับ

เหรียญทอง” จากการบันทึกข้อตกลงโครงการยกระดับผู้ประกอบการจัดการของเสีย ประจ�ำปี 2557 โดยกรม

โรงงานอุตสาหกรรม

		 	 	 -	 สวนอุตสาหกรรมเครือสหพฒัน์ กบินทร์บุร ีได้รบัเกยีรตบัิตร สถานประกอบการอุตสาหกรรมท่ีเข้าร่วมกจิกรรม

ปรับปรุงประสิทธิภาพระบบบ�ำบัดมลพิษทางอากาศและน�้ำ

		 	 	 -	 สวนอุตสาหกรรมเครอืสหพฒัน์ ล�ำพนู ได้รบัเกยีรตบัิตร การเป็นสถานประกอบการอตุสาหกรรมท่ีด�ำเนนิงาน

ตามหลักเกณฑ์ธรรมาภิบาลสิ่งแวดล้อม ประจ�ำปี 2558

		 	 	 -	 สวนอตุสาหกรรมเครือสหพฒัน์ ล�ำพนู ได้รบัการรบัรองจาก กระทรวงอตุสาหกรรม ให้เป็นสถานประกอบการ

อุตสาหกรรมสีเขียว ระดับ 3 ซึ่งเป็นการบริหารการจัดการสิ่งแวดล้อมอย่างเป็นระบบ

		 	 	 -	 สวนอุตสาหกรรมเครือสหพัฒน์ ล�ำพนู ได้รบัรางวัล CSR-DIW Continuous Award 2015 จดัข้ึนโดยกระทรวง

อุตสาหกรรม ซึ่งเป็นประกาศเกียรติคุณที่แสดงถึงความมุ่งมั่นที่จะพัฒนาองค์กรสู่ความยั่งยืน

 ปี 2559	 -	 สวนอุตสาหกรรมเครือสหพัฒน์ ศรีราชา ได้รับรางวัล CSR-DIW Continuous Award 2016 จัดข้ึนโดย

กระทรวงอตุสาหกรรม ซ่ึงเป็นปีแรกท่ีได้น�ำมาตรฐานความรบัผดิชอบของผูป้ระกอบการอุตสาหกรรมต่อสงัคม

(Standard of Social Responsibility, Department of Industrial Works : CSR-DIW) ผนวกกับมาตรฐาน

ตามกรอบการรายงานสากล GRI-G4 (Global Reporting Initiative) และแนวทางความรับผิดชอบต่อสังคม

ตามมาตรฐาน ISO 26000

		 	 	 -	 บริษัทฯ ได้รบัรางวัลดเีด่น ด้านการจดัการสิง่แวดล้อมอุตสาหกรรม (Industrial Environmental Management)

ประจ�ำปี 2559 จากวิศวกรรมสถานแห่งประเทศไทย ในพระบรมราชูปถัมภ์

		 	 	 -	 สวนอตุสาหกรรมเครอืสหพฒัน์ ศรรีาชา ได้รบัคดัเลอืกเป็นพืน้ท่ีเขตประกอบการอุตสาหกรรมน�ำร่องของพืน้ท่ี

จงัหวัดชลบุร ีในการพฒันาเมอืงอุตสาหกรรมเชิงนเิวศ จงัหวัดชลบุร ีภายใต้การศกึษาแผนแม่บทการพฒันาเมอืง

อุตสาหกรรมเชิงนเิวศ ร่วมกบัอุตสาหกรรม จงัหวดัชลบุร ีและกรมโรงงานอุตสาหกรรม กระทรวงอุตสาหกรรม

		 	 	 -	 ระบบผลติน�ำ้ประปา สวนอุตสาหกรรมเครือสหพัฒน์ ศรรีาชา ได้รับการข้ึนทะเบียนคาร์บอนฟุตพริน้ท์ของผลติภณัฑ์

น�ำ้ประปา กบั องค์การบรหิารจดัการก๊าซเรือนกระจก (องค์การมหาชน) ซ่ึงเป็นการประเมนิปริมาณก๊าซเรอืนกระจก

ในรปูของก๊าซคาร์บอนไดออกไซด์ท่ีปล่อยออกมาจากกระบวนการผลติน�ำ้ประปาของสวนอุตสาหกรรม

	ปี 2560	 -	 สวนอุตสาหกรรมเครือสหพัฒน์ ศรีราชา และกบินทร์บุรี ได้เข้าร่วมโครงการและเข้าร่วมกิจกรรมยกระดับ

โรงงานอุตสาหกรรม มุ่งสู่การพัฒนาเมืองอุตสาหกรรมเชิงนิเวศ กรมโรงงานอุตสาหกรรม

		 	 	 -	 สวนอุตสาหกรรมเครือสหพัฒน์ ศรีราชา กบินทร์บุรี และล�ำพูน ได้รับการรับรองระบบมาตรฐานการจัดการ

สิ่งแวดล้อม ISO 14001:2015 จากสถาบันวิจัยวิทยาศาสตร์และเทคโนโลยีแห่งประเทศไทย (วว.)

		 	 	 -	 สวนอุตสาหกรรมเครอืสหพฒัน์ ล�ำพนู ได้รบัเกยีรตบัิตร การเป็นสถานประกอบการอตุสาหกรรมท่ีด�ำเนนิงาน

ตามหลักเกณฑ์ธรรมาภิบาลสิ่งแวดล้อม ประจ�ำปี 2560

		 	 	 -	 สวนอุตสาหกรรมเครือสหพัฒน์ ล�ำพูน ได้รับเกียรติบัตร ด้านการมุ่งมั่นน�ำหลักการแนวปฏิบัติการใช้แรงงาน

ที่ดี (Good Labour Practices: GLP) ไปใช้เป็นแนวทางในการบริหารจัดการด้านแรงงานประจ�ำปี 2560

  การประกอบธุรกิจ 

16 รายงานประจำ �ปี 2560

ด้านการบริหารจัดการ

ปี 2540	 -	 ร่วมกับบริษัทกลุ่มสหพัฒน์ จัดงาน SAHA GROUPEXPORT’ 98 โดยเน้นตลาดต่างประเทศ

ปี 2541	 - 	 ร่วมกับบริษัทกลุ่มสหพัฒน์จัดงาน SAHA GROUP EXPORT & TRADE EXHIBITION เน้นทั้งตลาดต่างประเทศ

และในประเทศ และได้จัดต่อเนื่องเป็นประจ�ำทุกปี

ปี 2545	 - 	 ที่ประชุมคณะกรรมการบริษัทครั้งที่ 7 (ชุดที่ 9) เมื่อวันที่ 14 พฤศจิกายน ได้มีมติอนุมัตินโยบายในการก�ำกับดูแล

กิจการ จริยธรรมธุรกิจ และจรรยาบรรณพนักงาน

	 	 -	 ขายท่ีดินในสวนอุตสาหกรรมเครือสหพัฒน์ให้กับบุคคลภายนอกเป็นคร้ังแรก โดยขายท่ีดินในสวนอุตสาหกรรม

เครือสหพัฒน์ ล�ำพูน ให้แก่ บริษัท แอบบีเครสท์ (ประเทศไทย) จ�ำกัด ซึ่งประกอบธุรกิจเครื่องประดับ

ปี 2546	 -	 ปรับองค์กรใหม่ โดยมี 2 หน่วยงานใหญ่ คือ บริหาร 1 ดูแลและบริหารงานส�ำนักงานใหญ่ และบริหาร 2 ดูแล

และบริหารงานสวนอุตสาหกรรมเครือสหพัฒน์

ปี 2551 	 -	 คณะกรรมการบริษัทมีมติแต่งตั้ง นางดรุณี สุนทรธ�ำรง เป็นเลขานุการบริษัท เมื่อวันที่ 12 พฤษภาคม

	 	 -	 คณะกรรมการบรษัิทมีมตอินมัุตกิฎบัตรคณะกรรมการบรษัิท กฎบัตรคณะกรรมการตรวจสอบ กฎบัตรคณะกรรมการ

สรรหาและก�ำหนดค่าตอบแทน กฎบัตรคณะกรรมการบรหิารและอ�ำนาจหน้าท่ีและความรบัผดิชอบของกรรมการ

ผู้จัดการใหญ่ เมื่อวันที่ 18 ธันวาคม และมีผลใช้บังคับตั้งแต่ วันที่ 19 ธันวาคม เป็นต้นไป

	 	 -	 น�ำหุ้นของบรษัิทท่ีเป็นหลกัทรพัย์จดทะเบียนในตลาดหลกัทรพัย์แห่งประเทศไทยท่ีบรษัิทฯ ถอือยู่เข้าฝากในระบบ

อิเล็กทรอนิกส์ (Scripless) กับ บริษัท ศูนย์รับฝากหลักทรัพย์ประเทศไทย จ�ำกัด (TSD)

ปี 2552	 - 	 งาน SAHA GROUP EXPORT& TRADE EXHIBITION เปลี่ยนเป็นงาน SAHA GROUP FAIR

ปี 2553	 -	 แก้ไขเพิ่มเติมหนังสือบริคณห์สนธิข้อ 3 วัตถุประสงค์ของบริษัท โดยให้แก้ไขข้อ 4 และเพิ่มเติมอีก 4 ข้อ

จากวัตถุประสงค์เดิม 37 ข้อ รวมเป็นวัตถุประสงค์ทั้งสิ้น 41 ข้อ

	 	 -	 แก้ไขเพิ่มเติมข้อบังคับของบริษัทข้อ 30 และยกเลิกข้อ 18 และข้อ 65 ดังนั้น ข้อบังคับของบริษัทลดลงจากเดิม

65 ข้อ เป็น 63 ข้อ

ปี 2554	 - 	 เพิ่มหน่วยงานบริหารและพัฒนาองค์กร และกลยุทธ์บริหารการลงทุน

ปี 2556	 -	 แก้ไขเพิ่มเติมหนังสือบริคณห์สนธิ ข้อ 3 วัตถุประสงค์ของบริษัท โดยให้แก้ไขข้อ 6 และเพิ่มเติมอีก 1 ข้อ จาก

วัตถุประสงค์เดิม 41 ข้อ รวมเป็นวัตถุประสงค์ทั้งสิ้น 42 ข้อ

	 	 -	 ปรับปรุงระเบียบบริษัทฯ พ.ศ. 2556 จ�ำนวน 6 ฉบับ ซึ่งเป็นเรื่องการเบิกจ่ายเงิน การจัดซื้อ จัดจ้าง และการขาย/

จ�ำหน่ายทรัพย์สินและวัสดุเหลือใช้

	 	 -	 ปรับปรุงระเบียบการควบคุมภายใน โดยปรับปรุงระบบการตรวจสอบภายใน (Internal Consulting) ตามหลักการ

สากล (COSO : The Committee of Sponsoring Organization of the Treadway Commission)

	 	 - 	 ปรับปรุงระเบียบการประเมินผลและสวัสดิการ

	 	 - 	 ปรับแผนผังองค์กรใหม่ โดยปรับสายการบังคับบัญขา ประกอบด้วย 2 สายงานหลัก คือ สายงานพัฒนาและ

บริหารโครงการและทรัพย์สินและสายงานสนับสนุนองค์กร การลงทุน/การค้า นอกจาก 2 สายงานหลัก ยังมี

ส�ำนักกรรมการผู้จัดการใหญ่

	 	 -	 ปรับปรุงอ�ำนาจหน้าที่และความรับผิดชอบของกรรมการผู้จัดการใหญ่ ให้สอดคล้องกับการบริหารงานในปัจจุบัน

	 	 -	 โครงการ J-Park Sriracha Nihon Mura ซึ่งเป็น Shopping Mall โดยการเปิดให้เช่าพื้นที่ ประกอบด้วย ร้านเสื้อผ้า

ร้านอาหาร ร้านสะดวกซื้อและ Supermarket ในแถบชายฝั่งทะเลตะวันออก(Eastern Seaboard) ตั้งอยู่ที่ ต�ำบล

สุรศักดิ์ อ�ำเภอศรีราชา จังหวัดชลบุรี

ปี 2557	 -	 แก้ไขเพิ่มเติมหนังสือบริคณห์สนธิ ข้อ 3 วัตถุประสงค์ของบริษัท โดยให้เพิ่มเติมอีก 9 ข้อ จากวัตถุประสงค์เดิม

42 ข้อ รวมเป็นวัตถุประสงค์ทั้งสิ้น 51 ข้อ

	 	 -	 ปรับปรุงระเบียบบริษัทฯ พ.ศ. 2557 จ�ำนวน 6 ฉบับ ซึ่งเป็นเรื่องการเบิกจ่ายเงิน การจัดซื้อ จัดจ้าง และการขาย/

จ�ำหน่ายทรัพย์สินและวัสดุเหลือใช้

	 	 -	 ปรับปรุงอ�ำนาจหน้าที่และความรับผิดชอบของกรรมการผู้จัดการใหญ่ ให้สอดคล้องกับการบริหารงานในปัจจุบัน

	 	 -	 ก�ำหนดแผนธุรกิจ ประจ�ำปี 2557 รวม 7 แผนงาน และปลายปี 2557 ได้ปรับแผนธุรกิจจาก 7 แผน เป็น 5 แผน

  การประกอบธุรกิจ 

17บริษ ัท สหพฒันาอ ิน เตอร์โ ฮลดิ้ง จำ �กัด (มห าชน)

	 	 -	 แต่งตั้งคณะท�ำงานด้านการลงทุน เพื่อศึกษาและเสนอแนะการลงทุนของบริษัท และบริษัทกลุ่มสหพัฒน์ ให้เกิด

ประสิทธิภาพยิ่งขึ้นและมีผลตอบแทนที่ชัดเจน ตรงตามนโยบายการลงทุนของบริษัทกลุ่มสหพัฒน์

	 	 -	 แต่งตัง้คณะท�ำงานพิจารณาก�ำหนดค่าตอบแทนพนกังาน เพือ่ร่วมพจิารณาผลการปฏบัิตงิาน ก�ำหนดหลกัเกณฑ์

การพิจารณาปรับเงินเดือนและเงินอุดหนุนประจ�ำปี เพื่อให้เกิดความเสมอภาค ชัดเจน โปร่งใส ตรวจสอบได้

	 	 -	 ปรับปรุงโครงสร้างองค์กร กฎระเบียบต่างๆ การประเมินผลการปฏิบัติงาน ระเบียบ / สวัสดิการ (เกษียณอายุ)

รวมถึงการวางแผนพัฒนาบุคลากร

	 	 -	 พัฒนาฐานข้อมูลระบบสารสนเทศภูมิศาสตร์ (Geographic Information System : GIS) ด้วยระบบคอมพิวเตอร์

เพื่อใช้ประโยชน์ในการเก็บรวบรวม ปรับปรุง และการสืบค้นข้อมูล ปรับแต่ง วิเคราะห์ และการแสดงผลข้อมูล

เชิงพื้นที่

ปี 2558	 -	 ปรับปรุงระเบียบบริษัทฯ พ.ศ. 2558 จ�ำนวน 6 ฉบับ ซึ่งเป็นเรื่องการเบิกจ่ายเงิน การจัดซื้อ จัดจ้าง และการ

ขาย/จ�ำหน่ายทรัพย์สินและวัสดุเหลือใช้

	 	 - 	 ปรับปรุงอ�ำนาจหน้าที่และความรับผิดชอบของกรรมการผู้จัดการใหญ่ ให้สอดคล้องกับการบริหารงานในปัจจุบัน

	 	 -	 จัดตั้งฝ่ายศูนย์เทคโนโลยีสารสนเทศพัฒนาระบบสารสนเทศภายในบริษัท เพื่อสนับสนุนงานบริหารให้เป็นฐาน

ข้อมูลเดียวกัน เพื่อเข้าสู่การเป็น Digital Economy

	 	 -	 คณะกรรมการบริษัทมีมติแต่งตั้งคณะกรรมการธรรมาภิบาลและบริหารความเสี่ยง

	 	 -	 คณะกรรมการธรรมาภิบาลและบริหารความเสี่ยง แต่งตั้งคณะท�ำงานด้านธรรมาภิบาลและต่อต้านการคอร์รัปชั่น

คณะท�ำงานด้านการบรหิารความเสีย่ง และคณะท�ำงานด้านความรบัผดิชอบต่อสงัคม เพือ่ท�ำหน้าท่ีสนบัสนนุการ

ปฏิบัติงานของคณะกรรมการธรรมาภิบาลและบริหารความเสี่ยง

ปี 2559	 -	 จัดท�ำคู่มือการปฏิบัติงาน (ฉบับปรับปรุงครั้งที่ 1)

	 	 -	 ปรับปรงุกฎบัตรคณะกรรมการตรวจสอบ บรษัิท สหพฒันาอินเตอร์โฮลดิง้ จ�ำกดั (มหาชน) พ.ศ. 2559 โดยยกเลกิ

กฎบัตรคณะกรรมการตรวจสอบฉบับที่มีผลใช้บังคับ ตั้งแต่วันที่ 19 ธันวาคม 2551

	 	 -	 ได้รับการรับรอง เป็นสมาชิกแนวร่วมปฏิบัติของภาคเอกชนไทยในการต่อต้านการทุจริต (CAC) เม่ือวันท่ี

14 ตุลาคม 2559

ปี 2560	 -	 แก้ไขเพิ่มเติมหนังสือบริคณห์สนธิ ข้อ 3 วัตถุประสงค์ของบริษัท โดยให้เพิ่มเติมอีก 1 ข้อ จากวัตถุประสงค์เดิม

51 ข้อ รวมเป็นวัตถุประสงค์ทั้งสิ้น 52 ข้อ

	 	 -	 ปรับปรุงกฎบัตรคณะกรรมการบริษัท กฎบัตรคณะกรรมการบริหาร และอ�ำนาจหน้าท่ีและความรับผิดชอบของ

กรรมการผู้จัดการใหญ่ ให้เหมาะสมกับการด�ำเนินธุรกิจในปัจจุบัน

	 	 -	 ปรับปรุงโครงสร้างองค์กร ปรับปรุงระเบียบบริษัทฯ พ.ศ. 2560 จ�ำนวน 6 ฉบับ ซึ่งเป็นเรื่องการเบิกจ่ายเงิน การ

จัดซื้อ จัดจ้าง และการขาย/จ�ำหน่ายทรัพย์สินและวัสดุเหลือใช้ และการประเมินผลการปฏิบัติงาน

	 4.	โครงสร้างการถือหุ้นของกลุ่มบริษัท

		 (1)	 นโยบายการแบ่งการด�ำเนินงานของบริษัทในกลุ่ม

	 	 	 บริษัทฯ จดทะเบียนจัดตั้งบริษัท เมื่อวันที่ 5 เมษายน 2515 ในนาม บริษัท สหพัฒนาอินเวสเมนต์ จ�ำกัด ด้วยทุนจดทะเบียน

6 ล้านบาท ปัจจุบัน มีทุนจดทะเบียน 582,923,188 บาท ทุนที่เรียกช�ำระแล้ว 494,034,300 บาท ประกอบธุรกิจหลัก 3 ประเภท ได้แก่

ธุรกิจการลงทุนในหุ้นบริษัทต่างๆ ธุรกิจการให้เช่าและบริการ และธุรกิจสวนอุตสาหกรรม บริษัทฯ และบริษัทกลุ่มสหพัฒน์จะพิจารณา

ศักยภาพในการลงทุนและจะลงทุนร่วมกัน โดยพิจารณาลงทุนในธุรกิจที่เกี่ยวเนื่องกัน หรือเอื้อประโยชน์ต่อกัน มีนโยบายให้บริษัทที่ร่วม

ลงทุนและท�ำธรุกจิท่ีเกีย่วเนือ่งกบักจิการท่ีลงทุนมากท่ีสดุ เป็นผูต้ดิตามผลการด�ำเนนิงานของบรษัิทนัน้ๆ และปัจจบัุนมีหน่วยงานด้านการ

ลงทุน ท�ำการวิเคราะห์และติดตามด้วย เพื่อให้ทราบปัญหาที่เกิดขึ้นและรายงานให้บริษัทฯ และผู้ถือหุ้นกลุ่มสหพัฒน์ทราบ เพื่อร่วมกัน

เสนอแนวทางแก้ไขให้ทันกบัสถานการณ์ ท้ังนี ้การด�ำเนนิงานของแต่ละบรษัิทท่ีบรษัิทฯ เข้าไปร่วมลงทุนเป็นอ�ำนาจอสิระของคณะกรรมการ

ของบริษัทนั้นๆ ปัจจุบัน บริษัทฯ ได้ขยายการลงทุนอย่างต่อเนื่อง ในสายธุรกิจการผลิต สายธุรกิจจัดจ�ำหน่าย สายธุรกิจบริการ และอื่นๆ

  การประกอบธุรกิจ 

18 รายงานประจำ �ปี 2560

บริษัท โชควัฒนา จ�ำกัด ผู้ถือหุ้นรายใหญ่ (16.51%)

บริษัท สหพัฒนาอินเตอร์โฮลดิ้ง จ�ำกัด (มหาชน)

สายธุรกิจการผลิต สายธุรกิจจัดจ�ำหน่าย สายธุรกิจบริการและอื่นๆ

	 บมจ. ไอ.ซี.ซี. อินเตอร์เนชั่นแนล (22.49%)

	 บมจ. สหพัฒนพิบูล (20.00%)

บจ. เพรซิเดนท์อินเตอร์ฟูดส์ (51.00)

บจ. สหพัฒน์เรียลเอสเตท (40.00%)

บจ. อีสเทิร์นไทยคอนซัลติ้ง 1992 (40.00%)

บจ. บุญ แคปปิตอลโฮลดิ้ง (36.00%)

บจ. พิทักษ์กิจ (33.52%)

บจ. กรีน ไลฟ์ แมนเนจเมนท์ (30.00%)

บจ. เฟิสท์ยูไนเต็ดอินดัสตรี (28.15%)

บจ. ทรัพย์สินสหพัฒน์ (26.25%)

บจ. รักษาความปลอดภัย ไทยซีคอม (25.50%)

บจ. เส-นอร์สห โลจิสติกส์ (23.50%)

บจ. สห โตคิว คอร์ปอเรชั่น (20.00%)

โครงสร้างการถือหุ้น

	 1.	 ในปี 2560 คณะกรรมการบริษัทและผู้บริหาร รวมคู่สมรสและบุตรที่ยังไม่บรรลุนิติภาวะถือหุ้นของบริษัท รวมกันเท่ากับร้อยละ

3.56 ซึ่งไม่เกินร้อยละ 25 ของหุ้นที่ออกจ�ำหน่ายและเรียกช�ำระแล้ว และบริษัทฯ มีสัดส่วนการถือหุ้นของ Free Float เท่ากับ

ร้อยละ 45.04 ซึ่งมากกว่าร้อยละ 25 ของหุ้นที่ออกจ�ำหน่ายและเรียกช�ำระแล้ว

	 2.	 บริษัทฯ มีโครงสร้างการถือหุ้นแบบไขว้ แต่การถือหุ้นไขว้ดังกล่าวไม่มีลักษณะเป็นการถือหุ้นไขว้ท่ีขัดหรือแย้งกับหลักเกณฑ ์

ข้อ 14 ตามประกาศคณะกรรมการก�ำกับตลาดทุนที่ ทจ.28/2551 เรื่องการขออนุญาตและการอนุญาตให้เสนอขายหุ้นที่ออกใหม่

	 3. 	บริษัทฯ ไม่ได้สร้างกลไกเพื่อป้องกันการครอบง�ำกิจการ บริษัทฯ ได้เปิดเผยโครงสร้างการถือหุ้นในกลุ่มธุรกิจและการถือหุ้นไขว้

ระหว่างกัน ในหัวข้อ การถือหุ้นไขว้

	 4.	 ณ วันที่ 31 มีนาคม 2560 บริษัทฯ มีสัดส่วนการถือหุ้นของนักลงทุนสถาบันต่างชาติ จ�ำนวน 61,428,490 หุ้น เท่ากับร้อยละ

12.43 และสัดส่วนการถือหุ้นของนักลงทุนสถาบันไทยจ�ำนวน 34,070 หุ้น เท่ากับร้อยละ 0.01 รวมสัดส่วนการถือหุ้นของนัก

ลงทุนสถาบัน จ�ำนวน 61,462,560 หุ้น เท่ากับร้อยละ 12.44

	 5.	 บริษัทฯ ปฏิบัติต่อผู้ถือหุ้นอย่างเท่าเทียมกัน หากบริษัทฯ มีเรื่องการซื้อหุ้นคืน แต่ในปี 2560 บริษัทฯ ไม่มีการซื้อหุ้นคืน

	 6.	 บริษัทฯ ได้เผยแพร่ข่าวสาร ข้อมูล ของบริษัท ผ่านระบบของตลาดหลักทรัพย์แห่งประเทศไทยและเว็บไซต์ของบริษัท

(www.spi.co.th) สนับสนุนให้ผู้ถือหุ้นเข้าร่วมประชุมผู้ถือหุ้น นอกจากนี้ ยังจัดงาน นักวิเคราะห์ นักลงทุน พบกลุ่มสหพัฒน์

		 (2) ณ วันที่ 31 ธันวาคม 2560 บริษัทฯ ถือหุ้นในบริษัทย่อย 1 บริษัท และบริษัทร่วม 22 บริษัท รวมเป็น 23 บริษัท สัดส่วน

ของสิทธิออกเสียง เป็นไปตามสัดส่วนการถือหุ้น แยกตามสายธุรกิจได้ดังนี้

  การประกอบธุรกิจ 

บจ. ฮูเวอร์อุตสาหกรรม (ประเทศไทย) (33.58%)

บจ. ไหมทอง (32.11%)

บจ. สหชลผลพืช (26.30%)

บมจ. ไทยเพรซิเดนท์ฟูดส์ (25.06%)

บจ. อินเตอร์เนชั่นแนล แลบบอราทอรี่ส์ (25.00%)

บจ. ไลอ้อน (ประเทศไทย) (24.80%)

บมจ. ธนูลักษณ์ (23.52%)

บมจ. เพรซิเดนท์เบเกอรี่ (21.58%)

บมจ. ไทยวาโก้ (21.26%)

บจ. ท้อปเทร็นด์ แมนูแฟคเจอริ่ง (20.00%)

19บริษ ัท สหพฒันาอ ิน เตอร์โ ฮลดิ้ง จำ �กัด (มห าชน)

ซึ่งในปี 2560 เป็นการจัดงานครั้งที่ 9 โดยเปิดโอกาสให้ผู้ถือหุ้น นักวิเคราะห์ นักลงทุน และผู้สนใจทั่วไป ได้พบกับผู้บริหารและ

ยังได้พบกับผู้ถือหุ้น นักวิเคราะห์ นักลงทุนอื่นๆ เพื่อแลกเปลี่ยนความคิดเห็นระหว่างกัน

	 7.	 บรษัิทฯ ไม่มข้ีอตกลงระหว่างผูถ้อืหุ้น (Shareholders agreement) ท่ีมีผลกระทบอย่างมนียัส�ำคญัต่อบรษัิทฯ หรอืผูถ้อืหุ้นรายอ่ืน

การถือหุ้นไขว้

	 บริษัทฯ มีการถือหุ้นไขว้ระหว่างกัน ดังนี้

	 (1) การถือหุ้นเกินกว่า 50%

	 	 (ก)	บริษัทอื่นเป็นผู้ถือหุ้นในบริษัทฯ เกินกว่า 50%

	 	 	 บริษัทฯ ต้องไม่ถือหุ้นไขว้ในบริษัทอื่น - ไม่มี -

	 	 (ข)	บริษัทฯ เป็นผู้ถือหุ้นในบริษัทอื่น เกินกว่า 50%

	 	 	 ต้องไม่ปรากฏว่าบริษัทอื่นถือหุ้นไขว้ในบริษัทฯ - ไม่มี -

	 	 (ค)	บริษัทฯ เป็นผู้ถือหุ้นเกินกว่า 50% ในบริษัทอื่น ตั้งแต่ 2 บริษัทขึ้นไป

	 	 	 ต้องไม่ปรากฏว่าบริษัทอื่นเหล่านั้น ถือหุ้นไขว้ระหว่างกัน - ไม่มี -

ตามรายละเอียด ณ วันที่ 31 ธันวาคม 2560 ดังนี้.-

ล�ำดับ ชื่อบริษัท
บริษัทฯ ถือหุ้นในบริษัทอื่น บริษัทอื่นถือหุ้นในบริษัทฯ

สัดส่วนการถือหุ้น สัดส่วนการถือหุ้น

1. บจ. เพรซิเดนท์อินเตอร์ฟูดส์ 51.00 -

	 (2)	การถือหุ้นเกินกว่า 25% แต่ไม่เกินกว่า 50%

	 	 (ก)	บริษัทอื่นเป็นผู้ถือหุ้นในบริษัทฯ เกินกว่า 25% แต่ไม่เกินกว่า 50%

	 	 	 บริษัทฯ ต้องไม่ถือหุ้นไขว้ในบริษัทอื่นเกินกว่า 10% - ไม่มี -

	 	 (ข)	บริษัทฯ เป็นผู้ถือหุ้นในบริษัทอื่น เกินกว่า 25% แต่ไม่เกินกว่า 50%

	 	 	 ต้องไม่ปรากฏว่าบริษัทอื่นถือหุ้นไขว้ในบริษัทฯ เกินกว่า 10% - ไม่มี -

ตามรายละเอียด ณ วันที่ 31 ธันวาคม 2560 ดังนี้.-

ล�ำดับ ชื่อบริษัท
บริษัทฯ ถือหุ้นในบริษัทอื่น บริษัทอื่นถือหุ้นในบริษัทฯ

สัดส่วนการถือหุ้น สัดส่วนการถือหุ้น

1. บจ. สหพัฒน์เรียลเอสเตท 40.00 0.16

2. บจ. อีสเทิร์นไทยคอนซัลติ้ง 1992 40.00 -

3. บจ. บุญ แคปปิตอลโฮลดิ้ง 36.00 -

4. บจ. ฮูเวอร์อุตสาหกรรม (ประเทศไทย) 33.58 -

5. บจ. พิทักษ์กิจ 33.52 -

6. บจ. ไหมทอง 32.11 -

7. บจ. กรีน ไลฟ์ แมนเนจเม้นท์ 30.00 -

8. บจ. เฟิสท์ยูไนเต็ดอินดัสตรี 28.15 0.59

9. บจ. สหชลผลพืช 26.30 -

10. บจ. ทรัพย์สินสหพัฒน์ 26.25 0.07

  การประกอบธุรกิจ 

20 รายงานประจำ �ปี 2560

ล�ำดับ ชื่อบริษัท
บริษัทฯ ถือหุ้นในบริษัทอื่น บริษัทอื่นถือหุ้นในบริษัทฯ

สัดส่วนการถือหุ้น สัดส่วนการถือหุ้น

11. บจ. รักษาความปลอดภัย ไทยซีคอม 25.50 -

12. บมจ. ไทยเพรซิเดนท์ฟูดส์ 25.06 1.20

		 (3)	การถือหุ้นไม่เกินกว่า 25%

	 	 	 (ก	บริษัทอื่นเป็นผู้ถือหุ้นในบริษัทฯ ไม่เกินกว่า 25%

	 	 	 	 บริษัทฯ ต้องไม่ถือหุ้นไขว้ในบริษัทอื่นเกินกว่า 25% - ไม่มี -

	 	 	 (ข)	บริษัทฯ เป็นผู้ถือหุ้นในบริษัทอื่น ไม่เกินกว่า 25%

	 	 	 	 ต้องไม่ปรากฏว่าบริษัทอื่นถือหุ้นไขว้ในบริษัทฯ เกินกว่า 25% - ไม่มี -

ตามรายละเอียด ณ วันที่ 31 ธันวาคม 2560 ดังนี้.-

ล�ำดับ ชื่อบริษัท
บริษัทฯ ถือหุ้นในบริษัทอื่น บริษัทอื่นถือหุ้นในบริษัทฯ

สัดส่วนการถือหุ้น สัดส่วนการถือหุ้น

1. บจ. อินเตอร์เนชั่นแนล แลบบอราทอรีส์ 25.00 0.30

2. บจ. ไลอ้อน (ประเทศไทย) 24.80 0.51

3. บมจ. ธนูลักษณ์ 23.52 0.90

4. บมจ. ไอ.ซี.ซี.อินเตอร์เนชั่นแนล 22.49 9.74

5. บมจ. ไทยวาโก้ 21.26 0.68

6. บมจ. สหพัฒนพิบูล 20.00 7.72

7. บมจ. นิวซิตี้ (กรุงเทพฯ) 15.50 0.07

8. บมจ. เอส แอนด์ เจ อินเตอร์เนช่ันแนล เอนเตอร์ไพรส์ 16.02 0.28

9. บมจ. ฟาร์อีสท์ ดีดีบี 14.08 0.28

10. บมจ. ประชาอาภรณ์ 13.78 0.49

11. บมจ. โอ ซี ซี 12.73 0.06

12. บมจ. เท็กซ์ไทล์เพรสทีจ 12.03 0.09

13. บจ. เบทเตอร์เวย์ (ประเทศไทย) 11.77 0.30

14. บมจ. นิวพลัสนิตติ้ง 5.33 0.02

15. บมจ. สหยูเนี่ยน 0.30 1.81

16. Lion Corporation 0.11 2.02

	 หมายเหตุ:		 บรษัิทฯ มโีครงสร้างการถอืหุ้นแบบไขว้ แต่การถอืหุ้นไขว้ดงักล่าวไม่มลีกัษณะเป็นการถอืหุ้นไขว้ระหว่างกนัท่ีขัดหรอืแย้งกบัหลกัเกณฑ์

	 	 	 	 	 ข้อ 14 ตามประกาศคณะกรรมการก�ำกับ ตลาดทุน ที่ ทจ. 28/2551 เรื่อง การขออนุญาตและการอนุญาตให้เสนอขายหุ้นที่ออกใหม่

ความสัมพันธ์กับกลุ่มธุรกิจของผู้ถือหุ้นใหญ่

	 	 - ไม่มี -

  การประกอบธุรกิจ 

21บริษ ัท สหพฒันาอ ิน เตอร์โ ฮลดิ้ง จำ �กัด (มห าชน)

5.		 ลักษณะการประกอบธุรกิจ
	 บรษัิทฯ ประกอบธรุกจิหลกั 3 ประเภท คอื ธรุกจิการลงทุนในหุ้นบรษัิทต่างๆ ธรุกจิการให้เช่าและบรกิาร และธรุกจิสวนอุตสาหกรรม

โดยมีรายละเอียด ดังนี้

		 (1)	 โครงสร้างรายได้

(หน่วย : พันบาท)

กลุ่มธุรกิจ ด�ำเนินการโดย
% การถือหุ้น

ของบริษัท

ปี 2560 ปี 2559 ปี 2557

จ�ำนวนเงิน ร้อยละ จ�ำนวนเงิน ร้อยละ จ�ำนวนเงิน ร้อยละ

ธุรกิจการลงทุนในหุ้นบริษัทต่างๆ

	 ส่วนแบ่งก�ำไรจากเงนิลงทุนในบรษัิทร่วม บริษัทร่วมในกลุ่ม 20 - 40 1,810,254 26.89 1,416,661 30.96 1,186,547 28.18

	 เงินปันผล บริษัทต่างๆ 0.03 -19.99 272,054 4.04 369,273 8.07 244,030 5.80

ธุรกิจให้เช่าและบริการ บริษัทฯ 2,518,110 37.40 2,425,279 53.01 2,429,453 57.23

ธุรกิจสวนอุตสาหกรรม บริษัทฯ 209,124 3.11 271,795 5.94 181,877 4.32

อื่นๆ บริษัทฯ 1,923,429 28.56 92,226 2.02 168,828 4.47

รวม 6,732,971 100.00 4,575,234 100.00 4,210,735 100.00

		 (2)	 การประกอบธุรกิจของแต่ละสายผลิตภัณฑ์
					 บริษัทฯ ประกอบธุรกิจหลัก 3 ประเภท คือ ธุรกิจการลงทุนในหุ้นบริษัทต่างๆ ธุรกิจการให้เช่าและบริการ และธุรกิจสวน

อุตสาหกรรม โดยมีรายละเอียด ดังนี้

	 2.1	 ธุรกิจการลงทุนในหุ้นบริษัทต่างๆ
	 2.1.1	 ลักษณะผลิตภัณฑ์หรือบริการ

	 		 	 	 บริษัทฯ ลงทุนในหุ้นบริษัทต่างๆ โดยมีวัตถุประสงค์เพื่อสร้างมูลค่าเพิ่มให้แก่บริษัทฯ ในระยะยาวและเป็นธุรกิจที่เสริม

กับธุรกิจท่ีบริษัทกลุ่มสหพัฒน์ด�ำเนินการอยู่ เพื่อเพิ่มศักยภาพในการแข่งขัน โดยบริษัทฯ จะได้รับผลตอบแทนในรูปของเงินปันผล

ในปี 2560 บริษัทฯ มีนโยบายขยายการลงทุนในกลุ่มธุรกิจอาหาร โดยได้รับโอนกิจการทั้งหมดจาก บริษัท เพรซิเดนท์โฮลดิ้ง จ�ำกัด

(PH) ซ่ึงเป็นบรษัิทท่ีถอืหุ้นใหญ่ในธรุกจิอาหาร เป็นมลูค่า 7,748,000,000.- บาท รวมท้ังการท�ำค�ำเสนอซ้ือหลกัทรพัย์ท้ังหมด ใน บรษัิท

เพรซิเดนท์ไรซ์โปรดักส์ จ�ำกัด (มหาชน) (PR) และ บริษัท เพรซิเดนท์ เบเกอรี่ จ�ำกัด (มหาชน) (PB) อันเป็นผลมาจากการรับโอน

กิจการทั้งหมดจาก PH เป็นมูลค่า 37,191,546.50 บาท รวมเป็นเงินทั้งสิ้น 7,785,191,546.50 บาท และจากการควบรวมบริษัทระหว่าง

บริษัท ไทยเพรซิเดนท์ฟูดส์ จ�ำกัด (มหาชน) (TF) กับ PR ท�ำให้สัดส่วนการถือหุ้นของบริษัทใน TF เพิ่มขึ้นจากร้อยละ 22.04 เป็นร้อยละ

25.06 และสดัส่วนการถอืหุ้นใน PB เพ่ิมข้ึนจากร้อยละ 2.82 เป็นร้อยละ 21.58 นอกจากนี ้ยังได้เพิม่สดัส่วนการลงทุนใน บรษัิท เคนมนิฟูด้ส์

(ประเทศไทย) จ�ำกัด จากร้อยละ 6.67 เป็นร้อยละ 14.24 ซึ่งเป็นบริษัทที่ผลิตอาหารที่ท�ำจากข้าวและแป้ง เป็นมูลค่า 30,537,000.- บาท

อีกท้ัง ได้มกีารลงทุนในบรษัิท อเมรกินัฟู้ด จ�ำกดั ในสดัส่วนร้อยละ 15 ซ่ึงเป็นผูผ้ลติไอศกรมีภายใต้เครือ่งหมายการค้า BUD’s เป็นมูลค่า

21,000,000.- บาท เป็นการเพิ่มสัดส่วนการลงทุนในธุรกิจอาหาร โดยในปี 2560 มีเงินลงทุนในบริษัทใหม่ทั้งสิ้น จ�ำนวน 7 บริษัท เป็น

เงินทั้งสิ้น 169,279,935.- บาท และมีการยกเลิกการลงทุนเนื่องจากการเลิกกิจการและจ�ำหน่ายออก จ�ำนวน 3 บริษัท

  การประกอบธุรกิจ 

22 รายงานประจำ �ปี 2560

	 		 	 	 ณ วันที่ 31 ธันวาคม 2560 จ�ำนวนบริษัทที่บริษัทฯ ได้ลงทุนในหุ้นบริษัทต่างๆ มีจ�ำนวนทั้งสิ้น 158 บริษัท ประกอบด้วย

3 สายธุรกิจหลัก

	 		 	 	 1.	 สายธุรกิจการผลิต

	 		 	 	 2.	 สายธุรกิจจัดจ�ำหน่าย

	 		 	 	 3.	 สายธุรกิจบริการและอื่นๆ

	 สายธุรกจิการผลติ บรษัิทฯ ร่วมลงทุนกบัผูป้ระกอบการท้ังในประเทศและต่างประเทศ โดยลงทุนในบรษัิทผูผ้ลติวตัถดุบิ ผู้

ผลติสนิค้าส�ำเรจ็รปูท้ังอุปโภคและบรโิภค ภายใต้เครือ่งหมายการค้าของบรษัิท และบรษัิทกลุม่สหพฒัน์ และเครือ่งหมายการค้าท่ีบรษัิทฯ

และบริษัทกลุ่มสหพัฒน์ ได้รับลิขสิทธิ์จากต่างประเทศ เช่น

·	 บรษัิท ไลอ้อน (ประเทศไทย) จ�ำกดั ผูผ้ลติสนิค้าอุปโภค ภายใต้เครือ่งหมายการค้า เช่น เปา โคโดโม โชกบุุสซึโมโนกา

ตาริ ซิสเท็มมา คเิรอิคเิรอ ิและซ่ือสตัย์ เป็นต้น

·	 บรษัิท ธนูลกัษณ์ จ�ำกดั (มหาชน) ผูผ้ลติเสือ้ผ้าส�ำเรจ็รปูและเครือ่งหนงั ภายใต้เครือ่งหมายการค้า เช่น Arrow, Guy

Laroche, DAKS เป็นต้น

·	 บริษัท ไทยวาโก้ จ�ำกัด (มหาชน) ผู้ผลิตชุดชั้นในสตรีและเสื้อผ้าส�ำเร็จรูป ภายใต้เครื่องหมายการค้า เช่น Wacoal,

ELLE, Enfant และ BSC เป็นต้น

·	 บรษัิท ไทยเพรซิเดนท์ฟดูส์ จ�ำกดั (มหาชน) ผูผ้ลติบะหมีก่ึง่ส�ำเรจ็รปู ภายใต้เครือ่งหมายการค้า เช่น มาม่า เป็นต้น

·	 บรษัิท เอส แอนด์ เจ อินเตอร์เนชัน่แนล เอนเตอร์ไพรส์ จ�ำกดั (มหาชน) ผูผ้ลติเครือ่งส�ำอาง เช่น BSC เป็นต้น

	 สายธุรกิจจัดจ�ำหน่าย บริษัทฯ ลงทุนในบริษัทท่ีประกอบธรุกจิจดัจ�ำหน่ายสนิค้าอุปโภคบรโิภค และบรษัิทขายตรง ซ่ึงส่วน

ใหญ่เป็นการร่วมลงทุนของบริษัทกลุม่สหพฒัน์ และสนิค้าท่ีจัดจ�ำหน่ายส่วนใหญ่เป็นสนิค้าท่ีผลติโดยบรษัิทผลติของกลุม่เช่นกนั เช่น

·	 บริษัท สหพัฒนพิบูล จ�ำกัด (มหาชน) จ�ำหน่ายสินค้าอุปโภคบริโภค เช่น ผงซักฟอก เปา บะหมี่กึ่งส�ำเร็จรูปมาม่า

ผลิตภัณฑ์ซิสเท็มมา สบู่เหลวโชกุบุสซึโมโนกาตาริ น�้ำยาล้างจานไลปอนเอฟ ผลิตภัณฑ์โคโดโม คิเรอิคิเรอิ i-Healti

Q10 ซื่อสัตย์ บะหมี่อบแห้งกึ่งส�ำเร็จรูปมาม่าราเมงและเครื่องดื่ม POCARI SWEAT เป็นต้น

·	 บรษัิท ไอ.ซี.ซี. อินเตอร์เนช่ันแนล จ�ำกดั (มหาชน) จ�ำหน่ายสนิค้าประเภทต่างๆ เช่น เสือ้ผ้าส�ำเรจ็รปู Arrow, Lacoste,

Guy Laroche, ELLE, DAKS, ชุดชั้นใน Wacoal, เสื้อผ้าเด็ก Enfant, Absorba, รองเท้า Regal, Naturalizer, Sby,

ผลิตภัณฑ์ภายใต้เครื่องหมายการค้า BSC เป็นต้น

·	 บริษัท เบทเตอร์เวย์ (ประเทศไทย) จ�ำกัด ขายตรงเครื่องส�ำอาง ภายใต้เครื่องหมายการค้า Mistine และ Faris

by Naris

·	 บริษัท เวิลด์ สหแฟชั่น จ�ำกัด จัดจ�ำหน่ายเครื่องแต่งกาย ภายใต้เครื่องหมายการค้า TAKEO KIKUCHI

	 นอกจากนี้ บริษัทฯ ยังได้ขยายการลงทุน โดยการร่วมทุนในบริษัทที่ประกอบธุรกิจร้านสะดวกซื้อ ร้านค้าปลีก จ�ำหน่าย

ผลิตภัณฑ์บ�ำรุงสุขภาพ และเสริมความงาม รวมทั้งสินค้าอุปโภคและบริโภค เช่น

·	 บรษัิท สห ลอว์สนั จ�ำกดั ประกอบธรุกจิ ร้านสะดวกซ้ือ (Convenient Store) ภายใต้เครือ่งหมายการค้า Lawson108

·	 บริษัท ซูรูฮะ (ประเทศไทย) จ�ำกัด ประกอบธุรกิจ ร้านค้าปลีกและจ�ำหน่ายผลิตภัณฑ์บ�ำรุงสุขภาพและเสริมความ

งาม รวมท้ังสนิค้าอุปโภคและบริโภคในประเทศไทยและประเทศในกลุม่อาเซียน (เป็นร้านค้าปลกีสไตล์ญ่ีปุ่น ให้บรกิาร

ในแบบ One Stop Service มีสินค้าให้เลือกหลากหลาย)

	 สายธุรกิจบริการและอื่นๆ บริษัทฯ ลงทุนในธุรกิจอื่นๆ ที่มีศักยภาพ ให้ผลตอบแทนที่น่าพอใจในระยะยาว และประกอบ

ธุรกิจที่สนับสนุนบริษัทกลุ่มสหพัฒน์ บริษัทในสายนี้อยู่ในสายงานบริการ ร้านอาหาร การลงทุนและการพัฒนาอสังหาริมทรัพย์ เช่น

·	 บริษัท สหโคเจน (ชลบุรี) จ�ำกัด (มหาชน) ผลิตและจัดจ�ำหน่ายไฟฟ้า และไอน�้ำ

·	 บรษัิท ฟาร์อีสท์ เฟมไลน์ ดดีบีี จ�ำกดั (มหาชน) รบัจ้างผลติงานโฆษณาและเป็นนายหน้าขายบรกิารด้านโฆษณา

·	 บรษัิท อีสเทิร์นไทยคอนซัลติง้ 1992 จ�ำกดั ประกอบธรุกจิ เกีย่วกบัสิง่แวดล้อม ตรวจวเิคราะห์คณุภาพน�ำ้และอากาศ

ควบคุมระบบบ�ำบัดน�้ำเสียและระบบผลิตน�้ำประปา

·	 บริษัท นิปปอน เต ซาโต จ�ำกัด ประกอบธุรกิจ ร้านอาหาร

·	 บรษิทั สห โตควิ คอร์ปอเรชัน่ จ�ำกัด ประกอบธุรกิจ พัฒนาอสังหาริมทรัพย์ โครงการ HamoniQ

·	 บริษัท โมบาย โลจิสติกส์ จ�ำกัด ประกอบธุรกิจ จัดเก็บ รับฝาก กระจาย และจัดส่งสินค้า

·	 บริษัท ทรานสคอสมอส (ไทยแลนด์) จ�ำกัด ประกอบธุรกิจ การพาณิชย์อิเล็กทรอนิกส์ (E-Commerce)

  การประกอบธุรกิจ 

23บริษ ัท สหพฒันาอ ิน เตอร์โ ฮลดิ้ง จำ �กัด (มห าชน)

	 2.1.2	 การตลาด และการแข่งขัน

	 การตลาด บริษัทฯ ประกอบธุรกิจลงทุนในหุ้นบริษัทต่างๆ ซ่ึงมีท้ังบริษัทผลิตวัตถุดิบ เพ่ือป้อนให้แก่บริษัทผลิตสินค้า

ส�ำเร็จรูปและบริษัทจ�ำหน่าย ปัจจุบัน การตลาดมีการแข่งขันสูงและรุนแรงมากขึ้น เพื่อการเติบโตอย่างยั่งยืน และสร้างความพึงพอใจแก่

ผู้มีส่วนได้เสียอย่างเหมาะสม โดยค�ำนึงถึงดุลยภาพด้านสิ่งแวดล้อมและสังคม ผู้ผลิตจึงมุ่งเน้นการสร้างนวัตกรรม ซึ่งไม่ได้จ�ำกัดเพียง

การพัฒนาสินค้าและบริการใหม่ๆ ที่สามารถแข่งขันได้เท่านั้น แต่ยังต้องสามารถตอบสนองความต้องการของสังคมที่ตระหนักถึงความ

รับผิดชอบต่อสังคม (Corporate Social Responsibility : CSR) เพิ่มมากขึ้น รวมถึงการให้ความส�ำคัญกับการมุ่งสู่ “เศรษฐกิจสีเขียว

(Green Economy)” โดยการเพิ่มมูลค่าให้แก่สินค้า มุ่งเน้นสินค้าประเภท Green Productivity ซึ่งจะมีส่วนในการสร้างความได้เปรียบใน

การแข่งขันในประชาคมเศรษฐกิจอาเซียน รวมถึงการสื่อสารถึงผู้บริโภคอย่างต่อเนื่อง ซึ่งเป็นสิ่งที่ผู้บริโภคให้ความส�ำคัญและเป็นปัจจัย

หนึ่งในการตัดสินใจซื้อ ดังนั้น บริษัทในสายธุรกิจการผลิตได้จัดหาวัตถุดิบและการผลิตที่เป็นมิตรกับสิ่งแวดล้อม เพื่อเพิ่มคุณภาพของ

สินค้าให้สนองความต้องการของผู้บริโภคยุคใหม่ นอกจากนี้ ผู้ผลิตต้องมุ่งพัฒนาประสิทธิภาพการผลิตที่ท�ำให้เกิดการบริหารต้นทุนให้

ลดลง และต้องมีความคล่องตัวในการจัดการ เพื่อสร้างความสามารถในการแข่งขันจึงจะสามารถรักษาและเพิ่มส่วนแบ่งการตลาดได ้

ซ่ึงบริษัทกลุ่มสหพัฒน์จะได้เปรียบคู่แข่งในด้านความหลากหลายและต้นทุนท่ีต�่ำกว่า มีการวิจัยค้นคว้าและพัฒนาวัตถุดิบใหม่ๆ อย่าง

สม�่ำเสมอ และบริษัทกลุ่มสหพัฒน์ส่วนใหญ่ได้รับมาตรฐานการผลิต ISO 9001:2008

	 นอกจากด้านการผลติแล้ว ช่องทางการจดัจ�ำหน่ายกเ็ป็นอกีกลยทุธ์หนึง่ท่ีส�ำคญั สนิค้าของบรษัิทกลุม่สหพฒัน์ส่วนใหญ่จะ

จดัจ�ำหน่ายผ่านบรษัิทผูจ้ดัจ�ำหน่ายบรษัิทกลุม่สหพฒัน์ เช่น บรษัิท สหพฒันพบูิล จ�ำกดั (มหาชน) บรษัิท ไอ.ซี.ซี.อินเตอร์เนช่ันแนล จ�ำกดั

(มหาชน) ซ่ึงแนวโน้มพฤตกิรรมผูบ้รโิภคได้เปลีย่นแปลงจากเดมิไปมาก ปัจจยัเทคโนโลยีท่ีเตบิโตก้าวกระโดดเป็นแรงผลกัดนัส�ำคญั เช่น คลาวด์

Line ท่ีท�ำให้การตดิต่อสือ่สารเป็นไปอย่างรวดเรว็ เข้าถงึผูบ้รโิภคได้ทันที การเข้ามาของเทคโนโลยีดงักล่าวท�ำให้ความต้องการของผูบ้รโิภค

เปลีย่นไป

	 เครื่องส�ำอางและเครื่องหอม บริษัทจ�ำหน่ายของกลุ่มสหพัฒน์ได้มีการจ�ำหน่ายผลิตภัณฑ์เครื่องส�ำอางมาตั้งแต่ปี 2507

และได้มีการขยายธุรกิจเครื่องส�ำอางโดยการเป็นตัวแทนจ�ำหน่ายเครื่องส�ำอางภายใต้เครื่องหมายการค้าต่าง ๆ อย่างต่อเนื่อง โดยใน

เดือนตุลาคม 2548 เริ่มแนะน�ำแบรนด์เครื่องส�ำอาง BSC Cosmetology ซึ่งเป็นแบรนด์เครื่องส�ำอางของกลุ่มสหพัฒน์ให้ก้าวสู่ระดับ

สากล และได้ขยายตลาดเข้าสู่ ธุรกิจออนไลน์เพื่อให้เข้าถึงกลุ่มเป้าหมายท่ีหลากหลาย โดยเพ่ิมการขายในตลาด ด็อทคอม เบนโตะ

เว็บไซต์ Seven-Eleven Online Catalogue, Ookbee.Com, O-Shopping ทั้งนี้รวมถึง www.eThailandBEST.com ซึ่งเป็นช่องทางการ

ค้าออนไลน์ใหม่ ในปี 2560 เครือสหพัฒน์ได้ร่วมลงนามกับลาซาด้า ยักษ์ใหญ่แห่งวงการค้าปลีกออนไลน์ ซ่ึงจะท�ำให้สามารถขยาย

ฐานลูกค้าได้เพิ่มขึ้น นอกจากนี้ มีการเพิ่มสัดส่วนการสื่อสารทางการตลาดผ่านสื่อ Digital จัดท�ำ Viral VDO เพื่อส่งเสริมภาพลักษณ์

และตราสินค้าให้เป็นที่รู้จักเพิ่มมากยิ่งขึ้น รวมทั้งการรีวิวสินค้าจาก Influencer ที่ผู้บริโภคมีความมั่นใจ และส�ำหรับตัวผลิตภัณฑ์เครื่อง

ส�ำอางต่างๆ ได้มีการพัฒนานวัตกรรมอย่างต่อเนื่อง เพื่อให้ตรงกับความต้องการของลูกค้า

	 ชุดช้ันในสตรี บริษัทกลุ่มสหพัฒน์มีศักยภาพในการท�ำตลาดชุดช้ันใน เน่ืองจากเป็นตัวแทนจ�ำหน่ายชุด ช้ันใน ถึง 5

แบรนด์ หลัก คือ Wacoal, BSC, BSC SIGNATURE, ELLE และ KULLASATRI กลยุทธ์ในการสร้างความโดดเด่นในตลาด คือ การ

สร้างความแตกต่างในแต่ละแบรนด์ และการท�ำตลาดแบบครอบคลุมกลุ่มเป้าหมาย โดยการเพ่ิมประสิทธิภาพในตัวผลิตภัณฑ์ ตลอด

จนเพิ่มฟังก์ชั่นการใช้งานที่เหมาะสมกับการสวมใส่ และสร้างนวัตกรรมใหม่ เพื่อเพิ่มมูลค่าให้สูงขึ้น โดยในปี 2560 มีการปรับเปลี่ยน

แนวทางการตลาดให้สอดรับกับ Lifestyle ของผู้บริโภคที่เปลี่ยนแปลงไป การให้ความสนใจกับสื่อต่างๆ บนโลก Digital ที่มีมากขึ้น ผู้

บริโภคสามารถเลือกซื้อสินค้าได้หลากหลายช่องทางทั้ง Online และ Offline

	 เครื่องแต่งกายบุรุษ บริษัทกลุ่มสหพัฒน์เป็นผู้จัดจ�ำหน่ายเครื่องแต่งกายสุภาพบุรุษภายใต้แบรนด์ต่างๆ เช่น ARROW,

DAKS, GUY LAROCHE, ELLE HOMME, LACOSTE และ HAZZYS โดยช่องทางจัดจ�ำหน่ายหลัก คือ ห้างสรรพสินค้า ที่มีพนักงาน

ขายประจ�ำ เพื่อให้ค�ำแนะน�ำผลิตภัณฑ์และให้บริการหลังการขาย และได้มีการขยายช่องทางการจัดจ�ำหน่ายเข้าไปในดิสเคาน์สโตร์ รวม

ทั้งการเปิดร้านในศูนย์การค้า ช่องทางขายทางทีวี และ พาณิชย์อิเล็กทรอนิกส์ (e-Commerce) โดยการน�ำนวัตกรรมใหม่มาใช้กับตัว

สินค้า เพื่อให้ตรงกับความต้องการของผู้บริโภค

	 สนิค้าอปุโภคบรโิภค การแข่งขนัยงัคงความรนุแรง บรษัิทจ�ำหน่ายของกลุม่สหพฒัน์ยังสามารถรกัษาฐานยอดขายสนิค้า

ท่ีมีอยู่ให้เติบโตได้ พร้อมท้ังมีการเพ่ิมสินค้าใหม่เพื่อสนองความต้องการของลูกค้า อย่างไรก็ตามสินค้ากลุ่มสหพัฒน์เน้นด้านคุณภาพ

ราคาซื่อสัตย์ยุติธรรมต่อผู้บริโภค และขยายช่องทางการจ�ำหน่ายให้ครอบคลุมทุกช่องทาง กลยุทธ์ทางการตลาดเน้นการเลือกส่วนแบ่ง

การตลาดที่สอดคล้องกับต�ำแหน่งของสินค้าและบริการ

	 ในปี 2560 ภาพรวมของตลาดบะหมี่และเส้นหมี่กึ่งส�ำเร็จรูป มีการเติบโตร้อยละ 4.3 โดยมีมูลค่าตลาดรวมอยู่ที่ประมาณ

17,080 ล้านบาท ประเภทซองมีการเติบโตร้อยละ 5.5 ในขณะที่ประเภทถ้วยมีมูลค่าตลาดเท่าเดิม โดยช่องทางการจัดจ�ำหน่ายในร้าน

  การประกอบธุรกิจ 

24 รายงานประจำ �ปี 2560

สะดวกซื้อมีการเติบโตขึ้นรัอยละ 13.1 และช่องทางซูเปอร์ไฮเปอร์มาร์เกต มีการเติบโตขึ้นร้อยละ 2.7 เมื่อเทียบกับปีที่ผ่านมา ถึงแม้

ในปี 2560 ตลาดบะหม่ีและเส้นหม่ีกึ่งส�ำเร็จรูปจะมีการแข่งขันท่ีรุนแรง และสภาวะตลาดการบริโภคบะหมี่กึ่งส�ำเร็จรูปน้อยลง เพราะ

พฤติกรรมผู้บริโภคที่เปลี่ยนไป แต่แบรนด์มาม่ายังรักษาความเป็นผู้น�ำอันดับ 1 ด้วยส่วนแบ่งการตลาดร้อยละ 47.9 โดยประเภทซองมี

ส่วนแบ่งการตลาดร้อยละ 45.8 และประเภทถ้วยมีส่วนแบ่งการตลาดร้อยละ 51.2 หากแยกตามประเภทมีรายละเอียด ดังนี้

	 ตลาดบะหมี่กึ่งส�ำเร็จรูป ภาพรวมปี 2560 มีการเติบโตขึ้นร้อยละ 3.7 มูลค่าตลาดรวมอยู่ที่ประมาณ 15,601 ล้านบาท

โดยประเภทซองมีการเติบโตขึ้นร้อยละ 5.5 ประเภทถ้วยมีมูลค่าตลาดใกล้เคียงกับปีก่อน โดยร้านสะดวกซื้อ ประเภทซองมีการเติบโตขึ้น

ร้อยละ 21 และประเภทถ้วยมีการเติบโตขึ้นร้อยละ 4 ส่วนช่องทางซูเปอร์ไฮเปอร์ ประเภทถ้วยไม่มีการเติบโต อย่างไรก็ตามแบรนด์มา

ม่า ยังสามารถรักษาความเป็นผู้น�ำอันดับ 1 ด้วยส่วนแบ่งการตลาดร้อยละ 47.2 โดยประเภทซองมีส่วนแบ่งการตลาดร้อยละ 45.8 และ

ประเภทถ้วย มีส่วนแบ่งการตลาดร้อยละ 51.2

	 ตลาดเส้นหมี่ ก๋วยเตี๋ยวและวุ้นเส้นกึ่งส�ำเร็จรูป ในปี 2560 ตลาดในประเทศมีมูลค่ารวม 1,084 ล้านบาท มีการเติบโต

ร้อยละ 3.8 แบรนด์มาม่ามีส่วนแบ่งตลาดอันดับ 1 ที่ร้อยละ 70.2

	 ส่วนช่องทางการขายตรง บริษัท เบทเตอร์เวย์ (ประเทศไทย) จ�ำกัด ผู้จัดจ�ำหน่ายสินค้า Mistine มีการปรับกลยุทธ์ทาง

ด้านการขายตรงอยู่ตลอดเวลา และมีการเพิ่มตัวสินค้าใหม่ ภายใต้แบรนด์ Mistine และ Faris by Naris ท�ำให้เป็นที่รู้จักโดยทั่วไป	

	 ส�ำหรับผู้บริโภคในยุคดิจิทัล บริษัทกลุ่มสหพัฒน์ได้ท�ำการตลาด ผ่านทีวีดาวเทียม Super Channel (S Channel) การ

ตลาดออนไลน์ เช่น Facebook และ Line เพื่อให้ตรงใจกับความต้องการสิ่งใหม่ๆ ของผู้บริโภค

	 นอกจากนี้ ยังมี ลอว์สัน 108 ซึ่งเป็นร้านสะดวกซื้อ และ ซูรูฮะ ซึ่งเป็นร้านค้าปลีก จ�ำหน่ายผลิตภัณฑ์บ�ำรุงสุขภาพและ

เสริมความงาม เป็นร้านค้าปลีกสไตล์ญี่ปุ่นที่มีสินค้าให้เลือกหลากหลาย

	 จากจดุเด่นของบริษัทกลุม่สหพฒัน์ท่ีมีการบรหิารงานอย่างอิสระ มกีารแข่งขันกนั ท�ำให้แต่ละบรษัิทมีการพฒันาและคดิค้น

นวัตกรรมใหม่ๆ ในการผลิต เพื่อเป็นการสร้างมูลค่าให้แก่สินค้า และเป็นการเพิ่มช่องทางการจ�ำหน่าย สามารถตอบสนองความต้องการ

ของผู้บริโภคได้เพิ่มขึ้น แต่เมื่อใดที่ต้องการความร่วมมือ จะเกิดความร่วมมือกัน เพื่อแสดงศักยภาพของบริษัทกลุ่มสหพัฒน์ เช่น งาน

Saha Group Fair ซึ่งได้รับความสนใจและมีผู้เข้าชมงานและซื้อสินค้าเป็นจ�ำนวนมาก จึงมีการจัดงานดังกล่าวอย่างต่อเนื่อง โดยในปี

2560 ได้จัดเป็นครั้งที่ 21 ซึ่งแต่ละบริษัทได้น�ำสินค้า ผลิตภัณฑ์ และนวัตกรรมใหม่ๆ มาร่วมแสดงในงาน เพื่อเป็นการเชิญชวนลูกค้า

ทั้งรายเก่าและรายใหม่ๆ ให้เข้าร่วมงาน เป็นการพบปะแลกเปลี่ยนความรู้ ความต้องการซึ่งกันและกัน และสามารถท�ำการค้าระหว่าง

กัน ซึ่งเป็นช่องทางในการร่วมทุน และขยายตลาดทั้งภายในและภายนอกประเทศอีกด้วย และยังท�ำให้บริษัทกลุ่มสหพัฒน์สามารถปรับ

ตัวได้คล่องตัวขึ้น ตามภาวะเศรษฐกิจที่มีการเปลี่ยนแปลงและผันผวนอยู่ตลอดเวลา เป็นการกระตุ้นให้บริษัทกลุ่มสหพัฒน์มุ่งมั่นพัฒนา

นวัตกรรมใหม่ๆ ทั้งด้านผลิตภัณฑ์และกิจกรรมทางการตลาดอย่างต่อเนื่อง โดยมุ่งเน้นการบริการและการสร้างมูลค่าเพิ่มให้กับลูกค้า

ตลอดจนในงานยังมีการจ�ำหน่ายสินค้าในราคาประหยัด เพื่อขอบคุณและช่วยเหลือประชาชนทั่วไป

	 การแข่งขัน สินค้าที่บริษัทกลุ่มสหพัฒน์ผลิตและจ�ำหน่าย ส่วนใหญ่จะเป็นสินค้าประเภทอุปโภค บริโภค ซึ่งล้วนแต่เป็น

ผลิตภัณฑ์ที่มีความส�ำคัญต่อการด�ำเนินชีวิตประจ�ำวัน เช่น เสื้อผ้าบุรุษ สตรี และเด็ก ชุดชั้นใน เครื่องส�ำอาง บะหมี่กึ่งส�ำเร็จรูป ผง

ซักฟอก เครื่องหนัง และอาหาร เป็นต้น การเปิดการค้าเสรี มีผลให้ผู้บริโภคมีทางเลือกมากขึ้น ผู้ประกอบการในประเทศต้องประสบกับ

การแข่งขันกบัสนิค้าน�ำเข้า ผลติภณัฑ์ของบรษัิทกลุม่สหพัฒน์ จงึมกีารพฒันาและคดิค้นนวตักรรมใหม่ๆ เข้าสูต่ลาดอย่างสม�ำ่เสมอ เป็น

ที่รู้จัก และยอมรับในด้านชื่อเสียงและคุณภาพ สามารถตอบสนองความต้องการของผู้บริโภค

	 สินค้าแต่ละประเภทก็มีการแข่งขันที่ต่างกัน เช่น

	 -	 เครื่องส�ำอางและเครื่องหอม

	 	 Counter Sale มกีารแข่งขันสงูและรนุแรงมากข้ึนจากแบรนด์ใหม่ๆ ท่ีเพิม่ข้ึน และความภกัดีในตราสนิค้าของผูบ้รโิภค

มีแนวโน้มลดลงเรื่องๆ ภาพรวมตลาดสินค้าความงามยังคงสามารถเติบโตได้ ในปี 2560 เครื่องส�ำอางที่ขายแบบเคาน์เตอร์เซลล์เลือกใช้

สื่อทางโทรทัศน์ร่วมกับสื่อออนไลน์มากขึ้น ตลอดจนแนะน�ำสินค้าใหม่ๆ อย่างต่อเนื่อง โดยการใช้สื่อโรงภาพยนตร์ สื่อทางอินเทอร์เน็ต

และสื่อในรถไฟฟ้าเป็นสื่อที่มีอัตราการขยายตัวเพิ่มขึ้นอย่างชัดเจน เพื่อเป็นการรักษายอดขายและขยายฐานลูกค้าใหม่ๆ ได้เพิ่มกลยุทธ์

การตลาดต่างๆ มากมาย จดักจิกรรมกระตุน้การจบัจ่ายท่ีมคีวามรนุแรงมากขึน้ ท้ังในแง่ความถีแ่ละการจดัชดุสนิค้าท่ีมีราคาไม่สงูมากเป็น

ตัวกระตุ้น โดยแต่ละแบรนด์จัด Value Set เพื่อให้เกิดการทดลองใช้และดึงดูดใจลูกค้ากลุ่มใหม่ การน�ำเทคโนโลยีทันสมัยมาให้บริการ

มากข้ึน เพื่อสร้างความตื่นเต้นให้กับลูกค้า กลุ่มเครื่องส�ำอางเคาน์เตอร์แบรนด์ต่างน�ำเคร่ืองมือท่ีทันสมัยมาให้บริการกันอย่างท่ัวหน้า

โดยเฉพาะเครื่องเช็คผิว ใช้เวลาให้บริการเพียง 3 - 5 นาที สามารถวิเคราะห์สภาพผิวได้อย่างละเอียด เป็นเครื่องมืออย่างหนึ่งที่สร้าง

ความน่าเชื่อถือให้กับแบรนด์ และยังสามารถสร้างความรู้สึกคุ้มค่าในการจับจ่ายเพิ่มมากขึ้น

  การประกอบธุรกิจ 

25บริษ ัท สหพฒันาอ ิน เตอร์โ ฮลดิ้ง จำ �กัด (มห าชน)

	 ดิสเคาน์สโตร์ (Discount Store) ปัจจุบันมีการใช้กลยุทธ์ด้านราคาท่ีเข้มข้นและรุนแรง ควบคู่กับการขยายสาขาไปยัง

พื้นที่ชุมชนขนาดใหญ่ต่างๆ ทั้งในกรุงเทพฯ ปริมณฑล และจังหวัดใหญ่ในภูมิภาคต่างๆ ทั่วประเทศ สร้างผลกระทบเป็นวงกว้างกับผู้

ผลิต คนกลางทางการตลาดดั้งเดิม (Traditional Trade) ทั้งค้าส่ง ค้าปลีก รวมถึงการเปลี่ยนแปลงพฤติกรรมการบริโภคของผู้บริโภค

ในตลาด เครื่องส�ำอางของกลุ่มสหพัฒน์ได้ปรับเปลี่ยนกลยุทธ์ เพื่อพยายามช่วงชิงพื้นที่ได้เปรียบเชิงภูมิศาสตร์ ในการขยายสาขาไปยัง

ชุมชน หรือพื้นที่ต่างๆ อย่างกว้างขวาง การสร้างความแตกต่างของสินค้า เช่น การสร้างความประหยัดจากขนาด (Economy of Scale)

การวางต�ำแหน่งทางการค้า และการออกผลิตภัณฑ์ใหม่เฉพาะตลาด เป็นต้น 	

	 แนวโน้มภาวะอุตสาหกรรมและการแข่งขันในอนาคต เครือ่งส�ำอางยังเป็นปัจจยัท่ี 5 ท่ีผูห้ญิงต้องการ โดยเฉพาะผลติภณัฑ์

บ�ำรุงผิวที่มีมูลค่าเกือบครึ่งหนึ่งของตลาด โดยเฉพาะกลุ่มลดเลือนริ้วรอย (Anti-aging) เนื่องจากปัจจุบันกระแสของผลิตภัณฑ์ลดเลือน

ริ้วรอยก�ำลังได้รับความนิยมสูงขึ้น นอกจากนี้ แนวโน้มตลาดยังมุ่งเน้นการขายทางออนไลน์ โดยเห็นได้จากการเติบโตอย่างก้าวกระโดด

ของยอดขายที่ผ่านทางช่องทางออนไลน์

	 -	 ชุดชั้นในสตรี มีการพัฒนาสร้างสรรค์นวัตกรรมใหม่ๆ เพื่อสนองความต้องการของผู้บริโภคที่ปรับเปลี่ยนไปตามไลฟ์

สไตล์ในยุคดิจิตอล มีการน�ำเทคโนโลยีใหม่ๆ จากต่างประเทศมาปรับปรุงพัฒนาการออกแบบผลิตภัณฑ์ เพ่ือให้เป็นทางเลือกท่ีดีท่ีสุด

และเป็นตัวช่วยให้แก่ผู้หญิงท่ีสนใจดูแลรูปร่างของตัวเอง ได้เลือกใช้ผลิตภัณฑ์ให้เหมาะสมกับสรีระท่ีมีความแตกต่างกัน ม่ันใจในการ

สวมใส่ในทุกโอกาส และทุกช่วงเวลาของแต่ละกิจกรรมในแต่ละวัน มีการวิจัยพฤติกรรมผู้บริโภคและท�ำวิจัยอย่างต่อเนื่องเพื่อหาความ

ต้องการของลูกค้า เพื่อน�ำมาพัฒนาผลิตภัณฑ์ มีการบริหารจัดการสินค้าแบบบูรณาการอย่างต่อเนื่อง การวางแผนกระจายสินค้า และ

การเติมสินค้าอัตโนมัติ (Auto Replenishment) โดยใช้ Quick Response Management System (QRMS) มาบริหารสินค้าในร้านค้า

ให้สมบูรณ์ได้อย่างมีประสิทธิภาพ ท�ำให้สินค้ามีพอเพียง ตรงกับความต้องการของลูกค้าด้วยปริมาณที่เหมาะสม และเพื่อเป็นการรักษา

ฐานลูกค้าเดิมได้จัดระบบบริหารลูกค้าสัมพันธ์ (CRM : Customer Relationship Management) โดยผ่านบัตรสะสมคะแนน His & Her

Plus Point ในส่วนลูกค้าใหม่สร้างการรับรู้ในตราสินค้า (Brand Awareness) ผ่านกิจกรรมต่างๆ ทั้งนี้ได้เพิ่มช่องทางการขายใหม่ๆ

เช่น e-Commerce, TV Shopping เพื่อให้ผู้บริโภคเข้าถึงกลุ่มสินค้าที่มีนวัตกรรม และเชื่อมโยงมายังจุดขายได้ในรูปแบบการตลาดแบบ

Omni Channel คือ การเชื่อมโยงช่องทางการตลาดต่างๆ ให้เป็นอันเดียวกัน เพื่อให้ผู้บริโภคสามารถเข้าถึงสินค้าและบริการได้ทุกที่ทุก

เวลาซ่ึงมีแนวโน้มเติบโตเพิ่มข้ึนตามพฤติกรรมผู้บริโภค กลุ่มสหพัฒน์ยังให้ความส�ำคัญกับคู่ค้าท้ังช่องทางเดิมและช่องทางใหม่ท�ำให้

สามารถขยายฐานลูกค้าครอบคลุมผู้บริโภคในทุกความต้องการ โดยครองส่วนแบ่งตลาดจากช่องทางขายหลักเกินกว่าร้อยละ 60 ในปี

2560 ได้มีการปรับแนวทางการน�ำเสนอเนื้อหาที่ตรงใจกลุ่มเป้าหมายมากยิ่งขึ้น โดยเฉพาะกลุ่มลูกค้าออนไลน์ โดยใช้เครื่องมือสื่อสาร

แบบบูรณาการผ่านช่องทางออนไลน์แบบ 360 องศา อาทิ การใช้ Influencer สื่อจากพันธมิตรทางธุรกิจ เพื่อเป็นช่องทางในการเผยแพร่

เนื้อหา รวมถึงการปรับเปลี่ยนวิธีการสื่อสารบนช่องทางออนไลน์เพื่อให้เข้าถึงผู้บริโภค

	 -	 เครื่องแต่งกายสุภาพบุรุษ ในช่วงปีที่ผ่านมาตลาดเครื่องแต่งกายชาย ลดลงประมาณร้อยละ 10 เมื่อเทียบกับปีที่ผ่าน

มา เนื่องจากผู้บริโภคชะลอการซื้อสินค้าเสื้อผ้าสีสันอย่างมีนัยส�ำคัญ และผู้บริโภคส่วนใหญ่ระมัดระวังเกี่ยวกับการจับจ่ายใช้สอยมากขึ้น

ประกอบกับผู้บริโภคพิถีพิถันในการเลือกซื้อสินค้าที่มีคุณภาพมากขึ้น โดยค�ำนึงถึงนวัตกรรมใหม่ของสินค้าอย่างต่อเนื่อง นอกจากนี้ ผู้

ผลิตส่วนใหญ่ใช้กลยุทธ์ ลด แลก แจก แถม เพื่อเพิ่มยอดขายและลดสต็อกที่มีอยู่ โดยแทบไม่มีการท�ำการตลาดด้านอื่นๆ ท�ำให้ผู้ผลิต

ต้องมุ่งพัฒนาประสิทธิภาพการผลิตบริหารต้นทุนให้ลดลง และความคล่องตัวในการจัดการ เพื่อสร้างความสามารถในการแข่งขัน และ

มีงบประมาณในการท�ำกิจกรรมการตลาด เพื่อให้เกิดความได้เปรียบในระยะยาว บริษัทกลุ่มสหพัฒน์มีความได้เปรียบในการแข่งขัน โดย

มีการสร้าง Portfolio ของกลุ่มผลิตภัณฑ์เครื่องแต่งกายชาย ให้ครอบคลุมกลุ่มเป้าหมายในหลากหลาย Segment ท�ำให้เกิดการกระจาย

ท่ีครอบคลุมการครองตลาดเครื่องแต่งกายชาย และเกิดดุลต่อรองในการจัดจ�ำหน่าย ผลิตภัณฑ์ของบริษัทกลุ่มสหพัฒน์เป็นท่ีรู้จักและ

ยอมรับในด้านชื่อเสียงและคุณภาพ มีการพัฒนาและคิดค้นนวัตกรรมใหม่ๆ เพราะได้รับการสนับสนุนจากผู้ผลิตรายใหญ่ของประเทศ ซึ่ง

เป็นบริษัทกลุ่มสหพัฒน์ มีการขยายโรงงานที่สามารถรองรับการเติบโต โดยมีตั้งแต่โรงงานปั่นด้าย โรงงานฟอกย้อม โรงงานตกแต่งผ้า

และโรงงานผลิตเสื้อส�ำเร็จรูป มีบุคลากรที่เข้มแข็งพร้อมที่จะเรียนรู้และพัฒนาตนเองอย่างต่อเนื่อง ตลอดจนมีนโยบายการใช้ Big Data

มาวิเคราะห์ข้อมูลและพฤติกรรมการซื้อของลูกค้า และการพยากรณ์ไปข้างหน้าถึงความต้องการของลูกค้าในอนาคต

	 แนวโน้มตลาดเครื่องแต่งกายสุภาพบุรุษ จากภาวะก�ำลังซื้อที่เคยซบเซาต่อเนื่อง แต่อุตสาหกรรมมีแนวโน้มที่จะทรงตัว

หรือเติบโตได้เพราะผู้บริโภคให้ความใส่ใจในการแต่งกายมากข้ึน ขณะเดียวกันการแข่งขันมีความรุนแรงมากข้ึน เนื่องจากจ�ำนวนคู่

แข่งขันจากต่างประเทศมากข้ึน รวมท้ังสินค้าราคาถูกจากประเทศจีนเข้ามาแข่งขันในตลาดมากข้ึน ท�ำให้คู่แข่งขันในตลาดต้องท�ำการ

วิเคราะห์ถึงสภาพตลาดและพฤติกรรมผู้บริโภคในแต่ละพื้นที่ มีการสร้างนวัตกรรมในมิติต่างๆ ทั้งทางด้านผลิตภัณฑ์ สื่อการตลาด รวม

ถึงการค้นหาจุดแข็งของตัวสินค้าและกลุ่มลูกค้าเป้าหมาย ซึ่งเป็นปัจจัยส�ำคัญที่จะท�ำให้สามารถปรับกลยุทธ์ให้ธุรกิจอยู่รอดได้ ภายใต้

การแข่งขันที่รุนแรงมากขึ้น

  การประกอบธุรกิจ 

26 รายงานประจำ �ปี 2560

	 -	 สินค้าอุปโภคบริโภค สินค้าของบริษัทกลุ่มสหพัฒน์ เป็นสินค้าที่ใช้ในชีวิตประจ�ำวัน แบ่งออกเป็น 4 หมวดใหญ่ คือ

ผลิตภัณฑ์ในครัวเรือน ผลิตภัณฑ์อาหาร ผลิตภัณฑ์ส่วนบุคคล และผลิตภัณฑ์เด็ก เช่น น�้ำยาล้างจาน ไลปอนเอฟ ผงซักฟอกเปา

บะหมี่กึ่งส�ำเร็จรูปมาม่า ผลิตภัณฑ์ซิสเท็มมา และผลิตภัณฑ์โคโดโม นอกจากนี้ ยังได้พัฒนาผลิตภัณฑ์ใหม่ๆ ให้ตรงกับความต้องการ

ของผู้บริโภคท่ีมีการเปลี่ยนแปลงไปตามยุคสมัย โดยใช้กลยุทธ์การตลาด Focus Marketing ส�ำหรับการท�ำการตลาดท่ีแตกต่างกันใน

แต่ละภูมิภาค (Localize Marketing Campaign) เพื่อให้สอดรับกับการแข่งขันในแต่ละพื้นที่ หรือพฤติกรรมของผู้บริโภคแต่ละภูมิภาค

อย่างไรก็ตามสินค้าบางอย่างยังจ�ำเป็นต้องท�ำ Nationwide Campaign เป็นการท�ำตามสถานการณ์การแข่งขันที่รุนแรง สินค้าอุปโภค

บริโภคในปี 2560 ยังคงมีการแข่งขันที่รุนแรง เช่น บะหมี่กึ่งส�ำเร็จรูปมาม่า ได้ใช้กลยุทธ์ทางการตลาดและการประชาสัมพันธ์ทุกรูปแบบ

ทั้งสื่อโฆษณา กิจกรรมทั่วประเทศ และมุ่งเน้นการสื่อสารทาง Above the line ทั้งสื่อโฆษณาทาง โทรทัศน์ วิทยุ บิลบอร์ด สื่อออนไลน์

เต็มรูปแบบ รวมไปถึงกิจกรรม ณ จุดขาย รวมทั้งได้มีการจัดรายการโปรโมชั่นที่ห้างโมเดินเทรด นอกจากนี้ได้มีการปรับเปลี่ยนรูป

แบบบรรจุภัณฑ์ให้ดูทันสมัยมากขึ้น รวมไปถึงได้มีการใช้ Presenter โฆษณาสินค้าในแต่รสชาติ รวมทั้งได้ออกสินค้ารสชาติใหม่ คือ

รสชาติกะเพราแซบแห้ง เพื่อกระตุ้นการเติบโตและสร้างความหลากหลาย และมีแผนที่จะพัฒนารสชาติใหม่ ๆ อย่างต่อเนื่อง โดยเน้น

ที่ตลาดแบบพรีเมี่ยม เพื่อกระตุ้นยอดขายและเป็นทางเลือกให้กับผู้บริโภค

	 เศรษฐกิจไทยปี 2560 ขยายตัวร้อยละ 3.9 โดยมูลค่าการส่งออกสินค้าขยายตัวร้อยละ 9.7 การบริโภคภาคเอกชน และ

การลงทุนรวมขยายตัวร้อยละ 3.2 และร้อยละ 0.3 ตามล�ำดับ เป็นไปในทิศทางเดียวกันกับเศรษฐกิจโลกที่ขยายตัวอยู่ในเกณฑ์ดี อย่างไร

ก็ตามแม้เศรษฐกิจโลกในภาพรวมจะดีข้ึน คณะกรรมการบริษัทยังคงค�ำนึงถึงปัจจัยท่ีท้าทายต่างๆ และการเปลี่ยนแปลงอย่างต่อเนื่อง

จึงได้มีการด�ำเนินการอย่างระมัดระวัง โดยมีการพัฒนาบุคลากรอย่างต่อเนื่องเพื่อเพิ่มความสามารถในการแข่งขันทางธุรกิจ

	 ปี 2560 เป็นปีแห่งการเริม่ต้นการเปลีย่นแปลงของบรษัิท เพือ่เตรยีมพร้อมสูก่ารแข่งขนัท่ีเพิม่มากข้ึน การเปลีย่นแปลงท่ี

รวดเรว็ และการพฒันาของเทคโนโลยีดจิทัิลท่ีอาจเข้ามาทดแทนรปูแบบธรุกจิปัจจบัุนผ่านพฤตกิรรมของผูบ้รโิภคท่ีมีทางเลอืกมากข้ึน และ

ซับซ้อนข้ึน บรษัิทฯ ในฐานะบรษัิท Holding ของกลุม่สหพฒัน์ ได้เริม่จากการปรบัโครงสร้างการถอืหุ้นในกลุม่ธรุกจิอาหาร ด้วยวธิรีบัโอน

กจิการท้ังหมด (Entire Business Transfer) จากบรษัิท เพรซิเดนท์โฮลดิง้ จ�ำกดั รวมถงึการท�ำค�ำเสนอซ้ือหลกัทรพัย์ท้ังหมด (Tender Offer)

ของบริษัท เพรซิเดนท์ไรซ์โปรดกัซ์ จ�ำกดั (มหาชน) และ บรษัิท เพรซิเดนท์เบเกอรี ่จ�ำกดั (มหาชน) โดยมีมูลค่าธรุกรรมท้ังสิน้กว่า 8,000

ล้านบาท ทั้งนี้ บริษัทฯ ได้จัดหาเงินทุนส่วนหนึ่ง โดยใช้เครื่องมือทางการเงินผ่านการออกหุ้นกู้แปลงสภาพเสนอขายต่อผู้ถือหุ้นเดิม

แทนการออกหุ้นเพ่ิมทุน สามารถชะลอผลกระทบท่ีมต่ีอผูถ้อืหุ้น (Dilution Effect) และลดต้นทุนการกูยื้มด้วยอัตราดอกเบ้ียหุ้นกูแ้ปลงสภาพ

ท่ีต�ำ่กว่าหุ้นกูป้กต ิและบรษัิทฯ ยังคงได้รบัการจดัอนัดบัเครดติองค์กรท่ีระดบั AA แนวโน้มอนัดบัเครดติคงท่ี โดยบรษัิท ทรสิเรทติง้ จ�ำกดั

	 ส�ำหรับผลประกอบการปี 2560 บริษัทฯ มีรายได้ 6,733 ล้านบาท เพิ่มขึ้นร้อยละ 47.2 มีก�ำไรสุทธิ 3,171 ล้านบาท

เพิม่ข้ึนร้อยละ 86.8 ซ่ึงส่วนหนึง่เป็นผลจากรายการพิเศษจากการท�ำธรุกรรมดงักล่าวข้างต้น ผลการด�ำเนนิงานท่ีดข้ึีนของธรุกจิท่ีบรษัิทฯ

ได้ลงทุน เมื่อพิจารณาผลการด�ำเนินงาน ฐานะการเงินและสภาวะแวดล้อมต่างๆ คณะกรรมการบริษัทจึงมีมติเสนอที่ประชุมสามัญผู้ถือ

หุ้นประจ�ำปี 2561 เพื่อพิจารณาอนุมัติการจ่ายเงินปันผลประจ�ำปี 2560 ในอัตราหุ้นละ 0.65 บาท เพิ่มขึ้นจากปีก่อนหน้าร้อยละ 44.4

จากความร่วมมือและการสนับสนุนของทุกภาคส่วน ส่งผลให้ในปี 2560 บริษัทฯ ได้รับรางวัลระดับนานาชาติ Best Thailand Deal of

the Year 2017 จาก นิตยสาร Finance Asia และรางวัล Best Bond Awards 2017 ประเภท Most Innovative Deal จากสมาคมตลาด

ตราสารหนี้ไทย อีกท้ังผลการประเมนิการก�ำกบัดแูลกจิการบรษัิทจดทะเบียนไทยอยู่ในระดบั “ดมีาก” และผลประเมินคณุภาพการประชุม

ผู้ถือหุ้นสามัญ อยู่ในระดับ “ดีเลิศ” โดยบริษัทฯ ได้เต็ม 100 คะแนน เป็นปีที่ 9 ติดต่อกัน

	 ปี 2561 ยังคงเป็นปีแห่งการเปลี่ยนแปลง และมีความท้าทาย โดยบริษัทฯ ได้เตรียมแผนด�ำเนินการต่างๆ อาทิเช่น

การประยุกต์ใช้ Big Data ในการวิเคราะห์ข้อมูล การปรับโครงสร้างองค์กรใหม่ การบริหารสินทรัพย์ให้มีประสิทธิภาพย่ิงขึ้น รวมถึง

การเตรียมความพร้อมรองรับกระแสเงินลงทุนในระเบียงเศรษฐกิจพิเศษภาคตะวันออกตามแผนยุทธศาสตร์ไทยแลนด์ 4.0

	 2.1.3	 การจัดหาผลิตภัณฑ์หรือบริการ

					 ส�ำหรบัธรุกจิการลงทุนในหุ้นบรษัิทต่างๆ บรษัิทฯ จะลงทุนในธรุกจิท่ีต่อเนือ่งหรอืเสรมิกบัธรุกจิเดมิ รวมท้ังลงทุนในธรุกจิ

ใหม่ที่คาดว่าจะให้ผลตอบแทนที่คุ้มค่าต่อการลงทุน มีการสรรหาผู้ร่วมลงทุนที่มีศักยภาพ มีเทคโนโลยี ใหม่ๆ และมีประสิทธิภาพในการ

ด�ำเนินงาน โดยได้รับการแนะน�ำและชักชวนจากผู้ร่วมลงทุนเดิมหรือสถาบันการเงินต่างๆ รวมท้ังกรมส่งเสริมการค้าระหว่างประเทศ

กระทรวงพาณิชย์ หากมีการร่วมลงทุนและต้องการเข้ามาอยู่ในสวนอุตสาหกรรมเครือสหพัฒน์ของบริษัท บริษัทฯ จะให้ความช่วยเหลือ

และให้ค�ำแนะน�ำในด้านการจัดตั้ง การจัดหาสถานที่ การขออนุญาตต่างๆ จากทางราชการ เพื่อให้การด�ำเนินการบรรลุตามเป้าหมายที่

  การประกอบธุรกิจ 

27บริษ ัท สหพฒันาอ ิน เตอร์โ ฮลดิ้ง จำ �กัด (มห าชน)

ก�ำหนดไว้ โดยในด้านสถานที่ บริษัทฯ มีที่ดินและอาคารในสวนอุตสาหกรรมเครือสหพัฒน์ถึง 4 แห่ง ที่พร้อมให้เช่าหรือขาย รวมทั้งมี

อาคาร โรงงานส�ำเร็จรูป ให้เช่า ที่ต�ำบลแม่กาษา อ�ำเภอแม่สอด จังหวัดตาก เพื่อใช้ประกอบกิจการในราคาที่เอื้อประโยชน์ต่อผู้ลงทุน

ท�ำให้สามารถด�ำเนินการผลิตสินค้าและสร้างผลก�ำไรได้ในเวลาที่รวดเร็ว

	 2.1.4	 งานที่ยังไม่ได้ส่งมอบ	

	 		 	 	 - ไม่มี -

	 2.2	 ธุรกิจการให้เช่าและบริการ

	 2.2.1	 ลักษณะผลิตภัณฑ์หรือบริการ

					 ธุรกิจการให้เช่าและบริการเป็นธุรกิจที่บริษัทฯ เป็นผู้ด�ำเนินการเอง โดยมีวัตถุประสงค์ เพื่อรองรับการขยายตัวและเพิ่ม

ศักยภาพในด้านการแข่งขันให้กับบริษัทกลุ่มสหพัฒน์ สามารถแบ่งได้เป็น 4 ประเภท ดังนี้

					 (1)	การให้เช่าและบริการ

		 ภายในสวนอุตสาหกรรมเครือสหพัฒน์ท่ีเปิดด�ำเนินการแล้ว บริษัทฯ มีการให้เช่าท่ีดิน อาคาร บริการ ระบบ

สาธารณูปโภคพื้นฐาน สิ่งอ�ำนวยความสะดวกและบ�ำรุงรักษา เช่น บริการบ�ำบัดน�้ำเสีย เป็นต้น นอกจากนี้ บริษัทฯ ยังได้ขยายธุรกิจให้

เช่าและบริการไปที่ J-Park ต�ำบลสุรศักดิ์ อ�ำเภอศรีราชา จังหวัดชลบุรี รวมทั้ง มีการพัฒนาธุรกิจการให้เช่าอสังหาริมทรัพย์ ประเภท

อาคารส�ำนกังาน ซ่ึงมกีารออกแบบอาคารตามความต้องการของลกูค้า โดยได้รบัค่าตอบแทนในรปูค่าเช่ารบัและค่าบรกิารสาธารณปูโภค

รบันัน้ๆ ตลอดจนได้รับใบอนญุาตจ�ำหน่ายไฟฟ้า และใบอนญุาตระบบจ�ำหน่ายไฟฟ้าภายในสวนอตุสาหกรรมเครอืสหพฒัน์ ศรรีาชา เพือ่

ให้บริการแก่ลูกค้าที่อยู่ในสวนอุตสาหกรรมเครือสหพัฒน์ ศรีราชา โดยได้รับค่าตอบแทนในรูปค่าไฟฟ้าและไอน�้ำรับ

	 	 ในปี 2560 มี บริษัท ธนูลักษณ์ จ�ำกัด ได้เช่าที่ดินที่ต�ำบลแม่กาษา อ�ำเภอแม่สอด จังหวัดตาก ส�ำหรับสร้างโรงงาน

เพื่อผลิตสินค้าภายในกลุ่มธนูลักษณ์

	 	 รวมผู้เช่าที่ดินและอาคารทั้งสิ้น 159 ราย ผู้ใช้บริการไฟฟ้าจ�ำนวน 97 ราย และไอน�้ำจ�ำนวน 25 ราย

					 (2)	การให้ค�ำปรึกษาและบริการ

						 บรษัิทฯ ให้ค�ำปรกึษา แนะน�ำ วางแผนด้านธรุกจิ การจดัการ และการด�ำเนนิโครงการใหม่ๆ แก่บรษัิทกลุม่สหพฒัน์

โดยบรษัิทฯ จะได้รบัค่าตอบแทนในรปูของค่าท่ีปรกึษาธรุกจิรบัและค่าบรกิารรบั ในปี 2560 มผีูใ้ช้บรกิารจ�ำนวน 87 ราย

					 (3)	บริการด้านเครื่องหมายการค้า

						 บรษัิทฯ ให้บรกิารด้านเครือ่งหมายการค้าแก่บรษัิทกลุม่สหพฒัน์ โดยเครือ่งหมายการค้า แบ่งเป็น 2 ประเภท คอื

						 -	 เครือ่งหมายการค้าต่างประเทศ บรษัิทฯ เป็นผูไ้ด้รบัสทิธเิครือ่งหมายการค้าของผลติภณัฑ์ท่ีมีช่ือเสยีงในต่างประเทศ

และได้ท�ำสญัญายนิยอมให้บรษัิทกลุม่สหพฒัน์ใช้เครือ่งหมายการค้าดงักล่าว เพ่ือท�ำการผลติและจ�ำหน่ายสนิค้าภายใต้เคร่ืองหมายการค้านัน้ๆ

เช่น Guy Laroche, ELLE, Absorba โดยบรษัิทฯ จะได้รบัค่าตอบแทนในรปูของค่าลขิสทิธิร์บั ในปี 2560 มผีูใ้ช้บรกิารจ�ำนวน 12 ราย

	 		 	 	 	 -	 เครือ่งหมายการค้าในประเทศ บรษัิทฯ เป็นเจ้าของและจดทะเบียนเครือ่งหมายการค้าต่อกรม ทรพัย์สนิทางปัญญา

กระทรวงพาณิชย์ ตามประเภทของผลิตภัณฑ์ และได้ท�ำสัญญายินยอมให้บริษัทกลุ่มสหพัฒน์ใช้เครื่องหมายการค้าดังกล่าว เพื่อท�ำการ

ผลิตและจ�ำหน่ายสินค้าภายใต้เครื่องหมายการค้านั้นๆ เช่น กุลสตรี Rain Flower และ Homecare เป็นต้น โดยได้รับค่าตอบแทนในรูป

เครื่องหมายการค้ารับ ในปี 2560 มีผู้ใช้บริการจ�ำนวน 3 ราย

					 (4) 	บริการด้านธุรกิจสนามกอล์ฟ และโรงแรม

					 อ�ำเภอกบินทร์บุรี จังหวัดปราจีนบุรี

	 	 	บริษัทฯ เปิดให้บริการสนามกอล์ฟกบินทร์บุร ี สปอร์ตคลบั ขนาดมาตรฐาน 18 หลมุ พร้อมโรงแรมท่ีพกั ท่ีต�ำบล

วงัดาล อ�ำเภอกบินทร์บุรี จงัหวัดปราจนีบุร ี ซ่ึงเป็นท่ีพกัแห่งเดยีวในจงัหวัดปราจนีบุร ี ท่ีตัง้อยูภ่ายในสนามกอล์ฟ โดยได้รบัค่าตอบแทน

ในรปูค่าธรรมเนยีมการใช้สนามกอล์ฟ ค่าอาหาร ค่าเครือ่งดืม่ และค่าห้องพกั

					 อ�ำเภอเมืองล�ำพูน จังหวัดล�ำพูน

	 	 	บริษัทฯ เปิดให้บรกิารสนามกอล์ฟหรภุิญชัยกอล์ฟคลบั ขนาด 9 หลมุ ตัง้อยู่ภายในสวนอุตสาหกรรมเครอืสหพัฒน์

ล�ำพนู อ�ำเภอเมอืงล�ำพนู จงัหวดัล�ำพูน โดยได้รับค่าตอบแทนในรปูค่าธรรมเนยีมการใช้สนามกอล์ฟ ค่าอาหาร และค่าเครือ่งดืม่

  การประกอบธุรกิจ 

28 รายงานประจำ �ปี 2560

	 2.2.2	 การตลาดและการแข่งขัน

					 การตลาด บริษัทฯ ได้ท�ำการตลาดท้ังในประเทศและต่างประเทศ โดยด้านตลาดต่างประเทศ บรษัิทฯ ได้ชักชวนกลุม่นกั

ลงทุนจากต่างประเทศ ให้เข้ามาลงทุนในสวนอุตสาหกรรมเครอืสหพฒัน์ของบรษัิท นอกจากนี ้บรษัิทฯ ยังได้ให้ข้อมลูไว้กบัส�ำนกังานคณะ

กรรมการส่งเสรมิการลงทุน และเผยแพร่ในเว็บไซต์ของบริษัท (www.spi.co.th) โดยบรษัิทฯ ได้จดัหาผูมี้ประสบการณ์ ผูช้�ำนาญการ และ

ท่ีปรกึษา ท่ีมีความรู ้ความสามารถในด้านต่างๆ ไว้ เพือ่คอยให้ค�ำปรกึษา แนะน�ำ แก่ลกูค้าตลอดเวลา

					 บรษัิทฯ ได้จดัเตรยีมท่ีดนิ และอาคารส�ำเรจ็รปู ไว้รองรบัผูป้ระกอบการวสิาหกจิขนาดกลางและขนาดย่อม (SMEs) ในสวน

อุตสาหกรรมเครอืสหพฒัน์ ศรีราชา กบินทร์บุร ี ล�ำพูน และแม่สอด โดยผูเ้ช่าสามารถประกอบกจิการได้ทันที ส�ำหรบัการให้บรกิารด้าน

สาธารณปูโภคพืน้ฐาน บรษัิทฯ จะเน้นในด้านความพร้อมและความเพยีงพอในการให้บรกิาร เช่น มรีะบบบ�ำบัดน�ำ้เสยีท่ีมีคณุภาพ บรกิารจดั

เกบ็ และก�ำจดัขยะมลูฝอย และได้น�ำระบบ ISO 9001:2008 ซ่ึงเป็นระบบบรหิารงานคณุภาพด้านการพฒันาท่ีดนิและบรกิารสาธารณปูโภค

พืน้ฐานมาใช้ และปรบัปรงุระบบการบรหิารงานคณุภาพมาอย่างต่อเนือ่ง ปัจจบัุนการท่ีจะเพิม่การให้เช่าและบรกิารได้ แนวโน้มตลาดมุง่เน้น

การสร้างภาพลกัษณ์ท่ีด ีโดยการด�ำเนนิธรุกจิอย่างมคีวามรบัผดิชอบต่อสงัคมและสิง่แวดล้อม ซ่ึงก�ำลงักลายเป็นกลยทุธ์ทางการตลาดท่ีส�ำคญั

ปัจจบัุนบรษัิทฯ ได้เข้าร่วมโครงการเมอืงอุตสาหกรรมเชิงนเิวศ กรมโรงงานอตุสาหกรรม เพือ่ยกระดบัการพฒันาเมอืงอตุสาหกรรมเชงินเิวศ

โดยมีกรอบแนวทางในการด�ำเนนิงานในด้านการบรหิารจดัการ ด้านกายภาพ ด้านสงัคม ด้านเศรษฐกจิ ด้านสิง่แวดล้อม ซ่ึงได้รบัการตอบรบั

และสนบัสนนุจากผูมี้ส่วนได้ส่วนเสยีเป็นอย่างด ีและเข้ามามส่ีวนร่วมในการพฒันาเมืองอุตสาหกรรมเชิงนเิวศ เพือ่ให้อตุสาหกรรมและชุมชน

อยูร่่วมกนัอย่างเป็นสขุและยัง่ยืน เป็นการเพิม่ศกัยภาพทางด้านการตลาด สร้างความเช่ือม่ันให้กบัลกูค้าต่อบรกิารของบรษัิท ตลอดจนสร้าง

แรงจงูใจให้กบันกัธรุกจิรายใหม่ ในการตดัสนิใจลงทุนภายในสวนอุตสาหกรรมเครอืสหพัฒน์ และบริษัทฯ ได้ด�ำเนนิการพัฒนาและปรบัปรุงด้าน

สิง่แวดล้อมภายในสวนอุตสาหกรรมเครอืสหพฒัน์อย่างต่อเนือ่ง ด้วยการรบัรองระบบการจดัการสิง่แวดล้อม ISO 14001:2015 ของระบบ Central

Wastewater Treatment จากส�ำนกัรบัรองระบบคณุภาพ (สรร.) สงักดัสถาบันวิจยัวิทยาศาสตร์และเทคโนโลยแีห่งประเทศไทย (วว)

					 ส�ำหรบัสวนอตุสาหกรรมเครอืสหพัฒน์ ศรีราชา ปัจจบัุนมพีืน้ท่ีค่อนข้างจ�ำกดั บรษัิทฯ จงึมุง่เน้นการให้เช่าพืน้ท่ี อาคาร

ส�ำเรจ็รปู หรอือาคารเกบ็สนิค้า เนือ่งจากพืน้ท่ีอยู่ใกล้ท่าเรอืแหลมฉบัง

					 การแข่งขัน ในด้านธุรกิจการให้เช่าและบริการ ส่วนใหญ่เป็นการให้เช่าและบริการแก่บริษัทกลุ่มสหพัฒน์ จึงไม่ประสบ

ปัญหาด้านการแข่งขันมากนัก และหากเป็นบุคคลภายนอก บริษัทฯ จะคัดเลือกบริษัทที่ประกอบธุรกิจที่ไม่ส่งผลกระทบต่อสิ่งแวดล้อม

ดังนั้น ด้านการให้เช่า บริษัทฯ ค�ำนึงถึงความเหมาะสมในการจัดพื้นที่อาคารและที่ดิน ส�ำหรับนักธุรกิจที่จะมาลงทุนในสวนอุตสาหกรรม

เครือสหพัฒน์ท้ังรายใหญ่ และรายย่อย เม่ือเปรียบเทียบอัตราค่าเช่า อาคาร โรงงานภายในสวนอุตสาหกรรมเครือสหพัฒน์ กับ

เขตอุตสาหกรรมและนิคมอุตสาหกรรมอื่นๆ ท่ีอยู่ใกล้เคียง สวนอุตสาหกรรมเครือสหพัฒน์มีอัตราค่าเช่าพ้ืนท่ีต่อตารางเมตรต�่ำกว่า

ส่วนด้านการให้บริการ บริษัทฯ มีการพัฒนาและปรับปรุงด้านบริการและสิ่งแวดล้อมอย่างต่อเนื่อง เพื่อให้ลูกค้าเกิดความเช่ือมั่น

ในการอยู่ในสวนอุตสาหกรรมเครือสหพัฒน์ของบริษัท นอกจากนี้ ส�ำหรับสวนอุตสาหกรรมเครือสหพัฒน์ ศรีราชา มีการให้บริการ

ด้านกระแสไฟฟ้า คู่แข่งจะมีแต่เฉพาะการไฟฟ้าส่วนภูมิภาคเท่านั้น บริษัทฯ เป็นผู้ได้รับใบอนุญาตจ�ำหน่ายไฟฟ้าด้วย ย่อมมีความ

มั่นคงของระบบการจ่ายกระแสไฟฟ้า ความสะดวกและความรวดเร็วในการให้บริการ ส่วนการให้บริการไอน�้ำ ของสวนอุตสาหกรรมเครือ

สหพัฒน์ ศรรีาชานัน้ เนือ่งจากท่ีผ่านมาต้นทุนไอน�ำ้ของลกูค้าท่ีซ้ือจากบรษัิทฯ ยังต�ำ่กว่าต้นทุนการผลติไอน�ำ้ท่ีลกูค้าผลติใช้เอง บรษัิทฯ

จึงไม่ประสบปัญหาด้านการแข่งขัน อย่างไรก็ตาม ถึงแม้ว่าสวนอุตสาหกรรมเครือสหพัฒน์ กบินทร์บุรี และล�ำพูน ไม่มีโรงไฟฟ้าตั้งอยู่

ภายในพื้นที่สวนอุตสาหกรรม แต่ยังคงมีการให้บริการด้านกระแสไฟฟ้า ผ่านการไฟฟ้าส่วนภูมิภาค ซึ่งมีสถานีไฟฟ้าย่อย (Substation)

ตั้งอยู่ภายในพ้ืนท่ี และมีปริมาณเพียงพอท่ีจะรองรับผู้ประกอบการภายในสวนอุตสาหกรรม นอกจากนี้ บริษัทฯ ได้จัดพ้ืนท่ีภายใน

สวนอุตสาหกรรมเครือสหพัฒน์ ล�ำพูน เป็นพื้นท่ีสันทนาการให้กับพนักงาน และประชาชนท่ัวไป โดยเปิดให้บริการสนามแบดมินตัน

และสนามฟุตซอล ภายใต้ชื่อ Saha Sport Arena ส�ำหรับออกก�ำลังกาย

	 		 	 	 จากสิ่งอ�ำนวยความสะดวกต่างๆ ดังกล่าวข้างต้น ถือเป็นส่วนหนึ่งในการจูงใจให้ผู้ประกอบการสนใจมาเช่าพ้ืนท่ีใน

สวนอตุสาหกรรมเครอืสหพฒัน์

	 		 	 นอกจากนี ้บริษัทฯ เปิดให้เช่าพืน้ท่ี J-Park Sriracha Nihon Mura ซ่ึงเป็นธรุกจิ Shopping Mall บนเนือ้ท่ี 22-1-14 ไร่

ในแถบชายฝ่ังทะเลตะวนัออก (Eastern Seaboard) ตัง้อยู่ท่ีต�ำบลสรุศกัดิ ์อ�ำเภอศรรีาชา จงัหวดัชลบุร ีเป็นสถานท่ีท่องเท่ียวสไตล์ญ่ีปุ่น

ท่ีได้รบัความนยิมจากชาวญ่ีปุ่นจ�ำนวนมาก ผูบ้ริหารมีแนวคดิการออกแบบเพ่ือเป็นศนูย์ส่งเสรมิและแลกเปลีย่นวฒันธรรมไทย-ญ่ีปุ่น โดย

เลง็เห็นถงึความส�ำคญัของการเช่ือมความ สมัพันธ์ระหว่างคนไทยและคนญีปุ่่น ตวัอาคาร สถานท่ี ออกแบบให้เป็นเหมอืนเมอืงญ่ีปุ่นสมัย

  การประกอบธุรกิจ 

29บริษ ัท สหพฒันาอ ิน เตอร์โ ฮลดิ้ง จำ �กัด (มห าชน)

ดัง้เดมิ (สมยัเอโดะ) จดุเด่นอีกอย่างหนึง่ คอื ท่ีตัง้อยู่ใจกลางแหล่งชุมชน หมู่บ้านจดัสรรและโรงเรยีน ในส่วนของบรษัิท มีการออกแบบพืน้ท่ี

การให้บรกิารระหว่าง 2 ฝ่ังถนนแบบครบวงจร ซ่ึงประกอบไปด้วย โรงเรยีนอนบุาล Oisca Japanese Kindergarten โครงการ HarmoniQ

Residence Sriracha ในรูปแบบเซอร์วสิอพาร์ตเมนต์ ซ่ึงตัง้อยู่บรเิวณฝ่ังตรงข้าม J-Park Sriracha Nihon Mura นอกจากนียั้งม ีบรษัิท

รกัษาความปลอดภยั ไทยซีคอม จ�ำกดั ให้บริการด้านรกัษาความปลอดภยั และโรงพยาบาล สมติเิวช ศรรีาชา เป็นศนูย์รวมการให้บรกิาร

ทางการแพทย์อย่างครบวงจรมีช่ือเสยีงในการให้บริการทางการแพทย์ส�ำหรบัชาวญีปุ่่น ในปี 2560 ได้มกีารก่อสร้างสะพานเช่ือมทางระหว่าง

2 ฝ่ังถนน โดยได้เปิดให้บรกิารเรยีบร้อยแล้ว เพือ่เป็นการสร้างแรงดงึดดูและเพ่ิมขีดความสามารถในการรองรบันกัลงทุนชาวญ่ีปุ่นท่ีมาลงทุน ใน

อ�ำเภอศรรีาชา และพืน้ท่ีใกล้เคยีง กอปรกบัพืน้ท่ีบรเิวณดงักล่าว มศีกัยภาพในการพัฒนาเพ่ือเป็นศนูย์กลางของชาวญีปุ่่นได้อย่างเหมาะสม

	 		 	 	 ส�ำหรบัธรุกจิสนามกอล์ฟและโรงแรม จากการท่ีสวนอุตสาหกรรมเครอืสหพัฒน์ กบินทร์บุรี และล�ำพูน มปีริมาณน�ำ้เสยีท่ีผ่าน

การบ�ำบัดแล้วเป็นจ�ำนวนมาก ได้ด�ำเนนิการบรหิารจดัการเพิม่ประสทิธภิาพการใช้ทรพัยากรร่วมกนั และมีการสร้างโอกาสความเป็นไปได้ใน

การน�ำของเสยีจากอุตสาหกรรมมาใช้เป็นวตัถดุบิ ส่งผลให้เกดิดลุยภาพในมิตเิชิงเศรษฐกิจ สงัคม และสิง่แวดล้อม อันจะน�ำไปสูก่ารพฒันาอย่าง

ย่ังยนื ในขณะเดยีวกนั เพือ่ให้การบรหิารจดัการน�ำ้ท้ิงมปีระสทิธภิาพ และตอบสนองความต้องการสถานท่ีนนัทนาการ ท่ีจะสร้างผลตอบแทนได้

ในระดบัหนึง่ บรษัิทฯ ได้เลง็เห็นว่าธรุกจิสนามกอล์ฟในตลาดปัจจบัุนเป็นธรุกจิท่ีมกีารขยายตวัอย่างต่อเนือ่ง และเพ่ือเป็นการบรหิารน�ำ้ใช้อย่าง

ย่ังยนื บรษัิทฯ จงึได้สร้างสนามกอล์ฟ และสนามฝึกซ้อมกอล์ฟ เพ่ือเป็นการสร้างรายได้ให้แก่บรษัิทฯ โดยมีรายละเอียด ดงันี้

	 		 	 	 1. 	สนามกอล์ฟ กบินทร์บุรี สปอร์ต คลับ ตั้งอยู่ที่ต�ำบลวังดาล อ�ำเภอกบินทร์บุรี จังหวัดปราจีนบุรี เป็นสนามกอล์ฟ

มาตรฐาน 18 หลุม เอกลักษณ์พิเศษของสนามกอล์ฟแห่งนี้ คือ มีความยาวของสนามที่ยาวที่สุดในประเทศไทย จากการที่มีผู้ใช้บริการ

เพิ่มขึ้น บริษัทฯ จึงได้เปิดให้บริการโรงแรม ซึ่งเป็นที่พักแห่งเดียวในจังหวัดปราจีนบุรี ที่ตั้งอยู่ภายในสนามกอล์ฟ เพื่อความสะดวกของ

ผู้มาใช้บริการ ปัจจุบันมีจ�ำนวนห้องพักทั้งหมด 36 ห้อง พร้อมด้วยบริการ สระว่ายน�้ำ ห้องประชุมขนาดเล็ก ห้องอาหาร เพื่อให้บริการ

ลูกค้าเต็มรูปแบบ ซ่ึงลูกค้าส่วนใหญ่จะเข้าใช้บริการห้องพักพร้อมกับออกรอบเล่นกอล์ฟ จึงสามารถดึงดูดและสร้างความท้าทายให้นัก

กอล์ฟโดยทั่วไปมาใช้บริการ ส่งผลให้ธุรกิจสนามกอล์ฟ กบินทร์บุรี สปอร์ต คลับ ได้เปรียบผู้ประกอบการรายอื่นในเขตอุตสาหกรรมใกล้

เคียงเป็นอย่างมาก และยังเป็นที่พักของนักเรียนการบิน โรงเรียนการบิน ศรีราชา เอวิเอชั่น ซึ่งเป็นบริษัทกลุ่มสหพัฒน์ที่สอนการบิน

	 		 	 	 2.	 สนามกอล์ฟ หริภญุชัย กอล์ฟ คลบั ตัง้อยูท่ี่ต�ำบลเวยีงยอง อ�ำเภอเมืองล�ำพนู จงัหวดัล�ำพนู ซ่ึงเป็นการพฒันาสนาม

กอล์ฟในระยะแรกขนาด 9 หลุม เป็นรูปแบบที่ผสมผสานระหว่าง ป่าไม้เบญจพรรณ บัวน�้ำ ท้องนา เพื่อสะท้อนภาพความกลมกลืนของ

ธรรมชาตกิบัชุมชน อีกท้ัง การออกแบบแต่ละหลมุนัน้มลีกัษณะโดดเด่นแตกต่างกนั เพือ่เป็นการทดสอบฝีมือ รวมถงึสร้างความท้าทายความ

สามารถของนักกอล์ฟ ด้วยการตีกอล์ฟข้ามหลุมที่มีการออกแบบให้มีน�้ำล้อมรอบ นอกจากนี้ นักกอล์ฟยังสามารถมองเห็นองค์พระธาตุ

หรภิญุชัย ดอยสเุทพ และดอยอินทนนท์ ซ่ึงเป็นจดุเด่นท่ีจะเชิญชวนให้นกักอล์ฟเข้ามาสมัผสับรรยากาศท่ีโอบล้อมด้วยธรรมชาตท่ีิสวยงาม

พื้นที่ปกคลุมด้วยสิ่งแวดล้อมและอากาศที่ดี สร้างความประทับใจให้กับนักกอล์ฟที่มาใช้บริการ

	 		 	 	 การสร้างสนามกอล์ฟทั้ง 2 แห่ง เป็นสิ่งจูงใจให้นักธุรกิจตัดสินใจมาลงทุนในสวนอุตสาหกรรมเครือสหพัฒน์ กบินทร์บุรี

และล�ำพูน ได้ง่ายขึ้น และยังเป็นการเพิ่มมูลค่าที่ดิน สร้างรายได้ให้กับบริษัทฯ และชุมชน

 	 2.2.3 	 การจัดหาผลิตภัณฑ์หรือบริการ	

	 		 	 	 บริษัทฯ ได้จัดท่ีดินและอาคารส�ำเร็จรูปในสวนอุตสาหกรรมเครือสหพัฒน์ รวมถึงการพัฒนาท่ีดินท่ีอยู่ภายนอกสวน

อุตสาหกรรม โดยการก่อสร้างอาคารส�ำเร็จรูปให้เช่า เช่น ส�ำนักงานให้เช่า โพลีคลินิก โรงเรียน และ J-Park Sriracha Nihon Mura โดย

การให้เช่าท่ีดนิ อาคาร ร้านค้า เพ่ือรองรบันกัธรุกจิท่ีต้องการประกอบกจิการ พร้อมท้ังได้จดัเตรยีมบุคลากร ท้ังในด้านการบัญชี ด้านการ

ต่างประเทศ ด้านกฎหมาย และด้านอื่นๆ เพื่อให้บริการลูกค้าที่ประสบปัญหาและไม่สามารถที่จะแก้ปัญหาดังกล่าวได้ ส่วนในเรื่องของ

ลิขสิทธิ์และเครื่องหมายการค้าของผลิตภัณฑ์ที่มีชื่อเสียงจากต่างประเทศ ที่ได้รับความนิยมและมีความต้องการทั้งตลาดในประเทศและ

ต่างประเทศ มท้ัีงท่ีบรษัิทฯ เป็นผูต้ดิต่อจดัหา และบรษัิทกลุม่สหพฒัน์จดัหามาให้ โดยบรษัิทฯ เป็นผูจ้ดทะเบยีนเครือ่งหมายการค้าหรอื

จัดหาลิขสิทธิ์ เพื่อให้มีความหลากหลายในประเภทของสินค้า ซึ่งสามารถก่อให้เกิดรายได้เพิ่มขึ้น ตลอดจนการสร้างเครื่องหมายการค้า

ของตนเองขึ้นมาใหม่ให้เป็นที่ยอมรับของตลาดทั่วไป เพื่อลดต้นทุนในเรื่องลิขสิทธิ์ของการผลิตสินค้า บริษัทฯ ได้พัฒนาพื้นที่ว่างเปล่า

ของบริษัท ให้เกิดประโยชน์สูงสุด โดยจัดสร้างสนามกอล์ฟ และโรงแรม ซึ่งเป็นการเพิ่มธุรกิจบริการให้กับบริษัทฯ

	 2.2.4	 งานที่ยังไม่ได้ส่งมอบ

	 		 	 	 - ไม่มี-

  การประกอบธุรกิจ 

30 รายงานประจำ �ปี 2560

	 2.3	 ธุรกิจสวนอุตสาหกรรม

	 2.3.1	 ลักษณะผลิตภัณฑ์หรือบริการ

	 		 	 	 บริษัทฯ ได้ด�ำเนินธุรกิจพัฒนาที่ดินเพื่อการอุตสาหกรรม โดยมีวัตถุประสงค์เริ่มแรก เพื่อรองรับการขยายก�ำลังการผลิต

ของโรงงานของบรษัิทกลุม่สหพฒัน์ และเป็นการสนองต่อนโยบายของรัฐบาลในการสนบัสนนุการขยายตวัทางด้านอุตสาหกรรมให้กระจายออก

ไปยงัส่วนภมิูภาค เพือ่เป็นการพัฒนาเศรษฐกจิและอุตสาหกรรมให้เจรญิก้าวหน้า ควบคูก่บัการเสรมิสร้างเศรษฐกจิ สงัคม และสิง่แวดล้อม

พร้อมท้ังมีการบรหิารจัดการตามหลกัการก�ำกบัดแูลกจิการท่ีด ีซ่ึงน�ำไปสูก่ารพฒันาอย่างย่ังยนื โดยมีรายได้ในรปูของรายรบัจากการขาย

พื้นที่ในจังหวัดชลบุรี จังหวัดปราจีนบุรี และจังหวัดล�ำพูน

	 		 	 	 เหตท่ีุเป็น “สวนอุตสาหกรรม” เพราะบรษัิทฯ มุ่งมัน่ท่ีจะพฒันาสภาพแวดล้อมให้ร่มรืน่ บรรยากาศอบอุ่น ส�ำหรบัทุกชีวติในชายคา

สวนอุตสาหกรรมเครอืสหพฒัน์ ภายใต้ปรชัญา “สร้างสิง่ท่ีมากกว่าค�ำว่าเขตอุตสาหกรรม” ปัจจบัุน ลกูค้าของบรษัิทท่ีด�ำเนนิการอยู่ นอกจากบรษัิท

กลุม่สหพฒัน์แล้ว บรษัิทฯ ยังเปิดกว้างส�ำหรบัอตุสาหกรรมท่ีให้ความสนใจ ดงันัน้เพ่ือให้ลกูค้าเกดิความเชือ่มัน่ในบริการสวนอุตสาหกรรมเครอื

สหพฒัน์ จงึได้น�ำระบบ ISO 9001:2008 ซ่ึงเป็นระบบบรหิารงานคณุภาพด้านการพัฒนาท่ีดนิ และบริการสาธารณูปโภคพ้ืนฐาน มาใช้ในสวน

อุตสาหกรรมเครอืสหพฒัน์ ศรรีาชา กบินทร์บุร ีและล�ำพนู โดยมกีารปรบัปรุงระบบการบริหารงานคณุภาพมาอย่างต่อเนือ่ง

					 วัตถุประสงค์ในการน�ำระบบบริหารคุณภาพมาใช้เพื่อ

	 		 	 	 1. เป็นแนวทางในการบริหารระบบคุณภาพของบริษัท

	 		 	 	 2. ควบคุมและปรับปรุงประสิทธิภาพและประสิทธิผลของการด�ำเนินการของบริษัท

	 		 	 	 3. เพิ่มพูนความพึงพอใจของลูกค้าในงานบริการของบริษัท

	 		 	 	 ในปี 2553 ได้มีการทบทวนระบบบริหารคุณภาพ ISO 9001:2008 และเห็นชอบให้น�ำด�ำริของ นายบุณยสิทธิ์ โชควัฒนา

ประธานเครอืสหพฒัน์ “คนด ีสนิค้าด ีสงัคมด”ี มาก�ำหนดเป็นนโยบายคณุภาพส�ำหรบัธรุกจิบรกิารภายในสวนอตุสาหกรรมเครอืสหพัฒน์

ศรีราชา กบินทร์บุรี และล�ำพูน เพื่อสร้างความพึงพอใจให้กับลูกค้า และมีการพัฒนาอย่างต่อเนื่อง โดยนโยบายดังกล่าวมีวัตถุประสงค์

ดังนี้ คือ พนักงานของบริษัท ให้บริการลูกค้าด้วยความรวดเร็ว สุภาพ มีความรู้ คุณธรรมและจริยธรรม ระบบสาธารณูปโภคที่ให้บริการ

ลกูค้ามคีณุภาพเพยีงพอและพัฒนาตามเป้าหมายทีก่�ำหนด ส่งเสรมิและพฒันาด้านอาชีวอนามยั ความปลอดภยัสขุภาพและสิง่แวดล้อม

ของพนกังานในองค์กร และชุมชนบริเวณรอบพ้ืนท่ีควบคูไ่ปกบันโยบายด้านการจดัการสิง่แวดล้อม ISO 14001:2015 ท่ีมุ่งเน้นการบรหิาร

จดัการด้านสิง่แวดล้อมอย่างเป็นระบบ รวมถงึการดแูลรักษาสภาพแวดล้อมโดยรวมของสวนอตุสาหกรรมให้สวยงาม ร่วมช่วยเหลอืสงัคม

และสันทนาการร่วมกัน โดยพนักงานทุกระดับต้องน�ำนโยบายดังกล่าวไปปฏิบัติโดยเคร่งครัด ให้ได้ประสิทธิภาพและประสิทธิผล บริษัทฯ

ได้ด�ำเนินการพัฒนาและปรับปรุงด้านสิ่งแวดล้อมภายในสวนอุตสาหกรรมเครือสหพัฒน์อย่างต่อเนื่อง ด้วยระบบการจัดการสิ่งแวดล้อม

ISO 14001:2015 ของระบบ Central Wastewater Treatment โดยการรับรองจากส�ำนักรับรองระบบคุณภาพ (สรร.) สังกัดสถาบันวิจัย

วิทยาศาสตร์และเทคโนโลยีแห่งประเทศไทย (วว)

	 		 	 	 นโยบายสิง่แวดล้อม จะสือ่สารให้กบัพนกังานทุกระดบั โดยผ่านการฝึกอบรม และการตดิประกาศภายในบรษัิทฯ ผูจ้ดัการฝ่าย /

ผูช่้วยผูจ้ดัการฝ่าย มีหน้าท่ีรบัผดิชอบ เพือ่ให้มัน่ใจว่าพนกังานใต้บังคบับัญชาทุกคน มีความเข้าใจและปฏบัิตติามแนวทางของนโยบายสิง่แวดล้อม

ของบรษัิท รวมถงึการเปิดเผยความมุง่ม่ันอืน่ๆ ในการปกป้องสิง่แวดล้อม การป้องกนัมลพิษ และความมุง่ม่ันเฉพาะอ่ืนๆ ท่ีเกีย่วข้องในบรบิท

องค์กรต่อผูม้ส่ีวนได้เสยี

	 		 	 	 สวนอุตสาหกรรมเครือสหพัฒน์ ศรรีาชา ได้มีการด�ำเนนิการจดัการด้านพลงังาน โดยน�ำนโยบายด้านพลงังานจากผูบ้รหิาร

มาก�ำหนดเป็นนโยบายพลงังานภายใต้ขอบเขตระบบบ�ำบัดน�ำ้เสยีส่วนกลางของบรษัิท เพือ่การอนรุกัษ์พลงังานและมีการพฒันาด้านพลงังาน

อย่างต่อเนือ่ง โดยนโยบายดงักล่าว มวีตัถปุระสงค์ท่ีมุ่งเน้นการปรบัปรงุการจดัการสมรรถนะด้านพลงังานอย่างเหมาะสม ควบคูไ่ปกบัการ

ปฏบัิตติามกฎหมายของระบบบ�ำบัดน�ำ้เสยีส่วนกลาง โดยพนกังานทุกระดบัต้องน�ำนโยบายดงักล่าวไปปฏิบัตโิดยเคร่งครดั เพือ่ให้ได้ตาม

เป้าหมายในการพัฒนาระบบบ�ำบัดน�้ำเสียส่วนกลางและกระบวนการให้มีประสิทธิภาพมากย่ิงข้ึน อีกท้ังยังคงรักษาระบบมาตรฐานการ

จดัการด้านพลงังาน ISO 50001:2011 ท่ีได้รับการรบัรองระบบบ�ำบัดน�ำ้เสยีส่วนกลางเป็นกลุม่อุตสาหกรรมหรอืนคิมอุตสาหกรรมแห่งแรก

ในประเทศไทย ซ่ึงได้รบัการรบัรองระบบบ�ำบัดน�ำ้เสยีส่วนกลางจากสถาบันรบัรองมาตรฐานไอเอสโอ (MASCI) อย่างต่อเนือ่งมาโดยตลอด

	 		 	 	 มาตรฐานการจดัการต่างๆ ท่ีบรษัิทฯ ได้ผ่านการรบัรองนัน้ เป็นสิง่ท่ีสะท้อนให้เห็นว่าธรุกจิและบรกิารของบรษัิท อยู่ในระดบั

สากล สามารถด�ำเนนิธรุกจิและบรกิารท่ีมีคณุภาพสนองต่อความต้องการของลกูค้า ตามกฎหมาย และครอบคลมุผูม้ส่ีวนได้เสยีทุกระดบั โดย

ค�ำนงึถงึผลกระทบต่อสิง่แวดล้อมและพลงังาน รวมถงึมีการจดัการด้านชีวอนามยัและความปลอดภยัท่ีดอีีกด้วย

  การประกอบธุรกิจ 

31บริษ ัท สหพฒันาอ ิน เตอร์โ ฮลดิ้ง จำ �กัด (มห าชน)

	 		 	 	 พนักงานของบริษัท ถือเป็นทรัพยากรท่ีมีคุณค่าอย่างย่ิง และเป็นหัวใจส�ำคัญท่ีเกื้อกูลให้การด�ำเนินการด้านการจัดการ

พลังงานให้ประสบผลส�ำเร็จตามเป้าหมาย บริษัทฯ ได้มุ่งพัฒนา เสริมสร้าง และสนับสนุนให้เกิดการสร้างความรู ้ ความสามารถของ

พนักงานอย่างต่อเนื่องและสม�่ำเสมอ บริษัทฯ จึงจัดให้มีการฝึกอบรมให้กับพนักงานทุกระดับ ทั้งการจัดอบรมภายในและการเข้ารับการ

อบรมจากภายนอกและบริษัทฯ ยังได้ด�ำเนินการจัดการด้านพลังงาน เพื่อพัฒนาบริษัทฯ อย่างเป็นระบบ ซึ่งจะท�ำให้บริษัทฯ มีความเข้ม

แข็งและขับเคลื่อนไปอย่างถูกทิศทางและได้น�ำการจัดการด้านพลังงานมาปฏิบัติ เพื่อให้เกิดการปรับปรุงประสิทธิภาพอย่างต่อเนื่อง อีก

ท้ังยงัเพิม่ขีดความสามารถในการแข่งขัน อันจะน�ำสูก่ารพฒันาคณุภาพท่ีต่อเนือ่ง และเป็นการส่งเสรมิการเรยีนรูอ้ย่างไร้ขดีจ�ำกดัเพือ่มุง่

มั่นสู่การเป็นองค์กรที่พัฒนาอย่างยั่งยืน และสร้างคุณค่าสู่สังคม

	 		 	 	 จากนโยบายดงักล่าว ในปี 2560 บรษัิทฯ ได้ควบคมุการใช้พลงังานไฟฟ้า ตามหน่วยบ�ำบัดท่ีมีนยัส�ำคญั ภายในระบบ

บ�ำบัดน�ำ้เสยีส่วนกลาง สวนอุตสาหกรรมเครือสหพัฒน์ ศรรีาชา ซ่ึงได้มีการควบคมุการใช้พลงังานไฟฟ้าระหว่าง 0.87 - 1.08 เมกกะจลูต่อ

ลกูบาศก์เมตร และการควบคมุการใช้ไฟฟ้าของระบบผลติน�ำ้ประปาระหว่าง 1.49 – 1.59 เมกกะจลูต่อลกูบาศก์เมตร โดยสามารถควบคมุ

การใช้พลงังานไฟฟ้าให้อยู่ในเกณฑ์ดงักล่าวได้ และยังคงไว้ซ่ึงโครงการด้านพลงังานท่ีด�ำเนนิการไป ส่งผลให้การอนรุกัษ์พลงังานโดยรวม

ของบรษัิทมีความต่อเนือ่งและย่ังยนืมากย่ิงข้ึน

	 		 	 	 สวนอุตสาหกรรมเครือสหพัฒน์ ปัจจุบันมีทั้งกลุ่มโรงงานบริษัทที่กลุ่มสหพัฒน์ร่วมลงทุน และไม่ได้ร่วมลงทุน อย่างไร

ก็ตาม พื้นที่ภายในสวนอุตสาหกรรมเครือสหพัฒน์ ศรีราชา เริ่มมีความหนาแน่นมากขึ้น ประกอบกับ ที่ดินมีมูลค่าสูงขึ้น ดังนั้น บริษัทฯ

จงึสนบัสนนุนกัลงทุนท่ีมีเทคโนโลยีการผลติข้ันสงูเข้ามาลงทุนจดัตัง้โรงงานภายในสวนอตุสาหกรรมเครอืสหพฒัน์ ศรรีาชา ส�ำหรบัโรงงาน

ท่ีต้องการขยายตัวด้านการผลิต ให้ขยายการผลิตไปยังสวนอุตสาหกรรมเครือสหพัฒน์ กบินทร์บุร ี ซ่ึงปัจจุบันบริษัทฯ ได้พัฒนาพื้นท่ี

ภายในสวนอุตสาหกรรมเครือสหพัฒน์ กบินทร์บุรี ให้เป็นพื้นที่ขาย/ให้เช่า เพื่อรองรับความต้องการของนักลงทุน นอกจากนี้ บริษัทฯ

ได้พัฒนาท่ีดินภายในสวนอุตสาหกรรมเครือสหพัฒน์ ล�ำพูน เพื่อรองรับการขยายตัวของกลุ่มโรงงานท่ีมีการผลิตด้วยเทคโนโลยีข้ันสูง

อาทิ บริษัท แพนดอร่า โพรดักชั่น จ�ำกัด ผลิตเครื่องประดับท�ำมือสัญชาติเดนมาร์ก และ บริษัท ลา ครูเซ แมนูแฟคเจอริ่ง (ไทยแลนด์)

จ�ำกัด เป็นโรงงานผลิตภัณฑ์เซรามิคและเป็นศูนย์กลางการวิจัยพัฒนา ผลิต และจ�ำหน่ายเครื่องครัวและเครื่องใช้เซรามิคทุกชนิด ซึ่งได้

เปิดด�ำเนินการแล้ว

  การประกอบธุรกิจ 

32 รายงานประจำ �ปี 2560

  การประกอบธุรกิจ 

บริษัท สหพัฒนาอินเตอร์โฮลดิ้ง จ�ำกัด (มหาชน)
SAHA PATHANA INTER-HOLDING PUBLIC COMPANY LIMITED

พื้นที่โครงการสวนอุตสาหกรรม

พื้นที่โรงงานที่เปิดด�ำเนินการแล้ว

พื้นที่สาธารณูปโภค

พื้นที่ยังไม่มีการจอง

MASTER PLAN

สวนอุตสาหกรรมเครอืสหพฒัน์ ศรรีาชา

สวนอุตสาหกรรมเครือสหพัฒน์ กบินทร์บุรี

สวนอุตสาหกรรมเครือสหพัฒน์ ล�ำพูน

 สวนอุตสาหกรรมเครือสหพัฒน์ แม่สอด

โครงการเครือสหพัฒน์ ราชบุรี

33บริษ ัท สหพฒันาอ ิน เตอร์โ ฮลดิ้ง จำ �กัด (มห าชน)

	 บริษัทฯ มีสวนอุตสาหกรรมที่ด�ำเนินการอยู่ 4 แห่ง ดังนี้

	 (1)	สวนอุตสาหกรรมเครือสหพัฒน์ ศรีราชา

				 บริษัทฯ เริ่มด�ำเนินการเมื่อปี พ.ศ. 2520 โดยตั้งอยู่ในเขตเทศบาล ต�ำบลแหลมฉบัง บริเวณหมู่ที่ 11 ต�ำบลหนองขาม และ

หมู่ที่ 1 ต�ำบลบึง อ�ำเภอศรีราชา จังหวัดชลบุรี ปัจจุบันมีเนื้อที่ประมาณ 1,800 ไร่ โดยมีระบบสาธารณูปโภค และสิ่งอ�ำนวยความสะดวก

ต่างๆ ดังนี้

·	 โรงงานผลิตไฟฟ้าขนาดก�ำลังการผลิต 215 เมกะวัตต์ ที่สามารถส�ำรองไฟฟ้าได้อย่างเพียงพอตลอด 24 ชั่วโมง ด�ำเนิน

การโดย บริษัท สหโคเจน (ชลบุรี) จ�ำกัด (มหาชน) ซึ่งบริษัทฯ ได้รับใบอนุญาตจ�ำหน่ายไฟฟ้า จากส�ำนักงานคณะ

กรรมการก�ำกับกิจการพลังงาน กระทรวงพลังงาน นอกจากนี้ ไอน�้ำที่เหลือจากการผลิตไฟฟ้าจะจ�ำหน่ายให้แก่โรงงาน

ต่างๆ ภายในสวนอุตสาหกรรมเครือสหพัฒน์ด้วย

·	 ระบบบ�ำบัดน�ำ้เสยีส่วนกลาง ซ่ึงได้รบัเกยีรตบัิตรจากชมรมสภาวะแวดล้อมสยามในปี 2537 รองรบัน�ำ้เสยีได้ประมาณวันละ

12,000 ลกูบาศก์เมตร

·	 สนามบินที่ได้รับอนุญาตจากกรมการบินพลเรือน

·	 อ่างเก็บน�้ำที่สามารถส�ำรองน�้ำดิบได้จ�ำนวน 850,000 ลูกบาศก์เมตร

·	 ระบบผลิตน�้ำประปาที่มีก�ำลังการผลิต 20,000 ลูกบาศก์เมตรต่อวัน

·	 สวนพักผ่อน

·	 ส่วนบริการเสริมธุรกิจซึ่งเป็นศูนย์จ�ำหน่ายผลิตภัณฑ์กลุ่มสหพัฒน์ด�ำเนินการโดย บริษัท กบินทร์พัฒนกิจ จ�ำกัด

  การประกอบธุรกิจ 

34 รายงานประจำ �ปี 2560

	 (2)	สวนอุตสาหกรรมเครือสหพัฒน์ กบินทร์บุรี

	 บรษัิทฯ เริม่ด�ำเนนิการเม่ือปี 2532 โดยต้ังอยู่ในเขตพืน้ท่ีต�ำบลนนทร ี และต�ำบลวังดาล อ�ำเภอกบินทร์บุร ี จงัหวัดปราจนีบุรี

ปัจจบัุนมีเนือ้ท่ีประมาณ 3,900 ไร่ โดยมีระบบสาธารณปูโภคและสิง่อ�ำนวยความสะดวกต่างๆ ดงันี้

·	 	อ่างเก็บน�้ำที่สามารถส�ำรองน�้ำดิบได้จ�ำนวน 1,000,000 ลูกบาศก์เมตร

·	 ระบบผลิตน�้ำประปาที่มีก�ำลังการผลิต 6,000 ลูกบาศก์เมตรต่อวัน

·	 สถานีไฟฟ้าย่อยของการไฟฟ้าส่วนภูมิภาคขนาด 50 x 2 เมกะวัตต์

·	 ระบบบ�ำบัดน�้ำเสียส่วนกลาง สามารถบ�ำบัดน�้ำเสียได้วันละ 16,000 ลูกบาศก์เมตร

·	 สนามบินที่ได้รับอนุญาตจากกรมการบินพลเรือน

·	 เตาเผามูลฝอยขนาด 100 กิโลกรัมต่อชั่วโมง ได้รับอนุญาตจากกระทรวงอุตสาหกรรม

  การประกอบธุรกิจ 

35บริษ ัท สหพฒันาอ ิน เตอร์โ ฮลดิ้ง จำ �กัด (มห าชน)

	 (3)	สวนอุตสาหกรรมเครือสหพัฒน์ ล�ำพูน

				 บรษัิทฯ เริม่ด�ำเนนิการเม่ือปี 2532 โดยตัง้อยู่ในเขตพ้ืนท่ีต�ำบลป่าสกัและต�ำบลเวียงยอง อ�ำเภอเมอืงล�ำพูน จงัหวัดล�ำพนู ปัจจุบัน

มเีนือ้ท่ีประมาณ 2,200 ไร่ โดยมีระบบสาธารณปูโภค และสิง่อ�ำนวยความสะดวกต่างๆ ดงันี้

·	 อ่างเก็บน�้ำที่สามารถส�ำรองน�้ำดิบได้จ�ำนวน 1,000,000 ลูกบาศก์เมตร

·	 ระบบบ�ำบัดน�้ำเสีย ซึ่งสามารถบ�ำบัดน�้ำเสียได้วันละ 6,500 ลูกบาศก์เมตร

·	 สถานีไฟฟ้าย่อยของการไฟฟ้าส่วนภูมิภาค ขนาด 50 x 2 เมกะวัตต์

·	 สนามบิน ที่ได้รับอนุญาตจากกรมการบินพลเรือน

·	 เตาเผามูลฝอยขนาด 50 กิโลกรัมต่อชั่วโมง ได้รับอนุญาตจากกระทรวงอุตสาหกรรม

·	 ระบบน�ำ้อปุโภคและบรโิภคจากบ่อบาดาล โดยมีอัตราการสบูข้ึนมาใช้ประโยชน์ได้ ประมาณวนัละ 4,000 ลกูบาศก์เมตร

·	 ระบบน�้ำอุปโภคและบริโภคจากระบบผลิตน�้ำประปาวันละ 1,100 ลูกบาศก์เมตร

  การประกอบธุรกิจ 

36 รายงานประจำ �ปี 2560

	 (4)	สวนอุตสาหกรรมเครือสหพัฒน์ แม่สอด

				 บรษัิทฯ เริม่ด�ำเนนิการเม่ือปี 2551 โดยตัง้อยู่ในเขตพืน้ท่ี ต�ำบลแม่กาษา อ�ำเภอแม่สอด จงัหวดัตาก ปัจจบุนัมเีนือ้ท่ีประมาณ

255 ไร่ โดยมีระบบสาธารณูปโภค และสิ่งอ�ำนวยความสะดวกต่างๆ ดังนี้

·	 อ่างเก็บน�้ำที่สามารถส�ำรองน�้ำดิบได้จ�ำนวน 55,000 ลูกบาศก์เมตร

·	 ระบบบ�ำบัดน�้ำเสีย ซึ่งสามารถบ�ำบัดน�้ำเสียได้วันละ 400 ลูกบาศก์เมตร

·	 สถานีไฟฟ้าย่อยของการไฟฟ้าส่วนภูมิภาค แม่สอด 2 (อยู่ภายนอกโครงการ) ขนาด 25 เมกะวัตต์ และแม่สอด 1 ขนาด

50 เมกะวัตต์ รวม 75 เมกะวัตต์

·	 ระบบน�้ำอุปโภคและบริโภคจากบ่อบาดาลโดยมีอัตราการสูบขึ้นมาใช้ประโยชน์ได้ ประมาณวันละ 120 ลูกบาศก์เมตร

·	 ระบบน�้ำอุปโภคและบริโภคจากระบบผลิตน�้ำประปาวันละ 600 ลูกบาศก์เมตร

  การประกอบธุรกิจ 

37บริษ ัท สหพฒันาอ ิน เตอร์โ ฮลดิ้ง จำ �กัด (มห าชน)

	 2.3.2 	 การตลาดและการแข่งขัน

					 การตลาด บรษัิทฯ ด�ำเนนิการพฒันาสวนอุตสาหกรรมเครอืสหพัฒน์ โดยเริม่ตัง้แต่การคดัเลอืกท�ำเลท่ีตัง้ท่ีเหมาะสม การ

ออกแบบและวางผงัโครงการ การพฒันาระบบสาธารณปูโภคให้เพียงพอ การจดัให้มีสิง่อ�ำนวยความสะดวกและบริการท่ีด ีการควบคมุรกัษาสิง่

แวดล้อมให้อยู่ในสภาพท่ีด ีการคดัเลอืกบรษัิทท่ีจะเข้ามาประกอบกจิการในสวนอุตสาหกรรมเครอืสหพัฒน์ จะพิจารณาโรงงานท่ีไม่ส่งผลกระทบ

ต่อสิง่แวดล้อม หรอืโรงงานท่ีจดัให้มกีารป้องกนัผลกระทบต่อสิง่แวดล้อมอย่างเข้มงวด และจะตดิตามผลกระทบต่อสิง่แวดล้อมของโรงงานต่างๆ

อย่างสม�ำ่เสมอ มกีารก�ำหนดพืน้ท่ีส�ำหรบัโรงงานประเภทต่างๆ เพ่ือง่ายต่อการควบคมุ โดยบริษัทฯ ได้เน้นถงึการรกัษาสิง่แวดล้อมท่ีจะไม่ก่อ

ให้เกดิผลกระทบหรอืความเสยีหายแก่ชุมชน ซ่ึงลกูค้าส่วนใหญ่จะได้รบัข้อมลูของสวนอุตสาหกรรมเครอืสหพัฒน์จากธนาคาร สถาบันการเงนิท่ี

ลกูค้าตดิต่อเป็นประจ�ำ บรษัิทคูค้่าของบรษัิท หรอืผูร่้วมทุนกบับริษัทฯ ท้ังในและต่างประเทศ ตลอดจนเว็บไซต์ของบริษัท (www.spi.co.th) และ

บรษัิทฯ ยังได้ให้ข้อมูลของสวนอตุสาหกรรมเครอืสหพฒัน์ไว้กบัส�ำนกังานคณะกรรมการส่งเสริมการลงทุน เพ่ือให้นกัลงทุนต่างชาตท่ีิสนใจเข้า

มาลงทุนในประเทศไทยได้รบัข้อมลูสะดวกข้ึน

					 การท่ีจะมีลกูค้าสนใจท่ีจะมาอยู่ในสวนอตุสาหกรรมเครอืสหพฒัน์เพิม่ขึน้ นอกจากคณุภาพในด้านการพัฒนาท่ีดนิหรอืบรกิาร

แล้ว แนวโน้มตลาดมุ่งเน้นการสร้างภาพลกัษณ์ท่ีด ีโดยการด�ำเนินธรุกจิอย่างมคีวามรบัผดิชอบต่อสงัคมและสิง่แวดล้อม ซ่ึงก�ำลงักลายเป็นกลยุทธ์

ทางการตลาดท่ีส�ำคญั ปัจจบัุนบรษัิทฯ ได้เข้าร่วมโครงการเมอืงอตุสาหกรรมเชงินเิวศ กรมโรงงานอุตสาหกรรม เพือ่ยกระดบัการพัฒนาเมือง

อุตสาหกรรมเชิงนเิวศ โดยมกีรอบแนวทางในการด�ำเนนิงานในด้านการบรหิารจดัการ ด้านกายภาพ ด้านสงัคม ด้านเศรษฐกจิ ด้านสิง่แวดล้อม ซ่ึง

ได้รบัการตอบรบัและสนบัสนนุจากผูมี้ส่วนได้ส่วนเสยีเป็นอย่างด ีและเข้ามามีส่วนร่วมในการพัฒนาเมืองอุตสาหกรรมเชิงนเิวศ เพ่ือให้อุตสาหกรรม

และชุมชนอยู่ร่วมกนัอย่างเป็นสขุและย่ังยืน เป็นการเพิม่ศกัยภาพทางด้านการตลาด สร้างความเชือ่มัน่ให้กบัลกูค้า ตลอดจนสร้างแรงจูงใจให้

กบันกัธรุกจิรายใหม่ ในการตดัสนิใจลงทุนภายในสวนอุตสาหกรรมเครือสหพัฒน์ บรษัิทฯ จงึได้มกีารพัฒนาและปรับปรงุด้านสิง่แวดล้อมอย่างต่อ

เนือ่ง จนได้รบัการรบัรองและเกยีรตบัิตรต่างๆ ตามรายละเอียดท่ีได้เปิดเผยไว้ใน หัวข้อการเปลีย่นแปลงและพัฒนาการท่ีส�ำคญั

					 ส�ำหรับสวนอุตสาหกรรมเครือสหพัฒน์ ศรีราชา ปัจจุบันมีพื้นท่ีค่อนข้างจ�ำกัด บริษัทฯ จึงมุ่งเน้นการตลาด โดยการ

ขาย / เช่าที่ดิน ให้แก่กลุ่มอุตสาหกรรมที่มีเทคโนโลยีขั้นสูง และคัดเลือกโรงงานอุตสาหกรรม หรือลูกค้าที่มีเครื่องจักรที่ทันสมัย และ

ลดมลพิษด้านสิ่งแวดล้อม เนื่องจากปัจจุบันมีชุมชนอาศัยอยู่ติดกับสวนอุตสาหกรรมจ�ำนวนมาก บริษัทฯ ได้สนับสนุนให้โรงงานภายใน

สวนอุตสาหกรรมเครือสหพัฒน์ปรับเปลี่ยนการผลิตโดยการใช้เทคโนโลยีขั้นสูง แทนเครื่องจักรเดิมหรือลดการใช้แรงงาน เพื่อลดต้นทุน

การผลิตและลดผลกระทบด้านสิ่งแวดล้อม ซึ่งมีโรงงานบางส่วนปรับเปลี่ยนโดยการใช้เครื่องจักรที่มีเทคโนโลยีขั้นสูงแทนเครื่องจักรเดิม

รวมถึงบริษัทฯ มีการศึกษาความเป็นไปได้ในการลดต้นทุน ส�ำหรับการใช้ทรัพยากร โดยริเริ่มโครงการวิจัยและพัฒนาระบบบ�ำบัดน�้ำเสีย

และการน�ำน�ำ้เสยีกลบัมาใช้ประโยชน์ ภายในสวนอตุสาหกรรมให้ได้มากท่ีสดุ ด้วยการปรบัปรงุระบบบ�ำบัดน�ำ้เสยีแบบ MBR (Membrane

Batch Reactor) โดยใช้เมมเบรน ระดับ Micro Filtration แบบ Flat Sheet ต่อด้วยการเข้าสู่ระบบกรองด้วยเมมเบรน RO (Reverse

Osmosis) เพื่อบ�ำบัดขั้นสุดท้าย และฆ่าเชื้อโรคก่อนน�ำไปใช้ประโยชน์ในพื้นที่สวนอุตสาหกรรมเครือสหพัฒน์ ศรีราชา ซึ่งจากผลการ

ทดลองท่ีผ่านมานั้น พบว่าประสิทธิภาพในการบ�ำบัดน�้ำเสียด้วยการใช้เทคโนโลยีดังกล่าวนั้นค่อนข้างดี มีการก�ำจัดค่าความสกปรก

(COD) และความขุ่นได้มากกว่า 90% ซึ่งถือเป็นจุดเริ่มต้นในการต่อยอดในการบริหารจัดการทรัพยากรน�้ำให้เกิดประโยชน์สูงสุด อีกทั้ง

ยังเป็นแนวทางในการพฒันาและส่งเสริมให้เกดิการปรบัปรงุ พฒันา และสร้างเทคโนโลยีใหม่ๆ โดยยึดแนวทางการด�ำเนนิธรุกจิของบรษัิท

เป็นส�ำคญั ท้ังนี ้การพฒันาระบบสาธารณปูโภคถอืเป็นส่วนหนึง่ในการขบัเคลือ่นธรุกจิสวนอตุสาหกรรมให้สมบูรณ์มากย่ิงข้ึน ซ่ึงนอกจาก

จะเป็นการลดต้นทุนในการใช้ทรัพยากรแล้ว ยังเป็นการลดการปล่อยมลพิษออกสู่สิ่งแวดล้อมอีกด้วย

					 การแข่งขัน สวนอุตสาหกรรมเครือสหพัฒน์ของบริษัท ได้ด�ำเนินธุรกิจสวนอุตสาหกรรม โดยเริ่มต้นจากการจัดให้มีศูนย์

การผลิตของบริษัทกลุ่มสหพัฒน์ ด้วยการตั้งสวนอุตสาหกรรมเครือสหพัฒน์ เพื่อรองรับการขยายตัวของบริษัทกลุ่มสหพัฒน์และบริษัท

ร่วมทุน แต่ต่อมาเมื่อบริษัทฯ ได้เปิดกว้างส�ำหรับอุตสาหกรรมที่ให้ความสนใจ ท�ำให้บริษัทฯ ต้องแข่งขันกับนิคมอุตสาหกรรมอื่นๆ ที่อยู่

ในพื้นที่ใกล้เคียงทั้งที่เป็นของภาครัฐบาลและเอกชน

					 กลยุทธ์การแข่งขันท่ีส�ำคญั คอื การเน้นการแข่งขันด้วยคณุภาพและบรกิารระบบสาธารณปูโภคและสิง่อ�ำนวยความสะดวก

ท่ีสอดคล้องกับความต้องการของลูกค้าในปัจจุบัน และลูกค้าในอนาคตผ่านทีมขาย / ลูกค้าสัมพันธ์ ซ่ึงจะประสานงานดูแลลูกค้ากับ

ผู้บริหารและผู้จัดการฝ่ายต่างๆ ของบริษัท

					 ท้ังนี ้การให้บรกิารของสวนอุตสาหกรรมเครอืสหพฒัน์ ในลกัษณะเบ็ดเสรจ็ครบวงจร (One Stop Service) จงึเป็นทางเลอืก

ใหม่ ส�ำหรบัผูป้ระกอบการท่ีมคีวามประสงค์จะแก้ปัญหาด้านต่างๆ เช่น แรงงาน สิง่แวดล้อม หรอืก�ำลงัมองหาพืน้ท่ีท่ีมีความพร้อมในด้านระบบ

  การประกอบธุรกิจ 

38 รายงานประจำ �ปี 2560

สาธารณปูโภคข้ันพืน้ฐาน เช่น ไฟฟ้า น�ำ้ประปา ระบบระบายน�ำ้ และโทรคมนาคม อีกท้ัง ยังมุง่เน้นพฒันาธรุกจิให้เป็นเขตอตุสาหกรรมช้ัน

น�ำเชงินเิวศ (Eco Industrial Park) ท่ีมุ่งเน้นการจดัการท่ีเป็นมิตรกบัสิง่แวดล้อมและผูม้ส่ีวนได้ส่วนเสยี อันได้แก่ ชุมชนรอบสวนอุตสาหกรรม

นคิมอุตสาหกรรมใกล้เคยีง เป็นต้น เพือ่สร้างสงัคมท่ีน่าอยูค่วบคูไ่ปกบัการด�ำเนนิธรุกจิท่ีต่อเนือ่ง

					 Brand Positioning การก�ำหนดคณุสมบัตพิเิศษของท่ีดนิ ว่ามลีกัษณะพเิศษในการแข่งขันอย่างไร ซ่ึงในกลยุทธ์การแข่งขนั

นั้น บริษัทฯ มีการน�ำเสนอความแตกต่างการเป็นผู้น�ำด้านความมั่นคงของระบบสาธารณูปโภคขั้นพื้นฐาน อาทิ ไฟฟ้า น�้ำประปา และ

ระบบบ�ำบัดน�้ำเสีย ที่สามารถบ�ำบัดน�้ำเสียผ่านมาตรฐานกรมโรงงาน ด้วยระบบที่ใช้กระแสไฟฟ้าอย่างคุ้มค่าที่สุด ซึ่งถือเป็นแนวทางการ

จัดการพลังงานอย่างยั่งยืน อีกทั้ง ท�ำเลที่ตั้งสวนอุตสาหกรรมเครือสหพัฒน์ ยังตั้งอยู่บนพื้นที่ที่เหมาะแก่การขนส่งสินค้าหรือผลิตภัณฑ์

ไปยังเขตนิคมอุตสาหกรรมอื่นๆ หรือท่าเรือต่างๆ

					 บรษัิทฯ สามารถควบคมุภาพลกัษณ์ของสวนอุตสาหกรรมเครอืสหพฒัน์ โดยมีการจดัหาและคดัเลอืกโรงงาน และบรษัิทท่ีจะ

เข้ามาประกอบธุรกจิภายในสวนอตุสาหกรรมเครอืสหพฒัน์ ราคาพืน้ท่ีภายในสวนอุตสาหกรรมเครอืสหพัฒน์จงึมีราคาสงู เพือ่ป้องกนัโรงงาน

ท่ีไม่มีความสมบูรณ์และความพร้อมในทุกๆ ด้าน ดงันัน้ นกัลงทุนต่างชาตยิินดซ้ืีอท่ีดนิภายในสวนอุตสาหกรรมเครอืสหพฒัน์ เพือ่ประกอบ

ธรุกจิ ในราคาสงู เปรยีบเสมอืนผลติภณัฑ์ Brand name ถงึมีราคาสงูเพยีงใด กยั็งคงมีลกูค้าสนใจในผลติภณัฑ์นัน้ๆ ส�ำหรบัราคาขายท่ีดนิ

ต่อไร่ภายในสวนอุตสาหกรรมเครอืสหพฒัน์มรีาคาท่ีสงูกว่า เมือ่เปรยีบเทียบกบัพืน้ท่ีเขตอุตสาหกรรมและนคิมอุตสาหกรรมข้างเคยีงในแต่ละ

ภมิูภาค แต่ผูป้ระกอบการยังตดัสนิใจมาลงทุนในพืน้ท่ีเครอืสหพฒัน์ ท้ังนี ้เนือ่งจากความได้เปรยีบในด้านโครงสร้างพืน้ฐาน ท่ีมีความพร้อม

และความม่ันคงในระบบไฟฟ้า โดยภายในสวนอุตสาหกรรมเครอืสหพฒัน์ทุกแห่ง เป็นท่ีตัง้ของสถานไีฟฟ้าย่อย (Sub-Station) ของการไฟฟ้า

ส่วนภมูภิาค รวมท้ังมโีรงงานผลติกระแสไฟฟ้าจากก๊าซธรรมชาต ิและชวีมวล ภายในสวนอุตสาหกรรมเครอืสหพัฒน์ ศรีราชา และล�ำพูน ระบบ

ส�ำรองน�ำ้ดบิท่ีเพยีงพอ ระบบผลติประปาท่ีได้ตามมาตรฐานการประปาส่วนภมูภิาคและระบบบ�ำบัดน�ำ้เสยี

					 บรษัิทฯ ได้น�ำระบบบริหารงานคณุภาพ ISO 9001:2008 ด้านการพัฒนาท่ีดนิ และบรกิารสาธารณปูโภคพืน้ฐาน และระบบ

การจดัการสิง่แวดล้อม ISO 14001:2015 ด้านระบบบ�ำบัดน�ำ้เสยีกลาง (Central Wastewater Treatment) มาใช้ในสวนอุตสาหกรรมเครอื

สหพฒัน์ศรรีาชา กบินทร์บุรี และล�ำพูน นอกจากนี ้ในปี 2556 สวนอุตสาหกรรมเครอืสหพฒัน์ ศรรีาชา ได้น�ำระบบการจดัการด้านพลงังาน

ISO 50001:2011 จากสถาบันรบัรองมาตรฐานไอเอสโอ (MASCI) ขอบเขตภายใต้ระบบบ�ำบัดน�ำ้เสยีมาใช้ เป็นกลุม่อตุสาหกรรมหรอืนคิม

อุตสาหกรรมแห่งแรกในประเทศไทย อีกท้ัง ยังได้รบัการรบัรองเป็นสถานประกอบการท่ีปฏิบัตติามมาตรฐานความรบัผดิชอบทางสงัคมของ

ธรุกจิไทยตามระบบการจัดการมาตรฐานแรงงานไทย (มรท. 8001-2546) และในปี 2554 ได้รบัประกาศนยีบตัรจากกระทรวงอตุสาหกรรม

ในส่วนของระบบบ�ำบัดน�ำ้เสยีส่วนกลาง ให้เป็นระบบบ�ำบัดน�ำ้เสยีส่วนกลางท่ีได้รบัมาตรฐานโรงงานจดัการกากอตุสาหกรรม “ระดบัเหรยีญ

ทอง” ภายใต้ “โครงการยกระดบัผูป้ระกอบการจดัการของเสยี” โดยสวนอุตสาหกรรมเครอืสหพฒัน์ ศรรีาชา เป็นหนึง่ในกลุม่อุตสาหกรรมท่ี

มีศกัยภาพ ซ่ึงวางแผนท่ีจะพฒันาไปสูอุ่ตสาหกรรมเชิงนเิวศ ตามโครงการพฒันาอุตสาหกรรมเชิงนเิวศ ของกรมโรงงานอุตสาหกรรม อีกท้ัง

บรษัิทฯ ยังแสดงถึงความมุง่ม่ันท่ีจะปฏบัิตติามข้อก�ำหนดและมาตรการด้านความปลอดภยั อาชวีอนามยั และสิง่แวดล้อมท่ีเกีย่วข้องเป็น

กรอบในการปฏบัิติงาน รวมถงึเลง็เห็นความส�ำคญัต่อการส่งเสรมิสขุภาพและอาชีวอนามัย ความปลอดภัยของผูป้ฏบัิตงิาน ชุมชน และ

ผูมี้ส่วนได้เสยีอ่ืนๆ ตลอดจนป้องกนัความเสีย่งด้านความปลอดภยั อาชีวอนามัยและผลกระทบต่อสิง่แวดล้อม โดยมุ่งเน้นการป้องกนัมลพษิ

ท่ีแหล่งก�ำเนดิ รวมถงึสนบัสนนุ ผลกัดนัให้เกดิการปฏบัิตติามมาตรการท่ีสวนอตุสาหกรรมได้ก�ำหนดไว้อย่างจรงิจงั ท้ังนี ้สวนอตุสาหกรรม

เครอืสหพฒัน์ ศรรีาชา ได้รบัการคดัเลอืก จากคณะวศิวกรรมศาสตร์ มหาวทิยาลยักรฟิฟิธ ประเทศออสเตรเลยี (Griffith University)

เข้าร่วมโครงการวจิยั เรือ่ง “การศึกษาอรรถประโยชน์จากการด�ำเนนิงานด้านสขุภาพและความปลอดภยั” ในการพฒันาโครงการอุตสาหกรรม

เชิงนเิวศ ซ่ึงโครงการวจิยัฯ ได้เผยแพร่สูส่าธารณชน

จุดเด่นของสวนอุตสาหกรรมเครือสหพัฒน์

	 เหตุผลที่ลูกค้าเลือกประกอบกิจการในสวนอุตสาหกรรมเครือสหพัฒน์ที่ส�ำคัญ ได้แก่

	 	1.	 ท�ำเลท่ีตั้งสวนอุตสาหกรรมเครือสหพัฒน์ เป็นท�ำเลท่ีมีศักยภาพในการพัฒนา และการขยายตัวทางเศรษฐกิจสูง มีความ

สะดวกและประหยัดเวลาในการขนส่งสินค้า ทั้งทางบก ทางอากาศ และทางทะเล คือ

				 (1)	ทางบก

				 สวนอุตสาหกรรมเครือสหพัฒน์ ศรีราชา กบินทร์บุรี ล�ำพูน และแม่สอด ทั้ง 4 แห่ง ตั้งอยู่บนถนนทางหลวงสายหลัก

		 	 	 ที่เอื้ออ�ำนวยต่อการคมนาคมขนส่งไปยังภูมิภาคต่างๆ โดย

					 - 	สวนอุตสาหกรรมเครือสหพัฒน์ ศรีราชา ตั้งอยู่ถนนสุขาภิบาล 8 เชื่อมกับทางหลวง พิเศษหมายเลข 7

	 		 	 	 	 (ถนนสายกรุงเทพฯ-พัทยา-ระยอง)

  การประกอบธุรกิจ 

39บริษ ัท สหพฒันาอ ิน เตอร์โ ฮลดิ้ง จำ �กัด (มห าชน)

					 - 	สวนอุตสาหกรรมเครือสหพัฒน์ กบินทร์บุรี ตั้งอยู่ทางหลวงหมายเลข 33 (ถนนสวุรรณศร) ซ่ึงเป็นเส้นทางเช่ือมต่อไป

	 ยังเมอืงปอยเปต จงัหวดับันเตยีเมยีนเจย ราชอาณาจกัรกมัพชูา

					 -	 สวนอุตสาหกรรมเครอืสหพัฒน์ ล�ำพนู ตัง้อยู่ทางหลวงหมายเลข 116 (ถนนเลีย่งเมอืง ล�ำพูน-ป่าซาง)

					 -	 สวนอุตสาหกรรมเครอืสหพฒัน์ แม่สอด ตัง้อยู่ทางหลวงหมายเลข 105 ต�ำบลแม่กาษา (ถนนสาย อ�ำเภอแม่สอด - อ�ำเภอ

	 แม่ระมาด จังหวัดตาก)

	 	โดยบรเิวณรอบๆ สวนอุตสาหกรรมมคีวามเจรญิ มสีถานศกึษา ธนาคาร โรงพยาบาล และส่วนราชการท่ีจะอ�ำนวยความสะดวกได้

ครบถ้วน

			 (2)	 ทางอากาศ

					 -	 สวนอุตสาหกรรมเครือสหพัฒน์ ศรีราชา อยู่ห่างจากสนามบินสุวรรณภูมิ เพียง 98 กิโลเมตร

	 และสนามบินอู่ตะเภา 59 กิโลเมตร

					 -	 สวนอุตสาหกรรมเครือสหพัฒน์กบินทร์บุรี อยู่ห่างจากสนามบินสวุรรณภมิู เพยีง 155 กิโลเมตร

	 และสนามบินอู่ตะเภา 195 กิโลเมตร

					 -	 สวนอตุสาหกรรมเครอืสหพฒัน์ ล�ำพูน อยู่ห่างจากสนามบินเชียงใหม่ เพียง 35 กโิลเมตร

					 -	 สวนอุตสาหกรรมเครอืสหพัฒน์ แม่สอด อยู่ห่างจากสนามบินแม่สอด เพียง 12 กโิลเมตร

			 (3)	 ทางทะเล

					 -	 สวนอุตสาหกรรมเครือสหพัฒน์ ศรีราชา อยู่ห่างจากท่าเรือน�้ำลึกแหลมฉบัง เพียง 6 กิโลเมตร และเป็นท่าเรือขนส่ง

	 ที่ใหญ่ที่สุดในประเทศไทย ที่สามารถเชื่อมต่อไปยังภูมิภาค ต่างๆ

	 2.		 มีคุณภาพในการพัฒนาสวนอุตสาหกรรม และความพร้อมทางด้านระบบสาธารณูปโภค และสิ่งอ�ำนวยความสะดวก

ต่างๆ ส�ำหรับรองรับการลงทุน โดยจัดให้มีการให้บริการในเร่ืองการผลิตน�้ำ เพ่ืออุตสาหกรรมระบบบ�ำบัดน�้ำเสียส่วนกลางท่ีมีคุณภาพ

มาตรฐาน ระบบรักษาความปลอดภยั ท้ังในยามปกตแิละยามมเีหตฉุุกเฉินการดแูลรกัษาภมิูทัศน์สภาพแวดล้อม สถานพยาบาลส่วนกลาง

และร้านค้า Factory Outlet เป็นต้น

	 3.		 บรษัิทฯ มีโครงสร้างทางการเงนิท่ีม่ันคง โดยแต่ละสวนอุตสาหกรรมจะมีท่ีดนิ อาคาร โรงงานส�ำเรจ็รปู (SMEs Factory) ท้ัง

แบบขาย และให้เช่า ไว้พร้อมรองรบัการขยายการลงทุนของผูป้ระกอบการในกลุม่อาเซียน

	 4.		 สวนอุตสาหกรรมเครอืสหพฒัน์ เป็นการด�ำเนนิธรุกจิบรหิารงานโดยเอกชน ท�ำให้มคีวามยดืหยุ่นในการปรบัปรงุ และพฒันาการ

ให้บรกิารได้มากกว่าการบรหิารงานโดยเขตอุตสาหกรรมอ่ืนท่ีใกล้เคยีงกนัและสามารถน�ำเสนอรปูแบบของการบรกิารท่ีรวดเรว็ ตอบสนองความ

ต้องการของลกูค้าได้ด ีอีกท้ัง ผูบ้รหิารยงัเลง็เห็นความส�ำคญัในการพฒันาเมืองอุตสาหกรรมเชิงนเิวศ หรอือุตสาหกรรมสเีขียวอย่างต่อเนือ่ง

มุ่งเน้นการพัฒนาในทุกภาคส่วน สร้างความสมดุลทั้งด้านเศรษฐกิจ สังคม และสิ่งแวดล้อม อย่างยั่งยืน

	 5.		 สวนอตุสาหกรรมเครือสหพัฒน์ กบินทร์บุร ี และล�ำพูน ตัง้อยู่ในพืน้ท่ีราบสงู เป็นท�ำเลท่ีเหมาะสม และเป็นปัจจยัส�ำคญัของ

นกัธรุกจิในการตดัสนิใจตัง้สถานประกอบการอุตสาหกรรม ส�ำหรบัสวนอุตสาหกรรมเครอืสหพัฒน์ ศรรีาชา ท่ีตัง้อยู่ในพืน้ท่ีราบชายฝ่ังทะเล

ภาคตะวนัออก อาจเกดิน�ำ้หลากเข้าพืน้ท่ีสวนอุตสาหกรรมในระยะเวลาสัน้ๆ จากล�ำห้วยสาธารณะ หรืออ่างเกบ็น�ำ้ โดยเฉพาะในฤดท่ีูมฝีนมาก

ผดิปกต ิประเดน็ปัญหาอทุกภยัท่ีเกดิขึน้ บรษัิทฯ ได้จดัท�ำแผนป้องกนัและแก้ไขสถานการณ์ฉุกเฉินไว้พร้อมแล้ว

	 6.		 สวนอุตสาหกรรมเครือสหพัฒน์ทั้ง 4 แห่ง ได้รับสิทธิประโยชน์ด้านภาษี อากร ส�ำหรับการลงทุน ถือเป็นการดึงดูดนักลงทุน

ที่มีศักยภาพ และสร้างโอกาสทางธุรกิจให้กับบริษัทฯ มากขึ้น

	 	7.	 สวนอุตสาหกรรมเครือสหพัฒน์ ล�ำพูน เป็นเขตอุตสาหกรรมรายเดียวของภาคเหนือ ที่มีการจัดสรรทรัพยากรน�้ำดิบ ภายใน

พื้นที่โดยการจัดสรรที่ดินเป็นกรณีพิเศษในการสร้างอ่างเก็บน�้ำดิบที่ใหญ่ที่สุด มีความจุมากกว่า 1 ล้านลูกบาศก์เมตร เพื่อรองรับการ

ขยายตัวของอุตสาหกรรมในอนาคต

จุดด้อยของสวนอุตสาหกรรมเครือสหพัฒน์

	 		 	 - 	 สวนอุตสาหกรรมเครือสหพฒัน์ เป็นพืน้ท่ีเตรยีมพร้อมไว้ส�ำหรบัอุตสาหกรรมท่ัวไป ซ่ึงยังไม่ได้มกีารจดัตัง้เขตปลอดภาษี

อากร (Free Zone-FZ) ส�ำหรับอุตสาหกรรมที่เน้นการส่งออกเป็นหลัก เพื่อประโยชน์ด้านภาษี

  การประกอบธุรกิจ 

40 รายงานประจำ �ปี 2560

	 2.3.3	 การจัดหาผลิตภัณฑ์หรือบริการ

					 (1)	การจัดหาผลิตภัณฑ์หรือบริการ

						 บรษัิทฯ จะจดัเตรียมท่ีดนิในแต่ละสวนอตุสาหกรรมเครอืสหพัฒน์ โดยมีหลกัเกณฑ์ในการด�ำเนนิการออกแบบและวาง

ผงัโครงการ ศกึษาผลกระทบสิง่แวดล้อม และก�ำหนดความต้องการในการขยายตวัของบรษัิทกลุม่สหพฒัน์ โดยจดัให้มรีะบบสาธารณปูโภค

อย่างครบถ้วน เพยีงพอต่อความต้องการของบรษัิทท่ีประสงค์จะเข้ามาประกอบกจิการ ซ่ึงในการพฒันาท่ีดนิดงักล่าวด�ำเนนิการในลกัษณะท่ี

จะเป็นการพฒันาเป็นข้ันๆ ตามความต้องการในการใช้ประโยชน์ให้คุม้ค่า โดยไม่ให้เกดิการสญูเปล่าในการลงทุน				

					 (2)	ผลกระทบต่อสิ่งแวดล้อม

	 		 	 	 	 เนื่องจากภายในสวนอุตสาหกรรมเครือสหพัฒน์ ประกอบด้วย โรงงานจ�ำนวนมาก ซึ่งอาจน�ำไปสู่ปัญหาสิ่งแวดล้อม

บริษัทฯ ได้ตระหนักถึงความส�ำคัญของการควบคุมผลกระทบต่อสิ่งแวดล้อม จึงด�ำเนินการพัฒนาก�ำหนดมาตรการ แนวทาง และวิธีการ

ในการด�ำเนินงานต่างๆ ที่เกี่ยวกับสิ่งแวดล้อม โดยในระยะเริ่มแรกได้มีการจัดตั้งหน่วยงานขึ้นมา เพื่อรับผิดชอบรวบรวมข้อมูล ทดลอง

และวจิยั เพือ่ควบคมุและป้องกนั ไม่ให้การด�ำเนนิงานของสวนอุตสาหกรรมเครอืสหพฒัน์ ก่อให้เกดิผลกระทบต่อสิง่แวดล้อมตามมาตรฐาน

ที่กรมโรงงานอุตสาหกรรมก�ำหนด ต่อมาเมื่อมีโรงงานมากขึ้น งานมากขึ้น จากหน่วยงานของบริษัท จึงได้แยกตัวออกมาจัดตั้งเป็น

บรษัิท อีสเทิร์นไทยคอนซัลติง้ 1992 จ�ำกดั เพ่ือท�ำหน้าท่ีในการวจิยัพฒันาและดแูลด้านสิง่แวดล้อมท้ังหมดของสวนอตุสาหกรรมเครอืสห

พัฒน์ ทั้ง 4 แห่ง ทั้งเรื่องการบ�ำบัดน�้ำเสีย การก�ำจัดขยะมูลฝอย การจัดท�ำรายงานผลกระทบสิ่งแวดล้อม เช่น ตรวจวัดคุณภาพอากาศ

และเสียง ซึ่งที่ผ่านมา ผลการตรวจวัดของสวนอุตสาหกรรมเครือสหพัฒน์ เป็นไปตามเกณฑ์มาตรฐาน ทั้งนี้ ในแต่ละสวนอุตสาหกรรม

เครือสหพัฒน์ บริษัทฯ ได้จัดให้มีระบบบ�ำบัดน�้ำเสียส่วนกลาง ด�ำเนินการพัฒนาและปรับปรุงด้านสิ่งแวดล้อมภายในสวนอุตสาหกรรม

เครือสหพัฒน์อย่างต่อเนื่อง ด้วยการรับรองระบบการจัดการสิ่งแวดล้อม ISO 14001:2015 ของระบบ Central Wastewater Treatment

จากส�ำนักรับรองระบบคุณภาพ (สรร.) สังกัดสถาบันวิจัยวิทยาศาสตร์และเทคโนโลยีแห่งประเทศไทย (วว) อีกทั้ง ปัจจุบัน บริษัทฯ ได้

ตระหนกัถงึความส�ำคญัในการจดัการน�ำ้เสยีโรงงานต้นทางก่อนท่ีจะเข้าสูร่ะบบบ�ำบัดน�ำ้เสยีส่วนกลาง เพือ่ลดปัญหาและป้องกนัผลกระทบ

ร้ายแรงที่อาจจะเกิดขึ้นภายในระบบบ�ำบัดน�้ำเสียส่วนกลาง ซึ่งเป็นหน่วยบ�ำบัดสุดท้ายก่อนปล่อยออกสู่สาธารณะ จึงได้ก�ำหนดแนวทาง

ในการจดัการน�ำ้เสยีโรงงานต้นทางก่อนปล่อยเข้าสูร่ะบบบ�ำบัดน�ำ้เสยีส่วนกลาง โดยการเฝ้าระวงัสถติกิารท้ิงน�ำ้เสยีของโรงงานภายในสวน

อุตสาหกรรม รวมถงึการเข้าพบโรงงานท่ีเป็นกลุม่เสีย่ง ซ่ึงอาจก่อให้เกดิผลกระทบต่อระบบบ�ำบัดได้ เพือ่ตดิตามผลและร่วมแก้ไขปัญหา

ด้านน�้ำเสียที่เกิดขึ้นภายในโรงงานอีกด้วย นอกจากนี้ ที่ผ่านมากลุ่มอุตสาหกรรมฟอกย้อม เป็นกลุ่มอุตสาหกรรมที่มีการขยายก�ำลังการ

ผลิตสูงขึ้นอย่างต่อเนื่อง ส่งผลให้คุณภาพน�้ำเสียที่ปล่อยเข้าสู่ระบบบ�ำบัดน�้ำเสียส่วนกลางไม่ผ่านมาตรฐานของสวนอุตสาหกรรม ดังนั้น

เพ่ือเป็นการรกัษาสมดุลทางระบบนเิวศและสิง่แวดล้อม บรษัิทฯ จงึผลกัดนัให้กลุม่อุตสาหกรรมฟอกย้อมออกแบบและก่อสร้างระบบบ�ำบัด

น�ำ้เสยีท่ีสามารถรองรบัน�ำ้เสยีเข้มข้นจากกลุม่อุตสาหกรรมฟอกย้อม เพือ่ไม่ให้เกดิผลกระทบด้านสิง่แวดล้อม ปัจจบัุนบรษัิทฯ ได้เข้าร่วม

โครงการเมืองอุตสาหกรรมเชิงนิเวศ กรมโรงงานอุตสาหกรรม เพื่อยกระดับการพัฒนาเมืองอุตสาหกรรมเชิงนิเวศ โดยมีกรอบแนวทาง

ในการด�ำเนินงานในด้านการบริหารจัดการ ด้านกายภาพ ด้านสังคม ด้านเศรษฐกิจ ด้านสิ่งแวดล้อม ซึ่งได้รับการตอบรับและสนับสนุน

จากผู้มีส่วนได้ส่วนเสียเป็นอย่างดี และเข้ามามีส่วนร่วมในการพัฒนาเมืองอุตสาหกรรมเชิงนิเวศ เพื่อให้อุตสาหกรรมและชุมชนอยู่ร่วม

กันอย่างเป็นสุขและยั่งยืน

	 2.3.4 	 งานที่ยังไม่ได้ส่งมอบ

					 - ไม่มี -

  การประกอบธุรกิจ 

41บริษ ัท สหพฒันาอ ิน เตอร์โ ฮลดิ้ง จำ �กัด (มห าชน)

6.	ปัจจัยความเสี่ยง
	 ความเสี่ยงต่อการด�ำเนินธุรกิจของบริษัท สามารถจ�ำแนกได้ ดังนี้

	 1.	 ความเสี่ยงจากการลงทุน

		 1.1	 การลงทุนในหุ้นบริษัทต่างๆ
	 	 บริษัทฯ ร่วมลงทุนในหุ้นบริษัทต่างๆ การลงทุนจะกระจายไปในหลายประเภทธุรกิจ เพื่อเป็นการกระจายความเสี่ยง

มบีรษัิทจ�ำนวนหนึง่ถอืหุ้นในลกัษณะไขว้กนัหรอืย้อนกลบั โดยสดัส่วนการถอืหุ้นท่ีถอืย้อนกลบันัน้ นบัเป็นสดัส่วนท่ีน้อยมาก บรษัิทฯ ไม่มี

อ�ำนาจควบคุมกิจการในบริษัทที่ลงทุน ทั้งนี้ การด�ำเนินการของบริษัทกลุ่มสหพัฒน์ เป็นอ�ำนาจอิสระของคณะกรรมการของบริษัทนั้นๆ

	 	 บริษัทฯ ก�ำหนดแผนงานประจ�ำปี ซ่ึงหนึ่งในแผนงานคือ แผนงานด้านการลงทุน โดยมีหน่วยงานด้านการลงทุน

ท�ำการวิเคราะห์ ติดตาม โดยพิจารณาศักยภาพในการลงทุนและจะลงทุนร่วมกันในธุรกิจที่มีศักยภาพ และเกี่ยวเนื่อง หรือเอื้อประโยชน์

ต่อกนั มนีโยบายให้บริษัทท่ีร่วมลงทุนและท�ำธรุกจิท่ีเกีย่วเนือ่งกบักจิการท่ีลงทุนมากท่ีสดุ เป็นผูต้ดิตามผลการด�ำเนนิงานของบรษัิทนัน้ๆ

เพือ่ให้ทราบปัญหาท่ีเกดิข้ึน และรายงานให้บรษัิทฯ และผูถ้อืหุ้นในกลุม่ทราบ เพือ่ร่วมกนัเสนอแนวทางแก้ไขให้ทันกบัสถานการณ์นัน้ๆ

บริษัทฯ ได้รับผลตอบแทนจากการลงทุนในรูปของเงินปันผล แต่หากบริษัทใดมีผลขาดทุน นอกจากบริษัทฯ ไม่ได้รับเงินปันผลแล้ว ยัง

ต้องบันทึกการด้อยค่าของเงินลงทุน ซึ่งมีผลกระทบต่อก�ำไรและขาดทุน ตลอดจนมูลค่าทรัพย์สินของบริษัท

	 	 ปี 2560 จ�ำนวนบริษัทที่บริษัทฯ ได้ร่วมลงทุนในหุ้นบริษัทต่างๆ มีจ�ำนวนทั้งสิ้น 158 บริษัท และมีการบันทึกผล

ขาดทุนจากการด้อยค่าของเงินลงทุน จ�ำนวน 30 บริษัท เป็นเงินทั้งสิ้น 171.07 ล้านบาท

 		 1.2 	 การค�้ำประกัน
	 	 บริษัทฯ มีการค�้ำประกันวงเงินสินเช่ือให้กับบริษัทท่ีบริษัทฯ ได้ร่วมลงทุน ท้ังบริษัทท่ีตั้งข้ึนใหม่และบริษัทท่ีร่วม

ลงทุนเดิม ซึ่งจะพิจารณาจากความจ�ำเป็น และเป็นการค�้ำประกันตามสัดส่วนการลงทุน การค�้ำประกันมีความเสี่ยง หากบริษัทที่บริษัทฯ

ค�ำ้ประกนัไม่สามารถช�ำระหนี้ให้แก่เจ้าหนีไ้ด้ อาจมีผลกระทบต่อบรษัิทฯ ท่ีต้องไปร่วมรบัผดิชอบ และหากบรษัิทดงักล่าวมีผลการด�ำเนนิงาน

ที่ขาดทุน บริษัทฯ ต้องบันทึกผลขาดทุนจากภาระค�้ำประกัน ส่งผลต่อการด�ำเนินงานของบริษัท โดยบริษัทฯ มอบหมายให้หน่วยงาน

ด้านการลงทุน ท�ำการวิเคราะห์ ติดตามผลการด�ำเนินงานอย่างต่อเนื่อง เพ่ือให้ทราบถึงฐานะและความสามารถในการช�ำระคืนเงินกู ้

ซึ่งจะเป็นการลดความเสี่ยงในการค�้ำประกัน

	 	 ณ วันท่ี 31 ธนัวาคม 2560 บริษัทฯ มีวงเงนิค�ำ้ประกนัสนิเช่ือ จ�ำนวน 12 บรษัิท วงเงนิรวมประมาณ 850.53 ล้านบาท

ยอดใช้ไปรวมประมาณ 689.23 ล้านบาท ในปีท่ีผ่านมา มีการค�ำ้ประกนัวงเงนิสนิเชือ่เพิม่ 4 บรษัิท คอื บรษัิท สหพฒัน์เรยีลเอสเตท จ�ำกดั

บรษัิท เอ เทค เท็กซ์ไทล์ จ�ำกดั บริษัท โตโยโบะ สห เซฟตี ้วีฟ จ�ำกดั และ PT Dynic Textile Prestige

		 1.3	 ความเสี่ยงด้านการเงิน
	 	 บริษัทฯ มีการด�ำเนินธุรกิจการลงทุนในหุ้นในบริษัทต่างๆ ธุรกิจการให้เช่าและบริการ และธุรกิจสวนอุตสาหกรรม

ซ่ึงเป็นการลงทุนระยะยาว เพื่อป้องกันความเสี่ยง รวมถึงให้บริษัทฯ มีศักยภาพเพียงพอในการด�ำเนินธุรกิจ บริษัทฯ ได้ก�ำหนดแผน

ในการจัดหาแหล่งเงินทุนและเครื่องมือทางการเงินในการระดมทุนท่ีเหมาะสมและพอเพียง เพ่ือให้ต้นทุนทางการเงินและอัตราส่วน

หนีส้นิต่อส่วนของผูถ้อืหุ้นอยู่ในระดบัท่ีเหมาะสม สามารถด�ำรงสภาพคล่องในการขยายธรุกจิ และมกีารใช้นโยบายการเงนิอย่างระมดัระวงั

เพื่อให้ได้รับผลตอบแทนท่ีเหมาะสม และเกิดความเช่ือม่ันว่า มีการบริหารจัดการความเสี่ยงและการควบคุมภายในท่ีมีประสิทธิภาพ

ภายใต้ความเสี่ยงที่ยอมรับได้และเหมาะสมกับสภาพแวดล้อมที่เปลี่ยนแปลงไปอย่างรวดเร็ว โดยมีการพิจารณาเรื่อง ความผันผวนของ

อัตราดอกเบี้ย ความผันผวนของอัตราแลกเปลี่ยน และสภาพคล่อง

  การประกอบธุรกิจ 

42 รายงานประจำ �ปี 2560

	 2.	ความเสี่ยงจากการให้เช่าและบริการ

	 2.1 	 การให้เช่าและบริการ
	 	 บรษัิทฯ มรีายได้จากการให้เช่าและบรกิารสาธารณปูโภคภายในสวนอตุสาหกรรมเครอืสหพฒัน์ บรษัิทฯ จ�ำเป็นต้อง

จัดเตรียมความพร้อมในด้านต่างๆ ทั้งในด้านอาคารส�ำนักงาน โรงงาน และระบบสาธารณูปโภค เพื่อให้ครอบคลุมการบริการต่อลูกค้าที่

จะมาด�ำเนินกิจการในสวนอุตสาหกรรมเครือสหพัฒน์ หากทรัพย์สินดังกล่าวเกิดความเสียหาย บริษัทฯ จะได้รับผลกระทบในด้านรายได้

ดังนั้น บริษัทฯ จึงมีมาตรการในการป้องกันความเสียหายที่อาจจะเกิดขึ้นจากทรัพย์สิน โดยการท�ำประกันวินาศภัย เพื่อลดและกระจาย

ความเสี่ยงต่อทรัพย์สินดังกล่าว วงเงินจ�ำนวน 1,971,610,450.- บาท

	 	 ปี 2560 บริษัทฯ มรีายได้จากการให้เช่า จ�ำนวน 186,308,656.12 บาท และมรีายได้จากบรกิารสาธารณปูโภค จ�ำนวน

2,060,916,018.73 บาท

	 	2.2 	 การไม่ได้รับการต่ออายุลิขสิทธิ์เครื่องหมายการค้า
	 	 บริษัทฯ เป็นผู้ได้รับสิทธิเครื่องหมายการค้าของผลิตภัณฑ์ท่ีมีช่ือเสียงในต่างประเทศ และได้ท�ำสัญญายินยอมให้

บริษัทกลุ่มสหพัฒน์ใช้เครื่องหมายการค้าดังกล่าว เพื่อท�ำการผลิตและจ�ำหน่าย ภายใต้เครื่องหมายการค้านั้นๆ โดยบริษัทฯ จะได้รับค่า

ตอบแทนในรปูของค่าลขิสทิธิร์บั หากบรษัิทฯ ไม่ได้รับการต่ออายุลขิสทิธิเ์ครือ่งหมายการค้า จะท�ำให้บรษัิทฯ สญูเสยีรายได้ค่าลขิสทิธิร์บั

เพื่อเป็นการป้องกันความเสี่ยงในเรื่องดังกล่าว บริษัทฯ ได้มีการท�ำสัญญากับผู้ให้ลิขสิทธิ์เป็นสัญญาระยะยาว และด�ำเนินการภายใต้ข้อ

ตกลงและข้อก�ำหนดต่างๆ ที่ระบุไว้ในสัญญาอย่างเคร่งครัด ส�ำหรับค่าลิขสิทธิ์รับ เป็นรายได้ที่ไม่มีนัยส�ำคัญต่อรายได้รวมของบริษัท	

	

3. ความเสี่ยงในธุรกิจสวนอุตสาหกรรม

		 3.1	 ด้านความพร้อมด้านสาธารณูปโภค
	 	 บรษัิทฯ ด�ำเนนิธรุกจิพฒันาสวนอุตสาหกรรม ซ่ึงตัง้อยู่บนพ้ืนท่ีท่ีมศีกัยภาพในการพฒันามาอย่างต่อเนือ่ง รวมถงึเป็น

