

รายงานประจำปี 2559

เชื่อมต่ออนาคต
สู่การเติบโตที่ยั่งยืน

บริษัท เอแอลที เทลคอม จำกัด (มหาชน)
ALT Telecom Public Company Limited

รายงานประจำปี 2559

เชื่อมต่ออนาคต สู่การเติบโตที่ยั่งยืน

สารบัญ

วิสัยทัศน์ และพันธกิจ	2	ภาวะอุตสาหกรรมและทิศทางการดำเนินธุรกิจ	55
สารจากประธานกรรมการ	9	โครงสร้างผู้ถือหุ้น	57
สารจากกรรมการผู้อำนวยการ	11	นโยบายการจ่ายเงินปันผล	57
คณะกรรมการบริษัท	12	การกำกับดูแลกิจการ	58
คณะผู้บริหาร	14	ความรับผิดชอบต่อสังคม	62
ประวัติคณะกรรมการ	16	รายการระหว่างกัน	65
โครงสร้างการจัดการ	24	รายงานคณะกรรมการตรวจสอบ	69
ข้อมูลทางการเงินที่สำคัญ	31	รายงานคณะกรรมการบริหารความเสี่ยง	70
นโยบายและภาพรวมการประกอบธุรกิจ	32	รายงานคณะกรรมการสรรหาและกำหนดค่าตอบแทน	71
ลักษณะการประกอบธุรกิจ	36	รายงานความรับผิดชอบต่อคณะกรรมการการเงิน	72
โครงสร้างกลุ่มบริษัท	43	บทวิเคราะห์ผลการดำเนินงาน	73
ข้อมูลทั่วไปของกลุ่มบริษัท	45	รายงานของผู้สอบบัญชีรับอนุญาต	76
เหตุการณ์ที่สำคัญ	48	งบการเงิน	83
ปัจจัยความเสี่ยง	49		

วิสัยทัศน์

เป็นผู้นำในการให้บริการ
โครงสร้างพื้นฐาน และ
เป็นพันธมิตรทางธุรกิจ
ของผู้ประกอบการ
โทรคมนาคมในภูมิภาคนี้

พันธกิจ

เป็นผู้ให้บริการโครงสร้างพื้นฐาน
ด้านโทรคมนาคมให้กับผู้ประกอบการ
ทุกราย (Operators) ในการขยาย
โครงข่ายเพื่อเข้าถึงพื้นที่
ที่มีความสำคัญทางเศรษฐกิจ
และการใช้โครงข่ายร่วมกัน
เพื่อก่อให้เกิดประสิทธิภาพสูงสุด
ด้านต้นทุนและการจัดสรรทรัพยากร
ของผู้ประกอบการ

เชื่อมต่ออนาคต สู่การเติบโตที่ยั่งยืน

เรามุ่งมั่น
ประสานแรงผลักดัน

เพื่อความเติบโตอย่างยั่งยืน
ของธุรกิจโทรคมนาคม

มุ่งมั่นพัฒนา

เพื่ออนาคตแห่ง
การสื่อสารที่กว้างไกล

เดินทางเต็มเต็ม

เชื่อมต่อภูมิภาค เชื่อมต่ออนาคต

เพราะเราเชื่อว่าทุกก้าวที่มุ่งมั่นสู่ความเป็นเลิศ จะ
นำมาซึ่งการสื่อสารที่ดีที่สุด

เรากลุ่ม บริษัท เอแอลที เทเลคอม จำกัด (มหาชน)
หนึ่งในกลุ่มบริษัทเคทีอี โทรคมนาคมให้เติบโตไป
ด้วยกันอย่างยั่งยืน พร้อมพัฒนาศักยภาพ และเสริมความ
แข็งแกร่งรอบด้าน เพื่อตอบสนองความต้องการของลูกค้า
ให้ได้มากที่สุด

มุ่งสู่
ความเป็นเลิศ

มุ่งสร้างโอกาส

เพราะเชื่อว่า ทุกก้าวที่มั่นคง
จะพาเราไปสู่อนาคตที่ยั่งยืน

เรามุ่งพัฒนาอย่างต่อเนื่อง ด้วยทีมงานที่มากด้วยประสบการณ์ เพื่อผลิตภัณฑอันทรงคุณภาพ และบริการที่เป็นเลิศ มุ่งตอบสนองความต้องการของลูกค้า ยืนยันด้วยรางวัลการออกแบบและพัฒนาด้านโทรคมนาคมจากสถาบันชั้นนำ เป็นบทพิสูจน์แห่งศักยภาพอย่างยั่งยืนในอนาคต

เพราะเชื่อว่า โอกาสมีอยู่เสมอ
สำหรับคนที่มองเห็น

เราพร้อมมองหาโอกาสใหม่ๆ ที่จะพัฒนาสินค้าและบริการอย่างต่อเนื่อง ไปจนถึงการพัฒนาโครงข่ายเคเบิลใยแก้วนำแสง และเสาโทรคมนาคมให้เข้าในพื้นที่เฉพาะที่มีความสำคัญทางเศรษฐกิจและตลอดการครอบคลุมพื้นที่อย่างทั่วถึง พร้อมเชื่อมเข้าสู่ประเทศเพื่อนบ้านในกลุ่ม AEC เราเดินหน้าแสวงหาโอกาสใหม่ๆ เพื่อต่อยอดธุรกิจและเสริมสร้างความคุ้มค่าแห่งทรัพยากรโครงข่ายอย่างเต็มที่

เชื่อมต่อ อนาคต ครบวงจร

เพราะเชื่อว่า
โครงข่าย
ที่สมบูรณ์ที่สุด
จะนำมาซึ่งการ
สื่อสารที่ดีที่สุด

เราจึงไม่หยุดที่จะสร้างนวัตกรรม
และขยายศักยภาพธุรกิจใหม่ๆ
จนกลายมาเป็นผู้ประกอบธุรกิจ
โทรคมนาคมแบบครบวงจร
สามารถตอบสนองความต้องการ
ของลูกค้าได้อย่างรอบด้าน
รวมถึงการจับมือกับพันธมิตรทาง
ธุรกิจ ผนึกพลังสร้างความแข็งแกร่ง
เพื่อวันพรุ่งนี้ที่มั่นคง

สู่การเติบโตร่วมกันอย่างยั่งยืน

เพราะเชื่อว่าการใช้ทรัพยากรที่ดีที่สุดคือการใช้ให้เกิดประโยชน์สูงสุดร่วมกัน

เราจึงไม่เคยหยุดที่จะพัฒนาโครงการให้เข้าโครงสร้างพื้นฐานทางโทรคมนาคมให้ขยายครอบคลุม และเข้าถึงทุกพื้นที่ เพื่อสามารถให้บริการแก่ประชาชนได้อย่างทั่วถึง และพร้อมให้การสนับสนุน และเป็นส่วนหนึ่งในการผลักดันอุตสาหกรรมโทรคมนาคมของประเทศให้เติบโตอย่างยั่งยืน

สารจากประธานกรรมการ

ภาพรวมเศรษฐกิจในช่วงปี 2559 เริ่มมีสัญญาณที่ดีขึ้น เศรษฐกิจเริ่มมีการฟื้นตัว สถานการณ์ทางการเมืองมีความสงบพร้อมกับการขับเคลื่อนการรวมตัวของประชาคมเศรษฐกิจอาเซียน (AEC) ซึ่งการพัฒนาเทคโนโลยีการสื่อสารโทรคมนาคมยังคงมีบทบาทอย่างมาก การติดต่อสื่อสารองค์กรทั้งภาครัฐและเอกชนได้นำเทคโนโลยีและการสื่อสารเข้ามาใช้งานมากขึ้นในทุกระดับชั้นกลุ่มบริษัท เอแอลที เทเลคอม จำกัด (มหาชน) เป็นหนึ่งในภาคที่สำคัญที่จะช่วยขับเคลื่อนธุรกิจ โดยเฉพาะผู้ให้บริการโทรคมนาคมภายใต้การบริหารจัดการที่ให้ความสำคัญกับการกำกับดูแลกิจการที่ดี มีประสิทธิภาพ โปร่งใส และสามารถตรวจสอบได้โดยมีบริษัทในเครือที่ให้บริการในด้านต่างๆ ครบวงจร และเป็นผู้นำในการนำเสนอสินค้าและบริการโครงสร้างพื้นฐานด้านโทรคมนาคม ดังนี้

- ธุรกิจให้บริการสร้างสถานีฐาน ติดตั้ง และซ่อมแซมสำหรับงานโทรคมนาคม โดยมีทีมงานผู้เชี่ยวชาญพร้อมให้บริการตั้งแต่การสำรวจ ออกแบบ และสร้างสถานีฐาน ติดตั้ง คิดค้น และซ่อมแซม อุปกรณ์โทรคมนาคม รวมถึงงานติดตั้งระบบต่างๆ ภายในอาคาร โดยทุกขั้นตอนการทำงานจะผ่านการตรวจสอบจากทีมงานที่มีความเชี่ยวชาญและมีประสบการณ์ เพื่อให้การส่งมอบงานเป็นไปอย่างสมบูรณ์ตามความต้องการของลูกค้า

- ธุรกิจจำหน่ายสินค้าในกลุ่มโทรคมนาคม บริษัทได้ให้ความสำคัญต่อคุณภาพของสินค้าและบริการเป็นอย่างยิ่ง เนื่องจากสินค้าที่บริษัทจำหน่ายจะต้องมีคุณภาพและได้มาตรฐาน สามารถทำงานร่วมกันกับอุปกรณ์ด้านโทรคมนาคมของลูกค้า ให้ได้ระบบการทำงานที่มีประสิทธิภาพสูงสุด

- ธุรกิจให้เช่าโครงสร้างพื้นฐานด้านโทรคมนาคมจากประสบการณ์และความเชี่ยวชาญในการจำหน่ายสินค้าและบริการเกี่ยวกับโครงข่ายโทรคมนาคม บริษัทมีการพัฒนาโครงข่ายเคเบิลใยแก้วนำแสงและเสาโทรคมนาคมเพื่อให้เช่าในพื้นที่เฉพาะที่มีความสำคัญทางเศรษฐกิจ (Strategic Location) และตลอดแนวเส้นทางรถไฟทั่วประเทศ เพื่อเชื่อมต่อกับประเทศในกลุ่ม AEC

นอกจากลูกค้าจะได้รับผลิตภัณฑ์และบริการที่มีคุณภาพแล้ว บริษัทยังมีระบบควบคุมการทำงานที่ผ่านการรับรองตามมาตรฐานสากล ISO 9001: 2008 รวมถึงรางวัลการออกแบบและพัฒนานวัตกรรมด้านโทรคมนาคมจากสถาบันชั้นนำ บริษัทจึงได้รับความไว้วางใจให้ผลิตสินค้าและบริการด้านโทรคมนาคมจากหน่วยงานภาครัฐ รวมถึงองค์กรธุรกิจ ทั้งในประเทศและต่างประเทศ

อย่างไรก็ตาม ในปี 2559 ถือเป็นปีที่มีความท้าทายอย่างยิ่ง เป็นปีแรกของการเข้าจดทะเบียนในตลาดหลักทรัพย์ของบริษัทภายใต้สถานการณ์ตลาดที่มีการแข่งขันสูง ปัจจัยทางธุรกิจมีการเปลี่ยนแปลงอย่างมากมาย ซึ่งส่งผลกระทบต่อเป้าหมายและผลการดำเนินงานของบริษัทค่อนข้างมาก แต่เป็นเพียงผลกระทบในระยะสั้น บริษัทยังเชื่อมั่นในทิศทางและกลยุทธ์ของบริษัทที่จะนำพากิจการไปสู่ความสำเร็จอย่างยั่งยืน ด้วยเป้าหมายที่จะสร้างความเติบโตของผลกำไรจากสัดส่วนของรายได้ที่มีลักษณะต่อเนื่อง (Recurring Income) ภายใน 5 ปี ให้มีสัดส่วนร้อยละ 50 ของผลกำไรรวม โดยในปี 2559 แม้รายได้จากธุรกิจจำหน่ายสินค้าและธุรกิจให้บริการสร้างสถานีฐานและ ติดตั้งอุปกรณ์โทรคมนาคมจะมียอดลดลง แต่ธุรกิจให้เช่าโครงสร้างพื้นฐานด้านโทรคมนาคมที่เป็น Recurring Income เริ่มผลิตดอกออกผล สร้างผลตอบแทนได้อย่างน่าพอใจ จึงถือเป็นสิ่งยืนยันความมั่นใจต่อท่านผู้ถือหุ้นและนักลงทุนถึงทิศทางความเติบโตอย่างยั่งยืนที่บริษัทกำลังมุ่งไปสู่ ก่อปรกับการดำเนินธุรกิจภายใต้การบริหารจัดการอย่างระมัดระวังตามนโยบายของบริษัท พร้อมกับความร่วมมือร่วมใจของบุคลากรทุกฝ่ายในองค์กร รวมถึงการแสวงหาโอกาสทางธุรกิจใหม่ๆ เพื่อรองรับแนวโน้มความต้องการในการส่งเสริมการใช้โครงสร้างพื้นฐานด้านโทรคมนาคม ด้วยการเชื่อมต่อทั้งในประเทศและทั่วทั้งภูมิภาคอาเซียนที่จะเกิดขึ้นในอนาคต ล้วนเป็นปัจจัยเกื้อหนุนให้เกิดความสำเร็จและการเติบโตอย่างยั่งยืน

การเดินทางธุรกิจของบริษัทล้วนเกิดจากความร่วมมือและการสนับสนุนจากผู้มีส่วนได้เสียทุกฝ่าย ทั้งลูกค้า คู่ค้า ผู้ผลิต สถาบันการเงิน และพันธมิตรทางธุรกิจ และผู้ถือหุ้น ในนามคณะกรรมการบริษัท ผู้บริหาร และพนักงานทุกคน ขอขอบพระคุณทุกท่านที่ได้ให้การสนับสนุนการดำเนินงานของบริษัทด้วยดีเสมอมา และด้วยวิสัยทัศน์ กัลยาณมิตรที่คณะกรรมการได้วางไว้ ตลอดจนความมุ่งมั่นในการปฏิบัติหน้าที่อย่างเต็มความสามารถของบุคลากรทุกระดับ ขอให้ทุกท่านเชื่อมั่นในศักยภาพขององค์กรที่จะก้าวไปข้างหน้าด้วยความมั่นคงต่อไป

นายอนันต์ วรดิพงษ์
(ประธานกรรมการ)

บริษัท เอแอลที เทเลคอม จำกัด (มหาชน)

สารจากกรรมการผู้อำนวยการ

เทคโนโลยีโทรคมนาคมมีแนวโน้มที่จะยังเติบโตขึ้นได้อีกมาก โดยเฉพาะในยุคปัจจุบันที่รัฐบาลได้สนับสนุนเป็นยุทธศาสตร์ในการพัฒนาเศรษฐกิจและสังคม โดยเฉพาะในระยะที่ 1 ที่รัฐมุ่งเน้นการลงทุนและสร้างรากฐานในการพัฒนาเศรษฐกิจและสังคมดิจิทัล การนำเทคโนโลยีโทรคมนาคมมาประยุกต์เข้ากับการดำเนินธุรกิจและชีวิตประจำวันนับวันจะเห็นมากขึ้น อย่างไรก็ตามโอกาสมักมาพร้อมกับ การแข่งขันเสมอ และการแข่งขันเป็นปัจจัยสำคัญที่จะคอย กระตุ้นให้เรามีความตื่นตัวไม่หยุดนิ่งต้องคิดค้นพัฒนา สินค้าและบริการ รวมถึงมองหาโอกาสใหม่ๆ ที่จะช่วยสนับสนุนให้บริษัทมีผลการดำเนินงานที่ดีและมีความยั่งยืน มีรายได้และ ผลกำไรที่สม่ำเสมอ เราจึงกำหนดเป็นวิสัยทัศน์องค์กรว่า เราจะ **“เป็นผู้นำในการให้บริการโครงสร้างพื้นฐาน และเป็นพันธมิตรทางธุรกิจของผู้ประกอบการโทรคมนาคมในภูมิภาคนี้”** จากประสบการณ์ที่เราสั่งสมมาตลอด 16 ปี ทำให้บริษัทตระหนักดีว่า แม้รายได้จากการขายสินค้าและการให้บริการสร้างสถานะพื้นฐาน และติดตั้งอุปกรณ์โทรคมนาคมจะมีผลตอบแทนในระดับที่น่าพอใจ แต่ยังมีจุดอ่อนที่ขาดเสถียรภาพของรายได้ ซึ่งจะขึ้นอยู่กับแผนการลงทุนของกลุ่มลูกค้าที่เป็นผู้ให้บริการด้านโทรคมนาคม บริษัทได้เล็งเห็นและวางแนวทางที่จะช่วยบรรเทาความเสี่ยงนั้น นั่นคือการลงทุนในโครงสร้างพื้นฐานด้านโทรคมนาคมเพื่อให้บริการแก่ลูกค้าที่เป็นผู้ให้บริการโทรคมนาคม รายได้ดังกล่าวจะมีลักษณะเป็นรายได้ที่ต่อเนื่อง (Recurring Income) ซึ่งจะผูกพันด้วยสัญญาระยะยาว และเพื่อให้วิสัยทัศน์ดังกล่าวประสบความสำเร็จได้อย่างเป็นรูปธรรม บริษัทจึงได้วางกลยุทธ์เพื่อใช้เป็นแนวทางในการบริหารงานที่สำคัญ อันประกอบด้วย

- การส่งเสริมการใช้โครงสร้างพื้นฐานด้านโทรคมนาคมร่วมกัน (Telecommunication Infrastructure Sharing)
- การมุ่งเน้นการประกอบธุรกิจให้เข้าโครงสร้างพื้นฐานด้านโทรคมนาคม แก่ลูกค้าทุกรายอย่างเท่าเทียมกัน และจะทำธุรกิจ ในลักษณะที่เป็นพันธมิตรกับกลุ่มลูกค้า
- การตอบสนองต่อความต้องการของลูกค้าให้ได้มากที่สุด (One stop service solution)

ทั้งนี้การพัฒนาเพื่อเพิ่มทักษะของบุคลากรในองค์กร นับเป็นอีกปัจจัยสำคัญในการเสริมสร้างสมรรถนะของพนักงาน เพื่อให้มีความรู้ความสามารถ ความคิดริเริ่มสร้างสรรค์และมุมมอง ในการปฏิบัติงานที่มีประสิทธิภาพ โดยจัดให้มีการฝึกอบรมด้าน

ต่างๆ ควบคู่กับการพัฒนาส่งเสริมด้านคุณธรรมและจริยธรรมตามหลักธรรมาภิบาล เพื่อยกระดับจิตสำนึกความรับผิดชอบต่อหน้าที่ ระเบียบวินัยในการปฏิบัติงาน และสามารถพัฒนาระบบงานบริหารจัดการตลอดจนส่งเสริมภาพลักษณ์ และเพิ่มขีดความสามารถในการดำเนินธุรกิจเพื่อประโยชน์สูงสุดแก่องค์กร

ในปี 2559 ที่ผ่านพ้นไป บริษัทได้เผชิญกับความท้าทาย การเปลี่ยนแปลง และการแข่งขันอย่างเข้มข้น ซึ่งเราได้ปรับเปลี่ยน สิ่งที่เกิดขึ้นให้กลายเป็นพลังเหนียวแน่นให้เกิดความสามัคคีในหมู่คณะจนสามารถนำพาบริษัทสู่ผลสำเร็จได้ในท้ายที่สุด ในนามของกรรมการผู้อำนวยการบริษัท เอแอลที เทเลคอม จำกัด (มหาชน) ขอขอบพระคุณท่านผู้ถือหุ้น ลูกค้า พันธมิตรทางธุรกิจ ผู้บริหาร พนักงาน และผู้มีส่วนได้เสียทุกท่านที่ได้ร่วมสนับสนุนและให้ความไว้วางใจบริษัทด้วยดีเสมอมา จนทำให้บริษัทประสบความสำเร็จ และขับเคลื่อนดำเนินธุรกิจมา จนทุกวันนี้ บริษัทมีความตั้งใจที่จะพัฒนาธุรกิจ และนวัตกรรม ต่างๆ รวมทั้งส่งเสริมกิจการ คุณภาพชีวิตที่ดีทั้งแก่สังคม และประเทศชาติด้วยการพัฒนาสินค้าและบริการอย่างยั่งยืน และต่อเนื่องเพื่อสร้างอนาคตที่ดีกว่า และจะไม่หยุดแสวงหาโอกาสทางธุรกิจใหม่ทั้งในประเทศ และทั่วทั้งภูมิภาคอาเซียน เพื่อเป็นส่วนหนึ่งในการส่งมอบการสื่อสาร และการบริการทางโทรคมนาคมอย่างครบวงจรและดีที่สุด

นางปรีญาภรณ์ ตั้งเผ่าศักดิ์
(กรรมการผู้อำนวยการ)

บริษัท เอแอลที เทลคอม จำกัด (มหาชน)

คณะกรรมการบริษัท

1. รศ.สุชาติ เหล่าปรีดา

- กรรมการอิสระ
- ประธานกรรมการ
สรรหาและกำหนดค่าตอบแทน
- กรรมการตรวจสอบ
- กรรมการบริหารความเสี่ยง

2. นายปยุต ภูวกุลวงศ์

- กรรมการ
- กรรมการบริหาร
- ประธานกรรมการบริหารความเสี่ยง
- รองกรรมการผู้อำนวยการ
สายงานบริหารงานกลาง
- กรรมการผู้มีอำนาจลงนาม
- กรรมการสรรหาและกำหนดค่าตอบแทน

3. พ.อ.อ.สิทธิศักดิ์ เทภาสิต

- กรรมการอิสระ
- ประธานกรรมการตรวจสอบ

4. นางปริญญารักษ์ ตั้งเผ่าศักดิ์

- กรรมการ
- ประธานกรรมการบริหาร
- กรรมการบริหารความเสี่ยง
- กรรมการผู้อำนวยการ
- กรรมการผู้มีอำนาจลงนาม
- รักษาการรองกรรมการผู้อำนวยการ
สายงานพัฒนาธุรกิจ

5. นายอนันต์ วรดิพงษ์

- ประธานกรรมการ
- กรรมการอิสระ

6. รศ.ดร.พนิต ภูจินดา

- กรรมการอิสระ
- กรรมการตรวจสอบ
- กรรมการบริหารความเสี่ยง

7. นางสาวปริญพรรณ ภูวกุล

- กรรมการ
- กรรมการบริหาร
- กรรมการบริหารความเสี่ยง
- รองกรรมการผู้อำนวยการ
สายงานจัดซื้อและโลจิสติกส์
- กรรมการผู้มีอำนาจลงนาม

บริษัท เอแอลที เทลคอม จำกัด (มหาชน)

คณะผู้บริหาร

นายไพโรจน์ รุจิรวณิช

- รองกรรมการผู้อำนวยการ
สายงานบริหารโครงการ

นางสมร ดีเส็ง

- กรรมการบริหาร

นายสุวัฒน์ เอี่ยมวิวัฒน์

- รองกรรมการผู้อำนวยการ
สายงานพัฒนาธุรกิจ
บริษัท อินฟอรมชั่น โฮวส์ จำกัด

นางปริญญากรณ์ ตั้งเผ่าศักดิ์

- กรรมการ
- ประธานกรรมการบริหาร
- กรรมการบริหารความเสี่ยง
- กรรมการผู้อำนวยการ
- กรรมการผู้มีอำนาจลงนาม
- รักษาการรองกรรมการผู้อำนวยการ
สายงานพัฒนาธุรกิจ

นายสมบุญ เศรษฐ์สันติพงศ์

- กรรมการบริหาร
- รองกรรมการผู้อำนวยการ
สายงานการเงินและบัญชี

**นายดิสรณ์
ชาตอุปะมัย**

- รองกรรมการผู้อำนวยการ
สายงานขายและการตลาด

**นางสาวภัทกร
เวทะธรรม**

- ผู้จัดการฝ่ายพัฒนาธุรกิจ
บริษัท อินฟอร์เมชั่น
ไอเวย์ จำกัด

**นายศิรินทร์
พรหมโชติ**

- กรรมการบริหาร

**นางสาวปรียาพรรณ
ภูวกุล**

- กรรมการ
- กรรมการบริหาร
- กรรมการบริหารความเสี่ยง
- รองกรรมการผู้อำนวยการ
สายงานจัดซื้อและโลจิสติกส์
- กรรมการผู้มีอำนาจลงนาม

**นายปยุต
ภูวกุลวงศ์**

- กรรมการ
- กรรมการบริหาร
- ประธานกรรมการ
บริหารความเสี่ยง
- รองกรรมการผู้อำนวยการ
สายงานบริหารงานกลาง
- กรรมการผู้มีอำนาจลงนาม

บริษัท เอแอลที เทเลคอม จำกัด (มหาชน)

ประวัติคณะกรรมการ

นายอนันต์ วรสิทธิ์พงศ์

ประธานกรรมการ / กรรมการอิสระ

อายุ 62 ปี
 สัดส่วนการถือหุ้น(%)* ไม่มี
 สัญชาติ ไทย
 วันที่ได้รับการแต่งตั้ง 24 ธันวาคม 2557

ตำแหน่งปัจจุบัน
 2557 – ปัจจุบัน ประธานกรรมการ / กรรมการอิสระ

ประวัติการทำงานในระยะ 5 ปี
 2557 – ปัจจุบัน คณะกรรมการเทคโนโลยีสารสนเทศและการสื่อสาร สภานิติบัญญัติแห่งชาติ
 2557 – ปัจจุบัน ที่ปรึกษา บริษัท ดีเอ็กซ์พีเรีย ไอซีที จำกัด
 2555 – ปัจจุบัน นายกิตติมงคลดีสมาคมโทรคมนาคมแห่งประเทศไทยในพระบรมราชูปถัมภ์
 2557 – 2558 รองประธานคณะกรรมการด้านการศึกษาและพัฒนาอินเทอร์เน็ตความเร็วสูงแห่งชาติ กสทช.

ประวัติการศึกษา
 ปริญญาตรี ด้านวิศวกรรมไฟฟ้า
 ปริญญาโท ด้านบริหารธุรกิจ

ประวัติการอบรม
 2557 Director Certification Program (DCP) รุ่นที่ 184/2014 สมาคมส่งเสริมสถาบันกรรมการบริษัทไทย (IOD)
 2554 ประกาศนียบัตร “หลักสูตรการเสริมสร้างสังคมสันติสุข” รุ่นที่ 2 (สถาบันพระปกเกล้า) ประกาศนียบัตร “หลักสูตรภูมิพลังแผ่นดิน” สำหรับผู้บริหารระดับสูง รุ่นที่ 3
 2552 ประกาศนียบัตร “หลักสูตรการเมืองการปกครองในระบบประชาธิปไตย” สำหรับนักบริหารระดับสูง รุ่นที่ 12 (สถาบันพระปกเกล้า)
 2522 – ปัจจุบัน ศึกษาและดูงานด้านเทคโนโลยีสารสนเทศโทรคมนาคม และคอมพิวเตอร์ในต่างประเทศ หลายแห่ง เช่น สหรัฐอเมริกา, อังกฤษ, สวีเดน, เยอรมัน, ฝรั่งเศส, ญี่ปุ่น, เกาหลี, ไต้หวัน, ฮองกง, สิงคโปร์

ประวัติการกระทำผิดกฎหมายในระยะ 10 ปี ที่ผ่านมา ไม่มี

หมายเหตุ: *สัดส่วนการถือหุ้นนับรวมจำนวนหุ้นของผู้สมรสและบุตรที่ยังไม่บรรลุนิติภาวะ ณ วันที่ 30 ธันวาคม 2559

พลเอกสิริศักดิ์ เทภาสิต

กรรมการอิสระ / ประธานกรรมการตรวจสอบ

อายุ 68 ปี
 สัดส่วนการถือหุ้น(%)* ไม่มี
 สัญชาติ ไทย
 วันที่ได้รับการแต่งตั้ง 24 ธันวาคม 2557

ตำแหน่งปัจจุบัน
 2557 – ปัจจุบัน ประธานกรรมการตรวจสอบ / กรรมการอิสระ

ประวัติการทำงานในระยะ 5 ปี
 2556 – ปัจจุบัน อนุกรรมการสำนักงานกรรมการการเลือกตั้ง (กกต.)
 2552 – 2556 ประธานอนุกรรมการวิจัยวิจัยเรื่องคดีค้าและปัญหาหรือข้อโต้แย้งคณะที่ 15 สำนักงานคณะกรรมการการเลือกตั้ง (กกต.)
 2549 – ปัจจุบัน ประธานกรรมการตรวจสอบ/กรรมการอิสระ Thai – German Products Public Company Limited

ประวัติการศึกษา
 2522 ปริญญาโท สาขาจิตวิทยาที่ปรึกษาบริหารการศึกษา มหาวิทยาลัย บริติชฟอร์ท สหรัฐอเมริกา (ทุนกองทัพบก)
 2515 ปริญญาตรีวิทยาศาสตร์บัณฑิต โรงเรียนนายร้อยพระจุลจอมเกล้า (จปร.19)

ประวัติการอบรม
 2548 Director Accreditation Program (DAP) รุ่นที่ 32/2005 สมาคมส่งเสริมสถาบันกรรมการบริษัทไทย (IOD)
 2541 วิทยาลัยป้องกันราชอาณาจักร
 2531 ครุศาสตร์บัณฑิต วิทยาลัยครูสวนดุสิต
 2527 หลักสูตรเสนาธิการทหารบก หลักสูตรหลักประจำชุดที่ 62 โรงเรียนเสนาธิการทหารบก

ประวัติการกระทำผิดกฎหมายในระยะ 10 ปี ที่ผ่านมา ไม่มี

หมายเหตุ: *สัดส่วนการถือหุ้นนับรวมจำนวนหุ้นของผู้สมรสและบุตรที่ยังไม่บรรลุนิติภาวะ ณ วันที่ 30 ธันวาคม 2559

บริษัท เอแอลที เทเลคอม จำกัด (มหาชน)

รศ. สุชาติ เหล่าปรีดา

กรรมการอิสระ / ประธานกรรมการสรรหาและกำหนดค่าตอบแทน
กรรมการตรวจสอบ / กรรมการบริหารความเสี่ยง

อายุ 55 ปี
สัดส่วนการถือหุ้น(%)* ไม่มี
สัญชาติ ไทย
วันที่ได้รับการแต่งตั้ง 20 กุมภาพันธ์ 2558

ตำแหน่งปัจจุบัน
2558 – ปัจจุบัน กรรมการอิสระ / ประธานกรรมการสรรหาและ
กำหนดค่าตอบแทน / กรรมการตรวจสอบ
กรรมการบริหารความเสี่ยง

ประวัติการทำงานในระยะ 5 ปี
2535 – ปัจจุบัน อาจารย์คณะบริหารธุรกิจ มหาวิทยาลัยรามคำแหง

ประวัติการศึกษา
2534 บัณฑิตมหาบัณฑิต (บัญชีต้นทุน) จุฬาลงกรณ์มหาวิทยาลัย
2531 รัฐศาสตรบัณฑิต (การปกครอง) มหาวิทยาลัยรามคำแหง
2528 บริหารธุรกิจบัณฑิต (การบัญชี) มหาวิทยาลัยศรีนครินทรวิโรฒ

ประวัติการอบรม
2558 Director Accreditation Program (DAP) รุ่นที่
117/2015 สมาคมส่งเสริมสถาบันกรรมการบริษัทไทย
(IOD)

ประวัติการกระทำผิดกฎหมายในระยะ 10 ปี ที่ผ่านมา ไม่มี

รศ.ดร.พนิท ภูจินดา

กรรมการอิสระ / กรรมการตรวจสอบ
กรรมการบริหารความเสี่ยง

อายุ 44 ปี
สัดส่วนการถือหุ้น(%)* ไม่มี
สัญชาติ ไทย
วันที่ได้รับการแต่งตั้ง 24 ธันวาคม 2557

ตำแหน่งปัจจุบัน
2557 – ปัจจุบัน กรรมการอิสระ / กรรมการตรวจสอบ / กรรมการบริหาร
ความเสี่ยง

ประวัติการทำงานในระยะ 5 ปี
2559 – ปัจจุบัน หัวหน้าภาควิชาการวางแผนภาคและเมือง
คณะสถาปัตยกรรมศาสตร์ จุฬาลงกรณ์มหาวิทยาลัย
ที่ปรึกษา ศูนย์ออกแบบและพัฒนาเมือง
2557 จุฬาลงกรณ์มหาวิทยาลัย
กรรมการฝ่ายวิชาการ สมาคมนักผังเมืองไทย

ผู้แทนรัฐบาลไทย ใน The GMS Task Force on Urban
Development, Asian Development Bank (ADB)
2556 – ปัจจุบัน กรรมการผู้จัดการ บริษัท เมโทรสเคป จำกัด
กรรมการผู้จัดการ บริษัท ออโรส จำกัด

2555 – ปัจจุบัน กรรมการฝ่ายวิชาการ ชมรมจักรยานเพื่อสุขภาพแห่งประเทศไทย
2554 – ปัจจุบัน หัวหน้าหน่วยวิจัยสุขภาพในเมือง ภาควิชาการวางแผน
ภาคและเมือง คณะสถาปัตยกรรมศาสตร์
จุฬาลงกรณ์มหาวิทยาลัย

2549 – ปัจจุบัน กรรมการบริหารภาควิชาการวางแผนภาคและเมือง
2549 – ปัจจุบัน ประธานกรรมการบริหารหลักสูตรการวางแผนภาคและ
เมืองมหาบัณฑิตและดุษฎีบัณฑิต (หลักสูตรต่อเนื่อง)
2541 – ปัจจุบัน อาจารย์ประจำภาควิชาการวางแผนภาคและเมือง
คณะสถาปัตยกรรมศาสตร์ จุฬาลงกรณ์มหาวิทยาลัย

ประวัติการศึกษา
2549 วิศวกรรมศาสตรดุษฎีบัณฑิต (วิศวกรรมจราจร) ด้วยทุน DAAD
ภาควิชาวิศวกรรมจราจร คณะวิศวกรรมโยธา มหาวิทยาลัยเทคโนโลยี
2541 ดาร์มสแตท เมืองดาร์มสแตท สหพันธรัฐเยอรมนี
การวางแผนภาคมหาบัณฑิต ภาควิชาภูมิศาสตร์ และการวางแผน
2537 มหาวิทยาลัยแห่งลรัฐนิวยอร์ก เมืองอัลบานี สหรัฐอเมริกา
สถาปัตยกรรมศาสตรบัณฑิต ภาควิชาสถาปัตยกรรมศาสตร์
คณะสถาปัตยกรรมศาสตร์ จุฬาลงกรณ์มหาวิทยาลัย

ประวัติการอบรม
2558 หลักสูตร Director Accreditation Program (DAP) รุ่นที่ 116/2015
สมาคมส่งเสริมสถาบันกรรมการบริษัทไทย (IOD)

ประวัติการกระทำผิดกฎหมายในระยะ 10 ปี ที่ผ่านมา ไม่มี

หมายเหตุ : *สัดส่วนการถือหุ้นนับรวมจำนวนหุ้นของคู่สมรสและบุตรที่ยังไม่บรรลุนิติภาวะ ณ วันที่ 30 ธันวาคม 2559

หมายเหตุ : *สัดส่วนการถือหุ้นนับรวมจำนวนหุ้นของคู่สมรสและบุตรที่ยังไม่บรรลุนิติภาวะ ณ วันที่ 30 ธันวาคม 2559

บริษัท เอแอลที เทลคอม จำกัด (มหาชน)

นางปริญญารณ์ ตั้งเผ่าศักดิ์

กรรมการ / ประธานกรรมการบริหาร / กรรมการบริหารความเสี่ยง / กรรมการผู้อำนวยการ / กรรมการผู้มีอำนาจลงนาม
รักษาการรองกรรมการผู้อำนวยการสายงานพัฒนาธุรกิจ

อายุ 45 ปี
สัดส่วนการถือหุ้น(%)* 6.965
สัญชาติ ไทย
วันที่ได้รับการแต่งตั้ง 19 มีนาคม 2544

ตำแหน่งปัจจุบัน
2544 - ปัจจุบัน กรรมการบริษัท / กรรมการบริหารความเสี่ยง
กรรมการผู้มีอำนาจลงนาม / ประธานกรรมการบริหาร
กรรมการผู้อำนวยการ / รักษาการรองกรรมการ
ผู้อำนวยการสายงานพัฒนาธุรกิจ

ประวัติการทำงานในระยะ 5 ปี
2557 - ปัจจุบัน กรรมการบริษัท เทลคอม ไซลูชั่นส์ โพรไวเดอร์ จำกัด
กรรมการบริษัท เอ็นเนอร์จี แมคซ์ จำกัด
อุปนายก สมาคมโทรคมนาคมแห่งประเทศไทย
ในพระบรมราชูปถัมภ์
2556 - ปัจจุบัน กรรมการบริษัท อินฟอร์เมชั่น ไฮเวย์ จำกัด
2551 - ปัจจุบัน กรรมการบริษัท กรู๊ป เทค ไซลูชั่นส์ จำกัด
กรรมการบริษัท อินโนว่า เทลคอม มิวนิเคชั่น จำกัด
2545 - ปัจจุบัน กรรมการบริษัท ไอ ทเวนตี วัน อินเตอร์
คอร์ปอเรชั่น จำกัด

ประวัติการศึกษา
2536 บริหารธุรกิจ / การตลาด ปริญญาตรี
มหาวิทยาลัยอัสสัมชัญ

ประวัติการอบรม
2558 TLCA Executive Development Program (EDP)
รุ่นที่ 15 สมาคมบริษัทจดทะเบียนไทย
2555 Director Accreditation Program (DAP)
รุ่นที่ 96/2012 สมาคมส่งเสริมสถาบัน
กรรมการบริษัทไทย (IOD)

ประวัติการกระทำผิดกฎหมายในระยะ 10 ปี ที่ผ่านมา ไม่มี

หมายเหตุ : *สัดส่วนการถือหุ้นนับรวมจำนวนหุ้นของผู้สมรสและบุตรที่ยังไม่บรรลุนิติภาวะ ณ วันที่ 30 ธันวาคม 2559

นางสาวปรีญาพรรณ กวากุล

กรรมการ / กรรมการบริหาร / กรรมการบริหารความเสี่ยง
รองกรรมการผู้อำนวยการสายงานจัดซื้อและโลจิสติกส์
กรรมการผู้มีอำนาจลงนาม

อายุ 43 ปี
สัดส่วนการถือหุ้น(%)* 6.965
สัญชาติ ไทย
วันที่ได้รับการแต่งตั้ง 19 มีนาคม 2544

ตำแหน่งปัจจุบัน
2544 - ปัจจุบัน กรรมการบริษัท / กรรมการบริหารความเสี่ยง
กรรมการผู้มีอำนาจลงนาม / กรรมการบริหาร
รองกรรมการผู้อำนวยการสายงานจัดซื้อ
และโลจิสติกส์

ประวัติการทำงานในระยะ 5 ปี
2544 - ปัจจุบัน กรรมการบริษัท กรู๊ป เทค ไซลูชั่นส์ จำกัด
กรรมการบริษัท อินโนว่า เทลคอม มิวนิเคชั่น จำกัด
กรรมการบริษัท อินฟอร์เมชั่น ไฮเวย์ จำกัด

ประวัติการศึกษา
2538 ครุศาสตร์ ปริญญาตรี จุฬาลงกรณ์มหาวิทยาลัย

ประวัติการอบรม
2555 Director Accreditation Program (DAP)
รุ่นที่ 96/2012 สมาคมส่งเสริมสถาบัน
กรรมการบริษัทไทย (IOD)

ประวัติการกระทำผิดกฎหมายในระยะ 10 ปี ที่ผ่านมา ไม่มี

หมายเหตุ : *สัดส่วนการถือหุ้นนับรวมจำนวนหุ้นของผู้สมรสและบุตรที่ยังไม่บรรลุนิติภาวะ ณ วันที่ 30 ธันวาคม 2559

บริษัท เอแอลที เทเลคอม จำกัด (มหาชน)

นายปยุต ภูวกุลวงศ์

กรรมการ / กรรมการบริหาร / ประธานกรรมการบริหารความเสี่ยง
รองกรรมการผู้อำนวยการสายงานบริหารงานกลาง
กรรมการสรรหาและกำหนดค่าตอบแทน / กรรมการผู้ชำนาญการ

อายุ 56 ปี
สัดส่วนการถือหุ้น(%)* 5.970
สัญชาติ ไทย
วันที่ได้รับการแต่งตั้ง 19 มีนาคม 2545

ตำแหน่งปัจจุบัน
2545 – ปัจจุบัน กรรมการบริษัท / ประธานกรรมการบริหารความเสี่ยง
กรรมการสรรหาและกำหนดค่าตอบแทน
กรรมการผู้ชำนาญการ / กรรมการบริหาร
รองกรรมการผู้อำนวยการสายงานบริหารงานกลาง

ประวัติการทำงานในระยะ 5 ปี
2545 - ปัจจุบัน กรรมการบริษัท กรู๊ป เทค โซลูชันส์ จำกัด
กรรมการบริษัท อินโนว่า เทเลคอม มิวนิเคชั่น จำกัด
กรรมการบริษัท ไอ ทเวนตี วัน อินเทอร์เน็ต คอร์ปอเรชั่น จำกัด
กรรมการบริษัท อินฟอร์เมชั่น ไฮเวย์ จำกัด
กรรมการบริษัท เอ็นเนอร์จี แม็กส์ จำกัด
กรรมการบริษัท เทเลคอม โซลูชันส์ โพรไวเดอร์ จำกัด

ประวัติการศึกษา
2526 รัฐศาสตร์ / บริหารรัฐกิจ ปริญญาตรี
มหาวิทยาลัยธรรมศาสตร์

ประวัติการอบรม
2559 กลยุทธ์การบริหารเงินลงทุนให้ได้ผลตอบแทนที่ดีที่สุด
(CSI) รุ่นที่ 11 วิทยาลัยนวัตกรรมการศึกษา มหาวิทยาลัยรังสิต
2556 Risk Management Committee Program (RMP) รุ่นที่
2/2013 สมาคมส่งเสริมสถาบันกรรมการบริษัทไทย (IOD)
2555 Director Accreditation Program (DAP) รุ่นที่ 96/2012
สมาคมส่งเสริมสถาบันกรรมการบริษัทไทย (IOD)
2555 Financial Statement for Director (FSD) รุ่นที่ 16/2012
สมาคมส่งเสริมสถาบันกรรมการบริษัทไทย (IOD)

ประวัติการกระทำผิดกฎหมายในระยะ 10 ปี ที่ผ่านมา ไม่มี

หมายเหตุ : *สัดส่วนการถือหุ้นนับรวมจำนวนหุ้นของผู้สมรสและบุตรที่ยังไม่บรรลุนิติภาวะ ณ วันที่ 30 ธันวาคม 2559

นายสมบุญ เศรษฐ์สันติพงษ์

กรรมการบริหาร
รองกรรมการผู้อำนวยการสายงานการเงินและบัญชี

อายุ 53 ปี
สัดส่วนการถือหุ้น(%)* ไม่มี
สัญชาติ ไทย
วันที่ได้รับการแต่งตั้ง 26 กุมภาพันธ์ 2560

ตำแหน่งปัจจุบัน
2560 กรรมการบริหาร
2559 – ปัจจุบัน รองกรรมการผู้อำนวยการสายงานการเงินและบัญชี

ประวัติการทำงานในระยะ 5 ปี
2558 - 2559 รองประธานเจ้าหน้าที่บริหาร – สายงานการเงินและ
บัญชี / บริษัท อีสเทิร์นโพลีเมอร์ กรุ๊ป จำกัด (มหาชน)
2556 – 2558 Chief Finance Officer / PT (Sole) Co., Ltd. – Lao PDR
2554 – 2556 ผู้จัดการฝ่ายพัฒนาระบบและนโยบายการเงินและ
บัญชี / บริษัท พีทีที โกลบอล เคมิคอล จำกัด (มหาชน)

ประวัติการศึกษา
2529 บริหารธุรกิจบัณฑิต (การธนาคารและการเงิน)
จุฬาลงกรณ์มหาวิทยาลัย

ประวัติการอบรม
2549 โครงการประกาศนียบัตร CFO – สาขาวิชาชีพบัญชี
รุ่นที่ 7

ประวัติการกระทำผิดกฎหมายในระยะ 10 ปี ที่ผ่านมา ไม่มี

หมายเหตุ : *สัดส่วนการถือหุ้นนับรวมจำนวนหุ้นของผู้สมรสและบุตรที่ยังไม่บรรลุนิติภาวะ ณ วันที่ 30 ธันวาคม 2559

บริษัท เอแอลที เทลคอม จำกัด (มหาชน)

นายสิรินทร์ พรหมโชติ

กรรมการบริหาร

อายุ 52 ปี
 สัดส่วนการถือหุ้น(%)* ไม่มี
 สัญชาติ ไทย
 วันที่ได้รับการแต่งตั้ง 26 กุมภาพันธ์ 2560

ตำแหน่งปัจจุบัน กรรมการบริหาร

ประวัติการทำงานในระยะ 5 ปี
 2559 - ปัจจุบัน กรรมการผู้จัดการ บริษัท ไอ ทเวนตี วัน อินเตอร์ คอร์ปอเรชั่น จำกัด

ประวัติการศึกษา
 2531 - 2534 ปริญญาตรีอุตสาหกรรมไฟฟ้า: วิศวกรรมไฟฟ้า มหาวิทยาลัยเทคโนโลยีพระจอมเกล้าพระนครเหนือ

ประวัติการอบรม
 2542 โปรแกรม เอ็ม อาร์ พี ฉบับปรับปรุงครั้งที่ 2 เอ เอ็ม พี (สิงคโปร์)
 2541 เทคนิคการนำเสนอสินค้า เอ เอ็ม พี (ประเทศไทย) จำกัด
 2540 โปรแกรม ออกไซด์ แคด ปรับปรุงครั้งที่ 13 ศูนย์เทคโนโลยีอิเล็กทรอนิกส์และคอมพิวเตอร์แห่งชาติ
 2538 การบริหารจัดการเพื่อเพิ่มมูลค่าสินค้า เอ ที แอนด์ ที (ประเทศไทย) จำกัด

ประวัติการกระทำผิดกฎหมายในระยะ 10 ปี ที่ผ่านมา ไม่มี

หมายเหตุ: *สัดส่วนการถือหุ้นนับรวมจำนวนหุ้นของผู้สมรสและบุตรที่ยังไม่บรรลุนิติภาวะ ณ วันที่ 30 ธันวาคม 2559

นางสมรส ดีสิง

กรรมการบริหาร

อายุ 45 ปี
 สัดส่วนการถือหุ้น(%)* ไม่มี
 สัญชาติ ไทย
 วันที่ได้รับการแต่งตั้ง 26 กุมภาพันธ์ 2560

ตำแหน่งปัจจุบัน กรรมการบริหาร

ประวัติการทำงานในระยะ 5 ปี
 2560 กรรมการผู้จัดการ บริษัท อินโนว่า เทลคอม มิวนิคชั่น จำกัด

2559 - ปัจจุบัน รองกรรมการผู้จัดการ บริษัท ไอ ทเวนตี วัน อินเตอร์ คอร์ปอเรชั่น จำกัด

2557 - ปัจจุบัน ผู้จัดการฝ่ายจัดซื้อและสตรี บริษัท ไอ ทเวนตีวัน อินเตอร์ คอร์ปอเรชั่น จำกัด และ บริษัท อินโนว่า เทลคอม มิวนิคชั่น จำกัด

ประวัติการศึกษา
 2540 ปริญญาตรี คณะบริหารธุรกิจ มหาวิทยาลัยเซนต์จอร์จ

ประวัติการอบรม
 2559 การสำแดงราคาสินค้านำเข้าทางศุลกากร ธรรมนิติ
 2559 การตรวจสอบภายในแบบครบวงจร ธรรมนิติ
 2559 "The One Team One Goal" ภายนอก
 2554 The Manager สถาบันการบริหารและจิตวิทยา
 2545 การรายงานข่าวเชิงรุก สำนักงานเลขาธิการสภาผู้แทนราษฎร
 2544 ผู้ช่วยดำเนินงาน สมาชิกสภาผู้แทนราษฎร สถาบันพระปกเกล้า

ประวัติการกระทำผิดกฎหมายในระยะ 10 ปี ที่ผ่านมา ไม่มี

หมายเหตุ: *สัดส่วนการถือหุ้นนับรวมจำนวนหุ้นของผู้สมรสและบุตรที่ยังไม่บรรลุนิติภาวะ ณ วันที่ 30 ธันวาคม 2559

บริษัท เอแอลที เทลคอม จำกัด (มหาชน)

นายดิสรณ์ ชาตรุปะมัย

รองกรรมการผู้อำนวยการสายงานขายและการตลาด

อายุ 52 ปี
 สัดส่วนการถือหุ้น(*) ไม่มี
 สัญชาติ ไทย
 วันที่ได้รับการแต่งตั้ง 25 มกราคม 2559

ตำแหน่งปัจจุบัน
 2559 – ปัจจุบัน รองกรรมการผู้อำนวยการสายงานขายและการตลาด

ประวัติการทำงานในระยะ 5 ปี
 2551 – ปัจจุบัน กรรมการ/ รองกรรมการผู้จัดการ
 บริษัท เอ็นเนอร์จี้ แมกซ์ จำกัด

ประวัติการศึกษา
 ปริญญาตรีอุตสาหกรรมศาสตรบัณฑิต
 สาขาไฟฟ้าอุตสาหกรรม
 มหาวิทยาลัยเทคโนโลยีพระจอมเกล้าพระนครเหนือ

ประวัติการกระทำผิดกฎหมายในระยะ 10 ปี ที่ผ่านมา ไม่มี

นายไพโรจน์ รุจิรวณิช

รองกรรมการผู้อำนวยการสายงานบริหารโครงการ

อายุ 47 ปี
 สัดส่วนการถือหุ้น(*) ไม่มี
 สัญชาติ ไทย
 วันที่ได้รับการแต่งตั้ง 25 มกราคม 2559

ตำแหน่งปัจจุบัน
 2559 – ปัจจุบัน รองกรรมการผู้อำนวยการสายงานบริหารโครงการ

ประวัติการทำงานในระยะ 5 ปี
 2559 – ปัจจุบัน รองกรรมการผู้อำนวยการสายงานบริหารโครงการ
 บริษัท อินฟอรมชั่น ไฮเวย์ จำกัด
 2551 – ปัจจุบัน ผู้อำนวยการสายงานบริหารโครงการ
 บริษัท กู๊ป เทคโนโลยี จำกัด

ประวัติการศึกษา
 2534 Education High Diploma of Construction Management

ประวัติการอบรม
 2557 Safety Officer at Management Level
 2555 Safety Officer Supervisor Level
 2555 Coaching and Mentoring Techniques
 2552 Project Management
 2552 Successfully Completed
 2550 The Manager
 2550 How to Assign Delegate and Follow Up to Get Good Job Back
 2537 Construction Management
 2535 Training in Japan (Building Structure Course)

ประวัติการกระทำผิดกฎหมายในระยะ 10 ปี ที่ผ่านมา ไม่มี

หมายเหตุ : *สัดส่วนการถือหุ้นนับรวมจำนวนหุ้นของคู่สมรสและบุตรที่ยังไม่บรรลุนิติภาวะ ณ วันที่ 30 ธันวาคม 2559

หมายเหตุ : *สัดส่วนการถือหุ้นนับรวมจำนวนหุ้นของคู่สมรสและบุตรที่ยังไม่บรรลุนิติภาวะ ณ วันที่ 30 ธันวาคม 2559

บริษัท เอแอลที เทลคอม จำกัด (มหาชน)

นายสุพัฒน์ เอี่ยมวิวัฒน์

รองกรรมการผู้อำนวยการสายงานพัฒนาธุรกิจ
บริษัท อินฟอร์เมชั่น ไฮเวย์ จำกัด

อายุ 49 ปี
สัดส่วนการถือหุ้น(%)* 0.03
สัญชาติ ไทย
วันที่ได้รับการแต่งตั้ง 4 สิงหาคม 2559

ตำแหน่งปัจจุบัน
2559 – ปัจจุบัน รองกรรมการผู้อำนวยการสายงานพัฒนาธุรกิจ
บริษัท อินฟอร์เมชั่น ไฮเวย์ จำกัด

ประวัติการทำงานในระยะ 5 ปี
2554 – 2556 รองกรรมการผู้อำนวยการสายงานปฏิบัติการ
บริษัท เอแอลที เทลคอม จำกัด
2553 – 2554 รองกรรมการผู้จัดการบริษัท เอ็นเนอร์จี แม็กซ์ จำกัด

ประวัติการศึกษา
2542 - 2544 วิทยาลัยวิศวกรรมศึกษา มหาวิทยาลัยธรรมศาสตร์
ปริญญาโทด้านการจัดการด้านโทรคมนาคม
Night Program
2536 - 2538 มหาวิทยาลัยเกษตรศาสตร์
ปริญญาโทบริหารธุรกิจ สาขาการจัดการธุรกิจ
Young Executive (Night) Program
2528 - 2532 สถาบันเทคโนโลยีพระจอมเกล้าเจ้าคุณทหารลาดกระบัง
ปริญญาตรีวิศวกรรมศาสตรบัณฑิต สาขา โทรคมนาคม

ประวัติการกระทำผิดกฎหมายในระยะ 10 ปี ที่ผ่านมา ไม่มี

นางสาวภัทรร เวชธรรม

ผู้จัดการฝ่ายพัฒนาธุรกิจ
บริษัท อินฟอร์เมชั่น ไฮเวย์ จำกัด

อายุ 44 ปี
สัดส่วนการถือหุ้น(%)* 0.006
สัญชาติ ไทย
วันที่ได้รับการแต่งตั้ง 1 มกราคม 2559

ตำแหน่งปัจจุบัน
2559 – ปัจจุบัน ผู้จัดการฝ่ายพัฒนาธุรกิจ
บริษัท อินฟอร์เมชั่น ไฮเวย์ จำกัด

ประวัติการทำงานในระยะ 5 ปี
Specialist, Coordinator to Marketing & Admin
Director / Summit Auto Body Industry Co, Ltd.

ประวัติการศึกษา
2544 ปริญญาโทบริหารธุรกิจ สาขาการตลาด
มหาวิทยาลัยอีสเทิร์นเอเซีย
2533 ปริญญาตรีวิศวกรรมศาสตร์ สาขาวิศวกรรมไฟฟ้า
(โทรคมนาคม) มหาวิทยาลัยเทคโนโลยีมหานคร

ประวัติการกระทำผิดกฎหมายในระยะ 10 ปี ที่ผ่านมา ไม่มี

หมายเหตุ: *สัดส่วนการถือหุ้นนับรวมจำนวนหุ้นของผู้สมรสและบุตรที่ยังไม่บรรลุนิติภาวะ ณ วันที่ 30 ธันวาคม 2559

หมายเหตุ: *สัดส่วนการถือหุ้นนับรวมจำนวนหุ้นของผู้สมรสและบุตรที่ยังไม่บรรลุนิติภาวะ ณ วันที่ 30 ธันวาคม 2559

บริษัท เอแอลที เทเลคอม จำกัด (มหาชน)

ฝ่ายเลขานุการบริษัท

นางสาวรัญญพร มะลีลา

เลขานุการบริษัท

นางรมิดา ชูพุทธพงษ์

เลขานุการคณะกรรมการตรวจสอบ

นางสาวรสลิน ศรีประทุม

เลขานุการคณะกรรมการสรรหา
และกำหนดค่าตอบแทน
เลขานุการคณะกรรมการบริหารความเสี่ยง

โครงสร้างการจัดการ

โครงสร้างการจัดการของบริษัทประกอบด้วยคณะกรรมการบริษัทและคณะกรรมการชุดย่อยจำนวน 4 คณะ ได้แก่ คณะกรรมการตรวจสอบ คณะกรรมการสรรหาและกำหนดค่าตอบแทน คณะกรรมการบริหารความเสี่ยง และคณะกรรมการบริหาร โดยมีรายชื่อกรรมการและอำนาจหน้าที่ดังนี้

คณะกรรมการบริษัท

คณะกรรมการบริษัทที่มีจำนวน 7 ท่าน ประกอบด้วย ผู้ทรงคุณวุฒิที่มีประสบการณ์หลากหลาย ทั้งด้านธุรกิจ ไทโรคนาคน การวางแผนและผังเมือง การบัญชี และการกำกับดูแลกิจการ โดยมีกรรมการ 4 ใน 7 ท่านเป็นกรรมการอิสระ อีกทั้งประธานกรรมการเป็นกรรมการอิสระและไม่ได้เป็นบุคคลเดียวกันกับผู้มีอำนาจสูงสุดของฝ่ายบริหาร มีรายนามปรากฏดังนี้

ชื่อ – สกุล	ตำแหน่ง
1. นายอนันต์ วรดิพิพงศ์	กรรมการอิสระ ประธานกรรมการ
2. พลเอกสิทธิศักดิ์ เทภาสิต	กรรมการอิสระ ประธานกรรมการตรวจสอบ
3. นายสุชาติ เหล่าปรีดา	กรรมการอิสระ กรรมการตรวจสอบ
4. นายพนิต ภูจินดา	กรรมการอิสระ กรรมการตรวจสอบ
5. นางปริญาภรณ์ ตั้งเผ่าศักดิ์	กรรมการผู้มีอำนาจลงนาม กรรมการ
6. นางสาวปรียาพรรณ ภูวกุล	กรรมการผู้มีอำนาจลงนาม กรรมการ
7. นายปยุต ภูวกุลวงศ์	กรรมการผู้มีอำนาจลงนาม กรรมการ

โดยมี นางสาวธัญญา มะลิลา เป็นเลขานุการบริษัท

การลงนามผูกพันบริษัทเป็นไปตามเงื่อนไขที่กำหนดในหนังสือรับรองบริษัท คือ นางปริญาภรณ์ ตั้งเผ่าศักดิ์ นางสาวปรียาพรรณ ภูวกุล และนายปยุต ภูวกุลวงศ์ กรรมการสองในสามคนนี้ลงลายมือชื่อร่วมกันและประทับตราสำคัญของบริษัท

คณะกรรมการบริษัทเป็นตัวแทนของผู้ถือหุ้นทั้งหมด และมีหน้าที่สำคัญในการตัดสินใจเกี่ยวกับนโยบายและกลยุทธ์ที่สำคัญของบริษัท จึงมีบทบาทสำคัญต่อการสร้างความเชื่อมั่น สร้างมูลค่าให้กิจการ รวมทั้งสร้างผลตอบแทนจากการลงทุนให้กับผู้ถือหุ้น

อำนาจหน้าที่และความรับผิดชอบของคณะกรรมการบริษัท

- กำหนดวิสัยทัศน์ ภารกิจ เป้าหมาย กลยุทธ์ และนโยบายของบริษัทรวมถึงให้ความเห็นชอบเป้าหมายทางด้านการดำเนินธุรกิจ การบริหารทรัพย์สิน การเงิน การระดมทุน การลงทุน และการบริหารความเสี่ยงของบริษัท

- พิจารณาอนุมัติงบประมาณประจำปี งบลงทุน โครงการ พร้อมทั้งกำกับดูแลและติดตามประเมินผลการดำเนินงาน
- พิจารณาและอนุมัติผลการดำเนินธุรกิจ งบการ

เงิน จัดสรรเงินกำไรบริษัท และรายการที่อาจก่อให้เกิดความขัดแย้ง รวมถึงเสนอรายชื่อกรรมการ และผู้สอบบัญชีและกำหนดค่าตอบแทนผู้สอบบัญชี

- พิจารณาประเมินผลการปฏิบัติงานของคณะกรรมการบริษัทและคณะกรรมการชุดย่อยต่างๆ
- แต่งตั้งกรรมการตรวจสอบ พร้อมทั้งรับทราบรายงานการตรวจสอบที่สำคัญของคณะกรรมการตรวจสอบหรือหน่วยงานกำกับและตรวจสอบภายใน
- พิจารณาแต่งตั้งและกำหนดขอบเขตอำนาจหน้าที่ของคณะกรรมการบริหาร กรรมการผู้อำนวยการ และคณะกรรมการชุดย่อยอื่นตามความเหมาะสม
- จัดให้มีรายงานข้อมูลทั่วไป และข้อมูลทางการเงินของบริษัท พร้อมทั้งสอบทานความเพียงพอและความเหมาะสมของระบบควบคุมภายใน และการบริหารความเสี่ยง

คณะกรรมการชุดย่อย

เมื่อวันที่ 15 มิถุนายน 2558 คณะกรรมการบริษัทได้แต่งตั้งคณะกรรมการชุดย่อยขึ้นมา 4 ชุด เพื่อทำหน้าที่ช่วยแบ่งเบาภาระหน้าที่ของคณะกรรมการบริษัท คณะกรรมการชุดย่อยทุกชุดจะปฏิบัติหน้าที่ตามกฎหมายที่ซึ่งกำหนดหน้าที่และความรับผิดชอบไว้อย่างชัดเจน

คณะกรรมการตรวจสอบ

คณะกรรมการบริษัทเป็นผู้แต่งตั้งคณะกรรมการตรวจสอบเพื่อช่วยงานของคณะกรรมการบริษัทในการปฏิบัติหน้าที่รับผิดชอบในการสอบทานคุณภาพและความน่าเชื่อถือของระบบบัญชี ระบบตรวจสอบ ระบบควบคุมภายใน ตลอดจนกระบวนการรายงานทางการเงินของบริษัท โดยมีคุณสมบัติครบถ้วนตามที่ข้อบังคับของสำนักงานคณะกรรมการกำกับหลักทรัพย์ และตลาดหลักทรัพย์แห่งประเทศไทย ณ วันที่ 31 มกราคม 2559 คณะกรรมการตรวจสอบประกอบด้วยคณะกรรมการอิสระจำนวน 3 ท่าน ได้แก่

ชื่อ – สกุล ¹⁾	ตำแหน่ง
1. พลเอกสิทธิศักดิ์ เทภาสิต	ประธานกรรมการตรวจสอบ
2. นายสุชาติ เหล่าปรีดา ²⁾	กรรมการตรวจสอบ
3. นายพนิต ภูจินดา	กรรมการตรวจสอบ

โดยมี นางรมิดา ชูพุทธพงษ์ เป็นเลขานุการคณะกรรมการตรวจสอบ
หมายเหตุ : 1) พลเอกสิทธิศักดิ์ เทภาสิต และนายพนิต ภูจินดา ได้รับการแต่งตั้งให้เป็นคณะกรรมการตรวจสอบในการประชุมคณะกรรมการบริษัทครั้งที่ 16/2557 เมื่อวันที่ 24 ธันวาคม 2557 และนายสุชาติ เหล่าปรีดา ได้รับการแต่งตั้งให้เป็นคณะกรรมการตรวจสอบในการประชุมกรรมการบริษัทครั้งที่ 2/2558 เมื่อวันที่ 20 กุมภาพันธ์ 2558 ต่อมาที่ประชุมวิสามัญผู้ถือหุ้นของบริษัท ครั้งที่ 3/2558 เมื่อวันที่ 10 พฤศจิกายน 2558 ได้มีมติแปรสภาพจากบริษัทจำกัดเป็นบริษัทมหาชนจำกัด และแต่งตั้งให้เป็นคณะกรรมการตรวจสอบชุดใหม่ โดยมีวาระการดำรงตำแหน่งเริ่มตั้งแต่วันที่ 10 พฤศจิกายน 2558 เป็นต้นไป

