

รายงานประจำปี 2560
บริษัท สหวิริยาสตีลอินดัสตรี จำกัด (มหาชน)

SSI

innovate • strength

สารบัญ

1	2	4	8	10
วิธีทัศน์ พันธกิจ และค่านิยม	ผลประกอบการสำคัญ	สารจากประธาน กรรมการบริษัท	นโยบายและภาพรวม การประกอบธุรกิจ	การเปลี่ยนแปลง และพัฒนาการที่สำคัญ ในปี 2560
12	14	15	19	20
โครงสร้าง กลุ่มเอสเอสไอ	ความสัมพันธ์ กับกลุ่มธุรกิจ ของผู้ถือหุ้นใหญ่	ลักษณะ การประกอบธุรกิจ	โครงสร้างรายได้	ภาวะอุตสาหกรรม และการตลาด
21	24	25	31	34
รายงานคณะกรรมการ ตรวจสอบ ปี 2560	รายงานคณะกรรมการ บริหารความเสี่ยง ปี 2560	ปัจจัยความเสี่ยง	ข้อมูลทั่วไป และข้อมูลสำคัญอื่น	ผู้ถือหุ้นรายใหญ่
35	36	49	61	62
นโยบาย การจ่ายเงินปันผล	รายละเอียดเกี่ยวกับ คณะกรรมการบริษัท	รายละเอียดเกี่ยวกับ คณะผู้บริหาร	การถือหุ้นในบริษัท ของกรรมการ และผู้บริหาร	รายงานคณะกรรมการ สรรหาและกำหนด ค่าตอบแทน ปี 2560
66	70	72	74	103
ค่าตอบแทน กรรมการและผู้บริหาร	ผังองค์กร	รายงานคณะกรรมการ กำกับดูแลกิจการที่ดี ปี 2560	การทำกับดูแลกิจการ	ความรับผิดชอบ ต่อสังคม
108	110	113	128	129
การควบคุมภายใน และการบริหารจัดการ ความเสี่ยง	รายการระหว่างกัน	ข้อมูลทางการเงิน ที่สำคัญ	รายงานความรับผิดชอบต่อ คณะกรรมการบริษัท ต่อรายงานทางการเงิน ปี 2560	การวิเคราะห์และคำอธิบาย ของฝ่ายจัดการ
142	146	156		
รายงานของ ผู้สอบบัญชีรับอนุญาต	งบการเงิน	หมายเหตุประกอบ งบการเงิน		

วิสัยทัศน์

บริษัทเหล็กชั้นนำด้านนวัตกรรม และความเชื่อมั่น

พันธกิจ

Innovate life through steel and its application, engineering,
energy, and marine innovation

ค่านิยม

- integrity**
ซื่อตรง
We do what we say
ทำในสิ่งที่เราพูด
- Fighting spirit**
จิตใจนักสู้
Never give up
สู้ไม่ถอย
- aim for excellence**
มุ่งสู่ความเป็นเลิศ
Anything is possible
ทุกอย่างเป็นไปได้
- can change**
กล้าเปลี่ยน
Be the leader of change
เป็นผู้นำการเปลี่ยนแปลง
- teamwork**
การทำงานเป็นทีม
One for all, all for one
เพื่อส่วนรวม ร่วมเป็นหนึ่งเดียว
- service-mind**
สำนึกในการให้บริการ
Deliver more than expected
ให้มากกว่าที่ลูกค้าคาดหวัง

iFacts

ผลประกอบการสำคัญ

ข้อมูลสำคัญทางการเงิน

		2560	2559	2558 (ปรับปรุงใหม่)
รายได้จากการขายและให้บริการ	ล้านบาท	25,332	19,824	20,173
รายได้รวม	ล้านบาท	28,452	20,305	20,495
ต้นทุนขายและให้บริการ	ล้านบาท	21,841	15,195	19,389
กำไร (ขาดทุน) ขั้นต้น	ล้านบาท	3,491	4,629	784
กำไร (ขาดทุน) สุทธิ ส่วนที่เป็นของบริษัทใหญ่	ล้านบาท	4,535	(2,869)	(40,959)
สินทรัพย์รวม	ล้านบาท	25,538	24,228	23,351
หนี้สินรวม	ล้านบาท	64,474	67,667	63,991
ส่วนของผู้ถือหุ้น	ล้านบาท	(38,936)	(43,439)	(40,640)
ส่วนของผู้ถือหุ้นของบริษัทใหญ่	ล้านบาท	(39,554)	(44,089)	(41,271)
อัตรากำไร (ขาดทุน) สุทธิ	ร้อยละ	17.90	(14.47)	(203.04)
อัตราผลตอบแทนต่อส่วนของผู้ถือหุ้นเฉลี่ย	ร้อยละ	N.A.	N.A.	N.A.
อัตราผลตอบแทนต่อสินทรัพย์รวมเฉลี่ย*	ร้อยละ	22.30	(0.99)	(80.94)
อัตราส่วนหนี้สินที่มีภาระดอกเบี้ยต่อส่วนของผู้ถือหุ้น	เท่า	N.A.	N.A.	N.A.
กำไร (ขาดทุน) สุทธิต่อหุ้น**	บาท	4.07	(2.58)	(37)
มูลค่าตามบัญชีต่อหุ้น	บาท	(35.54)	(1.37)	(1.28)

* แก้อัปเดตในการคำนวณตาม SET Manual Version 2.0 จากกำไรส่วนที่เป็นของบริษัทใหญ่หารด้วยสินทรัพย์เฉลี่ยปีนี้และปีก่อนหน้า เป็นกำไรส่วนที่เป็นของบริษัทใหญ่ก่อนดอกเบี้ยและภาษีหารด้วยสินทรัพย์เฉลี่ยปีนี้และปีก่อนหน้า

** ปี 2558 และปี 2559 ถูกคำนวณขึ้นใหม่โดยถือเสมือนว่ามีการลดหุ้นสามัญเกิดขึ้นตั้งแต่วันที่เริ่มต้นของงวดแรกที่เสนอรายงาน

รายได้จากการขายและให้บริการ
หน่วย : ล้านบาท

กำไร (ขาดทุน) สุทธิ
หน่วย : ล้านบาท

การบริโภคเหล็กแผ่นรีดร้อน
ของประเทศไทยเปรียบเทียบกับ
ปริมาณการจำหน่ายของบริษัท
หน่วย : ล้านตัน

สารจาก ประธานกรรมการบริษัท

เรียนท่านผู้ถือหุ้น

ตามที่ศาลล้มละลายกลางได้มีคำสั่งเมื่อวันที่ 15 ธันวาคม 2559 เห็นชอบด้วยแผนฟื้นฟูกิจการของบริษัท และเห็นชอบให้บริษัท สหวิริยาสตีลอินดัสตรี จำกัด (มหาชน) เป็นผู้บริหารแผนฯ นั้น คณะกรรมการบริษัทในฐานะผู้บริหารแผนฟื้นฟูกิจการของบริษัท ได้กำกับดูแลให้การดำเนินงานของบริษัทบรรลุผลตามที่ได้กำหนดไว้ในแผนฟื้นฟูกิจการอย่างเคร่งครัดตามที่จะได้รายงานให้ทราบดังนี้

ความคืบหน้าในการดำเนินงานตามแผนฟื้นฟูกิจการของบริษัทในปี 2560 มีดังต่อไปนี้

1. ผลการดำเนินงาน

ในปี 2560 บริษัทและบริษัทย่อยมีรายได้จากการขายและการให้บริการรวม 25,332 ล้านบาท เพิ่มขึ้นร้อยละ 28 จากปีก่อนหน้า โดยมีปริมาณส่งมอบผลิตภัณฑ์เหล็กแผ่นรีดร้อนชนิดม้วน (Hot Roll Coil: HRC) 1,285 พันตัน เพิ่มขึ้นร้อยละ 4 จากปีก่อนหน้า แต่ต่ำกว่าปริมาณส่งมอบตามแผนฟื้นฟูกิจการฯ ซึ่งกำหนดไว้ที่ 1,700 พันตัน ทั้งนี้ ราคาขาย HRC เฉลี่ยอยู่ที่ 19,197 บาทต่อตัน หรือประมาณ 570 เหรียญสหรัฐต่อตัน เพิ่มขึ้นร้อยละ 23 จากปีก่อนหน้า ตามภาวะราคาเหล็กในตลาดโลก โดยเป็นการจำหน่ายผลิตภัณฑ์ที่มีมูลค่าเพิ่มพิเศษ (Premium Value Products: PVPs) ร้อยละ 51 ของปริมาณขายรวม

บริษัทและบริษัทย่อยมีกำไรสุทธิ 4,535 ล้านบาท มี EBITDA 6,115 ล้านบาท (หากไม่รวมการกลับรายการค่าเผื่อการลดมูลค่าของสินค้าคงเหลือ 74 ล้านบาท การกลับรายการภาระผูกพันตามสัญญาซื้อวัตถุดิบ 18 ล้านบาท และกำไรจากอัตราแลกเปลี่ยน 2,952 ล้านบาท จะมี Core EBITDA เท่ากับ 3,070 ล้านบาท) นับเป็นผลการดำเนินงานที่ดีกว่าในปี 2559 ซึ่งมีผลขาดทุนสุทธิ 2,869 ล้านบาท มี EBITDA 2,143 ล้านบาท และ Core EBITDA 1,378 ล้านบาท โดยที่ในส่วนของบริษัทเฉพาะกิจการเมื่อเปรียบเทียบกับเป้าหมายตามแผนฟื้นฟูกิจการก็พบว่าบริษัทมีผลกำไรและ EBITDA ที่ดีกว่าเช่นกัน สาเหตุหลักมาจากการที่บริษัทสามารถรักษาระดับส่วนต่างระหว่างราคาขายกับต้นทุนวัตถุดิบหลักไว้ได้ดีกว่าแผน และมีกำไรจากอัตราแลกเปลี่ยน

2. การชำระหนี้ตามแผนฟื้นฟูกิจการฯ

ในปี 2560 บริษัทชำระหนี้แก่เจ้าหนี้ตามแผนฟื้นฟูกิจการรวมเป็นเงินทั้งสิ้น 1,643 ล้านบาท คิดเป็นเงินต้น 1,539 ล้านบาท และดอกเบี้ย 95 ล้านบาท และนอกจากนี้บริษัทสามารถชำระหนี้ได้เร็วกว่าที่กำหนด 280 ล้านบาท รวมชำระหนี้ในปี 2560 ทั้งสิ้น 1,914 ล้านบาท

3. การดำเนินการเกี่ยวกับทุนจดทะเบียนตามแผนฟื้นฟูกิจการ

1 มีนาคม 2560

บริษัทได้ดำเนินการจดทะเบียนลดทุนที่ยังไม่ได้จัดสรรของบริษัท โดยวิธีการตัดหุ้นที่ยังไม่ได้เรียกชำระจำนวน 18,097,401,000 หุ้น ทำให้มีทุนจดทะเบียนและทุนชำระแล้วจำนวน 32,166,262,124 บาท แบ่งออกเป็นหุ้นสามัญจำนวน 32,166,262,124 หุ้น มูลค่าที่ตราไว้หุ้นละ 1 บาท

14 กรกฎาคม 2560

บริษัทได้ดำเนินการจดทะเบียนลดทุนโดยการลดจำนวนหุ้นของบริษัทจำนวน 31,053,243,844 บาท ทำให้มีทุนจดทะเบียนและทุนชำระแล้วคงเหลือจำนวน 1,113,018,280 บาท แบ่งออกเป็นหุ้นสามัญจำนวน 1,113,018,280 หุ้น มูลค่าที่ตราไว้หุ้นละ 1 บาท

28 มีนาคม 2561

บริษัทได้ดำเนินการจดทะเบียนเพิ่มทุนชำระแล้วโดยการแปลงหนี้เป็นทุนครั้งที่ 1 ตาม [ข้อ 7.3 (3)] ของแผนฟื้นฟูกิจการ ด้วยการจัดสรรหุ้นเพิ่มทุนจำนวน 10,000,000,000 หุ้นให้กับเจ้าหนี้ที่ได้สิทธิแปลงหนี้เป็นทุนเรียบร้อยแล้ว

บริษัทมีผลกำไรและ EBITDA
ที่ต่ำกว่าเช่นกัน สาเหตุหลัก
มาจากการที่บริษัท
สามารถรักษาระดับ
ส่วนต่างระหว่างราคาขาย
กับต้นทุนวัตถุดิบหลัก
ไว้ได้ดีกว่าแผน และมีกำไร
จากอัตราแลกเปลี่ยน

**ความมุ่งมั่นของคณะกรรมการบริษัท
ตามที่ได้กล่าวมานั้นยังส่งผลให้
บริษัทได้รับรางวัลต่างๆ
ประกอบด้วยรางวัลเกียรติยศสูงสุด
สถานประกอบการดีเด่น
ด้านแรงงานสัมพันธ์และสวัสดิการ
แรงงาน 15 ปีติดต่อกัน**

คณะกรรมการบริษัทยังมุ่งมั่นที่จะดำเนินธุรกิจโดยยึดหลักการกำกับดูแลกิจการที่ดีและความรับผิดชอบต่อสังคม เพื่อการพัฒนาอย่างยั่งยืน โดยให้การสนับสนุนการดำเนินนโยบายการต่อต้านการทุจริตคอร์รัปชัน จนบริษัทได้รับการรับรองเป็นสมาชิกแนวร่วมปฏิบัติของภาคเอกชนไทยในการต่อต้านการทุจริต (Certified Company) จากคณะกรรมการแนวร่วมปฏิบัติของภาคเอกชนไทยในการต่อต้านการทุจริตอย่างต่อเนื่อง นอกจากนี้ ในปี 2560 คณะทำงานดำเนินการขับเคลื่อนนโยบายการต่อต้านการทุจริตคอร์รัปชันของบริษัท ได้ทำการศึกษาแนวทางการกำหนดมาตรการควบคุมภายในที่เหมาะสมสำหรับนิติบุคคลในการป้องกันการให้สินบนเจ้าหน้าที่รัฐของสำนักงานคณะกรรมการป้องกันและปราบปรามการทุจริตแห่งชาติ โดยศึกษาเปรียบเทียบกับมาตรการการควบคุมภายในที่มีอยู่ของบริษัท พร้อมทั้งจัดทำแผนงานและมอบหมายผู้รับผิดชอบไปดำเนินการปรับปรุงให้สอดคล้องกับแนวทางดังกล่าว

ความมุ่งมั่นของคณะกรรมการบริษัทตามที่ได้กล่าวมานั้นยังส่งผลให้บริษัทได้รับรางวัลต่างๆ ประกอบด้วยรางวัลเกียรติยศสูงสุดสถานประกอบการดีเด่นด้านแรงงานสัมพันธ์และสวัสดิการแรงงาน 15 ปีติดต่อกัน ประจำปี 2560 (พ.ศ. 2546 - 2560) รางวัลสถานประกอบการดีเด่น ด้านความปลอดภัย อาชีวอนามัย และสภาพแวดล้อมในการทำงานระดับประเทศ ประจำปี 2560 ระดับเพชร (รางวัลต่อเนื่อง 6 ปี) ใบรับรองอุตสาหกรรมสีเขียว ระดับ 3 (ระยะเวลา 3 ปี) ใบประกาศนียบัตรเชิดชูเกียรติ ประเภทโครงการลดก๊าซเรือนกระจกภาคสมัครใจตามมาตรฐานของประเทศไทย (T-VER) และรางวัลองค์กรสนับสนุนงานด้านคนพิการดีเด่น ประจำปี 2560

ในด้านการพัฒนาอย่างยั่งยืน เพื่อสร้างความแข็งแกร่งให้กับกลุ่มผู้มีส่วนได้เสีย บนหลักพื้นฐานสามประการ คือ ความคิดสร้างสรรค์ การมีส่วนร่วมของผู้มีส่วนได้เสีย และประสิทธิภาพของการดำเนินการ โดยในปี 2560 นอกจากกิจกรรมความรับผิดชอบต่อสังคมที่อยู่ในกระบวนการดำเนินธุรกิจแล้ว บริษัทได้ดำเนินโครงการเพื่อสังคมและชุมชน 50 โครงการ ผู้มีส่วนได้เสียที่ได้รับประโยชน์จากกิจกรรมประมาณ 26,971 คน โดยแบ่งออกเป็นสองส่วน คือ การพัฒนาทุนทางสังคมซึ่งมุ่งเน้นการสร้างเสริมความแข็งแกร่งให้กับผู้ด้อยโอกาสในสังคม และส่วนที่สอง คือ การพัฒนาชุมชนใน 4 ด้านหลัก คือ การพัฒนาคุณภาพการศึกษา การพัฒนาคุณภาพสิ่งแวดล้อม การส่งเสริมอาชีพและพัฒนารายได้ และการพัฒนาคุณภาพชีวิตที่ดี รวมทั้งการสนับสนุนเพิ่มเติมในกิจกรรมด้านศาสนาและวัฒนธรรมพื้นถิ่น การดำเนินการสอดคล้องกับวาระการพัฒนาตามกระบวนทัศน์ “การพัฒนาที่ยั่งยืน” ขององค์การสหประชาชาติ ตามเป้าหมายการพัฒนาที่ยั่งยืน (Sustainable Development Goals: SDGs) ในหลายด้าน อาทิ การมีสุขภาพและความเป็นอยู่ที่ดี การรับมือการเปลี่ยนแปลงสภาพภูมิอากาศ การจ้างงานที่มีคุณค่า และการเติบโตทางเศรษฐกิจ แผนการบริโภคและการผลิตที่ยั่งยืน ความร่วมมือเพื่อการพัฒนาที่ยั่งยืน เป็นต้น

ในปี 2560 คณะกรรมการบริษัทได้เห็นชอบแผนกลยุทธ์ระยะยาวของกลุ่มบริษัทที่เสนอโดยฝ่ายจัดการ เพื่อเตรียมความพร้อมในการตอบสนองต่อปัจจัยต่างๆ ทั้งภายในและภายนอกที่อาจจะส่งผลกระทบต่อกลุ่มบริษัท และจะเป็นทิศทางให้หน่วยงานต่างๆ ของกลุ่มบริษัทได้กำหนดเป้าประสงค์ในระยะยาวให้สอดคล้องกัน

ท่านผู้ถือหุ้นสามารถติดตามรายงานผลการดำเนินงานของบริษัท ความคืบหน้าในการดำเนินการตามแผนฟื้นฟูกิจการ รายงานประจำปี และรายงานกิจกรรมความรับผิดชอบต่อสังคมฉบับอิเล็กทรอนิกส์ และข้อมูลข่าวสารต่างๆ ของบริษัท ได้เช่นเดิมผ่านสารสนเทศที่บริษัทได้แจ้งต่อตลาดหลักทรัพย์ฯ หรือติดตามได้ที่เว็บไซต์ของบริษัทที่ <http://ssi-steel.com> รวมถึงหน่วยงานนักลงทุนสัมพันธ์ของบริษัท ทางหมายเลขโทรศัพท์ 0-2238-3063-82 หรือทางไปรษณีย์อิเล็กทรอนิกส์ที่ ir@ssi-steel.com

ในนามของคณะกรรมการบริษัท ผมขอขอบคุณผู้ถือหุ้น นักลงทุน ลูกค้า คู่ค้า พันธมิตรธุรกิจ สถาบันการเงิน องค์กรกำกับดูแล คณะผู้บริหาร และพนักงาน ที่สนับสนุนการดำเนินงานของบริษัทด้วยดีตลอดมา คณะกรรมการบริษัทจะทุ่มเทกำลังในการกำกับดูแลกิจการให้สามารถดำเนินธุรกิจจนเกิดผลสำเร็จของแผนตามที่กำหนด

นายสมชาย สกุลสุรัตน์

รองประธานกรรมการบริษัท
ปฏิบัติหน้าที่แทนประธานกรรมการบริษัท

นโยบายและภาพรวม การประกอบธุรกิจ

บริษัท สหวิริยาสตีลอินดัสตรี จำกัด (มหาชน) (“บริษัท”) เป็นผู้ผลิตเหล็กแผ่นรีดร้อนชนิดม้วนรายแรกของประเทศไทย และผู้ผลิตเหล็กแผ่นครบบวงจรรยาใหญ่ที่สุดในภูมิภาคเอเชียตะวันออกเฉียงใต้ มีโรงงานเอสเอสไอบางสะพานซึ่งเป็นโรงงานผลิตเหล็กกลางน้ำ ด้วยกำลังการผลิตเหล็กแผ่นรีดร้อนชนิดม้วนสูงสุด 4 ล้านตันต่อปี และกำลังการผลิตเหล็กแผ่นรีดร้อนชนิดม้วนประเภทปรับผิวและเคลือบน้ำมันสูงสุด 1 ล้านตันต่อปี มียุทธศาสตร์หลัก คือ “สร้างสรรคนวัตกรรมผลิตภัณฑ์เหล็กแผ่นที่มีมูลค่าเพิ่มพิเศษ” (Leading Innovative and Reliable Steel Company) เพื่อรองรับความต้องการใช้เหล็กที่เพิ่มขึ้นของภูมิภาคในอุตสาหกรรมต่างๆ เช่น ยานยนต์ พลังงาน เครื่องใช้ไฟฟ้า บรรจุภัณฑ์ ขนส่ง และการก่อสร้าง

บริษัทมีการร่วมลงทุนในโครงการเหล็กปลายน้ำต่อเนื่องที่สำคัญ ประกอบด้วยบริษัท เหล็กแผ่นรีดเย็นไทย จำกัด (มหาชน) (“TCRSS”) ซึ่งเป็นผู้ผลิตเหล็กแผ่นรีดเย็นรายแรกและรายใหญ่ที่สุดของประเทศไทย ด้วยกำลังการผลิตสูงสุด 1.2 ล้านตันต่อปี บริษัทเหล็กแผ่นเคลือบไทย จำกัด (“TCS”) ผู้ผลิตเหล็กแผ่นเคลือบสังกะสีด้วยกรรมวิธีทางไฟฟ้ารายแรกและรายใหญ่ที่สุดของเอเชียตะวันออกเฉียงใต้ มีกำลังการผลิตสูงสุด 240,000 ตันต่อปี

โรงงานทั้งหมดในประเทศไทยของกลุ่มบริษัทตั้งอยู่บนชายฝั่งด้านตะวันตกของอ่าวไทย ณ อำเภอบางสะพาน จังหวัดประจวบคีรีขันธ์ ซึ่งอยู่ห่างจากกรุงเทพมหานครเพียง 400 กิโลเมตร และเป็นท่าเลยุทธศาสตร์ที่ดีที่สุดในประเทศสำหรับการดำเนินธุรกิจเหล็กแบบครบวงจร บริษัทมีการร่วมลงทุนในบริษัท ท่าเรือประจวบ จำกัด (“PPC”) ให้บริการท่าเรือพาณิชย์เอกชน ที่มีความลึกที่สุดในประเทศไทย รองรับการขนถ่ายวัตถุดิบและผลิตภัณฑ์เหล็กได้ในปริมาณมาก นอกจากนี้ บริษัทยังขยายขีดความสามารถในงานวิศวกรรมบริการโดยลงทุนร้อยละ 99.99 ในบริษัท เวสต์โคสต์ เอ็นจิเนียริง จำกัด (“WCE”) ให้บริการงานด้านวิศวกรรม การจัดการงานซ่อมบำรุงโรงงานอุตสาหกรรม งานออกแบบและผลิตเครื่องจักร และชิ้นส่วนจักรกล งานขึ้นรูปและประกอบโครงสร้างโลหะ รวมถึงการให้บริการด้านการออกแบบวิศวกรรม การจัดหาเครื่องจักรและอุปกรณ์ และการก่อสร้างโรงงานอุตสาหกรรมแบบครบวงจร

ณ วันที่ 31 ธันวาคม 2560 กลุ่มบริษัทมีพนักงานทั้งสิ้น 2,449 คนทั้งนี้กลุ่มบริษัทยังคงยึดมั่นในนโยบายการรับคนในท้องถิ่นเข้าทำงาน โดย ณ สิ้นปี 2560 มีจำนวนพนักงานที่เป็นคนในท้องถิ่นคิดเป็นร้อยละ 79.37 ของจำนวนพนักงานทั้งหมด 2,113 คน ที่ทำงานที่โรงงานของกลุ่มบริษัทในบางสะพานการดำเนินงานของกลุ่มบริษัทสามารถแบ่งตามประเภทธุรกิจได้ดังนี้

ธุรกิจเหล็ก

ธุรกิจเหล็กแผ่นรีดร้อน ดำเนินการโดยบริษัท สำหรับใช้ในอุตสาหกรรมยานยนต์และชิ้นส่วน เครื่องใช้ไฟฟ้า ถังแก๊ส ท่อเหล็ก และก่อสร้าง และใช้เป็นวัตถุดิบในอุตสาหกรรมต่อเนื่อง

ธุรกิจเหล็กปลายน้ำ ประกอบด้วย **ธุรกิจเหล็กแผ่นรีดเย็น** ดำเนินการโดย TCRSS ใช้เหล็กแผ่นรีดร้อนคุณภาพสูงของบริษัทเป็นวัตถุดิบในการผลิต **ธุรกิจเหล็กแผ่นเคลือบ** ดำเนินการโดย TCS และใช้เหล็กแผ่นรีดเย็นเป็นวัตถุดิบในการผลิต

ธุรกิจท่าเรือ

บริษัทได้ร่วมลงทุนใน PPC ซึ่งมีท่าเทียบเรือให้บริการจำนวน 4 ท่า สามารถรองรับเรือขนถ่ายสินค้าที่มีระวางขนน้ำหนักสูงสุดถึง 100,000 DWT พร้อมกัน 2 ลำ โดยในปี 2555 ได้เริ่มเปิดให้บริการขนถ่ายเหล็กแท่งแบนด้วยเครนหน้าท่าขนาดใหญ่ยกสูงสุด 100 ตัน จำนวน 2 ตัว เพื่อลดต้นทุนการขนส่งและรองรับการขนถ่ายผลิตภัณฑ์เหล็กอย่างมีประสิทธิภาพ

ธุรกิจวิศวกรรม

ดำเนินการโดย WCE ซึ่งในช่วงเริ่มต้นให้บริการแก่กิจการภายในกลุ่มบริษัทเป็นหลัก ปัจจุบันได้ขยายการให้บริการไปสู่ลูกค้าในประเทศและต่างประเทศ ทั้งในกลุ่มอุตสาหกรรมเหล็ก กลุ่มอุตสาหกรรมกระดาษ กลุ่มอุตสาหกรรมซีเมนต์ กลุ่มอุตสาหกรรมพลังงาน กลุ่มอุตสาหกรรมปิโตรเคมี อุตสาหกรรมขนส่ง อุตสาหกรรมผู้ผลิตเครื่องจักรและเทคโนโลยี

การเปลี่ยนแปลงและพัฒนาการที่สำคัญ ในปี 2560

1 มีนาคม 2560

บริษัทได้ปฏิบัติตามแผนฟื้นฟูกิจการ โดยดำเนินการจดทะเบียนลดทุนที่ยังไม่ได้จัดสรรของบริษัท โดยวิธีการตัดหุ้นที่ยังไม่ได้เรียกชำระจำนวน 18,097,401,000 หุ้น ต่อนายทะเบียนบริษัทมหาชนจำกัด กรมพัฒนาธุรกิจการค้า กระทรวงพาณิชย์ ทำให้บริษัทมีทุนจดทะเบียนและทุนชำระแล้วจำนวน 32,166,262,124 บาท แบ่งออกเป็นหุ้นสามัญจำนวน 32,166,262,124 หุ้น มูลค่าที่ตราไว้หุ้นละ 1 บาท

15 พฤษภาคม 2560

กระทรวงพาณิชย์ออกมาตรการขั้นที่สุดเรียกเก็บอากรท่อมตลาดสินค้าเหล็กแผ่นรีดร้อนชนิดเป็นม้วนและไม่เป็นม้วน ที่มีแหล่งกำเนิดจากสหพันธ์สาธารณรัฐบราซิล สาธารณรัฐอิสลามอิหร่าน และสาธารณรัฐตุรกี โดยมีผลบังคับใช้ตั้งแต่วันที่ 16 พฤษภาคม 2560 - 15 พฤษภาคม 2565 และกำหนดให้เรียกเก็บอากรตอบโต้การท่อมตลาดในอัตราร้อยละ 6.88 - 38.27

6 มิถุนายน 2560

กระทรวงพาณิชย์ได้มีประกาศคณะกรรมการพิจารณามาตรการปกป้องกรณีเหล็กแผ่นรีดร้อนไม่เจือชนิดเป็นม้วนและไม่เป็นม้วน ให้ขยายระยะเวลาการบังคับใช้มาตรการอีก 3 ปี โดยมีผลบังคับใช้ตั้งแต่วันที่ 7 มิถุนายน 2560 - 6 มิถุนายน 2563

22 มิถุนายน 2560

กระทรวงพาณิชย์ได้มีประกาศคณะกรรมการพิจารณาการท่อมตลาดและการอุดหนุน กรณีเหล็กแผ่นรีดร้อนชนิดเป็นม้วนและไม่เป็นม้วน ที่มีแหล่งกำเนิดจากสาธารณรัฐประชาชนจีน และประเทศมาเลเซีย ให้ขยายระยะเวลาบังคับใช้มาตรการอีก 5 ปี โดยมีผลบังคับใช้ตั้งแต่วันที่ 23 มิถุนายน 2560 - 22 มิถุนายน 2565

14 กรกฎาคม 2560

บริษัทได้ปฏิบัติตามแผนฟื้นฟูกิจการ โดยดำเนินการจดทะเบียนลดทุนโดยการลดจำนวนหุ้นของบริษัท จำนวน 31,053,243,844 บาท ต่อนายทะเบียนบริษัทมหาชนจำกัด กรมพัฒนาธุรกิจการค้า กระทรวงพาณิชย์ จึงทำให้บริษัทมีทุนจดทะเบียนและทุนชำระแล้วจำนวน 1,113,018,280 บาท แบ่งออกเป็นหุ้นสามัญจำนวน 1,113,018,280 หุ้น มูลค่าที่ตราไว้หุ้นละ 1 บาท

31 กรกฎาคม 2560

บริษัทได้รับการต่ออายุใบรับรองอุตสาหกรรมสีเขียวระดับ 3 (ระยะเวลา 3 ปี) จากกรมโรงงานอุตสาหกรรม กระทรวงอุตสาหกรรม

1 สิงหาคม 2560

กระทรวงพาณิชย์ประกาศยุติการไต่สวนการตอบโต้การท่อมตลาด กรณีเหล็กแผ่นรีดร้อนกัดกรดและเคลือบน้ำมันชนิดเป็นม้วนและไม่เป็นม้วน ที่มีแหล่งกำเนิดจากสาธารณรัฐเกาหลี เนื่องจากอุตสาหกรรมภายในไม่เกิดความเสียหายจากสินค้าท่อมตลาด

25 สิงหาคม 2560

บริษัทรับรางวัลเกียรติยศสูงสุด สถานประกอบการดีเด่นด้านแรงงานสัมพันธ์ และสวัสดิการแรงงาน 15 ปี ติดต่อกันประจำปี 2560 (พ.ศ. 2546-2560) จากพลเอก ศิริชัย ดิษฐกุล รัฐมนตรีว่าการกระทรวงแรงงาน

29 สิงหาคม 2560

ศาลปกครองกลางได้มีคำพิพากษายกฟ้อง กรณีที่บริษัทและบริษัทย่อย ในฐานะผู้ฟ้องคดี ยื่นฟ้องอธิบดีกรมที่ดิน รองปลัดกระทรวงมหาดไทย (หัวหน้ากลุ่มภารกิจด้านกิจการความมั่นคงภายใน) และเจ้าพนักงานที่ดิน จังหวัดประจวบคีรีขันธ์ สาขาบางสะพาน ต่อศาลปกครองกลาง เมื่อวันที่ 20 สิงหาคม 2553 และวันที่ 1 กันยายน 2553 เพื่อขอให้ศาลปกครองกลางมีคำพิพากษา (1) เพิกถอนคำสั่งอธิบดีกรมที่ดิน ลงวันที่ 5 มกราคม 2553 ที่ให้เพิกถอนและแก้ไขรายละเอียดในหนังสือรับรองการทำประโยชน์ (น.ส. 3 ก.) ตำบลแม่รำพึง อำเภอบางสะพาน จังหวัด

ประจวบคีรีขันธ์ ของบริษัทและบริษัทย่อย, (2) ให้เพิกถอนคำวินิจฉัยอุทธรณ์ของรองปลัดกระทรวงมหาดไทย ลงวันที่ 6 เมษายน 2553, (3) เพิกถอนประกาศสำนักงานที่ดินจังหวัดประจวบคีรีขันธ์ ลงวันที่ 9 กรกฎาคม 2553 และ (4) ไม่ให้เจ้าพนักงานที่ดิน จังหวัดประจวบคีรีขันธ์ สาขาบางสะพาน ออกใบแทนหนังสือรับรองการทำประโยชน์ (น.ส. 3 ก.) ของบริษัทและบริษัทย่อยของเจ้าพนักงานที่ดิน จังหวัดประจวบคีรีขันธ์ สาขาบางสะพาน

19 กันยายน 2560

บริษัทรับมอบใบประกาศนียบัตรเชิดชูเกียรติ ประเภทโครงการลดก๊าซเรือนกระจกภาคสมัครใจตามมาตรฐานของประเทศไทย (T-VER) จาก ดร.วิจารย์ สิมาฉายา ปลัดกระทรวงทรัพยากรธรรมชาติและสิ่งแวดล้อม ในฐานะที่บริษัทได้เข้าร่วมและเป็นตัวอย่างที่ดีในการบริหารจัดการและดำเนินกิจกรรมเพื่อลดการปล่อยก๊าซเรือนกระจกได้อย่างมีประสิทธิภาพ จัดโดยองค์การบริหารจัดการก๊าซเรือนกระจก (องค์การมหาชน)

27 กันยายน 2560

บริษัทและบริษัทย่อยได้ยื่นคำอุทธรณ์คัดค้านคำพิพากษาของศาลปกครองกลาง เมื่อวันที่ 29 สิงหาคม 2560 กรณีที่ดินพิพาทที่อำเภอบางสะพาน จังหวัดประจวบคีรีขันธ์ต่อศาลปกครองสูงสุด

5 ตุลาคม 2560

บริษัทรับรางวัลสถานประกอบการดีเด่น ด้านความปลอดภัย อาชีวอนามัย และสภาพแวดล้อมในการทำงานระดับประเทศ ประจำปี 2560 ระดับเพชร (รางวัลต่อเนื่อง 6 ปี) จากนายทศพล กฤตวงศ์วิมาน รองอธิบดีกรมสวัสดิการและคุ้มครองแรงงาน กระทรวงแรงงาน

19 ตุลาคม 2560

บริษัทได้จดทะเบียนแก้ไขเพิ่มเติมหนังสือบริคณห์สนธิของบริษัท เพื่อให้สอดคล้องกับการเพิ่มทุนจดทะเบียน โดยการออกหุ้นสามัญ จำนวน 10,000,000,000 หุ้น มูลค่าหุ้นที่ตราไว้หุ้นละ 1 บาท จากทุนจดทะเบียนเดิมจำนวน 1,113,018,280 บาท เป็นทุนจดทะเบียนใหม่จำนวน 11,113,018,280 บาท เพื่อรองรับการแปลงหนี้เป็นทุนให้กับเจ้าหนี้ตามแผนฟื้นฟูกิจการ ในราคาแปลงหนี้เป็นทุนหุ้นละ 0.05 บาท ต่อ 1 หุ้น

1 ธันวาคม 2560

พลเอก อนันตพร กาญจนรัตน์ รัฐมนตรีว่าการกระทรวงการพัฒนาสังคมและความมั่นคงของมนุษย์ (พม.) มอบโล่ประกาศเกียรติคุณองค์กรที่สนับสนุนงานคนพิการดีเด่น ประจำปี 2560 แก่บริษัท สหวิริยาสตีลอินดัสตรี จำกัด (มหาชน) (ต่อเนื่องเป็นครั้งที่ 2) เพื่อเชิดชูเกียรติให้แก่หน่วยงานที่สนับสนุนและส่งเสริมงานด้านคนพิการ เนื่องในโอกาสวันคนพิการสากล ประจำปี 2560

12 ธันวาคม 2560

กระทรวงพาณิชย์ได้มีประกาศคณะกรรมการพิจารณาการทุ่มตลาดและการอุดหนุน ให้เรียกเก็บอากรตอบโต้การทุ่มตลาดสินค้าเหล็กแผ่นรีดร้อนเจือโบรอน ชนิดเป็นม้วนและไม่เป็นม้วนที่มีแหล่งกำเนิดจากสาธารณรัฐประชาชนจีนต่อไป เป็นระยะเวลาไม่เกิน 1 ปี ตั้งแต่วันที่ 26 ธันวาคม 2560 เป็นต้นไป

28 มีนาคม 2561

บริษัทได้ดำเนินการจดทะเบียนเพิ่มทุนชำระแล้วในส่วนที่เพิ่มขึ้นจำนวน 10,000,000,000 บาท ต่อมาจดทะเบียนบริษัทมหาชนจำกัด กรมพัฒนาธุรกิจการค้า กระทรวงพาณิชย์ ทำให้บริษัทมีทุนจดทะเบียนและทุนชำระแล้วจำนวน 11,113,018,280 บาท แบ่งออกเป็นหุ้นสามัญจำนวน 11,113,018,280 หุ้น มูลค่าที่ตราไว้หุ้นละ 1 บาท

โครงสร้างกลุ่มเอสเอสไอ

ธุรกิจ เหล็กแผ่นรีดร้อน

บริษัท สหวิริยาสตีลอินดัสตรี จำกัด (มหาชน)

- เหล็กแผ่นรีดร้อนชนิดม้วน
- เหล็กแผ่นรีดร้อนชนิดม้วน
ประเภทปรับผิวและเคลือบน้ำมัน

ธุรกิจ เหล็กปลายน้ำ

บริษัท เหล็กแผ่นรีดเย็นไทย จำกัด (มหาชน)

- เหล็กแผ่นรีดเย็น

ธุรกิจ ทำเรือ

บริษัท เหล็กแผ่นเคลือบไทย จำกัด

- เหล็กแผ่นเคลือบสังกะสี
ด้วยกรรมวิธีทางไฟฟ้า

ธุรกิจ วิศวกรรม

บริษัท เวสต์โคสต์ เอ็นจิเนียริ่ง จำกัด

- งานด้านวิศวกรรมและซ่อมบำรุง
และออกแบบทางวิศวกรรม

ธุรกิจหลัก

เสริมสร้างรายได้
และสนับสนุนความมั่นคง
อย่างยั่งยืน

35.19%

เสริมสร้างรายได้
และสนับสนุนความมั่นคง
อย่างยั่งยืน

3.7%

ลดต้นทุน
และเพิ่มรายได้

51%

ลดต้นทุน
และเพิ่มรายได้

99.99%

ความสัมพันธ์กับกลุ่มธุรกิจ ของผู้ถือหุ้นใหญ่

บริษัทและบริษัทย่อยเป็นส่วนหนึ่งของกลุ่มธุรกิจของเครือสหวิริยาซึ่งเป็นผู้ถือหุ้นใหญ่ของบริษัท ทั้งนี้ เครือสหวิริยาดำเนินธุรกิจประเภทผลิตและจำหน่ายเหล็กชนิดต่างๆ โดยมีรายละเอียดรายการระหว่างกันปรากฏอยู่ในเรื่อง รายการระหว่างกัน

บริษัทมีความสัมพันธ์กับกลุ่มธุรกิจของผู้ถือหุ้นใหญ่ในด้านการค้าระหว่างกันเป็นหลัก กล่าวคือ การขายสินค้าของบริษัทโดยส่วนใหญ่เป็นการขายส่ง โดยขายให้กับลูกค้าทั้งภายในประเทศและต่างประเทศ สำหรับการขายสินค้าให้ลูกค้าภายในประเทศประกอบด้วยผู้ใช้สินค้าโดยตรง และผู้จัดจำหน่ายสินค้าและศูนย์บริการสินค้า (Trader & Coil Center) ซึ่งมีทั้งที่เป็นบริษัทที่เกี่ยวข้องกันและบริษัทอื่นที่ไม่เกี่ยวข้องกัน ทั้งนี้ บริษัทไม่มีนโยบายขายสินค้าให้ลูกค้ารายย่อย หรือเข้าไปถือหุ้นในผู้จัดจำหน่ายสินค้าและศูนย์บริการสินค้า เนื่องจากการประกอบธุรกิจดังกล่าวมีความเสี่ยงค่อนข้างสูงเพราะต้องขายสินค้าเป็นเงินเชื่อให้กับลูกค้า โดยบริษัทมีสัดส่วนการขายให้กับบริษัทที่เกี่ยวข้องกันซึ่งมีการดำเนินธุรกิจมาก่อนการประกอบกิจการของบริษัท ในสัดส่วนที่ลดลงเมื่อเทียบกับปีที่ผ่านมา และเป็นการดำเนินธุรกิจทางการค้าตามปกติทั่วไป โดยจะมีการแยกแยะระหว่างการประกอบการของผู้ผลิตและผู้จัดจำหน่ายออกจากกัน

บริษัทมีกลไกการรักษาสิทธิของผู้ถือหุ้นให้ได้รับความเป็นธรรม โดยบริษัทในฐานะผู้ผลิตเหล็กแผ่นรีดร้อน ได้จำหน่ายสินค้าของบริษัทให้กับลูกค้าทั้งที่เป็นบริษัทที่เกี่ยวข้องกันและบริษัทอื่นที่ไม่เกี่ยวข้องกันในมาตรฐานราคาที่ไม่แตกต่างกัน โดยขึ้นอยู่กับปริมาณการสั่งซื้อและความสม่ำเสมอในการสั่งซื้อ และเนื่องจากถือเป็นรายการระหว่างกัน บริษัทจึงมีข้อกำหนดการเปิดเผยข้อมูลเกี่ยวกับงบการเงินให้ระบุรายการกับกิจการหรือบุคคลที่เกี่ยวข้องกัน โดยถ้าเป็นการซื้อขายระหว่างกันก็ให้ระบุนโยบายอันเกี่ยวกับราคาโอนไว้ด้วย ตามรายละเอียดที่แสดงไว้ในหมายเหตุประกอบงบการเงินของบริษัท

ลักษณะ การประกอบธุรกิจ

ลักษณะผลิตภัณฑ์หรือบริการ

เหล็กแผ่นรีดร้อนชนิดม้วน (Hot Rolled Steel Sheet in Coil) ซึ่งใช้เป็นวัตถุดิบในการผลิตของอุตสาหกรรมต่อเนื่องต่างๆ เป็นจำนวนมาก เช่น โครงสร้างงานก่อสร้างขนาดใหญ่ การผลิตท่อเหล็ก การผลิตถังแก๊ส การผลิตชิ้นส่วนประกอบรถยนต์ การผลิตเครื่องใช้ไฟฟ้า การผลิตเฟอร์นิเจอร์เหล็ก การผลิตตู้คอนเทนเนอร์ การผลิตเหล็กแผ่นรีดเย็น หม้อต้มไอน้ำแรงดันสูง อุตสาหกรรมต่อเรือ และศูนย์บริการเหล็ก (Service Center) เป็นต้น

เหล็กแผ่นรีดร้อนชนิดม้วนของบริษัท ประกอบด้วย

- เหล็กแผ่นรีดร้อนชนิดม้วน ที่มีขนาดความกว้างระหว่าง 750 - 1,550 มิลลิเมตร และความหนาระหว่าง 1.0 - 20.0 มิลลิเมตร ตามมาตรฐานผลิตภัณฑ์อุตสาหกรรม (มอก.) สำหรับการใช้ในในประเทศ และตามมาตรฐานคุณภาพสากล เช่น Japanese Standard, American Standard, DIN Standard, British Standard และอื่นๆ โดยบริษัทได้ดำเนินโครงการขยายกำลังการผลิตเหล็กแผ่นรีดร้อนชนิดม้วนเป็น 4 ล้านตันต่อปีเสร็จสมบูรณ์ในเดือนกุมภาพันธ์ 2548 เป็นการเพิ่มขีดความสามารถของบริษัทให้สามารถผลิตเหล็กได้บางสุด 0.9 มิลลิเมตร ไปจนถึงหนาสุด 20.0 มิลลิเมตร และปรับปรุงคุณภาพสินค้าให้ดียิ่งขึ้น ขณะเดียวกันต้นทุนการผลิต

ลดลง ทั้งนี้ ในปี 2551 บริษัทเป็นหนึ่งในผู้ผลิตเหล็กแผ่นรีดร้อนชนิดม้วนไม่กี่รายของโลก ที่สามารถผลิตเหล็กแผ่นรีดร้อนที่มีขนาดความบางสุดได้ถึง 0.9 มิลลิเมตร ในเชิงพาณิชย์ และ ณ ปัจจุบันบริษัทประสบผลสำเร็จในการผลิตเหล็กแผ่นรีดร้อนที่มีขนาดบางสุด 0.8 มิลลิเมตร

- เหล็กแผ่นรีดร้อนชนิดม้วนประเภทปรับผิวและเคลือบน้ำมัน หรือ “CleanStrip” ที่มีขนาดความกว้างระหว่าง 750 - 1,550 มิลลิเมตร และความหนาระหว่าง 1.2 - 6.5 มิลลิเมตร ซึ่งเป็นผลิตภัณฑ์เหล็กแผ่นมาตรฐานสูง สำหรับใช้ในอุตสาหกรรมผลิตรถยนต์และชิ้นส่วน และอุตสาหกรรมเครื่องใช้ไฟฟ้า โครงการนี้เริ่มเปิดดำเนินการเชิงพาณิชย์ตั้งแต่เดือนพฤษภาคม 2547

นอกจากนี้ บริษัทยังมุ่งเน้นในการพัฒนาผลิตภัณฑ์ของบริษัทอย่างสม่ำเสมอ เพื่อยกระดับคุณภาพของสินค้าให้สามารถตอบสนองความต้องการของลูกค้า พร้อมก้าวสู่ความเป็นผู้นำในตลาดเหล็กแผ่นรีดร้อนคุณภาพสูง โดยบริษัทมุ่งเน้นการสร้างสรรค์นวัตกรรมผลิตภัณฑ์ที่มีมูลค่าเพิ่มพิเศษ (Innovate Premium Value Products) ออกสู่ตลาด โดยคุณลักษณะเฉพาะของผลิตภัณฑ์ดังกล่าว มีดังนี้

1. เป็นผลิตภัณฑ์ชั้นคุณภาพพิเศษ (High Grade Products) เหมาะกับการนำไปใช้งานที่ต้องการคุณภาพของเหล็กแผ่นรีดร้อนสูง เช่น การนำไปใช้งานในอุตสาหกรรมการผลิตเหล็กแผ่นรีดเย็น ชิ้นส่วนรถยนต์ เครื่องใช้ไฟฟ้า เป็นต้น
2. เป็นผลิตภัณฑ์คุณลักษณะเฉพาะ (Unique Products) ซึ่งมีผู้ผลิตน้อยรายและมีคุณลักษณะของผลิตภัณฑ์เป็นของบริษัท โดยเฉพาะ เช่น เหล็กแผ่นรีดร้อนที่มีความบางเป็นพิเศษ หรือเหล็กแผ่นลาย เป็นต้น
3. เป็นผลิตภัณฑ์นวัตกรรมที่มีมูลค่าเพิ่มกับลูกค้า (Innovated Value Products) ซึ่งมีคุณลักษณะของผลิตภัณฑ์ที่สร้างมูลค่าเพิ่มให้กับลูกค้าในด้านต่างๆ ทั้งในกระบวนการผลิตและการใช้งานของลูกค้าปลายทาง

การตลาดและการแข่งขัน

บริษัทมีการวางแผนการตลาดเพื่อให้การบริหารงานขายเป็นไปอย่างมีประสิทธิภาพ โดยมุ่งเน้นให้ความสำคัญตั้งแต่การสั่งซื้อวัตถุดิบ การพัฒนาคุณภาพในการผลิตอย่างต่อเนื่อง การรักษาสวนแบ่งตลาด การตอบสนองความต้องการของลูกค้า ตลอดจนการส่งมอบสินค้าให้ตรงตามกำหนด และบริการหลังการขายที่มีประสิทธิภาพ

กลยุทธ์ทางการตลาด

บริษัทมุ่งเน้นการขยายตลาดภายในประเทศให้ครอบคลุมกลุ่มลูกค้าทุกตลาด เพื่อทดแทนการนำเข้าและครองส่วนแบ่งตลาดสูงสุดและรักษารฐานลูกค้าโดยใช้กลยุทธ์ด้านราคาและบริการ รวมถึงการขยายตลาดไปยังกลุ่มลูกค้าเป้าหมายใหม่ ซึ่งใช้เหล็กแผ่นรีดร้อนคุณภาพสูง ตลอดจนการส่งออกเมื่อสภาวะตลาดเอื้ออำนวย และบริษัทมีกำลังการผลิตเพียงพอต่อการผลิตเพื่อส่งออก

กลุ่มลูกค้าเป้าหมาย

ได้แก่ ผู้ใช้เหล็กแผ่นรีดร้อนในอุตสาหกรรมต่อเนื่องต่างๆ เช่น การผลิตเหล็กแผ่นรีดเย็น การผลิตรถยนต์และชิ้นส่วนรถยนต์ การผลิตเครื่องใช้ไฟฟ้า การผลิตเฟอร์นิเจอร์ที่มีเหล็กเป็นส่วนประกอบ การผลิตถังแก๊ส การผลิตตู้คอนเทนเนอร์ การผลิตท่อเหล็ก และอุตสาหกรรมการก่อสร้าง เป็นต้น รวมถึงศูนย์บริการเหล็ก (Service Center) และตัวแทนการค้า (Trading Firms)

ลักษณะของลูกค้า

ลูกค้าของบริษัทแบ่งได้เป็น 9 กลุ่มหลัก ดังนี้

1. ตลาดภายในประเทศกลุ่ม S1 ได้แก่ กลุ่มผู้ใช้เหล็กแผ่นรีดร้อนชนิดม้วนประเภทปรับผิวและเคลือบน้ำมันและเหล็กชั้นคุณภาพพิเศษต่างๆ โดยที่กลุ่มลูกค้าปลายทาง ได้แก่ ลูกค้ากลุ่มผู้ผลิตยานยนต์ ซึ่งการซื้อขายจะมีการตกลงกันเป็นรายไตรมาส โดยมีการซื้อขายเป็นสกุลเงินบาท
2. ตลาดภายในประเทศกลุ่ม S2 ได้แก่ ลูกค้ากลุ่มโรงงานผลิตถังแก๊ส ลูกค้ากลุ่มผู้ผลิตคอนเทนเนอร์ และลูกค้ากลุ่มโรงงานผลิตเหล็กแผ่นรีดเย็น ซึ่งในประเทศไทยมีผู้ผลิตเหล็กแผ่นรีดเย็นอยู่ 5 ราย โดยเป็นกลุ่มที่เน้นคุณภาพผิวและการส่งมอบเป็นสำคัญ และมีความต้องการความมีเสถียรภาพด้านราคา ซึ่งการซื้อขายจะมีการตกลงกันรายเดือนหรือการซื้อขายแบบล่วงหน้า โดยมีการซื้อขายเป็นสกุลเงินบาท
3. ตลาดภายในประเทศกลุ่ม S3 คือ ลูกค้ากลุ่มที่ซื้อผ่านตัวแทนการค้า ได้แก่ ลูกค้ากลุ่มอุตสาหกรรมโครงสร้าง ลูกค้ากลุ่มผู้ผลิตยานยนต์ ลูกค้ากลุ่มผู้ผลิตเหล็กแผ่น และลูกค้ากลุ่มผู้ผลิตเหล็กท่อ ซึ่งการซื้อขายจะมีการตกลงเป็นรายไตรมาส รายเดือน หรือขายแบบ Spot โดยมีการซื้อขายเป็นสกุลเงินบาท
4. ตลาดภายในประเทศกลุ่ม S4 ได้แก่ ลูกค้ากลุ่มอุตสาหกรรมโครงสร้าง ลูกค้ากลุ่มผู้ผลิตท่อเหล็ก และลูกค้ากลุ่มผู้ผลิตเหล็กแผ่น ซึ่งการซื้อขายจะมีการตกลงเป็นรายเดือน หรือการขายแบบ Spot โดยมีการซื้อขายเป็นสกุลเงินบาท
5. ตลาดภายในประเทศกลุ่ม S5 ได้แก่ ลูกค้ากลุ่มอุตสาหกรรมโครงสร้าง ลูกค้ากลุ่มผู้ผลิตเหล็กแผ่น ลูกค้ากลุ่มผู้ผลิตท่อเหล็ก และลูกค้ากลุ่มขายเหล็กแผ่นลาย ซึ่งการซื้อขายจะมีการตกลงเป็นรายเดือน โดยมีการซื้อขายเป็นสกุลเงินบาท
6. ตลาดภายในประเทศกลุ่ม S6 ได้แก่ ลูกค้ากลุ่มผู้ผลิตเครื่องใช้ไฟฟ้า และลูกค้ากลุ่มผู้ผลิตเฟอร์นิเจอร์ ซึ่งการซื้อขายจะมีการตกลงเป็นรายไตรมาส โดยมีการซื้อขายเป็นสกุลเงินบาท
7. ตลาดภายในประเทศกลุ่ม S7 ได้แก่ ลูกค้ากลุ่มอุตสาหกรรมโครงสร้าง ลูกค้ากลุ่มผู้ผลิตยานยนต์และชิ้นส่วน ประเภทที่ต้องการสินค้าสำเร็จรูป สามารถนำไปใช้งานได้ทันที ซึ่งการซื้อขายจะมีการตกลงเป็นแบบ Spot โดยมีการซื้อขายเป็นสกุลเงินบาท
8. ตลาดภายในประเทศกลุ่ม S8 ได้แก่ ลูกค้ากลุ่มที่ต้องการสินค้าเหล็กสำเร็จรูป ในลักษณะโครงการพิเศษต่างๆ
9. ตลาดส่งออก ได้แก่ ลูกค้าต่างประเทศ ในอุตสาหกรรมเหล็กชั้นปลายมีการซื้อขายแบบ Spot โดยมีการซื้อขายเป็นสกุลดอลลาร์สหรัฐ

นโยบายการขาย

1. การขายแบบไตรมาส เป็นไปตามกลไกของ Seaborn Market เพื่อรองรับลูกค้าที่มีความต้องการในการกำหนดปริมาณและราคาขายไตรมาส ได้แก่ ตลาดภายในประเทศกลุ่ม S1 ตลาดภายในประเทศกลุ่ม S3 และตลาดภายในประเทศกลุ่ม S6
2. การขายแบบรายเดือน เป็นไปตามกลไกตลาดภายในประเทศ ราคาขึ้นอยู่กับปริมาณและเทอมการชำระเงิน เพื่อรองรับลูกค้าที่สามารถแจ้งแผนการซื้อได้ล่วงหน้าอย่างน้อย 3 เดือน ได้แก่ ตลาดภายในประเทศกลุ่ม S2 ตลาดภายในประเทศกลุ่ม S3 ตลาดภายในประเทศกลุ่ม S4 และตลาดภายในประเทศกลุ่ม S5
3. การขายแบบ Spot เป็นไปตามกลไกราคาตลาดภายในประเทศ และความเร่งด่วนในการส่งมอบสินค้า รองรับลูกค้าที่ต้องการซื้อโดยไม่มีแผนการแจ้งล่วงหน้า ได้แก่ ตลาดภายในประเทศกลุ่ม S3 ตลาดภายในประเทศกลุ่ม S4 และตลาดส่งออก
4. การขายแบบ Forward เป็นไปตามโครงสร้างต้นทุนของวัตถุดิบ เพื่อรองรับลูกค้าที่มีความต้องการซื้อเพื่อใช้ในงานโครงการ import for export ได้แก่ ตลาดภายในประเทศกลุ่ม S2

การขายผลิตภัณฑ์ที่มีมูลค่าเพิ่มพิเศษ

บริษัทมีนโยบายที่จะเพิ่มสัดส่วนการขายผลิตภัณฑ์ที่มีมูลค่าเพิ่มพิเศษอย่างต่อเนื่อง โดยในปี 2560 บริษัทมีปริมาณการส่งมอบผลิตภัณฑ์กลุ่มนี้จำนวน 660,360 ตัน เพิ่มขึ้นร้อยละ 18 เมื่อเทียบกับปี 2559 ซึ่งเป็นผลมาจากปริมาณการจำหน่ายสินค้าที่เพิ่มขึ้น เนื่องจากภาวะเศรษฐกิจเริ่มปรับตัวในทิศทางที่ดีขึ้น มีความต้องการการใช้เหล็กสูงขึ้น ประกอบกับสถานการณ์ทางการเงินและวัตถุดิบคงคลังของบริษัทมีทิศทางที่ดีขึ้นสามารถรับคำสั่งซื้อได้มากขึ้น ส่งผลให้เกิดภาพลักษณ์ที่ดีขึ้น ลูกค้าเกิดความไว้วางใจในการสั่งซื้อสินค้า อย่างไรก็ตาม การนำเข้าสินค้าเหล็กยังอยู่ในระดับที่สูงขึ้นด้วยเช่นกัน โดยอัตราส่วนของผลิตภัณฑ์ที่มีมูลค่าเพิ่มพิเศษต่อปริมาณการขายรวมอยู่ที่ประมาณร้อยละ 59

สัดส่วนปริมาณการขายผลิตภัณฑ์ที่มีมูลค่าเพิ่มพิเศษต่อยอดขายรวม (ร้อยละ)

ประเภทผลิตภัณฑ์	ปี 2557	ปี 2558	ปี 2559	ปี 2560
ผลิตภัณฑ์ที่มีมูลค่าเพิ่มพิเศษ (Premium Value Products)	34	38	41	59
ผลิตภัณฑ์ขึ้นคุณภาพทั่วไป (Commercial Products)	66	62	59	41

อุตสาหกรรมเหล็กแผ่นรีดร้อนในประเทศไทย

อุตสาหกรรมเหล็กแผ่นรีดร้อนต้องพึ่งพาการนำเข้าจากต่างประเทศมาโดยตลอด จนกระทั่งบริษัทได้เปิดดำเนินการผลิตเหล็กแผ่นรีดร้อนชนิดม้วนขึ้นในปี 2537 เป็นแห่งแรกในประเทศไทย ในปัจจุบันมีผู้ผลิตเหล็กแผ่นรีดร้อนทั้งหมด 6 ราย ดังต่อไปนี้

ผู้ประกอบการผลิตเหล็กแผ่นรีดร้อนในประเทศไทย

ผู้ประกอบการ	กำลังการผลิตสูงสุด (ตันต่อปี)	เริ่มผลิต	ผลิตภัณฑ์
1. บมจ. สหวิริยาสตีลอินดัสตรี	4,000,000	กุมภาพันธ์ 2537	เหล็กแผ่นรีดร้อนชนิดม้วน
2. บมจ. จี สตีล	1,800,000	ปลายปี 2542	เหล็กแผ่นรีดร้อนชนิดม้วน
3. บมจ. จี เอ สตีล	1,500,000	ไตรมาส 4 ปี 2540	เหล็กแผ่นรีดร้อนชนิดม้วน
4. บจก. ไพรม์ สตีล มิลล์	840,000	2558	เหล็กแผ่นรีดร้อนชนิดม้วน
5. บมจ. สหวิริยาเพลทมิล	1,000,000	2539	เหล็กแผ่นรีดร้อนชนิดแผ่นหนา
6. บมจ. แอล พี เอ็น เพลทมิล	500,000	2539	เหล็กแผ่นรีดร้อนชนิดแผ่นหนา

จากการอ้างอิงถึงข้อมูลความต้องการเหล็กแผ่นรีดร้อนโดยตรงของประเทศไทย (Apparent Thailand HR Sheet Consumption) ของสถาบันเหล็กและเหล็กกล้าแห่งประเทศไทย ในปี 2560 บริษัทมีส่วนแบ่งตลาดเหล็กแผ่นรีดร้อนโดยตรงประมาณร้อยละ 19 ซึ่งเพิ่มขึ้นจากร้อยละ 15 ในปีที่ผ่านมา โดยสินค้านำเข้ามีส่วนแบ่งตลาดร้อยละ 57 หดตัวลงจากร้อยละ 63 ในปีที่ผ่านมา ในขณะที่ผู้ผลิตภายในประเทศอีก 5 ราย มีส่วนแบ่งตลาดรวมกันประมาณร้อยละ 24 ทั้งนี้ หากนับเฉพาะตลาดเหล็กแผ่นรีดร้อนชนิดม้วน บริษัทมีส่วนแบ่งตลาดร้อยละ 21 ซึ่งเพิ่มขึ้นจากร้อยละ 17 สินค้านำเข้ามีส่วนแบ่งตลาดร้อยละ 56 หดตัวลงจากร้อยละ 62 ในขณะที่ผู้ผลิตภายในประเทศอีก 2 ราย มีส่วนแบ่งตลาดรวมกันประมาณร้อยละ 23

การจัดหาวัตถุดิบ

การผลิต

บริษัทมีโรงงานผลิตเหล็กแผ่นรีดร้อนชนิดม้วน จำนวน 1 แห่ง และโรงงานผลิตเหล็กแผ่นรีดร้อนชนิดม้วนประเภทล้างผิวและเคลือบน้ำมัน 1 แห่ง ทั้ง 2 โรงงาน ตั้งอยู่ในบริเวณเดียวกัน ณ อำเภอบางสะพาน จังหวัดประจวบคีรีขันธ์

กำลังการผลิตและนโยบายการผลิต

โรงงานผลิตเหล็กแผ่นรีดร้อนของบริษัทมีกำลังการผลิตสูงสุด (Design Capacity) 4 ล้านตันต่อปี และมีประสิทธิภาพกำลังการผลิตจริง (Effective Capacity) ที่ 3.2 ล้านตันต่อปี

บริษัทมีนโยบายการผลิตตามคำสั่งซื้อของลูกค้า (Made to Order) รวมทั้งการผลิต เพื่อให้มีสินค้าคงคลังประมาณ 1 เดือน (Made to Stock) ซึ่งจะเลือกผลิตสินค้า โดยพิจารณาความต้องการของตลาด และความเหมาะสมทางด้านเทคนิคในการผลิต โดยกำหนดแผนการผลิตล่วงหน้าเป็นรายเดือน และจัดให้มีการผลิตวันละ 3 กะ กะละ 8 ชั่วโมง โดยมีการหยุดซ่อมบำรุงประจำปี ปีละ 1 ครั้ง ครั้งละประมาณ 10 วัน

วัตถุดิบ

เนื่องจากกรรมวิธีการผลิตของบริษัทเป็นการนำเหล็กแท่งแบน (Slab) มาผ่านกระบวนการรีดแต่เพียงอย่างเดียว ดังนั้นวัตถุดิบที่ใช้ในการผลิตจึงมีเพียง Slab เท่านั้น ซึ่งยังไม่มีการผลิตในประเทศไทย จึงต้องนำเข้าจากต่างประเทศทั้งหมด

Slab มีลักษณะเป็นเหล็กแท่งยาวทรงแบน มีพื้นที่หน้าตัดที่บีบได้จากกระบวนการถลุงและหลอมเหล็กและเหล็กกล้า (Iron & Steel Making) เมื่อนำเข้าเครื่องหล่อแล้วจึงจะได้เหล็กแท่งแบน ซึ่งมีความหนาตั้งแต่ 160 - 250 มิลลิเมตร ความกว้าง 800 - 1,550 มิลลิเมตร ความยาว 4,300 - 10,800 มิลลิเมตร น้ำหนัก 15.5 - 32.0 ตัน

เหล็กแท่งแบนในตลาดโลกมีหลายชนิดตามประเภทของเหล็ก เช่น ชนิด Low Carbon, Medium Carbon, High Carbon หรือ Stainless และในแต่ละประเภทจะมีหลายชั้นคุณภาพ ในปัจจุบันบริษัทผลิตเหล็กประเภท Low Carbon เป็นหลัก โดยชั้นคุณภาพของเหล็กแท่งแบนที่บริษัทจะนำมารีดนั้นจะขึ้นอยู่กับชนิดของเหล็กแผ่นรีดร้อนที่ต้องการผลิต ซึ่งเป็นไปตามความต้องการของลูกค้า

แหล่งที่มาและจำนวนผู้จำหน่ายวัตถุดิบ

บริษัทนำเข้าวัตถุดิบเหล็กแท่งแบน (Slab) จากต่างประเทศทั้งหมด ซึ่งในปัจจุบันมีผู้ผลิตเหล็กแท่งแบนกระจายอยู่ตามแหล่งต่างๆ ทั่วโลก เช่น จีน กลุ่มประเทศรัสเซีย เกาหลีใต้ ญี่ปุ่น อเมริกาใต้ ประเทศในยุโรป และออสเตรเลีย เป็นต้น โดยในปี 2560 บริษัทจัดซื้อวัตถุดิบจากผู้ผลิตจำนวน 7 ราย ใน 7 ประเทศ คือ ญี่ปุ่น อินโดนีเซีย บราซิล ได้หวัน เกาหลีใต้ อินเดีย และยูเครน โดยวิธีการซื้อเป็นรายไตรมาส และ Spot Market ผ่านตัวแทนจำหน่าย อย่างไรก็ตาม บริษัทไม่มีข้อมูลผูกพันใดๆ ในการสั่งซื้อจากบริษัทใดบริษัทหนึ่ง ทั้งนี้ บริษัทจะแจ้งให้ผู้จำหน่ายวัตถุดิบทราบล่วงหน้าถึงปริมาณความต้องการใช้วัตถุดิบเป็นรายปีหรือรายไตรมาส โดยการตกลงซื้อขายจะขึ้นอยู่กับราคาในแต่ละช่วง ซึ่งการแจ้งปริมาณความต้องการใช้ล่วงหน้าทำให้บริษัทสามารถลดความเสี่ยงในด้านการขาดแคลนวัตถุดิบได้

โครงสร้างรายได้

สายผลิตภัณฑ์ / กลุ่มธุรกิจ	ดำเนินการโดย	ร้อยละ การถือหุ้น ของบริษัท	2560		2559		2558 ²⁾ (ปรับปรุงใหม่)	
			รายได้ (ล้านบาท)	ร้อยละ	รายได้ (ล้านบาท)	ร้อยละ	รายได้ (ล้านบาท)	ร้อยละ
ธุรกิจเหล็กแผ่นรีดร้อน	บมจ. สหวิริยาสตีลอินดัสตรี	-	24,976 ¹⁾	86.27	19,454 ¹⁾	94.48	19,612 ¹⁾	94.15
ธุรกิจวิศวกรรม	บจก. เวสท์โคสต์ เอ็นจิเนียริง	99.99	548	1.89	346	1.68	601	2.89
ธุรกิจท่าเรือ	บจก. ท่าเรือประจวบ	51.00	238	0.82	282	1.37	244	1.17
ธุรกิจโรงถลุงเหล็ก	บจก. สหวิริยาสตีลอินดัสตรี ยูเค	100.00	-	-	-	-	-	-
รายได้อื่นๆ	บมจ. สหวิริยาสตีลอินดัสตรี บจก. ท่าเรือประจวบ บจก. เวสท์โคสต์ เอ็นจิเนียริง บจก. สหวิริยาสตีลอินดัสตรี ยูเค		3,129 5 56 -	10.81 0.02 0.19 -	501 3 6 -	2.43 0.01 0.03 -	363 7 4 -	1.74 0.04 0.02 -
			28,952	100.00	20,592	100.00	20,831	100.00

¹⁾ รวมรายได้จากการขายให้ บมจ. เหล็กแผ่นรีดเย็นไทย จำนวน 2,251 ล้านบาท 723 ล้านบาท และ 70 ล้านบาท ในปี 2560 ปี 2559 และปี 2558 ตามลำดับ

²⁾ รายได้ในปี 2558 เป็นข้อมูลปรับปรุงใหม่

ภาวะอุตสาหกรรม และการตลาด

อุตสาหกรรมเหล็กโลกปี 2560

สมาคมเหล็กโลก หรือ World Steel Association (WSA) รายงานตัวเลขประมาณการผลิตเหล็กดิบของโลก (Crude Steel Production) ในปี 2560 อยู่ที่ 1,674 ล้านตัน เพิ่มขึ้นร้อยละ 0.55 จากปี 2559 ซึ่งประเทศจีนยังคงเป็นประเทศผู้ผลิตรายใหญ่ คิดเป็นประมาณร้อยละ 50 ของปริมาณการผลิตเหล็กดิบทั้งหมด โดยประเทศจีนมีปริมาณการผลิตเหล็กดิบทั้งสิ้น 831 ล้านตัน เพิ่มขึ้นร้อยละ 5.7 จากปี 2559

ทั้งนี้ ปริมาณการบริโภคสินค้าเหล็กของโลกในปี 2560 (Global Apparent Steel Use) เพิ่มขึ้นเล็กน้อยเพียงร้อยละ 1.3 จากปี 2559 ปัจจัยหลักยังคงมาจากการชะลอตัวของการลงทุนทั่วโลก จึงทำให้ความต้องการใช้เหล็กปีนี้เป็นตัวได้ไม่มากนัก อย่างไรก็ตามการขยายตัวของเศรษฐกิจในกลุ่มประเทศเกิดใหม่และประเทศในกลุ่มอาเซียน โดยเฉพาะประเทศเวียดนามเป็นปัจจัยที่ทำให้ความต้องการใช้เหล็กในปี 2560 กลับมาเป็นบวก

ด้านราคาเหล็กในปี 2560 นั้น ราคาเหล็กทุกประเภทส่วนใหญ่ปรับราคาเพิ่มขึ้น ซึ่งในไตรมาส 3 สามารถไต่ระดับราคาสูงสุดในรอบปี โดยราคาเหล็กแผ่นรีดร้อนชนิดม้วน FOB China ปรับราคาหดตัวลงเล็กน้อยจากระดับ 478 - 564 เหรียญสหรัฐต่อตัน ในไตรมาส 1/2560 มาอยู่ที่ระดับ 420 - 522, 523 - 667 และ 595 - 658.43 เหรียญสหรัฐต่อตัน ในไตรมาส 2/2560 ไตรมาส 3/2560

และไตรมาส 4/2560 ตามลำดับ เช่นเดียวกับราคาวัตถุดิบเหล็กแท่งแบบ CFR East Asia Import ปรับราคาเพิ่มขึ้นอย่างต่อเนื่องจาก 440 เหรียญสหรัฐต่อตัน ในไตรมาส 1/2560 มาอยู่ที่ระดับ 419, 447 และ 493 เหรียญสหรัฐต่อตัน ในไตรมาส 2/2560 ไตรมาส 3/2560 และไตรมาส 4/2560 ตามลำดับ ปัจจัยหลักมาจากวัตถุดิบในกระบวนการผลิตเหล็ก ทั้งถ่านหินและสินแร่เหล็ก มีการปรับราคา โดยราคาสินแร่เหล็ก CFR China จากระดับ 76.25 - 94.86 เหรียญสหรัฐต่อตัน ในไตรมาส 1/2560 มาอยู่ที่ระดับ 53.36 - 81.54, 62.05 - 79.81 และ 59.35 - 76.36 เหรียญสหรัฐต่อตัน ในไตรมาส 2/2560 ไตรมาส 3/2560 และไตรมาส 4/2560 ตามลำดับ

อุตสาหกรรมเหล็กในประเทศปี 2560

อุตสาหกรรมเหล็กภายในประเทศในปี 2560 มี Apparent Steel Supply อยู่ที่ 16.6 ล้านตัน หดตัวลงร้อยละ 13.7 เมื่อเทียบกับปี 2559 (ข้อมูลจากสถาบันเหล็กและเหล็กกล้าแห่งประเทศไทย หรือ ISIT) และเมื่อพิจารณาในรายผลิตภัณฑ์ พบว่าผลิตภัณฑ์เหล็กทรงยาวหดตัวลงร้อยละ 32 และการบริโภคเหล็กทรงแบน หดตัวลงร้อยละ 9.28

ในปี 2560 ปริมาณการผลิตเหล็กในประเทศประมาณ 6.9 ล้านตัน หดตัวลงร้อยละ 13.7 เมื่อเทียบกับปีก่อน

รายงานคณะกรรมการตรวจสอบ ปี 2560

ที่ประชุมคณะกรรมการบริษัท ครั้งที่ 7/2560 เมื่อวันที่ 15 มิถุนายน 2560 ในฐานะผู้บริหารแผนปฏิบัติการของบริษัทลูกหนึ่งตามคำสั่งเห็นชอบด้วยแผนปฏิบัติการของศาลล้มละลายกลาง เมื่อวันที่ 15 ธันวาคม 2559 ได้มีมติเห็นชอบแต่งตั้งคณะกรรมการตรวจสอบชุดเดิมเป็นคณะกรรมการตรวจสอบอีกวาระหนึ่ง โดยมีวาระการดำรงตำแหน่ง ตั้งแต่วันที่ 30 มิถุนายน 2560 - 29 มิถุนายน 2563

ในปี 2560 คณะกรรมการตรวจสอบของบริษัทได้จัดให้มีการประชุม รวมทั้งสิ้น 7 ครั้ง

คณะกรรมการตรวจสอบ		จำนวนครั้งที่เข้าร่วม/จำนวนครั้งทั้งหมด
1. นายสมชาย สกลสุวรรณ์	ประธานกรรมการตรวจสอบ	7/7
2. นายเพิ่มพูน ไกรฤกษ์	กรรมการตรวจสอบ	5/7
3. นายญาณศักดิ์ มโนมัยพิบูลย์	กรรมการตรวจสอบ	7/7

และได้ปฏิบัติภารกิจต่างๆ ดังนี้

1. สอบทานให้บริษัทมีรายงานทางการเงินอย่างถูกต้องและเพียงพอ

- สอบทานงบการเงินระหว่างกาลและงบการเงินรวมระหว่างกาลของบริษัท บริษัทย่อย และการร่วมค้า ซึ่งมีได้ผ่านการสอบทานโดยผู้สอบบัญชีของบริษัท และได้รับทราบประเด็นพิจารณาจากที่ผู้บริหารสายการเงินและบัญชีนำเสนอ พร้อมนำเสนอประเด็นที่สำคัญเสนอต่อที่ประชุมคณะกรรมการบริษัท

- สอบทานงบการเงินประจำปี 2560 ของบริษัท และงบการเงินรวมประจำปี 2560 ของบริษัท บริษัทย่อย และการร่วมค้า โดยประชุมร่วมกับผู้สอบบัญชีและฝ่ายจัดการบริษัท และประชุมเป็นการเฉพาะกับผู้สอบบัญชี เพื่อสอบถามและรับฟังคำชี้แจง และ/หรือข้อคิดเห็นในประเด็นต่างๆ ที่เกี่ยวข้องกับรายงานทางการเงิน รวมทั้งการรายงานของผู้สอบบัญชี ก่อนนำเสนอคณะกรรมการบริษัทเพื่อพิจารณาอนุมัติให้เปิดเผยไปยังตลาดหลักทรัพย์แห่งประเทศไทย และสำนักงานคณะกรรมการกำกับหลักทรัพย์และตลาดหลักทรัพย์ เพื่อเผยแพร่ต่อสาธารณชนต่อไป
 - ผู้สอบบัญชีได้รายงานการตรวจสอบงบการเงินประจำปีสิ้นสุดวันที่ 31 ธันวาคม 2560 ว่าผู้สอบบัญชีไม่แสดงความเห็นต่องบการเงินดังกล่าว เพราะไม่สามารถหาหลักฐานการสอบบัญชีที่เหมาะสมอย่างเพียงพอเพื่อเป็นเกณฑ์ในการแสดงความเห็นได้ เนื่องจากการถูกจำกัดขอบเขตการตรวจสอบโดยสถานการณ์ ในเรื่อง (1) มีเจ้าหน้าที่ยื่นคำขอรับชำระหนี้ตามแผนฟื้นฟูกิจการที่บริษัทมีการโต้แย้งในมูลหนี้ โดยเจ้าหน้าที่บางรายยังอยู่ระหว่างการพิจารณาและยังไม่มีคำสั่งถึงที่สุดให้ได้รับชำระหนี้ และยังมีเจ้าหน้าที่อีกบางรายที่มียอดหนี้ตามแผนฟื้นฟูกิจการซึ่งได้มีคำสั่งถึงที่สุดให้ได้รับชำระหนี้ของเจ้าพนักงานพิทักษ์ทรัพย์แล้วแต่เจ้าหน้าที่ยื่นอุทธรณ์คำสั่งของเจ้าพนักงานพิทักษ์ทรัพย์และคดียังอยู่ในระหว่างการพิจารณาของศาล และ (2) ในปี 2558 ตามที่บริษัท สหวิริยาอินดัสตรี ยูเค จำกัด ได้แสดงความจำเป็นเพื่อเลิกกิจการและบริษัทในฐานะผู้ค้ำประกันเงินกู้ให้กับ SSI UK ซึ่งผู้ให้กู้รายใหญ่ของ SSI UK ได้เรียกร้องขอให้บริษัทรับผิดชอบต่อมูลหนี้ บริษัทได้บันทึกประมาณการหนี้สินภายใต้สัญญาค้ำประกัน เงินกู้ยืมของ SSI UK ทั้งจำนวน ซึ่งปัจจุบัน SSI UK ยังอยู่ระหว่างกระบวนการชำระบัญชี ทั้งนี้ผู้ให้กู้อาจจะได้รับชำระคืนหนี้บางส่วนในอนาคตจากกระบวนการชำระบัญชี ซึ่งจำนวนเงินดังกล่าวจะถูกนำมาหักจากประมาณการหนี้สินภายใต้สัญญาค้ำประกันที่บริษัทได้บันทึกบัญชีไว้ ทำให้บริษัทไม่สามารถหามูลค่าหนี้สินที่ต้องจ่ายในอนาคตเพื่อรับรู้รายการ ตามมาตรฐานบัญชี ฉบับ 104 ดังนั้น ผู้สอบบัญชีจึงไม่สามารถหาหลักฐานการสอบบัญชีที่เหมาะสมอย่างเพียงพอเกี่ยวกับมูลค่าของหนี้สินตามแผนฟื้นฟู กิจการ ณ วันที่ 31 ธันวาคม 2560
- ความเห็น : คณะกรรมการตรวจสอบเห็นว่า รายงานทางการเงินของบริษัท ประจำปี 2560 มีความถูกต้องตามที่ควรในสาระสำคัญตามหลักการบัญชีที่รับรองทั่วไป เป็นที่เชื่อถือได้ การรายงานของผู้สอบบัญชีเป็นไปตามมาตรฐานการสอบบัญชี

2. สอบทานให้บริษัทมีระบบการควบคุมภายใน และระบบการตรวจสอบภายในที่เหมาะสม รวมทั้งพิจารณาความเป็นอิสระของสำนักตรวจสอบภายในกลุ่ม ตลอดจนให้ความเห็นชอบในการพิจารณาแต่งตั้ง โยภย่าย เลิกจ้างผู้บริหารสูงสุดของสำนักตรวจสอบภายใน

- ให้ความเห็นชอบแผนการตรวจสอบประจำปีของสำนักตรวจสอบภายในกลุ่ม รวมทั้งรับทราบรายงานผลการตรวจสอบของสำนักตรวจสอบภายในกลุ่ม
- พิจารณาร่างประกาศข้อพึงปฏิบัติที่ดีของผู้ตรวจสอบภายในของบริษัท
- ประเมินความเพียงพอของระบบการควบคุมภายในของบริษัท สำหรับปี 2560 ตามแบบประเมินของสำนักงานคณะกรรมการกำกับหลักทรัพย์และตลาดหลักทรัพย์ ประกอบกับผลการประเมินตนเองของบริษัท ตามแบบประเมินของบริษัทผู้สอบบัญชี รวมทั้งรับทราบผลการประเมินความเพียงพอของระบบการควบคุมภายในของบริษัทย่อย สำหรับปี 2560 ตามแบบประเมินของสำนักงานคณะกรรมการกำกับหลักทรัพย์และตลาดหลักทรัพย์

ความเห็น : คณะกรรมการตรวจสอบเห็นว่า บริษัทมีระบบการควบคุมภายใน และระบบการตรวจสอบภายในที่เหมาะสม และเห็นว่าหัวหน้าสำนักตรวจสอบภายในมีความรู้ความสามารถเหมาะสมเพียงพอกับการปฏิบัติงานในหน้าที่

3. สอบทานให้บริษัทปฏิบัติตามกฎหมายว่าด้วยหลักทรัพย์และตลาดหลักทรัพย์ และกฎหมายที่เกี่ยวข้องกับธุรกิจของบริษัท รวมทั้งกฎ/ระเบียบ/ประกาศ/คำสั่ง ที่ออกโดยอาศัยอำนาจตามกฎหมายดังกล่าว

- รายงานจากสำนักกฎหมายกลุ่มเกี่ยวกับการติดตามความคืบหน้าของคดีความที่เกี่ยวข้องกับบริษัททุกไตรมาส
- รายงานจากผู้สอบบัญชีว่าไม่มีประเด็นและข้อสังเกตที่ต้องแจ้งให้คณะกรรมการตรวจสอบทราบตามบทบัญญัติในมาตรา 89/25 แห่งพระราชบัญญัติว่าด้วยหลักทรัพย์และตลาดหลักทรัพย์

ความเห็น : คณะกรรมการตรวจสอบเห็นว่า บริษัทได้จัดให้มีการติดตามดูแลการถือปฏิบัติตามกฎหมายที่เหมาะสม และได้รับรายงานจากฝ่ายจัดการบริษัทเกี่ยวกับความคืบหน้าของคดีความที่เกี่ยวข้องกับบริษัททุกไตรมาส

4. สอบทานระบบการบริหารความเสี่ยงของบริษัท โดยมุ่งเน้นในความเสี่ยงที่สำคัญของบริษัท

- ติดตามรายงานการบริหารความเสี่ยงที่สำคัญของบริษัทและบริษัทย่อยจากคณะกรรมการบริหารความเสี่ยงเป็นรายไตรมาส และผลการประเมินความเสี่ยงของบริษัทที่อาจเกิดการทุจริตคอร์รัปชัน เป็นรายปี
- รายงานระบบและหลักเกณฑ์ในการบริหารความเสี่ยงของบริษัท เป็นรายปี

ความเห็น : คณะกรรมการตรวจสอบเห็นด้วยกับข้อเสนอแนะของคณะกรรมการบริหารความเสี่ยง โดยมีข้อสังเกตเพิ่มเติมเกี่ยวกับการบริหารความเสี่ยงในบางประเด็น และเห็นว่าระบบการบริหารความเสี่ยงของบริษัทมีความเพียงพอและเหมาะสมแล้ว

5. พิจารณา คัดเลือก เสนอแต่งตั้ง และเสนอค่าตอบแทนผู้สอบบัญชีของบริษัท

• พิจารณา คัดเลือก และเสนอแนะให้แต่งตั้ง นางสุวิมล กฤตยาเกียรติ หรือ นางสาวสมจินตนา พลหิรัญรัตน์ หรือ นายนพฤกษ์ พิษณุวงศ์ แห่งบริษัท สอบบัญชี ดี ไอ เอ อินเตอร์เนชั่นแนล จำกัด เป็นผู้สอบบัญชีของบริษัท ประจำปี 2561 ซึ่งเป็นรายเดียวกับปี 2560 โดยจำนวนเงินค่าสอบบัญชี สำหรับปี 2561 เท่ากับปี 2560

6. พิจารณารายการที่เกี่ยวข้องกัน หรือรายการที่อาจมีความขัดแย้งทางผลประโยชน์ ให้เป็นไปตามกฎหมายว่าด้วยหลักทรัพย์ และตลาดหลักทรัพย์ และกฎหมายที่เกี่ยวข้องกับธุรกิจของบริษัท รวมทั้งกฎ/ระเบียบ/ประกาศ/คำสั่ง ที่ออกโดยอาศัยอำนาจ ตามกฎหมายดังกล่าว

• รายการซื้อขายสินค้ากับบริษัทที่เกี่ยวข้องกัน และติดตามรายงานลูกหนี้/เจ้าหนี้ที่เป็นบริษัทที่เกี่ยวข้องกัน
• รายงานการมีส่วนได้เสียของกรรมการและผู้บริหารของบริษัท
• พิจารณาร่างบันทึกข้อตกลงการไม่ใช้สิทธิเรียกร้องซึ่งกันและกันจากการร่วมค้าประกันหนี้เงินกู้วงเงินหมุนเวียน ปี (Revolving Facility B) ของบริษัท สหวิริยาสตีลอินดัสตรี ยูเค จำกัด ที่ได้ผ่านความเห็นชอบจากสำนักกฎหมายกลุ่มและบริษัท วีระวงศ์, ชินวัฒน์ และพาร์ทเนอร์ส จำกัด (WCP) ซึ่งทำหน้าที่เป็นบริษัทที่ปรึกษากฎหมายของบริษัทแล้ว
ความเห็น : คณะกรรมการตรวจสอบเห็นว่า บริษัทได้ปฏิบัติตามกฎหมายและกฎเกณฑ์ที่กำหนด

7. พิจารณาในเรื่องสำคัญที่อาจส่งผลกระทบต่อการดำเนินงานอย่างต่อเนื่องของบริษัท

• พิจารณาให้ฝ่ายจัดการติดตามทวงถามและเร่งรัดหนี้ที่ค้างชำระเกินกำหนดจากลูกหนี้ที่เป็นกิจการที่เกี่ยวข้องกันอย่างใกล้ชิด

8. อื่นๆ

• ทบทวนประกาศบริษัท เรื่อง ข้อกำหนดเกี่ยวกับคณะกรรมการตรวจสอบของบริษัท (ฉบับที่ 4)
• ติดตามความคืบหน้าในการปฏิบัติตามมติคณะกรรมการตรวจสอบ
• ประเมินตนเองของคณะกรรมการตรวจสอบ ประจำปี 2560 เพื่อนำเสนอต่อคณะกรรมการบริษัท
• สอบทานข้อมูลที่เปิดเผยไปยังตลาดหลักทรัพย์แห่งประเทศไทย และสำนักงานคณะกรรมการกำกับหลักทรัพย์และตลาดหลักทรัพย์ ในรายงานประจำปี 2560 (แบบ 56-2) และในแบบแสดงรายการข้อมูลประจำปี สิ้นสุดวันที่ 31 ธันวาคม 2560 ของบริษัท (แบบ 56-1)
• พิจารณาข้อมูลคุณสมบัติของผู้รับผิดชอบสูงสุดในสายงานบัญชีและการเงิน (CFO) และผู้ควบคุมดูแลการทำบัญชี (สมุหบัญชี) ของบริษัท
• รายงานสรุปผลการดำเนินงานของคณะกรรมการตรวจสอบ สำหรับปี 2560 ต่อคณะกรรมการบริษัท

คณะกรรมการตรวจสอบได้ปฏิบัติหน้าที่ตามขอบเขตอำนาจหน้าที่และความรับผิดชอบที่มีต่อคณะกรรมการบริษัทตามที่กำหนด ด้วยความเป็นอิสระ การแสดงความเห็นได้ยึดหลักความโปร่งใส สามารถอธิบายและตรวจสอบได้ โดยคำนึงถึงหลักการกำกับดูแลกิจการที่ดี

นายสมชาย สกุลสุรัตน์

ประธานกรรมการตรวจสอบ

26 กุมภาพันธ์ 2561

รายงานคณะกรรมการบริหารความเสี่ยง ปี 2560

1. “คณะกรรมการบริหารความเสี่ยง” ได้รับการแต่งตั้งจากคณะกรรมการบริษัท ตามมติที่ประชุมคณะกรรมการบริษัทเมื่อวันที่ 3 ธันวาคม 2550 เพื่อทำหน้าที่ช่วยคณะกรรมการบริษัทในการกำกับดูแลงานด้านการบริหารความเสี่ยง โดยคณะกรรมการบริหารความเสี่ยงจะประกอบด้วย กรรมการบริษัทอย่างน้อย 3 คน และมีผู้ช่วยกรรมการผู้จัดการใหญ่ สายการเงินและบัญชี ทำหน้าที่เป็นเลขานุการของคณะกรรมการบริหารความเสี่ยง คณะกรรมการบริหารความเสี่ยงที่ดำรงตำแหน่งระหว่างปี 2559 มีวาระการดำรงตำแหน่ง 3 ปี ตั้งแต่วันที่ 4 ธันวาคม 2559 จนถึง วันที่ 3 ธันวาคม 2562 มีรายชื่อดังต่อไปนี้

- | | |
|--------------------------|-----------------------------------|
| 1. นายทองฉัตร หงส์ดารมภ์ | เป็นประธานกรรมการบริหารความเสี่ยง |
| 2. นายสมชาย พิพิธจิตรกร | เป็นกรรมการบริหารความเสี่ยง |
| 3. นายเพิ่มพูน ไกรฤกษ์ | เป็นกรรมการบริหารความเสี่ยง |

2. 2.1 “คณะกรรมการบริหารความเสี่ยง” ทำหน้าที่กำกับดูแลงานด้านการบริหารความเสี่ยงของบริษัท โดยพิจารณาสอบทานรายงาน การบริหารความเสี่ยงเพื่อติดตามความเสี่ยงที่สำคัญ และให้ข้อเสนอเพิ่มเติมสำหรับการจัดการความเสี่ยงรวมถึงนำเสนอนโยบายการบริหาร ความเสี่ยง รวมทั้งปัญหาและอุปสรรคในการพัฒนาระบบบริหารความเสี่ยงให้แก่คณะกรรมการบริษัททราบ เพื่อช่วยแบ่งเบาภาระของ คณะกรรมการในการกำกับดูแลการบริหารความเสี่ยงทั่วทั้งองค์กร โดยในปี 2560 คณะกรรมการบริหารความเสี่ยงได้ทำการพิจารณาทบทวน และให้คำปรึกษาแนะนำฝ่ายจัดการ ประเมินปัจจัยเสี่ยง แผนการบริหารความเสี่ยงและความเหมาะสมของขนาดความเสี่ยง ในการประชุม คณะกรรมการบริหารความเสี่ยงที่จัดขึ้นเป็นรายไตรมาส ในเดือนมกราคม พฤษภาคม กรกฎาคม และตุลาคม 2560 รวมทั้งหมด 4 ครั้ง เพื่อให้แน่ใจว่าบริษัทมีการดำเนินการบริหารความเสี่ยงตามขบวนการบริหารความเสี่ยงอย่างเป็นระบบ และเตรียมพร้อมกับสถานการณ์ ความไม่แน่นอนที่อาจเกิดขึ้นและมีผลกระทบต่อบริษัทในอนาคต

2.2 ในปี 2560 คณะกรรมการบริหารความเสี่ยงได้พิจารณาความเสี่ยงที่สำคัญของบริษัท เวสต์โคสต์ เอ็นจิเนียริง จำกัด (“WCE”) บริษัท ท่าเรือประจวบ จำกัด (“PPC”) และการชำระบัญชีของบริษัท สหวิริยาสตีลอินดัสตรี ยูเค จำกัด (“SSI UK”) ซึ่งเป็นบริษัทย่อยของบริษัท และอาจมีผลกระทบต่อผลการดำเนินงานของบริษัทได้

2.3 นอกจากความเสี่ยงในการดำเนินธุรกิจโดยปกติของบริษัทแล้ว ในปี 2560 ซึ่งบริษัทได้เข้าสู่กระบวนการฟื้นฟูกิจการ คณะกรรมการบริหารความเสี่ยงยังได้พิจารณาความเสี่ยงของบริษัท ในการดำเนินการตามแผนฟื้นฟูกิจการ (Rehabilitation) ผลกระทบต่อ หลักทรัพย์จดทะเบียนของบริษัทในตลาดหลักทรัพย์ และการดำรงอยู่ในระหว่างการพักชำระหนี้ (Automatic Stay) ของบริษัท รวมถึงมาตรการ ดำเนินการของบริษัทเพื่อให้สามารถบรรลุเป้าหมายการฟื้นฟูกิจการตามที่ตั้งไว้ได้

2.4 คณะกรรมการบริหารความเสี่ยงรับทราบรายงานแผนงบประมาณและรายงานการวิเคราะห์ Sensitivity Study ประจำปี 2560 จาก ปัจจัยเสี่ยงด้านอัตราแลกเปลี่ยน, ด้าน Metal Spread และด้านปริมาณการจัดส่งสินค้า เพื่อประเมินผลกระทบต่อกำไรและภาพรวมของธุรกิจ

2.5 คณะกรรมการบริหารความเสี่ยงพิจารณาความเสี่ยงจากการทุจริตคอร์รัปชันของบริษัท ประจำปี 2560 ตามที่บริษัทได้เข้าร่วม โครงการแนวร่วมปฏิบัติของภาคเอกชนไทยในการต่อต้านการทุจริต (CAC) เพื่อแสดงเจตนาพร้อมในการต่อต้านการทุจริตคอร์รัปชัน

2.6 อื่นๆ

- พิจารณารายงานระบบและหลักเกณฑ์การบริหารความเสี่ยงของบริษัท และนำเสนอคณะกรรมการตรวจสอบเพื่อให้คณะกรรมการตรวจสอบสามารถสอบทานและมีความเห็นต่อความเพียงพอของระบบการบริหารความเสี่ยงของบริษัท
- พิจารณารายงานปัจจัยเสี่ยงของบริษัท เพื่อเปิดเผยในรายงานประจำปี 2560
- พิจารณาการประเมินตนเองของคณะกรรมการบริหารความเสี่ยง ประจำปี 2560 ตาม “แบบประเมินตนเองของคณะกรรมการ ชูดย่อยแบบรายคณะ” และ “แบบประเมินตนเองของคณะกรรมการชูดย่อยแบบรายบุคคล” ของตลาดหลักทรัพย์แห่งประเทศไทย

ดร.ทองฉัตร หงส์ดารมภ์

ประธานกรรมการบริหารความเสี่ยง

วันที่ 15 กุมภาพันธ์ 2561

ปัจจัยความเสี่ยง

บริษัทได้เข้าสู่กระบวนการฟื้นฟูกิจการ โดยศาลล้มละลายกลาง (“ศาล”) ได้มีคำสั่งเมื่อวันที่ 10 มีนาคม 2559 ให้บริษัทฟื้นฟูกิจการ และตั้งบริษัทเป็นผู้ทำแผน จนกระทั่ง “ศาล” มีมติเห็นชอบแผนฟื้นฟูกิจการของบริษัท เมื่อวันที่ 15 ธันวาคม 2559 โดยในแผนฟื้นฟูกิจการได้ระบุให้บริษัทเป็นผู้บริหารแผน ทั้งนี้ ในปี 2560 บริษัทในฐานะผู้บริหารแผนยังสามารถดำเนินธุรกิจหลักได้โดยปกติ ภายใต้กระบวนการฟื้นฟูกิจการ อย่างไรก็ตาม บริษัทยังคงตระหนักถึงความเสี่ยงและปัจจัยเสี่ยงต่างๆ ที่อาจส่งผลกระทบต่อบริษัท โดยมีคณะกรรมการบริหารความเสี่ยงทำหน้าที่ช่วยคณะกรรมการบริษัท ในฐานะผู้บริหารแผนฟื้นฟูกิจการ ในการกำกับดูแลงานด้านการบริหารความเสี่ยง มีการติดตามและประเมินความเสี่ยงที่สำคัญ และคณะกรรมการตรวจสอบทำหน้าที่สอบทานระบบการบริหารความเสี่ยงและติดตามการบริหารความเสี่ยงที่สำคัญ โดยตลอดปี 2560 ที่ผ่านมา บริษัทได้ดำเนินการการทบทวนและประเมินปัจจัยเสี่ยงพร้อมกับกำหนดมาตรการควบคุมเพื่อลดความเสี่ยงเป็นรายไตรมาส ความเสี่ยงหลักและการบริหารจัดการความเสี่ยงที่สำคัญในปี 2560 สามารถสรุปได้ดังต่อไปนี้

ความเสี่ยงต่อการดำเนินธุรกิจของบริษัท

1. ความเสี่ยงด้านการตลาด

- ความเสี่ยงจากความผันผวนของราคา ปริมาณและส่วนต่างราคาขายและราคาวัตถุดิบของบริษัท

ความผันผวนของราคา ปริมาณและส่วนต่างราคาขาย และราคาวัตถุดิบของบริษัท เป็นความเสี่ยงที่อาจส่งผลกระทบต่อการค้าดำเนินธุรกิจของบริษัทและอาจทำให้บริษัทไม่สามารถบรรลุเป้าหมายทางธุรกิจที่วางแผนไว้ได้ ซึ่งการเปลี่ยนแปลงทางเศรษฐกิจ ภาวะการแข่งขันในอุตสาหกรรม รวมทั้งการเปลี่ยนแปลงอื่นๆ ที่เกิดขึ้นทั้งภายในประเทศและต่างประเทศ มีผลกระทบต่อราคาและความต้องการบริโภควัตถุดิบเหล็กแท่งแบนและสินค้าเหล็กแผ่นรีดร้อนได้ทั้งทางตรงและทางอ้อม โดยบริษัทสรุปปัจจัยเสี่ยงที่สำคัญที่มีผลต่อราคา ปริมาณและส่วนต่างระหว่างราคาขายและราคาวัตถุดิบของบริษัท ได้ดังต่อไปนี้

1) ด้านอุปสงค์ : ปัจจัยทางเศรษฐกิจในภาพรวมทั้งภายในประเทศและต่างประเทศ รวมถึงสถานการณ์ตลาดสินค้าอุปโภคบริโภค นโยบายการลงทุนของภาคเอกชนและภาครัฐที่มีการเปลี่ยนแปลงส่งผลต่อความต้องการบริโภคสินค้าเหล็กแผ่นรีดร้อน ทำให้ไม่สามารถส่งมอบสินค้าได้ในปริมาณและราคาซึ่งได้วางแผนกำหนดไว้

2) ด้านอุปทาน : ปริมาณการส่งมอบในประเทศทั้งจากสินค้านำเข้าและปริมาณการส่งมอบของคู่แข่งภายในประเทศซึ่งอาจส่งผลกระทบต่อปริมาณการขายของบริษัท รวมถึงนโยบายทางการค้าของภาครัฐที่ส่งผลถึงปริมาณนำเข้าสินค้าเหล็กแผ่นรีดร้อนที่มุดตลาดจากต่างประเทศ

3) ปัจจัยอื่นๆ ที่ส่งผลกระทบต่อราคาสินค้าและ Metal Spread เช่น ปริมาณและราคาของวัตถุดิบเหล็กแท่งแบน อัตราแลกเปลี่ยน อัตราดอกเบี้ย ค่าขนส่ง และรวมถึงระยะเวลาในการขนส่ง เป็นต้น

จากปัจจัยเสี่ยงความผันผวนด้านราคาและปริมาณและส่วนต่างราคาขายและราคาวัตถุดิบของบริษัทดังกล่าวข้างต้น บริษัทได้มีมาตรการเพื่อลดความเสี่ยงที่สำคัญ ดังนี้

1) บริหารการจัดซื้อวัตถุดิบด้วยความระมัดระวังในราคาที่จะทำให้บริษัทมีส่วนต่างระหว่างราคาขายและราคาวัตถุดิบตามที่ต้องการและในจำนวนที่คาดว่าจะขายได้ ซึ่งการดำเนินธุรกิจตามปกติของบริษัทนั้นจำเป็นต้องมีสินค้าคงคลัง ซึ่งประกอบด้วยวัตถุดิบและสินค้าสำเร็จรูปในปริมาณที่เหมาะสมเพื่อให้การขายและการผลิตของบริษัทสามารถดำเนินไปอย่างมีประสิทธิภาพและลดความเสี่ยงจากความผันผวนของราคา รวมทั้งลดค่าใช้จ่ายในการจัดเก็บ

2) มุ่งเน้นการผลิตที่ตอบสนองความต้องการของลูกค้าเป็นหลัก รวมถึงกำหนดประเภทของลูกค้าอย่างชัดเจน เพื่อรักษาฐานลูกค้าเดิม และเพิ่มกลุ่มลูกค้าใหม่ โดยกลยุทธ์การขายที่ยืดหยุ่น อีกทั้งยังง่ายในการปรับใช้ได้กับลูกค้าที่มีความต้องการที่หลากหลายแตกต่างกัน เพื่อลดปัจจัยความเสี่ยงเรื่องการแข่งขันในสภาวะตลาดที่ผันผวนของอุตสาหกรรม

3) ติดตามสถานการณ์ตลาดทั้งภายในประเทศและต่างประเทศเพื่อนำมาใช้วิเคราะห์และพิจารณาการขายสินค้าให้สอดคล้องกับการสั่งซื้อและการนำเข้าวัตถุดิบเหล็กแท่งแบนจากต่างประเทศ ตลอดจนแสวงหาแหล่งนำเข้าวัตถุดิบให้มากขึ้นเพื่อให้ได้มาซึ่งวัตถุดิบที่มีคุณภาพสูง ราคาต่ำ ปริมาณที่เพียงพอต่อความต้องการ และสามารถส่งมอบได้ในระยะเวลาอันสั้น

4) ดำเนินการวางแผนการผลิตให้สอดคล้องกับการขายและเร่งรัดระยะเวลาในการส่งมอบให้เร็วขึ้น

5) ติดตามสถานการณ์การทุ่มตลาดของสินค้านำเข้าจากต่างประเทศ การนำเข้าอย่างไม่เป็นธรรม รวมทั้งมีการดำเนินการอย่างเหมาะสมและรวดเร็ว

6) มุ่งเน้นการพัฒนานวัตกรรมผลิตภัณฑ์ที่มีมูลค่าเพิ่มสำหรับการใช้งานแบบเฉพาะของลูกค้าผู้ใช้งานกลุ่มต่างๆ เช่น กลุ่มผู้ใช้งานก่อสร้าง กลุ่มผู้ใช้งานโครงสร้างรถบรรทุก เป็นต้น

2. ความเสี่ยงด้านการเงิน

• ความเสี่ยงด้านสภาพคล่อง

ความเสี่ยงด้านสภาพคล่อง หมายถึง ความเสี่ยงที่บริษัทไม่สามารถที่จะปฏิบัติตามภาระผูกพันต่างๆ เมื่อครบกำหนดอันเนื่องจากบริษัทไม่สามารถเปลี่ยนสินทรัพย์เป็นเงินสด หรือไม่สามารถจัดหาเงินในจำนวนที่เพียงพอกับความต้องการภายในระยะเวลาที่กำหนดและมีต้นทุนที่เหมาะสม ซึ่งอาจทำให้เกิดความเสียหายต่อบริษัทได้ โดยปัจจัยเสี่ยงที่สำคัญที่ส่งผลกระทบต่อสภาพคล่องของบริษัท เป็นผลต่อเนื่องมาจากยอดขายที่อาจไม่เป็นไปตามแผนและลูกค้าที่ชำระค่าที่ไม่สามารถชำระหนี้ได้ตามกำหนดชำระหนี้ ซึ่งกระทบกับกระแสเงินสดรับ กระแสเงินสดจ่าย และเงินทุนหมุนเวียนของบริษัท

ปัจจัยเสี่ยงด้านสภาพคล่องของบริษัท ในปี 2560 นอกจากปริมาณและราคาขายสินค้าที่มีความผันผวน และลูกหนี้การค้าที่ไม่สามารถชำระหนี้ได้ตามกำหนดแล้ว บริษัทยังมีภาระหนี้ที่ต้องชำระตามแผนฟื้นฟูกิจการ หลังจากนี้ “ศาล” มีมติเห็นชอบด้วยแผนฟื้นฟูกิจการตั้งแต่วันที่ 15 ธันวาคม 2559 อย่างไรก็ตาม บริษัทได้มีการติดตามระดับเงินทุนหมุนเวียนอย่างใกล้ชิดผ่านการจัดทำประมาณการกระแสเงินสดรับและกระแสเงินสดจ่ายอย่างสม่ำเสมอ เพื่อให้ทราบถึงความต้องการสภาพคล่องในอนาคตและมีเวลาเตรียมการที่เพียงพอในการหาทางแก้ปัญหาสภาพคล่องได้ทันการณ์ บริหารจัดการและให้ความสำคัญกับการขายสินค้าและสร้างนวัตกรรมเพื่อสร้างรายได้และมูลค่าเพิ่มให้กับสินค้า ลดค่าใช้จ่ายในด้านต้นทุนการผลิตและค่าใช้จ่ายด้านอื่นๆ อย่างเข้มงวด นอกจากนี้ ยังมีการประชุมหารือร่วมกับคณะกรรมการเจ้าหนี้อย่างสม่ำเสมอทุกเดือนในการติดตามการดำเนินการตามแผนฟื้นฟูกิจการ และการติดตามการจัดการเงินสดโดยผู้สอบทานกระแสเงินสด เพื่อให้มั่นใจว่าบริษัทมีการบริหารจัดการเงินสดได้อย่างเหมาะสม

• ความเสี่ยงจากความผันผวนของอัตราแลกเปลี่ยนเงินตราต่างประเทศ

เนื่องจากการซื้อเหล็กแท่งแบบซึ่งเป็นวัตถุดิบหลักในการผลิตของบริษัทเป็นการนำเข้าจากต่างประเทศทั้งจำนวนทำให้บริษัทมีภาระรายจ่ายคงค้างที่เป็นเงินตราต่างประเทศ ในขณะที่รายรับของบริษัทส่วนใหญ่เป็นการขายในประเทศ นอกจากนี้ บริษัทยังมีหนี้สินตามแผนฟื้นฟูกิจการบางส่วนที่เป็นเงินตราต่างประเทศ บริษัทจึงมีความเสี่ยงจากการเปลี่ยนแปลงของอัตราแลกเปลี่ยนเกิดขึ้น อันเป็นผลมาจากการที่อัตราแลกเปลี่ยนมีความผันผวน จนอาจส่งผลกระทบต่อผลการดำเนินงานของบริษัท ทั้งนี้ ฝ่ายจัดการได้มีการบริหารความเสี่ยงจากความผันผวนของอัตราแลกเปลี่ยนภายใต้นโยบายที่ได้รับอนุมัติจากคณะกรรมการบริษัท โดยจะใช้วิธีการ Matching คือการนำรายได้สกุลเดียวกันจากคู่ค้ารายหนึ่งมา Match กับรายจ่ายที่ต้องชำระให้แก่คู่ค้าอีกรายหนึ่ง ส่วนที่เหลือจะทำสัญญาซื้อขายอัตราแลกเปลี่ยนล่วงหน้า (Forward Contract)

ในปี 2560 จากการที่บริษัทได้เข้าสู่กระบวนการฟื้นฟูกิจการและอยู่ในระหว่างการพักชำระหนี้ (Automatic Stay) ส่งผลให้บริษัทถูกระงับวงเงินในการทำสัญญาซื้อขายอัตราแลกเปลี่ยนล่วงหน้า (Forward Contract) ที่ใช้เพื่อลดความเสี่ยงจากความผันผวนของอัตราแลกเปลี่ยนเงินตราต่างประเทศ ทำให้ไม่สามารถปิดความเสี่ยงจากความผันผวนของอัตราแลกเปลี่ยนเงินตราต่างประเทศได้ ดังนั้น เพื่อช่วยลดความเสี่ยงจากความผันผวนของอัตราแลกเปลี่ยนในระหว่างที่ถูกระงับวงเงินในการทำสัญญาซื้อขายอัตราแลกเปลี่ยนล่วงหน้า (Forward Contract) บริษัทได้เปิดบัญชีเงินฝากเงินตราต่างประเทศ (Foreign Currency Deposit: FCD) ไว้สำหรับการถือเงินตราต่างประเทศในระหว่างที่ถูกระงับวงเงิน อย่างไรก็ตาม ในช่วงครึ่งหลังของปี บริษัทได้รับอนุมัติวงเงินในการทำธุรกรรมการซื้อขายเงินตราต่างประเทศล่วงหน้าสำหรับการซื้อวัตถุดิบ และอยู่ในระหว่างการขออนุมัติวงเงินดังกล่าวเพิ่มเติม ส่งผลให้ความเสี่ยงจากความผันผวนของอัตราแลกเปลี่ยนเงินตราต่างประเทศลดลง

• ความเสี่ยงจากการให้สินเชื่อทางการค้า

ความเสี่ยงจากการให้สินเชื่อทางการค้าเป็นความเสี่ยงที่เกิดจากการที่ลูกค้าของบริษัทไม่สามารถปฏิบัติตามเงื่อนไขและข้อตกลงในสัญญาซื้อขายที่ได้ตกลงร่วมกันไว้ ทำให้ไม่สามารถชำระหนี้ได้เมื่อครบกำหนด ส่งผลต่อสภาพคล่องทางการเงินของบริษัท

ทั้งนี้ บริษัทได้มุ่งเน้นและให้ความสำคัญกับคุณภาพของสินเชื่อ การควบคุมประสิทธิภาพในการติดตามหนี้ ระบบการควบคุมภายในที่ดี และรวมถึงนโยบายการปล่อยสินเชื่อที่เข้มงวด การทบทวนการให้สินเชื่อ ตลอดจนอำนาจในการอนุมัติสินเชื่อ เพื่อให้เกิดมาตรฐานในการให้สินเชื่ออย่างต่อเนื่อง และเพื่อจำกัดความเสี่ยงจากสินเชื่อที่ไม่ก่อให้เกิดรายได้ให้อยู่ในเกณฑ์ที่ไม่มากจนกระทบกับผลการดำเนินงานโดยรวมของบริษัท ซึ่งบริษัทได้มีการดำเนินการติดตามยอดหนี้คงค้างเกินกำหนดอย่างใกล้ชิด โดยร่วมกำหนดแผนการชำระหนี้ และกำหนดนโยบายสินเชื่อในการให้ชำระหนี้คงค้างเกินกำหนดก่อนที่จะส่งมอบสินค้าใหม่ให้กับลูกค้า

3. ความเสี่ยงด้านการผลิต

• ความเสี่ยงด้านกระบวนการผลิตและเทคโนโลยีในการผลิต

ในการผลิตสินค้าเหล็กแผ่นรีดร้อน บริษัทมีความเสี่ยงด้านการผลิตทั้งที่มาจากเครื่องจักร กระบวนการผลิต และเทคโนโลยีในการผลิต โดยความเสี่ยงที่สำคัญที่เกี่ยวข้องกับกระบวนการผลิตและเทคโนโลยีในการผลิต ประกอบด้วยความเสี่ยงจากเครื่องจักรสำคัญที่อาจเสียหายจากการใช้งาน ความเสี่ยงจากกระบวนการผลิตที่ไม่เหมาะสมทำให้ผลิตสินค้าผิดไปจากความต้องการของลูกค้าหรือไม่สามารถผลิตสินค้าบางเกรดได้ รวมถึงความเสี่ยงจากความสูญเสียของกระบวนการผลิต (Yield Loss) จำนวนมาก และความเสี่ยงจากเครื่องจักรไม่พร้อมใช้งานเนื่องจากอะไหล่ล้าสมัย (Obsolete Part) ซึ่งอาจส่งผลกระทบต่อการผลิตสินค้าเหล็กแผ่นรีดร้อน หรืออาจทำให้ต้องหยุดการผลิต และมีผลต่อเนื่องต่อการส่งมอบสินค้าให้กับลูกค้าอีกด้วย

เพื่อป้องกันความเสี่ยงที่จะเกิดขึ้นต่อกระบวนการผลิต บริษัทมีขั้นตอนในการปรับปรุงกระบวนการผลิตเพื่อแก้ไขปัญหาและบริหารความเสี่ยง จัดทำและทบทวนแผนบริหารวัสดุคงคลังเพื่อเตรียมอะไหล่สำรองให้มีความพร้อมใช้งานตลอดเวลา รวมถึงมีการนำเทคโนโลยีสมัยใหม่มาใช้ในกระบวนการผลิต และเพื่อให้ประสิทธิภาพของการควบคุมคุณภาพมีความแม่นยำสูงขึ้น จึงทำการติดตั้งระบบการตรวจสอบผิว (Surface Inspection System) เพื่อช่วยในการตัดสินใจแบบ Real Time ซึ่งจะช่วยให้สามารถรับรู้และปรับปรุงกระบวนการผลิตได้อย่างทันทีที่ผลิตภัณฑ์ไม่ได้คุณภาพ ทำให้ช่วยลดการเกิดสินค้าด้อยคุณภาพจำนวนมากได้ และบริษัทยังมีการจัดหาระบบอัตโนมัติในการบริหารคุณภาพสินค้าให้เหมาะสมกับการใช้งานของลูกค้าเพื่อลดการผิดพลาดจากการตัดสินใจของผู้ปฏิบัติงาน ทำให้ระดับคุณภาพสินค้าที่ส่งมอบให้ลูกค้าจะมีความสม่ำเสมอ นอกจากนี้ บริษัทยังส่งเสริมให้มีคณะกรรมการพัฒนากระบวนการผลิตเพื่อแก้ไขปัญหาแต่ละด้านให้ลดลงอีกด้วย โดยคณะกรรมการจะทำหน้าที่ในการวิเคราะห์วางแผนการปรับปรุงและปรับปรุงอย่างต่อเนื่องในโครงการ

ที่ดำเนินการแล้ว และคิดค้นโครงการใหม่ เพื่อเพิ่มประสิทธิภาพและลดต้นทุนการผลิต รวมทั้งมีการปรับปรุงด้านคุณภาพ โดยมีโครงการต่างๆ ที่สำคัญ เช่น (1) โครงการ Zero Scrap (2) โครงการลดอุณหภูมิเผาใหม่ในเตาเผา (3) โครงการลดความสิ้นเปลืองการใช้งานลูกรีดของแท่นรีดละเอียด (4) โครงการซ่อมบำรุง Edge Induction Heater โดยบุคลากรภายในบริษัท (5) โครงการระบบควบคุมเครื่องม้วนเก็บแบบอัตโนมัติเพื่อลดของเสียจากการกดทับชิ้นงานที่ผิดปกติ (6) โครงการปรับปรุงและถ่ายโอนโปรแกรมพร้อมทั้งข้อมูลของระบบควบคุมการผลิตด้วยตนเอง (7) โครงการเพิ่มอัตราการผลิตเหล็กแผ่นรีดร้อนกัตกรัดและเคลือบน้ำมัน (8) โครงการบำรุงรักษาด้วยตนเองที่ทุกคนมีส่วนร่วม (TPM) และ (9) โครงการ Zero Accident (10) โครงการสร้างวัฒนธรรมความปลอดภัยและสิ่งแวดล้อมในองค์กรด้วย BBS

• ความเสี่ยงจากภัยธรรมชาติ อัคคีภัย และเหตุอุทกภัยอื่นๆ

บริษัทตระหนักถึงผลกระทบที่อาจเกิดขึ้นหากเกิดเหตุการณ์วาตภัย อุทกภัย และอัคคีภัย ซึ่งจะก่อให้เกิดการสูญเสียโอกาสในการผลิต และการส่งมอบ จึงได้มีการบริหารจัดการตั้งคณะทำงาน และเตรียมความพร้อมทั้งด้านบุคลากรและอุปกรณ์เพื่อตอบสนองต่อเหตุฉุกเฉิน รวมถึงการทำประกันภัยที่ครอบคลุมความเสียหายในด้านทรัพย์สิน ความเสียหายของสินค้าและผลิตภัณฑ์ที่อาจเกิดจากเหตุการณ์ต่างๆ ดังกล่าว ตลอดจนการหยุดชะงักทางธุรกิจที่อาจเกิดขึ้นจากอัคคีภัยหรือภัยธรรมชาติ

ในช่วงต้นปี 2560 เกิดเหตุการณ์อุทกภัยในพื้นที่อำเภอบางสะพาน ทำให้สินค้า เครื่องจักร ระบบสาธารณูปโภคของโรงงาน และบ้านพักพนักงานได้รับความเสียหาย โดยบริษัทได้รับสินไหมทดแทนจากการทำประกันภัย ทั้งนี้ หลังเหตุการณ์น้ำท่วมดังกล่าว บริษัทได้มีการยกระดับมาตรการในการรองรับเหตุการณ์อุทกภัยที่อาจเกิดขึ้นอีก สำหรับด้านอัคคีภัยบริษัทได้มีการซ่อมแผนฉุกเฉินไปแล้วทั้งหมด 18 ครั้ง ในปี 2560 เพื่อเป็นการทบทวนและเตรียมความพร้อมให้กับพนักงานหากเกิดเหตุฉุกเฉินในอนาคต

- **ความเสี่ยงจากการผลิตที่อาจก่อให้เกิดผลกระทบต่อสิ่งแวดล้อม สังคม และชุมชน**

บริษัทได้ประเมินปัจจัยเสี่ยงจากการผลิตที่อาจมีผลกระทบต่อสิ่งแวดล้อม สังคม และชุมชนในพื้นที่ในทุกๆ ด้าน ทั้งในด้านสิ่งแวดล้อม ด้านการใช้ทรัพยากร ด้านสังคมความเป็นอยู่ ด้านความปลอดภัย รวมถึงด้านเศรษฐกิจของชุมชนในพื้นที่

เพื่อลดผลกระทบที่อาจเกิดจากการผลิตของบริษัทต่อชุมชนภายนอก บริษัทได้ดำเนินการตามมาตรฐานระบบการจัดการสิ่งแวดล้อม ISO14001:2015 และติดตามการเปลี่ยนแปลงกฎหมายสิ่งแวดล้อมอย่างต่อเนื่อง นอกจากนี้ บริษัทได้เลือกใช้เชื้อเพลิงน้ำมันเตาที่มีกำมะถันต่ำ ไม่เกินร้อยละ 2 มีการควบคุมและตรวจสอบระบบการเผาไหม้ให้มีการเผาไหม้ที่สมบูรณ์ ควบคุมตรวจสอบอุปกรณ์ระบบบำบัดอากาศและระบบบำบัดน้ำให้พร้อมใช้งานเสมอ มีการนำน้ำที่บำบัดแล้วหมุนเวียนกลับมาใช้ใหม่ทั้งหมด โดยไม่มีการระบายออกสู่ภายนอก ผลการตรวจวัดคุณภาพอากาศและน้ำไม่เกินมาตรฐานที่ราชการกำหนด ดำเนินการตรวจประเมินบริษัทรับกำจัดกากของเสียและใช้บริการบริษัทรับกำจัดกากที่ได้รับอนุญาตจากกรมโรงงานอุตสาหกรรม และติดตามตรวจสอบการขนส่งจนเสร็จสิ้นกระบวนการกำจัดของเสีย นอกจากนี้ ยังได้มีการฝึกซ้อมแผนตอบสนองเหตุฉุกเฉินจากการผลิตเพื่อลดผลกระทบจากเหตุการณ์ฉุกเฉินที่อาจเกิดขึ้น

ในส่วนของผลกระทบต่อชุมชนที่อาจเกิดขึ้นเนื่องจากการขนส่งสินค้า บริษัทมีการควบคุมรถขนส่งสินค้าของบริษัทในเครือสหวิริยา และติดตามผลการดำเนินงานผ่านคณะขับเคลื่อนสภาผู้นำชุมชน มีกิจกรรมต่างๆ เพื่อป้องกันอุบัติเหตุจากการขนส่ง เช่น การอบรมพนักงานขับรถ การติดตั้งกล้องวงจรปิดเพื่อตรวจสอบพฤติกรรมการขับรถผ่านพื้นที่ชุมชน รวมถึงติดตั้งระบบ GPS กับรถขนส่งทุกคันและมีการควบคุมผ่านศูนย์ควบคุมตลอด 24 ชั่วโมง และการตั้งจุดตรวจวัดความพร้อมของพนักงานขับรถระหว่างเส้นทางขึ้นกรุงเทพฯ รวมถึงมีสถานที่ให้พักผ่อนให้กับพนักงานขับรถ เป็นต้น

4. ความเสี่ยงจากการที่ไม่สามารถดำเนินกระบวนการฟื้นฟูกิจการให้สำเร็จ หรือกระบวนการฟื้นฟูกิจการเกิดความล่าช้าจนเกิดความเสียหายต่อการดำเนินกิจการ

จากการที่บริษัทได้ยื่นคำร้องขอฟื้นฟูกิจการต่อศาลล้มละลายกลางในวันที่ 1 ตุลาคม 2558 และอยู่ระหว่างกระบวนการฟื้นฟูกิจการภายใต้พระราชบัญญัติล้มละลายตามคำสั่ง “ศาล” ให้บริษัทฟื้นฟูกิจการ การเข้าสู่กระบวนการฟื้นฟูกิจการในขั้นตอนใดๆ อาจถูกคัดค้านจากเจ้าหนี้ หรือมีเหตุให้ไม่ได้รับความเห็นชอบจากศาล จนส่งผลให้ฟื้นฟูกิจการล่าช้าหรือไม่สำเร็จ ซึ่งอาจมีผลให้บริษัทอาจถูกเจ้าหนี้ฟ้องล้มละลายได้ เพราะหาก “ศาล” มีคำสั่งยกเลิกฟื้นฟูกิจการแล้ว บริษัทก็จะไม่ได้รับความคุ้มครองตามมาตรา 90/12 ในเรื่อง สภาวะการพักชำระหนี้ (Automatic Stay) อีกต่อไป

ในปี 2560 บริษัทได้ดำเนินการตามที่กำหนดไว้ในแผนฟื้นฟูกิจการ ดังนี้

- บริษัทชำระหนี้ตามกำหนดแก่เจ้าหนี้ตามแผนฟื้นฟูกิจการในปี 2560 เป็นเงินต้น 1,538,882,372.18 บาท และดอกเบี้ย 95,230,004.72 บาท โดยรวมเป็นเงินทั้งสิ้น 1,634,112,376.90 บาท ซึ่งเป็นการชำระหนี้ได้ตามที่กำหนดในแผนฟื้นฟูกิจการ
- บริษัทมียอดชำระหนี้เงินต้นก่อนกำหนดจากกระแสเงินสดส่วนเกิน สำหรับงบการเงินปีสิ้นสุด ณ วันที่ 31 ธันวาคม 2560 รวมเป็นเงินทั้งสิ้น 1,144,405,000 บาท โดยเป็นเงินต้นก่อนกำหนดจากกระแสเงินสดส่วนเกินสำหรับงวด 6 เดือน สิ้นสุดวันที่ 30 มิถุนายน 2560 จำนวน 279,505,000 บาท และสำหรับงวด 6 เดือน สิ้นสุด ณ วันที่ 31 ธันวาคม 2560 จำนวน 864,900,000 บาท

- ปรับโครงสร้างทุนโดยการลดทุนที่ยังไม่ได้จัดสรร โดยวิธีการตัดหุ้นที่ยังไม่ได้เรียกชำระจำนวน 18,097,401,000 หุ้น ลดทุนโดยการลดจำนวนหุ้นจำนวน 31,053,243,844 หุ้น และเพิ่มทุนจดทะเบียนโดยการออกหุ้นสามัญจำนวน 10,000,000,000 หุ้น เพื่อรองรับการแปลงหนี้เป็นทุน ทำให้ ณ สิ้นปี 2560 บริษัท มีทุนจดทะเบียนจำนวน 11,113,018,280 บาท แบ่งออกเป็นหุ้นสามัญจำนวน 11,113,018,280 หุ้น มูลค่าที่ตราไว้หุ้นละ 1 บาท

บริษัทได้ติดตามและรายงานความคืบหน้าการปฏิบัติตามแผนฟื้นฟูกิจการต่อตลาดหลักทรัพย์แห่งประเทศไทย เป็นประจำทุกไตรมาสและเมื่อมีเหตุการณ์สำคัญ โดยมีบริษัทที่ปรึกษากฎหมาย ผู้สอบทานกระแสเงินสด ผู้ตรวจสอบสินค้าและวัตถุดิบ และตัวแทนหลักประกัน ในการที่จะช่วยให้บริษัทสามารถดำเนินการตามแผนฟื้นฟูกิจการ ได้จนเป็นผลสำเร็จ

5. ความเสี่ยงที่มีผลกระทบต่อสิทธิหรือการลงทุนของผู้ถือหลักทรัพย์

จากการที่บริษัทได้ยื่นคำร้องขอฟื้นฟูกิจการต่อศาลล้มละลายกลางในวันที่ 1 ตุลาคม 2558 และอยู่ระหว่างกระบวนการฟื้นฟูกิจการภายใต้พระราชบัญญัติล้มละลายตามคำสั่ง “ศาล” ให้บริษัทฟื้นฟูกิจการ เมื่อวันที่ 10 มีนาคม 2559 ส่งผลให้บรรดาสิทธิตามกฎหมายของผู้ถือหุ้นระงับลง เว้นแต่สิทธิที่จะได้รับเงินปันผล โดยตลาดหลักทรัพย์ขึ้นเครื่องหมาย SP, NP และ NC ต่อหลักทรัพย์ของบริษัทในตลาดหลักทรัพย์ และหยุดทำการซื้อขายตั้งแต่วันที่ 27 เมษายน 2559 เพื่อปรับปรุงฐานะการเงินของบริษัท สืบเนื่องจากงบการเงินสำหรับปีสิ้นสุดวันที่ 31 ธันวาคม 2558 ที่ผ่านการตรวจสอบจากผู้สอบบัญชี แสดงส่วนของผู้ถือหุ้นมีค่าน้อยกว่าศูนย์ ทำให้บริษัทเข้าข่ายอาจถูกเพิกถอนจากการเป็นหลักทรัพย์จดทะเบียน ซึ่งหากบริษัทไม่สามารถแก้ไขให้พ้นเหตุเข้าข่ายอาจถูกเพิกถอนภายในระยะเวลาที่กำหนด บริษัทอาจจะถูกตลาดหลักทรัพย์แห่งประเทศไทยพิจารณาเพิกถอนจากการเป็นหลักทรัพย์จดทะเบียน โดยราคาปิดตลาด ณ วันที่ 26 เมษายน 2559 ซึ่งเป็นวันสุดท้ายของการซื้อขายหลักทรัพย์ของบริษัทในตลาดหลักทรัพย์ฯ มีราคาปิดอยู่ที่ 0.05 บาทต่อหุ้น

บริษัทได้จัดทำแผนฟื้นฟูกิจการเสนอต่อ “ศาล” และเมื่อวันที่ 15 ธันวาคม 2559 “ศาล” มีมติเห็นชอบแผนฟื้นฟูของบริษัท โดยที่แผนฟื้นฟูกิจการได้กำหนดให้บริษัทเป็น “ผู้บริหารแผน” ทั้งนี้ บริษัทได้ดำเนินการตามแผนฟื้นฟูกิจการในการปรับโครงสร้างทุนแล้ว ดังนี้

- วันที่ 1 มีนาคม 2560 จดทะเบียนลดทุนที่ยังไม่ได้จัดสรร โดยวิธีการตัดหุ้นที่ยังไม่ได้เรียกชำระจำนวน 18,097,401,000 หุ้น ทำให้มีทุนจดทะเบียนและทุนชำระแล้วจำนวน 32,166,262,124 บาท แบ่งออกเป็นหุ้นสามัญจำนวน 32,166,262,124 หุ้น มูลค่าที่ตราไว้หุ้นละ 1 บาท

- วันที่ 14 กรกฎาคม 2560 จดทะเบียนลดทุนโดยการลดจำนวนหุ้นจำนวน 31,052,243,844 บาท ทำให้มีทุนจดทะเบียนและทุนชำระแล้วจำนวน 1,113,018,280 บาท แบ่งออกเป็นหุ้นสามัญจำนวน 1,113,018,280 หุ้น มูลค่าที่ตราไว้หุ้นละ 1 บาท

