

รายงานประจำปี 2552

บริษัท ฟอรัท คอร์ปอเรชั่น จำกัด (มหาชน)

2552

รางวัลนวัตกรรมแห่งชาติ ECONOMICS AWARD

พระบิดาแห่งนวัตกรรมไทย

GOLD

รางวัลชนะเลิศ ด้านเศรษฐกิจ

"ฟอร์ท" ระบบชุมสายโทรศัพท์และอินเทอร์เน็ต ความเร็วสูง ขนาดเล็ก

บริษัท ฟอร์ท คอร์ปอเรชั่น จำกัด (มหาชน)

ผู้เสนอผลงาน:	นายพงษ์ชัย อมตานนท์ กรรมการผู้จัดการ
เลขที่สิทธิบัตร/อนุสิทธิบัตร:	-
ปีที่ก่อตั้ง:	พ.ศ. 2532
ทุนจดทะเบียนบริษัท:	480 ล้านบาท
จำนวนพนักงานทั้งหมด:	1,005 คน
จำนวนพนักงานฝ่ายวิชาการ:	38 คน
ยอดขายผลิตภัณฑ์รวมต่อปี:	425 ล้านบาท
ยอดขายเฉพาะผลงานที่ได้ รับรางวัลในรอบ 6 เดือน:	115 ล้านบาท

ความเป็นนวัตกรรม: เป็นนวัตกรรมระดับประเทศด้านผลิตภัณฑ์ระบบชุมสายโทรศัพท์และอินเทอร์เน็ตความเร็วสูง ที่ต้องใช้ความรู้ทางเทคโนโลยีขั้นสูง เพื่อทำให้ระบบมีประสิทธิภาพและประสิทธิภาพสูง โดยออกแบบสำหรับการให้บริการได้หลายประเภทในชุมสายของบริษัท ทีโอที จำกัด (มหาชน) เช่น โทรศัพท์บ้าน โทรศัพท์สาธารณะ อินเทอร์เน็ตความเร็วสูง รวมทั้งระบบไฟเบอร์ออปติก (FTTH super internet broadband) ซึ่งเป็นการพัฒนาเทคโนโลยีโดยคนไทยทำให้สามารถแข่งขันกับ ผลิตภัณฑ์จากต่างชาติ เช่น Nokia-Siemens, Ericsson, Alcatel, NEC, Huawei, ZTE ได้

ผลประโยชน์ทางเศรษฐกิจ: ระบบชุมสายโทรศัพท์และอินเทอร์เน็ตความเร็วสูงที่สามารถใช้ทดแทนการนำเข้าชุมสายโทรศัพท์จากต่างประเทศกว่า 1,500 ล้านบาท โดยในปี พ.ศ. 2552 คาดว่าจะมียอดขายประมาณ 1,000 ล้านบาท ทั้งนี้ ยังสามารถสร้างงาน และสร้างรายได้ให้กับประเทศ โดยเฉพาะในกลุ่มผู้ประกอบการในประเทศได้จำนวนมาก

สำนักงานนวัตกรรมแห่งชาติ

National Innovation Agency

สำนักงานคณะกรรมการส่งเสริมการค้า

กระทรวงพาณิชย์

สารบัญ

2	สารจากประธานกรรมการ
3	สารจากกรรมการผู้จัดการ
4	ข้อมูลสำคัญทางการเงิน
6	วิสัยทัศน์และพันธกิจ
7	คณะกรรมการและผู้บริหาร
12	ลักษณะการประกอบธุรกิจ
15	พัฒนาการที่สำคัญ
18	กิจกรรมเพื่อสังคม
20	โครงการในอนาคต
25	โครงสร้างรายได้
26	ปัจจัยความเสี่ยง
31	โครงสร้างองค์กรของบริษัท
32	โครงสร้างการจัดการ
39	การกำกับดูแลกิจการที่ดี
49	ทรัพยากรบุคคล
51	นโยบายการจ่ายเงินปันผล
52	รายการระหว่างกัน
58	คำอธิบายและการวิเคราะห์ฐานการเงินและผลการดำเนินงาน
66	รายงานคณะกรรมการตรวจสอบ
67	รายงานความรับผิดชอบของคณะกรรมการต่อรายงานทางการเงิน
68	รายงานของผู้สอบบัญชีรับอนุญาต
69	งบการเงิน
98	ข้อมูลทั่วไปของบริษัท

สารจากประธานคณะกรรมการ

ในปี 2553 มีการคาดการณ์แนวโน้มของผู้ประกอบการว่า ภาวะธุรกิจโดยรวมจะปรับตัวดีขึ้นต่อเนื่องตามทิศทางการฟื้นตัวของเศรษฐกิจโลก หลังจากที่ต้องประสบปัญหาวิกฤตเศรษฐกิจตั้งแต่ปลายปี 2551 โดยเริ่มจากปัญหาสินเชื่ออสังหาริมทรัพย์ด้อยคุณภาพ หรือ ซับไพรม์ (Subprime) ในประเทศสหรัฐอเมริกา อย่างไรก็ตาม บริษัท ฟอร์ท คอร์ปอเรชั่น จำกัด (มหาชน) (“บริษัท”) ได้ดำเนินธุรกิจโดยยึดหลักการในการรักษาผลประโยชน์ของผู้ถือหุ้น และผู้มีส่วนได้ส่วนเสียอย่างสูงสุดจนสามารถแสดงผลการดำเนินงาน โดยพลิกสถานะจากขาดทุนของบริษัทมาเป็นกำไรได้ในที่สุดท่ามกลางภาวะเศรษฐกิจด้อย นอกจากนี้บริษัทยังสามารถสร้างยอดขายได้ตามที่เป้าหมายที่กำหนด ซึ่งถือเป็นความภาคภูมิใจอย่างยิ่ง และคาดว่าบริษัทจะสามารถดำเนินงานและพัฒนาธุรกิจได้ดีขึ้นตามแนวโน้มการฟื้นตัวของเศรษฐกิจโลกอีกด้วย

สำหรับผลประกอบการของ FORTH และบริษัทในเครือประจำปี 2552 บริษัทสามารถสร้างผลกำไรทั้งสิ้นเป็นจำนวน 72 ล้านบาท จากเดิมที่ขาดทุนเป็นจำนวน 78 ล้านบาทในปี 2551 ซึ่งผู้บริหารได้ทุ่มเทความพยายามอย่างมาก ในการพลิกฟื้นผลประกอบการตามที่ได้สัญญาไว้กับผู้ถือหุ้นเมื่อปีที่แล้ว เพื่อสร้างความมั่นใจและความมั่งคั่งให้กับผู้ถือหุ้นทุกราย และในปี 2553 บริษัทได้ริเริ่มอีกหลายโครงการเพื่อรองรับการขยายตัวของเศรษฐกิจ โดยในไตรมาสที่ 4 ที่ผ่านมา อุตสาหกรรมอิเล็กทรอนิกส์ประเภทฮาร์ดดิสก์ วงจรรวม และเครื่องใช้ไฟฟ้ามีแนวโน้มขยายตัวขึ้น โดยเฉพาะภาคการส่งออกซึ่งเป็นที่ต้องการในตลาดใหม่ เช่น

บราซิล รัสเซีย อินเดีย และจีน (BRIC) อีกทั้งบริษัทได้เตรียมพร้อมทั้งกำลังการผลิต แรงงาน และ การค้นคว้าวิจัย ซึ่งจะช่วยให้ผลประกอบการในปี 2553 ของบริษัทเติบโตขึ้นอย่างก้าวกระโดดอย่างมั่นคง

นอกจากนี้ในปี 2552 ที่ผ่านมาทางบริษัทได้รับรางวัลยอดเยี่ยมประเภทผลิตภัณฑ์โทรคมนาคมหรือ Telecom Product และรางวัลนวัตกรรมโทรคมนาคมชมเชยประเภท Telecom Application ประจำปี 2552 จากสถาบันวิจัยและพัฒนาอุตสาหกรรมโทรคมนาคม (สพท.) สำนักงานคณะกรรมการกิจการโทรคมนาคม (สำนักงาน กทช.) ซึ่งเป็นเครื่องหมายยืนยันพัฒนาการสินค้าของบริษัททางด้านนวัตกรรมแบบก้าวกระโดด และเป็นจุดได้เปรียบทางการแข่งขันในอุตสาหกรรมที่บริษัทได้สร้างเพื่อให้ผู้ถือหุ้นได้ภาคภูมิใจไปพร้อมกัน

กระผมในนามของคณะกรรมการบริษัทและผู้บริหารใคร่ขอขอบคุณต่อท่านผู้ถือหุ้น และท่านผู้มีอุปการะคุณทุกท่าน ที่ให้การสนับสนุนกิจการของบริษัทด้วยดีตลอดมา ซึ่งเป็นแรงผลักดันให้บริษัทสามารถต่อสู้ฟันฝ่าวิกฤตต่างๆ จนก่อให้เกิดผลประกอบการของบริษัทกลับฟื้นคืนเร็วเกินความคาดหมาย

สุทิท วรปัญญา
ประธานคณะกรรมการ

สารจากกรรมการผู้จัดการ

สำหรับยอดขายในปี 2552 สูงขึ้นถึง 10,004 ล้านบาท หรือสูงขึ้นจากปี 2551 ถึง 34% และสามารถพลิกกลับมาเป็นกำไร 72 ล้านบาท ทั้งที่บริษัทยังต้องมีการตั้งค่าเพื่อขาดทุนจากโครงการวางระบบติดตั้งและพัฒนาโปรแกรมสำเร็จรูปให้กับ การไฟฟ้า นครหลวง (โครงการ ERP) อีกในปีนี้เป็นจำนวน 181 ล้านบาท สำหรับโครงการ ERP นี้บริษัทได้ทำงานสำเร็จและใช้งานจริง 100% ตั้งแต่เดือนมกราคมที่ผ่านมา ขณะนี้อยู่ในขั้นตอนส่งมอบงานงวดสุดท้าย หลังจากนั้นก็จะมียรายได้ทยอยรับรู้กลับมา และถ้าดูผลกำไรของบริษัทก่อนสำรองจะเห็นได้ว่าการเติบโตขึ้นตามลำดับ (ปี 2550 กำไร 222 ล้านบาท, ปี 2551 กำไร 239 ล้านบาท และ ปี 2552 กำไร 253 ล้านบาท) สำหรับในปี 2553 นี้ ผมมีความมั่นใจว่า ผลประกอบการบริษัทจะได้อย่างก้าวกระโดดในทุกๆ ด้านสำหรับธุรกิจรับจ้างผลิตได้รับคำสั่งซื้อตลอดทั้งปี โดยโรงงานทำงาน 24 ชั่วโมง 7 วัน ไม่มีวันหยุด สำหรับชุมชน MSAN 850 ล้านบาท ที่บริษัทรับงานในปี 2550 สามารถส่งมอบงานได้เรียบร้อยและเก็บเงินได้ครบพร้อมได้รับหนังสือรับรองผลงานแล้ว และในปี 2553 บริษัทเพิ่งชนะการประกวดราคา (E-Auction) งานจ้างติดตั้งอุปกรณ์ชุมชน MSAN ของ บมจ. ทีโอที มูลค่า 2,000 ล้านบาท ซึ่งกำลังรอการเซ็นสัญญา ในขณะที่เดียวกันบริษัทได้ขยายการขายไปยัง บริษัท กสท โทรคมนาคม จำกัด (มหาชน) ซึ่งกำลังลงทุนขยายเครือข่าย Internet ด้วยงบลงทุนที่สูงมาก

สำหรับคลังวงจรมี บริษัทจีเนียส ทราฟฟิค ซิสเต็ม จำกัด ซึ่ง FORTH ถือหุ้น 100% ประมูลได้แล้วรอเซ็นสัญญาอีก 380 ล้านบาท และในปีนี้ กรุงเทพมหานครมีโครงการที่จะติดตั้งคลังวงจรมีอีกกว่า 2,000 ล้านบาท สำหรับผู้เติมเงินซึ่งบริษัทเริ่มโครงการตั้งแต่ปี 2552 ขณะนี้เริ่มเห็นผล ท่านสามารถดูรายละเอียดในข้อมูลของแต่ละธุรกิจได้

สำหรับกลยุทธ์ของบริษัทในปี 2553 จะยังคงเน้นการบริหารงานแบบเป็นกลุ่มครบวงจรตั้งแต่การวิจัยและการพัฒนา การจัดหาวัตถุดิบ โรงงานผลิต การตลาดโดยใช้เทคโนโลยีขั้นสูง มีการกระจายความเสี่ยงของแหล่งที่มาของรายได้ไปยังธุรกิจอื่นๆ ตามที่กล่าวข้างต้น นอกจากนี้ทางบริษัทยังเน้นการประมูลโครงการราชการขนาดใหญ่ที่จะเกิดขึ้นในปีให้มากขึ้นต่อเนื่องจากปีก่อน

ในโอกาสนี้ กระผมและคณะกรรมการบริษัทขอขอบคุณท่านที่ให้การสนับสนุนกิจการของบริษัทเป็นอย่างดี

พงษ์ชัย อมตานนท์
กรรมการผู้จัดการ

ข้อมูลสำคัญทางการเงิน

	2552	%เปลี่ยนแปลง	2551	%เปลี่ยนแปลง	2550
งบกำไรขาดทุน (ล้านบาท)					
• รายได้จากการขาย	9,309	47%	6,312	98%	3,188
• รายได้จากการบริการ	104	-29%	146	-52%	304
• รายได้จากการรับเหมาโครงการ	591	-42%	1,011	140%	421
• รายได้รวม	10,044	34%	7,481	90%	3,941
• ต้นทุนขายและค่าใช้จ่าย	9,867	33%	7,443	106%	3,618
• กำไรก่อนค่าใช้จ่ายทางการเงินและภาษีเงินได้	178	368%	38	-88%	323
• กำไร (ขาดทุน) สุทธิ (ส่วนที่เป็นของบริษัทใหญ่)	72	192%	-78	-137%	212
งบดุล (ล้านบาท)					
• ที่ดิน อาคาร และอุปกรณ์	648	5%	618	2%	605
• สินทรัพย์รวม	5,426	29%	4,219	14%	3,694
• หนี้สินรวม	4,295	35%	3,171	27%	2,502
• ส่วนของผู้ถือหุ้นรวม	1,131	8%	1,048	-12%	1,192
อัตราส่วนทางการเงิน					
• จำนวนหุ้นที่ออก (ล้านหุ้น)	960	0%	960	0%	960
• มูลค่าตามบัญชีต่อหุ้น (บาท)	1.18	8%	1.09	-12%	1.24
• กำไร (ขาดทุน) สุทธิต่อหุ้น (บาท)	0.08	200%	-0.08	-136%	0.22
• อัตรากำไร (ขาดทุน) สุทธิต่อรายได้รวม (%)	0.69	166%	-1.04	-119%	5.38
• อัตราผลตอบแทนต่อส่วนของผู้ถือหุ้น (%)	6.64	196%	-6.94	-138%	18.25
• อัตราผลตอบแทนจากสินทรัพย์รวม (%)	1.50	177%	-1.96	-127%	7.14
• อัตรากระแสเงินสดที่ได้จากการดำเนินงาน (EBITDA) ต่อสินทรัพย์รวม (%)	6.10%		4.35%		14.90%
• อัตราส่วนหนี้สินต่อส่วนของผู้ถือหุ้น (เท่า)	3.80		3.03		2.10

วิสัยทัศน์

บริษัท ฟอर्थ คอร์ปอเรชั่น จำกัด (มหาชน) เป็นองค์กรด้านการสื่อสารโทรคมนาคมและอิเล็กทรอนิกส์ที่มุ่งสู่การเป็นผู้ผลิตสินค้าและผู้ให้บริการครบวงจรที่ดีเลิศภายใต้การกำกับดูแลกิจการที่ดี เพื่อการเจริญเติบโตอย่างยั่งยืนและมีความรับผิดชอบต่อสังคมและสิ่งแวดล้อม

พันธกิจ

- ส่งเสริมการค้นคว้าและวิจัยเพื่อขยายธุรกิจในการสร้างสินค้าและบริการที่หลากหลาย
- ปรับเปลี่ยนแผนธุรกิจตามกระแสพลวัตของการการตลาดและความคาดหวังของผู้มีส่วนได้ส่วนเสียต่อองค์กร
- เติบโตขีดความสามารถในการค้นคว้า การสร้างนวัตกรรม การออกแบบ การพัฒนา การเสาะหา การผลิต การขาย การตลาด และช่องทางการจัดจำหน่าย
- เข้าถึงความพึงพอใจของลูกค้าและบริการหลังการขาย
- รักษาผลประโยชน์ให้กับผู้ถือหุ้น, ลูกค้า, คู่ค้า, พนักงาน, ชุมชนสังคม, สิ่งแวดล้อมและ ภาครัฐ

คณะกรรมการบริษัท

นายสนธิท วรปัญญา อายุ 70 ปี

ประธานกรรมการบริษัท/กรรมการตรวจสอบ/กรรมการอิสระ

สัดส่วนการถือหุ้นบริษัท ณ วันที่ 5 มีนาคม 2553 (ร้อยละ) ไม่มี

การดำรงตำแหน่งกรรมการและตำแหน่งสำคัญของบริษัทอื่น

- ประธานตลาดสินค้าเกษตรล่วงหน้านานาชาติ
- ประธานตลาดสินค้าเกษตรล่วงหน้าแห่งประเทศไทย
- ประธานกรรมการตรวจสอบ/กรรมการอิสระ บมจ.ไทยซัมมิต ฮาร์เนส
- กรรมการบริษัท บจก. ไทยวิจัยและฝึกอบรม
- กรรมการบริษัท บจก. อาคเนย์ประกันภัย
- กรรมการบริษัท บจก. อาคเนย์ประกันชีวิต
- กรรมการบริษัท บจก. อาคเนย์แคปปิตอล
- กรรมการบริษัท บจก. จีเนียส ทราฟฟิค ซิสเต็ม
- กรรมการบริษัท บจก. อีเลคทรอนิคส์ ซอร์ซ

คุณวุฒิทางการศึกษา/ประวัติการอบรม

- วปอ. (วิทยาลัยป้องกันราชอาณาจักร)
- MA. (ECON.), University of Wisconsin, USA
- ปริญญาตรี คณะเศรษฐศาสตร์ มหาวิทยาลัยธรรมศาสตร์
- อบรม Director Accreditation Program (DAP) ของสมาคมส่งเสริมสถาบันกรรมการบริษัทไทย (IOD) รุ่น 24/ 2004 วันที่ 9 กันยายน 2547

นายสุธรรม มลิลลา อายุ 68 ปี

ประธานกรรมการตรวจสอบ/กรรมการอิสระ

สัดส่วนการถือหุ้นบริษัท ณ วันที่ 5 มีนาคม 2553 (ร้อยละ) ไม่มี

การดำรงตำแหน่งกรรมการและตำแหน่งสำคัญของบริษัทอื่น

- กรรมการตรวจสอบ บมจ. ทีทีแอนด์ที
- กรรมการบริษัท บจก. ทีเอสบี โฮลดิ้งส์
- กรรมการบริษัท บจก. ทรีพีเพิ้ลผล ก่อสร้าง
- กรรมการบริษัท บจก. นิตยบุคคลแจ้งวัฒนะ 17
- กรรมการบริษัท บจก. สร้างสิน พร็อพเพอร์ตี้
- กรรมการบริษัท บจก. บ้านพลับพลา จำกัด

คุณวุฒิทางการศึกษา/ประวัติการอบรม

- วิทยาศาสตรบัณฑิต คณะวิศวกรรมศาสตร์ จุฬาลงกรณ์มหาวิทยาลัย
- อบรม Director Accreditation Program (DAP) สมาคมส่งเสริมสถาบันกรรมการบริษัทไทย รุ่น 24/2004 วันที่ 9 กันยายน 2547
- อบรม Audit Committee Program (ACP) สมาคมส่งเสริมสถาบันกรรมการบริษัทไทย รุ่น 4/2005 วันที่ 17-18 กุมภาพันธ์ 2548

นางสาวนงราม เล้าหาอารีดิถลก อายุ 56 ปี

กรรมการตรวจสอบ/กรรมการอิสระ

สัดส่วนการถือหุ้นบริษัท ณ วันที่ 5 มีนาคม 2553 (ร้อยละ) ไม่มี

การดำรงตำแหน่งกรรมการและตำแหน่งสำคัญของบริษัทอื่น

- รองกรรมการบริษัท/รองกรรมการผู้จัดการ บจก.เอเอสทีมาสเตอร์

คุณวุฒิทางการศึกษา/ประวัติการอบรม

- วิทยาศาสตรบัณฑิต บริหารธุรกิจ มหาวิทยาลัยรามคำแหง
- อบรม Director Accreditation Program (DAP) สมาคมส่งเสริมสถาบันกรรมการบริษัทไทย รุ่น 30/2004 วันที่ 15 ธันวาคม 2547

นายพงษ์ชัย อมตานนท์ อายุ 46 ปี

กรรมการบริษัท/กรรมการบริหาร/กรรมการผู้จัดการ

สัดส่วนการถือหุ้นบริษัท ณ วันที่ 5 มีนาคม 2553 (ร้อยละ) -52.17- (*)

การดำรงตำแหน่งกรรมการและตำแหน่งสำคัญของบริษัทอื่น

- กรรมการบริษัท บจก. อีเลคทรอนิคส์ ซอร์ซ
 - กรรมการบริษัท บจก. จีเนียส ทราฟฟิค ซิสเต็ม
 - กรรมการบริษัท บจก. จีเนียส อีเลคทรอนิค มิเตอร์
 - กรรมการบริษัท บจก. ฟอรั่ม แทร์คกิง ซิสเต็ม
 - กรรมการบริษัท บจก. ฟอรั่ม สมาร์ท เซอร์วิส
 - กรรมการบริษัท บจก. อุตสาหกรรมน้ำไทย
 - กรรมการบริษัท บมจ. อสมท
 - กรรมการบริษัท บจก. วิทยุการบินแห่งประเทศไทย
 - ที่ปรึกษาคณะกรรมการบริหารสำนักส่งเสริมอุตสาหกรรมซอฟต์แวร์แห่งชาติ
- (*) นับรวมคู่สมรสและบุตรที่ยังไม่บรรลุนิติภาวะ

คุณวุฒิทางการศึกษา/ประวัติการอบรม

- ปริญญาตรีวิศวกรรมศาสตร์ สถาบันเทคโนโลยีพระจอมเกล้าเจ้าคุณทหารลาดกระบัง
- อบรม Director Accreditation Program (DAP) สมาคมส่งเสริมสถาบันกรรมการบริษัทไทย รุ่น 30/2004 วันที่ 15 ธันวาคม 2547

นางรังษิ เลิศไทรกัญญา อายุ 49 ปี

กรรมการบริษัท/กรรมการบริหาร/รองกรรมการผู้จัดการ

สัดส่วนการถือหุ้นบริษัท ณ วันที่ 5 มีนาคม 2553 (ร้อยละ) -6.10- (*)

การดำรงตำแหน่งกรรมการและตำแหน่งสำคัญของบริษัทอื่น

- กรรมการบริษัท บจก. ฟอรั่ม สมาร์ท เซอร์วิส
 - กรรมการบริษัท บจก. อุตสาหกรรมน้ำไทย
- (*) นับรวมคู่สมรสและบุตรที่ยังไม่บรรลุนิติภาวะ

คุณวุฒิทางการศึกษา/ประวัติการอบรม

- ปริญญาตรี คณะบริหารธุรกิจ มหาวิทยาลัยรามคำแหง
- อบรม Director Accreditation Program (DAP) สมาคมส่งเสริมสถาบันกรรมการบริษัทไทย รุ่น 30/2004 วันที่ 15 ธันวาคม 2547

นายแกล็ก อมตานนท์ อายุ 54 ปี

กรรมการบริษัท

สัดส่วนการถือหุ้นบริษัท ณ วันที่ 5 มีนาคม 2553 (ร้อยละ) -6.03-

การดำรงตำแหน่งกรรมการและตำแหน่งสำคัญของบริษัทอื่น

- กรรมการบริหาร บจก. อีเลคทรอนิคส์ ซอร์ซ

คุณวุฒิทางการศึกษา/ประวัติการอบรม

- ปวช. สาขาการบัญชี วิทยาลัยเซตุน
- อบรม Director Accreditation Program (DAP) สมาคมส่งเสริมสถาบันกรรมการบริษัทไทย รุ่น 30/2004 วันที่ 15 ธันวาคม 2547

นางมาทึน วันดีภิรมย์ อายุ 48 ปี

กรรมการบริษัท

สัดส่วนการถือหุ้นบริษัท ณ วันที่ 5 มีนาคม 2553 (ร้อยละ) -2.58-

การดำรงตำแหน่งกรรมการและตำแหน่งสำคัญของบริษัทอื่น

- กรรมการบริษัท บจก. จีเนียส ทราฟฟิค ซิสเต็ม
- กรรมการบริษัท บจก. ฟอรัท สมาร์ท เซอร์วิส
- กรรมการบริษัท บจก. อุตสาหกรรมน้ำไทย

คุณวุฒิทางการศึกษา/ประวัติการอบรม

- ปริญญาตรีวิศวกรรมศาสตร์ สถาบันเทคโนโลยีพระจอมเกล้าเจ้าคุณทหารลาดกระบัง
- อบรม Director Accreditation Program (DAP) สมาคมส่งเสริมสถาบันกรรมการบริษัทไทย รุ่น 30/2004 วันที่ 15 ธันวาคม 2547

นายบุญญา ตันติพานิชพันธ์ อายุ 48 ปี

กรรมการบริษัท

สัดส่วนการถือหุ้นบริษัท ณ วันที่ 5 มีนาคม 2553 (ร้อยละ) -2.57- (*)

การดำรงตำแหน่งกรรมการและตำแหน่งสำคัญของบริษัทอื่น

- กรรมการบริษัท บจก. จีเนียส ทราฟฟิค ซิสเต็ม
 - กรรมการบริษัท บจก. อุตสาหกรรมน้ำไทย
- (*) นับรวมคู่สมรสและบุตรที่ยังไม่บรรลุนิติภาวะ

คุณวุฒิทางการศึกษา/ประวัติการอบรม

- ปริญญาตรีวิศวกรรมศาสตร์ สถาบันเทคโนโลยีพระจอมเกล้าเจ้าคุณทหารลาดกระบัง
- อบรม Director Accreditation Program (DAP) สมาคมส่งเสริมสถาบันกรรมการบริษัทไทย รุ่น 30/2004 วันที่ 15 ธันวาคม 2547

นางสาวชลธิชา ศิริพงษ์ปรีดา อายุ 39 ปี

กรรมการบริษัท

สัดส่วนการถือหุ้นบริษัท ณ วันที่ 5 มีนาคม 2553 (ร้อยละ) -ไม่มี-

การดำรงตำแหน่งกรรมการและตำแหน่งสำคัญของบริษัทอื่น

- ผู้ช่วยกรรมการผู้จัดการ บจก. อีเลคทรอนิคส์ ซอร์ซ

คุณวุฒิทางการศึกษา/ประวัติการอบรม

- ปริญญาโท MBA, University of Wisconsin
- ปริญญาตรี สาขาบริหารธุรกิจ มหาวิทยาลัยอัสสัมชัญ
- อบรม Director Accreditation Program (DAP) สมาคมส่งเสริมสถาบันกรรมการบริษัทไทย รุ่น 43/2005 วันที่ 9 กันยายน 2548

คณะผู้บริหาร

นายพงษ์ชัย อมตานนท์ อายุ 46 ปี

สัดส่วนการถือหุ้นบริษัท ณ วันที่ 5 มีนาคม 2553 (ร้อยละ) -52.17- (*)

ตำแหน่งปัจจุบัน

- กรรมการผู้จัดการ
บมจ. ฟอรัท คอร์ปอเรชั่น

คุณวุฒิทางการศึกษา/ประวัติการอบรม

- ปริญญาตรีวิศวกรรมศาสตร์ สถาบันเทคโนโลยีพระจอมเกล้าเจ้าคุณทหารลาดกระบัง
- อบรม Director Accreditation Program (DAP) สมาคมส่งเสริมสถาบันกรรมการบริษัทไทย รุ่น 30/2004 วันที่ 15 ธันวาคม 2547

นางรังษิ เลิศไทรกัญญา อายุ 49 ปี

สัดส่วนการถือหุ้นบริษัท ณ วันที่ 5 มีนาคม 2553 (ร้อยละ) -6.10- (*)

ตำแหน่งปัจจุบัน

- รองกรรมการผู้จัดการ
บมจ. ฟอรัท คอร์ปอเรชั่น

คุณวุฒิทางการศึกษา/ประวัติการอบรม

- ปริญญาตรี คณะบริหารธุรกิจ มหาวิทยาลัยรามคำแหง
- อบรม Director Accreditation Program (DAP) สมาคมส่งเสริมสถาบันกรรมการบริษัทไทย รุ่น 30/2004 วันที่ 15 ธันวาคม 2547

นายสวัสดิ์ เอิบโขทัย อายุ 42 ปี

สัดส่วนการถือหุ้นบริษัท ณ วันที่ 5 มีนาคม 2553 (ร้อยละ) -ไม่มี-

ตำแหน่งปัจจุบัน

- ผู้อำนวยการฝ่ายวิจัยและพัฒนา
บมจ. ฟอรัท คอร์ปอเรชั่น

คุณวุฒิทางการศึกษา/ประวัติการอบรม

- ปริญญาตรีวิศวกรรมศาสตร์ สาขาอิเล็กทรอนิกส์ สถาบันเทคโนโลยีพระจอมเกล้าเจ้าคุณทหารลาดกระบัง

นายปราโมทย์ พันธินา อายุ 41 ปี

สัดส่วนการถือหุ้นบริษัท ณ วันที่ 5 มีนาคม 2553 (ร้อยละ) -ไม่มี-
ตำแหน่งปัจจุบัน

- ผู้อำนวยการฝ่ายผลิต บมจ. พอร์ต คอร์ปอเรชั่น

คุณวุฒิทางการศึกษา/ประวัติการอบรม

- ปริญญาตรี สาขาบริหารธุรกิจ มหาวิทยาลัยสุโขทัยธรรมิกราช
- ปวส. สาขาอิเล็กทรอนิกส์ วิทยาลัยช่างกลปทุมวัน

นายอรินทร์ แจ่มนารี อายุ 37 ปี

สัดส่วนการถือหุ้นบริษัท ณ วันที่ 5 มีนาคม 2553 (ร้อยละ) -ไม่มี-
ตำแหน่งปัจจุบัน

- ผู้อำนวยการฝ่ายบัญชีและการเงิน บมจ. พอร์ต คอร์ปอเรชั่น

คุณวุฒิทางการศึกษา/ประวัติการอบรม

- ปริญญาโท สาขาบริหารธุรกิจ มหาวิทยาลัยธรรมศาสตร์
- ปริญญาตรี สาขาการบัญชี มหาวิทยาลัยธรรมศาสตร์

ลักษณะการประกอบธุรกิจ

บริษัท ฟอรัท คอร์ปอเรชั่น จำกัด (มหาชน)

12

รายงานประจำปี 2552

ธุรกิจผลิตอุปกรณ์และประกอบแพคเกจจิ้งอิเล็กทรอนิกส์

ดำเนินธุรกิจโดย บริษัท ฟอรัท คอร์ปอเรชั่น จำกัด (มหาชน) มีโรงงานผลิตบนเนื้อที่มากกว่า 16,000 ตารางเมตร ตั้งอยู่ที่ถนนพหลโยธินสาย 5 จังหวัดนครปฐม เพียบพร้อมด้วยเครื่องจักรที่ทันสมัย อีกทั้งวิศวกรและทีมงานที่มีประสบการณ์ยาวนาน เตรียมพร้อมให้บริการในทุกรูปแบบตั้งแต่การเริ่มออกแบบสินค้าร่วมกับลูกค้า ตลอดจนการผลิตสินค้าทั้งในรูปแบบการประกอบแพคเกจจิ้งอิเล็กทรอนิกส์ (Consigns) และรูปแบบการรับเหมาผลิต (Turnkey) โดยมีกลุ่มลูกค้าหลักเป็นบริษัทจำหน่ายเครื่องใช้ไฟฟ้าและโทรคมนาคมชั้นนำ เช่น บริษัท เวสเทิร์น ดิจิตอล (ประเทศไทย) จำกัด บริษัท ไฟโอเนียร์ แมนูแฟคเจอร์ส (ประเทศไทย) บริษัท โตชิบา แครเรียร์ (ประเทศไทย) จำกัด เป็นต้น

ธุรกิจผลิตและจำหน่ายผลิตภัณฑ์โทรคมนาคม

ดำเนินธุรกิจโดย บริษัท ฟอรัท คอร์ปอเรชั่น จำกัด (มหาชน) ภายใต้เครื่องหมายการค้า **FORTH** จัดจำหน่ายผลิตภัณฑ์ที่หลากหลาย ซึ่งผลิตภัณฑ์หลักประกอบด้วยอุปกรณ์ตู้ชุมสายโทรศัพท์และอินเตอร์เน็ต (MSAN), ตู้ชุมสายโทรศัพท์ (DLC), ตู้ชุมสายอินเตอร์เน็ต (DSLAM), เครื่องโทรศัพท์ดิจิตอล

และระบบไอพี (IP Phone), ชุมสายอิเล็กทรอนิกส์ความเร็วสูง (IP DSLAM), ตู้สาขาโทรศัพท์เทคโนโลยีไอพี (IP-PBX), อุปกรณ์ควบคุมการประจุและแปลงกระแสไฟฟ้า (Inverter/Charger), ระบบศูนย์ให้บริการข้อมูลทางโทรศัพท์ (Call Center), ระบบเรียกพยาบาลสำหรับใช้ในโรงพยาบาล (Nurse Call), อุปกรณ์เกี่ยวกับระบบพลังงานแสงอาทิตย์ เป็นต้น

ธุรกิจจัดเก็บผลประโยชน์ค่าโฆษณาบนป้ายจราจรอัจฉริยะ

ดำเนินธุรกิจโดย กิจการร่วมค้า Genius ซึ่งเป็นบริษัทย่อยที่บริษัทถือหุ้นทางอ้อม (ถือหุ้นโดย บริษัท จีเนียส ทราฟฟิค ซิสเต็ม จำกัด ร้อยละ 80 และโดยบริษัท ร้อยละ 20) โดยได้รับสิทธิจากกรุงเทพมหานครในการติดตั้งป้ายจราจรอัจฉริยะ รวมทั้งการดูแลรักษา พร้อมศูนย์ควบคุมเครือข่ายจำนวน 40 จุด และสิทธิในการจัดเก็บผลประโยชน์ด้านการโฆษณาในจุดที่ติดตั้งป้ายเป็นเวลารวมทั้งสิ้น 9 ปี (อายุสัญญาครั้งแรก 3 ปี และได้สิทธิต่ออายุสัญญาได้ 2 ครั้ง)

ธุรกิจผลิตและจำหน่ายผลิตภัณฑ์ไฟจราจรครบวงจร

ดำเนินธุรกิจโดย บริษัท จีเนียส ทราฟฟิค ซิสเต็ม จำกัด ซึ่งเป็นบริษัทย่อยที่บริษัทถือหุ้นร้อยละ 100 ภายใต้เครื่องหมายการค้า **FORTH** ทำการผลิต จำหน่าย และรับเหมา ติดตั้งผลิตภัณฑ์เกี่ยวกับระบบจราจรพร้อมทั้งอุปกรณ์ที่เกี่ยวข้อง ได้แก่ จอแสดงผล LED สี (Full Color LED Screen), ป้ายแสดงข้อความ (VMS), HID Electronic Ballast, โคมสัญญาณไฟ, เครื่องควบคุมสัญญาณไฟจราจร, ระบบสัญญาณไฟถนนข้ามถนนอัจฉริยะ รวมไปถึงจนถึงระบบควบคุมสัญญาณไฟจราจรด้วยคอมพิวเตอร์, เครื่องนับเวลารถหยุดหลังของคนข้ามถนน, ไฟประดับตกแต่งอาคาร และสถานที่ต่างๆ อุปกรณ์ไฟกระพริบพลังงานแสงอาทิตย์ เป็นต้น

ธุรกิจผลิตและจำหน่ายผลิตภัณฑ์ป้ายอิเล็กทรอนิกส์

ดำเนินธุรกิจโดย บริษัท จีเนียส ทราฟฟิค ซิสเต็ม จำกัด ภายใต้เครื่องหมายการค้า **FORTH** ผลิตผลิตภัณฑ์หลักประกอบด้วยจอภาพอิเล็กทรอนิกส์ (Full Color LED Screen), ป้ายแสดงข้อความหรือรูปภาพ สำหรับภายในและภายนอกอาคาร (Moving Sign Board / Variable Message Sign: VMS), ป้ายเตือนทางแยก LED

ธุรกิจจำหน่ายชิ้นส่วนอิเล็กทรอนิกส์

ดำเนินธุรกิจโดย บริษัท อิเลคทรอนิคส์ ซอร์ซ จำกัด ซึ่งเป็นบริษัทย่อยที่บริษัทถือหุ้นร้อยละ 100 ภายใต้เครื่องหมายการค้า **ES** เป็นผู้จำหน่ายชิ้นส่วนอิเล็กทรอนิกส์ เซมิคอนดักเตอร์ อันเป็นวัตถุดิบเพื่อผลิตแผงวงจรอิเล็กทรอนิกส์ ได้แก่ ไอซี, ทรานซิสเตอร์, ไดโอด, เซมิคอนดักเตอร์, ออปโตอิเล็กทรอนิกส์, Display Device, รีเลย์, แบตเตอรี่, คอนเน็คเตอร์, ออดไฟฟ้า, สวิตช์ไฟ, EMC, ฟิลเตอร์, เทอร์มอลพริ้นเตอร์ (thermal printer), ตัวเก็บประจุ (capacitor), รีซิสเตอร์ (resistor), crystal oscillator เป็นต้น

ธุรกิจให้บริการเติมเงินออนไลน์

ดำเนินธุรกิจโดย บริษัท ฟอรัท สมาร์ท เซอร์วิส จำกัด ซึ่งเป็นบริษัทย่อยที่บริษัทถือหุ้นร้อยละ 51 ภายใต้เครื่องหมายการค้า **FORTH** ให้บริการเติมเงินและชำระเงินออนไลน์ด้วยระบบ kiosk ลูกค้านำไปสามารถทำธุรกรรมต่างๆ ได้ด้วยตนเอง โดยจะได้รับความสะดวกรวดเร็วมากยิ่งขึ้น ปัจจุบันให้บริการได้ทั้งเติมเงินโทรศัพท์มือถือ และยังเป็นรายแรกและรายเดียวที่ให้บริการเติมเงินเกมส์ออนไลน์ ชื่อบัตรโทรศัพท์ระหว่างประเทศ ชำระค่าโทรศัพท์รายเดือน AIS จ่ายบัตรเครดิตออนไลน์ เทสโก้ เฟิร์สช้อยส์ และเตรียมเพิ่มบริการที่มากขึ้นในอนาคต เช่น ซื้อชั่วโมงอินเทอร์เน็ต ดาว์นโหลดเพลง และจ่ายค่าสาธารณูปโภคต่างๆ

ธุรกิจผลิตและจำหน่ายน้ำดิบ

ดำเนินธุรกิจโดย บริษัท อุตสาหกรรมน้ำไทย จำกัด ซึ่งเป็นบริษัทย่อยที่บริษัทถือหุ้นร้อยละ 70 เพื่อทำการสำรวจบ่อดินตามพื้นที่ต่างๆ ในจังหวัดชลบุรี และพัฒนาบ่อดินศักยภาพให้สามารถเก็บกักน้ำจากแหล่งน้ำผิวดินในฤดูฝน เพื่อเป็นแหล่งน้ำสูบน้ำดิบและแหล่งน้ำฉุกเฉินในฤดูแล้งให้กับบริษัทจัดการและพัฒนาทรัพยากรน้ำภาคตะวันออก จำกัด (มหาชน) (EASTW) ด้วยระบบท่อส่งน้ำเชื่อมประสานเข้ากับท่อส่งน้ำสายบางปะกง จังหวัดชลบุรีของ EASTW โดยทำสัญญาซื้อขายเป็นระยะเวลา 10 ปี ในปริมาณสูบน้ำจ่ายขั้นต่ำที่ 10 ล้าน ลูกบาศก์เมตรต่อปี

ในเดือนกุมภาพันธ์ 2553 ที่ประชุมคณะกรรมการบริษัท ได้มีมติอนุมัติขายเงินลงทุนในธุรกิจดังกล่าวออกไป เพื่อที่มุ่งเน้นการลงทุนและขยายธุรกิจหลักและธุรกิจเกี่ยวเนื่องให้การเติบโตอย่างต่อเนื่องมากขึ้น

ธุรกิจผลิตและจำหน่ายระบบติดตามยานพาหนะผ่านดาวเทียม

ดำเนินธุรกิจโดย บริษัท ฟอर्थ แทร็คกิ้ง ซิสเต็ม จำกัด ซึ่งเป็นบริษัทร่วมที่บริษัทถือหุ้นร้อยละ 34 ดำเนินการภายใต้เครื่องหมายการค้า **FORTH** ธุรกิจหลัก ได้แก่ การผลิตและจำหน่ายอุปกรณ์รับส่งข้อมูลผ่านดาวเทียมติดตามยานพาหนะ (Vehicle Tracking) สำหรับบันทึกการใช้งานยานพาหนะผ่านดาวเทียมด้วยระบบ GPS (Global Positioning System) ทำหน้าที่รายงานข้อมูลการใช้งานยานพาหนะ เช่น ตำแหน่งของยานพาหนะ เส้นทาง การเดินทาง และความเร็ว ในการใช้งาน รวมถึงรายงานสถานะปัจจุบันของยานพาหนะโดยจะมีการแจ้งเตือนไปยังผู้ควบคุมยานพาหนะหากขับออกนอกเส้นทาง หรือขับช้าด้วยความเร็วที่เกินกำหนด ทำให้ผู้ใช้สามารถบริหารการใช้งานยานพาหนะได้อย่างมีประสิทธิภาพยิ่งขึ้น

ที่ผ่านมาบริษัท ได้มีการเติบโตอย่างต่อเนื่องแม้ว่าปี 2551 และปี 2552 จะมีรายได้จากการขายอุปกรณ์ที่ใกล้เคียงกัน แต่ถ้าเปรียบเทียบจำนวนอุปกรณ์ก็จะมีการขยายตัวเพิ่ม 10% รายได้จากค่าบริการและค่าเช่าคิดเป็นมูลค่าประมาณ 20 ล้านบาท ซึ่งถือเป็นรายได้ที่แน่นอนนั้นมีการเติบโตขึ้น 30%

ธุรกิจผลิตและจำหน่ายผลิตภัณฑ์มิเตอร์วัดไฟระบบอิเล็กทรอนิกส์

ดำเนินธุรกิจโดย บริษัท จีเนียส อิเลคทรอนิกส์ มิเตอร์ จำกัด ซึ่งเป็นบริษัทร่วมที่บริษัทถือหุ้นร้อยละ 45 ภายใต้เครื่องหมายการค้า **FORTH** ผลิตภัณฑ์หลัก ได้แก่ มิเตอร์ kWh ทั้งหนึ่งเฟส และสามเฟสแบบอิเล็กทรอนิกส์พร้อมเชื่อมต่อเป็นระบบ ประมวลผลอัตโนมัติผ่านทาง RS485 Interface หรือ LAN หรือเป็น Ethernet และต่อเข้ากับโปรแกรม Billing ของตู้สาขาของบริษัทได้, มิเตอร์ kWh หนึ่งเฟสแบบบัตรเติมเงินที่เป็น RFID, มิเตอร์น้ำที่ต่อเข้ากับระบบประมวลผลอัตโนมัติร่วมกับของมิเตอร์ kWh ดังกล่าว เป็นต้น

พัฒนาการที่สำคัญในปี 2552

ในปี 2552 บริษัทและบริษัทย่อยมีพัฒนาการที่สำคัญดังนี้

บริษัท ฟอรัค คอร์ปอเรชั่น จำกัด (มหาชน)

- ในปี 2552 บริษัทได้ลงทุนซื้อเครื่องจักรเพื่อรองรับคำสั่งผลิตของลูกค้ารายใหญ่ คือ เวสเทิร์น ดิจิตอล มูลค่าการลงทุนโดยประมาณจำนวน 60 ล้านบาท
- บริษัทได้รับรางวัล Best Supplier จากบริษัท เวสเทิร์น ดิจิตอล (ประเทศไทย) จำกัด
- ในระหว่างไตรมาสที่ 4 ของปี 2552 บริษัทฯ ได้ลงนามในสัญญาจ้างเหมาติดตั้งและสัญญาซื้อขายอุปกรณ์ชุมสาย MSAN และ Mini MSAN กับ บมจ. ทีโอที หลายฉบับ มูลค่างานตามสัญญารวม 285 ล้านบาท
- ในเดือนตุลาคม 2552 บริษัทได้รับรางวัลชนะเลิศ ด้านเศรษฐกิจ ในการประกวดผลงานรางวัลนวัตกรรมแห่งชาติ ประจำปี 2552 จากสำนักงานนวัตกรรมแห่งชาติ กระทรวงวิทยาศาสตร์และเทคโนโลยี
- ในเดือนธันวาคม 2552 บริษัทได้รับรางวัลนวัตกรรมโทรคมนาคมยอดเยี่ยมประเภทผลิตภัณฑ์โทรคมนาคมหรือ Telecom Product ประจำปี 2552 จากสถาบันวิจัยและพัฒนาอุตสาหกรรมโทรคมนาคม (สพท.) สำนักงานคณะกรรมการกิจการโทรคมนาคม (สำนักงาน กทช.) ได้แก่ ผลิตภัณฑ์ชุมสายโทรศัพท์และอินเทอร์เน็ตความเร็วสูง หรือ Multi Service Access Network (MSAN)

บริษัท จีเนียส กราฟฟิค ซิสเต็ม จำกัด (GTS)

- บริษัท จีเนียส กราฟฟิค ซิสเต็ม จำกัด ได้ลงนามสัญญาจ้างเหมาติดตั้งกล้อง CCTV จำนวน 3 ฉบับ กับกรุงเทพมหานคร มูลค่างานตามสัญญาจำนวน 313 ล้านบาท

บริษัท ฟอรัค สมาร์ท เซอร์วิส จำกัด (FSS)

- ในเดือนเมษายน 2552 FSS ได้เพิ่มทุนจดทะเบียนจาก 1 ล้านบาท เป็น 5 ล้านบาท โดยการออกหุ้นสามัญเพิ่มทุนจำนวน 40,000 หุ้น มูลค่าที่ตราไว้หุ้นละ 100 บาท และเริ่มดำเนินธุรกิจเชิงพาณิชย์ให้บริการเติมเงินออนไลน์และเติมเงินมือถืออัตโนมัติ

บริษัท อุตสาหกรรมน้ำไทย จำกัด (TIW)

- ในเดือนสิงหาคม 2552 TIW ได้เพิ่มทุนจดทะเบียนจาก 1 ล้านบาท เป็น 77 ล้านบาท โดยการออกหุ้นสามัญเพิ่มทุนจำนวน 760,000 หุ้น มูลค่าที่ตราไว้หุ้นละ 100 บาท
- ในเดือนกันยายน 2552 TIW ได้ลงนามในสัญญาซื้อขายน้ำดิบเพื่อจำหน่ายน้ำดิบให้แก่ บมจ. จัดการและพัฒนาทรัพยากรน้ำภาคตะวันออก สัญญาดังกล่าวมีอายุ 10 ปี มูลค่ารายได้โดยประมาณตลอดอายุสัญญา จำนวน 570 ล้านบาท

Technovation

2532-2546

- Analog PBX
- Key Telephone
- Digital PBX
- ISDN PBX
- V5.2 PBX
- IP Trunk

2548

- Develop Access Network product

2549

- Implement DLC to TOT (TDM - voice)