2) กรรมการตรวจสอบผู้มีความรู้และประสบการณ์ในการสอบทานงบการเงิน

อำนาจหน้าที่และความรับผิดชอบของคณะกรรมการตรวจสอบ

- สอบทานให้บริษัทมีรายงานทางการเงินอย่างถูกต้องและเพียงพอตามมาตรฐานการบัญชี
- สอบทานให้บริษัทมีระบบควบคุมภายในและการตรวจสอบภายในที่มีความเหมาะสมและมีประสิทธิภาพ
- สอบทานให้บริษัทปฏิบัติตามกฎหมายว่าด้วยหลักทรัพย์และตลาดหลักทรัพย์ ข้อกำหนดของตลาดหลักทรัพย์ฯ หรือกฎหมายที่เกี่ยวข้องกับธุรกิจของบริษัท
- พิจารณาคัดเลือก เสนอแต่งตั้งผู้สอบบัญชีของบริษัท รวมทั้งพิจารณาคำตอบแทน ความน่าเชื่อถือ และปริมาณงานของผู้สอบบัญชีของบริษัท และประชุมร่วมกันกับผู้สอบบัญชีของบริษัท โดยไม่มีฝ่ายบริหารเข้าร่วมประชุมด้วยอย่างน้อยปีละ 1 ครั้ง
- พิจารณารายการที่เกี่ยวข้องกัน หรือรายการที่มีความขัดแย้งทางผลประโยชน์ ให้เป็นไปตามข้อกำหนดของตลาดหลักทรัพย์ เพื่อให้มั่นใจว่ารายการดังกล่าวสมเหตุสมผล และเป็นประโยชน์สูงสุดต่อบริษัท
- พิจารณารายการได้มาหรือจำหน่ายไปซึ่งทรัพย์สินของบริษัทให้เป็นไปตามข้อกำหนดของตลาดหลักทรัพย์ และหลักเกณฑ์ของสำนักงานคณะกรรมการกำกับหลักทรัพย์และตลาดหลักทรัพย์ และคณะกรรมการกำกับตลาดทุน
- อนุมัติแผนการตรวจสอบภายในตลอดจนพิจารณารับทราบการรายงานผลการปฏิบัติงานของผู้ตรวจสอบภายใน
- พิจารณาทบทวนและปรับปรุงกฎบัตรคณะกรรมการตรวจสอบและเสนอต่อคณะกรรมการบริษัทเพื่ออนุมัติ
- รายงานผลการปฏิบัติหน้าที่ของคณะกรรมการตรวจสอบต่อคณะกรรมการบริษัท โดยเฉพาะในกรณีที่พบว่ามีข้อสงสัยว่ามีรายการหรือการกระทำซึ่งอาจมีผลกระทบอย่างมีนัยสำคัญต่อฐานะทางการเงิน และผลการดำเนินการของบริษัท รวมถึงดำเนินการตรวจสอบประเด็นที่ได้รับแจ้งจากผู้สอบบัญชีของบริษัท และรายงานผลการตรวจสอบเบื้องต้นให้แก่สำนักงานคณะกรรมการกำกับหลักทรัพย์และตลาดหลักทรัพย์และผู้สอบบัญชีภายใน 30 วันนับจากวันที่ได้รับแจ้ง
- จัดทำรายงานของคณะกรรมการตรวจสอบโดยเปิดเผยไว้ในรายงานประจำปีของบริษัท ซึ่งรายงานดังกล่าวต้องลงนามโดยประธานคณะกรรมการตรวจสอบ

คณะกรรมการสรรหาและกำหนดค่าตอบแทน

คณะกรรมการสรรหาและกำหนดค่าตอบแทน มีหน้าที่เสนอแนะ โครงสร้าง ขนาดและองค์ประกอบของคณะกรรมการบริษัทและคณะกรรมการชุดย่อยต่างๆ พร้อมทั้งกำหนดคุณสมบัติ กระบวนการ และหลักเกณฑ์ในการสรรหาผู้ที่ได้รับการเสนอชื่อเพื่อรับการคัดเลือกตาม

โครงสร้าง จำนวน และองค์ประกอบของคณะกรรมการตามที่กำหนดไว้ พร้อมทั้งพิจารณาและเสนอรายชื่อบุคคลเพื่อเข้ารับการคัดเลือกเป็นกรรมการบริษัท คณะกรรมการชุดย่อยต่างๆ รวมถึงกรรมการผู้อำนวยการ เพื่อนำเสนอต่อคณะกรรมการและที่ประชุมผู้ถือหุ้นเพื่อพิจารณาต่อไป อีกทั้งพิจารณาและเสนอแนะค่าตอบแทน รวมถึงประเมินประสิทธิภาพการทำงานของตำแหน่งดังกล่าว เพื่อให้บริษัทมีการพัฒนาอย่างยั่งยืน ณ วันที่ 31 ธันวาคม 2559 คณะกรรมการสรรหาและกำหนดค่าตอบแทนของบริษัทจำนวน 3 ท่าน ประกอบด้วย

ชื่อ - สกุล	ตำแหน่ง
1. นายสุชาติ เหล่าปรีดา	ประธานกรรมการสรรหาและกำหนดค่าตอบแทน
2. นายปยุต ภูวกุลวงศ์	กรรมการสรรหาและกำหนดค่าตอบแทน
3. นางสาวณดิกา ประจวบจิตร ¹⁾	กรรมการสรรหาและกำหนดค่าตอบแทน

โดยมีนางสาวรสลิน ศรีประทุม เป็นเลขานุการคณะกรรมการสรรหา และกำหนดค่าตอบแทน

หมายเหตุ : 1) นางสาวณดิกา ประจวบจิตร ได้รับการแต่งตั้งเป็นกรรมการสรรหาและกำหนดค่าตอบแทนในที่ประชุมกรรมการบริษัท ครั้งที่ 4/2559 เมื่อวันที่ 16 พฤษภาคม 2559

อำนาจหน้าที่และความรับผิดชอบของคณะกรรมการสรรหาและกำหนดค่าตอบแทน

- กำหนดหลักเกณฑ์และนโยบายการสรรหากรรมการบริษัท และกรรมการชุดย่อย เพื่อเสนอต่อคณะกรรมการบริษัท และ/หรือเสนอขออนุมัติต่อที่ประชุมผู้ถือหุ้น
- พิจารณาสรรหา คัดเลือก และเสนอบุคคลที่เหมาะสมให้ดำรงตำแหน่งกรรมการบริษัทที่ครบวาระ และ/หรือมีตำแหน่งว่างลง และ/หรือ แต่งตั้งเพิ่มขึ้น
- ประเมินผลการปฏิบัติงานของกรรมการผู้อำนวยการ เพื่อเสนอต่อที่ประชุมคณะกรรมการบริษัท ทราบเพื่อพิจารณาอนุมัติ
- จัดทำหลักเกณฑ์ และนโยบายในการกำหนดค่าตอบแทนของคณะกรรมการบริษัท และกรรมการชุดย่อย เพื่อเสนอต่อคณะกรรมการบริษัท และ/หรือเสนอขออนุมัติต่อที่ประชุมผู้ถือหุ้น
- กำหนดค่าตอบแทนที่จำเป็น และเหมาะสมทั้งที่เป็นตัวเงินและมีใช้ตัวเงินของคณะกรรมการบริษัท เป็นรายบุคคลในแต่ละปี เพื่อเสนอให้คณะกรรมการบริษัทพิจารณาและนำเสนอต่อที่ประชุมผู้ถือหุ้นเพื่อขออนุมัติ
- พิจารณาเกณฑ์การประเมินผลงาน และกำหนดค่าตอบแทนประจำปีของกรรมการผู้อำนวยการ รองกรรมการผู้อำนวยการตามสายงาน และผู้บริหารระดับสูง และนำเสนอต่อคณะกรรมการบริษัท เพื่อพิจารณาอนุมัติ

- รายงานนโยบาย หลักการ/เหตุผลของการกำหนดค่าตอบแทนกรรมการและผู้บริหาร ตามข้อกำหนด ของตลาดหลักทรัพย์ โดยเปิดเผยไว้ในแบบแสดงรายการข้อมูลประจำปี (56-1) และรายงานประจำปี

- พิจารณาความเหมาะสมและให้ความเห็นชอบในกรณีที่มีการเสนอขายหลักทรัพย์ใหม่ให้กรรมการและพนักงาน
- ให้คำชี้แจงตอบคำถามกับคำตอบแทนของกรรมการบริษัทในที่ประชุมผู้ถือหุ้น

คณะกรรมการบริหารความเสี่ยง

คณะกรรมการบริหารความเสี่ยงทำหน้าที่กำหนดนโยบายและแนวทางการบริหารความเสี่ยงโดยรวมของบริษัท ซึ่งครอบคลุมถึงความเสี่ยงประเภทต่างๆที่สำคัญ เช่น ความเสี่ยงด้านการเงิน ความเสี่ยงด้านการลงทุน และความเสี่ยงที่มีผลกระทบต่อชื่อเสียงของกิจการ ณ วันที่ 31 ธันวาคม 2559 คณะกรรมการบริหารความเสี่ยงมีจำนวน 7 ท่าน ประกอบด้วย

ชื่อ - สกุล	ตำแหน่ง
1. นายปยุต ภูวกุลวงศ์	ประธานกรรมการบริหารความเสี่ยง
2. นายสุชาติ เหล่าปรีดา	กรรมการบริหารความเสี่ยง
3. นายพนิต ภูจินดา	กรรมการบริหารความเสี่ยง
4. นางปรีญาภรณ์ ตั้งเผ่าศักดิ์	กรรมการบริหารความเสี่ยง
5. นางสาวปรียาพรรณ ภูวกุล	กรรมการบริหารความเสี่ยง
6. นายเสถียร ตันธนะสุภะดี ¹⁾	กรรมการบริหารความเสี่ยง
7. นายณรงค์ ออจามณีรัตน์ ¹⁾	กรรมการบริหารความเสี่ยง

โดยมีนางสาวรสลิน ศรประทุม เป็นเลขานุการคณะกรรมการบริหารความเสี่ยง

หมายเหตุ : 1/ นายเสถียร ตันธนะสุภะดี และนายณรงค์ ออจามณีรัตน์ ได้รับการแต่งตั้งเป็นกรรมการบริหารความเสี่ยงในที่ประชุมกรรมการบริษัท ครั้งที่ 5/2559 เมื่อวันที่ 10 สิงหาคม 2559

อำนาจหน้าที่และความรับผิดชอบของคณะกรรมการบริหารความเสี่ยง

- กำหนดนโยบายและแนวทางการบริหารความเสี่ยง โดยรวมของบริษัท ให้ครอบคลุมความเสี่ยงประเภทต่างๆ ที่สำคัญที่มีผลกระทบต่อชื่อเสียงของกิจการ เพื่อนำเสนอคณะกรรมการบริษัทให้ความเห็นชอบ

- กำหนด แผน กรอบ และกระบวนการบริหารความเสี่ยง และติดตามนำไปปฏิบัติ รวมทั้งสอบทานประสิทธิผลของกรอบการบริหารความเสี่ยงและสอบทานรายงานการบริหารความเสี่ยง เพื่อให้มั่นใจว่าการจัดการความเสี่ยงมีความเพียงพอและเหมาะสม

- ติดตามและประเมินผลการบริหารความเสี่ยง

เพื่อพัฒนาและทบทวนระบบการจัดการบริหารความเสี่ยงของบริษัทให้มีประสิทธิภาพและประสิทธิผลอย่างต่อเนื่อง

- จัดให้มีคณะทำงานบริหารความเสี่ยงตามความจำเป็น รวมทั้งสนับสนุนคณะทำงานบริหารความเสี่ยงในด้านอื่นๆ ที่จำเป็น

- ดำเนินการตัดสินใจและให้คำแนะนำเกี่ยวกับปัญหาสำคัญที่เกิดขึ้นในกระบวนการบริหารความเสี่ยง

- นำเสนอรายงานผลการดำเนินงานของคณะกรรมการบริหารความเสี่ยงต่อคณะกรรมการตรวจสอบเพื่อรับทราบ และ/หรือพิจารณาทุก 6 เดือน

คณะกรรมการบริหาร

คณะกรรมการบริหารมีหน้าที่กำกับดูแลการดำเนินงานของบริษัทให้เป็นไปตามวิสัยทัศน์ พันธกิจ กลยุทธ์ และนโยบายของคณะกรรมการบริษัท กฎหมาย เงื่อนไขกฎระเบียบและข้อบังคับของบริษัท คณะกรรมการบริหารจะต้องใช้ดุลยพินิจในการตัดสินใจทางธุรกิจเพื่อให้เกิดประโยชน์สูงสุดต่อบริษัทและผู้ถือหุ้น ณ วันที่ 26 กุมภาพันธ์ 2560 คณะกรรมการบริหารมีจำนวน 6 ท่านประกอบด้วย

ชื่อ - สกุล	ตำแหน่ง
1. นางปรีญาภรณ์ ตั้งเผ่าศักดิ์	ประธานกรรมการบริหาร
2. นายปยุต ภูวกุลวงศ์	รองประธานกรรมการบริหาร
3. นางสาวปรียาพรรณ ภูวกุล	กรรมการบริหาร
4. นายสมบุญ เศรษฐ์สันติพงศ์	กรรมการบริหาร
5. นายศิริพันธ์ พรหมโชติ	กรรมการบริหาร
6. นางสมร ดีเส็ง	กรรมการบริหาร

อำนาจหน้าที่และความรับผิดชอบของคณะกรรมการบริหาร

- พิจารณากำหนดเป้าหมาย และแผนธุรกิจของบริษัท กำกับดูแลการดำเนินงานของบริษัทให้เป็นไปตามวิสัยทัศน์ พันธกิจ กลยุทธ์ นโยบายและมติของคณะกรรมการบริษัท

- พิจารณาเรื่องการลงทุนขยายงาน ระดมทุนของบริษัท รวมถึงการซื้อขายสินทรัพย์ถาวรของบริษัท ตามขอบเขตอำนาจอนุมัติ และ/หรือ เพื่อเสนอต่อคณะกรรมการบริษัท

- พิจารณาให้ความเห็นชอบโครงสร้างตำแหน่งพร้อมทั้งแต่งตั้งผู้บริหารบริษัทเพื่อปฏิบัติหน้าที่ทุกตำแหน่ง รวมถึง โครงสร้างเงินเดือน และผลประโยชน์ตอบแทนของพนักงาน

• พิจารณานอุมติแต่งตั้งที่ปรึกษาด้านต่างๆที่จำเป็นต่อการดำเนินงานของกิจการ และดูแลให้บริษัทมีระบบการควบคุมภายในที่เหมาะสม รัศกุม

ผู้บริหาร

ณ วันที่ 31 ธันวาคม 2559 บริษัทมีผู้บริหารตามประกาศคณะกรรมการกำกับหลักทรัพย์และตลาดหลักทรัพย์ที่ กจ. 17/2551 ลงวันที่ 15 ธันวาคม 2551 เป็นจำนวน 6 ท่าน ดังนี้

ชื่อ - สกุล	ตำแหน่ง
1. นางปริญญภรณ์ ตั้งเผ่าศักดิ์	กรรมการผู้อำนวยการ/รักษาการรองกรรมการผู้อำนวยการสายงานพัฒนารธุรกิจ
2. นางสาวปรีญาพรณ ภูวกุล	รองกรรมการผู้อำนวยการสายงานจัดซื้อและโลจิสติกส์
3. นายปยุต ภูวกุลวงศ์	รองกรรมการผู้อำนวยการสายงานบริหารงานกลาง
4. นายดิสรณ์ ชาตรุประมัย	รองกรรมการผู้อำนวยการสายงานขายและการตลาด
5. นายไพโรจน์ รุจิรวณิช	รองกรรมการผู้อำนวยการสายงานบริหารโครงการ
6. นายสมบุญ เศรษฐ์สันติพงศ์	รองกรรมการผู้อำนวยการสายงานการเงินและบัญชี

เลขานุการบริษัท

ในการประชุมคณะกรรมการบริษัทครั้งที่ 7/2558 เมื่อวันที่ 15 มิถุนายน 2558 คณะกรรมการบริษัทได้มีมติแต่งตั้งนางสาวธัญญพร มะลิลา ดำรงตำแหน่งเลขานุการบริษัท โดยคุณสมบัติผู้ดำรงตำแหน่งเป็นเลขานุการบริษัทปรากฏในแบบแสดงรายการข้อมูลประจำปี 2559 เอกสารแนบ 1 โดยเลขานุการบริษัทมีหน้าที่ดังนี้

1. ดูแลและให้คำแนะนำแก่กรรมการและผู้บริหารเกี่ยวกับการปฏิบัติตามกฎหมาย ข้อกำหนด กฎระเบียบ และข้อบังคับของบริษัท และติดตามดูแลให้มี การปฏิบัติตามอย่างถูกต้องและสม่ำเสมอ

2. รับผิดชอบในการจัดประชุมคณะกรรมการบริษัท และการประชุมผู้ถือหุ้นรวมทั้งดูแลประสานงานให้มีการปฏิบัติตามมติของที่ประชุมดังกล่าว

3. ดูแลให้การเปิดเผยข้อมูลและรายงานสารสนเทศในส่วนที่รับผิดชอบเป็นไปตามระเบียบและข้อกำหนดของตลาดหลักทรัพย์แห่งประเทศไทย และสำนักงานคณะกรรมการกำกับหลักทรัพย์ และตลาดหลักทรัพย์ รวมถึงกฎหมายที่เกี่ยวข้อง

4. จัดทำและเก็บรักษาเอกสารดังต่อไปนี้

- (1) ทะเบียนกรรมการ
- (2) หนังสือนัดประชุมคณะกรรมการและรายงานการประชุมคณะกรรมการ
- (3) หนังสือนัดประชุมผู้ถือหุ้น และรายงานการประชุมผู้ถือหุ้น

(4) รายงานประจำปีของบริษัท

(5) รายงานการมีส่วนได้เสียของกรรมการและผู้บริหาร

การประชุมคณะกรรมการบริษัท

รายละเอียดการเข้าร่วมประชุมคณะกรรมการบริษัทในปี 2558 และปี 2559 มีดังนี้

ชื่อ - สกุล	ปี 2558		ปี 2559	
	จำนวนครั้งที่เข้าร่วมการประชุม	จำนวนครั้งที่เข้าร่วมการประชุม	จำนวนครั้งที่เข้าร่วมการประชุม	จำนวนครั้งที่เข้าร่วมการประชุม
1. นายอนันต์ วรดิพิงศ์ ¹⁾	9	8	7	7
2. พลเอกสิทธิศักดิ์ เทภาสิต ²⁾	9	6	7	6
3. นายสุชาติ เหล่าปรีดา ³⁾	9	7	7	6
4. นายพนิต ภูจินดา ⁴⁾	9	8	7	6
5. นางปริญญภรณ์ ตั้งเผ่าศักดิ์ ⁵⁾	9	9	7	6
6. นางสาวปรีญาพรณ ภูวกุล	9	9	7	7
7. นายปยุต ภูวกุลวงศ์ ⁶⁾	9	8	7	7
8. นายบัญชา กานตานนท์ ⁷⁾	9	9	-	-

หมายเหตุ : 1) นายอนันต์ วรดิพิงศ์ ได้รับการแต่งตั้งเป็นประธานคณะกรรมการบริษัทในการประชุมคณะกรรมการบริษัท ครั้งที่ 16 /2557 เมื่อวันที่ 24 ธันวาคม 2557 และขาดการประชุมคณะกรรมการบริษัทครั้งที่ 2 /2558 เมื่อวันที่ 20 กุมภาพันธ์ 2558

2) พลเอกสิทธิศักดิ์ เทภาสิต ได้รับการแต่งตั้งเป็นประธานคณะกรรมการตรวจสอบในการประชุมคณะกรรมการบริษัท ครั้งที่ 16/2557 เมื่อวันที่ 24 ธันวาคม 2557 ขาดการประชุมคณะกรรมการบริษัท ครั้งที่ 1 /2558 เมื่อวันที่ 20 มกราคม 2558 , การประชุมคณะกรรมการบริษัทครั้งที่ 2/2558 เมื่อวันที่ 20 กุมภาพันธ์ 2558, การประชุมกรรมการบริษัทครั้งที่ 8/2558 เมื่อวันที่ 22 ตุลาคม 2558 และการประชุมกรรมการบริษัท ครั้งที่ 3/2559 เมื่อวันที่ 30 มีนาคม 2559

3) นายสุชาติ เหล่าปรีดา ได้รับการแต่งตั้งเป็นกรรมการตรวจสอบในการประชุมคณะกรรมการบริษัทครั้งที่ 2/2558 เมื่อวันที่ 20 กุมภาพันธ์ 2558 และเริ่มเข้าประชุมในการประชุมคณะกรรมการบริษัท ครั้งที่ 3/2558 เมื่อวันที่ 2 มีนาคม 2558 และขาดการประชุมกรรมการบริษัท ครั้งที่ 3/2559 เมื่อวันที่ 30 มีนาคม 2559

4) นายพนิต ภูจินดา ได้รับการแต่งตั้งเป็นกรรมการตรวจสอบในการประชุมคณะกรรมการบริษัท ครั้งที่ 16/2557 เมื่อวันที่ 24 ธันวาคม 2557 ขาดการประชุมกรรมการบริษัทครั้งที่ 2/2558 เมื่อวันที่ 20 กุมภาพันธ์ 2558 และการประชุมกรรมการบริษัท ครั้งที่ 3/2559 เมื่อวันที่ 30 มีนาคม 2559

5) นางปริญญภรณ์ ตั้งเผ่าศักดิ์ ได้รับการแต่งตั้งเป็นกรรมการบริษัท ตั้งแต่วันที่ 19 มีนาคม 2544 และขาดการประชุมกรรมการบริษัท ครั้งที่ 2/2559 เมื่อวันที่ 24 กุมภาพันธ์ 2559

6) นายปยุต ภูวกุลวงศ์ ได้รับการแต่งตั้งเป็นกรรมการบริษัท ตั้งแต่วันที่ 19 มีนาคม 2545 และขาดการประชุมกรรมการบริษัทครั้งที่ 6/2558 เมื่อวันที่ 27 พฤษภาคม 2558

7) นายบัญชา กานตานนท์ ลาออกจากดำรงตำแหน่งกรรมการบริษัท กรรมการบริหารความเสี่ยง และกรรมการบริหาร โดยมีผลตั้งแต่วันที่ 5 มกราคม 2559 เป็นต้นไป

คำตอบแทนกรรมการและผู้บริหาร

1. คำตอบแทนที่เป็นตัวเงิน

• กรรมการ

ในที่ประชุมสามัญของผู้ถือหุ้นประจำปี 2558 เมื่อวันที่ 30 เมษายน 2558 กำหนดคำตอบแทนให้แก่คณะกรรมการบริษัท และคณะอนุกรรมการ เป็นการจ่ายเบี้ยประชุมกรรมการต่อครั้ง โดยมีรายละเอียด ดังนี้

ตำแหน่ง	คำตอบแทน (บาท/ คน/ ครั้ง)
ประธานกรรมการ	40,000
กรรมการ (กรรมการอิสระ)	30,000
ประธานกรรมการตรวจสอบ	30,000
กรรมการตรวจสอบ	25,000
ประธานกรรมการบริหารความเสี่ยง	20,000
กรรมการบริหารความเสี่ยง	15,000
ประธานกรรมการสรรหาและกำหนดคำตอบแทน	20,000
กรรมการสรรหาและกำหนดคำตอบแทน	15,000

- ทั้งนี้ บริษัทไม่มีการจ่ายค่าตอบแทนให้กรรมการที่มาจากการกรรมการบริหาร, ผู้บริหาร, พนักงานของบริษัท
 - หากกรรมการเข้าร่วมประชุมคณะกรรมการบริษัท และ คณะกรรมการชุดย่อยในวันเดียวกัน จะได้รับเบี้ยประชุมในอัตราสูงสุดเพียงอัตราเดียว
- สำหรับงวดปี 2558 และปี 2559 บริษัทมีการจ่ายค่าตอบแทนให้แก่กรรมการดังนี้

ชื่อ - สกุล	ปี 2558		ปี 2559			
	กรรมการ ⁽¹⁾ (บาท)	กรรมการ ตรวจสอบ ⁽¹⁾ (บาท)	กรรมการ ⁽¹⁾ (บาท)	กรรมการ ตรวจสอบ ⁽¹⁾ (บาท)	กรรมการ สรรหาและ กำหนดค่า ตอบแทน ⁽¹⁾ (บาท)	กรรมการ บริหารความ เสี่ยง ⁽¹⁾ (บาท)
1. นายอนันต์ วรดิพิงศ์ ²⁾	360,000	-	440,000	-	-	-
2. พลเอกสิทธิศักดิ์ เทภาสิต ³⁾	-	180,000	-	240,000	-	-
3. นายสุชาติ เหล่าปรีดา ⁴⁾	-	210,000	-	210,000	20,000	15,000
4. นายพนิต ภูจินดา ⁵⁾	-	240,000	-	180,000	-	15,000
5. นายเสถียร ตันธนะสุภะดี ⁶⁾	-	-	-	-	-	15,000
6. นางปริญาภรณ์ ตั้งเผ่าศักดิ์	-	-	-	-	-	-
7. นางสาวปรีญาพรณ ภูวกุล	-	-	-	-	-	-
8. นายปยุต ภูวกุลวงศ์	-	-	-	-	-	-
รวม	360,000	630,000	440,000	630,000	20,000	45,000

หมายเหตุ : 1) กรรมการบริษัทและคณะกรรมการชุดย่อยได้รับการกำหนดค่าตอบแทนในการประชุมคณะกรรมการบริษัทครั้งที่ 1/2558 เมื่อวันที่ 20 มกราคม 2558 และเริ่มได้รับค่าตอบแทนตั้งแต่วันที่ 20 มกราคม 2558 เป็นต้นไป

2) นายอนันต์ วรดิพิงศ์ได้รับการแต่งตั้งเป็นประธานคณะกรรมการบริษัทในการประชุมคณะกรรมการบริษัท ครั้งที่ 16 /2557 เมื่อวันที่ 24 ธันวาคม 2557 และเริ่มได้รับค่าตอบแทนในฐานะประธานกรรมการบริษัทตั้งแต่วันที่ 20 มกราคม 2558 เป็นต้นไป และขาดการประชุมคณะกรรมการบริษัท ครั้งที่ 2 /2558 เมื่อ 20 กุมภาพันธ์ 2558 ทำให้ไม่ได้รับเบี้ยประชุม 1 ครั้ง

3) พลเอกสิทธิศักดิ์ เทภาสิต ได้รับการแต่งตั้งเป็นประธานคณะกรรมการตรวจสอบในการประชุมคณะกรรมการบริษัท ครั้งที่ 16 / 2557 เมื่อวันที่ 24 ธันวาคม 2557 และเริ่มได้รับค่าตอบแทนในฐานะประธานกรรมการตรวจสอบตั้งแต่วันที่ 20 กุมภาพันธ์ 2558 เป็นต้นไป และขาดการประชุมคณะกรรมการบริษัท ครั้งที่ 1 / 2558 เมื่อ 20 มกราคม 2558 , การประชุมคณะกรรมการบริษัท ครั้งที่ 2 / 2558 เมื่อ 20 กุมภาพันธ์ 2558 และ การประชุมกรรมการบริษัทครั้งที่ 8/2558 เมื่อวันที่ 22 ตุลาคม 2558 และการประชุมคณะกรรมการบริษัท ครั้งที่ 3/2559 เมื่อวันที่ 30 มีนาคม 2559 ทำให้ไม่ได้รับเบี้ยประชุม 4 ครั้ง

4) นายสุชาติ เหล่าปรีดา ได้รับการแต่งตั้งเป็นกรรมการตรวจสอบในการประชุมคณะกรรมการบริษัทครั้งที่ 2/2558 เมื่อวันที่ 20 กุมภาพันธ์ 2558 และเริ่มได้รับค่าตอบแทนในฐานะกรรมการตรวจสอบตั้งแต่วันที่ 20 กุมภาพันธ์ 2558 เป็นต้นไป และได้รับแต่งตั้งเป็นประธานคณะกรรมการสรรหาและกำหนดค่าตอบแทน ครั้งที่ 3/2558 เมื่อวันที่ 2 มีนาคม 2558 และเริ่มได้รับค่าตอบแทนในฐานะประธานกรรมการสรรหาและกำหนดค่าตอบแทนตั้งแต่วันที่ 2 มีนาคม 2558 เป็นต้นไป และขาดการประชุมคณะกรรมการบริษัท ครั้งที่ 3/2559 เมื่อวันที่ 30 มีนาคม 2559 ทำให้ไม่ได้รับเบี้ยประชุม 1 ครั้ง

5) นายพนิต ภูจินดา ได้รับการแต่งตั้งเป็นกรรมการตรวจสอบในการประชุมคณะกรรมการบริษัท ครั้งที่ 16 /2557 เมื่อวันที่ 24 ธันวาคม 2557 และเริ่มได้รับค่าตอบแทนในฐานะกรรมการตรวจสอบตั้งแต่วันที่ 20 กุมภาพันธ์ 2558 เป็นต้นไป และขาดการประชุมคณะกรรมการบริษัท ครั้งที่ 2 / 2558 เมื่อ 20 กุมภาพันธ์ 2558 และการประชุมคณะกรรมการบริษัท ครั้งที่ 3/2559 เมื่อวันที่ 30 มีนาคม 2559 ทำให้ไม่ได้รับเบี้ยประชุม 2 ครั้ง

6) นายเสถียร ตันธนะสุภะดี ได้รับการแต่งตั้งเป็นกรรมการบริหารความเสี่ยงในการประชุมคณะกรรมการบริษัทครั้งที่ 5/2559 เมื่อวันที่ 10 สิงหาคม 2559 และเริ่มได้รับค่าตอบแทนตั้งแต่วันที่ 10 สิงหาคม 2559 เป็นต้นไป

- ผู้บริหาร

ในปี 2558 และ ปี 2559 บริษัทฯ มีการจ่ายค่าตอบแทนให้ผู้บริหารดังนี้

ค่าตอบแทน	ปี 2558		ปี 2559	
	จำนวน ราย (คน)	ค่า ตอบแทน (ล้านบาท)	จำนวน ราย (คน)	ค่า ตอบแทน (ล้านบาท)
เงินเดือน โบนัส	6	14.69	6	16.53
ค่าตอบแทนอื่นๆ เช่น ค่าประกันสังคม ค่าคอมมิชชั่น เป็นต้น	6	2.15	6	0.59
เงินเดือน โบนัส	6	16.84	6	17.12

2. ค่าตอบแทนอื่น

ในปี 2558 และปี 2559 บริษัทฯ มีการจ่ายค่าตอบแทนอื่น ประกอบด้วย ผลประโยชน์พนักงาน และกองทุนสำรองเลี้ยงชีพ เป็นจำนวน 0.43 ล้านบาท และ 0.38 ล้านบาท ตามลำดับ

บุคลากร

ในปี 2558 และ ปี 2559 บริษัทฯ และบริษัทย่อย มีพนักงาน (ไม่รวมผู้บริหาร) จำนวนทั้งสิ้น 280 คน และ 291 คน ตามลำดับ บริษัทฯ ได้จ่ายผลตอบแทนให้แก่พนักงานจำนวนทั้งสิ้น 113.88 ล้านบาท และ 126.20 ล้านบาท ตามลำดับ ซึ่งผลตอบแทนได้แก่ เงินเดือน โบนัส และค่าคอมมิชชั่น เป็นต้น โดยสามารถแบ่งรายละเอียดตามฝ่ายดังนี้

สายงาน	จำนวนพนักงาน(คน)		ค่าตอบแทน(ล้านบาท)	
	ปี 2558	ปี 2559	ปี 2558	ปี 2559
ฝ่ายบริหาร	9	11	4.99	4.28
ฝ่ายขายและการตลาด	9	26	5.53	12.39
ฝ่ายจัดซื้อและโลจิสติกส์	9	8	4.07	3.27
ฝ่ายบริหารโครงการ	41	28	12.97	10.20
ฝ่ายบริหารงานกลาง	20	6	6.45	2.93
ฝ่ายพัฒนาธุรกิจ	-	-	-	0.54
ฝ่ายการเงินและบัญชี	-	15	-	7.67
บริษัท กรุ๊ป เทคโนโลยี จำกัด	114	130	56.91	57.35
บริษัท ไอ ทเวนตี้ วัน อินเตอร์ คอร์ปอเรชั่น จำกัด	25	21	9.65	11.98
บริษัท อินโนว่า เทลคอมมิวนิเคชั่น จำกัด	53	46	13.31	15.59
รวม	280	291	113.88	126.20

- กองทุนสำรองเลี้ยงชีพ

บริษัทฯ ได้จัดตั้งกองทุนสำรองเลี้ยงชีพตั้งแต่วันที่ 1 พฤษภาคม 2558 กับบริษัทหลักทรัพย์จัดการกองทุนรวม วรธร จำกัด โดยมีวัตถุประสงค์เพื่อสร้างขวัญ และกำลังใจให้แก่พนักงาน และเพื่อจูงใจให้พนักงานทำงานกับบริษัทในระยะยาว

ข้อมูลทางการเงินที่สำคัญ

รายได้

สัดส่วนองค์ประกอบรายได้

กำไรขั้นต้น

สัดส่วนองค์ประกอบกำไรขั้นต้น

กำไรสุทธิ

สัดส่วนองค์ประกอบกำไรสุทธิ ปี 2559

งบแสดงฐานะทางการเงิน

อัตราส่วนหนี้สินต่อทุน

นโยบายและภาพรวมการประกอบธุรกิจ

ภาพรวมการประกอบธุรกิจ

บริษัท เอแอลที เทเลคอม จำกัด (มหาชน) (“บริษัท” หรือ “ALT”) ได้จดทะเบียนก่อตั้งบริษัทขึ้นเมื่อวันที่ 19 มีนาคม 2544 ภายใต้ชื่อ บริษัท เอ.แอล.ที.อินเตอร์ คอร์ปอเรชั่น จำกัด ด้วยทุนจดทะเบียนเริ่มแรก 1 ล้านบาท โดยเริ่มต้นธุรกิจจากการเป็นผู้ให้บริการตกแต่งภายในอาคารและสถานีฐานของผู้ให้บริการโทรศัพท์เคลื่อนที่ (Operator) ซึ่งจากความมุ่งมั่นและทุ่มเทในการทำงานส่งผลให้บริษัทได้รับความไว้วางใจจากลูกค้าอย่างต่อเนื่อง จนได้รับมอบหมายให้ขยายขอบเขตการทำธุรกิจมาสู่การเป็นผู้ให้บริการสร้างสถานีฐาน และให้บริการติดตั้งอุปกรณ์โทรคมนาคมแก่ผู้ให้บริการโทรศัพท์เคลื่อนที่ (Operator) จนกลายเป็นธุรกิจหลักของบริษัทแทนธุรกิจเดิมในที่สุด โดยบริษัทได้หยุดการประกอบธุรกิจตกแต่งภายในในช่วงปี 2550

ด้วยพื้นฐานของการเป็นผู้ให้บริการสร้างสถานีฐานและติดตั้งอุปกรณ์โทรคมนาคม กลุ่มผู้ถือหุ้นของบริษัทจึงเห็นโอกาสในธุรกิจจัดจำหน่ายอุปกรณ์ต่างๆ และได้มีการก่อตั้งบริษัท ไอ เทนดี้ วัน อินเตอร์ คอร์ปอเรชั่น จำกัด (“I21”) ขึ้นในปี 2545 เพื่อประกอบธุรกิจจัดจำหน่ายสินค้าในกลุ่มโทรคมนาคมในลักษณะของการซื้อมาขายไป เช่น สายเคเบิลใยแก้วนำแสง (Fiber Optic Cable), สายนำสัญญาณคลื่นความถี่วิทยุ (RF Feeder Cable) และอุปกรณ์เครือข่ายไร้สาย (Wi-Fi) เป็นต้น โดยมีกลุ่มลูกค้าหลักคือ กลุ่มผู้ให้บริการโทรศัพท์เคลื่อนที่ (Operator) และกลุ่มผู้ให้บริการสร้างสถานีฐานและผู้ให้บริการติดตั้งอุปกรณ์โทรคมนาคม (Contractor) ซึ่งต่อมาในปี 2549 บริษัทได้เข้าถือหุ้น I21 และทำให้ I21 มีสถานะเป็นบริษัทย่อยของบริษัท

นอกจากการขยายธุรกิจสู่การเป็นผู้จัดจำหน่ายสินค้าในกลุ่มโทรคมนาคมในลักษณะของการซื้อมาขายไปแล้ว บริษัทยังได้เล็งเห็นถึงช่องทางการทำธุรกิจเพิ่มเติมในสินค้ากลุ่มตู้โทรคมนาคม (Telecom Shelter) ซึ่งเดิมสินค้าที่มีอยู่ในตลาดมักจะเป็นตู้ขนาดใหญ่ และราคาสูง จึงไม่สามารถตอบสนองความต้องการลดต้นทุนของผู้ให้บริการโทรศัพท์เคลื่อนที่ได้ ดังนั้น ในช่วงปี 2545 บริษัทจึงได้ร่วมมือกับพันธมิตรทางการค้าในการผลิตและจำหน่ายตู้โทรคมนาคมภายใต้ตราสินค้า “ALT” โดยสินค้าของบริษัทจะมีขนาดและคุณสมบัติต่าง ๆ ที่สามารถตอบสนองความต้องการใช้งานของลูกค้าภายใต้ต้นทุนที่เหมาะสม จากนั้นในช่วงปี 2548 บริษัทได้ร่วมกับพันธมิตรทางการค้าในการพัฒนาสถานีโทรคมนาคมเคลื่อนที่ (Rapid Deployment Unit: RDU) เพื่อใช้ทดแทนสินค้าที่ต้องนำเข้าจากต่างประเทศซึ่งมีราคาสูง และใช้ระยะเวลาในการสั่งซื้อ โดยทางบริษัท

สามารถพัฒนาสถานีโทรคมนาคมเคลื่อนที่ภายใต้ตราสินค้า “ALT” ให้มีขนาดและความสามารถในการใช้งานที่ตอบสนองความต้องการของลูกค้าภายใต้ต้นทุนที่ต่ำกว่าการนำเข้าจากต่างประเทศ ทั้งนี้ สถานีโทรคมนาคมเคลื่อนที่ของบริษัทประเภท Cell on Legs นั้นได้รับรางวัลยอดเยี่ยมประเภทการให้บริการโทรคมนาคมพื้นฐานโดยทั่วถึงและบริการเพื่อสังคม (Telecom Universal Service Obligation : USO) ในการประกวดนวัตกรรมโทรคมนาคมประจำปี 2553 จากสถาบันวิจัยและพัฒนาอุตสาหกรรมโทรคมนาคม (สพท.) และสำนักงานคณะกรรมการกิจการโทรคมนาคมแห่งชาติ (สำนักงาน กทช.)

ในช่วงเวลาที่บริษัทมีการขยายธุรกิจกิจการจำหน่ายสินค้าในกลุ่มโทรคมนาคมนั้น กลุ่มธุรกิจให้บริการสร้างสถานีฐานและติดตั้งอุปกรณ์โทรคมนาคมซึ่งเป็นธุรกิจหลักเดิมของบริษัทนั้น ก็มีการเติบโตอย่างต่อเนื่องเช่นเดียวกัน ต่อมากลุ่มผู้ถือหุ้นจึงได้มีการก่อตั้งบริษัท กรู๊ป เทค โซลูชันส์ จำกัด (“GTS”) ขึ้นในปี 2551 เพื่อรองรับการเติบโตของธุรกิจดังกล่าวและได้ริเริ่มนำเสนอบริการใหม่ด้วยการให้เช่าพื้นที่เพื่อติดตั้งสายอากาศ (Antenna) กระจายสัญญาณบนสถานที่ต่างๆ เช่น ป้ายโฆษณา หรือตาดฟ้าอาคาร ซึ่ง GTS จะเป็นผู้พิจารณาเลือกบริเวณซึ่งมีศักยภาพในการเป็นจุดช่วยส่งเสริมการกระจายสัญญาณเพื่อติดต่อขอเช่าพื้นที่และนำพื้นที่ดังกล่าวไปนำเสนอแก่ผู้ให้บริการโทรศัพท์เคลื่อนที่แต่ละราย พร้อมด้วยบริการติดตั้งสายอากาศและอุปกรณ์โทรคมนาคม ซึ่งการให้บริการดังกล่าวนับเป็นจุดเริ่มต้นของการมีรายได้ในลักษณะที่เป็นรายได้ประจำ (Recurring Income) ของกลุ่มบริษัท จากนั้นในปี 2553 บริษัทได้เข้าถือหุ้น GTS และส่งผลให้ GTS มีสถานะเป็นบริษัทย่อยของบริษัท

ในช่วงปี 2551 กลุ่มผู้ถือหุ้นของบริษัทได้มีการก่อตั้งบริษัท อินโนว่า เทเลคอมมิวนิเคชั่น จำกัด (“INN”) เพื่อขยายธุรกิจจัดจำหน่ายสินค้าประเภทสายอากาศ (Antenna) โดยเริ่มจากการนำเข้าจากต่างประเทศ ต่อมาในปี 2554 INN ได้ขยายขอบเขตการทำธุรกิจมาสู่การเป็นผู้ผลิตสายอากาศ (Antenna) และอุปกรณ์ป้องกันการรั่วของสัญญาณ (PIM Load) ภายใต้ตราสินค้า “SUMTEL” ของ INN โดยมีจุดเด่นคือสามารถปรับปรุงและพัฒนาสินค้าร่วมกับลูกค้าเพื่อให้สามารถตอบสนองความต้องการใช้งานของลูกค้าแต่ละรายให้ได้มากที่สุด ซึ่งส่งผลให้ INN ได้รับโอกาสในการนำเสนอสินค้าที่ต้องมีการพัฒนาเพื่อตอบสนองความต้องการเฉพาะอย่างจากกลุ่มลูกค้าอย่างสม่ำเสมอ นอกจากนี้ INN ยังมีการให้บริการซ่อมแซมอุปกรณ์โทรคมนาคมอีกด้วย

จากการเติบโตอย่างต่อเนื่องทั้งกลุ่มธุรกิจให้บริการ และธุรกิจจำหน่ายสินค้าในกลุ่มโทรคมนาคม ประกอบกับ วิสัยทัศน์ของผู้บริหารที่เห็นถึงแนวโน้มการพัฒนาธุรกิจ โทรคมนาคมในต่างประเทศ บริษัทจึงนับเป็นหนึ่งใน ผู้ประกอบการในประเทศไทยที่เป็นผู้นำเสนอแนวคิด เรื่องการใช้โครงสร้างพื้นฐานด้านโทรคมนาคมร่วมกัน (Telecommunication Infrastructure Sharing) ให้แก่ ผู้ให้บริการโทรศัพท์เคลื่อนที่ (Operator) และในปี 2554 บริษัทได้เริ่มประกอบธุรกิจให้เช่าโครงสร้างพื้นฐานด้าน โทรคมนาคม ซึ่งเป็นอีกหนึ่งธุรกิจที่สร้างรายได้ประจำ (Recurring Income) ให้แก่กลุ่มบริษัท โดยเริ่มโครงการ แรกที่นิคมอุตสาหกรรมเหมราชอีสเทิร์นซีบอร์ดและนิคม อุตสาหกรรมอีสเทิร์นซีบอร์ด(ระยอง) เป็นการวางโครง ข่ายสายเคเบิลใยแก้วนำแสง (Fiber Optic Cable) เพื่อให้บริการแก่ลูกค้าในนิคมอุตสาหกรรมโดยใช้โครงข่าย เดียวกัน ซึ่งเป็นการช่วยลดต้นทุนการลงทุนในการวางโครงข่าย ของผู้ให้บริการโทรคมนาคม อันได้แก่ผู้ให้บริการโทรศัพท์ เคลื่อนที่และผู้ให้บริการอินเทอร์เน็ต และเป็นการเพิ่มสิ่งอำนวยความสะดวกให้แก่ลูกค้าของนิคมอุตสาหกรรม

ต่อมาในปี 2556 กลุ่มผู้ถือหุ้นของบริษัทได้ก่อตั้ง บริษัท อินฟอร์เมชั่น ไฮเวย์ จำกัด (“IH”) ขึ้น โดยมี ALT เป็นผู้ถือหุ้นในสัดส่วนร้อยละ 99.99 และในช่วงกลางปี 2557 ALT ได้ลดสัดส่วนการถือหุ้นใน IH จากร้อยละ 99.99 ของ ทุนจดทะเบียนเหลือร้อยละ 71 ของทุนจดทะเบียน โดยการ จำหน่ายหุ้นให้แก่บริษัทในกลุ่มของผู้ให้บริการโทรศัพท์ เคลื่อนที่รายหนึ่ง และได้มีการจัดทำสัญญาระหว่างผู้ถือหุ้น เพื่อร่วมลงทุนประกอบธุรกิจการลงทุนในโครงข่ายเคเบิล ใยแก้วนำแสงให้เช่าพร้อมอุปกรณ์ต่อเชื่อม ทั้งนี้ ในสัญญา ระหว่างผู้ถือหุ้นได้มีการกำหนดข้อตกลงเกี่ยวกับลักษณะการ ประกอบธุรกิจ รวมถึงกำหนดอำนาจของกรรมการและผู้ถือ หุ้นในการดำเนินงานร่วมกัน ซึ่งส่งผลให้ IH เปลี่ยนสถานะ จากบริษัทย่อยของ ALT มาเป็นกิจการร่วมค้าซึ่งอยู่ภายใต้ การควบคุมร่วมกันของ ALT และผู้ร่วมลงทุนดังกล่าวนับ ตั้งแต่วันที่สัญญาระหว่างผู้ถือหุ้นมีผลบังคับใช้ ปัจจุบัน IH มีการลงทุนในโครงข่ายเคเบิลใยแก้วนำแสงและเสา โทรคมนาคมเพื่อให้เช่ารวม 3 โครงการ

ในปี 2557 ALT ได้ก่อตั้งบริษัท เทเลคอม โซลูชัน โพรไวเดอร์ จำกัด (“TSP”) เพื่อประกอบธุรกิจถือหุ้นในบริษัท Myanmar Information Highway Limited (“MIH”) ซึ่งจะ ประกอบธุรกิจให้เช่าโครงสร้างพื้นฐานทางโทรคมนาคมใน ประเทศสาธารณรัฐแห่งสหภาพเมียนมาร์ อย่างไรก็ตามเพื่อให้ สามารถบรรลุถึงเป้าหมายและภารกิจที่ต้องการมุ่งเน้น

ผู้การเป็นผู้นำในการให้บริการโครงสร้างพื้นฐานด้าน โทรคมนาคมในพื้นที่เฉพาะที่มีความสำคัญทางเศรษฐกิจ (Strategic Location) ในประเทศไทย เพื่อส่งเสริมการพัฒนา อุตสาหกรรมโทรคมนาคมในประเทศ ดังนั้น ALT จึงได้ลดสัดส่วน การลงทุนใน TSP จากร้อยละ 99.99 เหลือร้อยละ 30 ของ ทุนจดทะเบียน โดยมีบริษัทในกลุ่มผู้ให้บริการโทรคมนาคมเข้า มาเป็นผู้ร่วมลงทุนใน TSP ในช่วงเดือนกรกฎาคม 2558 โดย ถือหุ้นในสัดส่วนร้อยละ 70 ของทุนจดทะเบียนใน TSP

ภายใต้แนวคิดของการให้บริการโครงสร้างพื้นฐาน ด้านโทรคมนาคมร่วมกัน (Telecommunication Infrastructure Sharing) บริษัทเชื่อมั่นว่า นอกจากจะเป็นการช่วยลดภาวะ การลงทุนให้แก่ลูกค้าของบริษัทและเป็นการจัดสรรการใช้ ทรัพยากรด้านโทรคมนาคมให้เกิดประโยชน์อย่างสูงสุดร่วม กันแล้ว ยังเป็นการช่วยส่งเสริมการพัฒนาด้านโทรคมนาคม ของประเทศ โดยทำให้ผู้ให้บริการโทรคมนาคมสามารถให้ บริการแก่ผู้บริโภคที่กระจายอยู่ในพื้นที่ต่างๆ ในประเทศได้ อย่างทั่วถึงมากขึ้น ซึ่งเป็นการช่วยพัฒนาคุณภาพชีวิตของผู้ บริโภครวมทั้งภาคธุรกิจทั้งในด้านการติดต่อสื่อสารและการรับ ข้อมูลข่าวสารต่างๆ อันเป็นการสอดคล้องกับนโยบายของทาง ภาครัฐที่ต้องการส่งเสริมนโยบาย Digital Economy อีกด้วย ทั้งนี้ ในปี 2558 บริษัทได้เริ่มลงทุนในโครงการให้เช่าโครงสร้าง พื้นฐานทางโทรคมนาคมอีก 1 โครงการได้แก่ การลงทุนในโครง ข่ายให้เช่าแบนด์เวดจ์โทรเลขตามทางรถไฟ

นับตั้งแต่เริ่มก่อตั้งบริษัทในปี 2544 เป็นต้นมา บริษัทมีการเติบโต และขยายธุรกิจอย่างต่อเนื่อง ด้วย ความมุ่งมั่นและทุ่มเทในการพัฒนาธุรกิจที่เกี่ยวข้องในกลุ่ม โทรคมนาคมอย่างไม่หยุดยั้ง ส่งผลให้ในปัจจุบัน กลุ่มบริษัท ALT นับเป็นผู้ประกอบการที่มีสินค้าและบริการที่ครบวงจรซึ่ง สามารถตอบสนองทุกความต้องการด้านโทรคมนาคม (One-Stop-Services) ให้แก่ลูกค้า โดยพร้อมจะให้การสนับสนุน และเติบโตอย่างยั่งยืนไปร่วมกันกับกลุ่มลูกค้าที่เป็นผู้ให้บริการ ด้านโทรคมนาคม และพร้อมเป็นส่วนหนึ่งของการช่วยพัฒนา อุตสาหกรรมโทรคมนาคมของประเทศไทยให้มีศักยภาพที่ ทัดเทียมกับในต่างประเทศ

ภาพรวมการประกอบธุรกิจของกลุ่มบริษัท

นโยบายในการประกอบธุรกิจ

“

บริษัทและบริษัทย่อยมุ่งเน้นการเติบโตอย่างยั่งยืนกับลูกค้าโดยจะไม่เข้าร่วมการประมูลใบอนุญาตให้ใช้คลื่นความถี่เพื่อใช้คลื่นความถี่สำหรับกิจการโทรคมนาคมตามพระราชบัญญัติองค์การจัดสรรคลื่นความถี่และกำกับการประกอบกิจการวิทยุกระจายเสียง วิทยุโทรทัศน์ และกิจการโทรคมนาคม พ.ศ. 2553 และจะไม่ลงทุนในธุรกิจโครงสร้างพื้นฐานทางโทรคมนาคมที่มีลักษณะเทียบเท่าและเป็นการแข่งขันกันโดยตรงกับโครงการที่กิจการร่วมค้าหรือบริษัทร่วมเป็นผู้ลงทุน เช่น โครงการที่อยู่ในเขตพื้นที่เดียวกัน และมีกลุ่มลูกค้าเป้าหมายเดียวกัน ทั้งนี้ เพื่อความเป็นธรรมในการร่วมกันประกอบธุรกิจกับคู่ค้า

”

กลยุทธ์การดำเนินงาน

1. ส่งเสริมการใช้โครงสร้างพื้นฐานด้านโทรคมนาคมร่วมกัน (Telecommunication Infrastructure Sharing) ด้วยการลงทุนพัฒนาโครงสร้างพื้นฐานด้านโทรคมนาคมในพื้นที่เฉพาะที่มีความสำคัญทางเศรษฐกิจ (Strategic Location) เพื่อช่วยสนับสนุนให้กลุ่มผู้ให้บริการโทรคมนาคมสามารถเข้าถึงผู้บริโภคได้โดยไม่ต้องมีภาระลงทุนด้านโครงข่ายมากนัก และสามารถมุ่งเน้นที่การพัฒนาคุณภาพของการให้บริการได้อย่างเต็มที่

2. มุ่งเน้นการประกอบธุรกิจให้เข้าโครงสร้างพื้นฐานด้านโทรคมนาคมแก่ลูกค้าทุกรายโดยเท่าเทียมกันและจะไม่ทำธุรกิจในลักษณะที่เป็นการแข่งขันกับกลุ่มลูกค้าเป้าหมายซึ่งเป็นผู้ให้บริการด้านโทรคมนาคม เช่น ผู้ให้บริการโทรศัพท์เคลื่อนที่ หรือบริการอินเทอร์เน็ต เป็นต้น เพื่อให้ลูกค้าสามารถใช้บริการได้อย่างเชื่อมั่นว่าบริษัทมุ่งหวังที่จะเติบโตพร้อมกับผู้ประกอบการทุกราย โดยไม่มีความขัดแย้งทางธุรกิจ

3. ตอบสนองต่อความต้องการของลูกค้าให้ได้มากที่สุดด้วยความรู้ ประสบการณ์ และความเข้าใจอย่างดีในธุรกิจโทรคมนาคม และการประกอบธุรกิจของแต่ละบริษัทในกลุ่มที่สามารถเชื่อมโยงและสนับสนุนซึ่งกันและกันได้อย่างมีประสิทธิภาพ

4. เพิ่มสัดส่วนของรายได้และผลกำไรที่มาจากแหล่งรายได้ที่มีลักษณะต่อเนื่องและผูกพันเป็นสัญญาระยะยาว (Recurring Income) เพื่อให้รายได้และผลกำไรเติบโตอย่างมีเสถียรภาพและยั่งยืน ไม่ว่าจะเป็รายได้จากการให้เช่าโครงข่าย หรือ รายได้จากค่าบริการบำรุงรักษาอุปกรณ์ที่เป็นสัญญาระยะยาว โดยบริษัทตั้งเป้าที่จะเพิ่มสัดส่วนของกำไรจากรายได้ลักษณะนี้ให้มีสัดส่วนร้อยละ 50 ของผลกำไรโดยรวมภายใน 5 ปี

ลักษณะการประกอบธุรกิจ

ลักษณะผลิตภัณฑ์และบริการ

กลุ่มบริษัท เอแอลที เทเลคอม จำกัด (มหาชน) เป็นผู้ประกอบการในธุรกิจโทรคมนาคมแบบครบวงจร โดยลักษณะการประกอบธุรกิจของกลุ่มบริษัทสามารถแบ่งได้เป็น 3 กลุ่ม ได้แก่

กลุ่มที่ 1 ธุรกิจให้บริการสร้างสถานีฐาน ติดตั้ง และซ่อมแซมอุปกรณ์โทรคมนาคม

กลุ่มที่ 2 ธุรกิจจำหน่ายสินค้าในกลุ่มโทรคมนาคม

กลุ่มที่ 3 ธุรกิจให้เช่าโครงสร้างพื้นฐานด้านโทรคมนาคม

โดยโครงสร้างรายได้ของกลุ่มบริษัทตามงบการเงินรวม แบ่งตามกลุ่มธุรกิจมีดังต่อไปนี้

โครงสร้างรายได้	งบการเงินรวม					
	2557		2558		2559	
	ล้านบาท	ร้อยละ	ล้านบาท	ร้อยละ	ล้านบาท	ร้อยละ
1. ธุรกิจให้บริการสร้างสถานีฐาน ติดตั้งและซ่อมแซมอุปกรณ์โทรคมนาคม						
1.1 สร้างสถานีฐาน, วางสายเคเบิลใยแก้วนำแสง และติดตั้งอุปกรณ์	845.97	43	1,690.05	65	1,148.58	58
1.2 บริการอื่นๆ	37.42	2	56.94	2	89.40	5
รวมรายได้จากธุรกิจให้บริการ	883.39	45	1,746.99	67	1,237.98	63
2. ธุรกิจจำหน่ายสินค้าในกลุ่มโทรคมนาคม						
2.1 สายเคเบิลใยแก้วนำแสง	547.97	28	364.71	14	327.13	17
2.2 ตู้โทรคมนาคมและสถานีโทรคมนาคมเคลื่อนที่	129.11	7	253.22	10	210.85	11
2.3 / 2.4 สายอากาศและอุปกรณ์โทรคมนาคมอื่นๆ	413.20	21	236.69	9	188.72	10
รวมรายได้จากธุรกิจจำหน่ายสินค้า	1,090.28	55	854.89	33	726.69	37
3. ธุรกิจให้เช่าโครงสร้างพื้นฐานด้านโทรคมนาคม ¹⁾	-	-	-	-	-	-
รวมรายได้จากธุรกิจให้เช่า	-	-	-	-	-	-
รวมรายได้จากการขายและให้บริการรวม	1,973.67	100	2,601.88	100	1,964.67	100
ส่วนแบ่งกำไร (ขาดทุน) จากกิจการร่วมค้า ²⁾	(2.95)	-	(24.43)	-	44.67	-

หมายเหตุ : 1) ธุรกิจให้เช่าโครงสร้างพื้นฐานด้านโทรคมนาคม ยังไม่มีการรับรู้รายได้ ระหว่างปี 2557 - 2559

2) ส่วนแบ่งกำไร (ขาดทุน) จากกิจการร่วมค้า หมายถึง การรับรู้กำไร (ขาดทุน) จากผลประกอบการของกิจการร่วมค้า IH ตามงบการเงินรวม ซึ่งปัจจุบันกิจการร่วมค้า IH ประกอบธุรกิจให้เช่าโครงสร้างพื้นฐานทางโทรคมนาคม 3 โครงการ โดย ALT จะรับรู้กำไร(ขาดทุน) จากกิจการร่วมค้า IH ตามสัดส่วนที่ ALT ถือหุ้นซึ่งเท่ากับร้อยละ 71 ของทุนจดทะเบียน

1. ธุรกิจให้บริการสร้างสถานีฐาน ติดตั้ง และซ่อมแซมอุปกรณ์โทรคมนาคม

ในปี 2557, 2558 และปี 2559 กลุ่มบริษัทมีรายได้จากการให้บริการสร้างสถานีฐาน ติดตั้ง และซ่อมแซมอุปกรณ์โทรคมนาคมเท่ากับ 883.39 ล้านบาท, 1,747.00 ล้านบาท และ 1,237.98 ล้านบาท ตามลำดับ คิดเป็นสัดส่วนเท่ากับ ร้อยละ 45 , 67 และ 63 ของรายได้จากการขายและให้บริการรวมในงบการเงินรวมของกลุ่มบริษัท โดยลักษณะการให้บริการสามารถสรุปได้ดังนี้

1.1 บริการสร้างสถานีฐานและติดตั้งอุปกรณ์โทรคมนาคม (Telecom Turnkey Site Solutions)

กลุ่มบริษัทให้บริการสร้างสถานีฐานของผู้ให้บริการโทรศัพท์เคลื่อนที่แบบ Turnkey โดยเริ่มตั้งแต่การสำรวจจัดหาพื้นที่สำหรับติดตั้งสถานีฐาน, การออกแบบ, การบริหารจัดการงานโครงสร้างฐานรากและโครงสร้างเสารับ-ส่งสัญญาณ และติดตั้งอุปกรณ์ต่าง ๆ รวมถึงการให้บริการดูแลบำรุงรักษาสถานีฐานด้วย ซึ่งจะดำเนินการโดย ALT และบริษัทย่อย คือ GTS

ในการพิจารณารับงานนั้น เนื่องจากผู้ให้บริการโทรศัพท์เคลื่อนที่แต่ละรายมีขั้นตอนการทำงาน และระบบเอกสารที่แตกต่างกัน ทางกลุ่มบริษัทจึงกำหนดนโยบายให้แต่ละบริษัทพิจารณารับงานจากลูกค้าประจำของแต่ละรายก่อน กล่าวคือ ALT จะมุ่งเน้นการให้บริการแก่ผู้ให้บริการโทรศัพท์เคลื่อนที่รายหนึ่ง ส่วน GTS จะมุ่งเน้นการให้บริการแก่ผู้ให้บริการโทรศัพท์เคลื่อนที่อีกรายหนึ่ง เพื่อให้การติดต่อประสานงานในขั้นตอนต่างๆ มีความคล่องตัวยิ่งขึ้น อย่างไรก็ตามทั้ง ALT และ GTS ก็สามารถรับงานจากลูกค้ารายอื่นได้เช่นเดียวกัน โดย GTS เป็นผู้ให้บริการที่ได้รับการขึ้นทะเบียนผู้ค้า (Approved Vender List) จากผู้ให้บริการโทรศัพท์เคลื่อนที่รายใหญ่ของประเทศทั้ง 3 ราย ได้แก่ กลุ่มบริษัทแอดวานซ์ อินโฟร์ เซอร์วิส (AIS), กลุ่มบริษัทโทเทิล แอ็คเซ็ส คอมมูนิเคชั่น (DTAC) และกลุ่มบริษัททรู คอร์ปอเรชั่น (TRUE) รวมถึงสามารถรับงานจากผู้ให้บริการสร้างสถานีฐานและติดตั้งอุปกรณ์โทรคมนาคม

(Main Contractor) ของกลุ่มผู้ให้บริการโทรศัพท์เคลื่อนที่ต่างๆ อีกด้วย ส่วน ALT นั้น ปัจจุบันเป็นผู้ให้บริการที่ได้รับการขึ้นทะเบียนผู้ค้า (Approved Vender List) จากผู้ให้บริการโทรศัพท์เคลื่อนที่รายใหญ่ของประเทศ 2 ราย ได้แก่ กลุ่มบริษัทแอดวานซ์ อินโฟร์ เซอร์วิส (AIS) และกลุ่มบริษัทโทเทิล แอ็คเซ็ส คอมมูนิเคชั่น (DTAC)

ในทุกขั้นตอนของการให้บริการของกลุ่มบริษัทนั้น จะอยู่ภายใต้การควบคุมของทีมงานวิศวกรผู้เชี่ยวชาญ เพื่อให้เป็นไปตามกำหนดการ และมาตรฐานความปลอดภัย โดยทั่วไประยะเวลาตั้งแต่ขั้นตอนการสำรวจ และออกแบบจนถึงขั้นตอนการก่อสร้างให้แล้วเสร็จจะใช้ระยะเวลาประมาณ 2-3 เดือนต่อ 1 สถานีฐาน อย่างไรก็ตาม ในการรับงานของกลุ่มบริษัทนั้นจะมีลักษณะเป็นงานโครงการซึ่งลูกค้าจะแจ้งจำนวนสถานีฐานที่ต้องการให้ส่งมอบในแต่ละครั้งตามระยะเวลาที่กำหนด ซึ่งโดยทั่วไปจะใช้ระยะเวลาประมาณ 3-4 เดือนในการส่งมอบงาน โดยขั้นตอนการทำงานหลักของบริการในส่วนนี้ได้แก่

- การสำรวจพื้นที่ที่เหมาะสมกับการตั้งสถานีฐาน (Survey) เช่น พิกัด, สภาพแวดล้อม และสภาพดิน เป็นต้น
- การวิเคราะห์และออกแบบโครงสร้างฐานรากและโครงสร้างเสารับ-ส่งสัญญาณที่สอดคล้องกับความต้องการและงบประมาณของลูกค้า (Design) เช่น การออกแบบฐานรากสำหรับเสาโทรคมนาคมประเภทงานโครงเหล็กที่มีความสูง 35 เมตรและ 45 เมตร และเสาโทรคมนาคมประเภท Guy Mast ที่มีความสูง 45 เมตร - 60 เมตร หรือการออกแบบฐานรากแบบแยกสำหรับเสาโทรคมนาคมประเภทงานโครงเหล็กที่มีความสูง 60 เมตร เป็นต้น โดยในการออกแบบจะต้องคำนึงถึงพื้นที่สำหรับสร้างเสา, สภาพดิน, สัดส่วน, รูปแบบ, น้ำหนักของอุปกรณ์ที่จะติดตั้งบนเสา และประสิทธิภาพในการรับ-ส่งสัญญาณ
- การสร้างฐานรากและโครงสร้างเสารับ-ส่งสัญญาณ (Civil Work) โดยอยู่ภายใต้การควบคุมของวิศวกรให้เป็นไปตามแบบและมาตรฐานความปลอดภัย
- การติดตั้งงานระบบ และอุปกรณ์ต่างๆ ให้สามารถเปิดใช้สัญญาณ (On Service) ได้ทันตามกำหนดเวลา (Installation) เช่น การติดตั้งระบบงานสายส่งและอุปกรณ์ส่งสัญญาณมือถือ (Transmission and Access Network), ระบบสายส่งตอนนอก (OSP Project Implementation), ระบบอุปกรณ์สายส่ง (Transmission Project Implementation), ระบบคลื่นวิทยุ (RF Project Implementation) และระบบอุปกรณ์ส่งสัญญาณมือถือ (RAN Project Implementation) นอกจากนั้นบริษัทยังให้บริการบำรุงรักษา (On Site Facility