- วันที่ 19 ตุลาคม 2560 จดทะเบียนแก้ไขเพิ่มเติมหนังสือบริคณห์สนธิของบริษัท เพื่อให้สอดคล้องกับการเพิ่มทุนจดทะเบียนโดยการออกหุ้นสามัญจำนวน 10,000,000,000 หุ้น มูลค่าหุ้นที่ตราไว้หุ้นละ 1 บาท จากทุนจดทะเบียนเดิมจำนวน 1,113,018,280 บาท เป็นทุนจดทะเบียนใหม่จำนวน 11,113,018,280 บาท เพื่อรองรับการแปลงหนี้เป็นทุนให้กับเจ้าหนี้ตามแผนฟื้นฟูกิจการ ในราคาแปลงหนี้เป็นทุนหุ้นละ 0.05 บาทต่อ 1 หุ้น

- วันที่ 28 มีนาคม 2561 จดทะเบียนเพิ่มทุนชำระแล้วในส่วนที่เพิ่มขึ้นจำนวน 10,000,000,000 บาท ต่อนายทะเบียนบริษัทมหาชนจำกัด กรมพัฒนาธุรกิจการค้า กระทรวงพาณิชย์ ทำให้บริษัทมีทุนจดทะเบียนและทุนชำระแล้วจำนวน 11,113,018,280 บาท แบ่งออกเป็นหุ้นสามัญจำนวน 11,113,018,280 หุ้น มูลค่าที่ตราไว้หุ้นละ 1 บาท

ข้อมูลทั่วไป และข้อมูลสำคัญอื่น

- ชื่อบริษัท** : บริษัท สหวิริยาสตีลอินดัสตรี จำกัด (มหาชน)
SAHAVIRIYA STEEL INDUSTRIES PUBLIC COMPANY LIMITED
- ชื่อย่อ** : เอสเอสไอ
SSI
- เลขทะเบียนบริษัท** : 0107537000688
- เว็บไซต์** : <http://www.ssi-steel.com>
- ประเภทธุรกิจ** : ผลิตและจำหน่ายเหล็กแผ่นรีดร้อนชนิดม้วน ด้วยกำลังการผลิตสูงสุด 4 ล้านตันต่อปี และเหล็กแผ่นรีดร้อนชนิดม้วน ประเภทล้างผิวและเคลือบน้ำมัน ด้วยกำลังการผลิตสูงสุด 1 ล้านตันต่อปี โดยมุ่งเน้นนวัตกรรมผลิตภัณฑ์เหล็กแผ่น ชั้นคุณภาพพิเศษเพื่อรองรับความต้องการใช้เหล็กที่เพิ่มขึ้นของภูมิภาค สำหรับอุตสาหกรรมยานยนต์ พลังงาน การขนส่ง และการก่อสร้าง ส่วนการลงทุนในอุตสาหกรรมเหล็กปลายน้ำ บริษัทได้ร่วมลงทุนในบริษัท เหล็กแผ่นรีดเย็นไทย จำกัด (มหาชน) (TCRSS) ซึ่งประกอบธุรกิจเหล็กแผ่นรีดเย็น และบริษัท เหล็กแผ่นเคลือบไทย จำกัด (TCS) ซึ่งประกอบธุรกิจเหล็กแผ่นเคลือบ อีกทั้งยังมีการลงทุนในธุรกิจที่เกี่ยวข้อง ได้แก่ ธุรกิจวิศวกรรม ภายใต้การดำเนินงานของบริษัท เวสต์โคสต์ เอ็นจิเนียริง จำกัด (WCE) และธุรกิจท่าเรือ ภายใต้การดำเนินงานของบริษัท ท่าเรือประจวบ จำกัด (PPC)

ที่ตั้งสำนักงาน

- สำนักงานใหญ่** : เลขที่ 28/1 อาคารประกายวิทย์ ชั้น 2 - 3 ถนนสุรศักดิ์ แขวงสีลม เขตบางรัก กรุงเทพมหานคร 10500
โทรศัพท์ 0-2238-3063-82
โทรสาร 0-2236-8890, 0-2236-8892
- สำนักงานโรงงาน** : เลขที่ 9 หมู่ที่ 7 ถนนบ้านกลางนา - ยายพลอย ตำบลแม่รำพึง อำเภอบางสะพาน จังหวัดประจวบคีรีขันธ์ 77140
โทรศัพท์ 0-3269-1403-5, 0-3269-1412-5, 0-3269-1419-20
โทรสาร 0-3269-1416, 0-3269-1421

จำนวนและชนิดของหุ้นของบริษัท (ณ วันที่ 31 ธันวาคม 2560)

ทุนจดทะเบียน	จำนวน	11,113,018,280	บาท
แบ่งออกเป็นหุ้นสามัญ	จำนวน	11,113,018,280	หุ้น
มูลค่าที่ตราไว้หุ้นละ		1	บาท
ทุนชำระแล้ว	จำนวน	1,113,018,280	บาท
แบ่งออกเป็นหุ้นสามัญ	จำนวน	1,113,018,280	หุ้น
มูลค่าที่ตราไว้หุ้นละ		1	บาท

ชื่อ สถานที่ตั้งสำนักงานใหญ่ ประเภทธุรกิจ จำนวนและชนิดของหุ้นที่จำหน่ายได้แล้วทั้งหมดของนิติบุคคลที่บริษัทถือหุ้น ตั้งแต่ร้อยละ 10 ขึ้นไปของจำนวนหุ้นที่จำหน่ายได้แล้วทั้งหมดของนิติบุคคลนั้น ณ วันที่ 31 ธันวาคม 2560

ชื่อและสถานที่ตั้งสำนักงานใหญ่ของนิติบุคคล	ประเภทธุรกิจ	ทุนจดทะเบียน (บาท)	มูลค่าที่ตราไว้ หุ้นละ (บาท)	จำนวนหุ้นสามัญ ที่จำหน่ายได้แล้ว (หุ้น)	อัตราส่วน จำนวนหุ้นที่ถือ (%)
บริษัท เวสต์โคสต์ เอ็นจิเนียริง จำกัด 16 อาคาร เค แอนด์ วาย ชั้น 5 ถนนสุขุมวิท แขวงสีลม เขตบางรัก กรุงเทพมหานคร 10500 โทรศัพท์ 0-2234-9889 โทรสาร 0-2233-6669	ธุรกิจวิศวกรรม	75,000,000	10	7,500,000	99.99
บริษัท ท่าเรือประจวบ จำกัด 28/1 อาคารประภาวิทย์ ชั้น 6 ถนนสุขุมวิท แขวงสีลม เขตบางรัก กรุงเทพมหานคร 10500 โทรศัพท์ 0-2630-0323-32 โทรสาร 0-2236-7057	ธุรกิจท่าเรือ	400,000,000	10	40,000,000	51
บริษัท เหล็กแผ่นรีดเย็นไทย จำกัด (มหาชน) 28/1 อาคารประภาวิทย์ ชั้น 5 ถนนสุขุมวิท แขวงสีลม เขตบางรัก กรุงเทพมหานคร 10500 โทรศัพท์ 0-2630-0300 โทรสาร 0-2630-0320-2	ธุรกิจ เหล็กแผ่น รีดเย็น	4,816,350,000	4.50	1,070,300,000	35.19

ชื่อ สถานที่ตั้ง ของบุคคลอ้างอิงอื่นๆ

นายทะเบียนหลักทรัพย์

หุ้นสามัญ

: บริษัท ศูนย์รับฝากหลักทรัพย์ (ประเทศไทย) จำกัด
ที่ตั้งสำนักงาน เลขที่ 93 ถนนรัชดาภิเษก แขวงดินแดง เขตดินแดง กรุงเทพมหานคร 10400
โทรศัพท์ 0-2009-9000
โทรสาร 0-2009-9991
TSD Call Center 0-2009-9999

ผู้สอบบัญชี

: นางสาววิมล กฤตยาเกียรติ ผู้สอบบัญชีรับอนุญาตเลขที่ 2982
นางสาวสมจินตนา พลหิรัญรัตน์ ผู้สอบบัญชีรับอนุญาตเลขที่ 5599
นายณพฤกษ์ พิษณุวงษ์ ผู้สอบบัญชีรับอนุญาตเลขที่ 7764
บริษัท สอบบัญชี ดี ไอ เอ อินเตอร์เนชั่นแนล จำกัด
ที่ตั้งสำนักงาน เลขที่ 316/32 ซอยสุขุมวิท 22 ถนนสุขุมวิท แขวงคลองเตย เขตคลองเตย กรุงเทพมหานคร 10110
โทรศัพท์ 0-2259-5300
โทรสาร 0-2260-1553

เลขานุการบริษัท

: นายสุรศักดิ์ งามสิทธิพิงศา
ผู้จัดการทั่วไป สำนักเลขานุการบริษัท
โทรศัพท์ 0-2238-3063-82
โทรสาร 0-2236-8892
อีเมล surasakn@ssi-steel.com

ผู้ถือหุ้นรายใหญ่

รายชื่อผู้ถือหุ้นรายใหญ่

รายชื่อและสัดส่วนการถือหุ้น ตามทะเบียนผู้ถือหุ้น ณ วันที่ 26 มีนาคม 2561 ซึ่งบริษัทใช้เป็นเอกสารประกอบการขอจดทะเบียนเพิ่มทุนชำระแล้ว และนายทะเบียนบริษัทมหาชนจำกัด กระทรวงพาณิชย์ ได้รับจดทะเบียนเพิ่มทุนชำระแล้ว เป็นที่เรียบร้อยแล้วเมื่อวันที่ 28 มีนาคม 2561

ชื่อผู้ถือหุ้น	ณ วันที่ 26 มีนาคม 2561	
	จำนวนหุ้นที่ถือ	ร้อยละของจำนวนหุ้นทั้งหมด
1. ธนาคารกรุงไทย จำกัด (มหาชน)	4,499,394,589	40.488
2. ธนาคารไทยพาณิชย์ จำกัด (มหาชน)	4,469,534,816	40.219
3. ธนาคารทีดีจี จำกัด (มหาชน)	874,888,641	7.873
4. บริษัท ศูนย์รับฝากหลักทรัพย์ (ประเทศไทย) จำกัด เพื่อผู้ฝาก	590,833,147	5.317
5. Thailand Securities Depository Company Limited For Depositors	264,164,474	2.377
6. ธนาคารซีไอเอ็มบี ไทย จำกัด (มหาชน)	156,181,954	1.405
7. บริษัท เครือสหวิริยา จำกัด	146,739,141	1.320
ผู้ถือหุ้นสัญชาติไทย	10,809,597,679 หุ้น	
ผู้ถือหุ้นสัญชาติต่างดาว	303,420,601 หุ้น	

ผู้ลงทุนสามารถดูข้อมูลที่เป็นปัจจุบันได้จากเว็บไซต์ของบริษัท (<http://www.ssi-steel.com>)

ข้อจำกัดการถือหุ้นของชาวต่างชาติ

บริษัทมีข้อจำกัดการถือหุ้นของบุคคลต่างดาว (Foreign Limit) ไว้ร้อยละ 49 ของทุนชำระแล้ว โดย ณ วันที่ 26 มีนาคม 2561 มีบุคคลต่างดาวถือหุ้นของบริษัทร้อยละ 2.73

นโยบาย การจ่ายเงินปันผล

บริษัทมีนโยบายที่จะจ่ายเงินปันผลจากงบการเงินเฉพาะกิจการในอัตราไม่ต่ำกว่าร้อยละ 25 ของกำไรสุทธิหลังหักภาษีเงินได้ สำนองตามกฎหมาย และสำรองอื่นๆ ในแต่ละปี อย่างไรก็ตาม การจ่ายเงินปันผลจากงบการเงินเฉพาะกิจการดังกล่าวจะขึ้นอยู่กับภาวะเศรษฐกิจ กำไรจากการดำเนินงาน แผนการลงทุน เงื่อนไขสัญญาต่างๆ และความเหมาะสมอื่นๆ ทั้งในปัจจุบันและอนาคต

มติคณะกรรมการบริษัทที่อนุมัติให้จ่ายเงินปันผลจากงบการเงินเฉพาะกิจการนั้น ให้นำเสนอเพื่อขออนุมัติจากที่ประชุมผู้ถือหุ้น เว้นแต่เป็นการจ่ายเงินปันผลระหว่างกาลให้คณะกรรมการบริษัทมีอำนาจอนุมัติให้จ่ายเงินปันผลจากงบการเงินเฉพาะกิจการได้แล้วให้รายงานให้ที่ประชุมผู้ถือหุ้นทราบในการประชุมคราวต่อไป

สำหรับนโยบายการจ่ายเงินปันผลของบริษัทย่อยให้แก่บริษัทบริษัทไม่ได้กำหนดอัตราส่วนในการจ่ายไว้แต่อย่างใด ขึ้นอยู่กับผลประกอบการของแต่ละบริษัทย่อย และคณะกรรมการของบริษัทย่อยนั้นๆ จะพิจารณาจ่ายเงินปันผลเป็นกรณีไป

ในปี 2560 คณะกรรมการบริษัทในฐานะผู้บริหารแผนฟื้นฟูกิจการของลูกหนี้ตามคำสั่งศาลล้มละลายกลาง เมื่อวันที่ 15 ธันวาคม 2559 คดีหมายเลขแดงที่ พ.8/2559 ในคราวประชุมครั้งที่ 5/2560 เมื่อวันที่ 18 เมษายน 2560 ได้มีมติอนุมัติงดจ่ายเงินปันผลจากผลการดำเนินงานประจำปี 2559 สิ้นสุดวันที่ 31 ธันวาคม 2559 เนื่องจากบริษัทมีขาดทุนสะสมอยู่ ณ วันที่ 31 ธันวาคม 2559 จึงไม่สามารถจ่ายเงินปันผลให้แก่ผู้ถือหุ้นได้ตามกฎหมาย

รายละเอียดเกี่ยวกับ คณะกรรมการบริษัท

1. นายวิทย์ วิริยประไพกิจ ประธานกรรมการบริษัท อายุ 82 ปี

วันที่ดำรงตำแหน่งกรรมการ :

- 21 มกราคม 2537

ความสัมพันธ์ทางครอบครัวระหว่างกรรมการและผู้บริหาร :

- บิดานายวิน วิริยประไพกิจ

สัดส่วนการถือหุ้นในบริษัท (%) :

- 0.000000269% (3 หุ้น)

คุณวุฒิทางการศึกษา/ประวัติอบรม :

- ปริญญาเกิตติมศักดิ์สาขาบริหารธุรกิจ
สถาบันเทคโนโลยีราชมงคล

ประสบการณ์ทำงานในระยะ 5 ปีย้อนหลัง

(ข้อมูล ณ วันที่ 31 ธันวาคม 2560) :

- | | |
|-------------|--|
| 2551 - 2555 | • ประธานกรรมการ
บริษัท เหล็กแผ่นรีดเย็นไทย จำกัด (มหาชน) |
| 2538 - 2553 | • กรรมการ บริษัท เรือลำเลียงบางปะกง จำกัด
• กรรมการ บริษัท ท่าเรือบางปะกง จำกัด |
| 2537 - 2553 | • ประธานกรรมการ
บริษัท บางสะพานบาร์มิล จำกัด (มหาชน) |
| 2533 - 2553 | • กรรมการ
บริษัท เหล็กแผ่นเคลือบไทย จำกัด
• กรรมการ บริษัท ท่าเรือประจวบ จำกัด |
| 2533 - 2546 | • กรรมการและประธานกรรมการบริหาร
บริษัท เหล็กแผ่นรีดเย็นไทย จำกัด (มหาชน) |
| 2525 - 2543 | • กรรมการ บริษัท เอสวีไอเอ จำกัด (มหาชน) |
| 2525 - 2541 | • กรรมการ
ธนาคารกรุงศรีอยุธยา จำกัด (มหาชน) |

การดำรงตำแหน่งใดๆ ในกิจการหรือองค์กรอื่นในปีที่ผ่านมา :

กิจการที่เป็นบริษัทจดทะเบียน :

- -ไม่มี-

กิจการที่ไม่ใช่บริษัทจดทะเบียน :

- กรรมการ บริษัท เครือสหวิริยา จำกัด
- กรรมการ บริษัท สหวิริยา อินเตอร์ สตีล โฮลดิ้งส์ จำกัด
- กรรมการ บริษัท สหวิริยา สตีล คอร์ปอเรชั่น จำกัด

กิจการอื่นที่แข่งขัน/เกี่ยวเนื่องกับธุรกิจของบริษัท

ที่อาจทำให้เกิดความขัดแย้งทางผลประโยชน์ :

- กรรมการ บริษัท สหวิริยาเพลทมิล จำกัด (มหาชน)
- กรรมการ บริษัท บี.เอส. เมทัล จำกัด
- กรรมการ บริษัท ทรีพีเอส อากาศประภาวิทย์ จำกัด
- กรรมการ บริษัท สหวิริยาพาณิชย์ คอร์ปอเรชั่น จำกัด
- กรรมการ บริษัท อากาศเวสเทิร์น จำกัด

การเข้าร่วมประชุม :

1. ประชุมคณะกรรมการบริษัท
ในฐานะผู้บริหารแผนฟื้นฟูกิจการฯ 12/13 ครั้ง

ประวัติการกระทำผิดกฎหมายในระยะ 10 ปีย้อนหลัง :

1. การถูกพิพากษาว่ามีการกระทำความผิดทางอาญา
 - ไม่มี-
2. การถูกพิพากษาให้พิทักษ์ทรัพย์เด็ดขาด
 - มี-
3. การถูกพิพากษาให้เป็นบุคคลล้มละลาย
 - มี-

(ศาลล้มละลายกลาง ได้พิพากษาเมื่อวันที่ 20 ตุลาคม 2560 ให้นายวิทย์ วิริยประไพกิจ ล้มละลายแล้ว ซึ่งเป็นผลให้ต้องพ้นจากตำแหน่งกรรมการโดยผลแห่งกฎหมาย (ประกาศราชกิจจานุเบกษา เล่ม 135 / ตอนที่ 4 ง / หน้า 165 / 16 มกราคม 2561))

ประวัติการถูกลงโทษในช่วง 5 ปีที่ผ่านมา เนื่องจากการกระทำ ความผิดตามพระราชบัญญัติหลักทรัพย์และตลาดหลักทรัพย์ พ.ศ. 2535 หรือพระราชบัญญัติสัญญาซื้อขายล่วงหน้า พ.ศ. 2546 ทั้งนี้ เฉพาะความผิดในเรื่องดังต่อไปนี้ :

1. การกระทำการโดยไม่สุจริต หรือประมาทเลินเล่ออย่างร้ายแรง
 - ไม่มี-
2. การเปิดเผย หรือเผยแพร่ข้อมูล หรือข้อความอันเป็นเท็จ ที่อาจทำให้สำคัญผิด หรือปกปิดข้อความจริงที่ควรบอกให้แจ้ง ในสาระสำคัญ ซึ่งอาจมีผลกระทบต่อการตัดสินใจของผู้ถือหุ้น ผู้ลงทุน หรือผู้ที่เกี่ยวข้อง
 - ไม่มี-
3. การกระทำอันไม่เป็นธรรมหรือการเอาเปรียบผู้ลงทุน ในการซื้อขายหลักทรัพย์หรือสัญญาซื้อขายล่วงหน้า หรือมีหรือเคยมีส่วนร่วมหรือสนับสนุนการกระทำดังกล่าว
 - ไม่มี-

2. นายสมชาย สกุลสุรัตน์ รองประธานกรรมการบริษัท กรรมการอิสระ และประธานกรรมการตรวจสอบ อายุ 69 ปี

วันที่ดำรงตำแหน่งกรรมการ :

- 26 กุมภาพันธ์ 2553

ความสัมพันธ์ทางครอบครัวระหว่างกรรมการและผู้บริหาร :

- ไม่มี-

สัดส่วนการถือหุ้นในบริษัท (%) :

- ไม่มี-

คุณวุฒิทางการศึกษา/ประวัติอบรม :

- ปริญญาโทบริหารธุรกิจ สถาบันบัณฑิตบริหารธุรกิจศศินทร์ แห่งจุฬาลงกรณ์มหาวิทยาลัย
- ปริญญาตรีทางเศรษฐศาสตร์ (ภาควิชาภาษาอังกฤษ) มหาวิทยาลัยธรรมศาสตร์
- ปริญญาบัตรวิทยาลัยป้องกันราชอาณาจักร (วปรอ 4414)
- ประกาศนียบัตรการเงินและการธนาคาร สถาบันนายธนาคารแห่งประเทศไทย
- ประกาศนียบัตรชั้นสูงหลักสูตรการเมืองการปกครอง ในระบอบประชาธิปไตย สำหรับนักบริหารระดับสูง รุ่นที่ 11 สถาบันพระปกเกล้า
- หลักสูตรประกาศนียบัตร Director Certification Program (DCP 80/2006) สมาคมส่งเสริมสถาบันกรรมการบริษัทไทย (IOD)

ประสบการณ์ทำงานในระยะ 5 ปีย้อนหลัง

(ข้อมูล ณ วันที่ 31 ธันวาคม 2560) :

- กรรมการ บริษัท เลนโซ่ คอร์ปอเรชั่น จำกัด (มหาชน)
- กรรมการและประธานกรรมการตรวจสอบ บริษัท โกลเบล็ก โฮลดิ้ง แมนเนจเม้นท์ จำกัด (มหาชน)
- ประธานกรรมการ บริษัท ไทย แอ็กโกร เอ็กสเซนจ์ จำกัด (ตลาดไท)
- ที่ปรึกษารัฐมนตรีช่วยว่าการกระทรวงการคลัง (นายประดิษฐ์ ภัทรประสิทธิ์)
- สมาชิกสภานิติบัญญัติแห่งชาติ
- กรรมการผู้จัดการใหญ่ ธนาคารทหารไทย จำกัด (มหาชน)
- กรรมการผู้จัดการใหญ่ ธนาคารศรีนคร จำกัด (มหาชน)
- กรรมการผู้จัดการใหญ่ ธนาคารกรุงศรีอยุธยา จำกัด (มหาชน)

การดำรงตำแหน่งใดๆ ในกิจการหรือองค์กรอื่นในปีที่ผ่านมา :

กิจการที่เป็นบริษัทจดทะเบียน :

- ประธานกรรมการ และประธานกรรมการสรรหา และกำหนดค่าตอบแทน บริษัท ชุมพรอุตสาหกรรมน้ำมันปาล์ม จำกัด (มหาชน)
- ประธานกรรมการ บริษัท ส. ขอนแก่นฟู้ดส์ จำกัด (มหาชน)

กิจการที่ไม่ใช่บริษัทจดทะเบียน :

- ประธานกรรมการ บริษัท ท่าเรือประจวบ จำกัด
- กรรมการ บริษัท เวสต์โคสต์ เอ็นจิเนียริง จำกัด
- ประธานกรรมการ บริษัท เอส ซี เจ แอนด์ แอสโซซิเอตส์ จำกัด

กิจการอื่นที่แข่งขัน/เกี่ยวเนื่องกับธุรกิจของบริษัท

ที่อาจทำให้เกิดความขัดแย้งทางผลประโยชน์ :

- -ไม่มี-

การเข้าร่วมประชุม :

1. เข้าร่วมประชุมคณะกรรมการบริษัท
ในฐานะผู้บริหารแผนฟื้นฟูกิจการฯ 13/13 ครั้ง
2. เข้าร่วมประชุมกรรมการอิสระ 2/2 ครั้ง
3. เข้าร่วมประชุมคณะกรรมการตรวจสอบ 7/7 ครั้ง

ประวัติการกระทำผิดกฎหมายในระยะ 10 ปีย้อนหลัง :

1. การถูกพิพากษาว่ามีการกระทำความผิดทางอาญา
 - -ไม่มี-
2. การถูกพิพากษาให้พักทรัพย์เด็ดขาด
 - -ไม่มี-
3. การถูกพิพากษาให้เป็นบุคคลล้มละลาย
 - -ไม่มี-

ประวัติการถูกลงโทษในช่วง 5 ปีที่ผ่านมา เนื่องจากการกระทำ

ความผิดตามพระราชบัญญัติหลักทรัพย์และตลาดหลักทรัพย์

พ.ศ. 2535 หรือพระราชบัญญัติสัญญาซื้อขายล่วงหน้า

พ.ศ. 2546 ทั้งนี้ เฉพาะความผิดในเรื่องดังต่อไปนี้ :

1. การกระทำการโดยไม่สุจริต หรือประมาทเลินเล่ออย่างร้ายแรง
 - -ไม่มี-
2. การเปิดเผย หรือเผยแพร่ข้อมูล หรือข้อความอันเป็นเท็จ ที่อาจทำให้สำคัญผิด หรือปกปิดข้อความจริงที่ควรบอกให้แจ้ง ในสาระสำคัญ ซึ่งอาจมีผลกระทบต่อความตั้งใจของผู้ถือหุ้น ผู้ลงทุน หรือผู้ที่เกี่ยวข้อง
 - -ไม่มี-
3. การกระทำอันไม่เป็นธรรมหรือการเอาเปรียบผู้ลงทุน ในการซื้อขายหลักทรัพย์หรือสัญญาซื้อขายล่วงหน้า หรือมีหรือเคยมีส่วนร่วมหรือสนับสนุนการกระทำความผิดดังกล่าว
 - -ไม่มี-

ข้อมูลการดำรงตำแหน่งกรรมการอิสระ :

1. ไม่มีความสัมพันธ์ทางครอบครัวกับผู้บริหาร หรือผู้ถือหุ้นรายใหญ่ของบริษัทหรือบริษัทย่อย
2. ไม่มีความสัมพันธ์กับบริษัท/บริษัทย่อย/บริษัทร่วม หรือนิติบุคคลที่อาจมีความขัดแย้งในปัจจุบัน หรือในช่วง 2 ปีที่ผ่านมา
 - ไม่เป็นกรรมการที่มีส่วนร่วมในการบริหารงาน พนักงาน ลูกจ้าง หรือที่ปรึกษาที่ได้รับเงินเดือนประจำ
 - ไม่เป็นผู้ให้บริการทางวิชาชีพ เช่น ผู้สอบบัญชี หรือที่ปรึกษากฎหมาย
 - ไม่มีความสัมพันธ์ทางธุรกิจที่มีนัยสำคัญ อันอาจมีผล ทำให้ไม่สามารถทำหน้าที่ได้อย่างเป็นอิสระ

3. นายทองวัตร หงศ์สดารมภ์ กรรมการบริษัท กรรมการอิสระ และประธานกรรมการบริหารความเสี่ยง อายุ 79 ปี

วันที่ดำรงตำแหน่งกรรมการ :

- 1 มีนาคม 2537

ความสัมพันธ์ทางครอบครัวระหว่างกรรมการและผู้บริหาร :

- -ไม่มี-

สัดส่วนการถือหุ้นในบริษัท (%) :

- -ไม่มี-

คุณวุฒิทางการศึกษา/ประวัติอบรม :

- ปริญญาเอก สาขาวิศวกรรมโยธา (โครงสร้าง) มหาวิทยาลัยนอร์ธเวสเทิร์น, ชิคาโก, สหรัฐอเมริกา
- ปริญญาโท สาขาวิศวกรรมโยธา (โครงสร้าง) สถาบันเทคโนโลยีแห่งเอเชีย
- ปริญญาตรี สาขาวิศวกรรมโยธา จุฬาลงกรณ์มหาวิทยาลัย
- ปริญญาบัตรวิทยาลัยป้องกันราชอาณาจักร (วปอ. 32)
- หลักสูตรประกาศนียบัตร Director Accreditation Program (DAP 36/2005) สมาคมส่งเสริมสถาบันกรรมการบริษัทไทย (IOD)
- หลักสูตรประกาศนียบัตร Finance for Non-Finance Director (FND 24/2005) สมาคมส่งเสริมสถาบันกรรมการบริษัทไทย (IOD)

ประสบการณ์ทำงานในระยะ 5 ปีย้อนหลัง

(ข้อมูล ณ วันที่ 31 ธันวาคม 2560) :

- 2548 - 2555 • กรรมการ สถาบันเทคโนโลยีแห่งเอเชีย
- 2547 - 2553 • กรรมการอิสระ
บริษัท บางกอกโพลีเอททีลีน จำกัด (มหาชน)
- 2549 - 2551 • กรรมการ
บริษัท ปตท.สำรวจและผลิตปิโตรเลียม จำกัด
(มหาชน)
- 2546 - 2551 • กรรมการ
บริษัท ปตท. เคมีคอล จำกัด (มหาชน)
- 2540 - 2551 • ประธานกรรมการ
บริษัท หลักทรัพย์จัดการกองทุน ทหารไทย
จำกัด
- 2544 - 2546 • ผู้จัดการใหญ่
บริษัท อุตสาหกรรมปิโตรเคมีกัลไทย จำกัด
(มหาชน)
- 2539 - 2544 • กรรมการผู้จัดการใหญ่
บริษัท ไทยเทเลโฟนแอนด์เทเลคอมมิวนิเคชั่น
จำกัด (มหาชน)
- 2530 - 2534 • กรรมการผู้จัดการใหญ่
บริษัท ปตท.สำรวจและผลิตปิโตรเลียม จำกัด
(มหาชน)
- 2522 - 2530 • ผู้ว่าการ การปิโตรเลียมแห่งประเทศไทย
- 2519 - 2522 • ผู้ว่าการ การทางพิเศษแห่งประเทศไทย

การดำรงตำแหน่งใดๆ ในกิจการหรือองค์กรอื่นในปีที่ผ่านมา :

กิจการที่เป็นบริษัทจดทะเบียน :

- ประธานกรรมการ บริษัท สามารท คอร์ปอเรชั่น จำกัด (มหาชน)

กิจการที่ไม่ใช่บริษัทจดทะเบียน :

- กรรมการ บริษัท เวสต์โคสต์ เอ็นจิเนียริง จำกัด
- ประธานกรรมการ บริษัท ลินด์ (ประเทศไทย) จำกัด (มหาชน)
- ประธานกรรมการ บริษัท ซี.ที.แลนด์ จำกัด
- ประธานกรรมการ บริษัท ชัชวาลย์-รอยัล แอสโคนิ่ง จำกัด
- กรรมการ บริษัท ไทยไลต์บัลลอคแอนด์แพนเนล จำกัด
- นายกษภามหาวิทยาลัย
มหาวิทยาลัยเทคโนโลยีพระจอมเกล้าธนบุรี

กิจการอื่นที่แข่งขัน/เกี่ยวเนื่องกับธุรกิจของบริษัท

ที่อาจทำให้เกิดความขัดแย้งทางผลประโยชน์ :

- -ไม่มี-

การเข้าร่วมประชุม :

1. เข้าร่วมประชุมคณะกรรมการบริษัท
ในฐานะผู้บริหารแผนฟื้นฟูกิจการฯ 11/13 ครั้ง
2. เข้าร่วมประชุมกรรมการอิสระ 2/2 ครั้ง
3. เข้าร่วมประชุมคณะกรรมการบริหารความเสี่ยง 4/4 ครั้ง

ประวัติการกระทำผิดกฎหมายในระยะ 10 ปีย้อนหลัง :

1. การถูกพิพากษาว่ามีการกระทำความผิดทางอาญา
• -ไม่มี-
2. การถูกพิพากษาให้พิทักษ์ทรัพย์เด็ดขาด
• -ไม่มี-
3. การถูกพิพากษาให้เป็นบุคคลล้มละลาย
• -ไม่มี-

ประวัติการถูกลงโทษในช่วง 5 ปีที่ผ่านมา เนื่องจากการกระทำ ความผิดตามพระราชบัญญัติหลักทรัพย์และตลาดหลักทรัพย์ พ.ศ. 2535 หรือพระราชบัญญัติสัญญาซื้อขายล่วงหน้า พ.ศ. 2546 ทั้งนี้ เฉพาะความผิดในเรื่องดังต่อไปนี้ :

1. การกระทำการโดยไม่สุจริต หรือประมาทเลินเล่ออย่างร้ายแรง
• -ไม่มี-
2. การเปิดเผย หรือเผยแพร่ข้อมูล หรือข้อความอันเป็นเท็จ
ที่อาจทำให้สำคัญผิด หรือปกปิดข้อเท็จจริงที่ควรบอกให้แจ้ง
ในสาระสำคัญ ซึ่งอาจมีผลกระทบต่อตลาดสินใจของผู้ถือหุ้น
ผู้ลงทุน หรือผู้ที่เกี่ยวข้อง
• -ไม่มี-
3. การกระทำอันไม่เป็นธรรมหรือการเอาเปรียบผู้ลงทุน
ในการซื้อขายหลักทรัพย์หรือสัญญาซื้อขายล่วงหน้า
หรือมีหรือเคยมีส่วนร่วมหรือสนับสนุนการกระทำความผิดกล่าว
• -ไม่มี-

ข้อมูลการดำรงตำแหน่งกรรมการอิสระ :

1. ไม่มีความสัมพันธ์ทางครอบครัวกับผู้บริหาร
หรือผู้ถือหุ้นรายใหญ่ของบริษัทหรือบริษัทย่อย
2. ไม่มีความสัมพันธ์กับบริษัท/บริษัทย่อย/บริษัทร่วม
หรือนิติบุคคลที่อาจมีความขัดแย้งในปัจจุบัน
หรือในช่วง 2 ปีที่ผ่านมา
• ไม่เป็นกรรมการที่มีส่วนร่วมในการบริหารงาน
พนักงาน ลูกจ้าง หรือที่ปรึกษาที่ได้รับเงินเดือนประจำ
• ไม่เป็นผู้ให้บริการทางวิชาชีพ เช่น ผู้สอบบัญชี
หรือที่ปรึกษากฎหมาย
• ไม่มีความสัมพันธ์ทางธุรกิจที่มีนัยสำคัญ อันอาจมีผล
ทำให้ไม่สามารถทำหน้าที่ได้อย่างเป็นอิสระ

4. นายศิริพล ยอดเมืองเจริญ กรรมการบริษัท กรรมการอิสระ และประธานกรรมการสรรหา และกำหนดค่าตอบแทน อายุ 69 ปี

วันที่ดำรงตำแหน่งกรรมการ :

- 30 เมษายน 2553

ความสัมพันธ์ทางครอบครัวระหว่างกรรมการและผู้บริหาร :

- -ไม่มี-

สัดส่วนการถือหุ้นในบริษัท (%) :

- -ไม่มี-

คุณวุฒิทางการศึกษา/ประวัติอบรม :

- ปริญญาเอก สาขาบริหารธุรกิจ (D.B.A.), University of South Australia ประเทศออสเตรเลีย
- ปริญญาโท สาขาพาณิชยศาสตร์ (บริหารธุรกิจ) มหาวิทยาลัยธรรมศาสตร์
- ปริญญาตรีทางเศรษฐศาสตร์ (ทฤษฎีเศรษฐศาสตร์) มหาวิทยาลัยธรรมศาสตร์
- ปริญญาบัตรวิทยาลัยป้องกันราชอาณาจักร (วปอ. 43)
- ประกาศนียบัตร ผู้บริหารระดับสูงด้านการค้าและพาณิชย์ (TEPCoT รุ่นที่ 1)
- ประกาศนียบัตร หลักสูตรนักบริหารระดับสูง นบส. รุ่น 17 (ก.พ.)
- หลักสูตรประกาศนียบัตร Director Certification Program (DCP 131/2010) สมาคมส่งเสริมสถาบันกรรมการบริษัทไทย (IOD)
- หลักสูตรผู้บริหารระดับสูง รุ่นที่ 7 สถาบันวิทยาการตลาดทุน

ประสบการณ์ทำงานในระยะ 5 ปีย้อนหลัง

(ข้อมูล ณ วันที่ 31 ธันวาคม 2560) :

- 2551 - 2560 • ประธานคณะกรรมการบริหาร
สถาบันวิจัยและพัฒนาอัญมณี
และเครื่องประดับแห่งชาติ (องค์การมหาชน)
- 2554 - 2559 • กรรมการผู้ทรงคุณวุฒิ ก.พ.ร.
(ด้านบริหารธุรกิจ) และประธาน อ.ก.พ.ร.
ลดขั้นตอนในคณะกรรมการพัฒนาระบบ
ราชการ สำนักงาน ก.พ.ร.

- 2553 - 2559 • กรรมการอิสระ
บริษัท ไทยเพรซิเดนท์ฟูดส์ จำกัด (มหาชน)
- 2555 - 2556 • กรรมการ กสท. -
ประธานคณะกรรมการกำกับดูแลกิจการที่ดี
และส่งเสริมกิจกรรมเพื่อสังคม
บริษัท กสท.โทรคมนาคม จำกัด (มหาชน)
- กรรมการ กวท. -
ประธานคณะกรรมการ
พัฒนาทรัพยากรบุคคล
สถาบันวิจัยวิทยาศาสตร์และเทคโนโลยี
แห่งประเทศไทย
- 2553 - 2556 • กรรมการและประธานกรรมการบริหาร/
ประธานคณะกรรมการตรวจสอบ/
ประธานกรรมการ
บรรษัทประกันสินเชื่ออุตสาหกรรมขนาดย่อม
- 2553 - 2554 • กรรมการและประธานกรรมการบริหาร
ความเสี่ยง ธนาคารอาคารสงเคราะห์
- 2552 - 2553 • กรรมการ
ธนาคารนครหลวงไทย จำกัด (มหาชน)
- 2550 - 2552 • ปลัดกระทรวงพาณิชย์
- กรรมการในคณะกรรมการกำกับหลักทรัพย์
และตลาดหลักทรัพย์
 - สำนักงานคณะกรรมการกำกับหลักทรัพย์
และตลาดหลักทรัพย์
 - กรรมการในคณะกรรมการกำกับ
และส่งเสริมการประกอบธุรกิจประกันภัย
สำนักงานคณะกรรมการกำกับ
และส่งเสริมการประกอบธุรกิจประกันภัย
 - กรรมการในคณะกรรมการกำกับ
และส่งเสริมการประกอบธุรกิจประกันภัย
สำนักงานคณะกรรมการกำกับ
และส่งเสริมการประกอบธุรกิจประกันภัย
 - กรรมการในคณะกรรมการกำกับการซื้อขาย
สินค้าเกษตรล่วงหน้า
สำนักงานคณะกรรมการกำกับการซื้อขาย
สินค้าเกษตรล่วงหน้า
- 2546 - 2552 • ประธานคณะกรรมการด้านบริหาร
ในคณะกรรมการกำกับการซื้อขาย
สินค้าเกษตรล่วงหน้า
สำนักงานคณะกรรมการกำกับการซื้อขาย
สินค้าเกษตรล่วงหน้า
- 2548 - 2551 • กรรมการ ธนาคารออมสิน
- 2544 - 2550 • อธิบดีกรมการค้าภายใน กระทรวงพาณิชย์

การดำรงตำแหน่งใดๆ ในกิจการหรือองค์กรอื่นในปีที่ผ่านมา :

กิจการที่เป็นบริษัทจดทะเบียน :

- กรรมการ และประธานคณะกรรมการบริหารความเสี่ยง บริษัท อาหารสยาม จำกัด (มหาชน)

กิจการที่ไม่ใช่บริษัทจดทะเบียน :

- รองประธานกรรมการ บริษัท ทีซีซี อินเตอร์เทรด จำกัด

กิจการอื่นที่แข่งขัน/เกี่ยวเนื่องกับธุรกิจของบริษัท

ที่อาจทำให้เกิดความขัดแย้งทางผลประโยชน์ :

- -ไม่มี-

การเข้าร่วมประชุม :

- | | |
|--|------------|
| 1. เข้าร่วมประชุมคณะกรรมการบริษัท
ในฐานะผู้บริหารแผนฟื้นฟูกิจการฯ | 2/13 ครั้ง |
| 2. เข้าร่วมประชุมกรรมการอิสระ | 2/2 ครั้ง |
| 3. เข้าร่วมประชุมคณะกรรมการสรรหา
และกำหนดค่าตอบแทน | 4/4 ครั้ง |

ประวัติการกระทำผิดกฎหมายในระยะ 10 ปีย้อนหลัง :

1. การถูกพิพากษาว่ามีการกระทำความผิดทางอาญา
 - -ไม่มี-
2. การถูกพิพากษาให้พิทักษ์ทรัพย์เด็ดขาด
 - -ไม่มี-
3. การถูกพิพากษาให้เป็นบุคคลล้มละลาย
 - -ไม่มี-

ประวัติการถูกลงโทษในช่วง 5 ปีที่ผ่านมา เนื่องจากการกระทำ ความผิดตามพระราชบัญญัติหลักทรัพย์และตลาดหลักทรัพย์ พ.ศ. 2535 หรือพระราชบัญญัติสัญญาซื้อขายล่วงหน้า พ.ศ. 2546 ทั้งนี้ เฉพาะความผิดในเรื่องดังต่อไปนี้ :

1. การกระทำการโดยไม่สุจริต หรือประมาทเลินเล่ออย่างร้ายแรง
 - -ไม่มี-
2. การเปิดเผย หรือเผยแพร่ข้อมูล หรือข้อความอันเป็นเท็จ
ที่อาจทำให้สำคัญผิด หรือปกปิดข้อความจริงที่ควรบอกให้แจ้ง
ในสาระสำคัญ ซึ่งอาจมีผลกระทบต่อการตัดสินใจของผู้ถือหุ้น
ผู้ลงทุน หรือผู้ที่เกี่ยวข้อง
 - -ไม่มี-
3. การกระทำความผิดไม่เป็นธรรมหรือการเอาเปรียบผู้ลงทุน
ในการซื้อขายหลักทรัพย์หรือสัญญาซื้อขายล่วงหน้า
หรือมีหรือเคยมีส่วนร่วมหรือสนับสนุนการกระทำความผิดกล่าว
 - -ไม่มี-

ข้อมูลการดำรงตำแหน่งกรรมการอิสระ :

1. ไม่มีความสัมพันธ์ทางครอบครัวกับผู้บริหาร
หรือผู้ถือหุ้นรายใหญ่ของบริษัทหรือบริษัทย่อย
2. ไม่มีความสัมพันธ์กับบริษัท/บริษัทย่อย/บริษัทร่วม
หรือนิติบุคคลที่อาจมีความขัดแย้งในปัจจุบัน
หรือในช่วง 2 ปีที่ผ่านมา
 - ไม่เป็นกรรมการที่มีส่วนร่วมในการบริหารงาน
พนักงาน ลูกจ้าง หรือที่ปรึกษาที่ได้รับเงินเดือนประจำ
 - ไม่เป็นผู้ให้บริการทางวิชาชีพ เช่น ผู้สอบบัญชี
หรือที่ปรึกษากฎหมาย
 - ไม่มีความสัมพันธ์ทางธุรกิจที่มีนัยสำคัญ อันอาจมีผล
ทำให้ไม่สามารถทำหน้าที่ได้อย่างเป็นอิสระ

5. นายเพิ่มพูน ไกรฤกษ์ กรรมการบริษัท กรรมการอิสระ กรรมการตรวจสอบ และกรรมการบริหารความเสี่ยง อายุ 66 ปี

วันที่ดำรงตำแหน่งกรรมการ :

- 8 ธันวาคม 2542

ความสัมพันธ์ทางครอบครัวระหว่างกรรมการและผู้บริหาร :

- -ไม่มี-

สัดส่วนการถือหุ้นในบริษัท (%) :

- -ไม่มี-

คุณวุฒิทางการศึกษา/ประวัติอบรม :

- ปริญญาตรี คณะบริหารธุรกิจ Boston University, U.S.A.
- ปริญญาบัตรวิทยาลัยป้องกันราชอาณาจักร (ปรอ. 13)
- หลักสูตรประกาศนียบัตร Director Accreditation Program (DAP 3/2003) สมาคมส่งเสริมสถาบันกรรมการบริษัทไทย (IOD)
- หลักสูตร Understanding the Fundamental of Financial Statements (UFS 12/2007) สมาคมส่งเสริมสถาบันกรรมการบริษัทไทย (IOD)
- หลักสูตรประกาศนียบัตร Role of Chairman Program (RCP 37/2015) สมาคมส่งเสริมสถาบันกรรมการบริษัทไทย (IOD)

ประสบการณ์ทำงานในระยะ 5 ปีย้อนหลัง

(ข้อมูล ณ วันที่ 31 ธันวาคม 2560) :

- 2542 - 2554 • ผู้ช่วยผู้จัดการใหญ่
สายสินเชื่อและสนับสนุนธุรกิจลูกค้าบุคคล
ธนาคารไทยพาณิชย์ จำกัด (มหาชน)
- 2550 - 2552 • ประธานกรรมการ
บริษัทหลักทรัพย์จัดการกองทุน ไทยพาณิชย์
จำกัด

การดำรงตำแหน่งใดๆ ในกิจการหรือองค์กรอื่นในปีที่ผ่านมา :

กิจการที่เป็นบริษัทจดทะเบียน :

- ไม่มี-

กิจการที่ไม่ใช่บริษัทจดทะเบียน :

- ประธานกรรมการ บริษัท บูทิก คอร์ปอเรชั่น จำกัด (มหาชน)
- กรรมการ บริษัท บุญรอดบริวเวอรี่ จำกัด
- กรรมการอิสระ และกรรมการตรวจสอบ
บริษัท ซัมป์สามัคคีประกันภัย จำกัด (มหาชน)
- กรรมการอิสระ และประธานกรรมการบริหารความเสี่ยง
ธนาคารกัมพูชาพาณิชย์ จำกัด

กิจการอื่นที่แข่งขันเกี่ยวข้องกับธุรกิจของบริษัท

ที่อาจทำให้เกิดความขัดแย้งทางผลประโยชน์ :

- ไม่มี-

การเข้าร่วมประชุม :

- เข้าร่วมประชุมคณะกรรมการบริษัท
ในฐานะผู้บริหารแผนฟื้นฟูกิจการฯ 11/13 ครั้ง
- เข้าร่วมประชุมกรรมการอิสระ 1/2 ครั้ง
- เข้าร่วมประชุมคณะกรรมการตรวจสอบ 5/7 ครั้ง
- เข้าร่วมประชุมคณะกรรมการบริหารความเสี่ยง 4/4 ครั้ง

ประวัติการกระทำผิดกฎหมายในระยะ 10 ปีย้อนหลัง :

- การถูกพิพากษาว่ามีการกระทำความผิดทางอาญา
 - ไม่มี-
- การถูกพิพากษาให้ทัณฑ์ทัณฑ์เด็ดขาด
 - ไม่มี-
- การถูกพิพากษาให้เป็นบุคคลล้มละลาย
 - ไม่มี-

ประวัติการถูกลงโทษในช่วง 5 ปีที่ผ่านมา เนื่องจากการกระทำความผิดตามพระราชบัญญัติหลักทรัพย์และตลาดหลักทรัพย์ พ.ศ. 2535 หรือพระราชบัญญัติสัญญาซื้อขายล่วงหน้า พ.ศ. 2546 ทั้งนี้ เฉพาะความผิดในเรื่องดังต่อไปนี้ :

1. การกระทำการโดยไม่สุจริต หรือประมาทเลินเล่ออย่างร้ายแรง

- ไม่มี-

2. การเปิดเผย หรือเผยแพร่ข้อมูล หรือข้อความอันเป็นเท็จ ที่อาจทำให้สำคัญผิด หรือปกปิดข้อความจริงที่ควรบอกให้แจ้ง ในสาระสำคัญ ซึ่งอาจมีผลกระทบต่อการตัดสินใจของผู้ถือหุ้น ผู้ลงทุน หรือผู้ที่เกี่ยวข้อง

- ไม่มี-

3. การกระทำอันไม่เป็นธรรมหรือการเอาเปรียบผู้ลงทุน ในการซื้อขายหลักทรัพย์หรือสัญญาซื้อขายล่วงหน้า หรือมีหรือเคยมีส่วนร่วมหรือสนับสนุนการกระทำความผิดดังกล่าว

- ไม่มี-

ข้อมูลการดำรงตำแหน่งกรรมการอิสระ :

- ไม่มีความสัมพันธ์ทางครอบครัวกับผู้บริหาร หรือผู้ถือหุ้นรายใหญ่ของบริษัทหรือบริษัทย่อย
- ไม่มีความสัมพันธ์กับบริษัท/บริษัทย่อย/บริษัทร่วม หรือนิติบุคคลที่อาจมีความขัดแย้งในปัจจุบัน หรือในช่วง 2 ปีที่ผ่านมา
 - ไม่เป็นกรรมการที่มีส่วนร่วมในการบริหารงาน พนักงาน ลูกจ้าง หรือที่ปรึกษาที่ได้รับเงินเดือนประจำ
 - ไม่เป็นผู้ให้บริการทางวิชาชีพ เช่น ผู้สอบบัญชี หรือที่ปรึกษากฎหมาย
 - ไม่มีความสัมพันธ์ทางธุรกิจที่มีนัยสำคัญ อันอาจมีผล ทำให้ไม่สามารถทำหน้าที่ได้อย่างเป็นอิสระ

6. นายพิชัย เอื้อศิริทรัพย์ กรรมการบริษัท กรรมการอิสระ และกรรมการกำกับดูแลกิจการที่ดี อายุ 59 ปี

วันที่ดำรงตำแหน่งกรรมการ :

- 1 มีนาคม 2556

ความสัมพันธ์ทางครอบครัวระหว่างกรรมการและผู้บริหาร :

- ไม่มี-

สัดส่วนการถือหุ้นในบริษัท (%) :

- 0.197% (2,202,097 หุ้น)

คุณวุฒิทางการศึกษา/ประวัติอบรม :

- พาณิชย์การ (Commerce) โรงเรียนกรุงเทพการบัญชีวิทยาลัย

ประสบการณ์ทำงานในระยะ 5 ปีย้อนหลัง

(ข้อมูล ณ วันที่ 31 ธันวาคม 2560) :

- -ไม่มี-

การดำรงตำแหน่งใดๆ ในกิจการหรือองค์กรอื่นในปีที่ผ่านมา :

กิจการที่เป็นบริษัทจดทะเบียน :

- -ไม่มี-

กิจการที่ไม่ใช่บริษัทจดทะเบียน :

- เจ้าของกิจการและผู้จัดการ บริษัท กิมเฮงเซ็งเหล็กกล้า จำกัด
- กรรมการ บริษัท เอสวี นิททัน จำกัด
- กรรมการ บริษัท อัมรินทร์สตีล จำกัด

กิจการอื่นที่แข่งขัน/เกี่ยวเนื่องกับธุรกิจของบริษัท

ที่อาจทำให้เกิดความขัดแย้งทางผลประโยชน์ :

- -ไม่มี-

การเข้าร่วมประชุม :

1. เข้าร่วมประชุมคณะกรรมการบริษัท
ในฐานะผู้บริหารแผนฟื้นฟูกิจการฯ 13/13 ครั้ง
2. เข้าร่วมประชุมกรรมการอิสระ 2/2 ครั้ง
3. เข้าร่วมประชุมคณะกรรมการกำกับดูแลกิจการที่ดี 3/3 ครั้ง

ประวัติการกระทำผิดกฎหมายในระยะ 10 ปีย้อนหลัง :

1. การถูกพิพากษาว่ามีการกระทำความผิดทางอาญา
 - -ไม่มี-
2. การถูกพิพากษาให้พักโทษหรือทัณฑ์แค้นขาด
 - -ไม่มี-
3. การถูกพิพากษาให้เป็นบุคคลล้มละลาย
 - -ไม่มี-

ประวัติการถูกลงโทษในช่วง 5 ปีที่ผ่านมา เนื่องจากการกระทำ

ความผิดตามพระราชบัญญัติหลักทรัพย์และตลาดหลักทรัพย์

พ.ศ. 2535 หรือพระราชบัญญัติสัญญาซื้อขายล่วงหน้า

พ.ศ. 2546 ทั้งนี้ เฉพาะความผิดในเรื่องดังต่อไปนี้ :

1. การกระทำการโดยไม่สุจริต หรือประมาทเลินเล่ออย่างร้ายแรง
 - -ไม่มี-
2. การเปิดเผย หรือเผยแพร่ข้อมูล หรือข้อความอันเป็นเท็จ
ที่อาจทำให้สำคัญผิด หรือปกปิดข้อความจริงที่ควรบอกให้แจ้ง
ในสาระสำคัญ ซึ่งอาจมีผลกระทบต่อความตัดสินใจของผู้ถือหุ้น
ผู้ลงทุน หรือผู้ที่เกี่ยวข้อง
 - -ไม่มี-
3. การกระทำอันไม่เป็นธรรมหรือการเอาเปรียบผู้ลงทุน
ในการซื้อขายหลักทรัพย์หรือสัญญาซื้อขายล่วงหน้า
หรือมีหรือเคยมีส่วนร่วมหรือสนับสนุนการกระทำความผิดดังกล่าว
 - -ไม่มี-

ข้อมูลการดำรงตำแหน่งกรรมการอิสระ :

1. ไม่มีความสัมพันธ์ทางครอบครัวกับผู้บริหาร
หรือผู้ถือหุ้นรายใหญ่ของบริษัทหรือบริษัทย่อย
2. ไม่มีความสัมพันธ์กับบริษัท/บริษัทย่อย/บริษัทร่วม
หรือนิติบุคคลที่อาจมีความขัดแย้งในปัจจุบัน
หรือในช่วง 2 ปีที่ผ่านมา
 - ไม่เป็นกรรมการที่มีส่วนร่วมในการบริหารงาน
พนักงาน ลูกจ้าง หรือที่ปรึกษาที่ได้รับเงินเดือนประจำ
 - ไม่เป็นผู้ให้บริการทางวิชาชีพ เช่น ผู้สอบบัญชี
หรือที่ปรึกษากฎหมาย
 - ไม่มีความสัมพันธ์ทางธุรกิจที่มีนัยสำคัญ อันอาจมีผล
ทำให้ไม่สามารถทำหน้าที่ได้อย่างเป็นอิสระ

7. นายณัฐศักดิ์ บโนมัยพิบูลย์

กรรมการบริษัท กรรมการอิสระ

กรรมการตรวจสอบ

และกรรมการกำกับดูแลกิจการที่ดี

อายุ 54 ปี

วันที่ดำรงตำแหน่งกรรมการ :

- 27 กุมภาพันธ์ 2555

ความสัมพันธ์ทางครอบครัวระหว่างกรรมการและผู้บริหาร :

- -ไม่มี-

สัดส่วนการถือหุ้นในบริษัท (%) :

- -ไม่มี-

คุณวุฒิทางการศึกษา/ประวัติอบรม :

- ปริญญาโทบริหารธุรกิจด้านการเงินและการจัดการ
มหาวิทยาลัยอินเดียนา, บูมมิงตัน ประเทศสหรัฐอเมริกา
- ปริญญาตรี สาขาวิศวกรรมศาสตร์ (เกียรตินิยมอันดับ 2)
จุฬาลงกรณ์มหาวิทยาลัย
- หลักสูตรประกาศนียบัตร Director Certification Program
(DCP 60/2005) สมาคมส่งเสริมสถาบันกรรมการบริษัทไทย
(IOD)
- หลักสูตรประกาศนียบัตร Director Accreditation Program
(DAP 23/2004) สมาคมส่งเสริมสถาบันกรรมการบริษัทไทย
(IOD)
- หลักสูตรผู้บริหารระดับสูง รุ่นที่ 5 สถาบันวิทยาการตลาดทุน
- หลักสูตรการกำกับดูแลกิจการสำหรับกรรมการและผู้บริหาร
ระดับสูงของรัฐวิสาหกิจและองค์กรมหาชน รุ่นที่ 3
สถาบันพัฒนากรรมการและผู้บริหารระดับสูงภาครัฐ (PDI)

ประสบการณ์ทำงานในระยะ 5 ปีย้อนหลัง

(ข้อมูล ณ วันที่ 31 ธันวาคม 2560) :

- 2557 - 2559 • ประธานกรรมการ
บริษัทประกันสินเชื่ออุตสาหกรรมขนาดย่อม
(บสย.)
- กรรมการ บริษัท กรุงเทพมหานคร จำกัด
- 2554 • กรรมการอิสระ กรรมการตรวจสอบ
และกรรมการบริหารความเสี่ยง
ธนาคารกรุงไทย จำกัด (มหาชน)
- ประธานกรรมการ
บริษัท กรุงเทพธุรกิจลีสซิ่ง จำกัด
- 2553 - 2554 • กรรมการ สภาธุรกิจตลาดทุนไทย
- 2552 - 2554 • กรรมการ และประธานกรรมการตรวจสอบ
บริษัท อสมท จำกัด (มหาชน)
- ประธานกรรมการบริหารความเสี่ยง
และกรรมการบริหาร
บริษัทหลักทรัพย์ บัวหลวง จำกัด (มหาชน)
- กรรมการ สมาคมตลาดตราสารหนี้ไทย
- 2551 • กรรมการ บริษัท เซ็ทเทรค ดอท คอม จำกัด
- 2550 - 2554 • กรรมการบริหารและอุปนายก
สมาคมบริษัทหลักทรัพย์ไทย
- 2550 - 2551 • อนุกรรมการพิจารณาแนวทาง
ด้านเทคโนโลยีสารสนเทศ
ตลาดหลักทรัพย์แห่งประเทศไทย
- 2548 - 2552 • กรรมการผู้อำนวยการและกรรมการบริหาร
บริษัทหลักทรัพย์ บัวหลวง จำกัด (มหาชน)

การดำรงตำแหน่งใดๆ ในกิจการหรือองค์กรอื่นในปีที่ผ่านมา :

กิจการที่เป็นบริษัทจดทะเบียน :

- กรรมการอิสระ และกรรมการตรวจสอบ
บริษัท เคมีแมน จำกัด (มหาชน)
- กรรมการอิสระ และประธานกรรมการตรวจสอบ
บริษัท พรินซิเพิล แคปิตอล จำกัด (มหาชน)

กิจการที่ไม่ใช่บริษัทจดทะเบียน :

- เลขาธิการ สมาคมบริษัทหลักทรัพย์ไทย
- ที่ปรึกษา สภาธุรกิจตลาดทุนไทย

กิจการอื่นที่แข่งขัน/เกี่ยวเนื่องกับธุรกิจของบริษัท

ที่อาจทำให้เกิดความขัดแย้งทางผลประโยชน์ :

- -ไม่มี-

การเข้าร่วมประชุม :

1. เข้าร่วมประชุมคณะกรรมการบริษัท
ในฐานะผู้บริหารแผนฟื้นฟูกิจการฯ 9/13 ครั้ง
2. เข้าร่วมประชุมกรรมการอิสระ 2/2 ครั้ง
3. เข้าร่วมประชุมคณะกรรมการตรวจสอบ 7/7 ครั้ง
4. เข้าร่วมประชุมคณะกรรมการกำกับดูแลกิจการที่ดี 3/3 ครั้ง

ประวัติการกระทำผิดกฎหมายในระยะ 10 ปีย้อนหลัง :

1. การถูกพิพากษาว่ามีการกระทำความผิดทางอาญา
 - -ไม่มี-
2. การถูกพิพากษาให้พิทักษ์ทรัพย์เด็ดขาด
 - -ไม่มี-
3. การถูกพิพากษาให้เป็นบุคคลล้มละลาย
 - -ไม่มี-

ประวัติการถูกลงโทษในช่วง 5 ปีที่ผ่านมา เนื่องจากการกระทำ ความผิดตามพระราชบัญญัติหลักทรัพย์และตลาดหลักทรัพย์ พ.ศ. 2535 หรือพระราชบัญญัติสัญญาซื้อขายล่วงหน้า พ.ศ. 2546 ทั้งนี้ เฉพาะความผิดในเรื่องดังต่อไปนี้ :

1. การกระทำการโดยไม่สุจริต หรือประมาทเลินเล่ออย่างร้ายแรง
 - -ไม่มี-
2. การเปิดเผย หรือเผยแพร่ข้อมูล หรือข้อความอันเป็นเท็จ
ที่อาจทำให้สำคัญผิด หรือปกปิดข้อความจริงที่ควรบอกให้แจ้ง
ในสาระสำคัญ ซึ่งอาจมีผลกระทบต่อการตัดสินใจของผู้ถือหุ้น
ผู้ลงทุน หรือผู้ที่เกี่ยวข้อง
 - -ไม่มี-
3. การกระทำอันไม่เป็นธรรมหรือการเอาเปรียบผู้ลงทุน
ในการซื้อขายหลักทรัพย์หรือสัญญาซื้อขายล่วงหน้า
หรือมีหรือเคยมีส่วนร่วมหรือสนับสนุนการกระทำความผิดกล่าว
 - -ไม่มี-

ข้อมูลการดำรงตำแหน่งกรรมการอิสระ :

1. ไม่มีความสัมพันธ์ทางครอบครัวกับผู้บริหาร
หรือผู้ถือหุ้นรายใหญ่ของบริษัทหรือบริษัทย่อย
2. ไม่มีความสัมพันธ์กับบริษัท/บริษัทย่อย/บริษัทร่วม
หรือนิติบุคคลที่อาจมีความขัดแย้งในปัจจุบัน
หรือในช่วง 2 ปีที่ผ่านมา
 - ไม่เป็นกรรมการที่มีส่วนร่วมในการบริหารงาน
พนักงาน ลูกจ้าง หรือที่ปรึกษาที่ได้รับเงินเดือนประจำ
 - ไม่เป็นผู้ให้บริการทางวิชาชีพ เช่น ผู้สอบบัญชี
หรือที่ปรึกษากฎหมาย
 - ไม่มีความสัมพันธ์ทางธุรกิจที่มีนัยสำคัญ อันอาจมีผล
ทำให้ไม่สามารถทำหน้าที่ได้อย่างเป็นอิสระ

8. นายสมชาย พิพิธจิตรกร กรรมการบริษัท กรรมการบริหารความเสี่ยง และกรรมการสรรหาและกำหนดค่าตอบแทน อายุ 78 ปี

วันที่ดำรงตำแหน่งกรรมการ :

- 29 เมษายน 2546

ความสัมพันธ์ทางครอบครัวระหว่างกรรมการและผู้บริหาร :

- -ไม่มี-

สัดส่วนการถือหุ้นในบริษัท (%) :

- -ไม่มี-

คุณวุฒิทางการศึกษา/ประวัติอบรม :

- ปริญญาโท สาขาบริหารธุรกิจ Michigan State University, U.S.A.
- ปริญญาตรี สาขาการบัญชี (เกียรตินิยมอันดับ 2) จุฬาลงกรณ์มหาวิทยาลัย
- การสัมมนาผลสำรวจค่าตอบแทนกรรมการบริษัทไทย 2547 เมื่อวันที่ 22 กุมภาพันธ์ 2548

ประสบการณ์ทำงานในระยะ 5 ปีย้อนหลัง

(ข้อมูล ณ วันที่ 31 ธันวาคม 2560) :

2553 - 2557	• ประธานกรรมการ บริษัท บางสะพานบาร์มิล จำกัด (มหาชน)
2547 - 2557	• กรรมการ บริษัท บางสะพานบาร์มิล จำกัด (มหาชน)
2552 - 2555	• กรรมการ บริษัท เหล็กแผ่นรีดเย็นไทย จำกัด (มหาชน)
2533 - 2542	• กรรมการ บริษัท สหวิริยาสตีลอินดัสตรี จำกัด (มหาชน)
	• กรรมการ บริษัท เหล็กแผ่นรีดเย็นไทย จำกัด (มหาชน)
2529 - 2541	• กรรมการ บริษัท ปูนซิเมนต์นครหลวง จำกัด (มหาชน)
2527 - 2542	• กรรมการ ธนาคารกรุงศรีอยุธยา จำกัด (มหาชน)
2526 - 2542	• กรรมการ บริษัท ประกันชีวิตศรีอยุธยา จำกัด (มหาชน)

การดำรงตำแหน่งใดๆ ในกิจการหรือองค์กรอื่นในปีที่ผ่านมา :

กิจการที่เป็นบริษัทจดทะเบียน :

- กรรมการ บริษัท เอ็มเค เรสโตรองด์กรุ๊ป จำกัด (มหาชน)

กิจการที่ไม่ใช่บริษัทจดทะเบียน :

- -ไม่มี-

กิจการอื่นที่แข่งขัน/เกี่ยวเนื่องกับธุรกิจของบริษัท

ที่อาจทำให้เกิดความขัดแย้งทางผลประโยชน์ :

- กรรมการ บริษัท สหวิริยาเพลทมิล จำกัด (มหาชน)

การเข้าร่วมประชุม :

1. เข้าร่วมประชุมคณะกรรมการบริษัท ในฐานะผู้บริหารแผนฟื้นฟูกิจการฯ	9/13 ครั้ง
2. เข้าร่วมประชุมคณะกรรมการสรรหา และกำหนดค่าตอบแทน	4/4 ครั้ง
3. เข้าร่วมประชุมคณะกรรมการบริหารความเสี่ยง	4/4 ครั้ง

ประวัติการกระทำผิดกฎหมายในระยะ 10 ปีย้อนหลัง :

1. การถูกพิพากษาว่ามีการกระทำความผิดทางอาญา
 - -ไม่มี-
2. การถูกพิพากษาให้พิกัดทรัพย์เด็ดขาด
 - -ไม่มี-
3. การถูกพิพากษาให้เป็นบุคคลล้มละลาย
 - -ไม่มี-

ประวัติการถูกลงโทษในช่วง 5 ปีที่ผ่านมา เนื่องจากกระทำความผิดตามพระราชบัญญัติหลักทรัพย์และตลาดหลักทรัพย์ พ.ศ. 2535 หรือพระราชบัญญัติสัญญาซื้อขายล่วงหน้า พ.ศ. 2546 ทั้งนี้ เฉพาะความผิดในเรื่องดังต่อไปนี้ :

1. การกระทำการโดยไม่สุจริต หรือประมาทเลินเล่ออย่างร้ายแรง
 - -ไม่มี-
2. การเปิดเผย หรือเผยแพร่ข้อมูล หรือข้อความอันเป็นเท็จ ที่อาจทำให้สำคัญผิด หรือปกปิดข้อเท็จจริงที่ควรบอกให้แจ้ง ในสาระสำคัญ ซึ่งอาจมีผลกระทบต่อตัดสินใจของผู้ถือหุ้น ผู้ลงทุน หรือผู้ที่เกี่ยวข้อง
 - -ไม่มี-
3. การกระทำอันไม่เป็นธรรมหรือการเอาเปรียบผู้ลงทุน ในการซื้อขายหลักทรัพย์หรือสัญญาซื้อขายล่วงหน้า หรือมีหรือเคยมีส่วนร่วมหรือสนับสนุนการกระทำความผิดกล่าว
 - -ไม่มี-

9. นายกมล จันทิมา

กรรมการบริษัท

และประธานกรรมการกำกับดูแลกิจการที่ดี อายุ 79 ปี

วันที่ดำรงตำแหน่งกรรมการ :

- 8 เมษายน 2541

ความสัมพันธ์ทางครอบครัวระหว่างกรรมการและผู้บริหาร :

- -ไม่มี-

สัดส่วนการถือหุ้นในบริษัท (%) :

- 0.00399% (44,429 หุ้น)

คุณวุฒิทางการศึกษา/ประวัติอบรม :

- ปริญญาโทสาขารัฐประศาสนศาสตร์ สถาบันบัณฑิตพัฒนบริหารศาสตร์
- ปริญญาตรี สาขาพาณิชยศาสตร์ มหาวิทยาลัยธรรมศาสตร์
- ปริญญาตรี สาขาการบัญชี มหาวิทยาลัยธรรมศาสตร์
- ปริญญาบัตรวิทยาลัยป้องกันราชอาณาจักร (วปอ. 33)
- หลักสูตรประกาศนียบัตรสถาบันกรรมการบริษัทไทย (DCP 3/2000) สมาคมส่งเสริมสถาบันกรรมการบริษัทไทย (IOD)
- หลักสูตรประกาศนียบัตรประธานกรรมการบริษัท (RCP 4/2001) สมาคมส่งเสริมสถาบันกรรมการบริษัทไทย (IOD)
- หลักสูตรประกาศนียบัตรสถาบันกรรมการบริษัทไทย (Board & CEO 1/2003) สมาคมส่งเสริมสถาบันกรรมการบริษัทไทย (IOD)
- หลักสูตรพัฒนาทักษะต่อเนื่อง (DCP Refresher 4/2007) สมาคมส่งเสริมสถาบันกรรมการบริษัทไทย (IOD)

ประสบการณ์ทำงานในระยะ 5 ปีย้อนหลัง

(ข้อมูล ณ วันที่ 31 ธันวาคม 2560) :

- | | |
|-------------|---|
| 2551 - 2556 | • ประธานคณะกรรมการจรรยาบรรณ
สภาวิชาชีพบัญชี |
| 2546 - 2556 | • กรรมการและประธานกรรมการตรวจสอบ
บริษัท อุตสาหกรรม อีเล็กทรอนิกส์ จำกัด
(มหาชน) |
| 2550 - 2555 | • ประธานกรรมการตรวจสอบและประเมินผล
กระทรวงศึกษาธิการ |
| 2543 - 2545 | • ประธานกรรมการ
องค์การเพื่อการปฏิรูประบบสถาบันการเงิน
(ปรส.) |
| 2541 - 2543 | • ประธานกรรมการตรวจสอบ
การไฟฟ้าส่วนภูมิภาค |
| 2541 | • อธิบดีกรมบัญชีกลาง กระทรวงการคลัง |
| 2539 - 2541 | • ประธานกรรมการ
สำนักงานสลากกินแบ่งรัฐบาล |
| 2538 - 2542 | • กรรมการและประธานกรรมการบริหาร
ธนาคารอาคารสงเคราะห์ |
| 2536 - 2541 | • รองปลัดกระทรวงการคลัง |

การดำรงตำแหน่งใดๆ ในกิจการหรือองค์กรอื่นในปีที่ผ่านมา :

กิจการที่เป็นบริษัทจดทะเบียน :

- ประธานกรรมการ บริษัท ไอที ซีดี จำกัด (มหาชน)

กิจการที่ไม่ใช่บริษัทจดทะเบียน :

- ประธานอนุกรรมการกำกับดูแลคุณภาพงานสอบบัญชี
สภาวิชาชีพบัญชี
- ประธานกรรมการ บริษัท เวสต์โคสต์ เอ็นจิเนียริ่ง จำกัด
- กรรมการ บริษัท ท่าเรือประจวบ จำกัด
- ประธานกรรมการ บริษัท ทริส คอร์ปอเรชั่น จำกัด

กิจการอื่นที่แข่งขัน/เกี่ยวเนื่องกับธุรกิจของบริษัท

ที่อาจทำให้เกิดความขัดแย้งทางผลประโยชน์ :

- -ไม่มี-

การเข้าร่วมประชุม :

1. เข้าร่วมประชุมคณะกรรมการบริษัท
ในฐานะผู้บริหารแผนฟื้นฟูกิจการฯ 13/13 ครั้ง
2. เข้าร่วมประชุมคณะกรรมการกำกับดูแลกิจการที่ดี 3/3 ครั้ง

ประวัติการกระทำผิดกฎหมายในระยะ 10 ปีย้อนหลัง :

1. การถูกพิพากษาว่ามีการกระทำความผิดทางอาญา
 - -ไม่มี-
2. การถูกพิพากษาให้พิทักษ์ทรัพย์เด็ดขาด
 - -ไม่มี-
3. การถูกพิพากษาให้เป็นบุคคลล้มละลาย
 - -ไม่มี-

**ประวัติการถูกลงโทษในช่วง 5 ปีที่ผ่านมา เนื่องจากกรกระทำ
ความผิดตามพระราชบัญญัติหลักทรัพย์และตลาดหลักทรัพย์
พ.ศ. 2535 หรือพระราชบัญญัติสัญญาซื้อขายล่วงหน้า
พ.ศ. 2546 ทั้งนี้ เฉพาะความผิดในเรื่องดังต่อไปนี้ :**

1. การกระทำการโดยไม่สุจริต หรือประมาทเลินเล่ออย่างร้ายแรง
 - -ไม่มี-
2. การเปิดเผย หรือเผยแพร่ข้อมูล หรือข้อความอันเป็นเท็จ
ที่อาจทำให้สำคัญผิด หรือปกปิดข้อความจริงที่ควรบอกให้แจ้ง
ในสาระสำคัญ ซึ่งอาจมีผลกระทบต่อการตัดสินใจของผู้ถือหุ้น
ผู้ลงทุน หรือผู้ที่เกี่ยวข้อง
 - -ไม่มี-
3. การกระทำอันไม่เป็นธรรมหรือการเอาเปรียบผู้ลงทุน
ในการซื้อขายหลักทรัพย์หรือสัญญาซื้อขายล่วงหน้า
หรือมีหรือเคยมีส่วนร่วมหรือสนับสนุนการกระทำความดังกล่าว
 - -ไม่มี-

10. นายวิน วิริยประไพกิจ กรรมการบริษัท ประธานเจ้าหน้าที่บริหารกลุ่ม เจ้าหน้าที่บริหารกลุ่ม และกรรมการผู้จัดการใหญ่ อายุ 47 ปี

วันที่ดำรงตำแหน่งกรรมการ :

- 30 มิถุนายน 2542

ความสัมพันธ์ทางครอบครัวระหว่างกรรมการและผู้บริหาร :

- บุตรนายวิทย์ วิริยประไพกิจ

สัดส่วนการถือหุ้นในบริษัท (%) :

- -ไม่มี-

คุณสมบัติทางการศึกษา/ประวัติอบรม :

- ปริญญาโท สาขาบริหารธุรกิจ สถาบันบัณฑิตบริหารธุรกิจศศินทร์ แห่งจุฬาลงกรณ์มหาวิทยาลัย
- ปริญญาตรี สาขาวิศวกรรมอุตสาหกรรม มหาวิทยาลัยเคโอ โตเกียว ประเทศญี่ปุ่น
- หลักสูตรประกาศนียบัตร Director Certification Program (DCP 100/2008) สมาคมส่งเสริมสถาบันกรรมการบริษัทไทย (IOD)
- หลักสูตรประกาศนียบัตร Role of Chairman Program (RCP 20/2008) สมาคมส่งเสริมสถาบันกรรมการบริษัทไทย (IOD)
- หลักสูตรผู้บริหารระดับสูง รุ่นที่ 5 สถาบันวิทยาการตลาดทุน

ประสบการณ์ทำงานในระยะ 5 ปีย้อนหลัง

(ข้อมูล ณ วันที่ 31 ธันวาคม 2560) :

- 2553 - 2558 • กรรมการ และกรรมการผู้จัดการ บริษัท สหวิริยาสตีลอินดัสตรี ยูเค จำกัด
- 2551 - 2557 • กรรมการ และกรรมการจัดการ บริษัท เหล็กแผ่นรีดเย็นไทย จำกัด (มหาชน)
- 2555 - 2556 • ประธานกรรมการ และประธานคณะกรรมการจัดการ บริษัท เหล็กแผ่นรีดเย็นไทย จำกัด (มหาชน)
- 2539 - 2555 • กรรมการ บริษัท เหล็กแผ่นเคลือบไทย จำกัด
- 2542 - 2546 • กรรมการ บริษัท เหล็กแผ่นรีดเย็นไทย จำกัด (มหาชน)

การดำรงตำแหน่งใดๆ ในกิจการหรือองค์กรอื่นในปีที่ผ่านมา :

กิจการที่เป็นบริษัทจดทะเบียน :

- กรรมการ บริษัท บางสะพานบาร์มิล จำกัด (มหาชน)

กิจการที่ไม่ใช่บริษัทจดทะเบียน :

- กรรมการ และประธานกรรมการบริหาร บริษัท เวสต์โคสต์ เอ็นจิเนียริง จำกัด
- กรรมการ และประธานกรรมการบริหาร บริษัท ท่าเรือประจวบ จำกัด
- กรรมการ บริษัท เครือสหวิริยา จำกัด
- กรรมการ บริษัท สหวิริยา อินเตอร์ สตีล โฮลดิ้งส์ จำกัด
- กรรมการ บริษัท สหวิริยา สตีล คอร์ปอเรชั่น จำกัด

กิจการอื่นที่แข่งขัน/เกี่ยวเนื่องกับธุรกิจของบริษัท

ที่อาจทำให้เกิดความขัดแย้งทางผลประโยชน์ :

- กรรมการ บริษัท บริการจัดการสหวิริยา จำกัด
- ประธานกรรมการ บริษัท ไทยสตีลเซลล์ จำกัด
- กรรมการ บริษัท ทรัพย์สิน อาคารประภาวิทย์ จำกัด

การเข้าร่วมประชุม :

1. ประชุมคณะกรรมการบริษัท
ในฐานะผู้บริหารแผนฟื้นฟูกิจการฯ 13/13 ครั้ง

ประวัติการกระทำผิดกฎหมายในระยะ 10 ปีย้อนหลัง :

1. การถูกพิพากษาว่ามีการกระทำความผิดทางอาญา
 - -ไม่มี-
2. การถูกพิพากษาให้พิกัดทรัพย์เด็ดขาด
 - -ไม่มี-
3. การถูกพิพากษาให้เป็นบุคคลล้มละลาย
 - -ไม่มี-

ประวัติการถูกลงโทษในช่วง 5 ปีที่ผ่านมา เนื่องจากกระทำความผิดตามพระราชบัญญัติหลักทรัพย์และตลาดหลักทรัพย์

พ.ศ. 2535 หรือพระราชบัญญัติสัญญาซื้อขายล่วงหน้า

พ.ศ. 2546 ทั้งนี้ เฉพาะความผิดในเรื่องดังต่อไปนี้ :

1. การกระทำการโดยไม่สุจริต หรือประมาทเลินเล่ออย่างร้ายแรง
 - -ไม่มี-
2. การเปิดเผย หรือเผยแพร่ข้อมูล หรือข้อความอันเป็นเท็จ ที่อาจทำให้สำคัญผิด หรือปกปิดข้อความจริงที่ควรบอกให้แจ้ง ในสาระสำคัญ ซึ่งอาจมีผลกระทบต่อตัดสินใจของผู้ถือหุ้น ผู้ลงทุน หรือผู้ที่เกี่ยวข้อง
 - -ไม่มี-
3. การกระทำการอันไม่เป็นธรรมหรือการเอาเปรียบผู้ลงทุน ในการซื้อขายหลักทรัพย์หรือสัญญาซื้อขายล่วงหน้า หรือมีหรือเคยมีส่วนร่วมหรือสนับสนุนการกระทำความผิดกล่าว
 - -ไม่มี-

11. นายนาวา จันทนสุรคน

กรรมการบริษัท

กรรมการสรรหาและกำหนดค่าตอบแทน

เจ้าหน้าที่บริหารกลุ่ม

และผู้ช่วยกรรมการผู้จัดการใหญ่ สายธุรกิจ
อายุ 52 ปี

วันที่ดำรงตำแหน่งกรรมการ :

- 18 มิถุนายน 2558

ความสัมพันธ์ทางครอบครัวระหว่างกรรมการและผู้บริหาร :

- -ไม่มี-

สัดส่วนการถือหุ้นในบริษัท (%) :

- -ไม่มี-

คุณสมบัติทางการศึกษา/ประวัติอบรม :

- ปริญญาโท สาขาานโยบายสาธารณะและการบริหารโครงการ สถาบันบัณฑิตพัฒนบริหารศาสตร์
- ปริญญาตรี สาขาการเมืองและการปกครอง (เกียรตินิยมอันดับ 1 เหรียญทอง) มหาวิทยาลัยธรรมศาสตร์
- หลักสูตรประกาศนียบัตร Director Certification Program (DCP 104/2008) สมาคมส่งเสริมสถาบันกรรมการบริษัทไทย (IOD)
- หลักสูตรผู้บริหารระดับสูง รุ่นที่ 19 สถาบันวิทยาการตลาดทุน
- หลักสูตรการป้องกันราชอาณาจักร (วปอ.) รุ่นที่ 57 วิทยาลัยป้องกันราชอาณาจักร

ประสบการณ์ทำงานในระยะ 5 ปีย้อนหลัง

(ข้อมูล ณ วันที่ 31 ธันวาคม 2560) :

- | | |
|-------------|--|
| 2557 - 2558 | • ประธานกรรมการ
บริษัท เหล็กแผ่นรีดเย็นไทย จำกัด (มหาชน) |
| 2555 - 2558 | • ประธานคณะกรรมการจัดการ
บริษัท เหล็กแผ่นรีดเย็นไทย จำกัด (มหาชน) |
| 2555 - 2557 | • กรรมการผู้จัดการใหญ่
บริษัท เหล็กแผ่นรีดเย็นไทย จำกัด (มหาชน) |
| 2546 - 2550 | • ผู้อำนวยการส่วนบริหารงานกลาง
เครือพิภพทองล้ำค่า |
| 2534 - 2546 | • รองผู้อำนวยการ ฝ่ายทรัพยากรบุคคล
บริษัท โตโยต้า มอเตอร์ (ประเทศไทย) จำกัด |

การดำรงตำแหน่งใดๆ ในกิจการหรือองค์กรอื่นในปีที่ผ่านมา :

กิจการที่เป็นบริษัทจดทะเบียน :

- -ไม่มี-

กิจการที่ไม่ใช่บริษัทจดทะเบียน :

- กรรมการ และกรรมการจัดการ
บริษัท เหล็กแผ่นรีดเย็นไทย จำกัด (มหาชน)
- กรรมการ และกรรมการบริหาร
บริษัท เหล็กแผ่นเคลือบไทย จำกัด

กิจการอื่นที่แข่งขัน/เกี่ยวเนื่องกับธุรกิจของบริษัท ที่อาจทำให้เกิดความขัดแย้งทางผลประโยชน์ :

- กรรมการ บริษัท ไทยสตีลเซลล์ จำกัด

การเข้าร่วมประชุม :

- | | |
|--|------------|
| 1. เข้าร่วมประชุมคณะกรรมการบริษัท
ในฐานะผู้บริหารแผนฟื้นฟูกิจการฯ | 8/13 ครั้ง |
| 2. เข้าร่วมประชุมคณะกรรมการสรรหา
และกำหนดค่าตอบแทน | 3/4 ครั้ง |

ประวัติการกระทำผิดกฎหมายในระยะ 10 ปีย้อนหลัง :

1. การถูกพิพากษาว่ามีการกระทำความผิดทางอาญา
 - -ไม่มี-
2. การถูกพิพากษาให้พิทักษ์ทรัพย์เด็ดขาด
 - -ไม่มี-
3. การถูกพิพากษาให้เป็นบุคคลล้มละลาย
 - -ไม่มี-

ประวัติการถูกลงโทษในช่วง 5 ปีที่ผ่านมา เนื่องจากการกระทำ ความผิดตามพระราชบัญญัติหลักทรัพย์และตลาดหลักทรัพย์ พ.ศ. 2535 หรือพระราชบัญญัติสัญญาซื้อขายล่วงหน้า พ.ศ. 2546 ทั้งนี้ เฉพาะความผิดในเรื่องดังต่อไปนี้ :

1. การกระทำการโดยไม่สุจริต หรือประมาทเลินเล่ออย่างร้ายแรง
 - -ไม่มี-
2. การเปิดเผย หรือเผยแพร่ข้อมูล หรือข้อความอันเป็นเท็จ
ที่อาจทำให้สำคัญผิด หรือปกปิดข้อความจริงที่ควรบอกให้แจ้ง
ในสาระสำคัญ ซึ่งอาจมีผลกระทบต่อการตัดสินใจของผู้ถือหุ้น
ผู้ลงทุน หรือผู้ที่เกี่ยวข้อง
 - -ไม่มี-
3. การกระทำอันไม่เป็นธรรมหรือการเอาเปรียบผู้ลงทุน
ในการซื้อขายหลักทรัพย์หรือสัญญาซื้อขายล่วงหน้า
หรือมีหรือเคยมีส่วนร่วมหรือสนับสนุนการกระทำความดังกล่าว
 - -ไม่มี-

รายละเอียดเกี่ยวกับ คณะผู้บริหาร

1. นายวิน วิริยประไพกิจ ประธานเจ้าหน้าที่บริหารกลุ่ม

วันที่ดำรงตำแหน่ง : 1 กันยายน 2554

เจ้าหน้าที่บริหารกลุ่ม

วันที่ดำรงตำแหน่ง : 17 พฤศจิกายน 2558

และกรรมการผู้จัดการใหญ่

วันที่ดำรงตำแหน่ง : 1 มกราคม 2547

อายุ 47 ปี

ความสัมพันธ์ทางครอบครัวระหว่างกรรมการและผู้บริหาร :

- บุตรนายวิทย์ วิริยประไพกิจ

สัดส่วนการถือหุ้นในบริษัท (%) :

- -ไม่มี-

คุณวุฒิทางการศึกษา/ประวัติอบรม :

- ปริญญาโท สาขาบริหารธุรกิจ สถาบันบัณฑิตบริหารธุรกิจศศินทร์ แห่งจุฬาลงกรณ์มหาวิทยาลัย
- ปริญญาตรี สาขาวิศวกรรมอุตสาหการ มหาวิทยาลัยเคโอ โตเกียว ประเทศญี่ปุ่น

- หลักสูตรประกาศนียบัตร Director Certification Program (DCP 100/2008) สมาคมส่งเสริมสถาบันกรรมการบริษัทไทย (IOD)
- หลักสูตรประกาศนียบัตร Role of Chairman Program (RCP 20/2008) สมาคมส่งเสริมสถาบันกรรมการบริษัทไทย (IOD)
- หลักสูตรผู้บริหารระดับสูง รุ่นที่ 5 สถาบันวิทยาการตลาดทุน

ประสบการณ์ทำงานในระยะ 5 ปีย้อนหลัง

(ข้อมูล ณ วันที่ 31 ธันวาคม 2560) :

- | | |
|-------------|--|
| 2553 - 2558 | • กรรมการ และกรรมการผู้จัดการ บริษัท สหวิริยาสตีลอินดัสตรี ยูเค จำกัด |
| 2551 - 2557 | • กรรมการ และกรรมการจัดการ บริษัท เหล็กแผ่นรีดเย็นไทย จำกัด (มหาชน) |
| 2555 - 2556 | • ประธานกรรมการ และประธานคณะกรรมการจัดการ บริษัท เหล็กแผ่นรีดเย็นไทย จำกัด (มหาชน) |
| 2539 - 2555 | • กรรมการ บริษัท เหล็กแผ่นเคลือบไทย จำกัด |
| 2542 - 2546 | • กรรมการ บริษัท เหล็กแผ่นรีดเย็นไทย จำกัด (มหาชน) |

การดำรงตำแหน่งใดๆ ในกิจการหรือองค์กรอื่นในปีที่ผ่านมา :

กิจการที่เป็นบริษัทจดทะเบียน :

- กรรมการ บริษัท บางสะพานบาร์มิล จำกัด (มหาชน)

กิจการที่ไม่ใช่บริษัทจดทะเบียน :

- กรรมการ และประธานกรรมการบริหาร บริษัท เวสท์โคสต์ เอ็นจิเนียริ่ง จำกัด
- กรรมการ และประธานกรรมการบริหาร บริษัท ท่าเรือประจวบ จำกัด
- กรรมการ บริษัท เครือสหวิริยา จำกัด
- กรรมการ บริษัท สหวิริยา อินเตอร์ สตีล โฮลดิ้งส์ จำกัด
- กรรมการ บริษัท สหวิริยา สตีล คอร์ปอเรชั่น จำกัด

กิจการอื่นที่แข่งขัน/เกี่ยวเนื่องกับธุรกิจของบริษัท

ที่อาจทำให้เกิดความขัดแย้งทางผลประโยชน์ :

- กรรมการ บริษัท บริการจัดการสหวิริยา จำกัด
- ประธานกรรมการ บริษัท ไทยสตีลเซลส์ จำกัด
- กรรมการ บริษัท ทรีพีลีน อาคารประภาวิทย์ จำกัด

ประวัติการกระทำผิดกฎหมายในระยะ 10 ปีย้อนหลัง :

1. การถูกพิพากษาว่ามีการกระทำความผิดทางอาญา
 - ไม่มี-
2. การถูกพิพากษาให้พิทักษ์ทรัพย์เด็ดขาด
 - ไม่มี-
3. การถูกพิพากษาให้เป็นบุคคลล้มละลาย
 - ไม่มี-

ประวัติการถูกลงโทษในช่วง 5 ปีที่ผ่านมา เนื่องจากการกระทำ

ความผิดตามพระราชบัญญัติหลักทรัพย์และตลาดหลักทรัพย์

พ.ศ. 2535 หรือพระราชบัญญัติสัญญาซื้อขายล่วงหน้า

พ.ศ. 2546 ทั้งนี้ เฉพาะความผิดในเรื่องดังต่อไปนี้ :

1. การกระทำการโดยไม่สุจริต หรือประมาทเลินเล่ออย่างร้ายแรง
 - ไม่มี-
2. การเปิดเผย หรือเผยแพร่ข้อมูล หรือข้อความอันเป็นเท็จ ที่อาจทำให้สำคัญผิด หรือปกปิดข้อความจริงที่ควรบอกให้แจ้ง ในสาระสำคัญ ซึ่งอาจมีผลกระทบต่อการตัดสินใจของผู้ถือหุ้น ผู้ลงทุน หรือผู้ที่เกี่ยวข้อง
 - ไม่มี-
3. การกระทำอันไม่เป็นธรรมหรือการเอาเปรียบผู้ลงทุน ในการซื้อขายหลักทรัพย์หรือสัญญาซื้อขายล่วงหน้า หรือมีหรือเคยมีส่วนร่วมหรือสนับสนุนการกระทำความผิดดังกล่าว
 - ไม่มี-

2. นายนาวา จันทนสุรคน

เจ้าหน้าที่บริหารกลุ่ม

วันที่ดำรงตำแหน่ง : 17 พฤศจิกายน 2558

ผู้ช่วยกรรมการผู้จัดการใหญ่ สายธุรกิจ

วันที่ดำรงตำแหน่ง : 17 เมษายน 2558

อายุ 52 ปี

ความสัมพันธ์ทางครอบครัวระหว่างกรรมการและผู้บริหาร :

- -ไม่มี-

สัดส่วนการถือหุ้นในบริษัท (%) :

- -ไม่มี-

คุณวุฒิทางการศึกษา/ประวัติอบรม :

- ปริญญาโท สาขา นโยบายสาธารณสุขและการบริหารโครงการ สถาบันบัณฑิตพัฒนบริหารศาสตร์
- ปริญญาตรี สาขาการเมืองและการปกครอง (เกียรตินิยมอันดับ 1 เหรียญทอง) มหาวิทยาลัยธรรมศาสตร์
- หลักสูตรประกาศนียบัตร Director Certification Program (DCP 104/2008) สมาคมส่งเสริมสถาบันกรรมการบริษัทไทย (IOD)
- หลักสูตรผู้บริหารระดับสูง รุ่นที่ 19 สถาบันวิทยาการตลาดทุน
- หลักสูตรการป้องกันราชอาณาจักร (วปอ.) รุ่นที่ 57 วิทยาลัยป้องกันราชอาณาจักร

ประสบการณ์ทำงานในระยะ 5 ปีย้อนหลัง

(ข้อมูล ณ วันที่ 31 ธันวาคม 2560) :

- | | |
|-------------|---|
| 2557 - 2558 | • ประธานกรรมการ บริษัท เหล็กแผ่นรีดเย็นไทย จำกัด (มหาชน) |
| 2555 - 2558 | • ประธานคณะกรรมการจัดการ บริษัท เหล็กแผ่นรีดเย็นไทย จำกัด (มหาชน) |
| 2555 - 2557 | • กรรมการผู้จัดการใหญ่ บริษัท เหล็กแผ่นรีดเย็นไทย จำกัด (มหาชน) |
| 2546 - 2550 | • ผู้อำนวยการส่วนบริหารงานกลาง เครือพิภูลงกล้า |
| 2534 - 2546 | • รองผู้อำนวยการ ฝ่ายทรัพยากรบุคคล บริษัท โตโยต้า มอเตอร์ (ประเทศไทย) จำกัด |

การดำรงตำแหน่งใดๆ ในกิจการหรือองค์กรอื่นในปีที่ผ่านมา :

กิจการที่เป็นบริษัทจดทะเบียน :

- -ไม่มี-

กิจการที่ไม่ใช่บริษัทจดทะเบียน :

- กรรมการ และกรรมการผู้จัดการ บริษัท เหล็กแผ่นรีดเย็นไทย จำกัด (มหาชน)
- กรรมการ และกรรมการบริหาร บริษัท เหล็กแผ่นเคลือบไทย จำกัด

กิจการอื่นที่แข่งขัน/เกี่ยวเนื่องกับธุรกิจของบริษัท

ที่อาจทำให้เกิดความขัดแย้งทางผลประโยชน์ :

- กรรมการ บริษัท ไทยสตีลเซลล์ จำกัด

ประวัติการกระทำผิดกฎหมายในระยะ 10 ปีย้อนหลัง :

1. การถูกพิพากษาว่ามีการกระทำความผิดทางอาญา
 - -ไม่มี-
2. การถูกพิพากษาให้พิทักษ์ทรัพย์เด็ดขาด
 - -ไม่มี-
3. การถูกพิพากษาให้เป็นบุคคลล้มละลาย
 - -ไม่มี-

ประวัติการถูกลงโทษในช่วง 5 ปีที่ผ่านมา เนื่องจากการกระทำ

ความผิดตามพระราชบัญญัติหลักทรัพย์และตลาดหลักทรัพย์

พ.ศ. 2535 หรือพระราชบัญญัติสัญญาซื้อขายล่วงหน้า

พ.ศ. 2546 ทั้งนี้ เฉพาะความผิดในเรื่องดังต่อไปนี้ :

1. การกระทำการโดยไม่สุจริต หรือประมาทเลินเล่ออย่างร้ายแรง
 - -ไม่มี-
2. การเปิดเผย หรือเผยแพร่ข้อมูล หรือข้อความอันเป็นเท็จ ที่อาจทำให้สำคัญผิด หรือปกปิดข้อความจริงที่ควรบอกให้แจ้ง ในสาระสำคัญ ซึ่งอาจมีผลกระทบต่อตลาดจิตใจของผู้ถือหุ้น ผู้ลงทุน หรือผู้ที่เกี่ยวข้อง
 - -ไม่มี-
3. การกระทำอันไม่เป็นธรรมหรือการเอาเปรียบผู้ลงทุน ในการซื้อขายหลักทรัพย์หรือสัญญาซื้อขายล่วงหน้า หรือมีหรือเคยมีส่วนร่วมหรือสนับสนุนการกระทำความผิดดังกล่าว
 - -ไม่มี-

3. นายกิตติศักดิ์ บาพะเนา เจ้าหน้าที่บริหารกลุ่ม

วันที่ดำรงตำแหน่ง : 17 พฤศจิกายน 2558

**ประธานเจ้าหน้าที่เทคโนโลยี
สำนักเทคโนโลยีกลุ่ม**

วันที่ดำรงตำแหน่ง : 1 มิถุนายน 2555

อายุ 51 ปี

ความสัมพันธ์ทางครอบครัวระหว่างกรรมการและผู้บริหาร :

- -ไม่มี-

สัดส่วนการถือหุ้นในบริษัท (%) :

- 0.00588% (65,467 หุ้น)

คุณวุฒิทางการศึกษา/ประวัติอบรม :

- ปริญญาโท สาขาบริหารธุรกิจ จุฬาลงกรณ์มหาวิทยาลัย
- ปริญญาตรี สาขาวิศวกรรมอุตสาหการ มหาวิทยาลัยขอนแก่น
- หลักสูตรประกาศนียบัตร Director Certification Program (DCP 104/2009) สมาคมส่งเสริมสถาบันกรรมการบริษัทไทย (IOD)

ประสบการณ์ทำงานในระยะ 5 ปีย้อนหลัง

(ข้อมูล ณ วันที่ 31 ธันวาคม 2560) :

- | | |
|-------------|---|
| 2556 - 2558 | • กรรมการ
บริษัท สหวิริยาสตีลอินดัสตรี ยูเค จำกัด |
| 2553 - 2555 | • กรรมการ และกรรมการผู้จัดการ
บริษัท เหล็กแผ่นรีดเย็นไทย จำกัด (มหาชน) |
| 2534 - 2535 | • Industrial Engineer บริษัท สานาคอยส์ จำกัด |

การดำรงตำแหน่งใดๆ ในกิจการหรือองค์กรอื่นในปีที่ผ่านมา :

กิจการที่เป็นบริษัทจดทะเบียน :

- -ไม่มี-

กิจการที่ไม่ใช่บริษัทจดทะเบียน :

- กรรมการผู้จัดการ บริษัท เวสต์โคสต์ เอ็นจิเนียริง จำกัด
- กรรมการ และกรรมการบริหาร บริษัท ท่าเรือประจวบ จำกัด
- กรรมการ และกรรมการบริหาร บริษัท เวสต์โคสต์ เอ็นจิเนียริง จำกัด

กิจการอื่นที่แข่งขัน/เกี่ยวเนื่องกับธุรกิจของบริษัท

ที่อาจทำให้เกิดความขัดแย้งทางผลประโยชน์ :

- -ไม่มี-

ประวัติการกระทำผิดกฎหมายในระยะ 10 ปีย้อนหลัง :

1. การถูกพิพากษาว่ามีการกระทำความผิดทางอาญา
 - -ไม่มี-
2. การถูกพิพากษาให้พิทักษ์ทรัพย์เด็ดขาด
 - -ไม่มี-
3. การถูกพิพากษาให้เป็นบุคคลล้มละลาย
 - -ไม่มี-

ประวัติการถูกลงโทษในช่วง 5 ปีที่ผ่านมา เนื่องจากการกระทำความผิดตามพระราชบัญญัติหลักทรัพย์และตลาดหลักทรัพย์ พ.ศ. 2535 หรือพระราชบัญญัติสัญญาซื้อขายล่วงหน้า พ.ศ. 2546 ทั้งนี้ เฉพาะความผิดในเรื่องดังต่อไปนี้ :

1. การกระทำการโดยไม่สุจริต หรือประมาทเลินเล่ออย่างร้ายแรง
 - -ไม่มี-
2. การเปิดเผย หรือเผยแพร่ข้อมูล หรือข้อความอันเป็นเท็จ ที่อาจทำให้สำคัญผิด หรือปกปิดข้อความจริงที่ควรบอกให้แจ้งในสาระสำคัญ ซึ่งอาจมีผลกระทบต่อความตัดสินใจของผู้ถือหุ้น ผู้ลงทุน หรือผู้ที่เกี่ยวข้อง
 - -ไม่มี-
3. การกระทำอันไม่เป็นธรรมหรือการเอาเปรียบผู้ลงทุน ในการซื้อขายหลักทรัพย์หรือสัญญาซื้อขายล่วงหน้า หรือมีหรือเคยมีส่วนร่วมหรือสนับสนุนการกระทำความผิดดังกล่าว
 - -ไม่มี-

4. นายณรงค์ฤทธิ์ โชติบุษิตตระกูล
เจ้าหน้าที่บริหารกลุ่ม

วันที่ดำรงตำแหน่ง : 17 พฤศจิกายน 2558

ผู้ช่วยกรรมการผู้จัดการใหญ่
ธุรกิจเหล็กปลายน้ำ

วันที่ดำรงตำแหน่ง : 1 มิถุนายน 2560

อายุ 48 ปี

ความสัมพันธ์ทางครอบครัวระหว่างกรรมการและผู้บริหาร :

- -ไม่มี-

สัดส่วนการถือหุ้นในบริษัท (%) :

- -ไม่มี-

คุณวุฒิทางการศึกษา/ประวัติอบรม :

- ปริญญาโท สาขาบริหารธุรกิจ มหาวิทยาลัยธุรกิจบัณฑิต
- ปริญญาตรี สาขาบริหารธุรกิจ มหาวิทยาลัยกรุงเทพ
- ปริญญาตรี สาขาบัญชี มหาวิทยาลัยสยาม

ประสบการณ์ทำงานในระยะ 5 ปีย้อนหลัง

(ข้อมูล ณ วันที่ 31 ธันวาคม 2560) :

- 2556 - 2560 • ผู้ช่วยกรรมการผู้จัดการใหญ่
สายบัญชีและการเงิน
บริษัท สหวิริยาสตีลอินดัสตรี จำกัด (มหาชน)
- 2555 - 2558 • กรรมการผู้จัดการ
บริษัท เวสท์โคสต์ เอ็นจิเนียริง จำกัด
- 2552 - 2554 • ผู้ช่วยกรรมการผู้จัดการใหญ่
สายการเงินและบัญชี
บริษัท เหล็กแผ่นรีดเย็นไทย จำกัด (มหาชน)

การดำรงตำแหน่งใดๆ ในกิจการหรือองค์กรอื่นในปีที่ผ่านมา :

กิจการที่เป็นบริษัทจดทะเบียน :

- -ไม่มี-

กิจการที่ไม่ใช่บริษัทจดทะเบียน :

- กรรมการ กรรมการจัดการ และกรรมการผู้จัดการใหญ่
บริษัท เหล็กแผ่นรีดเย็นไทย จำกัด (มหาชน)
- กรรมการ และกรรมการบริหาร
บริษัท เหล็กแผ่นเคลือบไทย จำกัด
- กรรมการ และกรรมการบริหาร
บริษัท เวสท์โคสต์ เอ็นจิเนียริง จำกัด

**กิจการอื่นที่แข่งขัน/เกี่ยวเนื่องกับธุรกิจของบริษัท
ที่อาจทำให้เกิดความขัดแย้งทางผลประโยชน์ :**

- -ไม่มี-

ประวัติการกระทำผิดกฎหมายในระยะ 10 ปีย้อนหลัง :

1. การถูกพิพากษาว่ามีการกระทำความผิดทางอาญา
 - -ไม่มี-
2. การถูกพิพากษาให้พิทักษ์ทรัพย์เด็ดขาด
 - -ไม่มี-
3. การถูกพิพากษาให้เป็นบุคคลล้มละลาย
 - -ไม่มี-

ประวัติการถูกลงโทษในช่วง 5 ปีที่ผ่านมา เนื่องจากการกระทำ ความผิดตามพระราชบัญญัติหลักทรัพย์และตลาดหลักทรัพย์ พ.ศ. 2535 หรือพระราชบัญญัติสัญญาซื้อขายล่วงหน้า พ.ศ. 2546 ทั้งนี้ เฉพาะความผิดในเรื่องดังต่อไปนี้ :

1. การกระทำการโดยไม่สุจริต หรือประมาทเลินเล่ออย่างร้ายแรง
 - -ไม่มี-
2. การเปิดเผย หรือเผยแพร่ข้อมูล หรือข้อความอันเป็นเท็จ ที่อาจทำให้สำคัญผิด หรือปกปิดข้อความจริงที่ควรบอกให้แจ้ง ในสาระสำคัญ ซึ่งอาจมีผลกระทบต่อความตัดสินใจของผู้ถือหุ้น ผู้ลงทุน หรือผู้ที่เกี่ยวข้อง
 - -ไม่มี-
3. การกระทำอันไม่เป็นธรรมหรือการเอาเปรียบผู้ลงทุน ในการซื้อขายหลักทรัพย์หรือสัญญาซื้อขายล่วงหน้า หรือมีหรือเคยมีส่วนร่วมหรือสนับสนุนการกระทำความดังกล่าว
 - -ไม่มี-

5. นายสมศักดิ์ ทีวีไพลุย

เจ้าหน้าที่บริหารกลุ่ม

วันที่ดำรงตำแหน่ง : 17 พฤศจิกายน 2558

และเลขาธิการคณะกรรมการ

กำกับดูแลกิจการที่ดี

วันที่ดำรงตำแหน่ง : 1 กรกฎาคม 2560

อายุ 55 ปี

ความสัมพันธ์ทางครอบครัวระหว่างกรรมการและผู้บริหาร :

- -ไม่มี-

สัดส่วนการถือหุ้นในบริษัท (%) :

- 0.00310% (34,602 หุ้น)

คุณวุฒิทางการศึกษา/ประวัติอบรม :

- ปริญญาโท วิทยาศาสตร์มหาบัณฑิต (การจัดการโลจิสติกส์และซัพพลายเชน) มหาวิทยาลัยศรีปทุม
- ปริญญาโท วิทยาการจัดการ มหาวิทยาลัยสุโขทัยธรรมาธิราช
- ปริญญาตรี สาขาการจัดการ มหาวิทยาลัยสุโขทัยธรรมาธิราช
- หลักสูตรประกาศนียบัตร Director Accreditation Program (DAP 60/2006) สมาคมส่งเสริมสถาบันกรรมการบริษัทไทย (IOD)
- หลักสูตรประกาศนียบัตร Director Certification Program (DCP 84/2007) สมาคมส่งเสริมสถาบันกรรมการบริษัทไทย (IOD)
- หลักสูตรประกาศนียบัตร Finance for Non-Finance Director (FND 34/2007) สมาคมส่งเสริมสถาบันกรรมการบริษัทไทย (IOD)
- หลักสูตรผู้บริหารระดับสูง รุ่นที่ 9 สถาบันวิทยาการตลาดทุน

ประสบการณ์ทำงานในระยะ 5 ปีย้อนหลัง

(ข้อมูล ณ วันที่ 31 ธันวาคม 2560) :

- | | |
|-------------|--|
| 2558 - 2560 | • ประธานกรรมการ และประธานคณะกรรมการจัดการ บริษัท เหล็กแผ่นรีดเย็นไทย จำกัด (มหาชน) |
| 2556 - 2558 | • กรรมการ บริษัท สหวิริยาสตีลอินดัสตรี ยูเค จำกัด |
| 2553 - 2555 | • กรรมการผู้จัดการใหญ่ บริษัท เหล็กแผ่นรีดเย็นไทย จำกัด (มหาชน) |
| | • กรรมการ บริษัท เหล็กแผ่นเคลือบไทย จำกัด |
| 2549 - 2555 | • รองประธานกรรมการ บริษัท ชูโก้ จำกัด (มหาชน) |
| 2547 - 2555 | • กรรมการ และกรรมการบริหาร บริษัท เหล็กแผ่นรีดเย็นไทย จำกัด (มหาชน) |
| 2544 - 2555 | • กรรมการ บริษัท ท่าเรือประจวบ จำกัด |
| 2548 - 2553 | • กรรมการผู้จัดการ บริษัท ไลน์ทรานสปอร์ต จำกัด |
| 2544 - 2553 | • กรรมการผู้จัดการ บริษัท ท่าเรือประจวบ จำกัด |
| 2543 - 2548 | • กรรมการผู้จัดการ บริษัท บางสะพานทรานสปอร์ต จำกัด |
| 2540 - 2543 | • General Manager - Sales & Marketing บริษัท ไทยสตีลเซลล์ จำกัด |

การดำรงตำแหน่งใดๆ ในกิจการหรือองค์กรอื่นในปีที่ผ่านมา :

กิจการที่เป็นบริษัทจดทะเบียน :

- -ไม่มี-

กิจการที่ไม่ใช่บริษัทจดทะเบียน :

- กรรมการ และกรรมการจัดการ บริษัท เหล็กแผ่นรีดเย็นไทย จำกัด (มหาชน)
- กรรมการ และกรรมการบริหาร บริษัท เหล็กแผ่นเคลือบไทย จำกัด
- กรรมการ และกรรมการบริหาร บริษัท ท่าเรือประจวบ จำกัด
- กรรมการ และกรรมการบริหาร บริษัท เวสต์โคสต์ เอ็นจิเนียริง จำกัด
- ประธานกรรมการ บริษัท พรปิยะฉาน ทรานสปอร์ต จำกัด

กิจการอื่นที่แข่งขันเกี่ยวข้องกับธุรกิจของบริษัท

ที่อาจทำให้เกิดความขัดแย้งทางผลประโยชน์ :

- กรรมการ บริษัท ไทยสตีลเซลล์ จำกัด

ประวัติการกระทำผิดกฎหมายในระยะ 10 ปีย้อนหลัง :

1. การถูกพิพากษาว่ามีการกระทำความผิดทางอาญา
 - -ไม่มี-
2. การถูกพิพากษาให้พิกษัตริย์เด็ดขาด
 - -ไม่มี-
3. การถูกพิพากษาให้เป็นบุคคลล้มละลาย
 - -ไม่มี-

ประวัติการถูกลงโทษในช่วง 5 ปีที่ผ่านมา เนื่องจากการกระทำความผิดตามพระราชบัญญัติหลักทรัพย์และตลาดหลักทรัพย์ พ.ศ. 2535 หรือพระราชบัญญัติสัญญาซื้อขายล่วงหน้า พ.ศ. 2546 ทั้งนี้ เฉพาะความผิดในเรื่องดังต่อไปนี้ :

1. การกระทำการโดยไม่สุจริต หรือประมาทเลินเล่ออย่างร้ายแรง
 - -ไม่มี-
2. การเปิดเผย หรือเผยแพร่ข้อมูล หรือข้อความอันเป็นเท็จ ที่อาจทำให้สำคัญผิด หรือปกปิดข้อความจริงที่ควรบอกให้แจ้งในสาระสำคัญ ซึ่งอาจมีผลกระทบต่อการตัดสินใจของผู้ถือหุ้น ผู้ลงทุน หรือผู้ที่เกี่ยวข้อง
 - -ไม่มี-
3. การกระทำอันไม่เป็นธรรมหรือการเอาเปรียบผู้ลงทุน ในการซื้อขายหลักทรัพย์หรือสัญญาซื้อขายล่วงหน้า หรือมีหรือเคยมีส่วนร่วมหรือสนับสนุนการกระทำความผิดดังกล่าว
 - -ไม่มี-

6. นายถาวร คนานับ

ผู้ช่วยกรรมการผู้จัดการใหญ่ ธุรกิจท่าเรือ

วันที่ดำรงตำแหน่ง : 17 พฤศจิกายน 2558

อายุ 55 ปี

ความสัมพันธ์ทางครอบครัวระหว่างกรรมการและผู้บริหาร :

- -ไม่มี-

สัดส่วนการถือหุ้นในบริษัท (%) :

- -ไม่มี-

คุณวุฒิทางการศึกษา/ประวัติอบรม :

- ปริญญาโท สาขาวิศวกรรมอุตสาหการ มหาวิทยาลัยเกษตรศาสตร์
- ปริญญาตรี สาขาวิศวกรรมอุตสาหการ มหาวิทยาลัยเทคโนโลยีพระจอมเกล้าธนบุรี

ประสบการณ์ทำงานในระยะ 5 ปีย้อนหลัง

(ข้อมูล ณ วันที่ 31 ธันวาคม 2560) :

- 2539 - 2556 • ผู้จัดการทั่วไป
ประจำสำนักกรรมการผู้จัดการใหญ่
บริษัท สหวิริยาสตีลอินดัสตรี จำกัด (มหาชน)

การดำรงตำแหน่งใดๆ ในกิจการหรือองค์กรอื่นในปีที่ผ่านมา :

กิจการที่เป็นบริษัทจดทะเบียน :

- -ไม่มี-

กิจการที่ไม่ใช่บริษัทจดทะเบียน :

- กรรมการ กรรมการบริหาร และกรรมการผู้จัดการ
บริษัท ท่าเรือประจวบ จำกัด

กิจการอื่นที่แข่งขันเกี่ยวข้องกับธุรกิจของบริษัท ที่อาจทำให้เกิดความขัดแย้งทางผลประโยชน์ :

- -ไม่มี-

ประวัติการกระทำผิดกฎหมายในระยะ 10 ปีย้อนหลัง :

1. การถูกพิพากษาว่ามีการกระทำความผิดทางอาญา
 - -ไม่มี-
2. การถูกพิพากษาให้พิกษัตริย์เด็ดขาด
 - -ไม่มี-
3. การถูกพิพากษาให้เป็นบุคคลล้มละลาย
 - -ไม่มี-

ประวัติการถูกลงโทษในช่วง 5 ปีที่ผ่านมา เนื่องจากการกระทำความผิดตามพระราชบัญญัติหลักทรัพย์และตลาดหลักทรัพย์ พ.ศ. 2535 หรือพระราชบัญญัติสัญญาซื้อขายล่วงหน้า พ.ศ. 2546 ทั้งนี้ เฉพาะความผิดในเรื่องดังต่อไปนี้ :

1. การกระทำการโดยไม่สุจริต หรือประมาทเลินเล่ออย่างร้ายแรง
 - -ไม่มี-
2. การเปิดเผย หรือเผยแพร่ข้อมูล หรือข้อความอันเป็นเท็จ ที่อาจทำให้สำคัญผิด หรือปกปิดข้อความจริงที่ควรบอกให้แจ้งในสาระสำคัญ ซึ่งอาจมีผลกระทบต่อการตัดสินใจของผู้ถือหุ้น ผู้ลงทุน หรือผู้ที่เกี่ยวข้อง
 - -ไม่มี-
3. การกระทำอันไม่เป็นธรรมหรือการเอาเปรียบผู้ลงทุน ในการซื้อขายหลักทรัพย์หรือสัญญาซื้อขายล่วงหน้า หรือมีหรือเคยมีส่วนร่วมหรือสนับสนุนการกระทำความผิดดังกล่าว
 - -ไม่มี-

7. นายทินกร ผดุงวงค์ ผู้ช่วยกรรมการผู้จัดการใหญ่ สายพัฒนาผลิตภัณฑ์กลุ่มบริษัท สำนักเทคโนโลยีกลุ่ม

วันที่ดำรงตำแหน่ง : 31 ตุลาคม 2558
อายุ 50 ปี

ความสัมพันธ์ทางครอบครัวระหว่างกรรมการและผู้บริหาร :

- ไม่มี-

สัดส่วนการถือหุ้นในบริษัท (%) :

- ไม่มี-

คุณวุฒิทางการศึกษา/ประวัติอบรม :

- ปริญญาเอก สาขาวิศวกรรมศาสตร์
(เครื่องกลและกระบวนการ) บัณฑิตวิทยาลัยวิศวกรรมศาสตร์
นานาชาติสิรินธร-ไทยเยอรมัน
มหาวิทยาลัยเทคโนโลยีพระจอมเกล้าพระนครเหนือ
- ปริญญาโท สาขาวิศวกรรมศาสตร์ (สาขาโลหการ)
จุฬาลงกรณ์มหาวิทยาลัย
- ปริญญาตรี สาขาวิศวกรรมอุตสาหการ
มหาวิทยาลัยเกษตรศาสตร์

ประสบการณ์ทำงานในระยะ 5 ปีย้อนหลัง

(ข้อมูล ณ วันที่ 31 ธันวาคม 2560) :

- | | |
|-------------|---|
| 2556 - 2558 | • ผู้ช่วยกรรมการผู้จัดการใหญ่ สายการผลิต
บริษัท สหวิริยาสตีลอินดัสตรี จำกัด (มหาชน) |
| 2549 - 2555 | • ผู้จัดการทั่วไป สายการผลิต ด้านปฏิบัติการ
บริษัท สหวิริยาสตีลอินดัสตรี จำกัด (มหาชน) |

การดำรงตำแหน่งใดๆ ในกิจการหรือองค์กรอื่นในปีที่ผ่านมา :

กิจการที่เป็นบริษัทจดทะเบียน :

- ไม่มี-

กิจการที่ไม่ใช่บริษัทจดทะเบียน :

- ไม่มี-

กิจการอื่นที่แข่งขัน/เกี่ยวเนื่องกับธุรกิจของบริษัท

ที่อาจทำให้เกิดความขัดแย้งทางผลประโยชน์ :

- ไม่มี-

ประวัติการกระทำผิดกฎหมายในระยะ 10 ปีย้อนหลัง :

- การถูกพิพากษาว่ามีการกระทำความผิดทางอาญา
 - ไม่มี-
- การถูกพิพากษาให้พิกษทรัพย์เด็ดขาด
 - ไม่มี-
- การถูกพิพากษาให้เป็นบุคคลล้มละลาย
 - ไม่มี-

ประวัติการถูกลงโทษในช่วง 5 ปีที่ผ่านมา เนื่องจากกรกระทำ
ความผิดตามพระราชบัญญัติหลักทรัพย์และตลาดหลักทรัพย์
พ.ศ. 2535 หรือพระราชบัญญัติสัญญาซื้อขายล่วงหน้า
พ.ศ. 2546 ทั้งนี้ เฉพาะความผิดในเรื่องดังต่อไปนี้ :

- การกระทำการโดยไม่สุจริต หรือประมาทเลินเล่ออย่างร้ายแรง
 - ไม่มี-
- การเปิดเผย หรือเผยแพร่ข้อมูล หรือข้อความอันเป็นเท็จ
ที่อาจทำให้ลำคัมผิด หรือปกปิดข้อความจริงที่ควรบอกให้แจ้ง
ในสาระสำคัญ ซึ่งอาจมีผลกระทบต่อตลาดสินใจของผู้ถือหุ้น
ผู้ลงทุน หรือผู้ที่เกี่ยวข้อง
 - ไม่มี-
- การกระทำอันไม่เป็นธรรมหรือการเอาเปรียบผู้ลงทุน
ในการซื้อขายหลักทรัพย์หรือสัญญาซื้อขายล่วงหน้า
หรือมีหรือเคยมีส่วนร่วมหรือสนับสนุนการกระทำความดังกล่าว
 - ไม่มี-

8. นายมนินทร์ อินทร์พรหม ผู้ช่วยกรรมการผู้จัดการใหญ่ สายการผลิต

วันที่ดำรงตำแหน่ง : 19 พฤษภาคม 2559
อายุ 47 ปี

ความสัมพันธ์ทางครอบครัวระหว่างกรรมการและผู้บริหาร :

- ไม่มี-

สัดส่วนการถือหุ้นในบริษัท (%) :

- ไม่มี-

คุณวุฒิทางการศึกษา/ประวัติอบรม :

- ปริญญาโท สาขาบริหารธุรกิจ มหาวิทยาลัยบูรพา
- ปริญญาตรี สาขาวิศวกรรมอุตสาหการ
มหาวิทยาลัยเกษตรศาสตร์

ประสบการณ์ทำงานในระยะ 5 ปีย้อนหลัง

(ข้อมูล ณ วันที่ 31 ธันวาคม 2560) :

- 2557 - 2558 • ผู้จัดการทั่วไป สายการผลิต ด้านปฏิบัติการ
บริษัท สหวิริยาสตีลอินดัสตรี จำกัด (มหาชน)
- 2555 - 2557 • ผู้จัดการทั่วไป สำนักจัดซื้อกลุ่ม
สำนักกรรมการผู้จัดการใหญ่
บริษัท สหวิริยาสตีลอินดัสตรี จำกัด (มหาชน)

การดำรงตำแหน่งใดๆ ในกิจการหรือองค์กรอื่นในปีที่ผ่านมา :

กิจการที่เป็นบริษัทจดทะเบียน :

- -ไม่มี-

กิจการที่ไม่ใช่บริษัทจดทะเบียน :

- -ไม่มี-

กิจการอื่นที่แข่งขันเกี่ยวข้องกับธุรกิจของบริษัท

ที่อาจทำให้เกิดความขัดแย้งทางผลประโยชน์ :

- -ไม่มี-

ประวัติการกระทำผิดกฎหมายในระยะ 10 ปีย้อนหลัง :

1. การถูกพิพากษาว่ามีการกระทำความผิดทางอาญา
 - -ไม่มี-
2. การถูกพิพากษาให้พิทักษ์ทรัพย์เด็ดขาด
 - -ไม่มี-
3. การถูกพิพากษาให้เป็นบุคคลล้มละลาย
 - -ไม่มี-

ประวัติการถูกลงโทษในช่วง 5 ปีที่ผ่านมา เนื่องจากการกระทำ
ความผิดตามพระราชบัญญัติหลักทรัพย์และตลาดหลักทรัพย์
พ.ศ. 2535 หรือพระราชบัญญัติสัญญาซื้อขายล่วงหน้า
พ.ศ. 2546 ทั้งนี้ เฉพาะความผิดในเรื่องดังต่อไปนี้ :

1. การกระทำการโดยไม่สุจริต หรือประมาทเลินเล่ออย่างร้ายแรง
 - -ไม่มี-
2. การเปิดเผย หรือเผยแพร่ข้อมูล หรือข้อความอันเป็นเท็จ
ที่อาจทำให้สำคัญผิด หรือปกปิดข้อความจริงที่ควรบอกให้แจ้ง
ในสาระสำคัญ ซึ่งอาจมีผลกระทบต่อการตัดสินใจของผู้ถือหุ้น
ผู้ลงทุน หรือผู้ที่เกี่ยวข้อง
 - -ไม่มี-
3. การกระทำอันไม่เป็นธรรมหรือการเอาเปรียบผู้ลงทุน
ในการซื้อขายหลักทรัพย์หรือสัญญาซื้อขายล่วงหน้า
หรือมีหรือเคยมีส่วนร่วมหรือสนับสนุนการกระทำความผิดกล่าว
 - -ไม่มี-

9. นายปีเตอร์ ไรวสัน

ผู้ช่วยกรรมการผู้จัดการใหญ่
สำนักบัญชีการเงินกลุ่ม

วันที่ดำรงตำแหน่ง : 17 พฤศจิกายน 2558

ประธานเจ้าหน้าที่การเงินกลุ่ม

วันที่ดำรงตำแหน่ง : 1 กรกฎาคม 2560

อายุ 54 ปี

ความสัมพันธ์ทางครอบครัวระหว่างกรรมการและผู้บริหาร :

- -ไม่มี-

สัดส่วนการถือหุ้นในบริษัท (%) :

- -ไม่มี-

คุณวุฒิทางการศึกษา/ประวัติอบรม :

- The Fellowship of Chartered Accountants,
Chartered Accountant (ICAEW),
Institute of Chartered Accountants of England
and Wales Manchester Metropolitan University

ประสบการณ์ทำงานในระยะ 5 ปีย้อนหลัง

(ข้อมูล ณ วันที่ 31 ธันวาคม 2560) :

- 2556 - 2558 • Finance Director,
Sahaviriya Steel Industries UK Limited
- 2552 - 2554 • Finance Director,
V2O Management Company Limited
- 2547 - 2551 • CFO, Focus Energy Company Limited

การดำรงตำแหน่งใดๆ ในกิจการหรือองค์กรอื่นในปีที่ผ่านมา :

กิจการที่เป็นบริษัทจดทะเบียน :

- -ไม่มี-

กิจการที่ไม่ใช่บริษัทจดทะเบียน :

- -ไม่มี-

กิจการอื่นที่แข่งขันเกี่ยวข้องกับธุรกิจของบริษัท

ที่อาจทำให้เกิดความขัดแย้งทางผลประโยชน์ :

- -ไม่มี-

ประวัติการกระทำผิดกฎหมายในระยะ 10 ปีย้อนหลัง :

1. การถูกพิพากษาว่ามีการกระทำความผิดทางอาญา
 - -ไม่มี-
2. การถูกพิพากษาให้พิทักษ์ทรัพย์เด็ดขาด
 - -ไม่มี-
3. การถูกพิพากษาให้เป็นบุคคลล้มละลาย
 - -ไม่มี-

ประวัติการถูกลงโทษในช่วง 5 ปีที่ผ่านมา เนื่องจากการกระทำ ความผิดตามพระราชบัญญัติหลักทรัพย์และตลาดหลักทรัพย์ พ.ศ. 2535 หรือพระราชบัญญัติสัญญาซื้อขายล่วงหน้า พ.ศ. 2546 ทั้งนี้ เฉพาะความผิดในเรื่องดังต่อไปนี้ :

1. การกระทำการโดยไม่สุจริต หรือประมาทเลินเล่ออย่างร้ายแรง
 - -ไม่มี-
2. การเปิดเผย หรือเผยแพร่ข้อมูล หรือข้อความอันเป็นเท็จ ที่อาจทำให้สำคัญผิด หรือปกปิดข้อความจริงที่ควรบอกให้แจ้ง ในสาระสำคัญ ซึ่งอาจมีผลกระทบต่อการตัดสินใจของผู้ถือหุ้น ผู้ลงทุน หรือผู้ที่เกี่ยวข้อง
 - -ไม่มี-
3. การกระทำอันไม่เป็นธรรมหรือการเอาเปรียบผู้ลงทุน ในการซื้อขายหลักทรัพย์หรือสัญญาซื้อขายล่วงหน้า หรือมีหรือเคยมีส่วนร่วมหรือสนับสนุนการกระทำความดังกล่าว
 - -ไม่มี-

10. นายวีระวิทย์ คุณะลิบพะ
ผู้ช่วยกรรมการผู้จัดการใหญ่
- สายการเงินและบัญชี
- สำนักบริหารความเสี่ยงกลุ่ม
วันที่ดำรงตำแหน่ง : 1 มิถุนายน 2560
และเลขาธิการคณะ-กรรมการ
บริหารความเสี่ยง
วันที่ดำรงตำแหน่ง : 1 มิถุนายน 2560
อายุ 47 ปี

ความสัมพันธ์ทางครอบครัวระหว่างกรรมการและผู้บริหาร :

- -ไม่มี-

สัดส่วนการถือหุ้นในบริษัท (%) :

- -ไม่มี-

คุณวุฒิทางการศึกษา/ประวัติอบรม :

- ปริญญาโท สาขาบริหารการเงิน สถาบันบัณฑิตพัฒนบริหารศาสตร์
- ปริญญาตรี สาขาเศรษฐศาสตร์ มหาวิทยาลัยธรรมศาสตร์

ประสบการณ์ทำงานในระยะ 5 ปีย้อนหลัง

(ข้อมูล ณ วันที่ 31 ธันวาคม 2560) :

- 2557 - 2560 • ผู้จัดการทั่วไป สำนักการเงินและบัญชีกลุ่ม บริษัท สหวิริยาสตีลอินดัสตรี จำกัด (มหาชน)
- 2547 - 2557 • รองกรรมการผู้จัดการ และเลขานุการบริษัท บริษัท บางสะพานบาร์มิล จำกัด (มหาชน)

การดำรงตำแหน่งใดๆ ในกิจการหรือองค์กรอื่นในปีที่ผ่านมา :

กิจการที่เป็นบริษัทจดทะเบียน :

- -ไม่มี-

กิจการที่ไม่ใช่บริษัทจดทะเบียน :

- -ไม่มี-

กิจการอื่นที่แข่งขัน/เกี่ยวเนื่องกับธุรกิจของบริษัท ที่อาจทำให้เกิดความขัดแย้งทางผลประโยชน์ :

- -ไม่มี-

ประวัติการกระทำผิดกฎหมายในระยะ 10 ปีย้อนหลัง :

1. การถูกพิพากษาว่ามีการกระทำความผิดทางอาญา
 - -ไม่มี-
2. การถูกพิพากษาให้พิกัดทรัพย์เด็ดขาด
 - -ไม่มี-
3. การถูกพิพากษาให้เป็นบุคคลล้มละลาย
 - -ไม่มี-

ประวัติการถูกลงโทษในช่วง 5 ปีที่ผ่านมา เนื่องจากการกระทำ ความผิดตามพระราชบัญญัติหลักทรัพย์และตลาดหลักทรัพย์ พ.ศ. 2535 หรือพระราชบัญญัติสัญญาซื้อขายล่วงหน้า พ.ศ. 2546 ทั้งนี้ เฉพาะความผิดในเรื่องดังต่อไปนี้ :

1. การกระทำการโดยไม่สุจริต หรือประมาทเลินเล่ออย่างร้ายแรง
 - -ไม่มี-
2. การเปิดเผย หรือเผยแพร่ข้อมูล หรือข้อความอันเป็นเท็จ ที่อาจทำให้สำคัญผิด หรือปกปิดข้อความจริงที่ควรบอกให้แจ้ง ในสาระสำคัญ ซึ่งอาจมีผลกระทบต่อการตัดสินใจของผู้ถือหุ้น ผู้ลงทุน หรือผู้ที่เกี่ยวข้อง
 - -ไม่มี-
3. การกระทำอันไม่เป็นธรรมหรือการเอาเปรียบผู้ลงทุน ในการซื้อขายหลักทรัพย์หรือสัญญาซื้อขายล่วงหน้า หรือมีหรือเคยมีส่วนร่วมหรือสนับสนุนการกระทำความดังกล่าว
 - -ไม่มี-