2550

- IP PBX, IP Phone, VoIP gateway

2551

- NGN network MSAN, Mini - MSAN

2552

- FTTx Access & Core switch

กิจกรรมเพื่อสังคม

บริษัท ฟอर्थ คอร์ปอเรชั่น จำกัด (มหาชน) ได้มุ่งมั่นที่จะวางรากฐานค่านิยมและวัฒนธรรมที่ดีภายในองค์กรอย่างจริงจัง ซึ่งเป็นการวางรากฐานด้านความรับผิดชอบต่อตนเองของบุคลากรในบริษัททุกระดับชั้น โดยการปลูกฝังค่านิยมด้านศีลธรรม คุณธรรม และจริยธรรม รวมทั้งแนวทางการดำรงชีวิตตามแนวปรัชญาเศรษฐกิจพอเพียงอันเป็นรากฐานที่จะนำบุคลากรไปสู่พฤติกรรมความรับผิดชอบต่อสังคม (Corporate Social Responsibilities) เพื่อช่วยเหลือเกื้อกูลกันระหว่างบริษัทกับสังคมให้เป็นองค์กรที่ดำเนินธุรกิจที่ยั่งยืน

นอกจากที่บริษัทต้องสามารถสร้างผลตอบแทนให้กับผู้ถือหุ้นและรักษาผลประโยชน์ให้กับผู้มีส่วนได้ส่วนเสียแล้ว บริษัทยังจะต้องสร้างสรรค์ผลงานที่เป็นประโยชน์ต่อส่วนรวม และเป็นที่ยอมรับในสังคม ดังนั้นบริษัท จึงได้จัดกิจกรรมเพื่อสังคมโดยได้เข้าร่วมโครงการสนับสนุนให้ผู้ประกอบการมีความรับผิดชอบต่อสังคมกับกรมโรงงานอุตสาหกรรม (Corporate Social Responsibilities, CSR-DIW) ซึ่งบริษัทได้ดำเนินการจนได้รับโล่รางวัลและประกาศนียบัตรจากกรมโรงงานเมื่อวันที่ 21 กันยายน 2552 โดยทางบริษัท ได้มีการจัดทำแผนกิจกรรมเพื่อรองรับมาตรฐานความรับผิดชอบต่อสังคมตามมาตรฐานการพัฒนาองค์กรสู่ธุรกิจที่ยั่งยืน (CSR-DIW) ในปี 2552 อาทิเช่น

ด้านสิ่งแวดล้อม

- โครงการพัฒนาสวนหย่อมและคลองระบายน้ำ

ทางบริษัทได้รับการสนับสนุนจากเทศบาลโรชิง จังหวัดนครปฐมให้นำเรือและรถเก็บขยะมาช่วยในกิจกรรมครั้งนี้ โดยทางโรงงานได้ให้อาสาสมัครพนักงานมาช่วยกันทำความสะอาดสวนหย่อมและคลองระบายน้ำที่ตั้งอยู่บริเวณโรงงาน เพื่อกำจัดมลพิษที่เป็นขยะและของเน่าเสีย เพื่อให้ชุมชนดูน่าอยู่ยิ่งขึ้น

● **โครงการอนุรักษ์แม่น้ำคูคลอง (แม่น้ำท่าจีน)**

เนื่องในวันอนุรักษ์แม่น้ำคูคลองแห่งชาติ ประจำปี 2552 ที่จัดขึ้นเมื่อวันที่ 20 กันยายน 2552 โดยองค์การบริหารส่วนจังหวัดนครปฐม เทศบาลตำบลไร่ชิ่งและชมรมรักษ์แม่น้ำท่าจีนได้จัดกิจกรรมรณรงค์ช่วยกันทำความสะอาด โดยการเก็บขยะและวัชพืชในแม่น้ำท่าจีนให้ใสสะอาด

ด้านศาสนา

● **โครงการถวายเทียนเข้าพรรษาและสังฆทาน**

ทางบริษัทได้จัดเตรียมสิ่งของต่างๆ และเทียนเข้าพรรษาเพื่อถวายสังฆทานในวันเข้าพรรษาที่วัดญาณเวศกวัน โดยมีผู้จัดการโรงงาน ผู้จัดการฝ่ายและหัวหน้าแผนกของบริษัท พอร์ท คอร์ปอเรชั่น จำกัด (มหาชน) ฟังธรรมเทศนา

ด้านสังคม

● **โครงการแต้นองผู้ห่างไกล โดยรับบริจาคสิ่งของเพื่อส่งมอบให้โรงเรียนที่ อำเภออุ้มผาง จังหวัดตาก**

ด้านกีฬา

● **โครงการสนับสนุนอุปกรณ์กีฬาต่างๆ ให้กับชุมชนบ้านเอื้ออาทร หลังพุทธมณฑล**

ในส่วนของกิจกรรมภายในบริษัท บริษัทเล็งเห็นความสำคัญของพนักงานเพราะถือเป็นทรัพยากรที่มีความสำคัญอย่างยิ่ง จึงส่งเสริมให้พนักงานทุกคนได้มีโอกาสในการพัฒนาศักยภาพของตนเอง และมีความปลอดภัยในการทำงาน เพื่อสุขภาพอนามัยที่ดี อันจะทำให้ปฏิบัติหน้าที่ได้อย่างเต็มที่และมีความสุขกับการทำงาน ซึ่งทางโรงงานของบริษัทได้จัดพื้นที่ให้เป็นลานกีฬาเพื่อให้พนักงานได้เล่นฝึกซ้อมกีฬาต่างๆ เช่นบาสเกตบอล และฟุตบอล เป็นต้น

นอกจากนี้ยังจัดให้มีกิจกรรมกีฬาสีประจำปี และการฝึกอบรมซ่อมสำหรับเหตุอัคคีภัยประจำปีอีกด้วย และจากความร่วมมือและการสนับสนุนที่ได้จากผู้บริหาร พนักงาน และหน่วยงานภายนอกทำให้ บริษัท พอร์ท คอร์ปอเรชั่น จำกัด (มหาชน) สามารถขับเคลื่อนกิจกรรมเพื่อสังคมสิ่งดี ๆ คืบคลานกับสังคม และหวังเป็นอย่างยิ่งว่าจะมีโอกาสได้ดำเนินกิจกรรมใหม่ๆ เพิ่มเติมในปี 2553 เพื่อคืนกำไรสู่สังคมพร้อมกับการพัฒนาที่ยั่งยืน อันเป็นหลักสำคัญในการดำเนินธุรกิจในปัจจุบัน

โครงการในอนาคต

1. โครงการงานติดตั้งระบบสัญญาณไฟจราจร และอุปกรณ์กล้องวงจรปิด

งานด้านการจราจร

● แยกฉลาด

แยกฉลาด เป็นระบบการควบคุมสัญญาณไฟจราจรที่บริษัท ได้วิจัยและออกแบบให้สามารถเรียนรู้และปรับเปลี่ยนจังหวะสัญญาณไฟสอดคล้องกับสภาพจราจร โดยประมวลผลจากข้อมูลปริมาณการจราจรที่ส่งมาจาก Detector ที่ติดตั้งไว้บริเวณทางแยก โดยในปี 2552 บริษัท จีเนิส ทราฟฟิค ซิสเต็ม จำกัด (GTS) ได้รับความไว้วางใจจากทม.ให้ติดตั้งในกรุงเทพมหานคร เป็นเฟสแรกจำนวน 5 ทางแยกเพื่อทดสอบระบบ ซึ่งจากการประเมินได้ผลที่น่าพอใจโดยสามารถทำให้รถใช้เวลาน้อยลงกว่าร้อยละ 20 ในการผ่านทางแยกที่ติดตั้งระบบ ในปี 2553 กรุงเทพมหานคร ได้อนุมัติให้ดำเนินการติดตั้งระบบเพิ่มเติมให้กับทางแยกอื่นๆ ในกรุงเทพมหานคร

● โครงการเพิ่มประสิทธิภาพการบำรุงรักษา

ตามที่ GTS ได้รับความไว้วางใจ ให้ดำเนินงานติดตั้งระบบเพิ่มประสิทธิภาพในการบำรุงรักษาสัญญาณไฟจราจรให้กับกรุงเทพมหานครจำนวน 30 แยก โดยในปี 2552 ที่ผ่านมา ผลการประเมินระบบในเฟสแรกนี้ พบว่า ระบบสามารถทำงานได้อย่างมีประสิทธิภาพ โดยสามารถแจ้งเตือนเมื่ออุปกรณ์เกิดความขัดข้องทันที ทำให้สามารถเข้าไปทำการแก้ไขได้อย่างรวดเร็ว ช่วยลดภาระของเจ้าหน้าที่ตำรวจ และเพิ่มความน่าเชื่อถือของระบบสัญญาณไฟจราจรที่มีต่อผู้ใช้รถใช้ถนน และในปี 2552-2553 GTS อยู่ในระหว่างดำเนินการติดตั้งระบบสำหรับเฟส 2 โดยคาดว่าโครงการนี้จะสามารถดำเนินการได้ต่อเนื่องทุกปีเพื่อให้บรรลุเป้าหมายครอบคลุมทั่วพื้นที่กรุงเทพมหานคร

- ระบบจราจรงานโครงการ BRT

GTS เป็นผู้รับผิดชอบในส่วนของระบบควบคุมสัญญาณไฟจราจร ของโครงการรถโดยสารประจำทางด่วนพิเศษ BRT สายชองนนทบุรี-สะพานกรุงเทพ โดยขณะนี้กำลังอยู่ระหว่างการดำเนินการและจะเริ่มเข้าไปติดตั้งในเดือนมีนาคม โดยจะเริ่มทดลองเดินระบบ 25 เมษายน 2553 เพื่อให้พร้อมเปิดใช้งานตามกำหนดการของกทม.ในเดือนพฤษภาคม 2553 นี้ โดยการดำเนินการในเฟสแรกนี้จะเป็นมาตรฐานสำหรับข้อกำหนดของโครงการ BRT ในโครงการต่อไป ซึ่งในอนาคต คาดว่าจะมีอีกหลายเส้นทาง ได้แก่ สายหมอชิต-ศูนย์ราชการ ถ.แจ้งวัฒนะ ระยะทาง 13.5 กม. 7 สถานี และสายชองนนทบุรี-ประชาอุทิศ ระยะทาง 19.5 กม. 7 สถานี

งานด้านผลิตภัณฑ์ที่ใช้เทคโนโลยี LED

- full color LED screen

เป็นผลิตภัณฑ์ด้านจอแสดงผล มีการพัฒนามาอย่างต่อเนื่อง จนเป็นที่ยอมรับจากตลาด ปัจจุบันสามารถแสดงได้สูงถึง 281.4 ล้านล้านสี และมีให้เลือกทั้งแบบ Real pixel และ Virtual Pixel ตามความเหมาะสมตามการใช้งานและงบประมาณที่มี โดยปัจจุบันผลิตภัณฑ์จอแสดงผลของ GTS มีส่วนแบ่งการตลาดอยู่ที่ 70-80% และในปี 2553 คาดว่าน่าจะได้รับงานจอยักษ์ของสยามพารากอน และพาราไดซ์พาร์ค รวมถึงหน่วยงานราชการต่างๆ เช่น เทศบาลหาดใหญ่และภูเก็ต

- ป้ายเปลี่ยนข้อความ (VMS)

ของป้ายไฟกระพริบเตือน GTS ได้พัฒนารูปแบบป้ายไฟกระพริบเตือนอย่างต่อเนื่อง ดังที่ให้เห็นทั่วไปในกรุงเทพมหานคร ได้แก่ ป้ายลดความเร็ว ป้ายเตือนทางโค้ง ป้ายเตือนจุดอันตราย

รายงานสภาพการจราจร และป้ายไฟกระพริบเตือนชนิด LED ได้มีการพัฒนาป้ายเปลี่ยนข้อความ(VMS) ควบคู่ไปกับโปรแกรมการรายงานสภาพการจราจรให้สามารถรายงานสภาพการจราจรให้กับผู้ใช้รถใช้ถนนได้อย่างรวดเร็วจากศูนย์สั่งการ โดยในปี 2553 คาดว่าจะได้งานจากการทางพิเศษแห่งประเทศไทย และกรมทางหลวง ในส่วน

- โครงการวิจัยและผลิตไฟส่องสว่างชนิด LED

GTS ได้ทำการวิจัยและพัฒนาไฟส่องสว่างชนิด LED สำหรับงานส่องสว่างขนาดใหญ่ เพื่อนำมาใช้ทดแทนไฟส่องสว่างแบบเดิมซึ่งมีอายุการใช้งานสั้นและสูญเสียพลังงานความร้อนสูง โดยไฟส่องสว่างชนิด LED นั้นสามารถประหยัดพลังงานได้ถึง 50% และมีอายุการใช้งานมากกว่า 10 ปี ซึ่งคาดว่าน่าจะเป็นผลิตภัณฑ์นวัตกรรมใหม่ที่จะได้รับการยอมรับอย่างกว้างขวางในอนาคต โดยในปัจจุบันปริมาณโคมไฟส่องสว่างสาธารณะทั่วประเทศมีจำนวนรวมกันกว่าหนึ่งล้าน ทำให้เป็นตลาดที่สามารถสร้างผลกำไรจำนวนมาก

● ระบบกล้องวงจรปิดเพื่อความปลอดภัยและรายงานสภาพจราจร

เนื่องด้วยเหตุการณ์ชุมนุมทางการเมืองที่มีผลต่อความมั่นคงและปลอดภัยของประชาชน ทำให้ กรุงเทพมหานคร เพิ่มงบประมาณด้านการตรวจตราและรักษาความปลอดภัยด้วยการติดตั้งกล้องวงจรปิดมากขึ้น ซึ่งในปี 2553 นี้มีงบประมาณในการติดตั้งกล้องวงจรปิดประมาณ 3,000 ล้านบาท สำหรับระบบกล้องวงจรปิด

GTS ได้รับความเชื่อถือและมีความเชี่ยวชาญด้านการออกแบบและวางระบบ Network ทำให้ได้รับงานติดตั้งกล้องวงจรปิดจำนวนมากจากกรุงเทพมหานคร และในปี 2553 นี้ GTS คาดว่าจะสามารถดำเนินงานประมาณ 1,000 - 1,500 ล้านบาท จากงบรวม 3,000 ล้านบาท

2. โครงการผลิตอุปกรณ์รับส่งข้อมูลผ่านดาวเทียมติดตามยานพาหนะ (Vehicle Tracking)

บริษัท ฟอर्थ แทร็คกิ้ง ซิสเต็ม จำกัด (FTS) ได้มีการค้นคว้าวิจัยและพัฒนาอย่างต่อเนื่อง โดยในปี 2553 ทาง FTS จะได้เปิดตัวอุปกรณ์ติดตามยานพาหนะรุ่น FTS 5 ที่มีประสิทธิภาพในการรับสัญญาณได้เร็วและมีประสิทธิภาพสูงในการติดตามยานพาหนะจากการใช้ GPS มาเป็น AGPS สามารถติดตามยานพาหนะแม้จอดอยู่ในอาคารหรือพื้นที่อับสัญญาณ ซึ่งเหมาะกับยานพาหนะที่จอดรอในอาคารชั้นใต้ดิน ยานพาหนะสำหรับขนทรัพย์สินค้าและในรุ่น FTS 5 มีฟังก์ชันรองรับกล้องที่ติดในรถที่สามารถ

ถ่ายภาพแบบ snap shot ได้ในแบบ on line และในแบบ off line เป็นการบันทึกภาพเคลื่อนไหวเก็บไว้ในหน่วยความจำภายในตัวเครื่อง ซึ่งจากการวิเคราะห์ตลาดในปัจจุบันและความต้องการของลูกค้า การติดตั้งกล้องภายในรถนั้นจะช่วยเพิ่มประสิทธิภาพในการตรวจสอบได้อย่างถูกต้องและแม่นยำมากขึ้น เช่น การขนส่งสินค้า และการให้บริการขนส่งผู้โดยสารโดยอุปกรณ์ดังกล่าวจะส่งผลให้ความถูกต้องในส่วนของคุณภาพตำแหน่ง ความเร็ว ความเร่งและระยะทาง ที่จะปรากฏในรายงานต่างๆ มีความถูกต้อง เพื่อให้การตรวจสอบพฤติกรรมผู้ขับขี่ อีกทั้งการนำสัญญาณลูกลอยในถังน้ำมัน เพื่อมาตรวจสอบ การลักลอบขโมยน้ำมันและการพัฒนาอุปกรณ์เพื่อเพิ่มศักยภาพในการถ่ายภาพจากภายในรถ ให้สามารถรองรับการถ่ายภาพจากกล้อง CCTV เพื่อให้ภาพที่ได้มีประสิทธิภาพมากขึ้น รองรับการเติบโตของตลาดระบบติดตามยานพาหนะที่มีความคาดหวังในข้อมูลในเชิง การนำภาพต่างๆ มาใช้เป็นหลักฐานในแต่ละองค์กรต่อไป

3. โครงการงานวิจัยและพัฒนาสินค้าของบริษัท ฟอर्थ คอร์ปอเรชั่น จำกัด (มหาชน)

ทิศทางด้านโทรคมนาคมในปี 2553 จะเป็นเทคโนโลยีใหม่ๆ ของอุปกรณ์โทรคมนาคมทั้งแบบมีสายและไร้สาย (Fix wire & Wireless) ซึ่งบริษัทได้รับประสบการณ์จากการพัฒนาชุมสายโทรศัพท์และอินเทอร์เน็ตความเร็วสูง (Multi Service Access Node: MSAN) ทำให้ปัจจุบันบริษัทได้พัฒนาสินค้าเพื่อเพิ่มประสิทธิภาพในการทำงานให้มากยิ่งขึ้น ซึ่งได้ผลิตเพิ่มขึ้นอีกหลายรุ่น อาทิเช่น Mini-MSAN และ Compact-MSAN โดยทั้ง 2 รุ่นจะนำไปติดตั้งทดแทนตู้เขียวของ บมจ. ทีโอที เพื่อช่วยลดปัญหาคุณภาพสายทองแดงที่มีคุณภาพต่ำและยาวเกินไป นอกจากนี้ จะช่วยให้การบริการอินเทอร์เน็ตความเร็วสูงที่ผ่านชุมสาย MSAN มีความเร็วสูงมากขึ้น และสำหรับสินค้า MSAN ยังได้เสริมความสามารถใหม่ๆ ให้รองรับระบบ Fiber to the home (FTTH) ซึ่งจะเป็นแนวโน้มใหม่ในการใช้บริการ broadband ในยุคถัดไปที่ให้บริการได้ความเร็วถึง 1-2.5 Gbps ซึ่งผู้ให้บริการหลายๆ รายเริ่มเตรียมการให้บริการ FTTH ในประเทศไทย เช่น CAT Telecom มีมูลค่าโครงการรวมกว่า 6,000 ล้านบาท โดยบริการใหม่ๆ ที่จะมาเสริมความสามารถของ Broadband ความเร็วสูงคือ IPTV ทางบริษัทก็มีแผนวิจัยและพัฒนาอยู่เช่นเดียวกัน

- FORTH Compact-MSAN

- FORTH Mini MSAN

โดยในปี 2553 ทางบริษัทมีแผนจะออกผลิตภัณฑ์ใหม่ด้าน Dense Wavelength Division Multiplexing (DWDM) เป็นเทคนิคการส่งข้อมูลบนเส้นไฟเบอร์ออปติกโดยใช้วิธีส่งข้อมูลไปบนหลายๆ ช่วงความยาวคลื่นของเส้นไฟเบอร์ และ Access Switch ซึ่งเป็นอุปกรณ์ด้านการสื่อสารข้อมูลความเร็วสูง โดยจะใช้ในเครือข่ายผู้ให้บริการ สำหรับอุปกรณ์นี้จะเป็นอุปกรณ์ที่มีเทคโนโลยีขั้นสูงที่มีคู่แข่งรายใหญ่ๆ จากต่างประเทศเท่านั้น และสามารถสร้างกำไรขั้นต้นได้ดีประกอบกับทางบริษัทยังไม่มีคู่แข่งในประเทศไทย จึงน่าจะสร้างความได้เปรียบเชิงการแข่งขัน อีกทั้งการที่บริษัทเป็นผู้วิจัย ผลิต และให้บริการหลังการขายครอบคลุมทั้งวงจร จึงน่าจะสามารถแข่งขันกับคู่แข่งจากต่างประเทศได้แน่นอน

4. โครงการพัฒนาผลิตภัณฑ์มิเตอร์ไฟฟ้า kWh แบบอิเล็กทรอนิกส์ภายใต้เครื่องหมายการค้า “FORTH”

บริษัท จีเนียส อิเลคทรอนิกส์ มิเตอร์ จำกัด (GEM) ได้ทำการวิจัยและจำหน่ายมิเตอร์ไฟฟ้านับตั้งแต่ปี 2548 เรื่อยมาจนถึงปัจจุบัน ซึ่งผลิตภัณฑ์ของบริษัทเป็นที่ยอมรับของตลาดทั้งภาคเอกชนและหน่วยงานรัฐบาล เช่น การไฟฟ้านครหลวง และการไฟฟ้าภูมิภาค งานวิจัยผลิตภัณฑ์ของ GEM ได้รับสิทธิประโยชน์การส่งเสริมการลงทุนจาก สำนักงานคณะกรรมการส่งเสริมการลงทุน BOI ประเภท Prototype Design และได้ผ่านการทดสอบ มาตรฐานสินค้า IEC 62053-21 และ IEC 62052-11 จากสถาบัน Parkside Laboratory ประเทศนิวซีแลนด์ ทำให้ผ่านข้อกำหนดของการไฟฟ้าฝ่ายผลิตและการไฟฟ้านครหลวง อีกทั้ง GEM ยังได้รับการรับรอง ระบบบริหารงานคุณภาพ ISO 9001 จาก สถาบันรับรองมาตรฐานไอเอสโอ MASCI ในขอบข่าย “การออกแบบและการพัฒนา และการผลิต มาตรฐานพลังงานไฟฟ้ากระแสสลับแบบอิเล็กทรอนิกส์ และการติดตั้งระบบปฏิบัติการเครื่องอ่านหน่วยอัตโนมัติ”

ในปี 2552 GEM ได้รับรางวัลมหาชน (Popular Vote) จากการประกวดผลงานผลิตภัณฑ์ RFID Prepayment Electronic Energy Meter ในงานจากการประกวดผลิตภัณฑ์ดีเด่นทางด้านระบบสมองกลฝังตัวของประเทศไทยประจำปี 2552 (Thailand Embedded Product Award 2009: TEPA 2009) ซึ่งผลิตภัณฑ์นี้เป็นมิเตอร์แบบบัตรเติมเงิน 1 เฟส 2 สาย 220 Vac 50Hz ขนาด 15(45) A สามารถติดตั้ง พร้อมการใช้งานได้เลย โดยไม่ต้องมีติดตั้งโปรแกรมและคอมพิวเตอร์

นอกจากนี้ในปี 2553 GEM ได้พัฒนาผลิตภัณฑ์มิเตอร์ไฟฟ้า ในรุ่น Smart Touch ให้สามารถวัดค่าได้ 5 ค่า

ได้แก่ kWh, วัตต์ (W), กระแส (A), แรงดัน (U) และ Power Factor (PF) โดยจะมีปุ่มกดโปรแกรมที่ติดตั้งในตัวมิเตอร์ พร้อมโปรแกรมเลือกค่าที่จะแสดงที่จอ LCD นอกจากนี้ยังสามารถตั้ง Reset ค่า kWh ได้ตามต้องการ

5. โครงการขยายธุรกิจบริการเติมเงินออนไลน์และเติมเงินมือถืออัตโนมัติทั้งในและนอกประเทศ

ในปี 2553 บริษัท ฟอर्थ สมาร์ท เซอร์วิส จำกัด (FSS) ซึ่งเป็นผู้ให้บริการเติมเงินและชำระเงินออนไลน์ด้วยระบบ Kiosk ผ่านตู้ “บุญเติม” ได้รับความไว้วางใจจากห้างเทสโก้ โลตัส เอ็กซ์เพรส ให้นำตู้บุญเติมไปวางหน้าห้างโลตัส เอ็กซ์เพรส ทุกสาขา พร้อมเตรียมขยายไปยังเทสโก้คัมค่า และเทสโก้คุณค่าอีกด้วย นอกจากนี้ FSS ได้ร่วมมือกับ บมจ.ทีโอที (TOT) ออกแบบ วิจัยและพัฒนาตู้บุญเติม TOT ขึ้นมาเพื่อรองรับความต้องการในการเติมเงิน ชำระเงิน และใช้เป็นโทรศัพท์สาธารณะไปพร้อมกัน ซึ่งเป็นการขยายฐานลูกค้าของทั้งสองฝ่ายและทำให้ตู้เติมเงินใช้งานได้เกิดประโยชน์สูงสุดสำหรับลูกค้า

ตู้บุญเติมเปิดให้บริการครั้งแรกในเดือน กรกฎาคม 2552 มียอดการเติมเงิน 4,556,508 บาท จากนั้นบริษัทมีอัตราการเติบโตเพิ่มขึ้นอย่างต่อเนื่องนับตั้งแต่เดือนที่สองที่เปิดให้บริการ ซึ่งหากนับจนถึงเดือนธันวาคม 2552 บริษัทมียอดการเติมเงินรวม 88,086,395 บาท ด้วยอัตราการเติบโตเพิ่มขึ้นกว่า 7 เท่า สำหรับยอดการเติมเงินปี 2553 ข้อมูล ณ วันที่ 15 มีนาคม 2553 บริษัทเปิดให้บริการ 2,200 ตู้ และมียอดสูงถึง 102,386,283 บาท ทั้งนี้คาดว่าจะสามารถติดตั้งตู้บุญเติมได้ตามเป้าหมาย 20,000 ตู้ภายใน 2553 และมียอดการเติมเงินประมาณ 550,000,000 บาทต่อเดือน คาดว่าจะมีผู้ใช้บริการตู้บุญเติมมากถึง 20 ล้านครั้งต่อเดือน

ด้วยอัตราการเติบโตอย่างก้าวกระโดด ทำให้บริษัทพิจารณาขยายการลงทุนในธุรกิจดังกล่าวไปยังต่างประเทศ โดยที่ประชุมคณะกรรมการบริษัท ครั้งที่ 1/2553 เมื่อวันที่ 26 กุมภาพันธ์ 2553 ได้มีมติอนุมัติให้บริษัทลงทุนในธุรกิจให้บริการเติมเงินออนไลน์และเติมเงินมือถืออัตโนมัติในต่างประเทศ โดยการจัดตั้งบริษัทร่วมทุนแห่งใหม่ขึ้นในประเทศฟิลิปปินส์ โดยมีทุนจดทะเบียนประมาณ 250 ล้านบาท และบริษัทจะถือหุ้นในสัดส่วนร้อยละ 40 ฝ่ายบริหารคาดว่าจะดำเนินการจัดตั้งบริษัทขึ้นภายในไตรมาสที่ 2 ของปี 2553

บริษัท มั่นใจว่าการลงทุนครั้งนี้จะทำให้บุญเติมมีความแข็งแกร่งในด้านยอดขายและมีชื่อเสียงเป็นที่ยอมรับจากลูกค้า นักลงทุน และบุคคลทั่วไปทั้งระดับในประเทศ และต่างประเทศ

ยอดการเติมเงิน

โครงสร้างรายได้ของบริษัทและบริษัทย่อย

ลักษณะการประกอบธุรกิจ	ดำเนินการโดย	สัดส่วนการถือหุ้นโดยบริษัท (%)	ปี 2552		ปี 2551		ปี 2550	
			(ล้านบาท)	%	(ล้านบาท)	%	(ล้านบาท)	%
ธุรกิจผลิตและจำหน่ายอุปกรณ์โทรคมนาคมและอุปกรณ์อิเล็กทรอนิกส์ภายใต้เครื่องหมายการค้า FORTH	บริษัท ฟอर्थ คอร์ปอเรชั่น จำกัด (มหาชน)	-	975	9.71	615	8.22	343	8.71
ธุรกิจผลิตแผงวงจร อุปกรณ์โทรคมนาคมและอุปกรณ์อิเล็กทรอนิกส์ภายใต้ตราสินค้าของลูกค้า	บริษัท ฟอर्थ คอร์ปอเรชั่น จำกัด (มหาชน)	-	7,649	76.15	5,121	68.46	2,225	56.45
ธุรกิจผลิต จำหน่ายและรับเหมาติดตั้งอุปกรณ์และระบบสัญญาณไฟจราจร และกล่องวงจรปิด	บริษัท จีเนียส ทราฟฟิค ซิสเต็ม จำกัด	100	485	4.83	367	4.91	337	8.54
ธุรกิจผลิตอุปกรณ์และระบบป้ายอิเล็กทรอนิกส์	บริษัท จีเนียส ทราฟฟิค ซิสเต็ม จำกัด	100	49	0.48	27	0.36	287	7.29
ธุรกิจจำหน่ายชิ้นส่วนอิเล็กทรอนิกส์	บริษัท อิเล็กทรอนิกส์ ซอร์ซ จำกัด	100	680	6.77	577	7.71	539	13.68
ธุรกิจจัดเก็บผลประโยชน์ในด้านการโฆษณา	กิจการร่วมค้า Genius	100	26	0.26	30	0.40	39	0.99
ธุรกิจพัฒนาและวางระบบข้อมูลสารสนเทศ	บริษัท ฟอर्थ คอร์ปอเรชั่น จำกัด (มหาชน)	-	45	0.45	-	-	143	3.64
ธุรกิจรับเหมาโครงการติดตั้งอุปกรณ์ชุมสาย	บริษัท ฟอर्थ คอร์ปอเรชั่น จำกัด (มหาชน)	-	81	0.81	732	9.78	-	-
ธุรกิจบริการเติมเงินออนไลน์และเติมเงินมือถืออัตโนมัติ	บริษัท ฟอर्थ สมาร์ท เซอร์วิส จำกัด	51	14	0.14	-	-	-	-
รวมรายได้จากธุรกิจหลัก			10,004	99.60	7,469	99.84	3,913	99.30
รายได้อื่นๆ			40	0.40	12	0.16	28	0.70
รวมรายได้			10,044	100.00	7,481	100.00	3,941	100.00

ปัจจัยความเสี่ยงในการประกอบธุรกิจ

1. ความเสี่ยงจากธุรกิจผลิตและประกอบแผงวงจรอิเล็กทรอนิกส์

1.1 ความเสี่ยงจากการพึ่งพิงผู้ส่งผลิตรายใหญ่

เนื่องจากบริษัทมีรายได้จากการผลิตและประกอบแผงวงจรอุปกรณ์อิเล็กทรอนิกส์ ภายใต้ตราสินค้าของลูกค้า คิดเป็นร้อยละ 76 (2551: ร้อยละ 68) ของรายได้รวมปี 2552 ซึ่งเป็นสัดส่วนที่มีนัยสำคัญต่อผลการดำเนินงานโดยรวมของบริษัท และหากพิจารณารายได้เฉพาะจากบริษัท เวสเทิร์น ดิจิตอล (ประเทศไทย) จำกัด รายเดียวคิดเป็นร้อยละ 75 (2551: ร้อยละ 64) ของรายได้รวม ดังนั้นหากลูกค้าเปลี่ยนแปลงยอดคำสั่งผลิตสินค้า จะทำให้เกิดความผันผวนต่อรายได้รวมของบริษัทค่อนข้างมาก ประกอบกับตลาดชิ้นส่วนอิเล็กทรอนิกส์เป็นอุตสาหกรรมที่มีการแข่งขันรุนแรงตามความรวดเร็วของเทคโนโลยีที่เปลี่ยนแปลง โดยส่วนใหญ่ใช้กลยุทธ์การตัดราคา ซึ่งผู้ซื้อส่วนใหญ่เป็นบริษัทข้ามชาติ หรือมีบริษัทแม่อยู่ในต่างประเทศ ที่เน้นการลดต้นทุนการผลิตโดยการสรรหาแหล่งผลิตและประกอบแผงวงจรอุปกรณ์อิเล็กทรอนิกส์จากทั่วโลก (Global Sourcing) เพื่อให้ได้ต้นทุนผลิตที่ต่ำ คู่แข่งสำคัญจึงประกอบด้วยผู้ผลิตทั้งในประเทศและต่างประเทศ เช่น จีน เวียดนาม เป็นต้น ดังนั้น อุตสาหกรรมการผลิตและประกอบแผงวงจรอุปกรณ์อิเล็กทรอนิกส์ในประเทศไทย อาจได้รับผลกระทบจากการย้ายฐานการผลิตไปยังแหล่งผลิตที่ราคาถูกลงกว่าหรือการชะลอการสั่งผลิตของลูกค้าในสายธุรกิจนี้ นอกจากนี้ วิกฤตการณ์ทางการเงินที่เกิดขึ้นในประเทศสหรัฐอเมริกาในช่วงปี 2551 ที่ผ่านมามีได้ส่งผลกระทบต่อสถานะเศรษฐกิจโลกและส่งผลกระทบต่ออุตสาหกรรมผลิตและประกอบแผงวงจรอุปกรณ์อิเล็กทรอนิกส์ด้วยเช่นกัน

อย่างไรก็ตาม บริษัทตระหนักถึงความผันผวนดังกล่าว จึงกระจายฐานลูกค้าไปยังรายใหม่เพิ่มขึ้นเพื่อลดสัดส่วนการพึ่งพิงลูกค้ารายใหญ่โดยนำเสนอสินค้าใหม่ๆ ที่มีคุณภาพสูงขึ้นในราคาแข่งขันได้ ภายใต้ทีมงานวิจัยและพัฒนาผลิตภัณฑ์ที่แข็งแกร่งเป็นตัวสนับสนุนให้ผลิตภัณฑ์ของบริษัทเป็นที่น่าสนใจและมีสินค้าใหม่ออกสู่ตลาดเสมอ รวมไปถึงข้อได้เปรียบด้านต้นทุนการผลิต ทำให้ได้ลูกค้ากลุ่มใหม่อย่างต่อเนื่อง และเน้นการขยายตลาดไปยังงานโครงการกับหน่วยงานภาครัฐ โดยผลิตภัณฑ์ใหม่ที่ออกสู่ตลาดในปี 2552 ได้แก่ ผลิตภัณฑ์ชุดผสมสายโทรศัพท์ MSAN (Multi

Service Access Node) ซึ่งเน้นการจำหน่ายให้แก่ผู้ประกอบการรายใหญ่ของอุตสาหกรรมโทรคมนาคม คือ บมจ.ทีโอที ผู้เติมเงินอัตโนมัติ ซึ่งผลิตและจำหน่ายให้แก่บริษัทย่อยที่ดำเนินธุรกิจให้บริการเติมเงินออนไลน์และเติมเงินมือถืออัตโนมัติ เป็นต้น นอกจากนี้ บริษัทยังกระจายความเสี่ยงไปยังธุรกิจอื่นๆ ได้แก่ ธุรกิจผลิต จำหน่ายและรับเหมาติดตั้งระบบสัญญาณไฟจราจร ระบบป้ายอิเล็กทรอนิกส์ ธุรกิจจำหน่ายชิ้นส่วนอิเล็กทรอนิกส์ ธุรกิจมิเตอร์ไฟฟ้าระบบอิเล็กทรอนิกส์ และอุปกรณ์รับส่งข้อมูลผ่านดาวเทียมติดยานพาหนะ ธุรกิจให้บริการเติมเงินออนไลน์และเติมเงินมือถือผ่านเครื่องเติมเงินอัตโนมัติ เป็นต้น และในปี 2553 บริษัทมีโครงการขยายการลงทุนในธุรกิจให้บริการเติมเงินออนไลน์และเติมเงินมือถือผ่านเครื่องเติมเงินอัตโนมัติไปยังต่างประเทศ โดยจะเริ่มจากประเทศฟิลิปปินส์ ซึ่งจะมีการจัดตั้งบริษัทร่วมทุนขึ้น โดยบริษัทจะมีสัดส่วนการถือหุ้นร้อยละ 40 ของทุนจดทะเบียนของบริษัทดังกล่าว (ประมาณ 250 ล้านบาท) และคาดว่าจะเริ่มดำเนินการจัดตั้งบริษัทขึ้นในไตรมาสที่ 2 ของปี 2553

1.2 ความเสี่ยงจากการล้าสมัยของผลิตภัณฑ์ที่ส่งผลถึงการเปลี่ยนแปลงเทคโนโลยีการผลิต

ผลิตภัณฑ์อิเล็กทรอนิกส์ โดยทั่วไปมักจะมีการเปลี่ยนแปลงรุ่น รูปแบบและคุณสมบัติการใช้งานที่รวดเร็ว ทำให้ผู้ผลิตต้องพัฒนาเทคโนโลยีให้ทันต่อการเปลี่ยนแปลงในรูปแบบใหม่เสมอซึ่งหากบริษัทไม่สามารถพัฒนาเทคโนโลยีการผลิตได้ทันตามการเปลี่ยนแปลงดังกล่าว อาจทำให้บริษัทเสียฐานลูกค้าให้กับคู่แข่งที่มีเทคโนโลยีการผลิตที่สูงกว่าได้ ดังนั้น บริษัทจึงมีการลงทุนเพิ่มเติมอย่างสม่ำเสมอ โดยในช่วงปี 2550-2552 บริษัทลงทุนซื้อเครื่องจักรเพิ่มเติมเป็นมูลค่ารวมกว่า 196 ล้านบาท เพื่อปรับปรุงเทคโนโลยีการผลิตให้ก้าวหน้า ซึ่งที่ผ่านมามีผลงานที่โดดเด่นและได้รับรางวัล ผู้จัดจำหน่ายดีเด่น (Best Supplier) ด้านมาตรฐานการผลิตจากบริษัท ไตกัน อินดัสตรีส์ ลิมิเต็ด ประเทศญี่ปุ่น, บริษัท ไฟโอเนียร์ แมนูแฟคเจอร์ (ประเทศไทย) จำกัด, บริษัท โตชิบา แคลเรียร์ (ประเทศไทย) จำกัด, บริษัท เวสเทิร์น ดิจิตอล (ประเทศไทย) จำกัด แสดงถึงมาตรฐานการผลิตที่ได้รับการยอมรับในระดับสากล

1.3 ความเสี่ยงจากการเลิกสัญญาการผลิตจากลูกค้ารายใหญ่

การคัดเลือกผู้ผลิตของลูกค้าโดยทั่วไปต้องผ่านขั้นตอนคัดเลือกและการตรวจสอบด้านต่างๆ จนเป็นที่ยอมรับในคุณภาพและไว้วางใจให้บริษัทเป็นผู้ผลิตสินค้าของลูกค้า หลังจากนั้นจะต้องทำสัญญาร่วมกันระหว่างบริษัทและลูกค้า เพื่อระบุว่าบริษัทจะผลิตสินค้าให้ลูกค้าตามคุณภาพและมาตรฐานที่กำหนดไว้ ซึ่งหากลูกค้าเปลี่ยนไปใช้ผู้ผลิตอื่นหลังจากที่บริษัทเริ่มต้นดำเนินแผนการผลิตไปแล้ว อาจทำให้บริษัทได้รับความเสียหายได้ อย่างไรก็ตาม บริษัทได้ระบุข้อกำหนดและบทลงโทษไว้อย่างชัดเจนหากกรณีลูกค้าทำผิดเงื่อนไขหรือไม่ปฏิบัติตามข้อกำหนดในสัญญา ซึ่งจะ ทำให้ลูกค้าที่ต้องการพิจารณาคัดเลือกผู้ผลิตใหม่เกิดค่าใช้จ่ายจากการเปลี่ยนผู้ผลิต (Switching Cost) อันเป็นการเพิ่มต้นทุนของลูกค้าเอง ทั้งนี้ จากการดำเนินการที่ผ่านมา บริษัทได้มีส่วนร่วมร่วมกับลูกค้ามาโดยตลอดตั้งแต่การวางแผนการผลิต การเปิดให้ลูกค้าได้เยี่ยมชมโรงงานและตรวจสอบกระบวนการผลิตที่มีทีมวิจัยและพัฒนาที่สนับสนุนให้สามารถผลิตสินค้าได้ตรงตามความต้องการของลูกค้า รวมทั้งมีความพร้อมในการจัดส่งสินค้าได้ทันทีในกรณีที่ลูกค้าต้องการใช้สินค้าอย่างเร่งด่วน ทำให้ลูกค้ามั่นใจได้ว่าบริษัทเป็นผู้ผลิตที่มีคุณภาพทั้งในด้านการผลิตและการจัดส่งสินค้า และจะสามารถได้รับสินค้าตรงตามความต้องการภายในเวลาที่กำหนด ซึ่งบริษัทคาดว่าจะยังคงรักษาคุณภาพดังกล่าวและได้รับความเชื่อมั่นจากลูกค้าให้บริษัทผลิตสินค้าต่อไป

1.4 ความเสี่ยงจากการล่าสมัยของวัตถุดิบและสินค้าคงคลัง

เนื่องจากผลิตภัณฑ์อิเล็กทรอนิกส์มีวงจรชีวิตสินค้าสั้น ทั้งวัตถุดิบและสินค้าคงคลังจึงเกิดการล่าสมัยได้ง่ายจากการเปลี่ยนแปลงของเทคโนโลยีที่รวดเร็ว ดังนั้น หากบริษัทมีปริมาณสินค้าคงคลังมากกว่าความต้องการใช้เป็นเวลาอันยาวนานโดยไม่มีแผนนำออกมาใช้หรือจำหน่ายออกไปเป็นระยะเวลาเกินกว่า 1 ปี อาจส่งผลกระทบต่อต้นทุนการดำเนินงานของบริษัทได้ อย่างไรก็ตาม บริษัทมีนโยบายการตั้งสำรองค่าเพื่อมูลค่าสินค้าที่ระมัดระวัง โดยในปี 2552 บริษัทมีการตั้งสำรองการลดมูลค่าของสินค้ารวม 15.6 ล้านบาท (2551: 9.0 ล้านบาท) นอกจากนี้ บริษัทยังให้ความสำคัญในการบริหารจัดการสินค้าคงคลังเพื่อติดตามความเคลื่อนไหวของวัตถุดิบและสินค้าคงคลังเป็นรายเดือน วิเคราะห์สาเหตุของการตกค้าง เพื่อเร่งการหมุนเวียนของวัตถุดิบหรือสินค้าคงคลังที่หมุนเวียนช้า จัดให้มีเจ้าหน้าที่ตรวจสอบคุณลักษณะการ

ใช้งานและประเมินคุณภาพสินค้าคงคลังอย่างสม่ำเสมอเพื่อเร่งการจำหน่ายและกระจายสินค้าไปยังแหล่งที่ต้องการใช้ให้รวดเร็วที่สุด ทำให้สามารถลดจำนวนวันที่คงค้างของวัตถุดิบและสินค้าสำเร็จรูปคงเหลือลงได้ อีกทั้งยังลดสัดส่วนของสินค้าคงคลังที่ไม่มีการเคลื่อนไหวเกิน 360 วันได้อย่างมีประสิทธิภาพ

2. ความเสี่ยงจากธุรกิจอุปกรณ์และตู้ชุมสายโทรศัพท์ สัญญาณไฟจราจร กล้องวงจรปิด และผลิตภัณฑ์ป้ายอิเล็กทรอนิกส์

2.1 ความเสี่ยงด้านสภาพคล่องของการจำหน่ายผลิตภัณฑ์ให้กับหน่วยงานราชการ

ธุรกิจในการซื้อของของบริษัทส่วนใหญ่ ทั้งการผลิตและจำหน่ายอุปกรณ์ตู้ชุมสายโทรศัพท์ การผลิตอุปกรณ์และระบบสัญญาณไฟจราจร กล้องวงจรปิด การผลิตและจำหน่ายป้ายอิเล็กทรอนิกส์ การผลิตมิเตอร์วัดไฟฟ้าระบบอิเล็กทรอนิกส์นั้น มีกลุ่มลูกค้าเป้าหมายหลักเป็นหน่วยงานราชการ ซึ่งปกติจะมีกำหนดการชำระเงินที่ยาวนานกว่าภาคเอกชน โดยเฉลี่ยแล้วลูกค้ากลุ่มนี้จะมีระยะเวลาเก็บหนี้ประมาณ 60 วัน ทั้งนี้ ขึ้นกับงบประมาณของแต่ละหน่วยงานด้วย บริษัทคาดการณ์ว่าจะมีสัดส่วนรายได้มาจากลูกค้าในกลุ่มดังกล่าวมากขึ้นจากงานประมูลและงานรับเหมา ดังนั้น บริษัทจึงต้องมีระบบการบริหารสภาพคล่องที่ดีเพื่อรองรับโครงการที่เน้นกลุ่มลูกค้าหน่วยงานราชการดังกล่าว

อย่างไรก็ดี บริษัทมีประสบการณ์และความเชี่ยวชาญในการรับงานโครงการราชการมานานนับตั้งแต่เริ่มกิจการ ทั้งในธุรกิจผลิต จำหน่ายอุปกรณ์และระบบสัญญาณไฟจราจรซึ่งทำสัญญากับกรุงเทพมหานครและหน่วยงานราชการ โครงการติดตั้งอุปกรณ์ระบบชุมสายโทรศัพท์และโครงข่ายรองรับการให้บริการ Broadband กับ บมจ.ทีโอที โครงการพัฒนาระบบและติดตั้งโปรแกรมสำเร็จรูประบบบริหารทรัพยากรองค์กรกับการไฟฟ้านครหลวง เป็นต้น จึงมีความรู้และชำนาญในการบริหารสภาพคล่องสำหรับกลุ่มลูกค้าราชการและลูกค้าที่มีระยะเวลาการให้เครดิตยาว โดยบริษัทมีเงินทุนหมุนเวียนจำนวนหนึ่งไว้เพื่อรองรับวงจรกระแสเงินสดที่ยาวขึ้นของกลุ่มลูกค้าดังกล่าวโดยเฉพาะและบริษัทยังมีวงเงินสินเชื่อสำรองจากธนาคารพาณิชย์ต่างๆ ที่เพียงพอ ประกอบกับบริษัทยังมีความสามารถในการกู้ยืมเพิ่มเติมได้เพื่อรองรับการบริหารสภาพคล่องในระยะยาวได้อย่างมีประสิทธิภาพ

3. ความเสี่ยงจากธุรกิจจัดเก็บผลประโยชน์ด้านการโฆษณาบนป้ายจราจรอัจฉริยะ

3.1 ความเสี่ยงจากการขาดรายได้หากไม่สามารถหาผลประโยชน์จากการโฆษณาบนพื้นที่ป้ายอัจฉริยะได้ตามเป้าหมาย

ตามข้อกำหนดในสัญญา กิจการร่วมค้า Genius (กิจการร่วมค้า) ได้สิทธิในการจัดเก็บผลประโยชน์จากการโฆษณาข้อความและรูปภาพบนพื้นที่ป้ายจราจรอัจฉริยะ โดยสัญญามีอายุ 3 ปี ต่ออายุสัญญาได้ 2 ครั้ง รวมอายุโครงการหลังต่อสัญญาทั้งสิ้น 9 ปี โดยกิจการร่วมค้าต้องชำระค่าธรรมเนียมในการใช้สิทธิบนป้ายโฆษณารายเดือนและค่าตอบแทนรายปี ปีละประมาณ 5 ล้านบาทให้กับทางกรุงเทพมหานคร ซึ่งหากกิจการร่วมค้าไม่สามารถหารายได้จากกาโฆษณาบนพื้นที่ป้ายอัจฉริยะได้เพียงพอกับค่าใช้จ่าย อาจส่งผลกระทบต่อผลการดำเนินงานของกิจการร่วมค้าได้ ซึ่งจากวิกฤตเศรษฐกิจที่เกิดขึ้นในปี 2551 ที่ผ่านมามีส่งผลกระทบต่อภาคธุรกิจและอุตสาหกรรมต่างๆ และกิจการร่วมค้าก็ได้รับผลกระทบจากวิกฤตการณ์ดังกล่าวด้วยเช่นกัน โดยในปี 2551 กิจการร่วมค้าบันทึกขาดทุนจากการด้อยค่าของสินทรัพย์เป็นจำนวน 10.9 ล้านบาท อย่างไรก็ตาม กิจการร่วมค้ามีแนวทางแก้ไขปัญหาดังกล่าว โดยในระยะสั้น กิจการร่วมค้าได้ทำสัญญาให้ใช้สิทธิโฆษณาบนป้ายอัจฉริยะกับบริษัทเอเจนซีโฆษณาแห่งหนึ่ง และกำหนดผลตอบแทนเป็นจำนวนเงินขั้นต่ำเป็นรายเดือน เพื่อลดความผันผวนของความไม่แน่นอนของรายได้ของกิจการร่วมค้า ส่วนการแก้ไขปัญหาระยะยาว กิจการร่วมค้ามุ่งมั่นที่จะคิดค้นและเสนอบริการรูปแบบใหม่เพิ่มเติม รวมถึงการเพิ่มพันธมิตรทางการค้ากับบริษัทเอเจนซีโฆษณาต่างๆ เพื่อเพิ่มรายได้ในอนาคตอีกด้วย