Maintenance) รวมทั้งให้บริการงานระบบป้องกันฟ้าผ่า และงานรั้วกันอาณาเขตสถานีพร้อมโคมไฟฟ้าส่องสว่างอีกด้วย ทั้งนี้ ในขั้นตอนการทำงานต่างๆ ดังกล่าวกลุ่มบริษัท มีนโยบายที่จะใช้บุคลากรจากภายนอกซึ่งได้แก่ ผู้รับเหมาในเขตพื้นที่ไซต์งานนั้นๆ ในการทำงานด้านการสำรวจ (Survey) งานฐานราก (Civil Work) และการติดตั้งโครงสร้างและอุปกรณ์ เพื่อลดต้นทุนในการทำงาน และมีการว่าจ้างวิศวกรระดับสามัญวิศวกรจากภายนอกที่มีชื่อเสียงเป็นที่ยอมรับจากลูกค้าเพื่อทำการออกแบบโครงสร้างฐานราก และโครงสร้างของเสาหับ - ส่งสัญญาณ สำหรับในส่วนของ การควบคุมบริหารโครงการ (Project Management Control) ซึ่งได้แก่ การนำเสนอและพัฒนาแบบร่วมกับลูกค้า, การควบคุมทำงานของผู้รับเหมาต่างๆ ให้เป็นไปตามแบบ และการควบคุมการทำงานทุกขั้นตอนให้เป็นไปตามคุณภาพ และมาตรฐานความปลอดภัยภายใต้ระยะเวลาตามแผนงานที่กำหนด รวมถึงการทดสอบการใช้งานของระบบก่อนส่งมอบงานให้แก่ลูกค้า ซึ่งแต่ละขั้นตอนล้วนเป็นหัวใจสำคัญของการให้บริการของธุรกิจในกลุ่มนี้ จะอยู่ภายใต้การดำเนินงานของวิศวกรผู้เชี่ยวชาญของกลุ่มบริษัท

1.1.1 บริการสำรวจ ออกแบบ และติดตั้งอุปกรณ์โทรคมนาคม (Radio Access Network)

นอกจากการสร้างสถานีฐานขนาดใหญ่เพื่อกระจายสัญญาณโทรศัพท์เคลื่อนที่แล้ว บริษัทย่อย ได้แก่ GTS ยังมี การให้บริการติดตั้งอุปกรณ์รับ-ส่งสัญญาณโทรศัพท์เคลื่อนที่ตามบริเวณต่างๆ ทั้งภายในและภายนอกอาคาร เนื่องจากในปัจจุบันความต้องการการใช้งานโทรศัพท์เคลื่อนที่ที่มีเพิ่มมากขึ้นอย่างรวดเร็ว และมีหลายพื้นที่ที่คุณภาพสัญญาณยังไม่เพียงพอต่อการใช้งาน เช่น ภายในอาคารหรือตามตรอกซอย ส่งผลให้สัญญาณของโทรศัพท์เคลื่อนที่มักจะลดลง, ไม่ต่อเนื่อง หรือไม่มีสัญญาณโดยเฉพาะอย่างยิ่งสถานที่ซึ่งเป็นที่อับสัญญาณมากกว่าปกติ เช่น ลานจอดรถ, ลิฟท์, ชั้นใต้ดิน ภายในอาคารหรือชุมชนแออัด และสถานที่ท่องเที่ยวต่างๆ ดังนั้น การติดตั้งอุปกรณ์รับ-ส่งสัญญาณโทรศัพท์เคลื่อนที่เพิ่มเติมจึงเป็นการช่วยเพิ่มประสิทธิภาพและรองรับความต้องการใช้งานให้ดีขึ้นได้

สำหรับขอบเขตการให้บริการหลักของบริการในส่วนนี้ได้แก่

- การสำรวจพื้นที่หรืออาคาร และออกแบบการติดตั้งอุปกรณ์ตามจุดต่างๆ ที่ทำให้การกระจายสัญญาณเกิดประสิทธิภาพสูงสุด (Survey and Design)
- การติดตั้งอุปกรณ์ต่างๆ ตามแผนงานและมาตรฐานทางวิศวกรรม (Installation) เช่น สายอากาศสำหรับใช้ภายนอก (Outdoor Antenna), สายอากาศสำหรับใช้ภายในอาคาร (Indoor Antenna) และอุปกรณ์เพิ่มประสิทธิภาพการกระจายสัญญาณ

- การทดสอบคุณภาพสัญญาณภายหลังการติดตั้งอุปกรณ์โดยการเดินทดสอบคุณภาพสัญญาณทุกจุดในอาคารหรือไซต์งานตามมาตรฐานที่กำหนด (Walk Test , Drive Test and Optimization)

1.1.2 บริการสำรวจ ออกแบบ และติดตั้งสายเคเบิลใยแก้วนำแสง (Outside Plant)

บริษัทย่อย ได้แก่ GTS มีการให้บริการด้านสำรวจ, ออกแบบ และติดตั้งเคเบิลใยแก้วนำแสง (Fiber Optic Cable) ให้แก่ลูกค้า โดยสามารถให้บริการวางสายเคเบิลใยแก้วนำแสงได้ทั้งแบบการวางในเส้นทางสายหลักเพื่อเชื่อมโยงชุมสายระหว่างภูมิภาคซึ่งมีระยะทางหลายพันกิโลเมตร และการวางเคเบิลใยแก้วนำแสงภายในเขตพื้นที่เดียวกัน ซึ่งเป็นการเดินสายเคเบิลระหว่างชุมสายย่อยซึ่งมีระยะทางไม่มาก โดยขอบเขตการให้บริการหลักของบริการในส่วนนี้ได้แก่

- การสำรวจเส้นทางที่ต้องติดตั้งสายเคเบิลใยแก้วนำแสง และออกแบบเส้นทางการวางสายจากจุดเริ่มต้นถึงจุดหมายปลายทางตามที่ลูกค้ากำหนดให้เกิดประสิทธิภาพสูงสุด
- การวิเคราะห์วิธีการติดตั้ง และการเลือกประเภทของสายเคเบิลใยแก้วนำแสง เช่น ติดตั้งโดยการพาดสาย หรือลอดใต้ดิน
- การติดตั้งสายเคเบิลใยแก้วนำแสง, สายกราวด์, อุปกรณ์ยึดจับสายให้อยู่บนเสาหรือลอดใต้พื้นดิน และอุปกรณ์ต่อเชื่อมต่างๆ

1.2 บริการอื่น ๆ

นอกจากการให้บริการด้านต่างๆ ดังกล่าวข้างต้น บริษัทย่อยของกลุ่มบริษัทยังมีการให้บริการด้านอื่นๆ ดังนี้

- การให้บริการเช่าพื้นที่เพื่อติดตั้งสายอากาศ (Antenna) สำหรับกระจายสัญญาณโทรศัพท์เคลื่อนที่ โดย GTS จะสำรวจและเช่าพื้นที่ซึ่งมีศักยภาพที่จะติดตั้งอุปกรณ์รับ-ส่งสัญญาณโทรศัพท์เคลื่อนที่เพิ่มเติม เช่น ป้ายโฆษณาขนาดใหญ่ หรือตาดฟ้าอาคาร เป็นต้น เพื่อนำไปเสนอให้แก่ลูกค้าซึ่งส่วนใหญ่เป็นผู้ให้บริการโทรศัพท์เคลื่อนที่เพื่อเพิ่มประสิทธิภาพการให้บริการของผู้ประกอบการโทรศัพท์เคลื่อนที่แต่ละราย โดย GTS สามารถนำเสนอได้ทั้งพื้นที่ในการติดตั้งสายอากาศ รวมทั้งสามารถให้บริการติดตั้งสายอากาศและอุปกรณ์ต่างๆ ด้วย
- การให้บริการซ่อมแซมอุปกรณ์โทรคมนาคมต่าง ๆ เพื่อทดแทนการส่งออกเพื่อไปซ่อมแซมยังโรงงานผู้ผลิตสินค้าในต่างประเทศ ซึ่งมีต้นทุนสูงและใช้ระยะเวลานาน โดย INN มีบุคลากรผู้เชี่ยวชาญและมีความรู้เกี่ยวกับอุปกรณ์

โทรคมนาคมเป็นอย่างดี โดยเฉพาะสินค้ากลุ่มสายอากาศ (Antenna) จึงสามารถให้บริการได้ทั้งการซ่อมแซม (Revamp) และการจัดประกอบใหม่ (Re-fabrication)

- การให้บริการวางระบบต่างๆ ในอาคาร (Intelligent Building Systems) โดย GTS เช่น การวางระบบข้อมูล (Data Center Solution), ระบบปรับอากาศ (Air condition system), ระบบป้องกันอัคคีภัย (Fire protection system), ระบบไฟฟ้า (Distribution board and panel board), ระบบแสงสว่างและระบบปลั๊กไฟฟ้า (Lighting and power outlet) และระบบรักษาความปลอดภัย (security system) เช่น กล้อง CCTV ระบบควบคุมการเข้าออกอาคาร ทางหนีไฟ เป็นต้น

- การให้บริการด้านการจัดการบริหารสถานีกระจายสัญญาณโทรศัพท์เคลื่อนที่ บริเวณพื้นที่บนสถานีรถไฟฟ้ามหานคร ให้กับผู้ให้บริการโทรศัพท์เคลื่อนที่รายใหญ่ ทั้ง 3 บริษัท โดย GTS จะเป็นผู้สำรวจ ออกแบบ ติดตั้ง และดูแลพื้นที่สำหรับจุดติดตั้งสถานีกระจายสัญญาณโทรศัพท์เคลื่อนที่บนสถานีรถไฟฟ้ามหานคร

2. ธุรกิจจำหน่ายอุปกรณ์โทรคมนาคม

ในปี 2557, 2558 และปี 2559 กลุ่มบริษัทมีรายได้จากการจำหน่ายอุปกรณ์โทรคมนาคมเท่ากับ 1,090.28 ล้านบาท, 854.89 ล้านบาท และ 726.69 ล้านบาท ตามลำดับ คิดเป็นสัดส่วนเท่ากับร้อยละ 55, 33 และ 37 ของรายได้จากการขายและให้บริการรวมในงบการเงินรวมของกลุ่มบริษัท โดยสินค้าที่กลุ่มบริษัทจำหน่ายแบ่งได้เป็น 4 กลุ่มหลัก ดังนี้

2.1 สายเคเบิลใยแก้วนำแสง (Fiber Optic Cable: FOC)

FOC)

สายเคเบิลใยแก้วนำแสง (Fiber Optic Cable: FOC) เป็นสายสัญญาณที่ใช้ในการรับ-ส่งข้อมูล โดยภายในสายเคเบิลใยแก้วนำแสงนั้นทำจากแก้วที่มีความบริสุทธิ์สูง มีขนาดเส้นผ่าศูนย์กลางขนาดประมาณเส้นผมแล้วหุ้มด้วยพลาสติก ในการรับ-ส่งข้อมูลจะใช้หลักการของการสะท้อนสัญญาณข้อมูลที่ถูกแปลงเป็นสัญญาณแสงเพื่อส่งจากต้นทางไปสู่ปลายทาง เช่น ระหว่างชุมสายโทรศัพท์กับสถานีฐาน หรือระหว่างอุปกรณ์สถานีฐานที่พื้นดินกับอุปกรณ์ขยายสัญญาณบนเสาโทรคมนาคม เป็นต้น ด้วยหลักการรับ-ส่งข้อมูลโดยการสะท้อนสัญญาณแสงทำให้สายส่งสัญญาณประเภทนี้สามารถ

ส่งข้อมูลได้ด้วยความเร็วเกือบเท่าแสงและมีความสูญเสียของสัญญาณต่ำ จึงสามารถใช้สายเคเบิลใยแก้วนำแสงในการส่งข้อมูลได้ไกลกว่าสายส่งสัญญาณประเภทอื่น

กลุ่มบริษัทมีการจำหน่ายสายเคเบิลใยแก้วนำแสง โดยบริษัทย่อย คือ I21 เป็นผู้ดำเนินการเป็นหลัก โดย I21 จะจัดหาสายเคเบิลใยแก้วนำแสงจากพันธมิตรทางการค้าทั้งในประเทศและต่างประเทศเพื่อให้ได้สินค้าที่มีคุณสมบัติและราคาตามที่ลูกค้าต้องการ เช่น สายเคเบิลใยแก้วที่มีคุณสมบัติเหมาะกับการใช้งานโดยการพาดบนเสาซึ่งต้องการความคงทนต่อสภาพอากาศ หรือสายที่เหมาะกับการใช้งานแบบฝังลงดินหรือวางผ่านใต้ทะเลซึ่งต้องการความคงทนต่อสภาพการกัดกร่อน เป็นต้น นอกจากนี้ บริษัทยังได้รับความไว้วางใจจากบริษัท LS Cable & System ซึ่งเป็นผู้ผลิตสายเคเบิลใยแก้วนำแสงรายใหญ่ภายใต้ตราสินค้า "LS Cable" ในประเทศสาธารณรัฐเกาหลี ให้เป็นตัวแทนจำหน่ายสายเคเบิลใยแก้วนำแสงดังกล่าวในประเทศไทย รวมถึงการร่วมกันพัฒนาสินค้าให้มีคุณสมบัติที่สามารถตอบสนองความต้องการของลูกค้า เช่น การพัฒนาสายเคเบิลที่มีสารป้องกันกราดทะของกระบอก เป็นต้น

2.2 ตู้โทรคมนาคม (Telecom Shelter) และสถานีโทรคมนาคมเคลื่อนที่ (Rapid Deployment Unit: RDU)

ตู้โทรคมนาคม (Telecom Shelter) เป็นผลิตภัณฑ์ที่ใช้ป้องกันหรือเก็บอุปกรณ์โทรคมนาคมให้พ้นจากสภาพแวดล้อมที่จะส่งผลกระทบต่ออุปกรณ์ต่างๆ ไม่สามารถทำงานได้ตามปกติ กลุ่มบริษัทมีการจำหน่ายตู้โทรคมนาคมภายใต้ตราสินค้า "ALT" โดยที่วิศวกรของ ALT จะเป็นผู้ออกแบบสินค้าและว่าจ้างพันธมิตรทางการค้าให้ผลิตสินค้าตามแบบที่กำหนด ทั้งนี้ ตู้โทรคมนาคมที่ ALT จำหน่ายมีการออกแบบให้สามารถรองรับการใช้งานในวัตถุประสงค์ที่แตกต่างกันไปได้แก่

- ตู้ประเภท Prefabricated Shelter เหมาะสำหรับปกป้องกลุ่มอุปกรณ์โทรคมนาคมจำนวนมาก เช่น จุดชุมสายของสายเคเบิลใยแก้วนำแสงและอุปกรณ์ส่งสัญญาณ เป็นต้น ตู้ประเภทนี้มีขนาดใหญ่ตั้งแต่ประมาณ 1.5 เมตร x 2.2 เมตร x 2.8 เมตร – 6 เมตร x 6 เมตร x 2.8 เมตร (กว้าง x ยาว x สูง) และมีโครงสร้างที่แข็งแรง สามารถป้องกันฝุ่นและน้ำได้ถึงมาตรฐาน IP55 คือสามารถป้องกันฝุ่นได้ และสามารถป้องกันน้ำที่ถูกลัดมาตกกระทบทุกทิศทางได้ นอกจากนี้ ตู้ประเภท Prefabricated Shelter ยังสามารถออกแบบให้สามารถติดตั้งฉนวน, พัดลมระบายอากาศ หรือเครื่องปรับอากาศ เพื่อควบคุม

อุณหภูมิภายในตู้และสามารถถอดประกอบ (knock down) เพื่อความสะดวกในการขนส่ง, เคลื่อนย้าย, ติดตั้ง และรื้อถอนได้

- ตู้ประเภท Outdoor Enclosure เหมาะสำหรับการปกป้องอุปกรณ์โทรคมนาคมที่มีขนาดไม่ใหญ่นัก เช่น อุปกรณ์โทรคมนาคมที่ติดตั้งในสถานีฐานหรือบนเสาไฟฟ้า โดยทั่วไปมีขนาดประมาณ 0.65 เมตร x 0.45 เมตร x 1.11 เมตร - 1.3 เมตร x 0.70 เมตร x 2.20 เมตร (กว้างxยาวxสูง) ตู้ประเภท Outdoor Enclosure ของบริษัทสามารถป้องกันฝุ่นและน้ำได้ถึงมาตรฐาน IP56 คือ สามารถป้องกันฝุ่นได้ และสามารถป้องกันความเสียหายที่เกิดจากน้ำฉีดอย่างรุนแรงเข้าทุกทิศทางได้ โดยสามารถออกแบบให้ติดระบบปรับอากาศ, พัดลมระบายอากาศ หรืออุปกรณ์ระบายความร้อนได้ นอกจากนี้ยังสามารถเพิ่มการป้องกันแสงแดดและฝนโดยการเพิ่ม Sun Shelter รวมถึงป้องกันการถูกน้ำท่วมด้วยการเพิ่มระดับความสูงของพื้น Sun Shelter อีกด้วย

- ตู้ควบคุมระบบไฟ (Main Distribution Board: MDB) เป็นตู้ที่ใช้ในงานอาคารต่างๆ และภายในสถานีฐาน โดยตู้ MDB จะทำหน้าที่จำกัดและควบคุมการจ่ายไฟไปยังอุปกรณ์ต่างๆ ในสถานีฐาน

สถานีโทรคมนาคมเคลื่อนที่ (Rapid Deployment Unit: RDU) ได้แก่ กลุ่มอุปกรณ์โทรคมนาคมที่ถูกออกแบบและนำมาวมกันให้ทำหน้าที่เสมือนเป็นสถานีฐานโทรคมนาคม (Base Station) ซึ่งสามารถเคลื่อนที่หรือเคลื่อนย้ายได้ เพื่อให้สามารถเข้าถึงพื้นที่ที่ต้องการและมีความพร้อมใช้งานได้อย่างรวดเร็ว เหมาะสำหรับความต้องการใช้งานแบบชั่วคราวหรือเร่งด่วน เช่น การนำสถานีโทรคมนาคมเคลื่อนที่ไปใช้เป็นสถานีฐานเพื่อกระจายสัญญาณโทรศัพท์เคลื่อนที่ในงานรับปริญญา หรือนำไปใช้เป็นสถานีฐานเพื่อกระจายสัญญาณโทรทัศน์ในการถ่ายทอดสด หรือนำไปใช้เป็นสถานีฐานชั่วคราวในพื้นที่ที่มีความต้องการใช้แต่ยังก่อสร้างสถานีฐานแบบถาวรไม่เสร็จ เป็นต้น

กลุ่มบริษัทมีการจำหน่ายสถานีโทรคมนาคมเคลื่อนที่ ภายใต้ตราสินค้า "ALT" โดยที่วิศวกรของ ALT จะเป็นผู้ออกแบบและว่าจ้างพันธมิตรทางการค้าให้ผลิตสินค้าตามแบบที่กำหนด ภายใต้การควบคุมของที่วิศวกรจาก ALT ทั้งนี้ สถานีโทรคมนาคมเคลื่อนที่ซึ่ง ALT จำหน่ายมีการออกแบบให้สามารถรองรับการใช้งานในวัตถุประสงค์ที่แตกต่างกันไป โดยสามารถแบ่งออกได้เป็น 2 ประเภทหลักดังนี้

- รถสื่อสารเคลื่อนที่ (Ready to Drive: RTD) เป็นการนำกลุ่มอุปกรณ์โทรคมนาคมมาออกแบบติดตั้งบนยานพาหนะให้สามารถทำหน้าที่เป็นสถานีฐานที่สามารถขับเคลื่อนไปยังจุดหมายปลายทางที่ต้องการได้ จึงมีความสะดวกในการเคลื่อนย้ายสูง โดยที่ทีมงานวิศวกรของ ALT

สามารถออกแบบและพัฒนาสินค้าให้มีรูปแบบและความสามารถในการทำงานที่แตกต่างกันไปของลูกค้า เช่น รถสื่อสารเคลื่อนที่ซึ่งออกแบบให้สามารถใช้เฮลิคอปเตอร์ในการขนย้ายได้เพื่อนำไปใช้ในพื้นที่ประสบภัย หรือรถสื่อสารเคลื่อนที่ซึ่งใช้พลังงานแสงอาทิตย์ เป็นต้น

- Cell on Wheels (COWs) และ Cell on Legs (COLs) เป็นการนำกลุ่มอุปกรณ์โทรคมนาคมมาออกแบบติดตั้งบนทางลาก (Chassis) แบบที่มีล้อ (COWs) เพื่อให้ลากเข้าไปยังบริเวณที่ต้องการ หรือติดตั้งกลุ่มอุปกรณ์ในตู้โทรคมนาคมขนาดใหญ่ซึ่งเมื่อมีการขนย้ายไปยังบริเวณที่ต้องการแล้วก็จะปล่อยขาตั้งลงยึดกับพื้น (COLs) ส่วนมาก COWs และ COLs มักถูกนำไปใช้เพื่อเป็นสถานีฐานชั่วคราวก่อนที่จะก่อสร้างสถานีฐานถาวร หรือนำไปใช้เป็นสถานีฐานเพื่อวัดความต้องการใช้สัญญาณโทรศัพท์เคลื่อนที่ในจุดต่างๆ

2.3 สายอากาศ (Antenna)

สายอากาศ (Antenna) เป็นอุปกรณ์ที่ใช้สำหรับรับส่งรับ-ส่งและกระจายคลื่นความถี่วิทยุ (Radio Frequency) สายอากาศมีหลายขนาดและรูปแบบเหมาะสำหรับการใช้งานที่แตกต่างกันไป กลุ่มบริษัทมีการจำหน่าย สายอากาศสำหรับรับ-ส่งและกระจายคลื่นโทรศัพท์เคลื่อนที่โดยบริษัทย่อยคือ INN เป็นผู้ดำเนินการ โดยเป็นการจำหน่ายภายใต้ตราสินค้า "SUMTEL" ของ INN สินค้าประเภทสายอากาศที่มีการใช้อยู่ในประเทศไทยนั้น ส่วนใหญ่จะต้องนำเข้าจากผู้ผลิตในต่างประเทศ จึงทำให้ประสบปัญหาเมื่อต้องมีการซ่อมแซม ทั้งยังไม่สามารถปรับเปลี่ยนให้ตอบสนองความต้องการใช้งานบางประเภทของลูกค้าได้ เนื่องจากเป็นสินค้าที่ผลิตเพื่อให้สามารถจำหน่ายได้ในหลาย ๆ ประเทศจึงมีรูปแบบและคุณสมบัติที่เป็นมาตรฐานทั่วไป ดังนั้น กลุ่มบริษัทจึงได้มีการลงทุนในสายการผลิตสินค้ากลุ่มสายอากาศ เพื่อให้ที่วิศวกรผู้เชี่ยวชาญของ INN สามารถร่วมกันพัฒนาสินค้าให้ได้ตรงตามความต้องการที่เฉพาะเจาะจงของลูกค้าได้ เช่น สายอากาศที่มีรูปลักษณะเข้ากับการตกแต่งภายในของอาคาร หรือสายอากาศที่สามารถปล่อยสัญญาณไปในทิศทางที่ต้องการมุ่งเน้นโดยเฉพาะได้ เป็นต้น สำหรับสายอากาศที่บริษัทจำหน่ายนั้น สามารถแบ่งได้เป็น 2 ประเภทคือ

- Indoor Antenna ได้แก่ สายอากาศสำหรับใช้รับ-ส่งสัญญาณที่ได้บริการออกแบบให้ใช้ภายในอาคาร โดยจะนำไปติดตั้งตามจุดต่างๆ ภายในอาคาร เพื่อเป็นจุดปล่อยสัญญาณ

โทรศัพท์เคลื่อนที่ เช่น เพดานทางเดิน หรือช่องลิฟท์ เป็นต้น

- Outdoor Antenna ได้แก่ สายอากาศสำหรับใช้รับส่งสัญญาณที่ได้รับการออกแบบให้ใช้สำหรับภายนอกอาคาร โดยจะนำไปติดตั้งไว้บนเสาโทรคมนาคมที่สถานีฐาน หรือติดตั้งไว้บนเสาโทรคมนาคมขนาดเล็กที่ติดตั้งอยู่บนตาดฟ้าหรือป้ายโฆษณา

2.4 อุปกรณ์โทรคมนาคมอื่นๆ

กลุ่มบริษัทยังมีการจำหน่ายอุปกรณ์โทรคมนาคมอื่นๆ ดังนี้

- สายนำสัญญาณคลื่นความถี่วิทยุ (RF Feeder Cable : RFC) และหัวต่อ เป็นอุปกรณ์ที่ทำหน้าที่รับ-ส่งสัญญาณข้อมูลในรูปแบบของคลื่นความถี่วิทยุไปยังอุปกรณ์ต่างๆ โดย I21 เป็นผู้จำหน่าย

- อุปกรณ์และระบบควบคุมอุปกรณ์ในระบบเครือข่ายไร้สาย (Wi-fi) เช่น Wi-fi Access Point และ Wi-fi receiver เป็นต้น โดย I21 เป็นผู้จำหน่าย

- อุปกรณ์สนับสนุนหรือเพิ่มประสิทธิภาพการกระจายสัญญาณ เช่น อุปกรณ์ที่ใช้กรองสัญญาณ (Filter) เพื่อกำจัดสัญญาณรบกวนในสายสัญญาณ, อุปกรณ์ทวนสัญญาณ (Repeater) ใช้เพื่อขยายสัญญาณโทรศัพท์เคลื่อนที่, อุปกรณ์แบ่งสัญญาณ (Tapper) ใช้เพื่อแบ่งสัญญาณออกเป็น 2 ทางไม่เท่ากัน และอุปกรณ์สำหรับแยกสัญญาณในสายนำสัญญาณ (Splitter) เพื่อให้สามารถกระจายสายสัญญาณให้ทั่วถึง เป็นต้น โดย INN เป็นผู้จำหน่าย

3.ธุรกิจให้เช่าโครงสร้างพื้นฐานด้านโทรคมนาคม

กลุ่มบริษัทเริ่มต้นประกอบธุรกิจให้เช่าโครงสร้างพื้นฐานด้านโทรคมนาคม ภายใต้แนวคิดของการส่งเสริมให้มีการใช้บริการโครงสร้างพื้นฐานด้านโทรคมนาคมร่วมกัน โดยผู้ให้บริการโทรคมนาคม (Operator) เช่น ผู้ให้บริการโทรศัพท์เคลื่อนที่หรือผู้ให้บริการอินเทอร์เน็ต สามารถหันไปมุ่งเน้นที่การให้บริการต่อผู้บริโภคได้อย่างเต็มที่โดยไม่ต้องมีภาระการลงทุนในโครงข่ายมากเช่นในอดีต การประกอบธุรกิจในกลุ่มนี้

จะดำเนินการโดย ALT, กิจการร่วมค้า IH และบริษัทร่วม TSP ที่จัดตั้งขึ้นเพื่อถือหุ้นในบริษัทร่วมอีกแห่งหนึ่งคือ MIH ที่จดทะเบียนในประเทศสาธารณรัฐแห่งสหภาพเมียนมาร์ เพื่อวางโครงข่ายเคเบิลใยแก้วนำแสง พร้อมอุปกรณ์ต่อเชื่อมเพื่อให้เข้า ปัจจุบันโครงการยังอยู่ในช่วงดำเนินการก่อสร้าง

ลักษณะการให้บริการของกลุ่มธุรกิจนี้สามารถแบ่งได้เป็น 2 ประเภท ได้แก่

1. การให้เช่าโครงข่ายเคเบิลใยแก้วนำแสง (Fiber Optic Cable Network: FOC) พร้อมอุปกรณ์ต่อเชื่อม

กลุ่มบริษัทจะดำเนินการสร้างโครงข่ายเคเบิลใยแก้วนำแสงในพื้นที่เฉพาะที่มีความสำคัญทางเศรษฐกิจ (Strategic Location) และจัดเตรียมจุดเชื่อมต่อเพื่อให้ผู้ใช้บริการสามารถนำอุปกรณ์ของตนมาเชื่อมต่อกับระบบเครือข่ายใยแก้วนำแสงของกลุ่มบริษัทได้ ปัจจุบันมีการดำเนินการอยู่ 4 โครงการ ประกอบด้วยโครงการที่ดำเนินการโดย ALT 2 โครงการ ได้แก่ โครงข่ายให้เช่าในนิคมอุตสาหกรรมเหมราชและโครงข่ายให้เช่าบนแนวเสาโทรเลขตามทางรถไฟ และเป็นโครงการที่ดำเนินการโดยกิจการร่วมค้า IH อีก 2 โครงการ ซึ่งติดตั้งอยู่ตามเส้นทางคมนาคมหลักในเขตศูนย์กลางย่านธุรกิจ (Central Business District :CBD) และบริเวณเส้นทางหลักรอบกรุงเทพฯ ทั้งนี้ การให้เช่าโครงข่ายเคเบิลใยแก้วนำแสงดังกล่าวจะเป็นการให้เช่าแบบสัญญาเช่าดำเนินงาน (Operating Lease)

2. การให้เช่าเสาโทรคมนาคมและสิ่งอำนวยความสะดวกสำหรับสถานีฐาน (Site Facilities)

กลุ่มบริษัทดำเนินการสร้างเสาโทรคมนาคมรวมทั้งติดตั้งอุปกรณ์อำนวยความสะดวกต่างๆ เช่น สายอากาศ (Antenna), ตู้โทรคมนาคม, แบตเตอรี่ เป็นต้น ในบริเวณที่มีศักยภาพเพื่อให้ลูกค้าซึ่งเป็นผู้ให้บริการด้านโทรคมนาคม (Operator) นำอุปกรณ์ประเภท Active ของตนมาติดตั้งและเปิดใช้สัญญาณ (On Service) ปัจจุบันมีการดำเนินการอยู่ 1 โครงการ ได้แก่ โครงการให้เช่าเสาโทรคมนาคมในสถานีบริการน้ำมัน ซึ่งเป็นโครงการที่ดำเนินการโดยกิจการร่วมค้า IH

โครงสร้างกลุ่มบริษัท

สรุปข้อมูลการประกอบธุรกิจของบริษัทและบริษัทย่อย

• บริษัท เอแอลที เทเลคอม จำกัด (มหาชน) (“บริษัท” และ “ALT”) จัดตั้งขึ้นในเดือนมีนาคม ปี 2544 ปัจจุบันมีทุนจดทะเบียนเท่ากับ 500 ล้านบาท ประกอบธุรกิจจำหน่ายสินค้าในกลุ่มโทรคมนาคม เช่น สถานีโทรคมนาคมเคลื่อนที่ (Rapid Deployment Unit) และตู้โทรคมนาคมต่างๆ, ให้บริการสร้างสถานีโทรคมนาคม และพัฒนาโครงสร้างพื้นฐานด้านโทรคมนาคม (Telecom Infrastructure) เพื่อให้เช่า ซึ่งได้แก่ โครงข่ายเคเบิลใยแก้วนำแสงและอุปกรณ์ต่อเชื่อม

• บริษัท กรู๊ป เทค โซลูชันส์ จำกัด (“GTS”) จัดตั้งขึ้นในเดือนพฤษภาคม ปี 2551 ปัจจุบันมีทุนจดทะเบียนเท่ากับ 100 ล้านบาท ประกอบธุรกิจให้บริการสร้างสถานีฐาน และติดตั้งอุปกรณ์โทรคมนาคม โดยครอบคลุมตั้งแต่ การสำรวจ, ออกแบบ, ก่อสร้าง, วางสายเคเบิลใยแก้วนำแสง, ติดตั้งอุปกรณ์โทรคมนาคม รวมถึงให้บริการด้านวิศวกรรมงานระบบต่างๆ สำหรับอาคาร เช่น ระบบไฟฟ้า, ระบบปรับอากาศ, ระบบป้องกันอัคคีภัย ณ สิ้นสุดวันที่ 1 มีนาคม 2559 ALT ถือหุ้นใน GTS ในสัดส่วนเท่ากับร้อยละ 99.99 ของทุนจดทะเบียน

• **บริษัท ไอทเวนตีวัน อินเทอร์เน็ต คอร์ปอเรชั่น จำกัด (“I21”)** จัดตั้งขึ้นในเดือนกันยายน ปี 2545 ปัจจุบันมีทุนจดทะเบียนเท่ากับ 30 ล้านบาท ประกอบธุรกิจจำหน่ายสินค้าในกลุ่มโทรคมนาคม โดยมีสินค้าหลักคือ สายเคเบิลใยแก้วนำแสง (Fiber Optic Cable : FOC), สายนำสัญญาณคลื่นความถี่วิทยุ (RF Feeder Cable) และอุปกรณ์และระบบซอฟต์แวร์สำหรับควบคุมอุปกรณ์ในระบบเครือข่ายไร้สาย (Wi-Fi) ณ สิ้นสุดวันที่ 1 มีนาคม 2559 ALT ถือหุ้นใน I21 ในสัดส่วนเท่ากับร้อยละ 100 ของทุนจดทะเบียน

• **บริษัท อินโนว่า เทเลคอมมิวนิเคชั่น จำกัด (“INN”)** จัดตั้งขึ้นในเดือนธันวาคม ปี 2551 ปัจจุบันมีทุนจดทะเบียนเท่ากับ 40 ล้านบาท ประกอบธุรกิจผลิตและจำหน่ายสายอากาศ (Antenna) โดยเป็นการผลิตสินค้าแบบสั่งทำหรือออกแบบตามความต้องการของลูกค้า และจำหน่ายสินค้าในกลุ่มโทรคมนาคม เช่น อุปกรณ์กรองและรวมสัญญาณ อีกทั้งยังให้บริการในรูปแบบ One Stop Repair Service Center ซึ่งให้บริการซ่อมบำรุงและทดสอบอุปกรณ์โทรคมนาคมแบบครบวงจร ณ สิ้นสุดวันที่ 1 มีนาคม 2559 ALT ถือหุ้นใน INN ในสัดส่วนเท่ากับร้อยละ 99.75 ของทุนจดทะเบียน

• **บริษัท อินฟอร์เมชั่น ไฮเวย์ จำกัด (“IH”)** จัดตั้งขึ้นในเดือนเมษายน ปี 2556 ปัจจุบันมีทุนจดทะเบียนเท่ากับ 50 ล้านบาท ประกอบธุรกิจพัฒนาโครงสร้างพื้นฐานด้านโทรคมนาคม (Telecommunication Infrastructure) เพื่อให้เข้าซึ่งได้แก่ โครงข่ายเคเบิลใยแก้วนำแสงและอุปกรณ์ต่อเชื่อม รวมถึงการสร้างเสาสื่อโทรคมนาคมให้เข้าในลักษณะของสัญญาเช่าการเงิน (Financial Lease) โดยมุ่งเน้นการพัฒนาในพื้นที่เฉพาะที่มีความสำคัญทางเศรษฐกิจของประเทศไทย ทั้งนี้ บริษัทได้ลดสัดส่วนการถือหุ้นใน IH จากร้อยละ 99.99 ของทุนจดทะเบียน เหลือร้อยละ 71 ของทุนจดทะเบียนตั้งแต่วันที่ 9 มิถุนายน 2557 โดยมีผู้ลงทุนรายใหม่ซึ่งได้แก่ บริษัท ซุปเปอร์ บรอดแบนด์ เน็ทเวอร์ค จำกัด (“SBN”) ถือหุ้น IH ในสัดส่วนร้อยละ 29 ของทุนจดทะเบียน และได้มีการจัดทำสัญญาระหว่างผู้ถือหุ้นเพื่อร่วมลงทุนประกอบธุรกิจการลงทุนในโครงข่ายเคเบิลใยแก้วนำแสงให้เข้าพร้อมอุปกรณ์ต่อเชื่อมซึ่งในสัญญาระหว่างผู้ถือหุ้นได้มีการกำหนดข้อตกลงเกี่ยวกับลักษณะการประกอบธุรกิจรวมถึงกำหนดอำนาจของกรรมการและผู้ถือหุ้นในการดำเนินงานร่วมกันส่งผลให้ IH เปลี่ยนสถานะจากบริษัทย่อยของ ALT มาเป็นกิจการร่วมค้าซึ่งอยู่ภายใต้การควบคุมร่วมกันของ ALT และ SBN (ต่อมา SBN ได้เปลี่ยนให้บริษัท แอดวานซ์ บรอดแบนด์ เน็ทเวอร์ค จำกัด (“ABN”) เป็นผู้ถือหุ้นแทน เนื่องจากมีการปรับโครงสร้างภายในกลุ่มบริษัทดังกล่าว)

• **บริษัท เทเลคอม โซลูชั่นส์ โพรไวเดอร์ จำกัด (“TSP”)** จัดตั้งขึ้นในเดือนสิงหาคม ปี 2557 ปัจจุบันมีทุนจดทะเบียนเท่ากับ 75 ล้านบาท ประกอบธุรกิจถือหุ้นใน Myanmar Information Highway Limited (“MIH”) ซึ่งประกอบธุรกิจให้เช่าโครงสร้างพื้นฐานด้านโทรคมนาคมในประเทศสาธารณรัฐแห่งสหภาพเมียนมาร์ โดย ณ สิ้นสุดวันที่ 1 มีนาคม 2559 TSP ถือหุ้นใน MIH คิดเป็นสัดส่วนเท่ากับร้อยละ 70 ทั้งนี้ บริษัทได้ลดสัดส่วนการถือหุ้นใน TSP จากร้อยละ 100 ของทุนจดทะเบียน เหลือร้อยละ 30 ของทุนจดทะเบียนตั้งแต่วันที่ 24 กรกฎาคม 2558 โดยมีผู้ลงทุนรายใหม่ซึ่งได้แก่ บริษัท ยูไอเอส อินเทอร์เน็ต เซ็นแนล จำกัด (“UIH”) และบริษัท ยูไนเตด ดีสทริบิวชัน โซลูชั่น จำกัด (“UDS”) ถือหุ้นใน TSP คิดเป็นสัดส่วนเท่ากับร้อยละ 70 ของทุนจดทะเบียน ส่งผลให้ TSP มีสถานะเป็นบริษัทร่วมของ ALT

ข้อมูลทั่วไปของกลุ่มบริษัท

ข้อมูลเกี่ยวกับบริษัท

ชื่อบริษัท	: บริษัท เอแอลที เทเลคอม จำกัด (มหาชน)
ที่ตั้งสำนักงานใหญ่	: 52/1 หมู่ที่ 5 ถนนบางกรวย – ไทรน้อย ตำบลบางสีทอง อำเภอบางกรวย จังหวัด นนทบุรี 11130
ลักษณะการประกอบธุรกิจ	: จำหน่ายสินค้าในกลุ่มโทรคมนาคม ได้แก่ ตู้โทรคมนาคม และสถานีโทรคมนาคมเคลื่อนที่ ให้บริการสร้างสถานีฐานและติดตั้งอุปกรณ์โทรคมนาคม และพัฒนาโครงสร้างพื้นฐานด้านโทรคมนาคมเพื่อให้เช่า
เลขทะเบียนบริษัท	: 0107558000440
โทรศัพท์	: (662) 863 - 8999
โทรสาร	: (662) 886 - 3364
เว็บไซต์บริษัท	: http://www.alt.co.th
ทุนชำระแล้ว	: 500,000,000 บาท แบ่งเป็นหุ้นสามัญ 1,000,000,000 หุ้น มูลค่าที่ตราไว้หุ้นละ 0.50 บาท

บริษัทย่อย

ชื่อบริษัท	: บริษัท กรุป เทคโนโลยี จำกัด
ที่ตั้งสำนักงานใหญ่	: 52/1 หมู่ที่ 5 ถนนบางกรวย – ไทรน้อย ตำบลบางสีทอง อำเภอบางกรวย จังหวัดนนทบุรี 11130
ลักษณะการประกอบธุรกิจ	: ให้บริการสร้างสถานีฐาน และติดตั้งอุปกรณ์โทรคมนาคม โดยครอบคลุมตั้งแต่การสำรวจ, ออกแบบ, ก่อสร้าง, วางสายเคเบิลใยแก้วนำแสง, ติดตั้งอุปกรณ์โทรคมนาคม รวมถึงให้บริการด้านวิศวกรรมงานระบบต่างๆ สำหรับอาคาร เช่น ระบบไฟฟ้า, ระบบปรับอากาศ, ระบบป้องกันอัคคีภัย
เลขทะเบียนบริษัท	: 0125551006017
โทรศัพท์	: (662) 863 - 8929
โทรสาร	: (662) 886 - 3084
เว็บไซต์บริษัท	: http://www.grouptech.co.th
ทุนชำระแล้ว	: 100,000,000 บาท แบ่งเป็นหุ้นสามัญ 1,000,000 หุ้น มูลค่าที่ตราไว้หุ้นละ 100 บาท

ชื่อบริษัท	: บริษัท ไอ ทเวนตี วัน อินเทอร์เน็ต คอร์ปอเรชั่น จำกัด
ที่ตั้งสำนักงานใหญ่	: 365 ถนนบอนด์สตรีท ตำบลบางพูด อำเภอบางกรวย จังหวัดนนทบุรี 11120
ลักษณะการประกอบธุรกิจ	: จำหน่ายสินค้าในกลุ่มโทรคมนาคม โดยมีสินค้าหลักคือ สายเคเบิลใยแก้วนำแสง (Fiber Optic Cable: FOC), สายนำสัญญาณคลื่นความถี่วิทยุ (RF Feeder Cable) อุปกรณ์ และระบบซอฟต์แวร์สำหรับควบคุมอุปกรณ์ในระบบเครือข่ายไร้สาย (Wi-Fi)
เลขทะเบียนบริษัท	: 0125545007988
โทรศัพท์	: (662) 503 - 4977
โทรสาร	: (662) 503 - 4979
เว็บไซต์บริษัท	: http://www.i21.co.th
ทุนชำระแล้ว	: 30,000,000 บาท แบ่งเป็นหุ้นสามัญ 300,000 หุ้น มูลค่าที่ตราไว้หุ้นละ 100 บาท

ชื่อบริษัท	: บริษัท อินโนว่า เทเลคอมมิวนิเคชั่น จำกัด
ที่ตั้งสำนักงานใหญ่	: 365 ถนนบอนด์สตรีท ตำบลบางพูด อำเภอปากเกร็ด จังหวัดนนทบุรี 11120
ลักษณะการประกอบธุรกิจ	: ผลิตเสอากาศรับสัญญาณ (Antenna) โดยเป็นการผลิตสินค้าแบบสั่งทำ หรือ ออกแบบตามความต้องการของลูกค้า และจำหน่ายสินค้าในกลุ่มโทรคมนาคม เช่น อุปกรณ์กรอง และรวมสัญญาณ อีกทั้งยังให้บริการในรูปแบบ One Stop Repair Service Center ซึ่งให้บริการซ่อมบำรุงและทดสอบอุปกรณ์โทรคมนาคม แบบครบวงจร
เลขทะเบียนบริษัท	: 0125551015172
โทรศัพท์	: (662) 503 - 3950
โทรสาร	: (662) 503 - 4979
เว็บไซต์บริษัท	: http://www.innovatelecom.co.th
ทุนชำระแล้ว	: 40,000,000 บาท แบ่งเป็นหุ้นสามัญ 400,000 หุ้น มูลค่าที่ตราไว้หุ้นละ 100 บาท

บริษัทร่วม

ชื่อบริษัท	: บริษัท เทเลคอม โซลูชั่นส์ โพรไวเดอร์ จำกัด
ที่ตั้งสำนักงานใหญ่	: เลขที่ 499 ถนนกำแพงเพชร 6 แขวงลาดยาว เขตจตุจักร กรุงเทพฯ 10900
ลักษณะการประกอบธุรกิจ	: ถือหุ้นในบริษัท Myanmar Information Highway (“MIH”) ซึ่งประกอบธุรกิจให้เช่าโครงสร้างพื้นฐานด้านโทรคมนาคมในประเทศสาธารณรัฐสหภาพเมียนมาร์
เลขทะเบียนบริษัท	: 0125557016928
โทรศัพท์	: (662) 016 – 5111 ต่อ 5041
โทรสาร	: (662) 016 – 5043
ทุนชำระแล้ว	: 75,000,000 บาท แบ่งเป็นหุ้นสามัญ 750,000 หุ้น มูลค่าที่ตราไว้หุ้นละ 100 บาท

กิจการร่วมค้า

ชื่อบริษัท	: บริษัท อินฟอร์เมชั่น ไฮเวย์ จำกัด
ที่ตั้งสำนักงานใหญ่	: 52/1 หมู่ที่ 5 ถนนบางกรวย – ไทรน้อย ตำบลบางสีทอง อำเภอบางกรวย จังหวัดนนทบุรี 11130
ลักษณะการประกอบธุรกิจ	: พัฒนาโครงสร้างพื้นฐานด้านโทรคมนาคม (Telecommunication Infrastructure) เพื่อให้เช่าซึ่งได้แก่ โครงข่ายเคเบิลใยแก้วนำแสงและอุปกรณ์ต่อเชื่อม รวมถึงการก่อสร้างเสาสื่อโทรคมนาคมให้เช่าในลักษณะของสัญญาเช่าการเงิน (Financial Lease) โดยมุ่งเน้นการพัฒนาในพื้นที่เฉพาะที่มีความสำคัญทางเศรษฐกิจของประเทศไทย
เลขทะเบียนบริษัท	: 0105556062781
โทรศัพท์	: (662) 863 - 8999
โทรสาร	: (662) 886 - 3364
ทุนชำระแล้ว	: 50,000,000 บาท แบ่งเป็นหุ้นสามัญจำนวน 500,000 หุ้น มูลค่าที่ตราไว้หุ้นละ 100 บาท

นายทะเบียนหลักทรัพย์

ชื่อบริษัท : บริษัท ศูนย์รับฝากหลักทรัพย์ (ประเทศไทย) จำกัด
 ที่ตั้งสำนักงานใหญ่ : ชั้น 1 อาคารตลาดหลักทรัพย์แห่งประเทศไทย อาคาร บี
 เลขที่ 93 ถนนรัชดาภิเษก แขวงดินแดง เขตดินแดง กรุงเทพฯ 10400
 โทรศัพท์ : (662) 009-9000
 โทรสาร : (662) 009-9991

ผู้สอบบัญชี

ชื่อบริษัท : บริษัท ไพรซ์วอเตอร์เฮาส์คูเปอร์ส เอบีเอส จำกัด
 ที่ตั้งสำนักงานใหญ่ : 179/74-80 ถนนสาทรใต้ แขวงทุ่งมหาเมฆ เขตสาทร กทม 10120
 โทรศัพท์ : (662) 344 - 1000
 โทรสาร : (662) 286 - 5050
 เว็บไซต์บริษัท : <http://www.pwc.com>

ที่ปรึกษากฎหมาย

ชื่อบริษัท : บริษัท เสรีมานพ แอนด์ ดอส์ จำกัด
 ที่ตั้งสำนักงานใหญ่ : 21 ซอยอำนวยการพัฒนา ถนนสุทธิสารวินิจฉัย เขตห้วยขวาง กทม 10320
 โทรศัพท์ : (662) 693 – 2036
 โทรสาร : (662) 693 – 4189
 เว็บไซต์บริษัท : <http://www.serimanop.com>

เหตุการณ์ที่สำคัญ

ปัจจัยความเสี่ยง

1. ความเสี่ยงจากการเปลี่ยนแปลงเทคโนโลยี

ธุรกิจด้านโทรคมนาคมมีการพัฒนาเทคโนโลยีตลอดเวลา ดังเช่นเมื่อมีการเปลี่ยนแปลงเทคโนโลยีจากระบบ 2G ที่เน้นการสนทนาด้วยเสียงมาเป็นระบบ 3G และ 4G ที่เพิ่มเติมนำส่งข้อมูลด้วย ส่งผลให้ผู้ให้บริการด้านโทรคมนาคมต้องเปลี่ยนแปลงอุปกรณ์ที่เกี่ยวข้องเพื่อให้สามารถรองรับเทคโนโลยีการสื่อสารที่เปลี่ยนแปลง ดังนั้น กลุ่มบริษัทซึ่งเป็นผู้จำหน่ายสินค้าและให้บริการสร้างสถานีฐาน, ติดตั้ง และซ่อมแซมอุปกรณ์โทรคมนาคม จึงมีความเสี่ยงจากการไม่สามารถปรับเปลี่ยนการจัดหาสินค้า และบริการที่จำหน่ายหรือมีสินค้าที่ล้าสมัย รวมถึงการไม่สามารถพัฒนาบุคลากรให้สอดคล้องกับเทคโนโลยีที่เปลี่ยนไป ซึ่งอาจส่งผลกระทบต่อประกอบธุรกิจของกลุ่มบริษัทได้

ในการประกอบธุรกิจจำหน่ายอุปกรณ์โทรคมนาคมนั้น กลุ่มบริษัทมีการจัดหาสินค้าจากพันธมิตรทางการค้าทั้งในและต่างประเทศ ซึ่งหากเทคโนโลยีมีการปรับเปลี่ยนไป กลุ่มบริษัทก็สามารถเลือกซื้อสินค้าหรือพิจารณาเลือกโรงงานที่มีสายการผลิตที่สามารถรองรับการปรับเปลี่ยนเทคโนโลยีดังกล่าวได้ สำหรับสินค้าประเภทสายอากาศที่กลุ่มบริษัทมีการผลิตเองนั้น นับเป็นอุปกรณ์ประเภท Passive ซึ่งขั้นตอนการผลิตที่สำคัญจะอยู่ที่การออกแบบชิ้นส่วนที่ทำหน้าที่ในการกระจายสัญญาณ จึงสามารถปรับเปลี่ยนการผลิตได้ง่าย โดยที่ไม่ต้องลงทุนเปลี่ยนแปลงสายการผลิตใหม่ในส่วนของการให้บริการนั้น กลุ่มบริษัทมีการพัฒนาและฝึกอบรมพนักงานอย่างต่อเนื่อง เพื่อให้มั่นใจได้ว่าพนักงานของกลุ่มบริษัทมีความรู้ความสามารถเพียงพอที่จะให้บริการแก่ลูกค้าได้ นอกจากนี้ การที่กลุ่มบริษัทมีพันธมิตรทางการค้าที่เป็นผู้ผลิตสินค้ารายใหญ่ในต่างประเทศรวมถึงการมีความสัมพันธ์ที่ดีอย่างยาวนานกับลูกค้านั้น ย่อมเป็นอีกหนึ่งช่องทางที่ทำให้พนักงานของกลุ่มบริษัทสามารถได้รับข้อมูลข่าวสารความเคลื่อนไหวในเรื่องการปรับเปลี่ยนเทคโนโลยีต่างๆ และพร้อมร่วมมือกันกับพันธมิตรทางการค้าเพื่อให้สามารถให้บริการลูกค้าได้อย่างเต็มประสิทธิภาพร่วมกันได้

สำหรับธุรกิจการให้บริการโครงสร้างพื้นฐานทางโทรคมนาคมรวมถึงการให้เช่าของกลุ่มบริษัทนั้น เป็นโครงสร้างพื้นฐานประเภท Passive ที่มุ่งเน้นการให้บริการในระดับของ Core Network โดยมีองค์ประกอบหลักได้แก่ สายเคเบิลใยแก้วนำแสง, เสาโทรคมนาคมและอุปกรณ์เพื่อเชื่อมต่อโครงข่ายของลูกค้าเข้ากับโครงข่ายของกลุ่มบริษัท ซึ่งองค์ประกอบต่าง ๆ ดังกล่าวล้วนแต่เป็นส่วนประกอบที่ไม่มีการเปลี่ยนแปลงเทคโนโลยีมากนัก ต่างจากองค์ประกอบในส่วนของการ Access Network หรือ Last Mile ที่เป็นการเชื่อม

ต่อขั้นสุดท้ายจากผู้ให้บริการโทรคมนาคม (Operator) ไปยังผู้บริโภคที่มักมีการพัฒนาเปลี่ยนแปลงเทคโนโลยีอย่างรวดเร็วและส่วนใหญ่จะอยู่ในความรับผิดชอบของลูกค้า ที่ต้องเป็นผู้ลงทุนปรับเปลี่ยนอุปกรณ์ในส่วนดังกล่าว ดังนั้น การให้บริการในส่วนของการก่อสร้างพื้นฐานทางโทรคมนาคมให้เช่าของกลุ่มบริษัท จึงมีความเสี่ยงจากการเปลี่ยนแปลงเทคโนโลยีค่อนข้างต่ำ

2. ความเสี่ยงจากการไม่ได้รับสิทธิแห่งทาง (Right of Way)

ในการประกอบธุรกิจการให้บริการโครงสร้างพื้นฐานทางโทรคมนาคมรวมถึงกลุ่มธุรกิจให้บริการซึ่งต้องมีการวางสายเคเบิลใยแก้วนำแสงบนทรัพย์สินหรือที่ดินของบุคคลอื่นนั้น จะต้องมีการขอใช้ "สิทธิแห่งทาง (Right of Way)" จากเจ้าของที่ดินหรือเจ้าของทรัพย์สินที่ทำการติดตั้งเสาโทรคมนาคมและอุปกรณ์ หรือบริเวณที่สายเคเบิลใยแก้วนำแสงพาดผ่าน ดังนั้น กลุ่มบริษัทจึงมีความเสี่ยงหากไม่ได้รับความเห็นชอบในการขอสิทธิแห่งทาง และมีความเสี่ยงจากการไม่ได้รับการต่อสัญญาจากเจ้าของกรรมสิทธิ์ที่ดิน หรือทรัพย์สินที่ทำการติดตั้งเสาโทรคมนาคมและอุปกรณ์ หรือบริเวณที่สายเคเบิลใยแก้วนำแสงของกลุ่มบริษัทพาดผ่าน ซึ่งอาจจะส่งผลกระทบต่อกลุ่มบริษัทไม่สามารถวางโครงสร้างพื้นฐานทางโทรคมนาคมเพื่อให้เช่าและ/หรือให้บริการได้ตามแผนงานและต้องสูญเสียรายได้ รวมถึงการต้องเสียค่าปรับในกรณีที่ไม่สามารถให้บริการแก่ลูกค้าได้อย่างต่อเนื่องตามสัญญาได้

อย่างไรก็ดีตามประกาศคณะกรรมการกระจายเสียง กิจการโทรทัศน์ และกิจการโทรคมนาคมแห่งชาติ ("คณะกรรมการกสทช.") เรื่องหลักเกณฑ์และวิธีการเกี่ยวกับการใช้สิทธิในการปักหรือตั้งเสา หรือเดินสาย วางท่อ หรือติดตั้งอุปกรณ์ประกอบใดในการให้บริการโทรคมนาคมนั้น ได้ระบุว่า ผู้ประกอบกิจการโทรคมนาคมแบบที่ 2 หรือแบบที่ 3 มีสิทธิที่จะลากสายหรือตั้งเสาในพื้นที่ของ 1) ผู้ให้บริการรายอื่น 2) หน่วยงานของรัฐ หรือผู้ให้บริการสาธารณูปโภค รวมถึงพื้นที่อุทยานต่างๆ ด้วย หรือ 3) บุคคลอื่น ซึ่งการใช้สิทธิแห่งทางตามประกาศดังกล่าวนี้มีลักษณะเป็นการใช้อำนาจทางปกครองของคณะกรรมการกสทช. ที่จะบังคับให้เจ้าของพื้นที่อนุญาตให้ผู้ประกอบการโทรคมนาคม สามารถดำเนินการปักเสา-พาดสายในพื้นที่นั้นๆ ได้อย่างไรก็ดีในการประกอบธุรกิจตามปกติกลุ่มบริษัทมีนโยบายที่จะเจรจาขอเช่าพื้นที่จากเจ้าของกรรมสิทธิ์โดยมิได้ขอให้คณะกรรมการ กสทช. ใช้อำนาจตามประกาศดังกล่าว

แต่อย่างไรก็ตาม ประกอบกับตามแผนการดำเนินงานของกลุ่มบริษัทนั้นมุ่งที่จะสร้างโครงข่ายในพื้นที่เฉพาะที่มีความสำคัญทางเศรษฐกิจ ซึ่งมีหน่วยงานที่มีอำนาจในการบริหารทรัพย์สินที่ชัดเจน ส่งผลให้กลุ่มบริษัทมีสัญญาที่ต้องเจรจาขอใช้พื้นที่จำนวนน้อยราย ซึ่งเป็นการลดความเสี่ยงจากการไม่สามารถเจรจาขอใช้พื้นที่จากเจ้าของกรรมสิทธิ์และไม่จำเป็นต้องขอให้คณะกรรมการ กสทช. ใช้อำนาจบังคับตามประกาศที่มีอยู่นอกจากนี้ ในการเจรจาเพื่อขอใช้พื้นที่จากเจ้าของกรรมสิทธิ์ที่ดินหรือทรัพย์สินนั้น ผู้บริหารของกลุ่มบริษัทเชื่อมั่นว่าจากนโยบายการประกอบธุรกิจของบริษัทที่มุ่งเน้นการเติบโตอย่างยั่งยืนร่วมกันกับคู่ค้า ประกอบกับความรู้ความเข้าใจในธุรกิจโทรคมนาคมเป็นอย่างดี จะส่งผลให้กลุ่มบริษัทสามารถเสนอแผนการประกอบธุรกิจร่วมกันให้แก่ผู้ประกอบการซึ่งเป็นเจ้าของกรรมสิทธิ์ที่ดินหรือทรัพย์สินเพื่อพิจารณาและเห็นชอบในประโยชน์ร่วมกันได้ ดังประจักษ์ด้วยผลงานที่กลุ่มบริษัทได้รับอนุญาตจากผู้ประกอบการที่เป็นเจ้าของกรรมสิทธิ์ในที่ดินและทรัพย์สินให้ใช้พื้นที่เพื่อติดตั้งโครงข่ายโทรคมนาคมเพื่อให้เข้าได้ มาโดยตลอด

3. ความเสี่ยงจากการไม่ได้รับการต่ออายุสัญญา

ในการทำสัญญาขอใช้พื้นที่เพื่อวางโครงข่ายเคเบิลใยแก้วนำแสงเพื่อให้บริการโครงข่ายพื้นฐานทางโทรคมนาคมนั้น กลุ่มบริษัทอาจไม่สามารถเจรจาเพื่อกำหนดระยะเวลาในการขอใช้พื้นที่จากเจ้าของกรรมสิทธิ์ที่ดินหรือทรัพย์สินให้มีความสอดคล้องกันกับระยะเวลาที่กลุ่มบริษัทเสนอบริการกับลูกค้าได้ทุกครั้งที่ไป ซึ่งปัจจุบัน กลุ่มบริษัทมีสัญญาขอใช้พื้นที่สำหรับวางโครงข่ายเคเบิลใยแก้วนำแสงเพื่อให้เช่าจำนวน 1 โครงการที่มีระยะเวลาของสัญญาขอใช้พื้นที่สั้นกว่าระยะเวลาที่กลุ่มบริษัทมีการทำสัญญาเพื่อให้บริการแก่ลูกค้า ดังนั้น กลุ่มบริษัทจึงมีความเสี่ยงจากการไม่ได้รับการต่อสัญญาขอใช้พื้นที่ซึ่งจะส่งผลให้กลุ่มบริษัทไม่สามารถให้บริการแก่ลูกค้าอย่างต่อเนื่องได้ตามสัญญาให้บริการที่ทำกับลูกค้าได้

อย่างไรก็ดี ตามสัญญาดังกล่าวได้กำหนดไว้ว่าเมื่อสิ้นสุดระยะเวลาตามสัญญา หากเจ้าของพื้นที่มีความประสงค์ที่จะให้ใช้พื้นที่ต่อ กลุ่มบริษัทจะได้รับสิทธิในการใช้พื้นที่ดังกล่าวก่อนบุคคลอื่น นอกจากนี้ กลุ่มบริษัทเชื่อมั่นว่าจากการควบคุมดูแลให้กลุ่มบริษัทปฏิบัติตามเงื่อนไขและข้อตกลงที่มีอยู่ในสัญญาอย่างเคร่งครัดประกอบกับลักษณะการให้บริการของกลุ่มบริษัทที่เป็นประโยชน์ต่อการพัฒนาประเทศโดยรวมนั้น จะทำให้เจ้าของกรรมสิทธิ์ที่ดินหรือทรัพย์สินที่กลุ่มบริษัทมีการขอใช้พื้นที่นั้นดำเนินการต่อสัญญาเช่าพื้นที่อย่างต่อเนื่องให้แก่กลุ่มบริษัท นอกจากนี้ กลุ่มบริษัทยังสามารถขอใช้สิทธิแห่งทางตามประกาศของคณะกรรมการ

กสทช. ต่อคู่สัญญาหากจำเป็นต้องให้มีการขอใช้พื้นที่ต่อจนกว่าจะสิ้นอายุของใบอนุญาตประกอบกิจการโทรคมนาคมอีกด้วย

4. ความเสี่ยงจากการพึ่งพิงลูกค้ารายใหญ่

ในปี 2558 และปี 2559 กลุ่มบริษัทมีการให้บริการด้านการสร้างสถานีฐานและติดตั้งอุปกรณ์โทรคมนาคมแก่ลูกค้ารายใหญ่รายหนึ่ง คิดเป็นสัดส่วนประมาณร้อยละ 52.14 และร้อยละ 47.58 ของรายได้จากการขายและให้บริการในงบการเงินรวมในแต่ละช่วงเวลาตามลำดับ โดยลูกค้าดังกล่าวเป็นผู้ประกอบการโทรศัพท์เคลื่อนที่ (Operator) ที่ต้องการเพิ่มจำนวนสถานีฐาน และโครงสร้างพื้นฐานด้านเคเบิลใยแก้วนำแสง ดังนั้นกลุ่มบริษัทจึงมีความเสี่ยงจากการพึ่งพิงลูกค้ารายใหญ่อ้างว่า

อย่างไรก็ดี ลูกค้ารายใหญ่ของกลุ่มบริษัทนั้น จะมีการเปลี่ยนแปลงไปตามแผนการลงทุนของกลุ่มผู้ให้บริการโทรคมนาคมในแต่ละช่วงเวลา รวมถึงความสามารถในการได้รับงานจากลูกค้าของกลุ่มบริษัท ทั้งนี้ จากการที่กลุ่มบริษัทมีนโยบายในการรักษาคุณภาพมาตรฐานของสินค้าและบริการ และมีการรักษาความสัมพันธ์กับลูกค้าอย่างต่อเนื่อง ส่งผลให้กลุ่มบริษัทเชื่อมั่นว่าจะยังคงสามารถรักษาความสามารถในการแข่งขันเพื่อให้ได้รับงานจากลูกค้าของกลุ่มบริษัทอย่างต่อเนื่องต่อไป นอกจากนี้ กลุ่มบริษัทยังมีนโยบายในการลดความเสี่ยงจากการพึ่งพิงลูกค้าอันเกิดจากการจำหน่ายสินค้าหรือให้บริการอย่างใดอย่างหนึ่งที่ต้องขึ้นกับแผนการลงทุนของกลุ่มผู้ให้บริการโทรคมนาคม ดังที่กล่าวมา โดยกลุ่มบริษัทได้ขยายการประกอบธุรกิจสู่การประกอบธุรกิจให้เช่าโครงข่ายพื้นฐานทางโทรคมนาคม ซึ่งจะช่วยให้กลุ่มบริษัทมีรายได้ที่สม่ำเสมอในระยะยาวและยังช่วยเพิ่มโอกาสในการขยายฐานลูกค้าใหม่ให้แก่กลุ่มบริษัทอีกด้วย

5. ความเสี่ยงจากการประกอบธุรกิจกับผู้ประกอบการรายใหญ่

เนื่องจากลูกค้าหลักของกลุ่มบริษัทได้แก่กลุ่มผู้ให้บริการโทรศัพท์เคลื่อนที่ ซึ่งปัจจุบันในประเทศไทยมีกลุ่มผู้ให้บริการโทรศัพท์เคลื่อนที่ (Operator) เพียง 4 ราย จึงอาจส่งผลให้กลุ่มบริษัทมีความเสี่ยงจากการที่มีอำนาจต่อรองน้อยกว่าในการประกอบธุรกิจกับผู้ประกอบการรายใหญ่อ้างว่าได้ เช่น การกำหนดราคา, เงื่อนไข และระยะเวลาในการเรียกเก็บเงิน เป็นต้น อย่างไรก็ดี ด้วยคุณภาพมาตรฐานของสินค้าและบริการ และความรู้ความเชี่ยวชาญในธุรกิจโทรคมนาคม ประกอบกับการกำหนดนโยบายการประกอบธุรกิจ ที่ชัดเจนของกลุ่มบริษัทที่จะไม่ประกอบธุรกิจแข่งขันกับลูกค้าและพร้อมที่จะร่วมกันกับลูกค้าในการพัฒนาสินค้า