เขตอุตสาหกรรมที่ได้รับสิทธิประโยชน์เพื่อส่งเสริมการลงทุนจากหน่วยงานต่างๆ ส่งผลให้นักลงทุนเข้ามาลงทุนภายในสวนอุตสาหกรรม

เครือสหพัฒน์ ทั้ง 4 แห่ง เป็นจ�ำนวนมาก ซึ่งอาจจะส่งผลให้บริษัทฯ เผชิญความเสี่ยงในด้านความเพียงพอของระบบสาธารณูปโภค

บริษัทฯ จึงได้พัฒนาที่ดินพร้อมระบบสาธาณูปโภคต่างๆ ทั้งทางตรงและทางอ้อม ได้แก่ ระบบถนน ระบบระบายน�้ำฝน ระบบน�้ำประปา

ระบบระบายน�ำ้เสยี ระบบบ�ำบัดน�ำ้เสยี ระบบไฟฟ้า และสิง่อ�ำนวยความสะดวกอ่ืนๆ อีกท้ังยังมีการจดัให้มบีรกิารระบบสาธารณปูการอ่ืนๆ

เพิ่มเติม ได้แก่ การจัดระบบอ�ำนวยความสะดวกในการติดต่อหน่วยงานราชการ สถานพยาบาล สถานที่พักผ่อนภายในสวนอุตสาหกรรม

พื้นที่สีเขียว เพื่อรองรับผู้ประกอบการ

	 	 บริษัทฯ ได้ประเมิน และวิเคราะห์ผลกระทบต่อการด�ำเนินงานอย่างเป็นระบบและต่อเนื่อง เพื่อป้องกัน หรือลด

ผลกระทบจากปัจจัยดังกล่าว ให้เหลือน้อยที่สุด โดยการประเมินปริมาณความต้องการการใช้ระบบสาธารณูปโภคพื้นฐาน ให้สอดคล้อง

กับประมาณการใช้งานในปัจจุบัน ซ่ึงจากการวิเคราะห์พบว่า ปัจจุบันระบบสาธารณูปโภคมีการใช้งานไปประมาณร้อยละ 50 ของ

ปริมาณรองรับสูงสุด ซึ่งเพียงพอต่อการใช้งานของผู้ประกอบการ นอกจากนั้น บริษัทฯ ยังได้น�ำระบบมาตรฐานสากล ISO 9001 : 2008

ISO 50001:2011 และ ISO 14001:2015 ส�ำหรับควบคุมการด�ำเนินงานด้านสาธารณูปโภคต่างๆ ภายในสวนอุตสาหกรรมเครือสหพัฒน์

และให้ความส�ำคัญกับความพึงพอใจของผู้ประกอบการเป็นส�ำคัญ รวมถึงเพื่อเป็นการป้องกันความเสี่ยงที่อาจจะเกิดขึ้น โดยก�ำหนดเป็น

แผนงานเพือ่รองรบัการขยายตวัของอตุสาหกรรมในอนาคต อาทิ การวางแผนการส�ำรองน�ำ้ดบิ การก�ำหนดแผนการบ�ำรงุรกัษาเชิงป้องกนั

ระบบระบายน�ำ้ฝน ระบบประปา ระบบบ�ำบัดน�ำ้เสยี ระบบการจ�ำหน่ายไฟฟ้า เป็นต้น ซ่ึงจะท�ำให้ผูป้ระกอบการมัน่ใจได้ว่าบรษัิทฯ มคีวาม

พร้อมในด้านสาธารณูปโภคเพื่อรองรับนักลงทุนที่จะเข้ามาลงทุนภายในพื้นที่

		 3.2	 ด้านสิ่งแวดล้อมและภัยธรรมชาติ

	 	 	 3.2.1	 ด้านอาชีวอนามัย ความปลอดภัยและสิ่งแวดล้อม

	 	 	 บริษัทฯ เป็นผู้ประกอบการธุรกิจสวนอุตสาหกรรม ตระหนักดีถึงปัญหาด้านอาชีวอนามัย ความปลอดภัย

และสิ่งแวดล้อม โดยได้ปฏิบัติตามกฎหมายและข้อบังคับต่างๆ เกี่ยวกับผลกระทบต่ออาชีวอนามัย ความปลอดภัยและสิ่งแวดล้อม โดย

บรษัิทฯ ได้มีการจัดท�ำรายงานผลการปฏบัิตติามมาตรการป้องกนัและแก้ไขผลกระทบสิง่แวดล้อม (EIA) เสนอต่อส�ำนกันโยบายและแผน

ทรัพยากรธรรมชาติและสิ่งแวดล้อม กระทรวงวิทยาศาสตร์และเทคโนโลยี อย่างต่อเนื่อง รวมถึงมีการติดตาม เฝ้าระวังความเสี่ยงที่อาจ

เกิดขึ้น เพื่อให้สถานประกอบการต่างๆ ที่อยู่ภายในสวนอุตสาหกรรมเครือสหพัฒน์ ปราศจากปัญหาด้านอาชีวอนามัย ความปลอดภัย

และสิ่งแวดล้อมต่างๆ เช่น การเฝ้าระวังปัญหามลพิษทางอากาศและน�้ำเสีย ซึ่งอาจมีผลกระทบต่อผู้มีส่วนได้เสียหรือชุมชนโดยรอบ และ

  การประกอบธุรกิจ 

43บริษ ัท สหพฒันาอ ิน เตอร์โ ฮลดิ้ง จำ �กัด (มห าชน)

อาจน�ำไปสูก่ารฟ้องร้องทางกฎหมาย ท�ำให้บรษัิทฯ ต้องเสยีช่ือเสยีงและเสยีค่าสนิไหมตามคดคีวามท่ีเกดิขึน้ จนไม่สามารถด�ำเนนิธรุกจิ

ต่อไปได้ ซึ่งที่ผ่านมา ไม่มีปัญหาดังกล่าว และเพื่อให้สอดคล้องกับเจตนารมณ์ของผู้บริหารที่ต้องการให้อุตสาหกรรมอยู่ร่วมกับชุมชน

อย่างยัง่ยืน บรษัิทฯ ส่งเสริมให้พนกังานมีจติส�ำนกึและมีความรบัผดิชอบต่อชุมชน สงัคม และสิง่แวดล้อม โดยได้ประชุมและท�ำกจิกรรม

ร่วมกับเครือข่ายด้านสิ่งแวดล้อมของชุมชนโดยรอบ จ�ำนวน 14 ชุมชน ที่เป็นผู้มีส่วนได้เสียอย่างต่อเนื่อง เพื่อสร้างอาชีพ อีกทั้งยังเข้า

ร่วมรับฟังความคิดเห็นและเรื่องร้องเรียนท่ีเกิดข้ึนของโรงงานซ่ึงตั้งอยู่ภายในสวนอุตสาหกรรมเครือสหพัฒน์ โดยให้ค�ำปรึกษาโรงงาน

และผูป้ระกอบการท่ีพบปัญหาด้านมลพิษสิง่แวดล้อม ส่งผลให้โรงงานผูป้ระกอบการในสวนอตุสาหกรรม และชุมชนอยู่ร่วมกนัอย่างย่ังยืน

	 	 จากการท่ีสวนอตุสาหกรรมเครอืสหพฒัน์ท้ัง 3 แห่ง ได้รบัการรบัรองระบบการจดัการสิง่แวดล้อม ISO 14001:2004

ของระบบ Central Wastewater Treatment แบบ Multisite บริษัทฯ ยังด�ำเนินธุรกิจสวนอุตสาหกรรมมุ่งสู่มาตรฐานสากล ด้วยระบบ

มาตรฐานการจัดการสิ่งแวดล้อม และได้รับการยกระดับมาตรฐานระบบการจัดการสิ่งแวดล้อม ISO 14001: 2015 จากส�ำนักรับรองระบบ

คณุภาพ (สรร.) สงักดัสถาบันวจิยัวทิยาศาสตร์และเทคโนโลยแีห่งประเทศไทย (วว) อย่างต่อเนือ่ง ซ่ึงท่ีผ่านมา สวนอตุสาหกรรม ตระหนกั

ถงึความส�ำคญัของภาวะฉุกเฉินท่ีอาจเกดิข้ึน และก่อให้เกดิความสญูเสยีอย่างมีนยัส�ำคญัต่อการประกอบธรุกจิภายในสวนอุตสาหกรรม ได้

จัดให้มีการฝึกซ้อมแผนฉุกเฉินด้านอัคคีภัยภายในสวนอุตสาหกรรมเครือสหพัฒน์ ศรีราชา กบินทร์บุรี และล�ำพูน อย่างจริงจัง ซึ่งได้ฝึก

ซ้อมสถานการณ์สมมตสิารเคมีหกรัว่ไหลและอคัคภียัภายในโรงงาน โดยจ�ำลองปัญหาท่ีเกดิข้ึนจากเหตกุารณ์จรงิท่ีผ่านมา ร่วมกบัผูช้�ำนาญ

การจากหน่วยงานราชการท่ีเกีย่วข้องในแต่ละพืน้ท่ีเป็นผูฝึ้กซ้อม นอกจากนี ้สวนอุตสาหกรรมได้เลง็เห็นความส�ำคญัของอุปกรณ์ระงบัเหตุ

ฉุกเฉินที่มีความแตกต่างต่อภาวะฉุกเฉินที่เกิดขึ้นในอดีต จากการประเมินความเสี่ยงต่อโรงงานภายในสวนอุตสาหกรรม จึงได้จัดเตรียม

โฟมดับเพลิงในปริมาณที่เพียงพอต่อการควบคุมสถานการณ์หรือภาวะฉุกเฉิน และจัดซื้อรถดับเพลิงเพื่อเตรียมพร้อมต่อภาวะฉุกเฉินที่

อาจจะเกิดขึ้นโดยมิได้คาดหมาย ในปี 2560 บริษัทฯ ได้มีการเตรียมการจัดตั้งศูนย์ความปลอดภัย บรรเทาสาธารณภัย อาชีวอนามัย

และสภาพแวดล้อมในการท�ำงานของสวนอุตสาหกรรมเครือสหพัฒน์ ศรีราชา (Saha Group Safety Center : SGSC) โดยเป็นศูนย์ที่มี

ระบบ และเป็นมาตรฐานที่ใช้ร่วมกันกับทุกบริษัทที่อยู่ในเขตพื้นที่สวนอุตสาหกรรมเครือสหพัฒน์ ศรีราชา เพื่อพัฒนาศักยภาพสู่ EEC

และบูรณาการการใช้ BIG Data พร้อมเป็นศูนย์ฝึกอบรม น�ำเสนอ และแลกเปลี่ยนข้อมูล เพื่อการป้องกันด้านอัคคีภัย และสารเคมีของ

โรงงานอุตสาหกรรม ภายในสวนอุตสาหกรรมเครือสหพฒัน์ ศรรีาชา โดยส่งเสรมิการสร้างเครอืข่ายชมรมเจ้าหน้าท่ีความปลอดภยัในการ

ท�ำงานเครือสหพัฒน์ กับหน่วยงานรัฐ และเอกชน โดยเป็นศูนย์กลางแบบครบวงจรด้านความปลอดภัยในการท�ำงาน รวมถึงการสร้าง

บุคลากรเพื่อให้ความรู้ด้านความปลอดภัยจากการท�ำงานหรือเกี่ยวกับการท�ำงานของพนักงาน ให้ปราศจากเหตุอันจะท�ำให้เกิดอันตราย

ต่อชีวิต ร่างกาย จิตใจ หรือสุขภาพอนามัยอย่างมีประสิทธิภาพ

	 	 	 3.2.2 	 ความเสี่ยงในด้านอุทกภัย

			 สวนอุตสาหกรรมเครือสหพัฒน์ ศรีราชา ตั้งอยู่ในพ้ืนท่ีราบชายฝั่งทะเลภาคตะวันออกอาจเกิดน�้ำหลาก

เข้าพื้นท่ีสวนอุตสาหกรรมในระยะเวลาสั้นๆ จากล�ำห้วยสาธารณะหรืออ่างเก็บน�้ำ โดยเฉพาะในฤดูท่ีมีฝนมากผิดปกติ ประเด็นปัญหา

อุทกภัยที่เกิดขึ้น บริษัทฯ ได้จัดท�ำแผนป้องกันและแก้ไขสถานการณ์ฉุกเฉิน กรณีเกิดอุทกภัยไว้พร้อมแล้ว โดยในแผนป้องกันประกอบ

ด้วย ชุดปฏิบัติงานติดตามเฝ้าระวังปริมาณและระดับน�้ำบริเวณรอบๆ พื้นที่สวนอุตสาหกรรมเครือสหพัฒน์ ศรีราชา ในรัศมี 5 กิโลเมตร

ตลอด 24 ชั่วโมง ทั้งนี้ ได้ก�ำหนดเกณฑ์การเฝ้าระวังไว้ 3 ระดับ คือ ระดับปกติ ระดับเฝ้าระวัง และแจ้งเตือน ระดับแจ้งเตือนโรงงานและ

ปฏิบัติตามแผนฉุกเฉิน โดยท�ำการติดตามข่าวจากกรมอุตุนิยมวิทยา และน�ำข้อมูลแผนที่อากาศมาวิเคราะห์เป็นประจ�ำอย่างต่อเนื่อง มี

การซ้อมแผนดังกล่าวทุกปี นอกจากนี้ เพื่อเป็นการเพิ่มประสิทธิภาพการระบายน�้ำและแก้ไขปัญหาน�้ำท่วมขังภายในพื้นที่ ซึ่งจะระบาย

น�้ำฝนผ่านคลองย่อยลงสู่แหล่งน�้ำสาธารณะหลักได้อย่างรวดเร็ว สวนอุตสาหกรรมเครือสหพัฒน์ ศรีราชา มีการลงทุนงบประมาณ 12

ล้านบาท เพื่อการปรับปรุงระบบระบายน�้ำฝนใหม่ โดยการออกแบบระบบระบายน�้ำฝนให้ใหญ่ขึ้น เพื่อรองรับปริมาณน�้ำฝนเพิ่มมากขึ้น

รวมถึงการจัดให้มีการขุดลอกระบบระบายน�้ำฝนภายในพื้นที่สวนอุตสาหกรรมเครือสหพัฒน์ ศรีราชา เป็นประจ�ำทุกปี

	 	 	 โดยในปีที่ผ่านมา สวนอุตสาหกรรมเครือสหพัฒน์ทุกแห่ง ไม่ประสบอุทุกภัย

	 	 	 3.2.3	 ความเสี่ยงในด้านภัยแล้งนอกฤดูกาล

	 	 	 ในปี 2560 การเปลี่ยนแปลงสภาพภูมิอากาศ จากอิทธิพลของ El Nino ลดความรุนแรงลง ส่งผลให้

ประเทศไทยมีฝนตกตามฤดกูาล รวมถงึฝนตกนอกฤดกูาลในบางช่วงเวลา และจากอิทธพิลของพายุหมนุเขตร้อนท่ีเข้ามาทางฝ่ังประเทศ

เวียดนาม และใกล้เคียงกับประเทศไทย ท�ำให้เกิดฝนตกในประเทศหลายช่วง ในรอบปีที่ผ่านมา จากข้อมูลปริมาณน�้ำกักเก็บในอ่างเก็บ

น�้ำหลักในภาคตะวันออก พบว่า สามารถกักเก็บน�้ำได้เต็มความจุของอ่าง ในบางช่วงเวลามีปริมาณน�้ำกักเก็บได้มากกว่าความจุจนต้อง

ท�ำการระบายน�้ำเพื่อป้องกันความเสียหายของโครงสร้างอ่างเก็บน�้ำ ในขณะเดียวกันความต้องการการใช้น�้ำทวีสูงขึ้น เนื่องจากการเพิ่ม

ขึ้นของประชากร และการขยายตัวทางด้านเศรษฐกิจไม่ว่าจะเป็นภาคการเกษตร อุตสาหกรรม การผลิตกระแสไฟฟ้า จากนโยบาย EEC

ของรฐับาล เป็นต้น อาจส่งผลให้เกดิภาวะขาดแคลนน�ำ้ข้ึน ซ่ึงมีแนวโน้มจะเพิม่ความรนุแรงในหลายพืน้ท่ี โดยปัจจบัุน สวนอุตสาหกรรม

  การประกอบธุรกิจ 

44 รายงานประจำ �ปี 2560

เครอืสหพฒัน์ ศรรีาชา มกีารจดัซ้ือทรพัยากรน�ำ้ดบิจาก บรษัิท จดัการและพฒันาทรพัยากรน�ำ้ภาคตะวนัออก จ�ำกดั (มหาชน) ซ่ึงจดัสรร

น�้ำดิบจากอ่างเก็บน�้ำหลักภายในพื้นที่ภาคตะวันออกของประเทศ กระจายให้กับกลุ่มลูกค้า ทั้งภาครัฐ ภาคเอกชน และกลุ่มอุตสาหกรรม

บริษัท จัดการและพัฒนาทรัพยากรน�้ำภาคตะวันออก จ�ำกัด (มหาชน) ได้มีการบริหารจัดการทรัพยากรน�้ำอย่างเป็นระบบและยั่งยืน เพื่อ

แก้ไขปัญหาการขาดแคลนน�ำ้ในระยะสัน้และระยะยาวในพืน้ท่ีจงัหวดัชลบุรแีละจงัหวดัระยอง อีกท้ังสวนอุตสาหกรรมเครอืสหพฒัน์ ศรรีาชา

ได้มกีารใช้ระบบปรบัปรงุคณุภาพน�ำ้ด้วยเทคโนโลยีโอโซน ซ่ึงสามารถน�ำน�ำ้ในแหล่งน�ำ้ธรรมชาตท่ีิมีคณุภาพต�ำ่ในช่วงฤดแูล้ง มาผลติเป็น

น�้ำดิบเพื่อใช้ในสวนอุตสาหกรรมได้ถึงวันละ 6,000 ลูกบาศก์เมตร ในขณะเดียวกัน สวนอุตสาหกรรมเครือสหพัฒน์ กบินทร์บุรี มีการรับ

น�ำ้ดบิจากแหล่งน�ำ้ธรรมชาตเิกบ็กกัภายในอ่างเกบ็น�ำ้ขนาด 1 ล้านลกูบาศก์เมตร ซ่ึงมกีารจดัสรรได้อย่างมปีระสทิธภิาพ รวมถงึการใช้น�ำ้

จากแหล่งน�้ำบาดาล ภายในสวนอุตสาหกรรมเครือสหพัฒน์ ล�ำพูน และในส่วนสวนอุตสาหกรรมเครือสหพัฒน์ แม่สอด ได้มีการยกเลิก

การใช้น�้ำบาดาล เนื่องจากคุณภาพน�้ำไม่สามารถใช้ได้ จึงได้ท�ำการขุดอ่างเก็บน�้ำเพื่อรองรับน�้ำธรรมชาติในพื้นที่ โดยมีปริมาตร 50,000

ลูกบาศก์เมตร ซ่ึงปริมาณน�้ำดังกล่าว สามารถรองรับการใช้น�้ำในพ้ืนท่ีได้อย่างเพียงพอ ซ่ึงถือเป็นการจัดการทรัพยากรน�้ำอย่างย่ังยืน

โดยท่ีมีความเสีย่งจากภาวะภยัแล้งนอกฤดกูาลน้อยลง อย่างไรกต็าม บรษัิทฯ ได้ตดิตามสถานการณ์น�ำ้ของพ้ืนท่ีในเขตสวนอุตสาหกรรม

เครือสหพัฒน์อย่างต่อเนื่องมาโดยตลอด ส่งผลให้ที่ผ่านมา สวนอุตสาหกรรมยังไม่เคยประสบปัญหาการขาดแคลนน�้ำขั้นวิกฤต

	 3.3	 ความเสี่ยงจากสารเคมี
	 	 จากการส�ำรวจ การด�ำเนนิธรุกจิสวนอุตสาหกรรม ท่ีประกอบด้วยโรงงาน ซ่ึงใช้สารเคมเีป็นองค์ประกอบในการด�ำเนนิ

การผลิตหลายประเภทนั้น ย่อมส่งผลให้เกิดความเสี่ยงสูงจากเหตุฉุกเฉินหลายประเภท ไม่ว่าจะเป็นการระเบิด การรั่วไหล การปนเปื้อน

การฟุ้งกระจาย และเหตุอันตรายอื่นๆ ที่ไม่สามารถคาดการณ์ได้ ด้วยเหตุการณ์เหล่านี้ อาจก่อให้เกิดความสูญเสียอย่างมีนัยส�ำคัญต่อ

บุคลากร ทรัพย์สิน หรือการด�ำเนินธุรกิจ

	 	 ในสวนอุตสาหกรรมเครือสหพัฒน์ มีหลายบรษัิท ท่ีจ�ำเป็นต้องใช้สารเคมี เพือ่น�ำมาใช้ในทางการผลติ บรษัิทฯ จงึได้

ประกาศใช้มาตรการควบคมุการขนส่งสารเคมทุีกชนดิ ของเสยีอันตรายท่ีเข้าและออกภายในพืน้ท่ีสวนอุตสาหกรรม เพือ่ช่วยลดความเสีย่ง

และป้องกนัอนัตราย ท่ีอาจจะเกดิข้ึนจากสารเคม ีมีผลบังคบัใช้ตัง้แต่ 1 ธนัวาคม 2555 เป็นต้นมา และมีการทบทวนมาตรการควบคมุการ

ขนส่งสารเคมอีย่างสม�ำ่เสมอ ว่ามีความเพยีงพอต่อการป้องกนัความเสีย่งดงักล่าว จงึไม่เกดิเหตสุารเคมีรัว่ไหลตลอดหลายปีท่ีผ่านมา

4.	ความเสี่ยงต่อการลงทุนของผู้ถือหลักทรัพย์
	 เนื่องจากหุ้นของบริษัท มีการซ้ือขายหมุนเวียนในตลาดหลักทรัพย์แห่งประเทศไทยค่อนข้างน้อย จึงมีสภาพคล่องของตัว

หลักทรัพย์ต�่ำ ดังนั้น ผู้ถือหุ้นจึงอาจมีความเสี่ยงที่จะไม่สามารถซื้อขายหุ้นได้ทันทีในราคาที่ต้องการ

  การประกอบธุรกิจ 

7.	ข้อพิพาททางกฎหมาย

1.	 คดีที่อาจมีผลกระทบด้านลบต่อสินทรัพย์ของบริษัท หรือบริษัทย่อย ที่มีจ�ำนวนสูงกว่าร้อยละ 5 ของส่วนของผู้ถือหุ้น ณ วัน

ที่ 31 ธันวาคม 2560	 	

	 - ไม่มี -

	

2.	 คดท่ีีกระทบต่อการด�ำเนินธรุกจิของบริษัทหรือบริษัทย่อย อย่างมีนยัส�ำคญั แต่ไม่สามารถประเมินผลกระทบเป็นตวัเลขได้

	 - ไม่มี -

3.	 คดีที่มิได้เกิดจากการประกอบธุรกิจโดยปกติของบริษัท หรือบริษัทย่อย 	

	 - ไม่มี -

45บริษ ัท สหพฒันาอ ิน เตอร์โ ฮลดิ้ง จำ �กัด (มห าชน)

การจัดการ

1.	ข้อมูลหลักทรัพย์และผู้ถือหุ้น

	 1.1 	 จ�ำนวนทุนจดทะเบียนและทุนช�ำระแล้ว
	 (1) 	 ทุนจดทะเบียนและทุนที่ออกและเรียกช�ำระแล้ว ณ วันที่ 31 ธันวาคม 2560

	 	 ทุนจดทะเบียน	 : 	 582,923,188 บาท ประกอบด้วย หุ้นสามัญ

	 	 	 	 จ�ำนวน 582,923,188 หุ้น มูลค่าที่ตราไว้หุ้นละ 1 บาท

	 	 ทุนที่ออกและเรียกช�ำระแล้ว	 : 	 494,034,300 บาท ประกอบด้วย หุ้นสามัญ

	 	 	 	 จ�ำนวน 494,034,300 หุ้น มูลค่าที่ตราไว้หุ้นละ 1 บาท

	 (2)	 หลักทรัพย์อื่นที่มีสิทธิ์หรือเงื่อนไขแตกต่างจากหุ้นสามัญ เช่น หุ้นบุริมสิทธิ 	

	 	 - ไม่มี -

	 (3) 	 หลักทรัพย์อื่นที่ไม่ใช่หุ้นสามัญ เช่น หุ้นกู้ ตั๋วเงิน หลักทรัพย์แปลงสภาพ หรือตราสารหนี้

	 	 - หุ้นกู้ของบริษัท สหพัฒนาอินเตอร์โฮลดิ้ง จ�ำกัด (มหาชน) ครั้งที่ 1/2560 ชุดที่ 1

	 	 ครบก�ำหนดไถ่ถอนปี พ.ศ. 2563 (หุ้นกู้ชุดที่ 1) จ�ำนวน 1,000,000 หน่วย เป็นเงิน 1,000 ล้านบาท

	 	 - หุ้นกู้ของบริษัท สหพัฒนาอินเตอร์โฮลดิ้ง จ�ำกัด (มหาชน) ครั้งที่ 1/2560 ชุดที่ 2

	 	 ครบก�ำหนดไถ่ถอนปี พ.ศ. 2567 (หุ้นกู้ชุดที่ 2) จ�ำนวน 1,000,000 หน่วย เป็นเงิน 1,000 ล้านบาท

	 	 - หุ้นกู้แปลงสภาพ จ�ำนวน 3,505,448 หน่วย เป็นเงิน 3,505,448,000.- บาท

	 (4) 	 ข้อตกลงระหว่างกลุ่มผู้ถือหุ้นรายใหญ่ ในเรื่องที่มีผลกระทบต่อการออก และเสนอขาย

	 	 หลักทรัพย์ หรือการบริหารงานของบริษัท โดยที่ข้อตกลงดังกล่าวมีบริษัทฯ ร่วมลงนามด้วย

	 	 - ไม่มี -

	 1.2	 ผู้ถือหุ้น
	 (1)	 รายชื่อผู้ถือหุ้นรายใหญ่

	 	 รายชื่อผู้ถือหุ้นของบริษัท ปิดสมุดทะเบียน ณ วันที่ 31 ธันวาคม 2560

รายชื่อผู้ถือหุ้น จ�ำนวนหุ้น ร้อยละ

1. บริษัท โชควัฒนา จ�ำกัด 81,562,322 16.51

2. บริษัท ไอ.ซี.ซี.อินเตอร์เนชั่นแนล จ�ำกัด (มหาชน) 48,141,856 9.74

3. บริษัท สหพัฒนพิบูล จ�ำกัด (มหาชน) 38,159,873 7.72

4. SMBC NIKKO SECURITIES INC. - CLIENT ACCOUNT 20,220,550 4.09

5. บริษัท ยูนีเซ็นทรัล จ�ำกัด 20,195,960 4.09

6. นายวีรพัฒน์ พูนศักดิ์อุดมสิน 17,835,100 3.61

7. NOMURA SECURITIES CO LTD-CLIENT A/C 17,625,000 3.57

8. บริษัท ไอ.ดี.เอฟ. จ�ำกัด 16,046,216 3.25

9. บริษัท ยูนีเว็ลธ์ จ�ำกัด 13,740,310 2.78

10. LION CORPORATION 10,000,000 2.02

รวม 283,527,187 57.38

หมายเหตุ	 :	 ผู้ลงทุนสามารถดูรายชื่อผู้ถือหุ้นรายใหญ่ของบริษัท ที่ถือสูงสุด 10 รายแรก ณ วันปิดสมุดทะเบียนผู้ถือหุ้น เพื่อประชุมสามัญประจ�ำปี

	 	 	 	 ปัจจุบันได้จากเว็บไซต์ของบริษัท (www.spi.co.th) ก่อนการประชุมสามัญผู้ถือหุ้นประจ�ำปี

  การจัดการ 

46 รายงานประจำ �ปี 2560

		 	 	 	 การกระจายการถือหุ้นตามจ�ำนวนรายที่ถือ โดยแบ่งช่วงจ�ำนวนหุ้นที่ถือ ตามจ�ำนวนรายของผู้ถือหุ้น ตามรายละเอียด ดังนี้

ช่วงจ�ำนวนหุ้นที่ถือ
ปี 2560

จ�ำนวนรายที่ถือ %

1 - 50 142 12.75

51 - 100 72 6.46

101 - 500 123 11.04

501 - 1,000 103 9.25

1,001 - 3,000 127 11.40

3,001 - 5,000 75 6.73

5,000 - ขึ้นไป 472 42.37

รวม 1,114 100.00

การกระจายการถือหุ้นตามประเภทของบุคคลที่ถือ โดยแบ่งประเภทของบุคคลที่ถือตามจ�ำนวนหุ้นที่ถืออยู่ตามรายละเอียด ดังนี้

ประเภทบุคคล
ปี 2559

จ�ำนวนหุ้น %

บริษัทจ�ำกัด และบริษัทมหาชน 317,594,853 64.29

ธนาคารพาณิชย์ และสถาบันการเงิน 349,570 0.07

บุคคลภายนอกทั่วไปที่ไม่ใช่พนักงานบริษัท 101,419,247 20.52

พนักงานบริษัท 11,950,450 2.42

นักลงทุนต่างประเทศ 62,720,180 12.70

รวม 494,034,300 100.00

	

				 (2) 	ข้อตกลงระหว่างผูถ้อืหุ้นใหญ่ (Shareholders’ Agreement) ในเรือ่งท่ีมผีลกระทบต่อการออกและเสนอขายหลกัทรพัย์

	 	 	 	 	 หรือการบริหารงานของบริษัท โดยข้อตกลงดังกล่าวมีบริษัทฯ ร่วมลงนามด้วย

	 	 	 	 	 - ไม่มี -

				 1.3		 การออกหลกัทรพัย์อ่ืน
	 (1)	 หลกัทรพัย์แปลงสภาพ

	 	 ตามมตท่ีิประชุมสามญัผูถ้อืหุ้นคร้ังท่ี 46 เมือ่วันท่ี 25 เมษายน 2560 ให้บรษัิทฯ ออกและเสนอขายหุ้นกูแ้ปลง

สภาพจ�ำนวนไม่เกนิ 4 ล้านหน่วย ราคาหน่วยละ 1,000.- บาท มูลค่าท้ังสิน้ไม่เกนิ 4,000 ล้านบาท ให้แก่ผูถ้อืหุ้นเดมิของบรษัิทรายท่ีมีสทิธิ

ได้รบัการจดัสรรตามสดัส่วนการถอืหุ้น และมีมตอินมัุตลิดทุนจดทะเบียนของบรษัิท จ�ำนวน 305,965,700.- บาท จากเดมิทุนจดทะเบียน

800,000,000.- บาท เป็นทุนจดทะเบียน 494,034,300.- บาท โดยการตดัหุ้นท่ียังไม่ได้ออกจ�ำหน่ายของบรษัิท และอนมัุตเิพิม่ทุนจดทะเบียน

อีกจ�ำนวน 88,888,888.- บาท เป็นทุนจดทะเบียน 582,923,188.- บาท โดยการออกหุ้นสามัญเพ่ิมทุน จ�ำนวน 88,888,888 หุ้น มูลค่าหุ้นละ

1.- บาท เพือ่รองรบัการแปลงสภาพของหุ้นกูแ้ปลงสภาพ และเม่ือวนัท่ี 29 มิถนุายน 2560 มีผูถ้อืหุ้นเดมิของบรษัิทรายท่ีมสีทิธไิด้รบัการ

จดัสรรจองซ้ือหุ้นกูแ้ปลงสภาพดงักล่าว จ�ำนวน 3,505,448 หน่วย ราคาหน่วยละ 1,000.- บาท เป็นเงนิท้ังสิน้ 3,505,448,000.- บาท

โดยมีข้อก�ำหนดและเงือ่นไขหลกัของหุ้นกูแ้ปลงสภาพ ดงันี้

  การจัดการ 

47บริษ ัท สหพฒันาอ ิน เตอร์โ ฮลดิ้ง จำ �กัด (มห าชน)

  การจัดการ 

ชื่อหุ้นกู้แปลงสภาพ หุ้นกู้แปลงสภาพของบริษัท สหพัฒนาอินเตอร์โฮลดิ้ง จ�ำกัด (มหาชน) คร้ังท่ี 1/2560

ครบก�ำหนดไถ่ถอนปี พ.ศ.2567 ซึ่งมีข้อก�ำหนดบังคับแปลงสภาพ ("หุ้นกู้แปลงสภาพ")

ประเภทของหุ้นกู้แปลงสภาพ หุ้นกูแ้ปลงสภาพชนดิระบุช่ือผูถ้อื มสีทิธแิปลงสภาพเป็นหุ้นสามญัท่ีออกใหม่ของบรษัิทไม่

ด้อยสิทธิ ไม่มีประกัน และมีผู้แทนผู้ถือหุ้นกู้

มูลค่าที่ขาย 3,505,448,000 บาท

จ�ำนวนหุ้นกู้แปลงสภาพ 3,505,448 หน่วย

ราคาหน้าตั๋ว (Face Value) 1,000 (หนึ่งพัน) บาท ต่อ1 (หนึ่ง) หุ้นกู้แปลงสภาพ (หรือเรียกว่า "มูลค่าที่ตราไว้")

อัตราดอกเบี้ย ร้อยละ 0.70 (ศูนย์จุดเจ็ดศูนย์) ต่อปี

วันออกหุ้นกู้แปลงสภาพ 29 มิถุนายน 2560

วันครบก�ำหนดไถ่ถอนหุ้นกู้แปลงสภาพ 29 มิถุนายน 2567

วันก�ำหนดช�ำระดอกเบี้ย ปีละ 4 ครั้ง ในวันที่ 29 มีนาคม 29 มิถุนายน 29 กันยายน และ 29 ธันวาคมของทุกปี

โดยวันก�ำหนดช�ำระดอกเบี้ยงวดแรกในวันที่ 29 กันยายน พ.ศ. 2560 และวันก�ำหนดช�ำระ

ดอกเบี้ยงวดสุดท้าย คือวันครบก�ำหนดไถ่ถอนหุ้นกู้แปลงสภาพ

ราคาแปลงสภาพ 45 (สี่สิบห้า) บาทต่อ 1 (หนึ่ง) หุ้นสามัญของบริษท ซ่ึงอาจมีการเปลี่ยนแปลงได้ตาม

เงื่อนไขที่ก�ำหนดไว้ในข้อก�ำหนดสิทธิ

อัตราส่วนการแปลงสภาพ 1 หุ้นกู้แปลงสภาพ : 22.222222 หุ้น (หรือ อัตราอื่นที่เกิดจากการปรับราคาแปลงสภาพ

ตามเงื่อนไขการก�ำหนดสิทธิ

วันแปลงสภาพ ปีละ 4 ครั้ง ในเดือนมีนาคม มิถุนายน กันยายน และธันวาคม ของทุกปี และสามารถเริ่ม

แปลงสภาพได้ ในเดือนมิถุนายน พ.ศ. 2561

การบังคับแปลงสภาพ ในกรณท่ีีราคาถวัเฉลีย่ถ่วงน�ำ้หนกัของหุ้นสามัญในตลาดหลกัทรพัย์ย้อนหลงั 15 วนัท�ำการ

ตดิต่อกนัก่อนวนัใช้สทิธแิปลงสภาพครัง้สดุท้ายก่อนไถ่ถอนของหุ้นกูแ้ปลงสภาพ มีราคาสงู

กว่า 52 บาท บริษัทฯ จะบังคับแปลงสภาพหุ้นกู้แปลงสภาพที่ยังไม่ได้ไถ่ถอนหรือแปลง

สภาพทั้งหมดเป็นหุ้นสามัญของบริษัทในวันครบก�ำหนดไถ่ถอนหุ้นกู้ ตามอัตราการแปลง

สภาพและท่ีราคาแปลงสภาพท่ีมีผลบังคบั ณ วนัใช้สทิธแิปลงสภาพครัง้สดุท้ายก่อนไถ่ถอน

อันดับความน่าเชื่อถือของบริษัท “AA” แนวโน้มมีเสถียรภาพโดยบริษัท ทริสเรทติ้ง จ�ำกัด

การขึ้นทะเบียนของหุ้นกู้แปลงสภาพ สมาคมตราสารหนี้ไทย (Thai Bond Market Association หรือ ThaiBMA)

นายทะเบียนหุ้นกู้แปลงสภาพ ธนาคารกรุงเทพ จ�ำกัด (มหาชน)

ผู้แทนผู้ถือหุ้นกู้แปลงสภาพ ธนาคารกรุงเทพ จ�ำกัด (มหาชน)

ตัวแทนรับแปลงสภาพ ธนาคารกรุงเทพ จ�ำกัด (มหาชน)

48 รายงานประจำ �ปี 2560

ชื่อเฉพาะหุ้นกู้ “หุ้นกู้ของ บริษัท สหพัฒนาอินเตอร์โฮลดิ้ง จ�ำกัด (มหาชน) ครั้งที่ 1/2560

ชุดที่ 1 ครบก�ำหนดไถ่ถอนปี พ.ศ. 2563” หุ้นกู้ชุดที่ 1

และ

“หุ้นกู้ของ บริษัท สหพัฒนาอินเตอร์โฮลดิ้ง จ�ำกัด (มหาชน) ครั้งที่ 1/2560

ชุดที่ 2 ครบก�ำหนดไถ่ถอนปี พ.ศ. 2567” (หุ้นกู้ชุดที่ 2)

ประเภทหุ้นกู้ หุ้นกูช้นดิระบุช่ือผูถ้อื ประเภทไม่ด้อยสทิธ ิไม่มีประกัน และไม่มผีูแ้ทนผูถ้อืหุ้นกู้

วัตถุประสงค์ เพื่อใช้เป็นเงินทุนหมุนเวียนในการด�ำเนินกิจการของบริษัท และ/หรือ ใช้ส�ำหรับการลงทุน

และ/หรือ ช�ำระคืนเงินกู้ของบริษัท

ประเภทของการจัดจ�ำหน่าย ผู้ลงทุนสถาบัน และ/หรือ ผู้ลงทุนรายใหญ่

ชุดหุ้นกู้ หุ้นกู้ชุดที่ 1 หุ้นกู้ชุดที่ 2

อายุหุ้นกู้ 3 ปี 7 ปี

มูลค่าที่ตราไว้ หน่วยละ 1,000 บาท 1,000 บาท

จ�ำนวนหุ้นกู้ที่เสนอขาย 1,000,000 หน่วย 1,000,000 หน่วย

มูลค่ารวมของหุ้นกู้ 1,000,000,000 บาท 1,000,000,000 บาท

อัตราผลตอบแทนพันธบัตรรัฐบาล

(ณ 18 มกราคม 2560)

1.81% 2.47%

อัตราดอกเบี้ย 2.39% 3.44%

การช�ำระดอกเบี้ย ทุก 6 เดือน

การช�ำระคืนเงินต้น ครั้งเดียวเมื่อครบก�ำหนดไถ่ถอน (Bullet Payment)

วันที่ออกหุ้นกู้ ภายในเดือนกุมภาพันธ์ 2560

อันดบัความน่าเช่ือถอืของบรษัิท AA แนวโน้มมีเสถียรภาพ โดยบริษัท ทริสเรทติ้ง จ�ำกัด

ผู้จัดการการจัดจ�ำหน่าย ธนาคารกรุงเทพ จ�ำกัด (มหาชน)

การรับประกันการจ�ำหน่าย จัดจ�ำหน่ายแบบรับประกันการจัดจ�ำหน่ายแบบแน่นอนทั้งจ�ำนวน

นายทะเบียนหุ้นกู้ ธนาคารกรุงเทพ จ�ำกัด (มหาชน)

  การจัดการ 

	 (2)	 หลกัทรพัย์ท่ีเป็นตราสารหนี้

	 	 ณ วนัท่ี 31 ธนัวาคม 2560 บริษัทฯ มียอดหนีค้งค้างของหุ้นกูช้นดิระบุช่ือผูถ้อื ไม่ด้อยสทิธ ิไม่มีหลกัประกนั

และไม่มผีูแ้ทนผูถ้อืหุ้นกู ้จ�ำนวน 2,000,000 หน่วย มูลค่าหน่วยละ 1,000 บาท เป็นจ�ำนวนเงนิ 2,000 ล้านบาท จ�ำนวน 2 ชุด โดยมีราย

ละเอียด ดงันี้

49บริษ ัท สหพฒันาอ ิน เตอร์โ ฮลดิ้ง จำ �กัด (มห าชน)

  การจัดการ 

1.4	 นโยบายการจ่ายเงนิปันผล

	 - 	 บริษัทฯ

	 บริษัทฯ มีนโยบายท่ีจะจ่ายเงนิปันผลข้ันต�ำ่ 0.10 บาทต่อหุ้น (เท่ากบั ร้อยละ 10 ของราคามูลค่าหุ้น) แต่ท่ีผ่ามา

บรษัิทฯ จ่ายเงนิปันผลมากกว่านโยบาย โดยพิจารณาจากผลการด�ำเนนิงาน กระแสเงนิสดของบรษัิท และภาวะเศรษฐกจิ

หมายเหตุ : 	* 	 ที่ประชุมคณะกรรมการบริษัทครั้งที่ 12 (ชุดที่ 24) เมื่อวันที่ 12 มีนาคม 2561 มีมติให้น�ำเสนอต่อที่ประชุมสามัญผู้ถือหุ้น ซึ่งก�ำหนดให้มีขึ้น

ในวันที่ 23 เมษายน 2561 เพื่ออนุมัติการจ่ายเงินปันผลในอัตราหุ้นละ 0.65 บาท เป็นเงินทั้งสิ้น 321,122,295.- บาท โดยที่ประชุม

คณะกรรมการบริษัทครั้งที่ 8 (ชุดที่ 24) เมื่อวันที่ 13 พฤศจิกายน 2560 มีมติอนุมัติจ่ายเงินปันผลระหว่างกาลไปแล้ว ในอัตราหุ้นละ 0.10

บาท เป็นเงิน 49,403,430.- บาท คงเหลือจ่าย ในอัตราหุ้นละ 0.55 เป็นเงิน 271,718,865.- บาท

	 **	 ในปี 2560 บริษัทฯ ได้ปรับปรุงงบการเงินของปี 2559 เนื่องจากมีการปรับปรุงข้อมูลของเงินลงทุนในบริษัทร่วม ท�ำให้อัตราก�ำไรสุทธิต่อหุ้น

เปลี่ยนเปลงจาก 3.41% เป็น 3.44% และอัตราการจ่ายเงินปันผลต่อก�ำไรสุทธิ เปลี่ยนแปลงจาก 13.22% เป็น 13.10%

		 -	 บริษัทย่อย

	 	 	 บริษัทฯ ไม่มีนโยบายก�ำหนดการจ่ายเงินปันผลของบริษัทย่อย

ปี 2560 2559** 2558 2557 2556

อัตราก�ำไรสุทธิต่อหุ้น (บาท) 6.41 3.44 2.67 2.33 2.63

อัตราเงินปันผลต่อหุ้น* (บาท) 0.65 0.45 0.23 0.23 0.23

อัตราการจ่ายเงินปันผลต่อก�ำไรสุทธิ (%) 10.15 % 13.10 % 8.61 % 9.87 % 8.74 %

อัตราการจ่ายเงนิปันผลต่อก�ำไรสทุธ ิ(%) (เฉพาะกจิการ) 20.63 % 28.36 % 18.25 % 20.00 % 15.72 %

50 รายงานประจำ �ปี 2560

	 2.		 โครงสร้างการจัดการ

	 	 	 โครงสร้างการจดัการของบรษัิท คณะกรรมการบรษัิทรบัผดิชอบในการก�ำหนดและทบทวนโครงสร้างคณะกรรมการท้ังในเรือ่งขนาด
องค์ประกอบ สัดส่วนกรรมการอิสระ ท่ีเหมาะสมและจ�ำเป็นต่อการน�ำพาองค์กรสู ่วัตถุประสงค์และเป้าหมายหลักท่ีก�ำหนด
มีโครงสร้างการบริหารที่ชัดเจน ถ่วงดุล และสามารถตรวจสอบได้ มีการมอบอ�ำนาจระหว่างคณะกรรมการบริษัท คณะกรรมการชุดย่อย
และฝ่ายจัดการท่ีชัดเจน ประกอบด้วยคณะกรรมการบริษัท และคณะกรรมการชุดย่อยอีก 3 ชุด ช่วยกลั่นกรองงานท่ีมีความส�ำคัญ
คือ คณะกรรมการตรวจสอบ คณะกรรมการสรรหาและก�ำหนดค่าตอบแทน และคณะกรรมการธรรมาภิบาลและบริหารความเสี่ยง
โดยมฝ่ีายบรหิาร (ฝ่ายจดัการ) เป็นผูบ้รหิารจดัการกจิการของบรษัิท ปัจจบัุน ประกอบด้วยคณะกรรมการบรหิาร ผูจ้ดัการใหญ่ รองผูจ้ดัการใหญ่
ผู้ช่วยกรรมการผู้จัดการใหญ่ และผู้จัดการฝ่าย มีการก�ำหนดอ�ำนาจหน้าท่ีของคณะกรรมการชุดต่างๆ และของกรรมการผู้จัดการใหญ ่
ไว้เป็นลายลักษณ์อักษรในกฎบัตร และในอ�ำนาจหน้าที่และความรับผิดชอบของกรรมการผู้จัดการใหญ่ ซึ่งได้รับการอนุมัติจากที่ประชุม

คณะกรรมการบริษัทแล้ว มีเลขานุการบริษัท ท�ำหน้าที่ตามที่กฎหมายก�ำหนด และตามที่คณะกรรมการบริษัทมอบหมาย

	 1.	คณะกรรมการบรษัิท มบีทบาทส�ำคญัในการสร้างและขับเคลือ่นวัฒนธรรมองค์ในทุกๆด้าน ยึดมัน่ในการก�ำกบัดแูลกจิการ
ที่ดีเพื่อประโยชน์สูงสุดของบริษัทและผู้ถือหุ้น และให้เป็นไปตามกฎหมาย นโยบาย วัตถุประสงค์ ข้อบังคับของบริษัท มติคณะกรรมการ
บรษัิท และมตท่ีิประชุมผูถ้อืหุ้น ด้วยความรบัผดิชอบ ระมัดระวงั ซ่ือสตัย์ สจุรติ เยีย่งวิญญูชน ผูป้ระกอบธรุกจิเช่นนัน้จะพงึกระท�ำภายใต้
สถานการณ์อย่างเดยีวกนั ด้วยอ�ำนาจต่อรองทางการค้าท่ีปราศจากอิทธพิลในการท่ีตนมสีถานะเป็นกรรมการบรษัิท บรษัิทฯ มโีครงสร้าง
การบริหารงานที่ชัดเจน ถ่วงดุล และสามารถตรวจสอบได้ ดังนี้

1. คณะกรรมการบริษัท มีภาวะผูน้�ำ วิสยัทัศน์ เข้าใจ บทบาท หน้าท่ี มีความเป็นอิสระในการตดัสนิใจ เพือ่ประโยชน์สงูสดุของ
บรษัิทและผูถ้อืหุ้นโดยรวม

2. โครงสร้างคณะกรรมการบริษัท และการจัดการ มีการตรวจสอบและถ่วงดุลกันอย่างเพียงพอโดย

	 2.1	คณะกรรมการบริษัท ประกอบด้วย กรรมการบริษัทที่มีคุณสมบัติหลากหลาย ทั้งในด้านทักษะ ประสบการณ์ ความ
สามารถเฉพาะด้านท่ีเป็นประโยชน์กบับริษัทฯ ไม่จ�ำกดัเพศ มคีณุสมบัตติามท่ีกฎหมายก�ำหนด มจี�ำนวนท่ีเหมาะสม สามารถปฏบัิตหิน้าท่ี
ได้อย่างมีประสิทธิภาพ โดยมีจ�ำนวนไม่น้อยกว่า 5 คน ในปี 2560 คณะกรรมการบริษัท มีจ�ำนวน 18 คน โดยเป็นกรรมการบริษัทที่มา
จากฝ่ายบริหาร จ�ำนวน 6 คน และกรรมการบริษัทที่ไม่เป็นผู้บริหาร จ�ำนวน 12 คน ในการประชุมสามัญประจ�ำปีทุกครั้ง ให้กรรมการ
บริษัทออกจากต�ำแหน่ง เป็นจ�ำนวน 1 ใน 3 เป็นอัตรา ถ้าจ�ำนวนกรรมการบริษัทที่จะแบ่งออกให้ตรงเป็น 3 ส่วนไม่ได้ ก็ให้ออกโดย
จ�ำนวนใกล้ที่สุดกับส่วน 1 ใน 3 กรรมการบริษัทซึ่งพ้นจากต�ำแหน่งตามวาระอาจได้รับการเลือกตั้งใหม่ได้

	 2.2	กรรมการอิสระ บริษัทฯ มีกรรมการบริษัทที่มีความเป็นอิสระจากผู้ถือหุ้นใหญ่ หรือกลุ่มของผู้ถือหุ้นใหญ่และผู้
บริหาร มีคุณสมบัติครบตามหลักเกณฑ์ที่คณะกรรมการก�ำกับตลาดทุนก�ำหนด จ�ำนวน 6 คน ซึ่งเป็นไปตามหลักเกณฑ์ในเรื่อง สัดส่วน
กรรมการอิสระ ที่ก�ำหนดให้บริษัทจดทะเบียน ต้องมีกรรมการอิสระอย่างน้อย 1 ใน 3 ของจ�ำนวนกรรมการบริษัททั้งหมด แต่ต้องไม่น้อย
กว่า 3 คน โดยมีกรรมการอิสระที่เป็นผู้หญิง จ�ำนวน 2 คน

	 2.3	คณะกรรมการตรวจสอบ คณะกรรมการบริษัทเป็นผู้แต่งตั้งกรรมการบริษัท จ�ำนวน 3 คน ที่มีความเป็นอิสระ มี
คุณสมบัติเป็นกรรมการตรวจสอบ ตามประกาศคณะกรรมการก�ำกับตลาดทุน เป็นคณะกรรมการตรวจสอบ มีหน้าที่ก�ำกับดูแลให้มีการ
จดัท�ำรายงานทางการเงนิ และการเปิดเผยข้อมลูท่ีถกูต้อง เป็นไปตามมาตรฐานการรายงาน มีระบบการควบคมุภายในและการตรวจสอบ
ภายในที่เพียงพอตามกฎบัตร ซึ่งเป็นไปตามคณะกรรมการก�ำกับตลาดทุน และตลาดหลักทรัพย์แห่งประเทศไทยประกาศก�ำหนด คณะ
กรรมการตรวจสอบของบริษัท ประกอบด้วย ผู้ที่มีความรู้ด้านเศรษฐศาสตร์ และด้านบัญชี การเงิน เป็นผู้ที่มีความรู้และประสบการณ์ที่
จะสอบทานความน่าเชื่อถือของงบการเงิน และทั้ง 3 คน สามารถท�ำหน้าที่อื่นในฐานะกรรมการตรวจสอบได้

	 2.4	คณะกรรมการสรรหาและก�ำหนดค่าตอบแทน คณะกรรมการบริษัทเป็นผู้แต่งตั้งกรรมการบริษัท จ�ำนวน 3 คน เป็น
คณะกรรมการสรรหาและก�ำหนดค่าตอบแทน มีหน้าท่ีตามกฎบัตร และช่วยสนับสนุนการปฏิบัติงานของคณะกรรมการบริษัท ในการ
สรรหาและกลั่นกรองบุคคลที่มีคุณสมบัติเหมาะสม ให้เข้าด�ำรงต�ำแหน่งกรรมการบริษัท และเพื่อพิจารณาหลักเกณฑ์ในการจ่าย และรูป
แบบค่าตอบแทนของกรรมการบริษัท

	 2.5	คณะกรรมการธรรมาภิบาลและบริหารความเสี่ยง คณะกรรมการบริษัทเป็นผู้แต่งตั้งกรรมการบริษัท จ�ำนวน 3 คน
ผู้บริหาร จ�ำนวน 1 คน และเลขานุการบริษัทจ�ำนวน 1 คน รวมจ�ำนวน 5 คน เป็นคณะกรรมการธรรมาภิบาลและบริหารความเสี่ยง
มีหน้าท่ีตามกฎบัตร และช่วยสนับสนุนการปฏิบัติงานของคณะกรรมการบริษัทด้านธรรมาภิบาล การต่อต้านการคอร์รัปชั่น และการ

บริหารความเสี่ยง

  การจัดการ 

51บริษ ัท สหพฒันาอ ิน เตอร์โ ฮลดิ้ง จำ �กัด (มห าชน)

	 2.6	การมอบอ�ำนาจระหว่างคณะกรรมการบริษัทและฝ่ายจัดการ คณะกรรมการบริษัทมีการมอบอ�ำนาจระหว่างคณะ

กรรมการบริษัทและฝ่ายจัดการท่ีชัดเจน มีการก�ำหนดอ�ำนาจหน้าท่ีของคณะกรรมการชุดต่างๆ และกรรมการผู ้จัดการใหญ่ ไว้เป็น

ลายลักษณ์อักษรในกฎบัตร และในอ�ำนาจหน้าท่ีและความรับผิดชอบของกรรมการผู ้จัดการใหญ่ ตามรายละเอียดท่ีได้เปิดเผยไว้ ใน

การก�ำกับดูแลกิจการ หัวข้อ คณะกรรมการชุดย่อย

จ�ำนวนครั้งของการเข้าร่วมประชุมของคณะกรรมการแต่ละชุด

ในปี 2560 คณะกรรมการแต่ละชุดมีการประชุม ตามรายละเอียด ดังนี้

รายชื่อ ต�ำแหน่ง

กรรมการ
บริษัท
รวม 13
ครั้ง/ปี

กรรมการ
ตรวจสอบ
รวม 12
ครั้ง/ปี

กรรมการ
สรรหาและ
ก�ำหนดค่า
ตอบแทน

รวม 2 ครั้ง/ปี

กรรมการ
ธรรมาภิบาล

และ
บรหิารความเสีย่ง

รวม 2 ครั้ง

การเข้าประชุม
สามัญผู้ถือหุ้น

ครั้งที่ 46
จ�ำนวน
1 ครั้ง

1. นายบุณยสิทธิ์ โชควัฒนา ประธานกรรมการบริษัท 13/13 - 2/2 - 1/1

2. นายบุญปกรณ์ โชควัฒนา รองประธานกรรมการบริษัท 13/13 - - - 1/1

3. นายทนง

(เสยีชีวติเม่ือวันท่ี 2 มีนาคม 2561)

ศรีจิตร์ กรรมการผู้จัดการใหญ่ 12/13 - 2/2 1/2 1/1

4. นายวิชัย กุลสมภพ กรรมการรองผู้จัดการใหญ่ 13/13 - - 1/2 1/1

(ด�ำรงต�ำแหน่งกรรมการผูจั้ดการใหญ่ตัง้แต่วนัท่ี 12 มนีาคม 2561)

5. นายส�ำเริง มนูญผล กรรมการบริษัท 13/13 - - - 1/1

6. นายมนู ลีลานุวัฒน์ กรรมการบริษัท 11/13 - - - 1/1

7. นางสาวศิริกุล ธนสารศิลป์ กรรมการบริษัท 13/13 - 2/2 - 1/1

8. นายพิพัฒ พะเนียงเวทย์ กรรมการบริษัท 12/13 - - - 1/1

9. นายก�ำธร พูนศักดิ์อุดมสิน กรรมการบริษัท 9/13 - - - 1/1

10. นายบุญเกียรติ โชควัฒนา กรรมการบริษัท 13/13 - - - 1/1

11. นายบุญชัย โชควัฒนา กรรมการบริษัท 11/13 - - - 1/1

12. นายสุจริต ปัจฉิมนันท์ กรรมการบริษัท 13/13 - - - 1/1

13. นายนพพร พงษ์เวช ประธานกรรมการตรวจสอบ

และกรรมการอิสระ

13/13 12/12 - 2/2 1/1

14. นางพรรณี วรวุฒิจงสถิต กรรมการตรวจสอบ

และกรรมการอิสระ

12/13 12/12 - - 1/1

15. พลต�ำรวจโท อัมรนิทร์ เนียมสกุล กรรมการตรวจสอบ

และกรรมการอิสระ

4/4 4/4 - - 1/1
(ครบวาระการด�ำรงต�ำแหน่งกรรมการบริษัท เม่ือวันที ่25 เม.ย. 2560)

16. นางสาวนฤมล สอาดโฉม กรรมการตรวจสอบ

และกรรมการอิสระ

9/9 7/7 - - 0/0
(ด�ำรงต�ำแหน่งกรรมการบริษัท เมื่อวันที่ 25 เม.ย. 2560)

17. นายอะกิระ มูราโคชิ กรรมการอิสระ 1/3
(ลาออกจากการด�ำรงต�ำแหน่งกรรมการบริษทั เม่ือวันที ่20 มี.ค 2560)	

18. นายนิพนธ์ พัวพงศกร กรรมการอิสระ 7/9 - - - 0/0
(ด�ำรงต�ำแหน่งกรรมการบริษัท เมื่อวันที่ 25 เม.ย. 2560)

19. นายสุรชัย ดนัยตั้งตระกูล กรรมการอิสระ 13/13 - - - 1/1

20. นายสมพงษ์ สังข์รังสรรค์ กรรมการอิสระ 13/13 - - - 1/1

21. นายชูโต จิระคุณากร ผู้ช่วยกรรมการผู้จัดการใหญ่ - - - 2/2 0/0

22. นางดรุณี สุนทรธ�ำรง เลขานุการบริษัท - - - 2/2 1/1

หมายเหตุ :	 - 	คุณสมบัติของกรรมการอิสระและกรรมการตรวจสอบของบริษัท เป็นไปตามประกาศที่เกี่ยวข้องก�ำหนด

			 -	 กรรมการบริษัท ที่ไม่สามารถเข้าร่วมประชุมคณะกรรมการบริษัทได้ เนือ่งจาก ป่วย หรือ ติดธุระจ�ำเป็น หรือเดินทางไปต่างประเทศ

  การจัดการ 

52 รายงานประจำ �ปี 2560

กรรมการบริษัทที่มีอ�ำนาจลงนามผูกพันบริษัทฯ กรรมการบริษัทสองในสิบคนนี้ ลงลายมือชื่อร่วมกันและประทับตราส�ำคัญของบริษัท
(ข้อมูล ณ วันที่ 14 มีนาคม 2561)

1.	 นายบุญปกรณ์	 โชควัฒนา	 2.	 นายบุณยสิทธิ์	 โชควัฒนา	 3.	 นายส�ำเริง	 มนูญผล

4.	 นายบุญเกียรติ	 โชควัฒนา 	 5.	 นายก�ำธร	 พูนศักดิ์อุดมสิน	 6.	 นายพิพัฒ	 พะเนียงเวทย์	

7.	 นายมนู	 ลีลานุวัฒน์	 8.	 นายบุญชัย	 โชควัฒนา	 9.	 นายวิชัย	 กุลสมภพ

10.	นางสาวศิริกุล	 ธนสารศิลป์

		 2.	ผู้บริหาร (ฝ่ายจัดการ) ประกอบด้วย

 2.1 คณะกรรมการบริหาร คณะกรรมการบริษัท เป็นผูแ้ต่งตัง้กรรมการบรษัิท และ/หรอื บุคคลอ่ืน ท้ังท่ีมฐีานะเป็นพนกังาน

หรอืลกูจ้างของบรษัิท และ/หรอืบุคคลภายนอก เป็นคณะกรรมการบรหิาร ท้ังนี ้ต้องมีความรูแ้ละประสบการณ์เพียงพอ ท่ีจะท�ำหน้าท่ีบรหิาร

จดัการกจิการของบรษัิทได้เป็นอย่างด ี มฐีานะเป็นฝ่ายจดัการ ท�ำหน้าท่ีบรหิารจดัการกจิการของบรษัิท ตามท่ีได้รบัมอบหมายจากคณะ

กรรมการบรษัิทด้วยความรับผดิชอบ ระมดัระวงั ซ่ือสตัย์ สจุรติ เย่ียงวิญญูชนผูป้ระกอบธรุกจิเช่นนัน้จะพงึกระท�ำภายใต้สถานการณ์อย่าง

เดยีวกนั ด้วยอ�ำนาจต่อรองทางการค้าท่ีปราศจากอิทธิพลในการท่ีตนมสีถานะเป็นกรรมการบรหิาร มีจ�ำนวนไม่น้อยกว่า 5 คน ดงันี้

รายชื่อ ต�ำแหน่ง วาระการด�ำรงต�ำแหน่ง

1. นายบุณยสิทธิ์ โชควัฒนา ประธานกรรมการบริหาร พฤษภาคม 60 - พฤษภาคม 61

2. นายวิชัย กุลสมภพ กรรมการบริหาร พฤษภาคม 60 - พฤษภาคม 61

3. นายส�ำเริง มนูญผล กรรมการบริหาร พฤษภาคม 60 - พฤษภาคม 61

4. นายมนู ลีลานุวัฒน์ กรรมการบริหาร พฤษภาคม 60 - พฤษภาคม 61

5. นางสาวศิริกุล ธนสารศิลป์ กรรมการบริหาร พฤษภาคม 60 - พฤษภาคม 61

6. นายมนัส องค์สรณะคม กรรมการบริหาร พฤษภาคม 60 - พฤษภาคม 61

7. นายทนง
(เสยีชีวิตเม่ือวันท่ี 2 มีนาคม 2561)

ศรีจิตร์ กรรมการบริหาร พฤษภาคม 60 - พฤษภาคม 61

	 2.2	 ผู้บริหาร ประกอบด้วย

  การจัดการ 

รายชื่อ ต�ำแหน่ง

1. นายทนง ศรีจิตร์ ผู้จัดการใหญ่
(เสยีชีวิต เม่ือวันท่ี 2 มี.ค.2561)

2. นายวิชัย กุลสมภพ รองผู้จัดการใหญ่ และผู้บริหารสูงสุดทางด้านบัญชีและการเงิน
(ด�ำรงต�ำแหน่งกรรมการผูจั้ดการใหญ่ ตัง้แต่วันท่ี 12 ม.ีค.2561)

3. นายชูโต จิระคุณากร ผู้ช่วยผู้จัดการใหญ่

4. นายสนทยา ทับขันต์ ผู้จัดการฝ่ายสิ่งแวดล้อม

5. นายทินกร บุนนาค ผู้จัดการฝ่ายพัฒนาพื้นที่

6. นายวัชรา แย้มแก้ว ผู้จัดการฝ่ายภูมิสถาปัตย์

7. นายอ�ำพล วัฒนวรพงศ์ ผู้จัดการฝ่ายการตลาดอสังหาริมทรัพย์

8. นายกิตติพงษ์ คงพัฒน์ยืน ผู้จัดการฝ่ายสารสนเทศ

9. นางทัศนีย์ อินทปุระ ผู้จัดการฝ่ายส�ำนักงาน

(ด�ำรงต�ำแหน่งถงึวันท่ี 31 ธ.ค.2560)

ซึ่งผู้ด�ำรงต�ำแหน่งข้างต้นจัดเป็นผู้บริหาร ตามค�ำจ�ำกัดความของส�ำนักงานคณะกรรมการก�ำกับหลักทรัพย์และตลาดหลักทรัพย์

53บริษ ัท สหพฒันาอ ิน เตอร์โ ฮลดิ้ง จำ �กัด (มห าชน)

โครงสร้างการบริหารจัดการของบริษัท

ผู้ถือหุ้น

คณะกรรมการบริษัทคณะกรรมการตรวจสอบ

ฝ่ายตรวจสอบภายใน คณะกรรมการบริหาร

กรรมการผู้จัดการใหญ่

กรรมการรองผู้จัดการใหญ่

ผู้ช่วยกรรมการผู้จัดการใหญ่

ส�ำนักงานสาขาส�ำนักงานใหญ่

ฝ่ายการเงินและลงทุน

ฝ่ายบัญชี

ฝ่ายก�ำกับดูแลกิจการ

ฝ่ายงานสนับสนุนองค์กร

ฝ่ายสิ่งแวดล้อม

ฝ่ายพัฒนาพื้นที่

ฝ่ายภูมิสถาปัตย์

ฝ่ายการตลาดอสังหาริมทรัพย์

ฝ่ายส�ำนักงาน

ฝ่ายสารสนเทศ

คณะกรรมการสรรหา
และก�ำหนดค่าตอบแทน

คณะกรรมการธรรมาภิบาล
และบริหารความเสี่ยง

  การจัดการ 

54 รายงานประจำ �ปี 2560

  การจัดการ 

การเปลี่ยนแปลงการถือหลักทรัพย์บริษัทฯ ของกรรมการบริษัท และผู้บริหาร ณ 31 ธันวาคม 2560

รายชื่อ
กรรมการ /
ผู้บริหาร

คู่สมรส /
บุตรที่ยังไม่บรรลุ

นิติภาวะ

เพิ่ม (ลด)
ระหว่างปี

รวม
หุ้นสามัญ

%

1. นายบุณยสิทธิ์ โชควัฒนา 5,854,680 - - 5,854,680 1.185

2. นายบุญปกรณ์ โชควัฒนา 1,410,020 192,600 - 1,602,620 0.324

3. นายทนง

(เสยีชีวติเม่ือวันท่ี 2 มีนาคม 2561)

ศรีจิตร์ 115,000 - - 115,000 0.023

4. นายวิชัย กุลสมภพ - 310,172 30,000 340,172 0.069

5. นายส�ำเริง มนูญผล 1,488,460 - - 1,488,460 0.301

6. นายมนู ลีลานุวัฒน์ - - - - -

7. นางสาวศิริกุล ธนสารศิลป์ 2,997,720 - - 2,997,720 0.607

8. นายพิพัฒ พะเนียงเวทย์ 8,260 - - 8,260 0.002

9. นายก�ำธร พูนศักดิ์อุดมสิน 10,050 - - 10,050 0.002

10. นายบุญเกียรติ โชควัฒนา 4,723,580 194,880 - 4,918,460 0.996

11. นายบุญชัย โชควัฒนา 200,000 - - 200,000 0.040

12. นายสุจริต ปัจฉิมนันท์

13. นายนพพร พงษ์เวช - - - - -

14. นางพรรณี วรวุฒิจงสถิต - - - - -

15. นางสาวนฤมล สอาดโฉม - - - - -

16. นายนิพนธ์ พัวพงศกร - - - - -

17. นายสุรชัย ดนัยตั้งตระกูล - - - - -

18. นายสมพงษ์ สังข์รังสรรค์ 26,470 5,280 - 31,750 0.006

19. นายมนัส องค์สรณะคม 8,220 - 1,800 10,020 0.002

20. นายชูโต จิระคุณากร - - - - -

21. นางทัศนีย์ อินทปุระ - - - - -

22. นายสนทยา ทับขันต์ - - - - -

23. นายทินกร บุนนาค - - - - -

24. นายวัชรา แย้มแก้ว - - - - -

25. นายอ�ำพล วัฒนวรพงศ์ - - - - -

26. นายกิตติพงษ์ คงพัฒน์ยืน - - - - -

55บริษ ัท สหพฒันาอ ิน เตอร์โ ฮลดิ้ง จำ �กัด (มห าชน)

  การจัดการ 

	 	 -	 ผลประโยชน์ตอบแทน หุ้น หุ้นกู้ ที่กรรมการบริษัทได้รับจากบริษัทฯ ในปี 2560

	 	 	 - ไม่มี -

	 3.	 เลขานุการบริษัท คณะกรรมการบริษัทมีมติแต่งตั้ง นางดรุณี สุนทรธ�ำรง ด�ำรงต�ำแหน่งเป็นเลขานุการบริษัท ตั้งแต่	
วนัท่ี 12 พฤษภาคม 2551 จบการศกึษาปรญิญาตรสีาขาการเงนิการธนาคาร (เกยีรตนิยิมอนัดบั 2) มหาวทิยาลยัรามค�ำแหง และผ่านการ

อบรมในหลักสูตรที่เกี่ยวข้องกับการปฏิบัติหน้าที่ของเลขานุการบริษัท โดยคุณสมบัติของเลขานุการบริษัท ปรากฏในเอกสารแนบ 1 ใน

แบบ 56-1 และแบบ 56-2 รายละเอียดเกี่ยวกับกรรมการบริษัท ผู้บริหาร ผู้มีอ�ำนาจควบคุมและเลขานุการบริษัท มีหน้าที่ตามที่ก�ำหนด

ในมาตรา 89/15 และมาตรา 89/16 ของพระราชบัญญัติหลักทรัพย์และตลาดหลักทรัพย์ (ฉบับที่ 4) พ.ศ. 2551 ซึ่งมีผลใช้บังคับในวัน

ที่ 31 สิงหาคม 2551 ด้วยความรับผิดชอบ ระมัดระวัง และซื่อสัตย์ สุจริต รวมทั้ง ต้องปฏิบัติให้เป็นไปตามกฎหมาย วัตถุประสงค์ ข้อ

บังคับบริษัท มติคณะกรรมการบริษัท ตลอดจนมติที่ประชุมผู้ถือหุ้น ทั้งนี้ หน้าที่ตามกฎหมายของเลขานุการบริษัทมีดังนี้

	 	 1.	 จัดท�ำและเก็บรักษาเอกสาร ดังต่อไปนี้

	 	 - 	 ทะเบียนกรรมการ

	 	 -	 หนังสือนัดประชุมคณะกรรมการบริษัท รายงานการประชุมคณะกรรมการบริษัทและรายงานประจ�ำปีของบริษัท

	 	 - 	 หนังสือนัดประชุมผู้ถือหุ้น และรายงานการประชุมผู้ถือหุ้น	

	 	 2.	 เก็บรักษารายงานการมีส่วนได้เสียที่รายงานโดยกรรมการบริษัท หรือผู้บริหาร และจัดส่งส�ำเนารายงานการมีส่วนได้

เสียตามมาตรา 89/14 ให้ประธานกรรมการบริษัทและประธานกรรมการตรวจสอบทราบภายใน 7 วันท�ำการ นับแต่วันที่บริษัทฯ ได้รับ

รายงานนั้น

	 3.	 ด�ำเนินการอื่นๆ ตามที่คณะกรรมการก�ำกับตลาดทุนประกาศก�ำหนด	

	 นอกจากนี้ เลขานุการบริษัท ยังมีหน้าที่ด�ำเนินการตามที่คณะกรรมการบริษัทมอบหมาย และหน้าที่อื่นๆ เช่น

1.	 สนบัสนนุให้การก�ำกบัดแูลกจิการเป็นไปตามมาตรฐานการก�ำกบัดแูลกจิการท่ีด ีโดยให้ค�ำแนะน�ำเบ้ืองต้นแก่กรรมการบรษัิท

ผูบ้ริหาร ด้านกฎหมาย ระเบียบกฎเกณฑ์ต่างๆ และข้อบังคบัของบรษัิทรวมถงึรายงานการเปลีย่นแปลงท่ีมีนยัส�ำคญัแก่กรรมการบรษัิท

2. 	ดแูลกจิกรรมของคณะกรรมการบรษัิท ประสานงานระหว่างกรรมการบรษัิท และฝ่ายจดัการ ประสานงานด้านกฎหมาย

กฎเกณฑ์ต่างๆ ท่ีเกีย่วข้อง ด�ำเนนิการให้มกีารปฏบัิตติามอย่างถกูต้อง ตดิตามให้มีการปฏบัิตติามมตคิณะกรรมการบรษัิท และรายงานผล

การปฏบัิตงิานต่อคณะกรรมการบรษัิท ในการประชุมคณะกรรมการบรษัิทครัง้ถดัไป รวมท้ังตดิตามให้มีการปฏบัิตติามมตท่ีิประชุมผูถ้อืหุ้น

3.	 จัดการประชุมคณะกรรมการบริษัทและการประชุมผู้ถือหุ้น ให้เป็นไปตามกฎหมาย ข้อบังคับของบริษัท และข้อ

พึงปฏิบัติต่างๆ

4.	 บันทึกรายงานการประชุมคณะกรรมการบริษัท และรายงานการประชุมผู้ถือหุ้น

5.	 ติดต่อประสานงานกับหน่วยงานท่ีก�ำกับดูแล เช่น ส�ำนักงานคณะกรรมการก�ำกับหลักทรัพย์และตลาดหลักทรัพย์

ตลาดหลักทรัพย์แห่งประเทศไทย ดูแลให้มีการเปิดเผยข้อมูล และรายงานสารสนเทศต่อหน่วยงานท่ีก�ำกับดูแลและสาธารณชน

ให้ถูกต้องตามกฎหมาย	

6.	 ให้ข่าวสารกับผู้ถือหุ้นในเรื่องสิทธิต่างๆ ของผู้ถือหุ้น และให้ข่าวสารของบริษัท อย่างสม�่ำเสมอครบถ้วน

7.	 จัดให้มีคู่มือกรรมการบริษัท มีการปฐมนิเทศ และให้ค�ำแนะน�ำแก่กรรมการบริษัทที่ได้รับการเลือกตั้งใหม่

8.	 หน้าที่อื่นๆ ตามที่ได้รับมอบหมาย

56 รายงานประจำ �ปี 2560

  การจัดการ 

		 4.	ค่าตอบแทนของกรรมการบริษัท และผู้บริหาร

	 	 คณะกรรมการบริษัท ได้พิจารณาโครงสร้างและอัตราค่าตอบแทนให้มีความเหมาะสมกับความรับผิดชอบและจูงใจให้

คณะกรรมการบรษัิทน�ำพาองค์กรให้ด�ำเนนิงานได้ตามเป้าหมายท้ังระยะสัน้และระยะยาว โดยแต่งตัง้คณะกรรมการสรรหาและก�ำหนดค่า

ตอบแทน เป็นผูพ้จิารณาค่าตอบแทนของกรรมการให้สอดคล้องกบัภาระ หน้าท่ีและความรบัผดิชอบของกรรมการแต่ละคน โดยพจิารณา

จากผลประเมินการปฏิบัติงานของคณะกรรมการบริษัททั้งคณะโดยรวมในแต่ละปี ผลการด�ำเนินงานของบริษัท วงเงินค่าตอบแทนที่ได้

รับอนุมัติจากที่ประชุมผู้ถือหุ้น และจ�ำนวนเงินค่าตอบแทนที่จ่ายในปีที่ผ่านมา เปรียบเทียบกับบริษัทอื่นที่อยู่ในกลุ่มธุรกิจเดียวกัน เพื่อ

น�ำเสนอต่อที่ประชุมคณะกรรมการบริษัทพิจารณา และน�ำเสนอต่อที่ประชุมผู้ถือหุ้นเพื่ออนุมัติ

	 1.	 ค่าตอบแทนที่เป็นตัวเงิน

(ก)	 ค่าตอบแทนกรรมการบริษัท

ที่ประชุมสามัญผู้ถือหุ้นครั้งที่ 46 เมื่อวันที่ 25 เมษายน 2560 ได้อนุมัติค่าตอบแทนกรรมการบริษัทวงเงินรวมไม่เกิน

ปีละ 20 ล้านบาท เท่าเดิม ทั้งนี้ ไม่รวมถึงค่าตอบแทนหรือสวัสดิการที่กรรมการบริษัทได้รับในฐานะพนักงาน หรือลูกจ้างของบริษัท

โดยให้จ่ายในการท�ำหน้าที่ ดังนี้

		 1.	 กรรมการบริษัท
	 	 	 -	 ค่าเบี้ยประชุม (เฉพาะกรรมการบริษัทที่เข้าประชุม)
	 	 	 	 ประธาน	 12,000.- 	 บาท/ครั้ง
	 	 	 	 กรรมการ	 10,000.- 	 บาท/ครั้ง
	 	 	 	 (ปี 2560 จ่ายเป็นเงินรวมทั้งสิ้น 2,206,000.- บาท)
	 	 	 -	 ค่าต�ำแหน่ง จ่ายเฉพาะประธานกรรมการบริษัท ที่ไม่มีฐานะเป็นพนักงาน หรือ
	 	 	 	 ลูกจ้างของบริษัท โดยให้คณะกรรมการสรรหาและก�ำหนดค่าตอบแทนไป
	 	 	 	 พิจารณาจัดสรรและเสนอคณะกรรมการบริษัทอนุมัติ
	 	 	 	 (ปี 2560 จ่ายเป็นเงินรวมทั้งสิ้น - บาท)	 	
	 	 	 -	 ค่าตอบแทนประจ�ำปี จ่ายให้แก่กรรมการบริษัททุกคน โดยให้คณะกรรมการสรรหา
	 	 	 	 และก�ำหนดค่าตอบแทนไปพิจารณาจัดสรร และเสนอคณะกรรมการบริษัทอนุมัติ
	 	 	 	 (ปี 2560 จ่ายเป็นเงินรวมทั้งสิ้น 11,480,000.- บาท)

	 	 2.	 กรรมการตรวจสอบ
	 	 	 -	 ค่าเบี้ยประชุมรายไตรมาส
	 	 	 	 ประธาน 	ไตรมาสละ 	 60,000.-	 บาท
	 	 	 	 กรรมการ 	ไตรมาสละ	 30,000.-	 บาท
	 	 	 	 (ปี 2560 จ่ายเป็นเงินรวมทั้งสิ้น 475,280.- บาท)
	 	 3.	 กรรมการสรรหาและก�ำหนดค่าตอบแทน
	 	 	 -	 ค่าเบี้ยประชุม (เฉพาะกรรมการสรรหาและก�ำหนดค่าตอบแทนที่เข้าประชุม)
	 	 	 	 ประธาน	 12,000.-	 บาท/ครั้ง
	 	 	 	 กรรมการ	 10,000.-	 บาท/ครั้ง
	 	 	 	 (ปี 2560 จ่ายเป็นเงินรวมทั้งสิ้น 64,000.- บาท)
	 	 4.	 กรรมการธรรมาภิบาลและบริหารความเสี่ยง
	 	 	 -	 ค่าเบี้ยประชุม (เฉพาะกรรมการธรรมาภิบาลและบริหารความเสี่ยงที่เข้าประชุม)
	 	 	 	 ประธาน	 12,000.- 	 บาท/ครั้ง
	 	 	 	 กรรมการ	 10,000.- 	 บาท/ครั้ง
	 	 	 	 (ปี 2560 จ่ายเป็นเงินรวมทั้งสิ้น 44,000.- บาท)

	 	 	 	 	 ส�ำหรับสิทธิประโยชน์อื่น -ไม่มี- ทั้งนี้ ตั้งแต่ที่ประชุมสามัญผู้ถือหุ้นอนุมัติและให้ใช้จนกว่ามีการเปลี่ยนแปลง โดย

ค่าตอบแทนที่จ่ายต้องไม่เกินวงเงินที่ได้รับอนุมัติจากที่ประชุมสามัญผู้ถือหุ้น	 	

					 รวมค่าตอบแทนกรรมการบริษัทที่จ่าย ในปี 2560 เป็นจ�ำนวนเงินทั้งสิ้น 14,269,280.- บาท

57บริษ ัท สหพฒันาอ ิน เตอร์โ ฮลดิ้ง จำ �กัด (มห าชน)

						 ค่าตอบแทนที่กรรมการบริษัทแต่ละรายได้รับ ในปี 2560 มีดังนี้						

	 	 	 	 	 	 	 	 	 	 	 	 หน่วย : บาท

รายชื่อ เบ้ียประชุม

ค่าต�ำแหน่ง
จ่ายเฉพาะ
ประธาน
กรรมการ
บริษัท

ค่าตอบแทน
คณะกรรมการ

ประจ�ำปี

คณะ
กรรมการ
ตรวจสอบ

คณะกรรมการ
สรรหาและ
ก�ำหนดค่า
ตอบแทน

คณะกรรมการ
ธรรมาภิบาล
และบริหาร
ความเสี่ยง

รวมค่า
ตอบแทน
กรรมการ

1. นายบุณยสิทธิ์ โชควัฒนา 156,000 - 850,000 - 24,000 - 1,030,000

2. นายบุญปกรณ์ โชควัฒนา 130,000 - 800,000 - - - 930,000

3. นายทนง

(เสยีชีวิตเม่ือวันท่ี 2 มีนาคม 2561)
ศรีจิตร์ 120,000 - 800,000 - 20,000 10,000 950,000

4. นายวิชัย กุลสมภพ 130,000 - 800,000 - - 10,000 940,000

5. นายส�ำเริง มนูญผล 130,000 - 800,000 - - - 930,000

6. นายมนู ลีลานุวัฒน์ 110,000 - 800,000 - - - 910,000

7. นางสาวศิริกุล ธนสารศิลป์ 130,000 - 800,000 - 20,000 - 950,000

8. นายพิพัฒ พะเนียงเวทย์ 120,000 - 530,000 - - - 650,000

9. นายก�ำธร พูนศักดิ์อุดมสิน 90,000 - 530,000 - - - 620,000

10. นายบุญเกียรติ โชควัฒนา 130,000 - 530,000 - - - 660,000

11. นายบุญชัย โชควัฒนา 110,000 - 530,000 - - - 640,000

12. นายสุจริต ปัจฉิมนันท์ 130,000 530,000 - 660,000

13. นายนพพร พงษ์เวช 130,000 - 530,000 240,000 - 24,000 924,000

14. นางพรรณี วงวุฒิจงสถิต 120,000 - 530,000 120,000 - - 770,000

15. พลต�ำรวจโทอัมรินทร์ เนียมสกุล 40,000 - 55,280 - - 95,280
(ครบวาระการด�ำรงต�ำแหน่งกรรมการบริษัท เมื่อวันที่ 25 เม.ย.2560)

16. นางสาวนฤมล สอาดโฉม 90,000 530,000 60,000 - - 680,000
(ด�ำรงต�ำแหน่งกรรมการบริษัท เมื่อวันที่ 25 เม.ย. 2560)

17. นายอะกิระ มูราโคชิ 10,000 - - - - 10,000
(ลาออกจากการด�ำรงต�ำแหน่งกรรมการบริษัท เมื่อวันที่ 20 มี.ค.2560)

18. นายนิพนธ์ พัวพงศกร 70,000 - 530,000 - - - 600,000
(ด�ำรงต�ำแหน่งกรรมการบริษัท เมื่อวันที่ 25 เม.ย.2560)

19. นายสุรชัย ดนัยตั้งตระกูล 130,000 - 530,000 - - - 660,000

20. นายสมพงษ์ สังข์รังสรรค์ 130,000 - 530,000 - - - 660,000

รวม 2,206,000 - 11,480,000 475,280 64,000 44,000 14,269,280

  การจัดการ 

58 รายงานประจำ �ปี 2560

	 (ข)	 ค่าตอบแทนกรรมการบริหาร และผู้บริหาร

	 	 	 ส�ำหรับผู้บริหารอื่นๆ ฝ่ายบริหารจะเป็นผู้พิจารณา ซึ่งเป็นไปตามหลักเกณฑ์และนโยบายของบริษัท โดยพิจารณา

จากผลการด�ำเนินงานของบริษัท และผลการปฏิบัติงานรายบุคคล โดยในปี 2560 ค่าตอบแทนกรรมการบริหาร ผู้บริหารสี่รายแรกรอง

จากผู้จัดการลงมา และผู้บริหารในระดับเทียบเท่ารายที่สี่ทุกราย รวม 14 คน มีการจ่ายค่าตอบแทนในรูปเงินเดือน เบี้ยประชุม เบี้ยเลี้ยง

เงินอุดหนุน เป็นจ�ำนวนเงินทั้งสิ้น 76,965,633.- บาท และจ่ายเงินตอบแทนการเกษียณอายุ เป็นจ�ำนวนเงิน 4,976,221.25 บาท

	 	 2. 	ค่าตอบแทนอื่น

	 	 	 (ก) ค่าตอบแทนอื่นของกรรมการบริษัท

	 	 	 - ไม่มี -

	 	 	 (ข) ค่าตอบแทนอื่นของกรรมการบริหาร และผู้บริหาร		

	 	 	 บรษัิทฯ ได้ตัง้กองทุนส�ำรองเลีย้งชีพ โดยเข้าร่วมเป็นหนึง่ในบรษัิทของกองทุนส�ำรองเลีย้งชีพไทยพาณชิย์เพิม่ผล 1

ซึ่งจดทะเบียนแล้ว โดย ณ วันที่ 31 ธันวาคม 2560 มีกรรมการบริหาร และผู้บริหารที่เป็นสมาชิกกองทุนส�ำรองเลี้ยงชีพ จ�ำนวน 10 คน

จะได้รับเงินสมทบกองทุนทุกเดือน ในอัตราร้อยละ 8 ของค่าจ้าง เป็นเงินทั้งสิ้น 3,230,290.- บาท และสมาชิกสามารถเลือกอัตราเงิน

สะสมเข้ากองทุนในอัตราร้อยละ 8 - 15 ของค่าจ้าง เมื่อสมาชิกสิ้นสภาพลง สมาชิกจะได้รับเงินสะสมและเงินสมทบ รวมทั้งส่วนเฉลี่ย

ผลประโยชน์สุทธิตามเงื่อนไขของกองทุน

	 5.	บุคลากร

	 ณ วันที่ 31 ธันวาคม 2560 บริษัทฯ มีพนักงานรวมทั้งสิ้น 123 คน (ไม่รวมพนักงานที่ด�ำรงต�ำแหน่งกรรมการบริหาร และผู้

บริหาร) โดยในปี 2560 บริษัทฯ ได้จ่ายผลตอบแทนให้แก่พนักงานในรูปเงินเดือน ค่าล่วงเวลา เบี้ยเลี้ยง เงินอุดหนุน เป็นจ�ำนวนเงินทั้ง

สิ้น 112,289,813.50 บาท และจ่ายเงินตอบแทนการเกษียณอายุ เป็นจ�ำนวนเงิน 3,810,264.06 บาท

	 ตลอดระยะเวลาที่ผ่านมา บริษัทฯ สนับสนุนให้พนักงานพัฒนาความรู้ ความสามารถ อย่างต่อเนื่อง และส่งเสริมให้พนักงาน

รู้จักการใช้จ่าย การใช้ชีวิต และท�ำงานร่วมกันอย่างมีความสุข ส่งผลให้บริษัทฯ ไม่มีข้อพิพาทด้านแรงงาน

			 ค่าตอบแทนอื่น

	 บริษัทฯ ได้ตั้งกองทุนส�ำรองเลี้ยงชีพ โดยเข้าร่วมเป็นหนึ่งในบริษัทของกองทุนส�ำรองเลี้ยงชีพไทยพาณิชย์เพิ่มผล 1 ซึ่งจด

ทะเบียนแล้ว โดย ณ วนัท่ี 31 ธนัวาคม 2560 มพีนักงานท่ีเป็นสมาชกิกองทุนส�ำรองเลีย้งชีพ จ�ำนวน 104 คน จะได้รบัเงนิสมทบกองทุนทุก

เดือน ในอัตราร้อยละ 8 ของค่าจ้าง เป็นเงินทั้งสิ้น 6,076,627.- บาท และสมาชิกสามารถเลือกอัตราเงินสะสมเข้ากองทุนในอัตราร้อยละ

8 - 15 ของค่าจ้าง เมื่อสมาชิกสิ้นสภาพลง สมาชิกจะได้รับเงินสะสมและเงินสมทบ รวมท้ังส่วนเฉลี่ยผลประโยชน์สุทธิตามเงื่อนไข

ของกองทุน

นโยบายด้านบุคลากร

	 บริษัทฯ มีนโยบายด้านบุคลากร โดยให้ความส�ำคัญกับบุคลากรทุกระดับอย่างเสมอภาคและเท่าเทียมกันภายใต้การบริหาร

งานเชิงกลยุทธ์ ที่สามารถสร้างความได้เปรียบเชิงการแข่งขันในการด�ำเนินธุรกิจของบริษัท และเพื่อรองรับความเปลี่ยนแปลงในด้าน

ต่างๆ ที่เกิดขึ้นทั้งในปัจจุบันและอนาคต โดยมีแนวทางในการปฎิบัติ ดังนี้

•	 การทบทวนเหตุการณ์ต่างๆ ของบริษัท ที่เกิดขึ้นในอดีตมาเป็นบทเรียน

•	 การวิเคราะห์สภาพแวดล้อมของบริษัท ทั้งภายในและภายนอก

•	 การสร้างวิสัยทัศน์ใหม่และพร้อมท�ำการปรับเปลี่ยนรูปแบบการท�ำงานใหม่

•	 การปรับกลยุทธ์ของการบริหารทรัพยากรมนุษย์ให้สอดคล้องกับกลยุทธ์ของบริษัท

•	 การบริหารความเปลี่ยนแปลง (Change Agent) เน้นการสร้างความยืดหยุ่นการท�ำงานอย่างเป็นระบบ

•	 การให้ความส�ำคัญด้านการก�ำกับดูแลกิจการและการต่อต้านการทุจริตคอร์รัปชัน

ทั้งนี้ บริษัทฯ ตระหนักและส่งเสริมให้พนักงานมีการพัฒนาความรู้ (Knowledged) ความสามารถ (Ability) และทักษะ (Skill) ให้เกิดความ

  การจัดการ 

59บริษ ัท สหพฒันาอ ิน เตอร์โ ฮลดิ้ง จำ �กัด (มห าชน)

เชี่ยวชาญเพิ่มขึ้น รวมถึงการพัฒนาทัศนคติ ลักษณะนิสัย ซึ่งจะช่วยส่งเสริมให้บริษัทฯ เติบโตและก้าวหน้าได้อย่างยั่งยืน โดยบริษัทฯ

ได้ด�ำเนินการด้านบุคลากร ดังนี้

	 1. 	ด้านการบริหารจัดการทรัพยากรบุคคล

•	 การปรับโครงสร้างองค์กร ปรับโครงสร้างองค์กรให้มปีระสทิธภิาพเพิม่ขึน้ พร้อมรบัการเปลีย่นแปลงของการด�ำเนนิธรุกจิ

ทั้งในปัจจุบันและอนาคต และยกระดับศักยภาพการบริหารงาน ให้มีความคล่องตัวสอดคล้องกับการด�ำเนินธุรกิจของบริษัท โดยก�ำหนด

โครงสร้างที่ชัดเจน โปร่งใส และเป็นธรรม โดยในปี 2560 ได้จัดตั้งฝ่ายสารสนเทศ เพื่อรองรับแผนพัฒนาดิจิทัลเพื่อเศรษฐกิจและสังคม

ประเทศไทย 4.0 และเตรียมความพร้อมด้าน Big Data ให้กับบริษัทในกลุ่ม

•	 การวางแผนการสืบทอดงาน เพื่อให้การด�ำเนินงานของบริษัทเป็นไปอย่างต่อเนื่อง และมีประสิทธิภาพเพิ่มขึ้นอยู่เสมอ

บริษัทฯ ได้วางนโยบายในการสืบทอดต�ำแหน่งของพนักงานในหน้าท่ีต่างๆ โดยก�ำหนดระดับต�ำแหน่งงาน ทิศทางการพัฒนาบุคลากร

เพื่อเตรียมบุคลากรที่มีความรู้ ความสามารถ ส�ำหรับทดแทนและปฏิบัติหน้าที่ได้อย่างต่อเนื่อง ซึ่งในการวางแผนต้องจัดท�ำให้มีความ

เชื่อมโยงกับวิสัยทัศน์ พันธกิจ เป้าหมาย และกลยุทธ์ของบริษัท โดยเฉพาะในต�ำแหน่งสายงานหลักที่ส่งผลต่อการด�ำเนินงานของบริษัท

รวมถึงในกรณีที่บริษัทฯ มีการปรับเปลี่ยนต�ำแหน่งหน้าที่ หรือในกรณีที่พนักงานจะพ้นจากต�ำแหน่งเดิมโดยการลาออก เกษียณอายุหรือ

ถึงแก่กรรม บริษัทฯ มีหลักการวางแผนการสืบทอดต�ำแหน่ง ดังนี้

	 -	 สรรหา คดัเลอืกบุคลากรท่ีมีศกัยภาพและความสามารถจากภายในบรษัิทฯ โดยพจิารณาบุคคลท่ีมคีณุสมบัตติามหลกั

เกณฑ์ที่บริษัทฯ ก�ำหนด และต้องเป็นผู้ที่มีวิสัยทัศน์ ความรู้ ความสามารถ และประสบการณ์เหมาะสมกับวัฒนธรรมองค์กร

	 -	 การสรรหา คัดเลือก หากต้องเลือกจากพนักงานหลายคนเพื่อก้าวสู่ต�ำแหน่งที่สูงขึ้น ต้องพิจารณาจากการประเมิน

ผลความพร้อมผู้สืบทอดต�ำแหน่ง ประกอบกับการประเมินผลการปฎิบัติงานการท�ำงาน

	 - 	พิจารณาจากหลักการก�ำหนดความสามารถ (Competencies) ซึ่งหมายถึง ความรู้ ทักษะ บุคลิกภาพของพนักงาน

ในต�ำแหน่งนั้นๆ

	 -	 การพัฒนาความรูห้รอืทักษะเพิม่เตมิ สามารถกระท�ำได้โดยการเข้าอบรมในหลกัสตูรท่ีเกีย่วข้องกบัหน้าท่ีท่ีจะต้องรบัผดิชอบ

	 -	 ปฎิบัติตามหลักก�ำกับดูแลกิจการที่ดี

• 	 การประเมินผลการปฏบัิตงิาน บรษัิทฯ ก�ำหนดให้มกีารการประเมนิผลการปฏบัิตงิานของพนกังานในระดบัผูจ้ดัการ ระดบั

พนกังานปฎบัิตงิาน และระดบัผูช้�ำนาญการ ปีละ 2 ครัง้ ในเดอืนมกราคมและกรกฎาคมของทุกปี ท�ำให้ทราบถงึศกัยภาพของพนกังานแต่ละคน

เพือ่ประโยชน์ในการวางแผนพฒันาพนกังานให้มคีณุสมบัต ิความสามารถในการปฎบัิตงิานได้เพ่ิมข้ึน และยังเป็นประโยชน์ประกอบการพจิารณา

บรหิารค่าตอบแทน การเลือ่นต�ำแหน่ง การโยกย้าย การวางแผนก�ำลงัคน ได้อย่างเหมาะสมตรงตามศกัยภาพของพนกังาน

•	 ระเบียบ สวสัดกิาร บรษัิทฯ ได้ประเมิน และแก้ไข ปรับปรงุ ระเบียบ สวัสดกิารของบรษัิท เพ่ือให้เกดิความชัดเจนสอดคล้องกบั

การปฏบัิตจิรงิ และได้ก�ำหนดหลกัเกณฑ์ วธิกีาร รปูแบบการว่าจ้าง อัตราค่าตอบแทน แก่พนักงานหลงัการเกษียณอาย ุท้ังนี ้บริษัทฯ จะค�ำนงึ

ถงึความจ�ำเป็น ความเหมาะสม และเกดิประโยชน์ส�ำหรับพนกังานท่ีได้ปฏบัิตงิานกบับรษัิทฯ เป็นระยะเวลานาน

•	 การปฐมนเิทศ เป็นกระบวนการหนึง่ท่ีบรษัิทฯ ให้ความส�ำคญั เพราะถอืเป็นการสร้างความประทับใจครัง้แรกส�ำหรับพนกังานท่ี

เริม่เข้าท�ำงานใหม่ โดยท่ีมีวตัถปุระสงค์เพือ่ให้ความรู ้ค�ำแนะน�ำ ช้ีแจงเรือ่งต่างๆ อาทิ นโยบาย โครงสร้างองค์กร ระเบียบ สวัสดกิารของบรษัิท

ตลอดจนให้พนกังานมีความเข้าใจเกีย่วกบังานท่ีต้องปฏบัิตแิละทราบถงึหลกัการก�ำกบัดแูลกจิการท่ีด ีซ่ึงประกอบด้วย นโยบายการก�ำกบัดแูลกจิการ

จรยิธรรมในการด�ำเนนิธรุกจิ จรรยาบรรณกรรมการบรษัิท ผูบ้รหิาร และพนกังาน โดยน�ำเสนอในรปูแบบวีดทัิศน์ (Animation) รวมถงึนโยบาย

การต่อต้านการทุจรติคอร์รปัชัน และข้อปฏบัิตติามนโยบายการต่อต้านการทุจรติคอร์รปัชัน ซ่ึงเป็นหัวใจส�ำคญัของบริษัท เป็นผลให้พนกังานเกดิ

การเรยีนรู ้เข้าใจ และมคีวามความมัน่ใจในการปฏบัิตงิาน สามารถเข้าใจวัฒนธรรมองค์กร อันจะเป็นประโยชน์ต่อการท�ำงานต่อไป

	 2. 	ด้านการพัฒนาบุคลากร

	 บริษัทฯ ส่งเสริมให้พนักงานเติบโตในหน้าท่ีการงานตามความรู้ ความสามารถ รู้จักแสวงหาความรู้อย่างต่อเนื่อง มี

ความพร้อมในการปฏิบัติงานให้หลากหลาย เพื่อสามารถรองรับต่อการเติบโตของบริษัท และสามารถที่จะน�ำความรู้และประสบการณ์ที่

ได้รับมาสร้างให้พนักงานเป็น “คนดีและคนเก่ง” โดยบริษัทฯ ได้มุ่งเน้นด้านการพัฒนาบุคลากร ดังนี้

• 	 การสรรหาและคัดเลือกบุคลากร เปรียบเสมือนก้าวแรกของการด�ำเนินธุรกิจ บริษัทฯ จึงได้ก�ำหนดหลักเกณฑ์ในการ

สรรหาคัดเลือกพนักงานด้วยความยุติธรรม โปร่งใส และตรวจสอบได้ โดยด�ำเนินการสรรหาและคัดเลือกบุคลากรที่มีความสามารถ มี

  การจัดการ 

60 รายงานประจำ �ปี 2560

ทัศนคติแง่บวก และคุณสมบัติที่เหมาะสมกับลักษณะของงานที่บริษัทฯ ต้องการ รวมทั้งสามารถอยู่ร่วมกับวัฒนธรรมของบริษัทได้อย่าง

มีความสุข

	 หลกัการของการสรรหาคดัเลอืกบุคลากรผ่านระบบการคดักรองบุคลากร เริม่จากการคดัเลอืกบุคลากรภายในองค์กร โดย

พิจารณาจากความรู้ ความสามารถ เพ่ือเปิดโอกาสให้มีการหมุนเวียนการท�ำงาน หากไม่สามารถด�ำเนินการสรรหาคัดเลือกบุคคลากร

ภายในองค์กรได้ บริษัทฯ จะเปิดรับสมัคร โดยมีเงื่อนไขการประกาศรับสมัครเช่น คุณสมบัติ คุณวุฒิการศึกษา ประสบการณ์การท�ำงาน

ประกอบกับการทดสอบ ด้านทัศนคติ บุคลิกภาพ จากเครื่องมือวิเคราะห์พฤติกรรม และแบบทดสอบบุคลิกภาพที่เรียกว่า “DISC” และ

จากการสัมภาษณ์ เพื่อเป็นเกณฑ์ในการตรวจสอบและคัดเลือกบุคลากร นอกจากนี้การจัดระบบและวิธีการสรรหาคัดเลือกของบริษัท ได้

บูรณาการระบบคุณธรรม (Merit system) “หลักแห่งความดี” เข้ามาใช้เป็นแนวทางในการสรรหาบุคลากร ประกอบด้วยปัจจัยส�ำคัญ 4

ประการ คือ

	 -	 ใช้หลักความสามารถ โดยก�ำหนดเงื่อนไขการรับสมัครบุคลากร ได้แก่ คุณสมบัติ คุณวุฒิทางการศึกษา และ

ประสบการณ์การท�ำงานของผู้สมัคร

	 -	 ใช้หลกัความเสมอภาค โดยค�ำนงึถงึหลกัการแห่งสทิธขิองความเสมอภาคของบุคคล ซ่ึงการใช้หลกัความเสมอภาคนี ้

จะไม่จ�ำกัดการคัดเลือกบุคคลจากภูมิล�ำเนา ถิ่นที่อยู่ เชื้อชาติ เพศ ศาสนา ผู้ปกครองหรือผู้รับรอง

	 -	 ใช้หลกัความม่ันคง เป็นการให้หลกัประกนัความมัน่คงแห่งอาชพีให้แก่บุคลากรทุกระดบัในบรษัิทฯ ให้มีขวญัและก�ำลงั

ใจในการท�ำงาน โดยหลีกเลี่ยงไม่ให้เกิดการถูกกลั่นแกล้งในการท�ำงาน การไม่ถูกลงโทษ หรือสั่งให้พักงานโดยไม่มีเหตุผลเพียงพอ

	 -	 ใช้หลักความเป็นกลาง การบริหารงานบุคคลของบริษัท มีแนวทางและหลักการในการปฏิบัติส�ำหรับบุคลากร โดยให้

ผู้ที่ด�ำรงต�ำแหน่งต่างๆ วางตนเป็นกลาง ไม่กระท�ำการใดๆ อันส่อเจตนาว่าเป็นการนิยม ฝักใฝ่ อุดหนุนหน่วยงานใดหรือหน่วยงานหนึ่ง

	 นอกจากนี ้เพือ่สนบัสนนุการต่อต้านการทุจรติและคอร์รปัช่ัน บรษัิทฯ มกีารขอตรวจดขู้อมูลข่าวสารส่วนบุคคล (ประวตัิ

อาชญากรรม) ของบุคคลที่ได้รับการคัดเลือกให้เข้าร่วมท�ำงานกับบริษัทฯ จากกองทะเบียนประวัติอาชญากร ส�ำนักงานต�ำรวจแห่งชาติ

•	 การฝึกอบรมและพัฒนา บริษัทฯ มีวัตถุประสงค์ที่จะพัฒนาพนักงาน ให้มีความรู้ ความช�ำนาญและสามารถน�ำมาใช้ใน

การปฏิบัติงาน โดยมีการส�ำรวจความจ�ำเป็นในการฝึกอบรม (Training Needs Survey) เพื่อรับทราบปัญหาในปีที่ผ่านมา รวมถึงความ

ต้องการด้านการฝึกอบรม การพัฒนาตนเองของพนักงาน และน�ำบทสรุปจากการส�ำรวจความต้องการฝึกอบรม ตลอดจน แผนกลยุทธ์

ด้านการฝึกอบรมและพัฒนาบุคลากรของบริษัทมาใช้บูรณาการ เพื่อจัดท�ำแผนการฝึกอบรมและพัฒนาบุคลากร โดยบริษัทฯ ได้ก�ำหนด

ให้พนักงานของบริษัทต้องได้รับการอบรม / สัมมนา อย่างน้อยคนละ 3 หลักสูตรต่อปี แบ่งเป็น หลักสูตรที่เกี่ยวเนื่องกับการปฎิบัติงาน

อย่างน้อยปีละ 1 หลักสูตร และ หลักสูตรทั่วไป อย่างน้อยปีละ 2 หลักสูตร ซึ่งในปี 2560 บริษัทฯ ได้ด�ำเนินการฝึกอบรมแบ่งออกเป็น

2 กลุ่มหลัก ดังนี้

กลุ่มท่ี 1. การพัฒนาพนักงาน เป็นการพัฒนาทักษะความรู้ให้แก่พนักงาน โดยบริษัทฯ ส่งพนักงานเข้าอบรมภายนอก

(Public Training) กับองค์กร สถาบัน หน่วยงานภายนอก ในด้านการบริหาร บัญชีและการเงิน การลงทุน เทคโนโลยีสารสนเทศ การ

ก�ำกับดูแลกิจการที่ดี กฎหมาย และด้านพัฒนาบุคลากร รวมทั้งสิ้น 106 หลักสูตร จ�ำนวน 117 คน (คิดเป็นร้อยละ 92.86% ของจ�ำนวน

พนักงานทั้งหมด) และมีจ�ำนวนชั่วโมงฝึกอบรมทั้งสิ้น 2,591 ชั่วโมง

ในส่วนการจัดอบรมหลักสูตรภายในบริษัท (In-house training) บริษัทฯ ได้ด�ำเนินการจัดอบรมให้แก่พนักงานและบริษัทใน

กลุ่มในหลักสูตร Update ภาษีใหม่ประจ�ำปี 2560 หลักการก�ำกับดูแลกิจการที่ดี ฉบับปรับปรุงใหม่ ส�ำหรับปี 2560 และ บทบาทหน้าที่

และความรับผิดชอบของกรรมการ กฎหมายหลักทรัพย์ (ฉบับใหม่)

  การจัดการ 

61บริษ ัท สหพฒันาอ ิน เตอร์โ ฮลดิ้ง จำ �กัด (มห าชน)

โดยสามารถจ�ำแนกจ�ำนวนบุคลากรที่ได้รับการฝึกอบรม ดังนี้

  การจัดการ 

กลุ่มที่ 2. การพัฒนากรรมการบริษัทและผู้บริหาร บรษัิทฯ ส่งเสรมิให้กรรมการบรษัิท และ ผูบ้รหิารทุกคนมโีอกาสพฒันา

ความรู ้โดยให้ความส�ำคัญต่อการเข้าร่วมสมัมนาหลกัสตูรท่ีเป็นประโยชน์ต่อการปฏิบัตหิน้าท่ี ท่ีจดัโดยสมาคมส่งเสรมิสถาบันกรรมการบรษัิท

ไทย (IOD) ส�ำนกังานคณะกรรมการก�ำกบัหลกัทรพัย์และตลาดหลกัทรพัย์ ตลาดหลกัทรพัย์แห่งประเทศไทย และสมาคมบริษัทจดทะเบียน

รวมท้ังกรรมการบรษัิทและผูบ้ริหาร มีการพบปะแลกเปลีย่นความคดิเห็นกบักรรมการบรษัิทและผูบ้รหิารระดบัสงูขององค์กรต่างๆ อยู่เสมอ

ทัง้ในประเทศและต่างประเทศ โดยกรรมการบริษัทได้เข้าอบรมหลักสูตรท่ีจัดโดยสมาคมส่งเสริมสถาบันกรรมการบริษัทไทย (IOD) ดังนี้

เปรียบเทียบการอบรมของพนักงานประจำป 2559 และ ป 2560

3000

2,500

2.000

1,500

1,000

500

0

จำนวนหลักสูตร จำนวนชั�วโมง (ชม.) จำนวนพนักงานเขาอบรม (คน)

76 1,861 111

106

ป2559

ป 2560 2,591 117

ป2559 ป 2560

76 106

1,861

2,591

111 117

สัดสวนพนักงานที่เขาอบรม ประจำป 2560
พนักงานที่ไมไดเขาอบรม

7.14%

พนักงานที่เขาอบรม พนักงานที่ไมไดเขาอบรม

พนักงานที่เขาอบรม
92.86%

62 รายงานประจำ �ปี 2560

	 1.	 หลักสูตร Director Accreditation Program (DAP)

	 2.	 หลักสูตร Director Certification Program (DCP)

	 3.	 หลักสูตร Finance for Non-Finance Director (FND)

	 4.	 หลักสูตร Audit Committee Program (ACP)

	 5.	 หลักสูตร Role of Compensation Committee (RCC)

	 6.	 หลักสูตร Company Secretary Program (CSP)

	 7. 	 หลักสูตร Chartered Director Class (CDC)

	 8.	 หลักสูตร Improving the Quality of Financial Reporting (QFR)

	 9.	 หลักสูตร Monitoring the Internal Audit Function (MIA)

	 10.	หลักสูตร Monitoring the System of Internal Control and Risk Management (MIR)

	 11.	หลักสูตร Monitoring Fraud Risk Management (MFM)

	 12.	หลักสูตร Monitoring the Quality of Financial Reporting (MFR)

	 13.	หลักสูตร DCP Refresher Course (RE DCP)

	 14. หลักสูตร Role of the Chairman Program (RCP)

	 15.	หลักสูตร Role of the Nomination and Governance Committee (RNG)

	 16.	หลักสูตร Anti-Corruption for Executive Program (ACEP)

	 17.	หลักสูตร Anti-Corruption : The Practical Guide (ACPG)

	 18.	หลักสูตร Ethical Leadership Program (ELP)

	 19.	หลักสูตร Advanced Audit Committee Program (AACP)

	 20.	หลักสูตร Driving Company Success with IT Governance (ITG)

  การจัดการ 

63บริษ ัท สหพฒันาอ ิน เตอร์โ ฮลดิ้ง จำ �กัด (มห าชน)

รา
ยช

ื่อ
DA

P
รุ่น

DC
P

รุ่น
FN

D
รุ่น

AC
P

รุ่น
RC

C
รุ่น

CS
P

รุ่น
CD

C
รุ่น

Q
FR รุ่น

M
IA รุ่น

M
IR รุ่น

M
FM รุ่น

M
FR รุ่น

RE
 D

CP
รุน่

RC
P

รุ่น
RN

G
รุ่น

AC
EP รุ่น

AC
PG รุ่น

EL
P

รุ่น
AA

CP รุ่น
IT

G รุ่น

1.
 น
าย
บุณ

ยส
ิทธ

ิ์
โช
คว

ัฒ
นา

3/
20
03

68
/2
00
5

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

2.
 น
าย
บุญ

ปก
รณ

์
โช
คว

ัฒ
นา

3/
20
03

68
/2
00
5

-
-

7/
20
08

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-

3.
 น
าย
ทน

ง
ศร
ีจิต

ร์
3/
20
03

72
/2
00
6

9/
20
04

-
-

-
8/
20
14

-
-

-
-

-
-

-
-

-
-

-
-

-

4.
 น
าย
วิช
ัย

กุล
สม

ภพ
-

61
/2
00
5

-
-

-
18
/2
00
6

-
-

-
-

-
-

-
-

-
-

-
-

-
-

5.
 น
าย
ส�ำ
เร
ิง

มน
ูญ
ผล

3/
20
03

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-

6.
 น
าย
มน

ู
ลีล

าน
ุวัฒ

น์
3/
20
03

68
/2
00
5

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

7.
 น
าง
สา
วศ

ิริก
ุล

ธน
สา
รศ
ิลป

์*
3/
20
03

68
/2
00
5

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

8.
 น
าย
สุจ
ริต

ปัจ
ฉิม

นัน
ท์

41
/2
00
5

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-

9.
 น
าย
พ
ิพ
ัฒ

พ
ะเ
นีย

งเ
วท

ย์
3/
20
03

39
/2
00
4

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

10
. น

าย
ก�ำ
ธร

พูน
ศกั

ดิอ์ุ
ดม

สนิ
3/
20
03

68
/2
00
5

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

11
. น

าย
บุญ

เก
ียร
ติ

โช
คว

ัฒ
นา

3/
20
03

41
/2
00
4

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

12
. น

าย
บุญ

ชัย
โช
คว

ัฒ
นา

3/
20
03

68
/2
00
5

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

13
. น

าย
นพ

พ
ร

พ
งษ

์เว
ช

38
/2
00
5

71
/2
00
6

-
12
/2
00
6

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

14
. น

าง
พ
รร
ณ
ี

วร
วุฒ

ิจง
สถ

ิต
2/
20
03

38
/2
00
3

-
2/
20
04

7/
20
08

-
3/
20
08

1/
20
06

1/
20
07

2/
20
08

1/
20
09

5/
20
07

2/
20
09

25
/2
00
1

1/
20
01

10
/2
01
4

10
/2
01
4

2/
20
15

-
4/
20
17

15
. น

าง
สา
วน

ฤม
ล

สอ
าด
โฉ
ม

-
22
4/
20
16

-
-

21
/2
01
6

-
-

-
-

-
-

-
-

-
-

-
-

-
21
/2
01
7

-

16
. น

าย
นิพ

นธ
์

พ
ัวพ

งศ
กร

14
/2
00
2

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-

17
. น

าย
สุร
ชัย

ดน
ัยต

ั้งต
ระ
กูล

11
/2
00
4

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-

18
. น

าย
สม

พ
งษ

์
สัง
ข์ร
ังส
รร
ค์

3/
20
03

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-

หม
าย

เห
ตุ
	

*
นา
งส
าว
ศิร
ิกุล

 ธ
นส

าร
ศิล

ป์
ได
้เข
้าอ
บร
มห

ลัก
สูต

ร
Bo

ar
d
an
d
CE

O
 A
ss
es
sm

et
 ร
ุ่น
2/
20
03

	
	

	
 ท
ั้งน
ี้ ก
รร
มก

าร
ขอ

งบ
ริษ

ัท
ได
้เข
้าร
่วม

ใน
หล

ักส
ูตร
ที่เ
กี่ย

วข
้อง
กับ

กา
รป
ฏิบ

ัติห
น้า

ที่ก
รร
มก

าร
บร
ิษัท

 ม
าก
กว
่าร
้อย

ละ
 7
5
ขอ

งจ
�ำน
วน

กร
รม

กา
รบ
ริษ

ัทท
ั้งค
ณ
ะ

  การจัดการ 

64 รายงานประจำ �ปี 2560

ในปี 2560 กรรมการบริษัท ได้เข้าอบรมหลักสูตร

1.	หลักสูตร Advanced Audit Committee Program (AACP)

2.	หลักสูตร Driving Company Success with IT Governance (ITG)

ในปี 2560 บริษัทฯ ได้ให้ความส�ำคัญในการเข้าร่วมโครงการแนวร่วมปฏิบัติ (Collective Action Coalition หรือ CAC)

ของภาคเอกชนไทยในการต่อต้านการทุจริต ดังนั้น บริษัทฯ จึงได้ส่งเสริมให้ผู้บริหารและพนักงานได้รับการอบรมในหลักสูตรที่เกี่ยวข้อง

กับหลักธรรมาภิบาลและการต่อต้านการทุจริตคอร์รัปชัน เพื่อเสริมสร้างทักษะ ความรู้ ความเข้าใจ ในด้านการต่อต้านการทุจริตการ

คอร์รัปชัน ได้แก่

•	 หลักการก�ำกับดูแลกิจการที่ดี ฉบับปรับปรุงใหม่ ส�ำหรับปี 2560

•	 Enhancing Good Corporate Governance based on CGR Scorecard

•	 เสวนาวิชาการ “รัฐบาลใหม่! คอร์รัปชันเก่า?”

•	 กรรมการอิสระ : บทบาท หน้าที่ และความหวังของผู้ถือหุ้นรายบุคคล

•	 บทบาท หน้าที่ และความรับผิดชอบของกรรมการ และการใช้ข้อมูลวงใน :กรณีศึกษา

•	 บทบาทหน้าที่และความรับผิดชอบของงกรรมการ กฎหมายหลักทรัพย์ (ฉบับใหม่)

ตลอดจนบริษัทฯ ได้ให้พนักงานท�ำแบบทดสอบวัดความรู้ในการปฏิบัติตามนโยบายต่อต้านคอร์รัปชัน เพื่อทบทวนความรู้

ความเข้าใจ ในการปฏิบัติตามนโยบายต่อต้านคอร์รัปชัน และให้พนักงานท�ำแบบทดสอบความรู้ความเข้าใจด้านการก�ำกับดูแลกิจการ

เพื่อให้เข้าใจหลักการก�ำกับดูแลกิจการที่ดี

•	 การศึกษาดูงาน เป็นแนวทางเพิ่มพูนคุณวุฒิแก่บุคลากรให้มีความรู้ที่ทันสมัยอยู่ตลอด อันเป็นวิธีการที่เอื้อต่อการบรรลุ

วัตถุประสงค์ในการปฏิบัติงาน ในปี 2560 ผู้บริหารและพนักงานไปศึกษาดูงานทั้งในและต่างประเทศในด้านการลงทุน ด้านธุรกิจอาหาร

และบริการ ด้านธุรกิจอสังหาริมทรัพย์ ด้านธุรกิจสิ่งทอ ด้านคลังสินค้า และด้านโลจิสติกส์ เพื่อน�ำความรู้ที่ได้รับจากการศึกษาดูงานมา

ประยุกต์ใช้ในการปฏิบัติงาน และเป็นการเตรียมความพร้อมในการศึกษาหาแนวทางในการร่วมลงทุนของบริษัท

•	 การสร้างสมัพนัธภาพท่ีดรีะหว่างผูบ้รหิารและพนกังาน บรษัิทฯ ได้จดักจิกรรม เพือ่สร้างความสมัพนัธ์ท่ีดรีะหว่างผูบ้รหิาร

และพนักงาน และยังเป็นการถ่ายทอดข้อมูลระหว่างผู้บริหารถึงพนักงานทุกระดับ (Top - Down) ให้ได้รับทราบถึงนโยบาย แผนงาน

แนวทางการด�ำเนินงาน ความคืบหน้าของโครงการ อุปสรรค ผลกระทบที่อาจเกิดขึ้น และอื่นๆ รวมทั้งเปิดโอกาสให้พนักงานแสดงความ

คดิเห็นและมีส่วนร่วมในการพัฒนาและปรบัปรงุประสทิธภิาพการด�ำเนนิงานของบรษัิท โดยได้จดัรปูแบบการสือ่สารระหว่างผูบ้รหิารและ

พนักงาน เช่น การประชุม Steering การประชุมพนักงาน เป็นประจ�ำทุกเดือน ร่วมถึงการสัมมนาประจ�ำปีของบริษัท

  การจัดการ 

65บริษ ัท สหพฒันาอ ิน เตอร์โ ฮลดิ้ง จำ �กัด (มห าชน)

งานสหกรุ๊ปแฟร์ ครั้งที่ 21 ณ ศูนย์การประชุมแห่งชาติสิริกิติ์

นักวิเคราะห์ นักลงทุน พบกลุ่มสหพัฒน์ ครั้งที่ 9 ณ ศูนย์การประชุมแห่งชาติสิริกิติ์

  การกำ�กับดูแลกิจการ 

66 รายงานประจำ �ปี 2560

การกำ�กับดูแลกิจการ
	 คณะกรรมการบริษัท ได้ให้ความส�ำคัญต่อการสร้างระบบการก�ำกับดูแลกิจการท่ีดี ด�ำเนินธุรกิจด้วยการมีระบบบริหารจัดการท่ี

ดี โปร่งใส ซ่ือสัตย์ และตรวจสอบได้ มีการถ่วงดุลอ�ำนาจ และระบบการควบคุมภายในท่ีมีความเพียงพอและเหมาะสม ควบคู่ไปกับ

การเคารพสิทธิและความเท่าเทียมกันของผู้ถือหุ้น ค�ำนึงถึงผู้มีส่วนได้เสียโดยรวม เพ่ือสร้างความเจริญ เพิ่มมูลค่าทางเศรษฐกิจและ

ความม่ังคั่งแก่ผู้ถือหุ้น โดยยึดหลักการบริหารงานตามหลักการก�ำกับดูแลกิจการท่ีดีของตลาดหลักทรัพย์แห่งประเทศไทย และบน

พื้นฐานของเศรษฐกิจพอเพียง คือ ความพอประมาณ ความมีเหตุผล และการมีภูมิคุ้มกันท่ีดี โดยอาศัยความรู้ ความรอบคอบ และ

ความระมัดระวัง มาใช้ในการวางแผน และการด�ำเนินงาน ขณะเดียวกันได้เสริมสร้างให้กรรมการบริษัท ผู้บริหาร และพนักงานทุกคน

มีคุณธรรม ซ่ือสัตย์ สุจริต ขยัน อดทน มีการแบ่งปัน และใช้สติปัญญาในการด�ำเนินงาน พร้อมต่อการรองรับการเปลี่ยนแปลงทาง

เศรษฐกิจ การเมือง วัฒนธรรม สังคม และสิ่งแวดล้อม เพ่ือประโยชน์สุขอย่างสมดุลและย่ังยืน

	 คณะกรรมการบริษัท ได้มีการทบทวนหลักการก�ำกับดูแลกิจการท่ีดีของบริษัท เป็นประจ�ำทุกปี ในปี 2560 ตามท่ีส�ำนักงานคณะ

กรรมการก�ำกับหลักทรัพย์และตลาดหลักทรัพนย์มีจดหมาย ท่ี กลต. สภ.(ว) 152560/ เรื่อง “หลักการก�ำกับดูแลกิจการท่ีดีส�ำหรับ

บริษัทจดทะเบียน ปี 2560 (Corporate Governance Code : CG Code)” ซ่ึงจะใช้แทนหลักการก�ำกับดูแลกิจการท่ีดีส�ำหรับบริษัท

จดทะเบียน ปี 2555 คณะกรรมการบริษัทตระหนักถึงบทบาทหน้าท่ีในฐานะผู้น�ำขององค์กร โดยมีคณะกรรมการธรรมาภิบาลและ

บริหารความเสี่ยง ศึกษา รับฟังค�ำบรรยายหลักปฏิบัติตาม CG Code จนเข้าใจประโยชน์และหลักปฏิบัติในการน�ำไปใช้สร้างคุณค่า

ให้แก่กิจการอย่างยั่งยืนเป็นอย่างดีแล้ว รวมท้ังคณะกรรมการบริษัทได้ประเมินการปฏิบัติตามหลักปฏิบัติใน CG Code แต่ละข้อ

เพื่อให้มั่นใจว่ามีกระบวนการท่ีได้ปรับใช้หรือมีแผนพัฒนาให้เหมาะสมกับธุรกิจแล้ว

	 แนวปฏิบัติตามหลักการก�ำกับดูแลกิจการ

	 คณะกรรมการบริษัท ได้จัดท�ำ หลักการก�ำกับดูแลกิจการท่ีดี (ฉบับปรับปรุงครั้งท่ี 1) เพื่อให้สอดคล้องกับหลักเกณฑ์ของ ASEAN

CG Scorecard และเป็นไปตามแนวทางหลักการก�ำกับดูแลกิจการท่ีดีส�ำหรับบริษัทจดทะเบียนปี 2555 ของตลาดหลักทรัพย์แห่ง

ประเทศไทย ซ่ึงได้รับการอนุมัติจากท่ีประชุมคณะกรรมการบริษัท ครั้งท่ี 9 (ชุดท่ี 20) เมื่อวันท่ี 14 มกราคม 2557 และได้จัดท�ำ

นโยบายต่อต้านการคอร์รัปชัน ซ่ึงได้รับอนุมัติจากคณะกรรมการบริษัท ครั้งท่ี 11 (ชุดท่ี 21) เมื่อวันท่ี 12 มีนาคม 2558 พร้อมท้ัง

ข้อปฏิบัติตามนโยบายต่อต้านการคอร์รัปชัน ซ่ึงได้รับอนุมัติจากคณะกรรมการบริษัท ครั้งท่ี 11 (ชุดท่ี 22) เมื่อวันท่ี 14 มีนาคม

2559 โดยได้แจกให้กรรมการบริษัท ผู้บริหาร และพนักงานทุกคน และเปิดเผยในเว็บไซต์ของบริษัท (www.spi.co.th) เพื่อให้เป็น

แนวทางในการปฏิบัติ ในการด�ำเนินธุรกิจ และเป็นหลักยึดในการท�ำงาน ประกอบด้วย

	 1.	 นโยบายการก�ำกับดูแลกิจการ

	 2.	 หลักการก�ำกับดูแลกิจการ 5 หมวด

	 3.	 จริยธรรมในการด�ำเนินธุรกิจ

	 4.	 จรรยาบรรณกรรมการบริษัท ผู้บริหาร และพนักงาน

	 5.	 นโยบายต่อต้านการคอร์รัปชัน

	 6.	 ข้อปฏิบัติตามนโยบายต่อต้านการคอร์รัปชัน

และอยู่ในระหว่างการน�ำหลักการก�ำกับดูแลกิจการท่ีดีส�ำหรับบริษัทจดทะเบียน ปี 2560 ไปปรับใช้ตามบริบททางธุรกิจของบริษัท

  การกำ�กับดูแลกิจการ 

67บริษ ัท สหพฒันาอ ิน เตอร์โ ฮลดิ้ง จำ �กัด (มห าชน)

1.		 นโยบายการก�ำกับดูแลกิจการ

			 คณะกรรมการบริษัท มีความเช่ือมั่นว่าการมีระบบบริหารจัดการท่ีดี โปร่งใส และตรวจสอบได้ ตลอดจนมีการถ่วง

ดุลอ�ำนาจ และระบบการควบคุมภายในท่ีมีความเพียงพอและเหมาะสม ควบคู่ไปกับการเคารพสิทธิและความเท่าเทียมกันของ

ผู้ถือหุ้นและรับผิดชอบต่อผู้มีส่วนได้เสีย จะเป็นปัจจัยส�ำคัญท่ีช่วยเสริมสร้างให้องค์กรมีภูมิคุ้มกันท่ีดี และสร้างความเจริญเติบโต

อย่างสมดุลและยั่งยืนในระยะยาว

			 คณะกรรมการบริษัท ได้ก�ำหนดนโยบายการก�ำกับดูแลกิจการ เพื่อให้กรรมการบริษัท ผู้บริหาร และพนักงานทุกคน ยึดถือ

เป็นแนวทางในการปฏิบัติงาน ดังนี้

	 	 	 1.	 กรรมการบริษัท ผู้บริหาร และพนักงานทุกคน มุ่งมั่นที่จะน�ำหลักการก�ำกับดูแลกิจการ จริยธรรมในการด�ำเนินธุรกิจ และ

จรรยาบรรณกรรมการบริษัท ผู้บริหาร และพนักงาน ไปปฏิบัติในการด�ำเนินงานของบริษัท

			 2.	 กรรมการบริษัท ผู้บริหาร และพนักงานทุกคน ต้องปฏิบัติหน้าที่ด้วยความรับผิดชอบ ระมัดระวัง ซื่อสัตย์ สุจริต โดย

ปฏิบัติตามกฎหมาย ข้อบังคับบริษัท และประกาศที่เกี่ยวข้อง

			 3.	 ด�ำเนินการให้โครงสร้างการจัดการของบริษัท มีการก�ำหนด อ�ำนาจ หน้าที่ และความรับผิดชอบของคณะกรรมการแต่ละ

คณะ และผู้บริหารอย่างชัดเจน

			 4.	 ด�ำเนินการให้มรีะบบการควบคมุภายในและการบรหิารความเสีย่ง ให้อยู่ในระดบัท่ีเหมาะสม รวมถงึการมีระบบบัญชีและ

รายงานทางการเงินที่มีความถูกต้อง เชื่อถือได้

			 5.	 ด�ำเนินการให้มีการเปิดเผยสารสนเทศที่ส�ำคัญอย่างเพียงพอ เชื่อถือได้ และทันเวลา ตราบเท่าที่ไม่กระทบต่อประโยชน์

อันชอบธรรมของบริษัท

			 6.	 ตระหนักและเคารพในสิทธิแห่งความเป็นเจ้าของของผู้ถือหุ้น ปฏิบัติต่อผู้ถือหุ้นอย่างเท่าเทียมกัน

			 7.	 ด�ำเนินการโดยค�ำนึงถึงความรับผิดชอบต่อผู้ถือหุ้น ผู้มีส่วนได้เสีย ชุมชน สังคมและสิ่งแวดล้อม

			 8.	 มุง่ม่ันสูค่วามเป็นเลศิในการด�ำเนนิธรุกจิ โดยยดึม่ันในการสร้างความพึงพอใจให้แก่ลกูค้าด้วยการรบัฟังและทบทวนตนเอง

เพื่อเพิ่มศักยภาพในการบริหารและสร้างสรรค์สิ่งที่ดีที่สุดอยู่เสมอ

			 9.	 ปลกูฝังคณุธรรม จรยิธรรม สร้างจติส�ำนกึอันดงีาม ปฏบัิตต่ิอพนกังานด้วยความเป็นธรรม ตลอดจนมุง่มัน่ในการพฒันาและ

ยกระดับขีดความสามารถของบุคลากรอย่างต่อเนื่อง

			 10.	ต่อต้านการทุจริต การคอร์รัปชัน ไม่ล่วงละเมิดทรัพย์สินทางปัญญา เคารพต่อกฎหมาย และสิทธิมนุษยชน

			 11.	ด�ำเนนิการกบัความขัดแย้งของผลประโยชน์ ด้วยความรอบคอบและมีเหตผุล โดยยึดถอืประโยชน์ของบริษัทเป็นท่ีตั้ง

			 การด�ำเนินงานนโยบายการก�ำกับดูแลกิจการ

	 	 	 คณะกรรมการบรษัิท มบีทบาทส�ำคญัในการสร้างและขับเคลือ่นวฒันธรรมองค์กรในทุกๆ ด้าน ยึดม่ันในการก�ำกบัดแูลกจิการ

ท่ีด ีสามารถปรบัตวัภายใต้ปัจจยัการเปลีย่นแปลง คณะกรรมการบรษัิทประพฤตตินเป็นแบบอย่างในฐานะผูน้�ำในการก�ำกบัดแูลกจิการท่ีดี

โดยจัดให้มีนโยบายการก�ำกับดูแลกิจการที่ดี จริยธรรมในการด�ำเนินธุรกิจ และจรรยาบรรณของกรรมการบริษัท ผู้บริหาร และพนักงาน

เป็นลายลักษณ์อักษร ซึ่งได้รับการอนุมัติจากคณะกรรมการบริษัทแล้ว ตลอดจนได้จัดท�ำในรูปแบบสื่อวีดิทัศน์ (Animation) เพื่อใช้อบรม

ให้กรรมการบริษัท ผู้บริหาร และพนักงานทุกระดับ มีความเข้าใจได้ง่ายขึ้น และใช้เผยแพร่ สื่อสาร กับบุคคลภายนอก ผู้ถือหุ้น นักลงทุน

และคูค้่า นอกจากนี ้คณะกรรมการบรษัิทยังให้ความส�ำคญัในเรือ่งต่อต้านการคอร์รปัชัน โดยได้จดัท�ำนโยบาย และข้อปฏบัิตติามนโยบาย

ต่อต้านการคอร์รัปชัน ซึ่งบริษัทฯ ได้รับการรับรองเป็นสมาชิกแนวร่วมปฏิบัติของภาคเอกชนไทยในการต่อต้านการทุจริต เมื่อ วันที่ 14

ตุลาคม 2559 ซึ่งเป็นการสร้างมูลค่าให้แก่กิจการอย่างยั่งยืน ส่งเสริมให้บริษัทฯ มีการก�ำกับดูแลกิจการที่ดี พัฒนาบุคลากรให้มีความรู้

คุณธรรม จริยธรรม ตลอดจนรับผิดชอบต่อสังคมและสิ่งแวดล้อม

			 ปี 2560 คณะกรรมการบรษัิทตระหนกัถงึบทบาทหน้าท่ีในฐานะผูน้�ำขององค์กร โดยมอบหมายให้คณะกรรมการธรรมาภิบาลและ

บริหารความเสี่ยง ศึกษา รับฟังค�ำบรรยายหลักปฏิบัติตาม CG Code จนเข้าใจประโยชน์และหลักปฏิบัติในการน�ำไปใช้สร้างคุณค่าให้แก่

กจิการอย่างย่ังยืนเป็นอย่างดแีล้ว และคณะกรรมการบรษัิทได้ประเมินการปฏบัิตติามหลกัปฏบัิตใิน CG Code แต่ละข้อ เพือ่ให้มัน่ใจว่ามี

กระบวนการท่ีได้ปรบัใช้หรอืมแีผนพัฒนาให้เหมาะสมกบัธรุกจิแล้ว ซ่ึงเป็นการยกระดบัมาตรฐานและการปฏบัิตด้ิานการก�ำกบัดแูลกจิการ

ที่ดีของบริษัท ให้สอดคล้องต่อการเปลี่ยนแปลงที่เกิดขึ้นในปัจจุบัน

  การกำ�กับดูแลกิจการ 

68 รายงานประจำ �ปี 2560

		 ส�ำหรับการต่อต้านทุจริตคอร์รัปชัน จากการที่บริษัทฯ ได้รับการรับรองเป็นสมาชิกแนวร่วมปฏิบัติของภาคเอกชนไทยในการต่อ

ต้านการทุจริต เมื่อ วันที่ 14 ตุลาคม 2559 บริษัทฯ ได้พัฒนาและขยายเครือข่าย โดยสนบัสนนุให้บรษิทัในกลุม่สหพฒัน์ทีจ่ดทะเบยีนใน

ตลาดหลกัทรพัย์แห่งประเทศไทย ซึง่เป็นลกูค้าและคูค้่าของบรษิทั ยื่นเรื่องเพื่อขอรับรองการเป็นสมาชิกแนวร่วมปฏิบัติของภาคเอกชน

ไทยในการต่อต้านการทุจริต ซึ่งมีบริษัทที่ได้รับการรับรองจ�ำนวน 11 บริษัท ดังนี้

1. บรษัิท เพรซิเดนท์ เบเกอรี ่จ�ำกดั (มหาชน) 2. บรษัิท ไทยเพรซิเดนท์ฟดูส์ จ�ำกดั (มหาชน)

3. บรษัิท เพรซิเดนท์ไรซ์โปรดกัส์ จ�ำกดั (มหาชน) 4. บรษัิท สหพฒันพบูิล จ�ำกดั (มหาชน)

5. บรษัิท ไอ.ซี.ซี. อินเตอร์เนช่ันแนล จ�ำกดั (มหาชน) 6. บรษัิท ไทยวาโก้ จ�ำกดั (มหาชน)

7. บรษัิท ธนลูกัษณ์ จ�ำกดั (มหาชน) 8. บรษัิท สหโคเจน (ชลบรุ)ี จ�ำกดั (มหาชน)

9. บรษัิท เท็กซ์ไทล์เพรสทีจ จ�ำกดั (มหาชน) 10. บรษัิท ประชาอาภรณ์ จ�ำกดั (มหาชน)

11. บรษัิท เอส แอนด์ เจ อินเตอร์เนชัน่แนล เอนเตอร์ไพรส์ จ�ำกดั (มหาชน)

และในปี 2560 มบีรษิทัในกลุม่สหพัฒนท์ี่ได้รับการรับรองเป็นสมาชกิแนวรว่มปฏิบัติของภาคเอกชนไทยในการต่อตา้นการทจุรติ เพิม่อีก

1 บริษัท คือ บริษัท โอซีซี จ�ำกัด (มหาชน)

	 การพัฒนาหลักการก�ำกับดูแลกิจการที่ดีอย่างต่อเนื่อง ส่งผลให้ ในปี 2560 บริษัทฯ ได้รับคะแนน ดังนี้

	 - 	 ผลประเมินคุณภาพการประชุมผูถ้อืหุ้นสามัญ ประจ�ำปี 2560 บรษัิทฯ ได้คะแนน 100 คะแนนเตม็เป็นปีท่ี 9 ตดิต่อกนั ผลประเมิน

อยู่ในระดบั “ดีเลศิ”

	 - 	 ผลประเมินการก�ำกับดูแลกิจการบริษัทจดทะเบียนไทย ประจ�ำปี 2560 โดยสมาคมส่งเสริมสถาบันกรรมการบริษัทไทย (IOD)

บริษัทฯ ได้คะแนนอยู่ในระดับ “ดีมาก”

	 ปี 2560 บรษัิทฯ บริหารงานตามหลกัการก�ำกบัดแูลกจิการท่ีดสี�ำหรบับรษัิทจดทะเบียน ปี 2555 ซ่ึงครอบคลมุเนือ้หา 5 หมวด

		 หลักการก�ำกับดูแลกิจการ 5 หมวด ประกอบด้วย

		 1.	 สิทธิของผู้ถือหุ้น	

1.1	 คณะกรรมการบรษัิทตระหนกัและเคารพในสทิธแิห่งความเป็นเจ้าของของผูถ้อืหุ้น ไม่มกีารกระท�ำใดๆ อันเป็นการละเมิด

หรอืลดิรอนสทิธขิองผูถ้อืหุ้น โดยท�ำหน้าท่ีดแูลผลประโยชน์ของผูถ้อืหุ้นอย่างเป็นธรรม ตลอดจนสนบัสนนุและส่งเสรมิให้ผูถ้อืหุ้นทุกกลุม่

ไม่ว่าเป็นผู้ถือหุ้นในประเทศหรือต่างประเทศ ทั้งที่เป็นผู้ถือหุ้นรายใหญ่ ผู้ถือหุ้นรายย่อย หรือผู้ถือหุ้นประเภทสถาบันได้ใช้สิทธิของตน

ท้ังสทิธข้ัินพ้ืนฐานของผูถ้อืหุ้น สทิธิในการเข้าถงึสารสนเทศอย่างเพยีงพอและทันเวลา และสทิธิในการเข้าร่วมประชุมผูถ้อืหุ้น เพือ่ก�ำหนด

ทิศทางการด�ำเนินงานและตัดสินใจในเรื่องที่มีผลกระทบที่มีนัยส�ำคัญต่อบริษัท

1.2	 คณะกรรมการบริษัทเปิดโอกาสให้ผู้ถือหุ้นเสนอวาระการประชุมและส่งค�ำถามล่วงหน้าก่อนวันประชุมผู้ถือหุ้น โดยเผย

แพร่หลักเกณฑ์การเสนอวาระการประชุมและการส่งค�ำถามล่วงหน้าบนเว็บไซต์ของบริษัท

1.3	 คณะกรรมการบริษัทดูแลให้มีการให้ข้อมูล วัน เวลา สถานที่ และวาระการประชุม โดยมีค�ำชี้แจงและเหตุผลประกอบ

ในแต่ละวาระในหนังสือนัดประชุม รวมทั้งสถานที่จัดประชุมผู้ถือหุ้นสะดวกต่อการเดินทาง

1.4	 คณะกรรมการบริษัทให้สิทธิผู้ถือหุ้นเป็นผู้อนุมัติค่าตอบแทนกรรมการบริษัทเป็นประจ�ำทุกปี มีการก�ำหนดหลักเกณฑ์

การให้ค่าตอบแทนกรรมการในแต่ละคณะ

1.5	 คณะกรรมการบริษัทส่งเสริมการน�ำเทคโนโลยีมาใช้ในการประชุมผู้ถือหุ้น เพื่อให้เกิดความถูกต้อง รวดเร็ว มีการลง

มติเป็นแต่ละรายการ ให้สิทธิผู้ถือหุ้นเลือกตั้งกรรมการบริษัทเป็นรายบุคคล และมีการใช้บัตรลงคะแนน รวมทั้งมีบุคคลที่เป็นอิสระเป็น

ผู้ตรวจสอบการนับคะแนน

1.6	 คณะกรรมการบริษัทเปิดเผยให้สาธารณชนทราบถึงมติท่ีประชุมผู้ถือหุ้น พร้อมผลการลงคะแนนในแต่ละวาระในวัน

  การกำ�กับดูแลกิจการ 

69บริษ ัท สหพฒันาอ ิน เตอร์โ ฮลดิ้ง จำ �กัด (มห าชน)

ท�ำการถัดไปบนเว็บไซต์ของบริษัท

1.7	 คณะกรรมการบริษัทจดัท�ำรายงานการประชุมผูถ้อืหุ้น โดยบันทึกการช้ีแจงขัน้ตอนการลงคะแนน รายช่ือกรรมการบรษัิท

กรรมการชุดย่อย และผู้บริหารที่มาประชุมและลาประชุม ผลการลงคะแนนในแต่ละวาระพร้อมค�ำถามค�ำตอบ ไม่มีการเพิ่มวาระที่ไม่ได้

ระบุในหนังสือนัดประชุม และเปิดเผยต่อสาธารณชนบนเว็บไซต์ของบริษัท

จากนโยบายการก�ำกบัดแูลกจิการ และหลกัการก�ำกบัดแูลกจิการ ในหมวด สทิธขิองผูถ้อืหุ้น บรษัิทฯ ตระหนกัถงึความส�ำคญั

ของผู้ถือหุ้นและเคารพสิทธิแห่งความเป็นเจ้าของ นอกจากสิทธิในการลงคะแนนเสียงในที่ประชุม บริษัทฯ ได้ส่งเสริมให้ผู้ถือหุ้นทุกกลุ่ม

ไม่ว่าเป็นผู้ถือหุ้นในประเทศหรือต่างประเทศ ทั้งที่เป็นผู้ถือหุ้นรายใหญ่ ผู้ถือหุ้นรายย่อย หรือผู้ถือหุ้นประเภทสถาบันได้ใช้สิทธิของตน

และตระหนักถึงหน้าท่ีในการดูแลและคุ้มครองให้ผู้ถือหุ้นทุกรายได้รับสิทธิข้ันพื้นฐานโดยเท่าเทียมกัน เป็นธรรม ตามท่ีก�ำหนดไว้ใน

ข้อบังคับ และจริยธรรมในการด�ำเนินธุรกิจของบริษัท สิทธิขั้นพื้นฐานของผู้ถือหุ้น ได้แก่

-	 สิทธิในความเป็นเจ้าของหุ้น การซื้อขาย และการโอนหุ้น

-	 สิทธิการมีส่วนแบ่งในก�ำไร

-	 สิทธิในการรับข่าวสารข้อมูลของบริษัท อย่างเพียงพอ

-	 สิทธิในการเข้าร่วมประชุมผู้ถือหุ้น เพ่ือใช้สิทธิในการแสดงความคิดเห็นและร่วมตัดสินใจ โดยการออกเสียงในท่ีประชุม

ผู้ถือหุ้น เช่น การเลือกตั้งหรือถอดถอนกรรมการบริษัท การก�ำหนดค่าตอบแทนกรรมการบริษัท การแต่งตั้งผู้สอบบัญชี

การอนุมัติเรื่องท่ีมีผลกระทบต่อบริษัทฯ เช่น การจัดสรรเงินปันผล การก�ำหนดหรือการแก้ไขข้อบังคับ และหนังสือ

บริคณห์สนธิ การลดทุน หรือเพิ่มทุน และการอนุมัติรายการพิเศษ รวมทั้งสิทธิในการแสดงความคิดเห็น และซักถามใน

การประชุมผู้ถือหุ้น

นอกจากสทิธขิัน้พ้ืนฐาน คณะกรรมการบรษัิทยังค�ำนงึถงึสทิธขิองผูถ้อืหุ้นท้ังตามกฎหมาย และด�ำเนนิการในเรือ่งต่างๆ ท่ีเป็น

การส่งเสริมและอ�ำนวยความสะดวกในการใช้สิทธิของผู้ถือหุ้น โดยไม่ละเมิดสิทธิ หรือลิดรอนสิทธิของผู้ถือหุ้น ส่งเสริมและอ�ำนวยความ

สะดวกในการใช้สิทธิของผู้ถือหุ้น ดังนี้

(1.1)	สทิธใินการรบัทราบข้อมูล ผูถ้อืหุ้นมีสทิธริบัทราบข้อมลูอย่างเท่าเทียมกนั โดยบรษัิทฯ ได้เผยแพร่ท้ังภาษาไทยและภาษา

อังกฤษ ผ่านระบบเผยแพร่ข้อมูลของตลาดหลกัทรัพย์แห่งประเทศไทย และเวบ็ไซต์ของบรษัิท (www.spi.co.th) เพือ่ให้ผูถ้อืหุ้นมีช่องทาง

ที่จะได้รับข่าวสารข้อมูลของบริษัทได้มากขึ้น เช่น ผลการด�ำเนินงาน ข้อมูลการท�ำรายการที่เกี่ยวโยงกัน การซื้อขายสินทรัพย์ที่ส�ำคัญ

รายชื่อผู้ถือหุ้น 10 อันดับแรกของบริษัท ณ วันปิดสมุดทะเบียนผู้ถือหุ้น เพื่อประชุมสามัญประจ�ำปีปัจจุบันก่อนวันประชุม รายงานการ

ประชุมผู้ถือหุ้นภายใน 14 วัน นับจากวันประชุม จ�ำนวนการถือหุ้นของผู้ถือหุ้นส่วนน้อย และข้อมูลที่จ�ำเป็นต่อการตัดสินใจของผู้ถือหุ้น

โดยเปิดเผยข้อมูลข่าวสารที่ถูกต้อง ครบถ้วน ทันเวลา และโปร่งใส

(1.2)	สิทธิในการเข้าร่วมประชุมผู้ถือหุ้น บริษัทฯ จัดให้มีการประชุมสามัญผู้ถือหุ้นเป็นประจ�ำทุกปีภายใน 4 เดือน นับแต่วัน

สิ้นสุดรอบปีบัญชีของบริษัท โดยวัน เวลา สถานที่ และวิธีการ ไม่เป็นอุปสรรคในการเข้าร่วมประชุมของผู้ถือหุ้น เพื่อให้ผู้ถือหุ้นมีส่วน

ร่วมในการตดิตามดแูลผลการด�ำเนนิงานของบรษัิท และหากมคีวามจ�ำเป็นต้องเสนอวาระเป็นกรณพีเิศษ ซ่ึงเป็นเรือ่งท่ีอาจกระทบกบัผล

ประโยชน์ของผู้ถือหุ้น กฎเกณฑ์หรือกฎหมายที่ใช้บังคับ และต้องได้รับอนุมัติจากผู้ถือหุ้น บริษัทฯ จะเรียกประชุมวิสามัญผู้ถือหุ้นเป็น

กรณีไป ในการประชุมผู้ถือหุ้น บริษัทฯ ได้ปฏิบัติตามแนวทางการจัดประชุมผู้ถือหุ้นตาม AGM Checklist

ในปี 2560 บริษัทฯ จัดประชุมสามัญผู้ถือหุ้นครั้งที่ 46 เมื่อวันที่ 25 เมษายน 2560 ณ โรงแรมมณเฑียรริเวอร์ไซด์ เลขที่ 372

ถนนพระราม 3 แขวงบางโคล่ เขตบางคอแหลม กรุงเทพฯ 10120 ซึ่งเป็นโรงแรมที่บริษัทฯ ได้จัดการประชุมผู้ถือหุ้นประจ�ำทุกปี เพื่อไม่

ให้ผูถ้อืหุ้นสบัสน พร้อมแนบแผนท่ี สถานท่ีประชมุไปกบัหนงัสอืบอกกล่าวนดัประชุมผูถ้อืหุ้น และหนงัสอืบอกกล่าวนดัประชุมผูถ้อืหุ้นได้

ก�ำหนดวาระการประชุมผู้ถือหุ้นไว้เป็นเรื่องๆ อย่างชัดเจน เช่น ในวาระเกี่ยวกับกรรมการบริษัท ได้แยกเรื่องการเลือกตั้งกรรมการบริษัท

และค่าตอบแทนกรรมการบริษัท ออกเป็นแต่ละวาระ

ก่อนวันประชุมผู้ถือหุ้น

1.	บริษัทฯ เปิดโอกาสให้ผูถ้อืหุ้นมีส่วนร่วมในการประชุม โดยให้สทิธผิูถ้อืหุ้นส่วนน้อยเสนอเรือ่งเพือ่บรรจเุป็นวาระการประชมุ

และ/หรือ เสนอชื่อบุคคลเพื่อรับการพิจารณาเลือกตั้งเป็นกรรมการบริษัท พร้อมทั้งเปิดโอกาสให้ผู้ถือหุ้นส่งค�ำถามล่วงหน้า

ในการประชุมสามัญผู้ถือหุ้นปี 2560 บริษัทฯ เปิดโอกาสให้ผู้ถือหุ้นเสนอเรื่องเพื่อบรรจุเป็นวาระการประชุม และ/หรือ เสนอ

ชื่อบุคคลเพื่อรับการพิจารณาเลือกตั้งเป็นกรรมการบริษัท ในการประชุมสามัญผู้ถือหุ้น ประจ�ำปี 2560 ตั้งแต่วันที่ 1-30 ธันวาคม 2559

โดยเผยแพร่ท้ังภาษาไทยและภาษาอังกฤษ ผ่านระบบเผยแพร่ข้อมูลของตลาดหลักทรัพย์แห่งประเทศไทย และเว็บไซต์ของบริษัท

 (www.spi.co.th) พร้อมทั้งเปิดโอกาสให้ผู้ถือหุ้นส่งค�ำถามล่วงหน้า ปรากฏว่าไม่มีผู้ถือหุ้นเสนอเรื่องเพื่อบรรจุเป็นวาระการประชุม และ/

  การกำ�กับดูแลกิจการ 

70 รายงานประจำ �ปี 2560

หรือเสนอชื่อบุคคลเพื่อรับการพิจารณาเลือกตั้งเป็นกรรมการบริษัท และไม่มีการส่งค�ำถามล่วงหน้า

2.	บริษัทฯ แจ้งมติก�ำหนดการประชุมสามัญผู้ถือหุ้น พร้อมวาระและรายละเอียดการประชุม ทั้งภาษาไทยและภาษาอังกฤษ

ผ่านระบบเผยแพร่ข้อมูลของตลาดหลกัทรัพย์แห่งประเทศไทย ตัง้แต่วนัท่ี 16 มนีาคม 2560 ก่อนวนัประชุมผูถ้อืหุ้น 40 วนั เพือ่ให้ผูถ้อืหุ้น

สามารถจัดเวลาเข้าร่วมประชุม พร้อมเผยแพร่ในเว็บไซต์ของบริษัท (www.spi.co.th)

3.	บรษัิทฯ เปิดเผยหนังสอืบอกกล่าวนดัประชุม พร้อมเอกสารประกอบการประชมุท้ังหมดท่ีมข้ีอมูลเหมอืนกบัข้อมูลท่ีบรษัิทฯ

ส่งให้ผู้ถือหุ้นในรูปเอกสารท้ังภาษาไทย และภาษาอังกฤษ ในเว็บไซต์ของบริษัท (www.spi.co.th) เพ่ือให้ผู้ถือหุ้นท้ังชาวไทยและต่าง

ชาติ สามารถเข้าถึงข้อมูลได้โดยสะดวก รวดเร็ว และมีเวลาพิจารณาข้อมูล ล่วงหน้า 18 วัน ก่อนวันประชุม โดยเปิดเผยตั้งแต่วันที่ 7

เมษายน 2560 ซึ่งน้อยกว่า 30 วัน เนื่องจากบริษัทฯ มีรายการรับโอนกิจการ ซึ่งต้องปฏิบัติตามหลักเกณฑ์ของประกาศคณะกรรมการ

ก�ำกับตลาดทุน และประกาศคณะกรรมการตลาดหลักทรัพย์แห่งประเทศไทย

4.	 บริษทัฯ ส่งหนังสือบอกกล่าวนัดประชมุ ซึง่มกีารก�ำหนดวัน เวลา สถานที ่และวาระการประชุมไว้เป็นเรื่องๆ อย่างชัดเจน

โดยระบุว่าเป็นเรือ่งเพือ่ทราบหรอืเพ่ืออนมัุต ิพร้อมข้อเท็จจรงิและเหตผุล รวมท้ังความเห็นของคณะกรรมการบรษัิทในแต่ละวาระ พร้อม

เอกสารข้อมลูประกอบการประชุม ประกอบด้วย รายงานประจ�ำปี งบการเงนิ ประวตัขิองบุคคลท่ีได้รบัการเสนอชือ่ให้เลอืกตัง้เป็นกรรมการ

บริษัท นิยามกรรมการอิสระ ข้อมูลกรรมการตรวจสอบที่บริษัทฯ เสนอชื่อให้เป็นผู้รับมอบฉันทะ ข้อบังคับบริษัทในส่วนที่เกี่ยวข้องกับ

การประชุมผูถ้อืหุ้น ค�ำอธบิายเอกสารและหลกัฐานท่ีผูถ้อืหุ้นต้องน�ำมาแสดงในการเข้าร่วมประชุม ข้ันตอนการเข้าร่วมประชุม แผนท่ีของ

สถานที่จัดประชุม และหนังสือมอบฉันทะแบบ ข. แบบฟอร์มลงทะเบียน และขั้นตอนการส่งคําถามล่วงหน้าเกี่ยวกับการประชุมสามัญ

ผู้ถือหุ้นให้ผู้ถือหุ้นล่วงหน้า ก่อนวันประชุม 15 วัน โดยส่งวันที่ 10 เมษายน 2560 เพื่อให้ผู้ถือหุ้นพิจารณาล่วงหน้า อีกทั้งได้ลงประกาศ

โฆษณาในหนังสือพิมพ์ เป็นเวลาติดต่อกัน 3 วัน ก่อนวันประชุม 7 วัน ตั้งแต่วันที่ 18-20 เมษายน 2560

กรณผีูถ้อืหุ้นต่างชาตหิรอืประเภทสถาบัน บรษัิทฯ ได้จดัส่งหนงัสอืบอกกล่าวนดัประชมุพร้อมเอกสารประกอบการประชมุ ซ่ึง

มีการแปลเป็นภาษาอังกฤษไปพร้อมกับชุดภาษาไทย เพื่อส่งเสริมให้ผู้ถือหุ้นทุกประเภทรวมนักลงทุนสถาบันเข้าร่วมประชุม นอกจากนี้

ผูถ้อืหุ้นยังสามารถดูรายละเอียดท้ังหมดท่ีเกีย่วกบัการประชุมได้จากเวบ็ไซต์ของบรษัิท (www.spi.co.th) และสามารถ Download หนงัสอื

มอบฉันทะทั้งภาษาไทยและภาษาอังกฤษที่ได้จัดท�ำและปฏิบัติตามประกาศของกระทรวงพาณิชย์ ซึ่งมี 3 แบบ คือ แบบ ก. แบบ ข.

และแบบ ค. โดยสามารถเลือกหนังสือมอบฉันทะแบบใดแบบหนึ่ง

ในปี 2560 มีผู้ถือหุ้นต่างชาติที่มอบฉันทะให้คนของตน เข้าร่วมประชุม 3 ราย ส่วนนักลงทุนสถาบันมอบฉันทะให้ประธาน

กรรมการตรวจสอบของบริษัทประชุมแทน 2 ราย

5.	 บรษัิทฯ เปิดโอกาสให้ผูถ้อืหุ้นส่งค�ำถามล่วงหน้า โดยได้ระบุไว้ในจดหมายบอกกล่าวนดัประชุม ซ่ึงได้เปิดเผยไว้ในเวบ็ไซต์

ของบริษัท (www.spi.co.th) ล่วงหน้า 18 วัน ก่อนวันประชุม

วันประชุมผู้ถือหุ้น
1.	 คณะกรรมการบริษัทให้ความส�ำคัญต่อการประชุมผู้ถือหุ้น และมีความรับผิดชอบต่อผู้ถือหุ้น โดยถือเป็นหน้าที่ที่ต้องเข้า

ร่วมประชุม เพื่อเปิดโอกาสให้ผู้ถือหุ้นซักถามข้อมูลของบริษัท

ในการประชุมสามัญผู้ถือหุ้นครั้งที่ 46 เมื่อวันที่ 25 เมษายน 2560 กรรมการบริษัทเข้าร่วมประชุม 17 คน จาก 17 คน คิด

เป็นร้อยละ 100 โดยมีประธานกรรมการบริษัท ประธานกรรมการตรวจสอบ ประธานกรรมการสรรหาและก�ำหนดค่าตอบแทน ประธาน

กรรมการธรรมาภบิาลและบรหิารความเสีย่ง เข้าร่วมประชุม ส่วนฝ่ายจดัการม ีประธานกรรมการบรหิาร กรรมการผูจ้ดัการใหญ่ ผูบ้รหิาร

สูงสุดทางด้านบัญชีและการเงิน และกรรมการบริหาร เข้าร่วมประชุม นอกจากนี้ มีผู้สอบบัญชีของบริษัท จ�ำนวน 1 คน และบริษัทฯ จัด

ให้มี Inspector ซึ่งเป็นตัวแทนจากบริษัทสอบบัญชีของบริษัท จ�ำนวน 2 คน เป็นสักขีพยานในการนับคะแนนเสียงในแต่ละวาระ และใน

การประชุมครั้งนี้ บริษัทฯ มีรายการรับโอนกิจการ และการออกหุ้นกู้แปลงสภาพ บริษัทฯ จึงจัดให้มีที่ปรึกษาทางการเงินในธุรกรรมการ

รับโอนกิจการ จ�ำนวน 2 คน ที่ปรึกษากฎหมายในธุรกรรมการรับโอนกิจการ จ�ำนวน 2 คน ที่ปรึกษาทางการเงินอิสระเกี่ยวกับรายการได้

มาซ่ึงสนิทรพัย์และการท�ำรายการท่ีเกีย่วโยงกนั จ�ำนวน 2 คน ผูจ้ดัจ�ำหน่ายและท่ีปรกึษาทางการเงนิในการออกหุ้นกูแ้ปลงสภาพ จ�ำนวน

2 คน ที่ปรึกษากฎหมายในการออกหุ้นกู้แปลงสภาพ จ�ำนวน 2 คน เข้าร่วมประชุมด้วย เพื่อให้การประชุมเป็นไปอย่างโปร่งใส ถูกต้อง

ตามกฎหมาย และข้อบังคับของบริษัท มีการบันทึกรายชื่อคณะกรรมการบริษัท คณะกรรมการชุดย่อย ผู้บริหาร ผู้สอบบัญชี รวมทั้งที่

ปรึกษาทางการเงิน ท่ีปรึกษากฎหมาย ในธุรกรรมการรับโอนกิจการ ท่ีปรึกษาทางการเงินอิสระเก่ียวกับรายการได้มาซ่ึงสินทรัพย์และ

การท�ำรายการที่เกี่ยวโยงกัน ผู้จัดจ�ำหน่าย ที่ปรึกษาทางการเงิน และที่ปรึกษากฎหมาย ในการออกหุ้นกู้แปลงสภาพ รวมทั้งตัวแทน

จากบริษัทสอบบัญชีที่เข้าร่วมประชุมผู้ถือหุ้น ไว้ในรายงานการประชุม ตามรายละเอียดในรายงานการประชุมสามัญผู้ถือหุ้น ครั้งที่ 46

ที่เผยแพร่ในเว็บไซต์ของบริษัท (www.spi.co.th)

  การกำ�กับดูแลกิจการ 

71บริษ ัท สหพฒันาอ ิน เตอร์โ ฮลดิ้ง จำ �กัด (มห าชน)

2.	 บริษัทฯ ปฏิบัติต่อผู้ถือหุ้นอย่างเท่าเทียมกันทุกราย เมื่อถึงเวลาประชุม เลขานุการบริษัทได้แจ้งจ�ำนวน/สัดส่วนผู้ถือหุ้น
ที่เข้าประชุม หลังจากนั้น ประธานกรรมการบริษัทกล่าวเปิดประชุม และมอบให้นายทนง ศรีจิตร์ กรรมการผู้จัดการใหญ่ เป็นผู้ด�ำเนิน
การต่อไป โดยนายทนง ศรีจิตร์ ได้แนะน�ำกรรมการบริษัท กรรมการชุดย่อย ผู้บริหาร และเลขานุการบริษัท จากนั้น นายทนง ศรีจิตร์
ได้มอบให้เลขานุการบริษัท แนะน�ำ ผู้สอบบัญชี ตัวแทนจากบริษัทสอบบัญชี ตัวแทนจากบริษัทที่ปรึกษา ที่เข้าร่วมประชุม พร้อมทั้ง
ชี้แจงรายละเอียด กติกาทั้งหมด รวมถึงวิธีการลงคะแนนและนับคะแนนเสียงของผู้ถือหุ้นที่ลงมติในแต่ละวาระ ตามข้อกฎหมาย และ
ข้อบังคับของบริษัท บริษัทฯ เปิดโอกาสให้ผู้ถือหุ้นที่เข้าร่วมประชุมทุกรายซักถาม แสดงความคิดเห็น ข้อเสนอแนะ ได้อย่างเต็มที่ใน
ทุกวาระ ตอบข้อซักถามอย่างชัดเจน ตรงประเด็น และสรุปผลการลงมติจากการนับคะแนนเสียงในทุกวาระ ด้วยระบบ Barcode ท้ัง
เห็นด้วย ไม่เห็นด้วย งดออกเสียง และบัตรเสีย (ถ้ามี) พร้อมทั้งมีการบันทึกในรายงานการประชุมสามัญผู้ถือหุ้นครั้งที่ 46 อย่างชัดเจน
ถูกต้อง ในปีท่ีผ่านมา บริษัทฯ ได้ช้ีแจงภาพรวมของผลการด�ำเนินงานในแต่ละสายธุรกิจ และการด�ำเนินงานด้านการคอร์รัปชันให้
ผู้ถือหุ้นเข้าใจ จึงไม่มีผู้ถือหุ้นท่านใดซักถาม ตามรายงานการประชุมสามัญผู้ถือหุ้นคร้ังท่ี 46 ท่ีบริษัทฯ เผยแพร่ในเว็บไซต์ของบริษัท
(www.spi.co.th)

3.	 ในการประชุมสามัญผูถ้อืหุ้นครัง้ท่ี 46 เมือ่วนัท่ี 25 เมษายน 2560 บรษัิทฯ ได้ใช้ระบบ Barcode ในการลงทะเบียนและนบั
คะแนนเสียง เพื่ออ�ำนวยความสะดวกแก่ผู้ถือหุ้นที่เข้าร่วมประชุม การตรวจนับคะแนนในแต่ละวาระใช้ระบบ Barcode โดยมี Inspector
ซึ่งเป็นตัวแทนจากบริษัทสอบบัญชีของบริษัท จ�ำนวน 2 คน เป็นสักขีพยานในการนับคะแนนเสียงในแต่ละวาระ เพื่อให้การประชุมเป็น
ไปอย่างโปร่งใส ถูกต้องตามกฎหมาย และข้อบังคับของบริษัท นอกจากนี้ ผู้ถือหุ้น/ผู้รับมอบฉันทะทุกคน ยังสามารถเห็นผลคะแนนบน
หน้าจอในห้องประชุมในแต่ละวาระว่ามีผู้เห็นด้วย ไม่เห็นด้วย งดออกเสียง และบัตรเสีย (ถ้ามี) ไปพร้อมกันทันที

การลงคะแนนเสยีงในแต่ละวาระจะกระท�ำโดยเปิดเผย โดยบรษัิทฯ ได้เตรยีมบัตรลงคะแนนให้กบัผูถ้อืหุ้น/ผูร้บัมอบฉันทะทุก
วาระ และจะเกบ็บัตรลงคะแนนพร้อมลงนามรับรอง เฉพาะกรณีท่ีผูถ้อืหุ้น/ผูร้บัมอบฉันทะไม่เห็นด้วย หรอืงดออกเสยีง ยกเว้นวาระเลอืกตัง้
กรรมการบรษัิท บริษัทฯ ได้แจกบัตรลงคะแนนส�ำหรับวาระนีต้ัง้แต่ขัน้ตอนการลงทะเบียนร่วมประชุม และจะเกบ็บัตรลงคะแนนจากผูถ้อืหุ้น/
ผูร้บัมอบฉันทะทุกรายท่ีเข้าร่วมประชุม การนบัคะแนนเสยีงจะนบัเฉพาะผูท่ี้ไม่เห็นด้วย และ/หรอื งดออกเสยีงเท่านัน้ และจะน�ำมาหักออก
จากจ�ำนวนเสยีงท้ังหมดท่ีเข้าร่วมประชุม ส่วนท่ีเหลอืจะถอืว่าเป็นคะแนนเสยีงท่ีเห็นด้วยในวาระนัน้ๆ

นอกจากนี ้ก่อนเข้าแต่ละวาระหากมีผู้ถอืหุ้นเข้าร่วมประชุมเพิม่ จะมีการแจ้งจ�ำนวนผูถ้อืหุ้นและจ�ำนวนหุ้นท่ีเพิม่ข้ึนในแต่ละวาระ

ในปี 2560 การลงคะแนนเสียงของผู้ถือหุ้นในแต่ละวาระ เป็นดังนี้

วาระ จ�ำนวนผู้เข้าประชุม (ราย)
เห็นด้วย ไม่เห็นด้วย งดออกเสียง

หุ้น % หุ้น % หุ้น %

1 137 406,204,500 100.00 - - - -

3 140 406,205,900 100.00 - - - -

4 140 406,205,900 100.00 - - - -

5.1.1 140 406,205,900 100.00 - - - -

5.1.2 140 406,205,900 100.00 - - - -

5.1.3 140 406,205,900 100.00 - - - -

5.1.4 140 406,205,900 100.00 - - - -

5.1.5 140 406,205,900 100.00 - - - -

5.1.6 140 406,205,900 100.00 - - - -

6 141 406,213,901 100.00 - - - -

7 141 406,213,901 100.00 - - - -

8 141 406,213,901 - - - -

(4)

(ผู้มีส่วนได้เสีย)

(24,708,090) - - - -

137

เหลือ

381,505,811 100.00 - - - -

9 141 406,213,901 100.00 - - - -

10 141 406,213,901 100.00 - - - -

11 142 406,213,902 100.00 - - - -

12 142 406,213,902 100.00 - - - -

13 142 406,213,902 100.00 - - - -

14 142 406,213,902 100.00 - - - -

15 142 406,213,902 100.00 - - - -

ตามรายงานการประชุมสามัญผู้ถือหุ้นครั้งที่ 46 ที่เผยแพร่ในเว็บไซต์ของบริษัท (www.spi.co.th)

  การกำ�กับดูแลกิจการ 

72 รายงานประจำ �ปี 2560

4.	 บรษัิทฯ ด�ำเนนิการประชุมเรยีงตามล�ำดบัวาระการประชุม ไม่มีการสลบัวาระและไม่มกีารเพิม่วาระอืน่นอกเหนอืจากท่ีได้

ก�ำหนดไว้ ในหนังสือบอกกล่าวนัดประชุมผู้ถือหุ้น หรือเปลี่ยนแปลงข้อมูลส�ำคัญโดยไม่ได้แจ้งให้ผู้ถือหุ้นทราบล่วงหน้า พร้อมทั้งได้เปิด

โอกาสให้ผู้ถือหุ้นมีสิทธิอย่างเท่าเทียมกันในการสอบถาม แสดงความคิดเห็น หรือเสนอแนะได้อย่างเต็มที่ในทุกวาระ

5.	 บรษัิทฯ มีการบันทึกวดีทัิศน์การประชุมผูถ้อืหุ้นตลอดระยะเวลาการประชุม ซ่ึงผูถ้อืหุ้นสามารถตดิต่อได้ท่ีเลขานกุารบรษัิท

และได้เผยแพร่ภาพการประชุมผ่านเว็บไซต์ของบริษัท (www.spi.co.th)

6.	 วาระการประชุมผู้ถือหุ้นที่ส�ำคัญ ได้แก่

	 (1)	 การจ่ายเงนิปันผล : บรษัิทฯ เสนอรายละเอียดเกีย่วกบัการจดัสรรก�ำไร อัตราเงนิปันผลท่ีเสนอจ่าย พร้อมเหตผุลและ

ข้อมูลประกอบ ซ่ึงเป็นไปตามนโยบายการจ่ายเงนิปันผลของบรษัิท มกีารเปรยีบเทียบระหว่างเงนิปันผลท่ีจ่ายกบันโยบาย (เสนอจ่ายหุ้นละ

0.45 บาท นโยบายหุ้นละ 0.10 บาท) และระหว่างเงินปันผลทีจ่่ายในปีปัจจุบนักับปีทีผ่่านมา พร้อมระบวุันก�ำหนดรายชื่อผู้ถือหุ้นทีม่ีสิทธิ

รับเงินปันผล วันปิดสมุดทะเบียนการโอนหุ้น และวันจ่ายเงินปันผล

	 (2)	การเลือกตั้งกรรมการบริษัท : บริษัทฯ ให้สิทธิผู้ถือหุ้นเลือกตั้งกรรมการบริษัทเป็นรายคน และเปิดโอกาสให้ผู้ถือหุ้น

เสนอชื่อบุคคล เพื่อรับการพิจารณาเลือกตั้งเป็นกรรมการบริษัท กรรมการบริษัทที่ได้รับการเสนอชื่อได้ผ่านการพิจารณากลั่นกรองจาก

คณะกรรมการสรรหาและก�ำหนดค่าตอบแทน และหากเป็นกรรมการอิสระ ต้องมีคุณสมบัติตามที่บริษัทฯ ก�ำหนดและตามประกาศของ

คณะกรรมการก�ำกบัตลาดทุน โดยในหนงัสอืบอกกล่าวนดัประชุมผูถ้อืหุ้นมีการระบุช่ือพร้อมแนบประวตัย่ิอของกรรมการบรษัิทแต่ละคน

ที่จะเสนอให้เลือกตั้ง ซึ่งประกอบด้วย ชื่อ-นามสกุล อายุ ต�ำแหน่ง ประวัติการศึกษา ประวัติการท�ำงาน จ�ำนวนบริษัทที่ด�ำรงต�ำแหน่ง

กรรมการบริษัท/ผู้บริหารในบริษัทจดทะเบียนและบริษัททั่วไป การด�ำรงต�ำแหน่งในกิจการที่แข่งขัน/เกี่ยวเนื่องกับธุรกิจของบริษัท การ

ถือหุ้นในบริษัทฯ หลักเกณฑ์และวิธีการสรรหา ประเภทของกรรมการที่เสนอ กรณีเป็นการเสนอชื่อกรรมการเดิมกลับเข้าด�ำรงต�ำแหน่ง

ใหม่ มีข้อมูลการเข้าร่วมประชุมในปีที่ผ่านมา และวันที่/เดือน/ปีที่ได้รับการแต่งตั้งเป็นกรรมการบริษัท ตามหนังสือบอกกล่าวนัดประชุม

สามัญผู้ถือหุ้นครั้งที่ 46 และในเว็บไซต์ของบริษัท (www.spi.co.th)	

	 (3)	 ค่าตอบแทนกรรมการบริษัท : บริษัทฯ มีการเสนอวงเงินค่าตอบแทน และรูปแบบค่าตอบแทนให้ที่ประชุมผู้ถือหุ้น

อนุมัติเป็นประจ�ำทุกปี โดยผ่านการพิจารณาจากคณะกรรมการสรรหาและก�ำหนดค่าตอบแทน ซ่ึงพิจารณาจากผลการด�ำเนินงาน

ผลการปฏิบัติงาน วงเงินค่าตอบแทนที่ได้รับอนุมัติจากที่ประชุมผู้ถือหุ้น จ�ำนวนเงินค่าตอบแทนที่จ่ายในปีที่ผ่านมา และเปรียบเทียบกับ

ระดับที่ปฏิบัติอยู่ในกลุ่มธุรกิจเดียวกัน รวมถึงอ�ำนาจ หน้าที่ และความรับผิดชอบ มีการน�ำเสนอถึงนโยบาย ในการก�ำหนดค่าตอบแทน

รวมท้ังหลักเกณฑ์การให้ค่าตอบแทนกรรมการบริษัทแต่ละต�ำแหน่ง โดยแยกเป็นการท�ำหน้าท่ีกรรมการบริษัท กรรมการตรวจสอบ

กรรมการสรรหาและก�ำหนดค่าตอบแทน และกรรมการธรรมาภิบาลและบริหารความเสี่ยง มีการสรุปวงเงินที่ได้รับอนุมัติ จ�ำนวนเงินที่

จ่ายจริง และรูปแบบในการจ่าย รวมทั้ง จ�ำนวนเงินที่จ่ายให้แก่คณะกรรมการบริษัท คณะกรรมการตรวจสอบ คณะกรรมการสรรหาและ

ก�ำหนดค่าตอบแทนและคณะกรรมการธรรมาภบิาลและบริหารความเสีย่ง เป็นรายบุคคล ในแบบแสดงรายการข้อมูลประจ�ำปี (แบบ 56-1)

รายงานประจ�ำปี (แบบ 56-2) ในหัวข้อ ค่าตอบแทนกรรมการบริษัท

	 (4)	 การแต่งตัง้ผูส้อบบัญชีและก�ำหนดจ�ำนวนเงนิค่าสอบบัญชี : คณะกรรมการตรวจสอบ เป็นผูพ้จิารณา คดัเลอืกเสนอช่ือ

ผูส้อบบัญชแีละค่าสอบบัญชี โดยพิจารณาความเป็นอิสระ ผลการปฏบัิตงิาน จ�ำนวนปีท่ีท�ำหน้าท่ี เหตผุลท่ีเปลีย่นผูส้อบบัญช ีมกีารเปรยีบ

เทียบค่าสอบบัญชีระหว่างปีปัจจุบันกับปีที่ผ่านมา และค่าบริการอื่นที่มีการรับบริการจากบริษัทสอบบัญชีที่ผู้สอบบัญชีสังกัด นอกจากนี้

ยังได้พิจารณาเปรียบเทียบกับปริมาณงาน และอัตราค่าสอบบัญชีของบริษัทจดทะเบียนอื่นในระดับเดียวกัน เพื่อเสนอต่อคณะกรรมการ

บริษัทให้ความเห็นชอบ และคณะกรรมการบริษัท เสนอให้ผู้ถือหุ้นอนุมัติ ตามหนังสือบอกกล่าวนัดประชุมสามัญผู้ถือหุ้นครั้งที่ 46 และ

ในเว็บไซต์ของบริษัท (www.spi.co.th)

หลังประชุมผู้ถือหุ้น
บริษัทฯ แจ้งมติที่ประชุมผู้ถือหุ้น และผลการลงคะแนนในแต่ละวาระ ทั้งภาษาไทย และภาษาอังกฤษ ผ่านระบบข้อมูลของ

ตลาดหลักทรัพย์แห่งประเทศไทย ตามเวลาท่ีก�ำหนด และเผยแพร่ในเว็บไซต์ของบริษัท (www.spi.co.th) ในวันท�ำการถัดไป จัดท�ำ

รายงานการประชุมสามัญผู้ถือหุ้น ทั้งภาษาไทย และภาษาอังกฤษอย่างละเอียด ชัดเจน ตรงตามข้อเท็จจริงในแต่ละวาระ มีการบันทึก

รายชื่อคณะกรรมการบริษัท คณะกรรมการชุดย่อย ผู้บริหาร ผู้สอบบัญชี รวมทั้งที่ปรึกษาทางการเงิน ที่ปรึกษากฎหมาย ในธุรกรรม

การรับโอนกิจการ ที่ปรึกษาทางการเงินอิสระเกี่ยวกับรายการได้มาซึ่งสินทรัพย์และการท�ำรายการที่เกี่ยวโยงกัน ผู้จัดจ�ำหน่าย ที่ปรึกษา

ทางการเงิน และที่ปรึกษากฎหมาย ในการออกหุ้นกู้แปลงสภาพ รวมทั้งตัวแทนจากบริษัทสอบบัญชีซึ่งเป็นสักขีพยานตรวจสอบการนับ

คะแนน ที่เข้าร่วมประชุม บันทึกวิธีการลงคะแนน และนับคะแนน บันทึกจ�ำนวนคะแนนเสียงที่ได้รับในแต่ละวาระ ทั้งเห็นด้วย ไม่เห็น

ด้วย งดออกเสียง และบัตรเสีย (ถ้ามี) บันทึกค�ำถามค�ำตอบ ซึ่งรายงานการประชุมดังกล่าว ได้รับการสอบทานจากฝ่ายกฎหมาย และ

ประธานกรรมการบรษัิท ก่อนลงนามในฐานะประธานท่ีประชมุ และบรษัิทฯ ได้ส่งให้ตลาดหลกัทรพัย์แห่งประเทศไทย และส�ำนกังานคณะ

  การกำ�กับดูแลกิจการ 

73บริษ ัท สหพฒันาอ ิน เตอร์โ ฮลดิ้ง จำ �กัด (มห าชน)

กรรมการก�ำกบัหลกัทรัพย์และตลาดหลกัทรัพย์ พร้อมท้ังเผยแพร่ในเวบ็ไซต์ของบรษัิท (www.spi.co.th) ท้ังภาษาไทยและภาษาอังกฤษ

ภายใน 14 วัน นับจากวันประชุมผู้ถือหุ้น เพื่อเป็นช่องทางให้ผู้ถือหุ้นสามารถตรวจสอบข้อมูลได้ โดยไม่จ�ำเป็นต้องรอให้ถึงการประชุม

ครั้งต่อไป พร้อมทั้งน�ำส่งกรมพัฒนาธุรกิจการค้า กระทรวงพาณิชย์ ภายในเวลาที่กฎหมายก�ำหนด ตามรายงานการประชุมสามัญผู้ถือ

หุ้นครั้งที่ 46 ที่บริษัทฯ เผยแพร่ในเว็บไซต์ของบริษัท (www.spi.co.th)

2.	 การปฏิบัติต่อผู้ถือหุ้นอย่างเท่าเทียมกัน
2.1	คณะกรรมการบริษัทปฏิบัติต่อผู้ถือหุ้นทุกรายอย่างเป็นธรรมและเท่าเทียมกัน โดยหุ้นประเภทเดียวกันมีสิทธิออกเสียง

เท่าเทียมกัน เท่ากับหนึ่งหุ้นต่อหนึ่งเสียง

2.2	คณะกรรมการบริษัทสนับสนุนให้ผู้ถือหุ้นท่ีไม่สามารถเข้าร่วมประชุมด้วยตนเอง สามารถมอบฉันทะให้ผู้อื่นเข้าร่วม

ประชุมและออกเสียงลงคะแนนแทน โดยใช้หนังสือมอบฉันทะรูปแบบที่ผู้ถือหุ้นสามารถก�ำหนดทิศทางการลงคะแนนเสียงได้ และเสนอ

ชื่อกรรมการอิสระอย่างน้อย 1 คน เป็นทางเลือกในการมอบฉันทะของผู้ถือหุ้น

2.3	คณะกรรมการบริษัทเปิดโอกาสให้ผู้ถือหุ้นส่วนน้อยเสนอช่ือบุคคล เพ่ือรับเลือกตั้งเป็นกรรมการบริษัท ในการประชุม

สามัญผู้ถือหุ้นประจ�ำปี

2.4	คณะกรรมการบริษัทได้เผยแพร่หนังสือนัดประชุมผู้ถือหุ้น บนเว็บไซต์ของบริษัทล่วงหน้าอย่างน้อย 30 วัน ก่อนวัน

ประชุมผู้ถือหุ้น ทั้งภาษาไทยและภาษาอังกฤษ

2.5	คณะกรรมการบริษัทสนับสนุนให้ผู้ถือหุ้นทุกรายใช้สิทธิของตนในฐานะผู้ถือหุ้น โดยส่งหนังสือนัดประชุมผู้ถือหุ้นและ

เอกสารประกอบการประชุม เพื่อการพิจารณาล่วงหน้า โดยได้จัดท�ำฉบับภาษาอังกฤษให้กับผู้ถือหุ้นต่างชาติ

2.6	คณะกรรมการบริษัทก�ำหนดนโยบายการป้องกันการใช้ข้อมูลภายใน และมีมาตรการป้องกันการน�ำข้อมูลภายในไปใช้

เพื่อหาผลประโยชน์ให้แก่ตนเองและผู้อื่นโดยมิชอบ โดยห้ามมิให้กรรมการบริษัท ผู้บริหาร และพนักงาน ซึ่งอยู่ในหน่วยงานที่รับทราบ

ข้อมูลภายใน ท�ำการซื้อขายหลักทรัพย์ของบริษัท ในช่วง 1 เดือน ก่อนการเปิดเผยงบการเงินแก่สาธารณชน

2.7	คณะกรรมการบริษัทก�ำหนดให้กรรมการบริษัท ผู้บริหาร รายงานการมีส่วนได้เสียของตนและบุคคลที่มีความเกี่ยวข้อง

ด�ำเนินการกับความขัดแย้งของผลประโยชน์ด้วยความรอบคอบ ปฏิบัติตามกฎเกณฑ์ของส�ำนักงานคณะกรรมการก�ำกับหลักทรัพย์และ

ตลาดหลักทรัพย์

จากนโยบายการก�ำกับดูแลกิจการ และหลักการก�ำกับดูแลกิจการ ในหมวด การปฎิบัติต่อผู้ถือหุ้นอย่างเท่าเทียมกัน บริษัทฯ

ปฏิบัติต่อผู้ถือหุ้นทุกรายอย่างเท่าเทียมกันและเป็นธรรม ผู้ถือหุ้นทุกรายมีสิทธิและความเท่าเทียมกัน ดังนี้

(2.1)		 การใช้สิทธิในการเข้าร่วมประชุมผู้ถือหุ้น

1. การก�ำหนดสิทธิออกเสียงในท่ีประชุม เป็นไปตามจ�ำนวนหุ้นท่ีผู้ถือหุ้นถืออยู่ โดยหนึ่งหุ้นมีสิทธิเท่ากับหนึ่งเสียง และ

บริษัทฯ มีหุ้นประเภทเดียว คือ หุ้นสามัญ

2. การประชุมผู้ถือหุ้น บริษัทฯ เปิดโอกาสให้ผู้ถือหุ้นส่วนน้อย เสนอเรื่องเพื่อบรรจุเป็นวาระการประชุม และ/หรือ เสนอชื่อ

บุคคลเพือ่รบัการพจิารณาเลอืกตัง้เป็นกรรมการบรษัิทล่วงหน้า ก่อนการประชุมตามหลกัเกณฑ์ท่ีคณะกรรมการบรษัิทก�ำหนด รวมถงึช่อง

ทางและช่วงเวลารบัเรือ่ง ระหว่างวนัท่ี 1-30 ธนัวาคม 2559 โดยเผยแพร่ท้ังภาษาไทยและภาษาองักฤษ ผ่านช่องทางของตลาดหลกัทรพัย์

แห่งประเทศไทย และเว็บไซต์ของบริษัท (www.spi.co.th) รวมท้ังเปิดโอกาสให้ผูถ้อืหุ้นส่งค�ำถามล่วงหน้า ซ่ึงไม่มผีูถ้อืหุ้นเสนอเรือ่ง เสนอ

ชื่อบุคคลและส่งค�ำถามล่วงหน้า

	 	 	 3. การประชุมสามัญผู้ถือหุ้นครั้งท่ี 46 เมื่อวันท่ี 25 เมษายน 2560 บริษัทฯ ส่งหนังสือบอกกล่าวนัดประชุม พร้อม

เอกสารประกอบการประชุมล่วงหน้า ก่อนการประชุม 15 วัน โดยส่งวันท่ี 10 เมษายน 2560 ประกอบด้วย รายละเอียด วาระการ

ประชุม รายงานประจ�ำปี งบการเงิน ประวัติของบุคคลท่ีได้รับการเสนอช่ือให้เลือกตั้งเป็นกรรมการบริษัท นิยามกรรมการอิสระ ข้อมูล

กรรมการตรวจสอบท่ีบริษัทฯ เสนอช่ือให้เป็นผู้รับมอบฉันทะ ข้อบังคับบริษัทส่วนท่ีเกี่ยวข้องกับการประชุมผู้ถือหุ้น ค�ำอธิบายเอกสาร

และหลักฐานท่ีผู้ถือหุ้นต้องน�ำมาแสดงในการเข้าร่วมประชุม ข้ันตอนการเข้าร่วมประชุม แผนท่ีของสถานท่ีจัดประชุม และหนังสือ

มอบฉันทะแบบ ข. แบบฟอร์มลงทะเบียน และข้ันตอนการส่งคําถามล่วงหน้าเกี่ยวกับการประชุมสามัญผู้ถือหุ้น เพ่ือให้ผู้ถือหุ้นมี

เวลาศึกษาข้อมูลก่อนการประชุม

	 	 	 	 บริษัทฯ อ�ำนวยความสะดวกให้กับผู้ถือหุ้น กรณีเป็นผู้ถือหุ้นต่างชาติ หรือนักลงทุนสถาบัน บริษัทฯ ได้จัดส่งชุดแปลเป็น

ภาษาอังกฤษครบชุดท้ังหนังสือบอกกล่าวนัดประชุม และเอกสารประกอบการประชุมไปพร้อมชุดภาษาไทย เพ่ือส่งเสริมให้ผู้ถือหุ้นทุก

ประเภทรวมนกัลงทุนสถาบันเข้าร่วมประชุม นอกจากนี ้บรษัิทฯ ได้เผยแพร่หนงัสอืบอกกล่าวนดัประชุมและเอกสารประกอบการประชมุ

  การกำ�กับดูแลกิจการ 

74 รายงานประจำ �ปี 2560

ผู้ถือหุ้นครบชุดทั้งภาษาไทยและภาษาอังกฤษในเว็บไซต์ของบริษัท ล่วงหน้า 18 วัน ก่อนวันประชุม โดยเปิดเผยตั้งแต่วันที่ 7 เมษายน

2560 ซึ่งน้อยกว่า 30 วัน เนื่องจากบริษัทฯ มีรายการรับโอนกิจการ ซึ่งต้องปฏิบัติตามหลักเกณฑ์ของประกาศคณะกรรมการก�ำกับตลาด

ทุน และประกาศคณะกรรมการตลาดหลกัทรพัย์แห่งประเทศไทย ซ่ึงเป็นข้อมลูเดยีวกบัท่ีบรษัิทฯ ส่งให้ผูถ้อืหุ้นในรปูเอกสาร เพือ่ให้ผูถ้อืหุ้น

ทั้งชาวไทยและชาวต่างชาติ สามารถเข้าถึงข้อมูลได้โดยสะดวกและรวดเร็ว มีเวลาพิจารณาข้อมูล

	 	 	 	 4. บรษัิทฯ สนบัสนนุให้ผูถ้อืหุ้นทุกคนมีส่วนร่วมในการพจิารณาและออกเสยีงลงคะแนนในเรือ่งส�ำคญัๆ ของบรษัิท ตาม

ระเบียบวาระการประชุม โดยผูถ้อืหุ้นท่ีไม่สามารถเข้าร่วมประชุมด้วยตนเอง สามารถมอบฉันทะให้บุคคลใดบุคคลหนึง่หรอืกรรมการตรวจสอบ

ซ่ึงเป็นกรรมการอิสระของบรษัิท คนใดคนหนึง่เข้าประชุมแทน เพือ่เป็นตวัแทนรกัษาสทิธขิองตน ซ่ึงบรษัิทฯ ได้ให้ช่ือ ท่ีอยู่และการมีส่วนได้