3.2 ความเสี่ยงจากการไม่ได้รับการต่อสัญญาจากกรุงเทพมหานครเมื่อหมดอายุสัญญาหรือการถูกยกเลิกสัญญา

หลังจากกิจการร่วมค้าส่งมอบป้ายอัจฉริยะให้เป็นที่เรียบร้อยแล้ว จะต้องปฏิบัติตามเงื่อนไขและข้อตกลงตามที่กำหนดในสัญญา เช่น การรับผิดชอบดูแลป้ายจราจรอัจฉริยะและอุปกรณ์ในศูนย์ควบคุมในระหว่างอายุสัญญา ซึ่งหากบริษัทไม่สามารถปฏิบัติตามเงื่อนไขและข้อตกลงดังกล่าวได้ครบถ้วน อาจทำให้กรุงเทพมหานครไม่ต้องการต่ออายุสัญญา ซึ่งจะส่งผลกระทบต่อรายได้หลักของกิจการร่วมค้าอย่างหลีกเลี่ยงไม่ได้ นอกจากนี้ เงินที่ลงทุนในส่วนโครงการป้ายจราจรอัจฉริยะดังกล่าวนั้น คิดเป็นมูลค่า 235 ล้านบาท สำหรับอายุโครงการ 3 ปี และต่ออายุสัญญาอีก 2 ครั้ง รวมอายุโครงการหลังต่อสัญญาทั้งสิ้น 9 ปี ซึ่งกิจการร่วมค้ามีนโยบายตัดจำหน่ายเงินลงทุนดังกล่าวปีละประมาณ 26.55 ล้านบาท ดังนั้น หากกรุงเทพ

มหานครไม่ต่ออายุสัญญา กิจการร่วมค้าจะต้องตัดจำหน่ายเงินลงทุนในส่วนที่เหลือของทั้งสัญญาทันทีในปีที่ไม่ได้รับการต่ออายุสัญญา ซึ่งจะเป็นค่าใช้จ่ายจำนวนมากและย่อมมีผลกระทบต่ออย่างมีนัยสำคัญต่อผลการดำเนินงานของบริษัท

อย่างไรก็ตาม เพื่อป้องกันไม่ให้เกิดเหตุการณ์ดังกล่าวขึ้น กิจการร่วมค้าจึงมีแผนดำเนินงานที่มีประสิทธิภาพสำหรับโครงการนี้ รวมทั้งมีแผนการดูแลบำรุงรักษาและจัดเตรียมอะไหล่สำรองให้เพียงพอตลอดเวลา ทั้งนี้ จากการดำเนินงานที่ผ่านมา กิจการร่วมค้าสามารถปฏิบัติตามเงื่อนไขและข้อตกลงตามที่กำหนดในสัญญาได้อย่างครบถ้วน

4. ความเสี่ยงจากธุรกิจพัฒนาและติดตั้งโปรแกรมสำเร็จรูป ระบบบริหารทรัพยากรองค์กร (ERP) ระบบบริการผู้ใช้ไฟฟ้า (CSS) และระบบจัดทำใบเสร็จรับเงินค่าไฟฟ้า (Billing)

ในปี 2548 บริษัทได้ลงนามเป็นกิจการร่วมค้า FORTH CONSORTIUM ในสัญญาจ้างพัฒนาและติดตั้งโปรแกรมสำเร็จรูประบบบริหารทรัพยากรองค์กร (ERP) ระบบบริการผู้ใช้ไฟฟ้า (CSS) และระบบจัดทำใบเสร็จรับเงินค่าไฟฟ้า (Billing) กับการไฟฟ้านครหลวง เป็นมูลค่าโครงการทั้งสิ้น 549 ล้านบาท โดยบริษัทมีส่วนได้เสียในมูลค่าของโครงการประมาณ 379 ล้านบาท คิดเป็นร้อยละ 69 ของมูลค่าโครงการรวม แต่เพราะปัญหาที่เกิดขึ้นจากผู้ร่วมค้า ทำให้การดำเนินงานพัฒนาระบบได้ล่วงเลยระยะเวลาที่ระบุในสัญญาออกไป ซึ่งกำหนดระยะเวลาเดิมคือต้องเสร็จสิ้นภายในวันที่ 28 ตุลาคม 2550 และหากกิจการร่วมค้าไม่สามารถส่งมอบงานได้ตามกำหนดเวลา จะก่อให้เกิดค่าใช้จ่ายเพิ่มเติมเป็นค่าปรับในอัตราร้อยละ 0.2 ของค่าจ้างทั้งหมด (ไม่ต่ำกว่าวันละ 100.00 บาท และค่าความคุ้มครองวันละ 5,000 บาท นับจากวันที่ถัดจากวันครบกำหนดตามสัญญา) จนถึงสิ้นปี 2552 บริษัทได้บันทึกสำรองขาดทุนที่คาดว่าจะเกิดขึ้นของโครงการดังกล่าวเป็นจำนวน 508 ล้านบาท (2552 จำนวน 181 ล้านบาท 2551 จำนวน 317 ล้านบาท และ 2550 จำนวน 10 ล้านบาท) อย่างไรก็ตาม ในเดือนสิงหาคม 2552 บริษัทได้รับหนังสือจากการไฟฟ้านครหลวงแจ้งฟ้องผันและขอให้เร่งรัดการดำเนินงานให้แล้วเสร็จตามแผนงานภายในวันที่ 31 มีนาคม 2553 และในส่วนของการใช้จ่ายเพิ่มเติมจากโครงการที่เลยระยะเวลานั้น บริษัทคาดว่าจะสามารถหารายได้ทดแทนจากการจำหน่าย License เพิ่มเติม งานส่วนเพิ่มจากขอบเขตของสัญญาเดิม และ ค่าบำรุงรักษาซอฟต์แวร์เพิ่มเติมหลังจากงานวางระบบเสร็จสิ้น ทั้งนี้ รวมถึงการเจรจาเรื่องค่าปรับที่อาจจะเกิดขึ้นในอนาคต

5. ความเสี่ยงจากธุรกิจให้บริการเติมเงินออนไลน์และเติมเงินมือถืออัตโนมัติ

5.1 การแข่งขันที่รุนแรงในตลาดเติมเงินมือถืออัตโนมัติ

จากแนวโน้มการเติบโตของตลาดตู้เติมเงินมือถืออัตโนมัติ ทำให้ภาวะการแข่งขันรุนแรงมากโดยเฉพาะด้านกลไกราคาเพื่อช่วงชิงฐานลูกค้าระหว่างผู้ประกอบการแต่ละราย อันเป็นปัจจัยเสี่ยงสำคัญต่อภาวะรายได้และสถานะทางการเงินของผู้ประกอบการในตลาดตู้เติมเงินมือถืออัตโนมัติ อย่างไรก็ตาม บริษัท ฟอรัท สมาร์ท เซอร์วิส จำกัด (FSS) ได้ศึกษาสถานะการแข่งขันในตลาดอย่างรอบคอบและเตรียมความพร้อมในการสร้างข้อได้เปรียบทางการแข่งขัน โดยสร้างคุณภาพเครือข่ายการบริการที่แข็งแกร่งและครอบคลุมทั่วประเทศ นำเสนอบริการที่หลากหลายและมีการพัฒนานวัตกรรมใหม่ของระบบเชื่อมต่อเครือข่ายกับผู้ให้บริการให้สามารถเชื่อมโยงได้อย่างมีประสิทธิภาพมากขึ้น รวมทั้งมีการวางแผนการตลาดตามความต้องการของผู้ซื้อ (Customization) สามารถจัดโปรโมชั่นแยกตามโซนที่ตั้งของผู้จัดวาง จึงสามารถเจาะกลุ่มลูกค้าแต่ละรายที่มีความต้องการหลากหลายได้ นอกจากนี้ FSS ยังมีฐานลูกค้าเดิมรองรับจากการผลิตตู้เติมเงินให้กับผู้ประกอบการมานาน ตลอดจนความร่วมมือกับบริษัทในเครือและพันธมิตรทางธุรกิจเพื่อหาช่องทางจัดจำหน่ายหลักจากตัวแทนจำหน่าย (Dealer) ทั่วประเทศเพื่อกระจายสินค้าให้เข้าถึงลูกค้าในทุกกลุ่มเป้าหมายมากยิ่งขึ้น และบริษัทยังมีบริการเพิ่มเติมอื่นที่หลากหลาย เช่น การขายโฆษณาผ่านตู้เติมเงิน, การให้บริการเติมบัตรออนไลน์, การให้บริการชำระค่าสาธารณูปโภคต่างๆ เป็นต้น ซึ่งจะสร้างความแตกต่างจากผู้ให้บริการรายอื่น

6. ความเสี่ยงจากธุรกิจผลิตและจำหน่ายน้ำดื่มให้ภาคอุตสาหกรรม

6.1 ความเสี่ยงเกี่ยวกับการลงทุนในโครงการ

บริษัทมีโครงการก่อสร้างระบบท่อส่งน้ำดิบและดำเนินการจัดส่งน้ำดิบให้ภาคอุตสาหกรรมภายใต้การดำเนินงานของบริษัท อุตสาหกรรมน้ำไทย จำกัด (TIW) โดยมีมูลค่าโครงการประมาณ 200 ล้านบาท และมีกำลังการผลิตน้ำในอ่างกักเก็บเริ่มต้นที่ 15 ล้านลูกบาศก์เมตร แม้ว่าบริษัทได้มีการศึกษาความเป็นไปได้ของโครงการก่อสร้างระบบท่อส่งน้ำดังกล่าวเป็นอย่างดี แต่ยังคงมีปัจจัยภายนอกอื่นที่อยู่เหนือการควบคุมของบริษัท และอาจก่อให้เกิดความไม่แน่นอนในผลตอบแทนจากการลงทุนดังกล่าว อาทิ ภัยแล้งธรรมชาติ เป็นต้น ทำให้

ผลตอบแทนที่บริษัทคาดว่าจะได้รับอาจจะไม่เป็นไปตามที่ได้ทำการศึกษาไว้ก่อนการลงทุน หรือบริษัทอาจจะต้องเพิ่มการสนับสนุนทางการเงินให้แก่ TIW เพื่อแก้ปัญหา อย่างไรก็ตาม เพื่อลดความไม่แน่นอนของผลตอบแทนจากการลงทุนในอนาคตของการลงทุนดังกล่าว ในเดือนกุมภาพันธ์ 2553 ที่ประชุมคณะกรรมการบริษัทได้มีมติอนุมัติจำหน่ายเงินลงทุนในบริษัทดังกล่าวให้แก่บริษัทที่ไม่เกี่ยวข้องกัน ทั้งนี้ เพื่อมุ่งเน้นการพัฒนาและขยายตัวของกลุ่มธุรกิจหลักและธุรกิจเกี่ยวเนื่อง โดยลดการลงทุนในธุรกิจที่ไม่ใช่ธุรกิจหลักของบริษัท

7. ความเสี่ยงด้านสถานะเศรษฐกิจและตลาดเงิน

7.1 ความเสี่ยงจากอัตราแลกเปลี่ยนเงินตราต่างประเทศ

บริษัทและบริษัทย่อยแห่งหนึ่ง (ES) มีการนำเข้าวัตถุดิบประเภทชิ้นส่วนอิเล็กทรอนิกส์เพื่อใช้ในการผลิตและจำหน่าย ซึ่งจะต้องชำระเป็นสกุลเงินต่างประเทศ เช่น ดอลลาร์สหรัฐอเมริกา ดอลลาร์ฮ่องกง และเยน ในขณะที่รายได้จากการขายจะเป็นสกุลเงินบาท ทำให้บริษัทมีความเสี่ยงจากการผันผวนของอัตราแลกเปลี่ยนในกรณีที่ค่าเงินสกุลต่างประเทศมีการเปลี่ยนแปลงเมื่อเทียบกับค่าเงินบาท ดังนั้น ในการสั่งซื้อวัตถุดิบบริษัทและ ES จะมีแผนการสั่งซื้อและกำหนดตราค่าวัตถุดิบล่วงหน้า และติดตามความเคลื่อนไหวของค่าเงินสกุลที่เกี่ยวข้องอย่างใกล้ชิด บริษัทและ ES มีวงเงินสำหรับทำสัญญาซื้อเงินตราต่างประเทศล่วงหน้า (Forward Contract) กับสถาบันการเงินเพียงพอต่อการใช้งานของทั้งสองบริษัท นอกจากนี้บริษัทยังสามารถปรับราคาขายกับลูกค้าตามอัตราแลกเปลี่ยนได้ ยอดคงเหลือ ณ วันที่ 31 ธันวาคม 2552 ของหนี้สินที่เป็นสกุลเงินตราต่างประเทศที่ไม่ได้มีการป้องกันความเสี่ยงจากอัตราแลกเปลี่ยนได้เปิดเผยไว้ในหมายเหตุประกอบงบการเงินข้อ 26.1

7.2 ความเสี่ยงจากการผันผวนของอัตราดอกเบี้ย

บริษัทและบริษัทย่อยมีความเสี่ยงจากอัตราดอกเบี้ยที่เกี่ยวข้องกับเงินกู้ยืม ซึ่งจะส่งผลกระทบต่อความผันผวนของต้นทุนทางการเงินของบริษัทและบริษัทย่อย อย่างไรก็ตาม เงินกู้ยืมของบริษัทและบริษัทย่อยส่วนใหญ่มีอัตราดอกเบี้ยที่ปรับขึ้นลงตามอัตราตลาด หรือมีอัตราดอกเบี้ยคงที่ซึ่งใกล้เคียงกับอัตราตลาดในปัจจุบัน ดังนั้น ความเสี่ยงจากการผันผวนของอัตราดอกเบี้ยของบริษัทและบริษัทย่อยจึงอยู่ในระดับต่ำ ยอดคงเหลือ ณ วันที่ 31 ธันวาคม 2552 ของเงินกู้ยืมและอัตราดอกเบี้ย ได้เปิดเผยไว้ในหมายเหตุประกอบงบการเงินข้อ 13 และ 14

8. ความเสี่ยงด้านการบริหารและการจัดการ

8.1 ความเสี่ยงจากการพึ่งพิงผู้บริหาร

เนื่องจากนายพงษ์ชัย อมตานนท์ ซึ่งเป็นผู้ก่อตั้งบริษัท และดำรงตำแหน่งกรรมการผู้จัดการ มีประสบการณ์ในธุรกิจมาเป็นเวลานาน เป็นผู้มีความวิสัยทัศน์และมีหน้าที่โดยตรงในการกำหนดนโยบาย ทิศทางและการตลาดของบริษัท ดังนั้น หากมีการเปลี่ยนแปลงของผู้บริหารดังกล่าว อาจทำให้บริษัทประสบปัญหาในการดำเนินธุรกิจในอนาคต ดังนั้น เพื่อเป็นการกระจายอำนาจการจัดการ บริษัทจึงจัดโครงสร้างองค์กรให้มีการแต่งตั้งกรรมการผู้ทรงคุณวุฒิ และมีประสบการณ์ในการบริหารและการดำเนินธุรกิจขึ้น และให้ผู้บริหารในระดับรองนั้นได้มีส่วนร่วมในการตัดสินใจและกำหนดทิศทางของบริษัทมากขึ้น กระจายอำนาจการบริหารไปในบริษัทย่อยและบริษัทร่วม มีการกำหนดอำนาจหน้าที่ความรับผิดชอบในงานด้านต่างๆ อย่างชัดเจน โดยนายพงษ์ชัยจะเป็นผู้กำหนดนโยบายหลักของบริษัทและบริษัทย่อยและบริหารงานในฝ่ายโรงงาน และมีผู้บริหารแต่ละฝ่ายมีอำนาจตัดสินใจดำเนิน

การด้านต่างๆ ในส่วนรายละเอียด เพื่อลดความเสี่ยงจากการพึ่งพิงผู้บริหาร

8.2 ความเสี่ยงจากการมีกลุ่มผู้ถือหุ้นรายใหญ่

ในปี 2552 ครอบครัวอมตานนท์ ยังคงมีสัดส่วนการถือหุ้นรวมกันสูงกว่ากึ่งหนึ่งของจำนวนหุ้นสามัญที่เรียกชำระแล้วทั้งหมด จึงทำให้กลุ่มผู้ถือหุ้นกลุ่มนี้สามารถควบคุมมติที่ประชุมผู้ถือหุ้นได้เกือบทั้งหมด ไม่ว่าจะเป็นเรื่องการแต่งตั้งกรรมการหรือการขอมติที่ต้องใช้เสียงส่วนใหญ่ของที่ประชุมผู้ถือหุ้น ยกเว้นเรื่องที่กฎหมายหรือข้อบังคับของบริษัทที่กำหนดให้ต้องได้รับมติ 3 ใน 4 ของที่ประชุมผู้ถือหุ้น ดังนั้น ผู้ถือหุ้นรายอื่นจึงอาจไม่สามารถรวบรวมคะแนนเสียงเพื่อตรวจสอบ และถ่วงดุลเรื่องของผู้ถือหุ้นใหญ่เสนอได้ อย่างไรก็ตาม ตั้งแต่ปี 2547 บริษัทได้มีการแต่งตั้งคณะกรรมการตรวจสอบเพื่อเข้าร่วมในการประชุมกรรมการเพื่อพิจารณาอนุมัติรายการต่างๆ ก่อนนำเสนอต่อที่ประชุมผู้ถือหุ้นของบริษัท ทั้งนี้เพื่อให้เกิดความมั่นใจต่อผู้ถือหุ้นว่าการบริหารงานภายในบริษัทจะเป็นไปอย่างไร้ข้อสงสัย

โครงสร้างองค์กรของบริษัท

โครงสร้างองค์กรของบริษัท ณ วันที่ 31 ธันวาคม 2552

โครงสร้างการจัดการ

โครงสร้างการจัดการ

โครงสร้างการจัดการของบริษัทประกอบด้วยคณะกรรมการทั้งหมด 3 คณะ ได้แก่

- คณะกรรมการบริษัท
- คณะกรรมการบริหาร
- คณะกรรมการตรวจสอบ

ซึ่งรายละเอียดของคณะกรรมการแต่ละคณะมีดังต่อไปนี้

คณะกรรมการบริษัท

คณะกรรมการบริษัทประกอบด้วยกรรมการทั้งหมด 9 ท่าน โดยเป็นกรรมการที่มีได้เป็นผู้บริหาร 7 ท่าน หรือเป็นคิดร้อยละ 78 ของจำนวนกรรมการทั้งหมด และกรรมการอิสระจำนวน 3 ท่านหรือคิดเป็นร้อยละ 33 ของจำนวนกรรมการทั้งหมด รายชื่อคณะกรรมการของบริษัท ณ วันที่ 31 ธันวาคม 2552 ประกอบด้วย

ลำดับ	รายชื่อ	ตำแหน่ง
1.	นายสนธิ วรปัญญา	ประธานกรรมการ / กรรมการตรวจสอบ / กรรมการอิสระ
2.	นายสุธรรม มลิลลา	ประธานกรรมการตรวจสอบ / กรรมการอิสระ
3.	นางสาวนงราม เล้าหาวรีดิolk	กรรมการตรวจสอบ / กรรมการอิสระ
4.	นายพงษ์ชัย อมตานนท์	กรรมการผู้จัดการ / ประธานกรรมการบริหาร
5.	นางรังษี เลิศไตรภิญโญ	รองกรรมการผู้จัดการ / กรรมการบริหาร / เลขานุการบริษัท
6.	นายแกлик อมตานนท์	กรรมการ
7.	นางมาทีน วันดีภิรมย์	กรรมการ
8.	นายบุญญา ตันติพานิชพันธ์	กรรมการ / กรรมการบริหาร
9.	นางสาวชลธิชา ศิริพงษ์ปรีดา	กรรมการ

ทั้งนี้ กรรมการบริษัททุกท่านเป็นผู้มีคุณสมบัติครบถ้วนตามที่กฎหมาย เช่น พระราชบัญญัติบริษัทมหาชนจำกัดและพระราชบัญญัติหลักทรัพย์และตลาดหลักทรัพย์ กำหนดและไม่มีลักษณะต้องห้ามตามกฎหมายและประกาศข้อบังคับของสำนักงานคณะกรรมการกำกับหลักทรัพย์และตลาดหลักทรัพย์ (ก.ล.ต.) และตลาดหลักทรัพย์แห่งประเทศไทย (ตลท.)

กรรมการผู้มีอำนาจลงนามแทนบริษัท

กรรมการผู้มีอำนาจลงนามประกอบด้วย นายพงษ์ชัย อมตานนท์ลงลายมือชื่อร่วมกับนายแกлик อมตานนท์ หรือนางรังษี เลิศไตรภิญโญ หรือนางมาทีน วันดีภิรมย์ รวมเป็นสองคนและประทับตราสำคัญของบริษัท

ขอบเขตอำนาจหน้าที่และความรับผิดชอบของคณะกรรมการบริษัท

1. คณะกรรมการบริษัทต้องปฏิบัติหน้าที่ให้เป็นไปตามกฎหมาย วัตถุประสงค์และข้อบังคับของบริษัท ตลอดจนมติที่ประชุมผู้ถือหุ้น ด้วยความซื่อสัตย์สุจริตและระมัดระวังรักษาผลประโยชน์ของบริษัท
2. จัดให้มีการประชุมผู้ถือหุ้นเป็นการประชุมสามัญประจำปี ภายใน 4 เดือนนับแต่วันสิ้นสุดรอบระยะเวลาบัญชีของบริษัท
3. จัดให้มีการประชุมคณะกรรมการอย่างน้อย 3 เดือนต่อครั้ง

4. จัดให้มีการทำงานบุคคลและงบกำไรขาดทุนของบริษัท ณ วันสิ้นสุดรอบระยะเวลาบัญชีของบริษัท ซึ่งผู้สอบบัญชีตรวจสอบแล้ว และนำเสนอต่อที่ประชุมผู้ถือหุ้นเพื่อพิจารณาและอนุมัติ
5. กรรมการบริษัทอาจแต่งตั้งบุคคลอื่นใดให้ดำเนินการของบริษัทภายใต้การควบคุมของกรรมการ หรืออาจมอบอำนาจเพื่อให้บุคคลดังกล่าวมีอำนาจตามที่กรรมการเห็นสมควร และคณะกรรมการอาจยกเลิกเพิกถอนเปลี่ยนแปลงหรือแก้ไขอำนาจนั้นๆ ได้เมื่อเห็นสมควร

ทั้งนี้ การมอบอำนาจนั้นจะต้องไม่มีลักษณะเป็นการมอบอำนาจที่ทำให้ผู้รับมอบอำนาจ สามารถพิจารณาและอนุมัติรายการที่อาจมีความขัดแย้ง มีส่วนได้เสียหรือมีความขัดแย้งทางผลประโยชน์อื่นใดกับบริษัท ยกเว้นเป็นการอนุมัติรายการที่เป็นไปตามนโยบายและหลักเกณฑ์ที่คณะกรรมการพิจารณาและอนุมัติไว้แล้ว

6. กำหนดนโยบาย กลยุทธ์ แผนงานทางธุรกิจและงบประมาณของบริษัท ควบคุมกำกับดูแลการบริหารและการจัดการ รวมถึงการติดตามผลการปฏิบัติงานของคณะกรรมการบริหาร ยกเว้นเรื่องต่อไปนี้ คณะกรรมการต้องได้รับมติอนุมัติจากที่ประชุมผู้ถือหุ้นก่อนการดำเนินการ ได้แก่ เรื่องที่กฎหมายกำหนดให้ต้องได้รับมติอนุมัติจากที่ประชุมผู้ถือหุ้น เช่น การเพิ่ม/ลดทุน การออกหุ้นกู้ การขายหรือโอนกิจการให้แก่บุคคลอื่น หรือการซื้อหรือรับโอนกิจการของบริษัทอื่นมาเป็นของบริษัท การแก้ไขหนังสือบริคณห์สนธิหรือข้อบังคับ เป็นต้น
7. กำกับดูแลให้บริษัทปฏิบัติตามกฎหมายว่าด้วยหลักทรัพย์และตลาดหลักทรัพย์ ซึ่งหมายรวมถึงหลักเกณฑ์ ข้อกำหนดของสำนักงานคณะกรรมการกำกับหลักทรัพย์และตลาดหลักทรัพย์ อาทิเช่น การทำรายการที่เกี่ยวข้องกันและการซื้อหรือขายหลักทรัพย์ที่สำคัญตามกฎหมายของตลาดหลักทรัพย์แห่งประเทศไทยหรือกฎหมายที่เกี่ยวข้องกับธุรกิจของบริษัท
8. พิจารณาโครงสร้างการบริหารงาน แต่งตั้งคณะกรรมการบริหาร กรรมการผู้จัดการ และคณะกรรมการอื่น รวมทั้งประเมินผลการดำเนินงานของกรรมการผู้จัดการ เพื่อติดตามความคืบหน้าในการบรรลุวัตถุประสงค์ของการดำเนินการของบริษัท
9. กรรมการต้องแจ้งการมีส่วนได้ส่วนเสียกับบริษัททั้งทางตรงและทางอ้อม เช่น การถือหุ้นของบริษัทหรือบริษัทในเครือในจำนวนเพิ่มขึ้นหรือลดลง เป็นต้น

ทั้งนี้ กรรมการจะต้องไม่ประกอบกิจการ หรือเข้าเป็นหุ้นส่วน หรือเข้าเป็นกรรมการในนิติบุคคลอื่นที่ประกอบกิจการอันมีสภาพอย่างเดียวกันและเป็นการแข่งขันกับกิจการของบริษัทไม่ว่าจะเป็นเพื่อประโยชน์ตนหรือเพื่อผู้อื่น เว้นแต่จะได้แจ้งให้ที่ประชุมผู้ถือหุ้นทราบก่อนที่จะมีมติแต่งตั้ง

คณะกรรมการบริหารของบริษัท

ณ วันที่ 31 ธันวาคม 2552 บริษัทมีกรรมการบริหาร 3 ท่าน ประกอบด้วย

ลำดับ	รายชื่อ	ตำแหน่ง
1.	นายพงษ์ชัย อมตานนท์	ประธานกรรมการบริหาร
2.	นางรังษี เลิศไตรภิญโญ	กรรมการบริหาร
3.	นายบุญญา ดันดิพานิชพันธ์	กรรมการบริหาร

ขอบเขต หน้าที่ ความรับผิดชอบ ของกรรมการบริหาร

1. ดำเนินกิจการและบริหารกิจการของบริษัทตามวัตถุประสงค์ ข้อบังคับ นโยบาย ระเบียบ ข้อกำหนด คำสั่ง และมติของที่ประชุมคณะกรรมการ และ/หรือมติที่ประชุมผู้ถือหุ้นของบริษัททุกประการ
2. กำหนดนโยบาย แผนธุรกิจ ทิศทาง กลยุทธ์ งบประมาณ และโครงสร้างการบริหารงานหลักและอำนาจการบริหารต่างๆ ของบริษัทในการดำเนินธุรกิจ รวมถึงการตรวจสอบและติดตามผลการดำเนินงานของบริษัทให้บรรลุเป้าหมาย

3. พิจารณาการจัดสรรงบประมาณประจำปีตามที่ฝ่ายจัดการเสนอ ก่อนเสนอให้คณะกรรมการบริษัทพิจารณาอนุมัติ โดยรวมถึงการพิจารณาและอนุมัติเปลี่ยนแปลงเพิ่มเติมงบประมาณประจำปีหากไม่มีการประชุมคณะกรรมการบริษัทและให้นำเสนอคณะกรรมการบริษัทเพื่อรับทราบในที่ประชุมคราวต่อไป
4. มีอำนาจพิจารณาอนุมัติการเบิกถอนเงินเพื่อดำเนินธุรกิจตามปกติ ยกเว้นการสั่งซื้อวัตถุดิบ ในวงเงินแต่ละรายการไม่เกิน 20 ล้านบาท รวมทั้งอนุมัติการใช้จ่ายเงินลงทุนที่สำคัญที่กำหนดไว้ในงบประมาณประจำปีตามที่ได้รับมอบหมายจากคณะกรรมการบริษัท หรือตามที่คณะกรรมการบริษัทได้เคยมีมติอนุมัติในหลักการไว้แล้ว
5. มีอำนาจพิจารณาอนุมัติการกู้ยืมเงิน การจัดหาวงเงินสินเชื่อ หรือการออกตราสารหนี้ รวมถึงการให้หลักประกัน การค้ำประกันเงินกู้หรือสินเชื่อ หรือการขอสินเชื่อใดๆ ของบริษัท ในวงเงินไม่เกิน 50 ล้านบาท
6. เป็นคณะที่ปรึกษาฝ่ายจัดการในเรื่องเกี่ยวกับนโยบายด้านการเงิน การตลาด การบริหารงานบุคคล และด้านการปฏิบัติการอื่นๆ
7. กำหนดโครงสร้างองค์กร อำนาจการบริหารองค์กร รวมถึงการแต่งตั้ง การว่าจ้าง การโยกย้าย การกำหนดเงินค่าจ้าง ค่าตอบแทน โบนัสพนักงานระดับผู้บริหาร และการเลิกจ้าง
8. ให้มีอำนาจในการมอบอำนาจให้กรรมการคนหนึ่ง หรือหลายคน หรือบุคคลอื่นใดปฏิบัติกรอย่างหนึ่งอย่างใด โดยอยู่ภายใต้การควบคุมของคณะกรรมการบริหาร หรืออาจมอบอำนาจให้บุคคลดังกล่าว มีอำนาจตามที่คณะกรรมการบริหารเห็นสมควร และภายในระยะเวลาที่คณะกรรมการบริหารเห็นสมควร ซึ่งคณะกรรมการอาจยกเลิก เพิกถอน เปลี่ยนแปลง หรือแก้ไข บุคคลที่ได้รับมอบอำนาจ หรืออำนาจนั้นๆ ได้ตามสมควร
9. ดำเนินการอื่นใดตามที่คณะกรรมการบริษัทมอบหมายเป็นคราวๆ ไป

ทั้งนี้ อำนาจของคณะกรรมการบริหารจะไม่รวมถึงการอนุมัติรายการใดที่อาจมีความขัดแย้ง หรือรายการใดที่คณะกรรมการบริหาร หรือบุคคลที่เกี่ยวข้องกับคณะกรรมการบริหารมีส่วนได้เสีย หรือ ผลประโยชน์ในลักษณะอื่นใดขัดแย้งกับบริษัท หรือบริษัทย่อย ตามกฎหมายของตลาดหลักทรัพย์แห่งประเทศไทยซึ่งการอนุมัติรายการในลักษณะดังกล่าวจะต้องเสนอต่อที่ประชุมคณะกรรมการและ/หรือที่ประชุมผู้ถือหุ้นเพื่อพิจารณาและอนุมัติรายการดังกล่าวตามที่ข้อบังคับของบริษัทหรือกฎหมายที่เกี่ยวข้องกำหนด

นิยามกรรมาการอิสระ:

กรรมาการอิสระ หมายถึง กรรมาการที่เป็นอิสระจากผู้ถือหุ้นรายใหญ่ หรือกลุ่มของผู้ถือหุ้นรายใหญ่และมีคุณสมบัติดังนี้

1. ถือหุ้นไม่เกิน 1% ของจำนวนหุ้นที่มีสิทธิออกเสียงทั้งหมดของบริษัท บริษัทใหญ่ บริษัทย่อย บริษัทร่วมหรือนิติบุคคลที่อาจมีความขัดแย้ง โดยให้นับรวมหุ้นที่ถือโดยผู้เกี่ยวข้องด้วย
2. ไม่เป็นกรรมาการที่ได้รับมอบหมายให้รับผิดชอบการบริหารงานในทางปกติธุรกิจและกรรมาการที่มีอำนาจลงนามผูกพันบริษัท พนักงาน ลูกจ้าง พนักงาน ที่ปรึกษาที่ได้รับเงินเดือนประจำ หรือผู้มีอำนาจควบคุมในปัจจุบันของบริษัท บริษัทใหญ่ บริษัทย่อย บริษัทร่วม หรือ นิติบุคคลที่อาจมีความขัดแย้ง เว้นแต่จะได้พ้นจากการมีลักษณะดังกล่าวแล้วไม่น้อยกว่า 2 ปี
3. ไม่เป็นกรรมาการอิสระของบริษัทในกลุ่ม ได้แก่ บริษัทใหญ่ บริษัทย่อย และบริษัทที่บริษัทใหญ่/บริษัทย่อยถือหุ้นมากกว่าร้อยละ 50 ซึ่งเป็นบริษัทจดทะเบียน
4. ไม่มีความสัมพันธ์ทางสายโลหิตหรือโดยการจดทะเบียนในลักษณะที่เป็นบิดา มารดา คู่สมรส พี่น้องและบุตร รวมทั้ง คู่สมรสของบุตรกับผู้บริหาร ผู้ถือหุ้นรายใหญ่ ผู้มีอำนาจควบคุม หรือบุคคลที่จะได้รับการเสนอชื่อเป็นผู้บริหารหรือผู้มีอำนาจควบคุมของบริษัทหรือบริษัทย่อย

5. ไม่มีความสัมพันธ์ทางธุรกิจกับ บริษัท บริษัทใหญ่ บริษัทย่อย บริษัทร่วม หรือ บุคคลที่อาจมีความขัดแย้ง ในลักษณะที่อาจเป็นการขัดขวางการใช้วารณาณอย่างอิสระ หรือผู้บริหารของผู้ที่มีความสัมพันธ์ทางธุรกิจกับบริษัท บริษัทใหญ่ บริษัทย่อย บริษัทร่วม หรือนิติบุคคลที่อาจมีความขัดแย้งเว้นแต่จะได้พ้นจากการมีลักษณะดังกล่าวมาแล้วไม่น้อยกว่า 2 ปี
6. ไม่มีลักษณะอื่นใดที่ทำให้ ไม่สามารถให้ความเห็นอย่างเป็นทางการเกี่ยวกับดำเนินงานของบริษัท บริษัทได้กำหนดคุณสมบัติของกรรมการอิสระให้เท่ากับข้อกำหนดขั้นต่ำของคณะกรรมการกำกับหลักทรัพย์แห่งประเทศไทย

คุณสมบัติของกรรมการอิสระดังกล่าวข้างต้นเท่ากับกฎเกณฑ์ที่เกี่ยวกับคณะกรรมการอิสระของสำนักงานคณะกรรมการกำกับหลักทรัพย์และตลาดหลักทรัพย์

ณ วันที่ 31 ธันวาคม 2552 บริษัทมีกรรมการอิสระจำนวน 3 คน จากกรรมการทั้งหมดของบริษัทจำนวน 9 คน ซึ่งคิดเป็นสัดส่วน 1 ใน 3 ของคณะกรรมการบริษัท และเป็นไปตามหลักการกำกับดูแลกิจการที่ดีของตลาดหลักทรัพย์แห่งประเทศไทย โดยมีรายชื่อ ดังนี้

ลำดับ	รายชื่อ	ตำแหน่ง
1.	นายสนธิ วรปัญญา	กรรมการอิสระ
2.	นายสุธรรม มลิลลา	กรรมการอิสระ
3.	นางสาวนงราม เลหาอารีดิolk	กรรมการอิสระ

คณะกรรมการตรวจสอบ

คณะกรรมการบริษัทได้กำหนดให้มีคณะกรรมการตรวจสอบตั้งแต่ปี 2547 คณะกรรมการตรวจสอบมีวาระการดำรงตำแหน่งคราวละ 2 ปี บริษัทได้กำหนดคุณสมบัติของคณะกรรมการตรวจสอบไว้ดังนี้

1. เป็นกรรมการอิสระ
2. ไม่เป็นกรรมการที่ได้รับมอบหมายจากคณะกรรมการบริษัทให้ตัดสินใจในการดำเนินกิจการของบริษัท บริษัทใหญ่ บริษัทย่อย บริษัทร่วม บริษัทย่อยลำดับเดียวกันหรือนิติบุคคลที่อาจมีความขัดแย้ง
3. ไม่เป็นกรรมการของบริษัทใหญ่ บริษัทย่อย และบริษัทย่อยลำดับเดียวกัน
4. มีกรรมการตรวจสอบอย่างน้อย 1 คนที่มีความรู้และประสบการณ์เพียงพอที่จะทำหน้าที่สอบทานความน่าเชื่อถือของงบการเงิน

ณ วันที่ 31 ธันวาคม 2552 คณะกรรมการตรวจสอบของบริษัทมีจำนวน 3 คน ประกอบด้วย

ลำดับ	รายชื่อ	ตำแหน่ง
1.	นายสุธรรม มลิลลา	ประธานกรรมการตรวจสอบ
2.	นายสนธิ วรปัญญา	กรรมการตรวจสอบ
3.	นางสาวนงราม เลหาอารีดิolk	กรรมการตรวจสอบ

ขอบเขต อำนาจหน้าที่ของคณะกรรมการตรวจสอบ

1. สอบทานให้บริษัทมีการรายงานทางการเงินอย่างถูกต้องและเพียงพอ
2. สอบทานให้บริษัทมีระบบการควบคุมภายใน (internal control system) และระบบการตรวจสอบภายใน (internal audit system) ที่เหมาะสมและมีประสิทธิผล และพิจารณาความเป็นอิสระของหน่วยงานตรวจสอบภายใน ตลอดจนให้ความเห็นชอบในการพิจารณาแต่งตั้งโยกย้าย เลิกจ้างหัวหน้าหน่วยงานตรวจสอบภายใน หรือหน่วยงานอื่นใดที่รับผิดชอบเกี่ยวกับการตรวจสอบภายใน

3. สอบทานให้บริษัทปฏิบัติตามกฎหมายว่าด้วยหลักทรัพย์และตลาดหลักทรัพย์ข้อกำหนดของตลาดหลักทรัพย์ และกฎหมายที่เกี่ยวข้องกับธุรกิจของบริษัท
4. พิจารณา คัดเลือก เสนอแต่งตั้งบุคคลซึ่งมีความเป็นอิสระเพื่อทำหน้าที่เป็นผู้สอบบัญชีของบริษัท และเสนอค่าตอบแทนของบุคคลดังกล่าว รวมทั้งเข้าร่วมประชุมกับผู้สอบบัญชีโดยไม่มีฝ่ายจัดการเข้าร่วมประชุมด้วยอย่างน้อยปีละ 1 ครั้ง
5. พิจารณารายการที่เกี่ยวข้องกันหรือรายการที่อาจมีความขัดแย้งทางผลประโยชน์ ให้เป็นไปตามกฎหมายและข้อกำหนดของตลาดหลักทรัพย์ ทั้งนี้ เพื่อให้มั่นใจว่ารายการดังกล่าวสมเหตุสมผลและเป็นประโยชน์สูงสุดต่อบริษัท
6. จัดทำรายงานของคณะกรรมการตรวจสอบโดยเปิดเผยไว้ในรายงานประจำปีของบริษัท ซึ่งรายงานดังกล่าวต้องลงนามโดยประธานคณะกรรมการตรวจสอบ และต้องประกอบด้วยข้อมูลอย่างน้อยดังต่อไปนี้
 - (1) ความเห็นเกี่ยวกับความถูกต้อง ครบถ้วน เป็นที่เชื่อถือได้ของรายงานทางการเงินของบริษัท
 - (2) ความเห็นเกี่ยวกับความเพียงพอของระบบควบคุมภายในของบริษัท
 - (3) ความเห็นเกี่ยวกับการปฏิบัติตามกฎหมายว่าด้วยหลักทรัพย์และตลาดหลักทรัพย์ ข้อกำหนดของตลาดหลักทรัพย์ หรือกฎหมายที่เกี่ยวข้องกับธุรกิจของบริษัท
 - (4) ความเห็นเกี่ยวกับความเหมาะสมของผู้สอบบัญชี
 - (5) ความเห็นเกี่ยวกับรายการที่อาจมีความขัดแย้งทางผลประโยชน์
 - (6) จำนวนการประชุมคณะกรรมการตรวจสอบ และการเข้าร่วมประชุมของกรรมการตรวจสอบแต่ละท่าน
 - (7) ความเห็นหรือข้อสังเกตโดยรวมที่คณะกรรมการตรวจสอบได้รับจากการปฏิบัติหน้าที่ตามกฎบัตร
 - (8) รายการอื่นที่เห็นว่าผู้ถือหุ้นและผู้ลงทุนทั่วไปควรทราบภายใต้ขอบเขตหน้าที่และความรับผิดชอบที่ได้รับมอบหมายจากคณะกรรมการบริษัท
7. ปฏิบัติการอื่นใดตามที่คณะกรรมการของบริษัทมอบหมายด้วยความเห็นชอบจากคณะกรรมการตรวจสอบ
8. ในการปฏิบัติหน้าที่ของคณะกรรมการตรวจสอบหากพบหรือมีข้อสงสัยว่ามีรายการหรือการกระทำดังต่อไปนี้ ซึ่งอาจมีผลกระทบต่ออย่างมีนัยสำคัญต่อฐานะการเงินและผลการดำเนินงานของบริษัท ให้คณะกรรมการตรวจสอบรายงานต่อคณะกรรมการของบริษัทเพื่อดำเนินการปรับปรุงแก้ไขภายในเวลาที่คณะกรรมการตรวจสอบเห็นสมควร
 - (1) รายการที่เกิดความขัดแย้งทางผลประโยชน์
 - (2) การทุจริต หรือมีสิ่งผิดปกติหรือมีความบกพร่องที่สำคัญในระบบควบคุมภายใน
 - (3) การฝ่าฝืนกฎหมายว่าด้วยหลักทรัพย์และตลาดหลักทรัพย์ข้อกำหนดของตลาดหลักทรัพย์ หรือกฎหมายที่เกี่ยวข้องกับธุรกิจของบริษัท

คณะผู้บริหาร

ผู้บริหารของบริษัท ณ วันที่ 31 ธันวาคม 2552 ประกอบด้วย

ลำดับ	รายชื่อ	ตำแหน่ง
1.	นายพงษ์ชัย อมตานนท์	กรรมการผู้จัดการ/ผู้อำนวยการฝ่ายบริหารบริษัทในเครือ ผู้อำนวยการฝ่ายการตลาดและบริการ
2.	นางรังษี เลิศไตรภพญา	รองกรรมการผู้จัดการ/เลขานุการบริษัท
3.	นายปราโมทย์ พันธินา	ผู้อำนวยการฝ่ายผลิต
4.	นายสวัสดิ์ เอิบโชคชัย	ผู้อำนวยการฝ่ายวิจัยและพัฒนา
5.	นายอรินทร์ แจ่มนารี	ผู้อำนวยการฝ่ายบัญชีและการเงิน

การสรรหากรรมการบริษัทและผู้บริหาร

ปัจจุบันบริษัทยังไม่มี การแต่งตั้งคณะกรรมการสรรหา ดังนั้นการคัดเลือกจะกระทำโดยนำรายชื่อของผู้สมัครที่ได้รับการคัดเลือก เสนอให้ที่ประชุมผู้ถือหุ้นอนุมัติต่อไป โดยใช้มติเสียงข้างมากของที่ประชุม เพื่อให้เป็นไปตามหลักการกำกับดูแลกิจการที่ดี

การเลือกตั้งกรรมการบริษัทในที่ประชุมผู้ถือหุ้นจะใช้วิธีการลงคะแนนเสียงเลือกตั้งโดยผู้ถือหุ้นคนหนึ่งมีคะแนนเสียงเท่ากับ หนึ่งหุ้นต่อหนึ่งเสียง สามารถใช้ลงคะแนนให้แก่ผู้ได้รับการเสนอชื่อเป็นรายบุคคลหรือหลายคนในคราวเดียวกันก็ได้ ตามที่ประชุมผู้ถือหุ้น เห็นสมควร ผู้ถือหุ้นดังกล่าวจะแบ่งคะแนนเสียงให้แก่ผู้หนึ่งผู้ใดมากหรือน้อยไม่ได้ และบุคคลซึ่งได้รับคะแนนเสียงสูงสุดตามลำดับลงมา จะเป็นผู้ได้รับการเลือกตั้งเป็นกรรมการเท่ากับจำนวนกรรมการที่จะพึงมี หากมีคะแนนเสียงเท่ากัน ให้ผู้ที่เป็นประธานที่ประชุมมีเสียงชี้ขาด เพิ่มขึ้นอีกหนึ่งเสียง

ขอบเขตหน้าที่ความรับผิดชอบของกรรมการผู้จัดการและผู้บริหาร

1. ควบคุมดูแลการดำเนินงานและ/หรือการบริหารงานประจำวันของบริษัทให้เป็นไปตามนโยบาย แผนงาน และงบประมาณ ที่ได้รับอนุมัติจากคณะกรรมการและ/หรือคณะกรรมการบริหารของบริษัท
2. บริหารกิจการของบริษัทให้เป็นไปตามวัตถุประสงค์ ข้อบังคับ ระเบียบ ข้อกำหนด คำสั่ง มติที่ประชุมผู้ถือหุ้นและ/หรือมติ ที่ประชุมคณะกรรมการและ/หรือคณะกรรมการบริหารของบริษัท
3. มีอำนาจในการมอบอำนาจช่วง และ/หรือมอบหมายให้บุคคลอื่นปฏิบัติงานเฉพาะอย่างแทนได้ โดยการมอบอำนาจช่วง และ/หรือการมอบหมายดังกล่าวให้อยู่ภายใต้ขอบเขตแห่งการมอบอำนาจตามหนังสือมอบอำนาจ และ/หรือให้เป็นไปตาม ระเบียบ ข้อกำหนด หรือคำสั่งที่คณะกรรมการของบริษัท และ/หรือบริษัทได้กำหนดไว้
4. ติดตามประเมินผลการดำเนินนโยบายและแนวทางการบริหารงานของบริษัทที่กำหนด ให้เป็นไปอย่างมีประสิทธิภาพเพื่อ ป้องกันความเสี่ยงทางธุรกิจ
5. พิจารณาการเข้าทำสัญญาธุรกิจของบริษัท และสัญญาอื่นๆ อันเป็นผลประโยชน์ต่อบริษัท รวมทั้งกำหนดขั้นตอนและวิธี การจัดทำสัญญาดังกล่าว เพื่อนำเสนอต่อคณะกรรมการบริหารและ/หรือคณะกรรมการบริษัท
6. พิจารณานุมัติการใช้จ่ายเงินในการดำเนินการตามปกติของบริษัท ยกเว้นการสั่งซื้อวัตถุดิบ ในวงเงินแต่ละรายการไม่เกิน 10 ล้านบาท
7. พิจารณาว่าจ้างพนักงาน และบรรจุแต่งตั้ง ตลอดจนการโอน โยกย้าย หรือการพ้นจากการเป็นพนักงาน และกำหนดอัตรา ค่าจ้างหรือพิจารณาจัดสรรค่าจ้าง ค่าตอบแทน เงินโบนัส เงินรางวัลรวมถึงสวัสดิการ ซึ่งได้รับอนุมัติจากคณะกรรมการ บริษัทแล้ว ให้แก่พนักงานหรือลูกจ้างของบริษัท หรือบุคคลใดๆ ที่กระทำกิจการให้บริษัทยกเว้นพนักงานระดับผู้บริหาร
8. มีอำนาจ ออกคำสั่ง ระเบียบ ประกาศ บันทึก เพื่อให้การปฏิบัติงานเป็นไปตามนโยบายและผลประโยชน์ของบริษัท และเพื่อ รักษาระเบียบ วินัย การทำงานภายในองค์กร
9. ปฏิบัติหน้าที่อื่นๆ ตามที่ได้รับมอบหมายจากคณะกรรมการบริษัทเป็นคราวๆ ไป

ทั้งนี้ อำนาจตลอดจนการมอบอำนาจแก่บุคคลอื่นที่เห็นสมควร จะไม่รวมถึงอำนาจและ/หรือการมอบอำนาจในการอนุมัติรายการ ใดที่ตนหรือบุคคลที่อาจมีความขัดแย้ง มีส่วนได้เสียหรือผลประโยชน์ในลักษณะอื่นใดขัดแย้งกับบริษัทหรือบริษัทย่อยตามกฎหมายของ ตลาดหลักทรัพย์แห่งประเทศไทย เว้นแต่จะได้รับการอนุมัติรายการดังกล่าวจากที่ประชุมคณะกรรมการและ/หรือที่ประชุมผู้ถือหุ้น