11. นายยงยุทธ มลิทอง

ผู้ช่วยกรรมการผู้จัดการใหญ่

- สายทรัพยากรบุคคลและธุรการ
- สำนักทรัพยากรบุคคลกลุ่ม
- สำนักจัดซื้อกลุ่ม

วันที่ดำรงตำแหน่ง : 1 มกราคม 2559

ผู้ช่วยกรรมการผู้จัดการใหญ่

- สำนักการพัฒนารายงานยั่งยืนกลุ่ม

วันที่ดำรงตำแหน่ง : 1 มีนาคม 2560

และเลขาธิการคณะกรรมการ สรรหาและกำหนดค่าตอบแทน

วันที่ดำรงตำแหน่ง : 1 มกราคม 2559

อายุ 47 ปี

ความสัมพันธ์ทางครอบครัวระหว่างกรรมการและผู้บริหาร :

- -ไม่มี-

สัดส่วนการถือหุ้นในบริษัท (%) :

- -ไม่มี-

คุณวุฒิทางการศึกษา/ประวัติอบรม :

- ปริญญาโท รัฐประศาสนศาสตร์ สถาบันบัณฑิตพัฒนบริหารศาสตร์
- ปริญญาตรี รัฐศาสตรบัณฑิต มหาวิทยาลัยเชียงใหม่

ประสบการณ์ทำงานในระยะ 5 ปีย้อนหลัง

(ข้อมูล ณ วันที่ 31 ธันวาคม 2560) :

2551 - 2553	• HR & GA Director, New International School of Thailand
2550 - 2551	• Operation Director, Master Car Rental Company Limited (Millennium Auto Group)
2549 - 2550	• Operation Manager, Master Car Rental Company Limited (Millennium Auto Group)

การดำรงตำแหน่งใดๆ ในกิจการหรือองค์กรอื่นในปีที่ผ่านมา :

กิจการที่เป็นบริษัทจดทะเบียน :

- -ไม่มี-

กิจการที่ไม่ใช่บริษัทจดทะเบียน :

- -ไม่มี-

กิจการอื่นที่แข่งขัน/เกี่ยวเนื่องกับธุรกิจของบริษัท

ที่อาจทำให้เกิดความขัดแย้งทางผลประโยชน์ :

- กรรมการ และรักษาการในตำแหน่งกรรมการผู้จัดการใหญ่ บริษัท สหวิริยาเพลทิมิล จำกัด (มหาชน)

ประวัติการกระทำผิดกฎหมายในระยะ 10 ปีย้อนหลัง :

1. การถูกพิพากษาว่ามีการกระทำความผิดทางอาญา
 - -ไม่มี-
2. การถูกพิพากษาให้พิทักษ์ทรัพย์เด็ดขาด
 - -ไม่มี-
3. การถูกพิพากษาให้เป็นบุคคลล้มละลาย
 - -ไม่มี-

ประวัติการถูกลงโทษในช่วง 5 ปีที่ผ่านมา เนื่องจากการกระทำ ความผิดตามพระราชบัญญัติหลักทรัพย์และตลาดหลักทรัพย์ พ.ศ. 2535 หรือพระราชบัญญัติสัญญาซื้อขายล่วงหน้า พ.ศ. 2546 ทั้งนี้ เฉพาะความผิดในเรื่องดังต่อไปนี้ :

1. การกระทำการโดยไม่สุจริต หรือประมาทเลินเล่ออย่างร้ายแรง
 - -ไม่มี-
2. การเปิดเผย หรือเผยแพร่ข้อมูล หรือข้อความอันเป็นเท็จ
ที่อาจทำให้สำคัญผิด หรือปกปิดข้อความจริงที่ควรบอกให้แจ้ง
ในสาระสำคัญ ซึ่งอาจมีผลกระทบต่อการตัดสินใจของผู้ถือหุ้น
ผู้ลงทุน หรือผู้ที่เกี่ยวข้อง
 - -ไม่มี-
3. การกระทำอันไม่เป็นธรรมหรือการเอาเปรียบผู้ลงทุน
ในการซื้อขายหลักทรัพย์หรือสัญญาซื้อขายล่วงหน้า
หรือมีหรือเคยมีส่วนร่วมหรือสนับสนุนการกระทำความดังกล่าว
 - -ไม่มี-

12. นายสุรศักดิ์ งามสิทธิพงศ์

เลขาธิการบริษัท

วันที่ดำรงตำแหน่ง : 21 มกราคม 2537

อายุ 59 ปี

ความสัมพันธ์ทางครอบครัวระหว่างกรรมการและผู้บริหาร :

- ไม่มี-

สัดส่วนการถือหุ้นในบริษัท (%) :

- ไม่มี-

คุณวุฒิทางการศึกษา/ประวัติอบรม :

- ปริญญาโท สาขาบริหารธุรกิจ มหาวิทยาลัยธรรมศาสตร์
- ปริญญาโท สาขากฎหมายเศรษฐกิจ จุฬาลงกรณ์มหาวิทยาลัย
- ปริญญาโท สาขากฎหมายธุรกิจ มหาวิทยาลัยรามคำแหง
- ปริญญาโท สาขาการจัดการภาครัฐและเอกชน สถาบันบัณฑิตพัฒนบริหารศาสตร์
- เนติบัณฑิตไทย
สำนักอบรมศึกษากฎหมายแห่งเนติบัณฑิตยสภา
- ปริญญาตรี สาขานิติศาสตร์ มหาวิทยาลัยรามคำแหง
- หลักสูตรประกาศนียบัตร Director Certification Program (DCP 15/2002) สมาคมส่งเสริมสถาบันกรรมการบริษัทไทย (IOD)
- หลักสูตรผู้ที่ทำหน้าที่สนับสนุนการทำงานของคณะกรรมการ (CSP 5/2004) สมาคมส่งเสริมสถาบันกรรมการบริษัทไทย (IOD)
- หลักสูตร TLCA Executive Development Program (EDP 8) สมาคมบริษัทจดทะเบียนไทย

ประสบการณ์ทำงานในระยะ 5 ปีย้อนหลัง

(ข้อมูล ณ วันที่ 31 ธันวาคม 2560) :

- 2531 - 2536 • ผู้ช่วยเลขานุการคณะกรรมการ
บริษัท สยามเรียลตี้แอนด์เซอร์วิส จำกัด
- 2528 - 2536 • นักวิจัยอาวุโส
ธนาคารกรุงศรีอยุธยา จำกัด (มหาชน)

การดำรงตำแหน่งใดๆ ในกิจการหรือองค์กรอื่นในปีที่ผ่านมา :

กิจการที่เป็นบริษัทจดทะเบียน :

- ไม่มี-

กิจการที่ไม่ใช่บริษัทจดทะเบียน :

- ไม่มี-

กิจการอื่นที่แข่งขัน/เกี่ยวเนื่องกับธุรกิจของบริษัท

ที่อาจทำให้เกิดความขัดแย้งทางผลประโยชน์ :

- ไม่มี-

ประวัติการกระทำผิดกฎหมายในระยะ 10 ปีย้อนหลัง :

- การถูกพิพากษาว่ามีการกระทำความผิดทางอาญา
 - ไม่มี-
- การถูกพิพากษาให้พิกษทรัพย์เด็ดขาด
 - ไม่มี-
- การถูกพิพากษาให้เป็นบุคคลล้มละลาย
 - ไม่มี-

ประวัติการถูกลงโทษในช่วง 5 ปีที่ผ่านมา เนื่องจากกระทำความผิดตามพระราชบัญญัติหลักทรัพย์และตลาดหลักทรัพย์

พ.ศ. 2535 หรือพระราชบัญญัติสัญญาซื้อขายล่วงหน้า

พ.ศ. 2546 ทั้งนี้ เฉพาะความผิดในเรื่องดังต่อไปนี้ :

- การกระทำการโดยไม่สุจริต หรือประมาทเลินเล่ออย่างร้ายแรง
 - ไม่มี-
- การเปิดเผย หรือเผยแพร่ข้อมูล หรือข้อความอันเป็นเท็จ ที่อาจทำให้สำคัญผิด หรือปกปิดข้อความจริงที่ควรบอกให้แจ้งในสาระสำคัญ ซึ่งอาจมีผลกระทบต่อการตัดสินใจของผู้ถือหุ้น ผู้ลงทุน หรือผู้ที่เกี่ยวข้อง
 - ไม่มี-
- การกระทำอันไม่เป็นธรรมหรือการเอาเปรียบผู้ลงทุน ในการซื้อขายหลักทรัพย์หรือสัญญาซื้อขายล่วงหน้า หรือมีหรือเคยมีส่วนร่วมหรือสนับสนุนการกระทำความผิดดังกล่าว
 - ไม่มี-

13. นางสาวปัทมวรรณ บุญกั้ง เลขาธิการคณะกรรมการตรวจสอบ วันที่ดำรงตำแหน่ง : 6 มกราคม 2559 อายุ 42 ปี

ความสัมพันธ์ทางครอบครัวระหว่างกรรมการและผู้บริหาร :

- -ไม่มี-

สัดส่วนการถือหุ้นในบริษัท (%) :

- -ไม่มี-

คุณวุฒิทางการศึกษา/ประวัติอบรม :

- ปริญญาโท สาขาบริหารธุรกิจ,
Southeastern University (London Campus)
- ปริญญาตรี สาขาวิทยาศาสตร์คอมพิวเตอร์
มหาวิทยาลัยหอการค้าไทย

ประสบการณ์ทำงานในระยะ 5 ปีย้อนหลัง

(ข้อมูล ณ วันที่ 31 ธันวาคม 2560) :

- | | |
|-------------|---|
| 2554 - 2558 | • หัวหน้าสายตรวจสอบ
ระบบเทคโนโลยีสารสนเทศ
บริษัท สหวิริยาสตีลอินดัสตรี จำกัด (มหาชน) |
| 2548 - 2554 | • ผู้ช่วยหัวหน้าสายตรวจสอบ
ระบบเทคโนโลยีสารสนเทศ
บริษัท สหวิริยาสตีลอินดัสตรี จำกัด (มหาชน) |

การดำรงตำแหน่งใดๆ ในกิจการหรือองค์กรอื่นในปีที่ผ่านมา :

กิจการที่เป็นบริษัทจดทะเบียน :

- -ไม่มี-

กิจการที่ไม่ใช่บริษัทจดทะเบียน :

- -ไม่มี-

กิจการอื่นที่แข่งขัน/เกี่ยวเนื่องกับธุรกิจของบริษัท

ที่อาจทำให้เกิดความขัดแย้งทางผลประโยชน์ :

- -ไม่มี-

ประวัติการกระทำผิดกฎหมายในระยะ 10 ปีย้อนหลัง :

1. การถูกพิพากษาว่ามีการกระทำความผิดทางอาญา
 - -ไม่มี-
2. การถูกพิพากษาให้พิกษทรัพย์เด็ดขาด
 - -ไม่มี-
3. การถูกพิพากษาให้เป็นบุคคลล้มละลาย
 - -ไม่มี-

**ประวัติการถูกลงโทษในช่วง 5 ปีที่ผ่านมา เนื่องจากกรกระทำ
ความผิดตามพระราชบัญญัติหลักทรัพย์และตลาดหลักทรัพย์
พ.ศ. 2535 หรือพระราชบัญญัติสัญญาซื้อขายล่วงหน้า
พ.ศ. 2546 ทั้งนี้ เฉพาะความผิดในเรื่องดังต่อไปนี้ :**

1. การกระทำการโดยไม่สุจริต หรือประมาทเลินเล่ออย่างร้ายแรง
 - -ไม่มี-
2. การเปิดเผย หรือเผยแพร่ข้อมูล หรือข้อความอันเป็นเท็จ
ที่อาจทำให้ลำคณผิด หรือปกปิดข้อความจริงที่ควรบอกให้แจ้ง
ในสาระสำคัญ ซึ่งอาจมีผลกระทบต่อการตัดสินใจของผู้ถือหุ้น
ผู้ลงทุน หรือผู้ที่เกี่ยวข้อง
 - -ไม่มี-
3. การกระทำอันไม่เป็นธรรมหรือการเอาเปรียบผู้ลงทุน
ในการซื้อขายหลักทรัพย์หรือสัญญาซื้อขายล่วงหน้า
หรือมีหรือเคยมีส่วนร่วมหรือสนับสนุนการกระทำความดังกล่าว
 - -ไม่มี-

การถือหุ้นในบริษัท ของกรรมการและผู้บริหาร

ลำดับ	รายชื่อคณะกรรมการ และผู้บริหารของบริษัท	31 ธันวาคม 2559 (มูลค่าที่ตราไว้ หุ้นละ 1 บาท)	31 ธันวาคม 2560 (มูลค่าที่ตราไว้ หุ้นละ 1 บาท)	จำนวนหุ้นที่เพิ่มขึ้น หรือ (ลดลง) ระหว่างปี 2560* (มูลค่าที่ตราไว้ หุ้นละ 1 บาท)
1.	นายวิทย์ วิริยประไพกิจ	100 หุ้น	3 หุ้น	(97)
2.	นายสมชาย สกกุลสุวรรณ์	-	-	-
3.	นายทองฉัตร หงศ์ลดารมภ์	-	-	-
4.	นายศิริพล ยอดเมืองเจริญ	-	-	-
5.	นายเพิ่มพูน ไกรฤกษ์	-	-	-
6.	นายพิชัย เลื่อนศิริทรัพย์	63,640,600 หุ้น	2,202,097 หุ้น	(61,438,503)
7.	นายญาณศักดิ์ มโนมัยพิบูลย์	-	-	-
8.	นายสมชาย พิพิวิจิตรกร	-	-	-
9.	นายกมล จันทิมา	1,284,000 หุ้น	44,429 หุ้น	(1,239,571)
10.	นายวิน วิริยประไพกิจ	-	-	-
11.	นายนาวา จันทนสุรคน	-	-	-
12.	นายกิตติศักดิ์ มาพะเนา	1,892,000 หุ้น	65,467 หุ้น	(1,826,533)
13.	นายณรงค์ฤทธิ์ โชติหนูชิตตระกูล	-	-	-
14.	นายสมศักดิ์ ศิวะไพบูลย์	1,000,000 หุ้น	34,602 หุ้น	(965,398)
15.	นายถาวร คณานัน	-	-	-
16.	นายทินกร ผดุงวงศ์	-	-	-
17.	นายมนินทร์ อินทร์พรหม	-	-	-
18.	นายปีเตอร์ ไรวสัน	-	-	-
19.	นายวีระวิทย์ ดุลละลัมพะ	-	-	-
20.	นายยงยุทธ มลิตทอง	-	-	-

หมายเหตุ :

* จำนวนหุ้นที่ลดลงระหว่างปี 2560 ของกรรมการและผู้บริหารของบริษัทดังกล่าว นั้น สืบเนื่องจากการที่บริษัทได้ดำเนินการจดทะเบียนลดทุนโดยการลดจำนวนหุ้นของบริษัท จำนวน 31,053,243,844 บาท ต่อนายทะเบียนบริษัทมหาชนจำกัด กรมพัฒนาธุรกิจการค้า กระทรวงพาณิชย์ เมื่อวันที่ 14 กรกฎาคม 2560 ซึ่งเป็นการดำเนินการภายใต้แผนฟื้นฟูกิจการข้อ 7.3 (2) ของบริษัทเกี่ยวกับการปรับโครงสร้างทุน ณ วันที่ 31 ธันวาคม 2560 บริษัทจึงมีทุนจดทะเบียนจำนวน 11,113,018,280 บาท ทุนชำระแล้วจำนวน 1,113,018,280 บาท แบ่งออกเป็นหุ้นสามัญจำนวน 1,113,018,280 หุ้น มูลค่าที่ตราไว้หุ้นละ 1 บาท

รายงานคณะกรรมการสรรหา และกำหนดค่าตอบแทน ปี 2560

คณะกรรมการสรรหาและกำหนดค่าตอบแทนขอรายงานผลการดำเนินงานของคณะกรรมการสรรหาและกำหนดค่าตอบแทน เพื่อพิจารณาและนำเสนอต่อที่ประชุมสามัญผู้ถือหุ้นประจำปี 2561 ในส่วนที่เกี่ยวข้องตามที่เห็นสมควรต่อไป

ที่ประชุมคณะกรรมการบริษัท สหวิริยาสตีลอินดัสตรี จำกัด (มหาชน) ครั้งที่ 5/2554 เมื่อวันที่ 11 สิงหาคม 2554 ได้มีมติอนุมัติให้รวบรวมคณะกรรมการสรรหาและคณะกรรมการกำหนดค่าตอบแทนเข้าด้วยกันเป็นคณะกรรมการสรรหาและกำหนดค่าตอบแทน (Nomination and Remuneration Committee) ซึ่งประกอบด้วยกรรมการของบริษัทอย่างน้อย 3 ท่าน โดยกรรมการอย่างน้อย 1 ท่านต้องเป็นกรรมการอิสระ โดยมีวาระการดำรงตำแหน่งตั้งแต่วันที่ 1 กันยายน 2560 ถึงวันที่ 31 สิงหาคม 2563 และมีผู้ช่วยกรรมการผู้จัดการใหญ่ สายทรัพยากรบุคคลและธุรการเป็นเลขานุการ

คณะกรรมการสรรหาและกำหนดค่าตอบแทนมีหน้าที่คัดเลือกบุคคลที่สมควรได้รับการเสนอชื่อเข้ารับการเลือกตั้งให้เป็นกรรมการบริษัทหรือกรรมการผู้จัดการใหญ่ แล้วนำเสนอต่อที่ประชุมคณะกรรมการบริษัทหรือที่ประชุมผู้ถือหุ้นแล้วแต่กรณีเพื่อพิจารณาต่อไป และทำหน้าที่ในการพิจารณาแนวทางการกำหนดค่าตอบแทนให้แก่คณะกรรมการบริษัท คณะกรรมการชุดต่างๆ ที่คณะกรรมการบริษัทแต่งตั้งขึ้น และกรรมการผู้จัดการใหญ่ ตลอดจนโครงสร้างค่าตอบแทนผู้บริหารระดับสูง โดยให้มีการกำหนดหลักเกณฑ์หรือวิธีการกำหนดค่าตอบแทนและโครงสร้างค่าตอบแทนที่เป็นธรรมและสมเหตุสมผล

กรรมการสรรหาและกำหนดค่าตอบแทนชุดปัจจุบันมีรายนามต่อไปนี้

- | | |
|-----------------------------|--|
| (1) นายศิริพล ยอดเมืองเจริญ | เป็น ประธานคณะกรรมการสรรหาและกำหนดค่าตอบแทน |
| (2) นายสมชาย พิพิธวิจิตรกร | เป็น กรรมการสรรหาและกำหนดค่าตอบแทน |
| (3) นายนาวา จันทนสุรคน | เป็น กรรมการสรรหาและกำหนดค่าตอบแทน |
| (4) นายยงยุทธ มลิทอง | เป็น เลขานุการคณะกรรมการสรรหาและกำหนดค่าตอบแทน |

เพื่อปฏิบัติหน้าที่ตามที่ได้รับมอบหมายจากคณะกรรมการบริษัท โดยมีรายละเอียด ดังนี้

1. คณะกรรมการสรรหาและกำหนดค่าตอบแทนได้จัดให้มีการประชุมในปี 2560 รวม 3 ครั้งด้วยกัน ซึ่งได้พิจารณาเรื่องดังต่อไปนี้

1.1 คณะกรรมการสรรหาและกำหนดค่าตอบแทนได้มีการประชุมเมื่อวันที่ 24 เมษายน 2560 เพื่อพิจารณาการปรับขึ้นเงินเดือนประจำปี 2560 ของกรรมการผู้จัดการใหญ่

โดยคณะกรรมการได้พิจารณาจากผลการปฏิบัติงานที่สำคัญในรอบปีที่ผ่านมาของกรรมการผู้จัดการใหญ่ ตามหลักเกณฑ์การจ่ายค่าตอบแทนที่จะต้องเชื่อมโยงกับผลการดำเนินงานของบริษัทเป็นสำคัญและปัจจัยอื่นๆ ในการพิจารณาขึ้นเงินเดือนกรรมการผู้จัดการใหญ่สำหรับปี 2560 แม้ว่าบริษัทมีข้อจำกัดในการอยู่ภายใต้การฟื้นฟูกิจการ ก็ยังสามารถนำพาบริษัทให้มีผลประกอบการที่ดี และได้พิจารณาจากอัตราเงินเดือนในปัจจุบันของกรรมการผู้จัดการใหญ่ ถือว่าต่ำกว่าตลาดแรงงานที่มีขนาดธุรกิจที่ใกล้เคียงกัน อีกทั้งกรรมการผู้จัดการใหญ่ขอเสนอสิทธิในการขึ้นเงินเดือนประจำปีมาในหลายปีที่ผ่านมา จึงมีมติให้ขึ้นเงินเดือนประจำปีในอัตราร้อยละ 7 ของฐานเงินเดือน เดือนมีนาคม 2560 และให้นำเสนอต่อคณะกรรมการบริษัทในฐานะผู้ทำแผนฟื้นฟูกิจการ เพื่อพิจารณาตามแต่จะเห็นสมควรต่อไป

1.2 คณะกรรมการสรรหาและกำหนดค่าตอบแทนได้มีการประชุมเมื่อวันที่ 19 พฤษภาคม 2560 เพื่อพิจารณาการจ่ายเงินช่วยเหลือพิเศษของครึ่งปีหลัง 2559 ของกรรมการผู้จัดการใหญ่ คณะกรรมการฯ ได้พิจารณาเห็นว่า กรรมการผู้จัดการใหญ่ทุ่มเทความรู้ความสามารถทำให้บริษัทสามารถดำเนินธุรกิจได้ดีกว่าเป้าหมาย แม้จะมีข้อจำกัดทางการเงิน โดยทำให้บริษัทมีผลประกอบการในครึ่งหลังปี 2559 นี้ บริษัทมีกำไรสุทธิก่อนรายการพิเศษ (ดอกเบี้ยส่วนต่างการผิณัดชำระหนี้ ดอกเบี้ย และกำไร (ขาดทุน) จากอัตราแลกเปลี่ยนของภาระหนี้ค่าประกัน) 1,113 ล้านบาท และเป็นกำไรหลังการตั้งสำรองค่าเผื่อการลดมูลค่าสินค้าคงเหลือ (Slab + Coil) ในเดือนมิถุนายนแล้ว ดังนั้น คณะกรรมการสรรหาและกำหนดค่าตอบแทนจึงมีมติให้จ่ายเงินช่วยเหลือพิเศษให้กับกรรมการผู้จัดการใหญ่ ในอัตรา 2 เท่าของเงินเดือน เพื่อเป็นขวัญและกำลังใจในการทำงานให้กับกรรมการผู้จัดการใหญ่ในการทุ่มเทปฏิบัติงานอย่างเต็มความรู้ความสามารถต่อไป จึงมีมติให้นำเสนอต่อคณะกรรมการบริษัทในฐานะผู้ทำแผนฟื้นฟูกิจการ เพื่อพิจารณาอนุมัติต่อไป

1.3 คณะกรรมการสรรหาและกำหนดค่าตอบแทนได้มีการประชุมเมื่อวันที่ 14 ธันวาคม 2560 เพื่อพิจารณาการจ่ายเงินช่วยเหลือพิเศษของปี 2560 ของกรรมการผู้จัดการใหญ่ คณะกรรมการฯ ได้พิจารณาเห็นว่า กรรมการผู้จัดการใหญ่ทุ่มเทความรู้ความสามารถ ทำให้บริษัทสามารถดำเนินธุรกิจได้ดีกว่าแผนฟื้นฟูกิจการ แม้จะต่ำกว่าแผนธุรกิจประจำปีก็ตาม รวมถึงการสร้างธุรกิจและผลิตภัณฑ์ใหม่ เช่น SSI Air Beam เป็นต้น ส่งผลให้บริษัทมีประมาณการกำไรก่อนดอกเบี้ยและค่าเสื่อม ตามแผนฟื้นฟูกิจการ จำนวน 2,877 ล้านบาท ดังนั้น คณะกรรมการสรรหาและกำหนดค่าตอบแทนจึงมีมติให้จ่ายเงินช่วยเหลือพิเศษให้กับกรรมการผู้จัดการใหญ่ ในอัตรา 2.5 เท่าของเงินเดือน ซึ่งเป็นอัตราของผู้ปฏิบัติงานดี แต่ไม่ใช่อัตราที่จ่ายจริงสูงสุดของบริษัท ดังนั้น เพื่อเป็นขวัญและกำลังใจในการทำงานให้กับกรรมการผู้จัดการใหญ่ในการทุ่มเทปฏิบัติงานอย่างเต็มความรู้ความสามารถต่อไป จึงมีมติให้นำเสนอต่อคณะกรรมการบริษัทในฐานะผู้บริหารแผนฟื้นฟูกิจการเพื่อพิจารณาอนุมัติต่อไป

2. คณะกรรมการสรรหาและกำหนดค่าตอบแทนได้จัดให้มีการประชุมในปี 2561 รวม 1 ครั้งด้วยกัน เพื่อพิจารณาเรื่องต่อไปนี้

คณะกรรมการสรรหาและกำหนดค่าตอบแทน เมื่อวันที่ 6 กุมภาพันธ์ 2561 ได้พิจารณาในประเด็น ดังนี้

2.1 รับทราบการพ้นจากตำแหน่งประธานกรรมการบริษัท และกรรมการบริษัท ที่ประชุมรับทราบการพ้นจากตำแหน่งประธานกรรมการบริษัท และกรรมการบริษัทของนายวิทย์ วิริยประไพกิจ โดยผลแห่งกฎหมายดังกล่าวตามเสนอ แต่ทั้งนี้ ประธานกรรมการบริษัทรับค่าตอบแทนเฉพาะเดือนมกราคมและกุมภาพันธ์ 2560

2.2 พิจารณาคัดเลือกบุคคลเข้าดำรงตำแหน่งกรรมการบริษัท ที่ประชุมได้พิจารณาบุคคลที่มีคุณสมบัติที่เหมาะสม โดยพิจารณาจากรายชื่อกรรมการอิสระของตลาดหลักทรัพย์และรายชื่อจากผู้บริหารระดับสูงของบริษัท ตามที่เลขานุการฯ เสนอ โดยคณะกรรมการพิจารณาแล้วเห็นว่า เพื่อเสริมให้คณะกรรมการบริษัทมีความเข้มแข็ง จึงควรเพิ่มผู้มีประสบการณ์ด้านวิศวกรรมเพิ่มเติม ดังนั้น ที่ประชุมจึงมีมติเลือกนายกิตติศักดิ์ มาพะเนาว่า ปัจจุบันดำรงตำแหน่งประธานเจ้าหน้าที่เทคโนโลยีกลุ่ม เข้าดำรงตำแหน่งกรรมการบริษัท เพื่อนำเสนอต่อคณะกรรมการบริษัทในฐานะผู้บริหารแผนฟื้นฟูกิจการ เพื่อพิจารณาต่อไป

2.3 กำหนดค่าตอบแทนกรรมการบริษัท โดยคณะกรรมการสรรหาและกำหนดค่าตอบแทนได้พิจารณากำหนดค่าตอบแทนกรรมการบริษัท แล้วเห็นว่าค่าตอบแทนอัตราปัจจุบันเป็นอัตราที่เหมาะสมกับสภาพเศรษฐกิจในปัจจุบัน จึงเห็นควรให้คงหลักเกณฑ์การจ่ายค่าตอบแทนตามข้อ 1 ถึง 6 จนกว่าที่ประชุมผู้ถือหุ้นจะได้พิจารณาอนุมัติให้เปลี่ยนแปลงเป็นอย่างอื่น และวันการจ่ายบำเหน็จกรรมการสำหรับปี 2560 โดยมีรายละเอียดดังต่อไปนี้

ค่าตอบแทนรวมก็เป็นตัวเงิน

หลักเกณฑ์การจ่ายค่าตอบแทนที่ได้รับอนุมัติจากที่ประชุมผู้ถือหุ้น

1. ค่าตอบแทนในรูปเงินค่าเบี้ยประชุมที่ได้จ่ายให้แก่กรรมการบริษัทและคณะกรรมการชุดต่างๆ ซึ่งคณะกรรมการบริษัทแต่งตั้งขึ้นตามอนุมัติจากที่ประชุมผู้ถือหุ้น สรุปหลักเกณฑ์ได้ดังนี้

(1) เบี้ยประชุม

(1.1) กรรมการบริษัท	25,000	บาทต่อเดือน
(1.2) ประธานกรรมการตรวจสอบ	18,750	บาทต่อครั้ง
กรรมการตรวจสอบ	15,000	บาทต่อครั้ง
(1.3) ประธานกรรมการกำกับดูแลกิจการที่ดี	12,500	บาทต่อครั้ง
กรรมการกำกับดูแลกิจการที่ดี	10,000	บาทต่อครั้ง
(1.4) ประธานกรรมการบริหารความเสี่ยง	12,500	บาทต่อครั้ง
กรรมการบริหารความเสี่ยง	10,000	บาทต่อครั้ง
(1.5) ประธานกรรมการสรรหาและกำหนดค่าตอบแทน	12,500	บาทต่อครั้ง
กรรมการสรรหาและกำหนดค่าตอบแทน	10,000	บาทต่อครั้ง

(2) เบี้ยประชุมเพิ่มเติม

กรรมการบริษัทคนใดที่ได้รับแต่งตั้งให้เป็นกรรมการในคณะกรรมการชุดต่างๆ ซึ่งคณะกรรมการบริษัทแต่งตั้งขึ้นก็จะได้รับค่าตอบแทนในฐานะเป็นกรรมการชุดนั้นอีกตามภาระงานและเวลาที่ต้องใช้เพิ่มขึ้น

2. ประธานกรรมการบริษัทและรองประธานกรรมการบริษัทได้รับค่าตอบแทนในฐานะที่มาปฏิบัติหน้าที่ในลักษณะเต็มเวลาในอัตรา 300,000 บาทต่อเดือน และ 200,000 บาทต่อเดือน ตามลำดับ โดยไม่ได้รับค่าเบี้ยประชุมกรรมการบริษัทและเบี้ยประชุมคณะกรรมการชุดต่างๆ ซึ่งคณะกรรมการบริษัทแต่งตั้งขึ้นแต่อย่างใด

3. ประธานกรรมการตรวจสอบจะได้รับค่าตอบแทนในฐานะที่ต้องให้คำแนะนำในรายละเอียดของการตรวจสอบ นอกเหนือจากการตรวจสอบปกติในฐานะกรรมการตรวจสอบของบริษัทอีก ในอัตรา 10,000 บาทต่อเดือน

4. กรรมการที่เป็นพนักงานบริษัทด้วย จะได้รับค่าตอบแทนในฐานะของพนักงานบริษัทเท่านั้น จะไม่ได้รับค่าตอบแทนในฐานะกรรมการแต่อย่างใด

5. ค่าเบี้ยประกันสุขภาพ ประกันอุบัติเหตุ และประกันชีวิต ในวงเงินไม่เกินคนละ 20,000 บาท สำหรับกรรมการบริษัทคนใดที่บริษัทผู้รับประกันได้ปฏิเสธการรับประกันบางประเภททั้งหมดและ/หรือยกเว้นไม่คุ้มครองเฉพาะโรคบางชนิดในกรณีประกันสุขภาพไม่ว่าด้วยสาเหตุใดก็ตาม ให้บริษัทเป็นผู้รับประกันการประกันโดยตรงให้แก่กรรมการบริษัททุกคนที่บริษัทผู้รับประกันได้ปฏิเสธการรับประกันดังกล่าวในวงเงินเท่ากับวงเงินประกันและ/หรือสิทธิประโยชน์ที่บริษัทผู้รับประกันชีวิต ประกันสุขภาพ และประกันอุบัติเหตุ ให้ความคุ้มครองแก่กรรมการบริษัท ในอัตราค่าเบี้ยประกันที่ผู้ถือหุ้นได้อนุมัติไว้แล้ว

6. ค่าตอบแทนกรรมการที่เป็นประเภทเงินบำเหน็จกรรมการหรือโบนัสประจำปี

(1) การจ่ายเงินบำเหน็จกรรมการจะจ่ายเมื่อมีการจัดสรรเงินปันผลแก่ผู้ถือหุ้นเท่านั้น หากปีใดบริษัทมิได้มีการจ่ายเงินปันผลแก่ผู้ถือหุ้น กรรมการบริษัทก็จะไม่ได้รับเงินบำเหน็จกรรมการในปีนั้นๆ

(2) อัตราการจ่ายบำเหน็จกรรมการนั้น ที่ประชุมผู้ถือหุ้นอนุมัติให้จ่ายในอัตราร้อยละ 0.25 ถึง 0.50 ของเงินปันผลที่จ่ายให้แก่ผู้ถือหุ้น และให้ประธานกรรมการบริษัทและรองประธานกรรมการบริษัทได้รับเงินบำเหน็จกรรมการมากกว่ากรรมการร้อยละ 10 และร้อยละ 5 ตามลำดับ

(3) ในกรณีที่กรรมการคนใดดำรงตำแหน่งไม่ครบปี ให้จ่ายเงินบำเหน็จกรรมการตามสัดส่วนของระยะเวลาที่ดำรงตำแหน่ง

2.4 สรรหาผู้ที่มีความเหมาะสมเพื่อดำรงตำแหน่งกรรมการบริษัทแทนกรรมการบริษัทที่ออกตามวาระ โดยคณะกรรมการสรรหาและกำหนดค่าตอบแทนได้พิจารณาคณะกรรมการบริษัทที่ออกตามวาระ แล้วเห็นว่า คณะกรรมการฯ ได้มีมติพิจารณากรรมการบริษัทที่ครบวาระในการประชุม คณะกรรมการสรรหาและกำหนดค่าตอบแทน ครั้งที่ 1/2561 ในวันที่ 6 กุมภาพันธ์ 2561 ไปแล้ว แต่ยังไม่สามารถพิจารณาคณะกรรมการบริษัทที่ออกตามวาระได้ เนื่องจากบริษัทได้เข้าสู่กระบวนการฟื้นฟูกิจการ และศาลล้มละลายกลางได้มีคำสั่งให้ฟื้นฟูกิจการเมื่อวันที่ 10 มีนาคม 2559 และเมื่อวันที่ 15 ธันวาคม 2559 ศาลล้มละลายกลางได้มีคำสั่งเห็นชอบด้วยแผน และกำหนดให้บริษัทเป็นผู้บริหารแผนนั้น ดังนั้น บริษัทต้องปฏิบัติตามกฎหมายเกี่ยวกับการฟื้นฟูกิจการ ตามพระราชบัญญัติล้มละลาย พุทธศักราช 2483 จึงจำเป็นต้องหยุดการพิจารณากรรมการที่ออกตามวาระไว้ก่อน และจะพิจารณากรรมการที่ต้องออกตามวาระของปี 2559 และเสนอต่อที่ประชุมสามัญผู้ถือหุ้นครั้งถัดไป

ทั้งนี้ ตามพระราชบัญญัติล้มละลาย พุทธศักราช 2483 โดยสรุปสาระสำคัญที่เกี่ยวข้องดังนี้ “ให้บรรดาสีทธิตามกฎหมายของผู้ถือหุ้นของลูกหนี้ระงับลง เว้นแต่สิทธิที่จะได้รับเงินปันผล” และสิทธิของผู้ถือหุ้นจะเป็นของผู้บริหารชั่วคราว เจ้าหน้าที่พิทักษ์ทรัพย์ ผู้ทำแผน หรือผู้บริหารแผน (ตามขั้นตอนของกระบวนการฟื้นฟูกิจการ) ตามรายละเอียด ตามมาตราต่างๆ ดังนี้

มาตรา 90/21 วรรคแรก

“ภายใต้บังคับมาตรา 90/42 และมาตรา 90/64 ในกรณีที่ศาลมีคำสั่งให้ฟื้นฟูกิจการแต่ยังไม่มีการตั้งผู้ทำแผน **ให้บรรดาสีทธิตามกฎหมายของผู้ถือหุ้นของลูกหนี้ระงับลง เว้นแต่สิทธิที่จะได้รับเงินปันผล** และให้สิทธิดังกล่าวตกแก่ผู้บริหารชั่วคราวหรือเจ้าพนักงานพิทักษ์ทรัพย์ แล้วแต่กรณี จนกว่าจะมีการตั้งผู้ทำแผน”

มาตรา 90/24 วรรคแรก

“ถ้าศาลมีคำสั่งตั้งผู้ทำแผน ให้ศาลแจ้งคำสั่งนั้นแก่ผู้ทำแผนเจ้าพนักงานพิทักษ์ทรัพย์ ผู้บริหารของลูกหนี้ และผู้บริหารชั่วคราว โดยไม่ชักช้า อำนาจหน้าที่ของผู้ทำแผนให้เริ่มแต่วันที่ศาลมีคำสั่งดังกล่าว และให้อำนาจหน้าที่ของเจ้าพนักงานพิทักษ์ทรัพย์ผู้บริหารของลูกหนี้หรือผู้บริหารชั่วคราวสิ้นสุดลง”

มาตรา 90/25 วรรคแรก

“ภายใต้บังคับมาตรา 90/42 และมาตรา 90/64 เมื่อศาลมีคำสั่งตั้งผู้ทำแผนแล้ว ให้อำนาจหน้าที่ในการจัดการกิจการและทรัพย์สินของลูกหนี้ และบรรดาสีทธิตามกฎหมายของผู้ถือหุ้นของลูกหนี้ ยกเว้นสิทธิที่จะได้รับเงินปันผล ตกแก่ผู้ทำแผน และให้นำบทบัญญัติมาตรา 90/12 (9) มาใช้บังคับแก่ผู้ทำแผนโดยอนุโลม”

มาตรา 90/42 วรรคสุดท้าย

“มิให้นำมาตรา 1117 มาตรา 1119 มาตรา 1145 มาตรา 1220 ถึงมาตรา 1228 มาตรา 1238 ถึงมาตรา 1243 แห่งประมวลกฎหมายแพ่งและพาณิชย์ มาตรา 31 มาตรา 33 มาตรา 50 มาตรา 51 มาตรา 52 มาตรา 54 มาตรา 84 มาตรา 102 มาตรา 107 มาตรา 116 มาตรา 119 มาตรา 136 มาตรา 137 มาตรา 139 มาตรา 140 มาตรา 141 มาตรา 146 ถึงมาตรา 148 แห่งพระราชบัญญัติบริษัทมหาชนจำกัด พ.ศ. 2535 และมาตรา 39 แห่งพระราชบัญญัติหลักทรัพย์และตลาดหลักทรัพย์ พ.ศ. 2535 มาใช้บังคับแก่แผนตามมาตรานี้”

มาตรา 90/59 วรรคแรก

“ภายใต้บังคับมาตรา 90/42 และมาตรา 90/64 เมื่อศาลมีคำสั่งเห็นชอบด้วยแผน ให้ศาลแจ้งคำสั่งนั้นแก่ผู้บริหารแผนและผู้ทำแผนโดยไม่ชักช้า ให้บรรดาสีทธิและอำนาจหน้าที่ของผู้ทำแผนตกเป็นของผู้บริหารแผนตั้งแต่ผู้บริหารแผนได้ทราบคำสั่งศาล”

นายศิริพล ยอดเมืองเจริญ

ประธานคณะกรรมการสรรหาและกำหนดค่าตอบแทน
วันที่ 8 กุมภาพันธ์ 2561

ค่าตอบแทน กรรมการและผู้บริหาร

1. ค่าตอบแทนรวมที่เป็นตัวเงิน

หลักเกณฑ์การจ่ายค่าตอบแทนที่ได้รับอนุมัติจากที่ประชุมผู้ถือหุ้น

1.1 ค่าตอบแทนในรูปแบบเงินค่าเบี้ยประชุมที่ได้จ่ายให้แก่กรรมการบริษัทและคณะกรรมการชุดต่างๆ ซึ่งคณะกรรมการบริษัทแต่งตั้งขึ้นตามอนุมัติจากที่ประชุมผู้ถือหุ้นสรุปหลักเกณฑ์ได้ดังนี้

(1) (1.1) กรรมการบริษัท	25,000	บาทต่อเดือน
(1.2) ประธานกรรมการตรวจสอบ	18,750	บาทต่อครั้ง
กรรมการตรวจสอบ	15,000	บาทต่อครั้ง
(1.3) ประธานกรรมการกำกับดูแลกิจการที่ดี	12,500	บาทต่อครั้ง
กรรมการกำกับดูแลกิจการที่ดี	10,000	บาทต่อครั้ง
(1.4) ประธานกรรมการบริหารความเสี่ยง	12,500	บาทต่อครั้ง
กรรมการบริหารความเสี่ยง	10,000	บาทต่อครั้ง
(1.5) ประธานกรรมการสรรหาและกำหนดค่าตอบแทน	12,500	บาทต่อครั้ง
กรรมการสรรหาและกำหนดค่าตอบแทน	10,000	บาทต่อครั้ง
(2) กรรมการบริษัทคนใดที่ได้รับแต่งตั้งให้เป็นกรรมการในคณะกรรมการชุดต่างๆ ซึ่งคณะกรรมการบริษัทแต่งตั้งขึ้น ก็จะได้รับค่าตอบแทนในฐานะเป็นกรรมการชุดนั้นอีกตามภาระงานและเวลาที่ต้องใช้เพิ่มขึ้น		

- 1.2 ประธานกรรมการบริษัท และรองประธานกรรมการบริษัท ได้รับค่าตอบแทนในฐานะที่มาปฏิบัติหน้าที่ในลักษณะเต็มเวลา ในอัตรา 300,000 บาทต่อเดือน และ 200,000 บาทต่อเดือน ตามลำดับ โดยไม่ได้รับค่าเบี้ยประชุมกรรมการบริษัท และเบี้ยประชุมคณะกรรมการชุดต่างๆ ซึ่งคณะกรรมการบริษัทแต่งตั้งขึ้นแต่อย่างใด
- 1.3 ประธานกรรมการตรวจสอบจะได้รับค่าตอบแทนในฐานะที่ต้องให้คำแนะนำในรายละเอียดของการตรวจสอบ นอกเหนือจากการตรวจสอบปกติในฐานะกรรมการตรวจสอบของบริษัทอีก ในอัตรา 10,000 บาทต่อเดือน
- 1.4 กรรมการที่เป็นพนักงานบริษัทด้วย จะได้รับค่าตอบแทนในฐานะของพนักงานบริษัทเท่านั้น จะไม่ได้รับค่าตอบแทนในฐานะกรรมการแต่อย่างใด
- 1.5 ค่าเบี้ยประกันสุขภาพ ประกันอุบัติเหตุ และประกันชีวิต ในวงเงินไม่เกินคนละ 20,000 บาท สำหรับกรรมการบริษัทคนใดที่บริษัทผู้รับประกันได้ปฏิเสธการรับประกันบางประเภททั้งหมดและ/หรือยกเว้นไม่คุ้มครองเฉพาะโรคบางชนิดในกรณีประกันสุขภาพไม่ว่าด้วยสาเหตุใดก็ตาม ให้บริษัทเป็นผู้รับภาระการประกันโดยตรงให้แก่กรรมการบริษัททุกคนที่บริษัทผู้รับประกันได้ปฏิเสธการรับประกันดังกล่าวในวงเงินเท่ากับวงเงินประกันและ/หรือสิทธิประโยชน์ที่บริษัทผู้รับประกันชีวิต ประกันสุขภาพ และประกันอุบัติเหตุ ให้ความคุ้มครองแก่กรรมการบริษัทในอัตราค่าเบี้ยประกันที่ผู้ถือหุ้นได้อนุมัติไว้แล้ว
- 1.6 ค่าตอบแทนกรรมการที่เป็นประเภทเงินบำเหน็จกรรมการหรือโบนัสประจำปี
 - (1) การจ่ายเงินบำเหน็จกรรมการจะจ่ายเมื่อมีการจัดสรรเงินปันผลแก่ผู้ถือหุ้นเท่านั้น หากปีใดบริษัทมิได้มีการจ่ายเงินปันผลแก่ผู้ถือหุ้น กรรมการบริษัทก็จะได้ไม่ได้รับเงินบำเหน็จกรรมการในปีนั้นๆ
 - (2) อัตราการจ่ายบำเหน็จกรรมการนั้น ที่ประชุมผู้ถือหุ้นอนุมัติให้จ่ายในอัตราร้อยละ 0.25 ถึง 0.50 ของเงินปันผลที่จ่ายให้แก่ผู้ถือหุ้น และให้ประธานกรรมการบริษัท และรองประธานกรรมการบริษัท ได้รับเงินบำเหน็จกรรมการมากกว่ากรรมการร้อยละ 10 และร้อยละ 5 ตามลำดับ
 - (3) ในกรณีที่กรรมการคนใดดำรงตำแหน่งไม่ครบปี ให้จ่ายเงินบำเหน็จกรรมการตามสัดส่วนของระยะเวลาที่ดำรงตำแหน่ง

ทั้งนี้ ให้คงหลักเกณฑ์การจ่ายค่าตอบแทนตามข้อ 1.1 ถึง 1.6 ดังกล่าวข้างต้นตลอดไปจนกว่าที่ประชุมผู้ถือหุ้นจะได้พิจารณาอนุมัติให้เปลี่ยนแปลงเป็นอย่างอื่น

สำหรับในปี 2560 ที่ผ่านมา คณะกรรมการบริษัทในฐานะผู้ทำแผนฟื้นฟูกิจการของลูกหนี้ตามคำสั่งศาลล้มละลายกลาง เมื่อวันที่ 15 ธันวาคม 2559 คดีหมายเลขแดงที่ พ.8/2559 ในคราวประชุมครั้งที่ 5/2560 เมื่อวันที่ 18 เมษายน 2560 รับทราบการจ่ายค่าตอบแทนให้แก่กรรมการบริษัทและคณะกรรมการชุดต่างๆ ซึ่งคณะกรรมการบริษัทแต่งตั้งขึ้นสำหรับปี 2559 เป็นรายบุคคล พร้อมทั้งรับทราบการงดเว้นการจ่ายบำเหน็จกรรมการสำหรับปี 2559 ให้แก่กรรมการบริษัทตามหลักเกณฑ์ที่ได้รับอนุมัติจากที่ประชุมผู้ถือหุ้นไว้แล้ว

ค่าตอบแทนของคณะกรรมการบริษัทและคณะกรรมการชุดต่างๆ ซึ่งคณะกรรมการบริษัทแต่งตั้งขึ้นที่จ่ายในปี 2560

รายชื่อกรรมการ	ค่าตอบแทน (บาท)					รวม (บาท)
	คณะกรรมการ บริษัท	คณะกรรมการ ตรวจสอบ	คณะกรรมการ สรรหา และกำหนด ค่าตอบแทน	คณะกรรมการ กำกับดูแล กิจการที่ดี	คณะกรรมการ บริหาร ความเสี่ยง	
1. นายวิทย์ วิริยประไพกิจ ¹⁾	-	-	-	-	-	-
2. นายสมชาย สกกุลสุรรัตน์ ^{2) 3)}	-	-	-	-	-	-
3. นายทองนัทร หงส์ดารมภ์ ⁴⁾	300,000	-	-	-	50,000	350,000
4. นายศิริพล ยอดเมืองเจริญ ⁵⁾	300,000	-	50,000	-	-	350,000
5. นายเพิ่มพูน ไกรฤกษ์	300,000	75,000	-	-	30,000	405,000
6. นายพิชัย เอื้อศิริทรัพย์	300,000	-	-	30,000	-	330,000
7. นายญาณศักดิ์ มโนชัยพิบูลย์	300,000	105,000	-	20,000	-	425,000
8. นายสมชาย พิพิธวิจิตรกร	300,000	-	40,000	-	40,000	380,000
9. นายกมล จันทิมา ⁶⁾	300,000	-	-	37,500	-	337,500
10. นายวิน วิริยประไพกิจ *	-	-	-	-	-	-
11. นายนาวา จันทนสุรคน **	-	-	-	-	-	-
รวม	2,100,000	180,000	90,000	87,500	120,000	2,577,500

หมายเหตุ :

¹⁾ ประธานกรรมการบริษัท

²⁾ รองประธานกรรมการบริษัท

³⁾ ประธานกรรมการตรวจสอบ

⁴⁾ ประธานกรรมการบริหารความเสี่ยง

⁵⁾ ประธานกรรมการสรรหาและกำหนดค่าตอบแทน

⁶⁾ ประธานกรรมการกำกับดูแลกิจการที่ดี

* นายวิน วิริยประไพกิจ กรรมการบริษัท ประธานเจ้าหน้าที่บริหารกลุ่ม เจ้าหน้าที่บริหารกลุ่ม และกรรมการผู้จัดการใหญ่ ปฏิบัติหน้าที่ในฐานะพนักงานบริษัทจึงไม่ได้รับค่าตอบแทนในฐานะกรรมการบริษัท

** นายนาวา จันทนสุรคน กรรมการบริษัท เจ้าหน้าที่บริหารกลุ่ม และผู้ช่วยกรรมการผู้จัดการใหญ่ สายธุรกิจ ปฏิบัติหน้าที่ในฐานะพนักงานบริษัท จึงไม่ได้รับค่าตอบแทนในฐานะกรรมการบริษัท

- ประธานกรรมการบริษัท และรองประธานกรรมการบริษัท ได้รับค่าตอบแทนในฐานะที่มาปฏิบัติหน้าที่ในลักษณะเต็มเวลา โดยไม่ได้รับค่าเบี้ยประชุมเพิ่มเติมอีก

ค่าตอบแทนของประธานกรรมการบริษัทและรองประธานกรรมการบริษัทในฐานะที่มาปฏิบัติหน้าที่ในลักษณะเต็มเวลาที่จ่ายในปี 2560

ลำดับ	รายชื่อกรรมการ	ตำแหน่งในบริษัท	ค่าตอบแทนในฐานะที่มาปฏิบัติหน้าที่ ในลักษณะเต็มเวลา (บาท)
1.*	นายวิทย์ วิริยประไพกิจ	ประธานกรรมการบริษัท	600,026
2.	นายสมชาย สกุลสุวรรณ์	รองประธานกรรมการบริษัท	2,400,000

หมายเหตุ :

* ประธานกรรมการบริษัท ขอรับค่าตอบแทนเฉพาะของเดือนมกราคมและกุมภาพันธ์ 2560

ค่าตอบแทนกรรมการอิสระของบริษัทที่ดำรงตำแหน่งกรรมการในบริษัทย่อยที่จ่ายในปี 2560

ลำดับ	รายชื่อกรรมการอิสระของบริษัท ในบริษัทย่อย	ตำแหน่งในบริษัทย่อย	ค่าตอบแทนปี 2560 (บาท)
บริษัท เวสท์โคสต์ เอ็นจิเนียริ่ง จำกัด			
1.	นายสมชาย สกุลสุวรรณ์	กรรมการบริษัท	150,000
2.	นายทองจักร หงส์ลดาธรมภ์	กรรมการบริษัท	150,000
บริษัท ท่าเรือประจวบ จำกัด			
1.	นายสมชาย สกุลสุวรรณ์	ประธานกรรมการบริษัท	360,000

1.7 ค่าตอบแทนรวมของผู้บริหารระดับผู้ช่วยกรรมการผู้จัดการใหญ่ขึ้นไป ในรูปเงินเดือน เงินชดเชยเนื่องจากการเกษียณอายุการทำงาน ค่าชดเชยรถประจำตำแหน่ง ค่าเบี้ยประกันภัยที่บริษัทออกให้ และค่าเบี้ยเลี้ยงเดินทางส่วนที่เกินราชการกำหนด (ต่างประเทศ) รวม 9 คน และกรรมการผู้จัดการใหญ่ 1 คน จำนวนทั้งสิ้นปีละ 72,084,969 บาท

2. ค่าตอบแทนอื่นๆ

เงินสมทบกองทุนสำรองเลี้ยงชีพของผู้บริหารระดับผู้ช่วยกรรมการผู้จัดการใหญ่ขึ้นไป รวม 9 คน และกรรมการผู้จัดการใหญ่ 1 คน จำนวนทั้งสิ้นปีละ 5,938,774.20 บาท

ผังองค์กร

คณะกรรมการสรรหา
และกำหนดค่าตอบแทน

คณะกรรมการกำกับดูแลกิจการที่ดี

สำนักประธานกรรมการ
• สำนักเลขานุการบริษัท

- สำนักเทคโนโลยีกลุ่ม
- สำนักการเงินและบัญชีกลุ่ม
- สำนักบริหารความเสี่ยงกลุ่ม
- สำนักเทคโนโลยีสารสนเทศกลุ่ม
- สำนักกลยุทธ์องค์กรกลุ่ม
- สำนักการพัฒนาอย่างยั่งยืนกลุ่ม
- สำนักจัดซื้อกลุ่ม
- สำนักกฎหมายกลุ่ม
- สำนักรัฐกิจสัมพันธ์กลุ่ม
- สำนักทรัพยากรบุคคลกลุ่ม
- สำนักกำกับดูแลกิจการและปฏิบัติงานกลุ่ม

ธุรกิจวิศวกรรม
• บจก. เวสท์โคสต์ เอ็นจิเนียริง

ธุรกิจท่าเรือ
• บจก. ท่าเรือประจวบ

รายงานคณะกรรมการ กำกับดูแลกิจการที่ดี ปี 2560

คณะกรรมการกำกับดูแลกิจการที่ดีของบริษัทได้ตั้งขึ้นตามมติที่ประชุมคณะกรรมการบริษัท สหวิริยาสตีลอินดัสตรี จำกัด (มหาชน) ครั้งที่ 7/2550 เมื่อวันที่ 3 ธันวาคม 2550 ซึ่งปัจจุบันประกอบด้วยกรรมการบริษัทจำนวน 3 คน มีนายกมล จันทิมา กรรมการบริษัท เป็นประธานฯ มีนายญาณศักดิ์ มโนมัยพิบูลย์ กรรมการอิสระและกรรมการตรวจสอบ และนายพิชัย เอื้อศิริทรัพย์ กรรมการอิสระ เป็นกรรมการฯ

คณะกรรมการชุดนี้ได้รับมอบหมายภาระหน้าที่และความรับผิดชอบจากคณะกรรมการบริษัท ในการเสนอทบทวนนโยบายการกำกับดูแลกิจการที่ดีของบริษัทต่อคณะกรรมการบริษัท พัฒนาและทบทวนแนวปฏิบัติในการกำกับดูแลกิจการที่ดี เพื่อนำเสนอต่อคณะกรรมการบริษัท ติดตามดูแลการปฏิบัติงานของฝ่ายจัดการให้เป็นไปตามนโยบายและแนวปฏิบัติในการกำกับดูแลกิจการที่ดีของบริษัทที่ได้รับอนุมัติจากคณะกรรมการบริษัท รวมทั้งให้คำปรึกษาฝ่ายจัดการ เรื่อง ความรับผิดชอบต่อสังคมของบริษัท (Corporate Social Responsibility: CSR) และกำกับดูแลให้ฝ่ายจัดการของบริษัทมีแผนปฏิบัติงานที่ชัดเจนในการปฏิบัติตามนโยบาย CSR และติดตามผลการปฏิบัติตามแผนงานของฝ่ายจัดการ เพื่อรายงานต่อคณะกรรมการบริษัท ตลอดจนการเสนอความเห็นเพื่อทบทวนและปรับปรุงปรัชญาในการดำเนินธุรกิจ จริยธรรมธุรกิจ จริยธรรมกรรมการ จริยธรรมของผู้บริหารและพนักงาน และแนวปฏิบัติที่เกี่ยวข้องตามความเหมาะสม เพื่อนำเสนอต่อคณะกรรมการบริษัท ทั้งนี้ เพื่อให้งานด้านการกำกับดูแลกิจการที่ดีของบริษัทมีการพัฒนาอย่างต่อเนื่อง และให้เป็นไปตามหลักการกำกับดูแลกิจการที่ดีที่บริษัทจดทะเบียนพึงปฏิบัติ

ในปี 2560 คณะกรรมการกำกับดูแลกิจการที่ดีได้ประชุมรวม 3 ครั้ง โดยดำเนินการตามหน้าที่และความรับผิดชอบที่ได้รับมอบหมาย รวมทั้งได้รายงานให้คณะกรรมการบริษัททราบถึงการดำเนินงานดังกล่าว สรุปที่สำคัญ ดังนี้

1. พิจารณาทบทวนการกำหนดขนาดรายการของธุรกรรมทางการค้าหรือทางธุรกิจระหว่างบริษัทหรือบริษัทย่อยกับลูกค้า คู่ค้า ลูกหนี้ เจ้าหนี้ ของบริษัทหรือบริษัทย่อย ที่ถือว่ามีความสำคัญ เพื่อใช้เป็นเกณฑ์ในการรายงานการมีส่วนได้เสียของกรรมการและผู้บริหารของบริษัท สำหรับปี 2560 ทั้งนี้ เป็นไปตามแนวปฏิบัติคณะกรรมการบริษัท ว่าด้วยเรื่อง การกำหนดหลักเกณฑ์และวิธีการรายงาน การมีส่วนได้เสียของกรรมการและผู้บริหารของบริษัท ที่ประกาศให้ถือปฏิบัติตั้งแต่วันที่ 1 กรกฎาคม 2552

2. พิจารณารายงานการเปรียบเทียบหลักการทำกับดูแลกิจการที่ดีสำหรับบริษัทจดทะเบียน ปี 2560 (CG Code) กับนโยบายและแนวปฏิบัติเกี่ยวกับการกำกับดูแลกิจการที่ดีของบริษัท และให้คำแนะนำให้ฝ่ายจัดการไปดำเนินการ เพื่อเตรียมความพร้อมสำหรับการปรับใช้ในปี 2561

3. พิจารณารายงานการเปรียบเทียบหลักการทำกับดูแลกิจการตามคู่มือแนวทางการกำหนดมาตรการควบคุมภายในที่เหมาะสมสำหรับนิติบุคคลในการป้องกันการให้สินบนเจ้าหน้าที่ของรัฐ เจ้าหน้าที่ของรัฐต่างประเทศ และเจ้าหน้าที่ขององค์กรระหว่างประเทศ กับมาตรการและแนวปฏิบัติของบริษัท โดยพิจารณาเห็นควรให้คณะทำงานดำเนินการขับเคลื่อนนโยบายการต่อต้านการทุจริตคอร์รัปชันไปศึกษา เพื่อจะได้ทราบถึงข้อห้ามและข้อควรปฏิบัติที่เกี่ยวข้องกับกฎหมาย และ/หรือพระราชบัญญัติที่ต้องพิจารณา

4. พิจารณาประเมินผลตนเองของคณะกรรมการกำกับดูแลกิจการที่ดี ประจำปี 2560 ตามแบบประเมินตนเองของคณะกรรมการชุดย่อยแบบรายคณะ ของตลาดหลักทรัพย์แห่งประเทศไทย และพิจารณาร่างรายงานการประเมินผลตนเองของคณะกรรมการกำกับดูแลกิจการที่ดี คณะกรรมการบริหารความเสี่ยง และคณะกรรมการสรรหาและกำหนดค่าตอบแทน ประจำปี 2560 ที่จะนำเสนอคณะกรรมการบริษัท

5. กำกับดูแลการดำเนินงานด้านความรับผิดชอบต่อสังคมและสิ่งแวดล้อมของบริษัท ซึ่งมีหน่วยงานของบริษัท คือ สำนักงานพัฒนาอย่างยั่งยืนและสื่อสารกลุ่ม และสำนักจัดการสิ่งแวดล้อมและความปลอดภัยโรงงาน เป็นผู้รับผิดชอบและผู้ดำเนินการ โดยได้รายงานผลการดำเนินงานด้านความรับผิดชอบต่อสังคมของบริษัท สำหรับปี 2560 เสนอคณะกรรมการบริษัท ทราบว่ามีการดำเนินกิจกรรมพัฒนาสังคมและชุมชนรวมจำนวน 50 โครงการ (รวมกิจกรรมเอสเอสไออาสา 26 กิจกรรม) ใช้งบประมาณทั้งสิ้น 4,705,395.67 บาท โดยมีผู้มีส่วนได้เสียที่ได้รับประโยชน์จากกิจกรรมประมาณ 26,971 คน

6. รับทราบรายงานต่างๆ เพื่อประโยชน์ในการติดตามดูแลการปฏิบัติงานของฝ่ายจัดการให้เป็นไปตามนโยบายและแนวปฏิบัติในการกำกับดูแลกิจการที่ดีของบริษัท โดยนำเสนอคณะกรรมการบริษัทเพื่อทราบ ดังนี้

6.1 รายงานการถือครองหลักทรัพย์ของบริษัท รายงานการซื้อหรือการขายหลักทรัพย์ ซึ่งเป็นการเปลี่ยนแปลงการถือครองหลักทรัพย์ของบริษัท ในส่วนของผู้บริหารบริษัท ได้แก่ ผู้ช่วยกรรมการผู้จัดการใหญ่ ผู้จัดการทั่วไป รวมถึงผู้จัดการฝ่าย ของสายการเงินและบัญชี ตลอดจนผู้จัดการส่วนของฝ่ายนักลงทุนสัมพันธ์ ซึ่งสังกัดสำนักการเงินกลุ่ม ทั้งนี้ เพื่อป้องกันการใช้ข้อมูลภายในในการซื้อหรือขายหลักทรัพย์ของบริษัท

6.2 รายงานการมีส่วนได้เสียของกรรมการและผู้บริหารของบริษัท ได้แก่ กรรมการผู้จัดการใหญ่ ผู้ช่วยกรรมการผู้จัดการใหญ่ และผู้จัดการทั่วไป

7. อื่นๆ

7.1 ติดตามความคืบหน้าในการปฏิบัติตามมติที่ประชุมคณะกรรมการกำกับดูแลกิจการที่ดี

7.2 รับทราบรายงานผลการพิจารณาของคณะอนุทำงานพิจารณาความเสียหาย

7.3 สอบทานข้อมูลที่เปิดเผยไปยังตลาดหลักทรัพย์แห่งประเทศไทยและสำนักงานคณะกรรมการกำกับหลักทรัพย์และตลาดหลักทรัพย์ ในแบบแสดงรายการข้อมูลประจำปี (แบบ 56-1) สำหรับปีบัญชี สิ้นสุดวันที่ 31 ธันวาคม 2560 และในรายงานประจำปี 2560 (แบบ 56-2) ในหัวข้อเรื่อง “การกำกับดูแลกิจการที่ดี” โดยเริ่มตั้งแต่ปี 2556 ได้มีการเปิดเผยเพิ่มเติมถึงเรื่องการต่อต้านการทุจริตคอร์รัปชัน ในหัวข้อเรื่อง “ความรับผิดชอบต่อสังคม” ด้วย

7.4 รายงานผลการดำเนินงานของคณะกรรมการกำกับดูแลกิจการที่ดี เสนอต่อคณะกรรมการบริษัท

ทั้งนี้ คณะกรรมการบริษัทและคณะกรรมการกำกับดูแลกิจการที่ดีมีความมุ่งมั่นที่จะร่วมกันยกระดับการกำกับดูแลกิจการและความรับผิดชอบต่อสังคมไปสู่มาตรฐานสากล เพื่อการพัฒนาอย่างยั่งยืน โดยมีความตั้งใจในการปฏิบัติหน้าที่อย่างเต็มกำลังความสามารถ ด้วยความซื่อสัตย์ สุจริต ะมัดระวัง รอบคอบ ดูแลรักษาประโยชน์ของผู้มีส่วนได้เสียไปพร้อมๆ กับการดูแลสร้างสรรค์สังคม รักษาและฟื้นฟูทรัพยากรธรรมชาติ รวมทั้งพัฒนาชุมชนอย่างต่อเนื่อง

นายอนันต์ จันทิมา

ประธานกรรมการกำกับดูแลกิจการที่ดี

การกำกับดูแลกิจการ

นโยบายการกำกับดูแลกิจการ

คณะกรรมการบริษัท สหวิริยาสตีลอินดัสตรี จำกัด (มหาชน) ตระหนักดีถึงบทบาทหน้าที่ และความรับผิดชอบของคณะกรรมการ ตามที่ได้รับมอบหมายด้วยความไว้วางใจจากผู้ถือหุ้นของบริษัท (Fiduciary Duty) ซึ่งมีความคาดหวังที่จะให้คณะกรรมการได้ทำหน้าที่กำกับดูแลบริษัทให้มีการบริหารงานอย่างมีประสิทธิภาพ และโปร่งใส อันจะสร้างความเชื่อมั่นให้เกิดขึ้นแก่ผู้มีส่วนได้เสียทุกฝ่าย ทั้งนี้ บริษัทได้ดำเนินธุรกิจโดยยึดถือปฏิบัติตามหลักการกำกับดูแลกิจการที่ดีและจรรยาบรรณธุรกิจของบริษัทเพื่อให้บริษัทมีการพัฒนาและเจริญเติบโตอย่างมั่นคงและยั่งยืน

คณะกรรมการบริษัทได้ให้ความสำคัญในเรื่องการกำกับดูแลกิจการที่ดีของบริษัทมาอย่างต่อเนื่อง โดยได้ประกาศใช้นโยบายการกำกับดูแลกิจการที่ดีมาตั้งแต่ปี 2545 เพื่อใช้เป็นหลักในการบริหารจัดการให้สัมฤทธิ์ผล และมีการทบทวนนโยบายฯ ดังกล่าวในปลายปี 2550 ให้มีความเหมาะสมยิ่งขึ้น เพื่อเป็นการยกระดับมาตรฐานการกำกับดูแลกิจการของบริษัทและให้เป็นที่ไปตามหลักปฏิบัติที่ดีของสำนักงานคณะกรรมการกำกับหลักทรัพย์และตลาดหลักทรัพย์ และตลาดหลักทรัพย์แห่งประเทศไทย โดยเมื่อปี 2556 ศูนย์พัฒนาการกำกับดูแลกิจการบริษัทจดทะเบียน ตลาดหลักทรัพย์แห่งประเทศไทย ได้ประกาศหลักการกำกับดูแล

กิจการที่ดีสำหรับบริษัทจดทะเบียนปี 2555 ซึ่งได้ปรับปรุงแก้ไขเพิ่มเติม ในส่วนของแนวปฏิบัติที่ดีทั้ง 5 หมวด ให้สอดคล้องกับหลักเกณฑ์ ASEAN CG Scorecard และแนวปฏิบัติที่ดีในระดับสากล อันจะช่วยยกระดับหุ้นไทยสู่การเป็น ASEAN Asset Class ต่อไป โดยอ้างอิงหลักการกำกับดูแลกิจการที่เป็นสากลของ The Organisation for Economic Co-operation and Development (OECD Principles of Corporate Governance) ที่ประกอบด้วย 5 หมวดหลัก ได้แก่

1. สิทธิของผู้ถือหุ้น
2. การปฏิบัติต่อผู้ถือหุ้นอย่างเท่าเทียมกัน
3. บทบาทของผู้มีส่วนได้เสีย
4. การเปิดเผยข้อมูลและความโปร่งใส
5. ความรับผิดชอบของคณะกรรมการ

เพื่อให้มีความมั่นใจว่า บริษัทมีการกำกับดูแลการถือปฏิบัติ ตามนโยบายฯ ดังกล่าวข้างต้นอย่างจริงจัง ที่ประชุมคณะกรรมการบริษัทได้มีมติแต่งตั้งคณะกรรมการกำกับดูแลกิจการที่ดี (Good Corporate Governance Committee) ขึ้น ตั้งแต่เดือนธันวาคม 2550 ซึ่งเป็นคณะกรรมการชุดย่อยที่จะมาช่วยแบ่งเบาภาระของคณะกรรมการบริษัท ประกอบด้วยกรรมการบริษัทจำนวน 3 คน มีวาระการดำรงตำแหน่งคราวละ 3 ปี ซึ่งปัจจุบันแม้ประธานกรรมการกำกับดูแลกิจการที่ดีได้เป็นกรรมการอิสระ แต่มีกรรมการกำกับดูแลกิจการที่ดีอีกจำนวน 2 คน เป็นกรรมการอิสระ

ตามมติที่ประชุมคณะกรรมการกำกับดูแลกิจการที่ดี เมื่อเดือนกุมภาพันธ์ 2556 ให้บริษัทพิจารณาปรับปรุงแก้ไขนโยบายการกำกับดูแลกิจการที่ดีของบริษัท ให้สอดคล้องกับหลักการกำกับดูแลกิจการที่ดีสำหรับบริษัทจดทะเบียน ปี 2555 ดังกล่าวข้างต้น ซึ่งจะนำไปสู่ประโยชน์สูงสุดแก่บริษัทและผู้ถือหุ้นโดยรวม ทั้งนี้ ได้มีเจตนารมณ์ร่วมกันในคณะกรรมการบริษัทว่า การที่จะพัฒนายกระดับมาตรฐานการกำกับดูแลกิจการที่ดีภายในบริษัทนั้นต้องพึ่งพาและประสานการทำงานของกลไกทั้ง 4 ด้านเข้าด้วยกัน คือ คณะกรรมการบริษัท ฝ่ายจัดการของบริษัท ผู้ตรวจสอบบัญชีภายนอกของบริษัทที่เป็นอิสระ และผู้ตรวจสอบภายในของบริษัท

เพื่อให้บริษัท สหวิริยาสตีลอินดัสตรี จำกัด (มหาชน) สามารถบรรลุถึงเจตจำนงดังกล่าวข้างต้น รวมทั้งได้มีการถือปฏิบัติตามนโยบายในการกำกับดูแลบริษัทจดทะเบียนของสำนักงานคณะกรรมการกำกับหลักทรัพย์และตลาดหลักทรัพย์ รวมถึงตลาดหลักทรัพย์แห่งประเทศไทย คณะกรรมการบริษัท สหวิริยาสตีลอินดัสตรี จำกัด (มหาชน) ในการประชุมครั้งที่ 10/2557 เมื่อวันที่ 18 กันยายน 2557 จึงมีมติเห็นควรให้ยกเลิกนโยบายคณะกรรมการบริษัท ที่ 1/2550 เรื่อง การกำกับดูแลกิจการที่ดี ลงวันที่ 3 ธันวาคม 2550 และให้ประกาศใช้นโยบายการกำกับดูแลกิจการที่ดี บริษัท สหวิริยาสตีลอินดัสตรี จำกัด (มหาชน) ไว้ ดังนี้

1. คณะกรรมการบริษัทให้ความสำคัญต่อหน้าที่ความรับผิดชอบของตนที่พึงมีต่อผู้ถือหุ้นของบริษัทในการที่จะต้องรักษาสิทธิและปกป้องประโยชน์ในทุกประการของผู้ถือหุ้น โดยส่งเสริมให้ผู้ถือหุ้นได้ใช้สิทธิตามบทบัญญัติของกฎหมาย รวมทั้งดูแลให้ผู้ถือหุ้นทุกรายได้รับการปฏิบัติและรับทราบข้อมูลจากบริษัทอย่างเท่าเทียมกัน

ข้อ 1 - 3 อยู่ในหมวด
• สิทธิของผู้ถือหุ้น
• การปฏิบัติต่อผู้ถือหุ้นอย่างเท่าเทียมกัน

2. คณะกรรมการบริษัทจะกำกับดูแลให้การประชุมผู้ถือหุ้นและการเปิดเผยข้อมูลของบริษัทเป็นไปตามบทบัญญัติของกฎหมายและเป็นไปตามแนวปฏิบัติที่ดีของสำนักงานคณะกรรมการกำกับหลักทรัพย์และตลาดหลักทรัพย์ และตลาดหลักทรัพย์แห่งประเทศไทย

3. คณะกรรมการบริษัทจะกำกับดูแลและติดตามให้มีการปฏิบัติตามแนวปฏิบัติ ว่าด้วยเรื่อง การเก็บรักษาและป้องกันการรั่วไหลของข้อมูลภายในของบริษัท เพื่อการซื้อหรือขายหลักทรัพย์ของบริษัท เพื่อขจัดปัญหาเรื่องการใช้ข้อมูลภายในในการซื้อหรือขายหลักทรัพย์ของบริษัท รวมทั้งให้มีการสื่อสารให้ผู้ที่เกี่ยวข้องทุกฝ่ายได้ทราบ

4. คณะกรรมการบริษัทจะคำนึงถึงสิทธิของผู้มีส่วนได้เสียกลุ่มต่างๆ ของบริษัทและกำกับดูแลบริษัทให้มีการปฏิบัติตามบทบัญญัติของกฎหมาย

ข้อ 4 - 6 อยู่ในหมวด
• บทบาทของผู้มีส่วนได้เสีย

5. คณะกรรมการบริษัทให้ความสำคัญกับการกำกับดูแลเรื่องความรับผิดชอบต่อสิ่งแวดล้อม ชุมชน และสังคม โดยเฉพาะอย่างยิ่งในเรื่องที่มีผลกระทบต่อสิ่งแวดล้อม ชุมชน และสังคม โดยเฉพาโดยตรง เพื่อให้มั่นใจว่า การประกอบธุรกิจของบริษัทได้คำนึงถึงปัจจัยด้านสิ่งแวดล้อม ชุมชน และสังคม เพื่อการพัฒนาอย่างยั่งยืน รวมทั้งเผยแพร่ข้อมูลข่าวสารให้ผู้มีส่วนได้เสียทราบ

6. คณะกรรมการบริษัทให้ความสำคัญกับการต่อต้านการทุจริตคอร์รัปชัน โดยจะกำกับดูแลและติดตามให้มีการปฏิบัติตามนโยบายและแนวปฏิบัติคณะกรรมการบริษัท ว่าด้วยเรื่อง การต่อต้านการทุจริตคอร์รัปชัน ซึ่งบริษัทจะไม่ยอมรับหรือกระทำการใดๆ ที่เกี่ยวข้องกับการทุจริตคอร์รัปชันในทุกรูปแบบทั้งทางตรงหรือทางอ้อม

7. คณะกรรมการบริษัทให้ความสำคัญกับความโปร่งใสในการดำเนินธุรกิจของบริษัทที่พึงจัดปัญหาความขัดแย้งทางผลประโยชน์ ระหว่างประโยชน์ของบริษัทหรือของผู้ถือหุ้นโดยรวม กับประโยชน์ส่วนตนของกรรมการผู้บริหาร พนักงาน ผู้ถือหุ้น และผู้มีส่วนได้เสียอื่น โดยจะกำกับดูแลและติดตามให้มีการปฏิบัติตามแนวปฏิบัติ ว่าด้วยเรื่อง ความขัดแย้งทางผลประโยชน์ ด้วยความระมัดระวัง ซื่อสัตย์สุจริต มีเหตุมีผล และเป็นอิสระภายในกรอบจริยธรรมที่ดี

ข้อ 7 - 8 อยู่ในหมวด
• การเปิดเผยข้อมูลและความโปร่งใส

ทั้งนี้ ผู้มีส่วนได้เสียต้องไม่มีส่วนร่วมในการตัดสินใจใดๆ ที่เกี่ยวข้อง และการตัดสินใจต้องเป็นไปเพื่อประโยชน์ของบริษัทและผู้ถือหุ้นโดยรวมเป็นสำคัญ รวมทั้งต้องมีการเปิดเผยข้อมูลอย่างถูกต้อง ครบถ้วน และทันเวลา

8. คณะกรรมการบริษัทจะกำกับดูแลเพื่อให้ผู้ลงทุนมีความมั่นใจได้ว่า บริษัทได้เปิดเผยข้อมูลสารสนเทศที่สำคัญของบริษัทอย่างถูกต้อง ครบถ้วน และทันเวลา

9. คณะกรรมการบริษัทจะต้องประกอบด้วยกรรมการอิสระไม่น้อยกว่าหนึ่งในสามของจำนวนกรรมการทั้งคณะ

ข้อ 9 - 17 อยู่ในหมวด
• ความรับผิดชอบต่อคณะกรรมการ

10. คณะกรรมการบริษัทจัดให้มีการคณะกรรมการย่อยชุดต่างๆ โดยให้มีบทบาทและอำนาจหน้าที่ตามที่คณะกรรมการบริษัทมอบหมาย รวมทั้งศึกษาและกลั่นกรองงานก่อนนำเสนอคณะกรรมการบริษัท ซึ่งคณะกรรมการย่อยชุดต่างๆ ของบริษัท ได้แก่ คณะกรรมการตรวจสอบ คณะกรรมการสรรหา และกำหนดค่าตอบแทน คณะกรรมการกำกับดูแลกิจการที่ดี และคณะกรรมการบริหารความเสี่ยง ทั้งนี้ อาจพิจารณาเพิ่มคณะกรรมการย่อยชุดอื่นๆ อีก ตามความจำเป็น ทั้งนี้ เพื่อให้การบริหารงานของกรรมการเป็นไปอย่างมีประสิทธิภาพ ยุติธรรม และโปร่งใส

11. คณะกรรมการบริษัทเห็นควรให้มีการแบ่งแยกบุคคลผู้ดำรงในตำแหน่งประธานกรรมการบริษัท ออกจากประธานเจ้าหน้าที่บริหารกลุ่ม และกรรมการผู้จัดการใหญ่ของบริษัท โดยคณะกรรมการบริษัทจะกำหนดอำนาจหน้าที่ของแต่ละตำแหน่งให้ชัดเจน นอกจากนี้ ยังเห็นควรให้มีการปรับปรุงคู่มืออำนาจดำเนินการอย่างต่อเนื่อง เพื่อให้มีขอบเขตของการกระจายอำนาจของคณะกรรมการบริษัทและขอบเขตของฝ่ายจัดการผู้รับผิดชอบใช้อำนาจที่แจ้งชัด

12. คณะกรรมการบริษัทมีหน้าที่ความรับผิดชอบในการกำหนดวิสัยทัศน์ พันธกิจ และกลยุทธ์ในการดำเนินงานของบริษัท ซึ่งต้องมีการทบทวนเป็นระยะๆ อย่างสม่ำเสมอ รวมทั้งกำกับดูแลให้ฝ่ายจัดการดำเนินการตามแผนงานให้สอดคล้องกันด้วย

13. คณะกรรมการบริษัทให้ความสำคัญกับหน้าที่ความรับผิดชอบในการกำกับดูแลเรื่องการบริหารความเสี่ยง และระบบการควบคุมภายในของบริษัท ทั้งนี้ คณะกรรมการบริษัทจัดให้มีหน่วยงานตรวจสอบภายในแยกเป็นหน่วยงานหนึ่งของบริษัท

14. คณะกรรมการบริษัทจะยึดมั่นในปรัชญาในการดำเนินธุรกิจของบริษัท และจะกำกับดูแลและติดตามให้มีการปฏิบัติตามจริยธรรมในการประกอบธุรกิจของบริษัท จริยธรรมของกรรมการบริษัท และจริยธรรมของพนักงาน รวมทั้งให้มีการสื่อสารให้ทุกฝ่ายได้ทราบ

15. คณะกรรมการบริษัทจัดให้มีการประชุมโดยสม่ำเสมอเป็นประจำทุกเดือน และอาจมีการประชุมพิเศษเพิ่มเติมตามความจำเป็นได้ โดยมีกำหนดการประชุมล่วงหน้า มีการกำหนดวาระการประชุมที่ชัดเจน โดยกรรมการสามารถเสนอเรื่องเพื่อบรรจุในวาระการประชุม และมีการนำส่งเอกสารประกอบการประชุมล่วงหน้าตามข้อบังคับของบริษัท เพื่อให้กรรมการได้มีเวลาศึกษาข้อมูลอย่างเพียงพอก่อนเข้าร่วมประชุม

16. คณะกรรมการย่อยแต่ละชุดจัดให้มีการประชุมเป็นประจำตามความเหมาะสม ดังนี้ คณะกรรมการตรวจสอบ คณะกรรมการกำกับดูแลกิจการที่ดีและคณะกรรมการบริหารความเสี่ยงมีการประชุมอย่างน้อยปีละสี่ครั้ง สำหรับคณะกรรมการสรรหาและกำหนดค่าตอบแทนมีการประชุมอย่างน้อยปีละสองครั้ง ทั้งนี้ คณะกรรมการย่อยแต่ละชุดอาจมีการประชุมพิเศษเพิ่มเติมตามความจำเป็นได้ โดยมีกำหนดการประชุมล่วงหน้า มีการกำหนดวาระการประชุมที่ชัดเจน และมีการนำส่งเอกสารประกอบการประชุมล่วงหน้า เพื่อให้กรรมการได้มีเวลาศึกษาข้อมูลอย่างเพียงพอก่อนเข้าร่วมประชุม

17. คณะกรรมการบริษัทจะทำหน้าที่พิจารณาค่าตอบแทนของประธานเจ้าหน้าที่บริหารกลุ่ม และกรรมการผู้จัดการใหญ่ตามที่คณะกรรมการสรรหาและกำหนดค่าตอบแทนนำเสนอ โดยค่าตอบแทนของประธานเจ้าหน้าที่บริหารกลุ่ม และกรรมการผู้จัดการใหญ่ให้เป็นไปตามมติที่ประชุมคณะกรรมการบริษัทสำหรับค่าตอบแทนใดๆ ของกรรมการให้เป็นไปตามมติที่ประชุมผู้ถือหุ้น ทั้งนี้ เพื่อให้การจ่ายค่าตอบแทนเป็นไปอย่างเหมาะสม มีความโปร่งใส และป้องกันความขัดแย้งทางผลประโยชน์

18. นโยบายนี้ให้มีการทบทวนเป็นประจำสม่ำเสมอ การแก้ไขเปลี่ยนแปลง ปรับปรุง ให้เป็นไปตามความจำเป็นและเหมาะสม

19. นโยบายนี้จะให้มีประกาศหรือแนวปฏิบัติ กำหนดรายละเอียด/หลักเกณฑ์/วิธีปฏิบัติ เพื่อความเหมาะสมตามควรแก่กรณีต่อไป ทั้งนี้ บรรดาประกาศ หรือแนวปฏิบัติที่ออกตามนโยบายคณะกรรมการบริษัท ที่ 1/2550 เรื่อง การกำกับดูแลกิจการที่ดี ลงวันที่ 3 ธันวาคม 2550 ที่มีผลใช้บังคับอยู่ในวันที่นโยบายฉบับนี้ใช้บังคับ ให้ยังคงใช้บังคับได้ต่อไปเพียงเท่าที่ไม่ขัดหรือแย้งกับนโยบายนี้ จนกว่าจะมีประกาศหรือแนวปฏิบัติใหม่ที่ออกตามนโยบายนี้ใช้บังคับแทน

ในปี 2560 บริษัทไม่ได้รับการประเมินผลในโครงการที่เกี่ยวข้องกับการกำกับดูแลกิจการที่ดี ทั้งโครงการสำรวจการกำกับดูแลกิจการบริษัทจดทะเบียน ปี 2560 (Corporate Governance Report of Thai Listed Companies 2017: CGR) ที่สำนักงานคณะกรรมการกำกับหลักทรัพย์และตลาดหลักทรัพย์ ร่วมกับตลาดหลักทรัพย์แห่งประเทศไทย และสมาคมส่งเสริมสถาบันกรรมการบริษัทไทยเป็นผู้จัด รวมถึงโครงการประเมินคุณภาพการประชุมผู้ถือหุ้นสามัญประจำปี 2560 (Annual General Meeting: AGM) ที่สำนักงานคณะกรรมการกำกับหลักทรัพย์และตลาดหลักทรัพย์ ร่วมกับสมาคมส่งเสริมผู้ลงทุนไทย และสมาคมบริษัทจดทะเบียนไทย เป็นผู้จัด เนื่องจากบริษัทได้ยื่นคำร้องขอฟื้นฟูกิจการต่อศาลล้มละลายกลาง เมื่อวันที่ 1 ตุลาคม 2558 ต่อมาเมื่อวันที่ 10 มีนาคม 2559 ศาลมีคำสั่งให้บริษัทฟื้นฟูกิจการ ส่งผลให้บรรดาสหิติตามกฎหมายของผู้ถือหุ้นระงับลง เว้นแต่สิทธิที่จะได้รับเงินปันผล ซึ่งทำให้บริษัทไม่ต้องจัดประชุมผู้ถือหุ้นสามัญประจำปี นับตั้งแต่ปี 2559 เป็นต้นมา

การปฏิบัติตามหลัก การกำกับดูแลกิจการที่ดี

บริษัท สหวิริยาสตีลอินดัสตรี จำกัด (มหาชน) ได้ให้ความสำคัญกับหลักการกำกับดูแลกิจการที่ดี สำหรับบริษัทจดทะเบียนปี 2560 ตามที่สำนักงานคณะกรรมการกำกับหลักทรัพย์และตลาดหลักทรัพย์ (ก.ล.ต.) ได้ประกาศใช้เมื่อเดือนมีนาคม 2560 ที่ผ่านมา โดยคณะกรรมการบริษัทได้รับทราบหลักปฏิบัติตาม CG Code และตระหนักถึงบทบาทหน้าที่ในฐานะผู้นำ ซึ่งเป็นผู้รับผิดชอบสูงสุดของบริษัทในการดำเนินธุรกิจ (Governing Body) ในการสร้างคุณค่าให้แก่กิจการอย่างยั่งยืน โดยคณะกรรมการบริษัทได้มอบหมายให้คณะกรรมการการกำกับดูแลกิจการที่ดีเป็นผู้พิจารณาดำเนินการต่อไป

การถือปฏิบัติตามนโยบายการกำกับดูแลกิจการที่ดีของบริษัทในปี 2560 ซึ่งอ้างอิงตามหลักการกำกับดูแลกิจการที่เป็นสากลของ The Organisation for Economic Co-operation and Development (OECD Principles of Corporate Governance) ที่ประกอบด้วย 5 หมวดหลัก สรุปได้ดังนี้

1. สิทธิของผู้ถือหุ้น

2. การปฏิบัติต่อผู้ถือหุ้นอย่างเท่าเทียมกัน

ตามหลักการกำกับดูแลกิจการที่ดี ใน 2 หมวดแรกที่เกี่ยวข้องกับผู้ถือหุ้นนั้น จากการที่บริษัทได้ยื่นคำร้องขอฟื้นฟูกิจการต่อศาลล้มละลายกลางเมื่อวันที่ 1 ตุลาคม 2558 ต่อมาเมื่อวันที่ 10 มีนาคม 2559 ศาลมีคำสั่งให้บริษัทฟื้นฟูกิจการ และตั้งให้บริษัทเป็นผู้ทำแผนฟื้นฟูกิจการ โดยบริษัทอยู่ระหว่างกระบวนการฟื้นฟูกิจการภายใต้พระราชบัญญัติล้มละลาย ซึ่งส่งผลให้บรรดาสิทธิตามกฎหมายของผู้ถือหุ้นระงับลง เว้นแต่สิทธิที่จะได้รับเงินปันผล (ถ้ามี)

แต่อย่างไรก็ตาม เมื่อวันที่ 15 ธันวาคม 2559 ศาลล้มละลายกลางได้มีคำสั่งเห็นชอบด้วยแผนฟื้นฟูกิจการและโดยที่แผนฟื้นฟูกิจการได้กำหนดให้บริษัทเป็นผู้บริหารแผนฯ ซึ่งบริษัทมีความมุ่งมั่นที่จะดำเนินการตามแผนฟื้นฟูกิจการดังกล่าวให้ได้ถึงผลสำเร็จของแผนตามที่กำหนดได้โดยเร็วที่สุด โดยผู้ถือหุ้นและผู้มีส่วนได้เสียทุกรายสามารถติดตามและรับทราบข้อมูลเกี่ยวกับบริษัทได้อย่างเท่าเทียมกันและทันการณ์ ผ่านทางเว็บไซต์ของบริษัทและของตลาดหลักทรัพย์แห่งประเทศไทย ซึ่งบริษัทได้มีการรายงานความคืบหน้าของการฟื้นฟูกิจการแจ้งไปยังตลาดหลักทรัพย์แห่งประเทศไทยเป็นรายไตรมาส นอกเหนือจากการนำเสนองบการเงินและคำอธิบายและวิเคราะห์ของฝ่ายจัดการแล้ว

3. บทบาทของผู้มีส่วนได้เสีย

บริษัทได้ดำเนินธุรกิจภายใต้ปรัชญาในการดำเนินธุรกิจของบริษัท และจริยธรรมธุรกิจ ที่คณะกรรมการบริษัทได้พิจารณาอนุมัติไว้ ซึ่งได้มีการพิจารณาทบทวนครั้งล่าสุดเมื่อปี 2559 เพื่อเป็นหลักการ ความเชื่อ และแนวทางที่บริษัทและบุคลากรทุกคนมีอยู่ร่วมกันและปฏิบัติจริง จนเป็นเอกลักษณ์ทั้งในฐานะของบริษัท และคุณค่าที่บริษัทมอบให้แก่ผู้มีส่วนได้เสียทุกกลุ่ม ซึ่งได้หล่อหลอมเป็นวิถีแห่งการผลักดันขับเคลื่อนการดำรงอยู่ พัฒนา และเติบโตอย่างยั่งยืนของบริษัท

ปรัชญาในการดำเนินธุรกิจของบริษัท

การบริหารจัดการองค์กรของบริษัทเพื่อนำไปสู่การเจริญเติบโตอย่างยั่งยืนนั้น มีรากฐานที่เริ่มจากปรัชญาในการดำเนินธุรกิจของบริษัท ซึ่งประกอบด้วย

1. มุ่งมั่นในความเป็นเลิศ
2. ยึดมั่นในคุณภาพสินค้าและบริการ
3. เชื่อมมั่นในคุณค่าของบุคลากร
4. ตั้งมั่นในจริยธรรม
5. ถือมั่นในความรับผิดชอบต่อสังคม

แผนธุรกิจของบริษัท สำหรับปี 2560 - 2562 ประกอบด้วย

1. แนวโน้มเศรษฐกิจ
2. การวิเคราะห์สภาพอุตสาหกรรม (SWOT Analysis)
3. แผนยุทธศาสตร์ 3 ปี
 - 3.1 วิสัยทัศน์ พันธกิจ เป้าหมาย และค่านิยม (Vision, Mission and Values Statement)
 - 3.2 วัตถุประสงค์เชิงยุทธศาสตร์ (Strategic Objective & Strategic Goals)
 - 3.3 แผนกิจกรรมและโครงการเชิงยุทธศาสตร์ (Strategic Activities and Projects Plan)
 - 3.4 แผนการเงินเชิงยุทธศาสตร์ (Strategic Financial Plan)

สำหรับปี 2560 คณะกรรมการจัดการของบริษัทได้มีการจัดทำพิจารณาบทบาทวิสัยทัศน์ (Vision) และพันธกิจ (Mission) ของบริษัท ดังนี้

วิสัยทัศน์ (Vision) :

บริษัทหลักชั้นนำด้านนวัตกรรมและความเชื่อมั่น
(Leading Innovative and Reliable Steel Company)

พันธกิจ (Mission) :

Innovate life through steel and its application,
engineering, energy, and marine innovation

ทั้งนี้ วิสัยทัศน์ พันธกิจ และแผนกลยุทธ์ระยะยาวของบริษัท (SSI Group 10-Year Strategy) ได้รับการอนุมัติจากที่ประชุมคณะกรรมการบริษัท ครั้งที่ 12/2560 เมื่อวันที่ 16 พฤศจิกายน 2560

จริยธรรมธุรกิจ (Business Ethics) ของบริษัท

บริษัทจะดำเนินธุรกิจบนพื้นฐานของความรับผิดชอบต่อความโปร่งใส ความซื่อสัตย์ และความสามารถในการแข่งขัน โดยปฏิบัติและประสานประโยชน์ต่อผู้มีส่วนได้เสียทุกกลุ่มด้วยความเป็นธรรม ดังนี้

1. ผู้ถือหุ้น

บริษัทตระหนักว่าผู้ถือหุ้นคือเจ้าของกิจการ และบริษัทมีหน้าที่สร้างมูลค่าเพิ่มแก่ผู้ถือหุ้นในระยะยาว จึงกำหนดแนวทางให้กรรมการ ผู้บริหาร และพนักงาน ต้องปฏิบัติ ดังต่อไปนี้

- 1) ปฏิบัติหน้าที่อย่างเต็มความสามารถด้วยความซื่อสัตย์สุจริต ระมัดระวัง รอบคอบ และเป็นธรรม เพื่อประโยชน์สูงสุดของผู้ถือหุ้นโดยรวม
- 2) นำเสนอรายงานผลประกอบการ รายงานฐานะทางการเงิน และรายงานอื่นๆ อย่างถูกต้อง ครบถ้วน และทันกาล
- 3) แจ้งผู้ถือหุ้นทุกรายทราบอย่างเท่าเทียมกันถึงแนวโน้มในอนาคตของบริษัททั้งในด้านบวกและด้านลบ ซึ่งตั้งอยู่บนพื้นฐานของความเป็นไปได้ มีข้อมูลสนับสนุนและมีเหตุผลอย่างเพียงพอ
- 4) ไม่แสวงหาผลประโยชน์ให้ตนเองและผู้อื่น โดยใช้ข้อมูลใดๆ ของบริษัท ซึ่งยังไม่ได้เปิดเผยต่อสาธารณะ หรือดำเนินการใดๆ ในลักษณะที่อาจก่อให้เกิดความขัดแย้งทางผลประโยชน์กับบริษัท

2. ลูกค้า

บริษัทตระหนักถึงความสำคัญและความพึงพอใจของลูกค้า ที่มีผลต่อความสำเร็จของธุรกิจของบริษัท จึงมีความตั้งใจอย่างแน่วแน่ที่จะแสวงหาวิธีการที่สามารถสนองความต้องการของลูกค้าให้มีประสิทธิภาพและประสิทธิผลยิ่งขึ้นตลอดเวลาและเป็นที่ยอมรับของลูกค้า โดยมีแนวปฏิบัติ ดังต่อไปนี้

- 1) ส่งมอบสินค้าและให้บริการที่มีคุณภาพ ตรงตามหรือสูงกว่าความคาดหวังของลูกค้า
- 2) ติดต่อสื่อสารกับลูกค้าด้วยความสุภาพ ให้ข้อมูลข่าวสารที่ถูกต้อง เพียงพอ และทันต่อเหตุการณ์แก่ลูกค้า เพื่อให้ทราบเกี่ยวกับสินค้าและบริการ โดยไม่มีกักรกล่าวเกินความเป็นจริงที่เป็นเหตุให้ลูกค้าเข้าใจผิดเกี่ยวกับคุณภาพ ปริมาณ หรือเงื่อนไขใดๆ ของสินค้าและบริการนั้นๆ
- 3) ปฏิบัติตามเงื่อนไขต่างๆ ที่มีต่อลูกค้าอย่างเคร่งครัด กรณีที่ไม่สามารถปฏิบัติตามเงื่อนไขใดได้ ต้องรีบแจ้งให้ลูกค้าทราบเพื่อร่วมกันพิจารณาหาแนวทางแก้ไขปัญหาคู่ค้า
- 4) จัดให้มีระบบและช่องทางที่ให้ลูกค้าร้องเรียนเกี่ยวกับคุณภาพ ปริมาณ และความปลอดภัย ของสินค้าและบริการ และลูกค้าต้องได้รับการตอบสนองอย่างรวดเร็ว
- 5) รักษาความลับของลูกค้าและไม่นำไปใช้เพื่อประโยชน์โดยมิชอบ
- 6) ให้คำแนะนำเกี่ยวกับวิธีการใช้สินค้าและบริการของบริษัทอย่างมีประสิทธิภาพและเกิดประโยชน์สูงสุด

3. คู่ค้า

บริษัทตระหนักถึงการปฏิบัติต่อคู่ค้าอย่างเป็นธรรม โดยตั้งอยู่บนพื้นฐานของการได้รับผลตอบแทนที่เป็นธรรมทั้งสองฝ่าย บริษัทจึงให้ข้อมูลที่แท้จริง รายงานที่ถูกต้อง ปฏิบัติตามพันธสัญญา การเจรจาแก้ไขปัญหาเพื่อหาทางออกที่ตั้งอยู่บนพื้นฐานของความสัมพันธ์ทางธุรกิจ รวมทั้งหลีกเลี่ยงสถานการณ์ที่ทำให้เกิดความขัดแย้งทางผลประโยชน์ โดยมีแนวปฏิบัติ ดังต่อไปนี้

- 1) ไม่เรียก ไม่รับ หรือจ่ายผลประโยชน์ใดๆ ที่ไม่สุจริตในการค้ากับคู่ค้า
- 2) กรณีที่มีข้อมูลว่ามีการเรียกรับ หรือการจ่ายผลประโยชน์ใดๆ ที่ไม่สุจริต ต้องเปิดเผยข้อมูลที่เกี่ยวข้องต่อคู่ค้าและร่วมกันแก้ไขปัญหาโดยรวดเร็ว
- 3) ปฏิบัติตามเงื่อนไขต่างๆ ตามสัญญาอย่างเคร่งครัด กรณีที่ไม่สามารถปฏิบัติตามเงื่อนไขข้อใดได้ ต้องรีบแจ้งคู่ค้าทราบล่วงหน้า เพื่อร่วมกันพิจารณาหาแนวทางแก้ไขปัญหาคู่ค้า

4. คู่แข่งทางการค้า

บริษัทตระหนักถึงการปฏิบัติต่อคู่แข่งทางการค้าอย่างเป็นธรรม โดยมีแนวปฏิบัติ ดังต่อไปนี้

- 1) ไม่แสวงหาข้อมูลที่เป็นความลับของคู่แข่งทางการค้าด้วยวิธีที่ไม่สุจริตหรือไม่เหมาะสม
- 2) ไม่ทำลายชื่อเสียงของคู่แข่งทางการค้าด้วยการกล่าวหาในทางร้าย

5. พนักงาน

บริษัทตระหนักว่าพนักงานเป็นทรัพยากรที่มีค่ายิ่งต่อความสำเร็จของบริษัท จึงปฏิบัติต่อพนักงานอย่างเป็นธรรม ทั้งด้านผลตอบแทน โอกาส และการพัฒนาศักยภาพ โดยยึดหลักสิทธิมนุษยชนที่ไม่เลือกปฏิบัติต่อบุคคลหนึ่งบุคคลใด เพราะความเหมือนหรือความแตกต่างทางเชื้อชาติ ศาสนา เพศ อายุ หรือภาวะทางร่างกาย โดยมีแนวปฏิบัติ ดังต่อไปนี้

- 1) ปฏิบัติต่อพนักงานโดยเคารพต่อความเป็นปัจเจกชน และศักดิ์ศรีของความเป็นมนุษย์
- 2) ให้ผลตอบแทนที่เป็นธรรมต่อพนักงาน
- 3) ดูแลรักษาสภาพแวดล้อมในการทำงานให้มีความปลอดภัยต่อชีวิตและทรัพย์สินของพนักงานอยู่เสมอ
- 4) แต่งตั้ง โยกย้าย ให้รางวัล และลงโทษพนักงานด้วยความสุจริตใจ และตั้งอยู่บนพื้นฐานความรู้ ความสามารถ และความเหมาะสมของพนักงานนั้น
- 5) ให้ความสำคัญต่อการพัฒนาความรู้และความสามารถของพนักงานอย่างทั่วถึง
- 6) หลีกเลี่ยงการกระทำใดๆ ที่ไม่เป็นธรรม ซึ่งอาจมีผลกระทบต่อความมั่นคงในหน้าที่การงานของพนักงาน หรือการกระทำใดๆ ที่เป็นการคุกคาม หรือสร้างความกดดันต่อสภาพจิตใจของพนักงาน

6. องค์กรที่กำกับดูแล

บริษัทตระหนักถึงความสำคัญในการปฏิบัติที่ถูกต้องตามกฎหมายและเป็นไปตามครรลองที่ถูกต้องของธุรกิจ โดยการปฏิบัติให้เป็นไปตามกฎหมาย ข้อบังคับ ระเบียบ และมาตรฐานของทางการอย่างเคร่งครัด พร้อมทั้งให้ความร่วมมือต่อองค์กรที่กำกับดูแลอย่างเต็มที่

7. สังคมและชุมชน

บริษัทตระหนักถึงการดำเนินธุรกิจด้วยความรับผิดชอบต่อสังคมและชุมชน โดยคำนึงถึงผลกระทบที่อาจมีต่อทรัพยากรธรรมชาติและสิ่งแวดล้อม จึงให้ความช่วยเหลือและสนับสนุนให้มีกิจกรรมต่างๆ เพื่อสร้างสรรค์สังคมและชุมชน ดูแลรักษาและฟื้นฟูทรัพยากรธรรมชาติ ตลอดจนดำเนินการพัฒนาชุมชนอย่างต่อเนื่อง เพื่อมุ่งเน้นให้เกิดการพัฒนาอย่างยั่งยืน

ในทางปฏิบัติ บริษัทได้ให้ความสำคัญและเอาใจใส่ต่อความเป็นอยู่เพื่อคุณภาพชีวิตที่ดีของผู้มีส่วนได้เสียในทุกกลุ่ม ไม่ว่าจะเป็นพนักงาน ครอบครัวของพนักงาน สังคมและชุมชน โดยมีความมุ่งมั่นพัฒนาอุตสาหกรรมเหล็กควบคู่ไปกับการพัฒนาสังคมและชุมชน และคำนึงถึงผลกระทบที่อาจมีต่อทรัพยากรธรรมชาติและสิ่งแวดล้อม ดังนั้น บริษัทจึงได้จัดให้มีระบบการจัดการความปลอดภัย อาชีวอนามัย และสิ่งแวดล้อม ตามมาตรฐานระบบการจัดการสิ่งแวดล้อม (ISO 14001:2004) และมาตรฐานระบบการจัดการอาชีวอนามัยและความปลอดภัย (OHSAS 18001) เพื่อลดและควบคุมความเสี่ยงจากภัยอันตรายที่อาจเกิดแก่พนักงานและผู้มีส่วนได้เสีย เพื่อให้การดำเนินงานของบริษัทเกิดความปลอดภัยมากยิ่งขึ้น

ในปี 2560 ที่ผ่านมา บริษัทได้รับรางวัลประเภทต่างๆ ที่เกี่ยวข้องในเรื่องนี้ ตามรายละเอียดข้อมูลปรากฏอยู่ในเรื่องกิจกรรมความรับผิดชอบต่อสังคมและชุมชน

3.1 การดูแลและปฏิบัติต่อผู้มีส่วนได้เสียของบริษัท

บริษัทดำเนินธุรกิจโดยให้ความสำคัญต่อผู้มีส่วนได้เสียทุกกลุ่ม ได้แก่ ผู้ถือหุ้น ลูกค้า คู่ค้า คู่แข่งทางการค้า พนักงาน องค์กรที่กำกับดูแล สังคมและชุมชน ตามที่ได้กล่าวไว้ในจริยธรรมธุรกิจ (Business Ethics) ของบริษัท โดยบริษัทได้จัดให้มีกลไกการดำเนินงานที่จะส่งเสริมให้เกิดกิจกรรมและเพื่อสร้างความสัมพันธ์ระหว่างบริษัทกับผู้มีส่วนได้เสียกลุ่มต่างๆ เช่น การสำรวจความคิดเห็นของลูกค้า การเปิดช่องทางให้ผู้มีส่วนได้เสียส่งข้อเสนอแนะและถามตอบข้อสงสัยทางเว็บไซต์ การเปิดช่องทางการแจ้งเบาะแสหรือข้อร้องเรียนถึงคณะกรรมการกำกับดูแลกิจการที่ดี การสนับสนุนสินค้าและบริการชุมชน การจัดกิจกรรมเดิน-วิ่ง การกุศล เพื่อช่วยเหลือผู้ด้อยโอกาส เป็นต้น รวมทั้งมีการเปิดเผยข้อมูลที่เกี่ยวข้องเพื่อให้ผู้มีส่วนได้เสียสามารถเข้ามามีส่วนร่วมได้ เช่น ข้อมูลเกี่ยวกับข่าวการจัดซื้อจัดจ้างของบริษัทผ่านทางเว็บไซต์ของบริษัท เพื่อให้คู่ค้าและผู้ที่เกี่ยวข้องทราบ นอกจากนี้ บริษัทยังจัดให้มีหน่วยงาน หรือคณะกรรมการ หรือคณะทำงาน หรือคณะอนุทำงานต่างๆ ขึ้น เพื่อปฏิบัติงานตามหน้าที่ที่ได้มอบหมาย ซึ่งเกี่ยวข้องกับผู้มีส่วนได้เสียกลุ่มต่างๆ ดังตัวอย่างการดูแลและการปฏิบัติต่อผู้มีส่วนได้เสียกลุ่มต่างๆ ในปี 2560 ที่ผ่านมา ดังนี้

3.1.1 ผู้มีส่วนได้เสีย : ผู้ถือหุ้น

- สำนักเลขานุการบริษัทได้ดำเนินการต่างๆ ตามที่คณะกรรมการบริษัท ในฐานะผู้บริหารแผนฟื้นฟูกิจการฯ มอบหมาย

3.1.2 ผู้มีส่วนได้เสีย : ลูกค้า

- บริษัทคำนึงถึงความพึงพอใจสูงสุดของลูกค้า โดยมุ่งมั่นพัฒนาคุณภาพผลิตภัณฑ์ และการให้บริการที่รวดเร็ว เพื่อตอบสนองความต้องการของลูกค้าอย่างต่อเนื่อง บริษัทได้นำระบบการบริหารงานด้านคุณภาพ ปลอดภัย อาชีวอนามัย และสิ่งแวดล้อมมาใช้ในการดำเนินงาน เพื่อมุ่งเน้นการบริหารคุณภาพ ด้วยกระบวนการทำงานที่มีประสิทธิภาพเพื่อส่งมอบสินค้าที่สร้างความพึงพอใจให้แก่ลูกค้าโดยการนำมาตรฐานต่างๆ อาทิ ISO 9001, ISO/TS 16949, ISO 14001, TIS/OHSAS 18001 มาปฏิบัติอย่างต่อเนื่อง บริษัทมีกระบวนการในการรับฟังลูกค้าในแต่ละกลุ่มผ่านช่องทางที่หลากหลาย เพื่อให้ทราบถึงความต้องการและความคาดหวังของลูกค้า ได้แก่ การพบปะลูกค้าโดยทีมผู้บริหาร การเยี่ยมเยียนลูกค้าของทีมงานขาย การจัดประชุมกับลูกค้า รายสำคัญเป็นรายเดือน การจัดอบรมให้ความรู้เกี่ยวกับผลิตภัณฑ์ของบริษัทให้กับลูกค้า อีกทั้งยังให้คำปรึกษาแนะนำ และให้ความช่วยเหลือแก่ลูกค้าในการแก้ไขปัญหาที่เกี่ยวข้องกับผลิตภัณฑ์
- บริษัทมีกระบวนการจัดการข้อร้องเรียน ในกรณีที่ลูกค้าเกิดความไม่พึงพอใจเกี่ยวกับผลิตภัณฑ์ โดยมีช่องทางรับข้อร้องเรียน ข้อเสนอแนะจากลูกค้า ทุกข้อร้องเรียน จะบันทึกเข้าในระบบและต้องได้รับการตอบสนองเบื้องต้นภายใน 2 วัน โดยจะแจ้งกลับลูกค้าทันทีเมื่อดำเนินการแล้วเสร็จ เพื่อให้ลูกค้ายังคงพึงพอใจต่อกระบวนการและผลการแก้ไขข้อร้องเรียน ข้อเสนอแนะ ตลอดจนมีความเชื่อมั่นต่อผลิตภัณฑ์ของบริษัท นอกจากนี้ยังมีกระบวนการประเมินความพึงพอใจ ความไม่พึงพอใจ และความผูกพันของลูกค้า อันให้ได้มาซึ่งข้อมูลที่สมบูรณ์ต่อการดำเนินการปรับปรุงผลิตภัณฑ์/บริการ ระบบงาน เพื่อให้บริษัทสามารถตอบสนองลูกค้าได้ดีเกินกว่าที่ลูกค้าคาดหวัง
- คณะทำงานสร้างสรรค์นวัตกรรมผลิตภัณฑ์ เหล็กและบริการที่มีมูลค่าเพิ่มกับลูกค้า ได้ดำเนินกิจกรรมในการวิเคราะห์ความต้องการของลูกค้าและร่วมมือกับฝ่ายผลิตของบริษัท เพื่อผลักดันให้เกิดการพัฒนาสินค้าและบริการที่มีมูลค่าเพิ่มกับลูกค้ามาตลอด โดยในปี 2560 บริษัทได้ออกผลิตภัณฑ์และบริการใหม่ที่ช่วยเพิ่มคุณค่าให้กับผลิตภัณฑ์ของลูกค้า อาทิ ผลิตภัณฑ์เหล็กชั้นคุณภาพทั่วไปที่มีความแข็งแรงพิเศษ ซึ่งช่วยให้ลูกค้าได้สร้างสรรค์และขยายตลาดผลิตภัณฑ์ที่โครงสร้างสำหรับงานก่อสร้างและพาหนะบรรทุกสินค้า ตลอดจนการบริการด้านอื่นๆ เช่น การควบคุมความหนาและความกว้างของผลิตภัณฑ์เพื่อเพิ่ม Productivity ลดอัตราการสูญเสียที่ไม่จำเป็นของลูกค้า เพื่อสนับสนุนให้ลูกค้าสามารถจำหน่ายและขยายตลาดได้มากขึ้น โดยในปี 2560 บริษัทได้ส่งมอบผลิตภัณฑ์ที่มีมูลค่าเพิ่มให้แก่ลูกค้าดังกล่าวถึงร้อยละ 24 ของปริมาณการส่งมอบสินค้าทั้งหมด

3.1.3 ผู้มีส่วนได้เสีย : คู่ค้าและเจ้าหน้าที่

- บริษัทให้ความสำคัญกับคู่ค้า อันเป็นกลุ่มผู้มีส่วนได้เสียสำคัญที่ช่วยเหลือในการดำเนินธุรกิจซึ่งกันและกัน โดยบริษัทจะปฏิบัติต่อคู่ค้าอย่างเสมอภาคบนพื้นฐานของการแข่งขันที่เป็นธรรม เคารพสิทธิซึ่งกันและกัน สร้างความสัมพันธ์และความร่วมมืออันดี รวมทั้งปฏิบัติตามสัญญาอย่างเคร่งครัด ตลอดจนบริษัทได้ให้ความสำคัญในกระบวนการจัดซื้อจัดหาซึ่งเป็นกระบวนการสำคัญในการควบคุมค่าใช้จ่าย คุณภาพสินค้าและบริการ มีการกำหนดแนวปฏิบัติในการจัดซื้อจัดหาเพื่อให้เกิดความโปร่งใส ตรวจสอบได้ และก่อให้เกิดประโยชน์สูงสุด
- คณะอนุทำงานตรวจติดตามผู้ผลิตวัตถุดิบ ได้ดำเนินกิจกรรมเพื่อสรรหาผู้ผลิตที่มีศักยภาพทั้งด้านคุณภาพและปริมาณเพื่อสร้างความสม่ำเสมอในปริมาณวัตถุดิบ มีการกระชับความสัมพันธ์กับผู้ผลิตอย่างต่อเนื่อง โดยเฉพาะกับผู้ผลิตที่มีธุรกิจกันในระยะยาวและสม่ำเสมอ มีการแลกเปลี่ยนข้อมูลและประสบการณ์ระหว่างกัน มีการเชิญผู้ผลิตวัตถุดิบจากต่างประเทศมาประชุมหารือร่วมกันกับบริษัท มีการทบทวนข้อตกลงทางเทคนิคและคุณภาพ (Technical Protocol and Specification) ในการพัฒนาคุณภาพของวัตถุดิบให้มีความหลากหลายและตอบสนองกับความต้องการของตลาดมากขึ้น และร่วมกันหาข้อสรุปแนวทางในการปรับปรุงแก้ไขปัญหาเรื่องคุณภาพวัตถุดิบ และปัญหาอื่นๆ ร่วมกันเป็นประจำ
- สำนักจัดซื้อกลุ่มได้ดำเนินกิจกรรมต่างๆ ดังนี้
 - เผยแพร่ข้อมูลเกี่ยวกับข่าวการจัดซื้อจัดจ้างของบริษัทผ่านทางเว็บไซต์ของบริษัทที่ <http://www.ssi-steel.com> เพื่อให้คู่ค้าทราบ และให้ผู้ที่เกี่ยวข้องขายสินค้าหรือให้บริการกับบริษัท สามารถขอขึ้นทะเบียนเป็นผู้ขายของบริษัทได้โดยตรงหรือผ่านทางเว็บไซต์ของบริษัท และให้สามารถเสนอราคางานจัดซื้อจัดจ้างได้ด้วย เพื่อความมีประสิทธิภาพและความโปร่งใสในการจัดหาของบริษัท
 - เสาะหาผู้ขายและผู้ให้บริการรายใหม่ๆ เพิ่มเติมอยู่ตลอดเวลา เพื่อให้มีผู้ขาย ผู้ให้บริการ และผู้ผลิตที่มีศักยภาพ ที่สามารถผลิตหรือจำหน่ายสินค้าที่มีคุณภาพตรงตามที่บริษัทต้องการ ด้วยราคาที่เหมาะสม และสามารถส่งมอบได้ตามกำหนดเวลา โดยสามารถเข้ามาแข่งขันได้อย่างเท่าเทียมกัน ซึ่งในปี 2560 มีผู้ขายเพิ่มขึ้นจำนวน 138 ราย
 - จัดให้มีการประชุมและสัมมนาร่วมกับผู้ขายและผู้ให้บริการปีละครั้ง โดยในปี 2560 ได้จัดขึ้นในเดือนมีนาคม เพื่อชี้แจงระเบียบนโยบาย เป้าหมายการจัดซื้อจัดจ้างของบริษัท และแนวทางในการจัดซื้อจัดจ้างร่วมกลุ่มเหล็กสหวิริยา รวมทั้งนโยบายอื่นที่เกี่ยวข้องกับงานด้านจัดซื้อจัดจ้าง นโยบายด้านความปลอดภัย อาชีวอนามัย และสิ่งแวดล้อมของบริษัท และได้แจ้งให้ผู้ขายทุกรายทราบถึงนโยบายการต่อต้านการทุจริตและคอร์รัปชัน และนโยบายการไม่รับของขวัญและของกำนัลของบริษัทด้วย

- ในปี 2560 บริษัทได้ดำเนินการจัดซื้อจัดหาจากผู้ขายทั่วไปมูลค่าประมาณ 2,190 ล้านบาท โดยแบ่งเป็นสินค้าในกลุ่มพลังงาน 898 ล้านบาท ลูกกรีด 238 ล้านบาท อะไหล่ 177 ล้านบาท วัสดุสิ้นเปลือง 179 ล้านบาท สินทรัพย์ถาวรและรายจ่ายลงทุน 115 ล้านบาท งานบริการ 565 ล้านบาท และอื่นๆ 18 ล้านบาท รวมถึงการจัดซื้อจัดหาจากชุมชนบางสะพานมูลค่ารวมประมาณ 259 ล้านบาท และในปี 2561 คาดว่าจะมีมูลค่าการจัดซื้อจัดหาจากผู้ขายทั่วไป 2,400 ล้านบาท และจากชุมชน 280 ล้านบาท

- เข้าเยี่ยมชมกระบวนการผลิตและระบบการบริหารงานของผู้ขายทั่วไปในปี 2560 จำนวน 27 ราย และชุมชนบางสะพาน จำนวน 14 ราย เพื่อตรวจสอบกระบวนการผลิตและคุณภาพสินค้าให้ตรงกับความต้องการใช้งานของบริษัท รวมทั้งให้ข้อเสนอแนะเกี่ยวกับการปรับปรุงพัฒนาคุณภาพสินค้า และกำหนดส่งมอบสินค้าและบริการให้ทันต่อความต้องการของบริษัท

- ช่วยประชาสัมพันธ์และสนับสนุนสินค้าที่ผลิตได้ในชุมชน สินค้าที่ชุมชนเป็นตัวแทนจำหน่าย งานบริการที่จัดหาได้จากชุมชน รวมถึงโครงการส่งเสริมและพัฒนาสินค้าที่ผลิตได้ในชุมชนบางสะพาน ตามนโยบายด้านความรับผิดชอบต่อสังคม (CSR)

- บริษัทมีนโยบายในการปฏิบัติต่อเจ้าหน้าที่ของบริษัททุกรายอย่างเป็นธรรมและเท่าเทียมกัน โดยปฏิบัติตามเงื่อนไขข้อตกลงและพันธสัญญาที่มีต่อเจ้าหน้าที่การค้าและเจ้าหน้าที่สถาบันการเงินทุกราย ตามเงื่อนไขข้อกำหนดของสัญญา ไม่ว่าจะเป็นเรื่องวัตถุประสงค์การใช้เงิน การชำระเงินคืน การดูแลคุณภาพหลักทรัพย์ค้ำประกัน โดยมีความรับผิดชอบและโปร่งใส ไม่ปกปิดข้อมูลหรือข้อเท็จจริงอันจะทำให้เจ้าหน้าที่เกิดความเสียหาย และหากมีกรณีที่บริษัทไม่สามารถปฏิบัติตามเงื่อนไขฯ ทางบริษัทจะแจ้งให้เจ้าหน้าที่ทราบทันที เพื่อหารือในการกำหนดแนวทางแก้ไขปัญหาร่วมกัน

3.1.4 ผู้มีส่วนได้เสีย : คู่แข่งทางการค้า

- บริษัทตระหนักถึงการปฏิบัติต่อคู่แข่งทางการค้าอย่างเป็นธรรม โดยมีแนวปฏิบัติว่า ไม่แสวงหาข้อมูลที่เป็นความลับของคู่แข่งทางการค้าด้วยวิธีที่ไม่สุจริตหรือไม่เหมาะสม และไม่ทำลายชื่อเสียงของคู่แข่งทางการค้าด้วยการกล่าวหาในทางร้าย

- กลุ่มผู้ผลิตเหล็กแผ่นรีดร้อนในประเทศไทยได้รวมตัวกันจัดตั้งสมาคมเหล็กแผ่นรีดร้อนไทย มีการประชุมแลกเปลี่ยนความคิดเห็นโดยมีวาระที่ชัดเจน เพื่อกระชับความสัมพันธ์และส่งเสริมการประกอบวิสาหกิจ ร่วมมือกับรัฐบาลในการส่งเสริมการค้าอุตสาหกรรม ตลอดจนการประสานงานร่วมมือพัฒนาการผลิตเพื่อให้สินค้ามีปริมาณเพียงพอต่อความต้องการของตลาดทั้งในประเทศและต่างประเทศ

3.1.5 ผู้มีส่วนได้เสีย : พนักงาน

สายทรัพยากรบุคคลและธุรการมุ่งมั่นดำเนินการตามวิถีเอสเอสไอ (SSI WAY) ที่บริษัทกำหนดไว้ ซึ่งประกอบด้วยปรัชญาในการดำเนินธุรกิจ จริยธรรมธุรกิจ วิสัยทัศน์ ค่านิยม จริยธรรมของพนักงาน และความขัดแย้งทางผลประโยชน์ โดยบริษัทมีความเชื่อมั่นในเรื่องคุณค่าของบุคลากรว่า **พนักงานที่ดีมีคุณภาพ จะนำมาซึ่งความสำเร็จขององค์กร** ดังนั้น บริษัทจึงได้จัดให้มีสภาพการจ้างงานพนักงาน โดยกำหนดค่าตอบแทนที่เหมาะสมกับความรู้ความสามารถเพื่อจูงใจพนักงาน จัดสวัสดิการและประโยชน์ตอบแทนในรูปแบบต่างๆ เช่น เงินกองทุนสำรองเลี้ยงชีพ การประกันสุขภาพ การประกันชีวิตและอุบัติเหตุ การฝึกอบรมสัมมนาของพนักงานทุนการศึกษา สนับสนุนในกิจการสหกรณ์ออมทรัพย์ของพนักงาน การเข้าร่วมโครงการเงินกู้อัตราดอกเบี้ยพิเศษกับธนาคารอาคารสงเคราะห์ และสนับสนุนให้จัดตั้งสมาคมพัฒนาธุรกิจสงเคราะห์กลุ่มบริษัทสหวิริยาสตีลอินดัสตรี รวมทั้งสวัสดิการรถรับ-ส่ง และโรงอาหารสำหรับพนักงานที่โรงงานเอสเอสไอบางสะพาน เป็นต้น

บริษัทได้ให้ความสำคัญในการดูแลพนักงานให้มีสวัสดิการพนักงานที่ดี และมีคุณภาพชีวิตทั้งของพนักงานและของครอบครัวพนักงานที่ดีด้วย ซึ่งสะท้อนจากการที่บริษัทได้รับรางวัลเกียรติยศสูงสุดสถานประกอบการดีเด่นด้านแรงงานสัมพันธ์และสวัสดิการแรงงาน 15 ปีติดต่อกัน (พ.ศ. 2546 - 2560)

โดยบริษัทได้บริหารงานด้านทรัพยากรบุคคลและงานธุรการตามประกาศนโยบายและระเบียบด้านการบริหารงานบุคคล ซึ่งบริษัทได้จัดให้มีขึ้นตั้งแต่ปี 2537 เป็นต้นมา และมีการปรับปรุงนโยบายและระเบียบฯ ในบางเรื่องให้ทันต่อเหตุการณ์ที่มีการเปลี่ยนแปลงไปตามความเหมาะสม โดยบริษัทได้ประกาศนโยบายและระเบียบด้านการบริหารงานบุคคลของบริษัทในเรื่องต่างๆ ให้พนักงานทราบเป็นการทั่วไปที่บนบอร์ดของบริษัทและเผยแพร่บนระบบอินทราเน็ต และในขั้นตอนการปฐมนิเทศให้พนักงานใหม่ทราบด้วย ดังนี้

- เรื่อง การบริหารค่าตอบแทน ตั้งแต่ปี 2545 เพื่อสร้างแรงจูงใจให้พนักงานทำงานอย่างมีประสิทธิภาพและเป็นไปอย่างยุติธรรม โดยบริษัทได้มีการจ่ายค่าตอบแทนให้แก่พนักงานโดยพิจารณาจากปัจจัยต่างๆ เช่น การประเมินผลการปฏิบัติงานประจำปีของพนักงาน การประเมินผลการดำเนินงานของพนักงานตามแผนงานที่กำหนด (Goal Program Achievement) ผลงานที่สร้างมูลค่าเพิ่มให้แก่บริษัท ผลประกอบการในการดำเนินงานของบริษัทในแต่ละปี เป็นต้น

- เรื่อง สวัสดิการต่างๆ ของบริษัท อาทิ (1) เรื่องเงินพิเศษสำหรับพนักงานที่ปฏิบัติงานประจำโรงงาน บางสะพาน ตั้งแต่ปี 2537 เพื่อเป็นการจูงใจพนักงานที่ต้องปฏิบัติงานประจำโรงงานบางสะพาน (2) เรื่องค่าเบี้ยเลี้ยง ค่าที่พัก และค่ายานพาหนะ (ภายในประเทศ) ตั้งแต่ปี 2540 เพื่อเป็นการช่วยเหลือพนักงานที่ต้องไปปฏิบัติงานนอกสถานที่ ผูกอบรม/สัมมนาออกสถานที่ (3) เรื่องสวัสดิการเงินกู้เพื่อที่อยู่อาศัย ตั้งแต่ปี 2542 เพื่อช่วยเหลือเรื่องบ้านพักอาศัยสำหรับพนักงานและครอบครัว (4) เรื่องรางวัลอายุการทำงาน ตั้งแต่ปี 2543 เพื่อส่งเสริมให้พนักงานร่วมปฏิบัติงานกับบริษัทอย่างต่อเนื่องเป็นระยะเวลานานและเพื่อเป็นการยกย่องชมเชยให้แก่พนักงานที่มีความวิริยะอุตสาหะในการปฏิบัติงานกับบริษัทมาเป็นระยะเวลานาน (5) เรื่องเงินช่วยเหลือค่าเช่าบ้าน ตั้งแต่ปี 2544 เพื่อช่วยแบ่งเบาภาระค่าใช้จ่ายด้านที่พักของพนักงานที่ไปปฏิบัติงานประจำโรงงานบางสะพาน (6) เรื่องเงินสงเคราะห์กรณีเสียชีวิต ตั้งแต่ปี 2544 เพื่อเป็นการบำรุงขวัญและช่วยเหลือบรรเทาความเดือดร้อนให้กับพนักงานหรือบุคคลในครอบครัวของพนักงาน โดยให้ความช่วยเหลือพนักงานหรือบุคคลในครอบครัวของพนักงานที่ถึงแก่กรรม (7) เรื่องการเยี่ยมใช้พนักงาน ตั้งแต่ปี 2545 เพื่อแสดงความห่วงใย สร้างขวัญกำลังใจและให้ความช่วยเหลือแก่พนักงานตามความเหมาะสม (8) เรื่องชุดเครื่องแบบพนักงาน ตั้งแต่ปี 2547 เพื่อกำหนดชุดเครื่องแบบพนักงานให้พนักงานสำหรับสวมใส่มาปฏิบัติงานกับบริษัท เพื่อความเป็นระเบียบเรียบร้อยและความปลอดภัยในการทำงาน (9) เรื่องรถรับ-ส่งพนักงาน ตั้งแต่ปี 2548 เพื่อเป็นการให้ความสะดวกแก่พนักงานในการเดินทางไปปฏิบัติงานที่โรงงาน (10) เรื่องการรักษาพยาบาลและการประกันกลุ่ม ตั้งแต่ปี 2551 เพื่อส่งเสริมให้พนักงานมีสุขภาพและพลานามัยที่แข็งแรง และให้มีความคุ้มครองทางด้านการรักษาพยาบาล และ (11) เรื่องการลากรณีนบุคคลในครอบครัวของพนักงานเสียชีวิต ตั้งแต่ปี 2558 เพื่อให้พนักงานได้หยุดงานไปร่วมแสดงความเคารพและประกอบพิธีทางศาสนา เป็นต้น โดยบริษัทได้มีการดำเนินการให้สวัสดิการในเรื่องต่างๆ ดังกล่าวแก่พนักงานทุกคน โดยมีความมุ่งหมายให้พนักงานในบริษัทสามารถมีระดับความเป็นอยู่ที่ดีพอสมควร มีความผาสุกทั้งกายและใจ มีสุขภาพอนามัยที่ดี มีความปลอดภัยในการทำงาน มีความเจริญก้าวหน้า มีความมั่นคงในการดำเนินชีวิต ไม่เฉพาะแต่ตัวพนักงานเท่านั้นแต่รวมถึงครอบครัวของพนักงานด้วย
- เรื่อง กองทุนสำรองเลี้ยงชีพ ตั้งแต่ปี 2542 เพื่อเป็นการเสริมสร้างหลักประกันทางการเงินในอนาคตที่มั่นคงให้แก่พนักงาน เมื่อพนักงานพ้นสภาพการเป็นพนักงาน และเป็นทุนทรัพย์ให้แก่พนักงานในกรณีที่พนักงานลาออกหรือเกษียณอายุ และเป็นหลักประกันให้แก่ครอบครัว ในกรณีที่พนักงานเสียชีวิตด้วย