และบริการที่จะช่วยให้ลูกค้าของบริษัทสามารถให้บริการแก่ผู้ใช้บริการ (End User) ได้อย่างมีประสิทธิภาพเพิ่มขึ้นนั้น ส่งผลให้ผู้บริหารของกลุ่มบริษัทเชื่อมั่นว่ากลุ่มบริษัทมีศักยภาพเพียงพอที่จะสามารถเจรจากับลูกค้าที่เป็นผู้ประกอบการรายใหญ่ต่างๆ ในการประกอบธุรกิจร่วมกันให้เกิดประโยชน์สูงสุดร่วมกันทั้งสองฝ่ายได้

6. ความเสี่ยงจากความไม่สม่ำเสมอของรายได้

เนื่องจากการประกอบธุรกิจของบริษัทส่วนใหญ่มีลักษณะเป็นงานโครงการ เช่น ให้บริการสร้างสถานีฐานและติดตั้งอุปกรณ์โทรคมนาคม รวมถึงการขายสินค้าเพื่อนำไปใช้งานดังกล่าวซึ่งส่งผลให้ยอดขายสินค้าหรืองานให้บริการของกลุ่มบริษัทขึ้นอยู่กับแผนการลงทุนของลูกค้าที่เป็นผู้ให้บริการด้านโทรคมนาคมและความสามารถในการดำเนินงานของกลุ่มบริษัท ดังนั้นกลุ่มบริษัทจึงมีความเสี่ยงจากความไม่สม่ำเสมอของรายได้ในกรณีที่กลุ่มลูกค้าไม่มีแผนการลงทุนอย่างต่อเนื่อง หรือกลุ่มบริษัทไม่ได้รับงานจากกลุ่มลูกค้าดังกล่าว

อย่างไรก็ดี ด้วยคุณภาพของสินค้าและบริการ ความเชี่ยวชาญของบุคลากร และความสามารถในการนำเสนอสินค้าและบริการได้อย่างครบวงจร ประกอบกับนโยบายในการรักษาความสัมพันธ์กับกลุ่มลูกค้าหลักที่เป็นผู้ประกอบการโทรศัพท์เคลื่อนที่หรือผู้ให้บริการอินเทอร์เน็ตด้วยการไม่ประกอบธุรกิจที่ทับซ้อนกันกับกลุ่มลูกค้าดังกล่าว เพื่อมุ่งมั่นสู่การเป็นผู้สนับสนุนการเติบโตทางธุรกิจของลูกค้าอย่างเต็มประสิทธิภาพ ส่งผลให้กลุ่มบริษัทเชื่อมั่นว่ากลุ่มบริษัทจะได้รับความไว้วางใจให้ได้รับงานจากลูกค้าอย่างต่อเนื่อง นอกจากนี้ กลุ่มบริษัทมีนโยบายในการลดความเสี่ยงจากความไม่สม่ำเสมอของรายได้โดยมีการขยายการประกอบธุรกิจสู่การประกอบธุรกิจให้เข้าโครงสร้างพื้นฐานทางโทรคมนาคม โดยเน้นการลงทุนในโครงสร้างพื้นฐานทางโทรคมนาคมประเภท Passive ในพื้นที่เฉพาะที่มีความสำคัญทางเศรษฐกิจ (Strategic Location) ซึ่งจะช่วยให้กลุ่มบริษัทมีรายได้ที่สม่ำเสมอในระยะยาว และยังช่วยเพิ่มโอกาสในการขยายฐานลูกค้าใหม่ให้แก่กลุ่มบริษัท เช่น กลุ่มลูกค้าภาครัฐและภาคเอกชนที่มีความต้องการใช้โครงข่ายสายเคเบิลใยแก้วนำแสงในการรับ-ส่งข้อมูล

7. ความเสี่ยงจากการควบคุมต้นทุนในการประกอบธุรกิจให้บริการสร้างสถานีฐาน

การให้บริการสร้างสถานีฐานของกลุ่มบริษัทนั้นมีการให้บริการแบบ Turnkey โดยลูกค้าซึ่งเป็นกลุ่มผู้ให้บริการโทรศัพท์เคลื่อนที่ที่จะกำหนดจำนวนสถานีฐานที่กลุ่มบริษัทต้องสร้างและส่งมอบในแต่ละครั้งภายในช่วงระยะเวลาที่กำหนด ในขณะที่กลุ่มบริษัทจะต้องทำการคำนวณต้นทุนต่างๆ

ของทั้งโครงการเพื่อกำหนดราคาและนำเสนอต่อลูกค้าตั้งแต่ในช่วงเวลาที่พิจารณาปริมาณ ดังนั้นกลุ่มบริษัทจึงมีความเสี่ยงจากการไม่ได้รับผลตอบแทนตามที่ต้องการ หากต้นทุนต่างๆ มีการเปลี่ยนแปลงไปจากที่ได้เคยประมาณการและไม่สามารถเจรจาขอปรับค่าบริการกับลูกค้าได้

ในการลดความเสี่ยงดังกล่าว กลุ่มบริษัทได้มีการกำหนดให้ฝ่ายที่เกี่ยวข้องต้องมาประชุมร่วมกันเพื่อประมาณการรายได้และต้นทุนเพื่อพิจารณาเสนอราคาให้แก่ลูกค้า โดยฝ่ายออกแบบและพัฒนาผลิตภัณฑ์จะคำนวณปริมาณวัตถุดิบและแรงงาน (Bill of Quantities: BOQ) ที่ต้องใช้ ส่วนฝ่ายจัดซื้อจะตรวจสอบราคาวัตถุดิบและค่าแรงรวมทั้งแนวโน้มการเปลี่ยนแปลงของราคา เพื่อเป็นข้อมูลให้เจ้าหน้าที่การตลาดใช้จัดทำใบเสนอราคาให้แก่ลูกค้า จากนั้นเมื่อได้รับการตอบรับจากลูกค้าแล้ว ฝ่ายจัดซื้อจะดำเนินการตกลงยืนยันราคาและช่วงเวลาส่งมอบกับผู้ขายวัตถุดิบตามงวดระยะเวลาที่สอดคล้องกับแผนการส่งมอบงานให้แก่ลูกค้า เพื่อลดความผันผวนของราคาวัตถุดิบ ซึ่งโดยทั่วไประยะเวลาตั้งแต่ขั้นตอนการสำรวจและออกแบบจนถึงขั้นตอนการก่อสร้างให้แล้วเสร็จจะใช้ระยะเวลาประมาณ 2-3 เดือนต่อ 1 สถานีฐาน อย่างไรก็ตามหากราคาวัตถุดิบมีความผันผวนอย่างมาก หรือลูกค้ามีการขอปรับรายละเอียดของงานซึ่งส่งผลให้ต้นทุนส่วนเพิ่มซึ่งมิได้เกิดจากความผิดพลาดของกลุ่มบริษัททางกลุ่มบริษัทจะดำเนินการเจรจากับลูกค้าเพื่อขอปรับค่าบริการเพิ่มให้สอดคล้องกับต้นทุนที่เปลี่ยนแปลงไป ที่ผ่านมากลุ่มบริษัทสามารถขอปรับค่าบริการกับลูกค้าให้สอดคล้องกับต้นทุนที่เพิ่มขึ้นได้บางส่วนมาโดยตลอด และกลุ่มบริษัทจะเจรจากับคู่ค้าในการขอยืนยันราคาวัตถุดิบเพื่อลดผลกระทบจากการที่มีต้นทุนส่วนเพิ่มในส่วนที่ไม่สามารถเจรจากับลูกค้าได้อีกทางหนึ่ง

8. ความเสี่ยงจากการพึ่งพิงผู้ผลิตและจำหน่ายสินค้ารายใหญ่ (Supplier)

ในปี 2558 และปี 2559 กลุ่มบริษัทมีการจัดหาสินค้าจากผู้ผลิตและจัดจำหน่ายสายเคเบิลใยแก้วนำแสงรายใหญ่ในต่างประเทศรายหนึ่ง เป็นสัดส่วนร้อยละ 18.66 และร้อยละ 26.34 ของต้นทุนขายสินค้าและบริการในงบการเงินรวมในแต่ละช่วงเวลาตามลำดับ โดยต้นทุนของผู้ผลิตและจัดจำหน่ายสายเคเบิลใยแก้วนำแสงดังกล่าว คิดเป็นสัดส่วนร้อยละ 90 และร้อยละ 100 ของยอดซื้อสายเคเบิลใยแก้วนำแสงรวมในปี 2558 และ ปี 2559 ตามลำดับ ผู้ผลิตและจำหน่ายสายเคเบิลใยแก้วนำแสงดังกล่าวเป็นผู้ผลิตชั้นนำในระดับโลกซึ่งมีสินค้าที่มีคุณภาพมาตรฐานเป็นที่ยอมรับในกลุ่มลูกค้า ทั้งนี้ บริษัทย่อยของบริษัททำหน้าที่เป็นตัวแทนจำหน่ายสินค้าของผู้ผลิตสายเคเบิลใยแก้วนำแสงดังกล่าวมาตั้งแต่ปี 2547 โดยที่มีได้

การทำสัญญาแต่งตั้งการเป็นตัวแทนจำหน่ายอย่างเป็นทางการเป็นลายลักษณ์อักษร เนื่องจากทางผู้ผลิตดังกล่าวไม่มีนโยบายในการทำสัญญาระยะยาวกับคู่ค้ารายใด ดังนั้น กลุ่มบริษัทจึงมีความเสี่ยงจากการพึ่งพิงผู้ผลิตดังกล่าว หากผู้ผลิตดังกล่าวไม่จำหน่ายสินค้าให้แก่กลุ่มบริษัท หรือไม่สามารถส่งมอบสินค้าให้แก่กลุ่มบริษัทได้ตามกำหนดเวลา และกลุ่มบริษัทไม่สามารถจัดหาสินค้าทดแทนจากที่อื่น ก็จะส่งผลกระทบต่อธุรกิจของกลุ่มบริษัทได้

อย่างไรก็ดี จากการที่กลุ่มบริษัทเป็นตัวแทนจำหน่ายสินค้าของผู้ผลิตดังกล่าวมาเป็นระยะเวลากว่า 10 ปี และมีความสัมพันธ์อันดีกับผู้ผลิตดังกล่าวเสมอมา โดยมีการแลกเปลี่ยนความรู้และข้อมูลความต้องการของลูกค้า รวมถึงการร่วมพัฒนาสินค้าร่วมกัน ส่งผลให้กลุ่มบริษัทเชื่อมั่นว่าจะยังคงได้รับความไว้วางใจให้เป็นตัวแทนจำหน่ายสินค้าของผู้ผลิตดังกล่าวต่อไป และผู้ผลิตดังกล่าวก็ไม่มีนโยบายในการจำหน่ายสินค้าให้แก่ลูกค้าเองโดยตรง ทั้งนี้ ในกรณีที่ผู้ผลิตดังกล่าวไม่สามารถจัดหาหรือส่งมอบสินค้าได้ตามที่กำหนดนั้น กลุ่มบริษัทยังคงมีพันธมิตรทางการค้าที่จะช่วยจัดหาสินค้าทดแทนมาส่งมอบให้แก่ลูกค้า ซึ่งเป็นการป้องกันผลกระทบที่จะเกิดขึ้นกับธุรกิจของกลุ่มบริษัทได้

9. ความเสี่ยงจากการแข่งขันและคู่แข่งรายใหม่

กลุ่มธุรกิจจำหน่ายอุปกรณ์โทรคมนาคมเป็นธุรกิจที่อาจจะมีผู้ประกอบการรายใหม่เข้าสู่ตลาดได้ไม่ยาก หากมีความสามารถในการจัดหาสินค้าจากผู้ผลิตหรือตัวแทนจำหน่ายซึ่งมีทั้งในประเทศและต่างประเทศ อย่างไรก็ตาม กลุ่มบริษัทเชื่อมั่นว่า นอกจากความสามารถในการเข้าถึงแหล่งผลิตหรือจำหน่ายสินค้าแล้ว การที่จะได้รับความไว้วางใจจากลูกค้ายังขึ้นอยู่กับปัจจัยอีกหลายประการ อาทิ ความสามารถในการคัดกรองสินค้าที่มีคุณภาพ, การจัดส่งที่ตรงเวลา, การมีทีมงานผู้เชี่ยวชาญที่สามารถให้คำปรึกษา รวมถึงสามารถให้บริการติดตั้งและซ่อมแซมอุปกรณ์โทรคมนาคมควบคู่ไปกับการขาย ซึ่งความสามารถดังกล่าวจะส่งผลให้กลุ่มบริษัทสามารถรักษาศักยภาพในการแข่งขันได้

ในกลุ่มธุรกิจให้บริการสร้างสถานีฐาน ติดตั้ง และซ่อมแซมอุปกรณ์โทรคมนาคม เป็นธุรกิจที่ต้องอาศัยความรู้ความชำนาญ, ฐานะการเงิน, และความเชื่อมั่นของลูกค้าจากผลงานที่มีมาในอดีต ส่งผลให้เป็นธุรกิจที่ผู้ประกอบการรายใหม่จะเข้าสู่ตลาดได้ไม่มากนัก

สำหรับกลุ่มธุรกิจพัฒนาโครงสร้างพื้นฐานทางโทรคมนาคมเพื่อใช้เท่านั้น จะต้องอาศัยทั้งเงินทุน, ความเชี่ยวชาญในการวางโครงข่าย, ความสามารถในการเลือกพื้นที่ที่มีศักยภาพ และความสามารถในการให้บริการที่มีคุณภาพ รวมถึงแนวทางในการบริหารจัดการเพื่อให้ได้มาซึ่งสิทธิแห่งทาง โดยเฉพาะอย่างยิ่งโครงสร้างพื้นฐานทางโทรคมนาคม

ของกลุ่มบริษัทนั้น ได้ตั้งอยู่ในพื้นที่ที่มีความสำคัญเฉพาะทางเศรษฐกิจ มีต้นทุนในการเข้าถึงสูงจะเน้นการใช้ทรัพยากรร่วมกันบนโครงข่ายที่บริษัทมีอยู่ จึงเป็นแนวทางที่จะช่วยประหยัดต้นทุนดำเนินการของกลุ่มผู้ประกอบการตั้งแต่กลุ่มลูกค้าที่เป็นผู้ให้บริการโทรคมนาคม รวมถึงผู้ประกอบการรายอื่นที่ประกอบธุรกิจเช่นเดียวกันกับกลุ่มบริษัทแต่ไม่ได้มีโครงข่ายในบริเวณพื้นที่ดังกล่าว การประกอบธุรกิจดังกล่าวจึงนับได้ว่ามีความเสี่ยงจากการแข่งขันในระดับต่ำ

10. ความเสี่ยงจากการพึ่งพิงบุคลากร

ในการประกอบธุรกิจจำหน่ายอุปกรณ์โทรคมนาคม ต้องอาศัยบุคลากรที่มีความเข้าใจในธุรกิจและติดตามการเปลี่ยนแปลงเทคโนโลยีใหม่ๆ อยู่เสมอ เพื่อให้สามารถพัฒนาสินค้าหรือจัดหาสินค้าที่สามารถตอบสนองความต้องการของลูกค้าที่เปลี่ยนแปลงไปได้ นอกจากนี้ ในการผลิตหรือนำเข้าอุปกรณ์โทรคมนาคมบางประเภทจะต้องมีการปฏิบัติตามกฎหมายว่าด้วยการควบคุมอุปกรณ์เกี่ยวกับคลื่นความถี่ จึงต้องอาศัยบุคลากรที่มีความรู้ความเข้าใจทั้งในด้านขั้นตอนการนำเข้า และขั้นตอนการปฏิบัติตามกฎหมายด้วย สำหรับในส่วนของธุรกิจการให้บริการก็เช่นกัน กลุ่มบริษัทต้องอาศัยทีมงานวิศวกรที่มีประสบการณ์ มีความรู้ความสามารถ เพื่อให้สามารถควบคุมดูแลการทำงานได้ในทุกขั้นตอนตั้งแต่การออกแบบ, การก่อสร้าง, การติดตั้ง และการทดสอบการใช้งาน เพื่อให้มั่นใจได้ว่าจะสามารถส่งมอบงานที่มีคุณภาพตามที่ลูกค้าต้องการได้ ดังนั้น หากกลุ่มบริษัทสูญเสียบุคลากรเหล่านี้ไป ย่อมส่งผลกระทบต่อการประกอบธุรกิจของกลุ่มบริษัท

กลุ่มบริษัทเล็งเห็นถึงความสำคัญของบุคลากรที่มีต่อองค์กร จึงใช้นโยบายมุ่งใจให้พนักงานอยู่กับองค์กรเพื่อเติบโตร่วมกันในระยะยาว โดยมีการวางแผนความก้าวหน้าทางสายงาน มีการพิจารณาให้ผลตอบแทนที่เหมาะสมกับตำแหน่งและความรู้โดยสามารถเทียบเคียงกันได้กับอัตราค่าตอบแทนของอุตสาหกรรมเดียวกัน มีแผนการฝึกอบรมและพัฒนาความรู้ความสามารถของพนักงานอย่างเหมาะสม และจากการที่กลุ่มบริษัทมีการประกอบธุรกิจที่หลากหลายในด้านโทรคมนาคม จึงเปิดโอกาสให้พนักงานสามารถปรับเปลี่ยนไปปฏิบัติหน้าที่ยังส่วนงานที่สนใจได้ เพื่อเป็นการเปิดโอกาสในการเรียนรู้และเป็นการช่วยส่งเสริมความเข้าใจอันดีระหว่างพนักงานในส่วนงานต่างๆ นอกจากนี้ กลุ่มบริษัทยังส่งเสริมการสร้างภาคภูมิใจในการเป็นพนักงานในกลุ่มบริษัทอย่างสม่ำเสมอผ่านทางกิจกรรมต่างๆ ทั้งนี้ เพื่อให้พนักงานได้ตระหนักถึงคุณค่าและความสำคัญของตนในการเป็นส่วนหนึ่งขององค์กร และพร้อมจะปฏิบัติหน้าที่ด้วยความรับผิดชอบเพื่อเติบโตร่วมกันกับกลุ่มบริษัท ซึ่งจากสถิติที่ผ่านมา อายุเฉลี่ยของพนักงานส่วนใหญ่ของบริษัทนั้นเท่ากับประมาณ 5 - 6 ปี

11. ความเสี่ยงจากการทำสัญญาระหว่างผู้ถือหุ้นในกิจการร่วมค้าและบริษัทร่วม

เนื่องจากกลุ่มบริษัทมีการทำสัญญาระหว่างผู้ถือหุ้นเพื่อลงทุนในกิจการร่วมค้า 1 แห่ง และบริษัทร่วม 1 แห่ง ซึ่งในสัญญาได้มีการกำหนดข้อตกลงเกี่ยวกับลักษณะการประกอบธุรกิจของกิจการร่วมค้าและบริษัทร่วม, ข้อตกลงของคู่สัญญาในการดำเนินธุรกิจของกิจการร่วมค้าและบริษัทร่วม, เงื่อนไขในการยกเลิกสัญญา และเงื่อนไขในการสิ้นสุดสัญญา ดังนั้นกลุ่มบริษัทจึงมีความเสี่ยงจากการถูกฟ้องร้องจากการที่ไม่ปฏิบัติตามข้อตกลงในสัญญาระหว่างผู้ถือหุ้น และอาจได้รับผลกระทบต่อการประกอบธุรกิจของกิจการร่วมค้าและบริษัทร่วมหากสัญญาระหว่างผู้ถือหุ้นสิ้นสุดลง

กลุ่มบริษัทมีการปฏิบัติตามข้อกำหนดในสัญญาอย่างเคร่งครัด เพื่อลดความเสี่ยงจากการถูกคู่สัญญาฟ้องร้องจากการไม่ปฏิบัติตามสัญญา ซึ่งทางผู้บริหารประเมินว่า ความเสี่ยงจากการถูกฟ้องร้องหรือยกเลิกสัญญานั้นอยู่ในระดับที่ไม่มีความสำคัญเนื่องจากสัญญาระหว่างผู้ถือหุ้นดังกล่าวล้วนเกิดขึ้นจากเจตนารมณ์ของคู่สัญญาทั้งสองฝ่ายที่เล็งเห็นถึงศักยภาพของคู่สัญญาในการที่จะช่วยสนับสนุนการประกอบธุรกิจของแต่ละฝ่ายให้สามารถเติบโตอย่างยั่งยืนร่วมกัน ประกอบกับนโยบายในการประกอบธุรกิจที่ชัดเจนของกลุ่มบริษัทซึ่งมุ่งเน้นการเป็นผู้จัดหาสินค้าและบริการเพื่อสนับสนุนการประกอบธุรกิจของผู้ให้บริการโทรคมนาคมเสมอมา จึงส่งผลให้กลุ่มบริษัทเชื่อมั่นว่า การทำสัญญาระหว่างผู้ถือหุ้นดังกล่าวจะเป็นปัจจัยส่งเสริมให้กลุ่มบริษัทสามารถเติบโตอย่างต่อเนื่องต่อไปได้พร้อมกับการเติบโตของคู่สัญญา

12. ความเสี่ยงจากการมีผู้ถือหุ้นรายใหญ่ที่มีอิทธิพลต่อการกำหนดนโยบายการบริหารงาน

ภายหลังจากการเสนอขายหุ้นสามัญในตลาดหลักทรัพย์แห่งประเทศไทย กลุ่มผู้ถือหุ้นรายใหญ่คือกลุ่มผู้บริหาร รวมถึง บริษัท เอลดีที โฮลดิ้ง จำกัด จะถือหุ้นคิดเป็นสัดส่วนร้อยละ 74.40 ของจำนวนหุ้นที่จำหน่ายได้แล้วทั้งหมดของบริษัท และกลุ่มผู้บริหารยังเป็นกรรมการผู้อำนวยการและกรรมการผู้มีอำนาจลงนามของบริษัทด้วย จึงทำให้กลุ่มผู้ถือหุ้นดังกล่าว เป็นผู้มีอำนาจในการบริหารจัดการ และควบคุมคะแนนเสียงในการลงมติที่สำคัญได้เกือบทั้งหมด ไม่ว่าจะเป็นเรื่องการแต่งตั้งกรรมการ หรือการขอมติในเรื่องอื่นที่ต้องใช้เสียงส่วนใหญ่ของที่ประชุมผู้ถือหุ้น ยกเว้นเรื่องกฎหมายหรือข้อบังคับบริษัทซึ่งต้องได้รับเสียง 3 ใน 4 เสียงของจำนวนหุ้นที่เข้าประชุมและมีสิทธิออกเสียง ดังนั้นผู้ถือหุ้นรายอื่นที่เข้าร่วมประชุมและมีสิทธิออกเสียงอาจจะไม่สามารถรวบรวมคะแนนเสียงเพื่อตรวจสอบหรือถ่วงดุลการบริหารของผู้ถือหุ้นรายใหญ่ได้

อย่างไรก็ตาม ด้วยโครงสร้างการจัดการของบริษัทประกอบด้วยคณะกรรมการและคณะกรรมการชุดย่อยรวม 5 ชุด ได้แก่ คณะกรรมการบริษัท คณะกรรมการตรวจสอบ คณะกรรมการบริหารความเสี่ยง คณะกรรมการสรรหา และกำหนดค่าตอบแทน และคณะกรรมการบริหาร โดยแต่ละคณะมีการกำหนดขอบเขตอำนาจหน้าที่อย่างชัดเจน ทำให้ระบบการทำงานของบริษัทมีความเป็นมาตรฐานตรวจสอบได้ อีกทั้ง โครงสร้างคณะกรรมการของบริษัทประกอบด้วยกรรมการอิสระ 4 ท่าน จากจำนวนกรรมการทั้งหมด 7 ท่าน และมีคณะกรรมการตรวจสอบที่ประกอบด้วยกรรมการอิสระ 3 ท่าน ซึ่งแต่ละท่านเป็นผู้มีความรู้ความสามารถ ทำให้สามารถสอบทานการทำงานของบริษัทให้มีความโปร่งใสได้ดียิ่งขึ้น และประธานกรรมการบริษัท ไม่ได้เป็นบุคคลเดียวกันกับ ผู้บริหารสูงสุดคือกรรมการผู้อำนวยการ ล้วนเป็นปัจจัยให้เกิดการถ่วงดุลอำนาจในการนำเสนอเรื่องต่างๆที่จะพิจารณาเข้าสู่การประชุมผู้ถือหุ้นได้ในระดับหนึ่ง นอกจากนี้ กลุ่มบริษัทได้มีระเบียบปฏิบัติกรณีที่มีการทำรายการที่เกี่ยวข้องกับกรรมการ ผู้ถือหุ้นรายใหญ่ หรือผู้มีอำนาจควบคุมในกิจการ รวมทั้งบุคคลที่อาจมีความขัดแย้งในผลประโยชน์โดยบุคคลดังกล่าวจะไม่มีอำนาจอนุมัติในการทำรายการนั้นๆ ทำให้สามารถลดทอนความเสี่ยงอันอาจเกิดขึ้นได้อีกด้วย

13. ความเสี่ยงจากการไม่ปฏิบัติตามกฎระเบียบในการประกอบธุรกิจ

เนื่องจากกลุ่มบริษัทประกอบธุรกิจในอุตสาหกรรมโทรคมนาคมซึ่งต้องเกี่ยวข้องกับกฎระเบียบต่าง ๆ ทั้งบังคับใช้ในการประกอบธุรกิจ เช่น การขอใบอนุญาตในการประกอบกิจการโทรคมนาคม, การขอใบอนุญาตนำเข้าอุปกรณ์ที่เกี่ยวข้องกับคลื่นความถี่ หรือการขอสิทธิแห่งชาติ (Right of Way) เป็นต้น ดังนั้น กลุ่มบริษัทจึงมีความเสี่ยงหากมิได้มีการปฏิบัติตามกฎระเบียบที่เกี่ยวข้อง รวมถึงอาจเกิดความเสียหายจากค่าปรับต่างๆ ได้

กลุ่มบริษัทมีนโยบายในการประกอบธุรกิจด้วยความโปร่งใสและอยู่ภายใต้หลักการกำกับดูแลกิจการที่ดี เพื่อให้มั่นใจได้ว่ากลุ่มบริษัทสามารถปฏิบัติตามกฎระเบียบที่เกี่ยวข้องได้อย่างถูกต้อง กลุ่มบริษัทได้กำหนดผู้รับผิดชอบในการศึกษาข้อมูลและติดตามการบังคับใช้กฎระเบียบและแนวทางปฏิบัติต่าง ๆ ทั้งจากการติดตามข่าวสารติดต่อหน่วยงานราชการ รวมทั้งการรวบรวมข้อมูลจากผู้ประกอบการซึ่งเป็นคู่ค้าของบริษัท เพื่อแจ้งข้อมูลให้ส่วนงานที่เกี่ยวข้องต่าง ๆ รับทราบและนำไปปฏิบัติได้อย่างถูกต้อง ทั้งนี้ ในอดีตที่ผ่านมา กลุ่มบริษัทไม่เคยถูกฟ้องร้องจากการที่ไม่สามารถปฏิบัติตามกฎหมายหรือกฎระเบียบที่เกี่ยวข้องแต่อย่างใด

14. ความเสี่ยงจากการเปลี่ยนแปลงอัตราดอกเบี้ย

ในปี 2558 และ ปี 2559 กลุ่มบริษัทมีต้นทุนทางการเงินเป็นจำนวนเท่ากับ 35.83 ล้านบาท และ 36.38 ล้านบาท ตามลำดับ ซึ่งส่วนหนึ่งของเงินกู้ยืมมีอัตราดอกเบี้ยลอยตัว ดังนั้นในกรณีที่อัตราดอกเบี้ยเพิ่มสูงขึ้น ย่อมส่งผลให้บริษัทมีภาระที่จะต้องจ่ายดอกเบี้ยเป็นจำนวนเงินที่เพิ่มสูงขึ้นเช่นกัน

อย่างไรก็ดี เมื่อบริษัทสามารถเข้าจดทะเบียนในตลาดหลักทรัพย์แห่งประเทศไทยได้แล้ว เงินที่ได้จากการระดมทุนส่วนหนึ่งจะนำมาชำระเงินกู้ยืมดังกล่าว ซึ่งจะช่วยบรรเทาผลกระทบจากการเปลี่ยนแปลงของอัตราดอกเบี้ยลงได้อย่างมาก

15. ความเสี่ยงจากการบริหารสภาพคล่องในการประกอบธุรกิจ

เนื่องจากกลุ่มลูกค้าหลักในธุรกิจให้บริการสร้างสถานีฐานและติดตั้งอุปกรณ์นั้นได้แก่ผู้ให้บริการด้านโทรคมนาคมรายใหญ่ของประเทศ (Operator) ซึ่งมักมีขั้นตอนการตรวจรับงานและขั้นตอนการจัดทำเอกสารหลายขั้นตอน ส่งผลให้กลุ่มบริษัทมีลูกหนี้ค้างก่อสร้างตามสัญญาที่เสร็จแต่ยังไม่ได้เรียกเก็บเพิ่มสูงขึ้นมากตามปริมาณงานบริการที่เพิ่มขึ้น และมีวงจรมีเงินสดที่ยาวนานขึ้นจาก 48.41 วันในปี 2558 เป็น 115.51 วันในปี 2559 ดังนั้นกลุ่มบริษัทจึงมีความเสี่ยงจากการบริหารสภาพคล่องโดยต้องจัดหาแหล่งเงินทุนในการประกอบธุรกิจเพิ่มเติมในระหว่างที่ยังไม่สามารถเรียกเก็บเงินจากลูกค้าได้ และอาจส่งผลกระทบต่อความสามารถในการทำกำไรของกลุ่มบริษัท เนื่องจากแหล่งที่มาของเงินทุนในการประกอบธุรกิจของกลุ่มบริษัทนั้นมาจากการกู้ยืมระยะสั้นเป็นส่วนใหญ่

ในการลดความเสี่ยงดังกล่าว กลุ่มบริษัทได้พยายามเจรจากับลูกค้าเพื่อให้สามารถกำหนดขั้นตอนการตรวจรับงานและจัดทำเอกสารให้สอดคล้องกับระยะเวลาการส่งมอบงาน เพื่อให้กลุ่มบริษัทสามารถวางบิลเรียกเก็บเงินค่าบริการได้ตามกำหนด ประกอบกับการเจรจากับคู่ค้าที่เป็นผู้ขายสินค้าและบริการแก่กลุ่มบริษัทเพื่อกำหนดระยะเวลาการจ่ายชำระค่าสินค้าและบริการให้สอดคล้องกับระยะเวลาที่กลุ่มบริษัทจะสามารถเรียกชำระเงินจากลูกค้าให้มากที่สุด สำหรับการจัดหาแหล่งเงินทุนเพื่อใช้ในการประกอบธุรกิจจะหาซึ่งยังไม่ได้รับชำระค่าบริการจากลูกค้า นั้น กลุ่มบริษัทได้รับการสนับสนุนวงเงินจากสถาบันการเงินหลายแห่ง ซึ่งสถาบันการเงินดังกล่าวต่างเข้าใจในลักษณะการประกอบธุรกิจของกลุ่มบริษัทเป็นอย่างดี จึงให้การสนับสนุนอย่างต่อเนื่องมาโดยตลอดระยะเวลาที่ผ่านมา นอกจากนี้ ในส่วนของการลดผลกระทบจากความสามารถในการทำกำไรอื่นเนื่องมาจากต้นทุนทางการเงินนั้น ทางกลุ่มบริษัทได้มีการประมาณการต้นทุนทางการเงินเพื่อใช้ในการคำนวณราคาค่าบริการที่นำเสนอให้แก่ลูกค้าแล้ว

16. ความเสี่ยงอัตราแลกเปลี่ยน

กลุ่มบริษัทมีทั้งการจัดหาสินค้ามาจากต่างประเทศ และการส่งออกสินค้าไปจำหน่าย โดยในปี 2558 และปี 2559 กลุ่มบริษัทมีการนำเข้าสินค้าเป็นสกุลเงินต่างประเทศเท่ากับ 624.84 ล้านบาท และ 39.19 ล้านบาท หรือคิดเป็นสัดส่วนประมาณร้อยละ 39.02 และร้อยละ 2.59 ของมูลค่าการจัดหาสินค้าและบริการในงบการเงินรวมในแต่ละช่วงเวลาตามลำดับ และมีการส่งออกสินค้าไปจำหน่ายยังต่างประเทศเท่ากับ 213.17 ล้านบาท และ 76.46 ล้านบาท หรือคิดเป็นสัดส่วนประมาณร้อยละ 8.20 และร้อยละ 3.89 ของรายได้จากการจำหน่ายสินค้าและบริการในงบการเงินรวมในแต่ละช่วงเวลา ตามลำดับ โดยเงินตราต่างประเทศสกุลหลักที่ใช้ได้แก่ ดอลลาร์สหรัฐ กลุ่มบริษัทจึงมีความเสี่ยงจากความผันผวนของอัตราแลกเปลี่ยน ในกรณีที่อัตราแลกเปลี่ยนระหว่างสกุลเงินบาทและสกุลเงินต่างประเทศมีความผันผวนมาก จะส่งผลให้กลุ่มบริษัทได้รับผลกระทบที่มีนัยสำคัญต่อรายได้และอัตรากำไรของกลุ่มบริษัทเมื่อคิดเป็นสกุลเงินบาท โดยอาจเกิดผลกำไรหรือขาดทุนจากอัตราแลกเปลี่ยน ในกรณีที่อัตราแลกเปลี่ยน ณ วันที่ทำการบันทึกบัญชีกับวันที่ทำการแลกเปลี่ยนเงินเป็นสกุลบาทมีความแตกต่างกันอย่างมีนัยสำคัญ โดยในปี 2558 กลุ่มบริษัทมีขาดทุนจากอัตราแลกเปลี่ยนเท่ากับ 17.30 ล้านบาท และปี 2559 กลุ่มบริษัทมีกำไรจากอัตราแลกเปลี่ยนเท่ากับ 3.22 ล้านบาท

ดังนั้น เพื่อเป็นการลดความเสี่ยงจากความผันผวนของอัตราแลกเปลี่ยนดังกล่าว ผู้บริหารของกลุ่มบริษัทได้มีการติดตามการเปลี่ยนแปลงของอัตราแลกเปลี่ยนอย่างใกล้ชิด เพื่อประเมินสถานการณ์และแนวโน้มของอัตราแลกเปลี่ยนสกุลเงินต่าง ๆ และมีการลดความเสี่ยงจากความผันผวนของอัตราแลกเปลี่ยนด้วยการเปิดบัญชีเงินฝากสกุลเงินต่างประเทศ (Foreign Currency Deposit Account: FCD) และกลุ่มบริษัทมีนโยบายในการลดความเสี่ยงโดยการทำสัญญาซื้อขายเงินตราต่างประเทศล่วงหน้า (Forward Contract) ซึ่งอยู่ในดุลยพินิจของผู้บริหารและเป็นไปตามนโยบายที่ได้รับอนุมัติจากคณะกรรมการบริษัทครั้งที่ 7/2558 ณ วันที่ 15 มิถุนายน 2558 โดยกลุ่มบริษัทมีวงเงินซื้อขายเงินตราต่างประเทศล่วงหน้า (Forward Contract) กับสถาบันการเงินเท่ากับ 345.20 ล้านบาท และ 5.64 ล้านดอลลาร์สหรัฐอเมริกา ทั้งนี้ บริษัทไม่มีนโยบายในการเก็งกำไรจากอัตราแลกเปลี่ยนแต่อย่างใด

ภาวะอุตสาหกรรมและกิจการดำเนินงาน

ปัจจุบันแนวโน้มแห่งการเปลี่ยนแปลงในระบบเศรษฐกิจสังคม กำลังถูกขับเคลื่อนไปอย่างรวดเร็วด้วยดิจิทัลเทคโนโลยี ข้อมูลข่าวสารทั้งหลาย ไม่ว่าจะเป็นเชิงวิชาการหรือกิจกรรมบันเทิงกำลังถูกกวาดเข้าสู่ระบบ online ภาคส่วนธุรกิจที่ตั้งอยู่บนแนวคิดแบบ Offline แล้วไม่สามารถปรับตัวได้ทัน จึงจำต้องปิดตัวลงเองลงในท้ายที่สุด ข้อมูล ข่าวสารและสื่อบันเทิงทั้งหลายได้ถูกแลกเปลี่ยนแบ่งปันอยู่ตลอดเวลา ปริมาณข้อมูลที่ถูกถ่ายโอนมีปริมาณเพิ่มขึ้นเรื่อยๆ ตามพฤติกรรมของผู้บริโภคและแนวโน้มที่เพิ่มขึ้นของการประยุกต์ใช้เทคโนโลยีดิจิทัลเข้ากับชีวิตประจำวัน ทุกคนสามารถเข้าถึงข้อมูลข่าวสารเหล่านั้นได้อย่างสะดวกรวดเร็วและต้นทุนต่ำ การแข่งขันทางธุรกิจในปัจจุบันไม่ได้ถูกตีกรอบตามเขตภูมิศาสตร์เหมือนอย่างในอดีตอีกต่อไป ได้ถูกเปิดกว้างควบรวมกลายเป็นตลาดเดียวทั้งโลก แนวโน้มการแข่งขันจึงเข้มข้นขึ้นเรื่อยๆ

การเชื่อมโยงถ่ายโอนแลกเปลี่ยนข้อมูลข่าวสารทั้งหลายผ่านระบบ Online Internet ดังกล่าวนั้น จำเป็นต้องทำผ่านเทคโนโลยีการสื่อสารซึ่งมีความจำเป็นที่ต้องอาศัยโครงสร้างพื้นฐานทางการสื่อสารคือระบบโครงข่ายโทรคมนาคมซึ่งต้องทำงานร่วมกับอุปกรณ์รับส่งสัญญาณและระบบปฏิบัติการ รวมถึง Software และ Application ต่างๆ ของผู้ประกอบการโทรคมนาคม จึงถือได้ว่ากลุ่มบริษัทกำลังดำเนินธุรกิจอยู่ท่ามกลางองค์ประกอบพื้นฐานที่เป็นปัจจัยสำคัญของกลไกการขับเคลื่อนเศรษฐกิจผ่านระบบดิจิทัลเทคโนโลยี ทั้งผลิตภัณฑ์และบริการของกลุ่มบริษัท ไม่ว่าจะเป็น

- **กลุ่มธุรกิจการจำหน่ายสินค้าโทรคมนาคม**
 - สายเคเบิลใยแก้วนำแสง (Optical Fiber Cable: OFC)
 - สายนำสัญญาณคลื่นความถี่วิทยุ (RF Feeder Cable)
 - อุปกรณ์และระบบซอฟต์แวร์สำหรับควบคุมอุปกรณ์ในระบบเครือข่ายไร้สาย (Wi-Fi)
 - เสาอากาศรับสัญญาณ (Antenna) โดยเป็นการผลิตสินค้าแบบสั่งทำ หรือออกแบบตามความต้องการของลูกค้า เช่น อุปกรณ์กรองและรวมสัญญาณ
 - ตู้โทรคมนาคมและสถานีโทรคมนาคมเคลื่อนที่
- **กลุ่มธุรกิจให้บริการงานสร้างและติดตั้งระบบโทรคมนาคม**
 - ให้บริการสร้างสถานีฐานและติดตั้งอุปกรณ์โทรคมนาคม โดยครอบคลุมตั้งแต่การสำรวจ, ออกแบบ, ก่อสร้าง รวมถึงการบำรุงรักษาในทางวางสายเคเบิลใยแก้วนำแสง, ติดตั้งอุปกรณ์โทรคมนาคม

- ให้บริการด้านวิศวกรรมงานระบบต่างๆ สำหรับอาคาร เช่น ระบบไฟฟ้า, ระบบปรับอากาศ, ระบบป้องกันอัคคีภัยให้บริการสร้างสถานีฐานและติดตั้งอุปกรณ์โทรคมนาคม
- **กลุ่มธุรกิจพัฒนาโครงสร้างพื้นฐานด้านโทรคมนาคมเพื่อให้เช่า**
 - พัฒนาโครงสร้างพื้นฐานด้านโทรคมนาคม (Telecommunication Infrastructure) เพื่อให้เช่า ซึ่งได้แก่ โครงข่ายเคเบิลใยแก้วนำแสงและอุปกรณ์ต่อเชื่อม รวมถึงการสร้างเสาสื่อโทรคมนาคมเพื่อให้เช่า โดยมุ่งเน้นการพัฒนาโครงข่ายในพื้นที่เฉพาะที่มีความสำคัญทางเศรษฐกิจของประเทศไทย
 - พัฒนาโครงข่ายหลักบนเส้นทางรถไฟทั่วประเทศ เพื่อสนับสนุนให้เกิดการใช้ทรัพยากรโครงข่ายร่วมกัน รวมถึงการเชื่อมต่อสู่ประเทศเพื่อนบ้าน

จากวิสัยทัศน์และพันธกิจของกลุ่มบริษัทที่มุ่งเน้นการพัฒนาโครงสร้างพื้นฐานและสนับสนุนให้เกิดการใช้ทรัพยากรโครงข่ายร่วมกันระหว่างผู้ประกอบการธุรกิจโทรคมนาคม อีกทั้งเน้นการร่วมมือระหว่างผู้ประกอบการด้วยกันในลักษณะพันธมิตรเพื่อเกื้อหนุนและต่อยอดธุรกิจนั้น มีความสอดคล้องอย่างยิ่งกับแผนพัฒนาดิจิทัลเพื่อเศรษฐกิจและสังคมของรัฐบาล ซึ่งมียุทธศาสตร์แรกคือการพัฒนาโครงสร้างพื้นฐานดิจิทัลให้มีประสิทธิภาพสูงให้ครอบคลุมทั่วประเทศ อันประกอบด้วยแผนงานเพื่อขับเคลื่อนยุทธศาสตร์ 4 ด้าน คือ

1. พัฒนาโครงสร้างพื้นฐานอินเทอร์เน็ตความเร็วสูงให้ครอบคลุมทั่วประเทศ มีความทันสมัย มีเสถียรภาพ ตอบสนองความต้องการใช้งานของทุกภาคส่วน ในราคาที่เหมาะสมและเป็นธรรม
 2. ผลักดันให้ประเทศไทยเป็นหนึ่งในศูนย์กลางการเชื่อมต่อและแลกเปลี่ยนข้อมูลของอาเซียน โดยเป็นเส้นทางผ่านการจราจรของข้อมูลในภูมิภาค และเป็นที่ตั้งของผู้ประกอบการเนื้อหารายใหญ่ของโลก
 3. จัดให้มีนโยบายและแผนบริหารจัดการโครงสร้างพื้นฐาน คลื่นความถี่ และการหลอมรวมของเทคโนโลยีในอนาคต เพื่อให้เกิดการใช้ทรัพยากรของประเทศอย่างมีประสิทธิภาพสูงสุด
 4. ปรับรัฐวิสาหกิจโทรคมนาคมให้เหมาะสมกับสถานการณ์และความก้าวหน้าของอุตสาหกรรมดิจิทัล เพื่อให้เท่าทันการเปลี่ยนแปลงในอนาคต
- ในปี 2560 นี้ กลุ่มบริษัทยินดีและพร้อมที่จะร่วมเป็นส่วนหนึ่งของกลไกการขับเคลื่อนเศรษฐกิจผ่านยุทธศาสตร์

ทั้ง 4 ด้านของรัฐบาล ทั้งการส่งเสริมให้ทั่วทุกหมู่บ้าน เข้าถึงอินเทอร์เน็ตความเร็วสูง การเชื่อมต่อประเทศไทยเข้ากับ ภูมิภาคด้วยโครงสร้างพื้นฐานทางโทรคมนาคม การสนับสนุน ให้เกิดการใช้โครงข่ายร่วมกันเพื่อความประหยัดในการดำเนินงานของผู้ประกอบธุรกิจโทรคมนาคม รวมถึงการเป็นพันธมิตร กับรัฐวิสาหกิจโทรคมนาคมของรัฐเพื่อการใช้ทรัพยากรให้เกิดประโยชน์สูงสุดต่อประชาชน พร้อมกับการเติบโตที่ยั่งยืน ของกลุ่มบริษัท

จากการประสบการณ์การดำเนินธุรกิจของกลุ่มบริษัท ตลอด 15 ปีที่ผ่านมา ได้ตระหนักดีว่าความเสี่ยงประการหนึ่ง คือความเปลี่ยนแปลงผันผวนของรายได้และผลกำไร อันเกิดจากรายได้ในการขายสินค้าและบริการจะขึ้นอยู่กับแผนการลงทุนของกลุ่มลูกค้าที่เป็นผู้ให้บริการด้านโทรคมนาคมและความสามารถในการได้รับงานของกลุ่มบริษัท กลุ่มบริษัท จึงได้ขยายการประกอบธุรกิจสู่การประกอบธุรกิจให้เข้า โครงสร้างพื้นฐานทางโทรคมนาคมในพื้นที่เฉพาะที่มีความ สำคัญทางเศรษฐกิจ (Strategic Location) ซึ่งจะช่วยให้กลุ่ม บริษัทมีรายได้ที่สม่ำเสมอ (Recurring Income) ในระยะยาว และยังช่วยเพิ่มโอกาสในการขยายฐานลูกค้าใหม่ให้แก่กลุ่ม บริษัท เช่น กลุ่มลูกค้าภาครัฐและภาคเอกชนที่มีความต้องการ ใช้โครงข่ายสายเคเบิลใยแก้วนำแสงในการรับ-ส่งข้อมูล โดยได้ตั้งเป้าที่จะเพิ่มสัดส่วนของกำไรจากรายได้กลุ่มนี้เป็น ร้อยละ 50 ของผลกำไรโดยรวมภายใน 5 ปี นับจากปี 2559 ซึ่งในปี 2559 บริษัทมีสัดส่วนกำไรจากรายได้ประเภท Recurring Income แล้วในสัดส่วนร้อยละ 15 ของกำไรรวม และมีแนวโน้มที่จะเพิ่มขึ้นได้ในปีนี้และปีถัดไป

โครงสร้างผู้ถือหุ้น

	รายชื่อผู้ถือหุ้นใหญ่ 10 อันดับแรก	จำนวนหุ้น (หุ้น)	ร้อยละของจำนวนหุ้น
1.	บริษัท เอแอลที โฮลดิ้ง จำกัด	500,000,000	50.000
2.	นางปรีญาภรณ์ ตั้งเผ่าศักดิ์	69,650,000	6.965
3.	นางสาวปรียาพรรณ ภูวกุล	69,650,000	6.965
4.	นายปยุต ภูวกุลวงศ์	59,700,000	5.970
5.	นางสาวณัฐวรรณ แซ่กั้ง	45,070,000	4.507
6.	นายพิชิต ชินวิทยากุล	12,400,000	1.240
7.	นายพีรเจต สุวรรณนภาศรี	11,825,000	1.183
8.	นายทวีศักดิ์ วีระประเสริฐ	9,000,000	0.900
9.	บริษัท กรุงไทย-แอกซ่า ประกันชีวิต จำกัด (มหาชน) เคแอม โกรท โดย บริษัทหลักทรัพย์จัดการกองทุนกรุงไทย จำกัด	7,973,500	0.797
10.	นางสาวธัญญรัตน์ ชีเดนท์รีย์	6,905,000	0.691

รายชื่อผู้ถือหุ้นใหญ่ 10 อันดับแรกของบริษัท เอแอลที เทเลคอม จำกัด (มหาชน) ณ วันที่ 30 ธันวาคม 2559

นโยบายการจ่ายเงินปันผล

บริษัทมีนโยบายจ่ายเงินปันผลในอัตราไม่น้อยกว่าร้อยละ 40 ของกำไรสุทธิตามงบการเงินเฉพาะของบริษัทหลังหักทุนสำรองต่างๆ ทั้งหมดแล้ว อย่างไรก็ตาม บริษัทอาจกำหนดให้การจ่ายเงินปันผลมีอัตราน้อยกว่าอัตราที่กำหนดข้างต้นได้ โดยขึ้นอยู่กับความจำเป็นในการใช้เงินทุนหมุนเวียนในการดำเนินงาน การขยายธุรกิจ และปัจจัยอื่นๆ ที่เกี่ยวข้องกับการบริหารงานของบริษัท ตามที่คณะกรรมการบริษัทพิจารณาเห็นสมควรหรือเหมาะสม ทั้งนี้ การดำเนินการดังกล่าวจะต้องก่อให้เกิดประโยชน์สูงสุดต่อผู้ถือหุ้น

ทั้งนี้ มติของคณะกรรมการบริษัทที่อนุมัติให้จ่ายเงินปันผล จะต้องได้รับการอนุมัติจากที่ประชุมผู้ถือหุ้น เว้นแต่เป็นการจ่ายเงินปันผลระหว่างกาล ซึ่งคณะกรรมการบริษัทมีอำนาจอนุมัติให้จ่ายเงินปันผลระหว่างกาลได้ โดยต้องรายงานให้ที่ประชุมผู้ถือหุ้นรับทราบในการประชุมครั้งต่อไป

บริษัทย่อยของบริษัทมีนโยบายในการจ่ายเงินปันผลไม่น้อยกว่าร้อยละ 40 ของกำไรสุทธิตามงบการเงินของบริษัทย่อยหลังหักทุนสำรองต่างๆ ทั้งหมดแล้ว โดยจะพิจารณาประกอบกับกระแสเงินสด ฐานะการเงิน สภาพคล่อง และแผนการลงทุนในแต่ละช่วงเวลาด้วย

การกำกับดูแลกิจการ

นโยบายการกำกับดูแลกิจการ

บริษัทตระหนักถึงความสำคัญของการกำกับดูแลกิจการที่ดี (Good Corporate Governance) โดยเชื่อมั่นว่าการกำกับดูแลกิจการที่ดีแสดงถึงการมีระบบบริหารจัดการที่มีประสิทธิภาพ โปร่งใส และสามารถตรวจสอบได้ ซึ่งช่วยสร้างความเชื่อมั่นให้แก่ผู้ถือหุ้น นักลงทุน ผู้มีส่วนได้เสีย และผู้ที่เกี่ยวข้องทุกฝ่าย อันจะนำไปสู่การสร้างความสามารถในการแข่งขัน การเพิ่มมูลค่า และการเติบโตอย่างยั่งยืนของบริษัท ดังนั้น บริษัทจึงมีการกำหนดนโยบายการกำกับดูแลกิจการที่ดี ตามหลักเกณฑ์ของตลาดหลักทรัพย์แห่งประเทศไทย และถือเป็นภารกิจที่บริษัทจะต้องดำเนินการอย่างต่อเนื่องในการส่งเสริมให้บริษัทมีระบบการกำกับดูแลกิจการที่ดี และกำหนดให้มีการทบทวนนโยบายดังกล่าวให้สอดคล้องกับแนวทางของตลาดหลักทรัพย์แห่งประเทศไทยซึ่งอาจมีการปรับเปลี่ยนในอนาคต เพื่อให้มีความเหมาะสมและสอดคล้องกับสถานการณ์ที่เปลี่ยนแปลงไป โดยมีแนวปฏิบัติที่เป็นหลักการดังนี้

1. สิทธิของผู้ถือหุ้น

บริษัทเคารพสิทธิพื้นฐานและถือปฏิบัติต่อผู้ถือหุ้นทุกรายอย่างเท่าเทียมกัน ไม่ว่าผู้ถือหุ้นนั้นจะเป็นรายย่อย นักลงทุน หรือผู้ถือหุ้นรายใหญ่ โดยผู้ถือหุ้นทุกรายมีสิทธิและความเท่าเทียมกัน ดังนี้

- การได้รับข่าวสารข้อมูลของกิจการอย่างเพียงพอ
- สิทธิในการมีส่วนแบ่งกำไรของกิจการอย่างเท่าเทียม
- สิทธิในการเข้าร่วมประชุมผู้ถือหุ้น เสนอความคิดเห็นและข้อเสนอแนะต่อคณะกรรมการบริษัท และร่วมในการตัดสินใจประเด็นที่สำคัญ เช่น การทำรายการเกี่ยวโยง การทำรายการได้มาหรือจำหน่ายไปซึ่งสินทรัพย์ เป็นต้น
- สิทธิในการส่งคำถามล่วงหน้าก่อนวันประชุม
- สิทธิในการแต่งตั้งคณะกรรมการเป็นรายคน

2. การปฏิบัติต่อผู้ถือหุ้นอย่างเท่าเทียมกัน

บริษัทยึดมั่นในการปฏิบัติต่อผู้ถือหุ้นอย่างเท่าเทียมและเป็นธรรม ทั้งผู้ถือหุ้นที่เป็นผู้บริหารและไม่ได้เป็นผู้บริหาร ผู้ถือหุ้นสัญชาติไทยและต่างชาติ ผู้ถือหุ้นรายใหญ่และผู้ถือหุ้นส่วนน้อย เพื่อสร้างความเชื่อมั่นให้กับผู้ถือหุ้นทุกกลุ่ม คณะกรรมการและฝ่ายบริหารได้ดำเนินการให้ผู้ถือหุ้นทุกรายได้รับข้อมูลต่างๆ อย่างเท่าเทียม

การประชุมผู้ถือหุ้นถือเป็นส่วนสำคัญหนึ่งของการสื่อสารกับผู้ถือหุ้น บริษัทจึงได้จัดให้มีการประชุมผู้ถือหุ้นเป็นการประชุมสามัญประจำปี 1 ครั้ง ภายใน 4 เดือน นับแต่วัน

สิ้นสุดรอบปีบัญชีของบริษัท และอาจเรียกประชุมวิสามัญผู้ถือหุ้นเป็นกรณีไป หากมีความจำเป็นเร่งด่วนต้องเสนอวาระเป็นกรณีพิเศษ ซึ่งเป็นเรื่องที่กระทบต่อผลประโยชน์ของผู้ถือหุ้นหรือเกี่ยวกับข้อบังคับของกฎหมาย บริษัทจะส่งหนังสือเชิญประชุมพร้อมแนบเอกสารการประชุม ก่อนวันประชุมไม่น้อยกว่าระยะเวลาที่กฎหมายกำหนด และเปิดเผยไว้ในเว็บไซต์ของบริษัท และยังเปิดโอกาสให้ผู้ถือหุ้นส่งคำถามล่วงหน้าก่อนวันประชุม บริษัทยังส่งเสริมให้ผู้ถือหุ้นทุกรายเข้าร่วมประชุมผู้ถือหุ้น และใช้สิทธิการแต่งตั้งกรรมการเป็นรายคน หากผู้ถือหุ้นไม่สามารถเข้าร่วมประชุมได้ เปิดโอกาสให้ผู้ถือหุ้นมอบฉันทะให้ออกเสียงแทนผู้ถือหุ้นได้ ภายหลังการประชุมบริษัทกำหนดให้จัดทำรายงานการประชุมผู้ถือหุ้นให้แล้วเสร็จภายใน 14 วัน และเปิดเผยไว้ในเว็บไซต์ของบริษัท

นอกจากที่กำหนดข้างต้น บริษัทจะดำเนินการให้เป็นไปตามกฎหมาย กฎระเบียบ ข้อบังคับ ข้อกำหนดใดๆ ที่มีอยู่ในปัจจุบัน ในกรณีที่มีการแก้ไข เปลี่ยนแปลง เพิ่มเติม ข้อกำหนด กฎระเบียบ หลักเกณฑ์ใดๆ ที่เกี่ยวข้องกับหลักเกณฑ์วิธีปฏิบัติในประกาศ คำสั่ง หรือโดยวิธีการอื่นใดของหน่วยงานที่กำกับดูแลตามกฎหมาย บริษัทจะปฏิบัติให้เป็นไปตามข้อกำหนดของกฎหมายที่จะมีการแก้ไขในอนาคต

3. บทบาทของผู้มีส่วนได้เสีย

บริษัทยึดถือหลักการทั่วไปในการปฏิบัติอย่างเท่าเทียมกันต่อผู้มีส่วนได้เสีย อันได้แก่ ผู้ถือหุ้น ลูกค้า พนักงาน คู่ค้า ผู้ส่วนธุรกิจ เจ้าหนี้ และคู่แข่ง รวมถึงสาธารณชนและสังคมโดยรวม ทั้งนี้ เพื่อให้เกิดความเป็นธรรมและความโปร่งใส บริษัทจึงกำหนดนโยบายให้มีการปฏิบัติต่อผู้มีส่วนได้เสียแต่ละกลุ่มโดยคำนึงถึงสิทธิผู้มีส่วนได้เสียดังกล่าวทั้งตามกฎหมายหรือตามข้อตกลงที่มีกับบริษัทดังต่อไปนี้

ผู้ถือหุ้น

บริษัทมุ่งเป็นตัวแทนที่ดีของผู้ถือหุ้น เพื่อสร้างผลตอบแทนต่อผู้ถือหุ้น โดยคำนึงถึงการเจริญเติบโตของบริษัทอย่างยั่งยืน และดำเนินธุรกิจอย่างโปร่งใส รวมถึงเปิดเผยข้อมูลอย่างถูกต้อง ครบถ้วน และสม่ำเสมอ

ลูกค้า

บริษัทมีความมุ่งมั่นสร้างความพึงพอใจสูงสุดให้กับลูกค้า โดยการผลิตสินค้าและบริการให้มีคุณภาพ ในระดับราคาที่เหมาะสม และยุติธรรม รวมทั้งการสร้างความพึงพอใจในการบริการหลังการขายตามมาตรฐานขั้นสูง และคงไว้ซึ่งความลับของลูกค้า

พนักงาน

พนักงานถือเป็นทรัพยากรที่มีคุณค่าขององค์กร และ

มีความสำคัญต่อการเติบโตของบริษัท บริษัทจึงมุ่งเน้นสร้างสภาพแวดล้อมในการทำงานที่ดี และให้ความสำคัญในเรื่องของสุขภาพและความปลอดภัยสูงสุด รวมทั้งให้ความสำคัญต่อการพัฒนาทักษะ ความรู้ ความสามารถ และศักยภาพของพนักงานบริษัท เพื่อสร้างแรงจูงใจให้พนักงานที่มีความรู้ความสามารถสูงให้คงอยู่เพื่อพัฒนาองค์กรต่อไป

คู่ค้า,หุ้นส่วนธุรกิจและเจ้าหน้าที่

บริษัทมุ่งเน้นสร้างความสัมพันธ์ที่ชัดเจนและยั่งยืนกับคู่ค้า หุ้นส่วนธุรกิจและเจ้าหน้าที่ให้อยู่บนพื้นฐานของความไว้วางใจซึ่งกันและกัน พร้อมทั้งปฏิบัติตามคู่ค้า และหุ้นส่วนธุรกิจอย่างเป็นธรรม และปฏิบัติตามเงื่อนไขของสัญญาอย่างเคร่งครัดตลอดจนให้ข้อมูลทางการเงินที่ครบถ้วนและถูกต้องแก่เจ้าหน้าที่ของบริษัท

คู่แข่ง

บริษัทส่งเสริมนโยบายการปฏิบัติตามคู่แข่งของบริษัทตามกรอบการแข่งขันอย่างยุติธรรม และมีจริยธรรม และประกอบธุรกิจโดยมีเป้าหมายเพื่อพัฒนาและความก้าวหน้าของตลาด

สาธารณชน

บริษัทมีความตระหนัก ใส่ใจ และให้ความสำคัญต่อสังคม สิ่งแวดล้อม และคุณภาพชีวิตของผู้คนที่เกี่ยวข้องกับดำเนินงานของบริษัท

หน่วยงานรัฐที่กำกับดูแลการดำเนินงานของบริษัท

บริษัทตระหนักถึงกฎหมาย และกฎระเบียบที่ออกโดยหน่วยงานของรัฐ จึงมีความมุ่งมั่นปฏิบัติตามเจตนารมณ์อย่างเคร่งครัด

4. การเปิดเผยข้อมูลและความโปร่งใส

บริษัทให้ความสำคัญกับการเปิดเผยข้อมูลอย่างถูกต้อง ครบถ้วน โปร่งใส และได้มาตรฐานตามเกณฑ์ตลาดหลักทรัพย์แห่งประเทศไทยกำหนด ทั้งข้อมูลทางการเงินและข้อมูลที่มีสาระข้อมูลทางการเงิน รวมถึงข้อมูลที่สำคัญที่มีผลต่อราคาหลักทรัพย์ของบริษัท และมีผลกระทบต่อกระบวนการตัดสินใจของผู้ลงทุนและผู้มีส่วนได้เสียของบริษัท บริษัทจึงมีนโยบายในการเปิดเผยข้อมูล ดังนี้

- หลักการเปิดเผยข้อมูล บริษัทที่มีความมุ่งมั่นที่จะเปิดเผยข้อมูลที่สำคัญเกี่ยวกับบริษัทให้กับผู้ถือหุ้นและนักลงทุนอย่างถูกต้อง โปร่งใส และทันเวลา โดยบริษัทตระหนักถึงความรับผิดชอบต่อรายงานงบการเงินที่มีข้อมูลที่ถูกต้อง ครบถ้วนเป็นจริง และสมเหตุสมผล

- ความสัมพันธ์กับผู้ถือหุ้น/นักลงทุน บริษัทได้ตระหนักถึงความสัมพันธ์กับผู้ถือหุ้นและนักลงทุน โดยจัดให้หน่วย

งานทำหน้าที่นักลงทุนสัมพันธ์ ติดต่อสื่อสารกับนักลงทุนหรือผู้ถือหุ้น ทั้งนักลงทุนสถาบันและผู้ถือหุ้นรายย่อย และได้ประชาสัมพันธ์ข้อมูลที่เป็นประโยชน์ต่อผู้ถือหุ้นและนักลงทุนในเว็บไซต์ของบริษัท

- ข้อมูลเกี่ยวกับกรรมการ บริษัทจะเปิดเผยข้อมูลเกี่ยวกับกรรมการแต่ละท่าน จำนวนครั้งเข้าร่วมประชุม ตลอดจนบทบาทและหน้าที่ของคณะกรรมการบริษัท และคณะกรรมการชุดย่อย ในรายงานประจำปีของบริษัท

- การรายงานทางการเงิน บริษัทให้ความสำคัญต่อรายงานทางการเงิน เพื่อให้แสดงถึงสถานะทางการเงินและผลประกอบการที่แท้จริงของบริษัทโดยอยู่บนพื้นฐานของข้อมูลทางบัญชีที่ถูกต้อง ครบถ้วน และเพียงพอ ตามมาตรฐานการบัญชีซึ่งเป็นที่ยอมรับโดยทั่วไปซึ่งบริษัทจะดูแลให้มีการเปิดเผยค่าสอบบัญชี และค่าบริการอื่นที่ผู้สอบบัญชีให้บริการไว้ด้วย

- ค่าตอบแทนของกรรมการและผู้บริหารระดับสูง บริษัทจะเปิดเผยค่าตอบแทนของกรรมการและผู้บริหารระดับสูงในรายงานประจำปีของบริษัท และเปิดเผยนโยบายการจ่ายค่าตอบแทนแก่กรรมการและผู้บริหารระดับสูงที่สะท้อนถึงภาระหน้าที่และความรับผิดชอบของแต่ละคน รวมทั้งรูปแบบหรือลักษณะของค่าตอบแทนด้วย

5. การใช้ข้อมูลภายใน

บริษัทมีนโยบายการห้ามใช้ข้อมูลภายในของบริษัทซึ่งยังไม่เปิดเผยต่อสาธารณชนไปใช้เพื่อแสวงหาประโยชน์ส่วนตนดังนี้

- ให้ความรู้แก่กรรมการและผู้บริหาร เกี่ยวกับหน้าที่ในการรายงานการถือครองหลักทรัพย์ของตน คู่สมรส และบุตรที่ยังไม่บรรลุนิติภาวะ ต่อสำนักงานคณะกรรมการกำกับหลักทรัพย์และตลาดหลักทรัพย์ ตามมาตรา 59 และบทกำหนดโทษตามมาตรา 275 แห่งพระราชบัญญัติหลักทรัพย์และตลาดหลักทรัพย์ พ.ศ. 2535 (รวมทั้งที่มีการแก้ไขเพิ่มเติม) รวมทั้งการรายงานการได้มาหรือจำหน่ายหลักทรัพย์ของตน คู่สมรส และบุตรที่ยังไม่บรรลุนิติภาวะต่อสำนักงานคณะกรรมการกำกับหลักทรัพย์และตลาดหลักทรัพย์ ตามมาตรา 246 และบทกำหนดโทษ ตามมาตรา 298 แห่งพระราชบัญญัติหลักทรัพย์และตลาดหลักทรัพย์ พ.ศ. 2535 (รวมทั้งที่มีการแก้ไขเพิ่มเติม)