เสยีในวาระการประชมุของกรรมการตรวจสอบท้ัง 3 คน ไว้ในหนงัสอืบอกกล่าวนดัประชุม หรอืสามารถดขู้อมูลเกีย่วกบักรรมการตรวจสอบ

ท้ัง 3 คน ได้จากรายงานประจ�ำปี ท่ีส่งไปพร้อมหนงัสอืบอกกล่าวนดัประชุมหรอืในเว็บไซต์ของบรษัิท (www.spi.co.th)

	 	 	 	 บริษัทฯ อ�ำนวยความสะดวกให้ผู้ถือหุ้นที่ไม่สามารถเข้าร่วมประชุมด้วยตนเอง โดยได้ส่งหนังสือมอบฉันทะแบบ ข. ไป

พร้อมหนังสือบอกกล่าวนัดประชุม เพื่อสนับสนุนให้ผู้ถือหุ้นใช้หนังสือมอบฉันทะท่ีสามารถก�ำหนดทิศทางการลงคะแนนเสียงได้ ระบุ

ถึงเอกสาร/หลักฐาน รวมทั้งค�ำแนะน�ำขั้นตอนในการมอบฉันทะ และไม่ได้ก�ำหนดกฏเกณฑ์ที่ท�ำให้ยากต่อการมอบฉันทะ หรือสามารถ

Download หนังสือมอบฉันทะ ซึ่งมีทั้งภาษาไทยและภาษาอังกฤษ ที่ได้จัดท�ำและปฏิบัติตามประกาศกรมพัฒนาธุรกิจการค้า กระทรวง

พาณิชย์จากเว็บไซต์ของบริษัท (www.spi.co.th) ซึ่งมี 3 แบบ คือ แบบ ก. แบบ ข. และแบบ ค. (ใช้เฉพาะกรณีผู้ถือหุ้นเป็นผู้ลงทุนต่าง

ประเทศ และแต่งตั้งให้คัสโตเดียนในประเทศไทยเป็นผู้รับฝากและดูแลหุ้น)

	 	 	 ในปี 2560 บริษัทฯ จัดให้มีการประชุมสามัญผู้ถือหุ้น ครั้งที่ 46 วันที่ 25 เมษายน 2560

ราย หุ้น %

  ผู้ถือหุ้นตามทะเบียนรวม 1,062 494,034,300 100.00

    ผู้ถือหุ้นเข้าประชุม 142 406,213,902 82.22

     เข้าประชุมด้วยตนเอง 51 38,206,051 7.73

     มอบฉันทะ 91 368,007,851 74.49

     - มอบให้กรรมการตรวจสอบ 2 26,160,893 5.30

     - มอบให้ผู้อื่น 89 341,846,958 69.19

	 5.	 บริษัทฯ จัดให้มีอากรแสตมป์ส�ำหรับติดหนังสือมอบฉันทะไว้บริการผู้ถือหุ้น โดยไม่คิดค่าใช้จ่าย

	 6. 	บริษัทฯ อ�ำนวยความสะดวกให้ผู้ถือหุ้น ได้ใช้สิทธิในการเข้าร่วมประชุมผู้ถือหุ้นและออกเสียงอย่างเต็มท่ี การลง

ทะเบียนเข้าประชุมสามารถลงทะเบียนล่วงหน้าก่อนการประชุมไม่น้อยกว่า 2 ชั่วโมง และให้สิทธิผู้ถือหุ้นที่เข้าร่วมประชุมภายหลังที่ได้

เริ่มประชุมไปแล้วมีสิทธิออกเสียงลงคะแนนในวาระท่ียังไม่มีการพิจารณา และนับเป็นองค์ประชุมตั้งแต่วาระท่ีใช้สิทธิในการออกเสียง

เป็นต้นไป

	 7.	 บริษัทฯ ด�ำเนินการประชุมตามล�ำดับระเบียบวาระการประชุม ไม่มีการสลับวาระ และไม่มีการเพิ่มวาระการประชุม

หรือ เปลี่ยนแปลงข้อมูลส�ำคัญโดยไม่ได้แจ้งให้ผู้ถือหุ้นทราบล่วงหน้า

	 8.	 ในการลงคะแนนเสียงแต่ละวาระ จะกระท�ำโดยเปิดเผย โดยบริษัทฯ ได้เตรียมบัตรลงคะแนนให้กับผู้ถือหุ้น/ผู้รับ

มอบฉันทะทุกวาระ และจะเก็บบัตรลงคะแนนพร้อมลงนามรับรอง เฉพาะกรณีท่ีผู้ถือหุ้น/ผู้รับมอบฉันทะไม่เห็นด้วย หรืองดออกเสียง

ยกเว้นวาระเลือกตั้งกรรมการบริษัท บริษัทฯ ได้แจกบัตรลงคะแนนส�ำหรับวาระนี้ตั้งแต่ข้ันตอนการลงทะเบียนร่วมประชุม และจะเก็บ

บัตรลงคะแนนจากผู้ถือหุ้น/ผู้รับมอบฉันทะทุกรายที่เข้าร่วมประชุม การนับคะแนนเสียงจะนับเฉพาะผู้ที่ไม่เห็นด้วย และ/หรือ งดออก

เสียงเท่านั้น และจะน�ำมาหักออกจากจ�ำนวนเสียงทั้งหมดที่เข้าร่วมประชุม ส่วนที่เหลือจะถือว่าเป็นคะแนนเสียงที่เห็นด้วยในวาระนั้นๆ

บริษัทฯ ได้จัดให้มีบุคลากรและเทคโนโลยีอย่างเพียงพอในการลงทะเบียนเข้าประชุมและการนับคะแนนเสียงในแต่ละวาระ โดยใช้ระบบ

Barcode เพื่อให้เกิดความสะดวก รวดเร็วและโปร่งใส

  การกำ�กับดูแลกิจการ 

75บริษ ัท สหพฒันาอ ิน เตอร์โ ฮลดิ้ง จำ �กัด (มห าชน)

(2.2)	 การดูแลการใช้ข้อมูลภายใน

กรรมการบริษัท ผู้บริหาร และพนักงานของบริษัท ส่วนใหญ่อยู่กับบริษัทฯ เป็นเวลานาน ได้รับการปลูกฝังปรัชญาของ

ดร.เทียม โชควัฒนา มาเป็นเวลานาน ท�ำให้มีความซ่ือสัตย์ รักองค์กร ดูแลทรัพย์สินของบริษัท ไม่ให้มีการน�ำทรัพย์สินของบริษัท

ไปใช้โดยมิชอบ และปัจจุบันมีการก�ำหนดอ�ำนาจ หน้าที่ ไว้เป็นลายลักษณ์อักษร บริหารงานโดยคณะบุคคล มีการประชุมหารือร่วมกัน

บริษัทฯ มีการปฏิบัติตามหลักการการก�ำกับดูแลกิจการท่ีดี มีมาตรการดูแลเรื่องการใช้ข้อมูลภายใน โดยก�ำหนดไว้เป็น

ลายลักษณ์อักษร โดยเป็นนโยบายหนึ่งในการก�ำกับดูแลกิจการท่ีดี ใน จริยธรรมในการด�ำเนินธุรกิจ หัวข้อ ความขัด

แย้งของผลประโยชน์ และจรรยาบรรณกรรมการบริษัท ผู ้บริหาร และพนักงาน หัวข้อ ความรับผิดชอบในหน้าท่ี โดยให้

กรรมการบริษัท ผู้บริหาร และพนักงาน ปฏิบัติหน้าท่ีด้วยความรับผิดชอบ ระมัดระวัง ซ่ือสัตย์ สุจริต มีวินัย และมีจิตส�ำนึก

ท่ีดีต่อส่วนรวมและต่อตนเอง โดยค�ำนึงถึงผลประโยชน์ของบริษัท เป็นส�ำคัญ ไม่ใช้ต�ำแหน่งหน้าท่ีแสวงหาประโยชน์เพื่อ

ตนเอง และ/หรือ ผู้อ่ืนโดยมิชอบ รักษาผลประโยชน์และทรัพย์สินของบริษัท โดยไม่น�ำข้อมูลและทรัพย์สินของบริษัท ไปใช้

เพื่อประโยชน์ของตนเอง และ/หรือ ผู ้อ่ืน และห้ามกระท�ำการอันเป็นการสนับสนุนบุคคลอื่นใดให้ท�ำธุรกิจแข่งขันกับบริษัทฯ

มกีารจัดท�ำหลกัการก�ำกับดแูลกจิการทีด่เีป็นรปูเลม่แจกให้แก่กรรมการบรษิทั ผูบ้รหิารและพนกังานทกุคน พร้อมทัง้เผยแพร่ในเวบ็ไซต์

ของบริษัท (www.spi.co.th) เพื่อเป็นแนวทางในการปฏิบัติตนในการด�ำเนินธุรกิจ และเป็นหลักยึดในการท�ำงานและยังได้ยึดหลักปฏิบัติ

ตาม ISO 9001:2008 ซึ่งเป็นระบบบริหารงานคุณภาพ

นอกจากนี ้ระเบียบข้อบังคบัเกีย่วกบัการท�ำงานของบรษัิท มกีารก�ำหนดเรือ่งดงักล่าว โดยก�ำหนดบทลงโทษทางวนิยัไว้สงูสดุ

คือ การเลิกจ้าง ซึ่งกรรมการบริษัท ผู้บริหาร และพนักงานได้ปฎิบัติตามที่ก�ำหนด

(2.3) 	 การดูแลการซื้อขายหลักทรัพย์ของบริษัทและการรายงานการมีส่วนได้เสีย

บรษัิทฯ มมีาตรการดแูลการซ้ือขายหลกัทรพัย์ของบรษัิท โดยก�ำหนดไว้ใน จรยิธรรมในการด�ำเนนิธรุกจิ หัวข้อ ความขัดแย้ง

ของผลประโยชน์ และจรรยาบรรณกรรมการบริษัท ผู้บริหาร และพนักงาน หัวข้อ ความรับผิดชอบในหน้าที่ ห้ามมิให้กรรมการบริษัท

ผู้บริหารและพนักงาน ซึ่งอยู่ในหน่วยงานที่รับทราบข้อมูลภายใน ท�ำการซื้อขายหลักทรัพย์ของบริษัท ในช่วง 1 เดือน ก่อนการเปิดเผย

งบการเงนิแก่สาธารณชนทุกไตรมาส เลขานกุารบรษัิทได้ออกจดหมายแจ้งเตอืนให้ กรรมการบรษัิท ผูบ้รหิาร และผูท่ี้เกีย่วข้อง รบัทราบ

ช่วงระยะเวลาการห้ามซือ้ขายหลักทรพัย์ของบริษทั จนกว่าจะพ้นระยะเวลา 24 ชัว่โมง นบัแตไ่ด้มีการเปิดเผยข้อมลูสู่สาธารณะแล้ว และ

ก�ำหนดให้กรรมการบริษัท ผู้บริหาร (รวมทั้งคู่สมรส และบุตรที่ยังไม่บรรลุนิติภาวะ) ที่มีหน้าที่รายงานการถือหลักทรัพย์ หากมีการซื้อ

ขายหลักทรัพย์ของบริษัท ต้องแจ้งต่อส�ำนักงานคณะกรรมการก�ำกับหลักทรัพย์และตลาดหลักทรัพย์ และส่งส�ำเนาให้เลขานุการบริษัท

เพื่อรายงานต่อคณะกรรมการบริษัทในการประชุมคณะกรรมการบริษัทครั้งต่อไป ซึ่งในการประชุมคณะกรรมการบริษัททุกครั้ง จะมีวาระ

รายงานการถือหลักทรัพย์บริษัทฯ ของกรรมการบริษัท และผู้บริหาร และหากมีประกาศเปลี่ยนแปลงเกี่ยวกับเรื่องดังกล่าว เลขานุการ

บรษัิทจะส่งจดหมายแจ้งให้กรรมการบริษัทและผูบ้ริหารทราบ พร้อมแนบส�ำเนาจดหมายและประกาศของคณะกรรมการก�ำกบัหลกัทรพัย์

และตลาดหลักทรัพย์ในเรื่องดังกล่าว

			 ในปี 2560 กรรมการบรษัิทและผูบ้รหิาร ได้ปฏบัิตติามนโยบาย ไม่ปรากฎการซ้ือขายในช่วงเวลาท่ีห้าม

บรษัิทฯ ได้มีการสรปุการเปลีย่นแปลงการถอืหลกัทรพัย์บรษัิทฯ ของกรรมการบรษัิทและผูบ้รหิาร ในแบบแสดงรายการข้อมลู

ประจ�ำปี (แบบ 56-1) รายงานประจ�ำปี (แบบ 56-2) ในหัวข้อ การเปลีย่นแปลงการถอืหลกัทรพัย์บรษัิทฯ ของกรรมการบรษัิทและผูบ้รหิาร

การรายงานการมีส่วนได้เสยี บรษัิทฯ มมีาตรการดแูลการมส่ีวนได้เสยีของกรรมการบรษัิท ผูบ้รหิาร โดยก�ำหนดให้กรรมการ

บรษัิท และผูบ้รหิาร ต้องรายงานการมีส่วนได้เสยีของกรรมการบรษัิท ผูบ้รหิาร และบุคคลท่ีมคีวามเกีย่วข้อง ซ่ึงเป็นส่วนได้เสยีท่ีเกีย่วข้อง

กับการบริหารจัดการกิจการของบริษัท ดังนี้

1.	 รายงานเมื่อเข้าด�ำรงต�ำแหน่งกรรมการบริษัท หรือผู้บริหารครั้งแรก

2.	 รายงานเมื่อมีการเปลี่ยนแปลงข้อมูลการมีส่วนได้เสีย

3.	 กรรมการบริษัทและผูบ้ริหาร ส่งแบบรายงานการมีส่วนได้เสยีแก่เลขานกุารบรษัิท และเลขานกุารบรษัิทจะส่งส�ำเนารายงาน

	 การมีส่วนได้เสียให้ประธานกรรมการบริษัท และประธานกรรมการตรวจสอบ ทราบภายใน 7 วันท�ำการ นับแต่วันที่ได้รับ

	 รายงาน

	 	 	 ในปี 2560 กรรมการบริษัท และผู้บริหาร ได้ปฏิบัติตามหลักเกณฑ์ที่ก�ำหนด

(2.4)		 การด�ำเนินการกับความขัดแย้งทางผลประโยชน์

บริษัทฯ ด�ำเนินการกับความขัดแย้งของผลประโยชน์และรายการท่ีเกี่ยวโยงกัน ด้วยความรอบคอบ มีเหตุมีผล ค�ำนึงถึง

ประโยชน์สงูสดุของบรษัิท การก�ำหนดราคาเป็นไปตามเงือ่นไขการค้าท่ีเป็นธรรม เสมอืนการท�ำรายการกบับุคคลท่ัวไป จดัวางระบบการ

ปฏิบัติด้วยความโปร่งใส ปฏิบัติตามประกาศคณะกรรมการก�ำกับตลาดทุน โดยก�ำหนดเป็นนโยบายหนึ่งในการก�ำกับดูแลกิจการที่ดี และ

  การกำ�กับดูแลกิจการ 

76 รายงานประจำ �ปี 2560

ก�ำหนดไว้ ในจรยิธรรมในการด�ำเนนิธรุกจิ มกีารเปิดเผยข้อมลู เพ่ือให้เกดิความเท่าเทียมกนัในการรบัทราบข้อมูล สามารถดรูายละเอยีด

ใน จริยธรรมในการด�ำเนินธุรกิจ หัวข้อ ความขัดแย้งทางผลประโยชน์ และ หัวข้อ รายการระหว่างกัน

3.	การค�ำนึงถึงบทบาทของผู้มีส่วนได้เสีย
3.1	 คณะกรรมการบริษัทตระหนกัและเคารพในสทิธขิองผูมี้ส่วนได้เสยีกลุม่ต่างๆ โดยค�ำนงึถงึสทิธติามกฎหมายหรอืข้อตกลง

ท่ีมีกับบริษัท เพื่อให้มั่นใจได้ว่าสิทธิดังกล่าว ได้รับการคุ้มครองและการปฏิบัติอย่างเป็นธรรมและเท่าเทียมกัน จึงได้ก�ำหนดนโยบาย

เพื่อเป็นแนวทางในการปฏิบัติต่อผู้มีส่วนได้เสียแต่ละกลุ่ม ตลอดจนค�ำนึงถึง ชุมชน สังคมและสิ่งแวดล้อม เพื่อการพัฒนาอย่างยั่งยืน

ต่อต้านการทุจริต การคอร์รัปชัน ไม่ล่วงละเมิดทรัพย์สินทางปัญญา รวมถึงการเคารพต่อสิทธิมนุษยชน

3.2	 คณะกรรมการบริษัทสนับสนุนให้จัดท�ำรายงานความรับผิดชอบทางสังคม โดยเป็นส่วนหนึ่งของรายงานประจ�ำปี

3.3	 คณะกรรมการบริษัทด�ำเนินการ ให้มีช่องทางและขั้นตอนที่ผู้มีส่วนได้เสียทุกกลุ่มสามารถรายงานหรือร้องเรียนในเรื่อง

ที่อาจท�ำให้เกิดความเสียหายต่อบริษัท ความถูกต้องของรายงานทางการเงินหรือเรื่องที่ไม่ได้รับความเป็นธรรม

3.4	 คณะกรรมการบริษัทได้ก�ำหนดนโยบาย หรือแนวทางในการปกป้องคุ้มครองพนักงาน หรือผู้แจ้งเบาะแส ในเรื่องที่อาจ

ท�ำให้เกิดความเสียหายต่อบริษัท หรือเรื่องที่ไม่ได้รับความเป็นธรรม

จากนโยบายการก�ำกบัดแูลกจิการ และหลกัการก�ำกบัดแูลกจิการ ในหัวข้อ การค�ำนงึถงึบทบาทผูม้ส่ีวนได้เสยี คณะกรรมการบรษัิท

ยดึมัน่ในความรบัผดิชอบและเคารพต่อสทิธขิองผูม้ส่ีวนได้เสียกลุ่มต่างๆ ทั้งภายในและภายนอกองค์กร ภาครัฐ และหน่วยงานที่เกี่ยวข้อง

ตลอดจนความรับผิดชอบต่อชุมชน สังคม และสิ่งแวดล้อม ค�ำนึงถึงการเจริญเติบโตทางธุรกิจร่วมกัน เอื้อประโยชน์ซึ่งกันและกัน อันจะ

น�ำไปสู่การท�ำธุรกิจท่ีย่ังยืน เพื่อให้เกิดความม่ันใจว่าสิทธิตามกฎหมายท่ีเก่ียวข้องของผู้มีส่วนได้เสียจะได้รับการดูแลอย่างเป็นธรรม

ทุกฝ่าย และปฏิบัติด้วยความเสมอภาค กรณีที่เกิดความเสียหาย บริษัทฯ และผู้มีส่วนได้เสียกลุ่มต่างๆ จะมีการปรึกษาหารือและร่วม

กันก�ำหนดมาตรการท่ีเหมาะสมเป็นประโยชน์กับทุกฝ่าย โดยได้ก�ำหนดนโยบายและแนวทางการปฏิบัติต่อผู้มีส่วนได้เสียไว ้ ใน หัวข้อ

จริยธรรมในการด�ำเนินธุรกิจ

ช่องทางการมีส่วนร่วมของผู้มีส่วนได้เสีย

	 	 	 คณะกรรมการบริษัท จัดให้มีช่องทางส�ำหรับผู้มีส่วนได้เสียทุกกลุ่มที่สามารถติดต่อสื่อสาร เสนอแนะ รายงานหรือร้องเรียน

ในเรือ่งท่ีอาจท�ำให้เกดิความเสยีหายต่อบรษัิทฯ ไม่ว่าจะเป็นเรือ่งความถกูต้องของรายงานทางการเงนิ ระบบการควบคมุภายในท่ีบกพร่อง

หรือการกระท�ำผิดกฎหมายและผิดจรรยาบรรณ การทุจริตหรือประพฤติมิชอบของพนักงานในบริษัทฯ หรือ ในเรื่องที่ผู้มีส่วนได้เสียถูก

ละเมดิสิทธ ิหรือ ไม่ได้รับความเป็นธรรมพนักงานหรือผูมี้ส่วนได้เสยีท่ีพบเห็น หรอืมหีลกัฐาน หรอืมข้ีอสงสยัว่ามีพนกังานหรอืบุคคลซ่ึง

กระท�ำในนามบรษัิทฯ ได้เข้าไปมีส่วนร่วมในการให้สนิบน หรือคอร์รปัชัน ท้ังทางตรงหรอืทางอ้อม การทุจรติกระท�ำผดิกฎหมายการฝ่าฝืน

กฎระเบียบ ข้อบังคบั และนโยบายของบริษัท การไม่ปฏบัิตติามจรรยาบรรณกรรมการบรษัิท ผูบ้รหิาร และพนกังานการไม่ได้รบัความเป็น

ธรรมในการปฏบัิตงิาน สามารถแจ้งเบาะแส ข้อร้องเรียนการกระท�ำดงักล่าว ดงันี้

			 1. 	ช่องทางการร้องเรียน มีแนวทางการปฏิบัติ ดังนี้

	 	 	 1. 	ร้องเรียนได้โดยตรงด้วยวาจา หรือท�ำเป็นหนังสือถึงผู้รับข้อร้องเรียน

	 	 	 	 -	 ผู้จัดการฝ่ายตรวจสอบภายในองค์กร โทรศัพท์ 00030-293- ต่อ 510

	 	 	 	 -	 ผู้จัดการฝ่ายทรัพยากรบุคคล โทรศัพท์ 00030-293- ต่อ 400

	 	 	 	 -	 เลขานุการบริษัท โทรศัพท์ 00030-293- ต่อ 300

	 	 	 	 -	 ผู้จัดการฝ่ายบัญชี โทรศัพท์ 00030-293- ต่อ 509

			 2.	 ผ่านทาง E-mail Address : cac@spi.co.th ของผู้รับข้อร้องเรียน

	 	 	 3.	 กล่องรับข้อเสนอแนะ	

	 	 	 4.	 ผ่านทางไปรษณีย์ ตู้ปณ.3 ปณฝ.สาธุประดิษฐ์ กรุงเทพฯ 10124

	 	 	 5.	 ในกรณีผู้ร้องเรียนเลือกที่จะไม่เปิดเผยชื่อ ต้องระบุรายละเอียดข้อเท็จจริง หรือหลักฐานที่ชัดเจนเพียงพอ ที่จะแสดงให้

เห็นว่ามีเหตุอันควร เชื่อว่ามีการเข้าไปมีส่วนร่วมในการให้สินบน หรือคอร์รัปชัน

	 	 	 ทั้งนี้ บริษัทฯ จะเก็บข้อมูลที่เกี่ยวข้องไว้เป็นความลับ และค�ำนึงถึงความปลอดภัยของผู้ร้องเรียน เว้นแต่กรณีที่ต้องเปิดเผย

ตามที่กฎหมายก�ำหนด

  การกำ�กับดูแลกิจการ 

77บริษ ัท สหพฒันาอ ิน เตอร์โ ฮลดิ้ง จำ �กัด (มห าชน)

			 2.	 การร้องเรียนโดยไม่สุจริต

	 	 	 หากการแจ้งเบาะแส ข้อร้องเรียน ให้ถ้อยค�ำ หรือให้ข้อมูลใดๆ ที่พิสูจน์ได้ว่า เป็นการกระท�ำโดยไม่สุจริต อันส่งผลให้บุคคล

หรือบริษัทฯ ได้รับความเสียหาย กรณีเป็นพนักงานของบริษัทจะได้รับการลงโทษทางวินัย ตามระเบยีบข้อบงัคบัเกีย่วกบัการท�ำงาน และ/

หรอื ด�ำเนนิคดตีามกฎหมาย แต่หากเป็นบุคคลภายนอกท่ีการกระท�ำนัน้ ท�ำให้บรษัิทฯ ได้รบัความเสยีหาย บรษัิทฯ สงวนสทิธิ์ในการด�ำเนนิ

คดีตามกฎหมายกับบุคคลนั้นๆ

			 3. 	เงื่อนไขและการพิจารณาข้อร้องเรียน หรือเบาะแสการกระท�ำผิด

			 1. 	รายละเอียดของเรื่องร้องเรียนหรือเบาะแสการกระท�ำผิด ต้องเป็นความจริง มีความชัดเจนเพียงพอที่จะน�ำสืบหาข้อเท็จ

จริงเพื่อด�ำเนินการต่อไปได้

			 2. 	ข้อมูลที่ได้รับจะถือเป็นความลับ ไม่มีการเปิดเผยชื่อผู้ร้องเรียนหรือผู้แจ้งเบาะแส หากไม่ได้รับการยินยอม

			 3. 	ผูร้้องเรียนหรือผูแ้จ้งเบาะแสการกระท�ำผดิท่ีมีเจตนาโดยสจุรติจะได้รบัการดแูลและให้ความเป็นธรรม ไม่ว่าจะเป็นพนกังาน

หรือบุคคลภายนอก

			 4. 	ระยะเวลาในการด�ำเนินการข้อร้องเรียน ขึ้นอยู่กับความซับซ้อนของเรื่อง ความเพียงพอของเอกสารหลักฐานที่ได้รับจาก

ผู้ร้องเรียน รวมถึงเอกสารหลักฐานและค�ำชี้แจงของผู้ถูกร้องเรียน

			 5. 	ผู้รับข้อร้องเรียน และผู้มีส่วนเกี่ยวข้องกับกระบวนการตรวจสอบหาข้อเท็จจริง ต้องเก็บข้อมูลท่ีเกี่ยวข้องเป็นความลับ

จะเปิดเผยเท่าที่จ�ำเป็น โดยค�ำนึงถึงความปลอดภัย และความเสียหายของผู้ร้องเรียน หรือผู้ให้ความร่วมมือในการตรวจสอบข้อเท็จจริง

หรือแหล่งที่มาของข้อมูลหรือบุคคลที่เกี่ยวข้อง

			 4. 	บุคคลที่เกี่ยวข้อง

			 1. 	ผู้แจ้งข้อมูล หมายถึง ผู้ร้องเรียนหรือผู้ที่แจ้งเบาะแสการกระท�ำผิด

			 2. 	ผู้รับข้อร้องเรียน หมายถึง บุคคลตามช่องทางการร้องเรียน ข้อ 1

			 5.	 การตรวจสอบข้อเท็จจริง

			 1.	 ผู้รับข้อร้องเรียนจะเป็นผู้ด�ำเนินการตรวจสอบ และรวบรวมข้อเท็จจริงหรืออาจมอบหมายให้บุคคลหรือหน่วยงานท่ีไว้

วางใจเป็นผู้กระท�ำการแทนได้

			 2.	 ผู้รับข้อร้องเรียน หรือผู้ได้รับมอบหมายสามารถเชิญพนักงานมาให้ข้อมูล หรือขอให้จัดส่งเอกสารใดๆ ที่เกี่ยวข้อง เพื่อ

การตรวจสอบหาข้อเท็จจริง

			 3.	 ข้อร้องเรยีนต่างๆ ท่ีผ่านการพิจารณาแล้ว ให้ผูร้บัข้อร้องเรยีนรายงานต่อผูบ้รหิารระดบัสงู เพือ่รายงานต่อคณะกรรมการ

ธรรมาภิบาลและบริหารความเสี่ยง คณะกรรมการตรวจสอบ และคณะกรรมการบริษัท

	 	 	 ส�ำหรับข้อร้องเรยีนท่ีเป็นความจริง จะต้องมีการลงโทษทางวนิยั หรอืกฎหมาย ให้ฝ่ายทรพัยากรบุคคลเสนอเรือ่ง พร้อมความ

เห็นต่อผู้บริหารระดับสูง เพื่อพิจารณาสั่งการ

	 	 	 ในกรณีท่ีข้อร้องเรียนก่อให้เกิดความเสียหายต่อผู้ใดผู้หนึ่งจะเสนอวิธีการบรรเทาความเสียหายท่ีเหมาะสมและเป็นธรรมให้

กับผู้เสียหาย

	 	 6.	มาตรการคุ้มครองผู้ที่แจ้งข้อมูลหรือให้เบาะแส

	 	 	 บริษัทฯ จะคุ้มครองสิทธิของผู้ร้องเรียน และผู้ให้ข้อมูลท่ีกระท�ำโดยเจตนาสุจริต ด้วยการปกปิดช่ือท่ีอยู่หรือข้อมูลใดๆ ท่ี

สามารถระบุตัวผู้ร้องเรียน หรือผู้ให้ข้อมูล และเก็บรักษาข้อมูลของผู้ร้องเรียน และผู้ให้ข้อมูลไว้เป็นความลบั โดยจ�ำกดัเฉพาะผูท้ีม่หีน้าที่

รบัผดิชอบในการด�ำเนนิการตรวจสอบเรือ่งร้องเรยีนเท่านัน้ท้ังนี ้ให้ถอืปฏบัิตติามมาตรการคุม้ครองผูร้้องเรยีน ท่ีก�ำหนดไว้ ใน จรรยาบรรณ

กรรมการบริษัท ผู้บริหาร และพนักงาน	

		 7.	การคุ้มครองพนักงาน

	 	 	 บรษัิทฯ จะให้การดแูล และคุม้ครองผูท่ี้ได้ปฏบัิตติาม นโยบายต่อต้านการคอร์รปัชนั และข้อปฏบัิตนิี ้โดยใช้มาตรการคุม้ครอง

ผู้ร้องเรียน ที่ก�ำหนดไว้ ใน จรรยาบรรณกรรมการบริษัท ผู้บริหาร และพนักงาน

	 	 ในปี 2560 จากช่องทางการร้องเรียนที่บริษัทฯ ก�ำหนด บริษัทฯ ไม่ได้รับข้อร้องเรียนจากผู้มีส่วนได้เสียแต่อย่างใด

  การกำ�กับดูแลกิจการ 

78 รายงานประจำ �ปี 2560

	 	 4.	 การเปิดเผยข้อมูลและความโปร่งใส

4.1 คณะกรรมการบริษัทก�ำกับดูแลให้มีการเปิดเผยสารสนเทศท่ีส�ำคัญอย่างถูกต้อง โปร่งใส ทันเวลา ตามกฎหมายและข้อ

ก�ำหนดท่ีเกี่ยวข้อง ท้ังสารสนเทศท่ีรายงานตามรอบระยะเวลาบัญชี และสารสนเทศท่ีรายงานตามเหตุการณ์ ซ่ึงมีผลกระทบต่อสิทธิ

ประโยชน์ของผู้ถือหุ้น รวมทั้งการเปิดเผยข้อมูลอื่นตามหลักการก�ำกับดูแลกิจการที่ดีของตลาดหลักทรัพย์แห่งประเทศไทย ตราบเท่าที่

ไม่กระทบต่อประโยชน์อันชอบธรรมของบรษัิท โดยเปิดเผยสารสนเทศผ่านเว็บไซต์ของบรษัิท ช่องทางการเผยแพร่ของตลาดหลกัทรพัย์

แห่งประเทศไทย ทั้งภาษาไทยและภาษาอังกฤษ และช่องทางอื่นๆ ที่สามารถเข้าถึงข้อมูลได้อย่างทั่วถึง เท่าเทียมกัน

4.2 คณะกรรมการบริษัทจัดให้มีหน่วยงาน หรือผู้รับผิดชอบในการท�ำหน้าที่ นักลงทุนสัมพันธ์ เพื่อสื่อสารกับบุคคลภายนอก

อย่างเท่าเทียมและเป็นธรรม

จากนโยบายการก�ำกบัดแูลกจิการ และหลกัการก�ำกบัดแูลกจิการ ในหัวข้อ การเปิดเผยข้อมูลและความโปร่งใส คณะกรรมการบรษัิท

ให้ความส�ำคญัของการมรีะบบการก�ำกบัดแูลกจิการท่ีด ีปฏบัิตติามกฎหมาย ข้อบังคบัของบรษัิท หลกัเกณฑ์ของส�ำนกังานคณะกรรมการ

ก�ำกับหลักทรัพย์และตลาดหลักทรัพย์ และตลาดหลักทรัพย์แห่งประเทศไทย มีการเปิดเผยสารสนเทศส�ำคัญที่มี หรืออาจมีผลกระทบต่อ

การเปลี่ยนแปลงในราคาหลักทรัพย์ของบริษัท หรือต่อการตัดสินใจลงทุน หรือต่อสิทธิประโยชน์ของผู้ถือหุ้น เพื่อให้ผู้ถือหุ้นและผู้สนใจ

ลงทุน ได้ทราบข่าวสารที่ส�ำคัญอย่างถูกต้อง รวดเร็ว ทันเวลา โปร่งใส เท่าเทียมกันและคุณภาพเดียวกัน

(1)	 สารสนเทศที่รายงานตามรอบระยะเวลาบัญชี ได้แก่ งบการเงิน แบบแสดงรายการข้อมูลประจ�ำปี (แบบ 56-1) และรายงาน

ประจ�ำปี (แบบ 56-2)

(2)	 สารสนเทศท่ีรายงานตามเหตุการณ์ ได้แก่ การได้มา/จ�ำหน่ายไปซ่ึงสินทรัพย์ รายการท่ีเกี่ยวโยงกัน การเข้าร่วมลงทุน

การจ่าย/ไม่จ่ายปันผล การให้ความช่วยเหลือทางการเงิน ฯลฯ

	 	 โดยจัดส่งสารสนเทศดังกล่าว ผ่านระบบเผยแพร่ข้อมูลของตลาดหลักทรัพย์แห่งประเทศไทยพร้อมท้ังเผยแพร่ในเว็บไซต์

ของบริษัท (www.spi.co.th) ท้ังภาษาไทยและภาษาอังกฤษ มีการปรับปรุงข้อมูลให้เป็นปัจจุบันอย่างสม�่ำเสมอ ปีท่ีผ่านมาบริษัทฯ

ไม่มีประวัติการกระท�ำผิดกฎระเบียบของส�ำนักงานคณะกรรมการก�ำกับหลักทรัพย์และตลาดหลักทรัพย์ และตลาดหลักทรัพย์แห่ง

ประเทศไทย

		 สารสนเทศท่ีเปิดเผยใน แบบแสดงรายการข้อมูลประจ�ำปี (แบบ 56-1) และรายงานประจ�ำปี (แบบ 56-2) ได้จัดท�ำและเปิดเผย

ตามหลักเกณฑ์ของส�ำนักงานคณะกรรมการก�ำกับหลักทรัพย์และตลาดหลักทรัพย์ ตลาดหลักทรัพย์แห่งประเทศไทย และตามหลักการ

ก�ำกับดูแลกิจการท่ีดี ปี 2555 เพื่อแสดงถึงความโปร่งใสในการด�ำเนินธุรกิจ ดังนี้

(1)	 โครงสร้างผู้ถือหุ้น มีการเปิดเผยรายช่ือผู้ถือหุ้น 10 อันดับแรกของบริษัท ณ วันปิดสมุดทะเบียนผู้ถือหุ้น เพ่ือประชุม

สามัญประจ�ำปีปีปัจจุบัน และเผยแพร่ในเว็บไซต์ของบริษัท (www.spi.co.th)

(2)	 การถือหุ้นของกรรมการบริษัทและผู้บริหาร มีการเปิดเผยการเปลี่ยนแปลงการถือหุ้นบริษัทฯ ของกรรมการบริษัทและ

ผู้บริหาร / คู่สมรส / บุตรที่ยังไม่บรรลุนิติภาวะ ใน โครงสร้างการจัดการ หัวข้อ การเปลี่ยนแปลงการถือหลักทรัพย์บริษัทฯ ของกรรมการ

บริษัทและผู้บริหาร

(3)	 ลักษณะการประกอบธุรกิจ มีการเปิดเผยให้ทราบถึง การด�ำเนินธุรกิจของบริษัท ภาวะอุตสาหกรรมและการแข่งขัน

(4)	 โครงสร้างกลุม่ธุรกจิ มีการเปิดเผยโครงสร้างกลุม่ธรุกจิ โดยระบุสดัส่วนการถอืหุ้นอย่างชัดเจน ในหัวข้อ โครงสร้างรายได้

(5)	 ความเสี่ยงในการด�ำเนินธุรกิจ มีการเปิดเผยถึงปัจจัยความเสี่ยงต่อการด�ำเนินธุรกิจของบริษัท โดยกล่าวถึงลักษณะ

ความเสี่ยง สาเหตุและผลกระทบ รวมทั้งแนวทางในการป้องกันหรือ ลดความเสี่ยง ในหัวข้อ ปัจจัยความเสี่ยง

(6)	 ฐานะการเงนิและผลการด�ำเนนิงาน มีการวิเคราะห์ฐานะการเงนิ ผลการด�ำเนนิงาน การเปลีย่นแปลงท่ีส�ำคญั รวมท้ังปัจจยั

ท่ีเป็นสาเหตหุรอืผลต่อฐานะการเงนิ และผลการด�ำเนนิงาน ในหัวข้อ ค�ำอธบิายและการวิเคราะห์ฐานะการเงนิและผลการด�ำเนนิงาน

(7)	 ประวตัขิองคณะกรรมการบริษัทและผูบ้รหิาร มกีารเปิดเผยประวตัขิองกรรมการบรษัิท ผูบ้รหิาร พร้อมท้ังระบุว่ากรรมการ

บริษัทรายใดเป็นกรรมการอิสระ มีการเปิดเผยถึงบทบาทและหน้าท่ีของคณะกรรมการบริษัท และคณะกรรมการชุดย่อย การถือครอง

หลักทรัพย์ จ�ำนวนบริษัทท่ีด�ำรงต�ำแหน่งกรรมการบริษัท และประวัติการอบรมของกรรมการบริษัท ในหัวข้อ รายละเอียดเกี่ยวกับ

กรรมการ ผู้บริหาร ผู้มีอ�ำนาจควบคุม และเลขานุการบริษัท

(8)  ค่าตอบแทนกรรมการบริษัทและผู้บริหาร มีการเปิดเผยหลักเกณฑ์ และรูปแบบการจ่ายค่าตอบแทนแก่กรรมการบริษัท

และผูบ้รหิาร โดยในส่วนของกรรมการบรษัิทมกีารเปิดเผยค่าตอบแทนเป็นรายบุคคล มกีารแจกแจงประเภทของค่าตอบแทนและจ�ำนวน

เงินที่ได้รับ ในหัวข้อ ค่าตอบแทนกรรมการบริษัท ส่วนค่าตอบแทนของผู้บริหาร มีการเปิดเผยนโยบายและรูปแบบของค่าตอบแทน ใน

หัวข้อ ค่าตอบแทนกรรมการบริหารและผู้บริหาร

(9)  จ�ำนวนครัง้ของการประชุมคณะกรรมการบรษัิท คณะกรรมการชุดย่อย และการเข้าร่วมประชมุของกรรมการบรษัิทแต่ละคน

  การกำ�กับดูแลกิจการ 

79บริษ ัท สหพฒันาอ ิน เตอร์โ ฮลดิ้ง จำ �กัด (มห าชน)

มีการเปิดเผยจ�ำนวนคร้ังของการประชมุ คณะกรรมการบรษัิท คณะกรรมการชุดย่อย และการเข้าร่วมประชุมของกรรมการบรษัิทแต่ละคน

ในหัวข้อ โครงสร้างการจัดการ

(10)  การเข้ารับการพัฒนาและฝึกอบรมของกรรมการ มีการเปิดเผยการเข้าอบรมการท�ำหน้าท่ีกรรมการบริษัท ในหัวข้อ

โครงสร้างการจัดการ

(11)  การประเมินการปฏิบัติงานของคณะกรรมการบริษัท มีการเปิดเผยการประเมินผลการปฏิบัติงานของคณะกรรมการ

บรษัิท ซ่ึงเป็นความเห็นของกรรมการบรษัิทแต่ละคนต่อผลการปฏบัิตงิานของคณะกรรมการบรษัิทท้ังคณะโดยรวม ในปีท่ีผ่านมา คะแนน

เฉลี่ยอยู่ในเกณฑ์ดี (83.98%) ในหัวข้อ การปฏิบัติตามหลักการก�ำกับดูแลกิจการที่ดีในเรื่องอื่นๆ

(12)  นโยบายการจ่ายเงินปันผล มีการเปิดเผยนโยบายการจ่ายเงินปันผล คือ ขั้นต�่ำ 0.10 บาทต่อหุ้น โดยพิจารณาจากผล

การด�ำเนินงาน กระแสเงินสด และภาวะเศรษฐกิจ ซึ่งที่ผ่านมาบริษัทฯ ได้จ่ายมากกว่านโยบายอย่างต่อเนื่อง

(13)  การปฏิบัติตามหลักการก�ำกับดูแลกิจการ มีการเปิดเผยนโยบายการก�ำกับดูแลกิจการ หลักการก�ำกับดูแลกิจการ 5

หมวด จรยิธรรมในการด�ำเนนิธรุกจิ จรรยาบรรณกรรมการบรษิทั ผูบ้รหิาร และพนกังาน ทีเ่ป็นลายลกัษณ์อกัษร และเผยแพร่ในเวบ็ไซต์

ของบริษัท (www.spi.co.th)

ในปี 2560 บริษัทฯ มีรายงานผลการปฏิบัติตามนโยบายการก�ำกับดูแลกิจการ ซึ่งสอดคล้องกับหลักการก�ำกับดูแลกิจการที่ดี

ปี 2555 ของตลาดหลกัทรพัย์แห่งประเทศไทย และเผยแพร่ในแบบแสดงรายการข้อมลูประจ�ำปี (แบบ 56-1) รายงานประจ�ำปี (แบบ 56-2)

และเวบ็ไซต์ของบรษิทั (www.spi.co.th) และอยู่ในระหว่างการน�ำหลกัการก�ำกับดแูลกิจการทีด่ีส�ำหรบับรษิทัจดทะเบยีน ปี 2560 ไปปรบั

ใช้ตามบริบททางธุรกิจของบริษัท

(14)  ความรับผิดชอบต่อสังคม มีการเปิดเผย นโยบายความรับผิดชอบต่อสังคม และการปฏิบัติตามนโยบาย โดยได้จัดท�ำ

รายงานความรับผิดชอบต่อสังคม เปิดเผยไว้ในแบบ 56-1 และแบบ 56-2 ในหัวข้อ SPI...กับการพัฒนาอย่างยั่งยืน	

(15)  การควบคุมภายในและการบริหารจัดการความเสี่ยง มีการเปิดเผยทั้งในรายงานจากคณะกรรมการตรวจสอบ รายงาน

ระบบการควบคมุภายในด้านการบัญชจีากผูส้อบบัญชี และเปิดเผยให้ทราบถงึผลการประเมนิของคณะกรรมการบรษัิท เกีย่วกบัระบบการ

ควบคุมภายในและการบริหารจัดการความเสี่ยงของบริษัท ในด้านต่างๆ 5 ส่วน

(16)	รายงานความรับผิดชอบของคณะกรรมการบริษัทต่อรายงานทางการเงิน คณะกรรมการบริษัทตระหนักถึงความรับ

ผิดชอบต่อความเชื่อถือได้ และความถูกต้องของข้อมูลทางการเงิน เพื่อให้ผู้ถือหุ้นหรือนักลงทุนใช้ประกอบในการตัดสินใจ จึงได้จัดท�ำ

รายงานความรบัผดิชอบของคณะกรรมการบรษัิทต่อรายงานทางการเงนิ ลงนามโดยประธานกรรมการบรษัิท และกรรมการผูจ้ดัการใหญ่

แสดงไว้ในแบบแสดงรายการข้อมูลประจ�ำปี (แบบ 56-1) และรายงานประจ�ำปี (แบบ 56-2)

			 (17)  การท�ำรายการระหว่างกนัหรอืความขัดแย้งทางผลประโยชน์ คณะกรรมการบรษัิท ด�ำเนนิการกับรายการระหว่างกนัหรอื

ความขัดแย้งทางผลประโยชน์ ด้วยความรอบคอบ มเีหตมุผีล ค�ำนงึถงึประโยชน์สงูสดุของบรษัิท และผูถ้อืหุ้น คณะกรรมการบรษัิทก�ำหนด

ให้มีการปฏบัิตติามกฎเกณฑ์ของส�ำนกังานคณะกรรมการก�ำกบัหลกัทรพัย์และตลาดหลกัทรพัย์ และตลาดหลกัทรพัย์แห่งประเทศไทย ซ่ึง

บรษัิทฯ ได้ก�ำหนดเป็นนโยบายหนึง่ในการก�ำกบัดแูลกจิการท่ีด ีและในจรยิธรรมในการด�ำเนนิธรุกจิ นอกจากนี ้ยังมีการก�ำหนดไว้ในระเบียบ

ของบรษัิทในกรณท่ีีมกีารท�ำรายการท่ีมิใช่ปกตวิสิยัทางการค้าท่ีมมีลูค่าเกนิร้อยละ 0.03 ของ NTA บรษัิทฯ ก�ำหนดให้น�ำเสนอต่อคณะกรรมการ

บรหิารพจิารณา ก่อนน�ำเสนอคณะกรรมการตรวจสอบพจิารณาให้ความเห็นชอบ และให้น�ำเสนอคณะกรรมการบริษัทเพ่ือพิจารณาอนมุตั ิซึง่

ก�ำหนดให้กรรมการบรษัิทผูมี้ส่วนได้เสยีในวาระใด ต้องออกจากห้องประชุม และไม่ออกเสยีงในวาระนัน้ เมื่อเสร็จสิ้นการประชุม ได้เปิดเผย

การท�ำรายการดังกล่าว ทั้งภาษาไทยและภาษาอังกฤษ ต่อตลาดหลักทรัพย์แห่งประเทศไทย และเผยแพร่ในเว็บไซต์ของบริษัท (www.

spi.co.th) โดยได้เปิดเผยถึง ชื่อ ความสัมพันธ์ของบุคคลที่เกี่ยวโยง การก�ำหนดราคา มูลค่าของรายการ คู่สัญญา เหตุผลความจ�ำเป็น

ของรายการดงักล่าว ความเห็นของคณะกรรมการบรษัิทและความเห็นท่ีแตกต่าง (ถ้าม)ี รวมท้ังมีการบันทึกในรายงานการประชุม สามารถ

ตรวจสอบได้ และยังได้ท�ำการสรุปไว้ในแบบแสดงรายงานข้อมูลประจ�ำปี (แบบ 561-) และรายงานประจ�ำปี (แบบ 562-)

		 (18)  การรายงานผลการด�ำเนนิงานรายไตรมาส บรษัิทฯ มกีารรายงานผลการด�ำเนนิงานทุกไตรมาส พร้อมการวิเคราะห์และค�ำ

อธบิายของฝ่ายจดัการ (MD & A) ผ่านระบบเผยแพร่ข้อมลูของตลาดหลกัทรพัย์แห่งประเทศไทย และเวบ็ไซต์ของบรษัิท (www.spi.co.th)

		 (19)  การรายงานการซื้อ-ขาย / ถือครองหลักทรัพย์ของบริษัท บริษัทฯ มีการก�ำหนดเรื่อง การซื้อขายหลักทรัพย์ของบริษัท

ไว้ในจริยธรรมในการด�ำเนินธุรกิจ และจรรยาบรรณกรรมการบริษัท ผู้บริหาร และพนักงาน ห้ามมิให้กรรมการบริษัท ผู้บริหาร และ

พนักงาน ซึ่งอยู่ในหน่วยงานที่รับทราบข้อมูลภายใน ท�ำการซื้อขายหลักทรัพย์ของบริษัท ในช่วง 1 เดือน ก่อนการเปิดเผยงบการเงินแก่

สาธารณชน นอกจากนี้ กรรมการบริษัท ผู้บริหาร บุคคลที่เกี่ยวข้อง รวมทั้งคู่สมรส และบุตรที่ยังไม่บรรลุนิติภาวะ มีหน้าที่ต้องรายงาน

การเปลี่ยนแปลงการถือครองหลักทรัพย์บริษัทฯ ต่อส�ำนักงานคณะกรรมการก�ำกับหลักทรัพย์และตลาดหลักทรัพย์ และต้องรายงานต่อ

  การกำ�กับดูแลกิจการ 

80 รายงานประจำ �ปี 2560

คณะกรรมการบรษัิทในการประชุมครัง้ต่อไป และมีการเปิดเผยการเปลีย่นแปลงการถอืครองหุ้นบรษัิทฯ ของกรรมการบรษัิทและผูบ้รหิาร

โดยแสดงจ�ำนวนหุ้นท่ีถอื ณ ต้นปี สิน้ปี และการซ้ือขายระหว่างปี ไว้ในแบบแสดงรายการข้อมูลประจ�ำปี (แบบ 561-) รายงานประจ�ำปี (แบบ

562-) ใน โครงสร้างการจัดการ หัวข้อ การเปลี่ยนแปลงการถือหลักทรัพย์บริษัทฯ ของกรรมการบริษัทและผู้บริหาร

		 (20)  การรายงานการมส่ีวนได้เสยีของกรรมการบรษัิท บรษัิทฯ ก�ำหนดหลกัเกณฑ์ให้กรรมการบรษัิทและผูบ้รหิาร ต้องรายงานการ

มีส่วนได้เสยีของกรรมการบรษัิท ผูบ้รหิาร และบุคคลท่ีมคีวามเกีย่วข้อง เม่ือเข้าด�ำรงต�ำแหน่งกรรมการบรษัิทหรอืผูบ้รหิารครัง้แรก และ

รายงานเม่ือมีการเปลีย่นแปลงข้อมลูการมีส่วนได้เสยี โดยส่งแบบรายงานการมส่ีวนได้เสยีแก่เลขานกุารบรษัิท และเลขานกุารบรษัิทจะส่ง

ส�ำเนารายงานการมีส่วนได้เสยีให้ประธานกรรมการบริษัท และประธานกรรมการตรวจสอบ ทราบภายใน 7 วนัท�ำการนบัแต่วนัท่ีได้รบัรายงาน

		 (21)  ผูส้อบบัญชี มีความเป็นอิสระ น่าเชื่อถือ และเป็นผู้สอบบัญชีที่ได้รับความเห็นชอบจากส�ำนักงานคณะกรรมการก�ำกับหลัก

ทรัพย์และตลาดหลักทรัพย์ ในปี 2560 ที่ประชุมผู้ถือหุ้นมีมติแต่งตั้ง นางสาวสมจินตนา พลหิรัญรัตน์ และ/หรือ นายนพฤกษ์ พิษณุวงษ์

และ/หรือ นางสาวสุภาภรณ์ มั่งจิตร แห่งบริษัท สอบบัญชี ดี ไอ เอ อินเตอร์เนชั่นแนล จ�ำกัด เป็นผู้สอบบัญชีของบริษัท โดยผ่านการ

พิจารณาจากคณะกรรมการตรวจสอบ และก�ำหนดจ�ำนวนเงินค่าสอบบัญชี เป็นเงินทั้งสิ้น 2,400,000.- บาท ส�ำหรับค่าบริการอื่น คือ

การสอบทานค่าลิขสิทธิ์ เป็นเงิน 40,000.- บาท

	 	 ในปี 2560 งบการเงนิของบรษัิทได้รับการรบัรอง จากผูส้อบบัญชี และน�ำส่งงบการเงนิต่อส�ำนกังานคณะกรรมการก�ำกบัหลกัทรพัย์

และตลาดหลักทรัพย์ และตลาดหลักทรัพย์แห่งประเทศไทย ตรงเวลา ทั้งรายไตรมาส รายปี และไม่ถูกสั่งแก้ไขงบการเงินโดยส�ำนักงาน

คณะกรรมการก�ำกับหลักทรัพย์และตลาดหลักทรัพย์	

		 (22)  การสือ่สารข้อมลูของบรษัิท บรษัิทฯ ให้ความส�ำคญัต่อการเปิดเผยข้อมลูท่ีมคีวามโปร่งใสเพือ่ให้ผูถ้อืหุ้น/ผูล้งทุน สามารถ

เข้าถงึข้อมลูของบรษัิทได้อย่างสะดวก ท่ัวถงึ และเท่าเทียมกนั โดยจดัให้มช่ีองทางในการเข้าถงึข้อมูลไว้หลายๆ ช่องทาง เช่น ผ่านระบบ

เผยแพร่ข้อมูลของตลาดหลักทรัพย์แห่งประเทศไทย แบบ 56-1 แบบ 56-2 รายงานผลการด�ำเนินงานรายไตรมาส เว็บไซต์ของบริษัท

(www.spi.co.th) การพบปะนักวิเคราะห์/นักลงทุน ผู้สื่อข่าว พร้อมจัดท�ำเอกสารแสดงถึงฐานะการเงินของบริษัท

		 (23)  การเผยแพร่ข้อมูลผ่านเว็บไซต์ของบรษัิท (www.spi.co.th) บรษัิทฯ ได้จดัท�ำเวบ็ไซต์ เพือ่เป็นช่องทางในการสือ่สารข้อมูล

และเผยแพร่เหตกุารณ์เกีย่วกบับรษัิทฯ ผูถ้อืหุ้น/ผูล้งทุน โดยจดัท�ำเป็นท้ังภาษาไทยและภาษาองักฤษ สามารถดูได้จากเวบ็ไซต์ของบรษัิท

หัวข้อ เกี่ยวกับเรา หัวข้อ การก�ำกับดูแลกิจการ และหัวข้อ ข้อมูลนักลงทุน

		 (24)  ความสมัพนัธ์กบัผูล้งทุน งานด้านผูล้งทุนสมัพนัธ์ บรษัิทฯ มหีน่วยงานด้านก�ำกบัดแูลกจิการ ท�ำหน้าท่ีด้านผูล้งทุนสมัพนัธ์

ในการให้ข้อมูลและข่าวสารตามที่นักลงทุนและผู้ที่เกี่ยวข้องต้องการ โดยสามารถติดต่อได้ที่	

	 	 นางสาวรัตนา ชัยเลิศกมลเดช

	 	 โทรศัพท์ 0-2293-0030 ต่อ 307

	 	 โทรสาร 0-2293-0040	

		

	 	 ในปี 2560 บริษัทฯ และบริษัทในกลุ่มสหพัฒน์ ร่วมกับตลาดหลักทรัพย์แห่งประเทศไทย จัดงาน“นักวิเคราะห์ นักลงทุน พบ

กลุ่มสหพัฒน์” ต่อเนื่องเป็นปีที่ 9 ในงาน Saha Group Fair ครั้งที่ 21 ณ ศูนย์การประชุมแห่งชาติสิริกิติ์ เพื่อให้นักวิเคราะห์ นักลงทุน

และสื่อมวลชน ได้พบกับกรรมการบริษัท และผู้บริหารอย่างใกล้ชิด และบริษัทฯ ได้จัดท�ำหนังสือสรุปข้อมูลประวัติและผลประกอบการที่

ส�ำคัญ แจกให้กับนักวิเคราะห์ นักลงทุน และสื่อมวลชน ที่มาร่วมงาน ตลอดจนให้ทุกท่านได้เข้าชมผลิตภัณฑ์ และนวัตกรรมใหม่ๆ ของ

บริษัทกลุ่มสหพัฒน์ที่ได้จัดแสดงในงาน Saha Group Fair ครั้งที่ 21 พร้อมได้ซื้อสินค้าในราคาพิเศษ ซึ่งได้รับการตอบรับเป็นอย่างดี มี

ผู้ร่วมงานเพิ่มขึ้นทุกปี ท�ำให้นักวิเคราะห์ นักลงทุนและสื่อมวลชน ทราบถึงภาพรวมของการประกอบธุรกิจของกลุ่มสหพัฒน์มากขึ้น ซึ่ง

งานดังกล่าวได้เผยแพร่ผ่านช่องทางของตลาดหลักทรัพย์แห่งประเทศไทย และเว็บไซต์ของบริษัท (www.spi.co.th)

		 5.	 ความรับผิดชอบของคณะกรรมการบริษัท
5.1  คณะกรรมการบริษัทก�ำหนดโครงสร้างคณะกรรมการบริษัท ประกอบด้วย บุคคลท่ีมีความรู้ความสามารถ ประสบการณ์

ท่ีหลากหลาย ไม่จ�ำกัดเพศ และมีคุณสมบัติตามท่ีกฎหมายก�ำหนด โดยมีกรรมการบริษัทท่ีไม่ได้เป็นกรรมการบริหารอย่างน้อย 1

คน ท่ีมีประสบการณ์ในธุรกิจท่ีบริษัทด�ำเนินกิจการอยู่ มีกรรมการอิสระตามประกาศของส�ำนักงานคณะกรรมการก�ำกับหลักทรัพย์และ

ตลาดหลักทรัพย์

5.2  คณะกรรมการบรษัิทก�ำหนดนยิามกรรมการอสิระ อย่างน้อยเป็นไปตามหลกัเกณฑ์ท่ีส�ำนกังานคณะกรรมการก�ำกบัหลกัทรพัย์

และตลาดหลักทรัพย์ก�ำหนด

5.3  คณะกรรมการบริษัทแต่งตั้งคณะกรรมการชุดย่อย ช่วยกลั่นกรองงานที่ส�ำคัญเสนอต่อคณะกรรมการบริษัท

  การกำ�กับดูแลกิจการ 

81บริษ ัท สหพฒันาอ ิน เตอร์โ ฮลดิ้ง จำ �กัด (มห าชน)

5.4  คณะกรรมการบริษัทได้จัดท�ำกฎบัตรคณะกรรมการแต่ละคณะ โดยก�ำหนดวาระการด�ำรงต�ำแหน่ง ขอบเขตอ�ำนาจหน้าท่ี

เพื่อแบ่งแยกบทบาทหน้าที่ ความรับผิดชอบระหว่างคณะกรรมการบริษัท คณะกรรมการชุดย่อย และฝ่ายจัดการ ไว้อย่างชัดเจน

5.5  คณะกรรมการบริษัทมีนโยบายให้กรรมการบริษัท และผู้บริหาร ที่ด�ำรงต�ำแหน่งกรรมการบริษัทในบริษัทอื่น ต้องรายงาน

ให้ประธานกรรมการบริษัท และประธานกรรมการตรวจสอบทราบ

5.6  คณะกรรมการบริษัทจัดให้มีเลขานุการบริษัท เพื่อท�ำหน้าที่ตามกฎหมาย และตามที่ได้รับมอบหมาย โดยคุณสมบัติของ

เลขานุการบริษัทควรเป็นผู้ท่ีมีความรู้ด้านกฎหมาย หรือบัญชี หรือผ่านการอบรมหลักสูตรท่ีเกี่ยวกับการปฏิบัติหน้าท่ีของเลขานุการ

บริษัท มีการอบรมและพัฒนาความรู้อย่างต่อเนื่อง

5.7  คณะกรรมการบริษัทจัดท�ำนโยบายการก�ำกับดูแลกิจการ จริยธรรมในการด�ำเนินธุรกิจ และจรรยาบรรณ เพื่อให้กรรมการ

บริษัท ผู้บริหาร และพนักงานของบริษัท ถือปฏิบัติให้เป็นไปในแนวทางเดียวกัน

5.8  คณะกรรมการบริษัทมีการก�ำหนดวิสัยทัศน์ และพันธกิจของบริษัท เพื่อให้กรรมการบริษัท ผู้บริหาร และพนักงาน มีจุดมุ่ง

หมายไปในทิศทางเดียวกัน

5.9  คณะกรรมการบริษัทมีนโยบายส่งเสริมและสนับสนุนให้มีการพัฒนาความรู้ กรรมการบริษัท ผู้บริหารและพนักงาน อย่าง

ต่อเนื่อง

5.10  คณะกรรมการบริษัทก�ำหนดตารางการประชุมล่วงหน้าทุกปี ซ่ึงในการพจิารณาวาระต่างๆ จะค�ำนงึถึงผลประโยชน์ของผูถ้อืหุ้น

และผู้มีส่วนเกี่ยวข้องทุกฝ่ายอย่างเป็นธรรม กรรมการบริษัททุกท่านมีความเป็นอิสระในการร่วมแสดงความคิดเห็น โดยกรรมการบริษัท

ผู้มีส่วนได้เสียไม่มีสิทธิออกเสียงในวาระที่ตนมีส่วนได้เสีย

5.11  คณะกรรมการบรษัิทก�ำหนดให้กรรมการบริษัท มหีน้าท่ีเข้าประชุมคณะกรรมการบรษัิททุกคร้ัง ยกเว้นกรณท่ีีมีเหตจุ�ำเป็น

5.12  คณะกรรมการบริษัทมีนโยบายสนับสนุนให้ผู้บริหารระดับสูงเข้าร่วมประชุมคณะกรรมการบริษัท

5.13  คณะกรรมการบริษัทมีนโยบายเปิดโอกาสให้กรรมการบรษัิทท่ีไม่เป็นผูบ้รหิาร มโีอกาสท่ีจะประชุมระหว่างกนัเองตามความ

จ�ำเป็น โดยไม่มีฝ่ายจัดการร่วมด้วย และควรแจ้งให้กรรมการผู้จัดการทราบถึงผลการประชุม

5.14  คณะกรรมการบริษัทมีนโยบายส่งเสริมให้กรรมการบริษัททุกท่าน เข้าถึงสารสนเทศท่ีจ�ำเป็นเพ่ิมเติมได้จากกรรมการ

ผู้จัดการ เลขานุการบริษัท หรือผู้บริหารอื่นท่ีได้รับมอบหมาย ภายในขอบเขตนโยบายท่ีก�ำหนด และในกรณีท่ีจ�ำเป็น คณะกรรมการ

บริษัทอาจจัดให้มีความเห็นอิสระจากที่ปรึกษา หรือผู้ประกอบวิชาชีพภายนอก โดยถือเป็นค่าใช้จ่ายของบริษัท

5.15  คณะกรรมการบริษัทมีมาตรการด�ำเนินการกับความขัดแย้งของผลประโยชน์ ด้วยความรอบคอบ มีเหตุมีผล และปฏิบัติ

ตามกฎเกณฑ์ของส�ำนักงานคณะกรรมการก�ำกับหลักทรัพย์และตลาดหลักทรัพย์ และตลาดหลักทรัพย์แห่งประเทศไทย

5.16  คณะกรรมการบริษัทก�ำหนดให้กรรมการบริษัท และผู้บริหาร ห้ามท�ำการซ้ือขายหลักทรัพย์ของบริษัทในช่วง 1 เดือน

ก่อนการเปิดเผยงบการเงินแก่สาธารณชน

5.17  คณะกรรมการบรษัิทก�ำหนดให้กรรมการบรษัิท ผูบ้รหิาร รวมท้ังคูส่มรสและบุตรท่ียงัไม่บรรลนุติภิาวะมหีน้าท่ีรายงานการถอื

ครองหลกัทรพัย์ และการเปลีย่นแปลงการถอืครองหลกัทรพัย์ของบรษัิทต่อส�ำนกังานคณะกรรมการก�ำกบัหลกัทรพัย์และตลาดหลกัทรพัย์

และส่งส�ำเนาให้เลขานุการบริษัท เพื่อรายงานต่อคณะกรรมการบริษัทในการประชุมคณะกรรมการบริษัทครั้งต่อไป

5.18  คณะกรรมการบริษัทก�ำหนดให้กรรมการบรษัิท ผูบ้รหิาร ต้องรายงานการมีส่วนได้เสยีของตนและบุคคลท่ีมีความเกีย่วข้อง

ตามหลักเกณฑ์ที่ก�ำหนด

5.19  คณะกรรมการบริษัทจัดตั้งหน่วยงานตรวจสอบภายในข้ึน เป็นหน่วยงานหนึ่งภายในบริษัท โดยมีสายการรายงานไปยัง

คณะกรรมการตรวจสอบ

5.20  คณะกรรมการบริษัทก�ำหนดให้มีการประเมินผลงานประจ�ำปีของคณะกรรมการบริษัท

5.21  คณะกรรมการบริษัทจัดท�ำรายงานความรับผิดชอบของคณะกรรมการบริษัทต่อรายงานทางการเงินเสนอไว้ในรายงาน

ประจ�ำปี

5.22  คณะกรรมการบริษัทดูแลและด�ำเนินการให้มีการจ่ายค่าตอบแทนท่ีเหมาะสมแก่กรรมการแต่ละคณะ ตามอ�ำนาจหน้าท่ี

ความรับผิดชอบ และเปรียบเทียบกับระดับที่ปฏิบัติในกลุ่มธุรกิจเดียวกัน

5.23  คณะกรรมการบริษัทก�ำหนดนโยบายในการสืบทอดต�ำแหน่งของพนักงานในหน้าที่ต่างๆ เพื่อการก้าวสู่ต�ำแหน่งที่สูงขึ้น

5.24  คณะกรรมการบริษัทจัดให้มีการปฐมนิเทศกรรมการบริษัทที่เข้ารับต�ำแหน่งในบริษัทเป็นครั้งแรก

5.25  คณะกรรมการบริษัทจัดให้มีระบบการควบคุมภายในและระบบบริหารความเสี่ยง

  การกำ�กับดูแลกิจการ 

82 รายงานประจำ �ปี 2560

5.26  คณะกรรมการบริษัทก�ำหนดให้มีการติดตาม และประเมินการก�ำกับดูแลกิจการ ด้วยการจัดให้มีคณะกรรมการก�ำกับดูแล

กิจการ

	 	 	 จากนโยบายการก�ำกับดูแลกิจการ และหลักการก�ำกับดูแลกิจการ ในหัวข้อ ความรับผิดชอบของคณะกรรมการบริษัท คณะ

กรรมการบริษัทได้ด�ำเนินการ ดังนี้

			 บทบาท หน้าที่ และความรับผิดชอบของคณะกรรมการบริษัท

			 1.	 ภาวะผู้น�ำ และวิสัยทัศน์

	 	 	 คณะกรรมการบริษัท ประกอบด้วย กรรมการบริษัทที่มีคุณสมบัติหลากหลาย ทั้งในด้านทักษะ ประสบการณ์ ความสามารถ

เฉพาะด้านท่ีเป็นประโยชน์กบับรษัิทฯ มภีาวะผูน้�ำและมคีวามเป็นอิสระในการตดัสนิใจ ด�ำเนนิกจิการของบรษัิทให้เป็นไปตามวตัถปุระสงค์

และเป้าหมายท่ีก�ำหนด เพือ่ประโยชน์สงูสดุของบริษัทและผูถ้อืหุ้น

			 ปี 2560 คณะกรรมการบรษัิท มกีารทบทวนวิสยัทัศน์ พนัธกจิ และเห็นว่ายงัมีความเหมาะสมกบัการด�ำเนนิธรุกจิในปัจจบัุน มี

การก�ำหนดเป้าหมาย แผนงาน และงบประมาณประจ�ำปี เพ่ือให้กรรมการบรษัิท ผูบ้รหิาร และพนกังาน มจีดุมุ่งหมายไปในทิศทางเดยีวกนั

มีการปฏบัิตติามกฎหมายท่ีเกีย่วข้อง ข้อบังคบับรษัิท กฎบัตร มีการตดิตามผลการด�ำเนนิงาน และผลการปฏบัิตงิานตามมตคิณะกรรมการ

บรษิทัเป็นประจ�ำทกุเดอืนในการประชมุคณะกรรมการบริษัท เพื่อให้สามารถปรับเปลี่ยนกลยุทธ์ให้ทันกับการเปลี่ยนแปลง

			 2.	 ด้านการก�ำกับดูแลกิจการที่ดี

			 คณะกรรมการบริษัท ได้มีการทบทวนหลกัการก�ำกบัดแูลกจิการท่ีดขีองบรษัิท และได้ประเมนิการปฏบัิตติามหลกัปฏบัิตใิน CG

Code แต่ละข้อ เพื่อให้มั่นใจว่า มีกระบวนการที่ได้ปรับใช้ หรือมีแผนพัฒนาให้เหมาะสมกับธุรกิจแล้ว

			 3.	 การจัดท�ำนโยบายความขัดแย้งทางผลประโยชน์

	 	 	 คณะกรรมการบรษัิท ให้ความส�ำคญักบัรายการท่ีอาจมคีวามขัดแย้งทางผลประโยชน์ โดยต้องด�ำเนนิการด้วยความโปร่งใส ซ่ึง

ได้ก�ำหนดไว้ในนโยบายการก�ำกับดูแลกิจการที่ดี และจริยธรรมในการด�ำเนินธุรกิจ สามารถดูรายละเอียดได้จาก จริยธรรมในการด�ำเนิน

ธุรกิจ หัวข้อ ความขัดแย้งทางธุรกิจ 	

			 ในปี 2560 บริษัทฯ มีการท�ำรายการระหว่างกันที่เป็นรายการที่เกี่ยวโยงกันที่เข้าข่ายต้องขออนุมัติจากผู้ถือหุ้น 1 รายการ

คือ การรับโอนกิจการทั้งหมดของบริษัท เพรซิเดนท์โฮลดิ้ง จ�ำกัด รวมถึงการท�ำค�ำเสนอซือ้หลกัทรพัย์ทัง้หมดใน บรษิทั เพรซเิดนท์ไรซ์

โปรดกัส์ จ�ำกดั (มหาชน) และ บรษัิท เพรซิเดนท์ เบเกอรี ่จ�ำกดั (มหาชน) ซ่ึงได้รับการอนมัุตจิากท่ีประชุมสามญัผูถ้อืหุ้น ครัง้ท่ี 46 เมือ่วนัท่ี

25 เมษายน 2560 โดยได้เปิดเผยรายละเอียดรายการที่อาจมีความขัดแย้งทางผลประโยชน์ในหัวข้อ “รายการระหว่างกัน”

			 4.	 การก�ำกับดูแลระบบการควบคุม การบริหารความเสี่ยง และการตรวจสอบภายใน

	 	 	 คณะกรรมการบริษัท จัดให้มีระบบการควบคุมภายในทั้งทางด้านการเงิน การด�ำเนินงาน และด้านการก�ำกับดูแลกิจการที่ดี

รวมท้ังการบริหารความเสี่ยง โดยมีคณะกรรมการธรรมาภิบาลและบริหารความเสี่ยงดูแลเรือ่งเกีย่วกบัการก�ำกบัดแูลกจิการท่ีด ี และการ

บรหิารความเสีย่ง มฝ่ีายตรวจสอบภายในท�ำหน้าทีต่รวจสอบ ประเมนิผล และตรวจติดตามผลการปฏิบัติงานของระบบต่างๆ ตลอดจนให้

ค�ำแนะน�ำเพื่อให้เกิดความมั่นใจว่าได้ด�ำเนนิการตามแนวทางที่ก�ำหนด มีความเป็นอิสระ ฝ่ายตรวจสอบภายในมีการรายงานตรงต่อคณะ

กรรมการตรวจสอบเป็นประจ�ำทุกเดอืน เพือ่ให้คณะกรรมการตรวสอบท�ำการสอบทานว่าบรษัิทฯ ได้มีการปฏบัิตติามระบบควบคมุภายใน

และระบบบริหารความเสี่ยงอย่างเพียงพอ สามารถดูรายละเอียดได้จากหัวข้อ การควบคุมภายในและการบริหารจัดการความเสี่ยง

		 5.	 การประชุมคณะกรรมการบริษัท

	 	 	 คณะกรรมการบริษัท ก�ำหนดให้มีการประชุมอย่างน้อยเดือนละ 1 ครั้ง กรรมการบริษัทให้ความส�ำคัญกบัการเข้าร่วมประชมุ

คณะกรรมการบรษัิทและถอืเป็นหน้าท่ีส�ำคญัเพ่ือรับทราบและร่วมตดัสนิใจในการด�ำเนนิธรุกจิของบรษัิท ในปี 2560 บรษัิทฯ ได้มกีารประชุม

คณะกรรมการบริษัท 13 ครั้ง โดยก�ำหนดตารางการประชุมไว้ล่วงหน้าทุกปี และได้แจกตารางการประชุมให้กรรมการบริษัททุกคนทราบ

ล่วงหน้า เลขานุการบริษัทจะส่งจดหมายเชิญประชุม ซ่ึงมีการก�ำหนดระเบียบวาระการประชุมท้ังวาระเพื่อทราบและวาระเพื่อพิจารณา

รายงานการประชุมครั้งก่อน และเอกสารประกอบการประชุมให้คณะกรรมการบริษัททราบเรื่องเพ่ือพิจารณาล่วงหน้า ตามระยะเวลาท่ี

กฎหมายก�ำหนด และข้อบังคับของบริษัท ที่ก�ำหนดให้ส่งหนังสือนัดประชุมไปยังกรรมการบริษัทไม่น้อยกว่า 7 วันก่อนวันประชุม ซึ่งไม่

น้อยกว่า 5 วันท�ำการ รวมทั้งแนบแบบ 59-2 เพื่อเป็นการเตือนให้กรรมการบริษัทรายงานการเปลี่ยนแปลงการถือหลักทรัพย์ของบริษัท

หากมีการเปลี่ยนแปลงในรอบเดือนที่ผ่านมา โดยประธานกรรมการบริษัท ประธานกรรมการบริหาร และกรรมการผู้จัดการใหญ่ จะร่วม

กันพิจารณาเรื่องเข้าวาระการประชุม นอกจากนี้ กรรมการบริษัททุกคน สามารถเสนอเรื่อง เพื่อบรรจุเป็นวาระการประชุมคณะกรรมการ

  การกำ�กับดูแลกิจการ 

83บริษ ัท สหพฒันาอ ิน เตอร์โ ฮลดิ้ง จำ �กัด (มห าชน)

บริษัทได้ โดยเสนอผ่านเลขานุการบริษัท และหากต้องการข้อมูลเพิ่ม สามารถขอข้อมูลเพิ่มจาก กรรมการผู้จัดการใหญ่ หรือเลขานุการ

บริษัทได้

	 	 	 ในการประชุมคณะกรรมการบริษัท ประธานกรรมการบริษัท ท�ำหน้าที่ประธานที่ประชุมด�ำเนินและควบคุมการประชุมให้เป็น

ไปตามระเบียบวาระการประชุม ดังนี้

			 เรื่องสืบเนือ่ง เป็นการรายงานผลการติดตามการปฏิบัติงานจากการประชุมคณะกรรมการบริษัทครั้งก่อน

			 วาระเพื่อทราบ เป็นการรายงานในเรื่องส�ำคัญ เช่น วาระการรายงานผลประกอบการ เป็นการรายงานผลประกอบการในรอบ

เดือนที่ผ่านมา และวาระการถือหลักทรัพย์บริษัทฯ ของกรรมการบริษัท เป็นการรายงานการเปลี่ยนแปลงการถือหลักทรัพย์บริษัทฯ ของ

กรรมการบริษัท คู่สมรส และบุตรที่ยังไม่บรรลุนิติภาวะ

			 วาระเพื่อพิจารณา เป็นวาระท่ีเสนอให้คณะกรรมการบริษัทพิจารณาให้ความเห็นชอบ หรืออนุมัติ โดยกรรมการบริษัทผู้มี

ส่วนได้เสียในวาระใดต้องออกจากการประชุม และไม่มีสิทธิลงคะแนนเสียงในวาระนั้น ประธานกรรมการบริษัทเปิดโอกาส และสนับสนุน

ให้กรรมการบริษัททุกคนแสดงความเห็นอย่างเป็นอิสระ กรรมการบริษัทมีการอภิปราย และแสดงความคิดเห็นอย่างเปิดเผย ประธานที่

ประชุมเป็นผู้ประมวลความเห็น ข้อสรุปที่ได้จากที่ประชุม ควบคุมการประชุมให้เป็นไปตามวาระและเวลาที่เหมาะสม การวินิจฉัยชี้ขาด

ให้ถือเสียงข้างมาก กรรมการบริษัทคนหนึ่งมีเสียงหนึ่งเสียง ถ้าคะแนนเสียงเท่ากันให้ประธานในที่ประชุมออกเสียงเพิ่มขึ้นอีกเสียงหนึ่ง

เป็นเสียงชี้ขาด

	 	 	 ในการประชุมคณะกรรมการบริษัท นอกจากผู้บริหารระดับสูงท่ีด�ำรงต�ำแหน่งกรรมการบริษัทได้เข้าร่วมประชุม เพื่อช้ีแจง

เรื่องต่างๆ แล้ว ยังได้เชิญผู้บริหารอื่นในฐานะผู้เกี่ยวข้องกับปัญหาโดยตรงเข้าประชุมคณะกรรมการบริษัทเพื่อชี้แจงข้อมูลด้วย

	 	 	 เม่ือเสรจ็สิน้การประชมุ เลขานกุารบรษัิทจะจดัท�ำรายงานการประชุมเป็นลายลกัษณ์อักษรและจดัเกบ็รายงานการประชุม ท่ีประธาน

กรรมการบรษัิทได้ลงนามและผ่านการรบัรองจากคณะกรรมการบรษัิท พร้อมเอกสารประกอบการประชุมเพ่ือสะดวกในการสบืค้นอ้างองิ

	 	 	 นอกจากนี ้คณะกรรมการบรษัิทยังเปิดโอกาสให้กรรมการบรษัิทท่ีไม่เป็นผูบ้รหิาร สามารถประชุมระหว่างกนัเอง และรายงาน

ให้คณะกรรมการบริษัททราบ

	 	 	 ในปี 2560 มีการประชุมคณะกรรมการบริษัท 13 ครั้ง การเข้าร่วมประชุมของกรรมการบริษัท มีรายละเอียดอยู่ในหัวข้อ

โครงสร้างการจัดการ ในจ�ำนวนกรรมการบริษัท มีกรรมการบริษัท เข้าร่วมประชุมมากกว่าร้อยละ 75 ของการประชุมทั้งปี

		 6.	 การประเมินตนเองของคณะกรรมการบริษัท

คณะกรรมการบริษัท จัดให้มีการประเมินผลการปฏิบัติงานของคณะกรรมการบริษัทประจ�ำปี 2560 ซ่ึงเป็นความเห็นของ

กรรมการบริษัทแต่ละคน ต่อผลการปฏิบัติงานของคณะกรรมการบริษัททั้งคณะโดยรวม ซึ่งได้เก็บคะแนนประเมินไว้ทุกปี ตั้งแต่เริ่มการ

ประเมนิเพือ่เปรยีบเทียบและทบทวนผลงาน ปัญหาและอุปสรรคต่างๆ ในระหว่างปีท่ีผ่านมา เพือ่น�ำมาปรบัปรงุให้เกดิประสทิธภิาพเพิม่ข้ึน

หลักเกณฑ์การประเมินผลคิดเป็นร้อยละจากคะแนนเต็มในแต่ละข้อ ดังนี้

เกณฑ์ คะแนน

ดมีาก มากกว่าร้อยละ 90 ข้ึนไป

ดี มากกว่าร้อยละ 70 ข้ึนไป

พอใช้ มากกว่าร้อยละ 50 ข้ึนไป

ควรปรบัปรงุ ตัง้แต่ร้อยละ 50
		

	 - 	 การประเมินผลการปฏิบัติงานของคณะกรรมการบริษัททั้งคณะ	
	 คณะกรรมการบรษัิท จดัให้มีการประเมนิผลการปฏิบัตงิานของคณะกรรมการบริษัทท้ังคณะ โดยแบ่งการประเมินเป็น 3 ด้าน ดงันี้

	 1.	 ผลการด�ำเนินงาน บทบาทหน้าที่ และความรับผิดชอบของคณะกรรมการบริษัท

	 2.	 ความเป็นอิสระของกรรมการบริษัท

	 3.	 ความสัมพันธ์กับฝ่ายบริหารและผู้มีส่วนได้เสีย

  การกำ�กับดูแลกิจการ 

84 รายงานประจำ �ปี 2560

	 ในปี 2560 ผลการประเมินโดยรวมอยู่ในเกณฑ์ “ดี” มีคะแนนเฉลี่ยร้อยละ 83.98

	 - 	 การประเมินผลงานประจ�ำปีของคณะกรรมการชุดย่อย
	 คณะกรรมการบริษัท จัดให้มีการประเมินผลการปฏิบัติงานของคณะกรรมการชุดย่อย โดยให้กรรมการชุดย่อยแต่ละคน

ประเมินผลงานของคณะกรรมการชุดย่อยที่ตนด�ำรงต�ำแหน่งในภาพรวม

	 ในปี 2560 มีผลการประเมิน สรุปได้ดังนี้

คณะกรรมการตรวจสอบ ผลการประเมิน มคีะแนนเฉลีย่ร้อยละ 100.00

คณะกรรมการสรรหาและก�ำหนดค่าตอบแทน ผลการประเมิน มคีะแนนเฉลีย่ร้อยละ 70.63

คณะกรรมการธรรมาภบิาลและบรหิารความเสีย่ง ผลการประเมิน มคีะแนนเฉลีย่ร้อยละ 83.00

			 7.	 รายงานความรับผิดชอบของคณะกรรมการบริษัทต่อรายงานทางการเงิน

คณะกรรมการบริษัท ตระหนักถึงความรับผิดชอบต่อความเชื่อถือได้ และความถูกต้องของข้อมูลทางการเงิน เพื่อให้ผู้ถือหุ้น

หรอืนกัลงทุนใช้ประกอบในการตดัสนิใจ จงึได้จดัท�ำรายงานความรบัผดิชอบของคณะกรรมการบรษัิทต่อรายงานทางการเงนิ ลงนามโดย

ประธานกรรมการบรษัิท และกรรมการผูจ้ดัการใหญ่ แสดงไว้ในแบบแสดงรายการข้อมูลประจ�ำปี (แบบ 56-1) และรายงานประจ�ำปี (แบบ

56-2) 	

ในปี 2560 บริษัทฯ ไม่มีประวัติการกระท�ำผิดกฎระเบียบของส�ำนักงานคณะกรรมการก�ำกับหลักทรัพย์และตลาดหลักทรัพย์

และตลาดหลักทรัพย์แห่งประเทศไทย

จริยธรรมในการด�ำเนินธุรกิจ ประกอบด้วย

1.	 ความรับผิดชอบต่อผู้มีส่วนได้เสีย

บริษัทฯ ได้จัดท�ำจริยธรรมในการด�ำเนินธุรกิจเป็นลายลักษณ์อักษร แจกให้กรรมการบริษัท ผู้บริหาร และพนักงานทุกคน

และเปิดเผยในเว็บไซต์ของบริษัท (www.spi.co.th) เพื่อให้กรรมการบริษัท ผู้บริหาร และพนักงาน ยึดถือเป็นแนวทางในการปฏิบัติต่อ

ผู้ถือหุ้น ลูกค้า คู่ค้า คู่แข่ง เจ้าหนี้ พนักงาน ชุมชนและสังคม สิ่งแวดล้อม และภาครัฐ คณะกรรมการบริษัทให้ความส�ำคัญต่อจริยธรรม

ในการประกอบธรุกจิอย่างมาก เพราะธรุกจิจะอยู่ได้ต้องมี จริยธรรม คณุธรรมท่ีด ีเป็นท่ีเช่ือถอืและยอมรบัโดยท่ัวไป ซ่ึงจะส่งผลให้บรษัิทฯ

มีความเจริญก้าวหน้า มั่นคงอย่างยั่งยืน ดังนี้	

(1.1) ผู้ถือหุ้น

คณะกรรมการบริษัทปฏิบัติหน้าที่ด้วยความรับผิดชอบ ระมัดระวัง ซื่อสัตย์ สุจริต เพื่อสร้างผลตอบแทนที่ดีให้กับผู้ถือหุ้น

อย่างต่อเนื่องและยั่งยืน โดยก�ำหนดเป็นนโยบายและแนวทางปฏิบัติ ดังนี้

1. 	เคารพในสิทธิแห่งความเป็นเจ้าของและปฏิบัติต่อผู้ถือหุ้นอย่างเท่าเทียมกันและเป็นธรรม

2. 	ด�ำเนนิงานตามหลกัการก�ำกบัดแูลกจิการท่ีด ีซ่ึงจะช่วยสร้างความเช่ือม่ัน และความมัน่ใจต่อผูถ้อืหุ้น อันจะน�ำไปสูค่วาม

เจริญเติบโตอย่างยั่งยืน

3. 	มีการพัฒนากิจการของบริษัทให้เจริญก้าวหน้าอย่างต่อเนื่อง ให้ผลตอบแทนแก่ผู้ถือหุ้นอย่างเหมาะสม

4. 	รายงานสารสนเทศส�ำคญัท่ีมหีรืออาจมีผลกระทบต่อสทิธปิระโยชน์ของผูถ้อืหุ้น ท้ังสารสนเทศท่ีรายงานตามรอบระยะเวลา

บัญชี และสารสนเทศที่รายงานตามเหตุการณ์ ตามกฎหมาย และประกาศที่เกี่ยวข้อง โดยไม่กระท�ำการใดๆ ที่มีลักษณะเป็นการจ�ำกัด

สิทธิของผู้ถือหุ้นในการเข้าถึงสารสนเทศของบริษัท

5. 	จัดให้มีรายงานความรับผิดชอบของคณะกรรมการบริษัทต่อรายงานทางการเงินในรายงานประจ�ำปี

6. 	เปิดโอกาสให้ผูถ้อืหุ้นส่วนน้อย เสนอเรือ่งเพ่ือบรรจเุป็นวาระการประชมุ และ/หรอืเสนอช่ือบุคคลเพือ่รบัการพจิารณาเลอืก

ตั้งเป็นกรรมการบริษัทในการประชุมสามัญผู้ถือหุ้นประจ�ำปี

7. 	 เปิดโอกาสให้ผู้ถือหุ้นส่งค�ำถามที่เกี่ยวข้องกับการประชุมเป็นการล่วงหน้า ก่อนการประชุมผู้ถือหุ้น

8.	 เผยแพร่หนงัสอืนดัประชมุผูถ้อืหุ้นบนเวบ็ไซต์ของบรษัิทล่วงหน้าอย่างน้อย 30 วนั ก่อนวนัประชมุผูถ้อืหุ้น ท้ังภาษาไทย

และภาษาอังกฤษ เพื่อให้ผู้ถือหุ้นรับทราบและศึกษาข้อมูลก่อนการประชุม

9.	 อ�ำนวยความสะดวกในการประชุมผู้ถือหุ้น โดยวัน เวลา สถานที่ และวิธีการ ไม่เป็นอุปสรรคในการเข้าร่วมประชุมของ

  การกำ�กับดูแลกิจการ 

85บริษ ัท สหพฒันาอ ิน เตอร์โ ฮลดิ้ง จำ �กัด (มห าชน)

ผู้ถือหุ้น รวมทั้งเปิดโอกาสให้ผู้ถือหุ้นที่ไม่สามารถมาร่วมประชุมด้วยตนเอง สามารถมอบฉันทะให้ผู้อื่น มาร่วมประชุมและออกเสียงลง

คะแนนแทน

10.	ด�ำเนินการกับความขัดแย้งของผลประโยชน์อย่างรอบคอบ ด้วยความมีเหตุมีผล และเปิดเผยข้อมูลอย่างครบถ้วน

11.	ปกป้องผลประโยชน์ และดูแลทรัพย์สินของบริษัท เสมือนวิญญูชนพึงรักษาทรัพย์สินของตนเอง ขจัดการแสวงหาผล

ประโยชน์อันมิควรได้โดยชอบไม่ว่าโดยทางตรงหรือทางอ้อม

จากนโยบายและแนวทางปฏิบัติดังกล่าว บริษัทฯ มีกลไกท่ีท�ำให้ผู้ถือหุ้นมีความเช่ือม่ันว่าจะได้รับข้อมูลท่ีถูกต้อง และผล

ตอบแทนท่ีเหมาะสมเป็นธรรม ตามนโยบายการจ่ายเงินปันผลของบริษัท มีการควบคุมการท�ำรายการระหว่างกัน มีมาตรการป้องกัน

การขัดแย้งทางผลประโยชน์ ป้องกันการใช้ข้อมูลภายในเกี่ยวกับข่าวสารที่เป็นความลับ และก�ำหนดให้กรรมการบริษัท ผู้บริหาร และ

ผูป้ฏบัิตงิาน ท่ีรบัทราบข้อมลูภายในน�ำข้อมูลภายในของบรษัิท ไปใช้เพือ่ประโยชน์ส่วนตนหรอืบุคคลอ่ืนโดยมิชอบ เพ่ือการซ้ือขายหลกั

ทรัพย์ของบริษัท ในช่วง 1 เดือน ก่อนเผยแพร่งบการเงินแก่สาธารณชน

ในปี 2560 บริษัทฯ ได้มีการจ่ายเงินปันผลจากผลประกอบการปี 2559 ในอัตรา 0.45 บาทต่อหุ้น คิดเป็นอัตราการจ่าย

เงินปันผลร้อยละ 13.10 ของก�ำไรสุทธิ (ร้อยละ 28.36 ของก�ำไรสุทธิเฉพาะกิจการ) โดยก�ำหนดจ่ายใน วันที่ 22 พฤษภาคม 2560 ซึ่ง

เป็นอัตราที่สูงกว่านโยบายการจ่ายเงินปันผลที่ก�ำหนดไว้ คือ ขั้นต�่ำ 0.10 บาทต่อหุ้น เป็นการจ่ายเงินปันผลให้กับผู้ถือหุ้นอย่างต่อเนื่อง

ถือเป็นการสร้างความม่ังคั่งในระยะยาวให้แก่ผู้ถือหุ้นอย่างแท้จริง ท้ังนี้ ผู้ถือหุ้นทุกรายได้รับเชิญเข้าร่วมประชุมสามัญผู้ถือหุ้นประจ�ำ

ปี 2560 และมีสิทธิออกเสียงลงคะแนนในทุกวาระ โดยได้รับข้อมูลข่าวสารที่ส�ำคัญ ในหลากหลายรูปแบบ อาทิ เอกสารสิ่งพิมพ์ และ

ข้อมูลอิเล็กทรอนิกส์ นอกจากนี้ บริษัทฯ ยังได้รายงานผลการด�ำเนินงานของบริษัท เป็นประจ�ำทุกไตรมาส และเปิดเผยการท�ำรายการ

ที่ส�ำคัญ เช่น การลงทุน รายการที่เกี่ยวโยงกัน ผ่านระบบเผยแพร่ข้อมูลของตลาดหลักทรัพย์แห่งประเทศไทย และเปิดเผยในเว็บไซต์

ของบริษัท (www.spi.co.th)

(1.2)	 ลูกค้า

คณะกรรมการบริษัทตระหนกัว่าความพงึพอใจ และความเช่ือม่ันของลกูค้า เป็นกญุแจส�ำคญัอนัน�ำไปสูค่วามส�ำเรจ็ของบรษัิท

อย่างยั่งยืน โดยก�ำหนดเป็นนโยบายและแนวทางปฏิบัติ ดังนี้

1.	 ด�ำเนินธุรกิจด้านผลิต จ�ำหน่ายสินค้า และบริการ ที่ปลอดภัยต่อผู้บริโภค และเป็นมิตรต่อสิ่งแวดล้อม

2.	 ด�ำเนินธุรกิจด้วยความมุ่งมั่น พัฒนาสินค้าและบริการ คิดค้นนวัตกรรมใหม่ๆ เพิ่มคุณค่าให้แก่สินค้าและบริการ เพื่อตอบ

สนองความต้องการของลูกค้าอย่างต่อเนื่อง พร้อมกับการให้ข้อมูลที่จ�ำเป็นต่อการตัดสินใจโดยไม่ปิดบัง หรือบิดเบือนข้อเท็จจริง

3.	 ด�ำเนินธุรกิจโดยยึดถือความซื่อสัตย์ สุจริต เป็นธรรม และไม่กระท�ำการใดๆ ที่เป็นการละเมิดสิทธิของลูกค้า รักษาความ

ลับทางการค้าของลูกค้า ไม่น�ำไปใช้เพื่อประโยชน์ตนเองหรือผู้ที่เกี่ยวข้องโดยมิชอบ

4.	 ไม่เรียก รับ หรือยินยอมที่จะรับ ทรัพย์สิน หรือประโยชน์อื่นใดที่ไม่สุจริตจากลูกค้า ทั้งทางตรงและทางอ้อม

5.	 ปฏิบัติตามข้อตกลงทางการค้า ในกรณีที่ไม่สามารถปฏิบัติได้ ให้รีบแจ้งลูกค้าเป็นการล่วงหน้า เพื่อร่วมกันหาแนวทาง

แก้ไขและป้องกันไม่ให้เกิดความเสียหาย

6.	 จัดให้มีช่องทางการสื่อสาร เพื่อให้ลูกค้าสามารถร้องเรียนต่อบริษัท และค�ำร้องเรียนพึงได้รับการเอาใจใส่และด�ำเนินการ

อย่างเป็นธรรม

จากนโยบายและแนวทางปฏิบัติดังกล่าวบริษัทฯ ได้ด�ำเนินธุรกิจโดยยึดถือความซื่อสัตย์ ยุติธรรมให้ข้อมูลที่ถูกต้องแก่ลูกค้า

ให้บริการและปฏิบัติต่อลูกค้าด้วยความมีน�้ำใจ สนองตอบความต้องการของลูกค้าอย่างรวดเร็ว ตลอดจนบริษัทฯ ได้พัฒนาและปรับปรุง

ระบบต่างๆ และการบรกิารท่ีดีในทุกสวนอุตสาหกรรมเครอืสหพฒัน์ จนได้รบัการรบัรองจากหน่วยงานต่างๆ ดรูายละเอียด ในหัวข้อ การ

เปลี่ยนแปลงและพัฒนาการที่ส�ำคัญ

การได้รับการรับรองและเกียรติบัตรต่างๆ ย่อมท�ำให้ลูกค้าเกิดความเชื่อมั่นในการท่ีจะเข้ามาประกอบกิจการภายในสวน

อุตสาหกรรมเครือสหพัฒน์มากยิ่งขึ้น ทั้งนี้ ในปี 2560 สวนอุตสาหกรรมเครือสหพัฒน์ ได้ท�ำการส�ำรวจความพึงพอใจของลูกค้าภายใน

เดือนมิถุนายนของทุกปี โดยผลการส�ำรวจความพึงพอใจของลูกค้าภายในสวนอุตสาหกรรมเครือสหพัฒน์ ศรีราชา ลูกค้าส่วนใหญ่ให้

ความส�ำคัญกับ ความปลอดภัยของพนักงานเป็นหลัก มีข้อเสนอแนะเกี่ยวกับความเสี่ยงในการเกิดอุบัติเหตุจากการจราจรภายในพื้นที่

สวนอุตสาหกรรม และให้ตดิตัง้ระบบไฟฟ้าแสงสว่างบรเิวณจดุเสีย่งต่างๆ จดัหาสถานท่ีจอดรถและขอให้ดแูลระบบระบายน�ำ้ฝนให้สามารถ

ระบายน�้ำได้อย่างรวดเร็ว ในส่วนของสวนอุตสาหกรรมเครือสหพัฒน์ ล�ำพูน ลูกค้ามีข้อเสนอแนะให้กวดขันวินัยจราจร เพราะในปี 2560

มีรถยนต์ขนาดใหญ่วิ่งรับส่งพนักงานเพิ่มขึ้นจ�ำนวนมาก เนื่องจากมีโรงงานเพิ่มขึ้นอีก 2 โรงงาน จึงส่งผลให้การจราจรภายในติดขัดและ

  การกำ�กับดูแลกิจการ 

86 รายงานประจำ �ปี 2560

มีความเสี่ยงที่จะเกิดอันตราร นอกจากนี้ บริษัทฯ ได้จัดให้มีฝ่ายการตลาดอสังหาริมทรัพย์ เพื่อให้ข้อมูลแก่ลูกค้า ซึ่งลูกค้าสามารถ

สอบถามข้อมูล แสดงความคิดเห็นและแจ้งข้อร้องเรียนได้ที่ นายอ�ำพล วัฒนวรพงศ์ ผู้จัดการฝ่ายการตลาดอสังหาริมทรัพย์ โทรศัพท์

(038) 480-444 E-Mail address : amphol@spi.co.th หรือเว็บไซต์ของบริษัท (www.spi.co.th) ภายหลังจากได้รับข้อร้องเรียนหรือข้อ

เสนอแนะ ผูร้บัผดิชอบจะน�ำข้อเสนอแนะต่างๆ เสนอต่อท่ีประชุม Steering Committee เพือ่หาข้อสรปุและร่วมกนัหาแนวทางแก้ไขพร้อม

กบัมอบหมายหน่วยงานท่ีเกีย่วข้อง เข้าชีแ้จงผลการด�ำเนนิงานต่างๆ ท่ีเกดิขึน้ เพือ่ช้ีแจงให้ผูร้้องเรยีนทราบ นอกจากนี ้บรษัิทฯ ยังใส่ใจ

และตดิตามถงึข้อเสนอแนะท้ังในส่วนภายในและภายนอกท่ีเกีย่วข้องต่อการด�ำเนนิงานของบรษัิท ส�ำหรบัพนกังานของบรษัิท สามารถให้

ค�ำแนะน�ำและเสนอแนะการด�ำเนินการของบริษัทได้หลากหลายช่องทาง เช่น ที่ประชุมโครงการ ส่งข้อมูลผ่านเว็บไซต์ และกล่องรับข้อ

ร้องเรียนผ่านทางงานบุคคลที่ส�ำนักงานโครงการ

ในปี 2560 มีบุคคลภายนอกท�ำการติดต่อผ่านเว็บไซต์ของบริษัท ที่ช่องทาง Contact us ซึ่งทั้งหมดเป็นการสอบถามข้อมูล

เก่ียวกบัการให้เช่าและบรกิารของสวนอุตสาหกรรมเครอืสหพฒัน์ และรายละเอียดเกีย่วกบัโครงการ J-Park Sriracha Nihon Mura เท่านัน้

และไม่พบว่ามีการร้องเรียนเรื่องอื่นๆ ที่เกี่ยวข้องกับการด�ำเนินกิจการสวนอุตสาหกรรมแต่อย่างใด	

(1.3) คู่ค้า

คณะกรรมการบรษัิทปฏบัิตต่ิอคูค้่าด้วยความเสมอภาค และค�ำนงึถงึผลประโยชน์ร่วมกนั โดยก�ำหนดเป็นนโยบายและแนวทาง

ปฏิบัติ ดังนี้

1.	 มีระบบการคัดเลือกคู่ค้าในห่วงโซ่อุปทาน (Value Chain) ที่มีการด�ำเนินธุรกิจ ตามกฎหมาย ปฏิบัติตามมาตรฐานความ

ปลอดภัยและอาชีวอนามัย เป็นมิตรต่อสิ่งแวดล้อม โดยมีการปฏิบัติต่อคู่ค้าบนพื้นฐานของการแข่งขันที่เป็นธรรม เสมอภาค และเคารพ

ซึ่งกันและกัน

2.	 รักษาความลับ หรือข้อมูลทางสารสนเทศของคู่ค้า ไม่น�ำไปใช้เพื่อประโยชน์ตนเองหรือผู้เกี่ยวข้องโดยมิชอบ

3.	 สร้างสัมพันธภาพและความเข้าใจท่ีดีต่อกัน แลกเปลี่ยนความรู้ ร่วมกันพัฒนา และเพิ่มคุณค่าให้แก่สินค้าและบริการ

เพื่อการเจริญเติบโตร่วมกัน

4.	 ปฏบิตัติามข้อตกลงทางการค้าและให้ข้อมลูท่ีถกูต้อง ในกรณท่ีี ไม่สามารถปฏบัิตไิด้ ให้รบีเจรจากบัคูค้่าเป็นการล่วงหน้า

เพื่อร่วมกันหาแนวทางแก้ไขและป้องกันไม่ให้เกิดความเสียหาย

5.	 ไม่เรียก รับ หรือยินยอมที่จะรับทรัพย์สิน หรือผลประโยชน์อื่นใด ซึ่งอยู่นอกเหนือข้อตกลงทางการค้า

จากนโยบายและแนวทางปฏบัิตดิงักล่าว บริษัทฯ ได้มกีารคดัเลอืกคูค้่าอย่างเป็นธรรม และปฏบัิตต่ิอคูค้่าตามข้อตกลง เงือ่นไข

ทางการค้า และให้ข้อมูลท่ีถกูต้อง มกีารสร้างสมัพนัธภาพและความเข้าใจท่ีดต่ีอกนัเป็นห่วงโซ่อปุทาน รวมถงึแลกเปลีย่นความรู ้ร่วมกนั

พัฒนาสินค้าและบริการ เพื่อเพิ่มคุณค่าให้แก่สินค้าและบริการ โดยพัฒนาให้เกิดกระบวนการผลิตที่ไม่เป็นอันตรายต่อพนักงาน ชุมชน

สังคม และสิ่งแวดล้อม ไม่เรียก รับ หรือยินยอมที่จะรับทรัพย์สิน หรือประโยชน์อื่นใด ซึ่งอยู่นอกเหนือข้อตกลงทางการค้า บริษัทฯ ให้

ความส�ำคัญต่อการพัฒนาศักยภาพของคู่ค้า ควบคู่กับการเจริญเติบโตร่วมกับบริษัทฯ

ในปี 2560 ไม่มีกรณีที่ไม่ปฏิบัติตามสัญญาที่มีต่อคู่ค้า

(1.4) คู่แข่ง

คณะกรรมการบริษัทด�ำเนินธุรกิจภายใต้บทบัญญัติของกฎหมาย โดยก�ำหนดเป็นนโยบายและแนวทางปฏิบัติ ดังนี้

1.	 ประพฤติปฏิบัติภายใต้กรอบกติกาของการแข่งขันท่ีเป็นธรรม โดยค�ำนึงถึงจริยธรรมในการด�ำเนินธุรกิจ และกฎหมาย

แข่งขันทางการค้าในประเทศต่างๆ ที่บริษัทฯ เข้าไปด�ำเนินธุรกิจ

2.	 ไม่ท�ำลายชื่อเสียงของคู่แข่งทางการค้า

จากนโยบายและแนวทางปฏิบัติดังกล่าว บริษัทฯ ได้ด�ำเนินธุรกิจโดยปฏิบัติตามกรอบกติกาของการแข่งขันที่เป็นธรรม โดย

สุจริตภายใต้กรอบของกฎหมายอย่างเคร่งครัด ทั้งนี้ บริษัทฯ ถือว่าคู่แข่งเป็นส่วนหนึ่งในการเสริมสร้างศักยภาพขององค์กรให้มีความ

มั่นคงและแข็งแรงยิ่งขึ้น ตลอดระยะเวลาที่ผ่านมาบริษัทฯ ไม่เคยมีข้อพิพาทใดๆ กับคู่แข่งทางการค้า

(1.5)	 เจ้าหนี้

คณะกรรมการบรษัิทยดึมัน่ในการด�ำเนนิธรุกจิอย่างมีหลกัการและมวีนิยั เพ่ือสร้างความเช่ือถอืให้กบัเจ้าหนี ้โดยก�ำหนดเป็น

นโยบายและแนวทางปฏิบัติ ดังนี้

1.	 ปฏิบัติต่อเจ้าหนี้ทุกกลุ่มอย่างเสมอภาคและเป็นธรรม

2.	 ปฏิบัติตามสัญญาหรือเงื่อนไขต่างๆ ที่ตกลงกันอย่างเคร่งครัด

  การกำ�กับดูแลกิจการ 

87บริษ ัท สหพฒันาอ ิน เตอร์โ ฮลดิ้ง จำ �กัด (มห าชน)

3.	 บริหารงานเพื่อให้เจ้าหนี้มั่นใจในฐานะทางการเงินและความสามารถในการช�ำระหนี้ที่ดี

4.	 เปิดเผยฐานะทางการเงินอย่างถูกต้อง ตรงเวลา	

5.	 ในกรณีท่ีไม่สามารถปฏิบัติตามเงื่อนไขข้อใดข้อหนึ่ง ให้รีบแจ้งให้เจ้าหนี้ทราบเป็นการล่วงหน้าเพื่อร่วมกันหาแนวทาง

แก้ไขและป้องกันไม่ให้เกิดความเสียหาย

เจ้าหนี้ของบริษัท แบ่งออกเป็น

เจ้าหนี้การค้า

บริษัทฯ ปฏิบัติตามเงื่อนไขที่มีต่อเจ้าหนี้การค้า โดยจ่ายเงินให้กับเจ้าหนี้ตรงตามข้อตกลงทางการค้า ไม่ว่าสถานการณ์ทาง

เศรษฐกิจเป็นอย่างไร โดยใช้วิธีการโอนเงินผ่านธนาคารในระบบ Smart ก�ำหนดให้มีการวางบิลทุกวันที่ 1-7 ของทุกเดือน และโอนเงิน

ให้เจ้าหนี้การค้าทุกวันที่ 26 ของเดือนนั้นๆ หากตรงกับวันหยุดจะเลื่อนเป็นวันท�ำการถัดไป

เจ้าหนี้เงินกู้

บริษัทฯ ปฏิบัติตามเงื่อนไขที่มีต่อเจ้าหนี้เงินกู้โดยเคร่งครัด โดยจ่ายคืนเงินกู้และดอกเบี้ย ตามเงื่อนไขที่ก�ำหนด ไม่มีการ

ผิดนัดช�ำระแต่อย่างใด และเงินกู้ที่บริษัทฯ ได้รับเป็น Clean Loan

(1.6) พนักงาน

	 	 	 คณะกรรมการบริษัทถือว่าพนักงานเป็นทรัพยากรท่ีมีค่าและเป็นปัจจัยแห่งความส�ำเร็จของบริษัท โดยก�ำหนดเป็นนโยบาย

และแนวทางปฏิบัติ ดังนี้

1.	 ปฏิบัติต่อพนักงานโดยเคารพต่อศักด์ิศรีความเป็นมนุษย์ และสิทธิข้ันพ้ืนฐานในการท�ำงานตลอดจนไม่เปิดเผย หรือส่ง

ผ่านข้อมูล หรือความลับของพนักงานต่อบุคคลภายนอก หรือผู้ไม่เกี่ยวข้อง

2.	 ปฏิบัติต่อพนักงานภายใต้กรอบกฎหมาย ระเบียบ ข้อบังคับเกี่ยวกับการท�ำงานของบริษัท

3.	 ส่งเสรมิความเท่าเทียมกนั ในการจ้างแรงงาน ไม่เลอืกปฏบัิต ิไม่กดีกนัด้วยเหตทุางเพศ สผีวิ เชือ้ชาต ิศาสนา อายุ ความ

พิการ หรือสถานะอื่นใดที่ไม่ได้เกี่ยวข้องโดยตรงกับการปฏิบัติงาน

4.	 สนับสนุนและส่งเสริมให้มีการฝึกอบรม แลกเปลี่ยนความรู้ เพื่อพัฒนาความรู้ ความสามารถของบุคลากรอย่างท่ัวถึง

สร้างความมั่นคงในอาชีพ และให้โอกาสในการเจริญก้าวหน้าตามศักยภาพของแต่ละคน

5.	 ส่งเสริมให้พนักงานมีส่วนร่วมในการก�ำหนดทิศทางการด�ำเนินงานและการพัฒนาบริษัท

6.	 ให้ผลตอบแทนด้วยความเป็นธรรม เหมาะสมตามความรู้ความสามารถ หน้าที่ ความรับผิดชอบและผลการปฏิบัติงาน

7.	 จัดให้มีสวัสดิการและสิทธิประโยชน์ท่ีเหมาะสมแก่พนักงาน อาทิ การรักษาพยาบาล กองทุนส�ำรองเลี้ยงชีพ สหกรณ์

ออมทรัพย์ เป็นต้น

8.	 เปิดโอกาสให้พนกังานมช่ีองทางสือ่สารเสนอแนะและร้องทุกข์เกีย่วกบัการท�ำงาน ซ่ึงข้อเสนอต่างๆ จะได้รบัการพจิารณา

และก�ำหนดวิธีการแก้ไข เพื่อให้เกิดประโยชน์แก่ทุกฝ่ายและสร้างความสัมพันธ์อันดีในการท�ำงานร่วมกัน

9.	 จัดหาสิ่งอ�ำนวยความสะดวกท่ีจ�ำเป็นในการปฏิบัติหน้าท่ี รวมท้ังจัดสภาพแวดล้อมการท�ำงาน โดยค�ำนึงถึงหลักความ

ปลอดภัย อาชีวอนามัย เพื่อเป็นการส่งเสริมและยกระดับคุณภาพชีวิตของพนักงาน

10.	ส่งเสริมการมีส่วนร่วมของพนักงานทุกระดับในการด�ำเนินกิจกรรมด้านความรับผิดชอบต่อสังคม

บริษัทฯ ได้จัดสวัสดิการต่างๆ ให้กับพนักงาน นอกเหนือจากสวัสดิการขั้นพื้นฐาน เช่น สวัสดิการช่วยเหลือ เมื่อพนักงาน

ประสบอคัคภียั วาตภัย อทุกภยัหรอืภยัอืน่ใด และอบุตัเิหตหุรอืเจบ็ป่วย สวสัดกิารเงินช่วยเหลอื กรณีพนกังาน บดิา มารดา สาม ีภรรยา

หรือบุตร ถึงแก่กรรม แล้วบริษัทฯ ยังได้มีการจัดสวัสดิการอื่นๆ ให้กับพนักงานเพิ่มเติม อาทิ

-	 ห้องพยาบาล บริษัทฯ จัดให้มีห้องพยาบาล เพื่อดูแลให้ค�ำปรึกษา แนะน�ำด้านสุขภาพและให้การรักษาพยาบาล บรรเทา

อาการเจ็บป่วยเบ้ืองต้นให้แก่พนักงาน โดยพนักงานจะได้รับการบริการด้านการรักษาพยาบาลท่ีได้มาตรฐาน และถูกต้องตามหลักการ

แพทย์โดยแพทย์และพยาบาลวิชาชีพ

-	 การตรวจสุขภาพประจ�ำปี เพื่อส่งเสริมให้พนักงานดูแลสุขภาพ สามารถประเมิน ป้องกัน และปฏิบัติตนได้อย่างถูกต้อง

เหมาะสมกับอายุของพนักงาน

นอกจากนี ้บรษัิทฯ ได้จดักจิกรรมเพือ่ส่งเสรมิให้พนกังานตระหนกัถงึการดแูลสขุภาพ รูจ้กัการป้องกนัตนเอง เป็นประจ�ำทุก

ปี ได้แก่ การฉีดวคัซีนป้องกนัไข้หวัดใหญ่ การตรวจคดักรองมะเรง็ปากมดลกู ตลอดจนจดัให้มเีจลอนามยัล้างมอืตามจดุต่างๆ ในบรษัิทฯ

อย่างเพียงพอและทั่วถึง และจัดเตรียมหน้ากากอนามัย ส�ำหรับแจกให้พนักงานเมื่อเจ็บป่วย ตลอดจนบริษัทฯ จัดให้มีเครื่องฟอกอากาศ

และเครื่องก�ำเนิดโอโซน ส�ำหรับใช้ในการอบก๊าซโอโซน เพื่อช่วยลดปริมาณเชื้อโรคสะสมภายในบริษัทฯ	 	

  การกำ�กับดูแลกิจการ 

88 รายงานประจำ �ปี 2560

-	 กองทุนส�ำรองเลีย้งชีพ เพือ่การออมเงนิและเป็นการสร้างหลกัประกนัระยะยาวแก่พนกังานในอนาคต โดยสามารถส่งเงนิ

สะสมเข้ากองทุนในอัตราร้อยละ 8 - 15 ของค่าจ้าง และจะได้รับเงินสมทบกองทุนจากบริษัทฯ ทุกเดือนในอัตราร้อยละ 8 ของค่าจ้าง

-	 สหกรณ์ออมทรัพย์เพื่อพนักงานเครือสหพัฒน์ เพ่ือส่งเสริมให้พนักงานตระหนักถึงการออม ตามหลักการสหกรณ์ออม

ทรัพย์ ในรูปแบบของทุนเรือนหุ้นและเงินฝาก รวมถึงการให้ความรู้ ความเข้าใจ ในสิทธิประโยชน์ของเงินกู้ประเภทต่างๆ เพื่อแบ่งเบา

ภาระหนี้สินให้แก่พนักงาน

-	 เงนิบ�ำเหนจ็เกษียณให้กบัพนกังานทุกคนเมือ่เกษียณอายกุารท�ำงาน บรษัิทฯ จดัให้มเีงนิตอบแทนการเกษียณอาย ุส�ำหรบั

พนกังานทุกคนท่ีท�ำงานกบับริษัทจนเกษียณอาย ุเพือ่พนกังานจะได้น�ำเงนิดงักล่าว ไปใช้ในการด�ำเนนิชีวติได้อย่างมคีวามสขุหลงัเกษียณ

อายุการท�ำงาน

-	 การประกันภัยกลุ่ม บริษัทฯ ได้จัดสวัสดิการด้านการประกันภัยกลุ่ม ครอบคลุมทุนประกันชีวิตและทุนประกันอุบัติเหตุให้

กับพนักงานทุกคน เพื่อเป็นหลักประกันความเสี่ยงภัยที่อาจเกิดขึ้นกับพนักงาน

-	 การประกันสุขภาพกลุ่ม เพื่อเป็นการแบ่งเบาภาระและคุ้มครองค่าใช้จ่ายต่างๆ ในการรักษาพยาบาล การเจ็บป่วย หรือ

บาดเจ็บที่เกิดขึ้นของพนักงาน ทั้งในกรณีผู้ป่วยในและผู้ป่วยนอก รวมถึงกรณีเสียชีวิต

-	 เงนิกูเ้พือ่ท่ีอยู่อาศยั บริษัทฯ ได้เข้าร่วมโครงการสวสัดกิารเงนิกู ้เพือ่ท่ีอยูอ่าศยักบัสถาบันการเงนิต่างๆ เพือ่แบ่งเบาภาระ

หนี้สินให้แก่พนักงาน

-	 เครื่องแต่งกายพนักงาน เพื่อความเป็นระเบียบและเหมาะสมกับการปฏิบัติงานของบริษัท

- 	การฝึกอบรมและสมัมนา บริษัทฯ จดัให้มีการอบรมสมัมนาท้ังภายใน และภายนอกองค์กร เพือ่เป็นการพฒันาเพิม่ความ

รู้ ความสามารถ ทักษะในการท�ำงานให้แก่พนักงานอย่างต่อเนื่อง และสามารถน�ำมาประยุกต์ใช้ในการปฏิบัติงานได้อย่างมีประสิทธิภาพ

-	 สวนอุตสาหกรรมเครือสหพัฒน์ จัดให้มี สวนพักผ่อน สนามกีฬา ลานแอโรบิค สนามฝึกซ้อมกอล์ฟและสนามกอล์ฟ

สวนอุตสาหกรรมเครือสหพัฒน์ ศรีราชา ได้รับการรับรองระบบการจัดการมาตรฐานแรงงานไทย (มรท. 8001-2546) ระดับ

สมบูรณ์ ขั้นริเริ่มจากกรมสวัสดิการและคุ้มครองแรงงาน กระทรวงแรงงาน ซึ่งถือว่าบริษัทฯ ได้ปฏิบัติเป็นไปตามมาตรฐานความรับผิด

ชอบทางสังคมของธุรกิจไทย

ช่องทางการสื่อสารส�ำหรับพนักงาน

บรษัิทฯ จดัตัง้คณะกรรมการสวสัดกิาร เพ่ือเป็นสือ่กลางระหว่างพนกังานกบับรษัิทฯ ในเรือ่งสวสัดกิารต่างๆ โดยเปิดโอกาสให้

พนกังานทุกคนได้มีส่วนร่วมในการบริหารสวัสดกิารได้อย่างท่ัวถงึ นอกจากช่องทางการร้องเรยีนของผูมี้ส่วนได้เสยีข้างต้นแล้ว บรษัิทฯ ยัง

มช่ีองทางโดยตรง ในการสือ่สาร เสนอแนะ ร้องเรียนและแจ้งปัญหาต่างๆ ระหว่างพนกังานกบัผูบ้งัคบับัญชา โดยผ่านกล่องรบัข้อมูลมายัง

แผนกตรวจสอบภายใน หรือผ่านทางไปรษณีย์ ตู้ ปณ.3 ปณฝ.สาธุประดิษฐ์ กรุงเทพฯ 10124 หรือ E-mail Address : cac@spi.co.th

(1.7)	 ชุมชนและสังคม

คณะกรรมการบริษัทด�ำเนินธุรกิจโดยค�ำนึงถึงหน้าท่ีและความรับผิดชอบท่ีพึงมีต่อประเทศชาติ ชุมชนและสังคม ตลอดจน

ขนบธรรมเนียมประเพณีท้องถิ่น เพื่อธ�ำรงรักษาไว้ซึ่งสังคมและส่วนรวมที่ดี โดยก�ำหนดเป็นนโยบายและแนวทางปฏิบัติ ดังนี้

1.	 ไม่ด�ำเนินธุรกิจที่ท�ำให้สังคมเสื่อมลง และไม่ละเมิดสิทธิของบุคคลอื่นที่อยู่ร่วมในชุมชนและสังคม

2.	 ปลกูฝังจติส�ำนกึความรับผดิชอบต่อชุมชนและสงัคมโดยส่วนรวม ให้เกดิข้ึนในบรษัิท และพนกังานทุกระดบัอย่างต่อเนือ่ง

3.	 ก�ำหนดให้มีมาตรการป้องกันและแก้ไขผลกระทบที่เกิดขึ้นต่อชุมชนและสังคม อันเนื่องมาจากการด�ำเนินงานของบริษัท

4.	 ส่งเสริมการอนุรักษ์วัฒนธรรม และขนบธรรมเนียมประเพณีท้องถิ่น

5.	 ร่วมมือกับหน่วยงานต่างๆ ในการพัฒนาชุมชน

6.	 ให้การสนับสนุนในกิจกรรมที่ก่อให้เกิดสาธารณประโยชน์

7.	 สร้างรายได้และส่งเสริมเศรษฐกิจชุมชน โดยสนับสนุนการจ้างงานและผลิตภัณฑ์ชุมชน

8.	 สร้างความสัมพันธ์อันดีให้เกิดขึ้นระหว่างบริษัทกับชุมชนและสังคม บนพื้นฐานของความถูกต้อง โปร่งใส เป็นธรรม

จากนโยบายและแนวทางปฏบัิตดิงักล่าว บริษัทฯ ได้ส่งเสรมิการจดักจิกรรมหรอืเข้าไปมีส่วนร่วมสนบัสนนุกจิกรรมท่ีเกีย่วข้อง

กบัการพฒันาชุมชน โดยมกีารปลกูฝังจติส�ำนกึความรบัผดิชอบต่อชมุชนและสงัคมโดยส่วนรวมให้เกดิข้ึนในบรษัิทฯ โดยกระท�ำอย่างต่อ

เนื่อง ก�ำกับดูแลไม่ให้สร้างปัญหาแก่ชุมชน สนับสนุนช่วยเหลือและเกื้อกูลแก่ชุมชนเพื่อประโยชน์สุขร่วมกัน และสนับสนุนกิจกรรมอัน

เป็นประโยชน์ต่อชุมชนและสงัคมโดยส่วนรวม เช่น การศกึษา การส่งเสรมิอาชีพ โดยร่วมกบัหน่วยงานราชการในการเปิดให้พ้ืนท่ีภายใน

สวนอุตสาหกรรมเป็นพื้นที่อบรมด้านความปลอดภัยในการจราจรสอบใบขับขี่ การตรวจมะเร็งปากมดลูก การบริจาคโลหิต การแข่งขัน

กีฬาระหว่างผู้บริหารของโรงงานต่างๆ ร่วมกับชุมชน จัดอบรมสัมมนาประจ�ำปี มอบทุนการศึกษา การอบรมเชิงปฏิบัติการ การจัดการ

  การกำ�กับดูแลกิจการ 

89บริษ ัท สหพฒันาอ ิน เตอร์โ ฮลดิ้ง จำ �กัด (มห าชน)

ขยะชุมชนและการประยกุต์ใช้ประโยชน์จากวสัดเุหลอืใช้จากผลการด�ำเนนิการต่างๆ ท่ีผ่านมาสวนอตุสาหกรรมเครอืสหพัฒน์ได้รบัความ

ร่วมมือ ในการด�ำเนินงานกิจกรรมต่างๆ จากชุมชนโดยรอบสวนอุตสาหกรรมเครือสหพัฒน์เป็นอย่างดี ตามรายละเอียดที่เปิดเผยไว้ใน

หัวข้อ ความรับผิดชอบต่อสังคม และเว็บไซต์ของบริษัท (www.spi.co.th)

ทั้งนี้ บริษัทฯ ได้แต่งตั้ง นางออมสิน พันธุ์สิน ที่ปรึกษางานทรัพยากรบุคคล ให้ดูแลงานในด้านงานชุมชนสัมพันธ์ สามารถ

ติดต่อได้ที่โทรศัพท์ (038) 480-444 หรือ E-Mail address : omsin@spi.co.th

(1.8) สิ่งแวดล้อม

คณะกรรมการบริษัทด�ำเนินธุรกิจโดยค�ำนึงถึงความรับผิดชอบที่มีต่อสิ่งแวดล้อม โดยมีการก�ำหนดเป็นนโยบายและแนวทาง

ปฏิบัติ ดังนี้

1.	 ด�ำเนินธุรกิจให้สอดคล้องตามกฎหมาย กฎระเบียบ และนโยบายด้านสิ่งแวดล้อม โดยค�ำนึงถึงผลกระทบต่อ

ทรัพยากรธรรมชาติและสิ่งแวดล้อม มีการทบทวนและประเมินผลการด�ำเนินงานอย่างสม�่ำเสมอ

2.	 สร้างวัฒนธรรมองค์กรและสร้างจิตส�ำนึกให้พนักงานทุกระดับ เกิดความร่วมมือและความรับผิดชอบในการจัดการ

สิ่งแวดล้อม การใช้ทรัพยากรอย่างมีประสิทธิภาพและยั่งยืน

3.	 ส่งเสริมให้ความรู้ และฝึกอบรมแก่พนักงานทุกคนในเรื่องสิ่งแวดล้อม

4.	 ส่งเสริมระบบการจัดการด้านสิ่งแวดล้อม ตั้งแต่การใช้ทรัพยากรอย่างประหยัด มีมาตรการบ�ำบัดและฟื้นฟู การทดแทน

การเฝ้าระวังดูแลและป้องกันผลกระทบต่อทรัพยากรธรรมชาติและสิ่งแวดล้อมอย่างยั่งยืน

5.	 มีระบบคัดเลือกคู่ค้าในห่วงโซ่อุปทาน (Value Chain) ที่ด�ำเนินธุรกิจเป็นมิตรต่อสิ่งแวดล้อม

6.	 ส่งเสริมการพัฒนาและเผยแพร่เทคโนโลยีที่เป็นมิตรต่อสิ่งแวดล้อม

จากนโยบายและแนวทางปฏบัิตดิงักล่าว บรษัิทฯ ได้ด�ำเนนิธรุกจิ โดยค�ำนงึถงึผลกระทบต่อทรพัยากรธรรมชาตแิละสิง่แวดล้อม

บรษิทัฯ เชือ่ว่างานคุณภาพและการท�ำงานทีม่ปีระสิทธภิาพมาจากบุคลากรทีม่คีวามสุข จึงได้สรา้งสรรค ์“สวนอตุสาหกรรม” ให้เป็นบ้าน

หลงัใหญ่ ส�ำหรบัสมาชิกครอบครวัหลายหมืน่ชีวิตท่ีพรัง่พร้อมด้วยสิง่อ�ำนวยความสะดวก เพือ่ให้ทุกคนได้ท�ำงานอย่างมีความสขุ พร้อม

ไปกบัการใช้ชีวติท่ีอบอุน่ ภายใต้ปรัชญา “สร้างสิง่ท่ีมากกว่าค�ำว่า เขตอุตสาหกรรม” ซ่ึงได้มีการพฒันาสภาพแวดล้อมให้ร่มรืน่บรรยากาศ

อบอุ่น ดูแลต้นไม้ทุกต้นด้วยความใส่ใจ เพื่อให้สมกับความเป็น “สวนอุตสาหกรรม” ส�ำหรับทุกชีวิตภายใต้ชายคาสวนอุตสาหกรรมเครือ

สหพฒัน์ และได้ว่าจ้างให้ บรษัิท อีสเทิร์นไทยคอนซัลติง้ 1992 จ�ำกดั ท�ำการวจิยัพัฒนาและควบคมุสิง่แวดล้อมอย่างต่อเนือ่งท้ังเรือ่ง น�ำ้

เสียง อากาศ และขยะ ซึ่งผลของการตรวจวัดของสวนอุตสาหกรรมเครือสหพัฒน์ทั้ง 4 แห่ง เป็นไปตามเกณฑ์ที่ก�ำหนด

ส่งเสริมให้มีการใช้ทรัพยากรอย่างมีประสิทธิภาพ

ผลการด�ำเนินงานด้านสิ่งแวดล้อมที่ได้ด�ำเนินการมาแล้ว ส่งเสริมให้มีการใช้ทรัพยากรอย่างมีประสิทธิภาพ ดังนี้

1. 	การจดัการน�ำน�ำ้เสยีจากโรงงานอุตสาหกรรม ท่ีผ่านการบ�ำบัดแล้วจากระบบบ�ำบัดน�ำ้เสยีส่วนกลาง ใช้รดน�ำ้ต้นไม้ในพืน้ท่ี

สีเขียว ของสวนอุตสาหกรรมเครือสหพัฒน์ ศรีราชา กบินทร์บุรี และล�ำพูน โดยก�ำหนดเป้าหมายการใช้เป็นสัดส่วน >30%, 40% และ

>90% ของปรมิาณน�ำ้ท้ิงท้ังหมด จะเห็นได้ว่าพ้ืนท่ีในส่วนของสวนอตุสาหกรรมเครอืสหพฒัน์ ล�ำพูน มปีรมิาณการน�ำน�ำ้ท่ีผ่านการบ�ำบัด

แล้วกลับมาใช้ประโยชน์ได้สูงสุด เนื่องจากมีการปรับปรุงพื้นที่ใช้น�้ำให้มีประสิทธิภาพมากขึ้น มีการปลูกพืชและการจัดท�ำโครงการต่างๆ

อย่างต่อเนื่อง ส่งผลให้คุณภาพด้านสิ่งแวดล้อมดีขึ้น ลดค่าใช้จ่ายในการจัดสรรหาแหล่งน�้ำมาใช้ในพื้นที่สีเขียวเป็นอย่างดี

2. 	บริษัทฯ ได้ศึกษา วิจัยการใช้ประโยชน์จากกากตะกอนระบบบ�ำบัดน�้ำเสียส่วนกลาง เพื่อผลิตปุ๋ยให้ได้ตามมาตรฐานกรม

วชิาการเกษตร ร่วมกบัคณะเกษตร มหาวทิยาลยัเกษตรศาสตร์ เพ่ือการศกึษาแนวทางการใช้ประโยชน์ และข้อจ�ำกดัของกากตะกอน และ

เป็นอีกแนวทางหนึง่ในการจดัการกากตะกอนระบบบ�ำบัดน�ำ้เสยี ท่ีสะสมอยู่ภายในระบบบ�ำบัดน�ำ้เสยีส่วนกลาง สวนอตุสาหกรรมเครอืสห

พัฒน์ ศรีราชา ซึ่งเป็นการลดการปลดปล่อยของเสียภายใต้หลักการของ Waste minimization ที่ท�ำให้ของเสียกลายเป็นประโยชน์ทั้งต่อ

ระบบบ�ำบัดน�ำ้เสยีท่ีเป็นแหล่งก�ำเนิดกากตะกอนและสิง่แวดล้อม ในแง่ของการลดต้นทุนในการบ�ำบัดน�ำ้เสยีหลงัจากจบโครงการศกึษาวจิยั

หมักปุ๋ยอินทรย์ีจากกากตะกอนในระบบบ�ำบัดน�ำ้เสยี ได้สตูรปุ๋ย จ�ำนวน 2 สตูร ได้แก่ ปุ๋ยจากกากตะกอนและขยุมะพร้าว และปุ๋ยจากกาก

ตะกอนและผักตบชวา ซึ่งปุ๋ยสามารถผสมเข้ากันได้ทั้งหมด และไม่มีกลิ่นของตะกอนที่เกิดจากการหมัก ซึ่งปัจจุบันได้ท�ำการจัดเก็บปุ๋ย

หมักไว้ในกระสอบและเก็บในที่แห้ง เพื่อศึกษาคุณลักษณะทางเคมี และชีวภาพบางประการตามมาตรฐานปุ๋ยอินทรีย์ตามมาตรฐานกรม

วิชาการเกษตร การศึกษาอัตราส่วนที่เหมาะสมต่อพืชประเภทต่างๆ ปัจจัยที่เกี่ยวข้องในกระบวนการท�ำปุ๋ยและการเปลี่ยนแปลงต่างๆที่

เกิดขึ้นของกากตะกอนน�้ำเสีย และการทดสอบอิทธิพลของปัจจัยต่างๆ ที่มีผลต่ออัตราส่วนของธาตุอาหารในปุ๋ยอินทรีย์

  การกำ�กับดูแลกิจการ 

90 รายงานประจำ �ปี 2560

3. 	เพือ่ให้เกดิความเช่ือม่ันและความใส่ใจในคณุภาพชีวติของชุมชน พนกังาน และสิง่แวดล้อมท่ีดสีวนอตุสาหกรรมเครอืสหพฒัน์

ศรีราชา กบินทร์บุรี และล�ำพูน ได้มีการด�ำเนินงานตรวจวัดคุณภาพอากาศ ตรวจวัดคุณภาพน�้ำเสียท่ีผ่านการบ�ำบัดติดตามคุณภาพ

น�้ำดิบจากคลองต่างๆ ทั้งก่อนและหลังการไหลผ่านสวนอุตสาหกรรมเครือสหพัฒน์ เสียงรบกวนต่างๆ ตามข้อก�ำหนด ระบบการจัดการ

ขยะมูลฝอย ฯลฯ อย่างน้อยปีละ 1-2 ครั้งหรือเดือนละ 1 ครั้ง เพื่อรายงานต่อราชการส่วนท้องถิ่น กรมโรงงานและกรมควบคุมมลพิษ

4. 	โครงการเกษตรพอเพียง ดร.เทียม โชควัฒนา จังหวัดล�ำพูน เป็นโครงการที่ใช้พื้นที่ของสวนอุตสาหกรรมเครือสหพัฒน์

ล�ำพูน ปลูกข้าว ปลูกพืช เลี้ยงสัตว์ ยึดหลักการประหยัดพลังงาน และผลกระทบต่อสิ่งแวดล้อม ไม่มีการใช้สารเคมีสังเคราะห์ ปฏิบัติ

ตามแนวทางในการอนุรักษ์ ฟื้นฟูสภาพนิเวศการเกษตรและเป็นแหล่งเรียนรู้ของชุมชน ตามรายละเอียดที่เปิดเผยไว้ ใน SPI...กับการ

พัฒนาอย่างยั่งยืน

การให้ความรู้และฝึกอบรมพนักงานในเรื่องสิ่งแวดล้อม

คณะท�ำงานด้านสิ่งแวดล้อม ได้ท�ำการประเมินบริบทองค์กร ประเด็นภายในด้านการบริหารองค์กรที่ดี โครงสร้าง (นโยบาย

วัตถุประสงค์ กลยุทธ์ และวิสัยทัศน์) ซึ่งผู้บริหาร มีความตระหนักและใส่ใจในการจัดการสิ่งแวดล้อม โดยก�ำหนดโอกาสในการปรับปรุง

หรอืพฒันาบุคลากรในองค์กร ให้มีความรู้ด้านสิง่แวดล้อม พบว่า ท�ำให้คะแนนการประเมินอยู่ในระดบัสงู จงึได้ก�ำหนดให้มกีารจดัท�ำเป็น

โครงการสิง่แวดล้อม เพือ่ให้บรรลตุามโอกาสในการปรบัปรุงพัฒนาท่ีได้ประเมินไว้ โดยมหัีวข้อในการอบรมและประเมนิวดัผล 6 หัวข้อ ดงันี้

1.	 การสร้างความตระหนักและปลูกจิตส�ำนึกด้านสิ่งแวดล้อมของพนักงานในองค์กร

2.	 นโยบายสิ่งแวดล้อมและกฎหมายที่เกี่ยวข้อง

3.	 การควบคุมระบบบ�ำบัดน�้ำเสียส่วนกลาง ศรีราชา และการดูแลสิ่งแวดล้อมภายในโครงการ

4.	 แผนฉุกเฉินที่เกี่ยวข้องกับระบบบ�ำบัดน�้ำเสียส่วนกลาง ศรีราชา

5.	 โครงการสิ่งแวดล้อมปี 2560 และโครงการประหยัดพลังงานภายในระบบบ�ำบัดน�้ำเสียส่วนกลาง		

รวมท้ังได้ท�ำการประเมนิบรบิทองค์กร ประเดน็ภายนอกด้านความต้องการของสงัคม วฒันธรรมและสาธารณชน โดยก�ำหนด

โอกาสในการปรับปรุงหรือพัฒนาภาพลักษณ์ที่ดีขององค์กร / มีโอกาสปรับปรุงระบบฯ ให้เป็นพื้นที่ศึกษาดูงาน โดยกลุ่มเป้าหมายเป็น

กลุ่มบุคคลที่เข้ามาเยี่ยมชม ได้แก่ ผู้มีส่วนได้ส่วนเสียที่ระบุในการประเมินผู้มีส่วนได้เสีย และจัดท�ำรายงานไปยังตลาดหลักทรัพย์แห่ง

ประเทศไทย (เฉพาะผู้ถือหุ้น)

(1.9) ภาครัฐ

คณะกรรมการบริษัทด�ำเนินธุรกิจโดยปฏิบัติตามกฎระเบียบของภาครัฐ โดยก�ำหนดเป็นนโยบายและแนวทางปฏิบัติ ดังนี้

1.	 ศึกษาและท�ำความเข้าใจในกฎหมายที่เกี่ยวข้องกับการปฏิบัติงาน และไม่ด�ำเนินการใดๆ อันเป็นการขัดต่อกฎหมาย

2.	 ด�ำเนินการอย่างถูกต้อง เมื่อมีการติดต่อท�ำธุรกรรมกับเจ้าหน้าที่หรือหน่วยงานของรัฐ

3.	 สร้างสัมพันธ์อันดีระหว่างบริษัทและภาครัฐในขอบเขตที่เหมาะสม

4.	 ปฏิบัติตามกฎหมาย ขนบธรรมเนียมประเพณีที่เกี่ยวข้องกับการด�ำเนินธุรกิจ ในแต่ละประเทศ หรือท้องถิ่น

จากนโยบายและแนวทางปฏิบัติดังกล่าว บริษัทฯ ได้จ่ายภาษีต่างๆ อย่างถูกต้อง ทันเวลา ตามข้อก�ำหนดของกฎหมาย

2.	 ความขัดแย้งทางผลประโยชน์

คณะกรรมการบริษัทมีนโยบายด�ำเนินการกับความขัดแย้งของผลประโยชน์ โดยก�ำหนดแนวทางปฏิบัติ ดังนี้

1. 	ด�ำเนินการกับความขัดแย้งของผลประโยชน์หรือรายการท่ีเกี่ยวโยงกันอย่างรอบคอบ เป็นธรรม สมเหตุสมผล มี

กระบวนการท่ีโปร่งใสในการอนุมัติเข้าท�ำรายการ โดยค�ำนึงถึงผลประโยชน์ของบริษัท เป็นส�ำคัญ กรรมการบริษัทผู้มีส่วนได้เสียไม่มี

สิทธิออกเสียง และเปิดเผยข้อมูลอย่างครบถ้วน ตามหลักเกณฑ์ของส�ำนักงานคณะกรรมการก�ำกับหลักทรัพย์และตลาดหลักทรัพย์ และ

ตลาดหลักทรัพย์แห่งประเทศไทย

2. 	ยึดถือประโยชน์ของบริษัทภายใต้ความถูกต้องตามกฎหมาย โดยไม่กระท�ำการใดๆ อันเป็นการขัดผลประโยชน์กับบริษัท

รวมทั้งไม่มีการเอื้อประโยชน์ หรือให้สิทธิพิเศษแก่บุคคลใด

3. 	กรรมการบรษัิทและผูบ้รหิาร ต้องรายงานการมส่ีวนได้เสยีของตนและบุคคลท่ีมคีวามเกีย่วข้อง ตามหลกัเกณฑ์ท่ีก�ำหนด

4. 	กรรมการบริษัทผู้บริหาร และพนักงาน ซ่ึงอยู่ในหน่วยงานท่ีรับทราบข้อมูลภายใน ห้ามท�ำการซ้ือขายหลักทรัพย์ของ

บริษัท ในช่วง 1 เดือน ก่อนการเปิดเผยงบการเงินแก่สาธารณชน

5.	 ก�ำหนดให้กรรมการบรษัิท ผูบ้รหิาร รวมท้ังคูส่มรสและบุตรท่ียงัไม่บรรลนุติภิาวะ มหีน้าท่ีรายงานการถอืครองหลกัทรพัย์

และการเปลี่ยนแปลงการถือครองหลักทรัพย์ของบริษัทต่อคณะกรรมการบริษัท ในการประชุมคณะกรรมการบริษัทครั้งต่อไป

6.	 ไม่เปิดเผยหรือส่งผ่านข้อมลู หรือความลบัของบรษัิทท่ีตนเองทราบหรอืได้รบัทราบต่อบุคคลภายนอกหรอืผูท่ี้ไม่เกีย่วข้อง

  การกำ�กับดูแลกิจการ 

91บริษ ัท สหพฒันาอ ิน เตอร์โ ฮลดิ้ง จำ �กัด (มห าชน)

7. 	การเปิดเผยข้อมลูต้องเป็นไปโดยพนกังานของบรษัิทท่ีมอี�ำนาจหน้าท่ี อาจมีการก�ำหนดช้ันความลบัของข้อมลูตามความ

ส�ำคัญของข้อมูล และการให้ข้อมูลต้องอยู่ในกรอบของหน้าที่และความรับผิดชอบที่ได้รับมอบหมาย

จากนโยบายและแนวทางการปฏิบัติดังกล่าว บริษัทฯ มีการควบคุมดูแลการท�ำรายการที่อาจมีความขัดแย้งทางผลประโยชน์

หรือรายการที่เกี่ยวโยงกัน ให้เป็นไปตามประกาศคณะกรรมการก�ำกับตลาดทุน และตลาดหลักทรัพย์แห่งประเทศไทย ในกรณีที่มีการท�ำ

รายการที่เกี่ยวโยงกันที่มิใช่ปกติวิสัยทางการค้าที่มีมูลค่าเกินร้อยละ 0.03 ของ NTA บริษัทฯ ก�ำหนดให้น�ำเสนอต่อคณะกรรมการบริหาร

พิจารณา ก่อนน�ำเสนอคณะกรรมการตรวจสอบพิจารณาให้ความเห็นชอบ และให้น�ำเสนอคณะกรรมการบริษัทเพื่อพิจารณาอนุมัติ ซึ่ง

ก�ำหนดให้กรรมการบริษัทผู้มีส่วนได้เสียในวาระใด ต้องออกจากห้องประชุม และไม่ออกเสียงในวาระนั้น การพิจารณาการท�ำรายการดัง

กล่าว ได้พิจารณาถึงเหตุผล ความจ�ำเป็นของการท�ำรายการเพื่อประโยชน์ของบริษัท เมื่อเสร็จสิ้นการประชุม ได้เปิดเผยการท�ำรายการ

ดังกล่าว ทั้งภาษาไทยและภาษาอังกฤษ ต่อตลาดหลักทรัพย์แห่งประเทศไทย และเผยแพร่ในเว็บไซต์ของบริษัท (www.spi.co.th) โดย

ได้เปิดเผยถึง ชื่อ ความสัมพันธ์ของบุคคลที่เกี่ยวโยง การก�ำหนดราคา มูลค่าของรายการ คู่สัญญา เหตุผลความจ�ำเป็นของรายการดัง

กล่าว ความเห็นของคณะกรรมการบรษัิทและความเห็นท่ีแตกต่าง (ถ้าม)ี รวมท้ังมกีารบันทึกในรายงานการประชุม สามารถตรวจสอบได้

และยังได้ท�ำการสรุปไว้ในแบบแสดงรายงานข้อมูลประจ�ำปี (แบบ 56-1) และรายงานประจ�ำปี (แบบ 56-2) ซึ่งในปี 2560 มีการแจ้งท�ำ

รายการที่เกี่ยวโยงกัน ประเภททรัพย์สินหรือบริการ 12 รายการ และประเภทรายการให้ความช่วยเหลือทางการเงิน 6 รายการ ตามราย

ละเอียดที่ได้เปิดเผย ใน หัวข้อ รายการระหว่างกัน ส่วนรายการที่เกี่ยวโยงกันที่เข้าข่ายต้องขออนุมัติจากผู้ถือหุ้น มี 1 รายการ คือ การ

รบัโอนกจิการท้ังหมดของ บริษัท เพรซิเดนท์โฮลดิง้ จ�ำกดั รวมถงึการท�ำค�ำเสนอซ้ือหลกัทรพัย์ท้ังหมดใน บรษัิท เพรซิเดนท์ไรซ์โปรดกัส์

จ�ำกัด (มหาชน) และ บริษัท เพรซิเดนท์ เบเกอรี่ จ�ำกัด (มหาชน) ซึ่งได้รับอนุมัติจากที่ประชุมสามัญผู้ถือหุ้นครั้งที่ 46 เมื่อวันที่ 25

เมษายน 2560 และไม่มีการท�ำรายการที่เกี่ยวโยงกัน หรือการซื้อขายสินทรัพย์ ที่ฝ่าฝืนหรือไม่ปฏิบัติตามกฎเกณฑ์ของตลาดหลักทรัพย์

แห่งประเทศไทย และส�ำนักงานคณะกรรมการก�ำกับหลักทรัพย์และตลาดหลักทรัพย์

กรณีรายการระหว่างกันที่เป็นธุรกิจปกติ บริษัทฯ ได้ก�ำหนดให้มีการอนุมัติหลักการเกี่ยวกับข้อตกลงทางการค้าที่มีเงื่อนไข

การค้าทัว่ไป ในการท�ำธรุกรรมระหว่างบรษิทัฯ กับกรรมการบรษิทั ผูบ้รหิาร หรอืบคุคลทีม่คีวามเกี่ยวข้องเป็นประจ�ำทกุปี ในการประชมุ

คณะกรรมการบริษัท ครั้งที่ 1 หลังจากการประชุมสามัญผู้ถือหุ้นประจ�ำปี เพื่อให้กรรมการบริษัทชุดใหม่ได้ทราบเกี่ยวกับเรื่องดังกล่าว

และให้สรปุรายการดงักล่าวทุกไตรมาส เพือ่รายงานให้คณะกรรมการบรษัิททราบ และได้เปิดเผยไว้ในในแบบแสดงรายงานข้อมลูประจ�ำปี

(แบบ 56-1) และรายงานประจ�ำปี (แบบ 56-2) ว่ารายการระหว่างกันได้กระท�ำอย่างยุติธรรม เป็นไปตามปกติธุรกิจการค้า

บริษัทฯ มีมาตรการควบคุมการท�ำรายการที่อาจมีความขัดแย้งทางผลประโยชน์ หรือรายการที่เกี่ยวโยงกัน และจ�ำกัดการ

ให้ความช่วยเหลือทางการเงินกับบริษัทท่ีไม่ใช่บริษัทย่อย โดยการให้กู้ยืมเงินหรือค�้ำประกันเงินกู้ตามสัดส่วนการถือหุ้นท่ีเป็นไปตาม

สัญญาร่วมทุน

นอกจากนี้ บริษัทฯ ดูแลการซื้อขายสินทรัพย์ให้เป็นไป ตามประกาศของคณะกรรมการก�ำกับตลาดทุน เรื่อง การได้มาหรือ

จ�ำหน่ายไปซึ่งสินทรัพย์

ทั้งนี้ ในการท�ำรายการเกี่ยวโยงกันและการได้มาหรือจ�ำหน่ายไปซึ่งสินทรัพย์ กรรมการบริษัท ผู้มีส่วนได้เสีย ไม่มีส่วนร่วม

ในการตัดสินใจ เพื่อให้เกิดความโปร่งใสและเป็นธรรม

		 3.	 การเลี้ยงรับรอง การรับ หรือการให้ของขวัญ

คณะกรรมการบริษัทมุ่งหวังให้การด�ำเนินธุรกิจของบริษัท เป็นไปในทางท่ีมีการแข่งขันอย่างเป็นธรรม อย่างไรก็ตามการเลี้ยง

รบัรอง การรบั หรอืการให้ของขวญั หรอืการรับการเลีย้งรบัรอง ตามธรรมเนยีมประเพณปีฏบัิต ิเพือ่รกัษาไว้ซ่ึงความสมัพนัธ์อนัดรีะหว่าง

กัน เป็นสิ่งอันควรปฏิบัติตามความเหมาะสม โดยก�ำหนดแนวทางปฏิบัติ ดังนี้

1.	 ไม่รับ หรือให้ของขวัญ ของก�ำนัล การเลี้ยงรับรอง ที่อาจท�ำให้เกิดอิทธิพลในการตัดสินใจอย่างหนึ่งอย่างใด หากจ�ำเป็นต้อง

รับหรือให้ของขวัญ ของก�ำนัล การเลี้ยงรับรองตามประเพณีที่มีมูลค่าเกินกว่าปกติวิสัย ให้รายงานผู้บังคับบัญชาตามล�ำดับ

2.	 กรณีได้รับมอบหมาย หรือได้รับอนุญาตจากผู้บังคับบัญชาให้ไปช่วยเหลือหน่วยงานภายนอกอาจรับเงิน สิ่งของหรือของ

ขวัญได้ตามหลกัเกณฑ์หรอืมาตรฐานภายนอกนัน้ก�ำหนดและใช้เป็นการท่ัวไป เช่น การได้รบัของขวญั ของก�ำนลั การจบัฉลากชงิรางวลั

เป็นต้น

3.	 กรณีที่ตัวแทน คู่สัญญา หุ้นส่วน หรือผู้อื่นใด ที่ต้องการให้ของขวัญ ของก�ำนัล หรือการเลี้ยงรับรองในนามของบริษัท ต้อง

ได้รับการอนุมัติจากบริษัทก่อน

4.	 ค่าใช้จ่ายต่างๆ ที่เกี่ยวข้องในเรื่องเหล่านี้ ควรจะอยู่ภายใต้งบประมาณที่เหมาะสม

  การกำ�กับดูแลกิจการ 

92 รายงานประจำ �ปี 2560

จากนโยบายและแนวทางปฏบัิตดิงักล่าว บรษัิทฯ ได้มีการก�ำหนดระเบียบเกีย่วกบัการเบกิค่าเลีย้งรบัรอง การรบั หรอืการให้ของ

ขวัญ ไว้ในระเบียบว่าด้วยค่าใช้จ่ายในการเดินทาง 	

ในปีที่ผ่านมา บริษัทฯ ได้ปฏิบัติตามแนวทางและระเบียบที่ก�ำหนด

		 4.	 นโยบายการต่อต้านการทุจริต การคอร์รัปชัน

	 	 คณะกรรมการบรษัิทมนีโยบายปฏบัิตติามกฎหมายต่อต้านการคอร์รปัชนั และห้ามจ่ายสนิบนเพือ่ผลประโยชน์ทางธรุกจิของบรษัิท

โดยก�ำหนดนโยบายต่อต้านการคอร์รัปชัน และข้อปฏิบัติตามนโยบายต่อต้านการคอร์รัปชัน สามารถดูได้จากเว็บไซต์ของบริษัท (www.

spi.co.th) เป็นส่วนหนึ่งในจริยธรรมในการด�ำเนินธุรกิจ ควบคู่ไปกับการสร้างจิตส�ำนึก ค่านิยม ทัศนคติให้แก่พนักงานในการปฏิบัติงาน

ตามกฎหมาย กฎระเบียบ ด้วยความซื่อสัตย์ สุจริต ห้ามกรรมการบริษัท ผู้บริหาร และพนักงาน เรียก รับ หรือยินยอมที่จะรับทรัพย์สิน

หรือประโยชน์อื่นใด รวมทั้งห้ามให้หรือเสนอที่จะให้ทรัพย์สินหรือผลประโยชน์อื่นใดแก่บุคคลภายนอก เพื่อจูงใจให้บุคคลนั้นกระท�ำหรือ

ละเว้นการกระท�ำใดที่ผิดกฎหมาย หรือโดยมิชอบต่อต�ำแหน่งหน้าที่ของตน ซึ่งบริษัทฯ ได้ก�ำหนดโทษทางวินัยไว้ส�ำหรับผู้ที่ละเมิด และ

จะต้องได้รับโทษตามที่กฎหมายก�ำหนด (ถ้ามี)	 	

	 	 บรษัิทฯ มกีระบวนการในการตรวจสอบ ตดิตาม และประเมินความเสีย่งจากการคอร์รปัชัน มกีารจดัท�ำแผนป้องกนัความเสีย่งดงักล่าว

โดยมฝ่ีายตรวจสอบภายในท�ำหน้าท่ีตรวจสอบและน�ำเสนอต่อท่ีประชมุคณะกรรมการตรวจสอบเพื่อท�ำหน้าท่ีสอบทานระบบควบคุมภายใน

และติดตามผลการตรวจสอบภายใน ในกรณีท่ีมีการทุจริต ฝ่ายตรวจสอบภายในจะรายงานตรงต่อคณะกรรมการตรวจสอบ และคณะ

กรรมการตรวจสอบจะรายงานต่อคณะกรรมการบริษัทตามล�ำดับ

		 ปี 2560 จากการท่ีบรษัิทฯ ได้รบัการรบัรองเป็นสมาชกิแนวร่วมปฏบัิตขิองภาคเอกชนไทยในการต่อต้านการทุจรติ บรษัิทฯ จดัให้

มีการสื่อสาร ประชาสัมพันธ์ และฝึกอบรมนโยบายและข้อปฏิบัติตามนโยบายต่อต้านการคอร์รัปชัน รวมทั้งโทษทางวินัยไปยังกรรมการ

บริษัท ผู้บริหาร และพนักงานทุกระดับ อย่างต่อเนื่อง เพื่อปลกูฝังจติส�ำนกึให้กบัคนในบรษิทัฯ และมกีารวดัผลผ่านการท�ำแบบทดสอบ

คอื ผูท้ดสอบผ่านเกณฑ์ประเมนิร้อยละ 80 โดยมีผู้ผ่านการประเมินร้อยละ 100 สะท้อนให้เห็นถึงการมีวินัยในการปฏิบัติตามนโยบายต่อ

ต้านการคอร์รปัชัน ตลอดจนบรษัิทฯ น�ำนโยบายต่อต้านการคอร์รปัชันมาเป็นส่วนหนึง่ในการบรหิารงานบุคคล ตัง้แต่การสรรหาคดัเลอืก

บุคลากร การปฐมนิเทศ การฝึกอบรม การประเมินผลงาน การก�ำหนดค่าตอบแทน และการเลื่อนต�ำแหน่ง โดยก�ำหนดให้ผู้บังคับบัญชา

ทุกระดบั สือ่สารท�ำความเข้าใจกบัพนกังาน เพ่ือใช้ในกจิกรรมทางธรุกจิท่ีอยู่ในความรบัผดิชอบและควบคมุดแูลการปฏบัิติให้เป็นไปอย่าง

มีประสิทธิภาพ

	 	 นอกจากนี้ บริษัทฯ ได้พัฒนาและขยายเครือข่ายอย่างต่อเนื่อง โดยสนับสนุนในบริษัทในกลุ่มสหพัฒน์ ท่ีจดทะเบียนใน

ตลาดหลักทรัพย์แห่งประเทศไทย ซึ่งเป็นคู่ค้าและลูกค้าของบริษัท ยื่นเรื่องเพื่อขอรับรองการเป็นสมาชิกแนวร่วมปฏิบัติของภาคเอกชน

ไทยในการต่อต้านการทุจริต ซึ่งในปี 2559 นอกจากบริษัทฯ แล้วยังมีอีก 11 บริษัท (ดูรายชื่อได้จาก การด�ำเนินงานนโยบายการก�ำกับ

ดูแลกิจการ) ที่ได้รับการรับรอง ส�ำหรับปี 2560 มีบริษัทในกลุ่มสหพัฒน์ที่ได้รับการรับรองอีก 1 บริษัท คือ บริษัท โอซีซี จ�ำกัด (มหาชน)

		 ในปี 2560 บรษัิทฯ ไม่พบประเดน็ปัญหาข้อบกพร่องท่ีเป็นสาระส�ำคญัเกีย่วกบัการทุจรติคอร์รปัชัน และการด�ำเนนิงานท่ีไม่สอด

คล้องกบักฏหมายหรอืข้อก�ำหนดท่ีเกีย่วข้อง ตลอดจนการละเมิดจรรยาบรรณในการด�ำเนนิธรุกจิแต่อย่างใด

	 5.	 การไม่ละเมิดทรัพย์สินทางปัญญา

	 	 คณะกรรมการบรษัิทมนีโยบายไม่ละเมดิทรพัย์สนิทางปัญญา โดยก�ำหนดไว้ใน จริยธรรมในการด�ำเนนิธรุกจิ และมีแนวทางปฏบัิต ิดงันี้

	 	 1.	 ด�ำเนินธุรกิจให้สอดคล้องกับกฎหมาย ข้อบังคับ และข้อผูกพันตามสัญญาที่เกี่ยวกับสิทธิ ในทรัพย์สินทางปัญญา	

	 	 2.	 ดแูลรกัษางานอันเป็นทรพัย์สนิทางปัญญาของบรษัิท และไม่น�ำทรพัย์สนิทางปัญญาดงักล่าวไปใช้ หรอืให้บุคคลอ่ืนใช้โดยมไิด้รบั

อนุญาต

	 	 3. 	เคารพสทิธิในทรพัย์สนิทางปัญญาของผูอ่ื้นไม่ละเมดิหรอืน�ำผลงานของผูอ่ื้นไปใช้ เพือ่ประโยชน์ส่วนตน เว้นแต่ได้รบัอนญุาต

หรือให้ค่าตอบแทนแก่เจ้าของผลงาน

	 	 4.	 ผลงานท่ีพนักงานได้สร้างสรรค์ หรือท่ีเกดิข้ึนจากการปฏบัิตหิน้าท่ีให้ถอืเป็นทรพัย์สนิทางปัญญาของบริษัท และเมื่อพ้นสภาพ

จากการเป็นพนักงานแล้วจะต้องส่งมอบทรัพย์สินทางปัญญาดังกล่าวคืนให้บริษัท ไม่ว่าจะเป็นข้อมูลที่เก็บไว้ในรูปแบบใด

	 	 จากนโยบายและแนวทางปฏิบัติดังกล่าว บริษัทฯ ไม่มีการลอกเลียนแบบหรือน�ำทรัพย์สินทางปัญญาของผู้อื่นมาใช้ในธุรกิจโดย

ไม่ได้รับอนุญาต

	 	 1.	 การบริการด้านเครื่องหมายการค้าของบริษัท แบ่งเป็น 2 ประเภท คือ

	 	 	 1.1	  เครือ่งหมายการค้าต่างประเทศ บรษัิทฯ เป็นผูไ้ด้รับสทิธเิคร่ืองหมายการค้าของผลติภณัฑ์ท่ีมช่ืีอเสยีงในต่างประเทศอย่างถกู

  การกำ�กับดูแลกิจการ 

93บริษ ัท สหพฒันาอ ิน เตอร์โ ฮลดิ้ง จำ �กัด (มห าชน)

ต้อง และได้ท�ำสญัญายินยอมให้บรษัิทกลุม่สหพฒัน์ใช้เคร่ืองหมายการค้าอย่างถกูต้องเช่นกัน เช่น Guy Laroche, ELLE โดยได้รับค่าตอบแทน

ในรปูค่าลขิสทิธิ์

	 	 	 1.2	  เครื่องหมายการค้าในประเทศ บริษัทฯ เป็นเจ้าของและจดทะเบียนเครื่องหมายการค้าต่อกรมทรัพย์สินทางปัญญา

กระทรวงพาณชิย์ และได้ท�ำสญัญายนิยอมให้บรษัิทกลุม่สหพัฒน์ใช้เครือ่งหมายการค้านั้นๆ เช่น กุลสตรี Rain Flower โดยได้รับค่า

ตอบแทนในรูปเครื่องหมายการค้ารับ

	 	 นอกจากนี้ บริษัทฯ ยังร่วมกับบริษัทกลุ่มสหพัฒน์สนับสนุนให้พนักงานส่งนวัตกรรมเข้าประกวดในโครงการประกวดนวัตกรรม

เครอืสหพฒัน์ (Chairman Awards) ซ่ึงสร้างความภมูิใจให้แก่พนกังานท่ีได้รบัรางวลั และเป็นแรงบันดาลใจให้พนักงานมุ่งท่ีจะสร้างสรรค์

นวัตกรรมอยู่ตลอดเวลา

		 2. 	การใช้งานคอมพิวเตอร์และเทคโนโลยีสารสนเทศ บรษัิทฯ มกีารใช้โปรแกรมคอมพวิเตอร์ท่ีมีลขิสทิธิอ์ย่างถกูต้อง และด�ำเนนิการ

อย่างมุง่มัน่จากผูบ้รหิารระดบัสงูให้พนกังานทุกคนใส่ใจและตระหนกัถงึการไม่ละเมดิทรพัย์สนิทางปัญญา การใช้งานให้เป็นไปตามพระราช

บัญญัตว่ิาด้วยการกระท�ำความผดิเกีย่วกบัคอมพวิเตอร์ พ.ศ. 2550 พระราชบัญญตั ิว่าด้วยการกระท�ำความผดิเกีย่วกับคอมพิวเตอร์ (ฉบับท่ี 2)

พ.ศ. 2560 และ “ระเบียบปฏบัิตขิองพนกังานในการใช้งานเครอืข่ายคอมพวิเตอร์” ซ่ึงควบคมุดแูลการใช้งานโดยฝ่ายเทคโนโลยีสารสนเทศของ

บรษัิท ดงันี้

	 	 	 2.1	 	 พนักงานจะต้องไม่ใช้เครือข่ายคอมพิวเตอร์โดยมีวัตถุประสงค์ ดังต่อไปนี้

	 	 	 	 	 -  เพื่อการกระท�ำผิดกฎหมาย หรือเพื่อก่อให้เกิดความเสียหายแก่บุคคลอื่น

	 	 	 	 	 -  เพื่อการกระท�ำที่ขัดต่อความสงบเรียบร้อยหรือศีลธรรมอันดีของประชาชน

	 	 	 	 	 -  เพื่อกระท�ำการอันมีลักษณะเป็นการละเมิดทรัพย์สินทางปัญญาขององค์กร หรือของบุคคลอื่น

	 	 	 	 	 -  เพื่อให้ทราบข้อมูลข่าวสารของบุคคลอื่น โดยไม่ได้รับอนุญาตจากผู้เป็นเจ้าของ หรือผู้ที่มีสิทธิในข้อมูลดังกล่าว

	 	 	 	 	 -  เพื่อการรับหรือส่งข้อมูลซึ่งก่อหรืออาจก่อให้เกิดความเสียหายให้แก่องค์กร เช่น การรับหรือส่งข้อมูลที่มีลักษณะ

เป็นจดหมายลูกโซ่ หรือการรับหรือส่งข้อมูลที่ได้รับจากบุคคล ภายนอกอนัมลีกัษณะเป็นการละเมดิต่อกฎหมายหรอืสทิธขิองบคุคลอืน่ ไป

ยงัพนกังานหรือบุคคลอื่น เป็นต้น

	 	 	 2.2 	 เพื่อความปลอดภัยในการใช้เครือข่ายคอมพิวเตอร์โดยส่วนรวม พนักงานจะต้อง

	 	 	 	 	 -  ไม่ติดตั้งโปรแกรมคอมพิวเตอร์ ที่มีลักษณะเป็นการละเมิดสิทธิในทรัพย์สินทางปัญญา ของบุคคลอื่น

	 	 	 	 	 -  ไม่ติดตั้งโปรแกรมคอมพิวเตอร์ที่สามารถใช้ในการตรวจสอบข้อมูลบนเครือข่ายคอมพิวเตอร์ เว้นแต่จะได้รับ

อนุญาตจากผู้บังคับบัญชาก่อน

	 	 	 	 	 -  ไม่ติดตั้งโปรแกรมคอมพิวเตอร์หรืออุปกรณ์คอมพิวเตอร์อื่นใดเพิ่มเติมในเครื่องคอมพิวเตอร์ส่วนบุคคลของ

องค์กร เพื่อให้บุคคลอื่นสามารถใช้งานเครื่องคอมพิวเตอร์ส่วนบุคคลนั้นหรือเครือข่ายคอมพิวเตอร์ขององค์กรได้

	 	 	 	 	 -  ปิดเครื่องคอมพิวเตอร์ส่วนบุคคลที่ตนเองครอบครองใช้งานอยู่เมื่อใช้งานประจ�ำวันเสร็จสิ้น หรือเมื่อมีการยุติ

การใช้งานเกินกว่า 1 ชั่วโมง เว้นแต่เครื่องคอมพิวเตอร์นั้น เป็นเครื่องบริการ (server) ที่ต้องใช้งานตลอด 24 ชั่วโมง

	 	 	 	 	 -  ตรวจสอบข้อมูลที่ได้รับจากภายนอกองค์กรทุกครั้ง ด้วยโปรแกรมคอมพิวเตอร์ส�ำหรับตรวจสอบและก�ำจัดไวรัส

คอมพิวเตอร์ที่องค์กรจัดให้และหากตรวจพบไวรัสคอมพิวเตอร์ ฝังตัวอยู่ในข้อมูลส่วนใด จะต้องรีบจัดการท�ำลายไวรัสคอมพิวเตอร์

หรือข้อมูลนั้นโดยเร็วที่สุด

	 	 	 	 	 -  ลบข้อมูลที่ไม่จ�ำเป็นต่อการใช้งานออกจากเครื่องคอมพิวเตอร์ส่วนบุคคลของตน เพื่อ เป็นการประหยัดปริมาณ

หน่วยความจ�ำบนสื่อบันทึกข้อมูล

	 	 	 	 	 -  ให้ความร่วมมือและอ�ำนวยความสะดวกแก่ผู้บังคับบัญชาผู้ดูแลเครือข่ายคอมพิวเตอร์ ในการตรวจสอบระบบ

ความปลอดภัยของเครื่องคอมพิวเตอร์ส่วนบุคคลของพนักงานและเครือข่ายคอมพิวเตอร์ รวมทั้งปฏิบัติตามค�ำแนะน�ำของผู้บังคับ

บัญชา ผู้ดูแลเครือข่ายคอมพิวเตอร์ด้วย

	 	 	 	 	 -  ระมัดระวังการใช้งาน และสงวนรักษาเครื่องคอมพิวเตอร์ส่วนบุคคลและเครือข่ายคอมพิวเตอร์เหมือนเช่นบุคคล

ทั่วไปจะพึงปฏิบัติ ในการใช้งานเครื่องคอมพิวเตอร์ส่วน บุคคลและเครือข่ายคอมพิวเตอร์ แล้วแต่กรณี

	 	 	 	 	 -  ไม่เข้าไปในสถานที่ตั้งของระบบเครือข่ายคอมพิวเตอร์ก่อนได้รับอนุญาต

	 	 	 	 	 -  คืนทรัพย์สินอันเกี่ยวข้องกับการใช้งานเครือข่ายคอมพิวเตอร์ที่เป็นขององค์กร เช่น ข้อมูลและส�ำเนาของข้อมูล

กญุแจ บัตรประจ�ำตวั บัตรผ่านเข้าหรอืออก ฯลฯ ให้แก่องค์กรรวมท้ังขอรบัข้อมูลส่วนบุคคลท่ีอยู่บนเครอืข่ายคอมพวิเตอร์คนืจากองค์กร

ภายในก�ำหนด 7 วัน นับแต่วันพ้นสภาพการเป็นพนักงาน

  การกำ�กับดูแลกิจการ 

94 รายงานประจำ �ปี 2560

	 	 	 	 	 2.3 บริษัทฯ จะไม่รับผิดชอบใดๆ กรณีพนักงานกระท�ำการฝ่าฝืนหรือกระท�ำผิดพระราชบัญญัติ ว่าด้วยการกระ

ท�ำความผิดเกี่ยวกับคอมพิวเตอร์ พ.ศ. 2550 และพระราชบัญญัติว่าด้วยการกระท�ำความผิดเกี่ยวกับคอมพิวเตอร์ (ฉบับที่ 2) พ.ศ. 2560

ก่อหรืออาจก่อให้เกิดความเสียหายแก่องค์กร หรือบุคคลหนึ่งบุคคลใด และบริษัทฯ พิจารณาด�ำเนินการ ลงโทษทางวินัยแก่พนักงานที่

กระท�ำการฝ่าฝืนตามสมควรต่อไป

	 	 	 	 	 ในปีที่ 2560 บริษัทฯ ไม่มีกรณีละเมิดทรัพย์สินทางปัญญาแต่อย่างใด

	 6. 	การไม่ละเมิดสิทธิมนุษยชน

	 	 คณะกรรมการบรษัิทเคารพต่อสทิธมินษุยชน โดยก�ำหนดนโยบายไว้ในจรยิธรรมในการด�ำเนนิธรุกจิ และมีแนวทางปฏิบัติ ดงันี้

	 	 1.	 ไม่กระท�ำการใดๆ หรือไม่สนับสนุนกิจการที่ละเมิดสิทธิมนุษยชน

	 	 2.	 ให้ความรู้ความเข้าใจในหลักสิทธิมนุษยชนแก่พนักงานเพื่อน�ำไปเป็นส่วนหนึ่งในการปฏิบัติงาน

	 	 3.	 ไม่จ�ำกดัความเป็นอสิระหรอืความแตกต่างทางความคดิ เพศ เช้ือชาต ิศาสนา การเมืองหรอืเรือ่งอืน่ใด ท้ังนีพ้งึหลกีเลีย่งการแสดง

ความคิดเห็นที่อาจก่อให้เกิดความขัดแย้งหรือแตกแยก

	 	 4.	 จดัให้มีช่องทางการสือ่สาร เพือ่ให้พนกังานหรือผูท่ี้เช่ือว่าสทิธขิองตนถกูละเมดิหรอืได้รบัการปฏบัิตอิย่างไม่เป็นธรรมสามารถ

ร้องเรียนต่อบริษัท และค�ำร้องเรียนพึงได้รับการเอาใจใส่และด�ำเนินการอย่างเป็นธรรม

	 	 ตลอดเวลายาวนานในการด�ำเนินธุรกิจ บริษัทฯ ไม่มีกรณีการละเมิดสิทธิมนุษยชน

	 7.	 ด้านความปลอดภัยและอาชีวอนามัย

	 	 คณะกรรมการบรษัิทให้ความส�ำคญัด้านความปลอดภยัและอาชวีอนามัย โดยก�ำหนดแนวทางปฏบัิต ิดงันี้

	 	 1. 	ด�ำเนินธุรกิจให้สอดคล้องตามกฎหมาย กฎระเบียบและนโยบายด้านความปลอดภัย อาชีวอนามัยและสภาพแวดล้อมในการ

ท�ำงาน โดยค�ำนงึถงึความปลอดภยัต่อชวีติและทรัพย์สนิและผลกระทบต่อสขุภาพของพนกังาน คูค้่าและผูม้ส่ีวนได้เสยี รวมถงึมกีารตรวจ

ติดตามและประเมินผลด้านความปลอดภัยอย่างสม�่ำเสมอ

	 	 2. 	สนบัสนนุให้เกดิความปลอดภยัในการท�ำงาน โดยก�ำหนดระเบียบ วธิปีฏบัิต ิและมาตรฐานการท�ำงานท่ีปลอดภยัในการท�ำงาน

ท่ีสอดคล้องตามความเสีย่งตลอดจนการปรบัปรงุสภาพการท�ำงาน สภาพแวดล้อม วธิกีารท�ำงานท่ีปลอดภยั รวมถงึการจดัเครือ่งมอืและ

อุปกรณ์คุ้มครองความปลอดภัยให้กับพนักงาน

	 	 3. 	มีการเตรียมความพร้อมเพื่อรองรับสถานการณ์ฉุกเฉิน โดยจัดท�ำ ฝึกซ้อมและปรับปรุงแผนฉุกเฉินอย่างต่อเนื่อง ทั้งนี้ เพื่อ

ป้องกันและลดความสูญเสียต่อชีวิตและทรัพย์สินของบริษัท พนักงาน คู่ค้าและผู้เกี่ยวข้อง

	 	 4. 	สร้างวัฒนธรรมการท�ำงานที่ปลอดภัยทั่วทั้งองค์กร ซึ่งจะช่วยให้เกิดความปลอดภัยในการท�ำงานได้อย่างยั่งยืน

	 	 จากนโยบายและแนวทางปฏิบัติดังกล่าว บริษัทฯ ได้จัดกิจกรรม 5 ส. และส่งเสริมมาตรการด้านความปลอดภัยต่างๆ อาทิ จัด

ให้มีการซ้อมแผนฉุกเฉินสารเคมีหกรั่วไหลให้ทัดเทียมกับมาตรฐานการระงับเหตุระดับสากลการตรวจสอบซ่อมบ�ำรุงระบบไฟ สัญญาณ

เตือนภัยต่างๆ ให้อยู่ในสภาพพร้อมใช้งานอยู่เสมอ รวมถึงให้ความรู้ด้านการป้องกันบรรเทาสาธารณภัย ชี้แจงแนวปฏิบัติตามกฎหมาย

ใหม่ เรื่อง การอพยพหนีไฟและการดับเพลิง สาธิตวิธีใช้ถังดับเพลิงอย่างมีประสิทธิภาพ ถูกต้อง ปลอดภัย ให้กับพนักงาน ตลอดจนติด

ตั้งถังดับเพลิงชนิดสารสะอาดไม่เป็นอันตราย ตามจุดต่างๆ บริเวณบริษัทฯ อย่างทั่วถึง

		 จรรยาบรรณกรรมการบริษัท ผู้บริหาร และพนักงาน

	 	 คณะกรรมการบริษัท ยังได้ก�ำหนดจรรยาบรรณกรรมการบริษัท ผู้บริหาร และพนักงาน ดังนี้

		 1.	 ความรับผิดชอบในหน้าที่

	 	 	 คณะกรรมการบรษัิทตระหนกัถงึความส�ำคญัของการก�ำกบัดแูลกจิการท่ีด ีได้มกีารด�ำเนนิการมาอย่างต่อเนือ่ง เพือ่ให้กรรมการ

บรษัิท ผูบ้รหิาร และพนกังาน รบัทราบและถอืปฏบัิติให้เป็นไปในแนวทางเดยีวกนัภายใต้กรอบจรรยาบรรณ และด�ำรงตนอยู่ได้ด้วยความ

ซื่อสัตย์สุจริต ระมัดระวังรอบคอบ เพื่อประโยชน์สูงสุดของบริษัท และผู้ที่เกี่ยวข้องทุกฝ่าย จึงได้ก�ำหนดจรรยาบรรณ ดังนี้

		 กรรมการบริษัท และผู้บริหาร

1.1 ปฏบัิตหิน้าท่ีด้วยความรับผดิชอบ ระมดัระวัง ซ่ือสตัย์สจุรติ โดยปฏิบัตติามกฎหมาย ข้อบังคบับรษัิท และประกาศท่ีเกีย่วข้อง

2.2 ปฏบัิตหิน้าท่ีอย่างเตม็ความสามารถเพือ่ให้เกดิประโยชน์สงูสดุต่อบริษัทรวมถงึการเข้าประชมุทุกคร้ัง ยกเว้นกรณท่ีีมีเหตจุ�ำเป็น

3.3 ปฏบัิตหิน้าท่ีด้วยความเป็นกลาง โดยในการประชุมกรรมการบรษัิท และผูบ้รหิาร ไม่มสีทิธอิอกเสยีงในเรือ่งท่ีตนมีส่วนได้เสยี

  การกำ�กับดูแลกิจการ 

95บริษ ัท สหพฒันาอ ิน เตอร์โ ฮลดิ้ง จำ �กัด (มห าชน)

4.4 ปฏบัิตหิน้าท่ีโดยด�ำเนนิการกบัความขัดแย้งของผลประโยชน์ด้วยความรอบคอบและมเีหตผุล โดยยึดถอืประโยชน์ของบรษัิท

เพื่อให้การบริหารงานเป็นไปอย่างโปร่งใส

5.5 ในการได้มาหรือจ�ำหน่ายไปซ่ึงหลักทรัพย์ของบริษัท กรรมการบริษัท และผู้บริหาร รวมท้ังคู่สมรสและบุตรท่ียังไม่บรรลุ

นิติภาวะให้ปฏิบัติตามหลักเกณฑ์ที่เกี่ยวข้องและรายงานให้คณะกรรมการบริษัทรับทราบในการประชุมคราวถัดไป

6.6 ห้ามกรรมการบริษัท และผู้บริหาร ทําการซื้อหรือขายหลักทรัพย์ของบริษัท ในช่วง 1 เดือนก่อนการเปิดเผยงบการเงินแก่

สาธารณชน

7.7 กรรมการบริษัท และผู้บริหารต้องรายงานการมีส่วนได้เสียของตนและผู้ที่มีความเกี่ยวข้อง ตามหลักเกณฑ์ที่ก�ำหนด

8.8 มีการประเมินผลการปฏิบัติงานของคณะกรรมการบริษัทเป็นประจ�ำทุกปี

	

		 พนักงาน

1.1 สนบัสนนุและให้ความร่วมมอืในการด�ำเนนิกจิการของบรษัิท อย่างสม�ำ่เสมอและปฏบัิตงิานในหน้าท่ีท่ีได้รบัมอบหมายอย่าง

เต็มความสามารถเพื่อให้เกิดผลดีและความเจริญก้าวหน้าแก่บริษัท และพนักงาน

2.2 ปฏิบัติตามกฎหมาย นโยบาย ข้อบังคับเกี่ยวกับการท�ำงาน ระเบียบ และประกาศต่างๆ ที่ เกี่ยวข้อง

3.3 ปฏิบัติต่อผู้มาติดต่อด้วยกิริยามารยาท อัธยาศัยอันดีงาม และการบริการที่เป็นเลิศ รักษาภาพลักษณ์และชื่อเสียงของบริษัท

4.4 รักษาความลับทางการค้าและไม่น�ำข้อมูลภายในของบริษัท เปิดเผยต่อบุคคลภายนอก

5.5 ห้ามกูยื้มเงนิจากลกูค้า ผูเ้กีย่วข้องกบัลกูค้า หรอืผูท้าํธรุกจิกบับรษัิท เว้นแต่เป็นการกูยื้มเงนิจากธนาคารหรอืสถาบันการเงนิ

6.6 ปฏิบัติตามค�ำสั่งอันชอบด้วยกฎหมายของผู้บังคับบัญชา 	

7.7 ยึดมั่นในการท�ำงานเป็นทีมช่วยเหลือ สามัคคี และเคารพในสิทธิซึ่งกันและกัน เพื่อประโยชน์ของบริษัท และพนักงาน

8.8 ปฏบัิตต่ิอผูร่้วมงานด้วยความมีน�ำ้ใจและมนษุยสมัพนัธ์อันดไีม่กล่าวร้ายต่อผูอ่ื้นโดยปราศจากความจรงิ รวมท้ังไม่น�ำผลงาน

ของบุคคลอื่นมาอ้างเป็นผลงานตนเอง

9.9 ปฏิบัติหน้าที่ด้วยความตั้งใจ ซื่อสัตย์สุจริต ไม่แสวงหาประโยชน์ที่มิควรได้ส�ำหรับตนเองหรือผู้อื่น โดยอาศัยหน้าที่การงาน

ที่ท�ำกับบริษัท

1010 ปฏิบัติหน้าท่ีด้วยความรับผิดชอบ ระมัดระวัง ไม่ประมาทเลินเล่อ จนเป็นเหตุให้เกิดความเสียหายต่องาน หรือทรัพย์สิน

ของบริษัท

1111 ปฏิบัติตนในฐานะพลเมืองดี ตามกฎหมายรัฐธรรมนูญ และกฎหมายท่ีเกี่ยวข้อง โดยใช้สิทธิทางการเมืองอย่างเหมาะสม

หลีกเลี่ยงการมีส่วนเกี่ยวข้องกับกิจกรรมที่ไม่ชอบด้วยกฎหมาย หรือขัดต่อความสงบเรียบร้อย ศีลธรรมอันดีของประชาชน

		

		 2. 	การดูแลรักษาทรัพย์สินของบริษัท

	 	 	 กรรมการบริษัท ผูบ้ริหารและพนกังาน มีหน้าท่ีและความรบัผดิชอบในการดแูลการใช้ทรพัย์สนิของบรษัิท และทรัพย์สินภายใต้

การดูแลของบริษัทอย่างมีประสิทธิภาพ โดยก�ำหนดแนวทางปฏิบัติ ดังนี้

1.1 ใช้ทรัพย์สินในการด�ำเนินธุรกิจโดยไม่น�ำทรัพย์สินดังกล่าวไปใช้เพื่อประโยชน์ส่วนตนหรือบุคคลภายนอก

2.2 ปกป้องผลประโยชน์และดแูลทรัพย์สนิมิให้สญูหายชํารดุหรอืนําไปใช้ในทางท่ีผดิเสมอืนวญิญูชนพงึรกัษาทรพัย์สนิของตนเอง

ขจัดการแสวงหาประโยชน์อันมิควรได้โดยชอบ ไม่ว่าโดยทางตรงหรือทางอ้อม

3.3 ด�ำเนินการให้มีการประกันภัยในวงเงินที่เพียงพอต่อความเสียหายที่จะเกิดขึ้นกับทรัพย์สิน

4.4 ไม่ใช้คอมพิวเตอร์ท�ำร้าย ละเมิด สอดแนม แก้ไขแฟ้มข้อมูลของผู้อ่ืน หรือสร้างหลักฐานท่ีเป็นเท็จอันอาจก่อให้เกิดการ

โจรกรรมข้อมลูข่าวสาร และจดัให้มกีารรกัษาความปลอดภยัของระบบเทคโนโลยสีารสนเทศท่ีสอดคล้องตามมาตรฐานสากล

5.5 ใช้อีเมล์และอินเทอร์เน็ตที่จัดให้ เพื่อธุรกิจของบริษัทอย่างระมัดระวัง และไม่น�ำมาซึ่งความเสื่อมเสียชื่อเสียงของบริษัท

6.6 เก็บรักษาและไม่ยินยอมให้ผู้อื่นใช้รหัสผ่านส�ำหรับเข้าใช้งานระบบสารสนเทศต่างๆ ของบริษัท

7.7 ไม่น�ำทรพัย์สนิทางปัญญาของบรษัิทไปท�ำซ�ำ้ ดดัแปลงหรอืกระท�ำการใดๆ เพือ่ประโยชน์ส่วนตวัหรอืประโยชน์ของผูอ่ื้น โดย

ไม่ได้รับอนุญาตจากบริษัท

8.8 รายงานต่อผู้บังคับบัญชา เมื่อพบเห็นการกระท�ำที่เป็นการละเมิดสิทธิ หรืออาจน�ำไปสู่การละเมิดสิทธิ หรือการกระท�ำที่อาจ

ก่อให้เกิดข้อพิพาทเกี่ยวกับทรัพย์สินทางปัญญาของบริษัท

9.9 ดูแลให้มีการจัดเก็บเอกสารที่ส�ำคัญของบริษัท ให้ครบถ้วนตามเวลาที่กฎหมาย หรือระเบียบที่เกี่ยวข้องก�ำหนดและเมื่อพ้น

  การกำ�กับดูแลกิจการ 

96 รายงานประจำ �ปี 2560

ช่วงระยะเวลาที่ต้องเก็บรักษาเอกสารแล้ว พนักงานที่เกี่ยวข้องต้องดูแลให้มีการท�ำลายด้วยวิธีที่เหมาะสม

		 3. 	การแจ้งเบาะแสหรือข้อร้องเรียน และมาตรการคุ้มครองผู้ร้องเรียน

	 	 	 คณะกรรมการบรษัิท ได้ก�ำหนดช่องทางการร้องเรยีนจากผูมี้ส่วนได้เสยี ไว้ในจรรยาบรรณกรรมการบรษัิท ผูบ้รหิาร และพนกังาน

และในข้อปฏิบัติตามนโยบายต่อต้านการคอร์รัปชัน และมมีาตรการคุม้ครองผูท่ี้แจ้งข้อมูลหรือให้เบาะแส โดยบริษัทฯ จะเก็บข้อมูลท่ี

เกี่ยวข้องไว้เป็นความลับ และค�ำนึงถึงความปลอดภัยของผู้ร้องเรียน โดยก�ำหนดมาตรการคุ้มครองผู้ร้องเรียนที่เป็นพนักงาน รวมถึงผู้

ให้ความร่วมมือในการตรวจสอบข้อเท็จจริง จะได้รับความคุม้ครองจากการปฏบิตัท่ีิไม่เป็นธรรม อันเนือ่งมาจากสาเหตแุห่งการแจ้งข้อร้อง

เรยีน เช่น รบกวนการปฏบิตังิาน เปลี่ยนต�ำแหน่งงาน เลิกจ้าง เป็นต้น ดรูายละเอยีดได้จากเว็บไซต์ของบรษัิท (www.spi.co.th) และใน

การค�ำนงึถงึบทบาทของผูมี้ส่วนได้เสยี หัวข้อ ช่องทางการมส่ีวนร่วมของผูมี้ส่วนได้เสยี

		 ในปี 2560 จากช่องทางการร้องเรียนที่บริษัทฯ ก�ำหนด บริษัทฯ ไม่ได้รับข้อร้องเรียนจากผู้มีส่วนได้เสียแต่อย่างใด

2.		 คณะกรรมการชุดย่อย
	 	 คณะกรรมการบริษัท รับผดิชอบในการก�ำหนดและทบทวนโครงสร้างคณะกรรมการบรษัิท ท้ังในเรือ่งขนาด องค์ประกอบ สดัส่วน

กรรมการท่ีเป็นอิสระ ท่ีเหมาะสมและจ�ำเป็นต่อการน�ำพาองค์กรสูว่ตัถปุระสงค์และเป้าหมายหลกัท่ีก�ำหนด มโีครงสร้างการบรหิารท่ีชัดเจน

ถ่วงดลุ และสามารถตรวจสอบได้ มกีารมอบอ�ำนาจระหว่างคณะกรรมการบรษัิท คณะกรรมการชดุย่อย และฝ่ายจดัการท่ีชัดเจน โครงสร้าง

คณะกรรมการของบรษัิท ประกอบด้วย คณะกรรมการบรษัิท และคณะกรรมการชุดย่อยอีก 3 ชุด ช่วยกลัน่กรองงานท่ีมีความส�ำคญั คอื คณะ

กรรมการตรวจสอบ คณะกรรมการสรรหาและก�ำหนดค่าตอบแทน และคณะกรรมการธรรมาภบิาลและบรหิารความเสีย่ง

		 2.1	 คณะกรรมการบริษัท จดัตัง้ข้ึนท�ำหน้าท่ีก�ำกบัดแูลกจิการให้เป็นไปตามหลกัการก�ำกบัดแูลท่ีด ีเพือ่ประโยชน์สงูสดุของบรษัิท

และผูถ้อืหุ้น และให้เป็นไปตามกฎหมาย นโยบาย วัตถปุระสงค์ ข้อบังคบัของบรษัิท มตคิณะกรรมการบรษัิท และมตท่ีิประชุมผูถ้อืหุ้น ด้วย

ความรบัผดิชอบ ระมดัระวงั ซือ่สตัย์ สจุรติ เยีย่งวญิญชูนผูป้ระกอบธุรกิจเช่นนั้นจะพึงกระท�ำ ภายใต้สถานการณ์อย่างเดียวกัน ด้วยอ�ำนาจ

ต่อรองทางการค้าท่ีปราศจากอิทธพิลในการท่ีตนมสีถานะเป็นกรรมการบรษัิท คณะกรรมการบรษัิท ประกอบด้วย บุคคลท่ีมีความรู ้ความ

สามารถ ประสบการณ์ท่ีหลากหลาย ไม่มกีารกดีกนัทางเพศ มคีวามเข้าใจบทบาทหน้าท่ี ความรบัผดิชอบของการเป็นกรรมการบรษัิท และ

ลกัษณะการด�ำเนนิธรุกจิของบริษัท มีรายละเอียด ดังนี้

			 (1)	การถ่วงดุลของกรรมการบริษัท บริษัทฯ ก�ำหนดให้ต้องมีคณะกรรมการของบริษัทไม่น้อยกว่า 5 คน และคุณสมบัติของ

กรรมการบริษัทต้องเป็นบุคคลธรรมดา และ

	 	 	 	 (1)  บรรลุนิติภาวะ

	 	 	 	 (2)  ไม่เป็นบุคคลล้มละลาย คนไร้ความสามารถ หรือ คนเสมือนไร้ความสามารถ

	 	 	 	 (3)  ไม่เคยรับโทษจ�ำคุก โดยค�ำพิพากษาถึงที่สุดให้จ�ำคุกในความผิดเกี่ยวกับทรัพย์ที่ได้กระท�ำโดย ทุจริต

	 	 	 	 (4)  ไม่เคยถูกลงโทษ ไล่ออก หรือปลดออกจากราชการ หรือองค์กร หรือหน่วยงานของรัฐ ฐานทุจริตต่อหน้าท่ี

	 	 	 	 ปี 2560 คณะกรรมการบริษัทมีจ�ำนวน 18 คน ประกอบด้วย

	 	 	 	 	 -  กรรมการบริษัทที่เป็นผู้บริหาร 6 คน

	 	 	 	 	 -  กรรมการบริษัทที่ไม่เป็นผู้บริหาร 12 คน (66.67 %)	

กรรมการบริษัทที่ไม่เป็นผู้บริหาร จ�ำนวน 12 คน ในจ�ำนวนนี้เป็นกรรมการอิสระ จ�ำนวน 6 คน ในจ�ำนวนกรรมการอิสระ 6 คน เป็น