- เรื่อง สหกรณ์ออมทรัพย์ ตั้งแต่ปี 2546 เพื่อเป็นการส่งเสริมให้สมาชิกผู้จัดการประหยัด ผู้จัดการออมทรัพย์ และสามารถให้เงินกู้แก่สมาชิกเพื่อนำไปใช้จ่ายเมื่อเกิดความจำเป็น
- เรื่อง การพัฒนาบุคลากร ตั้งแต่ปี 2545 เพื่อสนับสนุนให้พนักงานมีโอกาสเข้ารับการพัฒนา ไม่ว่าจะเป็นการฝึกอบรม การสัมมนา การประชุมวิชาการ หรือการศึกษาดูงาน ฯลฯ ซึ่งจะทำให้พนักงานสามารถเพิ่มพูนความรู้ ความเข้าใจเพิ่มทักษะให้กับพนักงานส่งผลให้การปฏิบัติงานได้อย่างมีประสิทธิภาพ สำหรับในปี 2560 บริษัทมีจำนวนชั่วโมงอบรมเฉลี่ยจำนวน 20.27 ชั่วโมงต่อคนต่อปี ซึ่งได้มีการรายงานเสนอต่อที่ประชุม คณะผู้บริหารทราบเป็นประจำทุกเดือน

นอกจากนี้ บริษัทยังคำนึงถึงการสร้างสภาพแวดล้อมในการทำงานที่จะมุ่งเน้นและส่งเสริมให้พนักงานของบริษัท เป็นคนดี คนเก่ง และเป็นที่ยอมรับของสังคม ได้แก่ การจัดกิจกรรมเพิ่มเสริมสร้างวิถีเอสเอสไอ (SSI WAY) โดยสร้างบุคคลต้นแบบ (Role Model) เพื่อเป็นแบบอย่างให้กับพนักงานในการสร้างค่านิยมที่ดีต่อไป รวมทั้งมุ่งเน้นการสร้างสายใยภายในองค์กร ภายใต้โครงการชื่อ “Care Organization” ซึ่งประกอบด้วย โครงการย่อยๆ อีกหลายโครงการที่ส่งเสริมให้เกิดความใกล้ชิดกันระหว่างพนักงานในแต่ละระดับ อาทิ (1) โครงการย่อยผู้บริหารพบพนักงาน ได้แก่ กิจกรรมการชี้แจงนโยบายแต่ละสายงาน กิจกรรมผู้บริหารพบปะพนักงาน โดยเฉพาะในโรงงาน (2) โครงการย่อยหัวหน้างานพบพนักงาน ได้แก่ กิจกรรมการสอนงาน โดยมุ่งเน้นการเป็นที่ปรึกษาให้กับพนักงาน ทั้งเรื่องงานและเรื่องส่วนตัว (3) โครงการย่อยพบปะกันระหว่างพนักงาน ได้แก่ กิจกรรมที่เลี้ยงเพื่อการดูแลพนักงานใหม่ และยังมุ่งเน้นให้เกิดการสร้างสมดุลของชีวิตการทำงานและครอบครัว โดยบริษัทได้ส่งเสริมให้ครอบครัวมีส่วนร่วมในการทำกิจกรรมระหว่างครอบครัวพนักงาน พนักงาน และบริษัทด้วย

บริษัทยังคงตระหนักว่า การสื่อสารเป็นปัจจัยที่สำคัญในการนำไปสู่ความสำเร็จ โดยได้ทำการสื่อสารผ่านช่องทางต่างๆ อย่างทั่วถึงและสม่ำเสมอ ได้แก่ วารสารภายใน หนังสือพิมพ์ภายใน เสียงตามสายโทรศัพท์ภายใน SMS โทรศัพท์มือถือ รวมถึงโซเชียลเน็ตเวิร์ก ได้แก่ เฟซบุ๊กภายในองค์กร อีกทั้งการฝึกอบรมหัวหน้างานให้มีทักษะในการสื่อสารที่มีประสิทธิภาพอีกด้วย และบริษัทมุ่งเน้นการมีส่วนร่วมของพนักงาน โดยได้มีการจัดตั้งคณะกรรมการที่ให้สิทธิการบริหารจัดการแก่พนักงานเฉพาะเรื่อง เช่น คณะกรรมการโรงอาหาร คณะกรรมการสวัสดิการ คณะกรรมการดำเนินการสหกรณ์ออมทรัพย์ฯ เป็นต้น ซึ่งการดำเนินการในหลายๆ ด้านดังกล่าวเป็นสิ่งที่สะท้อนว่าบริษัทได้ให้ความสำคัญกับพนักงานว่าเป็นทรัพยากรที่มีคุณค่ายิ่งของบริษัท ซึ่งโครงการและกิจกรรมต่างๆ ที่บริษัทได้จัดขึ้นนั้น คำนึงถึงการพัฒนาพนักงานให้เติบโตไปพร้อมกันกับบริษัทด้วยความห่วงใยและยั่งยืนตลอดไป

3.1.6 ผู้มีส่วนได้เสีย : องค์กรที่กำกับดูแล

• บริษัทตระหนักถึงความสำคัญในการปฏิบัติที่ถูกต้องตามกฎหมาย และเป็นไปตามครรลองที่ถูกต้องของธุรกิจ โดยการปฏิบัติให้เป็นไปตามกฎหมาย ข้อบังคับ ระเบียบ และมาตรฐานของทางราชการอย่างเคร่งครัด ไม่ว่าจะเป็นกฎหมายด้านแรงงาน การจ้างงาน ผู้บริโภค การแข่งขันทางการค้า สิ่งแวดล้อม ทรัพย์สินทางปัญญาหรือลิขสิทธิ์ การต่อต้านการทุจริตคอร์รัปชัน การละเมิดสิทธิมนุษยชน พร้อมทั้งให้ความร่วมมือต่อองค์กรที่กำกับดูแลบริษัทอย่างเต็มที่ โดยมุ่งหวังให้คณะกรรมการ ผู้บริหาร และพนักงานทุกระดับปฏิบัติตามกฎหมายที่เกี่ยวข้องอย่างถูกต้อง เพื่อส่งเสริมให้บริษัทเป็นองค์กรที่ดำเนินธุรกิจอย่างมีประสิทธิภาพ และมีจริยธรรม อันเป็นกลไกหนึ่งที่สำคัญที่จะส่งผลให้กระบวนการและขั้นตอนการทำงานของบริษัทมีความถูกต้อง รอบคอบ และบรรลุตามวัตถุประสงค์ ซึ่งส่งผลให้ตลอดระยะเวลาที่ผ่านมา บริษัทไม่เคยถูกดำเนินการลงโทษจากหน่วยงานที่กำกับดูแลด้วยสาเหตุที่ไม่ได้ประกาศข้อมูลจากเหตุการณ์สำคัญภายในระยะเวลาที่ทางการกำหนด หรือด้วยสาเหตุอื่นแต่อย่างใด

นอกจากนี้ บริษัทยังมีนโยบายและระเบียบด้านเทคโนโลยีสารสนเทศ ฉบับที่ 4/2543 เรื่อง ไวรัสมัลแวร์ (Computer Virus) ลงวันที่ 27 ตุลาคม 2543 กำหนดเกี่ยวกับเรื่องโปรแกรมคอมพิวเตอร์ที่นำมาใช้ในบริษัทได้ต้องเป็นโปรแกรมที่บริษัทอนุญาตให้ใช้ ซึ่งมีลิขสิทธิ์ที่ถูกต้องตามกฎหมาย และเป็นโปรแกรมจากผู้ผลิตหรือผู้ขายที่รู้จักและเชื่อถือได้ หรือเป็นโปรแกรมที่ได้ผ่านการทดสอบแล้วเป็นอย่างดีเท่านั้น โดยมีสำนักเทคโนโลยีสารสนเทศเป็นผู้รายงานในส่วนที่เกี่ยวกับการปฏิบัติตามพระราชบัญญัติลิขสิทธิ์ของบริษัทด้วย

3.1.7 ผู้มีส่วนได้เสีย : สังคมและชุมชน

บริษัท สหวิริยาสตีลอินดัสตรี จำกัด (มหาชน) มีปรัชญาและจริยธรรมในการดำเนินธุรกิจ โดยเชื่อมั่นในคุณค่าของบุคลากร ดูแลพนักงานให้มีคุณภาพชีวิตที่ดี มีสภาพการทำงานที่ปลอดภัยถูกสุขอนามัย รวมทั้งถ้อยมั่นในความรับผิดชอบต่อสังคมและสิ่งแวดล้อม โดยถือวาระบบการจัดการความปลอดภัย อาชีวอนามัย และสิ่งแวดล้อมเป็นสิ่งสำคัญต่อการดำเนินธุรกิจ บริษัทจึงมีเจตจำนงและสนับสนุนให้มีการดำเนินการระบบฯ เป็นไปอย่างมีประสิทธิภาพเพื่อให้มีการพัฒนาและปรับปรุงอย่างต่อเนื่องเป็นไปตามมาตรฐานของระบบการจัดการความปลอดภัย อาชีวอนามัย และสิ่งแวดล้อมที่กำหนด

• สำนักการพัฒนาอย่างยั่งยืนและสื่อสารกลุ่มได้ดำเนินกิจกรรมต่างๆ ตามรายละเอียดข้อมูลปรากฏอยู่ในเรื่องกิจกรรมความรับผิดชอบต่อสังคมและชุมชน

• สำนักจัดการสิ่งแวดล้อมและความปลอดภัย โรงงานและบริษัท ได้ดำเนินกิจกรรมต่างๆ ในส่วนที่เกี่ยวข้องกับสังคมและชุมชน รวมทั้งสิ่งแวดล้อม ดังนี้

• บริษัทประกาศนโยบายความปลอดภัย อาชีวอนามัย และสิ่งแวดล้อม ที่ลงนามโดยกรรมการผู้จัดการใหญ่ ฉบับปี 2558 เพื่อแสดงความมุ่งมั่นในการลดและป้องกันอุบัติเหตุ และการเจ็บป่วยจากการทำงาน การป้องกันและลดผลกระทบต่อสิ่งแวดล้อม การอนุรักษ์ทรัพยากรและพลังงาน โดยได้จัดทำแผนงานโครงการต่างๆ อาทิ การประเมินความเสี่ยง การอบรมด้านความปลอดภัย การตรวจสอบความปลอดภัย การเฝ้าระวังตรวจวัดสภาพแวดล้อมในการทำงานของพนักงานและสภาพแวดล้อมในเขตชุมชน การตรวจสอบสุขภาพตามปัจจัยเสี่ยง การรณรงค์ให้รายงานและแก้ไขสภาพแวดล้อมในการทำงาน การรณรงค์ส่งเสริมการแสดงออกซึ่งพฤติกรรมความปลอดภัยที่พึงประสงค์ (BBS Programs) โครงการ Zero Accident การฝึกซ้อมการตอบสนองเหตุฉุกเฉิน การรณรงค์และตรวจสอบการแยกทิ้งขยะให้ถูกประเภท เพื่อให้สะดวกต่อการส่งกำจัด การเลือกวิธีการจัดการของเสียด้วยวิธีนำกลับมาใช้ใหม่ให้มากที่สุด การออกแบบกระบวนการให้สามารถนำน้ำกลับมาใช้ใหม่ทั้งหมดเพื่อไม่ต้องปล่อยน้ำทิ้งออกจากโรงงาน (Zero Discharge) และการปฏิบัติตามกฎหมายและมาตรการลดผลกระทบต่อสิ่งแวดล้อม เป็นต้น ทั้งนี้ เป็นไปตามมาตรฐานระบบการจัดการอาชีวอนามัยและความปลอดภัย (OHSAS 18001) และระบบการจัดการสิ่งแวดล้อม (ISO 14001)

• บริษัทประกาศนโยบายพลังงานที่ลงนามโดยประธานเจ้าหน้าที่บริหารกลุ่มและกรรมการผู้จัดการใหญ่ เมื่อปี 2560 ซึ่งแสดงความมุ่งมั่นที่จะพัฒนาระบบการจัดการพลังงานอย่างเหมาะสม โดยเตรียมการเพื่อขอรับการรับรองตามมาตรฐานการจัดการพลังงาน ISO 50001

• บริษัทจัดอบรมแก่พนักงานและผู้รับเหมาทุกคน เพื่อให้มีความรู้ความเข้าใจถึงผลกระทบด้านสิ่งแวดล้อมที่อาจเกิดจากกิจกรรมต่างๆ รวมถึงวิธีการลดผลกระทบที่ต้องปฏิบัติตามอย่างเคร่งครัด อาทิ การแยกทิ้งขยะให้ถูกประเภท การควบคุมของเสียและมลพิษจากกระบวนการผลิต การจัดการเมื่อเกิดเหตุฉุกเฉินเพื่อป้องกันผลกระทบสิ่งแวดล้อม

• บริษัทมีผลการดำเนินงานตามโครงการที่กำหนด สำหรับปี 2560 คือ อัตราการเกิดอุบัติเหตุจากการทำงานทุกกรณีเพิ่มขึ้นเมื่อเทียบกับปีที่ผ่านมา อัตราการบาดเจ็บถึงขั้นหยุดงานเพิ่มขึ้น โดยในปี 2560 เท่ากับ 0.66 รายต่อหนึ่งล้านชั่วโมงการทำงาน เมื่อเทียบกับปี 2559 ซึ่งมีค่าอยู่ที่ 0.35 รายต่อหนึ่งล้านชั่วโมงการทำงาน

• บริษัทได้ส่งเสริมให้มีการใช้ทรัพยากรอย่างมีประสิทธิภาพ เป็นไปตามแผนงานด้านสิ่งแวดล้อม อันได้แก่ ลดการใช้เชื้อเพลิง ลดการใช้ไฟฟ้า ลดการเกิดของเสีย รวมถึงการคัดแยกของเสียเพื่อส่งกำจัดอย่างถูกต้อง

• บริษัทที่มีการทำสำรวจทัศนคติชุมชนอย่างต่อเนื่องเป็นประจำทุกปี เนื่องด้วยการดำเนินงานของโรงงานอาจก่อให้เกิดผลกระทบต่อชุมชนซึ่งอาจครอบคลุมถึงด้านเศรษฐกิจ สังคม และสิ่งแวดล้อม เพื่อให้บริษัทเกิดความเข้าใจถึงมุมมองของชุมชนและผลกระทบต่างๆ ที่เกิดขึ้นจากการดำเนินงานของโรงงาน อันนำไปสู่กระบวนการร่วมคิดร่วมตัดสินใจของโรงงานร่วมกับชุมชนผ่านกระบวนการมีส่วนร่วม เช่น การประชุมสภาผู้นำชุมชน การประชุม หมู่บ้าน ฯลฯ ซึ่งบริษัทจะนำข้อสรุปจากกระบวนการต่างๆ ดังกล่าวนำมาพิจารณาเพื่อกำหนดแนวทางการจัดการที่เหมาะสมเพื่อนำไปสู่ความพึงพอใจของชุมชนอย่างยั่งยืน

ตามนโยบายความปลอดภัย อาชีวอนามัย และสิ่งแวดล้อม ซึ่งแสดงความมุ่งมั่นในการลดผลกระทบต่อสิ่งแวดล้อมอนุรักษ์ทรัพยากรและพลังงานด้วยการใช้อย่างมีประสิทธิภาพลดการสิ้นเปลือง ดำเนินการคัดแยกของเสียที่เกิดจากการดำเนินกิจกรรมของบริษัท รวมถึงป้องกัน ควบคุมการก่อกำจัด และบำบัดของเสียเหล่านั้นให้เกิดผลกระทบต่อสิ่งแวดล้อมน้อยที่สุด รวมถึงลดและป้องกันผลกระทบต่อ การเปลี่ยนแปลงสภาพภูมิอากาศและการดูแลความหลากหลายทางชีวภาพในพื้นที่อีกด้วย ทั้งนี้ความสำเร็จของการดำเนินงานด้านความปลอดภัย สิ่งแวดล้อม และการอนุรักษ์พลังงาน เป็นไปตามการรับรองและรางวัลต่างๆ ได้แก่

- ระบบการบริหารจัดการสิ่งแวดล้อม ISO 14001 ซึ่งบริษัทได้รับการรับรองอย่างต่อเนื่องมาตั้งแต่ปี 2542 จนถึงปัจจุบัน
- ระบบการจัดการอาชีวอนามัยและความปลอดภัย TIS/OHSAS 18001 ซึ่งบริษัทได้รับการรับรองอย่างต่อเนื่องมาตั้งแต่ปี 2545 - 2558 และเปลี่ยนเป็น OHSAS 18001 ตั้งแต่ปี 2558 จนถึงปัจจุบัน
- รางวัลสถานประกอบการดีเด่นด้านความปลอดภัย อาชีวอนามัย และสภาพแวดล้อมในการทำงานจากกระทรวงแรงงาน ตั้งแต่ปี 2555 จนถึงปี 2560 ต่อเนื่องเป็นปีที่ 6
- รางวัลอุตสาหกรรมดีเด่นประเภทการบริหารความปลอดภัย ปี 2558
- รางวัลสถานประกอบการที่มีการจัดการและรักษาสิ่งแวดล้อมตามมาตรการในรายงานการวิเคราะห์ผลกระทบต่อสิ่งแวดล้อมดีเด่น ประจำปี 2559 (EIA Monitoring Awards 2016)
- สำนักจัดซื้อจัดจ้างได้สนับสนุนโครงการจัดซื้อที่เป็นมิตรกับสิ่งแวดล้อม โดยได้จัดหาผลิตภัณฑ์ที่ได้รับสิทธิให้ใช้เครื่องหมายฉลากเขียวที่ประกาศโดยมูลนิธิสถาบันสิ่งแวดล้อมไทย รวมถึงสนับสนุนนโยบายการประหยัดพลังงานโดยการจัดหาและใช้หลอดแอลอีดีในโรงงานบางสะพานมาอย่างต่อเนื่อง

3.2 มาตรการชดเชยความเสียหาย

ในกรณีที่ผู้มีส่วนได้เสียได้รับความเสียหายจากการที่บริษัทละเมิดสิทธิตามกฎหมายนั้น บริษัทได้ดำเนินการในบางประการโดยการทำการประกันภัยความเสี่ยงคุ้มครองผู้มีส่วนได้เสียของบริษัทในบางกรณี ได้แก่

- การประกันภัยความรับผิดของกรรมการและเจ้าหน้าที่บริหารของบริษัท (Directors & Officers Liability Insurance)
- การประกันภัยการขนส่งสินค้าทางทะเลและการขนส่งภายในประเทศ (Marine Cargo Open Policy)
- การประกันภัยความรับผิดต่อบุคคลภายนอกอันเนื่องมาจากการปฏิบัติงานในสถานที่เอาประกันภัย (Public Liability Insurance)
- การประกันภัยการเสี่ยงภัยทุกชนิดของทรัพย์สิน การประกันภัยเครื่องจักรหยุดชะงัก การประกันภัยหม้อไอน้ำระเบิด และการประกันภัยธุรกิจหยุดชะงัก (สำหรับโรงงานขนาดใหญ่) [All Risks of Property Damage, Machinery Breakdown, Boiler Explosion and Business Interruption Insurance (for major plants)]
- การประกันภัยการเสี่ยงภัยทุกชนิดของทรัพย์สิน (สำหรับอาคารสำนักงาน) [Property All Risks Insurance (for office building)]

นอกจากการ จัดทำประกันภัยหลักของบริษัทตามรายละเอียดข้างต้นแล้ว บริษัทยังได้ประสานงานในการจัดทำประกันภัย เพื่อขยายความคุ้มครองไปยังบริษัทในกลุ่มเหล็กสหวิริยา ซึ่งประกอบธุรกิจภายในประเทศ เช่น บริษัท เวสท์โคสต์ เอ็นจิเนียริ่ง จำกัด บริษัท ท่าเรือประจวบ จำกัด บริษัท เหล็กแผ่นรีดเย็นไทย จำกัด (มหาชน) เป็นต้น ตลอดจนมีการติดตามสถานการณ์ เพื่อประเมินความเสี่ยงที่อาจส่งผลให้เกิดความเสียหายต่อบริษัทและผู้มีส่วนได้เสียอยู่เป็นระยะๆ และจัดทำประกันภัยเพิ่มเติมเพื่อความคุ้มครองเหมาะสมกับความเสี่ยงภัยที่เพิ่มขึ้นด้วย (ถ้ามี)

3.3 ข้อพิพาทที่สำคัญกับผู้มีส่วนได้เสีย

บริษัทได้มีการดำเนินธุรกิจโดยพยายามหลีกเลี่ยงการเกิดข้อขัดแย้งหรือข้อพิพาทกับผู้มีส่วนได้เสีย (Stakeholders) ที่บริษัทเข้าไปเกี่ยวข้องด้วย ไม่ว่าจะเป็นลูกค้า คู่ค้า คู่แข่งทางการค้า พนักงาน สังคม และชุมชน ทั้งนี้ บริษัทได้มีกลไกในการกำกับดูแลให้หน่วยงานต่างๆ ภายในบริษัทถือปฏิบัติตามกฎหมายที่เกี่ยวข้องกับการดำเนินธุรกิจของบริษัท (Legal Compliance) โดยการจัดทำบัญชีรายชื่อกฎหมายและกฎเกณฑ์ที่บริษัทต้องถือปฏิบัติ โดยในปีที่ผ่านมาฯ กำหนดให้แต่ละหน่วยงานที่เกี่ยวข้องได้ทำการปรับปรุงและสอบทานการปฏิบัติตามกฎหมายที่เกี่ยวข้อง แล้วรายงานผลมายังสำนักกฎหมายกลุ่ม (Group Legal Office) เพื่อรวบรวมข้อมูลและนำเสนอต่อคณะกรรมการตรวจสอบทราบและเพื่อให้การกำกับดูแลการปฏิบัติงานภายในบริษัทมีประสิทธิภาพมากขึ้น และในปี 2560 บริษัทได้ทำตามแผนงาน โดยแยกงานด้านการกำกับดูแล

การปฏิบัติงานออกจากสำนักกฎหมายกลุ่ม (Group Legal Office) โดยจัดตั้งสำนักกำกับดูแลกิจการและปฏิบัติตามกลุ่ม (Group Compliance and Corporate Governance Office) ขึ้นมา เพื่อทำหน้าที่อย่างอิสระในการกำกับดูแลการปฏิบัติงานภายในองค์กร

สำหรับคดีความและข้อพิพาทที่สำคัญของบริษัท ซึ่งเปิดเผยอยู่ในหมายเหตุประกอบงบการเงินของบริษัทนั้น สำนักกฎหมายกลุ่มเป็นผู้ดำเนินการ ติดต่อ ประสานงาน รวมทั้งรายงาน ผลความคืบหน้าและความคิดเห็นตลอดจนแนวโน้มของคดีความ และข้อพิพาทเหล่านั้นต่อกรรมการผู้จัดการใหญ่และประธานเจ้าหน้าที่บริหารกลุ่มทราบเป็นระยะๆ อีกทั้งยังได้รายงานต่อ คณะกรรมการตรวจสอบและคณะกรรมการบริษัททราบทุกไตรมาส อีกด้วย

3.4 การแจ้งเบาะแสหรือข้อร้องเรียนใดๆ

คณะกรรมการกำกับดูแลกิจการที่ดีได้ตระหนักถึงความสำคัญของการมีส่วนร่วมของผู้มีส่วนได้เสียทุกกลุ่มที่จะมาช่วยกำกับดูแลบริษัท จึงได้กำหนดให้มีช่องทางการแจ้งเบาะแสหรือข้อร้องเรียน เพื่อให้บริษัทมีกลไกในการรับทราบข้อมูลต่างๆ จากพนักงานและผู้มีส่วนได้เสียอื่น เช่น ผู้ถือหุ้น ลูกค้า คู่ค้า คู่แข่งทางการค้า สังคมและชุมชน ไม่ว่าจะเป็นเรื่องการกระทำผิดกฎหมายหรือจริยธรรมธุรกิจ หรือการกระทำทุจริต หรือการกระทำ ความผิดต่อตำแหน่งหน้าที่ หรือการกระทำการทุจริตคอร์รัปชั่น หรือการกระทำการฝ่าฝืนนโยบายเกี่ยวกับความขัดแย้งทางผลประโยชน์ของบริษัท หรือการกระทำการขัดต่อหรือการละเลย ต่อหน้าที่ตามนโยบาย แนวปฏิบัติ คำสั่ง หรือระเบียบต่างๆ ของบริษัท หรือรายงานทางการเงินที่ไม่ถูกต้อง หรือระบบการควบคุมภายในที่บกพร่อง หรือการกระทำอื่นๆ ที่อยู่ในข่ายทำให้ผู้แจ้งหรือบริษัทได้รับความเสียหาย มาয়ังคณะกรรมการกำกับดูแลกิจการที่ดีของบริษัท ตามหลักเกณฑ์ที่เปิดเผยในเว็บไซต์ของบริษัท ซึ่งจะ ทำให้บริษัททราบถึงปัญหาหรือข้อสงสัยเชิงลึกได้มากยิ่งขึ้น และเป็นโอกาสให้บริษัทนำข้อมูลที่ได้รับมาวิเคราะห์ หาหนทางแก้ไขปัญหา ตลอดจนวางมาตรการป้องกันต่างๆ ให้รัดกุมยิ่งขึ้น อันจะทำให้การบริหารงานโดยรวมของบริษัทมีประสิทธิภาพดียิ่งขึ้น

บริษัทได้ประกาศนโยบายคณะกรรมการบริษัท เรื่อง การแจ้งเบาะแสหรือข้อร้องเรียน และแนวปฏิบัติคณะกรรมการบริษัท ว่าด้วยเรื่อง ช่องทางการแจ้งเบาะแสหรือข้อร้องเรียน ซึ่งได้ประกาศใช้ตั้งแต่วันที่ 11 สิงหาคม 2551 ต่อมาคณะกรรมการบริษัทได้มีการพิจารณาทบทวนและได้ประกาศใช้แนวปฏิบัติ คณะกรรมการบริษัท ว่าด้วยเรื่อง ช่องทางการแจ้งเบาะแสหรือข้อร้องเรียน (ฉบับที่ 2) เมื่อวันที่ 28 กุมภาพันธ์ 2557 ทดแทนฉบับเดิม โดยมีการปรับปรุงแก้ไขเพิ่มเติมมาตรการคุ้มครองผู้แจ้งเบาะแสหรือข้อร้องเรียน เพื่อรองรับนโยบายคณะกรรมการบริษัท และแนวปฏิบัติคณะกรรมการบริษัท ว่าด้วยเรื่อง การต่อต้านการทุจริตคอร์รัปชั่น ซึ่งบริษัทได้มีการสื่อสารนโยบายเรื่องดังกล่าว

ให้พนักงานและผู้มีส่วนได้เสียทั้งภายในและภายนอกบริษัททราบถึง ช่องทางและวิธีการแจ้งเบาะแสหรือข้อร้องเรียน โดยผ่านช่องทางต่างๆ เช่น ระบบอินทราเน็ตของบริษัทที่ <http://ssi.net> ระบบ อินเทอร์เน็ตที่เว็บไซต์ <http://www.ssi-steel.com> ซึ่งผู้แจ้งสามารถแจ้งเบาะแสหรือข้อร้องเรียน ผ่านช่องทางติดต่อสื่อสารกับบริษัท ได้ 2 ช่องทาง ได้แก่

- ทางไปรษณีย์อิเล็กทรอนิกส์ ที่ e-mail address : ssigcg@yahoo.com หรือ
- ทางไปรษณีย์ โดยส่งจดหมายมาที่คณะกรรมการกำกับดูแลกิจการที่ดีของบริษัท ตู้ปณ.534 ปณจ.บางรัก กทม.10500 ทั้งนี้ คณะกรรมการกำกับดูแลกิจการที่ดีจะเป็นผู้กำหนดกระบวนการดำเนินการเมื่อได้รับแจ้งเบาะแส หรือข้อร้องเรียน และมีมาตรการรักษาความลับของผู้แจ้งโดยกำหนดบุคคลผู้มีสิทธิเข้าถึงข้อมูลตามช่องทางการแจ้งเบาะแสหรือข้อร้องเรียน ดังกล่าว กล่าวคือ ก่อร่างรับข้อความทางระบบไปรษณีย์อิเล็กทรอนิกส์ หรือผู้รับจดหมายทางไปรษณีย์เป็นของผู้ให้บริการภายนอกบริษัท ซึ่งพนักงานไม่ว่าหน่วยงานใดของบริษัทไม่สามารถเข้าถึงกล่องรับข้อความหรือผู้รับจดหมายนี้ได้ เว้นแต่บุคคลผู้ได้รับมอบหมายจากประธานกรรมการกำกับดูแลกิจการที่ดี

นอกจากนี้ บริษัทได้รับการรับรองเป็นสมาชิกแนวร่วมปฏิบัติของภาคเอกชนไทยในการต่อต้านการทุจริต (Certified Company) จากคณะกรรมการแนวร่วมปฏิบัติของภาคเอกชนไทย ในการต่อต้านการทุจริต เมื่อวันที่ 22 มกราคม 2559 โดยในปี 2560 บริษัทได้ดำเนินการหรือมีกิจกรรมที่ได้เข้าร่วมเกี่ยวกับการต่อต้านการทุจริตคอร์รัปชั่น ตามรายละเอียดข้อมูลปรากฏอยู่ในเรื่อง การต่อต้านการทุจริตคอร์รัปชั่น

4. การเปิดเผยข้อมูลและความโปร่งใส

คณะกรรมการบริษัทได้ให้ความสำคัญต่อการเปิดเผยข้อมูลสารสนเทศที่สำคัญของบริษัท ทั้งข้อมูลทางการเงินและข้อมูลอื่นที่มีใช้ข้อมูลทางการเงิน ให้เป็นไปอย่างถูกต้อง ครบถ้วน โปร่งใส ทันการณ์ และเป็นไปตามหลักเกณฑ์ที่สำนักงานคณะกรรมการกำกับหลักทรัพย์และตลาดหลักทรัพย์และตลาดหลักทรัพย์แห่งประเทศไทยกำหนด โดยนำเสนอทั้งภาษาไทยและภาษาอังกฤษ เพื่อให้ผู้ลงทุน ผู้ถือหุ้น นักวิเคราะห์หลักทรัพย์ และผู้เกี่ยวข้องต่างๆ รวมถึงสาธารณชน ได้รับทราบข้อมูลได้อย่างทั่วถึงและเท่าเทียมกันตามหลักการกำกับดูแลกิจการที่ดี ซึ่งคณะกรรมการบริษัทได้แถลงถึงเจตนาอย่างชัดแจ้งในนโยบายการกำกับดูแลกิจการที่ดีของบริษัท

ทั้งนี้ บริษัทได้จัดให้มีหน่วยงานที่ดูแลรับผิดชอบเรื่องการเปิดเผยข้อมูลสารสนเทศของบริษัทต่อตลาดหลักทรัพย์แห่งประเทศไทย และสำนักงานคณะกรรมการกำกับหลักทรัพย์และตลาดหลักทรัพย์ คือ สำนักเลขานุการบริษัท และสำนักนักลงทุนสัมพันธ์กลุ่ม สังกัดสำนักการเงินกลุ่ม

4.1 การเปิดเผยข้อมูลตามประกาศ หรือข้อกำหนด หรือข้อบังคับของตลาดหลักทรัพย์แห่งประเทศไทย และ/หรือของสำนักงานคณะกรรมการกำกับหลักทรัพย์และตลาดหลักทรัพย์

ในปี 2560 การเปิดเผยข้อมูลสารสนเทศของบริษัท มีดังนี้

- เปิดเผยข้อมูลสารสนเทศตามหลักเกณฑ์ที่ตลาดหลักทรัพย์แห่งประเทศไทยและสำนักงานคณะกรรมการกำกับหลักทรัพย์และตลาดหลักทรัพย์กำหนด โดยเฉพาะรายงานทางการเงินซึ่งเป็นข้อมูลเกี่ยวกับฐานะการเงินและผลการดำเนินงานของบริษัท รอบระยะเวลาหกเดือนแรกของปี และสำหรับปีหลังตรวจสอบโดยผู้สอบบัญชีรับอนุญาต พร้อมทั้งเปิดเผยคำอธิบายและการวิเคราะห์ของฝ่ายจัดการ (Management Discussion and Analysis: MD&A) ของบริษัท บริษัทย่อย และการร่วมค้า เป็นรอบระยะเวลาหกเดือนแรกของปีด้วย สำหรับรายงานความคืบหน้าการฟื้นฟูกิจการ บริษัทได้มีการเปิดเผยเป็นรายไตรมาส ไปยังตลาดหลักทรัพย์แห่งประเทศไทย และสำนักงานคณะกรรมการกำกับหลักทรัพย์และตลาดหลักทรัพย์

- จัดส่งรายงานประจำปี 2559 (แบบ 56-2) ให้กับคณะกรรมการบริษัท ในฐานะผู้บริหารแผนฟื้นฟูกิจการฯ และเปิดเผยข้อมูลสารสนเทศดังกล่าวไปยังตลาดหลักทรัพย์แห่งประเทศไทย สำนักงานคณะกรรมการกำกับหลักทรัพย์และตลาดหลักทรัพย์ และกระทรวงพาณิชย์ ภายในระยะเวลาที่กฎหมายกำหนด

- เปิดเผยแบบแสดงรายการข้อมูลประจำปี สิ้นสุดวันที่ 31 ธันวาคม 2559 (แบบ 56-1) ไปยังตลาดหลักทรัพย์แห่งประเทศไทย และสำนักงานคณะกรรมการกำกับหลักทรัพย์และตลาดหลักทรัพย์ ภายใน 3 เดือน นับแต่วันสิ้นสุดรอบระยะเวลาบัญชีของบริษัท ตามระยะเวลาที่กฎหมายกำหนด

ทั้งนี้ การเปิดเผยข้อมูลของบริษัทไปยังตลาดหลักทรัพย์แห่งประเทศไทยและสำนักงานคณะกรรมการกำกับหลักทรัพย์และตลาดหลักทรัพย์ ดังกล่าวข้างต้น เป็นไปอย่างครบถ้วนและตรงตามกำหนดเวลา

4.2 การเปิดเผยข้อมูลตามแนวปฏิบัติที่ดีของตลาดหลักทรัพย์แห่งประเทศไทย เพื่อความโปร่งใสของบริษัท

คณะกรรมการบริษัทได้จัดให้มีหน่วยงานที่รับผิดชอบงานเกี่ยวกับ “นักลงทุนสัมพันธ์” เพื่อเป็นศูนย์กลางในการติดต่อสื่อสาร และมีหน้าที่เปิดเผยข้อมูลสารสนเทศของบริษัทกับผู้ถือหุ้น ผู้ลงทุนสถาบัน ผู้ลงทุนทั่วไป นักวิเคราะห์หลักทรัพย์ และภาครัฐที่เกี่ยวข้อง อย่างเท่าเทียมกัน เพื่อเป็นประโยชน์ต่อกลุ่มบุคคลผู้เกี่ยวข้องข้างต้นได้รับทราบข้อมูลที่นำมาใช้ในการวิเคราะห์เพื่อการลงทุนในหลักทรัพย์ของบริษัทในเชิงลึกได้ดียิ่งขึ้น โดยเมื่อปี 2554 บริษัทได้รวมหน่วยงานดังกล่าวกับฝ่ายการเงิน เป็น “ฝ่ายการเงินและนักลงทุนสัมพันธ์” ซึ่งในปัจจุบัน คือ “สำนักนักลงทุนสัมพันธ์กลุ่ม

สังกัดสำนักการเงินและบัญชีกลุ่ม” เพื่อทำหน้าที่ดูแลรับผิดชอบโดยตรงในการเปิดเผยข้อมูลสารสนเทศของบริษัท ผ่านตลาดหลักทรัพย์แห่งประเทศไทยและสำนักการพัฒนาอย่างยั่งยืนและการสื่อสารกลุ่ม เพื่อทำหน้าที่ดูแลรับผิดชอบในการเปิดเผยข้อมูลสารสนเทศของบริษัทต่อสาธารณชนผ่านสื่อมวลชน ซึ่งทั้งสองหน่วยงานของบริษัทได้ดำเนินการเปิดเผยและเผยแพร่ข้อมูลที่สำคัญผ่านเว็บไซต์ของบริษัทที่ <http://www.ssi-steel.com> ด้วย โดยบริษัทได้ดำเนินการปรับปรุงข้อมูลดังกล่าวให้เป็นปัจจุบันอย่างสม่ำเสมอ เพื่อให้ผู้มีส่วนได้เสียและผู้เกี่ยวข้องทั้งหลายสามารถรับทราบข้อมูลข่าวสารที่สำคัญของบริษัท อาทิ ข้อมูลทางการเงิน รายงานประจำปี ข่าวสารองค์กรและกิจกรรมสังคม และข้อมูลนักวิเคราะห์หลักทรัพย์ ทั้งภาษาไทยและภาษาอังกฤษ ได้ตลอดเวลา

4.2.1 ความสัมพันธ์กับนักลงทุน

ในปี 2560 สำนักนักลงทุนสัมพันธ์กลุ่ม มีการดำเนินกิจกรรมที่สำคัญผ่านช่องทางต่างๆ ดังนี้

- จัดให้มีการเผยแพร่ข้อมูลสารสนเทศทางการเงินและข้อมูลอื่นที่มีใช้ข้อมูลทางการเงินของบริษัท รวมทั้งนโยบายการกำกับดูแลกิจการที่ดี จริยธรรมธุรกิจของบริษัท จริยธรรมกรรมการ และจริยธรรมของพนักงาน ทั้งภาษาไทยและภาษาอังกฤษ ผ่านเว็บไซต์ของบริษัทที่ <http://www.ssi-steel.com> เพื่อให้ผู้ถือหุ้นและผู้ลงทุนสามารถเข้าถึงข้อมูลบริษัทได้อย่างสะดวกตลอดเวลาและอย่างเท่าเทียมกัน

- จัดให้มีการติดต่อสื่อสารระหว่างผู้ถือหุ้นและผู้ลงทุนกับบริษัท เพื่อสอบถามข้อมูลกับผู้บริหารหรือข้อมูลเพิ่มเติมกับบริษัทได้ตลอดเวลาทางระบบไปรษณีย์อิเล็กทรอนิกส์ที่ e-mail address: ir@ssi-steel.com และสามารถลงทะเบียนรับบริการข่าวสารทางระบบไปรษณีย์อิเล็กทรอนิกส์ ที่เว็บไซต์ของบริษัทได้

- จัดทำการวิเคราะห์และคำอธิบายของฝ่ายจัดการ (Management's Discussion and Analysis: MD&A) ของบริษัท บริษัทย่อย และการร่วมค้า สำหรับผลการดำเนินงานงวด 6 เดือนและรายปี เพื่อประกอบการเปิดเผยงบการเงินทุกไตรมาส โดยเผยแพร่ให้แก่ผู้ลงทุนทราบและเข้าใจการเปลี่ยนแปลงที่สำคัญที่เกิดขึ้น รวมทั้งปัจจัยและเหตุการณ์ที่มีผลต่อฐานะการเงินและผลการดำเนินงาน นอกเหนือจากข้อมูลตัวเลขในงบการเงิน

4.2.2 ความสัมพันธ์กับผู้มีส่วนได้เสียอื่น

และสาธารณชน

ในปี 2560 สำนักการพัฒนาอย่างยั่งยืนและการสื่อสารกลุ่ม มีการดำเนินกิจกรรมที่สำคัญต่างๆ ดังนี้

- จัดให้มีการส่งข่าวประชาสัมพันธ์และภาพข่าวเกี่ยวกับกิจกรรมต่างๆ ของบริษัทแก่นักข่าว เพื่อให้มีการเผยแพร่ข้อมูลของบริษัทเป็นระยะๆ ให้ผู้ลงทุนและสาธารณชนทราบ

- จัดให้มีการสัมภาษณ์ผู้บริหารของบริษัทตามที่ได้รับติดต่อจากสื่อมวลชน เพื่อสร้างความเข้าใจแก่สื่อมวลชนให้รับทราบ และเผยแพร่ข้อมูลที่ถูกต้องของบริษัท

- จัดให้มีการเผยแพร่ข้อมูลหรือบทความของบริษัทผ่านช่องทางการสื่อสารต่างๆ อาทิ
 - สื่อสิ่งพิมพ์ต่างๆ ได้แก่ หนังสือพิมพ์ รายงานประจำปี
 - การแสดงนิทรรศการ เพื่อให้ข้อมูลที่เป็นประโยชน์แก่บุคคลทั่วไปและกลุ่มเป้าหมาย
 - สื่อพิเศษหรือสื่ออิเล็กทรอนิกส์ ได้แก่ เว็บไซต์ของบริษัทที่ <http://www.ssi-steel.com>, <http://www.blogssi.com/360degree/>, <http://www.blogssi.com/ssiarsa/> และวิดีโอ
 - จัดให้มีช่องทางติดต่อสื่อสารเพื่อสอบถามหรือขอข้อมูลเพิ่มเติมจากบริษัทได้ตลอดเวลาที่ e-mail address : pr@ssi-steel.com

5. ความรับผิดชอบต่อคณะกรรมการ

5.1 โครงสร้างคณะกรรมการ

5.1.1 องค์ประกอบของคณะกรรมการ

คณะกรรมการบริษัทประกอบด้วยผู้ทรงคุณวุฒิที่มีความรู้ ความสามารถ ความเชี่ยวชาญ และประสบการณ์ที่หลากหลายที่เป็นประโยชน์ต่อการดำเนินธุรกิจของบริษัท (Board Diversity) ได้แก่ ด้านการผลิต การบริหารจัดการ การบริหารความเสี่ยง การเงินและการบัญชี ตลอดจนประสบการณ์ที่ยาวนานในการประกอบธุรกิจอุตสาหกรรมเหล็ก ซึ่งจำนวนกรรมการตามหนังสือรับรองกระทรวงพาณิชย์ ฉบับล่าสุดเมื่อวันที่ 16 มกราคม 2561 มีจำนวน 11 คน ประกอบด้วยกรรมการอิสระจำนวน 6 คน และกรรมการที่มีได้เป็นกรรมการอิสระอีกจำนวน 5 คน ในจำนวนนี้มีกรรมการที่เป็นพนักงานระดับบริหาร 2 คน คือ นายวิน วิริยประไพกิจ ดำรงตำแหน่งประธานเจ้าหน้าที่บริหารกลุ่ม และกรรมการผู้จัดการใหญ่ และนายนาวา จันทนสุรคน ดำรงตำแหน่งเจ้าหน้าที่บริหารกลุ่ม สำนักธุรกิจสัมพันธ์กลุ่ม และผู้ช่วยกรรมการผู้จัดการใหญ่ สายธุรกิจ ซึ่งจำนวนกรรมการอิสระของบริษัทเป็นไปตามที่กำหนดไว้ในนโยบายการกำกับดูแลกิจการที่ดีของบริษัทและเป็นไปตามหลักการกำกับดูแลกิจการที่ดีสำหรับบริษัทจดทะเบียนปี 2555 ด้วย

รายชื่อของคณะกรรมการบริษัท ประกอบด้วย

1. นายวิทย์ วิริยประไพกิจ*
ประธานกรรมการบริษัท
2. นายสมชาย สกุลสุรัตน์
รองประธานกรรมการบริษัท และกรรมการอิสระ
3. นายทองฉัตร หงส์ลดารมภ์
กรรมการบริษัท และกรรมการอิสระ

หมายเหตุ :

* ศาลล้มละลายกลางได้พิพากษาเมื่อวันที่ 20 ตุลาคม 2560 ให้นายวิทย์ วิริยประไพกิจล้มละลายแล้ว ซึ่งเป็นผลให้ต้องพ้นจากตำแหน่งคณะกรรมการโดยผลทางกฎหมาย (ประกาศราชกิจจานุเบกษา เล่ม 135 / ตอนที่ 49 / หน้า165 / 16มกราคม 2561)

4. นายศิริพล ยอดเมืองเจริญ
กรรมการบริษัท และกรรมการอิสระ
5. นายเพิ่มพูน ไกรฤกษ์
กรรมการบริษัท และกรรมการอิสระ
6. นายพิชัย เอื้อศิริทรัพย์
กรรมการบริษัท และกรรมการอิสระ
7. นายญาณศักดิ์ มโนมัยพิบูลย์
กรรมการบริษัท และกรรมการอิสระ
8. นายสมชาย พิพิธวิจิตรกร
กรรมการบริษัท
9. นายกมล จันทิมา
กรรมการบริษัท
10. นายวิน วิริยประไพกิจ
กรรมการบริษัท
11. นายนาวา จันทนสุรคน
กรรมการบริษัท

กรรมการซึ่งมีอำนาจลงลายมือชื่อแทนบริษัท คือ นายวิทย์ วิริยประไพกิจ หรือนายกมล จันทิมา หรือนายสมชาย พิพิธวิจิตรกร หรือนายวิน วิริยประไพกิจ หรือนายนาวา จันทนสุรคน กรรมการสองในห้าคนนี้ลงลายมือชื่อร่วมกันและประทับตราสำคัญของบริษัท

5.1.2 การกำหนดวาระการดำรงตำแหน่ง

ของกรรมการและของกรรมการอิสระ

การกำหนดระยะเวลาที่กรรมการบริษัทจะดำรงตำแหน่งในแต่ละวาระเป็นไปตามข้อบังคับของบริษัท และสอดคล้องกับพระราชบัญญัติบริษัทมหาชนจำกัด ซึ่งบัญญัติไว้ว่า ในการประชุมสามัญผู้ถือหุ้นประจำปีทุกครั้ง กรรมการต้องออกจากตำแหน่งตามวาระเป็นจำนวน 1 ใน 3 ทุกๆ ปี กรรมการที่ออกตามวาระจะเป็นกรรมการที่อยู่ในตำแหน่งนานที่สุด กรรมการที่ออกตามวาระนั้นอาจถูกที่ประชุมผู้ถือหุ้นเลือกให้กลับเข้ามาดำรงตำแหน่งใหม่ต่อเนื่องอีกครั้งก็ได้

อย่างไรก็ดี เนื่องจากบริษัทมีความจำเป็นต้องขอฟื้นฟูกิจการ โดยเมื่อวันที่ 10 มีนาคม 2559 ศาลล้มละลายกลางมีคำสั่งให้ฟื้นฟูกิจการของบริษัทและตั้งบริษัทเป็นผู้ทำแผน ดังนั้นนับแต่วันที่ศาลมีคำสั่งดังกล่าว อำนาจหน้าที่ในการจัดการกิจการและทรัพย์สินของบริษัท และบรรดาสิทธิตามกฎหมายของผู้ถือหุ้น (ยกเว้นสิทธิที่จะได้รับเงินปันผล ถ้าหากมี) ตกแก่ผู้ทำแผน ตามความในมาตรา 90/25 พ.ร.บ.ล้มละลายฯ จึงทำให้บริษัทไม่ต้องจัดการประชุมผู้ถือหุ้นอีกต่อไปไม่ว่าจะเป็นการประชุมสามัญประจำปีหรือการประชุมวิสามัญ จนกว่าศาลจะมีคำสั่งยกเลิกคำสั่งให้ฟื้นฟูกิจการหรือยกเลิกการฟื้นฟูกิจการของบริษัท แล้วแต่กรณี

เมื่อวันที่ 15 ธันวาคม 2559 ศาลล้มละลายกลาง ได้มีคำสั่งเห็นชอบด้วยแผน ทำให้บรรดาสิทธิและอำนาจหน้าที่ของผู้ที่แผนตกเป็นของผู้บริหารแผน ตามความในมาตรา 90/59 พ.ร.บ.ล้มละลายฯ ตามลำดับ และโดยที่แผนกำหนดให้บริษัทเป็นผู้บริหารแผน ดังนั้น กรรมการและกรรมการอิสระของบริษัท จึงยังคงทำหน้าที่เป็นกรรมการและกรรมการอิสระของผู้บริหารแผนต่อไป

สำหรับการกำหนดจำนวนวาระสูงสุดของกรรมการที่จะดำรงตำแหน่งติดต่อกันในคณะกรรมการบริษัท และของกรรมการอิสระที่จะดำรงตำแหน่งติดต่อกันในคณะกรรมการบริษัทและในคณะกรรมการชุดย่อยแต่ละชุดนั้น บริษัทยังมิได้กำหนดไว้ ทั้งนี้ เพื่อความคล่องตัวในการสรรหาบุคคลที่ไม่ประสบผลและความสามารถเฉพาะด้านที่เหมาะสมกับภารกิจที่จะได้รับมอบหมายและมีความเข้าใจในลักษณะธุรกิจของบริษัท

5.1.3 การแยกตำแหน่งประธานกรรมการบริษัท และกรรมการผู้จัดการใหญ่

ในส่วนโครงสร้างการจัดการได้จัดแบ่งบทบาทหน้าที่ความรับผิดชอบของบุคคลผู้ดำรงตำแหน่งที่สำคัญออกจากกัน กล่าวคือ นายวิทย์ วิริยประไพกิจ ดำรงตำแหน่งประธานกรรมการบริษัท และนายวิน วิริยประไพกิจ ดำรงตำแหน่งประธานเจ้าหน้าที่บริหารกลุ่ม และกรรมการผู้จัดการใหญ่ โดยกำหนดอำนาจหน้าที่และความรับผิดชอบของแต่ละตำแหน่งไว้อย่างชัดเจน

5.1.4 ความเป็นอิสระของประธานกรรมการบริษัท

บริษัทยังมิได้กำหนดเป็นนโยบายของบริษัทว่า ประธานกรรมการบริษัทต้องเป็นกรรมการอิสระ เพราะอาจเป็นข้อจำกัดที่ทำให้บริษัทไม่สามารถสรรหาบุคคลที่เหมาะสมในการดำรงตำแหน่งดังกล่าวในช่วงเวลาที่บริษัทต้องการ เนื่องจากอุตสาหกรรมเหล็กและเหล็กกล้ามีความจำเป็นที่ต้องการบุคคลที่มีประสบการณ์และความเชี่ยวชาญเฉพาะด้าน นอกเหนือจากการเป็นผู้นำที่มีวิสัยทัศน์ที่กว้างไกล และมีความสามารถในการกำกับการดำเนินงานของบริษัทให้เกิดประโยชน์สูงสุดต่อบริษัทและผู้ถือหุ้น รวมทั้งผู้มีส่วนได้เสียอื่นของบริษัทด้วย

5.1.5 เลขานุการบริษัท

บริษัทมีเลขานุการบริษัท เพื่อให้คำแนะนำด้านกฎหมายและกฎเกณฑ์ต่างๆ ที่คณะกรรมการบริษัทจะพึงต้องทราบและปฏิบัติหน้าที่ในการดูแลกิจการของคณะกรรมการบริษัท รวมทั้งประสานงานให้มีการปฏิบัติตามมติที่ประชุมคณะกรรมการบริษัท ซึ่งคณะกรรมการบริษัทได้แต่งตั้งนายสุรศักดิ์ งามสิทธิพงศ์ ซึ่งเป็นผู้ที่มีคุณวุฒิและคุณสมบัติที่เหมาะสม ให้ดำรงตำแหน่งเลขานุการบริษัท โดยมีรายละเอียดเกี่ยวกับคุณสมบัติและหน้าที่ความรับผิดชอบของเลขานุการบริษัท ดังนี้

คุณสมบัติ

1. มีความรู้พื้นฐานในด้านกฎหมาย และกฎระเบียบของหน่วยงานทางราชการที่เกี่ยวข้องกับกฎหมายว่าด้วยบริษัทมหาชนจำกัด และกฎหมายว่าด้วยหลักทรัพย์และตลาดหลักทรัพย์ หรือผ่านการอบรมหลักสูตรที่เกี่ยวข้องกับการปฏิบัติหน้าที่ของเลขานุการบริษัท
2. มีความรู้ ความเข้าใจในหลักการกำกับดูแลกิจการที่ดี และข้อพึงปฏิบัติที่ดีของการกำกับดูแลกิจการ
3. มีความเป็นอิสระในการปฏิบัติหน้าที่ของเลขานุการบริษัท

หน้าที่ความรับผิดชอบ

1. ให้คำปรึกษาและข้อเสนอแนะเบื้องต้นแก่คณะกรรมการบริษัทในประเด็นข้อกฎหมาย ข้อควรปฏิบัติของหน่วยงานทางราชการ ข้อพึงปฏิบัติด้านการกำกับดูแลกิจการที่ดี และข้อบังคับของบริษัท รวมถึงรายงานการเปลี่ยนแปลงที่มีนัยสำคัญ
2. จัดเตรียมระเบียบวาระการประชุม เอกสารประกอบการพิจารณาในการประชุมผู้ถือหุ้น และการประชุมคณะกรรมการบริษัท
3. จัดการประชุมผู้ถือหุ้น และการประชุมคณะกรรมการบริษัทให้เป็นไปตามกฎหมาย ข้อบังคับของบริษัท และข้อพึงปฏิบัติที่ดี
4. บันทึกรายงานการประชุมผู้ถือหุ้น และการประชุมคณะกรรมการบริษัท รวมทั้งติดตามให้มีการปฏิบัติตามมติที่ประชุมผู้ถือหุ้น และที่ประชุมคณะกรรมการบริษัท
5. จัดทำและเก็บรักษาทะเบียนกรรมการ รายงานประจำปี หนังสือนัดประชุมผู้ถือหุ้น หนังสือนัดประชุมคณะกรรมการบริษัท รายงานการประชุมผู้ถือหุ้น และรายงานการประชุมคณะกรรมการบริษัท
6. ดำเนินการให้กรรมการและผู้บริหารจัดทำรายงานการมีส่วนได้เสียของตนและผู้ที่เกี่ยวข้อง ตามข้อกำหนดกฎหมาย รวมทั้งเก็บรักษารายงานการมีส่วนได้เสียที่รายงานโดยกรรมการหรือผู้บริหาร และส่งสำเนาให้ประธานกรรมการบริษัท ประธานกรรมการตรวจสอบ และประธานกรรมการกำกับดูแลกิจการที่ดี ตามที่กฎหมายกำหนด
7. ดูแลให้มีการเปิดเผยข้อมูล และรายงานสารสนเทศ ตามระเบียบและข้อกำหนดของหน่วยงานทางการ
8. ดูแลกิจกรรมของคณะกรรมการบริษัท
9. จัดให้มีการประเมินผลการปฏิบัติงานของคณะกรรมการบริษัท และรายงานผลการประเมินต่อคณะกรรมการบริษัท
10. ติดต่อและสื่อสารกับผู้ถือหุ้น เพื่อให้ได้รับทราบสิทธิต่างๆ ของผู้ถือหุ้น และข่าวสารของบริษัท
11. ดำเนินการอื่นใดเพื่อให้เป็นไปตามที่กฎหมายกำหนด

5.2 บทบาทหน้าที่ และความรับผิดชอบ ของคณะกรรมการ

คณะกรรมการบริษัทเป็นผู้พิจารณาอนุมัติหรือให้ความเห็นชอบในเรื่องที่สำคัญของบริษัทเกี่ยวกับวิสัยทัศน์ พันธกิจ ภารกิจและนโยบายในการดำเนินงาน แผนธุรกิจ กลยุทธ์ และงบประมาณประจำปีของบริษัท รวมทั้งกำกับดูแลให้การบริหารจัดการความเสี่ยงและการบริหารงานของฝ่ายจัดการดำเนินการให้เป็นไปตามนโยบายและแผนธุรกิจที่กำหนดไว้อย่างมีประสิทธิภาพและปฏิบัติตามกฎหมาย กฎระเบียบ และข้อบังคับต่างๆ ขององค์กรที่กำกับดูแล วัตถุประสงค์ และข้อบังคับของบริษัท ตลอดจนมติที่ประชุมคณะกรรมการบริษัทและมติที่ประชุมผู้ถือหุ้น โดยคำนึงถึงผลประโยชน์สูงสุดของบริษัทและผู้มีส่วนได้เสียเป็นสำคัญ ทั้งนี้เพื่อให้บริษัทสามารถเจริญเติบโตอย่างมั่นคงและยั่งยืน ซึ่งจะเพิ่มมูลค่าให้แก่ผู้ถือหุ้นในระยะยาว โดยมีรายละเอียดเกี่ยวกับอำนาจหน้าที่ของคณะกรรมการบริษัท ดังนี้

อำนาจหน้าที่ของคณะกรรมการบริษัท

1. คณะกรรมการมีอำนาจและหน้าที่ในการดำเนินกิจการของบริษัททั้งในฐานะที่บริษัทเป็นลูกหนี้และในฐานะที่บริษัทเป็นผู้บริหารแผนฟื้นฟูกิจการ ด้วยความรับผิดชอบ ความระมัดระวัง และความซื่อสัตย์สุจริต รวมทั้งต้องปฏิบัติให้เป็นไปตามกฎหมาย วัตถุประสงค์ ข้อบังคับ **รวมถึงหลักเกณฑ์เงื่อนไขและวิธีการที่กำหนดในแผนฟื้นฟูกิจการและตามคำสั่งของศาลล้มละลาย**
2. คณะกรรมการมีอำนาจที่จะมอบหมายอำนาจให้แก่บุคคลธรรมดาหรือให้แก่นิติบุคคล ไม่ว่าจะบุคคลธรรมดานั้นจะเป็นกรรมการของบริษัทหรือไม่ก็ตาม ในการที่จะกระทำการใดๆ ในนามของบริษัท และการลงลายมือชื่อของผู้รับมอบอำนาจดังกล่าวนั้นให้ถือว่ามีผลผูกพันบริษัทได้ภายใต้ข้อจำกัดในการลงลายมือชื่อของผู้รับมอบอำนาจตามที่คณะกรรมการเป็นผู้กำหนด คณะกรรมการอาจมอบหมายให้กรรมการคนหนึ่งหรือหลายคนปฏิบัติกรอย่างใดอย่างหนึ่งแทนคณะกรรมการก็ได้
3. คณะกรรมการต้องประชุมอย่างน้อยสามเดือนต่อครั้ง
4. คณะกรรมการต้องจัดให้มีการจัดทำงบดุลและบัญชีกำไรขาดทุน ณ วันสิ้นสุดของรอบปีบัญชีของบริษัทโดยงบดุลและบัญชีกำไรขาดทุนดังกล่าวจะต้องผ่านการตรวจสอบจากผู้สอบบัญชีรับอนุญาต และจะต้องได้รับการพิจารณาอนุมัติจากที่ประชุมคณะกรรมการภายในสี่เดือนนับแต่วันสิ้นสุดของรอบปีบัญชีของบริษัท

5. ในระหว่างที่บริษัทอยู่ในกระบวนการฟื้นฟูกิจการ คณะกรรมการบริษัทในฐานะคณะกรรมการของผู้ทำแผนและคณะกรรมการของผู้บริหารแผน ตามลำดับ จะเป็นผู้มีอำนาจหน้าที่ในการจัดการกิจการและทรัพย์สินของบริษัท และจะเป็นผู้ใช้สิทธิตามกฎหมายแทนผู้ถือหุ้น (ยกเว้นสิทธิที่จะได้รับเงินปันผล ถ้าหากมี) ทั้งนี้ ตามที่ พ.ร.บ.ล้มละลายฯ กำหนดไว้ จนกว่าศาลล้มละลายจะมีคำสั่งยกเลิกคำสั่งให้ฟื้นฟูกิจการหรือยกเลิกการฟื้นฟูกิจการของบริษัท แล้วแต่กรณี

6. คณะกรรมการต้องจัดให้มีเลขานุการบริษัทรับผิดชอบดำเนินการตามที่กฎหมายกำหนดในนามของบริษัทหรือคณะกรรมการ

ในกรณีที่เลขานุการบริษัทพ้นจากตำแหน่งหรือไม่อาจปฏิบัติหน้าที่ได้ ให้คณะกรรมการบริษัทแต่งตั้งเลขานุการบริษัทคนใหม่ภายในเก้าสิบวันนับแต่วันที่เลขานุการบริษัทคนเดิมพ้นจากตำแหน่งหรือไม่อาจปฏิบัติหน้าที่ และให้คณะกรรมการมีอำนาจมอบหมายให้กรรมการคนใดคนหนึ่งปฏิบัติหน้าที่แทนในช่วงเวลาดังกล่าว ให้ประธานกรรมการแจ้งชื่อเลขานุการบริษัทต่อสำนักงานคณะกรรมการกำกับหลักทรัพย์และตลาดหลักทรัพย์ภายในสิบสี่วันนับแต่วันที่จัดให้มีผู้รับผิดชอบในตำแหน่งดังกล่าว และให้แจ้งให้สำนักงานคณะกรรมการกำกับหลักทรัพย์และตลาดหลักทรัพย์ทราบถึงสถานที่เก็บเอกสารตามที่กฎหมายกำหนดด้วย

5.2.1 นโยบายการกำกับดูแลกิจการที่ดี

คณะกรรมการบริษัทมีเจตนารมณ์ร่วมกันในการที่จะพัฒนายกระดับมาตรฐานการกำกับดูแลกิจการที่ดีภายในบริษัทอย่างต่อเนื่อง โดยตั้งแต่ปี 2545 ที่ประชุมคณะกรรมการบริษัทได้มีมติประกาศใช้นโยบายเกี่ยวกับการกำกับดูแลกิจการบริษัท สหวิริยา สตีลอินดัสตรี จำกัด (มหาชน) ซึ่งได้กำหนดให้สอดคล้องกับหลักการกำกับดูแลกิจการที่ดีจำนวน 15 ข้อ ของตลาดหลักทรัพย์แห่งประเทศไทย ต่อมาเมื่อเดือนธันวาคม 2550 ที่ประชุมคณะกรรมการบริษัทได้พิจารณาทบทวนและมีมติประกาศใช้นโยบายการกำกับดูแลกิจการที่ดีของบริษัท สหวิริยา สตีลอินดัสตรี จำกัด (มหาชน) ซึ่งได้ปรับปรุงให้สอดคล้องกับหลักการกำกับดูแลกิจการที่ดีสำหรับบริษัทจดทะเบียนปี 2549 ของตลาดหลักทรัพย์แห่งประเทศไทย และล่าสุดเมื่อเดือนกันยายน 2557 บริษัทได้ประกาศนโยบายการกำกับดูแลกิจการที่ดี ฉบับใหม่ ซึ่งได้ปรับปรุงแก้ไขเพิ่มเติมให้สอดคล้องกับหลักการกำกับดูแลกิจการที่ดีสำหรับบริษัทจดทะเบียนปี 2555 โดยสมาคมส่งเสริมสถาบันกรรมการบริษัทไทยร่วมกับตลาดหลักทรัพย์แห่งประเทศไทย และสำนักงานคณะกรรมการกำกับหลักทรัพย์และตลาดหลักทรัพย์ ซึ่งได้เผยแพร่ไว้เมื่อต้นปี 2556

5.2.2 จริยธรรมกรรมการ

เพื่อให้เป็นไปตามปรัชญาในการดำเนินธุรกิจของบริษัท ดังนั้น ในปี 2544 ที่ประชุมคณะกรรมการบริษัทมีมติเห็นชอบในการกำหนดจริยธรรมของกรรมการบริษัทไว้ ดังนี้

- 1) กรรมการบริษัทพึงปฏิบัติหน้าที่ให้เป็นไปตามเจตนารมณ์แห่งปรัชญาในการดำเนินธุรกิจ และยึดมั่นในจริยธรรมในการประกอบธุรกิจที่บริษัทกำหนดไว้
- 2) กรรมการบริษัทพึงปฏิบัติหน้าที่ให้เป็นไปตามกฎหมาย วัตถุประสงค์และข้อบังคับของบริษัท ตลอดจนมติที่ประชุมผู้ถือหุ้นด้วยความซื่อสัตย์สุจริต และระมัดระวังรักษาผลประโยชน์ของบริษัท
- 3) กรรมการบริษัทพึงอุทิศเวลาปฏิบัติหน้าที่ด้วยความรับผิดชอบอย่างเพียงพอ โดยใช้ความรู้ ความสามารถ และทักษะการบริหารจัดการอย่างเต็มความสามารถ เพื่อให้บริษัทเจริญก้าวหน้า มั่นคง และก่อให้เกิดผลประโยชน์ตอบแทนที่เหมาะสม
- 4) กรรมการบริษัทพึงปฏิบัติหน้าที่โดยคำนึงถึงความรับผิดชอบต่อผู้ถือหุ้น และในขณะเดียวกันต้องคำนึงถึงผลประโยชน์ของผู้มีส่วนได้เสีย (Stakeholders) ที่เกี่ยวข้องด้วย โดยปฏิบัติต่อทุกกลุ่มด้วยความเหมาะสมและเป็นธรรม
- 5) กรรมการบริษัทไม่พึงอาศัยตำแหน่งหน้าที่ในการแสวงหาผลประโยชน์โดยมิชอบ ไม่เปิดเผยข้อมูลความลับของบริษัทต่อบุคคลภายนอก รวมทั้งไม่แสวงหาผลประโยชน์ให้กับตนเองและผู้เกี่ยวข้อง โดยใช้ข้อมูลใดๆ ของบริษัทซึ่งยังไม่เปิดเผยต่อสาธารณะ ตลอดจนไม่กระทำการใดๆ ในลักษณะที่อาจก่อให้เกิดความขัดแย้งทางผลประโยชน์ต่อบริษัท

5.2.3 ความขัดแย้งทางผลประโยชน์

ในระยะเวลาที่ผ่านมา บริษัทได้กำหนดหลักเกณฑ์เพื่อป้องกันความขัดแย้งทางผลประโยชน์และให้มีการดำเนินการรายการที่เกี่ยวข้องกันหรือรายการที่เกี่ยวข้องเพื่อให้เกิดความโปร่งใสชัดเจน และสามารถอธิบายได้ ซึ่งจะยังประโยชน์ต่อความน่าเชื่อถือในการบริหารงานของบริษัท และส่งผลให้การดำเนินธุรกิจของบริษัทประสบความสำเร็จยิ่งขึ้น ดังนี้

- 1) กำหนดระเบียบเกี่ยวกับการให้ส่วนลดในการขาย เพื่อเพิ่มขีดความสามารถในการแข่งขัน เพิ่มปริมาณยอดขาย และส่วนแบ่งการตลาด และตอบแทนลูกค้าผู้มีอุปการคุณที่ได้สั่งซื้อเหล็กแผ่นรีดร้อนชนิดม้วนจากบริษัทอย่างสม่ำเสมอตลอดมา
- 2) กำหนดหลักเกณฑ์และวิธีการปฏิบัติเกี่ยวกับการให้สินเชื่อการค้า (Rules and Procedures Governing the Extension of Commercial Credit) เพื่อให้การอนุมัติสินเชื่อการค้าเป็นไปอย่างมีระบบระเบียบ ซึ่งจะช่วยควบคุมความเสี่ยงจากการให้สินเชื่อการค้าของบริษัท และแต่งตั้งคณะกรรมการสินเชื่อ (Credit Committee) เพื่อทำหน้าที่วิเคราะห์และกลั่นกรองการให้วงเงินและประเภทสินเชื่อการค้าในระดับที่เหมาะสมกับลูกค้า โดยพิจารณาถึงความต้องการของลูกค้า ความสามารถในการชำระหนี้

รวมทั้งกำหนดเงื่อนไขและหลักประกันของลูกค้า เพื่อป้องกันหรือลดความเสี่ยงที่อาจเกิดขึ้นกับบริษัทในการอนุมัติวงเงินสินเชื่อลูกค้า ตลอดจนพิจารณาบทบาทของการต่ออายุวงเงินสินเชื่อการค้าของลูกค้าแต่ละรายด้วย

- 3) กำหนดให้มีการรายงานการขายสินค้าและราคาขายสินค้าของบริษัท ให้ที่ประชุมคณะกรรมการจัดการทราบเป็นประจำทุกเดือน และรายงานให้ที่ประชุมคณะกรรมการตรวจสอบทราบทุกไตรมาส เพื่อให้มั่นใจว่าการดำเนินธุรกิจระหว่างบริษัทและบุคคลที่เกี่ยวข้องกัน เป็นการดำเนินธุรกิจตามปกติและเป็นไปตามเงื่อนไขการค้าโดยทั่วไป

- 4) การจัดทำรายงานการถือครองหลักทรัพย์ และการเปลี่ยนแปลงการถือครองหลักทรัพย์ของบริษัท ของกรรมการและผู้บริหารบริษัท ซึ่งได้เปิดเผยในรายงานประจำปี 2560 โดยแสดงภายใต้หัวข้อเรื่อง การดูแลเรื่องการใช้ข้อมูลภายใน

- 5) กำหนดแนวปฏิบัติคณะกรรมการบริษัท ว่าด้วยเรื่อง การกำหนดหลักเกณฑ์และวิธีการรายงานการมีส่วนได้เสียของกรรมการและผู้บริหารของบริษัท เมื่อปี 2552 โดยกรรมการและผู้บริหารของบริษัท ทั้งที่ปฏิบัติงานที่บริษัทและที่บริษัทย่อย ได้รายงานการมีส่วนได้เสียของตนและของบุคคลที่มีความเกี่ยวข้องให้บริษัททราบเป็นรายไตรมาส

- 6) กำหนดแนวปฏิบัติบริษัท ว่าด้วยเรื่อง ความขัดแย้งทางผลประโยชน์ เมื่อปี 2553 เพื่อให้เกิดความชัดเจนแก่พนักงานในการถือปฏิบัติว่า การกระทำใดจะก่อให้เกิดความขัดแย้งระหว่างประโยชน์ส่วนตนและประโยชน์แห่งบริษัท เพื่อหลีกเลี่ยงการกระทำดังกล่าวหรือป้องกันมิให้มีการกระทำดังกล่าวเกิดขึ้น

- 7) คณะกรรมการตรวจสอบได้พิจารณาร่างบทวิเคราะห์ทางกฎหมายจากบริษัท วีระวงศ์, ชินวัฒน์ และเพียงพอง จำกัด ที่ปรึกษากฎหมายของบริษัท เกี่ยวกับเรื่อง (1) การเข้าทำรายการที่เกี่ยวข้อง ในการซื้อขายเหล็กแท่งแบน (Slabs) ระหว่างบริษัท สหวิริยาสตีลอินดัสตรี ยูเค จำกัด และกลุ่มบริษัท Vanomet และระหว่างบริษัท สหวิริยาสตีลอินดัสตรี จำกัด (มหาชน) และกลุ่มบริษัท Vanomet (2) ราคาซื้อขายเหล็กแท่งแบน (Slabs) ระหว่างบริษัท สหวิริยาสตีลอินดัสตรี ยูเค จำกัด และบริษัท สหวิริยาสตีลอินดัสตรี จำกัด (มหาชน) พร้อมนำเสนอประเด็นข้อสังเกตของทุกฝ่ายที่เกี่ยวข้องเกี่ยวกับความเห็นทางกฎหมายของบริษัทที่ปรึกษากฎหมายของบริษัทในการเข้าทำรายการที่เกี่ยวข้องในการซื้อขายเหล็กแท่งแบน เสนอที่ประชุมคณะกรรมการบริษัท ครั้งที่ 10/2556 ในวันที่ 14 สิงหาคม 2556

อนึ่ง ในกรณีที่มีการประชุมคณะกรรมการบริษัท และมีวาระการประชุมเพื่อพิจารณาถึงรายการของธุรกรรมที่อาจมีความขัดแย้งทางผลประโยชน์กับบริษัท กรรมการผู้มีส่วนได้เสียกับธุรกรรมที่ทำกับบริษัทนั้น จะต้องไม่มีส่วนร่วมในการตัดสินใจการทำธุรกรรมดังกล่าว โดยไม่เข้าร่วมพิจารณาในวาระการประชุมดังกล่าว

5.2.4 ระบบการควบคุมภายในและการตรวจสอบภายใน

รายละเอียดข้อมูลปรากฏอยู่ในเรื่องการควบคุมภายในและการบริหารจัดการความเสี่ยง

5.2.5 การบริหารความเสี่ยง

รายละเอียดข้อมูลปรากฏอยู่ในเรื่อง ปัจจัยความเสี่ยง

5.3 การประชุมคณะกรรมการ

5.3.1 การกำหนดตารางเวลาการประชุม

คณะกรรมการ และคณะกรรมการชุดย่อยล่วงหน้า

บริษัทได้กำหนดการประชุมคณะกรรมการบริษัทและคณะกรรมการชุดย่อยต่างๆ เป็นการล่วงหน้าสำหรับปี โดยมีการประสานงานเพื่อกำหนดตารางการประชุมของคณะกรรมการแต่ละชุดและแจ้งให้กรรมการแต่ละคน รวมทั้งหน่วยงานที่เกี่ยวข้องภายในบริษัททราบเป็นการล่วงหน้าด้วย เพื่อให้กรรมการและผู้บริหารที่เกี่ยวข้องสามารถจัดสรรเวลาและเข้าร่วมประชุมได้อย่างพร้อมเพรียงกัน โดยคณะกรรมการบริษัทมีกำหนดการประชุมเป็นทุกเดือน นอกจากกรรมการผู้จัดการใหญ่จะเป็นผู้เสนอเรื่องเพื่อบรรจุในวาระการประชุมคณะกรรมการบริษัทแล้ว กรรมการแต่ละคนยังสามารถที่จะเสนอเรื่องเพื่อบรรจุในวาระการประชุมโดยผ่านคณะกรรมการชุดย่อยต่างๆ ให้ประธานกรรมการบริษัทเป็นผู้พิจารณาเรื่องบรรจุในวาระการประชุมคณะกรรมการบริษัทเพื่อความครบถ้วนของวาระการประชุม

ในการประชุม คณะกรรมการบริษัท และคณะกรรมการชุดย่อยต่างๆ มีผู้บริหารระดับสูงที่เกี่ยวข้องเข้าร่วมประชุมด้วย เพื่อให้ข้อมูลรายละเอียดเพิ่มเติมในฐานของผู้ที่เกี่ยวข้องกับเรื่องที่น่าเสนอโดยตรง และเพื่อเปิดโอกาสให้คณะกรรมการบริษัทได้รู้จักกับผู้บริหารระดับสูงของบริษัทซึ่งจะเป็นประโยชน์ในการใช้ประกอบการพิจารณาแผนทดแทนตำแหน่ง (Succession Plan) ด้วย

การประชุมคณะกรรมการบริษัทแต่ละครั้ง คณะกรรมการบริษัทได้รับทราบรายงานผลการดำเนินงานและรายงานการติดตามความคืบหน้าของงานที่ได้มอบหมาย รวมทั้งพิจารณาเรื่องที่เป็นอำนาจหน้าที่และความรับผิดชอบของคณะกรรมการบริษัท โดยคณะกรรมการบริษัทจะกำกับควบคุมและดูแลให้ฝ่ายจัดการ ตลอดจนคณะกรรมการย่อยแต่ละชุดได้ดำเนินงานตามนโยบายและแผนงาน ซึ่งเป็นไปตามขอบเขตอำนาจหน้าที่และความรับผิดชอบที่ได้รับมอบหมายจากคณะกรรมการบริษัท โดยมีเลขานุการบริษัทเป็นผู้ดำเนินการเกี่ยวกับการประชุมให้เป็นไปตามนโยบายการกำกับดูแลกิจการที่ดีของบริษัท ซึ่งในการประชุม คณะกรรมการบริษัทในแต่ละครั้ง ต้องมีการกำหนดวาระการประชุมที่ชัดเจน และการจัดส่งหนังสือเชิญประชุมและเอกสารประกอบ

การประชุมให้แก่กรรมการให้เป็นไปตามข้อบังคับของบริษัท โดยกำหนดไว้เป็นการล่วงหน้าไม่น้อยกว่า 7 วัน ก่อนวันประชุม เพื่อให้กรรมการได้มีเวลาศึกษาข้อมูลอย่างเพียงพอก่อนเข้าร่วมการประชุม การประชุมแต่ละครั้งใช้เวลาประมาณ 2 ชั่วโมง ทั้งนี้ ในปี 2560 ที่ผ่านมา มีการประชุมคณะกรรมการบริษัทในฐานะผู้บริหารแผนฟื้นฟูกิจการ รวมจำนวนทั้งสิ้น 13 ครั้ง โดยจัดประชุมทุกเดือนเดือนละ 1 ครั้ง ยกเว้นในเดือนกุมภาพันธ์ได้จัดประชุม 2 ครั้ง

สำหรับคณะกรรมการชุดย่อยมีการประชุมเพื่อปฏิบัติภารกิจต่างๆ อย่างเป็นทางการตามขอบเขตอำนาจหน้าที่และความรับผิดชอบที่ได้รับมอบหมายจากคณะกรรมการบริษัท โดยเลขานุการของคณะกรรมการย่อยแต่ละชุดเป็นผู้ดำเนินการเกี่ยวกับการประชุม โดยจัดส่งหนังสือแจ้งนัดประชุมและเอกสารประกอบการประชุมเป็นการล่วงหน้าก่อนการประชุม

ในปี 2560 คณะกรรมการชุดย่อยต่างๆ มีการประชุมของแต่ละชุด ดังนี้

1) คณะกรรมการตรวจสอบมีการประชุมจำนวน 7 ครั้ง ในเดือนมกราคม กุมภาพันธ์ เมษายน พฤษภาคม สิงหาคม พฤศจิกายน และธันวาคม

2) คณะกรรมการสรรหาและกำหนดค่าตอบแทนมีการประชุมจำนวน 4 ครั้ง ในเดือนกุมภาพันธ์ เมษายน พฤษภาคม และธันวาคม

3) คณะกรรมการกำกับดูแลกิจการที่ดีมีการประชุมจำนวน 3 ครั้ง ในเดือนมีนาคม มิถุนายน และธันวาคม

4) คณะกรรมการบริหารความเสี่ยงมีการประชุมจำนวน 4 ครั้ง ในเดือนมกราคม พฤษภาคม กรกฎาคม และตุลาคม บริษัทยังจัดให้มีการประชุมเฉพาะกรรมการอิสระซึ่งประกอบด้วยกรรมการอิสระจำนวน 6 คน โดยในปี 2560 นี้ มีการประชุมจำนวน 2 ครั้ง ในเดือนกุมภาพันธ์และสิงหาคม เพื่ออภิปรายปัญหาต่างๆ ที่เกี่ยวกับการจัดการของบริษัท โดยหากมีประเด็นหรือข้อสงสัยที่มีความสำคัญ คณะกรรมการอิสระจะนำเสนอที่ประชุมคณะกรรมการบริษัทเพื่อทราบหรือพิจารณาต่อไปด้วย

นอกจากนี้กรรมการทุกคนยังมีส่วนร่วมในการกำกับการดูแลการบริหารงานของบริษัท โดยมีการประชุมกรรมการเป็นกลุ่มย่อยอย่างไม่เป็นทางการในเรื่องเฉพาะเจาะจงต่างๆ ซึ่งขึ้นอยู่กับเรื่องที่จะปรึกษาหารือว่า ต้องการความรู้ ความเชี่ยวชาญ รวมทั้งข้อคิดเห็นทางด้านใดจากกรรมการ อาทิ ด้านวิศวกรรม ด้านการผลิต หรือด้านการบริหารจัดการเฉพาะเรื่อง เป็นต้น อีกทั้งยังได้มีการปรึกษาหารือปัญหาข้อปฏิบัติบางประเด็นทางโทรศัพท์กับกรรมการบางคนที่มีประสบการณ์โดยตรง เป็นประจำอย่างสม่ำเสมอ

5.3.2 สรุปการเข้าร่วมประชุมของกรรมการแต่ละคนในคณะกรรมการและคณะกรรมการชุดย่อย

การเข้าร่วมประชุมของกรรมการแต่ละคน ในปี 2560 (จำนวนครั้งที่เข้าร่วมประชุม/จำนวนครั้งในการประชุมของคณะกรรมการ)

ชื่อ	คณะกรรมการ บริษัท (ในฐานะ ผู้บริหารแผนฯ)	คณะกรรมการ ตรวจสอบ	คณะกรรมการ สรรหา และกำหนด ค่าตอบแทน	คณะกรรมการ กำกับดูแล กิจการที่ดี	คณะกรรมการ บริหาร ความเสี่ยง	คณะกรรมการ อิสระ
1. นายวิทย์ วิริยประไพกิจ ประธานกรรมการ	12/13					
2. นายสมชาย สกุลสุวรรณ์ รองประธานกรรมการ และกรรมการอิสระ	13/13	7/7				2/2
3. นายทองจันทร์ หงส์ลดารมภ์ กรรมการอิสระ	11/13				4/4	2/2
4. นายศิริพล ยอดเมืองเจริญ กรรมการอิสระ	2/13		4/4			2/2
5. นายสมชาย พิพิธวิจิตรกร กรรมการ	9/13		4/4		4/4	
6. นายกมล จันทิมา กรรมการ	13/13			3/3		
7. นายเพิ่มพูน ไกรฤกษ์ กรรมการอิสระ	11/13	5/7			3/4	1/2
8. นายญาณศักดิ์ มโนมัยพิบูลย์ กรรมการอิสระ	9/13	7/7		2/3		2/2
9. นายพิชัย เอื้อศิริทรัพย์ กรรมการอิสระ	13/13			3/3		2/2
10. นายวิน วิริยประไพกิจ กรรมการ	13/13					
11. นายนาวา จันทนสุรคน กรรมการ	8/13		3/4			

หมายเหตุ :

กรณีกรรมการบางคนที่มีได้เข้าร่วมประชุมในการประชุมคณะกรรมการหรือคณะกรรมการชุดย่อยแต่ละชุดตามข้อมูลที่ปรากฏดังตารางข้างต้น เนื่องจากมีเหตุจำเป็นหรือมีภารกิจที่สำคัญมากจนไม่สามารถหลีกเลี่ยงได้ กรรมการที่มีได้เข้าร่วมประชุมได้แจ้งการลาการประชุมเป็นการล่วงหน้าทุกครั้ง และหากกรรมการมีประเด็นข้อสังเกตในเรื่องที่จะนำเสนอตามระเบียบวาระการประชุมใด สามารถแจ้งผ่านเลขานุการบริษัทหรือเลขานุการคณะกรรมการชุดย่อยของแต่ละชุด เพื่อนำเสนอให้ที่ประชุมพิจารณา

5.4 การประเมินผลการปฏิบัติงานของคณะกรรมการ

5.4.1 การประเมินผลตนเองของคณะกรรมการบริษัท

บริษัทจัดให้มีการประเมินผลการปฏิบัติงานโดยตนเองของคณะกรรมการบริษัทเป็นประจำทุกปี โดยคณะกรรมการบริษัทได้ริเริ่มดำเนินการเป็นครั้งแรกในต้นปี 2549 ซึ่งทำการประเมินผลสำหรับปี 2548 โดยใช้หลักเกณฑ์ตามแบบประเมินผลตนเองของคณะกรรมการบริษัทประจำปี (Board of Directors Self-Assessment Guide) ของตลาดหลักทรัพย์แห่งประเทศไทย และดำเนินการประเมินผลเป็นประจำทุกปีอย่างต่อเนื่องจนถึงปัจจุบัน เพื่อเป็นแนวทางให้คณะกรรมการได้มีการพิจารณาทบทวนผลงาน ปัญหา และอุปสรรคต่างๆ ในการปฏิบัติงานที่เกิดขึ้นในระหว่างปีที่ผ่านมา นอกจากนี้ ยังเปิดโอกาสให้กรรมการแต่ละคนสามารถแสดงความคิดเห็นต่อผลการปฏิบัติงานของคณะกรรมการทั้งคณะโดยรวม เพื่อให้มีการปรับปรุงและพัฒนาแนวทางการปฏิบัติงานของคณะกรรมการบริษัทให้มีประสิทธิภาพมากยิ่งขึ้น อย่างไรก็ตาม คณะกรรมการบริษัทยังมิได้มีการประเมินผลการปฏิบัติงานของคณะกรรมการเป็นรายบุคคล

5.4.2 การประเมินผลตนเองของคณะกรรมการ

ชูด้อย

สำหรับการประเมินผลการปฏิบัติงานโดยตนเองของคณะกรรมการชูด้อย ในปี 2560 คณะกรรมการชูด้อยทุกชุดได้มีการประเมินผลการปฏิบัติงานโดยตนเอง แบบรายคณะ ตามแบบของตลาดหลักทรัพย์แห่งประเทศไทยแล้ว สำหรับการประเมินผลการปฏิบัติงานโดยตนเอง แบบรายบุคคล มีคณะกรรมการชูด้อยที่ได้ทำการประเมินฯ ได้แก่ คณะกรรมการตรวจสอบ คณะกรรมการบริหารความเสี่ยง และคณะกรรมการสรรหาและกำหนดค่าตอบแทน ส่วนคณะกรรมการตรวจสอบได้มีการประเมินผลตนเองแบบรายคณะ ตั้งแต่ปี 2543 เป็นต้นมา ซึ่งในระยะแรกได้ประเมินตามแบบประเมินผลตนเองของคณะกรรมการตรวจสอบประจำปี (Audit Committee Self-Assessment Guide) ตามแนวทางตัวอย่างที่ได้จากสมาคมส่งเสริมสถาบันกรรมการบริษัทไทย (Thai Institute of Directors: IOD) และจากสมาคมผู้สอบบัญชีรับอนุญาตแห่งสหรัฐอเมริกา (The American Institute of Certified Public Accountants: AICPA) จนถึงปี 2554 คณะกรรมการตรวจสอบได้ประเมินผลตนเองโดยใช้ “แบบสอบถามการปฏิบัติหน้าที่ของคณะกรรมการตรวจสอบด้วยตนเอง” ตามแนวทางตัวอย่างที่ได้จาก “คู่มือคณะกรรมการตรวจสอบ” ของสำนักงานคณะกรรมการ ก.ล.ต. ที่ได้จัดทำร่วมกับตลาดหลักทรัพย์แห่งประเทศไทย สมาคมส่งเสริมสถาบันกรรมการบริษัทไทย (IOD) และบริษัท ไพร์ซวอเตอร์เฮาส์ คูเปอร์ จำกัด ซึ่งเผยแพร่ให้บริษัทจดทะเบียนทราบเมื่อวันที่ 28

ธันวาคม 2553 สำหรับรายงานผลการประเมินตนเองของคณะกรรมการตรวจสอบได้รายงานให้คณะกรรมการบริษัททราบเป็นประจำทุกปี โดยเริ่มตั้งแต่ปี 2558 คณะกรรมการตรวจสอบได้จัดทำและนำเสนอรายงานผลการประเมินตนเอง แบบรายคณะทั้งสองรูปแบบการประเมินฯ ให้คณะกรรมการบริษัททราบทั้งแบบของสำนักงานคณะกรรมการ ก.ล.ต. และของตลาดหลักทรัพย์แห่งประเทศไทย รวมทั้งรายงานผลการประเมินตนเอง แบบรายบุคคลตามแบบของตลาดหลักทรัพย์แห่งประเทศไทยด้วย กล่าวคือ ในปี 2560 คณะกรรมการบริษัทได้รับทราบรายงานผลการประเมินตนเอง แบบรายคณะ ของคณะกรรมการชูด้อยทุกชุด ตามแบบของตลาดหลักทรัพย์แห่งประเทศไทย

5.5 คำตอบแทนกรรมการและผู้บริหาร

ที่ประชุมสามัญผู้ถือหุ้นประจำปี ครั้งที่ 16 เมื่อวันที่ 5 เมษายน 2548 ได้มีมติอนุมัติปรับปรุงหลักเกณฑ์และอัตราค่าตอบแทนกรรมการบริษัทและกรรมการบริหารจะกำหนดให้เป็นค่าตอบแทนรายเดือน ส่วนกรรมการชูด้อยอื่นจะกำหนดให้เป็นแต่ครั้งของการประชุม สำหรับกรรมการผู้จัดการใหญ่ซึ่งเป็นผู้บริหารระดับสูงจะได้รับค่าตอบแทนในฐานะของผู้บริหารระดับสูงเท่านั้น จะไม่ได้รับค่าตอบแทนในฐานะของกรรมการอื่น ซึ่งบริษัทได้พิจารณา ค่าตอบแทนกรรมการและผู้บริหารระดับสูงของบริษัทตามความเหมาะสมและสอดคล้องกับขอบเขตภาระหน้าที่ความรับผิดชอบ และเชื่อมโยงกับผลการดำเนินงานของบริษัทโดยรวม สำหรับผู้บริหารระดับสูงจะต้องเชื่อมโยงกับผลการปฏิบัติงานตามเป้าหมายการปฏิบัติงานประจำปี (Goals Program) ด้วย ซึ่งค่าตอบแทนและองค์ประกอบค่าตอบแทนแก่กรรมการและผู้บริหารระดับสูงน่าจะอยู่ในระดับเพียงพอที่จะจูงใจและรักษากรรมการและผู้บริหารระดับสูงที่มีคุณภาพไว้ได้ตามที่ต้องการ โดยมีการเปรียบเทียบกับค่าตอบแทนของบริษัทกับบริษัทที่จัดอยู่ในระดับที่มีการกำกับดูแลกิจการที่ดีและอยู่ในอุตสาหกรรมที่เทียบเคียงกันได้ด้วย และที่ประชุมวิสามัญผู้ถือหุ้น ครั้งที่ 2/2554 เมื่อวันที่ 22 กันยายน 2554 ได้มีมติอนุมัติการปรับปรุงค่าตอบแทนกรรมการให้สอดคล้องเหมาะสมกับแผนการปรับปรุงโครงสร้างการบริหารจัดการของบริษัท

กล่าวโดยสรุป ค่าตอบแทนกรรมการและผู้บริหารระดับสูงของบริษัท เป็นไปตามหลักเกณฑ์ที่เสนอโดยคณะกรรมการสรรหาและกำหนดค่าตอบแทน ซึ่งคณะกรรมการบริษัทเห็นชอบด้วย และได้รับอนุมัติจากที่ประชุมผู้ถือหุ้นของบริษัท โดยมีรายละเอียดเกี่ยวกับค่าตอบแทนกรรมการและผู้บริหาร ปี 2560 ปรากฏอยู่ในเรื่อง คำตอบแทนกรรมการและผู้บริหาร

5.6 การพัฒนากรรมการและผู้บริหาร

บริษัทมีนโยบายในการส่งเสริมและสนับสนุนให้กรรมการและผู้บริหารระดับสูงของบริษัทได้เข้ารับการอบรม หรือเข้าร่วมในกิจกรรมด้านต่างๆ ของบริษัท เช่น การไปศึกษาดูงานที่โรงงานของบริษัทจดทะเบียนอื่น เพื่อเป็นการเพิ่มพูนความรู้และพัฒนาศักยภาพของบุคลากรของบริษัทให้สูงขึ้น โดยนำความรู้ดังกล่าวมาประยุกต์ใช้เพื่อพัฒนาและปรับปรุงการปฏิบัติงานของบริษัท ซึ่งมีทั้งการอบรมหรือสัมมนาที่จัดขึ้นเองภายในบริษัท และที่สถาบันภายนอกเป็นผู้จัด นอกจากนี้ ยังมีการหมุนเวียนผู้บริหารระดับสูงภายในกลุ่มบริษัท เพื่อการเรียนรู้และถ่ายทอดประสบการณ์การบริหารจัดการภายในกลุ่มบริษัทอีกด้วย

เพื่อรองรับการดำเนินการดังกล่าวข้างต้น บริษัทได้กำหนดนโยบายและระเบียบด้านการบริหารงานบุคคล เรื่อง การพัฒนาบุคลากร รวมทั้งแนวปฏิบัติว่าด้วยเรื่อง การฝึกอบรม/สัมมนาพนักงาน และแนวปฏิบัติว่าด้วยเรื่อง การเบิกค่าใช้จ่ายการฝึกอบรม/สัมมนา

5.6.1 การพัฒนากรรมการ

1) การปฐมนิเทศกรรมการใหม่

ในปี 2560 บริษัทไม่มีกรรมการบริษัทที่ได้รับการเลือกตั้งเข้ามาใหม่ สำนักเลขาธิการบริษัทเป็นผู้รวบรวมและส่งมอบเอกสารและข้อมูลที่เป็นประโยชน์ต่อการปฏิบัติหน้าที่ของกรรมการ ได้แก่ คู่มือกรรมการ คู่มืออำนาจดำเนินการของบริษัท คู่มือจริยธรรมของกรรมการบริษัท และข้อมูลอื่นที่สำคัญเกี่ยวกับบริษัท อาทิ ปรัชญาในการดำเนินธุรกิจ จริยธรรมธุรกิจ วิสัยทัศน์ ค่านิยม จริยธรรมพนักงาน และความขัดแย้งทางผลประโยชน์ ซึ่งบริษัทได้จัดพิมพ์เป็นคู่มือบริษัทที่เรียกว่า วิถีเอสเอสไอ (SSI WAY)

2) การอบรมสัมมนาของกรรมการในโครงการอบรมสัมมนาต่างๆ

รายละเอียดข้อมูลปรากฏอยู่ในเรื่องรายละเอียดเกี่ยวกับคณะกรรมการบริษัท

5.6.2 การพัฒนาผู้บริหารและแผนการสืบทอดงาน

1) การปฐมนิเทศผู้บริหารใหม่

สำหรับผู้บริหารใหม่ บริษัทได้จัดให้มีการแนะนำลักษณะธุรกิจ การดำเนินงานของบริษัท และของหน่วยงานต่างๆ โดยผู้บริหารของแต่ละหน่วยงาน รวมทั้งจัดเอกสารและข้อมูลที่เกี่ยวข้องในการปฏิบัติงานของผู้บริหารให้เป็นคู่มือในการทำงาน อาทิ คู่มืออำนาจดำเนินการของบริษัท คู่มือบริษัท “วิถีเอสเอสไอ (SSI WAY)”

2) การอบรมสัมมนาของผู้บริหาร

รายละเอียดข้อมูลปรากฏอยู่ในเรื่องรายละเอียดเกี่ยวกับคณบดีผู้บริหาร

สำหรับแผนการสืบทอดงาน บริษัทได้มีนโยบายและระเบียบด้านการบริหารงานบุคคล ภาคพิเศษที่ 2/2548 เรื่อง แผนทดแทนตำแหน่ง (Succession Plan) เพื่อเป็นการวางแผนและเตรียมความพร้อมด้านอัตรากำลังของบริษัทในอนาคต โดยกำหนดผู้สืบทอดตำแหน่ง (Successor) ในตำแหน่งงานหลัก (Key Position)

คณะอนุทำงานวางแผนและพัฒนาผู้สืบทอดตำแหน่ง (Succession Plan Sub-Committee) ได้วางแผนและกำหนดรูปแบบการพัฒนาผู้สืบทอดตำแหน่ง โดยให้มีแผนการพัฒนาผู้สืบทอดตำแหน่งเป็นรายบุคคล (Individual Development Plan) เพื่อให้ผู้สืบทอดตำแหน่งมีศักยภาพครบถ้วนตามแนวทางที่บริษัทได้กำหนดไว้ โดยบริษัทได้กำหนดพนักงานผู้สืบทอดตำแหน่งงานที่สำคัญ

คณะกรรมการชด้อย

คณะกรรมการบริษัทได้กระจายอำนาจหน้าที่ความรับผิดชอบในการกำกับดูแลบริษัท โดยแต่งตั้งคณะกรรมการชด้อยต่างๆ เพื่อแบ่งเบาภาระของคณะกรรมการบริษัท ให้ช่วยศึกษาและกลั่นกรองงานที่มีความสำคัญตามขอบเขตอำนาจหน้าที่ที่ได้รับมอบหมายจากที่ประชุมคณะกรรมการบริษัท รวมจำนวน 6 ชุด และเมื่อปี 2554 ที่ประชุมคณะกรรมการบริษัทได้มีมติอนุมัติให้ปรับปรุงโครงสร้างการบริหารจัดการของบริษัท ทำให้คณะกรรมการชด้อยเหลือเพียง 4 ชุด ดังนี้

1. คณะกรรมการตรวจสอบ
2. คณะกรรมการสรรหาและกำหนดค่าตอบแทน
3. คณะกรรมการกำกับดูแลกิจการที่ดี
4. คณะกรรมการบริหารความเสี่ยง

คณะกรรมการชด้อยเกือบทุกชุดมีกรรมการอิสระเป็นประธาน กรรมการเว้นแต่คณะกรรมการกำกับดูแลกิจการที่ดีโดยคณะกรรมการตรวจสอบมีสมาชิกทุกคนเป็นกรรมการอิสระ ส่วนคณะกรรมการกำกับดูแลกิจการที่ดีและคณะกรรมการบริหารความเสี่ยงมีสมาชิกส่วนใหญ่เป็นกรรมการอิสระ สำหรับคณะกรรมการสรรหาและกำหนดค่าตอบแทนสมาชิกส่วนใหญ่ยังไม่เป็นกรรมการอิสระ ซึ่งคณะกรรมการบริษัทจะพิจารณาให้มีกรรมการอิสระเพิ่มขึ้นในโอกาสที่เหมาะสมต่อไป ส่วนการกำหนดระยะเวลาที่กรรมการชด้อยต่างๆ จะดำรงตำแหน่งในแต่ละวาระเป็นไปตามที่บริษัทกำหนดวาระละ 3 ปี สำหรับการกำหนดจำนวนวาระสูงสุดที่กรรมการจะดำรงตำแหน่งติดต่อกันในคณะกรรมการชด้อยต่างๆ นั้น บริษัทยังมีได้กำหนดไว้

นอกจากนี้ เมื่อปี 2554 คณะกรรมการบริษัทยังมีมติให้จัดตั้งคณะกรรมการจัดการ (Management Committee) ขึ้นเพื่อรับผิดชอบภาระงานบางส่วนแทนคณะกรรมการบริหาร มีสมาชิกประกอบด้วยผู้บริหารระดับสูงของบริษัท โดยแต่งตั้งนายวิน วิริยประไพกิจ กรรมการบริษัทและกรรมการผู้จัดการใหญ่ ดำรงตำแหน่งเป็นประธานเจ้าหน้าที่บริหารกลุ่ม ซึ่งทำหน้าที่เป็นประธานคณะกรรมการจัดการดังกล่าวด้วย

โดยรายละเอียดข้อมูลเกี่ยวกับขอบเขต อำนาจหน้าที่ และ ความรับผิดชอบของคณะกรรมการชุดย่อยต่างๆ มีดังนี้

1. คณะกรรมการตรวจสอบ

ณ วันที่ 31 ธันวาคม 2560 คณะกรรมการตรวจสอบ ประกอบด้วยกรรมการจำนวน 3 คน วาระการดำรงตำแหน่งคราวละ 3 ปี (ตั้งแต่วันที่ 30 มิถุนายน 2560 ถึงวันที่ 29 มิถุนายน 2563) ดังนี้

1. นายสมชาย สกุลสุวรรณ์
ประธานกรรมการตรวจสอบ
2. นายเพิ่มพูน ไกรฤกษ์
กรรมการตรวจสอบ
3. นายญาณศักดิ์ มโนมัยพิบูลย์
กรรมการตรวจสอบ

โดยกรรมการตรวจสอบทั้ง 3 คนดังกล่าว มีความรู้และ ประสบการณ์เพียงพอที่จะสามารถทำหน้าที่ในการสอบทาน ความน่าเชื่อถือของงบการเงิน

ขอบเขต อำนาจ หน้าที่ และความรับผิดชอบ ของคณะกรรมการตรวจสอบ

1. สอบทานให้บริษัทมีรายงานทางการเงินอย่างถูกต้อง และเพียงพอ
2. สอบทานให้บริษัทมีระบบการควบคุมภายใน (Internal Control) และระบบการตรวจสอบภายใน (Internal Audit) ที่เหมาะสม และมีประสิทธิภาพ รวมทั้งพิจารณาความเป็นอิสระของสำนัก ตรวจสอบภายใน ตลอดจนให้ความเห็นชอบในการพิจารณาแต่งตั้ง โยกย้าย เลิกจ้างผู้บริหารสูงสุดของสำนักตรวจสอบภายใน
3. สอบทานให้บริษัทปฏิบัติตามกฎหมายว่าด้วยหลักทรัพย์ และตลาดหลักทรัพย์ และกฎหมายที่เกี่ยวข้อง กับธุรกิจของบริษัท รวมทั้งกฎ/ ระเบียบ/ ประกาศ/ คำสั่ง ที่ออกโดยอาศัยอำนาจตามกฎหมายดังกล่าว
4. สอบทานระบบการบริหารความเสี่ยงของบริษัท โดยมุ่งเน้น ในความเสี่ยงที่สำคัญของบริษัท
5. พิจารณา คัดเลือก เสนอแต่งตั้ง และเสนอคำตอบแทน ผู้สอบบัญชีของบริษัท
6. พิจารณารายการที่เกี่ยวข้องกัน หรือรายการที่อาจมีความขัดแย้งทางผลประโยชน์ ให้เป็นไปตามกฎหมายว่าด้วย หลักทรัพย์และตลาดหลักทรัพย์ และกฎหมายที่เกี่ยวข้องกับธุรกิจ ของบริษัท รวมทั้งกฎ/ ระเบียบ/ ประกาศ/ คำสั่ง ที่ออกโดยอาศัย อำนาจตามกฎหมายดังกล่าว
7. พิจารณาว่าจ้างที่ปรึกษาเฉพาะกิจ ในกรณีที่ต้องกร คำแนะนำหรือความรู้จากผู้เชี่ยวชาญเฉพาะด้าน ด้วยค่าใช้จ่าย ของบริษัท
8. ปฏิบัติการอื่นใดตามที่คณะกรรมการบริษัทมอบหมาย

9. ในการปฏิบัติหน้าที่ของคณะกรรมการตรวจสอบหากพบ หรือมีข้อสงสัยว่ามีรายการหรือการกระทำดังต่อไปนี้ ซึ่งอาจมี ผลกระทบอย่างมีนัยสำคัญต่อฐานะการเงินและผลการดำเนินงาน ของบริษัทให้คณะกรรมการตรวจสอบรายงานต่อคณะกรรมการ ของบริษัทเพื่อดำเนินการปรับปรุงแก้ไขภายในเวลาที่คณะกรรมการ ตรวจสอบเห็นสมควร

- 9.1 รายการที่เกิดความขัดแย้งทางผลประโยชน์
- 9.2 การทุจริต หรือมีสิ่งผิดปกติหรือมีความบกพร่อง ที่สำคัญในระบบการควบคุมภายใน
- 9.3 การฝ่าฝืนตามกฎหมายว่าด้วยหลักทรัพย์และ ตลาดหลักทรัพย์ และกฎหมายที่เกี่ยวข้องกับธุรกิจของบริษัท รวมทั้ง กฎ/ ระเบียบ/ ประกาศ/ คำสั่ง ที่ออกโดยอาศัยอำนาจตามกฎหมาย ดังกล่าว

10. รายงานผลการดำเนินงานของคณะกรรมการตรวจสอบ ให้คณะกรรมการบริษัททราบอย่างน้อยปีละสองครั้ง

11. จัดทำรายงานของคณะกรรมการตรวจสอบ โดยเปิดเผย ไว้ในรายงานประจำปีของบริษัท ซึ่งรายงานดังกล่าวต้องลงนาม โดยประธานกรรมการตรวจสอบ และต้องประกอบด้วยข้อมูล ตามหลักเกณฑ์และข้อกำหนดของตลาดหลักทรัพย์แห่งประเทศไทย

2. คณะกรรมการสรรหาและกำหนดค่าตอบแทน

ณ วันที่ 31 ธันวาคม 2560 คณะกรรมการสรรหา และกำหนดค่าตอบแทน ประกอบด้วยกรรมการจำนวน 3 คน วาระการดำรงตำแหน่งคราวละ 3 ปี (ตั้งแต่วันที่ 1 กันยายน 2560 ถึงวันที่ 31 สิงหาคม 2563) ดังนี้

1. นายศิริพล ยอดเมืองเจริญ
ประธานกรรมการสรรหาและกำหนดค่าตอบแทน
2. นายสมชาย พิพิธวิจิตรกร
กรรมการสรรหาและกำหนดค่าตอบแทน
3. นายนาวา จันทนสุรคน
กรรมการสรรหาและกำหนดค่าตอบแทน

ขอบเขต หน้าที่ และความรับผิดชอบ ของคณะกรรมการสรรหาและกำหนดค่าตอบแทน

1. หน้าที่และความรับผิดชอบเกี่ยวกับด้านการสรรหา
 - 1.1 สรรหาบุคคลที่มีคุณสมบัติเหมาะสมที่จะดำรง ตำแหน่งเป็นกรรมการบริษัท และผู้บริหารระดับสูงในตำแหน่ง ตั้งแต่กรรมการผู้จัดการใหญ่ขึ้นไป เพื่อให้คณะกรรมการบริษัท พิจารณาแต่งตั้งสำหรับผู้บริหารระดับสูงในตำแหน่งตั้งแต่ กรรมการผู้จัดการใหญ่ขึ้นไป และในกรณีที่ตำแหน่งกรรมการ ว่างลงเพราะเหตุอื่นนอกจากถึงคราวออกตามวาระ หรือให้ คณะกรรมการบริษัทพิจารณาคัดเลือกเพื่อเสนอชื่อให้ที่ประชุม ผู้ถือหุ้นเป็นผู้แต่งตั้งสำหรับกรณีอื่น

1.2 ในการสรรหาบุคคลเพื่อเสนอชื่อให้คณะกรรมการบริษัทหรือที่ประชุมผู้ถือหุ้นพิจารณาแต่งตั้งเป็นกรรมการบริษัทหรือผู้บริหารระดับสูงในตำแหน่งตั้งแต่กรรมการผู้จัดการใหญ่ขึ้นไป ตามที่กล่าวในข้อ 1.1 นั้น คณะกรรมการสรรหาและกำหนดค่าตอบแทนควรดำเนินการดังนี้

1.2.1 กำหนดคุณสมบัติและลักษณะส่วนตัวอื่นที่เห็นว่ามีผลสำคัญของการสรรหาและผู้บริหารระดับสูงในตำแหน่งตั้งแต่กรรมการผู้จัดการใหญ่ขึ้นไป ที่ต้องการสรรหา เช่น ความเป็นผู้นำ ความรู้ และประสบการณ์ และความเชี่ยวชาญเฉพาะด้านที่ต้องการ มีคุณธรรมและความรับผิดชอบต่อผลงาน (Integrity and Accountability) ยึดมั่นในการทำงานอย่างมีหลักการและมาตรฐานเที่ยงมืออาชีพ มีวุฒิภาวะและความมั่นคง และกล้าแสดงความคิดเห็นที่แตกต่างและเป็นอิสระ เป็นต้น

1.2.2 พิจารณาความเป็นอิสระของบุคคลที่จะเสนอชื่อให้เป็นกรรมการประเภทอิสระของบริษัทว่ามีคุณสมบัติครบถ้วนในการดำรงตำแหน่งเป็นกรรมการอิสระของบริษัทหรือไม่

1.2.3 พิจารณาความเพียงพอของการอุทิศเวลาสำหรับการปฏิบัติหน้าที่ในฐานะกรรมการบริษัท เช่น ในการพิจารณาเสนอชื่อกรรมการเดิมเข้าดำรงตำแหน่งต่ออีกวาระ อาจประเมินจากจำนวนครั้งของการเข้าร่วมประชุมคณะกรรมการบริษัท ส่วนบุคคลที่จะถูกเสนอชื่อเป็นกรรมการใหม่อาจพิจารณาจากจำนวนบริษัทที่บุคคลนั้นดำรงตำแหน่งอยู่ก่อนที่จะเข้าเป็นกรรมการบริษัท

1.2.4 ตรวจสอบให้รอบคอบว่า บุคคลที่จะถูกเสนอชื่อนั้น มีคุณสมบัติตามกฎหมายและข้อกำหนดของหน่วยราชการ

1.3 ทบทวนและเสนอความเห็นต่อคณะกรรมการบริษัทเกี่ยวกับความเหมาะสมของขนาด (Size) และองค์ประกอบ (Composition) ของคณะกรรมการบริษัท เพื่อให้การปฏิบัติหน้าที่ของคณะกรรมการบริษัทเป็นอย่างมีประสิทธิภาพ เช่น ควรจะมีจำนวนกรรมการเพียงพอที่มีคุณสมบัติที่เหมาะสม เพื่อแต่งตั้งเป็นกรรมการของคณะกรรมการชุดย่อยที่คณะกรรมการบริษัทจัดตั้งขึ้น ส่วนองค์ประกอบของคณะกรรมการบริษัท ควรประกอบด้วยกรรมการที่มีความรู้ ความสามารถ ประสบการณ์ และความเชี่ยวชาญเฉพาะด้านที่หลากหลาย เพื่อให้การพิจารณาตัดสินใจของคณะกรรมการบริษัทในเรื่องต่างๆ มีความรอบคอบรัดกุมยิ่งขึ้น นอกจากนี้ ควรพิจารณาถึงความเหมาะสมของจำนวนกรรมการที่เป็นอิสระเพื่อให้เป็นไปตามหลักการกำกับดูแลกิจการที่ดี

1.4 ปฏิบัติหน้าที่อื่นใดที่เกี่ยวกับการสรรหากรรมการตามที่ได้รับมอบหมายจากคณะกรรมการบริษัท

2. หน้าที่และความรับผิดชอบเกี่ยวกับการกำหนดค่าตอบแทน

2.1 พิจารณาค่าตอบแทนของคณะกรรมการบริษัท กรรมการของคณะกรรมการชุดย่อยที่คณะกรรมการบริษัทจัดตั้งขึ้น และผู้บริหารระดับสูงในตำแหน่งตั้งแต่กรรมการผู้จัดการใหญ่ขึ้นไป เพื่อให้คณะกรรมการบริษัทหรือที่ประชุมผู้ถือหุ้นพิจารณาอนุมัติแล้วแต่กรณี ค่าตอบแทนในที่นี้ ให้นำมารวมถึง (ก) ค่าตอบแทนประจำ (Retainer) ซึ่งเป็นค่าตอบแทนที่จ่ายเป็นรายเดือน (ข) ค่าเบี้ยประชุม (Attendance Fee) ซึ่งเป็นค่าตอบแทนที่จ่ายเป็นรายครั้งต่อการประชุมสำหรับกรรมการที่เข้าร่วมประชุม (ค) ค่าตอบแทนที่จ่ายตามผลการดำเนินงานของบริษัท (Incentive) ซึ่งได้แก่ โบนัสหรือโบนัส และ (ง) ผลประโยชน์อื่นใดตามที่คณะกรรมการบริษัทกำหนด

2.2 เพื่อให้การพิจารณาค่าตอบแทนมีความโปร่งใสเป็นธรรม และสมเหตุสมผล คณะกรรมการสรรหาและกำหนดค่าตอบแทนควรดำเนินการพิจารณาค่าตอบแทนตามหลักเกณฑ์และแนวทางดังต่อไปนี้

2.2.1 ค่าตอบแทนควรสมเหตุสมผลและอยู่ในระดับที่สามารถที่จะดึงดูดและรักษากรรมการและผู้บริหารระดับสูงที่มีคุณสมบัติที่บริษัทต้องการ โดยอาจพิจารณาเปรียบเทียบกับข้อมูลการจ่ายค่าตอบแทนของบริษัทอื่นที่มีการกำกับดูแลกิจการที่ดีและเทียบเคียงกันได้ เช่น ขนาดของกิจการ (Size) ซึ่งอาจวัดได้จากยอดขายหรือยอดสินทรัพย์รวม เป็นต้น ระดับของกำไร (Profitability) และความยากง่ายของการบริหาร (Complexity)

2.2.2 ค่าตอบแทนกรรมการควรเหมาะสมและสอดคล้องกับขอบเขตหน้าที่ความรับผิดชอบของกรรมการแต่ละคน กรรมการที่ได้รับมอบหมายหน้าที่ความรับผิดชอบมากขึ้น ก็ควรได้รับค่าตอบแทนที่เพิ่มขึ้นด้วย เช่น กรรมการชุดย่อย นอกจากจะได้รับค่าตอบแทนในฐานะที่เป็นกรรมการบริษัทแล้ว ควรได้รับค่าตอบแทนเพิ่มเติมในฐานะเป็นกรรมการชุดย่อยด้วย ประธานกรรมการบริษัทและประธานคณะกรรมการชุดย่อยควรได้รับค่าตอบแทนมากกว่าสมาชิกของคณะกรรมการบริษัทและสมาชิกของคณะกรรมการชุดย่อยในอัตราที่เหมาะสม

2.2.3 ค่าตอบแทนของกรรมการที่จ่ายตามผลการดำเนินงานประจำปีของบริษัท เช่น โบนัสกรรมการควรเชื่อมโยงกับผลตอบแทนที่จ่ายให้แก่ผู้ถือหุ้นในรูปแบบของเงินปันผล หากปีใดมิได้มีการจ่ายเงินปันผลแก่ผู้ถือหุ้น ก็จะไม่มีการพิจารณาการจ่ายโบนัสให้แก่กรรมการ

2.2.4 กรรมการที่เป็นผู้บริหารของบริษัทด้วย จะได้รับค่าตอบแทนในฐานะของผู้บริหารเท่านั้น จะไม่ได้รับค่าตอบแทนในฐานะกรรมการของบริษัทแต่อย่างใด

2.3 ทบทวนและให้คำแนะนำต่อกรรมการบริษัทเกี่ยวกับความเหมาะสมของค่าตอบแทนกรรมการเป็นประจำทุกปี โดยพิจารณาตามหลักเกณฑ์และแนวทางการพิจารณาค่าตอบแทนดังกล่าวข้างต้นก่อนนำเสนอต่อที่ประชุมผู้ถือหุ้นเพื่อพิจารณาอนุมัติ

2.4 ประเมินผลการปฏิบัติงานของผู้บริหารระดับสูงในตำแหน่งตั้งแต่กรรมการผู้จัดการใหญ่ขึ้นไป เพื่อกำหนดค่าตอบแทนก่อนนำเสนอขออนุมัติจากคณะกรรมการบริษัทเป็นประจำทุกปี ในการประเมินผลการปฏิบัติงานประจำปีของผู้บริหารระดับสูงในตำแหน่งตั้งแต่กรรมการผู้จัดการใหญ่ขึ้นไปนั้น ควรจะพิจารณาจากผลการดำเนินงานประจำปีของบริษัทโดยรวม ผลการปฏิบัติหน้าที่ในด้านที่สำคัญอื่น และการสร้างผลตอบแทนให้แก่บริษัทและผู้ถือหุ้นในระยะยาว นอกจากนี้ ควรจะเปรียบเทียบกับผลการดำเนินงานของบริษัทอื่นที่อยู่ในอุตสาหกรรมเดียวกันที่เทียบเคียงกันได้ประกอบพิจารณาด้วย

2.5 ปฏิบัติหน้าที่อื่นใดที่เกี่ยวกับการกำหนดค่าตอบแทนตามที่ได้รับมอบหมายจากคณะกรรมการบริษัท

3. ที่ปรึกษาภายนอก (Outside Advisors) ในการปฏิบัติหน้าที่ของคณะกรรมการสรรหาและกำหนดค่าตอบแทนให้คณะกรรมการสรรหาและกำหนดค่าตอบแทนมีอำนาจในการว่าจ้างที่ปรึกษาภายนอกตามที่เห็นว่าจำเป็นและเหมาะสมเพื่อให้สามารถขอคำปรึกษาจากผู้เชี่ยวชาญในเรื่องที่จะช่วยให้คณะกรรมการสรรหาและกำหนดค่าตอบแทนสามารถปฏิบัติหน้าที่ตามที่กำหนดไว้ในกฎบัตรนี้ได้เป็นอย่างดีและมีประสิทธิภาพและประสิทธิผล

การรายงาน (Reporting Responsibilities) คณะกรรมการสรรหาและกำหนดค่าตอบแทนควรรายงานผลการปฏิบัติหน้าที่ตามที่กำหนดไว้ในกฎบัตรดังนี้

- รายงานผลการประชุมของคณะกรรมการสรรหาและกำหนดค่าตอบแทนหลังจากการประชุมทุกครั้งต่อคณะกรรมการบริษัทเพื่อทราบ นอกจากนี้ ควรรายงานต่อคณะกรรมการบริษัทในเรื่องเกี่ยวกับการสรรหาและกำหนดค่าตอบแทนที่สำคัญอื่น ซึ่งคณะกรรมการสรรหาและกำหนดค่าตอบแทนเห็นว่าคณะกรรมการบริษัทควรจะได้รับทราบ
- รายงานผลการปฏิบัติหน้าที่ของคณะกรรมการสรรหาและกำหนดค่าตอบแทนในปีที่ผ่านมาต่อผู้ถือหุ้นโดยจัดทำเป็นรายงานและเปิดเผยไว้ในรายงานประจำปีของบริษัท

3. คณะกรรมการกำกับดูแลกิจการที่ดี

ณ วันที่ 31 ธันวาคม 2560 คณะกรรมการกำกับดูแลกิจการที่ดี ประกอบด้วยกรรมการจำนวน 3 คน วาระการดำรงตำแหน่งคราวละ 3 ปี (ตั้งแต่วันที่ 4 ธันวาคม 2559 ถึงวันที่ 3 ธันวาคม 2562) ดังนี้

1. นายกมล จันทร์ทิมา
ประธานกรรมการกำกับดูแลกิจการที่ดี
2. นายบุญศักดิ์ มโนมัยพิบูลย์
กรรมการกำกับดูแลกิจการที่ดี
3. นายพิชัย เฉื้อศิริทรัพย์
กรรมการกำกับดูแลกิจการที่ดี

ขอบเขต หน้าที่ และความรับผิดชอบ ของคณะกรรมการกำกับดูแลกิจการที่ดี

1. เสนอทบทวนนโยบายการกำกับดูแลกิจการที่ดีของบริษัทต่อคณะกรรมการบริษัท โดยยึดมั่นในปรัชญาในการดำเนินธุรกิจและจริยธรรมธุรกิจของบริษัท รวมทั้งให้เปรียบเทียบกับหลักการกำกับดูแลกิจการที่ดีที่เป็นสากล
2. พัฒนาและทบทวนกระบวนการหรือแนวปฏิบัติในการกำกับดูแลกิจการที่ดี เพื่อนำเสนอหรือแนะนำต่อคณะกรรมการบริษัท
3. ติดตามดูแลการปฏิบัติงานของฝ่ายจัดการให้เป็นไปตามนโยบายและแนวปฏิบัติในการกำกับดูแลกิจการที่ดีของบริษัทที่ได้รับอนุมัติจากคณะกรรมการบริษัท
4. ให้คำปรึกษาฝ่ายจัดการเรื่อง ความรับผิดชอบต่อสังคมของบริษัท (Corporate Social Responsibility: CSR)
5. กำกับดูแลให้ฝ่ายจัดการของบริษัทมีแผนปฏิบัติงานที่ชัดเจนในการปฏิบัติตามนโยบาย CSR และติดตามผลการปฏิบัติตามแผนงานของฝ่ายจัดการ เพื่อรายงานต่อคณะกรรมการบริษัท
6. ทบทวนปรัชญาในการดำเนินธุรกิจ จริยธรรมธุรกิจ จริยธรรมกรรมการ จริยธรรมของพนักงาน และแนวปฏิบัติที่เกี่ยวข้องตามความเหมาะสม เพื่อนำเสนอต่อคณะกรรมการบริษัท

7. พิจารณาว่าจ้างที่ปรึกษาเฉพาะกิจจากภายนอกเกี่ยวกับเรื่องการกำกับดูแลกิจการที่ดี เมื่อเห็นว่ามีความจำเป็นและเหมาะสม ด้วยค่าใช้จ่ายของบริษัท

8. ให้กรรมการกำกับดูแลกิจการที่ดีได้รับการอบรมเสริมสร้างความรู้ในเรื่องที่เกี่ยวข้องต่อการดำเนินงานของคณะกรรมการกำกับดูแลกิจการที่ดี ด้วยค่าใช้จ่ายของบริษัท

9. ปฏิบัติการอื่นใดตามที่คณะกรรมการบริษัทมอบหมายอันเกี่ยวเนื่องกับการกำกับดูแลกิจการที่ดี

10. รายงานผลการดำเนินงานเกี่ยวกับการกำกับดูแลกิจการของบริษัทต่อคณะกรรมการบริษัทเพื่อทราบตามวาระและโอกาสอันควร อย่างน้อยปีละสองครั้ง และต้องรายงานโดยพลันต่อคณะกรรมการบริษัทเพื่อทราบหรือพิจารณาในกรณีที่มีเรื่องซึ่งมีผลกระทบต่อบริษัทอย่างมีนัยสำคัญ รวมทั้งให้ความเห็นหรือข้อเสนอแนะเพื่อปรับปรุงแก้ไขตามความเหมาะสม

11. รายงานการกำกับดูแลกิจการของบริษัทต่อผู้ถือหุ้นเพื่อทราบเป็นประจำทุกปี โดยเปิดเผยไว้ในรายงานประจำปี (แบบ 56-2) ของบริษัท ได้แก่

11.1 รายงานของคณะกรรมการกำกับดูแลกิจการที่ดีที่ลงนามโดยประธานกรรมการกำกับดูแลกิจการที่ดี

11.2 รายงานการปฏิบัติตามหลักการกำกับดูแลกิจการที่ดีที่ตลาดหลักทรัพย์แห่งประเทศไทยหรือสำนักงานคณะกรรมการกำกับหลักทรัพย์และตลาดหลักทรัพย์ประกาศกำหนด

4. คณะกรรมการบริหารความเสี่ยง

ณ วันที่ 31 ธันวาคม 2560 คณะกรรมการบริหารความเสี่ยงประกอบด้วยกรรมการจำนวน 3 คน วาระการดำรงตำแหน่งคราวละ 3 ปี (ตั้งแต่วันที่ 4 ธันวาคม 2559 ถึงวันที่ 3 ธันวาคม 2562) ดังนี้

- นายทองฉัตร หงส์ลดารมภ์
ประธานกรรมการบริหารความเสี่ยง
- นายสมชาย พิพิธวิจิตรกร
กรรมการบริหารความเสี่ยง
- นายเพิ่มพูน ไกรฤกษ์
กรรมการบริหารความเสี่ยง

ขอบเขต หน้าที่ และความรับผิดชอบ ของคณะกรรมการบริหารความเสี่ยง

- สอบทานและนำเสนอนโยบายการบริหารความเสี่ยงและความเสี่ยงที่ยอมรับได้ (Risk Appetite) ให้แก่คณะกรรมการบริษัทเพื่อพิจารณานุมัติ
- กำกับดูแลการพัฒนาและการปฏิบัติตามกรอบการบริหารความเสี่ยงทั่วทั้งองค์กร
- สอบทานรายงานการบริหารความเสี่ยง เพื่อติดตามความเสี่ยงที่สำคัญและดำเนินการ เพื่อให้มั่นใจได้ว่าองค์กรมีการจัดการความเสี่ยงอย่างมีประสิทธิภาพและต่อเนื่อง

4. ให้ข้อเสนอเพิ่มเติมสำหรับการจัดการความเสี่ยง รวมถึงปัญหาและอุปสรรคในการพัฒนาระบบการบริหารความเสี่ยงให้แก่คณะกรรมการบริษัททราบ

5. ขอความเห็นจากที่ปรึกษาภายนอก เมื่อเห็นว่ามีความจำเป็นและเหมาะสม รวมทั้งการได้รับการอบรมเสริมสร้างความรู้ในเรื่องที่เกี่ยวข้องต่อการดำเนินงานของคณะกรรมการบริหารความเสี่ยง โดยบริษัทเป็นผู้รับผิดชอบค่าใช้จ่าย

6. ปฏิบัติการอื่นใดตามที่คณะกรรมการบริษัทมอบหมายอันเกี่ยวเนื่องกับการบริหารความเสี่ยง

คณะกรรมการจัดการ

ณ วันที่ 31 ธันวาคม 2560 คณะกรรมการจัดการ ประกอบด้วยผู้บริหารจำนวน 10 คน ดังนี้

- นายวิน วิริยประไพกิจ
ประธานคณะกรรมการจัดการ
- นายนาวา จันทนสุรคน
กรรมการจัดการ
- นายกิตติศักดิ์ มาพะเนา
กรรมการจัดการ
- นายณรงค์ฤทธิ์ โชติหนูชิตตระกูล
กรรมการจัดการ
- นายสมศักดิ์ ศิวะไพบูลย์
กรรมการจัดการ
- นายถาวร คณานับ
กรรมการจัดการ
- นายมนินทร์ อินทร์พรหม
กรรมการจัดการ
- นายยงยุทธ มลิทอง
กรรมการจัดการ
- นายวีระวิทย์ ดุลละล้มพะ
กรรมการจัดการ
- Mr. Peter Rowson
กรรมการจัดการ

ขอบเขต หน้าที่ และความรับผิดชอบ ของคณะกรรมการจัดการ

1. ศึกษา วิเคราะห์ เพื่อเสนอคณะกรรมการบริษัทพิจารณาอนุมัติเกี่ยวกับนโยบาย กลยุทธ์ แผนงานระยะยาว แผนงานประจำปี (งบประมาณ) แผนหรืองบประมาณการลงทุน (Capital Budget) แผนการขยายงาน แผนการดำเนินการในธุรกิจใหม่หรือร่วมทุน

2. รับผิดชอบในการดำเนินการตามนโยบาย แผนงานที่ได้รับอนุมัติจากคณะกรรมการบริษัท รวมทั้งการติดตามและวิเคราะห์ผลการดำเนินการตามนโยบายและตามแผนงานเพื่อเสนอคณะกรรมการบริษัทพิจารณา

3. อำนาจต่างๆ ของคณะกรรมการจัดการ ให้เป็นไปตามและ/หรือจำกัดขอบเขตโดยแผนภูมิการอนุมัติภายใต้อำนาจดำเนินการ (Authorisation Chart) ที่อนุมัติโดยคณะกรรมการบริษัท

4. ดำเนินการเรื่องอื่นใดตามที่คณะกรรมการบริษัทมอบหมาย

การสรรหาและแต่งตั้งกรรมการและผู้บริหารระดับสูงสุด

1. กฤษฎการอิสระ

- คณะกรรมการสรรหาและกำหนดค่าตอบแทนได้กำหนดหลักเกณฑ์ในการคัดเลือกกรรมการอิสระไว้ในกฎบัตรของคณะกรรมการชุดนี้ ซึ่งมีรายละเอียดข้อมูลปรากฏอยู่ในกฎบัตรของคณะกรรมการสรรหาและกำหนดค่าตอบแทนในข้อที่ 5.1.2

- คุณสมบัติกรรมการอิสระของบริษัทมีรายละเอียดข้อมูลเกี่ยวกับการกำหนดจำนวนและคุณสมบัติของกรรมการอิสระ ดังนี้
 - (1) โครงสร้างคณะกรรมการบริษัท ต้องมีกรรมการอิสระอย่างน้อยหนึ่งในสามของจำนวนกรรมการทั้งหมดของบริษัท แต่ต้องไม่น้อยกว่าสามคน

- (2) กรรมการอิสระแต่ละคนของบริษัท ต้องเป็นไปตามหลักเกณฑ์ดังต่อไปนี้

- (ก) ถือหุ้นไม่เกินร้อยละ 0.5 ของจำนวนหุ้นที่มีสิทธิออกเสียงทั้งหมดของบริษัท บริษัทใหญ่ บริษัทย่อย บริษัทร่วมผู้ถือหุ้นรายใหญ่ หรือผู้มีอำนาจควบคุมของบริษัท ทั้งนี้ ให้นับรวมการถือหุ้นของผู้ที่เกี่ยวข้องของกรรมการอิสระรายนั้นๆ ด้วย

- (ข) ไม่เป็นหรือเคยเป็นกรรมการที่มีส่วนร่วมบริหารงาน ลูกจ้าง พนักงาน ที่ปรึกษาที่ได้เงินเดือนประจำ หรือผู้มีอำนาจควบคุมของบริษัท บริษัทใหญ่ บริษัทย่อย บริษัทร่วม บริษัทย่อยลำดับเดียวกัน ผู้ถือหุ้นรายใหญ่ หรือของผู้มีอำนาจควบคุมของบริษัท เว้นแต่จะได้พ้นจากการมีลักษณะดังกล่าวมาแล้วไม่น้อยกว่าสองปีก่อนได้รับการแต่งตั้ง ทั้งนี้ ลักษณะต้องห้ามดังกล่าว ไม่รวมถึงกรณีที่กรรมการอิสระเคยเป็นข้าราชการ หรือที่ปรึกษาของส่วนราชการซึ่งเป็นผู้ถือหุ้นรายใหญ่ หรือผู้มีอำนาจควบคุมของบริษัท