- ให้กรรมการและผู้บริหารของบริษัท รวมถึงคู่สมรสและบุตรที่ยังไม่บรรลุนิติภาวะ จัดทำและเปิดเผยรายงานการถือครองหลักทรัพย์และรายงานการเปลี่ยนแปลงการถือครองหลักทรัพย์ของบริษัทต่อสำนักงานคณะกรรมการกำกับหลักทรัพย์และตลาดหลักทรัพย์ ตามมาตรา 59 และบทกำหนดโทษ ตามมาตรา 275 แห่งพระราชบัญญัติหลักทรัพย์และ

ตลาดหลักทรัพย์ พ.ศ. 2535 (รวมทั้งที่มีการแก้ไขเพิ่มเติม) และจัดส่งสำเนารายงานนี้ให้แก่บริษัทในวันเดียวกับวันที่ส่งรายงานต่อสำนักงานคณะกรรมการกำกับหลักทรัพย์และตลาดหลักทรัพย์

- กรรมการ ผู้บริหาร พนักงานและลูกจ้างของบริษัท และบริษัทย่อย ที่ได้รับทราบข้อมูลภายในที่เป็นสาระสำคัญ ซึ่งมีผลต่อการเปลี่ยนแปลงราคาหลักทรัพย์ต้องใช้ความระมัดระวังในการซื้อขายหลักทรัพย์ของบริษัทในช่วง 30 วันก่อนที่งบการเงินหรือข้อมูลภายในนั้นจะเปิดเผยต่อสาธารณชน และในช่วงระยะเวลา 24 ชั่วโมงภายหลังจากที่ข้อมูลภายในของบริษัท ได้เปิดเผยต่อสาธารณชนแล้ว ผู้ที่เกี่ยวข้องกับข้อมูลภายในต้องไม่เปิดเผยข้อมูลนั้นให้ผู้อื่นทราบจนกว่าจะได้มีการแจ้งข้อมูลนั้นให้แก่ตลาดหลักทรัพย์ฯ

- ห้ามมิให้กรรมการ ผู้บริหาร พนักงาน และลูกจ้างของบริษัท ใช้ข้อมูลภายในของบริษัท ที่มีหรืออาจมีผลกระทบต่อ การเปลี่ยนแปลงราคาของหลักทรัพย์ของบริษัท ซึ่งยังมิได้เปิดเผยต่อสาธารณชน ซึ่งตนได้ล่วงรู้มาด้วยตำแหน่งหรือฐานะ มาใช้เพื่อการซื้อหรือขายหรือเสนอซื้อหรือเสนอขาย หรือชักชวนให้บุคคลอื่นซื้อหรือขาย หรือเสนอซื้อ หรือเสนอขายซึ่งหุ้นหรือหลักทรัพย์อื่น (ถ้ามี) ของบริษัท ไม่ว่าจะทั้งทางตรงหรือทางอ้อม และไม่ว่าการกระทำดังกล่าวจะทำได้เพื่อประโยชน์ต่อตนเองหรือผู้อื่น หรือนำข้อเท็จจริงเช่นนี้ออกเปิดเผยเพื่อให้ผู้อื่นกระทำการดังกล่าว โดยตนได้รับผลประโยชน์ตอบแทนหรือไม่ก็ตาม

6. การกำกับดูแลการดำเนินงานของบริษัทย่อย บริษัทร่วม และกิจการร่วมค้า

ในกรณีที่บริษัทมีการลงทุนในบริษัทย่อย บริษัทจะควบคุมดูแลโดยส่งตัวแทนของบริษัทเข้าเป็นกรรมการและกรรมการผู้จัดการในบริษัทย่อย โดยมีจำนวนกรรมการที่เป็นตัวแทนในบริษัทย่อยตามสัดส่วนการถือหุ้นของบริษัท ทั้งนี้ กรรมการและกรรมการผู้จัดการในบริษัทย่อยดังกล่าว ต้องได้รับการอนุมัติแต่งตั้งจากคณะกรรมการของบริษัท และหากบริษัทย่อยมีการดำเนินธุรกิจที่กระทบต่อบริษัทอย่างมีนัยสำคัญ บริษัทได้กำหนดขอบเขตอำนาจหน้าที่และความรับผิดชอบของกรรมการและผู้บริหารที่เป็นตัวแทนของบริษัท เพื่อเป็นแนวทางในการบริหารงาน รวมถึงกำหนดเรื่องที่ต้องขออนุมัติจากคณะกรรมการบริหารหรือคณะกรรมการของบริษัทก่อนทำรายการ เช่น การอนุมัติงบประมาณประจำปีและงบประมาณโครงการลงทุนในสินทรัพย์ถาวรประจำปีของบริษัทย่อย, การเพิ่มทุน และการลดทุน เป็นต้น นอกจากนี้ บริษัทได้กำหนดให้กรรมการที่เป็นตัวแทนจากบริษัทนั้น ต้องดูแลให้บริษัทย่อยมีนโยบายในการทำรายการเกี่ยวโยง การได้มาหรือจำหน่ายไปซึ่งสินทรัพย์ หรือการทำรายการสำคัญอื่นใดของบริษัท ดังกล่าวให้ครบถ้วนถูกต้อง และใช้หลักเกณฑ์ที่เกี่ยวข้องกับ

การเปิดเผยข้อมูลในลักษณะเดียวกับหลักเกณฑ์ของบริษัท รวมถึงกำกับดูแลให้มีการจัดเก็บข้อมูล และการบันทึกบัญชีของบริษัทย่อยให้บริษัทสามารถตรวจสอบ และรวบรวมจัดทำงบการเงินรวมได้ทันกำหนด

ในส่วนของบริษัทร่วม บริษัทส่งตัวแทนของบริษัทเข้าไปเป็นกรรมการในบริษัทนั้นๆ ตามสัดส่วนการถือหุ้นของบริษัท สำหรับกิจการร่วมค้า การส่งตัวแทนเข้าไปควบคุมดูแลบริหารจัดการจะขึ้นอยู่กับข้อตกลงที่ได้ทำไว้กับคู่สัญญา สำหรับนโยบายการลงทุนในบริษัทย่อย บริษัทร่วม หรือกิจการร่วมค้าในอนาคต บริษัทจะพิจารณาลงทุนในธุรกิจที่เกี่ยวเนื่องและเอื้อประโยชน์ต่อการทำธุรกิจของบริษัทหรือเป็นธุรกิจซึ่งอยู่ในอุตสาหกรรมที่มีแนวโน้มเจริญเติบโตหรือเป็นธุรกิจที่บริษัทมีความถนัดและชำนาญ นอกจากนี้ จะคำนึงถึงอัตราผลตอบแทนที่ได้รับจากการลงทุนเป็นสำคัญ

7. ความรับผิดชอบของคณะกรรมการ

คณะกรรมการบริษัทมีหน้าที่และความรับผิดชอบต่อผู้ถือหุ้นเกี่ยวกับการดำเนินธุรกิจของบริษัทให้เป็นไปตามกฎหมาย วัตถุประสงค์ ข้อบังคับของบริษัท และมติที่ประชุมผู้ถือหุ้น โดยปฏิบัติหน้าที่ด้วยความซื่อสัตย์สุจริต และระมัดระวังรักษาผลประโยชน์ของผู้ถือหุ้นและผู้มีส่วนได้เสีย ทั้งในระยะสั้นและระยะยาว

คณะกรรมการบริษัทจะกำกับดูแลให้มีการกำหนดวิสัยทัศน์ พันธกิจ เป้าหมาย นโยบาย ทิศทางการดำเนินงาน แผนกลยุทธ์ แผนงาน และงบประมาณประจำปีของบริษัท โดยคณะกรรมการบริษัทจะร่วมแสดงความคิดเห็น เพื่อให้เกิดความเข้าใจในภาพรวมของธุรกิจร่วมกันก่อนที่จะพิจารณาอนุมัติ และติดตามให้มีการบริหารงานเพื่อให้เป็นไปตามเป้าหมายที่วางไว้ โดยจะยึดถือแนวทางของตลาดหลักทรัพย์แห่งประเทศไทยและสำนักงานคณะกรรมการกำกับหลักทรัพย์และตลาดหลักทรัพย์

คณะกรรมการบริษัทได้แต่งตั้งคณะกรรมการชุดย่อย 4 คณะ ประกอบด้วย คณะกรรมการตรวจสอบ คณะกรรมการบริหารความเสี่ยง คณะกรรมการสรรหาและกำหนดค่าตอบแทน และคณะกรรมการบริหาร เพื่อให้เกิดความคล่องตัวและใกล้ชิดในการกำกับดูแลการบริหารงานของฝ่ายจัดการ บริษัทได้แบ่งแยกบทบาทหน้าที่ความรับผิดชอบระหว่างคณะกรรมการบริษัทกับผู้บริหารอย่างชัดเจน โดยคณะกรรมการทำหน้าที่ในการกำหนดนโยบายและกำกับดูแลการดำเนินงานของผู้บริหารในระดับนโยบาย ขณะที่ผู้บริหารทำหน้าที่บริหารงานของบริษัทในด้านต่างๆ ให้เป็นไปตามนโยบายที่กำหนด

นอกจากนี้ บริษัทมีนโยบายให้ประธานกรรมการบริษัทมิได้เป็นบุคคลเดียวกับผู้มีอำนาจสูงสุดของฝ่ายบริหาร คือกรรมการผู้อำนวยการ เพื่อแบ่งแยกอำนาจหน้าที่ออกจาก

กันอย่างชัดเจน เพื่อให้เกิดการถ่วงดุลและสอบทานกัน จึงไม่มีผู้ใดมีอำนาจอย่างเบ็ดเสร็จ ประธานกรรมการไม่มีความสัมพันธ์ใดๆ กับฝ่ายบริหารของบริษัท และมีหน้าที่รับผิดชอบเพียงการกำหนดนโยบายและให้คำปรึกษาเท่านั้น

วาระการดำรงตำแหน่งของกรรมการ

ตามข้อบังคับของบริษัทในการประชุมสามัญประจำปีทุกครั้ง ให้กรรมการออกจากตำแหน่งจำนวน 1 ใน 3 ของจำนวนกรรมการในขณะนั้น ถ้าจำนวนกรรมการที่จะแบ่งออกให้ตรงเป็นสามส่วนไม่ได้ ก็ให้ออกโดยจำนวนใกล้เคียงที่สุดกับส่วน 1 ใน 3 กรรมการที่จะต้องออกจากตำแหน่งในปีแรกและปีที่สองภายหลังจดทะเบียนเป็นบริษัทนั้น ให้ใช้วิธีจับสลากกันว่าผู้ใดจะออก ส่วนปีหลังๆ ต่อไปให้กรรมการคนที่อยู่ในตำแหน่งนานที่สุดนั้น เป็นผู้ออกจากตำแหน่ง กรรมการที่ออกตามวาระนั้นอาจถูกเลือกเข้ามาดำรงตำแหน่งใหม่ก็ได้

ในกรณีที่ตำแหน่งกรรมการว่างลง เพราะเหตุอื่นนอกจากถึงคราวออกตามวาระ ให้คณะกรรมการเลือกบุคคลหนึ่งซึ่งมีคุณสมบัติและไม่มีลักษณะต้องห้ามตามกฎหมายเข้าเป็นกรรมการแทนในการประชุมคณะกรรมการคราวถัดไป เว้นแต่วาระของกรรมการจะเหลือน้อยกว่า 2 เดือน บุคคลซึ่งเข้าเป็นกรรมการแทนดังกล่าวจะอยู่ในตำแหน่งกรรมการได้เพียงเท่าวาระที่ยังเหลืออยู่ของกรรมการที่ตนแทน มติของคณะกรรมการ ต้องประกอบด้วยคะแนนเสียงไม่น้อยกว่า 3 ใน 4 ของจำนวนกรรมการที่ยังเหลืออยู่

8. การควบคุมภายใน

คณะกรรมการบริษัทจัดให้บริษัทมีระบบควบคุมภายในที่ครอบคลุมทุกด้าน ทั้งด้านการเงิน และการปฏิบัติงาน ให้เป็นไปตามกฎหมายข้อบังคับ และระเบียบที่เกี่ยวข้อง และจัดให้มีกลไกการตรวจสอบและถ่วงดุลที่มีประสิทธิภาพเพียงพอในการปกป้องดูแลรักษาทรัพย์สินของบริษัทอยู่เสมอ จัดให้มีลำดับชั้นของอำนาจอนุมัติและความรับผิดชอบของผู้บริหาร และพนักงานที่มีการตรวจสอบและถ่วงดุลในตัว กำหนดระเบียบการปฏิบัติงานอย่างเป็นลายลักษณ์อักษร และจัดให้มีหน่วยงานตรวจสอบภายในที่เป็นอิสระโดยว่าจ้างหน่วยงานตรวจสอบจากภายนอกที่เป็นมืออาชีพ คอยตรวจประเมินพร้อมทั้งติดตามผลอย่างสม่ำเสมอ โดยจะรายงานตรงต่อคณะกรรมการตรวจสอบเป็นประจำทุกไตรมาส จึงมั่นใจได้ว่าบริษัทมีระบบควบคุมภายในที่เชื่อถือได้ตามระบบสากล

ความรับผิดชอบต่อสังคม

กลุ่มบริษัทมีเจตนารมณ์ที่จะดำเนินธุรกิจด้วยความรับผิดชอบต่อสังคม สิ่งแวดล้อม ตลอดจนชุมชนในพื้นที่ที่กลุ่มเราเข้าไปดำเนินธุรกิจ โดยมุ่งเน้นการมีส่วนร่วมเพื่อการพัฒนาอย่างยั่งยืน เพื่อให้เป็นไปตามเจตนารมณ์และแนวคิดดังกล่าวข้างต้น จึงได้กำหนดนโยบายความรับผิดชอบต่อสังคมและสิ่งแวดล้อมของกลุ่มบริษัทดังนี้

1. มุ่งมั่นพัฒนาให้ธุรกิจเจริญเติบโตอย่างยั่งยืนควบคู่การดูแลเอาใจใส่สิ่งแวดล้อมและคำนึงถึงผลกระทบต่อชุมชนและสังคมโดยรวม
2. นำความรู้ ประสบการณ์ และความเชี่ยวชาญด้านโทรคมนาคมมาช่วยเหลือและพัฒนาสังคม โดยมุ่งเน้นการใช้ทรัพยากรธรรมชาติให้เกิดประโยชน์สูงสุดภายใต้แนวทางปรัชญาของเศรษฐกิจพอเพียงเพื่อการพึ่งพาตนเองอย่างยั่งยืน
3. ดำเนินกิจกรรมด้านความรับผิดชอบต่อสังคม โดยมุ่งเน้นการมีส่วนร่วมของชุมชนในพื้นที่และประสานความร่วมมือกับองค์กรภาครัฐส่วนท้องถิ่น
4. สนับสนุนการมีส่วนร่วมของบุคลากรของกลุ่มบริษัทและปลูกฝังค่านิยมด้านความรับผิดชอบต่อสังคมให้เกิดเป็นวัฒนธรรมองค์กร

กลยุทธ์การดำเนินงาน

เพื่อบรรลุวัตถุประสงค์ตามแนวทางการพัฒนาธุรกิจอย่างยั่งยืน กลุ่มบริษัทได้กำหนดกลยุทธ์การดำเนินงานด้าน CSR ดังนี้

1. ดำเนินกิจกรรมเพื่อสังคม โดยเน้นโครงการที่ส่งผลกระทบต่อการทำงานของกลุ่มบริษัทอย่างมีนัยสำคัญ
2. ครอบคลุมกิจกรรม 4 ด้าน ได้แก่ การศึกษาที่เกี่ยวข้องกับระบบโทรคมนาคม การอนุรักษ์สภาพแวดล้อมและคุณภาพชีวิตของชุมชน เพื่อการพึ่งพาตนเองได้อย่างยั่งยืน
3. สร้างเครือข่ายและความร่วมมือกับสถาบันการศึกษา และหน่วยงานที่มีความเชี่ยวชาญและเป็นที่ยอมรับของสังคม
4. สร้างเสริมการมีส่วนร่วมของผู้มีส่วนได้ส่วนเสียที่สำคัญ เช่น หน่วยงานราชการ ลูกค้า คู่ค้า และพนักงาน ในการทำงานกิจกรรมเพื่อสังคม

ซึ่งกลยุทธ์การดำเนินงานดังกล่าวกลุ่มบริษัทได้ยึดถือและใช้เป็นแนวทางในการดำเนินธุรกิจและการสร้างคุณค่าเพื่อตอบสนองสังคมเสมอมา โดยเชื่อว่าการมีคุณภาพชีวิตที่ดีของคนในสังคม จะเป็นจุดเริ่มต้นสำคัญในการต่อยอดพัฒนาสังคมและชุมชนในมิติต่าง ๆ และส่งผลให้ประเทศไทยเกิดการพัฒนามีศักยภาพ ในปีที่ผ่านมากลุ่มบริษัทจึงได้ดำเนินโครงการสำคัญๆ โดยอาศัยความร่วมมือของภาคี

เครือข่ายในการขยายผลโครงการทั้งในเชิงกว้างและเชิงลึกมากขึ้น โดยได้ดำเนินงานและมีกิจกรรมด้านความรับผิดชอบต่อสังคมในหลากหลายมิติอย่างต่อเนื่องและสม่ำเสมอ โดยสรุปกิจกรรมที่กลุ่มบริษัทได้ดำเนินการ ดังนี้

1. โครงการบันทึกความร่วมมือ กับ มหาวิทยาลัยพระจอมเกล้าธนบุรี เพื่อส่งเสริมและพัฒนาความร่วมมือทางวิชาการและมาตรฐานอาชีพและคุณวุฒิวิชาชีพทางด้าน 'สาขาการสื่อสารโทรคมนาคม' โดย ALT ได้ให้การสนับสนุนในด้านสถานที่ อุปกรณ์ และบุคลากรที่มีความชำนาญเฉพาะในการทดสอบวัดระดับมาตรฐานอาชีพและคุณวุฒิวิชาชีพ ร่วมกับสถาบันคุณวุฒิวิชาชีพ (องค์การมหาชน) และคณาจารย์จากมหาวิทยาลัยเทคโนโลยีพระจอมเกล้าธนบุรี โดยมีวัตถุประสงค์เพื่อเชื่อมโยงองค์ความรู้จากสถาบันการศึกษาสู่ภาคปฏิบัติที่แท้จริง และสามารถนำไปปรับใช้ในสถานประกอบการได้อย่างมีประสิทธิภาพสูงสุด

สนับสนุนการทดสอบคุณวุฒิวิชาชีพ สาขา RBS
เมื่อวันที่ 12-13 มีนาคม 2559

สนับสนุนการทดสอบคุณวุฒิวิชาชีพ สาขา Fiber
เมื่อวันที่ 12-13 พฤศจิกายน 2559

2. โครงการแนะแนวอาชีพและการศึกษาให้กับนักเรียนในชั้นมัธยมศึกษาตอนปลาย โดยกลุ่มบริษัทได้ร่วมมือกับภาควิชาคณิศวกรรมศาสตร์ มหาวิทยาลัยเทคโนโลยีพระจอมเกล้าธนบุรี เพื่อเปิดโอกาสให้นักเรียนในชั้นมัธยมศึกษาตอนปลาย โรงเรียนสวนกุหลาบวิทยาลัย ธนบุรี ได้ความรู้เรื่องการศึกษต่อในสายอาชีพไตรมาสแรก เพื่อเป็นข้อมูลประกอบการตัดสินใจเลือกเรียนในระดับที่สูงขึ้น รวมทั้งเป็นการเผยแพร่ความรู้และเทคโนโลยีทางด้านระบบไตรมาสแรกของกลุ่มบริษัทให้นักเรียนได้รู้จักอย่างแพร่หลาย

3. โครงการ สหกิจศึกษา (Co-operative Education: Co-op) กลุ่มบริษัท ร่วมมือกับ มหาวิทยาลัยเทคโนโลยีพระจอมเกล้าพระนครเหนือ จัดทำโครงการ สหกิจศึกษา (Co-operative Education: Co-op) ซึ่งเป็นระบบการศึกษาที่จัดให้มีการผสมผสาน ระหว่างการเรียนของนักศึกษาในห้องเรียนเข้ากับการปฏิบัติงานจริงในสถานประกอบการอย่างมีหลักการ และเป็นระบบเพื่อให้ได้ประสบการณ์ตรง โดยกำหนดให้นักศึกษาออกปฏิบัติงานในสถานประกอบการในฐานะเสมือนหนึ่งเป็นพนักงานชั่วคราว ระยะเวลาเป็นระยะเวลา 1 ภาคการศึกษา ซึ่งนักศึกษาจะได้มีโอกาสสร้างความเข้าใจและคุ้นเคยกับโลกแห่งความเป็นจริงของการทำงานและการเรียนรู้ เพื่อให้ได้มาซึ่งทักษะของงานอาชีพและทักษะด้านการพัฒนาตนเอง เป็นการศึกษาที่บูรณาการการเรียนรู้ในสถานศึกษากับการให้นักศึกษาออกไปปฏิบัติงานจริงเป็นเวลา ณ สถานประกอบการ

4. กิจกรรมสาธารณะประโยชน์ การสนับสนุนให้พนักงานมีจิตอาสาในการนำความรู้ความสามารถของตนมาใช้ให้เกิดประโยชน์ต่อผู้อื่น โดยให้พนักงานรวมกลุ่มกันจัดทำโครงการที่เป็นประโยชน์ต่อสังคมในพื้นที่ต่างๆ ทั่วประเทศ อาทิ โครงการ “รวมพลังทำดีเพื่อน้อง”โดยมีกิจกรรมการซ่อมเก้าอี้เรียนจำนวน 300 ตัว ให้กับโรงเรียนสวนกุหลาบวิทยาลัย ธนบุรี

5. โครงการ “ผ้าป่ามหากุศล เพื่อมูลนิธิเพื่อคนพิการ โรงเรียนศรีสังวาลย์เชียงใหม่ เพื่อช่วยเหลือเป็นทุนการศึกษาของเด็กพิการ เนื่องในวโรกาสคล้ายวันพระราชสมภพ สมเด็จพระศรีนครินทร์ราชบรมราชชนนี”

6. โครงการรวมพลังพนักงานกลุ่มบริษัท ทำดีเพื่อพ่อ ถวายเป็นพระราชกุศลร่วมกันบริจาคโลหิตกับสภากาชาดไทย อีกหนึ่งกิจกรรมดี ๆ ที่กลุ่มบริษัท ทำอย่างต่อเนื่องเป็นประจำทุกปี

7. โครงการมุ่งยกระดับการพัฒนาศักยภาพของเด็กและเยาวชนโรงเรียนในถิ่นรกรังคันดาร์ ต่าง ๆ ทั่วประเทศให้สามารถยืนหยัดได้ด้วยตนเองอย่างยั่งยืน ยกย่องคุณภาพชีวิตเยาวชน ผ่านกิจกรรมต่างๆ อาทิ สนับสนุนทุนการศึกษา สนับสนุนอุปกรณ์กีฬา สนับสนุนโครงการในการจัดทำสนาม BBL และสนามเด็กเล่นโดยมีวัตถุประสงค์ให้นักเรียนได้ร่วมกิจกรรม เพื่อเป็นการเพิ่มพัฒนาการทางสมอง Brain Based Learning

8. โครงการสนับสนุนการสร้างห้องสมุดสาธารณะไทยสำหรับเยาวชน ในพระบาทสมเด็จพระเจ้าอยู่หัว พระปรมินทรมหาภูมิพลอดุลยเดช รัชกาลที่ 9 ในนามบริษัท กรู๊ป เทค โซลูชั่นส์ จำกัด ซึ่งเป็นบริษัทในกลุ่มเอแอลที

9. โครงการสนับสนุนข้าวชาวนาไทยจากสถานการณ์ปัจจุบันที่ข้าวเปลือกราคาตกต่ำ และมีปริมาณข้าวเปลือกชุดใหม่ออกสู่ตลาดภายในเวลาเดียวกันจำนวนมาก ส่งผลให้ชาวนาไทยทั่วประเทศประสบปัญหาเดือดร้อน ซึ่งรัฐบาลกำลังเร่งแก้ปัญหาดังกล่าวอย่างเร่งด่วนนั้น กลุ่มบริษัท พร้อมเป็นส่วนหนึ่งในการสนับสนุนนโยบายภาครัฐช่วยบรรเทาความเดือดร้อนของเกษตรกรชาวนาไทย โดยมีนโยบายรับซื้อข้าวชาวนาไทยเพื่อบรรจุถุงเป็นชุดของขวัญปีใหม่สำหรับเทศกาลปีใหม่ 2560 ซึ่งบริษัทได้จัดชุดของขวัญเป็นกระเช้าข้าว ภายในชุดของขวัญบรรจุด้วยข้าวชนิดต่างๆ เช่น ข้าวกล้องหอมมะลิออบแกนิก ข้าวกล้องไรซ์เบอร์รี่ออบแกนิก ข้าวหอมมะลิ เป็นต้น เพื่อส่งมอบสิ่งที่ดีมีคุณค่าต่อชีวิตและสุขภาพให้แก่ลูกค้า คู่ค้า และพนักงานของบริษัทด้วยความห่วงใย

10. โครงการทำดีเพื่อพ่อ กลุ่มบริษัทเอแอลที จัดทำโครงการอนุรักษ์และบำรุงรักษาป่าชุมชน ภายในบริเวณเขตรักษาพันธุ์สัตว์ป่าเขากระปุก-เขาเตาหม้อ ซึ่งเป็นโครงการอันเนื่องมาจากพระราชดำริ ที่มีพื้นที่ต่อเนื่องโครงการซึ่งห้วงตามพระราชดำริ อำเภอกำแพง จังหวัดเพชรบุรี เมื่อวันที่ 24 ธันวาคม 2559 โดยคณะผู้บริหารและพนักงานได้ร่วมกันปลูกต้นจิกน้ำและไผ่ปลูกบำรุงรักษาต้นไม้ภายในบริเวณพื้นที่โครงการ พร้อมทั้งมอบชุดเก้าอี้หินอ่อนสำหรับใช้เป็นที่นั่งพักผ่อนสำหรับผู้เข้าเยี่ยมชมโครงการซึ่งเป็น "เส้นทางศึกษาธรรมชาติเรียนรู้ตามแนวพระราชดำริเฉลิมพระเกียรติ พระบาทสมเด็จพระปรมินทรมหาภูมิพลอดุลยเดช รัชกาลที่ 9"

รายการระหว่างกัน

บริษัทและบริษัทย่อยได้มีการตกลงเข้าทำรายการกับบุคคลที่เกี่ยวข้องกัน โดยรายการดังกล่าวเป็นรายการตามธุรกิจปกติของบริษัทและบริษัทย่อย และเป็นไปตามเงื่อนไขการค้าทั่วไป เพื่อให้สอดคล้องกับข้อกำหนดในพระราชบัญญัติหลักทรัพย์และตลาดหลักทรัพย์ ฉบับที่ 4 (พ.ศ. 2551) มาตรา 89/12 (1)

บริษัทได้มีการกำหนดมาตรการและขั้นตอนการอนุมัติรายการระหว่างกันแล้วซึ่งได้ผ่านมติที่ประชุมคณะกรรมการบริษัทครั้งที่ 7/2558 เมื่อวันที่ 15 มิถุนายน 2558 โดยหากบริษัทมีความจำเป็นที่จะต้องทำรายการระหว่างกันกับบุคคลที่อาจมีความขัดแย้งทางผลประโยชน์หรือมีส่วนได้เสีย บริษัทจะให้คณะกรรมการตรวจสอบเป็นผู้ให้ความเห็นเกี่ยวกับความจำเป็นและความเหมาะสมของรายการนั้น ในกรณีที่คณะกรรมการตรวจสอบไม่มีความชำนาญในการพิจารณารายการระหว่างกันที่อาจเกิดขึ้น บริษัทจะให้ผู้เชี่ยวชาญอิสระหรือผู้สอบบัญชีของบริษัทเป็นผู้ให้ความเห็นเกี่ยวกับรายการระหว่างกันดังกล่าว เพื่อนำไปใช้ประกอบการตัดสินใจของคณะกรรมการบริษัท และ/หรือคณะกรรมการตรวจสอบ และ/หรือ

ผู้ถือหุ้นตามแต่กรณี ซึ่งผู้ที่มีความขัดแย้งทางผลประโยชน์หรือมีส่วนได้เสียในการทำรายการ จะไม่มีสิทธิออกเสียงในการอนุมัติการทำรายการระหว่างกันดังกล่าว

นอกจากนั้นคณะกรรมการตรวจสอบยังทำหน้าที่เป็นผู้สอบทานการทำรายการระหว่างกันของบริษัทและบริษัทย่อยกับบุคคลที่เกี่ยวข้องกันเป็นประจำทุกไตรมาส เพื่อขจัดความขัดแย้งทางผลประโยชน์อย่างรอบคอบ โดยยึดถือประโยชน์ของบริษัทโดยรวมเป็นสำคัญ สำหรับรอบระยะเวลาบัญชีสิ้นสุด ณ วันที่ 31 ธันวาคม 2559 และ 2558 บริษัทและบริษัทย่อยมีรายการกับบุคคลที่เกี่ยวข้องกัน โดยผู้ตรวจสอบบัญชีของบริษัทได้เปิดเผยไว้ในหมายเหตุประกอบงบการเงินที่ตรวจสอบและคณะกรรมการตรวจสอบทำหน้าที่สอบทานแล้ว และมีความเห็นว่ารายการระหว่างกันทุกรายการเป็นการทำรายการอย่างสมเหตุสมผลและเป็นไปในทางการค้าปกติ โดยบริษัทได้คิดราคาซื้อ-ขายสินค้า และบริการกับบุคคลที่เกี่ยวข้องกันด้วยราคาที่สมเหตุสมผล โดยมีเงื่อนไขต่างๆ ตามปกติธุรกิจโดยมีรายละเอียดดังต่อไปนี้

บริษัทที่เกี่ยวข้อง / ความสัมพันธ์กับบริษัท	ลักษณะรายการ	งบการเงินรวม		งบการเงินเฉพาะกิจการ		เหตุผลและความจำเป็นของรายการ
		มูลค่ารายการระหว่างกันสำหรับปีสิ้นสุด 31 ธันวาคม				
		2559 (บาท)	2558 (บาท)	2559 (บาท)	2558 (บาท)	
1. บริษัท เอแอลที โฮลดิ้ง จำกัด เป็นผู้ถือหุ้นใหญ่ของบริษัทในสัดส่วนร้อยละ 50 และมีกรรมการร่วมกันคือ 1. นายปยุต ภูวกุลวงศ์ 2. นางปริญาภรณ์ ตั้งเผ่าศักดิ์ 3. นางสาวปรีญาพรพรรณ ภูวกุล	บริษัทได้กู้ยืมเงินจากบริษัทใหญ่เพื่อใช้ในการดำเนินการของบริษัท ซื้อสินค้าและบริการ ดอกเบี้ยจ่าย เงินปันผลจ่าย	102,890 107,000,000	81,027 -	90,425 107,000,000	81,027 -	บริษัทจ่ายชำระดอกเบี้ยและเงินกู้ยืมให้กับบริษัทใหญ่
2. บริษัท อินฟอร์เมชั่น ไฮเวย์ จำกัด ("IH") ("กิจการร่วมค้า") บริษัทถือหุ้นในสัดส่วนร้อยละ 71 และมีกรรมการร่วมกันคือ 1. นายปยุต ภูวกุลวงศ์ 2. นางปริญาภรณ์ ตั้งเผ่าศักดิ์ 3. นางสาวปรีญาพรพรรณ ภูวกุล	บริษัทและบริษัทย่อยให้บริการก่อสร้างสินทรัพย์แก่กิจการร่วมค้า พร้อมทั้งขายอุปกรณ์โทรคมนาคม ขายสินค้าและบริการ รายได้จากการขายสินค้าและให้บริการ	68,032,826	139,789,745	50,955,949	121,685,346	บริษัทและบริษัทย่อยได้ขายสินค้าและให้บริการแก่ IH ในอัตราเดียวกัน กับลูกค้าทั่วไปในลักษณะงานที่คล้ายคลึงกัน

บริษัทที่เกี่ยวข้อง / ความสัมพันธ์กับบริษัท	ลักษณะรายการ	งบการเงินรวม		งบการเงินเฉพาะกิจการ		เหตุผลและความจำเป็นของการทำรายการ
		มูลค่ารายการระหว่างกันสำหรับปีสิ้นสุด 31 ธันวาคม				
		2559 (บาท)	2558 (บาท)	2559 (บาท)	2558 (บาท)	
	รายได้ค่าบริการจัดการ	7,574,604	7,263,666	7,574,604	7,263,666	IH ได้เช่าพื้นที่สำนักงานบางส่วนของบริษัทตามอัตราค่าเช่าสำนักงานที่ใกล้เคียงกัน
	รายได้ค่าเช่าและค่าส่วนกลาง	1,042,572	369,357	1,042,572	369,357	
	รายได้อื่น	287,651	360,124	224,812	227,475	บริษัทและบริษัทย่อย ได้ให้ IH กู้ยืมเงินเพื่อใช้ในการดำเนินโครงการ
	ดอกเบี้ยรับ	13,621,193	2,292,225	8,031,664	1,213,678	
	เงินให้กู้ยืม	317,000,000	40,000,000	317,000,000	40,000,000	
	ลูกหนี้การค้า	6,476,021	1,131,684	5,842,175	-	
	ลูกหนี้อื่น	1,784,912	957,698	900,912	957,698	
	ซื้อสินค้าและบริการ					
	ดอกเบี้ยจ่าย	-	317,162	-	317,162	
3. บริษัท กรู๊ป เทค โซลูชั่นส์ จำกัด ("GTS") ("บริษัทย่อย")	บริษัทย่อยให้บริการก่อสร้างโครงข่ายและอุปกรณ์สถานีฐานแก่บริษัท และบริษัทฯ ได้ขายสินค้าประเภทตู้และอุปกรณ์โทรคมนาคมให้กับบริษัทย่อย					
บริษัทถือหุ้นในสัดส่วนร้อยละ 99.99 และมีกรรมการร่วมกันคือ 1. นายปยุต ภูวกุลวงศ์ 2. นางปริญาภรณ์ ตั้งเผ่าศักดิ์ 3. นางสาวปรีญาพรรณ ภูวกุล	ขายสินค้าและบริการ					
	รายได้จากการขายสินค้าและให้บริการ	-	-	578,400	10,263,400	บริษัทขายตู้และอุปกรณ์โทรคมนาคมให้กับบริษัทย่อยในอัตราใกล้เคียงกับลูกค้าทั่วไป
	รายได้ค่าบริการจัดการ	-	-	5,321,304	4,380,177	บริษัทย่อยได้เช่าพื้นที่สำนักงานบางส่วนของบริษัทตามอัตราค่าเช่าสำนักงานที่ใกล้เคียงกัน
	รายได้ค่าเช่าและค่าส่วนกลาง	-	-	4,753,716	3,820,818	
	รายได้อื่น	-	-	93,406	185,833	
	เงินปันผลรับ	-	-	324,996,850	181,182,168	
	ดอกเบี้ยรับ	-	-	7,706,712	-	บริษัทให้บริษัทย่อยกู้ยืมเงินเพื่อใช้ในการดำเนินงานของกิจการ

บริษัทที่เกี่ยวข้อง / ความสัมพันธ์กับบริษัท	ลักษณะรายการ	งบการเงินรวม		งบการเงินเฉพาะกิจการ		เหตุผลและความจำเป็นของงบการเงิน
		มูลค่ารายการระหว่างกันสำหรับปีสิ้นสุด 31 ธันวาคม				
		2559 (บาท)	2558 (บาท)	2559 (บาท)	2558 (บาท)	
	<p>เงินให้กู้ยืม</p> <p>ลูกหนี้การค้า</p> <p>ลูกหนี้อื่น</p> <p>ซื้อสินค้าและบริการ</p> <p>จ้างผลิตโครงข่าย</p> <p>เจ้าหนี้การค้า</p> <p>ดอกเบี้ยจ่าย</p> <p>เงินกู้ยืม</p>	-	-	305,000,000	-	
		-	-	-	101,215	
		-	-	875,636	853,063	
		-	-	303,497,696	-	ALT hired GTS to deploy fiber-optic cable networks
		-	-	12,608,626	-	
		-	-	1,023,438	4,985,524	
		-	-	-	81,000,000	
<p>4. บริษัท อินโนว่า เทเลคอม มิวนิเคชั่น จำกัด ("INN") ("บริษัทย่อย")</p> <p>บริษัทถือหุ้นในสัดส่วนร้อยละ 99.75 และมีกรรมการร่วมกันคือ</p> <p>1. นายปยุต ภูวกุลวงศ์</p> <p>2. นางปริญาภรณ์ ตั้งเผ่าศักดิ์</p> <p>3. นางสาวปรีญาพรรณ ภูวกุล</p>	<p>บริษัทฯ คิดค่าบริหารงานกับบริษัทย่อย</p> <p>ขายสินค้าและบริการ</p> <p>รายได้ค่าบริหาร จัดการ</p> <p>รายได้ค่าเช่า และค่าส่วนกลาง</p> <p>รายได้อื่น</p> <p>เงินปันผลรับ</p> <p>ลูกหนี้อื่น</p>	-	-	553,478	509,166	บริษัทฯ คิดค่าบริหารจัดการกับบริษัทย่อยตามต้นทุนที่เกิดขึ้นจริง
		-	-	268,032	317,694	บริษัทฯ ให้บริษัทย่อยเช่าพื้นที่คลังสินค้าบางส่วนเพื่อเก็บสินค้าคงเหลือ
		-	-	-	60,000	
		-	-	-	36,418,358	
		-	-	71,929	-	
<p>5. บริษัท ไอ ทเวนตี วัน อินเทอร์เน็ตเซอร์วิส จำกัด ("I21") ("บริษัทย่อย")</p> <p>บริษัทถือหุ้นในสัดส่วนร้อยละ 99.99 และมีกรรมการร่วมกันคือ</p> <p>1. นายปยุต ภูวกุลวงศ์</p> <p>2. นางปริญาภรณ์ ตั้งเผ่าศักดิ์</p>	<p>บริษัทฯ ซื้อเคเบิลใยแก้วนำแสงจากบริษัทย่อยและคิดค่าบริหารจัดการจากบริษัทย่อย</p> <p>ขายสินค้าและบริการ</p> <p>รายได้ค่าบริหารจัดการ</p>	-	-	973,164	230,883	บริษัทฯ คิดค่าบริหารจัดการกับบริษัทย่อยตามต้นทุนที่เกิดขึ้นจริง

บริษัทที่เกี่ยวข้อง / ความสัมพันธ์กับบริษัท	ลักษณะรายการ	งบการเงินรวม		งบการเงินเฉพาะกิจการ		เหตุผลและความจำเป็นของการทำรายการ
		มูลค่ารายการระหว่างกันสำหรับปีสิ้นสุด 31 ธันวาคม				
		2559 (บาท)	2558 (บาท)	2559 (บาท)	2558 (บาท)	
	รายได้อื่น	-	-	3,750	84,761	
	เงินปันผลรับ	-	-	-	15,510,321	
	เงินให้กู้ยืม	-	-	154,000,000	-	ในปี 2559 บริษัทฯ ได้ให้บริษัท ย่อยกู้ยืมเงินเพื่อใช้ในการ ดำเนินกิจการ
	ดอกเบี้ยรับ	-	-	2,594,795	-	
	ลูกหนี้อื่น	-	-	86,774	-	
	ซื้อสินค้าและบริการ					
	ซื้อสินค้า	-	-	-	247,280	บริษัทฯ ซื้อเคเบิลใยแก้วนำแสง จากบริษัทย่อยในราคาที่ยกให้ กับลูกค้าทั่วไป โดยบริษัทย่อย เป็นตัวแทนจำหน่ายของผู้ผลิต จากต่างประเทศรายหนึ่ง
	ดอกเบี้ยจ่าย	-	-	-	1,173,673	บริษัทฯ กู้ยืมเงินจากบริษัทย่อย แต่ได้ชำระคืนหมดแล้ว
<p>6. บริษัท เทเลคอม ไซลูชั่นส์ โพรไวเดอร์ จำกัด ("TSP") ("บริษัทร่วม")</p> <p>บริษัทถือหุ้นในสัดส่วนร้อยละ 30 และมีกรรมการร่วมกันคือ</p> <ol style="list-style-type: none"> นายปยุต ภูวกุลวงศ์ นางปริญาภรณ์ ตั้งเผ่าศักดิ์ 	<p>บริษัทฯ ให้บริษัทร่วมกู้ยืมเงินเพื่อใช้ในการดำเนินงานเริ่มแรก</p> <p>ขายสินค้าและบริการ</p>	-	84,870	-	25,322	บริษัทฯ ให้ TSP กู้ยืมเงินเพื่อใช้ในการดำเนินงานเริ่มแรก ของการจัดตั้งบริษัทในอัตราดอกเบี้ยร้อยละ 6.63 ต่อปี
	ดอกเบี้ยรับ	-	10,989	-	10,989	
	ดอกเบี้ยค้างรับ	10,989	10,989	10,989	10,989	
<p>7. บริษัท เซ็นเจอร์ จำกัด</p> <p>เป็นบริษัทของครอบครัว คุณเอกพล ตั้งเผ่าศักดิ์ ซึ่งเป็นคู่สมรสของคุณปริญาภรณ์ ตั้งเผ่าศักดิ์</p> <p>คุณเอกพล ตั้งเผ่าศักดิ์ เป็นผู้ถือหุ้นของ บจก.เซ็นเจอร์ ร้อยละ 2.94 ของทุนจดทะเบียนจำนวน 17.00 ล้านบาท</p>	<p>บริษัทเซ็นเจอร์เป็นผู้ขายเฟอร์นิเจอร์สำนักงาน</p> <p>ซื้อสินค้าและบริการ</p>	96,000	107,000	52,000	63,000	บริษัทฯ ซื้อเฟอร์นิเจอร์สำนักงานจากบริษัท เซ็นเจอร์ จำกัด ในราคาที่ไม่แตกต่างจากลูกค้ารายอื่น ตามกระบวนการจัดซื้อปกติของบริษัท
	ซื้อสินค้า	96,000	107,000	52,000	63,000	

ALT Telecom Public Company Limited

รายงานคณะกรรมการตรวจสอบ

เรียน ท่านผู้ถือหุ้น

ตามที่คณะกรรมการบริษัทได้มีมติแต่งตั้ง คณะกรรมการตรวจสอบ ซึ่งประกอบด้วยกรรมการอิสระ 3 ท่าน ซึ่งเป็นผู้มีความรู้ ประสบการณ์ ด้านการเงิน การบัญชี และการสอบบัญชี และมีคุณสมบัติครบถ้วนตามที่กำหนดไว้ในกฎบัตรคณะกรรมการตรวจสอบซึ่งจัดทำตามแนวทางและข้อกำหนดของสำนักงานคณะกรรมการกำกับหลักทรัพย์และตลาดหลักทรัพย์ (ก.ล.ต.) และตลาดหลักทรัพย์แห่งประเทศไทย (ตลท.) โดยมีรายชื่อดังนี้

- | | |
|-----------------------------|----------------------|
| 1. พลเอกสิทธิศักดิ์ เทภาสิต | ประธานกรรมการตรวจสอบ |
| 2. รศ. สุชาติ เหล่าปรีดา | กรรมการตรวจสอบ |
| 3. รศ. ดร. พินิต ภูจินดา | กรรมการตรวจสอบ |

ในรอบปีบัญชี 2559 คณะกรรมการตรวจสอบได้ปฏิบัติหน้าที่อย่างเป็นอิสระและครบถ้วนตามที่ได้รับมอบหมาย โดยได้ประชุมร่วมกับฝ่ายบริหาร ผู้สอบบัญชี และผู้ตรวจสอบภายในตามวาระที่เกี่ยวข้อง จำนวน 5 ครั้ง ซึ่งสรุปได้ดังนี้

- พิจารณาสอบทานงบการเงินรวมของบริษัทและบริษัทย่อยทั้งรายไตรมาสและประจำปี 2559 ฝ่ายบริหารในสายงานการเงินและบัญชีเป็นผู้มีหน้าที่ความรับผิดชอบในการจัดทำรายงานทางการเงิน ผู้สอบบัญชีเป็นผู้รับผิดชอบในการรายงานและแสดงความเห็นต่องบการเงินดังกล่าว คณะกรรมการตรวจสอบเห็นว่ารายงานทางการเงินของบริษัทได้จัดทำขึ้นอย่างถูกต้องเป็นไปตามมาตรฐานการบัญชีที่รับรองโดยทั่วไป และมีการเปิดเผยข้อมูลที่สำคัญอย่างเพียงพอในหมายเหตุประกอบงบการเงิน

- พิจารณาคัดเลือกและเสนอคำตอบแทนของผู้สอบบัญชีของบริษัท โดยได้เสนอ บริษัท ไพร์ซวอเตอร์เฮาส์คูเปอร์ส เอบีเอเอส จำกัด เป็นผู้สอบบัญชีประจำปี 2559 โดยได้พิจารณาคัดเลือกผู้สอบบัญชีจากความเป็นอิสระ ความรู้ความสามารถ และ ประสบการณ์ โดยนำเสนอต่อคณะกรรมการบริษัทเพื่อนำเสนอให้ที่ประชุมผู้ถือหุ้นพิจารณาอนุมัติ

- พิจารณาการทำรายการที่มีความเกี่ยวข้องกัน และรายการที่อาจมีความขัดแย้งทางผลประโยชน์ ของบริษัทและบริษัทย่อยตามหลักเกณฑ์ของตลาดหลักทรัพย์แห่งประเทศไทย เพื่อให้มั่นใจว่าบริษัทได้ดำเนินการตามกฎเกณฑ์และข้อกำหนดต่างๆ อย่างเคร่งครัด เป็นไปอย่างสมเหตุสมผลตามปกติของธุรกิจและเป็นไปเพื่อประโยชน์สูงสุดของบริษัท โดยไม่พบรายการผิดปกติที่เป็นสาระสำคัญและมีการเปิดเผยข้อมูลไว้อย่างถูกต้อง ครบถ้วน เพียงพอ

- ประเมินระบบการควบคุมภายในตามแนวทางที่กำหนดโดยสำนักงานคณะกรรมการกำกับหลักทรัพย์และตลาดหลักทรัพย์ (ก.ล.ต.) และได้สอบทานความเป็นอิสระ แผนการตรวจสอบภายในประจำปี ขอบเขตงานของผู้ตรวจสอบภายใน และพิจารณาผลการตรวจสอบภายในและความคืบหน้าของการดำเนินงานตามแผนเป็นรายไตรมาส รวมทั้งได้พิจารณาประเมินผลการปฏิบัติงานของผู้ตรวจสอบภายใน ว่าเป็นไปอย่างอิสระ เพียงพอและมีประสิทธิภาพ

- หารือ แลกเปลี่ยนความรู้อย่างต่อเนื่อง กับฝ่ายบริหารรวมทั้ง รับทราบการเปลี่ยนแปลงกฎระเบียบ ข้อบังคับต่างๆ ที่เกี่ยวข้องกับการดำเนินงานบริษัท เพื่อให้การปฏิบัติหน้าที่เป็นไปอย่างมีประสิทธิภาพและทันต่อการเปลี่ยนแปลงที่อาจเกิดขึ้น

- สอบทานและประเมินผลการปฏิบัติงานของตนเองประจำปี ตามแนวทางปฏิบัติที่ดีและกฎบัตร ซึ่งผลของการประเมินคณะกรรมการตรวจสอบมีการปฏิบัติงานที่มีประสิทธิภาพและเป็นไปตามกฎบัตรที่กำหนดไว้

โดยสรุป คณะกรรมการตรวจสอบเห็นว่า ในปีที่ผ่านมาบริษัทมีการจัดทำรายงานทางการเงินและเปิดเผยข้อมูลอย่างเพียงพอเป็นไปตามหลักการบัญชีที่รับรองโดยทั่วไป ตลอดจนมีระบบควบคุมภายในที่มีประสิทธิผล

พลเอก สิทธิศักดิ์ เทภาสิต

พลเอกสิทธิศักดิ์ เทภาสิต
(ประธานกรรมการตรวจสอบ)

รายงานคณะกรรมการ บริหารความเสี่ยง

เรียน ท่านผู้ถือหุ้น

คณะกรรมการบริษัทได้จัดตั้งคณะกรรมการบริหารความเสี่ยงเพื่อให้สอดคล้องกับแนวทางปฏิบัติและหลักการกำกับดูแลกิจการที่ดี อีกทั้งเพื่อให้เป็นกลไกการผลักดันให้เกิดกระบวนการในการบริหารความเสี่ยงอย่างเป็นรูปธรรม โดยคณะกรรมการบริหารความเสี่ยงทำหน้าที่กำหนดนโยบายและแนวทางการบริหารความเสี่ยงโดยรวมของบริษัท ซึ่งครอบคลุมถึงความเสี่ยงประเภทต่างๆ ที่สำคัญ เช่น ความเสี่ยงด้านการเงิน ความเสี่ยงด้านการลงทุน และความเสี่ยงที่มีผลกระทบต่อชื่อเสียงของกิจการ เป็นต้น เพื่อนำเสนอคณะกรรมการบริษัทให้ความเห็นชอบ ให้สอดคล้องกับนโยบายบริหารความเสี่ยง และติดตามผลการนำไปปฏิบัติ รวมทั้งการสอบทานประสิทธิผลของกรอบการบริหารความเสี่ยงของฝ่ายบริหาร

ในปี 2559 คณะกรรมการบริหารความเสี่ยงได้มีการจัดประชุม 1 ครั้ง เพื่อปฏิบัติหน้าที่ตามที่ได้รับมอบหมาย ซึ่งในปี 2559 นั้นไม่มีการเกิดเหตุการณ์หรือความเสี่ยงที่มีผลกระทบต่อการดำเนินกิจการของบริษัท ตามที่ได้รับมอบหมายจากคณะกรรมการบริษัท

บริษัทได้กำลังเริ่มพัฒนาระบบบริหารความเสี่ยงขององค์กรให้ครอบคลุมปัจจัยเสี่ยงทุกด้าน ให้มีการบริหารความเสี่ยงอย่างต่อเนื่องและสอดคล้องกับสถานการณ์ที่เปลี่ยนแปลงไป และให้มีการบริหารจัดการความเสี่ยงที่สำคัญระดับองค์กรอย่างมีประสิทธิภาพ เหมาะสม และควบคุมให้อยู่ในระดับที่ยอมรับได้

นายปยุต ภูวกุลวงศ์
(ประธานกรรมการบริหารความเสี่ยง)

รายงานคณะกรรมการสรรหา และกำหนดค่าตอบแทน

เรียน ท่านผู้ถือหุ้น

คณะกรรมการสรรหาและกำหนดค่าตอบแทน ได้รับการแต่งตั้งจากคณะกรรมการบริษัท เพื่อส่งเสริมการกำกับดูแลกิจการที่ดี โดยรับผิดชอบในการกำหนดหลักเกณฑ์และนโยบายในการสรรหาและกำหนดค่าตอบแทนกรรมการบริษัท และกรรมการชุดย่อย รวมทั้งสรรหา คัดเลือก และเสนอบุคคลที่เหมาะสมให้ดำรงตำแหน่งกรรมการบริษัทและกำหนดค่าตอบแทนสำหรับกรรมการบริษัท ตลอดจนปฏิบัติงานด้านอื่นๆ ตามที่ได้รับมอบหมายและนำเสนอต่อคณะกรรมการบริษัท

ในปี 2559 คณะกรรมการสรรหาและกำหนดค่าตอบแทนได้มีการจัดประชุม 5 ครั้ง เพื่อพิจารณาเรื่องต่างๆ ซึ่งในปีนี้มี การคัดเลือกสรรหาผู้บริหารในหน่วยงานต่างๆ ที่มีคุณสมบัติสอดคล้องกับเกณฑ์คุณสมบัติที่กำหนดไว้ พร้อมทั้งได้กำหนดหลัก เกณฑ์ที่เหมาะสม โดยกรรมการที่มีส่วนได้เสียจะงดออกเสียงในที่ประชุมในวาระที่ตนมีส่วนได้เสีย และได้รายงานผลการประชุม พร้อมความเห็นและข้อเสนอแนะให้คณะกรรมการบริษัทพิจารณาทุกครั้ง และในปีนี้ได้มีการประเมินผลการปฏิบัติงานของคณะ กรรมการสรรหาและกำหนดค่าตอบแทนในหัวข้อต่างๆ ตามที่กำหนดไว้ในแบบประเมินผลการปฏิบัติงานของคณะกรรมการสรรหา และกำหนดค่าตอบแทน โดยมีการรายงานให้คณะกรรมการบริษัททราบ เพื่อนำผลการประเมินมาปรับปรุงการดำเนินงาน ให้มีประสิทธิภาพ ทั้งนี้การดำเนินงานของคณะกรรมการสรรหาและกำหนดค่าตอบแทนเป็นไปอย่างโปร่งใสและตรวจสอบได้ โดยข้อมูลค่าตอบแทนกรรมการแต่ละท่านปรากฏอยู่ในหัวข้อค่าตอบแทนกรรมการและผู้บริหารระดับสูงในรายงานประจำปี 2559 ด้วย

คณะกรรมการสรรหาและกำหนดค่าตอบแทนได้ปฏิบัติงานตามหน้าที่ที่ได้รับมอบหมายอย่างละเอียดครบถ้วน ด้วยความ รอบคอบ รัดกุม โปร่งใส และเป็นอิสระ ตลอดจนให้ความเห็นอย่างตรงไปตรงมา เพื่อประโยชน์สูงสุดของผู้ถือหุ้น นักลงทุนและผู้มีส่วนได้เสียทุกฝ่าย และมีความมุ่งมั่นที่จะปฏิบัติหน้าที่ให้เกิดความเสมอภาคและยุติธรรมตามหลักการกำกับดูแลกิจการที่ดี เพื่อให้บริษัทพัฒนาได้อย่างมั่นคงและยั่งยืนต่อไป

รองศาสตราจารย์ สุชาติ เหล่าปรีดา
(ประธานกรรมการสรรหาและกำหนดค่าตอบแทน)

รายงานความรับผิดชอบ ของคณะกรรมการต่อรายงานทางการเงิน

เรียน ท่านผู้ถือหุ้น

คณะกรรมการบริษัทเป็นผู้รับผิดชอบต่อการเงินของบริษัท เอแอลที เทเลคอม จำกัด (มหาชน) และงบการเงินรวมของบริษัท เอแอลที เทเลคอม จำกัด (มหาชน) และบริษัทย่อย รวมถึงข้อมูลสารสนเทศทางการเงินที่ปรากฏในรายงานประจำปีของบริษัท งบการเงินรวมของบริษัทและบริษัทย่อยและงบการเงินเฉพาะกิจการสำหรับปีสิ้นสุดวันที่ 31 ธันวาคม 2559 จัดทำขึ้นตามมาตรฐานการบัญชีที่รับรองทั่วไปในประเทศไทย โดยเลือกใช้นโยบายบัญชีที่เหมาะสมและถือปฏิบัติอย่างสม่ำเสมอ ใช้ดุลยพินิจอย่างระมัดระวังรอบคอบ และประมาณการที่สมเหตุสมผลในการจัดทำ รวมทั้งมีการเปิดเผยข้อมูลสำคัญอย่างเพียงพอในหมายเหตุประกอบงบการเงิน งบการเงินดังกล่าวได้ผ่านการตรวจสอบและให้ความเห็นจากผู้สอบบัญชีรับอนุญาตที่เป็นอิสระ ดังนั้นจึงสะท้อนฐานะการเงินและผลการดำเนินงานของบริษัทที่เป็นจริง โปร่งใส และสมเหตุสมผล เพื่อประโยชน์ของผู้ถือหุ้นและนักลงทุนทั่วไป

คณะกรรมการบริษัทได้จัดให้มีระบบการควบคุมภายในและระบบการตรวจสอบภายในที่เหมาะสมและมีประสิทธิผล เพื่อให้มั่นใจได้ว่าการบันทึกข้อมูลทางบัญชีมีความถูกต้อง ครบถ้วน และเพียงพอที่จะดำรงรักษาไว้ซึ่งทรัพย์สินของบริษัท และป้องกันไม่ให้เกิดการทุจริตหรือการดำเนินการที่ผิดปกติดังมีนัยสำคัญ

คณะกรรมการบริษัทได้แต่งตั้งคณะกรรมการตรวจสอบซึ่งประกอบด้วยกรรมการอิสระ เพื่อทำหน้าที่กำกับดูแลสอบทานคุณภาพของรายงานทางการเงิน มีระบบการควบคุมภายในและระบบการตรวจสอบภายในที่เหมาะสมและมีประสิทธิผล ระบบบริหารความเสี่ยง ตลอดจนพิจารณาการเปิดเผยข้อมูลรายการระหว่างกัน และมีการปฏิบัติตามกฎหมายและกฎระเบียบที่เกี่ยวข้องกับธุรกิจของบริษัท โดยความเห็นของคณะกรรมการตรวจสอบเกี่ยวกับเรื่องดังกล่าวปรากฏในรายงานของคณะกรรมการตรวจสอบซึ่งแสดงไว้ในรายงานประจำปีฉบับนี้แล้ว

งบการเงินของบริษัท และงบการเงินรวมของบริษัทและบริษัทย่อย ได้รับการตรวจสอบโดยผู้สอบบัญชีของบริษัท คือ บริษัท ไพรซ์วอเตอร์เฮาส์คูเปอร์ส เอบีเอเอส จำกัด ในการตรวจสอบนั้น ทางคณะกรรมการบริษัทได้สนับสนุนข้อมูลและเอกสารต่าง ๆ เพื่อให้ผู้สอบบัญชีสามารถตรวจสอบและแสดงความเห็นได้ตามมาตรฐานการสอบบัญชี โดยความเห็นของผู้สอบบัญชีได้ปรากฏในรายงานของผู้สอบบัญชีซึ่งแสดงความเห็นอย่างไม่มีเงื่อนไขและแสดงไว้ในรายงานประจำปีฉบับนี้แล้ว

คณะกรรมการบริษัทมีความเห็นว่า ระบบการควบคุมภายในของบริษัทโดยรวมอยู่ในระดับที่น่าพอใจ และสามารถสร้างความเชื่อมั่นอย่างสมเหตุสมผลได้ว่างบการเงินของบริษัท เอแอลที เทเลคอม จำกัด (มหาชน) และงบการเงินรวมของบริษัท เอแอลที เทเลคอม จำกัด (มหาชน) และบริษัทย่อย สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม 2559 มีความเชื่อถือได้ โดยถือปฏิบัติตามมาตรฐานการบัญชีที่รับรองทั่วไป และปฏิบัติตามถูกต้องตามกฎหมาย และกฎระเบียบที่เกี่ยวข้อง

(นายอนันต์ วรดิพงษ์)
ประธานกรรมการบริษัท

(นางปรีญาภรณ์ ตั้งเผ่าศักดิ์)
ประธานกรรมการบริหาร

บทวิเคราะห์ผลการดำเนินงาน

ในปี 2559 ที่ผ่านมา ธุรกิจโทรคมนาคมยังคงถูกท้าทายด้วยภาวะการแข่งขันอย่างต่อเนื่อง กระแสแห่งการปรับเปลี่ยนของภาคธุรกิจในภาพรวมจากแนวทางดำเนินธุรกิจแบบดั้งเดิมสู่วิถีแห่งธุรกิจแบบออนไลน์ยังคงเดินหน้าต่อไปด้วยอัตราเร่งที่มากขึ้น รวมถึงนโยบายภาครัฐที่มุ่งส่งเสริมภาคธุรกิจให้มีการพัฒนาในลักษณะก้าวกระโดดผ่านนโยบายเศรษฐกิจดิจิทัลที่เริ่มต้นด้วยการปรับโครงสร้างพื้นฐานด้านโทรคมนาคมให้มีความทั่วถึงและเท่าเทียม การเปลี่ยนแปลงทั้งแบบวงและลบจึงเป็นสิ่งที่บริษัทฯ ต้องเผชิญอย่างไม่อาจหลีกเลี่ยงได้

ผลการดำเนินงาน

ผลจากการปรับเปลี่ยนนโยบายการลงทุนของกลุ่มผู้ประกอบการโทรคมนาคมตามภาวะการแข่งขันได้ส่งผลกระทบต่อรายได้ของบริษัทฯ โดยตรง แต่ด้วยการเตรียมความพร้อมไว้ล่วงหน้า ทั้งในแง่การกำหนดวิสัยทัศน์และทิศทางในการขยายธุรกิจ ตลอดจนจนแนวทางในการบริหารจัดการให้สามารถควบคุมต้นทุนได้อย่างมีประสิทธิภาพ นอกเหนือจากจะช่วยบรรเทาผลกระทบจากการหดตัวของรายได้ลงได้แล้ว ยังสามารถเพิ่มผลกำไรให้สูงขึ้นได้ในท้ายที่สุด โดยผลประกอบการของบริษัทฯ ตามงบการเงินรวมสำหรับปี สิ้นสุด ณ วันที่ 31 ธันวาคม 2559 สรุปได้ดังนี้

ล้านบาท

งบกำไรขาดทุน	2559		2558		เพิ่มขึ้น(ลดลง)	
รายได้จากการขายและบริการ	1,964.67	100.00%	2,601.88	100.00%	(637.20)	-24.49%
ต้นทุนขาย และบริการ	(1,423.13)	-72.44%	(2,037.64)	-78.31%	(614.51)	-30.16%
กำไรขั้นต้น	541.54	27.56%	564.24	21.69%	(22.70)	-4.02%
รายได้อื่น	26.20	1.33%	22.30	0.86%	3.90	17.51%
ค่าใช้จ่ายในการขายและบริหาร	(255.74)	-13.02%	(243.14)	-9.34%	12.60	5.18%
กำไร(ขาดทุน)จากอัตราแลกเปลี่ยน	3.22	0.16%	(17.30)	-0.66%	20.52	118.62%
ส่วนแบ่งกำไร(ขาดทุน) จากเงินลงทุน ในบริษัทร่วมและกิจการร่วมค้า	41.65	2.12%	(25.24)	-0.97%	66.89	265.04%
ต้นทุนทางการเงิน	(36.38)	-1.85%	(35.83)	-1.38%	0.55	1.54%
กำไรก่อนค่าใช้จ่ายภาษีเงินได้	320.49	16.31%	265.02	10.19%	55.47	20.93%
(ค่าใช้จ่าย)รายได้ภาษีเงินได้	(40.96)	-2.08%	(57.01)	-2.19%	(16.05)	-28.15%
กำไรสำหรับงวด	279.54	14.23%	208.02	7.99%	71.52	34.38%

รายได้หลักและกำไรขั้นต้น

รายได้จากการขายและบริการของบริษัทฯ ในปี 2559 ลดลง 637.20 ล้านบาท หรือ ร้อยละ 24.49 เมื่อเทียบกับปี 2558 แต่กำไรขั้นต้นกลับลดลงเพียงร้อยละ 4.02 หรือ 22.70 ล้านบาทเท่านั้น นั่นคือ บริษัทฯ สามารถเพิ่มอัตรากำไรขั้นต้นได้สูงขึ้น ด้วยมาตรการควบคุมต้นทุนโครงการที่มีประสิทธิภาพ ทำให้ค่าใช้จ่ายฉุกเฉิน (Contingency expense) ในช่วงก่อสร้างถูกใช้จริงต่ำกว่างบประมาณที่ได้ตั้งสำรองไว้ โดยทั้งนี้ บริษัทฯ ยังคงรักษาไว้ซึ่งคุณภาพของสินค้าและบริการในระดับมาตรฐานตรงตามความต้องการของลูกค้า

โครงสร้างรายได้ของบริษัทฯ ระหว่างธุรกิจบริการกับธุรกิจจำหน่ายสินค้าได้เปลี่ยนสัดส่วนจากร้อยละ 67.1 ต่อ ร้อยละ 32.9 ในปี 2558 เป็นสัดส่วนร้อยละ 63.0 ต่อ ร้อยละ 37.0 ในปี 2559 แต่สัดส่วนกำไรขั้นต้นระหว่างธุรกิจบริการกับธุรกิจจำหน่ายสินค้ากลับเพิ่มขึ้นจากสัดส่วนร้อยละ 71.9 ต่อ ร้อยละ 28.1 ในปี 2558 เป็นสัดส่วนร้อยละ 77.5 ต่อ ร้อยละ 22.5 ในปี 2559 โดยแต่ละกลุ่มธุรกิจมีปัจจัยเปลี่ยนแปลงที่สำคัญดังนี้