กรรมการตรวจสอบ จ�ำนวน 3 คน โดยมกีรรมการอสิระท่ีเป็นผูห้ญิง จ�ำนวน 2 คน ซ่ึงเป็นไปตามหลกัเกณฑ์ในเรือ่งสดัส่วนกรรมการอิสระ

ที่ก�ำหนดให้บริษัทจดทะเบียน ต้องมีกรรมการอิสระอย่างน้อย 1 ใน 3 ของจ�ำนวนกรรมการทั้งหมด แต่ต้องไม่น้อยกว่า 3 คน กรรมการ

บริษัททุกคนมีความตั้งใจในการปฏิบัติหน้าที่ ตามที่ได้รับความไว้วางใจจากคณะกรรมการบริษัท และผู้ถือหุ้น มีความเป็นอิสระในการ

แสดงความคิดเห็น พิจารณาและให้ความเห็นชอบในเรื่องต่างๆ โดยค�ำนึงถึงประโยชน์สูงสุดของบริษัท และ เมื่อวันที่ 2 มีนาคม 2561

นายทนง ศรีจิตร์ ได้เสียชีวิต ซึ่งคณะกรรมการบริษัทได้ขอสงวนต�ำแหน่งไว้ 1 ต�ำแหน่ง

			 (2)	 วาระการด�ำรงต�ำแหน่งของกรรมการบรษัิท กรรมการบรษัิทมีวาระการด�ำรงต�ำแหน่งตามข้อบังคบัของบรษัิท และเม่ือครบ

วาระแล้วอาจได้รบัการเลอืกตัง้กลบัเข้าด�ำรงต�ำแหน่งต่อไปได้อกี โดยมีคณะกรรมการสรรหาและก�ำหนดค่าตอบแทน เป็นผู้ท�ำหน้าท่ีสรรหา

และกลั่นกรองบุคคลที่เหมาะสม เพื่อให้มั่นใจว่าบุคคลที่จะเข้ามาเป็นกรรมการบริษัท เป็นผู้มีความรู้ ความสามารถ ประสบการณ์ มีพื้น

ฐานความเชี่ยวชาญจากหลากหลายวิชาชีพที่บริษัทฯ ต้องการ เหมาะสมกับการด�ำเนินธุรกิจของบริษัท ก่อนเสนอชื่อให้คณะกรรมการ

บริษัทพิจารณา

  การกำ�กับดูแลกิจการ 

97บริษ ัท สหพฒันาอ ิน เตอร์โ ฮลดิ้ง จำ �กัด (มห าชน)

			 (3)  สดัส่วนการเป็นกรรมการบริษัทตามเงนิลงทุน จ�ำนวนบรษัิทท่ีกรรมการบรษัิทไปด�ำรงต�ำแหน่ง อายุกรรมการและจ�ำนวน

วาระท่ีจะด�ำรงต�ำแหน่ง บรษัิทฯ ไม่ได้ก�ำหนดสดัส่วนการเป็นกรรมการบรษัิทตามเงนิลงทุน จ�ำนวนบรษัิทท่ีกรรมการบรษัิทแต่ละคนด�ำรง

ต�ำแหน่งอายุกรรมการและจ�ำนวนวาระท่ีจะด�ำรงต�ำแหน่งตดิต่อกนัได้นานท่ีสดุ เพราะเช่ือว่าความสามารถทางธรุกจิ และความเช่ียวชาญของ

กรรมการบรษัิทแต่ละคนไม่ได้ข้ึนอยูก่บัอายุหรอืจ�ำนวนบรษัิทท่ีด�ำรงต�ำแหน่ง ตราบเท่าท่ีกรรมการบรษัิททุกคนมคีวามตัง้ใจและจรงิใจในการ

ปฏบัิตหิน้าท่ีกรรมการบรษัิท ตามท่ีได้รบัความไว้วางใจจากคณะกรรมการบรษัิทและผูถ้อืหุ้น

	 	 	 บรษัิทฯ ได้เปิดเผยรายช่ือกรรมการบริษัท และเปิดเผยว่ากรรมการบรษัิทคนใดเป็นกรรมการอสิระ เปิดเผย ประวตั ิประสบการณ์

การถอืหุ้นบรษัิทฯ วันและปีท่ีกรรมการบรษัิทเข้าด�ำรงต�ำแหน่งกรรมการบรษัิท อีกท้ังไม่มีกรรมการอิสระคนใดท่ีด�ำรงต�ำแหน่งเป็นกรรมการ

ในบรษัิทจดทะเบียนมากกว่า 5 แห่ง เและได้เปิดเผยข้อมลูการด�ำรงต�ำแหน่งกรรมการบรษัิทท่ีบรษัิทอ่ืนของกรรมการบรษัิทแต่ละคน ในแบบ

56-1 และ แบบ 56-2 ปัจจบุนับรษิทัฯ ไม่มีกรรมการบริษัทที่ด�ำรงต�ำแหน่งกรรมการบริษัทจดทะเบียนมากกว่า 5 แห่ง

			 (4)  การรวมหรือแยกต�ำแหน่ง ประธานกรรมการบริษัท และประธานกรรมการบริหาร ไม่ได้เป็นบคุคลเดยีวกนักบักรรมการ

ผู้จดัการใหญ่ จงึท�ำหน้าท่ีต่างกนั แต่กถ่็วงดลุซ่ึงกนัและกนั ถงึแม้ประธานกรรมการบรษัิท และประธานกรรมการบรหิารจะเป็นบุคคลคน

เดยีวกนั แต่มกีารแบ่งแยกหน้าที่โดยชดัเจน โดยประธานกรรมการบรษิทัเป็นผู้น�ำฝ่ายนโยบายก�ำกับดูแลการท�ำงานของฝ่ายบริหาร และ

เป็นผู้ควบคุมการประชุมคณะกรรมการบริษัท การประชุมผู้ถือหุ้นให้มีประสิทธิภาพและประสิทธิผล เปิดโอกาสให้กรรมการบริษัท แสดง

ความคดิเห็นได้อย่างอิสระในการประชุมคณะกรรมการบรษัิท และเปิดโอกาสให้ผูถ้อืหุ้นซักถามได้อย่างเตม็ท่ีในการประชุมผูถ้อืหุ้น ประธาน

กรรมการบรหิารเป็นผูน้�ำในการบริหารงานและวางแผนการปฏบิตังิานให้เป็นไปตามนโยบายท่ีคณะกรรมการบรษัิทก�ำหนด ส่วนกรรมการ

ผูจ้ดัการใหญ่ เป็นผูน้�ำในการจดัการให้เป็นไปตามแผนการปฏิบัตงิานและนโยบายท่ีก�ำหนด นอกจากนี ้บรษัิทฯ ยังก�ำหนดขอบเขตอ�ำนาจ

หน้าที่ของคณะกรรมการแต่ละคณะ และของฝ่ายจัดการไว้อย่างชัดเจนเป็นลายลักษณ์อักษร จัดท�ำเป็นกฎบัตรคณะกรรมการแต่ละคณะ

กฎบัตรคณะกรรมการบริหาร และก�ำหนดอ�ำนาจหน้าที่และความรับผิดชอบของกรรมการผู้จัดการใหญ่ เป็นลายลักษณ์อักษร มีการแยก

อ�ำนาจไว้อย่างชัดเจน เพื่อความโปร่งใสในการบริหารจัดการ

			 (5)  กรรมการบริษัทไม่มีใครเคยเป็นพนักงานหรือหุ้นส่วนของบริษัทสอบบัญชีภายนอกที่บริษัทฯ ใช้บรกิารอยู่

			 (6)  ในคณะกรรมการบริษัท ไม่มีกรรมการอิสระที่ด�ำรงต�ำแหน่งเป็นกรรมการในบริษัทจดทะเบียนมากกว่า 5 แห่ง

			 (7)  ในคณะกรรมการบรษัิท มกีรรมการบริษัทท่ีไม่เป็นผูบ้รหิาร จ�ำนวน 6 คน ใน 12 คน ท่ีมีประสบการณ์การท�ำงานท่ีเกีย่วข้อง

กบัธรุกจิของบรษัิท	

	 	 	 ในปีที่ผ่านมา

	 	 	 -	 บริษัทฯ ไม่มีการกระท�ำที่ขัดต่อกฎระเบียบที่ร้ายแรง ตามกฎระเบียบของส�ำนักงานคณะกรรมการก�ำกับหลักทรัพย์และ

ตลาดหลักทรัพย์ และตลาดหลักทรัพย์แห่งประเทศไทย

	 	 	 - 	 บริษัทฯ ไม่มีการกระท�ำผิดด้านการทุจริตหรือกระท�ำผิดจริยธรรม

	 	 	 - 	 บรษัิทฯ ไม่มีกรณท่ีีกรรมการบรษัิทท่ีไม่เป็นผูบ้รหิารลาออก เนือ่งจากประเดน็การก�ำกบัดแูลกจิการของบรษัิท

	 	 	 - 	 บริษัทฯ ไม่มีกรณีเกี่ยวกับชื่อเสียงในทางลบของบริษัท เนื่องจากความล้มเหลวในการท�ำหน้าท่ีสอดส่องดูแลของคณะ

กรรมการบริษัท

	 อ�ำนาจด�ำเนินการของคณะกรรมการบริษัท

1.1 แต่งตัง้ ถอดถอน มอบอ�ำนาจหน้าท่ี ให้แก่ท่ีปรกึษาคณะกรรมการบรษัิท คณะกรรมการชุดต่าง ๆ และ/หรอืบุคคลอืน่ใดไปปฏบัิติ

2.2 อนมุตักิารให้กูย้มืเงนิแก่บรษัิทท่ีมคีวามสมัพนัธ์ทางธรุกจิกบับรษัิท ในฐานะผูถ้อืหุ้น หรอืบรษัิทท่ีมกีารประกอบธรุกจิทางการค้า

ต่อกัน หรือบริษัทอื่น ในวงเงินส่วนที่เกินอ�ำนาจคณะกรรมการบริหาร

3.3 อนุมัติการเข้าค�้ำประกันวงเงินสินเชื่อแก่บริษัทที่มีความสัมพันธ์ทางธุรกิจกับบริษัท ในฐานะผู้ถือหุ้น หรือบริษัทที่มีการประกอบ

ธุรกิจทางการค้าต่อกันหรือบริษัทอื่น ในวงเงินส่วนที่เกินอ�ำนาจคณะกรรมการบริหาร

4.4 อนุมัติการเข้าท�ำนิติกรรมที่มิใช่ธุรกรรมทางการเงิน ในวงเงินส่วนที่เกินอ�ำนาจคณะกรรมการบริหาร

5.5 อนุมัติการได้รับหรือยกเลิกวงเงินสินเชื่อ ในวงเงินส่วนที่เกินอ�ำนาจคณะกรรมการบริหาร

  การกำ�กับดูแลกิจการ 

98 รายงานประจำ �ปี 2560

6.6 อนุมัติการลงทุน ขายเงินลงทุนในหุ้นสามัญ และ/หรือ หลักทรัพย์อื่นใด ในวงเงินส่วนที่เกินอ�ำนาจคณะกรรมการบริหาร	

7.7 อนุมัติการจัดหา และลงทุนในสินทรัพย์ถาวร ในวงเงินส่วนที่เกินอ�ำนาจคณะกรรมการบริหาร

8.8 อนุมัติการจ�ำหน่าย จ่าย โอน ในสินทรัพย์ถาวร ในวงเงินส่วนที่เกินอ�ำนาจคณะกรรมการบริหาร

9.9 อนุมัติการปรับสภาพ ท�ำลาย ตัดบัญชี ซึ่งสินทรัพย์ถาวรและสินทรัพย์ที่ไม่มีตัวตนที่เลิกใช้ ช�ำรุด สูญหาย ถูกท�ำลาย เสื่อม

สภาพ หรือล้าสมัยไม่สามารถใช้งานได้ มีมูลค่าทางบัญชีรวมในวงเงินส่วนที่เกินอ�ำนาจคณะกรรมการบริหาร

1010 อนุมัติการปรับสภาพราคา การท�ำลาย ซึ่งวัตถุดิบ และ/หรือสินค้าคงเหลือที่เสื่อมสภาพ หรือล้าสมัยซึ่งจะท�ำให้มีมูลค่าทางบัญชี

ลดลง ในวงเงินส่วนที่เกินอ�ำนาจคณะกรรมการบริหาร

1111 อนุมัติการประนีประนอม การระงับข้อพิพาทโดยอนุญาโตตุลาการ การร้องทุกข์ การฟ้องร้องคดี และ/หรือ การด�ำเนินการตาม

กระบวนพจิารณาคดีใด ๆ ในนามบรษัิท ส�ำหรบัเรือ่งท่ีมิใช่ปกตวิิสยัทางการค้า และ/หรอื ท่ีเป็นปกตวิสิยัทางการค้า ท่ีมีทุนทรพัย์

เกนิอ�ำนาจคณะกรรมการบริหารในกรณท่ีีมคีวามจ�ำเป็นต้องด�ำเนนิการเป็นการรบีด่วน มอบอ�ำนาจให้กรรมการผูจ้ดัการใหญ่ เป็น

ผู้อนุมัติในเรื่องดังกล่าว และให้น�ำเสนอที่ประชุมคณะกรรมการบริษัททราบในคราวถัดไป

1212 บรรดาอ�ำนาจด�ำเนินการของคณะกรรมการบริษัทที่เกี่ยวข้องกับเรื่อง การได้มาหรือจ�ำหน่ายไปซึ่งสินทรัพย์และการท�ำรายการที่

เกี่ยวโยงกัน ให้ปฏิบัติตามประกาศคณะกรรมการก�ำกับตลาดทุน

1313 เสนอการเพิ่มทุน หรือลดทุน หรือการเปลี่ยนแปลงมูลค่าหุ้น การแก้ไข เปลี่ยนแปลงหนังสือบริคณห์สนธิ ข้อบังคับ และ/หรือ

วัตถุประสงค์ของบริษัทต่อผู้ถือหุ้น

1414 อนุมัติการก่อตั้ง ควบรวม หรือเลิกบริษัทย่อย

1515 อนุมัติให้ประธานกรรมการหรือคณะกรรมการบริหารเป็นผู้ก�ำหนดคู่มืออ�ำนาจด�ำเนินการ

1616 มอบอ�ำนาจให้แก่ฝ่ายจัดการ พนักงานระดับบริหารของบริษัท หรือบุคคลอื่นใดท�ำการแทนได้

1717 มีอ�ำนาจเชิญฝ่ายจัดการ ผู้บริหาร และพนักงานของบริษัทที่เกี่ยวข้องมาชี้แจง ให้ความเห็น ร่วมประชุมหรือส่งเอกสารตามที่

เห็นว่าเกี่ยวข้องจ�ำเป็น

1818 ปรึกษาผู้เชี่ยวชาญ หรือ ที่ปรึกษาของบริษัท (ถ้ามี) หรือ จ้างที่ปรึกษา หรือผู้เชี่ยวชาญภายนอก ในกรณีจ�ำเป็นด้วยค่าใช้จ่าย

ของบริษัท

1919 แต่งตั้งและถอดถอนเลขานุการบริษัท

 หน้าที่และความรับผิดชอบของคณะกรรมการบริษัท

1.1 ก�ำหนดทิศทาง เป้าหมาย และนโยบายทางธุรกิจของบริษัท

2.2 อนมุตัแิผนงานและงบประมาณประจ�ำปี รวมท้ังก�ำกบัดแูลการปฏบัิตงิานของฝ่ายจดัการ ให้เป็นไปตามกฎหมาย นโยบายและแผน

งานที่ก�ำหนดไว้อย่างมีประสิทธิภาพและประสิทธิผล

3.3 ส่งเสรมิให้จดัท�ำนโยบายการก�ำกบัดแูลกจิการ จรยิธรรมและจรรยาบรรณธรุกจิท่ีเป็นลายลกัษณ์อกัษร เพื่อให้กรรมการบริษัท ผู้บริหาร

และพนักงาน ใช้เป็นแนวทางในการปฏิบัติในการด�ำเนินธุรกิจ และติดตามให้มีการปฏิบัติตามอย่างจริงจัง	

4.4 จดัให้มีระบบควบคมุภายในท่ีเพยีงพอ เหมาะสม เพือ่ให้ม่ันใจว่า การท�ำรายการต่างๆ ได้รบัอนมัุตจิากผูมี้อ�ำนาจ มกีารสอบทาน

และจัดท�ำบัญชีที่ถูกต้อง ตลอดจนมีระบบต่างๆ ที่สามารถป้องกันการน�ำทรัพย์สินของบริษัทไปใช้ในทางมิชอบ

5.5 การท�ำรายการท่ีอาจมีความขัดแย้งของผลประโยชน์ ต้องมีการพิจารณาอย่างรอบคอบ มีแนวทางท่ีชัดเจนและเป็นไปเพื่อผล

ประโยชน์ของบริษัทและผู้ถือหุ้น โดยผู้มีส่วนได้เสียไม่มีส่วนร่วมในการตัดสินใจ และปฏิบัติตามข้อก�ำหนดเกี่ยวกับขั้นตอนการ

ด�ำเนินการ และการเปิดเผยข้อมูลของรายการที่อาจมีความขัดแย้งของผลประโยชน์ให้ถูกต้อง

6.6 ให้ความเห็นชอบรายงานทางการเงินท่ีผู้สอบบัญชีได้ตรวจสอบ และ/หรือสอบทานแล้ว และได้ผ่านความเห็นชอบจากคณะ

กรรมการตรวจสอบแล้ว

7.7 รบัผดิชอบต่อผูถ้อืหุ้นทุกรายอย่างเท่าเทียมกนั และมีการเปิดเผยข้อมลูต่อผูถ้อืหุ้น และผูล้งทุนอย่างถกูต้อง มีมาตรฐานและโปร่งใส

8.8 รับทราบรายงานการบริหารกิจการจากคณะกรรมการบริหาร

9.9 เรยีกประชมุผูถ้อืหุ้น โดยก�ำหนด วัน เวลา สถานท่ี และระเบียบวาระการประชุมผูถ้อืหุ้น ตลอดจนก�ำหนดอัตราการจ่ายเงนิปันผล

(หากมี) และความเห็นของคณะกรรมการบริษัทเกี่ยวกับเรื่องที่เสนอต่อผู้ถือหุ้น ในระหว่าง 21 วันก่อนวันประชุมผู้ถือหุ้นแต่ละ

ครั้ง บริษัทจะงดรับลงทะเบียนการโอนหุ้นก็ได้ โดยประกาศให้ผู้ถือหุ้นทราบ ณ ส�ำนักงานใหญ่และส�ำนักงานสาขาของบริษัท

ไม่น้อยกว่า 14 วัน ก่อนวันงดรับลงทะเบียนการโอนหุ้น หรือ ก�ำหนดวันเพื่อก�ำหนดรายชื่อผู้ถือหุ้น (Record Date : RD) ล่วง

หน้าก่อนวันประชุมผู้ถือหุ้นไม่เกิน 2 เดือน เพื่อสิทธิในการเข้าร่วมประชุมผู้ถือหุ้น และสิทธิในการรับเงินปันผล

  การกำ�กับดูแลกิจการ 

99บริษ ัท สหพฒันาอ ิน เตอร์โ ฮลดิ้ง จำ �กัด (มห าชน)

1010 จัดท�ำรายงาน “ความรับผิดชอบของคณะกรรมการบริษัทต่อรายงานทางการเงิน” โดยเปิดเผยไว้ในรายงานประจ�ำปีของบริษัท

(แบบ 56-1) และแบบแสดงรายการข้อมูลประจ�ำปี (แบบ 56-2)

1111 ติดตามดูแลเอกสารท่ีจะย่ืนต่อหน่วยงานก�ำกับดูแลท่ีเกี่ยวข้อง เพ่ือให้ม่ันใจว่าได้แสดงข้อความหรือลงรายการ เป็นไปโดยถูก

ต้องตรงตามข้อมูลที่ปรากฏอยู่ในสมุดบัญชี ทะเบียน หรือเอกสารอื่นใดของบริษัท

1212 อนุมัติกฎบัตรคณะกรรมการบริษัท และ/หรือ คณะกรรมการชุดอื่น

1313 ปฏิบัติการอื่นใด ที่เกินอ�ำนาจคณะกรรมการบริหารหรือตามที่คณะกรรมการบริษัทเห็นสมควร

		 ปี 2560 คณะกรรมการบริษัท มีการประชุมท้ังหมด 13 ครั้ง มีการทบทวนวิสัยทัศน์ พันธกิจ ของบริษัท และเห็นว่ายังมีความ

เหมาะสมกบัการด�ำเนนิธรุกจิในปัจจบัุน มกีารก�ำหนดเป้าหมาย นโยบายการด�ำเนนิงาน และงบประมาณ เพือ่ให้กรรมการบรษัิท ผูบ้รหิาร

และพนักงาน มีจุดมุ่งหมายไปในทิศทางเดียวกัน มีการปฏิบัติตามกฎหมายที่เกี่ยวข้อง ข้อบังคับบริษัท กฎบัตร มีการติดตามผลการ

ด�ำเนินงานเป็นประจ�ำทุกเดือน การเข้าร่วมประชุมของกรรมการแต่ละคน สามารถดูได้ที่หัวข้อ โครงสร้างการจัดการ

		 ประธานกรรมการ คณะกรรมการบริษัท เลือกกรรมการบริษัทที่มีคุณสมบัติที่เหมาะสม 1 คน เป็นประธาน กรรมการ

		 อ�ำนาจหน้าที่และความรับผิดชอบของประธานกรรมการบริษัท มีดังนี้

1.1 มีบทบาทในฐานะผู้น�ำของคณะกรรมการบริษัท ในการก�ำกับ ติดตาม ดูแลให้มั่นใจได้ว่า การปฏิบัติหน้าที่ของกรรมการบริษัท

เป็นไปอย่างมีประสิทธิภาพ

2.2 เป็นประธานในที่ประชุมผู้ถือหุ้น ควบคุมการประชุม ให้เป็นไปตามข้อบังคับของบริษัท ว่าด้วยการประชุม ด�ำเนินการประชุมให้

เป็นไปตามล�ำดบั ระเบียบวาระท่ีก�ำหนดไว้ในหนงัสอืนดัประชุม เว้นแต่ท่ีประชุมจะมีมติให้เปลีย่นล�ำดบัระเบียบวาระ ด้วยคะแนน

เสียงไม่น้อยกว่าสองในสามของจ�ำนวนผู้ถือหุ้นซึ่งมาประชุม

3.3 เรียกประชุมคณะกรรมการบริษัท หรืออาจมอบหมายให้บุคคลอ่ืนด�ำเนินการแทน เป็นผู้ก�ำหนดวาระการประชุม โดยหารือกับ

กรรมการผู้จัดการใหญ่ และดูแลเรื่องส�ำคัญได้ถูกบรรจุเป็นวาระการประชุม

4.4 เป็นประธานในที่ประชุมคณะกรรมการบริษัท ในกรณีที่คะแนนเสียงเท่ากัน ให้ประธานกรรมการบริษัทออกเสียงเพิ่มขึ้นอีกเสียง

หนึ่งเป็นเสียงชี้ขาด

5.5 ดูแลให้มั่นใจว่ากรรมการบริษัททุกคนมีส่วนร่วมในการส่งเสริมวัฒนธรรมองค์กรที่มีจริยธรรมและการก�ำกับดูแลกิจการที่ดี

6.6 จัดสรรเวลาไว้อย่างเพียงพอ ท่ีฝ่ายจัดการจะเสนอเรื่องและมากพอท่ีกรรมการบริษัทอภิปรายประเด็นส�ำคัญอย่างรอบคอบ ส่ง

เสริมให้กรรมการบริษัทมีการใช้ดุลยพินิจที่รอบคอบ ให้ความเห็นได้อย่างอิสระ

7.7 เสรมิสร้างความสมัพันธ์อันดรีะหว่างกรรมการบรษัิทท่ีเป็นผูบ้รหิารและกรรมการบรษัิทท่ีไม่เป็นผูบ้รหิาร และระหว่างคณะกรรมการ

บริษัทและฝ่ายจัดการ

8.8 ปฏิบัติการอื่นใด ตามที่คณะกรรมการบริษัทมอบหมาย

	 	 2.2		 คณะกรรมการตรวจสอบ คณะกรรมการบรษัิทเป็นผูแ้ต่งตัง้กรรมการบรษัิท ท่ีมีคณุสมบัตเิป็นกรรมการตรวจสอบตามประกาศ

คณะกรรมการก�ำกบัตลาดทุน และมีความเป็นอิสระ จ�ำนวน 3 คน เป็นคณะกรรมการตรวจสอบ โดยเป็นผู้หญิง จ�ำนวน 2 คน เพื่อท�ำหน้าท่ี

สนบัสนนุการปฏบัิตงิานของคณะกรรมการบรษัิทในการก�ำกบัดแูลกจิการท่ีดโีดยเฉพาะด้านกระบวนการรายงานทางการเงนิ ระบบควบคมุ

ภายในและความเสี่ยง การต่อต้านการคอร์รัปชัน กระบวนการตรวจสอบ และการปฏิบัติตามกฎหมายและข้อก�ำหนดที่เกี่ยวข้อง ดังราย

ชื่อต่อไปนี้

รายชื่อ
(วันที่ได้รับการแต่งตั้งเป็นกรรมการตรวจสอบ)

ต�ำแหน่ง วาระการด�ำรงต�ำแหน่ง

1. นายนพพร พงษ์เวช
 - 13 พ.ค. 2554

ประธานกรรมการตรวจสอบ
มีความเชี่ยวชาญด้านเศรษฐศาสตร์ และ ด้าน

บัญชีการเงิน
พฤษภาคม 60 - พฤษภาคม 61

2. นางพรรณี วรวุฒิจงสถิต
 - 25 เม.ย. 2559

กรรมการตรวจสอบ
มีความเชี่ยวชาญด้านบัญชีการเงิน

พฤษภาคม 60 - พฤษภาคม 61

3. นางสาวนฤมล สอาดโฉม
 - 12 พ.ค. 2560

กรรมการตรวจสอบ
มีความเชี่ยวชาญด้านบัญชีการเงิน

พฤษภาคม 60 - พฤษภาคม 61

4. พลต�ำรวจโทอัมรินทร์ เนียมสกุล
 (ครบวาระการด�ำรงต�ำแหน่ง วันที่ 25 เม.ย.2560)

กรรมการตรวจสอบ พฤษภาคม 59 - พฤษภาคม 60

  การกำ�กับดูแลกิจการ 

100 รายงานประจำ �ปี 2560

		 อ�ำนาจด�ำเนินการของคณะกรรมการตรวจสอบ

1.1 ก�ำหนดให้มีการประสานความเข้าใจให้อยู่ในแนวทางเดยีวกนัระหว่างผูส้อบบญัชี คณะกรรมการบรษัิท และหน่วยงานตรวจสอบภายใน

2.2 มีอ�ำนาจเชิญ ผูบ้ริหาร ฝ่ายจดัการ ฝ่ายตรวจสอบภายใน หรอืพนกังานของบรษัิทท่ีเกีย่วข้องมาช้ีแจงให้ความเห็นร่วมประชุม

หรือส่งเอกสารตามที่เห็นว่าเกี่ยวข้องจ�ำเป็น ตลอดจนเข้าถึงข้อมูลได้ทุกระดับขององค์กร

3.3 มีอ�ำนาจในการตรวจสอบผูท่ี้เกีย่วข้อง และเร่ืองท่ีเกีย่วข้อง ภายในขอบเขตของอ�ำนาจและหน้าท่ีของคณะกรรมการตรวจสอบ

4.4 ปรกึษาผูเ้ช่ียวชาญ หรอืท่ีปรกึษาของบรษัิท (ถ้ามี) หรือจ้างท่ีปรึกษา หรือผูเ้ช่ียวชาญภายนอก ในกรณีจ�ำเป็นด้วยค่าใช้จ่ายของบรษัิท

		 หน้าที่และความรับผิดชอบของคณะกรรมการตรวจสอบ

1.1 สอบทานให้บริษัทมีการรายงานทางการเงินอย่างถูกต้องและเพียงพอ โดยสอบทานนโยบายทางบัญชีท่ีส�ำคัญของบริษัท

รวมทั้งเปิดเผยข้อมูลให้เป็นไปตามมาตรฐานการรายงานทางการเงิน

2.2 สอบทานให้บริษัทมีระบบการควบคุมภายใน (internal control) และระบบการตรวจสอบภายใน (internal audit) ที่เหมาะสม

และมีประสิทธิผล

3.3 สอบทานการปฏิบัติตามนโยบายต่อต้านการคอร์รัปชันของบริษัท

4.4 พิจารณาความเป็นอิสระของหน่วยงานตรวจสอบภายใน ตลอดจนให้ความเห็นชอบในการพิจารณาแต่งตั้ง โยกย้าย เลิกจ้าง

หัวหน้าหน่วยงานตรวจสอบภายใน

5.5 พิจารณาอนุมัติแผนการตรวจสอบ และติดตามการปฏิบัติตามแผนของหน่วยงานตรวจสอบภายใน

6.6 สอบทานให้บริษัทปฏิบัติตามกฎหมายว่าด้วยหลักทรัพย์และตลาดหลักทรัพย์ ข้อก�ำหนดของตลาดหลักทรัพย์แห่ง

ประเทศไทย และกฎหมายที่เกี่ยวข้องกับธุรกิจของบริษัท

7.7 พิจารณา คัดเลือก เสนอแต่งตั้งบุคคลซึ่งมีความเป็นอิสระ เพื่อท�ำหน้าที่เป็นผู้สอบบัญชีของบริษัท และเสนอค่าตอบแทน

ของบุคคลดังกล่าว เพื่อขอรับการแต่งตั้งจากที่ประชุมผู้ถือหุ้น รวมทั้งเข้าร่วมประชุมกับผู้สอบบัญชี โดยไม่มีฝ่ายจัดการ

เข้าร่วมประชุมด้วยอย่างน้อยปีละ 1 ครั้ง

8.8 พิจารณารายการท่ีเกี่ยวโยงกันหรือรายการท่ีอาจมีความขัดแย้งทางผลประโยชน์ ให้เป็นไปตามกฎหมาย และข้อก�ำหนด

ของตลาดหลักทรัพย์แห่งประเทศไทย และประกาศคณะกรรมการก�ำกับตลาดทุน ทั้งนี้ เพื่อให้มั่นใจว่ารายการดังกล่าวสม

เหตุสมผล และเป็นประโยชน์สูงสุดต่อบริษัท

9.9 จดัท�ำรายงานของคณะกรรมการตรวจสอบ โดยเปิดเผยไว้ในรายงานประจ�ำปีของบรษัิท ซ่ึงรายงานดงักล่าวต้องลงนาม โดย

ประธานคณะกรรมการตรวจสอบ และต้องประกอบด้วยข้อมูลอย่างน้อยดังต่อไปนี้

(ก)  ความเห็นเกี่ยวกับความถูกต้อง ครบถ้วน เป็นที่เชื่อถือได้ของรายงานทางการเงินของบริษัท

(ข)  ความเห็นเกี่ยวกับความเพียงพอของระบบควบคุมภายในของบริษัท

(ค)  ความเห็นเกี่ยวกับการปฏิบัติตามกฎหมายว่าด้วยหลักทรัพย์และตลาดหลักทรัพย์ ข้อก�ำหนดของ

  ตลาดหลักทรัพย์แห่งประเทศไทย หรือกฎหมายที่เกี่ยวข้องกับธุรกิจของบริษัท

(ง)  ความเห็นเกี่ยวกับความเหมาะสมของผู้สอบบัญชี

(จ)  ความเห็นเกี่ยวกับรายการที่อาจมีความขัดแย้งทางผลประโยชน์

(ฉ)  จ�ำนวนการประชุมคณะกรรมการตรวจสอบ และการเข้าร่วมประชุมของกรรมการตรวจสอบแต่ละท่าน

(ช)  ความเห็นหรือข้อสังเกตโดยรวมที่คณะกรรมการตรวจสอบได้รับจากการปฏิบัติหน้าที่ตามกฎบัตร (charter)

(ซ)  รายการอื่นที่เห็นว่าผู้ถือหุ้นและผู้ลงทุนทั่วไปควรทราบ ภายใต้ขอบเขตหน้าที่และความรับผิดชอบ ที่ได้รับมอบหมาย

	 จากคณะกรรมการบริษัท

1010 ในการปฏบัิตหิน้าท่ีของคณะกรรมการตรวจสอบ หากพบหรอืมข้ีอสงสยัว่ามีรายการ หรอืการกระท�ำดงัต่อไปนี ้ซ่ึงอาจมผีลก

ระทบอย่างมนียัส�ำคญัต่อฐานะการเงนิและผลการด�ำเนนิงานของบรษัิท ให้คณะกรรมการตรวจสอบรายงานต่อคณะกรรมการ

บริษัท เพื่อด�ำเนินการปรับปรุงแก้ไขภายในเวลาที่คณะกรรมการตรวจสอบเห็นสมควร

(ก)  รายการที่เกิดความขัดแย้งทางผลประโยชน์

(ข)  การทุจริตคอร์รัปชัน หรือมีสิ่งผิดปกติ หรือมีความบกพร่องที่ส�ำคัญในระบบควบคุมภายใน

(ค)  การฝ่าฝืนกฎหมายว่าด้วยหลักทรัพย์และตลาดหลักทรัพย์ ข้อก�ำหนดของตลาดหลักทรัพย์ แห่งประเทศไทย

	 หรือกฎหมายที่เกี่ยวข้องกับธุรกิจของบริษัท	

		 หากคณะกรรมการบรษัิท หรอืผู้บรหิาร ไม่ด�ำเนนิการให้มีการปรบัปรงุแก้ไขภายในเวลาท่ีก�ำหนด กรรมการตรวจสอบรายใดรายหนึง่ อาจ

รายงานว่ามรีายการหรอืการกระท�ำดงักล่าวต่อส�ำนกังานคณะกรรมการก�ำกบัหลกัทรพัย์และตลาดหลกัทรพัย์ หรอืตลาดหลกัทรพัย์แห่งประเทศไทย

  การกำ�กับดูแลกิจการ 

101บริษ ัท สหพฒันาอ ิน เตอร์โ ฮลดิ้ง จำ �กัด (มห าชน)

1111 สนับสนุนและติดตามให้บริษัทมีระบบการบริหารความเสี่ยงอย่างมีประสิทธิภาพ
1212 ดแูลให้บรษัิท มช่ีองทางการรบัแจ้งเบาะแสและข้อร้องเรยีนต่างๆ เกีย่วกบัรายการในงบการเงนิท่ีไม่เหมาะสม การทุจรติคอร์รปัชัน
หรือประเด็นอื่น ๆ โดยมีกระบวนการป้องกัน และรักษาความลับของผู้แจ้งเบาะแส รวมทั้งมีกระบวนการสอบสวนที่เป็นอิสระ
และมีการด�ำเนินการในการติดตามที่เหมาะสม

1313 ดูแลให้บริษัทมีระบบการบริหารงานด้วยหลักการก�ำกับดูแลกิจการที่ดี
1414 ทบทวน ปรับปรุง และแก้ไขกฎบัตรคณะกรรมการตรวจสอบ และน�ำเสนอต่อคณะกรรมการบริษัท เพื่อพิจารณาอนุมัติ
1515 จัดให้มีการประเมินตนเองอย่างน้อยปีละ 1 ครั้ง
1616 ปฏิบัติการอื่นใดตามที่คณะกรรมการบริษัทมอบหมาย ด้วยความเห็นชอบจากคณะกรรมการตรวจสอบ โดยอาศัยอ�ำนาจตาม
ข้อบังคับของบริษัท และตามกฎหมาย

 		 ในการปฏบิตัหิน้าท่ีดงักล่าวข้างต้น คณะกรรมการตรวจสอบมคีวามรบัผดิชอบต่อคณะกรรมการบรษัิทโดยตรง และคณะกรรมการ
บริษัท ยังคงมีความรับผิดชอบในการด�ำเนินงานของบริษัทต่อบุคคลภายนอก

 ปี 2560 คณะกรรมการตรวจสอบมีจ�ำนวน 3 คน และทั้ง 3 คน มีความเชี่ยวชาญด้านบัญชี การเงิน มีการประชุมทั้งหมด 12
ครั้ง โดยกรรมการตรวจสอบเข้าร่วมประชุม คิดเป็นร้อยละ 100 และคณะกรรมการตรวจสอบได้จัดท�ำรายงานการตรวจสอบ เสนอท่ี
ประชุมคณะกรรมการบริษัททุกไตรมาส นอกจากนี้ได้จัดท�ำ “รายงานจากคณะกรรมการตรวจสอบ” เพื่อรายงานผลการปฏิบัติงานประจ�ำ
ปีต่อที่ประชุมคณะกรรมการบริษัท และได้เปิดเผยไว้ในแบบ 56-1 และแบบ 56-2 โดยมีรายละเอียด ดังนี้

(1)  มีการเปิดเผยจ�ำนวนครั้งของการประชุมคณะกรรมการตรวจสอบในรอบปี
(2)  มีการประเมิน และสอบทานระบบการควบคุมภายในและความเสี่ยง
(3)  มีการสอบทานการท�ำรายการระหว่างกัน
(4)  มีการพิจารณาเสนอแต่งตั้งผู้สอบบัญชีและค่าตอบแทนผู้สอบบัญชี
(5)  มีการสอบทานรายงานทางการเงิน
(6)  มีการดูแลด้านการปฏิบัติงานต่างๆ ให้เป็นไปตามนโยบาย และถูกต้องตามกฎหมายที่เกี่ยวข้อง
 และระเบียบข้อบังคับต่างๆ ของทางราชการ
(7)  มีข้อสรุป/ความเห็นของคณะกรรมการตรวจสอบต่อการด�ำเนินการในด้านต่างๆ โดยรวม
	 การเข้าร่วมประชุมของกรรมการตรวจสอบแต่ละคน สามารถดูได้ที่หัวข้อ โครงสร้างการจัดการ

		 2.3  คณะกรรมการสรรหาและก�ำหนดค่าตอบแทน คณะกรรมการบริษัทเป็นผู้แต่งตั้งกรรมการบริษัท จ�ำนวน 3 คน เป็นคณะ
กรรมการสรรหาและก�ำหนดค่าตอบแทน ท�ำหน้าที่สนับสนุนการปฏิบัติงานของคณะกรรมการบริษัทในการก�ำกับดูแลกิจการที่ดี

		 การสรรหา เพื่อสรรหาและกลั่นกรองบุคคล ที่มีคุณสมบัติเหมาะสมที่จะด�ำรงต�ำแหน่งกรรมการบริษัท ทั้งนี้ เพื่อให้มั่นใจได้ว่า
บริษัทมีกระบวนการสรรหาบุคคลดังกล่าวอย่างโปร่งใส

		 การก�ำหนดค่าตอบแทน เพ่ือพิจารณาหลกัเกณฑ์ในการจ่าย และรปูแบบค่าตอบแทนของกรรมการบรษัิท ท้ังนี ้ เพื่อให้มัน่ใจได้

ว่าบริษัทมีการพิจารณาค่าตอบแทนอย่างโปร่งใส และเป็นธรรม ดังรายชื่อต่อไปนี้

รายชื่อ
(วันที่ได้รับการแต่งตั้งเป็นกรรมการสรรหา

และก�ำหนดค่าตอบแทน)
ต�ำแหน่ง วาระการด�ำรงต�ำแหน่ง

1.  นายบุณยสิทธิ์ โชควัฒนา

 - 14 พ.ค. 2550
ประธานกรรมการสรรหาและก�ำหนดค่าตอบแทน พฤษภาคม 60 - พฤษภาคม 61

2. นางสาวศิริกุล ธนสารศิลป์

 - 15 ธ.ค. 2559
กรรมการสรรหาและก�ำหนดค่าตอบแทน พฤษภาคม 60 - พฤษภาคม 61

3.  นายทนง ศรีจิตร์

 (เสียชีวิต เมื่อวันที่ 2 มี.ค.2561)
กรรมการสรรหาและก�ำหนดค่าตอบแทน พฤษภาคม 60 - พฤษภาคม 61

4. นายวิชัย กุลสมภพ

 - 12 มี.ค. 2561 กรรมการสรรหาและก�ำหนดค่าตอบแทน มีนาคม 61 - พฤษภาคม 61

  การกำ�กับดูแลกิจการ 

102 รายงานประจำ �ปี 2560

		 อ�ำนาจด�ำเนินการของคณะกรรมการสรรหาและก�ำหนดค่าตอบแทน

1.1 มีอ�ำนาจเชิญฝ่ายจัดการ หรือพนักงานของบริษัทที่เกี่ยวข้องมาชี้แจง ให้ความเห็นร่วมประชุม หรือส่งเอกสารตามที่เห็น

ว่าเกี่ยวข้องจ�ำเป็น

2.2 ปรึกษาผู้เช่ียวชาญ หรือ ท่ีปรึกษาของบริษัท (ถ้ามี) หรือจ้างท่ีปรึกษา หรือผู้เช่ียวชาญภายนอก ในกรณีจ�ำเป็นด้วย

ค่าใช้จ่ายของบริษัท

	 หน้าที่และความรับผิดชอบของคณะกรรมการสรรหาและก�ำหนดค่าตอบแทน

1.1 พิจารณาสรรหาคัดเลือกบุคคลผู้มีคุณสมบัติเหมาะสมที่จะเข้าด�ำรงต�ำแหน่งกรรมการบริษัท

2.2 ตรวจสอบประวัติและข้อมูลต่างๆ ของบุคคลที่ได้รับการคัดเลือก โดยค�ำนึงถึงความรู้ ความสามารถ ประสบการณ์ ความ

เชี่ยวชาญจากหลากหลายวิชาชีพ มีคุณสมบัติที่เหมาะสม โดยเป็นไปตามข้อบังคับของบริษัท และกฎหมายที่เกี่ยวข้อง

3.3 จัดท�ำความเห็นหรือข้อเสนอแนะต่างๆ เพื่อใช้ประกอบการพิจารณา

4.4 เสนอชื่อบุคคลที่ได้รับการคัดเลือกต่อคณะกรรมการบริษัท เพื่อพิจารณา

5.5 ปรบัปรงุและแก้ไขกฎบัตรคณะกรรมการสรรหาและก�ำหนดค่าตอบแทน และน�ำเสนอต่อคณะกรรมการบรษัิท เพือ่พจิารณาอนมัุติ

6.6 ปฏิบัติการอื่นใด ตามที่คณะกรรมการบริษัทมอบหมาย

 การก�ำหนดค่าตอบแทน

1.1 ประเมนิผลการปฏบัิตงิานของคณะกรรมการบรษัิทในแต่ละปี

2.2 พจิารณาก�ำหนดวงเงนิค่าตอบแทนส�ำหรบักรรมการบริษัท โดยพิจารณาจากผลการด�ำเนนิงานของบรษัิท วงเงนิค่าตอบแทนท่ี

ได้รบัอนมุตัจิากท่ีประชุมผูถ้อืหุ้น และจ�ำนวนเงนิค่าตอบแทนท่ีจ่ายในปีท่ีผ่านมา เพ่ือน�ำเสนอต่อคณะกรรมการบริษัทพิจารณา

และน�ำเสนอต่อท่ีประชุมผูถ้อืหุ้น เพ่ืออนุมตัิ

3.3 พจิารณาจดัสรรค่าตอบแทนแก่กรรมการบริษัท โดยพจิารณาจากผลการปฏบัิตงิาน อ�ำนาจหน้าท่ีและปรมิาณความรบัผดิ

ชอบ ภายในวงเงนิท่ีผูถ้อืหุ้นได้อนมัุต ิและน�ำเสนอต่อคณะกรรมการบรษัิทเพ่ืออนมัุติ

4.4 พจิารณาจดัสรรค่าตอบแทนแก่กรรมการสรรหาและก�ำหนดค่าตอบแทน (ท่ีมิได้ด�ำรงต�ำแหน่งกรรมการบรษัิท) โดยพจิารณา

จากผลการปฏบัิตงิาน อ�ำนาจ หน้าท่ี และปริมาณความรบัผดิชอบ และน�ำเสนอต่อคณะกรรมการบรษัิทเพือ่อนมุตัิ

5.5 ปรบัปรงุและแก้ไขกฎบัตรคณะกรรมการสรรหาและก�ำหนดค่าตอบแทน และน�ำเสนอต่อคณะกรรมการบรษัิท เพือ่พจิารณา

อนมุตัิ

6.6 ปฏบัิตกิารอ่ืนใด ตามท่ีคณะกรรมการบรษัิทมอบหมาย

		 ปี 2560 คณะกรรมการสรรหาและก�ำหนดค่าตอบแทน มีจ�ำนวน 3 คน มีการประชุมทั้งหมด 2 ครั้ง โดยกรรมการสรรหาและ

ก�ำหนดค่าตอบแทน เข้าร่วมประชุม คิดเป็นมากกว่าร้อยละ 75 และคณะกรรมการสรรหาและก�ำหนดค่าตอบแทน ได้จัดท�ำ “รายงานจาก

คณะกรรมการสรรหาและก�ำหนดค่าตอบแทน” เพือ่รายงานผลการปฏิบตัิงานประจ�ำปีต่อทีป่ระชมุคณะกรรมการบริษทั และไดเ้ปิดเผยไว้

ในแบบ 56-1 และแบบ 56-2 การเข้าร่วมประชุมของกรรมการสรรหาและก�ำหนดค่าตอบแทน แต่ละคน สามารถดูได้ที่หัวข้อ โครงสร้าง

การจัดการ

	 2.4 คณะกรรมการธรรมาภบิาลและบรหิารความเสีย่ง คณะกรรมการบริษัทเป็นผู้แต่งตั้งกรรมการบรษิทั จ�ำนวน 3 คน ผูบ้รหิาร

จ�ำนวน 1 คน และเลขานกุารบรษัิท จ�ำนวน 1 คน รวมจ�ำนวน 5 คน เป็นคณะกรรมการธรรมาภบิาลและบรหิารความเสีย่ง ท�ำหน้าท่ีสนบัสนนุ

การปฏบัิตหิน้าท่ีและความรบัผดิชอบของคณะกรรมการบรษัิท ด้านธรรมาภบิาล การต่อต้านการคอร์รปัชัน และบรหิารความเสีย่ง เพือ่เป็นการ

สร้างมูลค่าเพิ่ม ความเชื่อมั่นให้กับผู้ถือหุ้น และผู้มีส่วนได้เสียทุกภาคส่วน ดังรายชื่อต่อไปนี้

  การกำ�กับดูแลกิจการ 

103บริษ ัท สหพฒันาอ ิน เตอร์โ ฮลดิ้ง จำ �กัด (มห าชน)

รายชื่อ

(วันที่ได้รับการแต่งตั้งเป็นกรรมการ

ธรรมาภิบาลและบริหารความเสี่ยง)

ต�ำแหน่ง วาระการด�ำรงต�ำแหน่ง

1. นายนพพร พงษ์เวช

 - 4 ส.ค. 2558
ประธานกรรมการธรรมาภิบาลและบริหารความเสี่ยง พฤษภาคม 60 - พฤษภาคม 61

2. นายทนง ศรีจิตร์

 (เสียชีวิต เมื่อวันที่ 2 มี.ค.2561)
กรรมการธรรมาภิบาลและบริหารความเสี่ยง พฤษภาคม 60 - พฤษภาคม 61

3. นายวิชัย กุลสมภพ

 - 15 ธ.ค. 2559
กรรมการธรรมาภิบาลและบริหารความเสี่ยง พฤษภาคม 60 - พฤษภาคม 61

4. นายชูโต จิระคุณากร

 - 4 ส.ค. 2558 กรรมการธรรมาภิบาลและบริหารความเสี่ยง พฤษภาคม 60 - พฤษภาคม 61

5. นางดรุณี สุนทรธ�ำรง

 - 4 ส.ค. 2558
กรรมการธรรมาภิบาลและบริหารความเสี่ยง พฤษภาคม 60 - พฤษภาคม 61

		 อ�ำนาจด�ำเนินการของคณะกรรมการธรรมาภิบาลและบริหารความเสี่ยง
1.1 มีอ�ำนาจเชิญฝ่ายจัดการ หรือพนักงานของบริษัทท่ีเกี่ยวข้องมาช้ีแจง ให้ความเห็น ร่วมประชุม หรือส่งเอกสารตามท่ี

เห็นว่าเกี่ยวข้องจ�ำเป็น
2.2 ปรึกษาจากผู้เชี่ยวชาญ หรือที่ปรึกษาของบริษัท (ถ้ามี) หรือจ้างที่ปรึกษา หรือผู้เชี่ยวชาญภายนอกในกรณีจ�ำเป็นด้วย

ค่าใช้จ่ายของบริษัท
3.3 มีอ�ำนาจแต่งตั้งคณะท�ำงาน เพื่อด�ำเนินการด้านธรรมาภิบาลและการบริหารความเสี่ยงทั้งองค์กร

 		 หน้าที่และความรับผิดชอบของคณะกรรมการธรรมาภิบาลและบริหารความเสี่ยงด้านธรรมาภิบาล
1.1 ก�ำหนด ทบทวน และปรับปรุงนโยบายการก�ำกับดูแลกิจการ หลักการก�ำกับดูแลกิจการ จริยธรรมในการด�ำเนินธุรกิจ

จรรยาบรรณกรรมการบริษัท ผู้บริหาร และพนักงาน นโยบายต่อต้านการคอร์รัปชัน และระเบียบปฏิบัติ ให้สอดคล้องกับ
การเปลี่ยนแปลงของธุรกิจ ระเบียบ ประกาศ ข้อบังคับ และกฎหมายที่เกี่ยวข้อง อย่างต่อเนื่อง

2.2 ก�ำหนดแนวทางการปฏิบัติตามหลักการก�ำกับดูแลกิจการ นโยบายต่อต้านการคอร์รัปชัน พร้อมท้ังติดตามดูแล และ
ประเมินผลการปฏิบัติงาน

3.3 ส่งเสริม และสนบัสนนุให้กรรมการบรษัิท ผูบ้รหิาร และพนกังาน มกีารปฏบัิตติามหลกัการก�ำกบัดแูลกจิการ และนโยบาย
ต่อต้านการคอร์รัปชัน

4.4 ทบทวน แก้ไขกฎบัตรคณะกรรมการธรรมาภบิาลและบรหิารความเสีย่ง และน�ำเสนอต่อคณะกรรมการบรษัิท เพือ่พิจารณาอนมัุติ

5.5 ปฏิบัติการอื่นใด ตามที่คณะกรรมการบริษัทมอบหมาย

	 	 ด้านการบริหารความเสี่ยง
1.1 ก�ำหนดนโยบาย เป้าหมาย วางแผน ประเมินความเสีย่ง และจดัให้มรีะบบการบรหิารความเสีย่งของบรษัิทอย่างชัดเจนและ

ต่อเนื่อง เพื่อการจัดการความเสี่ยงต่างๆ ที่ส�ำคัญและรายงานต่อคณะกรรมการบริษัท
2.2 ส่งเสริมและผลักดัน ให้เกิดความร่วมมือในการบริหารจัดการความเสี่ยงทุกระดับในองค์กร
3.3 ติดตาม ดูแล ประเมินผลการปฏิบัติงาน ให้บริษัทมีการบริหารจัดการความเสี่ยงที่เหมาะสม และมีประสิทธิภาพ โดยให้

ความส�ำคัญกับสัญญาณเตือนภัยล่วงหน้า และรายการผิดปกติทั้งหลาย
4.4 พัฒนาระบบการบริหารจัดการความเสี่ยงทั้งองค์กร ให้มีประสิทธิภาพอย่างต่อเนื่อง
5.5 ทบทวน แก้ไขกฎบัตรคณะกรรมการธรรมาภบิาลและบรหิารความเสีย่ง และน�ำเสนอต่อคณะกรรมการบรษัิท เพือ่พิจารณาอนมัุติ
6.6 ปฏบัิตกิารอ่ืนใด ตามท่ีคณะกรรมการบริษัทมอบหมาย

ปี 2560 คณะกรรมการธรรมาภิบาลและบริหารความเสี่ยง มีจ�ำนวน 5 คน มีการประชุมท้ังหมด 2 คร้ัง โดยกรรมการ
ธรรมาภิบาลและบริหารความเสี่ยง เข้าร่วมประชุม คิดเป็นมากกว่าร้อยละ 75 และคณะกรรมการธรรมาภิบาลและบริหารความเสี่ยง ได้
จัดท�ำ “รายงานจากคณะกรรมการธรรมาภิบาลและบริหารความเสี่ยง” เพื่อรายงานผลการปฏิบัติงานประจ�ำปีต่อที่ประชุมคณะกรรมการ
บริษัท และได้เปิดเผยไว้ในแบบ 56-1 และแบบ 56-2 การเข้าร่วมประชุมของกรรมการธรรมาภิบาลและบริหารความเสี่ยงแต่ละคน

สามารถดูได้ที่หัวข้อ โครงสร้างการจัดการ

  การกำ�กับดูแลกิจการ 

104 รายงานประจำ �ปี 2560

2.5	 คณะกรรมการบริหาร คณะกรรมการบริษัทเป็นผู้แต่งตั้งกรรมการบริษัท และ/หรือ บุคคลอื่น ทั้งที่มีฐานะเป็นพนักงาน

หรือลูกจ้างของบริษัท และ/หรือบุคคลภายนอก เป็นคณะกรรมการบริหาร ซึ่งเป็นฝ่ายจัดการ ทั้งนี้ ต้องมีความรู้และประสบการณ์เพียง

พอที่จะท�ำหน้าที่บริหารจัดการกิจการของบริษัทได้เป็นอย่างดี มีฐานะเป็นฝ่ายจัดการ ท�ำหน้าที่บริหารจัดการกิจการของบริษัท ตามที่

ได้รับมอบหมายจากคณะกรรมการบริษัท ด้วยความรับผิดชอบ ระมัดระวัง ซื่อสัตย์ สุจริต เยี่ยงวิญญูชนผู้ประกอบธุรกิจเช่นนั้นจะพึง

กระท�ำภายใต้สถานการณ์อย่างเดียวกัน ด้วยอ�ำนาจต่อรองทางการค้าที่ปราศจากอิทธิพล ในการที่ตนมีสถานะเป็นกรรมการบริหาร มี

จ�ำนวนไม่น้อยกว่า 5 คน ดังนี้

รายชื่อ ต�ำแหน่ง วาระการด�ำรงต�ำแหน่ง

1. นายบุณยสิทธิ์ โชควัฒนา ประธานกรรมการบริหาร พฤษภาคม 60 - พฤษภาคม 61

2. นายทนง 	 ศรีจิตร์

	 (เสียชีวิต เมื่อวันที่ 2 มี.ค.2561)

กรรมการบริหาร พฤษภาคม 60 - พฤษภาคม 61

3. นายวิชัย กุลสมภพ กรรมการบริหาร พฤษภาคม 60 - พฤษภาคม 61

4. นายส�ำเริง มนูญผล กรรมการบริหาร พฤษภาคม 60 - พฤษภาคม 61

5. นายมนู ลีลานุวัฒน์ กรรมการบริหาร พฤษภาคม 60 - พฤษภาคม 61

6. นางสาวศิริกุล ธนสารศิลป์ กรรมการบริหาร พฤษภาคม 60 - พฤษภาคม 61

7. นายมนัส องค์สรณะคม กรรมการบริหาร พฤษภาคม 60 - พฤษภาคม 61

		 อ�ำนาจด�ำเนินการของคณะกรรมการบริหาร

1.1 แต่งตัง้ ถอดถอน โยกย้าย พจิารณาความดคีวามชอบ ตลอดจนก�ำหนดค่าตอบแทนและสวสัดกิาร แก่พนกังานระดบัต่าง ๆ

2.2 แต่งตั้ง ถอดถอน คณะท�ำงานอื่นใดเพื่อด�ำเนินกิจการต่าง ๆ ในการบริหารงานของบริษัท

3.3 ออกระเบียบ ประกาศ ว่าด้วยการปฏิบัติงาน และสามารถมอบอ�ำนาจให้แก่กรรรมการบริหาร และ/หรือ พนักงานผู้ด�ำรง

ต�ำแหน่งทางการบริหาร เป็นผู้ลงนามอนุมัติเบิกจ่ายสินทรัพย์ของบริษัทได้

4.4 อนุมัติการให้กู้ยืมเงินแก่บริษัทท่ีมีความสัมพันธ์ทางธุรกิจกับบริษัท ในฐานะผู้ถือหุ้น หรือบริษัทท่ีมีการประกอบธุรกิจ

ทางการค้าต่อกัน หรือบริษัทอื่น ในวงเงินแห่งละไม่เกิน จ�ำนวน 50 ล้านบาท

5.5 อนุมัติการเข้าค�้ำประกันวงเงินสินเชื่อแก่บริษัทที่มีความสัมพันธ์ทางธุรกิจกับบริษัท ในฐานะผู้ถือหุ้น หรือ บริษัทที่มีการ

ประกอบธุรกิจทางการค้าต่อกัน หรือบริษัทอื่น ในวงเงินแห่งละไม่เกิน จ�ำนวน 50 ล้านบาท

6.6 อนุมัติการเข้าท�ำนิติกรรมที่มิใช่ธุรกรรมทางการเงิน ในวงเงินแต่ละครั้งไม่เกิน จ�ำนวน 50 ล้านบาท

7.7 อนุมัติการได้รับหรือยกเลิกวงเงินสินเชื่อ ในวงเงินแต่ละครั้งไม่เกิน จ�ำนวน 50 ล้านบาท

8.8 อนุมัติการลงทุน ขายเงินลงทุนในหุ้นสามัญ และ/หรือ หลักทรัพย์อื่นใด ในวงเงินแต่ละครั้งไม่เกิน จ�ำนวน 50 ล้านบาท

9.9 อนุมัติการจัดหาและลงทุนในสินทรัพย์ถาวร ในวงเงินแต่ละครั้งไม่เกิน จ�ำนวน 50 ล้านบาท

1010 อนุมัติการจ�ำหน่าย จ่าย โอน ในสินทรัพย์ถาวร ในวงเงินแต่ละครั้งไม่เกิน จ�ำนวน 50 ล้านบาท

1111 อนุมัติการปรับสภาพ ท�ำลาย ตัดบัญชี ซึ่งสินทรัพย์ถาวร และสินทรัพย์ที่ไม่มีตัวตน ที่เลิกใช้ ช�ำรุด สูญหาย ถูกท�ำลาย

เสื่อมสภาพหรือล้าสมัยไม่สามารถใช้งานได้ มีมูลค่าทางบัญชีรวมไม่เกินครั้งละจ�ำนวน 50 ล้านบาท

1212 อนมัุตกิารปรบัสภาพ ราคา การท�ำลาย ซ่ึงวัตถดุบิ และ/หรอื สนิค้าคงเหลอืท่ีเสือ่มสภาพ หรอืล้าสมยั ซ่ึงจะท�ำให้มมูีลค่า

ทางบัญชีลดลงไม่เกินครั้งละ จ�ำนวน 50 ล้านบาท

1313 อนมุตักิารประนปีระนอม การระงบัข้อพพิาทโดยอนญุาโตตลุาการ การร้องทุกข์ การฟ้องร้องคด ีและ/หรอืการด�ำเนนิการ

ตามกระบวนพิจารณาคดีใด ๆ ในนามบริษัท ส�ำหรบัเรือ่งท่ีมิใช่ปกตวิสิยัทางการค้า ท่ีมีทุนทรพัย์ไม่เกนิ จ�ำนวน 2 ล้านบาท

และ/หรือ ที่เป็นปกติวิสัยทางการค้าที่มีทุนทรัพย์ไม่เกิน จ�ำนวน 50 ล้านบาท

	 	 ในกรณท่ีีมีความจ�ำเป็นต้องด�ำเนินการเป็นการรบีด่วน มอบอ�ำนาจให้กรรมการผูจ้ดัการใหญ่ เป็นผูอ้นมุตัใินเรือ่งดงักล่าว

	 และให้น�ำเสนอที่ประชุมคณะกรรมการบริหารทราบในคราวถัดไป

  การกำ�กับดูแลกิจการ 

105บริษ ัท สหพฒันาอ ิน เตอร์โ ฮลดิ้ง จำ �กัด (มห าชน)

1414 บรรดาอ�ำนาจด�ำเนินการของคณะกรรมการบริหารที่เกี่ยวข้องกับเรื่อง การได้มาหรือจ�ำหน่ายไปซึ่งสินทรัพย์และการท�ำ

รายการที่เกี่ยวโยงกัน ให้ปฏิบัติตามประกาศคณะกรรมการก�ำกับตลาดทุน

1515 มอบอ�ำนาจให้แก่พนักงานระดับบริหารของบริษัท หรือบุคคลอื่นใดท�ำการแทนได้

1616 มีอ�ำนาจเชิญผู้บริหาร หรือพนักงานของบริษัทท่ีเกี่ยวข้องมาช้ีแจง ให้ความเห็นร่วมประชุม หรือส่งเอกสารตามท่ีเห็น

ว่าเกี่ยวข้องจ�ำเป็น

1717 ปรึกษาผู้เชี่ยวชาญ หรือ ที่ปรึกษาของบริษัท (ถ้ามี) หรือ จ้างที่ปรึกษา หรือผู้เชี่ยวชาญภายนอก ในกรณีจ�ำเป็นด้วยค่า

ใช้จ่ายของบริษัท

1818 ออกระเบียบปฏิบัติงานอื่นใดตามที่เห็นสมควร

		 หน้าที่และความรับผิดชอบของคณะกรรมการบริหาร

1.1 เสนอเป้าหมาย นโยบาย แผนงาน และงบประมาณประจ�ำปีต่อคณะกรรมการบริษัท

2.2 รับผิดชอบในการบริหารกิจการของบริษัทให้เป็นไปตามทิศทาง เป้าหมาย นโยบายทางธุรกิจของบริษัท

3.3 รับผิดชอบในการเพิ่มขีดความสามารถในการแข่งขันของบริษัท และส่งเสริมให้มีการคิดค้นนวัตกรรมอย่างต่อเนื่อง

4.4 รับผิดชอบการด�ำเนินงานของบริษัท ให้เป็นไปตาม กฎหมาย วัตถุประสงค์ ข้อบังคับของบริษัท มติที่ประชุมผู้ถือหุ้น มติ

ที่ประชุมคณะกรรมการบริษัท ตลอดจนระเบียบปฏิบัติที่เกี่ยวข้อง

5.5 กรรมการบริหารอาจแบ่งงานกนัรบัผดิชอบได้ โดยต้องรายงานความเป็นไปของกจิการท่ีตนดแูลต่อท่ีประชุมคณะกรรมการ

บริหารให้ทราบ

6.6 ดแูลให้มกีารจดัท�ำรายงานทางการเงนิ เพือ่ให้ผูส้อบบัญชีท�ำการตรวจสอบ และ/หรอื สอบทานก่อนเสนอต่อคณะกรรมการ

ตรวจสอบ และคณะกรรมการบริษัท ตามล�ำดับ

7.7 พิจารณาเรื่องที่จะเสนอให้คณะกรรมการบริษัท พิจารณาให้ความเห็นชอบหรืออนุมัติต่อไป

8.8 ปรับปรุงและแก้ไขกฎบัตรคณะกรรมการบริหาร และน�ำเสนอต่อคณะกรรมการบริษัทเพื่อพิจารณาอนุมัติ

9.9 ปฏิบัติการอื่นใด ตามที่คณะกรรมการบริษัทมอบหมาย

	 ปี 2560 คณะกรรมการบริหาร มีจ�ำนวน 7 คน มีการประชุมทั้งหมด 12 ครั้ง โดยกรรมการบริหาร เข้าร่วมประชุม คิด

เป็นมากกว่าร้อยละ 75 คณะกรรมการบริหาร ได้ปฎิบัติหน้าที่ตามกฎบัตร และพิจารณาอนุมัติตามอ�ำนาจอนุมัติ ส่วนเรื่องที่เกินอ�ำนาจ

จะพิจารณาให้ความเห็นชอบและให้เหตุผลก่อนน�ำเสนอคณะกรรมการบริษัทอนุมัติ

การเข้าร่วมประชุมของกรรมการบริหาร ปี 2560

		 คณะกรรมการบริหาร มีการประชุมร่วมกับผู้บริหารอื่นๆ เป็นประจ�ำทุกเดือน เดือนละ 1 ครั้ง โดยก�ำหนดไว้เป็นทางการล่วง

หน้าตลอดปี ดังนี้

รายชื่อ จ�ำนวนครั้งที่เข้าร่วมประชุม

1. นายบุณยสิทธิ์ โชควัฒนา 12 / 12

	2.	 นายทนง	 	 ศรีจิตร์

	 (เสียชีวิต เมื่อวันที่ 2 มี.ค.2561)

11 / 12

3. นายวิชัย กุลสมภพ 12 / 12

4. นายส�ำเริง มนูญผล 12 / 12

5. นายมนู ลีลานุวัฒน์ 10 / 12

6. นางสาวศิริกุล ธนสารศิลป์ 11 / 12

7. นายมนัส องค์สรณะคม 12 / 12

  การกำ�กับดูแลกิจการ 

106 รายงานประจำ �ปี 2560

 2.6 ผู้บริหาร ข้อมูล ณ วันที่ 31 ธันวาคม 2560 ประกอบด้วย

รายชื่อ ต�ำแหน่ง

1.	 นายทนง 	 ศรีจิตร์	

	 (เสียชีวิต เมื่อวันที่ 2 มี.ค.2561)

ผู้จัดการใหญ่

2.	 นายวิชัย	 กุลสมภพ	

	 (เข้าด�ำรงต�ำแหน่งกรรมการผู้จัดการใหญ่เมื่อวันที่ 12 มี.ค. 2561)
รองผู้จัดการใหญ่ และผู้บริหารสูงสุดทางด้านบัญชีและการเงิน

3. นายชูโต จิระคุณากร ผู้ช่วยกรรมการผู้จัดการใหญ่

4. นายสนทยา ทับขันต์ ผู้จัดการฝ่ายสิ่งแวดล้อม

5. นายทินกร บุนนาค ผู้จัดการฝ่ายพัฒนาพื้นที่

6. นายวัชรา แย้มแก้ว ผู้จัดการฝ่ายภูมิสถาปัตย์

7. นายอ�ำพล วัฒนวรพงศ์ ผู้จัดการฝ่ายการตลาดอสังหาริมทรัพย์

8. นายกิตติพงศ์ คงพัฒน์ยืน ผู้จัดการฝ่ายสารสนเทศ

9. นางทัศนีย์ อินทปุระ
ผู้จัดการฝ่ายส�ำนักงาน

(ด�ำรงต�ำแหน่งถึงวันที่ 31 ธ.ค.2560)

ซ่ึงผูด้�ำรงต�ำแหน่งข้างต้นจดัเป็นผูบ้รหิาร ตามค�ำจ�ำกดัความของส�ำนกังานคณะกรรมการก�ำกบัหลกัทรพัย์และตลาดหลักทรัพย์

		 อ�ำนาจ - หน้าที่ของกรรมการผู้จัดการใหญ่

	 	 คณะกรรมการบรษัิทเป็นผูพ้จิารณาแต่งตัง้กรรมการผูจ้ดัการใหญ่ โดยมีอ�ำนาจหน้าท่ีและความรับผดิชอบ ดังนี้

1.1 มีอ�ำนาจในการบริหารกิจการของบริษัท ให้เป็นไปตามนโยบาย กฎหมาย วัตถุประสงค์ ข้อบังคับของบริษัท มติที่ประชุม

ผู้ถือหุ้น มติที่ประชุมคณะกรรมการบริษัท มติที่ประชุมคณะกรรมการบริหาร ตลอดจนระเบียบปฏิบัติที่เกี่ยวข้อง

2.2 มีอ�ำนาจในการสั่งการ ด�ำเนินการใด ๆ ที่จ�ำเป็นและสมควร เพื่อให้การด�ำเนินการตามข้อ 1. ส�ำเร็จลุล่วงไป และหาก

เป็นเรื่องส�ำคัญให้รายงาน และ/หรือ แจ้งให้คณะกรรมการบริษัท และ/หรือ คณะกรรมการบริหารรับทราบ

3.3 มอี�ำนาจบังคบับัญชา บรรจ ุแต่งตัง้ ถอดถอน โอนย้าย พจิารณาความดคีวามชอบ มาตรการทางวนิยั ตลอดจนก�ำหนดค่า

ตอบแทนและสวัสดกิารของพนกังาน ท้ังนี ้การด�ำเนนิการต่าง ๆ ดงักล่าวต้องไม่ขัดแย้งกบัอ�ำนาจของคณะกรรมการบรหิาร

4.4 มีอ�ำนาจออกระเบียบว่าด้วยการปฏิบัติงานของบริษัท โดยไม่ขัดหรือแย้งกับนโยบาย ข้อบังคับ ระเบียบ ข้อก�ำหนด ค�ำ

สั่งและมติใด ๆ ของคณะกรรมการบริษัท และ/หรือ คณะกรรมการบริหาร

5.5 มีอ�ำนาจอนุมัติจัดหา และลงทุนในสินทรัพย์ถาวร ในวงเงินแต่ละครั้งไม่เกิน จ�ำนวน 10 ล้านบาท

6.6 มีอ�ำนาจอนุมัติการจ�ำหน่าย จ่าย โอน ในสินทรัพย์ถาวร ในวงเงินแต่ละครั้งไม่เกิน จ�ำนวน 10 ล้านบาท

7.7 มีอ�ำนาจอนุมัติเงินลงทุน ขายเงินลงทุนในหุ้นสามัญ และ/หรือ หลักทรัพย์อื่นใดที่ออกโดยบริษัทอื่นในวงเงินแต่ละครั้ง

ไม่เกิน จ�ำนวน 10 ล้านบาท

8.8 มีอ�ำนาจอนุมัติการเข้าท�ำนิติกรรมสัญญาทุกประเภท เว้นแต่นิติกรรมสัญญาท่ีเป็นการจ่ายเงิน อนุมัติได้ในวงเงินแต่ละ

ครั้งไม่เกิน จ�ำนวน 10 ล้านบาท

9.9 อนุมัติการประนีประนอม การระงับข้อพิพาทโดยอนุญาโตตุลาการ การร้องทุกข์ การฟ้องร้องคดี และ/หรือ การด�ำเนิน

การตามกระบวนพจิารณาคดีใด ๆ ในนามบรษัิท ส�ำหรบัเรือ่งท่ีมิใช่ปกตวิิสยัทางการค้า และ/หรอื ท่ีเป็นปกตวิสิยัทางการ

ค้า ในกรณีที่มีความจ�ำเป็นต้องด�ำเนินการเป็นการรีบด่วน

1010 บรรดาอ�ำนาจด�ำเนนิการของกรรมการผูจ้ดัการใหญ่ท่ีเกีย่วข้องกบัเรือ่ง การได้มาหรอืจ�ำหน่ายไปซ่ึงสนิทรพัย์และการท�ำ

รายการที่เกี่ยวโยงกัน ให้ปฏิบัติตามประกาศคณะกรรมการก�ำกับตลาดทุน

1111 มอบอ�ำนาจ และ/หรือ มอบหมาย ให้บุคคลอื่นปฏิบัติงานเฉพาะอย่างแทนได้

1212 การใช้อ�ำนาจของกรรมการผู้จัดการใหญ่ข้างต้นไม่สามารถกระท�ำได้ หากกรรมการผู้จัดการใหญ่อาจมีส่วนได้เสีย หรือ

อาจมีความขัดแย้งทางผลประโยชน์ในลักษณะใด ๆ กับบริษัท

1313 ในการใช้อ�ำนาจดังกล่าวหากมีข้อสงสัย หรือความไม่ชัดเจนในการใช้อ�ำนาจหน้าที่ตามที่ก�ำหนดนี้ ให้เสนอเรื่องให้คณะ

  การกำ�กับดูแลกิจการ 

107บริษ ัท สหพฒันาอ ิน เตอร์โ ฮลดิ้ง จำ �กัด (มห าชน)

กรรมการบริษัทพิจารณา

1414 ปฏิบัติการอื่นใด ตามที่คณะกรรมการบริษัท และ/หรือ คณะกรรมการบริหารมอบหมาย

		 อ�ำนาจ - หน้าที่ของผู้บริหารรายอื่นๆ ที่ส�ำคัญ มีดังนี้

1.1 มีหน้าที่ในการปฏิบัติงานให้เป็นไปตาม นโยบาย กฎหมาย วัตถุประสงค์ ข้อบังคับ ระเบียบบริษัท มติคณะกรรมการ

บริหาร มติคณะกรรมการบริษัท และมติที่ประชุมผู้ถือหุ้น ด้วยความรับผิดชอบ ระมัดระวัง ซื่อสัตย์สุจริต

2.2 ด�ำเนินกิจการงานของบริษัท ให้เป็นไปตามหลักการก�ำกับดูแลกิจการท่ีดีท่ีคณะกรรมการบริษัทก�ำหนดไว้เป็นแนวทาง

ปฏิบัติ

3.3 อื่นๆ ตามที่กรรมการผู้จัดการใหญ่ คณะกรรมการบริหาร และคณะกรรมการบริษัทมอบหมาย โดยมีการแบ่งแยกอ�ำนาจ

หน้าที่ตามความรับผิดชอบ

3. การสรรหาและแต่งตั้งกรรมการบริษัทและผู้บริหารระดับสูง

		 3.1 	 กรรมการอิสระ

	 	 คณะกรรมการสรรหาและก�ำหนดค่าตอบแทน ท�ำหน้าท่ี สรรหาและคดัเลอืกบุคคล ท่ีไม่มีลกัษณะต้องห้ามตามกฎหมาย และข้อบังคบั

ของบริษัท รวมทั้ง ต้องไม่มีลักษณะที่แสดงถึงการขาดความเหมาะสมท่ีจะได้รับความไว้วางใจให้บริหารจัดการกิจการ ที่มีมหาชนเป็น

ผู้ถือหุ้น ตามท่ีคณะกรรมการก�ำกับหลักทรัพย์และตลาดหลักทรัพย์ประกาศก�ำหนด โดยค�ำนึงถึงความรู้ความสามารถ ประสบการณ์

ความเชี่ยวชาญ มีวิสัยทัศน์ และคุณธรรม สามารถแสดงความคิดเห็นอย่างอิสระ และต้องมีคุณสมบัติเป็นไปตามนิยามกรรมการอิสระ

ของบริษัท ก่อนเสนอชื่อให้คณะกรรมการบริษัทพิจารณา และน�ำเสนอให้ผู้ถือหุ้นพิจารณาเลือกตั้ง

	 	 กรรมการอิสระ หมายถงึ บุคคลท่ีมีคณุสมบัตคิรบถ้วน และมีความเป็นอิสระ จากฝ่ายบรหิารและผูถ้อืหุ้นรายใหญ่ นยิาม “กรรมการ

อิสระ” ของบริษัท เท่ากับ ประกาศคณะกรรมการก�ำกับตลาดทุน ดังนี้

	 	 (1)	ถอืหุ้นไม่เกนิร้อยละหนึง่ของจ�ำนวนหุ้นท่ีมีสทิธอิอกเสยีงท้ังหมดของบรษัิท บรษัิทใหญ่ บรษัิทย่อย บรษัิทร่วม ผูถ้อืหุ้นรายใหญ่

หรอืผูม้อี�ำนาจควบคมุของบรษิทั ทัง้นี ้ให้นบัรวมการถอืหุน้ของผูท้ีเ่กี่ยวข้องของกรรมการอิสระรายนั้นๆ ด้วย

	 	 (2)	ไม่เป็น หรอืเคยเป็นกรรมการท่ีมีส่วนร่วมบรหิารงาน ลกูจ้างพนกังาน ท่ีปรกึษาท่ีได้เงนิเดอืนประจ�ำ หรือ ผู้มีอ�ำนาจควบคุมของ

บริษัท บริษัทใหญ่ บริษัทย่อย บริษัทร่วม บริษัทย่อยล�ำดับเดียวกัน ผู้ถือหุ้นรายใหญ่ หรือของผู้มีอ�ำนาจควบคุมของบริษัท เว้นแต่จะได้

พ้นจากการมีลกัษณะดงักล่าวมาแล้วไม่น้อยกว่าสองปีก่อนวนัท่ีได้รบัแต่งตัง้เป็นกรรมการอิสระ ท้ังนี ้ลกัษณะต้องห้ามดงักล่าวไม่รวมถงึ

กรณีที่กรรมการอิสระเคยเป็นข้าราชการหรือที่ปรึกษาของส่วนราชการ ซึ่งเป็นผู้ถือหุ้นรายใหญ่ หรือผู้มีอ�ำนาจควบคุมของบริษัท

	 	 (3)	ไม่เป็นบุคคลที่มีความสัมพันธ์ทางสายโลหิตหรือโดยการจดทะเบียนตามกฎหมายในลักษณะที่เป็นบิดา มารดา คู่สมรส พี่

น้อง และบุตร รวมทั้งคู่สมรสของบุตร ของผู้บริหาร ผู้ถือหุ้นรายใหญ่ ผู้มีอ�ำนาจควบคุม หรือบุคคลที่จะได้รับการเสนอให้เป็นผู้บริหาร

หรือผู้มีอ�ำนาจควบคุมของบริษัทหรือบริษัทย่อย

	 	 (4)	ไม่มี หรอืเคยมคีวามสมัพนัธ์ทางธรุกจิกบับริษัท บรษัิทใหญ่ บรษัิทย่อย บรษัิทร่วม ผูถ้อืหุ้นรายใหญ่ หรือผูมี้อ�ำนาจควบคุมของบรษัิท

ในลกัษณะท่ีอาจเป็นการขัดขวางการใช้วจิารณญาณอย่างอิสระของตน รวมท้ัง ไม่เป็น หรอืเคยเป็นผูถ้อืหุ้นท่ีมนียั หรอืผูม้อี�ำนาจควบคมุของ

ผู้ที่มีความสัมพันธ์ทางธุรกิจกับบริษัท บริษัทใหญ่ บริษัทย่อย บริษัทร่วม ผู้ถือหุ้นรายใหญ่ หรือผู้มีอ�ำนาจควบคุมของบริษัท เว้นแต่จะ

ได้พ้นจากการมีลักษณะดังกล่าว มาแล้วไม่น้อยกว่าสองปีก่อนวันที่ได้รับแต่งตั้งเป็นกรรมการอิสระ

	 	 ความสัมพันธ์ทางธุรกิจตามวรรคหนึ่ง รวมถึงการท�ำรายการทางการค้าที่กระท�ำเป็นปกติเพื่อประกอบกิจการ การเช่าหรือให้เช่า

อสังหาริมทรัพย์ รายการเกี่ยวกับสินทรัพย์หรือบริการ หรือการให้ หรือรับความช่วยเหลือทางการเงิน ด้วยการรับหรือให้กู้ยืม ค�้ำประกัน

การให้สินทรัพย์เป็นหลักประกันหนี้สิน รวมถึงพฤติการณ์อื่นท�ำนองเดียวกัน ซึ่งเป็นผลให้บริษัทหรือ คู่สัญญามีภาระหนี้ที่ต้องช�ำระต่อ

อีกฝ่ายหนึ่ง ตั้งแต่ร้อยละสามของสินทรัพย์ที่มีตัวตนสุทธิของบริษัทหรือตั้งแต่ยี่สิบล้านบาทขึ้นไปแล้วแต่จ�ำนวนใดจะต�่ำกว่า ทั้งนี้ การ

ค�ำนวณภาระหนี้ดังกล่าวให้เป็นไปตามวธิกีารค�ำนวณมูลค่าของรายการท่ีเกีย่วโยงกนั ตามประกาศคณะกรรมการก�ำกับตลาดทุนว่าด้วยหลกั

เกณฑ์ในการท�ำรายการท่ีเกีย่วโยงกนัโดยอนโุลม แต่ในการพจิารณาภาระหนีด้งักล่าว ให้นบัรวมภาระหนีท่ี้เกดิขึน้ในระหว่างหนึ่งปีก่อนวันท่ี

มีความสัมพันธ์ทางธุรกิจกับบุคคลเดียวกัน

  การกำ�กับดูแลกิจการ 

108 รายงานประจำ �ปี 2560

	 	 (5)	ไม่เป็นหรือเคยเป็นผู้สอบบัญชีของบริษัท บริษัทใหญ่ บริษัทย่อย บริษัทร่วม ผู้ถือหุ้นรายใหญ่หรือผู้มีอ�ำนาจควบคุม

ของบริษัท และไม่เป็นผู้ถือหุ้นท่ีมีนัยผู้มีอ�ำนาจควบคุม หรือหุ้นส่วนของส�ำนักงานสอบบัญชี ซ่ึงมีผู้สอบบัญชีของบริษัท บริษัทใหญ ่

บริษัทย่อยบริษัทร่วม ผู้ถือหุ้นรายใหญ่ หรือผู้มีอ�ำนาจควบคุมของบริษัทสงักดัอยู ่ เว้นแต่จะได้พ้นจากการมลีกัษณะดงักล่าว มาแล้วไม่

น้อยกว่าสองปีก่อนวันท่ีได้รับแต่งตัง้เป็นกรรมการอิสระ

	 	 (6)	ไม่เป็นหรอืเคยเป็นผูใ้ห้บริการทางวชิาชีพใดๆ ซ่ึงรวมถงึการให้บรกิารเป็นท่ีปรกึษากฎหมาย หรอืท่ีปรกึษาทางการเงนิ ซ่ึงได้รบั

ค่าบรกิารเกนิกว่าสองล้านบาทต่อปี จากบรษัิท บรษัิทใหญ่ บรษัิทย่อย บรษัิทร่วม ผูถ้อืหุ้นรายใหญ่ หรือผู้มีอ�ำนาจควบคุมของบริษัทและไม่

เป็นผูถ้อืหุ้นท่ีมนียั ผูมี้อ�ำนาจควบคมุหรือหุ้นส่วนของผูใ้ห้บรกิารทางวชิาชพีนัน้ด้วย เว้นแต่จะได้พ้นจากการมลีกัษณะดงักล่าวมาแล้วไม่

น้อยกว่าสองปีก่อนวันที่ได้รับแต่งตั้งเป็นกรรมการอิสระ

	 	 (7)	ไม่เป็นกรรมการท่ีได้รับการแต่งตั้งข้ึน เพื่อเป็นตัวแทนของกรรมการของบริษัท ผู้ถือหุ้นรายใหญ่ หรือผู้ถือหุ้นซ่ึงเป็นผู้ท่ี

เกี่ยวข้องกับผู้ถือหุ้นรายใหญ่

	 	 (8)	ไม่ประกอบกิจการที่มีสภาพอย่างเดียวกัน และเป็นการแข่งขันที่มีนัยกับกิจการของบริษัทหรือบรษิทัย่อย หรอืไม่เป็นหุน้ส่วน

ท่ีมีนยัในห้างหุ้นส่วนหรอืเป็นกรรมการท่ีมส่ีวนร่วมบรหิารงาน ลกูจ้าง พนกังาน ท่ีปรกึษาท่ีรับเงินเดือนประจ�ำ หรือถือหุ้นเกินร้อยละหนึ่ง

ของจ�ำนวนหุ้นท่ีมีสทิธิออกเสยีงท้ังหมดของบริษัทอืน่ ซ่ึงประกอบกจิการท่ีมีสภาพอย่างเดยีวกนัและเป็นการแข่งขนัท่ีมีนยักบักจิการของ

บริษัท หรือบริษัทย่อย

	 	 (9)	ไม่มลีกัษณะอ่ืนใดท่ีท�ำให้ไม่สามารถให้ความเห็นอย่างเป็นอิสระเกีย่วกบัการด�ำเนนิงานของบริษัท

	 	 ท้ังนี้ หากคณะกรรมการก�ำกับตลาดทุน ได้มีประกาศเปลี่ยนแปลงคุณสมบัติกรรมการอิสระ กรรมการอิสระของบริษัท ต้องมี

คุณสมบัติตามที่ได้มีประกาศเปลี่ยนแปลงไปทุกประการ

	 	 ภายหลงัได้รบัการแต่งตัง้ให้เป็นกรรมการอิสระท่ีมลีกัษณะเป็นไปตาม (1) ถงึ (9) แล้ว กรรมการอสิระอาจได้รบัมอบหมายจากคณะ

กรรมการบรษัิทให้ตดัสนิใจในการด�ำเนนิกจิการของบรษัิท บรษัิทใหญ่ บรษัิทย่อย บริษัทร่วม บรษัิทย่อยล�ำดบัเดยีวกนั ผูถ้อืหุ้นรายใหญ่หรอื

ผูม้อี�ำนาจควบคมุของบรษัิท โดยมกีารตดัสนิใจในรปูแบบขององค์คณะ (collective decision) ได้

	 	 ท้ังนี้ ในรอบระยะเวลาบัญชีท่ีผ่านมากรรมการอิสระของบริษัทไม่มีความสัมพันธ์ทางธุรกิจหรือการให้บริการทางวิชาชีพ หรือ

บุคคลท่ีได้รับการแต่งตั้งให้เป็นกรรมการอิสระ ไม่มีหรือเคยมีความสัมพันธ์ทางธุรกิจหรือการให้บริการทางวิชาชีพในมูลค่าเกนิกว่าหลกั

เกณฑ์ทีก่�ำหนดในประกาศคณะกรรมการก�ำกบัตลาดทนุว่าด้วยการขออนุญาตและการอนุญาตให้เสนอขายหุ้นที่ออกใหม	่

		 3.2		 การสรรหากรรมการบริษัทและผู้บริหารระดับสูง

	 	 คณะกรรมการสรรหาและก�ำหนดค่าตอบแทน จะพิจารณาสรรหา โดยพิจารณาจากคุณสมบัติเป็นรายบุคคลและมีพ้ืนฐานความ

เชีย่วชาญจากหลากหลายวชิาชีพ เพือ่คดัเลอืกบุคคลท่ีไม่มลีกัษณะต้องห้ามตามกฎหมายและข้อบังคบัของบรษัิท รวมท้ัง ต้องไม่มลีกัษณะ

ท่ีแสดงถึงการขาดความเหมาะสมท่ีจะได้รับความไว้วางใจให้บริหารจัดการกิจการท่ีมีมหาชนเป็นผู้ถือหุ้น ตามท่ีคณะกรรมการก�ำกับ

หลกัทรพัย์และตลาดหลกัทรพัย์ประกาศก�ำหนด เพ่ือเสนอเข้าด�ำรงต�ำแหน่งกรรมการบรษัิท แทนกรรมการบรษัิทท่ีต้องออกตามวาระต่อ

คณะกรรมการบรษิทั เพือ่พจิารณาและน�ำเสนอต่อที่ประชุมผู้ถือหุ้น พิจารณาเลือกตั้งเป็นรายบุคคล เว้นแต่ กรณีที่มิใช่เป็นการออกตาม

วาระ คณะกรรมการสรรหาและก�ำหนดค่าตอบแทน จะพิจารณาสรรหาบุคคล เพื่อเสนอคณะกรรมการบริษัทพิจารณาเลือกตั้งเข้าเป็น

กรรมการบริษัทในต�ำแหน่งที่ว่างลงตามข้อบังคับของบริษัท

	 	 นอกจากนี ้บรษัิทฯ ยังเปิดโอกาสให้ผูถ้อืหุ้นรายย่อยมีสทิธเิสนอชือ่บุคคล เพือ่รบัการพิจารณาเลอืกตัง้เป็นกรรมการบรษัิทในการ

ประชุมสามัญผู้ถือหุ้นตามหลักเกณฑ์ที่ก�ำหนด ซึ่งสามารถดูได้จากเว็บไซต์ของบริษัท (www.spi.co.th)

		 1.	 คณะกรรมการบริษัท

			 องค์ประกอบและการเลือกตั้ง ตามข้อบังคับบริษัทฯ หมวดที่ 3 คณะกรรมการ ข้อ 18 และกฎบัตร ให้ที่ประชุมผู้ถือหุ้นเป็นผู้

ก�ำหนดจ�ำนวนต�ำแหน่งกรรมการบริษัท แต่ต้องไม่น้อยกว่า 5 คน และเลือกตั้งบุคคลที่ไม่มีลักษณะต้องห้ามตามกฎหมาย และข้อบังคับ

ของบริษัท รวมทั้งต้องไม่มีลักษณะที่แสดงถึงการขาดความเหมาะสมที่จะได้รับความไว้วางใจให้บริหารจัดการกิจการ ที่มีมหาชนเป็นผู้

  การกำ�กับดูแลกิจการ 

109บริษ ัท สหพฒันาอ ิน เตอร์โ ฮลดิ้ง จำ �กัด (มห าชน)

ถอืหุ้น ตามท่ีคณะกรรมการก�ำกบัหลกัทรพัย์และตลาดหลกัทรพัย์ประกาศก�ำหนด และกรรมการบรษัิทไม่น้อยกว่ากึง่หนึง่ของจ�ำนวนกรรมการ

บรษัิทท้ังหมดต้องมีถิน่ท่ีอยู่ในราชอาณาจักร และมีจ�ำนวนกรรมการอิสระและกรรมการตรวจสอบเป็นไปตามประกาศของคณะกรรมการ

ก�ำกับตลาดทุน

			 วิธีเลือกตั้งกรรมการบริษัท ตามข้อบังคับบริษัทฯ หมวดที่ 3 คณะกรรมการ ข้อ 20 กรรมการบริษัทนั้นให้ที่ประชุมผู้ถือหุ้น

เลือกตั้ง ตามหลักเกณฑ์และวิธีการดังต่อไปนี้

1.1 ผู้ถือหุ้นคนหนึ่งมีคะแนนเสียงเท่ากับหนึ่งหุ้นต่อเสียงหนึ่ง

2.2 ผู้ถือหุ้นแต่ละคนต้องใช้คะแนนเสียงที่มีอยู่ทั้งหมดตาม (1) เลือกตั้งบุคคลคนเดียวหรือหลายคนเป็นกรรมการก็ได้

แต่จะแบ่งคะแนนเสียงให้แก่ผู้ใดมากน้อยเพียงใดไม่ได้

3.3 บุคคลซ่ึงได้รับคะแนนเสยีงสงูสดุตามล�ำดบัลงมาเป็นผูไ้ด้รบัการเลอืกตัง้เป็นกรรมการเท่าจ�ำนวนกรรมการท่ีท่ีประชุม

ผูถ้อืหุ้นต้องเลอืกตัง้ในคร้ังนัน้ในกรณท่ีีบุคคลซ่ึงได้รบัการเลอืกตัง้ในล�ำดบัถดั ลงมามคีะแนนเสยีงเท่ากนัเกนิจ�ำนวน

กรรมการที่ที่ประชุมผู้ถือหุ้นต้องเลือกตั้งในครั้งนั้นให้ ประธานเป็นผู้ออกเสียงชี้ขาด

			 วาระการด�ำรงต�ำแหน่ง

			 (ก)	การออกตามวาระ ตามข้อบังคับบริษัทฯ หมวดที่ 3 คณะกรรมการ ข้อ 21 และกฎบัตรก�ำหนดให้ในการประชุมสามัญ

ประจ�ำปีทุกครั้ง ให้กรรมการบริษัทออกจากต�ำแหน่ง เป็นจ�ำนวนหนึ่งในสามเป็นอัตราถ้าจ�ำนวนกรรมการบริษัทที่จะแบ่งออกให้ตรงเป็น

สามส่วนไม่ได้ ก็ให้ออกโดยจ�ำนวนใกล้ที่สุดกับส่วนหนึ่งในสาม กรรมการบริษัทที่จะต้องออกจากต�ำแหน่งในปีแรกและปีที่สอง ภายหลัง

จดทะเบียนบริษัทนั้นให้จับฉลากกันว่าผู้ใดจะออก ส่วนปีหลังๆ ต่อไปให้กรรมการบริษัทคนที่อยู่ในต�ำแหน่งนานที่สุดนั้น เป็นผู้ออกจาก

ต�ำแหน่ง กรรมการบริษัทซึ่งพ้นจากต�ำแหน่งแล้วอาจได้รับเลือกตั้งใหม่ได้

			 (ข)	การออกที่มิใช่การออกตามวาระ

	 	 	 1.	 ตามข้อบังคับบริษัทฯ หมวดที่ 3 คณะกรรมการ ข้อ 22 และ 24 และกฎบัตรก�ำหนดให้กรรมการบริษัทพ้นจากต�ำแหน่ง

(นอกจากการออกตามวาระ) ดังนี้

	 	 	 	 1.1  ตาย

	 	 	 	 1.2  ลาออก

	 	 	 	 1.3  ขาดคุณสมบัติ หรือมีลักษณะต้องห้ามตามกฎหมาย หรือข้อบังคับบริษัทฯ

	 	 	 	 1.4  มลีกัษณะท่ีแสดงถงึการขาดความเหมาะสม ท่ีจะได้รบัความไว้วางใจให้บรหิารจดัการ

	 	 	 	   กิจการที่มีมหาชนเป็นผู้ถือหุ้นตามที่คณะกรรมการก�ำกับหลักทรัพย์และตลาดหลักทรัพย์ประกาศก�ำหนด

	 	 	 	 1.5  ที่ประชุมผู้ถือหุ้นลงมติให้ออก

	 	 	 	 1.6  ศาลมีค�ำสั่งให้ออก

และเมือ่ต�ำแหน่งกรรมการบริษัทว่างลง (นอกจากถงึคราวออกตามวาระ) ให้คณะกรรมการบรษัิทเลอืกบุคคลซ่ึงมีคณุสมบัตแิละไม่มีลกัษณะ

ต้องห้ามตามกฎหมายเข้าเป็นกรรมการบริษัทแทนต�ำแหน่งกรรมการบรษัิทท่ีว่างในการประชุมคณะกรรมการบรษัิทคราวถดัไป เว้นแต่วาระ

ของกรรมการบรษัิทจะเหลอืน้อยกว่า 2 เดอืน และจะอยู่ในต�ำแหน่งกรรมการบรษัิทได้เพยีงเท่าวาระท่ีเหลอือยู่ของกรรมการบรษัิทท่ีตนแทน

	 	 	 2.	 ตามข้อบังคบับรษัิทฯ หมวดท่ี 3 คณะกรรมการ ข้อ 25 ก�ำหนดให้ท่ีประชุมผูถ้อืหุ้นอาจลงมตใิห้กรรมการบริษัทคนใดออกจาก

ต�ำแหน่งก่อนถึงคราวออกตามวาระได้ ด้วยคะแนนเสียงไม่น้อยกว่าสามในสี่ของจ�ำนวนผู้ถือหุ้น ซึ่งมาประชุมและมีสิทธิออกเสียงและมี

หุ้นนับรวมกันได้ไม่น้อยกว่ากึ่งหนึ่งของจ�ำนวนหุ้นที่ถืออยู่โดยผู้ถือหุ้นที่มาประชุมและมีสิทธิออกเสียง

	 	 	 บริษัทฯ ไม่ได้ก�ำหนดจ�ำนวนวาระท่ีจะด�ำรงต�ำแหน่งติดต่อกันได้นานท่ีสุด เพราะเช่ือว่าความสามารถทางธรุกจิและความ

เชีย่วชาญของกรรมการบรษัิทแต่ละคนไม่ได้ข้ึนอยู่กบัอาย ุตราบเท่าท่ีกรรมการบริษัททุกคนมีความตัง้ใจและจริงใจในการปฏบัิตหิน้าท่ีกรรมการ

บรษัิท ตามท่ีได้รบัความไว้วางใจจากคณะกรรมการบรษิทัและผูถ้อืหุ้น เพราะอ�ำนาจการตดัสนิใจในการเลอืกตัง้บุคคลเข้าด�ำรงต�ำแหน่งกรรมการ

บรษัิทนัน้ เป็นสทิธขิองผูถ้อืหุ้นโดยแท้ท่ีจะคดัเลอืกบุคคลเข้าท�ำหน้าท่ีในการก�ำหนดนโยบายและควบคมุการด�ำเนนิงานของบรษัิทแทนตน

		 2.	 คณะกรรมการตรวจสอบ

			 องค์ประกอบและการแต่งตัง้ ตามกฎบัตร ต้องมจี�ำนวนไม่น้อยกว่า 3 คน โดยท้ังหมดต้องเป็นกรรมการบรษัิท และมคีณุสมบัติ

เป็นกรรมการตรวจสอบตามประกาศคณะกรรมการก�ำกับตลาดทุน ดังนี้

  การกำ�กับดูแลกิจการ 

110 รายงานประจำ �ปี 2560

		 1.	 ได้รับแต่งตั้งจากคณะกรรมการบริษัทหรือที่ประชุมผู้ถือหุ้น

		 2.	 เป็นกรรมการอิสระ

		 3.	 ไม่เป็นกรรมการท่ีได้รบัมอบหมายจากคณะกรรมการบรษัิท ให้ตดัสนิใจในการด�ำเนนิการของบรษัิท

		 	 บรษัิทใหญ่ บรษัิทย่อย บรษัิทร่วม บรษัิทย่อยล�ำดบัเดยีวกนั หรอืนติบุิคคลท่ีอาจมคีวามขัดแย้ง

		 4.	 ไม่เป็นกรรมการของบริษัทใหญ่ บริษัทย่อย หรือบริษัทย่อยล�ำดับเดียวกันเฉพาะที่เป็นบริษัทจดทะเบียน

		 5.	 มีความรู้และประสบการณ์เพียงพอที่จะสามารถท�ำหน้าที่ในฐานะกรรมการตรวจสอบ

	 	 	 	 ท้ังนี้ต้องมีกรรมการตรวจสอบอย่างน้อยหนึ่งคน ท่ีมีความรู้และประสบการณ์เพียงพอท่ีจะสามารถท�ำหน้าท่ีในการ

สอบทานความน่าเชื่อถือของงบการเงินได้

	 	 	 	 ท้ังนี้หากคณะกรรมการก�ำกับตลาดทุน ได้มีประกาศเปลี่ยนแปลงคุณสมบัติกรรมการตรวจสอบใหม่กรรมการตรวจสอบ

ของบริษัท ต้องมีคุณสมบัติตามที่ได้มีประกาศเปลี่ยนแปลงไปทุกประการ

				 วาระการด�ำรงต�ำแหน่ง

				 (ก)	 การออกตามวาระ ตามกฎบัตรมีวาระการด�ำรงต�ำแหน่งคราวละ 1 ปี นบัจากวนัท่ีมมีตแิต่งตัง้ และเมือ่ครบวาระแล้ว

หากคณะกรรมการบริษัทหรือที่ประชุมผู้ถือหุ้น ยังไม่ได้มีมติแต่งตั้งคณะกรรมการตรวจสอบชุดใหม่ก็ให้คณะกรรมการตรวจสอบชุดเดิม

ปฏิบัติหน้าที่ต่อไป จนกว่าคณะกรรมการบริษัท หรือที่ประชุมผู้ถือหุ้นจะได้แต่งตั้งคณะกรรมการตรวจสอบชุดใหม่ แทนคณะกรรมการ

ตรวจสอบชุดเดมิท่ีหมดวาระลง ในการแต่งตัง้ต้องกระท�ำภายใน 2 เดอืนนบัแต่วันครบวาระของคณะกรรมการตรวจสอบชุดเดมิ กรรมการ

ตรวจสอบซึ่งพ้นจากต�ำแหน่งตามวาระอาจได้รับการแต่งตั้งใหม่ได้

				 (ข)	 การออกที่มใิช่การออกตามวาระ ตามกฎบัตรก�ำหนดให้กรรมการตรวจสอบพ้นจากต�ำแหน่ง (นอกจากการออกตาม

วาระ) ดังนี้

		 	 	 1.  ตาย

		 	 	 2.  ลาออก

		 	 	 3.  พ้นจากสภาพการเป็นกรรมการบริษัท

		 	 	 4.  คณะกรรมการบริษัทมีมติถอดถอนให้พ้นจากต�ำแหน่งก่อนครบวาระ

		 	 	 5.  ขาดคุณสมบัติการเป็นกรรมการตรวจสอบ ตามประกาศคณะกรรมการก�ำกับตลาดทุนและ

		 	 	   เมื่อต�ำแหน่งกรรมการตรวจสอบว่างลง (นอกจากถึงคราวออกตามวาระ) และยังคงเหลือ

		 	 	   วาระไม่น้อยกว่า 2 เดือน ให้คณะกรรมการบริษัท หรือท่ีประชุมผู้ถือหุ้นแต่งตั้งบุคคลที่มี

		 	 	   คุณสมบัติครบถ้วน เป็นกรรมการตรวจสอบแทนต�ำแหน่งที่ว่างในการประชุมคราวถัดไปและ

		 	 	   จะอยู่ในต�ำแหน่งได้เพียงเท่าวาระที่เหลืออยู่ของกรรมการตรวจสอบที่ตนแทน

	 	 บรษัิทฯ ไม่ก�ำหนดจ�ำนวนวาระท่ีจะด�ำรงต�ำแหน่งตดิต่อกนัได้นานท่ีสดุ ของกรรมการตรวจสอบข้ึนอยู่กบัการพิจารณาของคณะ

กรรมการบริษัท

		 3.	 คณะกรรมการสรรหาและก�ำหนดค่าตอบแทน

			 องค์ประกอบและการแต่งตั้ง ตามกฎบัตรต้องมีจ�ำนวนไม่น้อยกว่า 3 คน โดยคณะกรรมการบริษัท เป็นผู้แต่งตั้งกรรมการ

บริษัท และ/หรือ บุคคลอื่นให้ด�ำรงต�ำแหน่งดังกล่าว ทั้งนี้ ต้องมีความรู้และประสบการณ์เพียงพอ ที่จะท�ำหน้าที่สรรหาและพิจารณาค่า

ตอบแทนกรรมการบริษัท

			 วาระการด�ำรงต�ำแหน่ง

			 (ก)  การออกตามวาระ ตามกฎบัตรมีวาระการด�ำรงต�ำแหน่งคราวละ 1 ปี นบัจากวันท่ีมมีตแิต่งตัง้และเมือ่ครบวาระแล้ว หากคณะ

กรรมการบรษัิทยังไม่ได้มมีตแิต่งตัง้คณะกรรมการสรรหาและก�ำหนดค่าตอบแทนชุดใหม่ ก็ให้คณะกรรมการสรรหาและก�ำหนดค่าตอบแทนชุด

เดมิปฏบิตัหิน้าทีต่่อไป จนกว่าคณะกรรมการบรษิทัจะได้แต่งตัง้คณะกรรมการสรรหาและก�ำหนดค่าตอบแทนชุดใหม่ แทนคณะกรรมการ

สรรหาและก�ำหนดค่าตอบแทนชุดเดมิท่ีหมดวาระลง ในการแต่งตัง้ต้องกระท�ำภายใน 2 เดอืนนบัแต่วนัครบวาระของคณะกรรมการสรรหา

และก�ำหนดค่าตอบแทนชุดเดิมกรรมการสรรหาและก�ำหนดค่าตอบแทนซึ่งพ้นจากต�ำแหน่งตามวาระอาจได้รับการแต่งตั้งใหม่ได้

  การกำ�กับดูแลกิจการ 

111บริษ ัท สหพฒันาอ ิน เตอร์โ ฮลดิ้ง จำ �กัด (มห าชน)

			 (ข)  การออกท่ีมใิช่การออกตามวาระ ตามกฎบัตรก�ำหนดให้กรรมการสรรหาและก�ำหนดค่าตอบแทนพ้นจากต�ำแหน่ง (นอกจาก

การออกตามวาระ) ดังนี้

1.	ตาย

2.	ลาออก

3.	คณะกรรมการบริษัทมีมติให้พ้นจากต�ำแหน่ง

และเม่ือต�ำแหน่งกรรมการสรรหาและก�ำหนดค่าตอบแทนว่างลง (นอกจากถงึคราวออกตามวาระ) และยังคงเหลอืวาระไม่น้อยกว่า 2 เดอืน

ให้คณะกรรมการบรษัิทแต่งตัง้กรรมการสรรหาและก�ำหนดค่าตอบแทน แทนต�ำแหน่งท่ีว่างในการประชุมคราวถดัไปและจะอยู่ในต�ำแหน่ง

ได้เพียงเท่าวาระท่ีเหลอือยู่ของกรรมการสรรหาและก�ำหนดค่าตอบแทนท่ีตนแทน

	 	 บรษัิทฯ ไม่ก�ำหนดจ�ำนวนวาระท่ีจะด�ำรงต�ำแหน่งตดิต่อกนัได้นานท่ีสดุของกรรมการสรรหาและก�ำหนดค่าตอบแทน ข้ึนอยู่กับการ

พิจารณาของคณะกรรมการบริษัท

		 4.	 คณะกรรมการธรรมาภิบาลและบริหารความเสี่ยง

			 องค์ประกอบและการแต่งตัง้ ตามกฎบัตรต้องมีจ�ำนวนอย่างน้อย 3 คน โดยคณะกรรมการบริษัทเป็นผูแ้ต่งตัง้กรรมการบรษิทั

และ/หรอืบุคคลอ่ืน ท้ังท่ีมฐีานะเป็นพนักงาน หรือลกูจ้างของบรษัิท และ/หรอืบุคคลภายนอกให้ด�ำรงต�ำแหน่งดงักล่าว ท้ังนี ้ต้องมีความรู้

และประสบการณ์เพียงพอท่ีจะท�ำหน้าท่ีด้านธรรมาภบิาลและการบรหิารความเสีย่ง

			 วาระการด�ำรงต�ำแหน่ง

			 (ก)  การออกตามวาระ ตามกฎบัตร มีวาระการด�ำรงต�ำแหน่งคราวละ 1 ปี นับจากวันที่คณะกรรมการบริษัทมีมติแต่งตั้ง

และเมื่อครบวาระ หากคณะกรรมการบริษัทยังไม่ได้มีมติแต่งตั้งคณะกรรมการธรรมาภบิาลและบรหิารความเสีย่งชดุใหม่ ให้คณะกรรมการ

ธรรมาภบิาลและบรหิารความเสีย่งชดุเดมิปฏบิตัหิน้าท่ีต่อไป จนกว่าคณะกรรมการบริษัทจะแต่งตัง้คณะกรรมการธรรมาภบิาลและบรหิารความ

เสีย่งชดุใหม่ แทนคณะกรรมการธรรมาภบิาล และบริหารความเสี่ยงชุดเดิมที่หมดวาระลง ในการแต่งตั้งต้องกระท�ำภายใน 2 เดือน นับแต่

วันครบวาระของคณะกรรมการธรรมาภิบาลและบริหารความเสี่ยงชุดเดิม ทั้งนี้ กรรมการธรรมาภิบาลและบริหารความเสี่ยง ซึ่งพ้นจาก

ต�ำแหน่งตามวาระอาจได้รับการแต่งตั้งใหม่อีกได้

			 (ข)	 การออกที่มิใช่การออกตามวาระ ตามกฎบัตร ก�ำหนดให้กรรมการธรรมาภิบาลและบริหารความเสี่ยงพ้นจากต�ำแหน่ง

(นอกจากการออกตามวาระ) ดังนี้

1. ตาย

2. ลาออก

3. คณะกรรมการบริษัทมีมติให้พ้นจากต�ำแหน่ง

และเม่ือต�ำแหน่งกรรมการธรรมาภบิาลและบรหิารความเสีย่งว่างลง (นอกจากถงึคราวออกตามวาระ) และยังคงเหลอืวาระไม่น้อยกว่า 2 เดอืน

ให้คณะกรรมการบรษัิทแต่งตัง้กรรมการธรรมาภบิาลและบริหารความเสีย่ง แทนต�ำแหน่งท่ีว่าง ในการประชุมคราวถดัไป และจะอยู่ในต�ำแหน่ง

ได้เพียงเท่าวาระที่เหลืออยู่ของกรรมการธรรมาภิบาลและบริหารความเสี่ยงที่ตนแทน

	 	 บริษัทฯ ไม่ก�ำหนดจ�ำนวนวาระที่จะด�ำรงต�ำแหน่งติดต่อกันได้นานที่สุดของกรรมการธรรมาภิบาลและบริหารความเสี่ยง ขึ้นอยู่

กับการพิจารณาของคณะกรรมการบริษัท

		 5.	 คณะกรรมการบริหาร

		 องค์ประกอบและการแต่งตั้ง ตามกฎบัตรต้องมีจ�ำนวนไม่น้อยกว่า 5 คน โดยคณะกรรมการบรษัิทเป็นผูแ้ต่งตัง้กรรมการบรษัิท และ/

หรอื บคุคลอืน่ ทัง้ทีม่ฐีานะเป็นพนกังาน หรอืลกูจ้างของบรษิทั และ/หรอื บคุคลภายนอกให้ด�ำรงต�ำแหน่งดังกล่าว ทั้งนี้ ต้องมีความรู้และ

ประสบการณ์เพียงพอที่จะท�ำหน้าที่บริหารจัดการกิจการของบริษัท ได้เป็นอย่างดี

		 วาระการด�ำรงต�ำแหน่ง

		 (ก)	การออกตามวาระ ตามกฎบัตร มวีาระการด�ำรงต�ำแหน่งคราวละ 1 ปี นบัจากวนัท่ีมีมตแิต่งตัง้และเมือ่ครบวาระแล้ว หากคณะ

กรรมการบรษัิทยังไม่ได้มมีตแิต่งตัง้คณะกรรมการบรหิารชุดใหม่ก็ให้คณะกรรมการบรหิารชุดเดมิปฏบัิตหิน้าท่ีต่อไป จนกว่าคณะกรรมการบรษัิท

จะได้แต่งตัง้คณะกรรมการบรหิารชดุใหม่แทนคณะกรรมการ บริหารชุดเดิมท่ีหมดวาระลง ในการแต่งตั้งต้องกระท�ำภายใน 2 เดือนนับแต่วัน

  การกำ�กับดูแลกิจการ 

112 รายงานประจำ �ปี 2560

ครบวาระของคณะกรรมการบริหารชุดเดิม กรรมการบริหารซึ่งพ้นจากต�ำแหน่งตามวาระอาจได้รับการแต่งตั้งใหม่ได้

		 (ข)	การออกที่มิใช่การออกตามวาระ ตามกฎบัตร ก�ำหนดให้กรรมการบริหารพ้นจากต�ำแหน่ง(นอกจากการออกตามวาระ) ดังนี้

	 	 	 1.	 ตาย

	 	 	 2.	 ลาออก

	 	 	 3.	 มีลักษณะที่แสดงถึงการขาดความเหมาะสม ที่จะได้รับความไว้วางใจให้บริหารกิจการที่มี

	 	 	 	 มหาชนเป็นผู้ถือหุ้น ตามประกาศคณะกรรมการก�ำกับตลาดทุน

	 	 	 4.	 คณะกรรมการบริษัทมีมติให้พ้นจากต�ำแหน่ง

และเม่ือต�ำแหน่งกรรมการบริหารว่างลง (นอกจากถึงคราวออกตามวาระ) และยังคงเหลือวาระไม่น้อยกว่า 2 เดือน ให้คณะกรรมการ

บรษัิทแต่งตัง้กรรมการบรหิาร แทนต�ำแหน่งท่ีว่างในการประชมุคราวถดัไปและจะอยู่ในต�ำแหน่งได้เพยีงเท่าวาระท่ีเหลอือยูข่องกรรมการ

บริหารที่ตนแทน

		 6.	 การแต่งตัง้ผูจ้ดัการใหญ่ รองผูจ้ดัการใหญ่ และผูช่้วยกรรมการผูจ้ดัการใหญ่ จากท่ีประชุมคณะกรรมการบรษัิท โดยพิจารณาจาก

ความรู ้ความสามารถ ประสบการณ์ และแนวทางการด�ำเนนิงานของบริษัท

		 7.	 การแต่งตัง้ผูบ้รหิารรายอ่ืนๆ ฝ่ายบรหิารเป็นผูพ้จิารณา ซ่ึงเป็นไปตามกฎระเบียบของบรษัิท ซ่ึงจะพจิารณาจากพนกังานของ

บริษัท ที่มีความสามารถและเหมาะสม

4. การกำ�กับดูแลการดำ�เนินงานของบริษัทย่อยและบริษัทร่วม

	 	 บรษัิทฯ และบรษัิทกลุม่สหพัฒน์จะพจิารณาศกัยภาพในการลงทุนและจะลงทุนร่วมกนั หรอืร่วมลงทุนกบับรษัิทร่วมทุนอืน่ โดยมนีโย

บายให้บรษัิทท่ีร่วมลงทุนและท�ำธรุกจิท่ีเกีย่วเนือ่งกบักจิการท่ีลงทุนมากท่ีสดุ เป็นผูต้ดิตามผลการด�ำเนนิงานของบรษัิทนัน้ๆ เพือ่ให้ทราบ

ปัญหาท่ีเกิดขึ้น และรายงานให้บรษัิทฯ และผูถ้อืหุ้นในกลุม่ทราบ เพือ่ร่วมกนัเสนอแนวทางแก้ไขให้ทันกบัสถานการณ์นัน้ๆ ซ่ึงนโยบายและ

วธิปีฏบัิตใินการไปด�ำรงต�ำแหน่งกรรมการบรษัิทท่ีบรษัิทอืน่ของกรรมการบรษัิทและผูบ้รหิารกลุม่สหพฒัน์ จะมีทีมผูบ้รหิารระดบัสงูเป็นผู้

พจิารณาว่าบรษัิทนัน้ประกอบธรุกจิอะไร จะพจิารณากรรมการบรษัิทหรอืผูบ้รหิารในกลุม่ท่ีมคีวามรู ้ความสามารถ และมีความช�ำนาญใน

ธุรกิจนั้นๆ เข้าไปเป็นตัวแทนของกลุ่มในฐานะผู้ร่วมทุนหรือตามสัญญาร่วมทุน มีหน้าที่ด�ำเนินการเพื่อประโยชน์ที่ดีที่สุดของบริษัทร่วม

ทุนนั้นๆ โดยบริษัทฯ ไม่มีอ�ำนาจในการควบคุม อ�ำนาจในการบริหารนั้นขึ้นอยู่กับคณะกรรมการของบริษัทนั้นๆ

5. การดูแลเรื่องการใช้ข้อมูลภายใน

	 	 บรษัิทฯ มกีารปฏิบัตติามหลกัการการก�ำกบัดแูลกจิการท่ีด ีมมีาตรการดแูลเรือ่งการใช้ข้อมูลภายใน โดยก�ำหนดไว้เป็นลายลกัษณ์

อักษรใน จรยิธรรมในการด�ำเนนิธรุกจิ หัวข้อ ความขัดแย้งของผลประโยชน์ และจรรยาบรรณกรรมการบริษัท ผู้บริหาร และพนักงาน

หัวข้อ ความรับผิดชอบในหน้าที่ โดยให้กรรมการบริษัท ผู้บริหาร และพนักงาน ปฏิบัติหน้าที่ด้วยความรับผิดชอบ ระมัดระวัง ซื่อสัตย์

สุจริต มีวินัย และมีจิตส�ำนึกที่ดีต่อส่วนรวมและต่อตนเอง โดยค�ำนึงถึงผลประโยชน์ของบริษัท เป็นส�ำคัญ ไม่ใช้ต�ำแหน่งหน้าที่แสวงหา

ประโยชน์เพื่อตนเอง และ/หรือผู้อื่นโดยมิชอบ รักษาผลประโยชน์และทรัพย์สินของบริษัท โดยไม่น�ำข้อมูลและทรัพย์สินของบริษัท ไป

ใช้เพื่อประโยชน์ของตนเองและ/หรือผู้อ่ืน และห้ามกระท�ำการอันเป็นการสนับสนุนบุคคลอื่นใดให้ท�ำธุรกิจแข่งขันกับบริษัทฯ รวมท้ังมี

การก�ำหนดเรื่องการซื้อขายหลักทรัพย์ของบริษัท ห้ามมิให้กรรมการบริษัท ผู้บริหารและพนักงาน ซึ่งอยู่ในหน่วยงานที่รับทราบข้อมูล

ภายในท�ำการซื้อ/ขายหลักทรัพย์ของบริษัท ในช่วง 1 เดือน ก่อนการเปิดเผยงบการเงินแก่สาธารณชน ทุกไตรมาส เลขานุการบริษัทได้

ออกจดหมายแจ้งเตือนให้กรรมการบริษัท ผู้บริหารและผู้ที่เกี่ยวข้องรับทราบช่วงระยะเวลาการห้ามซื้อขายหลักทรัพย์ของบริษัท จนกว่า

จะเกินระยะเวลา 24 ชั่วโมง นับแต่ได้มีการเปิดเผยข้อมูลสู่สาธารณชนแล้ว

	 	 นอกจากนี้ กรรมการบริษัท ผู้บริหาร รวมทั้งคู่สมรสและบุตรที่ยังไม่บรรลุนิติภาวะมีหน้าที่ต้องรายงานการเปลี่ยนแปลงการถือ

ครองหลักทรัพย์บริษัทฯ ต่อส�ำนักงานคณะกรรมการก�ำกับหลักทรัพย์และตลาดหลักทรัพย์ และต้องรายงานต่อคณะกรรมการบริษัทใน

การประชุมครัง้ต่อไป และยงัก�ำหนดหลกัเกณฑ์ให้กรรมการบรษัิทและผูบ้รหิารต้องรายงานการมส่ีวนได้เสยีของกรรมการบรษัิท ผูบ้รหิาร

และบุคคลที่มีความเกี่ยวข้องเ มื่อเข้าด�ำรงต�ำแหน่งกรรมการบริษัทหรือผู้บริหารครั้งแรก และรายงานเมื่อมีการเปลี่ยนแปลงข้อมูลการมี

ส่วนได้เสยี โดยส่งแบบรายงานการมีส่วนได้เสยีแก่เลขานกุารบรษัิท และเลขานกุารบรษัิทจะส่งส�ำเนารายงานการมีส่วนได้เสยีให้ประธาน

  การกำ�กับดูแลกิจการ 

113บริษ ัท สหพฒันาอ ิน เตอร์โ ฮลดิ้ง จำ �กัด (มห าชน)

กรรมการบริษัท และประธานกรรมการตรวจสอบ ทราบภายใน 7 วันท�ำการนับแต่วันที่ได้รับรายงาน

	 	 บริษัทฯ ได้แจกนโยบายในการก�ำกับดูแลกิจการ หลักการก�ำกับดูแลกิจการ 5 หมวด จริยธรรมในการด�ำเนนิธรุกจิ และจรรยา

บรรณกรรมการบรษัิท ผูบ้รหิาร และพนกังาน ให้แก่กรรมการบรษัิท ผูบ้รหิารและพนกังานทุกคน พร้อมท้ังเปิดเผยในเว็บไซต์ของบริษัท

(www.spi.co.th) เพื่อเป็นแนวทางในการปฏิบัติตนในการด�ำเนินธุรกิจ และเป็นหลักยึดในการท�ำงาน

	 	 นอกจากนี ้ระเบียบข้อบังคบัเกีย่วกบัการท�ำงานของบรษัิท มกีารก�ำหนดเรือ่งดงักล่าว โดยก�ำหนดบทลงโทษทางวนิยัไว้สงูสดุ คอื

การเลกิจ้าง ซ่ึงกรรมการบรษัิท ผูบ้รหิาร และพนกังานได้ปฎบิตัติามท่ีก�ำหนด กรรมการบรษัิทผูบ้รหิารและพนกังานของบรษัิท ส่วนใหญ่

อยู่กับบริษัทฯ เป็นเวลานาน ได้รับการปลูกฝังปรัชญาของ ดร.เทียม โชควัฒนา มาเป็นเวลานาน ท�ำให้มีความซื่อสัตย์ รักองค์กร ดูแล

ทรัพย์สินของบริษัท ไม่ให้มีการน�ำทรัพย์สินของบริษัท ไปใช้โดยมิชอบ และปัจจุบันมีการก�ำหนดอ�ำนาจ หน้าที่ ไว้เป็นลายลักษณ์อักษร

บริหารงานโดยคณะบุคคล มีการประชุมหารือร่วมกัน

6. ค่าตอบแทนของผู้สอบบัญชี

		 6.1	ค่าตอบแทนจากการสอบบัญชี (Audit fee)

	 	 บรษัิทฯ จ่ายค่าตอบแทนการสอบบัญชีให้แก่ผูส้อบบัญชีของบรษัิท คอื บรษัิท สอบบัญช ีด ีไอ เอ อินเตอร์เนชั่นแนล จ�ำกัด ใน

รอบปีบัญชีที่ผ่านมา ดังนี้

1. ค่าสอบทานงบการเงิน ไตรมาส 1,2,3,4 รวม

- ไตรมาส 1 เป็นเงิน 200,000.- บาท

- ไตรมาส 2 - 4 ไตรมาสละ 300,000.- บาท

1,100,000.- บาท

2. ค่าสอบบัญชีประจ�ำงวด วันที่ 31 ธันวาคม 2560 920,000.- บาท

3. ค่าบริการในการสอบทานงานของผู้สอบบัญชีอื่น 380,000.- บาท

รวมท้ังสิ้น 2,400,000.- บาท

		 6.2 ค่าบริการอื่น (Non-audit fee)

	 	 บรษัิทฯ จ่ายค่าตอบแทนงานบรกิารอ่ืน ให้แก่ ผูส้อบบัญชีของบรษัิท คอื บรษัิท สอบบัญชี ด ีไอ เอ อินเตอร์เนช่ันแนล จ�ำกัด ใน

รอบปีบัญชีที่ผ่านมา ดังนี้

การสอบทานค่าลิขสิทธิ์ 40,000.- บาท

	 	 ค่าบริการอื่นที่จะต้องจ่ายในอนาคตอันเกิดจากการตกลงที่ยังให้บริการไม่แล้วเสร็จในรอบปีบัญชีที่ผ่านมา

	 	 - ไม่มี -

  การกำ�กับดูแลกิจการ 

114 รายงานประจำ �ปี 2560

7.  การปฏิบัติตามหลักการกำ�กับดูแลกิจการที่ดีในเรื่องอื่นๆ และเรื่องที่ยังไม่ได้ปฏบัติ

	 	 บรษัิทฯ มกีารปฏบัิตติามหลกัการก�ำกบัดแูลกจิการท่ีด ีส�ำหรบับรษัิทจดทะเบียน ตามแนวทางท่ีตลาดหลกัทรพัย์แห่งประเทศไทย

ก�ำหนด ในเรื่องอื่นๆ นอกจากเรื่องที่เปิดเผยไว้ข้างต้นแล้ว ดังนี้

		 การปฐมนิเทศและคู่มือกรรมการบริษัท

	 	 กรรมการบรษัิทท่ีเข้ารบัต�ำแหน่งใหม่ ในการประชุมคณะกรรมการบรษัิทจะมีการแนะน�ำกรรมการบรษัิทคนใหม่แนะน�ำนโยบายธรุกจิ

ของบรษัิท รวมท้ังมอบคูมื่อกรรมการบรษัิทและรายงานประจ�ำปี ซ่ึงคูม่อืกรรมการบรษัิท ได้มีการปรบัปรงุและได้แจกให้แก่กรรมการบรษัิท

และผูบ้รหิารทุกคน เพือ่ใช้เป็นคูม่อืในการปฏบัิตหิน้าท่ี ประกอบด้วย

	 	 1. 	การเปรยีบเทียบ ข้อบังคบับรษัิท พ.ร.บ.บรษัิทมหาชน พ.ร.บ.หลกัทรพัย์และตลาดหลกัทรพัย์ และหลกัการก�ำกบัดแูลกจิการ

ที่ดี ในหัวข้อต่างๆ ที่เกี่ยวกับการปฏิบัติหน้าที่ของกรรมการบริษัทและผู้บริหาร เช่น การจัดประชุมคณะกรรมการบริษัท หน้าที่และความ

รับผิดชอบของคณะกรรมการบริษัท ความมีผลสมบูรณ์ในการด�ำเนินกิจการของคณะกรรมการบริษัท และการเลือกตั้งกรรมการบริษัท

	 	 2. 	กฎบัตรคณะกรรมการชุดต่างๆ

	 	 3. 	หลกัการก�ำกบัดแูลกจิการท่ีด ีประกอบด้วย นโยบายในการก�ำกบัดแูลกจิการ หลกัการก�ำกบัดูแลกิจการ 5 หมวด จริยธรรมใน

การด�ำเนินธุรกิจ และจรรยาบรรณกรรมการบริษัท ผู้บริหาร และพนักงาน

  การกำ�กับดูแลกิจการ 

115บริษ ัท สหพฒันาอ ิน เตอร์โ ฮลดิ้ง จำ �กัด (มห าชน)

  การกำ�กับดูแลกิจการ 

		 ส�ำหรับส่วนที่บริษัทฯ ยังไม่ได้ปฏิบัติ บริษัทฯ จะน�ำไปเป็นแนวทางในการปรับใช้ให้เหมาะสมต่อไป

ข้อที่ยังไม่ได้ปฏิบัติ เหตุผล

1. บรษัิทฯ มีโครงสร้างการถอืหุ้นแบบไขว้หรอืแบบ

ปิรามิด ในกลุม่ของบรษัิท

เนือ่งจากเป็นลกัษณะการประกอบธรุกจิของบรษัิทท่ีมมีาตัง้แต่ก่อนเข้า

จดทะเบียนในตลาดหลกัทรพัย์แห่งประเทศไทย แต่การถอืหุ้นไขว้ดงั

กล่าว ไม่มลีกัษณะเป็นการถอืหุ้นไขว้ระหว่างกนัท่ีขัดหรอืแย้งกับหลกั

เกณฑ์ข้อ 14 ตามประกาศคณะกรรมการตลาดทุน ท่ี ทจ. 28/2551 เรือ่ง
การขออนญุาตและการอนญุาตให้เสนอขายหุ้นท่ีออกใหม่

2. คณะกรรมการบรษัิทไม่มกีารก�ำหนดสดัส่วนการเป็นกรรมการ

บรษัิทตามเงนิลงทุน จ�ำนวนบรษัิทท่ีกรรมการบรษัิทไปด�ำรง

ต�ำแหน่ง อายกุรรมการ และจ�ำนวนวาระท่ีจะด�ำรงต�ำแหน่ง

คณะกรรมการบริษัท ไม่ได้ก�ำหนดสัดส่วนการเป็นกรรมการบริษัท

ตามเงนิลงทุน จ�ำนวนบรษัิทท่ีกรรมการบรษัิทแต่ละคนด�ำรงต�ำแหน่ง

อายกุรรมการ และจ�ำนวนวาระท่ีจะด�ำรงต�ำแหน่งตดิต่อกนัได้นานท่ีสดุ

เพราะเช่ือว่าความสามารถทางธรุกจิ และความเช่ียวชาญของกรรมการ

บริษัทแต่ละคนไม่ได้ข้ึนอยู่กับอายุหรือจ�ำนวนบริษัทท่ีด�ำรงต�ำแหน่ง

ตราบเท่าท่ีกรรมการบรษัิททุกคนมคีวามตัง้ใจและจรงิใจในการปฏบัิติ

หน้าท่ีกรรมการบรษัิท ตามท่ีได้รบัความไว้วางใจจากคณะกรรมการ

บรษัิทและผูถ้อืหุ้น ในปี 2560 ในคณะกรรมการบรษัิท ไม่มีกรรมการ

บรษัิทหรอืกรรมการอิสระ ท่ีด�ำรงต�ำแหน่งในบรษัิทจดทะเบียนเกนิ 5

แห่ง และไม่มีกรรมการอสิระด�ำรงต�ำแหน่งกรรมการอิสระเกนิ 9 ปี

3. ประธานคณะกรรมการสรรหาและก�ำหนดค่าตอบแทน ไม่

ได้เป็นกรรมการอิสระและไม่ได้ประกอบด้วยกรรมการอสิระ

ถงึแม้ว่าประธานและคณะกรรมการสรรหาและก�ำหนดค่าตอบแทนไม่

ได้เป็นกรรมการอิสระ แต่ทุกคนเป็นกรรมการท่ีมคีวามรู ้ความสามารถ

มคีวามเช่ียวชาญ มปีระสบการณ์ในการท�ำหน้าท่ีดงักล่าว อีกท้ังได้

ปฏบัิตหิน้าท่ีด้วยความรบัผดิชอบ ซ่ือสตัย์สจุรติ และไม่ได้ออกเสยีง

ในวาระท่ีตนมีส่วนได้เสยี

4. ประธานกรรมการบรษัิทไม่ได้เป็นกรรมการอสิระ ถงึแม้ประธานกรรมการบรษัิทไม่ได้เป็นกรรมการอิสระ แต่เนือ่งจาก

เป็นผูม้คีวามรู ้มปีระสบการณ์ และมคีวามเช่ียวชาญในธรุกจิของบรษัิท

และได้ปฏบัิตหิน้าท่ีด้วยความเป็นอิสระ เปิดโอกาสให้กรรมการบรษัิท

ทุกคนมอิีสระในการแสดงความคดิเห็น และเสนอข้อเสนอแนะท่ีเป็น

ประโยชน์ต่อบรษัิทฯ

5. คณะกรรมการบริษัท ยังไม่มีการประเมินผลงานกรรมการ

เป็นรายบุคคล

เนื่องจากการประเมินในรูปแบบกรรมการบริษัทท้ังคณะ สามารถ

สะท้อนการปฏิบัติงานในภาพรวม ซ่ึงกรรมการบริษัทแต่ละท่าน

สามารถน�ำมาพฒันาในแต่ละหัวข้อได้เป็นอย่างดี

116 รายงานประจำ �ปี 2560

การควบคุมภายในและการบริหารจัดการความเสี่ยง
		 1.	 ความเห็นของคณะกรรมการบรษัิทเกีย่วกบัความเพยีงพอและความเหมาะสมของระบบการควบคมุภายในของบรษัิท

ในการประชุมคณะกรรมการบริษัท ครั้งท่ี 12 (ชุดท่ี 24) เม่ือวันท่ี 12 มีนาคม 2561 โดยมีกรรมการอิสระท้ัง 6 คน ซ่ึงเป็น

กรรมการตรวจสอบ 3 คน เข้าร่วมประชุมด้วย คณะกรรมการบริษัทได้ประเมินระบบการควบคุมภายในของบริษัท ประจ�ำปี 2560

ซ่ึงใช้แบบประเมินความเพียงพอของระบบการควบคุมภายในของส�ำนักงานคณะกรรมการก�ำกับหลักทรัพย์และตลาดหลักทรัพย ์

ตามแนวคิด COSO ท่ีได้ปรับปรุง Framework ใหม่ โดยการซักถามข้อมูลจากฝ่ายบริหาร คณะกรรมการตรวจสอบ ซ่ึงเป็นผู้สอบ

ทานแบบประเมินความเพียงพอของระบบการควบคุมภายใน ท่ีจัดท�ำโดยหน่วยงานตรวจสอบภายในของบริษัทและรายงานของคณะ

กรรมการตรวจสอบ ท่ีรายงานว่า การด�ำเนินงานของบริษัทเป็นไปตามธุรกิจปกติ ไม่ปรากฎสิ่งผิดปกติท่ีเป็นนัยส�ำคัญ ปฏิบัติตาม

กฎหมายท่ีเกี่ยวข้อง ซ่ึงท่ีประชุมได้สรุปว่าจากการประเมินระบบการควบคุมภายในของบริษัท ในด้านต่างๆ 5 องค์ประกอบ คณะ

กรรมการบริษัทเห็นว่า ระบบการควบคุมภายในของบริษัท มีความเพียงพอและเหมาะสมกับสภาพการด�ำเนินงานในปัจจุบัน โดย

บริษัทฯ ได้จัดให้มีสายงานตรวจสอบ ซ่ึงเป็นบุคลากรของบริษัทอย่างเพียงพอ ด�ำเนินการตรวจสอบอย่างสม�่ำเสมอ ตามแผนงานการ

ตรวจสอบ ท�ำหน้าท่ีตรวจสอบอย่างเป็นอิสระและน�ำเสนอรายงานผลการตรวจสอบภายในแก่คณะกรรมการตรวจสอบโดยตรง และ

สนับสนุนภารกิจหน้าที่ของคณะกรรมการตรวจสอบ ที่จะด�ำเนินการตามระบบได้อย่างมีประสิทธิภาพ ดังนี้

		 1.	 การควบคุมภายในองค์กร
บริษัทฯ มีการก�ำหนดนโยบายและเป้าหมายการด�ำเนินธุรกิจท่ีชัดเจน โดยค�ำนึงถึงความเป็นธรรมต่อพนักงาน ลูกค้า

คู่ค้า คู่แข่ง เจ้าหนี้ ภาครัฐ ความรับผิดชอบต่อผู้ถือหุ้น สังคม ชุมชน และสิ่งแวดล้อม และได้มีการทบทวนการปฏิบัติตามเป้า

หมายท่ีก�ำหนดไว้อยู่เสมอ เพื่อให้สามารถปรับตัวได้ภายใต้ปัจจัยการเปลี่ยนแปลง

บริษัทฯ มีการจัดโครงสร้างองค์กรท่ีมีลักษณะการกระจายอ�ำนาจ เพื่อให้การปฏิบัติงานมีความคล่องตัว เกิดการตรวจ

สอบและถ่วงดุลระหว่างกัน มีการจัดท�ำกฏบัตรของคณะกรรมการชุดต่างๆ อ�ำนาจหน้าท่ีและความรับผิดชอบของกรรมการผู้จัดการ

ใหญ่เป็นลายลักษณ์อักษร และระเบียบวิธีการปฏิบัติในการท�ำงาน เพ่ือแบ่งแยกหน้าท่ีและความรับผิดชอบของคณะกรรมการบริษัท

และฝ่ายจัดการออกจากกัน ท�ำให้สามารถด�ำเนินงานได้อย่างมีประสิทธิภาพ ตลอดจนมีการก�ำหนดนโยบายการก�ำกับดูแลกิจการ

หลักการก�ำกับดูแลกิจการท่ีดี จริยธรรมในการด�ำเนินธุรกิจ จรรยาบรรณกรรมการบริษัท ผู้บริหาร และพนักงาน ไว้เป็นลายลักษณ์

อักษร พร้อมท้ังสื่อสารให้กรรมการบริษัท ผู้บริหาร และพนักงาน รับทราบ เพื่อเป็นแนวทางให้ทุกคนปฏิบัติหน้าท่ีด้วยความรับผิด

ชอบ ระมัดระวัง และซ่ือสัตย์ ไม่ก่อให้เกิดความขัดแย้งทางผลประโยชน์ รวมถึงการไม่ทุจริต คอร์รัปชัน อันท�ำให้เกิดความเสียหาย

ต่อบริษัทฯ อีกทั้ง มีหน่วยงานตรวจสอบภายใน ภายใต้การดูแลของคณะกรรมการตรวจสอบ เป็นผู้ตรวจสอบการใช้อ�ำนาจตามกฎบัตร

และระเบียบวธิปีฏบัิติในการท�ำงาน รวมท้ังมกีระบวนการตดิตามและประเมินผลการปฏบัิตงิานตามหลกัการก�ำกบัดแูลกจิการท่ีด ีกฎบัตร

และระเบียบปฏิบัติในการท�ำงาน ซึ่งหากพบการไม่ปฏิบัติตาม บริษัทฯ มีกระบวนการลงโทษ หรือจัดการกับการฝ่าฝืนได้อย่างเหมาะสม

ภายในเวลาอันควร โดยเป็นไปตามระเบียบข้อบังคับการท�ำงานของพนักงานและกฎหมายที่เกี่ยวข้อง

		 2.	 การประเมินความเสี่ยง
คณะกรรมการบริษัทมอบหมายให้คณะกรรมการธรรมาภบิาลและบรหิารความเสีย่ง ท�ำหน้าท่ีดแูลการบรหิารความเสีย่งอย่าง

เป็นระบบและมีประสิทธิภาพ มีการวิเคราะห์ความเสี่ยงท่ีอาจเกิดข้ึนจากท้ังปัจจัยภายในและปัจจัยภายนอก ท่ีอาจส่งผลกระทบต่อการ

ด�ำเนินธุรกิจของบรษัิท มีการก�ำหนดแผนงานและข้ันตอนการด�ำเนินงาน ตลอดจนมีการติดตามผลการจัดการความเสี่ยงอย่างต่อ

เนื่องให้อยู่ในระดับที่ยอมรับได้ รวมท้ังผู้บริหารทุกระดับมีส่วนร่วมในการบริหารความเสี่ยงและได้มีการสื่อสารให้พนักงานรับทราบ

และถือปฏิบัติเป็นส่วนหนึ่งของวัฒนธรรมองค์กร

คณะกรรมการธรรมาภิบาลและบริหารความเสี่ยง มีการประเมินโอกาสท่ีจะเกิดการทุจริต มีการทบทวนเป้าหมายการ

ปฏิบัติงานอย่างรอบคอบ และมีการติดตามให้มีการปฏิบัติตามนโยบายต่อต้านการคอร์รัปชัน และข้อปฎิบัติตามนโยบายต่อต้านการ

คอร์รปัชัน รวมท้ังได้พิจารณาความสมเหตสุมผลของการให้สิง่จงูใจหรอืผลตอบแทนแก่พนกังานว่าไม่มลีกัษณะส่งเสรมิให้พนกังานกระท�ำ

ในสิ่งที่ไม่เหมาะสม 	 	

นอกจากนี้ บริษัทฯ ได้ปฏิบัติตามหลักการบัญชีรับรองท่ัวไปและเหมาะสมกับธุรกิจ โดยได้เปิดเผยรายงานทางการเงินท่ีมี

ข้อมูลที่ถูกต้อง และสะท้อนถึงกิจกรรมการด�ำเนินงานของบริษัท

  การควบคุมภายในและการบริหารจัดการความเสี่ยง 

117บริษ ัท สหพฒันาอ ิน เตอร์โ ฮลดิ้ง จำ �กัด (มห าชน)

		 3.	 การควบคุมการปฏิบัติงาน
บริษัทฯ ได้ก�ำหนดอ�ำนาจหน้าท่ี และวงเงินอนุมัติของฝ่ายบริหารในแต่ละระดับไว้อย่างชัดเจนและเป็นลายลักษณ์อักษร

รวมถึงมีการแบ่งแยกหน้าท่ี ความรับผิดชอบในงาน 3 ด้าน คือ หน้าท่ีอนุมัติ หน้าท่ีบันทึกรายการบัญชีและข้อมูลสารสนเทศ และ

หน้าท่ีในการดูแลจัดเก็บทรัพย์สิน ออกจากกันโดยเด็ดขาด เพื่อเป็นการตรวจสอบซ่ึงกันและกัน รวมท้ังได้จัดให้มีระเบียบวิธีการ

ปฏิบัติเกี่ยวกับการท�ำธุรกรรมด้านการเงิน การจัดซ้ือ และการบริหารท่ัวไปไว้เป็นลายลักษณ์อักษร เพื่อป้องกันการใช้อ�ำนาจหน้าท่ี

ในการน�ำทรัพย์สินของบริษัทไปใช้โดยมิชอบ หรือเกินกว่าอ�ำนาจท่ีได้รับมอบหมาย ตลอดจนมีมาตรการติดตามให้การด�ำเนินงาน

ของบริษัทเป็นไปตามกฏหมายท่ีเกี่ยวข้อง และก�ำหนดการควบคุมความปลอดภัยด้านระบบเทคโนโลยีให้เป็นไปตามมาตรฐาน

สากล ในกรณีท่ีมีการท�ำธุรกรรมกับผู้ถือหุ้นรายใหญ่ กรรมการบริษัท ผู้บริหาร หรือผู้ท่ีเกี่ยวข้องกับบุคคลดังกล่าว รวมถึงรายการ

ท่ีเกี่ยวโยงกัน บริษัทฯ ได้ปฏิบัติตามประกาศคณะกรรมการก�ำกับตลาดทุน และตลาดหลักทรัพย์แห่งประเทศไทย และกฏเกณฑ์ท่ี

เกี่ยวข้องโดยค�ำนึงถึงประโยชน์สูงสุดของบริษัทเป็นส�ำคัญ และมีนโยบายก�ำหนดให้การพิจารณาอนุมัติธุรกรรมต่างๆ ต้องกระท�ำ

โดยผู้ไม่มีส่วนได้เสีย เพ่ือป้องกันการหาโอกาสหรือน�ำผลประโยขน์ของบริษัทไปใช้ส่วนตัว

นอกจากน้ี ในกรณีท่ีมีการอนุมัติธุรกรรมในลักษณะท่ีมีผลผูกพันกับบริษัทฯ ในระยะยาว บริษัทฯ มีการติดตามให้มีการ

ปฏิบัติตามเงื่อนไขท่ีตกลงกันไว้ รวมถึงมีการติดตาม ดูแลการด�ำเนินงานของบริษัทย่อยและบริษัทร่วมอย่างสม�่ำเสมอ

		 4.	 ระบบสารสนเทศและการสื่อสารข้อมูล
บริษัทฯ มีการน�ำเสนอข้อมูลและเอกสารประกอบการตัดสินใจอย่างเพียงพอเป็นการล่วงหน้า เพื่อให้คณะกรรมการ

บริษัทใช้พิจารณาประกอบการตัดสินใจ ตลอดจนมีการจัดท�ำงบการเงินตามมาตรฐานการรายงานทางการเงิน (TFRS) โดยมีการ

เลือกใช้นโยบายบัญชีท่ีเหมาะสมกับลักษณะธุรกิจของบริษัท รวมท้ังมีการจัดเก็บเอกสารประกอบการบันทึกบัญชีไว้อย่างครบถ้วน

เป็นหมวดหมู่ในสถานท่ีท่ีปลอดภัยตามระยะเวลาท่ีกฎหมายก�ำหนด

บริษัทฯ มีกระบวนการสื่อสารข้อมูลท้ังภายในและภายนอกองค์กรอย่างมีประสิทธิภาพ และมีช่องทางการสื่อสารท่ีเหมาะ

สมเพื่อสนับสนุนให้การควบคุมภายในสามารถด�ำเนินไปได้ตามท่ีก�ำหนด โดยบริษัทฯ จัดให้มีช่องทางการสื่อสารเพ่ือรับแจ้งข้อมูล

หรือเบาะแส เกี่ยวกับการทุจริตคอร์รัปชัน ท้ังจากบุคคลภายในและภายนอกองค์กร โดยข้อมูลของผู้แจ้งเบาะแสและข้อร้องเรียน

จะถูกรักษาไว้เป็นความลับ

นอกจากน้ี บริษัทฯ ยังมีการจัดตั้งศูนย์ข้อมูลส�ำรอง (Disaster Recovery Site) ท่ีพร้อมท�ำงานทดแทนได้ในระยะเวลา

อันสั้น เพ่ือรองรับสถานการณ์ฉุกเฉินจากภัยพิบัติท่ีอาจจะเกิดข้ึน

		 5.	 ระบบการติดตาม
บริษัทฯ ก�ำหนดให้ผู้บังคับบัญชาแต่ละฝ่ายงานติดตามและประเมินผลการปฏิบัติงานอย่างสม�่ำเสมอ เพ่ือให้มั่นใจว่าการ

ควบคุมภายในได้ด�ำเนินการไปอย่างครบถ้วน เหมาะสม โดยมีหน่วยงานตรวจสอบภายในรับผิดชอบในการตรวจสอบ วิเคราะห์

ประเมินผลการควบคุมภายในของระบบงานต่าง ๆ และตรวจติดตามผลการปฏิบัติงานอย่างต่อเนื่อง รายงานผลการตรวจสอบ

โดยตรงต่อคณะกรรมการตรวจสอบซ่ึงมีการประชุมร่วมกันเป็นประจ�ำทุกเดือน กรณีท่ีตรวจพบข้อบกพร่องท่ีมีสาระส�ำคัญ คณะ

กรรมการตรวจสอบจะรายงานต่อฝ่ายบริหาร และคณะกรรมการบริษัทเพื่อเสนอให้ด�ำเนินการปรับปรุงแก้ไข และให้มีการตรวจ

ติดตามความคืบหน้าในการปรับปรุงข้อบกพร่องอย่างสม�่ำเสมอ

			 2. ความเห็นของคณะกรรมการตรวจสอบ
คณะกรรมการบริษัทเห็นว่าระบบการควบคุมภายในของบริษัท มีความเหมาะสมเพียงพอ โดยคณะกรรมการตรวจสอบไม่มี

ความเห็นที่แตกต่างจากความเห็นของคณะกรรมการบริษัท (รายละเอียดเพิ่มเติมดูในแบบ 56-1 รายงานคณะกรรมการตรวจสอบ) และ

ผู้สอบบัญชีไม่มีข้อสังเกตเกี่ยวกับการควบคุมภายในแต่ประการใด

  การควบคุมภายในและการบริหารจัดการความเสี่ยง 

118 รายงานประจำ �ปี 2560

			 3.	หัวหน้างานตรวจสอบภายในและหัวหน้างานก�ำกับดูแลการปฏิบัติงานของบริษัท
	 คณะกรรมการบริษัทมีการจัดตั้งหน่วยงานตรวจสอบภายในข้ึน เป็นหน่วยงานหนึ่งภายในบริษัทช่ือสายงานตรวจสอบมี

นางสาวเพลนิพศิ บุญศริ ิเป็นผูจ้ดัการแผนกตรวจสอบภายใน จบการศกึษาปรญิญาโท สาขาบรหิารธรุกจิ ได้เข้ารบัการอบรมในหลกัสตูร

ที่เกี่ยวข้องกับการปฏิบัติงานด้านการตรวจสอบภายใน ได้แก่ หลักสูตร บทบาท หน้าที่และความรับผิดชอบของกรรมการ และการใช้

ข้อมูลวงใน : กรณีศึกษา, กรรมการอิสระ : บทบาท หน้าที่ และความหวังของผู้ถือหุ้นรายบุคคล, Updated COSO Enterprise Risk

Management: Integrating with Strategy and Performance, Update ภาษีใหม่ประจ�ำปี 2560, Thailand’s Big Strategic Move,

Advances For Corporate Secretaries, หลักการก�ำกับดูแลกิจการที่ดี ฉบับปรับปรุงใหม่ ส�ำหรับปี 2560, Enhancing Good Corporate

Governance based on CGR Scorecard, ปรับกลยุทธ์การออกตราสารหนี้รับสถานการณ์ปัจจุบัน และเสวนาวิชาการ “รัฐบาลใหม่!

คอร์รัปชันเก่า?” พร้อมทั้งมีความเข้าใจในกิจกรรมและการด�ำเนินงานของบริษัท จึงเห็นว่ามีความเหมาะสมที่จะปฏิบัติหน้าที่ดังกล่าวได้

อย่างเหมาะสมเพียงพอ มีสายการรายงานไปยังคณะกรรมการตรวจสอบโดยตรง โดยมีขอบเขตและความรับผิดชอบดังนี้

	 1.	 วางแผนงานการตรวจสอบภายในประจ�ำปีให้เป็นไปตามมาตรฐานการประกอบวิชาชีพตรวจสอบภายใน

	 2.	 ก�ำหนดขั้นตอน แนวทางการปฏิบัติและวิธีการตรวจสอบของสายงานตรวจสอบ

	 3.	 ควบคุมการตรวจสอบภายในให้มีการปฏิบัติตามแผนที่วางไว้

	 4.	 ประเมินผลการปฏิบัติงานตรวจสอบ

	 5.	 น�ำเสนอผลงานการตรวจสอบภายในต่อคณะกรรมการตรวจสอบ

	 6.	 ท�ำหน้าที่เป็นเลขานุการคณะกรรมการตรวจสอบ

	 7.	 ประสานงานกับพนักงานทั้งหมด รวมทั้งผู้สอบบัญชีรับอนุญาต

	 ทั้งนี้ การพิจารณาและอนุมัติแต่งตั้ง ถอดถอน โยกย้าย ผู้ด�ำรงต�ำแหน่งหัวหน้างานตรวจสอบภายในของบริษัท จะต้อง

ผ่านการเห็นชอบจากคณะกรรมการตรวจสอบ โดยได้เปิดเผยประวัติของหัวหน้างานตรวจสอบภายในไว้ในแบบ 56-1 (ปรากฎในเอกสาร

แนบ 3) และแบบ 56-2 ในรายละเอียดเกี่ยวกับหัวหน้างานตรวจสอบภายใน

	 ส่วนหัวหน้างานก�ำกับดูแลการปฏิบัติงานของบริษัท บริษัทฯ ยังไม่มีการแต่งตั้งต�ำแหน่งดังกล่าว

รายละเอียดเกี่ยวกับหัวหน้างานตรวจสอบภายในและหัวหน้างานก�ำกับดูแลการปฏิบัติงานของบริษัท
ชื่อ 	 :	 นางสาวเพลินพิศ บุญศิริ

อายุ	 :	 52	 ปี

สัญชาติ	 :	 ไทย

การศึกษา 	 :	 ปริญญาโท คณะบริหารธุรกิจ มหาวิทยาลัยธุรกิจบัณฑิตย์

ด�ำรงต�ำแหน่ง	 :	 ผู้จัดการแผนกตรวจสอบภายใน ซึ่งเป็นหัวหน้างานตรวจสอบภายใน

จ�ำนวนปีที่ด�ำรงต�ำแหน่ง	 :	 0.6 ปี (เข้าด�ำรงต�ำแหน่ง วันที่ 15 มิถุนายน 2560)

การอบรม	 :	 -	 หลักสูตร บทบาท หน้าที่และความรับผิดชอบของกรรมการ

	 	 	 และการใช้ข้อมูลวงใน : กรณีศึกษา

	 	 - 	 กรรมการอิสระ : บทบาท หน้าที่ และความหวัง ของผู้ถือหุ้นรายบุคคล

	 	 -	 Updated COSO Enterprise Risk Management : Integrating

	 	 	 with Strategy and Performance

	 	 - 	 Update ภาษีใหม่ประจ�ำปี 2560

	 	 - 	 Thailand’s Big Strategic Move

	 	 - 	 Advances For Corporate Secretaries

	 	 - 	 หลักการก�ำกับดูแลกิจการที่ดี ฉบับปรับปรุงใหม่ ส�ำหรับปี 2560

	 	 - 	 Enchancing Good Corporate Governance based on CGR Scorecard

	 	 - 	 ปรับกลยุทธ์การออกตราสารหนี้รับสถานการณ์ปัจจุบัน

	 	 -	 เสวนาวิชาการ “รัฐบาลใหม่! คอร์รัปชันเก่า?”

  การควบคุมภายในและการบริหารจัดการความเสี่ยง 

119บริษ ัท สหพฒันาอ ิน เตอร์โ ฮลดิ้ง จำ �กัด (มห าชน)

ประสบการณ์การท�ำงาน	

15 มิ.ย.2560 - ปัจจุบัน	 	 	 	 ผู้จัดการแผนกตรวจสอบภายใน

	 	 	 	 	 	 	 เลขานุการคณะกรรมการตรวจสอบ

	 	 	 	 	 	 	 ซึ่งเป็นหัวหน้างานตรวจสอบภายใน	

	 ท้ังนีบ้รษัิทฯ ไม่มกีารแต่งตัง้หน่วยงานและหัวหน้างานก�ำกบัดแูลการปฏบัิตงิานของบรษัิท โดยตรง แต่บรษัิทฯ ได้มอบหมาย

ให้หัวหน้างานเป็นผูรั้บผดิชอบตามสายงานในแต่ละเรือ่ง เพือ่ให้การปฏบัิตงิานเป็นไปตามกฎหมาย กฎระเบียบ ข้อบังคบั และข้อก�ำหนด

ที่เกี่ยวข้อง

		 4 ข้อมูลผู้ท�ำบัญชีของบริษัท
ผู้ท�ำบัญชีของบริษัท ตามพระราชบัญญัติการบัญชี พ.ศ. 2543 คือ นางสาวเกษรา สั่มกาญจนรักษ์ ต�ำแหน่งผู้จัดการแผนก

บัญชี จบการศึกษา ปริญญาตรี สาขาการบัญชี มหาวิทยาลัยศรีนครินทรวิโรฒประสานมิตร เป็นผู้ดูแลการจัดท�ำงบการเงินและการเปิด

เผยข้อมูลทางบัญชี ให้มีความครบถ้วนและถูกต้อง โดยมีคุณสมบัติของผู้ท�ำบัญชี

  การควบคุมภายในและการบริหารจัดการความเสี่ยง 

120 รายงานประจำ �ปี 2560

  รายงานระบบการควบคุมภายในด้านการบัญชี 

การวิเคราะห์และคำ�อธิบายของฝ่ายจัดการ

122 รายงานประจำ �ปี 2560

  รายการระหว่างกัน 

รายการระหว่างกัน

	 มาตรการในการอนุมัติการท�ำรายการระหว่างกันท่ีเป็นรายการเกี่ยวโยงกัน บริษัทฯ มีการก�ำหนดนโยบายในการปฏิบัติการท�ำ

รายการระหว่างกัน ต้องเป็นไปตามประกาศคณะกรรมการก�ำกับตลาดทุนและตลาดหลักทรัพย์แห่งประเทศไทย โดยบริษัทฯ ได้ก�ำหนด

เป็นนโยบายหนึ่งในการก�ำกับดูแลกิจการท่ีดี และในจริยธรรมในการด�ำเนินธุรกิจ นอกจากนี้ ยังมีการก�ำหนดไว้ในระเบียบของบริษัท

ในกรณีที่มีการท�ำรายการที่มิใช่ปกติวิสัยทางการค้าที่มีมูลค่าเกินร้อยละ 0.03 ของ NTA บริษัทฯ ก�ำหนดให้น�ำเสนอต่อคณะกรรมการ

บรหิารพจิารณา ก่อนน�ำเสนอคณะกรรมการตรวจสอบพิจารณาให้ความเห็นชอบ และให้น�ำเสนอคณะกรรมการบรษัิทเพือ่พจิารณาอนมุตัิ

ซึ่งก�ำหนดให้กรรมการบริษัทผู้มีส่วนได้เสียในวาระใด ต้องออกจากห้องประชุม และไม่ออกเสียงในวาระนั้น เมื่อเสร็จสิ้นการประชุม ได้

เปิดเผยการท�ำรายการดังกล่าว ทั้งภาษาไทยและภาษาอังกฤษ ต่อตลาดหลักทรัพย์แห่งประเทศไทย และเผยแพร่ในเว็บไซต์ของบริษัท

(www.spi.co.th)

	 นอกจากนี ้คณะกรรมการบริษัทได้พิจารณาอนมุตัหิลกัการให้ฝ่ายจดัการ สามารถท�ำธรุกรรมท่ีเป็นรายการธรุกจิปกตหิรอืสนบัสนนุ

ธรุกจิปกติ ท่ีมีข้อตกลงทางการค้าท่ีเป็นเงือ่นไขการค้าโดยท่ัวไปในลกัษณะเดยีวกบัท่ีวญิญูชนจะพงึกระท�ำกบัคูส่ญัญาท่ัวไปในสถานการณ์

เดยีวกนัด้วยอ�ำนาจต่อรองทางการค้าท่ีปราศจากอิทธพิลในการท่ีตนมีสถานะเป็นกรรมการบรษัิท ผูบ้รหิาร หรอืบุคคลท่ีมคีวามเกีย่วข้อง

โดยขออนุมัติหลักการทุกปีและสรุปรายการระหว่างกันทุกไตรมาส เพื่อรายงานต่อที่ประชุมคณะกรรมการบริษัทและได้สรุปเปิดเผยไว้ใน

แบบ 56-1 และแบบ 56-2

	 แนวโน้มในการท�ำรายการระหว่างกนัท่ีเป็นรายการเกีย่วโยงกนัในการท�ำธรุกจิของบรษัิท ส่วนใหญ่เป็นการท�ำธรุกจิกบับรษัิทกลุม่

สหพฒัน์ ซ่ึงเป็นการด�ำเนนิการตามธุรกจิปกตทิางการค้า โดยมเีงือ่นไขการค้าโดยท่ัวไปและบรษัิทฯ มีมาตรการดแูลการท�ำรายการระหว่าง

กันให้เป็นไปตามประกาศคณะกรรมการก�ำกับตลาดทุนและตลาดหลักทรัพย์แห่งประเทศไทย ซึ่งในปี 2560 มีการท�ำรายการระหว่างกัน

ที่เป็นรายการเกี่ยวโยงกัน ดังนี้

	 1.	รายการที่ได้รับการอนุมัติจากที่ประชุมสามัญผู้ถือหุ้น

	 1.1	 ตามมติที่ประชุมสามัญผู้ถือหุ้น ครั้งที่ 46 เมื่อวันที่ 25 เมษายน 2560 อนุมัติให้บริษัทฯ รับโอนกิจการทั้งหมดของบริษัท

เพรซิเดนท์โฮลดิ้ง จ�ำกัด (PH) มูลค่ารวมประมาณ 7,920,000,000.- บาท รวมถึงการท�ำค�ำเสนอซ้ือหลักทรัพย์ท้ังหมดในบริษัท

เพรซิเดนท์ไรซ์โปรดักส์ จ�ำกัด (มหาชน) (PR) และบริษัท เพรซิเดนท์ เบเกอรี่ จ�ำกัด (มหาชน) (PB) อันเป็นผลจากการรับโอนกิจการ

ท้ังหมดของ PH และเมือ่วันท่ี 8 มิถนุายน 2560 บรษัิทฯ ได้แจ้งเรือ่งการรบัโอนกจิการท้ังหมดของ (PH) เป็นจ�ำนวนเงนิ 7,748,000,000.-

บาท และส�ำหรับการท�ำค�ำเสนอซื้อหลักทรัพย์ทั้งหมดใน PR และ PB เพื่อปฏิบัติให้เป็นไปตามหน้าที่ภายหลังการได้หุ้นสามัญใน PR

และ PB มาจากการรับโอนกิจการทั้งหมดของ PH เป็นมูลค่ารวมทั้งหมด 37,191,546.50 บาท

			 บุคคลที่เกี่ยวโยงกัน คือ นายบุณยสิทธิ์ โชควัฒนา นายพิพัฒ พะเนียงเวทย์ และนายก�ำธร พูนศักดิ์อุดมสิน ในฐานะ

กรรมการบริษัท และเป็นผู้ถือหุ้นรายใหญ่ของ บริษัท เพรซิเดนท์โฮลดิ้ง จ�ำกัด และนายวีรพัฒน์ พูนศักดิ์อุดมสิน ในฐานะญาติสนิทของ

กรรมการ และเป็นผู้ถือหุ้นรายใหญ่ของ บริษัท เพรซิเดนท์โฮลดิ้ง จ�ำกัด

	 2.	 รายการที่ได้รับการอนุมัติจากที่ประชุมคณะกรรมการบริษัท

	 2.1 การซื้อ/ขายหุ้น

1.	 ตามมตท่ีิประชุมคณะกรรมการบรษัิทครัง้ท่ี 10 (ชดุท่ี 23) เม่ือวนัท่ี 10 กมุภาพนัธ์ 2560 อนมัุติให้บรษัิทฯ ขายหุ้นสามัญ

บริษัท แชมป์เอช จ�ำกัด จ�ำนวน 22,000 หุ้น ราคาหุ้นละ 311.73 บาท (ราคามูลค่าหุ้นตามบัญชี ณ วันที่ 31 ธันวาคม 2559)

เป็นเงิน 6,858,060.- บาท ให้แก่ บริษัท สินภราดร จ�ำกัด		

		 บุคคลท่ีเกี่ยวโยงกัน คือ นายบุณยสิทธิ์ โชควัฒนา นายส�ำเริง มนูญผล และนายบุญเกียรติ โชควัฒนา ในฐานะ

	 กรรมการบริษัท และเป็นผู้ถือหุ้นรายใหญ่ของ บริษัท สินภราดร จ�ำกัด

	 2.	 ตามมติที่ประชุมคณะกรรมการบริษัทครั้งที่ 3 (ชุดที่ 24) เมื่อวันที่ 15 มิถุนายน 2560 อนุมัติให้บริษัทฯ ขายหุ้นสามัญ

บรษัิท เอส แอพพาเรล จ�ำกดั จ�ำนวน 36,000 หุ้น ราคาหุ้นละ 76.48 บาท (ราคามูลค่าหุ้นตามบัญชี ณ วนัท่ี 31 มีนาคม 2560)

เป็นจ�ำนวนเงิน 2,753,280.- บาท ให้แก่ บริษัท ธนูลักษณ์ จ�ำกัด (มหาชน)

		 บุคคลท่ีเกี่ยวโยงกัน คือ นายบุณยสิทธิ์ โชควัฒนา ในฐานะกรรมการบริษัท และเป็นผู ้ถือหุ้นรายใหญ่ของ

	 บริษัท ธนูลักษณ์ จ�ำกัด (มหาชน)

  รายการระหว่างกัน 

123บริษ ัท สหพฒันาอ ิน เตอร์โ ฮลดิ้ง จำ �กัด (มห าชน)

  รายการระหว่างกัน    รายการระหว่างกัน 

	 3.	 ตามมติที่ประชุมคณะกรรมการบริษัทครั้งที่ 4 (ชุดที่ 24) เมื่อวันที่ 20 กรกฎาคม 2560 อนุมัติให้บริษัทฯ ขายหุ้นสามัญ

บรษัิท ศรีราชาขนส่ง จ�ำกดั จ�ำนวน 20,000 หุ้น ราคาหุ้นละ 114.17 บาท (ราคามลูค่าหุ้นตามบัญชี ณ วนัท่ี 31 มนีาคม 2560)

เป็นจ�ำนวนเงิน 2,283,400.- บาท ให้แก่ บริษัท สินภราดร จ�ำกัด

		 บุคคลท่ีเกี่ยวโยงกัน คือ นายบุณยสิทธิ์ โชควัฒนา นายส�ำเริง มนูญผล และนายบุญเกียรติ โชควัฒนา ในฐานะ

	 กรรมการบริษัท และเป็นผู้ถือหุ้นรายใหญ่ของ บริษัท สินภราดร จ�ำกัด

	 4.	 ตามมติที่ประชุมคณะกรรมการบริษัทครั้งที่ 6 (ชุดที่ 24) เมื่อวันที่ 21 กันยายน 2560 อนุมัติให้บริษัทฯ ซื้อหุ้นสามัญ

บริษัท ไทยเพรซิเดนท์ฟูดส์ จ�ำกัด (มหาชน) จ�ำนวน 54,000 หุ้น ราคาหุ้นละ 232.- บาท เป็นเงิน 125,280,000.- บาท

จากบุคคลเกี่ยวโยง ดังนี้

		 4.1	 ซื้อหุ้นสามัญ บริษัท ไทยเพรซิเดนท์ฟูดส์ จ�ำกัด (มหาชน) จ�ำนวน 100,000 หุ้น ราคาหุ้นละ 232.- บาท

	 เป็นจ�ำนวนเงิน 23,200,000.- บาท จาก บริษัท ไอ.ดี.เอฟ. จ�ำกัด

			 บุคคลท่ีเกี่ยวโยงกัน คือ นายบุณยสิทธิ์ โชควัฒนา ในฐานะกรรมการบริษัท และเป็นผู้ถือหุ้นรายใหญ่ของ

	 บริษัท ไอ.ดี.เอฟ. จ�ำกัด	

		 4.2	 ซื้อหุ้นสามัญ บริษัท ไทยเพรซิเดนท์ฟูดส์ จ�ำกัด (มหาชน) จ�ำนวน 150,000 หุ้น ราคาหุ้นละ 232.- บาท

	 เป็นจ�ำนวนเงิน 34,800,000.- บาท จาก บริษัท หลานปู่ จ�ำกัด

			 บุคคลที่เกี่ยวโยงกัน คือ นายณรงค์ โชควัฒนา และ นางกิตยาภรณ์ ชัยถาวรเสถียร ผู้ถือหุ้นรายใหญ่ ของ

	 บริษัท หลานปู่ จ�ำกัด ในฐานะญาติสนิทของกรรมการบริษัท

		 4.3	 ซื้อหุ้นสามัญ บริษัท ไทยเพรซิเดนท์ฟูดส์ จ�ำกัด (มหาชน) จ�ำนวน 70,000 หุ้น ราคาหุ้นละ 232.- บาท

	 เป็นจ�ำนวนเงิน 16,240,000.- บาท จาก บริษัท โชควัฒนา จ�ำกัด

			 บุคคลท่ีเกี่ยวโยงกัน คือ นายบุญปกรณ์ โชควัฒนา ในฐานะกรรมการบริษัท และเป็นผู้ถือหุ้นรายใหญ่ของ

	 บริษัท โชควัฒนา จ�ำกัด	

		 4.4 	 ซื้อหุ้นสามัญ บริษัท ไทยเพรซิเดนท์ฟูดส์ จ�ำกัด (มหาชน) จ�ำนวน 120,000 หุ้น ราคาหุ้นละ 232.- บาท

	 เป็นจ�ำนวนเงิน 27,840,000.- บาท จาก นายเพชร พะเนียงเวทย์

		 บุคคลเกี่ยวโยง คือ นายเพชร พะเนียงเวทย์ ในฐานะญาติสนิทของกรรมการบริษัท

		 4.5  ซ้ือหุ้นสามัญ บริษัท ไทยเพรซิเดนท์ฟูดส์ จ�ำกัด (มหาชน) จ�ำนวน 100,000 หุ้น ราคาหุ้นละ 232.- บาท

	 เป็นจ�ำนวนเงิน 23,200,000.- บาท จาก นายวีรพัฒน์ พูนศักดิ์อุดมสิน

		 บุคคลเกี่ยวโยง คือ นายวีรพัฒน์ พูนศักดิ์อุดมสิน ในฐานะญาติสนิทของกรรมการบริษัท

	 5.	 ตามมติที่ประชุมคณะกรรมการบริษัทครั้งที่ 7 (ชุดที่ 24) เมื่อวันที่ 19 ตุลาคม 2560 อนุมัติให้บริษัทฯ ขายหุ้นสามัญ

บริษัท เอส.ที. (ไทยแลนด์) จ�ำกัด จ�ำนวน 71,000 หุ้น ราคาหุ้นละ 150.66 บาท (ราคามูลค่าหุ้นตามบัญชี ณ วันที่ 31

ธันวาคม 2559) เป็นจ�ำนวนเงิน 10,696,860.- ให้แก่ บริษัท ไอ.ดี.เอฟ. จ�ำกัด

		 บุคคลท่ีเกี่ยวโยงกัน คือ นายบุณยสิทธิ์ โชควัฒนา ในฐานะกรรมการบริษัท และเป็นผู ้ถือหุ้นรายใหญ่ของ

	 บริษัท ไอ.ดี.เอฟ. จ�ำกัด

	 6.	 ตามมตท่ีิประชมุคณะกรรมการบรษัิทครัง้ท่ี 8 (ชดุท่ี 24) เมือ่วนัท่ี 13 พฤศจกิายน 2560 อนมุตัิให้บรษัิทฯ ขายหุ้นสามญั

Canchana International Co., Ltd. จ�ำนวน 200 หุ้น ราคาหุ้นละ USD 1,020.861 (มลูค่าหุ้นตามบัญช ีณ วนัท่ี 31 ธนัวาคม 2559)

เป็นจ�ำนวนเงิน USD 204,172.20 เทียบเท่าเงินบาท เป็นเงินท้ังสิ้น 7,350,710.- บาท ให้แก่ บริษัท ไอ.ซี.ซี.

อินเตอร์เนชั่นแนล จ�ำกัด (มหาชน)

		 บุคคลท่ีเกี่ยวโยงกัน คือ นายบุณยสิทธิ์ โชควัฒนา ในฐานะกรรมการบริษัท และเป็นผู้ถือหุ้นรายใหญ่ของ บริษัท

	 ไอ.ซี.ซี. อินเตอร์เนชั่นแนล จ�ำกัด (มหาชน)

124 รายงานประจำ �ปี 2560

  รายการระหว่างกัน 

		 7.	 ตามมติที่ประชุมคณะกรรมการบริษัทครั้งที่ 9 (ชุดที่ 24) เมื่อวันที่ 21 ธันวาคม 2560 อนุมัติให้บริษัทฯ ขายหุ้นสามัญ

		 บรษัิท ฮูเวอร์อตุสาหกรรม (ประเทศไทย) จ�ำกดั จ�ำนวน 110,000 หุ้น ราคาหุ้นละ 3,000.- บาท ซ่ึงเป็นราคาท่ีเจรจาตกลงกนั

		 โดยเป็นราคาท่ีอยู่ในช่วงราคาประเมินมูลค่ายุติธรรมท่ี 2,862 – 3,270 บาทต่อหุ้น (วิธีคิดลดกระแสเงินสด) ซ่ึงสูงกว่า

		 ราคามูลค่าหุ้นตามบัญชี ณ วันท่ี 31 ธันวาคม 2559 ซ่ึงอยู่ท่ี 2,771.54 บาทต่อหุ้น เป็นจ�ำนวนเงินท้ังสิ้นประมาณ

		 330,000,000.- บาท ให้แก่ บริษัท บุญ แคปปิตอลโฮลดิ้ง จ�ำกัด โดยแบ่งการขาย เป็นดังนี้

			 7.1 หุ้นสามัญ บริษัท ฮูเวอร์อุตสาหกรรม (ประเทศไทย) จ�ำกัด จ�ำนวน 24,900 หุ้น ราคาหุ้นละ 3,000.- บาท

			 เป็นจ�ำนวนเงิน 74,700,000.- บาท ในเดือน ธันวาคม 2560

			 7.2	 หุน้สามญั บรษิทั ฮเูวอร์อตุสาหกรรม (ประเทศไทย) จ�ำกัด จ�ำนวน 85,100 หุ้น ในราคามูลค่ายุติธรรมแต่ไม่ต�่ำกว่า

			 ราคาหุ้นละ 3,000.- บาท เป็นจ�ำนวนเงินทั้งสิ้นประมาณ 255,300,000.- บาท ขายภายในไม่เกินเดือน ธันวาคม 2562

			 ทั้งนี้ บริษัทฯ จะพิจารณาการขายเป็นการขายทั้งจ�ำนวน หรือทยอยขายนั้น ขึ้นอยู่กับเงื่อนไขการช�ำระราคาซึ่งมาจาก

			 การเจรจาต่อรอง โดยพิจารณาเพือ่ให้เหมาะสมกบัความสามารถในการช�ำระเงนิค่าหุ้นของบรษัิท บุญ แคปปิตอลโฮลดิง้ จ�ำกดั

			 บุคคลท่ีเกีย่วโยงกนั คอื นายบุณยสทิธิ ์โชควฒันา ในฐานะกรรมการบรษัิท และเป็นผูถ้อืหุ้นรายใหญ่ของ บรษัิท ไอ.ซี.ซี.