- (ค) ไม่เป็นบุคคลที่มีความสัมพันธ์ทางสายโลหิตหรือโดยการจดทะเบียนตามกฎหมาย ในลักษณะที่เป็นบิดามารดา คู่สมรส พี่น้อง และบุตร รวมทั้งคู่สมรสของบุตร ของผู้บริหารผู้ถือหุ้นรายใหญ่ ผู้มีอำนาจควบคุม หรือบุคคลที่จะได้รับการเสนอให้เป็นผู้บริหารหรือผู้มีอำนาจควบคุมของบริษัทหรือบริษัทย่อย

- (ง) ไม่มีหรือเคยมีความสัมพันธ์ทางธุรกิจกับบริษัท บริษัทใหญ่ บริษัทย่อย บริษัทร่วม ผู้ถือหุ้นรายใหญ่ หรือผู้มีอำนาจควบคุมของบริษัท ในลักษณะที่อาจเป็นการขัดขวางการใช้วิจารณญาณอย่างอิสระของตน รวมทั้งไม่เป็นหรือเคยเป็นผู้ถือหุ้นที่มีนัย หรือผู้มีอำนาจควบคุมของผู้ที่มีความสัมพันธ์ทางธุรกิจกับบริษัท บริษัทใหญ่ บริษัทย่อย บริษัทร่วม ผู้ถือหุ้นรายใหญ่ หรือผู้มีอำนาจควบคุมของบริษัท เว้นแต่จะได้พ้นจากการมีลักษณะดังกล่าวมาแล้วไม่น้อยกว่าสองปีก่อนได้รับการแต่งตั้ง ความสัมพันธ์ทางธุรกิจตามวรรคหนึ่ง รวมถึงการทำรายการทางการเงิน การค้าที่กระทำเป็นปกติเพื่อประกอบกิจการ การเช่าหรือให้เช่าอสังหาริมทรัพย์ รายการเกี่ยวกับสินทรัพย์หรือบริการหรือการให้หรือรับความช่วยเหลือทางการเงิน ด้วยการรับหรือให้กู้ยืม ค่าประกัน การให้สินทรัพย์เป็นหลักประกันหนี้สิน รวมถึงพฤติการณ์อื่นที่ตนเองเดียวกัน ซึ่งเป็นผลให้บริษัทหรือคู่สัญญา มีภาระหนี้ที่ต้องชำระต่ออีกฝ่ายหนึ่ง ตั้งแต่ร้อยละสามของสินทรัพย์ที่มีตัวตนสุทธิของบริษัทหรือตั้งแต่ยี่สิบล้านบาทขึ้นไป แล้วแต่จำนวนใดจะต่ำกว่า ทั้งนี้ การคำนวณภาระหนี้ดังกล่าวให้เป็นไปตามวิธีการคำนวณมูลค่าของรายการที่เกี่ยวข้องกันตามประกาศคณะกรรมการกำกับตลาดทุนว่าด้วยหลักเกณฑ์ในการทำรายการที่เกี่ยวข้องกันโดยอนุโลม แต่ในการพิจารณาภาระหนี้ดังกล่าว ให้นับรวมภาระหนี้ที่เกิดขึ้นในระหว่างหนึ่งปีก่อนวันที่มีความสัมพันธ์ทางธุรกิจกับบุคคลเดียวกัน

- (จ) ไม่เป็นหรือเคยเป็นผู้สอบบัญชีของบริษัท บริษัทใหญ่ บริษัทย่อย บริษัทร่วม ผู้ถือหุ้นรายใหญ่ หรือผู้มีอำนาจควบคุมของบริษัท และไม่เป็นผู้ถือหุ้นที่มีนัย ผู้มีอำนาจควบคุมหรือหุ้นส่วนของสำนักงานสอบบัญชี ซึ่งมีผู้สอบบัญชีของบริษัท บริษัทใหญ่ บริษัทย่อย บริษัทร่วม ผู้ถือหุ้นรายใหญ่ หรือผู้มีอำนาจควบคุมของบริษัทสังกัดอยู่ เว้นแต่จะได้พ้นจากการมีลักษณะดังกล่าวมาแล้วไม่น้อยกว่าสองปีก่อนได้รับการแต่งตั้ง

- (ฉ) ไม่เป็นหรือเคยเป็นผู้ให้บริการทางวิชาชีพใดๆ ซึ่งรวมถึงการให้บริการเป็นที่ปรึกษากฎหมายหรือที่ปรึกษาทางการเงิน ซึ่งได้รับค่าบริการเกินกว่าสองล้านบาทต่อปีจากบริษัท บริษัทใหญ่ บริษัทย่อย บริษัทร่วม ผู้ถือหุ้นรายใหญ่ หรือผู้มีอำนาจควบคุมของบริษัท และไม่เป็นผู้ถือหุ้นที่มีนัย ผู้มีอำนาจควบคุมหรือหุ้นส่วนของผู้ให้บริการทางวิชาชีพนั้นด้วย เว้นแต่จะได้พ้นจากการมีลักษณะดังกล่าวมาแล้วไม่น้อยกว่าสองปีก่อนได้รับการแต่งตั้ง

- (ช) ไม่เป็นกรรมการที่ได้รับการแต่งตั้งขึ้นเพื่อเป็นตัวแทนของกรรมการของบริษัท ผู้ถือหุ้นรายใหญ่หรือผู้ถือหุ้นซึ่งเป็นผู้ที่เกี่ยวข้องกับผู้ถือหุ้นรายใหญ่

(ข) ไม่ประกอบกิจการที่มีสภาพอย่างเดียวกัน และเป็นการแข่งขันที่มีนัยกับกิจการของบริษัทหรือบริษัทย่อย หรือไม่เป็นหุ้นส่วนที่มีนัยในทางหุ้นส่วน หรือเป็นกรรมการที่มีส่วนร่วมบริหารงานลูกจ้าง พนักงาน ที่ปรึกษาที่รับเงินเดือนประจำ หรือถือหุ้นเกินร้อยละหนึ่งของจำนวนหุ้นที่มีสิทธิออกเสียงทั้งหมดของบริษัทอื่น ซึ่งประกอบกิจการที่มีสภาพอย่างเดียวกัน และเป็นการแข่งขันที่มีนัยกับกิจการของบริษัทหรือบริษัทย่อย

(ค) ไม่มีลักษณะอื่นใดที่ทำให้ไม่สามารถให้ความเห็นอย่างเป็นทางการเกี่ยวกับการดำเนินงานของบริษัท

ภายหลังที่ได้รับการแต่งตั้งให้เป็นกรรมการอิสระที่มีลักษณะเป็นไปตามวรรคหนึ่ง (ก) ถึง (ค) แล้ว กรรมการอิสระอาจได้รับมอบหมายจากคณะกรรมการให้ตัดสินใจในการดำเนินกิจการของบริษัท บริษัทใหญ่ บริษัทย่อย บริษัทร่วม บริษัทย่อยลำดับเดียวกัน ผู้ถือหุ้นรายใหญ่ หรือผู้มีอำนาจควบคุมของบริษัท โดยมีการตัดสินใจในรูปแบบขององค์คณะ (Collective Decision) ได้

หมายเหตุ :

- ผู้ที่เกี่ยวข้อง หมายความว่า บุคคลตามมาตรา 258 แห่งพระราชบัญญัติหลักทรัพย์และตลาดหลักทรัพย์
- ผู้ถือหุ้นที่มีนัย หมายความว่า ผู้ถือหุ้นในกิจการใดเกินกว่าร้อยละสิบของจำนวนหุ้นที่มีสิทธิออกเสียงทั้งหมดของกิจการนั้น และการถือหุ้นดังกล่าวให้นับรวมหุ้นที่ถือโดยผู้ที่เกี่ยวข้องด้วย
- หุ้นส่วน หมายความว่า บุคคลที่ได้รับมอบหมายจากสำนักงานสอบบัญชี หรือผู้ให้บริการทางวิชาชีพ ให้เป็นผู้ลงลายมือชื่อในรายงานการสอบบัญชี หรือรายงานการให้บริการทางวิชาชีพ (แล้วแต่กรณี) ในนามของนิติบุคคลนั้น
- กรรมการที่มีส่วนร่วมบริหารงาน หมายความว่า กรรมการที่ดำรงตำแหน่งเป็นผู้บริหาร กรรมการที่ทำหน้าที่รับผิดชอบแก่ผู้บริหารและกรรมการที่มีอำนาจลงนามผูกพัน เว้นแต่แสดงได้ว่าเป็นการลงนามผูกพันตามรายการที่คณะกรรมการมีมติอนุมัติไว้แล้ว และเป็นการลงนามร่วมกับกรรมการรายอื่น
- บริษัทย่อยลำดับเดียวกัน หมายถึง บริษัทย่อยตั้งแต่สองบริษัทขึ้นไปที่มีบริษัทใหญ่เป็นบริษัทเดียวกัน

กรรมการซึ่งมีอำนาจลงลายมือชื่อแทนบริษัท คือ นายวิทย์ วิริยประไพกิจ หรือนายกมล จันทิมา หรือนายสมชาย พิพิธจิตรกร หรือนายวิน วิริยประไพกิจ หรือนายนาวา จันทนสุรคน กรรมการสองในห้าคนนี้ลงลายมือชื่อร่วมกันและประทับตราสำคัญของบริษัท

2. กรรมการและผู้บริหารระดับสูงสุด

- คณะกรรมการสรรหาและกำหนดค่าตอบแทนได้กำหนดหลักเกณฑ์ในการคัดเลือกบุคคลดังกล่าวไว้ในกฎบัตรของคณะกรรมการชุดนี้ ในข้อที่ 5.1.2 ดังนี้

“5.1.2 ในการสรรหาบุคคลเพื่อเสนอชื่อให้คณะกรรมการบริษัทหรือที่ประชุมผู้ถือหุ้นพิจารณาแต่งตั้งเป็นกรรมการบริษัทหรือผู้บริหารระดับสูงในตำแหน่งตั้งแต่กรรมการผู้จัดการใหญ่ขึ้นไปนั้น คณะกรรมการสรรหาและกำหนดค่าตอบแทนควรดำเนินการดังนี้

5.1.2.1 กำหนดคุณสมบัติและลักษณะส่วนตัวอื่นที่เห็นว่ามีความสำคัญของกรรมการและผู้บริหารระดับสูงในตำแหน่งตั้งแต่กรรมการผู้จัดการใหญ่ขึ้นไปที่ต้องการสรรหา เช่น ความเป็นผู้นำ ความรู้ ประสบการณ์ และความเชี่ยวชาญเฉพาะด้านที่ต้องการ มีคุณธรรม และความรับผิดชอบต่อผลงาน (Integrity and Accountability) ยึดมั่นในการทำงานอย่างมีหลักการและมาตรฐานเยี่ยงมืออาชีพ มีวุฒิภาวะและความมั่นคง และกล้าแสดงความคิดเห็นที่แตกต่างและเป็นอิสระ เป็นต้น

5.1.2.2 พิจารณาความเป็นอิสระของบุคคลที่จะเสนอชื่อให้เป็นกรรมการประเภทอิสระของบริษัทว่า มีคุณสมบัติครบถ้วนในการดำรงตำแหน่งเป็นกรรมการอิสระของบริษัทหรือไม่

5.1.2.3 พิจารณาความเพียงพอของการอุทิศเวลาสำหรับการปฏิบัติหน้าที่ในฐานะกรรมการบริษัท เช่น ในการพิจารณาเสนอชื่อกรรมการเดิมเข้าดำรงตำแหน่งต่ออีกวาระ อาจประเมินจากจำนวนครั้งของการเข้าร่วมประชุมคณะกรรมการบริษัท ส่วนบุคคลที่จะถูกเสนอชื่อเป็นกรรมการใหม่อาจพิจารณาจากจำนวนบริษัทที่บุคคลนั้นดำรงตำแหน่งอยู่ก่อนที่จะเข้าเป็นกรรมการบริษัท

5.1.2.4 ตรวจสอบให้รอบคอบว่า บุคคลที่จะถูกเสนอชื่อนั้นมีคุณสมบัติตามกฎหมายและข้อกำหนดของหน่วยงานราชการ”

สิทธิของผู้ถือหุ้นรายย่อยในการแต่งตั้งกรรมการ บริษัทได้แจ้งไปยังตลาดหลักทรัพย์แห่งประเทศไทย เรื่อง ขอเชิญผู้ถือหุ้นเสนอระเบียบวาระการประชุมสามัญผู้ถือหุ้นประจำปี รวมทั้งการเสนอชื่อบุคคลเพื่อเข้ารับการพิจารณาเลือกตั้งเป็นกรรมการบริษัททุกปี โดยให้นำเสนอมายังบริษัทล่วงหน้าทางระบบไปรษณีย์อิเล็กทรอนิกส์หรือทางไปรษณีย์ มายังเลขานุการบริษัท ภายในระยะเวลาที่กำหนด และปฏิบัติตามหลักเกณฑ์ที่บริษัทประกาศไว้บนเว็บไซต์ของบริษัท

ทั้งนี้ เมื่อบริษัทเข้าสู่กระบวนการฟื้นฟูกิจการ โดยคำสั่งศาลล้มละลายกลางมีคำสั่งเห็นชอบด้วยแผนฟื้นฟูกิจการ และในแผนฯ ได้กำหนดให้บริษัทเป็นผู้บริหารแผนฯ เมื่อวันที่ 15 ธันวาคม 2559 ซึ่งส่งผลให้อำนาจของผู้ถือหุ้นสิ้นสุดลง จึงไม่สามารถพิจารณาการเปลี่ยนแปลงกรรมการตามรอบที่กำหนดได้ ทั้งนี้ หากมีความจำเป็นต้องเปลี่ยนแปลงกรรมการ จะต้องดำเนินการร้องขอต่อศาลล้มละลายกลางเพื่อพิจารณา

การกำกับดูแลการดำเนินงานของบริษัทย่อย และกิจการที่เป็นการร่วมค้า

1. กลไกในการกำกับดูแลที่ทำให้บริษัทสามารถควบคุมดูแลการจัดการและรับผิดชอบการดำเนินงานของบริษัทย่อยและกิจการที่เป็นการร่วมค้า เพื่อดูแลรักษาผลประโยชน์ในเงินลงทุนของบริษัท โดย

- บริษัทได้มอบหมายให้ผู้บริหารระดับสูงของบริษัทไปดำรงตำแหน่งเป็นกรรมการและ/หรือกรรมการผู้จัดการ และ/หรือผู้บริหารระดับสูง ของบริษัทย่อยและของกิจการที่เป็นการร่วมค้า ในหน่วยงานที่สำคัญ เพื่อทำหน้าที่กำกับดูแลการดำเนินงานในบริษัทดังกล่าว และต้องเป็นไปตามข้อตกลงตามสัญญาร่วมทุน (Joint Venture Agreement) โดยต้องได้รับการอนุมัติจากคณะกรรมการบริษัททุกครั้ง
- ขอบเขตอำนาจหน้าที่ของผู้บริหารที่ได้รับมอบหมายเป็นไปตาม Job Description ของตำแหน่งงานของบริษัทย่อยหรือกิจการที่เป็นการร่วมค้า และผู้บริหารดังกล่าวยังต้องจัดทำและรายงานผลการดำเนินงานของบริษัทย่อย และกิจการที่เป็นการร่วมค้า เป็นรายเดือน รวมถึงการกำหนดเป้าหมายและทิศทางในการดำเนินงานต่างๆ ของบริษัทดังกล่าว ต้องเป็นแนวทางเดียวกันกับการดำเนินงานของบริษัท
- ตามแนวปฏิบัติบริษัท ว่าด้วยเรื่อง ความขัดแย้งทางผลประโยชน์ของบริษัท ได้กำหนดไว้ว่า พนักงานทุกคน ซึ่งรวมถึงกรรมการผู้จัดการใหญ่ ต้องไม่เข้าไปเป็นกรรมการหรือผู้บริหาร ในกิจการธุรกิจใดๆ ที่มีลักษณะเป็นการแข่งขันโดยตรงหรือโดยอ้อมกับบริษัท รวมถึงเป็นกรรมการของบริษัทอื่น ซึ่งทำการค้าหรือกำลังติดต่อที่จะทำการค้ากับบริษัท เว้นแต่เป็นการไปดำรงตำแหน่งในบริษัทในเครือของบริษัทซึ่งคณะกรรมการบริษัทอนุมัติแล้ว

2. การเปิดเผยข้อตกลงระหว่างบริษัทกับผู้ถือหุ้นอื่น
ในการบริหารจัดการกิจการที่เป็นการร่วมค้า

- มีการกำหนดข้อตกลงในสัญญาร่วมทุนระหว่างบริษัทกับบริษัทอื่น ที่ถือหุ้น ในบริษัท เหล็กแผ่นรีดเย็นไทย จำกัด (มหาชน) ซึ่งเป็นการร่วมค้า ในเรื่องที่เกี่ยวข้องกับข้อตกลงทางธุรกิจ และการจัดสรรตำแหน่งกรรมการ และ/หรือกรรมการผู้จัดการ และ/หรือผู้บริหารระดับสูง จากผู้ถือหุ้นแต่ละกลุ่ม เพื่อไปดำรงตำแหน่งดังกล่าวในบริษัทที่เป็นการร่วมค้า ซึ่งผู้ถือหุ้นฯ ต้องดำเนินการตามข้อตกลงตามสัญญาร่วมทุน (Joint Venture Agreement) ดังกล่าวที่ได้ตกลงร่วมกัน

การดูแลเรื่องการใช้อุปโภคภายใน

1. กฎหมายที่เกี่ยวข้องและนโยบายของบริษัทในการกำกับดูแลเรื่องการใช้อุปโภคภายใน เพื่อป้องกันการกระทำอันไม่เป็นธรรมเกี่ยวกับการซื้อหรือขายหลักทรัพย์ของบริษัท ซึ่งจะก่อให้เกิดความเสมอภาคและยุติธรรมต่อผู้ถือหุ้นทุกรายอย่างเท่าเทียมกัน มีดังนี้

- พระราชบัญญัติหลักทรัพย์และตลาดหลักทรัพย์ พ.ศ. 2535
 - ประกาศสำนักงานคณะกรรมการกำกับหลักทรัพย์และตลาดหลักทรัพย์ ที่ สจ. 12/2552 เรื่อง การจัดทำและเปิดเผยรายงานการถือหลักทรัพย์ของกรรมการ ผู้บริหาร และผู้สอบบัญชี ลงวันที่ 10 มิถุนายน 2552
 - นโยบายการกำกับดูแลกิจการที่ดีของบริษัท พ.ศ. 2557 คณะกรรมการบริษัทจะกำกับดูแลและติดตามให้มีการปฏิบัติตามแนวปฏิบัติ ว่าด้วยเรื่อง การเก็บรักษาและป้องกันการใช้อุปโภคภายในของบริษัท เพื่อการซื้อหรือขายหลักทรัพย์ของบริษัท เพื่อขจัดปัญหาเรื่องการใช้อุปโภคภายในในการซื้อหรือขายหลักทรัพย์ของบริษัท รวมทั้งให้มีการสื่อสารให้ผู้ที่เกี่ยวข้องทุกฝ่ายได้ทราบ
 - แนวปฏิบัติคณะกรรมการบริษัท ว่าด้วยเรื่อง การเก็บรักษาและป้องกันการใช้อุปโภคภายใน เพื่อการซื้อหรือขายหลักทรัพย์ของบริษัท (ฉบับที่ 4) ซึ่งได้ประกาศ ณ วันที่ 2 มีนาคม 2558 และมีผลใช้บังคับตั้งแต่วันที่ 2 มีนาคม 2558 เป็นต้นไป ดังนี้
 - กรรมการและพนักงานจะต้องไม่ใช้อุปโภคภายในที่เกิดขึ้นแล้ว หรือกำลังจะเกิดขึ้นในการดำเนินธุรกิจของบริษัท เพื่อแสวงหาผลประโยชน์สำหรับตนเองหรือผู้อื่น และจะต้องไม่นำข้อมูลภายในดังกล่าวไปใช้ในการซื้อหรือขายหลักทรัพย์ของบริษัท หรือไปใช้ในการแนะนำการซื้อหรือขายหลักทรัพย์ของบริษัทแก่ผู้อื่นด้วย

- กรรมการและพนักงานที่เป็นเจ้าของข้อมูลหรือครอบครองข้อมูลภายใน จะต้องดูแลรักษาข้อมูลภายในที่ยังไม่ได้เปิดเผยต่อสาธารณชนให้มีความรัดกุม และจำกัดการเข้าถึงข้อมูลที่ยังไม่ได้เปิดเผยต่อสาธารณชน โดยให้รับรู้เฉพาะผู้ที่เกี่ยวข้องและจำเป็นเท่านั้น รวมทั้งจะต้องไม่เปิดเผยข้อมูลภายในดังกล่าวต่อสาธารณชน ยกเว้นเป็นไปตามกฎหมาย หรือเป็นผู้มีอำนาจของบริษัทหรือเป็นผู้ได้รับมอบหมายจากผู้มีอำนาจของบริษัทให้เปิดเผยข้อมูลภายในหรือสามารถแสดงความคิดเห็นเกี่ยวกับข้อมูลภายในของบริษัทได้

- กรรมการและผู้บริหารจะต้องไม่ซื้อหรือขายโอนหรือรับโอนหลักทรัพย์ของบริษัทที่ตนเอง คู่สมรส และบุตรที่ยังไม่บรรลุนิติภาวะ เป็นผู้ถือ ภายหลังจากระยะเวลาหนึ่งเดือนนับตั้งแต่วันที่สิ้นสุดของแต่ละไตรมาส จนถึงวันถัดจากวันที่บริษัทได้เปิดเผยงบการเงินต่อสาธารณชน

- การรายงานการถือครองหลักทรัพย์ของบริษัท ให้กรรมการและผู้บริหารตั้งแต่พนักงานผู้ดำรงตำแหน่งผู้จัดการทั่วไปจนถึงกรรมการผู้จัดการใหญ่ และประธานเจ้าหน้าที่บริหารกลุ่ม และให้หมายความรวมถึงพนักงานผู้ดำรงตำแหน่งในสายงานบัญชีหรือการเงิน ที่เป็นระดับผู้จัดการฝ่ายขึ้นไป หรือเทียบเท่า และผู้ดำรงตำแหน่งในหน่วยงานที่ดูแลงานด้านนักลงทุนสัมพันธ์ ที่เป็นระดับผู้จัดการส่วนขึ้นไป หรือเทียบเท่า รายงานภายในสามสิบวัน นับแต่วันที่บุคคลผู้นั้นได้รับการแต่งตั้งให้ดำรงตำแหน่งเป็นกรรมการหรือผู้บริหารของบริษัทแล้วแต่กรณี และให้บุคคลดังกล่าวรายงานภายในสามวันทำการ นับแต่วันที่ซื้อหรือขายหลักทรัพย์ของบริษัท ตามแนวปฏิบัติคณะกรรมการบริษัท กำหนด

2. การกำกับดูแลให้มีการถือปฏิบัติตามกฎหมายที่เกี่ยวข้องและนโยบายของบริษัท

• มีการควบคุมดูแลให้มีการเก็บรักษาข้อมูลสำคัญของบริษัทก่อนเปิดเผยไปยังตลาดหลักทรัพย์แห่งประเทศไทย และเปิดเผยทันทีที่คณะกรรมการบริษัทมีมติในเรื่องดังกล่าว โดยเปิดเผยผ่านตลาดหลักทรัพย์แห่งประเทศไทย ก่อนที่จะมีการเปิดเผยผ่านสื่ออื่นๆ ทั้งนี้ เพื่อให้ผู้ถือหุ้นและผู้ลงทุนได้รับทราบข้อมูลสารสนเทศของบริษัทอย่างเท่าเทียมกัน

• มีการรายงานให้ที่ประชุมคณะกรรมการกำกับดูแลกิจการที่ดีทราบเป็นรายไตรมาส ถึงการถือครองหลักทรัพย์ของผู้บริหารของบริษัท

• มีการรายงานให้ที่ประชุมคณะกรรมการบริษัททราบทุกครั้งตามวาระการประชุมถึงการถือครองหลักทรัพย์ของกรรมการและผู้บริหารของบริษัทตามประกาศคณะกรรมการกำกับหลักทรัพย์และตลาดหลักทรัพย์ และเปิดเผยไปยังสำนักงานคณะกรรมการกำกับหลักทรัพย์และตลาดหลักทรัพย์

3. มาตรการลงโทษกรณีพนักงานไม่ปฏิบัติตามแนวปฏิบัติคณะกรรมการบริษัท ว่าด้วยเรื่อง การเก็บรักษาและป้องกันการรั่วไหลข้อมูลภายใน เพื่อการซื้อหรือขายหลักทรัพย์ของบริษัท

• บริษัทกำหนดมาตรการลงโทษฐานผิดวินัย กรณีพนักงานกระทำการใดๆ อันอาจทำให้บริษัทได้รับความเสียหายชื่อเสียง ตลอดจนแสวงหาผลประโยชน์ส่วนตัวหรือผู้อื่นโดยอาศัยตำแหน่งหน้าที่การงานที่ทำกับบริษัท หรือนำความลับเกี่ยวกับการบริหารงาน ระบบงาน การผลิต รวมทั้งข้อมูลอื่นใดของบริษัทไปเปิดเผยตามแนวปฏิบัติ ว่าด้วยเรื่อง มาตรการโทษทางวินัย และการดำเนินการทางวินัย อ้างถึงระเบียบและนโยบายด้านบริหารงานบุคคล ฉบับที่ 4/2551 ลงวันที่ 27 พฤษภาคม 2551 เรื่อง วินัยและโทษทางวินัย

คำตอบแทนผู้สอบบัญชีในปี 2560

1. ค่าตอบแทนจากการสอบบัญชี (Audit Fee)

บริษัทและบริษัทย่อย ได้แก่ บริษัท ท่าเรือประจวบ จำกัด และบริษัท เวสต์โคสต์ เอ็นจิเนียริ่ง จำกัด มีรายการค่าตอบแทนการสอบบัญชีให้แก่บริษัท สอบบัญชี ดี ไอ เอ อินเตอร์เนชั่นแนล จำกัด ที่ผู้สอบบัญชีสังกัด ในรอบปีบัญชีที่ผ่านมา มีจำนวนเงินรวม 3,410,000 บาท

สำหรับบริษัทที่เป็นการร่วมค้า ได้แก่ บริษัท เพล็กซ์แอนด์ริชเชียนไทย จำกัด (มหาชน) มีรายการค่าตอบแทนการสอบบัญชีให้แก่บริษัท เคพีเอ็มจี ภูมิภาคไทย สอบบัญชี จำกัด ที่ผู้สอบบัญชีสังกัด ในรอบปีบัญชี 2560 มีจำนวนเงิน 1,180,000 บาท

2. ค่าบริการอื่น (Non-audit Fee)

บริษัทย่อย ได้แก่ บริษัท ท่าเรือประจวบ จำกัด มีรายการค่าตอบแทนของงานบริการอื่น ซึ่งได้แก่ ค่าบริการตรวจสอบโครงการที่ได้รับส่งเสริมการลงทุนที่ประสงค์จะขอใช้สิทธิและประโยชน์ยกเว้นภาษีเงินได้นิติบุคคลประจำปี 2560 ให้แก่บริษัท สอบบัญชี ดี ไอ เอ อินเตอร์เนชั่นแนล จำกัด ที่ผู้สอบบัญชีสังกัด มีจำนวนเงิน 50,000 บาท ซึ่งในรอบปี 2560 ที่ผ่านมา บริษัทและบริษัทย่อย ได้มีการเปลี่ยนผู้สอบบัญชี สังกัดสำนักงานสอบบัญชีจากบริษัท เคพีเอ็มจี ภูมิภาคไทย สอบบัญชี จำกัด เป็นบริษัท สอบบัญชี ดี ไอ เอ อินเตอร์เนชั่นแนล จำกัด จึงทำให้มีค่าบริการที่เป็น “Professional services rendered in relation to: Additional charge for the access and review our working papers for the fiscal year ended 31 December 2016” เกิดขึ้นเพิ่มเติมกับบริษัท เป็นจำนวนเงิน 100,000 บาท และบริษัทย่อย ได้แก่ บริษัท ท่าเรือประจวบ จำกัด และบริษัท เวสต์โคสต์ เอ็นจิเนียริ่ง จำกัด เป็นจำนวนเงินบริษัทละ 50,000 บาท

ความรับผิดชอบต่อสังคม

นโยบายภาพรวม

บริษัทมีนโยบายให้การดำเนินธุรกิจของบริษัทและบริษัทย่อย เป็นไปด้วยความรับผิดชอบต่อสังคม สิ่งแวดล้อม และกลุ่มผู้มีส่วนได้เสีย (Stakeholders) ตามแนวทางความรับผิดชอบต่อสังคมของกิจการที่จัดทำโดยตลาดหลักทรัพย์แห่งประเทศไทย โดยปรากฏอยู่ในรายงานความรับผิดชอบต่อสังคมของบริษัท ซึ่งได้จัดพิมพ์เป็นรูปเล่มและเผยแพร่ผ่านเว็บไซต์ <http://www.ssi-steel.com>

ทั้งนี้ บริษัทได้ดำเนินกิจกรรมความรับผิดชอบต่อสังคม โดยยึดตามแนวทางวิสัยทัศน์ คือ “สร้างสรรค์นวัตกรรมผลิตภัณฑ์เหล็กและบริการที่มีมูลค่าเพิ่มกับลูกค้า สร้างกำไรสม่ำเสมอ สร้างผลตอบแทนแก่ผู้มีส่วนได้เสียอย่างยั่งยืน” และได้บูรณาการนโยบายด้านต่างๆ อาทิ นโยบายการกำกับดูแลกิจการที่ดี จริยธรรมในการประกอบธุรกิจ วิธีปฏิบัติงาน เพื่อความเหมาะสมต่อการดำเนินงานและการสื่อสารกับผู้มีส่วนได้เสียกลุ่มต่างๆ โดยบริษัทได้กำหนดกลยุทธ์เพื่อรองรับ และได้กำหนดแนวคิดเพื่อเป็นแนวทางปฏิบัติและสื่อสารคือ “สร้างสรรค์ • ความแข็งแกร่ง (innovate • strength)”

การดำเนินงานและการจัดทำรายงาน

บริษัทได้จัดทำรายงานความรับผิดชอบต่อสังคม โดยประยุกต์ใช้แนวทางการรายงานของ Global Reporting Initiative (GRI) G4 ซึ่งเป็นแนวทางที่ใช้กันแพร่หลายตามหลักสากล

การดำเนินธุรกิจที่มีผลกระทบต่อความรับผิดชอบต่อสังคม

บริษัทได้มีการดำเนินธุรกิจโดยพยายามหลีกเลี่ยงการเกิดข้อขัดแย้งหรือข้อพิพาทกับผู้มีส่วนได้เสีย (Stakeholders) เช่น ลูกค้า คู่ค้า คู่แข่งทางการค้า พนักงาน สังคมและชุมชน ที่บริษัทเข้าไปเกี่ยวข้องด้วย ทั้งนี้ บริษัทได้มีกลไกในการกำกับดูแลให้หน่วยงานต่างๆ ภายในบริษัทถือปฏิบัติตามกฎหมายที่เกี่ยวข้องกับการดำเนินธุรกิจของบริษัท (Legal Compliance) โดยการจัดทำบัญชีรายชื่อกฎหมายและกฎเกณฑ์ที่บริษัทต้องถือปฏิบัติ ตลอดจนการปรับปรุงบัญชีรายชื่อกฎหมายดังกล่าวให้เป็นปัจจุบันอยู่อย่างสม่ำเสมอ โดยให้แต่ละหน่วยงานที่เกี่ยวข้องได้ทำการสอบทานการปฏิบัติตามกฎหมายที่เกี่ยวข้อง แล้วรายงานผลมายังสำนักกฎหมายกลุ่ม (Group Legal Office) เพื่อรวบรวมข้อมูลสำหรับนำเสนอต่อคณะกรรมการตรวจสอบทุกไตรมาส

สำหรับคดีความและข้อพิพาทที่สำคัญของบริษัทซึ่งเปิดเผยอยู่ในหมายเหตุประกอบงบการเงินของบริษัทนั้น สำนักกฎหมายกลุ่มเป็นผู้ดำเนินการติดต่อ ประสานงาน และรายงานผลความคืบหน้าตลอดจนความคิดเห็นและแนวโน้มของคดีความและข้อพิพาทเหล่านั้นต่อประธานเจ้าหน้าที่บริหารกลุ่มและกรรมการผู้จัดการใหญ่ทราบเป็นระยะๆ อีกทั้งยังได้รายงานต่อคณะกรรมการตรวจสอบและคณะกรรมการบริษัททุกไตรมาสอีกด้วย

กิจกรรมความรับผิดชอบต่อสังคม และสิ่งแวดล้อม (After Process)

บริษัทยังคงมุ่งเน้นการพัฒนาสังคมและชุมชนตามแนวทางการพัฒนาอย่างยั่งยืนเพื่อสร้างความแข็งแกร่งให้กับกลุ่มผู้มีส่วนได้เสียบนหลักพื้นฐานสามประการคือ ความคิดสร้างสรรค์ การมีส่วนร่วมของผู้มีส่วนได้เสีย และประสิทธิภาพของการดำเนินการ โดยในปี 2560 บริษัทได้ดำเนินโครงการเพื่อสังคมและชุมชน 50 โครงการ แบ่งออกเป็นสองส่วน ส่วนแรก คือ การพัฒนาทุนทางสังคมซึ่งมุ่งเน้นการสร้างเสริมความแข็งแกร่งให้กับผู้ด้อยโอกาสในสังคม และส่วนที่สอง คือ การพัฒนาชุมชน ใน 4 ด้านหลัก คือ การพัฒนาคุณภาพการศึกษา การพัฒนาคุณภาพสิ่งแวดล้อม การส่งเสริมอาชีพและพัฒนารายได้ และการพัฒนาคุณภาพชีวิตที่ดี รวมทั้งการสนับสนุนเพิ่มเติมในกิจกรรมด้านศาสนาและวัฒนธรรมพื้นถิ่น โดยมีตัวอย่างกิจกรรมที่บริษัทได้ดำเนินการในปี 2560 ดังนี้

บริษัทได้ร่วมกับพันธมิตรอุตสาหกรรมเหล็กในฐานะองค์กรร่วมจัด ได้แก่ บริษัท เหล็กแผ่นรีดเย็นไทย จำกัด (มหาชน) (TCRSS) บริษัท เอ็นเอส-สยามยูไนเต็ดสตีล จำกัด (NS-SUS) บริษัท เอ็นเอส บลูสโคป (ประเทศไทย) จำกัด (NS Blue Scope) และ บริษัท เจเอพี สตีล กัลวาไนซิ่ง (ประเทศไทย) จำกัด (JSGT) จัดการแข่งขัน

เดิน-วิ่งการกุศล “คนเหล็กมินิมาราธอน 2559” มอบเงินรายได้จากการจัดการแข่งขัน โดยไม่หักค่าใช้จ่ายจำนวน 2.38 ล้านบาท แก่มูลนิธิผู้ดูแล และให้ความช่วยเหลือผู้ด้อยโอกาส โดยมีผู้เข้าร่วมกิจกรรมกว่า 1,400 คน

บริษัทได้ดำเนินโครงการทางด้านการศึกษาประกอบด้วยกองทุนสหวิริยาร่วมพัฒนาการศึกษาบางสะพาน โครงการมอบทุนการศึกษาให้แก่นักเรียนโรงเรียนในเขตบางสะพาน ตั้งแต่ระดับประถมศึกษาถึงระดับปริญญาตรีต่อเนื่องเป็นประจำทุกปี โดยในปี 2560 บริษัทได้มอบทุนให้แก่นักเรียนจำนวน 22 โรงเรียน รวม 259 ทุน รวมมูลค่า 625,000 บาท และมีพนักงานร่วมมอบทุนส่วนตัวในนาม “ทุนนี้ เพื่อน้อง” จำนวน 164 ทุน รวมมูลค่า 202,500 บาท

บริษัทได้ดำเนินโครงการทางด้านการพัฒนาเยาวชนประกอบด้วยโครงการโรงเรียนเศรษฐกิจพอเพียงเพื่อความยั่งยืน โครงการยุวเกษตรอินทรีย์ โครงการสภายาวชนระดับหมู่บ้าน โครงการพัฒนาหลักสูตรท้องถิ่น

ในด้านเศรษฐกิจฐานรากนั้น บริษัทได้ดำเนินโครงการธนาคารชุมชน ซึ่งเป็นการดำเนินงานด้านการพัฒนาคุณภาพชีวิตอย่างยั่งยืนแบบมีส่วนร่วม ร่วมกับชุมชนที่ตั้งอยู่รอบโรงงาน จำนวน 19 หมู่บ้าน ในพื้นที่ 4 ตำบล โดยมีการสนับสนุนและส่งเสริมให้ชุมชนดำเนินการจัดตั้งธนาคารชุมชน จำนวน 18 แห่ง ณ วันที่ 31 ธันวาคม 2560 มีกองทุนรวมทั้งสิ้น 28,142,393 บาท และมีสมาชิกร่วมโครงการได้รับประโยชน์ รวม 3,282 ราย และมีการจัดตั้งสภาผู้นำชุมชนจำนวน 9 แห่ง เพื่อทำหน้าที่บริหารจัดการชุมชนของตนเองแบบมีส่วนร่วม

บริษัทให้ความสำคัญเป็นอย่างยิ่งต่อความรับผิดชอบต่อสิ่งแวดล้อมและทรัพยากรธรรมชาติ ซึ่งนอกจากการควบคุมดูแลกระบวนการผลิตเพื่อให้มั่นใจว่ามวลสารที่ระบายออกจากกระบวนการผลิตไม่ส่งผลกระทบต่อคุณภาพชีวิตและอาชีวอนามัยของพนักงานและคนในชุมชน บริษัทยังได้ร่วมมือกับหน่วยงานที่เกี่ยวข้องในการดำเนินกิจกรรมรณรงค์และส่งเสริมคุณภาพสิ่งแวดล้อมอย่างต่อเนื่อง ประกอบด้วยโครงการ “เอสเอสไอรักษ์ชายหาด” กิจกรรม “สองล้อรักษ์บางสะพาน” โครงการ “ธนาคารขยะเอสเอสไอสำหรับสถานศึกษา” และโครงการ “ค่ายนักอนุรักษ์รุ่นเยาว์”

โครงการ “เอสเอสไออาสา” ในรูปแบบจิตอาสาพนักงานเป็นกิจกรรมที่ให้พนักงานและผู้บริหารของบริษัท ร่วมทำกิจกรรมและดำเนินการช่วยเหลือสังคมและชุมชนในเขตอำเภอบางสะพาน เพื่อสร้างความภูมิใจในตนเองให้กับพนักงาน โดยในปี 2560 พนักงานของบริษัทได้ร่วมมือดำเนินกิจกรรมเอสเอสไออาสาภายใต้โครงการ “25 ปี เอสเอสไอ 250 ความดีพันดวงใจอาสา” จำนวน 15 กิจกรรม รวมพนักงานเข้าร่วมกิจกรรมทั้งสิ้น 754 คน หรือคิดเป็น 6,032 ชั่วโมงงาน และประชาชนในชุมชนร่วมกิจกรรมอาสาพัฒนาชุมชนทั้งสิ้น 512 คน หรือคิดเป็น 4,096 ชั่วโมงงาน

การต่อต้านการทุจริตคอร์รัปชัน

คณะกรรมการบริษัทมีความมุ่งมั่นที่จะดำเนินธุรกิจโดยยึดหลักการกำกับดูแลกิจการที่ดีและความรับผิดชอบต่อสังคม เพื่อการพัฒนาอย่างยั่งยืน และเล็งเห็นว่าการทุจริตคอร์รัปชันนั้นเป็นภัยร้ายที่บั่นทอนทำลายองค์กร และประเทศชาติโดยรวม รวมถึงให้การสนับสนุนการดำเนินนโยบายการต่อต้านการทุจริตคอร์รัปชันของบริษัท จนบริษัทได้รับการรับรองเป็นสมาชิกแนวร่วมปฏิบัติของภาคเอกชนไทย ในการต่อต้านการทุจริต (Certified Company) จากคณะกรรมการแนวร่วมปฏิบัติของภาคเอกชนไทยในการต่อต้านการทุจริต เมื่อวันที่ 22 มกราคม 2559 โดยในปี 2560 บริษัทมีการดำเนินการดังนี้

แนวปฏิบัติเกี่ยวกับการกำกับดูแลเพื่อควบคุมป้องกัน และติดตามความเสี่ยงจากการทุจริตคอร์รัปชันของ บริษัท สสปได้ดังนี้

1. นโยบายและระเบียบรวมทั้งแนวปฏิบัติที่เกี่ยวข้องกับการต่อต้านการทุจริตคอร์รัปชัน

บริษัทได้ประกาศใช้นโยบายคณะกรรมการบริษัท เรื่อง การต่อต้านการทุจริตคอร์รัปชัน และแนวปฏิบัติคณะกรรมการบริษัท ว่าด้วยเรื่อง การต่อต้านการทุจริตคอร์รัปชัน ตั้งแต่ปี 2557 ซึ่งเป็นการยืนยันถึงเจตจำนงและความคาดหวังของบริษัทในการต่อต้านการทุจริตคอร์รัปชัน

สำหรับนโยบายคณะกรรมการบริษัท เรื่อง การต่อต้านการทุจริตคอร์รัปชัน กำหนดไว้ว่า กรรมการ ผู้บริหาร และพนักงาน ต้องไม่ยอมรับหรือกระทำการใดๆ ที่เกี่ยวข้องกับการทุจริตคอร์รัปชัน ในทุกรูปแบบทั้งทางตรงหรือทางอ้อม โดยบริษัทจะปฏิบัติตามกฎหมายที่ว่าด้วยการต่อต้านการทุจริตคอร์รัปชันทั้งกฎหมายไทย และกฎหมายของประเทศที่บริษัทไปดำเนินธุรกิจอยู่อย่างเคร่งครัด นอกจากนี้ คณะกรรมการบริษัทยังเห็นควรให้บริษัทย่อย และกิจการที่ควบคุมร่วมกันของบริษัทได้นำนโยบาย เรื่อง การต่อต้านการทุจริตคอร์รัปชัน รวมถึงประกาศหรือแนวปฏิบัติที่ออกโดยอาศัยนโยบายฉบับนี้ไปถือปฏิบัติด้วย

ส่วนแนวปฏิบัติคณะกรรมการบริษัทว่าด้วยเรื่อง การต่อต้านการทุจริตคอร์รัปชัน ได้กำหนดแนวปฏิบัติเกี่ยวกับการรับหรือให้ของขวัญหรือของกำนัล การเลี้ยงรับรองและค่าใช้จ่ายที่เกี่ยวข้อง การบริจาค หรือเงินบริจาคหรือเงินสนับสนุนเพื่อการกุศลหรือสาธารณกุศลหรือสาธารณประโยชน์ การให้ความช่วยเหลือทางการเงิน และวิธีปฏิบัติเมื่อพบการทุจริตคอร์รัปชัน เพิ่มเติมจากการปฏิบัติตามวิธีเอสเอสไอ (SSI WAY) ซึ่งได้กล่าวถึงเรื่องการตั้งมั่นในจริยธรรม ในปรัชญาในการดำเนินธุรกิจของบริษัท และเรื่อง ความซื่อสัตย์ ที่ปรากฏในจริยธรรมธุรกิจ จริยธรรมพนักงาน และค่านิยมของบริษัท รวมทั้งเรื่องการดำเนินการด้านจริยธรรมของพนักงานในส่วนที่เกี่ยวข้องกับความขัดแย้งทางผลประโยชน์ที่กำหนดไว้ในแนวปฏิบัติ ว่าด้วยเรื่อง ความขัดแย้งทางผลประโยชน์

2. การสื่อสารนโยบายและระเบียบรวมทั้งแนวปฏิบัติ ที่เกี่ยวข้องกับการต่อต้านการทุจริตคอร์รัปชัน

บริษัทได้ให้ความสำคัญในการสื่อสารนโยบายและระเบียบรวมทั้งแนวปฏิบัติ ที่เกี่ยวข้องกับการต่อต้านการทุจริตคอร์รัปชัน ซึ่งพนักงานทุกคนสามารถเข้าถึงนโยบายและระเบียบรวมทั้งแนวปฏิบัติที่เกี่ยวข้องกับการต่อต้านการทุจริตคอร์รัปชันผ่านทางระบบ Intranet ของบริษัท และบริษัทยังได้เปิดเผยนโยบายการต่อต้านการทุจริตคอร์รัปชันไว้บนเว็บไซต์ของบริษัท www.ssi-steel.com อีกด้วย นอกจากนี้ ในการสัมมนาผู้ขายประจำปี ที่จัดขึ้นเมื่อเดือนพฤษภาคม 2560 ได้มีการสื่อสารนโยบายและระเบียบรวมทั้งแนวปฏิบัติที่เกี่ยวข้องกับการต่อต้านการทุจริตคอร์รัปชันให้แก่ผู้ขายได้รับทราบและขอความร่วมมือในการถือปฏิบัติ ซึ่งบริษัทได้จัดอย่างต่อเนื่องเป็นประจำทุกปี

3. การฝึกอบรม

บริษัทจัดให้มีการฝึกอบรมเพื่อส่งเสริมให้ผู้บริหาร และพนักงานตระหนักในเรื่องการต่อต้านการทุจริตคอร์รัปชันอย่างต่อเนื่อง เพื่อให้มั่นใจว่าพนักงานมีความรู้ความเข้าใจอย่างแท้จริงและสามารถปฏิบัติตามนโยบายคณะกรรมการบริษัท และแนวปฏิบัติคณะกรรมการบริษัท ว่าด้วยเรื่อง การต่อต้านการทุจริตคอร์รัปชัน โดยนอกจากที่ได้มีการจัดสัมมนาให้พนักงานบางส่วนในปีก่อนหน้านี้แล้วก็มีการบรรยายในหัวข้อเรื่องนโยบายการต่อต้านการทุจริตของบริษัทในการประชุมพิเศษให้แก่พนักงานใหม่ ซึ่งในปี 2560 บริษัทจัดประชุมพิเศษสำหรับผู้บริหารจำนวน 2 ครั้ง และประชุมพิเศษสำหรับพนักงาน จำนวน 3 ครั้ง รวมทั้งสิ้น 5 ครั้ง

4. การขับเคลื่อนนโยบายไปสู่ภาคปฏิบัติ

บริษัทได้แต่งตั้งคณะทำงานดำเนินการขับเคลื่อนนโยบายการต่อต้านการทุจริตคอร์รัปชันของบริษัท เพื่อดำรงไว้ซึ่งการเป็นสมาชิกโครงการแนวร่วมปฏิบัติของภาคเอกชนไทยในการต่อต้านการทุจริต เพื่อแสดงถึงความมุ่งมั่นและเจตจำนงของคณะกรรมการบริษัท ในการต่อต้านการทุจริตคอร์รัปชัน และเพื่อให้มั่นใจว่าบริษัทมีการกำกับดูแลการปฏิบัติตามมาตรการต่อต้านการทุจริตคอร์รัปชัน มีการมอบหมายอำนาจและความรับผิดชอบที่ชัดเจนเพื่อนำนโยบายการต่อต้านการทุจริตคอร์รัปชันไปปฏิบัติ โดยในปี 2560 คณะทำงานดำเนินการขับเคลื่อนนโยบายการต่อต้านการทุจริตคอร์รัปชันของบริษัท ได้ทำการศึกษาแนวทางการกำหนดมาตรการควบคุมภายในที่เหมาะสมสำหรับนิติบุคคลในการป้องกันการให้สินบนเจ้าหน้าที่รัฐ ของสำนักงานคณะกรรมการป้องกันและปราบปรามการทุจริตแห่งชาติ โดยศึกษาเปรียบเทียบกับมาตรการการควบคุมภายในที่มีอยู่ของบริษัท พร้อมทั้งจัดทำแผนงานและมอบหมายผู้รับผิดชอบไปดำเนินการให้สอดคล้องกับแนวทางดังกล่าว

5. การประเมินความเสี่ยงจากการทุจริตคอร์รัปชัน

บริษัทประเมินความเสี่ยงจากการทุจริตคอร์รัปชัน โดยสำนักบริหารความเสี่ยงกลุ่มเป็นผู้ประสานงานกับเจ้าของความเสี่ยงแต่ละสายงาน ให้มีการประเมินและรวบรวมผลการประเมินความเสี่ยงจากการทุจริตคอร์รัปชัน โดยเจ้าของความเสี่ยงแต่ละสายงานจะระบุเหตุการณ์ที่อาจมีความเสี่ยงจากการทุจริตคอร์รัปชันเกิดขึ้น ประเมินโอกาสเกิดและผลกระทบของความเสี่ยง ทบทวนและกำหนดมาตรการต่อต้านการทุจริตคอร์รัปชันที่เหมาะสมกับความเสี่ยงที่ประเมินได้ เพื่อนำเสนอคณะทำงานบริหารความเสี่ยงพิจารณาทบทวนถึงความเหมาะสมก่อนนำเสนอคณะกรรมการบริหารความเสี่ยงและคณะกรรมการตรวจสอบทราบเป็นรายปี

บริษัทกำหนดแนวทางการติดตามและประเมินผลการปฏิบัติตามนโยบายการต่อต้านการทุจริตคอร์รัปชัน ดังนี้

1. การแจ้งเบาะแสหรือข้อร้องเรียน

บริษัทมีช่องทางเพื่อรับแจ้งเบาะแสหรือข้อร้องเรียนเกี่ยวกับการกระทำผิดกฎหมาย หรือจริยธรรมในการดำเนินธุรกิจ การกระทำการทุจริต หรือกระทำความผิดต่อตำแหน่งหน้าที่ หรือการกระทำการทุจริตคอร์รัปชัน การกระทำการฝ่าฝืนต่อนโยบายเกี่ยวกับความขัดแย้งทางผลประโยชน์ของบริษัท การกระทำการขัดต่อหรือการละเลยต่อหน้าที่ตามนโยบาย แนวปฏิบัติ คำสั่งหรือระเบียบต่างๆ ของบริษัท รายงานทางการเงินที่ไม่ถูกต้อง ระบบการควบคุมภายในที่บกพร่อง รวมถึงการกระทำอื่นๆ ที่อยู่ในข่ายทำให้ผู้แจ้งหรือบริษัทได้รับความเสียหาย โดยมีมาตรการคุ้มครองผู้แจ้งเบาะแสหรือข้อร้องเรียน รวมถึงผู้ให้ข้อมูล และมีมาตรการในการตรวจสอบและกำหนดบทลงโทษสำหรับผู้กระทำความผิดตามนโยบายและระเบียบที่เกี่ยวข้อง ทั้งนี้ เบาะแสหรือข้อร้องเรียนที่มีถึงคณะกรรมการกำกับดูแลกิจการที่ดีผ่านช่องทางแจ้งเบาะแสหรือข้อร้องเรียนจะได้รับการติดตามและตรวจสอบข้อเท็จจริง ดำเนินการปรับปรุงแก้ไขในส่วนที่เกี่ยวข้องและแจ้งผลการดำเนินการกลับไปยังผู้แจ้งโดยเร็ว รวมทั้งรายงานให้คณะกรรมการตรวจสอบทราบด้วย และมีกรสรุปผลการดำเนินงานของคณะกรรมการกำกับดูแลกิจการที่ดีเสนอต่อคณะกรรมการบริษัทปีละสองครั้ง

2. การตรวจสอบภายใน

สำนักตรวจสอบภายในกลุ่ม เป็นผู้มีส่วนร่วมในการประเมินเพื่อให้ความเชื่อมั่นและให้คำแนะนำปรึกษาเกี่ยวกับกระบวนการกำกับดูแลกิจการที่ดี การบริหารความเสี่ยง และการควบคุมภายใน โดยมีการประเมินการควบคุมภายในร่วมกับฝ่ายจัดการของบริษัทเป็นรายครึ่งปี โดยเฉพาะอย่างยิ่งการประเมินความเสี่ยงที่รายงานทางการเงินของบริษัทอาจไม่ถูกต้อง เนื่องจากการทุจริต หรือใช้สินทรัพย์โดยไม่สมควร (Risk Factors Relating to Misstatements

Arising from Fraudulent Financial Reporting or Misappropriation of Assets) นอกจากนี้ สำนักตรวจสอบภายในกลุ่มยังมีการจัดทำแผนการตรวจสอบแม่บท แผนการตรวจสอบประจำปีตามแนวทางที่คำนึงถึงความเสี่ยง โดยรวมถึงความเสี่ยงจากการทุจริตคอร์รัปชันด้วย และดำเนินการตรวจสอบตามแผนการตรวจสอบประจำปี ที่ได้รับความเห็นชอบจากคณะกรรมการตรวจสอบ และรายงานผลการตรวจสอบต่อคณะกรรมการตรวจสอบ

3. การประเมินความเข้าใจและการปฏิบัติตามจริยธรรมธุรกิจและจริยธรรมของพนักงาน

เมื่อเดือนธันวาคม 2560 บริษัทได้สำรวจความเข้าใจและการปฏิบัติตามประมวลจริยธรรม (Code of Conduct) ของบริษัท ซึ่งประกอบด้วยจริยธรรมธุรกิจและจริยธรรมพนักงานของบริษัท โดยให้พนักงานตอบแบบประเมินเพื่อสำรวจตนเองในเรื่องการรับรู้และความรู้ความเข้าใจใน Code of Conduct รวมถึงสำรวจการรับทราบและความเข้าใจถึงนโยบายและแนวปฏิบัติ คณะกรรมการบริษัทที่เกี่ยวข้องกับการต่อต้านการทุจริตคอร์รัปชัน เพื่อนำข้อมูลไปใช้ประโยชน์ในการพัฒนาช่องทางการรับรู้และสร้างความรู้ความเข้าใจ ในหัวข้อดังกล่าว ตลอดจนเพื่อติดตามและประเมินผลการปฏิบัติตาม Code of Conduct และแนวปฏิบัติที่เกี่ยวข้องกับการต่อต้านการทุจริตคอร์รัปชันดังกล่าวด้วย

นวัตกรรม การวิจัยและพัฒนา

บริษัทมีความมุ่งมั่นในการพัฒนาศักยภาพของอุตสาหกรรมเหล็ก ผ่านงานด้านวิจัยและพัฒนาเพื่อก่อให้เกิดองค์ความรู้ที่ยั่งยืน โดยแสดงให้เห็นได้จากการที่บริษัทได้มีส่วนร่วมโดยมีการสร้างสรรค์ผลงานวิจัยเพื่อขอรับรองเพิ่มขึ้นอย่างต่อเนื่อง โดยตั้งแต่ปี 2549 จนถึงปัจจุบัน มีผลงานการวิจัยและพัฒนาของบริษัทที่ได้รับการรับรองเป็นจำนวนทั้งสิ้น 90 โครงการ คิดเป็นมูลค่าโครงการวิจัยกว่า 64.2 ล้านบาท แต่อย่างไรก็ตามเนื่องจากภายหลังจากปี 2558 ที่ผ่านมาทางสำนักงานพัฒนาวิทยาศาสตร์และเทคโนโลยีแห่งชาติ (สวทช.) ได้มีการปรับระเบียบวิธีการในการรับโครงการวิจัยเพื่อขอรับรอง ประกอบกับทางบริษัทประสบกับปัญหาทางการเงิน ทำให้ตั้งแต่ปี 2558 ที่ผ่านมามีบริษัทที่ยังไม่มีการขอรับรองผลงานวิจัย

แต่กระนั้นทางบริษัทยังคงสนับสนุนให้หน่วยงานวิจัยและพัฒนาทำโครงการวิจัยเพื่อสร้างองค์ความรู้และพัฒนาศักยภาพในการแข่งขันในอุตสาหกรรมต่อไป ผ่านวิธีการสนับสนุนทุนการศึกษาในระดับปริญญาเอก ซึ่งในปี 2559 ที่ผ่านมามีผลงานวิจัยขอผู้ได้รับทุนการศึกษา ในหัวข้อเรื่อง “EFFECT OF STRIP THICKNESS ON MECHANICAL ADHESION OF THERMAL OXIDE SCALE OF HOT ROLLED LOW CARBON STEEL STRIP” ได้รับเกียรติให้นำเสนอผลงานวิจัยในเวทีระดับโลก HTCPM 2016 (9th International Symposium on High-Temperature Corrosion and Protection of Materials) นอกจากนี้ ผลงานวิจัยของผู้ได้รับทุนการศึกษา ในหัวข้อ

เรื่อง “Effects of carbon and coiling temperature on the adhesion of thermal oxide scales to hot-rolled carbon steels” ได้รับการตีพิมพ์เผยแพร่ในวารสารระดับนานาชาติ Corrosion Science ซึ่งเป็นวารสารที่มีการนำไปใช้ในการอ้างอิงสำหรับงานวิจัยเป็นอย่างมากสำหรับสาขาวัสดุศาสตร์ นอกจากนี้ ในปี 2560 บริษัทได้มอบทุนวิจัยปริญญาโท เรื่องเหล็กโครงสร้างจำนวน 7 ทุน ทุนละ 10,000 บาท ภายใต้โครงการ “Structural Steel Improvement (SSI) for Young Engineers Program 2017” ให้แก่นักศึกษา คณะวิศวกรรมศาสตร์ สาขาวิศวกรรมโยธา จากจุฬาลงกรณ์มหาวิทยาลัย มหาวิทยาลัยเกษตรศาสตร์ มหาวิทยาลัยเทคโนโลยีพระจอมเกล้าธนบุรี มหาวิทยาลัยศรีนครินทรวิโรฒ โดยโครงการดังกล่าวเกิดขึ้นเพื่อผลักดันนิสิตนักศึกษาที่จะก้าวไปเป็นวิศวกร ผู้ประกอบการในกลุ่มอุตสาหกรรมก่อสร้างในอนาคต ให้มีการพัฒนานวัตกรรมและองค์ความรู้ในด้านการใช้โครงสร้างเหล็กให้เกิดประสิทธิภาพ และเป็นมิตรต่อสิ่งแวดล้อม อันก่อให้เกิดการพัฒนาของอุตสาหกรรมเหล็กและอุตสาหกรรมก่อสร้าง และส่งผลต่อความยั่งยืนของอุตสาหกรรมพื้นฐานของประเทศ

การดำเนินงานด้านความปลอดภัย อาชีวอนามัย และสภาพแวดล้อมในการทำงาน

บริษัทยังคงมุ่งมั่นในการสร้างความตระหนักถึงความรับผิดชอบต่อสังคมและสภาพแวดล้อมในการทำงาน ในการดูแลบุคลากรในองค์กร ตลอดจนผู้รับเหมาที่เข้ามาทำงานในพื้นที่โรงงานอย่างต่อเนื่อง โดยมุ่งหวังการป้องกันการบาดเจ็บและการเจ็บป่วยจากการทำงานให้พนักงานทุกคนมีความปลอดภัยทั้งด้านการปฏิบัติงานและด้านสุขภาพอนามัย โดยมีการดำเนินงานตามมาตรฐานระบบการจัดการความปลอดภัย อาชีวอนามัย และสิ่งแวดล้อม (OHSAS 18001) ให้เป็นไปอย่างมีประสิทธิภาพ และมีการพัฒนาและปรับปรุง จึงทำให้ได้รับรางวัลสถานประกอบการต้นแบบดีเด่นด้านความปลอดภัย อาชีวอนามัย และสภาพแวดล้อมในการทำงาน (ระดับประเทศ) 6 ปี ต่อเนื่อง

บริษัทมุ่งเน้นการดำเนินการและพัฒนางานด้านความปลอดภัย อาชีวอนามัย และสภาพแวดล้อมในการทำงาน โดยต้องการให้พนักงานเกิดตระหนักและเห็นถึงความสำคัญในการดูแลตนเองและเพื่อนร่วมงานให้ทำงานอย่างปลอดภัยไม่เกิดอุบัติเหตุจากการทำงานผ่านโครงการต่างๆ เช่น การรณรงค์ลดอุบัติเหตุจากการทำงาน (Zero Accident Campaign) โครงการปรับเปลี่ยนพฤติกรรมการปฏิบัติงานด้วยความปลอดภัย (BBS) การตรวจสอบพื้นที่การปฏิบัติงาน (Safety Patrol) โดยมีคณะกรรมการความปลอดภัย อาชีวอนามัย และสภาพแวดล้อมในการทำงาน กำกับดูแล ตรวจสอบความปลอดภัยและเสนอแนะมาตรการในการปรับปรุงด้านความปลอดภัยในทุกพื้นที่ ภายใต้การสนับสนุนอย่างดีจากฝ่ายบริหาร ทำให้ค่าอัตราความถี่การบาดเจ็บถึงขั้นหยุดงานต่อหนึ่งล้านชั่วโมงการทำงานน้อยกว่า 1 ซึ่งบริษัท ยังคงมุ่งมั่นที่จะดำเนินการหามาตรการต่างๆ ที่จะช่วยทำให้มีค่าอัตราความถี่การบาดเจ็บถึงขั้นหยุดงานต่อหนึ่งล้านชั่วโมงการทำงาน ลดต่ำลงให้เข้าใกล้ศูนย์หรือเท่ากับศูนย์อย่างต่อเนื่อง

ค่าอัตราความถี่การบาดเจ็บถึงขั้นหยุดงานต่อหนึ่งล้านชั่วโมงการทำงาน

บริษัท	พ.ศ. 2558	พ.ศ. 2559	พ.ศ. 2560
SSI	0.76	0.35	0.66
TCRSS	0.52	0.00	0.00
WCE	2.12	0.77	0.00
PPC	0.00	0.00	3.71
SSI Group	1.55	0.31	0.46

LTIFR = (จำนวนรายที่บาดเจ็บถึงขั้นหยุดงานหนึ่งวันขึ้นไป x 1,000,000) / ชั่วโมงการทำงานทั้งหมด

* ข้อมูล ณ วันที่ 31 ธันวาคม 2560

นอกจากนี้ บริษัทยังได้จัดให้มีการฝึกอบรมด้านความปลอดภัยและอาชีวอนามัย การจัดการความปลอดภัยในการขนส่ง รวมถึงการป้องกันอัคคีภัยและกู้ภัยฉุกเฉิน ส่งผลให้อุบัติการณ์ที่เกิดขึ้นในปี 2560 จำนวน 1 ครั้ง สามารถระงับเหตุได้ทันทันที ไม่มีพนักงานได้รับบาดเจ็บจากอุบัติเหตุที่เกิดขึ้น

การควบคุมภายใน และการบริหารจัดการความเสี่ยง

ความเห็นของคณะกรรมการบริษัท เกี่ยวกับระบบการควบคุมภายในของบริษัท

คณะกรรมการบริษัท สหวิริยาสตีลอินดัสตรี จำกัด (มหาชน) ได้ให้ความสำคัญต่อการที่บริษัทจัดให้มีระบบการควบคุมภายในที่ดีและมีประสิทธิผล โดยประกาศอย่างแข็งขันถึงเรื่องดังกล่าว ในนโยบายการกำกับดูแลกิจการที่ดีของบริษัท เพราะมีความเชื่อว่าการมีระบบการควบคุมภายในที่ดี จะช่วยลดความเสี่ยงและป้องกันความเสียหายจากการดำเนินธุรกิจของบริษัท และทำให้บริษัทสามารถบรรลุวิสัยทัศน์ (Vision) พันธกิจ (Mission) และเป้าหมายของบริษัทได้ จึงได้มีการมอบหมายให้คณะกรรมการตรวจสอบมีอำนาจหน้าที่และความรับผิดชอบในการสอบทานให้บริษัทมีระบบการควบคุมภายใน (Internal Control) และระบบการตรวจสอบภายใน (Internal Audit) ที่เหมาะสมและมีประสิทธิผล ตามประกาศบริษัท เรื่อง ข้อกำหนดเกี่ยวกับคณะกรรมการตรวจสอบของบริษัท (ฉบับที่ 4) ลงวันที่ 16 กุมภาพันธ์ 2559 ซึ่งมีการทบทวนครั้งล่าสุดเมื่อวันที่ 19 ธันวาคม 2560 และที่ประชุมคณะกรรมการบริษัท ครั้งที่ 9/2560 เมื่อวันที่ 15 สิงหาคม 2560 ได้มีมติเห็นชอบกำหนดข้อพึงปฏิบัติที่ดีของผู้ตรวจสอบภายใน เพื่อให้ผู้ตรวจสอบภายในได้ยึดถือเป็นกรอบในการปฏิบัติงาน ซึ่งเป็นไปตามประมวลจรรยาบรรณและมาตรฐานสากลการปฏิบัติงานวิชาชีพการตรวจสอบภายในด้วย

คณะกรรมการตรวจสอบได้มีการรายงานที่บริษัทมีระบบการควบคุมภายในและการตรวจสอบภายในที่เหมาะสม กล่าวคือ จากผลการประเมินความเพียงพอของระบบการควบคุมภายในของบริษัท สำหรับปี 2560 ตามแบบประเมินของสำนักงานคณะกรรมการ ก.ล.ต. ฉบับล่าสุด ที่ได้เผยแพร่เมื่อวันที่ 19 กุมภาพันธ์ 2557 ซึ่งปรากฏผลการประเมินอยู่ในเกณฑ์ดีมาก โดยแบบประเมินดังกล่าวได้พัฒนามาจากกรอบแนวทางการควบคุมภายในที่เป็นสากลของ COSO (The Committee of Sponsoring Organizations of the Treadway Commission) ที่ได้ปรับปรุง Framework ใหม่ นอกจากนี้ บริษัทยังสามารถปฏิบัติตามหลักเกณฑ์ในแบบประเมินความเพียงพอของระบบการควบคุมภายในของบริษัท ซึ่งกล่าวโดยสรุปว่า คณะกรรมการตรวจสอบมีความเห็นว่า บริษัทมีระบบการควบคุมภายในที่เพียงพอในการจัดทำรายงานทางการเงินของบริษัทที่ถูกต้อง

บริษัทได้จัดตั้งสำนักตรวจสอบภายในขึ้นเป็นหน่วยงานภายในของบริษัทตั้งแต่ปี 2541 มีขอบเขตหน้าที่และความรับผิดชอบ แนวทางปฏิบัติงาน และการรายงาน ตามประกาศบริษัท เรื่อง ข้อกำหนดเกี่ยวกับสำนักตรวจสอบภายใน และการตรวจสอบภายใน (ฉบับที่ 4) ลงวันที่ 20 มกราคม 2560 (Internal Audit Charter) ซึ่งเป็นฉบับที่ใช้อยู่ในปัจจุบัน สำหรับขอบเขตการปฏิบัติงาน ตรวจสอบภายในครอบคลุมทุกสายงาน ทุกฝ่าย และทุกสำนักของบริษัท รวมทั้งบริษัทอื่นๆ ในกลุ่มบริษัท (SSI Group) และเมื่อเดือนธันวาคม 2557 คณะกรรมการบริษัทได้พิจารณาอนุมัติการจัดตั้งสำนักตรวจสอบภายในกลุ่ม (Group Internal Audit) ตามผังโครงสร้างองค์กรใหม่ของบริษัทที่จัดในรูปแบบของ Group Function ซึ่งคณะกรรมการตรวจสอบได้พิจารณาและให้ความเห็นชอบแล้ว โดยสำนักตรวจสอบภายในในกลุ่มยังคงขึ้นตรงต่อคณะกรรมการตรวจสอบ นับตั้งแต่คณะกรรมการบริษัทได้แต่งตั้งคณะกรรมการตรวจสอบเมื่อปี 2542 เป็นต้นมา นอกจากนี้ตลอดระยะเวลาที่ผ่านมา คณะกรรมการตรวจสอบเป็นผู้ให้ความเห็นชอบแผนการตรวจสอบแม่บท และแผนการตรวจสอบประจำปี ของสำนักตรวจสอบภายใน ที่ได้จัดทำในแนวทางที่คำนึงถึงความเสี่ยง (Risk-based Approach) รวมทั้งรับทราบรายงานผลการตรวจสอบของสำนักตรวจสอบภายใน อีกทั้งหัวหน้าสำนักตรวจสอบภายในยังสามารถขอเข้าพบ หรือขอคำปรึกษาหารือจากประธานกรรมการตรวจสอบทางโทรศัพท์ได้ เมื่อมีประเด็นตรวจพบที่สำคัญหรือมีข้อขัดข้องในการปฏิบัติงานใดๆ

คณะกรรมการบริษัทได้พิจารณาเห็นชอบตามรายงานของกรรมการตรวจสอบที่รายงานว่า บริษัทมีระบบการควบคุมภายใน และการตรวจสอบภายในที่เหมาะสม

รายละเอียดของหัวหน้างาน

(1) ผู้ดำรงตำแหน่งหัวหน้างานตรวจสอบภายในของบริษัท

ผู้ดำรงตำแหน่งหัวหน้างานตรวจสอบภายในในกลุ่มของบริษัท ในปี 2560 คือ นางสาวปัทมวรรณ บุญทัง ซึ่งเป็นผู้บริหารสูงสุดของสำนักตรวจสอบภายใน โดยที่ประชุมคณะกรรมการบริษัท ครั้งที่ 1/2559 เมื่อวันที่ 5 มกราคม 2559 ได้มีมติให้แต่งตั้งนางสาวปัทมวรรณ บุญทัง ดำรงตำแหน่งผู้จัดการทั่วไป สำนักตรวจสอบภายในกลุ่ม

(2) ความเห็นของคณะกรรมการตรวจสอบที่มีต่อหัวหน้างานตรวจสอบภายในของบริษัท

คณะกรรมการตรวจสอบเห็นว่า ผู้ดำรงตำแหน่งหัวหน้าสำนักตรวจสอบภายในในกลุ่มของบริษัท ที่ปฏิบัติหน้าที่ในปี 2560 มีความรู้ ความสามารถ เหมาะสมเพียงพอกับการปฏิบัติงานในหน้าที่

(3) แนวปฏิบัติการแต่งตั้ง ถอดถอน และโยกย้ายผู้ดำรงตำแหน่งหัวหน้างานตรวจสอบภายในของบริษัท

คณะกรรมการตรวจสอบมีอำนาจหน้าที่และความรับผิดชอบครอบคลุมการให้ความเห็นชอบในการพิจารณาแต่งตั้ง โยกย้าย เลิกจ้างผู้บริหารสูงสุดของสำนักตรวจสอบภายใน

รายการระหว่างกัน

รายการระหว่างกันกับบุคคลที่อาจมีความขัดแย้ง

บุคคลที่อาจมีความขัดแย้ง	ลักษณะความสัมพันธ์	รายการระหว่างกันในปี 2560 (ล้านบาท)	รายการคงค้าง (ล้านบาท)
บริษัท เหล็กแผ่นเคลือบไทย จำกัด	เป็นนิติบุคคลที่บริษัทถือหุ้น ร้อยละ 3.7 และมีกรรมการร่วมกัน	รายได้อื่นๆ 0.55 ให้บริการซ่อมบำรุง 0.32	รายได้ค้างรับ - ลูกหนี้การค้า 0.23
บริษัท เหล็กแผ่นรีดเย็นไทย จำกัด (มหาชน)	เป็นนิติบุคคลที่บริษัทถือหุ้น ร้อยละ 35.19 โดยมีการควบคุมร่วมกัน	ขายเหล็กแผ่นรีดร้อน 2,251.01 ให้บริการทำเทียบเรือน้ำลึก 23.89 ให้บริการซ่อมบำรุง 73.07 ให้บริการรีดเหล็ก - รายได้อื่นๆ 17.31	ลูกหนี้การค้า 41.96 รายได้ค้างรับ 2.00 เจ้าหนี้อื่น 2.87
บริษัท บางสะพานบาร์มิล จำกัด (มหาชน)	เป็นนิติบุคคลที่มีกรรมการร่วมกัน และกรรมการบริษัทถือหุ้นทางตรง และ/หรือทางอ้อมเกินกว่าร้อยละ 10	ให้บริการทำเทียบเรือน้ำลึก 1.36 ให้บริการซ่อมบำรุง 0.04 รายได้อื่นๆ 0.64	ลูกหนี้การค้า - รายได้ค้างรับ 5.04 ลูกหนี้อื่น -
บริษัท บี.เอส.เมทัล จำกัด	เป็นนิติบุคคลที่มีกรรมการร่วมกัน และกรรมการบริษัทถือหุ้นทางตรง และ/หรือทางอ้อมเกินกว่าร้อยละ 10	ขายเหล็กม้วน/เศษเหล็ก 1,118.85 ให้บริการซ่อมบำรุง - ค่าบริการตัดเหล็ก 11.81	ลูกหนี้การค้า 1,838.31 ลูกหนี้อื่น - รายได้ค้างรับ 0.14 เจ้าหนี้อื่น 0.04 เจ้าหนี้อื่น -
บริษัท สหวิริยาเพลทมิล จำกัด (มหาชน)	เป็นนิติบุคคลที่มีกรรมการร่วมกัน และกรรมการบริษัทถือหุ้นทางตรง และ/หรือทางอ้อมเกินกว่าร้อยละ 10	ขาย Slab 1.47 ให้บริการทำเทียบเรือน้ำลึก - ให้บริการซ่อมบำรุง 1.04	ลูกหนี้การค้า - ลูกหนี้อื่น -
บริษัท ทรัพย์สินอาคาร ประภาวิทย์ จำกัด	เป็นนิติบุคคลที่มีกรรมการร่วมกัน และกรรมการบริษัทถือหุ้นทางตรง และ/หรือทางอ้อมเกินกว่าร้อยละ 10	เช่าพื้นที่สำนักงานกรุงเทพ 23.21 ให้บริการซ่อมบำรุง -	ลูกหนี้อื่น - เจ้าหนี้อื่น 0.03 เจ้าหนี้อื่น 0.34
บริษัท อาคารเวสเทิร์น จำกัด	เป็นนิติบุคคลที่มีกรรมการร่วมกัน และกรรมการบริษัทถือหุ้นทางตรง และ/หรือทางอ้อมเกินกว่าร้อยละ 10	ไม่มี	เจ้าหนี้อื่น -
บริษัท บริการจัดการสหวิริยา จำกัด	เป็นนิติบุคคลที่มีกรรมการร่วมกัน และกรรมการบริษัทถือหุ้นทางตรง และ/หรือทางอ้อมเกินกว่าร้อยละ 10	ไม่มี	ไม่มี -
บริษัท สหวิริยาพาณิชย์ คอร์ปอเรชั่น จำกัด	เป็นนิติบุคคลที่มีกรรมการร่วมกัน และกรรมการบริษัทถือหุ้นทางตรง และ/หรือทางอ้อมเกินกว่าร้อยละ 10	ขายเหล็กแผ่นรีดร้อน 2,312.49	ลูกหนี้การค้า 1,837.56

บุคคลที่อาจมีความขัดแย้ง	ลักษณะความสัมพันธ์	รายการระหว่างกันในปี 2560 (ล้านบาท)	รายการคงค้าง (ล้านบาท)
บริษัท โฉนด ทรานสปอร์ต จำกัด	เป็นนิติบุคคลที่มีกรรมการบริษัท ถือหุ้นทางตรงและ/หรือทางอ้อม เกินกว่าร้อยละ 10	ให้บริการทำเทียบเรือน้ำลึก 7.26 ให้บริการซ่อมบำรุง - รายได้อื่นๆ 1.78 ใช้บริการขนส่งในประเทศ -	ลูกหนี้การค้า 1.05 ลูกหนี้อื่น 0.22 เจ้าหนี้การค้า - เจ้าหนี้อื่น -
บริษัท เรือลำเลียง บางปะกง จำกัด	เป็นนิติบุคคลที่มีกรรมการบริษัท ถือหุ้นทางตรงและ/หรือทางอ้อม เกินกว่าร้อยละ 10	ให้บริการทำเทียบเรือน้ำลึก 0.54 รายได้อื่นๆ 0.23 ใช้บริการขนส่งทางน้ำ - ต้นทุนทางการเงิน -	ลูกหนี้การค้า 0.08 ลูกหนี้อื่น 0.04 เจ้าหนี้การค้า - เจ้าหนี้อื่น -
บริษัท ท่าเรือบางปะกง จำกัด	เป็นนิติบุคคลที่มีกรรมการบริษัท ถือหุ้นทางตรงและ/หรือทางอ้อม เกินกว่าร้อยละ 10	ให้บริการรีดเหล็ก - รายได้อื่นๆ - ใช้บริการขนส่งในประเทศ - ขาดทุนจากการขายเหล็ก แท่งแบน -	ไม่มี - ไม่มี - ไม่มี - ไม่มี -
บริษัท ประจวบพัฒนา ดีเวลลอปเม้นท์ จำกัด	เป็นนิติบุคคลที่มีกรรมการร่วมกัน และกรรมการบริษัทถือหุ้นทางตรง และ/หรือทางอ้อมเกินกว่าร้อยละ 10	ไม่มี -	ไม่มี -
บริษัท โรงถลุงเหล็กสหวิริยา จำกัด	เป็นนิติบุคคลที่มีกรรมการร่วมกัน และกรรมการบริษัทถือหุ้นทางตรง และ/หรือทางอ้อมเกินกว่าร้อยละ 10	ไม่มี -	ไม่มี -
บริษัท สหวิริยา อินเตอร์ สตีล โฮลดิ้งส์ จำกัด	เป็นนิติบุคคลที่มีกรรมการร่วมกัน และกรรมการบริษัทถือหุ้นทางตรง และ/หรือทางอ้อมเกินกว่าร้อยละ 10	ไม่มี -	ไม่มี -
บริษัท ซี.เอ.อาร์.เซอวิวิส จำกัด	เป็นนิติบุคคลที่มีกรรมการบริษัท ถือหุ้นทางอ้อม	ไม่มี -	ไม่มี -
บริษัท ประจวบ สตีล จำกัด	เป็นนิติบุคคลที่มีกรรมการร่วมกัน และกรรมการบริษัทถือหุ้นทางอ้อม	ไม่มี -	ไม่มี -

บุคคลที่อาจมีความขัดแย้ง	ลักษณะความสัมพันธ์	รายการระหว่างกันในปี 2560 (ล้านบาท)	รายการคงค้าง (ล้านบาท)
Redcar Bulk Terminal Limited	เป็นนิติบุคคลที่บริษัทถือหุ้นทางอ้อม ร้อยละ 50 โดยมีการควบคุมร่วมกัน	ไม่มี	ไม่มี
Vanomet AG	มีผู้ถือหุ้นร่วมกันและมีกรรมการร่วมกัน ในบริษัทย่อย	ซื้อเหล็กแท่งแบน ต้นทุนทางการเงิน	เงินล่วงหน้า ค่าสินค้า เจ้าหนี้การค้า
Sahaviriya Shipping UK Limited	มีผู้ถือหุ้นและกรรมการร่วมกัน และมีการบริหารบริษัทถือหุ้นทางอ้อม	ไม่มี	ไม่มี
บริษัท ไทยสตีลเซลส์ จำกัด		ขายเหล็กแผ่นรีดร้อน 140.81	เจ้าหนี้อื่น 283.93

ความจำเป็นและความสมเหตุสมผลของรายการระหว่างกัน

รายการระหว่างกันที่เกิดขึ้นระหว่างบริษัทกับบุคคลที่อาจมีความขัดแย้ง เป็นการทำการรายการเพื่อการดำเนินธุรกิจตามปกติและตามเงื่อนไขการค้าโดยทั่วไปของบริษัท ซึ่งเป็นไปตามความจำเป็นทางธุรกิจ โดยคำนึงถึงประโยชน์สูงสุดอันก่อให้เกิดแก่บริษัท ทั้งนี้ บริษัทมีนโยบายการกำหนดราคาสำหรับรายการระหว่างกันกับบุคคลที่อาจมีความขัดแย้งในราคาหรือเงื่อนไขที่ไม่แตกต่างจากบุคคลภายนอก

มาตรการการอนุมัติการทำรายการระหว่างกัน

กรรมการผู้จัดการใหญ่ได้รับมอบอำนาจจากกรรมการบริษัท ให้เป็นผู้อนุมัติการค้าดำเนินธุรกิจกับบริษัทที่เกี่ยวข้องกัน หรือบุคคลที่มีผลประโยชน์ร่วม ภายใต้เงื่อนไขปฏิบัติในการดำเนินธุรกิจตามปกติและเงื่อนไขการค้าโดยทั่วไป โดยจะต้องปฏิบัติให้เป็นไปตามกฎหมายว่าด้วยหลักทรัพย์และตลาดหลักทรัพย์ และข้อบังคับประกาศ คำสั่ง หรือข้อกำหนดของตลาดหลักทรัพย์แห่งประเทศไทย รวมถึงการปฏิบัติตามข้อกำหนดเกี่ยวกับการเปิดเผยข้อมูลการทำรายการเกี่ยวโยง และการได้มาหรือจำหน่ายทรัพย์สินที่สำคัญของบริษัทหรือบริษัทย่อย ตามมาตรฐานการบัญชีที่กำหนดโดยสภาวิชาชีพบัญชีในพระบรมราชูปถัมภ์

ทั้งนี้ หากมีรายการระหว่างกันของบริษัทหรือบริษัทย่อยเกิดขึ้นกับบุคคลที่อาจมีความขัดแย้งทางผลประโยชน์ มีส่วนได้เสียหรืออาจมีความขัดแย้งทางผลประโยชน์ในอนาคต บริษัทจะนำเสนอต่อที่ประชุมคณะกรรมการบริษัทที่มีกรรมการตรวจสอบเป็นผู้ให้ความเห็นเกี่ยวกับความจำเป็นและความเหมาะสมของรายการนั้น โดยกรรมการผู้มีส่วนได้เสียไม่มีสิทธิออกเสียงในรายการดังกล่าว ในกรณีที่คณะกรรมการตรวจสอบไม่มีความชำนาญในการพิจารณา รายการระหว่างกันที่อาจเกิดขึ้น บริษัทจะให้ผู้เชี่ยวชาญอิสระหรือผู้สอบบัญชีของบริษัทเป็นผู้ให้ความเห็นเกี่ยวกับรายการระหว่างกันดังกล่าว เพื่อนำไปใช้ประกอบการตัดสินใจของคณะกรรมการหรือผู้ถือหุ้นตามแต่กรณี ทั้งนี้ บริษัทจะเปิดเผยรายการระหว่างกันไว้ในหมายเหตุประกอบงบการเงินที่ได้รับการตรวจสอบจากผู้สอบบัญชีของบริษัท

นโยบายการทำรายการระหว่างกันในอนาคต

นโยบายการทำรายการระหว่างกันอาจเปลี่ยนแปลงได้ในอนาคต ขึ้นอยู่กับอุปสงค์และอุปทานรวมถึงราคาขายสินค้าของบริษัท และต้นทุนการให้บริการของผู้ให้บริการ

ข้อมูลทางการเงินที่สำคัญ

สรุปรายงานการสอบบัญชี

ผู้สอบบัญชีสำหรับงบการเงินของบริษัท งบการเงินของบริษัทย่อย และงบการเงินรวม สำหรับปี 2560

- สุวิมล กฤตยาเกียรติ ผู้สอบบัญชีรับอนุญาต เลขทะเบียน 2982
บริษัท สอบบัญชี ดี ไอ เอ อินเตอร์เนชั่นแนล จำกัด

ในปี 2558 รายงานตรวจสอบของผู้สอบบัญชีเป็นแบบไม่แสดงความเห็น และมีข้อสังเกต

ในปี 2559 รายงานตรวจสอบของผู้สอบบัญชีเป็นแบบไม่แสดงความเห็น และมีข้อสังเกต

ในปี 2560 รายงานตรวจสอบของผู้สอบบัญชีเป็นแบบไม่แสดงความเห็น และมีข้อสังเกต

โดยสามารถสรุปเกณฑ์ในการไม่แสดงความเห็น และข้อสังเกตของผู้สอบบัญชีเกี่ยวกับงบการเงินของบริษัท บริษัทย่อย และการร่วมค้า สำหรับปี 2561 รวมถึงคำอธิบายสาเหตุหรือการดำเนินการเกี่ยวกับข้อสังเกตในเรื่องต่างๆ ได้ดังต่อไปนี้

เกณฑ์ในการไม่แสดงความเห็น

การถูกจำกัดขอบเขตการตรวจสอบโดยสถานการณ์

ตามที่ได้กล่าวไว้ในหมายเหตุประกอบงบการเงินข้อ 18 และ 20 บริษัทมีเจ้าหน้าที่ยื่นคำขอรับชำระหนี้ตามแผนฟื้นฟูกิจการ โดยบริษัท มีการโต้แย้งในมูลหนี้กับเจ้าหนี้บางรายอันเนื่องมาจากมูลหนี้ไม่ถูกต้อง มูลหนี้ซ้ำซ้อนหรือไม่มีมูลหนี้ ทั้งนี้ ณ วันที่ในรายงานฉบับนี้ยังมีเจ้าหนี้ 2 ราย ที่ยังอยู่ระหว่างการพิจารณาและยังไม่มีคำสั่งถึงที่สุดให้ได้รับชำระหนี้โดยเจ้าพนักงานพิทักษ์ทรัพย์ซึ่งมียอดหนี้รวมเงินต้นและดอกเบี้ย ตามแผนฟื้นฟูกิจการจำนวน 3,113.8 ล้านบาท นอกจากนี้ มีเจ้าหนี้ 2 ราย ซึ่งมียอดหนี้ตามแผนฟื้นฟูกิจการจำนวนเงินรวม 641.3 ล้านบาท ซึ่งได้มีคำสั่งถึงที่สุดให้ได้รับชำระหนี้ของเจ้าพนักงานพิทักษ์ทรัพย์แล้วแต่เจ้าหนี้ได้ยื่นอุทธรณ์คำสั่งของเจ้าพนักงานพิทักษ์ทรัพย์และคดียังอยู่ในระหว่างการพิจารณาของศาล

กลุ่มบริษัทและบริษัทบันทึกยอดหนี้ที่เกี่ยวข้องกับเจ้าหนี้ทั้ง 4 รายดังกล่าวเป็นจำนวนเงินรวม 4.3 ล้านบาท ในงบการเงินรวมและงบการเงินเฉพาะกิจการ ณ วันที่ 31 ธันวาคม 2560 โดยมีผลแตกต่างในยอดหนี้ย้อนเนื่องมาจากยังอยู่ระหว่างการพิจารณาของเจ้าพนักงานพิทักษ์ทรัพย์หรืออยู่ในระหว่างอุทธรณ์ เป็นจำนวนเงินรวม 3,750.8 ล้านบาท

ในปี 2558 ตามที่บริษัท สหวิริยาสตีลอินดัสตรี ยูเค จำกัด ได้แสดงความจำนงเพื่อเลิกกิจการและผู้ชำระบัญชีได้ถูกแต่งตั้งและเข้ามาควบคุมบริษัทย่อยดังกล่าว เป็นเหตุให้ผู้ให้กู้รายใหญ่ของบริษัท สหวิริยาสตีลอินดัสตรี ยูเค จำกัด ได้เรียกร้องให้ชำระเงินกู้ยืมในทันทีซึ่งเงินกู้ยืมดังกล่าวมีที่ดิน อาคารและอุปกรณ์ของบริษัท สหวิริยาสตีลอินดัสตรี ยูเค จำกัด เป็นหลักประกันและค้ำประกันโดยบริษัท ซึ่งผู้ให้กู้รายใหญ่อ้างว่าได้เรียกร้องขอให้บริษัทรับผิดชอบต่อมูลหนี้ในฐานะผู้ค้ำประกันเงินกู้ยืมในเวลาเดียวกัน บริษัทได้บันทึกประมาณการหนี้สินภายใต้สัญญาค้ำประกัน เงินกู้ยืมของบริษัท สหวิริยาสตีลอินดัสตรี ยูเค จำกัด ทั้งจำนวนในปี 2558 เป็นจำนวนเงิน 29,976 ล้านบาท ปัจจุบันบริษัทย่อยดังกล่าวยังอยู่ระหว่างกระบวนการชำระบัญชี ทั้งนี้ ผู้ให้กู้อาจจะได้รับชำระคืนหนี้บางส่วนในอนาคตจากกระบวนการชำระบัญชีซึ่งจำนวนเงินดังกล่าวจะถูกนำมาหักจากประมาณการหนี้สินภายใต้สัญญาค้ำประกันที่บริษัทได้บันทึกบัญชีไว้

เนื่องจากเรื่องดังกล่าวข้างต้นทำให้บริษัทไม่สามารถหามูลค่านี่สินที่ต้องจ่ายในอนาคตเพื่อรับรู้รายการ ตามมาตรฐานการบัญชี ดังนั้นข้าพเจ้าจึงไม่สามารถหาหลักฐานการสอบบัญชีที่เหมาะสมอย่างเพียงพอเกี่ยวกับมูลค่าของหนี้สินตามแผนฟื้นฟูกิจการ ณ วันที่ 31 ธันวาคม 2560 ข้าพเจ้าจึงไม่สามารถระบุได้ว่าอาจมีรายการปรับปรุงใดๆ ที่จำเป็นต่อบัญชีหนี้สินภายใต้แผนฟื้นฟูกิจการ

คำอธิบายเพิ่มเติมของบริษัท

บริษัทขอเรียนชี้แจงโดยแยกเป็น 2 ประเด็น ดังนี้

1) ณ วันที่ 31 ธันวาคม 2560 บริษัทมีเจ้าหนี้ 2 ราย (รายที่ 1 และรายที่ 2) อยู่ในระหว่างสอบทานโดยเจ้าพนักงานพิทักษ์ทรัพย์โดยมียอดหนี้รวมเงินต้นและดอกเบี้ยตามแผนฟื้นฟูกิจการ จำนวน 3,113.7 ล้านบาท คิดเป็นร้อยละ 4.85 ของยอดหนี้ทั้งหมดตามแผนฟื้นฟูกิจการ ซึ่งบริษัทยังไม่ได้บันทึกเป็นหนี้สิน เนื่องจากบริษัทพิจารณาว่ายังมีความไม่แน่นอนและขึ้นอยู่กับเหตุการณ์ในอนาคต ทั้งนี้ เมื่อมีคำสั่งถึงที่สุดเป็นประการใดแล้ว บริษัทจะได้ดำเนินการบันทึกบัญชีตามคำสั่งนั้นและชำระหนี้ด้วยแนวทางที่กำหนดไว้แล้วในแผนฟื้นฟูกิจการต่อไป สำหรับเจ้าหนี้อีก 2 ราย (รายที่ 3 และรายที่ 4) ซึ่งมียอดหนี้ตามแผนฟื้นฟูกิจการจำนวนเงินรวม 641.3 ล้านบาท โดยเจ้าหนี้รายที่ 3 ได้ทำหนังสือสัญญาโอนสิทธิเรียกร้องหนี้ให้กับเจ้าหนี้รายที่ 4 จากนั้นเจ้าหนี้รายที่ 4 ขอหักกลับกับภาระหนี้สินที่ตนมีต่อบริษัทเมื่อหักกลับแล้วบริษัทยังคงเหลือยอดหนี้ที่ต้องจ่ายคืนเจ้าหนี้รายที่ 4 จำนวน 4.3 ล้านบาท โดยหนี้จำนวนนี้เป็นหนี้ที่ศาลล้มละลายกลางมีคำสั่งถึงที่สุดให้เจ้าหนี้ได้รับชำระหนี้แล้ว แต่ได้มีผู้คัดค้านยื่นอุทธรณ์ไปยังศาลอุทธรณ์คดีที่จำพิเศษ และอยู่ระหว่างพิจารณาตัดสินของศาล ทั้งนี้ ในแผนฟื้นฟูกิจการฯ ได้ระบุแนวทางการชำระหนี้ให้แก่เจ้าหนี้ทั้งสองรายข้างต้นเอาไว้ด้วยแล้วไม่ว่าคำสั่งศาลจะออกมาเป็นประการใด

2) ตามที่บริษัท สหวิริยาสตีลอินดัสตรี ยูเค จำกัด (SSI UK) ได้เข้าสู่กระบวนการชำระบัญชี บริษัทในฐานะของผู้ค้ำประกันหนี้ของ SSI UK ได้รับรู้รายการทางบัญชีดังต่อไปนี้แล้ว ดังนี้

2.1) ส่วนหนี้สิน : ได้บันทึกเป็นหนี้สินภายใต้สัญญาค้ำประกันเต็มทั้งจำนวน ซึ่งได้นำไปปรับโครงสร้างหนี้ในแผนฟื้นฟูกิจการของบริษัทและได้ปฏิบัติตามแผนฯ ด้วยการทยอยชำระคืนหนี้ไปแล้วบางส่วน

2.2) ส่วนทรัพย์สิน : ได้ตั้งการด้อยมูลค่าตามบัญชีของส่วนได้เสียในบริษัท สหวิริยาสตีลอินดัสตรี ยูเค จำกัด (SSI UK) ณ วันที่ 31 ธันวาคม 2558 แล้ว เต็มทั้งจำนวนในเชิงอนุรักษ์นิยม

บริษัทขอเรียนชี้แจงเพิ่มเติมว่าได้พิจารณาในเบื้องต้นถึงมูลค่าของทรัพย์สินที่จะได้รับคืนจากกระบวนการชำระบัญชีโดย (1) อ้างอิงจากมูลค่าตามคำเสนอซื้อทรัพย์สินของ SSI UK ที่ทางบริษัทรับทราบว่าการชำระหนี้ของ SSI UK ได้รับจากบุคคลภายนอก อย่างไรก็ตามเจ้าพนักงานพิทักษ์ทรัพย์มีโอกาสที่จะเรียกเก็บค่าใช้จ่ายและภาระอื่นใดที่คาดว่าจะเกิดขึ้นจากการดูแลและจำหน่ายทรัพย์สินซึ่งเป็นไปตามกฎหมายล้มละลายของสหราชอาณาจักร บริษัทประเมินจากข้อมูลข้างต้นว่าเมื่อหักค่าใช้จ่ายดังกล่าวแล้วจะทำให้มูลค่าที่จะได้รับคืนสุทธิมีโอกาสคงเหลือเท่ากับศูนย์ และ (2) บริษัทยังได้รับทราบจากสื่อสาธารณะที่รายงานแผนการของรัฐบาลสหราชอาณาจักรเกี่ยวกับการปรับปรุงพื้นที่ซึ่งเป็นที่ตั้งของทรัพย์สินของ SSI UK เพื่อพัฒนาการใช้ประโยชน์ใหม่ โดยที่หน่วยงานผู้แทนของรัฐบาลมีอำนาจในการเวนคืนทรัพย์สินเหล่านั้นด้วยงบประมาณจำนวนไม่มากที่จะสนับสนุนการเข้าถือกรรมสิทธิ์ในทรัพย์สินดังกล่าว และมีการประมาณการว่าการปรับปรุงพื้นที่เพื่อนำมาพัฒนาการใช้ประโยชน์ข้างต้นนั้นจะมีค่าใช้จ่ายที่สูงมาก จากเหตุที่กล่าวมาข้างต้นทั้งสองกรณี ณ วันที่รายงานนี้บริษัทจึงพิจารณาจากข้อมูลเท่าที่ทราบและเห็นควรประมาณการมูลค่าที่คาดว่าจะได้รับคืนหลังสิ้นสุดกระบวนการชำระบัญชีของบริษัทย่อยดังกล่าวในเชิงอนุรักษ์นิยมให้มีค่าเป็นศูนย์และจะไม่เปลี่ยนแปลงต่อการรับรู้รายการทางบัญชีในหัวข้อ 2.1) และ 2.2) ข้างต้น

ความไม่แน่นอนที่มีสาระสำคัญที่เกี่ยวเนื่องกับการดำเนินงานต่อเนื่อง

ตามที่ได้กล่าวไว้ในหมายเหตุประกอบงบการเงินข้อ 2 (จ) กลุ่มบริษัทและบริษัทมีกำไรสุทธิ สำหรับงวดปีสิ้นสุดวันที่ 31 ธันวาคม 2560 เป็นจำนวนเงิน 4,556.9 ล้านบาท และ 4,475.7 ล้านบาท ตามลำดับ และ ณ วันเดียวกันมีขาดทุนสะสมเป็นจำนวนเงิน 40,667.2 ล้านบาท และ 40,683.2 ล้านบาท ตามลำดับ

ตามที่แสดงไว้ในแผนฟื้นฟูกิจการ บริษัทจำเป็นต้องมีกระแสเงินสดจากการดำเนินงานที่เพียงพอต่อความต้องการเงินทุนหมุนเวียน และเพื่อให้สามารถจ่ายชำระหนี้สินจากการดำเนินงาน โดยวิธีการออกหุ้นทุนใหม่ การแปลงหนี้เป็นทุน จัดหาแหล่งเงินทุนใหม่ และการปรับโครงสร้างหนี้กับเจ้าหนี้ บริษัทขออธิบายความคืบหน้าในการดำเนินการเหล่านี้ไว้ในหมายเหตุประกอบงบการเงินข้อ 20

อย่างไรก็ตาม การฟื้นฟูกิจการจะถือว่าได้ดำเนินการเป็นผลสำเร็จตามแผน จะต้องเกิดเหตุการณ์ดังต่อไปนี้เกิดขึ้นคือ (1) บริษัทได้ชำระหนี้เงินต้นคงค้างให้แก่เจ้าหนี้ทุกรายตามแผนฟื้นฟูกิจการในจำนวนไม่น้อยกว่าร้อยละ 25 ของภาระหนี้เงินต้นคงค้างที่บริษัทต้องจ่ายชำระตามแผน และเหตุการณ์ใดเหตุการณ์หนึ่งระหว่าง (2) บริษัทได้รับเงินลงทุนใหม่จากผู้ร่วมลงทุนมาชำระหนี้เป็นผลให้ส่วนของผู้ถือหุ้นในงบการเงินเป็นบวก หรือ (3) มีการแปลงหนี้เป็นทุนตามแผนฟื้นฟูกิจการและทำให้ส่วนของผู้ถือหุ้นในงบการเงินเป็นบวก

เนื่องจากแผนฟื้นฟูกิจการเพิ่งเริ่มต้นในปลายปี 2559 และในปี 2560 บริษัทยังสามารถปฏิบัติตามแผนฟื้นฟูกิจการได้ และมีการชำระหนี้ก่อนกำหนดได้ส่วนหนึ่ง อย่างไรก็ตาม แผนฟื้นฟูกิจการกำหนดระยะเวลาชำระหนี้คืนไว้ 12 ปี จึงยังไม่สามารถสรุปได้ว่าการดำเนินการตามแผนฟื้นฟูจะสำเร็จลงได้ สถานการณ์ดังกล่าวได้แสดงให้เห็นถึงความไม่แน่นอนของการดำเนินงานต่อเนื่องอย่างมีนัยสำคัญของกลุ่มบริษัทและบริษัท ทั้งนี้ มูลค่าที่จะได้รับจากสินทรัพย์อาจจะน้อยกว่ามูลค่าตามบัญชีอย่างมีนัยสำคัญ หากกลุ่มบริษัทและบริษัทไม่สามารถดำเนินงานต่อเนื่องต่อไปได้ งบการเงินรวมและงบการเงินเฉพาะกิจการนี้ไม่ได้รวมการจัดประเภทรายการใหม่หรือรายการปรับปรุงสินทรัพย์และหนี้สินที่จำเป็น หากกลุ่มบริษัทและบริษัทไม่สามารถจัดหากระแสเงินสดและเงินทุนเพิ่มจากแหล่งอื่นอย่างเพียงพอ

ข้อมูลและเหตุการณ์ที่เน้น

รายการระหว่างกิจการที่เกี่ยวข้องกัน

ข้าพเจ้าขอให้สังเกตเรื่องในหมายเหตุประกอบงบการเงินข้อ 4 สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม 2560 กลุ่มบริษัทและบริษัทได้ขายสินค้าตามปกติธุรกิจให้แก่บริษัทที่เกี่ยวข้องกันและการร่วมค้าเป็นจำนวนเงินรวม 5,823.1 ล้านบาท และ 5,823.1 ล้านบาท ตามลำดับ คิดเป็นร้อยละ 23 ของยอดขายสินค้ารวมของกลุ่มบริษัทและบริษัท ณ วันที่ 31 ธันวาคม 2560 ยอดค้างชำระของลูกหนี้การค้าจากกิจการที่เกี่ยวข้องกันสุทธิจากค่าเผื่อหนี้สงสัยจะสูญของกลุ่มบริษัทและของบริษัทมีจำนวนเงินรวม 982.6 ล้านบาท และ 961.5 ล้านบาท ตามลำดับ นอกจากนี้ กลุ่มบริษัทและบริษัทได้ซื้อสินค้าและบริการตามปกติธุรกิจจากบริษัทที่เกี่ยวข้องกันเป็นจำนวนรวม 131.2 ล้านบาท และ 561.2 ล้านบาท ตามลำดับ

ตารางสรุปงบการเงินรวม

งบแสดงฐานะการเงิน

บริษัท สหวิริยาสตีลอินดัสตรี จำกัด (มหาชน) บริษัทย่อย และการร่วมค้า
ณ วันที่ 31 ธันวาคม

	2560		2559		2558 (ปรับปรุงใหม่)	
	บาท	ร้อยละ	บาท	ร้อยละ	บาท	ร้อยละ
สินทรัพย์						
สินทรัพย์หมุนเวียน						
เงินสดและรายการเทียบเท่าเงินสด	1,558,770,463	6.1	425,055,579	1.8	156,508,506	0.7
ลูกหนี้การค้า	1,205,026,297	4.7	1,504,398,854	6.2	4,590,821,162	19.7
ลูกหนี้อื่นจากกิจการที่เกี่ยวข้องกัน	270,308,689	1.1	267,707,207	1.1	532,521,538	2.3
สินค้าคงเหลือ	7,368,319,367	28.9	6,509,746,594	26.9	2,948,556,284	12.6
สินทรัพย์หมุนเวียนอื่น	910,982,488	3.6	987,973,667	4.1	197,564,544	0.8
รวมสินทรัพย์หมุนเวียน	11,313,407,304	44.3	9,694,881,901	40.0	8,425,972,034	36.1
สินทรัพย์ไม่หมุนเวียน						
เงินฝากสถาบันการเงินที่มีชื่อจำกัด ในการใช้	56,807,634	0.2	4,683,334	0.0	12,720,143	0.1
เงินลงทุนในการร่วมค้า	2,709,650,450	10.6	2,706,332,473	11.2	2,529,084,209	10.8
ที่ดิน อาคารและอุปกรณ์	11,302,042,288	44.3	11,634,087,178	48.0	12,163,780,946	52.1
สินทรัพย์ไม่มีตัวตน	128,555,280	0.5	142,487,575	0.6	158,975,157	0.7
สินทรัพย์ภาษีเงินได้รอการตัดบัญชี	17,853,344	0.1	25,666,845	0.1	48,070,060	0.2
สินทรัพย์ไม่หมุนเวียนอื่น	9,437,209	0.0	19,735,808	0.1	12,107,442	0.1
รวมสินทรัพย์ไม่หมุนเวียน	14,224,346,205	55.7	14,532,993,213	60.0	14,924,737,957	63.9
รวมสินทรัพย์	25,537,753,509	100.0	24,227,875,114	100.0	23,350,709,991	100.0

งบแสดงฐานะการเงิน

บริษัท สหวิริยาสตีลอินดัสตรี จำกัด (มหาชน) บริษัทย่อย และการร่วมค้า
ณ วันที่ 31 ธันวาคม

	2560		2559		2558 (ปรับปรุงใหม่)	
	บาท	ร้อยละ	บาท	ร้อยละ	บาท	ร้อยละ
หนี้สินและส่วนของผู้ถือหุ้น						
หนี้สินหมุนเวียน						
เงินเบิกเกินบัญชีธนาคาร เงินกู้ยืมระยะสั้น จากสถาบันการเงินและกิจการ ที่เกี่ยวข้องกัน	72,110,249	0.3	335,635,980	1.4	12,796,099,840	54.8
เจ้าหนี้การค้า	3,033,056,160	11.9	2,244,304,200	9.3	2,804,253,376	12.0
เจ้าหนี้อื่นจากกิจการที่เกี่ยวข้องกัน	41,722,401	0.2	36,169,356	0.1	21,836,192	0.1
เงินกู้ยืมระยะยาวจากสถาบันการเงิน ที่ถึงกำหนดชำระภายในหนึ่งปี	1,038,619,703	4.1	1,013,618,655	4.2	7,033,461,665	30.1
เงินกู้ยืมระยะยาวที่จัดประเภทเป็นหนี้สิน หมุนเวียน	-	-	-	-	6,629,284,761	28.4
หุ้นกู้แปลงสภาพด้อยสิทธิ	-	-	-	-	-	-
หนี้สินตามสัญญาเช่าการเงินที่ถึงกำหนด ชำระภายในหนึ่งปี	15,935,722	0.1	48,705,245	0.2	68,763,059	0.3
หนี้สินตามสัญญาเช่าซื้อที่ถึงกำหนดชำระ ภายในหนึ่งปี	-	-	1,000,281	0.0	3,629,691	0.0
ประมาณการหนี้สินภายใต้สัญญา ค้ำประกันและอื่นๆ	498,484,800	2.0	455,667,455	1.9	30,533,752,034	130.8
ประมาณการหนี้สินจากสัญญา ที่สร้างภาระ	691,131	-	19,152,118	0.1	-	-
เจ้าหนี้อื่นภายใต้แผนฟื้นฟูกิจการ ที่ถึงกำหนดชำระภายในหนึ่งปี	60,632,780	0.2	73,450,343	0.3	-	-
ดอกเบี้ยค้างจ่ายภายใต้แผนฟื้นฟูกิจการ ที่ถึงกำหนดชำระภายในหนึ่งปี	-	-	4,403,967	0.0	-	-
ภาษีเงินได้ค้างจ่าย	-	-	4,501,994	0.0	-	-
หนี้สินหมุนเวียนอื่น	513,048,746	2.0	506,801,307	2.1	3,695,264,102	15.8
รวมหนี้สินหมุนเวียน	5,274,301,692	20.7	4,743,410,901	19.6	63,586,344,720	272.3

งบแสดงฐานะการเงิน

บริษัท สหวิริยาสตีลอินดัสตรี จำกัด (มหาชน) บริษัทย่อย และการร่วมค้า
ณ วันที่ 31 ธันวาคม

	2560		2559		2558 (ปรับปรุงใหม่)	
	บาท	ร้อยละ	บาท	ร้อยละ	บาท	ร้อยละ
หนี้สินไม่หมุนเวียน						
เงินกู้ยืมระยะยาวจากสถาบันการเงิน	23,319,835,439	91.3	24,599,428,069	101.5	-	-
เจ้าหนี้อื่นภายใต้แผนฟื้นฟูกิจการ	1,853,026,021	7.3	1,910,854,059	7.9	-	-
ประมาณการหนี้สินภายใต้สัญญา ค้ำประกันและอื่นๆ	25,476,910,040	99.8	28,489,627,803	117.6	-	-
ดอกเบี้ยค้างจ่ายภายใต้แผนฟื้นฟูกิจการ	8,277,827,269	32.4	7,617,098,251	31.4	-	-
หนี้สินตามสัญญาเช่าการเงิน	17,739,839	0.1	37,111,357	0.2	72,005,250	0.3
หนี้สินตามสัญญาเช่าซื้อ	-	-	-	-	1,003,263	0.0
ภาระผูกพันผลประโยชน์พนักงาน	192,018,776	0.8	178,571,581	0.7	211,276,457	0.9
ประมาณการหนี้สินเกี่ยวกับสิ่งแวดล้อม และอื่นๆ	-	-	-	-	-	-
หนี้สินภาษีเงินได้รอการตัดบัญชี	61,403,631	0.2	90,429,591	0.4	1,161,437,602	0.5
หนี้สินไม่หมุนเวียนอื่น	823,876	0.0	823,876	0.0	917,315	0.0
รวมหนี้สินไม่หมุนเวียน	59,199,584,891	231.8	62,923,944,587	259.7	404,724,169	1.7
รวมหนี้สิน	64,473,886,583	252.5	67,667,355,488	279.3	63,991,068,889	274.0

งบแสดงฐานะการเงิน

บริษัท สหวิริยาสตีลอินดัสตรี จำกัด (มหาชน) บริษัทย่อย และการร่วมค้า
ณ วันที่ 31 ธันวาคม

	2560		2559		2558 (ปรับปรุงใหม่)	
	บาท	ร้อยละ	บาท	ร้อยละ	บาท	ร้อยละ
หนี้สินและส่วนของผู้ถือหุ้น						
ส่วนของผู้ถือหุ้น						
ทุนเรือนหุ้น						
ทุนจดทะเบียน	11,113,018,280		50,263,663,124		50,263,663,124	
ทุนที่ออกและชำระแล้ว	1,113,018,280	4.4	32,166,262,124	132.8	32,166,262,124	137.8
ส่วนต่ำกว่ามูลค่าหุ้นสามัญ	-	-	(5,678,076,131)	(23.4)	(5,678,076,131)	(24.3)
ทุนที่ได้รับจากการซื้อคืนหุ้นที่เปลี่ยนแปลงสภาพ ด้อยสิทธิจากผู้ถือหุ้น	-	-	366,207,178	1.5	366,207,178	1.6
สิทธิแปลงสภาพหุ้นกู้เป็นหุ้นสามัญ	-	-	-	-	-	-
ส่วนเกินทุนจากการตีราคาสินทรัพย์						
- กลุ่มบริษัท	-	-	-	-	-	-
- การร่วมค้า	-	-	-	-	-	-
ผลต่างจากการแปลงค่างบการเงิน	-	-	-	-	-	-
กำไร (ขาดทุน) สะสม						
จัดสรรแล้ว - สรรองตามกฎหมาย	-	-	530,226,819	2.2	530,226,819	2.3
ยังไม่ได้จัดสรร (ขาดทุนสะสม)	(40,667,235,140)	(159.2)	(71,473,832,280)	(295.0)	(68,655,132,557)	(294.0)
รวมส่วนของบริษัทใหญ่	(39,554,216,860)	(154.9)	(44,089,212,290)	(182.0)	(41,270,512,567)	(176.7)
ส่วนได้เสียที่ไม่มีอำนาจควบคุม	618,083,786	2.4	649,731,916	2.7	630,153,669	2.7
ขาดทุนเกินทุน/รวมส่วนของผู้ถือหุ้น	(38,936,133,074)	(152.5)	(43,439,480,374)	(179.3)	(40,640,358,898)	(174.0)
รวมหนี้สินและส่วนของผู้ถือหุ้น	25,537,753,509	100.0	24,227,875,114	100.0	23,350,709,991	100.0

งบกำไรขาดทุน

บริษัท สหวิริยาสตีลอินดัสตรี จำกัด (มหาชน) บริษัทย่อย และการร่วมค้า
ประจำปีสิ้นสุดเพียงวันที่ 31 ธันวาคม

	2560		2559		2558 (ปรับปรุงใหม่)	
	บาท	ร้อยละ	บาท	ร้อยละ	บาท	ร้อยละ
รายได้						
รายได้จากการขาย	24,976,384,730	87.8	19,109,985,667	94.1	19,255,060,580	93.9
รายได้จากการให้บริการ	355,188,684	1.2	714,173,740	3.5	917,943,960	4.5
กำไรจากการขายเงินลงทุนในการร่วมค้า	-	-	-	-	-	-
กำไรจากอัตราแลกเปลี่ยนสุทธิ	2,952,224,033	10.4	447,598,236	2.2	260,027,046	1.3
รายได้อื่น	168,231,952	0.6	33,216,887	0.2	62,427,611	0.3
รวมรายได้	28,452,029,399	100.0	20,304,974,530	100.0	20,495,459,197	100.0
ค่าใช้จ่าย						
ต้นทุนขาย	21,602,249,736	75.9	14,776,298,610	72.8	18,735,991,216	91.4
ต้นทุนการให้บริการ	238,490,835	0.8	419,125,217	2.1	653,214,153	3.2
ค่าใช้จ่ายในการขาย	437,308,141	1.5	378,604,730	1.9	344,813,924	1.7
ค่าใช้จ่ายในการบริหาร	537,471,935	1.9	3,314,930,434	16.3	1,168,987,281	5.7
ค่าตอบแทนผู้บริหาร	87,512,203	0.3	74,278,600	0.4	74,710,653	0.4
ประมาณการภาระดอกเบี้ย จากการดำเนินงานที่ยกเลิก	-	-	1,690,605,583	8.3	-	-
ขาดทุนจากสัญญาที่สร้างภาระ (กลับรายการ)	(18,460,987)	(0.1)	19,152,118	0.1	(83,048,422)	(0.4)
ต้นทุนทางการเงิน	1,034,740,671	3.6	2,633,202,252	13.0	2,517,562,861	12.3
รวมค่าใช้จ่าย	23,919,312,534	84.1	23,306,197,544	114.8	23,412,231,666	114.2

งบกำไรขาดทุน

บริษัท สหวิริยาสตีลอินดัสตรี จำกัด (มหาชน) บริษัทย่อย และการร่วมค้า
ประจำปีสิ้นสุดเพียงวันที่ 31 ธันวาคม

	2560		2559		2558 (ปรับปรุงใหม่)	
	บาท	ร้อยละ	บาท	ร้อยละ	บาท	ร้อยละ
ส่วนแบ่งกำไร (ขาดทุน) ในตราสารทุน -						
การบัญชีด้านผู้ลงทุน						
การร่วมค้า	2,987,371	0.0	167,809,290	(0.8)	(70,274,830)	(0.3)
กำไร (ขาดทุน) ก่อนภาษีเงินได้						
จากการดำเนินงานต่อเนื่อง	4,535,704,236	15.9	(2,833,413,724)	(14.0)	(2,987,047,299)	(14.6)
กลับรายการภาษีเงินได้	21,212,459	0.0	(1,068,483)	0.0	7,855,195	0.0
ขาดทุนสำหรับปีจากการดำเนินงาน						
ต่อเนื่อง	4,556,916,695	16.0	(2,834,482,207)	(14.0)	(2,979,192,104)	(14.5)
การดำเนินงานที่ยกเลิก						
ขาดทุนจากการดำเนินงานที่ยกเลิกสุทธิ						
จากภาษี	-	-	-	-	(38,036,616,825)	(185.6)
กำไร (ขาดทุน) สำหรับปี	4,556,916,695	16.0	(2,834,482,207)	(14.0)	(41,015,808,929)	(200.1)
การแบ่งปันกำไร (ขาดทุน)						
ส่วนที่เป็นของบริษัทใหญ่	4,534,664,825	15.9	(2,869,108,143)	(14.0)	(40,959,314,579)	(199.8)
ส่วนที่เป็นของส่วนได้เสียที่ไม่มีอำนาจ						
ควบคุม	22,251,870	0.1	34,625,936	0.2	(56,494,350)	(0.3)
กำไร (ขาดทุน) สำหรับปี	4,556,916,695	16.0	(2,834,482,207)	14.0	(41,015,808,929)	(200.1)
กำไร (ขาดทุน) ต่อหุ้น						
กำไร (ขาดทุน) ต่อหุ้นขั้นพื้นฐาน (บาท)	4.07		(0.09)		(1.27)	
กำไร (ขาดทุน) ต่อหุ้นปรับลด (บาท)	4.07		(0.09)		(1.27)	
กำไร (ขาดทุน) ต่อหุ้น - การดำเนินงาน						
ต่อเนื่อง						
กำไร (ขาดทุน) ต่อหุ้นขั้นพื้นฐาน (บาท)	4.07		(0.09)		(0.09)	
กำไร (ขาดทุน) ต่อหุ้นปรับลด (บาท)	4.07		(0.09)		(0.09)	

งบกำไรขาดทุนเบ็ดเสร็จ

บริษัท สหวิริยาสตีลอินดัสตรี จำกัด (มหาชน) บริษัทย่อย และการร่วมค้า
ประจำปีสิ้นสุดเพียงวันที่ 31 ธันวาคม

	2560		2559		2558 (ปรับปรุงใหม่)	
	บาท	ร้อยละ	บาท	ร้อยละ	บาท	ร้อยละ
กำไร (ขาดทุน) สำหรับปี	4,556,916,695	16	(2,834,482,207)	(14.0)	(41,015,808,929)	(200.1)
กำไรขาดทุนเบ็ดเสร็จอื่น						
รายการที่จะไม่ถูกจัดประเภทรายการใหม่ เข้าไปไว้ในกำไรหรือขาดทุน						
ขาดทุนจากการตีมูลค่าที่ดิน อาคาร และอุปกรณ์ใหม่	-	-	-	-	-	-
ค่าเสื่อมราคาของส่วนเกินทุนจาก การตีราคา	-	-	-	-	-	-
ภาษีเงินได้เกี่ยวกับองค์ประกอบ ของกำไรขาดทุนเบ็ดเสร็จอื่น	-	-	-	-	-	-
รายการที่อาจถูกจัดประเภทรายการใหม่ เข้าไปไว้ในกำไรหรือขาดทุน						
ผลต่างจากอัตราแลกเปลี่ยน						
จากการแปลงค่าหน่วยงานต่างประเทศ	-	-	-	-	(2,600,611,457)	(12.7)
จัดประเภทรายการผลต่างจากอัตรา แลกเปลี่ยนจากการชำระบัญชีบริษัทย่อย	-	-	-	-	2,045,056,070	10.0
กำไร (ขาดทุน) จากการประมาณการ ตามหลักคณิตศาสตร์ประกันภัย สำหรับโครงการผลประโยชน์พนักงาน						
- กลุ่มบริษัท	-	-	46,787,246	0.2	-	-
- การร่วมค้า	330,605	0.0	9,438,975	0.0	-	-
ภาษีเงินได้เกี่ยวกับองค์ประกอบ ของกำไรขาดทุนเบ็ดเสร็จอื่น	-	-	(6,165,491)	(0.0)	-	-
กำไรขาดทุนเบ็ดเสร็จอื่นสำหรับปี-สุทธิ จากภาษี	330,605	0.2	50,060,731	0.2	(555,555,387)	(2.7)
กำไรขาดทุนเบ็ดเสร็จรวมสำหรับปี	4,557,247,300	16.0	(2,784,421,476)	(13.7)	(41,571,364,316)	(202.8)
การแบ่งปันกำไรขาดทุนเบ็ดเสร็จรวม						
ส่วนที่เป็นของบริษัทใหญ่	4,534,995,430	15.9	(2,818,699,723)	(13.9)	(41,514,869,966)	(202.6)
ส่วนที่เป็นของส่วนได้เสียที่ไม่มีอำนาจ ควบคุม	22,251,870	0.1	34,278,247	0.2	(56,494,350)	(0.3)
กำไรขาดทุนเบ็ดเสร็จรวมสำหรับปี	4,557,247,300	16.0	(2,784,421,476)	(13.7)	(41,571,364,316)	(202.8)

งบกระแสเงินสด

บริษัท สหวิริยาสตีลอินดัสตรี จำกัด (มหาชน) บริษัทย่อย และการร่วมค้า
ประจำปีสิ้นสุดเพียงวันที่ 31 ธันวาคม

	2560	2559	2558 (ปรับปรุงใหม่)
	บาท	บาท	บาท
กระแสเงินสดจากกิจกรรมดำเนินงาน			
กำไร (ขาดทุน) สุทธิสำหรับปี	4,556,916,695	(2,834,482,207)	(41,015,808,929)
รายการปรับปรุง			
ค่าเสื่อมราคาและรายการจ่ายตัดบัญชี	742,126,121	694,309,453	559,307,088
ต้นทุนทางการเงิน	1,034,740,671	2,633,202,252	2,517,562,861
ขาดทุน (กำไร) จากอัตราแลกเปลี่ยนที่ยังไม่เกิดขึ้นจริง	(2,770,243,458)	(224,695,796)	(141,662,752)
หนี้สูญและหนี้สงสัยจะสูญ (กลับรายการ)	8,032,163	2,677,309,056	34,938,353
ขาดทุนจากมูลค่าสินค้าคงเหลือลดลง (กลับรายการ)	(74,163,700)	(336,749,218)	(239,138,758)
ประมาณการหนี้สินผลประโยชน์พนักงาน	20,545,454	24,074,656	26,131,059
ขาดทุนจากสัญญาที่สร้างภาระ (กลับรายการ)	(18,460,987)	19,152,118	(83,048,421)
ขาดทุน (กำไร) จากการจำหน่ายที่ดินอาคารและอุปกรณ์	(172,731)	(1,194,130)	3,292,889
ตัดจำหน่ายภาษีลูกหนี้ ณ ที่จ่าย	6,929,493	-	-
กลับรายการจากการด้อยค่าที่ดิน อาคาร และอุปกรณ์	-	19,000,000	13,421,974
ประมาณการขาดทุนจากการชำระบัญชีของบริษัทย่อย	-	-	38,036,616,825
ตัดจำหน่ายอุปกรณ์และเครื่องจักร	45,281,366	-	-
ส่วนแบ่ง (กำไร) ขาดทุนจากเงินลงทุนในการร่วมค้า (สุทธิจากภาษีเงินได้)	(2,987,371)	(167,809,290)	70,274,830
ประมาณการภาระดอกเบี้ยจากการดำเนินงานที่ยกเลิก	-	1,690,605,583	-
อื่นๆ	-	-	-
กลับรายการภาษีเงินได้	(21,212,459)	1,068,483	(7,855,195)
	3,527,331,257	4,193,790,960	(225,968,176)

งบกระแสเงินสด

บริษัท สหวิริยาสตีลอินดัสตรี จำกัด (มหาชน) บริษัทย่อย และการร่วมค้า
ประจำปีสิ้นสุดเพียงวันที่ 31 ธันวาคม

	2560	2559	2558 (ปรับปรุงใหม่)
	บาท	บาท	บาท
การเปลี่ยนแปลงของสินทรัพย์และหนี้สินดำเนินงาน			
ลูกหนี้การค้า	76,297,349	313,953,547	27,553,133
ลูกหนี้อื่นกิจการที่เกี่ยวข้องกัน	(2,601,482)	(49,668,160)	(1,338,310,060)
สินค้าคงเหลือ	(784,409,073)	(3,224,441,092)	6,602,480,927
สินทรัพย์หมุนเวียนอื่น	(5,179,534)	(776,386,067)	105,485,400
สินทรัพย์ไม่หมุนเวียนอื่น	10,298,599	(6,825,856)	19,741,111
เจ้าหนี้การค้า	809,027,343	314,269,689	(5,463,541,420)
เจ้าหนี้อื่นกิจการที่เกี่ยวข้องกัน	5,553,045	15,226,092	(6,990,886)
หนี้สินหมุนเวียนอื่น	21,975,896	(70,096,385)	468,791,698
ผลประโยชน์จ่ายโดยโครงการ	(7,098,259)	(9,992,286)	(10,163,134)
หนี้สินไม่หมุนเวียนอื่น	-	(93,439)	(300,215)
จ่ายภาษีเงินได้	(24,957,381)	(26,910,748)	(39,424,638)
เงินสดสุทธิได้มาจากกิจกรรมดำเนินงาน	3,626,237,760	672,826,255	139,353,740
กระแสเงินสดจากกิจกรรมลงทุน			
เงินสดรับจากการขายเงินลงทุนในการร่วมค้า	-	-	-
เงินฝากสถาบันการเงินที่มีข้อจำกัดในการใช้ลดลง	(52,124,300)	8,036,809	-
ซื้อที่ดิน อาคารและอุปกรณ์	(367,390,842)	(158,675,781)	(44,222,194)
ซื้อสินทรัพย์ไม่มีตัวตน	(2,124,750)	(1,201,055)	(15,995,747)
ขายที่ดิน อาคารและอุปกรณ์	194,006	1,143,171	640,654
ขายเครื่องจักรและอุปกรณ์สำหรับสัญญาขายและเช่ากลับ	-	-	-
เงินปันผลรับ	-	-	-
ผลต่างจากอัตราแลกเปลี่ยนจากการแปลงค่าหน่วยงานต่างประเทศ	-	-	-
เงินจ่ายสุทธิใช้ไปในการดำเนินงานที่ยกเลิก	-	-	(164,964,557)
เงินสดสุทธิได้มาจาก (ใช้ไปใน) กิจกรรมลงทุน	(421,445,886)	(150,696,856)	(224,541,844)

งบกระแสเงินสด

บริษัท สหวิริยาสตีลอินดัสตรี จำกัด (มหาชน) บริษัทย่อย และการร่วมค้า
ประจำปีสิ้นสุดเพียงวันที่ 31 ธันวาคม

	2560	2559	2558 (ปรับปรุงใหม่)
	บาท	บาท	บาท
กระแสเงินสดจากกิจกรรมจัดหาเงิน			
จ่ายชำระหนี้เจ้าหนี้อื่นตามแผนฟื้นฟูกิจการ	(70,645,601)	-	-
จ่ายชำระหนี้ภายใต้สัญญาค้ำประกันและอื่นๆ	(492,703,170)	-	-
จ่ายต้นทุนทางการเงิน	(105,843,889)	(22,231,661)	(556,952,839)
จ่ายเงินกู้ยืมระยะสั้นจากสถาบันการเงิน	(40,251,426)	(158,066,285)	(6,556,814)
เงินสดรับจากเงินกู้ยืมระยะสั้นกิจการที่เกี่ยวข้องกัน	-	-	929,000,000
จ่ายชำระหนี้เงินกู้ยืมระยะสั้นกิจการที่เกี่ยวข้องกัน	-	-	(377,792,064)
เงินสดรับจากเงินกู้ยืมระยะยาว	-	-	-
จ่ายชำระหนี้เงินกู้ยืมระยะยาว	(1,254,591,582)	-	(8,870,090)
จ่ายชำระหนี้สินตามสัญญาเช่าซื้อและสัญญาเช่าทางการเงิน	(53,141,322)	(58,584,380)	(118,014,755)
ขายเครื่องจักรและอุปกรณ์สำหรับสัญญาขายและเช่ากลับ	-	-	59,156,845
ซื้อคืนหุ้นกู้แปลงสภาพด้วยสิทธิ	-	-	(274,488)
เงินปันผลจ่าย	(53,900,000)	(14,700,000)	(29,400,000)
เงินสดสุทธิได้มาจาก (ใช้ไปใน) กิจกรรมจัดหาเงิน	(2,071,076,990)	(253,582,326)	(109,704,205)
เงินสดและรายการเทียบเท่าเงินสดเพิ่มขึ้น (ลดลง) สุทธิ	1,133,714,884	(268,547,073)	(194,892,309)
ผลกระทบจากอัตราแลกเปลี่ยนที่ยังไม่เกิดขึ้นจริงของเงินสด และรายการเทียบเท่าเงินสด	-	-	-
เงินสดและรายการเทียบเท่าเงินสด ณ วันที่ 1 มกราคม	425,055,579	156,508,506	163,098,186
เงินสดและรายการเทียบเท่าเงินสด ณ วันที่ 31 ธันวาคม	1,558,770,463	425,055,579	156,508,506