คำตอบแทนกรรมการและผู้บริหาร

บริษัทได้กำหนดนโยบายจ่ายค่าตอบแทนกรรมการไว้อย่างชัดเจนและโปร่งใส การพิจารณาค่าตอบแทนของกรรมการและ ผู้บริหารระดับสูงได้พิจารณาจากภาระหน้าที่และขอบเขตความรับผิดชอบ ผลการปฏิบัติงานของกรรมการหรือผู้บริหารแต่ละราย รวมทั้ง ผลการดำเนินงานของบริษัท โดยให้มีความสอดคล้องกับอัตราค่าตอบแทนในตลาดหรืออุตสาหกรรม โดยปัจจุบันได้กำหนดค่าตอบแทน เป็นค่าเบี้ยประชุม

หลักเกณฑ์ในการให้ค่าตอบแทนกรรมการซึ่งได้รับการอนุมัติจากการประชุมสามัญผู้ถือหุ้นประจำปี 2552 เมื่อวันที่ 16 เมษายน

2552

ค่าเบี้ยประชุมต่อครั้ง/บาท

ประธานคณะกรรมการบริษัท	30,000
กรรมการบริษัท	20,000
ประธานคณะกรรมการตรวจสอบ	45,000
กรรมการตรวจสอบ	42,000

ค่าตอบแทนที่เป็นตัวเงิน

หน่วย : บาท

รายชื่อ	คณะกรรมการบริษัท		คณะกรรมการตรวจสอบ	
	2552	2551	2552	2551
นายสนิท วรปัญญา	120,000	102,000	168,000	165,000
นายสุธรรม มลิลลา	80,000	70,000	180,000	154,000
นางสาวนงราม เลหาอรวิติลล	80,000	70,000	168,000	154,000
นายพงษ์ชัย อมตานนท์	80,000	70,000	-	-
นางรังษิ เลิศไตรภิญโญ	80,000	70,000	-	-
นายบุญญา ดันติพานิชพันธ์	80,000	70,000	-	-
นางมาทินี วันดีภิรมย์	80,000	70,000	-	-
นายแกเล็ก อมตานนท์	80,000	70,000	-	-
นางสาวชลธิชา ศิริพงษ์ปริดา	80,000	70,000	-	-
รวม	760,000	662,000	516,000	473,000

ค่าตอบแทนผู้บริหาร	ปี 2552	ปี 2551	ปี 2550
ค่าตอบแทนรวมของผู้บริหาร (ล้านบาท)	29.16	31.18**	27.99
จำนวนผู้บริหาร (ราย)	10	12**	10
รูปแบบค่าตอบแทนที่เป็นตัวเงิน	เงินเดือน ค่าประกันสังคม และกองทุนสำรองเลี้ยงชีพ โบนัส ค่าน้ำมัน และ ค่าซ่อมบำรุงรถประจำตำแหน่ง	เงินเดือน ค่าประกันสังคม และกองทุนสำรองเลี้ยงชีพ โบนัส ค่าน้ำมัน และ ค่าซ่อมบำรุงรถประจำตำแหน่ง	เงินเดือน ค่าประกันสังคม และกองทุนสำรองเลี้ยงชีพ โบนัส ค่าน้ำมันและค่าซ่อมบำรุงรถประจำตำแหน่ง
รูปแบบค่าตอบแทนอื่น	รถประจำตำแหน่ง โทรศัพท์มือถือ	รถประจำตำแหน่ง โทรศัพท์มือถือ	รถประจำตำแหน่ง โทรศัพท์มือถือ

** นับรวมผู้บริหาร 2 ท่านที่ได้ลาออกในระหว่างปี

ค่าตอบแทนอื่น

-ไม่มี-

การกำกับดูแลกิจการ

คณะกรรมการบริษัทตระหนักดีว่าการกำกับดูแลกิจการที่ดีนั้นเป็นปัจจัยสำคัญในการปฏิบัติที่จะก่อให้เกิดประโยชน์สูงสุดต่อผู้ถือหุ้นและผู้มีส่วนได้เสียกลุ่มต่างๆ และเป็นพื้นฐานในการนำมาซึ่งความสำเร็จของการดำเนินธุรกิจและเสริมสร้างองค์กรให้เติบโตอย่างยั่งยืน ดังนั้น คณะกรรมการจึงได้กำหนดนโยบายการกำกับดูแลกิจการและจรรยาบรรณทางธุรกิจ ภายใต้หลักธรรมาภิบาลที่ดี ตามแนวทางการปฏิบัติของตลาดหลักทรัพย์แห่งประเทศไทย ซึ่งคณะกรรมการ ผู้บริหาร และ พนักงานได้ยอมรับพร้อมนำไปปฏิบัติอย่างเคร่งครัดในปี 2552 ดังนี้

หมวดที่ 1

สิทธิของผู้ถือหุ้น

คณะกรรมการตระหนักถึงความสำคัญในสิทธิพื้นฐานของผู้ถือหุ้น โดยวางหลักการในการปฏิบัติต่อผู้ถือหุ้นอย่างเป็นธรรมและเป็นไปตามกฎหมายมาโดยตลอดนับตั้งแต่ระยะเวลาที่ได้เข้าตลาดหลักทรัพย์ด้วยความเป็นธรรม เช่น สิทธิในการซื้อขายและโอนหุ้น สิทธิในการรับเงินปันผล สิทธิในการได้รับข่าวสารข้อมูลของบริษัท สิทธิในการเข้าร่วมประชุมผู้ถือหุ้น สิทธิในการออกเสียงลงคะแนนในวาระต่างๆ ที่พิจารณาสิทธิในการมอบฉันทะให้ผู้อื่นเข้าประชุมแทน สิทธิในการแต่งตั้งกรรมการและผู้สอบบัญชี สิทธิในการแสดงความคิดเห็นและซักถามกรรมการในที่ประชุมผู้ถือหุ้น และสิทธิในการเสนอวาระการประชุมและเสนอชื่อกรรมการล่วงหน้าเป็นต้น และได้ดูแลให้ผู้ถือหุ้นได้รับสิทธิดังกล่าวโดยเคร่งครัด และไม่กระทำการใดๆ อันเป็นการละเมิดหรือรุกรานสิทธิของผู้ถือหุ้น

การจัดประชุมผู้ถือหุ้น

บริษัทได้จัดให้มีการประชุมสามัญผู้ถือหุ้นประจำปี 2552 ตามข้อบังคับของตลาดหลักทรัพย์แห่งประเทศไทยโดยปฏิบัติตามแนวทางการจัดการประชุมผู้ถือหุ้นของสำนักงานคณะกรรมการกำกับหลักทรัพย์และตลาดหลักทรัพย์ (ก.ล.ต.) ตลอดจนใช้คู่มือ Annual General Meeting Checklist ซึ่งเป็นโครงการประเมินคุณภาพการจัดการประชุมสามัญผู้ถือหุ้นของบริษัทจดทะเบียน โดยในปีที่ผ่านมาทางสมาคมนักลงทุนไทยและตลาดหลักทรัพย์แห่งประเทศไทยประเมินการจัดการประชุมสามัญผู้ถือหุ้นของบริษัทอยู่ในระดับคะแนน “90-99” หรือ “ดีเยี่ยม” ซึ่งจากผลการประเมินที่ผ่านมา บริษัทจะนำไปพัฒนาและยกระดับคุณภาพของการจัดการประชุมสามัญผู้ถือหุ้นของบริษัทในปีต่อไป

การกำหนดวัน เวลา และสถานที่ประชุมผู้ถือหุ้น

ตามข้อบังคับของบริษัท บริษัทจะต้องจัดให้มีการประชุมสามัญผู้ถือหุ้นประจำปีภายในกำหนดระยะเวลา 4 เดือน นับจากวันสิ้นงวดบัญชีประจำปี โดยในปี 2552 บริษัทได้จัดการประชุมสามัญผู้ถือหุ้นประจำปีขึ้นในวันที่ 16 เมษายน 2552 ณ โรงแรมสยามซิตี้ ห้องดวงกมล กรุงเทพมหานคร ซึ่งเป็นโรงแรมที่อยู่ในย่านใจกลางเมือง สะดวกในการเดินทางเข้าร่วมประชุมของผู้ถือหุ้น

ก่อนวันประชุม

เพื่อให้ผู้ถือหุ้นได้มีเวลาศึกษาข้อมูลอย่างเพียงพอ บริษัทได้มอบหมายให้บริษัท ศูนย์รับฝากหลักทรัพย์ (ประเทศไทย) จำกัด ในฐานะนายทะเบียนหุ้นของบริษัท เป็นผู้จัดส่งหนังสือเชิญประชุม รวมทั้งเอกสารประกอบการประชุมและเอกสารประกอบการเข้าร่วมประชุมให้แก่ผู้ถือหุ้นล่วงหน้าอย่างน้อย 7 วันก่อนวันประชุมผู้ถือหุ้น เอกสารดังกล่าวมุ่งที่จะช่วยให้ผู้ถือหุ้นมีข้อมูลเพียงพอในการพิจารณาลงมติในแต่ละวาระการประชุมและเอื้ออำนวยให้ผู้ถือหุ้นใช้สิทธิได้เต็มที่ ซึ่งประกอบด้วย

- ข้อเท็จจริงและเหตุผลพร้อมทั้งความเห็นของคณะกรรมการสำหรับแต่ละวาระ
- ข้อมูลประกอบที่สำคัญ เช่น ประวัติของกรรมการรายบุคคลและคำนิยามของกรรมการอิสระ สำหรับการศึกษาในวาระการเลือกตั้งกรรมการแทนกรรมการซึ่งออกตามวาระและรายละเอียดคำตอบแทนกรรมการและกรรมการชดเชยสำหรับการนำเสนอพิจารณาอนุมัติคำตอบแทนกรรมการ
- รายละเอียดขั้นตอนการประชุมและการมอบฉันทะของผู้ถือหุ้นโดยผู้ถือหุ้นสามารถมอบฉันทะให้แก่กรรมการอิสระได้ โดยแบบฟอร์มการมอบฉันทะเป็นแบบที่ผู้ถือหุ้นสามารถระบุความเห็นในการลงคะแนนเสียงได้

- บริษัทได้ให้ความสำคัญกับการเคารพสิทธิของผู้ถือหุ้น โดยในประชุมสามัญผู้ถือหุ้นประจำปี 2552 บริษัทไม่มีการเพิ่มวาระการประชุมหรือเปลี่ยนแปลงข้อมูลสำคัญในที่ประชุมอย่างกระทันหัน
- บริษัทได้เผยแพร่หนังสือเชิญประชุมและเอกสารประกอบการประชุมผู้ถือหุ้นในเว็บไซต์ของบริษัท www.forth.co.th ก่อนการประชุมและแจ้งการเผยแพร่ดังกล่าวต่อตลาดหลักทรัพย์แห่งประเทศไทยเพื่อเปิดโอกาสให้ผู้ถือหุ้นได้มีเวลาศึกษาข้อมูลประกอบการประชุมล่วงหน้าอย่างเพียงพอก่อนได้รับข้อมูลในรูปแบบเอกสาร

วันประชุมผู้ถือหุ้น

บริษัทอำนวยความสะดวกแก่ผู้ถือหุ้นที่จะเข้าร่วมประชุมและดำเนินการประชุมอย่างโปร่งใส รวมทั้งสร้างบรรยากาศให้ผู้ถือหุ้นได้ซักถามและแสดงความคิดเห็นได้อย่างเต็มที่ ดังนี้

- สนับสนุนให้กรรมการ ผู้บริหารระดับสูง ผู้สอบบัญชีเข้าร่วมประชุมผู้ถือหุ้นเพื่อตอบคำถามและรับทราบความเห็นของผู้ถือหุ้น โดยในปี 2552 มีประธานกรรมการและกรรมการได้เข้าร่วมการประชุมรวม 8 ท่านจากจำนวนทั้งหมด 9 ท่านคิดเป็นร้อยละ 89 ของจำนวนกรรมการทั้งหมด
- ดำเนินการประชุมผู้ถือหุ้นตามลำดับระเบียบวาระการประชุมที่ได้แจ้งไว้ในหนังสือเชิญประชุมผู้ถือหุ้น
- ให้โอกาสที่เท่าเทียมกันในการแสดงความคิดเห็น การถามคำถามต่อที่ประชุมในแต่ละวาระตามระเบียบวาระการประชุม และประธานในที่ประชุมได้ให้ความสำคัญและตอบข้อซักถามในทุกประเด็น โดยมีการบันทึกการประชุมอย่างครบถ้วน
- ประธานกรรมการในที่ประชุมได้จัดสรรเวลาอย่างเพียงพอและดำเนินการประชุมอย่างเหมาะสมและโปร่งใส โดยให้มีการลงคะแนนและสรุปมติที่ประชุมแต่ละวาระ
- จัดให้มีการใช้บัตรลงคะแนนเสียงในทุกวาระ เพื่อความโปร่งใสและตรวจสอบได้ โดยการนับคะแนนเสียง บริษัทจะนับ 1 หุ้น เป็น 1 เสียง และถือเสียงข้างมากเป็นมติวาระปกติ ถ้าคะแนนเสียงเท่ากันให้ประธานที่ประชุมเป็นผู้ชี้ขาดอีกเสียงหนึ่งต่างหากนอกเหนือจากการออกเสียงในฐานะเป็นผู้ถือหุ้น สำหรับการออกเสียงในวาระพิเศษ ให้เป็นไปตามข้อบังคับของบริษัทหรือกฎหมายและข้อบังคับของหน่วยงานที่เกี่ยวข้องกำหนด
- กรณีที่ผู้ถือหุ้นคนใดมีส่วนได้เสียเป็นพิเศษในวาระการประชุมเรื่องใด ผู้ถือหุ้นท่านนั้นจะถูกห้ามออกเสียงลงคะแนนในเรื่องนั้น
- ว่าจ้างที่ปรึกษากฎหมายและภาษีภายนอก เป็น Inspector เพื่อทำหน้าที่ตรวจสอบเอกสารของผู้ถือหุ้นหรือผู้มอบฉันทะที่มีสิทธิเข้าร่วมประชุม องค์กรประชุม ความสอดคล้องของวิธีการลงคะแนนและการนับคะแนนกับข้อบังคับของบริษัทและที่ประธานแจ้ง การเก็บบัตรลงคะแนนจากผู้ถือหุ้น และการตรวจสอบผลของมติและผลการลงคะแนน ซึ่ง Inspector ให้ความเห็นว่า การดำเนินการประชุมผู้ถือหุ้นและการออกเสียงลงคะแนน โปร่งใส และถูกต้องตามกฎหมายและข้อบังคับบริษัท

หลังวันประชุมผู้ถือหุ้น

ในปี 2552 บริษัทได้แจ้งมติที่ประชุมสามัญผู้ถือหุ้นผ่านตลาดหลักทรัพย์แห่งประเทศไทยภายในวันทำการถัดไปโดยมติดังกล่าวระบุผลของการลงคะแนนเสียงในแต่ละวาระ และจัดส่งรายงานการประชุมผู้ถือหุ้นซึ่งมีการระบุรายชื่อกรรมการ/ผู้บริหารที่เข้าร่วมประชุม และผลของการลงคะแนนเสียง เห็นด้วย ไม่เห็นด้วย หรืองดออกเสียงในแต่ละวาระที่เสนอขออนุมัติจากผู้ถือหุ้น รวมทั้งประเด็นที่สำคัญๆ ข้อซักถามของผู้ถือหุ้นในแต่ละวาระและการชี้แจงจากทางคณะกรรมการบริษัทอย่างละเอียดให้แก่ตลาดหลักทรัพย์แห่งประเทศไทยและหน่วยงานที่เกี่ยวข้องภายใน 14 วัน นับจากวันประชุมผู้ถือหุ้น พร้อมทั้งเผยแพร่บนเว็บไซต์ของบริษัทที่ www.forth.co.th ด้วย

หมวดที่ 2

การปฏิบัติต่อผู้ถือหุ้นอย่างเท่าเทียมกัน

บริษัทมีนโยบายสนับสนุนให้มีการปฏิบัติต่อผู้ถือหุ้นอย่างเท่าเทียมกัน โดยให้ความสำคัญกับการให้ความเท่าเทียมกันของสิทธิขั้นพื้นฐานแก่ผู้ถือหุ้น ดังนี้

ก. สิทธิในการมอบฉันทะให้บุคคลอื่นเข้าประชุมผู้ถือหุ้นและออกเสียงลงคะแนนแทน

ในกรณีที่ผู้ถือหุ้นรายใดไม่สามารถเข้าร่วมประชุมด้วยตนเองได้ สามารถใช้สิทธิในการมอบฉันทะให้บุคคลอื่นหรือกรรมการอิสระของบริษัท ที่บริษัทเสนอชื่อให้เป็นผู้รับมอบฉันทะเข้าร่วมประชุมและออกเสียงลงคะแนนแทนได้ โดยผู้ถือหุ้นจะต้องส่งหนังสือมอบ

ฉันทะที่ระบุรายละเอียดครบถ้วนพร้อมทั้งสำเนาบัตรประชาชนหรือหนังสือเดินทางหรือเอกสารแสดงตนอื่นๆ ตามที่กำหนดกลับมายังบริษัทก่อนวันประชุมผู้ถือหุ้น ซึ่งบริษัทได้จัดส่งรายละเอียดการมอบฉันทะและหนังสือมอบฉันทะไปพร้อมกับหนังสือเชิญประชุมหรือสามารถดาวน์โหลดแบบฟอร์มได้จากเว็บไซต์ของบริษัท www.forth.co.th

ข. สิทธิในการเสนอวาระการประชุมเพิ่มเติม

บริษัทเปิดโอกาสให้ผู้ถือหุ้นสามารถเสนอวาระการประชุมเพิ่มเติมนอกเหนือจากวาระการประชุมผู้ถือหุ้นสามัญประจำปี โดยในการเสนอวาระการประชุมเพิ่มเติมสามารถเสนอได้ตามขั้นตอน ดังนี้

1. จัดส่งเรื่องที่จะเสนอให้บรรจุเข้าเป็นวาระการประชุมเพิ่มเติมพร้อมด้วยเหตุผล รายละเอียดข้อเท็จจริง และข้อมูลที่เป็นจริงในแบบเสนอระเบียบวาระการประชุมสามัญผู้ถือหุ้น โดยสามารถดาวน์โหลดแบบฟอร์มดังกล่าวได้จากเว็บไซต์ www.forth.co.th หรือติดต่อขอให้บริษัทจัดส่งให้
2. บริษัทจะตรวจสอบการเป็นผู้ถือหุ้นของผู้ขอเพิ่มวาระการประชุมกับทะเบียนผู้ถือหุ้น ณ วันปิดสมุดทะเบียนผู้ถือหุ้น ซึ่งเกณฑ์การพิจารณาเรื่องที่มีผู้เสนอให้บรรจุเข้าเป็นวาระการประชุมเพิ่มเติมคือต้องเป็นเรื่องที่เกี่ยวข้องกับการดำเนินกิจการหรืออาจมีผลกระทบต่อดำเนินงานของบริษัทอย่างมีนัยสำคัญ หากคณะกรรมการมีมติเห็นชอบกับเรื่องที่เสนอเพิ่มเติมแล้ว ก็จะบรรจุเข้าเป็นวาระในการประชุมผู้ถือหุ้น พร้อมทั้งระบุว่าเป็นวาระที่เสนอโดยผู้ถือหุ้น ส่วนเรื่องที่ไม่ผ่านความเห็นชอบของคณะกรรมการบริษัท ทางบริษัทจะแจ้งให้ผู้ถือหุ้นทราบผ่านทางเว็บไซต์ของบริษัท

ค. สิทธิในการเสนอบุคคลเพื่อเข้าดำรงตำแหน่งกรรมการบริษัท

ผู้ถือหุ้นสามารถเสนอบุคคลเพื่อเข้าดำรงตำแหน่งกรรมการบริษัท โดยบริษัทของสงวนสิทธิ์พิจารณาเฉพาะบุคคลที่มีคุณสมบัติตามเกณฑ์ที่กำหนด ดังนี้

- มีคุณสมบัติถูกต้องและไม่มีลักษณะต้องห้ามตามกฎหมายบริษัท มหาชนจำกัด, กฎหมายหลักทรัพย์และตลาดหลักทรัพย์ และการกำกับดูแลกิจการที่ดีของบริษัท
- มีวุฒิทางการศึกษา ประสบการณ์ในการทำงาน หรือคุณสมบัติอื่น ทั้งนี้ ตามที่บริษัทกำหนด
- ต้องอุทิศเวลาอย่างเพียงพอ และทุ่มเทความสามารถอย่างเต็มที่เพื่อประโยชน์สูงสุดของบริษัท โดยถือเป็นหน้าที่และพร้อมที่จะเข้าร่วมการประชุมของบริษัทอย่างสม่ำเสมอ
- ไม่ได้ดำรงตำแหน่งกรรมการในบริษัทจดทะเบียนมากกว่า 5 บริษัท

คณะกรรมการอิสระจะเป็นผู้พิจารณาคัดสรรผู้ที่มีคุณสมบัติเหมาะสม เพื่อเสนอให้ที่ประชุมผู้ถือหุ้นพิจารณาลงมติ แต่หากที่ประชุมคณะกรรมการอิสระไม่คัดเลือกที่จะเสนอต่อที่ประชุมผู้ถือหุ้น ผู้ที่ได้รับเสนอชื่อดังกล่าวจะถูกเสนอให้ที่ประชุมผู้ถือหุ้นพิจารณา นอกเหนือความเห็นของคณะกรรมการ เพื่อให้ที่ประชุมลงมติครั้งสุดท้าย ซึ่งเอกสารที่ผู้ถือหุ้นต้องแนบมาด้วยในการเสนอชื่อเสนอบุคคลเพื่อเข้าดำรงตำแหน่ง ได้แก่ (1) แบบฟอร์มเสนอชื่อบุคคลเพื่อเข้าดำรงตำแหน่งกรรมการ และ (2) ข้อมูลบุคคลที่ได้รับการเสนอชื่อเข้าดำรงตำแหน่งกรรมการโดยแนบใบหุ้นหรือหนังสือยืนยันการถือหุ้นจากบริษัทหลักทรัพย์/ตัวแทน ซึ่งเจ้าของข้อมูลต้องลงนามยินยอมและรับรอง และส่งไปรษณีย์ลงทะเบียนถึงบริษัทภายในระยะเวลาที่บริษัทกำหนด

ง. การป้องกันการรั่วไหลข้อมูลภายใน

บริษัทมีนโยบายจำกัดการใช้ข้อมูลภายในให้อยู่ในวงเฉพาะผู้บริหารตั้งแต่ระดับกลางถึงระดับสูงที่เกี่ยวข้องภายในแผนกหรือโรงงานเท่านั้น สำหรับการเงินที่ผ่านการตรวจสอบแล้วจะถูกเก็บไว้ที่ผู้อำนวยการฝ่ายบัญชีและการเงิน ข้อมูลที่เป็นความลับอื่นจะใช้เพื่อการปรึกษาหารือกับบุคคลในระดับผู้จัดการขึ้นไปเท่านั้น และหลังจากที่บริษัทเข้าจดทะเบียนกับตลาดหลักทรัพย์แห่งประเทศไทย บริษัทไม่เคยประสบปัญหาการรั่วไหลของข้อมูลภายใน เนื่องจากบริษัทมีนโยบายเข้มงวด และมีบทลงโทษกับบุคคลที่เกี่ยวข้อง หากมีการใช้ข้อมูลภายในที่ทำให้เกิดความเสียหาย นอกจากนั้น บริษัทกำหนดให้กรรมการและผู้บริหารรายงานการถือครองหลักทรัพย์ของบริษัทต่อคณะกรรมการกำกับตลาดหลักทรัพย์

จ. การกำกับดูแลเรื่องการซื้อขายหลักทรัพย์ภายใน

บริษัทมีนโยบายไม่ให้พนักงาน ผู้บริหาร และผู้ทราบข้อมูลภายในของผลการดำเนินงาน ซื้อขายหลักทรัพย์ของบริษัท ตั้งแต่วันที่ทราบข้อมูลจนกระทั่งข้อมูลได้เปิดเผยสู่สาธารณชนเรียบร้อยแล้ว และห้ามนำข้อมูลภายในที่ไม่ควรเปิดเผยไปเผยแพร่เพื่อเป็นการสร้างราคาให้กับหลักทรัพย์

นอกจากนี้กรรมการและผู้บริหารของบริษัทต้องรายงานการเปลี่ยนแปลงการถือครองหลักทรัพย์ของบริษัทต่อสำนักงานคณะกรรมการกำกับหลักทรัพย์และตลาดหลักทรัพย์ ตามมาตรา 59 แห่งพระราชบัญญัติหลักทรัพย์และตลาดหลักทรัพย์ พ.ศ. 2535 และรับทราบบทกำหนดลงโทษตามพระราชบัญญัติหลักทรัพย์และตลาดหลักทรัพย์ พ.ศ. 2535 รวมถึงการเปลี่ยนแปลงการถือครองหลักทรัพย์โดยคู่สมรสและบุตรที่ยังไม่บรรลุนิติภาวะ ทั้งนี้กรรมการและผู้บริหารจะต้องจัดส่งสำเนาการรายงานดังกล่าวแก่บริษัทในวันเดียวกับที่รายงานต่อสำนักงาน ก.ล.ต. ซึ่งกำหนดให้แจ้งภายใน 3 วันทำการ

ฉ. ความสัมพันธ์ของนักลงทุน

บริษัทได้จัดตั้งแผนกนักลงทุนสัมพันธ์ (Investor Relation Department) โดยมีวัตถุประสงค์เฉพาะในการรับผิดชอบงานนักลงทุนความสัมพันธ์ โดยรับผิดชอบจัดทำแผนงาน กิจกรรม และการเผยแพร่ข้อมูลข่าวสารของบริษัทให้แก่ผู้ถือหุ้น นักลงทุน นักวิเคราะห์หลักทรัพย์ และสื่อมวลชน เพื่อเป็นการส่งเสริมภาพลักษณ์ และความน่าเชื่อถือในการดำเนินกิจการของบริษัท ซึ่งผู้เกี่ยวข้องสามารถติดต่อตามรายละเอียดดังต่อไปนี้

แผนกนักลงทุนสัมพันธ์ บริษัท ฟอर्थ คอร์ปอเรชั่น จำกัด (มหาชน)

ที่อยู่ 226/12,13 และ 16 ถนนพหลโยธิน แขวงสามเสนใน

เขตพญาไท กรุงเทพมหานคร 10400

โทรศัพท์ : 0-2615-0600 โทรสาร : 0-2615-0615

เว็บไซต์ : http://www.forth.co.th/investor_th.html

อีเมลล์ : investor@forth.co.th

หมวดที่ 3

บทบาทของผู้มีส่วนได้เสีย

บริษัทได้ให้สิทธิและความสำคัญแก่ผู้ที่มีส่วนได้เสียในทุกกลุ่ม อันได้แก่ ผู้ถือหุ้น ลูกค้า พนักงาน คู่ค้า เจ้าหนี้ และสังคม โดยมุ่งปฏิบัติต่อผู้มีส่วนได้เสียกลุ่มต่างๆ ดังนี้

ผู้ถือหุ้น

บริษัทคำนึงถึงผลประโยชน์ของผู้ถือหุ้นอย่างสูงสุด โดยมุ่งมั่นที่จะดำเนินกิจการให้มีการเจริญเติบโตอย่างยั่งยืน และมั่นคง พร้อมเพิ่มขีดความสามารถในการแข่งขัน และบริหารความเสี่ยงเพื่อเพิ่มมูลค่าให้กับบริษัทในระยะยาว

พนักงาน

บริษัทถือว่าทรัพยากรบุคคลเป็นทรัพย์สินที่มีค่าสูงสุด มีสิทธิส่วนบุคคล และมีสิทธิได้รับการคุ้มครองไม่ให้ละเมิดสิทธิส่วนบุคคล รวมทั้งสิทธิในการได้รับการปฏิบัติ และได้รับโอกาสเท่าเทียมกัน ซึ่งบริษัทให้ความสำคัญในด้านการดูแลสวัสดิการและความปลอดภัยของพนักงานตามรายละเอียดดังต่อไปนี้

- สวัสดิการของพนักงาน
 1. ประกันอุบัติเหตุ
 2. ประกันชีวิตและประกันสุขภาพ
 3. กองทุนสำรองเลี้ยงชีพ
 4. ทุนการศึกษาสำหรับบุตรพนักงาน
 5. เงินช่วยเหลือกรณี พนักงาน บิดา มารดา ภรรยา หรือบุตรเสียชีวิต
 6. เครื่องแบบพนักงาน และลานกีฬาของพนักงาน
 7. การจัดงานสังสรรค์ประจำปี การท่องเที่ยวต่างจังหวัดประจำปี และงานกีฬาประจำปี

- นโยบายความปลอดภัยของพนักงาน

บริษัทได้มุ่งมั่นสร้างระบบการจัดการอาชีวอนามัยและความปลอดภัย OHSAS 18001 ที่เน้นไปที่ความปลอดภัยและสุขภาพของพนักงาน โดยจะลดอัตราการเกิดอุบัติเหตุ และลดปัญหาสิ่งแวดล้อมในองค์กรและสังคมโดยรวม นอกจากนี้บริษัทได้จัดฝึกอบรมการซ้อมหนีไฟและป้องกันอัคคีภัยให้กับพนักงานทั้งในส่วนของสำนักงานใหญ่ และโรงงานเป็นประจำทุกปี

ลูกค้า

บริษัทมุ่งมั่นที่จะสร้างความพึงพอใจสูงสุดให้แก่ลูกค้า (Customer Satisfaction) โดยได้ผลิตสินค้าที่มีคุณภาพและให้บริการที่เชื่อถือได้ ซึ่งได้นำระบบคุณภาพ ISO 9001 : 2000 ที่ได้รับการรับรองแล้วจากสถาบันรับรองมาตรฐาน SGS เข้าใช้งานทั้งกลุ่มบริษัท นอกจากนี้บริษัทได้เปิดให้บริการแผนก FORTH SERVICE CALL CENTER เพื่อให้บริการทั้งก่อนและหลังการขายที่สะดวกรวดเร็วสำหรับลูกค้า และตัวแทนจำหน่าย ซึ่งสามารถเรียกใช้บริการสอบถามข้อมูล ร้องเรียน ปกป้องปัญหาการบริการ การติดตั้ง การซ่อมสินค้าเกี่ยวกับสินค้าในกลุ่มธุรกิจสื่อสาร (Business Communication System) เช่น ผลิตภัณฑ์ตู้สาขาโทรศัพท์ โดยสามารถติดต่อได้ที่

ศูนย์บริการ FORTH SERVICE CALL CENTER

ที่อยู่ : เลขที่ 226/25,26 ถนนพหลโยธิน แขวงสามเสนใน เขตพญาไท กรุงเทพฯ 10400

โทร : 0-2615-0606 โทรสาร : 0-2615-0606 ต่อ 2199

email : service@forth.co.th

คู่ค้า

ด้วยบริษัทประสงค์ให้การจัดหาสินค้าและบริการเป็นไปอย่างมีมาตรฐาน และมุ่งหมายที่จะพัฒนาและรักษาสัมพันธภาพที่ยั่งยืนกับคู่ค้าและคู่สัญญาที่มีวัตถุประสงค์ชัดเจนในเรื่องคุณภาพของสินค้าและบริการที่คู่ควรกับมูลค่าเงิน บริษัทจึงจัดให้มีกระบวนการจัดหาสินค้าและบริการที่เป็นธรรม ดังนี้

- มีการคัดเลือกคู่ค้าจากราคาและคุณภาพ และมีการแข่งขันบนข้อมูลที่ได้รับอย่างเป็นธรรม และโปร่งใส
- ในการเจรจาทางธุรกิจ กรรมการ ผู้บริหาร และพนักงานของบริษัทต้องละเว้นการรับเงิน ของกำนัล สินทรัพย์ หรือผลประโยชน์ที่ไม่สุจริตจากคู่ค้า หรือคู่สัญญา
- ชำระเงินให้คู่ค้าและคู่สัญญาตรงเวลา ตามเงื่อนไขการชำระเงินที่ตกลงกันอย่างเคร่งครัด
- ปกป้องรักษาข้อมูลอันเป็นความลับระหว่างคู่ค้าและคู่สัญญา
- ปฏิบัติด้วยความซื่อตรง เชื่อถือได้ และมีการแจ้งกฎหมาย ข้อบังคับ และนโยบายที่เกี่ยวข้องให้รับทราบ

เจ้าหนี้เงินกู้

บริษัทได้ปฏิบัติตามสัญญาที่ต่อเจ้าหนี้อย่างเคร่งครัดและเป็นไปตามกฎหมาย โดยได้มีการชำระหนี้ตรงต่อเวลา ทั้งนี้บริษัทได้ให้ความร่วมมือกับสถาบันทางการเงินในการเปิดเผยรายงานทางการเงินและ ข้อมูลอื่นๆ ตามที่ต้องการ อย่างถูกต้อง และครบถ้วน รวมถึงดูแลหลักทรัพย์ค้ำประกัน และร่วมมือในการแก้ไขปัญหาหากเกิดกรณีที่ไม่สามารถปฏิบัติตามเงื่อนไขสัญญา

หน่วยงานของรัฐ

บริษัทได้ยึดมั่นและพร้อมจะปฏิบัติตามการกำกับดูแล และลงโทษตามกฎหมาย ข้อบังคับ และมาตรฐานการปฏิบัติของหน่วยงานของรัฐ

ความรับผิดชอบต่อสังคม

บริษัทได้เข้าร่วมโครงการสนับสนุนให้ผู้ประกอบการมีความรับผิดชอบต่อสังคมกับกรมโรงงานอุตสาหกรรม (Corporate Social Responsibilities, CSR-DIW) ซึ่งโรงงานของบริษัท ได้ดำเนินการจนได้รับโล่รางวัลและประกาศนียบัตรจากกรมโรงงานเมื่อวันที่ 21 กันยายน 2552 โดยทางโรงงานของบริษัทได้มีการจัดทำแผนกิจกรรมเพื่อรองรับมาตรฐานความรับผิดชอบต่อสังคมตามมาตรฐานการพัฒนาระบบธุรกิจที่ยั่งยืน (CSR-DIW) ในปี 2552 อาทิเช่น

- โครงการถวายเทียนพรรษาที่วัดญาณเวศกวัน
- โครงการอบรมการผลิตปุ๋ยเพื่อนำไปเผยแพร่ให้กับชุมชน
- โครงการแตงอ่อนผู้ห่างไกล โดยรับบริจาคสิ่งของเพื่อส่งมอบให้โรงเรียนที่ อำเภออุ้มผาง จังหวัดตาก
- สนับสนุนอุปกรณ์กีฬาต่างๆ ให้กับชุมชนบ้านเอื้ออาทร หลังพายุทอร์นาโด

สิ่งแวดล้อม

โรงงานของบริษัทได้รับการรับรองการจัดการสิ่งแวดล้อม (ISO 14001 : 2004) จากสถาบันรับรองมาตรฐาน SGS โดยได้รับการรับรองทั้งจาก UKAS และ NAC เพื่อเป็นการดำเนินการให้สอดคล้องการกฎหมายสิ่งแวดล้อม ในปี 2552 บริษัทได้แต่งตั้งผู้รับผิดชอบด้านพลังงานสามัญของโรงงาน และส่งเข้าฝึกอบรมจากกรมอนุรักษ์พลังงาน เพื่อเป็นตัวแทนด้านการอนุรักษ์พลังงานโรงงาน ซึ่งจะทำให้หน้าทีในการปรับปรุงวิธีการใช้พลังงานให้เป็นไปตามหลักการอนุรักษ์พลังงาน

กลไกการร้องเรียนของผู้มีส่วนได้ส่วนเสีย

บริษัทได้กำหนดช่องทางเพื่อรับข้อร้องเรียนจากกลุ่มผู้มีส่วนได้เสียต่างๆ โดยผู้ร้องเรียนสามารถนำส่งข้อร้องเรียนเป็นลายลักษณ์อักษรและมีข้อมูลอย่างเพียงพอ รวมทั้งระบุชื่อ-สกุลและที่อยู่ที่สามารถติดต่อกลับได้สะดวกของผู้ร้องเรียนมาที่เลขานุการบริษัท ตามที่อยู่หรืออีเมลของบริษัทที่ระบุข้างล่าง โดยเลขานุการบริษัทจะส่งข้อร้องเรียนต่อไปยังคณะกรรมการ คณะกรรมการตรวจสอบ หรือผู้บริหารเพื่อทำการตรวจสอบและแก้ไขแล้วแต่กรณีดังนี้

1. กรณีที่เป็นข้อร้องเรียนจากผู้ถือหุ้น จะส่งต่อไปยังคณะกรรมการตรวจสอบและ/หรือคณะกรรมการบริษัท ในกรณีนี้ผู้ถือหุ้นอาจติดต่อประธานกรรมการตรวจสอบโดยตรงหรือตามที่อยู่บริษัทที่ระบุไว้
2. กรณีที่เป็นข้อร้องเรียนของลูกค้า คู่ค้า ประชาชนทั่วไปจะนำไปยังคณะผู้บริหารเพื่อหาทางแก้ไขแล้วรายงานให้คณะกรรมการบริษัททราบ
3. กรณีที่เป็นข้อร้องเรียนจากเจ้าหน้าที่ ข้อร้องเรียนจะส่งไปยังคณะผู้บริหาร หรือผู้บริหารอาจพิจารณาส่งข้อร้องเรียนดังกล่าวไปยังคณะกรรมการบริษัทเพื่อพิจารณาต่อไป

ผู้มีส่วนได้ส่วนเสียสามารถติดต่อเพื่อร้องเรียนถึงคณะกรรมการบริษัทและคณะกรรมการตรวจสอบตามรายละเอียดดังต่อไปนี้

เลขานุการบริษัท

บริษัท ฟอर्थ คอร์ปอเรชั่น จำกัด (มหาชน)
ที่อยู่ 226/12,13 และ 16 ถนนพหลโยธิน แขวงสามเสนใน เขตพญาไท กรุงเทพมหานคร 10400
โทรศัพท์ : 0-2615-0600 โทรสาร : 0-2615-0615

หมวดที่ 4

การเปิดเผยข้อมูลและความโปร่งใส

บริษัทมีนโยบายในการเปิดเผยข้อมูลและสารสนเทศอย่างถูกต้อง ครบถ้วนและทันเวลา เพื่อให้ผู้มีส่วนได้เสียต่างๆ สามารถรับทราบข้อมูลที่แสดงให้เห็นถึงผลการดำเนินงาน ฐานะทางการเงิน และข้อมูลอื่นๆ โดยผู้สนใจสามารถเข้าถึงข้อมูลต่างๆ ของบริษัทได้แก่ งบการเงิน รายงานประจำปีและแบบแสดงรายการข้อมูล (แบบ 56-1) ได้อย่างสะดวกจากเว็บไซต์ของหน่วยงานที่เกี่ยวข้อง เช่น ตลาดหลักทรัพย์ฯ และสำนักงาน ก.ล.ต. หรือเว็บไซต์ของบริษัทเอง www.forth.co.th โดยบริษัทได้มีการปรับปรุงข้อมูลต่างๆ ให้เป็นปัจจุบันอย่างสม่ำเสมอ

ในปี 2552 บริษัทได้จัด Company Visit ให้กับนักลงทุน นักวิเคราะห์ต่างๆ ได้เข้าเยี่ยมชมโรงงาน (พุทธมณฑลสาย 5) นอกจากนี้ บริษัทได้ตระหนักถึงความสำคัญของข้อมูลต่อนักลงทุนและผู้มีส่วนได้เสีย จึงมีนโยบายให้เปิดเผยข้อมูลตามข้อกำหนดของตลาดหลักทรัพย์ฯ และสำนักงาน ก.ล.ต. บริษัทในรายงานประจำปีและหนังสือเชิญประชุมผู้ถือหุ้นถึงบทบาทและหน้าที่ของคณะกรรมการบริษัทและคณะกรรมการตรวจสอบ จำนวนครั้งของการประชุม และจำนวนครั้งที่กรรมการเข้าร่วมประชุมคณะกรรมการในปีที่ผ่านมา ตลอดจนความเห็นจากการทำหน้าที่ของคณะกรรมการตรวจสอบ และได้แสดงรายงานความรับผิดชอบของคณะกรรมการต่อรายงานทางการเงินไว้ควบคู่กับรายงานของผู้สอบบัญชี

สถิติการเข้าประชุมของกรรมการบริษัทในปี 2552

ลำดับ	รายชื่อ	จำนวนครั้งที่เข้าร่วมประชุม/จำนวนครั้งที่ประชุม
1.	นายสนธิ วรปัญญา	4/4
2.	นายพงษ์ชัย อมตานนท์	4/4
3.	นางรังษี เลิศไตรภวัญญู	4/4
4.	นายแกเล็ก อมตานนท์	4/4
5.	นางมาทินี วันศิริกรมย์	4/4
6.	นายบุญญา ดันดิพานิชพันธ์	4/4
7.	นางสาวชลธิชา ศิริพงษ์ปรีดา	4/4
8.	นายสุธรรม มลิลลา	4/4
9.	นางสาวนงราม เลหาอารีดีลัก	4/4

สถิติการเข้าประชุมของกรรมการตรวจสอบบริษัทในปี 2552

ลำดับ	รายชื่อ	จำนวนครั้งที่เข้าร่วมประชุม/จำนวนครั้งที่ประชุม
1.	นายสุธรรม มลิลลา	4/4
2.	นายสนธิ วรปัญญา	4/4
3.	นางสาวนงราม เลหาอารีดีลัก	4/4

หมวดที่ 5

ความรับผิดชอบของคณะกรรมการ

โครงสร้างคณะกรรมการ

คณะกรรมการบริษัท ประกอบด้วยกรรมการ 9 ท่าน เป็นกรรมการอิสระ 3 ท่าน ซึ่งคิดเป็น 1 ใน 3 ของกรรมการทั้งหมด เพื่อเป็นการถ่วงดุลคณะกรรมการ โดยคุณสมบัติของกรรมการอิสระเท่ากับเกณฑ์ที่สำนักงาน ก.ล.ต กำหนด (คุณสมบัติของกรรมการอิสระรายชื่อและขอบเขตอำนาจหน้าที่ของคณะกรรมการบริษัทฯ รวมทั้งการสรรหากรรมการได้แสดงอยู่ในหัวข้อโครงสร้างการจัดการจัดการขององค์กรในรายงานนี้)

บริษัทได้มีนโยบายในการกำหนดจำนวนบริษัทที่กรรมการแต่ละท่านสามารถดำรงตำแหน่ง โดยให้กรรมการแต่ละท่านสามารถดำรงตำแหน่งในบริษัทจดทะเบียนได้ไม่เกิน 5 บริษัท อย่างไรก็ตามบริษัทยังไม่ได้กำหนดจำนวนวาระการดำรงตำแหน่งของกรรมการ แต่ได้ยึดถือความรู้และความสามารถที่จะสามารถดำรงตำแหน่งกรรมการของบริษัทต่อไป

บริษัทมีนโยบายแยกบุคคลผู้ดำรงตำแหน่งประธานกรรมการและประธานบริหารให้เป็นคนละบุคคล เพื่อความชัดเจน และความโปร่งใสในการบริหารงาน โดยมีการกำหนดขอบเขต อำนาจหน้าที่ ความรับผิดชอบของประธานบริหารไว้อย่างชัดเจน รวมถึงเปิดเผยข้อมูลคุณสมบัติและวาระการดำรงตำแหน่งของกรรมการแต่ละท่านไว้ในแบบแสดงรายการข้อมูลประจำปี (แบบ 56-1) ซึ่งผู้ถือหุ้นสามารถดาวน์โหลดข้อมูลได้จากเว็บไซต์ของตลาดหลักทรัพย์แห่งประเทศไทย www.set.or.th และเว็บไซต์ของบริษัท www.forth.co.th

คณะกรรมการชุดย่อย

คณะกรรมการบริษัทได้แต่งตั้งคณะกรรมการชุดย่อยเพิ่มขึ้นอีกหนึ่งคณะ คือ คณะกรรมการตรวจสอบประกอบด้วยกรรมการอิสระ 3 ท่าน ภารกิจโดยสรุปของคณะกรรมการตรวจสอบคือ สอบทานงบการเงิน สอบทานให้บริษัทปฏิบัติตามกฎหมายที่เกี่ยวข้องกับธุรกิจ สอบทานระบบการควบคุมภายใน สอบทานการเปิดเผยข้อมูลในกรณีที่เกิดรายการที่เกี่ยวข้องกัน หรือรายการที่อาจมีความขัดแย้งทางผลประโยชน์ คุณสมบัติและหน้าที่ความรับผิดชอบโดยละเอียดได้เปิดเผยไว้ในแบบแสดงรายการข้อมูลประจำปี (แบบ 56-1)

จรรยาบรรณในการดำเนินธุรกิจ

คณะกรรมการได้ส่งเสริมให้จัดทำจรรยาบรรณในการดำเนินธุรกิจ สำหรับกรรมการ ผู้บริหาร และพนักงาน ได้ยึดถือและปฏิบัติ โดยถือเป็นภาระและความรับผิดชอบร่วมกัน เพื่อประโยชน์สูงสุดแก่ผู้มีส่วนได้ส่วนเสียของบริษัท ตลอดจนสร้างความน่าเชื่อถือในการดำเนินกิจการอันจะทำให้บริษัทเติบโตอย่างยั่งยืน

นโยบายการบริหารความเสี่ยง

คณะกรรมการได้กำหนดนโยบายความเสี่ยงครอบคลุมทั้งองค์กร โดยเริ่มจากกระบวนการ การระบุความเสี่ยง การประเมิน ความเสี่ยง การติดตามและควบคุมความเสี่ยง ตลอดจนการสร้างมาตรฐานความเสี่ยงเพื่อป้องกันให้เกิดการบริหารความเสี่ยงอย่าง มีประสิทธิภาพและสม่ำเสมอ

เลขานุการบริษัท

คณะกรรมการได้แต่งตั้งคุณรังษิ เลิศไตรภวิญญู ให้ดำรงตำแหน่งเลขานุการบริษัทโดยมีหน้าที่และความรับผิดชอบดังต่อไปนี้

1. ให้คำแนะนำเบื้องต้นแก่กรรมการเกี่ยวกับข้อกำหนด กฎหมาย กฎเกณฑ์ และระเบียบต่างๆ ที่เกี่ยวข้อง รวมทั้งรายงาน การเปลี่ยนแปลงและดูแลให้มีการปฏิบัติตามอย่างถูกต้องและสม่ำเสมอ
2. จัดการประชุมตามที่กฎหมายและข้อบังคับกำหนด จัดทำและเก็บรักษารายงานการประชุม รวมถึงประสานงานให้มีการ ปฏิบัติคณะกรรมการหรือมติผู้ถือหุ้นอย่างมีประสิทธิภาพ
3. ดูแลให้มีการเปิดเผยข้อมูลและรายงานสารสนเทศต่อหน่วยงานที่กำกับดูแล
4. ส่งเสริมให้มีการประชุมพิเศษกรรมการใหม่และฝึกอบรมหลักสูตรต่างๆ ให้กับกรรมการและผู้บริหาร
5. จัดเก็บและดูแลเอกสารสำคัญ ได้แก่ ทะเบียนกรรมการ หนังสือนัดประชุมคณะกรรมการ รายงานการประชุมคณะกรรมการ รายงานประจำปี หนังสือนัดประชุมผู้ถือหุ้น รายงานการประชุมผู้ถือหุ้น และรายงานการมีส่วนได้ส่วนเสียของกรรมการ หรือผู้บริหาร

แนวทางการกำหนดค่าตอบแทนกรรมการและผู้บริหารระดับสูง

การพิจารณาค่าตอบแทนกรรมการและผู้บริหารระดับสูง คณะกรรมการบริษัท จะพิจารณาจากภาระหน้าที่และขอบเขตความ รับผิดชอบของกรรมการหรือผู้บริหาร รวมทั้งผลการปฏิบัติงานของกรรมการหรือผู้บริหารแต่ละราย และผลการดำเนินงานของบริษัท โดยให้ สอดคล้องกับอัตราค่าตอบแทนในตลาดหรืออุตสาหกรรมด้วย ทั้งนี้ ค่าตอบแทนคณะกรรมการต้องได้รับอนุมัติจากที่ประชุมผู้ถือหุ้นด้วย