			 อินเตอร์เนชั่นแนล จ�ำกัด (มหาชน) ซึ่งเป็นผู้ถือหุ้นรายใหญ่ของ บริษัท บุญแคปปิตอลโฮลดิ้ง จ�ำกัด

	 2.2		 การซื้อระบบสาธารณูปโภค

		 1.	 ตามมติที่ประชุมคณะกรรมการบริษัทครั้งที่ 12 (ชุดที่ 23) เมื่อวันที่ 20 เมษายน 2560 อนุมัติให้บริษัทฯ ลงนามใน

		 สัญญาซื้อขาย เครื่องกรองระบบ Fiber Filter Capacity 100 ลูกบาศก์เมตรต่อชั่วโมง และเครื่องโอโซน พร้อมติดตั้ง เป็น

		 จ�ำนวนเงิน 11,450,000.- บาท กับ บริษัท อีสเทิร์นไทยคอนซัลติ้ง 1992 จ�ำกัด

			 บุคคลท่ีเกี่ยวโยงกัน คือ นายบุณยสิทธิ์ โชวัฒนา ในฐานะกรรมการบริษัท และเป็นผู ้ถือหุ ้นรายใหญ่ของ

		 บรษัิท อสีเทิร์น ไทยคอนซัลติง้ 1992 จ�ำกดั	

		 2.	 ตามมตท่ีิประชุมคณะกรรมการบรษัิทครัง้ท่ี 4 (ชุดท่ี 24) เมือ่วนัท่ี 20 กรกฎาคม 2560 อนมัุติให้บรษัิทฯ ลงนามในสญัญา

		 ซื้อขายระบบบ�ำบัดน�้ำหมุนเวียน สวนอุตสาหกรรมเครือสหพัฒน์ กบินทร์บุรี (A-7) เป็นจ�ำนวนเงิน 12,465,000.- บาท

		 และสัญญาซ้ือขายระบบสูบจ่ายน�้ำสนามกอล์ฟ KBSC เป็นจ�ำนวนเงิน 4,190,000.- บาท รวมเป็นจ�ำนวนเงินท้ังสิ้น

		 16,655,000.- บาท กับ บริษัท อีสเทิร์นไทยคอนซัลติ้ง 1992 จ�ำกัด

			 บุคคลท่ีเกี่ยวโยงกัน คือ นายบุณยสิทธิ์ โชควัฒนา ในฐานะกรรมการบริษัท และเป็นผู้ถือหุ้นรายใหญ่ของบริษัท

		 อีสเทิร์นไทยคอนซัลติ้ง 1992 จ�ำกัด	

		 3.	 ตามมติที่ประชุมคณะกรรมการบริษัทครั้งที่ 6 (ชุดที่ 24) เมื่อวันที่ 21 กันยายน 2560 อนุมัติให้บริษัทฯ ลงนามในสัญญา

		 ซ้ือขายระบบผลิตน�้ำประปา ขนาด 2,000 ลูกบาศก์เมตรต่อวัน สวนอุตสาหกรรมเครือสหพัฒน์ ล�ำพูน เป็นจ�ำนวนเงิน

		 15,068,000.- บาท กับ บริษัท อีสเทิร์นไทยคอนซัลติ้ง 1992 จ�ำกัด

			 บุคคลท่ีเกี่ยวโยงกัน คือ นายบุณยสิทธิ์ โชควัฒนา ในฐานะกรรมการบริษัท และเป็นผู้ถือหุ้นรายใหญ่ของบริษัท

		 อีสเทิร์นไทยคอนซัลติ้ง 1992 จ�ำกัด

		 4.	 ตามมตท่ีิประชุมคณะกรรมการบริษัทครัง้ท่ี 8 (ชุดท่ี 24) เมือ่วนัท่ี 13 พฤศจกิายน 2560 อนมุตัิให้บรษัิทฯ ลงนามในสญัญา

		 ซื้อขายระบบผลิตน�้ำประปา ขนาด 8,000 ลูกบาศก์เมตรต่อวัน สวนอุตสาหกรรมเครือสหพัฒน์ ศรีราชา เป็นจ�ำนวนเงิน

		 46,990,000.- บาท และสัญญาว่าจ้างงานติดตั้งสถานีสูบน�ำ้ดิบ สวนอุตสาหกรรมเครือสหพัฒน์ กบินทร์บุรี เป็นจ�ำนวน

		 เงิน 5,484,000.- บาท รวมเป็นจ�ำนวนเงินทั้งสิ้น 52,474,000.- บาท กับ บริษัท อีสเทิร์นไทยคอนซัลติ้ง 1992 จ�ำกัด

			 บุคคลท่ีเกี่ยวโยงกัน คือ นายบุณยสิทธิ์ โชควัฒนา ในฐานะกรรมการบริษัท และเป็นผู้ถือหุ้นรายใหญ่ของบริษัท

		 อีสเทิร์นไทยคอนซัลติ้ง 1992 จ�ำกัด

125บริษ ัท สหพฒันาอ ิน เตอร์โ ฮลดิ้ง จำ �กัด (มห าชน)

  รายการระหว่างกัน 

2.3	 การก่อสร้างอาคารส�ำนักงาน สาขาศรีราชา

	 ตามมติที่ประชุมคณะกรรมการบริษัท ครั้งที่ 10 (ชุดที่ 23) เมื่อวันที่ 10 กุมภาพันธ์ 2560 อนุมัติงบประมาณการก่อสร้างอาคาร

ส�ำนักงาน สาขาศรีราชา เป็นวงเงินไม่เกิน 43,000,000.- บาท โดยงานก่อสร้างอาคาร และงานภายนอก สุขาภิบาล ถนน (จอดรถ)

บริษัทฯ ว่าจ้าง บริษัท พิทักษ์กิจ จ�ำกัด ซึ่งเป็นบุคคลที่เกี่ยวโยงกันเป็นผู้ด�ำเนินการ เป็นเงินจ�ำนวนประมาณ 30,000,000.- บาท

		 บุคคลท่ีเกีย่วโยงกนั คอื นายบุณยสทิธ์ิ โชควฒันา ในฐานะกรรมการบรษัิท และเป็นผูถ้อืหุ้นรายใหญ่ของบรษัิท พทัิกษ์กจิ จ�ำกดั

2.4	 ค�้ำประกัน/ให้กู้ยืม

	 1. ตามมติที่ประชุมคณะกรรมการบริษัท ครั้งที่ 9 (ชุดที่ 23) เมื่อวันที่ 19 มกราคม 2560 และมติที่ประชุมคณะกรรมการบริษัท

ครั้งที่ 5 (ชุดที่ 24) เมื่อวันที่ 11 สิงหาคม 2560 อนุมัติให้บริษัทฯ ค�้ำประกันวงเงินสินเชื่อให้แก่ บริษัท สหพัฒน์เรียลเอสเตท จ�ำกัด

ตามสัดส่วนการถือหุ้นของบริษัท ร้อยละ 40 ของทุนจดทะเบียน เป็นจ�ำนวนเงิน 152,000,000.- บาท เริ่มตั้งแต่วันที่ 20 มกราคม 2560

(ผ่อนช�ำระภายใน 5 ปี) และจ�ำนวนเงิน 280,000,000.- บาท ตามล�ำดับ ต่อ ธนาคารกรุงศรีอยุธยา จ�ำกัด (มหาชน)

			 บุคคลที่เกี่ยวโยงกัน คือ นายบุณยสิทธิ์ โชควัฒนา กรรมการบริษัท และเป็นผู้ถือหุ้นรายใหญ่ ของ บริษัท สหพัฒน์

เรียลเอสเตท จ�ำกัด และนายบุญชัย โชควัฒนา กรรมการบริษัท และเป็นประธานกรรมการบริหารและกรรมการผู้อ�ำนวยการ บริษัท สห

พัฒนพิบูล จ�ำกัด (มหาชน) ซึ่งเป็นผู้ถือหุ้นรายใหญ่ ของ บริษัท สหพัฒน์เรียลเอสเตท จ�ำกัด

	 2.	 ตามมติที่ประชุมคณะกรรมการบริษัท ครั้งที่ 10 (ชุดที่ 23) เมื่อวันที่ 10 กุมภาพันธ์ 2560 อนุมัติให้บริษัทฯ ค�้ำประกัน

วงเงินสินเชื่อให้แก่ บริษัท ซูรูฮะ (ประเทศไทย) จ�ำกัด ตามสัดส่วนการถือหุ้นของบริษัท ร้อยละ 15 ของทุนจดทะเบียน เป็นจ�ำนวนเงิน

30,910,000.- บาท เริ่มตั้งแต่ 1 มีนาคม 2560 ถึง 28 กุมภาพันธ์ 2561 ต่อ ธนาคาร ซูมิโตโม มิตซุย แบงกิ้ง คอร์ปอเรชั่น

			 บุคคลที่เกี่ยวโยงกัน คือ นายบุญชัย โชควัฒนา กรรมการบริษัท และเป็นประธานกรรมการบริหารและกรรมการผู้อ�ำนวย

การ บริษัท สหพัฒนพิบูล จ�ำกัด (มหาชน) ซึ่งเป็นผู้ถือหุ้นรายใหญ่ ของ บริษัท ซูรูฮะ (ประเทศไทย) จ�ำกัด

	 3.	 ตามมติที่ประชุมคณะกรรมการบริษัท ครั้งที่ 11 (ชุดที่ 23) เมื่อวันที่ 15 มีนาคม 2560 และมติที่ประชุมคณะกรรมการบริษัท

ครั้งที่ 2 (ชุดที่ 24) เมื่อวันที่ 12 พฤษภาคม 2560 อนุมัติให้ บริษัทฯ ค�้ำประกันวงเงินสินเชื่อให้แก่ บริษัท สห โตคิว คอร์ปอร์เรชั่น จ�ำกัด

ตามสัดส่วนการถือหุ้นของบริษัท ร้อยละ 20 ของทุนจดทะเบียน เป็นจ�ำนวนเงิน 140,000,000.- บาท และจ�ำนวนเงิน 137,900,000.-

บาท ตามล�ำดับ ต่อ TOKYU CORPORATION (ญี่ปุ่น)

			 บุคคลที่เกี่ยวโยงกัน คือ นายบุญชัย โชควัฒนา กรรมการบริษัท และเป็นประธานกรรมการบริหารและกรรมการผู้อ�ำนวย

การ บริษัท สหพัฒนพิบูล จ�ำกัด (มหาชน) ซึ่งเป็นผู้ถือหุ้นรายใหญ่ ของ บริษัท สห โตคิว คอร์ปอร์เรชั่น จ�ำกัด	

	 4.	 ตามมติที่ประชุมคณะกรรมการบริษัท ครั้งที่ 11 (ชุดที่ 23) เมื่อวันที่ 15 มีนาคม 2560 อนุมัติให้บริษัทฯ ค�้ำประกันวงเงินสิน

เชื่อให้แก่ บริษัท ทรานสคอสมอส (ไทยแลนด์) จ�ำกัด ตามสัดส่วนการถือหุ้นของบริษัท ร้อยละ 9 ของทุนจดทะเบียน เป็นจ�ำนวนเงิน

9,000,000.- บาท ต่อ Transcosmos Inc

			 บุคคลที่เกี่ยวโยงกัน คือ นายบุญชัย โชควัฒนา กรรมการบริษัท และเป็นประธานกรรมการบริหารและกรรมการผู้

อ�ำนวยการ บริษัท สหพัฒนพิบูล จ�ำกัด (มหาชน) ซึ่งเป็นผู้ถือหุ้นรายใหญ่ของ บริษัท ทรานสคอสมอส (ไทยแลนด์) จ�ำกัด

			 ณ วันที่ 31 ธันวาคม 2560 บริษัทฯ มีวงเงินค�้ำประกันสินเชื่อให้กับบริษัท กลุ่มสหพัฒน์จ�ำนวน 12 บริษัท วงเงินรวม

ประมาณ 850.53 ล้านบาท ยอดใช้ไปรวมประมาณ 689.23 ล้านบาท

			 ในปี 2560 บรษัิทฯ มรีายรบัจากค่าค�ำ้ประกนัจ�ำนวน 2.28 ล้านบาท จากบรษัิทท่ีเกีย่วข้องกนั 11 ราย โดยคดิค่าธรรมเนยีม

การค�้ำประกันในอัตราร้อยละ 0.5-1 ของมูลค่าวงเงิน บริษัทฯ จะจัดเก็บจากบริษัทที่จ่ายค่าปรึกษาธุรกิจในอัตราร้อยละ 0.5 และจะจัด

เก็บจากบริษัทที่ไม่ได้จ่ายค่าปรึกษาธุรกิจร้อยละ 1 และจะไม่เก็บค่าธรรมเนียมค�้ำประกันจากบริษัทร่วมลงทุนจากต่างประเทศ เนื่องจาก

เป็นการค�ำ้ประกนัตามสดัส่วนการลงทุนและเป็นไปตามสญัญาร่วมทุน ในปี 2560 บรษัิทฯ ได้เริม่เจรจากบับรษัิทร่วมลงทุนจากต่างประเทศ

เพื่อเรียกเก็บค่าธรรมเนียมค�้ำประกันเพิ่มขึ้น โดยมีรายละเอียดดังนี้

126 รายงานประจำ �ปี 2560

  รายการระหว่างกัน 

(หน่วย : บาท)

ลำ�ดับ ชื่อบริษัท

งบการเงินรวมและ

 งบการเงินเฉพาะกิจการ

1 บริษัท สหพัฒน์เรียลเอสเตท จำ�กัด 1,187,506.86

2 บริษัท สหชลผลพืช จำ�กัด 430,000.15

3 บริษัท พิทักษ์กิจ จำ�กัด 160,000.04

4 บริษัท สห โตคิว คอร์ปอเรชั่น จำ�กัด 146,714.71

5 บริษัท โมบาย โลจิสติกส์ จำ�กัด 122,342.97

6 บริษัท ทรานสคอสมอส (ไทยแลนด์) จำ�กัด 67,500.04

7 บริษัท โอสถ อินเตอร์ แลบบอราทอรีส์ จำ�กัด 58,082.21

8 บริษัท เอ เทค เท็กซ์ไทล์ จำ�กัด 45,772.04

9 บริษัท ไหมทอง จำ�กัด 25,000.00

10 PT. DYNIC TEXTILE PRESTIGE CO.,LTD. 18,229.91

11 บริษัท โตโยโบะ สห เซฟตี้ วีฟ จำ�กัด 17,122.18

รวม 2,278,271.11

	 3.	ค่าไฟฟ้าและค่าไอน�้ำ

	 ในปี 2560 บริษัทฯ มีค่าไฟฟ้าและไอน�้ำรับจากบริษัทที่เกี่ยวข้องกันจ�ำนวน 18 รายเป็นจ�ำนวนเงินทั้งสิ้น 235.25 ล้านบาท โดย

ในการซื้อขายส่วนใหญ่จะท�ำเป็นสัญญาซื้อขายระยะยาว โดยมีอายุสัญญา 15 ปี และในการคิดค่าไฟฟ้านั้น บริษัทฯ จะคิดในราคาไม่

เกินกว่าราคาจ�ำหน่ายของการไฟฟ้าส่วนภูมิภาค ส่วนราคาค่าไอน�้ำไม่ต�่ำกว่าราคาซื้อจากบริษัท สหโคเจน (ชลบุรี) จ�ำกัด (มหาชน) ซึ่ง

รายการที่มีมูลค่ามากกว่า 500,000.00 บาท คิดเป็นร้อยละ 99.59 มีรายละเอียดดังนี้

(หน่วย : บาท)

ลำ�ดับ ชื่อบริษัท ลักษณะความสัมพันธ์

งบการเงินรวมและ

 งบการเงินเฉพาะกิจการ

1 บริษัท ท้อปเทร็นด์แมนูแฟคเจอริ่ง จำ�กัด B 55,929,659.03

2 บริษัท เอสแอนด์เจ อินเตอร์เนชั่นแนล
เอนเตอร์ไพรส์ จำ�กัด (มหาชน)

B, C

43,851,314.77

3 บริษัท เท็กซ์ไทล์เพรสทีจ จำ�กัด (มหาชน) B 38,089,628.88

4 บริษัท ไลอ้อน (ประเทศไทย) จำ�กัด B 32,710,255.89

5 บริษัท บางกอกโตเกียวช็อคส์จำ�กัด A,B 16,932,852.59

6 บริษัท โอสถอินเตอร์แลบบอราทอรี่ส์ จำ�กัด B 15,071,115.51

7 บริษัท ราชาอูชิโน จำ�กัด B 7,860,638.46

8 บริษัท เฟิสท์ยูไนเต็ดอินดัสตรี จำ�กัด A 6,931,543.22

9 บริษัท สหชลผลพืช จำ�กัด B, C 6,656,149.71

10 บริษัท กบินทร์พัฒนกิจ จำ�กัด A,B 4,676,839.37

11 บริษัท อีสเทิร์นไทยคอนซัลติ้ง 1992 จำ�กัด C 2,583,694.27

12 บริษัท เอ็กแซ็ค คิว จำ�กัด B 1,699,150.15

13 บริษัท พิทักษ์กิจ จำ�กัด B 1,296,467.67

14 บริษัทอื่นๆ 956,009.49

รวม 235,245,319.01

127บริษ ัท สหพฒันาอ ิน เตอร์โ ฮลดิ้ง จำ �กัด (มห าชน)

  รายการระหว่างกัน 

	 4.	ค่าลิขสิทธิ์รับ

	 บรษัิทฯ ได้ท�ำสญัญายนิยอมให้ใช้เครือ่งหมายการค้ากบับรษัิทท่ีเกีย่วข้องกนัโดยสญัญามีระยะเวลาเฉลีย่ 1-3 ปี และ บรษัิทฯ คดิ

ค่าตอบแทนในอัตราร้อยละ 3.50-8.30 ของราคายอดขายสุทธิ โดยใน ปี 2560 บริษัทฯ มีค่าลิขสิทธิ์รับจากบริษัทที่เกี่ยวข้องกันจ�ำนวน

6 รายเป็นจ�ำนวนทั้งสิ้น 61.69 ล้านบาท ซึ่งรายการที่มีมูลค่ามากกว่า 500,000.00 บาท คิดเป็นร้อยละ 99.12 มีรายละเอียดดังนี้
 (หน่วย : บาท)

ลำ�ดับ ชื่อบริษัท ลักษณะความสัมพันธ์
งบการเงินรวมและ

 งบการเงินเฉพาะกิจการ
1 บริษัท ธนูลักษณ์จำ�กัด (มหาชน) B 36,845,173.40

2 บริษัท ไอ.ซี.ซี.อินเตอร์เนชั่นแนล จำ�กัด (มหาชน) B 19,439,663.71

3 บริษัท ภัทยาอุตสาหกิจ จำ�กัด B 4,861,311.61

4 บริษัทอื่นๆ 542,970.48
รวม 61,689,119.20

	 5.	ค่าปรึกษารับ

	 ในปี 2560 บริษัทฯ มีค่าปรึกษาธุรกิจจากบริษัทที่เกี่ยวข้องกัน 12 ราย เป็นจ�ำนวนทั้งสิ้น 5.90 ล้านบาท โดยค่าปรึกษาธุรกิจจะ

พิจารณาจากลักษณะของการใช้บริการ ซึ่งรายการที่มีมูลค่ามากกว่า 500,000.00 บาท คิดเป็นร้อยละ 50.85 มีรายละเอียดดังนี้

								 (หน่วย : บาท)

ลำ�ดับ ชื่อบริษัท ลักษณะความสัมพันธ์
งบการเงินรวมและ

 งบการเงินเฉพาะกิจการ
1 บริษัท ไอ.ซี.ซี.อินเตอร์เนชั่นแนลจำ�กัด (มหาชน) B 1,800,000.00

2 บริษัท อินเตอร์เนชั่นแนล แลบบอราทอรี่ส์ จำ�กัด B 1,200,000.00

3 บริษัทอื่นๆ 2,900,000.00
รวม 5,900,000.00

	 6.	ค่าเช่าอสังหาริมทรัพย์รับ

	 บริษัทฯ ได้ท�ำสัญญาเช่าอสังหาริมทรัพย์กับบริษทัทีเ่กี่ยวข้องกัน โดยสัญญาเช่ามีระยะเวลาเฉลี่ย 1 ถึง 3 ปี โดยการก�ำหนดราคา

จะขึ้นอยู่กับท�ำเลที่ตั้งและต้นทุนในการลงทุนของบริษัท ในปี 2560 บริษัทฯ มีค่าเช่าอสังหาริมทรัพย์รับจากบริษัทที่เกี่ยวข้องกัน 23 ราย

เป็นจ�ำนวนทั้งสิ้น 54.81 ล้านบาท ซึ่งรายการที่มีมูลค่ามากกว่า 500,000.00 บาท คิดเป็นร้อยละ 96.89 มีรายละเอียดดังนี้

									 (หน่วย : บาท)

ล�ำดับ ชื่อบริษัท ลักษณะความสัมพันธ์
งบการเงินรวมและ

 งบการเงินเฉพาะกิจการ
1 บริษัท เฟิสท์ยูไนเต็ดอินดัสตรี จ�ำกัด A 29,084,700.00

2 บริษัท เอสแอนด์ เจ อินเตอร์เนชั่นแนล
 เอนเตอร์ไพรส์ จ�ำกัด (มหาชน)

B, C

7,200,624.00

3 บริษัท ศรีราชาเอวิเอชั่น จ�ำกัด C 3,000,000.00

4 บริษัท กบินทร์พัฒนกิจ จ�ำกัด A,B 2,994,240.00

5 บริษัท เอช แอนด์ บี อินเตอร์เท็กซ์ จ�ำกัด B 2,574,060.00

6 บริษัท ท้อปเทร็นด์แมนูแฟคเจอริ่งจ�ำกัด B 2,570,686.56

7 บริษัท โมเดอร์น เทคโนโลยี่ คอมโพเน้นท์ จ�ำกัด B 1,500,000.00

8 บริษัท ไลอ้อน (ประเทศไทย) จ�ำกัด B 1,101,600.00

9 บริษัท เอสเอสดีซี (ไทเกอร์เท็กซ์) จ�ำกัด B 1,027,584.00

10 บริษัท บีเอ็นซีแม่สอด จ�ำกัด B 794,160.00

11 บริษัท อีสเทิร์นไทยคอนซัลติ้ง 1992 จ�ำกัด C 748,643.28

12 บริษัท ธนูลักษณ์ จ�ำกัด (มหาชน) B 515,490.00

13 บริษัทอื่นๆ 1,702,797.40
รวม 54,814,585.24

128 รายงานประจำ �ปี 2560

  รายการระหว่างกัน 

	 7.	ค่าน�้ำรับ

	 ในปี 2560 บริษัทฯ มีค่าน�้ำรับจากบริษัทที่เกี่ยวข้องกันจ�ำนวน 38 ราย เป็นจ�ำนวนทั้งสิ้น 18.30 ล้านบาท โดยการคิดค่าน�้ำนั้น

บริษัทฯ จะคิดในราคาไม่เกินกว่าราคาจ�ำหน่ายของการประปาส่วนภูมิภาค ซ่ึงรายการท่ีมีมูลค่ามากกว่า 500,000.00 บาท คิดเป็น

ร้อยละ 80.58 มีรายละเอียดดังนี้

					 (หน่วย : บาท)

ล�ำดับ ชื่อบริษัท ลักษณะความสัมพันธ์

 งบการเงินรวมและ
 งบการเงินเฉพาะกิจการ

1 บริษัท เอสเอสดีซี (ไทเกอร์เท็กซ์) จ�ำกัด B 4,199,020.00

2
บริษัท เอสแอนด์เจ อินเตอร์เนชั่นแนล
เอนเตอร์ไพรส์ จ�ำกัด (มหาชน)

B, C

 3,906,576.00

3 บริษัท ราชาอูชิโน จ�ำกัด B 1,735,392.00

4 บริษัท ท้อปเทร็นด์แมนูแฟคเจอริ่ง จ�ำกัด B 1,257,240.00

5 บริษัท โอสถอินเตอร์แลบบอราทอรี่ส์ จ�ำกัด B 1,071,412.80

6 บริษัท สหโคเจน กรีน จ�ำกัด B 985,750.00

7 บริษัท ธนูลักษณ์ จ�ำกัด (มหาชน) B 970,562.15

8 บริษัท สหชลผลพืช จ�ำกัด B, C 621,824.00

9 บริษัทอื่นๆ 3,554,140.15
รวม 18,301,917.10

	

		 8.	ค่าบ�ำบัดน�้ำเสีย

		 ในปี 2560 บริษัทฯ มีรายรับค่าบ�ำบัดน�้ำเสียจากบริษัทที่เกี่ยวข้องกันจ�ำนวน 31 ราย เป็นจ�ำนวนเงินทั้งสิ้น 11.02 ล้านบาท

โดยคิดราคาจากลักษณะการให้บริการ จ�ำนวน ระยะเวลา รวมถึงต้นทุนในการบริการ ซึ่งรายการที่มีมูลค่ามากกว่า 500,000.00 บาท คิด

เป็นร้อยละ 83.41 มีรายละเอียดดังนี้

 (หน่วย : บาท)

ล�ำดับ ชื่อบริษัท ลักษณะความสัมพันธ์
 งบการเงินรวมและ

 งบการเงินเฉพาะกิจการ
1 บริษัท เอสเอสดีซี (ไทเกอร์เท็กซ์) จ�ำกัด B 4,904,390.40

2 บริษัท เอสแอนด์เจ อินเตอร์เนชั่นแนล
เอนเตอร์ไพรส์ จ�ำกัด (มหาชน)

B, C

 2,144,220.48

3 บริษัท สหโคเจน (ชลบุรี) จ�ำกัด (มหาชน) B 926,283.36

4 บริษัท ธนูลักษณ์ จ�ำกัด (มหาชน) B 714,563.20

5 บริษัท ท้อปเทร็นด์แมนูแฟคเจอริ่ง จ�ำกัด B 502,896.00

6 บริษัทอื่นๆ 1,828,309.44

รวม 11,020,662.88

	 9.	รายได้งานแสดงสินค้า

	 ในปี 2560 บริษัทฯ มีรายได้งานแสดงสินค้าจากบริษัทที่เกี่ยวข้องกันจ�ำนวน 33 ราย เป็นจ�ำนวนเงินทั้งสิ้น 38.80 ล้านบาท โดย

คิดราคาจากลักษณะการให้บริการ จ�ำนวน ระยะเวลา รวมถึงต้นทุนในการบริการ ซึ่งรายการที่มีมูลค่ามากกว่า 500,000.00 บาท คิดเป็น

ร้อยละ 93.65 มีรายละเอียดดังนี้

 (หน่วย : บาท)

  รายการระหว่างกัน 

129บริษ ัท สหพฒันาอ ิน เตอร์โ ฮลดิ้ง จำ �กัด (มห าชน)

  รายการระหว่างกัน    รายการระหว่างกัน 

ล�ำดับ ชื่อบริษัท ลักษณะความสัมพันธ์
 งบการเงินรวมและ

 งบการเงินเฉพาะกิจการ

1 บริษัท ไอ.ซี.ซี.อินเตอร์เนชั่นแนล จ�ำกัด (มหาชน) B 21,209,980.00

2 บริษัท ธนูลักษณ์ จ�ำกัด (มหาชน) B 4,154,350.00

3 บริษัท กบินทร์พัฒนกิจ จ�ำกัด A, B 2,164,500.00

4 บริษัท ประชาอาภรณ์ จ�ำกัด (มหาชน) B 1,671,000.00

5 บริษัท โอซีซี จ�ำกัด (มหาชน) B, C 1,400,000.00

6 บริษัท ยูนีเวอร์สบิวตี้ จ�ำกัด B, D 1,230,000.00

7 บริษัท นิวซิตี้ (กรุงเทพฯ) จ�ำกัด (มหาชน) B 980,200.00

8 บริษัท วีน อินเตอร์เนชั่นแนล จ�ำกัด B 933,000.00

9 บริษัท ภัทยาอุตสาหกิจ จ�ำกัด B 917,000.00

10 บริษัท เท็กซ์ไทล์เพรสทีจ จ�ำกัด (มหาชน) B 576,000.00

11 บริษัท เอช แอนด์ บี อินเตอร์เท็กซ์ จ�ำกัด B 549,500.00

12 บริษัท บุญวัฒนโชค จ�ำกัด C 553,000.00

13 บริษัทอื่นๆ 2,465,769.76

รวม 38,804,299.76

	 10.	 ค่าบริการส่วนกลางและค่าสาธารณูปโภครับ

		 ในปี 2560 บริษัทฯ มีค่าบริการส่วนกลางและค่าสาธารณูปโภครับจากบริษัทที่เกี่ยวข้องกันจ�ำนวน 36 ราย เป็นจ�ำนวนเงิน

ทั้งสิ้น 30.91 ล้านบาท โดยคิดราคาจากพื้นที่การให้บริการ จ�ำนวน ระยะเวลา รวมถึงต้นทุนในการบริการ ซึ่งรายการที่มีมูลค่ามากกว่า

500,000.00 บาท คิดเป็นร้อยละ 91.04 มีรายละเอียดดังนี้

 (หน่วย : บาท)

ล�ำดับ ชื่อบริษัท ลักษณะความสัมพันธ์
 งบการเงินรวมและ

 งบการเงินเฉพาะกิจการ
1 บริษัท เอสแอนด์เจ อินเตอร์เนชั่นแนล

เอนเตอร์ไพรส์ จ�ำกัด (มหาชน)

B, C

 10,836,972.00

2 บริษัท กบินทร์พัฒนกิจ จ�ำกัด A, B 5,387,735.00

3 บริษัท ไลอ้อน (ประเทศไทย) จ�ำกัด B 2,256,261.09

4 บริษัท เอช แอนด์ บี อินเตอร์เท็กซ์ จ�ำกัด B 1,640,652.16

5 บริษัท ไทย ไอซาว่า พิทักษ์กิจ จ�ำกัด B 1,514,941.94

6 บริษัท พิทักษ์กิจ จ�ำกัด B 1,274,862.20

7 บริษัท ธนูลักษณ์ จ�ำกัด (มหาชน) B 1,135,241.14

8 บริษัท ซูรูฮะ (ประเทศไทย) จ�ำกัด B 957,777.60

9 บริษัท ไอ.ซี.ซี.อินเตอร์เนชั่นแนล จ�ำกัด (มหาชน) B 917,098.27

10 บริษัท ศรีราชา เอวิเอชั่น จ�ำกัด B 869,141.00

11 บริษัท บีเอ็นซีแม่สอด จ�ำกัด B 789,660.00

12 บริษัท เฟิสท์ยูไนเต็ดอินดัสตรี จ�ำกัด A 563,344.80

13 บริษัทอื่นๆ 2,769,458.90

รวม 30,913,146.10
	

130 รายงานประจำ �ปี 2560

  รายการระหว่างกัน 

	 11. 	ค่าบริการในส่วนอื่นๆ

		 ในปี 2560 บริษัทฯ มีรายรับอื่นๆ จากบริษัทที่เกี่ยวข้องกัน 48.54 ล้านบาท โดยคิดราคาจากลักษณะการให้บริการ จ�ำนวน

ระยะเวลา รวมถึงต้นทุนในการบริการ มีรายละเอียดดังนี้
									 (หน่วย : บาท)

ประเภทรายรับ
 งบการเงินรวมและ

 งบการเงินเฉพาะกิจการ

1. ขายเงินลงทุน 29,942,310.00

2. ขายอสังหาริมทรัพย์ 6,825,000.00

3. ค่าบริการรับ 5,396,622.75

4. ดอกเบี้ยรับตามสัญญาเช่า 3,657,192.23

5. เครื่องหมายการค้ารับ 866,522.75

6. ค่าเช่าสังหารับ 230,000.00

7. ค่ารักษาพยาบาล 216,730.51

8. สิทธิการเช่ารับ 55,103.50

9. รายได้อื่น 1,580,189.04

รวม 48,769,670.78

	

		 12. 	ต้นทุนค่าไฟฟ้าและไอน�้ำ

			 บริษัทฯ ได้ท�ำสัญญาซื้อขายไฟฟ้าระยะเวลา 15 ปี กับบริษัทที่เกี่ยวข้องกัน คือ บริษัท สหโคเจน (ชลบุรี) จ�ำกัด (มหาชน)

ซึ่งจ�ำนวนเงินที่จ่ายไม่สูงกว่าราคาที่การไฟฟ้าส่วนภูมิภาคก�ำหนด โดยในปี 2560 บริษัทฯ มีต้นทุนค่าบริการไฟฟ้าและไอน�้ำ ดังนี้

						 	 (หน่วย : บาท)

งบการเงินรวมและ
งบการเงินเฉพาะกิจการ

1. ต้นทุนค่าไฟฟ้า 337,129,739.99

2. ต้นทุนค่าไอน�้ำ 74,983,337.80

 รวม 412,113,077.79

	

	 13.	 ค่าไฟฟ้าและไฟฟ้าโรงกรองน�้ำ

		 ในปี 2560 บริษัทฯ มีค่าไฟฟ้าจ่ายให้แก่บริษัทที่เกี่ยวข้องกัน 2 ราย ซึ่งราคาเป็นไปตามที่ผู้ให้บริการก�ำหนดไม่สูงกว่าราคา

ของการไฟฟ้าส่วนภูมิภาค เป็นจ�ำนวนทั้งสิ้น 2.53 ล้านบาท โดยมีรายละเอียดดังนี้				

 (หน่วย : บาท)

ล�ำดับ ชื่อบริษัท ลักษณความสัมพันธ์
งบการเงินที่รวมและ

งบการเงินเฉพาะกิจการ

1 บริษัท สหโคเจน (ชลบุรี) จ�ำกัด (มหาชน) B 1,557,708.06

2 บริษัท ไอ.ซี.ซี.อินเตอร์เนชั่นแนล จ�ำกัด (มหาชน) B 972,040..52

รวม 2,529,748.58
	

  รายการระหว่างกัน 

131บริษ ัท สหพฒันาอ ิน เตอร์โ ฮลดิ้ง จำ �กัด (มห าชน)

  รายการระหว่างกัน    รายการระหว่างกัน 

	 14.	 ค่ารักษาความปลอดภัย

		 ในปี 2560บริษัทฯ มีค่ารักษาความปลอดภัยกับบริษัทที่เกี่ยวข้องกัน 1 ราย โดยพิจารณาจากจ�ำนวนพนักงานรักษาความ

ปลอดภัย เวลาและพื้นที่ในการใช้บริการ โดยมีรายละเอียดดังนี้

									 (หน่วย : บาท)

ล�ำดับ ชื่อบริษัท ลักษณะความสัมพันธ์
งบการเงินรวมและ

งบการเงินเฉพาะกิจการ

1 บริษัท รักษาความปลอดภัย พิทักษ์กิจ จ�ำกัด B 27,056,811.03

	 15. 	ค่าบ�ำบัดน�้ำเสีย

		 ในปี 2560 บริษัทฯ มีค่าบ�ำบัดน�้ำเสียกับบริษัทที่เกี่ยวข้องกัน 1 ราย ซึ่งการจ่ายค่าตอบแทนเป็นไปตามสัญญาและปริมาณ

การใช้วัสดุอุปกรณ์ที่เกิดขึ้นจริง ตามราคาตลาดทั่วไป มีรายละเอียดดังนี้

						 	 (หน่วย : บาท)

ล�ำดับ ชื่อบริษัท ลักษณะความสัมพันธ์

งบการเงินรวมและ

งบการเงินเฉพาะกิจการ

1 บริษัท อีสเทิร์นไทยคอนซัลติ้ง 1992 จ�ำกัด C 26,913,590.28

	

	 16.	 ค่าเช่าจ่าย

		 ในปี 2560 บริษัทฯ มีค่าเช่าจ่ายให้แก่บริษัทที่เกี่ยวข้องกัน 5 ราย โดยพิจารณาจ่ายค่าตอบแทนตามสัญญา มีการเปรียบ

เทียบกับผู้ให้เช่ารายอื่น และพิจารณาจากท�ำเลที่ตั้ง ลักษณะสภาพและการใช้ประโยชน์ของสินทรัพย์ เป็นจ�ำนวนทั้งสิ้น 3.71 ล้านบาท

โดยมีรายละเอียดดังนี้				

					 	 (หน่วย : บาท)

ล�ำดับ ชื่อบริษัท ลักษณะความสัมพันธ์

 งบการเงินรวมและ

งบการเงินเฉพาะกิจการ
1 บริษัท ไอ.ซี.ซี. อินเตอร์เนชั่นแนล จ�ำกัด (มหาชน) B 2,648,400.00

2 บริษัท ทรัพย์สินสหพัฒน์ จ�ำกัด A 773,042.82

3 บริษัท สินภราดร จ�ำกัด B 240,000.00

4 บริษัท พิทักษ์กิจ จ�ำกัด B 47,261.49

5 บริษัท พี ที เค มัลติเซอร์วิส จ�ำกัด B 588.50

รวม 3,709,292.81

	 17. 	การก่อสร้างและซื้อสินทรัพย์

		 ในปี 2560 บริษัทฯ มีค่าก่อสร้างและซื้อสินทรัพย์ที่จ่ายให้แก่บริษัทที่เกี่ยวข้องกัน 5 ราย ซึ่งค่าตอบแทนที่จ่ายพิจารณาจาก

รูปแบบ ขนาดอาคาร วัสดุ และเทคนิคการตกแต่งติดตั้งเปรียบเทียบราคากับผู้เสนอรายอื่น เป็นจ�ำนวนเงินทั้งสิ้น 191.17 ล้านบาท โดย

มีรายละเอียดดังนี้

132 รายงานประจำ �ปี 2560

  รายการระหว่างกัน 

	 	 		 (หน่วย : บาท)

ล�ำดับ ชื่อบริษัท ลักษณะความสัมพันธ์
งบการเงินรวมและ

งบการเงินเฉพาะกิจการ

1 บริษัท พิทักษ์กิจ จ�ำกัด B 103,624,583.90

2 บริษัท อีสเทิร์นไทยคอนซัลติ้ง 1992 จ�ำกัด C 85,525,389.00

3 บริษัท ไอ.ดี.เอฟ. จ�ำกัด B 1,676,265.00

4 บริษัท พี ที เค มัลติเซอร์วิส จ�ำกัด B 262,144.07

5 บริษัท รักษาความปลอดภัย พิทักษ์กิจ จ�ำกัด B 85,868.10

รวม 191,174,250.07

	 18.	 ค่าใช้จ่ายงานแสดงสินค้า

		 ในปี 2560 บริษัทฯ มีค่าใช้จ่ายงานแสดงสินค้าที่จ่ายให้แก่บริษัทที่เกี่ยวข้องกัน 12 ราย โดยพิจารณาจ่ายค่าตอบแทนตาม

ลักษณะงาน ท�ำเล ปริมาณ และระยะเวลาของการใช้บริการ เป็นจ�ำนวนเงินทั้งสิ้น 3.82 ล้านบาท รายการที่มีมูลค่ามากกว่า 500,000.00

บาท คิดเป็นร้อยละ 22.08 ซึ่งมีรายละเอียดดังนี้

 											 (หน่วย : บาท)

ล�ำดับ ชื่อบริษัท ลักษณะความสัมพันธ์
งบการเงินรวมและ

งบการเงินเฉพาะกิจการ

1 บริษัท กบินทร์พัฒนกิจ จ�ำกัด B 956,359.81

2 บริษัท พิทักษ์กิจ จ�ำกัด B 626,680.00

3 บริษัท รักษาความปลอดภัย พิทักษ์กิจ จ�ำกัด A,B 584,761.64

4 บริษัทอื่นๆ 1,650,038.21

รวม 3,817,839.66

	 19.	 ค่าใช้จ่ายอื่น

		 ในปี 2560 บริษัทฯ มีค่าใช้จ่ายอื่นที่จ่ายให้แก่บริษัทที่เกี่ยวข้องกัน 58 ราย เป็นจ�ำนวนเงินทั้งสิ้น189.41 ล้านบาท ซึ่งเป็น

ราคาตลาดเทียบเคยีงกบัผูใ้ห้บริการรายอ่ืนในลกัษณะเดยีวกนัโดยท่ัวไป รายการท่ีมีมลูค่ามากกว่า 500,000.00 บาท คดิเป็นร้อยละ 98.56

ซึ่งมีรายละเอียดดังนี้

 (หน่วย : บาท)

ล�ำดับ ชื่อบริษัท ลักษณะความสัมพันธ์
 งบการเงินรวมและ

งบการเงินเฉพาะกิจการ

1 บริษัท พี ที เค มัลติเซอร์วิส จ�ำกัด B 97,189,498.15

2 บริษัท อีสเทิร์นไทยคอนซัลติ้ง 1992 จ�ำกัด C 68,899,943.35

3 บริษัท พิทักษ์กิจ จ�ำกัด B 5,784,712.56

4 บริษัท กบินทร์พัฒนกิจ จ�ำกัด A,B 3,068,055.67

5 บริษัท ศรีราชาเอวิเอชั่น จ�ำกัด C 2,568,000.00

6 บริษัท โชควัฒนา จ�ำกัด B 2,355,646.14

  รายการระหว่างกัน 

133บริษ ัท สหพฒันาอ ิน เตอร์โ ฮลดิ้ง จำ �กัด (มห าชน)

  รายการระหว่างกัน    รายการระหว่างกัน 

(หน่วย : บาท)

ล�ำดับ ชื่อบริษัท ลักษณะความสัมพันธ์
 งบการเงินรวมและ

งบการเงินเฉพาะกิจการ

7 บริษัท ไอ.ซี.ซี. อินเตอร์เนชั่นแนล จ�ำกัด (มหาชน) B 1,732,325.71

8 บริษัท สหพัฒนพิบูล จ�ำกัด (มหาชน) A 1,430,267.46

9 บริษัท เทรชเชอร์ ฮิลล์ จ�ำกัด B 1,221,467.00

10 บริษัท รักษาความปลอดภัย พิทักษ์กิจ จ�ำกัด B 937,450.66

11 บริษัท วัสตรมัย จ�ำกัด A 750,859.75

12 บริษัท ไอ.ดี.เอฟ. จ�ำกัด B 732,220.37

13 บริษัทอื่นๆ 2,734,828.59

รวม 189,405,275.41

	 เนื่องจากรายการระหว่างกันกับบริษัทที่เกี่ยวข้องกันที่เกิดขึ้น ส่วนใหญ่เป็นรายการที่ด�ำเนินไปตามธุรกิจปกติ และเพื่อเป็นการ

สนับสนุนการด�ำเนินธุรกิจของบริษัทกลุ่มสหพัฒน์ เช่น การซ้ือขายไฟฟ้าในสวนอุตสาหกรรม เครือสหพัฒน์ การให้บริการรับปรึกษา

ธุรกิจ การให้บริการเครื่องหมายการค้า เป็นต้น ซ่ึงคณะกรรมการบริษัทได้ก�ำหนดให้มีการอนุมัติหลักการเกี่ยวกับข้อตกลงทางการค้า

ที่มีเงื่อนไขการค้าทั่วไปในการท�ำธุรกรรมระหว่างบริษัทฯ กับ กรรมการ ผู้บริหาร หรือบุคคลที่มีความเกี่ยวข้อง เป็นประจ�ำทุกปีในการ

ประชุมคณะกรรมการบริษัท ครั้งที่ 1 หลังจากการประชุมสามัญผู้ถือหุ้นประจ�ำปี เพื่อให้กรรมการบริษัทชุดใหม่ได้ทราบเกี่ยวกับเรื่องดัง

กล่าว และให้สรปุรายการดงักล่าวทุกไตรมาส เพ่ือรายงานให้แก่คณะกรรมการบรษัิททราบอย่างไรกต็าม รายการระหว่างกนัท่ีไม่ใช่ธรุกจิ

ปกติ บริษัทฯ ได้ปฏิบัติตามประกาศคณะกรรมการก�ำกับตลาดทุน ที่ทจ.21/2551 เรื่อง หลักเกณฑ์ในการท�ำรายการที่เกี่ยวโยงกัน

	 นโยบายในการท�ำรายการระหว่างกันของบริษัท ส�ำหรับรายการที่เป็นปกติทางธุรกิจกับบริษัทที่เกี่ยวข้องกันนั้น มีแนวโน้มที่จะ

เกิดขึ้นอย่างต่อเนื่องในอนาคต แต่ในส่วนของการให้กู้ยืมเงิน บริษัทฯ มีนโยบายลดการให้กู้ยืมแก่บริษัทต่างๆ ลงอย่างต่อเนื่อง และมี

นโยบายท่ีจะลดวงเงินค�้ำประกันท่ีเกินความจ�ำเป็นและลดการค�้ำประกันให้แก่บริษัทกลุ่มสหพัฒน์ลง โดยจะให้บริษัทกลุ่มสหพัฒน์ท่ี

รับผิดชอบการติดตามสายธุรกิจนั้นๆ เป็นผู้ค�้ำประกันแทน

หมายเหตุ: ลักษณะความสัมพันธ์

A กรรมการ/ผู้บริหาร เป็น MD		 B กรรมการ / ผู้บริหาร รวมผู้ที่เกี่ยวข้อง เป็นผู้ถือหุ้นรายใหญ่

C กรรมการ / ผู้บริหารเป็นผู้ถือหุ้นรายใหญ่ 	 D ญาติสนิทกรรมการ / ผู้บริหารเป็นผู้ถือหุ้นรายใหญ่

134 รายงานประจำ �ปี 2560

  การวิเคราะห์และคำ�อธิบายของฝ่ายจัดการ 

การวิเคราะห์และค�ำอธิบายของฝ่ายจัดการ
	 ผลการด�ำเนินงานในปี 2560
ในปี 2560 มีรายได้รวมเพ่ิมข้ึนร้อยละ 47 โดยมสีาเหตหุลกัมาจากการบันทึกรายการพเิศษจากการรบัโอนกจิการบรษัิท เพรซิเดนท์

โฮลดิ้ง จ�ำกัด เมื่อวันที่ 8 มิถุนายน 2560

	 รายได้จ�ำแนกตามประเภทธุรกิจ

ประเภทรายได้ หน่วย: ล้านบาท

ปี 2560 ปี 2559 % เพิ่ม (ลด)

สายธุรกิจการลงทุนและอื่นๆ 4,006 1,878 113

สายธุรกิจการให้เช่าและบริการ 2,518 2,425 4

สายธุรกิจสวนอุตสาหกรรม 209 272 (23)

รายได้รวม 6,733 4,575 47

หมายเหตุ: ในปี 2560 บริษัทฯ มีรายการพิเศษอันเนื่องมาจากการรับโอนกิจการบริษัท เพรซิเดนท์โฮลดิ้ง จ�ำกัด เมื่อวันที่ 8 มิถุนายน

2560 ดังนี้

1) ก�ำไรจากการโอนเปลี่ยนประเภทเงินลงทุน จ�ำนวน 1,015.17 ล้านบาท (หรือ 812.14 ล้านบาท สุทธิจากภาษี)

2) ก�ำไรจากการต่อรองราคาซื้อจ�ำนวน 817.65 ล้านบาท (หรือ 654.12 ล้านบาท สุทธิจากภาษี)

3) ค่าธรรมเนียมที่ปรึกษาที่เกี่ยวข้องกับการรับโอนกิจการและการออกหุ้นกู้แปลงสภาพซึ่งเกิดขึ้นครั้งเดียวรวมเป็นจ�ำนวน 118.39 ล้าน

บาท (หรือ 94.71 ล้านบาท สุทธิจากภาษี)

	 รายได้จากสายธุรกิจการลงทุนและอื่นๆ
บริษัทฯ มีรายได้จากสายธุรกิจการลงทุนและอื่นๆ เพิ่มขึ้นร้อยละ 113 ในปี 2560 เนื่องจากบริษัทฯ มีรายการพิเศษอันเนื่องมา

จากการรับโอนกิจการบริษัท เพรซิเดนท์โฮลดิ้ง จ�ำกัด เมื่อวันที่ 8 มิถุนายน 2560 รวมถึง บริษัทกลุ่มสหพัฒน์ส่วนใหญ่มีการขยายก�ำลัง

การผลิตและพัฒนาสินค้าใหม่ที่ตรงกับความต้องการของลูกค้า จึงส่งผลให้บริษัทกลุ่มสหพัฒน์ยังคงมีการเติบโตของก�ำไรอย่างต่อเนื่อง

ท�ำให้ส่วนแบ่งก�ำไรจากเงินลงทุนตามวิธีส่วนได้เสียของบริษัทร่วมเพิ่มขึ้น

	 รายได้จากสายธุรกิจให้เช่าและบริการ
บริษัทฯ มีรายได้จากค่าเช่าและค่าบริการเพิ่มขึ้นร้อยละ 4 เนื่องมาจากการปรับอัตราค่าเช่าและค่าบริการสาธารณูปโภค

	 รายได้จากสายธุรกิจสวนอุตสาหกรรม
บริษัทฯ มีรายได้จากการขายอสังหาริมทรัพย์ลดลงร้อยละ 23 เนื่องจากมีการโอนกรรมสิทธิ์จากการขายที่ดินน้อยกว่าปีก่อน

	 ก�ำไรสุทธิ
	ในปี 2560 บริษัทฯ มีก�ำไรสุทธิเพิ่มขึ้นในอัตราร้อยละ 87 ส่วนใหญ่มาจากรายการพิเศษจากการรับโอนกิจการบริษัท เพรซิเดนท์

โฮลดิ้ง จ�ำกัด เมื่อวันที่ 8 มิถุนายน 2560 				

											 	 หน่วย: ล้านบาท

รายการ ปี 2560 ปี 2559 % เพิ่ม (ลด)

ก�ำไรสุทธิ 3,171 1,698 87

อัตราการท�ำก�ำไรสุทธิ 47% 37%

135บริษ ัท สหพฒันาอ ิน เตอร์โ ฮลดิ้ง จำ �กัด (มห าชน)

  การวิเคราะห์และคำ�อธิบายของฝ่ายจัดการ 

	 งบแสดงฐานะการเงินและกระแสเงินสด
ในปี 2560 บริษัทฯ ได้ปรับปรุงงบแสดงฐานะการเงินของปีสิ้นสุดวันที่ 31 ธันวาคม 2559 เนื่องจากมีการปรับปรุงข้อมูลของเงิน

ลงทุนในบริษัทร่วมบางบริษัทให้เป็นไปตามมาตรฐานการรายงานทางการเงินส�ำหรับกิจการที่มีส่วนได้เสียสาธารณะ โดยมีสินทรัพย์รวม

ณ สิ้นปี 2560 จ�ำนวน 35,130 ล้านบาท เพิ่มขึ้น 10,004 ล้านบาทจากจ�ำนวน 25,126 ล้านบาท ในปี 2559 โดยมีสาเหตุหลักมาจาก

1.	 การเพิม่ข้ึนของเงนิลงทุนในบริษัทร่วม จ�ำนวน 10,050 ล้านบาท สาเหตมุาจากการรบัโอนกจิการท้ังหมดของบรษัิท เพรซิเดนท์

โฮลดิ้ง จ�ำกัด มีผลท�ำให้บริษัท เพรซิเดนท์ เบเกอรี่ จ�ำกัด (มหาชน) และบริษัท เพรซิเดนท์ไรซ์ โปรดักส์ จ�ำกัด (มหาชน)

เป็นบริษัทร่วม (ต่อมา บริษัท เพรซิเดนท์ไรซ์ โปรดักส์ จ�ำกัด (มหาชน) ได้ควบรวมกิจการกับบริษัท ไทยเพรซิเดนท์ฟูดส์

จ�ำกัด (มหาชน) (TF) ภายใต้ชื่อบริษัทใหม่ คือ บริษัท ไทยเพรซิเดนท์ฟูดส์ จ�ำกัด (มหาชน) (TFMAMA) เมื่อวันที่ 16

ตุลาคม 2560)

2.	 การลดลงของเงินลงทุนเผื่อขายในกิจการที่เกี่ยวข้องกัน จ�ำนวน 828 ล้านบาท ส่วนใหญ่มาจากการเปลี่ยนสถานะเงินลงทุน

ในบริษัท เพรซิเดนท์ เบเกอรี่ จ�ำกัด (มหาชน) และบริษัท เพรซิเดนท์ไรซ์ โปรดักส์ จ�ำกัด (มหาชน) จาก ”เงินลงทุนเผื่อ

ขายในกิจการที่เกี่ยวข้องกัน” เป็น “เงินลงทุนในบริษัทร่วม”

3.	 การเพิ่มขึ้นของเงินลงทุนระยะยาวอื่นในกิจการที่เกี่ยวข้องกัน จ�ำนวน 162 ล้านบาท ส่วนใหญ่มาจากการลงทุนเพิ่มขึ้นใน

ธุรกิจต่างๆ

4.	 การเพิ่มขึ้นของอสังหาริมทรัพย์เพื่อการลงทุน 262 ล้านบาท ส่วนใหญ่มาจากการซื้อที่ดินเพิ่มขึ้นที่สวนอุตสาหกรรมเครือ

สหพัฒน์ ศรีราชาและแม่สอด

บริษัทมีหนี้สินรวม 10,401 ล้านบาท ณ สิ้นปี 2560 เพิ่มขึ้นจ�ำนวน 7,763 ล้านบาท จาก 2,638 ล้านบาท ณ สิ้นปี 2559 โดย

มีสาเหตุหลักมาจาก

1.	 การเพิ่มขึ้นของเงินกู้ยืมระยะสั้น จ�ำนวน 3,520 บาท

2.	 การออกหุ้นกู้อายุ 3 ปี จ�ำนวน 1,000 ล้านบาทและหุ้นกู้อายุ 7 ปี จ�ำนวน 1,000 ล้านบาท

3.	 การออกหุ้นกู้แปลงสภาพ จ�ำนวน 3,505 ล้านบาท โดยบันทึกในหนี้สินหุ้นกู้แปลงสภาพจ�ำนวน 3,000 ล้านบาททั้งหมดนี้

เพื่อจ่ายซื้อกิจการของบริษัท เพรซิเดนท์โฮลดิ้ง จ�ำกัด สุทธิกับ

4.	 การลดลงของเงินกู้ระยะยาว จ�ำนวน 1,200 ล้านบาท

ส่วนของผู้ถือหุ้นของบริษัทเพิ่มขึ้น 2,241 ล้านบาทจาก 22,488 ล้านบาท ณ สิ้นปี 2559 เป็น 24,729 ล้านบาท ณ สิ้นปี 2560

ซึ่งเป็นผลมาจาก (1) ก�ำไรสุทธิปี 2560 จ�ำนวน 3,165 ล้านบาท (2) ส่วนที่เป็นทุนของหุ้นกู้แปลงสภาพ จ�ำนวน 502 ล้านบาท สุทธิกับ

(3) ผลขาดทุนจากการวัดมูลค่าเงินลงทุนเผื่อขาย จ�ำนวน 1,197 ล้านบาท และ (4) เงินปันผลจ่ายจ�ำนวน 222 ล้านบาท

ในปี 2560 บริษัทมีเงินสดและรายการเทียบเท่าเงินสดลดลง 5 ล้านบาทจาก 104 ล้านบาท ณ สิ้นปี 2559 เป็น 99 ล้านบาท ณ สิ้น

ปี 2560 ซึ่งประกอบด้วย (1) เงินสดสุทธิรับจากกิจกรรมการด�ำเนินงานจ�ำนวน 1,075 ล้านบาท ส่วนใหญ่มาจากก�ำไรจากการด�ำเนินงาน

และเงินปันผลรับ (2) เงินสดรับจากกิจกรรมจัดหาจ�ำนวน 7,603 ล้านบาท ส่วนใหญ่มาจากเงินกู้ธนาคารจ�ำนวน 3,520 ล้านบาท การออก

หุ้นกู้อายุ 3 ปีและ 7 ปี จ�ำนวน 2,000 ล้านบาท และหุ้นกู้แปลงสภาพจ�ำนวน 3,505 ล้านบาท สุทธิกับ (3) เงินสดสุทธิจ่ายจากกิจกรรมการ

ลงทุนจ�ำนวน 8,682 ล้านบาท ส่วนใหญ่มาจากเงินสดจ่ายเพื่อรับโอนกิจการจากบริษัท เพรซิเดนท์โฮลดิ้ง จ�ำกัด จ�ำนวน 7,748 ล้านบาท

	 การวิเคราะห์อัตราส่วนทางการเงิน
บริษัทมีอัตราการท�ำก�ำไรสุทธิเพิ่มขึ้นจากร้อยละ 37.1 ในปี 2559 เป็นร้อยละ 47.0 ในปี 2560 โดยมีสาเหตุหลักมาจากการบันทึก

รายการพิเศษ จากการรับโอนกิจการทั้งหมดของบริษัท เพรซิเดนท์โฮลดิ้ง จ�ำกัด หากไม่รวมรายการดังกล่าว อัตราการท�ำก�ำไรสุทธิของ

ปี 2560 คิดเป็นร้อยละ 36.6

อัตราผลตอบแทนต่อผูถ้อืหุ้นเพ่ิมข้ึนจากร้อยละ 7.9 ในปี 2559 เป็นร้อยละ 13.4 ในปี 2560 ในขณะเดยีวกนัอัตราผลตอบแทนจาก

สินทรัพย์เพิ่มขึ้นจากร้อยละ 7.1 ในปี 2559 เป็นร้อยละ 11.6 ในปี 2560 โดยการเพิ่มขึ้นของอัตราส่วนทั้งสองเป็นผลมาจากการบันทึก

รายการพิเศษจากการรับโอนเงินลงทุนทั้งหมดของบริษัท เพรซิเดนท์โฮลดิ้ง จ�ำกัด หากไม่รวมรายการดังกล่าว อัตราผลตอบแทนต่อผู้

ถือหุ้นและอัตราตอบแทนจากสินทรัพย์ของปี 2560 คิดเป็นร้อยละ 7.6 และร้อยละ 7.0 ตามล�ำดับ

136 รายงานประจำ �ปี 2560

	 ปัจจัยที่อาจมีผลกระทบต่อการด�ำเนินงานในอนาคต
ปี 2561 ยังคงเป็นปีแห่งความท้าทาย ทั้งจากปัจจัยต่างๆทั้งภายในและภายนอกประเทศ เช่น อัตราแลกเปลี่ยนที่ผันผวน

การปรบัข้ึนอตัราดอกเบ้ียของธนาคารกลางในประเทศต่างๆ การกดีกนัทางการค้า และมาตรการตอบโต้ระหว่างสหรฐัอเมรกิากบั

ประเทศคู่ค้า รวมถึงการพัฒนาของเทคโนโลยีดิจิทัลที่ก�ำลังเข้ามาทดแทนรูปแบบธุรกิจปัจจุบัน และการเปลี่ยนแปลงพฤติกรรม

ของผู้บริโภค เป็นต้น โดยบริษัทฯ ได้เตรียมแผนด�ำเนินการต่างๆ รองรับความท้าทายที่ก�ำลังเกิดขึ้น อาทิเช่น การประยุกต์ใช้

Big Data ในการวิเคราะห์ข้อมูล การปรับโครงสร้างองค์กรใหม่ การบริหารสินทรัพย์ให้มีประสิทธิภาพยิ่งขึ้น รวมถึงการเตรียม

ความพร้อมรองรับกระแสเงินลงทุนในระเบียงเศรษฐกิจพิเศษภาคตะวันออก ตามแผนยุทธศาสตร์ไทยแลนด์ 4.0 ซึ่งบริษัทฯ จะ

ด�ำเนินการเหล่านี้ให้เป็นไปอย่างระมัดระวัง

ทั้งนี้ ปัจจัยและความเสี่ยงหลักที่อาจมีผลกระทบต่อการด�ำเนินงานในอนาคต อาทิ ความเสี่ยงจากการลงทุน ความเสี่ยง

ด้านการเงิน ความเสี่ยงจากการให้เช่าและบริการ ความเสี่ยงในธุรกิจสวนอุตสาหกรรม ได้มีการเปิดเผยไว้แล้วภายใต้การบริหาร

ความเสี่ยงที่ส�ำคัญตามที่ได้ระบุไว้ใน ปัจจัยความเสี่ยง

  การวิเคราะห์และคำ�อธิบายของฝ่ายจัดการ 

137บริษ ัท สหพฒันาอ ิน เตอร์โ ฮลดิ้ง จำ �กัด (มห าชน)

รายงานความรับผิดชอบของคณะกรรมการบริษัทต่อรายงานทางการเงิน

  รายงานความรับผิดชอบของคณะกรรมการบริษัทต่อรายงานทางการเงิน 

138 รายงานประจำ �ปี 2560

รายงานของผู้สอบบัญชีรับอนุญาต

เสนอ ผู้ถือหุ้นบริษัท สหพัฒนาอินเตอร์โฮลดิ้ง จ�ำกัด (มหาชน)

ความเห็นอย่างมีเงื่อนไข

	 ข้าพเจ้าได้ตรวจสอบงบการเงนิรวมและงบการเงนิเฉพาะกจิการของบรษัิท สหพฒันาอินเตอร์โฮลดิง้ จ�ำกดั (มหาชน) และบรษัิทย่อย

(“กลุ่มบรษิทั”) และของเฉพาะบริษทั สหพฒันาอนิเตอร์โฮลดิ้ง จ�ำกัด (มหาชน) (“บริษัท”) ซึง่ประกอบด้วย งบแสดงฐานะการเงินรวมและ

งบแสดงฐานะการเงินเฉพาะกิจการ ณ วันที่ 31 ธันวาคม พ.ศ. 2560 งบก�ำไรขาดทุนเบ็ดเสร็จรวมและงบก�ำไรขาดทุนเบ็ดเสร็จเฉพาะ

กจิการ งบแสดงการเปลีย่นแปลงส่วนของผูถ้อืหุ้นรวมและงบแสดงการเปลีย่นแปลงส่วนของผูถ้อืหุ้นเฉพาะกจิการ และงบกระแสเงนิสดรวม

และงบกระแสเงินสดเฉพาะกิจการส�ำหรับปีสิ้นสุดวันเดียวกัน และหมายเหตุประกอบงบการเงินรวมและเฉพาะกิจการ รวมถึงหมายเหตุ

สรุปนโยบายการบัญชีที่ส�ำคัญ

	 ข้าพเจ้าเห็นว่า ยกเว้นผลกระทบซ่ึงอาจจะเกดิข้ึนของเรือ่งท่ีกล่าวไว้ในวรรคเกณฑ์ในการแสดงความเห็นอย่างมีเงือ่นไข งบการเงนิรวม

และงบการเงินเฉพาะกิจการข้างต้นนี้แสดงฐานะการเงินรวมและฐานะการเงินเฉพาะกิจการของบริษัท สหพัฒนาอินเตอร์โฮลดิ้ง จ�ำกัด

(มหาชน) และบริษัทย่อย และของเฉพาะบริษัท สหพัฒนาอินเตอร์โฮลดิ้ง จ�ำกัด (มหาชน) ณ วันที่ 31 ธันวาคม พ.ศ. 2560 และผลการ

ด�ำเนินงานรวม และผลการด�ำเนินงานเฉพาะกิจการ และกระแสเงินสดรวมและกระแสเงินสดเฉพาะกิจการ ส�ำหรับปีสิ้นสุดวันเดียวกัน

โดยถูกต้องตามที่ควรในสาระส�ำคัญตามมาตรฐานการรายงานทางการเงิน

เกณฑ์ในการแสดงความเห็นอย่างมีเงื่อนไข

	 ตามหมายเหตุประกอบงบการเงินข้อ 11 ณ วันที่ 31 ธันวาคม พ.ศ. 2560 บริษัทฯ บันทึกเงินลงทุนในบริษัทร่วมโดยวิธีส่วนได้เสีย

ในงบการเงินรวมจ�ำนวน 13 แห่ง คิดเป็นร้อยละ 6.64 ของยอดสินทรัพย์รวม และมีส่วนแบ่งก�ำไรคิดเป็นร้อยละ 6.34 ของก�ำไรสุทธิ

ซ่ึงเป็นกจิการท่ีไม่มส่ีวนได้เสยีสาธารณะดงันัน้จงึใช้มาตรฐานการรายงานทางการเงนิส�ำหรบักจิการท่ีไม่มส่ีวนได้เสยีสาธารณะ โดยไม่ได้

ปฏบัิตติามนโยบายบัญชีเช่นเดยีวกบับริษัทฯ และบริษัทร่วมดงักล่าวไม่ให้ข้อมลูเพิม่เตมิแก่บรษัิทในการจดัท�ำงบการเงนิให้เสมอืนว่าบรษัิท

ดังกล่าวได้ใช้นโยบายบัญชีเช่นเดียวกัน ซึ่งฝ่ายบริหารของบริษัทฯ ไม่มีอ�ำนาจควบคุมสั่งการในบริษัทร่วมเหล่านั้น ในจ�ำนวนบริษัทร่วม

ดังกล่าว บริษัทฯ ได้บันทึกเงินลงทุนจากงบการเงินของผู้บริหารที่ยังไม่ผ่านการตรวจสอบโดยผู้สอบบัญชี จ�ำนวน 1 แห่ง คิดเป็นร้อยละ

0.16 ของยอดสินทรัพย์รวม และมีส่วนแบ่งขาดทุนคิดเป็นร้อยละ 0.20 ของก�ำไรสุทธิ ข้าพเจ้าไม่สามารถใช้วิธีการตรวจสอบอื่นให้เป็น

ที่พอใจได้

	 ณ วันที่ 31 ธันวาคม พ.ศ. 2559 บริษัทฯ บันทึกเงินลงทุนในบริษัทร่วม 19 แห่ง จากบริษัทร่วมทั้งหมดจ�ำนวน 26 แห่ง ดังนี้

เงินลงทุนในบริษัทร่วมบันทึกจากงบการเงินที่ผ่านการตรวจสอบแล้วโดยผู้สอบบัญชีอื่น จ�ำนวน 15 แห่ง คิดเป็นร้อยละ 16.20 ของยอด

รวมสินทรัพย์ และมีส่วนแบ่งก�ำไรคิดเป็นร้อยละ 14.21 ของก�ำไรสุทธิ และบันทึกจากงบการเงินของผู้บริหารที่ยังไม่ผ่านการตรวจสอบ

โดยผู้สอบบัญชี จ�ำนวน 4 แห่ง คิดเป็นร้อยละ 0.57 ของยอดรวมสินทรัพย์ และมีส่วนแบ่งขาดทุนคิดเป็นร้อยละ 0.78 ของก�ำไรสุทธิ

และข้าพเจ้าไม่สามารถใช้วิธีการตรวจสอบอื่นให้เป็นที่พอใจได้ นอกจากนี้บริษัทร่วม 19 แห่ง ซึ่งเป็นกิจการที่ไม่มีส่วนได้เสียสาธารณะ

ดังนั้นจึงใช้มาตรฐานการรายงานทางการเงินส�ำหรับกิจการท่ีไม่มีส่วนได้เสียสาธารณะ โดยไม่ได้ปฏิบัติตามนโยบายบัญชีเช่นเดียว

กับบริษัท และบริษัทร่วมดังกล่าวไม่ให้ข้อมูลเพิ่มเติมแก่บริษัทในการจัดท�ำงบการเงินให้เสมือนว่าบริษัทดังกล่าวได้ใช้นโยบายบัญชี

เช่นเดียวกัน ซ่ึงฝ่ายบริหารของบริษัทไม่มีอ�ำนาจควบคุมสั่งการในบริษัทร่วมเหล่านั้น และข้าพเจ้าไม่สามารถใช้วิธีการตรวจสอบอื่น

ให้เป็นที่พอใจได้ ความเห็นของข้าพเจ้าต่องบการเงินที่แสดงเงินลงทุนตามวิธีส่วนได้เสียส�ำหรับปีสิ้นสุดวันที่ 31 ธันวาคม พ.ศ. 2559

จึงมีเงื่อนไขในเรื่องดังกล่าว และความเห็นของข้าพเจ้าต่องบการเงินงวดปัจจุบันจึงมีเงื่อนไขในเร่ืองนี้ด้วย เนื่องจากอาจมีผลกระทบ

ต่อการเปรียบเทียบตัวเลขงวดปัจจุบันกับตัวเลขงวดก่อน

  รายงานของผู้สอบบัญชีรับอนุญาต 

139บริษ ัท สหพฒันาอ ิน เตอร์โ ฮลดิ้ง จำ �กัด (มห าชน)

	 ข้าพเจ้าได้ปฏิบัติงานตรวจสอบตามมาตรฐานการสอบบัญชี ความรับผิดชอบของข้าพเจ้าได้กล่าวไว้ในวรรคความรับผิดชอบของ

ผู้สอบบัญชีต่อการตรวจสอบงบการเงินรวมและงบการเงินเฉพาะกิจการในรายงานของข้าพเจ้า ข้าพเจ้ามีความเป็นอิสระจากกลุ่มบริษัท

และบริษัทตามข้อก�ำหนดจรรยาบรรณของผู้ประกอบวิชาชีพบัญชีท่ีก�ำหนดโดยสภาวิชาชีพบัญชีในส่วนท่ีเกี่ยวข้องกับการตรวจสอบ

งบการเงินรวมและงบการเงินเฉพาะกิจการ และข้าพเจ้าได้ปฏิบัติตามความรับผิดชอบด้านจรรยาบรรณอ่ืนๆ ซ่ึงเป็นไปตามข้อก�ำหนด

เหล่านี ้ข้าพเจ้าเช่ือว่าหลกัฐานการสอบบัญชีท่ีข้าพเจ้าได้รบัเพยีงพอและเหมาะสมเพือ่ใช้เป็นเกณฑ์ในการแสดงความเห็นอย่างมีเงือ่นไข

ของข้าพเจ้า

เรื่องส�ำคัญในการตรวจสอบ

	 เรือ่งส�ำคญัในการตรวจสอบคอืเรือ่งต่างๆ ท่ีมนียัส�ำคญัท่ีสดุตามดลุยพนิจิเยีย่งผูป้ระกอบวชิาชพีของข้าพเจ้าในการตรวจสอบงบการ

เงินรวมและงบการเงินเฉพาะกิจการส�ำหรับงวดปัจจุบัน ข้าพเจ้าได้น�ำเรื่องเหล่านี้มาพิจารณาในบริบทของการตรวจสอบงบการเงินรวม

และงบการเงินเฉพาะกิจการโดยรวมและในการแสดงความเห็นของข้าพเจ้า ท้ังนี้ข้าพเจ้าไม่ได้แสดงความเห็นแยกต่างหากส�ำหรับเรื่อง

เหล่านี้

	 นอกจากเรื่องที่กล่าวไว้ในวรรคเกณฑ์ในการแสดงความเห็นอย่างมีเงื่อนไข ข้าพเจ้าได้ก�ำหนดเรื่องที่จะกล่าวต่อไปนี้เป็นเรื่องส�ำคัญ

ในการตรวจสอบเพื่อสื่อสารในรายงานของข้าพเจ้า

มูลค่าของเงินลงทุนระยะยาว

	 ตามที่ได้เปิดเผยไว้ในหมายเหตุประกอบงบการเงินข้อ 11 13 และ 14 บริษัทมีเงินลงทุนในบริษัทร่วม และเงินลงทุนระยะยาวอื่นเป็น

จ�ำนวนหลายแห่ง บริษัทมคีวามเสีย่งท่ีเป็นสาระส�ำคญัเกีย่วกบัการประเมินมลูค่าของเงนิลงทุน โดยเฉพาะการพจิารณาค่าเผือ่การด้อยค่า

ของเงินลงทุน ผู้บริหารต้องใช้ดุลยพินิจที่ส�ำคัญในการพิจารณาผลการด�ำเนินงานในอดีตและความเป็นไปได้ของผลตอบแทนทีค่าดว่าจะ

ได้รับ รวมถึงการตั้งข้อสมมติฐานที่ส�ำคัญต่างๆ เพื่อพิจารณาความเพียงพอของค่าเผื่อการด้อยค่าของเงินลงทุนระยะยาว เพื่อให้แสดง

มูลค่าที่เหมาะสม

	 ข้าพเจ้าได้รับความเชื่อมั่นเกี่ยวกับมูลค่าของเงินลงทุนระยะยาว ดังนี้

	 •	 ท�ำความเข้าใจ และประเมินกระบวนการในการระบุข้อบ่งชี้ของการด้อยค่าของเงินลงทุน

	 •	 พิจารณาความสามารถในการท�ำก�ำไรของบริษัทที่ลงทุนจากผลการด�ำเนินงาน ข้อมูลทางการเงินในอดีต รวมถึงข้อมูลอื่นเพื่อ

		 ประเมินความเพียงพอของการตั้งค่าเผื่อการด้อยค่าของเงินลงทุน

	 •	 พิจารณาความเหมาะสมของข้อสมมติฐานที่ใช้ในการค�ำนวณ

	 •	 ทดสอบความถูกต้องของการค�ำนวณ

	 •	 ประเมินความเพียงพอของการเปิดเผยข้อมูลตามมาตรฐานการรายงานทางการเงินที่เกี่ยวข้อง

รายการธุรกิจกับกิจการที่เกี่ยวข้องกัน

	 ตามที่ได้เปิดเผยไว้ในหมายเหตุประกอบงบการเงินข้อ 39 บริษัทมีรายการธุรกิจกับกิจการที่เกี่ยวข้องกันหลายแห่ง และเป็นจ�ำนวน

ที่มีนัยส�ำคัญในงบการเงิน ซึ่งประกอบด้วยรายการลูกหนี้การค้า เจ้าหนี้การค้า รายได้จากการขาย และรายการค้าต่างๆ โดยบริษัทได้

ก�ำหนดวิธีการรวบรวมข้อมูลเพ่ือน�ำมาบันทึกบัญชี และเปิดเผยไว้ในหมายเหตุประกอบงบการเงินได้อย่างครบถ้วนและถูกต้อง และมี

การปฏิบัติเป็นไปตามนโยบายการก�ำหนดราคาที่ได้เปิดเผยไว้

	 ข้าพเจ้าได้รับความเชื่อมั่นเกี่ยวกับรายการธุรกิจกับกิจการที่เกี่ยวข้องกัน ดังนี้

	 •	 ท�ำความเข้าใจในระบบการควบคุมเกี่ยวกับการรวบรวมข้อมูลและการระบุบุคคลหรือกิจการที่เกี่ยวข้องกันที่จะเปิดเผย

	 •	 พจิารณาถงึนโยบายในการก�ำหนดราคากบักจิการท่ีเกีย่วข้องกนั และพจิารณาถงึความสมเหตสุมผลและการอนมัุตริายการโดย

		 ผู้มีอ�ำนาจที่เหมาะสม

  รายงานของผู้สอบบัญชีรับอนุญาต 

140 รายงานประจำ �ปี 2560

	 •	 สุ่มขอค�ำยืนยันยอดรายการระหว่างกัน

	 •	 วิเคราะห์เปรียบเทียบรายการที่ผิดปกติอย่างเป็นสาระส�ำคัญ

	 •	 สุ่มตรวจสอบรายการค้าท่ีเกิดข้ึนในระหว่างปีเปรียบเทียบกับนโยบายการก�ำหนดราคาของบริษัท และเปรียบเทียบรายการ

		 ลักษณะเดียวกันที่มีกับกิจการที่เกี่ยวข้องกันกับกิจการอื่น

	 •	 ตรวจสอบหลกัฐานประกอบการบันทึกรายการขาย รายการซ้ือ การรบัช�ำระเงนิ การจ่ายเงนิ โดยพจิารณาว่ามีหลกัฐานประกอบ

		 ที่เพียงพอและเหมาะสม

	 •	 ตรวจสอบการบันทึกบัญชี และการจัดประเภทบัญชีรวมถึงความครบถ้วนของการเปิดเผยรายการกับกิจการที่เกี่ยวข้องกัน

ข้อมูลอื่น

	 ผู้บริหารเป็นผู้รับผิดชอบต่อข้อมูลอื่น ข้อมูลอื่นประกอบด้วย ข้อมูลซึ่งรวมอยู่ในรายงานประจ�ำปี แต่ไม่รวมถึงงบการเงินรวมและ

งบการเงินเฉพาะกิจการและรายงานของผู้สอบบัญชีท่ีอยู่ในรายงานประจ�ำปีนั้น ซ่ึงคาดว่าจะถูกจัดเตรียมให้ข้าพเจ้าภายหลังวันท่ีใน

รายงานของผู้สอบบัญชีนี้

	 ความเห็นของข้าพเจ้าต่องบการเงินรวมและงบการเงินเฉพาะกิจการไม่ครอบคลุมถึงข้อมูลอ่ืนและข้าพเจ้าไม่ได้ให้ความเช่ือม่ันต่อ

ข้อมูลอื่น

	 ความรับผิดชอบของข้าพเจ้าที่เกี่ยวเนื่องกับการตรวจสอบงบการเงินรวม และงบการเงินเฉพาะกิจการคือ การอ่านและพิจารณาว่า

ข้อมูลอ่ืนมคีวามขัดแย้งท่ีมสีาระส�ำคญักบังบการเงนิรวมและงบการเงนิเฉพาะกจิการหรอืกบัความรูท่ี้ได้รบัจากการตรวจสอบของข้าพเจ้า

หรือปรากกฎว่าข้อมูลอื่นมีการแสดงข้อมูลที่ขัดต่อข้อเท็จจริงอันเป็นสาระส�ำคัญหรือไม่

	 เมื่อข้าพเจ้าได้อ่านรายงานประจ�ำปีตามท่ีกล่าวข้างต้น และหากสรุปได้ว่ามีการแสดงข้อมูลท่ีขัดต่อข้อเท็จจริงอันเป็นสาระส�ำคัญ

ข้าพเจ้าจะสื่อสารเรื่องดังกล่าวให้ผู้มีหน้าที่ในการก�ำกับดูแลทราบ เพื่อให้มีการด�ำเนินการแก้ไขที่เหมาะสมต่อไป

ความรับผิดชอบของผู้บริหารและผู้มีหน้าที่ในการก�ำกับดูแลต่องบการเงินรวมและงบการเงินเฉพาะกิจการ

	 ผูบ้รหิารมีหน้าท่ีรบัผดิชอบในการจดัท�ำและการน�ำเสนองบการเงนิรวมและงบการเงนิเฉพาะกจิการเหล่านี้โดยถกูต้องตามท่ีควรตาม

มาตรฐานการรายงานทางการเงนิ และรบัผดิชอบเกีย่วกบัการควบคมุภายในท่ีผูบ้รหิารพจิารณาว่าจ�ำเป็นเพือ่ให้สามารถจดัท�ำงบการเงนิรวม

และงบการเงนิเฉพาะกจิการท่ีปราศจากการแสดงข้อมลูท่ีขัดต่อข้อเท็จจรงิอันเป็นสาระส�ำคญัไม่ว่าจะเกดิจากการทุจรติหรอืข้อผดิพลาด

	 ในการจัดท�ำงบการเงนิรวมและงบการเงนิเฉพาะกจิการ ผูบ้รหิารรบัผดิชอบในการประเมินความสามารถของกลุม่บรษัิทและบรษัิทใน

การด�ำเนินงานต่อเนื่อง เปิดเผยเรื่องที่เกี่ยวกับการด�ำเนินงานต่อเนื่องตามความเหมาะสม และการใช้เกณฑ์การบัญชีส�ำหรับการด�ำเนิน

งานต่อเนื่องเว้นแต่ผู้บริหารมีความตั้งใจที่จะเลิกกลุ่มบริษัทและบริษัทหรือหยุดด�ำเนินงานหรือไม่สามารถด�ำเนินงานต่อเนื่องต่อไปได้

	 ผู้มีหน้าที่ในการก�ำกับดูแลมีหน้าที่ในการสอดส่องดูแลกระบวนการในการจัดท�ำรายงานทางการเงินของกลุ่มบริษัทและบริษัท

ความรับผิดชอบของผู้สอบบัญชีต่อการตรวจสอบงบการเงินรวมและงบการเงินเฉพาะกิจการ

	 การตรวจสอบของข้าพเจ้ามวีตัถปุระสงค์เพือ่ให้ได้ความเช่ือมัน่อย่างสมเหตสุมผลว่า งบการเงนิรวมและงบการเงนิเฉพาะกจิการโดย

รวมปราศจากการแสดงข้อมลูท่ีขัดต่อข้อเท็จจรงิอันเป็นสาระส�ำคญัหรอืไม่ ไม่ว่าจะเกดิจากการทุจรติหรอืข้อผดิพลาด และเสนอรายงาน

ของผูส้อบบัญชซ่ึีงรวมความเห็นของข้าพเจ้าอยู่ด้วยความเช่ือม่ันอย่างสมเหตสุมผลคอืความเช่ือมัน่ในระดบัสงูแต่ไม่ได้เป็นการรบัประกนั

ว่าการปฏบัิตงิานตรวจสอบตามมาตรฐานการสอบบัญชีจะสามารถตรวจพบข้อมูลท่ีขัดต่อข้อเท็จจรงิอนัเป็นสาระส�ำคญัท่ีมีอยูไ่ด้เสมอไป

  รายงานของผู้สอบบัญชีรับอนุญาต 

141บริษ ัท สหพฒันาอ ิน เตอร์โ ฮลดิ้ง จำ �กัด (มห าชน)

ข้อมูลที่ขัดต่อข้อเท็จจริงอาจเกิดจากการทุจริตหรือข้อผิดพลาด และถือว่ามีสาระส�ำคัญเมื่อคาดการณ์อย่างสมเหตุสมผลได้ว่ารายการที่

ขัดต่อข้อเท็จจริงแต่ละรายการหรือทุกรายการรวมกันจะมีผลต่อการตัดสินใจทางเศรษฐกิจของผู้ใช้งบการเงินรวมและงบการเงินเฉพาะ

กิจการจากการใช้งบการเงินเหล่านี้

	 ในการตรวจสอบของข้าพเจ้าตามมาตรฐานการสอบบัญชีข้าพเจ้าได้ใช้ดลุยพนิจิและการสงัเกตและสงสยัเย่ียงผูป้ระกอบวชิาชีพตลอด

การตรวจสอบ การปฏิบัติงานของข้าพเจ้ารวมถึง

	 •	 ระบุและประเมินความเสีย่งจากการแสดงข้อมลูท่ีขัดต่อข้อเท็จจรงิอนัเป็นสาระส�ำคญัในงบการเงนิรวมและงบการเงนิเฉพาะกจิการ

		 ไม่ว่าจะเกดิจากการทจุรติหรือข้อผดิพลาด ออกแบบและปฏิบตัิงานตามวธิีการตรวจสอบเพือ่ตอบสนองต่อความเสี่ยงเหลา่นั้น

		 และได้หลักฐานการสอบบัญชีท่ีเพียงพอและเหมาะสมเพ่ือเป็นเกณฑ์ในการแสดงความเห็นของข้าพเจ้า ความเสี่ยงท่ีไม่พบ

		 ข้อมูลท่ีขัดต่อข้อเท็จจริงอันเป็นสาระส�ำคัญ ซ่ึงเป็นผลมาจากการทุจริตจะสูงกว่าความเสี่ยงท่ีเกิดจากข้อผิดพลาด เนื่องจาก

		 การทุจริตอาจเกี่ยวกับการสมรู้ร่วมคิด การปลอมแปลงเอกสารหลักฐาน การตั้งใจละเว้นการแสดงข้อมูล การแสดงข้อมูลที่ไม่

		 ตรงตามข้อเท็จจริงหรือการแทรกแซงการควบคุมภายใน

	 •	 ท�ำความเข้าใจในระบบการควบคมุภายในท่ีเกีย่วข้องกบัการตรวจสอบเพือ่ออกแบบวธิกีารตรวจสอบท่ีเหมาะสมกบัสถานการณ์

		 แต่ไม่ใช่เพื่อวัตถุประสงค์ในการแสดงความเห็นต่อความมีประสิทธิผลของการควบคุมภายในของกลุ่มบริษัทและบริษัท

	 •	 ประเมินความเหมาะสมของนโยบายการบัญชีที่ผู้บริหารใช้และความสมเหตุสมผลของประมาณการทางบัญชี และการเปิดเผย

		 ข้อมูลที่เกี่ยวข้องซึ่งจัดท�ำโดยผู้บริหาร

	 •	 สรุปเกี่ยวกับความเหมาะสมของการใช้เกณฑ์การบัญชีส�ำหรับการด�ำเนินงานต่อเนื่องของผู้บริหาร และจากหลักฐานการสอบ

		 บัญชีท่ีได้รบั ว่ามีความไม่แน่นอนท่ีมีสาระส�ำคญัท่ีเกีย่วกบัเหตกุารณ์ หรอืสถานการณ์ท่ีอาจเป็นเหตใุห้เกดิข้อสงสยัอย่างมีนยัส�ำคญั

		 ต่อความสามารถของกลุม่บรษัิทและบรษัิทในการด�ำเนนิงานต่อเนือ่งหรอืไม่ ถ้าข้าพเจ้าได้ข้อสรปุว่ามีความไม่แน่นอนท่ีมสีาระส�ำคญั

		 ข้าพเจ้าต้องกล่าวไว้ในรายงานของผูส้อบบัญชขีองข้าพเจ้าโดยให้ข้อสงัเกตถงึการเปิดเผยข้อมลูในงบการเงนิรวมและงบการเงนิ

		 เฉพาะกิจการที่เกี่ยวข้อง หรือถ้าการเปิดเผยข้อมูลดังกล่าวไม่เพียงพอ ความเห็นของข้าพเจ้าจะเปลี่ยนแปลงไป ข้อสรุปของ

		 ข้าพเจ้าขึน้อยู่กบัหลกัฐานการสอบบัญชีท่ีได้รบัจนถงึวนัท่ีในรายงานของผูส้อบบัญชขีองข้าพเจ้าอย่างไรกต็าม เหตกุารณ์หรอื

		 สถานการณ์ในอนาคตอาจเป็นเหตุให้กลุ่มบริษัทและบริษัทต้องหยุดการด�ำเนินงานต่อเนื่อง

	 •	 ประเมินการน�ำเสนอ โครงสร้างและเนือ้หาของงบการเงนิรวมและงบการเงนิเฉพาะกจิการโดยรวม รวมถงึการเปิดเผยข้อมลูว่างบการเงนิรวม

		 และงบการเงินเฉพาะกิจการแสดงรายการและเหตุการณ์ ในรูปแบบที่ท�ำให้มีการน�ำเสนอข้อมูลโดยถูกต้องตามที่ควรหรือไม่

	 •	 ได้รบัหลกัฐานการสอบบัญชีท่ีเหมาะสมอย่างเพยีงพอ เกีย่วกบัข้อมูลทางการเงนิของกจิการภายในกลุม่หรอืกจิกรรมทางธรุกจิ

		 ภายในกลุ่มบริษัทเพื่อแสดงความเห็นต่องบการเงินรวม ข้าพเจ้ารับผิดชอบต่อการก�ำหนดแนวทาง การควบคุมดูแล และการ

		 ปฏิบัติงานตรวจสอบกลุ่มบริษัท ข้าพเจ้าเป็นผู้รับผิดชอบแต่เพียงผู้เดียวต่อความเห็นของข้าพเจ้า

	 ข้าพเจ้าได้สื่อสารกับผู้มีหน้าท่ีในการก�ำกับดูแลในเรื่องต่างๆ ท่ีส�ำคัญ ซ่ึงรวมถึงขอบเขตและช่วงเวลาของการตรวจสอบตามท่ีได้

วางแผนไว้ ประเด็นที่มีนัยส�ำคัญที่พบจากการตรวจสอบ รวมถึงข้อบกพร่องที่มีนัยส�ำคัญในระบบการควบคุมภายในหากข้าพเจ้าได้พบ

ในระหว่างการตรวจสอบของข้าพเจ้า

	 ข้าพเจ้าได้ให้ค�ำรับรองแก่ผู้มีหน้าท่ีในการก�ำกับดูแลว่าข้าพเจ้าได้ปฏิบัติตามข้อก�ำหนดจรรยาบรรณท่ีเกี่ยวข้องกับความเป็นอิสระ

และได้สื่อสารกับผู้มีหน้าท่ีในการก�ำกับดูแลเกี่ยวกับความสัมพันธ์ท้ังหมดตลอดจนเร่ืองอ่ืน ซ่ึงข้าพเจ้าเชื่อว่ามีเหตุผลท่ีบุคคลภายนอก

อาจพิจารณาว่ากระทบต่อความเป็นอิสระของข้าพเจ้าและมาตรการที่ข้าพเจ้าใช้เพื่อป้องกันไม่ให้ข้าพเจ้าขาดความเป็นอิสระ

  รายงานของผู้สอบบัญชีรับอนุญาต 

142 รายงานประจำ �ปี 2560

	 จากเรื่องท่ีสื่อสารกับผู้มีหน้าท่ีในการก�ำกับดูแล ข้าพเจ้าได้พิจารณาเร่ืองต่าง ๆ ท่ีมีนัยส�ำคัญท่ีสุดในการตรวจสอบงบการเงินรวม

และงบการเงินเฉพาะกิจการในงวดปัจจุบันและก�ำหนดเป็นเรื่องส�ำคัญในการตรวจสอบ ข้าพเจ้าได้อธิบายเรื่องเหล่านี้ในรายงานของผู้

สอบบัญชี เว้นแต่กฎหมายหรือข้อบังคับไม่ให้เปิดเผยต่อสาธารณะเกี่ยวกับเรื่องดังกล่าว หรือในสถานการณ์ที่ยากที่จะเกิดขึ้น ข้าพเจ้า

พิจารณาว่าไม่ควรสื่อสารเรื่องดังกล่าวในรายงานของข้าพเจ้าเพราะการกระท�ำดังกล่าวสามารถคาดการณ์ได้อย่างสมเหตุสมผลว่าจะมี

ผลกระทบในทางลบมากกว่าผลประโยชน์ต่อส่วนได้เสียสาธารณะจากการสื่อสารดังกล่าว

วันที่ 12 มีนาคม พ.ศ. 2561

บริษัท สอบบัญชี ดี ไอ เอ อินเตอร์เนชั่นแนล จ�ำกัด

(นางสาวสมจินตนา พลหิรัญรัตน์)

ผู้สอบบัญชีรับอนุญาตเลขทะเบียน 5599

  รายงานของผู้สอบบัญชีรับอนุญาต 

143บริษ ัท สหพฒันาอ ิน เตอร์โ ฮลดิ้ง จำ �กัด (มห าชน)

งบแสดงฐานะการเงิน

ณ วันที่ 31 ธันวาคม 2560

(หน่วย : บาท)

สินทรัพย์ หมายเหตุ งบการเงินรวม 	 งบการเงินที่แสดงเงินลงทุน

	 ตามวิธีส่วนได้เสีย

งบการเงินเฉพาะกิจการ

31 ธันวาคม 2560 31 ธันวาคม 2559

(ปรับปรุงใหม่)

1 มกราคม 2559

(ปรับปรุงใหม่)

31 ธันวาคม 2560 31 ธันวาคม 2559

สินทรัพย์หมุนเวียน

	 เงินสดและรายการเทียบเท่าเงินสด	

	 เงินลงทุนช่ัวคราว

	 ลูกหน้ีการค้าและลูกหน้ีหมุนเวียนอ่ืน-กิจการท่ีเก่ียวข้องกัน

	 ลูกหน้ีการค้าและลูกหน้ีหมุนเวียนอ่ืน-อ่ืนๆ

	 ลูกหน้ีตามสัญญาเช่าซ้ือท่ีครบกำ�หนดชำ�ระใน 1 ปี

	 สินค้าคงเหลือ

			 รวมสินทรัพย์หมุนเวียน

สินทรัพย์ไม่หมุนเวียน

	 ลูกหน้ีตามสัญญาเช่าซ้ือท่ีครบกำ�หนดชำ�ระเกินกว่า 1 ปี

	 เงินลงทุนในบริษัทย่อย

	 เงินลงทุนในบริษัทร่วม

		 บันทึกโดยวิธีส่วนได้เสีย

		 บันทึกโดยวิธีราคาทุน

	 เงินลงทุนในกิจการท่ีเก่ียวข้องกัน

		 เงินลงทุนเผ่ือขาย

		 เงินลงทุนระยะยาวอ่ืน

	 เงินลงทุนระยะยาวอ่ืน

		 เงินลงทุนเผ่ือขาย

		 เงินลงทุนระยะยาวอ่ืน

	 อสังหาริมทรัพย์ตามสัญญาจะซ้ือจะขาย

	 อสังหาริมทรัพย์รอการขาย

	 อสังหาริมทรัพย์เพ่ือการลงทุน

	 ท่ีดิน อาคารและอุปกรณ์

	 สินทรัพย์ไม่มีตัวตน

	 สินทรัพย์ภาษีเงินได้รอตัดบัญชี

	 สินทรัพย์ไม่หมุนเวียนอ่ืน

		 เงินมัดจำ�ค่าท่ีดิน

		 ภาษีหัก ณ ท่ีจ่าย

		 อ่ืน ๆ

			 รวมสินทรัพย์ไม่หมุนเวียนอ่ืน

			 รวมสินทรัพย์ไม่หมุนเวียน

			 รวมสินทรัพย์

6

7

8

9

10

10

12

11

11

13

13

14

14

15

16

17

18

30

19

 98,756,538.91

 61,042,440.82

 219,101,210.57

 34,371,854.27

 47,530,312.41

 2,558,431.24

 463,360,788.22

47,935,697.39

 0.00

 25,188,993,972.10

 0.00

 2,391,588,012.50

 1,566,652,764.46

 126,709,873.80

 46,079,079.26

 2,926,304.98

 606,443,723.56

 3,041,091,919.84

 1,320,438,804.60

 8,936,189.85

 222,951,365.57

 42,527,100.00

 48,150,425.16

 5,065,668.60

 95,743,193.76

 34,666,490,901.67

 35,129,851,689.89

 104,135,961.05

 0.00

 172,457,582.50

 26,650,480.85

 0.00

 2,429,344.53

 305,673,368.93

0.00

 0.00

 15,138,479,329.45

 0.00

 3,219,255,465.88

 1,404,181,106.78

 111,990,349.50

 41,817,560.63

 621,770.34

 631,516,632.56

 2,778,974,000.51

 1,232,178,391.67

 10,523,743.94

 161,959,498.50

 42,527,100.00

 42,209,354.35

 4,504,292.77

 89,240,747.12

 24,820,738,596.88

 25,126,411,965.81

 337,526,130.91

 0.00

 165,732,522.09

 28,553,917.45

 0.00

 2,221,117.97

 534,033,688.42

0.00

 0.00

 13,735,978,586.07

 0.00

 2,847,600,459.26

 1,211,888,507.65

 183,651,021.50

 41,820,500.30

 59,354,515.94

 721,997,967.14

 2,365,808,250.18

 1,178,607,217.87

 11,129,016.19

 181,018,266.37

 42,527,100.00

 61,636,628.04

 7,974,453.79

 112,138,181.83

 22,650,992,490.30

 23,185,026,178.72

 91,281,006.18

 0.00

 212,761,364.91

 34,244,772.37

 47,530,312.41

 2,558,431.24

 388,375,887.11

 47,935,697.39

 12,321,654.00

 0.00

 11,039,670,855.01

 2,391,588,012.50

 1,565,113,406.87

 126,709,873.80

 46,079,079.26

 2,926,304.98

 606,443,723.56

 3,041,091,919.84

 1,318,277,482.42

 8,936,189.85

 245,379,731.45

 42,527,100.00

 48,150,425.16

 5,064,468.60

 95,741,993.76

 20,548,215,924.69

 20,936,591,811.80

 104,135,961.05

 0.00

 172,457,582.50

 26,650,480.85

 0.00

 2,429,344.53

 305,673,368.93

0.00

 0.00

 0.00

 2,203,091,277.95

 3,219,255,465.88

 1,404,181,106.78

 111,990,349.50

 41,817,560.63

 621,770.34

 631,516,632.56

 2,778,974,000.51

 1,232,178,391.67

 10,523,743.94

 180,691,484.33

 42,527,100.00

 42,209,354.35

 4,504,292.77

 89,240,747.12

 11,904,082,531.21

 12,209,755,900.14

หมายเหตุประกอบงบการเงินเป็นส่วนหนึ่งของงบการเงินนี้

  งบการเงิน 

144 รายงานประจำ �ปี 2560

งบแสดงฐานะการเงิน (ต่อ)

ณ วันที่ 31 ธันวาคม 2560

(หน่วย : บาท)

หนี้สินและส่วนของผู้ถือหุ้น หมายเหตุ งบการเงินรวม 	 งบการเงินที่แสดงเงินลงทุน

	 ตามวิธีส่วนได้เสีย

งบการเงินเฉพาะกิจการ

31 ธันวาคม 2560 31 ธันวาคม 2559

(ปรับปรุงใหม่)

1 มกราคม 2559

(ปรับปรุงใหม่)

31 ธันวาคม 2560 31 ธันวาคม 2559

หน้ีสินหมุนเวียน

	 เงินเบิกเกินบัญชีและเงินกู้ยืมระยะส้ันจากสถาบันการเงิน

	 เจ้าหน้ีการค้าและเจ้าหน้ีหมุนเวียนอ่ืน

	 ส่วนของหน้ีสินระยะยาวท่ีถึงกำ�หนดชำ�ระใน 1 ปี

	 ประมาณการหน้ีสินหมุนเวียนสำ�หรับ

		 ผลประโยชน์พนักงาน

			 รวมหน้ีสินหมุนเวียน

หน้ีสินไม่หมุนเวียน

	 เจ้าหน้ีเงินลงทุน

	 เงินรับล่วงหน้า

	 เงินประกัน

	 เงินกู้ยืมระยะยาว

	 หุ้นกู้

	 หุ้นกู้แปลงสภาพ - องค์ประกอบท่ีเป็นหน้ีสิน

	 ภาระหน้ีสินจากการค้ำ�ประกัน

	 ประมาณการหน้ีสินไม่หมุนเวียนสำ�หรับ

		 ผลประโยชน์พนักงาน

	 หน้ีสินภาษีเงินได้รอตัดบัญชี

		 รวมหน้ีสินไม่หมุนเวียน

		 รวมหน้ีสิน

ส่วนของผู้ถือหุ้น

	 ทุนเรือนหุ้น

		 ทุนจดทะเบียน

			 หุ้นสามัญ 582,923,188 หุ้น มูลค่าหุ้นละ 1 บาท

			 หุ้นสามัญ 800,000,000 หุ้น มูลค่าหุ้นละ 1 บาท

		 ทุนท่ีออกและเรียกชำ�ระแล้ว

			 หุ้นสามัญ 494,034,300 หุ้น หุ้นละ 1 บาท

		 ส่วนเกินมูลค่าหุ้น

		 ส่วนเกินทุนหุ้นทุนซ้ือคืนของบริษัทร่วม

กำ�ไรสะสม

	 จัดสรรแล้ว

		 สำ�รองตามกฎหมาย

		 สำ�รองท่ัวไป

	 ยังไม่ได้จัดสรร

องค์ประกอบอ่ืนของส่วนของผู้ถือหุ้น

รวมส่วนของบริษัทใหญ่

ส่วนได้เสียท่ีไม่มีอำ�นาจควบคุม

			 รวมส่วนของผู้ถือหุ้น

รวมหน้ีสินและส่วนของผู้ถือหุ้น

20

21

25

21

22

23

24

25

30

26

26

28

29

4,080,000,000.00

 330,372,758.68

 0.00

 3,863,141.87

 4,414,235,900.55

 0.00

 142,703,343.28

 86,353,151.04

 0.00

 2,000,000,000.00

 2,999,766,560.71

 13,574,409.75

 91,109,474.27

 653,077,243.99

 5,986,584,183.04

 10,400,820,083.59

 582,923,188.00

 494,034,300.00

 1,041,357,580.00

 6,151,888.73

 80,000,000.00

 280,000,000.00

 19,706,204,657.56

 3,092,838,010.23

 24,700,586,436.52

 28,445,169.78

 24,729,031,606.30

 35,129,851,689.89

 560,000,000.00

 252,722,589.23

 300,000,000.00

 5,985,953.00

 1,118,708,542.23

 599,700.00

 24,517,959.95

 86,461,857.48

 900,000,000.00

 0.00

 0.00

 4,574,409.75

 50,502,398.17

 452,758,510.58

 1,519,414,835.93

 2,638,123,378.16

 800,000,000.00

 494,034,300.00

 1,041,357,580.00

 6,151,888.73

 80,000,000.00

 280,000,000.00

 16,794,271,390.91

 3,792,473,428.01

 22,488,288,587.65

 0.00

 22,488,288,587.65

 25,126,411,965.81

 0.00

 335,451,349.23

 300,000,000.00

 0.00

 635,451,349.23

 599,700.00

 32,873,406.40

 83,156,746.83

 1,500,000,000.00

 0.00

 0.00

 4,574,409.75

 72,437,395.00

 401,480,022.86

 2,095,121,680.84

 2,730,573,030.07

 800,000,000.00

 494,034,300.00

 1,041,357,580.00

 6,151,888.73

 80,000,000.00

 280,000,000.00

 15,274,542,425.49

 3,278,366,954.43

 20,454,453,148.65

 0.00

 20,454,453,148.65

 23,185,026,178.72

 4,080,000,000.00

 324,895,819.54

 0.00

 0.00

 4,404,895,819.54

 0.00

 142,703,343.28

 86,353,151.04

 0.00

 2,000,000,000.00

 2,999,766,560.71

 13,574,409.75

 77,948,720.29

 489,447,757.00

 5,809,793,942.07

 10,214,689,761.61

 582,923,188.00

 494,034,300.00

 1,041,357,580.00

 0.00

 80,000,000.00

 280,000,000.00

 7,180,150,867.72

 1,646,359,302.47

 10,721,902,050.19

 0.00

 10,721,902,050.19

 20,936,591,811.80

 560,000,000.00

 252,722,589.23

 300,000,000.00

 5,985,953.00

 1,118,708,542.23

 599,700.00

 24,517,959.95

 86,461,857.48

 900,000,000.00

 0.00

 0.00

 4,574,409.75

 50,502,398.17

 452,758,510.58

 1,519,414,835.93

 2,638,123,378.16

 800,000,000.00

 494,034,300.00

 1,041,357,580.00

 0.00

 80,000,000.00

 280,000,000.00

 5,865,564,295.97

 1,810,676,346.01

 9,571,632,521.98

 0.00

 9,571,632,521.98

 12,209,755,900.14

หมายเหตุประกอบงบการเงินเป็นส่วนหนึ่งของงบการเงินนี้

  งบการเงิน 

145บริษ ัท สหพฒันาอ ิน เตอร์โ ฮลดิ้ง จำ �กัด (มห าชน)

งบก�ำไรขาดทุนเบ็ดเสร็จ

ส�ำหรับปี สิ้นสุดวันที่ 31 ธันวาคม 2560

(หน่วย : บาท)

หมายเหตุ งบการเงินรวม งบการเงินที่แสดง

เงินลงทุน

ตามวิธีส่วนได้เสีย

งบการเงินเฉพาะกิจการ

2560 2559

(ปรับปรุงใหม่)

2560 2559

รายได้

	 รายได้ค่าสาธารณูปโภครับ

	 รายได้จากการขายอสังหาริมทรัพย์

	 รายได้ค่าปรึกษาและบริการ

	 รายได้ดอกผลตามสัญญาเช่าซื้อ

	 ส่วนแบ่งกำ�ไรจากเงินลงทุนในบริษัทร่วม

		 ตามวิธีส่วนได้เสีย

	 รายได้เงินปันผลรับ

	 รายได้อื่น

		 กำ�ไรจากการต่อรองราคาซื้อ

		 กำ�ไรจากการเปลี่ยนประเภทเงินลงทุน

		 กำ�ไรจากการจำ�หน่ายทรัพย์สิน

		 กำ�ไรจากการจำ�หน่ายเงินลงทุน

		 รายการกลับบัญชีผลขาดทุน

			 จากการด้อยค่าของเงินลงทุน

		 กำ�ไรจากการปริวรรตเงินตรา

		 ดอกเบี้ยรับ

		 รายการโอนกลับค่าเผื่อหนี้สงสัยจะสูญ

		 อื่นๆ

	 รวมรายได้	

ค่าใช้จ่าย

	 ต้นทุนค่าสาธารณูปโภค

	 ต้นทุนขายอสังหาริมทรัพย์

	 ต้นทุนค่าบริการ

	 ส่วนแบ่งขาดทุนจากเงินลงทุนใน

		 บริษัทร่วมตามวิธีส่วนได้เสีย

	 ค่าใช้จ่ายในการบริหาร

	 ค่าใช้จ่ายอื่น

		 ขาดทุนจากการจำ�หน่ายเงินลงทุน

		 ขาดทุนจากการด้อยค่าของเงินลงทุน

		 ขาดทุนจากเงินลงทุน

		 ขาดทุนจากการปริวรรตเงินตรา

	 ต้นทุนทางการเงิน

			 รวมค่าใช้จ่าย

กำ�ไรก่อนภาษีเงินได้นิติบุคคล

		 (ค่าใช้จ่าย)รายได้ภาษีเงินได้นิติบุคคล

กำ�ไรสำ�หรับปี		

5

11.2

30

2,060,916,018.73

209,123,750.00

457,193,516.96

33,660,872.54

1,839,568,970.15

272,054,348.50

817,646,968.93

1,015,170,600.00

2,792,190.10

253,155.74

6,740,885.42

200,863.53

2,447,721.64

 0.00

 15,201,297.02

 6,732,971,159.26

1,875,061,582.36

33,163,283.75

339,769,653.98

29,315,484.20

652,518,172.54

31,902,853.05

171,067,664.97

0.00

 44,975.26

 112,573,748.61

 3,245,417,418.72

 3,487,553,740.54

 (317,021,394.97)

 3,170,532,345.57

2,026,172,765.92

271,795,750.00

399,105,982.64

0.00

1,461,890,956.46

369,273,163.02

0.00

0.00

4,202,676.67

4,413,310.33

21,000,000.00

390,102.84

1,036,798.65

 1,255,250.01

 14,697,151.90

 4,575,233,908.44

1,844,538,975.89

63,360,955.67

328,689,861.02

45,230,223.32

490,863,029.59

9,334,583.45

38,622,851.42

1,819,141.02

 64,298.73

 43,771,256.92

 2,866,295,177.03

 1,708,938,731.41

 (11,282,863.87)

 1,697,655,867.54

2,060,916,018.73

209,123,750.00

420,888,137.02

33,660,872.54

0.00

1,054,609,640.40

0.00

1,015,170,600.00

2,787,002.37

84,647,630.00

6,740,885.42

200,863.53

1,813,030.20

 0.00

 15,168,680.19

 4,905,727,110.40

1,875,061,582.36

33,163,283.75

329,140,167.87

0.00

640,595,546.77

8,880,920.00

206,573,461.10

0.00

 44,975.26

 112,573,748.61

 3,206,033,685.72

 1,699,693,424.68

 (143,329,782.73)

 1,556,363,641.95

2,026,172,765.92

271,795,750.00

399,105,982.64

0.00

0.00

878,588,763.32

0.00

0.00

4,202,676.67

4,413,310.33

26,250,000.00

390,102.84

1,036,798.65

 1,255,250.01

 14,697,151.90

 3,627,908,552.28

1,844,538,975.89

63,360,955.67

328,689,861.02

0.00

490,863,029.59

9,334,583.45

54,122,851.42

0.00

 64,298.73

 43,771,256.92

 2,834,745,812.69

 793,162,739.59

 (9,232,863.87)

 783,929,875.72

หมายเหตุประกอบงบการเงินเป็นส่วนหนึ่งของงบการเงินนี้

  งบการเงิน 

146 รายงานประจำ �ปี 2560

งบก�ำไรขาดทุนเบ็ดเสร็จ (ต่อ)

ส�ำหรับปี สิ้นสุดวันที่ 31 ธันวาคม 2560

(หน่วย : บาท)

หมายเหตุ งบการเงินรวม งบการเงินที่แสดง

เงินลงทุน

ตามวิธสีว่นไดเ้สยี

งบการเงินเฉพาะกิจการ

2560 2559

(ปรับปรุงใหม่)

2560 2559

กำ�ไรขาดทุนเบ็ดเสร็จอื่น :-		

	 รายการท่ีอาจถูกจัดประเภทใหม่ไว้ในกำ�ไรหรือขาดทุนในภายหลัง	

		 ผลกำ�ไร(ขาดทุน)จากการวัดมูลค่าเงินลงทุนเผื่อขาย

			 (สุทธิจากภาษีเงินได้)

		 ผลกำ�ไร(ขาดทุน)จากการวัดมูลค่าเงินลงทุนเผื่อขาย

			 -บริษัทร่วม (สุทธิจากภาษีเงินได้)

		 ส่วนเกินทุนจากการเปล่ียนแปลงสัดส่วนเงินลงทุนในบริษัทร่วม

		 ผลต่างจากการแปลงค่างบการเงินของบริษัทร่วม

			 รวมรายการท่ีอาจถูกจัดประเภทใหม่ไว้ในกำ�ไรหรือขาดทุนในภายหลัง

	 รายการท่ีจะไม่ถูกจัดประเภทใหม่ไว้ในกำ�ไรหรือขาดทุนในภายหลัง

		 ผลกำ�ไร(ขาดทุน)จากการประมาณการตามหลักคณิตศาสตร์

			 ประกันภัย (สุทธิจากภาษีเงินได้)

		 ผลกำ�ไร(ขาดทุน)จากการประมาณการตามหลักคณิตศาสตร์

			 ประกันภัยของบริษัทร่วม (สุทธิจากภาษีเงินได้)

			 รวมรายการท่ีจะไม่ถูกจัดประเภทใหม่ไว้ในกำ�ไรหรือขาดทุนในภายหลัง

กำ�ไร(ขาดทุน)เบ็ดเสร็จอื่นสำ�หรับปี- สุทธิจากภาษี

กำ�ไร(ขาดทุน)เบ็ดเสร็จรวมสำ�หรับปี

การแบ่งปันกำ�ไร

		 ส่วนที่เป็นของบริษัทใหญ่

		 ส่วนที่เป็นของส่วนได้เสียที่ไม่มีอำ�นาจควบคุม

การแบ่งปันกำ�ไรเบ็ดเสร็จรวม

		 ส่วนที่เป็นของบริษัทใหญ่

		 ส่วนที่เป็นของส่วนได้เสียที่ไม่มีอำ�นาจควบคุม

กำ�ไรต่อหุ้นขั้นพื้นฐาน

		 กำ�ไรส่วนที่เป็นของผู้ถือหุ้นบริษัท

		 จำ�นวนหุ้นสามัญถัวเฉลี่ย (หุ้น)

กำ�ไรต่อหุ้นปรับลด

		 กำ�ไรส่วนที่เป็นของผู้ถือหุ้นบริษัท

		 จำ�นวนหุ้นสามัญถัวเฉลี่ย (หุ้น)	

11.2

36

36

(665,507,372.94)

(531,162,304.55)

 (51,366.97)

 (4,450,828.32)

 (1,201,171,872.78)

(9,890,163.88)

 (16,128,108.44)

 (26,018,272.32)

 (1,227,190,145.10)

 1,943,342,200.47

3,164,956,994.92

5,575,350.65

1,933,076,828.87

10,265,371.60

6.41

 494,034,300

 5.95

 533,730,697

239,995,467.70

278,062,718.47

 0.00

 (3,951,712.59)

 514,106,473.58

(3,777,900.80)

 (11,117,682.32)

 (14,895,583.12)

 499,210,890.46

 2,196,866,758.00

1,697,655,867.54

0.00

2,196,866,758.00

0.00

3.44

 494,034,300

3.44

 494,034,300

(665,853,498.54)

0.00

 0.00

 0.00

 (665,853,498.54)

(19,461,635.20)

 0.00

 (19,461,635.20)

 (685,315,133.74)

 871,048,508.21

1,556,363,641.95

0.00

871,048,508.21

0.00

3.15

 494,034,300

 2.93

 533,730,697

239,995,467.70

0.00

 0.00

 0.00

 239,995,467.70

(3,777,900.80)

 0.00

 (3,777,900.80)

 236,217,566.90

 1,020,147,442.62

783,929,875.72

0.00

1,020,147,442.62

0.00

1.59

 494,034,300

1.59

 494,034,300

หมายเหตุประกอบงบการเงินเป็นส่วนหนึ่งของงบการเงินนี้

  งบการเงิน 

147บริษ ัท สหพฒันาอ ิน เตอร์โ ฮลดิ้ง จำ �กัด (มห าชน)

										

ง
บ
แส
ด
งก

าร
เป
ลี่ย
น
แป
ลง
ส่ว
น
ขอ
งผ

ู้ถ
ือ
ห
ุ้น
	

										

ส�ำ
ห
รับ
ป
ี ส
ิ้น
สุด

วัน
ท
ี่
3
1

ธัน
วา
ค
ม

2
5
6
0
	

งบ
กา

รเ
งิน

รว
ม

/ ง
บก

าร
เง
ินท

ี่แส
ดง

เง
ินล

งท
ุนต

าม
วิธ

ีส่ว
นไ

ด้เ
สีย

(ห
น่ว

ย
: บ

าท
)

กำ�
ไร

สะ
สม

อง
ค์ป

ระ
กอ

บอ
ื่นข

อง
ส่ว

นข
อง

ผู้ถ
ือห

ุ้น

ส่ว
นไ

ด้เ
สีย

ที่ไ
ม่ม

ีอำ�
นา

จ

คว
บค

ุม

รว
มท

ั้งส
ิ้น

หม
าย

เห
ตุ

ทุน
เร
ือน

หุ้น
ที่

ออ
กแ

ละ

ชำ�
ระ

แล
้ว

ส่ว
นเ

กิน

(ต
่ ำ�ก

ว่า
)

มูล
ค่า

หุ้น

ส่ว
นเ

กิน
ทุน

หุ้น
ทุน

ซื้อ
คืน

ขอ
งบ

ริษ
ัทร

่วม

จัด
สร

รแ
ล้ว

ยัง
ไม

่ได
้

จัด
สร

ร

ผล
กำ�

ไร

จา
กก

าร
วัด

มูล
ค่า

เง
ินล

งท
ุนเ

ผื่อ
ขา

ย

ผล
กำ�

ไร
จา

กก
าร

วัด
มูล

ค่า
เง
ินล

งท
ุน

เผ
ื่อข

าย
ขอ

ง

บร
ิษัท

ร่ว
ม

ส่ว
นเ

กิน
ทุน

จา
ก

กา
รเ
ปล

ี่ยน
แป

ลง

สัด
ส่ว

นเ
งิน

ลง
ทุน

ใน
บร

ิษัท
ร่ว

ม

ผล
ต่า

งจ
าก

กา
ร

แป
ลง

ค่า

งบ
กา

รเ
งิน

ขอ
งบ

ริษ
ัทร

่วม

หุ้น
กู้แ

ปล
งส

ภา
พ

-

อง
ค์ป

ระ
กอ

บ

ที่เ
ป็น

ทุน

รว
ม

สำ�
รอ

ง

ตา
มก

ฎห
มา

ย

สำ�
รอ

งท
ั่วไ

ป

งบ
กา

รเ
งิน

ที่แ
สด

งเ
งิน

ลง
ทุน

ตา
มว

ิธีส
่วน

ได
้เส

ีย

ยอ
ดค

งเห
ลือ

 ณ
 วั

นที่
 1

มก
รา

คม
 2

55
9 (

ตา
มที่

รา
ยง

าน
ไว้

เดิ
ม)

ผล
สะ

สม
จา

กก
าร

แก
้ไข

ข้อ
ผิด

พล
าด

ทา
งบ

ัญ
ชี

-
บร

ิษัท
ร่ว

ม

ยอ
ดค

งเห
ลือ

 ณ
 วั

นที่
 1

มก
รา

คม
 2

55
9

 (ห
ลัง

ปรั
บป

รุง
ให

ม่)

เง
ินป

ันผ
ลจ

่าย

กำ�
ไร

เบ
็ดเ

สร
็จร

วม
 ส

ำ�ห
รับ

ป

	
กำ�

ไร
สุท

ธิ

	
กำ�

ไร
ขา

ดท
ุนเ

บ็ด
เส

ร็จ
อื่น

ยอ
ดค

งเ
หล

ือ
ณ

 ว
ันท

ี่ 3
1

ธัน
วา

คม
 2

55
9

งบ
กา

รเ
งิน

รว
ม

ยอ
ดค

งเห
ลือ

 ณ
 วั

นที่
 1

มก
รา

คม
 25

60
 (ต

าม
ที่ร

าย
งา

นไ
ว้เดิ

ม)

ผล
สะ

สม
จา

กก
าร

แก
้ไข

ข้อ
ผิด

พล
าด

ทา
งบ

ัญ
ชี

-
บร

ิษัท
ร่ว

ม

ยอ
ดค

งเห
ลือ

 ณ
 วั

นที่
 1

มก
รา

คม
 25

60
 (ห

ลัง
ปรั

บป
รุง

ให
ม่)

เง
ินป

ันผ
ลจ

่าย

ส่ว
นข

อง
ผู้ถ

ือห
ุ้นท

ี่ไม
่มีอ

ำ�น
าจ

คว
บค

ุม

	
ใน

บร
ิษัท

ย่อ
ย

ณ
 ว

ันซ
ื้อ

ออ
กห

ุ้นก
ู้แป

ลง
สภ

าพ
 -

อง
ค์ป

ระ
กอ

บท
ี่เป

็นท
ุน

กำ�
ไร

เบ
็ดเ

สร
็จร

วม
 ส

ำ�ห
รับ

ปี

	
กำ�

ไร
สุท

ธิ

	
กำ�

ไร
ขา

ดท
ุนเ

บ็ด
เส

ร็จ
อื่น

ยอ
ดค

งเ
หล

ือ
ณ

 ว
ันท

ี่ 3
1

ธัน
วา

คม
 2

56
0

43

27
.3,

 2
7.4

43

27
.1,

 2
7.2

5 23

49
4,0

34
,30

0.0
0

49
4,0

34
,30

0.0
0

49

4,0
34

,30
0.0

0

1,0
41

,35
7,5

80
.00

1,0
41

,35
7,5

80
.00

1,0

41
,35

7,5
80

.00

6,1
51

,88
8.7

3

6,1
51

,88
8.7

3

6,1

51
,88

8.7
3

80
,00

0,0
00

.00

80
,00

0,0
00

.00

80

,00
0,0

00
.00

28
0,0

00
,00

0.0
0

28
0,0

00
,00

0.0
0

28

0,0
00

,00
0.0

0

15
,17

7,7
78

,02
4.6

7

96

,76
4,4

00
.82

15
,27

4,5
42

,42
5.4

9

(16
3,0

31
,31

9.0
0)

1,6

97
,65

5,8
67

.54

(14

,89
5,5

83
.12

)

16

,79
4,2

71
,39

0.9
1

1,5
70

,68
0,8

78
.31

1,5
70

,68
0,8

78
.31

23

9,9
95

,46
7.7

0

1,8

10
,67

6,3
46

.01

1,6

76
,71

6,1
84

.15

44

0,3
90

.80

1,6
77

,15
6,5

74
.95

27

8,0
62

,71
8.4

7

1,9

55
,21

9,2
93

.42

20
,06

8,1
65

.61

20
,06

8,1
65

.61

20

,06
8,1

65
.61

10
,46

1,3
35

.56

10
,46

1,3
35

.56

(3,

95
1,7

12
.59

)

6,5

09
,62

2.9
7

0.0
0

0.0
0

0.0

0

3,2

77
,92

6,5
63

.63

44

0,3
90

.80

3,2
78

,36
6,9

54
.43

51

4,1
06

,47
3.5

8

3,7

92
,47

3,4
28

.01

0.0
0

0.0
0

0.0

0

 2
0,3

57
,24

8,3
57

.03

97

,20
4,7

91
.62

20
,45

4,4
53

,14
8.6

5

(16
3,0

31
,31

9.0
0)

1,6

97
,65

5,8
67

.54

49

9,2
10

,89
0.4

6

 2
2,4

88
,28

8,5
87

.65

49
4,0

34
,30

0.0
0

49
4,0

34
,30

0.0
0

49

4,0
34

,30
0.0

0

1,0
41

,35
7,5

80
.00

1,0
41

,35
7,5

80
.00

1,0

41
,35

7,5
80

.00

6,1
51

,88
8.7

3

6,1
51

,88
8.7

3

6,1

51
,88

8.7
3

80
,00

0,0
00

.00

80
,00

0,0
00

.00

80

,00
0,0

00
.00

28
0,0

00
,00

0.0
0

28
0,0

00
,00

0.0
0

28

0,0
00

,00
0.0

0

6,6

82
,57

9,3
39

.57

11

1,6
92

,05
1.3

4

16
,79

4,2
71

,39
0.9

1

(22
2,3

15
,43

5.0
0)

3,1
64

,95
6,9

94
.92

(30

,70
8,2

93
.27

)

19

,70
6,2

04
,65

7.5
6

1,8
10

,67
6,3

46
.01

1,8
10

,67
6,3

46
.01

(66

5,5
07

,37
2.9

4)

1,1

45
,16

8,9
73

.07

1,9
56

,19
9,4

99
.72

(98

0,2
06

.30
)

1,9
55

,21
9,2

93
.42

(53

1,1
62

,30
4.5

5)

1,4

24
,05

6,9
88

.87

20
,06

8,1
65

.61

20
,06

8,1
65

.61

(51

,36
6.9

7)

20

,01
6,7

98
.64

6,5
09

,62
2.9

7

6,5
09

,62
2.9

7

(4,

45
0,8

28
.32

)

2,0

58
,79

4.6
5

0.0
0

0.0
0

50
1,5

36
,45

5.0
0

50

1,5
36

,45
5.0

0

3,7

93
,45

3,6
34

.31

(98

0,2
06

.30
)

3,7
92

,47
3,4

28
.01

50
1,5

36
,45

5.0
0

 (1
,20

1,1
71

,87
2.7

8)

3,0

92
,83

8,0
10

.23

0.0
0

0.0
0

18
,17

9,7
98

.18

5,5
75

,35
0.6

5

4,6

90
,02

0.9
5

28

,44
5,1

69
.78

 2
2,3

77
,57

6,7
42

.61

11

0,7
11

,84
5.0

4

22
,48

8,2
88

,58
7.6

5

(22
2,3

15
,43

5.0
0)

18
,17

9,7
98

.18

50
1,5

36
,45

5.0
0

3,1
70

,53
2,3

45
.57

 (1
,22

7,1
90

,14
5.1

0)

 2
4,7

29
,03

1,6
06

.30

 ห
มา

ยเ
หต

ุปร
ะก

อบ
งบ

กา
รเ
งิน

เป
็นส

่วน
หน

ึ่งข
อง

งบ
กา

รเ
งิน

นี้

  งบการเงิน 

148 รายงานประจำ �ปี 2560

										

ง
บ
แส
ด
งก

าร
เป
ลี่ย
น
แป
ลง
ส่ว
น
ขอ
งผ

ู้ถ
ือ
ห
ุ้น
	

										

ส�ำ
ห
รับ
ป
ี ส
ิ้น
สุด

วัน
ท
ี่
3
1

ธัน
วา
ค
ม

2
5
6
0
	

งบ
กา

รเ
งิน

เฉ
พ
าะ

กิจ
กา

ร

กำ�
ไร

สะ
สม

อง
ค์ป

ระ
กอ

บอ
ื่นข

อง
ส่ว

นข
อง

ผู้ถ
ือห

ุ้น

รว
ม

หม
าย

เห
ตุ

ทุน
เร
ือน

หุ้น
ที่

ออ
กแ

ละ

ชำ�
ระ

แล
้ว

ส่ว
นเ

กิน

(ต
่ ำ�ก

ว่า
)

มูล
ค่า

หุ้น

จัด
สร

รแ
ล้ว

ยัง
ไม

่ได
้

จัด
สร

ร

ผล
กำ�

ไร

จา
กก

าร
วัด

มูล
ค่า

เง
ินล

งท
ุนเ

ผื่อ
ขา

ย

หุ้น
กู้แ

ปล
งส

ภา
พ

-

อง
ค์ป

ระ
กอ

บ

ที่เ
ป็น

ทุน

รว
ม

สำ�
รอ

ง

ตา
มก

ฎห
มา

ย

สำ�
รอ

งท
ั่วไ

ป

ยอ
ดค

งเ
หล

ือ
ณ

 ว
ันท

ี่ 1

มก
รา

คม
 2

55
9

เง
ินป

ันผ
ลจ

่าย

กำ�
ไร

เบ
็ดเ

สร
็จร

วม
 ส

ำ�ห
รับ

ปี

กำ�

ไร
สุท

ธิ

กำ�

ไร
ขา

ดท
ุนเ

บ็ด
เส

ร็จ
อื่น

ยอ
ดค

งเ
หล

ือ
ณ

 ว
ันท

ี่ 3
1

ธัน
วา

คม
 2

55
9

ยอ
ดค

งเ
หล

ือ
ณ

 ว
ันท

ี่ 1

มก
รา

คม
 2

56
0

เง
ินป

ันผ
ลจ

่าย

ออ
กห

ุ้นก
ู้แป

ลง
สภ

าพ
 -

อง
ค์ป

ระ
กอ

บท
ี่เป

็นท
ุน

กำ�
ไร

เบ
็ดเ

สร
็จร

วม
 ส

ำ�ห
รับ

ปี

กำ�

ไร
สุท

ธิ

กำ�

ไร
ขา

ดท
ุนเ

บ็ด
เส

ร็จ
อื่น

ยอ
ดค

งเ
หล

ือ
ณ

 ว
ันท

ี่ 3
1

ธัน
วา

คม
 2

56
0

27
.3,

 2
7.4

27
.1,

 2
7.2

23

49
4,0

34
,30

0.0
0

49
4,0

34
,30

0.0
0

1,0
41

,35
7,5

80
.00

1,0
41

,35
7,5

80
.00

80
,00

0,0
00

.00

80
,00

0,0
00

.00

28
0,0

00
,00

0.0
0

28
0,0

00
,00

0.0
0

5,2
48

,44
3,6

40
.05

(16
3,0

31
,31

9.0
0)

78
3,9

29
,87

5.7
2

(3,

77
7,9

00
.80

)

5,8
65

,56
4,2

95
.97

1,5
70

,68
0,8

78
.31

23

9,9
95

,46
7.7

0

1,8
10

,67
6,3

46
.01

0.0
0

0.0
0

1,5
70

,68
0,8

78
.31

23

9,9
95

,46
7.7

0

1,8
10

,67
6,3

46
.01

8,7
14

,51
6,3

98
.36

(16
3,0

31
,31

9.0
0)

78
3,9

29
,87

5.7
2

23
6,

21
7,

56
6.

90

9,5
71

,63
2,5

21
.98

49
4,0

34
,30

0.0
0

49

4,0
34

,30
0.0

0

1,0
41

,35
7,5

80
.00

1,0

41
,35

7,5
80

.00

80
,00

0,0
00

.00

80

,00
0,0

00
.00

28
0,0

00
,00

0.0
0

28

0,0
00

,00
0.0

0

5,8
65

,56
4,2

95
.97

(22
2,3

15
,43

5.0
0)

1,5

56
,36

3,6
41

.95

(19

,46
1,6

35
.20

)

7,1

80
,15

0,8
67

.72

1,8
10

,67
6,3

46
.01

(66

5,8
53

,49
8.5

4)

1,1

44
,82

2,8
47

.47

0.0
0

50
1,5

36
,45

5.0
0

50

1,5
36

,45
5.0

0

1,8
10

,67
6,3

46
.01

50
1,5

36
,45

5.0
0

(66

5,8
53

,49
8.5

4)

1,6

46
,35

9,3
02

.47

9,5
71

,63
2,5

21
.98

(22
2,3

15
,43

5.0
0)

50
1,5

36
,45

5.0
0

1,5

56
,36

3,6
41

.95

(68

5,3
15

,13
3.7

4)

10

,72
1,9

02
,05

0.1
9

 							

หม

าย
เห

ตุป
ระ

กอ
บง

บก
าร

เง
ินเ

ป็น
ส่ว

นห
นึ่ง

ขอ
งง

บก
าร

เง
ินน

ี้

  งบการเงิน 

(ห
น่ว

ย
: บ

าท
)

149บริษ ัท สหพฒันาอ ิน เตอร์โ ฮลดิ้ง จำ �กัด (มห าชน)

งบกระแสเงินสด

ส�ำหรับปี สิ้นสุดวันที่ 31 ธันวาคม 2560

 											 (หน่วย : บาท)

งบการเงินรวม งบการเงินท่ีแสดงเงิน

ลงทุนตามวิธีส่วนได้เสีย

งบการเงินเฉพาะกิจการ

2560 2559

(ปรับปรุงใหม่)

2560 2559

กระแสเงินสดจากกิจกรรมดำ�เนินงาน

	 กำ�ไรก่อนภาษีเงินได้นิติบุคคล

	 บวก รายการปรับกระทบยอดกำ�ไร(ขาดทุน)สุทธิ

			 เป็นเงินสดรับ(จ่าย)จากกิจกรรมดำ�เนินงาน

		 ค่าเสื่อมราคาและรายการตัดบัญชี

		 ต้นทุนทางการเงิน

		 ค่าใช้จ่ายภาระผูกพันผลประโยชน์พนักงาน

		 ส่วนแบ่ง(กำ�ไร)จากเงินลงทุนตามวิธีส่วนได้เสีย

		 ส่วนแบ่งขาดทุนจากเงินลงทุนตามวิธีส่วนได้เสีย

		 เงินปันผลรับจากการลงทุน

		 รายการกลับบัญชีผลขาดทุนจากการด้อยค่าของเงินลงทุน

		 ขาดทุนจากการด้อยค่าของเงินลงทุน

		 (กำ�ไร) ขาดทุนจากการขายเงินลงทุน

		 (กำ�ไร) ขาดทุนจากเงินลงทุน

		 (กำ�ไร) ขาดทุนจากการขายทรัพย์สิน

		 (กำ�ไร) จากการต่อรองซื้อ

		 (กำ�ไร) ขาดทุนจากการเปลี่ยนประเภทเงินลงทุน

		 ขาดทุนจากภาระค้ำ�ประกัน

		 หนี้สงสัยจะสูญ

		 รายการโอนกลับค่าเผื่อหนี้สงสัยจะสูญ

	 กำ�ไร(ขาดทุน)จากการดำ�เนินงานก่อนการเปลี่ยนแปลง

		 ในสินทรัพย์และหนี้สินดำ�เนินงาน

	 สินทรัพย์ดำ�เนินงาน(เพิ่มขึ้น)ลดลง

		 สินค้าคงเหลือ

		 อสังหาริมทรัพย์รอการขาย

		 อสังหาริมทรัพย์ตามสัญญาจะซื้อจะขาย

		 สินทรัพย์ไม่มีตัวตน

		 ลูกหนี้การค้าและลูกหนี้หมุนเวียนอื่น-กิจการที่เกี่ยวข้องกัน

		 ลูกหนี้การค้าและลูกหนี้หมุนเวียนอื่น - อื่นๆ

		 ลูกหนี้ตามสัญญาเช่าซื้อ

		 สินทรัพย์ไม่หมุนเวียนอื่น

	 หนี้สินดำ�เนินงานเพิ่มขึ้น(ลดลง)

		 เจ้าหนี้การค้าและเจ้าหนี้หมุนเวียนอื่น

		 เงินรับล่วงหน้า

		 เงินประกัน

		 ภาระผูกพันผลประโยชน์พนักงานจ่าย

3,487,553,740.54

194,206,897.16

112,573,748.61

7,679,375.43

(1,839,568,970.15)

29,315,484.20

782,555,291.90

(6,740,885.42)

171,067,664.97

31,649,697.31

0.00

(2,792,190.10)

(817,646,968.93)

(1,015,170,600.00)

9,000,000.00

 1,631,308.15

 0.00

1,145,313,593.67

(129,086.71)

0.00

21,658,239.31

(25,743.44)

(40,704,495.94)

(7,959,626.25)

(96,706,380.54)

15,955,986.74

46,558,186.65

118,185,383.33

(108,706.44)

(9,136,485.31)

1,708,938,731.41

179,722,829.68

43,771,256.92

4,555,831.00

(1,461,890,956.46)

45,230,223.32

509,315,600.30

(21,000,000.00)

38,622,851.42

4,921,273.12

1,819,141.02

(4,202,676.67)

0.00

0.00

0.00

 227,979.22

 (1,255,250.01)

1,048,776,834.27

(208,226.56)

(125,991.17)

61,858,173.72

(946,894.17)

(4,575,347.03)

780,994.01

0.00

44,065,984.04

(80,015,828.49)

(8,355,446.45)

3,305,110.65

(25,227,250.83)

1,699,693,424.68

193,787,589.26

112,573,748.61

5,919,810.43

0.00

0.00

0.00

(6,740,885.42)

206,573,461.10

(75,766,710.00)

0.00

(2,787,002.37)

0.00

(1,015,170,600.00)

9,000,000.00

 1,631,308.15

 0.00

1,128,714,144.44

(129,086.71)

0.00

21,658,239.31

(25,743.44)

(40,358,032.41)

(7,930,978.93)

(96,706,380.54)

15,955,986.74

48,641,970.86

118,185,383.33

(108,706.44)

(8,786,485.31)

793,162,739.59

179,722,829.68

43,771,256.92

4,555,831.00

0.00

0.00

0.00

(26,250,000.00)

54,122,851.42

4,921,273.12

0.00

(4,202,676.67)

0.00

0.00

0.00

 227,979.22

 (1,255,250.01)

1,048,776,834.27

(208,226.56)

(125,991.17)

61,858,173.72

(946,894.17)

(4,575,347.03)

780,994.01

0.00

44,065,984.04

(80,015,828.49)

(8,355,446.45)

3,305,110.65

(25,227,250.83)

หมายเหตุประกอบงบการเงินเป็นส่วนหนึ่งของงบการเงินนี้

  งบการเงิน 

150 รายงานประจำ �ปี 2560

งบกระแสเงินสด (ต่อ)

ส�ำหรับปี สิ้นสุดวันที่ 31 ธันวาคม 2560

 											 (หน่วย : บาท)

งบการเงินรวม งบการเงินท่ีแสดงเงิน

ลงทุนตามวิธีส่วนได้เสีย

งบการเงินเฉพาะกิจการ

2560 2559

(ปรับปรุงใหม่)

2560 2559

 เงินสดรับ(จ่าย)จากการดำ�เนินงาน

 จ่ายดอกเบี้ย

 จ่ายภาษีเงินได้

เงินสดสุทธิได้มา(ใช้ไป)จากกิจกรรมดำ�เนินงาน

กระแสเงินสดจากกิจกรรมลงทุน

 เงินลงทุนชั่วคราว

 ซื้อหลักทรัพย์หุ้นทุน

 ขายหลักทรัพย์หุ้นทุน

 ซื้อที่ดิน อาคารและอุปกรณ์

 ขายยานพาหนะ และอุปกรณ์สำ�นักงาน

 ซื้ออสังหาริมทรัพย์เพื่อการลงทุน

 ขายอสังหาริมทรัพย์เพื่อการลงทุน

เงินสดสุทธิได้มา(ใช้ไป)จากกิจกรรมลงทุน

กระแสเงินสดจากกิจกรรมจัดหาเงิน

 เงินเบิกเกินบัญชีธนาคารและเงินกู้ยืมระยะสั้น

 จากสถาบันการเงินเพิ่มขึ้น(ลดลง)

 เจ้าหนี้เงินลงทุน เพิ่มขึ้น (ลดลง)

 เงินสดรับจากการออกหุ้นกู้

 เงินสดรับจากการออกหุ้นกู้แปลงสภาพ

 จ่ายเงินปันผล

 เงินกู้ยืมระยะยาวเพิ่มขึ้น(ลดลง)

เงินสดสุทธิได้มา(ใช้ไป)จากกิจกรรมจัดหาเงิน

เงินสดและรายการเทียบเท่าเงินสดเพิ่มขึ้น(ลดลง)สุทธิ

เงินสดและรายการเทียบเท่าเงินสด ณ วันต้นปี

เงินสดและรายการเทียบเท่าเงินสด ณ วันสิ้นปี

1,192,900,865.07

 (89,042,489.16)

 (29,176,509.19)

 1,074,681,866.72

(10,000,000.00)

(8,247,609,026.72)

111,250,719.65

(206,383,086.77)

11,966,765.69

 (343,797,417.05)

 1,977,891.34

 (8,682,594,153.86)

3,520,000,000.00

(599,700.00)

2,000,000,000.00

3,505,448,000.00

 (222,315,435.00)

 (1,200,000,000.00)

 7,602,532,865.00

 (5,379,422.14)

 104,135,961.05

 98,756,538.91

1,039,332,111.99

 (46,484,188.43)

 (21,204,505.50)

 971,643,418.06

0.00

(491,166,212.00)

42,351,000.00

(106,579,911.76)

4,236,170.23

 (450,843,315.39)

 0.00

 (1,002,002,268.92)

560,000,000.00

0.00

0.00

0.00

 (163,031,319.00)

 (600,000,000.00)

 (203,031,319.00)

 (233,390,169.86)

 337,526,130.91

 104,135,961.05

1,179,110,310.90

 (89,042,489.16)

 (26,955,439.31)

 1,063,112,382.43

0.00

(8,253,609,979.20)

111,250,719.65

(206,281,640.67)

11,960,223.63

 (343,797,417.05)

 1,977,891.34

 (8,678,500,202.30)

3,520,000,000.00

(599,700.00)

2,000,000,000.00

3,505,448,000.00

 (222,315,435.00)

 (1,200,000,000.00)

 7,602,532,865.00

 (12,854,954.87)

 104,135,961.05

 91,281,006.18

1,039,332,111.99

 (46,484,188.43)

 (21,204,505.50)

 971,643,418.06

0.00

(491,166,212.00)

42,351,000.00

(106,579,911.76)

4,236,170.23

 (450,843,315.39)

 0.00

 (1,002,002,268.92)

560,000,000.00

0.00

0.00

0.00

 (163,031,319.00)

 (600,000,000.00)

 (203,031,319.00)

 (233,390,169.86)

 337,526,130.91

 104,135,961.05

หมายเหตุประกอบงบการเงินเป็นส่วนหนึ่งของงบการเงินนี้

  งบการเงิน 

151บริษ ัท สหพฒันาอ ิน เตอร์โ ฮลดิ้ง จำ �กัด (มห าชน)

หมายเหตุประกอบงบการเงิน

ส�ำหรับปี สิ้นสุดวันที่ 31 ธันวาคม 2560

1. ข้อมูลทั่วไป

 	1.1 บริษัท สหพัฒนาอินเตอร์โฮลดิ้ง จ�ำกัด (มหาชน) (“บริษัทฯ”) เป็นบริษัทมหาชนท่ีจดทะเบียนจัดตั้งบริษัท เมื่อวันท่ี

		 9 พฤษภาคม 2537 ทะเบียนนติบุิคคล เลขท่ี 0107537001340 และมภีมิูล�ำเนาในประเทศไทย ตามท่ีอยูท่ี่ได้จดทะเบียน ไว้ดงันี้

				 เลขที่ 530 ซอยสาธุประดิษฐ์ 58 แขวงบางโพงพาง เขตยานนาวา กรุงเทพมหานคร มีสาขา 6 สาขาดังนี้

				 สาขาที่ 1 เลขที่ 999 หมู่ 11 ถนนสุขาภิบาล 8 ต�ำบลหนองขาม อ�ำเภอศรีราชา จังหวัดชลบุรี

				 สาขาที่ 2 เลขที่ 1 หมู่ 5 ถนนสุวรรณศร ต�ำบลนนทรี อ�ำเภอกบินทร์บุรี จังหวัดปราจีนบุรี

				 สาขาที่ 3 เลขที่ 189 หมู่ 15 ถนนเลี่ยงเมืองล�ำพูน - ป่าซาง อ�ำเภอเมืองล�ำพูน จังหวัดล�ำพูน

				 สาขาที่ 4 เลขที่ 196 หมู่ 11 ต�ำบลวังดาล อ�ำเภอกบินทร์บุรี จังหวัดปราจีนบุรี

				 สาขาที่ 5 เลขที่ 269 หมู่ 15 ต�ำบลแม่กาษา อ�ำเภอแม่สอด จังหวัดตาก

				 สาขาที่ 6 เลขที่ 1 หมู่ 6 ต�ำบลสุรศักดิ์ อ�ำเภอศรีราชา จังหวัดชลบุรี

	 1.2 บริษัทฯ ประกอบธุรกิจลงทุน ธุรกิจให้เช่าและบริการ สวนอุตสาหกรรม (ธุรกิจอสังหาริมทรัพย์) ธุรกิจซ้ือขายสินค้า และ

		 ธรุกจิให้เช่าทรัพย์สนิระยะยาวหรือให้เช่าแบบลสีซ่ิง โดยมีบรษัิทย่อยประกอบธรุกจิอ่ืนๆ ตามรายละเอียดในหมายเหตปุระกอบ

		 งบการเงินข้อ 3

2. เกณฑ์ในการจัดท�ำงบการเงิน

	 2.1	 เกณฑ์ในการจัดท�ำงบการเงิน

		 งบการเงินนี้ได้จัดท�ำข้ึนตามมาตรฐานการรายงานทางการเงิน ภายใต้พระราชบัญญัติวิชาชีพบัญชี พ.ศ. 2547 และแสดง
รายการตามประกาศกรมพัฒนาธรุกจิการค้าโดยกระทรวงพาณชิย์ ลงวนัท่ี 11 ตลุาคม 2559 เรือ่งก�ำหนดรายการย่อท่ีต้องมีในงบการเงนิ
(ฉบับที่ 2) พ.ศ. 2559 และตามกฎระเบียบและประกาศคณะกรรมการก�ำกับหลักทรัพย์ และตลาดหลักทรัพย์ที่เกี่ยวข้อง

		 งบการเงินของบริษัทฯ จัดท�ำขึ้นโดยใช้เกณฑ์ราคาทุนเดิมในการวัดมูลค่าขององค์ประกอบของรายการในงบการเงิน ยกเว้น
รายการที่เปิดเผยไว้ในนโยบายการบัญชีที่เกี่ยวข้อง

		 งบการเงินฉบับภาษาไทยเป็นงบการเงินฉบับท่ีบริษัทฯ ใช้เป็นทางการตามกฎหมาย งบการเงินฉบับภาษาอังกฤษแปลจาก
งบการเงินฉบับภาษาไทยนี้

 	 2.2	 มาตรฐานการรายงานทางการเงินใหม่

		 มาตรฐานการรายงานทางการเงินที่เริ่มมีผลบังคับในปีบัญชีปัจจุบันและที่จะมีผลบังคับในอนาคต มีรายละเอียดดังนี้

		 ก) 	 มาตรฐานการรายงานทางการเงินที่เริ่มมีผลบังคับใช้ในปีปัจจุบัน							
			 ในระหว่างปี บรษัิทฯ และบรษัิทย่อย ได้น�ำมาตรฐานการรายงานทางการเงนิและการตคีวามมาตรฐานการรายงาน ฉบับปรบัปรงุ
		 (ปรบัปรุง 2559) รวมถงึแนวปฏบัิตทิางบัญชีฉบับใหม่ ซ่ึงมผีลบังคบัใช้ส�ำหรบังบการเงนิท่ีมรีอบระยะเวลาบัญชีท่ีเริม่ในหรอืหลงั
		 วนัท่ี 1 มกราคม 2560 มาถอืปฏบัิต ิมาตรฐานการรายงานทางการเงนิดงักล่าวได้รบัการปรบัปรงุหรอืจดัให้มข้ึีนเพือ่ให้มีเนือ้หา
		 เท่าเทียมกบัมาตรฐานการรายงานทางการเงนิระหว่างประเทศ โดยส่วนใหญ่เป็นการปรบัปรงุถ้อยค�ำและค�ำศพัท์การตคีวามและ
		 การให้แนวปฏบัิตทิางการบัญชีกบัผูใ้ช้มาตรฐาน การน�ำมาตรฐานการรายงานทางการเงนิดงักล่าวมาถอืปฏบัิตนิี้ไม่มผีลกระทบ
		 อย่างเป็นสาระส�ำคญัต่องบการเงนิของบริษัทฯ และบรษัิทย่อย

  งบการเงิน 

152 รายงานประจำ �ปี 2560

2. เกณฑ์ในการจัดท�ำงบการเงิน (ต่อ)

		 ข) มาตรฐานการรายงานทางการเงินที่จะมีผลบังคับใช้ในอนาคต

			 ในระหว่างปีปัจจบัุน สภาวชิาชีพบัญชีได้ประกาศใช้มาตรฐานการรายงานทางการเงนิและการตคีวามมาตรฐานการรายงาน

		 ทางการเงนิฉบับปรับปรงุ (ปรับปรงุ 2560) จ�ำนวนหลายฉบบั ซ่ึงมผีลบังคบัใช้ส�ำหรบังบการเงนิท่ีมีรอบระยะเวลาบัญชีท่ีเริม่ใน

		 หรือหลังวันที่ 1 มกราคม 2561 มาตรฐานการรายงานทางการเงินดังกล่าวได้รับการปรับปรุงหรือจัดให้มีขึ้น เพื่อให้มีเนื้อหา

		 เท่าเทียมกบัมาตรฐานการรายงานทางการเงนิระหว่างประเทศ โดยส่วนใหญ่เป็นการปรบัปรงุและอธบิายให้ชัดเจนเกีย่วกบัการ

		 เปิดเผยข้อมูลในหมายเหตุประกอบงบการเงิน

			 ฝ่ายบริหารของบริษัทฯ และบริษัทย่อยเชื่อว่ามาตรฐานการรายงานทางการเงินฉบับปรับปรุงจะไม่มีผลกระทบอย่างเป็น

		 สาระส�ำคัญต่องบการเงินเมื่อน�ำมาถือปฏิบัติ

3.	หลักเกณฑ์การจัดท�ำงบการเงินรวม

 	3.1	 งบการเงนิรวมนี้ได้รวมงบการเงนิของบริษัท สหพฒันาอินเตอร์โฮลดิง้ จ�ำกดั (มหาชน) และบรษัิทย่อย ซ่ึงถอืหลกัเกณฑ์การรวม

		 เฉพาะบริษัทย่อย ซึ่งบริษัท สหพัฒนาอินเตอร์โฮลดิ้ง จ�ำกัด (มหาชน) มีอ�ำนาจในการควบคุมดังนี้

ชื่อบริษัท ประเภทธุรกิจ จัดตั้งขึ้นใน อัตราร้อยละของการถือหุ้นหรือส่วนได้เสีย

2560 2559
บรษัิทย่อยโดยตรง

บรษัิท เพรซิเดนท์อนิเตอร์ฟดู จ�ำกดั ให้บริการส่งออกสินค้าบริโภค
ต่างๆและรับเป็นนายหน้าของ
บริษัทในเครือไทยเพรซิเดนท์ฟูดส์
จำ�กัด และบริษัทในเครือ

ประเทศไทย 51.00 0.00

	 3.2	 ยอดคงค้างและรายการบัญชีระหว่างกันของบริษัทฯ กับบริษัทย่อย และยอดเงินลงทุนตามวิธีส่วนได้เสียกับส่วนของผู้ถือหุ้น

		 ของบริษัทย่อย ได้ตัดออกในการจัดท�ำงบการเงินรวม

	 3.3	 ผลการด�ำเนินงานของบริษัทย่อย รวมอยู่ในงบการเงินรวม เริ่มจากวันที่เข้าควบคุมจนถึงวันที่ขายออกไป

	 3.4	 งบการเงนิรวมนีจ้ดัท�ำข้ึนโดยใช้นโยบายทางบัญชีเดยีวกนั ส�ำหรบัรายการบัญชเีหมือนกนั หรอืเหตกุารณ์ทางบัญชท่ีีคล้ายคลงึกนั

		 ของบริษัทย่อย ได้ตัดออกในการจัดท�ำงบการเงินรวม

	 3.5 เมือ่วนัท่ี 8 มถินุายน 2560 บริษัทฯ ได้รับโอนสนิทรัพย์และหนีส้นิท้ังหมดของ บรษัิท เพรซิเดนท์โฮลดิง้ จ�ำกดั และได้รบัหุ้นสามญั

		 ของ บริษัท เพรซิเดนท์อินเตอร์ฟูด จ�ำกัด เป็นสัดส่วนการถือหุ้นร้อยละ 51 และได้น�ำมาจัดท�ำงบการเงินรวมตั้งแต่วันท่ี

		 8 มถินุายน 2560 บรษัิทฯ ได้รบัรูส้นิทรพัย์ และหนีส้นิของบริษัทย่อยดงักล่าวด้วยมลูค่ายตุธิรรม ผลต่างระหว่าง ต้นทุนการรวมกจิการ

		 กับมูลค่ายุติธรรมของสินทรัพย์ และหนี้สินที่รับรู้ แสดงเป็นก�ำไรจากการต่อรองราคาซื้อ ตามหมายเหตุข้อ 5			

							

  งบการเงิน 

153บริษ ัท สหพฒันาอ ิน เตอร์โ ฮลดิ้ง จำ �กัด (มห าชน)

  งบการเงิน 

4. สรุปนโยบายบัญชีที่ส�ำคัญ

	 4.1 	บริษัทฯ รับรู้รายได้และค่าใช้จ่ายตามเกณฑ์คงค้าง						

	 4.2 	บริษัทฯ รับรู้รายได้จากค่าบริการเมื่อได้ให้บริการแก่ลูกค้าแล้ว

	 4.3 	บรษัิทฯ รับรู้รายได้จากการขายอสงัหารมิทรพัย์เม่ือได้โอนความเสีย่ง และผลตอบแทนท่ีเป็นสาระส�ำคญัของความเป็นเจ้าของ

		 ให้กับผู้ซื้อแล้ว	

	 4.4 	บริษัทฯ รับรู้รายได้จากการขายสินค้า เมื่อมีการส่งมอบหลังจากหักรับคืน และส่วนลดจ่าย

	 4.5 	บริษัทฯ รับรู้รายได้จากเงินปันผล เมื่อมีการประกาศจ่าย

	 4.6 	บรษัิทฯ รับรู้รายได้ดอกเบ้ียจากการให้เช่าซ้ือและจากสญัญาเช่าการเงนิตามเกณฑ์คงค้าง โดยรบัรูร้ายได้ตามวิธอัีตราดอกเบ้ีย

		 ที่แท้จริง (Effective interest method) และบริษัทฯ หยุดรับรู้รายได้ตามเกณฑ์คงค้างเมื่อลูกหนี้ค้างช�ำระค่างวดเกินก�ำหนด

		 3 งวดนับจากวันครบก�ำหนดช�ำระ การบันทึกรายได้ดอกเบี้ยรับหลังจากนั้นจะบันทึกตามเกณฑ์เงินสดจนกว่าจะได้รับ

		 ช�ำระหนี้ที่ค้างเกินก�ำหนดช�ำระดังกล่าวแล้ว

	 4.7 	 เงินสดและรายการเทียบเท่าเงินสด

			 เงินสดและรายการเทียบเท่าเงินสด ได้แก่ เงินสดในมือ และเงินฝากธนาคารระยะเวลาไม่เกิน 3 เดือน

	 4.8 	ค่าเผื่อหนี้สงสัยจะสูญ

			 บริษัทฯ ตั้งค่าเผื่อหนี้สงสัยจะสูญจากลูกหนี้ท่ีคาดว่าจะเรียกเก็บเงินไม่ได้ โดยพิจารณาและวิเคราะห์สถานะของลูกหนี้

		 แต่ละรายประกอบ

	 4.9 	ลูกหนี้ตามสัญญาเช่าซื้อและสัญญาเช่าการเงิน และค่าเผื่อหนี้สงสัยจะสูญ

			 ลูกหนี้ตามสัญญาเช่าซื้อและสัญญาเช่าการเงิน แสดงตามมูลค่าสุทธิที่จะได้รับ โดยแสดงด้วยจ�ำนวนหนี้คงเหลือ

		 ตามสัญญา หักด้วยดอกผลเช่าซื้อรอตัดบัญชีและค่าเผื่อหนี้สงสัยจะสูญ บริษัทฯ ตั้งค่าเผื่อหนี้สงสัยจะสูญส�ำหรับผลขาดทุน

		 โดยประมาณท่ีอาจเกดิข้ึนจากการเกบ็เงนิจากลกูหนี้ไม่ได้ ซ่ึงโดยท่ัวไปพจิารณาจากประสบการณ์การเกบ็เงนิและการวเิคราะห์

		 อายุลูกหนี้ บริษัทฯ ตั้งค่าเผื่อหนี้สงสัยจะสูญตามอัตรา ดังต่อไปนี้	

			 โดยมีหลักเกณฑ์อัตราการตั้งค่าเผื่อหนี้สงสัยจะสูญของลูกหนี้ตามสัญญาเช่าซื้อในแต่ละงวดดังนี้

			 ร้อยละ

				 ลูกหนี้ปกติและค้างช�ำระไม่เกิน 1 งวด	 1

				 ลูกหนี้ค้างช�ำระเกินกว่า 1 งวด	 2

				 ลูกหนี้ค้างช�ำระเกินกว่า 3 งวด	 20

				 ลูกหนี้ค้างช�ำระเกินกว่า 6 งวด	 50

				 ลูกหนี้ค้างช�ำระเกินกว่า 12 งวด		 100

	 4.10	สินค้าคงเหลือ

			 สินค้าคงเหลือแสดงด้วยราคาทุนหรือมูลค่าสุทธิท่ีจะได้รับแล้วแต่ราคาใดจะต�่ำกว่า ราคาทุนของสินค้าค�ำนวณโดย

		 วิธีถัวเฉลี่ยถ่วงน�้ำหนัก (Weighted average)	

 	4.11	เงินลงทุนในบริษัทย่อย

			 เงนิลงทุนในบรษัิทย่อย ในงบการเงนิเฉพาะกจิการบันทึกในราคาทุนสทุธจิากค่าเผือ่การด้อยค่าของเงนิลงทุน (ถ้ามี)

154 รายงานประจำ �ปี 2560

  งบการเงิน 

4. สรุปนโยบายบัญชีที่ส�ำคัญ (ต่อ)

	 4.12	เงินลงทุนในบริษัทร่วม

			 เงินลงทุนในบริษัทร่วม เป็นเงินลงทุนในกิจการที่เข้าไปลงทุนจนถือว่ามีอิทธิพลอย่างมีนัยส�ำคัญ แต่ไม่มีอ�ำนาจเข้าไปมี

		 ส่วนร่วมในการตัดสินใจเกี่ยวกับนโยบายทางการเงินและการด�ำเนินงาน และไม่ถึงระดับการควบคุม เงินลงทุนในบริษัทร่วม

		 ในงบการเงินเฉพาะกิจการบันทึกในราคาทุนสุทธิจากค่าเผื่อการด้อยค่าของเงินลงทุน ส่วนในงบการเงินรวมได้แสดงตามวิธ ี

		 ส่วนได้เสีย และจะรับรู้ส่วนแบ่งขาดทุนจากบริษัทร่วมเพียงเงินลงทุนเท่ากับศูนย์ เว้นแต่กรณีท่ีกลุ่มบริษัทมีภาระผูกพัน

		 ตามกฎหมายแทนบริษัทร่วม

	 4.13	เงินลงทุนในตราสารทุน

			 เงินลงทุนระยะยาวที่เป็นเงินลงทุนในตราสารทุนในความต้องการของตลาด - ในประเทศ ซึ่งบริษัทฯ ถือเป็นหลักทรัพย์

		 เผื่อขายแสดงด้วยมูลค่ายุติธรรม ผลต่างระหว่างราคาตามบัญชีกับมูลค่ายุติธรรมแสดงเป็นก�ำไร(ขาดทุน) ท่ียังไม่เกิดข้ึน

		 จากการเปลีย่นแปลงมูลค่าของเงนิลงทุนไว้เป็นรายการแยกต่างหากในส่วนของผูถ้อืหุ้นจนกระท่ังบรษัิทฯ จ�ำหน่ายเงนิลงทุนนัน้

		 จึงบันทึกมูลค่าที่เปลี่ยนแปลงดังกล่าวในงบก�ำไรขาดทุน

			 เงนิลงทุนระยะยาวท่ีเป็นเงนิลงทุนในความต้องการของตลาด - ต่างประเทศ ซ่ึงบรษัิทฯ ถอืเป็นหลกัทรพัย์เผือ่ขายแสดงด้วย

		 มูลค่ายุติธรรม โดยแปลงค่าเป็นเงินบาทตามอัตราแลกเปลี่ยน ณ วันสิ้นงวด ผลต่างระหว่างราคาตามบัญชีกับมูลค่ายุติธรรม

		 แสดงเป็นก�ำไร (ขาดทุน) ท่ียังไม่เกดิข้ึนจากการเปลีย่นแปลงมูลค่าของเงนิลงทุนไว้เป็นรายการแยกต่างหาก ในส่วนของผูถ้อืหุ้น

		 จนกระทั่งบริษัทฯ จ�ำหน่ายเงินลงทุนนั้น จึงบันทึกมูลค่าที่เปลี่ยนแปลงดังกล่าวในงบก�ำไรขาดทุนเบ็ดเสร็จ

			 เงินลงทุนระยะยาวท่ีเป็นเงินลงทุนในตราสารทุนท่ีไม่อยู่ในความต้องการของตลาด - ในประเทศ ซ่ึงบริษัทฯ ถือเป็น

		 เงินลงทุนทั่วไปแสดงในราคาทุนปรับลดด้วยค่าเผื่อการด้อยค่าของเงินลงทุน

			 เงินลงทุนระยะยาวท่ีเป็นเงินลงทุนในตราสารทุนท่ีไม่อยู่ในความต้องการของตลาด - ต่างประเทศ ซ่ึงบริษัทฯ ถือเป็น

		 เงินลงทุนทั่วไปแสดงในราคาทุนปรับลดด้วยค่าเผื่อการด้อยค่าของเงินลงทุน โดยแปลงค่าเป็นเงินบาทตามอัตราแลกเปลี่ยน

		 ณ วันที่เกิดรายการ

			 ต้นทุนของเงินลงทุนระยะยาวที่จ�ำหน่ายระหว่างปี ค�ำนวณโดยใช้วิธีถัวเฉลี่ยถ่วงน�้ำหนัก

	 4.14	ค่าความนิยม

			 บริษัทฯ บันทึกมูลค่าเริ่มแรกของค่าความนิยมในราคาทุน ซึ่งเท่ากับต้นทุนการรวมธุรกิจส่วนท่ีสูงกว่ามูลค่ายุติธรรม

		 ของสนิทรพัย์สทุธท่ีิได้มา หากมลูค่ายุตธิรรมของสนิทรพัย์สทุธท่ีิได้มาสงูกว่าต้นทุนการรวมธรุกจิ บรษัิทฯ จะรบัรูส่้วนท่ีสงูกว่านี้

		 เป็นก�ำไรในส่วนของก�ำไรหรือขาดทุนทันที

			 บริษัทฯ แสดงค่าความนิยมตามราคาทุนหักค่าเผื่อการด้อยค่าสะสม (ถ้ามี) และจะทดสอบการด้อยค่าของค่าความนิยม

		 ทุกปี หรือเมื่อใดก็ตามที่มีข้อบ่งชี้ของการด้อยค่าเกิดขึ้น

	 4.15 อสังหาริมทรัพย์เพื่อการลงทุน

			 อสงัหารมิทรัพย์เพ่ือการลงทุน ได้แก่ อสงัหารมิทรพัย์ท่ีถอืครองเพือ่หาประโยชน์จากรายได้ค่าเช่า หรอืจากมูลค่าท่ีเพิม่ข้ึน

		 หรอืท้ังสองอย่าง ท้ังนีไ้ม่ได้มีไว้เพือ่ขายตามปกตธิรุกจิ หรอืใช้ในการผลติ หรอืจดัหาสนิค้า หรอืให้บรกิาร หรอืใช้ในการบรหิารงาน

			 อสงัหารมิทรัพย์เพ่ือการลงทุน แสดงด้วยราคาทุนหักค่าเสือ่มราคาสะสมและค่าเผือ่ผลขาดทุนจากการด้อยค่าของสนิทรพัย์

		 (ถ้ามี) ค่าเสื่อมราคาส�ำหรับอสังหาริมทรัพย์เพื่อการลงทุน ค�ำนวณโดยวิธีเส้นตรงในระยะเวลา 20 - 34 ปี

155บริษ ัท สหพฒันาอ ิน เตอร์โ ฮลดิ้ง จำ �กัด (มห าชน)

  งบการเงิน 

4. สรุปนโยบายบัญชีที่ส�ำคัญ (ต่อ)

	 4.16	ที่ดิน อาคารและอุปกรณ์

			 ท่ีดิน อาคาร และอุปกรณ์ บันทึกราคาสินทรัพย์ในราคาทุน ราคาทุนประกอบด้วย ต้นทุนเริ่มแรกเพื่อให้ได้มาซ่ึง

		 สนิทรพัย์ ต้นทุนการรือ้ถอน การขนย้าย และการบูรณะสภาพของสนิทรพัย์หักด้วยค่าเสือ่มราคาสะสม และค่าเผือ่การด้อยค่า

		 (ถ้ามี) การก�ำหนดค่าเสื่อมราคา พิจารณาแต่ละส่วนแยกต่างหากจากกัน เมื่อแต่ละส่วนประกอบนั้นมีสาระส�ำคัญ

			 อาคาร และอุปกรณ์ ตัดค่าเสื่อมราคาโดยใช้วิธีเส้นตรงตามอายุการใช้งานโดยประมาณของสินทรัพย์มีดังต่อไปนี้

				 อาคาร และสิ่งปลูกสร้าง	 20 - 34 ปี

				 ระบบสาธารณูปโภค		 10 ปี

				 ถนน และทางเท้า	 15 - 25 ปี

				 สินทรัพย์อื่น	 5 ปี

	 4.17	ต้นทุนการพัฒนาที่ดิน

			 ต้นทุนการพัฒนาท่ีดิน แสดงในราคาทุน ซ่ึงประกอบด้วยต้นทุนในการได้มาซ่ึงท่ีดิน ค่าพัฒนาท่ีดิน ค่าใช้จ่ายและ

		 ดอกเบี้ยที่เกี่ยวข้องกับโครงการ

	 4.18	ค่าเผื่อการด้อยค่าของสินทรัพย์

			 ค่าเผือ่การด้อยค่าของสนิทรพัย์ คอื จ�ำนวนของมูลค่าตามบัญชีท่ีสงูกว่ามูลค่าท่ีคาดว่าจะได้รบัคนืของสนิทรพัย์ ซ่ึงจะบันทึก

		 เป็นผลขาดทุนจากการด้อยค่าในงบก�ำไรขาดทุนเบ็ดเสรจ็ และเมือ่มข้ีอบ่งชีแ้สดงให้เห็นว่ารายการขาดทุนจากการด้อยค่านัน้

		 ได้ลดลงอย่างเป็นสาระส�ำคญั จะบันทึกเป็นรายการขาดทุนของการด้อยค่าสนิทรพัย์กลบับัญชีซ่ึงแสดงในงบก�ำไรขาดทุนเบ็ดเสรจ็

	 4.19	บัญชีที่เป็นเงินตราต่างประเทศ

			 บัญชีที่เป็นเงินตราต่างประเทศแปลงค่าเป็นเงินบาทโดยใช้อัตราแลกเปลี่ยน ณ วันที่เกิดรายการ

			 สินทรัพย์และหนี้สินท่ีเป็นเงินตราต่างประเทศ ณ วันสิ้นปี แปลงค่าเป็นเงินบาทโดยใช้อัตราแลกเปลี่ยน ณ วันนั้น

		 ซึ่งก�ำหนดโดยธนาคารแห่งประเทศไทย

			 ก�ำไรขาดทุนจากการแปลงค่าแสดงรวมไว้ในงบก�ำไรขาดทุนเบ็ดเสร็จ

	 4.20	สิทธิการเช่า

			 สิทธิการเช่าแสดงในราคาทุนสุทธิจากการตัดจ่ายตามระยะเวลาของสัญญาเช่า

	 4.21	สินทรัพย์ไม่มีตัวตน

			 สินทรัพย์ไม่มีตัวตน ประกอบด้วย โปรแกรมคอมพิวเตอร์ รอตัดจ่ายภายใน 10 ปี ส่วนค่าใช้จ่ายอ่ืนรอการตัดจ่าย

		 ตัดจ่ายภายใน 5 ปี									

156 รายงานประจำ �ปี 2560

  งบการเงิน 

4.	สรุปนโยบายบัญชีที่ส�ำคัญ (ต่อ)

	 4.22	ภาษีเงินได้

			 ภาษีเงินได้

			 ภาษีเงินได้ ประกอบด้วยภาษีเงินได้ของงวดปัจจุบันและภาษีเงินได้รอการตัดบัญชี

			 ภาษีเงินได้ปัจจุบัน

			 บริษัทฯ บันทึกภาษีเงินได้ปัจจุบันตามจ�ำนวนท่ีคาดว่าจะจ่ายให้กับหน่วยงานจัดเก็บภาษีของรัฐ โดยค�ำนวณจาก

		 ก�ำไรทางภาษี ตามหลักเกณฑ์ที่ก�ำหนดในกฎหมายภาษีอากร

			 ภาษีเงินได้รอการตัดบัญชี

			 บริษัทฯ บันทึกภาษีเงินได้รอการตัดบัญชีของผลแตกต่างช่ัวคราวระหว่างราคาตามบัญชีของสินทรัพย์ และหนี้สิน

		 ณ วันสิ้นรอบระยะเวลารายงานกับฐานภาษีของสินทรัพย์และหนี้สินท่ีเกี่ยวข้องนั้น โดยใช้อัตราภาษีท่ีมีผลบังคับใช้

		 ณ วันสิ้นรอบระยะเวลารายงาน

			 บริษัทฯ รับรู้หนี้สินภาษีเงินได้รอการตัดบัญชีของผลแตกต่างช่ัวคราวท่ีต้องเสียภาษีทุกรายการ แต่รับรู้สินทรัพย์

		 ภาษีเงินได้รอการตัดบัญชี ส�ำหรับผลแตกต่างช่ัวคราวท่ีใช้หักภาษี รวมท้ังผลขาดทุนทางภาษีท่ียังไม่ได้ใช้ในจ�ำนวน

		 เท่าท่ีมีความเป็นไปได้ค่อนข้างแน่ท่ีบริษัทฯจะมีก�ำไรทางภาษีในอนาคตเพียงพอท่ีจะใช้ประโยชน์จากผลแตกต่างชั่วคราว

		 ที่ใช้หักภาษีและผลขาดทุนทางภาษีที่ยังไม่ได้ใช้นั้น

			 บริษัทฯ จะทบทวนมูลค่าตามบัญชีของสินทรัพย์ภาษีเงินได้รอการตัดบัญชีทุกสิ้นรอบระยะเวลารายงานและจะท�ำการ

		 ปรับลดมูลค่าตามบัญชีดังกล่าว หากมีความเป็นไปได้ค่อนข้างแน่ว่า บริษัทฯ จะไม่มีก�ำไรทางภาษีเพียงพอต่อการน�ำ

		 สินทรัพย์ภาษีเงินได้รอการตัดบัญชีทั้งหมดหรือบางส่วนมาใช้ประโยชน์ บริษัทฯ จะบันทึกภาษีเงินได้รอการตัดบัญชี โดยตรง

		 ไปยังส่วนของผู้ถือหุ้น หากภาษีที่เกิดขึ้นเกี่ยวข้องกับรายการที่ได้บันทึกโดยตรงไปยังส่วนของผู้ถือหุ้น

	 4.23	ก�ำไรต่อหุ้น	

			 ก�ำไรต่อหุ้นข้ันพื้นฐาน ค�ำนวณโดยการหารยอดก�ำไร(ขาดทุน)สุทธิส�ำหรับปี ด้วยจ�ำนวนหุ้นสามัญถัวเฉลี่ยถ่วงน�้ำหนัก

		 ที่จ�ำหน่ายและเรียกช�ำระแล้ว

			 ก�ำไรต่อหุ้นปรบัลด ค�ำนวณโดยการหารยอดก�ำไร(ขาดทุน)สทุธสิ�ำหรบัปี ด้วยจ�ำนวนหุ้นสามัญถวัเฉลีย่ถ่วงน�ำ้หนกัท่ีออก

		 และเรียกช�ำระแล้ว บวกด้วยจ�ำนวนถัวเฉลี่ยถ่วงน�้ำหนักของหุ้นสามัญท่ีบริษัทฯ อาจต้องออกเพ่ือแปลงหุ้นสามัญเทียบเท่า

		 ปรับลดทั้งสิ้นให้เป็นหุ้นสามัญ โดยสมมติว่าได้มีการแปลงเป็นหุ้นสามัญ ณ วันต้นปีหรือ ณ วันออกหุ้นสามัญเทียบเท่า

	 4.24	รายการกับบุคคลและกิจการที่เกี่ยวข้องกัน

			 บุคคลและกจิการท่ีเกีย่วข้องกนั หมายถงึ บุคคลและกจิการท่ีมีความเกีย่วข้องกนักบักลุม่บรษัิท และบรษัิท โดยการถอืหุ้น

		 ร่วมกันหรือการมีผู้ถือหุ้น หรือกรรมการบางส่วนร่วมกัน รายการบัญชีท่ีเกิดขึ้นได้ก�ำหนดโดยใช้ราคาตามปกติทางการค้า

		 กับบริษัทอื่น

			 บุคคลและกจิการท่ีเกีย่วข้องกนัได้แสดงรายการอยู่ในหมายเหตปุระกอบงบการเงนิข้อ 8, 10, 11, 12, 13, 14 , 37 และ 39

	 4.25	ประมาณการหนีส้นิ

			 บริษัทฯ จะบันทึกประมาณการหนี้สินเม่ือมีความเป็นไปได้ค่อนข้างแน่ของการเกิดภาระผูกพันในปัจจุบันตามกฎหมาย

		 หรือจากการอนุมานอันเป็นผลสืบเนื่องมาจากเหตุการณ์ในอดีต ภาระผูกพันดังกล่าวคาดว่าจะส่งผลให้สูญเสียทรัพยากร

		 ท่ีมปีระโยชน์เชิงเศรษฐกจิ เพ่ือจ่ายช�ำระภาระผกูพนัและจ�ำนวนท่ีต้องจ่ายสามารถประมาณการได้อย่างน่าเช่ือถอื หากบรษัิทฯ

		 คาดว่าจะได้รับคืนรายจ่ายท่ีจ่ายช�ำระไปตามประมาณการหนี้สินท้ังหมดหรือบางส่วนอย่างแน่นอน บริษัทฯ จะรับรู้รายจ่าย

		 ที่ได้รับคืนเป็นสินทรัพย์แยกต่างหากแต่ต้องไม่เกินจ�ำนวนประมาณการหนี้สินที่เกี่ยวข้อง

157บริษ ัท สหพฒันาอ ิน เตอร์โ ฮลดิ้ง จำ �กัด (มห าชน)

  งบการเงิน 

4. สรุปนโยบายบัญชีที่ส�ำคัญ (ต่อ)

	 4.26	ผลประโยชน์พนักงาน

		 4.26.1	กองทุนส�ำรองเลี้ยงชีพ

				 บริษัทฯ จัดให้มีกองทุนส�ำรองเลี้ยงชีพ ซึ่งเป็นลักษณะของแผนการจ่ายสมทบตามที่ได้ก�ำหนดการจ่ายสมทบไว้แล้ว

		 สนิทรพัย์ของกองทุนส�ำรองเลีย้งชีพได้แยกออกไปจากสนิทรพัย์ของบรษัิท และได้รบัการบรหิารโดยผูจ้ดัการกองทุนภายนอก

		 กองทุนส�ำรองเลีย้งชีพดงักล่าวได้รบัเงนิสะสมเข้ากองทุนจากพนกังาน และเงนิสมทบจากบริษัทเงนิจ่ายสมทบกองทุนส�ำรองเลีย้งชีพ

		 บันทึกเป็นค่าใช้จ่ายในงบก�ำไรขาดทุนเบ็ดเสร็จส�ำหรับรอบระยะเวลาบัญชีที่เกิดรายการนั้น

		 4.26.2	ผลประโยชน์พนักงาน

				 บริษัทฯ จดัให้มีผลประโยชน์ของพนกังานหลงัการเลกิจ้าง เพือ่จ่ายให้พนกังานเป็นไปตามกฎหมายแรงงานไทย มูลค่า

		 ปัจจุบันของหนี้สินผลประโยชน์พนักงานได้ถูกรับรู้รายการในงบการเงินโดยการประมาณการตามหลักคณิตศาสตร์ประกันภัย

		 จากผูเ้ช่ียวชาญอสิระ (นกัคณติศาสตร์ประกนัภยั) ด้วยใช้วธิคีดิลดแต่ละหน่วยท่ีประมาณการไว้ (Projected Unit Credit Method)

		 ภายใต้สมมติฐานเกี่ยวกับเหตุการณ์ในอนาคตที่บริษัทฯ ก�ำหนดขึ้นอย่างเหมาะสม

				 ผลก�ำไรหรือขาดทุนจากการประมาณการตามหลักคณิตศาสตร์ประกันภัย ส�ำหรับโครงการผลประโยชน์พนักงาน

		 หลังออกจากงานของพนักงานจะรับรู้ทันทีในงบก�ำไรขาดทุนเบ็ดเสร็จอื่น

	 4.27	ส่วนงานด�ำเนินงาน

			 ส่วนงานด�ำเนินงาน เป็นการน�ำเสนอมุมมองของผู้บริหารในการรายงานข้อมูลส่วนงาน โดยข้อมูลส่วนงานอ้างอิงจาก

		 ข้อมูลภายในที่ได้รายงานต่อผู้มีอ�ำนาจ ตัดสินใจสูงสุดด้านการด�ำเนินงานของบริษัทฯอย่างสม�่ำเสมอ

			 การเปลีย่นแปลงการน�ำเสนอและการเปิดเผยข้อมลูส่วนงานนี้ไม่มผีลกระทบท่ีมีสาระส�ำคญัต่อข้อมูลส่วนงานท่ีเคยน�ำเสนอ

		 ในงบการเงินของบริษัทฯ และไม่มีผลกระทบต่อสินทรัพย์ หนี้สิน หรือก�ำไรต่อหุ้นของบริษัทฯ

	 4.28	การวัดมูลค่ายุติธรรม

			 นโยบายการบัญชีและการเปิดเผยข้อมูลของบรษัิทหลายข้อก�ำหนดให้มีการวัดมลูค่ายตุธิรรมท้ังสนิทรพัย์และหนีส้นิทางการเงนิ

		 และไม่ใช่ทางการเงิน

			 บริษัทฯ ก�ำหนดกรอบแนวคิดของการควบคุมเกี่ยวกับการวัดมูลค่ายุติธรรม กรอบแนวคิดนี้รวมถึงผู้ประเมินมูลค่า ซึ่งมี

		 ความรบัผดิชอบโดยรวมต่อการวดัมลูค่ายุตธิรรมท่ีมีนยัส�ำคญั รวมถงึการวัดมลูค่ายุตธิรรมระดบั 3 และรายงานโดยตรงต่อผูบ้รหิาร

		 สูงสุดทางด้านการเงิน

			 ผูป้ระเมนิมูลค่ามีการทบทวนข้อมลูท่ีไม่สามารถสงัเกตได้ และปรบัปรงุการวดัมลูค่าท่ีมีนยัส�ำคญัอย่างสม�ำ่เสมอหากมีการ

		 ใช้ข้อมูลจากบุคคลที่สามเพื่อวัดมูลค่ายุติธรรม เช่น ราคาจากนายหน้า หรือการตั้งราคาผู้ประเมินได้ประเมินหลักฐานที่ได้มา

		 จากบุคคลท่ีสามท่ีสนับสนุนข้อสรุปเกี่ยวกับการวัดมูลค่ารวมถึงการจัดระดับช้ันของมูลค่ายุติธรรมว่าเป็นไปตามท่ีก�ำหนดไว ้

		 ในมาตรฐานการรายงานทางการเงินอย่างเหมาะสม

			 เม่ือวัดมูลค่ายุติธรรมของสินทรัพย์หรือหนี้สิน บริษัทได้ใช้ข้อมูลท่ีสามารถสังเกตได้ให้มากท่ีสุดเท่าท่ีจะท�ำได้ มูลค่า

		 ยุติธรรมเหล่านี้ถูกจัดประเภทในแต่ละล�ำดับชั้นของมูลค่ายุติธรรมตามข้อมูลที่ใช้ในการประเมินมูลค่าดังนี้

			 - 	ข้อมลูระดบั 1 เป็นราคาเสนอซ้ือขาย (ไม่ต้องปรบัปรงุ) ในตลาดท่ีมสีภาพคล่องส�ำหรบัสนิทรพัย์หรอืหนีส้นิอย่างเดยีวกนั

				 และกิจการสามารถเข้าถึงตลาดนั้น ณ วันที่วัดมูลค่า

			 -	 ข้อมลูระดบั 2 เป็นข้อมูลอ่ืนท่ีสงัเกตได้โดยตรง (เช่น ราคาขาย) หรอืโดยอ้อม (เช่น ราคาท่ีสงัเกตได้) ส�ำหรบัสนิทรพัย์นัน้

				 หรือหนี้สินนั้นนอกเหนือจากราคาเสนอซื้อขายซึ่งรวมอยู่ในข้อมูลระดับ 1

			 -	 ข้อมูลระดับ 3 เป็นข้อมูลที่ไม่สามารถสังเกตได้ส�ำหรับสินทรัพย์นั้นหรือหนี้สินนั้น

158 รายงานประจำ �ปี 2560

  งบการเงิน 

4. สรุปนโยบายบัญชีที่ส�ำคัญ (ต่อ)

	 4.28	การวัดมูลค่ายุติธรรม (ต่อ)

			 หากข้อมลูท่ีน�ำมาใช้ในการวดัมลูค่ายุตธิรรมของสนิทรพัย์หรอืหนีส้นิถกูจดัประเภทล�ำดบัช้ันท่ีแตกต่างกนัของมลูค่ายุตธิรรม

		 ในภาพรวม การวัดมูลค่ายตุธิรรมในภาพรวมจะถกูจดัประเภทในระดบัเดยีวกนักบัล�ำดบัช้ันของมูลค่ายุตธิรรมของข้อมูลท่ีอยู่

		 ในระดับต�่ำสุดที่มีนัยส�ำคัญส�ำหรับการวัดมูลค่ายุติธรรมในภาพรวม

			 บริษัทฯ รับรู้การโอนระหว่างล�ำดับชั้นของมูลค่ายุติธรรม ณ วันสิ้นรอบระยะเวลารายงานที่การโอนเกิดขึ้น

	 4.29	การใช้ดุลยพินิจและประมาณการทางบัญชีที่ส�ำคัญ

			 ในการจัดท�ำงบการเงนิตามมาตรฐานการรายงานทางการเงนิ ฝ่ายบรหิารจ�ำเป็นต้องใช้ดลุยพนิจิและ การประมาณการในเรือ่ง

		 ท่ีมีความไม่แน่นอนเสมอ การใช้ดุลยพินิจและการประมาณการดังกล่าวนี้ส่งผลกระทบต่อจ�ำนวนเงินท่ีแสดงในงบการเงิน

		 และต่อข้อมูลที่แสดงในหมายเหตุประกอบงบการเงิน ผลที่เกิดขึ้นจริงอาจแตกต่างไปจากจ�ำนวนที่ประมาณการไว้

			 การใช้ดุลยพินิจและการประมาณการที่ส�ำคัญมีดังนี้

			 ค่าเผื่อหนี้สงสัยจะสูญของลูกหนี้

			 ในการประมาณค่าเผือ่หนีส้งสยัจะสญูของลกูหนี ้ฝ่ายบรหิารจ�ำเป็นต้องใช้ดลุยพินจิในการประมาณการผลขาดทุนท่ีคาดว่า

		 จะเกดิข้ึนจากลกูหนีแ้ต่ละราย โดยค�ำนงึถงึประสบการณ์การเกบ็เงนิในอดตี อายุของหนีท่ี้คงค้างและสภาวะเศรษฐกจิท่ีเป็นอยู่

		 ในขณะนั้น เป็นต้น

			 ค่าเผื่อการด้อยค่าของเงินลงทุนในหลักทรัพย์

			 บริษัทฯ จะตั้งค่าเผื่อการด้อยค่าของเงินลงทุนในหลักทรัพย์เผื่อขายและเงินลงทุนทั่วไปเมื่อมูลค่ายุติธรรมของเงินลงทุน	

		 ดงักล่าวได้ลดลงอย่างมีสาระส�ำคญัและเป็นระยะเวลานานหรอืเม่ือมีข้อบ่งชีข้องการด้อยค่า การท่ีจะสรปุว่าเงนิลงทุนดงักล่าว

		 ได้ลดลงอย่างมีสาระส�ำคัญหรือเป็นระยะเวลานานหรือไม่นั้นจ�ำเป็นต้องใช้ดุลยพินิจของฝ่ายบริหาร

			 ที่ดิน อาคารและอุปกรณ์ และค่าเสื่อมราคา

			 ในการค�ำนวณค่าเสือ่มราคาของอาคารและอุปกรณ์ ฝ่ายบรหิารจ�ำเป็นต้องท�ำการประมาณอายกุารให้ประโยชน์และมลูค่า

		 คงเหลือเม่ือเลิกใช้งานของอาคารและอุปกรณ์ และต้องทบทวนอายุการให้ประโยชน์และมูลค่าคงเหลือใหม่หากมีการ

		 เปลี่ยนแปลงเกิดขึ้น

			 นอกจากนี้ฝ่ายบริหารจ�ำเป็นต้องสอบทานการด้อยค่าของท่ีดิน อาคารและอุปกรณ์ในแต่ละช่วงเวลาและบันทึกขาดทุน

		 จากการด้อยค่าหากคาดว่ามูลค่าที่คาดว่าจะได้รับคืนต�่ำกว่ามูลค่าตามบัญชีของสินทรัพย์นั้น ในการนี้ฝ่ายบริหารจ�ำเป็นต้อง

		 ใช้ดุลยพินิจที่เกี่ยวข้องกับการคาดการณ์รายได้และค่าใช้จ่ายในอนาคตซึ่งเกี่ยวเนื่องกับสินทรัพย์นั้น

			 สินทรัพย์ไม่มีตัวตน

			 ในการบันทึกและวัดมูลค่าของสนิทรัพย์ไม่มตีวัตน ณ วนัท่ีได้มา ตลอดจนการทดสอบการด้อยค่าในภายหลงั ฝ่ายบรหิาร

		 จ�ำเป็นต้องประมาณการกระแสเงินสดท่ีคาดว่าจะได้รับในอนาคตจากสินทรัพย์ หรือ หน่วยของสินทรัพย์ท่ีก่อให้เกิดเงินสด

		 รวมทั้งการเลือกอัตราคิดลดที่เหมาะสมในการค�ำนวณหามูลค่าปัจจุบันของกระแสเงินสดนั้นๆ

			 สินทรัพย์ภาษีเงินได้รอการตัดบัญชี

			 บริษัทฯ จะรับรู้สินทรัพย์ภาษีเงินได้รอการตัดบัญชีส�ำหรับผลแตกต่างชั่วคราวที่ใช้หักภาษีและขาดทุนทางภาษีที่ไม่ได้ใช้

		 เมือ่มคีวามเป็นไปได้ค่อนข้างแน่ว่า บริษัทฯ จะมีก�ำไรทางภาษีในอนาคตเพยีงพอท่ีจะใช้ประโยชน์จากผลแตกต่างช่ัวคราวและ

		 ขาดทุนนั้น ในการนี้ฝ่ายบริหารจ�ำเป็นต้องประมาณการว่าบริษัทฯ ควรรับรู้จ�ำนวนสินทรัพย์ภาษีเงินได้รอการตัดบัญชีเป็น

		 จ�ำนวนเท่าใด โดยพิจารณาถึงจ�ำนวนก�ำไรทางภาษีที่คาดว่าจะเกิดในอนาคตในแต่ละช่วงเวลา				

						

159บริษ ัท สหพฒันาอ ิน เตอร์โ ฮลดิ้ง จำ �กัด (มห าชน)

  งบการเงิน 

4.	สรุปนโยบายบัญชีที่ส�ำคัญ (ต่อ)

	 4.29	การใช้ดุลยพินิจและประมาณการทางบัญชีที่ส�ำคัญ (ต่อ)

			 สัญญาเช่า

			 ในการพิจารณาประเภทของสัญญาเช่าว่าเป็นสัญญาเช่าด�ำเนินงานหรือสัญญาเช่าการเงิน ฝ่ายบริหารได้ใช้ดุลยพินิจ
		 ในการประเมินเงื่อนไขและรายละเอียดของสัญญาเพื่อพิจารณาว่าบริษัทได้โอนหรือรับโอนความเสี่ยงและผลประโยชน ์
		 ในสินทรัพย์ที่เช่าดังกล่าวแล้วหรือไม่

			 ผลประโยชน์หลังออกจากงานของพนักงานตามโครงการผลประโยชน์

			 หนีส้นิตามโครงการผลประโยชน์หลงัออกจากงานของพนกังานประมาณข้ึนตามหลกัคณติศาสตร์ประกนัภยั ซ่ึงต้องอาศยั
		 ข้อสมมติฐานต่างๆในการประมาณการนั้น เช่น อัตราคิดลด อัตราการข้ึนเงินเดือนในอนาคต อัตรามรณะ และอัตรา
		 การเปลี่ยนแปลงในจ�ำนวนพนักงาน เป็นต้น

			 คดีฟ้องร้อง

			 บรษัิทมีหนีส้นิท่ีอาจจะเกดิข้ึนจากการถกูฟ้องร้องเรยีกค่าเสยีหาย ซ่ึงฝ่ายบรหิารได้ใช้ดลุยพนิจิในการประเมินผลของคดี
		 ท่ีถูกฟ้องร้องแล้วและเช่ือม่ันว่าจะไม่มีความเสียหายเกิดข้ึนจึงไม่ได้บันทึกประมาณการหนี้สินดังกล่าว ณ วันสิ้นรอบ
		 ระยะเวลารายงาน

5.	การรับโอนกิจการ

	 ตามที่ประชุมสามัญผู้ถือหุ้นครั้งที่ 46 เมื่อวันที่ 25 เมษายน 2560 ซึ่งที่ประชุมผู้ถือหุ้นมีมติให้บริษัทฯ รับโอนกิจการทั้งหมดของ
บริษัท เพรซิเดนท์โฮลดิ้ง จ�ำกัด (“PH”) รวมถึงการท�ำค�ำเสนอซื้อหลักทรัพย์ทั้งหมดใน บริษัท เพรซิเดนท์ไรซ์โปรดักส์ จ�ำกัด (มหาชน)
(“PR”) และ บริษัท เพรซิเดนท์ เบเกอร์รี่ จ�ำกัด (มหาชน) (“PB”) อันเป็นผลมาจากการรับโอนกิจการทั้งหมดของบริษัท เพรซิเดนท์
โฮลดิ้ง จ�ำกัด

	 เมื่อวันที่ 8 มิถุนายน 2560 บริษัทฯ ได้เข้ารับโอนกิจการทั้งหมดของ บริษัท เพรซิเดนท์โฮลดิ้ง จ�ำกัด โดยรับโอนสินทรัพย์ต่างๆ
ที่เกี่ยวข้องกับกิจการ ซึ่งรวมถึงสิทธิและหนี้สินที่เกี่ยวกับธุรกิจให้เช่าระยะยาวยานพาหนะและเครื่องจักร	

(หน่วย : บาท)

สินทรัพย์และหนี้สิน
ที่ระบุได้ ณ วันรับโอนกิจการ

เงินลงทุนในบริษัท ไทยเพรซิเดนท์ฟูดส์ จ�ำกัด (มหาชน) (“TF”)

เงินลงทุนในบริษัท เพรซิเดนท์ไรซ์โปรดักส์ จ�ำกัด (มหาชน) (“PR”)

เงินลงทุนในบริษัท เพรซิเดนท์ เบเกอรี่ จ�ำกัด (มหาชน) (“PB”)

เงินลงทุนในบริษัท เอส. แพ็ค แอนด์ พริ้นท์ จ�ำกัด (มหาชน) (“SPACK”)

เงินลงทุนในบริษัท เพรซิเดนท์อินเตอร์ฟูด จ�ำกัด (“PI”)

เงินลงทุนระยะยาวในบริษัท ศรีราชาขนส่ง จ�ำกัด (“STC”)

เงินลงทุนระยะยาวในบริษัท ไทซันฟูดส์ จ�ำกัด (“TSC”)

ลูกหนี้ตามสัญญาเช่าทางการเงิน สุทธิ

เงินประกันตามสัญญาเช่าการเงิน

สินทรัพย์ไม่หมุนเวียนอื่น

	 สินทรัพย์สุทธิ

สิ่งตอบแทนในการจ่ายซื้อ

ก�ำไรจากการต่อรองราคาซื้อ

เงินสดที่จ่ายไปในการซื้อ

หัก เงินสดและรายการเทียบเท่าเงินสดของบริษัทย่อย (“PI”)

กระแสเงินสดจ่ายในการรับโอนกิจการ - สุทธิจากเงินสดและรายการเทียบเท่าเงินสดที่ได้รับ

 33,072,000.00

 2,954,479,250.00

 5,404,800,000.00

 7,637,604.00

 18,921,831.34

 2,295,446.00

 10,499,031.59

 165,733,250.00

 (31,961,444.00)

 170,000.00

8,565,646,968.93

 (7,748,000,000.00)

 817,646,968.93

7,748,000,000.00

 (6,000,952.48)

 7,741,999,047.52

160 รายงานประจำ �ปี 2560

  งบการเงิน 

5.	การรับโอนกิจการ (ต่อ)

	 ตามมาตรฐานการรายงานทางการเงินฉบับที่ 3 (ปรับปรุง 2559) บริษัทฯ จะต้องพิจารณามูลค่ายุติธรรมสุทธิของสินทรัพย์ หนี้สิน

และหนี้สินที่อาจเกิดขึ้นที่ระบุได้จากการรับโอนกิจการของบริษัท เพรซิเดนท์โฮลดิ้ง จ�ำกัด ณ วันที่รับโอน บริษัทฯ ได้ประเมินมูลค่า

ยุติธรรมเสร็จสิ้นแล้ว ส่วนต่างของมูลค่าสินทรัพย์สุทธิกับต้นทุนการจ่ายซื้อทั้งสิ้น 817.65 ล้านบาท จึงได้บันทึกเป็น “ก�ำไรจากการต่อ

รองราคาซื้อ” แสดงไว้เป็นรายได้อื่นในงบก�ำไรขาดทุนเบ็ดเสร็จรวม

	 เนื่องจากการรับโอนกิจการท้ังหมดของ บริษัท เพรซิเดนท์โฮลดิ้ง จ�ำกัด บริษัทฯ ได้รับโอนหุ้นในบริษัทดังกล่าวข้างต้น

จ�ำนวน 7 บริษัท มีผลท�ำให้สัดส่วนการถือหุ้นเปลี่ยนแปลงดังนี้	
(หน่วย : บาท)

สัดส่วนการถือหุ้น (ร้อยละ) มูลค่าเงินลงทุนหลังการรับโอนกิจการ

ก่อนการรับ
โอนกิจการ

หลังการรับ
โอนกิจการ

งบการเงินรวม งบการเงินเฉพาะกิจการ

บริษัท ไทยเพรซิเดนท์ฟูดส์ จ�ำกัด (มหาชน) 21.96 22.04 3,579,550,980.63 119,255,895.47
บริษัท เพรซิเดนท์ไรซ์โปรดักซ์ จ�ำกัด (มหาชน) 3.01 35.76 3,225,604,250.00 2,877,441,550.00
บริษัท เพรซิเดนท์ เบเกอรี่ จ�ำกัด (มหาชน) 2.82 21.58 6,215,654,400.00 5,757,935,400.00
บริษัท เอส.แพ็ค แอนด์ พริ้นท์ จ�ำกัด (มหาชน) 0.00 0.98 7,637,604.00 8,070,261.00
บริษัท เพรซิเดนท์อินเตอร์ฟูด จ�ำกัด 0.00 51.00 18,921,831.34 12,321,654.00
บริษัท ศรีราชาขนส่ง จ�ำกัด 18.00 38.00 5,247,802.50 5,315,611.50
บริษัท ไทซันฟูดส์ จ�ำกัด 0.00 6.00 10,499,031.59 8,959,674.00

	 จากการรับโอนกิจการทั้งหมดของ บริษัท เพรซิเดนท์โฮลดิ้ง จ�ำกัด มีผลท�ำให้ บริษัท เพรซิเดนท์อินเตอร์ฟูด จ�ำกัด เป็นบริษัทย่อย

และ บริษัท เพรซิเดนท์ไรซ์โปรดักซ์ จ�ำกัด (มหาชน) และบริษัท เพรซิเดนท์ เบเกอรี่ จ�ำกัด (มหาชน) เป็นบริษัทร่วม

	 ณ วันที่ 2 สิงหาคม 2560 บริษัทฯ ได้มีการจ�ำหน่ายเงินลงทุนใน บริษัท ศรีราชาขนส่ง จ�ำกัด ให้บริษัทที่เกี่ยวข้องกันแห่งหนึ่ง

ในสัดส่วนร้อยละ 20 ท�ำให้สัดส่วนการถือหุ้นหลังจ�ำหน่าย เป็นร้อยละ 18

	 จากการรับโอนสินทรัพย์และหนี้สินท้ังหมดของ บริษัท เพรซิเดนท์โฮลดิ้ง จ�ำกัด ท�ำให้บริษัทฯ เป็นผู้ถือหุ้นรายใหญ่ในบริษัท

เพรซิเดนท์อนิเตอร์ฟูด จ�ำกัด เป็นสัดส่วนรอ้ยละ 51 ท�ำให้บริษัทฯ ได้อ�ำนาจควบคุมในบริษัทดังกลา่ว และบนัทึกเป็น เงินลงทนุในบริษทั

ย่อย ซึ่งมูลค่ายุติธรรมของสินทรัพย์ และหนี้สินในบริษัท เพรซิเดนท์อินเตอร์ฟูด จ�ำกัด เป็นดังนี้	 		
(หน่วย : บาท)

มูลค่าตามยุติธรรมของกิจการ
ณ วันที่ 8 มิถุนายน 2560

เงินสดและรายการเทียบเท่าเงินสด

เงินลงทุนชั่วคราว

ลูกหนี้การค้าและลูกหนี้อื่น					

สินทรัพย์หมุนเวียนอื่น					

สินทรัพย์ภาษีเงินได้รอตัดบัญชี					

ที่ดิน อาคารและอุปกรณ์					

สินทรัพย์ไม่หมุนเวียนอื่น					

เจ้าหนี้การค้า และเจ้าหนี้อื่น					

ภาษีเงินได้นิติบุคคลค้างจ่าย					

หนี้สินหมุนเวียนอื่น					

ผลประโยชน์พนักงาน

	 สินทรัพย์สุทธิ					

ส่วนของผู้ถือหุ้นที่ไม่มีอ�ำนาจควบคุมในบริษัทย่อย ณ วันซื้อ				

สินทรัพย์สุทธิที่ได้รับ					

 6,000,952.48

 51,042,440.82

 5,993,382.13

 98,434.58

 5,515,734.00

 2,480,538.31

 1,200.00

 (659,280.66)

 (799,089.51)

 (4,994,012.63)

 (27,578,670.00)

 37,101,629.52

 (18,179,798.18)

 18,921,831.34

161บริษ ัท สหพฒันาอ ิน เตอร์โ ฮลดิ้ง จำ �กัด (มห าชน)

  งบการเงิน 

5.	การรับโอนกิจการ (ต่อ)

	 ตามท่ีบริษัทฯ ได้ด�ำเนินการเข้ารับโอนกิจการท้ังหมดของบริษัท เพรซิเดนท์โฮลดิ้ง จ�ำกัด และได้มาซ่ึงหุ้นสามัญในบริษัท
เพรซิเดนท์ไรซ์โปรดักส์ จ�ำกัด (มหาชน) และบริษัท เพรซิเดนท์ เบเกอร่ี จ�ำกัด (มหาชน) จนมีสัดส่วนการถือหุ้นข้ามจุดท่ีต้องท�ำ
ค�ำเสนอซื้อหลักทรัพย์ทั้งหมดใน บริษัท เพรซิเดนท์ไรซ์โปรดักส์ จ�ำกัด (มหาชน) และบริษัท เพรซิเดนท์ เบเกอรี่ จ�ำกัด (มหาชน)
(Mandatory Tender Offer) บริษัทฯ จึงมีหน้าที่ต้องท�ำค�ำเสนอซื้อหลักทรัพย์ทั้งหมดใน บริษัท เพรซิเดนท์ไรซ์โปรดักส์ จ�ำกัด (มหาชน)
ที่ราคาหุ้นละ 53.15 บาท และ บริษัท เพรซิเดนท์ เบเกอรี่ จ�ำกัด (มหาชน) ที่ราคาหุ้นละ 58.58 บาท ตามหลักเกณฑ์ของประกาศ
คณะกรรมการก�ำกับตลาดทุน ที่ ทจ.12/2554 โดย ณ วันที่ 1 สิงหาคม 2560 บริษัทฯ ได้รับซื้อหลักทรัพย์ของบริษัท เพรซิเดนท์ไรซ์
โปรดักส์ จ�ำกัด (มหาชน) ตามที่มีผู้แสดงเจตนาขายจ�ำนวน 691,150 หุ้น คิดเป็นร้อยละ 0.46 ของหุ้นที่จ�ำหน่ายได้แล้วทั้งหมดและได้
รับซื้อหลักทรัพย์ของบริษัท เพรซิเดนท์ เบเกอรี่ จ�ำกัด (มหาชน) ตามที่มีผู้แสดงเจตนาขาย จ�ำนวน 7,800 หุ้น คิดเป็นร้อยละ 0.00169

ของหุ้นที่จ�ำหน่ายได้แล้วทั้งหมด

6.	เงินสดและรายการเทียบเท่าเงินสด

	 เงินสดและรายการเทียบเท่าเงินสด ได้แก่ เงินสดในมือและเงินฝากสถาบันการเงิน ประกอบด้วย	
(หน่วย : บาท)

งบการเงินรวม
งบการเงิน

ที่แสดงเงินลงทุน
ตามวิธีส่วนได้เสีย

งบการเงินเฉพาะกิจการ

2560 2559 2560 2559
เงินสดในมือ
เงินฝากกระแสรายวัน
เงินฝากออมทรัพย์
	 รวม

 1,829,711.00
 4,522,155.61

 92,404,672.30
 98,756,538.91

 1,289,654.88
 1,563,567.18

 101,282,738.99
 104,135,961.05

 1,798,736.02
 3,494,428.93

 85,987,841.23
 91,281,006.18

 1,289,654.88
 1,563,567.18

 101,282,738.99
 104,135,961.05

7.	เงินลงทุนชั่วคราว
					

(หน่วย : บาท)

งบการเงินรวม

2560 2559

ใบรับเงินฝากประจำ�
(ณ วันท่ี 31 ธันวาคม 2560 จากสถาบันการเงินหน่ึงแห่ง รวม 11 ฉบับ อัตราดอกเบ้ีย 1.65 - 1.75%)
เงินฝากประจำ�ธนาคาร
	 รวม

 47,000,000.00

 14,042,440.82
 61,042,440.82

 0.00

 0.00
 0.00

8.	ลูกหนี้การค้าและลูกหนี้หมุนเวียนอื่น - กิจการที่เกี่ยวข้องกัน

	 ลูกหนี้การค้า และลูกหนี้หมุนเวียนอื่น - กิจการที่เกี่ยวข้องกัน ณ วันที่ 31 ธันวาคม 2560 และ 2559 มีรายละเอียด ดังนี้	 	
 					

(หน่วย : บาท)

งบการเงินรวม
งบการเงิน

ที่แสดงเงินลงทุน
ตามวิธีส่วนได้เสีย

งบการเงินเฉพาะกิจการ

2560 2559 2560 2559

ลูกหนี้การค้า - กิจการที่เกี่ยวข้องกัน
หัก ค่าเผื่อหนี้สงสัยจะสูญ
	 รวม

 219,155,460.57
 (54,250.00)
 219,101,210.57

 172,457,582.50
 0.00
 172,457,582.50

 212,815,614.91
 (54,250.00)
 212,761,364.91

 172,457,582.50
 0.00
 172,457,582.50

162 รายงานประจำ �ปี 2560

  งบการเงิน 

8.	ลูกหนี้การค้าและลูกหนี้หมุนเวียนอื่น - กิจการที่เกี่ยวข้องกัน (ต่อ)

	 ลูกหนี้การค้ากิจการที่เกี่ยวข้องกันแยกตามอายุหนี้ที่ค้างช�ำระ ณ วันที่ 31 ธันวาคม 2560 และ 2559 ได้ดังนี้				
			

(หน่วย : บาท)

งบการเงินรวม
งบการเงิน

ที่แสดงเงินลงทุน
ตามวิธีส่วนได้เสีย

งบการเงินเฉพาะกิจการ

2560 2559 2560 2559

ยังไม่ถึงกำ�หนดชำ�ระ
ตั้งแต่ 1 เดือน ถึง 3 เดือน
มากกว่า 3 เดือน ถึง 6 เดือน
มากกว่า 6 เดือน ถึง 12 เดือน
มากกว่า 12 เดือนขึ้นไป
	 รวม
หัก ค่าเผื่อหนี้สงสัยจะสูญ
ลูกหน้ีการค้าและลูกหน้ีหมุนเวียนอ่ืนกิจการท่ีเก่ียวข้องกัน	
		

 209,483,922.92
 9,609,899.50

 5,450.00
 28,498.15

 27,690.00
 219,155,460.57

 (54,250.00)
 219,101,210.57

 163,711,933.43
 8,599,299.68

 25,535.60
 21,630.00

 99,183.79
 172,457,582.50

 0.00
 172,457,582.50

 204,044,214.76
 8,709,762.00

 5,450.00
 28,498.15

 27,690.00
 212,815,614.91

 (54,250.00)
 212,761,364.91

 163,711,933.43
 8,599,299.68

 25,535.60
 21,630.00

 99,183.79
 172,457,582.50

 0.00
 172,457,582.50

9.	ลูกหนี้การค้าและลูกหนี้หมุนเวียนอื่น - อื่นๆ	

	 ลูกหนี้การค้า และลูกหนี้หมุนเวียนอื่น-อื่นๆ ณ วันที่ 31 ธันวาคม 2560 และ 2559 มีรายละเอียด ดังนี้				
			

(หน่วย : บาท)

งบการเงินรวม
งบการเงิน

ที่แสดงเงินลงทุน
ตามวิธีส่วนได้เสีย

งบการเงินเฉพาะกิจการ

2560 2559 2560 2559

ลูกหนี้การค้า - อื่นๆ	
ลูกหนี้หมุนเวียนอื่น	
	 รวม

 26,461,743.36
 7,910,110.91
 34,371,854.27

 23,717,627.27
 2,932,853.58
 26,650,480.85

 26,461,743.36
 7,783,029.01
 34,244,772.37

 23,717,627.27
 2,932,853.58
 26,650,480.85

	
	 ลูกหนี้การค้า - อื่นๆ แยกตามอายุหนี้ที่ค้างช�ำระ ณ วันที่ 31 ธันวาคม 2560 และ 2559 ได้ดังนี้				
						
			

(หน่วย : บาท)

งบการเงินรวม
งบการเงิน

ที่แสดงเงินลงทุน
ตามวิธีส่วนได้เสีย

งบการเงินเฉพาะกิจการ

2560 2559 2560 2559

ยังไม่ถึงกำ�หนดชำ�ระ		
ตั้งแต่ 1 เดือน ถึง 3 เดือน		
มากกว่า 3 เดือน ถึง 6 เดือน		
มากกว่า 6 เดือน ถึง 12 เดือน		
มากกว่า 12 เดือนขึ้นไป		
	 รวม	
หัก ค่าเผื่อหนี้สงสัยจะสูญ		
ลูกหนี้การค้า - อื่นๆ	

 24,426,076.01
 2,164,902.68
 37,761.46
 140,609.09
 4,024,729.55
 30,794,078.79
 (4,332,335.43)
 26,461,743.36

 21,422,321.24
 752,231.93
 1,978,371.19
 318,248.50
 3,242,102.43
 27,713,275.29
 (3,995,648.02)
 23,717,627.27

 24,426,076.01
 2,164,902.68
 37,761.46
 140,609.09
 4,024,729.55
 30,794,078.79
 (4,332,335.43)
 26,461,743.36

 21,422,321.24
 752,231.93
 1,978,371.19
 318,248.50
 3,242,102.43
 27,713,275.29
 (3,995,648.02)
 23,717,627.27

163บริษ ัท สหพฒันาอ ิน เตอร์โ ฮลดิ้ง จำ �กัด (มห าชน)

10.	ลูกหนี้ตามสัญญาเช่าซื้อ

	 ณ วันที่ 31 ธันวาคม 2560 มีลูกหนี้ตามสัญญาเช่าซื้อ แบ่งตามระยะเวลาครบก�ำหนดตามสัญญาได้ดังนี้				
						

(หน่วย : บาท)

งบการเงินรวม และงบการเงินเฉพาะกิจการ

มูลค่าตามสัญญา ส่วนที่ถึงกำ�หนดชำ�ระ

ภายใน 1 ปี เกิน 1 ปี

ลูกหนี้เช่าซื้อ-ยานพาหนะ		
รายได้ดอกเบี้ยรับรอตัดบัญชี		
	 ลูกหนี้เช่าซื้อ	
เงินประกัน		
ลูกหนี้เช่าซื้อ		
สำ�รองค่าเผื่อหนี้สูญ-ลูกหนี้เช่าซื้อ-ยานพาหนะ		
	 ลูกหนี้เช่าซื้อ -สุทธิ	

 178,912,550.08
 (54,875,476.46)
 124,037,073.62
 (27,330,693.08)
 96,706,380.54
 (1,240,370.74)
 95,466,009.80

 90,546,255.00
 (32,434,121.25)
 58,112,133.75
 (10,000,700.00)
 48,111,433.75
 (581,121.34)
 47,530,312.41

 88,366,295.08
 (22,441,355.21)
 65,924,939.87
 (17,329,993.08)
 48,594,946.79
 (659,249.40)
 47,935,697.39

									
						

(หน่วย : บาท)

งบการเงินรวม และงบการเงินเฉพาะกิจการ

2560 2559

ลูกหนี้ตามสัญญาเช่าซื้อ-กิจการที่เกี่ยวข้องกัน		

ลูกหนี้ตามสัญญาเช่าซื้อ-กิจการอื่น		

รวมลูกหนี้ตามสัญญาเช่าซื้อ

 81,905,425.04
 13,560,584.76
 95,466,009.80

 0.00
 0.00
 0.00

	 10.1 ลูกหนี้ตามสัญญาเช่าซื้อ-กิจการที่เกี่ยวข้องกัน มีดังนี้
						

(หน่วย : บาท)

งบการเงินรวม และงบการเงินเฉพาะกิจการ

กิจการท่ีเก่ียวข้องกัน ส่วนที่ถึงกำ�หนดชำ�ระ

ภายใน 1 ปี เกิน 1 ปี

ลูกหนี้เช่าซื้อ-ยานพาหนะ		

รายได้ดอกเบี้ยรับรอตัดบัญชี		

	 ลูกหนี้เช่าซื้อ	

เงินประกัน		

ลูกหนี้เช่าซื้อ		

สำ�รองค่าเผื่อหนี้สูญ-ลูกหนี้เช่าซื้อ-ยานพาหนะ		

	 ลูกหนี้เช่าซื้อ -สุทธิ	

 134,338,169.08
 (43,416,514.41)
 90,921,654.67
 (8,107,013.08)
 82,814,641.59
 (909,216.55)
 81,905,425.04

 65,917,768.00
 (26,004,758.23)
 39,913,009.77
 (920,300.00)
 38,992,709.77
 (399,130.10)
 38,593,579.67

 68,420,401.08
 (17,411,756.18)
 51,008,644.90
 (7,186,713.08)
 43,821,931.82
 (510,086.45)
 43,311,845.37

  งบการเงิน 

164 รายงานประจำ �ปี 2560

10.	ลูกหนี้ตามสัญญาเช่าซื้อ

	 ณ วันที่ 31 ธันวาคม 2560 มีลูกหนี้ตามสัญญาเช่าซื้อ-กิจการที่เกี่ยวข้องกันแบ่งตามงวดค้างช�ำระได้ดังนี้				
						

(หน่วย : บาท)

อายุลูกหนี้ จำ�นวนสัญญา
ยอดลูกหนี้หลังหัก
รายได้ดอกเบี้ย

รอการรับรู้

อัตราค่าเผื่อหนี้
สงสัยจะสูญ

ค่าเผื่อหนี้
สงสัยจะสูญ

ลูกหนี้ปกติและค้างชำ�ระไม่เกิน 1 งวด	
รวม	

 167 6
 167 6

 90,921,654.67
 90,921,654.67

 1% 909,216.55
 909,216.55

	 					
	 10.2 ลูกหนี้ตามสัญญาเช่าซื้อ-กิจการอื่น มีดังนี้
		

(หน่วย : บาท)

งบการเงินรวม และงบการเงินเฉพาะกิจการ

กิจการอื่น ส่วนที่ถึงกำ�หนดชำ�ระ

ภายใน 1 ปี เกิน 1 ปี

ลูกหนี้เช่าซื้อ-ยานพาหนะ		

รายได้ดอกเบี้ยรับรอตัดบัญชี		

	 ลูกหนี้เช่าซื้อ	

เงินประกัน		

ลูกหนี้เช่าซื้อ		

สำ�รองค่าเผื่อหนี้สูญ-ลูกหนี้เช่าซื้อ-ยานพาหนะ		

	 ลูกหนี้เช่าซื้อ -สุทธิ	

 44,574,381.00
 (11,458,962.05)
 33,115,418.95
 (19,223,680.00)
 13,891,738.95
 (331,154.19)
 13,560,584.76

 24,628,487.00
 (6,429,363.02)
 18,199,123.98
 (9,080,400.00)
 9,118,723.98
 (181,991.24)
 8,936,732.74

 19,945,894.00
 (5,029,599.03)
 14,916,294.97
 (10,143,280.00)
 4,773,014.97
 (149,162.95)
 4,623,852.02

	
	 ณ วันที่ 31 ธันวาคม 2560 มีลูกหนี้ตามสัญญาเช่าซื้อ-กิจการอื่น แบ่งตามงวดค้างช�ำระได้ดังนี้				
						

(หน่วย : บาท)

อายุลูกหนี้ จำ�นวนสัญญา
ยอดลูกหนี้หลังหัก
รายได้ดอกเบี้ย

รอการรับรู้

อัตราค่าเผื่อหนี้
สงสัยจะสูญ

ค่าเผื่อหนี้
สงสัยจะสูญ

ลูกหนี้ปกติและค้างชำ�ระไม่เกิน 1 งวด	
รวม	

 36 6
 36 6

 33,115,418.95
 33,115,418.95

 1% 331,154.19
 331,154.19

 						
				

  งบการเงิน 

165บริษ ัท สหพฒันาอ ิน เตอร์โ ฮลดิ้ง จำ �กัด (มห าชน)

  งบการเงิน 
1
1
.	
เง
ิน
ลง
ท
ุน
ใน
บ
ริษ
ัท
ร่ว
ม

	
11

.1
 เ
งิน

ลง
ทุน

ใน
บร

ิษัท
ร่ว

ม

ลำ�
ดับ

ชื่อ
บร

ิษัท
ปร

ะเภ
ทก

ิจก
าร

ลัก
ษณ

ะ

คว
าม

สัม
พัน

ธ์

ทุน
ชำ�

ระ
แล

้ว
สัด

ส่ว
นเ

งิน
ลง

ทุน
	

	

งบ
กา

รเง
ินร

วม
งบ

กา
รเง

ิน

ที่แ
สด

งเง
ินล

งท
ุน

ตา
มว

ิธีส
่วน

ได
้เส

ีย

งบ
กา

รเง
ินเ

ฉพ
าะ

กิจ
กา

ร

วิธ
ีรา

คา
ทุน

เงิน
ปัน

ผล

(พ
ันบ

าท
)

(ร้อ
ยล

ะ)
(บ

าท
)

(บ
าท

)
(บ

าท
)

25
60

25
59

25
60

25
59

25
60

25
59

25
60

25
59

25
60

25
59

(ป
รับ

ปร
ุงใ

หม
่)

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29

บม
จ.