อัตราส่วนทางการเงิน

บริษัท สหวิริยาสตีลอินดัสตรี จำกัด (มหาชน) บริษัทย่อย และการร่วมค้า

	2560	2559	2558 (ปรับปรุงใหม่)
อัตราส่วนสภาพคล่อง (LIQUIDITY RATIO)			
อัตราส่วนสภาพคล่อง (เท่า)	2.15	2.04	0.13
อัตราส่วนสภาพคล่อง ไม่รวมเงินกู้ยืมระยะยาวที่ถูกจัดประเภท (เท่า)	2.37	2.26	0.32
อัตราส่วนสภาพคล่องหมุนเร็ว (เท่า)	0.52	0.41	0.07
อัตราส่วนสภาพคล่องหมุนเร็ว ไม่รวมเงินกู้ยืมระยะยาวที่ถูกจัดประเภท (เท่า)	0.52	0.41	0.08
อัตราส่วนสภาพคล่องกระแสเงินสด (เท่า)	0.72	0.02	0.00
อัตราส่วนหมุนเวียนลูกหนี้การค้า (เท่า)	9.39	6.50	4.07
ระยะเวลาเก็บหนี้เฉลี่ย (วัน) ¹⁾	39	84	92
อัตราส่วนหมุนเวียนสินค้าคงเหลือ ¹⁾ (เท่า)	3.11	3.12	2.34
ระยะเวลาการขายสินค้าเฉลี่ย (วัน) ¹⁾	32.48	20.44	27.84
อัตราส่วนหมุนเวียนเจ้าหนี้ (เท่า)	8.28	6.02	2.85
ระยะเวลาชำระหนี้ (วัน) ¹⁾	44	61	128
Cash Cycle (วัน) ¹⁾	27	61	8
อัตราส่วนแสดงความสามารถในการทำกำไร (PROFITABILITY RATIO)			
อัตรากำไรขั้นต้น	13.78%	23.35%	3.89%
อัตรากำไรจากการดำเนินงาน	9.66%	4.25%	(3.58%)
อัตรากำไรอื่น	10.97%	2.37%	1.57%
อัตราส่วนเงินสดต่อการทำกำไร (เท่า)	1.48	0.80	(0.19)
อัตรากำไรสุทธิ	17.90%	(14.47%)	(203.04%)
อัตราผลตอบแทนผู้ถือหุ้น	N/A	N/A	N/A
อัตราส่วนแสดงประสิทธิภาพในการดำเนินงาน (EFFICIENCY RATIO)			
อัตราผลตอบแทนจากสินทรัพย์ ²⁾	22.30%	(0.99%)	(80.94%)
อัตราผลตอบแทนจากสินทรัพย์ถาวร ³⁾	48.38%	(1.97%)	(133.18%)
อัตราการหมุนของสินทรัพย์ (เท่า)	1.14	0.85	0.43

หมายเหตุ :

- 1) แก่ไขสูตรในการคำนวณตาม SET Manual Version 2.0 โดยปรับจำนวนวันในการคำนวณจากเดิม 360 วัน เป็น 365 วัน
- 2) แก่ไขสูตรในการคำนวณตาม SET Manual Version 2.0 จากกำไรส่วนที่เป็นของบริษัทใหญ่หารด้วยสินทรัพย์เฉลี่ยปีนี้และปีก่อนหน้า เป็นกำไรส่วนที่เป็นของบริษัทใหญ่ก่อนดอกเบี้ยและภาษีหารด้วยสินทรัพย์เฉลี่ยปีนี้และปีก่อนหน้า
- 3) แก่ไขสูตรในการคำนวณตาม SET Manual Version 2.0 จากกำไรส่วนที่เป็นของบริษัทใหญ่หารด้วยสินทรัพย์ถาวรเฉลี่ยปีนี้และปีก่อนหน้า เป็นกำไรส่วนที่เป็นของบริษัทใหญ่ก่อนดอกเบี้ยและภาษีหารด้วยสินทรัพย์ถาวรเฉลี่ยปีนี้และปีก่อนหน้า

อัตราส่วนทางการเงิน

บริษัท สหวิริยาสตีลอินดัสตรี จำกัด (มหาชน) บริษัทย่อย และการร่วมค้า

	2560	2559	2558 (ปรับปรุงใหม่)
อัตราส่วนวิเคราะห์นโยบายทางการเงิน (FINANCIAL POLICY RATIO)			
อัตราส่วนหนี้สินต่อส่วนของผู้ถือหุ้น (เท่า)	N/A	N/A	N/A
อัตราส่วนหนี้สินที่มีภาระดอกเบี้ยจ่ายต่อส่วนของผู้ถือหุ้น (เท่า)	N/A	N/A	N/A
อัตราส่วนความสามารถชำระดอกเบี้ย (เท่า) ¹⁾	5.36	(0.09)	(15.27)
อัตราส่วนความสามารถชำระภาระผูกพัน (Cash Basis) (เท่า)	2.15	3.85	1.41
อัตราการจ่ายเงินปันผล	-	-	-

หมายเหตุ :

¹⁾ แกไขสูตรในการคำนวณตาม SET Manual Version 2.0 โดยปรับจากเงินสดสุทธิจากการดำเนินงานหารด้วยเงินจ่ายต้นทุนทางการเงิน เป็นการคำนวณจากกำไรส่วนที่เป็นของบริษัทใหญ่ก่อนดอกเบี้ยจ่ายและภาษีเงินได้หารด้วยดอกเบี้ยจ่าย

ข้อมูลต่อหุ้นและอัตราการเติบโต

บริษัท สหวิริยาสตีลอินดัสตรี จำกัด (มหาชน) บริษัทย่อย และการร่วมค้า

	2560	2559	2558 (ปรับปรุงใหม่)
ข้อมูลต่อหุ้น			
มูลค่าตามบัญชีต่อหุ้น (บาท)	(35.54)	(1.37)	(1.28)
กำไร (ขาดทุน) สุทธิต่อหุ้น (บาท) ¹⁾	4.07	(2.58)	(37)
เงินปันผลต่อหุ้น	-	-	-
อัตราการเติบโต			
สินทรัพย์รวม	5.41%	3.76%	(67.41%)
หนี้สินรวม	(4.72%)	5.74%	(9.48%)
รายได้จากการขายและรายได้จากการให้บริการ	27.78%	(1.73%)	(39.04%)
ค่าใช้จ่ายดำเนินงาน	(72.44%)	151.55%	25.93%
กำไร (ขาดทุน) สุทธิ	258.05%	93.00%	(735.39%)

หมายเหตุ :

¹⁾ ปี 2558 และปี 2559 ถูกคำนวณขึ้นใหม่โดยถือเสมือนว่ามีการลดทุนหุ้นสามัญเกิดขึ้นตั้งแต่วันที่เริ่มต้นของงวดแรกที่เสนอรายงาน

รายงานความรับผิดชอบ ของคณะกรรมการบริษัท ต่อรายงานทางการเงิน ปี 2560

คณะกรรมการบริษัท สหวิริยาสตีลอินดัสตรี จำกัด (มหาชน) มีหน้าที่และให้ความสำคัญกับการกำกับดูแลกิจการของบริษัทให้เป็นไปตามนโยบายการกำกับดูแลกิจการที่ดีของบริษัท โดยคณะกรรมการบริษัทเป็นผู้รับผิดชอบโดยตรงต่อการจัดทำรายงานทางการเงินของบริษัท ซึ่งได้แก่ งบการเงินของบริษัท และงบการเงินรวมของบริษัท บริษัทย่อย และการร่วมค้า สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม 2560 รวมทั้งข้อมูลสารสนเทศทางการเงินที่เปิดเผยในรายงานประจำปี 2560 ของบริษัท ซึ่งรายงานทางการเงินของบริษัทได้จัดทำขึ้นตามมาตรฐานการบัญชีและมาตรฐานการรายงานทางการเงิน โดยบริษัทเลือกใช้นโยบายการบัญชี และ/หรือวิธีปฏิบัติทางบัญชีที่เหมาะสมและถือปฏิบัติอย่างสม่ำเสมอ และใช้ดุลยพินิจอย่างระมัดระวังและรอบคอบในการประมาณทางการบัญชีเพื่อให้สมเหตุสมผล รวมทั้งมีการเปิดเผยข้อมูลที่สำคัญอย่างเพียงพอ และได้ผ่านการตรวจสอบจากผู้สอบบัญชีรับอนุญาตที่เป็นอิสระและได้รับความเห็นชอบจากสำนักงานคณะกรรมการกำกับหลักทรัพย์และตลาดหลักทรัพย์ ซึ่งรายงานของผู้สอบบัญชีรับอนุญาตที่เสนอผู้ถือหุ้นของบริษัท สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม 2560 แบบไม่แสดงความเห็นนั้น บริษัทได้จัดทำหนังสือชี้แจงข้อมูลเพิ่มเติมในเรื่องดังกล่าวต่อตลาดหลักทรัพย์แห่งประเทศไทย และสำนักงานคณะกรรมการกำกับหลักทรัพย์และตลาดหลักทรัพย์แล้ว

คณะกรรมการบริษัทได้จัดให้มีระบบการบริหารความเสี่ยง ระบบการควบคุมภายใน และการตรวจสอบภายใน โดยมีคณะกรรมการบริหารความเสี่ยง และคณะกรรมการตรวจสอบซึ่งประกอบด้วยกรรมการบริษัทที่เป็นอิสระ ทำหน้าที่กำกับดูแลการขับเคลื่อนของระบบดังกล่าวให้มีประสิทธิภาพ เพื่อให้เชื่อมั่นว่า รายงานทางการเงินของบริษัทมีความถูกต้อง เป็นที่เชื่อถือได้ ซึ่งสะท้อนถึงผลการดำเนินงานและฐานะการเงินที่แท้จริงของบริษัท อันเป็นประโยชน์ต่อผู้ถือหุ้นและผู้ลงทุนตลอดจนผู้สนใจทั่วไป

คณะกรรมการบริษัทมีความเห็นว่า บริษัทมีระบบควบคุมภายในและระบบการตรวจสอบภายในที่เหมาะสม รวมทั้งรายงานทางการเงินของบริษัทมีความถูกต้องตามที่ควรในสาระสำคัญตามหลักการบัญชีที่รับรองทั่วไป เป็นที่เชื่อถือได้ และปฏิบัติตามกฎหมายและกฎระเบียบที่เกี่ยวข้อง

นายสมชาย สกุลสุรัตน์

ประธานกรรมการ

บริษัท สหวิริยาสตีลอินดัสตรี จำกัด (มหาชน)

ในฐานะผู้บริหารแผนฟื้นฟูกิจการฯ

นายวิน วิริยาประเสริฐ

ประธานเจ้าหน้าที่บริหารกลุ่ม

และกรรมการผู้จัดการใหญ่

การวิเคราะห์และคำอธิบาย ของฝ่ายจัดการ

ตาราง 1 : สรุปผลการดำเนินงานของบริษัท บริษัทย่อย และการร่วมค้า

หน่วย : ล้านบาท	2560 ม.ค. - ธ.ค.	2559 ม.ค. - ธ.ค.	% YoY
รายได้จากการขายและการให้บริการ	25,332	19,824	+28%
ต้นทุนขายและให้บริการ	21,841	15,195	+44%
กำไร (ขาดทุน) ขั้นต้น	3,491	4,629	-25%
ค่าใช้จ่ายในการขายและบริหาร	1,059	3,768	-72%
ขาดทุน (กำไร) จากสัญญาที่สร้างภาระ (กลับรายการ)	(18)	19	-196%
EBITDA	6,115	2,143	+185%
ดอกเบี้ยจ่าย	1,035	4,317	-76%
ค่าเสื่อมราคาและตัดจำหน่าย	563	694	-19%
ภาษีเงินได้นิติบุคคล (กลับรายการ)	(18)	1	-1,788%
กำไร (ขาดทุน) จากอัตราแลกเปลี่ยนที่เกิดขึ้นจริง	137	672	-80%
กำไร (ขาดทุน) จากอัตราแลกเปลี่ยนที่ยังไม่เกิดขึ้นจริง	2,816	(225)	+1,353%
กำไร (ขาดทุน) สุทธิ	4,535	(2,869)	+258%
กำไร (ขาดทุน) ต่อหุ้น (บาท)	4.07	(2.58)	+258%

EBITDA = กำไร (ขาดทุน) สุทธิ + ดอกเบี้ยจ่าย + ภาษีเงินได้ + ค่าเสื่อมราคาและรายจ่ายตัดบัญชี

ตาราง 2 : ผลการดำเนินงานแยกตามธุรกิจ

หน่วย : ล้านบาท	2560 ม.ค. - ธ.ค.	2559 ม.ค. - ธ.ค.	% YoY
รายได้จากการขายและให้บริการ			
งบการเงินรวม¹⁾	25,332	19,824	+28%
ธุรกิจเหล็กแผ่นรีดร้อน	24,976	19,454	+28%
ธุรกิจท่าเรือ	178	216	-17%
ธุรกิจวิศวกรรม	103	113	-9%
EBITDA			
งบการเงินรวม	6,115	2,143	+185%
ธุรกิจเหล็กแผ่นรีดร้อน	5,878	1,826	+222%
ธุรกิจท่าเรือ	146	180	-19%
ธุรกิจวิศวกรรม	58	42	+37%
ตัดรายการระหว่างกัน	33	94	
กำไร/(ขาดทุน) สุทธิ			
งบการเงินรวม	4,535	(2,869)	+258%
ธุรกิจเหล็กแผ่นรีดร้อน	4,476	(3,029)	+248%
ธุรกิจท่าเรือ	52	78	-33%
ธุรกิจวิศวกรรม	76	(6)	+1,281%
ตัดรายการระหว่างกัน	(91)	53	
ส่วนได้เสียที่ไม่มีอำนาจควบคุม	22	35	

¹⁾ รายได้ของแต่ละธุรกิจเป็นรายได้หลังหักรายการระหว่างกันแล้ว

ตาราง 3 : สรุปตัวเลขสำคัญของธุรกิจเหล็กแผ่นรีดร้อน (บริษัท)

หน่วย : ล้านบาท	2560 ม.ค. - ธ.ค.	2559 ม.ค. - ธ.ค.	% YoY
ราคาขายเฉลี่ย	570	463	+23%
ต้นทุนขายเฉลี่ย	496	366	+36%
ค่าการรีด (HRC Spread) ¹⁾	140	143	-3%
HRC Rolling Margin ²⁾	24.5%	31.0%	
HRC EBITDA ³⁾	136.0	43.4	+213%
ปริมาณขาย (พันตัน)	1,285	1,232	+4%
ปริมาณการผลิต (พันตัน)	1,297	1,269	+2%

¹⁾ ไม่รวมการตั้งหรือการกลับรายการค่าเผื่อการลดมูลค่าของสินค้าคงเหลือ

²⁾ HRC Rolling Margin = HRC Spread/ราคาขายเฉลี่ย

³⁾ HRC EBITDA รวมการตั้งค่าเผื่อการลดมูลค่าของสินค้าคงเหลือและการตั้งสำรองจากภาวะผูกพันตามสัญญาซื้อวัตถุดิบสุทธิ (กลับรายการ)

แผนภาพ 1 : รายได้จากการขายและให้บริการของบริษัท บริษัทย่อย และการร่วมค้า

ภาพรวมผลการดำเนินงาน

ในปี 2560 บริษัทและบริษัทย่อยมีรายได้จากการขายและให้บริการรวม 25,332 ล้านบาท เพิ่มขึ้นร้อยละ 28 YoY จากราคาขายที่เพิ่มขึ้นของธุรกิจเหล็กแผ่นรีดร้อนตามภาวะราคาเหล็กในตลาดโลกที่ยังคงปรับตัวสูงขึ้น โดยมีปริมาณขายเหล็กรวม 1,285 พันตัน มี EBITDA 6,115 ล้านบาท ดีขึ้นร้อยละ 4 และร้อยละ 185 YoY มีผลกำไรสุทธิ 4,535 ล้านบาท กำไรเพิ่มขึ้นจากขาดทุนสุทธิ 2,869 ล้านบาท ในปี 2559 มีผลประกอบการโดยรวมดีขึ้นเนื่องจากมีค่าใช้จ่ายในการขายและการให้บริการที่ลดลงจากที่ไม่ต้องตั้งสำรองค่าเผื่อหนี้สงสัยจะสูญเหมือนในปี 2559 ค่าใช้จ่ายดอกเบี้ยที่ลดลงจากการปรับอัตราดอกเบี้ย Default Rate เป็นอัตราดอกเบี้ยตามแผนฟื้นฟูกิจการ และมีกำไรจากอัตราแลกเปลี่ยน

อัตราส่วนการกำกับ	2560	2559
อัตรากำไรสุทธิ (%)	17.90	(14.47)
อัตราผลตอบแทนจากสินทรัพย์ (%)	22.30	(0.99)
อัตราผลตอบแทนผู้ถือหุ้น (%)	N.A.	N.A.
กำไร (ขาดทุน) สุทธิต่อหุ้น (บาท)	4.07	(2.58)

ธุรกิจหลักแผ่นรีดร้อน (บริษัท)

รายได้ ในปี 2560 บริษัทมีรายได้จากการขายและให้บริการรวม 24,976 ล้านบาท เพิ่มขึ้นร้อยละ 28 YoY จากราคาขายที่ปรับตัวสูงขึ้นตามราคาเหล็กในตลาดโลก โดยมีปริมาณการส่งมอบ HRC 1,285 พันตัน เพิ่มขึ้นร้อยละ 4 YoY โดยบริษัทสามารถรักษาส่วนต่างระหว่างราคาขายกับวัตถุดิบของธุรกิจเหล็กแผ่นรีดร้อนไว้ได้ แม้ราคาวัตถุดิบจะปรับตัวขึ้นตามราคาตลาดโลก ทั้งนี้ ราคาขายเฉลี่ยอยู่ 19,197 บาทต่อตันหรือประมาณ 570 เหรียญสหรัฐต่อตัน เพิ่มขึ้นร้อยละ 23 YoY ตามภาวะราคาเหล็กในตลาดโลก โดยเป็นการจำหน่ายผลิตภัณฑ์ที่มีมูลค่าเพิ่มพิเศษ (Premium Value Products) ร้อยละ 51 ของปริมาณขายรวม

ค่าใช้จ่าย ในปี 2560 บริษัทมีต้นทุนขายและให้บริการ 21,699 ล้านบาท แยกเป็นต้นทุนขายและบริการจำนวน 21,773 ล้านบาท และการกลับรายการค่าเผื่อการลดมูลค่าของสินค้าคงเหลือจำนวน 74 ล้านบาท โดยต้นทุนขายและให้บริการเพิ่มขึ้นร้อยละ 42 YoY จากต้นทุนวัตถุดิบและต้นทุนผลิตที่สูงขึ้น มีค่าใช้จ่ายในการขายและบริหาร 955 ล้านบาท ลดลงร้อยละ 74 YoY เนื่องจากในปี 2559 มีการตั้งสำรองค่าเผื่อหนี้สงสัยจะสูญ 2,677 ล้านบาท ทั้งนี้ หากไม่รวมการตั้งสำรองค่าเผื่อหนี้สงสัยจะสูญในปี 2559 ค่าใช้จ่ายในการขายและบริหารลดลงร้อยละ 3 YoY

ค่าการรีด (HRC Spread) ในปี 2560 บริษัทมีค่าการรีด (HRC Spread) 140 เหรียญสหรัฐต่อตัน ลดลงจาก 143 เหรียญสหรัฐต่อตันในปี 2559 หรือลดลงร้อยละ 3 YoY คิดเป็น HRC Rolling Margin ประมาณร้อยละ 24.5 ลดจากร้อยละ 31 ในปี 2559

กำไร ในปี 2560 บริษัทมีกำไรขั้นต้น 3,277 ล้านบาท มี EBITDA 5,878 ล้านบาท (ทั้งนี้ หากไม่รวมการกลับรายการค่าเผื่อการลดมูลค่าของสินค้าคงเหลือ 74 ล้านบาท การกลับรายการภาวะผูกพันตามสัญญาซื้อวัตถุดิบ 18 ล้านบาท และการตั้งสำรองค่าเผื่อหนี้สงสัยจะสูญ 8 ล้านบาท และกำไรจากอัตราแลกเปลี่ยน 2,952 ล้านบาท จะมี Core EBITDA 2,842 ล้านบาท) และมีผลกำไรสุทธิ 4,476 ล้านบาท โดยผลประกอบการดีขึ้นเมื่อเทียบกับงวดเดียวกันของปี 2559 จากผลกำไรขั้นต้น 4,431 ล้านบาท EBITDA 1,826 ล้านบาท และผลขาดทุนสุทธิ 3,029 ล้านบาท เนื่องจากมีค่าใช้จ่ายในการขายและการให้บริการที่ลดลงจากที่ไม่ต้องตั้งสำรองค่าเผื่อหนี้สงสัยจะสูญเหมือนในปี 2559 ค่าใช้จ่ายดอกเบี้ยที่ลดลงจากการปรับอัตราดอกเบี้ย Default Rate เป็นอัตราดอกเบี้ยตามแผนฟื้นฟูกิจการ และมีกำไรจากอัตราแลกเปลี่ยนส่งผลให้มี HRC EBITDA 136 เหรียญสหรัฐต่อตัน เพิ่มขึ้นร้อยละ 213 YoY

แผนภาพ 2 : รายได้และ EBITDA Margin ของธุรกิจเหล็กแผ่นรีดร้อน

ธุรกิจท่อเรือ (PPC)

รายได้ ในปี 2560 PPC มีรายได้จากการขายและให้บริการรวม 238 ล้านบาท ลดลงร้อยละ 16 YoY ตามปริมาณสินค้าผ่านท่าที่ 2,069,956 ตัน ลดลงร้อยละ 25 YoY โดยรายได้หลักจาก SSI มีมูลค่ารวม 60 ล้านบาท ลดลงร้อยละ 10 YoY และมีรายได้ยกเว้น SSI เท่ากับ 178 ล้านบาท ลดลงร้อยละ 17 YoY ในขณะที่ปริมาณสินค้าที่ยกเว้น SSI มีปริมาณลดลงร้อยละ 23

กำไร ในปี 2560 PPC มีกำไรขั้นต้น 105 ล้านบาท มี EBITDA 146 ล้านบาท และมีกำไรสุทธิ 52.1 ล้านบาท ลดลงร้อยละ 33, ร้อยละ 19 และร้อยละ 33 ตามลำดับ เนื่องจากรายได้จากการขนยกเว้น SSI ลดลงร้อยละ 17 และรายได้รวมลดลงร้อยละ 15 YoY

แผนภาพ 4 : รายได้และ EBITDA Margin ของธุรกิจท่อเรือ

ธุรกิจวิศวกรรม (WCE)

รายได้ ในปี 2560 WCE มีรายได้จากการขายและให้บริการรวม 548 ล้านบาท เพิ่มขึ้นร้อยละ 59 YoY เนื่องจากบริษัทได้ขยายธุรกิจไปยังอุตสาหกรรมใหม่ๆ เพิ่มขึ้น อีกทั้งภาครัฐได้มีการขยายการลงทุนและยังให้การสนับสนุนการดำเนินธุรกิจ ทำให้ผู้ประกอบการมีความมั่นใจในการลงทุนมากขึ้น ทำให้บริษัทมีโอกาสได้รับงานโครงการใหม่ๆ เพิ่มขึ้น

กำไร ในปี 2560 WCE มีกำไรขั้นต้น 102 ล้านบาท มี EBITDA เป็นบวก 58 ล้านบาท และมีผลกำไรสุทธิก่อนรายการพิเศษ 22 ล้านบาท เมื่อเทียบกับงวดเดียวกันในปี 2559 โดยกำไรขั้นต้น, EBITDA และผลกำไรสุทธิ เพิ่มขึ้นร้อยละ 74, ร้อยละ 37 และร้อยละ 435 YoY ตามลำดับ เนื่องจากมียอดขายที่เพิ่มขึ้นจากการขยายฐานการบริการลูกค้ารวมทั้งการควบคุมและลดต้นทุนคงที่ลง

แผนภาพ 5 : รายได้และ EBITDA Margin ของธุรกิจวิศวกรรม

ธุรกิจเหล็กแผ่นรีดเย็น (TCRSS)

รายได้ ปี 2560 TCRSS มีรายได้จากการขายรวม 12,682 ล้านบาท เพิ่มขึ้นร้อยละ 26 YoY โดยมีปริมาณการขาย 553 พันตัน เพิ่มขึ้นร้อยละ 6 และราคาขายเฉลี่ยเพิ่มขึ้นร้อยละ 18

กำไร ปี 2560 TCRSS มีผลกำไรขั้นต้น 370 ล้านบาท มี EBITDA 565 ล้านบาท และมีผลกำไรสุทธิ 40 ล้านบาท เมื่อเปรียบเทียบกับช่วงเวลาเดียวกันกับปีก่อนพบว่าลดลงร้อยละ 59, ร้อยละ 51 และร้อยละ 91 ตามลำดับ

ทั้งนี้ ผลขาดทุนก่อนภาษีเงินได้ปี 2560 ได้รับผลกระทบจากรายการพิเศษเนื่องจากเหตุการณ์น้ำท่วมโรงงานจำนวน 85 ล้านบาท

แผนภาพ 6 : รายได้และ EBITDA Margin ของธุรกิจเหล็กแผ่นรีดเย็น

ฐานะการเงิน

สินทรัพย์

บริษัทและบริษัทย่อยมีสินทรัพย์รวม ณ วันที่ 31 ธันวาคม 2560 จำนวน 25,538 ล้านบาท เพิ่มขึ้น 1,310 ล้านบาท จาก ณ วันที่ 31 ธันวาคม 2559 หรือเพิ่มขึ้นร้อยละ 5 YoY เนื่องจากมูลค่าสินค้ำคงเหลือที่เพิ่มขึ้นของธุรกิจเหล็กแผ่นรีดร้อน โดยมีรายละเอียดสัดส่วนของสินทรัพย์ ดังนี้

สินทรัพย์	31 ธ.ค. 2560		31 ธ.ค. 2559		31 ธ.ค. 2558	
	ล้านบาท	ร้อยละ	ล้านบาท	ร้อยละ	ล้านบาท	ร้อยละ
เงินสดและรายการเทียบเท่าเงินสด	1,559	6	425	2	157	1
ลูกหนี้และตัวเงินรับการค้า - สุทธิ	1,205	5	1,504	6	4,591	20
สินค้ำคงเหลือ - สุทธิ	7,368	29	6,510	27	2,949	13
ที่ดิน อาคาร และอุปกรณ์ - สุทธิ	11,302	44	11,634	48	12,164	52
เงินลงทุนในการร่วมค้ำ	2,710	11	2,706	11	2,529	11
สินทรัพย์อื่น ๆ	1,394	5	1,448	6	962	4
สินทรัพย์รวม	25,538	100	24,228	100	23,351	100

ลูกหนี้และตัวเงินรับการค้าสุทธิ ณ วันที่ 31 ธันวาคม 2560 มีมูลค่าสุทธิเท่ากับ 1,205 ล้านบาท ลดลงร้อยละ 20 จาก 1,504 ล้านบาท เมื่อเทียบกับสิ้นปี 2559

สินค้ำคงเหลือ ณ วันที่ 31 ธันวาคม 2560 มีมูลค่าสุทธิ 7,368 ล้านบาท เพิ่มขึ้นร้อยละ 13 เมื่อเทียบกับสิ้นปี 2559 เนื่องจากการเพิ่มขึ้นของราคาและปริมาณวัตถุดิบ รวมถึงปริมาณสินค้ำคงเหลือของธุรกิจเหล็กแผ่นรีดร้อน

ที่ดิน อาคารและอุปกรณ์สุทธิ ณ วันที่ 31 ธันวาคม 2560 มีมูลค่าสุทธิ 11,302 ล้านบาท ลดลงร้อยละ 3 จาก ณ สิ้นปี 2559

หนี้สินและแหล่งที่มาของเงินทุน

สัดส่วนของหนี้สินและส่วนของผู้ถือหุ้นของบริษัทและบริษัทย่อยประกอบด้วย

หนี้สินและส่วนของผู้ถือหุ้น	31 ส.ค. 2560		31 ส.ค. 2559		31 ส.ค. 2558	
	ล้านบาท	ร้อยละ	ล้านบาท	ร้อยละ	ล้านบาท	ร้อยละ
หนี้สินที่มีภาระดอกเบี้ยส่วนที่หมุนเวียน						
สถาบันการเงิน	1,152	5	1,199	5	26,531	114
ประมาณการหนี้สินภายใต้สัญญาค้ำประกัน และอื่นๆ	498	2	456	2	30,534	131
เจ้าหนี้การค้า	3,033	12	2,244	9	2,804	12
หนี้สินที่มีภาระดอกเบี้ยส่วนที่ไม่หมุนเวียน	50,345	197	55,150	228	73	0
หนี้สินภาษีจากการตีมูลค่าสินทรัพย์	61	0	90	0	120	0
หนี้สินอื่นๆ	9,385	37	8,528	35	3,929	17
ส่วนของผู้ถือหุ้นของบริษัทใหญ่	(39,554)	(155)	(44,089)	(182)	(41,271)	(177)
ส่วนได้เสียที่ไม่มีอำนาจควบคุม	618	2	650	3	630	3
ส่วนของผู้ถือหุ้น	(38,936)	(152)	(43,439)	(179)	(40,640)	(174)
หนี้สินและส่วนของผู้ถือหุ้น	25,538	100	24,228	100	23,351	100

บริษัทและบริษัทย่อยมีหนี้สินรวม ณ วันที่ 31 ธันวาคม 2560 จำนวน 64,474 ล้านบาท ลดลงร้อยละ 5 จาก 67,667 ล้านบาท ณ วันที่ 31 ธันวาคม 2559 จากการชำระหนี้ตามแผนฟื้นฟูกิจการ และผลจากการเปลี่ยนแปลงอัตราแลกเปลี่ยนเงินตราต่างประเทศ ในส่วนของหนี้การค้าประกัน โดยมียอดหนี้สินที่มีภาระดอกเบี้ยจ่ายรวม 51,996 ล้านบาท แบ่งเป็นเงินกู้ยืมระยะสั้นและหนี้สินที่มีภาระดอกเบี้ยที่ถึงกำหนดชำระใน 1 ปี จำนวน 1,651 ล้านบาท ในขณะที่หนี้สินระยะยาวที่มีภาระดอกเบี้ยที่ยังไม่ถึงกำหนดชำระมีจำนวน 50,345 ล้านบาท โดยหนี้สินสุทธิที่มีภาระดอกเบี้ยจ่าย (Net Debt) เท่ากับ 50,437 ล้านบาท

สืบเนื่องจากการฟื้นฟูกิจการที่ได้รับอนุมัติจากศาลล้มละลายกลางเมื่อวันที่ 15 ธันวาคม 2559 เงินกู้ยืมระยะยาวทั้งหมดจากสถาบันการเงิน ประมาณการหนี้สินจากการเป็นคู่ค้าประกัน และเจ้าหนี้อื่นภายใต้แผนฟื้นฟูกิจการที่มีภาระดอกเบี้ยรวมเป็นส่วนหนึ่งของแผนฟื้นฟูกิจการ ทั้งนี้ การจัดประเภทของเงินกู้ยืม ประมาณการหนี้สิน และเจ้าหนี้อื่นภายใต้แผนฟื้นฟูกิจการที่มีภาระดอกเบี้ยดังกล่าว ณ วันที่ 31 ธันวาคม 2560 เป็นไปตามแผนการชำระหนี้ที่ระบุในแผนฟื้นฟูกิจการ

ส่วนของผู้ถือหุ้นของบริษัทและบริษัทย่อย ณ วันที่ 31 ธันวาคม 2560 ติดลบ 39,554 ล้านบาท ติดลบลดลงจาก 44,089 ล้านบาท ณ วันที่ 31 ธันวาคม 2559 โดยส่วนของผู้ถือหุ้นของบริษัทติดลบลดลง เนื่องจากผลกำไรจากการดำเนินงานของกลุ่มบริษัท

สภาพคล่อง

1. กระแสเงินสด

ณ วันที่ 31 ธันวาคม 2560 บริษัทและบริษัทย่อยมีเงินสดสุทธิ จำนวน 1,559 ล้านบาท เพิ่มขึ้นจาก 425 ล้านบาท ณ สิ้นปี 2559 โดยมีส่วนประกอบหลักมาจาก

- **เงินสดสุทธิได้มาจากกิจกรรมดำเนินงาน** 3,626 ล้านบาท ประกอบด้วย (1) เงินสดรับจากกิจกรรมดำเนินงานจำนวน 3,527 ล้านบาท และ (2) เงินสดรับจากการเปลี่ยนแปลงของสินทรัพย์และหนี้สินดำเนินงานสุทธิจำนวน 99 ล้านบาท
- **เงินสดสุทธิใช้ไปในกิจกรรมลงทุน** 421 ล้านบาท ประกอบด้วย (1) เงินฝากสถาบันการเงินที่มีข้อจำกัดในการใช้เพิ่มขึ้น 52 ล้านบาท (2) กระแสเงินสดจ่ายเพื่อการลงทุนในสินทรัพย์ถาวรเพิ่มเติมระหว่างปี 367 ล้านบาท และ (3) กระแสเงินสดจ่ายจากกิจกรรมอื่นๆ 2 ล้านบาท
- **เงินสดสุทธิใช้ไปในกิจกรรมจัดหาเงิน** 2,071 ล้านบาท มีส่วนประกอบที่สำคัญ คือ (1) เงินสดจ่ายชำระต้นทุนทางการเงิน 106 ล้านบาท (2) เงินสดจ่ายชำระหนี้ระยะสั้นและระยะยาวจากสถาบันการเงินสุทธิ 40 ล้านบาท และ (3) เงินสดจ่ายชำระคืนเงินกู้ยืมระยะยาว 1,818 ล้านบาท (4) เงินสดจ่ายจากกิจกรรมจัดหาเงินอื่น 107 ล้านบาท

2. อัตราส่วนสภาพคล่อง

บริษัทและบริษัทย่อยมีสภาพคล่องเพิ่มขึ้น ณ สิ้นปี 2560 เมื่อเปรียบเทียบกับ ณ สิ้นปี 2559 โดยมีอัตราส่วนสินทรัพย์หมุนเวียนต่อหนี้สินหมุนเวียนเพิ่มขึ้น ระยะเวลาเก็บหนี้เฉลี่ยลดลง และระยะเวลาขายสินค้าเฉลี่ยเพิ่มขึ้น ดังนี้

อัตราส่วนสภาพคล่อง	2560	2559	2558 (ปรับปรุงใหม่)
อัตราส่วนสินทรัพย์หมุนเวียนต่อหนี้สินหมุนเวียน (เท่า)	2.15	2.04	0.13
อัตราส่วนหนี้สินที่มีภาระดอกเบี้ยจ่าย (เท่า) ต่อส่วนของผู้ถือหุ้น (เท่า)	N.A.	N.A.	N.A.
ระยะเวลาเก็บหนี้เฉลี่ย (วัน) ¹⁾	39	84	92
ระยะเวลาขายสินค้าเฉลี่ย (วัน) ¹⁾	32	20	28

¹⁾ ปรับสูตรการคำนวณตามคู่มือของตลาดหลักทรัพย์แห่งประเทศไทย เวอร์ชัน 2.0 คำนวณโดยใช้จำนวนวัน 365 วัน จากเดิม 360 วัน

อัตราส่วนสภาพคล่อง (Current Ratio) ณ วันที่ 31 ธันวาคม 2560 เท่ากับ 2.15 เท่า เพิ่มขึ้นจาก 2.04 เท่า ณ สิ้นปี 2559 เนื่องจากการเพิ่มขึ้นของมูลค่าสินค้าคงเหลือของธุรกิจหลักแผ่นรีดร้อนดังกล่าวข้างต้น

ทั้งนี้ บริษัทได้เปิดเผยรายละเอียดเหตุการณ์สำคัญเกี่ยวกับการยกเลิกการดำเนินงานของบริษัทย่อย การยื่นความจำนงขอฟื้นฟูกิจการซึ่งมีผลต่อการดำเนินงานและฐานะการเงินของบริษัท และแนวทางของบริษัทในอนาคตไว้ในหมายเหตุประกอบงบการเงินข้อ 2 (จ) ภายในหัวข้อการดำเนินงานอย่างต่อเนื่อง นอกจากนี้ บริษัทยังได้สรุปสาระสำคัญของแผนฟื้นฟูกิจการที่ศาลล้มละลายกลางเห็นชอบเมื่อวันที่ 15 ธันวาคม 2559 ไว้ในหมายเหตุประกอบงบการเงินข้อ 20 ด้วย

รายงานเพื่อทำการวิจัยและพัฒนาเทคโนโลยีและนวัตกรรมตามแนวทางของสำนักงานพัฒนาวิทยาศาสตร์และเทคโนโลยีแห่งชาติ

ในปี 2560 บริษัทมีรายจ่ายเพื่อทำการวิจัยและพัฒนาเทคโนโลยีและนวัตกรรม โดยเป็นการทำการวิจัยและพัฒนาเพื่อการปรับปรุงคุณภาพผลิตภัณฑ์เหล็กแผ่นรีดร้อนและพัฒนาขีดความสามารถการนำเอาผลิตภัณฑ์เหล็กแผ่นรีดร้อนไปใช้งานต่อ เป็นจำนวนเงินทั้งสิ้น 10,825,635.34 บาท

ราคาหุ้น

จากการที่บริษัทได้ยื่นคำร้องขอฟื้นฟูกิจการต่อศาลล้มละลายกลางในวันที่ 1 ตุลาคม 2558 และอยู่ระหว่างกระบวนการฟื้นฟูกิจการ ภายใต้พระราชบัญญัติล้มละลายตามคำสั่งศาลให้บริษัทฟื้นฟูกิจการ เมื่อวันที่ 10 มีนาคม 2559 ตลาดหลักทรัพย์แห่งประเทศไทยได้ขึ้นเครื่องหมาย SP, NP และ NC ต่อหลักทรัพย์ของบริษัทในตลาดหลักทรัพย์ และหยุดทำการซื้อขายตั้งแต่วันที่ 27 เมษายน 2559 เพื่อปรับปรุงฐานะการเงินของบริษัท จึงไม่มีการซื้อขายหลักทรัพย์ของบริษัทในตลาดหลักทรัพย์ฯ ตลอดปี 2560 โดยราคาปิดตลาด ณ วันที่ 26 เมษายน 2559 ซึ่งเป็นวันสุดท้ายของการซื้อขายหลักทรัพย์ของบริษัทในตลาดหลักทรัพย์ฯ เท่ากับ 0.05 บาทต่อหุ้น

ความคืบหน้าของการแก้ไขการดำเนินงานหรือฐานะการเงิน (การฟื้นฟูกิจการ)

1. การชำระหนี้ตามแผนฟื้นฟูกิจการ

1.1 บริษัทชำระหนี้ตามกำหนดแก่เจ้าหนี้ตามแผนฟื้นฟูกิจการ ในปี 2560 เป็นเงินต้น 1,538,882,372.18 บาท และดอกเบี้ย 95,230,004.72 บาท โดยรวมเป็นเงินทั้งสิ้น 1,634,112,376.90 บาท ซึ่งเป็นการชำระหนี้ได้ตามที่กำหนดในแผนฟื้นฟูกิจการ

1.2 บริษัทมียอดชำระหนี้เงินต้นก่อนกำหนดจากกระแสเงินสดส่วนเกิน สำหรับงบการเงินปีสิ้นสุด ณ วันที่ 31 ธันวาคม 2560 รวมเป็นเงินทั้งสิ้น 1,144,405,000 บาท โดยเป็นการชำระหนี้เงินต้นก่อนกำหนดสำหรับงวด 6 เดือน สิ้นสุด ณ วันที่ 30 มิถุนายน 2560 จำนวน 279,505,000 บาท และสำหรับงวด 6 เดือน สิ้นสุด ณ วันที่ 31 ธันวาคม 2560 จำนวน 864,900,000 บาท

รวมการชำระหนี้แก่เจ้าหนี้ตามแผนฟื้นฟูกิจการในปี 2560 และยอดชำระหนี้ก่อนกำหนดจากกระแสเงินสดส่วนเกินสำหรับงบการเงินปีสิ้นสุด ณ วันที่ 31 ธันวาคม 2560 เป็นเงินทั้งสิ้น 2,778,517,376.90 บาท

2. การดำเนินการปรับโครงสร้างทุนตามข้อ 7.3 ของแผนฟื้นฟูกิจการ

2.1 เมื่อวันที่ 1 มีนาคม 2560 บริษัทได้ดำเนินการจดทะเบียนลดทุนที่ยังไม่ได้จัดสรรของบริษัท โดยวิธีการตัดหุ้นที่ยังไม่ได้เรียกชำระจำนวน 18,097,401,000 หุ้น ต่อนายทะเบียนบริษัทมหาชนจำกัด กรมพัฒนาธุรกิจการค้า กระทรวงพาณิชย์เป็นที่เรียบร้อยแล้ว ทำให้มีทุนจดทะเบียนและทุนชำระแล้วจำนวน 32,166,262,124 บาท แบ่งออกเป็นหุ้นสามัญจำนวน 32,166,262,124 หุ้น มูลค่าที่ตราไว้หุ้นละ 1 บาท

2.2 เมื่อวันที่ 14 กรกฎาคม 2560 บริษัทได้ดำเนินการจดทะเบียนลดทุนโดยการลดจำนวนหุ้นของบริษัทจำนวน 31,053,243,844 บาท ต่อนายทะเบียนบริษัทมหาชนจำกัด กรมพัฒนาธุรกิจการค้า กระทรวงพาณิชย์ ทำให้บริษัทมีทุนจดทะเบียนและทุนชำระแล้วจำนวน 1,113,018,280 บาท แบ่งออกเป็นหุ้นสามัญจำนวน 1,113,018,280 หุ้น มูลค่าที่ตราไว้หุ้นละ 1 บาท

2.3 เมื่อวันที่ 19 ตุลาคม 2560 บริษัทได้จดทะเบียนแก้ไขเพิ่มเติมหนังสือบริคณห์สนธิของบริษัทเพื่อให้สอดคล้องกับการเพิ่มทุนจดทะเบียน โดยการออกหุ้นสามัญจำนวน 10,000,000,000 หุ้น มูลค่าหุ้นที่ตราไว้ หุ้นละ 1 บาท จากทุนจดทะเบียนเดิมจำนวน 1,113,018,280 บาท เป็นทุนจดทะเบียนใหม่ จำนวน 11,113,018,280 บาท เพื่อบริหารการแปลงหนี้เป็นทุนให้กับเจ้าหนี้ตามแผนฟื้นฟูกิจการ ในราคาแปลงหนี้เป็นหุ้นหุ้นละ 0.05 บาท ต่อ 1 หุ้น

ต่อมา วันที่ 28 มีนาคม 2561 บริษัทจดทะเบียนเพิ่มทุนชำระแล้วในส่วนที่เพิ่มขึ้นจำนวน 10,000,000,000 บาท ต่อนายทะเบียนบริษัทมหาชนจำกัด กรมพัฒนาธุรกิจการค้า กระทรวงพาณิชย์ ทำให้บริษัทมีทุนจดทะเบียนและทุนชำระแล้วจำนวน 11,113,018,280 บาท แบ่งออกเป็นหุ้นสามัญจำนวน 11,113,018,280 หุ้น มูลค่าที่ตราไว้หุ้นละ 1 บาท

บริษัท สหวิริยาสตีลอินดัสตรี จำกัด (มหาชน)
และบริษัทย่อย

งบการเงินสำหรับปีสิ้นสุดวันที่ 31 ธันวาคม 2560
และรายงานของผู้สอบบัญชีรับอนุญาต

รายงาน ของผู้สอบบัญชีรับอนุญาต

เสนอ ผู้ถือหุ้นบริษัท สหวิริยาสตีลอินดัสตรี จำกัด (มหาชน)

การไม่แสดงความเห็น

ข้าพเจ้าได้รับการว่าจ้างให้ตรวจสอบงบการเงินรวมและงบการเงินเฉพาะกิจการของบริษัท สหวิริยาสตีลอินดัสตรี จำกัด (มหาชน) และบริษัทย่อย (กลุ่มบริษัท) และของเฉพาะบริษัท สหวิริยาสตีลอินดัสตรี จำกัด (มหาชน) (บริษัท) ซึ่งประกอบด้วยงบแสดงฐานะการเงินรวมและงบแสดงฐานะการเงินเฉพาะกิจการ ณ วันที่ 31 ธันวาคม พ.ศ. 2560 งบกำไรขาดทุนรวมและงบกำไรขาดทุนเฉพาะกิจการ งบกำไรขาดทุนเบ็ดเสร็จรวมและงบกำไรขาดทุนเบ็ดเสร็จเฉพาะกิจการ งบแสดงการเปลี่ยนแปลงส่วนของผู้ถือหุ้นรวมและงบแสดงการเปลี่ยนแปลงส่วนของผู้ถือหุ้นเฉพาะกิจการ และงบกระแสเงินสดรวมและงบกระแสเงินสดเฉพาะกิจการ สำหรับปีสิ้นสุดวันเดียวกันและหมายเหตุประกอบงบการเงินรวมและงบการเงินเฉพาะกิจการ รวมถึงหมายเหตุสรุปนโยบายการบัญชีที่สำคัญ

ข้าพเจ้าไม่สามารถแสดงความเห็นต่องบการเงินรวมและงบการเงินเฉพาะกิจการของกลุ่มบริษัทและบริษัทที่กล่าวข้างต้นได้ เนื่องจากเรื่องที่กล่าวไว้ในวรรคเกณฑ์ในการไม่แสดงความเห็นมีนัยสำคัญ ข้าพเจ้าไม่สามารถหาหลักฐานการสอบบัญชีที่เหมาะสมอย่างเพียงพอเพื่อเป็นเกณฑ์ในการแสดงความเห็นต่องบการเงินรวมและงบการเงินเฉพาะกิจการดังกล่าว

เกณฑ์ในการไม่แสดงความเห็น

การถูกจำกัดขอบเขตการตรวจสอบโดยสถานการณ์

ตามที่ได้กล่าวไว้ในหมายเหตุประกอบงบการเงินข้อ 18 และ 20 บริษัทมีเจ้าหนี้ที่ยื่นคำขอรับชำระหนี้ตามแผนฟื้นฟูกิจการ โดยบริษัทมีการโต้แย้งในมูลหนี้กับเจ้าหนี้บางรายอันเนื่องมาจากมูลหนี้ไม่ถูกต้อง มูลหนี้ซ้ำซ้อนหรือไม่มีมูลหนี้ ทั้งนี้ ณ วันที่ในรายงานฉบับนี้ยังมีเจ้าหนี้ 2 ราย ที่ยังอยู่ระหว่างการพิจารณาและยังไม่มีคำสั่งถึงที่สุดให้ได้รับชำระหนี้โดยเจ้าพนักงานพิทักษ์ทรัพย์ซึ่งมียอดหนี้รวมเงินต้นและดอกเบี้ยตามแผนฟื้นฟูกิจการจำนวน 3,113.8 ล้านบาท นอกจากนี้ มีเจ้าหนี้ 2 ราย ซึ่งมียอดหนี้ตามแผนฟื้นฟูกิจการจำนวนเงินรวม 641.3 ล้านบาท ซึ่งได้มีคำสั่งถึงที่สุดให้ได้รับชำระหนี้ของเจ้าพนักงานพิทักษ์ทรัพย์แล้วแต่เจ้าหนี้ได้ยื่นอุทธรณ์คำสั่งของเจ้าพนักงานพิทักษ์ทรัพย์และคดียังอยู่ในระหว่างการพิจารณาของศาล

กลุ่มบริษัทและบริษัทบันทึกยอดหนี้ที่เกี่ยวข้องกับเจ้าหนี้ทั้ง 4 รายดังกล่าวเป็นจำนวนเงินรวม 4.3 ล้านบาท ในงบการเงินรวมและงบการเงินเฉพาะกิจการ ณ วันที่ 31 ธันวาคม พ.ศ. 2560 โดยมีผลแตกต่างกันในยอดหนี้อันเนื่องมาจากยังอยู่ระหว่างการพิจารณาของเจ้าพนักงานพิทักษ์ทรัพย์หรืออยู่ในระหว่างอุทธรณ์ เป็นจำนวนเงินรวม 3,750.8 ล้านบาท

ในปี 2558 ตามที่บริษัท สหวิริยาสตีลอินดัสตรี ยูเค จำกัด ได้แสดงความจำนงเพื่อเลิกกิจการและผู้ชำระบัญชีได้ถูกแต่งตั้งและเข้ามาควบคุมบริษัทย่อยดังกล่าว เป็นเหตุให้ผู้ถือหุ้นใหญ่ของบริษัท สหวิริยาสตีลอินดัสตรี ยูเค จำกัด ได้เรียกร้องให้ชำระเงินกู้ยืมในทันที ซึ่งเงินกู้ยืมดังกล่าวมีที่ดิน อาคารและอุปกรณ์ของบริษัท สหวิริยาสตีลอินดัสตรี ยูเค จำกัด เป็นหลักประกันและค้ำประกันโดยบริษัท ซึ่งผู้ถือหุ้นใหญ่ดังกล่าวได้เรียกร้องขอให้บริษัทรับผิดชอบต่อมูลหนี้ในฐานะผู้ค้ำประกันเงินกู้ยืมในเวลาเดียวกัน บริษัทได้บันทึกประมาณการหนี้สินภายใต้สัญญาค้ำประกัน เงินกู้ยืมของบริษัท สหวิริยาสตีลอินดัสตรี ยูเค จำกัด ทั้งจำนวนในปี 2558 เป็นจำนวนเงิน 29,976 ล้านบาท ปัจจุบันบริษัทย่อยดังกล่าวยังอยู่ระหว่างกระบวนการชำระบัญชี ทั้งนี้ ผู้ถือหุ้นอาจจะได้รับชำระคืนหนี้บางส่วนในอนาคตจากกระบวนการชำระบัญชี ซึ่งจำนวนเงินดังกล่าวจะถูกนำมาหักจากประมาณการหนี้สินภายใต้สัญญาค้ำประกันที่บริษัทได้บันทึกบัญชีไว้

เนื่องจากเรื่องดังกล่าวข้างต้นทำให้บริษัทไม่สามารถหามูลค่านีสินที่ต้องจ่ายในอนาคตเพื่อรับรู้รายการ ตามมาตรฐานการบัญชี ดังนั้นข้าพเจ้าจึงไม่สามารถหาหลักฐานการสอบบัญชีที่เหมาะสมอย่างเพียงพอเกี่ยวกับมูลค่าของหนี้สินตามแผนฟื้นฟูกิจการ ณ วันที่ 31 ธันวาคม พ.ศ. 2560 ข้าพเจ้าจึงไม่สามารถระบุได้ว่าอาจมีรายการปรับปรุงใดๆ ที่จำเป็นต่อบัญชีหนี้สินภายใต้แผนฟื้นฟูกิจการ

ความไม่แน่นอนที่มีสาระสำคัญที่เกี่ยวข้องกับการดำเนินงานต่อเนื่อง

ตามที่ได้กล่าวไว้ในหมายเหตุประกอบงบการเงินข้อ 2 (จ) กลุ่มบริษัทและบริษัทมีกำไรสุทธิ ตามลำดับ และ ณ วันที่เดียวกันมีขาดทุนสะสมเป็นจำนวนเงิน 40,667.2 ล้านบาท และ 40,683.2 ล้านบาท ตามลำดับ

ตามที่แสดงไว้ในแผนฟื้นฟูกิจการ บริษัทจำเป็นต้องมีกระแสเงินสดจากการดำเนินงานที่เพียงพอต่อความต้องการเงินทุนหมุนเวียน และเพื่อให้สามารถจ่ายชำระหนี้สินจากการดำเนินงาน โดยวิธีการออกหุ้นทุนใหม่ การแปลงหนี้เป็นทุน จัดหาแหล่งเงินทุนใหม่ และการปรับโครงสร้างหนี้กับเจ้าหนี้ บริษัทขออธิบายความคืบหน้าในการดำเนินการเหล่านี้ไว้ในหมายเหตุประกอบงบการเงินข้อ 20

อย่างไรก็ตาม การฟื้นฟูกิจการจะถือว่าได้ดำเนินการเป็นผลสำเร็จตามแผน จะต้องมีเหตุการณ์ดังต่อไปนี้เกิดขึ้นคือ 1) บริษัทได้ชำระหนี้เงินต้นคงค้างให้แก่เจ้าหนี้ทุกรายตามแผนฟื้นฟูกิจการในจำนวนไม่น้อยกว่าร้อยละ 25 ของภาระหนี้เงินต้นคงค้างที่บริษัทต้องจ่ายชำระตามแผน และเหตุการณ์ใดเหตุการณ์หนึ่งระหว่าง 2) บริษัทได้รับเงินลงทุนใหม่จากผู้ร่วมลงทุนมาชำระหนี้เป็นผลให้ส่วนของผู้ถือหุ้นในงบการเงินเป็นบวก หรือ 3) มีการแปลงหนี้เป็นทุนตามแผนฟื้นฟูกิจการและทำให้ส่วนของผู้ถือหุ้นในงบการเงินเป็นบวก

เนื่องจากแผนฟื้นฟูกิจการเพิ่งเริ่มต้นในปลายปี 2559 และในปี 2560 บริษัทยังสามารถปฏิบัติตามแผนฟื้นฟูกิจการได้ และมีการชำระหนี้ก่อนกำหนดได้ส่วนหนึ่ง อย่างไรก็ตามแผนฟื้นฟูกิจการกำหนดระยะเวลาชำระหนี้คืนไว้ 12 ปี จึงยังไม่สามารถสรุปได้ว่าการดำเนินการตามแผนฟื้นฟูจะสำเร็จลงได้ สถานการณ์ดังกล่าวได้แสดงให้เห็นถึงความไม่แน่นอนของการดำเนินงานต่อเนื่องอย่างมีนัยสำคัญของกลุ่มบริษัทและบริษัท ทั้งนี้ มูลค่าที่จะได้รับจากสินทรัพย์อาจจะน้อยกว่ามูลค่าตามบัญชีอย่างมีนัยสำคัญ หากกลุ่มบริษัทและบริษัทไม่สามารถดำเนินงานต่อเนื่องต่อไปได้ งบการเงินรวมและงบการเงินเฉพาะกิจการนี้ไม่ได้รวมการจัดประเภทรายการใหม่หรือรายการปรับปรุงสินทรัพย์และหนี้สินที่จำเป็น หากกลุ่มบริษัทและบริษัทไม่สามารถจัดหากระแสเงินสดและเงินทุนเพิ่มจากแหล่งอื่นอย่างเพียงพอ

ข้อมูลและเหตุการณ์ที่นับ

รายการระหว่างกิจการที่เกี่ยวข้องกัน

ข้าพเจ้าขอให้สังเกตเรื่องในหมายเหตุประกอบงบการเงินข้อ 4 สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม พ.ศ. 2560 กลุ่มบริษัทและบริษัทได้ขายสินค้าตามปกติธุรกิจให้แก่บริษัทที่เกี่ยวข้องกันและการร่วมค้าเป็นจำนวนเงินรวม 5,823.1 ล้านบาท และ 5,823.1 ล้านบาท ตามลำดับ คิดเป็นร้อยละ 23 ของยอดขายสินค้ารวมของกลุ่มบริษัทและบริษัท ณ วันที่ 31 ธันวาคม พ.ศ. 2560 ยอดค้างชำระของลูกหนี้การค้าจากกิจการที่เกี่ยวข้องกันสุทธิจากค่าเผื่อนี้สงสัยจะสูญของกลุ่มบริษัทและของบริษัทมีจำนวนเงินรวม 982.6 ล้านบาท และ 961.5 ล้านบาท ตามลำดับ นอกจากนี้ กลุ่มบริษัทและบริษัทได้ซื้อสินค้าและบริการตามปกติธุรกิจจากบริษัทที่เกี่ยวข้องกันเป็นจำนวนรวม 131.2 ล้านบาท และ 561.2 ล้านบาท ตามลำดับ

เรื่องอื่น

งบการเงินของกลุ่มบริษัทและของบริษัท สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม พ.ศ. 2559 ตรวจสอบโดยผู้สอบบัญชีท่านอื่น ซึ่งไม่แสดงความเห็นได้ตามรายงานลงวันที่ 28 กุมภาพันธ์ พ.ศ. 2560 เนื่องจาก 1) ความไม่แน่นอนที่มีสาระสำคัญเกี่ยวกับการดำเนินงานต่อเนื่องและความสำเร็จของแผนฟื้นฟูกิจการ 2) ความไม่แน่นอนที่มีสาระสำคัญเกี่ยวกับยอดคงเหลือของบัญชีเงินกู้ยืมระยะยาวจากสถาบันการเงิน เจ้าหนี้การค้า เจ้าหนี้อื่นจากกิจการที่เกี่ยวข้องกัน หนี้สินหมุนเวียนอื่นและหนี้สินไม่หมุนเวียนอื่น 3) การถูกจำกัดขอบเขตการตรวจสอบของข้อมูลเปรียบเทียบ

ความรับผิดชอบของผู้บริหารและผู้มีหน้าที่ในการกำกับดูแลต้องบการเงินรวมและงบการเงินเฉพาะกิจการ

ผู้บริหารมีหน้าที่รับผิดชอบในการจัดทำและการนำเสนอของบการเงินรวมและงบการเงินเฉพาะกิจการเหล่านี้โดยถูกต้องตามที่ควรตามมาตรฐานการรายงานทางการเงินและรับผิดชอบต่อผู้ถือหุ้นและผู้มีส่วนได้เสียที่เกี่ยวข้องกับการควบคุมภายในที่ผู้บริหารพิจารณาว่าจำเป็นเพื่อให้สามารถจัดทำงบการเงินรวมและงบการเงินเฉพาะกิจการที่ปราศจากการแสดงข้อมูลที่ขัดต่อข้อเท็จจริงอันเป็นสาระสำคัญไม่ว่าจะเกิดจากการทุจริตหรือข้อผิดพลาด

ในการจัดทำงบการเงินรวมและงบการเงินเฉพาะกิจการ ผู้บริหารรับผิดชอบในการประเมินความสามารถของกลุ่มบริษัทและบริษัทในการดำเนินงานต่อเนื่อง เปิดเผยเรื่องที่เกี่ยวข้องกับการดำเนินงานต่อเนื่องตามความเหมาะสม และการใช้เกณฑ์การบัญชีสำหรับการดำเนินงานต่อเนื่องเว้นแต่ผู้บริหารมีความตั้งใจที่จะเลิกกลุ่มบริษัทหรือหยุดดำเนินงานหรือไม่สามารถดำเนินงานต่อเนื่องต่อไปได้

ผู้มีหน้าที่ในการกำกับดูแลมีหน้าที่ในการสอดส่องดูแลกระบวนการในการจัดทำรายงานทางการเงินของกลุ่มบริษัท

ความรับผิดชอบของผู้สอบบัญชีต่อการตรวจสอบงบการเงินรวมและงบการเงินเฉพาะกิจการ

การตรวจสอบของข้าพเจ้ามีวัตถุประสงค์เพื่อให้ได้ความเชื่อมั่นอย่างสมเหตุสมผลว่า งบการเงินรวมและงบการเงินเฉพาะกิจการโดยรวมปราศจากการแสดงข้อมูลที่ขัดต่อข้อเท็จจริงอันเป็นสาระสำคัญหรือไม่ ไม่ว่าจะเกิดจากการทุจริตหรือข้อผิดพลาด และเสนอรายงานของผู้สอบบัญชีซึ่งรวมความเห็นของข้าพเจ้าอยู่ด้วย ความเชื่อมั่นอย่างสมเหตุสมผลคือความเชื่อมั่นในระดับสูงแต่ไม่ได้เป็นการรับประกันว่าการปฏิบัติตามตรวจสอบตามมาตรฐานการสอบบัญชีจะสามารถตรวจพบข้อมูลที่ขัดต่อข้อเท็จจริงอันเป็นสาระสำคัญที่มีอยู่ได้เสมอไป ข้อมูลที่ขัดต่อข้อเท็จจริงอาจเกิดจากการทุจริตหรือข้อผิดพลาด และถือว่ามีสาระสำคัญเมื่อคาดการณ์อย่างสมเหตุสมผลได้ว่ารายการที่ขัดต่อข้อเท็จจริงแต่ละรายการหรือทุกรายการรวมกันจะมีผลต่อการตัดสินใจทางเศรษฐกิจของผู้ใช้ งบการเงินรวมและงบการเงินเฉพาะกิจการจากการใช้งบการเงินเหล่านี้

นางสุวิมล กตยาเกียรติ์

ผู้สอบบัญชีรับอนุญาตเลขทะเบียน 2982

บริษัท สอบบัญชี ดี ไอ เอ อินเตอร์เนชั่นแนล จำกัด

วันที่ 28 กุมภาพันธ์ พ.ศ. 2561

งบแสดงฐานะการเงิน

บริษัท สหวิริยาสตีลอินดัสตรี จำกัด (มหาชน) และบริษัทย่อย
ณ วันที่ 31 ธันวาคม 2560

หน่วย : บาท

สินทรัพย์	หมายเหตุ	งบการเงินรวม		งบการเงินเฉพาะกิจการ	
		2560	2559	2560	2559
สินทรัพย์หมุนเวียน					
เงินสดและรายการเทียบเท่าเงินสด	5	1,558,770,463	425,055,579	1,472,841,805	356,536,202
ลูกหนี้การค้า	6	1,205,026,297	1,504,398,854	1,169,968,722	1,475,555,532
ลูกหนี้อื่นจากกิจการที่เกี่ยวข้องกัน	4	270,308,689	267,707,207	305,068,943	281,248,152
สินค้าคงเหลือ	7	7,368,319,367	6,509,746,594	7,357,377,713	6,496,264,617
สินทรัพย์หมุนเวียนอื่น		910,982,488	987,973,667	852,194,922	944,096,520
สินทรัพย์ที่ถือไว้จำหน่ายจากการชำระบัญชี ของบริษัทย่อย	2 (จ)	-	-	-	-
รวมสินทรัพย์หมุนเวียน		11,313,407,304	9,694,881,901	11,157,452,105	9,553,701,023
สินทรัพย์ไม่หมุนเวียน					
เงินฝากสถาบันการเงินที่มีชื่อจำกัดในการใช้	8	56,807,634	4,683,334	35,784,832	-
เงินลงทุนในบริษัทย่อย	9	-	-	278,999,930	278,999,930
เงินลงทุนในการร่วมค้า	11	2,709,650,450	2,706,332,473	3,159,668,346	3,159,668,346
เงินลงทุนระยะยาวอื่น	12	-	-	-	-
ที่ดิน อาคารและอุปกรณ์	13	11,302,042,288	11,634,087,178	9,902,762,583	10,153,951,005
สินทรัพย์ไม่มีตัวตน		128,555,280	142,487,575	122,571,280	133,042,950
สินทรัพย์ภาษีเงินได้รอการตัดบัญชี	14	17,853,344	25,666,845	-	-
สินทรัพย์ไม่หมุนเวียนอื่น		9,437,209	19,735,808	7,975,849	17,810,487
รวมสินทรัพย์ไม่หมุนเวียน		14,224,346,205	14,532,993,213	13,507,762,820	13,743,472,718
รวมสินทรัพย์		25,537,753,509	24,227,875,114	24,665,214,925	23,297,173,741

หมายเหตุประกอบงบการเงินเป็นส่วนหนึ่งของงบการเงินนี้

งบแสดงฐานะการเงิน (ต่อ)

บริษัท สหวิริยาสตีลอินดัสตรี จำกัด (มหาชน) และบริษัทย่อย
ณ วันที่ 31 ธันวาคม 2560

หน่วย : บาท

หนี้สินและส่วนของผู้ถือหุ้น	หมายเหตุ	งบการเงินรวม		งบการเงินเฉพาะกิจการ	
		2560	2559	2560	2559
หนี้สินหมุนเวียน					
เงินกู้ยืมระยะสั้นจากสถาบันการเงิน	15	72,110,249	112,361,675	-	-
เจ้าหนี้การค้า	16	3,033,056,160	2,244,304,200	3,002,207,617	2,204,976,301
เจ้าหนี้อื่นจากกิจการที่เกี่ยวข้องกัน	4	41,722,401	36,169,356	44,819,133	45,066,594
หนี้สินตามสัญญาเช่าการเงินที่ถึงกำหนดชำระ					
ภายในหนึ่งปี		15,935,722	48,705,245	-	-
หนี้สินตามสัญญาเช่าซื้อที่ถึงกำหนดชำระภายในหนึ่งปี		-	1,000,281	-	840,129
เงินกู้ยืมระยะยาวจากสถาบันการเงินที่ถึงกำหนดชำระ					
ภายในหนึ่งปี	18	1,038,619,703	1,013,618,655	1,038,619,703	1,013,618,655
ประมาณการหนี้สินภายใต้สัญญาค้ำประกันและอื่นๆ	18	498,484,800	455,667,455	498,484,800	455,667,455
เจ้าหนี้อื่นภายใต้แผนฟื้นฟูกิจการที่ถึงกำหนดชำระ					
ภายในหนึ่งปี	18	60,632,780	73,450,343	60,632,780	73,450,343
ดอกเบี้ยค้างจ่ายภายใต้แผนฟื้นฟูกิจการ					
ที่ถึงกำหนดชำระภายในหนึ่งปี	18	-	4,403,967	-	4,403,967
เงินกู้ยืมระยะสั้นจากกิจการที่เกี่ยวข้องกัน	4	-	223,274,305	7,990,859	231,265,164
ประมาณการหนี้สินจากสัญญาที่สร้างภาระ		691,131	19,152,118	691,131	19,152,118
ภาษีเงินได้ค้างจ่าย		-	4,501,994	-	-
หนี้สินหมุนเวียนอื่น	17	513,048,746	506,801,307	463,209,163	466,211,632
รวมหนี้สินหมุนเวียน		5,274,301,692	4,743,410,901	5,116,655,186	4,514,652,358
หนี้สินไม่หมุนเวียน					
เงินกู้ยืมระยะยาวจากสถาบันการเงิน	18	23,319,835,439	24,599,428,069	23,319,835,439	24,599,428,069
เจ้าหนี้อื่นภายใต้แผนฟื้นฟูกิจการ	18	1,853,026,021	1,910,854,059	1,853,026,021	1,910,854,059
ประมาณการหนี้สินภายใต้สัญญาค้ำประกันและอื่นๆ	18	25,476,910,040	28,489,627,803	25,476,910,040	28,489,627,803
ดอกเบี้ยค้างจ่ายภายใต้แผนฟื้นฟูกิจการ	18	8,277,827,269	7,617,098,251	8,277,827,269	7,617,098,251
หนี้สินตามสัญญาเช่าการเงิน		17,739,839	37,111,357	-	-
ประมาณการหนี้สินไม่หมุนเวียนสำหรับผลประโยชน์					
พนักงาน	19	192,018,776	178,571,581	159,047,386	147,464,628
หนี้สินภาษีเงินได้รอการตัดบัญชี	14	61,403,631	90,429,591	31,280,295	63,139,293
หนี้สินไม่หมุนเวียนอื่น		823,876	823,876	823,876	823,877
รวมหนี้สินไม่หมุนเวียน		59,199,584,891	62,923,944,587	59,118,750,326	62,828,435,980
รวมหนี้สิน		64,473,886,583	67,667,355,488	64,235,405,512	67,343,088,338

หมายเหตุประกอบงบการเงินเป็นส่วนหนึ่งของงบการเงินนี้

งบแสดงฐานะการเงิน (ต่อ)

บริษัท สหวิริยาสตีลอินดัสตรี จำกัด (มหาชน) และบริษัทย่อย
ณ วันที่ 31 ธันวาคม 2560

หน่วย : บาท

หนี้สินและส่วนของผู้ถือหุ้น	หมายเหตุ	งบการเงินรวม		งบการเงินเฉพาะกิจการ	
		2560	2559	2560	2559
ส่วนของผู้ถือหุ้น					
ทุนเรือนหุ้น	21				
ทุนจดทะเบียน		11,113,018,280	50,263,663,124	11,113,018,280	50,263,663,124
ทุนที่ออกและชำระแล้ว		1,113,018,280	32,166,262,124	1,113,018,280	32,166,262,124
ส่วนต่ำกว่ามูลค่าหุ้นสามัญ	21	-	(5,678,076,131)	-	(5,678,076,131)
ทุนที่ได้รับจากการซื้อคืนหุ้นผู้แปลงสภาพด้วยสิทธิ					
จากผู้ถือหุ้น	21	-	366,207,178	-	366,207,178
กำไร (ขาดทุน) สะสม					
จัดสรรแล้ว					
สำรองตามกฎหมาย		-	530,226,819	-	530,226,819
ยังไม่ได้จัดสรร (ขาดทุนสะสม)		(40,667,235,140)	(71,473,832,280)	(40,683,208,867)	(71,430,534,587)
รวมส่วนของบริษัทใหญ่		(39,554,216,860)	(44,089,212,290)	(39,570,190,587)	(44,045,914,597)
ส่วนได้เสียที่ไม่มีอำนาจควบคุม	10	618,083,786	649,731,916	-	-
ขาดทุนเกินทุน/รวมส่วนของผู้ถือหุ้น		(38,936,133,074)	(43,439,480,374)	(39,570,190,587)	(44,045,914,597)
รวมหนี้สินและส่วนของผู้ถือหุ้น		25,537,753,509	24,227,875,114	24,665,214,925	23,297,173,741

หมายเหตุประกอบงบการเงินเป็นส่วนหนึ่งของงบการเงินนี้

งบกำไรขาดทุน

บริษัท สหวิริยาสตีลอินดัสตรี จำกัด (มหาชน) และบริษัทย่อย
สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม 2560

หน่วย : บาท

หมายเหตุ	งบการเงินรวม		งบการเงินเฉพาะกิจการ	
	2560	2559	2560	2559
รายได้				
รายได้จากการขาย	24,976,384,730	19,109,985,667	24,975,851,521	19,102,407,550
รายได้จากการให้บริการ	355,188,684	714,173,740	-	352,039,068
กำไรจากอัตราแลกเปลี่ยนสุทธิ	2,952,224,033	447,598,236	2,951,627,200	447,445,411
รายได้เงินปันผล	-	-	56,100,000	15,300,000
ผลกระทบจากอัตรากำไรสุทธิ	24	142,551,415	-	88,093,705
รายได้อื่น	25,680,537	33,216,887	32,896,926	38,290,423
รวมรายได้	28,452,029,399	20,304,974,530	28,104,569,352	19,955,482,452
ค่าใช้จ่าย				
ต้นทุนขาย	21,602,249,736	14,776,298,610	21,698,627,852	14,837,519,543
ต้นทุนการให้บริการ	238,490,835	419,125,217	-	185,540,695
ค่าใช้จ่ายในการขาย	437,308,141	378,604,730	428,442,617	372,999,191
ค่าใช้จ่ายในการบริหาร	537,471,935	3,314,930,434	452,773,321	3,231,181,415
ประมาณการภาระดอกเบี้ยจากการดำเนินงานที่ยกเลิก	-	1,690,605,583	-	1,690,605,583
ค่าตอบแทนผู้บริหาร	4	87,512,203	74,278,600	73,992,517
ขาดทุนจากสัญญาที่สร้างภาระ (กลับรายการ)	(18,460,987)	19,152,118	(18,460,987)	19,152,116
ต้นทุนทางการเงิน	1,034,740,671	2,633,202,252	1,025,329,020	2,614,082,566
รวมค่าใช้จ่าย	23,919,312,534	23,306,197,544	23,660,704,340	23,012,148,288
ส่วนแบ่งกำไร (ขาดทุน) ในตราสารทุน				
ตามวิธีส่วนได้เสีย				
การร่วมค้า	11	2,987,371	167,809,290	-
กำไร (ขาดทุน) ก่อนภาษีเงินได้	4,535,704,236	(2,833,413,724)	4,443,865,012	(3,056,665,836)
(ค่าใช้จ่าย) ผลประโยชน์ภาษีเงินได้	25	21,212,459	(1,068,483)	31,858,998
กำไร (ขาดทุน) สำหรับปี	4,556,916,695	(2,834,482,207)	4,475,724,010	(3,028,825,985)
การแบ่งปันกำไร (ขาดทุน)				
ส่วนที่เป็นของบริษัทใหญ่		4,534,664,825	(2,869,108,143)	4,475,724,010
ส่วนที่เป็นของส่วนได้เสียที่ไม่มีอำนาจควบคุม	10	22,251,870	34,625,936	-
กำไร (ขาดทุน) สำหรับปี	4,556,916,695	(2,834,482,207)	4,475,724,010	(3,028,825,985)
กำไร (ขาดทุน) ต่อหุ้นขั้นพื้นฐาน (บาท)	26	4.07	(2.58)	4.02
				(2.72)

หมายเหตุประกอบงบการเงินเป็นส่วนหนึ่งของงบการเงินนี้

งบกำไรขาดทุนเบ็ดเสร็จ

บริษัท สหวิริยาสตีลอินดัสตรี จำกัด (มหาชน) และบริษัทย่อย
สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม 2560

หน่วย : บาท

หมายเหตุ	งบการเงินรวม		งบการเงินเฉพาะกิจการ	
	2560	2559	2560	2559
กำไร (ขาดทุน) สำหรับปี	4,556,916,695	(2,834,482,207)	4,475,724,010	(3,028,825,985)
กำไรขาดทุนเบ็ดเสร็จอื่น				
รายการที่จะไม่ถูกจัดประเภทใหม่ไว้ในกำไร				
หรือขาดทุนภายหลัง:				
กำไร (ขาดทุน) จากการวัดมูลค่าใหม่ของผลประโยชน์				
พนักงานที่กำหนดไว้				
- กลุ่มบริษัท	-	46,787,247	-	29,679,535
- การร่วมค้า	11	330,605	-	-
ภาษีเงินได้เกี่ยวกับองค์ประกอบของกำไรขาดทุน				
เบ็ดเสร็จอื่น				
กำไรขาดทุนเบ็ดเสร็จอื่นสำหรับปี - สุทธิจากภาษี	330,605	50,060,731	-	26,935,586
กำไรขาดทุนเบ็ดเสร็จรวมสำหรับปี	4,557,247,300	(2,784,421,476)	4,475,724,010	(3,001,890,399)
การแบ่งปันกำไรขาดทุนเบ็ดเสร็จรวม				
ส่วนที่เป็นของบริษัทใหญ่				
	4,534,995,430	(2,818,699,723)	4,475,724,010	(3,001,890,399)
ส่วนที่เป็นของส่วนได้เสียที่ไม่มีอำนาจควบคุม				
	22,251,870	34,278,247	-	-
กำไรขาดทุนเบ็ดเสร็จรวมสำหรับปี	4,557,247,300	(2,784,421,476)	4,475,724,010	(3,001,890,399)

หมายเหตุประกอบงบการเงินเป็นส่วนหนึ่งของงบการเงินนี้

งบแสดงการเปลี่ยนแปลงส่วนของผู้ถือหุ้น

บริษัท สหวิริยาสตีลอินดัสตรี จำกัด (มหาชน) และบริษัทย่อย
สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม 2560

หน่วย : บาท

	งบการเงินรวม						
	กำไร (ขาดทุน) สะสม			ส่วนของผู้ถือหุ้นของบริษัท	ส่วนของผู้ถือหุ้นที่ไม่มีอำนาจควบคุม	รวมส่วนของผู้ถือหุ้น	
	กำไร (ขาดทุน) สะสม	สำรองตามกฎหมาย	ยังไม่ได้จัดสรร (ขาดทุนสะสม)				
	กำไร (ขาดทุน) สะสม	สำรองตามกฎหมาย	ยังไม่ได้จัดสรร (ขาดทุนสะสม)	ส่วนของผู้ถือหุ้นของบริษัท	ส่วนของผู้ถือหุ้นที่ไม่มีอำนาจควบคุม	รวมส่วนของผู้ถือหุ้น	
ยอดคงเหลือ ณ วันที่ 1 มกราคม 2559	32,166,262,124	530,226,819	68,655,132,557	(41,270,512,567)	630,153,669	(40,640,358,898)	
กำไรขาดทุนเบ็ดเสร็จสำหรับปี							
กำไร (ขาดทุน)	-	-	(2,869,108,143)	(2,869,108,143)	34,625,936	(2,834,482,207)	
กำไรขาดทุนเบ็ดเสร็จอื่น	-	-	50,408,420	50,408,420	(347,689)	50,060,731	
รวมกำไรขาดทุนเบ็ดเสร็จสำหรับปี	-	-	(2,818,699,723)	(2,818,699,723)	34,278,247	(2,784,421,476)	
เงินปันผลจ่ายในส่วนของได้เสียที่ไม่มีอำนาจควบคุม	-	-	-	-	(14,700,000)	(14,700,000)	
ยอดคงเหลือ ณ วันที่ 31 ธันวาคม 2559	32,166,262,124	530,226,819	(71,473,832,280)	(44,089,212,290)	649,731,916	(43,439,480,374)	
ยอดคงเหลือ ณ วันที่ 1 มกราคม 2560	32,166,262,124	530,226,819	(71,473,832,280)	(44,089,212,290)	649,731,916	(43,439,480,374)	
กำไรขาดทุนเบ็ดเสร็จสำหรับปี							
กำไร (ขาดทุน)	-	-	4,534,664,825	4,534,664,825	22,251,870	4,556,916,695	
กำไรขาดทุนเบ็ดเสร็จอื่น	-	-	330,605	330,605	-	330,605	
รวมกำไรขาดทุนเบ็ดเสร็จสำหรับปี	-	-	4,534,995,430	4,534,995,430	22,251,870	4,557,247,300	
ลดทุน	21	(31,053,243,844)	26,271,601,710	-	-	-	
เงินปันผลจ่ายในส่วนของได้เสียที่มีอำนาจควบคุม	-	-	-	-	(53,900,000)	(53,900,000)	
ยอดคงเหลือ ณ วันที่ 31 ธันวาคม 2560	1,113,018,280	-	(40,667,235,140)	(39,554,216,860)	618,083,786	(38,936,133,074)	

หมายเหตุประกอบงบการเงินเป็นส่วนหนึ่งของงบการเงินนี้

งบแสดงการเปลี่ยนแปลงส่วนของผู้ถือหุ้น (ต่อ)

บริษัท สหวิริยาสตีลอินดัสตรี จำกัด (มหาชน) และบริษัทย่อย
สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม 2560

หน่วย : บาท

	งบการเงินเฉพาะกิจการ						
	หมายเหตุ	ทุนเรือนหุ้น ที่ออก และชำระแล้ว	ส่วนต่ำกว่า มูลค่าหุ้น	กำไร (ขาดทุน) สะสม			
				ทุนที่ได้รับจาก การซื้อคืนหุ้น แปลงสภาพ	สำรอง ตามกฎหมาย	ยังไม่ได้จัดสรร (ขาดทุนสะสม)	รวมส่วน ของผู้ถือหุ้น
ยอดคงเหลือ ณ วันที่ 1 มกราคม 2559		32,166,262,124	(5,678,076,131)	366,207,178	530,226,819	(68,428,644,188)	(41,044,024,198)
กำไรขาดทุนเบ็ดเสร็จสำหรับปี		-	-	-	-	(3,028,825,985)	(3,028,825,985)
กำไร (ขาดทุน)		-	-	-	-	26,935,586	26,935,586
กำไรขาดทุนเบ็ดเสร็จอื่น		-	-	-	-	(3,001,890,399)	(3,001,890,399)
รวมกำไรขาดทุนเบ็ดเสร็จสำหรับปี		32,166,262,124	(5,678,076,131)	366,207,178	530,226,819	(71,430,534,587)	(44,045,914,597)
ยอดคงเหลือ ณ วันที่ 31 ธันวาคม 2559		32,166,262,124	(5,678,076,131)	366,207,178	530,226,819	(71,430,534,587)	(44,045,914,597)
ยอดคงเหลือ ณ วันที่ 1 มกราคม 2560		32,166,262,124	(5,678,076,131)	366,207,178	530,226,819	(71,430,534,587)	(44,045,914,597)
กำไรขาดทุนเบ็ดเสร็จสำหรับปี		-	-	-	-	4,475,724,010	4,475,724,010
กำไร (ขาดทุน)		-	-	-	-	-	-
กำไรขาดทุนเบ็ดเสร็จอื่น		-	-	-	-	4,475,724,010	4,475,724,010
รวมกำไรขาดทุนเบ็ดเสร็จสำหรับปี		-	-	-	-	4,475,724,010	4,475,724,010
ลดทุน	21	(31,053,243,844)	5,678,076,131	(366,207,178)	(530,226,819)	26,271,601,710	-
ยอดคงเหลือ ณ วันที่ 31 ธันวาคม 2560		1,113,018,280	-	-	-	(40,683,208,867)	(39,570,190,587)

หมายเหตุประกอบงบการเงินเป็นส่วนหนึ่งของงบการเงินนี้

งบกระแสเงินสด

บริษัท สหวิริยาสตีลอินดัสตรี จำกัด (มหาชน) และบริษัทย่อย
สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม 2560

หน่วย : บาท

	งบการเงินรวม		งบการเงินเฉพาะกิจการ	
	2560	2559	2560	2559
กระแสเงินสดจากกิจกรรมดำเนินงาน				
กำไร (ขาดทุน) สำหรับปี	4,556,916,695	(2,834,482,207)	4,475,724,010	(3,028,825,985)
รายการปรับปรุง				
ค่าเสื่อมราคาและรายการตัดบัญชี	742,126,121	694,309,453	636,506,294	585,252,922
ต้นทุนทางการเงิน	1,034,740,671	2,633,202,252	1,025,329,020	2,614,082,566
กำไรจากอัตราแลกเปลี่ยนที่ยังไม่เกิดขึ้นจริง	(2,770,243,458)	(224,695,796)	(2,769,857,183)	(224,844,107)
หนี้สูญและหนี้สงสัยจะสูญ (กลับรายการ)	8,032,163	2,677,309,056	8,032,163	2,677,309,056
ขาดทุนจากมูลค่าสินค้าคงเหลือลดลง (กลับรายการ)	(74,163,700)	(336,749,218)	(74,067,097)	(336,749,218)
ตัดจำหน่ายภาษีหัก ณ ที่จ่าย	6,929,493	-	6,929,493	-
ประมาณการหนี้สินผลประโยชน์พนักงาน	20,545,454	24,074,656	16,698,008	19,688,687
ขาดทุนจากสัญญาที่สร้างภาระ (กลับรายการ)	(18,460,987)	19,152,118	(18,460,987)	19,152,118
ขาดทุน (กำไร) จากการจำหน่ายที่ดิน อาคารและอุปกรณ์	(172,731)	(1,194,130)	(149,170)	(844,499)
ขาดทุนจากการด้อยค่าที่ดิน อาคารและอุปกรณ์	-	19,000,000	-	-
ตัดจำหน่ายอุปกรณ์และเครื่องจักร	45,281,366	-	16,341,998	-
ประมาณการภาระดอกเบี้ยจากการดำเนินงานที่ยกเลิก	-	1,690,605,583	-	1,690,605,583
ส่วนแบ่งกำไรจากเงินลงทุนในการร่วมค้า (สุทธิจากภาษีเงินได้)	(2,987,371)	(167,809,290)	-	-
เงินปันผลรับ	-	-	(56,100,000)	(15,300,000)
ค่าใช้จ่าย (รายได้) กลับรายการภาษีเงินได้	(21,212,459)	1,068,483	(31,858,998)	(27,839,851)

หมายเหตุประกอบงบการเงินเป็นส่วนหนึ่งของงบการเงินนี้

งบกระแสเงินสด (ต่อ)

บริษัท สหวิริยาสตีลอินดัสตรี จำกัด (มหาชน) และบริษัทย่อย
สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม 2560

หน่วย : บาท

	งบการเงินรวม		งบการเงินเฉพาะกิจการ	
	2560	2559	2560	2559
กำไร (ขาดทุน) จากการดำเนินงานก่อนการเปลี่ยนแปลง ในสินทรัพย์และหนี้สินดำเนินงาน	3,527,331,257	4,193,790,960	3,235,067,551	3,971,687,272
การเปลี่ยนแปลงของสินทรัพย์และหนี้สินดำเนินงาน				
ลูกหนี้การค้า	76,297,349	313,953,547	82,311,832	261,715,984
ลูกหนี้อื่นจากกิจการที่เกี่ยวข้องกัน	(2,601,482)	(49,668,160)	(23,820,790)	(19,422,744)
สินค้าคงเหลือ	(784,409,073)	(3,224,441,092)	(787,045,999)	(3,220,112,941)
สินทรัพย์หมุนเวียนอื่น	(5,179,534)	(776,386,067)	19,112,283	(795,305,983)
สินทรัพย์ไม่หมุนเวียนอื่น	10,298,599	(6,825,856)	9,834,639	(9,996,767)
เจ้าหนี้การค้า	809,027,343	314,269,689	817,320,194	282,748,023
เจ้าหนี้อื่นกิจการที่เกี่ยวข้องกัน	5,553,045	15,226,092	(247,461)	8,382,026
หนี้สินหมุนเวียนอื่น	21,975,896	(70,096,385)	(18,730,931)	(37,753,363)
หนี้สินไม่หมุนเวียนอื่น	-	(93,439)	-	-
เงินสดได้มา (ใช้ไป) จากกิจกรรมดำเนินงาน	3,658,293,400	709,729,289	3,333,801,318	441,941,507
ผลประโยชน์จ่ายโดยโครงการ	(7,098,259)	(9,992,286)	(5,115,250)	(2,939,400)
จ่ายภาษีเงินได้	(24,957,381)	(26,910,748)	(1,300,303)	(12,555,431)
เงินสดสุทธิได้มาจากกิจกรรมดำเนินงาน	3,626,237,760	672,826,255	3,327,385,765	426,446,676

หมายเหตุประกอบงบการเงินเป็นส่วนหนึ่งของงบการเงินนี้

งบกระแสเงินสด (ต่อ)

บริษัท สหวิริยาสตีลอินดัสตรี จำกัด (มหาชน) และบริษัทย่อย
สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม 2560

หน่วย : บาท

	งบการเงินรวม		งบการเงินเฉพาะกิจการ	
	2560	2559	2560	2559
กระแสเงินสดจากกิจกรรมลงทุน				
เงินฝากสถาบันการเงินที่มีข้อจำกัดในการใช้ (เพิ่มขึ้น) ลดลง	(52,124,300)	8,036,809	(35,784,832)	-
ซื้อที่ดิน อาคารและอุปกรณ์	(367,390,842)	(158,675,781)	(315,893,966)	(120,716,277)
ซื้อสินทรัพย์ไม่มีตัวตน	(2,124,750)	(1,201,055)	(859,860)	(1,201,055)
ขายที่ดิน อาคารและอุปกรณ์	194,006	1,143,171	168,329	887,851
เงินปันผลรับ	-	-	56,100,000	15,300,000
เงินสดสุทธิใช้ไปในกิจกรรมลงทุน	(421,445,886)	(150,696,856)	(296,270,329)	(105,729,481)
กระแสเงินสดจากกิจกรรมจัดหาเงิน				
จ่ายต้นทุนทางการเงิน	(105,843,889)	(22,231,661)	(96,029,351)	(5,803,377)
เงินกู้ยืมระยะสั้นจากสถาบันการเงินเพิ่มขึ้น (ลดลง)	(40,251,426)	(158,066,285)	-	-
จ่ายชำระหนี้เงินกู้ยืมระยะยาว	(1,254,591,582)	-	(1,254,591,582)	-
จ่ายชำระหนี้เจ้าหนี้อื่นตามแผนฟื้นฟูกิจการ	(70,645,600)	-	(70,645,600)	-
จ่ายชำระหนี้ภายใต้สัญญาค้ำประกันและอื่นๆ	(492,703,170)	-	(492,703,170)	-
จ่ายชำระหนี้สินตามสัญญาเช่าซื้อและสัญญาเช่าการเงิน	(53,141,323)	(58,584,380)	(840,130)	(2,914,598)
เงินปันผลจ่าย	(53,900,000)	(14,700,000)	-	-
เงินสดสุทธิได้มาจาก (ใช้ไปใน) กิจกรรมจัดหาเงิน	(2,071,076,990)	(253,582,326)	(1,914,809,833)	(8,717,975)
เงินสดและรายการเทียบเท่าเงินสดเพิ่มขึ้น (ลดลง) สุทธิ	1,133,714,884	268,547,073	1,116,305,603	311,999,220
เงินสดและรายการเทียบเท่าเงินสด ณ วันที่ 1 มกราคม	425,055,579	156,508,506	356,536,202	44,536,982
เงินสดและรายการเทียบเท่าเงินสด ณ วันที่ 31 ธันวาคม	1,558,770,463	425,055,579	1,472,841,805	356,536,202
รายการไม่เป็นเงินสดที่สำคัญ				
เจ้าหนี้ที่ดิน อาคาร อุปกรณ์	17,085,984	1,535,627	17,085,984	1,357,526

หมายเหตุประกอบงบการเงินเป็นส่วนหนึ่งของงบการเงินนี้

หมายเหตุประกอบงบการเงิน

บริษัท สหวิริยาสตีลอินดัสตรี จำกัด (มหาชน) และบริษัทย่อย
สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม 2560

หมายเหตุ	สารบัญ	หน้า
1	ข้อมูลทั่วไป	157
2	เกณฑ์การจัดทำงบการเงิน	157
3	นโยบายการบัญชีที่สำคัญ	162
4	บุคคลหรือกิจการที่เกี่ยวข้องกัน	175
5	เงินสดและรายการเทียบเท่าเงินสด	186
6	ลูกหนี้การค้า	186
7	สินค้าคงเหลือ	188
8	เงินฝากสถาบันการเงินที่มีข้อจำกัดในการใช้	188
9	เงินลงทุนในบริษัทย่อย	189
10	ส่วนของผู้ถือหุ้นที่ไม่มีอำนาจควบคุม	190
11	เงินลงทุนในการร่วมค้า	192
12	เงินลงทุนระยะยาวอื่น	196
13	ที่ดิน อาคารและอุปกรณ์	197
14	ภาษีเงินได้รอการตัดบัญชี	201
15	เงินกู้ยืมระยะสั้นจากสถาบันการเงิน	203
16	เจ้าหนี้การค้า	204
17	หนี้สินหมุนเวียนอื่น	204
18	หนี้สินภายใต้แผนฟื้นฟูกิจการ	205
19	ประมาณการหนี้สินไม่หมุนเวียนสำหรับผลประโยชน์พนักงาน	207
20	แผนฟื้นฟูกิจการ	210
21	ทุนเรือนหุ้น	222
22	ส่วนงานดำเนินงาน	223
23	ค่าใช้จ่ายตามลักษณะ	226
24	ผลกระทบจากเหตุอุทกภัย	227
25	ภาษีเงินได้	228
26	กำไรต่อหุ้น	230
27	สิทธิประโยชน์จากการส่งเสริมการลงทุน	231
28	เครื่องมือทางการเงิน	233
29	ภาวะผูกพันและหนี้สินที่อาจเกิดขึ้น	241
30	การจัดประเภทรายการใหม่	245
31	การอนุมัติงบการเงิน	245

หมายเหตุประกอบงบการเงิน

บริษัท สหวิริยาสตีลอินดัสตรี จำกัด (มหาชน) และบริษัทย่อย
สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม 2560

1 ข้อมูลทั่วไป

บริษัท สหวิริยาสตีลอินดัสตรี จำกัด (มหาชน) (“บริษัท”) เป็นนิติบุคคลที่จัดตั้งขึ้นในประเทศไทย และมีที่อยู่ที่จดทะเบียนตั้งอยู่เลขที่ 28/1 อาคารประภาวิทย ชั้น 2-3 ถนนสุรศักดิ์ แขวงสีลม เขตบางรัก กรุงเทพมหานคร ประเทศไทย และโรงงานตั้งอยู่เลขที่ 9 หมู่ 7 ตำบลแม่รำพึง อำเภอบางสะพาน จังหวัดประจวบคีรีขันธ์ประเทศไทย บริษัท บริษัทย่อยและการร่วมค้าซึ่งต่อไปนี้รวมเรียกว่า “กลุ่มบริษัท”

บริษัทจดทะเบียนกับตลาดหลักทรัพย์แห่งประเทศไทยเมื่อเดือนกันยายน 2537

ผู้ถือหุ้นรายใหญ่ได้แก่ บริษัท เครือสหวิริยา จำกัด (ถือหุ้นร้อยละ 13.18 เป็นนิติบุคคลที่จัดตั้งขึ้นในประเทศไทย) Vanomet Holding AG (ถือหุ้นร้อยละ 16.56 เป็นนิติบุคคลที่จัดตั้งขึ้นในประเทศสวิตเซอร์แลนด์) และ บริษัท สหวิริยา อินเตอร์ สตีล โฮลดิ้งส์ จำกัด (ถือหุ้นร้อยละ 4.86 เป็นนิติบุคคลที่จัดตั้งขึ้นในประเทศไทย)

บริษัทดำเนินธุรกิจหลักเกี่ยวกับการผลิตและจำหน่ายแผ่นเหล็กรีดร้อนชนิดม้วน รายละเอียดของบริษัทย่อยและการร่วมค้า ได้เปิดเผยไว้ในหมายเหตุประกอบงบการเงินข้อ 9 และ 11

2 เกณฑ์การจัดทำงบการเงิน

(ก) เกณฑ์การถือปฏิบัติ

งบการเงินนี้ได้จัดทำขึ้นตามมาตรฐานการรายงานทางการเงิน รวมถึงแนวปฏิบัติทางการบัญชีที่ประกาศโดยสภาวิชาชีพบัญชีในพระบรมราชูปถัมภ์ (“สภาวิชาชีพบัญชี”) กฎระเบียบและประกาศคณะกรรมการกำกับหลักทรัพย์และตลาดหลักทรัพย์ ลงวันที่ 22 มกราคม 2544 เรื่องการจัดทำและส่งงบการเงินและรายการเกี่ยวกับฐานะการเงินและผลการดำเนินงานของบริษัทจดทะเบียน พ.ศ. 2544 โดยรูปแบบการนำเสนอของงบการเงินไม่แตกต่างอย่างมีสาระสำคัญจากประกาศกรมพัฒนาธุรกิจการค้าลงวันที่ 11 ตุลาคม 2559 เรื่อง กำหนดรายการย่อที่ต้องมีในงบการเงิน (ฉบับที่ 2) พ.ศ. 2559

(ข) เกณฑ์การวัดมูลค่า

งบการเงินนี้จัดทำขึ้นโดยถือหลักเกณฑ์การบันทึกตามราคาทุนเดิม ยกเว้นที่กล่าวไว้ในนโยบายการบัญชี

(ค) **สกุลเงินที่ใช้ในการดำเนินงานและนำเสนองบการเงิน**

งบการเงินนี้จัดทำและแสดงหน่วยเงินตราเป็นเงินบาทซึ่งเป็นสกุลเงินที่ใช้ในการดำเนินงานของบริษัท ข้อมูลทางการเงินทั้งหมดมีการปรับพิเศษในหมายเหตุประกอบงบการเงินเพื่อให้เห็นเป็นหลักพัน ยกเว้นที่ระบุไว้เป็นอย่างอื่น

(ง) **การใช้วิจารณญาณและการประมาณการ**

ในการจัดทำงบการเงินให้เป็นไปตามมาตรฐานการรายงานทางการเงิน ผู้บริหารต้องใช้วิจารณญาณ การประมาณและข้อสมมติฐานหลายประการ ซึ่งมีผลกระทบต่อข้อกำหนดนโยบายการบัญชีและการรายงานจำนวนเงินที่เกี่ยวกับ สินทรัพย์ หนี้สิน รายได้ และค่าใช้จ่าย ผลที่เกิดขึ้นจริงอาจแตกต่างจากที่ประมาณไว้

ประมาณการและข้อสมมติฐานที่ใช้ในการจัดทำงบการเงินจะได้รับการทบทวนอย่างต่อเนื่อง การปรับประมาณการทางบัญชีจะบันทึกโดยวิธีเปลี่ยนแปลงทันทีเป็นต้นไป

ข้อสมมติและความไม่แน่นอนของการประมาณการ

ข้อมูลเกี่ยวกับข้อสมมติและความไม่แน่นอนของการประมาณการที่สำคัญซึ่งมีความเสี่ยงอย่างมีนัยสำคัญที่เป็นเหตุให้ต้องมีการปรับปรุงจำนวนเงินที่รับรู้ในงบการเงิน ซึ่งได้เปิดเผยในหมายเหตุประกอบงบการเงินต่อไปนี้

หมายเหตุข้อ 2 (จ)	การดำเนินงานอย่างต่อเนื่อง
หมายเหตุข้อ 9, 11 และ 13	การทดสอบการตัดค่าเกี่ยวกับการใช้ข้อสมมติที่สำคัญในการประมาณการมูลค่าที่คาดว่าจะได้รับคืน
หมายเหตุข้อ 14	การรับรู้สินทรัพย์ภาษีเงินได้ การคาดการณ์กำไรทางภาษีในอนาคตที่จะนำขาดทุนทางภาษีไปใช้ประโยชน์
หมายเหตุข้อ 19	การวัดมูลค่าของภาระผูกพันของโครงการผลประโยชน์ ที่กำหนดไว้เกี่ยวกับข้อสมมติหลักในการประมาณการตามหลักคณิตศาสตร์ประกันภัย
หมายเหตุข้อ 29	การรับรู้รายการและการประเมินหนี้สินที่อาจเกิดขึ้น เกี่ยวกับข้อสมมติสำคัญของความเป็นไปได้ที่จะสูญเสียทรัพยากรและความน่าจะเป็นของมูลค่าความเสียหาย

การวัดมูลค่ายุติธรรม

นโยบายการบัญชีและการเปิดเผยข้อมูลของบริษัท/กลุ่มบริษัทหลายข้อกำหนดให้มีการวัดมูลค่ายุติธรรมทั้งสินทรัพย์และหนี้สินทางการเงินและไม่ใช่ทางการเงิน

บริษัท/กลุ่มบริษัทกำหนดกรอบแนวคิดของการควบคุมเกี่ยวกับการวัดมูลค่ายุติธรรม กรอบแนวคิดนี้รวมถึงกลุ่มผู้ประเมินมูลค่าซึ่งมีความรับผิดชอบโดยรวมต่อการวัดมูลค่ายุติธรรมที่มีนัยสำคัญ รวมถึงการวัดมูลค่ายุติธรรมระดับ 3 และรายงานโดยตรงต่อผู้บริหารสูงสุดทางด้านการเงิน

กลุ่มผู้ประเมินมูลค่ามีการทบทวนข้อมูลที่ไม่สามารถสังเกตได้ และปรับปรุงการวัดมูลค่าที่มีนัยสำคัญอย่างสม่ำเสมอ หากมีการใช้ข้อมูลจากบุคคลที่สามเพื่อวัดมูลค่ายุติธรรม เช่น ราคาจากนายหน้า หรือการตั้งราคา กลุ่มผู้ประเมินได้ประเมินหลักฐานที่ได้มาจากบุคคลที่สามที่สนับสนุนข้อสรุปเกี่ยวกับการวัดมูลค่ารวมถึงการจัดระดับชั้นของมูลค่ายุติธรรมว่าเป็นไปตามที่กำหนดไว้ในมาตรฐานการรายงานทางการเงินอย่างเหมาะสม

ประเด็นปัญหาของการวัดมูลค่าที่มีนัยสำคัญจะถูกรายงานต่อคณะกรรมการตรวจสอบของบริษัท/กลุ่มบริษัท

เมื่อวัดมูลค่ายุติธรรมของสินทรัพย์หรือหนี้สิน บริษัท/กลุ่มบริษัทได้ใช้ข้อมูลที่สามารถสังเกตได้ให้มากที่สุดเท่าที่จะทำได้มูลค่ายุติธรรมเหล่านี้ถูกจัดประเภทในแต่ละลำดับชั้นของมูลค่ายุติธรรมตามข้อมูลที่ใช้ในการประเมินมูลค่า ดังนี้

- ข้อมูลระดับ 1 เป็นราคาเสนอซื้อขาย (ไม่ต้องปรับปรุง) ในตลาดที่มีสภาพคล่องสำหรับสินทรัพย์หรือหนี้สินอย่างเดียวกัน
- ข้อมูลระดับ 2 เป็นข้อมูลอื่นที่สังเกตได้โดยตรง (เช่น ราคาขาย) หรือโดยอ้อม (เช่น ได้มาจากราคา) สำหรับสินทรัพย์นั้นหรือหนี้สินนั้นนอกเหนือจากราคาเสนอซื้อขายซึ่งรวมอยู่ในข้อมูลระดับ 1
- ข้อมูลระดับ 3 เป็นข้อมูลสำหรับสินทรัพย์หรือหนี้สินที่ไม่ได้มาจากข้อมูลที่สังเกตได้ (ข้อมูลที่ไม่สามารถสังเกตได้)

หากข้อมูลที่นำมาใช้ในการวัดมูลค่ายุติธรรมของสินทรัพย์หรือหนี้สินถูกจัดประเภทลำดับชั้นของมูลค่ายุติธรรมที่แตกต่างกัน การวัดมูลค่ายุติธรรมโดยรวมจะถูกจัดประเภทในภาพรวมในระดับเดียวกันตามลำดับชั้นของมูลค่ายุติธรรมของข้อมูลที่อยู่ในระดับต่ำสุดที่มีนัยสำคัญสำหรับการวัดมูลค่ายุติธรรมโดยรวม

บริษัท/กลุ่มบริษัทรับรู้การโอนระหว่างลำดับชั้นของมูลค่ายุติธรรม ณ วันสิ้นรอบระยะเวลารายงานที่เกิดการโอนขึ้น

ข้อมูลเพิ่มเติมเกี่ยวกับข้อสมมติฐานที่ใช้ในการวัดมูลค่ายุติธรรม อยู่ในหมายเหตุประกอบงบการเงิน ดังต่อไปนี้

- หมายเหตุข้อ 28 เครื่องมือทางการเงิน

(จ) การดำเนินงานอย่างต่อเนื่อง

สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม 2560 กลุ่มบริษัทมีกำไรสุทธิเป็นจำนวนเงิน 4,556.9 ล้านบาท (2559 : ขาดทุนสุทธิจำนวนเงิน 2,834.5 ล้านบาท) และ ณ วันเดียวกัน กลุ่มบริษัทมีขาดทุนสะสมเป็นจำนวนเงิน 40,667.2 ล้านบาท (2559: จำนวนเงิน 71,473.8 ล้านบาท)

สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม 2560 บริษัทมีกำไรสุทธิเป็นจำนวนเงิน 4,475.7 ล้านบาท (2559 : ขาดทุนสุทธิจำนวนเงิน 3,028.8 ล้านบาท) และ ณ วันเดียวกัน บริษัทมีขาดทุนสะสมเป็นจำนวนเงิน 40,683.2 ล้านบาท (2559: จำนวนเงิน 71,430.5 ล้านบาท)

เนื่องจากในปี 2558 บริษัท สหวิริยาสตีลอินดัสตรี ยูเค จำกัด ได้หยุดการผลิตเหล็กแท่งแบน และผู้ชำระบัญชีได้ถูกแต่งตั้งและเข้ามาควบคุมและถูกเรียกให้ชำระเงินคืนเงินกู้ยืมโดยบริษัทถูกเรียกร้องให้รับผิดชอบในฐานะผู้ค้ำประกันเงินกู้ยืม นอกจากนี้ผู้ให้กู้ของบริษัทเรียกร้องการชำระเงินกู้ยืมทั้งหมดของบริษัทในทันที เหตุการณ์ดังกล่าวเป็นเหตุให้คณะกรรมการบริษัทอนุมัติให้บริษัทยื่นความจำนงเพื่อขอฟื้นฟูกิจการต่อศาลล้มละลายกลางเมื่อวันที่ 1 ตุลาคม 2558 และเมื่อวันที่ 15 ธันวาคม 2559 ศาลล้มละลายกลางได้มีคำสั่งเห็นชอบด้วยแผนฟื้นฟูกิจการ ซึ่งแผนกำหนดให้บริษัทเป็นผู้บริหารแผน รายละเอียดของแผนฟื้นฟูกิจการได้เปิดเผยไว้ในหมายเหตุประกอบงบการเงินข้อ 20

งบการเงินรวมและงบเฉพาะกิจการได้จัดทำขึ้นโดยผู้บริหารตามเกณฑ์การดำเนินงานอย่างต่อเนื่องบนข้อสมมติที่ว่าการฟื้นฟูกิจการจะประสบความสำเร็จ และกิจการจะมีเงินทุนและวงเงินสินเชื่อเพียงพอเพื่อใช้ในการดำเนินธุรกิจของกลุ่มบริษัทและบริษัท อย่างไรก็ตามความเหมาะสมของข้อสมมตินี้ขึ้นอยู่กับความสำเร็จของแผนฟื้นฟูกิจการ รวมทั้งการดำเนินการมาตรการในการปรับปรุงความสามารถในการทำกำไรและกระแสเงินสด ความสำเร็จในการปรับโครงสร้างทุน ความสามารถในการจ่ายชำระหนี้ตามกำหนดและความสามารถในการจัดหาเงินทุนจากแหล่งอื่นเพื่อให้มีเงินทุนเพียงพอ

งบการเงินรวมและงบการเงินเฉพาะกิจการไม่ได้รวมการจัดประเภทรายการใหม่หรือรายการปรับปรุงสินทรัพย์และหนี้สิน ซึ่งอาจจำเป็นหากกลุ่มบริษัทและบริษัทไม่สามารถดำเนินงานต่อเนื่องต่อไปได้ ทั้งนี้มูลค่าที่จะได้รับจากสินทรัพย์อาจจะน้อยกว่ามูลค่าตามบัญชีอย่างมีนัยสำคัญ และอาจจะมีหนี้สินที่อาจเกิดขึ้นเพิ่มเติม หากกลุ่มบริษัทและบริษัทไม่สามารถดำเนินงานต่อเนื่องต่อไปได้

(ฉ) การชำระบัญชีและการสิ้นสุดการจัดทำงบการเงินรวมของบริษัท สหวิริยาสตีลอินดัสตรี ยูเค จำกัด และงบการเงินของบริษัท สหวิริยาสตีลอินดัสตรี ยูเค จำกัด

บริษัท สหวิริยาสตีลอินดัสตรี ยูเค จำกัด เป็นผู้ผลิตเหล็กและเหล็กแท่งแบนครบวงจร จากผลการดำเนินงานขาดทุนที่ผ่านมาและการลดลงของราคาเหล็กโลกอย่างต่อเนื่องทำให้ ในปี 2558 บริษัท สหวิริยาสตีลอินดัสตรี ยูเค จำกัด ได้หยุดการผลิตเหล็กแท่งแบนและผู้ชำระบัญชีได้ถูกแต่งตั้งและเข้ามาควบคุม ส่งผลให้บริษัทไม่มีอำนาจในการควบคุมต่อธุรกิจหรือการดำเนินงานของ บริษัท สหวิริยาสตีลอินดัสตรี ยูเค จำกัด อีกต่อไป ด้วยเหตุดังกล่าวสินทรัพย์และหนี้สินของบริษัท สหวิริยาสตีลอินดัสตรี ยูเค จำกัด ถูกตัดรายการออกจากงบการเงินรวมและถูกแทนที่ด้วยการรับรู้รายการเงินลงทุนในบริษัท สหวิริยาสตีลอินดัสตรี ยูเค จำกัด ซึ่งถูกตัดจำหน่ายเต็มจำนวนด้วยมูลค่าที่คาดว่าจะได้รับคืน ในระหว่างปี

ส่วนได้เสียสุทธิและมูลค่าตามบัญชีของเงินลงทุนในบริษัท สหวิริยาสตีลอินดัสตรี ยูเค จำกัด ได้จัดประเภทเป็นสินทรัพย์ที่ถือไว้เพื่อจำหน่ายในงบการเงินเฉพาะกิจการ ณ วันที่ 31 ธันวาคม และ 2560 และ 2559 ดังต่อไปนี้

	หน่วย : พันบาท			
	สัดส่วนความเป็นเจ้าของ (ร้อยละ)	ราคาทุน	การด้อยค่า	ราคาทุน-สุทธิ
เงินลงทุนบริษัท สหวิริยาสตีลอินดัสตรี ยูเค จำกัด	100	27,481,792	27,481,792	-

(ซ) มาตรฐานการรายงานทางการเงินใหม่

มาตรฐานการรายงานทางการเงินที่เริ่มมีผลบังคับใช้ในปัจจุบัน

ในระหว่างปีบริษัทได้นำมาตรฐานการรายงานทางการเงินและการตีความมาตรฐานการรายงานทางการเงินฉบับปรับปรุง (ปรับปรุง 2559) รวมถึงแนวปฏิบัติทางบัญชีฉบับใหม่ ซึ่งมีผลบังคับใช้สำหรับงบการเงินที่มีรอบระยะเวลาบัญชีที่เริ่มในหรือหลังวันที่ 1 มกราคม 2560 มาถือปฏิบัติ มาตรฐานการรายงานทางการเงินดังกล่าวได้รับการปรับปรุงหรือจัดให้มีขึ้นเพื่อให้มีเนื้อหาเท่าเทียมกับมาตรฐานการรายงานทางการเงินระหว่างประเทศ โดยส่วนใหญ่เป็นการปรับปรุงถ้อยคำและคำศัพท์การตีความและการให้แนวปฏิบัติทางบัญชีกับผู้ใช้มาตรฐาน

การนำมาตรฐานการรายงานทางการเงินดังกล่าวมาถือปฏิบัติไม่มีผลกระทบต่ออย่างเป็นสาระสำคัญต่องบการเงินของกลุ่มบริษัทและบริษัท

มาตรฐานการรายงานทางการเงินที่จะมีผลบังคับใช้ในอนาคต

ในระหว่างปีปัจจุบัน สภาวิชาชีพบัญชีได้ประกาศใช้มาตรฐานการรายงานทางการเงินและการตีความมาตรฐานการรายงานทางการเงินฉบับปรับปรุง (ปรับปรุง 2560) จำนวนหลายฉบับ ซึ่งมีผลบังคับใช้สำหรับงบการเงินที่มีรอบระยะเวลาบัญชีที่เริ่มในหรือหลังวันที่ 1 มกราคม 2561 มาตรฐานการรายงานทางการเงินดังกล่าวได้รับการปรับปรุงหรือจัดให้ดีขึ้นเพื่อให้มีเนื้อหาเท่าเทียมกับมาตรฐานการรายงานทางการเงินระหว่างประเทศ โดยส่วนใหญ่เป็นการปรับปรุงและอธิบายให้ชัดเจนเกี่ยวกับการเปิดเผยข้อมูลในหมายเหตุประกอบงบการเงิน

ฝ่ายบริหารของกลุ่มบริษัทและบริษัทเชื่อว่ามาตรฐานการรายงานทางการเงินฉบับปรับปรุงจะไม่มีผลกระทบต่ออย่าง เป็นสาระสำคัญ ต่องบการเงินเมื่อนำมาถือปฏิบัติ

3 นโยบายการบัญชีที่สำคัญ

นโยบายการบัญชีที่นำเสนอต่อไปนี้ได้ถือปฏิบัติโดยสม่ำเสมอสำหรับงบการเงินทุกรอบระยะเวลาที่รายงาน

(ก) เกณฑ์ในการจัดทำงบการเงินรวม

งบการเงินรวมประกอบด้วยงบการเงินของบริษัท บริษัทย่อย (รวมกันเรียกว่า "กลุ่มบริษัท") และการร่วมค้า และส่วนได้เสียของกลุ่มบริษัทในการร่วมค้า

การรวมธุรกิจ

กลุ่มบริษัทบันทึกบัญชีสำหรับการรวมธุรกิจตามวิธีซื้อ เมื่อการควบคุมถูกโอนไปยังกลุ่มบริษัท ยกเว้นในกรณีที่เป็นการรวมธุรกิจภายใต้การควบคุมเดียวกัน

การควบคุมเกิดขึ้นเมื่อกลุ่มบริษัทเปิดรับหรือมีสิทธิในผลตอบแทนผันแปรจากการเกี่ยวข้องกับกิจการนั้นและมีความสามารถในการใช้อำนาจเหนือกิจการนั้นทำให้เกิดผลกระทบต่อจำนวนเงินผลตอบแทนของกลุ่มบริษัท วันที่ซื้อกิจการคือวันที่อำนาจในการควบคุมนั้นได้ถูกโอนไปยังผู้ซื้อ การกำหนดวันที่ซื้อกิจการและการระบุเกี่ยวกับการโอนอำนาจควบคุมจากฝ่ายหนึ่งไปยังอีกฝ่ายหนึ่งต้องใช้ดุลยพินิจเข้ามาเกี่ยวข้อง

ค่าความนิยมถูกวัดมูลค่า ณ วันที่ซื้อ โดยวัดจากมูลค่ายุติธรรมของสิ่งตอบแทนที่โอนให้ซึ่งรวมถึงการรับรู้จำนวนส่วนได้เสียที่ไม่มีอำนาจควบคุมในผู้ถูกซื้อหักด้วยมูลค่าสุทธิ (มูลค่ายุติธรรม) ของสินทรัพย์ที่ระบุได้ที่ได้มาและหนี้สินที่รับมาซึ่งวัดมูลค่า ณ วันที่ซื้อ

สิ่งตอบแทนที่โอนให้ต้องวัดด้วยมูลค่ายุติธรรมของสินทรัพย์ที่โอนไป หนี้สินที่กลุ่มบริษัทก่อขึ้นเพื่อจ่ายชำระให้แก่เจ้าของเดิม และส่วนได้เสียในส่วนของเจ้าของที่ออกโดยกลุ่มบริษัท ทั้งนี้ สิ่งตอบแทนที่โอนให้ยังรวมถึงมูลค่ายุติธรรมของหนี้สินที่อาจเกิดขึ้นและมูลค่าของโครงการจ่ายโดยใช้หุ้นเป็นเกณฑ์ที่ออกแทนโครงการของผู้ถูกซื้อเมื่อรวมธุรกิจ หากการรวมธุรกิจมีผลให้สิ้นสุดความสัมพันธ์ของโครงการเดิมระหว่างกลุ่มบริษัทและผู้ถูกซื้อให้ใช้ราคาต่ำกว่าระหว่างมูลค่าจากการยกเลิกสัญญาตามที่ระบุในสัญญาและมูลค่าองค์ประกอบนอกตลาดไปหักจากสิ่งตอบแทนที่โอนให้และรับรู้เป็นค่าใช้จ่ายอื่น

หากมีการออกโครงการจ่ายโดยใช้หุ้นเป็นเกณฑ์ (โครงการทดแทน) เพื่อแลกเปลี่ยนกับโครงการที่พนักงานของผู้ถูกซื้อถืออยู่ (โครงการผู้ถูกซื้อ) ขึ้นอยู่กับต้นทุนบริการในอดีต ผู้ซื้อต้องวัดส่วนของโครงการทดแทนด้วยมูลค่าตามราคาตลาดซึ่งเป็นส่วนหนึ่งของสิ่งตอบแทนที่โอน หากมีข้อกำหนดเกี่ยวกับการทำงานในอนาคต ผลต่างระหว่างมูลค่าซึ่งรวมอยู่ในสิ่งตอบแทนที่โอนไปและราคาตลาดของโครงการทดแทน รับรู้เป็นผลตอบแทนพนักงานภายหลังการรวมธุรกิจ

หนี้สินที่อาจเกิดขึ้นของบริษัทที่ถูกซื้อที่รับมาจากการรวมธุรกิจ รับรู้เป็นหนี้สินหากมีภาระผูกพันในปัจจุบันซึ่งเกิดขึ้นจากเหตุการณ์ในอดีต และสามารถวัดมูลค่ายุติธรรมได้อย่างน่าเชื่อถือ

กลุ่มบริษัทมูลค่าส่วนได้เสียที่ไม่มีอำนาจควบคุมตามอัตราส่วนได้เสียในสินทรัพย์สุทธิที่ได้มาจากผู้ถูกซื้อ

ต้นทุนที่เกี่ยวข้องกับการซื้อของกลุ่มบริษัทที่เกิดขึ้นซึ่งเป็นผลมาจากการรวมธุรกิจ เช่น ค่าที่ปรึกษากฎหมาย ค่าธรรมเนียมวิชาชีพ และค่าที่ปรึกษาอื่น ๆ ถือเป็นค่าใช้จ่ายเมื่อเกิดขึ้น

บริษัทย่อย

บริษัทย่อยเป็นกิจการที่อยู่ภายใต้การควบคุมของกลุ่มบริษัท การควบคุมเกิดขึ้นเมื่อกลุ่มบริษัทเปิดรับหรือมีสิทธิในผลตอบแทนผันแปรจากการเกี่ยวข้องกับกิจการนั้นและมีความสามารถในการใช้อำนาจเหนือกิจการนั้นทำให้เกิดผลกระทบต่อจำนวนเงินผลตอบแทนของกลุ่มบริษัท งบการเงินของบริษัทย่อยได้รวมอยู่ในงบการเงินรวมนับแต่วันที่มีการควบคุมจนถึงวันที่การควบคุมสิ้นสุดลง

ส่วนได้เสียที่ไม่มีอำนาจควบคุม

ณ วันที่ซื้อธุรกิจ กลุ่มบริษัทมูลค่าส่วนได้เสียที่ไม่มีอำนาจควบคุมตามอัตราส่วนได้เสียในสินทรัพย์สุทธิที่ได้มาจากผู้ถูกซื้อ

การเปลี่ยนแปลงส่วนได้เสียในบริษัทย่อยของกลุ่มบริษัทที่ไม่ทำให้กลุ่มบริษัทสูญเสียอำนาจการควบคุมจะบันทึกบัญชีโดยถือเป็นรายการในส่วนของเจ้าของ

การสูญเสียการควบคุม

เมื่อกลุ่มบริษัทสูญเสียการควบคุมในบริษัทย่อย กลุ่มบริษัทตัดรายการสินทรัพย์และหนี้สินของบริษัทย่อยนั้นออก รวมถึงส่วนได้เสียที่ไม่มีอำนาจการควบคุมและส่วนประกอบอื่นในส่วนของเจ้าของที่เกี่ยวข้องกับบริษัทย่อยนั้น กำไรหรือขาดทุนที่เกิดขึ้นจากการสูญเสียการควบคุมในบริษัทย่อยรับรู้ในกำไรหรือขาดทุน ส่วนได้เสียในบริษัทย่อยเดิมที่ยังคงเหลืออยู่ให้วัดมูลค่าด้วยมูลค่ายุติธรรม ณ วันที่สูญเสียการควบคุม

ส่วนได้เสียในเงินลงทุนที่บันทึกตามวิธีส่วนได้เสีย

ส่วนได้เสียของกลุ่มบริษัทในเงินลงทุนที่บันทึกตามวิธีส่วนได้เสีย ประกอบด้วยส่วนได้เสียในการร่วมค้า

การร่วมค้าเป็นการร่วมการทำงานที่กลุ่มบริษัทมีการควบคุมร่วมในการงานนั้น โดยมีสิทธิในสินทรัพย์สุทธิของการร่วมการงานนั้นมากกว่าการมีสิทธิในสินทรัพย์และภาวะผูกพันในหนี้สินที่เกี่ยวข้องกับการร่วมการงานนั้น

ส่วนได้เสียในการร่วมค้าบันทึกบัญชีตามวิธีส่วนได้เสีย โดยรับรู้รายการเมื่อเริ่มแรกด้วยราคาทุนซึ่งรวมถึงต้นทุนการทำรายการภายหลังการรับรู้รายการเริ่มแรก ส่วนแบ่งกำไรหรือขาดทุนเบ็ดเสร็จอื่นของเงินลงทุนที่บันทึกตามวิธีส่วนได้เสียของกลุ่มบริษัท จะถูกบันทึกในงบการเงินรวมจนถึงวันที่กลุ่มบริษัทสูญเสียความมีอิทธิพลอย่างมีนัยสำคัญ หรือการควบคุมร่วม

การตัดรายการในงบการเงินรวม

ยอดคงเหลือและรายการบัญชีระหว่างกิจการในกลุ่ม รวมถึงรายได้หรือค่าใช้จ่ายที่ยังไม่เกิดขึ้นจริงซึ่งเป็นผลมาจากรายการระหว่างกิจการในกลุ่ม ถูกตัดรายการในการจัดทำงบการเงินรวม กำไรที่ยังไม่เกิดขึ้นจริงซึ่งเป็นผลมาจากรายการกับการร่วมค้าถูกตัดรายการกับเงินลงทุนเท่าที่กลุ่มบริษัทมีส่วนได้เสียในกิจการที่ถูกลงทุนนั้น ขาดทุนที่ยังไม่เกิดขึ้นจริงถูกตัดรายการในลักษณะเดียวกับกำไรที่ยังไม่เกิดขึ้นจริง แต่เท่าที่เมื่อไม่มีหลักฐานการด้อยค่าเกิดขึ้น

(ข) เงินตราต่างประเทศ

รายการบัญชีที่เป็นเงินตราต่างประเทศ

รายการบัญชีที่เป็นเงินตราต่างประเทศแปลงค่าแต่ละสกุลเงินเป็นสกุลเงินที่ใช้ในการดำเนินงานของกลุ่มบริษัท โดยใช้อัตราแลกเปลี่ยน ณ วันที่เกิดรายการ

สินทรัพย์และหนี้สินที่เป็นตัวเงินและเป็นเงินตราต่างประเทศ ณ วันที่รายงาน แปลงค่าเป็นสกุลเงินที่ใช้ในการดำเนินงานโดยใช้อัตราแลกเปลี่ยน ณ วันนั้น

สินทรัพย์และหนี้สินที่ไม่เป็นตัวเงินซึ่งเกิดจากรายการบัญชีที่เป็นเงินตราต่างประเทศซึ่งบันทึกตามเกณฑ์ราคาทุนเดิม แปลงค่าเป็นสกุลเงินที่ใช้ในการดำเนินงานโดยใช้อัตราแลกเปลี่ยน ณ วันที่เกิดรายการ

(ค) เครื่องมือทางการเงินที่เป็นตราสารอนุพันธ์

เครื่องมือทางการเงินที่เป็นตราสารอนุพันธ์ได้ถูกนำมาใช้เพื่อจัดการความเสี่ยงที่เกิดจากการเปลี่ยนแปลงในอัตราแลกเปลี่ยนเงินตราต่างประเทศ อัตราดอกเบี้ยและความเสี่ยงจากราคาสินค้าโภคภัณฑ์ที่เกิดจากกิจกรรมดำเนินงาน กิจกรรมจัดหาเงินและกิจกรรมลงทุน เครื่องมือทางการเงินที่เป็นตราสารอนุพันธ์ไม่ได้มีไว้เพื่อค้า อย่างไรก็ตาม ตราสารอนุพันธ์ที่ไม่เข้าเงื่อนไขการกำหนดให้เป็นเครื่องมือป้องกันความเสี่ยงถือเป็นรายการเพื่อค้า

(ง) **การป้องกันความเสี่ยง**

การป้องกันความเสี่ยงจากรายการที่เป็นเงินตราต่างประเทศที่จะมีในอนาคต

กำไรหรือขาดทุนจากสัญญาซื้อขายเงินตราต่างประเทศล่วงหน้าและสัญญาแลกเปลี่ยนเงินตราต่างประเทศที่ถูกใช้ในการป้องกันความเสี่ยงของรายการที่เป็นเงินตราต่างประเทศที่คาดว่าจะเกิดขึ้นในอนาคต จะถูกบันทึกไว้ในบัญชีเงินกว่ารายการที่คาดไว้เกิดขึ้น หากรายการที่ได้รับการป้องกันความเสี่ยงได้รับการรับรู้เป็นสินทรัพย์หรือหนี้สิน รายการดังกล่าวจะได้รับการแปลงค่าโดยใช้อัตราแลกเปลี่ยนล่วงหน้าตามสัญญา

สินทรัพย์หรือหนี้สินที่มีค่าเป็นเงินตราต่างประเทศ และได้รับการป้องกันความเสี่ยงด้วยสัญญาซื้อขายเงินตราต่างประเทศล่วงหน้า บันทึกเป็นเงินบาทโดยใช้อัตราแลกเปลี่ยนล่วงหน้าตามสัญญา

การป้องกันความเสี่ยงจากอัตราดอกเบี้ย

ผลต่างที่เกิดจากสัญญาแลกเปลี่ยนอัตราดอกเบี้ยรับรู้และบันทึกโดยปรับปรุงกับดอกเบี้ยจ่ายของเงินกู้ยืมที่ได้รับ การป้องกันความเสี่ยงนั้น ในกรณีของสัญญาซื้อขายอัตราดอกเบี้ยล่วงหน้า จำนวนเงินที่ได้รับหรือจ่ายเมื่อชำระด้วยเงินสด ซึ่งเป็นกำไรหรือขาดทุนจะถูกบันทึกไว้ในบัญชีและรับรู้ตลอดช่วงอายุของสินทรัพย์หรือหนี้สินที่เป็นตัวเงินโดยการปรับปรุงกับดอกเบี้ยรับหรือดอกเบี้ยจ่าย ในกรณีของสัญญาซื้อขายอัตราดอกเบี้ยชนิดสามารถเลือกใช้สิทธิ ค่าธรรมเนียมหรือส่วนลดตามสัญญาจะรวมเป็นสินทรัพย์อื่นหรือหนี้สินอื่นในงบแสดงฐานะการเงิน และจะตัดบัญชีเป็นดอกเบี้ยรับหรือดอกเบี้ยจ่ายตลอดอายุของสัญญา

(จ) **เงินสดและรายการเทียบเท่าเงินสด**

เงินสดและรายการเทียบเท่าเงินสดประกอบด้วย เงินสด เงินฝากธนาคาร และเงินลงทุนระยะสั้นที่มีสภาพคล่องสูง และไม่มีข้อจำกัดในการเบิกใช้

(ฉ) **ลูกหนี้การค้าและลูกหนี้อื่น**

ลูกหนี้การค้าและลูกหนี้อื่นแสดงในราคาตามใบแจ้งหนี้หักค่าเผื่อหนี้สงสัยจะสูญ

ค่าเผื่อหนี้สงสัยจะสูญประเมินโดยการวิเคราะห์ประวัติการชำระหนี้ และการคาดการณ์เกี่ยวกับการชำระหนี้ในอนาคตของลูกค้านี้จะถูกระบุโดยบัญชีเมื่อทราบว่าเป็นหนี้สูญ

(ซ) **สินค้าคงเหลือ**

สินค้าคงเหลือแสดงในราคาทุนหรือมูลค่าสุทธิที่จะได้รับแล้วแต่ราคาใดจะต่ำกว่า

ต้นทุนของวัตถุดิบประเภทเหล็กแท่งแบนคำนวณโดยใช้วิธีถ่วงน้ำหนัก ต้นทุนของวัตถุดิบประเภทสินแร่คำนวณโดยใช้วิธีเข้าก่อนออกก่อน สินค้าสำเร็จรูป คำนวณโดยใช้วิธีเฉพาะเจาะจง ต้นทุนสินค้าประกอบด้วยต้นทุนที่ซื้อ ต้นทุนในการดัดแปลงหรือต้นทุนอื่นเพื่อให้สินค้าอยู่ในสถานที่และสภาพปัจจุบัน ในกรณีของสินค้าสำเร็จรูปและสินค้านำมาผลิตที่ผลิตเอง ต้นทุนสินค้ารวมการปันส่วนของค่าใส่หุ้ยการผลิตอย่างเหมาะสมโดยคำนึงถึงระดับกำลังการผลิตตามปกติ

มูลค่าสุทธิที่จะได้รับเป็นการประมาณราคาที่จะขายได้จากการดำเนินธุรกิจปกติหักด้วยค่าใช้จ่ายที่จำเป็นโดยประมาณในการขาย