วาระการดำรงตำแหน่ง

ในระยะเวลา 1 ปี กรรมการบริษัทจำนวนหนึ่งในสามหรือใกล้เคียงกับจำนวนหนึ่งในสามมากที่สุด ต้องออกจากตำแหน่ง โดย กรรมการซึ่งพ้นตำแหน่งนี้อาจได้รับเลือกตั้งกลับเข้าดำรงตำแหน่งใหม่อีกวาระได้ จะมีวาระการดำรงตำแหน่งนับจากวันแต่งตั้งจนถึงวัน ประชุมสามัญผู้ถือหุ้นประจำปี 2553

การประเมินผลตนเองของคณะกรรมการ

คณะกรรมการมีการประเมินผลการปฏิบัติงานด้วยตนเองโดยรวมไม่น้อยกว่าปีละ 1 ครั้ง เพื่อให้คณะกรรมการร่วมกันพิจารณา ผลงานและปัญหาเพื่อการปรับปรุงแก้ไขและเป็นการเพิ่มประสิทธิภาพในการทำงานร่วมกันของกรรมการ

การพัฒนากรรมการและผู้บริหาร

คณะกรรมการกำหนดให้มีการประชุมพิเศษกรรมการเข้าใหม่ เพื่อให้กรรมการมีความรู้ความเข้าใจในธุรกิจของบริษัทและกฎระเบียบที่เกี่ยวข้อง นอกจากนี้คณะกรรมการยังมีนโยบายส่งเสริมให้กรรมการทุกคน ผู้บริหารระดับสูง รวมทั้งเลขานุการบริษัทฯ เข้าร่วมอบรมเกี่ยวกับการกำกับดูแลกิจการของบริษัทอย่างต่อเนื่องทั้งจากการจัดอบรมภายในและจากสถาบันภายนอกอื่นๆ เช่น ตลาดหลักทรัพย์แห่งประเทศไทย สำนักงาน ก.ล.ต. หรือสมาคมส่งเสริมสถาบันกรรมการบริษัทไทย (IOD)

แผนสืบต่อ (Succession Plan)

คณะกรรมการกำหนดนโยบายและหลักเกณฑ์ในการคัดเลือกผู้บริหาร และนโยบายสืบทอดตำแหน่งในกรณีฉุกเฉินหรือเกษียณของผู้บริหาร โดยมีกระบวนการที่โปร่งใส ซึ่งจะพิจารณาจากความรู้และความสามารถ รวมทั้งประสบการณ์และจริยธรรม

การปฐมนิเทศคณะกรรมการใหม่

สำหรับกรรมการและผู้บริหารใหม่ บริษัทได้จัดเตรียมข้อมูลเบื้องต้นเกี่ยวกับบริษัทอันได้แก่โครงสร้างองค์กรและผู้บริหาร ลักษณะการดำเนินงาน สินค้าหลัก ระเบียบข้อบังคับของบริษัท และกฎหมายที่เกี่ยวข้องกับบริษัทรวมทั้งข้อกำหนดของสำนักงาน ก.ล.ต. และตลาดหลักทรัพย์ฯ ที่เกี่ยวข้องให้แก่กรรมการใหม่ เพื่อให้กรรมการดังกล่าวสามารถเข้าใจการดำเนินงานของบริษัท รวมทั้งรับทราบบทบาทหน้าที่และความรับผิดชอบในการเป็นกรรมการหรือกรรมการอิสระ

การประชุมกันเองระหว่างกรรมการที่ไม่เป็นผู้บริหาร

บริษัทได้จัดให้มีการประชุมของกรรมการที่ไม่ได้เป็นผู้บริหารได้ประชุมกันเอง ตามความเหมาะสม เพื่อเปิดโอกาสให้กรรมการที่ไม่ได้เป็นผู้บริหารได้อภิปรายหารือ ปัญหาต่างๆ ที่เกิดในบริษัท และประเด็นเสนอแนะที่ควรนำไปพัฒนาการดำเนินการของบริษัท

การกำกับดูแลเรื่องการใช้ข้อมูลภายใน

บริษัทมีข้อกำหนดไม่ให้นักงงานและผู้บริหารผู้ทราบข้อมูลภายในเกี่ยวกับผลการดำเนินงานของบริษัท ทำการซื้อขายหลักทรัพย์ของบริษัท ตั้งแต่วันที่ทราบข้อมูลจนกระทั่งข้อมูลได้เปิดเผยสู่สาธารณชนเรียบร้อยแล้ว และห้ามนำข้อมูลภายในที่ไม่ควรเปิดเผยไปเผยแพร่เพื่อเป็นการสร้างราคาให้กับหลักทรัพย์ นอกจากนี้ กรรมการและผู้บริหารของบริษัทต้องรายงานการเปลี่ยนแปลงการถือครองหลักทรัพย์ของบริษัทต่อสำนักงานคณะกรรมการกำกับหลักทรัพย์และตลาดหลักทรัพย์ และรับทราบบทกำหนดโทษตามพระราชบัญญัติหลักทรัพย์และตลาดหลักทรัพย์ พ.ศ. 2535 รวมถึงการเปลี่ยนแปลงการถือครองหลักทรัพย์โดย คู่สมรส และบุตรที่ยังไม่บรรลุนิติภาวะ ทั้งนี้ กรรมการและผู้บริหารต้องจัดส่งสำเนาการรายงานดังกล่าวแก่บริษัทในวันเดียวกับที่รายงานต่อสำนักงาน ก.ล.ต. ซึ่งกำหนดให้แจ้งภายใน 3 วันทำการ

โครงสร้างเงินทุน

หลักทรัพย์ของบริษัท

ณ วันที่ 31 ธันวาคม 2552 บริษัทมีทุนจดทะเบียน จำนวน 480 ล้านบาท แบ่งเป็นหุ้นสามัญ จำนวน 960 ล้านหุ้น มูลค่าที่ตราไว้ 0.5 บาท โดยเป็นหุ้นสามัญที่ออกและชำระแล้วจำนวน 480 ล้านบาทคิดเป็นหุ้นสามัญจำนวน 960 ล้านหุ้น

รายชื่อผู้ถือหุ้น ณ วันที่ 5 มีนาคม 2553

ผู้ถือหุ้น 10 ลำดับแรกของบริษัท ณ วันที่ 5 มีนาคม 2553 มีรายละเอียดดังนี้

ลำดับ	รายชื่อ	จำนวนหุ้น (หุ้น)	% หุ้น
1.	ครอบครัวอมตานนท์	617,332,000	64.31
	นายพงษ์ชัย อมตานนท์	466,744,400	
	นางรังษิ เลิศไตรภิญโญ	58,174,000	
	นายเกลิก อมตานนท์	57,924,000	
	นางวันทนา อมตานนท์	34,089,600	
	นายนริศ เลิศไตรภิญโญ	400,000	
2.	นายพูนศักดิ์ ศิริพงศ์ปรีดา	27,487,800	2.86
3.	นายบุญยงค์ นินเนนนนท์	27,226,000	2.84
4.	นางมาทินี วันดีภิรมย์	24,750,400	2.58
5.	นายสุพัฒน์ พงษ์รัตนกุล	19,455,800	2.03
6.	นางธารินี เสนจันทร์ดิไชย	14,117,500	1.47
7.	นางวิภาวรรณ ตันติพานิชพันธ์	13,350,000	1.39
8.	นายศราวุธ เพียรพิทักษ์	12,487,900	1.30
9.	น.ส.นิโลบล อรัณยภาค	11,528,600	1.20
10.	นายบุญญา ตันติพานิชพันธ์	11,361,400	1.18
	อื่นๆ	180,902,600	18.84
	รวม	960,000,000	100.00

ทรัพยากรบุคคล

จำนวนพนักงานและผลตอบแทน

จำนวนพนักงานของบริษัทและบริษัทย่อย (ไม่รวมกรรมการและผู้บริหาร)

ลำดับ	สถานที่ปฏิบัติงาน	ปี 2552		ปี 2551		ปี 2550	
		จำนวน (คน)	จำนวนเงิน (ล้านบาท)	จำนวน (คน)	จำนวนเงิน (ล้านบาท)	จำนวน (คน)	จำนวนเงิน (ล้านบาท)
1.	บมจ. ฟอรัท คอร์ปอเรชั่น	1,130	205.50	987	202.92	1,161	191.95
2.	บจก. อีเลคทรอนิคส์ ซอร์ซ	145	59.36	144	57.74	132	49.66
3.	บจก. จีเนียส ทราฟฟิค ซิสเต็ม	127	30.22	77	31.23	77	24.05
4.	กิจการร่วมค้า Genius	54	9.87	54	9.42	61	9.7
5.	บจก. ฟอรัท สมาร์ท เซอร์วิส	43	3.22	-	-	-	-
6.	บจก. อุตสาหกรรมน้ำไทย	1	1.15	1	0.09	-	-
	รวม	1,500	309.32	1,263	301.40	1,431	275.36

ทั้งนี้ ในรอบระยะเวลา 3 ปีที่ผ่านมา บริษัทไม่มีข้อพิพาทด้านแรงงานที่เป็นนัยสำคัญ อันมีผลกระทบทางด้านลบต่อบริษัท

ผลตอบแทนเพื่อจูงใจในการทำงานอื่น

บริษัทได้จัดตั้งกองทุนสำรองเลี้ยงชีพให้แก่พนักงาน เริ่มตั้งแต่งวดเดือนเมษายน 2544 เป็นต้นมาโดยพนักงานจะจ่ายเงินสะสมในอัตราร้อยละ 3 ของค่าจ้างทุกเดือน ในขณะที่บริษัทจ่ายเงินสมทบในอัตราร้อยละ 3

นโยบายในการพัฒนาทรัพยากรบุคคล

บริษัทจัดให้มีการฝึกอบรมพนักงานอย่างเหมาะสม สำหรับพนักงานทุกระดับ โดยพนักงานจะได้รับการพัฒนาส่งเสริมความรู้ความสามารถอย่างทั่วถึง ทั้งในส่วนของทักษะความรู้ในการปฏิบัติงานเพื่อให้เกิดประสิทธิผลและปลอดภัยในการทำงาน มีการจัดอบรมปฐมนิเทศและฝึกอบรมสร้างเสริมทัศนคติที่ดีต่อองค์กรให้กับพนักงานอย่างต่อเนื่อง

หลักสูตรการฝึกอบรมของผู้บริหารและพนักงาน ในปี 2552

ชื่อหลักสูตร	จำนวนรุ่น	จำนวนผู้เข้าอบรม
หลักสูตรการอบรมพนักงานใหม่	7 รุ่น	40 คน
หลักสูตร Basic Network 1	2 รุ่น	30 คน
หลักสูตรโปรแกรมเครื่อง IP Phone	2 รุ่น	22 คน
หลักสูตรการซ่อมการ์ด IPX	1 รุ่น	8 คน
หลักสูตรกลยุทธ์เอาชนะใจลูกค้า	1 รุ่น	9 คน
หลักสูตรการเจรจาต่อรอง	1 รุ่น	7 คน
หลักสูตรโปรแกรมระบบคลังสินค้า	1 รุ่น	3 คน
หลักสูตรรายละเอียดสินค้า Nurse Call	1 รุ่น	4 คน
หลักสูตร รายละเอียดการใช้งานผลิตภัณฑ์ D-400	1 รุ่น	5 คน
หลักสูตรเทคนิคการสื่อสารและการประสานงานอย่างมีประสิทธิภาพ	3 รุ่น	21 คน
หลักสูตรการจัดส่งเอกสารอย่างมีประสิทธิภาพ	1 รุ่น	3 คน
หลักสูตร Building a Strategic Platform for Datacenter	1 รุ่น	2 คน

หลักสูตรดังกล่าวข้างต้นเป็นส่วนหนึ่งของหลักสูตรทั้งหมดที่ได้รับรองจากคณะกรรมการส่งเสริมการพัฒนาฝีมือแรงงาน ประจำปี 2552 บริษัทได้มุ่งเน้นที่จะพัฒนาศักยภาพของทรัพยากรมนุษย์ ซึ่งถือเป็น key success factor สู่ความสำเร็จตามวิสัยทัศน์ และภารกิจขององค์กรที่ได้กำหนดไว้ โดยในแต่ละปีบริษัทได้จัดสรรงบประมาณประจำปีสำหรับการฝึกอบรมเพื่อให้มีระบบและมีการพัฒนาอย่างต่อเนื่องในแต่ละปี

นโยบายการจ่ายเงินปันผล

บริษัทมีนโยบายการจ่ายเงินปันผลไม่น้อยกว่าร้อยละ 40 ของกำไรสุทธิภายหลังการหักภาษีเงินได้นิติบุคคล และขาดทุนสะสม (ถ้ามี) และการจัดสรรทุนสำรองตามกฎหมายของงบการเงินเฉพาะกิจการ ทั้งนี้ คณะกรรมการบริษัทอาจกำหนดให้การจ่ายเงินปันผลมีอัตราน้อยกว่าอัตราที่กำหนดข้างต้นได้ โดยขึ้นอยู่กับผลการดำเนินงาน ฐานะการเงิน สภาพคล่อง และความจำเป็นในการขยายการดำเนินงานรวมถึงการใช้เป็นเงินทุนหมุนเวียนในการบริหารกิจการ และบริษัทย่อมมีนโยบายการจ่ายเงินปันผลในอัตราไม่น้อยกว่าร้อยละ 20 ของกำไรสุทธิหลังหักภาษีของงบการเงินเฉพาะกิจการทั้งนี้ขึ้นอยู่กับแผนการลงทุน ความจำเป็นและความเหมาะสมอื่นๆ ในอนาคต

สำหรับผลการดำเนินงานประจำปี 2552 ที่ประชุมคณะกรรมการบริษัท ครั้งที่ 1/2553 เมื่อวันที่ 26 กุมภาพันธ์ 2553 ได้มีมติให้จ่ายเงินปันผลประจำปีสำหรับผลการดำเนินงานตั้งแต่วันที่ 1 มกราคม 2552 ถึงวันที่ 31 ธันวาคม 2552 เนื่องจากบริษัทมีแผนการลงทุนเพื่อขยายธุรกิจในปี 2553

รายการระหว่างกัน

บริษัท กับบุคคลที่อาจมีความเกี่ยวข้อง	ลักษณะความสัมพันธ์	ประเภทรายการ	มูลค่ารายการ (บาท) สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม 2552	ลักษณะเนื้อหาของรายการ	ความจำเป็นและเหตุผลของรายการ
นายพงษ์ชัย อมตานนท์	เป็นกรรมการและผู้ถือหุ้นของบริษัทโดยถือหุ้นในอัตราร้อยละ 52.17 (นับรวมคู่สมรสและบุตรที่ยังไม่บรรลุนิติภาวะ)	ค่าเช่าจ่าย	240,000.00	GTS ได้เช่าอาคารสำนักงานบริเวณ Factory Land เลขที่ 66/18 เนื้อที่ 160 ตารางวา จากคุณพงษ์ชัยเพื่อเป็นที่ตั้งของโรงงานของบริษัท เริ่มตั้งแต่วันที่ 1 พค. 51 ถึงวันที่ 30 เมย. 54 โดยมีค่าเช่ารายเดือนและ 20,000 บาท และมีราคาประเมินค่าเช่าโดยผู้ประเมินอิสระเท่ากับ 40,000 บาท ต่อเดือนตามรายงานการประเมินลงวันที่ 20 พค. 48	ธุรกรรมดังกล่าวเป็นรายการเช่าอสังหาริมทรัพย์ระยะสั้นไม่เกิน 3 ปี และเป็นรายการสนับสนุนธุรกิจปกติที่มีราคาตลาดอ้างอิง
			240,000.00	GTS เช่าที่ดินบริเวณ Factory Land เลขที่ 66/23-24 อ.สามพราน จ.นครปฐม เนื้อที่ 160 ตารางวา จากคุณพงษ์ชัยเพื่อเป็นที่ตั้งของโรงงานของ GTS เริ่มตั้งแต่วันที่ 1 มค. 52 ถึง วันที่ 31 ธค. 54 โดยมีค่าเช่ารายเดือนละ 20,000 บาท และมีราคาประเมินค่าเช่าโดยผู้ประเมินอิสระเท่ากับ 38,000 บาทต่อเดือนตามรายงานการประเมินลงวันที่ 14 กย. 48	ธุรกรรมดังกล่าวเป็นรายการเช่าอสังหาริมทรัพย์ระยะสั้นไม่เกิน 3 ปี และเป็นรายการสนับสนุนธุรกิจปกติที่มีราคาตลาดอ้างอิง

บริษัท กับบุคคลที่อาจมีความเกี่ยวข้อง	ลักษณะความสัมพันธ์	ประเภทรายการ	มูลค่ารายการ (บาท) สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม 2552	ลักษณะเนื้อหาของรายการ	ความจำเป็นและผลประโยชน์ของรายการ
นางรังษิ เลิศไตรภพวิทู	เป็นกรรมการและผู้ถือหุ้นของบริษัทโดยถือหุ้นในอัตราร้อยละ 6.10 (นับรวมหุ้นสมรสและบุตรที่ยังไม่บรรลุนิติภาวะ)	ชำระเงินค่าเช่า	465,000.00	บริษัทเช่าอาคารจำนวน 3 ชั้น 3 คูหา เลขที่ 226/13-15 เขตพญาไท กรุงเทพมหานคร จากคุณรังษิ เพื่อเป็นสำนักงานของบริษัท เริ่มตั้งแต่วันที่ 1 มิ.ย. 49 ถึง 31 พค. 52 มีกำหนดระยะเวลา 3 ปี ในอัตราค่าเช่าเดือนละ 30,000 บาท และต่ออายุสัญญาเช่าใหม่ตั้งแต่วันที่ 1 มิ.ย. 52 ถึงวันที่ 31 พค. 55 ในอัตราค่าเช่าเดือนละ 45,000 บาท มีราคาประเมินค่าเช่าโดยผู้ประเมินอิสระเท่ากับ 96,000 บาทต่อเดือน ตามรายงานการประเมินวันที่ 20 พค. 48	ความจำเป็นและผลประโยชน์ของรายการ ธุรกรรมดังกล่าวเป็นรายการเช่าอสังหาริมทรัพย์ระยะสั้นไม่เกิน 3 ปี และเป็นรายการสนับสนุนธุรกิจปกติที่มีราคาตลาดอ้างอิง
			70,000.00	บริษัทเช่าอาคารจำนวน 3 ชั้น 1 คูหา เลขที่ 226/11 เขตพญาไท กรุงเทพมหานคร จากคุณรังษิ เพื่อเป็นสำนักงานของบริษัท เริ่มตั้งแต่วันที่ 8 มิ.ย. 49 ถึง 7 มิ.ย. 52 มีกำหนดระยะเวลา 3 ปี ในอัตราค่าเช่าเดือนละ 10,000 บาท ยังไม่มีราคาประเมินค่าเช่าโดยผู้ประเมินอิสระแต่สามารถอ้างอิงราคาประเมินของอาคาร 226/13 ที่ราคา 32,000 บาท ต่อเดือน	ความจำเป็นและผลประโยชน์ของรายการ ธุรกรรมดังกล่าวเป็นรายการเช่าอสังหาริมทรัพย์ระยะสั้นไม่เกิน 3 ปี และเป็นรายการสนับสนุนธุรกิจปกติที่มีราคาตลาดอ้างอิง

บริษัท กับบุคคลที่อาจมีความขัดแย้ง	ลักษณะความสัมพันธ์	ประเภทรายการ	มูลค่ารายการ (บาท) สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม 2552	ลักษณะเนื้อหาของรายการ	ความจำเป็นและผลประโยชน์ของรายการ
นางรังษี เลิศไตรภวัญญู (ต่อ)			144,000.00	บริษัทเช่าอาคารจำนวน 3 ชั้น 1 คูหา เลขที่ 226/10 เขตพญาไท กรุงเทพมหานคร จากคุณรังษี เพื่อใช้เป็นสำนักงานของบริษัท เริ่มตั้งแต่วันที่ 1 กค. 50 ถึง 30 มิย. 53 มีกำหนดระยะเวลา 3 ปี ในอัตราค่าเช่าเดือนละ 12,000 บาท ยังไม่มีราคาประเมินค่าเช่าโดยผู้ประเมินอิสระแต่สามารถอ้างอิงราคาประเมินขององศาการ 226/13 ที่ราคา 32,000 บาท ต่อเดือน	ธุรกรรมดังกล่าวเป็นรายการเช่าอสังหาริมทรัพย์ระยะสั้นไม่เกิน 3 ปี และเป็นรายการสนับสนุนธุรกิจปกติที่มีราคาตลาดอ้างอิง
			1,080,000.00	บริษัทเช่าอาคารจำนวน 3 ชั้น 2 คูหา เลขที่ 1031/3-4 เขตพญาไท กรุงเทพมหานคร จากคุณรังษี เพื่อใช้เป็นสำนักงานของบริษัท เริ่มตั้งแต่วันที่ 9 กพ. 51 ถึง 8 กพ. 54 มีกำหนดระยะเวลา 3 ปี ในอัตราค่าเช่าเดือนละ 90,000 บาท	ธุรกรรมดังกล่าวเป็นรายการเช่าอสังหาริมทรัพย์ระยะสั้นไม่เกิน 3 ปี และเป็นรายการสนับสนุนธุรกิจปกติที่ยังไม่มีราคาตลาดอ้างอิง
	เงินทดรองจ่าย ต้นงวด จ่ายชำระคืน เงินทดรองจ่าย ปลายงวด	375,419.00 (375,419.00) - -		คุณรังษีสำรองจ่ายค่าใช้จ่ายในการดำเนินงานแทนบริษัท อุตสาหกรรมน้ำไทย จำกัด (TIW) โดย TIW จะจ่ายชำระคืนเงินทดรองดังกล่าวเมื่อมีกระแสเงินสดรับจากการดำเนินงานหรือมีแหล่งเงินทุนเพิ่มเติม	ธุรกรรมดังกล่าวเป็นการรับความช่วยเหลือทางการเงินจากผู้ถือหุ้นของบริษัท เนื่องจาก TIW ยังไม่ได้เริ่มดำเนินกิจการค้า แต่มีความจำเป็นที่จะต้องใช้เงินทุนหมุนเวียนเพื่อใช้ในการดำเนินงาน ดังนั้น คุณรังษีจึงต้องสำรองค่าใช้จ่ายดังกล่าวแทน

บริษัท กับบุคคลที่อาจมีความเกี่ยวข้อง	ลักษณะความสัมพันธ์	ประเภทรายการ	มูลค่ารายการ (บาท) สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม 2552	ลักษณะเชื่อมโยงของรายการ	ความจำเป็นและผลประโยชน์ของรายการ
นายพูนศักดิ์ ศิริพงษ์บริดา	เป็นผู้ถือหุ้นของบริษัท โดยถือหุ้นในอัตราร้อยละ 286	ค่าเช่าจ่าย	-	คุณพูนศักดิ์ ให้ ES ใช้อาคารจำนวน 1 คูหา เพื่อเป็นสำนักงานของ ES บนถนนบ้านหม้อ โดยไม่คิดค่าใช้จ่ายใดๆ	ธุรกรรมดังกล่าวเป็นรายการเข้าสังกัดทางทรัพย์สินในระยะสั้นไม่เกิน 3 ปี และเป็นรายการลับสนับสนุนธุรกิจปกติที่ไม่มีราคาตลาดอ้างอิง
นางสุทิน นิยมศิลป์	เป็นผู้ถือหุ้นของ TIW โดยถือหุ้นในอัตราร้อยละ 25	ดอกเบี้ยจ่าย	258,904.11	คุณสุทิน นิยมศิลป์ ให้ TIW ผู้ตามสัดส่วนส่วนการถือหุ้น เพื่อซื้อที่ดิน สำหรับเป็นบ่อเก็บกักน้ำและเงินกู้ยืมดังกล่าวคิดอัตราดอกเบี้ยอ้างอิงจากอัตราดอกเบี้ยเงินกู้ยืมของธนาคารพาณิชย์ในประเทศไทย	ธุรกรรมดังกล่าวเป็นรายการรับความช่วยเหลือทางการเงินจากผู้ถือหุ้นตามสัดส่วนการถือหุ้น ซึ่งมีความจำเป็นต่อการดำเนินธุรกิจและเงินกู้ยืมนี้คิดดอกเบี้ยตามอัตราตลาด
บจก.จีเนิส อีเลคทรอนิค มิเตอร์ (GEM)	บริษัทถือหุ้นใน GEM ในอัตราร้อยละ 45	ลูกหนี้การค้า -ยอดต้นงวด -ขายระหว่างงวด -ภาษีมูลค่าเพิ่มของการขายระหว่างงวด -ค่าเช่ารับ -ลดลงระหว่างงวด -ยอดปลายงวด	16,040,440.21 3,063,752.40 214,462.67 720,000.00 <u>(4,390,423.34)</u> <u>15,648,231.94</u>	รายการปกติทางธุรกิจ และเป็นอัตราเดียวกับบุคคลอื่น	ธุรกรรมทางการค้าของบริษัท กับบริษัทที่เกี่ยวข้อง เป็นรายการปกติทางธุรกิจที่มีความเหมาะสมและจำเป็นต่อการดำเนินงานธุรกิจ โดยมีเงื่อนไขทางการค้าที่เหมาะสมและสมเหตุสมผล

บริษัท กับบุคคลที่อาจมีความเกี่ยวข้อง	ลักษณะความสัมพันธ์	ประเภทรายการ	มูลค่ารายการ (บาท) สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม 2552	ลักษณะเนื้อหาของรายการ	ความจำเป็นและสมเหตุสมผลของรายการ
บจก.เจเนิส อีเลคทรอนิค มิเตอร์ (GEM) (ต่อ)	เจ้าหนี้การค้า	- ยอดต้นงวด - ซื้อระหว่างงวด - ภาษีมูลค่าเพิ่ม ของการซื้อ ระหว่างงวด - ค่าเช่าจ่าย - ลดลงระหว่าง งวด	2,553,166.86 1,354,558.31 94,819.08 360,000.00 <u>(3,966,731.34)</u> <u>395,812.91</u>	ลักษณะเนื้อหาของรายการ	ความจำเป็นและสมเหตุสมผลของรายการ
	ค่าเช่ารับ		720,000.00	บริษัทให้เช่าอาคารโรงงานบริเวณ Factory Land เลขที่ 66/350 อ.สามพราน พื้นที่ จ.นครปฐม เนื้อที่ 249 ตารางวา พื้นที่ ใช้สอย 1,580.0 ตร.ม.แก่ GEM เริ่มตั้งแต่วันที่ 1 มีค. 52 อายุสัญญา 1 ปี สิ้นสุดสัญญา 28 กพ. 53 มีอัตราค่าเช่า 60,000 บาท ต่อเดือน และมีราคาประเมินค่าเช่า โดยผู้ประเมินอิสระเท่ากับ 55,000 บาท ต่อเดือนตามรายงานการประเมินลงวันที่ 20 พค. 48	ธุรกรรมดังกล่าวเป็นรายการเช่าอสังหาริมทรัพย์ ระยะสั้นไม่เกิน 3 ปี และเป็นรายการสนับสนุน ธุรกิจปกติที่มีราคาตลาดอ้างอิง

บริษัท กับบุคคลที่อาจมีความเกี่ยวข้อง	ลักษณะความสัมพันธ์	ประเภทรายการ	มูลค่ารายการ (บาท) สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม 2552	ลักษณะเนื้อหาของรายการ	ความจำเป็นและเหตุผลของรายการ
บจก.จีเนียส อีเลคทรอนิกส์ มีเตอร์ (GEM) (ต่อ)		ค่าเช่าจ่าย	360,000.00	GTS เข้าอาคารโรงงานบริเวณ Factory Land เลขที่ 66/350 อ.สามพราน จ.นครปฐม บางส่วนจาก GEM เริ่มตั้งแต่วันที่ 1 มี.ค. 52 อายุสัญญา 1 ปี สิ้นสุดสัญญา 28 ก.พ. 53 มีอัตราค่าเช่า 30,000 บาท ต่อเดือนและมีราคาประเมินค่าเช่า โดยผู้ประเมินอิสระเท่ากับ 55,000 บาท ต่อเดือนตามรายงานการประเมินลงวันที่ 20 พ.ค. 48	ธุรกรรมดังกล่าวเป็นรายการเช่าอสังหาริมทรัพย์ ระยะสั้นไม่เกิน 3 ปี และเป็นรายการสนับสนุนธุรกิจปกติที่มีราคาตลาดอ้างอิง
บจก. พอร์ท เท็คนิ่ง ซิสเต็ม (FTS) ในอัตราร้อยละ 34	บริษัทถือหุ้นใน FTS ในอัตราร้อยละ 34	ลูกหนี้การค้า -ยอดต้นงวด -ขายระหว่างงวด -ภาษีมูลค่าเพิ่มของการขายระหว่างงวด -ลดลงระหว่างงวด -ยอดปลายงวด	9,104,776.28 6,372,367.11 446,065.70 (9,531,625.32) <u>6,391,583.77</u>	รายการปกติทางธุรกิจ และเป็นอัตราเดียวกับบุคคลอื่น	ธุรกรรมทางการค้าของบริษัทกับบริษัทที่เกี่ยวข้อง เป็นรายการปกติทางธุรกิจที่มีความเหมาะสมและจำเป็นต่อการดำเนินธุรกิจ โดยไม่มีเงื่อนไขทางการค้าที่เหมาะสมและสมเหตุสมผล
		เจ้าหนี้การค้า -ยอดต้นงวด -ซื้อระหว่างงวด -ภาษีมูลค่าเพิ่มของการซื้อระหว่างงวด -ลดลงระหว่างงวด -ยอดปลายงวด	29,960.00 42,425.00 2,969.75 (75,354.75) -		

คำอธิบายและการวิเคราะห์ฐานะการเงิน และผลการดำเนินงาน

ภาพรวมผลการดำเนินงานของกลุ่มบริษัท

หน่วย : ล้านบาท

	ปี 2552	ปี 2551	เพิ่ม (ลด)	% เพิ่ม (ลด)
รายได้จากการขาย	9,309	6,312	2,997	47.48
รายได้จากการบริการ	104	146	(42)	(28.77)
รายได้จากการรับเหมาโครงการ	591	1,011	(420)	(41.54)
รายได้อื่นๆ	40	12	28	233.33
รายได้รวม	10,044	7,481	2,563	34.26
กำไรขั้นต้น	576	469	107	22.81
กำไรจากการดำเนินงาน	178	38	140	368.42
กำไร (ขาดทุน) สุทธิ	72	(78)	150	192.31

กลุ่มบริษัทมีรายได้รวมสำหรับปี 2552 จำนวน 10,044 ล้านบาท เพิ่มขึ้นจำนวน 2,563 ล้านบาท เมื่อเปรียบเทียบกับปี 2551 ซึ่งมีรายได้รวม จำนวน 7,481 ล้านบาท โดยส่วนใหญ่เกิดจากการเพิ่มขึ้นของรายได้จากงานรับจ้างผลิตแผงวงจรอิเล็กทรอนิกส์ให้แก่ลูกค้ารายใหญ่รายหนึ่งคือ เวสเทิร์น ดิจิตอล และรายได้จากขายอุปกรณ์อิเล็กทรอนิกส์และอุปกรณ์โทรคมนาคมภายใต้ตราสินค้า “FORTH” ชดเชยกับการลดลงของรายได้จากการรับเหมาโครงการ อย่างไรก็ตาม กลุ่มบริษัทมีกำไรสุทธิสำหรับปี 2552 จำนวน 72 ล้านบาท เปรียบเทียบกับปี 2551 ซึ่งมีผลขาดทุนสุทธิ จำนวน 78 ล้านบาท หรือเพิ่มขึ้นร้อยละ 192 เนื่องจาก ในปี 2552 บริษัทบันทึกสำรองผลขาดทุนที่คาดว่าจะเกิดขึ้นจากงานโครงการ ERP เพิ่มเติมนอีกจำนวน 181 ล้านบาท โดยลดลงจากปีก่อน จำนวน 136 ล้านบาท เนื่องจากบริษัทได้เร่งรัดดำเนินโครงการ โดยในปี 2552 บริษัทได้ส่งมอบงานงวดที่ 5 ให้แก่การไฟฟ้านครหลวง คงเหลืองานงวดสุดท้ายคือ งวดที่ 6 ซึ่งมีมูลค่าประมาณ 127 ล้านบาท ทั้งนี้ การไฟฟ้านครหลวงได้ขยายระยะเวลาดำเนินโครงการดังกล่าวออกไปจนถึงสิ้นเดือน มีนาคม 2553

ผลการดำเนินงานในปี 2552-2551

รายได้

โครงสร้างรายได้หลักของกลุ่มบริษัทมาจาก 9 หมวดธุรกิจ ประกอบด้วย

- (1) รายได้จากการผลิตและจำหน่ายอุปกรณ์โทรคมนาคม และอุปกรณ์อิเล็กทรอนิกส์ ภายใต้เครื่องหมายการค้า FORTH
- (2) รายได้จากการผลิตแผงวงจรและอุปกรณ์ โทรคมนาคม และอุปกรณ์อิเล็กทรอนิกส์ภายใต้ตราสินค้าของลูกค้า
- (3) รายได้จากการผลิต จำหน่าย และรับเหมาติดตั้งอุปกรณ์และระบบสัญญาณไฟจราจร และกล้องวงจรปิด
- (4) รายได้จากการผลิตอุปกรณ์และระบบป้ายอิเล็กทรอนิกส์
- (5) รายได้จากการจัดเก็บผลประโยชน์ในด้านการโฆษณา
- (6) รายได้จากการพัฒนาและวางระบบข้อมูลสารสนเทศ
- (7) รายได้จากการรับเหมาโครงการติดตั้งอุปกรณ์ชุมสาย
- (8) รายได้จากการจัดจำหน่ายชิ้นส่วนอิเล็กทรอนิกส์
- (9) รายได้จากการบริการเติมเงินออนไลน์และเติมเงินมือถืออัตโนมัติ

โดยสามารถสรุปตามตารางโครงสร้างรายได้ ดังนี้

	ปี 2552		ปี 2551	
	(ล้านบาท)	%	(ล้านบาท)	%
รายได้จากธุรกิจหลัก				
1. รายได้จากการผลิตและจำหน่ายอุปกรณ์โทรคมนาคมและอุปกรณ์อิเล็กทรอนิกส์ภายใต้เครื่องหมายการค้า FORTH	975	9.71	615	8.22
2. รายได้จากการผลิตแผงวงจร อุปกรณ์โทรคมนาคมและอุปกรณ์อิเล็กทรอนิกส์ภายใต้ตราสินค้าของลูกค้า				
2.1 งาน Consign Parts	47	0.46	157	2.11
2.2 งาน Turnkey	7,602	75.69	4,964	66.35
รวมรายได้จากการรับจ้างเหมาผลิตและรับจ้างประกอบแผงวงจร	7,649	76.15	5,121	68.46
3. รายได้จากการผลิต จำหน่ายและรับเหมาติดตั้งอุปกรณ์และระบบสัญญาณไฟจราจร และกล้องวงจรปิด	485	4.83	367	4.91
4. รายได้จากการผลิตอุปกรณ์และระบบป้ายอิเล็กทรอนิกส์	49	0.48	27	0.36
5. รายได้จากการจัดจำหน่ายชิ้นส่วนอิเล็กทรอนิกส์	680	6.77	577	7.71
6. รายได้จากการจัดเก็บผลประโยชน์ในด้านการโฆษณา	26	0.26	30	0.40
7. รายได้จากการพัฒนาและวางระบบข้อมูลสารสนเทศ	45	0.45	-	-
8. รายได้จากการรับเหมาโครงการติดตั้งอุปกรณ์ชุมสาย	81	0.81	732	9.78
9. รายได้จากการบริการเติมเงินออนไลน์และเติมเงินมือถืออัตโนมัติ	14	0.14	-	-
รวมรายได้จากธุรกิจหลัก	10,004	99.60	7,469	99.84
รายได้อื่นๆ **	40	0.40	12	0.16
รวมรายได้	10,044	100.00	7,481	100.00

หมายเหตุ** รายได้อื่นๆ ประกอบด้วย กำไรจากอัตราแลกเปลี่ยน รายได้ค่าเช่า เป็นต้น

กลุ่มบริษัทมีรายได้ส่วนใหญ่มาจากการผลิตแผงวงจรอุปกรณ์โทรคมนาคม และอุปกรณ์อิเล็กทรอนิกส์ภายใต้ตราสินค้าของลูกค้า โดยในปี 2552 รายได้ดังกล่าวคิดเป็นสัดส่วนร้อยละ 76.15 เมื่อเปรียบเทียบกับปี 2551 มีสัดส่วนร้อยละ 68.46 ของรายได้รวม ซึ่งเพิ่มขึ้นจากปีก่อน เนื่องจากบริษัทได้รับคำสั่งผลิตจาก เวสเทิร์น ดิจิตอล เพิ่มมากขึ้น

การวิเคราะห์การเปลี่ยนแปลงของรายได้จำแนกตามหมวดธุรกิจ มีรายละเอียดดังต่อไปนี้

- รายได้จากการผลิตและจำหน่ายอุปกรณ์โทรคมนาคม และอุปกรณ์อิเล็กทรอนิกส์ภายใต้เครื่องหมายการค้า FORTH**
ในปี 2552 รายได้จากการผลิตและจำหน่ายอุปกรณ์โทรคมนาคม และอุปกรณ์อิเล็กทรอนิกส์ภายใต้เครื่องหมายการค้า FORTH มีจำนวน 975 ล้านบาท เพิ่มขึ้นจำนวน 360 ล้านบาท คิดเป็นร้อยละ 58.54 เนื่องจากรายได้จากการขายผลิตภัณฑ์ในกลุ่ม Access Node Equipment ที่เพิ่มขึ้น โดยเฉพาะผลิตภัณฑ์ MSAN และ Mini MSAN ซึ่งเป็นงานส่วนขยายและต่อเนื่องมาจากงานรับเหมาโครงการติดตั้งอุปกรณ์ชุมสาย MSAN ที่บริษัทได้เริ่มดำเนินการมาตั้งแต่ปี 2551 ทั้งนี้ ในปี 2552 การขายอุปกรณ์ชุมสายสำหรับโครงการ MSAN และ Mini MSAN เป็นการขายสินค้าให้แก่ลูกค้าหน่วยงานภาครัฐโดยตรงและการขายสินค้าผ่านตัวแทน

2. รายได้จากการผลิตแผงวงจร อุปกรณ์โทรคมนาคม และอุปกรณ์อิเล็กทรอนิกส์ภายใต้ตราสินค้าของลูกค้า

รายได้จากการผลิตแผงวงจร อุปกรณ์โทรคมนาคม และอุปกรณ์อิเล็กทรอนิกส์ภายใต้ตราสินค้าของลูกค้า ได้แก่ แผงวงจร ในเครื่องใช้ไฟฟ้า อุปกรณ์คอมพิวเตอร์ อุปกรณ์โทรคมนาคม และอุปกรณ์อิเล็กทรอนิกส์อื่นๆ แบ่งเป็นรายได้จากการ ประกอบ (Consign Parts) คือ การประกอบแผงวงจรและอุปกรณ์อิเล็กทรอนิกส์ ซึ่งลูกค้าจะเป็นผู้จัดหาวัตถุดิบที่ใช้ ในการผลิตมาให้บริษัทและรายได้จากการเหมาผลิต (Turnkey) คือ การผลิตพร้อมทั้งจัดหาวัตถุดิบที่ใช้ในการผลิตให้ ลูกค้าด้วย

ในปี 2552 มูลค่ารวมของรายได้จากการประกอบแผงวงจร อุปกรณ์โทรคมนาคมและอุปกรณ์อิเล็กทรอนิกส์ มีจำนวน 7,649 ล้านบาท เพิ่มขึ้น 2,528 ล้านบาท โดยส่วนใหญ่เกิดจากคำสั่งผลิตจาก เวสเทิร์น ดิจิตอล ที่เพิ่มมากขึ้น โดยบริษัท ได้ทำการผลิตส่งมอบสินค้ามูลค่าจำนวน 7,557 ล้านบาท เพิ่มขึ้นจำนวน 2,737 ล้านบาท หรือคิดเป็นการเพิ่มขึ้นร้อยละ 56.78 เมื่อเปรียบเทียบกับปี 2551 ซึ่งมีมูลค่าจำนวน 4,820 ล้านบาท

3. รายได้จากการผลิต จำหน่าย และรับเหมาติดตั้งอุปกรณ์และระบบสัญญาณไฟจราจร และกล้องวงจรปิด

ในปี 2552 บริษัท จีเนียส ทราฟฟิค ซิสเต็ม จำกัด (“GTS”) มีรายได้จากการผลิต จำหน่ายและรับเหมาติดตั้งอุปกรณ์ และระบบสัญญาณไฟจราจรและกล้องวงจรปิด จำนวน 485 ล้านบาท เพิ่มขึ้นจำนวน 118 ล้านบาท เมื่อเปรียบเทียบกับ ปี 2551 ซึ่งมีจำนวน 367 ล้านบาท เนื่องจากในปี 2552 GTS ได้ลงนามในสัญญาจ้างเหมาติดตั้งกล้อง CCTV กับหน่วยงานราชการแห่งหนึ่ง ซึ่งมีมูลค่าตามสัญญา จำนวน 306 ล้านบาท

4. รายได้จากการผลิตอุปกรณ์และระบบป้ายอิเล็กทรอนิกส์

ในปี 2552 GTS มีรายได้จากการผลิตอุปกรณ์และระบบป้ายอิเล็กทรอนิกส์จำนวน 49 ล้านบาท เพิ่มขึ้นจำนวน 22 ล้านบาท เมื่อเปรียบเทียบกับปี 2551 ซึ่งมีรายได้จำนวน 27 ล้านบาท เนื่องจาก GTS ได้รับงานติดตั้งป้าย VMS จาก ลูกค้าเอกชนรายหนึ่ง ซึ่งมีมูลค่าตามสัญญา จำนวน 32 ล้านบาท

5. รายได้จากการจัดจำหน่ายชิ้นส่วนอิเล็กทรอนิกส์

ในปี 2552 บริษัท อิเล็กทรอนิกส์ ซอร์ซ จำกัด (“ES”) มีรายได้จากการจัดจำหน่ายชิ้นส่วนอิเล็กทรอนิกส์ 680 ล้านบาท เพิ่มขึ้น 103 ล้านบาท เมื่อเปรียบเทียบกับปี 2551 มีรายได้จำนวน 577 ล้านบาท เนื่องจากการเริ่มฟื้นตัวของภาค อุตสาหกรรมอิเล็กทรอนิกส์ตั้งแต่ช่วงกลางปี 2552

6. รายได้จากการจัดเก็บผลประโยชน์ในด้านการโฆษณา

ในปี 2552 กิจการร่วมค้า Genius (“JV Genius”) มีรายได้จากการจัดเก็บผลประโยชน์ในด้านการโฆษณา จำนวน 26 ล้านบาท ลดลงจำนวน 4 ล้านบาท เมื่อเปรียบเทียบกับปี 2551 มีรายได้จำนวน 30 ล้านบาท เนื่องจากการชะลอตัวของ เศรษฐกิจโดยรวม ซึ่งส่งผลกระทบต่ออุตสาหกรรมโฆษณาด้วย

7. รายได้จากการพัฒนาและวางระบบข้อมูลสารสนเทศ

ในปี 2552 บริษัทรับรู้รายได้จากงานโครงการดังกล่าวรับรู้ตามวิธีอัตราส่วนของงานที่ทำเสร็จ (Percentage-of-completion method) เป็นจำนวน 45 ล้านบาท เนื่องจากบริษัทได้ทำการส่งมอบงานงวดที่ 5 ให้แก่การไฟฟ้านครหลวง ส่วนปี 2551 บริษัทไม่รับรู้รายได้จากงานโครงการดังกล่าว เนื่องด้วยความล่าช้าในการดำเนินโครงการ

8. รายได้จากการจ้างเหมาติดตั้งอุปกรณ์ชุมสาย

ในปี 2552 บริษัทมีรายได้จากงานจ้างเหมาโครงการติดตั้งอุปกรณ์ชุมสาย MSAN และ Mini MSAN จำนวน 81 ล้านบาท ลดลงจากปี 2551 จำนวน 651 ล้านบาท เนื่องจากงานจ้างเหมาโครงการติดตั้งอุปกรณ์ชุมสาย MSAN ของปี 2552 เป็น งานโครงการขนาดเล็กถึงขนาดกลาง ซึ่งมีมูลค่าโครงการตั้งแต่ 1 ล้านบาท ถึง 100 ล้านบาท และมีระยะเวลาดำเนิน โครงการประมาณ 90-180 วัน ในขณะที่งานโครงการของปี 2551 เป็นงานโครงการขนาดใหญ่โครงการเดียว ซึ่งมีมูลค่า โครงการประมาณ 762 ล้านบาท และมีระยะเวลาดำเนินโครงการประมาณ 1 ปี โดยได้ดำเนินงานแล้วเสร็จในปี 2552

9. รายได้จากการบริการเติมเงินออนไลน์ และเติมเงินมือถืออัตโนมัติ

บริษัท ฟอर्थ สมาร์ท เซอร์วิส จำกัด (FSS) จัดตั้งขึ้นในเดือนธันวาคม 2551 และเริ่มมีรายได้จากการให้บริการเติมเงินออนไลน์และเติมเงินมือถืออัตโนมัติตั้งแต่เดือนพฤษภาคม 2552 จนถึงสิ้นปี 2552 FSS มีผู้เติมเงินที่เปิดให้บริการแก่ลูกค้าแล้ว จำนวนประมาณ 1,400 คู่

ต้นทุนและค่าใช้จ่าย

	หน่วย : ล้านบาท			
	ปี 2552	ปี 2551	เพิ่ม (ลด)	% เพิ่ม (ลด)
ต้นทุนขาย	8,678	5,829	2,849	48.88
ต้นทุนบริการ	64	81	(17)	(20.99)
ต้นทุนจากการรับเหมาโครงการ	687	1,090	(403)	(36.97)
ค่าใช้จ่ายในการขายและบริหาร	438	423	15	3.55
ขาดทุนจากการด้อยค่าของสินทรัพย์	-	11	(11)	(100.00)
ขาดทุนจากอัตราแลกเปลี่ยน	-	9	(9)	(100.00)
รวมค่าใช้จ่าย	9,867	7,443	2,424	32.57

ต้นทุนขาย ต้นทุนบริการ และต้นทุนจากการรับเหมาโครงการ

ต้นทุนขายสำหรับปี 2552 มีจำนวน 8,678 ล้านบาท เพิ่มขึ้นจำนวน 2,849 ล้านบาท หรือคิดเป็นร้อยละ 48.88 เมื่อเปรียบเทียบกับปี 2551 ซึ่งสอดคล้องกับการเพิ่มขึ้นของรายได้จากการผลิตและจำหน่ายอุปกรณ์โทรคมนาคม และอุปกรณ์อิเล็กทรอนิกส์ภายใต้เครื่องหมายการค้า FORTH รายได้จากการผลิตแผงวงจรอุปกรณ์โทรคมนาคม และอุปกรณ์อิเล็กทรอนิกส์ภายใต้ตราสินค้าของลูกค้าส่วนที่เป็นงาน Turnkey และรายได้จากการจำหน่ายชิ้นส่วนอิเล็กทรอนิกส์

ต้นทุนบริการสำหรับปี 2552 มีจำนวน 64 ล้านบาท ลดลงจำนวน 17 ล้านบาท หรือลดลงร้อยละ 20.99 เมื่อเปรียบเทียบกับปี 2551 ซึ่งสอดคล้องกับการลดลงของรายได้จากการผลิตแผงวงจรอุปกรณ์โทรคมนาคมและอุปกรณ์อิเล็กทรอนิกส์ภายใต้ตราสินค้าของลูกค้าส่วนที่เป็นงาน Consign Parts

ต้นทุนจากการรับเหมาโครงการสำหรับปี 2552 มีจำนวน 687 ล้านบาท ลดลงจำนวน 403 ล้านบาท หรือลดลงร้อยละ 36.97 เมื่อเปรียบเทียบกับปี 2551 ซึ่งสอดคล้องกับการลดลงของรายได้จากงานจ้างเหมาติดตั้งอุปกรณ์ชุมสาย MSAN ประกอบกับการลดลงของสำรองผลขาดทุนที่คาดว่าจะเกิดขึ้นจากงานโครงการ ERP ซึ่งลดลงจาก 317 ล้านบาท เป็น 181 ล้านบาท