บม
จ.

บม
จ.

บม
จ.

บม
จ.

บม
จ.

บม
จ.

บม
จ.

บจ
.

บจ
.

บจ
.

บจ
.

บจ
.

บจ
.

บจ
.

บจ
.

บจ
.

บจ
.

บจ
.

บจ
.

บจ
.

บจ
.

บจ
.

บจ
.

บจ
.

บจ
.

บจ
.

บจ
.

ไท
ยเ

พร
ซิเ

ดน
ท์ฟ

ูดส
์ (

หล
ังค

วบ
รว

มก
ิจก

าร
)

เพ
รซ

ิเด
นท

์ เบ
เก

อร
ี่

ไอ
.ซ

ี.ซ
ี. อ

ินเ
ตอ

ร์เ
นช

ั่นแ
นล

สห
พัฒ

นพ
ิบูล

ไท
ยว

าโ
ก้

ธน
ูลัก

ษณ
์

ไท
ยเ

พร
ซิเ

ดน
ท์ฟ

ูดส
์ (ก

่อน
คว

บร
วม

กิจ
กา

ร)

เพ
รซ

เด
นท

์ไร
ซ์โ

ปร
ดัก

ส์
(ก

่อน
คว

บร
วม

กิจ
กา

ร)

ไล
อ้อ

น
(ป

ระ
เท

ศไ
ทย

)

อิน
เต

อร
์เน

ชั่น
แน

ล
แล

บบ
อร

าท
อร

ีส์

ฮูเ
วอ

ร์อ
ุตส

าห
กร

รม
 (ป

ระ
เท

ศไ
ทย

)

รัก
ษา

คว
าม

ปล
อด

ภัย
 ไ

ทย
ซีค

อม
 (เ

ดิม
ชื่อ

 ไ
ทย

ซีค
อม

พิท
ักษ

์กิจ
)

สห
พัฒ

น์เ
รีย

ลเ
อส

เต
ท

เฟ
ิสท

์ยูไ
นเ

ต็ด
อิน

ดัส
ตร

ี

ท้อ
ปเ

ทร
็นด

์ แ
มน

ูแฟ
คเ

จอ
ริ่ง

บุญ
 แ

คป
ปิต

อล
โฮ

ลด
ิ้ง

สห
 โต

คิว
 ค

อร
์ปอ

เร
ชั่น

สห
ชล

ผล
พืช

พิท
ักษ

์กิจ

อีส
เท

ิร์น
 ไ

ทย
 ค

อน
ซัล

ติ้ง
 1

99
2

เส
-น

อร
์สห

 โล
จิส

ติก
ส์

ไห
มท

อง

กร
ีน

ไล
ฟ์

แม
นเ

นจ
เม

นท
์

ทร
ัพย

์สิน
สห

พัฒ
น์

เอ
ส.

ที.
(ไท

ยแ
ลน

ด์)

CA
NC

HA
NA

 IN
TE

RN
AT

IO
NA

L
CO

.,
LT

D.

เอ
ส.

 แ
อพ

พา
เร
ล

แช
มป

์เอ
ช

ที.
ยู.

ซี.
อีล

าส
ติค

บะ
หม

ี่กึ่ง
สำ�

เร็จ
รูป

เบ
เก

อรี่
 ฟ

าส
ต์ฟู้

ด
ภัต

ตา
คา

ร

อุป
โภ

คบ
ริโ

ภค

อุป
โภ

คบ
ริโ

ภค

ชุด
ชั้น

ใน

เส
ื้อผ

้า

บะ
หม

ี่กึ่ง
สำ�

เร็จ
รูป

ผล
ิตภ

ัณ
ฑ์จ

าก
ข้า

ว

ผง
ซัก

ฟอ
ก

เค
รื่อ

งส
ำ�อ

าง

บร
รจ

ุภัณ
ฑ์พ

ลา
สต

ิก

ระ
บบ

รัก
ษา

คว
าม

ปล
อด

ภัย

พัฒ
นา

อส
ังห

าร
ิมท

รัพ
ย์

ลง
ทุน

บร
รจ

ุภัณ
ฑ์พ

ลา
สต

ิก

ลง
ทุน

บร
ิกา

รบ
้าน

พัก

เก
ษต

ร

บร
ิกา

ร

ธุร
กิจ

สิ่ง
แว

ดล
้อม

ระ
บบ

ขน
ส่ง

สิน
ค้า

เส
ื้อผ

้า

บร
ิกา

รห
้อง

พัก

ลง
ทุน

ถุง
มือ

ยา
ง

จำ�
หน

่าย
สิน

ค้า

เส
ื้อผ

้า

เส
ื้อผ

้า

ผ้า
ยืด

เพ
าเว

อร
์เน

ท

A,
 B

, E
, F

A,
 B

, E
, F

A,
 B

, E
, F

A,
 B

, E
, F

A,
 B

, E
, F

A,
 E

, F

A,
 B

, E
, F

A,
 E

, F

A,
 B

, E
, F

A,
 B

, E
, F

A,
 B

, E
, F

A,
 B

, E

A,
 B

, C
, E

, F

A,
 B

, E
, F

A,
 B

, E
, F

A,
 B

A,
 B

, C
, E

A,
 B

, C
, E

, F

A,
 B

, C
, E

, F

A,
 B

, E

A,
 B

, E

A,
 B

, C
, E

A,
 B

, E

A,
 B

, E
, F

A,
 B

, C
, E

, F

A,
 B

, F

A,
 E

, F

A,
 B

, E
, F

A,
 B

, E
, F

32
9,7

04

45
0,0

00

29
0,6

34

33
0,0

00

12
0,0

00

12
0,0

00
 - -

30
0,0

00

12
0,0

00

60
,00

0

37
8,9

34

41
2,5

00

40
,00

0

12
0,0

00

34
3,0

00

33
2,0

00

32
5,0

00

20
,00

0

20
,00

0

20
,00

0

11
1,2

50

10
,00

0

20
,00

0 - - - - -

 - -

29
0,6

34

33
0,0

00

12
0,0

00

12
0,0

00

18
0,0

00
 -

30
0,0

00

12
0,0

00

60
,00

0

37
8,9

34

25
0,0

00

40
,00

0

12
0,0

00

27
0,0

00

33
2,0

00

34
5,0

00

20
,00

0

20
,00

0

20
,00

0

11
1,2

50

10
,00

0

20
,00

0

14
2,0

00

KH
R

2,0
00

,00
0

36
,00

0

40
,00

0 -

 2
5.0

6

 2
1.5

8

 2
2.4

9

 2
0.0

0

 2
1.2

6

 2
3.5

2 - -

 2
4.8

0

 2
5.0

0

 3
3.5

8

 2
5.5

0

 4
0.0

0

 2
8.1

5

 2
0.0

0

 3
6.0

0

 2
0.0

0

 2
6.3

0

 3
3.5

2

 4
0.0

0

 2
3.5

0

 3
2.1

1

 3
0.0

0

 2
6.2

5 - - - - -

 - -

 2
2.4

9

 2
0.0

0

 2
1.2

6

 2
3.5

2

 2
1.9

6 -

 2
4.8

0

 2
5.0

0

 3
7.7

3

 2
5.5

0

 4
0.0

0

 2
8.1

5

 2
0.0

0

 3
6.0

0

 2
0.0

0

 2
4.7

8

 3
3.5

2

 4
0.0

0

 2
3.5

0

 3
2.1

1

 3
0.0

0

 2
6.2

5

 2
3.7

5

 2
0.0

0

 2
0.0

0

 2
2.5

0 -

 6
,69

2,6
85

,94
0.8

3

 6
,31

4,3
05

,38
4.4

5

 3
,76

6,7
76

,55
5.3

4

 2
,69

9,8
94

,00
2.1

8

 1
,18

4,0
42

,96
5.0

9

 8
19

,72
3,8

84
.25

 - -

 1
,02

9,7
07

,13
0.5

7

 9
36

,65
5,6

13
.04

 6
68

,31
5,9

01
.93

 2
39

,92
1,3

18
.34

 2
13

,13
6,3

27
.04

 1
41

,45
5,5

20
.31

 1
22

,25
3,1

83
.55

 1
23

,50
0,6

09
.84

 7
1,6

94
,80

3.3
6

 5
5,5

74
,96

0.7
6

 5
4,5

78
,47

7.7
3

 2
7,1

50
,30

5.8
5

 1
8,6

59
,82

8.1
7

 1
2,3

53
,02

3.2
7

 8
,96

1,2
59

.47
 - - - - -

 -

 - -

 3
,65

4,0
21

,35
2.4

0

 2
,50

2,4
13

,25
0.8

8

 1
,14

4,8
39

,09
2.6

6

 8
03

,22
5,6

76
.80

 3
,42

6,1
08

,43
2.1

9 -

 9
95

,54
7,5

04
.52

 9
01

,12
0,1

18
.67

 6
27

,42
0,6

66
.49

 2
30

,56
2,2

94
.82

 1
63

,85
1,5

21
.75

 1
24

,49
5,6

61
.15

 1
15

,63
0,8

02
.89

 9
7,0

05
,31

6.0
2

 6
6,6

37
,22

7.4
0

 6
7,4

10
,37

9.0
8

 6
0,6

22
,35

7.4
2

 2
5,2

46
,64

7.6
1

 2
2,7

67
,20

0.1
1

 1
2,3

53
,02

3.2
7

 1
0,7

02
,68

9.3
7 -

 5
0,8

09
,94

0.9
8

 6
,89

4,7
43

.58

 3
,21

4,4
12

.52

 2
5,5

79
,01

6.8
7

-

 3
,18

0,5
73

,04
3.0

7

 5
,75

8,3
92

,32
4.0

0

 7
02

,90
7,4

81
.99

 3
19

,95
5,4

00
.86

 6
3,5

45
,15

5.0
0

 2
8,6

88
,92

0.2
2 - -

 7
4,4

00
,00

0.0
0

 1
65

,00
0,0

00
.00

 2
0,1

49
,60

0.0
0

 1
96

,96
5,0

28
.00

 1
65

,00
0,0

00
.00

 1
1,2

58
,20

0.0
0

 4
7,6

25
,00

0.0
0

 1
23

,47
9,9

90
.00

 6
6,4

00
,00

0.0
0

 1
48

,40
7,8

84
.00

 6
,70

4,0
00

.00

 1
0,0

00
,00

0.0
0

 1
7,2

85
,64

6.7
4

 5
8,1

52
,02

9.6
9

 1
1,0

49
,90

0.0
0

 5
,25

0,0
00

.00
 - - - -

-

 - -

 7
02

,90
7,4

81
.99

 3
19

,80
0,4

76
.00

 6
3,5

45
,15

5.0
0

 2
8,6

88
,92

0.2
2

 9
0,3

10
,09

5.4
7 -

 7
4,4

00
,00

0.0
0

 1
65

,00
0,0

00
.00

 2
2,6

39
,60

0.0
0

 1
96

,96
5,0

28
.00

 1
00

,00
0,0

00
.00

 1
1,2

58
,20

0.0
0

 4
7,6

25
,00

0.0
0

 9
7,1

99
,99

0.0
0

 6
6,4

00
,00

0.0
0

 1
48

,40
7,8

84
.00

 6
,70

4,0
00

.00

 1
0,0

00
,00

0.0
0

 1
7,2

85
,64

6.7
4

 5
8,1

52
,02

9.6
9

 1
1,0

49
,90

0.0
0

 5
,25

0,0
00

.00

 3
3,7

25
,00

0.0
0

 3
,23

6,8
00

.00

 7
,20

0,0
00

.00

9,0

00
,00

0.0
0

-

 -

 6
8,9

60
,45

4.0
0

 7
5,1

56
,68

6.0
0

 1
18

,80
0,1

17
.00

 3
3,1

66
,25

0.0
0

 2
3,9

87
,69

7.0
0

 1
99

,12
6,3

06
.40

 5
3,1

43
,58

7.0
0

 1
40

,18
4,4

80
.00

 2
1,0

00
,00

0.0
0

 2
2,6

39
,60

0.0
0

 1
8,5

21
,57

9.5
0 -

 3
,37

7,4
60

.00

 1
,44

0,0
00

.00
 - - -

 3
35

,20
0.0

0

 8
00

,00
0.0

0 - -

 1
,20

0,0
00

.00

 2
10

,00
0.0

0

 5
05

,87
5.0

0 - -

-

-

 - -

 6
8,6

21
,32

2.0
0

 7
2,6

00
,07

1.5
0

 2
8,0

63
,75

0.0
0

 2
1,1

65
,61

5.0
0

 1
87

,32
8,6

86
.80

 -

 7
9,2

36
,00

0.0
0

 2
4,0

00
,00

0.0
0

 1
9,2

43
,66

0.0
0 -

 1
,00

0,0
00

.00

 3
,37

7,4
60

.00
 - - - -

 3
35

,20
0.0

0

 8
00

,00
0.0

0

 9
40

,00
0.0

0 -

 1
,20

0,0
00

.00

 5
25

,00
0.0

0

 5
05

,87
5.0

0 - -

-

37

2,9
60

.00

 ร

วม

 ห

ัก
ค่า

เผ
ื่อผ

ลข
าด

ทุน
จา

กก
าร

ด้อ
ยค

่า	

รว
มเ

งิน
ลง

ทุน
ใน

บร
ิษัท

ร่ว
ม	

 2
5,2

01
,34

6,9
95

.37

(1

2,3
53

,02
3.2

7)

 2
5,1

88
,99

3,9
72

.10

 1
5,1

38
,47

9,3
29

.45

-

 1
5,1

38
,47

9,3
29

.45

 1
1,1

81
,18

9,6
03

.57

(1

41
,51

8,7
48

.56
)

 1
1,0

39
,67

0,8
55

.01

2,2

96
,75

1,2
07

.11

(9

3,6
59

,92
9.1

6)

2,2

03
,09

1,2
77

.95

78

2,5
55

,29
1.9

0

-

78

2,5
55

,29
1.9

0

50

9,3
15

,60
0.3

0

-

50

9,3
15

,60
0.3

0

166 รายงานประจำ �ปี 2560

  งบการเงิน 

11.	เงินลงทุนในบริษัทร่วม (ต่อ)

	 ณ วันที่ 31 ธันวาคม 2560 และ 2559 บริษัทฯ บันทึกเงินลงทุนในบริษัทร่วม จ�ำนวน 22 แห่ง และ 26 แห่ง ดังนี้

		 เงินลงทุนในบริษัทมหาชน

			 ณ วันที่ 31 ธันวาคม 2560 และ 2559 บริษัทฯ บันทึกเงินลงทุนและส่วนได้เสียจากงบการเงิน ที่ผ่านการตรวจสอบแล้ว
		 จ�ำนวน 1 แห่ง มียอดเงินลงทุน จ�ำนวน 2,699.89 ล้านบาท และ 2,502.41 ล้านบาท คิดเป็นร้อยละ 7.69 และ 9.96 ของ
		 ยอดรวมสินทรัพย์ มีส่วนแบ่งก�ำไร จ�ำนวน 306.84 ล้านบาท และ 272.56 ล้านบาท คิดเป็นร้อยละ 9.68 และ 16.06 ของ
		 ก�ำไรสุทธิของแต่ละปี ตามล�ำดับ

			 ณ วันที่ 31 ธันวาคม 2560 และ 2559 บริษัทฯ บันทึกเงินลงทุนและส่วนได้เสียจากงบการเงิน ที่ผ่านการตรวจสอบแล้ว
		 โดยผูส้อบบัญชีส�ำนกังานอ่ืน จ�ำนวน 5 แห่ง และ 4 แห่ง มียอดเงนิลงทุน จ�ำนวน 18,777.53 ล้านบาท และ 9,028.18 ล้านบาท
		 คิดเป็นร้อยละ 53.45 และ 35.93 ของยอดรวมสินทรัพย์ มีส่วนแบ่งก�ำไร จ�ำนวน 1,077.20 ล้านบาท และ 800.92 ล้านบาท
		 คิดเป็นร้อยละ 33.98 และ 47.18 ของก�ำไรสุทธิของแต่ละปี ตามล�ำดับ

		 เงินลงทุนในบริษัทจ�ำกัด					

			 ณ วันที่ 31 ธันวาคม 2560 และ 2559 บริษัทฯ บันทึกเงินลงทุน และส่วนได้เสียในบริษัทจ�ำกัด จากงบการเงินที่ผ่านการ
		 ตรวจสอบแล้ว จ�ำนวน 1 แห่ง มียอดเงินลงทุนจ�ำนวน 1,029.71 ล้านบาท และ 995.55 ล้านบาท คิดเป็นร้อยละ 2.93 และ
		 3.96 ของยอดรวมสินทรัพย์ มีส่วนแบ่งก�ำไรจ�ำนวน 194.30 ล้านบาท และ 194.45 ล้านบาท คิดเป็นร้อยละ 6.13 และ
		 11.45 ของก�ำไรสุทธิ ตามล�ำดับ

			 ณ วันที่ 31 ธันวาคม 2560 และ 2559 บริษัทฯ บันทึกเงินลงทุน และส่วนได้เสียในบริษัทจ�ำกัด จ�ำนวน 15 แห่ง และ
		 20 แห่ง จากงบการเงินที่ผ่านการตรวจสอบแล้วโดยผู้สอบบัญชีส�ำนักงานอื่น จ�ำนวน 14 แห่ง และ 16 แห่ง มียอดเงินลงทุน
		 จ�ำนวน 2,639.63 ล้านบาท และ 2,468.41 ล้านบาท คิดเป็นร้อยละ 7.51 และ 9.83 ของยอดรวมสินทรัพย์ มีส่วนแบ่งก�ำไร
		 จ�ำนวน 243.88 ล้านบาท และ 161.98 ล้านบาท คิดเป็นร้อยละ 7.70 และ 9.54 ของก�ำไรสุทธิของแต่ละปี และบันทึกจาก
		 งบการเงนิของผูบ้รหิารท่ียังไม่ผ่านการตรวจสอบโดยผูส้อบบัญช ีจ�ำนวน 1 แห่ง และ 4 แห่ง มยีอดเงนิลงทุน จ�ำนวน 54.58 ล้านบาท
		 และ 143.91 ล้านบาท คิดเป็นร้อยละ 0.16 และ 0.57 ของยอดรวมสินทรัพย์ มีส่วนแบ่งขาดทุน จ�ำนวน 6.39 ล้านบาท และ
		 13.25 ล้านบาท คิดเป็นร้อยละ 0.20 และ 0.78 ของก�ำไรสุทธิของแต่ละปี ตามล�ำดับ

			 นอกจากนี้บริษัทร่วมจ�ำนวน 13 แห่ง ข้างต้น (ปี 2559 จ�ำนวน 19 แห่ง) เป็นกิจการที่ไม่มีส่วนได้เสียสาธารณะดังนั้นจึง
		 ใช้มาตรฐานการรายงานทางการเงนิส�ำหรบักจิการท่ีไม่มส่ีวนได้เสยีสาธารณะ โดยไม่ได้ปฏบัิตติามนโยบายบัญชีเช่นเดยีวกบับรษัิท
		 และบรษัิทร่วมดงักล่าวไม่ให้ข้อมลูเพิม่เตมิแก่บรษัิทในการจดัท�ำงบการเงนิ ให้เสมือนว่าบรษัิทดงักล่าวได้ใช้นโยบายบัญชีเช่นเดยีวกนั
		 ซึ่งฝ่ายบริหารของบริษัทฯไม่มีอ�ำนาจควบคุมสั่งการ

	 11.2	 ข้อมูลเพิ่มเติมของบริษัทร่วม

			 ในระหว่างปี บริษัทฯ จ�ำหน่ายเงนิลงทุนใน บรษัิท แชมป์เอช จ�ำกดั บางส่วน ท�ำให้สดัส่วนการถอืหุ้นลดลงจากร้อยละ 22.50
		 เป็นร้อยละ 17.00 ของทุนจดทะเบียนช�ำระแล้ว และจ�ำหน่ายเงินลงทุนใน บริษัท เอส.ที. (ไทยแลนด์) จ�ำกัด บางส่วน ท�ำให้
		 สดัส่วนการถอืหุ้นลดลงจากร้อยละ 23.75 เป็นร้อยละ 18.75 ของทุนจดทะเบียนช�ำระแล้ว และภายหลงัการลดสดัส่วนการถอืหุ้น
		 บริษัทฯ ไม่ได้มีอิทธิพลอย่างเป็นสาระส�ำคัญในบริษัทดังกล่าวแล้ว ท�ำให้บริษัทฯ ต้องเปลี่ยนสถานะการจัดประเภทเงินลงทุน
		 จากเงินลงทุนในบริษัทร่วม เป็นเงินลงทุนในกิจการที่เกี่ยวข้องกัน-เงินลงทุนทั่วไป ตามหมายเหตุข้อ 13

			 จากการรบัโอนกจิการท้ังหมดของ บรษัิท เพรซิเดนท์โฮลดิง้ จ�ำกดั บรษัิทฯ ได้รบัโอนหุ้นใน บรษัิท เพรซิเดนท์ไรซ์ โปรดกัส์
		 จ�ำกดั (มหาชน) จากเดมิถอืในสดัส่วนร้อยละ 3.01 เป็นร้อยละ 35.76 และรบัโอนหุ้นในบรษัิท เพรซิเดนท์ เบเกอรี ่จ�ำกดั (มหาชน)
		 จากเดิมถือในสัดส่วนร้อยละ 2.82 เป็นร้อยละ 21.58 ท�ำให้บริษัทฯ มีอิทธิพลอย่างเป็นสาระส�ำคัญในบริษัทดังกล่าว
		 บรษัิทฯ ได้โอนเปลีย่นประเภทเงนิลงทุน จากเงนิลงทุนในกจิการท่ีเกีย่วข้องกนัหลกัทรพัย์เผือ่ขายมาเป็นเงนิลงทุนในบรษัิทร่วม
		 ซ่ึง ณ วนัโอนเปลีย่นประเภทเงนิลงทุน บรษัิทฯ ได้กลบัรายการก�ำไรท่ียังไม่เกดิขึน้จากการปรับมลูค่ายตุธิรรมในหลกัทรพัย์เผือ่ขาย
		 จ�ำนวน 812.14 ล้านบาท (สทุธจิากภาษี 203.03 ล้านบาท) ในก�ำไรขาดทุนเบ็ดเสรจ็อืน่ และวดัมลูค่าของเงนิลงทุนท่ีถอือยู่เดมิ
		 ด้วยมูลค่ายุติธรรม ท�ำให้มีก�ำไรจากการโอนเปลี่ยนประเภทเงินลงทุน จ�ำนวน 1,015.17 ล้านบาท แสดงไว้เป็นรายได้อื่น
		 ในงบก�ำไรขาดทุนเบ็ดเสร็จ

167บริษ ัท สหพฒันาอ ิน เตอร์โ ฮลดิ้ง จำ �กัด (มห าชน)

11.	เงินลงทุนในบริษัทร่วม (ต่อ)

	 11.2	 ข้อมูลเพิ่มเติมของบริษัทร่วม (ต่อ)

	 		 เมือ่วนัท่ี 16 ตลุาคม 2560 บรษัิท ไทยเพรซิเดนท์ฟดูส์ จ�ำกดั (มหาชน) และบรษัิท เพรซิเดนท์ไรซ์โปรดกัส์ จ�ำกดั (มหาชน)
		 ได้ควบรวมกจิการภายใต้ช่ือบรษัิทใหม่ คอื บรษัิท ไทยเพรซิเดนท์ฟูดส์ จ�ำกดั (มหาชน) หลงัการควบรวมกจิการบรษัิทฯ มสีดัส่วน
		 การถอืหุ้นร้อยละ 25.06 ของทุนจดทะเบียนช�ำระแล้วของบรษัิทดงักล่าว บรษัิทฯ น�ำเงนิลงทุนตามวธิส่ีวนได้เสยีของเงนิลงทุน
		 ในบริษัทเดิมมารวมกัน ณ วันก่อนควบรวมกิจการ และรับรู้ส่วนได้เสียของบริษัทใหม่ตั้งแต่วันที่ 16 ตุลาคม 2560 เป็นต้นไป
		 บริษัทเดิมทั้งสองมีเงินลงทุนในบริษัท เพรซิเดนท์ เบเกอรี่ จ�ำกัด (มหาชน) ซึ่งบริษัท ไทยเพรซิเดนท์ฟูดส์ จ�ำกัด (มหาชน)
		 ได้ถือเงินลงทุนดังกล่าวเป็นเงินลงทุนเผื่อขาย ผลการควบรวมกิจการท�ำให้สัดส่วนการลงทุนของบริษัทเดิมทั้งสอง ในบริษัท
		 เพรซิเดนท์ เบเกอรี่ จ�ำกัด (มหาชน) มีสัดส่วนเพิ่มขึ้นเป็นร้อยละ 46.90 ของทุนจดทะเบียนช�ำระแล้ว และถือเป็นบริษัทย่อย
		 ของบรษัิท ไทยเพรซิเดนท์ฟูดส์ จ�ำกดั (มหาชน) (บรษัิทใหม่) โดยถอืเป็นบรษัิทย่อยภายใต้การควบคมุเดยีวกนั ซ่ึงต้องรวมกนั
		 ด้วยราคาตามบัญชี มีผลให้เกิดการกลับรายการผลก�ำไรจากการวัดมูลค่าเงินลงทุนเผื่อขาย ณ วันควบรวมกิจการ และส่งผล
		 ต่อการรับรู้ส่วนได้เสียของบริษัทฯ เป็นจ�ำนวนเงิน 466.59 ล้านบาท ซึ่งแสดงในก�ำไรขาดทุนเบ็ดเสร็จอื่น

			 มลูค่ายุตธิรรมของเงนิลงทุนในบริษัทร่วม (เฉพาะบรษัิทร่วมท่ีมีตราสารทุนท่ีมีการซ้ือขายในตลาดหลกัทรพัย์แห่งประเทศไทย
		 (SET) ค�ำนวณจากราคาเสนอซ้ือปัจจบัุน ณ วันท่ีในงบแสดงฐานะการเงนิ ของตลาดหลกัทรพัย์แห่งประเทศไทย) มรีายละเอียดดงันี้

		 มูลค่ายุติธรรมของเงินลงทุนในบริษัทร่วม ประกอบด้วย						 (หน่วย : บาท)
บริษัทร่วม 31 ธันวาคม 2560 31 ธันวาคม 2559

บมจ. ไทยเพรซิเดนท์ฟูดส์ (หลังควบรวมกิจการ)
บมจ. ไทยเพรซิเดนท์ฟูดส์ (ก่อนควบรวมกิจการ)
บมจ. เพรซิเดนท์ เบเกอรี่
บมจ. สหพัฒนพิบูล
บมจ. ไอ.ซี.ซี. อินเตอร์เนชั่นแนล
บมจ. ไทยวาโก้
บมจ. ธนูลักษณ์			

 15,698,389,380.00
 0.00

 6,167,589,900.00
 3,448,503,396.25
 2,516,115,140.00
 1,192,709,375.00

 586,993,056.00

 0.00
 7,568,237,030.00

 0.00
 2,920,502,876.25
 2,336,392,630.00
 1,205,465,625.00

 640,612,614.00

รวม 29,610,300,247.25 14,671,210,775.25

12.	เงินลงทุนในบริษัทย่อย

ลำ�ดับที่ ชื่อบริษัท ประเภทกิจการ ลักษณะ

ความสัมพันธ์

ทุนชำ�ระแล้ว สัดส่วนเงินลงทุน งบการเงินเฉพาะกิจการ เงินปันผล

(พันบาท) (ร้อยละ) (บาท) (บาท)

2560 2559 2560 2559 2560 2559 2560 2559

1 บจ. เพรซิเดนท์อินเตอร์ฟูด อุปโภคบริโภค A, B, F 3,000 - 51.00 - 12,321,654.00 - - -

13.	เงินลงทุนในกิจการที่เกี่ยวข้องกัน

	 13.1	 เงินลงทุนในหลักทรัพย์เผื่อขาย

ลำ�ดับที่ ชื่อบริษัท ประเภทกิจการ ลักษณะ
ความสัมพันธ์

ทุนชำ�ระแล้ว สัดส่วนเงินลงทุน งบการเงินรวม งบการเงิน
ท่ีแสดงเงินลงทุน
ตามวิธีส่วนได้เสีย

งบการเงินเฉพาะกิจการ เงินปันผล

(พันบาท) (ร้อยละ) (บาท) (บาท) (บาท)

2560 2559 2560 2559 2560 2559 2560 2559 2560 2559

1

2

3

4

5

6

7

บมจ. สหโคเจน (ชลบุรี)

บมจ. บางกอกรับเบอร์

บมจ. แพนเอเซียฟุตแวร์

บมจ. เอส แอนด์ เจ อินเตอร์เนชั่นแนลฯ

LION CORPORATION (JAPAN)

บมจ. ซิงเกอร์ประเทศไทย

บมจ. ประชาอาภรณ์

กระแสไฟฟ้า

รองเท้ากีฬา

รองเท้ากีฬา

เครื่องสำ�อาง

ผงซักฟอก

จำ�หน่ายสินค้า

เสื้อผ้า

A, B, E

A, E

A, B, E

A, B, E, F

A, E

A, B, E

A, B, E, F

955,000

 -

275,400

149,930

¥34,433

 270,000

96,000

955,000

1,634,572

275,400

149,930

¥34,433

 270,000

96,000

 16.81

 -

 5.65

 16.02

0.11

 2.09

 13.78

 15.57

 4.48

 5.65

 15.35

0.11

 2.09

 13.78

 321,685,407.99

 -

 195,978,047.96

150,691,632.29

 92,656,195.00

 76,720,760.76

 56,886,983.49

 264,227,129.37

 197,844,509.73

 195,978,047.96

130,042,427.82

 92,656,195.00

 76,720,760.76

 56,886,983.49

 321,685,407.99

 -

 195,978,047.96

150,691,632.29

 92,656,195.00

 76,720,760.76

 56,886,983.49

 264,227,129.37

 197,844,509.73

 195,978,047.96

130,042,427.82

 92,656,195.00

 76,720,760.76

 56,886,983.49

 20,817,584.20

 -

 677,457.60

27,619,285.20

 1,371,596.21

 1,409,300.00

 -

 14,869,703.00

 -

 622,528.60

23,016,071.00

 977,233.73

 1,691,160.00

 -

  งบการเงิน 

168 รายงานประจำ �ปี 2560

  งบการเงิน 

13.	เงินลงทุนในกิจการที่เกี่ยวข้องกัน (ต่อ)

ลำ�ดับที่ ชื่อบริษัท ประเภทกิจการ ลักษณะ
ความสัมพันธ์

ทุนชำ�ระแล้ว สัดส่วนเงินลงทุน งบการเงินเฉพาะ
กิจการ

งบการเงิน
ที่แสดงเงินลงทุน
ตามวธิสีว่นไดเ้สยี

งบการเงินเฉพาะกิจการ เงินปันผล

(พันบาท) (ร้อยละ) (บาท) (บาท) (บาท)

2560 2559 2560 2559 2560 2559 2560 2559 2560 2559

8

9

10

11

12

13

14

15

บมจ. นิวซิตี้ (กรุงเทพฯ)

บมจ. เพรซิเดนท์ เบเกอรี่

บมจ. บูติคนิวซิตี้

บมจ. ฟาร์อีสท์ ดีดีบี

บมจ. เพรซิเดนท์ไรซ์ โปรดักส์

บมจ. เท็กซ์ไทล์เพรสทีจ

บมจ. โอ ซี ซี

บมจ. นิวพลัสนิตติ้ง

อุปโภค

เบเกอรี่

เสื้อผ้าสำ�เร็จรูปสตรี

โฆษณา

ผลิตภัณฑ์จากข้าว

ผ้าลูกไม้ปัก

อุปโภค

ถุงน่อง

A, B, E, F

A, B, E, F

A, E, F

A, B, E, F

A, E, F

A, B, E

A, B, E, F

A, E, F

149,510

 -

120,000

75,000

 -

108,000

60,000

100,000

149,510

450,000

120,000

75,000

149,704

108,000

60,000

100,000

 15.50

 -

 8.53

 14.08

 -

 12.03

 12.73

 5.33

 15.50

 2.82

8.53

 14.08

 3.01

 12.03

 12.73

 5.33

 43,120,478.00

 -

 34,040,231.12

 29,154,287.52

 -

 12,993,750.00

 12,215,983.30

 11,199,960.00

 43,120,478.00

 38,008,800.00

 34,040,231.12

 29,154,287.52

 28,800,000.00

 12,993,750.00

 12,215,983.30

 11,199,960.00

 43,120,478.00

 -

34,040,231.12

 29,154,287.52

 -

 12,993,750.00

 12,215,983.30

 11,199,960.00

 43,120,478.00

 38,008,800.00

 34,040,231.12

 29,154,287.52

 28,800,000.00

 12,993,750.00

 12,215,983.30

 11,199,960.00

 509,902.36

 11,529,336.00

 768,000.00

 7,389,900.00

 5,490,000.00

 9,095,625.00

 5,344,500.00

 127,999.68

 463,547.60

 19,891,272.00

 -

 6,334,200.00

 9,180,000.00

 20,790,000.00

 5,344,500.00

 106,666.40

 รวม	

 บวก กำ�ไรที่ยังไม่เกิดขึ้นจากการปรับมูลค่ายุติธรรม	

 หัก ค่าเผื่อผลขาดทุนจากการด้อยค่า	

 รวมเงินลงทุนในหลักทรัพย์เผื่อขาย - กิจการที่เกี่ยวข้องกัน	

 1,037,343,717.43

 1,354,244,295.07

 -

 2,391,588,012.50

 1,223,889,544.07

2,193,210,431.54

 (197,844,509.73)

 3,219,255,465.88

 1,037,343,717.43

 1,354,244,295.07

 -

 2,391,588,012.50

 1,223,889,544.07

2,193,210,431.54

 (197,844,509.73)

 3,219,255,465.88

 92,150,486.25

 -

 -

 92,150,486.25

 103,286,882.3

 -

 -

 103,286,882.33

 	 13.2	 เงินลงทุนทั่วไป

ลำ�ดับที่ ชื่อบริษัท ประเภทกิจการ ลักษณะ
ความสัมพันธ์

ทุนชำ�ระแล้ว สัดส่วนเงินลงทุน งบการเงินเฉพาะ
กิจการ

งบการเงิน
ที่แสดงเงินลงทุน
ตามวธิสีว่นไดเ้สยี

งบการเงินเฉพาะกิจการ เงินปันผล

(พันบาท) (ร้อยละ) (บาท) (บาท) (บาท)

2560 2559 2560 2559 2560 2559 2560 2559 2560 2559

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

32

33

34

35

36

37

38

39

40

41

บมจ. บางกอกรับเบอร์

บจ. เอ เทค เท็กซ์ไทล์

บจ. เอราวัณสิ่งทอ

บจ. อาซาฮี คาเซอิ

	 สปันบอนด์ (ประเทศไทย)

บจ. สห ลอว์สัน

บจ. โตโยโบะ สห เซฟตี้ วีฟ

บจ. ไทย อาซาฮี คาเซอิ สแปนเด็กซ์

บจ. เอสเอสดีซี (ไทเกอร์เท็กซ์)

บจ. บางกอกแอธเลติก

บจ. ซูรูฮะ (ประเทศไทย)

บจ. เจ แอนด์ พี (ประเทศไทย)

บจ. แพนแลนด์

บจ. จี เทค แมททีเรียล

บจ. โอสถ อินเตอร์ แลบบอราทอรีส์

บจ. คาร์บอน เมจิก (ประเทศไทย)

บมจ. ไทยซัมซุง ประกันชีวิต

บจ. บีเอ็นซี เรียลเอสเตท

บจ. ร่วมประโยชน์

บจ. ไทยซัมซุง อิเลคโทรนิคส์

บจ. เจนเนอร์รัลกลาส

THAI PRESIDENT FOODS (Hungary) Kft.

บจ. โมบาย โลจิสติกส์

บจ. บางกอกโตเกียว ซ็อคส์

บจ. คิวพี (ประเทศไทย)

บจ. เอส.ที.(ไทยแลนด์)

บจ. ไทยชิกิโบ

รองเท้ากีฬา

ผลิตวัตถุดิบ

สำ�หรับชุดช้ันในสตรี

ป่ันด้าย, ทอผ้า

ผลิตเส้นใยไฟเบอร์

ร้านค้าปลีก

ถุงลมนิรภัยยานยนต์

เส้นใย SPANDEX

ฟอกย้อม

ชุดกีฬา

ร้านขายยา

ลงทุน

พัฒนาท่ีดิน

ผลิตวัตถุดิบ

สำ�หรับชุดช้ันในสตรี

ยารักษาโรค

ผลิตช้ินส่วน

อุปกรณ์รถยนต์

ประกันภัย

อสังหาริมทรัพย์

ลงทุน

เคร่ืองใช้ไฟฟ้า

ผลิตขวดแก้ว

ผลิตบะหม่ีก่ึงสำ�เร็จรูป

โลจิสติกส์

ถุงเท้า

ซอส

ถุงมือยาง

ป่ันด้ายฝ้าย

A, E

A, C, E

A, B, E

A, B, E

A, B, E, F

A, C, E

A, E

A, B, E

A, E, F

A, B, C, E, F

A, B

A, B, F

A, E

A, B, E

A, B, E

A, B, E

A, B, E

A, B, E, F

A, B, E

A, B, E, F

A

A, B, C, E

A, B, E

A, B, E, F

A, B, C, E, F

A, B, E

 1,634,572

1,000,000

621,463

2,110,000

1,087,000

1,000,000

1,350,000

324,000

200,000

250,000

132,500

300,000

300,000

600,000

590,000

3,200,000

240,000

350,000

1,200,000

145,000

HUF 2,350,000

300,000

143,220

260,000

 142,000

237,500

 -

1,000,000

621,463

2,110,000

1,087,000

 -

1,350,000

324,000

200,000

250,000

132,500

300,000

 300,000

600,000

590,000

2,000,000

240,000

350,000

1,200,000

145,000

HUF 2,350,000

300,000

143,220

260,000

 -

237,500

 4.48

 19.00

 16.04

 6.78

 9.00

 10.00

 6.00

 19.71

 18.16

 15.00

9.00

 19.33

 19.00

9.00

 8.33

 3.65

 16.67

 9.24

 3.00

 15.00

10.00

 9.00

19.55

 10.00

 18.75

 10.00

 -

 19.00

 16.04

 6.78

 9.00

 -

 6.00

 19.71

 18.16

 15.00

9.00

 19.33

 19.00

 9.00

 8.33

 2.42

 16.67

 9.24

 3.00

 15.00

 10.00

 9.00

19.55

 10.00

 -

 10.00

 197,844,509.73

 190,000,000.00

 126,256,111.36

 115,469,900.00

 97,830,000.00

 100,000,000.00

 81,000,000.00

 76,609,202.82

 69,561,939.58

 60,000,000.00

11,925,000.00

 58,000,000.00

 57,000,000.00

54,937,500.00

 49,167,000.00

 112,625,862.00

 40,000,000.00

 39,574,300.00

 36,000,000.00

 34,339,805.49

32,182,363.55

 27,000,000.00

26,764,312.50

 26,000,000.00

 26,625,000.00

 23,760,000.00

 -

 190,000,000.00

 126,256,111.36

 104,759,900.00

 97,830,000.00

 -

 81,000,000.00

 76,609,202.82

 69,561,939.58

 60,000,000.00

11,925,000.00

 58,000,000.00

 57,000,000.00

54,937,500.00

 49,167,000.00

 47,123,280.00

 40,000,000.00

 39,574,300.00

 36,000,000.00

 34,339,805.49

32,182,363.55

 27,000,000.00

26,764,312.50

 26,000,000.00

 -

 23,760,000.00

 197,844,509.73

 190,000,000.00

 126,256,111.36

 115,469,900.00

 97,830,000.00

 100,000,000.00

 81,000,000.00

 76,609,202.82

 69,561,939.58

 60,000,000.00

11,925,000.00

 58,000,000.00

 57,000,000.00

54,937,500.00

 49,167,000.00

 112,625,862.00

 40,000,000.00

 39,574,300.00

 36,000,000.00

 34,339,805.49

32,182,363.55

 27,000,000.00

26,764,312.50

 26,000,000.00

 26,625,000.00

 23,760,000.00

 -

 190,000,000.00

 126,256,111.36

 104,759,900.00

 97,830,000.00

 -

 81,000,000.00

 76,609,202.82

 69,561,939.58

 60,000,000.00

11,925,000.00

 58,000,000.00

 57,000,000.00

54,937,500.00

 49,167,000.00

 47,123,280.00

 40,000,000.00

 39,574,300.00

 36,000,000.00

 34,339,805.49

32,182,363.55

 27,000,000.00

26,764,312.50

 26,000,000.00

 -

 23,760,000.00

 -

 -

 -

 -

 -

 -

 13,980,240.00

 2,554,068.00

 -

 -

-

 -

 -

-

 -

 -

 -

 1,617,845.00

 10,800,000.00

 -

-

 -

1,120,000.00

 5,200,000.00

 -

 3,326,400.00

 -

 -

 -

 -

 -

 -

 9,234,000.00

 2,873,326.50

 -

 -

-

 -

 -

-

 -

 -

 -

 3,235,690.00

 10,800,000.00

 -

-

 -

-

 4,680,000.00

 -

 950,400.00

169บริษ ัท สหพฒันาอ ิน เตอร์โ ฮลดิ้ง จำ �กัด (มห าชน)

13.	เงินลงทุนในกิจการที่เกี่ยวข้องกัน (ต่อ)

ลำ�ดับที่ ชื่อบริษัท ประเภทกิจการ ลักษณะ
ความสัมพันธ์

ทุนชำ�ระแล้ว สัดส่วนเงินลงทุน งบการเงินเฉพาะ
กิจการ

งบการเงิน
ที่แสดงเงินลงทุน
ตามวธิสีว่นไดเ้สยี

งบการเงินเฉพาะกิจการ เงินปันผล

(พันบาท) (ร้อยละ) (บาท) (บาท) (บาท)
2560 2559 2560 2559 2560 2559 2560 2559 2560 2559

42

43

44

45

46

47

48

49

50

51

52

53

54

55

56

57

58

59

60

61

62

63

64

65

66

67

68

69

70

71

72

73

74

75

76

77

78

79

80

81

82

บมจ. เคพีเอ็น เฮลท์แคร์

บจ. สหรัตนนคร

บจ. ไทยกุลแซ่

บจ. ไทยอาราอิ

บจ. มอลเท็นเอเซียโพลิเมอร์ โปรดักส์

บจ. แดรี่ไทย

บจ. สหเซวา

บจ. ไทยทาเคดะเลซ

บจ. ไทยโคบาชิ

บจ. วิจัยและพัฒนา สหโอซูก้า เอเชีย

บจ. จาโนเม่ (ประเทศไทย)

บจ. มอลเทน (ไทยแลนด์)

บจ. เบทเตอร์เวย์ (ประเทศไทย)

บจ. ไทยลอตเต้

บจ. ชิเซโด้ โปรเฟสชั่นแนล (ไทยแลนด์)

บจ. ราชาอูชิโน

บจ. ซันร้อยแปด

บจ. เทรชเชอร์ ฮิลล์

KALLOL THAI PRESIDENT FOODS (BD)

บจ. เคพี ซอฟท์

บจ. ฟูจิกซ์ อินเตอร์เนชั่นแนล

บจ. ไทซันฟูดส์

บจ. ไทเกอร์ ดิสทริบิวช่ัน แอนด์ โลจิสติคส์

PT. DYNIC TEXTILE PRESTIGE

บจ. สหนำ�เท็กซ์ไทล์

บจ. เอช แอนด์ บี อินเตอร์เท็กซ์

บจ. เวิลด์ สหแฟชั่น

บจ. อินเตอร์เนชั่นแนล เลทเธอร์แฟชั่น

บจ. ราชสีมาชอปปิ้ง คอมเพล็กซ์

บจ. สหอุบลนคร

บจ. แชมป์เอช

บจ. ทรานสคอสมอส (ไทยแลนด์)

บจ. โทเทิลเวย์อิมเมจ

บจ. ไทยสเตเฟล็กซ์

บจ. ไทยมอนสเตอร์

PT. TRINITY LUXTRO APPAREL

บจ. ศรีราชาขนส่ง

บจ. เค.คอมเมอร์เชียล แอนด์ คอนสตรัคช่ัน

บจ. สยามออโต้แบคส์

บจ. ภัทยาอุตสาหกิจ

บจ. มอร์แกน เดอ ทัว (ประเทศไทย)

โรงพยาบาล

นิคมอุตสาหกรรม

ชุดช้ันในชาย

อะไหล่รถจักรยานยนต์

ช้ินส่วนรถยนต์

ท่ีทำ�จากยาง

นม

พลาสติก

ผลิตผ้าลูกไม้

กล่องกระดาษ

วิจัยและพัฒนา

จักรเย็บผ้า

ประเภทบอล

ขายตรง

หมากฝร่ัง

สถานบริการความงาม

ผ้าขนหนู

Logistic

สนามกอล์ฟ

ผลิตบะหม่ีก่ึงสำ�เร็จรูป

บริการ

จำ�หน่ายด้ายเย็บ

เคร่ืองด่ืมและขนม

บริหารจัดการสินค้า

ผลิตและจำ�หน่าย

แอร์แบค

ส่ิงทอ

ผลิตและจำ�หน่าย

ของเล่นท่ีทำ�จากผ้า

ผลิตและจำ�หน่าย

เส้ือผ้าสุภาพบุรุษ

รองเท้าหนัง

ห้างสรรพสินค้า

สวนอุตสาหกรรม

เส้ือผ้า

ให้คำ�ปรึกษา

เคร่ืองหนัง

ผ้าซับในฉาบกาว

เส้ือผ้า

จำ�หน่ายเส้ือผ้าสำ�เร็จรูป

ขนส่ง

ก่อสร้าง

ช้ินส่วนอุปกรณ์

เก่ียวกับรถยนต์

ชุดช้ันใน

จำ�หน่ายเส้ือผ้าสำ�เร็จรูป

A

A

A, B, E

A, B, E

A, E, F

A, B

A, B, E

A, B, E

A, E

A, B

A, B, E

A, E, F

A, B, E, F

A, E

A, E, F

A, B, E

A, B, E, F

A, B, E, F

A

A, F

A

A, B, E, F

A, B, E

A, C

A, B

A, B, E, F

A, F

A, B, E, F

A, B

A

A, B, E, F

A, C, E, F

A, E, F

A, B, E

A, E, F

A

A, B, E, F

A, B, E, F

A

A, B, E

A, E, F

 950,000

180,000

180,000

126,000

120,000

67,125

145,000

127,000

100,000

80,000

97,400

100,000

100,000

3,013,000

70,000

121,500

300,000

200,000

TAKA 630,000

 -

100,000

 50,000

20,000

USD 5,000

36,000

40,000

50,000

50,000

350,000

7,813

40,000

70,000

20,000

60,000

5,000

USD 1,200

10,000

50,000

39,900

30,000

40,000

 -

180,000

180,000

126,000

120,000

67,125

145,000

127,000

100,000

80,000

97,400

100,000

100,000

3,013,000

70,000

121,500

100,000

200,000

TAKA 630,000

120,000

100,000

 -

20,000

USD 5,000

36,000

40,000

50,000

50,000

350,000

7,813

 -

70,000

20,000

60,000

20,000

USD 1,200

10,000

50,000

39,900

30,000

40,000

 2.50

 12.50

 11.00

14.75

 15.60

 9.13

 10.52

 8.78

 15.00

 16.33

 9.00

 12.00

 11.77

 0.37

 15.00

 12.41

 10.00

 6.00

 3.75

 -

 9.00

 6.00

 19.00

 5.00

 18.00

 19.00

 15.00

 14.00

 2.00

 19.50

 17.00

 9.00

 19.50

 10.00

 19.50

 15.00

 18.00

 10.00

 12.53

 16.00

 12.00

 -

 12.50

 11.00

 14.75

 15.60

 9.13

 10.52

 8.78

 15.00

 16.33

 9.00

 12.00

 11.77

 0.37

 15.00

 12.41

 10.00

 6.00

 3.75

 4.00

 9.00

 -

 15.00

 5.00

 18.00

 19.00

 15.00

 14.00

 2.00

 19.50

 -

 9.00

 19.50

 10.00

 19.50

 15.00

 18.00

 10.00

 12.53

 16.00

 12.00

 23,750,000.00

 22,500,000.00

 19,800,000.00

 19,202,504.36

18,720,000.00

 17,550,000.00

 15,250,000.00

 15,053,034.16

 15,000,000.00

 13,066,600.00

 12,416,490.00

 12,000,000.00

 11,773,620.00

 11,000,000.00

 10,500,000.00

 10,080,960.00

 30,000,000.00

 10,000,000.00

9,420,105.03

 -

 9,000,000.00

 10,499,031.59

 12,546,200.00

 8,151,350.00

 3,535,488.00

 7,600,000.00

 7,500,000.00

 7,000,000.00

 7,000,000.00

 6,998,437.50

 6,800,000.00

 6,300,000.00

 6,246,583.44

 6,000,000.00

 5,906,141.75

 5,861,700.00

 2,518,011.50

5,150,406.14

 5,000,000.00

 4,922,582.50

 4,800,000.00

 -

 22,500,000.00

 19,800,000.00

 19,202,504.36

 18,720,000.00

 17,550,000.00

 15,250,000.00

 15,053,034.16

 15,000,000.00

 13,066,600.00

 12,416,490.00

 12,000,000.00

 11,773,620.00

 11,000,000.00

 10,500,000.00

 10,080,960.00

 10,000,000.00

 10,000,000.00

 9,420,105.03

 9,200,000.00

 9,000,000.00

 -

 8,427,000.00

 8,151,350.00

 7,747,488.00

 7,600,000.00

 7,500,000.00

 7,000,000.00

 7,000,000.00

 6,998,437.50

 -

6,300,000.00

 6,246,583.44

 6,000,000.00

 5,906,141.75

 5,861,700.00

 2,952,357.50

 5,150,406.14

 5,000,000.00

 4,922,582.50

 4,800,000.00

 23,750,000.00

 22,500,000.00

 19,800,000.00

 19,202,504.36

 18,720,000.00

 17,550,000.00

 15,250,000.00

 15,053,034.16

 15,000,000.00

 13,066,600.00

 12,416,490.00

 12,000,000.00

 11,773,620.00

 11,000,000.00

 10,500,000.00

 10,080,960.00

 30,000,000.00

 10,000,000.00

 9,420,105.03

 -

 9,000,000.00

 8,959,674.00

 12,546,200.00

 8,151,350.00

 3,535,488.00

 7,600,000.00

 7,500,000.00

 7,000,000.00

 7,000,000.00

 6,998,437.50

 6,800,000.00

 6,300,000.00

 6,246,583.44

 6,000,000.00

 5,906,141.75

 5,861,700.00

 2,518,011.50

 5,150,406.14

 5,000,000.00

 4,922,582.50

 4,800,000.00

 -

 22,500,000.00

 19,800,000.00

19,202,504.36

 18,720,000.00

 17,550,000.00

 15,250,000.00

 15,053,034.16

 15,000,000.00

 13,066,600.00

 12,416,490.00

 12,000,000.00

 11,773,620.00

 11,000,000.00

 10,500,000.00

 10,080,960.00

 10,000,000.00

 10,000,000.00

 9,420,105.03

 9,200,000.00

 9,000,000.00

 -

 8,427,000.00

 8,151,350.00

 7,747,488.00

 7,600,000.00

 7,500,000.00

 7,000,000.00

7,000,000.00

 6,998,437.50

 -

 6,300,000.00

 6,246,583.44

 6,000,000.00

 5,906,141.75

 5,861,700.00

 2,952,357.50

 5,150,406.14

 5,000,000.00

 4,922,582.50

 4,800,000.00

 -

 -

 -

 442,500.00

 3,744,000.00

 -

 -

 1,672,500.00

 -

 -

 2,191,500.00

 1,200,000.00

 82,415,340.00

 -

 1,289,400.00

 1,508,280.00

 21,000,000.00

 -

 -

 -

 -

 -

 1,500,000.00

 -

 -

 -

 -

 700,000.00

 -

 -

 -

 -

 155,992.00

 900,000.00

 -

 -

 190,000.00

 500,000.00

 -

 1,440,000.00

 -

 -

 -

 -

 442,500.00

3,744,000.00

 -

 -

 1,672,500.00

 -

 -

 2,191,500.00

 1,200,000.00

 86,148,450.00

 -

 1,808,100.00

 150,828.00

 1,000,000.00

 -

 -

 -

 -

 -

2,250,000.00

 -

 -

 380,000.00

 -

 700,000.00

 -

 -

 -

 -

 467,976.00

 360,000.00

 -

 -

 90,000.00

 -

 -

 1,920,000.00

 -

83

84

AMIS DU MONDE SARL

บจ. โตโย เท็กซ์ไทล์ ไทย

จำ�หน่ายสินค้า

ในต่างประเทศ

ถุงเท้า
A

A, B, E

EUR 1,200

30,000

EUR 1,200

30,000

 9.00

 15.00

 9.00

 15.00

 4,658,140.00

 4,500,000.00

 4,658,140.00

 4,500,000.00

 4,658,140.00

 4,500,000.00

 4,658,140.00

 4,500,000.00

 -

 -

 -

 -

  งบการเงิน 

170 รายงานประจำ �ปี 2560

  งบการเงิน 

13.	เงินลงทุนในกิจการที่เกี่ยวข้องกัน (ต่อ)

ลำ�ดับที่ ชื่อบริษัท ประเภทกิจการ ลักษณะ
ความสัมพันธ์

ทุนชำ�ระแล้ว สัดส่วนเงินลงทุน งบการเงินเฉพาะ
กิจการ

งบการเงิน
ที่แสดงเงินลงทุน
ตามวธิสีว่นไดเ้สยี

งบการเงินเฉพาะกิจการ เงินปันผล

(พันบาท) (ร้อยละ) (บาท) (บาท) (บาท)

2560 2559 2560 2559 2560 2559 2560 2559 2560 2559

85

86

87

88

89

90

91

92

93

94

95

96

97

98

99

100

101

102

103

104

105

106

107

108

109

110

111

112

113

114

115

116

บจ. อีสเทิร์น รับเบอร์

บจ. บีเอ็นซี แม่สอด

บจ. ไทย คิวบิค เทคโนโลยี่

บจ. แม่สอด ซาคาเอะเลซ

บจ. วีน อินเตอร์เนชั่นแนล

บจ. นิปปอน เต ซาโต

บจ. เพนส์ มาร์เก็ตต้ิง แอนด์ ดิสทริบิวช่ัน

บจ. เอ็มซีที โฮลด้ิง

บจ. ไทยทาคายา

บจ. แวลู แอ๊ดเด็ด เท็กซ์ไทล์

บจ. ศรีราชา เอวิเอช่ัน

บจ. ไทยแน็กซิส

บจ. วาเซดะ เอ็ดดูเคช่ัน (ไทยแลนด์)

บจ. เค.ที.วาย อินดัสตรี

INTERNATIONAL COMMERCIAL 	

	 COORDINATION LTD. (H.K)

บจ. ไทยโทมาโด

บจ. ไทย บุนกะ แฟช่ัน

บจ. เคนมิน ฟู้ดส์ (ไทยแลนด์)

บจ. บุญรวี

KYOSHUN

TIGER MK LOGISTICS (MYANMAR)

บจ. ไทยสปอร์ตการ์เมนต์

บจ. ยู ซี ซี อูเอะชิม่า คอฟฟ่ี (ประเทศไทย)

บจ. เดอะมอลล์ราชสีมา

บจ. เอ็มบีทีเอส โบรกก้ิง เซอร์วิส

บจ. ฮัวถอ (ประเทศไทย)

บจ. ยูนิลิส

บจ. ไทยฟลายอ้ิง เมนเท็นแนนซ์

ARUSU MYANMAR CO., LTD.

บจ. สัมพันธมิตร

บจ. อเมริกันฟู้ด

บจ. รักษาความปลอดภัย ไทยซีคอม

	 (เดิมช่ือ บจ.ไทยซีคอมพิทักษ์กิจ)

พ้ืนรองเท้า

ผลิตถุงเท้า

Cubic Printing

ผลิตลูกไม้

ขายตรง

ร้านอาหาร

จำ�หน่ายสินค้า

อุปโภคบริโภค

ลงทุน

เส้ือผ้า

ปักเส้ือ

ขนส่งทางอากาศ

ป้ายย่ีห้อ

โรงเรียนอบรมภาษา

ป่ันด้าย,ฟอกย้อม

ตัวแทนขาย

กรอบหน้าต่าง

โรงเรียน

เส้นหม่ีขาว

บริการ

เทรดด้ิง

ขนส่ง

เส้ือผ้า

ผลิตและจำ�หน่าย

กาแฟกระป๋อง

ห้างสรรพสินค้า

นายหน้าประกันภัย

บริการฝังเข็ม

เช่าซ้ือทรัพย์สิน

ซ่อมและบำ�รุง

รักษาเคร่ืองบิน

ตกแต่งภายใน

สินค้าอุปโภค

ไอศกรีม

ระบบรักษา

ความปลอดภัย

A, B, F

A, B, E

A, B, E, F

A, B, E

A, B, E

A, B, E

A, E, F

A, E

A, E, F

A

A, B, E, F

A, B, E

A, B, E

A, B, E

A, B, F

A, E

A, B, E, F

A, E

A, F

A

A

A, B, E, F

A, B, E

A, B

A, E ,F

A

A, F

A, B, F

A

A, E, F

A

A, B, E

30,000

60,000

40,000

50,000

30,000

60,000

100,000

100,000

30,000

16,500

55,000

20,000

21,952

28,000

HK$ 5,000

20,000

25,000

33,000

20,000

 Y 30,000

USD 300

10,000

15,000

50,000

5,000

12,000

30,000

2,000

 USD 100

5,000

140,000

 -

30,000

60,000

40,000

 50,000

30,000

60,000

100,000

100,000

30,000

16,500

55,000

20,000

31,360

28,000

HK$ 2,000

20,000

25,000

30,000

20,000

 Y 30,000

 USD 300

10,000

15,000

50,000

5,000

12,000

30,000

2,000

 USD 100

5,000

 -

 -

 15.00

 7.50

 10.00

 8.00

 12.00

 6.00

 3.50

3.50

 10.00

 6.00

 5.45

 3.38

 7.14

 9.00

 18.00

 10.00

 8.00

 14.27

 10.00

 18.33

 18.00

 15.00

 10.00

 2.00

 19.99

 4.75

 1.67

 15.00

 9.00

 5.42

 15.00

 -

 15.00

 7.50

 10.00

 8.00

 12.00

 6.00

 3.50

3.50

 10.00

 6.00

 5.45

 3.38

 7.14

 9.00

 18.00

 10.00

 8.00

 6.67

 10.00

 18.33

18.00

 15.00

 10.00

 2.00

 19.99

 4.75

 1.67

 15.00

 9.00

 5.42

 -

 -

 4,500,000.00

 4,500,000.00

 4,000,000.00

 3,999,900.00

 3,600,000.00

 3,600,000.00

 3,500,000.00

3,500,000.00

 3,000,000.00

 3,000,000.00

 3,000,000.00

 2,700,000.00

 1,568,000.00

 2,521,000.00

 4,483,997.26

 2,000,000.00

 2,000,000.00

 32,537,000.00

 2,000,000.00

 1,997,600.00

 1,781,720.00

 1,500,000.00

 1,500,000.00

 1,000,000.00

 999,500.00

 570,000.00

 500,000.00

 300,000.00

 313,370.00

 270,800.00

 21,000,000.00

 -

 4,500,000.00

 4,500,000.00

 4,000,000.00

 3,999,900.00

 3,600,000.00

 3,600,000.00

 3,500,000.00

3,500,000.00

 3,000,000.00

 3,000,000.00

 3,000,000.00

 2,700,000.00

 2,240,000.00

 2,521,000.00

 2,161,197.26

 2,000,000.00

 2,000,000.00

 2,000,000.00

 2,000,000.00

 1,997,600.00

 1,781,720.00

 1,500,000.00

 1,500,000.00

 1,000,000.00

 999,500.00

 570,000.00

 500,000.00

 300,000.00

 313,370.00

 270,800.00

 -

 -

 4,500,000.00

 4,500,000.00

 4,000,000.00

 3,999,900.00

 3,600,000.00

 3,600,000.00

 3,500,000.00

3,500,000.00

 3,000,000.00

 3,000,000.00

 3,000,000.00

 2,700,000.00

 1,568,000.00

 2,521,000.00

 4,483,997.26

 2,000,000.00

 2,000,000.00

 32,537,000.00

 2,000,000.00

 1,997,600.00

 1,781,720.00

 1,500,000.00

 1,500,000.00

 1,000,000.00

 999,500.00

 570,000.00

 500,000.00

 300,000.00

 313,370.00

 270,800.00

 21,000,000.00

 -

 4,500,000.00

 4,500,000.00

 4,000,000.00

 3,999,900.00

 3,600,000.00

 3,600,000.00

 3,500,000.00

3,500,000.00

 3,000,000.00

 3,000,000.00

 3,000,000.00

 2,700,000.00

2,240,000.00

 2,521,000.00

 2,161,197.26

 2,000,000.00

 2,000,000.00

 2,000,000.00

 2,000,000.00

 1,997,600.00

 1,781,720.00

 1,500,000.00

 1,500,000.00

 1,000,000.00

 999,500.00

 570,000.00

 500,000.00

 300,000.00

 313,370.00

 270,800.00

 -

 -

 -

 -

 400,000.00

 -

 -

 -

 -

105,000.00

 -

 -

 300,000.00

 189,000.00

 -

 5,042,000.00

 -

 -

 -

 700,000.00

 -

 -

 -

 1,500,000.00

 -

 -

 3,278,360.00

 -

 -

 -

 -

 270,800.00

 -

 -

 -

 -

 400,000.00

 -

 -

 -

 -

105,000.00

 450,000.00

 -

 -

 189,000.00

 -

 378,150.00

 -

 100,000.00

 -

 680,000.00

 -

 -

 -

 1,500,000.00

 -

 -

 2,398,800.00

 -

 -

 -

 -

 13,540.00

 -

110,076,992.59

 รวมราคาทุน

 (หัก) ค่าเผื่อผลขาดทุนจากการด้อยค่า

 รวมเงินลงทุนทั่วไป - กิจการที่เกี่ยวข้องกัน

 รวมเงินลงทุน - กิจการที่เกี่ยวข้องกัน

 2,337,793,080.26

 (771,140,315.80)

 1,566,652,764.46

 3,958,240,776.96

 1,832,601,302.94

 (428,420,196.16)

 1,404,181,106.78

 4,623,436,572.66

 2,336,253,722.67

 (771,140,315.80)

 1,565,113,406.87

 3,956,701,419.37

 1,832,601,302.94

 (428,420,196.16)

 1,404,181,106.78

 4,623,436,572.66

 171,233,225.00

 -

 171,233,225.00

 263,383,711.25

 252,590,753.09

 -

 252,590,753.09

 355,877,635.42

					 หมายเหตุ : ลักษณะความสัมพันธ์						

					 A บริษัทถือหุ้น และ/หรือการถือหุ้นร่วมกัน	 D บริษัทให้กู้ยืมเงิน		

 	 B บริษัทที่มีกรรมการร่วมกัน			 E บริษัทมีรายการซื้อขายระหว่างกัน	

					 C บริษัทค�้ำประกัน				 F ผู้ถือหุ้นหรือกรรมการเป็นญาติสนิทกรรมการ	
	

171บริษ ัท สหพฒันาอ ิน เตอร์โ ฮลดิ้ง จำ �กัด (มห าชน)

14.	เงินลงทุนระยะยาวอื่น	

	 14.1	 เงินลงทุนในหลักทรัพย์เผื่อขาย

			 บริษัทอื่น

ลำ�ดับท่ี ชื่อกิจการ ทุนชำ�ระแล้ว สัดส่วนเงิน
ลงทุน

งบการเงินรวม งบการเงิน
ท่ีแสดงเงินลงทุน
ตามวิธีส่วนได้เสีย

งบการเงินเฉพาะกิจการ เงินปันผล

(พันบาท) (ร้อยละ) (บาท) (บาท) (บาท)

2560 2559 2560 2559 2560 2559 2560 2559 2560 2559

1

2

3

4

5

6

บมจ. เนช่ัน มลัตมิเีดยี กรุป๊

บมจ. สหยูเนีย่น

บมจ. เอส. แพค็ แอนด์ พริน้ท์

บมจ. อมตะ วเีอ็น

บมจ. ไทยโทเรเท็กซ์ ไทล์มลิลส์

บมจ. ยูเนีย่นไพโอเนยีร์

2,155,959

3,000,000

300,000

467,500

60,000

75,000

2,155,959

3,000,000

 -

467,500

60,000

75,000

 0.49

 0.30

 0.98

 0.82

 0.50

 0.03

 0.49

 0.30

 -

 0.82

 0.50

 0.03

 21,819,138.54

 16,727,150.00

 7,637,604.00

 3,010,800.00

 265,320.00

 32,940.00

 21,819,138.54

 16,727,150.00

 -

 3,010,800.00

 265,320.00

 32,940.00

 21,819,138.54

 16,727,150.00

 8,070,261.00

 3,010,800.00

 265,320.00

 32,940.00

 21,819,138.54

 16,727,150.00

 -

 3,010,800.00

 265,320.00

 32,940.00

 -

 1,824,780.00

 -

 384,300.00

 30,000.00

 15,336.00

 594,441.00

 1,368,585.00

 -

 1,152,900.00

 60,000.00

 10,584.00

 รวม	

บวก ก�ำไร(ขาดทนุ)ทีย่งัไมเ่กดิขึน้จากการปรับมลูคา่ยตุธิรรม	

รวมเงนิลงทนุในหลกัทรพัยเ์ผือ่ขาย - บริษัทอืน่

 49,492,952.54

 77,216,921.26

 126,709,873.80

 41,855,348.54

 70,135,000.96

 111,990,349.50

 49,925,609.54

 76,784,264.26

126,709,873.80

 41,855,348.54

 70,135,000.96

111,990,349.50

 2,254,416.00

 -

 2,254,416.00

 3,186,510.00

 -

 3,186,510.00 	

	 14.2 เงินลงทุนทั่วไป

			 บริษัทอื่น

ลำ�ดับท่ี ชื่อกิจการ ทุนชำ�ระแล้ว สัดส่วนเงิน
ลงทุน

งบการเงินรวม งบการเงิน
ท่ีแสดงเงินลงทุน
ตามวิธีส่วนได้เสีย

งบการเงินเฉพาะกิจการ เงินปันผล

(พันบาท) (ร้อยละ) (บาท) (บาท) (บาท)

2560 2559 2560 2559 2560 2559 2560 2559 2560 2559

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

บจ. ไดโซ ซังเกยีว (ประเทศไทย)

บจ. ไทยโอซูก้า

บจ. โอซูก้า นวิทราซูตคิอล (ประเทศไทย)

บมจ. อิมพเีรยีล เทคโนโลยี

	 แมเนจเม้นท์ เซอร์วสิ

บมจ. ซันลอ็ต เอ็นเตอร์ไพรส์ (ประเทศไทย)

บจ. สยาม ดซีีเอ็ม

บจ. สหเซเรน

บมจ. ศนูย์การแพทย์ไทย

บจ. บางกอกคลบั

บจ. อมตะ ซิตี้

บจ. โนเบิล เพลซ

บจ. นบููน

บจ. ผลติภณัฑ์สมนุไพรไทย

บจ. สยาม ไอ -โลจสิตคิส์

บจ. ประชารฐัรกัสามคัค ี(ประเทศไทย)

บจ. ขอนแก่นวเิทศศกึษา

บมจ. นครหลวงแฟคตอริง่

บจ. วินด์เซอร์ปาร์ค แอนด์ กอล์ฟคลบั

280,000

35,000

300,000

3,549,400

130,000

82,500

780,000

200,539

450,000

450,000

296,250

35,000

80,000

15,000

100,000

60,000

18,000

320,325

280,000

35,000

 -

3,549,400

130,000

82,500

780,000

200,539

450,000

450,000

296,250

35,000

80,000

15,000

100,000

60,000

18,000

320,325

 6.45

 4.00

 2.50

 0.18

 3.85

 1.52

 0.58

 0.002

 0.44

 0.67

 0.08

 3.83

 1.50

 7.00

 1.00

 1.67

 3.78

 0.02

 6.45

 4.00

 -

 0.18

 3.85

 1.52

 0.58

 0.002

 0.44

 0.67

 0.08

 3.83

 1.50

 7.00

 1.00

 1.67

 3.78

 0.02

18,052,630.00

 8,400,000.00

 7,500,000.00

 6,250,000.00

 5,000,000.00

 5,000,000.00

 4,500,000.00

 4,100,000.00

 3,000,000.00

 3,000,000.00

 1,500,000.00

 1,340,000.00

 1,200,000.00

 1,050,000.00

 1,000,000.00

 1,000,000.00

 539,665.00

 520,000.00

18,052,630.00

 8,400,000.00

 -

 6,250,000.00

 5,000,000.00

 5,000,000.00

 4,500,000.00

 4,100,000.00

 3,000,000.00

 3,000,000.00

 1,500,000.00

 1,340,000.00

 1,200,000.00

 1,050,000.00

1,000,000.00

 1,000,000.00

 680,000.00

 520,000.00

 18,052,630.00

 8,400,000.00

 7,500,000.00

 6,250,000.00

 5,000,000.00

 5,000,000.00

 4,500,000.00

 4,100,000.00

 3,000,000.00

 3,000,000.00

 1,500,000.00

 1,340,000.00

 1,200,000.00

 1,050,000.00

1,000,000.00

 1,000,000.00

 539,665.00

 520,000.00

 18,052,630.00

 8,400,000.00

 -

 6,250,000.00

 5,000,000.00

 5,000,000.00

 4,500,000.00

 4,100,000.00

 3,000,000.00

 3,000,000.00

 1,500,000.00

 1,340,000.00

 1,200,000.00

 1,050,000.00

 1,000,000.00

 1,000,000.00

 680,000.00

 520,000.00

 1,480,315.66

 3,276,560.00

 -

 -

 -

 -

 588,970.59

 2,000.00

 -

 600,000.00

 -

 361,800.00

 43,200.00

 -

 -

 60,000.00

 -

 3,375.00

 1,299,789.36

 2,674,840.00

 -

 -

 -

 -

 3,970,588.24

 2,000.00

 -

 1,800,000.00

 -

 361,800.00

 -

 -

 -

 100,000.00

 -

 -

 รวมราคาทุน

 (หัก) ค่าเผื่อผลขาดทุนจากการด้อยค่า

 รวมเงินลงทุนทั่วไป - บริษัทอื่น

 รวมเงินลงทุน - บริษัทอื่น

 72,952,295.00

(26,873,215.74)

 46,079,079.26

 172,788,953.06

 65,592,630.00

(23,775,069.37)

 41,817,560.63

 153,807,910.13

 72,952,295.00

(26,873,215.74)

 46,079,079.26

172,788,953.06

 65,592,630.00

(23,775,069.37)

 41,817,560.63

153,807,910.13

 6,416,221.25

 -

 6,416,221.25

 8,670,637.25

10,209,017.60

 -

 10,209,017.60

 13,395,527.60

  งบการเงิน 

172 รายงานประจำ �ปี 2560

  งบการเงิน 

15.	อสังหาริมทรัพย์รอการขาย

(หน่วย : บาท)

งบการเงินรวม และ

งบการเงินเฉพาะกิจการ

งบการเงิน

ที่แสดงเงินลงทุน

ตามวิธีส่วนได้เสีย และ

งบการเงินเฉพาะกิจการ

2560 2559

อสังหาริมทรัพย์รอการขาย - ศรีราชา		
อสังหาริมทรัพย์รอการขาย - ล�ำพูน		
อสังหาริมทรัพย์รอการขาย - กบินทร์บุรี		

 275,149,410.04
 271,855,130.78

 68,378,924.56

 300,222,319.04
 271,855,130.78

 68,378,924.56

	 รวม		
หัก ค่าเผื่อผลขาดทุนจากการด้อยค่า	
	 สุทธิ		

 615,383,465.38
 (8,939,741.82)
 606,443,723.56

 640,456,374.38
 (8,939,741.82)
 631,516,632.56

			 ในระหว่างปี บริษัทฯ ได้จดัประเภททรพัย์สนิให้ถกูต้องตามประเภทการใช้งานใหม่โดยโอนไปเป็นอสงัหารมิทรพัย์ตามสญัญา
	 จะซื้อจะขาย จ�ำนวน 24.85 ล้านบาท และโอนไปเป็นที่ดิน อาคาร และอุปกรณ์ จ�ำนวน 0.22 ล้านบาท	

16.	อสังหาริมทรัพย์เพื่อการลงทุน

	 16.1	 อสงัหารมิทรพัย์เพือ่การลงทุน - ท่ีดนิอ่ืน ท่ีแสดงไว้ในงบการเงนิ ณ วนัท่ี 31 ธนัวาคม 2560 และ 2559 มรีายละเอียดดงันี้

(หน่วย : บาท)

 งบการเงินรวม และงบการเงินเฉพาะกิจการ
งบการเงินที่แสดงเงินลงทุนตามวิธีส่วนได้เสีย และ

งบการเงินเฉพาะกิจการ

2560 2559

ที่ดิน ค่าพัฒนา รวม ที่ดิน ค่าพัฒนา รวม

ศรีราชา
แม่สอด
ราชบุรี
ลพบุรี
ชัยนาท
ล�ำพูน

411,592,633.87
409,540,250.00
64,565,160.44
4,028,000.00
2,825,500.00

24,410,219.00

6,982,654.56
5,455,125.78

12,641,516.27
0.00
0.00
0.00

418,575,288.43
414,995,375.78
77,206,676.71
4,028,000.00
2,825,500.00

24,410,219.00

279,042,640.87
307,960,500.00
64,565,160.44
4,028,000.00
2,825,500.00

0.00

6,791,124.56
5,455,125.78

12,641,516.27
0.00
0.00
0.00

285,833,765.43
313,415,625.78
77,206,676.71
4,028,000.00
2,825,500.00

0.00

 รวม 916,961,763.31 25,079,296.61 942,041,059.92 658,421,801.31 24,887,766.61 683,309,567.92

		 ณ วนัท่ี 31 ธนัวาคม 2560 และ 2559 มลูค่ายุตธิรรมของอสงัหาริมทรัพย์เพ่ือการลงทุน - ท่ีดนิอ่ืน ซ่ึงประเมินโดยผูป้ระเมนิอิสระ
	 มมูีลค่า 1,712.16 ล้านบาท และ 1,453.43 ล้านบาท ตามล�ำดบั

	

173บริษ ัท สหพฒันาอ ิน เตอร์โ ฮลดิ้ง จำ �กัด (มห าชน)

16.	อสังหาริมทรัพย์เพื่อการลงทุน (ต่อ)

	 16.2	 อสงัหารมิทรพัย์เพือ่การลงทุน - ให้เช่า ท่ีแสดงไว้ในงบการเงนิ ณ วนัท่ี 31 ธนัวาคม 2560 และ 2559 ประกอบด้วย	
(หน่วย : บาท)

 งบการเงินรวม และงบการเงินเฉพาะกิจการ

ที่ดิน
และค่าพัฒนาที่ดิน

สิ่งปลูกสร้าง
ทรัพย์สินระหว่าง

ก่อสร้าง
รวม

ราคาทุน
	 ณ วันที่ 31 ธันวาคม 2559
		 ซื้อ
		 โอน
		 จ�ำหน่ายหรือตัดจ่าย
	 ณ วันที่ 31 ธันวาคม 2560
ค่าเสื่อมราคาสะสม
	 ณ วันที่ 31 ธันวาคม 2559
		 ค่าเสื่อมราคาและค่าตัดจ�ำหน่าย	
		 จ�ำหน่ายหรือตัดจ่าย
	 ณ วันที่ 31 ธันวาคม 2560
ค่าเผื่อการด้อยค่า
	 ณ วันที่ 31 ธันวาคม 2559
		 เพิ่ม
	 ณ วันที่ 31 ธันวาคม 2560
ราคาตามบัญชี
	 ณ วันที่ 31 ธันวาคม 2559
	 ณ วันที่ 31 ธันวาคม 2560	

1,204,965,607.76
5,052,964.00

(2,441,247.17)
 (1,954,891.34)
 1,205,622,433.25

0.00
0.00

 0.00
 0.00

65,125,234.55
 0.00
 65,125,234.55

 1,139,840,373.21
 1,140,497,198.70

1,274,969,332.82
5,940,035.58

60,258,791.88
 0.00
 1,341,168,160.28

322,688,573.44
60,389,041.23

 0.00
 383,077,614.67

0.00
 0.00
 0.00

 952,280,759.38
 958,090,545.61

3,543,300.00
74,072,925.47

(77,130,109.86)
 (23,000.00)
 463,115.61

0.00
0.00

 0.00
 0.00

0.00
 0.00
 0.00

 3,543,300.00
 463,115.61

2,483,478,240.58
85,065,925.05

(19,312,565.15)
 (1,977,891.34)
 2,547,253,709.14

322,688,573.44
60,389,041.23

 0.00
 383,077,614.67

65,125,234.55
 0.00
 65,125,234.55

 2,095,664,432.59
 2,099,050,859.92

		 ค่าเสื่อมราคาส�ำหรับปี สิ้นสุดวันที่ 31 ธันวาคม 2560 และ 2559 จ�ำนวน 60.39 ล้านบาท และ 50.99 ล้านบาท ตามล�ำดับ

		 ณ วนัท่ี 31 ธนัวาคม 2560 และ 2559 มูลค่ายุตธิรรมของอสงัหารมิทรพัย์เพือ่การลงทุน - ให้เช่า ซ่ึงประเมนิโดยผูป้ระเมินอสิระ
	 มีมูลค่า 4,318.74 ล้านบาท และ 4,372.71 ล้านบาท ตามล�ำดับ

		 ในระหว่างปี บริษัทฯ ได้จัดประเภททรัพย์สินให้ถูกต้องตามประเภทการใช้งานใหม่ โดยโอนไปเป็นที่ดิน อาคาร และอุปกรณ์
	 จ�ำนวน 16.90 ล้านบาท และโอนไปเป็นอสังหาริมทรัพย์ตามสัญญาจะซื้อจะขาย จ�ำนวน 2.41 ล้านบาท
	 (หน่วย : บาท)

งบการเงินรวม และ

งบการเงินเฉพาะกิจการ

งบการเงิน

ที่แสดงเงินลงทุน

ตามวิธีส่วนได้เสีย และ

งบการเงินเฉพาะกิจการ

2560 2559

อสังหาริมทรัพย์เพื่อการลงทุน - ที่ดินอื่น (สุทธิ)		
อสังหาริมทรัพย์เพื่อการลงทุน - ให้เช่า (สุทธิ)	

942,041,059.92
 2,099,050,859.92

 683,309,567.92
 2,095,664,432.59

รวมอสังหาริมทรัพย์เพื่อการลงทุนทั้งสิ้น 3,041,091,919.84 2,778,974,000.51

  งบการเงิน 

174 รายงานประจำ �ปี 2560

16.	อสังหาริมทรัพย์เพื่อการลงทุน (ต่อ)

		 จ�ำนวนท่ีรบัรูใ้นงบก�ำไรขาดทุนเบ็ดเสรจ็ของบรษัิทฯ จากอสงัหารมิทรพัย์เพือ่การลงทุนส�ำหรบัปี สิน้สดุวนัท่ี 31 ธนัวาคม 2560
	 และ 2559 ท่ีส�ำคญัมีดงันี้

(หน่วย : บาท)

งบการเงินรวม และ

งบการเงินเฉพาะกิจการ

งบการเงิน

ที่แสดงเงินลงทุน

ตามวิธีส่วนได้เสีย และ

งบการเงินเฉพาะกิจการ

2560 2559

รายได้
	 ค่าเช่า
	 ค่าบริการ
รวมรายได้
ค่าใช้จ่ายในการด�ำเนินงานทางตรง
	 ก่อให้เกิดรายได้ค่าเช่าและบริการ
		 ต้นทุนค่าบริการ
		 ค่าเสื่อมราคาสิ่งก่อสร้าง
รวมค่าใช้จ่ายในการด�ำเนินงานทางตรง	

 191,839,448.29
 136,751,839.37
 328,591,287.66

 89,281,899.51
 60,389,041.23
 149,670,940.74

 171,837,736.52
 134,626,535.04
 306,464,271.56

 90,627,206.25
 50,990,337.33
 141,617,543.58

17.	ที่ดิน อาคารและอุปกรณ์

		 ท่ีดนิ อาคารและอปุกรณ์ ท่ีแสดงไว้ในงบการเงนิ ณ วนัท่ี 31 ธนัวาคม 2560 และ 2559 ประกอบด้วย			 	

									 	 (หน่วย : บาท)

งบการเงินรวม

ที่ดิน สิ่งปลูกสร้าง ยานพาหนะ อุปกรณ์ เครื่องใช้สำ�นักงาน
และอื่นๆ

ทรพัย์สนิระหวา่ง
ก่อสร้าง

รวม

ราคาทุน	
	 ณ วันที่ 31 ธันวาคม 2559
		 ซื้อ 	
		 เพิ่มขึ้นจากการซื้อบริษัทย่อย	
		 โอน
		 จ�ำหน่าย หรือ ตัดจ่าย
	 ณ วันที่ 31 ธันวาคม 2560
ค่าเสื่อมราคาสะสม	
	 ณ วันที่ 31 ธันวาคม 2559
		 ค่าเสื่อมราคา	
		 เพิ่มขึ้นจากการซื้อบริษัทย่อย	
		 จ�ำหน่าย	
	 ณ วันที่ 31 ธันวาคม 2560
ราคาตามบัญชี	
	 ณ วันที่ 31 ธันวาคม 2559
	 ณ วันที่ 31 ธันวาคม 2560

297,479,209.92
0.00
0.00

3,551,382.22
 0.00
 301,030,592.14

0.00
0.00
0.00

 0.00
 0.00

 297,479,209.92
 301,030,592.14

1,555,353,240.77
5,832,647.41

0.00
 17,768,351.12
 (13,906,703.72)
 1,565,047,535.58

790,938,657.46
63,242,813.99

 0.00
 (4,728,161.42)
 849,453,310.03

 764,414,583.31
 715,594,225.55

206,574,850.46
34,523,563.55
5,453,946.64

 0.00
 (14,034,458.79)
 232,517,901.86

149,970,461.50
22,710,532.23

 3,734,494.85
 (14,039,836.32)
 162,375,652.26

 56,604,388.96
 70,142,249.60

118,380,932.78
8,196,217.61

0.00
 7,779,144.03
 0.00
134,356,294.42

97,506,623.82
9,426,424.84

 0.00
 0.00
106,933,048.66

 20,874,308.96
 27,423,245.76

598,307,367.04
19,435,473.76
6,416,342.37

 35,769,277.20
 (485,484.02)
 659,442,976.35

511,236,450.31
36,471,565.70

 5,655,255.85
 (484,073.20)
 552,879,198.66

 87,070,916.73
 106,563,777.69

5,734,983.79
138,395,184.44

0.00
 (44,445,454.37)
 0.00
 99,684,713.86

0.00
0.00

 0.00
 0.00
 0.00

 5,734,983.79
 99,684,713.86

2,781,830,584.76
206,383,086.77
11,870,289.01

 20,422,700.20
 (28,426,646.53)
 2,992,080,014.21

1,549,652,193.09
131,851,336.76

 9,389,750.70
 (19,252,070.94)
 1,671,641,209.61

 1,232,178,391.67
 1,320,438,804.60

 		 ค่าเสือ่มราคาส�ำหรบัปี สิน้สดุวนัท่ี 31 ธนัวาคม 2560 และ 2559 จ�ำนวน 131.85 ล้านบาท และ 127.14 ล้านบาท ตามล�ำดบั

		 ในระหว่างปี บริษัทฯ ได้จดัประเภททรพัย์สนิให้ถกูต้องตามประเภทการใช้งานใหม่ โดยรบัโอนจากอสงัหารมิทรพัย์ตามสญัญา
	 จะซ้ือจะขาย จ�ำนวน 3.30 ล้านบาท รบัโอนจากอสงัหารมิทรพัย์เพือ่การลงทุน จ�ำนวน 16.90 ล้านบาท และรบัโอนจากอสงัหารมิทรพัย์
	 รอการขาย จ�ำนวน 0.22 ล้านบาท

  งบการเงิน 

175บริษ ัท สหพฒันาอ ิน เตอร์โ ฮลดิ้ง จำ �กัด (มห าชน)

17.	ที่ดิน อาคารและอุปกรณ์ (ต่อ)

		 ท่ีดนิ อาคารและอปุกรณ์ ท่ีแสดงไว้ในงบการเงนิ ณ วนัท่ี 31 ธนัวาคม 2560 และ 2559 ประกอบด้วย			 	

									 	 (หน่วย : บาท)

งบการเงินเฉพาะกิจการ

ที่ดิน สิ่งปลูกสร้าง ยานพาหนะ อุปกรณ์ เครื่องใช้สำ�นักงาน
และอื่นๆ

ทรพัย์สนิระหวา่ง
ก่อสร้าง

รวม

ราคาทุน	
	 ณ วันที่ 31 ธันวาคม 2559
		 ซื้อ 	
		 โอน
		 จ�ำหน่าย หรือ ตัดจ่าย
	 ณ วันที่ 31 ธันวาคม 2560
ค่าเสื่อมราคาสะสม	
	 ณ วันที่ 31 ธันวาคม 2559
		 ค่าเสื่อมราคา	
		 จ�ำหน่าย	
	 ณ วันที่ 31 ธันวาคม 2560
ราคาตามบัญชี	
	 ณ วันที่ 31 ธันวาคม 2559
	 ณ วันที่ 31 ธันวาคม 2560

297,479,209.92
0.00

 3,551,382.22
 0.00
 301,030,592.14

0.00
 0.00
 0.00
 0.00

 297,479,209.92
 301,030,592.14

1,555,353,240.77
5,832,647.41

 17,768,351.12
 (13,906,703.72)
 1,565,047,535.58

790,938,657.46
 63,242,813.99
 (4,728,161.42)
 849,453,310.03

 764,414,583.31
 715,594,225.55

206,574,850.46
34,523,563.55

 0.00
 (14,034,458.79)
 227,063,955.22

149,970,461.50
 22,488,418.91
 (14,039,836.32)
 158,419,044.09

 56,604,388.96
 68,644,911.13

118,380,932.78
8,196,217.61

 7,779,144.03
 0.00
134,356,294.42

97,506,623.82
 9,426,424.84
 0.00
106,933,048.66

 20,874,308.96
 27,423,245.76

598,307,367.04
19,334,027.66

 35,769,277.20
 (373,227.51)
 653,037,444.39

511,236,450.31
 36,274,371.12
 (373,171.02)
 547,137,650.41

 87,070,916.73
 105,899,793.98

5,734,983.79
138,395,184.44

 (44,445,454.37)
 0.00
 99,684,713.86

0.00
 0.00
 0.00
 0.00

 5,734,983.79
 99,684,713.86

2,781,830,584.76
206,281,640.67

 20,422,700.20
 (28,314,390.02)
 2,980,220,535.61

1,549,652,193.09
 131,432,028.86
 (19,141,168.76)
 1,661,943,053.19

 1,232,178,391.67
 1,318,277,482.42

		 ค่าเสือ่มราคาส�ำหรบัปี สิน้สดุวนัท่ี 31 ธนัวาคม 2560 และ 2559 จ�ำนวน 131.43 ล้านบาท และ 127.14 ล้านบาท ตามล�ำดบั

		 ในระหว่างปี บริษัทฯ ได้จดัประเภททรพัย์สนิให้ถกูต้องตามประเภทการใช้งานใหม่ โดยรบัโอนจากอสงัหารมิทรพัย์ตามสญัญา
	 จะซ้ือจะขาย จ�ำนวน 3.30 ล้านบาท รบัโอนจากอสงัหารมิทรพัย์เพือ่การลงทุน จ�ำนวน 16.90 ล้านบาท และรบัโอนจากอสงัหารมิทรพัย์
	 รอการขาย จ�ำนวน 0.22 ล้านบาท

18.	สินทรัพย์ไม่มีตัวตน
(หน่วย : บาท)

โปรแกรมคอมพิวเตอร์

ราคาทุน	
	 ณ วันที่ 31 ธันวาคม 2558	
		 ซื้อ	
	 ณ วันที่ 31 ธันวาคม 2559	
		 ซื้อ	
	 ณ วันที่ 31 ธันวาคม 2560	
ค่าใช้จ่ายตัดจ่ายสะสม	
	 ณ วันที่ 31 ธันวาคม 2558	
		 ตัดจ่าย	
	 ณ วันที่ 31 ธันวาคม 2559	
		 ตัดจ่าย	
	 ณ วันที่ 31 ธันวาคม 2560	
ราคาตามบัญชี	
	 ณ วันที่ 31 ธันวาคม 2559	
	 ณ วันที่ 31 ธันวาคม 2560	

30,948,285.61
 946,894.17
 31,895,179.78
 25,743.44
 31,920,923.22

 19,819,269.42
 1,552,166.42
 21,371,435.84
 1,613,297.53
 22,984,733.37

 10,523,743.94
 8,936,189.85

		 ค่าใช้จ่ายตดัจ่ายส�ำหรบัปี สิน้สดุวนัท่ี 31 ธนัวาคม 2560 และ 2559 จ�ำนวน 1,613,297.53 บาท และ 1,552,166.42 บาท ตามล�ำดบั

  งบการเงิน 

176 รายงานประจำ �ปี 2560

19.	เงินมัดจ�ำค่าที่ดิน
(หน่วย : บาท)

งบการเงินรวม และ

งบการเงินเฉพาะกิจการ

งบการเงิน

ที่แสดงเงินลงทุน

ตามวิธีส่วนได้เสีย และ

งบการเงินเฉพาะกิจการ

2560 2559

เงินมัดจ�ำค่าที่ดิน - โครงการนอร์ธปาร์ค		
หัก ค่าเผื่อขาดทุนจากการด้อยค่า		
สุทธิ		

 60,753,000.00
 (18,225,900.00)
 42,527,100.00

 60,753,000.00
 (18,225,900.00)
 42,527,100.00

		 บรษัิทฯ ท�ำสญัญาจะซ้ือจะขายท่ีดนิในโครงการนอร์ธปาร์คกบับรษัิท นอร์ธปาร์ค เรยีลเอสเตท จ�ำกดั เนือ้ท่ีประมาณ 2 ไร่ 1 งาน
	 20.5 ตารางวา จ�ำนวน 60,753,000.00 บาท โดยบริษัทฯ ช�ำระค่าที่ดินครบถ้วนและตามสัญญา บริษัทฯ จะได้รับโอนกรรมสิทธิ์
	 ในที่ดินเมื่อด�ำเนินการปลูกสร้างอาคารให้แล้วเสร็จ (ภายใน 54 เดือน นับแต่วันท�ำสัญญา)

		 บรษัิทฯ ยงัไม่ได้ด�ำเนนิการเกีย่วกบัการก่อสร้างอาคาร ให้เป็นไปตามสญัญา ท�ำให้อาจเกดิผลเสยีจ�ำนวน 18,225,900.00 บาท
	 ซึ่งบริษัทฯ ได้บันทึกค่าเผื่อขาดทุนจากการด้อยค่าดังกล่าวแล้ว

20.	เงินเบิกเกินบัญชี และเงินกู้ยืมระยะสั้นจากสถาบันการเงิน
(หน่วย : บาท)

งบการเงินรวม และ

งบการเงินเฉพาะกิจการ

งบการเงิน

ที่แสดงเงินลงทุน

ตามวิธีส่วนได้เสีย และ

งบการเงินเฉพาะกิจการ

2560 2559

เงินกู้ยืมจากธนาคาร
	 รวม

 4,080,000,000.00
 4,080,000,000.00

 560,000,000.00
 560,000,000.00

	 20.1	 เงินเบิกเกินบัญชีธนาคาร

				 ณ วนัท่ี 31 ธนัวาคม 2560 และ 2559 บรษัิทฯ มวีงเงนิเบิกเกนิบัญชีกบัธนาคาร 7 แห่ง และ 8 แห่ง จ�ำนวนเงนิ 150 ล้านบาท
			 และ 180 ล้านบาท ตามล�ำดับ อัตราดอกเบี้ยร้อยละ MOR ลบด้วยอัตราส่วนเพิ่มคงที่ต่อปี ตามสัญญา

	 20.2	 เงินกู้ยืมจากธนาคาร

				 ณ วนัท่ี 31 ธนัวาคม 2560 และ 2559 บริษัทฯ มวีงเงนิกูยื้มจากธนาคารและสถาบันการเงนิในประเทศ 5 แห่ง และ 6 แห่ง
			 จ�ำนวนเงนิ 11,390 ล้านบาท และ 3,740 ล้านบาท ตามล�ำดบั และวงเงนิกูยื้มจากสถาบันการเงนิต่างประเทศ 3 แห่ง และ 2 แห่ง
			 จ�ำนวนเงนิ 6,210 ล้านบาท และ 700 ล้านบาท ตามล�ำดบั อัตราดอกเบ้ียคงท่ีตามตัว๋สญัญาใช้เงนิและตามสญัญาท่ีตกลงกนั

21.	เงินกู้ยืมระยะยาว

		 บริษัทฯ มีเงินกู้ยืมระยะยาวจากธนาคาร ดังนี้
(หน่วย : บาท)

งบการเงินรวม และ

งบการเงินเฉพาะกิจการ

งบการเงิน

ที่แสดงเงินลงทุน

ตามวิธีส่วนได้เสีย และ

งบการเงินเฉพาะกิจการ

2560 2559

เงินกู้ยืมระยะยาว		
หัก ส่วนของหนี้สินระยะยาวที่ถึงก�ำหนดช�ำระภายใน 1 ปี		
เงินกู้ยืมระยะยาว 		

 0.00
 0.00
 0.00

 1,200,000,000.00
 (300,000,000.00)
 900,000,000.00

  งบการเงิน 

177บริษ ัท สหพฒันาอ ิน เตอร์โ ฮลดิ้ง จำ �กัด (มห าชน)

21.	เงินกู้ยืมระยะยาว (ต่อ)
	 21.1	 ในปี 2558 บรษัิทฯ ได้กูย้มืเงนิจากธนาคารพาณชิย์แห่งหนึง่ จ�ำนวน 1,000.00 ล้านบาท โดยช�ำระคนืเงนิต้นงวดแรกตามสญัญา
			 จ�ำนวน 100.00 ล้านบาท ภายในวนัท่ี 11 พฤศจกิายน 2559 ส่วนท่ีเหลอืช�ำระคนืเงนิต้นทุก 6 เดอืน จ�ำนวน 9 งวด เป็นเงนิงวดละ
			 100.00 ล้านบาท สิน้สดุสญัญา วันท่ี 11 พฤษภาคม 2564 (อัตราดอกเบ้ีย BIBOR บวกด้วยอัตราส่วนเพิม่คงท่ีต่อปีตามสญัญา
			 โดยช�ำระดอกเบ้ียเป็นรายเดอืน) โดยในปี 2560 บริษัทฯ ได้จ่ายคนืเงนิต้น และดอกเบ้ียให้แก่ธนาคารพาณชิย์ครบแล้วท้ังจ�ำนวน

	 21.2	 ในปี 2557 บริษัทฯ ได้กูยื้มเงนิจากธนาคารพาณิชย์แห่งหนึง่ จ�ำนวน 500.00 ล้านบาท โดยช�ำระคนืเงนิต้นงวดแรกตามสญัญา
			 จ�ำนวน 50.00 ล้านบาท ภายในวันท่ี 16 กมุภาพนัธ์ 2558 ส่วนท่ีเหลอืช�ำระคนืเงนิต้นทุก 6 เดอืน จ�ำนวน 9 งวด เป็นเงนิ งวดละ
			 50.00 ล้านบาท สิน้สดุสญัญาวันท่ี 15 สงิหาคม 2562 (อัตราดอกเบ้ีย BIBOR บวกด้วยอัตราส่วนเพิม่คงท่ีต่อปีตามสญัญา
			 โดยช�ำระดอกเบ้ียเป็นรายเดอืน) โดยในปี 2560 บรษัิทฯ ได้จ่ายคนืเงนิต้น และดอกเบ้ียให้แก่ธนาคารพาณชิย์ครบแล้วท้ังจ�ำนวน

22.	หุ้นกู้
		 เมื่อวันที่ 9 กุมภาพันธ์ 2560 บริษัทฯ ได้ออกหุ้นกู้ชนิดระบุชื่อผู้ถือ ไม่ด้อยสิทธิ ไม่มีหลักประกัน และไม่มีผู้แทนผู้ถือหุ้นกู้
	 จ�ำนวน 2,000,000 หน่วย มูลค่าหน่วยละ 1,000 บาท เป็นจ�ำนวนเงิน 2,000 ล้านบาท จ�ำนวน 2 ชุด โดยชุดที่ 1 หุ้นกู้อายุ 3 ปี
	 มูลค่ารวม 1,000 ล้านบาท อัตราดอกเบี้ยร้อยละ 2.39 ต่อปี ช�ำระดอกเบี้ยทุกๆ 6 เดือน ตลอดอายุหุ้นกู้ และชุดที่ 2 หุ้นกู้อายุ 7 ปี
	 มูลค่ารวม 1,000 ล้านบาท อัตราดอกเบี้ยร้อยละ 3.44 ต่อปี ช�ำระดอกเบี้ยทุกๆ 6 เดือน ตลอดอายุหุ้นกู้ ซึ่งหุ้นกู้ดังกล่าวออกตาม
	 มติที่ประชุมวิสามัญผู้ถือหุ้น ครั้งที่ 1/2559 เมื่อวันที่ 20 กันยายน 2559

23.	หุ้นกู้แปลงสภาพ
		 ตามมตท่ีิประชุมสามัญผูถ้อืหุ้นครัง้ท่ี 46 เม่ือวนัท่ี 25 เมษายน 2560 ให้บรษัิทฯ ออกและเสนอขายหุ้นกูแ้ปลงสภาพจ�ำนวนไม่เกนิ
	 4 ล้านหน่วย ราคาหน่วยละ 1,000 บาท มูลค่าทั้งสิ้นไม่เกิน 4,000 ล้านบาท ให้แก่ผู้ถือหุ้นเดิมของบริษัทฯ รายที่มีสิทธิได้รับ
	 จัดสรรตามสัดส่วนการถือหุ้น และมีมติอนุมัติการเพิ่มทุนจดทะเบียนของบริษัทฯ ตามที่กล่าวในหมายเหตุ 25 เพื่อรองรับการ
	 ใช้สิทธิแปลงสภาพของหุ้นกู้แปลงสภาพดังกล่าว และเม่ือวันท่ี 29 มิถุนายน 2560 บริษัทฯ ได้ออกหุ้นกู้แปลงสภาพดังกล่าว
	 โดยมีข้อก�ำหนดและเงื่อนไขหลักของหุ้นกู้แปลงสภาพดังนี้

ช่ือหุ้นกูแ้ปลงสภาพ	
	

หุ้นกู้แปลงสภาพของบริษัท สหพัฒนาอินเตอร์โฮลด้ิงจำ�กัด (มหาชน) คร้ังท่ี 1/2560 ครบกำ�หนดไถ่ถอน
ปี พ.ศ.2567 ซ่ึงมีข้อกำ�หนดบังคับแปลงสภาพ (“หุ้นกู้แปลงสภาพ”)		

ประเภทของหุ้นกูแ้ปลงสภาพ หุ้นกู้แปลงสภาพชนิดระบุช่ือผู้ถือ มีสิทธิแปลงสภาพเป็นหุ้นสามัญท่ีออกใหม่ของบริษัทฯ ไม่ด้อยสิทธิ
ไม่มีประกัน และมีผู้แทนผู้ถือหุ้นกู้						

มูลค่าท่ีเสนอขาย 3,505,448,000 บาท

จ�ำนวนหุ้นกูแ้ปลงสภาพ 3,505,448 หน่วย

ราคาหน้าตัว๋ (Face Value) 1,000 (หน่ึงพัน) บาท ต่อ 1 (หน่ึง) หุ้นกู้แปลงสภาพ (หรือเรียกว่า “มูลค่าท่ีตราไว้”)

อัตราดอกเบ้ีย ร้อยละ 0.70 (ศูนย์จุดเจ็ดศูนย์) ต่อปี

วันออกหุ้นกูแ้ปลงสภาพ 29 มิถุนายน 2560

วนัครบก�ำหนดไถ่ถอนหุ้นกูแ้ปลงสภาพ 29 มิถุนายน 2567

วันก�ำหนดช�ำระดอกเบ้ีย ปีละ 4 คร้ัง ในวันท่ี 29 มีนาคม 29 มิถุนายน 29 กันยายน และ 29 ธันวาคมของทุกปี โดยวันกำ�หนด
ชำ�ระดอกเบ้ียงวดแรกในวันท่ี 29 กันยายน พ.ศ. 2560 และวันกำ�หนดชำ�ระดอกเบ้ียงวดสุดท้าย
คือวันครบกำ�หนดไถ่ถอนหุ้นกู้แปลงสภาพ

ราคาแปลงสภาพ 45 (ส่ีสิบห้า) บาทต่อ 1 (หน่ึง) หุ้นสามัญของบริษัทฯ ซ่ึงอาจมีการเปล่ียนแปลงได้ตามเง่ือนไขท่ีกำ�หนด
ไว้ในข้อกำ�หนดสิทธิ

อัตราส่วนการแปลงสภาพ 1 หุ้นกู้แปลงสภาพ : 22.222222 หุ้น (หรือ อัตราอ่ืนท่ีเกิดจากการปรับราคาแปลงสภาพตามเง่ือนไข
การกำ�หนดสิทธิ

วันแปลงสภาพ ปีละ 4 คร้ัง ในเดือนมีนาคม มิถุนายน กันยายน และธันวาคม ของทุกปี และสามารถเร่ิมแปลงสภาพได้
ในเดือนมิถุนายน พ.ศ. 2561

การบังคบัแปลงสภาพ ในกรณีท่ีราคาถัวเฉล่ียถ่วงน้ำ�หนักของหุ้นสามัญของบริษัทในตลาดหลักทรัพย์ย้อนหลัง 15 วัน ทำ�การ
ติดต่อกันก่อนวันใช้สิทธิแปลงสภาพคร้ังสุดท้ายก่อนไถ่ถอน มีราคาสูงกว่า 52 บาท บริษัทฯ จะบังคับ
แปลงสภาพหุ้นกู้แปลงสภาพท่ียังไม่ได้ไถ่ถอนหรือแปลงสภาพท้ังหมดเป็นหุ้นสามัญของบริษัทฯ ในวัน
ครบกำ�หนดไถ่ถอนหุ้นกู้แปลงสภาพ ท้ังน้ีตามอัตราแปลงสภาพและท่ีราคาแปลงสภาพท่ีมีผลบังคับ
ณ วันใช้สิทธิแปลงสภาพคร้ังสุดท้ายก่อนไถ่ถอน

  งบการเงิน 

178 รายงานประจำ �ปี 2560

23.	หุ้นกู้แปลงสภาพ (ต่อ)

	 ณ วันออกหุ้นกู้แปลงสภาพดังกล่าวบริษัทฯ ได้แยกองค์ประกอบของหนี้สินและองค์ประกอบของส่วนของเจ้าของออกจากกัน

	 โดยองค์ประกอบของหนีส้นินัน้ได้ค�ำนวณจากกระแสเงนิสดของเงนิต้นและดอกเบ้ียท่ีต้องจ่ายในอนาคตคดิลดด้วย อตัราดอกเบ้ีย

	 ในตลาดท่ีเป็นอยู่ขณะนัน้ หุ้นกูแ้ปลงสภาพ - องค์ประกอบท่ีเป็นทุนคอืผลต่างระหว่างราคาตามบัญชขีองหุ้นกูแ้ปลงสภาพหักด้วย

	 ส่วนที่เป็นองค์ประกอบของหนี้สิน ดังนี้
(หน่วย : บาท)

งบการเงินรวม และ

งบการเงินเฉพาะกิจการ

มูลค่าจากการออกหุ้นกู้แปลงสภาพ		
ต้นทุนทางตรง		
เงินสดรับสุทธิ		
มูลค่าที่จัดประเภทเป็นส่วนของเจ้าของ		
ต้นทุนตัดจ่าย		
ยอดคงเหลือ ณ วันที่ 31 ธันวาคม 2560

 3,505,448,000.00
 (4,462,249.76)
 3,500,985,750.24
 (501,536,455.00)
 317,265.47
 2,999,766,560.71

24.	ภาระหนี้สินจากการค�้ำประกัน

		 ณ วนัท่ี 31 ธนัวาคม 2560 และ 2559 บรษัิทฯ มีภาระหนีส้นิท่ีอาจจะเกดิขึน้จากการค�ำ้ประกนัเงนิกูยื้มของกจิการท่ีเกีย่วข้องกนั

	 2 แห่ง และ 1 แห่ง จ�ำนวนเงิน 13.57 ล้านบาท และ 4.57 ล้านบาท ตามล�ำดับ

25. ประมาณการหนี้สินส�ำหรับผลประโยชน์พนักงาน	

		 บรษัิทฯจ่ายค่าชดเชยผลประโยชน์หลงัออกจากงานและบ�ำเหนจ็ตามข้อก�ำหนดของพระราชบัญญัตคิุม้ครองแรงงาน พ.ศ. 2541
	 ในการให้ผลประโยชน์เม่ือเกษียณอายุ และผลประโยชน์ระยะยาวอ่ืนแก่พนักงานตามสิทธิและอายุงานการเปลี่ยนแปลงในมูลค่า
	 ปัจจุบันของภาระผูกพันผลประโยชน์พนักงาน

(หน่วย : บาท)

งบการเงินรวม งบการเงินเฉพาะกิจการ

ประมาณการหนี้สินส�ำหรับผลประโยชน์พนักงาน ณ วันที่ 31 ธันวาคม 2559	
ต้นทุนบริการปัจจุบันและดอกเบี้ย 				
ผลประโยชน์พนักงานของบริษัทย่อยจากการรับโอนกิจการ			
ผลประโยชน์พนักงานจ่าย				
ขาดทุน(ก�ำไร)จากการประมาณการตามหลักคณิตศาสตร์ประกันภัย		
ประมาณการหนี้สินส�ำหรับผลประโยชน์พนักงาน ณ วันที่ 31 ธันวาคม 2560

 56,488,351.17
 7,679,375.43

 27,578,670.00
 (9,136,485.31)
 12,362,704.85
 94,972,616.14

 56,488,351.17
 5,919,810.43

 0.00
 (8,786,485.31)
 24,327,044.00
 77,948,720.29

		 ประมาณการหนี้สินส�ำหรับผลประโยชน์พนักงานที่บริษัทฯ คาดว่าจะจ่ายตามระยะเวลา ดังนี้
(หน่วย : บาท)

งบการเงินรวม

งบการเงิน

ที่แสดงเงินลงทุน

ตามวิธีส่วนได้เสีย

2560 2559

ภาระผูกพันที่จะต้องจ่ายภายใน 1 ปี		
ภาระผูกพันที่จะต้องจ่ายเกินกว่า 1 ปี		
รวม		

 3,863,141.87
 91,109,474.27
 94,972,616.14

 5,985,953.00
 50,502,398.17
 56,488,351.17

  งบการเงิน 

179บริษ ัท สหพฒันาอ ิน เตอร์โ ฮลดิ้ง จำ �กัด (มห าชน)

25. ประมาณการหนี้สินส�ำหรับผลประโยชน์พนักงาน (ต่อ)

		 ประมาณการหนี้สินส�ำหรับผลประโยชน์พนักงานที่บริษัทฯ คาดว่าจะจ่ายตามระยะเวลา ดังนี้			
(หน่วย : บาท)

งบการเงินรวม งบการเงินเฉพาะกิจการ

ภาระผูกพันที่จะต้องจ่ายภายใน 1 ปี		
ภาระผูกพันที่จะต้องจ่ายเกินกว่า 1 ปี		
รวม		

 0.00
 77,948,720.29
 77,948,720.29

 5,985,953.00
 50,502,398.17
 56,488,351.17

		 จ�ำนวนท่ีรบัรูใ้นค่าใช้จ่ายในการบรหิารท่ีแสดงอยูใ่นในงบก�ำไรขาดทุนเบ็ดเสรจ็ส�ำหรับภาระผูกพนัผลประโยชน์พนกังาน ส�ำหรบัปี มีดงันี้
	

(หน่วย : บาท)

งบการเงินรวม

งบการเงิน

ที่แสดงเงินลงทุน

ตามวิธีส่วนได้เสีย

งบการเงินเฉพาะกิจการ

2560 2559 2560 2559

ต้นทุนบริการปัจจุบัน
ต้นทุนดอกเบี้ย
รวม

 5,575,887.77
 2,103,487.66
 7,679,375.43

 3,073,554.00
 1,482,277.00
 4,555,831.00

 4,283,780.43
 1,636,030.00
 5,919,810.43

 3,073,554.00
 1,482,277.00
 4,555,831.00

	 ข้อสมมติฐานหลักในการประมาณการตามหลักการคณิตศาสตร์ประกันภัย ณ วันที่รายงาน

(หน่วย : บาท)

งบการเงินรวม งบการเงินเฉพาะกิจการ

อัตราคิดลด		
อัตราการเพิ่มขึ้นของเงินเดือน 		
อัตราการหมุนเวียนพนักงาน		
อัตรามรณะ		
 * ขึ้นอยู่กับอายุของพนักงาน		
 ** ตารางมรณะไทยปี 2560		

(ร้อยละ)
2.46 - 2.65

5.00
0-22*

TMO2017**

(ร้อยละ)
2.46
5.00
0-22*

TMO2017**

	 การวิเคราะห์ความอ่อนไหว

		 การเปลี่ยนแปลงในแต่ละข้อสมมติฐานท่ีเกี่ยวข้องในการประมาณการตามหลักคณิตศาสตร์ประกันภัยท่ีอาจเป็นไปได้อย่าง
	 สมเหตุสมผล ณ วันท่ีรายงาน โดยถือว่าข้อสมมติฐานอื่นๆ คงท่ี จะมีผลกระทบต่อภาระผูกพันผลประโยชน์ท่ีก�ำหนดไว้เป็น
	 จ�ำนวนเงินดังต่อไปนี้

(หน่วย : บาท)

งบการเงินรวม งบการเงินเฉพาะกิจการ

ประมาณการหนี้สินส�ำหรับผลประโยชน์พนักงาน ณ วันที่ 31 ธันวาคม 2560
อัตราคิดลด (เปลี่ยนแปลงเพิ่มขึ้นร้อยละ 0.5)
อัตราคิดลด (เปลี่ยนแปลงลดลงร้อยละ 0.5)
เงินเดือนในอนาคต (เปลี่ยนแปลงเพิ่มขึ้นร้อยละ 0.5 - 1.0)
เงินเดือนในอนาคต (เปลี่ยนแปลงลดลงร้อยละ 0.5 - 1.0)
อัตราหมุนเวียนพนักงาน (เปลี่ยนแปลงเพิ่มขึ้นร้อยละ 10 - 20)		
อัตราหมุนเวียนพนักงาน (เปลี่ยนแปลงลดลงร้อยละ 10- 20)
อัตรามรณะ (เปลี่ยนแปลงเพิ่มขึ้นร้อยละ 0.5 - 20)
อัตรามรณะ (เปลี่ยนแปลงลดลงร้อยละ 0.5 - 20)

 (4,604,991.00)
 4,951,798.00
 5,159,504.00

 (4,804,251.00)
 (1,659,172.81)
 1,754,916.70
 (99,716.74)
 100,325.86

 (4,013,479.00)
 4,321,957.00
 4,025,536.00

 (3,784,427.00)
 (1,006,971.81)
 1,045,576.70
 (20,129.74)
 20,135.86

  งบการเงิน 

180 รายงานประจำ �ปี 2560

26.	ทุนจดทะเบียน

		 ตามรายงานการประชุมสามัญผูถ้อืหุ้น ครัง้ท่ี 46 เมือ่วนัท่ี 25 เมษายน 2560 มีมตเิห็นชอบอนมุตักิารลดและเพิม่ทุนจดทะเบียน
	 ของบริษัทฯ ให้สอดคล้องกัน

		 26.1 การลดทุนจดทะเบียนของบริษัทฯ โดยการลดทุนจดทะเบียนจาก 800,000,000.00 บาท เป็น 494,034,300.00 บาท
	 โดยการตดัหุ้นสามัญท่ียงัไม่ได้ออกจ�ำหน่ายของบรษัิทฯ จ�ำนวน 305,965,700 หุ้น มูลค่าท่ีตราไว้หุ้นละ 1.00 บาท บริษัทฯ ได้ด�ำเนนิการ
	 แก้ไขหนังสือบริคณห์สนธิของบริษัทฯ ข้อ 4 เรื่อง ทุนจดทะเบียนของบริษัทฯ เมื่อวันที่ 9 พฤษภาคม 2560

		 26.2 การเพิม่ทุนจดทะเบียนของบรษัิทฯ จาก 494,034,300.00 บาท เป็น 582,923,188.00 บาท โดยการออกหุ้นสามญัใหม่
	 จ�ำนวน 88,888,888 หุ้น มูลค่าท่ีตราไว้หุ้นละ 1.00 บาท เพือ่รองรบัการแปลงสภาพ บรษัิทฯ ได้ด�ำเนนิการแก้ไขหนงัสอืบรคิณห์สนธิ
	 ของบริษัทฯ ข้อ 4 เรื่อง ทุนจดทะเบียนของบริษัทฯ เมื่อวันที่ 11 พฤษภาคม 2560

27.	เงินปันผล

 27.1	ตามมติที่ประชุมคณะกรรมการบริษัท ครั้งที่ 8 (ชุดที่ 24) เมื่อวันที่ 13 พฤศจิกายน 2560 อนุมัติให้จ่ายเงินปันผลจากการ
			 ด�ำเนินงาน ส�ำหรับผลการด�ำเนินงานส�ำหรับงวด 6 เดือนแรกของปี 2560 ตั้งแต่วันท่ี 1 มกราคม 2560 ถึงวันท่ี
			 30 มิถุนายน 2560 ในอัตรา 0.10 บาทต่อหุ้น จ�ำนวน 494,034,300 หุ้น จ�ำนวนเงินรวม 49,403,430 บาท ซึ่งได้จ่ายให้
			 ผู้ถือหุ้นเรียบร้อยแล้วเมื่อวันที่ 8 ธันวาคม 2560

	 27.2	 ตามมติที่ประชุมสามัญผู้ถือหุ้น ครั้งที่ 46 ประจ�ำปี 2560 เมื่อวันที่ 25 เมษายน 2560 อนุมัติให้จ่ายเงินปันผลจากการ
			 ด�ำเนินงานส�ำหรับปี 2559 ในอัตรา 0.35 บาทต่อหุ้น จ�ำนวน 494,034,300 หุ้น จ�ำนวนเงินรวม 172,912,005.00 บาท
			 ซึ่งได้จ่ายให้ผู้ถือหุ้นเรียบร้อยแล้ว เมื่อวันที่ 22 พฤษภาคม 2560

	 27.3	 ตามมตท่ีิประชมุคณะกรรมการบรษัิท ครัง้ท่ี 7 (ชุดท่ี 23) เม่ือวนัท่ี 11 พฤศจกิายน 2559 อนมัุติให้จ่ายเงนิปันผลระหว่างกาล
			 ส�ำหรับผลการด�ำเนินงานส�ำหรับงวด 6 เดือนแรกของปี 2559 ตั้งแต่วันที่ 1 มกราคม 2559 ถึงวันที่ 30 มิถุนายน 2559
			 ในอัตรา 0.10 บาทต่อหุ้น จ�ำนวน 494,034,300 หุ้น จ�ำนวนเงนิรวม 49,403,430.00 บาท ซ่ึงได้จ่ายให้ผูถ้อืหุ้นเรยีบร้อยแล้ว
			 เมื่อวันที่ 9 ธันวาคม 2559

	 27.4	 ตามมติที่ประชุมสามัญผู้ถือหุ้น ครั้งที่ 45 ประจ�ำปี 2559 เมื่อวันที่ 25 เมษายน 2559 อนุมัติให้จ่ายเงินปันผลจากการ
			 ด�ำเนินงานส�ำหรับปี 2558 ในอัตรา 0.23 บาทต่อหุ้น จ�ำนวน 494,034,300 หุ้น จ�ำนวนเงินรวม 113,627,889.00 บาท
			 ซึ่งได้จ่ายให้ผู้ถือหุ้นเรียบร้อยแล้ว เมื่อวันที่ 23 พฤษภาคม 2559

28. ส�ำรองตามกฎหมาย�

		 ตามพระราชบัญญัตบิรษัิทมหาชนจ�ำกดั พ.ศ.2535 บรษัิทฯ ต้องจดัสรรก�ำไรสทุธปิระจ�ำปีส่วนหนึง่ไว้เป็นทุนส�ำรองไม่น้อยกว่า
	 ร้อยละห้าของก�ำไรสทุธสิ�ำหรับปี หักยอดขาดทุนสะสมต้นปี (ถ้าม)ี จนกว่าทุนส�ำรองตามกฎหมายนีจ้ะมีจ�ำนวนไม่น้อยกว่าร้อยละสบิ
	 ของทุนจดทะเบียน ทุนส�ำรองดังกล่าวจะน�ำไปจ่ายเป็นเงินปันผลไม่ได้

29. ส�ำรองทั่วไป�	

		 ณ วนัท่ี 31 ธนัวาคม 2560 และ 2559 บริษัทฯ ได้จดัสรรก�ำไรส่วนหนึง่ไว้เป็นเงนิส�ำรองท่ัวไป จ�ำนวน 280 ล้านบาท ซ่ึงไม่ได้ระบุ
	 วัตถุประสงค์เพื่อการใดการหนึ่งโดยเฉพาะ

  งบการเงิน 

181บริษ ัท สหพฒันาอ ิน เตอร์โ ฮลดิ้ง จำ �กัด (มห าชน)

30.	ภาษีเงินได้									 (หน่วย : บาท)

งบการเงินรวม

งบการเงิน

ที่แสดงเงินลงทุน

ตามวิธีส่วนได้เสีย

งบการเงินเฉพาะกิจการ

31 ธันวาคม 2560 31 ธันวาคม 2559 31 ธันวาคม 2560 31 ธันวาคม 2559

สินทรัพย์ภาษีเงินได้
	 ลูกหนี้ตามสัญญาเช่าซื้อ					
	 ค่าเผื่อการด้อยค่าเงินลงทุน			
	 ค่าเผื่อการด้อยค่า - อสังหาริมทรัพย์รอการขาย			
	 ค่าเผื่อการด้อยค่า - อสังหาริมทรัพย์เพื่อการลงทุน - ที่ดินให้เช่า
	 ค่าเผื่อการด้อยค่า - เงินมัดจ�ำที่ดิน				
	 เงินรับล่วงหน้า				
	 ภาระหนี้สินจากการค�้ำประกัน					
	 ภาระผูกพันผลประโยชน์พนักงาน				
		 รวม
หนี้สินภาษีเงินได้
	 ก�ำไรจากการต่อรองราคาซื้อเงินลงทุน				
	 ก�ำไรจากการเปลี่ยนประเภทเงินลงทุนในบริษัทร่วม			
	 ก�ำไรที่ยังไม่เกิดขึ้นจากการปรับมูลค่ายุติธรรมของเงินลงทุน		
		 ในหลักทรัพย์เผื่อขาย				
	 อสังหาริมทรัพย์ตามสัญญาจะซื้อจะขาย
		 (ผลต่างเกณฑ์บัญชีกับเกณฑ์ภาษี)				
	 รวม			
สุทธิ	

 248,074.15
 162,073,310.97

 1,787,948.36
 13,025,046.91
 3,645,180.00

 20,462,400.00
 2,714,881.95
 18,994,523.23
 222,951,365.57

(163,542,955.59)
(203,034,120.00)

(286,292,243.26)

 (207,925.14)
(653,077,243.99)
(430,125,878.42)

 0.00
 129,689,681.05

 1,787,948.36
 13,025,046.91
 3,645,180.00
 1,599,090.00

 914,881.95
 11,297,670.23
 161,959,498.50

 0.00
 0.00

(452,669,086.50)

 (89,424.08)
(452,758,510.58)
(290,799,012.08)

 248,074.15
 187,906,456.02

 1,787,948.36
 13,025,046.91
 3,645,180.00

 20,462,400.00
 2,714,881.95
 15,589,744.06
 245,379,731.45

 0.00
(203,034,120.00)

(286,205,711.86)

 (207,925.14)
(489,447,757.00)
(244,068,025.55)

 0.00
 148,421,666.88

 1,787,948.36
 13,025,046.91
 3,645,180.00
 1,599,090.00

 914,881.95
 11,297,670.23
 180,691,484.33

 0.00
 0.00

(452,669,086.50)

 (89,424.08)
(452,758,510.58)
(272,067,026.25)

	 ค่าใช้จ่ายภาษีเงินได้ส�ำหรับปี สิ้นสุดวันที่ 31 ธันวาคม 2560 และ 2559 สรุปได้ดังนี้
(หน่วย : บาท)

งบการเงินรวม

งบการเงิน

ที่แสดงเงินลงทุน

ตามวิธีส่วนได้เสีย

งบการเงินเฉพาะกิจการ

31 ธันวาคม 2560 31 ธันวาคม 2559 31 ธันวาคม 2560 31 ธันวาคม 2559

ภาษีเงินได้ปัจจุบัน :		
ภาษีเงินได้นิติบุคคลส�ำหรับปี		
ภาษีเงินได้รอการตัดบัญชี :		
ภาษีเงินได้รอการตัดบัญชีจากผลแตกต่างชั่วคราวและ		
 การกลับรายการผลแตกต่างชั่วคราว		
ค่าใช้จ่ายภาษีเงินได้ที่แสดงอยู่ในงบก�ำไรขาดทุนเบ็ดเสร็จ

 (3,329,410.51)

(313,691,984.46)
(317,021,394.97)

 0.00

 (11,282,863.87)
 (11,282,863.87)

 0.00

 (143,329,782.73)
 (143,329,782.73)

 0.00

 (9,232,863.87)
 (9,232,863.87)

  งบการเงิน 

182 รายงานประจำ �ปี 2560

30.	ภาษีเงินได้ (ต่อ)									
		 รายการกระทบยอดจ�ำนวนเงนิระหว่างค่าใช้จ่ายภาษีเงนิได้กบัผลคณูของก�ำไรทางบัญชกีบัอัตราภาษีท่ีใช้ส�ำหรบัปี สิน้สดุวนัท่ี

	 31 ธันวาคม 2560 และ 2559 สามารถแสดงได้ดังนี้
(หน่วย : บาท)

งบการเงินรวม

งบการเงิน

ที่แสดงเงินลงทุน

ตามวิธีส่วนได้เสีย

งบการเงินเฉพาะกิจการ

31 ธันวาคม 2560 31 ธันวาคม 2559 31 ธันวาคม 2560 31 ธันวาคม 2559

ก�ำไรทางบัญชีก่อนภาษีเงินได้นิติบุคคล			
อัตราภาษีเงินได้นิติบุคคล			
ก�ำไรทางบัญชีก่อนภาษีเงินได้นิติบุคคลคูณอัตราภาษี			
	
ผลกระทบทางภาษีส�ำหรับ : 			
	 รายจ่ายต้องห้าม			
	 รายได้อื่นที่เกณฑ์บัญชีต่างจากเกณฑ์ภาษี			
	 รายการลดหย่อนทางภาษี			
		 ผลขาดทุนสะสมที่(ใช้)ไม่ใช้ประโยชน์ทางภาษี		
		 รวม		
			
ค่าใช้จ่าย(รายได้)ภาษีเงินได้ที่แสดงอยู่ใน			
	 งบก�ำไรขาดทุนเบ็ดเสร็จ			
อัตราภาษีเงินได้ที่แท้จริง			

3,487,553,740.54
20%

 697,510,748.11

 5,054,386.83
 (381,970,138.14)

 (3,573,601.83)
 (380,489,353.14)

 317,021,394.97
9.09%

1,707,938,731.41
20%

 341,787,746.28

 3,125,414.23
 (356,841,862.03)

 23,211,565.39
 (330,504,882.41)

 11,282,863.87
0.66%

 1,699,693,424.68
20%

 339,938,684.94

 4,866,425.20
 (197,901,725.58)

 (3,573,601.83)
 (196,608,902.21)

 143,329,782.73
8.43%

 793,162,739.59
20%

 158,632,547.92

 2,761,586.03
 (175,372,835.47)

 23,211,565.39
 (149,399,684.05)

 9,232,863.87
1.16%

31.	กองทุนส�ำรองเลี้ยงชีพ

		 บริษัทฯ และพนักงานร่วมกันจัดตั้งกองทุนส�ำรองเลี้ยงชีพตาม พรบ. กองทุนส�ำรองเลี้ยงชีพ พ.ศ. 2530 โดยจัดตั้ง ณ วันที่
	 30 พฤษภาคม 2533 และมอบหมายให้ผูจ้ดัการรับอนุญาตเป็นผูจ้ดัการกองทุนนี ้โดยหักจากเงนิเดอืนพนกังานส่วนหนึง่ และบรษัิทฯ
	 จ่ายสมทบส่วนหนึ่งและจ่ายให้พนักงานในกรณีที่ออกจากงานตามระเบียบการที่ก�ำหนด ส�ำหรับปีสิ้นสุดวันที่ 31 ธันวาคม 2560
	 และ 2559 บริษัทฯ จ่ายเงินสมทบกองทุนส�ำรองเลี้ยงชีพ จ�ำนวน 9.31 ล้านบาท และ 9.09 ล้านบาทตามล�ำดับ

32.	ค่าใช้จ่ายตามลักษณะ

	 รายการค่าใช้จ่ายตามลักษณะประกอบด้วยรายการค่าใช้จ่ายที่ส�ำคัญ ดังต่อไปนี้
(หน่วย : บาท)

งบการเงินรวม

งบการเงิน

ที่แสดงเงินลงทุน

ตามวิธีส่วนได้เสีย

งบการเงินเฉพาะกิจการ

2560 2559 2560 2559

ต้นทุนค่าไฟฟ้า		
ต้นทุนค่าน�้ำและไอน�้ำ		
ต้นทุนค่าเช่า		
ต้นทุนงานแสดงสินค้า		
ต้นทุนค่าลิขสิทธิ์		
ค่าใช้จ่ายเกี่ยวกับพนักงาน		
ค่าเสื่อมราคาและค่าตัดจ�ำหน่าย		
ค่าใช้จ่ายเกีย่วกบัอาคารสถานท่ีและอุปกรณ์
ค่าตอบแทนผู้บริหาร		
ค่าตอบแทนกรรมการ		

 1,436,962,655.36
 355,017,318.08
 72,900,139.14
 46,755,799.64
 53,858,867.14
 177,811,804.98
 193,883,855.65
 53,488,978.82
 65,507,784.00
 14,854,280.00

 1,441,854,519.87
 325,626,346.48
 74,667,919.91
 47,956,414.40
 64,462,363.93
 154,294,808.69
 179,722,829.68
 51,485,288.81
 56,999,361.44
 12,824,000.00

 1,436,962,655.36
 355,017,318.08
 72,900,139.14
 46,755,799.64
 53,858,867.14
 158,536,016.00
 193,464,966.75
 52,773,319.13
 63,643,408.25
 14,269,280.00

 1,441,854,519.87
 325,626,346.48
 74,667,919.91
 47,956,414.40
 64,462,363.93
 154,294,808.69
 179,722,829.68
 51,485,288.81
 56,999,361.44
 12,824,000.00

  งบการเงิน 

183บริษ ัท สหพฒันาอ ิน เตอร์โ ฮลดิ้ง จำ �กัด (มห าชน)

33.	การบริหารการจัดการทุน

		 วตัถปุระสงค์ของบรษัิทฯ ในการบรหิารทางการเงนิคอื การด�ำรงไว้ซ่ึงความสามารถในการด�ำเนนิงานอย่างต่อเนือ่ง และด�ำรงไว้ซ่ึง

	 โครงสร้างทุนที่เหมาะสม

34.	ค่าตอบแทนกรรมการ

		 ค่าตอบแทนกรรมการนีเ้ป็นประโยชน์ท่ีจ่ายให้แก่กรรมการของบรษัิทฯ ตามมาตรา 90 ของพระราชบัญญัตบิรษัิทมหาชน จ�ำกดั

	 โดยไม่รวมเงินเดือนและผลประโยชน์ที่เกี่ยวข้องที่จ่ายให้กับกรรมการในฐานะผู้บริหาร

35.	ค่าตอบแทนผู้บริหาร

		 ค่าตอบแทนกรรมการบริหาร ผูจ้ดัการและผูบ้รหิารสีร่ายแรกรองจากผูจ้ดัการลงมา และผูบ้รหิารในระดบัเทียบเท่ารายท่ีสีทุ่กราย
	 ประกอบด้วย เงินเดือน เงินอุดหนุน เงินตอบแทนการเกษียณอายุ และเบี้ยประชุม

36.	ก�ำไรต่อหุ้น

		 ก�ำไรต่อหุ้นขั้นพื้นฐานและก�ำไรต่อหุ้นปรับลด แสดงการค�ำนวณได้ดังนี้

งบการเงินรวม

กำ�ไรสุทธิ (บาท) จำ�นวนหุ้น กำ�ไรต่อหุ้น

2560 2559 2560 2559 2560 2559

ก�ำไรต่อหุ้นขั้นพื้นฐาน
	 ก�ำไรสทุธท่ีิเป็นของผู้ถอืหุ้นสามัญ
	 ผลกระทบของหุ้นสามัญเทียบเท่า
		 ปรับลด (สิทธิที่แปลงหุ้น)	
ก�ำไรต่อหุ้นปรับลด
	 ก�ำไรสทุธท่ีิเป็นของผู้ถอืหุ้นสามัญ
		 สมมติว่ามีการเปลี่ยนแปลง
		 เป็นหุ้นสามัญ

3,164,956,994.92

 10,003,492.16

 3,174,960,487.08

1,697,655,867.54

 -

 1 ,697,655,867.54

494,034,300

 39,696,397

 533,730,697

 494,034,300

 -

 494,034,300

 6.41

 5.95

 3.44

 3.44

งบการเงินเฉพาะกิจการ

กำ�ไรสุทธิ (บาท) จำ�นวนหุ้น กำ�ไรต่อหุ้น

2560 2559 2560 2559 2560 2559

ก�ำไรต่อหุ้นขั้นพื้นฐาน
	 ก�ำไรสทุธท่ีิเป็นของผู้ถอืหุ้นสามัญ
	 ผลกระทบของหุ้นสามัญเทียบเท่า
		 ปรับลด (สิทธิที่แปลงหุ้น)	
ก�ำไรต่อหุ้นปรับลด
	 ก�ำไรสทุธท่ีิเป็นของผู้ถอืหุ้นสามัญ
		 สมมติว่ามีการเปลี่ยนแปลง
		 เป็นหุ้นสามัญ

 1,556,363,641.95

 10,003,492.16

 1,566,367,134.11

 783,929,875.72

 -

 783,929,875.72

 494,034,300

 39,696,397

 533,730,697

 494,034,300

 -

 494,034,300

 3.15

 2.93

 1.59

 1.59

  งบการเงิน 

184 รายงานประจำ �ปี 2560

37.	ภาระผูกพันและหนี้สินที่อาจเกิดขึ้นในภายหน้า

	 37.1	 บริษัทฯ มีภาระผูกพันที่แสดงไว้ในงบการเงินรวมและงบการเงินเฉพาะกิจการ ณ วันที่ 31 ธันวาคม 2560 และ 2559 ดังนี้

			 37.1.1	 บรษัิทฯ ขอให้ธนาคารออกหนงัสอืค�ำ้ประกนัการใช้กระแสไฟฟ้ากบัการไฟฟ้านครหลวงและการไฟฟ้าส่วนภมูภิาค
				 จ�ำนวน 7,222,380.13 บาท และจ�ำนวน 6,322,380.13 บาท ตามล�ำดับ และค�้ำประกันการใช้น�้ำดิบกับ
				 บริษัท จัดการและพัฒนาทรัพยากรน�้ำภาคตะวันออก จ�ำกัด (มหาชน) จ�ำนวน 1,130,000.00 บาท และจ�ำนวน
				 1,720,000.00 บาท ตามล�ำดับ

			 37.1.2	 บรษัิทฯ ท�ำสญัญาใช้เครือ่งหมายการค้ากบับริษัทในต่างประเทศ ส�ำหรบัสนิค้าอุปโภคบรโิภคซ่ึงเป็นสญัญาต่างตอบแทน
				 คู่สัญญาต้องปฏิบัติตามเงื่อนไขของสัญญาตามอัตราที่ตกลงต่อยอดขาย

			 37.1.3	 บรษัิทฯ ได้ท�ำสญัญาในการซ้ือกระแสไฟฟ้าจากบรษัิทในเครอืแห่งหนึง่เป็นระยะเวลา 15 ปี เพือ่จ�ำหน่ายแก่ผูใ้ช้กระแสไฟฟ้า
				 ในโครงการสวนอุตสาหกรรมฯ ศรีราชา บรษัิทฯ จะต้องจ่ายช�ำระค่ากระแสไฟฟ้าตามเงือ่นไขท่ีก�ำหนดไว้ในสญัญา
				 โดยผูใ้ช้กระแสไฟฟ้าจะต้องค�ำ้ประกนัการใช้ไฟฟ้าต่อบรษัิทฯ ตามขนาดของหม้อแปลงไฟฟ้าท่ีขอใช้โดยคดิในราคา
				 400.00 บาท ต่อ 1 KVA โดย

ณ วันที่ 31 ธันวาคม 2560 มีผู้ใช้กระแสไฟฟ้า จ�ำนวน 60 ราย โดยจ�ำนวน 49 รายให้ธนาคารพาณิชย์เป็น
ผูค้�ำ้ประกนัการใช้กระแสไฟฟ้าต่อบรษัิทฯ จ�ำนวน 197,800,300.00 บาท จ�ำนวน 6 ราย ได้ค�ำ้ประกนัด้วยเงนิสด จ�ำนวน
1,487,000.00 บาท จ�ำนวน 1 ราย ค�้ำประกันด้วยพันธบัตรธนาคารแห่งประเทศไทย จ�ำนวน 5,000,000.00 บาท
และส่วนที่เหลืออีก 4 ราย ค�้ำประกัน โดยธนาคารพาณิชย์และเงินสด จ�ำนวน 13,097,344.00 บาท

ณ วันที่ 31 ธันวาคม 2559 มีผู้ใช้กระแสไฟฟ้า จ�ำนวน 58 ราย โดยจ�ำนวน 47 ราย ให้ธนาคารพาณิชย์เป็น
ผูค้�ำ้ประกนัการใช้กระแสไฟฟ้าต่อบรษัิทฯ จ�ำนวน 181,848,300.00 บาท จ�ำนวน 6 ราย ได้ค�ำ้ประกนัด้วยเงนิสด จ�ำนวน
1,487,000.00 บาท จ�ำนวน 1 ราย ค�้ำประกันด้วยพันธบัตรธนาคารแห่งประเทศไทย จ�ำนวน 6,220,000.00 บาท
และส่วนที่เหลืออีก 4 ราย ค�้ำประกัน โดยธนาคารพาณิชย์และเงินสด จ�ำนวน 11,935,044.00 บาท

			 37.1.4	 บริษัทฯ ได้ท�ำสัญญาในการซ้ือไอน�้ำจากบริษัทในเครือแห่งหนึ่งเป็นระยะเวลา 15 ปี เพ่ือจ�ำหน่ายแก่ผู้ใช้ไอน�้ำ
				 ในโครงการสวนอุตสาหกรรมฯ ศรีราชา บรษัิทฯ จะต้องช�ำระค่าไอน�ำ้ตามเงือ่นไขท่ีก�ำหนดไว้ในสญัญา โดยผูใ้ช้ ไอน�ำ้
				 จะต้องท�ำการค�้ำประกันการใช้ไอน�้ำต่อบริษัทฯ ตั้งแต่เริ่มแรกที่ใช้ไอน�้ำตามอัตราที่ผู้ขายก�ำหนด แต่ไม่น้อยกว่า
				 ค่าไอน�้ำสูงสุดของปีที่ผ่านมา

ณ วันที่ 31 ธันวาคม 2560 มีผู้ใช้ไอน�้ำ จ�ำนวน 22 ราย โดยจ�ำนวน 21 ราย ให้ธนาคารพาณิชย์เป็นผู้ค�้ำประกัน
การใช้ไอน�้ำต่อบริษัทฯ จ�ำนวน 19,390,510.00 บาท และส่วนที่เหลืออีก 1 ราย ค�้ำประกันโดยด้วยพันธบัตร
ธนาคารแห่งประเทศไทย จ�ำนวน 12,000,000.00 บาท

ณ วันที่ 31 ธันวาคม 2559 มีผู้ใช้ไอน�้ำ จ�ำนวน 22 ราย โดยจ�ำนวน 21 ราย ให้ธนาคารพาณิชย์เป็นผู้ค�้ำประกัน
การใช้ไอน�้ำต่อบริษัทฯ จ�ำนวน 20,039,710.00 บาท และส่วนที่เหลืออีก 1 ราย ค�้ำประกันโดยด้วยพันธบัตร
ธนาคารแห่งประเทศไทย จ�ำนวน 10,382,000.00 บาท

	 37.2	 ณ วนัท่ี 31 ธนัวาคม 2560 และ 2559 บรษัิทฯ มีภาระผกูพนัจากสญัญาก่อสร้างภายในสวนอุตสาหกรรมเครอืสหพฒัน์ โดยมีสญัญา
			 ก่อสร้าง จ�ำนวน 12 สญัญา และ 4 สญัญา เป็นจ�ำนวนคงเหลอืตามสญัญา 21.93 ล้านบาท และ 6.13 ล้านบาท ตามล�ำดบั

	 37.3	 ณ วันที่ 31 ธันวาคม 2560 และ 2559 บริษัทฯ มีวงเงินส�ำหรับการใช้จ่ายเงินตราต่างประเทศกับธนาคารพาณิชย์ 2 แห่ง
			 จ�ำนวน 13,000,000 USD

  งบการเงิน 

185บริษ ัท สหพฒันาอ ิน เตอร์โ ฮลดิ้ง จำ �กัด (มห าชน)

  งบการเงิน 

37.	ภาระผูกพันและหนี้สินที่อาจเกิดขึ้นในภายหน้า (ต่อ)

	 37.4 บริษัทฯ มีวงเงินค�้ำประกันที่ท�ำกับธนาคาร สถาบันการเงินและบริษัทต่างๆ ให้กับกิจการที่เกี่ยวข้องกัน ดังนี้
(หน่วย : บาท)

งบการเงินรวม และ

งบการเงินเฉพาะกิจการ

งบการเงิน

ที่แสดงเงินลงทุน

ตามวิธีส่วนได้เสีย และ

งบการเงินเฉพาะกิจการ

บริษัทร่วม ลักษณะความสัมพันธ์ 31 ธันวาคม 2560 31 ธันวาคม 2559

- บริษัท สหพัฒน์เรียลเอสเตท จ�ำกัด
- บริษัท สห โตคิว คอร์ปอเรชั่น จ�ำกัด
- บริษัท สหชลผลพืช จ�ำกัด
- บริษัท พิทักษ์กิจ จ�ำกัด
- บริษัท ไหมทอง จ�ำกัด
- บริษัท เอส.ที.(ไทยแลนด์) จ�ำกัด
	 รวม

A, B, C, E, F
A, B, C, E

A, B, C, E, F
A, B, C, E, F
A, B, C, E

A, B, C, E, F

 430,000,000.00
 137,900,000.00
 43,000,000.00
 16,000,000.00
 5,000,000.00
 0.00
 631,900,000.00

 0.00
 140,000,000.00
 43,000,000.00
 16,000,000.00
 5,000,000.00
 12,000,000.00
 216,000,000.00

กิจการที่เกี่ยวข้องกัน

- บริษัท โตโยโบะ สห เซฟตี้ วีฟ จ�ำกัด	
- บริษัท ซูรูฮะ (ประเทศไทย) จ�ำกัด	
- บริษัท โมบาย โลจิสติกส์ จ�ำกัด	
- PT. DYNIC TEXTILE PRESTIGE	
- บริษัท เอ เทค เท็กซ์ไทล์ จ�ำกัด	
- บริษัท เอส.ที.(ไทยแลนด์) จ�ำกัด	
- บริษัท โอสถ อินเตอร์ แลบบอราทอรี่ส์ จ�ำกัด
- บริษัท ทรานสคอสมอส (ไทยแลนด์) จ�ำกัด	
	 รวม

A, C, E
A, B, C, E, F
A, B, C, E

A, C
A, C, E

A, B, C, E, F
A, B, E

A, C, E, F

 100,800,000.00
 35,500,000.00
 25,200,000.00
 18,065,960.00
 18,061,400.00
 12,000,000.00
 0.00
 9,000,000.00
 218,627,360.00

 0.00
 35,500,000.00
 25,200,000.00
 16,201,125.00
 0.00
 0.00
 10,000,000.00
 9,000,000.00
 95,901,125.00

รวมวงเงินค�้ำประกันทั้งสิ้น 850,527,360.00 311,901,125.00

		 ณ วนัท่ี 31 ธนัวาคม 2560 และ 2559 บรษัิทฯ มียอดวงเงนิค�ำ้ประกนั จ�ำนวน 850.53 ล้านบาท และจ�ำนวน 311.90 ล้านบาท ตามล�ำดบั
	 โดยมียอดใช้ไป จ�ำนวน 689.23 ล้านบาท และจ�ำนวน 156.94 ล้านบาท ตามล�ำดบั

		 บรษัิทฯ จะคดิค่าธรรมเนยีมการค�ำ้ประกนัในอัตราร้อยละ 0.5 - 1 ของมลูค่าวงเงนิ โดยบรษัิทฯ จะจดัเกบ็จากบรษัิทท่ีจ่ายค่าปรกึษาธรุกจิ
	 ในอัตราร้อยละ 0.5 และจะจดัเกบ็จากบรษัิทท่ีไม่ได้จ่ายค่าปรกึษาธรุกจิร้อยละ 1​ยกเว้น บรษัิทฯ ท่ีร่วมทุนกบัต่างประเทศ บรษัิทฯ
	 จะไม่เรยีกเกบ็ค่าธรรมเนียมค�ำ้ประกนั

		 หมายเหต ุ: ลกัษณะความสมัพันธ์

			 A	 บริษัทถอืหุ้น และ/หรอื การถอืหุ้นร่วมกนั

			 B	 บริษัทมีกรรมการร่วมกนั

			 C	 บริษัทค�ำ้ประกนั

			 D	 บริษัทให้กูยื้ม

			 E	 บริษัทมีรายการซ้ือขายระหว่างกนั

			 F	 ผูถ้อืหุ้นหรอืกรรมการเป็นญาตสินทิกรรมการ

186 รายงานประจำ �ปี 2560

3
8
.	
ก
าร
เส
น
อ
ข้อ
ม
ูลท

าง
ก
าร
เง
ิน
จ�ำ
แน
ก
ต
าม
ส่ว
น
ง
าน
	

	
ข้อ

มูล
ส่ว

นง
าน

ด�ำ
เน

นิง
าน

 เป็
นก

าร
น�ำ

เส
นอ

มุม
มอ

งข
อง

ผูบ้
รหิ

าร
ใน

กา
รร

าย
งา

นข้
อม

ลูส่
วน

งา
น

 โด
ยข้

อมู
ลส่

วน
งา

นอ้
าง

องิ
จา

กข้
อมู

ลภ
าย

ใน
ที่ไ

ด้ร
าย

งา
นต่

อผ
ูม้อี

�ำน
าจ

ตดั
สนิ

ใจ
สงู

สดุ
ด้า

นก
าร

ด�ำ
เน

นิ
งา

นข
อง

บร
ิษัท

ฯ
อย

่าง
สม

�่ำเ
สม

อ

	
บร

ิษัท
ฯ

ด�ำ
เน

ินก
ิจก

าร
ใน

ส่ว
นง

าน
ธุร

กิจ
เง
ินล

งท
ุน

ธุร
กิจ

ให
้เช

่าแ
ละ

บร
ิกา

ร
ธุร

กิจ
สว

นอ
ุตส

าห
กร

รม
 แ

ละ
ธุร

กิจ
ขา

ยส
ินค

้า
ซึ่ง

ด�ำ
เน

ินธ
ุรก

ิจใ
นส

่วน
งา

นท
าง

ภูม
ิศา

สต
ร์ใ

นป
ระ

เท
ศไ

ทย
 ด

ังน
ั้นก

าร
ด�ำ

เน
ิน

งา
นข

อง
แต

่ละ
ส่ว

นง
าน

ที่ร
าย

งา
นข

อง
บร

ิษัท
ฯโ

ดย
สร

ุปม
ีดัง

นี้

	
38

.1
 ข้

อมู
ลท

าง
กา

รเ
งนิ

จ�ำ
แน

กต
าม

ส่ว
นง

าน
 ใ
นง

บก
าร

เง
นิร

วม
 ส

�ำห
รบั

ปี
สิน้

สดุ
วัน

ที่
31

 ธ
นัว

าค
ม

25
60

 แ
ละ

งบ
กา

รเ
งนิ

ที่แ
สด

งเ
งนิ

ลง
ทุน

ตา
มว

ธิสี่
วน

ได้
เส

ยี
ส�ำ

หร
บัปี

 ส
ิน้ส

ดุวั
นที่

 3
1

ธนั
วา

คม
 2
55

9
ดงั

นี	้

												

				

							

					

(ห
น่ว

ย
: พ

ันบ
าท

)

ธุร
กิจ

เง
ินล

งท
ุนแ

ละ
อื่น

ๆ
ธุร

กิจ
เช

่าแ
ละ

บร
ิกา

ร
ธุร

กิจ
สว

นอ
ุตส

าห
กร

รม
รว

ม

25
60

25
59

25
60

25
59

25
60

25
59

25
60

25
59

รา
ยไ

ด้
ค่า

ใช
้จ่า

ย
ก�ำ

ไร
จา

กก
าร

ด�ำ
เน

ินง
าน

ค่า
ใช

้จ่า
ยส

่วน
กล

าง
ต้น

ทุน
ทา

งก
าร

เง
ิน

ภา
ษีเ

งิน
ได

้
ก�ำ

ไร
สุท

ธิ
ที่ด

ิน
อา

คา
ร

แล
ะอ

ุปก
รณ

์
สิน

ทร
ัพ
ย์อ

ื่น
สิน

ทร
ัพ
ย์ร

วม
หน

ี้สิน
ที่จ

�ำแ
นก

ตา
มส

่วน
งา

นไ
ด้

หน
ี้สิน

ที่จ
�ำแ

นก
ตา

มส
่วน

งา
นไ

ม่ไ
ด้

หน
ี้สิน

รว
ม

4,
00

5,
53

7

(2
32

,2
86

)
3,
77

3,
25

1

17
2,
41

6 0

1,
87

6,
51

4

(9
5,
00

7)
1,
78

1,
50

7

16
2,
49

5

60
0

2,
51

8,
31

0

(2
,2
14

,8
76

)
30

3,
43

4

82
8,
62

4

33
1,
71

3

2,
42

6,
92

4

(2
,1
73

,2
93

)
25

3,
63

1

75
2,
47

8

27
7,
93

3

20

9,
12

4

(3
3,
16

3)
17

5,
96

1

31
9,
39

9

10
2,
31

2

27

1,
79

6

(6
3,
36

1)
20

8,
43

5

31
7,
20

6

7,
99

5

6,
73

2,
97

1

(2
,4
80

,3
25

)
4,
25

2,
64

6
(6

52
,5
18

)
(1

12
,5
74

)

(3
17

,0
21

)

3,
17

0,
53

3
1,
32

0,
43

9

33
,8
09

,4
13

35
,1
29

,8
52

43

4,
02

5

9,
96

6,
79

5

10
,4
00

,8
20

4,
57

5,
23

4

(2
,3
31

,6
61

)
2,
24

3,
57

3
(4

90
,8
63

)
(4

3,
77

1)

(1
1,
28

3)

1,
69

7,
65

6
1,
23

2,
17

9

23
,9
84

,2
33

25
,2
16

,4
12

28

6,
52

8

2,
35

1,
59

5

2,
63

8,
12

3

									

  งบการเงิน 

187บริษ ัท สหพฒันาอ ิน เตอร์โ ฮลดิ้ง จำ �กัด (มห าชน)

3
8
.	
ก
าร
เส
น
อ
ข้อ
ม
ูลท

าง
ก
าร
เง
ิน
จ�ำ
แน
ก
ต
าม
ส่ว
น
ง
าน
 (
ต
่อ
)	

38

.2
	ข

้อม
ูลท

าง
กา

รเ
งิน

จ�ำ
แน

กต
าม

ส่ว
นง

าน
 ใ
นง

บก
าร

เง
ินเ

ฉพ
าะ

กิจ
กา

ร
ส�ำ

หร
ับป

ีสิ้น
สุด

วัน
ที่

31
 ธ

ันว
าค

ม
25

60
 แ

ละ
 2

55
9

ดัง
นี้	

				

		

										

(ห
น่ว

ย
: พ

ันบ
าท

)

ธุร
กิจ

เง
ินล

งท
ุนแ

ละ
อื่น

ๆ
ธุร

กิจ
เช

่าแ
ละ

บร
ิกา

ร
ธุร

กิจ
สว

นอ
ุตส

าห
กร

รม
รว

ม

25
60

25
59

25
60

25
59

25
60

25
59

25
60

25
59

รา
ยไ

ด้
ค่า

ใช
้จ่า

ย
ก�ำ

ไร
จา

กก
าร

ด�ำ
เน

ินง
าน

ค่า
ใช

้จ่า
ยส

่วน
กล

าง
ต้น

ทุน
ทา

งก
าร

เง
ิน

ภา
ษีเ

งิน
ได

้
ก�ำ

ไร
สุท

ธิ
ที่ด

ิน
อา

คา
ร

แล
ะอ

ุปก
รณ

์
สิน

ทร
ัพ
ย์อ

ื่น
สิน

ทร
ัพ
ย์ร

วม
หน

ี้สิน
ที่จ

�ำแ
นก

ตา
มส

่วน
งา

นไ
ด้

หน
ี้สิน

ที่จ
�ำแ

นก
ตา

มส
่วน

งา
นไ

ม่ไ
ด้

หน
ี้สิน

รว
ม

2,
21

4,
59

8

(2
15

,4
54

)
1,
99

9,
14

4

17
0,
25

5 0

92

9,
18

9

(4
7,
95

8)
88

1,
23

1

16
2,
49

5

60
0

2,
48

2,
00

5

(2
,2
04

,2
47

)
27

7,
75

8

82
8,
62

3

33
1,
71

3

2,
42

6,
92

4

(2
,1
73

,2
93

)
25

3,
63

1

75
2,
47

8

27
7,
93

3

20

9,
12

4

(3
3,
16

3)
17

5,
96

1

31
9,
39

9

10
2,
31

2

27

1,
79

6

(6
3,
36

1)
20

8,
43

5

31
7,
20

6

7,
99

5

4,
90

5,
72

7

(2
,4
52

,8
64

)
2,
45

2,
86

3
(6

40
,5
95

)

(1
12

,5
74

)

(1
43

,3
30

)

1,
55

6,
36

4

1,
31

8,
27

7

19
,6
18

,3
15

20
,9
36

,5
92

43
4,
02

5

9,
78

0,
66

5

10
,2
14

,6
90

3,
62

7,
90

9

(2
,2
84

,6
12

)
1,
34

3,
29

7
(5

06
,3
63

)

(4
3,
77

1)

(9
,2
33

)

78
3,
93

0

1,
23

2,
17

9

10
,9
77

,5
77

12
,2
09

,7
56

28
6,
52

8

2,
35

1,
59

5

2,
63

8,
12

3

									

  งบการเงิน 

188 รายงานประจำ �ปี 2560

39.	รายการบัญชีกับกิจการที่เกี่ยวข้องกัน

		 บริษัทฯ มีรายการบัญชีกับกิจการท่ีเกี่ยวข้องกัน กิจการเหล่านี้เกี่ยวข้องกัน โดยการถือหุ้นร่วมกันหรือการมีผู้ถือหุ้นหรือ
	 กรรมการบางส่วนร่วมกัน ซึ่งรายการดังกล่าวเป็นรายการที่เกิดขึ้นตามปกติทางการค้าเช่นเดียวกับบริษัทอื่น

		 รายการบัญชีกับกิจการที่เกี่ยวข้องกันที่เป็นสาระส�ำคัญ สิ้นสุดวันที่ 31 ธันวาคม 2560 และ 2559 มีดังนี้ 		
(หน่วย : บาท)

งบการเงินรวม

งบการเงิน

ที่แสดงเงินลงทุน

ตามวิธีส่วนได้เสีย

งบการเงินเฉพาะกิจการ

2560 2559 2560 2559

สินทรัพย์ / หนี้สิน		
	 ลูกหนี้การค้าและลูกหนี้หมุนเวียนอื่น 	
	 ลูกหนี้ตามสัญญาเช่าซื้อ	
	 เจ้าหนี้การค้าและเจ้าหนี้หมุนเวียนอื่น	
	 เงินรับล่วงหน้าและเงินประกัน

 219,155,460.57
82,814,641.59

188,644,607.52
161,213,302.54

172,457,582.50
0.00

163,090,204.96
56,750,796.96

212,815,614.91
82,814,641.59

188,536,353.08
161,213,302.54

172,457,582.50
0.00

163,090,204.96
56,750,796.96

 													
(หน่วย : บาท)

งบการเงินรวม

งบการเงิน

ที่แสดงเงินลงทุน

ตามวิธีส่วนได้เสีย

นโยบายการกำ�หนดราคา

2560 2559

ค่าไฟฟ้าไม่เกินกว่าราคาจำ�หน่ายของ
	 การไฟฟ้าส่วนภูมิภาค		
ค่าไอน้ำ�ราคาตามสัญญาไม่ต่ำ�กว่าราคาซื้อ
	 จากบริษัท สหโคเจน (ชลบุรี) จำ�กัด (มหาชน)
อัตราตามสัญญาโดยพิจารณาจากทำ�เลที่ตั้ง
	 และต้นทุนในการลงทุนของบริษัทฯ
อัตราตามสัญญา ซึ่งเท่ากับลูกค้ารายอื่น
อัตราร้อยละ 3.5 - 8 ของราคายอดขายสุทธิ	
ต้นทุนบวกส่วนเพิ่ม		
ไม่เกินกว่าราคาจำ�หน่ายของการประปาส่วน	
	 ภูมิภาค		
ราคาตามสัญญา		
อัตราตามสัญญาหรือตกลงกันโดยพิจารณา
	 จากลักษณะของการให้บริการ จำ�นวน	
	 ระยะเวลา รวมถึงต้นทุนในการให้บริการ	
อัตราตามที่ตกลงกัน		
อัตราตามสัญญาขึ้นอยู่กับลักษณะ และ	
	 ปริมาณของน้ำ�เสีย 		
อัตราตามที่ตกลงกันโดยอ้างอิงจากลักษณะ		
	 ของการให้บริการ
ราคาตามสัญญา		
อัตราร้อยละ 0.5 - 1 ของมูลค่าวงเงิน

อัตราตามที่กำ�หนดไว้ในสัญญา

รายได้
	 ค่าไฟฟ้า และ ไอน�้ำรับ	
		
		
		
	 ค่าเช่ารับ	
		
	 ค่าสาธารณูปโภครับ	
	 ค่าลิขสิทธิ์รับ	
	 รายได้จากงานแสดงสินค้า	
	 ค่าน�้ำรับ	
		
	 รายได้ค่านายหน้า	
	 รายได้อื่น	
		
		
	 ดอกเบ้ียรบัตามสญัญาเช่าทางการเงนิ	
	 ค่าบ�ำบัดน�้ำเสียรับ	
		
	 ค่าปรึกษารับ		

	 รายได้จากบริการส่งออก	
	 ค่าค�้ำประกันรับ	
	 ขายอสังหาริมทรัพย์	
		 ตามสัญญาจะซื้อจะขาย	

1,567,484,954.52

128,040,375.72

90,304,889.53
68,253,135.49
55,101,296.25
61,966,660.20

33,709,879.94
30,570,609.26

22,260,872.54
28,412,650.47

20,048,267.93

2,595,500.00
2,252,168.49

202,623,750.00

1,550,963,470.85

 120,907,089.79

 82,035,516.22
 79,101,132.28
51,073,045.20
64,962,840.53

0.00
 32,680,516.41

0.00
 29,943,857.89

 18,306,957.50

0.00
 784,148.48

 73,000,000.00

  งบการเงิน 

189บริษ ัท สหพฒันาอ ิน เตอร์โ ฮลดิ้ง จำ �กัด (มห าชน)

39.	รายการบัญชีกับกิจการที่เกี่ยวข้องกัน (ต่อ)
	

(หน่วย : บาท)

งบการเงินเฉพาะกิจการ นโยบายการกำ�หนดราคา

2560 2559

ค่าไฟฟ้าไม่เกินกว่าราคาจำ�หน่ายของ
	 การไฟฟ้าส่วนภูมิภาค		
ค่าไอน้ำ�ราคาตามสัญญาไม่ต่ำ�กว่าราคาซื้อ
	 จากบริษัท สหโคเจน (ชลบุรี) จำ�กัด (มหาชน)
อัตราตามสัญญาโดยพิจารณาจากทำ�เลที่ตั้ง
	 และต้นทุนในการลงทุนของบริษัทฯ
อัตราตามสัญญา ซึ่งเท่ากับลูกค้ารายอื่น
อัตราร้อยละ 3.5 - 8 ของราคายอดขายสุทธิ
ต้นทุนบวกส่วนเพิ่ม		
ไม่เกินกว่าราคาจำ�หน่ายของการประปาส่วน
	 ภูมิภาค		
อัตราตามสัญญาหรือตกลงกันโดยพิจารณา	
	 จากลักษณะของการให้บริการ จำ�นวน
	 ระยะเวลา รวมถึงต้นทุนในการให้บริการ	
อัตราตามที่ตกลงกัน		
อัตราตามสัญญาขึ้นอยู่กับลักษณะ และ
	 ปริมาณของน้ำ�เสีย 		
อัตราตามที่ตกลงกันโดยอ้างอิงจากลักษณะ		
	 ของการให้บริการ		
อัตราร้อยละ 0.5 - 1 ของมูลค่าวงเงิน	

อัตราตามที่กำ�หนดไว้ในสัญญา		

รายได้
	 ค่าไฟฟ้า และ ไอน�้ำรับ	
	
	
	
	 ค่าเช่ารับ	
	
	 ค่าสาธารณูปโภครับ	
	 ค่าลิขสิทธิ์รับ	
	 รายได้จากงานแสดงสินค้า	
	 ค่าน�้ำรับ	
	
	 รายได้อื่น	
	
	
	 ดอกเบ้ียรบัตามสญัญาเช่าทางการเงนิ	
	 ค่าบ�ำบัดน�้ำเสียรับ	
	
	 ค่าปรึกษารับ	
	
	 ค่าค�้ำประกันรับ	
	 ขายอสังหาริมทรัพย์	
		 ตามสัญญาจะซื้อจะขาย	

1,567,484,954.52

128,040,375.72

90,304,889.53
68,253,135.49
55,101,296.25
61,966,660.20

30,570,609.26

22,260,872.54
28,412,650.47

20,048,267.93

2,252,168.49

202,623,750.00

 1,550,963,470.85

 120,907,089.79

 82,035,516.22
 79,101,132.28
51,073,045.20
64,962,840.53

 32,680,516.41

0.00
 29,943,857.89

 18,306,957.50

 784,148.48

 73,000,000.00

	
(หน่วย : บาท)

งบการเงินรวม

งบการเงิน

ที่แสดงเงินลงทุน

ตามวิธีส่วนได้เสีย

งบการเงินเฉพาะกิจการ

2560 2559 2560 2559

เงินปันผลรับ 263,383,711.25 355,877,635.42 1,045,939,003.15 865,193,235.72

			 ส�ำหรับปี สิ้นสุดวันที่ 31 ธันวาคม 2560 และ 2559 รายได้ค่าไฟฟ้าและค่าไอน�้ำเป็นรายได้ที่รับจากกิจการที่เกี่ยวข้องกัน
		 จ�ำนวน 1,567.48 ล้านบาท และ 1,550.96 ล้านบาท และรบัจากบรษัิทอืน่ จ�ำนวน 176.07 ล้านบาท และ 168.75 ล้านบาท รวมเป็นเงนิ
		 1,743.55 ล้านบาท และ 1,719.71 ล้านบาท ตามล�ำดับ

  งบการเงิน 

190 รายงานประจำ �ปี 2560

39.	รายการบัญชีกับกิจการที่เกี่ยวข้องกัน (ต่อ)
	

(หน่วย : บาท)

งบการเงินรวม

งบการเงิน

ที่แสดงเงินลงทุน

ตามวิธีส่วนได้เสีย

นโยบายการกำ�หนดราคา

2560 2559

ค่าไฟฟ้าตามอัตราของการไฟฟ้าส่วนภูมิภาค
	 หักอัตราส่วนลด ค่าไอน้ำ�ราคาตามสัญญา
กำ�หนดจากรูปแบบ ขนาดอาคาร วัสดุ และ
	 เทคนิคการตกแต่ง		
ราคาตลาด หรือ ราคาเทียบเคียงกับ	
	 ผู้ให้บริการรายอื่น		
ราคาตลาด หรือ ราคาเทียบเคียงกับ
	 ผู้ให้บริการรายอื่น		
ราคาตลาด หรือ ราคาเทียบเคียงกับ
	 ผู้ให้บริการรายอื่น		
อัตราตามสัญญาอ้างอิงจากจำ�นวนเจ้าหน้าที่
	 ระยะเวลา และพื้นที่ในการใช้บริการ		
กำ�หนดตามอายุหุ้นกู้ และการจัดอันดับ
	 ความน่าเชื่อถือของบริษัท (AA)		
อัตราตามสัญญาและปริมาณการใช้วัสดุ
	 อุปกรณ์ที่เกิดจริง ตามราคาตลาดทั่วไป	
ราคาตลาด หรือ ราคาเทียบเคียงกับ
	 ผู้ให้บริการรายอื่น		
กำ�หนดตามลักษณะงาน ปริมาณ ระยะเวลา	
	 ของการใช้บริการ		
ตามที่ผู้ให้บริการกำ�หนด 		
ราคาตลาด หรือ ราคาเทียบเคียงกับ
	 ผู้ให้บริการรายอื่น		

 ค่าใช้จ่าย
	 ต้นทุนค่าไฟฟ้า และไอน�้ำ	
	
	 รายจ่ายเพื่อการก่อสร้าง	
	
	 ค่าใช้จ่ายอื่น ๆ	
	
	 ค่าใช้จ่ายพัฒนาที่ดิน	
	
	 ค่าใช้จ่ายโรงกรองน�้ำ	
	
	 ค่ารักษาความปลอดภัย	
	
	 ดอกเบ้ียจ่ายหุ้นกูแ้ปลงสภาพ	
	
	 ค่าบ�ำบัดน�้ำเสียจ่าย	
	
	 ค่าใช้จ่ายวิเคราะห์น�้ำ	
	
	 ค่าใช้จ่ายในงานแสดงสินค้า	
	
	 ค่าไฟฟ้าโรงกรองน�ำ้ บ่อบ�ำบัด	
	 ค่าเบี้ยประกัน		

 1,724,073,316.68

 191,174,250.07

 89,884,878.96

 65,206,320.25

 31,763,479.42

 27,056,811.03

11,891,670.58

 26,913,590.28

 8,047,596.50

 3,831,839.66

 6,455,136.31
 1,434,673.14

1,711,928,859.33

 81,170,611.97

 74,474,441.78

 67,181,818.86

 28,318,761.06

 27,002,958.90

0.00

 22,891,227.40

 7,153,473.00

 3,278,324.63

 10,870,538.37
 1,164,834.38

	
(หน่วย : บาท)

งบการเงินเฉพาะกิจการ

สำ�หรับปี
นโยบายการกำ�หนดราคา

2560 2559

ค่าไฟฟ้าตามอัตราของการไฟฟ้าส่วนภูมิภาค	
	 หักอัตราส่วนลด ค่าไอน้ำ�ราคาตามสัญญา	
กำ�หนดจากรูปแบบ ขนาดอาคาร วัสดุ และ 	
	 เทคนิคการตกแต่ง		
ราคาตลาด หรือ ราคาเทียบเคียงกับ		
	 ผู้ให้บริการรายอื่น		
ราคาตลาด หรือ ราคาเทียบเคียงกับ		
	 ผู้ให้บริการรายอื่น
ราคาตลาด หรือ ราคาเทียบเคียงกับ
	 ผู้ให้บริการรายอื่น
อัตราตามสัญญาอ้างอิงจากจำ�นวนเจ้าหน้าที่
	 ระยะเวลา และพื้นที่ในการใช้บริการ

 ค่าใช้จ่าย
	 ต้นทุนค่าไฟฟ้า และไอน�้ำ	
	
	 รายจ่ายเพื่อการก่อสร้าง	
	
	 ค่าใช้จ่ายอื่น ๆ	
	
	 ค่าใช้จ่ายพัฒนาที่ดิน	

	 ค่าใช้จ่ายโรงกรองน�้ำ

	 ค่ารักษาความปลอดภัย	
	

 1,724,073,316.68

 191,174,250.07

 89,132,105.79

 65,206,320.25

31,763,479.42

27,056,811.03

 1,711,928,859.33

 81,170,611.97

 74,474,441.78

 67,181,818.86

28,318,761.06

27,002,958.90

	

  งบการเงิน 

191บริษ ัท สหพฒันาอ ิน เตอร์โ ฮลดิ้ง จำ �กัด (มห าชน)

39.	รายการบัญชีกับกิจการที่เกี่ยวข้องกัน (ต่อ)
	

(หน่วย : บาท)

งบการเงินเฉพาะกิจการ

สำ�หรับปี
นโยบายการกำ�หนดราคา

2560 2559

กำ�หนดตามอายุหุ้นกู้ และการจัดอันดับ
	 ความน่าเชื่อถือของบริษัท (AA)
อัตราตามสัญญาและปริมาณการใช้วัสดุ
	 อุปกรณ์ที่เกิดจริง ตามราคาตลาดทั่วไป
ราคาตลาด หรือ ราคาเทียบเคียงกับ
	 ผู้ให้บริการรายอื่น		
กำ�หนดตามลักษณะงาน ปริมาณ ระยะเวลา	
	 ของการใช้บริการ		
ตามที่ผู้ให้บริการกำ�หนด 		
ราคาตลาด หรือ ราคาเทียบเคียงกับ
	 ผู้ให้บริการรายอื่น		

 ค่าใช้จ่าย (ต่อ)
	 ดอกเบี้ยจ่ายหุ้นกู้แปลงสภาพ
	
	 ค่าบ�ำบัดน�้ำเสียจ่าย	
	
	 ค่าใช้จ่ายวิเคราะห์น�้ำ	
	
	 ค่าใช้จ่ายในงานแสดงสินค้า	
	
	 ค่าไฟฟ้าโรงกรองน�้ำ บ่อบ�ำบัด	
	 ค่าเบี้ยประกัน		
	

 11,891,670.58

 26,913,590.28

 8,047,596.50

 3,831,839.66

 6,455,136.31
 1,434,673.14

 0.00

 22,891,227.40

 7,153,473.00

 3,278,324.63

 10,870,538.37
 1,164,834.38

		 	 ส�ำหรับปี สิน้สดุวันท่ี 31 ธนัวาคม 2560 และ 2559 ต้นทุนค่าไฟฟ้าและไอน�ำ้ จ�ำนวน 1,725.60 ล้านบาท และ 1,711.93 ล้านบาท
		 ตามล�ำดบั เป็นต้นทุนท่ีจ่ายให้บรษัิท สหโคเจน (ชลบุร)ี จ�ำกดั (มหาชน) ซ่ึงเป็นกจิการท่ีเกีย่วข้องกนั และได้ขายให้กจิการท่ีเกีย่วข้องกนั
		 และบริษัทอื่น

			 รายการซื้อ-ขายสินทรัพย์กับบุคคลและกิจการที่เกี่ยวข้องกันส�ำหรับปี สิ้นสุดวันที่ 31 ธันวาคม 2560 และ 2559 มีดังนี้
(หน่วย : บาท)

งบการเงินรวม และ

งบการเงินเฉพาะกิจการ

งบการเงิน

ที่แสดงเงินลงทุน

ตามวิธีส่วนได้เสีย และ

งบการเงินเฉพาะกิจการ

2560 2559

รายการขายยานพาหนะ 434,579.44 1,400,000.00

			 รายการซื้อ-ขายเงินลงทุนกับบุคคลและกิจการที่เกี่ยวข้องกันส�ำหรับปี สิ้นสุดวันที่ 31 ธันวาคม 2560 และ 2559 มีดังนี้
(หน่วย : บาท)

งบการเงินรวม และ

งบการเงินเฉพาะกิจการ

งบการเงิน

ที่แสดงเงินลงทุน

ตามวิธีส่วนได้เสีย และ

งบการเงินเฉพาะกิจการ

2560 2559

รายการซิ้อเงินลงทุน	
รายการขายเงินลงทุน

27,319,200.00
104,642,310.00

0.00
0.00

			 ค่าตอบแทนกรรมการและผู้บริหารส�ำหรับปี สิ้นสุดวันที่ 31 ธันวาคม 2560 และ 2559 มีดังนี้	
(หน่วย : บาท)

งบการเงินรวม

งบการเงิน

ที่แสดงเงินลงทุน

ตามวิธีส่วนได้เสีย

งบการเงินเฉพาะกิจการ

2560 2559 2560 2559

ผลประโยชน์ระยะสั้น
ผลประโยชน์ระยะยาว
รวม	

 78,933,213.00
 1,428,851.00
 80,362,064.00

 69,589,043.44
 234,318.00
 69,823,361.44

 76,204,906.25
 1,707,782.00
 77,912,688.25

 69,589,043.44
 234,318.00
 69,823,361.44

  งบการเงิน 

192 รายงานประจำ �ปี 2560

39.	รายการบัญชีกับกิจการที่เกี่ยวข้องกัน (ต่อ)

		 39.1	 ลูกหนี้การค้าและลูกหนี้หมุนเวียนอื่น-กิจการที่เกี่ยวข้องกัน

					 ณ วนัท่ี 31 ธนัวาคม 2560 บริษัทฯ มีลกูหนีก้ารค้าและลกูหนีห้มนุเวยีนอ่ืนจากกจิการท่ีเกีย่วข้องกนัตามงบการเงนิรวม
				 และงบการเงินเฉพาะกิจการจ�ำนวน 89 ราย เป็นจ�ำนวนเงินทั้งสิ้น 219,155,460.57 บาท และ 212,815,614.91 บาท

				 ตามล�ำดบั (ณ วนัท่ี 31 ธนัวาคม 2559 จ�ำนวน 87 ราย เป็นจ�ำนวนเงนิท้ังสิน้ 172,457,582.50 บาท) มรีายละเอียด ดงันี้

(หน่วย : บาท)

งบการเงินรวม

งบการเงิน

ท่ีแสดงเงินลงทุน

ตามวิธีส่วนได้เสีย

งบการเงินเฉพาะกิจการ

ลักษณะ
ความสัมพันธ์

A, E, F

A, B, E, F
A, B, C, E, F
A, B, E, F
A, B, E, F

A, B, E, F
A, E, F
A, B, E
A, B, E
A, B, E
A, B, E
A, B, E
A, B, E
A, B, E
A, B, E
A, E
E

A, B, E
A, E

A, B, E, F
B, E
A, E

A, B, E
A, B, E
A, E, F
A, E, F
A, B, E

A, B, C, E, F
A, B, E, F

B, E

A, B, E
A, B, E, F
A, B, E, F

2560 2559 2560 2559

1
2

3
4
5
6

7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31

32
33

บริษัท ธนูลักษณ์ จ�ำกัด (มหาชน)	
บริษัท ไทยเพรซิเดนท์ฟูดส์ จ�ำกัด (มหาชน)
	 (หลังควบรวมกิจการ)	
บริษัท สหชลผลพืช จ�ำกัด	
บริษัท ไลอ้อน (ประเทศไทย) จ�ำกัด	
บริษัท ท้อปเทร็นด์ แมนูแฟคเจอริ่ง จ�ำกัด	
บริษัท เอส แอนด์ เจ อินเตอร์เนชั่นแนล
	 เอนเตอร์ไพรส์ จ�ำกัด (มหาชน)	
บริษัท บูติคนิวซิตี้ จ�ำกัด (มหาชน)	
บริษัท ภัทยาอุตสาหกิจ จ�ำกัด	
บริษัท ไทยซัมซุง อิเลคโทรนิคส์ จ�ำกัด	
บริษัท ไทยชิกิโบ จ�ำกัด	
บริษัท จาโนเม่ (ประเทศไทย) จ�ำกัด	
บริษัท บางกอกโตเกียว ซ็อคส์ จ�ำกัด	
บริษัท ราชาอูชิโน จ�ำกัด	
บริษัท ไทยอาราอิ จ�ำกัด	
บริษัท เอสเอสดีซี (ไทเกอร์เท็กซ์) จ�ำกัด	
บริษัท ไทยลอตเต้ จ�ำกัด	
บริษัท ไทยคามาย่า จ�ำกัด	
บริษัท โอสถ อินเตอร์ แลบบอราทอรีส์ จ�ำกัด
บริษัท ไทย อาซาฮี คาเซอิ สแปนเด็กซ์ จ�ำกัด
บรษัิท ไอ.ซี.ซี. อินเตอร์เนช่ันแนล จ�ำกดั (มหาชน)
บริษัท กบินทร์พัฒนกิจ จ�ำกัด 	
บริษัท เคนมิน ฟู้ดส์ (ไทยแลนด์) จ�ำกัด	
บริษัท โตโย เท็กซ์ไทล์ ไทย จ�ำกัด	
บริษัท เท็กซ์ไทล์เพรสทีจ จ�ำกัด (มหาชน)	
บริษัท มอลเทน (ไทยแลนด์) จ�ำกัด	
บรษัิท มอลเท็นเอเซียโพลเิมอร์ โปรดกัส์ จ�ำกดั
บริษัท สหเซวา จ�ำกัด	
บริษัท เอส.ที.(ไทยแลนด์) จ�ำกัด 	
บริษัท เฟิสท์ยูไนเต็ดอินดัสตรี จ�ำกัด	
บริษัท เอ็กแซ็ค คิว จ�ำกัด
บริษัท อาซาฮี คาเซอิ สปันบอนด์
	 (ประเทศไทย) จ�ำกัด	
บริษัท ประชาอาภรณ์ จ�ำกัด (มหาชน)	
บริษัท ศรีราชา เอวิเอชั่น จ�ำกัด	