(ซ) **สินทรัพย์ไม่หมุนเวียนที่ถือไว้เพื่อขาย**

สินทรัพย์ไม่หมุนเวียน (หรือกลุ่มสินทรัพย์ที่ยกเลิกซึ่งประกอบด้วยสินทรัพย์และหนี้สิน) ที่คาดว่าจะมูลค่าตามบัญชีที่จะได้รับคืนส่วนใหญ่มาจากการขายมากกว่ามาจากการใช้สินทรัพย์นั้นต่อไป จัดประเภทเป็นสินทรัพย์ที่ถือไว้เพื่อขาย สินทรัพย์ (หรือส่วนประกอบของกลุ่มสินทรัพย์ที่ยกเลิก) วัตถุประสงค์ด้วยจำนวนที่ต่ำกว่าระหว่างมูลค่าตามบัญชีกับมูลค่ายุติธรรมหักต้นทุนในการขาย ผลขาดทุนจากการด้อยค่าสำหรับกลุ่มสินทรัพย์ที่ยกเลิกนำไปปันส่วนให้กับค่าความนิยมเป็นอันดับแรก แล้วจึงปันส่วนให้กับยอดคงเหลือของสินทรัพย์และหนี้สินตามสัดส่วน ยกเว้นไม่ปันส่วนรายการขาดทุนให้กับสินค้าคงเหลือและสินทรัพย์ทางการเงิน ผลขาดทุนจากการด้อยค่าสำหรับการลดมูลค่าในครั้งแรก และผลกำไรและขาดทุนจากการวัดมูลค่าในภายหลังรับรู้ในกำไรหรือขาดทุน ผลกำไรรับรู้ไม่เกินยอดผลขาดทุนจากการด้อยค่าสะสมที่เคยรับรู้

(ณ) **เงินลงทุน**

เงินลงทุนในบริษัทย่อยและการร่วมค้า

เงินลงทุนในบริษัทย่อยและการร่วมค้า ในงบการเงินเฉพาะกิจการของบริษัท บันทึกบัญชีโดยใช้วิธีราคาทุน ส่วนการบันทึกบัญชีเงินลงทุนในการร่วมค้าในงบการเงินรวมใช้วิธีส่วนได้เสีย

การจำหน่ายเงินลงทุน

เมื่อมีการจำหน่ายเงินลงทุน ผลต่างระหว่างจำนวนเงินสุทธิที่ได้รับและมูลค่าตามบัญชีและรวมถึงกำไรหรือขาดทุนสะสมจากการตีราคาหลักทรัพย์ที่เกี่ยวข้องที่เคยบันทึกในส่วนของผู้ถือหุ้น จะถูกบันทึกในกำไรหรือขาดทุน

ในกรณีที่กลุ่มบริษัทจำหน่ายบางส่วนของเงินลงทุนที่ถืออยู่ การคำนวณต้นทุนสำหรับเงินลงทุนที่จำหน่ายไปและเงินลงทุนที่ยังถืออยู่ใช้วิธีถ่วงน้ำหนัก ปรับใช้กับมูลค่าตามบัญชีของเงินลงทุนที่เหลืออยู่ทั้งหมด

(ฎ) สัญญาเช่าการเงิน

กลุ่มบริษัทได้ทำสัญญาขายเครื่องจักรและอุปกรณ์และเช่ากลับคืนซึ่งเข้าลักษณะเป็นสัญญาเช่าการเงิน ซึ่งตอบแทนจากการขายที่สูงกว่ามูลค่าตามบัญชีของสินทรัพย์ไม่ได้ถูกรับรู้เป็นรายได้โดยทันที แต่กลุ่มบริษัทบันทึกรับรู้เป็นรายการรอดตัดบัญชีและทยอยตัดตลอดอายุของสัญญาเช่า

กลุ่มบริษัทบันทึกสัญญาเช่าทางการเงินเป็นสินทรัพย์และหนี้สินในงบแสดงฐานะการเงินรวมด้วยจำนวนเท่ากับมูลค่ายุติธรรมของสินทรัพย์ที่เช่า ณ วันเริ่มต้นของสัญญาเช่า ค่าเช่าที่จ่ายชำระจะบันทึบบนส่วนเป็นส่วนของค่าใช้จ่ายทางการเงินและส่วนที่ไปลดเงินต้นค่าใช้จ่ายทางการเงินจะบันทึบบนส่วนไปสู่วัดต่างๆ ตลอดอายุสัญญาเช่าเพื่อให้อัตราดอกเบี้ยเมื่อเทียบกับยอดหนี้ที่คงเหลืออยู่ในแต่ละงวดมีอัตราคงที่

(ง) ที่ดิน อาคารและอุปกรณ์

การรับรู้และการวัดมูลค่า

สินทรัพย์ที่เป็นกรรมสิทธิ์ของกิจการ

ที่ดิน อาคารและอุปกรณ์แสดงด้วยราคาทุนหักค่าเสื่อมราคาสะสมและขาดทุนจากการด้อยค่า

ราคาทุนรวมถึงต้นทุนทางตรงที่เกี่ยวข้องกับการได้มาของสินทรัพย์ ต้นทุนของการก่อสร้างสินทรัพย์ที่กิจการก่อสร้างเอง รวมถึงต้นทุนของวัสดุ แรงงานทางตรง และต้นทุนทางตรงอื่นๆ ที่เกี่ยวข้องกับการจัดหาสินทรัพย์เพื่อให้สินทรัพย์นั้นอยู่ในสภาพที่พร้อมจะใช้งานได้ตามความประสงค์ ต้นทุนในการรีดถอน การขนย้าย การบูรณะสถานที่ตั้งของสินทรัพย์และต้นทุนการกู้ยืม สำหรับเครื่องมือที่ควบคุมโดยลิขสิทธิ์ซอฟต์แวร์ซึ่งไม่สามารถทำงานได้โดยปราศจากลิขสิทธิ์ซอฟต์แวร์นั้นให้ถือว่าลิขสิทธิ์ซอฟต์แวร์ดังกล่าวเป็นส่วนหนึ่งของอุปกรณ์

ส่วนประกอบของรายการที่ดิน อาคาร และอุปกรณ์แต่ละรายการที่มีอายุการให้ประโยชน์ไม่เท่ากันต้องบันทึกแต่ละส่วนประกอบที่มีนัยสำคัญแยกต่างหากหากกัน

กำไรหรือขาดทุนจากการจำหน่ายที่ดิน อาคารและอุปกรณ์ คือผลต่างระหว่างสิ่งตอบแทนสุทธิที่ได้รับจากการจำหน่ายกับมูลค่าตามบัญชีของที่ดิน อาคารและอุปกรณ์ โดยรับรู้สุทธิเป็นรายได้อื่นในกำไรหรือขาดทุน

สินทรัพย์ที่เช่า

การเช่าซึ่งกลุ่มบริษัทได้รับส่วนใหญ่ของความเสี่ยงและผลตอบแทนจากการครอบครองทรัพย์สินที่เช่านั้นๆ ให้จัดประเภทเป็นสัญญาเช่าการเงิน ส่วนที่ดิน อาคารและอุปกรณ์ที่ได้มาโดยทำสัญญาเช่าการเงินบันทึกเป็นสินทรัพย์ด้วยมูลค่ายุติธรรมหรือมูลค่าปัจจุบันของจำนวนเงินขั้นต่ำที่ต้องจ่ายตามสัญญาเช่าแล้วแต่จำนวนใดจะต่ำกว่า หักด้วยค่าเสื่อมราคาสะสมและขาดทุนจากการด้อยค่า ค่าเช่าที่ชำระจะแยกเป็นส่วนที่เป็นค่าใช้จ่ายทางการเงิน และส่วนที่จะหักจากหนี้ตามสัญญา เพื่อให้อัตราดอกเบี้ยแต่ละงวดเป็นอัตราคงที่สำหรับยอดคงเหลือของหนี้สิน ค่าใช้จ่ายทางการเงินจะบันทึกโดยตรงในกำไรหรือขาดทุน

ต้นทุนที่เกิดขึ้นในภายหลัง

ต้นทุนในการเปลี่ยนแปลงส่วนประกอบจะรับรู้เป็นส่วนหนึ่งของมูลค่าตามบัญชีของรายการที่ดิน อาคารและอุปกรณ์ ถ้ามีความเป็นไปได้ค่อนข้างแน่ที่กลุ่มบริษัทจะได้รับประโยชน์เชิงเศรษฐกิจในอนาคตจากรายการนั้น และสามารถวัดมูลค่าต้นทุนของรายการนั้นได้อย่างน่าเชื่อถือ ชิ้นส่วนที่ถูกเปลี่ยนแปลงจะถูกตัดจำหน่ายตามมูลค่าตามบัญชี ต้นทุนที่เกิดขึ้นในการซ่อมบำรุงที่ดิน อาคารและอุปกรณ์ที่เกิดขึ้นเป็นประจำจะรับรู้ในกำไรหรือขาดทุนเมื่อเกิดขึ้น

ค่าเสื่อมราคา

ค่าเสื่อมราคาคำนวณจากมูลค่าเสื่อมสภาพของรายการอาคาร และอุปกรณ์ ซึ่งประกอบด้วยราคาทุนของสินทรัพย์หรือต้นทุนในการเปลี่ยนแปลงอื่น หักด้วยมูลค่าคงเหลือของสินทรัพย์

ค่าเสื่อมราคาบันทึกเป็นค่าใช้จ่ายในงบกำไรขาดทุนคำนวณ โดยวิธีเส้นตรงตามเกณฑ์อายุการใช้งานโดยประมาณของส่วนประกอบของสินทรัพย์แต่ละรายการหรือตามหน่วยของผลผลิต ประมาณการอายุการให้ประโยชน์ของสินทรัพย์แสดงได้ดังนี้

ส่วนปรับปรุงที่ดิน	5 ปี
สิทธิการเช่าและส่วนปรับปรุงสิทธิการเช่า	5 และ 10 ปี
อาคารและสิ่งปลูกสร้างอื่น	20 ปี
เครื่องจักร เครื่องมือและอุปกรณ์	
- ส่วนการผลิต	ตามหน่วยของผลผลิต
- ส่วนงานผลิตเหล็ก	20 ปี
- ส่วนการบริการ	5 - 10 ปี
- เครื่องมือและอุปกรณ์อื่น	3 - 10 ปี
เครื่องตกแต่ง ติดตั้งและเครื่องใช้สำนักงาน	5 - 10 ปี
ยานพาหนะ	5 ปี
ถนน	5, 20 และ 27 ปี
ท่าเทียบเรือและสาธารณูปโภค	5 และ 30 ปี
เรือลากจูง	5 - 17 ปี
โรงพักสินค้าและคลังสินค้าทัณฑ์บน	5 ปี

กลุ่มบริษัทไม่คิดค่าเสื่อมราคาสำหรับที่ดินและสินทรัพย์ที่อยู่ระหว่างการก่อสร้างและติดตั้ง

วิธีการคิดค่าเสื่อมราคา อายุการให้ประโยชน์ของสินทรัพย์และมูลค่าคงเหลือ ถูกทบทวนอย่างน้อยที่สุดทุกสิ้นรอบปีบัญชี และปรับปรุงตามความเหมาะสม

(ฎ) **สินทรัพย์ไม่มีตัวตน**

สินทรัพย์ไม่มีตัวตนที่กลุ่มบริษัทซื้อเข้ามาและมีอายุการใช้งานจำกัดแสดงในราคาทุนหักค่าตัดจำหน่ายสะสมและผลขาดทุนจากการด้อยค่าสะสม

รายการภายหลังการรับรู้รายการ

รายการภายหลังการรับรู้รายการจะรับรู้เป็นสินทรัพย์เมื่อก่อให้เกิดประโยชน์เชิงเศรษฐกิจในอนาคต โดยรวมเป็นสินทรัพย์ที่สามารถระบุได้ที่เกี่ยวข้องนั้น ค่าใช้จ่ายอื่นรวมถึงค่าความนิยมและตราผลิตภัณฑ์ที่เกิดขึ้นภายในรับรู้ในกำไรหรือขาดทุนเมื่อเกิดขึ้น

ค่าตัดจำหน่าย

ค่าตัดจำหน่ายคำนวณจากราคาทุนของสินทรัพย์หรือจำนวนอื่นที่ใช้แทนราคาทุนหักด้วยมูลค่าคงเหลือ

ค่าตัดจำหน่ายรับรู้ในกำไรหรือขาดทุนโดยวิธีเส้นตรงซึ่งโดยส่วนใหญ่จะสะท้อนรูปแบบที่คาดว่าจะได้รับประโยชน์ในอนาคตจากสินทรัพย์นั้นตามระยะเวลาที่คาดว่าจะได้รับประโยชน์จากสินทรัพย์ไม่มีตัวตนซึ่งไม่รวมค่าความนิยม โดยเริ่มตัดจำหน่ายสินทรัพย์ไม่มีตัวตนเมื่อสินทรัพย์นั้นพร้อมที่จะให้ประโยชน์ ระยะเวลาที่คาดว่าจะได้รับประโยชน์สำหรับปีปัจจุบันและปีเปรียบเทียบแสดงได้ดังนี้

ค่าลิขสิทธิ์ซอฟต์แวร์

3 - 10 ปี

วิธีการตัดจำหน่าย ระยะเวลาที่คาดว่าจะได้รับประโยชน์และมูลค่าคงเหลือ จะได้รับการทบทวนทุกสิ้นรอบปีบัญชีและปรับปรุงตามความเหมาะสม

(จ) **การด้อยค่า**

ยอดสินทรัพย์ตามบัญชีของกลุ่มบริษัทได้รับการทบทวน ณ ทุกวันที่รายงานว่ามีข้อบ่งชี้เรื่องการด้อยค่าหรือไม่ในกรณีที่มีข้อบ่งชี้จะทำการประมาณมูลค่าสินทรัพย์ที่คาดว่าจะได้รับคืน สำหรับค่าความนิยมและสินทรัพย์ไม่มีตัวตนที่มีอายุการให้ประโยชน์ไม่ทราบแน่นอน หรือยังไม่พร้อมใช้งาน จะประมาณมูลค่าที่คาดว่าจะได้รับคืนทุกปี ในช่วงเวลาเดียวกัน

ขาดทุนจากการด้อยค่ารับรู้เมื่อมูลค่าตามบัญชีของสินทรัพย์หรือมูลค่าตามบัญชีของหน่วยสินทรัพย์ที่ก่อให้เกิดเงินสดสูงกว่ามูลค่าที่จะได้รับคืน ขาดทุนจากการด้อยค่าบันทึกในกำไรหรือขาดทุน

เมื่อมีการลดลงในมูลค่ายุติธรรมของสินทรัพย์ทางการเงินเพื่อขาย ซึ่งได้บันทึกในส่วนของผู้ถือหุ้น และมีความชัดเจนว่าสินทรัพย์ดังกล่าวมีการด้อยค่า ยอดขาดทุนซึ่งเคยบันทึกในส่วนของผู้ถือหุ้นจะถูกบันทึกในกำไรหรือขาดทุนโดยไม่ต้องปรับกับยอดสินทรัพย์ทางการเงินดังกล่าว ยอดขาดทุนที่บันทึกในกำไรหรือขาดทุนเป็นผลต่างระหว่างราคาทุนที่ซื้อกับมูลค่ายุติธรรมในปัจจุบันของสินทรัพย์ หักขาดทุนจากการด้อยค่าของสินทรัพย์ทางการเงินนั้นๆ ซึ่งเคยรับรู้แล้วในกำไรหรือขาดทุน

การคำนวณมูลค่าที่คาดว่าจะได้รับคืน

มูลค่าที่คาดว่าจะได้รับคืนของหลักทรัพย์ที่ถือไว้จนกว่าจะครบกำหนดที่บันทึกโดยวิธีราคาทุนตัดจำหน่าย คำนวณโดยการหามูลค่าปัจจุบันของประมาณการกระแสเงินสดที่จะได้รับในอนาคต คิดลดด้วยอัตราดอกเบี้ยที่แท้จริง

มูลค่าที่คาดว่าจะได้รับคืนของสินทรัพย์ทางการเงินสำหรับหลักทรัพย์เพื่อขาย คำนวณโดยอ้างอิงถึงมูลค่ายุติธรรม

มูลค่าที่คาดว่าจะได้รับคืนของสินทรัพย์ที่ไม่ใช่สินทรัพย์ทางการเงินหมายถึง มูลค่าจากการใช้ของสินทรัพย์หรือมูลค่ายุติธรรมของสินทรัพย์หักต้นทุนในการขายแล้วแต่มูลค่าใดจะสูงกว่า ในการประเมินมูลค่าจากการใช้ของสินทรัพย์ ประมาณการกระแสเงินสดที่จะได้รับในอนาคตจะคิดลดเป็นมูลค่าปัจจุบันโดยใช้อัตราคิดลดก่อนคำนึงภาษีเงินได้เพื่อให้สะท้อนมูลค่าที่อาจประเมินได้ในตลาดปัจจุบัน ซึ่งแปรไปตามเวลาและความเสี่ยงที่มีต่อสินทรัพย์สำหรับสินทรัพย์ที่ไม่ก่อให้เกิดกระแสเงินสดรับโดยอิสระจากสินทรัพย์อื่น จะพิจารณามูลค่าที่คาดว่าจะได้รับคืนรวมกับหน่วยสินทรัพย์ที่ก่อให้เกิดเงินสดที่สินทรัพย์นั้นเกี่ยวข้องด้วย

การกลับรายการด้อยค่า

ขาดทุนจากการด้อยค่าของสินทรัพย์ทางการเงินจะถูกกลับรายการ เมื่อมูลค่าที่คาดว่าจะได้รับคืนเพิ่มขึ้นในภายหลังและการเพิ่มขึ้นนั้นสัมพันธ์โดยตรงกับขาดทุนจากการด้อยค่าที่เคยรับรู้ในกำไรหรือขาดทุน สำหรับสินทรัพย์ทางการเงินที่บันทึกโดยวิธีราคาทุนตัดจำหน่ายและตราสารหนี้ที่จัดประเภทเป็นหลักทรัพย์เพื่อขาย การกลับรายการจะถูกบันทึกในกำไรหรือขาดทุน ส่วนสินทรัพย์ทางการเงินที่เป็นตราสารหนี้ที่จัดประเภทเป็นหลักทรัพย์เพื่อขาย การกลับรายการจะถูกรับรู้โดยตรงในกำไรขาดทุนเบ็ดเสร็จอื่น

ขาดทุนจากการด้อยค่าของสินทรัพย์ที่ไม่ใช่สินทรัพย์ทางการเงินอื่นๆ ที่เคยรับรู้ในงวดก่อนจะถูกประเมิน ณ ทุกวันที่ออกรายงานว่ามีข้อบ่งชี้เรื่องการด้อยค่าหรือไม่ ขาดทุนจากการด้อยค่าจะถูกกลับรายการ หากมีการเปลี่ยนแปลงประมาณการที่ใช้ในการคำนวณมูลค่าที่คาดว่าจะได้รับคืน ขาดทุนจากการด้อยค่าจะถูกกลับรายการเพียงเท่าที่มูลค่าตามบัญชีของสินทรัพย์ไม่เกินกว่ามูลค่าตามบัญชีภายหลังหักค่าเสื่อมราคาหรือค่าตัดจำหน่าย เสมือนหนึ่งไม่เคยมีการบันทึกขาดทุนจากการด้อยค่ามาก่อน

(๗) หนี้สินที่มีภาระดอกเบี้ย

หนี้สินที่มีภาระดอกเบี้ยบันทึกเริ่มแรกในราคาทุนหักค่าใช้จ่ายที่เกี่ยวข้องกับการเกิดหนี้สิน ภายหลังจากการบันทึกหนี้สินที่มีภาระดอกเบี้ยจะบันทึกต่อมาโดยวิธีราคาทุนตัดจำหน่าย ผลต่างระหว่างยอดหนี้เริ่มแรกและยอดหนี้เมื่อครบกำหนดไถ่ถอนจะบันทึกในกำไรหรือขาดทุนตลอดอายุการกู้ยืมโดยใช้วิธีอัตราดอกเบี้ยที่แท้จริง

(๘) เจ้าหนี้การค้าและเจ้าหนี้อื่น

เจ้าหนี้การค้าและเจ้าหนี้อื่นแสดงในราคาทุน

(ณ) ผลประโยชน์พนักงาน

โครงการสมทบเงิน

ภาวะผูกพันในการสมทบเข้าโครงการสมทบเงินจะถูกรับรู้เป็นค่าใช้จ่ายพนักงานในกำไรหรือขาดทุนในรอบระยะเวลาที่พนักงานได้ทำงานให้กับกิจการ การสมทบเงินล่วงหน้าจะถูกรับรู้เป็นสินทรัพย์หากได้รับคืนเป็นเงินสดหรือหักจากการจ่ายในอนาคต

โครงการผลประโยชน์ที่กำหนดไว้

ภาวะผูกพันสุทธิของกลุ่มบริษัทจากโครงการผลประโยชน์ที่กำหนดไว้ถูกคำนวณแยกต่างหากเป็นรายโครงการจากการประมาณผลประโยชน์ในอนาคตที่เกิดจากการทำงานของพนักงานในงวดปัจจุบันและงวดก่อนๆ ผลประโยชน์ดังกล่าวได้มีการคิดลดกระแสเงินสดเพื่อให้เป็นมูลค่าปัจจุบัน

การคำนวณภาวะผูกพันของโครงการผลประโยชน์ที่กำหนดไว้ที่นั่นจัดทำโดยนักคณิตศาสตร์ประกันภัยที่ได้รับอนุญาตเป็นประจำทุกปี โดยวิธีคิดลดแต่ละหน่วยที่ประมาณการไว้ ผลจากการคำนวณอาจทำให้กลุ่มบริษัทมีสินทรัพย์เกิดขึ้น ซึ่งการรับรู้เป็นสินทรัพย์จะใช้มูลค่าปัจจุบันของประโยชน์เชิงเศรษฐกิจที่มีในรูปของการได้รับคืนในอนาคตจากโครงการหรือการหักการสมทบเข้าโครงการในอนาคตในการคำนวณมูลค่าปัจจุบันของประโยชน์เชิงเศรษฐกิจ ได้มีการพิจารณาถึงความต้องการเงินทุนขั้นต่ำสำหรับโครงการต่างๆ ของกลุ่มบริษัท

ในการวัดมูลค่าใหม่ของหนี้สินผลประโยชน์ที่กำหนดไว้สุทธิ กำไรหรือขาดทุนจากการประมาณการตามหลักคณิตศาสตร์ประกันภัยจะถูกรับรู้รายการในกำไรขาดทุนเบ็ดเสร็จอื่นทันที กลุ่มบริษัทกำหนดดอกเบี้ยจ่ายของหนี้สินผลประโยชน์ที่กำหนดไว้สุทธิโดยใช้อัตราคิดลดที่ใช้วัดมูลค่าภาวะผูกพันตามโครงการผลประโยชน์ ณ ต้นปี โดยคำนึงถึงการเปลี่ยนแปลงใดๆ ในหนี้สินผลประโยชน์ที่กำหนดไว้สุทธิซึ่งเป็นผลมาจากการสมทบเงินและการจ่ายชำระผลประโยชน์ ดอกเบี้ยจ่ายสุทธิและค่าใช้จ่ายอื่นๆ ที่เกี่ยวข้องกับโครงการผลประโยชน์ รับรู้รายการในกำไรหรือขาดทุน

เมื่อมีการเปลี่ยนแปลงผลประโยชน์ของโครงการหรือการลดขนาดโครงการ การเปลี่ยนแปลงในผลประโยชน์ที่เกี่ยวข้องกับการบริการในอดีต หรือ กำไรหรือขาดทุนจากการลดขนาดโครงการต้องรับรู้ในกำไรหรือขาดทุนทันที กลุ่มบริษัทรับรู้กำไรและขาดทุนจากการจ่ายชำระผลประโยชน์พนักงานเมื่อเกิดขึ้น

ผลประโยชน์ระยะยาวอื่น

ภาวะผูกพันสุทธิของกลุ่มบริษัทที่เป็นผลประโยชน์ระยะยาวของพนักงานเป็นผลประโยชน์ในอนาคตที่เกิดจากการทำงานของพนักงานในงวดปัจจุบันและงวดก่อนๆ ซึ่งผลประโยชน์นี้ได้คิดลดกระแสเงินสดเพื่อให้เป็นมูลค่าปัจจุบัน การวัดมูลค่าใหม่จะรับรู้ในกำไรหรือขาดทุนเมื่อเกิดขึ้น

ผลประโยชน์เมื่อเลิกจ้าง

ผลประโยชน์เมื่อเลิกจ้างจะรับรู้เป็นค่าใช้จ่ายเมื่อวันใดวันหนึ่งต่อไปนี้เกิดขึ้นก่อน เมื่อกลุ่มบริษัทไม่สามารถยกเลิกข้อเสนอการให้ผลประโยชน์ดังกล่าวได้อีกต่อไป หรือเมื่อกลุ่มบริษัทรับรู้ต้นทุนสำหรับการปรับโครงสร้าง หากระยะเวลาการจ่ายผลประโยชน์เกินกว่า 12 เดือนนับจากวันสิ้นรอบระยะเวลารายงาน ผลประโยชน์เมื่อเลิกจ้างจะถูกคิดลดกระแสเงินสด

ผลประโยชน์ระยะสั้นของพนักงาน

ผลประโยชน์ระยะสั้นของพนักงานรับรู้เป็นค่าใช้จ่ายเมื่อพนักงานทำงานให้ บริษัทรับรู้ด้วยมูลค่าที่คาดว่าจะจ่ายชำระ หากกลุ่มบริษัทมีภาระผูกพันตามกฎหมายหรือภาระผูกพันโดยอนุमानที่จะต้องจ่ายอันเป็นผลมาจากการที่พนักงานได้ทำงานให้ในอดีตและภาระผูกพันนี้สามารถประมาณได้อย่างสมเหตุสมผล

(ค) ประมาณการหนี้สิน

ประมาณการหนี้สินจะรับรู้ก็ต่อเมื่อกลุ่มบริษัทมีภาระหนี้สินตามกฎหมายที่เกิดขึ้นในปัจจุบันหรือที่ก่อตัวขึ้นอันเป็นผลมาจากเหตุการณ์ในอดีต และมีความเป็นไปได้ค่อนข้างแน่นอนว่าประโยชน์เชิงเศรษฐกิจจะต้องถูกจ่ายไปเพื่อชำระภาระหนี้สินดังกล่าว ประมาณการหนี้สินพิจารณาจากการคิดลดกระแสเงินสดที่จะจ่ายในอนาคตโดยใช้อัตราคิดลดในตลาดปัจจุบันก่อนคำนึงถึงภาษีเงินได้ เพื่อให้สะท้อนจำนวนที่อาจประเมินได้ในตลาดปัจจุบันซึ่งแปรไปตามเวลาและความเสี่ยงที่มีต่อหนี้สิน ประมาณการหนี้สินส่วนที่เพิ่มขึ้นเนื่องจากเวลาที่ผ่านไปรับรู้เป็นต้นทุนทางการเงิน

ประมาณการค่าใช้จ่ายจากสัญญาที่เสียเปรียบหรือก่อให้เกิดภาระ

ประมาณการค่าใช้จ่ายของสัญญาที่เสียเปรียบหรือก่อให้เกิดภาระแก่กลุ่มบริษัทจะบันทึกเมื่อประโยชน์ที่กลุ่มบริษัทพึงได้รับน้อยกว่าต้นทุนที่จำเป็นในการดำเนินการตามข้อผูกพันในสัญญา การประมาณค่าใช้จ่ายรับรู้ด้วยมูลค่าปัจจุบันของต้นทุนที่คาดว่าจะเกิดขึ้นเมื่อสิ้นสุดสัญญาหรือต้นทุนสุทธิที่คาดว่าจะเกิดขึ้นเมื่อดำเนินสัญญาต่อ แล้วแต่มูลค่าใดจะต่ำกว่า กลุ่มบริษัทรับรู้ผลขาดทุนจากการด้อยค่าที่เกิดขึ้นจากสินทรัพย์ที่ระบุไว้ในสัญญาก่อนที่จะรับรู้และวัดมูลค่าประมาณการหนี้สิน

(ค) รายได้

รายได้ที่รับรู้ไม่รวมภาษีมูลค่าเพิ่มและแสดงสุทธิจากส่วนลดการค้า

การขายสินค้าและให้บริการ

รายได้รับรู้ในกำไรหรือขาดทุนเมื่อได้โอนความเสี่ยงและผลตอบแทนของความเป็นเจ้าของสินค้าที่มีนัยสำคัญไปให้กับผู้ซื้อแล้ว และจะไม่รับรู้รายได้ถ้าฝ่ายบริหารยังมีการควบคุมหรือบริหารสินค้าที่ขายไปแล้วนั้นหรือมีความไม่แน่นอนที่มีนัยสำคัญในการได้รับประโยชน์เชิงเศรษฐกิจจากการขายสินค้าหรือให้บริการนั้น ไม่อาจวัดมูลค่าของจำนวนรายได้และต้นทุนที่เกิดขึ้นได้อย่างน่าเชื่อถือหรือมีความเป็นไปได้ค่อนข้างแน่นอนที่จะต้องรับคืนสินค้า รายได้จาก การให้บริการรับรู้เมื่อมีการให้บริการ

เงินปันผลรับ

เงินปันผลรับบันทึกในกำไรหรือขาดทุนในวันที่กลุ่มบริษัทมีสิทธิได้รับเงินปันผล

ดอกเบี้ยรับและรายได้อื่น

ดอกเบี้ยรับและรายได้อื่นบันทึกในกำไรหรือขาดทุนตามเกณฑ์คงค้าง

ค่านายหน้า

สำหรับรายการค้าที่กลุ่มบริษัทเข้าลักษณะการเป็นตัวแทนมากกว่าการเป็นตัวการ กลุ่มบริษัทจะรับรู้รายได้ด้วยจำนวนเงินสุทธิเป็นค่านายหน้า

(ถ) ต้นทุนทางการเงิน

ต้นทุนทางการเงินบันทึกโดยใช้วิธีอัตราดอกเบี้ยที่แท้จริงและประกอบด้วยดอกเบี้ยจ่ายของเงินกู้ยืมและประมาณการหนี้สินส่วนที่เพิ่มขึ้นเนื่องจากเวลาที่ผ่านไป และสิ่งตอบแทนที่คาดว่าจะต้องจ่าย ขาดทุนจากการจำหน่ายสินทรัพย์ทางการเงินที่ถือไว้เพื่อขาย ขาดทุนจากมูลค่ายุติธรรมของสินทรัพย์ทางการเงินที่รับรู้ในกำไรหรือขาดทุน ขาดทุนจากการด้อยค่าของสินทรัพย์ทางการเงิน (นอกเหนือลูกหนี้การค้า) และขาดทุนจากเครื่องมือป้องกันความเสี่ยงรับรู้ในกำไรหรือขาดทุน

ต้นทุนการกู้ยืมที่ไม่ได้เกี่ยวกับการได้มา การก่อสร้างหรือการผลิตสินทรัพย์ที่เข้าเงื่อนไขรับรู้ในกำไรหรือขาดทุน โดยใช้วิธีอัตราดอกเบี้ยที่แท้จริง

(ท) สัญญาเช่าดำเนินงาน

รายการภายใต้สัญญาเช่าดำเนินงานบันทึกในกำไรหรือขาดทุนโดยวิธีเส้นตรงตลอดอายุสัญญาเช่า ประโยชน์ที่ได้รับตามสัญญาเช่าจะรับรู้ในกำไรหรือขาดทุนเป็นส่วนหนึ่งของค่าเช่าทั้งสิ้นตามสัญญาตลอดอายุสัญญาเช่า

ค่าเช่าที่อาจเกิดขึ้นต้องนำมารวมคำนวณจำนวนเงินขั้นต่ำที่ต้องจ่ายตามระยะเวลาที่คงเหลือของสัญญาเช่า เมื่อได้รับการยืนยันการปรับค่าเช่า

การจำแนกประเภทสัญญาเช่า

ณ วันที่เริ่มต้นข้อตกลง กลุ่มบริษัทจะพิจารณาว่าข้อตกลงดังกล่าวประกอบด้วยสัญญาเช่าหรือมีสัญญาเช่าเป็นส่วนประกอบหรือไม่ กลุ่มพิจารณาจากสินทรัพย์ที่มีลักษณะเฉพาะเจาะจง ถ้าการปฏิบัติตามข้อตกลงนั้นขึ้นอยู่กับการใช้สินทรัพย์ที่มีลักษณะเฉพาะเจาะจง และข้อตกลงนั้นจะนำไปสู่สิทธิในการใช้สินทรัพย์ ถ้าทำให้กลุ่มบริษัทมีสิทธิในการควบคุมการใช้สินทรัพย์

ณ วันที่เริ่มต้นข้อตกลง หรือมีการประเมินข้อตกลงใหม่ กลุ่มบริษัทแยกค่าตอบแทนสำหรับสัญญาเช่าและส่วนที่เป็นองค์ประกอบอื่น โดยใช้มูลค่ายุติธรรมเป็นเกณฑ์ในการแยก หากกลุ่มบริษัทสรุปว่าเป็นสัญญาเช่าการเงิน แต่ไม่สามารถแบ่งแยกจำนวนดังกล่าวได้อย่างน่าเชื่อถือ ให้รับรู้สินทรัพย์และหนี้สินในจำนวนที่เท่ากับมูลค่ายุติธรรมของสินทรัพย์ที่มีลักษณะเฉพาะเจาะจงนั้น หลังจากนั้นจำนวนหนี้สินจะลดลงตามจำนวนที่จ่าย และต้นทุนทางการเงินตามนัยจากหนี้สินจะรับรู้โดยใช้อัตราดอกเบี้ยเงินกู้ยืมส่วนเพิ่มของกลุ่มบริษัท

(๕) ภาษีเงินได้

ค่าใช้จ่ายภาษีเงินได้สำหรับปีประกอบด้วยภาษีเงินได้ของงวดปัจจุบันและภาษีเงินได้รอการตัดบัญชี ภาษีเงินได้ของงวดปัจจุบันและภาษีเงินได้รอการตัดบัญชีรับรู้ในกำไรหรือขาดทุนวันแต่ในส่วนที่เกี่ยวข้องกับรายการที่เกี่ยวข้องในการรวมธุรกิจ หรือ รายการที่รับรู้โดยตรงในส่วนของผู้ถือหุ้นหรือกำไรขาดทุนเบ็ดเสร็จอื่น

ภาษีเงินได้ของงวดปัจจุบันได้แก่ภาษีที่คาดว่าจะจ่ายชำระหรือได้รับชำระ โดยคำนวณจากกำไรหรือขาดทุนประจำปีที่ต้องเสียภาษี โดยใช้อัตราภาษีที่ประกาศใช้หรือที่คาดว่าจะมีผลบังคับใช้ ณ วันที่รายงาน ตลอดจนการปรับปรุงทางภาษีที่เกี่ยวข้องกับรายการในปีก่อนๆ

ภาษีเงินได้รอการตัดบัญชีบันทึกโดยคำนวณจากผลแตกต่างชั่วคราวที่เกิดขึ้นระหว่างมูลค่าตามบัญชีของสินทรัพย์และหนี้สินและจำนวนที่ใช้เพื่อความมุ่งหมายทางภาษี ภาษีเงินได้รอการตัดบัญชีจะไม่ถูกรับรู้เมื่อเกิดจากผลแตกต่างชั่วคราวต่อไปนี้ การรับรู้ค่าความนิยมในครั้งแรก การรับรู้สินทรัพย์หรือหนี้สินในครั้งแรกซึ่งเป็นรายการที่ไม่ใช่การรวมธุรกิจและรายการนั้นไม่มีผลกระทบต่อกำไรขาดทุนทางบัญชีหรือทางภาษี และผลแตกต่างที่เกี่ยวข้องกับเงินลงทุนในบริษัทย่อยและการร่วมค้าหากเป็นไปได้ว่าจะไม่มีการกลับรายการในอนาคตอันใกล้

การวัดมูลค่าของภาษีเงินได้รอการตัดบัญชีต้องสะท้อนถึงผลกระทบทางภาษีที่จะเกิดจากลักษณะวิธีการที่กลุ่มบริษัทคาดว่าจะได้รับผลประโยชน์จากสินทรัพย์หรือจะจ่ายชำระหนี้สินตามมูลค่าตามบัญชี ณ วันที่สิ้นรอบระยะเวลาที่รายงาน

ภาษีเงินได้รอการตัดบัญชีวัดมูลค่าโดยใช้อัตราภาษีที่คาดว่าจะใช้กับผลแตกต่างชั่วคราวเมื่อมีการกลับรายการโดยใช้อัตราภาษีที่ประกาศใช้หรือที่คาดว่าจะมีผลบังคับใช้ ณ วันที่รายงาน

ในการกำหนดมูลค่าของภาษีเงินได้ของงวดปัจจุบันและภาษีเงินได้รอการตัดบัญชี กลุ่มบริษัทต้องคำนึงถึงผลกระทบของสถานการณ์ทางภาษีที่ไม่แน่นอนและอาจทำให้จำนวนภาษีที่ต้องจ่ายเพิ่มขึ้น และมีดอกเบี้ยที่ต้องชำระ กลุ่มบริษัทเชื่อว่าได้ตั้งภาษีเงินได้ค้างจ่ายเพียงพอสำหรับภาษีเงินได้ที่จะจ่ายในอนาคต ซึ่งเกิดจากการประเมินผลกระทบจากหลายปัจจัย รวมถึง การตีความทางกฎหมายภาษี และจากประสบการณ์ในอดีต การประเมินนี้อยู่บนพื้นฐานการประมาณการและข้อสมมติฐาน และอาจจะเกี่ยวข้องกับการตัดสินใจเกี่ยวกับเหตุการณ์ในอนาคต ข้อมูลใหม่ๆอาจจะทำให้กลุ่มบริษัทเปลี่ยนการตัดสินใจขึ้นอยู่กับความเพียงพอของภาษีเงินได้ค้างจ่ายที่มีอยู่ การเปลี่ยนแปลงในภาษีเงินได้ค้างจ่ายจะกระทบต่อค่าใช้จ่ายภาษีเงินได้ในงวดที่เกิดการเปลี่ยนแปลง

สินทรัพย์ภาษีเงินได้รอการตัดบัญชีและหนี้สินภาษีเงินได้รอการตัดบัญชีสามารถหักกลับได้เมื่อกิจการมีสิทธิตามกฎหมายที่จะนำสินทรัพย์ภาษีเงินได้ของงวดปัจจุบันมาหักกลับกับหนี้สินภาษีเงินได้ของงวดปัจจุบันและภาษีเงินได้นี้ประเมินโดยหน่วยงานจัดเก็บภาษีหน่วยงานเดียวกันสำหรับหน่วยภาษีเดียวกันหรือหน่วยภาษีต่างกัน สำหรับหน่วยภาษีต่างกันนั้นกิจการมีความตั้งใจจะจ่ายชำระหนี้สินและสินทรัพย์ภาษีเงินได้ของงวดปัจจุบันด้วยยอดสุทธิหรือตั้งใจจะรับคืนสินทรัพย์และจ่ายชำระหนี้สินในเวลาเดียวกัน

สินทรัพย์ภาษีเงินได้รอการตัดบัญชีจะบันทึกต่อเมื่อมีความเป็นไปได้ค่อนข้างแน่นอนว่ากำไรเพื่อเสียภาษีในอนาคตจะมีจำนวนเพียงพอกับการใช้ประโยชน์จากผลแตกต่างชั่วคราวดังกล่าว สินทรัพย์ภาษีเงินได้รอการตัดบัญชีจะถูกทบทวน ณ ทุกวันที่รายงาน และจะถูกปรับลดลงเท่าที่ประโยชน์ทางภาษีจะมีโอกาสถูกใช้จริง

(น) การดำเนินงานที่ยกเลิก

การดำเนินงานที่ยกเลิกเป็นส่วนประกอบของธุรกิจของกลุ่มบริษัท เป็นสายงานธุรกิจที่สำคัญหรือเขตภูมิศาสตร์ที่แยกต่างหากที่ยกเลิกหรือถือไว้เพื่อขาย หรือเป็นบริษัทย่อยที่ซื้อมาเพื่อขายต่อ โดยจัดประเภทเป็นการดำเนินงานที่ยกเลิกเมื่อมีการขาย หรือ เมื่อเข้าเงื่อนไขของการถือไว้เพื่อขาย แล้วแต่เวลาใดจะเกิดขึ้นก่อน เมื่อมีการจัดประเภทเป็นการดำเนินงานที่ยกเลิก งบกำไรขาดทุนเบ็ดเสร็จที่แสดงเปรียบเทียบจะถูกปรับปรุงใหม่เสมือนว่าส่วนงานนั้นได้ถูกยกเลิกตั้งแต่ต้นงวดที่นำมาเปรียบเทียบ

(บ) กำไรต่อหุ้น

กลุ่มบริษัทแสดงกำไรต่อหุ้นขั้นพื้นฐานและกำไรต่อหุ้นปรับลดสำหรับหุ้นสามัญ กำไรต่อหุ้นขั้นพื้นฐานคำนวณโดยการหารกำไรหรือขาดทุนของผู้ถือหุ้นสามัญของกลุ่มบริษัท ด้วยจำนวนหุ้นสามัญถัวเฉลี่ยถ่วงน้ำหนักที่ออกจำหน่ายระหว่างปี กำไรต่อหุ้นปรับลดคำนวณโดยการหารกำไรหรือขาดทุนของผู้ถือหุ้นสามัญที่ปรับปรุงด้วยจำนวนหุ้นสามัญถัวเฉลี่ยถ่วงน้ำหนักที่ออกจำหน่ายและปรับปรุงด้วยจำนวนหุ้นสามัญที่ซื้อคืน และผลกระทบของตราสารที่อาจเปลี่ยนเป็นหุ้นสามัญปรับลดทั้งหมด

(ป) รายงานทางการเงินจำแนกตามส่วนงาน

ผลการดำเนินงานของส่วนงานที่รายงานต่อประธานเจ้าหน้าที่บริหารของกลุ่มบริษัท (ผู้มีอำนาจตัดสินใจสูงสุดด้านการดำเนินงาน) จะแสดงถึงรายการที่เกิดขึ้นจากส่วนงานดำเนินงานนั้นโดยตรงรวมถึงรายการที่ได้รับการปันส่วนอย่างสมเหตุสมผล

4 บุคคลหรือกิจการที่เกี่ยวข้องกัน

เพื่อวัตถุประสงค์ในการจัดทำงบการเงิน บุคคลหรือกิจการเป็นบุคคลหรือกิจการที่เกี่ยวข้องกันกับกลุ่มบริษัท หากกลุ่มบริษัทมีอำนาจควบคุมหรือควบคุมร่วมกันทั้งทางตรงและทางอ้อมหรือมีอิทธิพลอย่างมีสาระสำคัญต่อบุคคลหรือกิจการในการตัดสินใจทางการเงินและการบริหารหรือในทางกลับกัน โดยที่กลุ่มบริษัทมีควบคุมเดียวกันหรือการมีอิทธิพลอย่างมีสาระสำคัญเดียวกัน การเกี่ยวข้องกันนี้อาจเป็นรายบุคคลหรือเป็นกิจการ

ชื่อกิจการ	ประเทศที่จัดตั้ง/ สัญชาติ	ลักษณะความสัมพันธ์
บริษัท ท่าเรือประจวบ จำกัด	ไทย	เป็นบริษัทย่อย บริษัทถือหุ้นร้อยละ 51.00 กรรมการร่วมกัน
บริษัท เวสท์โคสต์ เอ็นจิเนียริง จำกัด	ไทย	เป็นบริษัทย่อย บริษัทถือหุ้นร้อยละ 99.99 กรรมการ ร่วมกัน
บริษัท เหล็กแผ่นรีดเย็นไทย จำกัด (มหาชน)	ไทย	เป็นการร่วมค้า บริษัทถือหุ้นร้อยละ 35.19 กรรมการร่วมกัน
บริษัท เครือสหวิริยา จำกัด	ไทย	ผู้ถือหุ้นรายใหญ่ ถือหุ้นในบริษัทร้อยละ 13.18 และมี กรรมการบริษัทถือหุ้นทางตรงและทางอ้อม
Vanomet Holding AG	สวิตเซอร์แลนด์	ผู้ถือหุ้นรายใหญ่ ถือหุ้นในบริษัทร้อยละ 16.56 และมี กรรมการร่วมกันในบริษัทย่อย

ชื่อกิจการ	ประเทศที่จัดตั้ง/ สัญชาติ	ลักษณะความสัมพันธ์
บริษัท สหวิริยา อินเตอร์ สตีล โฮลดิ้งส์ จำกัด	ไทย	ผู้ถือหุ้นรายใหญ่ ถือหุ้นในบริษัทร้อยละ 4.86 และมี กรรมการร่วมกันและมีกรรมการบริษัทถือหุ้นทางตรง และทางอ้อม
บริษัท เหล็กแผ่นเคลือบไทย จำกัด	ไทย	บริษัทเป็นผู้ถือหุ้นและมีกรรมการร่วมกัน
บริษัท บางสะพานบาร์มิล จำกัด (มหาชน)	ไทย	มีกรรมการร่วมกันและมีกรรมการบริษัทถือหุ้นทางตรง และทางอ้อม
บริษัท บี.เอส. เมทัล จำกัด	ไทย	มีกรรมการร่วมกันและมีกรรมการบริษัทถือหุ้นทางตรง และทางอ้อม
บริษัท สหวิริยาเพลทมิล จำกัด (มหาชน)	ไทย	มีกรรมการร่วมกันและมีกรรมการบริษัทถือหุ้นทางตรง และทางอ้อม
บริษัท ทรัพย์สิน อาคารประภาวิทย์ จำกัด	ไทย	มีกรรมการร่วมกันและมีกรรมการบริษัทถือหุ้นทางตรง และทางอ้อม
บริษัท อาคารเวสเทิร์น จำกัด	ไทย	มีกรรมการร่วมกันและมีกรรมการบริษัทถือหุ้นทางตรง
บริษัท บริการจัดการสหวิริยา จำกัด	ไทย	มีกรรมการร่วมกันและมีกรรมการบริษัทถือหุ้นทางตรง และทางอ้อม
บริษัท ซี. เอ. อาร์. เซอร์วิส จำกัด	ไทย	มีกรรมการบริษัทถือหุ้นทางตรงและทางอ้อม
บริษัท สหวิริยาพาณิชย์ คอร์ปอเรชั่น จำกัด	ไทย	มีกรรมการร่วมกันและมีกรรมการบริษัทถือหุ้นทางตรง และทางอ้อม
บริษัท ไลน์ทราฟฟิคสปอร์ต จำกัด	ไทย	มีกรรมการบริษัทถือหุ้นเป็นกรรมการร่วมกันและมี กรรมการบริษัทถือหุ้นทางตรงและทางอ้อม
บริษัท สห สเปเชียล สตีล จำกัด	ไทย	มีกรรมการบริษัทถือหุ้นทางตรงและทางอ้อม
บริษัท เรือลำเลียงบางปะกง จำกัด	ไทย	มีกรรมการร่วมกันและมีกรรมการบริษัทถือหุ้นทางตรง และทางอ้อม
บริษัท ท่าเรือบางปะกง จำกัด	ไทย	มีกรรมการร่วมกันและมีกรรมการบริษัทถือหุ้นทางตรง และทางอ้อม
บริษัท เอบีซี เทรดิง จำกัด	ไทย	มีกรรมการบริษัทถือหุ้นทางอ้อม
บริษัท สหวิริยา สตีล คอร์ปอเรชั่น จำกัด(เดิม) ชื่อ บริษัท โรงถลุงเหล็กสหวิริยา จำกัด)	ไทย	มีกรรมการร่วมกันและมีกรรมการบริษัทถือหุ้นทางตรง และทางอ้อม
บริษัท ไทยสตีลเซลล์ จำกัด	ไทย	มีกรรมการร่วมกันและมีกรรมการบริษัทถือหุ้นทางตรง และทางอ้อม
บริษัท ประจวบพัฒนาดีเวลลอปเม้นท์ จำกัด	ไทย	มีกรรมการร่วมกันและมีกรรมการบริษัทถือหุ้นทางตรง และทางอ้อม
บริษัท เอส วี แอล คอร์ปอเรชั่น จำกัด (เดิมชื่อ บริษัท สหวิริยา โลจิสติกส์ จำกัด)	ไทย	มีผู้ถือหุ้นและกรรมการร่วมกันและมีกรรมการบริษัทถือ หุ้นทางตรงและทางอ้อม

ชื่อกิจการ	ประเทศที่จัดตั้ง/ สัญชาติ	ลักษณะความสัมพันธ์
Sahaviriya Shipping Limited	ฮ่องกง	มีผู้ถือหุ้นและกรรมการร่วมกันและมีกรรมการบริษัทถือหุ้นทางตรงและทางอ้อม
Vanomet AG	สวิตเซอร์แลนด์	มีผู้ถือหุ้นร่วมกันและมีกรรมการร่วมกันในบริษัทย่อย
Vanomet Finance AG	สวิตเซอร์แลนด์	มีผู้ถือหุ้นร่วมกันและมีกรรมการร่วมกันในบริษัทย่อย
Vanomet International AG	สวิตเซอร์แลนด์	มีผู้ถือหุ้นร่วมกันและมีกรรมการร่วมกันในบริษัทย่อย
Atlantic Steel AG	สวิตเซอร์แลนด์	มีผู้ถือหุ้นร่วมกันและมีกรรมการร่วมกันในบริษัทย่อย
บริษัท บางปะกงเซพสตีล จำกัด	ไทย	มีกรรมการร่วมกันและมีกรรมการบริษัทถือหุ้นทางตรงและทางอ้อม
บริษัท สตีลไพรม์สโตนดิงส์ จำกัด	ไทย	มีกรรมการร่วมกันและมีกรรมการบริษัทถือหุ้นทางตรงและทางอ้อม
บริษัท สหวิริยาแคปปิตอลโฮลดิ้งส์ จำกัด	ไทย	มีกรรมการร่วมกันและมีกรรมการบริษัทถือหุ้นทางตรงและทางอ้อม
บริษัท ทรัพย์สิน บางนา 26 จำกัด	ไทย	มีกรรมการร่วมกันและมีกรรมการบริษัทถือหุ้นทางตรงและทางอ้อม
บริษัท พระราม 3 ท่าทราย จำกัด	ไทย	มีกรรมการร่วมกันและมีกรรมการบริษัทถือหุ้นทางตรง
บริษัท เคพี แคปปิตอล จำกัด	ไทย	มีกรรมการร่วมกันและมีกรรมการบริษัทถือหุ้นทางตรงและทางอ้อม
บริษัท พีชัยเกษตรและที่ดิน จำกัด	ไทย	มีกรรมการร่วมกันและมีกรรมการบริษัทถือหุ้นทางตรง
บริษัท ลอง สตีล เทรดิงส์ จำกัด	ไทย	มีกรรมการร่วมกันและมีกรรมการบริษัทถือหุ้นทางตรงและทางอ้อม
บริษัท เครดิตฟองซิเอร์ สหวิริยา จำกัด	ไทย	มีกรรมการร่วมกันและมีกรรมการบริษัทถือหุ้นทางตรง
บริษัท สหวิริยาออร์คิด จำกัด	ไทย	มีกรรมการร่วมกันและมีกรรมการบริษัทถือหุ้นทางตรงและทางอ้อม
บริษัท ทรัพย์สิน สุรศักดิ์เมืองชล จำกัด	ไทย	มีกรรมการร่วมกันและมีกรรมการบริษัทถือหุ้นทางตรงและทางอ้อม
บริษัท บางสะพาน สตีล เทรดิงส์ จำกัด	ไทย	มีกรรมการร่วมกันและมีกรรมการบริษัทถือหุ้นทางตรง
บริษัท ซีบีเอส คอนซัลแทนท์ จำกัด	ไทย	มีกรรมการร่วมกันและมีกรรมการบริษัทถือหุ้นทางตรง
บริษัท บางปะกง สตีล โฮลดิ้งส์ จำกัด	ไทย	มีกรรมการร่วมกันและมีกรรมการบริษัทถือหุ้นทางตรงและทางอ้อม
บริษัท ทองเรือลเอสเตท จำกัด	ไทย	มีกรรมการร่วมกันและมีกรรมการบริษัทถือหุ้นทางตรงและทางอ้อม
บริษัท กฤษณา เรสซิเดนซ์ จำกัด	ไทย	มีกรรมการร่วมกันและมีกรรมการบริษัทถือหุ้นทางตรงและทางอ้อม
บริษัท โกรว์ท วอเตอร์วูดส์ จำกัด	ไทย	มีกรรมการร่วมกันและมีกรรมการบริษัทถือหุ้นทางตรงและทางอ้อม

ชื่อกิจการ	ประเทศที่จัดตั้ง/ สัญชาติ	ลักษณะความสัมพันธ์
บริษัท ทรัพย์สิน ช่อกลม จำกัด	ไทย	มีกรรมการร่วมกันและมีกรรมการบริษัทถือหุ้นทางตรง และทางอ้อม
บริษัท ทรัพย์สิน ชุมพรธานี จำกัด	ไทย	มีกรรมการร่วมกันและมีกรรมการบริษัทถือหุ้นทางตรง และทางอ้อม
บริษัท ทรัพย์สิน ซอยไฮแลนด์ จำกัด	ไทย	มีกรรมการร่วมกันและมีกรรมการบริษัทถือหุ้นทางตรง และทางอ้อม
บริษัท ทรัพย์สิน ลานพระราม 3 จำกัด	ไทย	มีกรรมการร่วมกันและมีกรรมการบริษัทถือหุ้นทางตรง และทางอ้อม
บริษัท ประจวบ สตีล จำกัด	ไทย	มีกรรมการร่วมกันและมีกรรมการบริษัทถือหุ้นทางอ้อม
บริษัท บ่อมพระจุลสตีล จำกัด	ไทย	มีกรรมการร่วมกันและมีกรรมการบริษัทถือหุ้นทางอ้อม
บริษัท บางปลากดสตีล จำกัด	ไทย	มีกรรมการร่วมกันและมีกรรมการบริษัทถือหุ้นทางอ้อม
บริษัท พาณิชยไฮโดรติงส์ จำกัด	ไทย	มีกรรมการร่วมกันและมีกรรมการบริษัทถือหุ้นทางตรง และทางอ้อม
บริษัท เอส เอส พี แอสเซท จำกัด	ไทย	มีกรรมการร่วมกันและมีกรรมการบริษัทถือหุ้นทางตรง และทางอ้อม
บริษัท เอสวี นิททัน จำกัด	ไทย	มีกรรมการร่วมกันและมีกรรมการบริษัทถือหุ้นทางอ้อม
บริษัท พระประแดงเซฟสตีล จำกัด	ไทย	มีกรรมการร่วมกันและมีกรรมการบริษัทถือหุ้นทางอ้อม
บริษัท อัมรินทร์สตีล จำกัด	ไทย	มีกรรมการร่วมกันและมีกรรมการบริษัทถือหุ้นทางตรง และทางอ้อม
บริษัท กิมเฮงเซ็งเหล็กกล้า จำกัด	ไทย	มีกรรมการร่วมกันและมีกรรมการบริษัทถือหุ้นทางตรง และทางอ้อม
บริษัท สหแลนด์พร็อพเพอร์ตี้ไฮโดรติงส์ จำกัด	ไทย	มีกรรมการร่วมกันและมีกรรมการบริษัทถือหุ้นทางอ้อม
บริษัท เอส ซี เจ แอนด์ แอสโซซิเอทส์ จำกัด	ไทย	มีกรรมการร่วมกันและมีกรรมการบริษัทถือหุ้นทางตรง และทางอ้อม
บริษัท สินทรัพย์ ที ซี เอช จำกัด	ไทย	มีกรรมการร่วมกันและมีกรรมการบริษัทถือหุ้นทางตรง และทางอ้อม
บริษัท ธนารมย์ พร็อพเพอร์ตี้ เซลล์ จำกัด	ไทย	มีกรรมการร่วมกันและมีกรรมการบริษัทถือหุ้นทางตรง และทางอ้อม
บริษัท ทิพยสมบัติ จำกัด	ไทย	มีกรรมการร่วมกันและมีกรรมการบริษัทถือหุ้นทางอ้อม
ผู้บริหารสำคัญ	ไทย	บุคคลที่มีอำนาจและความรับผิดชอบการวางแผนสั่ง การและควบคุมกิจกรรมต่างๆ ของกิจการไม่ว่า ทางตรงหรือทางอ้อม ทั้งนี้ รวมถึงกรรมการของกลุ่ม บริษัท (ไม่ว่าจะทำหน้าที่ในระดับบริหารหรือไม่)

นโยบายการกำหนดราคาสำหรับรายการแต่ละประเภทอธิบายได้ดังต่อไปนี้

รายการธุรกิจ	นโยบายการกำหนดราคากับบริษัทย่อยและการร่วมค้า	นโยบายการกำหนดราคากับบริษัทที่เกี่ยวข้องกัน
ขายสินค้าและวัตถุดิบ	ราคาเดียวกันกับที่ขายให้บุคคลภายนอกซึ่งขึ้นอยู่กับปริมาณการสั่งซื้อและปัจจัยการตลาดอื่นๆ ที่เกี่ยวข้อง	ราคาเดียวกันกับที่ขายให้บุคคลภายนอกซึ่งขึ้นอยู่กับปริมาณการสั่งซื้อและปัจจัยการตลาดอื่นๆ ที่เกี่ยวข้อง
การให้บริการท่าเรือ	รายได้จากการให้บริการท่าเทียบเรือกำหนดราคาตามอัตราที่กำหนดโดยกระทรวงคมนาคม และขึ้นอยู่กับปริมาณการให้บริการและปัจจัยการตลาดอื่นๆ ที่เกี่ยวข้อง	รายได้จากการให้บริการท่าเทียบเรือกำหนดราคาตามอัตราที่กำหนด โดยกระทรวงคมนาคม และขึ้นอยู่กับปริมาณการให้บริการและปัจจัยการตลาดอื่นๆ ที่เกี่ยวข้อง
การให้บริการอื่น	รายได้จากการให้บริการและการให้บริการงานซ่อมบำรุง กำหนดราคาตามสัญญา และเงื่อนไขทางการค้าทั่วไป	รายได้จากการให้บริการและการให้บริการงานซ่อมบำรุง กำหนดราคาตามสัญญา และเงื่อนไขทางการค้าทั่วไป
รายได้เงินปันผล	ตามสิทธิที่จะได้รับเงินปันผล	ตามสิทธิที่จะได้รับเงินปันผล
รายได้อื่น	รายได้จากการขายเศษวัสดุกำหนดราคาขายตามน้ำหนักของเศษวัสดุตามอัตราที่บริษัทกำหนด	รายได้จากการขายเศษวัสดุกำหนดราคาขายตามน้ำหนักของเศษวัสดุตามอัตราที่บริษัทกำหนด
ซื้อสินค้า	รายได้จากการส่งเจ้าหน้าที่บริหารไปปฏิบัติงานในบริษัทย่อยและการร่วมค้าเป็นไปตามสัญญาที่ตกลงร่วมกัน	รายได้จากการส่งเจ้าหน้าที่บริหารไปปฏิบัติงานในบริษัทที่เกี่ยวข้องกันเป็นไปตามสัญญาที่ตกลงร่วมกัน
ซื้อสินค้า	รายการซื้อสินค้าเพื่อใช้ในการผลิตกำหนดราคาตามราคาและเงื่อนไขทางการค้าเช่นเดียวกันลูกค้าทั่วไปสำหรับรายการประเภทเดียวกัน	รายการซื้อสินค้าเพื่อใช้ในการผลิตกำหนดราคาตามราคาตลาด
รับบริการอื่น	รายการซื้อเหล็กแท่งแบนระหว่างบริษัทและบริษัทย่อย ส่วนหนึ่งถูกกำหนดโดยสูตรคำนวณราคาที่ได้ตกลงกันไว้แล้ว	รายการซื้อเหล็กแท่งแบนระหว่างบริษัทและบริษัทย่อย ส่วนหนึ่งถูกกำหนดโดยสูตรคำนวณราคาที่ได้ตกลงกันไว้แล้ว
รับบริการอื่น	ค่าบริการงานซ่อมบำรุงกำหนดราคาตามสัญญาซ่อมบำรุงระยะยาวซึ่งอาจมีการปรับเปลี่ยนได้ตามความเหมาะสมของสภาพธุรกิจ	ค่าขนส่งสินค้ากำหนดราคาตามน้ำหนักของสินค้าและระยะทางตามอัตราที่กำหนดไว้ในสัญญาขนส่ง
รับบริการท่าเรือ	ค่าบริการท่าเทียบเรือกำหนดราคาตามอัตราที่กำหนดโดยกระทรวงคมนาคม และขึ้นอยู่กับปริมาณการให้บริการและปัจจัยการตลาดอื่นๆ ที่เกี่ยวข้อง	ค่าเช่าคลังสินค้ากำหนดราคาตามสัญญาเช่า
ค่าใช้จ่ายในการขายและบริหาร	ค่าบริการท่าเทียบเรือกำหนดราคาตามอัตราที่กำหนดโดยกระทรวงคมนาคม และขึ้นอยู่กับปริมาณการให้บริการและปัจจัยการตลาดอื่นๆ ที่เกี่ยวข้อง	ค่าบริการตัดเหล็กกำหนดราคาตามสัญญา
ดอกเบี้ยรับและค่าใช้จ่ายทางการเงิน	ค่าขนส่งในประเทศกำหนดราคาตามน้ำหนักของสินค้าและระยะทางตามอัตราที่กำหนดไว้ในสัญญาขนส่ง	ค่าเช่าสำนักงานกำหนดราคาตามสัญญาเช่า
		ค่าคอมมิชชั่นกำหนดราคาตามสัญญา
		ดอกเบี้ยรับและค่าใช้จ่ายทางการเงินกำหนดตามอัตราที่ตกลงกันซึ่งใกล้เคียงกับอัตราตามท้องตลาด

รายการที่สำคัญกับบุคคลหรือกิจการที่เกี่ยวข้องกันสำหรับปีสิ้นสุดวันที่ 31 ธันวาคม 2560 และ 2559 สรุปได้ดังนี้

	หน่วย : พันบาท			
	งบการเงินรวม		งบการเงินเฉพาะกิจการ	
	2560	2559	2560	2559
บริษัทย่อย				
ซื้อสินค้าและบริการ	-	-	430,694	257,576
รายได้เงินปันผล	-	-	56,100	15,300
รายได้อื่น	-	-	18,901	14,129
ต้นทุนทางการเงิน	-	-	-	587
การร่วมค้า				
ขายสินค้า	2,251,010	722,573	2,251,010	722,573
รายได้จากการให้บริการ	96,962	103,408	-	34,005
ซื้อสินค้าและบริการ	3,062	-	3,062	-
รายได้อื่น	17,306	10,030	17,306	10,030
ค่าใช้จ่ายในการขายและบริหาร	462	1,799	455	1,798
บุคคลหรือกิจการอื่นที่เกี่ยวข้องกัน				
ขายสินค้า	3,572,147	4,611,667	3,572,147	4,611,284
รายได้จากการให้บริการ	11,493	342,257	-	319,682
ซื้อสินค้าและบริการ (รวมค่าใช้จ่ายอื่นที่เกี่ยวข้อง)	128,165	1,079,787	127,412	1,079,405
รายได้อื่น	7,299	15,626	4,998	14,045
ค่าใช้จ่ายในการขายและบริหาร	393,949	369,192	386,576	362,467
ต้นทุนทางการเงิน	-	61	-	61

หน่วย : พันบาท

	งบการเงินรวม		งบการเงินเฉพาะกิจการ	
	2560	2559	2560	2559
ค่าตอบแทนผู้บริหารสำคัญ				
ผลประโยชน์ระยะสั้น	85,066	72,351	71,547	59,139
เงินชดเชยตามกฎหมาย	2,430	1,914	2,430	1,914
ผลประโยชน์ระยะยาวอื่น	16	14	16	14
รวมค่าตอบแทนผู้บริหารสำคัญ	87,512	74,279	73,993	61,067

ยอดคงเหลือกับบุคคลหรือกิจการที่เกี่ยวข้องกัน ณ วันที่ 31 ธันวาคม 2560 และ 2559 มีดังนี้

หน่วย : พันบาท

	งบการเงินรวม		งบการเงินเฉพาะกิจการ	
	2560	2559	2560	2559
ลูกหนี้การค้า - บุคคลหรือกิจการที่เกี่ยวข้องกัน				
การร่วมค้า				
บริษัท เหล็กแผ่นรีดเย็นไทย จำกัด (มหาชน)	41,954	18,710	22,266	10,895
บุคคลหรือกิจการอื่นที่เกี่ยวข้องกัน				
บริษัท บี.เอส. เมทัล จำกัด	1,838,312	2,236,547	1,838,312	2,236,476
บริษัท สหวิริยาพาณิชย์ คอร์ปอเรชั่น จำกัด	1,837,557	1,960,782	1,837,558	1,960,782
อื่นๆ	1,425	2,077	-	-
รวม	3,719,248	4,218,116	3,698,136	4,208,153
หัก ค่าเผื่อหนี้สงสัยจะสูญ	(2,736,667)	(2,736,667)	(2,736,667)	(2,736,667)
สุทธิ	982,581	1,481,449	961,469	1,471,486

หน่วย : พันบาท

	งบการเงินรวม		งบการเงินเฉพาะกิจการ	
	2560	2559	2560	2559
ลูกหนี้อื่น - บุคคลหรือกิจการที่เกี่ยวข้องกัน				
บริษัทย่อย				
บริษัท เวสท์โคสต์ เอ็นจิเนียริง จำกัด	-	-	36,904	13,541
การร่วมค้า				
บริษัท เหล็กแผ่นรีดเย็นไทย จำกัด (มหาชน)	1,731	42	23	42
บุคคลหรือกิจการอื่นที่เกี่ยวข้องกัน				
Vanomet AG (เป็นเงินจ่ายล่วงหน้าค่าสินค้า)	267,190	267,190	267,190	267,190
บริษัท สหวิริยาเพลมิล จำกัด (มหาชน) สุทธิจาก สำรองหนี้สงสัยจะสูญจำนวน 48 ล้านบาท	-	-	-	-
บริษัท ไลน์ทรานสปอร์ต จำกัด	-	-	-	-
บริษัท บี.เอส. เมทัล จำกัด สุทธิจากสำรองหนี้สงสัย จะสูญ จำนวน 13 ล้านบาท	-	-	-	-
อื่นๆ	1,388	475	952	475
รวม	270,309	267,707	305,069	281,248

หน่วย : พันบาท

	งบการเงินรวม		งบการเงินเฉพาะกิจการ	
	2560	2559	2560	2559
รายได้ค้างรับ				
บริษัทย่อย				
บริษัท เวสต์โคสต์ เอ็นจิเนียริง จำกัด	-	-	459	382
การร่วมค้า				
บริษัท เหล็กแผ่นรีดเย็นไทย จำกัด (มหาชน)	290	1,395	290	556
บุคคลหรือกิจการอื่นที่เกี่ยวข้องกัน				
บริษัท เหล็กแผ่นเคลือบไทย จำกัด	4,625	3,824	4,625	3,824
บริษัท บางสะพานบาร์มิล จำกัด (มหาชน)	5,036	5,658	5,036	5,658
บริษัท บี.เอส. เมทัล จำกัด	136	219	136	219
อื่นๆ	-	949	-	-
รวม	10,087	12,045	10,546	10,639

หน่วย : พันบาท

	งบการเงินรวม		งบการเงินเฉพาะกิจการ	
	2560	2559	2560	2559
เจ้าหนี้การค้า - บุคคลหรือกิจการที่เกี่ยวข้องกัน				
บริษัทย่อย				
บริษัท เวสต์โคสต์ เอ็นจิเนียริง จำกัด	-	-	9,210	3,400
บริษัท ท่าเรือประจวบ จำกัด	-	-	11,849	7,588
บุคคลหรือกิจการอื่นที่เกี่ยวข้องกัน				
บริษัท บี.เอส. เมทัล จำกัด	37	1,145	37	1,145
บริษัท รักษาความปลอดภัย เวสเทิร์น จำกัด	217	208	-	-
บริษัท เอส วี แอล คอเปอร์เรชั่น จำกัด	43,410	34,828	43,392	34,810
อื่นๆ	73	40	40	40
รวม	43,737	36,221	64,528	46,983

หน่วย : พันบาท

	งบการเงินรวม		งบการเงินเฉพาะกิจการ	
	2560	2559	2560	2559
เจ้าหนี้อื่น - บุคคลหรือกิจการที่เกี่ยวข้องกัน				
บริษัทย่อย				
บริษัท ท่าเรือประจวบ จำกัด	-	-	2,209	7,451
บริษัท เวสต์โคสต์ เอ็นจิเนียริง จำกัด	-	-	1,601	2,206
การร่วมค้า				
บริษัท เหล็กแผ่นรีดเย็นไทย จำกัด (มหาชน)	-	303	-	8
บุคคลหรือกิจการอื่นที่เกี่ยวข้องกัน				
บริษัท ทรัพย์สินอาคารประภาวิทย์ จำกัด	335	310	335	270
บริษัท ไทยสตีลเซลล์ จำกัด	-	11,319	-	11,319
บริษัท เอส วี แอล คอเปอร์เรชั่น จำกัด	35,289	18,877	35,281	18,885
บริษัท สหวิริยาเพลมิล จำกัด (มหาชน)	4,300	4,724	4,300	4,300
อื่นๆ	1,798	636	1,093	628
รวม	41,722	36,169	44,819	45,067

หน่วย : พันบาท

	งบการเงินรวม		งบการเงินเฉพาะกิจการ	
	2560	2559	2560	2559
เงินกู้ยืมระยะสั้น - บุคคลหรือกิจการที่เกี่ยวข้องกัน				
บริษัทย่อย				
บริษัท ท่าเรือประจวบ จำกัด	-	-	7,991	7,991
บุคคลหรือกิจการอื่นที่เกี่ยวข้องกัน				
กรรมการบริษัท	-	223,274	-	223,274
รวม	-	223,274	7,991	231,265

รายการเคลื่อนไหวระหว่างปีสำหรับเงินกู้ยืมระยะสั้นจากบุคคลหรือกิจการที่เกี่ยวข้องกันมีดังนี้

หน่วย : พันบาท

	งบการเงินรวม		งบการเงินเฉพาะกิจการ	
	2560	2559	2560	2559
บริษัทย่อย				
ณ วันที่ 1 มกราคม	-	-	7,991	8,000
ลดลง	-	-	-	(9)
ณ วันที่ 31 ธันวาคม	-	-	7,991	7,991
บุคคลหรือกิจการอื่นที่เกี่ยวข้องกัน				
ณ วันที่ 1 มกราคม	223,274	637,000	223,274	637,000
เพิ่มขึ้น	-	-	-	-
ลดลง	(223,274)	(413,726)	(223,274)	(413,726)
ณ วันที่ 31 ธันวาคม	-	223,274	-	223,274

กรรมการบริษัทซึ่งเป็นเจ้าหนี้ตามสัญญาเงินกู้ จำนวน 637 ล้านบาทได้ทำหนังสือสัญญาซื้อขายและโอนสิทธิเรียกร้อง เมื่อวันที่ 1 กุมภาพันธ์ 2559 ให้แก่กิจการที่เกี่ยวข้องกัน 2 แห่งคือ บริษัท สหวิริยาเพลมิล จำกัด (มหาชน) จำนวน 413.7 ล้านบาท และ บริษัท บี เอส เมทัล จำกัด จำนวน 223.3 ล้านบาท โดยในปี 2558 ทางบริษัท สหวิริยาเพลมิล จำกัด(มหาชน) นำยอดหนี้ที่ได้รับโอนสิทธิเรียกร้องมาหักกลบลบหนี้กับยอดลูกหนี้การค้าและลูกหนี้อื่นที่มีกับบริษัท และทำให้บริษัทต้องบันทึกยอดเจ้าหนี้ที่ต้องจ่ายคืนบริษัท สหวิริยาเพลมิล จำกัด (มหาชน) จำนวน 4.3 ล้านบาท และในปี 2560 ทางบริษัท บี เอส เมทัล จำกัด นำยอดหนี้ที่ได้รับโอนสิทธิเรียกร้องมาหักกลบลบหนี้กับยอดลูกหนี้การค้าที่มีกับบริษัท จำนวน 223.3 ล้านบาท

สัญญาที่มีสาระสำคัญกับบุคคลหรือกิจการที่เกี่ยวข้องกัน

สัญญาการร่วมค้า

เมื่อวันที่ 20 มกราคม 2558 บริษัทย่อยแห่งหนึ่งได้ทำสัญญาการร่วมค้าร่วมกับบริษัทในประเทศแห่งหนึ่ง เพื่อการร่วมค้าสำหรับรับงานจากการรถไฟแห่งประเทศไทย ณ วันที่ 31 ธันวาคม 2560 การร่วมค้าดังกล่าวยังมีได้ดำเนินงานเชิงพาณิชย์

5 เงินสดและรายการเทียบเท่าเงินสด

หน่วย : พันบาท

	งบการเงินรวม		งบการเงินเฉพาะกิจการ	
	2560	2559	2560	2559
เงินสดในมือ	702	686	600	600
เงินฝากธนาคาร	1,558,068	424,369	1,472,242	355,936
รวม	1,558,770	425,055	1,472,842	356,536

6 ลูกหนี้การค้า

หน่วย : พันบาท

	งบการเงินรวม		งบการเงินเฉพาะกิจการ	
	2560	2559	2560	2559
กิจการที่เกี่ยวข้องกัน	3,719,248	4,218,116	3,698,136	4,208,153
กิจการอื่นๆ	507,323	307,809	492,309	287,879
รวม	4,226,571	4,525,925	4,190,445	4,496,032
หัก ค่าเผื่อหนี้สงสัยจะสูญ	(3,021,545)	(3,021,526)	(3,020,476)	(3,020,476)
สุทธิ	1,205,026	1,504,399	1,169,969	1,475,556

การวิเคราะห์อายุของลูกหนี้การค้ามีดังนี้

หน่วย : พันบาท

บุคคลหรือกิจการที่เกี่ยวข้องกัน	งบการเงินรวม		งบการเงินเฉพาะกิจการ	
	2560	2559	2560	2559
ยังไม่ครบกำหนดชำระ	234,491	1,476,186	216,546	1,471,486
เกินวันครบกำหนดชำระ				
น้อยกว่า 3 เดือน	519,390	941,810	516,233	936,667
3 - 6 เดือน	1,433,105	966,847	1,433,095	966,793
6 - 12 เดือน	1,532,262	833,273	1,532,262	833,207
มากกว่า 12 เดือน	-	-	-	-
	3,719,248	4,218,116	3,698,136	4,208,153
หัก ค่าเผื่อหนี้สงสัยจะสูญ	(2,736,667)	(2,736,667)	(2,736,667)	(2,736,667)
	982,581	1,481,449	961,469	1,471,486

หน่วย : พันบาท

	งบการเงินรวม		งบการเงินเฉพาะกิจการ	
	2560	2559	2560	2559
บุคคลหรือกิจการอื่นๆ				
ยังไม่ครบกำหนดชำระ	185,166	19,823	176,263	4,070
เกินวันครบกำหนดชำระ				
น้อยกว่า 3 เดือน	2,157	2,860	-	-
3-6 เดือน	32,237	-	32,237	-
6-12 เดือน	2,617	-	-	-
มากกว่า 12 เดือน	285,146	285,126	283,809	283,809
	507,323	307,809	492,309	287,879
หัก ค่าเผื่อหนี้สงสัยจะสูญ	(284,878)	(284,859)	(283,809)	(283,809)
	222,445	22,950	208,500	4,070
สุทธิ	1,205,026	1,504,399	1,169,969	1,475,556

โดยปกติระยะเวลาการให้สินเชื่อแก่ลูกค้าของกลุ่มบริษัทมีระยะเวลาตั้งแต่ 5 ถึง 90 วัน

7 สินค้ำคงเหลือ

หน่วย : พันบาท

	งบการเงินรวม		งบการเงินเฉพาะกิจการ	
	2560	2559	2560	2559
สินค้าสำเร็จรูป	2,189,583	1,654,806	2,189,583	1,666,492
สินค้ำระหว่างผลิต	6,876	26,192	-	-
วัตถุดิบ	2,541,168	2,515,451	2,537,102	2,522,113
วัสดุโรงงานและอะไหล่	752,806	778,511	752,806	772,777
สินค้ำภายใต้สัญญาซื้อขายและการส่งมอบกรรมสิทธิ์				
สินค้ำและการบริหาร (หมายเหตุ 16)	982,316	29,175	982,316	29,175
สินค้ำระหว่างทาง	1,309,923	1,994,128	1,309,924	1,994,128
	7,782,672	6,998,263	7,771,731	6,984,685
หัก ค่าเผื่อมูลค่าสินค้ำลดลง	(414,353)	(488,517)	(414,353)	(488,420)
รวม	7,368,319	6,509,746	7,357,378	6,496,265
มูลค่าตามบัญชีของสินค้ำคงเหลือ ที่ดำรงตามค้ำสั่งหรือจ้านองเพื่อ ค้ำประกันหนี้สิน	-	3,902,128	-	3,894,381

8 เงินฝากสถาบันการเงินที่มีข้อจำกัดในการใช้

บริษัทได้นำเงินฝากสถาบันการเงินเป็นวางเป็นหลักประกันสัญญาซื้อขายเงินตราต่างประเทศล่วงหน้า (forward Contract) ตามสัญญาดังกล่าว บริษัทไม่สามารถนำเงินฝากธนาคารในบัญชีไปใช้ได้ตามอัตราที่กำหนดของอายุสัญญาฯ

บริษัทย่อยแห่งหนึ่งจ้านวนได้นำเงินฝากประจำ ได้นำไปค้ำประกันวงเงินสินเชื่อที่ได้รับจากสถาบันการเงินและหนังสือค้ำประกันที่ออกโดยธนาคาร

9 เงินลงทุนในบริษัทย่อย

เงินลงทุนในบริษัทย่อย ณ วันที่ 31 ธันวาคม 2560 และ 2559 มีดังนี้

หน่วย : พันบาท

ชื่อบริษัท	ลักษณะธุรกิจ	งบการเงินเฉพาะกิจการ					เงินปันผลรับ สำหรับปี		
		สัดส่วน ความเป็นเจ้าของ	ทุนชำระแล้ว	ราคาทุน	การด้อยค่า	ราคาทุน-สุทธิ			
บริษัท ทาเรือประจวบ จำกัด	บริการทำเรือนำลิคและ บริการขนถ่ายสินค้า	2560 2559	2560 2559	2560 2559	2560 2559	2560 2559	2560 2559		
บริษัท เวสท์โคสต์ เอ็นจิเนียริง จำกัด	สำหรับเรือเดินทะเล บริการซ่อมบำรุง	51.00	400,000	204,000	-	204,000	204,000	56,100	15,300
		99.99	75,000	75,000	-	75,000	75,000	-	-
รวม				279,000	-	279,000	279,000	56,100	15,300

ผู้บริหารได้ตรวจสอบการต่ออายุของเงินลงทุนในบริษัทย่อย โดยพิจารณามูลค่าที่คาดว่าจะได้รับคืนจากมูลค่าจากการใช้ของสินทรัพย์ซึ่งวัดมูลค่าโดยการคิดกระแสเงินสดในอนาคตที่คิดว่า
จะได้รับจากการดำเนินงานต่อเนื่องของบริษัทย่อย โดยมูลค่าที่คาดว่าจะได้รับคืนสูงกว่ามูลค่าตามบัญชีของเงินลงทุน ณ วันที่ 31 ธันวาคม 2560

ข้อสมมติสำคัญที่ใช้ในการประมาณการมูลค่าจากการใช้มีดังนี้

อัตราคิดลด	9.35	9.86
ประมาณการอัตราดอกเบี้ยของกำไร EBITDA (อัตราถ่วงเฉลี่ย 4 ปีข้างหน้า)	16.25	17.00
	2560	2559
	(ร้อยละ)	

10 ส่วนของผู้ถือหุ้นที่ไม่มีอำนาจควบคุม

ตารางต่อไปนี้สรุปข้อมูลเกี่ยวกับบริษัทย่อยแต่ละรายของกลุ่มบริษัทที่มีส่วนได้เสียที่ไม่มีอำนาจควบคุมที่มีสาระสำคัญก่อนการตัดรายการระหว่างกัน

หน่วย : พันบาท

	31 ธันวาคม 2560			รวม
	บริษัท ทำเรือ ประจวบ จำกัด	บริษัทย่อยอื่น ที่ไม่มี สาระสำคัญ	ตัดรายการ ระหว่างกัน	
ร้อยละของส่วนได้เสียที่ไม่มีอำนาจควบคุม	49			
สินทรัพย์หมุนเวียน	102,376			
สินทรัพย์ไม่หมุนเวียน	1,290,265			
หนี้สินหมุนเวียน	(17,025)			
หนี้สินไม่หมุนเวียน	(42,296)			
สินทรัพย์สุทธิ	1,333,320			
มูลค่าตามบัญชีของส่วนได้เสียที่ไม่มีอำนาจควบคุม	653,327	9	(35,252)	618,084
รายได้	238,387			
กำไร	52,122			
กำไรขาดทุนเบ็ดเสร็จอื่น	-			
กำไรขาดทุนเบ็ดเสร็จรวม	52,122			
กำไรที่แบ่งให้กับส่วนได้เสียที่ไม่มีอำนาจควบคุม	25,540	8	(3,297)	22,251
กระแสเงินสดได้มาจากกิจกรรมดำเนินงาน	144,200			
กระแสเงินสดใช้ในกิจกรรมลงทุน	(8,839)			
กระแสเงินสดใช้ในกิจกรรมจัดหาเงิน				
(เงินปันผลที่จ่ายให้กับส่วนได้เสียที่ไม่มีอำนาจควบคุม: 53.9 ล้านบาท)	(129,005)			
เงินสดและรายการเทียบเท่าเงินสดลดลงสุทธิ	6,355			

หน่วย : พันบาท

	31 ธันวาคม 2559			รวม
	บริษัท ท่าเรือ ประจวบ จำกัด	บริษัทย่อยอื่น ที่ไม่มี สาระสำคัญ	ตัดรายการ ระหว่างกัน	
ร้อยละของส่วนได้เสียที่ไม่มีอำนาจควบคุม	49			
สินทรัพย์หมุนเวียน	96,939			
สินทรัพย์ไม่หมุนเวียน	1,366,584			
หนี้สินหมุนเวียน	(33,946)			
หนี้สินไม่หมุนเวียน	(38,379)			
สินทรัพย์สุทธิ	1,391,198			
มูลค่าตามบัญชีของส่วนได้เสียที่ไม่มีอำนาจควบคุม	681,687	8,887	(40,842)	649,732
รายได้	282,386			
กำไร	78,337			
กำไรขาดทุนเบ็ดเสร็จอื่น	(710)			
กำไรขาดทุนเบ็ดเสร็จรวม	77,627			
กำไรที่แบ่งให้กับส่วนได้เสียที่ไม่มีอำนาจควบคุม	38,385	(96)	(3,663)	34,626
กำไรขาดทุนเบ็ดเสร็จอื่นที่แบ่งให้กับส่วนได้เสียที่ไม่มีอำนาจควบคุม	(348)	143	(143)	(348)
กระแสเงินสดได้มาจากกิจกรรมดำเนินงาน	224,118			
กระแสเงินสดใช้ไปในกิจกรรมลงทุน	(13,224)			
กระแสเงินสดใช้ไปในกิจกรรมจัดหาเงิน				
(เงินปันผลที่จ่ายให้กับส่วนได้เสียที่ไม่มีอำนาจควบคุม: 14.7 ล้านบาท)	(239,028)			
เงินสดและรายการเทียบเท่าเงินสดลดลงสุทธิ	(28,134)			

11 เงินลงทุนในการรวมค่า

เงินลงทุนในการรวมค่า ณ วันที่ 31 ธันวาคม 2560 และ 2559 มีดังนี้

หน่วย : พันบาท

ชื่อบริษัท	ลักษณะธุรกิจ	งบการเงินรวม				เงินปันผลรับ			
		สัดส่วน ความเป็นเจ้าของ	ทุนชำระแล้ว	ราคาทุน	ส่วนได้เสีย	การตัด ค่า	ส่วนได้เสียสุทธิ	สำหรับปี สำหรับปี	
		2560	2559	2560	2559	2560	2559	2560	2559
(ร้อยละ) (ร้อยละ)									
บริษัท เหล็กแผ่นรีดเย็นไทย	ผลิตและจำหน่าย								
จำกัด (มหาชน)	เหล็กแผ่นรีดเย็น	35.19	35.19	4,816,350	3,817,962	2,709,650	2,706,332	-	-
	ชนิดม้วน							-2,709,650	2,706,332
รวม				3,817,962	3,817,962	2,709,650	2,706,332	-2,709,650	2,706,332

บริษัท เหล็กแผ่นรีดเย็นไทย จำกัด (มหาชน) ดำเนินธุรกิจในประเทศไทย

กลุ่มบริษัทและบริษัทได้จำหน่ายสินค้า จำนวน 150,176,007 ชิ้น ในการรวมค่า บริษัท เหล็กแผ่นรีดเย็นไทย จำกัด (มหาชน) ไว้กับ บริษัท มากูเบเน-อิโตชู สตีล อินคอร์ปอเรชั่น จำกัด
วงเงินสินเชื่อการค้าที่บริษัท มากูเบเน-อิโตชู สตีล อินคอร์ปอเรชั่นให้แก่ บริษัท สหวิทยาสตีดอินดัสตรี ยูเอค จำกัด และบริษัทได้ตั้งประมาณการหนี้สินจากการนำหุ้นสามัญในการรวมค่า
บริษัท เหล็กแผ่นรีดเย็นไทย จำกัด (มหาชน) ไปได้ประการกับบริษัท มากูเบเน-อิโตชู สตีล อินคอร์ปอเรชั่น เป็นจำนวนเงิน 513 ล้านบาท

หน่วย : ล้านบาท

ชื่อบริษัท	ลักษณะธุรกิจ	งบการเงินเฉพาะกิจการ							เงินปันผลรับ สำหรับปี
		สัดส่วน ความเป็นเจ้าของ	ราคาหุ้น	ทุนชำระแล้ว	การตัดยค่า	ราคาหุ้น-สุทธิ	ราคาหุ้น	ราคาหุ้น-สุทธิ	
บริษัท เหล็กแผ่นรีดเย็นไทย	ผลิตภัณฑ์เหล็ก	2560	2559	2560	2559	2560	2559	2560	2559
จำกัด (มหาชน)	ผลิตภัณฑ์เหล็ก	(ร้อยละ)	(ร้อยละ)						
	ผลิตภัณฑ์เหล็ก	35.19	4,816,350	3,817,962	658,294	658,294	3,159,668	3,159,668	-
	ผลิตภัณฑ์เหล็ก								
รวม		3,817,962	3,817,962	658,294	658,294	3,159,668	3,159,668	3,159,668	-

การร่วมค้า

ตารางต่อไปนี้เป็นสรุปข้อมูลทางการเงินของการร่วมค้าที่รวมอยู่ในงบการเงินของการร่วมค้า ปรับปรุงด้วยการปรับมูลค่ายุติธรรม ณ วันที่ซื้อ การกระทบยอดรายการระหว่างข้อมูลทางการเงินโดยสรุปดังกล่าวกับมูลค่าตามบัญชีของส่วนได้เสียของกลุ่มบริษัทในกิจการเหล่านี้

	หน่วย : พันบาท	
	2560	2559
รายได้	12,773,280	10,095,781
กำไรจากการดำเนินงานอย่างต่อเนื่อง	40,401	475,062
กำไรขาดทุนเบ็ดเสร็จอื่น	939	26,823
กำไรขาดทุนเบ็ดเสร็จรวม	41,340	501,885
ส่วนที่เป็นของส่วนได้เสียที่ไม่มีอำนาจควบคุม	26,792	325,272
ส่วนที่เป็นของผู้ถือหุ้นของผู้ถูกลงทุน	14,548	176,613
สินทรัพย์หมุนเวียน	3,857,403	2,942,233
สินทรัพย์ไม่หมุนเวียน	3,702,885	3,809,570
หนี้สินหมุนเวียน	(2,218,314)	(1,446,965)
หนี้สินไม่หมุนเวียน	(53,151)	(57,354)
สินทรัพย์สุทธิ	5,288,823	5,247,484
ส่วนที่เป็นของส่วนได้เสียที่ไม่มีอำนาจควบคุม	3,427,686	3,400,894
ส่วนที่เป็นของผู้ถือหุ้นของผู้ถูกลงทุน	1,861,137	1,846,590
ส่วนได้เสียของกลุ่มบริษัทในสินทรัพย์สุทธิของผู้ถูกลงทุน		
ณ วันที่ 1 มกราคม	2,706,332	2,529,084
กำไรขาดทุนเบ็ดเสร็จรวมส่วนที่เป็นของกลุ่มบริษัท	3,318	177,248
มูลค่าตามบัญชีของส่วนได้เสียในผู้ถูกลงทุน ณ วันที่ 31 ธันวาคม	2,709,650	2,706,332

หนี้สินที่อาจเกิดขึ้นและภาระผูกพันที่เกี่ยวข้องกับการร่วมค้า

	2560	2559
หนี้สินที่อาจเกิดขึ้นซึ่งเกิดขึ้นโดยตรงกับกลุ่มบริษัท ส่วนแบ่งของกลุ่มบริษัทในหนี้สินที่อาจเกิดขึ้นของ การร่วมค้า	9 ล้านบาท	20 ล้านบาท
ภาระผูกพันเกี่ยวกับการลงทุนของกลุ่มบริษัทตามส่วนได้เสียที่มีใน การร่วมค้า		
ส่วนแบ่งในภาระผูกพันของกลุ่มบริษัทในการร่วมค้า		
- จากรายจ่ายฝ่ายทุน	87 ล้านบาท 0.18 ล้านดอลลาร์สหรัฐ 0.25 ล้านเยนญี่ปุ่น 0.11 ล้านปอนด์ และ 0.11 ล้านยูโร	65 ล้านบาท 0.21 ล้านดอลลาร์สหรัฐ 43 ล้านเยนญี่ปุ่น 0.11 ล้านปอนด์ และ 0.07 ล้านยูโร
- จากสัญญาเช่าดำเนินงานที่ยกเลิกไม่ได้	7 ล้านบาท	1 ล้านบาท
- จากสัญญาซื้อวัตถุดิบและสารเคมี	103 ล้านบาท และ 13.51 ล้านดอลลาร์สหรัฐ	228 ล้านบาท และ 8.55 ล้านดอลลาร์สหรัฐ
- จากสัญญาอื่นๆ	11 ล้านบาท และ 11 ล้านเยนญี่ปุ่น	1 ล้านบาท และ 11 ล้านเยนญี่ปุ่น

ผู้บริหารได้ทดสอบการด้อยค่าของเงินลงทุนในการร่วมค้า โดยพิจารณามูลค่าที่คาดว่าจะได้รับคืนจากมูลค่าจากการใช้ของสินทรัพย์ซึ่งวัดมูลค่าโดยการคิดลดกระแสเงินสดในอนาคตที่คาดว่าจะได้รับจากการดำเนินงานต่อเนื่องของการร่วมค้า โดยมูลค่าที่คาดว่าจะได้รับคืนสูงกว่ามูลค่าตามบัญชีของเงินลงทุน ณ วันที่ 31 ธันวาคม 2560

ข้อสมมติสำคัญที่ใช้ในการประมาณการมูลค่าจากการใช้มีดังนี้

	2560	2559
	(ร้อยละ)	
อัตราคิดลด	7.02	10.23
ประมาณการอัตราการเติบโตของกำไร EBITDA (อัตราถ่วงเฉลี่ย 5 ปีข้างหน้า)	4.90	11.00

12 เงินลงทุนระยะยาวอื่น

เงินลงทุนระยะยาวอื่น ณ วันที่ 31 ธันวาคม 2560 และ 2559 มีดังนี้

ชื่อบริษัท	ลักษณะธุรกิจ	งบการเงินรวมและงบการเงินเฉพาะกิจการ						เงินปันผลรับ สำหรับปี	
		สัดส่วน ความเป็นเจ้าของ	ทุนชำระแล้ว	ราคาทุน	การตัดยค่า	ราคาทุนสุทธิ	2560		2559
บริษัท เทล็กแอนด์คอมไทย จำกัด	ผลิตและจำหน่ายเหล็กแผ่นเคลือบเคลือบไทย เคลือบสังกะสีด้วยกรรมวิธีทางไฟฟ้าชนิดม้วน	2560 (ร้อยละ)	2560	2560	2559	2560	2559	2560	2559
		3.70	2,206,990	2,206,990	2,206,990	294,000	294,000	-	-
						294,000	294,000	-	-
รวม						294,000	294,000	-	-

หน่วย : พันบาท

13 ที่ดิน อาคารและอุปกรณ์

หน่วย : พันบาท

	งบการเงินรวม							รวม
	ที่ดินและส่วน ปรับปรุงที่ดิน	อาคารโรงงาน และสำนักงาน	เครื่องจักร เครื่องมือ และ อุปกรณ์โรงงาน	เครื่องตกแต่ง ติดตั้งและ เครื่องใช้	ยานพาหนะ	สินทรัพย์ระหว่าง ก่อสร้างและติดตั้ง		
ราคาทุน								
ณ วันที่ 1 มกราคม 2559	1,627,704	2,051,890	18,839,042	200,930	104,646	637,620	23,461,832	
เพิ่มขึ้น	-	187	8,403	5,366	100	146,073	160,129	
โอน	-	6,400	86,094	3,049	-	(95,543)	-	
โอนเป็นต้นทุนสินค้าคงเหลือ	-	-	-	-	-	(187,349)	(187,349)	
จำหน่าย	-	-	(2,648)	(6,191)	(5,585)	-	(14,424)	
ณ วันที่ 31 ธันวาคม 2559	1,627,704	2,058,477	18,930,891	203,154	99,161	500,801	23,420,188	
เพิ่มขึ้น	615	334	76,873	28,194	52	274,535	380,603	
โอน	-	745	105,705	1,143	-	(107,593)	-	
โอนเป็นต้นทุนสินค้าคงเหลือ	-	-	-	-	-	(186,709)	(186,709)	
จำหน่าย	-	-	(94,417)	(22,325)	(514)	-	(117,256)	
ณ วันที่ 31 ธันวาคม 2560	1,628,319	2,059,556	19,019,052	210,166	98,699	481,034	23,496,826	

หน่วย : ล้านบาท

ที่มาและส่วน ปรับปรุงที่ดิน	งบการเงินรวม						รวม
	อาคารโรงงาน และสำนักงาน	เครื่องจักร เครื่องมือ และ อุปกรณ์โรงงาน	เครื่องตกแต่ง ติดตั้งและ เครื่องใช้ สำนักงาน	ยานพาหนะ	สินทรัพย์ระหว่าง ก่อสร้างและติดตั้ง		
655,125	1,627,245	8,754,733	175,436	85,512	-	11,298,051	
512	49,586	413,375	11,785	8,163	-	483,421	
-	-	(2,633)	(6,153)	(5,585)	-	(14,371)	
-	-	-	-	-	19,000	19,000	
655,637	1,676,831	9,165,475	181,068	88,090	19,000	11,786,101	
363	42,783	418,692	12,646	6,152	-	480,636	
-	-	(49,722)	(21,728)	(503)	-	(71,953)	
656,000	1,719,614	9,534,445	171,986	93,739	19,000	12,194,784	
972,067	381,646	9,519,386	22,086	8,017	481,801	11,385,003	
-	-	246,030	-	3,054	-	249,084	
972,067	381,646	9,765,416	22,086	11,071	481,801	11,634,087	
972,319	339,942	9,475,224	38,180	4,960	462,034	11,292,659	
-	-	9,383	-	-	-	9,383	
972,319	339,942	9,484,607	38,180	4,960	462,034	11,302,042	

หมายเหตุ

ค่าเสื่อมราคาและขาดทุนจากการตัดย่ำค่า

ณ วันที่ 1 มกราคม 2559

ค่าเสื่อมราคาสภาพในปี

จำหน่าย

การตัดย่ำค่าของสินทรัพย์

ณ วันที่ 31 ธันวาคม 2559

ค่าเสื่อมราคาสภาพในปี

จำหน่าย

ณ วันที่ 31 ธันวาคม 2560

มูลค่าสุทธิทางบัญชี

ณ วันที่ 31 ธันวาคม 2559

ภายใต้กรรมสิทธิ์ของกลุ่มบริษัท
ภายใต้สัญญาเช่าการเงินและสัญญาเช่าที่

มูลค่าสุทธิทางบัญชี

ณ วันที่ 31 ธันวาคม 2560

ภายใต้กรรมสิทธิ์ของกลุ่มบริษัท
ภายใต้สัญญาเช่าการเงินและสัญญาเช่าที่

รวม

หน่วย : ล้านบาท

หมายเหตุ	งบการเงินเฉพาะกิจการ							รวม
	ที่ดินและส่วน ปรับปรุงที่ดิน	อาคารโรงงานและ สำนักงาน	เครื่องจักร เครื่องมือ และ อุปกรณ์โรงงาน	เครื่องตกแต่ง ติดตั้งและเครื่องใช้ สำนักงาน	ยานพาหนะ	สินทรัพย์ระหว่าง ก่อสร้างและติดตั้ง		
ภาคทุน								
ณ วันที่ 1 มกราคม 2559	1,004,896	1,890,585	16,404,731	160,420	74,185	623,046	20,157,863	
เพิ่มขึ้น	-	187	3,527	4,932	14	110,638	119,298	
โอน	-	6,400	56,300	3,050	-	(65,750)	-	
โอนเป็นต้นทุนสินค้าคงเหลือ	-	-	-	-	-	(187,349)	(187,349)	
จำหน่าย	-	-	(1,982)	(5,226)	(4,209)	-	(11,417)	
ณ วันที่ 31 ธันวาคม 2559	1,004,896	1,897,172	16,462,576	163,176	69,990	480,585	20,078,395	
เพิ่มขึ้น	-	264	34,876	22,178	52	274,253	331,623	
โอน	-	745	96,571	1,143	-	(98,459)	-	
โอนเป็นต้นทุนสินค้าคงเหลือ	-	-	-	-	-	(186,709)	(186,709)	
จำหน่าย/ตัดจำหน่าย	-	-	(28,438)	(16,160)	(514)	-	(45,112)	
ณ วันที่ 31 ธันวาคม 2560	1,004,896	1,898,181	16,565,585	170,337	69,528	469,670	20,178,197	

หน่วย : พันบาท

หมายเหตุ	งบการเงินเฉพาะกิจการ						
	ที่ดินและส่วน ปรับปรุงที่ดิน	อาคารโรงงานและ สำนักงาน	เครื่องจักร เครื่องมือ และ อุปกรณ์โรงงาน	เครื่องตกแต่ง ติดตั้งและเครื่องใช้ สำนักงาน	ยานพาหนะ	สินทรัพย์ระหว่าง ก่อสร้างและติดตั้ง	รวม
ค่าเสื่อมราคาและขาดทุนจากการด้อยค่า							
ณ วันที่ 1 มกราคม 2559	339,925	1,536,627	7,477,860	141,967	62,433	-	9,558,812
ค่าเสื่อมราคาลดสำหรับปี	372	43,590	318,541	9,135	5,367	-	377,005
จำหน่าย	-	-	(1,968)	(5,196)	(4,209)	-	(11,373)
ณ วันที่ 31 ธันวาคม 2559	340,297	1,580,217	7,794,433	145,906	63,591	-	9,924,444
ค่าเสื่อมราคาลดสำหรับปี	98	39,295	327,341	9,582	3,425	-	379,741
จำหน่าย	-	-	(12,288)	(15,960)	(503)	-	(28,751)
ณ วันที่ 31 ธันวาคม 2560	340,395	1,619,512	8,109,486	139,528	66,513	-	10,275,434
มูลค่าสุทธิทางบัญชี							
ณ วันที่ 31 ธันวาคม 2559	664,599	316,955	8,668,143	17,270	3,345	480,585	10,150,897
ภายใต้กรรมสิทธิ์ของกลุ่มบริษัท	-	-	-	-	3,054	-	3,054
ภายใต้สัญญาเช่าการเงินและสัญญาเช่าซื้อ	664,599	316,955	8,668,143	17,270	6,399	480,585	10,153,951
มูลค่าสุทธิทางบัญชี							
ณ วันที่ 31 ธันวาคม 2560	664,501	278,669	8,456,099	30,809	3,015	469,670	9,902,763
ภายใต้กรรมสิทธิ์ของกลุ่มบริษัท	-	-	-	-	-	-	-
ภายใต้สัญญาเช่าการเงินและสัญญาเช่าซื้อ	664,501	278,669	8,456,099	30,809	3,015	469,670	9,902,763
รวม							

ราคาทรัพย์สินของกลุ่มบริษัทก่อนหักค่าเสื่อมราคาสะสมของอาคารและอุปกรณ์ ซึ่งได้คิดค่าเสื่อมราคาเต็มจำนวนแล้ว แต่ยังคงใช้งานจนถึง ณ วันที่ 31 ธันวาคม 2560 มีจำนวน 2,597.4 ล้านบาท (2559: จำนวน 2,514.1 ล้านบาท)

ราคาทรัพย์สินของบริษัทก่อนหักค่าเสื่อมราคาสะสมของอาคารและอุปกรณ์ ซึ่งได้คิดค่าเสื่อมราคาเต็มจำนวนแล้ว แต่ยังคงใช้งานจนถึง ณ วันที่ 31 ธันวาคม 2560 มีจำนวน 2,068 ล้านบาท (2559: จำนวน 1,972 ล้านบาท)

ณ วันที่ 31 ธันวาคม 2559 กลุ่มบริษัทได้บันทึกผลขาดทุนจากการด้อยค่าของสินทรัพย์เป็นจำนวนเงิน 19 ล้านบาท

ณ วันที่ 31 ธันวาคม 2560 กลุ่มบริษัทและบริษัทได้จดจำนอง/จำหน่ายสินทรัพย์จำนวนประมาณ 9,428 ล้านบาท และ 9,113 ล้านบาท ตามลำดับ (31 ธันวาคม 2559: จำนวน 9,733 ล้านบาท และ 9,418 ล้านบาท ตามลำดับ) เป็นหลักประกันเงินเบิกเกินบัญชีธนาคารเงินกู้ยืมระยะสั้นและเงินกู้ยืมระยะยาวจากสถาบันการเงิน หนังสือค้ำประกันเพื่อค้ำประกันไฟฟ้า จัดตั้งทำเนียบท่าเรือและโรงพักสินค้า ตามที่อธิบายไว้ในหมายเหตุประกอบงบการเงินข้อ 15, 18 และ 29

14 ภาษีเงินได้รอการตัดบัญชี

สินทรัพย์และหนี้สินภาษีเงินได้รอการตัดบัญชี ณ วันที่ 31 ธันวาคม 2560 และ 2559 มีดังนี้

หน่วย : ล้านบาท

	งบการเงินรวม			
	สินทรัพย์		หนี้สิน	
	2560	2559	2560	2559
รวม	29,405	37,868	(72,955)	(102,631)
การหักกลบลรายการของภาษี	(11,552)	(12,201)	11,551	12,201
สินทรัพย์ (หนี้สิน) ภาษีเงินได้รอตัดบัญชี	17,853	25,667	(61,404)	(90,430)

หน่วย : ล้านบาท

	งบการเงินเฉพาะกิจการ			
	สินทรัพย์		หนี้สิน	
	2560	2559	2560	2559
หนี้สินภาษีเงินได้รอตัดบัญชี	-	-	(31,280)	(63,139)

รายการเคลื่อนไหวของสินทรัพย์และหนี้สินภาษีเงินได้รอการตัดบัญชีที่เกิดขึ้นในระหว่างปี มีดังนี้

หน่วย : พันบาท

	งบการเงินรวม			
	ณ วันที่ 1 มกราคม 2560	บันทึกเป็น (จ่าย) / รายได้ใน		ณ วันที่ 31 ธันวาคม 2560
		กำไรหรือ ขาดทุน	กำไรขาดทุน เบ็ดเสร็จอื่น	
สินทรัพย์ภาษีเงินได้รอการตัดบัญชี				
ลูกหนี้การค้า	210	4	-	214
สินค้าคงเหลือ	19	(19)	-	-
สินทรัพย์หมุนเวียนอื่น	22	(22)	-	-
ที่ดิน อาคารและอุปกรณ์	13,600	(3,436)	-	10,164
ประมาณการหนี้สินไม่หมุนเวียนสำหรับ				
ผลประโยชน์พนักงาน	9,789	(3,194)	-	6,595
ยอดขาดทุนสะสมทางภาษียกไป	14,228	(1,796)	-	12,432
รวม	37,868	(8,463)	-	29,405
หนี้สินภาษีเงินได้รอการตัดบัญชี				
สินทรัพย์หมุนเวียนอื่น	(312)	55	-	(257)
ที่ดิน อาคารและอุปกรณ์	(93,360)	28,723	-	(64,637)
ประมาณการหนี้สินไม่หมุนเวียนสำหรับ				
ผลประโยชน์พนักงาน	(6,342)	3,598	-	(2,744)
หนี้สินตามสัญญาเช่าการเงิน	(2,617)	(2,700)	-	(5,317)
รวม	(102,631)	29,676	-	(72,955)

หน่วย : พันบาท

	งบการเงินเฉพาะกิจการ			
	ณ วันที่ 1 มกราคม 2560	บันทึกเป็น (จ่าย) / รายได้ใน		ณ วันที่ 31 ธันวาคม 2560
		กำไรหรือ ขาดทุน	กำไรขาดทุน เบ็ดเสร็จอื่น	
หนี้สินภาษีเงินได้รอการตัดบัญชี				
ที่ดิน อาคารและอุปกรณ์	(60,395)	31,859	-	(28,536)
ประมาณการหนี้สินไม่หมุนเวียนสำหรับ				
ผลประโยชน์พนักงาน	(2,744)	-	-	(2,744)
รวม	(63,139)	31,859	-	(31,280)

สินทรัพย์ภาษีเงินได้รอการตัดบัญชีที่เกิดจากผลแตกต่างชั่วคราวที่มีได้รับรู้ในงบการเงิน ณ วันที่ 31 ธันวาคม 2560 และ 2559 มีรายละเอียดดังนี้

หน่วย : พันบาท

	งบการเงินรวม		งบการเงินเฉพาะกิจการ	
	2560	2559	2560	2559
สินทรัพย์ภาษีเงินได้				
- ผลแตกต่างชั่วคราว	7,673,301	7,779,268	7,673,301	7,725,190
- ยอดขาดทุนยกไป	561,592	1,692,146	561,592	1,692,146
สุทธิ	8,234,893	9,471,414	8,234,893	9,417,316

ขาดทุนทางภาษีของบริษัทในประเทศไทยจะสิ้นสุดภายในปี 2561 - 2566 ผลแตกต่างชั่วคราวที่ใช้หักภาษีที่ยังไม่สิ้นสุดอายุตามกฎหมายเกี่ยวกับภาษีเงินได้ปัจจุบันนั้น กลุ่มบริษัทยังมีได้รับรู้รายการดังกล่าวเป็นสินทรัพย์ภาษีเงินได้รอการตัดบัญชีเนื่องจากยังไม่มีความเป็นได้ค่อนข้างแน่ว่ากลุ่มบริษัทจะมีกำไรทางภาษีเพียงพอที่จะใช้ประโยชน์ทางภาษีหรือมีการกลับรายการผลแตกต่างชั่วคราวในอนาคต

15 เงินกู้ยืมระยะสั้นจากสถาบันการเงิน

ณ วันที่ 31 ธันวาคม 2560 กลุ่มบริษัทมีวงเงินสินเชื่อซึ่งยังไม่ได้เบิกใช้เป็นจำนวนเงินรวม 102.9 ล้านบาท และไม่มียืมเงินสินเชื่อสำหรับบริษัท (2559: สำหรับกลุ่มบริษัทมี 57 ล้านบาท และไม่มียืมเงินสินเชื่อสำหรับบริษัท)

เงินกู้ยืมระยะสั้นของบริษัท ทำเรือประจวบ จำกัด ซึ่งเป็นบริษัทย่อยค้าประกันโดยการจดจำนองที่ดินพร้อม สิ่งปลูกสร้างที่มีอยู่แล้ว และ/หรือที่จะเกิดขึ้นในอนาคตของบริษัทย่อย เงินเบิกเกินบัญชีธนาคารและเงินกู้ยืมระยะสั้นของบริษัท เวสต์โคสต์ เอ็นจิเนียริง จำกัด ซึ่งเป็นบริษัทย่อยค้าประกันโดยการจำนองที่ดินพร้อมสิ่งปลูกสร้างและการโอนสิทธิประโยชน์จากการเอาประกันภัยสินทรัพย์ของบริษัทย่อยดังกล่าว เงินฝากประจำของบริษัทย่อย ตามที่กล่าวไว้ในหมายเหตุประกอบงบการเงินข้อ 8 และ 13

16 **เจ้าหนี้การค้า**

	หน่วย : พันบาท			
	งบการเงินรวม		งบการเงินเฉพาะกิจการ	
	2560	2559	2560	2559
กิจการที่เกี่ยวข้องกัน	43,737	36,221	64,528	46,983
กิจการอื่นๆ	2,989,319	2,208,083	2,937,680	2,157,993
รวม	3,033,056	2,244,304	3,002,208	2,204,976

สินค้าคงเหลือภายใต้สัญญาซื้อขายและการส่งมอบกรรมสิทธิ์สินค้าและการบริหาร (Collateral Management Agreement)

บริษัทได้ทำสัญญาซื้อสินค้าคงเหลือภายใต้สัญญาซื้อขายและการส่งมอบกรรมสิทธิ์สินค้าและการบริหารกับบริษัทสองแห่งในประเทศสิงคโปร์และญี่ปุ่นภายใต้เงื่อนไขของสัญญาบริษัทจะต้องชำระเงินมัดจำบางส่วน และจะชำระเงินเต็มจำนวนเมื่อมีการเบิกสินค้าจากบริษัทตัวแทนบริษัทยังคงเหลือความเสี่ยงและผลตอบแทนทั้งหมดหรือบางส่วนที่มีสาระสำคัญเกี่ยวกับสินค้าที่อยู่ภายใต้สัญญาดังกล่าว สินค้าคงเหลือจะถูกเก็บรักษา บริหารจัดการ ภายใต้การดูแลของบริษัทตัวแทนที่ได้รับมอบหมายหน้าที่จากบริษัทผู้ขาย บริษัทบันทึกรายการซื้อในบัญชีสินค้าคงเหลือภายใต้สัญญาซื้อขายและการส่งมอบกรรมสิทธิ์สินค้าและการบริหาร และเจ้าหนี้การค้าภายใต้สัญญาซื้อขายและการส่งมอบกรรมสิทธิ์สินค้าและการบริหารแสดงไว้ในงบแสดงฐานะการเงิน

17 **หนี้สินหมุนเวียนอื่น**

	หน่วย : พันบาท			
	งบการเงินรวม		งบการเงินเฉพาะกิจการ	
	2560	2559	2560	2559
ค่าใช้จ่ายค้างจ่าย	118,470	170,620	110,809	156,598
เจ้าหนี้อื่น	50,541	30,865	34,855	24,681
เงินรับล่วงหน้าจากการขายสินค้า	291,195	271,370	283,929	262,696
อื่นๆ	52,843	33,946	33,616	22,236
รวม	513,049	506,801	463,209	466,211

18 หนี้สินภายใต้แผนฟื้นฟูกิจการ

หน่วย : พันบาท

	งบการเงินรวม		งบการเงินเฉพาะกิจการ	
	2560	2559	2560	2559
ส่วนที่ถึงกำหนดชำระใน 1 ปี				
เจ้าหนี้อื่น	60,632	73,450	60,632	73,450
เงินกู้ยืมระยะยาวจากสถาบันการเงิน	1,038,619	1,013,619	1,038,619	1,013,619
ประมาณการหนี้สินภายใต้สัญญาค้ำประกัน	498,485	455,667	498,485	455,667
	<u>1,597,736</u>	<u>1,542,736</u>	<u>1,597,736</u>	<u>1,542,736</u>
ส่วนที่ไม่หมุนเวียน				
เจ้าหนี้อื่น	1,853,026	1,910,854	1,853,026	1,910,854
เงินกู้ยืมระยะยาวจากสถาบันการเงิน	23,319,835	24,599,427	23,319,835	24,599,427
ประมาณการหนี้สินภายใต้สัญญาค้ำประกัน	25,476,910	28,489,629	25,476,910	28,489,629
	<u>50,649,771</u>	<u>54,999,910</u>	<u>50,649,771</u>	<u>54,999,910</u>
	<u>52,247,507</u>	<u>56,542,646</u>	<u>52,247,507</u>	<u>56,542,646</u>
ดอกเบี้ยค้างจ่าย	8,277,827	7,617,098	8,277,827	7,617,098
รวมหนี้สินภายใต้แผนฟื้นฟูกิจการ	<u><u>60,525,334</u></u>	<u><u>64,159,744</u></u>	<u><u>60,525,334</u></u>	<u><u>64,159,744</u></u>

รายการเคลื่อนไหวของหนี้สินภายใต้แผนฟื้นฟูกิจการสำหรับปีสิ้นสุดวันที่ 31 ธันวาคม 2560 มีดังนี้

หน่วย : พันบาท

	งบการเงินรวมและ งบการเงินเฉพาะกิจการ
ณ วันที่ 1 มกราคม 2560	56,542,646
กำไรจากอัตราแลกเปลี่ยน	(2,477,199)
จ่ายชำระคืน	(1,817,940)
ณ วันที่ 31 ธันวาคม 2560	<u><u>52,247,507</u></u>

หนี้สินภายใต้แผนฟื้นฟูกิจการส่วนที่มีหลักประกัน รายละเอียดของหลักประกันที่ดิน อาคารและอุปกรณ์ ตามที่กล่าวไว้ในหมายเหตุประกอบงบการเงินข้อ 13

ในปี 2558 ผู้ถือหุ้นรายใหญ่ได้เรียกร้องการชำระเงินโดยทันทีจากยอดเงินกู้ยืมคงเหลือจำนวน 788 ล้านดอลลาร์สหรัฐ และ 1 ล้านดอลลาร์สเตอร์ลิง ตามลำดับ (เทียบเท่ากับ 28,384 ล้านบาท และ 46 ล้านบาท ตามลำดับ) และยอดเงินบาทจำนวน 1.6 ล้านบาทกับบริษัทสหวิริยาสตีลอินดัสตรี ยูเค จำกัด และในเวลาต่อมาผู้ถือหุ้นรายใหญ่ยังขอให้บริษัทรับผิดชอบต่อมูลหนี้ในฐานะผู้ค้ำประกันเงินกู้ยืม

มีผลให้บริษัทไม่สามารถดำรงอัตราส่วนทางการเงิน และไม่ได้จ่ายชำระคืนเงินต้นและดอกเบี้ยที่ถึงกำหนดจ่ายชำระกับธนาคาร โดยผู้ถือหุ้นรายใหญ่ของบริษัทได้เรียกร้องการชำระเงินกู้ยืมทั้งหมดในทันที เหตุการณ์ดังกล่าวเป็นเหตุให้คณะกรรมการบริษัทอนุมัติให้บริษัทยื่นความจำนงเพื่อขอฟื้นฟูกิจการต่อศาลล้มละลายกลางเมื่อวันที่ 1 ตุลาคม 2558 อันเป็นผลมาจากแผนฟื้นฟูกิจการที่ได้รับอนุมัติจากศาลล้มละลายกลางเมื่อวันที่ 15 ธันวาคม 2559 เงินกู้ยืมระยะยาวทั้งหมดจากสถาบันการเงิน ประมาณการหนี้สินจากการเป็นผู้ค้ำประกัน และเจ้าหนี้อื่นภายใต้แผนฟื้นฟูกิจการรวมเป็นส่วนหนึ่งของแผนฟื้นฟูกิจการ (ดูหมายเหตุข้อ 20) ทั้งนี้การจัดประเภทของเงินกู้ยืมประมาณการหนี้สิน เจ้าหนี้อื่นและดอกเบี้ยค้างจ่ายภายใต้แผนฟื้นฟูกิจการ เป็นไปตามแผนการชำระหนี้ที่ระบุในแผนฟื้นฟูกิจการ

ยอดหนี้สินตามแผนฟื้นฟูกิจการ วันที่ 31 ธันวาคม 2560 และ 2559 จัดตามประเภทสกุลเงินตรา ได้ดังนี้

	หน่วย : ล้านบาท			
	งบการเงินรวม		งบการเงินเฉพาะกิจการ	
	2560	2559	2560	2559
สกุลเงินบาท	26,731,983	25,070,775	26,731,983	25,070,775
สกุลเงินเหรียญสหรัฐอเมริกา	25,515,524	31,425,634	25,515,524	31,425,634
สกุลเงินปอนด์สเตอร์ลิง	-	46,237	-	46,237
รวม	52,247,507	56,542,646	52,247,507	56,542,646

19 ประเมินการหนี้สินไม่หมุนเวียนสำหรับผลประโยชน์พนักงาน

หน่วย : พันบาท

	งบการเงินรวม		งบการเงินเฉพาะกิจการ	
	2560	2559	2560	2559
งบแสดงฐานะการเงิน ณ วันที่ 31 ธันวาคม				
ประเมินการหนี้สินในงบแสดงฐานะการเงินสำหรับ				
เงินชดเชยตามกฎหมาย	179,590	169,738	150,452	138,405
ผลประโยชน์ระยะยาวอื่น	12,429	8,834	8,595	9,060
รวม	192,019	178,572	159,047	147,465
สำหรับปีสิ้นสุด ณ วันที่ 31 ธันวาคม				
งบกำไรขาดทุนเบ็ดเสร็จ				
รับรู้ในกำไรหรือขาดทุน				
เงินชดเชยตามกฎหมาย	15,371	21,699	11,969	17,972
ผลประโยชน์ระยะยาวอื่น	5,174	2,376	4,729	1,717
รวม	20,545	24,075	16,698	19,689
รับรู้ในงบกำไรขาดทุนเบ็ดเสร็จอื่น				
กำไรจากการวัดมูลค่าใหม่ของผลประโยชน์				
พนักงานที่กำหนดไว้	-	(46,787)	-	(29,680)

เงินชดเชยตามกฎหมาย

กลุ่มบริษัทและบริษัทจัดการโครงการบำเหน็จบำนาญพนักงานตามข้อกำหนดของพระราชบัญญัติคุ้มครองแรงงาน พ.ศ. 2541 ในการให้ผลประโยชน์เมื่อเกษียณแก่พนักงานตามสิทธิและอายุงาน

การเปลี่ยนแปลงในมูลค่าปัจจุบันของประมาณการหนี้สินสำหรับผลประโยชน์พนักงานสำหรับปีสิ้นสุดวันที่ 31 ธันวาคม 2560 และ 2559 แสดงดังตารางได้ดังนี้

หน่วย : พันบาท

	งบการเงินรวม		งบการเงินเฉพาะกิจการ	
	2560	2559	2560	2559
ประมาณการหนี้สินสำหรับผลประโยชน์พนักงาน				
ณ วันที่ 1 มกราคม	178,572	211,276	147,465	160,395
รับรู้ในกำไรขาดทุน				
ต้นทุนบริการปัจจุบันและดอกเบี้ย	20,545	24,075	16,698	19,689
รับรู้ในกำไรขาดทุนเบ็ดเสร็จอื่น				
กำไรจากการประมาณตามหลัก				
คณิตศาสตร์ประกันภัยที่รับรู้ในระหว่างปี	-	(46,787)	-	(29,680)
อื่นๆ				
ผลประโยชน์จ่ายโดยโครงการ	(7,098)	(9,992)	(5,116)	(2,939)
ประมาณการหนี้สินสำหรับผลประโยชน์พนักงาน ณ วันที่ 31 ธันวาคม	192,019	178,572	159,047	147,465

กำไรและขาดทุนจากการกำไรจากการวัดมูลค่าใหม่ของผลประโยชน์พนักงานที่กำหนดไว้ที่รับรู้ในกำไรขาดทุนเบ็ดเสร็จอื่น เกิดขึ้นจาก

หน่วย : พันบาท

	งบการเงินรวม		งบการเงินเฉพาะกิจการ	
	2560	2559	2560	2559
สมมติฐานประชากร	-	(52,553)	-	(50,958)
สมมติฐานทางการเงิน	-	21,298	-	21,368
การปรับปรุงจากประสบการณ์	-	(15,532)	-	(90)
รวม	-	(46,787)	-	(29,680)

ข้อสมมติในการประมาณการตามหลักคณิตศาสตร์ประกันภัย

ข้อสมมติหลักในการประมาณการตามหลักคณิตศาสตร์ประกันภัย ณ วันที่รายงาน (แสดงโดยวิธีถัวเฉลี่ยถ่วงน้ำหนัก) ได้แก่

	งบการเงินรวม		งบการเงินเฉพาะกิจการ	
	2560	2559	2560	2559
อัตราคิดลด (ร้อยละ)	3.03 - 3.20	3.03 - 3.20	3.03	3.03
การเพิ่มขึ้นของเงินเดือนในอนาคต (ร้อยละ)	5.59 - 6.64	5.59 - 6.64	6.59	6.59

ข้อสมมติฐานเกี่ยวกับอัตราภาระในอนาคตถือตามข้อมูลทางสถิติที่เผยแพร่ทั่วไปและตารางภาระ

การวิเคราะห์ความอ่อนไหว

การเปลี่ยนแปลงในแต่ละข้อสมมติฐานที่เกี่ยวข้องในการประมาณการตามหลักคณิตศาสตร์ประกันภัยที่อาจเป็นไปได้อย่างสมเหตุสมผล ณ วันที่รายงาน โดยถือว่าข้อสมมติฐานอื่นๆ คงที่ จะมีผลกระทบต่อประมาณการหนี้สินสำหรับผลประโยชน์ที่กำหนดไว้เป็นจำนวนเงินดังต่อไปนี้

	หน่วย : พันบาท			
	งบการเงินรวม		งบการเงินเฉพาะกิจการ	
	เพิ่มขึ้น	ลดลง	เพิ่มขึ้น	ลดลง
ประมาณการหนี้สินสำหรับผลประโยชน์พนักงาน ณ วันที่ 31 ธันวาคม 2560				
อัตราคิดลด (เปลี่ยนแปลงร้อยละ 0.5)	(6,305)	6,696	(5,304)	5,629
การเพิ่มขึ้นของเงินเดือนในอนาคต (เปลี่ยนแปลงร้อยละ 0.5)	6,356	(6,000)	5,306	(5,041)
อัตราการหมุนเวียนของพนักงาน (เปลี่ยนแปลงร้อยละ 1)	(14,670)	16,556	(12,239)	13,794

แม้ว่าการวิเคราะห์นี้ไม่ได้คำนึงการกระจายตัวแบบเต็มรูปแบบของกระแสเงินสดที่คาดหวังภายใต้โครงการดังกล่าว แต่ได้แสดงประมาณการความอ่อนไหวของข้อสมมติฐานต่างๆ

20 แผนฟื้นฟูกิจการ

เมื่อวันที่ 1 ตุลาคม 2558 คณะกรรมการบริษัทได้อนุมัติให้บริษัทยื่นคำร้องเพื่อขอฟื้นฟูกิจการต่อศาลล้มละลายกลาง ต่อมาวันที่ 10 มีนาคม 2559 ศาลล้มละลายกลางได้มีคำสั่งให้บริษัทฟื้นฟูกิจการและตั้งบริษัทเป็นผู้ทำแผนฟื้นฟูกิจการ (“ผู้ทำแผน”) โดยได้มีการประกาศในราชกิจจานุเบกษา เมื่อวันที่ 26 เมษายน 2559

ณ วันที่ 15 กันยายน 2559 เจ้าพนักงานพิทักษ์ทรัพย์ได้จัดประชุมเจ้าหนี้เพื่อพิจารณาแผน และที่ประชุมเจ้าหนี้ได้มีมติพิเศษยอมรับแผนฟื้นฟูกิจการ (“แผน”) และมีมติตั้งเจ้าหนี้จำนวน 3 รายประกอบด้วย ธนาคารไทยพาณิชย์ ธนาคารกรุงไทยและธนาคารทีสโก้ เป็นกรรมการเจ้าหนี้

ณ วันที่ 15 ธันวาคม 2559 ศาลล้มละลายกลางได้มีคำสั่งเห็นชอบด้วยแผน ซึ่งแผนกำหนดให้บริษัทเป็นผู้บริหารแผน

เมื่อวันที่ 14 กุมภาพันธ์ 2560 เจ้าหนี้รายหนึ่งได้ยื่นอุทธรณ์คำสั่งเห็นชอบด้วยแผนฟื้นฟูกิจการต่อศาลล้มละลายกลาง โดยศาลล้มละลายกลางได้นำส่งอุทธรณ์ต่ออัยการอุทธรณ์คดีชั้นอุทธรณ์เพื่อพิจารณารับอุทธรณ์หรือไม่ ณ วันที่ 28 กุมภาพันธ์ 2561 ยังไม่ทราบผล

สาระสำคัญของแผนฟื้นฟูกิจการที่ศาลล้มละลายกลางได้มีคำสั่งเห็นชอบด้วย มีดังนี้

1. การจัดกลุ่มเจ้าหนี้

ในแผนฟื้นฟูกิจการได้จัดแบ่งกลุ่มเจ้าหนี้ที่ยื่นคำร้องขอรับชำระหนี้ออกเป็นกลุ่มรวม 13 กลุ่ม แบ่งเป็นภาระหนี้เงินบาทจำนวน 33,849.9 ล้านบาท และเป็นเงินตราต่างประเทศสกุลเงินเหรียญสหรัฐจำนวน 990.9 ล้านดอลลาร์สหรัฐ สกุลเงินปอนด์สเตอร์ลิงจำนวน 4.6 ล้านดอลลาร์สเตอร์ลิง และสกุลเงินยูโรจำนวน 0.1 ล้านยูโร (คิดคำนวณเป็นสกุลเงินบาทโดยใช้อัตราแลกเปลี่ยน ณ วันที่ศาลมีคำสั่งให้ฟื้นฟูกิจการ วันที่ 10 มีนาคม 2559 ซึ่งในวันดังกล่าวอัตราแลกเปลี่ยน 1 เหรียญสหรัฐ เท่ากับ 35.4546 บาท 1 ปอนด์สเตอร์ลิง เท่ากับ 50.5173 บาท และ 1 ยูโร เท่ากับ 39.0923 บาท รวมเป็นจำนวน 69,220.2 ล้านบาท) โดยมีรายละเอียด ดังนี้