ขาดทุนจากการด้อยค่าของสินทรัพย์

ขาดทุนจากการด้อยค่าของสินทรัพย์สำหรับปี 2551 เกิดจากการบันทึกค่าเพื่อการด้อยค่าของสิทธิการหาผลประโยชน์บนป้ายจราจรอัจฉริยะ ซึ่งในปี 2552 กลุ่มบริษัททบทวนค่าเพื่อการด้อยค่าของสิทธิดังกล่าวแล้ว ซึ่งเป็นไปตามมาตรฐานการบัญชี พบว่า ค่าเพื่อการด้อยค่าของสิทธิดังกล่าวมีจำนวนเพียงพอแล้ว

กำไร/ขาดทุนจากอัตราแลกเปลี่ยน

กลุ่มบริษัทมีรายการค้าที่เป็นเงินตราต่างประเทศ ซึ่งส่วนใหญ่เป็นการซื้อและจ่ายชำระค่าสินค้าเป็นเงินสกุลต่างประเทศ เป็นผลให้กลุ่มบริษัทมีกำไรจากอัตราแลกเปลี่ยนสำหรับปี 2552 จำนวน 16 ล้านบาท ในขณะที่ปี 2551 กลุ่มบริษัทมีผลขาดทุนจากอัตราแลกเปลี่ยนจำนวน 9 ล้านบาท เนื่องจาก ในช่วงปี 2552 เงินสกุลดอลลาร์สหรัฐมีแนวโน้มอ่อนตัวลงเมื่อเปรียบเทียบกับเงินสกุลบาท

ฐานะทางการเงิน
สินทรัพย์

หน่วย : ล้านบาท

	ปี 2552	ปี 2551	เพิ่ม (ลด)	% เพิ่ม (ลด)
สินทรัพย์หมุนเวียน	4,614	3,432	1,182	34.44
สินทรัพย์ไม่หมุนเวียน	812	787	25	3.18
สินทรัพย์รวม	5,426	4,219	1,207	28.61

ณ วันที่ 31 ธันวาคม 2552 กลุ่มบริษัทมีสินทรัพย์รวมจำนวน 5,426 ล้านบาท เพิ่มขึ้นจากปี 2551 จำนวน 1,207 ล้านบาท โดยส่วนใหญ่เกิดจากสินทรัพย์หมุนเวียนเพิ่มขึ้น โดยเฉพาะลูกหนี้การค้าเพิ่มขึ้นจำนวน 1,036 ล้านบาท ซึ่งสอดคล้องกับคำสั่งผลิตของ เวสเทิร์น ดิจิตอล ที่เพิ่มขึ้น ส่งผลให้ยอดลูกหนี้ของบริษัทดังกล่าวเพิ่มสูงขึ้นด้วย สินทรัพย์รวมจำนวน 5,426 ล้านบาท ประกอบด้วย สินทรัพย์หมุนเวียน จำนวน 4,614 ล้านบาท คิดเป็นร้อยละ 85 (2551 : ร้อยละ 81) ของสินทรัพย์รวม สินทรัพย์หมุนเวียนส่วนใหญ่ ประกอบด้วย ลูกหนี้การค้า คิดเป็นร้อยละ 47 (2551 : ร้อยละ 36) ของสินทรัพย์รวม และสินค้าคงเหลือ คิดเป็นร้อยละ 25 (2551 : ร้อยละ 30) ของสินทรัพย์รวม ส่วนสินทรัพย์ไม่หมุนเวียนมีจำนวน 812 ล้านบาท คิดเป็นร้อยละ 15 (2551: ร้อยละ 19) ของสินทรัพย์รวม โดยส่วนใหญ่ประกอบด้วย ที่ดิน อาคารและอุปกรณ์ และสิทธิการหาประโยชน์บนป้ายจราจรอัจฉริยะ คิดเป็นร้อยละ 14 (2551 : ร้อยละ 18) ของสินทรัพย์รวม

คุณภาพสินทรัพย์

ลูกหนี้การค้า

ยอดลูกหนี้การค้าไม่รวมลูกหนี้การค้ากิจการที่เกี่ยวข้องกัน ณ วันที่ 31 ธันวาคม 2552 และ 2551 มีจำนวน 2,545 ล้านบาท และ 1,505 ล้านบาท ตามลำดับ กลุ่มบริษัทมีนโยบายการให้สินเชื่อทางการค้าแก่ลูกหนี้การค้าโดยเฉลี่ยประมาณ 30-90 วัน ซึ่งลูกหนี้การค้าของกลุ่มบริษัทสามารถแยกตามระยะเวลาการคงค้างได้ดังนี้

หน่วย : ล้านบาท

	ปี 2552	ปี 2551
ยังไม่ถึงกำหนดชำระ	1,906	920
ค้างชำระ		
ไม่เกิน 1 เดือน	436	125
1 – 3 เดือน	51	300
3 – 12 เดือน	47	107
มากกว่า 12 เดือน	149	89
รวม	2,589	1,541
หัก ค่าเพื่อหนี้สงสัยจะสูญ	(44)	(36)
รวมลูกหนี้การค้า – สุทธิ	2,545	1,505

ณ วันที่ 31 ธันวาคม 2552 และ 2551 กลุ่มบริษัทมีค่าเพื่อหนี้สงสัยจะสูญจำนวน 44 ล้านบาท และ 36 ล้านบาท ซึ่งนโยบายการตั้งค่าเพื่อหนี้สงสัยจะสูญของกลุ่มบริษัทจะขึ้นอยู่กับประสิทธิภาพการเก็บเงินในอดีตและอายุของหนี้ที่คงค้างและสถานะเศรษฐกิจที่เป็นอยู่ในขณะนั้น กลุ่มบริษัทเชื่อว่าค่าเพื่อหนี้สงสัยจะสูญที่มีอยู่ในปัจจุบันมีความเพียงพอแล้ว

สินค้าคงเหลือ

หน่วย : ล้านบาท

	ปี 2552	ปี 2551
วัตถุดิบ	355	319
งานระหว่างทำ	792	884
สินค้าสำเร็จรูป	360	359
สินค้านำระหว่างทาง	102	12
รวม	1,609	1,574
หัก ค่าเพื่อการลดมูลค่าของสินค้า	(253)	(322)
สินค้าคงเหลือ สุทธิ	1,356	1,252

ณ วันที่ 31 ธันวาคม 2552 และ 2551 กลุ่มบริษัทมีค่าเพื่อการลดมูลค่าของสินค้าจำนวน 253 ล้านบาท และ 322 ล้านบาท ตามลำดับ ซึ่งประกอบด้วย ค่าเพื่อการลดมูลค่าของงานโครงการ ERP จำนวน 153 ล้านบาท (2551 : 238 ล้านบาท) และค่าเพื่อการลดมูลค่าของสินค้าอื่นๆ จำนวน 100 ล้านบาท (2551 : 84 ล้านบาท)

ในระหว่างปี 2552 รายการเคลื่อนไหวของบัญชีค่าเพื่อการลดมูลค่าของงานโครงการ ERP แสดงได้ดังนี้

หน่วย : ล้านบาท

ยอดคงเหลือ ณ วันต้นปี	238
ค่าเพื่อการลดมูลค่าตั้งเพิ่มในระหว่างปี	181
โอนประมาณการขาดทุนที่คาดว่าจะเกิดขึ้นเป็นค่าเพื่อการลดมูลค่า	80
โอนกลับค่าเพื่อการลดมูลค่าสำหรับส่วนของงานโครงการที่รับรู้เป็นต้นทุนแล้ว	(346)
ยอดคงเหลือ ณ วันสิ้นปี	153

ค่าเพื่อการลดลงของมูลค่าโครงการดังกล่าวข้างต้นประเมินจากประมาณการต้นทุนรวมที่สูงกว่าประมาณการรายได้ของโครงการ กลุ่มบริษัทกำลังอยู่ระหว่างการดำเนินการขอรับมูลค่าสัญญาสำหรับงานส่วนเพิ่มบางส่วนกับการไฟฟ้านครหลวง อย่างไรก็ตามเพื่อความระมัดระวังรอบคอบ กลุ่มบริษัทได้บันทึกขาดทุนที่อาจเกิดขึ้นจากมูลค่าที่จะได้รับคืนของโครงการดังกล่าวไว้ในบัญชีทั้งจำนวน นอกจากนี้ กลุ่มบริษัทยังได้ประมาณการขาดทุนที่คาดว่าจะเกิดขึ้นจากงานโครงการดังกล่าวอีกเป็นจำนวน 9 ล้านบาท (2551 : 89 ล้านบาท) โดยบันทึกไว้ในบัญชีประมาณการหนี้สินในงบดุล

สิทธิการหาผลประโยชน์บนป้ายจรรยาจรรย์:

ในปี 2551 JV Genius ได้ประเมินมูลค่าที่คาดว่าจะได้รับคืนของสิทธิการหาผลประโยชน์บนป้ายจรรยาจรรย์โดยการประมาณการกระแสเงินสดรับในอนาคตและคำนวณคิดลดเป็นมูลค่าปัจจุบันและพบว่ามูลค่าที่คาดว่าจะได้รับคืนต่ำกว่าราคาตามบัญชีของสินทรัพย์ดังกล่าวเป็นจำนวน 11 ล้านบาท ดังนั้น JV Genius จึงบันทึกค่าเพื่อการด้อยค่าของสินทรัพย์จำนวนดังกล่าวในงบกำไรขาดทุนสำหรับปี 2551 อย่างไรก็ตาม ณ วันที่ 31 ธันวาคม 2552 JV Genius ได้ทบทวนการด้อยค่าของสินทรัพย์ดังกล่าวอีกครั้ง โดยใช้หลักเกณฑ์และวิธีการคำนวณเช่นเดียวกับของปีก่อน พบว่า ค่าเพื่อการด้อยค่าของสินทรัพย์ที่บันทึกอยู่ในงบการเงินจำนวน 11 ล้านบาท เพียงพอแล้ว

แหล่งที่มาของเงินทุน หนี้สิน

หน่วย : ล้านบาท

	ปี 2552	ปี 2551	เพิ่ม (ลด)	% เพิ่ม (ลด)
หนี้สินหมุนเวียน	4,232	3,072	1,160	37.76
หนี้สินไม่หมุนเวียน	63	99	(36)	(36.36)
หนี้สินรวม	4,295	3,171	1,124	35.45

กลุ่มบริษัทมีหนี้สินรวม ณ วันที่ 31 ธันวาคม 2552 และ 2551 จำนวน 4,295 ล้านบาท และ 3,171 ล้านบาท ตามลำดับ หรือเพิ่มขึ้นร้อยละ 35.45 โดยส่วนใหญ่มีสาเหตุมาจากการเพิ่มขึ้นของเจ้าหนี้การค้า นอกจากนี้ บริษัทได้จ่ายชำระคืนเงินกู้ยืมระยะสั้น และเงินกู้ยืมระยะยาวจำนวน 53 ล้านบาท และการลดลงของประมาณการขาดทุนที่คาดว่าจะเกิดขึ้นจากโครงการ ERP เนื่องจากการโอนประมาณการขาดทุนที่คาดว่าจะเกิดขึ้นเป็นค่าเพื่อผลขาดทุนจากต้นทุนงานโครงการ

ส่วนของผู้ถือหุ้น

กลุ่มบริษัทมีส่วนของผู้ถือหุ้น ณ วันที่ 31 ธันวาคม 2552 และ 2551 จำนวน 1,131 ล้านบาท และ 1,048 ล้านบาท ตามลำดับ หรือเพิ่มขึ้น 83 ล้านบาท เนื่องจากกลุ่มบริษัทมีกำไรสุทธิจากการดำเนินงานสำหรับปี 2552 จำนวน 70 ล้านบาท และได้รับเงินเพิ่มทุนจากผู้ถือหุ้นส่วนน้อยของบริษัทย่อยจำนวน 13 ล้านบาท

ความเหมาะสมของโครงสร้างเงินทุน

อัตราส่วนหนี้สินต่อส่วนของผู้ถือหุ้นของกลุ่มบริษัทในปี 2552 เท่ากับ 3.8 : 1 เพิ่มขึ้นจากปี 2551 ซึ่งเท่ากับ 3.0 : 1 เป็นผลมาจากการเพิ่มขึ้นของเจ้าหนี้การค้า ได้แก่ เวสเทิร์น ดิจิตอล ในขณะที่เดียวกัน บริษัทมีเวสเทิร์น ดิจิตอล จำกัด เป็นลูกหนี้การค้า ในจำนวนเงินใกล้เคียงกับเจ้าหนี้การค้า ซึ่งสอดคล้องกับปริมาณคำสั่งผลิตของบริษัทดังกล่าวที่เพิ่มขึ้น ดังนั้น เมื่อหักผลกระทบของรายการดังกล่าวออกไป อัตราส่วนหนี้สินต่อทุนของกลุ่มบริษัทจะเท่ากับ 2.15 : 1 (2551 : 2.19 : 1)

สภาพคล่อง

กระแสเงินสด

หน่วย : ล้านบาท

	ปี 2552	ปี 2551	เพิ่ม(ลด)
กระแสเงินสดจาก (ใช้ไป) ในกิจกรรมดำเนินงาน	191	(419)	610
กระแสเงินสดใช้ไปในการลงทุน	(131)	(123)	8
กระแสเงินสดจาก (ใช้ไป) ในกิจกรรมจัดหาเงิน	(40)	551	591

ในปี 2552 กลุ่มบริษัทมีกระแสเงินสดจากกิจกรรมดำเนินงานเพิ่มขึ้น 610 ล้านบาท เนื่องจากการขยายตัวของธุรกิจของกลุ่มบริษัท โดยมีเงินทุนหมุนเวียนเพิ่มขึ้นซึ่งเป็นผลมาจากกำไรจากการดำเนินงาน ซื้อ-ขายสินค้า รับ-จ่ายชำระเงิน เป็นต้น

กระแสเงินสดใช้ไปในการลงทุนสำหรับปี 2552 จำนวน 131 ล้านบาท ส่วนใหญ่เป็นการลงทุนซื้อเครื่องจักรเพิ่มเติมเพื่อรองรับปริมาณคำสั่งซื้อของ เวสเทิร์น ดิจิตอล จำนวน 60 ล้านบาท และซื้ออุปกรณ์ตู้เติมเงินอัตโนมัติของ FSS จำนวน 40 ล้านบาท

กระแสเงินสดใช้ไปในการจัดหาเงินสำหรับปี 2552 จำนวน 40 ล้านบาท ส่วนใหญ่เกิดจากการจ่ายชำระคืนเงินกู้ยืมระยะยาวจำนวน 36 ล้านบาท

อัตราส่วนสภาพคล่อง

อัตราส่วนสินทรัพย์หมุนเวียนต่อหนี้สินหมุนเวียน ณ วันสิ้นปี 2552 เท่ากับ 1.1 : 1 ซึ่งเท่ากับอัตราส่วนของปี 2551 เป็นผลมาจากอัตราการเปลี่ยนแปลงของสินทรัพย์หมุนเวียนต่ออัตราการเปลี่ยนแปลงของหนี้สินหมุนเวียนมีความสัมพันธ์ไปในทิศทางเดียวกันและสัดส่วนที่ใกล้เคียงกัน

อัตราส่วนสินทรัพย์สภาพคล่องต่อหนี้สินหมุนเวียน ณ วันสิ้นปี 2552 เท่ากับ 0.8 : 1 เมื่อเปรียบเทียบกับอัตราส่วนของปี 2551 ซึ่งเท่ากับ 0.7 : 1 พบว่าอัตราส่วนไม่แตกต่างกัน เนื่องจากกลุ่มบริษัทพยายามบริหารจัดการเกี่ยวกับสินค้าคงเหลือให้อยู่ในระดับที่จำเป็นและเหมาะสม เพื่อควบคุมค่าใช้จ่ายเกี่ยวกับสินค้าคงเหลือ เช่น ต้นทุนการจัดเก็บสินค้า ค่าเพื่อสินค้าล้าสมัยและเสื่อมสภาพ เป็นต้น

โดยรวมอัตราส่วนสภาพคล่องของกลุ่มบริษัทจะอยู่ในระดับต่ำ เนื่องจากสินทรัพย์หมุนเวียนและหนี้สินหมุนเวียนที่เพิ่มขึ้น อันเป็นผลมาจากการขยายตัวทางธุรกิจของกลุ่มบริษัท

รายงานคณะกรรมการตรวจสอบ

คณะกรรมการตรวจสอบได้รับการแต่งตั้งขึ้นตามมติคณะกรรมการบริษัท ซึ่งประกอบด้วยกรรมการอิสระที่มีได้เป็นผู้บริหารจำนวน 3 ท่าน คณะกรรมการตรวจสอบได้ปฏิบัติหน้าที่ด้วยความรู้ความสามารถ ภายใต้ขอบเขตอำนาจหน้าที่และความรับผิดชอบที่กำหนดและสอดคล้องกับแนวทางปฏิบัติที่ดีของคณะกรรมการตรวจสอบ โดยในปี 2552 คณะกรรมการตรวจสอบจัดให้มีการประชุมจำนวน 4 ครั้ง โดยกรรมการตรวจสอบทุกท่านเข้าร่วมประชุมทุกครั้ง และมีผู้สอบบัญชี ผู้บริหาร ตลอดจนฝ่ายตรวจสอบภายในเข้าร่วมประชุมเพื่อร่วมเสนอข้อมูลและข้อเสนอแนะตามวาระที่เกี่ยวข้อง โดยสรุปเรื่องพิจารณาที่สำคัญได้ดังนี้

1. สอบทานงบการเงินรายไตรมาสและประจำปี 2552 ก่อนเสนอให้คณะกรรมการบริษัทพิจารณาอนุมัติ ว่าได้ปฏิบัติตามข้อกำหนดมาตรฐานการบัญชี และมีการเปิดเผยข้อมูลอย่างเพียงพอ
2. พิจารณาแผนการตรวจสอบ รับทราบผลการตรวจสอบและข้อเสนอแนะของผู้ตรวจสอบภายในอันเกี่ยวเนื่องกับการวิเคราะห์ระบบการควบคุมภายใน และนำเสนอฝ่ายบริหารเพื่อพิจารณาปรับปรุงและแก้ไขตามควรแก่กรณี รวมทั้งติดตามผลความคืบหน้าการปรับปรุงและแก้ไขข้อบกพร่อง ให้การกำกับดูแลการตรวจสอบภายในมีประสิทธิภาพโดยคำนึงถึงความเสี่ยงขององค์กรประกอบด้วย
3. สอบทานให้บริษัทถือปฏิบัติตามข้อพึงปฏิบัติที่ดีสำหรับบริษัทจดทะเบียน ตามประกาศตลาดหลักทรัพย์แห่งประเทศไทย รวมทั้งปฏิบัติตามระเบียบและข้อกำหนดของทางการหรือกฎหมายที่เกี่ยวข้องกับธุรกิจของบริษัท
4. สอบทานและให้ความเห็นต่อการเข้าทำรายการที่เกี่ยวข้องกันหรือรายการที่อาจมีความขัดแย้งทางผลประโยชน์ รวมทั้งพิจารณาการเปิดเผยข้อมูลในเรื่องดังกล่าวให้มีความถูกต้องครบถ้วน
5. ประเมินความเป็นอิสระของผู้สอบบัญชี พิจารณาเสนอแต่งตั้งและเสนอคำตอบแทนสอบบัญชี ประจำปี 2552
6. คณะกรรมการตรวจสอบได้มีการประเมินผลการดำเนินงานของตนเองสำหรับปี 2552 ผลของการประเมินอยู่ในระดับที่พอใจ และได้รายงานให้คณะกรรมการบริษัททราบแล้ว

คณะกรรมการตรวจสอบมีความเห็นว่า งบการเงินและรายการทางการเงิน ประจำปีไตรมาสและประจำปี 2552 ได้จัดทำตามหลักการบัญชีที่รับรองทั่วไป รวมทั้งมีการเปิดเผยรายการที่เกี่ยวข้องกันอย่างครบถ้วน ถูกต้องและมีรายละเอียดเพียงพอ อีกทั้งบริษัทได้จัดให้มีระบบการควบคุมภายในและกลไกการตรวจสอบและถ่วงดุลที่มีประสิทธิภาพเพียงพอ ตลอดจนยึดมั่นในการปฏิบัติตามกฎหมายว่าด้วยหลักทรัพย์และตลาดหลักทรัพย์ ข้อกำหนดของตลาดหลักทรัพย์ นโยบายการกำกับดูแลกิจการที่ดี จริยธรรมธุรกิจ หรือกฎหมายที่เกี่ยวข้องกับธุรกิจของบริษัท

สำหรับงบการเงินประจำปีสิ้นสุดวันที่ 31 ธันวาคม 2553 คณะกรรมการตรวจสอบได้เสนอต่อคณะกรรมการบริษัทให้พิจารณาแต่งตั้งบริษัท สำนักงาน เอ็นสท์ แอนด์ ยัง จำกัด เป็นผู้ตรวจสอบบัญชีของบริษัทต่อเนื่องจากปีที่ผ่านมา เนื่องจากบริษัทดังกล่าวเป็นบริษัทที่มีชื่อเสียงและมีมาตรฐานการตรวจสอบเป็นที่ยอมรับอย่างกว้างขวาง การแต่งตั้งผู้ตรวจสอบบัญชีของบริษัทจะได้นำเสนอต่อที่ประชุมสามัญผู้ถือหุ้นประจำปี 2553 ที่จะมีขึ้นในเดือนเมษายน 2553 เพื่อให้ความเห็นชอบต่อไป

(นายสุธรรม มลิลลา)
ประธานคณะกรรมการตรวจสอบ

(นายสุนิต วรปัญญา)
กรรมการตรวจสอบ

(นางสาวนงราม เล้าหาอารีดิลา)
กรรมการตรวจสอบ

รายงานความรับผิดชอบของ คณะกรรมการต่อรายงานทางการเงิน

คณะกรรมการบริษัทได้พิจารณางบการเงินรวมของบริษัท ฟอรัท คอร์ปอเรชั่น จำกัด (มหาชน) และบริษัทย่อยและสารสนเทศทางการเงินที่ปรากฏในรายงานประจำปีแล้ว เห็นว่างบการเงินดังกล่าวจัดทำขึ้นตามมาตรฐานการบัญชีที่รับรองทั่วไปในประเทศไทยโดยเลือกใช้นโยบายบัญชีที่เหมาะสมและถือปฏิบัติอย่างสม่ำเสมอ ตลอดจนใช้ดุลยพินิจอย่างระมัดระวังและประมาณการที่ดีที่สุดในการจัดทำ รวมทั้งมีการเปิดเผยข้อมูลที่สำคัญอย่างเพียงพอในหมายเหตุประกอบงบการเงิน เพื่อเป็นประโยชน์ต่อผู้ถือหุ้นและนักลงทุนทั่วไปอย่างโปร่งใส

คณะกรรมการบริษัทได้จัดให้มีและดำรงรักษาไว้ซึ่งระบบควบคุมภายในที่มีประสิทธิภาพ เพื่อให้มั่นใจอย่างมีเหตุผลว่าการบันทึกข้อมูลทางการเงินบัญชีความถูกต้อง ครบถ้วน และเพียงพอที่จะดำรงรักษาไว้ซึ่งทรัพย์สินและให้ทราบจุดอ่อนเพื่อป้องกันไม่ให้เกิดการทุจริตหรือการดำเนินการที่ผิดปกติดังกล่าวอย่างมีสาระสำคัญ

คณะกรรมการบริษัทได้แต่งตั้งคณะกรรมการตรวจสอบ ซึ่งประกอบด้วยกรรมการอิสระที่มีคุณสมบัติครบถ้วนตามหลักเกณฑ์ที่ตลาดกำหนด เป็นผู้ดูแลรับผิดชอบเกี่ยวกับคุณภาพของรายงานทางการเงินและระบบควบคุมภายใน ความเห็นของคณะกรรมการตรวจสอบเกี่ยวกับเรื่องดังกล่าวปรากฏในรายงานของคณะกรรมการตรวจสอบซึ่งแสดงไว้ในรายงานประจำปีแล้ว

คณะกรรมการบริษัทมีความเห็นว่างบการเงินสำหรับปีสิ้นสุดวันที่ 31 ธันวาคม 2552 ของบริษัท ฟอรัท คอร์ปอเรชั่น จำกัด (มหาชน) และบริษัทย่อย ที่คณะกรรมการตรวจสอบได้สอบทานร่วมกับฝ่ายบริหารและผู้สอบบัญชีของบริษัทได้ตรวจสอบแล้ว ได้แสดงฐานะการเงินและผลการดำเนินงานโดยถูกต้องตามที่ควรในสาระสำคัญตามหลักการบัญชีที่รับรองทั่วไป

(นายสนธิ วรปัญญา)
ประธานคณะกรรมการ

(นายพงษ์ชัย อมตานนท์)
กรรมการผู้จัดการ

รายงานของผู้สอบบัญชีรับอนุญาต เสนอต่อผู้ถือหุ้นของบริษัท ฟอรัท คอร์ปอเรชั่น จำกัด (มหาชน)

ข้าพเจ้าได้ตรวจสอบงบดุลรวม ณ วันที่ 31 ธันวาคม 2552 และ 2551 งบกำไรขาดทุนรวม งบแสดงการเปลี่ยนแปลงส่วนของผู้ถือหุ้นรวมและงบกระแสเงินสดรวมสำหรับปีสิ้นสุดวันเดียวกันของแต่ละปีของ บริษัท ฟอรัท คอร์ปอเรชั่น จำกัด (มหาชน) และบริษัทย่อยและได้ตรวจสอบงบการเงินเฉพาะกิจการของ บริษัท ฟอรัท คอร์ปอเรชั่น จำกัด (มหาชน) ด้วยเช่นกัน ซึ่งผู้บริหารของกิจการเป็นผู้รับผิดชอบต่อความถูกต้องและครบถ้วนของข้อมูลในงบการเงินเหล่านี้ ส่วนข้าพเจ้าเป็นผู้รับผิดชอบในการแสดงความเห็นต่องบการเงินดังกล่าวจากผลการตรวจสอบของข้าพเจ้า

ข้าพเจ้าได้ปฏิบัติตามตรวจสอบตามมาตรฐานการสอบบัญชีที่รับรองทั่วไป ซึ่งกำหนดให้ข้าพเจ้าต้องวางแผนและปฏิบัติตามเพื่อให้ได้ความเชื่อมั่นอย่างมีเหตุผลว่างบการเงินแสดงข้อมูลที่ขัดต่อข้อเท็จจริงอันเป็นสาระสำคัญหรือไม่ การตรวจสอบรวมถึงการใช้วิธีการทดสอบหลักฐานประกอบรายการทั้งที่เป็นจำนวนเงินและการเปิดเผยข้อมูลในงบการเงิน การประเมินความเหมาะสมของหลักการบัญชีที่กิจการใช้และประมาณการเกี่ยวกับรายการทางการเงินที่เป็นสาระสำคัญ ซึ่งผู้บริหารเป็นผู้จัดทำขึ้น ตลอดจนการประเมินถึงความเหมาะสมของการแสดงรายการที่นำเสนอในงบการเงินโดยรวม ข้าพเจ้าเชื่อว่าการตรวจสอบดังกล่าวให้ข้อสรุปที่เป็นเกณฑ์อย่างเหมาะสมในการแสดงความเห็นของข้าพเจ้า

ข้าพเจ้าเห็นว่า งบการเงินข้างต้นนี้แสดงฐานะการเงิน ณ วันที่ 31 ธันวาคม 2552 และ 2551 ผลการดำเนินงานและกระแสเงินสดสำหรับปีสิ้นสุดวันเดียวกันของแต่ละปีของ บริษัท ฟอรัท คอร์ปอเรชั่น จำกัด (มหาชน) และบริษัทย่อยและเฉพาะของบริษัท ฟอรัท คอร์ปอเรชั่น จำกัด (มหาชน) โดยถูกต้องตามที่ควรในสาระสำคัญตามหลักการบัญชีที่รับรองทั่วไป

(ศิริภรณ์ เอื้ออนันต์กุล)

ผู้สอบบัญชีรับอนุญาต เลขทะเบียน 3844

บริษัท สำนักงาน เอ็นส์ แอนด์ ยัง จำกัด
กรุงเทพฯ: 26 กุมภาพันธ์ 2553

บริษัท ฟอรัท คอร์पोเรชั่น จำกัด (มหาชน) และบริษัทย่อย
ณ วันที่ 31 ธันวาคม 2552 และ 2551

(หน่วย: บาท)

	หมายเหตุ	งบการเงินรวม		งบการเงินเฉพาะกิจการ	
		2552	2551	2552	2551
สินทรัพย์					
สินทรัพย์หมุนเวียน					
เงินสดและรายการเทียบเท่าเงินสด		65,560,574	45,370,456	25,591,274	11,420,076
ลูกหนี้การค้า - กิจการที่เกี่ยวข้องกัน	6	22,039,816	25,145,216	310,175,396	269,028,711
ลูกหนี้การค้า - สุทธิ	7	2,544,751,730	1,505,320,375	2,210,921,340	1,162,797,420
ลูกหนี้เงินให้กู้ยืมระยะสั้นแก่บริษัทย่อย	6	-	-	78,379,712	109,269,009
สินค้าคงเหลือ - สุทธิ	8	1,355,863,991	1,252,162,110	1,121,967,101	983,983,020
รายได้ที่ยังไม่ได้เรียกชำระ		459,588,485	460,720,925	-	355,111,607
สินทรัพย์หมุนเวียนอื่น		166,574,714	142,780,404	118,698,022	127,180,587
รวมสินทรัพย์หมุนเวียน		4,614,379,310	3,431,499,486	3,865,732,845	3,018,790,430
สินทรัพย์ไม่หมุนเวียน					
เงินลงทุนในบริษัทย่อย	9	-	-	149,092,100	120,452,100
เงินลงทุนในบริษัทรวม	10	6,802,624	8,918,859	14,659,024	14,659,024
ที่ดิน อาคารและอุปกรณ์ - สุทธิ	11	647,832,028	617,942,158	535,358,779	539,279,725
สิทธิการหาผลประโยชน์บนป้ายจราจร อัจฉริยะ - สุทธิ	12	124,105,905	150,661,508	-	-
โปรแกรมคอมพิวเตอร์ - สุทธิ		4,567,197	3,551,372	4,377,573	3,551,372
สิทธิการเช่า - สุทธิ		607,500	742,500	607,500	742,500
สินทรัพย์ไม่หมุนเวียนอื่น		27,260,902	5,583,840	24,772,626	3,260,940
รวมสินทรัพย์ไม่หมุนเวียน		811,176,156	787,400,237	728,867,602	681,945,661
รวมสินทรัพย์		5,425,555,466	4,218,899,723	4,594,600,447	3,700,736,091

หมายเหตุประกอบงบการเงินเป็นส่วนหนึ่งของงบการเงินนี้

งบดุล (ต่อ)

บริษัท ฟอรัท คอร์ปอเรชั่น จำกัด (มหาชน) และบริษัทย่อย
ณ วันที่ 31 ธันวาคม 2552 และ 2551

(หน่วย: บาท)

	หมายเหตุ	งบการเงินรวม		งบการเงินเฉพาะกิจการ	
		2552	2551	2552	2551
หนี้สินและส่วนของผู้ถือหุ้น					
หนี้สินหมุนเวียน					
เงินเบิกเกินบัญชีธนาคารและเงินกู้ยืม					
ระยะสั้นจากสถาบันการเงิน	13	1,536,547,288	1,544,847,489	1,000,998,286	1,284,847,489
เจ้าหนี้การค้า - กิจการที่เกี่ยวข้องกัน	6	1,375,812	3,123,127	71,905,792	73,120,570
เจ้าหนี้การค้า		2,488,166,837	1,263,957,810	2,351,886,707	1,183,777,681
เงินกู้ยืมระยะสั้นและเงินทรองจ่าย					
จากกิจการที่เกี่ยวข้องกัน	6	-	9,291,207	-	-
ส่วนของเงินกู้ยืมระยะยาวที่กำหนด					
ชำระภายในหนึ่งปี	14	54,468,000	54,468,000	54,468,000	54,468,000
ประมาณการขาดทุนที่คาดว่าจะเกิดขึ้น	15	8,722,618	89,229,231	8,722,618	89,229,231
หนี้สินหมุนเวียนอื่น					
ค่าใช้จ่ายค้างจ่าย		51,197,856	54,368,198	39,204,542	43,944,321
ภาษีเงินได้นิติบุคคลค้างจ่าย		8,987,831	11,984,637	-	6,194,354
เงินมัดจำรับจากลูกค้า		27,037,488	6,350,032	26,677,015	6,350,032
อื่นๆ		54,930,584	34,054,191	13,952,807	18,120,967
รวมหนี้สินหมุนเวียน		4,231,434,314	3,071,673,922	3,567,815,767	2,760,052,645
หนี้สินไม่หมุนเวียน					
เงินกู้ยืมระยะยาว - สัดส่วนที่ถึง					
กำหนดชำระภายในหนึ่งปี	14	63,387,625	99,099,625	63,387,625	99,099,625
รวมหนี้สินไม่หมุนเวียน		63,387,625	99,099,625	63,387,625	99,099,625
รวมหนี้สิน		4,294,821,939	3,170,773,547	3,631,203,392	2,859,152,270

หมายเหตุประกอบงบการเงินเป็นส่วนหนึ่งของงบการเงินนี้

งบดุล (ต่อ)

บริษัท ฟอรัท คอร์पोเรชั่น จำกัด (มหาชน) และบริษัทย่อย
ณ วันที่ 31 ธันวาคม 2552 และ 2551

(หน่วย : บาท)

	หมายเหตุ	งบการเงินรวม		งบการเงินเฉพาะกิจการ	
		2552	2551	2552	2551
ส่วนของผู้ถือหุ้น					
ทุนเรือนหุ้น	16				
ทุนจดทะเบียน					
หุ้นสามัญ 960,000,000 หุ้น					
มูลค่าหุ้นละ 0.5 บาท		480,000,000	480,000,000	480,000,000	480,000,000
ทุนที่ออกจำหน่ายและชำระเต็มมูลค่าแล้ว					
หุ้นสามัญ 960,000,000 หุ้น					
มูลค่าหุ้นละ 0.5 บาท		480,000,000	480,000,000	480,000,000	480,000,000
ส่วนเกินมูลค่าหุ้นสามัญ		362,557,877	362,557,877	362,557,877	362,557,877
กำไรสะสมที่เป็นส่วนของบริษัทย่อยซึ่งเกิด จากการที่บริษัทฯ แลกหุ้นของบริษัทย่อย ในราคาต่ำกว่ามูลค่าตามบัญชีของ บริษัทย่อย ณ วันแลกหุ้น		40,891,171	40,891,171	-	-
กำไรสะสม (ขาดทุน)					
จัดสรรแล้ว - สำรองตามกฎหมาย	17	22,622,400	17,453,096	22,622,400	17,453,096
ยังไม่ได้จัดสรร		213,949,430	146,727,534	98,216,778	(18,427,152)
ส่วนของผู้ถือหุ้นบริษัทฯ		1,120,020,878	1,047,629,678	963,397,055	841,583,821
ส่วนของผู้ถือหุ้นส่วนน้อยในบริษัทย่อย		10,712,649	496,498	-	-
รวมส่วนของผู้ถือหุ้น		1,130,733,527	1,048,126,176	963,397,055	841,583,821
รวมหนี้สินและส่วนของผู้ถือหุ้น		5,425,555,466	4,218,899,723	4,594,600,447	

หมายเหตุประกอบงบการเงินเป็นส่วนหนึ่งของงบการเงินนี้

งบกำไรขาดทุน

บริษัท ฟอรัท คอร์ปอเรชั่น จำกัด (มหาชน) และบริษัทย่อย
สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม 2552 และ 2551

(หน่วย : บาท)

	หมายเหตุ	รวมการเงินรวม		รวมการเงินเฉพาะกิจการ	
		2552	2551	2552	2551
รายได้					
รายได้จากการขาย		9,309,125,229	6,312,740,303	8,683,300,679	5,683,157,673
รายได้จากการบริการ		104,228,675	145,869,032	68,310,881	118,661,988
รายได้จากการรับเหมาโครงการ		591,385,915	1,010,878,943	127,671,067	732,400,855
รายได้อื่น					
เงินปันผลรับ		-	-	21,359,640	49,999,880
กำไรจากอัตราแลกเปลี่ยน		16,334,942	-	13,723,629	-
โอนกลับค่าเพื่อการด้อยค่าเงินลงทุน ในบริษัทร่วม		-	-	-	3,399,700
อื่นๆ		23,859,338	12,007,792	20,655,576	17,470,980
รวมรายได้		10,044,934,099	7,481,496,070	8,935,021,472	6,605,091,076
ค่าใช้จ่าย					
ต้นทุนขาย		8,677,800,681	5,829,277,791	8,187,436,470	5,382,988,403
ต้นทุนบริการ		63,745,375	80,984,266	18,710,315	49,836,814
ต้นทุนจากการรับเหมาโครงการ		852,009,420	773,048,819	473,374,249	557,421,816
ขาดทุนที่คาดว่าจะเกิดขึ้นจากงาน โครงการ	8, 15	181,000,000	317,350,229	181,000,000	317,350,229
โอนกลับค่าเพื่อขาดทุนจากงานโครงการ สำหรับส่วนที่รับรู้เป็นต้นทุนแล้ว	8	(346,105,335)	-	(346,105,335)	-
รวมต้นทุนจากการรับเหมาโครงการ		686,904,085	1,090,399,048	308,268,914	874,772,045
ค่าใช้จ่ายในการขาย		61,127,021	57,215,029	33,765,673	33,753,833
ค่าใช้จ่ายในการบริหาร		348,495,801	354,184,430	177,653,123	179,919,857
ค่าตอบแทนผู้บริหาร		29,157,893	31,184,950	17,868,703	21,198,792
รวมค่าใช้จ่าย		9,867,230,856	7,443,245,514	8,743,703,198	6,542,469,744

หมายเหตุประกอบงบการเงินเป็นส่วนหนึ่งของงบการเงินนี้

งบกำไรขาดทุน (ต่อ)

บริษัท ฟอรัท คอร์ปอเรชั่น จำกัด (มหาชน) และบริษัทย่อย
สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม 2552 และ 2551

(หน่วย : บาท)

	หมายเหตุ	งบการเงินรวม		งบการเงินเฉพาะกิจการ	
		2552	2551	2552	2551
กำไรก่อนส่วนแบ่งกำไร (ขาดทุน) จาก เงินลงทุนในบริษัทร่วม ค่าใช้จ่ายทาง การเงินและภาษีเงินได้นิติบุคคล		177,703,243	38,250,556	191,318,274	62,621,332
ส่วนแบ่งกำไร (ขาดทุน) จากเงินลงทุน ในบริษัทร่วม		(756,355)	3,081,592	-	-
กำไรสุทธิก่อนค่าใช้จ่ายทางการเงิน และภาษีเงินได้นิติบุคคล		176,946,888	41,332,148	191,318,274	62,621,332
ค่าใช้จ่ายทางการเงิน		(88,490,468)	(71,361,228)	(69,505,040)	(59,110,494)
กำไร (ขาดทุน) สุทธิก่อนภาษีเงินได้ นิติบุคคล		88,456,420	(30,029,080)	121,813,234	3,510,838
ภาษีเงินได้นิติบุคคล	19	(19,208,829)	(47,983,094)	-	(25,641,879)
กำไร (ขาดทุน) สุทธิสำหรับปี		69,247,591	(78,012,174)	121,813,234	(22,131,041)
การแบ่งปันกำไร (ขาดทุน) สุทธิ					
ส่วนที่เป็นของผู้ถือหุ้นบริษัทใหญ่		72,391,200	(77,718,672)	121,813,234	(22,131,041)
ส่วนที่เป็นของผู้ถือหุ้นส่วนน้อยของ บริษัทย่อย		(3,143,609)	(293,502)		
		69,247,591	(78,012,174)		
กำไรต่อหุ้น	21				
กำไรต่อหุ้นขั้นพื้นฐาน					
กำไร (ขาดทุน) สุทธิส่วนที่เป็นของ ผู้ถือหุ้นบริษัทใหญ่		0.08	(0.08)	0.13	(0.02)

หมายเหตุประกอบงบการเงินเป็นส่วนหนึ่งของงบการเงินนี้

งบแสดงการเปลี่ยนแปลงส่วนของผู้ถือหุ้น

บริษัท ฟอर्थ คอร์ปอเรชั่น จำกัด (มหาชน) และบริษัทย่อย
สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม 2552 และ 2551

(หน่วย : บาท)

งบการมีรวบรวม

ส่วนของผู้ถือหุ้นบริษัทใหญ่

กำไรสะสมที่เป็นส่วน

ของบริษัทย่อยซึ่งเกิดจาก

การที่บริษัทแยกหุ้นของ

บริษัทย่อยในราคาที่ต่ำกว่า

มูลค่าตามบัญชีของ

บริษัทย่อย ณ วันแยกหุ้น

ส่วนของผู้ถือหุ้น

กำไรสะสม

จัดสรรสำรอง

ตามกฎหมาย

ยังไม่ได้จัดสรร

รวมส่วนขอ

ผู้ถือหุ้น

ส่วนของผู้ถือหุ้น

บริษัทย่อย

รวม

ยอดคงเหลือ ณ วันที่ 31 ธันวาคม 2550	480,000,000	362,557,877	40,891,171	17,453,096	291,646,206	1,192,548,350	-	1,192,548,350
ขาดทุนสุทธิสำหรับปี	-	-	-	-	(77,718,672)	(77,718,672)	(293,502)	(78,012,174)
จ่ายเงินปันผล (หมายเหตุ 24)	-	-	-	-	(67,200,000)	(67,200,000)	-	(67,200,000)
ลงทุนเพิ่มในบริษัทย่อย	-	-	-	-	-	-	790,000	790,000
ยอดคงเหลือ ณ วันที่ 31 ธันวาคม 2551	480,000,000	362,557,877	40,891,171	17,453,096	146,727,534	1,047,629,678	496,498	1,048,126,176
ยอดคงเหลือ ณ วันที่ 31 ธันวาคม 2551	480,000,000	362,557,877	40,891,171	17,453,096	146,727,534	1,047,629,678	496,498	1,048,126,176
กำไรสุทธิสำหรับปี	-	-	-	-	72,391,200	72,391,200	(3,143,609)	69,247,591
โอนกำไรสะสมที่ยังไม่ได้จัดสรรเป็นสำรองตามกฎหมาย	-	-	-	5,169,304	(5,169,304)	-	-	-
ลงทุนเพิ่มในบริษัทย่อย	-	-	-	-	-	-	13,359,760	13,359,760
ยอดคงเหลือ ณ วันที่ 31 ธันวาคม 2552	480,000,000	362,557,877	40,891,171	22,622,400	213,949,430	1,120,020,878	10,712,649	1,130,733,527

หมายเหตุประกอบงบการเงินเป็นส่วนหนึ่งของงบการเงินนี้

งบแสดงการเปลี่ยนแปลงส่วนของผู้ถือหุ้น (ต่อ)

บริษัท ฟอรัท คอร์ปอเรชั่น จำกัด (มหาชน) และบริษัทย่อย
สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม 2552 และ 2551
(หน่วย : บาท)

งบการเงินเฉพาะกิจการ

	งบการเงินเฉพาะกิจการ				รวม
	ทุนเรือนหุ้น ที่ออกและ ชำระเต็มมูลค่าแล้ว	ส่วนเกิน มูลค่าหุ้นส่วนจัด	กำไรสะสม (ขาดทุน) จัดสรรสำรอง ตามกฎหมาย	ยังไม่ได้จัดสรร	
ยอดคงเหลือ ณ วันที่ 31 ธันวาคม 2550	480,000,000	362,557,877	17,453,096	70,903,889	930,914,862
ขาดทุนสุทธิสำหรับปี	-	-	-	(22,131,041)	(22,131,041)
จ่ายเงินปันผล (หมายเหตุ 24)	-	-	-	(67,200,000)	(67,200,000)
ยอดคงเหลือ ณ วันที่ 31 ธันวาคม 2551	480,000,000	362,557,877	17,453,096	(18,427,152)	841,583,821
ยอดคงเหลือ ณ วันที่ 31 ธันวาคม 2551	480,000,000	362,557,877	17,453,096	(18,427,152)	841,583,821
กำไรสุทธิสำหรับปี	-	-	-	121,813,234	121,813,234
โอนกำไรสะสมที่ยังไม่ได้จัดสรรเป็นสำรองตามกฎหมาย	-	-	5,169,304	(5,169,304)	-
ยอดคงเหลือ ณ วันที่ 31 ธันวาคม 2552	480,000,000	362,557,877	22,622,400	98,216,778	963,397,055

หมายเหตุประกอบงบการเงินเป็นส่วนหนึ่งของงบการเงินนี้

งบกระแสเงินสด

บริษัท ฟอรัท คอร์ปอเรชั่น จำกัด (มหาชน) และบริษัทย่อย
สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม 2552 และ 2551

(หน่วย : บาท)

	งบการเงินรวม		งบการเงินเฉพาะกิจการ	
	2552	2551	2552	2551
กระแสเงินสดจากกิจกรรมดำเนินงาน				
กำไร (ขาดทุน) สุทธิก่อนภาษี	88,456,420	(30,029,080)	121,813,234	3,510,838
รายการปรับกระทบยอดกำไร (ขาดทุน) สุทธิก่อนภาษี เป็นเงินสดรับ (จ่าย) จากกิจกรรมดำเนินงาน				
ค่าเสื่อมราคา	101,801,349	108,638,530	82,899,365	93,923,777
ค่าตัดจำหน่ายค่าสิทธิการเช่าและอื่นๆ	764,451	1,651,748	753,756	626,933
ค่าตัดจำหน่ายสินทรัพย์ไม่มีตัวตน	26,555,603	26,555,603	-	-
หนี้สงสัยจะสูญ (โอนกลับ)	10,473,536	21,677,619	(306,382)	900,619
ขาดทุนจากการลดมูลค่าสินค้าคงเหลือ (โอนกลับ)	15,644,319	9,012,948	(1,072,811)	-
ขาดทุนที่คาดว่าจะเกิดขึ้นจากงานโครงการ	181,000,000	317,350,229	181,000,000	317,350,229
โอนกลับค่าเพื่อขาดทุนจากงานโครงการสำหรับส่วนที่ รับรู้เป็นต้นทุนแล้ว	(346,105,335)	-	(346,105,335)	-
ขาดทุนจากการด้อยค่าของสินทรัพย์	-	10,885,075	-	-
ขาดทุน (กำไร) จากอัตราแลกเปลี่ยนที่ยังไม่เกิดขึ้นจริง	(9,289,254)	4,075,977	(9,572,276)	3,823,014
กำไรจากการจำหน่ายที่ดิน อาคารและอุปกรณ์	(526,201)	(591,569)	(526,201)	(1,470,537)
โอนกลับค่าเพื่อการด้อยค่าของเงินลงทุนในบริษัทร่วม	-	-	-	(3,399,700)
ส่วนแบ่งขาดทุน (กำไร) จากเงินลงทุนในบริษัทร่วม	756,355	(3,081,592)	-	-
รายได้เงินปันผลจากบริษัทย่อยและบริษัทร่วม	-	-	(21,359,640)	(49,999,880)
ค่าใช้จ่ายดอกเบี้ย	80,496,614	65,229,343	63,452,404	54,651,105
กำไรจากการดำเนินงานก่อนการเปลี่ยนแปลงในสินทรัพย์ และหนี้สินดำเนินงาน	150,027,857	531,374,831	70,976,114	419,916,398

หมายเหตุประกอบงบการเงินเป็นส่วนหนึ่งของงบการเงินนี้

งบกระแสเงินสด (ต่อ)

บริษัท ฟอรัท คอร์ปอเรชั่น จำกัด (มหาชน) และบริษัทย่อย
สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม 2552 และ 2551

(หน่วย : บาท)