7,011,483.65

23,595,948.76
954,634.03

61,443,387.66
5,009,370.60

3,740,303.78
1,452,310.79
977,291.82

19,436,005.70
6,207.98

1,334,486.27
2,054,460.94
3,718,570.09
7,111,053.09
908,906.31
22,718.27

2,623,959.89
1,530,900.60

16,085,851.79
5,779,182.61
534,015.53

2,586,393.65
1,372,057.64
3,105,467.93
2,153,866.27
4,067,350.35
3,712,062.94
617,664.65
628,613.88
762,785.17

21,718,028.34
45,305.08

923,188.52

7,042,365.75

15,232,568.56
810,997.91

13,372,756.79
4,622,210.45

4,019,689.30
1,845,826.30
1,187,346.51

19,740,500.34
6,010,064.27
1,423,291.19
1,936,677.64
4,501,755.38
6,386,482.13
809,577.31
945,680.43

2,687,606.16
1,280,021.31

15,133,249.16
10,026,987.59

539,783.51
2,339,277.90
886,430.12

3,128,736.15
2,134,271.72
3,894,553.76
3,394,698.36
615,776.02
642,841.90
592,338.20

20,566,081.46
2,175,431.36
672,585.34

7,011,483.65

17,256,103.10
954,634.03

61,443,387.66
5,009,370.60

3,740,303.78
1,452,310.79
977,291.82

19,436,005.70
6,207.98

1,334,486.27
2,054,460.94
3,718,570.09
7,111,053.09
908,906.31
22,718.27

2,623,959.89
1,530,900.60

16,085,851.79
5,779,182.61
534,015.53

2,586,393.65
1,372,057.64
3,105,467.93
2,153,866.27
4,067,350.35
3,712,062.94
617,664.65
628,613.88
762,785.17

21,718,028.34
45,305.08

923,188.52

7,042,365.75

15,232,568.56
810,997.91

13,372,756.79
4,622,210.45

4,019,689.30
1,845,826.30
1,187,346.51

19,740,500.34
6,010,064.27
1,423,291.19
1,936,677.64
4,501,755.38
6,386,482.13
809,577.31
945,680.43

2,687,606.16
1,280,021.31

15,133,249.16
10,026,987.59

539,783.51
2,339,277.90
886,430.12

3,128,736.15
2,134,271.72
3,894,553.76
3,394,698.36
615,776.02
642,841.90
592,338.20

20,566,081.46
2,175,431.36
672,585.34

								

	

193บริษ ัท สหพฒันาอ ิน เตอร์โ ฮลดิ้ง จำ �กัด (มห าชน)

39.	รายการบัญชีกับกิจการที่เกี่ยวข้องกัน (ต่อ)

		 39.1	 ลูกหนี้การค้าและลูกหนี้หมุนเวียนอื่น-กิจการที่เกี่ยวข้องกัน (ต่อ)

 (หน่วย : บาท)

งบการเงินรวม

งบการเงิน

ท่ีแสดงเงินลงทุน

ตามวิธีส่วนได้เสีย

งบการเงินเฉพาะกิจการ

ลักษณะ
ความสัมพันธ์

A, B, E
E, F

A, C, E
A, B, E

B, E

2560 2559 2560 2559

34
35
36
37
38

39

บริษัท คาร์บอน เมจิก (ประเทศไทย) จ�ำกัด	
บริษัท ไทยซิลิเกตเคมิคัล จ�ำกัด	
บริษัท เอ เทค เท็กซ์ไทล์ จ�ำกัด	
บริษัท นิปปอน เต ซาโต จ�ำกัด	
บริษัท วาโก้ศรีราชา จ�ำกัด (เดิมชื่อ บริษัท 	
 เอสอาร์.ดับบลิว.การ์เมนท์ จ�ำกัด)	
กิจการที่เกี่ยวข้องอื่น	
	 รวม

1,607,966.16
2,947,797.67
1,697,612.78
630,096.88

522,032.03
 4,726,120.47
219,155,460.57

1,271,817.35
2,536,851.81
1,781,827.62
276,529.01

487,436.01
 5,504,660.42
172,457,582.50

1,607,966.16
2,947,797.67
1,697,612.78
630,096.88

 522,032.03
 4,726,120.47
212,815,614.91

1,271,817.35
2,536,851.81
1,781,827.62
276,529.01

487,436.01
 5,504,660.42
172,457,582.50

		 39.2	 ลูกหนี้ตามสัญญาเช่าซื้อ

					 ณ วนัท่ี 31 ธนัวาคม 2560 บรษัิทฯ มลีกูหนีต้ามสญัญาเช่าซ้ือจากกจิการท่ีเกีย่วข้องกนั จ�ำนวน 16 ราย เป็นจ�ำนวนเงนิท้ังสิน้
				 82,814,641.59 บาท มีรายละเอียด ดังนี้
	

(หน่วย : บาท)

งบการเงินรวม

งบการเงิน

ท่ีแสดงเงินลงทุน

ตามวิธีส่วนได้เสีย

งบการเงินเฉพาะกิจการ

ลกัษณะ
ความสมัพันธ์

A, B, E, F

A, B, E, F
A, B, C, E, F

A, B, E
A, B, E
B, E

A, E, F
B, E

A, B, E, F
E, F

2560 2559 2560 2559

1

2
3
4
5
6
7
8
9
10
11

บริษัท ไทยเพรซิเดนท์ฟูดส์ จ�ำกัด (มหาชน)
	 (หลังควบรวมกิจการ)	
บริษัท เพรซิเดนท์ เบเกอรี่ จ�ำกัด (มหาชน)
บริษัท พิทักษ์กิจ จ�ำกัด	
บริษัท อีสเทิร์น ไทย คอนซัลติ้ง 1992 จ�ำกัด	
บริษัท เส-นอร์สห โลจิสติกส์ จ�ำกัด	
บริษัท กบินทร์พัฒนกิจ จ�ำกัด	
บรษัิท เพนส์ มาร์เกต็ติง้ แอนด์ ดสิทรบิิวช่ัน จ�ำกดั
บริษัท พี ที เค มัลติเซอร์วิส จ�ำกัด	
บริษัท ไทซันฟูดส์ จ�ำกัด	
บริษัท ไดอิชิแพคเกจจิ้ง จ�ำกัด	
กิจการที่เกี่ยวข้องอื่น
	 รวม

1,376,329.30

36,477,311.91
3,226,484.25
7,348,624.69
3,247,164.59
1,320,038.85
2,199,207.03
677,391.54

25,886,356.44
596,253.63

 459,479.36
 82,814,641.59

0.00

0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00

 0.00
 0.00

1,376,329.30

36,477,311.91
3,226,484.25
7,348,624.69
3,247,164.59
1,320,038.85
2,199,207.03
677,391.54

25,886,356.44
 596,253.63
 459,479.36
 82,814,641.59

0.00

0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00

 0.00
 0.00

  งบการเงิน 

194 รายงานประจำ �ปี 2560

  งบการเงิน 

39.	รายการบัญชีกับกิจการที่เกี่ยวข้องกัน (ต่อ)

		 39.3 เจ้าหนี้การค้าและเจ้าหนี้หมุนเวียนอื่น-กิจการที่เกี่ยวข้องกัน

					 ณ วนัท่ี 31 ธนัวาคม 2560 บรษัิทฯ มีเจ้าหนีก้ารค้าและเจ้าหนีห้มุนเวียนอ่ืนจากกจิการท่ีเกีย่วข้องกนัตามงบการเงนิรวม
				 และงบการเงินเฉพาะกิจการ จ�ำนวน 95 ราย เป็นจ�ำนวนเงินทั้งสิ้น 188,644,607.52 บาท และ 188,536,353.08 บาท
				 ตามล�ำดบั (ณ วนัท่ี 31 ธนัวาคม 2559 จ�ำนวน 15 ราย เป็นจ�ำนวนเงนิท้ังสิน้ 163,090,204.96 บาท) มรีายละเอียด ดงันี้

	 	
(หน่วย : บาท)

งบการเงินรวม

งบการเงิน

ท่ีแสดงเงินลงทุน

ตามวิธีส่วนได้เสีย

งบการเงินเฉพาะกิจการ

ลักษณะ
ความสัมพันธ์

A, B, C, E, F
A, B, E
A, B, E
B, E

2560 2559 2560 2559

1
2
3
4
5

บริษัท พิทักษ์กิจ จ�ำกัด	
บริษัท สหโคเจน (ชลบุรี) จ�ำกัด (มหาชน)	
บริษัท อีสเทิร์น ไทยคอนซัลติ้ง 1992 จ�ำกัด	
บริษัท พี ที เค มัลติเซอร์วิส จ�ำกัด	
กิจการที่เกี่ยวข้องอื่น	
รวม	

8,533,562.04
139,397,506.24
32,606,511.48

 6,626,636.23
 1,480,391.53
188,644,607.52

5,452,590.92
136,524,364.23

5,326,720.72
 14,557,458.62
 1,229,070.47
163,090,204.96

8,533,562.04
139,397,506.24
32,606,511.48

 6,626,636.23
 1,372,137.09
188,536,353.08

5,452,590.92
136,524,364.23

5,326,720.72
 14,557,458.62
 1,229,070.47
163,090,204.96

		 39.4	 เงินรับล่วงหน้าและเงินประกัน

					 ณ วันที่ 31 ธันวาคม 2560 บริษัทฯ มีเงินรับล่วงหน้าและเงินประกันจากกิจการที่เกี่ยวข้องกันตามงบการเงินรวม
				 และงบการเงินเฉพาะกิจการ จ�ำนวน 54 ราย เป็นจ�ำนวนเงินทั้งสิ้น 161,213,302.54 บาท (ณ วันที่ 31 ธันวาคม 2559
				 จ�ำนวน 48 ราย เป็นจ�ำนวนเงินทั้งสิ้น 56,750,796.96 บาท) มีรายละเอียด ดังนี้

(หน่วย : บาท)

งบการเงินรวม

งบการเงิน

ท่ีแสดงเงินลงทุน

ตามวิธีส่วนได้เสีย

งบการเงินเฉพาะกิจการ

ลักษณะ
ความสัมพันธ์

A, B, E, F
A, B, E, F
A, B, E, F
A, B, E
A, E

A, B, E
A, B, E, F

A, B, C, E, F
B, E
A, E

A, B, E
A, B, C, E, F

A, B, E
A, B, E

A, B, E

2560 2559 2560 2559

1

2
3
4
5
6
7
8
9
10
11
12
13
14
15

บริษัท เอส แอนด์ เจ อินเตอร์เนชั่นแนล
	 เอนเตอร์ไพรส์ จ�ำกัด (มหาชน)	
บริษัท ท้อปเทร็นด์ แมนูแฟคเจอริ่ง จ�ำกัด	
บริษัท ไทย คิวบิค เทคโนโลยี่ จ�ำกัด	
บริษัท ไทยซัมซุง อิเลคโทรนิคส์ จ�ำกัด	
บริษัท ไทยลอตเต้ จ�ำกัด	
บริษัท ไทยอาราอิ จ�ำกัด	
บริษัท เฟิสท์ยูไนเต็ดอินดัสตรี จ�ำกัด	
บริษัท เอส.ที.(ไทยแลนด์) จ�ำกัด 	
บริษัท กบินทร์พัฒนกิจ จ�ำกัด	
บริษัท ไทยโคบาชิ จ�ำกัด	
บริษัท สหเซวา จ�ำกัด	
บริษัท ซูรูฮะ (ประเทศไทย) จ�ำกัด	
บริษัท บีเอ็นซี แม่สอด จ�ำกัด	
บริษัท คาร์บอน เมจิก (ประเทศไทย) จ�ำกัด	
บริษัท รักษาความปลอดภัย ไทยซีคอม จ�ำกัด
	 (เดมิชือ่ บรษัิท ไทยซีคอมพทัิกษ์กจิ จ�ำกดั)

4,492,120.00
578,911.53

0.00
6,240,008.09
656,100.00

6,206,960.00
7,198,275.00
1,539,399.00
1,167,010.00
1,603,800.00
1,305,618.30
1,024,400.00
510,040.00

15,403,093.75

900,000.00

4,492,120.00
596,494.13

1,976,400.00
6,066,260.45
656,100.00

6,206,960.00
7,198,275.00
1,539,399.00
1,167,000.00
1,603,800.00
994,578.30

1,024,400.00
510,040.00

17,442,718.75

900,000.00

4,492,120.00
578,911.53

0.00
6,240,008.09
656,100.00

6,206,960.00
7,198,275.00
1,539,399.00
1,167,010.00
1,603,800.00
1,305,618.30
1,024,400.00
510,040.00

15,403,093.75

900,000.00

4,492,120.00
596,494.13

1,976,400.00
6,066,260.45
656,100.00

6,206,960.00
7,198,275.00
1,539,399.00
1,167,000.00
1,603,800.00
994,578.30

1,024,400.00
510,040.00

17,442,718.75

900,000.00

																	
	

	

195บริษ ัท สหพฒันาอ ิน เตอร์โ ฮลดิ้ง จำ �กัด (มห าชน)

  งบการเงิน 

39.	รายการบัญชีกับกิจการที่เกี่ยวข้องกัน (ต่อ)

		 39.4	 เงินรับล่วงหน้าและเงินประกัน (ต่อ)
(หน่วย : บาท)

งบการเงินรวม

งบการเงิน

ท่ีแสดงเงินลงทุน

ตามวิธีส่วนได้เสีย

งบการเงินเฉพาะกิจการ

ลักษณะ
ความสัมพันธ์

A, E
A, B, E

A, B, E, F
A, B, E
A, B, E

2560 2559 2560 2559

16
17
18
19
20
21

บรษัิท เคนมิน ฟูด้ส์ (ไทยแลนด์) จ�ำกดั	
บรษัิท เท็กซ์ไทล์เพรสทีจ จ�ำกดั (มหาชน)	
บรษัิท ไลอ้อน (ประเทศไทย) จ�ำกดั	
บรษัิท แม่สอด ซาคาเอะเลซ จ�ำกดั	
บรษัิท นปิปอน เต ซาโต จ�ำกดั	
กจิการท่ีเกีย่วข้องอืน่	
	 รวม

72,391,529.75
29,925,553.49
3,879,040.00
1,047,957.50

 644,000.00
 4,499,486.13
161,213,302.54

16,263.12
39,386.82
4,000.00

0.00
 0.00
 4,316,601.39
 56,750,796.96

72,391,529.75
29,925,553.49
3,879,040.00
1,047,957.50

 644,000.00
 4,499,486.13
161,213,302.54

16,263.12
39,386.82
4,000.00

0.00
 0.00
 4,316,601.39
 56,750,796.96

		 39.5	 รายได้

					 ในปี 2560 บรษัิทฯ มีรายได้จากกจิการจากกจิการและบุคคลท่ีเกีย่วข้องกนัตามงบการเงนิรวม และงบการเงนิเฉพาะกจิการ
				 จ�ำนวน 155 ราย เป็นจ�ำนวนเงินทั้งสิ้น 2,540,703,377.65 บาท และ 3,323,258,669.55 บาท ตามล�ำดับ (ในปี 2559
				 จ�ำนวน 133 ราย เป็นจ�ำนวนเงนิท้ังสิน้ 2,459,636,210.57 บาท และ 2,968,951,810.87 บาท ตามล�ำดบั) มีรายละเอียด ดงันี้

(หน่วย : บาท)

งบการเงินรวม

งบการเงิน

ท่ีแสดงเงินลงทุน

ตามวิธีส่วนได้เสีย

งบการเงินเฉพาะกิจการ

ลักษณะ
ความสัมพันธ์

A, E, F

A, B, E, F

A, B, E, F
A, B, E, F
A, B, E, F
A, B, E, F
A, B, E, F

A, B, C, E, F
A, B, C, E
A, B, E

A, B, C, E, F
A, B, E, F
A, B, E, F
A, B, E, F

E
A, B, C, E, F
A, B, E, F

A, B, C, E, F

2560 2559 2560 2559

1
2

3

4
5
6
7
8
9
10
11
12
13
14
15
16
17
18

บรษัิท ธนลูกัษณ์ จ�ำกดั (มหาชน)
บรษัิท ไทยเพรซิเดนท์ฟดูส์ จ�ำกดั (มหาชน)
	 (ก่อนควบรวมกจิการ)
บรษัิท ไทยเพรซิเดนท์ฟดูส์ จ�ำกดั (มหาชน)
	 (หลงัควบรวมกจิการ)
บรษัิท ไทยวาโก้ จ�ำกดั (มหาชน)
บรษัิท สหพฒันพบูิล จ�ำกดั (มหาชน)	
บรษัิท ไอ.ซี.ซี. อินเตอร์เนช่ันแนล จ�ำกดั (มหาชน)
บรษัิท ฮเูวอร์อุตสาหกรรม (ประเทศไทย) จ�ำกดั	
บรษัิท พทัิกษ์กจิ จ�ำกดั	
บรษัิท ไหมทอง จ�ำกดั	
บรษัิท อสีเทิร์น ไทย คอนซัลติง้ 1992 จ�ำกดั	
บรษัิท สหชลผลพชื จ�ำกดั	
บรษัิท เฟิสท์ยูไนเตด็อินดสัตร ีจ�ำกดั	
บรษัิท ไลอ้อน (ประเทศไทย) จ�ำกดั	
บรษัิท อนิเตอร์เนชัน่แนล แลบบอราทอรส์ี จ�ำกดั
บรษัิท ชาล์ดอง (ประเทศไทย) จ�ำกดั	
บรษัิท เอส.ที.(ไทยแลนด์) จ�ำกดั 	
บรษัิท ท้อปเทรน็ด์ แมนแูฟคเจอริง่ จ�ำกดั	
บรษัิท สหพฒัน์เรยีลเอสเตท จ�ำกดั	

44,771,406.63

140,601,507.16

49,556,121.13
5,229,448.64
4,142,449.33

44,182,889.39
284,566.00

10,898,259.75
435,477.23

5,732,621.87
10,064,846.68
37,788,543.52

156,483,013.46
1,536,000.00
2,697,304.43

13,624,066.76
60,671,896.27
1,191,568.86

43,169,196.57

175,866,918.68

0.00
4,661,253.43
4,099,873.60

49,026,916.85
284,362.00

3,156,951.58
446,231.40

3,712,920.71
9,058,979.64

38,195,779.24
133,992,888.31

1,568,500.00
2,024,207.77

13,899,603.28
62,470,269.97

1,846.50

68,759,103.63

339,727,813.56

49,556,121.13
38,395,698.64

122,942,566.33
119,339,575.39
22,924,166.00
11,233,459.75

435,477.23
6,532,621.87

10,064,846.68
41,166,003.52

296,667,493.46
22,536,000.00
2,697,304.43

14,129,941.76
62,111,896.27
1,191,568.86

64,334,811.57

363,195,605.48

0.00
32,725,003.43
76,699,945.10

117,648,238.85
19,528,022.00
3,492,151.58
446,231.40

4,512,920.71
9,058,979.64

41,573,239.24
213,228,888.31
25,568,500.00
2,024,207.77

14,405,478.28
62,470,269.97
1,001,846.50

196 รายงานประจำ �ปี 2560

  งบการเงิน 

39.	รายการบัญชีกับกิจการที่เกี่ยวข้องกัน (ต่อ)

		 39.5	 รายได้ (ต่อ)
(หน่วย : บาท)

งบการเงินรวม

งบการเงิน

ท่ีแสดงเงินลงทุน

ตามวิธีส่วนได้เสีย

งบการเงินเฉพาะกิจการ

ลักษณะ
ความสัมพันธ์

A, B, E

A, B, E, F
A, B, E, F

A, E
A, E, F
A, B, E
A, B, E
A, E, F
A, B, E
A, E, F
A, E, F
A, B, E
A, B, E
A, B, E

A, B, E
A, B, E, F
A, B, E
A, B, E

A, B, E, F
A, B, E
A, B, E
A, B, E
A, B, E

A, B, E, F
A, E
E

A, B, E
A, B, E, F

A, E
A, E, F

A, B, E, F
A, E, F
B, E
A, E

A, E, F
A, B, E, F
A, B, E, F
A, B, E, F

2560 2559 2560 2559

19
20

21
22
23
24
25
26
27
28
29
30
31
32
33

34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56

บรษัิท เส-นอร์สห โลจสิตกิส์ จ�ำกดั	
บรษัิท เอส แอนด์ เจ อินเตอร์เนช่ันแนล 	
 เอนเตอร์ไพรส์ จ�ำกดั (มหาชน)	
บรษัิท โอ ซี ซี จ�ำกดั (มหาชน)	
บรษัิท บางกอกรบัเบอร์ จ�ำกดั (มหาชน)
บรษัิท บูตคินวิซิตี ้จ�ำกดั (มหาชน)	
บรษัิท แพนเอเซียฟตุแวร์ จ�ำกดั (มหาชน)	
บรษัิท สหโคเจน (ชลบุร)ี จ�ำกดั (มหาชน)	
บรษัิท บางกอกแอธเลตกิ จ�ำกดั	
บรษัิท ไทยทาเคดะเลซ จ�ำกดั	
บรษัิท โทเทิลเวย์อิมเมจ จ�ำกดั	
บรษัิท ไทยมอนสเตอร์ จ�ำกดั	
บรษัิท ภทัยาอตุสาหกจิ จ�ำกดั	
บรษัิท ไทยซัมซุง อิเลคโทรนคิส์ จ�ำกดั	
บรษัิท ไทยชิกโิบ จ�ำกดั	
บรษัิท รกัษาความปลอดภยั ไทยซีคอม จ�ำกดั
	 (เดมิชือ่ บรษัิท ไทยซีคอมพทัิกษ์กจิ จ�ำกดั)
บรษัิท เบทเตอร์เวย์ (ประเทศไทย) จ�ำกดั	
บรษัิท จาโนเม่ (ประเทศไทย) จ�ำกดั	
บรษัิท บางกอกโตเกยีว ซ็อคส์ จ�ำกดั	
บรษัิท ไทยสปอร์ตการ์เมนต์ จ�ำกดั	
บรษัิท ราชาอชิูโน จ�ำกดั	
บรษัิท ไทยสเตเฟลก็ซ์ จ�ำกดั	
บรษัิท ไทยอาราอิ จ�ำกดั	
บรษัิท เอสเอสดซีี (ไทเกอร์เท็กซ์) จ�ำกดั	
บรษัิท ไทย ควิบิค เทคโนโลย่ี จ�ำกดั	
บรษัิท ไทยลอตเต้ จ�ำกดั	
บรษัิท ไทยคามาย่า จ�ำกดั	
บรษัิท โอสถ อินเตอร์ แลบบอราทอรส์ี จ�ำกดั	
บรษัิท ควิพ ี(ประเทศไทย) จ�ำกดั 	
บรษัิท ไทย อาซาฮี คาเซอิ สแปนเดก็ซ์ จ�ำกดั	
บรษัิท ชิเซโด้ โปรเฟสชัน่แนล (ไทยแลนด์) จ�ำกดั
บรษัิท เอช แอนด์ บี อินเตอร์เท็กซ์ จ�ำกดั	
บรษัิท เอม็บีทีเอส โบรกกิง้ เซอร์วสิ จ�ำกดั	
บรษัิท สหโคเจน กรนี จ�ำกดั	
LION CORPORATION (JAPAN)	
บรษัิท มอลเท็นเอเซียโพลเิมอร์ โปรดกัส์ จ�ำกดั
บรษัิท อนิเตอร์เนชัน่แนลเลทเธอร์แฟชัน่ จ�ำกดั	
บรษัิท นวิซิตี ้(กรงุเทพฯ) จ�ำกดั (มหาชน)	
บรษัิท ประชาอาภรณ์ จ�ำกดั (มหาชน)	

1,309,388.44

96,399,778.06
7,673,925.74
638,172.00

7,801,742.21
751,057.60

30,883,120.56
1,742,600.00
6,633,712.00
1,153,363.57
554,641.74

7,912,865.14
327,764,405.30
51,662,551.24

4,213,647.90
82,455,340.00
17,986,783.70
24,342,123.10
1,500,000.00

40,834,405.60
6,691,224.00

50,550,001.86
12,985,498.40

803,454.92
5,868,701.61

30,876,486.05
16,673,887.32
5,466,500.00

196,061,186.94
1,289,400.00
6,885,023.93
3,318,360.00
3,299,359.70
1,371,596.21

51,352,950.19
3,764,465.94
1,630,102.36
2,443,569.48

524,895.34

94,026,622.03
7,557,240.79
1,839,292.00
7,913,666.45
693,128.60

25,196,405.98
1,697,360.00
5,749,012.58
2,142,120.56
650,730.57

8,298,580.57
323,103,556.02
75,968,006.58

111,534,195.09
86,188,450.00
18,744,027.78
23,819,646.64
1,500,000.00

45,741,065.09
6,522,966.22

48,467,838.12
14,615,565.05
16,265,400.09
12,266,286.99
27,375,883.41
16,233,704.09
4,940,000.00

190,986,002.70
1,808,100.00
6,977,835.65
2,438,800.00
2,479,222.48
977,233.73

50,400,292.35
3,890,380.25
1,689,847.60
6,055,632.29

1,309,388.44

96,399,778.06
7,673,925.74
638,172.00

7,801,742.21
751,057.60

30,883,120.56
1,742,600.00
6,633,712.00
1,153,363.57
554,641.74

7,912,865.14
327,764,405.30
51,662,551.24

22,735,227.40
82,455,340.00
17,986,783.70
24,342,123.10
1,500,000.00

40,834,405.60
6,691,224.00

50,550,001.86
12,985,498.40

803,454.92
5,868,701.61

30,876,486.05
16,673,887.32
5,466,500.00

196,061,186.94
1,289,400.00
6,885,023.93
3,318,360.00
3,299,359.70
1,371,596.21

51,352,950.19
3,764,465.94
1,630,102.36
2,443,569.48

1,464,895.34

94,026,622.03
7,557,240.79
1,839,292.00
7,913,666.45
693,128.60

25,196,405.98
1,697,360.00
5,749,012.58
2,142,120.56
650,730.57

8,298,580.57
323,103,556.02
75,968,006.58

111,534,195.09
86,188,450.00
18,744,027.78
23,819,646.64
1,500,000.00

45,741,065.09
6,522,966.22

48,467,838.12
14,615,565.05
16,265,400.09
12,266,286.99
27,375,883.41
16,233,704.09
4,940,000.00

190,986,002.70
1,808,100.00
6,977,835.65
2,438,800.00
2,479,222.48
977,233.73

50,400,292.35
3,890,380.25
1,689,847.60
6,055,632.29

197บริษ ัท สหพฒันาอ ิน เตอร์โ ฮลดิ้ง จำ �กัด (มห าชน)

  งบการเงิน 

39.	รายการบัญชีกับกิจการที่เกี่ยวข้องกัน (ต่อ)

		 39.5	 รายได้ (ต่อ)
(หน่วย : บาท)

งบการเงินรวม

งบการเงิน

ท่ีแสดงเงินลงทุน

ตามวิธีส่วนได้เสีย

งบการเงินเฉพาะกิจการ

ลักษณะ
ความสัมพันธ์

A, B, E
A, E, F

A, B, E, F
A, E, F
A, E, F
A, B, E
A, B, E
A, E
B, E
B, E

A, B, E
A, B, E, F

A, E, F
A, B, E, F
A, B, E
A, B, E
A, B, E
A, E
A, E

A, B, E, F
A, B, E, F

A, B, E
A, E, F
E, F

A, B, E, F
A, B, C, E, F
A, B, E, F
A, B, E, F

B, E
A, B, E

A, B, E, F
E, F

A, B, E, F
A, B, E
B, E

A, B, E
A, B, E

2560 2559 2560 2559

57
58
59

60
61
62
63
64
65
66
67
68
69

70
71
72
73
74
75
76
77
78

79
80
81
82
83
84
85
86
87
88
89
90
91
92
93

บรษัิท เท็กซ์ไทล์เพรสทีจ จ�ำกดั (มหาชน)	
บรษัิท นวิพลสันติติง้ จ�ำกดั (มหาชน)	
บรษัิท เค.คอมเมอร์เชยีล แอนด์
	 คอนสตรคัช่ัน จ�ำกดั	
บรษัิท ไทยทาคายา จ�ำกดั	
บรษัิท มอลเทน (ไทยแลนด์) จ�ำกดั	
บรษัิท วนี อนิเตอร์เนชัน่แนล จ�ำกดั	
บรษัิท สหเซวา จ�ำกดั	
บรษัิท เคนมิน ฟูด้ส์ (ไทยแลนด์) จ�ำกดั	
บรษัิท กบินทร์พฒันกจิ จ�ำกดั	
บรษัิท เอก็แซค็ ควิ จ�ำกดั	
บรษัิท โตโย เท็กซ์ไทล์ ไทย จ�ำกดั	
บรษัิท ฟาร์อีสท์ ดดีบีี จ�ำกดั (มหาชน)	
บรษัิท เพรซิเดนท์ไรซ์โปรดกัส์ จ�ำกดั (มหาชน)
	 (ก่อนควบรวมกจิการ)	
บรษัิท เพรซิเดนท์ เบเกอรี ่จ�ำกดั (มหาชน)	
บรษัิท คาร์บอน เมจกิ (ประเทศไทย) จ�ำกดั	
บรษัิท ไทยกลุแซ่ จ�ำกดั	
บริษัท ไทเกอร์ ดสิทรบิิวช่ัน แอนด์ โลจสิตคิส์ จ�ำกดั
บรษัิท ไทยโทมาโด จ�ำกดั	
บรษัิท ไทยโคบาชิ จ�ำกดั	
บรษัิท เทรชเชอร์ฮลิล์ จ�ำกดั	
บรษัิท ร่วมประโยชน์ จ�ำกดั	
บรษัิท อาซาฮี คาเซอ ิสปันบอนด์
	 (ประเทศไทย) จ�ำกดั	
บรษัิท เพนส์ มาร์เกต็ติง้ แอนด์ ดสิทรบิิวช่ัน จ�ำกดั
บรษัิท โชคชัยพบูิล จ�ำกดั	
บรษัิท สห ลอว์สนั จ�ำกดั
บรษัิท ซูรฮูะ (ประเทศไทย) จ�ำกดั	
บรษัิท ทรพัย์สนิสหพฒัน์ จ�ำกดั	
บรษัิท ศรรีาชา เอวเิอช่ัน จ�ำกดั	
บรษัิท โมเดอร์น เทคโนโลย่ี คอมโพเน้นท์ จ�ำกดั
บรษัิท บีเอน็ซี แม่สอด จ�ำกดั	
บรษัิท กรนี ไลฟ์ แมนเนจเมนท์ จ�ำกดั	
บรษัิท ไทยซิลเิกตเคมคิลั จ�ำกดั	
บรษัิท ซันร้อยแปด จ�ำกดั	
บรษัิท เค.ที.วาย อนิดสัตร ีจ�ำกดั	
บรษัิท พ ีที เค มัลตเิซอร์วสิ จ�ำกดั	
บรษัิท ซิงเกอร์ประเทศไทย จ�ำกดั (มหาชน)	
บรษัิท นปิปอน เต ซาโต จ�ำกดั	

49,709,861.14
129,999.68

500,000.00
2,542,356.77

28,844,497.35
1,082,500.00

49,464,553.10
31,692,448.05
16,362,521.48
8,580,661.47

14,141,093.86
7,393,900.00

6,666,748.38
20,830,727.74
25,446,761.91
2,249,680.60
1,500,000.00
1,144,847.31
4,322,620.88
2,584,429.00
1,617,845.00

418,726,095.97
2,076,292.96
1,030,906.40
2,381,595.79
5,176,916.44

3,777.00
4,275,981.00
6,581,872.00
2,355,012.75

3,433.50
28,794,638.71
21,285,239.60
5,212,612.00
6,908,608.93
1,506,927.80
2,658,339.06

68,244,281.89
70,106,666.40

0.00
5,438,997.34

27,905,381.68
1,343,800.00

43,055,811.03
29,180,535.48
15,260,216.78
9,782,446.21

12,926,793.74
6,334,200.00

9,180,000.00
20,706,272.00
25,596,286.22
2,316,188.68
2,250,000.00
1,199,943.89
4,473,176.61
2,677,570.09
3,235,690.00

202,662,811.76
714,000.00
991,950.40

1,622,200.76
4,285,527.78

2,730.00
3,953,241.56
6,526,880.00
2,285,138.40

0.00
29,209,437.49
1,253,600.10
550,704.82

3,160,468.58
1,760,888.79
2,680,747.84

49,709,861.14
129,999.68

500,000.00
2,542,356.77

28,844,497.35
1,082,500.00

49,464,553.10
31,692,448.05
16,362,521.48
8,580,661.47

14,141,093.86
7,393,900.00

59,810,335.38
89,791,181.74
25,446,761.91
2,249,680.60
1,500,000.00
1,144,847.31
4,322,620.88
2,584,429.00
1,617,845.00

418,726,095.97
2,076,292.96
1,030,906.40
2,381,595.79
5,176,916.44
213,777.00

4,275,981.00
6,581,872.00
2,355,012.75
1,203,433.50

28,794,638.71
21,285,239.60
5,212,612.00
6,908,608.93
1,506,927.80
2,658,339.06

68,244,281.89
70,106,666.40

0.00
5,438,997.34

27,905,381.68
1,343,800.00

43,055,811.03
29,180,535.48
15,260,216.78
9,782,446.21

12,926,793.74
6,334,200.00

9,180,000.00
20,706,272.00
25,596,286.22
2,316,188.68
2,250,000.00
1,199,943.89
4,473,176.61
2,677,570.09
3,235,690.00

202,662,811.76
714,000.00
991,950.40

1,622,200.76
4,285,527.78
527,730.00

3,953,241.56
6,526,880.00
2,285,138.40
1,200,000.00

29,209,437.49
1,253,600.10
550,704.82

3,160,468.58
1,760,888.79
2,680,747.84

198 รายงานประจำ �ปี 2560

  งบการเงิน 

39.	รายการบัญชีกับกิจการที่เกี่ยวข้องกัน (ต่อ)

		 39.5	 รายได้ (ต่อ)
(หน่วย : บาท)

งบการเงินรวม

งบการเงิน

ท่ีแสดงเงินลงทุน

ตามวิธีส่วนได้เสีย

งบการเงินเฉพาะกิจการ

ลักษณะ
ความสัมพันธ์

B, E
B, E

A, C, E
A, E

B, E, F
B, E

A, B, E, F
B, E, F
A, B, E

E, F

2560 2559 2560 2559

94

95
96
97
98
99
100
101
102
103

104

บรษัิท วาโก้ศรรีาชา จ�ำกดั (เดมิช่ือ บรษัิท
	 เอสอาร์.ดบับลวิ.การ์เมนท์ จ�ำกดั)	
บรษัิท ดบัเบ้ิลยบีูแอลพ ีจ�ำกดั	
บรษัิท เอ เทค เท็กซ์ไทล์ จ�ำกดั	
บรษัิท จ ีเทค แมททีเรยีล จ�ำกดั	
บรษัิท บุญวัฒนโชค จ�ำกดั	
บรษัิท แอดแวนเทจ ฟตุแวร์ จ�ำกดั	
บรษัิท ไทซันฟดูส์ จ�ำกดั	
บรษัิท ยูนเีวอร์สบิวตี ้จ�ำกดั	
บรษัิท แม่สอด ซาคาเอะเลซ จ�ำกดั	
บรษัิท บางกอกรบัเบอร์ ดเีวลลอปเมนต์
	 เซ็นเตอร์ จ�ำกดั	
กจิการท่ีเกีย่วข้องอืน่
	 รวม		

6,431,907.37
2,617,618.59

20,780,878.78
893,741.25
558,500.00
522,400.00

7,162,423.66
1,733,391.87
567,538.09

1,243,620.00
 6,967,674.49
2,540,703,377.65

6,275,405.35
2,250,009.18

18,608,795.55
638,595.22
465,000.00
356,144.00
124,500.00

0.00
0.00

0.00
 5,127,481.73
2,459,636,210.57

6,431,907.37
2,617,618.59

20,780,878.78
893,741.25
558,500.00
522,400.00

7,162,423.66
1,733,391.87
567,538.09

1,243,620.00
 6,967,674.49
3,323,258,669.55

6,275,405.35
2,250,009.18

18,608,795.55
638,595.22
465,000.00
356,144.00
124,500.00

0.00
0.00

0.00
 5,500,441.73
2,968,951,810.87

39.6	 ต้นทุนสาธารณูปโภคและค่าบริการ	

				 ในปี 2560 บรษิทัฯ มตีน้ทนุสาธารณปูโภคและค่าบรกิารจากกิจการและบคุคลทีเ่กีย่วข้องกนัตามงบการเงินรวม และ
			 งบการเงินเฉพาะกิจการ จ�ำนวน 17 ราย เป็นจ�ำนวนเงินทั้งสิ้น 1,894,829,473.57 บาท (ในปี 2559 จ�ำนวน 20 ราย
			 เป็นจ�ำนวนเงินทั้งสิ้น 1,879,785,395.93 บาท) มีรายละเอียด ดังนี้

(หน่วย : บาท)

งบการเงินรวม

งบการเงิน

ท่ีแสดงเงินลงทุน

ตามวิธีส่วนได้เสีย

งบการเงินเฉพาะกิจการ

ลักษณะ
ความสัมพันธ์

A, B, E, F
A, B, E
A, B, E
A, B, E
B, E

A, E, F
B, E
B, E

B, E

2560 2559 2560 2559

1

2
3
4
5
6
7
8
9

10

บรษัิท ไอ.ซี.ซี. อินเตอร์เนช่ันแนล จ�ำกดั 	
 (มหาชน)	
บรษัิท พทัิกษ์กจิ จ�ำกดั	
บรษัิท อสีเทิร์น ไทย คอนซัลติง้ 1992 จ�ำกดั	
บรษัิท สหโคเจน (ชลบุร)ี จ�ำกดั (มหาชน)	
บรษัิท พ ีที เค มัลตเิซอร์วสิ จ�ำกดั	
บรษัิท เอม็บีทีเอส โบรกกิง้ เซอร์วสิ จ�ำกดั	
บรษัิท กบินทร์พฒันกจิ จ�ำกดั	
บรษัิท รกัษาความปลอดภยั พทัิกษ์กจิ จ�ำกดั	
บรษัิท เอน็ไวรอนเมนทอล เทคโนโลย ี	
 คอนซัลแตนท์ จ�ำกดั	
กจิการท่ีเกีย่วข้องอืน่
	 รวม

8,667.93
1,244,811.58

79,831,012.62
1,730,528,452.99

52,143,563.25
1,280,787.67
956,359.81

27,641,572.67

 0.00
 1,194,245.05
1,894,829,473.57

1,149,598.90
683,646.00

71,849,323.54
1,721,732,003.46

65,671,427.54
523,868.64
865,013.39

13,932,156.62

 2,011,600.00
 1,372,157.84
1,879,790,795.93

8,667.93
1,244,811.58

79,831,012.62
1,730,528,452.99

52,143,563.25
1,280,787.67
956,359.81

27,641,572.67

 0.00
 1,194,245.05
1,894,829,473.57

1,149,598.90
683,646.00

71,849,323.54
1,721,732,003.46

65,671,427.54
523,868.64
865,013.39

13,932,156.62

 2,011,600.00
 1,372,157.84
1,879,790,795.93

199บริษ ัท สหพฒันาอ ิน เตอร์โ ฮลดิ้ง จำ �กัด (มห าชน)

  งบการเงิน 

39.	รายการบัญชีกับกิจการที่เกี่ยวข้องกัน (ต่อ)

		 39.7	 รายจ่ายเพื่อการก่อสร้าง

	 ในปี 2560 บรษัิทฯ มรีายจ่ายเพือ่การก่อสร้างจากกจิการและบุคคลท่ีเกีย่วข้องกนัตามงบการเงนิรวม และงบการเงนิ
เฉพาะกิจการ จ�ำนวน 5 ราย เป็นจ�ำนวนเงินทั้งสิ้น 191,174,250.07 บาท (ในปี 2559 จ�ำนวน 3 ราย เป็นจ�ำนวนเงิน
ทั้งสิ้น 81,170,611.97 บาท) มีรายละเอียด ดังนี้

(หน่วย : บาท)

งบการเงินรวม

งบการเงิน

ท่ีแสดงเงินลงทุน

ตามวิธีส่วนได้เสีย

งบการเงินเฉพาะกิจการ

ลักษณะ
ความสัมพันธ์

A, B, E, F
A, B, E
B, E

2560 2559 2560 2559

1
2
3
4

บรษัิท พทัิกษ์กจิ จ�ำกดั	
บรษัิท อสีเทิร์น ไทย คอนซัลติง้ 1992 จ�ำกดั	
บรษัิท ไอ.ด.ีเอฟ. จ�ำกดั	
กจิการท่ีเกีย่วข้องอืน่	
	 รวม

103,624,583.90
85,525,389.00

 1,676,265.00
 348,012.17
 191,174,250.07

77,533,276.93
3,227,929.50

 0.00
 409,405.54
 81,170,611.97

103,624,583.90
85,525,389.00

 1,676,265.00
 348,012.17
 191,174,250.07

77,533,276.93
3,227,929.50

 0.00
 409,405.54
 81,170,611.97

		 39.8 ค่าใช้จ่ายอื่น

					 ในปี 2560 บรษัิทฯ มค่ีาใช้จ่ายอ่ืนจากกจิการและบุคคลท่ีเกีย่วข้องกนัตามงบการเงนิรวม และงบการเงนิเฉพาะกจิการ
				 จ�ำนวน 104 ราย เป็นจ�ำนวนเงินท้ังสิ้น 101,023,776.38 บาท (ในปี 2559 จ�ำนวน 26 ราย เป็นจ�ำนวนเงินท้ังสิ้น
				 74,474,441.78 บาท) มีรายละเอียด ดังนี้

(หน่วย : บาท)

งบการเงินรวม

งบการเงิน

ท่ีแสดงเงินลงทุน

ตามวิธีส่วนได้เสีย

งบการเงินเฉพาะกิจการ

ลักษณะ
ความสัมพันธ์

A, B, E, F

A, B, E, F
A, B, C, E, F

A, B, E
B, E, F
B, E

A, B, E, F
B, E

A, B, E, F
A, B, E, F
A, B, E
B, E

B, E, F
A, B, E, F
B, E, F
B, E

2560 2559 2560 2559

1
2

3
4
5
6
7
8
9
10
11
12
13
14
15
16
17

บรษัิท สหพฒันพบูิล จ�ำกดั (มหาชน)	
บรษัิท ไอ.ซี.ซี. อินเตอร์เนช่ันแนล จ�ำกดั 	
 (มหาชน)	
บรษัิท พทัิกษ์กจิ จ�ำกดั	
บรษัิท อสีเทิร์น ไทย คอนซัลติง้ 1992 จ�ำกดั	
บรษัิท สนิภราดร จ�ำกดั	
บรษัิท พ ีที เค มัลตเิซอร์วสิ จ�ำกดั	
บรษัิท ศรรีาชา เอวเิอช่ัน จ�ำกดั	
บรษัิท กบินทร์พฒันกจิ จ�ำกดั	
บรษัิท เทรชเชอร์ฮลิล์ จ�ำกดั	
บรษัิท ทรพัย์สนิสหพฒัน์ จ�ำกดั	
บรษัิท สหโคเจน (ชลบุร)ี จ�ำกดั (มหาชน)	
บรษัิท รกัษาความปลอดภยั พทัิกษ์กจิ จ�ำกดั	
บรษัิท โชควฒันา จ�ำกดั	
บรษัิท เบทเตอร์เวย์ (ประเทศไทย) จ�ำกดั	
บรทั วตัสตรมัย จ�ำกดั	
บรษัิท ไอ. ด.ี เอฟ. จ�ำกดั	
กจิการท่ีเกีย่วข้องอืน่		
	 รวม

5,482,786.34

5,352,766.23
5,213,842.47

16,385,421.01
265,829.05

45,532,549.40
2,568,000.00
3,080,758.82
1,221,467.00
773,042.82

4,343,734.58
937,450.66

2,355,646.14
1,070,136.97
750,859.75
505,015.37

 5,184,469.77
 101,023,776.38

3,204,440.47

2,904,473.54
4,279,287.29

12,962,694.05
1,320,000.00

42,111,952.41
2,568,000.00
2,265,040.87
661,971.00
585,000.00

0.00
125,488.72

0.00
0.00
0.00

 0.00
 1,486,093.43
 74,474,441.78

5,482,786.34

5,352,766.23
5,213,842.47

16,385,421.01
265,829.05

45,532,549.40
2,568,000.00
3,080,758.82
1,221,467.00
773,042.82

4,343,734.58
937,450.66

2,355,646.14
1,070,136.97
750,859.75
505,015.37

 5,184,469.77
 101,023,776.38

3,204,440.47

2,904,473.54
4,279,287.29

12,962,694.05
1,320,000.00

42,111,952.41
2,568,000.00
2,265,040.87
661,971.00
585,000.00

0.00
125,488.72

0.00
0.00
0.00
0.00

 1,486,093.43
 74,474,441.78

200 รายงานประจำ �ปี 2560

  งบการเงิน 

39.	รายการบัญชีกับกิจการที่เกี่ยวข้องกัน (ต่อ)

		 39.9	 ขายทรัพย์สิน

					 ในปี 2560 บรษัิทฯ มีการขายทรพัย์สนิให้กจิการและบุคคลท่ีเกีย่วข้องกนัตามงบการเงนิรวม และงบการเงนิเฉพาะกจิการ
				 จ�ำนวน 2 ราย เป็นจ�ำนวนเงนิท้ังสิน้ 434,579.44 บาท (ในปี 2559 จ�ำนวน 1 ราย เป็นจ�ำนวนเงนิท้ังสิน้ 1,400,000.00 บาท)
				 มีรายละเอียด ดังนี้

(หน่วย : บาท)

งบการเงินรวม

งบการเงิน

ท่ีแสดงเงินลงทุน

ตามวิธีส่วนได้เสีย

งบการเงินเฉพาะกิจการ

ลักษณะ
ความสัมพันธ์

A, B, E, F

2560 2559 2560 2559

1
2

บรษัิท สหพฒันพบูิล จ�ำกดั (มหาชน)	
กจิการท่ีเกีย่วข้องอ่ืน	
	 รวม		

 0.00
 434,579.44
 434,579.44

 1,400,000.00
 0.00
 1,400,000.00

 0.00
 434,579.44
 434,579.44

 1,400,000.00
 0.00
 1,400,000.00

		 39.10	ซื้อเงินลงทุน

					 ในปี 2560 บรษัิทฯ มีการซ้ือเงนิลงทุนจากกจิการและบุคคลท่ีเกีย่วข้องกนัตามงบการเงนิรวม และงบการเงนิเฉพาะกจิการ
				 จ�ำนวน 1 ราย เป็นจ�ำนวนเงินทั้งสิ้น 27,319,200.00 บาท มีรายละเอียด ดังนี้

(หน่วย : บาท)

งบการเงินรวม

งบการเงิน

ท่ีแสดงเงินลงทุน

ตามวิธีส่วนได้เสีย

งบการเงินเฉพาะกิจการ

ลักษณะ
ความสัมพันธ์

B, E

2560 2559 2560 2559

1 บรษัิท ไอ.ด.ีเอฟ. จ�ำกดั	
	 รวม		

 27,319,200.00
 27,319,200.00

 0.00
 0.00

 27,319,200.00
 27,319,200.00

 0.00
 0.00

		 39.11	ขายเงินลงทุน

					 ในปี 2560 บรษัิทฯ มกีารขายเงนิลงทุนจากกจิการและบุคคลท่ีเกีย่วข้องกนัตามงบการเงนิรวม และงบการเงนิเฉพาะกจิการ
				 จ�ำนวน 5 ราย เป็นจ�ำนวนเงินทั้งสิ้น 104,642,310.00 บาท มีรายละเอียด ดังนี้

(หน่วย : บาท)

งบการเงินรวม

งบการเงิน

ท่ีแสดงเงินลงทุน

ตามวิธีส่วนได้เสีย

งบการเงินเฉพาะกิจการ

ลักษณะ
ความสัมพันธ์

A, B, E, F
A, E, F
A, B, E
B, E

B, E, F

2560 2559 2560 2559

1

2
3
4
5

บรษัิท ไอ.ซี.ซี. อินเตอร์เนช่ันแนล จ�ำกดั		
	 (มหาชน)	
บรษัิท ธนลูกัษณ์ จ�ำกดั (มหาชน)	
บรษัิท บุญ แคปปิตอลโฮลดิง้ จ�ำกดั	
บรษัิท ไอ.ด.ีเอฟ. จ�ำกดั	
บรษัิท สนิภราดร จ�ำกดั		
	 รวม		

7,350,710.00
2,753,280.00

74,700,000.00
 10,696,860.00
 9,141,460.00
 104,642,310.00

0.00
0.00
0.00

 0.00
 0.00
 0.00

7,350,710.00
2,753,280.00

74,700,000.00
10,696,860.00

 9,141,460.00
 104,642,310.00

0.00
0.00
0.00
0.00

 0.00
 0.00

201บริษ ัท สหพฒันาอ ิน เตอร์โ ฮลดิ้ง จำ �กัด (มห าชน)

  งบการเงิน 

40.	การเปิดเผยข้อมูลเกี่ยวกับเครื่องมือทางการเงิน

		 40.1	 นโยบายการบัญชี

				 รายละเอยีดของนโยบายการบัญชีท่ีส�ำคญั วธิกีารใช้ซ่ึงรวมถงึเกณฑ์ในการรบัรูแ้ละวดัมูลค่าท่ีเกีย่วกบัสนิทรพัย์ และหนีส้นิ
				 ทางการเงินแต่ละประเภท ได้เปิดเผยไว้แล้วในหมายเหตุข้อ 3

		 40.2	 การบริหารความเสี่ยง

				 บริษัทฯ ไม่มีนโยบายในการประกอบธุรกรรมทางตราสารทางการเงิน เพื่อเก็งก�ำไรหรือเพื่อค้า

		 40.3	 ความเสี่ยงเกี่ยวกับอัตราดอกเบี้ย

				 บริษัทฯ อาจมีความเสี่ยงที่เกิดจากการเปลี่ยนแปลงของอัตราดอกเบี้ยในตลาด ซึ่งมีผลกระทบต่อผลการด�ำเนินงานและ
				 กระแสเงินสด

		 40.4 	 ความเสี่ยงด้านสินเชื่อ

				 บริษัทฯ มคีวามเสีย่งด้านการให้สนิเช่ือท่ีเกีย่วเนือ่งกบัลกูหนีก้ารค้า โดยมนีโยบายการให้สนิเช่ืออย่างระมัดระวงั ซ่ึงลกูหนี้
				 การค้าส่วนใหญ่มกีารตดิต่อกนัมาเป็นเวลานาน ยกเว้นลกูหนีก้ารค้ากจิการท่ีเกีย่วข้องกนัรายหนึง่ เป็นลกูหนีจ้ากการขาย
				 สนิค้าโดยบริษัทฯ ก�ำหนดระยะเวลาการให้สนิเช่ือมากกว่าลกูหนีก้ารค้ารายอ่ืน โดยก�ำหนดไว้จ�ำนวน 180 วนั อย่างไรกต็าม
				 ฝ่ายบริหารของบริษัทฯ เชื่อว่าไม่มีความเสี่ยงจากการที่ลูกหนี้การค้าจะไม่ช�ำระหนี้

		 40.5	 ความเสี่ยงจากอัตราแลกเปลี่ยน

				 บรษัิทฯ มคีวามเสีย่งเกีย่วกบัอตัราแลกเปลีย่นเงนิตราต่างประเทศในธรุกจิทางการค้า จากค่าลขิสทิธิร์บัและค่าลขิสทิธิจ่์าย
				 การซื้อสินค้า และเงินลงทุนในต่างประเทศ โดยบริษัทฯ มิได้ท�ำสัญญาป้องกันความเสี่ยงไว้เป็นการล่วงหน้า เนื่องจาก
				 ความเสี่ยงอยู่ในระดับต�่ำจนไม่มีนัยส�ำคัญ

		 40.6	 ราคายุติธรรมของเครื่องมือทางการเงิน

				 เนือ่งจากสนิทรพัย์ทางการเงนิส่วนใหญ่จดัเป็นระยะสัน้และเงนิกูยื้มมีอตัราดอกเบ้ียอยู่ในเกณฑ์เดยีวกบัตลาด ราคาตามบัญชี
				 ของสนิทรัพย์และหนีส้นิทางการเงนิท่ีแสดงในงบแสดงฐานะการเงนิมมูีลค่าใกล้เคยีงกบัมลูค่ายุตธิรรม นอกจากนีผู้บ้รหิาร
				 เชื่อว่าบริษัทฯ ไม่มีความเสี่ยงจากเครื่องมือทางการเงินที่มีนัยส�ำคัญ

202 รายงานประจำ �ปี 2560

  งบการเงิน 
4
0
.	
ก
าร
เป
ิด
เผ
ย
ข้อ
ม
ูลเ
ก
ี่ย
วก
ับ
เค
รื่อ
งม

ือ
ท
าง
ก
าร
เง
ิน
 (
ต
่อ
)	

	
40

.6
	

รา
คา

ยุต
ิธร

รม
ขอ

งเ
คร

ื่อง
มือ

ทา
งก

าร
เง
ิน

(ต
่อ)

			

ณ

 ว
ันท

ี่ 3
1

ธัน
วา

คม
 2

56
0

แล
ะ
25

59
 บ

ริษ
ัทฯ

 ม
ีสิน

ทร
ัพ
ย์ท

าง
กา

รเ
งิน

แล
ะห

นี้ส
ินท

าง
กา

รเ
งิน

ที่ม
ีคว

าม
เส

ี่ยง
จา

กอ
ัตร

าด
อก

เบ
ี้ย

ดัง
นี้					

 (

หน
่วย

 :
ล้า

นบ
าท

)

งบ
กา

รเ
งิน

รว
ม

งบ
กา

รเ
งิน

ที่แ
สด

งเ
งิน

ลง
ทุน

ตา
มว

ิธีส
่วน

ได
้เส

ีย

25
60

25
59

อัต

รา
ดอ

กเ
บี้ย

ลอ

ยต
ัว

อัต

รา
ดอ

กเ
บี้ย

คง

ที่

 ไ

ม่ม
ีอัต

รา

 ด

อก
เบ

ี้ย

 ร

วม

อัต

รา
ดอ

กเ
บี้ย

ลอ

ยต
ัว

อัต

รา
ดอ

กเ
บี้ย

คง

ที่

 ไ

ม่ม
ีอัต

รา

 ด

อก
เบ

ี้ย

 ร

วม

สิน

ทร
ัพ
ย์ท

าง
กา

รเ
งิน

เง
ินส

ดแ
ละ

รา
ยก

าร
เท

ียบ
เท

่าเ
งิน

สด
เง
ินล

งท
ุนช

ั่วค
รา

ว

หน

ี้สิน
ทา

งก
าร

เง
ิน

เง
ินเ

บิก
เก

ินบ
ัญ
ชีแ

ละ
เง
ินก

ู้ยืม
สถ

าบ
ันก

าร
เง
ิน

ส่ว
นข

อง
หน

ี้สิน
ระ

ยะ
ยา

วท
ี่ถึง

ก�ำ
หน

ดช
�ำร

ะใ
น

1
ปี

เง
ินก

ู้ยืม
ระ

ยะ
ยา

ว
หุ้น

กู้
หุ้น

กู้แ
ปล

งส
ภา

พ

92

.4
0

 6
1.
04

 4
,0
80

.0
0

 -

 -

 -

 -

 -

 -

 -

 -

 2
,0
00

.0
0

 2
,9
99

.7
7

6.
35

 -

 -

 -

 -

 -

98

.7
5

 6
1.
04

 4
,0
80

.0
0

 -

 -

 2
,0
00

.0
0

 2
,9
99

.7
7

10

1.
28

 -

 5
60

.0
0

 3
00

.0
0

 9
00

.0
0

 -

 -

 -

 -

 -

 -

 -

 -

 -

2.
85

 -

 -

 -

 -

 -

 -

10

4.
13

 -

 5
60

.0
0

 3
00

.0
0

 9
00

.0
0

 -

 -

			

อัต

รา
ดอ

กเ
บี้ย

แล
ะเ
งิน

ที่ค
รบ

ก�ำ
หน

ดข
อง

เค
รื่อ

งม
ือท

าง
กา

รเ
งิน

จา
กว

ันท
ี่ใน

งบ
แส

ดง
ฐา

นะ
กา

รเ
งิน

 ณ
 ว

ันท
ี่ 3

1
ธัน

วา
คม

 2
56

0
แล

ะ
25

59
 ด

ังน
ี้

(ห
น่ว

ย
: ล

้าน
บา

ท)

งบ
กา

รเ
งิน

รว
ม

งบ
กา

รเ
งิน

ที่แ
สด

งเ
งิน

ลง
ทุน

ตา
มว

ิธีส
่วน

ได
้เส

ีย

25
60

25
59

เม
ื่อท

วง
ถา

ม

 ภ

าย
ใน

 1

2
เด

ือน

 ม

าก
กว

่า

 1

2
เด

ือน

 ร

วม

 อ

ัตร
าด

อก
เบ

ี้ย

เม

ื่อท
วง

ถา
ม

 ภ

าย
ใน

 1

2
เด

ือน

 ม

าก
กว

่า

 1

2
เด

ือน

 ร

วม

 อ

ัตร
าด

อก
เบ

ี้ย

		

สิน
ทร

ัพ
ย์ท

าง
กา

รเ
งิน

เง
ินส

ดแ
ละ

รา
ยก

าร
เท

ียบ
เท

่าเ
งิน

สด
เง
ินล

งท
ุนช

ั่วค
รา

ว
		

หน

ี้สิน
ทา

งก
าร

เง
ิน

เง
ินเ

บิก
เก

ินบ
ัญ
ชีแ

ละ
เง
ินก

ู้ยืม
สถ

าบ
ันก

าร
เง
ิน

ส่ว
นข

อง
หน

ี้สิน
ระ

ยะ
ยา

วท
ี่ถึง

ก�ำ
หน

ดช
�ำร

ะใ
น

1
ปี

เง
ินก

ู้ยืม
ระ

ยะ
ยา

ว

หุ้น
กู้

หุ้น
กู้แ

ปล
งส

ภา
พ

 9
2.
40

 6

1.
04

 -

 -

 -

 -

 -

 -

 -

 4
,0
80

.0
0

 -

 -

 -

 -

-

 -

 -

 -

 -

 2
,0
00

.0
0

 2
,9
99

.7
7

92

.4
0

 6
1.
04

 4
,0
80

.0
0

 -

 -

 2
,0
00

.0
0

 2
,9
99

.7
7

	
0.
37

5%
 -

1.
25

%
1.
65

%
 -

1.
75

%

อัต
รา

คง
ที่ต

าม
ตั๋ว

สัญ
ญา

ใช้
เงิน

แล
ะต

าม
สัญ

ญา
ที่ต

กล
งกั

น
- -

	
2.
39

%
, 3

.4
4%

0.
70

%

10

1.
28

 -

 -

 -

 -

 -

 -

 -

 -

 5
60

.0
0

 3
00

.0
0

 -

 -

 -

 -

 -

 -

 -

 9
00

.0
0

 -

 -

10

1.
28

 -

 5
60

.0
0

 3
00

.0
0

 9
00

.0
0

 -

 -

0.
37

5%
 -

1.
25

%
-

M
O
R

-
อัต

รา
เพ

ิ่มค
งท

ี่
ตา

มส
ัญ
ญ
า

BI
BO

R+
อัต

รา
เพ

ิ่มค
งท

ี่
ตา

มส
ัญ
ญ
า

BI
BO

R+
อัต

รา
เพ

ิ่มค
งท

ี่
ตา

มส
ัญ
ญ
า

- -

203บริษ ัท สหพฒันาอ ิน เตอร์โ ฮลดิ้ง จำ �กัด (มห าชน)

  งบการเงิน 

4
0
.	
ก
าร
เป
ิด
เผ
ย
ข้อ
ม
ูลเ
ก
ี่ย
วก
ับ
เค
รื่อ
งม

ือ
ท
าง
ก
าร
เง
ิน
 (
ต
่อ
)	

	
40

.6
	

รา
คา

ยุต
ิธร

รม
ขอ

งเ
คร

ื่อง
มือ

ทา
งก

าร
เง
ิน

(ต
่อ)

			

ณ

 ว
ันท

ี่ 3
1

ธัน
วา

คม
 2

56
0

แล
ะ
25

59
 บ

ริษ
ัทฯ

 ม
ีสิน

ทร
ัพ
ย์ท

าง
กา

รเ
งิน

แล
ะห

นี้ส
ินท

าง
กา

รเ
งิน

ที่ม
ีคว

าม
เส

ี่ยง
จา

กอ
ัตร

าด
อก

เบ
ี้ย

ดัง
นี้				

 (
หน

่วย
 :

ล้า
นบ

าท
)

งบ
กา

รเ
งิน

เฉ
พ
าะ

กิจ
กา

ร

25
60

25
59

อัต
รา

ดอ
กเ

บี้ย
ลอ

ยต
ัว

อัต
รา

ดอ
กเ

บี้ย
คง

ที่
ไม

่มีอ
ัตร

า
ดอ

กเ
บี้ย

รว
ม

อัต
รา

ดอ
กเ

บี้ย
ลอ

ยต
ัว

อัต
รา

ดอ
กเ

บี้ย
คง

ที่
ไม

่มีอ
ัตร

า
ดอ

กเ
บี้ย

รว
ม

สิน

ทร
ัพ
ย์ท

าง
กา

รเ
งิน

เง
ินส

ดแ
ละ

รา
ยก

าร
เท

ียบ
เท

่าเ
งิน

สด

หน

ี้สิน
ทา

งก
าร

เง
ิน

เง
ินเ

บิก
เก

ินบ
ัญ
ชีแ

ละ
เง
ินก

ู้ยืม
สถ

าบ
ันก

าร
เง
ิน

ส่ว
นข

อง
หน

ี้สิน
ระ

ยะ
ยา

วท
ี่ถึง

ก�ำ
หน

ดช
�ำร

ะใ
น

1
ปี

เง
ินก

ู้ยืม
ระ

ยะ
ยา

ว
หุ้น

กู้
หุ้น

กู้แ
ปล

งส
ภา

พ

85
.9
9

 4
,0
80

.0
0

 -

 -

 -

 -

 - - -
 2

,0
00

.0
0

 2
,9
99

.7
7

5.
29

 -

 -

 -

 -

91
.2
8

 4
,0
80

.0
0

 - -
 2

,0
00

.0
0

 2
,9
99

.7
7

10
1.
28

 5
60

.0
0

 3
00

.0
0

 9
00

.0
0

 - -

- -

 -

 -

 -

 -

2.
85

 -

 -

 -

 -

 -

 1

04
.1
3

 5
60

.0
0

 3
00

.0
0

 9
00

.0
0

 -

 -

			

อัต

รา
ดอ

กเ
บี้ย

แล
ะเ
งิน

ที่ค
รบ

ก�ำ
หน

ดข
อง

เค
รื่อ

งม
ือท

าง
กา

รเ
งิน

จา
กว

ันท
ี่ใน

งบ
แส

ดง
ฐา

นะ
กา

รเ
งิน

 ณ
 ว

ันท
ี่ 3

1
ธัน

วา
คม

 2
56

0
แล

ะ
25

59
 ด

ังน
ี้

(ห
น่ว

ย
: ล

้าน
บา

ท)

งบ
กา

รเ
งิน

เฉ
พ
าะ

กิจ
กา

ร

25
60

25
59

เม
ื่อท

วง
ถา

ม
ภา

ยใ
น

12
 เ
ดือ

น
มา

กก
ว่า

12
 เ
ดือ

น
รว

ม
อัต

รา
ดอ

กเ
บี้ย

เม
ื่อท

วง
ถา

ม
ภา

ยใ
น

12
 เ
ดือ

น
มา

กก
ว่า

12
 เ
ดือ

น
รว

ม
อัต

รา
ดอ

กเ
บี้ย

		

สิน
ทร

ัพ
ย์ท

าง
กา

รเ
งิน

เง
ินส

ดแ
ละ

รา
ยก

าร
เท

ียบ
เท

่าเ
งิน

สด
		

หน

ี้สิน
ทา

งก
าร

เง
ิน

เง
ินเ

บิก
เก

ินบ
ัญ
ชีแ

ละ
เง
ินก

ู้ยืม
สถ

าบ
ันก

าร
เง
ิน

ส่ว
นข

อง
หน

ี้สิน
ระ

ยะ
ยา

วท
ี่ถึง

ก�ำ
หน

ดช
�ำร

ะใ
น

1
ปี

เง
ินก

ู้ยืม
ระ

ยะ
ยา

ว

หุ้น
กู้

หุ้น
กู้แ

ปล
งส

ภา
พ

 9
1.
28

 - - - - -

 -

 4
,0
80

.0
0

 - - - -

 - - - -

 2
,0
00

.0
0

 2
,9
99

.7
7

 9
1.
28

 4
,0
80

.0
0

 - -

 2
,0
00

.0
0

 2
,9
99

.7
7

0.
37

5%
 -

1.
25

%
อัต

รา
คง

ที่ต
าม

ตั๋ว
สัญ

ญา
ใช้เ

งิน
แล

ะต
าม

สัญ
ญา

ที่ต
กล

งกั
น

- -

2.
39

%
, 3

.4
4%

0.
70

%

 1
01

.2
8

 - - - - -

 -

 5
60

.0
0

 3
00

.0
0

 - - -

 - - -

 9
00

.0
0

 - -

 1
01

.2
8

 5
60

.0
0

 3
00

.0
0

 9
00

.0
0

 - -

0.
37

5%
 -

1.
25

%

M
O
R

-
อัต

รา
เพ

ิ่มค
งท

ี่
ตา

มส
ัญ
ญ
า

BI
BO

R+
อัต

รา
เพ

ิ่มค
งท

ี่
ตา

มส
ัญ
ญ
า

BI
BO

R+
อัต

รา
เพ

ิ่มค
งท

ี่
ตา

มส
ัญ
ญ
า

- -

204 รายงานประจำ �ปี 2560

41.	การวัดมูลค่ายุติธรรม			

		 บริษัทฯ ใช้วิธีราคาตลาดในการวัดมูลค่ายุติธรรมของสินทรัพย์และหนี้สินซ่ึงมาตรฐานการรายงานทางการเงินท่ีเกี่ยวข้อง

	 ก�ำหนดให้ต้องวัดมูลค่าด้วยมูลค่ายตุธิรรม ยกเว้นในกรณท่ีีไม่มตีลาดท่ีมีสภาพคล่อง หรอืไม่สามารถหาราคาเสนอซ้ือขายในตลาด

	 ที่มีสภาพคล่องได้ บริษัทฯจะใช้วิธีราคาทุนหรือวิธีรายได้ในการวัดมูลค่ายุติธรรมของสินทรัพย์ และหนี้สินดังกล่าวแทน

	 ล�ำดับชั้นของมูลค่ายุติธรรม

		 ในการน�ำเทคนคิการวดัมูลค่ายุตธิรรมข้างต้นมาใช้ กจิการต้องใช้ข้อมูลท่ีสามารถสงัเกตได้ท่ีเกีย่วข้องกบัสนิทรพัย์ หรอืหนีส้นิ

	 ที่จะวัดมูลค่ายุติธรรมให้มากที่สุด โดยให้ค�ำนิยามของล�ำดับชั้นของมูลค่ายุติธรรมที่แตกต่างกัน ดังนี้

	 ข้อมูลระดับ 1	 เป็นราคาเสนอซ้ือขาย (ไม่ต้องปรบัปรงุ) ในตลาดท่ีมีสภาพคล่องส�ำหรบัสนิทรพัย์หรอืหนิส้นิอย่างเดยีวกนั

				 และกิจการสามารถเข้าถึงตลาดนั้น ณ วันที่วัดมูลค่าได้

	 ข้อมูลระดับ 2	 เป็นข้อมลูอ่ืนท่ีสงัเกตได้ไม่ว่าโดยทางตรงหรอืโดยทางอ้อมส�ำหรบัสนิทรพัย์นัน้หรอืหนีส้นินัน้นอกเหนอืจาก

				 ราคาเสนอซื้อขายซึ่งรวมอยู่ในข้อมูลระดับ 1

	 ข้อมูลระดับ 3	 เป็นข้อมูลที่ไม่สามารถสังเกตได้ส�ำหรับสินทรัพย์หรือหนี้สินนั้น

	 ณ วันที่ 31 ธันวาคม 2560 บริษัทฯ มีสินทรัพย์ที่วัดมูลค่าด้วยมูลค่ายุติธรรมแยกแสดงตามล�ำดับชั้นของมูลค่ายุติธรรม ดังนี้	

											
(หน่วย : บาท)

ระดับ 1 ระดับ 2 ระดับ 3 รวม

สินทรัพย์ที่วัดมูลค่าด้วยมูลค่ายุติธรรม
	 เงินลงทุนในหลักทรัพย์เผื่อขาย :
		 เงินลงทุนในกิจการที่เกี่ยวข้องกัน
		 เงินลงทุนระยะยาวอื่น		

2,391,588,012.50
126,709,873.80

 0.00
 0.00

 0.00
 0.00

 2,391,588,012.50
 126,709,873.80

ในระหว่างปีปัจจุบัน ไม่มีการโอนรายการระหว่างล�ำดับชั้นของมูลค่ายุติธรรม

42.	เหตุการณ์ภายหลังรอบระยะเวลารายงาน

		 ตามรายงานการประชุมคณะกรรมการบริษัทครั้งที่ 12 (ชุดที่ 24) เมื่อวันที่ 12 มีนาคม 2561 มีมติเห็นชอบให้เสนอขออนุมัต ิ

	 ต่อท่ีประชุมผู้ถือหุ้นจ่ายเงินปันผลให้แก่ผู ้ถือหุ้น ในอัตราหุ้นละ 0.55 บาท จ�ำนวน 494,034,300 หุ้น จ�ำนวนเงินรวม

	 271,718,865.00 บาท

43.	การแก้ไขข้อผิดพลาด

		 ในปี 2560 บริษัทร่วมมีการปรับปรุงงบการเงินย้อนหลัง ซึ่งมีผลกระทบต่องบการเงินของบริษัท ดังนี้
(หน่วย : บาท)

งบการเงินที่แสดงเงินลงทุนตามวิธีส่วนได้เสีย
ณ วันที่ 31 ธันวาคม 2559

ก่อนปรับปรุง ปรับปรุง ปรับปรุง

งบแสดงฐานะการเงิน	
	 เงินลงทุนในบริษัทร่วม - บันทึกโดยวิธีส่วนได้เสีย
	 ก�ำไรสะสม			
	 องค์ประกอบอื่นของส่วนของผู้ถือหุ้น

 15,027,767,484.41
16,682,579,339.57
3,793,453,634.31

110,711,845.04
111,692,051.34

(980,206.30)

15,138,479,329.45
16,794,271,390.91
3,792,473,428.01

  งบการเงิน 

205บริษ ัท สหพฒันาอ ิน เตอร์โ ฮลดิ้ง จำ �กัด (มห าชน)

43.	การแก้ไขข้อผิดพลาด (ต่อ)
(หน่วย : บาท)

งบการเงินที่แสดงเงินลงทุนตามวิธีส่วนได้เสีย
ณ วันที่ 31 ธันวาคม 2559

ก่อนปรับปรุง ปรับปรุง ปรับปรุง

งบก�ำไรขาดทุนเบ็ดเสร็จ
	 ก�ำไรส�ำหรับปี
	 ก�ำไร(ขาดทุน)เบ็ดเสร็จอื่นส�ำหรับปี - สุทธิจากภาษี

1,682,271,350.22
501,088,354.36

15,384,517.32
(1,877,463.90)

1,697,655,867.54
499,210,890.46

(หน่วย : บาท)

งบการเงินที่แสดงเงินลงทุนตามวิธีส่วนได้เสีย
ณ วันที่ 1 มกราคม 2559

ก่อนปรับปรุง ปรับปรุง หลังปรับปรุง

งบแสดงฐานะการเงิน	
	 เงินลงทุนในบริษัทร่วม - บันทึกโดยวิธีส่วนได้เสีย
	 ก�ำไรสะสม
	 องค์ประกอบอื่นของส่วนของผู้ถือหุ้น

13,638,773,794.45
15,177,778,024.67
3,277,926,563.63

97,204,791.62
96,764,400.82

440,390.80

13,735,978,586.07
15,274,542,425.49
3,278,366,954.43

44.	การอนุมัติงบการเงิน

	 งบการเงินนี้ได้รับการอนุมัติให้ออกงบการเงินโดยคณะกรรมการของบริษัทฯ เมื่อวันที่ 12 มีนาคม 2561

  งบการเงิน 

206 รายงานประจำ �ปี 2560

	 	 	 ข้อมูลทั่วไปและข้อมูลส�ำคัญอื่น
	

	 1		 ข้อมูลทั่วไป
		 1.1	 ชื่อ สถานที่ตั้งส�ำนักงาน

			 ชื่อ		 	 	 :	 บริษัท สหพัฒนาอินเตอร์โฮลดิ้ง จ�ำกัด (มหาชน)

	 	 	 ที่ตั้งส�ำนักงานใหญ่	 	 	 :	 530 ซอยสาธุประดิษฐ์ 58 แขวงบางโพงพาง เขตยานนาวา กรุงเทพฯ 10120

	 	 	 ประเภทธุรกิจ	 	 	 :	 ประกอบธุรกิจหลัก 3 ประเภท ได้แก่ ธุรกิจการลงทุนในหุ้นบริษัทต่างๆ

	 	 	 	 	 	 	 	 ธุรกิจการให้เช่าและบริการ และธุรกิจสวน อุตสาหกรรม

			 เลขทะเบียนบริษัท/

			 เลขประจ�ำตัวผู้เสียภาษีอากร	 :	 0107537001340

			 โทรศัพท์	 	 	 :	 0-2293-0030

	 	 	 โทรสาร	 	 	 :	 0-2293-0040

	 	 	 โฮมเพจ	 	 	 :	 http://www.spi.co.th

	 	 	 อีเมล	 	 	 :	 เลขานุการบริษัท	

								 darunee@spi.co.th

	 	 	 	 	 	 	 	 ผู้จัดการแผนกตรวจสอบภายใน	

								 pleanpit@spi.co.th

	 	 	 	 	 	 	 	 ผู้รับผิดชอบด้านนักลงทุนสัมพันธ์	

								 rattana@spi.co.th

	 	 	 	 	 	 	 	 ผู้จัดการฝ่ายการตลาดอสังหาริมทรัพย์

								 amphol@spi.co.th

	 	 	 	 	 	 	 	 ที่ปรึกษางานทรัพยากรบุคคล (งานชุมชนสัมพันธ์)

								 omsin@spi.co.th

			 ทุนจดทะเบียน	 	 	 :	 ทุนจดจ�ำนวน 582,923,188 บาท ประกอบด้วย

	 	 	 	 	 	 	 	 หุ้นสามัญ จ�ำนวน 582,923,188 หุ้น มูลค่าที่ตราไว้หุ้นละ 1 บาท

		 	 ทุนที่ออกและเรียกช�ำระแล้ว	 :	 จ�ำนวน 494,034,300 บาท ประกอบด้วยหุ้นสามัญ

	 	 	 	 	 	 	 	 จ�ำนวน 494,034,300 หุ้น มูลค่าที่ตราไว้หุ้นละ 1 บาท

			 ที่ตั้งสาขา
สาขาที่ 1 	 :	 999 หมู่ที่ 11 ต�ำบลหนองขาม อ�ำเภอศรีราชา จังหวัดชลบุรี 20230

โทรศัพท์ 	 	 (038) 480-444

โทรสาร 	 	 (038) 480-505

สาขาที่ 2 	 :	 1 หมู่ที่ 5 ต�ำบลนนทรี อ�ำเภอกบินทร์บุรี จังหวัดปราจีนบุรี 25110

โทรศัพท์ 	 	 (037) 205-203-7

โทรสาร 	 	 (037) 205-202

สาขาที่ 3 	 :	 189 หมู่ที่ 15 ต�ำบลป่าสัก อ�ำเภอเมืองล�ำพูน จังหวัดล�ำพูน 51000

โทรศัพท์ 	 	 (053) 584-072-4

โทรสาร 	 	 (053) 584-080

  ข้อมูลทั่วไปและข้อมูลสำ�คัญอื่น 

207บริษ ัท สหพฒันาอ ิน เตอร์โ ฮลดิ้ง จำ �กัด (มห าชน)

สาขาที่ 4 	 :	 196 หมู่ที่ 11 ต�ำบลวังดาล อ�ำเภอกบินทร์บุรี จังหวัดปราจีนบุรี 25110

โทรศัพท์ 	 	 (037) 290-345

โทรสาร 	 	 (037) 290-345

สาขาที่ 5 	 :	 269 หมู่ที่ 15 ต�ำบลแม่กาษา อ�ำเภอแม่สอด จังหวัดตาก 63110

โทรศัพท์ 	 	 (055) 546-634

โทรสาร 	 	 (055) 546-634

สาขาที่ 6 	 :	 1 หมู่ที่ 6 ต�ำบลสุรศักดิ์ อ�ำเภอศรีราชา จังหวัดชลบุรี 20230

โทรศัพท์ 	 	 (038) 338-444

โทรสาร 	 	 (038) 480-505

	 1.2	 บุคคลอ้างอิงอื่นๆ

			 นายทะเบียนหลักทรัพย์	 	 :	 บริษัท ศูนย์รับฝากหลักทรัพย์ (ประเทศไทย) จ�ำกัด

	 	 	 	 	 	 	 	 93 ถนนรัชดาภิเษก แขวงดินแดง เขตดินแดง กรุงเทพฯ 10400

	 	 	 	 	 	 	 	 โทรศัพท์ 0-2009-9000

	 	 	 	 	 	 	 	 โทรสาร 0-2009-9991

			 ผู้สอบบัญชี	 	 	 :	 นางสาวสมจินตนา พลหิรัญรัตน์ ผู้สอบบัญชีรับอนุญาตเลขทะเบียน 5599

	 	 	 	 	 	 	 	 นายนพฤกษ์ พิษณุวงษ์ ผู้สอบบัญชีรับอนุญาตเลขทะเบียน 7764 และ/หรือ

	 	 	 	 	 	 	 	 นางสาวสุภาภรณ์ มั่งจิตร ผู้สอบบัญชีรับอนุญาตเลขทะเบียน 8125 และ/หรือ

	 	 	 	 	 	 	 	 บริษัท สอบบัญชี ดี ไอ เอ อินเตอร์เนชั่นแนล จ�ำกัด

	 	 	 	 	 	 	 	 16/32 ซอยสุขุมวิท 22 ถนนสุขุมวิท แขวงคลองเตย

	 	 	 	 	 	 	 	 เขตคลองเตย กรุงเทพฯ 10110

	 	 	 	 	 	 	 	 โทรศัพท์ 0-2259-5300

	 	 	 	 	 	 	 	 โทรสาร 0-2260-1553

	 2.		 ข้อมูลส�ำคัญอื่น	 	 	 	 -ไม่มี-

  ข้อมูลทั่วไปและข้อมูลสำ�คัญอื่น 

208 รายงานประจำ �ปี 2560

ชื่อบริษัท สถานที่ตั้ง ประเภทธุรกิจ
ประเภท
หุ้น

 จ�ำนวนหุ้น
 ที่ออก
จ�ำหน่าย

 จ�ำนวนหุ้น
 ที่ SPI ลงทุน

สัดส่วน
 เงิน
ลงทุน

 มูลค่าเงินลงทุน

บริษัทจ�ำหน่าย

1 บมจ.ไอ.ซี.ซี.อินเตอร์เนชั่นแนล กรุงเทพฯ อุปโภคบริโภค สามัญ 290,633,730 65,353,640 22.49 702,907,481.99

2 บมจ. สหพัฒนพิบูล กรุงเทพฯ อุปโภคบริโภค สามัญ 330,000,000 66,003,065 20.00 319,955,400.86

3 KYOSHUN CO., LTD. ญี่ปุ่น ตัวแทนขาย สามัญ 600 110 18.33 1,997,600.00

4 บจ. บางกอกแอธเลติก กรุงเทพฯ ชุดกีฬา สามัญ 2,000,000 363,155 18.16 69,561,939.58

5 INTERNATIONAL COMMERCIAL

CORDINATION LTD. (H.K)

ฮ่องกง ตัวแทนขาย สามัญ 50,000 9,000 18.00 4,483,997.26

6 TIGER MK LOGISTICS (MYANMAR)

COMPANY LIMITED

เมียนมาร์ ขนส่ง สามัญ 30,000 5,400 18.00 1,781,720.00

7 บมจ. นิวซิตี้ (กรุงเทพฯ) กรุงเทพฯ อุปโภค สามัญ 14,951,000 2,317,738 15.50 43,120,478.00

8 บจ. ซูรูฮะ (ประเทศไทย) กรุงเทพฯ ร้านขายยา สามัญ 250,000 37,500 15.00 60,000,000.00

9 บจ. เวิล์ด สหแฟชั่น กรุงเทพฯ ผลติและจ�ำหน่ายเสือ้ผ้าบุรษุ สามัญ 50,000 7,500 15.00 7,500,000.00

10 PT. TRINITY LUXTRO อินโดนีเซีย ตวัแทนขาย สามัญ 120,000 18,000 15.00 5,861,700.00

11 บมจ. โอ ซี ซี กรุงเทพฯ อุปโภค สามัญ 60,000,000 7,635,000 12.73 12,215,983.30

12 บจ. มอร์แกน เดอ ทัว (ประเทศไทย) กรุงเทพฯ ขายตรง สามัญ 400,000 48,000 12.00 4,800,000.00

13 บจ. วีน อินเตอร์เนชั่นแนล กรุงเทพฯ ขายตรง สามัญ 300,000 36,000 12.00 3,600,000.00

14 บจ. เบทเตอร์เวย์ (ประเทศไทย) กรุงเทพฯ ขายตรง สามัญ 10,000,000 1,177,362 11.77 11,773,620.00

15 บจ. ซันร้อยแปด กรุงเทพฯ ผู้กระจายสินค้า สามัญ 30,000,000 3,000,000 10.00 30,000,000.00

รวมบริษัทจ�ำหน่าย 1,279,559,920.99

บริษัทผลิต

1 บจ. ฮูเวอร์อุตสาหกรรม (ประเทศไทย) สมุทรปราการ บรรจุภัณฑ์พลาสติก สามัญ 600,000 201,496 33.58 20,149,600.00

2 บจ. ไหมทอง กรุงเทพฯ เสื้อผ้า สามัญ 1,400,000 449,500 32.11 58,152,029.69

3 บจ. สหชลผลพืช ชลบุรี เกษตร สามัญ 3,250,000 854,830 26.30 148,407,884.00

4 บมจ. ไทยเพรซิเดนท์ฟูดส์ กรุงเทพฯ บะหมี่กึ่งส�ำเร็จรูปและ

ขนมปังกรอบ

สามัญ 329,704,014 82,623,102 25.06 3,180,573,043.07

5 บจ. อินเตอร์เนชั่นแนล แลบบอราทอรีส์ กรุงเทพฯ เครื่องส�ำอาง สามัญ 12,000,000 3,000,000 25.00 165,000,000.00

6 บจ. ไลอ้อน (ประเทศไทย) กรุงเทพฯ ผงซักฟอก สามัญ 3,000,000 744,000 24.80 74,400,000.00

7 บมจ. ธนูลักษณ์ กรุงเทพฯ เสื้อผ้าและเครื่องหนัง สามัญ 120,000,000 28,220,820 23.52 28,688,920.22

8 บมจ. เพรซิเดนท์ เบเกอรี่ กรุงเทพฯ ขนมปังและเบเกอรี่อื่นๆ สามัญ 450,000,000 97,127,400 21.58 5,758,392,324.00

9 บมจ. ไทยวาโก้ กรุงเทพฯ ชุดชั้นใน สามัญ 120,000,000 25,512,500 21.26 63,545,155.00

10 บจ. ท้อปเทร็นด์ แมนูแฟคเจอริ่ง ชลบุรี บรรจุภัณฑ์พลาสติก สามัญ 1,200,000 240,000 20.00 47,625,000.00

11 บจ. เอสเอสดีซี (ไทเกอร์เท็กซ์) ปราจีนบุรี ปั่นด้าย สามัญ 32,400,000 6,385,170 19.71 76,609,202.82

12 บจ. บางกอกโตเกียวซอคส์ กรุงเทพฯ ถุงเท้า สามัญ 1,432,200 280,000 19.55 26,764,312.50

13 บจ. โทเทิลเวย์ อิมเมจ กรุงเทพฯ เครื่องหนัง สามัญ 200,000 38,998 19.50 6,246,583.44

14 บจ. ไทยมอนสเตอร์ กรุงเทพฯ เสื้อผ้า สามัญ 50,000 9,750 19.50 5,906,141.75

15 บจ. จี เทค แมททีเรียล กรุงเทพฯ ผลิตส่วนประกอบชุดชั้นใน สามัญ 3,000,000 570,000 19.50 6,246,583.44

16 บจ. เอ เทค เท็กซ์ไทล์ กรุงเทพฯ ผลิตส่วนประกอบชุดชั้นใน สามัญ 10,000,000 1,900,000 19.00 190,000,000.00

การลงทุนของบริษัท สหพัฒนาอินเตอร์โฮลดิ้ง จ�ำกัด (มหาชน)
		 ชื่อ สถานที่ตั้งส�ำนักงาน ประเภทธุรกิจ จ�ำนวนหุ้น ชนิดของหุ้น ที่จ�ำหน่ายได้ทั้งหมดของบริษัทที่บริษัทฯ ถือหุ้นตั้งแต่ร้อยละ 10 ขึ้นไป
ของจ�ำนวนหุ้นที่ออกจ�ำหน่ายแล้วมีรายละเอียด ดังนี้

  การลงทุน 

209บริษ ัท สหพฒันาอ ิน เตอร์โ ฮลดิ้ง จำ �กัด (มห าชน)

ชื่อบริษัท สถานที่ตั้ง ประเภทธุรกิจ
ประเภท
หุ้น

 จ�ำนวนหุ้น
 ที่ออก
จ�ำหน่าย

 จ�ำนวนหุ้น
 ที่ SPI ลงทุน

สัดส่วน
 เงิน
ลงทุน

 มูลค่าเงินลงทุน

17 บจ. เอชแอนด์บี อินเตอร์เท็กซ์ กรุงเทพฯ ตุ๊กตาผ้า สามัญ 400,000 76,000 19.00 7,600,000.00

18 บจ. เอส.ที. (ไทยแลนด์) ชลบุรี ถุงมือยาง สามัญ 1,420,000 266,250 18.75 26,625,000.00

19 บจ. สหน�ำเท็กซ์ไทล์ กรุงเทพฯ สิ่งทอ สามัญ 360,000 64,800 18.00 7,747,488.00

20 บจ. แชมป์เอช กรุงเทพฯ เสื้อผ้า สามัญ 400,000 68,000 17.00 6,800,000.00

21 บมจ. สหโคเจน (ชลบุรี) ชลบุรี กระแสไฟฟ้า สามัญ 955,000,000 160,507,132 16.81 321,685,407.99

22 บจ, บีเอ็นซี เรียลเอสเตท กรุงเทพฯ อสังหาริมทรัพย์ สามัญ 2,400,000 400,000 16.67 40,000,000.00

23 บจ. เอราวัณสิ่งทอ สมุทรปราการ สิ่งทอ สามัญ 6,214,634 996,795 16.04 126,256,111.36

24 บมจ. เอส แอนด์ เจ อินเตอร์เนชั่นแนล

เอนเตอร์ไพรส์

กรุงเทพฯ เครื่องส�ำอาง สามัญ 149,930,828 24,016,071 16.02 150,691,632.29

25 บจ. ภัทยาอุตสาหกิจ กรุงเทพฯ ชุดชั้นใน สามัญ 3,000,000 480,000 16.00 4,922,582.50

26 บจ. มอลเท็นเอเซียโพลิเมอร์ โปรดักส์ ชลบุรี ชิ้นส่วนรถยนต์ที่ท�ำจากยาง สามัญ 1,200,000 187,200 15.60 18,720,000.00

27 บจ. เจนเนอร์รัลกลาส ชลบุรี ผลิตขวดแก้ว สามัญ 14,500,000 2,175,000 15.00 34,339,805.49

28 บจ. โตโย เท็กซ์ไทล์ ไทย กรุงเทพฯ ถุงเท้า สามัญ 300,000 45,000 15.00 4,500,000.00

29 บจ. ไทยโคบาชิ ชลบุรี กล่องกระดาษ สามัญ 1,000,000 150,000 15.00 15,000,000.00

30 บจ. ไทยสปอร์ตการ์เม้นท์ กรุงเทพฯ เสื้อผ้า สามัญ 100,000 15,000 15.00 1,500,000.00

31 บจ. อีสเทิร์นรับเบอร์ ชลบุรี พื้นรองเท้า สามัญ 300,000 45,000 15.00 4,500,000.00

32 บจ. อเมริกันฟู้ด ปทุมธานี ไอศครีม BUD'S สามัญ 14,000,000 2,100,000 15.00 21,000,000.00

33 บจ. ไทยอาราอิ ชลบุรี อะไหล่รถจักรยานยนต์ สามัญ 1,260,000 185,850 14.75 19,202,504.36

34 บจ. เคนมิน ฟู้ดส์ (ไทยแลนด์) กรุงเทพฯ เส้นหมี่ เส้นก๋วยเตี๋ยว สามัญ 330,000 47,000 14.24 32,537,000.00

35 บจ. อินเตอร์เนชั่นแนลเลทเธอร์แฟชั่น กรุงเทพฯ รองเท้าหนัง สามัญ 500,000 70,000 14.00 7,000,000.00

36 บมจ. ประชาอาภรณ์ กรุงเทพฯ เสื้อผ้า สามัญ 96,000,000 13,228,666 13.78 56,886,983.49

37 บจ. ราชาอูชิโน สมุทรปราการ ผ้าขนหนู สามัญ 1,215,000 150,828 12.41 10,080,960.00

38 บมจ. เท็กซ์ไทล์เพรสทีจ กรุงเทพฯ ผ้าลูกไม้ปัก สามัญ 108,000,000 12,993,750 12.03 12,993,750.00

39 บจ. มอลเทน (ไทยแลนด์) ชลบุรี อุปกรณ์กีฬาประเภทบอล สามัญ 1,000,000 120,000 12.00 12,000,000.00

40 บจ. ไทยกุลแซ่ ปราจีนบุรี ชุดชั้นในชาย สามัญ 1,800,000 198,000 11.00 19,800,000.00

41 บจ. สหเซวา ชลบุรี ผลิตภัณฑ์พลาสติก สามัญ 14,500,000 1,525,000 10.52 15,250,000.00

42 บจ. คิวพี (ประเทศไทย) กรุงเทพฯ ซอส สามัญ 2,600,000 260,000 10.00 26,000,000.00

43 บจ. โตโยโบะ สห เซฟตี้ วีฟ สมุทรปราการ ถุงลมนิรภัยยานยนต์ สามัญ 10,000,000 1,000,000 10.00 100,000,000.00

44 บจ. ไทยชิกิโบ ชลบุรี ปั่นด้ายฝ้าย สามัญ 2,375,000 237,600 10.00 23,760,000.00

45 บจ. ไทยทาคายา กรุงเทพฯ เสื้อผ้า สามัญ 300,000 30,000 10.00 3,000,000.00

46 บจ. ไทยโทมาโด ชลบุรี กรอบหน้าต่างอลูมิเนียม สามัญ 200,000 20,000 10.00 2,000,000.00

47 บจ. ไทยสเตเฟล็กซ์ กรุงเทพฯ ผ้าซับในฉาบกาว สามัญ 600,000 60,000 10.00 6,000,000.00

48 บจ. ยู.ซี.ซี.อูเอะชิม่า คอฟฟี่ (ประเทศไทย) กรุงเทพฯ ผลิตและจ�ำหน่ายกาแฟ

กระป๋อง

สามัญ 150,000 15,000 10.00 1,500,000.00

49 THAI PRESIDENT FOODS (Hungary) Kft. ฮังการี บะหมี่กึ่งส�ำเร็จรูป สามัญ 10.00 32,182,363.55

รวมบริษัทผลิต 11,079,541,785.52

  การลงทุน 

210 รายงานประจำ �ปี 2560

ชื่อบริษัท สถานที่ตั้ง ประเภทธุรกิจ
ประเภท
หุ้น

 จ�ำนวนหุ้น
 ที่ออก
จ�ำหน่าย

 จ�ำนวนหุ้น
 ที่ SPI ลงทุน

สัดส่วน
 เงิน
ลงทุน

 มูลค่าเงินลงทุน

บริษัทอื่น

1 บจ. เพรซิเดนท์อินเตอร์ฟูด กรุงเทพฯ ตัวแทน นายหน้า สามัญ 300,000 153,000 51.00 12,321,654.00

2 บจ. สหพัฒน์ เรียลเอสเตท กรุงเทพฯ พัฒนาอสังหาริมทรัพย์ สามัญ 36,000,000 14,400,000 40.00 165,000,000.00

3 บจ. อีสเทิร์นไทย คอนซัลติ้ง 1992 ชลบุรี ธุรกิจสิ่งแวดล้อม สามัญ 200,000 80,000 40.00 10,000,000.00

4 บจ. บุญ แคปปิตอลโฮลดิ้ง กรุงเทพฯ ลงทุน สามัญ 34,300,000 12,347,999 36.00 123,479,990.00

5 บจ. พิทักษ์กิจ ชลบุรี บริการ สามัญ 200,000 67,040 33.52 6,704,000.00

6 บจ. กรีน ไลฟ์ แมนเนจเมนท์ ชลบุรี Service Apartment สามัญ 100,000 30,000 30.00 11,049,900.00

7 บจ. เฟิสท์ยูไนเต็ดอินดัสตรี กรุงเทพฯ ให้เช่าทรัพย์สิน สามัญ 400,000 112,582 28.15 11,258,200.00

8 บจ. ทรัพย์สินสหพัฒน์ กรุงเทพฯ ลงทุน สามัญ 200,000 52,500 26.25 5,250,000.00

9 บจ. รักษาความปลอดภัย ไทยซีคอม กรุงเทพฯ ระบบรักษาความปลอดภัย สามัญ 3,788,572 966,282 25.50 196,965,028.00

10 บจ. เส-นอร์สห โลจิสติกส์ ชลบุรี ระบบขนส่งสินค้า สามัญ 2,000,000 470,000 23.50 17,285,646.74

11 บจ. สห โตคิว คอร์ปอเรชั่น ชลบุรี บริการบ้านพักอาศัย สามัญ 332,000 66,400 20.00 66,400,000.00

12 บจ. เอ็มบีทีเอส โบรกกิ้ง เซอร์วิส กรุงเทพฯ ประกันภัย สามัญ 50,000 9,995 19.99 999,500.00

13 บจ. สหอุบลนคร กรุงเทพฯ สวนอุตสาหกรรม สามัญ 1,250,000 243,750 19.50 6,998,437.50

14 บจ. แพนแลนด์ กรุงเทพฯ พัฒนาที่ดิน สามัญ 3,000,000 580,000 19.33 58,000,000.00

15 บจ. ไทเกอร์ ดิสทริบิวชั่น แอนด์ โลจิสติคส์ กรุงเทพฯ ขนส่ง สามัญ 2,000,000 380,000 19.00 12,546,200.00

16 บจ. ศรีราชาขนส่ง ชลบุรี ขนส่ง สามัญ 100,000 18,000 18.00 2,518,011.50

17 บจ. วิจัยและพัฒนา สหโอซูก้าเอเซีย กรุงเทพฯ วิจัย สามัญ 800,000 130,666 16.33 13,066,600.00

18 บจ. ชิเซโด้ โปรเฟสชั่นแนล (ไทยแลนด์) กรุงเทพฯ สถานบรกิารความงาม สามัญ 7,000,000 1,050,000 15.00 10,500,000.00

19 บจ. ไทยฟลายอิ้งเมนเท็นแนนซ์ ชลบุรี ซ่อมและบ�ำรงุรกัษาเครือ่งบิน สามัญ 20,000 3,000 15.00 300,000.00

20 บมจ. ฟาร์อีสท์ ดีดีบี กรุงเทพฯ โฆษณา สามัญ 7,500,000 1,055,700 14.08 29,154,287.52

21 บจ. สยามออโต้แบคส์ กรุงเทพฯ อุปกรณ์รถยนต์ สามัญ 3,990,000 500,000 12.53 5,000,000.00

22 บจ. สหรัตนนคร ชลบุรี นิคมอุตสาหกรรม สามัญ 1,800,000 225,000 12.50 22,500,000.00

23 บจ. เค.คอมเมอร์เชียล แอนด์ คอนสตรัคชั่น กรุงเทพฯ ก่อสร้าง สามัญ 500,000 50,000 10.00 5,150,406.14

24 บจ. ไทย คิวบิค เทคโนโลยี่ กรุงเทพฯ CUBIC PRINTING สามัญ 400,000 40,000 10.00 4,000,000.00

25 บจ. บุญรวี กรุงเทพฯ บริการ สามัญ 200,000 20,000 10.00 2,000,000.00

รวมบริษัทอื่น 798,447,861.40

ยอดรวมทั้งสิ้น 13,157,549,567.91

  การลงทุน 

211บริษ ัท สหพฒันาอ ิน เตอร์โ ฮลดิ้ง จำ �กัด (มห าชน)

นายบุณยสิทธิ์ โชควัฒนา
ประธานกรรมการ
ประธานกรรมการสรรหาและก�ำหนดค่าตอบแทน

นายส�ำเริง มนูญผล
กรรมการ

นายวิชัย กุลสมภพ
กรรมการผู้จัดการใหญ่
กรรมการสรรหาและก�ำหนดค่าตอบแทน
กรรมการธรรมาภิบาลและบริหารความเสี่ยง
ผู้บริหารสูงสุดทางด้านบัญชีและการเงิน

นายมนู ลีลานุวัฒน์
กรรมการ

  คณะกรรมการบริษัท 

นายบุญปกรณ์ โชควัฒนา
รองประธานกรรมการ

คณะกรรมการบริษัท

212 รายงานประจำ �ปี 2560

คณะกรรมการบริษัท

นายพิพัฒ พะเนียงเวทย์
กรรมการ

นายบุญเกียรติ โชควัฒนา
กรรมการ

นายสุจริต ปัจฉิมนันท์
กรรมการ

นายก�ำธร พูนศักดิ์อุดมสิน
กรรมการ

นายบุญชัย โชควัฒนา
กรรมการ

  คณะกรรมการบริษัท 

นางสาวศิริกุล ธนสารศิลป์
กรรมการ
กรรมการสรรหาและก�ำหนดค่าตอบแทน

213บริษ ัท สหพฒันาอ ิน เตอร์โ ฮลดิ้ง จำ �กัด (มห าชน)

คณะกรรมการบริษัท

นายสมพงษ์ สังข์รังสรรค์
กรรมการอิสระ

นายสุรชัย ดนัยตั้งตระกูล
กรรมการอิสระ

นายนพพร พงษ์เวช
กรรมการอิสระ
ประธานกรรมการตรวจสอบ
ประธานกรรมการธรรมาภิบาล
และบริหารความเสี่ยง

นางสาวนฤมล สอาดโฉม
กรรมการอิสระ
กรรมการตรวจสอบ

นายนิพนธ์ พัวพงศกร
กรรมการอิสระ

นางพรรณี วรวุฒิจงสถิต
กรรมการอิสระ
กรรมการตรวจสอบ

  คณะกรรมการบริษัท 

214 รายงานประจำ �ปี 2560

  คณะกรรมการบริหาร 

คณะกรรมการบริหาร

นายบุณยสิทธิ์ โชควัฒนา
ประธานกรรมการบริหาร

นายวิชัย กุลสมภพ
กรรมการบริหาร

นายส�ำเริง มนูญผล
กรรมการบริหาร

นางสาวศิริกุล ธนสารศิลป์
กรรมการบริหาร

นายมนู ลีลานุวัฒน์
กรรมการบริหาร

นายมนัส องค์สรณะคม
กรรมการบริหาร

215บริษ ัท สหพฒันาอ ิน เตอร์โ ฮลดิ้ง จำ �กัด (มห าชน)

  ประวัติกรรมการบริษัทและผู้บริหาร 

 เอ
กส

าร
แน

บ
1 ร

าย
ละ

เอ
ยีด

เกี่
ยว

กับ
กร

รม
กา

ร ผู้
บริ

หา
ร ผู้

มีอ
 าน

าจ
คว

บคุ
ม
 แ
ละ

เล
ขา

นุก
าร
บริ

ษัท
 ม
ีดัง

นี ้

ชื่อ
 –

สกุ
ล
/ ต

 าแ
หน่

ง
วัน

ที่ไ
ด้รั

บแ
ต่ง

ตัง้

อา
ยุ

(ปี
)

คุณ
วุฒ

ิทา
งก

าร
ศึก

ษา

*สั
ดส่

วน
กา

รถื
อหุ้

น
ใน

บริ
ษัท

(%

)

คว
าม

สัม
พัน

ธ์
ทา

งค
รอ

บค
รัว

ระ
หว่

าง
ผู้บ

ริห
าร

ปร
ะส

บก
าร
ณ์ท

 าง
าน

ใน
ระ
ยะ

 5
ปีย้

อน
หลั

ง

ช่ว
งเว

ลา

ต า
แห

น่ง

ชื่อ
หน่

วย
งา
น
/ บ

ริษั
ท

1.
นา
ยบ
ณุย

สทิ
ธิ์
โชค

วฒั
นา

80

- ป
ริญ

ญา
ดษุ

ฎีบ
ณัฑิ

ตกิ
ตต
มิศ
กัด
ิ ์

1.1
85

2,

4,
11

, 1
2

บริ

ษัท
จด

ทะ
เบี
ยน

- ป
ระธ

าน
กร
รม
กา
ร

 -
สา
ขา
บริ
หา
รธุร

กิจ

25
53

 –
ปัจ
จบุ
นั

ปร
ะธ
าน
กร
รม
กา
รกิ
ตต
มิศ
กัด
ิ ์

บริ
ษัท

 สห
พฒั

นพ
ิบลู
 จ า

กดั
 (ม
หา
ชน
)

- ป
ระธ

าน
กร
รม
กา
รบ
ริห
าร

มห
าว
ิทย
าล
ยับ
รูพ
า

25
04

 –
25

53

ปร
ะธ
าน
กร
รม
กา
ร

บริ
ษัท

 สห
พฒั

นพ
ิบลู
 จ า

กดั
 (ม
หา
ชน
)

- ป
ระธ

าน
กร
รม
กา
รส
รรห

า

มห
าว
ิทย
าล
ยัธ
รรม

ศา
สต
ร์

ก.ค
. 2

55
9 –

 ปัจ
จบุ
นั

ที่ป
รึก
ษา
คณ

ะก
รรม

กา
ร

บริ
ษัท

 ธน
ลูกั
ษณ์

 จ า
กดั
 (ม
หา
ชน
)

 แ
ละ
ก า
หน
ดค
า่ต
อบ
แท
น

สถ
าบ
นับ

ณัฑิ
ตพ

ฒัน
บริ
หา
รศ
าส
ตร์
 (น
ดิ้า
)

25
53

 –
ก.ค

. 2
55

9
กร
รม
กา
รที่
ปรึ
กษ

า
บริ
ษัท

 ธน
ลูกั
ษณ์

 จ า
กดั
 (ม
หา
ชน
)

- ก
รรม

กา
รผ
ู้มีอ
 าน
าจ
ลง
นา
ม

มห
าว
ิทย
าล
ยัห
อก
ารค้

าไท
ย

25
18

 –
25

53

ปร
ะธ
าน
กร
รม
กา
ร

บริ
ษัท

 ธน
ลูกั
ษณ์

 จ า
กดั
 (ม
หา
ชน
)

 ผ
กูพ
นับ

ริษั
ท

 -
สา
ขา
วิศ
วก
รรม

ศา
สต
ร์

25
45

 –
ปัจ
จบุ
นั

กร
รม
กา
ร

บริ
ษัท

 สห
โคเ
จน
 (ช
ลบ
รุี)
จ า
กดั
 (ม
หา
ชน
)

- 2

0 มี
นา
คม
 25

16

มห
าว
ิทย
าล
ยัข
อน
แก่
น

ธ.ค
.25

59
 - ปั

จจ
บุนั

ที่ป

รึก
ษา
กิต
ตมิ
ศกั
ดิ ์

บริ
ษัท

 ไอ
.ซ.ี
ซี.อ

ินเต
อร์
เนช

ัน่แ
นล
 จ า

กดั
 (ม
หา
ชน
)

 -
สา
ขา
กฎ
หม
าย

พ.ค

.25
59

 - ธ
.ค.

25
59

กร
รม
กา
รที่
ปรึ
กษ

ากิ
ตต
มิศ
กัด
ิ ์

บริ
ษัท

 ไอ
.ซ.ี
ซี.อ

ินเต
อร์
เนช

ัน่แ
นล
 จ า

กดั
 (ม
หา
ชน
)

มห
าว
ิทย
าล
ยัว
าเซ

ดะ

25
34

 –
พ.ค

.25
59

รอ
งป
ระธ

าน
กร
รม
กา
ร

บริ
ษัท

 ไอ
.ซ.ี
ซี.อ

ินเต
อร์
เนช

ัน่แ
นล
 จ า

กดั
 (ม
หา
ชน
)

 - ส
าข
าวิท

ยา
ศา
สต
ร์

25
15

 –
ปัจ
จบุ
นั

ปร
ะธ
าน
กร
รม
กา
ร

บริ
ษัท

 ไท
ยเพ

รซเิ
ดน
ท์ฟ

ูดส
์ จ า

กดั
 (ม
หา
ชน
)

 (
สิง่
ทอ
แล
ะเค

รื่อ
งน
ุ่งห
ม่)

25
60

 –
ปัจ
จบุ
นั

ปร
ะธ
าน
กร
รม
กา
รส
รรห

าแ
ละ
ก า
หน
ด

บริ
ษัท

 ไท
ยเพ

รซเิ
ดน
ท์ฟ

ูดส
์ จ า

กดั
 (ม
หา
ชน
)

 ม
หา
วิท
ยา
ลยั
เทค

โนโ
ลยี
ราช

มง
คล
กรุ
งเท

พ

คา่
ตอ
บแ
ทน

- D
ire

cto
r A

cc
red

itat
ion

 Pr
og

ram

25
53

 –
ปัจ
จบุ
นั

ที่ป
รึก
ษา

บริ
ษัท

 ไท
ยว
าโก้

 จ า
กดั
 (ม
หา
ชน
)

 (D
AP
) รุ่
น 3

/20
03

25

33
 –

25
53

กร
รม
กา
รที่
ปรึ
กษ

า
บริ
ษัท

 ไท
ยว
าโก้

 จ า
กดั
 (ม
หา
ชน
)

- D
ire

cto
r C

ert
ific

atio
n P

rog
ram

25

53
 –
ปัจ
จบุ
นั

ที่ป
รึก
ษา
คณ

ะก
รรม

กา
ร

บริ
ษัท

 เท
ก็ซ
ไ์ทล

์เพร
สที
จ จ

 าก
ดั (
มห
าช
น)

 (D
CP

) รุ่
น 6

8/2
00

5

25

23
 –

25
53

กร
รม
กา
รที่
ปรึ
กษ

าค
ณะ

กร
รม
กา
ร

บริ
ษัท

 เท
ก็ซ
ไ์ทล

์เพร
สที
จ จ

 าก
ดั (
มห
าช
น)

 จ
าก
สม
าค
มส
ง่เส

ริม
สถ
าบ
นัก
รรม

กา
ร

กิจ

กา
รอื่

น
(ที่
ไม่

ใช่
บริ

ษัท
จด

ทะ
เบี
ยน

)
จ า
นว
น 2

3 แ
หง่

 บ
ริษั
ทไท

ย (
IOD

)

เป็
นก

จิก
าร
ที่แ

ข่ง
ขัน

กับ
ธุร

กจิ
ขอ

งบ
ริษั

ท

25

60
 –
ปัจ
จบุ
นั

ปร
ะธ
าน
กร
รม
กา
ร

บริ
ษัท

 บีเ
อส
ซี โ
ซอ
ิน จ

 าก
ดั

25

57
 –
ปัจ
จบุ
นั

ปร
ะธ
าน
กร
รม
กา
ร

บริ
ษัท

 สห
 โต
ควิ
 คอ

ร์ป
อเร

ชัน่
 จ า

กดั

25

54
 –
ปัจ
จบุ
นั

กร
รม
กา
ร

บริ
ษัท

 ร่ว
มป

ระโ
ยช
น์ จ

 าก
ดั

25

52
 –
ปัจ
จบุ
นั

กร
รม
กา
ร

บริ
ษัท

 บีเ
อส
ทีดี
 10

9 จ
 าก
ดั

25

51
 –
ปัจ
จบุ
นั

กร
รม
กา
ร

บริ
ษัท

 บี
เอส

 ที
อา
ร์ ส

ี่ศนู
ย์แ
ปด
 จ า

กดั

25

50
 –
ปัจ
จบุ
นั

กร
รม
กา
ร

บริ
ษัท

 บี
ที เ
อ็น
 สบิ

สอ
งศ
นูย์
เจ็ด

 จ า
กดั

25
39

 –
ปัจ
จบุ
นั

กร
รม
กา
ร

บริ
ษัท

 สา
ยพ
ิณว

ฒัน
า จ

 าก
ดั

รา
ยล

ะเ
อีย

ดเ
กี่ย

วก
ับก

รร
มก

าร
 ผ

ู้บร
ิหา

ร
ผู้ม

ีอ�ำ
นา

จค
วบ

คุม
 แ

ละ
เล

ขา
นุก

าร
บร

ิษัท
 ม

ีดัง
นี้

216 รายงานประจำ �ปี 2560

  ประวัติกรรมการบริษัทและผู้บริหาร 
 ชื่อ

 –
สกุ

ล
/ ต

 าแ
หน่

ง
วัน

ที่ไ
ด้รั

บแ
ต่ง

ตัง้

อา
ยุ

(ปี
)

คุณ
วุฒ

ิทา
งก

าร
ศึก

ษา

*สั
ดส่

วน
กา

รถื
อหุ้

น
ใน

บริ
ษัท

(%

)

คว
าม

สัม
พัน

ธ์
ทา

งค
รอ

บค
รัว

ระ
หว่

าง
ผู้บ

ริห
าร

ปร
ะส

บก
าร
ณ์ท

 าง
าน

ใน
ระ
ยะ

 5
ปีย้

อน
หลั

ง

ช่ว
งเว

ลา

ต า
แห

น่ง

ชื่อ
หน่

วย
งา
น
/ บ

ริษั
ท

25

27
 –
ปัจ
จบุ
นั

ปร
ะธ
าน
กร
รม
กา
ร

บริ
ษัท

 สห
มน
ญูผ

ล จ
 าก
ดั

25

21
 –
ปัจ
จบุ
นั

กร
รม
กา
รผ
ู้จดั
กา
ร

บริ
ษัท

 วตั
สด
รม
ยั จ

 าก
ดั

25

15
 –
ปัจ
จบุ
นั

กร
รม
กา
ร

บริ
ษัท

 โช
คว
ฒัน

า จ
 าก
ดั

กา
รด

 าร
งต

 าแ
หน่

งใ
ด
ๆ

ใน
กจิ

กา
รห

รือ
อง

ค์ก
รอื่

นใ
นปี

ที่ผ่
าน

มา
ที่มี

ผล
กร

ะท
บกั

บก
าร
อุท

ศิเ
วล

าอ
ย่า

งมี
นัย

ส า
คัญ

- ไม
่มี -

2.
นา
ยบ
ญุป

กร
ณ์
 โช
คว
ฒัน

า
82

- A

ssu
mp

tion
 Co

mm
erc

ial
Co

lleg
e

0.3
24

1,

11
, 1

2
25

35
 –
ปัจ
จบุ
นั

ปร
ะธ
าน
กร
รม
กา
ร

มลู
นิธิ
 ดร

.เที
ยม
 โช
คว
ฒัน

า

- ร
อง
ปร
ะธ
าน
กร
รม
กา
ร

- ป
ริญ

ญา
ตรี
 เศ
รษ
ฐศ
าส
ตร์

บริ
ษัท

จด
ทะ

เบี
ยน

- ก
รรม

กา
รผ
ู้มีอ
 าน
าจ
ลง
นา
ม

 T

he
 Un

ive
rsit

y o
f N

ott
ing

ha
m

25
45

 –
ปัจ
จบุ
นั

กร
รม
กา
ร

บริ
ษัท

 ไอ
ที ซ

ติี ้จ
 าก
ดั (
มห
าช
น)

 ผ
กูพ
นับ

ริษั
ท

 ส
หร
าช
อา
ณา

จกั
ร

25
37

 –
ปัจ
จบุ
นั

รอ
งป
ระธ

าน
กร
รม
กา
ร

บริ
ษัท

 สห
พฒั

นพ
ิบลู
 จ า

กดั
 (ม
หา
ชน
)

- 2

3 มี
นา
คม
 25

15

- D

ire
cto

r A
cc

red
itat

ion
 Pr

og
ram

25

05
 –

25
36

กร
รม
กา
ร

บริ
ษัท

 สห
พฒั

นพ
ิบลู
 จ า

กดั
 (ม
หา
ชน
)

 (D
AP
) รุ่
น 3

/20
03

25

12
 –
ปัจ
จบุ
นั

ปร
ะธ
าน
กร
รม
กา
ร

บริ
ษัท

 นิว
ซติี
 ้(ก
รุงเ
ทพ

ฯ)
จ า
กดั
 (ม
หา
ชน
)

- D
ire

cto
r C

ert
ific

atio
n P

rog
ram

25

51
 –

25
54

ปร
ะธ
าน
กร
รม
กา
รส
รรห

าแ
ละ

บริ
ษัท

 โร
งพ
ยา
บา
ลบ
 ารุง

ราษ
ฎร์
 จ า

กดั
 (ม
หา
ชน
)

 (D
CP

) รุ่
น 6

8/2
00

5

ก า
หน
ดค
า่ต
อบ
แท
น

- R

ole
 of

 Co
mp

en
sat

ion
 Co

mm
itte

e

25

46
 –

25
54

กร
รม
กา
รอ
ิสระ

 แล
ะก
รรม

กา
รต
รวจ

สอ
บ

บริ
ษัท

 โร
งพ
ยา
บา
ลบ
 ารุง

ราษ
ฎร์
 จ า

กดั
 (ม
หา
ชน
)

 (R
CC

) รุ่
น 7

/20
08

กิจ
กา

รอื่
น
(ที่
ไม่

ใช่
บริ

ษัท
จด

ทะ
เบี
ยน

)
จ า
นว
น 4

 แห
ง่

- จ
าก
สม
าค
มส
ง่เส

ริม
สถ
าบ
นัก
รรม

กา
ร

เป็
นก

จิก
าร
ที่แ

ข่ง
ขัน

กับ
ธุร

กจิ
ขอ

งบ
ริษั

ท

 บ
ริษั
ทไท

ย (
IOD

)

25

39
 –
ปัจ
จบุ
นั

กร
รม
กา
ร

บริ
ษัท

 สา
ยพ
ิณว

ฒัน
า จ

 าก
ดั

25

32
 –
ปัจ
จบุ
นั

กร
รม
กา
ร

บริ
ษัท

 ร่ว
มป

ระโ
ยช
น์ จ

 าก
ดั

25

15
 –
ปัจ
จบุ
นั

กร
รม
กา
ร

บริ
ษัท

 โช
คว
ฒัน

า จ
 าก
ดั

กา
รด

 าร
งต

 าแ
หน่

งใ
ด
ๆ
ใน

กจิ
กา

รห
รือ

อง
ค์ก

รอื่
นใ

นปี
ที่ผ่

าน
มา

ที่มี
ผล

กร
ะท

บกั
บก

าร
อุท

ศิเ
วล

าอ
ย่า

งมี
นัย

ส า
คัญ

- ไม
่มี -

3.
นา
ยท
นง
 ศรี

จิต
ร์

62

- ป
ริญ

ญา
ตรี
 รัฐ

ศา
สต
ร์

0.0
23

-

25
55

 –
ปัจ
จบุ
นั

ที่ป
รึก
ษา

ต า
รวจ

ภธู
รภ
าค
 2

- ก
รรม

กา
รผ
ู้จดั
กา
รให

ญ่

 จ
ฬุา
ลง
กร
ณ์ม

หา
วิท
ยา
ลยั

25

49
 –
ปัจ
จบุ
นั

ที่ป
รึก
ษา

ชมุ
ชน
บ้า
นห
นอ
งขา

ม

- 1
5 ธ

นัว
าค
ม 2

55
9

- D

ire
cto

r A
cc

red
itat

ion
 Pr

og
ram

บริ
ษัท

จด
ทะ

เบี
ยน

- ก
รรม

กา
รบ
ริห
าร

 (D

AP
) รุ่
น 3

/20
03

25

45
 –
ปัจ
จบุ
นั

กร
รม
กา
ร

บริ
ษัท

 สห
โคเ
จน
 (ช
ลบ
รุี)
จ า
กดั
 (ม
หา
ชน
)

- ก
รรม

กา
รส
รรห

าแ
ละ

- F
ina

nc
e f

or
No

n -
 Fin

an
ce

 Di
rec

tor

กิจ

กา
รอื่

น
(ที่
ไม่

ใช่
บริ

ษัท
จด

ทะ
เบี
ยน

)
จ า
นว
น 2

6 แ
หง่

 ก
 าห
นด
คา่
ตอ
บแ
ทน

 (F
ND

) รุ่
น 9

/20
04

เป็
นก

จิก
าร
ที่แ

ข่ง
ขัน

กับ
ธุร

กจิ
ขอ

งบ
ริษั

ท

- ก
รรม

กา
รธร

รม
าภิ
บา
ลแ
ละ

- D
ire

cto
r C

ert
ific

atio
n P

rog
ram

25

60
 –
ปัจ
จบุ
นั

ปร
ะธ
าน
กร
รม
กา
ร

บริ
ษัท

 สห
พฒั

น์เรี
ยล
เอส

เตท
 จ า

กดั

 บ
ริห
ารค

วา
มเส

ีย่ง

 (D

CP
) รุ่
น 7

2/2
00

6

25

60
 –
ปัจ
จบุ
นั

ปร
ะธ
าน
กร
รม
กา
ร

บริ
ษัท

 แพ
นแ
ลน
ด์ จ

 าก
ดั

217บริษ ัท สหพฒันาอ ิน เตอร์โ ฮลดิ้ง จำ �กัด (มห าชน)

  ประวัติกรรมการบริษัทและผู้บริหาร 

 ชื่อ
 –

สกุ
ล
/ ต

 าแ
หน่

ง
วัน

ที่ไ
ด้รั

บแ
ต่ง

ตัง้

อา
ยุ

(ปี
)

คุณ
วุฒ

ิทา
งก

าร
ศึก

ษา

*สั
ดส่

วน
กา

รถื
อหุ้

น
ใน

บริ
ษัท

(%

)

คว
าม

สัม
พัน

ธ์
ทา

งค
รอ

บค
รัว

ระ
หว่

าง
ผู้บ

ริห
าร

ปร
ะส

บก
าร
ณ์ท

 าง
าน

ใน
ระ
ยะ

 5
ปีย้

อน
หลั

ง

ช่ว
งเว

ลา

ต า
แห

น่ง

ชื่อ
หน่

วย
งา
น
/ บ

ริษั
ท

- ก
รรม

กา
รผ
ู้มีอ
 าน
าจ
ลง
นา
ม

- C

ha
rte

red
 Di

rec
tor

 Cl
as

s

25

60
 –
ปัจ
จบุ
นั

กร
รม
กา
ร

บริ
ษัท

 สห
เอเ
ซยี
แป
ซฟิิ
ค จ

 าก
ดั

 ผ
กูพ
นับ

ริษั
ท

 (C

DC
) รุ่
น 8

/20
14

25

57
 –
ปัจ
จบุ
นั

กร
รม
กา
ร

บริ
ษัท

 สห
 โต
ควิ
 คอ

ร์ป
อเร

ชัน่
 จ า

กดั

- 1

4 มี
นา
คม
 25

39

 จ
าก
สม
าค
มส
ง่เส

ริม
สถ
าบ
นัก
รรม

กา
ร

25
47

 –
ปัจ
จบุ
นั

กร
รม
กา
ร

บริ
ษัท

 สนิ
ภร
าด
ร จ
 าก
ดั

 - เ
สีย
ชีวิ
ต เ
มื่อ
วนั
ที่ 2

 มีน
าค
ม 2

56
1

 บ
ริษั
ทไท

ย (
IOD

)

25

45
 –
ปัจ
จบุ
นั

กร
รม
กา
รผ
ู้จดั
กา
ร

บริ
ษัท

 ทรั
พย์

สนิ
สห
พฒั

น์ จ
 าก
ดั

25

43
 –
ปัจ
จบุ
นั

กร
รม
กา
ร

บริ
ษัท

 เท
รชเ

ชอ
ร์ ฮ
ิลล
์ จ า

กดั

25

31
 –
ปัจ
จบุ
นั

กร
รม
กา
รผ
ู้จดั
กา
ร

บริ
ษัท

 เฟิ
สท์
ยไูน

เตด็
อิน
ดสั
ตรี
 จ า

กดั

กา
รด

 าร
งต

 าแ
หน่

งใ
ด
ๆ
ใน

กจิ
กา

รห
รือ

อง
ค์ก

รอื่
นใ

นปี
ที่ผ่

าน
มา

ที่มี
ผล

กร
ะท

บกั
บก

าร
อุท

ศิเ
วล

าอ
ย่า

งมี
นัย

ส า
คัญ

- ไม
่มี -

4.
นา
ยว
ิชยั
 กลุ

สม
ภพ

40

- ป
ริญ

ญา
ตรี
 คณ

ะพ
าณิ

ชย
ศา
สต
ร์แล

ะก
ารบ

ญัชี

0.0
69

1

บริ

ษัท
จด

ทะ
เบี
ยน

- ก
รรม

กา
รรอ

งผ
ู้จดั
กา
รให

ญ่

 ภ
าค
วิช
าบ
ริห
ารธ

รุกิ
จ,จ

ฬุา
ลง
กร
ณ์ม

หา
วทิ
ยา
ลยั

25
58

 –
ปัจ
จบุ
นั

กร
รม
กา
ร

บริ
ษัท

 ซงิ
เกอ

ร์ป
ระเ

ทศ
ไทย

 จ า
กดั
 (ม
หา
ชน
)

- ก
รรม

กา
รบ
ริห
าร

- M

ast
er

of
Ad

van
ce

d B
us

ine
ss

25
49

 - 2
55

6
ผู้ช
่วย
กร
รม
กา
รผ
ู้จดั
กา
ร

บริ
ษัท

 เง
ินท
นุ ก

รุงเ
ทพ

ธน
าท
ร จ
 าก
ดั (
มห
าช
น)

- ก
รรม

กา
รธร

รม
าภิ
บา
ลแ
ละ

 P
rac

tice
 Un

ive
rsit

y o
f S

ou
th

Au
str

alia

กิจ

กา
รอื่

น
(ที่
ไม่

ใช่
บริ

ษัท
จด

ทะ
เบี
ยน

)
จ า
นว
น 2

8 แ
หง่

 บ
ริห
ารค

วา
มเส

ีย่ง

- ป
ริญ

ญา
โท
กา
รต
ลา
ด (
ภา
คภ
าษ
าอ
งัก
ฤษ

)

เป็
นก

จิก
าร
ที่แ

ข่ง
ขัน

กับ
ธุร

กจิ
ขอ

งบ
ริษั

ท

 -
 ผ
ู้บริ
หา
รส
งูส
ดุด้
าน
บญั

ชี

 ม
หา
วิท
ยา
ลยั
ธรร

มศ
าส
ตร์

25

60
 –
ปัจ
จบุ
นั

กร
รม
กา
รผ
ู้จดั
กา
ร

บริ
ษัท

 บีเ
อส
ซี โ
ซอ
ิน จ

 าก
ดั

 แ
ละ
กา
รเง
ิน

- ป
ริญ

ญา
โท
ภา
คว
ิชา
ธุรกิ

จระ
หว
่างป

ระเ
ทศ

25

60
 –
ปัจ
จบุ
นั

กร
รม
กา
รผ
ู้จดั
กา
ร

บริ
ษัท

 แพ
นแ
ลน
ด์ จ

 าก
ดั

 -
 กร

รม
กา
รผ
ู้มีอ
 าน
าจ
ลง
นา
ม

 (E

xch
an

ge
 Pr

og
ram

)

25

60
 –
ปัจ
จบุ
นั

กร
รม
กา
รผ
ู้จดั
กา
ร

บริ
ษัท

 สห
พฒั

น์เรี
ยล
เอส

เตท
 จ า

กดั

 ผกู

พนั
บริ
ษัท

- N
orw

eg
ian

 Sc
ho

ol o
f E

co
no

mic
s a

nd

25
59

 –
ปัจ
จบุ
นั

กร
รม
กา
ร

บริ
ษัท

 เฟิ
สท์
ยไูน

เตด็
อิน
ดสั
ตรี
 จ า

กดั

 -
23

 เม
ษา
ยน
 25

55

 B

usi
ne

ss
Ad

min
istr

atio
n,

No
rwa

y

25

57
 –
ปัจ
จบุ
นั

กร
รม
กา
ร

บริ
ษัท

 สห
 โต
ควิ
 คอ

ร์ป
อเร

ชัน่
 จ า

กดั

หม
าย

เห
ตุ

- ห
ลกั
สตู
รน
กับ
ริห
ารร

ะด
บัส
งูด้
าน
กา
รพ
ฒัน

า

25

57
 –
ปัจ
จบุ
นั

กร
รม
กา
ร

บริ
ษัท

 ดบั
เบิล้

ย ูบี
 อา

ร์ อี
 จ า

กดั

 -
 ก
รร
มก

าร
ผู้จั

ดก
าร
ให

ญ่

 ธ
ุรกิ
จอ
ตุส
าห
กร
รม
แล
ะก
ารล

งท
นุ (
วธ
อ.)

 รุ่น
ที่ 1

25

57
 –
ปัจ
จบุ
นั

กร
รม
กา
รผ
ู้จดั
กา
ร

บริ
ษัท

 บีเ
อ็น
ซี เ
รียล

เอส
เตท

 จ า
กดั

 -
 ก
รร
มก

าร
สร

รห
าแ

ละ

 ส
ถา
บนั

วิท
ยา
กา
รธรุ

กิจ
แล
ะอ
ตุส
าห
กร
รม

25

57
 –
ปัจ
จบุ
นั

กร
รม
กา
ร

บริ
ษัท

 ทรั
พย์

สนิ
สห
พฒั

น์ จ
 าก
ดั

 ก
 าห

นด
ค่า

ตอ
บแ

ทน

- ห
ลกั
สตู
รวิท

ยา
กา
รป
ระก

นัภ
ยั ร

ะด
บัส
งู (
วป
ส.)

25

56
 –
ปัจ
จบุ
นั

กร
รม
กา
ร

บริ
ษัท

 ไอ
.ดี.
เอฟ

. จ
 าก
ดั

 -
 12

 มี
นา

คม
 25

61

 รุ่น

ที่ 1
 ส
ถา
บนั

วิท
ยา
กา
รป
ระก

นัภ
ยัร
ะด
บัส
งู

25
56

 –
ปัจ
จบุ
นั

กร
รม
กา
ร

บริ
ษัท

 ปา
ร์ค
 แค

ปปิ
ตอ
ล โ
ฮล
ดิง้
 จ า

กดั

 ส
 าน
กัง
าน
คณ

ะก
รรม

กา
รก
าก
บัแ
ละ

25

56
 –
ปัจ
จบุ
นั

กร
รม
กา
ร

บริ
ษัท

 เอ
สเอ

สไอ
 โฮ
ลด
ิง้ จ
 าก
ดั

 ส
ง่เส

ริม
กา
รป
ระก

อบ
ธุรกิ

จป
ระก

นัภ
ยั

25
55

 –
ปัจ
จบุ
นั

กร
รม
กา
รผ
ู้จดั
กา
ร

บริ
ษัท

 บญุ
 แค

ปปิ
ตอ
ลโฮ

ลด
ิง้ จ
 าก
ดั

- E
xec

utiv
e L

ea
de

rsh
ip

Pro
gra

m
รุ่น
ที่ 2

 W
ha

rto
n B

us
ine

ss
Sc

ho
ol,

 Un
ive

rsit
y o

f

 P

en
ns

ylv
en

ia,
US

A &
 NI

DA
, T

ha
ilan

d

218 รายงานประจำ �ปี 2560

  ประวัติกรรมการบริษัทและผู้บริหาร 
 ชื่อ

 –
สกุ

ล
/ ต

 าแ
หน่

ง
วัน

ที่ไ
ด้รั

บแ
ต่ง

ตัง้

อา
ยุ

(ปี
)

คุณ
วุฒ

ิทา
งก

าร
ศึก

ษา

*สั
ดส่

วน
กา

รถื
อหุ้

น
ใน

บริ
ษัท

(%

)

คว
าม

สัม
พัน

ธ์
ทา

งค
รอ

บค
รัว

ระ
หว่

าง
ผู้บ

ริห
าร

ปร
ะส

บก
าร
ณ์ท

 าง
าน

ใน
ระ
ยะ

 5
ปีย้

อน
หลั

ง

ช่ว
งเว

ลา

ต า
แห

น่ง

ชื่อ
หน่

วย
งา
น
/ บ

ริษั
ท

- ห
ลกั
สตู
รก
ลย
ทุธ์
กา
รบ
ริห
ารอ

สงั
หา
ริม
ทรั
พย์

 (R
E-C

U2
6)
สม
าค
มผ
ู้บริ
หา
รธุร

กิจ

 อ
สงั
หา
ริม
ทรั
พย์

 จฬุ
าล
งก
รณ์

มห
าว
ิทย
าล
ยั

- ป
ระก

าศ
นีย
บตั
รน
กัว
างแ

ผน
กล
ยทุ
ธ์

 จ
ฬุา
ลง
กร
ณ์ม

หา
วิท
ยา
ลยั

- ป
ระก

าศ
นีย
บตั
รน
กัว
างแ

ผน
กล
ยทุ
ธ์

 ส
มา
คม
บริ
ษัท

จดั
กา
รล
งท
นุ

- ห
ลกั
สตู
รภ
มูิพ

ลงั
แผ
่นด
นิรุ่
นที่
 4
ส า
หรั
บผ
ู้บริ
หา
ร

 ระ

ดบั
สงู
 (ภ
พผ

.)

 ศ
นูย์
วิช
าก
ารแ

หง่
จฬุ
าล
งก
รณ์

มห
าว
ิทย
าล
ยั

- ห
ลกั
สตู
ร S

tra
teg

ic C
FO

 in
Ca

pit
al M

ark
ets

 รุ่น
ที่ 4

 ศนู
ย์ส
ง่เส

ริม
กา
รพ
ฒัน

าค
วา
มรู้
ตล
าด
ทนุ

 ต
ลา
ดห
ลกั
ทรั
พย์
แห
ง่ป
ระเ
ทศ
ไทย

- D
ire

cto
r C

ert
ific

atio
n P

rog
ram

 (D
CP

) รุ่
น 6

1/2
00

5

- C
om

pa
ny

 Se
cre

tar
y P

rog
ram

 (C
SP
) รุ่
น 1

8/2
00

6

 จ
าก
สม
าค
มส
ง่เส

ริม
สถ
าบ
นัก
รรม

กา
ร

 บ
ริษั
ทไท

ย (
IOD

)

กา
รด

 าร
งต

 าแ
หน่

งใ
ด
ๆ
ใน

กจิ
กา

รห
รือ

อง
ค์ก

รอื่
นใ

นปี
ที่ผ่

าน
มา

ที่มี
ผล

กร
ะท

บกั
บก

าร
อุท

ศิเ
วล

าอ
ย่า

งมี
นัย

ส า
คัญ

- ไม
่มี -

5.
นา
ยส
 าเริ
ง ม

นญู
ผล

81

- ม
ธัย
มศ
กึษ

า โ
รงเ
รีย
นร
าช
บพ

ิธ
0.3

01

-

บริ
ษัท

จด
ทะ

เบี
ยน

- ก
รรม

กา
ร

- D

ire
cto

r A
cc

red
itat

ion
 Pr

og
ram

25

51
 –
ปัจ
จบุ
นั

ที่ป
รึก
ษา

บริ
ษัท

 สห
พฒั

นพ
ิบลู
 จ า

กดั
 (ม
หา
ชน
)

- ก
รรม

กา
รบ
ริห
าร

 (D

AP
) รุ่
น 3

/20
03

25

53
 –
ปัจ
จบุ
นั

ที่ป
รึก
ษา

บริ
ษัท

 ไอ
.ซ.ี
ซี.
อิน
เตอ

ร์เน
ชัน่
แน
ล จ

 าก
ดั (
มห
าช
น)

- ก
รรม

กา
รผ
ู้มีอ
 าน
าจ
ลง
นา
ม

 จ
าก
สม
าค
มส
ง่เส

ริม
สถ
าบ
นัก
รรม

กา
ร

กิจ

กา
รอื่

น
(ที่
ไม่

ใช่
บริ

ษัท
จด

ทะ
เบี
ยน

)
จ า
นว
น 8

 แห
ง่

 ผ
กูพ
นับ

ริษั
ท

 บ
ริษั
ทไท

ย (
IOD

)

เป็
นก

จิก
าร
ที่แ

ข่ง
ขัน

กับ
ธุร

กจิ
ขอ

งบ
ริษั

ท

- 2

3 มี
นา
คม
 25

15

25
59

 –
ปัจ
จบุ
นั

ปร
ะธ
าน
กร
รม
กา
ร

บริ
ษัท

 เฟิ
สท์
ยไูน

เตด็
อิน
ดสั
ตรี
 จ า

กดั

25

57
 –
ปัจ
จบุ
นั

ปร
ะธ
าน
กร
รม
กา
ร

บริ
ษัท

 บีเ
อ็น
ซี เ
รียล

เอส
เตท

 จ า
กดั

25
27

 –
ปัจ
จบุ
นั

รอ
งป
ระธ

าน
กร
รม
กา
ร

บริ
ษัท

 สห
มน
ญูผ

ล จ
 าก
ดั

219บริษ ัท สหพฒันาอ ิน เตอร์โ ฮลดิ้ง จำ �กัด (มห าชน)

  ประวัติกรรมการบริษัทและผู้บริหาร 

 ชื่อ
 –

สกุ
ล
/ ต

 าแ
หน่

ง
วัน

ที่ไ
ด้รั

บแ
ต่ง

ตัง้

อา
ยุ

(ปี
)

คุณ
วุฒ

ิทา
งก

าร
ศึก

ษา

*สั
ดส่

วน
กา

รถื
อหุ้

น
ใน

บริ
ษัท

(%

)

คว
าม

สัม
พัน

ธ์
ทา

งค
รอ

บค
รัว

ระ
หว่

าง
ผู้บ

ริห
าร

ปร
ะส

บก
าร
ณ์ท

 าง
าน

ใน
ระ
ยะ

 5
ปีย้

อน
หลั

ง

ช่ว
งเว

ลา

ต า
แห

น่ง

ชื่อ
หน่

วย
งา
น
/ บ

ริษั
ท

25

26
 –
ปัจ
จบุ
นั

ปร
ะธ
าน
กร
รม
กา
ร

บริ
ษัท

 ทรั
พย์

สนิ
สห
พฒั

น์ จ
 าก
ดั

25

21
 –
ปัจ
จบุ
นั

ปร
ะธ
าน
กร
รม
กา
ร

บริ
ษัท

 วตั
สด
รม
ยั จ

 าก
ดั

กา
รด

 าร
งต

 าแ
หน่

งใ
ด
ๆ
ใน

กจิ
กา

รห
รือ

อง
ค์ก

รอื่
นใ

นปี
ที่ผ่

าน
มา

ที่มี
ผล

กร
ะท

บกั
บก

าร
อุท

ศิเ
วล

าอ
ย่า

งมี
นัย

ส า
คัญ

- ไม
่มี -

6.
นา
ยม
น ูล

ีลา
นวุ
ฒัน์

72

- ป
ริญ

ญา
ตรี

 คณ
ะว
ิศว
กร
รม
ศา
สต
ร์

-
-

บริ

ษัท
จด

ทะ
เบี
ยน

- ก
รรม

กา
ร

 ว
ิชา
เอก

เครื่
อง
กล

25

47
 –
ปัจ
จบุ
นั

กร
รม
กา
ร

บริ
ษัท

 ไอ
.ซ.ี
ซี.
อิน
เตอ

ร์เน
ชัน่
แน
ล จ

 าก
ดั (
มห
าช
น)

- ก
รรม

กา
รบ
ริห
าร

 C

hib
a

Un
ive

rsit
y, J

ap
an

25

33
 –
ปัจ
จบุ
นั

ปร
ะธ
าน
กร
รม
กา
ร

บริ
ษัท

 ไท
ยว
าโก้

 จ า
กดั
 (ม
หา
ชน
)

- ก
รรม

กา
รผ
ู้มีอ
 าน
าจ
ลง
นา
ม

- D

ire
cto

r A
cc

red
itat

ion
 Pr

og
ram

25

17
 –

25
33

กร
รม
กา
รผ
ู้จดั
กา
ร

บริ
ษัท

 ไท
ยว
าโก้

 จ า
กดั
 (ม
หา
ชน
)

 ผ
กูพ
นับ

ริษั
ท

 (D

AP
) รุ่
น 3

/20
03

25

16
 –

25
17

กร
รม
กา
ร

บริ
ษัท

 ไท
ยว
าโก้

 จ า
กดั
 (ม
หา
ชน
)

- 2

3 เ
มษ

าย
น 2

55
0

- D

ire
cto

r C
ert

ific
atio

n P
rog

ram

25
30

 –
ปัจ
จบุ
นั

กร
รม
กา
ร

บริ
ษัท

 โอ
 ซี
ซี
จ า
กดั
 (ม
หา
ชน
)

 (D
CP

) รุ่
น 6

8/2
00

5

25

23
 –
ปัจ
จบุ
นั

ปร
ะธ
าน
กร
รม
กา
ร

บริ
ษัท

 เท
ก็ซ
ไ์ทล

์เพร
สที
จ จ

 าก
ดั (
มห
าช
น)

- จ
าก
สม
าค
มส
ง่เส

ริม
สถ
าบ
นัก
รรม

กา
ร

25
19

 - 2
52

3
กร
รม
กา
รผ
ู้จดั
กา
ร

บริ
ษัท

 เท
ก็ซ
ไ์ทล

์เพร
สที
จ จ

 าก
ดั (
มห
าช
น)

 บ
ริษั
ทไท

ย (
IOD

)

25

53
 –

25
56

กร
รม
กา
ร

บริ
ษัท

 ธน
ลูกั
ษณ์

 จ า
กดั
 (ม
หา
ชน
)

25

41
 –

25
53

รอ
งป
ระธ

าน
กร
รม
กา
ร

บริ
ษัท

 ธน
ลูกั
ษณ์

 จ า
กดั
 (ม
หา
ชน
)

25

22
 –

25
41

กร
รม
กา
ร

บริ
ษัท

 ธน
ลูกั
ษณ์

 จ า
กดั
 (ม
หา
ชน
)

กิจ
กา

รอื่
น
(ที่
ไม่

ใช่
บริ

ษัท
จด

ทะ
เบี
ยน

)
จ า
นว
น 2

0 แ
หง่

เป็
นก

จิก
าร
ที่แ

ข่ง
ขัน

กับ
ธุร

กจิ
ขอ

งบ
ริษั

ท

25

57
 –
ปัจ
จบุ
นั

กร
รม
กา
ร

บริ
ษัท

 บีเ
อ็น
ซี เ
รีย
ลเอ

สเต
ท จ

 าก
ดั

กา
รด

 าร
งต

 าแ
หน่

งใ
ด
ๆ
ใน

กจิ
กา

รห
รือ

อง
ค์ก

รอื่
นใ

นปี
ที่ผ่

าน
มา

ที่มี
ผล

กร
ะท

บกั
บก

าร
อุท

ศิเ
วล

าอ
ย่า

งมี
นัย

ส า
คัญ

- ไม
่มี -

7.
นา
งส
าวศ

ิริกลุ
 ธน

สา
รศ
ลิป์

70

- ป
ริญ

ญา
ตรี
 คณ

ะเศ
รษ
ฐศ
าส
ตร์

0.6

07

-

บริ
ษัท

จด
ทะ

เบ
ยีน

- ก
รรม

กา
ร

 ม

หา
วิท
ยา
ลยั
ธรร

มศ
าส
ตร์

25

19
 –
ปัจ
จบุ
นั

กรร
มก
าร

บริ
ษัท

 เท
็กซ์
ไทล์

เพร
สที
จ จ

 าก
ดั (
มห
าช
น)

- ก
รรม

กา
รบ
ริห
าร

- ป
ริญ

ญา
โท
(บ
ริห
ารธ

ุรก
ิจ)

25

47
 – เ

ม.ย
.25

60

รอง
ปร
ะธ
าน
กร
รม
กา
ร

บริ
ษัท

 ไท
ยว
าโก้

 จ า
กดั
 (ม
หา
ชน
)

- ก
รรม

กา
รส
รรห

าแ
ละ

 ค
ณะ

พา
ณิช

ยศ
าส
ตร์
แล
ะก
ารบ

ญัชี

กิจ
กา

รอื่
น
(ท
ี่ไม่
ใช่
บริ

ษัท
จด

ทะ
เบ
ยีน

)
จ า
นว
น 1

9 แ
ห่ง

 ก
 าห
นด
คา่
ตอ
บแ
ทน

 ม
หา
วิท
ยา
ลยั
ธรร

มศ
าส
ตร์

เป็
นก

ิจก
าร
ที่แ

ข่ง
ขัน

กับ
ธุร

กจิ
ขอ

งบ
ริษั

ท

- ก
รรม

กา
รผ
ู้มีอ
 าน
าจ
ลง
นา
ม

- ป
ระก

าศ
นีย
บตั
ร ก
ารป

อ้ง
กนั
ราช

อา
ณา

จกั
ร

25
60

 –
ปัจ
จบุ
นั

กรร
มก
าร

บริ
ษัท

 เอ
สเอ

สไอ
 โฮ
ลด
ิง้ จ
 าก
ดั

 ผ
กูพ
นับ

ริษั
ท

 ภ

าค
รัฐร่

วม
เอก

ชน
 รุ่น

ที่ 1
0

25
60

 –
ปัจ
จบุ
นั

กรร
มก
าร

บริ
ษัท

 ปา
ร์ค
 แค

ปปิ
ตอ
ล โ
ฮล
ดิง้
 จ า

กดั

- 1

6 ม
ถินุ
าย
น 2

55
9

 ว

ิทย
าล
ยัป
อ้ง
กนั
ราช

อา
ณา

จกั
ร

25
59

 –
ปัจ
จบุ
นั

กรร
มก
าร

บริ
ษัท

 แพ
นแ
ลน
ด์ จ

 าก
ดั

- ป
ระก

าศ
นีย
บตั
ร

25
53

 – ปั
จจ
บุนั

กรร

มก
าร

บริ
ษัท

 สห
เอเ
ชีย
แป
ซิฟิ
ค จ

 าก
ดั

 ส
ถา
บนั
วทิ
ยา
กา
รต
ลา
ดท
นุ
รุ่น
ที่ 1

6

25

45
 –
ปัจ
จบุ
นั

กรร
มก
าร

บริ
ษัท

 สห
พฒั

น์เรี
ยล
เอส

เตท
 จ า

กดั

 ต
ลา
ดห
ลกั
ทรั
พย
์แห
่งป
ระเ
ทศ
ไทย

25

29
 –
ปัจ
จบุ
นั

ปร
ะธ
าน
กร
รม
กา
ร

บริ
ษัท

 สรี
ราภ

รณ์
 จ า

กดั

220 รายงานประจำ �ปี 2560

  ประวัติกรรมการบริษัทและผู้บริหาร 
 ชื่อ

 –
สกุ

ล
/ ต

 าแ
หน่

ง
วัน

ที่ไ
ด้รั

บแ
ต่ง

ตัง้

อา
ยุ

(ปี
)

คุณ
วุฒ

ิทา
งก

าร
ศึก

ษา

*สั
ดส่

วน
กา

รถื
อหุ้

น
ใน

บริ
ษัท

(%

)

คว
าม

สัม
พัน

ธ์
ทา

งค
รอ

บค
รัว

ระ
หว่

าง
ผู้บ

ริห
าร

ปร
ะส

บก
าร
ณ์ท

 าง
าน

ใน
ระ
ยะ

 5
ปีย้

อน
หลั

ง

ช่ว
งเว

ลา

ต า
แห

น่ง

ชื่อ
หน่

วย
งา
น
/ บ

ริษั
ท

- B
oa

rd
an

d C
EO

 As
ses

sm
en

t

 รุ่น
 2/

20
03

- D
ire

cto
r A

cc
red

itat
ion

 Pr
og

ram

 (D

AP
) รุ่
น 3

/20
03

- D
ire

cto
r C

ert
ific

atio
n P

rog
ram

 (D
CP

) รุ่
น 6

8/2
00

5

 จ
าก
สม
าค
มส
ง่เส

ริม
สถ
าบ
นัก
รรม

กา
ร

 บ
ริษั
ทไท

ย
(IO

D)

กา
รด

 าร
งต

 าแ
หน่

งใ
ด
ๆ
ใน

กจิ
กา

รห
รือ

อง
ค์ก

รอื่
นใ

นปี
ที่ผ่

าน
มา

ที่มี
ผล

กร
ะท

บกั
บก

าร
อุท

ศิเ
วล

าอ
ย่า

งมี
นัย

ส า
คัญ

- ไม
่มี -

8.
นา
ยส
จุริต

 ปัจ
ฉิม
นนั
ท์

72

- ป
ริญ

ญา
ตรี
 รัฐ

ศา
สต
ร์ (
กา
รป
กค
รอ
ง)

-

-

บริ
ษัท

จด
ทะ

เบี
ยน

- ก
รรม

กา
ร

 ม
หา
วิท
ยา
ลยั
ธรร

มศ
าส
ตร์

25
59

 –
ปัจ
จบุ
นั

ปร
ะธ
าน
กร
รม
กา
ร แ
ละ
ปร
ะธ
าน
กร
รม
กา
ร

บริ
ษัท

 สห
โคเ
จน
 (ช
ลบ
รุี)
จ า
กดั
 (ม
หา
ชน
)

- 1

5 ธ
นัว
าค
ม 2

55
9

- ป
ริญ

ญา
โท
รัฐศ

าส
ตร์
 (บ
ริห
ารรั

ฐกิ
จ)

สร
รห
าแ
ละ
ก า
หน
ดค
า่ต
อบ
แท
น

 ม
หา
วิท
ยา
ลยั
ธรร

มศ
าส
ตร์

25
51

 –
25

59

กร
รม
กา
ร แ
ละ
กร
รม
กา
รบ
ริห
าร

บริ
ษัท

 สห
โคเ
จน
 (ช
ลบ
รุี)
จ า
กดั
 (ม
หา
ชน
)

- D
ire

cto
r A

cc
red

itat
ion

 Pr
og

ram

25
56

 –
ปัจ
จบุ
นั

กร
รม
กา
รอ
ิสระ

 แล
ะก
รรม

กา
รต
รวจ

สอ
บ

บริ
ษัท

 แพ
นเอ

เซีย
ฟุต

แว
ร์ จ
 าก
ดั (
มห
าช
น)

 (D
AP
) รุ่
น 4

1/2
00

5

25

50
 –
พ.ค

.25
60

กร
รม
กา
ร

บริ
ษัท

 สห
พฒั

นพ
ิบลู
 จ า

กดั
 (ม
หา
ชน
)

 จ
าก
สม
าค
มส
ง่เส

ริม
สถ
าบ
นัก
รรม

กา
ร

กิจ

กา
รอื่

น
(ที่
ไม่

ใช่
บริ

ษัท
จด

ทะ
เบี
ยน

)
จ า
นว
น 3

 แห
ง่

 บ
ริษั
ทไท

ย (
IOD

)

เป็
นก

จิก
าร
ที่แ

ข่ง
ขัน

กับ
ธุร

กจิ
ขอ

งบ
ริษั

ท
- ไม

่มี -

กา
รด

 าร
งต

 าแ
หน่

งใ
ด
ๆ
ใน

กจิ
กา

รห
รือ

อง
ค์ก

รอื่
นใ

นปี
ที่ผ่

าน
มา

ที่มี
ผล

กร
ะท

บกั
บก

าร
อุท

ศิเ
วล

าอ
ย่า

งมี
นัย

ส า
คัญ

- ไม
่มี -

9.
นา
ยพ
พิฒั

 พะ
เนีย

งเว
ทย์

78

- B

ac
he

lor
’s D

eg
ree

 in
Ed

uc
ati

on

0.0
02

-

25
56

 –
ปัจ
จบุ
นั

กร
รม
กา
รกิ
ตต
มิศ
กัด
ิ ์

หอ
กา
รค้
าไท

ย

- ก
รรม

กา
ร

 S

cie
nc

e,
Qu

an
zho

u P
hy

sic
al C

ultu
re

25
50

 –
25

56

รอ
งป
ระธ

าน
กร
รม
กา
ร

หอ
กา
รค้
าไท

ย

- ก
รรม

กา
รผ
ู้มีอ
 าน
าจ
ลง
นา
ม

 In

stit
ute

, P
eo

ple
’s R

ep
ub

lic
of

Ch
ina

25

52
 –
ปัจ
จบุ
นั

เหรั
ญญิ

ก
สห
พนั

ธ์ว
่าย
น า้
นา
นา
ชา
ต ิ(

FIN
A)

 ผ
กูพ
นับ

ริษั
ท

- S

tam
for

d
Ex

ec
utiv

e P
rog

ram
,

25
37

 –
25

52

กร
รม
กา
ร

สห
พนั

ธ์ว
่าย
น า้
นา
นา
ชา
ต ิ(

FIN
A)

 -
 27

 มิถ
นุา
ยน
 25

46

 S

tam
for

d U
niv

ers
ity

Ca
lifo

rni
a,

US
A

25
50

 –
ปัจ
จบุ
นั

ผู้ท
รงค

ณุว
ฒุ ิ

คณ
ะก
รรม

กา
รโอ

ลมิ
ปิค
แห
ง่ป
ระเ
ทศ
ไทย

- ป
ริญ

ญา
โท
สา
ขา
บริ
หา
รธุร

กิจ

บริ

ษัท
จด

ทะ
เบี
ยน

 (M
as

ter
 of

 Bu
sin

es
s A

dm
inis

tra
tion

)

25

53
 –
ปัจ
จบุ
นั

รอ
งป
ระธ

าน
กร
รม
กา
รแล

ะ
บริ
ษัท

 ไท
ยเพ

รซเิ
ดน
ท์ฟ

ูดส
์ จ า

กดั
 (ม
หา
ชน
)

 ม
หา
วิท
ยา
ลยั
ธรร

มศ
าส
ตร์

ปร
ะธ
าน
เจ้า

หน้
าที่
บริ
หา
ร

221บริษ ัท สหพฒันาอ ิน เตอร์โ ฮลดิ้ง จำ �กัด (มห าชน)

  ประวัติกรรมการบริษัทและผู้บริหาร 

 ชื่อ
 –

สกุ
ล
/ ต

 าแ
หน่

ง
วัน

ที่ไ
ด้รั

บแ
ต่ง

ตัง้

อา
ยุ

(ปี
)

คุณ
วุฒ

ิทา
งก

าร
ศึก

ษา

*สั
ดส่

วน
กา

รถื
อหุ้

น
ใน

บริ
ษัท

(%

)

คว
าม

สัม
พัน

ธ์
ทา

งค
รอ

บค
รัว

ระ
หว่

าง
ผู้บ

ริห
าร

ปร
ะส

บก
าร
ณ์ท

 าง
าน

ใน
ระ
ยะ

 5
ปีย้

อน
หลั

ง

ช่ว
งเว

ลา

ต า
แห

น่ง

ชื่อ
หน่

วย
งา
น
/ บ

ริษั
ท

- ป
ริญ

ญา
วิท
ยา
ศา
สต
รด
ษุฎี

บณั
ฑิต

กิต
ตมิ
ศกั
ดิ ์

25
15

 –
25

53

กร
รม
กา
รผ
ู้อ า
นว
ยก
าร

บริ
ษัท

 ไท
ยเพ

รซเิ
ดน
ท์ฟ

ูดส
์ จ า

กดั
 (ม
หา
ชน
)

 ส
าข
าว
ิทย
าศ
าส
ตร์
แล
ะเท

คโน
โลยี

อา
หา
ร

25
60

 –
ปัจ
จบุ
นั

กร
รม
กา
รส
รรห

าแ
ละ
ก า
หน
ดค
า่ต
อบ
แท
น

บริ
ษัท

 ไท
ยเพ

รซเิ
ดน
ท์ฟ

ูดส
์ จ า

กดั
 (ม
หา
ชน
)

 ม
หา
วิท
ยา
ลยั
เทค

โนโ
ลยี
ราช

มง
คล
ตะ
วนั
ออ
ก

25
38

 –
ปัจ
จบุ
นั

ปร
ะธ
าน
กร
รม
กา
ร

บริ
ษัท

 ไท
ย โ
อ.พี

.พี.
 จ า

กดั
 (ม
หา
ชน
)

- ป
ริญ

ญา
ศลิ
ปศ
าส
ตร
ดษุ

ฎีบ
ณัฑิ

ตกิ
ตต
มิศ
กัด
ิ ์

25
23

 –
ปัจ
จบุ
นั

ปร
ะธ
าน
กร
รม
กา
ร

บริ
ษัท

 เพ
รซเิ

ดน
ท์เบ

เกอ
รี่ จ
 าก
ดั (
มห
าช
น)

 ส
าข
าบ
ริห
ารธ

ุรกิ
จ

25
26

 –
25

56

ปร
ะธ
าน
กร
รม
กา
ร

บริ
ษัท

 เพ
รซเิ

ดน
ท์ไร

ซ์โป
รด
กัส
์ จ า

กดั
 (ม
หา
ชน
)

 ม
หา
วิท
ยา
ลยั
นอ
ร์ท
 –
เชีย

งให
ม ่

กิจ

กา
รอื่

น
(ที่
ไม่

ใช่
บริ

ษัท
จด

ทะ
เบี
ยน

)
จ า
นว
น 8

 แห
ง่

- ป
ริญ

ญา
ดษุ

ฎีบ
ณัฑิ

ตกิ
ตต
มิศ
กัด
ิ ์

เป็
นก

จิก
าร
ที่แ

ข่ง
ขัน

กับ
ธุร

กจิ
ขอ

งบ
ริษั

ท

 ส
าข
าว
ิชา
พฒั

นค
หเศ

รษ
ฐศ
าส
ตร์

25

43
 –
ปัจ
จบุ
นั

กร
รม
กา
ร

บริ
ษัท

 ไท
ย-เ
มีย
นม
่าร์
ซคั
เซส

เวน
เจอ

ร์ จ
 าก
ดั

 ม
หา
วิท
ยา
ลยั
ราม

ค า
แห
ง

- ห
ลกั
สตู
รป
อ้ง
กนั
ราช

อา
ณา

จกั
ร

 ภ
าค
รัฐร่

วม
เอก

ชน
 รุ่น

 2

 ว
ิทย
าล
ยัป
อ้งก

นัร
าช
อา
ณา

จกั
ร

- D

ire
cto

r A
cc

red
itat

ion
 Pr

og
ram

 (D
AP
) รุ่
น 3

/20
03

- D
ire

cto
r C

ert
ific

atio
n P

rog
ram

 (D
CP

) รุ่
น 3

9/2
00

4

 จ
าก
สม
าค
มส
ง่เส

ริม
สถ
าบ
นัก
รรม

กา
ร

 บ
ริษั
ทไท

ย (
IOD

)

กา
รด

 าร
งต

 าแ
หน่

งใ
ด
ๆ
ใน

กจิ
กา

รห
รือ

อง
ค์ก

รอื่
นใ

นปี
ที่ผ่

าน
มา

ที่มี
ผล

กร
ะท

บกั
บก

าร
อุท

ศิเ
วล

าอ
ย่า

งมี
นัย

ส า
คัญ

- ไม
่มี -

10
. น
าย
ก า
ธร
พนู

ศกั
ดิอ์
ดุม
สนิ

82

- ม
ธัย
มศ
กึษ

า โ
รงเ
รีย
นเผ

ยอ
ิง

0.0
02

-

บริ

ษัท
จด

ทะ
เบี
ยน

- ก
รรม

กา
ร

- D

ire
cto

r A
cc

red
itat

ion
 Pr

og
ram

25

47
 –
ปัจ
จบุ
นั

กร
รม
กา
ร

บริ
ษัท

 ไอ
ที ซ

ติี ้จ
 าก
ดั (
มห
าช
น)

- ก
รรม

กา
รผ
ู้มีอ
 าน
าจ
ลง
นา
ม

 (D

AP
) รุ่
น 3

/20
03

25

38
 –
ปัจ
จบุ
นั

รอ
งป
ระธ

าน
กร
รม
กา
ร

บริ
ษัท

 ไท
ยเพ

รซเิ
ดน
ท์ฟ

ูดส
์ จ า

กดั
 (ม
หา
ชน
)

 ผ
กูพ
นับ

ริษั
ท

- D

ire
cto

r C
ert

ific
atio

n P
rog

ram

กิจ

กา
รอื่

น
(ที่
ไม่

ใช่
บริ

ษัท
จด

ทะ
เบี
ยน

)
จ า
นว
น 1

1 แ
หง่

 -

 27
 มิถ

นุา
ยน
 25

46

 (D

CP
) รุ่
น 6

8/2
00

5

เป็
นก

จิก
าร
ที่แ

ข่ง
ขัน

กับ
ธุร

กจิ
ขอ

งบ
ริษั

ท

 จ
าก
สม
าค
มส
ง่เส

ริม
สถ
าบ
นัก
รรม

กา
ร

25
59

 –
ปัจ
จบุ
นั

กร
รม
กา
ร

บริ
ษัท

 ยนูี
เซน็

ทรั
ล จ

 าก
ดั

 บ
ริษั
ทไท

ย (
IOD

)

25

59
 –
ปัจ
จบุ
นั

กร
รม
กา
ร

บริ
ษัท

 ยนูี
แช
มป์

 จ า
กดั

25
59

 –
ปัจ
จบุ
นั

กร
รม
กา
ร

บริ
ษัท

 ยนูี
เว็ล

ธ์ จ
 าก
ดั

25

59
 –
ปัจ
จบุ
นั

กร
รม
กา
ร

บริ
ษัท

 ยนูี
ซอ
ยส
์ จ า

กดั

222 รายงานประจำ �ปี 2560

  ประวัติกรรมการบริษัทและผู้บริหาร 
 ชื่อ

 –
สกุ

ล
/ ต

 าแ
หน่

ง
วัน

ที่ไ
ด้รั

บแ
ต่ง

ตัง้

อา
ยุ

(ปี
)

คุณ
วุฒ

ิทา
งก

าร
ศึก

ษา

*สั
ดส่

วน
กา

รถื
อหุ้

น
ใน

บริ
ษัท

(%

)

คว
าม

สัม
พัน

ธ์
ทา

งค
รอ

บค
รัว

ระ
หว่

าง
ผู้บ

ริห
าร

ปร
ะส

บก
าร
ณ์ท

 าง
าน

ใน
ระ
ยะ

 5
ปีย้

อน
หลั

ง

ช่ว
งเว

ลา

ต า
แห

น่ง

ชื่อ
หน่

วย
งา
น
/ บ

ริษั
ท

25

59
 –
ปัจ
จบุ
นั

กร
รม
กา
ร

บริ
ษัท

 ยนูี
ฟัน

ด์ส
 จ า

กดั

25

39
 –
ปัจ
จบุ
นั

กร
รม
กา
ร

บริ
ษัท

 ยนูี
เวอ

ร์ส
 บิว

ตีแ้
ลน
ด์ จ

 าก
ดั

25

38
 –
ปัจ
จบุ
นั

กร
รม
กา
ร

บริ
ษัท

 บอ
ร์เนี

ยว
เวิล

์ด จ
 าก
ดั

25

33
 –
ปัจ
จบุ
นั

กร
รม
กา
ร

บริ
ษัท

 ไท
ย อ

าร์เ
ช ่ค

อน
เมต

คิส
์ จ า

กดั

25

32
 –
ปัจ
จบุ
นั

กร
รม
กา
ร

บริ
ษัท

 ยนูี
ฟิล

ด์ จ
 าก
ดั

กา
รด

 าร
งต

 าแ
หน่

งใ
ด
ๆ

ใน
กจิ

กา
รห

รือ
อง

ค์ก
รอื่

นใ
นปี

ที่ผ่
าน

มา
ที่มี

ผล
กร

ะท
บกั

บก
าร
อุท

ศิเ
วล

าอ
ย่า

งมี
นัย

ส า
คัญ

- ไม
่มี -

11
. น
าย
บญุ

เกีย
รต
 ิโช
คว
ฒัน

า
70

- ป
ริญ

ญา
ตรี
 วิศ

วก
รรม

ศา
สต
ร์

0.9
96

1,

2,
12

25

53
 –
ปัจ
จบุ
นั

ที่ป
รึก
ษา

สม
าค
มบ

ริษั
ทจ
ดท
ะเบี

ยน
ไทย

- ก
รรม

กา
ร

 ส
าข
าวิศ

วก
รรม

เครื่
อง
กล

25

50
 –

25
52

อปุ
นา
ยก

สม
าค
มบ

ริษั
ทจ
ดท
ะเบี

ยน
ไทย

- ก
รรม

กา
รผ
ู้มีอ
 าน
าจ
ลง
นา
ม

 ส
ถา
บนั

วรู์ส
เตอ

ร์โพ
ลีเท

คนิ
ค

25
48

 –
25

50

กร
รม
กา
ร

สม
าค
มบ

ริษั
ทจ
ดท
ะเบี

ยน
ไทย

 ผ
กูพ
นับ

ริษั
ท

 รัฐ

แม
สซ
าช
เูซท

ส์
ปร
ะเท

ศส
หรั
ฐอ
เมริ

กา

25
50

 –
25

51

กร
รม
กา
ร

บริ
ษัท

 ศนู
ย์รั
บฝ
าก
หล
กัท
รัพ
ย์ (
ปร
ะเท

ศไท
ย)
จ า
กดั

 -

 21
 เม
ษา
ยน
 25

29

- ป
ริญ

ญา
บริ
หา
รธรุ

กิจ
ดษุ

ฎีบ
ณัฑิ

ตกิ
ตต
มิศ
กัด
ิ ์

บริ

ษัท
จด

ทะ
เบ
ยีน

 -
 สา

ขา
วิช
าก
ารจ

ดัก
าร

พ.ค
.25

59
 –
ปัจ
จบุ
นั

ปร
ะธ
าน
กร
รม
กา
รบ
ริษั
ท แ

ละ

บริ
ษัท

 ไอ
.ซ.ี
ซี.
อิน
เตอ

ร์เน
ชัน่
แน
ล จ

 าก
ดั (
มห
าช
น)

 มห

าว
ิทย
าล
ยัศ
รีป
ทมุ

ปร
ะธ
าน
กร
รม
กา
รบ
ริห
าร

 -

 วิท
ยา
ลยั
พา
ณิช

ยศ
าส
ตร์

25

58
 –
พ.ค

. 2
55

9
กร
รรม

กา
ร แ
ละ
ปร
ะธ
าน
กร
รม
กา
รบ
ริห
าร

บริ
ษัท

 ไอ
.ซ.ี
ซี.
อิน
เตอ

ร์เน
ชัน่
แน
ล จ

 าก
ดั (
มห
าช
น)

 มห

าว
ิทย
าล
ยับ
รูพ
า

25
23

 –
25

58

กร
รม
กา
รผ
ู้อ า
นว
ยก
าร

บริ
ษัท

 ไอ
.ซ.ี
ซี.
อิน
เตอ

ร์เน
ชัน่
แน
ล จ

 าก
ดั (
มห
าช
น)

 -
 มห

าว
ิทย
าล
ยัน
เรศ

วร

25

55
 –
ปัจ
จบุ
นั

ปร
ะธ
าน
กร
รม
กา
ร

บริ
ษัท

 แพ
นเอ

เซีย
ฟุต

แว
ร์ จ
 าก
ดั (
มห
าช
น)

- ป
ริญ

ญา
บตั
ร ว
ิทย
าล
ยัป
อ้ง
กนั

25
54

 –
25

55

กร
รม
กา
รแล

ะก
รรม

กา
รบ
ริห
าร

บริ
ษัท

 แพ
นเอ

เซีย
ฟุต

แว
ร์ จ
 าก
ดั (
มห
าช
น)

 รา
ชอ
าณ

าจ
กัร

 หล
กัส
ตูร
ภา
ครั
ฐร่ว

มเอ
กช
น

25
59

 –
ปัจ
จบุ
นั

กร
รม
กา
ร

บริ
ษัท

 สห
โคเ
จน
 (ช
ลบ
รุี)
จ า
กดั
 (ม
หา
ชน
)

 รุ่น
ที่ 3

88

25
51

 –
25

59

ปร
ะธ
าน
กร
รม
กา
ร

บริ
ษัท

 สห
โคเ
จน
 (ช
ลบ
รุี)
จ า
กดั
 (ม
หา
ชน
)

- D
ire

cto
r A

cc
red

itat
ion

 Pr
og

ram

25
39

 –
25

50

กร
รม
กา
ร

บริ
ษัท

 สห
โคเ
จน
 (ช
ลบ
รุี)
จ า
กดั
 (ม
หา
ชน
)

 (D
AP
) รุ่
น 3

/20
03

25

37
 –
ปัจ
จบุ
นั

ปร
ะธ
าน
กร
รม
กา
ร

บริ
ษัท

 ปร
ะช
าอ
าภ
รณ์

 จ า
กดั
 (ม
หา
ชน
)

- D
ire

cto
r C

ert
ific

atio
n P

rog
ram

25

36
 –
ปัจ
จบุ
นั

ปร
ะธ
าน
กร
รม
กา
ร

บริ
ษัท

 เอ
ส แ

อน
ด์ เ
จ อ

ินเต
อร์เ

นช
ัน่แ
นล

 (D

CP
) รุ่
น 4

1/2
00

4

เอน

เตอ
ร์ไพ

รส
์ จ า

กดั
 (ม
หา
ชน
)

- จ
าก
สม
าค
มส
ง่เส

ริม
สถ
าบ
นัก
รรม

กา
ร

25
16

 –
25

53

กร
รม
กา
ร

บริ
ษัท

 โอ
 ซี
ซี
จ า
กดั
 (ม
หา
ชน
)

 บ
ริษั
ทไท

ย (
IOD

)

กิจ
กา

รอื่
น
(ท
ี่ไม่
ใช่
บริ

ษัท
จด

ทะ
เบ
ยีน

)
จ า
นว
น 6

1 แ
หง่

เป็
นก

ิจก
าร
ที่แ

ข่ง
ขัน

กับ
ธุร

กจิ
ขอ

งบ
ริษั

ท

25

57
 –
ปัจ
จบุ
นั

ปร
ะธ
าน
กร
รม
กา
ร

บริ
ษัท

 ดบั
เบิล้

ย ูบี
 อา

ร์ อี
 จ า

กดั

25

57
 –
ปัจ
จบุ
นั

ปร
ะธ
าน
กร
รม
กา
ร

บริ
ษัท

 ร่ว
มอ
ิสส
ระ
ดีเว

ลอ็
ปเม

นท์
 จ า

กดั

223บริษ ัท สหพฒันาอ ิน เตอร์โ ฮลดิ้ง จำ �กัด (มห าชน)

  ประวัติกรรมการบริษัทและผู้บริหาร 

 ชื่อ
 –

สกุ
ล
/ ต

 าแ
หน่

ง
วัน

ที่ไ
ด้รั

บแ
ต่ง

ตัง้

อา
ยุ

(ปี
)

คุณ
วุฒ

ิทา
งก

าร
ศึก

ษา

*สั
ดส่

วน
กา

รถื
อหุ้

น
ใน

บริ
ษัท

(%

)

คว
าม

สัม
พัน

ธ์
ทา

งค
รอ

บค
รัว

ระ
หว่

าง
ผู้บ

ริห
าร

ปร
ะส

บก
าร
ณ์ท

 าง
าน

ใน
ระ
ยะ

 5
ปีย้

อน
หลั

ง

ช่ว
งเว

ลา

ต า
แห

น่ง

ชื่อ
หน่

วย
งา
น
/ บ

ริษั
ท

25

56
 –
ปัจ
จบุ
นั

ปร
ะธ
าน
กร
รม
กา
ร

บริ
ษัท

 ทอ
ฝัน
 เอ
สเต

ท จ
 าก
ดั

25

54
 –
ปัจ
จบุ
นั

ปร
ะธ
าน
กร
รม
กา
ร

บริ
ษัท

 ทอ
ฝัน
 พร็

อพ
เพอ

ร์ตี
 ้จ า

กดั

25

54
 –
ปัจ
จบุ
นั

ปร
ะธ
าน
กร
รม
กา
ร

บริ
ษัท

 ร่ว
มป

ระโ
ยช
น์ จ

 าก
ดั

25

43
 –
ปัจ
จบุ
นั

กร
รม
กา
ร

บริ
ษัท

 เท
รชเ

ชอ
ร์ ฮ
ิลล
์ จ า

กดั

25

39
 –
ปัจ
จบุ
นั

กร
รม
กา
ร

บริ
ษัท

 สา
ยพ
ิณว

ฒัน
า จ

 าก
ดั

25

32
 –
ปัจ
จบุ
นั

กร
รม
กา
ร

บริ
ษัท

 แพ
นแ
ลน
ด์ จ

 าก
ดั

25

22
 –
ปัจ
จบุ
นั

กร
รม
กา
ร

บริ
ษัท

 ชยั
ลด
าด
ล จ

 าก
ดั

25

15
 –
ปัจ
จบุ
นั

กร
รม
กา
ร

บริ
ษัท

 โช
คว
ฒัน

า จ
 าก
ดั

กา
รด

 าร
งต

 าแ
หน่

งใ
ด
ๆ
ใน

กจิ
กา

รห
รือ

อง
ค์ก

รอื่
นใ

นปี
ที่ผ่

าน
มา

ที่มี
ผล

กร
ะท

บกั
บก

าร
อุท

ศิเ
วล

าอ
ย่า

งมี
นัย

ส า
คัญ

- ไม
่มี -

12
. น
าย
บญุ

ชยั
 โช
คว
ฒัน

า
70

- ป
ริญ

ญา
ตรี
 ศลิ

ปศ
าส
ตร์
 (รั
ฐศ
าส
ตร์
)

0.0
40

1,

2,
11

25

57
 –
ปัจ
จบุ
นั

สม
าช
ิกส
ภา
นิต
บิญั

ญตั
แิห
ง่ช
าต

 ิ
รัฐส

ภา

- ก
รรม

กา
ร

 ม
หา
วิท
ยา
ลยั
ราม

ค า
แห
ง

25
51

 –
25

57

สม
าช
ิกว
ฒุสิ

ภา

วฒุ
สิภ
า

- ก
รรม

กา
รผ
ู้มีอ
 าน
าจ
ลง
นา
ม

- ป
ริญ

ญา
ตรี
 บริ

หา
รธุร

กิจ

บริ

ษัท
จด

ทะ
เบี
ยน

 ผ
กูพ
นับ

ริษั
ท

 W

isc
on

sin
 St

ate
 Un

ive
rsit

y

25

54
 –
ปัจ
จบุ
นั

กร
รม
กา
ร

บริ
ษัท

 ไท
ยเพ

รซเิ
ดน
ท์ฟ

ูดส
์ จ า

กดั
 (ม
หา
ชน
)

 -
 23

 เม
ษา
ยน
 25

55

 A

t S
up

eri
or,

 US
A

25

53
 –
ปัจ
จบุ
นั

ปร
ะธ
าน
กร
รม
กา
ร ป

ระธ
าน
กร
รม
กา
รบ
ริห
าร

บริ
ษัท

 สห
พฒั

นพ
ิบลู
 จ า

กดั
 (ม
หา
ชน
)

- ป
ริญ

ญา
ดษุ

ฎีบ
ณัฑิ

ตกิ
ตต
มิศ
กัด
ิ ์

25
15

 –
25

53

กร
รม
กา
ร

บริ
ษัท

 สห
พฒั

นพ
ิบลู
 จ า

กดั
 (ม
หา
ชน
)

 -
สา
ขา
นิเท

ศศ
าส
ตร์

25

13
 –
ปัจ
จบุ
นั

ปร
ะธ
าน
กร
รม
กา
ร

บริ
ษัท

 ฟา
ร์อี
สท์
 เฟ
มไ
ลน์
 ดีดี

บี จ
 าก
ดั (
มห
าช
น)

มห
าว
ิทย
าล
ยัน
เรศ

วร

25

55
 –

25
57

กร
รม
กา
ร

บริ
ษัท

 แพ
นเอ

เซีย
ฟุต

แว
ร์ จ
 าก
ดั (
มห
าช
น)

 -
สา
ขา
บริ
หา
รธุร

กิจ

25
54

 –
25

55

ปร
ะธ
าน
กร
รม
กา
ร

บริ
ษัท

 แพ
นเอ

เซีย
ฟุต

แว
ร์ จ
 าก
ดั (
มห
าช
น)

มห
าว
ิทย
าล
ยัม
หา
สา
รค
าม

25

50
 –

25
57

กร
รม
กา
รอ
ิสระ

 แล
ะก
รรม

กา
รต
รวจ

สอ
บ

บริ
ษัท

 หล
กัท
รัพ
ย์จ
ดัก
ารก

อง
ทนุ
 เอ
็มเอ

ฟซ
 ีจ า

กดั

- D
ire

cto
r A

cc
red

ita
tion

 Pr
og

ram

(มห
าช
น)

 (D
AP
) รุ่
น 3

/20
03

กิจ
กา

รอื่
น
(ที่
ไม่

ใช่
บริ

ษัท
จด

ทะ
เบี
ยน

)
จ า
นว
น 2

1 แ
หง่

- D

ire
cto

r C
ert

ific
ati

on
 Pr

og
ram

เป็
นก

จิก
าร
ที่แ

ข่ง
ขัน

กับ
ธุร

กจิ
ขอ

งบ
ริษั

ท

 (D
CP

) รุ่
น 6

8/2
00

5

25

58
 –
ปัจ
จบุ
นั

กร
รม
กา
ร

บริ
ษัท

 ร่ว
มอ
ิสส
ระ
ดีเว

ลอ็
ปเม

นท์
 จ า

กดั

 จ
าก
สม
าค
มส
ง่เส

ริม
สถ
าบ
นัก
รรม

กา
ร

25
54

 –
ปัจ
จบุ
นั

กร
รม
กา
ร

บริ
ษัท

 เอ
กป
กร
ณ์
จ า
กดั

 บ
ริษั
ทไท

ย (
IO

D)

25

35
 –
ปัจ
จบุ
นั

กร
รม
กา
ร

บริ
ษัท

 สา
ยพ
ิณว

ฒัน
า จ

 าก
ดั

25

32
 –
ปัจ
จบุ
นั

กร
รม
กา
ร

บริ
ษัท

 แพ
นแ
ลน
ด์ จ

 าก
ดั

25

29
 –
ปัจ
จบุ
นั

กร
รม
กา
ร

บริ
ษัท

 ร่ว
มป

ระโ
ยช
น์ จ

 าก
ดั

224 รายงานประจำ �ปี 2560

  ประวัติกรรมการบริษัทและผู้บริหาร 
 ชื่อ

 –
สกุ

ล
/ ต

 าแ
หน่

ง
วัน

ที่ไ
ด้รั

บแ
ต่ง

ตัง้

อา
ยุ

(ปี
)

คุณ
วุฒ

ิทา
งก

าร
ศึก

ษา

*สั
ดส่

วน
กา

รถื
อหุ้

น
ใน

บริ
ษัท

(%

)

คว
าม

สัม
พัน

ธ์
ทา

งค
รอ

บค
รัว

ระ
หว่

าง
ผู้บ

ริห
าร

ปร
ะส

บก
าร
ณ์ท

 าง
าน

ใน
ระ
ยะ

 5
ปีย้

อน
หลั

ง

ช่ว
งเว

ลา

ต า
แห

น่ง

ชื่อ
หน่

วย
งา
น
/ บ

ริษั
ท

25

22
 –
ปัจ
จบุ
นั

กร
รม
กา
ร

บริ
ษัท

 ชยั
ลด
าด
ล จ

 าก
ดั

25

15
 –
ปัจ
จบุ
นั

กร
รม
กา
รผ
ู้จดั
กา
ร

บริ
ษัท

 โช
คว
ฒัน

า จ
 าก
ดั

กา
รด

 าร
งต

 าแ
หน่

งใ
ด
ๆ

ใน
กจิ

กา
รห

รือ
อง

ค์ก
รอื่

นใ
นปี

ที่ผ่
าน

มา
ที่มี

ผล
กร

ะท
บกั

บก
าร
อุท

ศิเ
วล

าอ
ย่า

งมี
นัย

ส า
คัญ

- ไม
่มี -

13
. **
นา
ยส
รุชยั

 ด
นยั
ตัง้
ตร
ะก
ลู

63

- ป
ริญ

ญา
ตรี
 นิต

ศิา
สต
รบ
ณัฑิ

ต
-

-
ธ.ค

. 2
56

0 –
 ปัจ

จบุ
นั

ปร
ะธ
าน
กร
รม
กา
ร

บร
รษั
ทป
ระก

นัส
ินเชื่

ออ
ุตส
าห
กรร

มข
นา
ดย
่อม
 (บ
สย
.)

 - ก
รรม

กา
รอ
ิสระ

 ม
หา
วิท
ยา
ลยั
ธรร

มศ
าส
ตร์

25

58
 –
ปัจ
จบุ
นั

ปร
ะธ
าน
กร
รม
กา
ร

ธน
าค
ารอ

าค
ารส

งเค
ราะ

ห์

 - 1

3 มี
นา
คม
 25

57

- ป
ริญ

ญา
โท
รัฐศ

าส
ตร
มห
าบ
ณัฑิ

ต

25

54
 –

25
57

กร
รม
กา
รบ
ริห
าร

ธน
าค
ารเ
พื่อ
กา
รสง่

ออ
กแ
ละ
น า
เข้า

แห
ง่ป
ระเ
ทศ
ไทย

 ม
หา
วิท
ยา
ลยั
สโุข

ทยั
ธรร

มา
ธิรา

ช

25

49

ปร
ะธ
าน
กร
รม
าธิ
กา
รวิส

าม
ญักิ

จก
าร
วฒุ

สิภ
า

วฒุ
สิภ
า

- ป
ระก

าศ
นีย
บตั
ร ห

ลกั
สตู
รน
กับ
ริห
ารร

ะด
บัส
งู

25
48

ปร
ะธ
าน
กร
รม
าธิ
กา
รวิส

าม
ญัง

บป
ระม

าณ

วฒุ
สิภ
า

 ธ
รรม

ศา
สต
ร์เพื่

อส
งัค
ม (
นม
ธ.)
 รุ่น

ที่ 1

วฒุ

สิภ
า

 ม
หา
วิท
ยา
ลยั
ธรร

มศ
าส
ตร์

25

47
 –

25
49

ปร
ะธ
าน
คณ

ะก
รรม

าธิ
กา
รก
ารค

ลงั

วฒุ
สิภ
า

- ห
ลกั
สตู
รป
ระก

าศ
นีย
บตั
รช
ัน้ส
งู ก

ารเ
มือ
ง

กา
รธน

าค
ารแ

ละ
สถ
าบ
นัก
ารเ
งิน
 วฒุ

สิภ
า

 ก
ารป

กค
รอ
งใน

ระบ
บป

ระช
าธิ
ปไ
ตย

25

43
 –

25
49

สม
าช
ิกว
ฒุสิ

ภา
 จงั

หว
ดัร้
อย
เอ็ด

วฒุ

สิภ
า

 ส
 าห
รับ
นกั
บริ
หา
รระ

ดบั
สงู
 (ป
ปร
.) รุ่

นที่
 4

บริ

ษัท
จด

ทะ
เบี
ยน

 ว
ิทย
าล
ยัก
ารเ
มือ
งก
ารป

กค
รอ
ง

25
59

 –
ปัจ
จบุ
นั

กร
รม
กา
รอ
ิสระ

 แล
ะก
รรม

กา
รต
รวจ

สอ
บ

บริ
ษัท

 สา
กล
 เอ
นเน

อยี
 จ า

กดั
 (ม
หา
ชน
)

 ส
ถา
บนั

พร
ะป
กเก

ล้า

กิจ

กา
รอื่

น
(ที่
ไม่

ใช่
บริ

ษัท
จด

ทะ
เบี
ยน

)
จ า
นว
น 7

 แ
หง่

- ห
ลกั
สตู
รป
อ้ง
กนั
ราช

อา
ณา

จกั
รภ
าค
รัฐ

เป็
นก

จิก
าร
ที่แ

ข่ง
ขัน

กับ
ธุร

กจิ
ขอ

งบ
ริษั

ท
- ไม

่มี -

 เอ
กช
น แ

ละ
กา
รเมื

อง
(วป

ม.)
 รุ่น

ที่ 3
/25

48

 ว
ิทย
าล
ยัป
อ้งก

นัร
าช
อา
ณา

จกั
ร

- D

ire
cto

r A
cc

red
ica

tion
 Pr

og
ram

 (D
AP
) รุ่
น 1

1/2
00

4

 จ
าก
สม
าค
มส
ง่เส

ริม
สถ
าบ
นัก
รรม

กา
ร

 บ
ริษั
ทไท

ย (
IOD

)

กา
รด

 าร
งต

 าแ
หน่

งใ
ด
ๆ
ใน

กจิ
กา

รห
รือ

อง
ค์ก

รอื่
นใ

นปี
ที่ผ่

าน
มา

ที่มี
ผล

กร
ะท

บกั
บก

าร
อุท

ศิเ
วล

าอ
ย่า

งมี
นัย

ส า
คัญ

- ไม
่มี -

225บริษ ัท สหพฒันาอ ิน เตอร์โ ฮลดิ้ง จำ �กัด (มห าชน)

  ประวัติกรรมการบริษัทและผู้บริหาร 

 ชื่อ
 –

สกุ
ล
/ ต

 าแ
หน่

ง
วัน

ที่ไ
ด้รั

บแ
ต่ง

ตัง้

อา
ยุ

(ปี
)

คุณ
วุฒ

ิทา
งก

าร
ศึก

ษา

*สั
ดส่

วน
กา

รถื
อหุ้

น
ใน

บริ
ษัท

(%

)

คว
าม

สัม
พัน

ธ์
ทา

งค
รอ

บค
รัว

ระ
หว่

าง
ผู้บ

ริห
าร

ปร
ะส

บก
าร
ณ์ท

 าง
าน

ใน
ระ
ยะ

 5
ปีย้

อน
หลั

ง

ช่ว
งเว

ลา

ต า
แห

น่ง

ชื่อ
หน่

วย
งา
น
/ บ

ริษั
ท

14
. **
นา
ยส
มพ

งษ์
 สงั

ข์รัง
สร
รค์

74

- ป
ระก

าศ
นีย
บตั
รวิช

าชี
พ (
 ปว

ช.)