เจ้าหนี้ กลุ่มที่	กลุ่มเจ้าหนี้	ยอดหนี้รวมเทียบเท่าสกุลเงินบาท (พันบาท)		
		เงินสด	ดอกเบี้ย	รวม
1	เจ้าหนี้อุปโภคบริโภค	9,780,633	8,764	9,789,397
2	เจ้าหนี้สถาบันการเงิน ในภาระหนี้ส่วนที่เกินกว่ามูลค่าหลักประกัน	12,468,299	2,271,120	14,739,419
3	เจ้าหนี้สถาบันการเงินซึ่งเป็นเจ้าหนี้ร่วมตามสัญญาปรับโครงสร้างหนี้	3,968,607	526,228	4,494,835
4	เจ้าหนี้ภาระค่าประกันการชำระหนี้เงินกู้	28,006,355	1,865,495	29,871,850
5	เจ้าหนี้ผู้จำหน่ายวัตถุดิบหลัก	1,592,058	172,264	1,764,322
6	เจ้าหนี้หน่วยงานราชการและภาครัฐ	177,397	204,022	381,419
7	เจ้าหนี้ที่เกี่ยวข้องกับบริษัทฯ	872,574	587	873,161
8	เจ้าหนี้การค้า	15,110	387	15,497
9	เจ้าหนี้ตามสัญญาค้ำประกันร่วม	3,545,460	224,786	3,770,246
10	เจ้าหนี้ภาระค่าประกันความเสียหายในอนาคต	1,185,026	-	1,185,026
11	เจ้าหนี้ค่าปรับและหรือค่าเสียหายจากการไม่ปฏิบัติตามสัญญา	279,391	-	279,391
12	เจ้าหนี้ค่าธรรมเนียมในการให้บริการตามสัญญาว่าจ้างที่ปรึกษา	1,927,893	21,251	1,949,144
13	เจ้าหนี้ผู้ออกหนังสือค้ำประกัน	105,562	925	106,487
	รวม	63,924,365	5,295,829	69,220,194

หมายเหตุ : เจ้าหนี้ทุกรายที่ยื่นขอรับชำระหนี้ในการฟื้นฟูกิจการต่อเจ้าพนักงานพิทักษ์ทรัพย์จะได้รับชำระหนี้ตามแผนนี้ภายใต้ข้อกำหนดและเงื่อนไขที่กำหนดไว้ในแผนก็ต่อเมื่อเจ้าพนักงานพิทักษ์ทรัพย์หรือศาลล้มละลาย หรือศาลฎีกา (แล้วแต่กรณี) มีคำสั่งถึงที่สุดให้ได้รับชำระหนี้

2. การปรับโครงสร้างทุน

ณ วันที่ศาลมีคำสั่งให้ฟื้นฟูกิจการ บริษัทมีทุนจดทะเบียนจำนวน 50,263.7 ล้านบาท แบ่งออกเป็นหุ้นสามัญจำนวน 50,263.7 ล้านหุ้น มูลค่าที่ตราไว้หุ้นละ 1 บาท โดยเป็นทุนชำระแล้วจำนวน 32,166.3 ล้านบาท และเป็นทุนที่ยังมิได้เรียกชำระจำนวน 18,097.4 ล้านบาท ซึ่งผู้บริหารแผนจะดำเนินการปรับโครงสร้างทุนดังกล่าวตามลำดับ ดังนี้

2.1 การลดทุนจดทะเบียนที่ยังมิได้จัดสรร

ภายใน 90 วันนับจากวันที่ศาลมีคำสั่งเห็นชอบด้วยแผน ดำเนินการลดทุนจดทะเบียนที่ยังมิได้จัดสรรของบริษัทโดยวิธีการลดหุ้นที่ยังไม่ได้เรียกชำระจำนวน 18,097.4 ล้านหุ้น จะทำให้บริษัทมีทุนจดทะเบียนและทุนชำระแล้วจำนวน 32,166.3 ล้านบาท แบ่งออกเป็นหุ้นสามัญจำนวน 32,166.3 ล้านหุ้น มูลค่าที่ตราไว้หุ้นละ 1 บาท

2.2 การลดทุนจดทะเบียนโดยการลดจำนวนหุ้น

ภายใน 90 วันนับจากวันที่ศาลมีคำสั่งเห็นชอบด้วยแผน ดำเนินการลดทุนจดทะเบียนของบริษัทจากทุนจดทะเบียน 32,166.3 ล้านบาท เป็นทุนจดทะเบียนจำนวนประมาณ 1,109 ล้านบาท โดยการลดจำนวนหุ้นสามัญของบริษัทในสัดส่วนจำนวนหุ้นของผู้ถือหุ้นเดิมประมาณ 29 หุ้น เป็น 1 หุ้น ภายหลังจากการดำเนินการดังกล่าว บริษัทจะมีทุนจดทะเบียนและทุนชำระแล้วจำนวนประมาณ 1,109 ล้านบาท แบ่งออกเป็นหุ้นสามัญจำนวนประมาณ 1,109 ล้านหุ้น มูลค่าที่ตราไว้หุ้นละ 1 บาท

2.3 การเพิ่มทุนจดทะเบียนเพื่อทำการแปลงหนี้เป็นทุน ครั้งที่ 1

ภายใน 90 วันนับจากวันที่ศาลมีคำสั่งเห็นชอบด้วยแผน ดำเนินการเพิ่มทุนจดทะเบียนและเพิ่มทุนชำระแล้วของบริษัทอีกจำนวน 10,000 ล้านบาทโดยการออกหุ้นสามัญเพิ่มทุนอีกจำนวน 10,000 ล้านหุ้น เพื่อรองรับการแปลงหนี้เป็นทุนให้กับเจ้าหนี้กลุ่มที่ 2 และหรือกลุ่มที่ 3 และหรือกลุ่มที่ 4 ตามเงื่อนไขที่กำหนดไว้ในแผน ในราคาแปลงหนี้เป็นทุนหุ้นละ 0.05 บาท ต่อ 1 หุ้น ภายหลังจากการดำเนินการดังกล่าว บริษัทจะมีทุนจดทะเบียนจำนวนประมาณ 11,109 ล้านบาท แบ่งเป็นหุ้นสามัญที่ออกและเรียกชำระแล้วจำนวนประมาณ 11,109 ล้านหุ้น มูลค่าที่ตราไว้หุ้นละ 1 บาท ทั้งนี้ สามารถขยายระยะเวลาในการดำเนินการลดทุนจดทะเบียนที่ยังมิได้จัดสรร ลดทุนจดทะเบียนโดยลดจำนวนหุ้น และเพิ่มทุนจดทะเบียนเพื่อทำการแปลงหนี้เป็นทุน ครั้งที่ 1 ดังกล่าวข้างต้นออกไปได้อีกไม่เกิน 90 วัน

2.4 การเพิ่มทุนจดทะเบียนเพื่อทำการแปลงหนี้เป็นทุน ครั้งที่ 2

ภายหลังจากดำเนินการเพิ่มทุนจดทะเบียนเพื่อทำการแปลงหนี้เป็นทุน ครั้งที่ 1 แล้วเสร็จ ในกรณีที่เจ้าหนี้ที่อาจได้รับการแปลงหนี้เป็นทุนครั้งที่ 2 จะได้รับชำระหนี้ด้วยหุ้นสามัญของบริษัทตามเงื่อนไขที่กำหนดไว้ในแผน ผู้บริหารแผนมีหน้าที่ดำเนินการเพิ่มทุนจดทะเบียนและเพิ่มทุนชำระแล้วของบริษัทโดยการออกหุ้นสามัญเพิ่มทุน มูลค่าที่ตราไว้หุ้นละ 1 บาท ในจำนวนที่เพียงพอ เพื่อรองรับการแปลงหนี้เป็นทุนให้กับเจ้าหนี้ที่อาจได้รับการแปลงหนี้เป็นทุนครั้งที่ 2 ทุกราย โดยให้ใช้ราคาแปลงหนี้เป็นทุนที่ราคาตลาดต่อหุ้น (ราคาตลาดในวันที่เจ้าหนี้ได้แจ้งความประสงค์เสนอขอแปลงหนี้เป็นทุนดังกล่าว กรณีไม่มีราคาตลาดให้ใช้ราคาแปลงหนี้เป็นทุนที่ 0.05 บาท ต่อหุ้น) ในการจัดสรรหุ้นสามัญเพิ่มทุนเพื่อชำระหนี้ให้แก่เจ้าหนี้ดังกล่าวข้างต้น บริษัทสามารถพิจารณาจดทะเบียนเพิ่มทุนชำระแล้วดังกล่าวภายในครั้งเดียวหรือหลายครั้ง

2.5 การเพิ่มทุนจดทะเบียนเพื่อทำการแปลงหนี้เป็นทุนให้กับเจ้าหนี้กลุ่มที่ 7 กลุ่มที่ 9 และกลุ่มที่ 12

ภายใต้หลักการชำระหนี้ของเจ้าหนี้ตามแผนนี้ ผู้บริหารแผนมีหน้าที่ดำเนินการเพิ่มทุนจดทะเบียนและเพิ่มทุนชำระแล้วของบริษัทโดยการออกหุ้นสามัญเพิ่มทุน มูลค่าที่ตราไว้หุ้นละ 1 บาท เพื่อรองรับการแปลงหนี้เป็นทุนให้กับเจ้าหนี้กลุ่มที่ 7 กลุ่มที่ 9 และกลุ่มที่ 12 ของแผน ในราคาแปลงหนี้เป็นทุนหุ้นละ 0.05 บาท ต่อ 1 หุ้น ตามหลักเกณฑ์ที่กำหนดไว้ในแผน ในการจัดสรรหุ้นสามัญเพิ่มทุนเพื่อชำระหนี้ให้แก่เจ้าหนี้ดังกล่าวข้างต้น บริษัทสามารถพิจารณาจดทะเบียนเพิ่มทุนชำระแล้วดังกล่าวภายในครั้งเดียวหรือหลายครั้ง

3. การชำระหนี้ตามกลุ่มของเจ้าหนี้

3.1 เจ้าหนี้กลุ่มที่ 1 (เจ้าหนี้มีประกัน)

3.1.1 ภาระหนี้เงินต้นคงค้างจำนวน 9,780.6 ล้านบาท จะได้รับชำระจากกระแสเงินสดเพื่อการชำระหนี้ และ/หรือ กระแสเงินสดส่วนเกิน โดยเจ้าหนี้จะได้รับการผ่อนชำระหนี้ดังกล่าวเป็นรายเดือน รวม 144 เดือน (เริ่มนับเดือนถัดจากเดือนที่ศาลมีคำสั่งเห็นชอบด้วยแผนเป็นเดือนที่ 1)

3.1.2 (ก) นับถัดจากวันที่ศาลมีคำสั่งให้ฟื้นฟูกิจการจนถึงวันที่ศาลมีคำสั่งเห็นชอบด้วยแผน เจ้าหนี้กลุ่มที่ 1 จะได้รับดอกเบี้ยระหว่างกาลจากเงินต้นคงค้างดังกล่าว ในอัตราร้อยละ 7.5 ต่อปีโดยให้ตั้งพักไว้เพื่อรอการชำระในเดือนที่ 144

(ข) นับถัดจากวันที่ศาลมีคำสั่งเห็นชอบด้วยแผนเป็นต้นไป จนกว่าจะได้รับชำระหนี้ครบถ้วน เจ้าหนี้กลุ่มที่ 1 จะได้รับดอกเบี้ยใหม่จากเงินต้นคงค้างดังกล่าว ในอัตรา MLR ต่อปี โดยเจ้าหนี้จะได้รับชำระดอกเบี้ยในอัตราร้อยละ 0.5 ต่อปี สำหรับดอกเบี้ยตั้งพักซึ่งเป็นส่วนต่างของดอกเบี้ยใหม่และดอกเบี้ยที่ชำระจริงให้รอการชำระในเดือนที่ 144

3.1.3 ในกรณีที่บริษัทได้ทำการแปลงหนี้เป็นทุนครั้งที่ 2 ให้กับเจ้าหนี้ เจ้าหนี้กลุ่มนี้จะได้รับชำระดอกเบี้ยนับถัดจากวันที่มีการแปลงหนี้เป็นทุนครั้งที่ 2 เป็นต้นไป จนกว่าจะได้รับชำระหนี้ครบถ้วน ในอัตรา MLR ต่อปี

3.1.4 เมื่อเจ้าหนี้กลุ่มที่ 1 ได้รับชำระหนี้เงินต้นครบถ้วนตามที่กำหนดไว้ในแผน รวมถึงกรณีที่เจ้าหนี้ได้รับชำระหนี้ก่อนกำหนดทั้งจำนวน หรือบริษัทได้ทำการแปลงหนี้เป็นทุน ครั้งที่ 2 ให้กับเจ้าหนี้ที่อาจได้รับการแปลงหนี้เป็นทุนครั้งที่ 2 แล้ว เจ้าหนี้กลุ่มนี้ตกลงจะลดหนี้ ดอกเบี้ยระหว่างกาลและดอกเบี้ยตั้งพักในอัตราร้อยละ 50 ของดอกเบี้ยระหว่างกาลและดอกเบี้ยตั้งพักดังกล่าว

3.1.5 สำหรับดอกเบี้ยคงค้างจำนวน 8.8 ล้านบาท ดอกเบี้ยระหว่างกาลส่วนที่เหลือ และดอกเบี้ยตั้งพักส่วนที่เหลือจากข้อ 3.1.4 เจ้าหนี้กลุ่มที่ 1 จะได้รับชำระคืนในเดือนที่ 144 เว้นแต่ ในกรณีที่บริษัทได้ชำระคืนหนี้เงินต้นให้เจ้าหนี้กลุ่มที่ 2 กลุ่มที่ 3 กลุ่มที่ 4 และกลุ่มที่ 5 ครบถ้วนแล้วในปีใด บริษัทจะชำระหนี้ดอกเบี้ยคงค้าง ดอกเบี้ยระหว่างกาลส่วนที่เหลือ และดอกเบี้ยตั้งพักส่วนที่เหลือ ให้เจ้าหนี้กลุ่มที่ 1 ภายในปีดังกล่าว

- 3.1.6 นอกจากนี้ ในระหว่างการชำระหนี้ตามแผน เจ้าหนี้กลุ่มที่ 1 ซึ่งมีหน้าที่เป็นกรรมสิทธิ์ของบริษัทเป็นหลักประกัน สามารถเลือกรับชำระหนี้ด้วยวิธีการโอนหุ้นชำระหนี้เงินต้นคงค้างและดอกเบี้ยคงค้างทั้งจำนวนได้ โดยเจ้าหนี้รายดังกล่าวยินยอมลดหนี้ดอกเบี้ยระหว่างกาล และดอกเบี้ยตั้งพัก ทั้งจำนวนให้ทันทีในวันที่ได้ทำการโอนหุ้นชำระหนี้ให้กับเจ้าหนี้แล้ว
- 3.2 เจ้าหนี้กลุ่มที่ 2, 3, 4 และ 5
- 3.2.1 เจ้าหนี้กลุ่มที่ 2 (เจ้าหนี้สถาบันการเงิน ในภาระหนี้ส่วนที่เกินกว่ามูลค่าหลักประกัน) ภาระหนี้เงินต้นคงค้างจำนวน 2,319.2 ล้านบาท จะได้รับชำระจากกระแสเงินสดเพื่อการชำระหนี้ และ/หรือ กระแสเงินสดส่วนเกิน โดยเจ้าหนี้จะได้รับการผ่อนชำระหนี้เงินต้นดังกล่าวเป็นรายเดือน รวม 144 เดือน (เริ่มนับเดือนถัดจากเดือนที่ศาลมีคำสั่งเห็นชอบด้วยแผนเป็นเดือนที่ 1) และหนี้เงินต้นคงค้างจำนวน 10,149.1 ล้านบาท จะได้รับชำระภายในเดือนที่ 144 จากเงินเพิ่มทุนและหรือเงินกู้ใหม่ (Refinance) และหรือกระแสเงินสดส่วนเกิน
- 3.2.2 เจ้าหนี้กลุ่มที่ 3 (เจ้าหนี้สถาบันการเงินซึ่งเป็นเจ้าหนี้ร่วมตามสัญญาปรับโครงสร้างหนี้) ภาระหนี้เงินต้นคงค้างจำนวน 722.6 ล้านบาท จะได้รับชำระจากกระแสเงินสดเพื่อการชำระหนี้ และ/หรือ กระแสเงินสดส่วนเกิน โดยเจ้าหนี้จะได้รับการผ่อนชำระหนี้เงินต้นดังกล่าวเป็นรายเดือน รวม 144 เดือน (เริ่มนับเดือนถัดจากเดือนที่ศาลมีคำสั่งเห็นชอบด้วยแผนเป็นเดือนที่ 1) และหนี้เงินต้นคงค้างจำนวน 3,246.0 ล้านบาท จะได้รับชำระภายในเดือนที่ 144 จากเงินเพิ่มทุนและหรือเงินกู้ใหม่ (Refinance) และหรือกระแสเงินสดส่วนเกิน
- 3.2.3 เจ้าหนี้กลุ่มที่ 4 (เจ้าหนี้การรับประกันการชำระหนี้เงินกู้) ภาระหนี้เงินต้นคงค้างจำนวน 5,209.4 ล้านบาท จะได้รับชำระจากกระแสเงินสดเพื่อการชำระหนี้ และ/หรือ กระแสเงินสดส่วนเกิน โดยเจ้าหนี้จะได้รับการผ่อนชำระหนี้เงินต้นดังกล่าวเป็นรายเดือน รวม 144 เดือน (เริ่มนับเดือนถัดจากเดือนที่ศาลมีคำสั่งเห็นชอบด้วยแผนเป็นเดือนที่ 1) และหนี้เงินต้นคงค้างจำนวน 22,796.9 ล้านบาท จะได้รับชำระภายในเดือนที่ 144 จากเงินเพิ่มทุนและหรือเงินกู้ใหม่ (Refinance) และหรือกระแสเงินสดส่วนเกิน
- 3.2.4 เจ้าหนี้กลุ่มที่ 5 (เจ้าหนี้ผู้จำหน่ายวัตถุดิบหลัก) ภาระหนี้เงินต้นคงค้างจำนวน 291.7 ล้านบาท จะได้รับชำระจากกระแสเงินสดเพื่อการชำระหนี้ และ/หรือ กระแสเงินสดส่วนเกิน โดยเจ้าหนี้จะได้รับการผ่อนชำระหนี้เงินต้นดังกล่าวเป็นรายเดือน รวม 144 เดือน (เริ่มนับเดือนถัดจากเดือนที่ศาลมีคำสั่งเห็นชอบด้วยแผนเป็นเดือนที่ 1) และหนี้เงินต้นคงค้างจำนวน 1,300.3 ล้านบาท จะได้รับชำระภายในเดือนที่ 144 จากเงินเพิ่มทุนและหรือเงินกู้ใหม่ (Refinance) และหรือกระแสเงินสดส่วนเกิน ทั้งนี้ หากเจ้าหนี้กลุ่มที่ 5 มีภาระหนี้ค้างชำระอยู่กับบริษัทให้ผู้บริหารแผนหักกลบลบหนี้กับจำนวนหนี้ดังกล่าวก่อนทำการชำระหนี้
- 3.2.5 นับถัดจากวันที่ศาลมีคำสั่งให้ฟื้นฟูกิจการจนถึงวันที่ศาลมีคำสั่งเห็นชอบด้วยแผน เจ้าหนี้กลุ่มที่ 2, 3, 4 และ 5 จะได้รับดอกเบี้ยระหว่างกาลจากเงินต้นคงค้างดังกล่าว โดยดอกเบี้ยดังกล่าว ให้ตั้งพักไว้เพื่อรอการชำระในเดือนที่ 144 และนับถัดจากวันที่ศาลมีคำสั่งเห็นชอบด้วยแผนเป็นต้นไป จนกว่าจะได้รับชำระหนี้ครบถ้วน เจ้าหนี้กลุ่มที่ 2, 3, 4 และ 5 จะได้รับดอกเบี้ยใหม่จากเงินต้นคงค้างดังกล่าว ดังนี้

เดือนที่ 1 – เดือนที่ 60	ร้อยละ 1.00 ต่อปี
เดือนที่ 61 – เดือนที่ 84	ร้อยละ 1.75 ต่อปี
เดือนที่ 85 – เดือนที่ 96	ร้อยละ 2.00 ต่อปี
เดือนที่ 97 – เดือนที่ 108	ร้อยละ 2.25 ต่อปี
เดือนที่ 109 – เดือนที่ 120	ร้อยละ 2.50 ต่อปี
เดือนที่ 121 – เดือนที่ 144	ร้อยละ 2.75 ต่อปี

ทั้งนี้ เจ้าหนี้จะได้รับชำระดอกเบี้ยในอัตราร้อยละ 0.1 ต่อปี สำหรับดอกเบี้ยตั้งพักซึ่งเป็นส่วนต่างของดอกเบี้ยใหม่และดอกเบี้ยที่ชำระจริงให้รอการชำระในเดือนที่ 144

- 3.2.6 เจ้าหนี้กลุ่มที่ 2 และ 4 จะได้รับชำระหนี้เงินต้นคงค้างบางส่วนด้วยหุ้นสามัญของบริษัท และเจ้าหนี้กลุ่มที่ 3 มีสิทธิที่จะเลือกรับชำระหนี้เงินต้นบางส่วนด้วยหุ้นสามัญของบริษัทด้วยการแปลงหนี้เป็นทุนครั้งที่ 1 ตามหลักเกณฑ์และวิธีการที่กำหนดไว้ในแผน
- 3.2.7 เจ้าหนี้กลุ่มที่ 2, 3, 4 และ 5 มีสิทธิแจ้งให้บริษัททราบว่าประสงค์จะรับชำระหนี้เงินต้น ด้วยหุ้นสามัญของบริษัทโดยการแปลงหนี้เป็นทุนครั้งที่ 2 ตามหลักเกณฑ์และวิธีการที่กำหนดไว้ในแผน
- 3.2.8 ในกรณีที่บริษัทได้ทำการแปลงหนี้เป็นทุนครั้งที่ 2 ให้กับเจ้าหนี้แล้ว หากยังมีเงินต้นคงค้างเหลืออยู่ ให้คิดคำนวณดอกเบี้ยและจ่ายชำระดอกเบี้ย นับถัดจากวันที่มีการแปลงหนี้เป็นทุนครั้งที่ 2 เป็นต้นไป ในอัตรา MLR ต่อปี สำหรับเจ้าหนี้กลุ่มที่ 2, 3 และ 5 และในอัตรา LIBOR บวก 4.5 ต่อปี สำหรับเจ้าหนี้กลุ่มที่ 4 จนกว่าเจ้าหนี้จะได้รับชำระหนี้เงินต้นครบถ้วน
- 3.2.9 เจ้าหนี้กลุ่มที่ 2, 3, 4 และ 5 ยินยอมลดหนี้ดอกเบี้ยคงค้างจำนวน 2,271.1 ล้านบาท 526.2 ล้านบาท 1,865.5 ล้านบาท และ 172.3 ล้านบาท ตามลำดับ รวมถึงดอกเบี้ยระหว่างกาล และดอกเบี้ยตั้งพัก ทั้งจำนวน ในกรณีที่รับชำระหนี้เงินต้นครบถ้วนตามที่กำหนดไว้ในแผน รวมถึงกรณีที่เจ้าหนี้ได้รับชำระหนี้ก่อนกำหนดทั้งจำนวน หรือได้รับการแปลงหนี้เป็น ทุนครั้งที่ 2 ตาม หลักเกณฑ์และวิธีการที่กำหนดไว้ในแผนแล้ว
- 3.2.10 เนื่องจากภาระหนี้ในเจ้าหนี้กลุ่มที่ 4 ใช้สิทธิเรียกร้องต่อบริษัทในฐานะผู้ค้ำประกันการชำระหนี้ของบริษัท สหวิริยาสตีลอินดัสตรี ยูเค จำกัด ดังนั้น ในกรณีที่เจ้าหนี้กลุ่มที่ 4 ได้รับชำระหนี้จากกระบวนการชำระบัญชีของบริษัท สหวิริยาสตีลอินดัสตรี ยูเค จำกัด ในประเทศอังกฤษเป็นจำนวนเงินเท่าใด ให้สิทธิของเจ้าหนี้กลุ่มที่ 4 ที่จะได้รับชำระหนี้จากบริษัทตามแผนฟื้นฟูกิจการฉบับนี้ลดลงเพียงนั้น โดยให้นำเงินที่เจ้าหนี้รายนั้นได้รับชำระมาลดจำนวนการผ่อนชำระหนี้เงินต้นของเจ้าหนี้กลุ่มที่ 4 ในงวดท้ายสุดย้อนขึ้นมาจากลำดับ (Inverse Order)
- 3.3 เจ้าหนี้กลุ่มที่ 6 (เจ้าหนี้หน่วยงานราชการและภาครัฐ)
- 3.3.1 ภาระหนี้เงินต้นของเจ้าหนี้กลุ่มที่ 6 จำนวน 177.4 ล้านบาท จะได้รับชำระหนี้จากกระแสเงินสดเพื่อการชำระหนี้เป็นรายเดือน รวม 60 เดือน (เริ่มนับเดือนถัดจากเดือนที่ศาลมีคำสั่งเห็นชอบด้วยแผนเป็นเดือนที่ 1)

3.3.2 ภาระหนี้อื่นใดของเจ้าหนี้กลุ่มที่ 6 รวมทั้งหนี้เบี่ยปรับเงินเพิ่ม จำนวน 204.0 ล้านบาท หนี้ ดอกเบี่ยคงค้าง ดอกเบี่ยผิดนัด ค่าปรับ ค่าฤชาธรรมเนียม ค่าใช้จ่ายและเงินอื่นใดที่เกิดขึ้นตามสัญญา และหรือตามกฎหมายที่มีกำหนดวิธีการชำระหนี้ไว้ในแผนฉบับนี้ ถือว่าได้รับการลดหนี้ทั้งจำนวนทันทีที่มีการชำระหนี้ตามแผนฟื้นฟูกิจการให้แก่เจ้าหนี้รายดังกล่าวครบถ้วน

3.4 เจ้าหนี้กลุ่มที่ 7 (เจ้าหนี้ที่เกี่ยวข้องกับบริษัทฯ)

3.4.1 ภาระหนี้เงินต้นคงค้างจำนวน 872.6 ล้านบาท จะได้รับชำระหนี้ด้วยหุ้นสามัญเพิ่มทุนของบริษัทในราคาแปลงหนี้เป็นหุ้นที่ 0.05 บาท ต่อหุ้น ภายในวันทำการสุดท้ายของเดือนที่ 84 (เริ่มนับเดือนถัดจากเดือนที่ศาลมีคำสั่งเห็นชอบด้วยแผนเป็นเดือนที่ 1) หากภายในกำหนดระยะเวลาดังกล่าว เจ้าหนี้กลุ่มที่ 7 รายใด ยังไม่มีคำสั่งถึงที่สุดให้ได้รับชำระหนี้ให้ผู้บริหารแผนดำเนินการเพิ่มทุนจดทะเบียนเพื่อรองรับการแปลงหนี้เป็นหุ้นให้กับเจ้าหนี้กลุ่มที่ 7 ดังกล่าวไว้ก่อน โดยจะดำเนินการเพิ่มทุนชำระแล้วหลังจากที่มีคำสั่งถึงที่สุดให้ได้รับชำระหนี้

3.4.2 ภาระหนี้อื่นใดของเจ้าหนี้กลุ่มที่ 7 รวมทั้งหนี้ดอกเบี่ยคงค้างจำนวน 0.6 ล้านบาท ดอกเบี่ยผิดนัด ค่าปรับ เบี่ยปรับ เงินเพิ่ม ค่าฤชาธรรมเนียม ค่าใช้จ่ายและเงินอื่นใดที่เกิดขึ้นตามสัญญา และหรือตามกฎหมายที่มีกำหนดวิธีการชำระหนี้ไว้ในแผนฉบับนี้ ถือว่าได้รับการลดหนี้ทั้งจำนวนทันทีที่มีการชำระหนี้ตามแผนฟื้นฟูกิจการให้แก่เจ้าหนี้รายดังกล่าวครบถ้วน

3.5 เจ้าหนี้กลุ่มที่ 8 (เจ้าหนี้การค้า)

ภาระหนี้ของเจ้าหนี้กลุ่มที่ 8 ประกอบด้วยหนี้เงินต้นคงค้างจำนวน 15.1 ล้านบาท โดยเจ้าหนี้แต่ละรายจะได้รับการชำระหนี้จากกระแสเงินสดเพื่อการชำระหนี้ ภายใต้เงื่อนไขธุรกิจการค้าตามปกติ

3.6 เจ้าหนี้กลุ่มที่ 9 (เจ้าหนี้ตามสัญญาค้ำประกันร่วม)

3.6.1 ภาระหนี้ของเจ้าหนี้กลุ่มที่ 9 ประกอบด้วยหนี้เงินต้นคงค้างจำนวน 3,545.5 ล้านบาท และหนี้ ดอกเบี่ยคงค้างจำนวน 224.8 ล้านบาท จะได้รับชำระหนี้ตามแผนฟื้นฟูกิจการเมื่อเจ้าหนี้กลุ่มที่ 9 ในฐานะผู้ค้ำประกันร่วมได้ชำระหนี้ขั้นต้นแทนบริษัท สหวิริยาสตีลอินดัสตรี ยูเค จำกัด ให้กับเจ้าหนี้ขั้นต้น และเจ้าหนี้ขั้นต้นดังกล่าวจะต้องได้รับชำระหนี้ขั้นต้นตามสัญญา Senior Facilities Agreement ลงวันที่ 16 มีนาคม 2554 (ตามที่ได้มีการแก้ไขเป็นครั้งคราว) ครบถ้วนแล้ว

3.6.2 เจ้าหนี้กลุ่มที่ 9 ได้ชำระหนี้ในฐานะผู้ค้ำประกันร่วมให้กับเจ้าหนี้ขั้นต้นไปเป็นจำนวนเท่าไร ให้เจ้าหนี้กลุ่มที่ 9 มีสิทธิเรียกร้องต่อบริษัทเท่ากับจำนวนหนึ่งของภาระหนี้ที่เจ้าหนี้กลุ่มที่ 9 ได้ชำระ

3.6.3 ในกรณีที่เจ้าหนี้กลุ่มที่ 9 และบริษัทในฐานะผู้ค้ำประกันร่วม ต่างก็ได้ชำระหนี้ให้แก่เจ้าหนี้ขั้นต้นไปตามสัญญาค้ำประกันร่วมดังกล่าว ให้ผู้บริหารแผนหักกลบลบหนี้ระหว่างกันดังกล่าว ก่อนที่จะดำเนินการแปลงหนี้เป็นหุ้นให้กับเจ้าหนี้กลุ่มที่ 9

- 3.6.4 ภาระหนี้เงินต้นคงเหลือหลังจากการหักกลบหนี้ จะได้รับชำระหนี้ด้วยหุ้นสามัญเพิ่มทุนของบริษัทในราคาแปลงหนี้ เป็นหุ้นที่ 0.05 บาทต่อหุ้น โดยจะได้รับชำระภายใน 180 วันนับแต่วันที่ เจ้าหนี้กลุ่มที่ 9 ได้นำเอกสารหลักฐานการชำระ หนี้มาแสดงต่อผู้บริหารแผน
- 3.6.5 ให้ผู้บริหารแผนเจรจากับเจ้าหนี้กลุ่มนี้เพื่อทำข้อตกลงระหว่างบริษัทฯ กับเจ้าหนี้กลุ่มนี้ ในการลดภาระหนี้และหรือไม่ใช่ สิทธิเรียกร้องที่มีหรืออาจจะมีซึ่งกันและกัน เพื่อลดภาระหนี้หรือไม่ต้องชำระหนี้ให้แก่กันและกัน
- 3.6.6 ภาระหนี้อื่นใดของเจ้าหนี้กลุ่มที่ 9 รวมทั้งหนี้ดอกเบี้ยคงค้าง ดอกเบี้ยผิดนัด ค่าปรับ เบี้ยปรับเงินเพิ่ม ค่าฤชาธรรมเนียม ค่าใช้จ่ายและเงินอื่นใดที่เกิดขึ้นตามสัญญา และหรือตามกฎหมายที่มีได้กำหนดวิธีการชำระหนี้ไว้ในแผนฉบับนี้ ถือว่า ได้รับการลดหนี้ทั้งจำนวนทันทีที่มีการชำระหนี้ตามแผนฟื้นฟูกิจการให้แก่เจ้าหนี้รายดังกล่าวครบถ้วน
- 3.7 เจ้าหนี้กลุ่มที่ 10 (เจ้าหนี้ภาระค่าประกันความเสียหายในอนาคต)
- 3.7.1 ภาระหนี้ของเจ้าหนี้กลุ่มที่ 10 ประกอบด้วยหนี้เงินต้นคงค้างจำนวน 1,185.0 ล้านบาท เป็นภาระหนี้ในอนาคตที่มี เงื่อนไขและยังไม่เกิดขึ้น อันเนื่องมาจากการที่บริษัทได้เข้าค่าประกันบริษัท สหวิริยาสตีลอินดัสตรี ยูเค จำกัด ในความ เสียหายที่เจ้าหนี้กลุ่มที่ 10 อาจได้รับหรือถูกเรียกร้องจากบุคคลที่ 3 ให้รับผิดชอบในความเสียหายที่เกิดขึ้นกับ สิ่งแวดล้อมตามสัญญาซื้อขายกิจการ และความเสียหายจากการส่งสินค้าตามสัญญาที่เกี่ยวข้อง ดังนั้น เจ้าหนี้กลุ่มที่ 10 จะได้รับชำระหนี้ตามแผนฟื้นฟูกิจการก็ต่อเมื่อได้มีคำสั่งถึงที่สุดให้เจ้าหนี้ได้รับชำระหนี้ ประกอบกับบุคคลที่ 3 เช่น หน่วยงานของรัฐที่ประเทศอังกฤษ หรือบุคคลที่มีสิทธิที่เกี่ยวข้อง ได้เรียกร้องให้เจ้าหนี้กลุ่มที่ 10 ชำระค่าเสียหาย เมื่อ เจ้าหนี้กลุ่มที่ 10 ได้ชำระค่าเสียหายดังกล่าวไปแล้ว และได้นำเอกสารหลักฐานอันเป็นที่น่าเชื่อถือ และเอกสารประกอบ อื่นใดที่เกี่ยวข้องอย่างชัดเจนมาแสดงเพื่อยืนยันต่อผู้บริหารแผนว่าตนได้มีการชำระเงินค่าเสียหายดังกล่าวไปแล้วจริง เมื่อครบเงื่อนไขดังกล่าว เจ้าหนี้กลุ่มที่ 10 จึงจะได้รับชำระหนี้ตามแผน
- 3.7.2 ภาระหนี้เงินต้นคงค้างจำนวน 220.4 ล้านบาท จะได้รับชำระหนี้จากกระแสเงินสดเพื่อการชำระหนี้ และ/หรือกระแสเงินสด ส่วนเกิน โดยเจ้าหนี้จะได้รับการผ่อนชำระหนี้เงินต้นดังกล่าวเป็นรายเดือน รวม 144 เดือน เริ่มชำระหนี้เงินต้นเดือน แรกภายในวันทำการสุดท้ายของเดือนถัดจากเดือนที่มีคำสั่งถึงที่สุดให้ได้รับชำระหนี้ (เริ่มนับเดือนที่ชำระหนี้ในเดือน แรกนี้เป็นเดือน 1) และหนี้เงินต้นคงค้างจำนวน 964.6 ล้านบาท จะได้รับชำระภายในเดือนที่ 144 จากเงินเพิ่มทุนและ หรือเงินกู้ใหม่ (Refinance) และหรือกระแสเงินสดส่วนเกิน
- 3.7.3 นับถัดจากวันที่มีคำสั่งถึงที่สุดให้ได้รับชำระหนี้และเจ้าหนี้กลุ่มที่ 10 ได้ชำระค่าเสียหายดังกล่าวไปแล้ว และได้ นำเอกสารหลักฐานอันเป็นที่น่าเชื่อถือ และเอกสารประกอบอื่นใดที่เกี่ยวข้องอย่างชัดเจนมาแสดงเพื่อยืนยันต่อผู้บริหาร แผนว่าตนได้มีการชำระเงินค่าเสียหายดังกล่าวไปแล้วจริงเป็นต้นไปจนกว่าจะได้รับชำระหนี้ครบถ้วน เจ้าหนี้ กลุ่มที่ 10 จะได้รับดอกเบี้ยใหม่ จากเงินต้นคงค้างดังกล่าว ตามอัตราที่กำหนดในข้อ 3.2.5 ทั้งนี้ เจ้าหนี้จะได้รับชำระดอกเบี้ย ใน อัตราร้อยละ 0.1 ต่อปี สำหรับดอกเบี้ยตั้งพักซึ่งเป็นส่วนต่างของดอกเบี้ยใหม่และดอกเบี้ยที่ชำระจริงให้หรือการชำระ ในเดือนที่ 144
- 3.7.4 เจ้าหนี้กลุ่มที่ 10 มีสิทธิแจ้งให้บริษัททราบว่าจะประสงค์จะรับชำระหนี้เงินต้นดังกล่าวด้วยหุ้นสามัญของบริษัทได้ โดยการ แปลงหนี้เป็นหุ้นครั้งที่ 2 ตามหลักเกณฑ์และวิธีการที่กำหนดไว้ในแผนหากบริษัทได้มีการแปลงหนี้เป็นหุ้นครั้งที่ 2

ให้กับเจ้าหนี้ทุกรายไปก่อนที่เจ้าหนี้กลุ่มที่ 10 จะมีคำสั่งถึงที่สุดให้ได้รับชำระหนี้และได้ชำระค่าเสียหายตามสัญญาซื้อกิจการและสัญญาที่เกี่ยวข้องให้กับบุคคลที่ 3 ดังกล่าว ให้ผู้บริหารแผนมีอำนาจเพิ่มทุนจดทะเบียนเพื่อรองรับการแปลงหนี้เป็นทุนให้กับเจ้าหนี้กลุ่มที่ 10 ดังกล่าวไว้ก่อน โดยจะดำเนินการเพิ่มทุนชำระแล้วภายหลังจากที่มีคำสั่งถึงที่สุดให้ได้รับชำระหนี้ และเจ้าหนี้ได้นำเอกสารหลักฐานอันเป็นที่น่าเชื่อถือ และเอกสารประกอบอื่นใดที่เกี่ยวข้องอย่างชัดเจนมาแสดงเพื่อยืนยันต่อผู้บริหารแผนว่าตนได้มีการชำระเงินค่าเสียหายดังกล่าวไปแล้วจริง

3.7.5 ในกรณีที่เจ้าหนี้กลุ่มที่ 10 ได้รับหุ้นสามัญจากการแปลงหนี้เป็นทุนครั้งที่ 2 แล้ว หากยังมีเงินต้นคงค้างเหลืออยู่ ให้คิดคำนวณดอกเบี้ยและจ่ายชำระดอกเบี้ย นับถัดจากวันดังกล่าวเป็นต้นไป ในอัตรา LIBOR บวก 4.5 ต่อปีจนกว่าเจ้าหนี้จะได้รับชำระหนี้เงินต้นครบถ้วน

3.7.6 เจ้าหนี้กลุ่มที่ 10 ยินยอมลดหนี้ดอกเบี้ยตั้งพักทั้งจำนวน ในกรณีที่ได้รับชำระหนี้เงินต้นครบถ้วนตามที่กำหนดไว้ในแผน รวมถึงกรณีที่เจ้าหนี้ได้รับชำระหนี้ก่อนกำหนดทั้งจำนวนหรือเจ้าหนี้กลุ่มที่ 10 ได้รับการแปลงหนี้เป็นทุนครั้งที่ 2 ตามหลักเกณฑ์และวิธีการที่กำหนดไว้ในแผนแล้ว

3.8 เจ้าหนี้กลุ่มที่ 11 (เจ้าหนี้ค่าปรับและหรือค่าเสียหายจากการไม่ปฏิบัติตามสัญญา)

3.8.1 ภาระหนี้เงินต้นคงค้างจำนวน 52.0 ล้านบาท จะได้รับชำระหนี้จากกระแสเงินสดเพื่อการชำระหนี้ และ/หรือกระแสเงินสดส่วนเกิน โดยเจ้าหนี้จะได้รับการผ่อนชำระหนี้เงินต้นดังกล่าวเป็นรายเดือน รวม 144 เดือน เริ่มชำระหนี้เงินต้นเดือนแรกภายในวันทำการสุดท้ายของเดือนถัดจากเดือนที่มีคำสั่งถึงที่สุดให้ได้รับชำระหนี้ (เริ่มนับเดือนที่ชำระหนี้ในเดือนแรกนี้เป็นเดือนที่ 1) และหนี้เงินต้นคงค้างจำนวน 227.4 ล้านบาท จะได้รับชำระภายในเดือนที่ 144 จากเงินเพิ่มทุนและหรือเงินกู้ใหม่ (Refinance) และหรือกระแสเงินสดส่วนเกิน

3.8.2 นับถัดจากวันที่ได้มีคำสั่งถึงที่สุดให้ได้รับชำระหนี้ จนกว่าจะได้รับชำระหนี้ครบถ้วน เจ้าหนี้กลุ่มที่ 11 จะได้รับดอกเบี้ยใหม่จากเงินต้นคงค้างดังกล่าว ตามอัตราที่กำหนดในข้อ 3.2.5 ทั้งนี้ เจ้าหนี้จะได้รับชำระดอกเบี้ยในอัตราร้อยละ 0.1 ต่อปี สำหรับดอกเบี้ยตั้งพักซึ่งเป็นส่วนต่างของดอกเบี้ยใหม่และดอกเบี้ยที่ชำระจริงให้รอการชำระในเดือนที่ 144

3.8.3 เจ้าหนี้กลุ่มที่ 11 มีสิทธิแจ้งให้บริษัททราบว่าจะประสงค์จะรับชำระหนี้เงินต้นดังกล่าวด้วยหุ้นสามัญของบริษัทได้ โดยการแปลงหนี้เป็นทุนครั้งที่ 2 ตามหลักเกณฑ์และวิธีการที่กำหนดไว้ในแผน หากบริษัท ได้มีการแปลงหนี้เป็นทุนครั้งที่ 2 ให้กับเจ้าหนี้ทุกรายไปก่อนที่เจ้าหนี้กลุ่มที่ 11 จะมีคำสั่งถึงที่สุดให้ได้รับชำระหนี้ ให้ผู้บริหารแผนมีอำนาจเพิ่มทุนจดทะเบียนเพื่อรองรับการแปลงหนี้เป็นทุนให้กับเจ้าหนี้กลุ่มที่ 11 ดังกล่าวไว้ก่อน โดยจะดำเนินการเพิ่มทุนชำระแล้วภายหลังจากที่มีคำสั่งถึงที่สุดให้ได้รับชำระหนี้

3.8.4 ในกรณีที่เจ้าหนี้กลุ่มที่ 11 ได้รับหุ้นสามัญจากการแปลงหนี้เป็นทุนครั้งที่ 2 แล้ว หากยังมีเงินต้นคงค้างเหลืออยู่ ให้คิดคำนวณดอกเบี้ยและจ่ายชำระดอกเบี้ยจริงนับถัดจากวันดังกล่าวเป็นต้นไป ในอัตรา MLR ต่อปี จนกว่าเจ้าหนี้จะได้รับชำระหนี้เงินต้นครบถ้วน

3.8.5 เจ้าหนี้กลุ่มที่ 11 ยินยอมลดหนี้ดอกเบี้ยตั้งพักทั้งจำนวน ในกรณีที่ได้รับชำระหนี้เงินต้นครบถ้วนตามที่กำหนดไว้ในแผน รวมถึงกรณีที่เจ้าหนี้ได้รับชำระหนี้ก่อนกำหนดทั้งจำนวน หรือได้รับการแปลงหนี้เป็นทุนครั้งที่ 2 ตามที่กำหนดไว้ในแผนแล้ว

3.9 เจ้าหนี้กลุ่มที่ 12 (เจ้าหนี้ค่าธรรมเนียมในการให้บริการตามสัญญาว่าจ้างที่ปรึกษา)

- 3.9.1 ภาระหนี้เงินต้นคงค้างจำนวน 188.0 ล้านบาท จะได้รับชำระจากกระแสเงินสดเพื่อการชำระหนี้ โดยเจ้าหนี้จะได้รับการผ่อนชำระหนี้เงินต้นดังกล่าวเป็นรายเดือน รวม 144 เดือน (เริ่มนับเดือนถัดจากเดือนที่ศาลมีคำสั่งเห็นชอบด้วยแผนเป็นเดือนที่ 1) แต่ทั้งนี้ บริษัทจะจ่ายชำระหนี้ให้กับเจ้าหนี้ในกลุ่มที่ 12 รายใดก็ตามเมื่อเจ้าหนี้อย่างกล่าวได้มีคำสั่งถึงที่สุดให้ได้รับชำระหนี้แล้ว
- 3.9.2 ภาระหนี้เงินต้นคงค้างจำนวน 776.0 ล้านบาท จะได้รับชำระหนี้ด้วยหุ้นสามัญเพิ่มทุนของบริษัทในราคาแปลงหนี้เป็นทุนที่ 0.05 บาท ต่อหุ้น ภายในวันทำการสุดท้ายของเดือนที่ 84 (เริ่มนับเดือนถัดจากเดือนที่ศาลมีคำสั่งเห็นชอบด้วยแผนเป็นเดือนที่ 1) หากภายในกำหนดระยะเวลาดังกล่าว เจ้าหนี้กลุ่มที่ 12 รายใด ยังไม่มีคำสั่งถึงที่สุดให้ได้รับชำระหนี้ให้ผู้บริหารแผนดำเนินการเพิ่มทุนจดทะเบียนเพื่อรองรับการแปลงหนี้เป็นทุนให้กับเจ้าหนี้กลุ่มที่ 12 ดังกล่าวไว้ก่อน โดยจะดำเนินการเพิ่มทุนชำระแล้วหลังจากที่มีคำสั่งถึงที่สุดให้ได้รับชำระหนี้
- 3.9.3 ภาระหนี้เงินต้นคงค้างส่วนที่เหลือจำนวน 963.9 ล้านบาท รวมทั้งภาระหนี้ดอกเบี้ยคงค้างจำนวน 21.3 ล้านบาท หนี้ดอกเบี้ยผิวดิน ค่าปรับ เบี้ยปรับ เงินเพิ่ม ค่าฤชาธรรมเนียม ค่าใช้จ่ายและเงินอื่นใดที่เกิดขึ้นตามสัญญา และหรือตามกฎหมายที่มีได้กำหนดวิธีการชำระหนี้ไว้ในแผนฉบับนี้ ถือว่าได้รับการลดหนี้ทั้งจำนวนทันทีที่มีการชำระหนี้ตามแผนฟื้นฟูกิจการให้แก่เจ้าหนี้รายดังกล่าวครบถ้วน

3.10 เจ้าหนี้กลุ่มที่ 13 (เจ้าหนี้ผู้ออกหนังสือค้ำประกัน)

เจ้าหนี้กลุ่มนี้เป็นเจ้าหนี้ที่ออกหนังสือค้ำประกันให้แก่บริษัทเพื่อเป็นประกันหนี้ของบริษัทโดยเจ้าหนี้ในกลุ่มนี้จะไม่ได้รับผลกระทบจากการปรับโครงสร้างหนี้ตามแผนนี้ เนื่องจากเป็นเจ้าหนี้ที่เกิดจากภาระผูกพันตามหนังสือค้ำประกันที่ยังไม่ถึงกำหนดชำระ ทั้งนี้ เจ้าหนี้ยังคงได้รับการจ่ายชำระค่าธรรมเนียมและค่าใช้จ่ายต่าง ๆ ตามสัญญาและข้อตกลงที่มีอยู่เดิม

4. การจัดเก็บเงินจากลูกหนี้ซึ่งเป็นบริษัทที่เกี่ยวข้องกัน

โดยที่บริษัท บี.เอส. เมทัล จำกัด และ บริษัท สหวิริยาพาณิชย์ คอร์ปอเรชั่น จำกัด มีภาระหนี้คงค้างอยู่กับ บริษัทและเงินที่บริษัทจะเรียกเก็บเงินจากลูกหนี้ทั้งสองรายดังกล่าว เป็นส่วนหนึ่งของกระแสเงินสดที่จะนำมาชำระหนี้ให้กับเจ้าหนี้ตามแผนฟื้นฟูกิจการ ดังนั้น ในระหว่างดำเนินการตามแผนฟื้นฟูกิจการ ให้บริษัททำการค้ากับ บริษัท บี.เอส. เมทัล จำกัด และ บริษัท สหวิริยาพาณิชย์ คอร์ปอเรชั่น จำกัด และบริษัทที่เกี่ยวข้องกัน ตามหลักเกณฑ์และวิธีการดังนี้

- 4.1 หากลูกหนี้ทั้งสองรายยังคงทำการค้าขายอยู่กับบริษัท ให้บริษัททยอยลดยอดหนี้การค้าหมุนเวียนที่บริษัทฯ ให้แก่ลูกหนี้ทั้งสองรายโดยในการสั่งซื้อสินค้าจากบริษัท บริษัทจะส่งสินค้าใหม่มูลค่าไม่สูงกว่าร้อยละ 95 ของเงินที่ชำระในงวดนั้นๆ และบริษัทจะต้องนำเงินค่าสินค้าดังกล่าวที่ได้รับทั้งหมดมาชำระหนี้เดิม
- 4.2 จากการดำเนินการตามข้อ 4.1 ลูกหนี้ทั้งสองรายจำต้องชำระหนี้เดิมหรือค่าสินค้าที่ส่งในแต่ละคราวทั้งหมดเป็นเงินสดล่วงหน้าก่อนวันส่งสินค้า

- 4.3 บริษัทจะต้องติดตามทวงถามให้ลูกหนี้ทั้งสองรายชำระหนี้ โดยคำนวณจำนวนเงินจากส่วนต่างๆระหว่างมูลค่าสินค้าใหม่กับราคาสินค้าที่นำไปชำระหนี้เดิม และหรือจำนวนเงินที่ลูกหนี้ทั้งสองรายทยอยชำระหนี้ (กรณีไม่ได้ทำการซื้อขาย)
- 4.4 จำนวนเงินที่ลูกหนี้ทั้งสองรายชำระหนี้คิดคำนวณตามหลักเกณฑ์ข้อ 4.3 ดังกล่าว เมื่อรวมกันจะต้องไม่ต่ำกว่า 300 ล้านบาทต่อปี และลูกหนี้ทั้งสองรายจะต้องชำระหนี้คงค้างทั้งหมด (ทั้งหนี้เดิมและหนี้ใหม่) แก่บริษัทให้เสร็จสิ้นภายใน 7 ปีนับตั้งแต่ 2560 เป็นต้นไป โดยภายในสิ้นปี 2562 จะต้องมียอดหนี้คงเหลือ (ทั้งหนี้เดิมและหนี้ใหม่) รวมกันไม่เกินกว่า 2,640.0 ล้านบาท และภายในสิ้นปี 2564 จะต้องมียอดหนี้คงเหลือ (ทั้งหนี้เดิมและหนี้ใหม่) รวมกันไม่เกินกว่า 1,760.0 ล้านบาท
- 4.5 หากคราวใดลูกหนี้ไม่ชำระเงินตามกำหนด เวลาดังกล่าวในข้อ 4.2 ต้องระงับการส่งสินค้าให้แก่ลูกหนี้
- 4.6 หากบริษัทไม่สามารถเรียกเก็บหนี้คงค้างจากบริษัท บี.เอส. เมทัล จำกัด และ บริษัท สหวิริยาพาณิชย์ คอร์ปอเรชั่น จำกัด ได้ตามที่กำหนดในข้อ 4.4 ข้างต้นและคณะกรรมการเจ้าหนี้ได้มีหนังสือแจ้งถึงการผิดนัดดังกล่าวแก่บริษัทแล้ว ถือเป็นเหตุผิดนัดตามที่กำหนดไว้ในแผนฟื้นฟู

5. ผลสำเร็จของแผน

เมื่อมีเหตุการณ์ในข้อ 5.1 และข้อ 5.2 หรือมีเหตุการณ์ในข้อ 5.1 และข้อ 5.3 เกิดขึ้นและได้รับความเห็นชอบจากคณะกรรมการเจ้าหนี้ ให้ถือว่าการฟื้นฟูกิจการได้ดำเนินการเป็นผลสำเร็จตามแผนแล้ว

- 5.1 บริษัทได้ชำระหนี้เงินต้นคงค้างให้แก่เจ้าหนี้ทุกรายตามแผนฟื้นฟูกิจการ ในจำนวนไม่น้อยกว่าร้อยละ 25 ของภาระหนี้เงินต้นคงค้างที่บริษัทต้องจ่ายชำระตามแผน และ
- 5.2 บริษัทได้รับเงินลงทุนใหม่จากผู้ร่วมลงทุนมาชำระหนี้ เป็นผลให้ส่วนของผู้ถือหุ้นในงบการเงินเป็นบวก หรือ
- 5.3 มีการแปลงหนี้เป็นทุนตามแผนฟื้นฟูกิจการ และทำให้ส่วนของผู้ถือหุ้นในงบการเงินเป็นบวก

ความคืบหน้าในการดำเนินการตามแผนฟื้นฟูกิจการ

การปรับโครงสร้างทุน

เมื่อวันที่ 23 ธันวาคม 2559 บริษัทได้ยื่นคำร้องต่อศาลล้มละลายกลางขอแก้ไขหนังสือบริคณห์สนธิของบริษัทสำหรับการลดทุนจดทะเบียนโดยการยกเลิกหุ้นที่ยังไม่ได้ออกจำหน่าย และเมื่อวันที่ 22 กุมภาพันธ์ 2560 ศาลได้มีคำสั่งอนุญาตให้บริษัทแก้ไขหนังสือบริคณห์สนธิ เป็นการยกเลิกหุ้นที่ยังไม่ได้ออกจำหน่าย 18,097,401,000 หุ้น มูลค่าที่ตราไว้หุ้นละ 1 บาท การลดทุนทำให้ทุนจดทะเบียนของบริษัทลดลงจาก 50,263.7 ล้านบาท เป็น 32,166.3 ล้านบาท บริษัทได้จดทะเบียนลดทุนกับกระทรวงพาณิชย์แล้วเมื่อวันที่ 1 มีนาคม 2560

เมื่อวันที่ 19 เมษายน 2560 บริษัทได้ยื่นคำร้องต่อศาลล้มละลายกลางขอแก้ไขหนังสือบริคณห์สนธิของบริษัทสำหรับการลดทุนโดยการลดจำนวนหุ้นของบริษัท และเมื่อวันที่ 26 เมษายน 2560 ศาลได้มีคำสั่งอนุญาตให้บริษัทแก้ไขหนังสือบริคณห์สนธิ เป็นการลดหุ้นสามัญ 31,053,243,844 หุ้น มูลค่าที่ตราไว้หุ้นละ 1 บาท การลดทุนทำให้ทุนจดทะเบียนของบริษัทลดลงจาก 32,166.3 ล้านบาท เป็น 1,113.0 ล้านบาท บริษัทได้จดทะเบียนลดทุนกับกระทรวงพาณิชย์แล้วเมื่อวันที่ 13 กรกฎาคม 2560

เมื่อวันที่ 24 กรกฎาคม 2560 บริษัทยื่นคำร้องต่อศาลล้มละลายกลางขอแก้ไขหนังสือบริคณห์สนธิของบริษัทสำหรับการเพิ่มทุนจดทะเบียนเพื่อทำการแปลงหนี้เป็นทุนครั้งที่ 1 และเมื่อวันที่ 21 กันยายน 2560 ศาลได้มีคำสั่งอนุญาตให้บริษัทแก้ไขหนังสือบริคณห์สนธิ เป็นการเพิ่มทุนจดทะเบียน 10,000,000,000 หุ้น มูลค่าที่ตราไว้หุ้นละ 1 บาท การเพิ่มทุนทำให้ทุนจดทะเบียนของบริษัทเพิ่มขึ้นจาก 1,113.0 ล้านบาท เป็น 11,113.0 ล้านบาท บริษัทได้จดทะเบียนเพิ่มทุนกับกระทรวงพาณิชย์แล้วเมื่อวันที่ 19 ตุลาคม 2560

ณ วันที่ 28 กุมภาพันธ์ 2561 เจ้าหนี้ที่ได้รับการจัดสรรหุ้นสามัญเพิ่มทุนเพื่อแปลงหนี้เป็นทุนอยู่ระหว่างการดำเนินการตามกระบวนการตามกฎหมายซึ่งยังไม่แล้วเสร็จ

การขอรับชำระหนี้ของเจ้าหนี้

ณ วันที่ 28 กุมภาพันธ์ 2561 มีคำขอรับชำระหนี้ที่อยู่ระหว่างรอคำสั่งโดยเจ้าพนักงานพิทักษ์ทรัพย์อีก 2 ราย โดยยอดหนี้จำนวน 3,113.8 ล้านบาท ทั้งนี้บริษัทยังไม่ได้บันทึกหนี้สินจากเจ้าหนี้ทั้งสองราย (เจ้าหนี้ในกลุ่มที่ 10 และกลุ่มที่ 12)

รายละเอียดความคืบหน้าของการรับชำระหนี้ของเจ้าหนี้ที่ยังไม่มีคำสั่งเป็นที่สิ้นสุด ณ วันที่ในรายงานฉบับนี้ มีดังนี้

เจ้าหนี้รายหนึ่งในกลุ่ม 7 ได้ยื่นอุทธรณ์การยกคำร้องของศาลล้มละลายต่อศาลคดีชำนาญพิเศษ โดยเป็นหนี้ที่กรรมการบริษัทซึ่งเป็นเจ้าหนี้เงินให้กู้ยืมบริษัทจำนวน 641.3 ล้านบาท ทำหนังสือสัญญาซื้อขายและโอนสิทธิเรียกร้องหนี้ดังกล่าวให้กับเจ้าหนี้ 2 ราย โดยเจ้าหนี้รายหนึ่งมีจำนวน 413.7 ล้านบาท และเจ้าหนี้ดังกล่าวขอหักกลบลบหนี้กับลูกหนี้ของบริษัทซึ่งหลังจากหักกลบแล้ว ทำให้บริษัทต้องบันทึกยอดเจ้าหนี้ที่ต้องจ่ายคืนเจ้าหนี้รายนี้ จำนวน 4.3 ล้านบาท

เจ้าหนี้รายหนึ่งในกลุ่มที่ 10 อยู่ระหว่างการรอคำสั่งโดยเจ้าพนักงานพิทักษ์ทรัพย์ รวมเป็นเงินต้นเทียบเท่าสกุลเงินบาทจำนวน 1,185.1 ล้านบาท ซึ่งบริษัทยังไม่ได้บันทึกเป็นหนี้สิน เนื่องจากผู้บริหารพิจารณาว่าเป็นหนี้ที่มีเงื่อนไขขึ้นอยู่กับเหตุการณ์ในอนาคต ซึ่งยังมีความไม่แน่นอนและไม่มีความเป็นไปได้ค่อนข้างแน่ที่บริษัทจะสูญเสียทรัพยากรที่มีประโยชน์เชิงเศรษฐกิจเพื่อจ่ายชำระภาระผูกพัน

เจ้าหนี้รายหนึ่งในกลุ่มที่ 12 อยู่ระหว่างการรอคำสั่งโดยเจ้าพนักงานพิทักษ์ทรัพย์ รวมเป็นเงินต้นและดอกเบี้ยสกุลเงินบาทจำนวน 1,907.7 ล้านบาท และ 21 ล้านบาท ตามลำดับ ซึ่งบริษัทยังไม่ได้บันทึกหนี้สิน เนื่องจากผู้บริหารพิจารณาว่ายังมีความไม่แน่นอนและไม่มีความเป็นไปได้ค่อนข้างแน่ที่บริษัทจะสูญเสียทรัพยากรที่มีประโยชน์เชิงเศรษฐกิจเพื่อจ่ายชำระหนี้ดังกล่าว

ปี 2560 บริษัทได้ชำระหนี้แก่เจ้าหนี้ตามแผนฟื้นฟูกิจการ เป็นเงินต้นตามแผนฟื้นฟูจำนวน 1,538.4 ล้านบาท และจากกระแสเงินสดส่วนเกินจำนวน 279.5 ล้านบาท รวมชำระเงินต้นตามแผนทั้งสิ้น 1,817.9 ล้านบาท และดอกเบี้ยรวม 94.3 ล้านบาท รวมเป็นเงินทั้งสิ้น 1,912.2 ล้านบาท

21 ทุนเรือนหุ้น

รายการเคลื่อนไหวของทุนเรือนหุ้นสำหรับปีสิ้นสุดวันที่ 31 ธันวาคม 2560 และ 2559 มีดังนี้

	มูลค่าหุ้น ต่อหุ้น (บาท)	2560		2559	
		จำนวนหุ้น	จำนวนเงิน	จำนวนหุ้น	จำนวนเงิน
		(พันหุ้น)	(พันบาท)	(พันหุ้น)	(พันบาท)
ทุนจดทะเบียน					
หุ้นสามัญ					
ณ วันที่ 1 มกราคม	1	50,263,663	50,263,663	50,263,663	50,263,663
- ลดทุน - ครั้งที่ 1	1	(18,097,401)	(18,097,401)	-	-
- ลดทุน - ครั้งที่ 2	1	(31,053,243)	(31,053,243)	-	-
- เพิ่มทุน	1	10,000,000	10,000,000	-	-
ณ วันที่ 31 ธันวาคม	1	11,113,019	11,113,019	50,263,663	50,263,663
ทุนที่ออกและชำระแล้ว					
หุ้นสามัญ					
ณ วันที่ 1 มกราคม		32,166,262	32,166,262	32,166,262	32,166,262
- ลดทุน ครั้งที่ 2	1	(31,053,243)	(31,053,243)	-	-
ณ วันที่ 31 ธันวาคม	1	1,113,019	1,113,019	32,166,262	32,166,262

การลดทุนจดทะเบียนที่ยังไม่จัดสรร

เมื่อวันที่ 23 ธันวาคม 2559 บริษัทได้ยื่นคำร้องต่อศาลล้มละลายกลางขอแก้ไขหนังสือบริคณห์สนธิของบริษัทสำหรับการลดทุนจดทะเบียนโดยการยกเลิกหุ้นที่ยังไม่ได้ออกจำหน่าย และเมื่อวันที่ 22 กุมภาพันธ์ 2560 ศาลได้มีคำสั่งอนุญาตให้บริษัทแก้ไขหนังสือบริคณห์สนธิ เป็นหุ้นที่ยังไม่ได้ออกจำหน่าย 18,097,401,000 หุ้น มูลค่าที่ตราไว้หุ้นละ 1 บาท การลดทุนทำให้ทุนจดทะเบียนของบริษัทลดลงจาก 50,263.7 ล้านบาท เป็น 32,166.3 ล้านบาท บริษัทได้จดทะเบียนลดทุนกับกระทรวงพาณิชย์แล้วเมื่อวันที่ 1 มีนาคม 2560

การลดทุนหุ้นสามัญ

เมื่อวันที่ 19 เมษายน 2560 บริษัทได้ยื่นคำร้องต่อศาลล้มละลายกลางขอแก้ไขหนังสือบริคณห์สนธิของบริษัทสำหรับการลดทุนโดยการลดจำนวนหุ้นของบริษัท และเมื่อวันที่ 26 เมษายน 2560 ศาลได้มีคำสั่งอนุญาตให้บริษัทแก้ไขหนังสือบริคณห์สนธิ เป็นการลดหุ้นสามัญ 31,053,243,844 หุ้น มูลค่าที่ตราไว้หุ้นละ 1 บาท การลดทุนทำให้ทุนจดทะเบียนของบริษัทลดลงจาก 32,166.3 ล้านบาท เป็น 1,113.0 ล้านบาท บริษัทได้จดทะเบียนลดทุนกับกระทรวงพาณิชย์แล้วเมื่อวันที่ 13 กรกฎาคม 2560

การเพิ่มทุนหุ้นสามัญ

เมื่อวันที่ 24 กรกฎาคม 2560 บริษัทยื่นคำร้องต่อศาลล้มละลายกลางขอแก้ไขหนังสือบริคณห์สนธิของบริษัทสำหรับการเพิ่มทุนจดทะเบียนเพื่อทำการแปลงหนี้เป็นทุนครั้งที่ 1 และเมื่อวันที่ 21 กันยายน 2560 ศาลได้มีคำสั่งอนุญาตให้บริษัทแก้ไขหนังสือบริคณห์สนธิ เป็นการเพิ่มทุนจดทะเบียน 10,000,000,000 หุ้น มูลค่าที่ตราไว้หุ้นละ 1 บาท การเพิ่มทุนทำให้ทุนจดทะเบียนของบริษัทเพิ่มขึ้นจาก 1,113.0 ล้านบาท เป็น 11,113.0 ล้านบาท บริษัทได้จดทะเบียนเพิ่มทุนกับกระทรวงพาณิชย์แล้วเมื่อวันที่ 19 ตุลาคม 2560

ทั้งนี้การลดทุนและการเพิ่มทุนข้างต้นเป็นการปฏิบัติตามระบุนิวไฉ่ในแผนฟื้นฟูกิจการ

รายการบัญชีที่มีผลกระทบจากการลดทุน

การเคลื่อนไหวในทุน และสำรองนำเสนอบนงบแสดงการเปลี่ยนแปลงส่วนของผู้ถือหุ้น

22 ส่วนงานดำเนินงาน

กลุ่มบริษัทมี 3 ส่วนงานที่รายงาน ดังรายละเอียดข้างล่าง ซึ่งเป็นหน่วยงานธุรกิจที่สำคัญของกลุ่มบริษัท หน่วยงานธุรกิจที่สำคัญนี้ผลิตสินค้าและให้บริการที่แตกต่างกัน และมีการบริหารจัดการแยกต่างหาก เนื่องจากใช้เทคโนโลยีและกลยุทธ์ทางการตลาดที่แตกต่างกัน ผู้มีอำนาจตัดสินใจสูงสุดด้านการดำเนินงานสอบทานรายงานการจัดการภายในของแต่ละหน่วยงานธุรกิจที่สำคัญอย่างน้อยทุกไตรมาส การดำเนินงานของแต่ละส่วนงานที่รายงานของกลุ่มบริษัทโดยสรุปมีดังนี้

ส่วนงานธุรกิจ

ส่วนงาน 1 การผลิตเหล็กแผ่นรีดร้อน

ส่วนงาน 2 การบริการซ่อมบำรุง

ส่วนงาน 3 การบริการทำเรือน้ำลึก

ข้อมูลผลการดำเนินงานของแต่ละส่วนงานที่รายงานได้รวมอยู่ดังข้างล่างนี้ ผลการดำเนินงานวัดโดยใช้กำไรก่อนภาษีเงินได้ของส่วนงาน ซึ่งนำเสนอในรายงานการจัดการภายในและสอบทานโดยผู้มีอำนาจตัดสินใจสูงสุดด้านการดำเนินงานของกลุ่มบริษัท ผู้บริหารเชื่อว่าการใช้กำไรก่อนภาษีเงินได้ในกรณีวัดผลการดำเนินงานนั้นเป็นข้อมูลที่เหมาะสมในการประเมินผลการดำเนินงานของส่วนงานและสอดคล้องกับกิจการอื่นที่ดำเนินธุรกิจในอุตสาหกรรมเดียวกัน

ข้อมูลเกี่ยวกับส่วนงานที่รายงาน

ข้อมูลรายได้และกำไรของส่วนงานสำหรับปีสิ้นสุดวันที่ 31 ธันวาคม 2560 และ 2559 มีดังต่อไปนี้

หน่วย : พันบาท

	การผลิิตเหล็กแผ่นรีดร้อน		การบริการซ่อมบำรุง		การบริการท่าเรือน้ำลึก		ตัดรายการบัญชีระหว่างกัน		รวม	
	2560	2559	2560	2559	2560	2559	2560	2559	2560	2559
รายได้จากลูกค้าภายนอก	24,975,852	19,454,447	177,338	153,974	178,383	215,738	-	-	25,331,573	19,824,159
รายได้ระหว่างส่วนงาน	-	-	370,679	191,687	60,003	66,648	(430,682)	(258,335)	-	-
กำไร (ขาดทุน) ตามส่วนงาน	4,443,865	(2,888,857)	87,044	6,808	54,955	88,441	(50,160)	(39,806)	4,535,704	(2,833,414)
สินทรัพย์ตามส่วนงานที่รายงาน ณ วันที่ 31 ธันวาคม	24,665,215	22,843,838	335,255	307,478	1,392,641	1,463,523	(855,357)	(386,964)	25,537,754	24,227,875
หนี้สินตามส่วนงานที่รายงาน ณ วันที่ 31 ธันวาคม	64,235,405	67,343,088	247,047	295,320	59,321	72,325	(67,886)	(43,398)	64,473,887	67,667,335

ส่วนงานภูมิศาสตร์

- ส่วนงานที่ 1 มีการจัดการ การผลิต และสำนักงานในประเทศไทย
ส่วนงานที่ 2 และ 3 มีการดำเนินธุรกิจเฉพาะในประเทศไทยเท่านั้น ไม่มีรายได้จากต่างประเทศหรือสินทรัพย์ในต่างประเทศที่มี
สาระสำคัญ

ในการนำเสนอการจำแนกส่วนงานภูมิศาสตร์ รายได้ตามส่วนงานแยกตามที่ตั้งทางภูมิศาสตร์ของลูกค้า สินทรัพย์ตามส่วนงานแยกตามสถานที่ตั้งทางภูมิศาสตร์ของสินทรัพย์

ข้อมูลเกี่ยวกับส่วนงานภูมิศาสตร์

	หน่วย : พันบาท	
	2560	2559
รายได้		
ไทย	25,286,629	19,786,704
ต่างประเทศ	44,945	37,455
รวม	<u>25,331,574</u>	<u>19,824,159</u>

ลูกค้ารายใหญ่

รายได้จากลูกค้า 3 รายจากส่วนงานที่ 1 ของกลุ่มบริษัทเป็นเงินประมาณ 10,319 ล้านบาท (2559: 2 ราย จำนวน 6,368 ล้านบาท)

23 ค่าใช้จ่ายตามลักษณะ

	หน่วย : พันบาท			
	งบการเงินรวม		งบการเงินเฉพาะกิจการ	
	2560	2559	2560	2559
การเปลี่ยนแปลงในสินค้าสำเร็จรูปและงานระหว่างทำ	(515,461)	(259,240)	(523,091)	(237,544)
วัตถุดิบและวัสดุสิ้นเปลืองใช้ไป	20,421,843	13,933,384	20,645,898	14,083,206
ค่าใช้จ่ายผลประโยชน์ตอบแทนพนักงาน	835,814	722,914	625,754	613,226
ค่าน้ำมันเชื้อเพลิงและพลังงานไฟฟ้า	597,271	591,598	592,614	585,168
ค่าเสื่อมราคาและค่าตัดจำหน่าย	502,705	490,260	401,219	394,502
ค่าซ่อมบำรุง	240,036	188,245	240,506	184,869
ค่าขนส่ง	380,449	335,829	380,449	335,829
กลับรายการขาดทุนจากมูลค่าสินค้าคงเหลือลดลง	(74,163)	(336,749)	(74,067)	(336,749)
ค่าธรรมเนียมวิชาชีพ	150,787	160,473	127,671	151,435
ค่าใช้จ่ายขั้นต่ำที่ต้องจ่ายตามสัญญา				
เช่าดำเนินงาน	28,034	23,794	25,486	23,794
หนี้สูญและหนี้สงสัยจะสูญ	8,032	2,677,309	8,032	2,677,309
ค่าโฆษณาและประชาสัมพันธ์	6,400	4,329	6,400	3,933
ค่าเบี้ยปรับ	12,414	16,297	12,414	16,297

24 ผลกระทบจากเหตุอุทกภัย

การดำเนินการของกลุ่มบริษัทและบริษัทที่อำเภอบางสะพาน จังหวัดประจวบคีรีขันธ์ ได้รับผลกระทบจากสถานการณ์น้ำท่วมใหญ่ทางภาคใต้ของไทย โดยน้ำได้เข้าท่วมโรงงานในระหว่างวันที่ 9 - 13 มกราคม 2560 ส่งผลให้การผลิตที่โรงงานดังกล่าวต้องหยุดชะงักลงชั่วคราว บริษัทได้เริ่มดำเนินการผลิตเป็นปกติในวันที่ 23 มกราคม 2560 กลุ่มบริษัทและบริษัทรับรู้ค่าใช้จ่ายและเงินชดเชยจากการประกันภัยอันเนื่องมาจากความเสียหายจากอุทกภัย สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม 2560 ดังนี้

หน่วย : พันบาท

	งบการเงินรวม		งบการเงินเฉพาะกิจการ	
	2560	2559	2560	2559
เงินชดเชยได้รับจากบริษัทประกันภัย	364,888	-	246,362	-
รายได้จากการขายเศษซาก	102	-	-	-
รวมรายได้ที่ได้รับรู้	364,990	-	246,362	-
ขาดทุนจากการด้อยค่าของสินค้าคงเหลือ	25,914	-	20,902	-
ขาดทุนจากการด้อยค่าของเครื่องจักร และอุปกรณ์	67,089	-	38,150	-
ค่าใช้จ่ายอื่นซึ่งเกิดเนื่องจากอุทกภัย	129,435	-	99,216	-
รวมค่าใช้จ่ายที่เกี่ยวกับอุทกภัย	222,438	-	158,268	-
กำไรสุทธิอันเนื่องมาจากอุทกภัยที่รับรู้	142,551	-	88,094	-
ค่าชดเชยได้รับจากบริษัทประกันภัย	364,888	-	246,362	-
รับเงินค่าสินไหมระหว่างปี	364,888	-	246,362	-
เงินชดเชยค้างรับ	-	-	-	-

25 ภาษีเงินได้

ภาษีเงินได้ที่รับรู้ในกำไรหรือขาดทุน

	หน่วย : พันบาท			
	งบการเงินรวม		งบการเงินเฉพาะกิจการ	
	2560	2559	2560	2559
ภาษีเงินได้ของปีปัจจุบัน				
สำหรับปีปัจจุบัน	-	13,924	-	-
ภาษีเงินได้รอการตัดบัญชี				
การเปลี่ยนแปลงของผลต่างชั่วคราว	21,212	(12,856)	31,859	(27,840)
รวม	21,212	1,068	31,859	(27,840)

ภาษีเงินได้ที่รับรู้ในกำไรขาดทุนเบ็ดเสร็จอื่น

	หน่วย : พันบาท			
	งบการเงินรวม		งบการเงินเฉพาะกิจการ	
	2560	2559	2560	2559
ขาดทุนจากการประมาณการตามหลัก				
คณิตศาสตร์ประกันภัยสำหรับโครงการ				
ผลประโยชน์พนักงาน				
ก่อนภาษีเงินได้	331	56,226	-	29,680
รายได้ (ค่าใช้จ่าย) ภาษีเงินได้	-	(6,165)	-	(2,744)
สุทธิจากภาษีเงินได้	331	50,061	-	26,936

การกระทบยอดเพื่อหาอัตราภาษีที่แท้จริง

หน่วย : พันบาท

	งบการเงินรวม			
	2560		2559	
	อัตราภาษี (ร้อยละ)	จำนวนเงิน	อัตราภาษี (ร้อยละ)	จำนวนเงิน
กำไร (ขาดทุน) ก่อนภาษีเงินได้		4,538,886		(2,833,413)
จำนวนภาษีตามอัตราภาษีเงินได้	20	907,777	20	(566,683)
รายได้ที่ไม่ต้องเสียภาษี		(74,268)		(45,171)
ค่าใช้จ่ายต้องห้ามทางภาษี		8,082		14,096
ผลขาดทุนในปีปัจจุบันที่ไม่รับรู้เป็นสินทรัพย์ภาษีเงินได้				
รอการตัดบัญชี		-		106,057
สินทรัพย์และหนี้สินภาษีเงินได้ที่ไม่ได้บันทึกระหว่างปี		27,851		480,665
ภาษีงวดก่อนที่บันทึกต่ำไป		-		12,104
ขาดทุนทางภาษียกมา		(848,230)		-
รวม	-	21,212	-	1,068

หน่วย : พันบาท

	งบการเงินเฉพาะกิจการ			
	2560		2559	
	อัตราภาษี (ร้อยละ)	จำนวนเงิน	อัตราภาษี (ร้อยละ)	จำนวนเงิน
กำไร (ขาดทุน) ก่อนภาษีเงินได้		4,443,865		(3,056,665)
จำนวนภาษีตามอัตราภาษีเงินได้	20	888,773	20	(611,333)
รายได้ที่ไม่ต้องเสียภาษี		(61,813)		(3,060)
ค่าใช้จ่ายต้องห้ามทางภาษี		3,403		4,616
ผลขาดทุนในปีปัจจุบันที่ไม่รับรู้เป็นสินทรัพย์ภาษีเงินได้				
รอการตัดบัญชี		-		106,057
สินทรัพย์และหนี้สินภาษีเงินได้ที่ไม่ได้บันทึกระหว่างปี		31,859		475,880
ขาดทุนทางภาษียกมา		(830,363)		-
รวม	-	31,859	-	(27,840)

การรับรู้ภาษีเงินได้ขึ้นอยู่กับการประมาณการที่ดีที่สุดของฝ่ายบริหารเกี่ยวกับอัตราภาษีเงินได้ประจำปีตัวเฉลี่ย ถ่วงน้ำหนักที่คาดว่าจะใช้สำหรับงวดที่ใช้กับรายได้ก่อนภาษีของงวดระหว่างกาล อัตราภาษีเงินได้ที่แท้จริงของกลุ่มบริษัทได้รับผลกระทบจากปัจจัยดังต่อไปนี้

- ขาดทุนทางภาษีและผลแตกต่างชั่วคราวที่เกิดขึ้นในระหว่างงวด ซึ่งสินทรัพย์ภาษีเงินได้รอการตัดบัญชีไม่ได้รับการบันทึกเนื่องจากฝ่ายบริหารพิจารณาว่าไม่มีแนวโน้มที่กำไรสุทธิทางภาษีในอนาคตจะสามารถนำมาใช้ได้
- กำไรสุทธิบางส่วนของกลุ่มบริษัท ซึ่งเกิดจากธุรกรรมที่ได้รับการส่งเสริมการลงทุน โดยกำไรสุทธิของธุรกรรมดังกล่าวได้รับยกเว้นไม่ต้องเสียภาษีเงินได้
- ขาดทุนของบริษัทย่อยบางแห่งของกลุ่มบริษัท ซึ่งไม่สามารถจะนำมาสุทธิกับกำไรของบริษัทย่อยแห่งอื่นๆ ของกลุ่มบริษัทในการคำนวณภาษีเงินได้

26 กำไรต่อหุ้น

กำไร (ขาดทุน) ต่อหุ้นขั้นพื้นฐาน

กำไร (ขาดทุน) ต่อหุ้นขั้นพื้นฐานสำหรับปี คำนวณจากกำไร (ขาดทุน) สำหรับงวดที่เป็นส่วนของผู้ถือหุ้นสามัญของบริษัทและจำนวนหุ้นสามัญที่ออกจำหน่ายแล้วระหว่างงวดโดยวิธีถัวเฉลี่ยถ่วงน้ำหนัก

ปี 2559 กำไร (ขาดทุน) ต่อหุ้นขั้นพื้นฐาน ถูกคำนวณขึ้นใหม่ด้วยหุ้นสามัญถัวเฉลี่ยถ่วงน้ำหนักจากการลดทุนหุ้นสามัญ โดยถือเสมือนว่ามีลดทุนหุ้นสามัญเกิดขึ้นตั้งแต่วันเริ่มต้นของงวดแรกที่เสนอรายงาน

สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม 2560 และ 2559 แสดงการคำนวณดังนี้

	งบการเงินรวม		งบการเงินเฉพาะกิจการ	
	2560	2559	2560	2559
กำไร (ขาดทุน) สำหรับปีที่เป็นส่วนของผู้ถือหุ้นของบริษัท (พันบาท)	4,534,665	(2,869,108)	4,475,724	(3,028,826)
จำนวนหุ้นสามัญโดยวิธีถัวเฉลี่ยถ่วงน้ำหนัก (ขั้นพื้นฐาน) (พันหุ้น)	1,113,018	1,113,018	1,113,018	1,113,018
กำไร (ขาดทุน) ต่อหุ้นขั้นพื้นฐาน (บาท)	4.07	(2.58)	4.02	(2.72)

27 สิทธิประโยชน์จากการส่งเสริมการลงทุน

คณะกรรมการส่งเสริมการลงทุนอนุมัติให้กลุ่มบริษัทได้รับสิทธิประโยชน์หลายประการในฐานะผู้ได้รับการส่งเสริมการลงทุนตามพระราชบัญญัติส่งเสริมการลงทุน พ.ศ. 2520 เกี่ยวกับ (1) ผลิตเหล็กแผ่นรีดร้อนและเหล็กแผ่นรีดร้อนเคลือบน้ำมัน (2) บริการขนถ่ายสินค้าสำหรับเรือเดินทะเล (3) บริการเรือกำลังสูง (4) ผลิตเครื่องจักรและอุปกรณ์สำหรับงานอุตสาหกรรม ชิ้นส่วนเครื่องจักรกล การซ่อมแซมและปรับปรุงอุปกรณ์เครื่องจักรอุตสาหกรรม และโครงสร้างโลหะสำหรับงานอุตสาหกรรม

ซึ่งพอสรุปสาระสำคัญได้ดังนี้

- (ก) ได้รับยกเว้นอากรขาเข้าสำหรับเครื่องจักรที่ได้รับอนุมัติโดยคณะกรรมการส่งเสริมการลงทุน
- (ข) ได้รับยกเว้นอากรขาเข้าสำหรับวัตถุดิบและวัสดุที่เป็นที่นำเข้ามา
- (ค) ได้รับยกเว้นภาษีเงินได้นิติบุคคลสำหรับกำไรสุทธิที่ได้จากการประกอบกิจการการจำหน่ายเหล็กแผ่นรีดร้อน และเหล็กแผ่นรีดร้อนเคลือบน้ำมันรวมกันไม่เกิน 1.6 ล้านบาท ต่อปี เป็นระยะเวลา 8 ปี นับตั้งแต่วันที่เริ่มมีรายได้จากการประกอบกิจการนั้น (วันที่ 13 พฤษภาคม 2547)
- (ง) ได้รับยกเว้นภาษีเงินได้นิติบุคคลสำหรับกำไรสุทธิที่ได้จากการประกอบกิจการที่ได้รับการส่งเสริมรวมกันไม่เกินร้อยละ 100 ของเงินลงทุน ไม่รวมค่าที่ดินและทุนหมุนเวียนเป็นระยะเวลา 8 ปี นับตั้งแต่วันที่เริ่มมีรายได้จากการประกอบกิจการนั้น (14 พฤศจิกายน 2549) ภาษีเงินได้นิติบุคคลที่ได้รับยกเว้นดังกล่าวมีจำนวนไม่เกิน 1,146 ล้านบาท ทั้งนี้ จะปรับเปลี่ยนตามจำนวนเงินลงทุนโดยไม่รวมค่าที่ดินและทุนหมุนเวียนที่แท้จริงในวันเปิดดำเนินการตามโครงการที่ได้รับการส่งเสริมและได้รับยกเว้นอากรขาเข้าสำหรับเครื่องจักรตามที่คณะกรรมการอนุมัติ
- (จ) ได้รับยกเว้นภาษีเงินได้นิติบุคคลสำหรับกำไรสุทธิที่ได้จากการประกอบกิจการที่ได้รับการส่งเสริมรวมกันไม่เกินร้อยละ 100 ของเงินลงทุน ไม่รวมค่าที่ดินและทุนหมุนเวียนเป็นระยะเวลา 8 ปี นับตั้งแต่วันที่เริ่มมีรายได้จากการประกอบกิจการนั้น (วันที่ 4 กรกฎาคม 2555) ภาษีเงินได้นิติบุคคลที่ได้รับการยกเว้นดังกล่าวมีจำนวนไม่เกิน 300 ล้านบาท ทั้งนี้ จะปรับเปลี่ยนตามจำนวนเงินลงทุนโดยไม่รวมค่าที่ดินและทุนหมุนเวียนที่แท้จริงในการเปิดดำเนินการตามโครงการที่ได้รับการส่งเสริม
- (ฉ) ได้รับยกเว้นภาษีเงินได้นิติบุคคลสำหรับกำไรสุทธิที่ได้จากการประกอบกิจการที่ได้รับการส่งเสริมรวมกันไม่เกินร้อยละ 100 ของเงินลงทุน ไม่รวมค่าที่ดินและทุนหมุนเวียนเป็นระยะเวลา 8 ปี นับตั้งแต่วันที่เริ่มมีรายได้จากการประกอบกิจการนั้น ภาษีเงินได้นิติบุคคลที่ได้รับการยกเว้นดังกล่าวมีจำนวนไม่เกิน 167 ล้านบาท ทั้งนี้จะปรับเปลี่ยนตามจำนวนเงินลงทุนโดยไม่รวมค่าที่ดินและทุนหมุนเวียนที่แท้จริงในวันเปิดดำเนินการตามโครงการที่ได้รับการส่งเสริม

เนื่องจากเป็นกิจการที่ได้รับการส่งเสริมการลงทุน กลุ่มบริษัทจะต้องปฏิบัติตามเงื่อนไขและข้อกำหนดตามที่ระบุไว้ในบัตรส่งเสริมการลงทุน

รายได้ที่ได้รับการส่งเสริมการลงทุนและที่ไม่ได้รับการส่งเสริมการลงทุนสำหรับปีสิ้นสุดวันที่ 31 ธันวาคม สรุปได้ดังนี้

หน่วย : พันบาท

	งบการเงินรวม					
	2560			2559		
	กิจการที่ได้รับ การส่งเสริม	กิจการที่ไม่ได้รับ การส่งเสริม	รวม	กิจการที่ได้รับ การส่งเสริม	กิจการที่ไม่ได้รับ การส่งเสริม	รวม
ขายและบริการต่างประเทศ	-	44,945	44,945	-	37,455	37,455
ขายและบริการในประเทศ	2,084	25,715,239	25,717,323	1,227	20,043,812	20,045,039
ตัดรายการระหว่างกัน	-	(430,694)	(430,694)	-	(258,335)	(258,335)
รวมรายได้	2,084	25,329,490	25,331,574	1,227	19,822,932	19,824,159

หน่วย : พันบาท

	งบการเงินเฉพาะกิจการ					
	2560			2559		
	กิจการที่ได้รับ การส่งเสริม	กิจการที่ไม่ได้รับ การส่งเสริม	รวม	กิจการที่ได้รับ การส่งเสริม	กิจการที่ไม่ได้รับ การส่งเสริม	รวม
ขายและบริการต่างประเทศ	-	30,837	30,837	-	30,587	30,587
ขายและบริการในประเทศ	-	24,945,015	24,945,015	-	19,423,860	19,423,860
รวมรายได้	-	24,975,852	24,975,852	-	19,454,447	19,454,447

28 เครื่องมือทางการเงิน

นโยบายการจัดการความเสี่ยงทางการเงิน

กลุ่มบริษัทมีความเสี่ยงจากการดำเนินธุรกิจตามปกติจากการเปลี่ยนแปลงอัตราดอกเบี้ยและอัตราแลกเปลี่ยนเงินตราต่างประเทศ และจากการไม่ปฏิบัติตามข้อกำหนดตามสัญญาของลูกค้า กลุ่มบริษัทไม่มีการถือหรือออกเครื่องมือทางการเงินที่เป็นตราสารอนุพันธ์ เพื่อการเก็งกำไรหรือการค้า

การจัดการความเสี่ยงเป็นส่วนที่สำคัญของธุรกิจของกลุ่มบริษัท กลุ่มบริษัทมีระบบในการควบคุมให้มีความสมดุลของระดับความเสี่ยงให้เป็นที่ยอมรับได้ โดยพิจารณาระหว่างต้นทุนที่เกิดจากความเสี่ยงและต้นทุนของการจัดการความเสี่ยง ฝ่ายบริหารได้มีการควบคุมกระบวนการจัดการความเสี่ยงของกลุ่มบริษัทอย่างต่อเนื่องเพื่อให้มั่นใจว่ามีความสมดุลระหว่างความเสี่ยงและการควบคุมความเสี่ยง

การบริหารจัดการทุน

นโยบายของคณะกรรมการบริษัท คือการรักษาระดับเงินทุนให้มั่นคงเพื่อรักษานักลงทุน เจ้าหนี้และความเชื่อมั่นของตลาดและก่อให้เกิดการพัฒนาของธุรกิจในอนาคต คณะกรรมการได้มีการกำกับดูแลผลตอบแทนจากการลงทุน ซึ่งกลุ่มบริษัทพิจารณาจากสัดส่วนของผลตอบแทนจากกิจกรรมดำเนินงานต่อส่วนของผู้ถือหุ้น ซึ่งไม่รวมส่วนได้เสียที่ไม่มีอำนาจควบคุม อีกทั้งยังกำกับดูแลระดับการจ่ายเงินปันผลให้แก่ผู้ถือหุ้นสามัญ

ความเสี่ยงด้านอัตราดอกเบี้ย

ความเสี่ยงด้านอัตราดอกเบี้ย หมายถึงความเสี่ยงที่เกิดจากการเปลี่ยนแปลงที่จะเกิดในอนาคตของอัตราดอกเบี้ยในตลาด ซึ่งส่งผลกระทบต่อภาระการดำเนินงานและกระแสเงินสดของกลุ่มบริษัท เนื่องจากดอกเบี้ยของหลักทรัพย์ที่เป็นตราสารหนี้และเงินกู้ยืมส่วนใหญ่มีอัตราคงที่ กลุ่มบริษัทมีความเสี่ยงด้านอัตราดอกเบี้ยที่เกิดจากเงินกู้ยืม (ดูหมายเหตุประกอบงบการเงินข้อ 15 และ 18) กลุ่มบริษัทได้ลดความเสี่ยงดังกล่าวโดยทำให้แน่ใจว่าดอกเบี้ยที่เกิดจากหลักทรัพย์ที่เป็นตราสารหนี้และเงินกู้ยืมส่วนใหญ่มีอัตราคงที่ และใช้เครื่องมือทางการเงินที่เป็นตราสารอนุพันธ์ซึ่งส่วนใหญ่เป็นสัญญาแลกเปลี่ยนอัตราดอกเบี้ย เพื่อใช้ในการจัดการความเสี่ยงที่เกิดจากความผันผวนของอัตราดอกเบี้ยที่เกิดจากหลักทรัพย์ที่เป็นตราสารหนี้และเงินกู้ยืมเป็นการเฉพาะ

อัตราดอกเบี้ยที่แท้จริงของหนี้สินทางการเงินที่มีภาวะดอกเบี้ย ณ วันที่ 31 ธันวาคม และระยะที่ครบกำหนดชำระหรือกำหนดอัตราใหม่มีดังนี้

(หน่วย : พันบาท)

ปี 2560	อัตราดอกเบี้ย ที่แท้จริง (ร้อยละต่อปี)	งบการเงินรวม			รวม
		ภายใน 1 ปี	หลังจาก 1 ปี แต่ภายใน 5 ปี	หลังจาก 5 ปี	
หมุนเวียน					
เจ้าหนี้อื่นภายใต้แผนฟื้นฟูกิจการ					
- ที่ไม่มีหลักประกัน	1.00	25,807	-	-	25,807
เงินกู้ยืมระยะสั้นจากสถาบันการเงิน					
- ส่วนที่มีหลักประกัน	MOR, MLR	72,000	-	-	72,000
เงินกู้ยืมระยะยาวจากสถาบันการเงิน					
- ที่มีหลักประกัน	MLR	771,677	-	-	771,677
- ที่ไม่มีหลักประกัน	1.00	266,942	-	-	266,942
หนี้สินตามสัญญาเช่าการเงิน	6.50-7.56	15,936	-	-	15,936
หนี้สินตามสัญญาเช่าซื้อ	0.39-6.69	-	-	-	-
ประมาณการหนี้สินผลขาดทุนจากการ					
เป็นผู้ค้ำประกัน	1.00	498,485	-	-	498,485
ไม่หมุนเวียน					
เจ้าหนี้อื่นภายใต้แผนฟื้นฟูกิจการ					
- ที่ไม่มีหลักประกัน	1.00	-	118,635	1,411,610	1,530,245
เงินกู้ยืมระยะยาวจากสถาบันการเงิน					
- ที่มีหลักประกัน	MLR	-	3,086,709	4,404,557	7,491,266
- ที่ไม่มีหลักประกัน	1.00	-	1,227,135	14,601,434	15,828,569
หนี้สินตามสัญญาเช่าการเงิน	6.50-7.56	-	17,740	-	17,740
ประมาณการหนี้สินผลขาดทุนจากการ					
เป็นผู้ค้ำประกัน	MLR	-	2,266,871	23,210,039	25,476,910
รวม		1,650,847	6,717,090	43,627,640	51,995,577

(หน่วย : พันบาท)

ปี 2559	อัตราดอกเบี้ย ที่แท้จริง (ร้อยละต่อปี)	งบการเงินรวม			
		ภายใน 1 ปี	หลังจาก 1 ปี แต่ภายใน 5 ปี	หลังจาก 5 ปี	รวม
หมุนเวียน					
เจ้าหนี้อื่นภายใต้แผนฟื้นฟูกิจการ					
- ที่ไม่มีหลักประกัน	1.00-7.50	23,470	-	-	23,470
เงินกู้ยืมระยะสั้นจากสถาบันการเงิน					
- ส่วนที่มีหลักประกัน	MOR	112,362	-	-	112,362
เงินกู้ยืมระยะยาวจากสถาบันการเงิน					
-ที่มีหลักประกัน	MLR	771,677	-	-	771,677
-ที่ไม่มีหลักประกัน	1.00-28.00	241,942	-	-	241,942
หนี้สินตามสัญญาเช่าการเงิน	6.50-7.56	48,705	-	-	48,705
หนี้สินตามสัญญาเช่าซื้อ	0.39-6.69	1,000	-	-	1,000
ประมาณการหนี้สินผลขาดทุนจากการ					
เป็นผู้ค้ำประกัน	LIBOR+4.50	455,667	-	-	455,667
ไม่หมุนเวียน					
เจ้าหนี้อื่นภายใต้แผนฟื้นฟูกิจการ					
- ที่ไม่มีหลักประกัน	1.00-7.50	-	114,722	1,453,382	1,568,104
เงินกู้ยืมระยะยาวจากสถาบันการเงิน					
-ที่มีหลักประกัน	MLR	-	3,086,709	5,401,740	8,488,449
-ที่ไม่มีหลักประกัน	1.00-28.00	-	1,183,358	14,927,620	16,110,978
หนี้สินตามสัญญาเช่าการเงิน	6.50-7.56	-	37,111	-	37,111
ประมาณการหนี้สินผลขาดทุนจากการ					
เป็นผู้ค้ำประกัน	LIBOR+4.50	-	2,191,899	26,297,730	28,489,629
รวม		1,654,823	6,613,799	48,080,472	56,349,094

(หน่วย : พันบาท)

ปี 2560	อัตราดอกเบี้ย ที่แท้จริง (ร้อยละต่อปี)	งบการเงินเฉพาะกิจการ			
		หลังจาก 1 ปี		หลังจาก 5 ปี	
		ภายใน 1 ปี	แต่ภายใน 5 ปี	หลังจาก 5 ปี	รวม
หมุนเวียน					
เจ้าหนี้อื่นภายใต้แผนฟื้นฟูกิจการ					
-ที่ไม่มีหลักประกัน	1.00	25,807	-	-	25,807
เงินกู้ยืมระยะยาวจากสถาบันการเงิน					
-ที่มีหลักประกัน	MLR	771,677	-	-	771,677
-ที่ไม่มีหลักประกัน	1.00	266,942	-	-	266,942
ประมาณการหนี้สินผลขาดทุนจากการ เป็นผู้ค้ำประกัน					
	MLR	498,485	-	-	498,485
ไม่หมุนเวียน					
เจ้าหนี้อื่นภายใต้แผนฟื้นฟูกิจการ					
-ที่ไม่มีหลักประกัน	1.00	-	118,635	1,411,610	1,530,245
เงินกู้ยืมระยะยาวจากสถาบันการเงิน					
-ที่มีหลักประกัน	MLR	-	3,086,709	4,404,557	7,491,266
-ที่ไม่มีหลักประกัน	1.00	-	1,227,135	14,601,434	15,828,569
ประมาณการหนี้สินผลขาดทุนจากการ เป็นผู้ค้ำประกัน					
	MLR	-	2,266,871	23,210,039	25,476,910
รวม		1,562,911	6,699,350	43,627,640	51,889,901

(หน่วย : พันบาท)

ปี 2559	อัตราดอกเบี้ย ที่แท้จริง (ร้อยละต่อปี)	งบการเงินเฉพาะกิจการ			
		หลังจาก 1 ปี		หลังจาก 5 ปี	
		ภายใน 1 ปี	แต่ภายใน 5 ปี	หลังจาก 5 ปี	รวม
หมุนเวียน					
เจ้าหนี้อื่นภายใต้แผนฟื้นฟูกิจการ					
-ที่ไม่มีหลักประกัน	1.00-7.50	23,470	-	-	23,470
เงินกู้ยืมระยะยาวจากสถาบันการเงิน					
-ที่มีหลักประกัน	MLR	771,677	-	-	771,677
-ที่ไม่มีหลักประกัน	1.00-28.00	241,942	-	-	241,942
หนี้สินตามสัญญาเช่าซื้อ					
	4.76-6.69	840	-	-	840
ประมาณการหนี้สินผลขาดทุนจากการ เป็นผู้ค้ำประกัน					
	LIBOR+4.50	455,667	-	-	455,667

(หน่วย : พันบาท)

อัตราดอกเบี้ย ที่แท้จริง	งบการเงินเฉพาะกิจการ				
	ภายใน 1 ปี	หลังจาก 1 ปี แต่ภายใน 5 ปี	หลังจาก 5 ปี	รวม	
ไม่หมุนเวียน					
เจ้าหนี้อื่นภายใต้แผนฟื้นฟูกิจการ					
-ที่ไม่มีหลักประกัน	1.00-7.50	-	114,722	1,453,382	1,568,104
เงินกู้ยืมระยะยาวจากสถาบันการเงิน					
-ที่มีหลักประกัน	MLR	-	3,086,709	5,401,740	8,488,449
-ที่ไม่มีหลักประกัน	1.00-2.80	-	1,183,358	14,927,620	16,110,978
ประมาณการหนี้สินผลขาดทุนจากการ เป็นผู้ค้ำประกัน	LIBOR+4.50	-	2,191,899	26,297,730	28,489,629
รวม			1,493,596	6,576,688	48,080,472
					56,150,756

ความเสี่ยงจากเงินตราต่างประเทศ

กลุ่มบริษัทมีความเสี่ยงจากอัตราแลกเปลี่ยนเงินตราต่างประเทศ ซึ่งเกิดจากการซื้อสินค้าและการขายสินค้าที่เป็นเงินตราต่างประเทศ กลุ่มบริษัทได้ทำสัญญาซื้อขายเงินตราต่างประเทศล่วงหน้า ซึ่งรายการดังกล่าวจะมีอายุไม่เกินหนึ่งปี เพื่อป้องกันความเสี่ยงของหนี้สินทางการเงินที่เป็นเงินตราต่างประเทศ สัญญาซื้อขายเงินตราต่างประเทศล่วงหน้า ณ วันที่รายงานเป็นรายการที่เกี่ยวข้องกับรายการซื้อและขายสินค้าที่เป็นเงินตราต่างประเทศในงวดถัดไป

ณ วันที่ 31 ธันวาคม 2560 กลุ่มบริษัทและบริษัทที่มีความเสี่ยงจากอัตราแลกเปลี่ยนเงินตราต่างประเทศอันเป็นผลมาจากการมีสินทรัพย์และหนี้สินที่เป็นเงินตราต่างประเทศดังนี้

(หน่วย : พันบาท)

	งบการเงินรวม		งบการเงินเฉพาะกิจการ	
	2560	2559	2560	2559
เงินเหรียญสหรัฐอเมริกา				
เงินสดและรายการเทียบเท่าเงินสด	120,446	23	120,446	23
ลูกหนี้การค้า	186	-	-	-
เจ้าหนี้การค้า	(2,928,296)	(1,905,141)	(2,918,545)	(1,895,211)
ประมาณการหนี้สินภายใต้สัญญาค้ำประกัน และอื่นๆ	(25,515,525)	(28,384,212)	(25,515,525)	(28,384,212)
หนี้สินหมุนเวียนอื่น	(1,386)	-	(1,386)	-
ยอดบัญชีในงบดุลที่มีความเสี่ยง	(28,324,575)	(30,289,330)	(28,315,010)	(30,279,400)
สัญญาซื้อขายเงินตราต่างประเทศ	(503,966)	(5,632)	(503,966)	-
ยอดความเสี่ยงคงเหลือสุทธิ	(28,828,541)	(30,283,698)	(28,818,976)	(30,279,400)

(หน่วย : พันบาท)

	งบการเงินรวม		งบการเงินเฉพาะกิจการ	
	2560	2559	2560	2559
เงินปอนด์สเตอร์ลิง				
ลูกหนี้การค้า	449	-	449	-
หนี้สินทางการเงินที่มีภาวะดอกเบี้ย	-	(46,237)	-	(46,237)
หนี้สินหมุนเวียนอื่น	(7,312)	(3,121)	(7,312)	(3,121)
ยอดบัญชีในงบดุลที่มีความเสี่ยง	(6,863)	(49,358)	(6,863)	(49,358)
สัญญาซื้อขายเงินตราต่างประเทศ	-	-	-	-
ยอดความเสี่ยงคงเหลือสุทธิ	(6,863)	(49,358)	(6,863)	(49,358)
เงินยูโร				
เงินสดและรายการเทียบเท่าเงินสด	280,949	-	280,949	-
ลูกหนี้การค้า	1,433	449	-	-
เจ้าหนี้การค้า	(7,081)	(113,001)	(7,081)	(113,001)
หนี้สินหมุนเวียนอื่น	(4,727)	(5,721)	(4,727)	(5,721)
ยอดบัญชีในงบดุลที่มีความเสี่ยง	(270,574)	(118,273)	(269,141)	(118,722)
สัญญาซื้อขายเงินตราต่างประเทศ	-	-	-	-
ยอดความเสี่ยงคงเหลือสุทธิ	(270,574)	(118,273)	(269,141)	(118,722)
เงินเยนญี่ปุ่น				
เจ้าหนี้การค้า	(310)	(328)	(282)	(299)
ยอดบัญชีในงบดุลที่มีความเสี่ยง	(310)	(328)	(282)	(299)
สัญญาซื้อขายเงินตราต่างประเทศ	-	-	-	-
ยอดความเสี่ยงคงเหลือสุทธิ	(310)	(328)	(282)	(299)
เงินเหรียญออสเตรเลีย				
ลูกหนี้การค้า	-	600	-	-
ยอดบัญชีในงบดุลที่มีความเสี่ยง	-	600	-	-
สัญญาซื้อขายเงินตราต่างประเทศ	-	-	-	-
ยอดความเสี่ยงคงเหลือสุทธิ	-	600	-	-

ความเสี่ยงทางด้านสินเชื่อ

ความเสี่ยงทางด้านสินเชื่อ คือความเสี่ยงที่ลูกค้าหรือคู่สัญญาไม่สามารถชำระหนี้แก่กลุ่มบริษัทตามเงื่อนไขที่ตกลงไว้เมื่อครบกำหนด

ฝ่ายบริหารได้กำหนดนโยบายทางด้านสินเชื่อเพื่อควบคุมความเสี่ยงทางด้านสินเชื่อดังกล่าวอย่างสม่ำเสมอ โดยการวิเคราะห์ฐานะทางการเงินของลูกค้าทุกรายที่ขอวงเงินสินเชื่อในระดับหนึ่งๆ ณ วันที่รายงานไม่พบว่ามีความเสี่ยงจากสินเชื่อที่เป็นสาระสำคัญ ความเสี่ยงสูงสุดทางด้านสินเชื่อแสดงไว้ในราคาตามบัญชีของสินทรัพย์ทางการเงินแต่ละรายการในงบดุล อย่างไรก็ตามเนื่องจากกลุ่มบริษัทมีฐานลูกค้าจำนวนมาก ฝ่ายบริหารไม่ได้คาดว่าจะเกิดผลเสียหายที่มีสาระสำคัญจากการเก็บหนี้ไม่ได้

ความเสี่ยงจากสภาพคล่อง

กลุ่มบริษัทมีการควบคุมความเสี่ยงจากการขาดสภาพคล่องโดยการรักษาระดับของเงินสดและรายการเทียบเท่าเงินสดให้เพียงพอต่อการดำเนินงานของกลุ่มบริษัท และเพื่อให้ผลกระทบจากความผันผวนของกระแสเงินสดลดลง

การกำหนดมูลค่ายุติธรรม

นโยบายการบัญชีและการเปิดเผยของกลุ่มบริษัท กำหนดให้มีการกำหนดมูลค่ายุติธรรมทั้งสินทรัพย์และหนี้สินทั้งทางการเงินและไม่ใช่ทางการเงิน มูลค่ายุติธรรม หมายถึง จำนวนเงินที่ผู้ซื้อและผู้ขายตกลงแลกเปลี่ยนสินทรัพย์หรือชำระหนี้สินกัน ในกรณีที่ทั้งสองฝ่ายมีความรอบรู้และเต็มใจในการแลกเปลี่ยนกัน และสามารถต่อรองราคากันได้อย่างเป็นอิสระในลักษณะของผู้ที่ไม่มีความเกี่ยวข้องกัน วัตถุประสงค์ของการวัดมูลค่าและหรือการเปิดเผยมูลค่ายุติธรรมถูกกำหนดโดยวิธีต่อไปนี้ ข้อมูลเพิ่มเติมเกี่ยวกับสมมติฐานในการกำหนดมูลค่ายุติธรรมถูกเปิดเผยในหมายเหตุที่เกี่ยวข้องกับสินทรัพย์และหนี้สินนั้นๆ

มูลค่ายุติธรรมของลูกหนี้การค้าและลูกหนี้ระยะสั้นอื่นๆ เป็นมูลค่าที่ใกล้เคียงกับมูลค่าตามบัญชี

มูลค่ายุติธรรมของเงินลงทุนในหลักทรัพย์ที่เป็นตราสารทุนและตราสารหนี้ที่ถือไว้เพื่อค้า ที่จะถือไว้จนครบกำหนด และเพื่อขายพิจารณาโดยอ้างอิงกับราคาเสนอซื้อ ณ วันที่ในรายงาน มูลค่ายุติธรรมของเงินลงทุนที่จะถือไว้จนครบกำหนดถูกพิจารณาเพื่อความมุ่งหมายในการเปิดเผยในงบการเงินเท่านั้น

มูลค่ายุติธรรมของสัญญาแลกเปลี่ยนอัตราดอกเบี้ยถือตามราคาอ้างอิงของนายหน้า ราคาอ้างอิงเหล่านั้นสามารถทดสอบหาความสมเหตุสมผลได้ ด้วยการคิดลดประมาณการกระแสเงินสดในอนาคต ภายใต้ข้อกำหนดต่างๆ และวันสิ้นสุดของแต่ละสัญญา และโดยการใช้อัตราดอกเบี้ยในท้องตลาดของเครื่องมือทางการเงินที่คล้ายคลึงกัน ณ วันที่วัดมูลค่า

หากมีราคาตลาด มูลค่ายุติธรรมของสัญญาซื้อขายเงินตราต่างประเทศล่วงหน้าถือตามราคาตลาดของวันที่ทำสัญญาล่วงหน้า ในกรณีที่ไม่มีราคาตลาด ให้ประมาณมูลค่ายุติธรรมโดยการคิดลดจากผลต่างระหว่างราคาล่วงหน้าตามสัญญา กับราคาล่วงหน้าของสัญญาปัจจุบัน ณ วันที่รายงานที่ครบกำหนดในวันเดียวกัน โดยใช้อัตราดอกเบี้ยประเภทที่ใช้กับธุรกรรมการเงินที่ปลอดภัยความเสี่ยง เช่น พันธบัตรรัฐบาล

มูลค่ายุติธรรมของหนี้สินทางการเงินที่ไม่ใช่ตราสารอนุพันธ์ ซึ่งพิจารณาเพื่อจุดประสงค์ในการเปิดเผยในงบการเงิน คำนวณจากมูลค่าปัจจุบันของกระแสเงินสดในอนาคตของเงินต้นและดอกเบี้ย ซึ่งคิดลดโดยใช้อัตราดอกเบี้ยในท้องตลาด ณ วันที่ในรายงาน ใน

กรณีของหุ้นกู้แปลงสภาพ อัตราดอกเบี้ยในท้องตลาดพิจารณาจากหนี้สินที่มีความคล้ายคลึงกันซึ่งไม่มีสิทธิเลือกแปลงสภาพ สำหรับหนี้ตามสัญญาเช่าการเงิน อัตราดอกเบี้ยในท้องตลาดพิจารณาจากสัญญาเช่าที่มีความคล้ายคลึงกัน

มูลค่ายุติธรรมของสินทรัพย์และหนี้สินทางการเงินพร้อมทั้งมูลค่าตามบัญชีตามที่ปรากฏในงบแสดงฐานะทางการเงิน ณ วันที่ 31 ธันวาคม มีดังนี้

(หน่วย : พันบาท)

	งบการเงินรวม		งบการเงินเฉพาะกิจการ	
	มูลค่ายุติธรรม	มูลค่า	มูลค่ายุติธรรม	มูลค่า
	ระดับ 2	ตามบัญชี	ระดับ 2	ตามบัญชี
ปี 2560				
หมุนเวียน				
สัญญาซื้อขายเงินตราต่างประเทศ – หนี้สิน	503,966	508,108	503,966	508,108
รวม	503,966	508,108	503,966	508,108
ปี 2559				
หมุนเวียน				
สัญญาซื้อขายเงินตราต่างประเทศ – หนี้สิน	5,551	5,632	-	-
รวม	5,551	5,632	-	-

29 ภาวะผูกพันและหนี้สินที่อาจเกิดขึ้น

หน่วย : ล้านบาท

งบการเงินรวม		งบการเงินเฉพาะกิจการ	
2560	2559	2560	2559

ภาวะผูกพันรายจ่ายฝ่ายทุน

สัญญาที่ยังไม่ได้รับรู้

เครื่องจักรและอุปกรณ์

76	7	75	7
รวม	7	75	7

ณ วันที่ 31 ธันวาคม 2560 กลุ่มบริษัทมีรายจ่ายฝ่ายทุนจำนวน 28.8 ล้านบาท 0.1 ล้านเหรียญสหรัฐและจำนวน 1.1 ล้านยูโร (2559 : จำนวน 4.5 ล้านบาท จำนวน 0.06 ล้านยูโร) ที่เกี่ยวข้องกับการซื้อและติดตั้งเครื่องจักรและอุปกรณ์

ณ วันที่ 31 ธันวาคม 2560 บริษัทมีรายจ่ายฝ่ายทุนจำนวน 27.6 ล้านบาท 0.1 ล้านเหรียญสหรัฐและจำนวน 1.1 ล้านยูโร (2559 : จำนวน 4.5 ล้านบาท จำนวน 0.06 ล้านยูโร) ที่เกี่ยวข้องกับการซื้อและติดตั้งเครื่องจักรและอุปกรณ์

หน่วย : ล้านบาท

งบการเงินรวม		งบการเงินเฉพาะกิจการ	
2560	2559	2560	2559

ภาวะผูกพันจากสัญญาเช่าดำเนินงาน

ที่ยกเลิกไม่ได้

ภายในระยะเวลาหนึ่งปี

9	8	8	5
---	---	---	---

ระยะเวลามากกว่าหนึ่งปีถึงห้าปี

9	1	8	1
---	---	---	---

รวม

18	9	16	6
-----------	----------	-----------	----------

ภาวะผูกพันอื่นๆ

สัญญาซื้อวัตถุดิบ

3,247	1,493	3,247	1,493
-------	-------	-------	-------

เลตเตอร์ออฟเครดิต

10	-	-	-
----	---	---	---

สัญญาอื่นๆ

481	97	453	90
-----	----	-----	----

รวม

3,738	1,590	3,700	1,583
--------------	--------------	--------------	--------------

ณ วันที่ 31 ธันวาคม 2560 กลุ่มบริษัทมีภาระผูกพันอื่นจากการทำสัญญาซื้ออะไหล่และวัสดุ อุปกรณ์และสัญญาซ่อมบำรุงเป็นจำนวน 170 ล้านบาท จำนวน 4.8 ล้านเหรียญสหรัฐ จำนวน 3.7 ล้านยูโร และจำนวน 11.3 ล้านเยนญี่ปุ่น (2559: จำนวน 84 ล้านบาท จำนวน 0.3 ล้านเหรียญสหรัฐ จำนวน 0.1 ล้านยูโร และจำนวน 0.1 ล้านเยนญี่ปุ่น)

ณ วันที่ 31 ธันวาคม 2560 บริษัทมีภาระผูกพันอื่นจากการทำสัญญาซื้ออะไหล่และวัสดุ อุปกรณ์และสัญญาซ่อมบำรุงเป็นจำนวน 142 ล้านบาท จำนวน 4.8 ล้านเหรียญสหรัฐ จำนวน 3.7 ล้านยูโร และจำนวน 11.3 ล้านเยนญี่ปุ่น (2559: จำนวน 77 ล้านบาท จำนวน 0.3 ล้านเหรียญสหรัฐ จำนวน 6.5 ล้านปอนด์สเตอร์ลิง และจำนวน 0.1 ล้านยูโร)

หนี้สินที่อาจเกิดขึ้น

ณ วันที่ 31 ธันวาคม 2560 และ 2559 กลุ่มบริษัทมีหนี้สินที่อาจเกิดขึ้นจากการที่ธนาคารได้ออกหนังสือค้ำประกัน ในเรื่องดังต่อไปนี้

	หน่วย : ล้านบาท			
	งบการเงินรวม		งบการเงินเฉพาะกิจการ	
	2560	2559	2560	2559
การใช้ไฟฟ้า	107	107	104	104
การประกันผลงาน	42	31	-	-
อื่นๆ	16	12	5	1
รวม	165	150	109	105

ณ วันที่ 31 ธันวาคม 2560 กลุ่มบริษัทมีหนังสือค้ำประกันที่ออกโดยธนาคารในนามบริษัทและบริษัทย่อย ซึ่งเกี่ยวข้องกับภาระผูกพันทางปฏิบัติบางประการตามปกติธุรกิจของกลุ่มบริษัท ซึ่งประกอบด้วย หนังสือค้ำประกันเพื่อค้ำประกัน

- การจัดตั้งทำเนียบท่าเทียบเรือและโรงพักสินค้าให้ไว้แก่กรมศุลกากรจำนวน 11 ล้านบาท (2559: จำนวน 11 ล้านบาท)
- การปฏิบัติงานตามสัญญาจำนวน 42 ล้านบาท (2559: จำนวน 298 ล้านบาท จำนวน 0.02 ล้านปอนด์สเตอร์ลิง)
- การใช้ไฟฟ้าจำนวน 107 ล้านบาท (2559: จำนวน 107 ล้านบาท)

ข้อพิพาทและคดีความ

ก) ที่ดินในจังหวัดประจวบคีรีขันธ์

เมื่อวันที่ 9 กรกฎาคม 2553 สำนักงานที่ดินจังหวัดประจวบคีรีขันธ์ สาขาบางสะพานได้เรียกให้บริษัทและบริษัทย่อยทำการส่งหนังสือรับรองการทำประโยชน์ (น.ส. 3 ก.) (“หนังสือรับรอง”) ของบริษัทและบริษัทย่อยแห่งหนึ่งจำนวนหลายแปลง (มูลค่ารวม 123.1 ล้านบาทของบริษัท และ 187.6 ล้านบาทของบริษัทย่อย)เพื่อทำการยกเลิก ต่อมาสำนักงานที่ดินจังหวัดประจวบคีรีขันธ์ สาขาบางสะพานได้ออกประกาศการดำเนินการออกใบแทนหนังสือรับรองการทำประโยชน์ (น.ส. 3 ก.) บริษัทและบริษัทย่อยได้ยื่นฟ้องเจ้าพนักงานที่ดินจังหวัดประจวบคีรีขันธ์ สาขาบางสะพาน ต่อศาลปกครองกลาง เพื่อขอให้ศาลปกครองกลางมีคำพิพากษาเพิกถอนการออกประกาศ พร้อมกับนี้บริษัทและบริษัทย่อยยังได้ยื่นคำร้องขอให้ศาลปกครองกลางกำหนดมาตรการหรือวิธีการคุ้มครองเพื่อบรรเทาทุกข์ชั่วคราวแก่ผู้ฟ้องคดีด้วย โดยศาลได้รับคำฟ้องไว้พิจารณาแล้ว ซึ่งปัจจุบันอยู่ในระหว่างการพิจารณาของศาล อย่างไรก็ตามในการจัดทำงบการเงิน บริษัทและบริษัทย่อยได้บันทึกค่าเผื่อการด้อยค่าของที่ดินและสินทรัพย์ที่ตั้งอยู่บนที่ดินดังกล่าวทั้งจำนวนในปี 2550 และ 2551 แล้วตามลำดับ

วันที่ 1 กันยายน 2553 บริษัทและบริษัทย่อยได้ยื่นฟ้องอธิบดีกรมที่ดินและรองปลัดกระทรวงมหาดไทยต่อศาลปกครองกลาง โดยขอให้ศาลปกครองกลางมีคำพิพากษาเพิกถอนคำสั่งอธิบดีกรมที่ดินลงวันที่ 5 มกราคม 2553 ที่ได้มีคำสั่งเพิกถอนและแก้ไขรูปแบบที่และเนื้อที่ของหนังสือรับรอง และให้เพิกถอนคำวินิจฉัยอุทธรณ์ของรองปลัดกระทรวงมหาดไทย รวมทั้งได้ขอให้ศาลไต่สวนคำร้องขอทุเลาคำบังคับตามคำสั่งทางปกครองดังกล่าว ขณะนี้คดีอยู่ระหว่างศาลส่งคำให้การของผู้ถูกฟ้องให้แก่บริษัท และบริษัทย่อย นอกจากนั้นศาลได้มีคำสั่งให้รวมการพิจารณาคดีนี้ เข้ากับคดีซึ่งบริษัทและบริษัทย่อยได้ยื่นฟ้องเจ้าพนักงานที่ดินจังหวัดประจวบคีรีขันธ์ สาขาบางสะพาน ดังกล่าวข้างต้นแล้ว

เมื่อวันที่ 20 ธันวาคม 2553 นายอำเภอบางสะพาน ในฐานะเจ้าหน้าที่ผู้ควบคุมและรักษาป่าสงวนแห่งชาติ ป่าคลองแม่รำพึง จังหวัดประจวบคีรีขันธ์ ได้มีคำสั่งเป็นหนังสือแจ้งแก่บริษัทและบริษัทย่อย ให้ออกจากที่ดิน และงดเว้นการกระทำใดๆในเขตที่ดินซึ่งอธิบดีกรมที่ดินได้มีคำสั่งให้เพิกถอนเอกสารสิทธิที่ดินตามหนังสือรับรอง และสำนักงานที่ดินจังหวัดประจวบคีรีขันธ์ได้ออกใบแทนหนังสือรับรองภายในวันที่ 30 มกราคม 2554

เมื่อวันที่ 30 มีนาคม 2554 บริษัทและบริษัทย่อยได้ยื่นฟ้องต่อศาลปกครองกลาง โดยขอให้เพิกถอนคำสั่งนายอำเภอบางสะพานที่มีคำสั่งเมื่อวันที่ 20 ธันวาคม 2553 ให้บริษัทและบริษัทย่อยออกจากป่าสงวนแห่งชาติป่าคลองแม่รำพึง จังหวัดประจวบคีรีขันธ์และงดเว้นการกระทำใดๆในเขตป่าสงวนแห่งชาติ ขณะนี้อยู่ระหว่างการพิจารณาของศาลปกครองกลาง

เมื่อวันที่ 6 สิงหาคม 2556 ศาลปกครองกลางมีคำสั่งทุเลาการบังคับคดีที่สั่งให้บริษัทและบริษัทย่อยออกจากป่าสงวนแห่งชาติ ป่าคลองแม่รำพึง จังหวัดประจวบคีรีขันธ์ และงดเว้นการกระทำใด ๆ ในเขตป่าสงวนแห่งชาติ

ต่อเมื่อวันที่ 23 ธันวาคม 2557 ศาลปกครองสูงสุดมีคำสั่งกลับเป็นยกคำขอให้ทุเลาการบังคับคดีที่สั่งให้บริษัทและบริษัทย่อยออกจากป่าสงวนแห่งชาติ อย่างไรก็ตามฝ่ายบริหารของบริษัทและบริษัทย่อยเชื่อว่าผลการพิจารณาจะไม่มีผลกระทบต่อการดำเนินงานในอนาคตของบริษัทและบริษัทย่อย

เมื่อวันที่ 29 สิงหาคม 2560 ศาลปกครองกลางได้มีคำพิพากษายกฟ้อง ต่อมาเมื่อวันที่ 27 กันยายน 2560 บริษัทและบริษัทย่อยได้ยื่นอุทธรณ์คัดค้านคำพิพากษาต่อศาลปกครองสูงสุด

ข) สินค้าระหว่างทาง

เมื่อวันที่ 15 สิงหาคม 2559 บริษัทได้ยื่นคำร้องต่อศาลทรัพย์สินทางปัญญาและการค้าระหว่างประเทศกลางให้มีคำสั่งกักเรือ เอ็ม.วี. พานอร์มิติส. เอวี. เนื่องจากบริษัทมีสิทธิฟ้องร้องดำเนินคดีหลังจากเรือไม่ปฏิบัติตามหน้าที่ในการส่งมอบเหล็กแท่งแบน จำนวน 38,016.95 เมตริกตัน อันเป็นการผิดสัญญาฉบับของทางทะเล แม้ว่าบริษัทจะเป็นผู้รับใบตราส่งและเป็นผู้ทรงใบตราส่งมีสิทธิรับมอบเหล็กแท่งแบนดังกล่าว ซึ่งได้ชนมากับเรือเอ็ม.วี. พานอร์มิติส. เอวี. บริษัทประสงค์ให้เรือเอ็ม.วี. พานอร์มิติส. เอวี. ส่งมอบสินค้าให้แก่บริษัท ณ ท่าเรือประจวบ อำเภอบางสะพาน ประเทศไทย ซึ่งเป็นท่าเรือปลายทาง

เมื่อวันที่ 15 สิงหาคม 2559 ศาลได้มีคำสั่งให้กักเรือเอ็ม.วี. พานอร์มิติส. เอวี. โดยกำหนดเงื่อนไขให้บริษัทวางเงินต่อศาล จำนวน 10 ล้านบาท เพื่อประกันความเสียหายหรือความสูญเสียที่อาจเกิดขึ้นจากการกักเรือ ศาลอาจมีคำสั่งปล่อยเรือ หากผู้มีส่วนได้เสียวางเงินจำนวน 20 ล้านบาท เพื่อเป็นประกันการชำระหนี้ต่อบริษัท ในวันที่ 19 สิงหาคม 2559 เจ้าพนักงานบังคับคดี และตัวแทนบริษัทได้ส่งหมายกักเรือแก่นายเรือของเรือเอ็ม.วี. พานอร์มิติส. เอวี. โดยเรือดังกล่าวถูกศาลมีคำสั่งให้กักไว้และจอดทอดสมออยู่กลางทะเล ด้านหลังเกาะสี่ซัง อำเภอสี่ซัง จังหวัดชลบุรี

เมื่อวันที่ 19 กันยายน 2559 บริษัทได้ยื่นฟ้องบริษัท เซาท์ เคป นาวิกชน เอส.เอ. และบริษัท ยูนิบัลด์ ชิปปิง เอ็นเตอร์ไพรส์ เอส.เอ. ซึ่งเป็นเจ้าของและผู้จัดการเรือเอ็ม.วี. พานอร์มิติส. เอวี. และในวันที่ 13 ตุลาคม 2559 บริษัทได้ยื่นฟ้องนายไชริน โฉชิพ โอโบริอู ซึ่งเป็นนายเรือรวมถึงเจ้าหน้าที่และลูกเรือ เนื่องจากไม่ส่งมอบเหล็กแท่งแบนให้กับบริษัททั้งที่มีหน้าที่ตามใบตราส่ง และผิดสัญญาฉบับของทางทะเล

เมื่อวันที่ 5 ตุลาคม 2559 บริษัทได้ยื่นคำร้องขอให้ศาลมีคำสั่งคุ้มครองชั่วคราวก่อนพิพากษาในคดีที่บริษัทฟ้องเจ้าของและผู้จัดการเรือและศาลนัดไต่สวนคำร้องในวันที่ 11 เมษายน 2560

ต่อมาเมื่อวันที่ 7 กรกฎาคม 2560 บริษัทและผู้ถูกฟ้องทั้งหมดสามารถเจรจาตกลงยุติข้อพิพาทระหว่างกัน โดยได้ทำสัญญาประนีประนอมยอมความต่อหน้าศาล โดยผู้ถูกฟ้องตกลงส่งมอบสินค้าเหล็กพิพาทให้แก่บริษัทในทันทีเมื่อวันที่ 13 กรกฎาคม 2560 บริษัทได้ดำเนินการขนถ่ายสินค้าออกจากเรือ เรือเอ็ม.วี. พานอร์มิติส. เอวี. เสร็จสิ้น

30 การจัดประเภทรายการใหม่

รายการบางรายการในงบแสดงฐานะทางการเงิน ณ วันที่ 31 ธันวาคม 2559 ได้มีการจัดประเภทรายการใหม่เพื่อให้สอดคล้องกับการนำเสนอในงบการเงินปี 2560 ดังนี้

หน่วย : พันบาท

	งบการเงินรวม		
	ก่อนจัดประเภทใหม่	จัดประเภทใหม่	หลังจัดประเภทใหม่
งบแสดงฐานะการเงิน ณ วันที่ 31 ธันวาคม 2559			
เงินเบิกเกินบัญชีธนาคาร เงินกู้ยืมระยะสั้นจากสถาบันการเงินและจากกิจการที่เกี่ยวข้องกัน	335,635,980	(335,635,980)	-
เงินกู้ยืมระยะสั้นจากสถาบันการเงิน	-	112,361,675	112,361,675
เงินกู้ยืมระยะสั้นจากกิจการที่เกี่ยวข้องกัน	-	223,274,305	223,274,305
		-	

หน่วย : พันบาท

	งบการเงินเฉพาะกิจการ		
	ก่อนจัดประเภทใหม่	จัดประเภทใหม่	หลังจัดประเภทใหม่
งบแสดงฐานะการเงิน ณ วันที่ 31 ธันวาคม 2559			
เงินเบิกเกินบัญชีธนาคาร เงินกู้ยืมระยะสั้นจากสถาบันการเงินและจากกิจการที่เกี่ยวข้องกัน	231,265,164	(231,265,164)	-
เงินกู้ยืมระยะสั้นจากกิจการที่เกี่ยวข้องกัน	-	231,265,164	231,265,164
		-	

31 การอนุมัติงบการเงิน

งบการเงินนี้ได้รับอนุมัติให้ออกงบการเงินโดยคณะกรรมการบริษัท เมื่อวันที่ 28 กุมภาพันธ์ 2561

บริษัท สหวิริยาสตีลอินดัสตรี จำกัด (มหาชน)

สำนักงานใหญ่

28/1 อาคารประภาวิทย์ ชั้น 2 - 3
ถนนสุรศักดิ์ แขวงสีลม เขตบางรัก
กรุงเทพมหานคร 10500
โทรศัพท์ : 0-2238-3063-82,
0-2630-0280-6
โทรสาร : 0-2236-8890,
0-2236-8892

สำนักงานโรงงาน :

9 หมู่ที่ 7 ถนนบ้านกลางนา - ยายพลอย
ตำบลแม่รำพึง อำเภอบางสะพาน
จังหวัดประจวบคีรีขันธ์ 77140
โทรศัพท์ : 0-3269-1403-5,
0-3269-1412-5,
0-3269-1419-20
โทรสาร : 0-3269-1416,
0-3269-1421