กลุ่มธุรกิจให้บริการ

จากการทบทวนและปรับแผนการลงทุนของผู้ให้บริการโทรศัพท์เคลื่อนที่ ทำให้รายได้จากธุรกิจบริการในปี 2559 ลดลง 509.02 ล้านบาท หรือร้อยละ 29.14 จากรายได้ 1,747.00 ล้านบาทในปี 2558 มาอยู่ที่ 1,237.98 ล้านบาทในปี 2559 ในส่วนของกำไรขั้นต้นกลับเพิ่มขึ้น 23.31 ล้านบาท หรือร้อยละ 5.50 จากจำนวน 423.98 ล้านบาทในปี 2558 มาเป็น 447.29 ล้านบาทในปี 2559 นั่นคืออัตรากำไรขั้นต้นเพิ่มขึ้นจากร้อยละ 24.27 ในปี 2558 เป็นร้อยละ 36.13 ในปี 2559

กลุ่มธุรกิจจำหน่ายสินค้า

ปี 2559 บริษัทฯ มีรายได้จากกลุ่มธุรกิจจำหน่ายสินค้าเท่ากับ 726.69 ล้านบาท ซึ่งลดลง 128.19 ล้านบาท หรือร้อยละ 14.99 เมื่อเปรียบเทียบกับปีก่อนหน้าที่ 854.88 ล้านบาท

กำไรขั้นต้นลดลง 36.22 ล้านบาท หรือ ร้อยละ 21.82 จากจำนวน 166.00 ล้านบาทในปี 2558 มาอยู่ที่ 129.78 ล้านบาทในปี 2559 โดยอัตรากำไรขั้นต้นลดลงจากร้อยละ 19.42 ในปี 2558 เป็นร้อยละ 17.86 ในปี 2559

กลุ่มธุรกิจที่มีรายได้ต่อเนื่อง (Recurring Income) จากการให้เช่าโครงสร้างพื้นฐานด้านโทรคมนาคม

ณ สิ้นปี 2559 บริษัทฯ มีการลงทุนในโครงสร้างพื้นฐานด้านโทรคมนาคมเพื่อให้เข้าร่วมทั้งสิ้น 5 โครงการ เป็นโครงการที่ดำเนินการโดยบริษัทฯ 2 โครงการ และดำเนินการโดยกิจการร่วมค้า 3 โครงการ ซึ่งโครงการที่ดำเนินการโดยกิจการร่วมค้าได้เริ่มมีการรับรู้รายได้ตั้งแต่ช่วงไตรมาสที่ 4 ของปี 2558 โดยกลุ่มบริษัทได้รับรู้ส่วนแบ่งกำไร(ขาดทุน) จากผลประกอบการของกิจการร่วมค้าตามสัดส่วนการถือหุ้นในอัตราร้อยละ 71 ของทุนจดทะเบียน โดยแสดงอยู่ในงบกำไรขาดทุน ภายใต้หัวข้อ “ส่วนแบ่งกำไร (ขาดทุน) จากกิจการร่วมค้า” ซึ่งในปี 2559 บริษัทฯ ได้รับรู้ส่วนแบ่งกำไรจำนวน 44.67 ล้านบาท เทียบกับปี 2558 ที่บริษัทฯ รับรู้ส่วนแบ่งขาดทุนจำนวน 24.43 ล้านบาท

สำหรับโครงการที่ดำเนินการโดย ALT จำนวน 2 โครงการนั้น ประกอบด้วย

1) โครงการในนิคมอุตสาหกรรมเหมราช

- ได้หยุดรับรู้รายได้ตั้งแต่ต้นปี 2556 เนื่องจากลูกค้าไม่ชำระค่าบริการ ซึ่งบริษัทได้รับเงินชดเชยจากบริษัทประกันภัย ภายใต้กรมธรรม์ประกันภัยคุ้มครองความเสี่ยงภัยจากการผิมนัดชำระหนี้ของคู่สัญญาแล้ว ในวงเงินร้อยละ 90 ของยอดผิมนัดชำระ สำหรับค่าเสียหายส่วนที่เหลือและค่าเสียหายโอกาสในการลงทุนบริษัทฯ ได้ยื่นฟ้องต่อศาลปกครอง

- ณ วันที่ 30 กันยายน 2559 ศาลปกครองกลางได้มีคำพิพากษาให้คู่กรณีชดใช้ค่าเสียหายจากการขาดประโยชน์ในการใช้โครงข่ายดังกล่าวในอัตราเดือนละ 13.50 ล้านบาท โดยเริ่มนับจากวันที่ 12 กุมภาพันธ์ 2556 (วันถัดจากวันครบกำหนดส่งมอบคืนโครงข่าย) จนกว่าโครงข่ายดังกล่าวจะถูกส่งมอบคืนแก่บริษัทฯ โดยปัจจุบันคู่กรณีได้ยื่นอุทธรณ์ต่อศาลปกครองกลางแล้ว เนื่องจากคดียังไม่ถึงที่สุด คำตัดสินคดีดังกล่าวจึงยังไม่มีผลกระทบต่อฐานะการเงินและผลการดำเนินงานของบริษัทฯ

2) โครงการโครงข่ายสายเคเบิลใยแก้วนำแสงให้เข้าบนแนวเสาโทรเลขตามทางรถไฟ ซึ่งยังอยู่ในระหว่างการก่อสร้าง เพื่อให้สามารถรองรับความต้องการของลูกค้าได้เพิ่มขึ้นทั้งในและต่างประเทศ ทำให้บริษัทฯ มีการปรับและเพิ่มเส้นทางการวางโครงข่ายรวมถึงการติดตั้งอุปกรณ์เพิ่มเติมบางส่วน เพื่อให้โครงข่ายมีความสมบูรณ์เพิ่มขึ้น โดยคาดว่าจะสามารถเริ่มให้บริการได้ในช่วงไตรมาสที่ 3 ปี 2560

ค่าใช้จ่ายในการขายและบริหาร

ปี 2559 บริษัทฯ มีค่าใช้จ่ายในการขายและบริหารเท่ากับ 255.74 ล้านบาท เพิ่มขึ้นจากปี 2558 ประมาณร้อยละ 5.18 หรือ 12.60 ล้านบาท

กำไรสุทธิ

แม้ว่ารายได้ของบริษัทฯ จะลดลงอันเป็นผลกระทบจากการปรับแผนการลงทุนของกลุ่มลูกค้าหลัก คือ ผู้ให้บริการโทรศัพท์เคลื่อนที่ ซึ่งเป็นปัจจัยความเสี่ยงที่บริษัทฯ มีแผนธุรกิจเพื่อรองรับสถานการณ์ดังกล่าวไว้ก่อนแล้ว โดยกำหนดเป็นยุทธศาสตร์หลักของกิจการ ที่จะมุ่งเน้นเพิ่มสัดส่วนรายได้และ/หรือผลกำไรของกิจการในธุรกิจที่มีรายได้ต่อเนื่อง (Recurring Income) คือ ลงทุนในโครงสร้างพื้นฐานด้านโทรคมนาคมเพื่อให้เช่า ทั้งโครงการที่ลงทุนเองโดยตรงและลงทุนผ่านบริษัทร่วมทุนหรือกิจการร่วมค้าโดยบริษัทฯ มีเป้าหมายที่จะเพิ่มสัดส่วนของโครงสร้างกำไรที่มาจากธุรกิจที่มีรายได้ต่อเนื่อง (Recurring Income) เป็นครึ่งหนึ่งของผลกำไรรวมภายใน 5 ปี คือปี 2563

โครงสร้างกำไร

ล้านบาท

	2559		2558		เพิ่ม/(ลด)	
ธุรกิจขายและบริการ	273.41	97.81%	259.00	124.51%	14.41	5.57%
ธุรกิจรายได้ต่อเนื่อง	28.91	10.34%	(28.26)	-13.59%	57.17	202.29%
คดีที่อยู่ในชั้นศาล	(22.78)	-8.15%	(22.72)	-10.92%	(0.06)	-0.27%
กำไรสุทธิรวม	279.54	100.00%	208.02	100.00%	71.52	34.38%

ในปี 2559 โครงการลงทุนในโครงสร้างพื้นฐานเพื่อนำมาซึ่งรายได้และผลกำไรที่ต่อเนื่อง เริ่มให้ผลตอบแทนอย่างมีนัยสำคัญ ส่งผลให้บริษัทฯ มีกำไรสุทธิ จำนวน 279.54 ล้านบาท อัตรากำไรสุทธิที่ร้อยละ 14.23 โดยมีกำไรเพิ่มขึ้น 71.52 ล้านบาท หรือร้อยละ 34.38 เทียบกับปี 2558 ที่มีกำไรสุทธิจำนวน 208.02 ล้านบาท อัตรากำไรสุทธิที่ร้อยละ 7.99 โดยเป็นกำไร

ที่เพิ่มจากธุรกิจรายได้ต่อเนื่อง (Recurring Income) ซึ่งเป็นธุรกิจที่บริษัทฯ มุ่งเน้นและให้ความสำคัญจำนวน 57.17 ล้านบาท ในปี 2559 บริษัทฯ มีสัดส่วนกำไรที่มาจากธุรกิจรายได้ต่อเนื่อง (Recurring Income) ในสัดส่วนร้อยละ 10.34 ของผลกำไรรวม ส่วนกำไรที่เพิ่มขึ้นอีกจำนวน 14.41 ล้านบาท เป็นส่วนของธุรกิจขายและบริการที่เป็นธุรกิจเดิมของบริษัทฯ ในส่วนของผลขาดทุน จากคดีที่อยู่ในชั้นศาลจำนวน 22.72 ล้านบาท และ 22.78 ล้านบาท ในปี 2558 และ 2559 ตามลำดับนั้น เป็นค่าเสื่อมราคาของ โครงการขายที่ไม่มีภาวะรับรู้รายได้แต่ยังคงรับรู้ค่าใช้จ่ายของค่าเสื่อมราคาอยู่ ทั้งนี้ผลขาดทุนจำนวนดังกล่าวจะสิ้นสุดลงเมื่อคดีถึงที่สุด

สถานะการเงิน

ล้านบาท

งบแสดงสถานะการเงิน	31 ธ.ค. 59		31 ธ.ค. 58		เพิ่ม/(ลด)	
สินทรัพย์						
สินทรัพย์หมุนเวียน	2,288.19	68.16%	2,012.38	80.75%	275.81	13.71%
สินทรัพย์ไม่หมุนเวียน	1,069.14	31.84%	479.60	19.25%	589.53	122.92%
รวมสินทรัพย์	3,357.33	100.00%	2,491.99	100.00%	865.34	34.73%
หนี้สินและส่วนของผู้ถือหุ้น						
หนี้สินหมุนเวียน	1,383.12	41.20%	1,876.39	75.30%	(493.27)	-26.29%
หนี้สินไม่หมุนเวียน	127.99	3.81%	15.05	0.60%	112.94	750.21%
รวมหนี้สิน	1,511.11	45.01%	1,891.45	75.90%	(380.33)	-20.11%
ทุนจดทะเบียน	500.00	14.89%	375.00	15.05%	125.00	33.33%
ส่วนเกินมูลค่าหุ้นสามัญ	1,010.49	-	-	-	1,010.49	0.00%
องค์ประกอบอื่น	50.10	1.49%	49.38	1.98%	0.71	1.45%
กำไรสะสม	285.46	8.50%	166.41	6.68%	119.06	71.55%
ส่วนได้เสียที่ไม่มีอำนาจควบคุม	0.16	0.00%	9.75	0.39%	(9.58)	-98.31%
รวมส่วนของผู้ถือหุ้น	1,846.22	54.99%	600.54	24.10%	1,245.68	207.43%
รวมหนี้สินและส่วนของผู้ถือหุ้น	3,357.33	100.00%	2,491.99	100.00%	865.34	34.73%

สินทรัพย์

ณ วันที่ 31 ธันวาคม 2559 บริษัทฯ มีทรัพย์สินรวมจำนวน 3,357.33 ล้านบาท โดยมีทรัพย์สินรวมเพิ่มขึ้นจากสิ้นปี 2558 จำนวน 865.34 ล้านบาท หรือร้อยละ 34.73 เป็นการเพิ่มขึ้นของสินทรัพย์ไม่หมุนเวียนจำนวน 589.53 ล้านบาท รายการหลัก ที่มีมูลค่าเพิ่มขึ้น ได้แก่ โครงการขายใยแก้วนำแสงโครงการรถไฟ เพิ่มขึ้นจำนวน 318.40 ล้านบาท ลูกหนี้ระยะยาวเพิ่มขึ้น 149.33 ล้านบาท สินทรัพย์หมุนเวียนเพิ่มขึ้น 275.81 ล้านบาท โดยเป็นการเพิ่มขึ้นของลูกหนี้การค้า เงินกู้ยืมแก่กิจการที่เกี่ยวข้องกัน เงินสด และเงินลงทุนระยะสั้น

หนี้สิน

ในส่วนของหนี้สินมีลดลง 380.33 ล้านบาท หรือร้อยละ 20.11 เทียบกับปีก่อนหน้า เป็นการลดลงของหนี้สินหมุนเวียน 493.27 ล้านบาท เป็นการลดลงของเจ้าหนี้การค้า เงินกู้ยืมระยะสั้นจากสถาบันการเงิน ส่วนหนี้สินไม่หมุนเวียนเพิ่มขึ้น 112.94 ล้านบาท เป็นการเพิ่มขึ้นของเงินกู้ระยะยาวจากธนาคาร

ส่วนของผู้ถือหุ้น

ส่วนของผู้ถือหุ้นเพิ่มขึ้น 1,245.68 ล้านบาท โดยเป็นการเพิ่มขึ้นของทุนจดทะเบียนและส่วนเกินมูลค่าหุ้นจำนวน 125.00 ล้านบาท และ 1,010.49 ล้านบาทตามลำดับ ส่วนที่เหลือเป็นการเพิ่มขึ้นของกำไรสะสมจากผลกำไรที่เกิดขึ้นในรอบปี หักด้วย เงินปันผลจ่าย

ผลจากการเพิ่มทุนของบริษัทฯ โดยระดมทุนจากตลาดหลักทรัพย์ฯ ทำให้สถานะการเงินของบริษัทฯ แข็งแกร่งขึ้น อัตราส่วนหนี้สินต่อทุนลดลงจาก 3.15 เท่า เหลือ 0.82 เท่า พร้อมกับอัตราส่วนสภาพคล่องที่สูงขึ้นจาก 1.07 เท่า เป็น 1.65 เท่า จากสิ้นปี 2558 เทียบกับสิ้นปี 2559

รายงานของผู้สอบบัญชีรับอนุญาต

เสนอ ผู้ถือหุ้นของบริษัท เอแอลที เทเลคอม จำกัด (มหาชน)

ความเห็น

ข้าพเจ้าเห็นว่า งบการเงินรวมของบริษัท เอแอลที เทเลคอม จำกัด (มหาชน) (บริษัท) และบริษัทย่อย (กลุ่มกิจการ) และงบการเงินเฉพาะกิจการของบริษัทแสดงฐานะการเงินรวมของกลุ่มกิจการและฐานะการเงินเฉพาะกิจการของบริษัท ณ วันที่ 31 ธันวาคม พ.ศ. 2559 และผลการดำเนินงานรวมและผลการดำเนินงานเฉพาะกิจการ กระแสเงินสดรวมและกระแสเงินสดเฉพาะกิจการสำหรับปีสิ้นสุดวันเดียวกัน โดยถูกต้องตามที่ควรในสาระสำคัญตามมาตรฐานการรายงานทางการเงิน

งบการเงินที่ตรวจสอบ

ข้าพเจ้าได้ตรวจสอบงบการเงินรวมของกลุ่มกิจการและงบการเงินเฉพาะกิจการของบริษัทข้างต้นนี้ ซึ่งประกอบด้วยงบแสดงฐานะการเงินรวมและงบแสดงฐานะการเงินเฉพาะกิจการ ณ วันที่ 31 ธันวาคม พ.ศ. 2559 งบกำไรขาดทุนเบ็ดเสร็จรวมและงบกำไรขาดทุนเบ็ดเสร็จเฉพาะกิจการ งบแสดงการเปลี่ยนแปลงส่วนของผู้ถือหุ้นรวมและงบแสดงการเปลี่ยนแปลงส่วนของผู้ถือหุ้นเฉพาะกิจการ และงบกระแสเงินสดรวมและงบกระแสเงินสดเฉพาะกิจการสำหรับปีสิ้นสุดวันเดียวกัน และหมายเหตุประกอบงบการเงินรวมและงบการเงินเฉพาะกิจการ รวมถึงหมายเหตุสรุปนโยบายการบัญชีที่สำคัญ

เกณฑ์ในการแสดงความเห็น

ข้าพเจ้าได้ปฏิบัติตามตรวจสอบตามมาตรฐานการสอบบัญชี ความรับผิดชอบของข้าพเจ้าได้กล่าวไว้ในส่วนของความรับผิดชอบของผู้สอบบัญชีต่อการตรวจสอบงบการเงินรวมและงบการเงินเฉพาะกิจการในรายงานของข้าพเจ้า ข้าพเจ้ามีความเป็นอิสระจากกลุ่มกิจการและบริษัทตามข้อกำหนดจรรยาบรรณของผู้ประกอบวิชาชีพบัญชีในส่วนที่เกี่ยวข้องกับการตรวจสอบงบการเงินรวมและงบการเงินเฉพาะกิจการที่กำหนดโดยสภาวิชาชีพบัญชีในพระบรมราชูปถัมภ์ และข้าพเจ้าได้ปฏิบัติตามความรับผิดชอบด้านจรรยาบรรณอื่น ๆ ซึ่งเป็นไปตามข้อกำหนดเหล่านี้ ข้าพเจ้าเชื่อว่าหลักฐานการสอบบัญชีที่ข้าพเจ้าได้รับเพียงพอและเหมาะสมเพื่อใช้เป็นเกณฑ์ในการแสดงความเห็นของข้าพเจ้า

เรื่องสำคัญในการตรวจสอบ

เรื่องสำคัญในการตรวจสอบคือเรื่องต่าง ๆ ที่มีนัยสำคัญที่สุดตามดุลยพินิจของผู้ประกอบวิชาชีพของข้าพเจ้าในการตรวจสอบงบการเงินรวมและงบการเงินเฉพาะกิจการสำหรับงวดปัจจุบัน ข้าพเจ้าได้นำเรื่องเหล่านี้มาพิจารณาในบริบทของการตรวจสอบงบการเงินรวมและงบการเงินเฉพาะกิจการโดยรวมและในการแสดงความเห็นของข้าพเจ้า ทั้งนี้ ข้าพเจ้าไม่ได้แสดงความเห็นแยกต่างหากสำหรับเรื่องเหล่านี้

เรื่องสำคัญในการตรวจสอบ

วิธีการตรวจสอบ

การรับรู้รายได้ งานระหว่างก่อสร้าง และประมาณการต้นทุน ค้างจ่ายสำหรับสัญญาก่อสร้างระยะยาว

อ้างอิงหมายเหตุประกอบงบการเงินข้อ 2.7

กลุ่มบริษัทมีการให้บริการก่อสร้างตามสัญญาก่อสร้างระยะยาว รายได้จากการให้บริการดังกล่าวสำหรับปีสิ้นสุดวันที่ 31 ธันวาคม พ.ศ. 2559 จำนวน 1,307 ล้านบาท คิดเป็นร้อยละ 66.55 ของรายได้รวมของกลุ่มบริษัท

กลุ่มบริษัทรับรู้รายได้จากสัญญาก่อสร้างโดยใช้วิธีอัตราส่วนของงานก่อสร้างที่ทำเสร็จ โดยวิศวกรเป็นผู้กำหนดขั้นความสำเร็จของงานวัดซึ่งประเมินจากการสำรวจอัตราส่วนของงานก่อสร้างที่ทำเสร็จกับงานก่อสร้างทั้งหมดตามสัญญาโดยพิจารณาจากการสำรวจทางกายภาพโดยวิศวกรร่วมกับลูกค้า

ข้าพเจ้าให้ความสำคัญกับเรื่องนี้เนื่องจาก การรับรู้รายได้และค่าใช้จ่ายของสัญญาก่อสร้างระยะยาวตามมาตรฐานการบัญชี ฉบับที่ 11 เรื่อง สัญญาก่อสร้าง ขึ้นอยู่กับดุลยพินิจที่สำคัญของผู้บริหารในการประมาณอัตราส่วนของงานก่อสร้างที่ทำเสร็จ นอกจากนี้ มูลค่าของสัญญามีความไม่แน่นอน อันได้แก่ การเปลี่ยนแปลงข้อมูลในสัญญาโดยลูกค้า การเปลี่ยนแปลงราคาของวัสดุ เป็นต้น ความไม่แน่นอนดังกล่าวอาจส่งผลกระทบต่อกำไรหรือขาดทุนของกลุ่มบริษัท รวมถึงงานระหว่างก่อสร้างและประมาณการต้นทุนค้างจ่ายที่รับรู้ระหว่างปี

วิธีการปฏิบัติงานของข้าพเจ้าเกี่ยวข้องกับสมมติฐานที่ผู้บริหารใช้สำหรับการรับรู้รายได้ตามสัญญา วิธีการดังกล่าวประกอบด้วย

- ทดสอบการควบคุมภายในเกี่ยวกับกระบวนการจัดทำประมาณการต้นทุนการก่อสร้างซึ่งเกี่ยวข้องกับต้นทุนการก่อสร้างตามสัญญาที่ประมาณไว้ รวมทั้งทดสอบการจัดทำประมาณการโดยการสอบถามวิศวกรผู้รับผิดชอบโครงการในรายละเอียดและตรวจหลักฐานสนับสนุนที่เกี่ยวข้อง
- ทดสอบการปฏิบัติตามระบบการควบคุมภายในของวงจรรายได้และลูกหนี้ และวงจรรายจ่ายและเจ้าหนี้สำหรับการก่อสร้าง
- ทำความเข้าใจและประเมินประมาณการต้นทุนของผู้บริหาร โดยเฉพาะสมมติฐานสำคัญที่เกี่ยวข้องกับค่าตอบแทนที่จะได้รับ ผลการดำเนินงานในอดีตและผลการประมาณการของสัญญาที่มีลักษณะ และมูลค่าใกล้เคียงกัน
- ตรวจสอบเอกสารรับงานจากลูกค้า รายงานการประชุมระหว่างกลุ่มบริษัทกับลูกค้า และผลการประเมินโดยบุคคลภายนอกว่าข้อมูลสอดคล้องกับประมาณการของผู้บริหาร
- ตรวจสอบข้อความสำคัญในสัญญาเพื่อประเมินว่ามีข้อความที่อาจส่งผลกระทบต่อประมาณการหรือไม่ อาทิเช่น ความต้องการที่หลากหลายของลูกค้า การแบ่งปันต้นทุนส่วนเพิ่มหรือส่วนที่ประหยัดได้ ความเสียหาย และค่าตอบแทนหากทำเสร็จก่อนหรือหลังกำหนด
- สังเกตการณ์วิธีการวัดขั้นความสำเร็จของงานโดยวิศวกร

จากวิธีการปฏิบัติงานข้างต้น ข้าพเจ้าพบว่า การประมาณการอัตราส่วนของงานก่อสร้างที่ทำเสร็จของผู้บริหารและการพิจารณาการประมาณการผลกำไรหรือขาดทุนที่คาดว่าจะเกิดขึ้นในแต่ละโครงการมีความสมเหตุสมผลและเหมาะสมกับสภาพแวดล้อมและสถานการณ์

รายงานของผู้สอบบัญชีรับอนุญาต

เรื่องสำคัญในการตรวจสอบ	วิธีการตรวจสอบ
<p>ความสามารถในการเรียกชำระหนี้จากลูกหนี้ค้างชำระ นานจำนวน 37.56 ล้านบาท</p> <p>อ้างอิงหมายเหตุประกอบงบการเงินข้อ 9 และข้อ 34</p> <p>บริษัท มีลูกหนี้คงเหลือ ณ วันที่ 31 ธันวาคม พ.ศ. 2559 จำนวน 450.12 ล้านบาท โดยลูกหนี้การค้าบุคคลภายนอกที่ค้างชำระเกินกว่า 12 เดือนได้รวมลูกหนี้การค้ารายหนึ่งที่เป็นรัฐวิสาหกิจที่เกิดจากสัญญาให้บริการโครงข่ายเคเบิลใยแก้วนำแสง จำนวน 37.56 ล้านบาท จากจำนวนทั้งสิ้น 236.42 ล้านบาท คิดเป็นร้อยละ 1.58 ของสินทรัพย์รวมในงบแสดงฐานะทางการเงินรวม เมื่อวันที่ 8 เมษายน พ.ศ. 2557 บริษัทได้รับชดเชยค่าเสียหายจากการทำประกันกับบริษัทประกันภัยจำนวน 198.86 ล้านบาท บริษัทจึงแสดงยอดเงินที่ได้รับจากบริษัทประกันภัยหักลบกับลูกหนี้การค้าในงบการเงิน เนื่องจากบริษัทประกันภัยได้เป็นโจทก์ยื่นฟ้องต่อรัฐวิสาหกิจดังกล่าว</p> <p>ผู้บริหารของบริษัทชี้แจงเหตุผลของการไม่ตั้งค่าเผื่อหนี้สงสัยจะสูญว่า เนื่องจากที่ปรึกษาทราบดีว่าลูกหนี้รายนี้ได้ใช้บริการโครงข่ายจริงและมีข้อกฎหมายสนับสนุนค่อนข้างหนักแน่น และมีความเห็นว่ามีแนวโน้มในการชนะคดีเป็นไปได้ค่อนข้างมาก อย่างไรก็ตามผู้บริหารของบริษัทไม่ได้นำทักค่าเผื่อหนี้สงสัยจะสูญสำหรับลูกหนี้รายนี้</p> <p>ข้าพเจ้าให้ความสำคัญกับเหตุการณ์นี้เนื่องจากมีความไม่แน่นอนของคำพิพากษาของศาล</p>	<p>ข้าพเจ้าประเมินสมมติฐานของผู้บริหารสำหรับความสามารถในการเรียกชำระหนี้จากลูกหนี้ค้างชำระนานโดย</p> <ul style="list-style-type: none"> อ่านและทำความเข้าใจในคำพิพากษาของศาลปกครอง ลงวันที่ 30 กันยายน พ.ศ. 2559 ซึ่งตัดสินให้คู่สัญญาจ่ายเงินชดเชยให้กับบริษัท ภายหลังจากที่สัญญาได้มีการยกเลิก โดยเงินชดเชยที่ศาลปกครองตัดสินมีจำนวนสูงกว่ามูลค่าจำนวน 236.42 ล้านบาท ซึ่งข้าพเจ้าได้เปิดเผยอยู่ในหมายเหตุประกอบงบการเงินข้อ 34 เรื่อง สินทรัพย์ที่อาจจะเกิดขึ้น พิจารณาการบังคับใช้ของสัญญาที่เกี่ยวข้อง ทำความเข้าใจและประเมินความเห็นของทนายของบริษัท การตรวจสอบความเห็นที่สองจากทนายความอิสระ ประเมินความเหมาะสมของดุลพินิจของผู้บริหาร โดยอาศัยประสบการณ์ที่มีในธุรกิจโทรคมนาคม <p>จากการตรวจสอบตามวิธีการข้างต้นข้าพเจ้าพบว่า ผู้บริหารของบริษัทมีหลักฐานเพียงพอให้สรุปได้ว่า บริษัทมีแนวโน้มในการชนะคดีเป็นไปได้ค่อนข้างมาก ดังนั้น การประเมินของผู้บริหารเกี่ยวกับการตั้งค่าเผื่อหนี้สงสัยจะสูญสำหรับลูกหนี้รายนี้มีความเหมาะสม</p>

เรื่องสำคัญในการตรวจสอบ

วิธีการตรวจสอบ

การด้อยค่าของโครงข่ายเคเบิลใยแก้วนำแสง

อ้างอิงหมายเหตุประกอบงบการเงินข้อ 16

บริษัทมีโครงข่ายเคเบิลใยแก้วนำแสงมูลค่าตามบัญชีคงเหลือ ณ วันที่ 31 ธันวาคม พ.ศ. 2559 จำนวน 560.48 ล้านบาท โดยโครงข่ายเคเบิลใยแก้วนำแสงมูลค่าตามบัญชีจำนวน 221.21 ล้านบาท เป็นโครงข่ายที่ตามสัญญาให้บริการโครงข่ายเคเบิลใยแก้วนำแสงและอุปกรณ์ประกอบ (FTTF) ในนิคมอุตสาหกรรมเหมราชอีสเทิร์นซีบอร์ดและนิคมอุตสาหกรรมอีสเทิร์นซีบอร์ด (ระยอง) ที่บริษัทลงนามร่วมกับรัฐวิสาหกิจรายหนึ่ง บริษัทมีหน้าที่ติดตั้งโครงข่ายเคเบิลใยแก้วนำแสงในนิคมอุตสาหกรรมเพื่อให้รัฐวิสาหกิจเช่าโครงข่ายนี้จากบริษัท ในอัตราค่าเช่า 13.5 ล้านบาทต่อเดือน เป็นเวลา 36 เดือน นับตั้งแต่วันที่ 27 กันยายน พ.ศ. 2554 ถึงวันที่ 26 กันยายน พ.ศ. 2557 อย่างไรก็ตามรัฐวิสาหกิจรายดังกล่าวยังไม่มีการชำระเงินให้บริษัทนับตั้งแต่วันที่ 27 กันยายน พ.ศ. 2554 บริษัทได้ทำการยกเลิกสัญญากับรัฐวิสาหกิจแห่งนี้ในวันที่ 7 กุมภาพันธ์ พ.ศ. 2556

ผู้บริหารใช้การคิดลดประมาณการกระแสเงินสดเพื่อหามูลค่าที่คาดว่าจะได้รับคืนของโครงข่ายเคเบิลใยแก้วนำแสง ซึ่งข้อสมมติฐานที่ใช้ในการคิดลดประมาณการกระแสเงินสดได้แก่

- ประมาณการกระแสเงินสดในอนาคตซึ่งจัดทำโดยใช้ข้อมูลภายในบริษัท เพื่อคาดการณ์ผลการดำเนินงานในอนาคต
- อัตราคิดลดและอัตราการเจริญเติบโตรวมถึงประเมินความเสี่ยงและปัจจัยอื่นที่ส่งผลกระทบต่อประมาณการ
- สมมติฐานที่ใช้ในการประเมินมูลค่ายุติธรรมของสินทรัพย์และหลักฐานที่ได้รับจากบุคคลภายนอก

จากผลการทดสอบการด้อยค่าทั้งวิธีมูลค่ายุติธรรมหักด้วยต้นทุนในการจำหน่าย และมูลค่าจากการใช้ ผู้บริหารสรุปว่าโครงข่ายเคเบิลใยแก้วนำแสงไม่ด้อยค่าเนื่องจากมูลค่าที่คาดว่าจะได้รับคืนของทั้งสองวิธีสูงกว่ามูลค่าตามบัญชี

ข้าพเจ้าประเมินข้อมูลที่ผู้บริหารใช้ในการจัดทำประมาณการสำหรับการทดสอบการด้อยค่าของโครงข่ายเคเบิลใยแก้วนำแสงโดย

- ประเมินวิธีการที่ผู้บริหารใช้ในการประมาณการมูลค่ายุติธรรมหักด้วยต้นทุนในการจำหน่าย และมูลค่าจากการใช้
- ตรวจสอบสมมติฐานที่ใช้ในการคำนวณมูลค่ายุติธรรมหักด้วยต้นทุนในการจำหน่าย โดยอาศัยประสบการณ์ในธุรกิจโทรคมนาคม
- ทำความเข้าใจและประเมินสมมติฐานที่สำคัญ เช่น อัตราคิดลด จำนวนผู้ใช้บริการ อัตราการเจริญเติบโตโดยอาศัยประสบการณ์ในธุรกิจโทรคมนาคม
- ตรวจสอบความน่าเชื่อถือและที่มาของเอกสารประกอบข้อมูลที่ใช้ในการคำนวณ
- ประเมินความเป็นไปได้ของเหตุการณ์ที่อาจทำให้เกิดการเปลี่ยนแปลงของสมมติฐานและส่งผลกระทบต่อประมาณการ

จากการตรวจสอบตามวิธีการข้างต้นข้าพเจ้าพบว่า ผู้บริหารมีหลักฐานเพียงพอให้สรุปได้ว่ามูลค่าที่คาดว่าจะได้รับคืนซึ่งประมาณการด้วยวิธีมูลค่ายุติธรรมหักด้วยต้นทุนในการจำหน่าย และมูลค่าจากการใช้สูงกว่ามูลค่าตามบัญชี จึงไม่มีความจำเป็นต้องตั้งค่าเผื่อการด้อยค่าสำหรับโครงข่ายเคเบิลใยแก้วนำแสงนี้

รายงานของผู้สอบบัญชีรับอนุญาต

เรื่องสำคัญในการตรวจสอบ	วิธีการตรวจสอบ
<p>ข้าพเจ้าให้ความสำคัญกับเหตุการณ์นี้เนื่องจากมีข้อบ่งชี้ที่มูลค่าที่คาดว่าจะได้รับคืนของโครงข่ายเคเบิลใยแก้วนำแสงจะต่ำกว่ามูลค่าตามบัญชี บริษัทหุขุครับรูรายได้ตั้งแต่วันยกเลิกสัญญาแต่บริษัทยังคงรับรู้ค่าเสื่อมราคาของโครงข่ายเคเบิลใยแก้วนำแสงในงบการเงิน โครงข่ายเคเบิลใยแก้วนำแสงมูลค่าตามบัญชีจำนวน 221.21 ล้านบาท คิดเป็นร้อยละ 9.31 ของสินทรัพย์รวม</p>	

ข้อมูลอื่น

กรรมการเป็นผู้รับผิดชอบต่อข้อมูลอื่น ข้อมูลอื่นประกอบด้วย ข้อมูลซึ่งรวมอยู่ในรายงานประจำปี แต่ไม่รวมถึงงบการเงินรวมและงบการเงินเฉพาะกิจการ และรายงานของผู้สอบบัญชีที่อยู่ในรายงานนั้น ข้าพเจ้าคาดว่าข้าพเจ้าจะได้รับรายงานประจำปีภายหลังวันที่ในรายงานของผู้สอบบัญชีนี้

ความเห็นของข้าพเจ้าต่องบการเงินรวมและงบการเงินเฉพาะกิจการไม่ครอบคลุมถึงข้อมูลอื่น และข้าพเจ้าไม่ได้ให้ความเชื่อมั่นต่อข้อมูลอื่น

ความรับผิดชอบของข้าพเจ้าที่เกี่ยวข้องกับการตรวจสอบงบการเงินรวมและงบการเงินเฉพาะกิจการคือ การอ่านและพิจารณาว่าข้อมูลอื่นมีความขัดแย้งที่มีสาระสำคัญกับงบการเงินรวมและงบการเงินเฉพาะกิจการ หรือกับความรู้ที่ได้รับจากการตรวจสอบของข้าพเจ้าหรือปรากฏว่าข้อมูลอื่นมีการแสดงข้อมูลที่ขัดต่อข้อเท็จจริงอันเป็นสาระสำคัญหรือไม่

เมื่อข้าพเจ้าได้อ่านรายงานประจำปี หากข้าพเจ้าสรุปได้ว่ามีการแสดงข้อมูลที่ขัดต่อข้อเท็จจริงอันเป็นสาระสำคัญ ข้าพเจ้าต้องสื่อสารเรื่องดังกล่าวกับคณะกรรมการตรวจสอบ

ความรับผิดชอบของกรรมการต่องบการเงินรวมและงบการเงินเฉพาะกิจการ

กรรมการมีหน้าที่รับผิดชอบในการจัดทำและนำเสนองบการเงินรวมและงบการเงินเฉพาะกิจการเหล่านี้ โดยถูกต้องตามที่ควรตามมาตรฐานการรายงานทางการเงิน และรับผิดชอบเกี่ยวกับการควบคุมภายในที่กรรมการพิจารณาว่าจำเป็น เพื่อให้สามารถจัดทำงบการเงินรวมและงบการเงินเฉพาะกิจการที่ปราศจากการแสดงข้อมูลที่ขัดต่อข้อเท็จจริงอันเป็นสาระสำคัญไม่ว่าจะเกิดจากการทุจริตหรือข้อผิดพลาด

ในการจัดทำงบการเงินรวมและงบการเงินเฉพาะกิจการ กรรมการรับผิดชอบในการประเมินความสามารถของกลุ่มกิจการและบริษัทในการดำเนินงานต่อเนื่อง เปิดเผยเรื่องที่เกี่ยวข้องกับการดำเนินงานต่อเนื่อง (ตามความเหมาะสม) และการใช้เกณฑ์การบัญชีสำหรับการดำเนินงานต่อเนื่อง เว้นแต่กรรมการมีความตั้งใจที่จะเลิกกลุ่มกิจการและบริษัท หรือหยุดดำเนินงาน หรือไม่สามารถดำเนินงานต่อเนื่องต่อไปได้

คณะกรรมการตรวจสอบมีหน้าที่ช่วยกรรมการในการสอดคล้องดูแลกระบวนการในการจัดทำรายงานทางการเงินของกลุ่มกิจการและบริษัท

ความรับผิดชอบของผู้สอบบัญชีต่อการตรวจสอบงบการเงินรวมและงบการเงินเฉพาะกิจการ

การตรวจสอบของข้าพเจ้ามีวัตถุประสงค์เพื่อให้ได้ความเชื่อมั่นอย่างสมเหตุสมผลว่างบการเงินรวมและงบการเงินเฉพาะกิจการโดยรวมปราศจากการแสดงข้อมูลที่ขัดต่อข้อเท็จจริงอันเป็นสาระสำคัญหรือไม่ ไม่ว่าจะเกิดจากการทุจริตหรือข้อผิดพลาด และเสนอรายงานของผู้สอบบัญชีซึ่งรวมความเห็นของข้าพเจ้าอยู่ด้วย ความเชื่อมั่นอย่างสมเหตุสมผลคือความเชื่อมั่นในระดับสูง แต่ไม่ได้เป็นการรับประกันว่าการปฏิบัติงานตรวจสอบตามมาตรฐานการสอบบัญชีจะสามารถตรวจพบข้อมูลที่ขัดต่อข้อเท็จจริงอันเป็นสาระสำคัญที่มีอยู่ได้เสมอไป ข้อมูลที่ขัดต่อข้อเท็จจริงอาจเกิดจากการทุจริตหรือข้อผิดพลาด และถือว่ามีสาระสำคัญเมื่อคาดการณ์อย่างสมเหตุสมผลได้ว่ารายการที่ขัดต่อข้อเท็จจริงแต่ละรายการ หรือทุกรายการรวมกันจะมีผลต่อการตัดสินใจทางเศรษฐกิจของผู้ใช้งบการเงินรวมและงบการเงินเฉพาะกิจการเหล่านี้

ในการตรวจสอบของข้าพเจ้าตามมาตรฐานการสอบบัญชี ข้าพเจ้าได้ใช้ดุลยพินิจเกี่ยวกับผู้ประกอบวิชาชีพและการสังเกต และสงสัยเกี่ยวกับผู้ประกอบวิชาชีพตลอดการตรวจสอบ การปฏิบัติงานของข้าพเจ้ารวมถึง

- ระบุและประเมินความเสี่ยงจากการแสดงข้อมูลที่ขัดต่อข้อเท็จจริงอันเป็นสาระสำคัญในงบการเงินรวมและงบการเงินเฉพาะกิจการ ไม่ว่าจะเกิดจากการทุจริตหรือข้อผิดพลาด ออกแบบและปฏิบัติงานตามวิธีการตรวจสอบเพื่อตอบสนองต่อความเสี่ยงเหล่านั้น และได้หลักฐานการสอบบัญชีที่เพียงพอและเหมาะสมเพื่อเป็นเกณฑ์ในการแสดงความเห็นของข้าพเจ้า ความเสี่ยงที่ไม่พบข้อมูลที่ขัดต่อข้อเท็จจริงอันเป็นสาระสำคัญซึ่งเป็นผลมาจากการทุจริตจะสูงกว่าความเสี่ยงที่เกิดจากข้อผิดพลาด เนื่องจากการทุจริตอาจเกี่ยวกับการสมรู้ร่วมคิด การปลอมแปลงเอกสารหลักฐาน การตั้งใจละเว้นการแสดงผล การแสดงผลข้อมูลที่ไม่ตรงตามข้อเท็จจริงหรือการแทรกแซงการควบคุมภายใน
- ทำความเข้าใจในระบบการควบคุมภายในที่เกี่ยวข้องกับการตรวจสอบ เพื่อออกแบบวิธีการตรวจสอบที่เหมาะสมกับสถานการณ์ แต่ไม่ใช่เพื่อวัตถุประสงค์ในการแสดงความเห็นต่อความมีประสิทธิภาพของการควบคุมภายในของกลุ่มกิจการและบริษัท
- ประเมินความเหมาะสมของนโยบายการบัญชีที่กรรมการใช้และความสมเหตุสมผลของประมาณการทางบัญชี และการเปิดเผยข้อมูลที่เกี่ยวข้องซึ่งจัดทำขึ้นโดยกรรมการ
- สรุปร่วมกับความเหมาะสมของการใช้เกณฑ์การบัญชีสำหรับการดำเนินงานต่อเนื่องของกรรมการและจากหลักฐานการสอบบัญชีที่ได้รับ สรุปร่วมว่ามีความไม่แน่นอนที่มีสาระสำคัญเกี่ยวกับเหตุการณ์หรือสถานการณ์ที่อาจเป็นเหตุให้เกิดข้อสงสัยอย่างมีนัยสำคัญต่อความสามารถของกลุ่มกิจการและบริษัทในการดำเนินงานต่อเนื่องหรือไม่ ถ้าข้าพเจ้าได้ข้อสรุปว่ามีความไม่แน่นอนที่มีสาระสำคัญ ข้าพเจ้าต้องกล่าวไว้ในรายงานของผู้สอบบัญชีของข้าพเจ้าถึงการเปิดเผยที่เกี่ยวข้องในงบการเงินรวมและงบการเงินเฉพาะกิจการ หรือถ้าการเปิดเผยดังกล่าวไม่เพียงพอ ความเห็นของข้าพเจ้าจะเปลี่ยนแปลงไป ข้อสรุปของข้าพเจ้าขึ้นอยู่กับหลักฐานการสอบบัญชีที่ได้รับจนถึงวันที่ในรายงานของผู้สอบบัญชีของข้าพเจ้า อย่างไรก็ตาม เหตุการณ์หรือสถานการณ์ในอนาคตอาจเป็นเหตุให้กลุ่มกิจการและบริษัทต้องหยุดการดำเนินงานต่อเนื่อง
- ประเมินการนำเสนอ โครงสร้างและเนื้อหาของงบการเงินรวมและงบการเงินเฉพาะกิจการโดยรวม รวมถึงการเปิดเผยว่างบการเงินรวมและงบการเงินเฉพาะกิจการแสดงรายการ และเหตุการณ์ในรูปแบบที่ทำให้มีการนำเสนอข้อมูลโดยถูกต้องตามที่ควร
- ได้รับหลักฐานการสอบบัญชีที่เหมาะสมอย่างเพียงพอเกี่ยวกับข้อมูลทางการเงินของกิจการภายในกลุ่มหรือกิจกรรมทางธุรกิจภายในกลุ่มกิจการเพื่อแสดงความเห็นต่องบการเงินรวม ข้าพเจ้ารับผิดชอบต่อการกำหนดแนวทางการควบคุมดูแลและการปฏิบัติงานตรวจสอบกลุ่มกิจการ ข้าพเจ้าเป็นผู้รับผิดชอบแต่เพียงผู้เดียวต่อความเห็นของข้าพเจ้า

รายงานของผู้สอบบัญชีรับอนุญาต

ข้าพเจ้าได้สื่อสารกับคณะกรรมการตรวจสอบเกี่ยวกับขอบเขตและช่วงเวลาของการตรวจสอบตามที่ได้วางแผนไว้ ซึ่งรวมถึงประเด็นที่มีนัยสำคัญที่พบจากการตรวจสอบและข้อบกพร่องที่มีนัยสำคัญในระบบการควบคุมภายใน ถ้าหากข้าพเจ้าได้พบในระหว่างการตรวจสอบของข้าพเจ้า

ข้าพเจ้าได้ให้คำรับรองแก่คณะกรรมการตรวจสอบว่า ข้าพเจ้าได้ปฏิบัติตามข้อกำหนดจรรยาบรรณที่เกี่ยวข้องกับความเป็นอิสระและได้สื่อสารกับคณะกรรมการตรวจสอบเกี่ยวกับความสัมพันธ์ทั้งหมด ตลอดจนเรื่องอื่นซึ่งข้าพเจ้าเชื่อว่ามีเหตุผลที่บุคคลภายนอกอาจพิจารณาว่ากระทบต่อความเป็นอิสระของข้าพเจ้าและมาตรการที่ข้าพเจ้าใช้เพื่อป้องกันไม่ให้ข้าพเจ้าขาดความเป็นอิสระ

จากเรื่องที่ได้สื่อสารกับคณะกรรมการตรวจสอบ ข้าพเจ้าได้พิจารณาเรื่องต่าง ๆ ที่มีนัยสำคัญที่สุดในการตรวจสอบงบการเงินรวมและงบการเงินเฉพาะกิจการในงวดปัจจุบันและกำหนดเป็นเรื่องสำคัญในการตรวจสอบ ข้าพเจ้าได้อธิบายเรื่องเหล่านี้ในรายงานของผู้สอบบัญชีเว้นแต่กฎหมายหรือข้อบังคับไม่ให้เปิดเผยต่อสาธารณะเกี่ยวกับเรื่องดังกล่าว หรือในสถานการณ์ที่ยากที่จะเกิดขึ้น ข้าพเจ้าพิจารณาว่าไม่ควรสื่อสารเรื่องดังกล่าวในรายงานของข้าพเจ้าเพราะการกระทำดังกล่าวสามารถคาดการณ์ได้อย่างสมเหตุสมผลว่าจะมีผลกระทบในทางลบมากกว่าผลประโยชน์ต่อส่วนได้เสียสาธารณะจากการสื่อสารดังกล่าว

บริษัท ไพร์ชวอเตอร์เฮาส์กรุ๊ป จำกัด

พิสิฐ ทางธนกุล

ผู้สอบบัญชีรับอนุญาตเลขที่ 4095

กรุงเทพมหานคร

26 กุมภาพันธ์ พ.ศ. 2560

บริษัท เอแอลที เทลคอม จำกัด (มหาชน)

งบแสดงฐานะการเงิน

ณ วันที่ 31 ธันวาคม พ.ศ. 2559

หมายเหตุ	งบการเงินรวม		งบการเงินเฉพาะกิจการ		
	พ.ศ. 2559	พ.ศ. 2558	พ.ศ. 2559	พ.ศ. 2558	
	บาท	บาท	บาท	บาท	
สินทรัพย์					
สินทรัพย์หมุนเวียน					
เงินสดและรายการเทียบเท่าเงินสด	7	161,026,093	67,847,620	80,820,623	3,728,740
เงินลงทุนระยะสั้น	8	25,333,373	2,803,550	21,033,192	1,353,006
ลูกหนี้การค้าและลูกหนี้อื่น	9	430,075,190	501,937,368	189,670,401	133,396,361
ลูกหนี้ค่าก่อสร้างตามสัญญาที่ยังไม่ได้เรียกเก็บ	10	868,421,364	823,821,461	240,940,296	298,615,425
เงินให้กู้ยืมระยะสั้นแก่กิจการที่เกี่ยวข้องกัน	32	317,000,000	145,700,000	776,000,000	40,000,000
ลูกหนี้การค้าระยะยาวส่วนที่ถึงกำหนดชำระภายในหนึ่งปี		96,346,433	-	-	-
สินค้างเหลือ	11	330,122,931	446,777,162	70,345,212	135,544,701
ค่าเช่าจ่ายล่วงหน้าถึงกำหนดภายในหนึ่งปี		10,942,866	6,535,141	7,120,773	2,675,662
สินทรัพย์หมุนเวียนอื่น	12	48,925,667	16,958,779	40,188,781	9,078,863
รวมสินทรัพย์หมุนเวียน		2,288,193,917	2,012,381,081	1,426,119,278	624,392,758
สินทรัพย์ไม่หมุนเวียน					
เงินฝากธนาคารที่ติดภาระค้ำประกัน	13	133,104,558	78,981,851	27,401,315	24,401,315
ลูกหนี้การค้าระยะยาว		149,327,972	-	-	-
เงินลงทุนในบริษัทร่วม	14	17,722,123	11,406,498	22,500,000	13,500,000
เงินลงทุนในบริษัทย่อย	14	-	-	174,061,882	94,463,080
เงินลงทุนในกิจการร่วมค้า	14	46,862,738	2,195,505	35,499,900	35,499,900
ที่ดิน อาคารและอุปกรณ์	15	75,367,029	72,083,961	40,989,422	41,368,031
โครงข่ายเคเบิลใยแก้วนำแสง	16	580,522,334	285,262,970	628,983,739	247,361,789
สินทรัพย์ไม่มีตัวตน	17	10,481,025	9,955,573	2,918,118	2,821,946
สินทรัพย์ภายใต้การควบคุม	18	39,653,650	8,124,187	14,081,352	4,400,884
สินทรัพย์ไม่หมุนเวียนอื่น		16,094,711	11,593,777	3,518,793	2,644,558
รวมสินทรัพย์ไม่หมุนเวียน		1,069,136,140	479,604,322	949,954,521	466,461,503
รวมสินทรัพย์		3,357,330,057	2,491,985,403	2,376,073,799	1,090,854,261

หมายเหตุประกอบงบการเงินรวมและงบการเงินเฉพาะกิจการ เป็นส่วนหนึ่งของงบการเงินนี้

บริษัท เอแอลที เทลคอม จำกัด (มหาชน)

งบแสดงฐานะการเงิน (ต่อ)

ณ วันที่ 31 ธันวาคม พ.ศ. 2559

หมายเหตุ	งบการเงินรวม		งบการเงินเฉพาะกิจการ		
	พ.ศ. 2559	พ.ศ. 2558	พ.ศ. 2559	พ.ศ. 2558	
	บาท	บาท	บาท	บาท	
หนี้สินและส่วนของผู้ถือหุ้น					
หนี้สินหมุนเวียน					
เงินเบิกเกินบัญชีธนาคารและเงินกู้ยืม					
ระยะสั้นจากสถาบันการเงิน	19	573,448,721	715,073,355	543,448,721	347,046,891
เจ้าหนี้การค้าและเจ้าหนี้อื่น	20	651,414,878	1,065,752,150	90,043,767	192,933,468
หนี้สินภายใต้สัญญาเช่าทางการเงิน					
ที่ถึงกำหนดชำระภายในหนึ่งปี	19	-	46,739	-	-
เงินกู้ยืมระยะยาวจากธนาคารที่ถึงกำหนด					
ชำระภายในหนึ่งปี	19	98,254,000	-	-	-
เงินกู้ยืมระยะสั้นจากบุคคลภายนอก	19	-	32,500,000	-	32,500,000
เงินกู้ยืมระยะสั้นจากกิจการที่เกี่ยวข้องกัน	19, 32	-	7,000,000	-	88,000,000
ภาษีเงินได้ค้างจ่าย		30,689,747	31,025,824	-	-
หนี้สินหมุนเวียนอื่น	21	29,312,715	24,995,433	17,363,714	17,249,677
รวมหนี้สินหมุนเวียน		1,383,120,061	1,876,393,501	650,856,202	677,730,036
หนี้สินไม่หมุนเวียน					
เงินกู้ยืมระยะยาวจากธนาคาร					
	19	90,334,829	-	-	-
ภาระผูกพันผลประโยชน์พนักงาน	22	16,380,748	11,155,909	7,092,472	4,716,344
ประมาณการค่ารีดออน		12,637,365	-	12,637,365	-
หนี้สินไม่หมุนเวียนอื่น		8,640,000	3,898,337	-	-
รวมหนี้สินไม่หมุนเวียน		127,992,942	15,054,246	19,729,837	4,716,344
รวมหนี้สิน		1,511,113,003	1,891,447,747	670,586,039	682,446,380

หมายเหตุประกอบงบการเงินรวมและงบการเงินเฉพาะกิจการ เป็นส่วนหนึ่งของงบการเงินนี้

บริษัท เอแอลที เทเลคอม จำกัด (มหาชน)

งบแสดงฐานะการเงิน (ต่อ)

ณ วันที่ 31 ธันวาคม พ.ศ. 2559

หมายเหตุ	งบการเงินรวม		งบการเงินเฉพาะกิจการ	
	พ.ศ. 2559	พ.ศ. 2558	พ.ศ. 2559	พ.ศ. 2558
	บาท	บาท	บาท	บาท
หนี้สินและส่วนของผู้ถือหุ้น (ต่อ)				
ส่วนของผู้ถือหุ้น				
ทุนเรือนหุ้น	23			
ทุนจดทะเบียน				
หุ้นสามัญจำนวน 1,000,000,000 หุ้น				
มูลค่าที่ตราไว้หุ้นละ 0.50 บาท	500,000,000	500,000,000	500,000,000	500,000,000
ทุนที่ออกและชำระแล้ว				
หุ้นสามัญจำนวน 1,000,000,000 หุ้น				
มูลค่าที่ชำระแล้วหุ้นละ 0.50 บาท				
(31 ธันวาคม พ.ศ. 2558 :				
หุ้นสามัญจำนวน 750,000,000 หุ้น				
มูลค่าที่ชำระแล้วหุ้นละ 0.50 บาท)	500,000,000	375,000,000	500,000,000	375,000,000
ส่วนเกินมูลค่าหุ้นสามัญ	23	1,010,493,000	-	1,010,493,000
ส่วนเกินทุนจากการรวมธุรกิจภายใต้				
การควบคุมเดียวกัน		4,605,502	4,605,502	-
ส่วนเกินทุนจากการจ่ายโดยใช้หุ้นเป็นเกณฑ์	26	1,836,570	1,836,570	-
กำไรสะสม				
จัดสรรแล้ว - สรรองตามกฎหมาย	24	50,000,000	28,600,000	50,000,000
ยังไม่ได้จัดสรร		235,463,671	137,806,897	144,994,760
องค์ประกอบอื่นของผู้ถือหุ้น		43,653,876	42,940,185	-
รวมส่วนของผู้ถือหุ้นของบริษัทใหญ่		1,846,052,619	590,789,154	1,705,487,760
ส่วนได้เสียที่ไม่มีอำนาจควบคุม	14	164,435	9,748,502	-
รวมส่วนของผู้ถือหุ้น		1,846,217,054	600,537,656	1,705,487,760
รวมหนี้สินและส่วนของผู้ถือหุ้น		3,357,330,057	2,491,985,403	2,376,073,799

หมายเหตุประกอบงบการเงินรวมและงบการเงินเฉพาะกิจการ เป็นส่วนหนึ่งของงบการเงินนี้

บริษัท เอแอลที เทเลคอม จำกัด (มหาชน)

งบกำไรขาดทุนเบ็ดเสร็จ

สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม พ.ศ. 2559

หมายเหตุ	งบการเงินรวม		งบการเงินเฉพาะกิจการ	
	พ.ศ. 2559	พ.ศ. 2558	พ.ศ. 2559	พ.ศ. 2558
	บาท	บาท	บาท	บาท
รายได้				
รายได้จากการขาย	726,694,548	854,881,440	210,854,972	263,479,355
รายได้จากการให้บริการ	1,237,979,762	1,746,995,057	196,640,347	286,701,296
รายได้จากการให้บริการ โครงข่ายเคเบิลใยแก้วนำแสง	-	-	-	-
รวมรายได้	1,964,674,310	2,601,876,497	407,495,319	550,180,651
ต้นทุน				
ต้นทุนขาย	(596,915,655)	(688,884,446)	(178,471,637)	(205,893,164)
ต้นทุนจากการให้บริการ	(790,692,729)	(1,323,014,421)	(127,820,182)	(215,644,233)
ต้นทุนการให้บริการ โครงข่ายเคเบิลใยแก้วนำแสง	(35,526,072)	(25,741,339)	(35,526,072)	(25,741,339)
รวมต้นทุน	(1,423,134,456)	(2,037,640,206)	(341,817,891)	(447,278,736)
กำไรขั้นต้น	541,539,854	564,236,291	65,677,428	102,901,915
รายได้อื่น	27	26,199,410	22,296,383	364,566,479
ค่าใช้จ่ายในการขาย	(91,673,374)	(84,334,323)	(49,133,406)	(32,682,973)
ค่าใช้จ่ายในการบริหาร	(164,062,847)	(158,804,559)	(47,345,628)	(42,587,765)
กำไร(ขาดทุน)จากอัตราแลกเปลี่ยน	3,221,762	(17,301,522)	(760,697)	1,950,745
ส่วนแบ่งขาดทุนจากเงินลงทุนในบริษัทร่วม	14	(3,014,981)	(807,813)	-
ส่วนแบ่งกำไร(ขาดทุน)จากเงินลงทุนในกิจการร่วมค้า	14	44,667,233	(24,429,420)	-
ต้นทุนทางการเงิน	28	(36,384,812)	(35,833,330)	(20,190,715)
กำไรก่อนค่าใช้จ่ายภาษีเงินได้	320,492,245	265,021,707	312,813,461	262,369,581
ภาษีเงินได้(ค่าใช้จ่าย)รายได้	30	(40,957,119)	(57,005,112)	9,599,058
กำไรสำหรับปี	279,535,126	208,016,595	322,412,519	256,106,778
กำไรขาดทุนเบ็ดเสร็จอื่น				
รายการที่จะจัดประเภทรายการใหม่เข้าไปไว้ใน				
กำไรหรือขาดทุนในภายหลัง				
ผลต่างของอัตราแลกเปลี่ยนจากการแปลงค่าทางการเงิน	14	330,606	628,606	-
รายการที่จะไม่จัดประเภทรายการใหม่เข้าไปไว้ใน				
กำไรหรือขาดทุนในภายหลัง				
ผลกำไร(ขาดทุน)จากการประมาณตามหลักคณิตศาสตร์ประกันภัย				
สำหรับ โครงการผลประโยชน์พนักงาน	22	528,272	-	(407,050)
ภาษีเงินได้ที่เกี่ยวข้องกับรายการที่จะจัดประเภทรายการใหม่เข้าไปไว้ในกำไรหรือขาดทุนในภายหลัง	18	(105,654)	-	81,410
กำไรเบ็ดเสร็จรวมสำหรับปี	280,288,350	208,645,201	322,086,879	256,106,778

หมายเหตุประกอบงบการเงินรวมและงบการเงินเฉพาะกิจการ เป็นส่วนหนึ่งของงบการเงินนี้

บริษัท แอลที เทคโนโลยี จำกัด (มหาชน)

งบกำไรขาดทุนเบ็ดเสร็จ

สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม พ.ศ. 2559

หมายเหตุ	งบการเงินรวม		งบการเงินเฉพาะกิจการ	
	พ.ศ. 2559	พ.ศ. 2558	พ.ศ. 2559	พ.ศ. 2558
	บาท	บาท	บาท	บาท
การแบ่งปันกำไร				
ส่วนที่เป็นของผู้เป็นเจ้าของบริษัทใหญ่	279,134,156	206,676,081	322,412,519	256,106,778
ส่วนที่เป็นของส่วนได้เสียที่ไม่มีอำนาจควบคุม	400,970	1,340,514	-	-
	<u>279,535,126</u>	<u>208,016,595</u>	<u>322,412,519</u>	<u>256,106,778</u>
การแบ่งปันกำไรเบ็ดเสร็จรวม				
ส่วนที่เป็นของผู้เป็นเจ้าของบริษัทใหญ่	279,887,380	207,304,687	322,086,879	256,106,778
ส่วนที่เป็นของส่วนได้เสียที่ไม่มีอำนาจควบคุม	400,970	1,340,514	-	-
	<u>280,288,350</u>	<u>208,645,201</u>	<u>322,086,879</u>	<u>256,106,778</u>
กำไรต่อหุ้น				
กำไรต่อหุ้นขั้นพื้นฐาน	31	0.32	0.36	0.37
		<u>0.36</u>	<u>0.37</u>	<u>0.45</u>

หมายเหตุประกอบงบการเงินรวมและงบการเงินเฉพาะกิจการ เป็นส่วนหนึ่งของการเงินนี้

บริษัท เอลอที เทเลคอม จำกัด (มหาชน)
งบแสดงการเปลี่ยนแปลงส่วนของผู้ถือหุ้น
สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม พ.ศ. 2559

หมายเลข	งบการเงินรวม															
	ส่วนของผู้ถือหุ้นของบริษัทใหญ่															
	ส่วนของผู้ถือหุ้น										องค์ประกอบอื่นของส่วนของผู้ถือหุ้น					
	ส่วนที่ออกและชำระแล้ว		ส่วนเงินมูลค่าหุ้นสามัญ		ส่วนเงินทุน		ส่วนเงินทุน		ส่วนเงินทุน		การเปลี่ยนแปลง		การกำไร(ขาดทุน)		รวม	
บาท	บาท	บาท	บาท	บาท	บาท	บาท	บาท	บาท	บาท	บาท	บาท	บาท	บาท	บาท	บาท	บาท
	155,000,000	-	-	-	-	15,500,000	210,808,316	44,347,216	-	44,347,216	-	44,347,216	425,655,532	6,917,361	432,572,893	
23	220,000,000	-	-	-	-	-	-	-	-	-	-	-	220,000,000	-	220,000,000	
	-	-	-	-	-	-	-	(2,035,637)	-	(2,035,637)	-	-	(2,035,637)	37,135,526	35,099,889	
	-	-	-	-	-	-	-	-	-	-	-	-	-	(31,499,800)	(31,499,800)	
26	-	-	-	-	-	-	-	-	-	-	-	-	-	(3,895,152)	(3,895,152)	
	-	-	-	-	-	1,836,570	-	-	-	-	-	-	1,836,570	-	1,836,570	
24	-	-	-	-	-	-	-	-	-	-	-	-	-	(249,947)	4,355,555	
25	-	-	-	-	-	4,605,502	-	-	-	-	-	-	4,605,502	-	-	
	-	-	-	-	-	-	13,100,000	-	-	-	-	-	-	-	-	
	-	-	-	-	-	-	(13,100,000)	-	-	-	-	-	-	-	-	
	-	-	-	-	-	-	(266,577,500)	-	-	-	-	-	(266,577,500)	-	(266,577,500)	
	-	-	-	-	-	-	206,676,081	-	-	628,606	628,606	628,606	207,304,687	1,340,514	208,645,201	
	375,000,000	-	-	-	-	1,836,570	137,806,897	42,311,579	628,606	42,940,185	590,789,154	9,748,502	600,537,656			
	375,000,000	-	-	-	-	28,600,000	137,806,897	42,311,579	628,606	42,940,185	590,789,154	9,748,502	600,537,656			
23	125,000,000	1,010,493,000	-	-	-	-	-	-	-	-	-	-	1,135,493,000	-	1,135,493,000	
14	-	-	-	-	-	-	-	-	-	-	-	-	600	-	600	
	-	-	-	-	-	-	-	383,085	-	383,085	-	-	383,085	(9,982,487)	(9,599,402)	
24	-	-	-	-	-	-	-	-	-	-	-	-	-	(3,150)	(3,150)	
25	-	-	-	-	-	21,400,000	(21,400,000)	-	-	-	-	-	-	-	-	
	-	-	-	-	-	-	(160,500,000)	-	-	-	-	-	(160,500,000)	-	(160,500,000)	
	-	-	-	-	-	-	279,556,774	-	330,606	330,606	330,606	279,887,380	400,970	280,288,350		
	500,000,000	1,010,493,000	-	-	-	1,836,570	235,463,671	42,694,664	959,212	43,653,876	1,846,052,619	164,435	1,846,217,054			

หมายเหตุประกอบงบการเงินรวมและงบการเงินเฉพาะกิจการ เป็นส่วนหนึ่งของงบการเงิน

บริษัท แอสที เทเลคอม จำกัด (มหาชน)
 งบแสดงการเปลี่ยนแปลงส่วนของผู้ถือหุ้น
 สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม พ.ศ. 2559