0.0
06

-

บริ

ษัท
จด

ทะ
เบี
ยน

- ไม

่มี -

 - ก
รรม

กา
รอ
ิสระ

 โร
งเรี
ยน
กรุง

เทพ
กา
รบ
ญัชี

วิท
ยา
ลยั

กิจ
กา

รอื่
น
(ที่
ไม่

ใช่
บริ

ษัท
จด

ทะ
เบี
ยน

)
- ไม

่มี -

 - 2
0 ก

นัย
าย
น 2

55
9

- D

ire
cto

r A
cc

red
itat

ion
 Pr

og
ram

เป็
นก

จิก
าร
ที่แ

ข่ง
ขัน

กับ
ธุร

กจิ
ขอ

งบ
ริษั

ท
- ไม

่มี -

 (D
AP
) รุ่
น 3

/20
03

 จ
าก
สม
าค
มส
ง่เส

ริม
สถ
าบ
นัก
รรม

กา
ร

 บ
ริษั
ทไท

ย (
IOD

)

กา
รด

 าร
งต

 าแ
หน่

งใ
ด
ๆ
ใน

กจิ
กา

รห
รือ

อง
ค์ก

รอื่
นใ

นปี
ที่ผ่

าน
มา

ที่มี
ผล

กร
ะท

บกั
บก

าร
อุท

ศิเ
วล

าอ
ย่า

งมี
นัย

ส า
คัญ

- ไม
่มี -

15
. **
นา
ยนิ
พน

ธ์
พวั
พง
ศก
ร

69

- ป
ริญ

ญา
ตรี
 (เกี

ยร
ตนิิ
ยม
ดี)
คณ

ะเศ
รษ
ฐศ
าส
ตร์

-

-
25

57
 –
ปัจ
จบุ
นั

คณ
ะก
รรม

กา
ร

คณ
ะก
รรม

กา
รน
โยบ

าย
แล
ะบ
ริห
ารจ

ดัก
ารข้

าว

 - ก
รรม

กา
รอ
ิสระ

 ม
หา
วิท
ยา
ลยั
ธรร

มศ
าส
ตร์

25

57
 –
ปัจ
จบุ
นั

นา
ยก
สม
าค
ม

สม
าค
มเศ

รษ
ฐศ
าส
ตร์
แห
ง่ป
ระเ
ทศ
ไทย

 - 2

5 เ
มษ

าย
น 2

56
0

- ป
ริญ

ญา
โท
(เศ
รษ
ฐศ
าส
ตร์
 cu

m
lau

de
)

25
56

 –
ปัจ
จบุ
นั

Vis
itin

g P
rof

es
sor

Glo

ba
l B

us
ine

ss
Le

ad
ers

 Pr
og

ram
,

 M
idd

le T
en

ne
sse

e S
tat

e U
niv

ers
ity,

 US
A

Sc
ho

ol o
f M

an
ag

em
en

t, K
yo

to
Un

ive
rsit

y

- ป
ริญ

ญา
เอก

 ด้า
นเศ

รษ
ฐศ
าส
ตร์

25

56
 –
ปัจ
จบุ
นั

Bo
ard

 of
 Di

rec
tor

As

ian
 So

cie
ty o

f A
gri

cu
ltu

ral
 Ec

on
om

ists

 U
niv

ers
ity

of
Ha

wa
ii, U

SA

25
56

 –
ปัจ
จบุ
นั

กร
รม
กา
รผ
ู้ทร
งค
ณุว

ฒุ ิ
สภ
าม
หา
วิท
ยา
ลยั
เชีย

งให
ม ่

- ห
ลกั
สตู
รวิท

ยา
ลยั
ตล
าด
ทนุ
 รุ่น

ที่ 1
0

25
54

 –
ปัจ
จบุ
นั

คณ
ะอ
นกุ
รรม

กา
ร

คณ
ะอ
นกุ
รรม

กา
รพ
ฒัน

าระ
บบ

ราช
กา
รกา

รป
รับ
ปรุ
ง

 ศ
นูย์
สง่
เสริ

มก
ารพ

ฒัน
าค
วา
มรู้
ตล
าด
ทนุ

ระบ

บก
ารเ
งิน
แล
ะงบ

ปร
ะม
าณ

 ต

ลา
ดห
ลกั
ทรั
พย์
แห
ง่ป
ระเ
ทศ
ไทย

25

53
 –
ปัจ
จบุ
นั

คณ
ะก
รรม

กา
ร

คณ
ะก
รรม

กา
รพ
ฒัน

าก
ฎห
มา
ย ส

 าน
กัง
าน
กฤ
ษฎี

กา

- D
ire

cto
r C

ert
ific

atio
n P

rog
ram

25

53
 –
ปัจ
จบุ
นั

กร
รม
กา
ร

สถ
าบ
นัเพ

ิ่มผ
ลผ
ลติ
แห
ง่ช
าต

 ิ

 (D

CP
) รุ่
น 1

4/2
00

2

25

53
 –
ปัจ
จบุ
นั

ที่ป
รึก
ษา

สม
าค
มเศ

รษ
ฐศ
าส
ตร์
 มห

าว
ิทย
าล
ยัธ
รรม

ศา
สต
ร์

 จ
าก
สม
าค
มส
ง่เส

ริม
สถ
าบ
นัก
รรม

กา
ร

25
52

 –
ปัจ
จบุ
นั

กร
รม
กา
รอ
าน
วย
กา
ร

มลู
นิธิ
บรู
ณะ

ชน
บท

แห
ง่ป
ระเ
ทศ
ไทย

 บ
ริษั
ทไท

ย (
IOD

)

25

51
 –
ปัจ
จบุ
นั

กร
รม
กา
รบ
ริห
าร

สถ
าบ
นัป๋

วย
 อึง้

ภา
กร
ณ์

25

42
 –
ปัจ
จบุ
นั

คณ
ะก
รรม

กา
ร

คณ
ะก
รรม

กา
รวินิ

จฉ
ยัข้
อม
ลูข
่าว
สา
รด้
าน
เศร

ษฐ
กิจ

แล
ะก
ารค

ลงั
ขอ
งป
ระเ

ทศ

บริ
ษัท

จด
ทะ

เบี
ยน

25

59
 –
ปัจ
จบุ
นั

กร
รม
กา
รอ
ิสระ

บริ
ษัท

 ธน
ลูกั
ษณ์

 จ า
กดั
 (ม
หา
ชน
)

กิจ
กา

รอื่
น
(ที่
ไม่

ใช่
บริ

ษัท
จด

ทะ
เบี
ยน

)
- ไม

่มี -

เป็
นก

จิก
าร
ที่แ

ข่ง
ขัน

กับ
ธุร

กจิ
ขอ

งบ
ริษั

ท
- ไม

่มี -

กา
รด

 าร
งต

 าแ
หน่

งใ
ด
ๆ
ใน

กจิ
กา

รห
รือ

อง
ค์ก

รอื่
นใ

นปี
ที่ผ่

าน
มา

ที่มี
ผล

กร
ะท

บกั
บก

าร
อุท

ศิเ
วล

าอ
ย่า

งมี
นัย

ส า
คัญ

- ไม
่มี -

226 รายงานประจำ �ปี 2560

  ประวัติกรรมการบริษัทและผู้บริหาร 
 ชื่อ

 –
สกุ

ล
/ ต

 าแ
หน่

ง
วัน

ที่ไ
ด้รั

บแ
ต่ง

ตัง้

อา
ยุ

(ปี
)

คุณ
วุฒ

ิทา
งก

าร
ศึก

ษา

*สั
ดส่

วน
กา

รถื
อหุ้

น
ใน

บริ
ษัท

(%

)

คว
าม

สัม
พัน

ธ์
ทา

งค
รอ

บค
รัว

ระ
หว่

าง
ผู้บ

ริห
าร

ปร
ะส

บก
าร
ณ์ท

 าง
าน

ใน
ระ
ยะ

 5
ปีย้

อน
หลั

ง

ช่ว
งเว

ลา

ต า
แห

น่ง

ชื่อ
หน่

วย
งา
น
/ บ

ริษั
ท

16
. **
นา
ยน
พพ

ร พ
งษ์
เวช

69

- ป
ริญ

ญา
ตรี
 สา

ขา
เศร

ษฐ
ศา
สต
ร์

-
-

บริ

ษัท
จด

ทะ
เบี
ยน

 - ก
รรม

กา
รอ
ิสระ

 U
niv

ers
ity

of
Or

eg
on

, U
SA

25

60
 –
ปัจ
จบุ
นั

กร
รม
กา
รอ
ิสระ

 แล
ะ

บริ
ษัท

 กนั
ตน
า ก

รุ๊ป
 จ า

กดั
 (ม
หา
ชน
)

 - ป
ระธ

าน
กร
รม
กา
ร

- ป
ริญ

ญา
โท
สา
ขา
เศร

ษฐ
ศา
สต
ร์

ปร
ะธ
าน
กร
รม
กา
รต
รวจ

สอ
บ

ตร
วจ
สอ
บ

 O

reg
on

 St
ate

 Un
ive

rsit
y, U

SA

25
58

 –
ปัจ
จบุ
นั

กร
รม
กา
รต
รวจ

สอ
บ แ

ละ

บริ
ษัท

 ไอ
.ซ.ี
ซี.
อิน
เตอ

ร์เน
ชัน่
แน
ล จ

 าก
ดั (
มห
าช
น)

 - ป
ระธ

าน
กร
รม
กา
ร

- D

ire
cto

r A
cc

red
itat

ion
 Pr

og
ram

ปร
ะธ
าน
กร
รม
กา
รธร

รม
าภิ
บา
ล

 ธ

รรม
าภิ
บา
ลแ
ละ
บริ
หา
ร

 (D

AP
) รุ่
น 3

8/2
00

5

25

48
 –
ปัจ
จบุ
นั

กร
รม
กา
รอ
ิสระ

 แล
ะ

บริ
ษัท

 สห
โคเ
จน
 (ช
ลบ
รุี)
จ า
กดั
 (ม
หา
ชน
)

 ค
วาม

เสี่ย
ง

- D

ire
cto

r C
ert

ific
atio

n P
rog

ram

ปร
ะธ
าน
กร
รม
กา
รต
รวจ

สอ
บ แ

ละ

 - 2

6 เ
มษ

าย
น 2

55
3

 (D

CP
) รุ่
น 7

1/2
00

6

กร
รม
กา
รส
รรห

าแ
ละ
ก า
หน
ดค
า่ต
อบ
แท
น

- A

ud
it C

om
mit

tee
 Pr

og
ram

กิจ
กา

รอื่
น
(ที่
ไม่

ใช่
บริ

ษัท
จด

ทะ
เบี
ยน

)
จ า
นว
น 1

 แห
ง่

 (A
CP

) รุ่
น 1

2/2
00

6

เป็
นก

จิก
าร
ที่แ

ข่ง
ขัน

กับ
ธุร

กจิ
ขอ

งบ
ริษั

ท

 จ
าก
สม
าค
มส
ง่เส

ริม
สถ
าบ
นัก
รรม

กา
ร

25
58

 –
ปัจ
จบุ
นั

กร
รม
กา
ร

บริ
ษัท

 สห
เอเ
ซยี
แป
ซฟิิ
ค จ

 าก
ดั

 บ
ริษั
ทไท

ย (
IOD

)

กา
รด

 าร
งต

 าแ
หน่

งใ
ด
ๆ

ใน
กจิ

กา
รห

รือ
อง

ค์ก
รอื่

นใ
นปี

ที่ผ่
าน

มา
ที่มี

ผล
กร

ะท
บกั

บก
าร
อุท

ศิเ
วล

าอ
ย่า

งมี
นัย

ส า
คัญ

- ไม
่มี -

17
. **
นา
งพ
รรณี

 วร
วฒุ

จิง
สถิ
ต

65

- ป
ริญ

ญา
โท
/ ป
ริญ

ญา
ตรี

-

-
25

60
 –
ปัจ
จบุ
นั

กร
รม
กา
รต
รวจ

สอ
บ

ราช
วิท
ยา
ลยั
จฬุ
าภ
รณ์

 - ก

รรม
กา
รอ
ิสระ

 ค
ณะ

พา
ณิช

ยศ
าส
ตร์
แล
ะก
ารบ

ญัชี

25
60

 –
ปัจ
จบุ
นั

ที่ป
รึก
ษา
ใน
คณ

ะก
รรม

กา
รวิช

าชี
พบ

ญัชี

สภ
าว
ิชา
ชีพ
บญั

ชี ใ
นพ

ระบ
รม
ราช

ปูถ
มัภ์

 - ก

รรม
กา
รต
รวจ

สอ
บ

 ว
ิชา
เอก

 กา
รบ
ญัชี

ด้า
นก
ารภ

าษี
อา
กร

 - 2

5 เ
มษ

าย
น 2

55
9

 จ
ฬุา
ลง
กร
ณ์ม

หา
วิท
ยา
ลยั

คณ
ะอ
นกุ
รรม

กา
รพ
ฒัน

าระ
บบ

บญั
ชีช
ดุเดี

ยว

สภ
าว
ิชา
ชีพ
บญั

ชี ใ
นพ

ระบ
รม
ราช

ปูถ
มัภ์

- ผ
ู้สอ
บบ

ญัชี
รับ
อน
ญุา

ต (
CP
A)
เลข

ทะ
เบีย

น 2
960

คณ
ะอ
นกุ
รรม

กา
รป
ระส

าน
งาน

กา
รบ
ริห
าร

สภ
าว
ิชา
ชีพ
บญั

ชี ใ
นพ

ระบ
รม
ราช

ปูถ
มัภ์

 ส
ภา
วิช
าชี
พบ

ญัชี
ใน
พร
ะบ
รม
ราช

ปูถ
มัภ์

ส า
นกั
งาน

สา
ขา
วิช
าชี
พบ

ญัชี

- C

ert
ifie

d I
nte

rna
l A

ud
itor

s (
CIA

)

25

57
 –

25
60

กรร

มก
ารวิ

ชาชี
พบ

ญัชี
 ด้า

นก
ารบ

ญัชี
ภา
ษีอ
าก
ร

สภ
าว
ิชา
ชีพ
บญั

ชี ใ
นพ

ระบ
รม
ราช

ปูถ
มัภ์

 T

he
 In

stit
ute

 of
 In

ter
na

l A
ud

itor
 (II

A)

25

60
 –
ปัจ
จบุ
นั

ที่ป
รึก
ษา
กร
รม
กา
ร

สม
าค
มส
ง่เส

ริม
ผู้ล
งท
นุไท

ย

- C

ert
ifie

d P
rof

es
sio

na
l In

ter
na

l A
ud

itor
s

25
54

 –
25

60

กร
รม
กา
รต
รวจ

สอ
บ

สม
าค
มส
ง่เส

ริม
ผู้ล
งท
นุไท

ย

 (C

PIA
)

25
58

 –
ปัจ
จบุ
นั

กร
รม
กา
รต
รวจ

สอ
บ

มห
าว
ิทย
าล
ยัห
อก
ารค้

าไท
ย

- Q
ua

lifie
d I

nte
rna

l A
ud

itor
s (

QI
A)

25
53

 –
25

60

กร
รม
กา
รภ
าษี
อา
กร

สภ
าห
อก
ารค้

าแ
หง่
ปร
ะเท

ศไท
ย

 ส
มา
คม
ผู้ต
รวจ

สอ
บภ

าย
ใน
แห
ง่ป
ระเ
ทศ
ไทย

บริ
ษัท

จด
ทะ

เบี
ยน

- D
rivi

ng
 Co

mp
an

y S
uc

ce
ss

wit
h I

T

25
59

 –
ปัจ
จบุ
นั

กร
รม
กา
รอ
ิสระ

 กร
รม
กา
รต
รวจ

สอ
บ แ

ละ

บริ
ษัท

 ดบั
บล
วิเอ

ชเอ
 ยทู

ลิติี
ส้์ แ

อน
ด์ พ

าว
เวอ

ร์

 G

ove
rna

nc
e (

ITG
) รุ่
น 4

/20
17

ปร
ะธ
าน
กร
รม
กา
รบ
รรษั

ทภิ
บา
ล

จ า
กดั
 (ม
หา
ชน
)

227บริษ ัท สหพฒันาอ ิน เตอร์โ ฮลดิ้ง จำ �กัด (มห าชน)

ช่ือ – สกุล / ต าแหน่ง
วันท่ีได้รับแต่งตัง้

อายุ
(ปี) คุณวุฒิทางการศึกษา

*สัดส่วน
การถือหุ้น
ในบริษัท

(%)

ความสัมพันธ์
ทางครอบครัว

ระหว่าง
ผู้บริหาร

ประสบการณ์ท างานในระยะ 5 ปีย้อนหลัง

ช่วงเวลา ต าแหน่ง ช่ือหน่วยงาน / บริษัท

 - Ethical Leadership Program 2553 – ปัจจบุนั กรรมการอิสระ และกรรมการตรวจสอบ บริษัท ไทยวาโก้ จ ากดั (มหาชน)
 (ELP) รุ่น 2/2015 2550 – ปัจจบุนั กรรมการอิสระ และประธานกรรมการตรวจสอบ บริษัท โมโน เทคโนโลยี จ ากดั (มหาชน)
 - Anti-Corruption : The Practical Guide ก.พ.60 – ปัจจบุนั กรรมการสรรหาและพิจารณาคา่ตอบแทน บริษัท โมโน เทคโนโลยี จ ากดั (มหาชน)
 (ACPG) รุ่น 10/2014 2547 – ปัจจบุนั กรรมการอิสระ กรรมการตรวจสอบ บริษัท บรุ๊คเกอร์ กรุ๊ป จ ากดั (มหาชน)
 - Anti-Corruption for Executive Program ประธานกรรมการสรรหา และ
 (ACEP) รุ่น 10/2014 ประธานคณะกรรมการพิจารณาคา่ตอบแทน
 - Role of the Nomination and 2543 – 2559 กรรมการอิสระ กรรมการตรวจสอบ บริษัท เหมราชพฒันาท่ีดนิ จ ากดั (มหาชน)
 Governance Committee กรรมการธรรมาภิบาล และกรรมการสรรหา
 (RNG) รุ่น 1/2011 และพิจารณาคา่ตอบแทน
 - Role of the Chairman Program กิจการอ่ืน (ท่ีไม่ใช่บริษัทจดทะเบียน) จ านวน 1 แหง่
 (RCP) รุ่น 25/2011 เป็นกจิการท่ีแข่งขันกับธุรกจิของบริษัท - ไม่มี -
 - DCP Refresher Course
 (RE DCP) รุ่น 2/2009
 - Monitoring Fraud Risk Management
 (MFM) รุ่น 1/2009
 - Role of the Compensation Committee
 (RCC) รุ่น 7/2008
 - Chartered Director Class
 (CDC) รุ่น 3/2008
 - Monitoring the System of Internal
 Control and Risk Management
 (MIR) รุ่น 2/2008
 - Monitoring the Quality of Financial
 Reporting (MFR) 5/2007
 - Monitoring the Internal Audit Function
 (MIA) รุ่น 1/2007

  ประวัติกรรมการบริษัทและผู้บริหาร 

 ชื่อ
 –

สกุ
ล
/ ต

 าแ
หน่

ง
วัน

ที่ไ
ด้รั

บแ
ต่ง

ตัง้

อา
ยุ

(ปี
)

คุณ
วุฒ

ิทา
งก

าร
ศึก

ษา

*สั
ดส่

วน
กา

รถื
อหุ้

น
ใน

บริ
ษัท

(%

)

คว
าม

สัม
พัน

ธ์
ทา

งค
รอ

บค
รัว

ระ
หว่

าง
ผู้บ

ริห
าร

ปร
ะส

บก
าร
ณ์ท

 าง
าน

ใน
ระ
ยะ

 5
ปีย้

อน
หลั

ง

ช่ว
งเว

ลา

ต า
แห

น่ง

ชื่อ
หน่

วย
งา
น
/ บ

ริษั
ท

- E
thic

al L
ea

de
rsh

ip
Pro

gra
m

25
53

 –
ปัจ
จบุ
นั

กร
รม
กา
รอ
ิสระ

 แล
ะก
รรม

กา
รต
รวจ

สอ
บ

บริ
ษัท

 ไท
ยว
าโก้

 จ า
กดั
 (ม
หา
ชน
)

 (E
LP
) รุ่
น 2

/20
15

25

50
 –
ปัจ
จบุ
นั

กรร
มก
ารอิ

สระ
 แล

ะป
ระธ

าน
กรร

มก
ารต

รวจ
สอ
บ

บริ
ษัท

 โม
โน
เทค

โนโ
ลยี
 จ า

กดั
 (ม
หา
ชน
)

- A
nti

-Co
rru

pti
on

 : T
he

 Pr
ac

tica
l G

uid
e

ก.พ
.25

60
 – ปั

จจ
บุนั

กร
รม
กา
รส
รรห

าแ
ละ
พิจ
ารณ

าค
า่ต
อบ
แท
น

บริ
ษัท

 โม
โน
เทค

โนโ
ลยี
 จ า

กดั
 (ม
หา
ชน
)

 (A
CP

G)
 รุ่น

 10
/20

14

25
47

 –
ปัจ
จบุ
นั

กร
รม
กา
รอ
ิสระ

 กร
รม
กา
รต
รวจ

สอ
บ

บริ
ษัท

 บรุ๊
คเก

อร์
กรุ๊
ป จ

 าก
ดั (
มห
าช
น)

- A
nti

-Co
rru

pti
on

 fo
r E

xec
uti

ve
 Pr

og
ram

ปร
ะธ
าน
กร
รม
กา
รส
รรห

า แ
ละ

 (A
CE

P)
รุ่น
 10

/20
14

ปร
ะธ
าน
คณ

ะก
รรม

กา
รพ
ิจา
รณ

าค
า่ต
อบ
แท
น

- R

ole
 of

 th
e N

om
ina

tion
 an

d

25

43
 –

25
59

กร
รม
กา
รอ
ิสระ

 กร
รม
กา
รต
รวจ

สอ
บ

บริ
ษัท

 เห
มร
าช
พฒั

นา
ที่ด
นิ จ

 าก
ดั (
มห
าช
น)

 G
ove

rna
nc

e C
om

mit
tee

กร
รม
กา
รธร

รม
าภิ
บา
ล แ

ละ
กร
รม
กา
รส
รรห

า

 (R
NG

) รุ่น
 1/2

011

แล
ะพ
ิจา
รณ

าค
า่ต
อบ
แท
น

- R

ole
 of

 th
e C

ha
irm

an
 Pr

og
ram

กิจ
กา

รอื่
น
(ที่
ไม่

ใช่
บริ

ษัท
จด

ทะ
เบี
ยน

)
จ า
นว
น 1

 แห
ง่

 (R
CP

) รุ่
น 2

5/2
01

1

เป็
นก

จิก
าร
ที่แ

ข่ง
ขัน

กับ
ธุร

กจิ
ขอ

งบ
ริษั

ท
- ไม

่มี -

- D
CP

 Re
fre

she
r C

ou
rse

 (R
E D

CP
) รุ่

น 2
/20

09

- M

on
itor

ing
 Fr

au
d R

isk
 M

an
ag

em
en

t

 (M
FM

) รุ่
น 1

/20
09

- R
ole

 of
 th

e C
om

pe
ns

atio
n C

om
mit

tee

 (R

CC
) รุ่

น 7
/20

08

- C

ha
rte

red
 Di

rec
tor

 Cl
as

s

 (C
DC

) รุ่
น 3

/20
08

- M
on

itor
ing

 th
e S

yst
em

 of
 In

ter
na

l

 C
on

tro
l an

d R
isk

 M
an

ag
em

en
t

 (M

IR)
 รุ่น

 2/
20

08

- M

on
itor

ing
 th

e Q
ua

lity
 of

 Fin
an

cia
l

 R

ep
ort

ing
 (M

FR
) 5

/20
07

- M
on

itor
ing

 th
e I

nte
rna

l A
ud

it F
un

ctio
n

 (M

IA)
 รุ่น

 1/
20

07

- Im

pro
vin

g t
he

 Qu
alit

y o
f F

ina
nc

ial

 R

ep
ort

ing
 (Q

FR
) รุ่

น 1
/20

06

228 รายงานประจำ �ปี 2560

  ประวัติกรรมการบริษัทและผู้บริหาร 
 ชื่อ

 –
สกุ

ล
/ ต

 าแ
หน่

ง
วัน

ที่ไ
ด้รั

บแ
ต่ง

ตัง้

อา
ยุ

(ปี
)

คุณ
วุฒ

ิทา
งก

าร
ศึก

ษา

*สั
ดส่

วน
กา

รถื
อหุ้

น
ใน

บริ
ษัท

(%

)

คว
าม

สัม
พัน

ธ์
ทา

งค
รอ

บค
รัว

ระ
หว่

าง
ผู้บ

ริห
าร

ปร
ะส

บก
าร
ณ์ท

 าง
าน

ใน
ระ
ยะ

 5
ปีย้

อน
หลั

ง

ช่ว
งเว

ลา

ต า
แห

น่ง

ชื่อ
หน่

วย
งา
น
/ บ

ริษั
ท

- Im
pro

vin
g t

he
 Qu

alit
y o

f F
ina

nc
ial

 R
ep

ort
ing

 (Q
FR

) รุ่
น 1

/20
06

- A
ud

it C
om

mit
tee

 Pr
og

ram

 (A

CP
) รุ่

น
2/2

00
4

- D

ire
cto

r C
ert

ific
ati

on
 Pr

og
ram

 (D
CP

) รุ่
น 3

8/2
00

3

- D
ire

cto
r A

cc
red

ita
tion

 Pr
og

ram

 (D

AP
) รุ่

น 2
/20

03

 จ
าก
สม
าค
มส
ง่เส

ริม
สถ
าบ
นัก
รรม

กา
ร

 บ
ริษั
ทไท

ย (
IOD

)

กา
รด

 าร
งต

 าแ
หน่

งใ
ด
ๆ

ใน
กจิ

กา
รห

รือ
อง

ค์ก
รอื่

นใ
นปี

ที่ผ่
าน

มา
ที่มี

ผล
กร

ะท
บกั

บก
าร
อุท

ศิเ
วล

าอ
ย่า

งมี
นัย

ส า
คัญ

- ไม
่มี -

18
. **
นา
งส
าว
นฤ
มล
 ส
อา
ดโฉ

ม
44

- ป
ริญ

ญา
ตรี
 สถิ

ต ิค
ณะ

พา
ณิช

ยศ
าส
ตร์
แล
ะ

-
-

25
58

 –
ปัจ
จบุ
นั

ปร
ะธ
าน
กร
รม
กา
รค
ณะ

อน
กุร
รม
กา
รบ
ริห
าร

ส า
นกั
งาน

ปร
ะก
นัส
งัค
ม

 - ก
รรม

กา
รอ
ิสระ

 ก
ารบ

ญัชี

คว
าม
เสี่ย

ง

 - ก
รรม

กา
รต
รวจ

สอ
บ

 จ

ฬุา
ลง
กร
ณ์ม

หา
วิท
ยา
ลยั

ก.ค

.25
60

 – ปั
จจ
บุนั

กร
รม
กา
รอ
ิสระ

ธน
าค
ารอ

าค
ารส

งเค
ราะ

ห์

 - 2

5 เ
มษ

าย
น 2

56
0

- ป
ริญ

ญา
โท
คณิ

ตศ
าส
ตร์
ปร
ะก
นัภ
ยั

ส.ค
.25

60
 –
ปัจ
จบุ
นั

ปร
ะธ
าน
กร
รม
กา
รบ
ริห
ารค

วา
มเส

ี่ยง

ธน
าค
ารอ

าค
ารส

งเค
ราะ

ห์

 J

.M
ac

k R
ob

ins
on

 Cl
oo

ag
e o

f B
us

ine
ss,

กร
รม
กา
รส
รรห

าแ
ละ
ก า
หน
ดค
า่ต
อบ
แท
น แ

ละ

 G

eo
rgi

a S
tat

e U
niv

ers
ity,

 At
lan

ta,
 GA

,US
A

กรร

มก
ารก

 าห
นด
กล
ยทุ
ธ์แ
ละ
นโย

บา
ยท
างด้

าน
 IT

- ป
ริญ

ญา
โท
เศร

ษฐ
ศา
สต
ร์ป
ระย

กุต
์

25
56

 –
25

60

ที่ป
รึก
ษา
ด้า
นก
ารบ

ริห
ารค

วา
มเส

ีย่ง

ธน
าค
ารอ

าค
ารส

งเค
ราะ

ห์

 T

he
 W

ha
rto

n S
ch

oo
l, U

niv
ers

ity
of

25

50
 –
ปัจ
จบุ
นั

ที่ป
รึก
ษา
ด้า
นก
ารบ

ริห
ารค

วา
มเส

ีย่ง

ตล
าด
หล
กัท
รัพ
ย์แ
หง่
ปร
ะเท

ศไท
ย

 P
en

ns
ylv

an
ia,

Ph
ola

de
lph

ia,
PA

, U
SA

บริ
ษัท

จด
ทะ

เบ
ยีน

- ป
ริญ

ญา
เอก

 กา
รบ
ริห
ารค

วาม
เสี่ย

งแ
ละ
กา
รเง
ิน

ส.ค
.25

60
 –
ปัจ
จบุ
นั

กร
รม
กา
รอ
ิสระ

 แล
ะก
รรม

กา
รต
รวจ

สอ
บ

บริ
ษัท

 จี
เจ
สตี
ล จ

 าก
ดั (
มห
าช
น)

 T
he

 W
ha

rto
n S

ch
oo

l, U
niv

ers
ity

of

25
55

 –
ปัจ
จบุ
นั

กร
รม
กา
รบ
ริห
ารค

วา
มเส

ี่ยง

บริ
ษัท

 เอ
ส แ

อน
ด์ เ
จ อิ

นเต
อร์เ
นช
ัน่แ
นล
 เอ
นเต

อร์ไ
พร
ส์

 P
en

ns
ylv

an
ia,

Ph
ola

de
lph

ia,
PA

, U
SA

จ า
กดั
 (ม
หา
ชน
)

- A
dv

an
ce

d A
ud

it C
om

mit
tee

 Pr
og

ram

กิจ

กา
รอื่

น
(ท
ี่ไม่
ใช่
บริ

ษัท
จด

ทะ
เบ
ยีน

)
จ า
นว
น 4

 แห
ง่

 (A
AC

P)
รุ่น
 21

/20
17

เป็
นก

ิจก
าร
ที่แ

ข่ง
ขัน

กับ
ธุร

กจิ
ขอ

งบ
ริษั

ท
- ไม

่มี -

- R
ole

 of
 th
e C

om
pe
nsa

tion
 Co

mm
itte
e

 (R

CC
) รุ่
น 2

1/2
01

6

229บริษ ัท สหพฒันาอ ิน เตอร์โ ฮลดิ้ง จำ �กัด (มห าชน)

  ประวัติกรรมการบริษัทและผู้บริหาร 

 ชื่อ
 –

สกุ
ล
/ ต

 าแ
หน่

ง
วัน

ที่ไ
ด้รั

บแ
ต่ง

ตัง้

อา
ยุ

(ปี
)

คุณ
วุฒ

ิทา
งก

าร
ศึก

ษา

*สั
ดส่

วน

กา
รถื

อหุ้
น

ใน
บริ

ษัท

(%
)

คว
าม

สัม
พัน

ธ์
ทา

งค
รอ

บค
รัว

ระ
หว่

าง
ผู้บ

ริห
าร

ปร
ะส

บก
าร
ณ์ท

 าง
าน

ใน
ระ
ยะ

 5
ปีย้

อน
หลั

ง

ช่ว
งเว

ลา

ต า
แห

น่ง

ชื่อ
หน่

วย
งา
น
/ บ

ริษั
ท

- D
ire

cto
r C

ert
ific

atio
n P

rog
ram

 (D
CP

) รุ่
น 2

24
/20

16

 จ
าก
สม
าค
มส
ง่เส

ริม
สถ
าบ
นัก
รรม

กา
ร

 บ
ริษั
ทไท

ย (
IOD

)

กา
รด

 าร
งต

 าแ
หน่

งใ
ด
ๆ
ใน

กจิ
กา

รห
รือ

อง
ค์ก

รอื่
นใ

นปี
ที่ผ่

าน
มา

ที่มี
ผล

กร
ะท

บกั
บก

าร
อุท

ศิเ
วล

าอ
ย่า

งมี
นัย

ส า
คัญ

- ไม
่มี -

19
. น
าย
มน
สั อ

งค์
สร
ณะ

64

- ป
ริญ

ญา
ตรี
 กา

รบ
ญัชี

0.0

02

-
25

59
 –
ปัจ
จบุ
นั

รอง
ปร
ะธ
าน
กร
รม
กา
ร

สห
กร
ณ์อ

อม
ทรั
พย
์เพื่อ

พน
กัง
าน
 เค
รือส

หพ
ฒัน์

 จ า
กดั

 -
 กร

รม
กา
รบ
ริห
าร

 ม
หา
วิท
ยา
ลยั
หอ
กา
รค้
าไท

ย

บริ
ษัท

จด
ทะ

เบ
ยีน

 -

 21
 กร

กฎ
าค
ม 2

55
9

- D

ire
cto

r C
ert

ific
atio

n P
rog

ram

25
53

 –
ปัจ
จบุ
นั

กรร
มก
ารบ

ริห
ารค

วาม
เสี่ย

ง
บริ
ษัท

 ไท
ยว
าโก้

 จ า
กดั
 (ม
หา
ชน
)

 (D
CP

) รุ่น
 27

/20
03

กิจ
กา

รอื่
น
(ท
ี่ไม่
ใช่
บริ

ษัท
จด

ทะ
เบ
ยีน

)
จ า
นว
น 2

1 แ
ห่ง

 จ
าก
สม
าค
มส
่งเส

ริม
สถ
าบ
นัก
รรม

กา
ร

เป็
นก

ิจก
าร
ที่แ

ข่ง
ขัน

กับ
ธุร

กจิ
ขอ

งบ
ริษั

ท

 บ
ริษั
ทไท

ย (
IOD

)

25

59
 – ปั

จจ
บุนั

กรร

มก
ารผ

ู้จดั
กา
ร

บริ
ษัท

 สรี
ราภ

รณ์
 จ า

กดั

25

57
 –
ปัจ
จบุ
นั

กรร
มก
าร

บริ
ษัท

 บีเ
อน็
ซี เ
รีย
ลเอ

สเต
ท จ

 าก
ดั

กา
รด

 าร
งต

 าแ
หน่

งใ
ด
ๆ
ใน

กจิ
กา

รห
รือ

อง
ค์ก

รอื่
นใ

นปี
ที่ผ่

าน
มา

ที่มี
ผล

กร
ะท

บกั
บก

าร
อุท

ศิเ
วล

าอ
ย่า

งมี
นัย

ส า
คัญ

- ไม
่มี -

20
. น
างด

รุณี
 ส
นุท
รธ า

รง
63

- ป
ริญ

ญา
ตรี
 สา

ขา
กา
รเง
นิก
ารธ

นา
คา
ร

0.0
00

9
-

25
59

 –
ปัจ
จบุ
นั

กรร
มก
าร

สห
กร
ณ์อ

อม
ทรั
พย
์เพื่อ

พน
กัง
าน
เครื

อส
หพ

ฒัน์
 จ า

กดั

 -
เลข

าน
กุา
รบ
ริษั
ท

 (เ
กีย
รต
ินิย
มอ
นัด
บั 2

)

บริ
ษัท

จด
ทะ

เบ
ยีน

- ไม

ม่ี -

 -

12
 พฤ

ษภ
าค
ม 2

55
1

 ม
หา
วิท
ยา
ลยั
ราม

ค า
แห
ง

กิจ

กา
รอื่

น
(ท
ี่ไม่
ใช่
บริ

ษัท
จด

ทะ
เบ
ยีน

)
จ า
นว
น 5

 แห
่ง

 -
กรร

มก
ารธ

รรม
าภ
ิบา
ล

- ห
ลกั
สตู
รก
ฎห
มา
ยแ
ละ
ระเ
บีย
บป

ฏิบ
ตัิ

เป็
นก

ิจก
าร
ที่แ

ข่ง
ขัน

กับ
ธุร

กจิ
ขอ

งบ
ริษั

ท

แล
ะบ
ริห
ารค

วาม
เสี่ย

ง

 ส
 าห
รับ
เลข

าน
กุา
รบ
ริษั
ท

25
52

 –
ปัจ
จบุ
นั

กรร
มก
าร

บริ
ษัท

 สห
พฒั

น์เรี
ยล
เอส

เตท
 จ า

กดั

 -

4 ส
งิห
าค
ม 2

55
8

 จ
าก
จฬุ
าล
งก
รณ์

มห
าวทิ

ยา
ลยั

25

42
 –
ปัจ
จบุ
นั

กรร
มก
ารผ

ู้จดั
กา
ร

บริ
ษัท

 สนิ
ภร
าด
ร จ
 าก
ดั

- C
orp

ora
te S

ec
ret

ary
 De

vel
op

me
nt P

rog
ram

25

39
 –
ปัจ
จบุ
นั

กรร
มก
าร

บริ
ษัท

 ทรั
พย
ส์ิน
สห
พฒั

น์ จ
 าก
ดั

 จ
าก
จฬุ
าล
งก
รณ์

มห
าวทิ

ยา
ลยั
 จดั

โดย

25
31

 –
ปัจ
จบุ
นั

กรร
มก
าร

บริ
ษัท

 เฟิ
สท์
ยไูน

เตด็
อิน
ดสั
ตรี
 จ า

กดั

 ส
มา
คม
บริ
ษัท

จด
ทะ
เบีย

นไท
ย

- F

un
da

me
nta

l P
rac

tice
 fo

r C
orp

ora
te

 S

ec
ret

ary
 (F

PC
S 1

9)

 ส
มา
คม
บริ
ษัท

จด
ทะ
เบีย

นไท
ย

- E

ffe
ctiv

e M
inu

te
Ta

kin
g รุ่

น 1
4/2

00
9

 จ
าก
สม
าค
มส
่งเส

ริม
สถ
าบ
นัก
รรม

กา
ร

 บ
ริษั
ทไท

ย (
IOD

)

กา
รด

 าร
งต

 าแ
หน่

งใ
ด
ๆ

ใน
กจิ

กา
รห

รือ
อง

ค์ก
รอื่

นใ
นปี

ที่ผ่
าน

มา
ที่มี

ผล
กร

ะท
บกั

บก
าร
อุท

ศิเ
วล

าอ
ย่า

งมี
นัย

ส า
คัญ

- ไม
่มี -

230 รายงานประจำ �ปี 2560

  ประวัติกรรมการบริษัทและผู้บริหาร 
 ชื่อ

 –
สกุ

ล
/ ต

 าแ
หน่

ง
วัน

ที่ไ
ด้รั

บแ
ต่ง

ตัง้

อา
ยุ

(ปี
)

คุณ
วุฒ

ิทา
งก

าร
ศึก

ษา

*สั
ดส่

วน

กา
รถื

อหุ้
น

ใน
บริ

ษัท

(%
)

คว
าม

สัม
พัน

ธ์
ทา

งค
รอ

บค
รัว

ระ
หว่

าง
ผู้บ

ริห
าร

ปร
ะส

บก
าร
ณ์ท

 าง
าน

ใน
ระ
ยะ

 5
ปีย้

อน
หลั

ง

ช่ว
งเว

ลา

ต า
แห

น่ง

ชื่อ
หน่

วย
งา
น
/ บ

ริษั
ท

21
. น
าย
ชโูต

 จิร
ะค
ณุา

กร

58

- ป
ริญ

ญา
ตรี
 สา

ขา
สถ
าปั
ตย
กร
รม
ศา
สต
ร์

-
-

บริ

ษัท
จด

ทะ
เบี
ยน

- ไม

่มี -

 -
ผู้ช
่วย
กร
รม
กา
รผ
ู้จดั
กา
รให

ญ่

 ม
หา
วิท
ยา
ลยั
ศลิ
ปา
กร

กิจ
กา

รอื่
น
(ที่
ไม่

ใช่
บริ

ษัท
จด

ทะ
เบี
ยน

)
จ า
นว
น 8

 แห
ง่

 -

15
 มก

ราค
ม 2

55
8

เป็
นก

จิก
าร
ที่แ

ข่ง
ขัน

กับ
ธุร

กจิ
ขอ

งบ
ริษั

ท

 -
กร
รม
กา
รธร

รม
าภิ
บา
ลแ
ละ

25

47
 –
ปัจ
จบุ
นั

กร
รม
กา
ร

บริ
ษัท

 เท
รชเ

ชอ
ร์ ฮ
ิลล
์ จ า

กดั

บริ
หา
รค
วาม

เสี่ย
ง

25
45

 –
ปัจ
จบุ
นั

กร
รม
กา
ร

บริ
ษัท

 ทรั
พย์

สนิ
สห
พฒั

น์ จ
 าก
ดั

กา
รด

 าร
งต

 าแ
หน่

งใ
ด
ๆ
ใน

กจิ
กา

รห
รือ

อง
ค์ก

รอื่
นใ

นปี
ที่ผ่

าน
มา

ที่มี
ผล

กร
ะท

บกั
บก

าร
อุท

ศิเ
วล

าอ
ย่า

งมี
นัย

ส า
คัญ

- ไม
่มี -

22
. น
างท

ศันี
ย์ อ

ินท
ปรุ
ะ

60

- เล
ขา
นกุ
าร
วิท
ยา
ลยั
เทค

โนโ
ลยี
แล
ะ

-
-

บริ

ษัท
จด

ทะ
เบี
ยน

- ไม

่มี -

 -
ผู้จ
ดัก
ารฝ่

าย
ส า
นกั
งาน

 อ
าชี
วศ
กึษ

า

กิจ
กา

รอื่
น
(ที่
ไม่

ใช่
บริ

ษัท
จด

ทะ
เบี
ยน

)
จ า
นว
น 3

 แห
ง่

 -

1 มี
นา
คม
 25

50

 ว
ิทย
าเข

ตพ
าณิ

ชย
กา
รพ
ระน

คร

เป็
นก

จิก
าร
ที่แ

ข่ง
ขัน

กับ
ธุร

กจิ
ขอ

งบ
ริษั

ท
- ไม

่มี -

(สิน้
สดุ
สญั

ญา
จ้า
ง 1

 มก
ราค

ม 2
56

1)

กา
รด

 าร
งต

 าแ
หน่

งใ
ด
ๆ
ใน

กจิ
กา

รห
รือ

อง
ค์ก

รอื่
นใ

นปี
ที่ผ่

าน
มา

ที่มี
ผล

กร
ะท

บกั
บก

าร
อุท

ศิเ
วล

าอ
ย่า

งมี
นัย

ส า
คัญ

- ไม
่มี -

23
. น
าย
สน
ทย
า ท

บัข
นัต์

53

- ป
ริญ

ญา
ตรี
 สา

ขา
วิศ
วก
รรม

ไฟ
ฟ้า

-

-

บริ
ษัท

จด
ทะ

เบี
ยน

- ไม

่มี -

 -
ผู้จ
ดัก
ารฝ่

าย
พฒั

นา
แล
ะ

 ม

หา
วิท
ยา
ลยั
เชีย

งให
ม ่

กิจ

กา
รอื่

น
(ที่
ไม่

ใช่
บริ

ษัท
จด

ทะ
เบี
ยน

)
จ า
นว
น 1

1 แ
หง่

บริ
กา
รส
าธ
ารณ

ปูโภ
ค

เป็
นก

จิก
าร
ที่แ

ข่ง
ขัน

กับ
ธุร

กจิ
ขอ

งบ
ริษั

ท

 -

11
 มก

ราค
ม 2

54
9

25
47

 –
ปัจ
จบุ
นั

กร
รม
กา
ร

บริ
ษัท

 เท
รซเ

ซอ
ร์ฮิล

ล์ จ
 าก
ดั

กา
รด

 าร
งต

 าแ
หน่

งใ
ด
ๆ

ใน
กจิ

กา
รห

รือ
อง

ค์ก
รอื่

นใ
นปี

ที่ผ่
าน

มา
ที่มี

ผล
กร

ะท
บกั

บก
าร
อุท

ศิเ
วล

าอ
ย่า

งมี
นัย

ส า
คัญ

- ไม
่มี -

24
. น
าย
ทนิ
กร
 บนุ

นา
ค

52

- ป
ริญ

ญา
ตรี
 สา

ขา
สถ
าปั
ตย
กร
รม
ศา
สต
ร์

-
-

บริ

ษัท
จด

ทะ
เบี
ยน

- ไม

่มี -

 -
ผู้จ
ดัก
ารฝ่

าย
พฒั

นา
พืน้

ที่

 ม
หา
วิท
ยา
ลยั
ศลิ
ปา
กร

กิจ
กา

รอื่
น
(ที่
ไม่

ใช่
บริ

ษัท
จด

ทะ
เบี
ยน

)
จ า
นว
น 4

 แห
ง่

 -

1 มี
นา
คม
 25

53

เป็
นก

จิก
าร
ที่แ

ข่ง
ขัน

กับ
ธุร

กจิ
ขอ

งบ
ริษั

ท

25

60
 –
ปัจ
จบุ
นั

กร
รม
กา
ร

บริ
ษัท

 สห
เอเ
ซยี
แป
ซฟิิ
ค จ

 าก
ดั

25

57
 –
ปัจ
จบุ
นั

กร
รม
กา
ร

บริ
ษัท

 แพ
นแ
ลน
ด์ จ

 าก
ดั

25

47
 –
ปัจ
จบุ
นั

กร
รม
กา
ร

บริ
ษัท

 เท
รซเ

ซอ
ร์ ฮ
ิลล์
 จ า

กดั

กา
รด

 าร
งต

 าแ
หน่

งใ
ด
ๆ
ใน

กจิ
กา

รห
รือ

อง
ค์ก

รอื่
นใ

นปี
ที่ผ่

าน
มา

ที่มี
ผล

กร
ะท

บกั
บก

าร
อุท

ศิเ
วล

าอ
ย่า

งมี
นัย

ส า
คัญ

- ไม
่มี -

231บริษ ัท สหพฒันาอ ิน เตอร์โ ฮลดิ้ง จำ �กัด (มห าชน)

-
ไม
่มี-

  ประวัติกรรมการบริษัทและผู้บริหาร 

 ชื่อ
 –

สกุ
ล
/ ต

 าแ
หน่

ง
วัน

ที่ไ
ด้รั

บแ
ต่ง

ตัง้

อา
ยุ

(ปี
)

คุณ
วุฒ

ิทา
งก

าร
ศึก

ษา

*สั
ดส่

วน

กา
รถื

อหุ้
น

ใน
บริ

ษัท

(%
)

คว
าม

สัม
พัน

ธ์
ทา

งค
รอ

บค
รัว

ระ
หว่

าง
ผู้บ

ริห
าร

ปร
ะส

บก
าร
ณ์ท

 าง
าน

ใน
ระ
ยะ

 5
ปีย้

อน
หลั

ง

ช่ว
งเว

ลา

ต า
แห

น่ง

ชื่อ
หน่

วย
งา
น
/ บ

ริษั
ท

25
. น
าย
วชั
รา
แย้
มแ
ก้ว

53

- ป
ริญ

ญา
ตรี
 สา

ขา
เทค

โนโ
ลยี
ภมู

ิทศั
น์

-
-

บริ

ษัท
จด

ทะ
เบี
ยน

- ไม

่มี -

 -
ผู้จ
ดัก
ารฝ่

าย
ภมู

ิสถ
าปั
ตย์

 ม
หา
วิท
ยา
ลยั
แม
่โจ้

กิจ

กา
รอื่

น
(ที่
ไม่

ใช่
บริ

ษัท
จด

ทะ
เบี
ยน

)
จ า
นว
น 2

 แห
ง่

 -

1 พ
ฤษ

ภา
คม
 25

53

เป็
นก

จิก
าร
ที่แ

ข่ง
ขัน

กับ
ธุร

กจิ
ขอ

งบ
ริษั

ท

25

54
 –
ปัจ
จบุ
นั

กร
รม
กา
ร

บริ
ษัท

 เท
รซเ

ซอ
ร์ ฮ
ิลล์
 จ า

กดั

กา
รด

 าร
งต

 าแ
หน่

งใ
ด
ๆ

ใน
กจิ

กา
รห

รือ
อง

ค์ก
รอื่

นใ
นปี

ที่ผ่
าน

มา
ที่มี

ผล
กร

ะท
บกั

บก
าร
อุท

ศิเ
วล

าอ
ย่า

งมี
นัย

ส า
คัญ

- ไม
่มี -

26
. น
าย
อ า
พล

 วฒั
นว
รพ
งศ
์

47

- ป
ริญ

ญา
ตรี
 สา

ขา
วิศ
วก
รไฟ

ฟ้า

-
-

บริ

ษัท
จด

ทะ
เบี
ยน

- ไม

่มี -

 -
ผู้จ
ดัก
ารฝ่

าย
กา
รต
ลา
ด

 N

IHO
N U

NIV
ER

SIT
Y

กิจ

กา
รอื่

น
(ที่
ไม่

ใช่
บริ

ษัท
จด

ทะ
เบี
ยน

)
จ า
นว
น 1

2 แ
หง่

อส
งัห
าริม

ทรั
พย์

เป็
นก

จิก
าร
ที่แ

ข่ง
ขัน

กับ
ธุร

กจิ
ขอ

งบ
ริษั

ท

 -

7 ม
กร
าค
ม 2

55
8

25
60

 –
ปัจ
จบุ
นั

กร
รม
กา
ร

บริ
ษัท

 สห
เอเ
ซยี
แป
ซฟิิ
ค จ

 าก
ดั

กา
รด

 าร
งต

 าแ
หน่

งใ
ด
ๆ

ใน
กจิ

กา
รห

รือ
อง

ค์ก
รอื่

นใ
นปี

ที่ผ่
าน

มา
ที่มี

ผล
กร

ะท
บกั

บก
าร
อุท

ศิเ
วล

าอ
ย่า

งมี
นัย

ส า
คัญ

- ไม
่มี -

27
. น
าย
กิต
ตพิ

งษ์
 คง

พฒั
น์ยื
น

47

- ป
ริญ

ญา
ตรี
 สา

ขา
เทค

โนโ
ลยี
สา
รส
นเท

ศ
-

-

บริ
ษัท

จด
ทะ

เบี
ยน

- ไม

่มี -

 -
ผู้จ
ดัก
ารฝ่

าย
สา
รส
นเท

ศ

 ม
หา
วิท
ยา
ลยั
สโุข

ทยั
ธรร

มา
ธิรา

ช

กิจ
กา

รอื่
น
(ที่
ไม่

ใช่
บริ

ษัท
จด

ทะ
เบี
ยน

)
จ า
นว
น 2

 แห
ง่

 -

12
 กร

กฎ
าค
ม 2

56
0

เป็
นก

จิก
าร
ที่แ

ข่ง
ขัน

กับ
ธุร

กจิ
ขอ

งบ
ริษั

ท
- ไม

่มี -

กา
รด

 าร
งต

 าแ
หน่

งใ
ด
ๆ
ใน

กจิ
กา

รห
รือ

อง
ค์ก

รอื่
นใ

นปี
ที่ผ่

าน
มา

ที่มี
ผล

กร
ะท

บกั
บก

าร
อุท

ศิเ
วล

าอ
ย่า

งมี
นัย

ส า
คัญ

- ไม
่มี -

หม
าย

เห
ตุ

:
*

รวม
กา
รถื
อห
ุ้นข
อง
คูส่
มร
สแ
ละ
บตุ
รที่
ยงั
ไม
บ่ร
รล
นุิต
ิภา
วะ

**

 ก
รรม

กา
รอ
ิสร
ะไม

เ่คย
มีค
วา
มส
มัพ

นัธ์
ทา
งธุร

กิจ
หรื
อก
ารใ

ห้บ
ริก
ารท

างวิ
ชา
ชีพ
กบั
บริ
ษัท

ฯ
บริ
ษัท

ให
ญ่
 บ

ริษั
ทย
่อย
 บ

ริษั
ทร่
วม
 ผ
ู้ถือ
หุ้น

ราย
ให
ญ่

หรื
อผ
ู้มีอ
 าน
าจ
คว
บค
มุข
อง
บริ
ษัท

232 รายงานประจำ �ปี 2560

กร
รม

กา
รท

ี่ด�ำ
รง

ต�ำ
แห

น่ง
ใน

บร
ิษัท

ที่ม
ีรา

ยก
าร

ระ
หว

่าง
กัน

  กรรมการที่ดำ�รงตำ�แหน่งในบริษัทที่มีรายการระหว่างกัน 

เอ
กส

าร
แน

บ
 2

 :
 ร
าย
ละ
เอ
ียด

เก
ี่ย
วก
ับ
กร
รม
กา
รท
ี่ด
าํร
งต
าํแ
ห
น่
งใ
น
บ
ริษ
ัท
ท
ี่ม
ีรา
ยก

าร
ระ
ห
ว่า
งก
ัน

 ต
าม
ตา
รา
งด
ังน
ี้

1
2

3
4

5
6

7
8

9
10

11
12

13
14

15
16

17
18

19
20

21
22

23
24

1.
 น
าย
บณุ

ยสิ
ทธิ์

โช
คว
ฒั
นา

X
, /

/
/

/
/

/
X

/

2.
 น
าย
บญุ

ปก
รณ์

โช
คว
ฒั
นา

/
/

X

3.
 น
าย
ทน
ง

ศรี
จิต
ร์

//
/

X
//

//
/

/

4.
 น
าย
วิช
ยั

กลุ
สม
ภพ

//
/

/

5.
 น
าย
สํา
เริ
ง

มน
ญู
ผล

//
X

X

6.
 น
าย
มน

ู
ลีล
าน
วุฒั

น์
//

/
X

,//
X

/
X

X
X

7.
 น
าง
สา
วศิ
ริก
ลุ

ธน
สา
รศิ
ลป์

//
//

/
/

8.
 น
าย
สจุ
ริต

ปัจ
ฉิม
นนั

ท์
/

/
X

9.
 น
าย
พิพ

ฒั
พะ
เนี
ยง
เว
ทย์

/

10
. น
าย
กํา
ธร

พนู
ศกั
ดิ์อ
ดุม
สิน

/

11
. น
าย
บญุ

เกี
ยร
ติ

โช
คว
ฒั
นา

/
/

X
X

X
/

X
X

12
. น
าย
บญุ

ชยั
โช
คว
ฒั
นา

/
/

X

13
. น
าย
สรุ
ชยั

ดน
ยัต
ัง้ต
ระ
กลู

/

14
. น
าย
สม
พง
ษ์

สงั
ข์รั
งส
รร
ค์

/

15
. น
าย
นพ

พร
พง
ษ์
เว
ช

/
/

/

16
. น
าง
พร
รณี

วร
วฒุิ

จง
สถิ
ต

/

17
. น
าย
นิพ

นธ์

พวั
พง
ศ์ก
ร

/

18
. น
าง
สา
วน
ฤม
ล

สอ
าด
โฉ
ม

/

X
=
ป
ระ
ธา
น
กร
รม
กา
ร

//
=
กร
รม
กา
รบ
ริห
าร

/ =
 ก
รร
ม
กา
ร

รา
ยช
ื ่อ
บ
ริษ
ัท
ท
ี่ม
ีรา
ยก

าร
ระ
ห
ว่า
งก
ัน
ม
ูลค่

าต
ัง้แ
ต่

5
แส

น
บ
าท
ขึน้

ไป
ใน
ปี

 2
56

0
ม
ีดัง
น
ี้

1.
 บ
จ.
อีส
เทิ
ร์น

 ไท
ย
คอ
นซ
ลัติ
ง้

19
92

7.
 บ
จ.
อิน
เต
อร์
เน
ชัน่
แน
ล
แล
บบ

อร
าท
อรี
ส์

13
. บ
จ.
บา
งก
อก
โต
เกี
ยว

 ช
็อค
ส์

19
. บ
จ.
ซูรู
ฮะ

 (ป
ระ
เท
ศไ
ทย

)

2.
 บ
จ.
พิท

กัษ์
กิจ

8.
 บ
จ.
ไล
อ้อ
น

(ป
ระ
เท
ศไ
ทย

)
14

. บ
จ.
เอ
ช
แอ
นด์

 บี
 อ
ินเ
ตอ
ร์เ
ท็ก
ซ์

20
. บ
มจ

.ป
ระ
ชา
อา
ภร
ณ์

3.
 บ
จ.
เฟิ
สท์
ยไู
นเ
ตด็
อิน
ดสั
ตรี

9.
 บ
มจ

.ธ
นลู
กัษ

ณ์
15

. บ
มจ

.ส
หโ
คเ
จน

 (ช
ลบ
รุี)

21
. บ
มจ

.โอ
 ซ
ี ซ
ี

4.
 บ
จ.

 ส
หช
ลผ
ลพ

ืช
10

. บ
มจ

.ไอ
.ซ
ี.ซ
ี. อ
ินเ
ตอ
ร์เ
นช
ัน่แ
นล

16
. บ
มจ

.เอ
ส
แอ
นด์

 เจ
 อ
ินเ
ตอ
ร์เ
นช
ัน่แ
นล

 เอ
นเ
ตอ
ร์ไ
พร
ส์

22
. บ
จ.
รา
ชา
อชูิ
โน

5.
 บ
จ.
ทรั
พย์
สิน
สห
พฒั

น์
11

. บ
จ.
ท้อ
ปเ
ทร็
นด์

 แ
มน
แูฟ
คเ
จอ
ริ่ง

17
. บ
จ.
ภทั

ยา
อตุ
สา
หกิ
จ

23
. บ
มจ

.เท
็กซ์
ไท
ล์เ
พร
สที
จ

6.
 บ
จ.
รัก
ษ
าค
วา
มป

ลอ
ดภ
ยั
พิท

กัษ์
กิจ

12
. บ
มจ

.ส
หพ

ฒั
นพิ

บลู
18

. บ
มจ

.นิ
วซ
ิตี ้

(ก
รุง
เท
พ)

24
. บ
จ.
วีน

 อ
ินเ
ตอ
ร์เ
นช
ัน่แ
นล

รา
ยช
ื่อ

บ
ริษ
ัท

บ
ริษ
ัท
ท
ี่ม
ีรา
ยก

าร
ระ
ห
ว่า
งก
ัน

1.
 น

าย
บุณ

ยส
ิทธ

ิ์	
โช

คว
ัฒ

นา

10
. น

าย
ก�ำ

ธร
	

พูน
ศัก

ดิ์อ
ุดม

สิน

13
. น

าย
สุร

ชัย
	

ดน
ัยต

ั้งต
ระ

กูล

233บริษ ัท สหพฒันาอ ิน เตอร์โ ฮลดิ้ง จำ �กัด (มห าชน)

  กรรมการที่ดำ�รงตำ�แหน่งในบริษัทที่มีรายการระหว่างกัน 
รา
ยล

ะเ
อีย

ดเ
กี่ย

วก
ับ
กร
รม
กา
รท
ี่ด
าํร
งต
าํแ
ห
น่
งใ
น
บ
ริษ
ัท
ท
ี่ม
ีรา
ยก

าร
ระ
ห
ว่า
งก
ัน

 ต
าม
ตา
รา
งด
งัน
ี ้(ต่

อ)

25
26

27
28

29
30

31
32

33
34

35
36

37
38

39
40

41
42

1.
 น
าย
บณุ

ยส
ทิธิ์

โช
คว
ฒั
นา

X
, /

/
/

//

2.
 น
าย
บญุ

ปก
รณ์

โช
คว
ฒั
นา

/
/

X

3.
 น
าย
ทน

ง
ศรี
จิต
ร์

//
/

/
X

X
/

4.
 น
าย
วิช
ยั

กลุ
สม
ภพ

//
/

5.
 น
าย
สาํ
เริ
ง

มน
ญู
ผล

//
X

6.
 น
าย
มน

ู
ลลี
าน
วุฒั

น์
//

X
X

7.
 น
าง
สา
วศ
ริิก
ลุ

ธน
สา
รศ
ลิป์

//

8.
 น
าย
สจุ
ริต

ปัจ
ฉิม
นนั

ท์
/

X

9.
 น
าย
พิพ

ฒั
พะ
เนี
ยง
เว
ทย์

/

10
. น
าย
กํา
ธร

พนู
ศกั
ดิอ์
ดุม
สนิ

/
X

11
. น
าย
บญุ

เกี
ยร
ติ

โช
คว
ฒั
นา

/
/

/
/

/
/

/
/

12
. น
าย
บญุ

ชยั
โช
คว
ฒั
นา

/
/

13
. น
าย
สรุ
ชยั

ดน
ยัต
ั ง้ต
ระ
กลู

/

14
. น
าย
สม
พง
ษ์

สงั
ข์รั
งส
รร
ค์

/

15
. น
าย
นพ

พร
พง
ษ์
เว
ช

/

16
. น
าง
พร
รณี

วร
วฒุิ

จง
สถิ
ต

/

17
. น
าย
นิพ

นธ์

พวั
พง
ศ์ก
ร

/

18
. น
าง
สา
วน
ฤม
ล

สอ
าด
โฉ
ม

/

X
=
ป
ระ
ธา
น
กร
รม
กา
ร

//
=
กร
รม
กา
รบ
ริห
าร

/ =
 ก
รร
ม
กา
ร

รา
ยช
ื่อ
บ
ริษ
ัท
ท
ี่ม
ีรา
ยก

าร
ระ
ห
ว่า
งก
ัน
ม
ูลค่

าต
ัง้แ
ต่

5
แส

น
บ
าท
ขึน้

ไป
ใน
ปี

 2
56

0
ม
ีดงั
น
ี้

25
. บ
จ.
โอ
สถ

 อิ
นเ
ตอ
ร์
แล
บบ

อร
าท
อรี่
ส์

30
. บ
จ.
กบิ
นท

ร์พ
ฒั
นกิ
จ

35
. บ
จ.
เอ็
กแ
ซ็ค

 ค
วิ

40
. ว
ตัส
ดร
มยั

26
. บ
จ.
บีเ
อ็น
ซี
แม่
สอ
ด

31
. บ
จ.
ไอ

.ด
.ีเอ
ฟ.

36
. บ
จ.
ไท
ย
ไอ
ซา
ว่า

 พ
ิทกั
ษ์
กิจ

41
. บ
ญุ
วฒั

นโ
ชค

27
. บ
จ.
เท
รช
เช
อร์

 ฮิ
ลล์

32
. บ
จ.
เอ
สเ
อส
ดซีี

 (ไ
ทเ
กอ
ร์เ
ท็ก
ซ์)

37
. ย
นูีเ
วอ
ร์ส
บิว
ตี
้

42
. บ
จ.
ดบั
เบิ
ล้ย
บูีแ
อล
พี

28
. บ
จ.
ศรี
รา
ชา

 เอ
วิเ
อช
ัน่

33
. บ
จ.
สนิ
ภร
าด
ร

38
. บ
จ.
โม
เด
อร์
น
เท
คโ
นโ
ลย
ี่ ค
อม
โพ
เน้
นท์

29
. บ
จ.
พี
ที
เค

 ม
ลัต
เิซ
อร์
วิส

34
. โ
ชค
วฒั

นา
39

. บ
จ.
สห
โค
เจ
น
กรี
น

รา
ยช
ื่อ

บ
ริษ
ัท

บ
ริษ
ัท
ท
ี่ม
ีรา
ยก

าร
ระ
ห
ว่า
งก
ัน

กร
รม

กา
รท

ี่ด�ำ
รง

ต�ำ
แห

น่ง
ใน

บร
ิษัท

ที่ม
ีรา

ยก
าร

ระ
หว

่าง
กัน

1.
 น

าย
บุณ

ยส
ิทธ

ิ์	
โช

คว
ัฒ

นา

10
. น

าย
ก�ำ

ธร
	

พูน
ศัก

ดิ์อ
ุดม

สิน

13
. น

าย
สุร

ชัย
	

ดน
ัยต

ั้งต
ระ

กูล

SPI...
กับการพัฒนาอย่างยั่งยืน

2560

236 รายงานประจำ �ปี 2560

  SPI...กับการพัฒนาอย่างยั่งยืน 

สารจากกรรมการผู้จัดการใหญ่

ปรัชญาการด�ำเนินธุรกิจ

ข้อมูลทั่วไปของบริษัท

การพัฒนาที่ยั่งยืน

เกี่ยวกับรายงาน

นโยบายความรับผิดชอบต่อสังคม สู่ความส�ำเร็จที่ยั่งยืน

	 247 คนดี
	 250 สินค้าดี (ธุรกิจ)
	 262 สังคมดี (ชุมชน)

237

238

239

243

245

247

สารบัญ

237บริษ ัท สหพฒันาอ ิน เตอร์โ ฮลดิ้ง จำ �กัด (มห าชน)

  SPI...กับการพัฒนาอย่างยั่งยืน 

สารจากกรรมการผู้จัดการใหญ่

	 	 ในปี 2560 ประเทศไทยเข้าสูส่ภาวะการพัฒนาเศรษฐกจิ ภายใต้รฐับาลใหม่ท่ีเริม่เข้ามาปรบัปรงุและยกระดบัการพฒันาประเทศ

ดงัจะเห็นได้ว่า อัตราการเตบิโตในด้านการส่งออกมีอัตราท่ีสงูขึน้ และภาคการท่องเท่ียวได้รบัประโยชน์จากมาตรการของทางรฐับาลอย่าง

ต่อเนื่อง การส่งเสริมภาคอุตสาหกรรมในส่วนของการส่งเสริมเขตเศรษฐกิจพิเศษและโครงการระเบียงเศรษฐกิจภาคตะวันออก (EEC)

จะเป็นแนวทางการส่งเสริมการลงทุนเป็นอย่างมาก และเป็นการกระตุ้นให้ภาคครัวเรือนมีการใช้จ่ายสูงขึ้นอย่างต่อเนื่อง จากกิจกรรม

ต่างๆ ดังกล่าว ส่งผลให้ธุรกิจของบริษัทในเครือสหพัฒน์มียอดการจ�ำหน่ายที่สูงขึ้น

	 จากกจิกรรมส่งเสริมในส่วนของการกระตุน้เศรษฐกจิควบคูก่บัการขับเคลือ่นของโครงการประชารฐั บรษัิทฯ ได้ด�ำเนนิการโครงการ

ประชารฐัอย่างต่อเนือ่ง โดยขยายการลงทุนการปลกูพชืและผลไม้รวมถงึการจดัท�ำเป็นศนูย์เรยีนรูด้้วยการยกระดบัให้เป็นศนูย์พฒันาและ

เป็นหน่วยงานกลางให้ชุมชนในท้องถิ่น นักเรียน นักศึกษา เข้ามามีส่วนร่วมในการพัฒนาโครงการเศษฐกิจพอเพียง และน�ำผลิตภัณฑ์

จ�ำหน่าย และแจกจ่ายเมล็ดพันธุ์พืชให้แก่เกษตรกรน�ำไปเพาะปลูกเพื่อเสริมสร้างรายได้ให้แก่ชุมชนให้เข้มแข็งมากยิ่งขึ้น

	 ในส่วนของการพัฒนาเขตประกอบการสวนอุตสาหกรรมเครือสหพัฒน์ ได้แต่งตั้งให้มีคณะท�ำงานของบริษัทร่วมกับกรมโรงงาน

อุตสาหกรรม เพื่อยกระดับการพัฒนาเมืองอุตสาหกรรมเชิงนิเวศ โดยมีกรอบแนวทางในการด�ำเนินงานในด้านการบริหารจัดการ ด้าน

กายภาพ ด้านสังคม ด้านเศรษฐกิจ ด้านสิ่งแวดล้อม ซึ่งผลจากกการศึกษาตามแนวทางดังกล่าวพบว่า บริษัทฯ ได้คะแนนการประเมิน

สูงกว่าเกณฑ์มาตรฐานโดยกิจกรรมท้ังหมดท่ีเกิดข้ึนได้รับการตอบรับและสนับสนุนจากผู้มีส่วนได้ส่วนเสียเป็นอย่างดีและเข้ามามีส่วน

ร่วมในการพัฒนาเมืองอุตสาหกรรมเชิงนิเวศเพื่อให้อุตสาหกรรมและชุมชนอยู่ร่วมกันอย่างเป็นสุขและยั่งยืน

	 นอกเหนอืจากนี ้บรษัิทฯ ได้ยกระดบัมาตรฐานสากลการจดัการสิง่แวดล้อมของสวนอุตสาหกรรมเครอืสหพฒัน์ให้ได้รบัการรบัรอง

มาตรฐาน ISO14001:2015 โดยได้ประเมินปัจจัยความเสี่ยงต่างๆ ลดการใช้พลังงาน ปฏิบัติตามกฏหมาย ครอบคลุมถึงกิจกรรมต่างๆ

ที่เกิดขึ้นโดยให้กระทบต่อชุมชนและสิ่งแวดล้อมให้น้อยที่สุด

	 จากกิจกรรมดังกล่าวท่ีผ่านมาเป็นเพียงกิจกรรมส่วนหน่ึงเท่านั้นท่ีบริษัทฯ มีความตั้งใจท่ีจะส่งเสริมให้บริษัทอยู่ร่วมกับชุมชน

อย่างเป็นสุขและย่ังยืน และในโอกาสต่อไป บริษัทจะด�ำเนินการพัฒนาและยกระดับกิจกรรมต่างๆ ให้สูงกว่าเกณฑ์มาตรฐานท่ีก�ำหนด

บนพืน้ฐานของความเช่ือมัน่ว่าหากธรุกจิของบรษัิทจะเตบิโตอย่างต่อเนือ่งได้ ชุมชนต้องมคีวามเข้มแข็ง ต้องมสีิง่แวดล้อมท่ีดแีละสงูกว่า

มาตรฐาน จะเกิดการพัฒนาอย่างยั่งยืน ภายใต้นโยบายบริหาร “คนดี สินค้าดี สังคมดี”

			 	 นายวิชัย กุลสมภพ
	 	 	 	 กรรมการผู้จัดการใหญ่

238 รายงานประจำ �ปี 2560

  SPI...กับการพัฒนาอย่างยั่งยืน 

ปรัชญาการด�ำเนินธุรกิจ
SPI เชื่อมั่นว่า...

ดร.เทียม โชควัฒนา
ผู้ก่อตั้ง“การด�ำเนินธุรกิจที่ดี

	ต้องไม่เห็นแก่ประโยชน์ส่วนตน
	และท�ำสิ่งต่าง ๆ อย่างมีจริยธรรม”

239บริษ ัท สหพฒันาอ ิน เตอร์โ ฮลดิ้ง จำ �กัด (มห าชน)

  SPI...กับการพัฒนาอย่างยั่งยืน 

บริการด้วยความรวดเร็ว สุภาพ
ซื่อสัตย์ เที่ยงตรง และยุติธรรม

มีคุณภาพ เพียงพอ และพัฒนาให้
เป็นไปตามเป้าหมายที่ก�ำหนด

อาชีวอนามัย ความปลอดภัยและสภาพ
แวดล้อมของพนักงานภายในองค์กร
และชุมชนบริเวณโดยรอบพื้นที่

ข้อมูลทั่วไปของบริษัท

หลักคิด คนดี    สินค้าดี     สังคมดี

สังคมดี

โครงสร้างองค์กร

31 ธันวาคม 2560
เผยแพร่ผ่านทางเว็บไซต์ของบริษัท www.spi.co.th

สินค้าดี

คนดี

240 รายงานประจำ �ปี 2560

  SPI...กับการพัฒนาอย่างยั่งยืน 

วิสัยทัศน์ พันธกิจ เป้าหมาย ค่านิยม
	 คณะกรรมการบรษัิท ตระหนกัถงึความส�ำคญัในการด�ำเนนิงานของบรษัิท โดยได้ก�ำหนดปรชัญาการด�ำเนนิธรุกจิ วสิยัทัศน์ พนัธกจิ
เป้าหมาย และค่านิยมของบริษัท เพื่อให้กรรมการ ผู้บริหาร และพนักงาน มีจุดมุ่งหมายในการด�ำเนินงานไปในทิศทางเดียวกัน ดังนี้

ค่านิยม (Value) 7 ประการ ได้แก่

ปรัชญาการด�ำเนินธุรกิจ (Business Philosophy)

การด�ำเนินธุรกิจที่ดีต้องไม่เห็นแก่ประโยชน์ส่วนตน และท�ำสิ่งต่างๆ อย่างมีจริยธรรม

วิสัยทัศน์ (VISION)

“เป็นหนึ่งในการลงทุน บริการด้วยใจ มุ่งมั่นพัฒนา สร้างคุณค่าให้สังคม”

พันธกิจ (MISSION)

ลงทุนในกิจการที่มีโอกาสเจริญก้าวหน้า เพิ่มความพึงพอใจในการสนับสนุนงานการค้าและบริการ

พัฒนาสวนอุตสาหกรรมไปสู่มาตรฐานสากล ส่งเสริมให้บริษัทมีการก�ำกับดูแลกิจการที่ดี

พัฒนาบุคลากรให้มีความรู้ คุณธรรม และจริยธรรม ตลอดจนรับผิดชอบต่อสังคมและสิ่งแวดล้อม

เป้าหมาย (TARGET)

ขยายตัวทางธุรกิจอย่างยั่งยืน

241บริษ ัท สหพฒันาอ ิน เตอร์โ ฮลดิ้ง จำ �กัด (มห าชน)

  SPI...กับการพัฒนาอย่างยั่งยืน 

ปี 2560

•	 วันท่ี 9 กุมภาพันธ์ 2560 บริษัทฯ ได้ออกและเสนอขายหุ้นกู้จ�ำนวน 2 ชุด จ�ำนวน 2,000 ล้านบาท ได้แก่ ชุดท่ี 1 ครบก�ำหนด
ไถ่ถอนปี 2563 มูลค่า 1,000 ล้านบาท อัตราดอกเบ้ียคงท่ี 2.39% ต่อปี ชุดท่ี 2 ครบก�ำหนดไถ่ถอนปี 2567 มูลค่า 1,000 ล้านบาท
อัตราดอกเบ้ียคงท่ี 3.44% ต่อปี

•	 รับโอนกิจการท้ังหมดของ บริษัท เพรซิเดนท์โฮลดิ้ง จ�ำกัด และ การท�ำค�ำเสนอซ้ือหลักทรัพย์ท้ังหมดใน บริษัท เพรซิเดนท์ไรซ ์
โปรดักส์ จ�ำกัด (มหาชน) และ บริษัท เพรซิเดนท์ เบเกอรี่ จ�ำกัด (มหาชน) จากการรับโอนกิจการดังกล่าว บริษัทฯ ได้รับรางวัล
“BEST THAILAND DEAL Saha Pathana Inter-Holding Public Company’s $2.902 billion restructuring of four listed
entities into one” จากนิตยสาร FinanceAsia

•	 ออกหุ้นกู้แปลงสภาพครั้งท่ี 1/2560 ครบก�ำหนดไถ่ถอนปี พ.ศ. 2567 ซ่ึงมีข้อก�ำหนดบังคับแปลงสภาพโดยมีมูลค่ารวมท้ังสิ้น
3,505 ล้านบาท อัตราดอกเบ้ียคงท่ี 0.7% ต่อปี และบริษัทฯ ได้รับรางวัล Most Innovative Deal จากสมาคมตลาดตราสารหนี้ไทย

•	 เริ่มด�ำเนินการพัฒนาสวนอุตสาหกรรมเครือสหพัฒน์ ศรีราชา ให้เป็นเมืองอุตสาหกรรมเชิงนิเวศ โดยกรมโรงงานอุตสาหกรรม
ได้ด�ำเนินการพัฒนาอุตสาหกรรมเชิงนิเวศครอบคลุมพื้นท่ีเมืองหรืออ�ำเภอท่ีมีการประกอบอุตสาหกรรมหนาแน่น พื้นท่ีน�ำร่อง
ประกอบด้วย จังหวัดระยอง สมุทรปราการ สมุทรสาคร ปราจีนบุรี ฉะเชิงเทรา และชลบุรี ซ่ึงสวนอุตสาหกรรมเครือสหพัฒน์
ศรีราชา ได้รับคัดเลือกเข้าร่วมโครงการดังกล่าว ในการจัดท�ำแผนงาน การจัดกิจกรรม และการด�ำเนินการโครงการต่างๆ
เพื่อประกาศเป็น “ECO Industrial Park”

ปี 2559

•	 	ได้รับรางวัลดีเด่นด้าน การจัดการสิ่งแวดล้อมอุตสาหกรรม (IndustialEnvironmental Management)ประจ�ำปี 2559 จาก
วิศวกรรมสถานแห่งประเทศไทย ในพระบรมราชูปถัมภ์

•	 	สวนอุตสาหกรรมเครือสหพัฒน์ ศรีราชา ได้รับรางวัล SCR-DIW Continuous Award 2016 จัดโดยกระทรวงอุตสาหกรรม

•	 	สวนอุตสาหกรรมเครือสหพัฒน์ ศรีราชา ได้รับเลือกเป็นพื้นท่ีเขตประกอบอุตสาหกรรมน�ำร่องของพื้นท่ี จังหวัดชลบุรี ในการ
พัฒนาเมืองอุตสาหกรรมเชิงนิเวศ จังหวัดชลบุรี ภายใต้การศึกษาแผนแม่บทการพัฒนาเมืองอุตสาหกรรมเชิงนิเวศ ร่วมกับ
อุตสาหกรรม จังหวัดชลบุรี และกรมโรงงานอุตสาหกรรม กระทรวงอุตสาหกรรม

•	 	ระบบผลิตประปา สวนอุตสาหกรรมเครือสหพัฒน์ ศรีราชา ได้รับการข้ึนทะเบียนคาร์บอนฟุตพร้ินท์ของผลิตภัณฑ์น�้ำประปา กับ
องค์การบริหารจัดการก๊าซเรือนกระจก (องค์การมหาชน) ซ่ึงเป็นการประเมินก๊าซเรือนกระจก ในรูปของก๊าซคาร์บอนไดออกไซด์
ท่ีปล่อยออกมา จากกระบวนการผลิตน�้ำประปาของสวนอุตสาหกรรมเครือสหพัฒน์ ศรีราชา

•	 ได้รับการรับรอง เป็นสมาชิกแนวร่วมปฏิบัติของภาคเอกชนไทยในการต่อต้านการทุจริต (CAC)

ปี 2558
•	 สวนอุตสาหกรรมเครือสหพัฒน์ ศรีราชา ได้รับการรับรองเป็นอุตสาหกรรมสีเขียว ระดับที่ 3 กระทรวงอุตสาหกรรม โดยมุ่งเน้นการ

พัฒนาและปรับปรุงอย่างต่อเนื่อง และประกอบกิจการด้วยความรับผิดชอบต่อสังคม
•	 สวนอุตสาหกรรมเครอืสหพฒัน์ ศรีราชา ร่วมกบัมหาวทิยาลยัเกษตรศาสตร์ และสถาบันรบัรองมาตรฐานไอเอสโอ ศกึษาการบรหิาร

จัดการกากอุตสาหกรรมอย่างเป็นระบบถูกต้องตามหลักวิชาการและกฎหมาย จากกากตะกอนเพื่อผลิตเป็นปุ๋ยอินทรีย์ตามาตรฐาน
ของกรมวิชาการเกษตร

•	 สวนอุตสาหกรรมเครือสหพัฒน์ กบินทร์บุรี เข้าร่วมกิจกรรมโครงการตามแผนแม่บทการพัฒนาเข้าสู่เมือง อุตสาหกรรมเชิงนิเวศ
จังหวัดปราจีนบุรี

•	 สวนอุตสาหกรรมเครือสหพัฒน์ ล�ำพูน ได้รับรางวัล
CSR-DIW Continuous Award 2015 จัดโดยกระทรวง
อุตสาหกรรม ซึ่งเป็นประกาศเกียรติคุณที่แสดงถึง
ความมุ่งมั่นที่จะพัฒนาองค์กรสู่ความยั่งยืน

•	 แต่งตั้งคณะกรรมการธรรมาภิบาลและ
บริหารความเสี่ยง

พัฒนาการที่ส�ำคัญ

242 รายงานประจำ �ปี 2560

  SPI...กับการพัฒนาอย่างยั่งยืน 

รางวัลที่ส�ำคัญ

ปี 2560

•	 ได้รับผลประเมินคุณภาพการประชุมผู้ถือหุ้นสามัญ อยู่ในระดับ “ดีเลิศ” โดยบริษัทฯ ได้เต็ม 100 คะแนน เป็นปีที่ 9 ติดต่อกัน

•	 ผลการประเมินการก�ำกับดูแลกิจการบริษัทจดทะเบียนไทย ผลประเมินอยู่ในระดับ “ดีมาก”

•	 ได ้รับรางวัลตราสารหนี้ยอดเย่ียมแห่งป ี 2560 ประเภท

Most Innovation Deal จากสมาคมตลาดตราสารหนี้ไทย

•	 ได้รับรางวัลระดับนานาชาติ BEST THAILAND DEAL of the

Year 2017 Saha Pathana Inter-Holding Public Company’s

$2.902 billion restructuring of four listed entities into one จาก

นิตยสาร FinanceAsia

•	 	ได้รับโล่เกียรติยศประชารัฐร่วมใจ จากโครงการประชารัฐร่วมใจ

เครือสหพัฒน์ ซ่ึงบริษัทฯ ร่วมด�ำเนินโครงการประชารัฐผ่าน

โครงการยกระดับคุณภาพวิชาชีพ และประชารัฐเพื่อสังคม ทาง

ด้านการเกษตร ในโครงการ “เกษตรพอเพียง ดร.เทียม โชค

วัฒนา” และด้านคมนาคม ในโครงการ “ปลูกจิตส�ำนึกขับข่ี

ปลอดภัย”

ปี 2559

•	 ได้รับการรับรอง เป็นสมาชิกแนวร่วมปฏิบัติของภาคเอกชนไทยในการต่อต้านการทุจริต (CAC)
•	 ได้รับรางวัล CSR-DIW Continuous Award 2016 จัดโดยกระทรวงอุตสาหกรรม ซึ่งแสดงถึงความมุ่งมั่นที่จะพัฒนาองค์กรสู่ความ

ยั่งยืน และให้ความส�ำคัญกับการด�ำเนินกิจการที่ถ่ายทอดเทคโนโลยีระบบสีเขียวที่เป็นมิตรกับสิ่งแวดล้อม ชุมชน และบรรษัทภิบาล
อีกทั้ง ยังแสดงถึงการส่งเสริมศักยภาพมุ่งสู่การพัฒนาด้านสิ่งแวดล้อมและความรับผิดชอบต่อสังคมอย่างยั่งยืน

•	 ได้รับรางวัลดีเด่นด้านการจัดการสิ่งแวดล้อมอุตสาหกรรม (Industrial Environmental Management) จากวิศวกรรมสถานแห่ง
ประเทศไทย ในพระบรมราชูปถัมภ์

ปี 2558

•	 ได้รับเกียรติบัตรการเป็นสถานประกอบการอุตสาหกรรมท่ีด�ำเนินงานตามหลักเกณฑ์ธรรมาภิบาลสิ่งแวดล้อม โดยมีจิตส�ำนึกและ
ยึดหลกัธรรมาภบิาลเป็นหลกัในการด�ำเนนิงานโดยให้ชมุชนมีส่วนร่วมในการเสนอความเห็นในการแก้ไขปัญหาเพือ่น�ำไปสูก่ารสร้าง
เครือข่ายระหว่างชุมชนกับผู้ประกอบการและภาครัฐในการอยู่ร่วมกันอย่างมีความสุขและยั่งยืน

•	 ได้รับการรับรองเป็นอุตสาหกรรมสีเขียว (Green Industry) ระดับที่ 3 จากกระทรวงอุตสาหกรรมโดยมุ่งเน้นการพัฒนาและปรับปรุง
อย่างต่อเนือ่ง และประกอบกจิการด้วยความรบัผดิชอบต่อสงัคมท้ังภายในและภายนอกสวนอุตสาหกรรม เพือ่การพฒันาอย่างย่ังยืน

243บริษ ัท สหพฒันาอ ิน เตอร์โ ฮลดิ้ง จำ �กัด (มห าชน)

  SPI...กับการพัฒนาอย่างยั่งยืน 

การพัฒนาที่ยั่งยืน

	 กลยุทธ์หลักในการขับเคลื่อนบริษัทสู่ความยั่งยืน
	 ด้วยวิสัยทัศน์ของบริษัทท่ีมุ่งมั่นเป็นหนึ่งในการลงทุน บริการด้วยใจ มุ่งม่ันพัฒนา สร้างคุณค่าให้สังคม โดยยึดหลักคุณธรรม
จริยธรรม และปฎิบัติตนเป็นคนดีบนพื้นฐานการบริการด้วยความรวดเร็ว สุภาพ ซื่อสัตย์ เที่ยงตรง และยุติธรรม ต่อผู้มีส่วนได้เสีย และ
สังคม มุ่งสู่อนาคตที่ยั่งยืน โดยคณะกรรมการบริษัท ได้ร่วมก�ำหนดทิศทางและกลยุทธ์การด�ำเนินธุรกิจสู่ความยั่งยืน

กลยุทธ์มุ่งสู่เมืองอุตสาหกรรมเชิงนิเวศ (Eco Industrial Town)

244 รายงานประจำ �ปี 2560

  SPI...กับการพัฒนาอย่างยั่งยืน 

	 นโยบายความรับผิดชอบต่อสังคมและการพัฒนาที่ยั่งยืน
	 ในฐานะผู้น�ำด้านการลงทุนของกลุ่มสหพัฒน์ บริษัทฯ มีแผนที่จะมุ่งเน้นการลงทุนในกิจการที่มีโอกาสเจริญก้าวหน้าเพื่อให้ได้รับ
ผลตอบแทนที่ดีที่สุด และยังคงขยายธุรกิจด้านอสังหาริมทรัพย์ รองรับการขยายตัวของนักลงทุน เพิ่มศักยภาพในด้านการให้เช่าและ
บรกิาร เพ่ือสร้างประโยชน์สงูสดุให้กบัลกูค้าในสวนอุตสาหกรรมเครอืสหพฒัน์ โดยยกระดบัมาตรฐานสิง่แวดล้อมให้เป็นเมอืงอุตสาหกรรม
เชิงนิเวศ (Eco Industrial Town) ด้วยระบบบริหารจัดการที่ดี มีความโปร่งใส ซื่อสัตย์สุจริต และตรวจสอบได้ ภายใต้หลักการก�ำกับดูแล
กิจการที่ดี

	 การพัฒนาพื้นที่อุตสาหกรรมที่มีอยู่แล้วสู่เมืองอุตสาหกรรมเชิงนิเวศ (ECO Industrial Town) และยกระดับโครงการประชารัฐ
(โครงการเกษตรพอเพียง ดร.เทียม โชควัฒนา จังหวัดล�ำพูน) ให้สอดคล้องกับแนวทางการพัฒนาของรัฐบาลและโครงการสนับสนุน
เช่น การพัฒนาระเบียงเศรษฐกิจพิเศษภาคตะวันออก (Eastern Economic Corridor : EEC) โครงการพัฒนาพื้นที่เขตเศรษฐกิจพิเศษ
เพือ่เสรมิสร้างให้ชุมชนในท้องถิน่มรีายได้ โดยมีเป้าหมายเพ่ือให้กบัสงัคมโดยรอบมคีณุภาพชีวติด ีสภาพแวดล้อมด ีมรีายได้เตบิโตอย่าง
ต่อเนื่อง ทั้งนี้ การพัฒนาบุคลากรและพื้นที่ให้เติบโตอย่างยั่งยืน บริษัทฯ ยึดหลักการบริหารด้านความรับผิดชอบต่อสังคม ให้สอดคล้อง
กับดัชนีชี้วัด Global Reporting Initiative : GRI standard 2018 ภายใต้นโยบาย “คนดี สินค้าดี สังคมดี” โดยจัดท�ำรายงานการพัฒนา
อย่างย่ังยืน คณะกรรมการบริษัทได้มอบหมายให้คณะกรรมการธรรมาภิบาลและบริหารความเสี่ยงเป็นผู้รับผิดชอบการด�ำเนินงานด้าน
การพัฒนาอย่างย่ังยืน โดยยึดม่ันวัฒนธรรมองค์กรท่ีมุ่งเน้นเรื่องการประกอบธุรกิจควบคู่ไปกับการรักษาสิ่งแวดล้อมและการอยู่ร่วมกับ
ชุมชนอย่างยั่งยืน

“คนดี”	
•	 รวดเร็ว ติดต่อประสานงานและให้บริการลูกค้าด้วยความรวดเร็ว
•	 สุภาพ บริการ ดูแลเอาใจใส่ลูกค้าด้วยความเต็มใจให้ได้รับความพึงพอใจสูงสุด
•	 ซื่อสัตย์ ให้บริการลูกค้าด้วยความจริงใจและเป็นธรรมต่อผู้มีส่วนได้เสีย
•	 เที่ยงตรง การให้บริการสามารถควบคุมและทวนสอบกลับได้ทุกขั้นตอน
•	 ยุติธรรม ด�ำเนินธุรกิจด้วยการให้ความส�ำคัญและความเสมอภาคแก่ลูกค้า

“สินค้าดี”	
•	 มีคุณภาพ ควบคุมการให้บริการให้เป็นไปตามมาตรฐานสากล
•	 เพียงพอ มีระบบสาธารณูปโภคและสาธารณูปการเพียงพอต่อความต้องการของลูกค้า
•	 พัฒนาให้เป็นไปตามเป้าหมายที่ก�ำหนด

“สังคมดี”	
•	 ส่งเสริมอาชีวอนามัย ความปลอดภัย
•	 ดูแลสภาพแวดล้อม ของพนักงานภายในองค์กร
•	 ดูแลชุมชนบริเวณโดยรอบ

	 การด�ำเนินงานกับผู้มีส่วนได้เสีย
	 บริษัทฯ มีการระบุและจัดล�ำดับความส�ำคัญของผู้มีส่วนได้เสีย

โดยพิจารณาจากการประกอบธุรกิจหลัก 3 ประเภท คือ ธุรกิจการลงทุน

ในหุ้นบรษัิทต่างๆ ธรุกจิการให้เช่าและบรกิาร และธรุกจิสวนอุตสาหกรรม

โดยใช้แนวทางการตดัสนิใจ ให้สอดคล้องกบัวตัถปุระสงค์ของผูม้ส่ีวนได้เสยี

บรษัิทฯ ค�ำนงึถงึความต้องการ ความสนใจ ตลอดจนผลกระทบท่ีเกดิข้ึน

จากนโยบายและการด�ำเนินงานของบริษัทฯ ท้ังทางตรงและทางอ้อม

รวมไปถึงการประสานประโยชน์ให้เกิดข้ึนระหว่างธุรกิจกับผู้มีส่วนได้เสีย

อย่างแท้จริง พบว่า ผู้มีส่วนได้เสียที่มีส่วนเกี่ยวข้องกับกระบวนการธุรกิจ

ประกอบด้วย ผู้ถือหุ้น ลูกค้า คู่ค้า พนักงาน ชุมชนและสังคม สื่อมวลชน

ภาครัฐ

245บริษ ัท สหพฒันาอ ิน เตอร์โ ฮลดิ้ง จำ �กัด (มห าชน)

  SPI...กับการพัฒนาอย่างยั่งยืน 

ผู้มีส่วนได้เสียที่มีส่วนเกี่ยวข้องกับกระบวนการธุรกิจ
ผู้มีส่วนได้เสีย ความคาดหวัง กระบวนการที่ใช้ แนวปฏิบัติ

•	 ผู้ถือหุ้น •	 ผลตอบแทนที่เหมาะสม
•	 หลักการก�ำกับดูแลกิจการที่ดี
•	 ความรับผิดชอบต่อสังคมและสิ่งแวดล้อม

•	 การประชุมผู้ถือหุ้น
•	 รายงานประจ�ำปี
•	 Website บริษัท
•	 ระบบข่าวตลาดหลักทรัพย์แห่งประเทศไทย
•	 Company Visit
•	 งานนักวิเคราะห์ นักลงทุน พบกลุ่มสหพัฒน์

•	 จัดให้มีการประชุมผู้ถือหุ้นเป็นประจ�ำทุกปี
•	 รายงานความรับผิดชอบต่อสังคม
•	 เยี่ยมชมการด�ำเนินธุรกิจของบริษัท
•	 จัดให้มีการพบปะระหว่างนักลงทุน กับ ผู้บริหารกลุ่มสหพัฒน์

•	 ลูกค้า •	 ความพึงพอใจในการบริการ
•	 ด�ำเนินธุรกิจที่เป็นมิตรต่อสิ่งแวดล้อม

•	 การประชุมแลกเปลี่ยนข้อคิดเห็น
•	 น�ำเสนอการบริการในรูปแบบใหม่ๆ
•	 การส�ำรวจความพึงพอใจของลูกค้า
•	 การจัดท�ำโครงการ CSR
•	 Website บริษัท
•	 E-mail
•	 ลดผลกระทบด้านสิ่งแวดล้อม

•	 พัฒนาการบริการให้ตรงกับความต้องการของลูกค้า
•	 สร้างเครือข่ายทางธุรกิจที่เป็นมิตรกับสิ่งแวดล้อม
•	 มีการประเมินความพึงพอใจของลูกค้าปีละ 1 ครั้ง
•	 ให้ความรู้ในเรื่องที่เกี่ยวข้องกับการประกอบธุรกิจของโรงงานภายใน

สวนอุตสาหกรรม
•	 มีการประกาศการคิดอัตราค่าบ�ำบัดน�้ำเสียที่ชัดเจนและเป็นธรรม
•	 เปิดเผยข้อมูลผลการตรวจวิเคราะห์คุณภาพน�้ำเสีย เดือนละ 1 ครั้ง

•	 คู่ค้า /
ผู้รับเหมา /

ผู้ขายวัตถุดิบ

•	 การท�ำธุรกิจแบบยุติธรรมโปร่งใส
•	 การให้ค�ำปรึกษาแลกเปลี่ยนความรู้

•	 การประชุมแลกเปลี่ยนข้อคิดเห็น
•	 การพัฒนาและเรียนรู้ร่วมกัน
•	 วิเคราะห์ คู่ค้า / ผู้รับเหมา / ผู้ขายวัตถุดิบ

ในห่วงโซ่อุปทาน
•	 โทรศัพท์
•	 บอร์ดประชาสัมพันธ์
•	 E-mail

•	 มีนโยบายการเป็นพันธมิตรทางธุรกิจกับคู่ค้า
•	 มีข้อตกลงที่ยุติธรรมในการท�ำการค้าร่วมกัน
•	 มีการพัฒนาคู่ค้าให้สามารถท�ำธุรกิจร่วมกัน
•	 คัดเลือกคู่ค้า / ผู้รับเหมา / ผู้ขายวัตถุดิบ ในห่วงโซ่อุปทาน
•	 จัดอบรมให้ความรู้ทางธุรกิจที่เกี่ยวข้อง
•	 ให้ค�ำปรึกษาและวิเคราะห์ด้านการลงทุน

•	 พนักงาน •	 ค่าตอบแทนและสวัสดิการ
•	 ความมั่นคงและก้าวหน้า
•	 คุณภาพชีวิตที่ดี
•	 การพัฒนาความรู้และทักษะ

•	 การส�ำรวจความคิดเห็นของพนักงาน
•	 การประชุมร่วมกันระหว่างผู้บริหารและ

พนักงาน
•	 ประเมินผลการปฏิบัติงาน
•	 บอร์ดประชาสัมพันธ์
•	 Website บริษัท
•	 E-mail
•	 การรับข้อร้องเรียน

•	 ใช้หลักสิทธิมนุษยชนและการปฏิบัติต่อแรงงานอย่างเป็นธรรม
•	 พัฒนาความรู้/ทักษะของพนักงานอย่างต่อเนื่อง
•	 จัดให้มีคณะท�ำงานพิจารณาก�ำหนดค่าตอบแทนพนักงาน
•	 วางเส้นทางความก้าวหน้าในสายอาชีพ (Career Path)และแผน

สืบทอดต�ำแหน่งงาน ให้กับพนักงาน
•	 การคุ้มครองผู้ร้องเรียน

•	 ชุมชนและ
สังคม

•	 ส่งเสริมอาชีพและสร้างรายได้แก่คนใน
ชุมชน

•	 ดูแลสังคมและสิ่งแวดล้อมโดยรอบชุมชน
•	 สนับสนุนกิจกรรมของชุมชน
•	 พัฒนาเด็กและเยาวชนในโรงเรียนของ

ชุมชน

•	 ส�ำรวจและรับฟังความคิดเห็นของคนในชุมชน
•	 จัดกิจกรรมพบปะชุมชน / โรงเรียน
•	 จัดงานร่วมกับชุมชน
•	 Open House
•	 Call Center
•	 Website บริษัท

•	 สนับสนุนกิจกรรมการพัฒนาคุณภาพชีวิต กิจกรรม ประเพณีต่างๆ
ของชุมชน

•	 งานจ�ำหน่ายสินค้าประจ�ำปี
•	 สนับสนุนทุนการศึกษา
•	 เข้าร่วมโครงการธรรมาภิบาลสิ่งแวดล้อม
•	 จ้างแรงงานในท้องถิ่น

•	 สื่อมวลชน •	 การสื่อสารระหว่างบริษัท กับ ผู้เกี่ยวข้อง
•	 มีช่องทางในการเผยแพร่ข้อมูล ข่าวสาร

กิจกรรมต่างๆ ของบริษัท

•	 การให้สัมภาษณ์
•	 โทรศัพท์
•	 วิทยุชุมชน
•	 Open House
•	 Website บริษัท

•	 เผยแพร่ข้อมูล ข่าวสาร กิจกรรมต่างๆ ของบริษัทผ่านสื่อ
หนังสือพิมพ์ วิทยุชุมชน โทรทัศน์ ตลาดหลักทรัพย์แห่งประเทศไทย
และ website ของบริษัท

•	 ภาครัฐ •	 ส่งเสริมให้เกิดความร่วมมือระหว่างภาค
รัฐและบริษัท

•	 ปฏิบัติตามกฎหมาย ระเบียบ ข้อบังคับ
ต่างๆ ของภาครัฐ

•	 Open House
•	 หนังสือเวียน
•	 รายงานประจ�ำเดือน
•	 การประชุมแลกเปลี่ยนข้อคิดเห็น
•	 การตรวจวัดคุณภาพสิ่งแวดล้อม

•	 ให้ความรู้ ความเข้าใจเกี่ยวกับกฎหมาย ระเบียบ ข้อบังคับต่างๆ
รวมถึงแนวทางการปฏิบัติ

•	 จัดให้มีการประชุมแลกเปลี่ยนข้อคิดเห็น
•	 รายงานผลการตรวจวัดต่อหน่วยราชการ

เกี่ยวกับรายงาน

	 ขอบเขตการรายงาน
	 รายงานความย่ังยืนฉบับนี้ จัดท�ำข้ึนเพื่อแสดงถึงผลการด�ำเนินงานของบริษัท ในรอบปี 2560 เกี่ยวข้องกับการบริหารจัดการ

เพื่อความย่ังยืน และเกี่ยวโยงกับประเด็นด้านเศรษฐกิจ สังคม และสิ่งแวดล้อม โดยมีแนวทางการด�ำเนินงานตามแผนการพัฒนา

ที่ยั่งยืนภายใต้นโยบายความรับผิดชอบต่อสังคม เพื่อการพัฒนาที่ยั่งยืน 3 ประการ “คนดี สินค้าดี สังคมดี” โดยอ้างอิงการจัดท�ำรายงาน

ให้มีความสอดคล้องตามดัชนีชี้วัด Glogal Reporting Intitative Version Standard (GRI Standard 2018) เนื้อหาและสาระส�ำคัญของ

การรายงานปี 2560 การพัฒนาอย่างย่ังยืนมุ่งเน้นการด�ำเนินงานตามทิศทางการด�ำเนินธุรกิจ วิสัยทัศน์ และกลยุทธ์องค์กร หลักการ

ก�ำกับดูแลกิจการที่ดี และแนวปฏิบัติที่เป็นรูปธรรมของปรัชญาในการท�ำงาน รวมถึงการดูแลพนักงาน การพัฒนาพนักงานให้เป็นคนดี

การสร้างมูลค่าเพิ่มให้กับธุรกิจ และสร้างโอกาสให้กับสังคมและชุมชนอย่างย่ังยืน โดยเช่ือมโยงบริบทดังกล่าวข้างต้นกับประเด็นด้าน

ความยั่งยืนสากลในด้านเศรษฐกิจ สังคมและสิ่งแวดล้อม ซึ่งมีขอบเขตการรายงานการพัฒนาอย่างยั่งยืน ประจ�ำปี 2560 ได้แสดงผล

การด�ำเนินงานครอบคลุมทุกกระบวนการท�ำงานของส�ำนักงานใหญ่ รวมถึงส�ำนักงานสาขา โดยจ�ำแนกเป็น 3 ธุรกิจหลัก ดังนี้

246 รายงานประจำ �ปี 2560

  SPI...กับการพัฒนาอย่างยั่งยืน 

ส�ำนักงาน ประเภทธุรกิจ สถานที่ตั้ง

บมจ.สหพัฒนาอินเตอร์โฮลดิ้ง ส�ำนักงานใหญ่ ลงทุน / ให้เช่าและบริการ กรุงเทพฯ
บมจ.สหพัฒนาอินเตอร์โฮลดิ้ง สาขาที่ 1 ให้เช่าและบริการ / สวนอุตสาหกรรม ชลบุรี
บมจ.สหพัฒนาอินเตอร์โฮลดิ้ง สาขาที่ 2 ให้เช่าและบริการ / สวนอุตสาหกรรม ปราจีนบุรี
บมจ.สหพัฒนาอินเตอร์โฮลดิ้ง สาขาที่ 3 ให้เช่าและบริการ / สวนอุตสาหกรรม ล�ำพูน
บมจ.สหพัฒนาอินเตอร์โฮลดิ้ง สาขาที่ 4 ให้เช่าและบริการ (สนามกอล์ฟ) ปราจีนบุรี

บมจ.สหพัฒนาอินเตอร์โฮลดิ้ง สาขาที่ 5 ให้เช่าและบริการ / สวนอุตสาหกรรม ตาก

บมจ.สหพัฒนาอินเตอร์โฮลดิ้ง สาขาที่ 6 ให้เช่าและบริการ (ศูนย์การค้า J-Park) ชลบุรี

	 ประเด็นความยั่งยืนที่ส�ำคัญ เศรษฐกิจ สังคม สิ่งแวดล้อม
	 บริษัทฯ ด�ำเนินการประเมินประเด็นที่ส�ำคัญต่อความยั่งยืน (Materiality Assessment) จากการพิจารณาผลกระทบและความเห็น

ในมุมมองของบริษัทและผู้มีส่วนได้เสียของบริษัท โดยมีขั้นตอนในการประเมิน ดังนี้

	 ประเด็นที่มีนัยส�ำคัญต่อองค์กร
	 การรายงานแบ่งออกเป็น 3 มติ ิ9 ด้าน และจากการประเมินประเดน็ด้านความรบัผดิชอบต่อสงัคม บรษัิทฯ มีประเด็นท่ีมีความส�ำคัญ
ต่อผู้มีส่วนได้เสียและมีความส�ำคัญต่อบริษัทอย่างมีนัยส�ำคัญทั้งหมด 4 ประเด็น คือ
	 1. การพัฒนาสินค้าและบริการให้เกิดประโยชน์ต่อสังคมและสิ่งแวดล้อม
	 2. การสร้างงานและพัฒนาทักษะ
	 3. การมีส่วนร่วมของชุมชน
	 4. การป้องกันมลพิษ

มิติด้านเศรษฐกิจ มิติด้านสังคม มิติด้านสิ่งแวดล้อม

1. ด้านการก�ำกบัดแูลกจิการ
2. ด้านการต่อต้านการทุจริตคอร์รปัชัน
3. ด้านการประกอบกจิการด้วยความเป็นธรรม
4. ด้านนวตักรรมและการเผยแพร่
5. ด้านการรบัผดิชอบต่อผูบ้รโิภค

•	การพัฒนาสินค้าและบริการให้
เกิดประโยชน์ต่อสังคมและสิ่งแวดล้อม

1. ด้านการเคารพสิทธิมนุษยชน
2. ด้านแรงงาน
3. ด้านการร่วมพัฒนาชุมชนและสังคม

• การสร้างงานและพัฒนาทักษะ
• การมีส่วนร่วมของชุมชน

1. ด้านการจัดการสิ่งแวดล้อม
• การป้องกนัมลพษิ

247บริษ ัท สหพฒันาอ ิน เตอร์โ ฮลดิ้ง จำ �กัด (มห าชน)

  SPI...กับการพัฒนาอย่างยั่งยืน 

คนดี

คนดีเพื่อสาธารณประโยชน์

บริษัทฯ สนับสนุนและส่งเสริมให้พนักงานท�ำความดีต่อผู ้ อ่ืน ซ่ึงจะช่วยให้

พนักงานเข้าใจได้ลึกซึ้งถึงความเสียสละ การเป็นผู้ให้ แบ่งปัน มองเห็นคุณค่าของ

เพื่อนมนุษย์ ท�ำให้สามารถพัฒนาตนเองให้เป็นผู้ท่ีมีจิตใจดี และมีมนุษยสัมพันธ์

ซึ่งเป็นทรัพยากรที่มีคุณค่า

	 (1) การพัฒนาคนดี
	 บริษัทฯ มุ่งเน้นการเสริมสร้างและพัฒนาบุคลากรให้เป็นคนดี พร้อมไปกับการพัฒนาทักษะความรู้ความสามารถเพื่อสร้างคนดี

คนเก่ง และรักองค์กร เพราะบุคลากรเป็นพลังขับเคลื่อนส�ำคัญที่น�ำพาบริษัทฯ ให้ไปสู่ความส�ำเร็จ โดยส่งเสริมให้พนักงานมีการพัฒนา

ความรูค้วามสามารถและทักษะให้เกดิความเช่ียวชาญเพิม่ข้ึน รวมถงึการพฒันาทัศนคต ิปลกูฝังลกัษณะนสิยั จนกลายเป็นวฒันธรรมองค์กร

ซ่ึงจะช่วยส่งเสริมให้บริษัทฯ เติบโตและก้าวหน้าได้อย่างย่ังยืน โดยบริษัทฯ มีแผนจัดกิจกรรมในรูปแบบของการบันทึกการท�ำความดี

ของพนักงาน โดยก�ำหนดให้พนักงานทุกคน เขียนบันทึกการท�ำความดีในรูปแบบต่างๆ ไม่ต�่ำกว่า 10 เรื่องต่อคนต่อปี เพื่อวัดพฤติกรรม

การท�ำความดีของพนักงานเป็นรายบุคคล และน�ำข้อมูลมาก�ำหนดการจัดกิจกรรม เพื่อให้พนักงานท�ำกิจกรรมเป็นหมู่คณะในรูปแบบ

กิจกรรมที่มีลักษณะคล้ายคลึงกันร่วมกัน

นโยบายความรับผิดชอบต่อสังคม สู่ความส�ำเร็จที่ย่ังยืน
	 การตอบสนองและการด�ำเนินงานตามนโยบายความรับผิดชอบต่อสังคมภายใต้กรอบ GRI standard 2018 และ

ขอบเขตการรายงาน ซึ่งคณะกรรมการธรรมาภิบาลและบริหารความเสี่ยงดูแลให้การด�ำเนินด้านการพัฒนาอย่างยั่งยื ของ

บริษัทเป็นไปตามแนวทางดังกล่าวแล้ว มีรายละเอียดดังนี้

• การสร้างโอกาสทาง
 การศึกษาแก่เยาวชน
• การพัฒนาคู่ค้าท้องถิ่น
• การพัฒนาคุณภาพชีวิต
 และสิ่งแวดล้อมในชุมชน
• การพัฒนาคุณภาพชีวิต
 แก่ผู้ด้อยโอกาส
• การสืบสานประเพณี
 ท้องถิ่น
• ร่วมเป็นเครือข่ายกับ
 หน่วยงานต่างๆ

คน
ดี
(G
oo
d
Pe

op
le
)

สิน
ค้า
ดี
(G
oo
d
Pr
od
uc
ts
)

สัง
คม

ดี
(G
oo
d
So

ci
et
y)

• การพัฒนาคนดี
• การพัฒนาคนเก่ง
• การส่งเสริมให้
 พนักงานมีส่วนร่วม
 และสร้างคุณค่าต่อ
 สังคม

• การก�ำกับดูแลกิจการ
• การต่อต้านการทุจริต
 คอร์รัปชัน
• การด�ำเนินธุรกิจด้วย
 ความเป็นธรรม
• การเคารพสิทธิ
 มนุษยชน
• การปฏิบัติต่อแรงงาน
 อย่างเป็นธรรม
• ความรับผิดชอบ
 ต่อผู้บริโภค
• การพัฒนาชุมชน
 และสังคม
• การจัดการทรัพยากร
 สิ่งแวดล้อมและ
พลังงาน
• การวิจัยและพัฒนา
 เพื่อความยั่งยืน

248 รายงานประจำ �ปี 2560

  SPI...กับการพัฒนาอย่างยั่งยืน 

2558 2559 2560

	 (2) การพัฒนาคนเก่ง
	 บรษัิทฯ มุง่ส่งเสรมิ ฝึกฝน และพฒันาความรู้ ความสามารถของพนกังานเพือ่สร้างความม่ันคงในอาชีพและให้โอกาสในการเจรญิ

ก้าวหน้าตามศักยภาพ ส่งผลให้บริษัทฯ สามารถแข่งขันกับองค์กรอื่นได้ โดยก�ำหนดให้พนักงานทุกคนต้องได้รับการอบรมในหลักสูตร

ท่ีเกี่ยวเนื่องกับการปฏิบัติงาน อย่างน้อยปีละ 1 หลักสูตร และหลักสูตรท่ัวไป อย่างน้อยปีละ 2 หลักสูตรท้ังการจัดอบรมภายในและ

ส่งอบรมภายนอก อาทิ ตลาดหลกัทรัพย์แห่งประเทศไทย ส�ำนกังานก�ำกบัหลกัทรพัย์และตลาดหลกัทรพัย์ สมาคมส่งเสรมิสถาบันกรรมการ

บริษัทไทย สมาคมบริษัทจดทะเบียนไทย สภาวิชาชีพบัญชี ในพระบรมราชูปถัมภ์

ถุงผ้าลดโลกร้อนของมูลนิธิพระดาบส

บรษัิทฯ และพนกังานร่วมซ้ือถงุผ้าลดโลกร้อน “ธ สถติในดวงไทย ไทยนรินัดร์”

จากมูลนิธิพระดาบส เพ่ือสนับสนุนและส่งเสริมการสร้างงาน สร้างรายได้

ให้กับผู้รับการฝึกอาชีพของมูลนิธิพระดาบสในชุมชนต่างๆ โดยบริษัทฯ ได้

มอบถุงผ้าให้กับวัดในบริเวณพื้นที่ใกล้เคียงกับบริษัทฯ

สถิติการอบรมเพื่อพัฒนาบุคลากร ปี 2558 – 2560

	 นอกเหนอืจากการได้รบัการฝึกอบรมแล้ว นยิาม คนเก่ง อีกประการหนึง่ของบรษัิท คอื พนกังานท่ีสามารถถ่ายทอดทักษะ ความรู ้

ความสามารถให้แก่พนักงาน ตลอดจนชุมชนและสังคมได้

	 โครงการเผยแพร่ความรู้ ความเข้าใจ กิจกรรมในการบ�ำบัดน�้ำเสีย

ให้กับนักเรียน ในสถานศึกษาที่มีพื้นที่ใกล้เขตประกอบการ

การพัฒนาความรู้ ทักษะ เพื่อให้พนักงานบริษัท และบริษัทในกลุ่มได้ตระหนักถึงหลักจริยธรรม จรรยาบรรณ

อบรม หลักการก�ำกับดูแลกิจการที่ดี ฉบับปรับปรุงใหม่ส�ำหรับปี 2560

โดย อาจารย์ธนกฤต เพิ่มพูนขันติสุข

วันที่ 20 กันยายน 2560 และ วันที่ 18 ตุลาคม 2560

อบรมหลักสูตร Update ภาษีประจ�ำปี 2560

โดย อาจารย์พรรณี วรวุฒิจงสถิต

วันที่ 7 กันยายน 2560

140

120

100

80

60

40

20

0

55

จ�ำนวนหลักสูตร จ�ำนวนพนักงานที่เข้าอบรม

76

106 106
111

117

249บริษ ัท สหพฒันาอ ิน เตอร์โ ฮลดิ้ง จำ �กัด (มห าชน)

  SPI...กับการพัฒนาอย่างยั่งยืน 

 	 (3) การส่งเสริมให้พนักงานมีส่วนร่วมและสร้างคุณค่าต่อสังคม
	 บริษัทฯ ส่งเสริมให้พนักงานมีจิตอาสา ร่วมท�ำประโยชน์ต่อชุมชนและสังคม ซ่ึงจะช่วยให้พนักงานเข้าใจได้ถึงความเสียสละ

ความร่วมมือ ความสามัคคี เพื่อจุดประสงค์เดียวกัน คือ การพัฒนาชุมชน ส่งผลให้เกิดความสัมพันธ์อันดีระหว่างบริษัทฯ กับ

ชุมชน ผู้ท่ีได้ท�ำกิจกรรมเพื่อชุมชนเป็นประจ�ำ เป็นผู้มีจิตอาสาเพื่อสาธารณประโยชน์ สามารถพัฒนาตนเองให้เป็นผู้ท่ีมีจิตใจดี และ

มีมนุษยสัมพันธ์ ซ่ึงจะเป็นทรัพยากรท่ีส�ำคัญของบริษัทอย่างยิ่ง ผ่านกิจกรรมต่างๆ อาทิ

บริษัทฯ ร่วมเป็นเจ้าภาพการบ�ำเพ็ญกุศลถวายพระบรมศพ
พระบาทสมเด็จพระปรมินทรมหาภูมิพลอดุลยเดช วันที่ 7 เมษายน 2560

การมีส่วนร่วมในกิจกรรมต่างๆ ของบริษัท

	 ร่วมกิจกรรมสร้างฝายต้นน�้ำและสางต้นไม้ ฉลอง

ครบ 25 ปี บริษัท จัดการและพัฒนาทรัพยากรน�้ำภาค

ตะวันออก จ�ำกัด (มหาชน) โดยการร่วมมือกับภาคี

เครือข่าย ป่าชุมชนรอยต่อ 55 จังหวัดภาคตะวันออก

เพื่อดูแลรักษาพื้นฟูป่าชุมชนบ้านหนองม่วง จังหวัด

ระยอง ในการสร้างความมัน่คงด้านน�ำ้ให้กบัชุมชน เมือ่

วันที่ 24 พฤศจิกายน 2560

“ไม่ใช่แค่การสร้างฝาย แต่คือความหมายของการเสียสละ”

ติดตั้งเครื่องกระตุกหัวใจด้วยไฟฟ้าชนิดอัตโนมัติ AED

	 บริษัทฯ ติดตั้งเคร่ืองกระตุกหัวใจด้วยไฟฟ้าชนิดอัตโนมัติ Powerheart AED G3

Automatic (AED) บริเวณด้านหน้าบริษัทฯ เพื่อให้พนักงานและบุคคลท่ัวไปสามารถเข้าถึง

การใช้เครื่อง AED และจัดให้มีการอบรมการช่วยชีวิตขั้นพื้นฐาน (Basic Life Support) กรณี

เกิดเหตุฉุกเฉิน รวมถึงการใช้เคร่ืองกระตุกหัวใจ โดยมีพนักงานผ่านการอบรมและได้รับ

ใบรับรอง ร้อยละ 10 ของพนักงานทั้งหมด โดยบริษัท รักษาความปลอดภัยไทยซีคอม จ�ำกัด

เป็นผู้ให้การอบรม บริษัทฯ คาดหวังท่ีจะให้พนักงานผ่านการอบรมและได้รับใบรับรองผู้ผ่าน

การอบรมหลักสูตรช่วยชีวิตขั้นพื้นฐานเพิ่มขึ้นรวมเป็นร้อยละ 15 ในปี 2561 ถือเป็นการสร้าง

คุณภาพชีวิตที่ดีอย่างยั่งยืนให้กับสังคม

จิตอาสาเพื่อสาธารณประโยชน์	

	 พนักงานมีจิตอาสาร่วมท�ำประโยชน์ต่อชุมชนและสังคมเป็นหมู่คณะ ช่วยให้พนักงานเข้าใจถึงความร่วมมือร่วมใจเพื่อ

สาธารณประโยชน์ ซ่ึงบริษัทฯ มีกิจกรรมท่ีมุ่งส่งเสริมการร่วมแรงร่วมใจพนักงานให้เป็นหนึ่ง อาทิ การมีส่วนร่วมในงานวันส�ำคัญ

ต่างๆ ของบริษัทฯ รวมถึงงานศาสนกุศลต่างๆ โดยในปี 2560 บริษัทฯ มีกิจกรรม ดังนี้

250 รายงานประจำ �ปี 2560

  SPI...กับการพัฒนาอย่างยั่งยืน 

ปี 2559 บริษัทฯ ได้ขยายเครือข่ายจ�ำนวน 11 บริษัท ได้แก่
	 1. บริษัท เพรซิเดนท์ เบเกอรี่ จ�ำกัด (มหาชน)	 2. บริษัท ไทยเพรซิเดนท์ฟูดส์ จ�ำกัด (มหาชน)
	 3. บริษัท เพรซิเดนท์ไรซ์โปรดักส์ จ�ำกัด (มหาชน)	 4. บริษัท สหพัฒนพิบูล จ�ำกัด (มหาชน)
	 5. บริษัท ไอ.ซี.ซี. อินเตอร์เนชั่นแนล จ�ำกัด (มหาชน)	 6. บริษัท ไทยวาโก้ จ�ำกัด (มหาชน)
	 7. บริษัท ธนูลักษณ์ จ�ำกัด (มหาชน)	 8. บริษัท สหโคเจน (ชลบุรี) จ�ำกัด (มหาชน)
	 9. บริษัท เท็กซ์ไทล์เพรสทีจ จ�ำกัด (มหาชน)	 10. บริษัท ประชาอาภรณ์ จ�ำกัด (มหาชน)
	 11. บริษัท เอส แอนด์ เจ อินเตอร์เนชั่นแนล เอนเตอร์ไพรส์ จ�ำกัด (มหาชน)
ปี 2560 จ�ำนวน 1 บริษัท คือ บริษัท โอซีซี จ�ำกัด (มหาชน)

(2) การต่อต้านทุจริตคอร์รัปชัน
	 บริษัทฯ มุ่งมั่นในการด�ำเนินธุรกิจด้วยความเป็นธรรม สุจริต โปร่งใส รับผิดชอบต่อสังคม คณะกรรมการบริษัทตระหนักถึงความ
ส�ำคัญในการก�ำกับดูแลองค์กรให้มีการปฏิบัติงานอย่างโปร่งใส เป็นธรรม ตรวจสอบได้ โดยการส่งต่อนโยบายต้านคอร์รัปชันไปยังบริษัท
ในกลุ่มสหพัฒน์ เพื่อสร้างความร่วมมือของกลุ่มสหพัฒน์ อันจะมุ่งสู่อนาคตที่โปร่งใสและยั่งยืนต่อไป

	 จากการประกาศนโยบายต่อต้านคอร์รัปชัน เม่ือปี 2558 บรษัิทฯ ยังคงมุง่ม่ันในการต่อต้านทุจรติคอร์รปัชัน โดยการเสนอแนวทาง
ในการปฏิบัติตามนโยบายต่อต้านการคอร์รัปชัน ซึ่งได้ประกาศใช้เมื่อวันที่ 15 มีนาคม 2559 และบริษัทฯ ได้รับการรับรองเป็นสมาชิก
แนวร่วมปฏิบัติของภาคเอกชนไทยในการต่อต้านการทุจริตเมื่อวันที่ 14 ตุลาคม 2559 โดยบริษัทฯ ได้พัฒนาและขยายเครือข่ายอย่าง
ต่อเนื่อง 2 ปี จ�ำนวน 12 บริษัท ดังนี้

จัดให้มีการท�ำแบบทดสอบ ความรู้ความเข้าใจเก่ียวกับด้าน
การก�ำกับดูแลกิจการที่ดี เป็นปีแรก เพื่อให้เกิดความเข้าใจ
เกีย่วกบัการปฏิบัตติามหลกัการก�ำกบัดแูลกจิการท่ีด ีซ่ึงเกณฑ์
การประเมินส�ำหรับผู้ผ่านการทดสอบ คือ ผู้ทดสอบต้องผ่าน
เกณฑ์ประเมินร้อยละ 80 โดยมีผู้ผ่านการประเมินร้อยละ 100

การจัดประชุมสามัญผู้ถือหุ้น บริษัทฯ ได้เผยแพร่หลักการ
ก�ำกับดูแลกิจการท่ีดี ผ่านสื่อวีดิทัศน์ (Animation) ให้แก่
ผู้ถือหุ้น

	 บริษัทฯ ยึดหลักคิดความรับผิดชอบต่อผู้บริโภค และสังคม มุ่งสรรค์สร้างนวัตกรรมการออกแบบและบริการให้มีคุณภาพ
ตอบสนองต่อความต้องการของลูกค้า โดยไม่ส่งผลกระทบต่อสังคมและสิ่งแวดล้อม ไม่มีการละเมิดลิขสิทธิ์ทางปัญญาโดยเด็ดขาด
ให้บริการระบบสาธารณูปโภคที่มีคุณภาพ เพียงพอ และพัฒนาให้เป็นไปตามเป้าหมายที่ก�ำหนด

(1) การก�ำกับดูแลกิจการ
	 ปี 2560 ส�ำนักงานคณะกรรมการก�ำกับหลักทรัพย์และตลาดหลักทรัพย์ (ก.ล.ต.) ได้ออกหลักการก�ำกับดูแลกิจการท่ีดีส�ำหรับ
บริษัทจดทะเบียน ปี 2560 (Corporate Governance Code : CG Code) ซ่ึงจะใช้แทนหลักการก�ำกับดูแลกิจการท่ีดีส�ำหรับบริษัท
จดทะเบียนปี 2555 ของตลาดหลักทรัพย์แห่งประเทศไทย โดยมีวัตถุประสงค์เพื่อ

	 1. ยกระดบัหลกัการก�ำกบัดแูลกจิการท่ีด ีจากเดมิ มุง่เน้นการปฏบัิตเิพือ่ให้เป็นไปตาม
ข้อก�ำหนด (comply or explain) เปลี่ยนเป็นการน�ำหลักการไปปรับใช้ (apply or explain) เพื่อ
ให้การปฏบัิตเิป็นไปอย่างเหมาะสม และเป็นประโยชน์ต่อการสร้างคณุค่าให้องค์กรอย่างย่ังยืน

	 2. ให้คณะกรรมการ บริษัทฯ ในฐานะผู้น�ำองค์กร น�ำหลักปฏิบัติ ทั้ง 8 หลักปฏิบัติ
ไปปรับใช้ให้สอดคล้องกับแนวปฏิบัติท่ีดีท่ีบริษัทก�ำหนดขึ้น เพื่อให้ครอบคลุมการด�ำเนินงาน
องค์กร

	 คณะกรรมการบริษัทตระหนักถึงบทบาทหน้าท่ีในฐานะผู้น�ำขององค์กร โดยคณะ
กรรมการธรรมาภิบาล และบริหารความเสี่ยงศึกษาหรือได้รับฟังค�ำบรรยายหลักปฏิบัติตาม
CG Code จนเข้าใจประโยชน์และหลักปฏิบัติในการน�ำไปใช้ สร้างคุณค่าให้แก่กิจการอย่าง
ย่ังยืนเป็นอย่างดีแล้ว รวมท้ังได้ประเมินการปฏิบัติตามหลักปฏิบัติใน CG Code แต่ละข้อ
เพื่อให้มั่นใจว่ามีกระบวนการท่ีได้ปรับใช้หรือมีแผนพัฒนาให้เหมาะสมกับธุรกิจแล้ว จึงอนุมัติ
ให้น�ำหลักการก�ำกับดูแลกิจการท่ีดีส�ำหรับบริษัทจดทะเบียนปี 2560 ไปปรับใช้ตามบริบททาง
ธุรกิจของบริษัท และให้เปิดเผยไว้ในรายงานประจ�ำปี (แบบ 56-2) และ แบบแสดงรายการ
ข้อมูลประจ�ำปี (แบบ 56-1)

สินค้าดี (ธุรกิจ)

251บริษ ัท สหพฒันาอ ิน เตอร์โ ฮลดิ้ง จำ �กัด (มห าชน)

  SPI...กับการพัฒนาอย่างยั่งยืน 

	 กิจกรรมรวมพลัง วันต่อต้านคอร์รัปชั่น 2560
	 บริษัทฯ จัดให้มีช่องทางการร้องเรียน ปรากฏว่า ในปี 2560 ไม่มีผู้ร้องเรียน
	 ส่งเสรมิและสนบัสนนุให้มกีารอบรมให้ความรูอ้ย่างต่อเนือ่งเพ่ือปลกูฝังจติส�ำนกึให้กบัคนในองค์กร
	 และมีการวัดผลผ่านการทดสอบ คือ ผู้ทดสอบต้องผ่านเกณฑ์ประเมินร้อยละ 80 โดยมีผู้ผ่านการ
	 ประเมินร้อยละ 100

(3) การด�ำเนินธุรกิจด้วยความเป็นธรรม
	 บริษัทฯ ประกอบธุรกิจด้วยความเป็นธรรมย่อมก่อให้เกิดความเชื่อมั่นกับผู้มีส่วนได้เสีย อันจะส่งผลดีต่อกิจการในระยะยาว ทั้งนี้
ธุรกิจควรถือปฏิบัติตามแนวทางเพื่อให้เกิดความเป็นธรรมในการด�ำเนินธุรกิจ โดยไม่เห็นแก่ผลประโยชน์อื่นท่ีอาจได้มาจากการด�ำเนิน
งานที่ไม่ถูกต้อง และเพื่อให้แนวทางการด�ำเนินงานด้านการด�ำเนินงานอย่างเป็นธรรมเป็นไปในแนวทางเดียวกัน บริษัทฯ จึงได้ก�ำหนด
แนวปฏิบัติ ดังนี้

	 1. 	หลกีเลีย่งการด�ำเนนิการท่ีอาจก่อให้เกดิความขัดแย้งทางผลประโยชน์ หรอืหากพบว่ามคีวามขัดแย้งทางผลประโยชน์เกดิข้ึน
	 		 บริษัทฯ จะด�ำเนินการกับความขัดแย้งของผลประโยชน์นั้นด้วยความรอบคอบและมีเหตุผล
	 2. 	ประพฤตปิฏบัิตภิายใต้กรอบกตกิาของการแข่งขันเป็นธรรม โดยค�ำนงึถงึจรยิธรรมในการด�ำเนนิธรุกจิและกฎหมายการแข่งขัน
	 		 ทางการค้าในประเทศต่างๆ ที่บริษัทเข้าไปด�ำเนินธุรกิจ
	 3. 	ไม่สนับสนุนการด�ำเนินการที่มีลักษณะเป็นการละเมิดทรัพย์สินทางปัญญาหรือลิขสิทธิ์
	 4.	 จัดให้มีระบบการควบคุมภายในที่มีประสิทธิภาพ และประสิทธิผลมีการตรวจสอบและถ่วงดุลการใช้อ�ำนาจให้เหมาะสม เพื่อ	

		 ป้องกันมิให้เกิดการทุจริต หรือมีส่วนเกี่ยวข้องกับการทุจริต การคอร์รัปชั่นต่างๆ
	 5. 	สร้างจิตส�ำนึก ค่านิยม ทัศนคติ ให้แก่กรรมการ ผู้บริหาร และพนักงาน ในการปฏิบัติงานตามกฎหมาย กฎระเบียบ ด้วย	

		 ความซื่อสัตย์สุจริต

	 แผนกตรวจสอบภายในได้ประเมินระบบการควบคุมภายในของบริษัท เป็นประจ�ำทุกปี ซ่ึงใช้แบบประเมินความเพียงพอของ
ระบบการควบคมุภายในของส�ำนักงานคณะกรรมการก�ำกบัหลกัทรพัย์และตลาดหลกัทรพัย์ ตามแนวคดิ The Committee of Sponsoring
Organizations of the Treadway Commission (COSO) โดยคณะกรรมการตรวจสอบเป็นผู้สอบทานแบบประเมินความเพียงพอ
ของระบบการควบคุมภายในท่ีจัดท�ำโดยหน่วยงานตรวจสอบภายในของบริษัท นอกจากนี้ รายงานของคณะกรรมการตรวจสอบพบว่า
การด�ำเนินงานของบริษัท เป็นไปตามธุรกิจปกติ ไม่ปรากฏสิ่งผิดปกติท่ีเป็นนัยส�ำคัญ และปฏิบัติตามกฏหมายท่ีเกี่ยวข้อง โดยคณะ
กรรมการบริษัทเห็นว่า ระบบการควบคุมภายในของบริษัทมีความเพียงพอและเหมาะสมกับสภาพการด�ำเนินงานในปัจจุบัน

(4) การเคารพสิทธิมนุษยชน
	 บริษัทฯ ประกอบธุรกิจอย่างมีความรับผิดชอบไม่จ�ำกัดความเป็นอิสระและความแตกต่างทางความคิด เพศ เช้ือชาติ ศาสนา
สิทธิการเป็นพลเมอืง และสิทธิทางการเมอืง เคารพตอ่สิทธิมนุษยชนของผู้มสี่วนได้เสียทกุภาคส่วน รวมถึงสิทธิขัน้พื้นฐานในการท�ำงาน
ของพนักงาน โดยยึดหลักการปฏิบัติตามกฎหมายแรงงาน หลักมนุษยธรรม และความเท่าเทียม เพื่อให้แนวทางการด�ำเนินงานด้านสิทธิ
มนษุยชนและการปฏบัิตต่ิอพนกังานเป็นไปในแนวทางเดยีวกนั บรษัิทฯ จงึได้ก�ำหนดนโยบายและแนวปฏบัิตไิว้ใน จรยิธรรมในการด�ำเนนิ
ธุรกิจ หัวข้อ การไม่ละเมิดสิทธิมนุษยชน ดังนี้

	 1.	 ไม่กระท�ำการใดๆ หรือไม่สนับสนุนกิจการที่ละเมิดสิทธิมนุษยชน
	 2.	 ให้ความรู้ ความเข้าใจ ในหลักสิทธิมนุษยชนแก่พนักงานเพื่อน�ำไปเป็นส่วนหนึ่งในการปฏิบัติงาน
	 3.	 ไม่จ�ำกัดความเป็นอิสระ หรือความแตกต่างทางความคิด เพศ เชื้อชาติ ศาสนา การเมือง หรือเรื่องอื่นใด ทั้งนี้ พึงหลีกเลี่ยง
	 	 การแสดงความคิดเห็น ที่อาจก่อให้เกิดความขัดแย้ง หรือแตกแยก
	 4.	 จดัให้มช่ีองทางการสือ่สารเพือ่ให้พนกังานหรอืผูท่ี้เช่ือว่าสทิธขิองตนถกูละเมดิ หรอืได้รบัการปฏบัิตอิย่างไม่เป็นธรรม สามารถ
	 	 ร้องเรียนต่อบริษัทฯ และค�ำร้องเรียนพึงได้รับการเอาใจใส่และด�ำเนินการอย่างเป็นธรรม
	 ตลอดระเวลายาวนานในการด�ำเนินธุรกิจ บริษัทฯ ไม่มีกรณีการละเมิดสิทธิมนุษยชน

(5) การปฏิบัติต่อแรงงานอย่างเป็นธรรม
	 พนักงานถือเป็นทรัพยากรที่มีค่าและเป็นปัจจัยส�ำคัญแห่งความส�ำเร็จของบริษัท บริษัทฯ จึงก�ำหนดแนวทางปฏิบัติต่อพนักงาน
อย่างเป็นธรรม ดังนี้

1.	 	ปฏิบัติต่อพนักงานโดยเคารพต่อศักดิ์ศรีความเป็นมนุษย์ และสิทธิขั้นพื้นฐานในการท�ำงาน ตลอดจนไม่เปิดเผยหรือส่งผ่าน
ข้อมูล หรือ ความลับของพนักงานต่อบุคคลภายนอก หรือผู้ที่ไม่เกี่ยวข้อง

2.	 	ปฏิบัติต่อพนักงานภายใต้กรอบกฎหมาย ระเบียบ ข้อบังคับเกี่ยวกับการท�ำงานของบริษัท

วันที่ 6 กันยายน 2560

252 รายงานประจำ �ปี 2560

  SPI...กับการพัฒนาอย่างยั่งยืน 

(6) ความรับผิดชอบต่อผู้บริโภค
	 บรษัิทฯ ด�ำเนนิธรุกจิและปฏบัิตติามสญัญาอย่างเป็นธรรมด้วยความโปร่งใส รวมถงึการรกัษา
ข้อมลูของผูบ้รโิภค โดยสร้างความพงึพอใจให้กบัผูบ้รโิภค เปิดเผยข้อมลูกบัผูบ้รโิภคอย่างถกูต้อง อีก
ท้ังยังมุ่งม่ันพฒันาด้านการลงทุน พฒันาสนิค้าและบรกิารภายใต้มาตรฐานสากล เพือ่ตอบสนองความ

ต้องการของผู้บริโภคอย่างยั่งยืน

บริษัทฯ และบริษัทกลุ่มสหพัฒน์ จัดงาน Saha group fair เป็นประจ�ำทุกปี อย่างต่อเนื่องตลอด 21 ปี
เพื่อเป็นการคืนก�ำไรให้กับลูกค้าและสังคม โดยขายสินค้าให้กับผู้บริโภคโดยตรง ในราคาพิเศษ และมี
การขยายไปยังสวนอุตสาหกรรมของบริษัท

การซ้อมดับเพลิงและอพยพหนีไฟประจ�ำปี 2560

เพื่อลดการสูญเสียต่อชีวิตและทรัพย์สิน

กิจกรรมด้านแรงงาน

3.	 	ส่งเสริมความเท่าเทียมกันในการจ้างแรงงาน ไม่เลือกปฏิบัติ ไม่กีดกัน
ด้วยเหตุทางเพศ สีผิว เชื้อชาติ ศาสนา อายุ ความพิการ หรือสถานะ
อื่นใดที่ไม่ได้เกี่ยวข้องโดยตรงกับการปฏิบัติงาน

4.	 	สนับสนุนและส่งเสริมให้มีการฝึกอบรม แลกเปลี่ยนความรู้ เพื่อพัฒนา
ความรูค้วามสามารถของบุคลากรอย่างท่ัวถงึ สร้างความม่ันคงในอาชีพ
และให้โอกาสในการเจริญก้าวหน้า ตามศักยภาพของแต่ละคน

5.	 	ส่งเสรมิให้พนกังานมีส่วนร่วมในการก�ำหนดทิศทางการด�ำเนนิงาน และ
การพัฒนาบริษัท

6.	 	ให้ผลตอบแทนด้วยความเป็นธรรม เหมาะสมตามความรู ้ความสามารถ
หน้าที่ความรับผิดชอบ และผลการปฏิบัติงาน

7.	 	จัดให้มีสวัสดิการและสิทธิประโยชน์ที่เหมาะสมแก่พนักงาน อาทิ การ
รกัษาพยาบาล กองทุนส�ำรองเลีย้งชีพ สหกรณ์ออมทรพัย์ การฉีดวคัซีน
ป้องกันไข้หวัดใหญ่

กลุ่มสหพัฒน์ มีเป้าหมายส่งเสริมให้ใช้สินค้าท่ีผลิตในประเทศไทย โดยคนไทย
เพื่อคนไทย ซึ่งปรากฎบนผลิตภัณฑ์ของกลุ่มสหพัฒน์

253บริษ ัท สหพฒันาอ ิน เตอร์โ ฮลดิ้ง จำ �กัด (มห าชน)

  SPI...กับการพัฒนาอย่างยั่งยืน 

	 บริษัทฯ มีกลยุทธ์หลักท่ีจะมุ่งสู่ เมืองอุตสาหกรรมเชิงนิเวศ (Eco Town) ท้ังนี้ เพ่ือการเจริญเติบโตอย่างย่ังยืนร่วมกันท้ังภาค
ธุรกิจ อุตสาหกรรม สิ่งแวดล้อม และสังคม แนวคิดอุตสาหกรรมเชิงนิเวศหรือ Industrial Ecology จึงเป็นแนวคิดใหม่ท่ีน�ำมาประยุกต์
ใช้กับการพัฒนาอุตสาหกรรมแบบยั่งยืน ท่ีมุ่งเน้นความเป็นมิตรกับสิ่งแวดล้อม โดยการพัฒนา ออกแบบระบบอุตสาหกรรมใหม่ให้
คล้ายคลึงกับระบบนิเวศทางธรรมชาติ ท่ีอยู่บนหลักการพ่ึงพาอาศัยซ่ึงกันและกัน (Symbiosis) และด�ำรงอยู่ได้อย่างยั่งยืนเป็นส�ำคัญ
เพื่อคงความอุดมสมบูรณ์ของทรัพยากรธรรมชาติและพลังงานให้ชนรุ่นหลังสืบต่อไป ประกอบด้วยมิติหลักของการพัฒนา 5 มิติ 20 ด้าน
ท่ีมีความสอดคล้องสมดุล และเกื้อหนุนซ่ึงกันและกัน โดยแต่ละมิติ สามารถเช่ือมโยงเป็นเครือข่ายกิจกรรม ท่ีให้ความส�ำคัญกับการ
พัฒนาใน 5 มิติหลัก ได้แก่ กายภาพ เศรษฐกิจ สิ่งแวดล้อม สังคม และการบริหารจัดการ ภายใต้ข้อก�ำหนดการพัฒนาเมืองอุตสาหกรรม
เชิงนิเวศ ของกรมโรงงานอุตสาหกรรม โดยเริ่มจัดเก็บข้อมูลตั้งแต่ปี 2560 เพ่ือใช้เป็นฐานข้อมูลส�ำหรับการพัฒนาเมืองอุตสาหกรรม
เชิงนิเวศได้อย่างต่อเนื่อง

	 บริษัทฯ มุ่งมั่นในการพัฒนาสวนอุตสาหกรรมเครือสหพัฒน์ ศรีราชา สู่เมืองอุตสาหกรรมเชิงนิเวศ (Eco Town) เพื่อให้เกิด
ประโยชน์ในด้านเศรษฐกิจ สังคม และสิ่งแวดล้อม ดังนี้

254 รายงานประจำ �ปี 2560

  SPI...กับการพัฒนาอย่างยั่งยืน 

ตัวชี้วัด ผลการปฏิบัติตามดัชนีชี้วัด ภาพกิจกรรม

4.1.1 การส่งเสริมสนับสนุนการด�ำเนิน
กิจกรรมชุมชนในบริเวณโดยรอบ

ผลจากการส่งเสริม สนับสนุนกิจกรรม
ชุมชน มีการด�ำเนินกิจกรรมของชุมชนใน
ระยะปานกลาง

ซึ่งได้คะแนนตัวชี้วัดระดับที่ 3

4.1.2 สัดส่วนโรงงานอุตสาหกรรมท่ีมี
จ�ำนวนแรงงานท้องถิ่นเกิน 25% ของ
จ�ำนวนแรงงานทั้งหมด

สถานประกอบการอย่างน้อยร้อยละ 20
ของจ�ำนวนสถานประกอบการในเมือง
อุตสาหกรรมเชิงนิเวศ ท่ีมีการจัดจ้าง
แรงงานท้องถิ่นเกินกว่าร้อยละ 25 ของ
จ�ำนวนแรงงานทั้งหมด

ซึ่งได้คะแนนตัวชี้วัดระดับที่ 5

4.1.3 สัดส ่วนโรงงานอุตสาหกรรม
ท่ีมีการจัดซ้ือจัดจ้างสินค้าหรือบริการ
จากชุมชน หรอืส่งเสรมิกจิกรรมหรอืกลุม่
อาชีพให้กับชุมชน หรือสนับสนุนให้เกิด
ความย่ังยืนทางด้านการตลาด หรอืพฒันา
หลกัสตูรส่งเสรมิอาชีพ หรอืทักษะแรงงาน

สถานประกอบการท่ีมีการจัดซ้ือจัดจ้าง
สินค้าหรือบริการจากชุมชนหรือส่งเสริม
กิจกรรมหรือกลุ่มอาชีพให้กับชุมชนหรือ
สนับสนุนให ้เกิดความยั่งยืนทางด้าน
การตลาด หรือพัฒนาหลักสูตรส่งเสริม
อาชีพหรือทักษะ มากกว่าร้อยละ 20

ซึ่งได้คะแนนตัวชี้วัดระดับที่ 5

ด้านคุณภาพชีวิตและสังคมของพนักงาน

ด้าน ตัวชี้วัด ผลการปฏิบัติตามดัชนีชี้วัด

คุณภาพชีวิตและสังคมของพนักงาน 16.1.1 สัดส่วนผู ้ประกอบการโรงงาน
อุตสาหกรรมท่ีมีด�ำเนินงานตามแนวทาง
การเป็นที่ท�ำงานมีสุข (Happy Workplace)

จ�ำนวนสถานประกอบการมีการด�ำเนินกิจกรรม Happy
Workplace ตามหลักความสุข 8 ประการไม่น้อยกว่า
ร้อยละ 50
ซึ่งได้คะแนนตัวชี้วัดระดับที่ 5

มิติด้านสังคม

ด้านการขนส่งและโลจิสติกส์

ตัวชี้วัด ผลการปฏิบัติตามดัชนีชี้วัด ภาพกิจกรรม

6.1.1 สัดส่วนโรงงานอุตสาหกรรมท่ีมี
กิจกรรมหรือมาตรการท่ีปลอดภัย ลด
ต้นทุน หรือเพิ่มประสิทธิภาพระบบขนส่ง
และโลจิสติกส์ขององค์กร

สวนอุตสาหกรรมเครือสหพัฒน์ ศรีราชา
มีการส่งเสริมให้สถานประกอบการท่ีมีการ
ด�ำเนินกิจกรรมหรือมาตรการท่ีปลอดภัย
ลดต้นทุนหรือเพ่ิมประสิทธิภาพระบบขน
ส่งและโลจิสติกส์ขององค์กร
ซึ่งได้คะแนนตัวชี้วัดระดับที่ 1

มิติด้านเศรษฐกิจ

ด้านเศรษฐกิจท้องถิ่น

บริษัท เส-นอร์สหโลจิสติกส์ จ�ำกัด บริษัท ศรีราชาขนส่ง จ�ำกัด

บริษัท สหพัฒนพิบูล จ�ำกัด (มหาชน)

สนับสนุนกิจกรรมวันสงกรานต์
ชุมชนรอบเครือสหพัฒน์

มอบของคนพิการเปิดร้านค้า

จ้างแรงงานท้องถิ่น

ให้ชุมชนมาขายของในโรงอาหารกลาง ชุมชนมาขายของในงานสหกรุ๊ปแฟร์

255บริษ ัท สหพฒันาอ ิน เตอร์โ ฮลดิ้ง จำ �กัด (มห าชน)

  SPI...กับการพัฒนาอย่างยั่งยืน 

ด้านคุณภาพชีวิตและสังคมของคนในท้องถิ่นโดยรอบ

ตัวชี้วัด ผลการปฏิบัติตามดัชนีชี้วัด ภาพกิจกรรม

17.1.2 ความพึงพอใจของชุมชน สวนอุตสาหกรรมเครือสหพัฒน์ ศรีราชา
ลงพื้นท่ีส�ำรวจความพึงพอใจของชุมชน
ท่ีมีต่อกิจกรรมและการเข้าไปมีส่วนร่วม
พบว่าระดับความพึงพอใจเพิ่มขึ้น
ซึ่งได้คะแนนตัวชี้วัดระดับที่ 4

	 เพือ่ให้พนกังานและชุมชนมีคณุภาพชีวติและสงัคมท่ีน่าอยูต่าม
แนวทางการเป็นท่ีท�ำงานมีสุข (Happy Workplace) ตามหลักความ
สุข 8 ประการ ประกอบด้วย มีสุขภาพดี (HAPPY BODY) น�้ำใจงาม
(HAPPY HEART) การผ่อนคลาย (HAPPY RELAX) การหาความรู้
(HAPPY BRAIN) การมีคุณธรรม (HAPPY SOUL) การส่งเสริม
การออม (HAPPY MONEY) ครอบครัวท่ีดี (HAPPY FAMILY)
สังคมดี (HAPPY SOCIETY) โดยมีสถานประกอบการจ�ำนวน 53
สถานประกอบการท่ีด�ำเนินกิจกรรม Happy Workplace จากจ�ำนวน
ท้ังหมด 59 สถานประกอบการ คิดเป็นร้อยละ 89.83

	 นอกจากนี้ บริษัทฯ จัดกิจกรรมเสริมสร้างความสัมพันธ์และ
ความเข้าใจกับชุมชน เป็นการสร้างความสัมพันธ์ระหว่างบริษัทฯ กับ
ชุมชนเ พือ่การเรียนรู้ซ่ึงกนัและกนั และจะส่งผลต่อการอยู่ร่วมกนัอย่าง
มีความสุข จากผลการประเมินส�ำรวจความพึงพอใจของชุมชนท่ีมีต่อ
กิจกรรมและการเข้าไปมีส่วนร่วมกับชุมชนเพิ่มขึ้น

การเข้าร่วมกิจกรรมเครือข่ายด้านสิ่งแวดล้อม

ด้านการบริหารจัดการพื้นที่อย่างมีส่วนร่วม

ตัวชี้วัด ผลการปฏิบัติตามดัชนีชี้วัด ภาพกิจกรรม

18.1.1 แผนและผลการด�ำเนินงาน
ของคณะท�ำงานเมืองอุตสาหกรรม
เชิ งนิ เ วศและ /หรื อ เครื อข ่ า ย
อุตสาหกรรมเชิงนิเวศ

สวน อุตสาหกรรมเครื อสหพัฒน ์
ศรีราชา มีการด�ำเนินกิจกรรมตาม
แผนงาน พร้อมท้ังสรุปผลการด�ำเนิน
งานอย่างน้อยปีละ 4 ครั้ง
ซึ่งได้คะแนนตัวชี้วัดระดับที่ 5

การเข้าร่วมประชุมเครือข่าย
ด้านสิ่งแวดล้อมและความปลอดภัย

การประชุมคณะท�ำงาน โครงการ Eco Industrial Town

แบบส�ำรวจความพึงพอใจในงาน CSR

256 รายงานประจำ �ปี 2560

  SPI...กับการพัฒนาอย่างยั่งยืน 

มิติด้านสิ่งแวดล้อม

ตัวชี้วัด ผลการปฏิบัติตามดัชนีชี้วัด ภาพกิจกรรม

7.2.1 ปริมาณน�้ำใช้ลดลง สวนอุตสาหกรรมเครือสหพัฒน์ ศรีราชา มี
การจดัเกบ็ข้อมูลหรอื Baseline จ�ำนวนสถาน
ประกอบการท่ีมกีจิกรรมลดการใช้น�ำ้หรอืเพิม่
ประสทิธภิาพการใช้น�ำ้ ไม่น้อยกว่าร้อยละ 40
ซึ่งได้คะแนนตัวชี้วัดระดับที่ 5

7.2.2 ปริมาณน�้ำทิ้งลดลง สวนอุตสาหกรรมเครือสหพัฒน์ ศรีราชา
มีการจัดเก็บข้อมูลหรือ Baseline สถาน
ประกอบการท่ีมีกิจกรรมลดน�้ำท้ิงหรือเพิ่ม
ประสทิธภิาพการลดน�ำ้ท้ิง ไม่น้อยกว่า ร้อยละ 40
ซึ่งได้คะแนนตัวชี้วัดระดับที่ 5

ด้านข้อมูลข่าวสารและการรายงาน

ตัวชี้วัด ผลการปฏิบัติตามดัชนีชี้วัด ภาพกิจกรรม

20.1.1 การสื่อสารและการเปิดเผย
ข้อมลูของเมืองอตุสาหกรรมเชิงนเิวศ
ในรูปแบบช่องทาง และความถี่ใน
การสื่อสารในลักษณะต่าง ๆ อย่างมี
ประสิทธิผล

สวนอุตสาหกรรมเครือสหพัฒน์ ศรีราชา
มีการสื่อสารและเปิดเผยข้อมูลของเมือง
อุตสาหกรรมเชิงนิเวศให้ชุมชนได้รับรู้เพิ่ม
ขึ้นอย่างต่อเนื่อง
ซึ่งได้คะแนนตัวชี้วัดระดับที่ 5

การสื่อสารและเผยแพร่ข้อมูลเมืองอุตสาหกรรมเชิงนิเวศ

ด้านการพัฒนาและรักษาระบบบริหารระดับสากล

ตัวชี้วัด ผลการปฏิบัติตามดัชนีชี้วัด ภาพกิจกรรม

19.1.1 สัดส่วนโรงงานอุตสาหกรรม
ท่ีได ้รับการรับรอง ISO 14001/
ISO 50001 / TIS/OHSAS 18001/
อุตสาหกรรมสเีขียว (Green Industry :
GI) ตั้งแต่ระดับที่ 3 ขึ้นไป/ โรงงาน
อุตสาหกรรมเชิงนิเวศ (Eco Factory)
ระบบหนึ่งระบบใด หรือ ระบบการ
จัดการอื่นที่เทียบเท่า

การพัฒนาและรักษาระบบบริหารระดับ
สากล มีสถานประกอบการท่ีได ้รับการ
รับรอง14001/ ISO 50001 / TIS/OHSAS
18001 / อุตสาหกรรมสีเขียว (Green In-
dustry : GI) ตั้งแต่ระดับที่ 3 ขึ้นไป/ โรงงาน
อุตสาหกรรมเชิงนิเวศ (Eco Factory) ระบบ
หนึง่ระบบใด หรอื ระบบการจดัการอ่ืนท่ีเทียบ
เท่า ไม่น้อยกว่าร้อยละ40 ของสถานประกอบ
การในเมืองอุตสาหกรรมเชิงนิเวศ
ซึ่งได้คะแนนตัวชี้วัดระดับที่ 5

257บริษ ัท สหพฒันาอ ิน เตอร์โ ฮลดิ้ง จำ �กัด (มห าชน)

  SPI...กับการพัฒนาอย่างยั่งยืน 

ตัวชี้วัด ผลการปฏิบัติตามดัชนีชี้วัด ภาพกิจกรรม

8.1.1 คุณภาพอากาศบริเวณนิคม
อุตสาหกรรม เขตประกอบการ
อุตสาหกรรม สวนอุตสาหกรรม และ
ชุมชน อยูใ่นเกณฑ์มาตรฐาน

สวนอุตสาหกรรมเครอืสหพฒัน์ ศรรีาชา มกีาร
ตรวจสอบคณุภาพอากาศเป็นประจ�ำอย่างต่อเนือ่ง
ทุกปีๆละ 2 ครัง้ ผลการตรวจวเิคราะห์คณุภาพ
อากาศอยู่ในเกณฑ์มาตรฐานท่ีเกี่ยวข้องร้อยละ
100 และดีกว่ามาตรฐานอย่างต่อเนื่อง (ในช่วง
ระยะเวลา 3 ปี) 4 พารามิเตอร์ข้ึนไป
ซึ่งได้คะแนนตัวชี้วัดระดับที่ 5

8.1.2 สดัส่วนโรงงานอตุสาหกรรม
ท่ีด�ำเนินกิจกรรมการลดการปล่อย
มลพิษทางอากาศท่ีมีนัยส�ำคัญได้
มากกว่าเกณฑ์มาตรฐาน

จ�ำนวนสถานประกอบการท่ีด�ำเนินกิจกรรมลด
การปล่อยมลพิษทางอากาศได้มากกว่าเกณฑ์
มาตรฐานที่ก�ำหนดไม่น้อยกว่าร้อยละ 20
ซึ่งได้คะแนนตัวชี้วัดระดับที่ 5

ด้านการจัดการสิ่งปฏิกูลหรือวัสดุเหลือใช้

ตัวชี้วัด ผลการปฏิบัติตามดัชนีชี้วัด ภาพกิจกรรม

9.1.1 อัตราการน�ำกากของเสีย
อุตสาหกรรมกลับมาใช้ใหม่

สวนอุตสาหกรรมเครือสหพัฒน์ ศรีราชา มี
การจัดเก็บข้อมูลหรือ Baseline จ�ำนวนสถาน
ประกอบการท่ีมีชนิดและปริมาณกากของเสีย
และวัสดุเหลือใช้
ซึ่งไม่มีข้อมูลที่ถึงเกณฑ์ระดับ 1-5 คะแนน

ด้านการจัดการคุณภาพอากาศ

ด้านการจัดการพลังงาน

ตัวชี้วัด ผลการปฏิบัติตามดัชนีชี้วัด ภาพกิจกรรม

10.1.1 อัตราการใช ้พลังงาน
ทดแทน

สวนอุตสาหกรรมเครือสหพัฒน์ ศรีราชา มีการ
สนับสนุนส่งให้สถานประกอบการน�ำพลังงาน
ทดแทนมาใช ้ โดยการสื่อสารนโยบายการ
พัฒนาเมืองอุตสาหกรรมเครือสหพัฒน์สู ่เมือง
อุตสาหกรรมเชิงนเิวศ
ซึ่งไม่มีข้อมูลที่ถึงเกณฑ์ระดับ 1-5 คะแนน

10.2.1 สัดส่วนโรงงานท่ีด�ำเนิน
กิจกรรมหรือมาตราการลดการใช้
พลังงานหรือเพิ่มประสิทธิภาพการ
ใช้พลังงาน

สถานประกอบการท่ีด�ำเนนิกจิกรรมหรอืมาตราการ
ลดการใช้พลงังาน อย่างน้อยร้อยละ 20 มีกจิกรรม
และมาตราการเพื่อการลดใช้พลังงานหรือเพิ่ม
ประสทิธภิาพการใช้พลงังาน
ซึ่งได้คะแนนตัวชี้วัดระดับที่ 5

การตรวจวัดฝุ่น

258 รายงานประจำ �ปี 2560

  SPI...กับการพัฒนาอย่างยั่งยืน 

ด้านประสิทธิภาพเชิงนิเวศ

ตัวชี้วัด ผลการปฏิบัติตามดัชนีชี้วัด ภาพกิจกรรม

13.1.1 สัดส่วนโรงงานอุตสาหกรรมท่ี
มีการวิเคราะห์ข้อมูลประสิทธิภาพเชิง
นิเวศ (Eco Efficiency) ใน 4 ด้าน ดังนี้

จ�ำนวนสถานประกอบการท่ีมีการวิเคราะห์
ข้อมูลประสิทธิภาพเชิงนิเวศ อย่างน้อย 2
ด้าน ร้อยละ 25 ขึ้นไปของสถานประกอบ
การในเมืองอุตสาหกรรมเชิงนิเวศ
ซึ่งได้คะแนนตัวชี้วัดระดับที่ 5 - ด้านการใช้น�้ำ

 - ด้านพลังงาน
 - ด้านปริมาณน�้ำทิ้ง
 - ด้านกากของเสียและวัสดุเหลือใช้

13.2.1 สัดส่วนโรงงานอุตสาหกรรมท่ี
ด�ำเนินกิจกรรมหรือมาตรการ เพ่ือลด
การปล่อยก๊าซเรือนกระจก

จ�ำนวนสถานประกอบการท่ีมีกิจกรรมหรือ
มาตรการ เพื่อลดการปล่อยก๊าซเรือน
กระจก และผลการด�ำเนินงานบรรลุเป้า
หมายหรอืได้รบั Carbon Footprint มากกว่า
ร้อยละ 10 ของสถานประกอบการทั้งหมด
ซึ่งได้คะแนนตัวชี้วัดระดับที่ 4

สถานประกอบการ
ภายในโครงการ
มีการใช้พลังงานสะอาด
เพื่อลดการปลดปล่อยก๊าซ
คาร์บอนไดออกไซด์

ด้านกระบวนการผลิต

ตัวชี้วัด ผลการปฏิบัติตามดัชนีชี้วัด ภาพกิจกรรม

12.1.1 สัดส่วนโรงงานอุตสาหกรรม
ท่ีมีกระบวนการผลิตท่ีเป็นมิตรกับสิ่ง
แวดล้อม (Eco Process) หรือได้รับ
การรบัรองโรงงานอุตสาหกรรมเชงินเิวศ
(Eco Factory)

จ�ำนวนสถานประกอบการท่ีมกระบวนการ
ผลิตท่ีเป็นมิตร ต่อสิ่งแวดล้อมหรือได้รับ
การรับรองโรงงานอุตสาหกรรมเชิงนิเวศ
อุตสาหกรรมสีเขียว ตั้งแต่ระดับ 3 ขึ้นไป
อย่างน้อยร้อยละ 30
ซึ่งได้คะแนนตัวชี้วัดระดับที่ 5

12.2.1 สัดส่วนโรงงานอุตสาหกรรมท่ี
ด�ำเนินกิจกรรมหรือมาตรการเพื่อเพิ่ม
ประสิทธิภาพการใช้วัตถุดิบ

จ�ำนวนสถานประกอบการท่ีมีการด�ำเนิน
กจิกรรมหรอืมาตรการเพือ่เพิม่ประสทิธภิาพ
การใช้วตัถดุบิ มากกว่าร้อยละ 16
ซึ่งได้คะแนนตัวชี้วัดระดับที่ 5

มอบเกียรติบัตรให้สถานประกอบการในสวนอุตสาหกรรม
เครือสหพัฒน์ ศรีราชาที่เข้าร่วมกิจกรรมโรงงานสีเขียว

ด้านการจัดการเหตุเดือดร้อนร�ำคาญ

ตัวชี้วัด ผลการปฏิบัติตามดัชนีชี้วัด ภาพกิจกรรม

11.1.1 การตอบสนองต่อข้อร้องเรียน
ด้านเหตุเดือดร้อนร�ำคาญ

สวนอุตสาหกรรมเครือสหพัฒน์ ศรีราชา
มีการจัดการเหตุเดือดร้อนร�ำคาญตาม
มาตรการแก้ไขอย่างเป็นรูปธรรม พบว่า
ไม่มีข้อร้องเรียนด้านเหตุเดือดร้อนร�ำคาญ
ซึ่งได้คะแนนตัวชี้วัดระดับที่ 5

ต้นไม้ทั้งหมดในสวนอุตสาหกรรม
เครือสหพัฒน์ ศรีราชา
สามารถดูดซับคาร์บอนไดออกไซด์
(CO

2
) ใน 1 ปี ได้เท่ากับ

2,959.04 ตัน/ปี

259บริษ ัท สหพฒันาอ ิน เตอร์โ ฮลดิ้ง จำ �กัด (มห าชน)

  SPI...กับการพัฒนาอย่างยั่งยืน 

ด้านการจัดการด้านความปลอดภัยและสุขภาพ

ตัวชี้วัด ผลการปฏิบัติตามดัชนีชี้วัด ภาพกิจกรรม

14.1.1 อัตราการเกิดอุบัติเหตุร้ายแรง
และอัตราการเจ็บป่วยที่รุนแรง

อัตราการเกิดอุบัติเหตุร้ายแรงหรืออุบัติภัย
ท่ีมีผลต่อชุมชนและอัตราการเจ็บป่วยท่ี
รุนแรง ลดลงไม่น้อยกว่าร้อยละ 90 (ไม่มี
อุบัติเหตุเกิดขึ้นภายในสวนอุตสาหกรรมฯ)
ซึ่งได้คะแนนตัวชี้วัดระดับที่ 5

14.1.2 การรัว่ไหล และการเกดิอบัุตเิหตุ
ของสารเคมแีละวตัถอัุนตรายท่ีท�ำให้เกดิ
ผลกระทบต่อพนักงาน ชุมชน หรือสิ่ง
แวดล้อมภายนอก

อัตราการรั่วไหลของสารเคมีหรือสาร
อันตรายลดลง ไม่น้อยกว่าร้อยละ 90 (ไม่มี
การหกรัว่ไหลของสารเคมีหรอืสารอนัตราย
ใดๆเกิดขึ้นภายในสวนอุตสาหกรรมฯ)
ซึ่งได้คะแนนตัวชี้วัดระดับที่ 5

ด้านการเฝ้าระวังคุณภาพสิ่งแวดล้อม

ตัวชี้วัด ผลการปฏิบัติตามดัชนีชี้วัด ภาพกิจกรรม

15.1.1 ระบบการเฝ้าระวังคุณภาพสิ่ง
แวดล้อมอย่างมีส่วนร่วม หรือ EIA
Monitoring หรือโครงการอื่นที่เทียบเท่า

สวนอุตสาหกรรมเครือสหพัฒน์ฯ ศรีราชา
มกีารจดักจิกรรมเพือ่ให้ชุมชนเข้ามามีส่วน
ร่วมในการเฝ้าระวังคุณภาพสิ่งแวดล้อม มี
การจัดกิจกรรม รายงานผลการปฏิบัติงาน
ของกิจกรรม อย่างน้อยปีละ 4 ครั้ง และ
ข้อร้องเรียนลดลง
ซึ่งได้คะแนนตัวชี้วัดระดับที่ 5

การซ้อมอพยพหนีไฟ และผังแสดงสถานีดับเพลิง

ตัวชี้วัด ผลการปฏิบัติตามดัชนีชี้วัด ภาพกิจกรรม

13.3.1 สัดส่วนโรงงานอุตสาหกรรมท่ี
มีการประเมินผลกระทบจากการด�ำเนิน
งานขององค์กรต่อความหลากหลาย
ทางชีวภาพ และจัดท�ำแผนป้องกันผลก
ระทบท่ีจะเกิดขึ้นต่อความหลากหลาย
ทางชีวภาพ

จ�ำนวนสถานประกอบการท่ีด�ำเนินการ
ป้องกนัผลกระทบท่ีจะเกดิข้ึนต่อความหลาก
หลายทางชีวภาพมากกว่าร้อยละ 5 ของ
สถานประกอบการในเมืองอุตสาหกรรม
เชิงนิเวศ
ซึ่งได้คะแนนตัวชี้วัดระดับที่ 4

สวนอุตสาหกรรมเครือสหพัฒน์ ศรีราชา
ถ่ายเมื่อ สิงหาคม 2560

260 รายงานประจำ �ปี 2560

  SPI...กับการพัฒนาอย่างยั่งยืน 

ด้านการวางผังที่ตั้งและการจัดพื้นที่

ตัวชี้วัด ผลการปฏิบัติตามดัชนีชี้วัด ภาพกิจกรรม

1.1.1 ระบบสาธารณูปโภคได้รับ
การพัฒนาหรื อยกระดับ โดยน� ำ
แนวคิด การออกแบบเชิงนิเวศมา
ใช้ในการพัฒนาเมืองอุตสาหกรรม
เชิงนิเวศ (รวมถึงโครงสร้างพื้นฐาน
อาทิ ระบบถนน)

สวนอุตสาหกรรมเครือสหพัฒน์ ศรีราชา
มีการการพัฒนาระบบสาธารณูปโภค
และสาธารณูปการ โดยน�ำแนวคิด การ
ออกแบบเชิงนิ เวศ การน�ำหลัก Eco
Design มาประยุกต ์ ใช ้ ในการพัฒนา
ระบบสาธารณูปโภคและสาธารณูปการ
6 ด้านข้ึนไป
ซึ่งได้คะแนนตัวชี้วัดระดับที่ 5

1.2.1 สัดส่วนพื้นท่ีสีเขียว (Green
Area) ต ่อพื้น ท่ี ท้ังหมดของเมือง
อุตสาหกรรมเชิงนเิวศ รวมท้ังแนวป้องกนั
(Protection Strip) และพื้นท่ีกันชน
(Eco-Buffer) (ท้ังนี้ หากเป็นโรงงาน
ท่ี EIA/EHIA ไม่ก�ำหนด สามารถเพิ่ม
พื้นท่ีสีเขียวภายนอกโรงงานได้)

สวนอุตสาหกรรมเครือสหพัฒน์ ศรีราชา มี
พื้นท่ีสีเขียวต่อพื้นท่ีเมืองท้ังหมดของเมือง
อุตสาหกรรมเชิงนิเวศ รวมท้ังแนวป้องกัน
และแนวกันชนเชิงนิเวศ ไม่น้อยกว่าร้อยละ
30 ของพ้ืนท่ีท้ังหมดของเมืองอุตสาหกรรม
เชิงนิเวศ
ซึ่งได้คะแนนตัวชี้วัดระดับที่ 5

ตัวชี้วัด ผลการปฏิบัติตามดัชนีชี้วัด ภาพกิจกรรม

2.1.1 นบัจ�ำนวนโรงงานท่ีมกีารออกแบบ
อาคารและ/หรือระบบภายในอาคาร
ท่ีเป็นมิตรกับสิ่งแวดล้อม และ/หรือ
ประหยัดพลังงาน

สวนอุตสาหกรรมเครือสหพัฒน์ ศรีราชา
มีการส่งเสริมให้สถานประกอบการน�ำ
แนวคิดการออกแบบอาคารท่ีเป็นมิตรต่อ
สิ่งแวดล้อมหรือประหยดัพลังงาน พลังงาน
มากกว่าร้อยละ 10 ของสถานประกอบการ
ทั้งหมด
ซึ่งได้คะแนนตัวชี้วัดระดับที่ 5

ด้านการออกแบบอาคารและบริเวณโดยรอบ

ปริมาณพื้นที่สีเขียวภายในโครงการทั้งหมด 845,814 ตาราง
เมตร (622.90 ไร่) คิดเป็นร้อยละ 34.89

261บริษ ัท สหพฒันาอ ิน เตอร์โ ฮลดิ้ง จำ �กัด (มห าชน)

  SPI...กับการพัฒนาอย่างยั่งยืน 

บทสรุปการเชื่อมโยงสู่เมืองอุตสาหกรรมเชิงนิเวศ (Eco Town)

8.1.1, 8.1.2, 11.1.1, 13.3.1, 14.1.1, 14.1.2, 16.1.1, 17.1.2

4.1.1, 4.1.2, 4.1.3, 17.1.1

2.1.1, 5.1.1, 6.1.1, 7.2.1, 7.2.2, 9.1.1, 10.1.1, 10.2.1,

12.1.1, 12.2.1, 13.1.1, 13.2.1, 15.1.1

1.1.1, 1.2.1, 7.1.1, 20.2.1

18.1.1, 19.1.1, 20.1.1

8

4

3

4

13

32 ตัวชี้วัดการเป็นเมืองอุตสาหกรรมเชิงนิเวศ ส�ำหรับสวนอุตสาหกรรม

262 รายงานประจำ �ปี 2560

  SPI...กับการพัฒนาอย่างยั่งยืน 

(1) การสร้างโอกาสทางการศึกษาแก่เยาวชน
โครงการมอบทุนการศกึษาและสนบัสนนุกจิกรรมเรยีนรูข้องนกัเรียน

	 บริษัทฯ สนับสนุนให้บุคลากรมีความรับผิดชอบต่อสังคมและสิ่งแวดล้อมในทุกมิติ โดยส่งเสริมกิจกรรมก�ำกับดูแลให้เกิดการใช้
ทรัพยากรอย่างมีประสิทธิภาพ ร่วมกันดูแลรักษาสิ่งแวดล้อม รวมถึงการช่วยเหลือผู้ด้อยโอกาสให้สามารถมีรายได้ และสร้างชุมชนให้
มีความเจริญก้าวหน้า ตลอดจนส่งเสริมการพัฒนาด้าน อาชีวอนามัย สภาพแวดล้อม ความปลอดภัย และสุขภาพของพนักงาน และ
ชุมชนโดยรอบผ่านกิจกรรมที่เอื้อประโยชน์ต่อสังคม เพื่อน�ำไปสู่สังคมที่เข้มแข็งโดยค�ำนึงถึงผู้มีส่วนได้เสีย ดังนี้

ตัวชี้วัดการเป็นสวนอุตสาหกรรมเชิงนิเวศ (EIP) และการประเมินผล (เกณฑ์ขั้นต�่ำ ร้อยละ 80)

ระดับ

การเป็นเมือง

อุตสาหกรรมเชิงนิเวศ

ตัวชี้วัด

ระดับสวนอุตสาหกรรม

คะแนนตาม

เกณฑ์

คะแนนสะสม
เกณฑ์ขั้นต�่ำการเป็น EIP

(ประเมินจากคะแนนสะสม)

เกณฑ์ บริษัท เกณฑ์ บริษัท

1
ENGAGEMENT

18.1.1, 19.1.1, 20.1.1
(3 ตัวชี้วัด)

15 15 15
(50%)

7.5 คะแนน
100.00%

2
ENHANCEMENT

1.1.1, 1.2.1, 7.1.1, 20.2.1
(4 ตัวชี้วัด)

20
35

(15+20)
34

(15+19)
(60%)

21 คะแนน
97.14%

3
RESOURCE EFFICIENCY

2.1.1, 5.1.1, 6.1.1, 7.2.1, 7.2.2, 9.1.1, 10.1.1,
10.2.1, 12.1.1, 12.2.1, 13.1.1, 13.2.1, 15.1.1

(13 ตัวชี้วัด)
65

100
(35+65)

84

(34+50)

(70%)

70 คะแนน
84.00%

4
SYMBIOSIS

4.1.1, 4.1.2, 4.1.3, 17.1.1
(4 ตัวชี้วัด)

20
120

(100+20)

102

(84+18)

(80%)

96 คะแนน
85.00%

5
HAPPINESS

8.1.1, 8.1.2, 11.1.1, 13.3.1,
14.1.1, 14.1.2, 16.1.1, 17.1.2

(8 ตัวชี้วัด)
40

160
(120+40)

139
(102+37)

(>80%)
>112 คะแนน

86.87%

	 สรุปผลการด�ำเนินงานเมืองอุตสาหกรรมเชิงนิเวศของบริษัท สูงกว่าเกณฑ์ที่ก�ำหนดมาตรฐานของการเป็นเมืองอุตสาหกรรมเชิง

นิเวศ มีรายละเอียดดังต่อไปนี้

สังคมดี (ชุมชน)

ร ่วมกิจกรรมวันเป ิดห ้อง
วิทยาศาสตร ์ โรงเรียนบริษัท
ไทยกสิกรสงเคราะห์

มอบทุนการศึกษาให้กับนักเรียน
ในโรงเรียนท่ีตั้งอยู่บริเวณโดยรอบ
ชุมชนสวนอุตสาหกรรมในวันพิธี
สัการะท่านท้าวมหาพรหม ณ ส่วน
อุตสาหกรรมเป็นประจ�ำทุกปี

263บริษ ัท สหพฒันาอ ิน เตอร์โ ฮลดิ้ง จำ �กัด (มห าชน)

  SPI...กับการพัฒนาอย่างยั่งยืน 

(2) การพัฒนาคู่ค้าท้องถิ่น

ร้านพอเพียง (ศึกษารายละเอียด

เพิม่เตมิได้ท่ีหัวข้อ โครงการเกษตร

พอเพียง ดร.เทียม โชควัฒนา)

ส่งเสริมสนับสนุนชุมชนในพื้นท่ี

ให้เกิดสร้างอาชีพและเป็นการเพิ่ม

รายได้ให้กับชุมชน เพ่ือยกระดับ

เศรษฐกจิท่ีอยู่รอบสวนอุตสาหกรรม

เครือสหพัฒน์ ศรีราชา

บริษัท สมิติเวช ศรีราชา จ�ำกัด (โรงพยาบาลสมิติเวช
ศรีราชา) เพื่อเป ิดคลินิคสมิติเวช ให้บริการด้าน
สาธารณสุขกับชุมชนโดยรอบ

บริษัท ไทยซีคอมพิทักษ์กิจ จ�ำกัด ให้บริการรักษาความ
ปลอดภัยแบบครบวงจรแก่ชุมชนโดยรอบ

264 รายงานประจำ �ปี 2560

  SPI...กับการพัฒนาอย่างยั่งยืน 

การด�ำเนินงานของโครงการฯ แบ่งพื้นที่ออกเป็น 6 ส่วน ได้แก่

แปลงนาข้าว

ปศุสัตว์และประมง

พืชหมุนเวียน

แปลงไม้ผล

เรือนเพาะช�ำ

ร้านพอเพียง

รายการ ปี 2560 ปี 2559 ปี 2558

ยอดจ�ำหน่ายผลผลิตรวม (บาท) 132,374 108,601 184,112

	 ยอดจ�ำหน่ายผลผลิตรวมในร้านพอเพียง และการออกบูธในงานต่างๆ เช่น งานล�ำไยไทยล�ำไยล�ำพูน งานเกษตรภาคเหนือ

มหาวิทยาลัยเชียงใหม่ งานเครือสหพัฒน์ ประชารัฐร่วมใจ งานสหกรุ๊ปแฟร์ นับตั้งแต่ปี 2558 ถึง 2560 จนถึงปัจจุบัน รวมท้ังสิ้น

425,087 บาท

รายการ ปี 2560 ปี 2559 ปี 2558

จ�ำนวนคณะ 21 21 23

จ�ำนวนคน 2,390 1,419 1,540

(3) การพัฒนาคุณภาพชีวิตและสิ่งแวดล้อมในชุมชน
โครงการเกษตรพอเพียง ดร.เทียม โชควัฒนา จังหวัดล�ำพูน

	 โครงการเกษตรพอเพียง ดร.เทียม โชควัฒนา จังหวัดล�ำพูน เริ่มด�ำเนินงานพัฒนาพื้นท่ีตั้งแต่ ปี 2555 โดยเปิดโครงการ เมื่อ
วันท่ี 19 สิงหาคม 2555 มีวัตถุประสงค์เพื่อพัฒนาเป็นศูนย์การเรียนรู้ด้านการเกษตร ท่ีแสดงให้เห็นว่าอุตสาหกรรม สิ่งแวดล้อม และ
ชุมชนสามารถอยู่ร่วมกันได้ โดยได้น้อมน�ำหลักปรัชญาเศรษฐกิจพอเพียง มาเป็นแนวทางเพื่อการพัฒนาอุตสาหกรรมควบคู่กับการ
พัฒนาสิ่งแวดล้อมได้อย่างยั่งยืน

	 ในปี 2560 มีการขยายการปลูกฝรั่งกิมจู มะพร้าวน�้ำหอม รวมทั้งเมล่อนญี่ปุ่นปลอดสารพิษ ที่มีคุณภาพ ปลอดภัยต่อผู้บริโภค
นับตั้งแต่ปี 2558 ถึง 2560 จนถึงปัจจุบัน มีผู้เข้าเยี่ยมชมโครงการฯ ประกอบด้วย นักเรียน นักศึกษา หน่วยงานภาครัฐ ภาคเอกชน
รวมถึงชุมชนและประชาชนทั่วไป จ�ำนวน 65 คณะ 5,349 คน

265บริษ ัท สหพฒันาอ ิน เตอร์โ ฮลดิ้ง จำ �กัด (มห าชน)

  SPI...กับการพัฒนาอย่างยั่งยืน 

	 นอกจากการด�ำเนินงานของโครงการฯ แล้ว ในปีที่ผ่านโครงการฯ ได้เข้าร่วม “โครงการเครือสหพัฒน์ประชารัฐร่วมใจ” โดยการ

จัดกิจกรรมต่างๆ ร่วมกับชุมชน ดังนี้

สนับสนุนพ้ืนท่ีของโครงการฯ จ�ำนวน 5 ไร ่

ส�ำหรบัให้นกัเรยีนโรงเรยีนวดัหนองซิว ใช้เป็น

แหล่งเรียนรู้นอกห้องเรียนในการเพาะเห็ด

นางฟ้า และปลูกข้าวไรซ์เบอรี่

ร่วมสนับสนุนกิจกรรมต่างๆ กับ “กลุ่มข้าวปลอดภัย” ต�ำบลป่าสัก อาทิ มอบเมล็ดพันธุ์ข้าวหอมมะลิ 105 และชีวภัณฑ์ในการ
ป้องกันก�ำจัดศัตรูพืช

งานเครือสหพัฒน์ ประชารัฐร่วมใจ มีการจัดนิทรรศการจากหน่วยงานภาครัฐ เอกชน และการออกร้านจ�ำหน่ายสินค้าจาก
ชุมชน รวมถึงการจัดกิจกรรมต่างๆ เช่น การตรวจมะเร็งเต้านม การส่งเสริมและป้องกันสุขภาพช่องปาก (Oral Health
Promotion and Prevention) การสอนเย็บถุงผ้ามูลนิธิพระดาบสช่วยลดโลกร้อน เป็นต้น

266 รายงานประจำ �ปี 2560

  SPI...กับการพัฒนาอย่างยั่งยืน 

 โครงการปลูกจิตส�ำนึกขับข่ีปลอดภัย เครือสหพัฒน์ร่วมลงนาม

บันทึกข้อตกลง (MOU) ว่าด้วยความร่วมมือด้านความปลอดภัย

ทางถนนกับ คณะท�ำงานประชารัฐเพ่ือสังคมด้านความปลอดภัย

ทางถนน โดยในช่วงเทศกาลสงกรานต์ ประธานเครือสหพัฒน์

ได้มีสารแสดงความห่วงใยต่อพนักงานในกลุ ่มสหพัฒน์ท่ีต ้อง

เดินทางกลับภูมิล�ำเนาในช่วงดังกล่าว และขอความร่วมมือให้พนักงานปฏิบัติตาม

กฎจราจรอย่างเคร่งครัดตระหนักถึงความไม่ประมาทและคึกคะนอง รณรงค์ให้พนักงาน

ขับข่ีมอเตอร์ไซต์เปิดไฟ ใส่หมวกกันน๊อค คาดเข็มขัดนิรภัย ง่วงไม่ขับ เมาไม่ขับ

งดใช้โทรศพัท์มอืถอืขณะขับรถ และตรวจสอบสภาพยานพาหนะให้พร้อมก่อนการเดนิทาง

	 จากการด�ำเนินกิจกรรมในโครงการดังกล่าว โดยบริษัทฯ ร่วมด�ำเนินโครงการประชารัฐ

ผ่านโครงการยกระดับคุณภาพวิชาชีพและประชารัฐเพื่อสังคม ด้านคมนาคม ในโครงการ

“ปลูกจิตส�ำนึกขับขี่ปลอดภัย” ส่งผลให้ บริษัทฯ ได้รับโล่เกียรติยศประชารัฐร่วมใจ

โครงการสานพลังประชารัฐ

	 บริษัทฯ ได้เข้าร่วมเป็นคณะท�ำงานการพัฒนาเศรษฐกิจฐานรากและประชารัฐ (E3) โดยร่วมกับสถาบัน มูลนิธิ องค์กร และบริษัท

เอกชนต่างๆ เพื่อขับเคลื่อนเศรษฐกิจฐานรากในภาพรวมใน 3 กลุ่มงาน คือ เกษตร แปรรูป ท่องเที่ยวโดยชุมชน ท�ำให้ได้รับทราบข้อมูล

และน�ำไปสู่การต่อยอดแผนการด�ำเนินงานที่เป็นรูปธรรม โดยการน้อมน�ำตามแนวพระราชด�ำริ “เข้าใจ เข้าถึง และพัฒนา” มาใช้สร้าง

ความร่วมมือระหว่างภาครัฐ ภาคเอกชน ภาคประชาสังคม ภาควิชาการ และภาคประชาชนให้ทุกภาคส่วนได้ใช้ศักยภาพของตนแปร

เปลี่ยนเป็นพลังในการสร้างความเข้มแข็งของประเทศตั้งแต่ระดับฐานราก สนับสนุนการสร้างรายได้ให้ชุมชนเพียงพอในการเลี้ยงตนเอง

รูจ้กัการเสยีสละ ช่วยเหลอืผูอ่ื้นและสงัคมได้อย่างย่ังยืน ตลอดจนบรษัิทฯ ได้ร่วมลงทุนในบรษัิท ประชารฐัรกัสามัคค ี(ประเทศไทย) จ�ำกดั

เพื่อเผยแพร่องค์ความรู้ สร้างความเชื่อมโยงตลาดในระดับประเทศ ส่งเสริมการพัฒนารูปลักษณ์ ตราสินค้า และมาตรฐานการรับรอง

	 ปี 2560 บริษัทฯ มุ่งสร้างความเข้าใจเกี่ยวกับโครงการสานพลังประชารัฐให้บริษัทในกลุ่มสหพัฒน์รับทราบข้อมูล และมีส่วนร่วม

กันผลักดันโครงการให้สัมฤทธิ์ผล สามารถน�ำไปบริหารจัดการร่วมกันในกลุ่มสหพัฒน์ภายใต้นโยบายบริหาร “คนดี สินค้าดี สังคมดี”

ผ่านทางกิจกรรรมหลากหลายรูปแบบ อาทิ

	 จากการด�ำเนินงานอย่างมุ่งม่ันในการ

พัฒนาโครงการฯ ให้เป็นศูนย์การเรียนรู้การ

ท�ำการเกษตรแบบพอเพียง แสดงให้เห็นว่า

อุตสาหกรรม สิง่แวดล้อม และชุมชน สามารถอยู่

ร่วมกันได้อย่างยั่งยืน ส่งผลให้โครงการ “เกษตร

พอเพียง ดร.เทียม โชควฒันา” ได้รบัโล่เกยีรตยิศ

ประชารัฐร่วมใจ ในการร่วมด�ำเนินโครงการ

ประชารัฐผ่านโครงการยกระดับคุณภาพวิชาชีพ

และประชารัฐเพื่อสังคมทางด้านการเกษตร

สนับสนุนการจัดงาน “ข้าว สด สร้าง สุข” ของบริษัท ประชารัฐรักสามัคคี วิสาหกิจเพื่อ

สังคม(ประเทศไทย) จ�ำกัด ร่วมกับมูลนิธิข้าวไทย กลุ่มเกษตรกรเข้มแข็งและศูนย์การค้า

ต่างๆ ย่านราชด�ำหริ ราชประสงค์ โดยมีวัถุประสงค์เพื่อช่วยเพิ่มรายได้ไห้กับชาวนาอย่าง

ย่ังยืนผ่านการสร้างความรับรู้ในหมู่ผู ้บริโภคยุคใหม่ถึงความหลากหลายของพันธุ์ข้าว

ไทย ตลอดจนข้าวท่ีผลิตโดยวิถีเกษตรอินทรีย์ รวมถึงศักยภาพในการสร้างผลิตภัณฑ์

แปรรูปต่างๆ จากข้าว และเครื่องสีข้าวครัวเรือน ซึ่งเป็นนวัตกรรมที่สามารถสร้างช่องทาง

ขายตรงใหม่ให้กับชาวนาได้อย่างยั่งยืน

267บริษ ัท สหพฒันาอ ิน เตอร์โ ฮลดิ้ง จำ �กัด (มห าชน)

  SPI...กับการพัฒนาอย่างยั่งยืน 

(4) การพัฒนาคุณภาพชีวิตแก่ผู้ด้อยโอกาส
	 บรษัิทสนบัสนนุโครงการประชารฐั โดยร่วมมอืกบัมลูนธินิวตักรรมทางสงัคมและภาคี

ในการจัดให้สัมปทานแก่คนพิการ หรือผู้ดูแลคนพิการตามมาตรา 35 ของพระราชบัญญัติส่ง

เสริมและพัฒนาคุณภาพชีวิตคนพิการ พ.ศ. 2550 ในรูปแบบ “ร้านค้าชุมชน” เพื่อให้ความ

ช่วยเหลือแก่คนพิการหรือผู้ดูแลคนพิการ สร้างรายได้ในครอบครัว

(5) การสืบสานประเพณีท้องถิ่น
	 บริษัทฯ ด�ำเนินธุรกิจโดยค�ำนึงถึงความรับผิดชอบที่มีต่อชุมชน สังคม ตลอดจนให้

ความส�ำคัญในการส่งเสริมการอนุรักษ์วัฒนธรรม และขนบธรรมเนียมประเพณีท้องถิ่น เพื่อ

สืบสานและธ�ำรงรักษาไว้ซึ่งประเพณีไทยอันดีงามของไทย ผ่านกิจกรรมต่างๆ ดังนี้

(6) ร่วมเป็นเครือข่ายกับหน่วยงานต่างๆ

สนบัสนนุทอดผ้าป่าสามคัคเีพ่ือการศกึษา โรงเรยีนวดัรตันชมภู
(หนองคร้อ) และโรงเรียนวัดใหม่พรหมสุวรรณ ต.วังดาล
อ.กบินทร์บุรี เมื่อวันที่ 10 สิงหาคม 2560

สนบัสนนุอาหารและน�ำ้ดืม่ในงานอุปสมทบหมู่ จ�ำนวน 24 รปู
เพื่อถวายเป็นพระราชกุศลในโอกาสถวายพระเพลิงพระบรม
ศพในหลวงรัชการที่ 9 เมื่อวันที่ 19 ตุลาคม 2560

จัดงานลอยกระทงข้ึนท่ีสวนพรหมสถาน เครือสหพัฒน ์
กบินทร์บุรี จัดให้มีกิจกรรมขบวนแห่กระทง และประกวด
หนูน้อยนพมาศ เมื่อวันที่ 3 พฤศจิกายน 2560

กิจกรรมรดน�้ำขอพร เนื่องในวันสงกรานต์ โรงงานในเครือสหพัฒน์
ล�ำพูน วันที่ 21 เมษายน 2560

	 โรงพยาบาลสมเด็จพระบรมราชเทวี ณ ศรีราชา ให้บริการตรวจมะเร็งปากมดลูก และรับบริจาคโลหิต

กิจกรรมงานวันเด็ก ประจ�ำปี 2560 ของเทศบาลต�ำบลป่าสัก
ณ โรงเรียนวัดสันป่าสัก จ. ล�ำพูน วันที่ 14 มกราคม 2560

หากมีข้อสอบถามหรือข้อเสนอแนะเพิ่มเติม กรุณาติดต่อ:
คณะท�ำงานด้านการก�ำกับดูแลกิจการที่ดี
บริษัท สหพัฒนาอินเตอร์โฮลดิ้ง จ�ำกัด (มหาชน)	
530 ซอยสาธุประดิษฐ์ 58 แขวงบางโพงพาง เขตยานนาวา กรุงเทพมหานคร 10120
โทร. 0 2293 0030 โทรสาร. 0 2293 0040

www.spi.co.th

ALWAYS
MOVING
FORWARD
TOGETHER