	งบการเป็นรวม		งบการเป็นเฉพาะกิจการ	
	2552	2551	2552	2551
สินทรัพย์ดำเนินงาน(เพิ่มขึ้น)ลดลง				
ลูกหนี้การค้า - กิจการที่เกี่ยวข้องกัน	3,105,400	6,860,723	(41,146,685)	59,832,309
ลูกหนี้การค้า	(1,048,650,301)	(35,297,832)	(1,047,956,273)	(26,782,641)
สินค้าคงเหลือ	(34,747,477)	(696,992,467)	(52,312,547)	(624,575,589)
รายได้ที่ยังไม่ได้เรียกชำระ	(260,885)	(99,326,109)	355,111,607	(148,209,455)
สินทรัพย์หมุนเวียนอื่น	(4,128,632)	25,647,584	27,207,750	14,207,163
สินทรัพย์ไม่หมุนเวียนอื่น	(21,677,062)	(235,805)	(21,511,686)	(204,418)
หนี้สินดำเนินงานเพิ่มขึ้น(ลดลง)				
เจ้าหนี้การค้า - กิจการที่เกี่ยวข้องกัน	(1,747,315)	3,085,453	(1,214,778)	27,900,841
เจ้าหนี้การค้า	1,234,354,582	(78,705,702)	1,178,537,603	(32,472,120)
ค่าใช้จ่ายค้างจ่าย	(1,440,579)	34,916,373	(3,064,841)	32,314,834
เงินมัดจำรับจากลูกค้า	20,410,789	(2,921,774)	20,326,982	(2,921,774)
หนี้สินหมุนเวียนอื่น	21,172,038	13,188,924	(4,168,162)	9,979,528
เงินสดได้มาจาก (ใช้ไปใน) กิจกรรมดำเนินงาน	316,418,415	(298,405,801)	480,785,084	(271,014,924)
จ่ายดอกเบี้ย	(82,411,144)	(63,883,732)	(65,127,342)	(53,510,951)
จ่ายภาษีเงินได้	(42,588,880)	(56,686,804)	(25,637,105)	(23,274,120)
เงินสดสุทธิได้มาจาก (ใช้ไปใน) กิจกรรมดำเนินงาน	191,418,391	(418,976,337)	390,020,637	(347,799,995)
กระแสเงินสดจากกิจกรรมลงทุน				
เงินสดรับจากการจำหน่ายที่ดิน อาคาร และอุปกรณ์	733,067	1,473,280	733,067	3,818,477
ซื้อที่ดิน อาคารและอุปกรณ์	(132,205,079)	(123,050,362)	(79,492,279)	(78,161,041)
ซื้อโปรแกรมคอมพิวเตอร์	(1,338,281)	(1,104,970)	(1,137,961)	(1,104,970)

หมายเหตุประกอบงบการเงินเป็นส่วนหนึ่งของงบการเงินนี้

งบกระแสเงินสด (ต่อ)

บริษัท ฟอรัท คอร์पोเรชัน จำกัด (มหาชน) และบริษัทย่อย
สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม 2552 และ 2551

(หน่วย : บาท)

	งบการเงินรวม		งบการเงินเฉพาะกิจการ	
	2552	2551	2552	2551
เงินสดรับจากเงินปันผลจากบริษัทย่อยและบริษัทร่วม	1,359,880	-	21,359,640	49,999,880
เงินให้กู้ยืมระยะสั้นแก่บริษัทย่อยเพิ่มขึ้น	-	-	(82,660,703)	(15,683,891)
เงินสดรับจากเงินให้กู้ยืมแก่บริษัทย่อย	-	-	113,550,000	-
ลงทุนในบริษัทย่อยเพิ่มขึ้น	-	-	(28,640,000)	(42,210,000)
เงินสดสุทธิใช้ไปในกิจกรรมลงทุน	(131,450,413)	(122,682,052)	(56,288,236)	(83,341,5 45)
กระแสเงินสดจากกิจกรรมจัดหาเงิน				
เงินฝากธนาคารที่มีภาวะค้ำประกันลดลง	-	8,667,545	-	3,439,575
เงินเบิกเกินบัญชีและเงินกู้ยืมระยะสั้นจากสถาบันการเงินเพิ่มขึ้น (ลดลง)	(8,300,201)	490,126,050	(283,849,203)	377,790,129
เงินสดรับจากเงินกู้ยืมระยะยาว	-	130,000,000	-	130,000,000
จ่ายชำระหนี้เงินกู้ยืมระยะยาว	(35,712,000)	(20,626,000)	(35,712,000)	(20,626,000)
เงินกู้ยืมระยะสั้นและเงินทროงจ่ายจากกิจการที่เกี่ยวข้องกันเพิ่มขึ้น (ลดลง)	(9,125,419)	9,125,419	-	-
จ่ายเงินปันผล	-	(67,200,000)	-	(67,200,000)
เงินสดรับจากการเพิ่มทุนจากผู้ถือหุ้นส่วนน้อย	13,359,760	790,000	-	-
เงินสดสุทธิจาก (ใช้ไปใน) กิจกรรมจัดหาเงิน	(39,777,860)	550,883,014	(319,561,203)	423,403,704
เงินสดและรายการเทียบเท่าเงินสดเพิ่มขึ้น (ลดลง) สุทธิ	20,190,118	9,224,625	14,171,198	(7,737,836)
เงินสดและรายการเทียบเท่าเงินสด ณ วันต้นปี	45,370,456	36,145,831	11,420,076	19,157,912
เงินสดและรายการเทียบเท่าเงินสด ณ วันปลายปี	65,560,574	45,370,456	25,591,274	11,420,076

หมายเหตุประกอบงบการเงินเป็นส่วนหนึ่งของงบการเงินนี้

หมายเหตุประกอบงบการเงินรวม

บริษัท ฟอर्थ คอร์ปอเรชั่น จำกัด (มหาชน) และบริษัทย่อย
สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม 2552 และ 2551

1. ข้อมูลทั่วไปของบริษัทฯ

บริษัท ฟอर्थ คอร์ปอเรชั่น จำกัด (มหาชน) (“บริษัทฯ”) จัดตั้งขึ้นเป็นบริษัทมหาชนจำกัดและมีภูมิลำเนาในประเทศไทย ธุรกิจหลักของบริษัทฯคือการผลิตและจำหน่ายอุปกรณ์สื่อสาร อุปกรณ์ไฟฟ้าและรับจ้างประกอบชิ้นส่วนอิเล็กทรอนิกส์ โดยมีที่อยู่ตามที่ตั้งทะเบียนคือ เลขที่ 226/12, 13 และ 16 ถนนพหลโยธิน แขวงสามเสนใน เขตพญาไท กรุงเทพมหานคร

2. เกณฑ์ในการจัดทำงบการเงิน

2.1 งบการเงินนี้จัดทำขึ้นตามมาตรฐานการบัญชีที่กำหนดในพระราชบัญญัติวิชาชีพบัญชี พ.ศ. 2547 และการแสดงรายการในงบการเงินได้ทำขึ้นเพื่อให้เป็นไปตามข้อกำหนดในประกาศกรมพัฒนาธุรกิจการค้าลงวันที่ 30 มกราคม 2552 ออกตามความในพระราชบัญญัติการบัญชี พ.ศ. 2543

งบการเงินฉบับภาษาไทยเป็นงบการเงินฉบับที่บริษัทฯใช้เป็นทางการตามกฎหมาย งบการเงินฉบับภาษาอังกฤษแปลจากงบการเงินฉบับภาษาไทยดังกล่าว

งบการเงินนี้ได้จัดทำขึ้นโดยใช้เกณฑ์ราคาทุนเดิมเว้นแต่จะได้เปิดเผยเป็นอย่างอื่นในนโยบายการบัญชี

2.2 เกณฑ์ในการจัดทำงบการเงินรวม

ก) งบการเงินรวมนี้จัดทำขึ้นโดยรวมงบการเงินของบริษัท ฟอर्थ คอร์ปอเรชั่น จำกัด (มหาชน) (ซึ่งต่อไปนี้จะเรียกว่า “บริษัทฯ”) และบริษัทย่อย (ซึ่งต่อไปนี้จะเรียกว่า “บริษัทย่อย”) ดังต่อไปนี้

บริษัทย่อย	ลักษณะของธุรกิจ	จัดตั้ง ณ ประเทศ	อัตราร้อยละของการถือหุ้นโดยบริษัทฯ		ร้อยละของสินทรัพย์ที่รวมอยู่ในสินทรัพย์รวม ณ วันที่ 31 ธันวาคม		ร้อยละของรายได้ที่รวมอยู่ในรายได้รวมสำหรับปี สิ้นสุด ณ วันที่ 31 ธันวาคม	
			2552 ร้อยละ	2551 ร้อยละ	2552 ร้อยละ	2551 ร้อยละ	2552 ร้อยละ	2551 ร้อยละ
บริษัท อิเลคทรอนิกส์ ซอร์ซ จำกัด	ขายชิ้นส่วนอิเล็กทรอนิกส์	ไทย	100	100	10	8	7	9
บริษัท จิเนิส ทราฟฟิค ซิสเต็ม จำกัด	ขายและรับเหมาติดตั้งป้ายไฟและระบบควบคุมจราจร	ไทย	100	100	15	11	5	5
กิจการร่วมค้า จิเนิส	รับสัมปทานโครงการป้ายจราจรอัจฉริยะ	ไทย	100	100	4	4	1	-
บริษัท อุตสาหกรรมน้ำไทย จำกัด	ขายน้ำดิบเพื่อการอุตสาหกรรม	ไทย	70	70	1	1	-	-
บริษัท ฟอर्थ สมาร์ท เซอร์วิส จำกัด	บริการรับชำระเงินโดยเครื่องรับชำระเงินอัตโนมัติ	ไทย	51	51	3	-	-	-

ข) บริษัทฯนำงบการเงินของบริษัทย่อยมารวมในการจัดทำงบการเงินรวมตั้งแต่วันที่ได้มา (วันที่บริษัทฯมีอำนาจในการควบคุมบริษัทย่อย) จนถึงวันที่บริษัทฯสิ้นสุดการควบคุมบริษัทย่อยนั้น

ค) งบการเงินของบริษัทย่อยได้จัดทำขึ้นโดยมีรอบระยะเวลาบัญชีและใช้นโยบายการบัญชีที่สำคัญเช่นเดียวกันกับของบริษัทฯ

ง) ยอดคงค้างระหว่างบริษัทฯและบริษัทย่อย รายการค้าระหว่างกันที่มีสาระสำคัญได้ถูกตัดออกจากงบการเงินรวมนี้แล้ว

- จ) ส่วนของผู้ถือหุ้นส่วนน้อย คือ จำนวนกำไรหรือขาดทุนและสินทรัพย์สุทธิของบริษัทย่อยส่วนที่ไม่ได้เป็นของบริษัทฯ และแสดงเป็นรายการแยกต่างหากในงบกำไรขาดทุนรวมและส่วนของผู้ถือหุ้นในงบดุลรวม
- ฉ) มูลค่าทางบัญชีของสินทรัพย์สุทธิซึ่งสูงกว่าราคาทุนที่แลกเปลี่ยนกันของบริษัทย่อยภายใต้การควบคุมเดียวกันได้แสดงไว้ภายใต้ส่วนของผู้ถือหุ้นในงบการเงินรวมของบริษัทฯ ภายใต้หัวข้อ “กำไรสะสมที่เป็นส่วนของบริษัทย่อยซึ่งเกิดจากการที่บริษัทฯ แลกหุ้นของบริษัทย่อยในราคาต่ำกว่ามูลค่าตามบัญชีของบริษัทย่อย ณ วันแลกเปลี่ยน”
- ช) บริษัทย่อยแห่งหนึ่งได้เข้าดำเนินการจดทะเบียนร่วมค้ากับคู่สัญญาต่างๆ เพื่อดำเนินการจัดจำหน่ายสินค้า บริการติดตั้งอุปกรณ์ต่างๆ โดยเป็นการแบ่งแยกหน้าที่ในการดำเนินงานต่างๆตามความสามารถและความชำนาญของคู่สัญญาของแต่ละสัญญา การร่วมค้าดังกล่าวเป็นไปในรูปแบบของการดำเนินงานที่ควบคุมร่วมกันและเป็นไปตามปกติของธุรกิจ โดยสามารถสรุปได้ดังนี้

กิจการร่วมค้า	ลักษณะของธุรกิจ	อัตราร้อยละของการถือหุ้นโดยบริษัทย่อย	สถานะของกิจการ
การร่วมค้า เค.เอ็น.วี.จี. เซอร์วิส	ขายพร้อมติดตั้งสัญญาณไฟจราจร	10	ติดตั้งเสร็จเรียบร้อยแล้ว
การร่วมค้า จีเนียส ทราฟฟิค –เซอร์วิส อินเตอร์คอล	ขายพร้อมติดตั้งสัญญาณไฟจราจร	20	ติดตั้งเสร็จเรียบร้อยแล้ว
การร่วมค้า บริษัท เอ็กซ์เพิร์ท เอ็นจิเนียริ่ง แอนด์ คอมมูนิเคชั่น จำกัด และบริษัท จีเนียส ทราฟฟิค ซิสเต็ม จำกัด	ขายพร้อมติดตั้งป้ายเปลี่ยนข้อความ	10	ติดตั้งเสร็จเรียบร้อยแล้ว

สินทรัพย์ หนี้สินและผลการดำเนินงานของการร่วมค้าในส่วนของบริษัทย่อยได้รับรู้ในงบการเงินของบริษัทย่อยและรวมไว้ในงบการเงินรวมแล้ว

2.3 บริษัทฯได้จัดทำงบการเงินเฉพาะกิจการเพื่อประโยชน์ต่อสาธารณะ ซึ่งแสดงเงินลงทุนในบริษัทย่อย และบริษัทร่วมตามวิธีราคาทุน

3. การประกาศใช้มาตรฐานการบัญชีใหม่

ในเดือนมิถุนายน 2552 สภาวิชาชีพบัญชีได้ออกประกาศสภาวิชาชีพบัญชี ฉบับที่ 12/2552 เรื่อง การจัดเลขระบุนับมาตรฐานการบัญชีของไทยให้ตรงตามมาตรฐานการบัญชีระหว่างประเทศ การอ้างอิงเลขมาตรฐานการบัญชีในงบการเงินนี้ได้ถือปฏิบัติตามประกาศสภาวิชาชีพบัญชีฉบับดังกล่าว

สภาวิชาชีพบัญชีได้ออกประกาศสภาวิชาชีพบัญชี ฉบับที่ 86/2551 และฉบับที่ 16/2552 ให้ใช้มาตรฐานการบัญชี มาตรฐานการรายงานทางการเงิน และแนวปฏิบัติทางการบัญชีใหม่ดังต่อไปนี้

3.1 มาตรฐานการบัญชี มาตรฐานการรายงานทางการเงิน และแนวปฏิบัติทางการบัญชีที่มีผลบังคับใช้ในปัจจุบัน

แม่บทการบัญชี (ปรับปรุง 2550)

มาตรฐานการบัญชีฉบับที่ 36 (ปรับปรุง 2550) การด้อยค่าของสินทรัพย์

มาตรฐานการรายงานทางการเงินฉบับที่ 5 (ปรับปรุง 2550) สินทรัพย์ไม่หมุนเวียนที่ถือไว้เพื่อขายและการดำเนินงานที่ยกเลิก

แนวปฏิบัติทางการบัญชีสำหรับการบันทึกสิทธิการเช่า

แนวปฏิบัติทางการบัญชีสำหรับการรวมธุรกิจภายใต้การควบคุมเดียวกัน

มาตรฐานการบัญชี มาตรฐานการรายงานทางการเงิน และแนวปฏิบัติทางการบัญชีข้างต้นถือปฏิบัติกับงบการเงินสำหรับรอบระยะเวลาบัญชีที่เริ่มในหรือหลังวันที่ 1 มกราคม 2552 เป็นต้นไป ฝ่ายบริหารของบริษัทฯได้ประเมินแล้วเห็นว่ามาตรฐานการรายงานทางการเงินฉบับที่ 5 (ปรับปรุง 2550) และแนวปฏิบัติทางการบัญชีสำหรับการบันทึกสิทธิการเช่า ไม่เกี่ยวข้องกับธุรกิจของบริษัทฯ ส่วนแม่บทการบัญชี (ปรับปรุง 2550) มาตรฐานการบัญชีฉบับที่ 36 (ปรับปรุง 2550) และแนวปฏิบัติทางการบัญชีสำหรับการรวมธุรกิจภายใต้การควบคุมเดียวกันไม่มีผลกระทบอย่างเป็นทางการสำคัญต่องบการเงินสำหรับปีปัจจุบัน

3.2 มาตรฐานการบัญชีที่ยังไม่มีผลบังคับใช้ในปัจจุบัน

วันที่มีผลบังคับใช้

มาตรฐานการบัญชีฉบับที่ 20	การบัญชีสำหรับเงินอุดหนุนจากรัฐบาลและการเปิดเผยข้อมูลเกี่ยวกับความช่วยเหลือจากรัฐบาล	1 มกราคม 2555
มาตรฐานการบัญชีฉบับที่ 24 (ปรับปรุง 2550)	การเปิดเผยข้อมูลเกี่ยวกับบุคคลหรือกิจการที่เกี่ยวข้องกัน	1 มกราคม 2554
มาตรฐานการบัญชีฉบับที่ 40	อสังหาริมทรัพย์เพื่อการลงทุน	1 มกราคม 2554

อย่างไรก็ตาม กิจการสามารถนำมาตรฐานการบัญชีฉบับที่ 24 (ปรับปรุง 2550) และมาตรฐานการบัญชีฉบับที่ 40 มาถือปฏิบัติก่อนกำหนดได้

ฝ่ายบริหารของบริษัทฯได้ประเมินแล้วเห็นว่ามาตรฐานการบัญชีฉบับที่ 20 ไม่เกี่ยวข้องกับธุรกิจของบริษัทฯ ส่วนมาตรฐานการบัญชีฉบับที่ 24 (ปรับปรุง 2550) และมาตรฐานการบัญชีฉบับที่ 40 จะไม่มีผลกระทบต่ออย่างเป็นทางการเงินสำหรับปีที่เริ่มใช้มาตรฐานการบัญชีดังกล่าว

4. นโยบายการบัญชีที่สำคัญ

4.1 การรับรู้รายได้

ขายสินค้า

รายได้จากการขายสินค้ารับรู้เมื่อบริษัทฯและบริษัทย่อยได้โอนความเสี่ยงและผลตอบแทนที่เป็นสาระสำคัญของความเป็นเจ้าของสินค้าให้กับผู้ซื้อแล้ว รายได้จากการขายแสดงมูลค่าตามราคาในใบกำกับสินค้าโดยไม่รวมภาษีมูลค่าเพิ่ม สำหรับสินค้าที่ได้ส่งมอบหลังจากหักส่วนลดแล้ว

รายได้จากการบริการ

รายได้ค่าบริการรับรู้เป็นรายได้เมื่อได้ให้บริการแล้วโดยพิจารณาถึงขั้นความสำเร็จของงาน

รายได้จากการรับเหมาโครงการ

บริษัทฯและบริษัทย่อยรับรู้รายได้จากการให้บริการตามสัญญารับเหมาโครงการตามวิธีอัตราส่วนของงานที่ทำเสร็จ (Percentage-of-completion method) อัตราส่วนของงานที่ทำเสร็จได้จากอัตราส่วนของต้นทุนงานที่ทำเสร็จจนถึงปัจจุบันกับประมาณการต้นทุนงานทั้งสิ้น รายได้ที่ได้รับรู้แล้วแต่ยังไม่ถึงกำหนดเรียกชำระตามสัญญาแสดงไว้เป็น “รายได้ที่ยังไม่ได้เรียกชำระ” ในงบดุล

รายได้เงินปันผล

เงินปันผลรับรู้เป็นรายได้เมื่อมีสิทธิในการรับเงินปันผล

4.2 ต้นทุนงานรับเหมาโครงการ/ค่าใช้จ่าย

ต้นทุนงานการรับเหมาโครงการบันทึกตามอัตราส่วนร้อยละของงานที่ทำเสร็จของต้นทุนโดยประมาณ โดยจะบันทึกสำรองเพื่อผลขาดทุนสำหรับงานโครงการทั้งจำนวนเมื่อทราบแน่ชัดว่างานโครงการนั้นจะประสบผลขาดทุน ค่าใช้จ่ายอื่นรับรู้ตามเกณฑ์คงค้าง

4.3 เงินสดและรายการเทียบเท่าเงินสด

เงินสดและรายการเทียบเท่าเงินสด หมายถึง เงินสดและเงินฝากธนาคาร และเงินลงทุนระยะสั้นที่มีสภาพคล่องสูง ซึ่งถึงกำหนดจ่ายคืนภายในระยะเวลาไม่เกิน 3 เดือนนับจากวันที่ได้มาและไม่มีข้อจำกัดในการเบิกใช้

4.4 ลูกหนี้การค้า

ลูกหนี้การค้าแสดงตามมูลค่าสุทธิที่จะได้รับ บริษัทฯและบริษัทย่อยบันทึกค่าเพื่อหนี้สงสัยจะสูญสำหรับผลขาดทุนโดยประมาณที่อาจเกิดขึ้นจากการเก็บเงินลูกหนี้ไม่ได้ ซึ่งโดยทั่วไปพิจารณาจากประสบการณ์การเก็บเงินและการวิเคราะห์อายุหนี้

4.5 สินค้าคงเหลือ

สินค้าสำเร็จรูปและงานระหว่างผลิตแสดงมูลค่าตามราคาทุน (วิธีเข้าก่อน-ออกก่อน) หรือมูลค่าสุทธิที่จะได้รับแล้วแต่ราคาใดจะต่ำกว่า ราคาทุนดังกล่าวหมายถึงต้นทุนในการผลิตทั้งหมดรวมทั้งค่าใส่หุ้ยโรงงานด้วย

วัตถุดิบ อะไหล่และวัสดุโรงงานแสดงมูลค่าตามราคาทุน (วิธีเข้าก่อน-ออกก่อน) หรือมูลค่าสุทธิที่คาดว่าจะได้รับแล้วแต่ราคาใดจะต่ำกว่า และจะถือเป็นส่วนหนึ่งของต้นทุนการผลิตเมื่อมีการเบิกใช้

4.6 เงินลงทุน

ก) เงินลงทุนในการร่วมค้าและบริษัทร่วมที่แสดงอยู่ในงบการเงินรวมแสดงมูลค่าตามวิธีส่วนได้เสีย

ข) เงินลงทุนในบริษัทย่อย การร่วมค้าและบริษัทร่วมที่แสดงอยู่ในงบการเงินเฉพาะกิจการแสดงมูลค่าตามวิธีราคาทุน

4.7 ที่ดิน อาคาร และอุปกรณ์ และค่าเสื่อมราคา

ที่ดินแสดงมูลค่าตามราคาทุน อาคารและอุปกรณ์แสดงมูลค่าตามราคาทุนหักค่าเสื่อมราคาสะสม ค่าเสื่อมราคาสำหรับอาคารและอุปกรณ์คำนวณโดยวิธีเส้นตรงตามอายุการใช้งานโดยประมาณดังต่อไปนี้

อาคาร	20 ปี
เครื่องจักร	5 ปี
ยานพาหนะ	5 ปี
อื่นๆ	3.5 ปี

ไม่มีการคิดค่าเสื่อมราคาสำหรับที่ดินและงานระหว่างก่อสร้าง

4.8 สินทรัพย์ไม่มีตัวตนและค่าตัดจำหน่าย

ณ วันที่ได้มา ต้นทุนของสินทรัพย์ไม่มีตัวตนที่ได้มาจากการรวมธุรกิจคือมูลค่ายุติธรรม ณ วันที่ซื้อ ส่วนสินทรัพย์ไม่มีตัวตนอื่นบริษัทจะวัดมูลค่าด้วยราคาทุน และภายหลังการรับรู้รายการครั้งแรก สินทรัพย์ไม่มีตัวตนแสดงมูลค่าตามราคาทุนหักค่าตัดจำหน่ายสะสมและค่าเพื่อการด้อยค่าสะสม (ถ้ามี) ของสินทรัพย์นั้น

บริษัทตัดจำหน่ายสินทรัพย์ไม่มีตัวตนที่มีอายุการให้ประโยชน์จำกัดอย่างมีระบบตลอดอายุการให้ประโยชน์เชิงเศรษฐกิจของสินทรัพย์นั้น และจะประเมินการด้อยค่าของสินทรัพย์ดังกล่าวเมื่อมีข้อบ่งชี้ว่าสินทรัพย์นั้นเกิดการด้อยค่า บริษัทจะทบทวนระยะเวลาการตัดจำหน่ายและวิธีการตัดจำหน่ายของสินทรัพย์ไม่มีตัวตนดังกล่าวทุกสิ้นปีเป็นอย่างน้อย ค่าตัดจำหน่ายรับรู้เป็นค่าใช้จ่ายในงบกำไรขาดทุน

สินทรัพย์ไม่มีตัวตนที่มีอายุการให้ประโยชน์จำกัดมีดังนี้

สิทธิการหาผลประโยชน์บนป้ายจรรยาจริยะ	9 ปี
โปรแกรมคอมพิวเตอร์	10 ปี

ค่าตัดจำหน่ายรวมอยู่ในการคำนวณผลการดำเนินงาน

4.9 รายการธุรกิจกับบุคคลหรือกิจการที่เกี่ยวข้องกัน

บุคคลหรือกิจการที่เกี่ยวข้องกันกับบริษัทฯ หมายถึง บุคคลหรือกิจการที่มีอำนาจควบคุมบริษัทฯ หรือถูกควบคุมโดยบริษัทฯ ไม่ว่าจะโดยตรงหรือทางอ้อม หรืออยู่ภายใต้การควบคุมเดียวกันกับบริษัทฯ

นอกจากนี้บุคคลหรือกิจการที่เกี่ยวข้องกันยังหมายรวมถึงบริษัทร่วมและบุคคลซึ่งมีอิทธิพลอย่างเป็นสาระสำคัญกับบริษัทฯ ผู้บริหารสำคัญ กรรมการหรือพนักงานของบริษัทที่มีอำนาจในการวางแผนและควบคุมการดำเนินงานของบริษัทฯ

4.10 เงินตราต่างประเทศ

รายการที่เป็นเงินตราต่างประเทศแปลงค่าเป็นเงินบาทโดยใช้อัตราแลกเปลี่ยน ณ วันที่เกิดรายการ สินทรัพย์และหนี้สินที่เป็นตัวเงินซึ่งอยู่ในสกุลเงินตราต่างประเทศได้แปลงค่าเป็นเงินบาทโดยใช้อัตราแลกเปลี่ยน ณ วันที่ในบดุล หรือหากเป็นรายการที่ได้มีการทำสัญญาตกลงอัตราแลกเปลี่ยนล่วงหน้าไว้ก็จะแปลงค่าโดยใช้อัตราแลกเปลี่ยนที่ตกลงล่วงหน้าเท่านั้น

กำไรและขาดทุนที่เกิดจากการเปลี่ยนแปลงในอัตราแลกเปลี่ยนรวมอยู่ในการคำนวณผลการดำเนินงาน

4.11 การด้อยค่าของสินทรัพย์

ทุกวันที่ในงบดุล บริษัทฯและบริษัทย่อยจะทำการประเมินการด้อยค่าของที่ดิน อาคารและอุปกรณ์หรือสินทรัพย์ที่ไม่มีตัวตนอื่นของบริษัทฯและบริษัทย่อยหากมีข้อบ่งชี้ว่าสินทรัพย์ดังกล่าวอาจด้อยค่า บริษัทฯและบริษัทย่อยรับรู้ขาดทุนจากการด้อยค่าเมื่อมูลค่าที่คาดว่าจะได้รับคืนของสินทรัพย์มีมูลค่าต่ำกว่ามูลค่าตามบัญชีของสินทรัพย์นั้น ทั้งนี้มูลค่าที่คาดว่าจะได้รับคืนหมายถึงมูลค่ายุติธรรมหักต้นทุนในการขายของสินทรัพย์หรือมูลค่าจากการใช้สินทรัพย์แล้วแต่ราคาใดจะสูงกว่า ในการประเมินมูลค่าจากการใช้สินทรัพย์ บริษัทฯและบริษัทย่อยประมาณการกระแสเงินสดในอนาคตที่กิจการคาดว่าจะได้รับจากสินทรัพย์และคำนวณคิดลดเป็นมูลค่าปัจจุบันโดยใช้อัตราคิดลดก่อนภาษีที่สะท้อนถึงการประเมินความเสี่ยงในสภาพตลาดปัจจุบันของเงินสดตามระยะเวลาและความเสี่ยงซึ่งเป็นลักษณะเฉพาะของสินทรัพย์ที่กำลังพิจารณาอยู่ ในการประเมินมูลค่ายุติธรรมหักต้นทุนในการขาย บริษัทฯและบริษัทย่อยใช้แบบจำลองการประเมินมูลค่าที่ดีที่สุดซึ่งเหมาะสมกับสินทรัพย์ ซึ่งสะท้อนถึงจำนวนเงินที่กิจการสามารถจะได้อาจจากการจำหน่ายสินทรัพย์หักด้วยต้นทุนในการจำหน่าย โดยการจำหน่ายนั้นผู้ซื้อและผู้ขายมีความรอบรู้และเต็มใจในการแลกเปลี่ยนและสามารถต่อรองราคากันได้อย่างเป็นอิสระในลักษณะของผู้ที่ไม่มีความเกี่ยวข้องกัน

บริษัทฯและบริษัทย่อยจะรับรู้รายการขาดทุนจากการด้อยค่าในงบกำไรขาดทุน

4.12 ผลประโยชน์พนักงาน

บริษัทฯและบริษัทย่อยบันทึกเงินเดือน ค่าจ้าง โบนัส และเงินสมทบกองทุนประกันสังคมและกองทุนสำรองเลี้ยงชีพเป็นค่าใช้จ่ายเมื่อเกิดรายการ

4.13 ประมาณการหนี้สิน

บริษัทฯและบริษัทย่อยจะบันทึกประมาณการหนี้สินไว้ในบัญชีเมื่อภาระผูกพันซึ่งเป็นผลมาจากเหตุการณ์ในอดีตได้เกิดขึ้นแล้วและมีความเป็นไปได้ค่อนข้างแน่นอนว่าบริษัทฯและบริษัทย่อยจะเสียทรัพยากรเชิงเศรษฐกิจไปเพื่อปลดเปลื้องภาระผูกพันนั้น และบริษัทฯและบริษัทย่อยสามารถประมาณมูลค่าภาระผูกพันนั้นได้อย่างน่าเชื่อถือ

4.14 ภาษีเงินได้

บริษัทฯและบริษัทย่อยบันทึกภาษีเงินได้โดยคำนวณจากกำไรสุทธิทางภาษีตามกฎหมายภาษีอากร

5. การใช้ดุลยพินิจและประมาณการทางบัญชีที่สำคัญ

ในการจัดทำงบการเงินตามมาตรฐานการบัญชีที่รับรองทั่วไป ฝ่ายบริหารจำเป็นต้องใช้ดุลยพินิจและการประมาณการในเรื่องที่มีความไม่แน่นอนเสมอ การใช้ดุลยพินิจและการประมาณการดังกล่าวนี้ส่งผลกระทบต่อจำนวนเงินที่แสดงในงบการเงินและต่อข้อมูลที่แสดงในหมายเหตุประกอบงบการเงิน ผลที่เกิดขึ้นจริงอาจแตกต่างไปจากจำนวนที่ประมาณการไว้ การใช้ดุลยพินิจและการประมาณการที่สำคัญมีดังนี้

ค่าเผื่อหนี้สงสัยจะสูญของลูกหนี้

ในการประมาณค่าเผื่อหนี้สงสัยจะสูญของลูกหนี้ ฝ่ายบริหารจำเป็นต้องใช้ดุลยพินิจในการประมาณการผลขาดทุนที่คาดว่าจะเกิดขึ้นจากลูกหนี้แต่ละราย โดยคำนึงถึงประสบการณ์การเก็บเงินในอดีต อายุของหนี้ที่ค้างค้างและสถานะเศรษฐกิจที่เป็นอยู่ในขณะนั้น เป็นต้น

ที่ดิน อาคารและอุปกรณ์และค่าเสื่อมราคา

ในการคำนวณค่าเสื่อมราคาของอาคารและอุปกรณ์ ฝ่ายบริหารจำเป็นต้องทำการประมาณอายุการใช้งานและมูลค่าซากเมื่อเลิกใช้งานของอาคารและอุปกรณ์ และต้องทบทวนอายุการใช้งานและมูลค่าซากใหม่หากมีการเปลี่ยนแปลงเช่นนั้นเกิดขึ้น

นอกจากนี้ฝ่ายบริหารจำเป็นต้องสอบทานการด้อยค่าของที่ดิน อาคารและอุปกรณ์ในแต่ละช่วงเวลาและบันทึกขาดทุนจากการด้อยค่าหากคาดว่ามูลค่าที่คาดว่าจะได้รับคืนต่ำกว่ามูลค่าตามบัญชีของสินทรัพย์นั้น ในการนี้ฝ่ายบริหารจำเป็นต้องใช้ดุลยพินิจที่เกี่ยวข้องกับการคาดการณ์รายได้และค่าใช้จ่ายในอนาคตซึ่งเกี่ยวเนื่องกับสินทรัพย์นั้น

สินทรัพย์ไม่มีตัวตน

ในการบันทึกและวัดมูลค่าของสินทรัพย์ไม่มีตัวตน ณ วันที่ได้มา ตลอดจนการทดสอบการด้อยค่าในภายหลัง ฝ่ายบริหารจำเป็นต้องประมาณการกระแสเงินสดที่คาดว่าจะได้รับในอนาคตจากสินทรัพย์ หรือ หน่วยของสินทรัพย์ที่ก่อให้เกิดเงินสด รวมทั้งการเลือกอัตราคิดลดที่เหมาะสมในการคำนวณหามูลค่าปัจจุบันของกระแสเงินสดนั้นๆ

ประมาณการขาดทุนที่คาดว่าจะเกิดขึ้นจากโครงการ

ในการประมาณการต้นทุนงานโครงการนั้น ฝ่ายบริหารจำเป็นต้องใช้ดุลยพินิจในการประมาณการต้นทุนและค่าใช้จ่ายที่เกี่ยวข้องกับโครงการดังกล่าวที่คาดว่าจะเกิดขึ้นและเมื่อทราบแน่ชัดว่างานโครงการใดจะเกิดผลขาดทุน บริษัทฯจะบันทึกสำรองเพื่อผลขาดทุนจากงานโครงการดังกล่าว

6. รายการธุรกิจกับกิจการที่เกี่ยวข้องกัน

ในระหว่างปี บริษัทฯและบริษัทย่อยมีรายการธุรกิจที่สำคัญกับบุคคลหรือกิจการที่เกี่ยวข้องกัน รายการธุรกิจดังกล่าวเป็นไปตามเงื่อนไขทางการค้าและเกณฑ์ตามที่ตกลงกันระหว่างบริษัทฯและบุคคลหรือกิจการที่เกี่ยวข้องกันเหล่านั้น ซึ่งเป็นไปตามปกติธุรกิจโดยสามารถสรุปได้ดังนี้

(หน่วย : ล้านบาท)

นโยบายการกำหนดราคา		สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม			
		งบการเงินรวม		งบการเงินเฉพาะกิจการ	
		2552	2551	2552	2551
รายการธุรกิจกับบริษัทย่อย					
(ตัดออกจากงบการเงินรวมแล้ว)					
ซื้อวัตถุดิบ	ราคาเทียบเคียงราคาตลาด	-	-	74.6	88.3
ขายสินค้า	ราคาเทียบเคียงราคาตลาด	-	-	124.1	62.2
รายได้จากการบริการ	ราคาเทียบเคียงราคาตลาด	-	-	2.9	3.4
รายได้อื่น	ราคาตามสัญญา	-	-	1.3	0.4
ดอกเบี้ยรับ	คิดดอกเบี้ยอัตราร้อยละ 3.50 - 5.50 ต่อปี	-	-	1.6	3.4
ค่าเช่ารับ	ราคาตามสัญญา	-	-	3.0	3.3
ค่าใช้จ่ายในการขายและบริหาร	ราคาตามสัญญา	-	-	3.6	2.7
รายการธุรกิจกับกิจการที่เกี่ยวข้องกัน					
ซื้อวัตถุดิบ	ราคาเทียบเคียงราคาตลาด	0.6	14.3	0.4	14.1
ขายสินค้า	ราคาเทียบเคียงราคาตลาด	9.4	18.7	9.2	16.1
รายได้จากการบริการ	ราคาเทียบเคียงราคาตลาด	-	0.7	-	0.7
ค่าเช่ารับ	ราคาตามสัญญา	0.7	0.6	0.7	0.6
ต้นทุนบริการ	ราคาตามสัญญา	-	3.2	-	3.2
ค่าเช่าจ่าย	ราคาตามสัญญา	0.4	0.3	-	-
ค่าใช้จ่ายในการขายและบริหาร	ราคาตามสัญญา	-	0.3	-	-
รายการธุรกิจกับกรรมการหรือบุคคลที่เกี่ยวข้องกัน					
ค่าเช่าจ่าย	ราคาตามสัญญา	1.8	2.1	1.8	1.6
ดอกเบี้ยจ่าย	คิดดอกเบี้ยอัตราร้อยละ 4.50 - 5.00 ต่อปี	0.3	0.2	-	-

ยอดคงค้างระหว่างบริษัทฯและกิจการที่เกี่ยวข้องกัน ณ วันที่ 31 ธันวาคม 2552 และ 2551 มีรายละเอียดดังนี้

(หน่วย : บาท)

ความสัมพันธ์	ประเภทกิจการ	งบการเงินรวม		งบการเงินเฉพาะกิจการ	
		2552	2551	2552	2551
ลูกหนี้การค้า - กิจการที่เกี่ยวข้องกัน					
บริษัท อีเลคทรอนิคส์ ซอร์ซ จำกัด	บริษัทย่อย	-	-	387,936	1,199,617
บริษัท จีเนียส ทราฟฟิค ซิสเต็ม จำกัด	บริษัทย่อย	-	-	241,661,592	242,744,783
บริษัท ฟอรัท สมาร์ท เซอร์วิส จำกัด	บริษัทย่อย	-	-	43,378,574	-
บริษัท อุตสาหกรรมน้ำไทย จำกัด	บริษัทย่อย	-	-	668,692	-
กิจการร่วมค้า จีเนียส	บริษัทย่อย	-	-	2,130,481	-
บริษัท จีเนียส อีเลคทรอนิค มิเตอร์ จำกัด	บริษัทร่วม	15,648,232	16,040,440	15,678,048	15,979,535
บริษัท ฟอรัท แทร็คกิ้ง ซิสเต็ม จำกัด	บริษัทร่วม	6,391,584	9,104,776	6,270,073	9,104,776
รวม		22,039,816	25,145,216	310,175,396	269,028,711
ลูกหนี้เงินให้กู้ยืมระยะสั้นแก่บริษัทย่อย					
บริษัท จีเนียส ทราฟฟิค ซิสเต็ม จำกัด	บริษัทย่อย	-	-	50,258,319	82,694,881
บริษัท ฟอรัท สมาร์ท เซอร์วิส จำกัด	บริษัทย่อย	-	-	28,121,393	-
บริษัท อุตสาหกรรมน้ำไทย จำกัด	บริษัทย่อย	-	-	-	26,574,128
รวม		-	-	78,379,712	109,269,009

บริษัท ฟอรัท คอร์ปอเรชั่น จำกัด (มหาชน)

(หน่วย : บาท)

ความสัมพันธ์	ประเภทกิจการ	งบการเงินรวม		งบการเงินเฉพาะกิจการ	
		2552	2551	2552	2551
เจ้าหนี้การค้า - กิจการที่เกี่ยวข้องกัน					
บริษัท อีเลคทรอนิคส์ ซอร์ซ จำกัด	บริษัทย่อย	-	-	69,294,647	66,623,023
บริษัท ฟอรัท สมาร์ท เซอร์วิส จำกัด	บริษัทย่อย	-	-	726,000	-
บริษัท จีเนียส ทราฟฟิค ซิสเต็ม จำกัด	บริษัทย่อย	-	-	-	3,698,297
กิจการร่วมค้า จีเนียส	บริษัทย่อย	-	-	1,584,000	321,000
บริษัท จีเนียส อีเลคทรอนิค มิเตอร์ จำกัด	บริษัทร่วม	395,812	2,553,167	301,145	2,478,250
อื่นๆ		980,000	569,960	-	-
รวม		1,375,812	3,123,127	71,905,792	73,120,570
เงินกู้ยืมระยะสั้นและเงินทดรองจ่ายจากกิจการที่เกี่ยวข้องกัน					
ผู้ถือหุ้นส่วนน้อยของบริษัทย่อย		-	8,915,788	-	-
เงินทดรองจ่ายจากกรรมการ		-	375,419	-	-
รวม		-	9,291,207	-	-

รายงานประจำปี 2552

ในระหว่างปี 2552 เงินให้กู้ยืมระยะสั้นแก่กิจการที่เกี่ยวข้องกันมีการเคลื่อนไหวดังต่อไปนี้

(หน่วย : บาท)

	ยอดคงเหลือ ณ วันที่ 1 มกราคม 2552	ในระหว่างปี		ยอดคงเหลือ ณ วันที่ 31 ธันวาคม 2552
		เพิ่มขึ้น	ลดลง	
ลูกหนี้เงินให้กู้ยืมระยะสั้นแก่บริษัทย่อย				
บริษัท จีเนียส ทราฟฟิค ซีเอสดีเอ็ม จำกัด	82,694,881	54,863,438	(87,300,000)	50,258,319
บริษัท ฟอรัท สมาร์ท เซอร์วิส จำกัด	-	28,238,172	(116,779)	28,121,393
บริษัท อุตสาหกรรมน้ำไทย จำกัด	26,574,128	774,753	(27,348,881)	-
รวม	109,269,009	83,876,363	(114,765,550)	78,379,712

ค่าตอบแทนกรรมการและผู้บริหาร

ในปี 2552 บริษัทฯและบริษัทย่อยได้จ่ายเงินเดือน โบนัส ค่าเบี้ยประชุมและเงินบำเหน็จให้แก่ กรรมการและผู้บริหาร เป็นจำนวนเงิน 29.2 ล้านบาท (เฉพาะของบริษัทฯ : 17.9 ล้านบาท) (2551 : 31.2 ล้านบาท เฉพาะของบริษัทฯ : 21.2 ล้านบาท)

ภาวะค้ำประกันกับกิจการที่เกี่ยวข้องกัน

บริษัทฯมีภาวะจากการค้ำประกันให้กับกิจการที่เกี่ยวข้องกันตามที่กล่าวไว้ในหมายเหตุประกอบงบการเงินข้อ 25.2

7. ลูกหนี้การค้า

ยอดคงเหลือของลูกหนี้การค้า ณ วันที่ 31 ธันวาคม 2552 และ 2551 แยกตามอายุหนี้ที่คงค้างนับจากวันที่ถึงกำหนดชำระได้ดังนี้

(หน่วย : บาท)

	รวมการมีนรวบ		รวมการมีนเฉพาะกิจการ	
	2552	2551	2552	2551
อายุหนี้ค้างชำระ				
ยังไม่ถึงกำหนดชำระ	1,906,033,117	919,877,389	1,772,288,167	834,719,337
ค้างชำระ				
ไม่เกิน 1 เดือน	436,577,807	125,153,610	373,851,302	21,956,294
1 – 3 เดือน	50,670,126	299,771,850	27,907,024	281,528,146
3 – 12 เดือน	47,130,654	106,682,265	29,242,625	17,395,040
มากกว่า 12 เดือน	148,800,019	89,266,913	14,441,713	14,314,476
รวม	2,589,211,723	1,540,752,027	2,217,730,831	1,169,913,293
หัก : ค่าเผื่อหนี้สงสัยจะสูญ	(44,459,993)	(35,431,652)	(6,809,491)	(7,115,873)
รวมลูกหนี้การค้า - สุทธิ	2,544,751,730	1,505,320,375	2,210,921,340	1,162,797,420

8. สินค้ำคงเหลือ

(หน่วย : บาท)

	งบการเงินรวม					
	ราคาทุน		ค่าเผื่อการลดลงของมูลค่าสินค้ำคงเหลือ		สินค้ำคงเหลือ-สุทธิ	
	2552	2551	2552	2551	2552	2551
วัตถุดิบ	355,230,098	319,156,110	(28,252,355)	(20,178,725)	326,977,743	298,977,385
งานระหว่างทำ	293,769,852	228,108,898	(8,338,157)	(11,693,413)	285,431,695	216,415,485
สินค้าสำเร็จรูป	360,240,000	358,595,107	(63,862,492)	(52,936,547)	296,377,508	305,658,560
สินค้ำระหว่างทาง	101,876,709	12,351,792	-	-	101,876,709	12,351,792
รวม	1,111,116,659	918,211,907	(100,453,004)	(84,808,685)	1,010,663,655	833,403,222
งานโครงการระหว่างทำ :						
- งานโครงการระหว่างทำกับการไฟฟ้านครหลวง	464,551,959	586,813,680	(153,171,757)	(237,770,480)	311,380,202	349,043,200
- งานโครงการอื่นๆ	33,820,134	69,715,688	-	-	33,820,134	69,715,688
รวมสินค้ำคงเหลือ	1,609,488,752	1,574,741,275	(253,624,761)	(322,579,165)	1,355,863,991	1,252,162,110

(หน่วย : บาท)

	งบการเงินเฉพาะกิจการ					
	ราคาทุน		ค่าเผื่อการลดลงของมูลค่าสินค้ำคงเหลือ		สินค้ำคงเหลือ-สุทธิ	
	2552	2551	2552	2551	2552	2551
วัตถุดิบ	336,495,239	300,127,188	(23,550,687)	(16,146,591)	312,944,552	283,980,597
งานระหว่างทำ	269,848,055	202,474,133	(603,163)	(4,479,785)	269,244,892	197,994,348
สินค้าสำเร็จรูป	120,689,139	106,221,985	(19,245,098)	(23,845,383)	101,444,041	82,376,602
สินค้ำระหว่างทาง	96,925,651	11,292,603	-	-	96,925,651	11,292,603
รวม	823,958,084	620,115,909	(43,398,948)	(44,471,759)	780,559,136	575,644,150
งานโครงการระหว่างทำ :						
- งานโครงการระหว่างทำกับการไฟฟ้านครหลวง	464,551,959	586,813,680	(153,171,757)	(237,770,480)	311,380,202	349,043,200
- งานโครงการอื่นๆ	30,027,763	59,295,670	-	-	30,027,763	59,295,670
รวมสินค้ำคงเหลือ	1,318,537,806	1,266,225,259	(196,570,705)	(282,242,239)	1,121,967,101	983,983,020

รายการเปลี่ยนแปลงของบัญชีค่าเผื่อการลดมูลค่าของงานโครงการระหว่างทำกับการไฟฟ้านครหลวง (“การไฟฟ้า”) สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม 2552 สรุปได้ดังนี้

(หน่วย : บาท)

	งบการเงินรวม/ งบการเงินเฉพาะกิจการ
ยอดคงเหลือ ณ วันที่ 31 ธันวาคม 2551	237,770,480
บวก : ค่าเผื่อมูลค่าที่อาจจะไม่ได้รับคืนของงานโครงการกับการไฟฟ้า ในระหว่างปี	181,000,000
โอนประมาณการขาดทุนที่คาดว่าจะเกิดขึ้นจากงานโครงการกับการไฟฟ้าเป็นค่าเผื่อขาดทุนจากมูลค่าที่จะไม่ได้รับคืนของต้นทุนคงเหลือของงานโครงการ	80,506,612
หัก : โอนกลับค่าเผื่อมูลค่าของงานโครงการกับการไฟฟ้าสำหรับส่วนของงานโครงการที่รับรู้เป็นต้นทุนแล้วในงบกำไรขาดทุน	(346,105,335)
ยอดคงเหลือ ณ วันที่ 31 ธันวาคม 2552	153,171,757

ยอดคงเหลือของสินค้าคงเหลือ ณ วันที่ 31 ธันวาคม 2552 ได้รวมต้นทุนงานส่วนเพิ่มของสัญญาจ้างพัฒนาระบบและติดตั้งโปรแกรมสำเร็จรูประบบบริหารทรัพยากรองค์การกับการไฟฟ้านครหลวงจนถึงวันที่ 31 ธันวาคม 2552 ซึ่งคงเหลืออยู่เป็นจำนวนเงินประมาณ 153 ล้านบาท (2551 : 238 ล้านบาท) บริษัทฯ กำลังอยู่ในระหว่างการดำเนินการขอปรับมูลค่าสัญญาสำหรับงานส่วนเพิ่มบางส่วนกับการไฟฟ้านครหลวง อย่างไรก็ตามเพื่อความระมัดระวังรอบคอบ บริษัทฯ ได้บันทึกขาดทุนที่อาจเกิดขึ้นจากมูลค่าที่จะไม่ได้รับคืนของงานโครงการดังกล่าวในบัญชีทั้งจำนวน