		งบการเงินเฉพาะกิจการ						
		กำไรสะสม		กำไรสะสม		กำไรสะสม		รวม
หมายเหตุ	บาท	ส่วนเกินมูลค่า หุ้นสามัญ	ส่วนเกินมูลค่า หุ้นสามัญ	กำไรสะสม	กำไรสะสม	กำไรสะสม	รวม	
23	ยอดยกมาต้นปี วันที่ 1 มกราคม พ.ศ. 2558	155,000,000	-	15,500,000	28,378,603	198,878,603		
	การเพิ่มทุน	220,000,000	-	-	-	220,000,000		
24	จัดสรรทุนสำรองตามกฎหมาย	-	-	13,100,000	(13,100,000)	-		
25	เงินปันผลจ่าย	-	-	-	(266,577,500)	(266,577,500)		
	กำไรเบ็ดเสร็จรวมสำหรับปี	-	-	-	256,106,778	256,106,778		
	ยอดคงเหลือสิ้นปี วันที่ 31 ธันวาคม พ.ศ. 2558	375,000,000	-	28,600,000	4,807,881	408,407,881		
23	ยอดยกมาต้นปี วันที่ 1 มกราคม พ.ศ. 2559	375,000,000	-	28,600,000	4,807,881	408,407,881		
	การเพิ่มทุน	125,000,000	1,010,493,000	-	-	1,135,493,000		
24	จัดสรรทุนสำรองตามกฎหมาย	-	-	21,400,000	(21,400,000)	-		
25	เงินปันผลจ่าย	-	-	-	(160,500,000)	(160,500,000)		
	กำไรเบ็ดเสร็จรวมสำหรับปี	-	-	-	322,086,879	322,086,879		
	ยอดคงเหลือสิ้นปี วันที่ 31 ธันวาคม พ.ศ. 2559	500,000,000	1,010,493,000	50,000,000	144,994,760	1,705,487,760		

หมายเหตุประกอบงบการเงินรวมและงบการเงินเฉพาะกิจการ เป็นส่วนหนึ่งของงบการเงินนี้

บริษัท เอแอลที เทเลคอม จำกัด (มหาชน)

งบกระแสเงินสด

สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม พ.ศ. 2559

หมายเหตุ	งบการเงินรวม		งบการเงินเฉพาะกิจการ	
	พ.ศ. 2559	พ.ศ. 2558	พ.ศ. 2559	พ.ศ. 2558
	บาท	บาท	บาท	บาท
กระแสเงินสดจากกิจกรรมดำเนินงาน				
กำไรก่อนภาษีเงินได้	320,492,245	265,021,707	312,813,461	262,369,581
รายการปรับปรุง				
ค่าเสื่อมราคาอาคาร และอุปกรณ์	15	10,822,345	13,183,753	1,693,713
ค่าเสื่อมราคาโครงข่ายเคเบิลใยแก้วนำแสง	16	23,139,515	22,730,629	23,139,515
ค่าตัดจำหน่ายสินทรัพย์ไม่มีตัวตน	17	1,070,313	1,094,989	448,628
ตัดจำหน่ายค่าเช่าจ่ายล่วงหน้า		53,634,316	3,010,710	6,162,338
หนี้สงสัยจะสูญ(กลับรายการ)	9	5,489,015	1,845,196	124,671
(กำไร)ขาดทุนจากการจำหน่ายอุปกรณ์		(647,629)	2,266	3,454
ขาดทุนจากการตัดจำหน่ายอุปกรณ์	15	-	6,185	-
ดอกเบี้ยรับ	27	(14,599,760)	(5,715,254)	(18,580,850)
ดอกเบี้ยจ่าย	28	36,384,812	35,833,330	20,190,715
เงินปันผลรับ	14, 27	-	-	(324,996,850)
ขาดทุนจากการลดมูลค่าสินค้าคงเหลือ(กลับรายการ)	11	2,709,841	(5,273,990)	1,413,485
การระงับผลประโยชน์พนักงาน	22	5,753,111	3,426,887	1,969,078
กำไรจากการเปลี่ยนสถานะจากเงินลงทุนในบริษัทย่อย เป็นบริษัทร่วม	27	-	(3,003,717)	-
กำไรจากการจำหน่ายเงินลงทุนในบริษัทย่อย	27	-	-	(4,327,259)
ส่วนแบ่งขาดทุนจากเงินลงทุนในบริษัทร่วม	14	3,014,981	807,813	-
ส่วนแบ่ง(กำไร)ขาดทุนจากเงินลงทุนในกิจการร่วมค้า	14	(44,667,233)	24,429,420	-
การจ่ายโดยใช้หุ้นเป็นเกณฑ์	26	-	1,836,570	-
การเปลี่ยนแปลงของสินทรัพย์และหนี้สินดำเนินงาน				
- ลูกหนี้การค้าและลูกหนี้อื่น		(184,162,415)	(109,546,826)	42,365,326
- มูลค่างานบริการเสร็จที่ยังไม่เรียกเก็บ		(44,599,903)	(457,557,143)	57,675,129
- สินค้าคงเหลือ		113,944,390	115,092,118	63,786,004
- สินทรัพย์หมุนเวียนอื่น		(24,166,021)	(9,801,352)	(23,309,051)
- ค่าเช่าจ่ายล่วงหน้า		(58,042,041)	(9,545,851)	(10,607,449)
- สินทรัพย์ไม่หมุนเวียนอื่น		(4,500,935)	(3,481,800)	(874,236)
- เจ้าหนี้การค้าและเจ้าหนี้อื่น		(414,066,781)	178,231,577	(102,042,939)
- หนี้สินหมุนเวียนอื่น		4,317,282	(4,065,224)	114,037
- หนี้สินไม่หมุนเวียนอื่น		4,741,663	3,525,106	-
- การระงับผลประโยชน์พนักงาน		-	(1,574,557)	-
เงินสด(ใช้ไป)ใน)ได้มาจากการดำเนินงาน		(203,938,889)	60,512,542	51,488,179
หัก ดอกเบี้ยจ่าย		(36,604,446)	(24,203,697)	(22,920,995)
จ่ายภาษีเงินได้		(80,729,178)	(40,403,669)	(7,800,867)
เงินสดสุทธิ(ใช้ไป)ใน)ได้มาจากการดำเนินงาน		(321,272,513)	(4,094,824)	20,766,317

หมายเหตุประกอบงบการเงินรวมและงบการเงินเฉพาะกิจการ เป็นส่วนหนึ่งของงบการเงินนี้

บริษัท แอแอลที เทเลคอม จำกัด (มหาชน)

งบกระแสเงินสด (ต่อ)

สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม พ.ศ. 2559

หมายเหตุ	งบการเงินรวม		งบการเงินเฉพาะกิจการ	
	พ.ศ. 2559	พ.ศ. 2558	พ.ศ. 2559	พ.ศ. 2558
	บาท	บาท	บาท	บาท
กระแสเงินสดจากกิจกรรมลงทุน				
เงินสดเพิ่มขึ้นจากการจำหน่ายเงินลงทุนในบริษัทย่อย	-	9,482,330	-	-
เงินสดลดลงจากการเปลี่ยนสถานะจากบริษัทย่อยเป็นบริษัทร่วม	-	(710,394)	-	-
เงินสดจ่ายเพื่อลงทุนในเงินลงทุนระยะสั้น	8	(22,233,740)	(19,400,000)	-
เงินสดจ่ายเพื่อซื้ออาคารและอุปกรณ์	15	(14,115,355)	(1,319,692)	(3,246,383)
เงินสดจ่ายลงทุนในโครงข่ายเคเบิลใยแก้วนำแสง		(306,033,803)	(392,396,389)	(3,365,608)
เงินสดจ่ายเพื่อซื้อสินทรัพย์ไม่มีตัวตน	17	(1,595,765)	(544,800)	(536,330)
เงินสดจ่ายเงินฝากสถาบันการเงินที่คิดภาระค้ำประกัน		(54,122,707)	(3,000,000)	-
เงินสดจ่ายเพื่อการลงทุนในบริษัทย่อย	14	-	(79,598,802)	(54,900,400)
เงินสดจ่ายเพื่อการลงทุนในบริษัทร่วม	14	(9,000,000)	(9,000,000)	-
เงินสดจ่ายเพื่อการลงทุนในกิจการร่วมค้า		-	-	(26,624,925)
เงินสดจ่ายให้ผู้ยืมแก่บุคคลและกิจการที่เกี่ยวข้องกัน	32	(506,000,000)	(761,000,000)	(48,000,000)
เงินสดรับจากเงินให้ผู้ยืมแก่บุคคลและกิจการที่เกี่ยวข้องกัน	32	334,700,000	25,000,000	8,000,000
เงินสดรับจากการขายอุปกรณ์		657,571	1,134	53,606
เงินสดรับจากการขายเงินลงทุนในบริษัทย่อย		-	-	13,520,382
เงินสดรับจากการขายสินทรัพย์ไม่มีตัวตน		-	380,030	-
เงินสดรับจากเงินปันผลจากบริษัทย่อย		-	224,997,750	233,110,848
เงินสดรับจากดอกเบี้ยรับ		19,164,847	19,535,728	39,851
เงินสดสุทธิ(ใช้ไปใน)ได้มาจากกิจกรรมลงทุน		(558,578,952)	(996,725,071)	118,051,041
กระแสเงินสดจากกิจกรรมจัดหาเงิน				
เงินสดรับจากเงินกู้ยืมระยะสั้นจากบุคคลและกิจการที่เกี่ยวข้องกัน	32	4,000,000	4,000,000	151,000,000
เงินสดรับจากเงินกู้ยืมระยะสั้นจากสถาบันการเงิน		-	238,000,950	664,382,851
เงินสดรับจากเงินกู้ยืมระยะสั้นจากบุคคลภายนอก		-	32,500,000	32,500,000
เงินสดรับจากการเพิ่มทุนในบริษัทย่อย		600	-	-
เงินสด(จ่ายคืน)รับจากเงินเบิกเกินบัญชีธนาคาร		(39,443,313)	(39,443,313)	(274,157)
เงินสดรับจากหุ้นกู้ระยะสั้น		100,000,000	100,000,000	-
เงินสดรับเงินกู้ยืมระยะยาวจากสถาบันการเงิน		188,588,829	-	-
จ่ายคืนหนี้สินตามสัญญาเช่าการเงิน		(46,739)	-	-
เงินสดจ่ายคืนเงินกู้ยืมระยะสั้นจากบุคคลและกิจการที่เกี่ยวข้องกัน	32	(11,000,000)	(92,000,000)	(277,310,000)
เงินสดจ่ายคืนเงินกู้ยืมระยะสั้นจากสถาบันการเงิน		(101,959,887)	-	(486,344,135)
เงินสดจ่ายคืนเงินกู้ยืมระยะสั้นจากบุคคลภายนอก		(32,500,000)	(32,500,000)	(32,500,000)
เงินสดจ่ายคืนหุ้นกู้ระยะสั้น		(100,000,000)	(100,000,000)	-
เงินสดจ่ายคืนเงินกู้ยืมระยะยาวจากสถาบันการเงิน		-	(785,880)	-
เงินสดรับจากการเพิ่มทุนหุ้นสามัญ	23	1,135,493,000	1,135,493,000	220,000,000
เงินสดจ่ายเพื่อซื้อเงินลงทุนในบริษัทย่อยจากผู้ถือหุ้นส่วนน้อย		(9,599,402)	-	-
เงินปันผลจ่ายให้ส่วนได้เสียที่ไม่มีอำนาจควบคุม		(3,150)	(3,895,152)	-
เงินปันผลจ่าย	25	(160,500,000)	(160,500,000)	(266,577,500)
เงินสดสุทธิได้จากกิจกรรมจัดหาเงิน		973,029,938	1,053,050,637	4,877,059

หมายเหตุประกอบงบการเงินรวมและงบการเงินเฉพาะกิจการ เป็นส่วนหนึ่งของงบการเงินนี้

บริษัท เอแอลที เทเลคอม จำกัด (มหาชน)
งบกระแสเงินสด (ต่อ)
สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม พ.ศ. 2559

หมายเหตุ	งบการเงินรวม		งบการเงินเฉพาะกิจการ	
	พ.ศ. 2559	พ.ศ. 2558	พ.ศ. 2559	พ.ศ. 2558
	บาท	บาท	บาท	บาท
เงินสดและรายการเทียบเท่าเงินสดเพิ่มขึ้น(ลดลง)สุทธิ	93,178,473	(26,536,912)	77,091,883	(1,696,002)
เงินสดและรายการเทียบเท่าเงินสดวันต้นปี	67,847,620	94,384,532	3,728,740	5,424,742
เงินสดและรายการเทียบเท่าเงินสดวันสิ้นปี	161,026,093	67,847,620	80,820,623	3,728,740
รายการที่ไม่ใช่เงินสดที่มีสาระสำคัญ				
ประมาณการวีร็อดอน โครจจ่ายเคเบิ้ลใยแก้วนำแสง	16	12,365,076	-	12,365,076
การเปลี่ยนสถานะจากเงินลงทุนในบริษัทย่อยเป็นเงินลงทุน ในบริษัทร่วม		-	12,214,311	-
เงินให้กู้ยืมเพิ่มขึ้นจากการเปลี่ยนแปลงสถานะจากบริษัทย่อย เป็นกิจการที่เกี่ยวข้องกัน		-	8,000,000	-
โอนสินทรัพย์จากงานระหว่างก่อสร้างเป็นสินค้าคงเหลือ		-	1,349,706	-
เงินกู้ยืมระยะสั้นเพิ่มขึ้นจากดอกเบี้ยจ่าย		-	14,403,371	-
เงินปันผลค้างรับ		-	-	99,999,100

หมายเหตุประกอบงบการเงินรวมและงบการเงินเฉพาะกิจการ เป็นส่วนหนึ่งของงบการเงินนี้

บริษัท เอแอลที เทเลคอม จำกัด (มหาชน)

หมายเหตุประกอบงบการเงินรวมและงบการเงินเฉพาะกิจการ

สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม พ.ศ. 2559

1 ข้อมูลทั่วไป

บริษัท เอแอลที เทเลคอม จำกัด (มหาชน) (“บริษัท”) เป็นบริษัทมหาชนจำกัด และเป็นบริษัทจดทะเบียนในตลาดหลักทรัพย์แห่งประเทศไทย ซึ่งจัดตั้งขึ้นในประเทศไทยและมีที่อยู่ตามที่ได้จดทะเบียนดังนี้

52/1 หมู่ 5 ถนนบางกรวย-ไทรน้อย ตำบลบางสีทอง อำเภอบางกรวย จังหวัดนนทบุรี

เพื่อวัตถุประสงค์ในการรายงานข้อมูล จึงรวมเรียกบริษัทและบริษัทย่อยว่า “กลุ่มกิจการ”

กลุ่มกิจการดำเนินธุรกิจหลักโดยเป็นผู้จำหน่าย ติดตั้งซ่อมบำรุงและให้เช่าโครงข่ายสัญญาณต่างๆ รวมทั้งโครงข่ายสำหรับโทรคมนาคม

งบการเงินรวมและงบการเงินเฉพาะกิจการได้รับอนุมัติจากคณะกรรมการบริษัทเมื่อ 26 กุมภาพันธ์ พ.ศ. 2560

2 นโยบายการบัญชี

นโยบายการบัญชีที่สำคัญซึ่งใช้ในการจัดทำงบการเงินรวมและงบการเงินเฉพาะกิจการมีดังต่อไปนี้

2.1 เกณฑ์การจัดทำงบการเงิน

งบการเงินรวมและงบการเงินเฉพาะกิจการได้จัดทำขึ้นตามหลักการบัญชีที่รับรองทั่วไปภายใต้พระราชบัญญัติ พ.ศ. 2543 ซึ่งหมายถึงมาตรฐานการบัญชีที่ออกภายใต้พระราชบัญญัติวิชาชีพบัญชี พ.ศ. 2547 และข้อกำหนดของคณะกรรมการกำกับหลักทรัพย์และตลาดหลักทรัพย์ว่าด้วยการจัดทำและนำเสนอรายงานทางการเงินภายใต้พระราชบัญญัติหลักทรัพย์และตลาดหลักทรัพย์ พ.ศ. 2535

งบการเงินรวมและงบการเงินเฉพาะกิจการได้จัดทำขึ้นโดยใช้เกณฑ์ราคาทุนเดิมในการวัดมูลค่าขององค์ประกอบของงบการเงิน

บริษัท เอแอลที เทเลคอม จำกัด (มหาชน)

หมายเหตุประกอบงบการเงินรวมและงบการเงินเฉพาะกิจการ

สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม พ.ศ. 2559

2 นโยบายการบัญชี (ต่อ)

2.1 เกณฑ์การจัดทำงบการเงิน (ต่อ)

การจัดทำงบการเงินให้สอดคล้องกับหลักการบัญชีที่รับรองทั่วไปในประเทศไทย กำหนดให้ใช้ประมาณการทางบัญชีที่สำคัญ และการใช้ดุลยพินิจของผู้บริหารซึ่งจัดทำขึ้นตามกระบวนการในการนำนโยบายการบัญชีของกลุ่มกิจการไปถือปฏิบัติ และต้องเปิดเผยเรื่องการใช้ดุลยพินิจของผู้บริหาร หรือความซับซ้อนหรือเกี่ยวกับข้อสมมติฐานและประมาณการที่มีนัยสำคัญต่องบการเงินรวมในหมายเหตุประกอบงบการเงินข้อที่ 4

งบการเงินรวมและงบการเงินเฉพาะกิจการฉบับภาษาอังกฤษจัดทำขึ้นจากงบการเงินตามกฎหมายที่เป็นภาษาไทย ในกรณีที่มีเนื้อความขัดแย้งกันหรือมีการตีความในสองภาษาแตกต่างกัน ให้ใช้งบการเงินตามกฎหมายฉบับภาษาไทยเป็นหลัก

2.2 มาตรฐานการรายงานทางการเงินใหม่ และมาตรฐานการรายงานทางการเงินที่มีการปรับปรุง และการตีความมาตรฐานที่เกี่ยวข้อง

2.2.1 มาตรฐานการรายงานทางการเงินใหม่ มาตรฐานการรายงานทางการเงินที่มีการปรับปรุง และการตีความมาตรฐานการรายงานทางการเงิน ซึ่งมีผลบังคับใช้ ณ วันที่ 1 มกราคม พ.ศ. 2559 มีดังต่อไปนี้

กลุ่มบริษัทได้พิจารณามาตรฐานการรายงานทางการเงินใหม่และการปรับปรุงในปี พ.ศ. 2558 และสรุปว่าการเปลี่ยนแปลงดังกล่าวไม่ส่งผลกระทบต่อการวัดมูลค่าและเปิดเผยข้อมูลของกลุ่มบริษัทแต่อย่างใด

2.2.2 มาตรฐานการรายงานทางการเงินใหม่ มาตรฐานการบัญชีที่มีการปรับปรุง และมาตรฐานการรายงานทางการเงินที่มีการปรับปรุง ซึ่งจะมีผลบังคับใช้สำหรับรอบระยะเวลาบัญชีที่เริ่มต้นในหรือหลังวันที่ 1 มกราคม พ.ศ. 2560 กลุ่มกิจการไม่ได้นำมาตราฐานที่ปรับปรุงใหม่ดังกล่าวมาถือปฏิบัติก่อนวันบังคับใช้

ก) กลุ่มมาตรฐานการรายงานทางการเงินที่ปรับปรุงใหม่ที่มีการเปลี่ยนแปลงอย่างมีสาระสำคัญ และเกี่ยวข้องกับกลุ่มกิจการ มีดังต่อไปนี้

มาตรฐานการบัญชี ฉบับที่ 1 (ปรับปรุง 2559)	เรื่อง การนำเสนองบการเงิน
มาตรฐานการบัญชี ฉบับที่ 16 (ปรับปรุง 2559)	เรื่อง ที่ดิน อาคารและอุปกรณ์
มาตรฐานการบัญชี ฉบับที่ 19 (ปรับปรุง 2559)	เรื่อง ผลประโยชน์ของพนักงาน
มาตรฐานการบัญชี ฉบับที่ 27 (ปรับปรุง 2559)	เรื่อง งบการเงินเฉพาะกิจการ
มาตรฐานการบัญชี ฉบับที่ 28 (ปรับปรุง 2559)	เรื่อง เงินลงทุนในบริษัทร่วม และการร่วมค้า
มาตรฐานการบัญชี ฉบับที่ 34 (ปรับปรุง 2559)	เรื่อง งบการเงินระหว่างกาล

บริษัท เอแอลที เทเลคอม จำกัด (มหาชน)

หมายเหตุประกอบงบการเงินรวมและงบการเงินเฉพาะกิจการ

สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม พ.ศ. 2559

2 นโยบายการบัญชี (ต่อ)

2.2 มาตรฐานการรายงานทางการเงินใหม่ และมาตรฐานการรายงานทางการเงินที่มีการปรับปรุง (ต่อ)

2.2.2 มาตรฐานการรายงานทางการเงินใหม่ มาตรฐานการบัญชีที่มีการปรับปรุง และมาตรฐานการรายงานทางการเงินที่มีการปรับปรุง ซึ่งจะมีผลบังคับใช้สำหรับรอบระยะเวลาบัญชีที่เริ่มต้นในหรือหลังวันที่ 1 มกราคม พ.ศ. 2560 กลุ่มกิจการไม่ได้นำมามาตรฐานที่ปรับปรุงใหม่ดังกล่าวมาถือปฏิบัติก่อนวันบังคับใช้ (ต่อ)

ก) กลุ่มมาตรฐานการรายงานทางการเงินที่ปรับปรุงใหม่ที่มีการเปลี่ยนแปลงอย่างมีสาระสำคัญ และเกี่ยวข้องกับกลุ่มกิจการ มีดังต่อไปนี้ (ต่อ)

มาตรฐานการบัญชี ฉบับที่ 38 (ปรับปรุง 2559)	เรื่อง สินทรัพย์ไม่มีตัวตน
มาตรฐานการรายงานทางการเงิน ฉบับที่ 10 (ปรับปรุง 2559)	เรื่อง งบการเงินรวม
มาตรฐานการรายงานทางการเงิน ฉบับที่ 11 (ปรับปรุง 2559)	เรื่อง การร่วมกิจการ
มาตรฐานการรายงานทางการเงิน ฉบับที่ 12 (ปรับปรุง 2559)	เรื่อง การเปิดเผยข้อมูลเกี่ยวกับส่วนได้เสียในกิจการอื่น

มาตรฐานการบัญชี ฉบับที่ 1 (ปรับปรุง 2559) ได้ให้ความชัดเจนในหลายประเด็น ที่สำคัญดังต่อไปนี้

- ความมีสาระสำคัญ - กิจการไม่ควรรวมยอดหรือแยกแยะข้อมูลในรูปแบบที่ทำให้ผู้ใช้งบการเงินเข้าใจรายการได้ลดลง หากเป็นรายการที่มีสาระสำคัญ จะต้องเปิดเผยข้อมูลให้เพียงพอเพื่ออธิบายผลกระทบที่มีต่อฐานะการเงินหรือผลการดำเนินงาน
- การแยกแยะรายการและการรวมยอด - รายการบรรทัดที่ระบุใน TAS 1 อาจจำเป็นต้องแสดงแยกจากกัน หากเกี่ยวข้องต่อความเข้าใจฐานะการเงินและผลการดำเนินงานของกิจการ นอกจากนี้ยังมีแนวปฏิบัติใหม่ของการใช้การรวมยอด
- หมายเหตุประกอบงบการเงิน - ยืนยันว่าหมายเหตุประกอบงบการเงินไม่จำเป็นต้องเรียงลำดับตามลำดับการแสดงรายการในงบการเงิน
- รายการกำไรขาดทุนเบ็ดเสร็จอื่นที่เกิดจากเงินลงทุนตามวิธีส่วนได้เสีย - ส่วนแบ่งกำไรขาดทุนเบ็ดเสร็จอื่นที่เกิดจากเงินลงทุนตามวิธีส่วนได้เสียจะถูกจัดกลุ่มโดยพิจารณาว่าเป็นรายการที่จะถูกจัดประเภทใหม่ไปยังกำไรหรือขาดทุนในภายหลังหรือไม่ โดยแต่ละกลุ่มจะแยกแยะแสดงเป็นรายการบรรทัดแยกต่างหากในงบกำไรขาดทุนเบ็ดเสร็จอื่น

มาตรฐานการบัญชี ฉบับที่ 16 (ปรับปรุง 2559) การเปลี่ยนแปลงที่สำคัญคือ ได้กำหนดให้มีความชัดเจนขึ้นว่า การคิดค่าเสื่อมราคาที่ดินอาคารและอุปกรณ์โดยอ้างอิงกับรายได้นั้นไม่เหมาะสม และ แก้ไขขอบเขตให้พืชที่ให้ผลผลิตที่เกี่ยวข้องกับกิจกรรมทางการเกษตรรวมอยู่ในขอบเขตของมาตรฐานการบัญชีฉบับนี้

บริษัท เอแอลที เทเลคอม จำกัด (มหาชน)

หมายเหตุประกอบงบการเงินรวมและงบการเงินเฉพาะกิจการ

สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม พ.ศ. 2559

2 นโยบายการบัญชี (ต่อ)

2.2 มาตรฐานการรายงานทางการเงินใหม่ และมาตรฐานการรายงานทางการเงินที่มีการปรับปรุง (ต่อ)

2.2.2 มาตรฐานการรายงานทางการเงินใหม่ มาตรฐานการบัญชีที่มีการปรับปรุง และมาตรฐานการรายงานทางการเงินที่มีการปรับปรุง ซึ่งจะผลบังคับใช้สำหรับรอบระยะเวลาบัญชีที่เริ่มต้นในหรือหลังวันที่ 1 มกราคม พ.ศ. 2560 กลุ่มกิจการไม่ได้นำมามาตรฐานที่ปรับปรุงใหม่ดังกล่าวมาถือปฏิบัติก่อนวันบังคับใช้ (ต่อ)

- ก) กลุ่มมาตรฐานการรายงานทางการเงินที่ปรับปรุงใหม่ที่มีการเปลี่ยนแปลงอย่างมีสาระสำคัญ และเกี่ยวข้องกับกลุ่มกิจการ มีดังต่อไปนี้ (ต่อ)

มาตรฐานการบัญชี ฉบับที่ 19 (ปรับปรุง 2559) การเปลี่ยนแปลงที่สำคัญคือ ได้กำหนดให้มีความชัดเจนขึ้น สำหรับการเลือกใช้อัตราคิดลดสำหรับการประมาณผลประโยชน์หลังจากออกจากงานว่าให้ใช้อัตราผลตอบแทนของหนี้สินโดยพิจารณาจากสกุลเงินของหนี้สินที่มีสกุลเงินที่สอดคล้องกับสกุลเงินของหนี้สินผลประโยชน์หลังจากออกจากงานเป็นสำคัญ ไม่ใช่พิจารณาจากประเทศที่หนี้สินนั้นเกิดขึ้น

มาตรฐานการบัญชี ฉบับที่ 27 (ปรับปรุง 2559) ได้มีการแก้ไขโดยให้ทางเลือกเพิ่มในการบันทึกเงินลงทุนในบริษัทย่อย การร่วมค้า หรือบริษัทร่วมในงบการเงินเฉพาะกิจการ โดยใช้วิธีส่วนได้เสียตามมาตรฐานการบัญชี ฉบับที่ 28 (ปรับปรุง 2559) เพิ่มเติมจากเดิมที่ให้ใช้วิธีการากทุน หรือวิธีมูลค่ายุติธรรม (เมื่อมีการประกาศใช้) ทั้งนี้การเลือกใช้นโยบายบัญชีสำหรับเงินลงทุนแต่ละประเภท (บริษัทย่อย การร่วมค้า หรือบริษัทร่วม) เป็นอิสระจากกัน โดยหากกิจการเลือกที่จะเปลี่ยนมาใช้วิธีส่วนได้เสียจะต้องทำโดยปรับปรุงงบการเงินย้อนหลัง

มาตรฐานการบัญชี ฉบับที่ 28 (ปรับปรุง 2559) มีการเปลี่ยนแปลงที่สำคัญคือ 1) ให้ทางเลือกเพิ่มสำหรับกิจการที่ไม่ใช่กิจการที่ดำเนินธุรกิจเฉพาะด้านการลงทุนที่มีส่วนได้เสียในบริษัทร่วมหรือการร่วมค้าที่เป็นกิจการที่ดำเนินธุรกิจเฉพาะด้านการลงทุน โดยในการบันทึกบัญชีโดยใช้วิธีส่วนได้เสียในเงินลงทุนในบริษัทร่วมหรือการร่วมค้าที่เป็นกิจการที่ดำเนินธุรกิจเฉพาะด้านการลงทุนนั้น จะมีทางเลือกในการที่จะยังคงการวัดมูลค่าเงินลงทุนในบริษัทย่อยของบริษัทร่วมหรือการร่วมค้านั้นๆด้วยวิธีมูลค่ายุติธรรมตามที่บริษัทร่วมหรือการร่วมค้านั้นๆใช้อยู่ หรือจะถอดการวัดมูลค่ายุติธรรมออกและแทนด้วยการจัดทำงบการเงินรวมของบริษัทร่วมหรือการร่วมค้าที่เป็นกิจการที่ดำเนินธุรกิจเฉพาะด้านการลงทุน และ 2) เพิ่มทางเลือกในการใช้วิธีส่วนได้เสียสำหรับเงินลงทุนในบริษัทร่วมหรือการร่วมค้าในงบการเงินเฉพาะกิจการ

มาตรฐานการบัญชี ฉบับที่ 34 (ปรับปรุง 2559) การเปลี่ยนแปลงที่สำคัญคือได้กำหนดให้มีความชัดเจนถึงความหมายของการอ้างอิงในมาตรฐาน ไปยัง “ข้อมูลที่เปิดเผยไว้ในหมายเหตุประกอบงบการเงินระหว่างกาล หรือที่อื่นในรายงานทางการเงินระหว่างกาล” ว่ากิจการที่ใช้ประโยชน์ของข้อผ่อนปรนนี้จะต้องอ้างอิงจากงบการเงินระหว่างกาลไปถึงยังรายงานอื่นที่มีข้อมูลดังกล่าวอย่างเฉพาะเจาะจง โดยที่ผู้ใช้งบการเงินต้องสามารถเข้าถึงรายงานอื่น ที่มีข้อมูลนั้น ในลักษณะและเวลาเดียวกันกับงบการเงินระหว่างกาล

บริษัท เอแอลที เทลคอม จำกัด (มหาชน)

หมายเหตุประกอบงบการเงินรวมและงบการเงินเฉพาะกิจการ

สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม พ.ศ. 2559

2 นโยบายการบัญชี (ต่อ)

2.2 มาตรฐานการรายงานทางการเงินใหม่ และมาตรฐานการรายงานทางการเงินที่มีการปรับปรุง (ต่อ)

2.2.2 มาตรฐานการรายงานทางการเงินใหม่ มาตรฐานการบัญชีที่มีการปรับปรุง และมาตรฐานการรายงานทางการเงินที่มีการปรับปรุง ซึ่งจะมีผลบังคับใช้สำหรับรอบระยะเวลาบัญชีที่เริ่มต้นในหรือหลังวันที่ 1 มกราคม พ.ศ. 2560 กลุ่มกิจการไม่ได้นำมาตราฐานที่ปรับปรุงใหม่ดังกล่าวมาถือปฏิบัติก่อนวันบังคับใช้ (ต่อ)

- ก) กลุ่มมาตรฐานการรายงานทางการเงินที่ปรับปรุงใหม่ที่มีการเปลี่ยนแปลงอย่างมีสาระสำคัญ และเกี่ยวข้องกับกลุ่มกิจการ มีดังต่อไปนี้ (ต่อ)

มาตรฐานการบัญชี ฉบับที่ 38 (ปรับปรุง 2559) ได้มีการเปลี่ยนแปลงโดยให้มีการสันนิษฐานว่าการตัดจำหน่ายของสินทรัพย์ไม่มีตัวตนโดยการอ้างอิงจากรายได้นั้นไม่เหมาะสม ข้อสันนิษฐานนี้อาจตกไปหากเข้าข้อหนึ่งข้อใดต่อไปนี้ คือสินทรัพย์ไม่มีตัวตน ได้ถูกแสดงเหมือนเป็นตัววัดของรายได้ (นั่นคือรายได้เป็นปัจจัยที่เป็นข้อจำกัดของมูลค่าที่จะได้รับจากสินทรัพย์) หรือสามารถแสดงได้ว่ารายได้และการใช้ประโยชน์เชิงเศรษฐกิจที่ได้จากสินทรัพย์มีความสัมพันธ์กันเป็นอย่างมาก

มาตรฐานการรายงานทางการเงิน ฉบับที่ 10 (ปรับปรุง 2559) ได้มีการปรับปรุงให้ชัดเจนขึ้นเกี่ยวกับ 1) ข้อยกเว้นในการจัดทำงบการเงินรวมว่าให้ใช้กับกิจการที่เป็นบริษัทใหญ่ขึ้นกลางที่เป็นบริษัทย่อยของกิจการที่ดำเนินธุรกิจด้านการลงทุนด้วยเหมือนกัน และ 2) กิจการที่ดำเนินธุรกิจด้านการลงทุนจะต้องนำบริษัทย่อยที่ไม่ใช่กิจการที่ดำเนินธุรกิจด้านการลงทุนและบริษัทย่อยดังกล่าวให้บริการหรือมีกิจกรรมที่เกี่ยวข้องเนื่องกับการลงทุน มารวมในการจัดทำงบการเงินรวมด้วย

มาตรฐานการรายงานทางการเงิน ฉบับที่ 11 (ปรับปรุง 2559) ได้กำหนดให้มีความชัดเจนมากขึ้นสำหรับ 1) การซื้อส่วนได้เสียในการดำเนินงานร่วมกันที่กิจกรรมของการดำเนินงานร่วมกันนั้นประกอบกันขึ้นเป็นธุรกิจ ให้ผู้ซื้อนำหลักการบัญชีของการรวมธุรกิจมาถือปฏิบัติ และ 2) ในกรณีที่ผู้ร่วมดำเนินงานมีการซื้อส่วนได้เสียในการดำเนินงานร่วมกันเพิ่มขึ้นนั้น ส่วนได้เสียเดิมที่มีอยู่ในการดำเนินงานร่วมกันจะไม่ถูกวัดมูลค่าใหม่ หากร่วมดำเนินงานยังคงมีการควบคุมร่วมอยู่

มาตรฐานการรายงานทางการเงิน ฉบับที่ 12 (ปรับปรุง 2559) ได้มีการกำหนดให้ชัดเจนยิ่งขึ้นให้กิจการที่เป็นกิจการที่ดำเนินธุรกิจด้านการลงทุน ต้องเปิดเผยข้อมูลของบริษัทย่อยที่วัดมูลค่าด้วยมูลค่ายุติธรรม ตามที่กำหนดใน TFRS 12 แม้ไม่ได้มีการจัดทำงบการเงินรวม

บริษัท เอแอลที เทเลคอม จำกัด (มหาชน)

หมายเหตุประกอบงบการเงินรวมและงบการเงินเฉพาะกิจการ

สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม พ.ศ. 2559

2 นโยบายการบัญชี (ต่อ)

2.2 มาตรฐานการรายงานทางการเงินใหม่ และมาตรฐานการรายงานทางการเงินที่มีการปรับปรุง (ต่อ)

2.2.2 มาตรฐานการรายงานทางการเงินใหม่ มาตรฐานการบัญชีที่มีการปรับปรุง และมาตรฐานการรายงานทางการเงินที่มีการปรับปรุง ซึ่งจะมีผลบังคับใช้สำหรับรอบระยะเวลาบัญชีที่เริ่มต้นในหรือหลังวันที่ 1 มกราคม พ.ศ. 2560 กลุ่มกิจการไม่ได้นำมาตราฐานที่ปรับปรุงใหม่ดังกล่าวมาถือปฏิบัติก่อนวันบังคับใช้ (ต่อ)

ข) กลุ่มมาตรฐานการรายงานทางการเงินผลกระทบความมาตรฐาน ที่เปลี่ยนแปลงอย่างไม่มีสาระสำคัญและไม่มีผลกระทบต่อกลุ่มกิจการ มีดังนี้

มาตรฐานการบัญชี ฉบับที่ 2 (ปรับปรุง 2559)	เรื่อง สินค้าคงเหลือ
มาตรฐานการบัญชี ฉบับที่ 7 (ปรับปรุง 2559)	เรื่อง งบกระแสเงินสด
มาตรฐานการบัญชี ฉบับที่ 8 (ปรับปรุง 2559)	เรื่อง นโยบายการบัญชี การเปลี่ยนแปลงประมาณการทางบัญชีและข้อผิดพลาด
มาตรฐานการบัญชี ฉบับที่ 10 (ปรับปรุง 2559)	เรื่อง เหตุการณ์ภายหลังรอบระยะเวลารายงาน
มาตรฐานการบัญชี ฉบับที่ 11 (ปรับปรุง 2559)	เรื่อง สัญญาก่อสร้าง
มาตรฐานการบัญชี ฉบับที่ 12 (ปรับปรุง 2559)	เรื่อง ภาษีเงินได้
มาตรฐานการบัญชี ฉบับที่ 17 (ปรับปรุง 2559)	เรื่อง สัญญาเช่า
มาตรฐานการบัญชี ฉบับที่ 18 (ปรับปรุง 2559)	เรื่อง รายได้
มาตรฐานการบัญชี ฉบับที่ 20 (ปรับปรุง 2559)	เรื่อง ผลกระทบจากการเปลี่ยนแปลงของอัตราแลกเปลี่ยนเงินตราต่างประเทศ
มาตรฐานการบัญชี ฉบับที่ 21 (ปรับปรุง 2559)	เรื่อง การบัญชีสำหรับเงินอุดหนุนจากรัฐบาลและการเปิดเผยข้อมูลเกี่ยวกับความช่วยเหลือจากรัฐบาล
มาตรฐานการบัญชี ฉบับที่ 23 (ปรับปรุง 2559)	เรื่อง ต้นทุนการกู้ยืม
มาตรฐานการบัญชี ฉบับที่ 24 (ปรับปรุง 2559)	เรื่อง การเปิดเผยข้อมูลเกี่ยวกับบุคคลหรือกิจการที่เกี่ยวข้องกัน
มาตรฐานการบัญชี ฉบับที่ 26 (ปรับปรุง 2559)	เรื่อง การบัญชีและการรายงาน โครงการผลประโยชน์เมื่อออกจากงาน
มาตรฐานการบัญชี ฉบับที่ 29 (ปรับปรุง 2559)	เรื่อง การรายงานทางการเงินในสภาพเศรษฐกิจที่เงินเฟ้อรุนแรง
มาตรฐานการบัญชี ฉบับที่ 33 (ปรับปรุง 2559)	เรื่อง กำไรต่อหุ้น

บริษัท เอแอลที เทเลคอม จำกัด (มหาชน)

หมายเหตุประกอบงบการเงินรวมและงบการเงินเฉพาะกิจการ

สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม พ.ศ. 2559

2 นโยบายการบัญชี (ต่อ)

2.2 มาตรฐานการรายงานทางการเงินใหม่ และมาตรฐานการรายงานทางการเงินที่มีการปรับปรุง (ต่อ)

2.2.2 มาตรฐานการรายงานทางการเงินใหม่ มาตรฐานการบัญชีที่มีการปรับปรุง และมาตรฐานการรายงานทางการเงินที่มีการปรับปรุง ซึ่งจะมีผลบังคับใช้สำหรับรอบระยะเวลาบัญชีที่เริ่มต้นในหรือหลังวันที่ 1 มกราคม พ.ศ. 2560 กลุ่มกิจการไม่ได้นำมาตราฐานที่ปรับปรุงใหม่ดังกล่าวมาถือปฏิบัติก่อนวันบังคับใช้ (ต่อ)

ข) กลุ่มมาตรฐานการรายงานทางการเงินปลดการตีความมาตรฐาน ที่เปลี่ยนแปลงอย่างไม่มีสาระสำคัญและไม่มีผลกระทบต่อกลุ่มกิจการ มีดังนี้ (ต่อ)

มาตรฐานการบัญชี ฉบับที่ 36 (ปรับปรุง 2559)	เรื่อง การค้อยค่าของสินทรัพย์
มาตรฐานการบัญชี ฉบับที่ 37 (ปรับปรุง 2559)	เรื่อง ประมาณการหนี้สิน หนี้สินที่อาจเกิดขึ้น และสินทรัพย์ที่อาจเกิดขึ้น
มาตรฐานการบัญชี ฉบับที่ 40 (ปรับปรุง 2559)	เรื่อง อสังหาริมทรัพย์เพื่อการลงทุน
มาตรฐานการรายงานทางการเงิน ฉบับที่ 2 (ปรับปรุง 2559)	เรื่อง การจ่ายโดยใช้หุ้นเป็นเกณฑ์
มาตรฐานการรายงานทางการเงิน ฉบับที่ 3 (ปรับปรุง 2559)	เรื่อง การรวมธุรกิจ
มาตรฐานการรายงานทางการเงิน ฉบับที่ 4 (ปรับปรุง 2559)	เรื่อง สัญญาประกันภัย
มาตรฐานการรายงานทางการเงิน ฉบับที่ 6 (ปรับปรุง 2559)	เรื่อง การสำรวจและประเมินค่าแหล่งทรัพยากรแร่
มาตรฐานการรายงานทางการเงิน ฉบับที่ 8 (ปรับปรุง 2559)	เรื่อง ส่วนงานดำเนินงาน
มาตรฐานการรายงานทางการเงิน ฉบับที่ 13 (ปรับปรุง 2559)	เรื่อง การวัดมูลค่ายุติธรรม
การตีความมาตรฐานการบัญชี ฉบับที่ 10 (ปรับปรุง 2559)	เรื่อง ความช่วยเหลือจากรัฐบาล - กรณีที่ไม่มีความเกี่ยวข้อง อย่างเฉพาะเจาะจงกับกิจกรรมดำเนินงาน
การตีความมาตรฐานการบัญชี ฉบับที่ 15 (ปรับปรุง 2559)	เรื่อง สัญญาเช่าดำเนินงาน - สิ่งจูงใจที่ให้แก่ผู้เช่า
การตีความมาตรฐานการบัญชี ฉบับที่ 25 (ปรับปรุง 2559)	เรื่อง ภาษีเงินได้ - การเปลี่ยนแปลงสถานภาพทางภาษีของกิจการหรือผู้ถือหุ้น

บริษัท เอแอลที เทเลคอม จำกัด (มหาชน)

หมายเหตุประกอบงบการเงินรวมและงบการเงินเฉพาะกิจการ

สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม พ.ศ. 2559

2 นโยบายการบัญชี (ต่อ)

2.2 มาตรฐานการรายงานทางการเงินใหม่ และมาตรฐานการรายงานทางการเงินที่มีการปรับปรุง (ต่อ)

2.2.2 มาตรฐานการรายงานทางการเงินใหม่ มาตรฐานการบัญชีที่มีการปรับปรุง และมาตรฐานการรายงานทางการเงินที่มีการปรับปรุง ซึ่งจะมีผลบังคับใช้สำหรับรอบระยะเวลาบัญชีที่เริ่มต้นในหรือหลังวันที่ 1 มกราคม พ.ศ. 2560 กลุ่มกิจการไม่ได้นำมาตราฐานที่ปรับปรุงใหม่ดังกล่าวมาถือปฏิบัติก่อนวันบังคับใช้ (ต่อ)

ข) กลุ่มมาตรฐานการรายงานทางการเงินและการตีความมาตรฐาน ที่เปลี่ยนแปลงอย่างไม่มีสาระสำคัญและไม่มีผลกระทบต่อกลุ่มกิจการ มีดังนี้ (ต่อ)

การตีความมาตรฐานการบัญชี ฉบับที่ 27 (ปรับปรุง 2559)	เรื่อง การประเมินเนื้อหาสัญญาเช่าที่สร้างขึ้นตามรูปแบบกฎหมาย
การตีความมาตรฐานการบัญชี ฉบับที่ 29 (ปรับปรุง 2559)	เรื่อง การเปิดเผยข้อมูลของข้อตกลงสัมปทานบริการ
การตีความมาตรฐานการบัญชี ฉบับที่ 31 (ปรับปรุง 2559)	เรื่อง รายได้ - รายการแลกเปลี่ยนเกี่ยวกับบริการ โฆษณา
การตีความมาตรฐานการบัญชี ฉบับที่ 32 (ปรับปรุง 2559)	เรื่อง สินทรัพย์ไม่มีตัวตน - ต้นทุนเว็บไซต์
การตีความมาตรฐานการรายงานทางการเงิน ฉบับที่ 1 (ปรับปรุง 2559)	เรื่อง การเปลี่ยนแปลงในหนี้สินที่เกิดขึ้นจากการรีดถอน การบูรณะ และหนี้สินที่มีลักษณะคล้ายคลึงกัน
การตีความมาตรฐานการรายงานทางการเงิน ฉบับที่ 4 (ปรับปรุง 2559)	เรื่อง การประเมินว่า ข้อตกลงประกอบด้วยสัญญาเช่าหรือไม่
การตีความมาตรฐานการรายงานทางการเงิน ฉบับที่ 5 (ปรับปรุง 2559)	เรื่อง สิทธิในส่วนได้เสียจากกองทุนการรีดถอน การบูรณะ และการปรับปรุงสภาพแวดล้อม
การตีความมาตรฐานการรายงานทางการเงิน ฉบับที่ 7 (ปรับปรุง 2559)	เรื่อง การปรับปรุงย้อนหลังภายใต้ 29 (ปรับปรุง 2559) เรื่อง การรายงานทางการเงินในสภาพเศรษฐกิจที่เงินเฟ้อรุนแรง
การตีความมาตรฐานการรายงานทางการเงิน ฉบับที่ 10 (ปรับปรุง 2559)	เรื่อง งบการเงินระหว่างกาลและการด้อยค่า
การตีความมาตรฐานการรายงานทางการเงิน ฉบับที่ 12 (ปรับปรุง 2559)	เรื่อง ข้อตกลงสัมปทานบริการ

บริษัท เอแอลที เทเลคอม จำกัด (มหาชน)

หมายเหตุประกอบงบการเงินรวมและงบการเงินเฉพาะกิจการ

สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม พ.ศ. 2559

2 นโยบายการบัญชี (ต่อ)

2.2 มาตรฐานการรายงานทางการเงินใหม่ และมาตรฐานการรายงานทางการเงินที่มีการปรับปรุง (ต่อ)

2.2.2 มาตรฐานการรายงานทางการเงินใหม่ มาตรฐานการบัญชีที่มีการปรับปรุง และมาตรฐานการรายงานทางการเงินที่มีการปรับปรุง ซึ่งจะมีผลบังคับใช้สำหรับรอบระยะเวลาบัญชีที่เริ่มต้นในหรือหลังวันที่ 1 มกราคม พ.ศ. 2560 กลุ่มกิจการไม่ได้นำมามาตรฐานที่ปรับปรุงใหม่ดังกล่าวมาถือปฏิบัติก่อนวันบังคับใช้ (ต่อ)

ข) กลุ่มมาตรฐานการรายงานทางการเงินและการตีความมาตรฐาน ที่เปลี่ยนแปลงอย่างไม่มีสาระสำคัญและไม่มีผลกระทบต่อกลุ่มกิจการ มีดังนี้ (ต่อ)

การตีความมาตรฐานการรายงานทางการเงิน ฉบับที่ 13 (ปรับปรุง 2559)	เรื่อง โปรแกรมสิทธิพิเศษแก่ลูกค้า
การตีความมาตรฐานการรายงานทางการเงิน ฉบับที่ 14 (ปรับปรุง 2559)	เรื่อง ข้อจำกัดสินทรัพย์ตามโครงการผลประโยชน์ ข้อกำหนดเงินทุนขั้นต่ำและปฏิสัมพันธ์ของรายการเหล่านี้ สำหรับมาตรฐานการบัญชี ฉบับที่ 19 เรื่อง ผลประโยชน์ ของพนักงาน
การตีความมาตรฐานการรายงานทางการเงิน ฉบับที่ 15 (ปรับปรุง 2559)	เรื่อง สัญญาสำหรับการก่อสร้างอสังหาริมทรัพย์
การตีความมาตรฐานการรายงานทางการเงิน ฉบับที่ 17 (ปรับปรุง 2559)	เรื่อง การจ่ายสินทรัพย์ที่ไม่ใช่เงินสดให้เจ้าของ
การตีความมาตรฐานการรายงานทางการเงิน ฉบับที่ 18 (ปรับปรุง 2559)	เรื่อง การโอนสินทรัพย์จากลูกค้า
การตีความมาตรฐานการรายงานทางการเงิน ฉบับที่ 20 (ปรับปรุง 2559)	เรื่อง ต้นทุนการเปิดหน้าดินในช่วงการผลิตสำหรับเหมือง ผิวดิน
การตีความมาตรฐานการรายงานทางการเงิน ฉบับที่ 21 (ปรับปรุง 2559)	เรื่อง เงินที่นำส่งรัฐ
มาตรฐานการบัญชี ฉบับที่ 104 (ปรับปรุง 2559)	เรื่อง การบัญชีสำหรับการปรับโครงสร้างหนี้ที่มีปัญหา
มาตรฐานการบัญชี ฉบับที่ 105 (ปรับปรุง 2559)	เรื่อง การบัญชีสำหรับเงินลงทุนในตราสารหนี้และ ตราสารทุน
มาตรฐานการบัญชี ฉบับที่ 107 (ปรับปรุง 2559)	เรื่อง การแสดงรายการและการเปิดเผยข้อมูลสำหรับ เครื่องมือทางการเงิน

บริษัท เอแอลที เทเลคอม จำกัด (มหาชน)

หมายเหตุประกอบงบการเงินรวมและงบการเงินเฉพาะกิจการ

สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม พ.ศ. 2559

2 นโยบายการบัญชี (ต่อ)

2.3 บัญชีกลุ่มกิจการ - เงินลงทุนในบริษัทย่อย และบริษัทร่วม

(1) บริษัทย่อย

บริษัทย่อยหมายถึงกิจการ (ซึ่งรวมถึงกิจการเฉพาะกิจ) ที่กลุ่มกิจการควบคุม เมื่อกลุ่มกิจการมีการเปิดรับหรือมีสิทธิในผลตอบแทนผันแปรจากการเกี่ยวข้องกับผู้ที่ได้รับการลงทุนและมีความสามารถทำให้เกิดผลกระทบต่อผลตอบแทนจากการใช้อำนาจเหนือผู้ที่ได้รับการควบคุม กลุ่มกิจการรวมงบการเงินของบริษัทย่อยไว้ในงบการเงินรวมตั้งแต่วันที่กลุ่มกิจการมีอำนาจในการควบคุมบริษัทย่อย กลุ่มกิจการจะไม่นำงบการเงินของบริษัทย่อยมารวมไว้ในงบการเงินรวมนับจากวันที่กลุ่มกิจการสูญเสียอำนาจควบคุม

กลุ่มกิจการบันทึกบัญชีการรวมธุรกิจโดยถือปฏิบัติตามวิธีซื้อ สิ่งตอบแทนที่โอนให้สำหรับการซื้อบริษัทย่อยประกอบด้วยมูลค่ายุติธรรมของสินทรัพย์ที่ผู้ซื้อโอนให้และหนี้สินที่ก่อขึ้นเพื่อจ่ายชำระให้แก่เจ้าของเดิมของผู้ถูกซื้อ และส่วนได้เสียในส่วนของเจ้าของออกโดยกลุ่มกิจการ สิ่งตอบแทนที่โอนให้รวมถึงมูลค่ายุติธรรมของสินทรัพย์ หรือหนี้สินที่ผู้ซื้อคาดว่าจะต้องจ่ายชำระตามข้อตกลง - ต้นทุนที่เกี่ยวข้องกับการซื้อจะรับรู้เป็นค่าใช้จ่ายเมื่อเกิดขึ้น มูลค่าเริ่มแรกของสินทรัพย์ที่ระบุได้ที่ได้มาและหนี้สินและหนี้สินที่อาจเกิดขึ้นที่รับมาจากการรวมธุรกิจจะถูกวัดมูลค่าด้วยมูลค่ายุติธรรม ณ วันที่ซื้อ ในการรวมธุรกิจแต่ละครั้ง กลุ่มกิจการวัดมูลค่าของส่วนได้เสียที่ไม่มีอำนาจควบคุมในผู้ถูกซื้อด้วยมูลค่ายุติธรรม หรือ มูลค่าของสินทรัพย์สุทธิที่ระบุได้ของผู้ถูกซื้อตามสัดส่วนของหุ้นที่ถือโดยส่วนได้เสียที่ไม่มีอำนาจควบคุม

ในการรวมธุรกิจที่ดำเนินการสำเร็จจากการทยอยซื้อ ผู้ซื้อต้องวัดมูลค่าส่วนได้เสียที่ผู้ซื้อถืออยู่ในผู้ถูกซื้อก่อนหน้า การรวมธุรกิจใหม่โดยใช้มูลค่ายุติธรรม ณ วันที่ซื้อและรับรู้ผลกำไรหรือขาดทุนที่เกิดขึ้นจากการวัดมูลค่าใหม่นั้นในกำไรหรือขาดทุน

สิ่งตอบแทนที่คาดว่าจะต้องจ่ายออกไปโดยกลุ่มกิจการ รับรู้ด้วยมูลค่ายุติธรรม ณ วันที่ซื้อ การเปลี่ยนแปลงในมูลค่ายุติธรรมของสิ่งตอบแทนที่คาดว่าจะต้องจ่ายที่รับรู้ภายหลังวันที่ซื้อซึ่งจัดประเภทเป็นสินทรัพย์หรือหนี้สินให้รับรู้ในกำไรหรือขาดทุน สิ่งตอบแทนที่คาดว่าจะต้องจ่ายซึ่งจัดประเภทเป็นส่วนของผู้ถือหุ้นต้องไม่มีการวัดมูลค่าใหม่ และให้บันทึกการจ่ายชำระในภายหลังไว้ในส่วนของผู้ถือหุ้น

บริษัท เอแอลที เทเลคอม จำกัด (มหาชน)

หมายเหตุประกอบงบการเงินรวมและงบการเงินเฉพาะกิจการ

สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม พ.ศ. 2559

2 นโยบายการบัญชี (ต่อ)

2.3 บัญชีกลุ่มกิจการ - เงินลงทุนในบริษัทย่อย และบริษัทร่วม (ต่อ)

(1) บริษัทย่อย (ต่อ)

ส่วนเกินของมูลค่าสิ่งตอบแทนที่โอนให้ และมูลค่าส่วนได้เสียที่ไม่มีอำนาจควบคุมในผู้ถูกซื้อ และมูลค่ายุติธรรม ณ วันซื้อธุรกิจของส่วนได้เสียในส่วนของเจ้าของของผู้ถูกซื้อที่ผู้ซื้อถืออยู่ก่อนการรวมธุรกิจ ที่มากกว่ามูลค่าสุทธิ ณ วันที่ซื้อของสินทรัพย์สุทธิที่ระบุได้ที่ได้มา ต้องรับรู้เป็นค่าความนิยม หากมูลค่าของมูลค่าสิ่งตอบแทนที่โอนให้ และมูลค่าส่วนได้เสียที่ไม่มีอำนาจควบคุมในผู้ถูกซื้อ และมูลค่ายุติธรรม ณ วันซื้อธุรกิจของส่วนได้เสียในส่วนของเจ้าของของผู้ถูกซื้อที่ผู้ซื้อถืออยู่ก่อนการรวมธุรกิจ น้อยกว่ามูลค่าราคายุติธรรมของสินทรัพย์สุทธิของบริษัทย่อยที่ได้มา เนื่องจากการซื้อในราคาต่ำกว่ามูลค่ายุติธรรม จะรับรู้ส่วนต่างโดยตรงไปยังงบกำไรขาดทุน

กิจการจะตัดรายการบัญชีระหว่างกัน ยอดคงเหลือ และกำไรที่ยังไม่ได้เกิดขึ้นจริงระหว่างกัน ในกลุ่มกิจการ ขาดทุนที่ยังไม่ได้เกิดขึ้นจริงก็จะตัดรายการในทำนองเดียวกัน เว้นแต่รายการนั้นมีหลักฐานว่าสินทรัพย์ที่โอนระหว่างกันเกิดการด้อยค่า นโยบายการบัญชีของบริษัทย่อยได้ถูกปรับปรุงเพื่อให้สอดคล้องกับนโยบายการบัญชีของกลุ่มกิจการ

ในงบการเงินเฉพาะกิจการเงินลงทุนในบริษัทย่อยจะบันทึกบัญชีด้วยราคาทุนหักค่าเผื่อการด้อยค่า ต้นทุนจะมีการปรับเพื่อสะท้อนการเปลี่ยนแปลงสิ่งตอบแทนที่เกิดขึ้นจากการเปลี่ยนแปลงมูลค่าสิ่งตอบแทนที่คาดว่าจะต้องจ่าย ต้นทุนนั้นจะรวมต้นทุนทางตรงที่เกี่ยวข้องกับการได้มาของเงินลงทุนนี้

(2) รายการกับส่วนได้เสียที่ไม่มีอำนาจควบคุม

กลุ่มกิจการ ปฏิบัติต่อรายการกับส่วนได้เสียที่ไม่มีอำนาจควบคุมเช่นเดียวกันกับส่วนที่เป็นของเจ้าของของกลุ่มกิจการ สำหรับการซื้อส่วนได้เสียที่ไม่มีอำนาจควบคุม ผลต่างระหว่างสิ่งตอบแทนที่จ่ายให้และหุ้นที่ได้มาของมูลค่าตามบัญชีของสินทรัพย์สุทธิของหุ้นที่ซื้อมาในบริษัทย่อยจะถูกบันทึกในส่วนของเจ้าของ และกำไรหรือขาดทุนจากการขายใน ส่วนได้เสียที่ไม่มีอำนาจควบคุมจะถูกบันทึกในส่วนของเจ้าของ

(3) การจำหน่ายบริษัทย่อย

เมื่อกลุ่มกิจการ สูญเสียการควบคุม ส่วนได้เสียกิจการในหุ้นที่เหลืออยู่จะวัดมูลค่าใหม่โดยใช้มูลค่ายุติธรรม การเปลี่ยนแปลงในมูลค่าจะรับรู้ในกำไรหรือขาดทุน มูลค่ายุติธรรมนั้นจะถือเป็นมูลค่าตามบัญชีเริ่มแรกของมูลค่าของเงินลงทุน เพื่อวัตถุประสงค์ในการวัดมูลค่าในเวลาต่อมาของเงินลงทุนที่เหลืออยู่ในรูปของบริษัทร่วม กิจการร่วมค้า หรือสินทรัพย์ทางการเงิน สำหรับทุกจำนวนที่เคขรับรู้ในกำไรขาดทุนเบ็ดเสร็จอื่น ในส่วนที่เกี่ยวข้องกับกิจการนั้นจะถูกปฏิบัติเสมือนว่ากลุ่มกิจการมีการจำหน่ายสินทรัพย์หรือหนี้สินที่เกี่ยวข้องนั้นออกไป

บริษัท เอแอลที เทเลคอม จำกัด (มหาชน)

หมายเหตุประกอบงบการเงินรวมและงบการเงินเฉพาะกิจการ

สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม พ.ศ. 2559

2 นโยบายการบัญชี (ต่อ)

2.3 บัญชีกลุ่มกิจการ - เงินลงทุนในบริษัทย่อย และบริษัทร่วม (ต่อ)

(4) บริษัทร่วม

บริษัทร่วมเป็นกิจการที่กลุ่มกิจการ มีอิทธิพลอย่างเป็นสาระสำคัญแต่ไม่ถึงกับควบคุมซึ่งโดยทั่วไปก็คือการที่กลุ่มกิจการ ถือหุ้น ที่มีสิทธิออกเสียงอยู่ระหว่างร้อยละ 20 ถึงร้อยละ 50 ของสิทธิออกเสียงทั้งหมด เงินลงทุนในบริษัทร่วมรับรู้โดยใช้วิธีส่วนได้เสียในการแสดงในงบการเงินรวม ภายใต้วิธีส่วนได้เสีย กลุ่มกิจการ รับรู้เงินลงทุนเมื่อเริ่มแรกด้วยราคาทุน มูลค่าตามบัญชีของเงินลงทุนนี้จะเพิ่มขึ้นหรือลดลงในภายหลังวันที่ได้มาด้วยส่วนแบ่งกำไรหรือขาดทุนของผู้ได้รับการลงทุนตามสัดส่วนที่ผู้ลงทุนมีส่วนได้เสียอยู่ เงินลงทุนในบริษัทร่วมของกลุ่มกิจการ รวมถึงค่าความนิยมที่ระบุได้ ณ วันที่ซื้อเงินลงทุน

ถ้าส่วนได้เสียของเจ้าของในบริษัทร่วมนั้นลดลงแต่ยังคงมีอิทธิพลอย่างมีนัยสำคัญ กิจการต้องจัดประเภทรายการที่เคยรับรู้ในกำไรขาดทุนเบ็ดเสร็จอื่นเข้ากำไรหรือขาดทุนเฉพาะสัดส่วนในส่วนได้เสียของเจ้าของที่ลดลง

ส่วนแบ่งกำไรหรือขาดทุนของกลุ่มกิจการ ในบริษัทร่วมที่เกิดขึ้นภายหลังการได้มาจะรวมไว้ในกำไรหรือขาดทุน และส่วนแบ่งในกำไรขาดทุนเบ็ดเสร็จอื่น ที่เกิดขึ้นภายหลังการได้มาจะรวมไว้ในกำไรขาดทุนเบ็ดเสร็จอื่น ผลสะสมของการเปลี่ยนแปลงภายหลังการได้มาดังกล่าวข้างต้น จะปรับปรุงกับราคาตามบัญชีของเงินลงทุน เมื่อส่วนแบ่งขาดทุนของกลุ่มกิจการ ในบริษัทร่วมมีมูลค่าเท่ากับหรือเกินกว่ามูลค่าส่วนได้เสียของกลุ่มกิจการ ในบริษัทร่วมนั้น กลุ่มกิจการ จะไม่รับรู้ส่วนแบ่งขาดทุนอีกต่อไป เว้นแต่กลุ่มกิจการ มีภาระผูกพันในหนี้ของบริษัทร่วมหรือรับว่าจะจ่ายหนี้แทนบริษัทร่วม

กลุ่มกิจการ มีการพิจารณาทุกสิ้นรอบระยะเวลาบัญชีว่ามีข้อบ่งชี้ที่แสดงว่าเงินลงทุนในบริษัทร่วมเกิดการด้อยค่าหรือไม่ หากมีข้อบ่งชี้เกิดขึ้นกลุ่มกิจการ จะคำนวณผลขาดทุนจากการด้อยค่า โดยเปรียบเทียบมูลค่าที่คาดว่าจะได้รับคืนกับมูลค่าตามบัญชีของเงินลงทุน และรับรู้ผลต่างไปที่ส่วนแบ่งกำไร(ขาดทุน)ของเงินลงทุนในบริษัทร่วมในงบกำไรขาดทุน

รายการกำไรที่ยังไม่ได้เกิดขึ้นจริงระหว่างกลุ่มกิจการ กับบริษัทร่วมจะตัดบัญชีเท่าที่กลุ่มกิจการ มีส่วนได้เสียในบริษัทร่วมนั้น รายการขาดทุนที่ยังไม่ได้เกิดขึ้นจริงก็จะตัดบัญชีในทำนองเดียวกัน เว้นแต่รายการนั้นมีหลักฐานว่าสินทรัพย์ที่โอนระหว่างกันเกิดการด้อยค่า

บริษัทร่วมจะเปลี่ยนนโยบายการบัญชีเท่าที่จำเป็นเพื่อให้สอดคล้องกับนโยบายการบัญชีของกลุ่มกิจการ กำไรและขาดทุนจากการลดสัดส่วนในบริษัทร่วมจะรับรู้ในกำไรหรือขาดทุน

ในงบการเงินเฉพาะกิจการ เงินลงทุนในบริษัทร่วม จะบันทึกบัญชีด้วยราคาทุนหักค่าเผื่อการด้อยค่า ต้นทุนจะมีการปรับเพื่อสะท้อนการเปลี่ยนแปลงสิ่งตอบแทนที่เกิดขึ้นจากการเปลี่ยนแปลงมูลค่าของสิ่งตอบแทนที่คาดว่าจะต้องจ่าย ต้นทุนจะรวมต้นทุนทางตรงที่เกี่ยวข้องจากการได้มาของเงินลงทุนนี้