บริษัทฯ ยังได้ประมาณการขาดทุนที่คาดว่าจะเกิดขึ้นจากงานโครงการดังกล่าวเป็นจำนวนเงินประมาณ 9 ล้านบาท (2551 : 89 ล้านบาท) ตามที่กล่าวในหมายเหตุประกอบงบการเงินข้อ 15

9. เงินลงทุนในบริษัทย่อย

เงินลงทุนในบริษัทย่อยตามที่แสดงอยู่ในงบการเงินเฉพาะกิจการ มีรายละเอียดดังต่อไปนี้

(หน่วย : บาท)

บริษัท	งบการเงินเฉพาะกิจการ							
	สัดส่วน		หุ้นที่ชำระแล้ว		ราคาหุ้น		มูลค่าตามบัญชี	
	เงินลงทุน	ร้อยละ	2552	2551	2552	2551	2552	2551
			ร้อยละ (พันบาท)					
บริษัท อิเลคทรอนิคส์ ซอร์ซ จำกัด	100	100	50,000	50,000	54,975,800	54,975,800	19,999,760	9,999,880
บริษัท จิเนียส ทราฟฟิค ซิสเต็ม จำกัด	100	100	50,000	50,000	50,056,300	50,056,300	-	40,000,000
กิจการร่วมค้า จิเนียส (ถือโดยบริษัทฯ 20% และบริษัทย่อย 80%)	100	100	71,050	71,050	14,210,000	14,210,000	-	-
บริษัท อุตสาหกรรมน้ำไทย จำกัด	70	70	39,000	1,000	27,300,000	700,000	-	-
บริษัท ฟอรัท สมารท์ เซอร์วิส จำกัด	51	51	5,000	1,000	2,550,000	510,000	-	-
รวมเงินลงทุนในบริษัทย่อย					149,092,100	120,452,100	19,999,760	49,999,880

10. เงินลงทุนในบริษัทร่วม

10.1 รายละเอียดของบริษัทร่วม

(หน่วย : บาท)

บริษัท	จัดตั้งขึ้น ในประเทศ	งบการเงินรวม					
		สัดส่วน		ราคาหุ้น		มูลค่าตามบัญชี	
		เงินลงทุน	ร้อยละ	2552	2551	2552	2551
บริษัท จิเนียส อิเลคทรอนิค มิเตอร์ จำกัด (จำหน่ายอุปกรณ์มิเตอร์ไฟฟ้าอิเลคทรอนิคส์)	ไทย	45	45	18,000,000	18,000,000	-	3,456,649
บริษัท ฟอรัท แทร็คกิ้ง ซิสเต็ม จำกัด (จำหน่ายอุปกรณ์ติดตามยานพาหนะ)	ไทย	34	34	3,399,700	3,399,700	6,802,624	5,462,210
รวม				21,399,700	21,399,700	6,802,624	8,918,859

(หน่วย : บาท)

บริษัท	จัดตั้งขึ้น ในประเทศ	งบการเงินเฉพาะกิจการ							
		สัดส่วน มีผลลงทุน		ราคาหุ้น		ค่าเผื่อการด้อยค่า ของมีผลลงทุน		มูลค่าตามบัญชี ตามวิธีราคาหุ้น - สุทธิ	
		2552	2551	2552	2551	2552	2551	2552	2551
(ลักษณะธุรกิจ)		ร้อยละ	ร้อยละ						
บริษัท จีเนียส อิเลคทรอนิกส์ มิเตอร์ จำกัด (จำหน่ายอุปกรณ์มิเตอร์ไฟฟ้าอิเล็กทรอนิกส์)	ไทย	45	45	18,000,000	18,000,000	(6,740,676)	(6,740,676)	11,259,324	11,259,324
บริษัท ฟอรัท แทร็คกิ้ง ซีสเต็ม จำกัด (จำหน่ายอุปกรณ์ติดตามยานพาหนะ)	ไทย	34	34	3,399,700	3,399,700	-	-	3,399,700	3,399,700
รวม				21,399,700	21,399,700	(6,740,676)	(6,740,676)	14,659,024	14,659,024

10.2 ส่วนแบ่งกำไร/ขาดทุนและเงินปันผลรับ

ในระหว่างปี บริษัทฯรับรู้ส่วนแบ่งกำไร/ขาดทุนจากการลงทุนในบริษัทร่วมในงบการเงินรวมและรับรู้เงินปันผลรับจากบริษัทร่วมดังกล่าวในงบการเงินเฉพาะกิจการ ดังนี้

บริษัท	งบการเงินรวม				งบการเงินเฉพาะกิจการ			
	ส่วนแบ่งกำไร/(ขาดทุน) จากมีผลลงทุนในบริษัทร่วม ในระหว่างปี				เงินปันผลที่บริษัทฯได้รับระหว่างปี			
	2552	2551	2552	2551	2552	2551	2552	2551
บริษัท จีเนียส อิเลคทรอนิกส์ มิเตอร์ จำกัด	(3,456,649)	(2,380,618)	-	-	-	-	-	-
บริษัท ฟอรัท แทร็คกิ้ง ซีสเต็ม จำกัด	2,700,294	5,462,210	1,359,880	-	-	-	-	-
รวม	(756,355)	3,081,592	1,359,880	-	-	-	-	-

10.3 ข้อมูลทางการเงินโดยสรุปของบริษัทร่วม

บริษัท	(หน่วย : ล้านบาท)									
	ทุนเรียกชำระ ณ วันที่ 31 ธันวาคม		สินทรัพย์รวม ณ วันที่ 31 ธันวาคม		หนี้สินรวม ณ วันที่ 31 ธันวาคม		รายได้รวมสำหรับ ปีสิ้นสุดวันที่ 31 ธันวาคม		กำไร (ขาดทุน) สุทธิ สำหรับปี สิ้นสุดวันที่ 31 ธันวาคม	
	2552	2551	2552	2551	2552	2551	2552	2551	2552	2551
บริษัท จีเนียส อิเลคทรอนิกส์ มิเตอร์ จำกัด	40	40	23	30	22	22	18	27	(4)	(6)
บริษัท ฟอรัท แทร็คกิ้ง ซีสเต็ม จำกัด	10	10	38	31	18	15	60	66	9	19

11. ที่ดิน อาคารและอุปกรณ์

(หน่วย : บาท)

งบการมีนรวม

	ที่ดิน	อาคาร	เครื่องจักร	เครื่องมือและ อุปกรณ์	อุปกรณ์ สำนักงาน	ยานพาหนะ	สินทรัพย์ระหว่าง ก่อสร้าง	สินค้าต้นแบบ ระหว่างทำ	รวม
ราคาทุน									
31 ธันวาคม 2551	230,669,879	234,039,522	558,833,619	115,135,164	92,350,966	69,515,779	1,262,634	1,047,524	1,302,855,087
ซื้อเพิ่ม	-	446,081	54,159,146	43,057,881	21,791,673	2,234,083	10,516,215	-	132,205,079
จำหน่าย	-	-	(3,512,978)	(1,267,097)	(779,999)	(569,220)	-	-	(6,129,294)
โอนเข้า/โอนออก)	-	-	-	-	(1,170,788)	-	-	-	(1,170,788)
31 ธันวาคม 2552	230,669,879	234,485,603	609,479,787	156,925,948	112,191,652	71,180,642	11,778,849	1,047,524	1,427,760,084
ค่าเสื่อมราคาสะสม									
31 ธันวาคม 2551	-	68,687,794	439,377,387	66,639,202	64,145,488	46,063,058	-	-	684,912,929
ค่าเสื่อมราคาสำหรับปี	-	17,655,250	45,755,439	18,229,320	11,358,476	8,802,864	-	-	101,801,349
ค่าเสื่อมราคาส่วนที่จำหน่าย	-	-	(3,512,963)	(1,216,621)	(717,195)	(475,649)	-	-	(5,922,428)
โอนเข้า/โอนออก)	-	-	-	-	(863,794)	-	-	-	(863,794)
31 ธันวาคม 2552	-	86,343,044	481,619,863	83,651,901	73,922,975	54,390,273	-	-	779,928,056
มูลค่าสุทธิตามบัญชี									
31 ธันวาคม 2551	230,669,879	165,351,728	119,456,232	48,495,962	28,205,478	23,452,721	1,262,634	1,047,524	617,942,158
31 ธันวาคม 2552	230,669,879	148,142,559	127,859,924	73,274,047	38,268,877	16,790,369	11,778,849	1,047,524	647,832,028
ค่าเสื่อมราคาซึ่งรวมอยู่ในงบกำไรขาดทุนของปี									
2551									108,638,530
2552									101,810,349

(หน่วย : บาท)

งบการเงินเฉพาะกิจการ

	ที่ดิน	อาคาร	เครื่องมือจักร	เครื่องมือและอุปกรณ์	อุปกรณ์สำนักงาน	ยานพาหนะ	สินทรัพย์ระหว่างก่อสร้าง	รวม
ราคาทุน								
31 ธันวาคม 2551	194,295,460	229,459,452	531,209,281	89,672,849	64,368,797	48,832,722	-	1,157,838,561
ข้อเพิ่ม	-	446,081	53,377,603	11,115,418	12,338,206	1,355,083	859,888	79,492,279
จำหน่าย	-	-	(3,512,978)	(1,267,097)	(779,999)	(569,220)	-	(6,129,294)
โอนเข้า/โอนออก)	-	-	-	-	(1,170,788)	-	-	(1,170,788)
31 ธันวาคม 2552	194,295,460	229,905,533	581,073,906	99,521,170	74,756,216	49,618,585	859,888	1,230,030,758
ค่าเสื่อมราคาสะสม								
31 ธันวาคม 2551	-	66,166,243	421,913,831	55,103,917	43,438,271	31,936,574	-	618,558,836
ค่าเสื่อมราคาสำหรับปี	-	16,739,237	41,014,256	11,609,858	7,515,485	6,020,529	-	82,899,365
ค่าเสื่อมราคาส่วนที่จำหน่าย	-	-	(3,512,963)	(1,216,621)	(717,195)	(475,649)	-	(5,922,428)
โอนเข้า/โอนออก)	-	-	-	-	(863,794)	-	-	(863,794)
31 ธันวาคม 2552	-	82,905,480	459,415,124	65,497,154	49,372,767	37,481,454	-	694,671,979
มูลค่าสุทธิตามบัญชี								
31 ธันวาคม 2551	194,295,460	163,293,209	109,295,450	34,568,932	20,930,526	16,896,148	-	539,279,725
31 ธันวาคม 2552	194,295,460	147,000,053	121,658,782	34,024,016	25,383,449	12,137,131	859,888	535,358,779
ค่าเสื่อมราคาซึ่งรวมอยู่ในงบกำไรขาดทุนของปี								
2551								93,923,777
2552								82,899,365

ณ วันที่ 31 ธันวาคม 2552 บริษัทฯและบริษัทย่อยมีอาคารและอุปกรณ์จำนวนหนึ่งซึ่งตัดค่าเสื่อมราคาหมดแล้ว แต่ยังไม่ใช้งานอยู่ราคาทุนของสินทรัพย์ดังกล่าวมีจำนวนเงินประมาณ 486 ล้านบาท (เฉพาะบริษัทฯ: 450 ล้านบาท)

12. สิทธิการหาผลประโยชน์บนป้ายจราจรอัจฉริยะ:

(หน่วย : บาท)
รวมการเป็นรวม

	2552	2551
ยอดคงเหลือต้นปี	150,661,508	188,102,186
ตัดจำหน่าย	(26,555,603)	(26,555,603)
ค่าเพื่อขาดทุนจากการด้อยค่าของทรัพย์สิน	-	(10,885,075)
ยอดคงเหลือปลายปี	124,105,905	150,661,508
ค่าตัดจำหน่ายที่รวมอยู่ในงบกำไรขาดทุนสำหรับปี	26,555,603	26,555,603

กิจการร่วมค้าจีเนียส (“กิจการร่วมค้าฯ”) ได้สิทธิในการจัดหาผลประโยชน์บนป้ายจราจรอัจฉริยะกับทางกรุงเทพมหานคร โดยมีระยะเวลา 3 ปี ทั้งนี้ในช่วงระยะเวลาดังกล่าว กิจการร่วมค้าฯต้องจ่ายค่าสิทธิและค่าตอบแทนให้กับกรุงเทพมหานครเป็นจำนวนเงินปีละประมาณ 5 ล้านบาท ตามเงื่อนไขที่กำหนดในสัญญาหากกิจการร่วมค้าฯปฏิบัติตามข้อตกลงและเงื่อนไขที่กำหนดในสัญญาทุกประการ กรุงเทพมหานครจะพิจารณาต่ออายุสัญญาได้อีก 2 ครั้งครั้งละ 3 ปี และพิจารณาเพิ่มค่าสิทธิและค่าตอบแทนรายปีตามข้อกำหนดในสัญญา

ในปี 2551 กิจการร่วมค้าฯได้ประเมินมูลค่าที่คาดว่าจะได้รับคืนของสิทธิโดยการประมาณการ กระแสเงินสดรับในอนาคตและคำนวณคิดลดเป็นมูลค่าปัจจุบันและพบว่ามูลค่าที่คาดว่าจะได้รับคืนต่ำกว่ามูลค่าตามบัญชีของสิทธิดังกล่าวเป็นจำนวนเงินประมาณ 11 ล้านบาท กิจการร่วมค้าฯได้บันทึกค่าเพื่อการด้อยค่าของสิทธิดังกล่าวในงบกำไรขาดทุนในปีก่อน

13. เงินเบิกเกินบัญชีธนาคารและเงินกู้ยืมระยะสั้นจากสถาบันการเงิน

(หน่วย : บาท)

	อัตราดอกเบี้ย (ร้อยละต่อปี)	รวมการเป็นรวม		รวมการเป็นเฉพาะกิจการ	
		2552	2551	2552	2551
เงินเบิกเกินบัญชีธนาคาร	MOR	39,294,073	5,575,157	39,225,482	5,575,157
เงินกู้ยืมระยะสั้นจากสถาบันการเงิน	MLR-1.2%	1,403,480,411	1,426,272,507	868,000,000	1,166,272,507
เจ้าหนี้ทรัสต์รีซีท	MLR-2%	93,772,804	112,999,825	93,772,804	112,999,825
รวม		1,536,547,288	1,544,847,489	1,000,998,286	1,284,847,489

บริษัทฯและบริษัทย่อยได้ทำสัญญาเงินเบิกเกินบัญชีและวงเงินกู้ยืมหมุนเวียนกับธนาคารพาณิชย์ของไทยหลายแห่งโดยมีหลักประกันคือ โอนสิทธิเรียกร้องในการรับเงินของโครงการบริษัทฯ

14. เงินกู้ยืมระยะยาว

(หน่วย : บาท)

	รวมการเป็นรวม		รวมการเป็นเฉพาะกิจการ	
	2552	2551	2552	2551
เงินกู้ยืมระยะยาว	117,855,625	153,567,625	117,855,625	153,567,625
หัก : ส่วนของเงินกู้ยืมระยะยาวที่ถึงกำหนดชำระภายในหนึ่งปี	(54,468,000)	(54,468,000)	(54,468,000)	(54,468,000)
เงินกู้ยืมระยะยาว - สุทธิ	63,387,625	99,099,625	63,387,625	99,099,625

บริษัทฯได้ทำสัญญากู้ยืมเงินจากธนาคารในประเทศแห่งหนึ่งในวงเงิน 61 ล้านบาท เพื่อใช้ในการจัดหาทรัพย์สินของกิจการ เงินกู้ยืมดังกล่าวคิดอัตราดอกเบี้ยเป็นขั้นตามระยะเวลาตั้งแต่ร้อยละ 4.5 ถึง MLR ต่อปี และมีกำหนดชำระเงินต้นและดอกเบี้ยเป็นประจำทุกเดือนเป็นระยะเวลา 108 เดือน

บริษัทฯ ได้ทำสัญญากู้ยืมเงินจากธนาคารในประเทศแห่งหนึ่งในวงเงิน 30 ล้านบาท เพื่อเป็นเงินทุนหมุนเวียนของบริษัทฯ เงินกู้ยืมดังกล่าวคิดอัตราดอกเบี้ย MLR- 1.0% ต่อปี และมีกำหนดชำระเงินต้นและดอกเบี้ยเป็นประจำทุกเดือน เป็นระยะเวลา 60 เดือน

บริษัทฯ ได้ทำสัญญากู้ยืมเงินจากธนาคารในประเทศแห่งหนึ่งในวงเงิน 100 ล้านบาท เพื่อเป็นเงินทุนหมุนเวียนของบริษัทฯ เงินกู้ยืมดังกล่าวคิดอัตราดอกเบี้ยปีแรก MLR-1.25% ต่อปี ส่วนปีที่ 2 และ 3 คิดอัตราดอกเบี้ย MLR-1.0% ต่อปี และมีกำหนดชำระเงินต้นและดอกเบี้ยเป็นประจำทุกเดือนเป็นระยะเวลา 36 เดือน

ตามข้อกำหนดของสัญญาเงินกู้ยืมตามที่กล่าวข้างต้น บริษัทฯ ได้ให้ค้ำประกันที่จะไม่นำทรัพย์สินของบริษัทฯ ไปจดจำนอง หรือก่อภาระผูกพันในทรัพย์สินกับบุคคลอื่นตลอดอายุสัญญาเงินกู้

15. ประมาณการขาดทุนที่คาดว่าจะเกิดขึ้น

ยอดคงเหลือดังกล่าวเป็นประมาณการขาดทุนที่คาดว่าจะเกิดขึ้นจากการประมาณต้นทุนงานทั้งสิ้นที่คาดว่าจะสูงกว่ารายได้ตามสัญญาของโครงการรับจ้างพัฒนาระบบและติดตั้งโปรแกรมสำเร็จรูประบบบริหารทรัพยากรองค์กับการไฟฟ้านครหลวง บริษัทฯ ได้รับรู้ขาดทุนดังกล่าวในงบกำไรขาดทุน

16. หนี้เรื้อรัง

เมื่อวันที่ 20 มิถุนายน 2551 ที่ประชุมวิสามัญผู้ถือหุ้นของบริษัทฯ ครั้งที่ 1/2551 ได้มีมติในเรื่องดังต่อไปนี้

- ก) มีมติให้ลดทุนจดทะเบียนจากเดิม 515 ล้านบาท (หุ้นสามัญ 515,000,000 หุ้น มูลค่าหุ้นละ 1 บาท) เป็น 480 ล้านบาท (หุ้นสามัญ 480,000,000 หุ้น มูลค่าหุ้นละ 1 บาท) โดยลดจำนวนหุ้นจดทะเบียนที่ยังมีได้ออกจำหน่าย
- ข) มีมติให้เปลี่ยนแปลงมูลค่าหุ้นสามัญที่ตราไว้จากหุ้นละ 1 บาท (หุ้นสามัญ 480,000,000 หุ้น มูลค่าหุ้นละ 1 บาท) เป็นหุ้นละ 0.50 บาท (หุ้นสามัญ 960,000,000 หุ้น มูลค่าหุ้นละ 0.50 บาท)

บริษัทฯ ได้จดทะเบียนการลดทุนจดทะเบียนและการเปลี่ยนแปลงมูลค่าหุ้นที่ตราไว้ของหุ้นสามัญดังกล่าวกับกระทรวงพาณิชย์ เมื่อวันที่ 27 มิถุนายน 2551

17. สำรองตามกฎหมาย

ภายใต้บทบัญญัติของตามมาตรา 116 แห่งพระราชบัญญัติบริษัทมหาชนจำกัด พ.ศ. 2535 บริษัทฯ ต้องจัดสรรกำไรสุทธิประจำปีส่วนหนึ่งไว้เป็นทุนสำรองไม่น้อยกว่าร้อยละ 5 ของกำไรสุทธิประจำปีหักด้วยยอดขาดทุนสะสมยกมา (ถ้ามี) จนกว่าทุนสำรองนี้จะมีจำนวนไม่น้อยกว่าร้อยละ 10 ของทุนจดทะเบียน สำรองตามกฎหมายดังกล่าวไม่สามารถนำไปจ่ายเงินปันผลได้

18. ค่าใช้จ่ายตามลักษณะ

รายการค่าใช้จ่ายแบ่งตามลักษณะประกอบด้วยรายการค่าใช้จ่ายที่สำคัญดังต่อไปนี้

(หน่วย : บาท)

	รวมการเป็นรวม		รวมการเป็นเฉพาะกิจการ	
	2552	2551	2552	2551
เงินเดือนและค่าแรงและผลประโยชน์อื่นของพนักงาน	302,107,785	331,469,300	222,094,785	222,981,761
ค่าเสื่อมราคา	101,801,349	108,638,530	82,899,365	93,923,777
ค่าตัดจำหน่าย	27,320,054	28,207,351	753,756	626,933
วัตถุดิบและวัสดุสิ้นเปลืองใช้ไป	7,672,927,120	5,209,985,375	7,377,248,616	5,200,431,975
การเปลี่ยนแปลงในสินค้าสำเร็จรูปและงานระหว่างทำ	90,851,428	(586,563,423)	69,688,552	(505,034,126)

19. ภาษีเงินได้บุคคล

ภาษีเงินได้ของบริษัทฯและบริษัทย่อยคำนวณจากกำไรของส่วนงานที่ไม่ได้รับสิทธิพิเศษยกเว้นภาษีเงินได้นิติบุคคลจากคณะกรรมการส่งเสริมการลงทุนและบวกกลับด้วยค่าใช้จ่ายต่างๆที่ไม่อนุญาตให้ถือเป็นรายจ่ายในการคำนวณภาษี

20. สิทธิพิเศษจากการส่งเสริมการลงทุน

บริษัทฯได้รับสิทธิพิเศษทางภาษีภายใต้พระราชบัญญัติส่งเสริมการลงทุน พ.ศ. 2520 จากคณะกรรมการส่งเสริมการลงทุน ตามบัตรส่งเสริมเลขที่ 20470(4)/2549 และ 3010/ว./2545 ทั้งนี้ภายใต้เงื่อนไขที่กำหนดบางประการ สิทธิพิเศษดังกล่าวรวมถึงการได้รับยกเว้นเงินภาษีเงินได้นิติบุคคลสำหรับกำไรสุทธิเป็นระยะเวลาแปดปี และรวมถึงการได้รับยกเว้นเงินภาษีมูลค่าเพิ่มจากการนำเข้าและอาคารเช่าสำหรับวัตถุดิบเพื่อการผลิต

บริษัทย่อยได้รับสิทธิพิเศษทางภาษีภายใต้พระราชบัญญัติส่งเสริมการลงทุน พ.ศ. 2520 จากคณะกรรมการส่งเสริมการลงทุน ตามบัตรส่งเสริมเลขที่ 1150(4)/2548 และ 1151(4)/2548 ทั้งนี้ภายใต้เงื่อนไขที่กำหนดบางประการ สิทธิพิเศษดังกล่าวรวมถึงการได้รับยกเว้นเงินภาษีเงินได้นิติบุคคลสำหรับกำไรสุทธิเป็นระยะเวลาแปดปี

(หน่วย : บาท)

	งบการเงินรวม					
	กิจการที่ได้รับการส่งเสริม		กิจการที่ไม่ได้รับการส่งเสริม		รวม	
	2552	2551	2552	2551	2552	2551
รายได้						
รายได้จากการขาย	513,588,798	126,071,956	8,795,536,431	6,186,668,347	9,309,125,229	6,312,740,303
รายได้จากการบริการ	-	-	104,228,675	145,869,032	104,228,675	145,869,032
รายได้จากการรับเหมาโครงการ	74,877,938	376,151,918	516,507,977	634,727,025	591,385,915	1,010,878,943
รายได้อื่น	-	-	40,194,280	12,007,792	40,194,280	12,007,792
รวมรายได้	558,466,736	502,223,874	9,456,467,363	6,979,272,196	10,044,934,099	7,481,496,070

(หน่วย : บาท)

	งบการเงินเฉพาะกิจการ					
	กิจการที่ได้รับการส่งเสริม		กิจการที่ไม่ได้รับการส่งเสริม		รวม	
	2552	2551	2552	2551	2552	2551
รายได้						
รายได้จากการขาย	558,044,212	94,103,770	8,125,256,467	5,589,053,903	8,683,300,679	5,683,157,673
รายได้จากการบริการ	-	-	68,310,881	118,661,988	68,310,881	118,661,988
รายได้จากการรับเหมาโครงการ	23,099,000	352,510,000	104,572,067	379,890,855	127,671,067	732,400,855
รายได้อื่น	-	-	55,738,845	70,870,560	55,738,845	70,870,560
รวมรายได้	581,143,212	446,613,770	8,353,878,260	6,158,477,306	8,935,021,472	6,605,091,076

21. กำไรต่อหุ้น

กำไรต่อหุ้นชั้นพื้นฐานคำนวณโดยการหารกำไร (ขาดทุน) สุทธิสำหรับปีด้วยจำนวนถัวเฉลี่ยถ่วงน้ำหนักของหุ้นสามัญที่ออกอยู่ในระหว่างปี

22. ข้อมูลทางการเงินจำแนกส่วนงาน

บริษัทฯ และบริษัทย่อยดำเนินกิจการใน 4 ส่วนงานหลักคือ ส่วนงานผลิตและขาย ส่วนงานรับเหมาผลิต ส่วนงานบริการ และส่วนงานรับเหมาโครงการ และดำเนินธุรกิจในส่วนงานทางภูมิศาสตร์หลักในประเทศไทย ข้อมูลทางการเงินจำแนกตามส่วนงานของบริษัทฯ และบริษัทย่อยสำหรับปีสิ้นสุดวันที่ 31 ธันวาคม 2552 และ 2551 มีดังต่อไปนี้

(หน่วย : ล้านบาท)

	งบการเงินรวมสำหรับปีสิ้นสุดวันที่ 31 ธันวาคม											
	การผลิตและขาย		การรับเหมาผลิต		งานบริการ		การรับเหมาโครงการ		การตัดรายการบัญชีระหว่างกัน		รวม	
	2552	2551	2552	2551	2552	2551	2552	2551	2552	2551	2552	2551
รายได้จากภายนอก	1,783.6	1,297.3	7,525.5	5,015.4	104.2	145.9	591.4	1,010.9	-	-	10,004.7	7,469.5
รายได้ระหว่างส่วนงาน	71.3	88.5	129.3	63.7	6.5	6.3	56.7	-	(263.8)	(158.5)	-	-
รายได้ทั้งสิ้น	1,854.9	1,385.8	7,654.8	5,079.1	110.7	152.2	648.1	1,010.9	(263.8)	(158.5)	10,004.7	7,469.5
กำไร (ขาดทุน) จากการดำเนินงานตามส่วนงาน	466.5	431.7	164.8	51.8	40.5	64.9	(95.5)	(79.6)	-	-	576.3	468.8
รายได้และค่าใช้จ่ายที่ไม่ได้ปันส่วน:												
รายได้อื่น											40.2	12.0
ค่าใช้จ่ายในการขาย											(61.1)	(57.2)
ค่าใช้จ่ายในการบริหาร											(348.5)	(354.2)
ค่าตอบแทนผู้บริหาร											(29.1)	(31.1)
ส่วนแบ่งกำไร (ขาดทุน) จากเงินลงทุนในบริษัทร่วม											(0.8)	3.1
ค่าใช้จ่ายทางการเงิน											(88.5)	(71.4)
ภาษีเงินได้นิติบุคคล											(19.2)	(48.0)
กำไร (ขาดทุน) สุทธิ											69.3	(78.0)
ข้อมูลอื่นๆ:												
ที่ดิน อาคาร และอุปกรณ์											647.8	617.9
สินทรัพย์ส่วนกลางและอื่นๆ											4,777.8	3,601.0
รวมสินทรัพย์											5,425.6	4,218.9

บริษัทฯ และบริษัทย่อยใช้เกณฑ์ในการกำหนดราคาระหว่างกันตามที่กล่าวไว้ในหมายเหตุประกอบงบการเงินข้อ 6

23. กองทุนสำรองเลี้ยงชีพ

บริษัทฯ และพนักงานบริษัทฯ ได้ร่วมกันจัดตั้งกองทุนสำรองเลี้ยงชีพขึ้นตามพระราชบัญญัติกองทุนสำรองเลี้ยงชีพ พ.ศ. 2530 บริษัทฯ และพนักงานจ่ายสมทบกองทุนดังกล่าวเป็นรายเดือนในอัตราร้อยละ 3 ของเงินเดือน กองทุนสำรองเลี้ยงชีพนี้บริหารโดยบริษัทหลักทรัพย์จัดการกองทุนรวม ทหารไทย จำกัด และจะจ่ายให้แก่พนักงานเมื่อพนักงานนั้นออกจากงานตามระเบียบว่าด้วยกองทุนของบริษัทฯ ในระหว่างปี 2552 บริษัทฯ ได้จ่ายเงินสมทบกองทุนเป็นจำนวนเงิน 2.4 ล้านบาท (2551: 2.2 ล้านบาท)

24. เงินปันผล

เงินปันผล		อนุมัติโดย	เงินปันผลจ่าย	เงินปันผลจ่ายต่อหุ้น
เงินปันผลประจำปี สำหรับปี 2550		ที่ประชุมสามัญผู้ถือหุ้นเมื่อวันที่ 18 เมษายน 2551	67,200,000	0.14

25. การผูกพันและหนี้สินที่อาจเกิดขึ้น

25.1 ภาระผูกพันเกี่ยวกับสัญญาเช่าดำเนินงานและค่าบริการ

บริษัทฯ และบริษัทย่อยได้ทำสัญญาเช่าที่เกี่ยวข้องกับการเช่าพื้นที่ในอาคารสำนักงาน และโรงงาน

ณ วันที่ 31 ธันวาคม 2552 บริษัทฯ และบริษัทย่อยมีภาระผูกพันในการจ่ายค่าเช่าและค่าบริการตามสัญญาเช่าดังกล่าวดังนี้

ล้านบาท	
จ่ายชำระภายใน :	
1 ปี	11
2 ถึง 5 ปี	14

25.2 การค้ำประกัน

ก) บริษัทฯ ค้ำประกันวงเงินกู้และวงเงินสินเชื่อให้แก่บริษัทย่อยในวงเงิน 535 ล้านบาท

ข) ณ วันที่ 31 ธันวาคม 2552 มีหนังสือค้ำประกันที่ออกโดยธนาคารในนามของบริษัทฯ และบริษัทย่อยเหลืออยู่เป็นจำนวนเงินประมาณ 283.8 ล้านบาท (2551 : 382.6 ล้านบาท) และเฉพาะของบริษัทฯ จำนวนประมาณ 229.5 ล้านบาท (2551 : 347.3 ล้านบาท) ซึ่งเกี่ยวเนื่องกับภาระผูกพันทางปฏิบัติบางประการตามปกติธุรกิจของบริษัทฯ และบริษัทย่อย

26. เครื่องมือทางการเงิน

26.1 นโยบายการบริหารความเสี่ยง

เครื่องมือทางการเงินที่สำคัญของบริษัทฯ และบริษัทย่อยตามที่นิยามอยู่ในมาตรฐานการบัญชีฉบับที่ 32 “การแสดงรายการและการเปิดเผยข้อมูลสำหรับเครื่องมือทางการเงิน” ประกอบด้วยเงินสดและรายการเทียบเท่าเงินสด ลูกหนี้การค้า เงินให้กู้ยืมเงินลงทุน เงินกู้ยืมระยะสั้น และเงินกู้ยืมระยะยาว บริษัทฯ และบริษัทย่อยมีความเสี่ยงที่เกี่ยวข้องกับเครื่องมือทางการเงินดังกล่าว และมีนโยบายในการบริหารความเสี่ยงดังนี้

ความเสี่ยงด้านการให้สินเชื่อ

บริษัทฯ และบริษัทย่อยมีความเสี่ยงด้านการให้สินเชื่อที่เกี่ยวข้องกับลูกหนี้การค้า ฝ่ายบริหารควบคุมความเสี่ยงนี้โดยการกำหนดให้มีนโยบายที่จะให้บริการแก่ลูกค้าที่มีประวัติด้านสินเชื่อที่ดี บริษัทฯ มีความเสี่ยงจากการกระจุกตัวของสินเชื่ออันเกิดจากการมีลูกหนี้รายใหญ่รายหนึ่งและลูกหนี้งานโครงการ ทั้งนี้ลูกหนี้รายใหญ่นี้ดังกล่าวเป็นลูกหนี้ที่น่าเชื่อถือและชำระหนี้ตามกำหนด และลูกหนี้งานโครงการของบริษัทฯ เป็นหน่วยงานราชการ ส่วนบริษัทย่อยมีฐานของลูกค้าที่หลากหลายและมีอยู่จำนวนมาก ราย ผู้บริหารของบริษัทฯ และบริษัทย่อยเห็นว่า บริษัทฯ และบริษัทย่อยไม่มีความเสี่ยงด้านสินเชื่ออันจะกระทบต่อบริษัทฯ และบริษัทย่อยที่เป็นสาระสำคัญ จำนวนเงินสูงสุดที่บริษัทฯ และบริษัทย่อย อาจต้องสูญเสียจากการให้สินเชื่อคือมูลค่าตามบัญชีของลูกหนี้การค้าที่แสดงอยู่ในงบดุล

ความเสี่ยงจากอัตราดอกเบี้ย

บริษัทฯ และบริษัทย่อยมีความเสี่ยงจากอัตราดอกเบี้ยที่สำคัญอันเกี่ยวเนื่องกับเงินฝากสถาบันการเงิน เงินเบิกเกินบัญชี เงินกู้ยืมระยะสั้นและเงินกู้ยืมระยะยาว อย่างไรก็ตาม เนื่องจากสินทรัพย์และหนี้สินทางการเงินส่วนใหญ่มีอัตราดอกเบี้ยที่ปรับขึ้นลงตามอัตราตลาด หรือมีอัตราดอกเบี้ยคงที่ซึ่งใกล้เคียงกับอัตราตลาดในปัจจุบัน ความเสี่ยงจากอัตราดอกเบี้ยของบริษัทฯ และบริษัทย่อยจึงอยู่ในระดับต่ำ (รายละเอียดของอัตราดอกเบี้ยของเงินเบิกเกินบัญชีและเงินกู้ยืมได้แสดงไว้ในหมายเหตุประกอบงบการเงินข้อ 13 และ 14)

ความเสี่ยงจากอัตราแลกเปลี่ยน

บริษัทฯ และบริษัทย่อยมีความเสี่ยงจากอัตราแลกเปลี่ยนที่สำคัญอันเกี่ยวเนื่องจากการซื้อหรือขายสินค้า บริษัทฯ และบริษัทย่อยได้ตกลงทำสัญญาซื้อเงินตราต่างประเทศล่วงหน้า ซึ่งส่วนใหญ่มีอายุสัญญาไม่เกินหนึ่งปีเพื่อใช้เป็นเครื่องมือในการบริหารความเสี่ยง

ณ วันที่ 31 ธันวาคม 2552 บริษัทฯและบริษัทย่อยมียอดคงเหลือของหนี้สินทางการเงินที่เป็นสกุลเงินตราต่างประเทศ ดังนี้

สกุลเงิน	หนี้สินทางการเงิน	
	(ล้านบาท)	อัตราแลกเปลี่ยนเฉลี่ย ณ วันที่ 31 ธันวาคม 2552 (บาทต่อหน่วยเงินตราต่างประเทศ)
เหรียญสหรัฐอเมริกา	20.2	33.5168
เหรียญฮ่องกง	0.5	4.3338
เยน	108.4	0.3656

ณ วันที่ 31 ธันวาคม 2552 บริษัทฯและบริษัทย่อยมีสัญญาซื้อเงินตราต่างประเทศล่วงหน้าคงเหลือดังนี้

สกุลเงิน	อัตราแลกเปลี่ยน	
	จำนวนที่ซื้อ (ล้านบาท)	ตามสัญญาของจำนวนที่ซื้อ (บาทต่อหน่วยเงินตราต่างประเทศ)
เหรียญสหรัฐอเมริกา	8.8	33.10-33.76

26.2 มูลค่ายุติธรรมของเครื่องมือทางการเงิน

เนื่องจากสินทรัพย์และหนี้สินทางการเงินส่วนใหญ่ของบริษัทฯและบริษัทย่อยจัดอยู่ในประเภทระยะสั้นและเงินกู้ยืมมีอัตราดอกเบี้ยใกล้เคียงกับอัตราดอกเบี้ยในตลาดปัจจุบันสำหรับเงินกู้ยืมที่มีเงื่อนไขใกล้เคียงกัน บริษัทฯและบริษัทย่อยจึงเชื่อว่าสินทรัพย์และหนี้สินทางการเงินของบริษัทฯและบริษัทย่อยมีมูลค่ายุติธรรมใกล้เคียงกับมูลค่าตามบัญชีที่แสดงในงบดุล

มูลค่ายุติธรรม หมายถึง จำนวนเงินที่ผู้ซื้อและผู้ขายตกลงแลกเปลี่ยนสินทรัพย์กันในขณะที่ทั้งสองฝ่ายมีความรอบรู้ และเต็มใจในการแลกเปลี่ยนและสามารถต่อรองราคากันได้อย่างเป็นอิสระในลักษณะที่ไม่มีความเกี่ยวข้องกัน วิธีการกำหนดมูลค่ายุติธรรมขึ้นอยู่กับลักษณะของเครื่องมือทางการเงิน มูลค่ายุติธรรมจะกำหนดจากราคาตลาดล่าสุด หรือกำหนดขึ้นโดยใช้เกณฑ์การวัดมูลค่าที่เหมาะสม

27. การบริหารจัดการทุน

วัตถุประสงค์ในการบริหารจัดการทุนที่สำคัญของบริษัทฯคือการจัดให้มีซึ่งโครงสร้างทางการเงินที่เหมาะสมและการดำรงไว้ซึ่งความสามารถในการดำเนินธุรกิจอย่างต่อเนื่อง

ตามงบดุล ณ วันที่ 31 ธันวาคม 2552 กลุ่มบริษัทมีอัตราส่วนหนี้สินต่อทุนเท่ากับ 3.8 : 1 (2551 : 3.0 : 1) และบริษัทฯมีอัตราส่วนเท่ากับ 3.8:1 (2551 : 3.4 : 1)

28. หนี้สินที่อาจจะเกิดขึ้น

บริษัทฯและคู่สัญญาอีก 2 รายได้ทำสัญญารับประกันพัฒนาาระบบและติดตั้งโปรแกรมสำเร็จรูประบบบริหารทรัพยากรองค์กร กับการไฟฟ้านครหลวงมูลค่า 549 ล้านบาท โดยมีภาระผูกพันตามสัญญาที่จะต้องส่งมอบงานให้กับการไฟฟ้านครหลวง ตามระยะเวลาที่กำหนดในสัญญา (ภายในวันที่ 28 ตุลาคม 2550) ทั้งนี้ปัจจุบันบริษัทฯและคู่สัญญาอีก 2 รายไม่สามารถส่งมอบงานดังกล่าวได้ตามกำหนดระยะเวลา เมื่อวันที่ 27 สิงหาคม 2552 บริษัทฯได้รับหนังสือจากการไฟฟ้านครหลวงแจ้งผ่อนผันและขอให้เร่งรัดการดำเนินงานให้แล้วเสร็จตามแผนงานภายในวันที่ 31 มีนาคม 2553 ทั้งนี้การไฟฟ้านครหลวงได้สงวนสิทธิ์ในการเรียกเก็บค่าปรับและค่าควบคุมงานตลอดจนสิทธิอื่นๆ ตามสัญญา อย่างไรก็ตามผู้บริหารของบริษัทฯเชื่อว่าจะสามารถเจรจาเรื่องค่าปรับที่อาจจะเกิดขึ้นในอนาคต

29. การอนุมัติงบการเงิน

งบการเงินนี้ได้รับอนุมัติให้ออกโดยคณะกรรมการของบริษัทฯเมื่อวันที่ 26 กุมภาพันธ์ 2553

ข้อมูลทั่วไปของบริษัท

ชื่อบริษัท	: บริษัท ฟอर्थ คอร์ปอเรชั่น จำกัด (มหาชน)
ชื่อย่อหลักทรัพย์	: FORTH
เลขทะเบียนบริษัท	: 0107548000471
ทุนชำระแล้ว	: 480,000,000 บาท (หุ้นสามัญ 960,000,000 หุ้น มูลค่าที่ตราไว้หุ้นละ 0.5 บาท)
ลักษณะการประกอบธุรกิจหลัก	: <ul style="list-style-type: none"> ◆ ผลิตและจำหน่ายอุปกรณ์โทรคมนาคมและอุปกรณ์อิเล็กทรอนิกส์ภายใต้เครื่องหมายการค้า “FORTH” ◆ ผลิตและประกอบแผงวงจรอุปกรณ์โทรคมนาคม และอิเล็กทรอนิกส์ภายใต้ตราสินค้าของลูกค้า ◆ ผลิต จำหน่าย และรับเหมาติดตั้งอุปกรณ์ และระบบสัญญาณไฟจราจร ◆ ผลิตและจำหน่ายป้ายอิเล็กทรอนิกส์ ◆ จัดเก็บผลประโยชน์ในด้านการโฆษณาข้อความและรูปภาพบนพื้นที่ป้ายจราจรอัจฉริยะ ◆ ให้บริการรับวางระบบจัดการข้อมูล ◆ จำหน่ายน้ำดิบให้กับภาคอุตสาหกรรมและเป็นน้ำจัดส่งเพื่อผลิตน้ำประปา ◆ ให้บริการเติมเงินมือถือและเติมเงินออนไลน์ผ่านเครื่องเติมเงินอัตโนมัติ
ที่ตั้งสำนักงานใหญ่	: เลขที่ 226/12,13 และ 16 ถนนพหลโยธิน แขวงสามเสนใน เขตพญาไท กรุงเทพมหานคร 10400
ที่ตั้งสำนักงานสาขา	: <p>สาขาที่ 1 เลขที่ 66/350 หมู่ที่ 12 ต.ไร่เชิง อ.สามพราน จ.นครปฐม 73210</p> <p>สาขาที่ 2 เลขที่ 77 หมู่ที่ 11 ถนนพุทธมณฑลสาย 5 ต.ไร่เชิง อ.สามพราน จ.นครปฐม 73210</p> <p>สาขาที่ 3 เลขที่ 66/18 หมู่ที่ 12 ต.ไร่เชิง อ.สามพราน จ.นครปฐม 73210</p> <p>สาขาที่ 4 เลขที่ 282, 284 ถนนพหลโยธิน แขวงสามเสนใน เขตพญาไท กรุงเทพมหานคร 10400</p>
โฮมเพจ	: www.forth.co.th
โทรศัพท์	: 0-2615-0600
โทรสาร	: 0-2615-0615
บุคคลอ้างอิง นายกะเบียนหลักทรัพย์	: บริษัท ศูนย์รับฝากหลักทรัพย์ (ประเทศไทย) จำกัด ที่อยู่ 62 อาคารตลาดหลักทรัพย์แห่งประเทศไทย ถนนรัชดาภิเษก แขวงคลองเตย เขตคลองเตย กรุงเทพฯ 10110 โทรศัพท์ 0-2229-2800 โทรสาร 0-2359-1259
ผู้สอบบัญชี	: <ol style="list-style-type: none"> 1. นางสาวศิริภรณ์ เอื้ออนันต์กุล ผู้สอบบัญชีรับอนุญาตเลขทะเบียน 3844 หรือ 2. นายณรงค์ พันดาวงษ์ ผู้สอบบัญชีรับอนุญาตเลขทะเบียน 3315 หรือ 3. นางสาวทิพวัลย์ นานานัฐณ์ ผู้สอบบัญชีรับอนุญาตเลขทะเบียน 3459 <p>บริษัท สำนักงาน เอ็นส์ที แอนด์ ยัง จำกัด เลขที่ 193/136-137 อาคารเลครัชดา ชั้น 33 ถนนรัชดาภิเษก คลองเตย กรุงเทพฯ 10110 โทรศัพท์ 0-2264-0777 โทรสาร 0-2264-0790</p>

นิติบุคคลที่บริษัทถือหุ้นทางตรงและทางอ้อม ตั้งแต่ร้อยละ 10 ขึ้นไป ของจำนวนหุ้นที่ออกจำหน่ายแล้ว

ลำดับที่	ชื่อธุรกิจ/สถานที่ตั้ง	ประเภทธุรกิจ	ประเภทหุ้น	จำนวนหุ้นที่ออกจำหน่าย	จำนวนหุ้นที่ถือ	สัดส่วนการถือหุ้น
1.	บริษัท จีเนียส ทราฟฟิค ซิสเต็ม จำกัด 77 หมู่ 11 ถนนพุทธมณฑลสาย 5 ต.ไร่ขิง อ.สามพราน จ.นครปฐม 73210 โทรศัพท์ : 0-2811-7925 แฟกซ์ : 0-2811-7935	ผลิตและจำหน่าย อุปกรณ์สัญญาณไฟ จราจร	สามัญ	500,000	499,994	100.00%
2.	บริษัท อิเลคทรอนิคส์ ซอร์ซ จำกัด 7/129 อาคารสำนักงานเซ็นทรัลพลาซ่า ชั้น 17 ห้อง 1702 ถ.บรมราชชนนี แขวง อรุณอมรินทร์ เขตบางกอกน้อย กรุงเทพมหานคร 10700 โทรศัพท์ : 0-2884-9210 แฟกซ์ : 0-2884-9213-4	จำหน่ายชิ้นส่วน อิเลคทรอนิคส์	สามัญ	500,000	499,994	100.00%
3.	กิจการร่วมค้า Genius 282 ถนนพหลโยธิน แขวงสามเสนใน เขตพญาไท กรุงเทพมหานคร 10400 โทรศัพท์ : 0-2615-2440, 0-2615-2231-2 แฟกซ์ : 0-2615-2441	รับสัมปทานโครงการ ป้ายจราจรอัจฉริยะ	-	-	-	100.00%
4.	บริษัท ฟอรัท สมาร์ท เซอร์วิส จำกัด 1031/3,4 ถนนพหลโยธิน แขวงสามเสนใน เขตพญาไท กรุงเทพมหานคร 10400 โทรศัพท์ : 0-2279-8520-1 แฟกซ์ : 0-2279-8200	บริการเติมเงินออนไลน์ และเติมเงินมือถือ อัตโนมัติ	สามัญ	50,000	25,500	51.00%
5.	บริษัท ฟอรัท แทร็คกิ้ง ซิสเต็ม จำกัด 226/3,4,5 ถนนพหลโยธิน แขวงสามเสนใน เขตพญาไท กรุงเทพมหานคร 10400 โทรศัพท์ : 0-2615-0808 แฟกซ์ : 0-2615-0809	จำหน่ายอุปกรณ์ติดตาม ยานพาหนะ	สามัญ	100,000	33,997	34.00%
6.	บริษัท จีเนียส อิเลคทรอนิค มิเตอร์ จำกัด 228/1 ถนนพหลโยธิน แขวงสามเสนใน เขตพญาไท กรุงเทพมหานคร 10400 โทรศัพท์ : 0-2615-2420-1 แฟกซ์ : 0-2615-2422	จำหน่ายอุปกรณ์มิเตอร์ ไฟฟ้าอิเลคทรอนิคส์	สามัญ	4,000,000	1,800,000	45.00%
7.	บริษัท อุตสาหกรรมน้ำไทย จำกัด 226/12 ถนนพหลโยธิน แขวงสามเสนใน เขตพญาไท กรุงเทพมหานคร 10400 โทรศัพท์ : 0-2656-6745 แฟกซ์ : 0-2656-6799	ผลิตและจำหน่าย น้ำดิบสู่ภาคอุตสาหกรรม	สามัญ	770,000	539,000	70.00%

บริษัท ฟอรัท คอร์पोเรชั่น จำกัด (มหาชน)

226/12, 13, 16 ถนนพหลโยธิน แขวงสามเสนใน เขตพญาไท กรุงเทพฯ 10400

Tel : 0 2615 0600 Fax : 0 2615 0615