บริษัท เอแอลที เทลคอม จำกัด (มหาชน)

หมายเหตุประกอบงบการเงินรวมและงบการเงินเฉพาะกิจการ

สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม พ.ศ. 2559

2 นโยบายการบัญชี (ต่อ)

2.3 บัญชีกลุ่มกิจการ - เงินลงทุนในบริษัทย่อย และบริษัทร่วม (ต่อ)

(5) การร่วมกิจการ

เงินลงทุนในการร่วมกิจการจะถูกจัดประเภทเป็นการดำเนินงานร่วมกัน หรือการร่วมค้า โดยขึ้นอยู่กับสิทธิและภาระผูกพันตามสัญญาของผู้ลงทุนแต่ละราย กลุ่มกิจการได้ประเมินลักษณะของการร่วมกิจการที่มีและพิจารณาว่าเป็นการร่วมค้า ซึ่งการร่วมค้ารับรู้เงินลงทุนโดยใช้วิธีส่วนได้เสีย

ตามวิธีส่วนได้เสียเงินลงทุนในการร่วมค้ารับรู้เมื่อเริ่มแรกด้วยราคาทุนและปรับปรุงมูลค่าตามบัญชีของเงินลงทุนเพื่อรับรู้ส่วนแบ่งกำไรหรือขาดทุนและการเปลี่ยนแปลงในกำไรขาดทุนเบ็ดเสร็จอื่นของผู้ได้รับการลงทุนตามสัดส่วนที่กลุ่มกิจการมีส่วนได้เสีย หากส่วนแบ่งขาดทุนของกลุ่มกิจการมีจำนวนเท่ากับหรือสูงกว่าส่วนได้เสียของกลุ่มกิจการในการร่วมค่านั้น (ซึ่งรวมถึงส่วนได้เสียระยะยาวใด ๆ ซึ่งโดยเนื้อหาแล้วถือเป็นส่วนหนึ่งของเงินลงทุนสุทธิของกลุ่มกิจการในการร่วมค่านั้น) กลุ่มกิจการจะไม่รับรู้ส่วนแบ่งในขาดทุนที่เกินกว่าส่วนได้เสียของตนในการร่วมค่านั้น นอกจากนี้กลุ่มกิจการมีการผูกพัน หรือ ได้จ่ายเงินเพื่อชำระภาระผูกพันแทนการร่วมค้าไปแล้ว

รายการกำไรที่ยังไม่ได้เกิดขึ้นจริงระหว่างกลุ่มกิจการกับการร่วมค้าจะตัดบัญชีเท่าที่กลุ่มกิจการมีส่วนได้เสียในการร่วมค่านั้น รายการขาดทุนที่ยังไม่ได้เกิดขึ้นจริงก็จะตัดบัญชีในทำนองเดียวกัน เว้นแต่รายการนั้นมีหลักฐานว่าสินทรัพย์ที่โอนระหว่างกันเกิดการด้อยค่า การร่วมค้าจะเปลี่ยนนโยบายการบัญชีเท่าที่จำเป็น เพื่อให้สอดคล้องกับนโยบายการบัญชีของกลุ่มกิจการ

2.4 การแปลงค่าเงินตราต่างประเทศ

(ก) สกุลเงินที่ใช้ในการดำเนินงานและสกุลเงินที่ใช้นำเสนองบการเงิน

รายการที่รวมในงบการเงินของแต่ละบริษัทในกลุ่มกิจการถูกวัดมูลค่าโดยใช้สกุลเงินของสภาพแวดล้อมทางเศรษฐกิจหลักที่บริษัทดำเนินงานอยู่ (สกุลเงินที่ใช้ในการดำเนินงาน) งบการเงินแสดงในสกุลเงินบาท ซึ่งเป็นสกุลเงินที่ใช้ในการดำเนินงานและสกุลเงินที่ใช้นำเสนองบการเงินของบริษัท

บริษัท เอแอลที เทเลคอม จำกัด (มหาชน)

หมายเหตุประกอบงบการเงินรวมและงบการเงินเฉพาะกิจการ

สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม พ.ศ. 2559

2 นโยบายการบัญชี (ต่อ)

2.4 การแปลงค่าเงินตราต่างประเทศ (ต่อ)

(ข) รายการและยอดคงเหลือ

รายการที่เป็นสกุลเงินตราต่างประเทศแปลงค่าเป็นสกุลเงินที่ใช้ในการดำเนินงานโดยใช้อัตราแลกเปลี่ยน ณ วันที่เกิดรายการหรือวันที่ตีราคาหากรายการนั้นถูกวัดมูลค่าใหม่ รายการกำไรและรายการขาดทุนที่เกิดจากการรับหรือจ่ายชำระที่เป็นเงินตราต่างประเทศ และที่เกิดจากการแปลงค่าสินทรัพย์และหนี้สินที่เป็นตัวเงินซึ่งเป็นเงินตราต่างประเทศ ด้วยอัตราแลกเปลี่ยน ณ วันสิ้นปี ได้บันทึกไว้ในกำไรหรือขาดทุน

เมื่อมีการรับรู้รายการกำไรหรือขาดทุนของรายการที่ไม่เป็นตัวเงินไว้ในกำไรขาดทุนเบ็ดเสร็จอื่น องค์ประกอบของอัตราแลกเปลี่ยนทั้งหมดของกำไรหรือขาดทุนนั้นจะรับรู้ไว้ในกำไรขาดทุนเบ็ดเสร็จอื่นด้วย ในทางตรงข้ามการรับรู้กำไรหรือขาดทุนของรายการที่ไม่เป็นตัวเงินไว้ในกำไรหรือขาดทุน องค์ประกอบของอัตราแลกเปลี่ยนทั้งหมดของกำไรหรือขาดทุนนั้นจะรับรู้ไว้ในกำไรขาดทุนด้วย

(ค) กลุ่มกิจการ

การแปลงค่าผลการดำเนินงานและฐานะการเงินของบริษัทในกลุ่มกิจการ (ที่มีใช้สกุลเงินของเศรษฐกิจที่มีภาวะเงินเฟ้อรุนแรง) ซึ่งมีสกุลเงินที่ใช้ในการดำเนินงานแตกต่างจากสกุลเงินที่ใช้นำเสนอของงบการเงินได้ถูกแปลงค่าเป็นสกุลเงินที่ใช้นำเสนอของงบการเงินดังนี้

- สินทรัพย์และหนี้สินที่แสดงอยู่ในงบแสดงฐานะการเงินแต่ละงวดแปลงค่าด้วยอัตราปิด ณ วันที่ของแต่ละงบแสดงฐานะการเงินนั้น
- รายได้และค่าใช้จ่ายในงบกำไรขาดทุนเบ็ดเสร็จ แปลงค่าด้วยอัตราเฉลี่ย และ
- ผลต่างของอัตราแลกเปลี่ยนทั้งหมดรับรู้ในกำไรขาดทุนเบ็ดเสร็จอื่น

ค่าความนิยมและการปรับมูลค่ายุติธรรมที่เกิดจากการซื้อหน่วยงานในต่างประเทศถือเป็นสินทรัพย์และหนี้สินของหน่วยงานในต่างประเทศนั้นและแปลงค่าด้วยอัตราปิด

บริษัท เอแอลที เทเลคอม จำกัด (มหาชน)

หมายเหตุประกอบงบการเงินรวมและงบการเงินเฉพาะกิจการ

สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม พ.ศ. 2559

2 นโยบายการบัญชี (ต่อ)

2.5 เงินสดและรายการเทียบเท่าเงินสด

ในงบกระแสเงินสด เงินสดและรายการเทียบเท่าเงินสดรวมถึงเงินสดในมือ เงินฝากธนาคารประเภทจ่ายคืนเมื่อทางถาม เงินลงทุนระยะสั้นอื่นที่มีสภาพคล่องสูงซึ่งมีอายุไม่เกินสามเดือนนับจากวันที่ได้มา เงินเบิกเกินบัญชีจะแสดงไว้ในส่วนของหนี้สินหมุนเวียนในงบแสดงฐานะการเงิน

2.6 ลูกหนี้การค้า

ลูกหนี้การค้ารับรู้เริ่มแรกด้วยมูลค่าตามใบแจ้งหนี้ และจะวัดมูลค่าต่อมาด้วยจำนวนเงินที่เหลืออยู่หักด้วยค่าเผ่อนี่สงสัยจะสูญซึ่งประมาณจากการสอบถามขอคดงเหลือ ณ วันสิ้นงวด ค่าเผ่อนี่สงสัยจะสูญหมายถึงผลต่างระหว่างราคาตามบัญชีของลูกหนี้การค้าเปรียบเทียบกับมูลค่าที่คาดว่าจะได้รับจากลูกหนี้การค้า หนี้สูญที่เกิดขึ้นจะรับรู้ไว้ในงบกำไรขาดทุน โดยถือเป็นส่วนหนึ่งของค่าใช้จ่ายในการบริหาร

2.7 สัญญาก่อสร้าง

สัญญาก่อสร้างคือสัญญาที่เจรจาเฉพาะเจาะจงเพื่อก่อสร้างสินทรัพย์รายการเดียวหรือหลายรายการซึ่งสัมพันธ์กัน อย่างเป็นอิสระหรือต้องพึ่งพากันในด้านการออกแบบ เทคโนโลยีและหน้าที่หรือวัตถุประสงค์ในการใช้ประโยชน์ขั้นสุดท้าย

เมื่อผลการดำเนินงานตามสัญญาก่อสร้างไม่สามารถประมาณการได้อย่างน่าเชื่อถือ รายได้ตามสัญญาก่อสร้างจะรับรู้ได้ไม่เกินกว่าต้นทุนตามสัญญาซึ่งค่อนข้างแน่ว่าจะได้รับคืน ต้นทุนตามสัญญาจะรับรู้เป็นค่าใช้จ่ายในงวดเมื่อเกิดขึ้น

เมื่อผลการดำเนินงานตามสัญญาก่อสร้างสามารถประมาณการได้อย่างน่าเชื่อถือ รายได้ก่อสร้างและต้นทุนก่อสร้างรับรู้ด้วยวิธีอ้างอิงกับขั้นความสำเร็จของงาน โดยวัดจากการสำรวจอัตราส่วนของงานก่อสร้างที่ทำเสร็จกับงานก่อสร้างทั้งหมดตามสัญญา โดยพิจารณาจากการสำรวจทางกายภาพ โดยวิศวกรร่วมกับลูกค้า รายการขาดทุนที่คาดว่าจะเกิดขึ้นจะรับรู้เป็นค่าใช้จ่ายทันทีเมื่อค่อนข้างแน่ชัดว่าต้นทุนก่อสร้างทั้งหมดจะมากกว่ารายได้จากการก่อสร้างทั้งหมดที่จะได้รับ

ต้นทุนการก่อสร้างที่เกิดขึ้นในระหว่างปีซึ่งเชื่อมโยงกับการดำเนินงานการก่อสร้างในอนาคตตามสัญญาจะไม่รวมอยู่ในต้นทุนก่อสร้างและจะแสดงเป็นงานระหว่างก่อสร้างภายใต้สินค้างเหลือในงบแสดงฐานะการเงิน

กลุ่มกิจการแสดงต้นทุนที่เกิดขึ้นทั้งหมดจนถึงปัจจุบันและรายการกำไร (หักด้วยรายการขาดทุนที่รับรู้แล้ว) ของแต่ละสัญญาจะนำไปเปรียบเทียบกับเงินงวดที่เรียกเก็บจากผู้จ้างถึงวันสิ้นงวด หากผลรวมของต้นทุนก่อสร้างและรายการกำไร (หักด้วยรายการขาดทุนที่รับรู้แล้ว) สูงกว่าจำนวนเงินงวดที่เรียกเก็บ ส่วนเกินที่เกิดขึ้นจะแสดงเป็นลูกหนี้การค้าก่อสร้างตามสัญญาที่ยังไม่ได้เรียกเก็บภายใต้สินทรัพย์หมุนเวียนในงบแสดงฐานะการเงิน หากผลรวมของต้นทุนก่อสร้างและรายการกำไร (หักด้วยรายการขาดทุนที่รับรู้แล้ว) ต่ำกว่าจำนวนเงินงวดที่เรียกเก็บ ส่วนเกินที่เกิดขึ้นจะแสดงเป็นเงินรับล่วงหน้าส่วนเกินกว่าขั้นความสำเร็จภายใต้เจ้าหนี้การค้าและเจ้าหนี้อื่นในงบแสดงฐานะการเงิน

บริษัท เอแอลที เทเลคอม จำกัด (มหาชน)

หมายเหตุประกอบงบการเงินรวมและงบการเงินเฉพาะกิจการ

สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม พ.ศ. 2559

2 นโยบายการบัญชี (ต่อ)

2.8 สินค้ำคงเหลือ

สินค้ำคงเหลือแสดงด้วยราคาทุนหรือมูลค่าสุทธิที่จะได้รับแล้วแต่ราคาใดจะต่ำกว่า ราคาทุนของวัตถุดิบและสินค้ำคำนวณโดยวิธีเข้าก่อนออกก่อน ต้นทุนของการซื้อประกอบด้วย ราคาซื้อและค่าใช้จ่ายที่เกี่ยวข้องโดยตรงกับการซื้อสินค้ำนั้น เช่น ค่าอากรขาเข้าและค่าขนส่ง หักด้วยส่วนลดที่เกี่ยวข้องทั้งหมด ส่วนยอมให้หรือเงินที่ได้รับคืน ต้นทุนของสินค้ำสำเร็จรูปและงานระหว่างทำประกอบด้วยค่าวัตถุดิบ ค่าแรงทางตรง ค่าใช้จ่ายอื่นทางตรง และค่าสูญหุ่ยในการผลิตซึ่งปันส่วนตามเกณฑ์การดำเนินงานตามปกติ แต่ไม่รวมต้นทุนการกู้ยืม มูลค่าสุทธิที่จะได้รับประมาณจากราคาปกติที่คาดว่าจะขายได้ตามปกติ ธุรกิจหักด้วยค่าใช้จ่ายที่จำเป็นเพื่อให้สินค้ำนั้นสำเร็จรูปรวมถึงค่าใช้จ่ายในการขาย กลุ่มกิจการบันทึกบัญชีค่าเพื่อการลดมูลค่าสินค้ำเก่า ส้าสมัย หรือเสื่อมคุณภาพเท่าที่จำเป็น

2.9 เงินลงทุน

กลุ่มกิจการจัดประเภทเงินลงทุนที่นอกเหนือจากเงินลงทุนในบริษัทย่อยและบริษัทร่วมและการร่วมค้า เป็น 4 ประเภท คือ 1. เงินลงทุนเพื่อค้า 2. เงินลงทุนที่ถือไว้จนครบกำหนด 3. เงินลงทุนเพื่อขาย และ 4. เงินลงทุนทั่วไป การจัดประเภทขึ้นอยู่กับจุดมุ่งหมายขณะลงทุน ฝ่ายบริหารจะเป็นผู้กำหนดการจัดประเภทที่เหมาะสมสำหรับเงินลงทุน ณ เวลาลงทุนและทบทวนการจัดประเภทเป็นระยะ

- (1) เงินลงทุนเพื่อค้า คือ เงินลงทุนเพื่อจุดมุ่งหมายหลักในการหากำไรจากการเปลี่ยนแปลงราคาในช่วงเวลาสั้นไม่เกิน 3 เดือน นับแต่เวลาที่ลงทุน และแสดงรวมไว้ในสินทรัพย์หมุนเวียน
- (2) เงินลงทุนที่ถือไว้จนครบกำหนด คือ เงินลงทุนที่มีกำหนดเวลาและผู้บริหารตั้งใจแน่วแน่และมีความสามารถถือไว้จนครบกำหนดได้แสดงรวมไว้ในสินทรัพย์ไม่หมุนเวียน เว้นแต่กรณีที่ฝ่ายบริหารแสดงเจตจำนงที่จะถือไว้ในช่วงเวลาน้อยกว่า 12 เดือนนับแต่วันสิ้นรอบระยะเวลารายงาน ก็จะแสดงรวมไว้ในสินทรัพย์หมุนเวียน หรือเว้นแต่กรณีที่ฝ่ายบริหารมีความจำเป็นต้องขายเพื่อเพิ่มเงินทุนดำเนินงาน จึงจะแสดงรวมไว้ในสินทรัพย์หมุนเวียน
- (3) เงินลงทุนเพื่อขาย คือ เงินลงทุนที่จะถือไว้โดยไม่ระบุช่วงเวลาและอาจขายเพื่อเสริมสภาพคล่องหรือเมื่ออัตราดอกเบี้ยเปลี่ยนแปลงได้แสดงรวมไว้ในสินทรัพย์ไม่หมุนเวียน เว้นแต่กรณีที่ฝ่ายบริหารแสดงเจตจำนงที่จะถือไว้ในช่วงเวลาน้อยกว่า 12 เดือนนับแต่วันสิ้นรอบระยะเวลารายงาน ก็จะแสดงรวมไว้ในสินทรัพย์หมุนเวียน หรือเว้นแต่กรณีที่ฝ่ายบริหารมีความจำเป็นต้องขายเพื่อเพิ่มเงินทุนดำเนินงาน จึงจะแสดงรวมไว้ในสินทรัพย์หมุนเวียน
- (4) เงินลงทุนทั่วไป คือ เงินลงทุนในตราสารทุนที่ไม่มีตลาดซื้อขายคล่องรองรับ

เงินลงทุนทั้ง 4 ประเภทรับรู้มูลค่าเริ่มแรกด้วยราคาทุน ซึ่งหมายถึงมูลค่ายุติธรรมของสิ่งตอบแทนที่ให้ไปเพื่อให้ได้มาซึ่งเงินลงทุนนั้นรวมทั้งค่าใช้จ่ายในการทำรายการ

บริษัท เอแอลที เทเลคอม จำกัด (มหาชน)

หมายเหตุประกอบงบการเงินรวมและงบการเงินเฉพาะกิจการ

สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม พ.ศ. 2559

2 นโยบายการบัญชี (ต่อ)

2.9 เงินลงทุน (ต่อ)

เงินลงทุนเพื่อค้าและเงินลงทุนเพื่อขายวัดมูลค่าในเวลาต่อมาด้วยมูลค่ายุติธรรม มูลค่ายุติธรรมของเงินลงทุนวัดตามราคาเสนอซื้อที่อ้างอิงจากตลาดหลักทรัพย์แห่งประเทศไทย ณ วันทำการสุดท้ายของวันสิ้นรอบระยะเวลารายงาน โดยอ้างอิงราคาเสนอซื้อล่าสุดจากตลาดหลักทรัพย์แห่งประเทศไทย รายการกำไรและขาดทุนที่ยังไม่เกิดขึ้นจริงของเงินลงทุนเพื่อค้ารับรู้ในงบกำไรขาดทุน รายการกำไรและขาดทุนที่ยังไม่เกิดขึ้นจริงของเงินลงทุนเพื่อขายรับรู้ในส่วนของกำไรขาดทุนเบ็ดเสร็จอื่น

เงินลงทุนที่จะถือไว้จนครบกำหนดมูลค่าภายหลังการได้มาด้วยวิธีราคาทุนตัดจำหน่ายตามอัตราดอกเบี้ยที่แท้จริง หักด้วยค่าเพื่อการด้อยค่า

เงินลงทุนทั่วไป แสดงด้วยราคาทุนหักค่าเพื่อการด้อยค่า

บริษัทจะทดสอบค่าเพื่อการด้อยค่าของเงินลงทุนเมื่อมีข้อบ่งชี้ว่าเงินลงทุนนั้นอาจมีค่าเพื่อการด้อยค่าเกิดขึ้น หากราคาตามบัญชีของเงินลงทุนสูงกว่ามูลค่าที่คาดว่าจะได้รับคืน บริษัทจะบันทึกรายการขาดทุนจากค่าเพื่อการด้อยค่ารวมไว้ในงบกำไรขาดทุน

ในการจำหน่ายเงินลงทุน ผลต่างระหว่างมูลค่ายุติธรรมของผลตอบแทนสุทธิที่ได้รับจากการจำหน่ายเมื่อเปรียบเทียบกับราคาตามบัญชีของเงินลงทุนนั้นจะบันทึกรวมอยู่ในกำไรหรือขาดทุน กรณีที่จำหน่ายเงินลงทุนที่ถือไว้ในตราสารหนี้หรือตราสารทุนชนิดเดียวกันออกไปบางส่วน ราคาตามบัญชีของเงินลงทุนที่จำหน่ายจะกำหนดโดยใช้วิธีถัวเฉลี่ยถ่วงน้ำหนักด้วยราคาตามบัญชีจากจำนวนทั้งหมดที่ถือไว้

2.10 ที่ดิน อาคารและอุปกรณ์

ที่ดิน อาคารและอุปกรณ์ทั้งหมดวัดมูลค่าด้วยราคาทุนหักด้วยค่าเสื่อมราคาสะสม ต้นทุนเริ่มแรกจะรวมต้นทุนทางตรงอื่น ๆ ที่เกี่ยวข้องกับการซื้อสินทรัพย์นั้น

ต้นทุนที่เกิดขึ้นภายหลังจะรวมอยู่ในมูลค่าตามบัญชีของสินทรัพย์หรือรับรู้แยกเป็นอีกสินทรัพย์หนึ่งตามความเหมาะสม เมื่อต้นทุนนั้นเกิดขึ้นและคาดว่าจะให้ประโยชน์เชิงเศรษฐกิจในอนาคตแก่บริษัทและต้นทุนดังกล่าวสามารถวัดมูลค่าได้อย่างน่าเชื่อถือ และจะตัดมูลค่าตามบัญชีของชิ้นส่วนที่ถูกเปลี่ยนแทนออก สำหรับค่าซ่อมแซมและบำรุงรักษาอื่น ๆ บริษัทจะรับรู้ต้นทุนดังกล่าวเป็นค่าใช้จ่ายในกำไรหรือขาดทุนเมื่อเกิดขึ้น

บริษัท เอแอลที เทเลคอม จำกัด (มหาชน)

หมายเหตุประกอบงบการเงินรวมและงบการเงินเฉพาะกิจการ

สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม พ.ศ. 2559

2 นโยบายการบัญชี (ต่อ)

2.10 ที่ดิน อาคารและอุปกรณ์

ที่ดิน ไม่มีการคิดค่าเสื่อมราคา ค่าเสื่อมราคาของสินทรัพย์อื่นคำนวณโดยใช้วิธีเส้นตรง เพื่อลดราคาทุนแต่ละชนิดตลอดอายุการให้ประโยชน์ที่ประมาณการไว้ของสินทรัพย์ดังต่อไปนี้

อาคาร	30 ปี
ระบบสาธารณูปโภค เครื่องมือและอุปกรณ์	5 ปี
เครื่องตกแต่งและเครื่องใช้สำนักงาน	5 ปี
อุปกรณ์คอมพิวเตอร์	3, 5 ปี
ยานพาหนะ	5 ปี

ทุกสิ้นรอบระยะเวลารายงาน ได้มีการทบทวนและปรับปรุงมูลค่าคงเหลือและอายุการให้ประโยชน์ของสินทรัพย์ให้เหมาะสม

ในกรณีที่มูลค่าตามบัญชีสูงกว่ามูลค่าที่คาดว่าจะได้รับคืน มูลค่าตามบัญชีจะถูกปรับลดให้เท่ากับมูลค่าที่คาดว่าจะได้รับคืนทันที

ผลกำไรหรือขาดทุนที่เกิดจากการจำหน่ายที่ดิน อาคารและอุปกรณ์ คำนวณโดยเปรียบเทียบจากสิ่งตอบแทนสุทธิที่ได้รับจากการจำหน่ายสินทรัพย์กับมูลค่าตามบัญชีของสินทรัพย์ และจะรับรู้บัญชีผลกำไรหรือขาดทุนอื่นสุทธิในกำไรหรือขาดทุน

2.11 โครงการเคเบิลใยแก้วนำแสง

โครงการเคเบิลใยแก้วนำแสง แสดงตามราคาทุนหักด้วยค่าเสื่อมราคาสะสมซึ่งคำนวณตามวิธีเส้นตรงตามอายุการให้ประโยชน์ที่ประมาณการไว้ รวมทั้งขาดทุนจากการด้อยค่าสะสม (ถ้ามี) อายุการให้ประโยชน์ที่ประมาณไว้ของสินทรัพย์มีดังต่อไปนี้

โครงการเคเบิลใยแก้วนำแสง	15, 20 ปี
เครื่องมือและอุปกรณ์รับส่งสัญญาณที่สถานีฐาน	5 ปี
อุปกรณ์คอมพิวเตอร์	3, 5 ปี
สิทธิการใช้โปรแกรมคอมพิวเตอร์	10 ปี

ค่าเสื่อมราคารวมอยู่ในการคำนวณผลการดำเนินงานภายใต้ต้นทุนการให้บริการในงบกำไรขาดทุน

รายการผลกำไรหรือขาดทุนจากการจำหน่ายสินทรัพย์จะรับรู้ในส่วนของกำไรหรือขาดทุนเมื่อบริษัทฯ ตัดรายการสินทรัพย์นั้นออกจากบัญชี

บริษัท เอแอลที เทเลคอม จำกัด (มหาชน)

หมายเหตุประกอบงบการเงินรวมและงบการเงินเฉพาะกิจการ

สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม พ.ศ. 2559

2 นโยบายการบัญชี (ต่อ)

2.12 สินทรัพย์ไม่มีตัวตน

สิทธิการใช้โปรแกรมคอมพิวเตอร์

สิทธิการใช้โปรแกรมคอมพิวเตอร์บันทึกเป็นสินทรัพย์ในราคาทุนที่ประกอบด้วย ราคาซื้อและค่าใช้จ่ายในการดำเนินการให้โปรแกรมคอมพิวเตอร์นั้นสามารถใช้งานได้ตามประสงค์ โดยจะตัดจำหน่ายตลอดอายุประมาณการให้ประโยชน์ภายในระยะเวลา 10 ปี

ต้นทุนที่ใช้ในการบำรุงรักษาโปรแกรมคอมพิวเตอร์ให้บันทึกเป็นค่าใช้จ่ายเมื่อเกิดขึ้น

2.13 การด้อยค่าของสินทรัพย์

ที่ดิน อาคารและอุปกรณ์ และสินทรัพย์อื่นที่มีการตัดจำหน่ายจะมีการทบทวนการด้อยค่า เมื่อมีเหตุการณ์หรือสถานการณ์บ่งชี้ว่าราคาตามบัญชีอาจสูงกว่ามูลค่าที่คาดว่าจะได้รับคืน รายการขาดทุนจากการด้อยค่าจะรับรู้เมื่อราคาตามบัญชีของสินทรัพย์สูงกว่ามูลค่าสุทธิที่คาดว่าจะได้รับคืน ซึ่งหมายถึงจำนวนที่สูงกว่าระหว่างมูลค่าขุดกรรมหักต้นทุนในการขายเทียบกับมูลค่าจากการใช้ สินทรัพย์จะถูกจัดเป็นหน่วยที่เล็กที่สุดที่สามารถแยกออกมาได้ เพื่อวัตถุประสงค์ของการประเมินการด้อยค่า สินทรัพย์ที่ไม่ใช่สินทรัพย์ทางการเงินนอกเหนือจากค่าความนิยมซึ่งรับรู้รายการขาดทุนจากการด้อยค่าไปแล้ว จะถูกประเมินความเป็นไปได้ที่จะกลับรายการขาดทุนจากการด้อยค่า ณ วันสิ้นรอบระยะเวลารายงาน

2.14 สัญญาเช่าระยะยาว

กรณีที่กลุ่มกิจการเป็นผู้เช่า

สัญญาเช่าระยะยาวเพื่อเช่าสินทรัพย์ซึ่งผู้ให้เช่าเป็นผู้รับความเสี่ยงและผลตอบแทนของความเป็นเจ้าของเป็นส่วนใหญ่ สัญญาเช่านั้นถือเป็นสัญญาเช่าดำเนินงาน เงินที่ต้องจ่ายภายใต้สัญญาเช่าดังกล่าว (สุทธิจากสิ่งตอบแทนจูงใจที่ได้รับจากผู้ให้เช่า) จะบันทึกในกำไรหรือขาดทุนโดยใช้วิธีเส้นตรงตลอดอายุของสัญญาเช่านั้น

สัญญาเช่าที่ดิน อาคารและอุปกรณ์ซึ่งผู้เช่าเป็นผู้รับความเสี่ยงและผลตอบแทนของความเป็นเจ้าของเกือบทั้งหมดถือเป็นสัญญาเช่าการเงิน ซึ่งจะบันทึกเป็นรายจ่ายผ่านต้นทุนด้วยมูลค่าขุดกรรมของสินทรัพย์ที่เช่า หรือมูลค่าปัจจุบันสุทธิของจำนวนเงินที่ต้องจ่ายตามสัญญาเช่า แล้วแต่มูลค่าใดจะต่ำกว่า

บริษัท เอแอลที เทเลคอม จำกัด (มหาชน)

หมายเหตุประกอบงบการเงินรวมและงบการเงินเฉพาะกิจการ

สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม พ.ศ. 2559

2 นโยบายการบัญชี (ต่อ)

2.14 สัญญาเช่าระยะยาว (ต่อ)

กรณีที่กลุ่มกิจการเป็นผู้เช่า (ต่อ)

จำนวนเงินที่ต้องจ่ายดังกล่าวจะเป็นส่วนระหว่างหนี้สินและค่าใช้จ่ายทางการเงินเพื่อให้ได้อัตราคอกเบี้ยคงที่ต่อหนี้สินคงค้างอยู่ โดยพิจารณาแยกแต่ละสัญญา ภาระผูกพันตามสัญญาเช่าหักค่าใช้จ่ายทางการเงินจะบันทึกเป็นหนี้สินระยะยาว ส่วนคอกเบี้ยจ่ายจะบันทึกในกำไรหรือขาดทุนตลอดอายุของสัญญาเช่าเพื่อให้อัตราคอกเบี้ยแต่ละงวดเป็นอัตราคงที่ สำหรับยอดคงเหลือของหนี้สินทรัพย์สินที่เหลืออยู่ สินทรัพย์ที่ได้มาตามสัญญาเช่าการเงินจะคิดค่าเสื่อมราคาตลอดอายุการใช้งานของสินทรัพย์ที่เช่าหรืออายุของสัญญาเช่า แล้วแต่ระยะเวลาใดจะน้อยกว่า

กรณีที่กลุ่มกิจการเป็นผู้ให้เช่า

สินทรัพย์ที่ให้เช่าตามสัญญาเช่าทางการเงินบันทึกเป็นลูกหนี้สัญญาเช่าทางการเงินด้วยมูลค่าปัจจุบันของจำนวนเงินที่จ่ายตามสัญญาเช่า ผลต่างระหว่างยอดรวมของลูกหนี้เบื้องต้นกับมูลค่าปัจจุบันของลูกหนี้บันทึกเป็นรายได้ทางการเงินค้างรับ รายได้จากสัญญาเช่าระยะยาวรับรู้ตลอดอายุของสัญญาเช่า โดยใช้วิธีเงินลงทุนสุทธิซึ่งสะท้อนอัตราผลตอบแทนคงที่ทุกงวด ต้นทุนทางตรงเริ่มแรกที่รวมอยู่ในการวัดมูลค่าลูกหนี้สัญญาเช่าทางการเงินเริ่มแรกและจะทยอยรับรู้โดยลดจากรายได้ตลอดอายุของสัญญาเช่า

สินทรัพย์ที่ให้เช่าตามสัญญาเช่าดำเนินการรวมแสดงอยู่ในงบแสดงฐานะการเงินในส่วน โคร่งขายไขแก้วเพื่อให้เช่า และตัดค่าเสื่อมราคาตลอดอายุการให้ประโยชน์ของสินทรัพย์ รายได้ค่าเช่า (สุทธิจากสิ่งตอบแทนจูงใจที่ได้จ่ายให้แก่ผู้เช่า) รับรู้ด้วยวิธีเส้นตรงตลอดช่วงเวลาการให้เช่า

2.15 เงินกู้ยืม

เงินกู้ยืมรับรู้เริ่มแรกด้วยมูลค่ายุติธรรมของสิ่งตอบแทนที่ได้รับหักด้วยต้นทุนการจัดทำรายการที่เกิดขึ้นในเวลาต่อมา เงินกู้ยืมวัดมูลค่าในเวลาต่อมาด้วยวิธีราคาทุนตัดจำหน่ายตามวิธีอัตราคอกเบี้ยที่แท้จริง ผลต่างระหว่างสิ่งตอบแทน (หักด้วยต้นทุนการจัดทำรายการที่เกิดขึ้น) เมื่อเทียบกับมูลค่าที่จ่ายคืนเพื่อชำระหนี้นั้นจะรับรู้ในงบกำไรขาดทุนตลอดช่วงเวลาการกู้ยืม

ค่าธรรมเนียมที่จ่ายไปเพื่อให้ได้เงินกู้มาจะรับรู้เป็นต้นทุนการจัดทำรายการเงินกู้ในกรณีที่มีความเป็นไปได้จะใช้จ่ายเงินกู้บางส่วนหรือทั้งหมด ในกรณีนี้ค่าธรรมเนียมจะรอการรับรู้จนกระทั่งมีการถอนเงิน หากไม่มีหลักฐานที่มีความเป็นไปได้ที่จะใช้จ่ายเงินบางส่วนหรือทั้งหมด ค่าธรรมเนียมจะรับรู้เป็นค่าใช้จ่ายจ่ายล่วงหน้าสำหรับการให้บริการสภาพคล่องและจะตัดจำหน่ายตามระยะเวลาของวงเงินกู้ที่เกี่ยวข้อง

บริษัท เอแอลที เทเลคอม จำกัด (มหาชน)

หมายเหตุประกอบงบการเงินรวมและงบการเงินเฉพาะกิจการ

สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม พ.ศ. 2559

2 นโยบายการบัญชี (ต่อ)

2.15 เงินกู้ยืม (ต่อ)

เงินกู้ยืมจัดประเภทเป็นหนี้สินหมุนเวียนเมื่อกลุ่มกิจการไม่มีสิทธิอันปราศจากเงื่อนไขให้เลื่อนชำระหนี้ออกไปอีกเป็นเวลานานไม่น้อยกว่า 12 เดือน นับจากวันสิ้นรอบระยะเวลารายงาน

(ก) ต้นทุนการกู้ยืม

ต้นทุนการกู้ยืมที่เกี่ยวข้องโดยตรงกับการได้มา การก่อสร้าง หรือการผลิตสินทรัพย์ที่เข้าเงื่อนไขต้องนำมารวมเป็นส่วนหนึ่งของราคาทุนของสินทรัพย์นั้น โดยสินทรัพย์ที่เข้าเงื่อนไขคือสินทรัพย์ที่จำเป็นต้องใช้ระยะเวลาในการเตรียมสินทรัพย์นั้นให้อยู่ในสภาพพร้อมที่จะใช้ได้ตามประสงค์หรือพร้อมที่จะขาย การรวมต้นทุนการกู้ยืมเป็นราคาทุนของสินทรัพย์ต้องสิ้นสุดลงเมื่อการดำเนินการส่วนใหญ่ ที่จำเป็นในการเตรียมสินทรัพย์ที่เข้าเงื่อนไขให้อยู่ในสภาพพร้อมที่จะใช้ได้ตามประสงค์หรือพร้อมที่จะขายได้เสร็จสิ้นลง

รายได้จากการลงทุนที่เกิดจากการนำเงินกู้ยืมที่กู้มาโดยเฉพาะ ที่ยังไม่ได้นำไปเป็นรายจ่ายของสินทรัพย์ที่เข้าเงื่อนไขไปลงทุนเป็นการชั่วคราวก่อน ต้องนำมาหักจากต้นทุนการกู้ยืมที่สามารถตั้งขึ้นเป็นต้นทุนของสินทรัพย์

ต้นทุนการกู้ยืมอื่น ๆ ต้องถือเป็นค่าใช้จ่ายในงวดที่เกิดขึ้น

2.16 ภาษีเงินได้งวดปัจจุบันและภาษีเงินได้รอการตัดบัญชี

ค่าใช้จ่ายภาษีเงินได้สำหรับงวดประกอบด้วย ภาษีเงินได้ของงวดปัจจุบันและภาษีเงินได้รอการตัดบัญชี ภาษีเงินได้จะรับรู้ในกำไรหรือขาดทุน ยกเว้นส่วนภาษีเงินได้ที่เกี่ยวข้องกับรายการที่รับรู้ในกำไรขาดทุนเบ็ดเสร็จอื่น หรือรายการที่รับรู้โดยตรงไปยังส่วนของผู้ถือหุ้น ในกรณีนี้ ภาษีเงินได้ต้องรับรู้ในกำไรขาดทุนเบ็ดเสร็จอื่น หรือโดยตรงไปยังส่วนของผู้ถือหุ้นตามลำดับ

ภาษีเงินได้ของงวดปัจจุบันคำนวณจากอัตราภาษีตามกฎหมายภาษีที่มีผลบังคับใช้อยู่ หรือ ที่คาดได้ก่อนข้างแม้ว่าจะมีผลบังคับใช้ภายในสิ้นรอบระยะเวลาที่รายงานในประเทศที่บริษัท และบริษัทย่อยต้องดำเนินการอยู่และเกิดรายได้เพื่อเสียภาษี ผู้บริหารจะประเมินสถานะของการยื่นแบบแสดงรายการภาษีเป็นงวด ๆ ในกรณีที่มีสถานการณ์ที่การนำกฎหมายภาษีอากรไปปฏิบัติขึ้นอยู่กับความคิดเห็น และจะตั้งประมาณการค่าใช้จ่ายภาษีที่เหมาะสม จากจำนวนที่คาดว่าจะต้องจ่ายชำระภาษีแก่หน่วยงานจัดเก็บ

ภาษีเงินได้รอการตัดบัญชีตั้งเต็มจำนวนตามวิธีนี้สิน เมื่อเกิดผลต่างชั่วคราวระหว่างฐานภาษีของสินทรัพย์และหนี้สิน และราคาตามบัญชีที่แสดงอยู่ในงบการเงิน

บริษัท เอแอลที เทเลคอม จำกัด (มหาชน)

หมายเหตุประกอบงบการเงินรวมและงบการเงินเฉพาะกิจการ

สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม พ.ศ. 2559

2 นโยบายการบัญชี (ต่อ)

2.16 ภาษีเงินได้งวดปัจจุบันและภาษีเงินได้รอการตัดบัญชี (ต่อ)

อย่างไรก็ตามกลุ่มกิจการจะไม่รับรู้ภาษีเงินได้รอการตัดบัญชีที่เกิดจากการรับรู้เริ่มแรกของรายการสินทรัพย์หรือรายการหนี้สินที่เกิดจากรายการที่ไม่ใช่การรวมธุรกิจ และ ณ วันที่เกิดรายการ รายการนั้น ไม่มีผลกระทบต่อกำไรหรือขาดทุนทั้งทางบัญชีหรือทางภาษี ภาษีเงินได้รอการตัดบัญชีคำนวณจากอัตราภาษี (และกฎหมายภาษีอากร) ที่มีผลบังคับใช้อยู่ หรือ ที่คาดได้ค่อนข้างแน่ว่าจะมีผลบังคับใช้ภายในสิ้นรอบระยะเวลาที่รายงาน และคาดว่าอัตราภาษีดังกล่าวจะนำไปใช้เมื่อสินทรัพย์ภาษีเงินได้รอตัดบัญชีที่เกี่ยวข้องได้ใช้ประโยชน์ หรือหนี้สินภาษีเงินได้รอตัดบัญชีได้มีการจ่ายชำระ

สินทรัพย์ภาษีเงินได้รอตัดบัญชีจะรับรู้หากมีความเป็นไปได้ค่อนข้างแน่ว่ากลุ่มกิจการจะมีกำไรทางภาษีเพียงพอที่จะนำจำนวนผลต่างชั่วคราวนั้นมาใช้ประโยชน์ กลุ่มกิจการได้ตั้งภาษีเงินได้รอตัดบัญชีของผลต่างชั่วคราวของเงินลงทุนในบริษัทร่วม บริษัทย่อย และส่วนได้เสียในกิจการร่วมค้าที่เว้นแต่กลุ่มกิจการสามารถควบคุมจังหวะเวลาของการกลับรายการผลต่างชั่วคราวและการกลับรายการผลต่างชั่วคราวมีความเป็นไปได้ค่อนข้างแน่ว่าจะไม่เกิดขึ้นภายในระยะเวลาที่คาดการณ์ได้ในอนาคต

สินทรัพย์ภาษีเงินได้รอการตัดบัญชีและหนี้สินภาษีเงินได้รอการตัดบัญชีจะแสดงหักกลบกันก็ต่อเมื่อกิจการมีสิทธิตามกฎหมายที่จะนำสินทรัพย์ภาษีเงินได้ของงวดปัจจุบันมาหักกลบกับหนี้สินภาษีเงินได้ของงวดปัจจุบัน และทั้งสินทรัพย์ภาษีเงินได้รอการตัดบัญชีและหนี้สินภาษีเงินได้รอการตัดบัญชีเกี่ยวข้องกับภาษีเงินได้ที่ประเมินโดยหน่วยงานจัดเก็บภาษีหน่วยงานเดียวกัน โดยการเรียกเก็บเป็นหน่วยภาษีเดียวกันหรือหน่วยภาษีต่างกันซึ่งตั้งใจจะจ่ายหนี้สินและสินทรัพย์ภาษีเงินได้ของงวดปัจจุบันด้วยยอดสุทธิ

2.17 ผลประโยชน์ของพนักงาน

กลุ่มกิจการได้จัดให้มีโครงการผลประโยชน์เมื่อเกษียณอายุซึ่งมีการคำนวณโดยใช้วิธีทางคณิตศาสตร์ประกันภัยเป็นระยะ ๆ บริษัทมีโครงการผลประโยชน์ซึ่งจะกำหนดจำนวนเงินผลประโยชน์ที่พนักงานจะได้รับเมื่อเกษียณอายุ โดยส่วนใหญ่จะขึ้นอยู่กับหลายปัจจัย เช่น อายุ จำนวนปีที่ให้บริการ และค่าตอบแทน

หนี้สินสำหรับโครงการผลประโยชน์เมื่อเกษียณอายุจะรับรู้ในงบแสดงฐานะการเงินด้วยมูลค่าปัจจุบันของภาระผูกพัน ณ วันที่สิ้นรอบระยะเวลารายงานหักด้วยมูลค่ายุติธรรมของสินทรัพย์โครงการ ภาระผูกพันนี้คำนวณโดยนักคณิตศาสตร์ประกันภัยอิสระทุกปี ด้วยวิธีคิดลดแต่ละหน่วยที่ประมาณการไว้ ซึ่งมูลค่าปัจจุบันของโครงการผลประโยชน์จะประมาณโดยการคิดลดกระแสเงินสดออกในอนาคต โดยใช้ [อัตราผลตอบแทนในตลาดของหุ้นกู้ภาคเอกชนที่ได้รับการจัดอันดับอยู่ในระดับบี / อัตราผลตอบแทนในตลาดของพันธบัตรรัฐบาล] ซึ่งเป็นสกุลเงินเดียวกับสกุลเงินที่จะจ่ายภาระผูกพัน และวันครบกำหนดของหุ้นกู้ใกล้เคียงกับระยะเวลาที่ต้องชำระภาระผูกพันโครงการผลประโยชน์เมื่อเกษียณอายุ

บริษัท เอแอลที เทเลคอม จำกัด (มหาชน)

หมายเหตุประกอบงบการเงินรวมและงบการเงินเฉพาะกิจการ

สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม พ.ศ. 2559

2 นโยบายการบัญชี (ต่อ)

2.17 ผลประโยชน์ของพนักงาน (ต่อ)

การวัดมูลค่าใหม่เกิดขึ้นจากการปรับปรุงจากประสบการณ์หรือการเปลี่ยนแปลงในข้อสมมติฐานจะต้องรับรู้ในส่วนของผู้ถือหุ้นผ่านกำไรขาดทุนเบ็ดเสร็จอื่นในงวดที่เกิดขึ้น

ต้นทุนบริการในอดีตจะถูกรับรู้ทันทีในกำไรหรือขาดทุน

2.18 ประมวลการหนี้สิน

ประมวลการหนี้สินจะรับรู้ก็ต่อเมื่อ กลุ่มกิจการมีภาระผูกพันในปัจจุบันตามกฎหมายหรือตามข้อตกลงที่จัดทำไว้ อันเป็นผลสืบเนื่องมาจากเหตุการณ์ในอดีตซึ่งการชำระภาระผูกพันนั้นมีความเป็นไปได้ค่อนข้างแน่ว่าจะส่งผลให้บริษัทต้องสูญเสียทรัพยากรออกไป และประมวลการจำนวนที่ต้องจ่ายได้อย่างน่าเชื่อถือ ประมวลการหนี้สินจะไม่รับรู้สำหรับขาดทุนจากการดำเนินงานในอนาคต

ในกรณีที่มีภาระผูกพันที่คล้ายคลึงกันหลายรายการ กลุ่มกิจการกำหนดความน่าจะเป็นที่กิจการจะสูญเสียทรัพยากรเพื่อจ่ายชำระภาระผูกพันเหล่านั้น โดยพิจารณาจากความน่าจะเป็นโดยรวมของภาระผูกพันทั้งประเภท แม้ว่าความเป็นไปได้ค่อนข้างแน่ที่กิจการจะสูญเสียทรัพยากรเพื่อชำระภาระผูกพันบางรายการที่จัดอยู่ในประเภทเดียวกันจะมีระดับต่ำ

กลุ่มกิจการจะวัดมูลค่าของจำนวนประมวลการหนี้สิน โดยใช้มูลค่าปัจจุบันของรายจ่ายที่คาดว่าจะต้องนำมาจ่ายชำระภาระผูกพัน โดยใช้อัตราก่อนภาษีซึ่งสะท้อนถึงการประเมินสถานการณ์ตลาดในปัจจุบันของมูลค่าของเงินตามเวลาและความเสี่ยงเฉพาะของหนี้สินที่กำลังพิจารณาอยู่ การเพิ่มขึ้นของประมวลการหนี้สินเนื่องจากมูลค่าของเงินตามเวลาจะรับรู้เป็นดอกเบี้ยจ่าย

2.19 ทุนเรือนหุ้น

หุ้นสามัญที่สามารถกำหนดเงินปันผลได้อย่างอิสระจะจัดประเภทไว้เป็นส่วนของผู้ถือหุ้น

ต้นทุนที่เพิ่มขึ้นเกี่ยวกับการออกหุ้นใหม่หรือสิทธิในการซื้อขายหุ้นที่จ่ายออกไปโดยแสดงรายการดังกล่าวด้วยจำนวนเงินสุทธิจากภาษีไว้เป็นรายการหักในส่วนของผู้ถือหุ้น โดยนำไปหักจากการออกตราสารทุนดังกล่าว

บริษัท เอแอลที เทเลคอม จำกัด (มหาชน)

หมายเหตุประกอบงบการเงินรวมและงบการเงินเฉพาะกิจการ

สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม พ.ศ. 2559

2 นโยบายการบัญชี (ต่อ)

2.20 การรับรู้รายได้

รายได้ประกอบด้วยมูลค่าธุรกรรมที่จะได้รับจากการขายสินค้าและบริการซึ่งเกิดขึ้นจากกิจกรรมตามปกติของกลุ่มกิจการ รายได้จะแสดงด้วยจำนวนเงินสุทธิจากภาษีขาย การรับคืน เงินคืนและส่วนลด โดยไม่รวมรายการขายภายในกลุ่มกิจการ สำหรับงบการเงินรวม รายได้จากการขายสินค้ารับรู้เมื่อผู้ซื้อรับ โอนความเสี่ยงและผลตอบแทนที่เป็นสาระสำคัญของความเป็นเจ้าของสินค้ารายได้จากการให้บริการแก่ลูกค้ารับรู้โดยอ้างอิงตามขั้นของความสำเร็จของงานที่ทำเสร็จ โดยใช้วิธีอัตราส่วนของบริการที่ให้จนถึงปัจจุบันเทียบกับบริการทั้งสิ้นที่ต้องให้

รายได้จากการให้บริการจัดหาและติดตั้งอุปกรณ์โครงข่ายสัญญาณ โทรคมนาคมแก่ลูกค้ารับรู้โดยอ้างอิงตามขั้นของความสำเร็จของงานที่ทำเสร็จ โดยใช้วิธีอัตราส่วนของงานที่ทำเสร็จเทียบกับงานทั้งหมดตามสัญญา โดยขึ้นความสำเร็จของงานที่แล้วเสร็จพิจารณาจากการสำรวจทางกายภาพโดยวิศวกรร่วมกับลูกค้า (หมายเหตุประกอบงบการเงินข้อ 2.7)

รายได้ดอกเบี้ยรับรู้ตามเกณฑ์สัดส่วนของเวลาโดยพิจารณาจากอัตราดอกเบี้ยที่แท้จริงของช่วงเวลาจนถึงวันครบอายุ และพิจารณาจากจำนวนเงินต้นที่เป็นยอดคงเหลือในบัญชีสำหรับการบันทึกค้างรับของกลุ่มบริษัท

รายได้ค่าเช่าและบริการอื่น รับรู้ตามเกณฑ์คงค้างซึ่งเป็นไปตามเนื้อหาของข้อตกลงที่เกี่ยวข้อง รายได้เงินปันผลรับรู้เมื่อสิทธิที่จะได้รับเงินปันผลนั้นเกิดขึ้น

2.21 การจ่ายเงินปันผล

เงินปันผลที่จ่ายไปยังผู้ถือหุ้นของบริษัทจะรับรู้ในด้านหนี้สินในงบการเงินของกลุ่มบริษัทในรอบระยะเวลาบัญชี ซึ่งที่ประชุมผู้ถือหุ้นของบริษัทได้อนุมัติการจ่ายเงินปันผล

2.22 ข้อมูลจำแนกตามส่วนงาน

ส่วนงานดำเนินงานได้ถูกรายงานตามส่วนงานดำเนินงานซึ่งแยกตามส่วนงานธุรกิจของบริษัท ในลักษณะเดียวกับรายงานภายในที่นำเสนอให้ผู้มีอำนาจตัดสินใจสูงสุดด้านการดำเนินงาน ผู้มีอำนาจตัดสินใจสูงสุดด้านการดำเนินงานหมายถึงบุคคลที่มีหน้าที่ในการจัดสรรทรัพยากรและประเมินผลการปฏิบัติงานของส่วนงานดำเนินงาน ซึ่งพิจารณาว่าคือคณะกรรมการบริหารของบริษัทที่ทำการตัดสินใจเชิงกลยุทธ์

บริษัท เอแอลที เทลคอม จำกัด (มหาชน)

หมายเหตุประกอบงบการเงินรวมและงบการเงินเฉพาะกิจการ

สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม พ.ศ. 2559

3 การจัดการความเสี่ยงทางการเงิน

3.1 บัญชีความเสี่ยงทางการเงิน

กลุ่มกิจการมีความเสี่ยงทางการเงินซึ่งได้แก่การเปลี่ยนแปลงของอัตราดอกเบี้ยและจากการที่คู่สัญญาไม่ปฏิบัติตามสัญญา ความเสี่ยงด้านการให้สินเชื่อ การจัดการความเสี่ยงดำเนินงาน โดยฝ่ายบริหารของบริษัท โดยมุ่งเน้นความผันผวนของ ตลาดการเงินและแสวงหาวิธีการลดผลกระทบที่ทำให้เสียหายต่อผลการดำเนินงานทางการเงินของบริษัทให้เหลือน้อยที่สุดเท่าที่เป็นไปได้

การจัดการความเสี่ยงดำเนินงาน โดยฝ่ายบริหารเงินส่วนกลาง (ส่วนงานบริหารเงินของกลุ่มบริษัท) เป็นไปตามนโยบาย ที่อนุมัติโดยคณะกรรมการบริษัท ส่วนงานบริหารเงินของกลุ่มกิจการจะซื้อประกัน ประเมิน และป้องกันความเสี่ยง ทางการเงินด้วยการร่วมมือกันทำงานอย่างใกล้ชิดกับหน่วยปฏิบัติงานต่างๆ ภายในกลุ่มบริษัท คณะกรรมการจัดการ ความเสี่ยงจะกำหนดหลักการโดยภาพรวมเพื่อจัดการความเสี่ยงและนโยบายที่เกี่ยวข้องไว้เป็นลายลักษณ์อักษรรวมถึง นโยบายสำหรับความเสี่ยงที่เฉพาะเจาะจง เช่น ความเสี่ยงจากอัตราแลกเปลี่ยน ความเสี่ยงอัตราดอกเบี้ย ความเสี่ยงการให้ สินเชื่อ การใช้ตราสารทั้งที่เป็นอนุพันธ์ทางการเงินและไม่ใช่อนุพันธ์ทางการเงิน และใช้สภาพคล่อง ส่วนเกินในการจัดการความเสี่ยง

3.1.1 ความเสี่ยงจากอัตราดอกเบี้ย

ความเสี่ยงจากอัตราดอกเบี้ยเกิดขึ้นจากความผันผวนของอัตราดอกเบี้ยในตลาด ซึ่งอาจจะส่งผลกระทบต่อผลการ ดำเนินงาน และกระแสเงินสดของบริษัท อย่างไรก็ตาม รายได้และกระแสเงินสดจากการดำเนินงานของกลุ่มกิจการ ส่วนใหญ่ไม่ขึ้นกับการเปลี่ยนแปลงของอัตราดอกเบี้ยในตลาด บริษัทไม่ได้ใช้อนุพันธ์ด้านอัตราดอกเบี้ยเพื่อป้องกัน ความเสี่ยงที่เกิดจากความผันผวนของอัตราดอกเบี้ยดังกล่าว

3.1.2 ความเสี่ยงจากอัตราแลกเปลี่ยน

เนื่องจากกลุ่มกิจการดำเนินงานระหว่างประเทศจึงย่อมมีความเสี่ยงจากอัตราแลกเปลี่ยนเงินตราต่างประเทศ ซึ่งเกิดจากสกุลเงินที่หลากหลาย โดยมีสกุลเงินหลักเป็นดอลลาร์สหรัฐอเมริกา ความเสี่ยงจากอัตราแลกเปลี่ยน เกิดขึ้นจากรายการธุรกรรมในอนาคต การรับรู้รายการของสินทรัพย์และหนี้สิน และเงินลงทุนสุทธิในหน่วยงาน ต่างประเทศ กิจการในกลุ่มกิจการใช้สัญญาอัตราแลกเปลี่ยนล่วงหน้าเพื่อป้องกันความเสี่ยงจากอัตราแลกเปลี่ยน เงินตราต่างประเทศโดยมีคู่สัญญาเป็นธนาคารพาณิชย์

บริษัท เอแอลที เทเลคอม จำกัด (มหาชน)

หมายเหตุประกอบงบการเงินรวมและงบการเงินเฉพาะกิจการ

สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม พ.ศ. 2559

3 การจัดการความเสี่ยงทางการเงิน (ต่อ)

3.1 บัญชีความเสี่ยงทางการเงิน (ต่อ)

3.1.3 ความเสี่ยงด้านการให้สินเชื่อ

ความเสี่ยงด้านการให้สินเชื่อของกลุ่มกิจการ ไม่มีการกระจุกตัวอย่างมีสาระสำคัญ นโยบายของบริษัทคือทำให้เชื่อมั่นได้ว่า ได้ขายสินค้าและให้บริการแก่ลูกค้าที่มีประวัติสินเชื่ออยู่ในระดับเหมาะสม ฝ่ายบริหารของกลุ่มกิจการเชื่อว่ามูลค่าสูงสุดของความเสี่ยงคือมูลค่าตามบัญชีของลูกค้าหนี้การค้าหักด้วยค่าเผื่อหนี้สงสัยจะสูญตามที่แสดงไว้ในงบแสดงฐานะการเงิน

3.1.4 ความเสี่ยงด้านสภาพคล่อง

ความสามารถในการหาแหล่งเงินลงทุนแสดงให้เห็นได้จากการที่มีวงเงินอำนาจความสะดวกในการกู้ยืมที่ได้มีการตกลงไว้แล้วอย่างเพียงพอ ส่วนงานบริหารเงินของกลุ่มกิจการ ได้ตั้งเป้าหมายว่าจะใช้ความยืดหยุ่นในการระดมเงินลงทุน โดยการรักษาวงเงินสินเชื่อที่ตกลงไว้ให้เพียงพอที่จะหามาได้เนื่องจากลักษณะธรรมชาติของธุรกิจที่เป็นฐานของกลุ่มกิจการมีพลวัตเปลี่ยนแปลงได้

3.2 มูลค่ายุติธรรม

มูลค่ายุติธรรมของสินทรัพย์ทางการเงินและหนี้สินทางการเงินที่มีอายุคงเหลือต่ำกว่าหนึ่งปี มีค่าใกล้เคียงกับมูลค่าทางบัญชี นอกจากนี้เงินกู้ยืมระยะยาวจากสถาบันการเงินมีอัตราดอกเบี้ยใกล้เคียงกับอัตราดอกเบี้ยในตลาด ดังนั้นฝ่ายบริหารจึงเชื่อว่ามูลค่าตามบัญชีของเงินกู้ยืมดังกล่าวมีมูลค่าใกล้เคียงกับมูลค่ายุติธรรม

บริษัท แอลที เทลคอม จำกัด (มหาชน)

หมายเหตุประกอบงบการเงินรวมและงบการเงินเฉพาะกิจการ

สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม พ.ศ. 2559

4 ประมวลการทางบัญชีที่สำคัญ ข้อสมมติฐานและการใช้ดุลยพินิจ

การประมวลการ ข้อสมมติฐานและการใช้ดุลยพินิจ ได้มีการประเมินทบทวนอย่างต่อเนื่อง และอยู่บนพื้นฐานของประสบการณ์ในอดีต และปัจจัยอื่น ๆ ซึ่งรวมถึงการคาดการณ์ถึงเหตุการณ์ในอนาคตที่เชื่อว่ามีเหตุผลในสถานการณ์ขณะนั้น

4.1 ประมวลการทางบัญชีที่สำคัญ และข้อสมมติฐาน

กลุ่มกิจการมีการประมวลการทางบัญชี และใช้ข้อสมมติฐานที่เกี่ยวข้องกับเหตุการณ์ในอนาคต ผลของประมวลการทางบัญชีอาจไม่ตรงกับผลที่เกิดขึ้นจริง ประมวลการทางบัญชีที่สำคัญและข้อสมมติฐานที่มีความเสี่ยงอย่างเป็นสาระสำคัญที่อาจเป็นเหตุให้เกิดการปรับปรุงยอดคงเหลือของสินทรัพย์และหนี้สินในรอบระยะเวลาบัญชีหน้า มีดังนี้

(ก) ค่าเผื่อการด้อยค่าของสินทรัพย์

ณ วันสิ้นรอบระยะเวลารายงานฝ่ายบริหารของบริษัทต้องประเมินว่ามีข้อบ่งชี้ที่ทำให้สินทรัพย์เกิดการด้อยค่าหรือไม่ ซึ่งการประเมินข้อบ่งชี้ฝ่ายบริหารจำเป็นต้องพิจารณาข้อบ่งชี้จากแหล่งข้อมูลทั้งภายในและภายนอกของกิจการ หากพบข้อบ่งชี้ว่าสินทรัพย์อาจเกิดการด้อยค่าฝ่ายบริหารจำเป็นต้องพิจารณามูลค่าที่คาดว่าจะได้รับคืนของสินทรัพย์ ยังคงสูงกว่าราคาตามบัญชีของสินทรัพย์หรือไม่ มูลค่าที่คาดว่าจะได้รับคืนจะพิจารณาจากมูลค่าที่สูงกว่าระหว่างมูลค่ายุติธรรมหักต้นทุนในการขายของสินทรัพย์หรือหน่วยของสินทรัพย์ที่ก่อให้เกิดเงินสดกับมูลค่าจากการใช้

มูลค่าจากการใช้เกิดจากประมวลการกระแสเงินสดซึ่งต้องอาศัยข้อสมมติฐานที่สมเหตุสมผลและมีหลักฐานสนับสนุนซึ่งแสดงถึงการคาดการณ์ที่ดีที่สุดของฝ่ายบริหารภายใต้สถานการณ์ทางเศรษฐกิจที่เป็นอยู่ตลอดอายุการให้ประโยชน์ที่เหลืออยู่ของสินทรัพย์

(ข) ที่ดิน อาคารและอุปกรณ์ และสินทรัพย์ไม่มีตัวตน

ฝ่ายบริหารเป็นผู้ประมวลการอายุการใช้งานและมูลค่าซากสำหรับที่ดิน อาคารและอุปกรณ์ และสินทรัพย์ไม่มีตัวตนของกลุ่มกิจการ โดยฝ่ายบริหารจะทำการทบทวนค่าเสื่อมราคาเมื่ออายุการใช้งานและมูลค่าซากมีความแตกต่างไปจากการประมวลการในงวดก่อน หรือมีการตัดจำหน่ายสินทรัพย์ที่เสื่อมสภาพหรือไม่ได้ใช้งานเนื่องจากการขายหรือเลิกใช้งานหรือจำหน่ายออกไป

บริษัท เอแอลที เทเลคอม จำกัด (มหาชน)

หมายเหตุประกอบงบการเงินรวมและงบการเงินเฉพาะกิจการ

สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม พ.ศ. 2559

4 ประมวลการทางบัญชีที่สำคัญ ข้อสมมติฐานและการใช้ดุลยพินิจ (ต่อ)

4.1 ประมวลการทางบัญชีที่สำคัญ และข้อสมมติฐาน (ต่อ)

(ค) ภาระผูกพันผลประโยชน์เมื่อเกษียณอายุ

มูลค่าปัจจุบันของภาระผูกพันผลประโยชน์เมื่อเกษียณอายุขึ้นอยู่กับหลายปัจจัยที่ใช้ในการคำนวณตามหลักคณิตศาสตร์ประกันภัย โดยมีข้อสมมติฐานหลายตัว รวมถึงข้อสมมติฐานเกี่ยวกับอัตราคิดลด การเปลี่ยนแปลงของข้อสมมติฐานเหล่านี้จะส่งผลกระทบต่อมูลค่าของภาระผูกพันผลประโยชน์เมื่อเกษียณอายุ

กลุ่มกิจการได้พิจารณาอัตราคิดลดที่เหมาะสมในแต่ละปี ซึ่งได้แก่อัตราดอกเบี้ยที่ควรใช้ในการกำหนดมูลค่าปัจจุบันของประมวลการกระแสเงินสดที่คาดว่าจะต้องจ่ายภาระผูกพันผลประโยชน์เมื่อเกษียณอายุ ในการพิจารณาอัตราคิดลดที่เหมาะสมกลุ่มกิจการพิจารณาใช้อัตราผลตอบแทนในตลาดของพันธบัตรรัฐบาล ซึ่งเป็นสกุลเงินเดียวกับสกุลเงินที่ต้องจ่ายชำระผลประโยชน์เมื่อเกษียณอายุ และมีอายุครบกำหนดใกล้เคียงกับระยะเวลาที่ต้องจ่ายชำระภาระผูกพันบำนาญที่เกี่ยวเนื่อง

ข้อสมมติฐานหลักอื่น ๆ สำหรับภาระผูกพันผลประโยชน์เมื่อเกษียณอายุ ได้เปิดเผยข้อมูลเพิ่มเติมในหมายเหตุ 22

(ง) การรับรู้รายได้และต้นทุนค่าบริการติดตั้ง

กลุ่มกิจการใช้วิธีการรับรู้รายได้ตามขั้นความสำเร็จของงานให้บริการ ณ วันสิ้นงวด ซึ่งจำเป็นต้องใช้ดุลยพินิจในการพิจารณาความเหมาะสมของขั้นความสำเร็จจากแหล่งข้อมูลหลายแหล่ง ในกรณีของบริษัทฝ่ายบริหารจะใช้การพิจารณาการสำรวจทางกายภาพ โดยวิศวกรร่วมกับลูกค้าควบคู่กับการพิจารณาต้นทุนงานที่เกิดขึ้นแล้วกับต้นทุนทั้งหมดของโครงการที่ประมาณไว้ ต้นทุนทั้งหมดของโครงการที่ประมาณไว้นี้ประมาณขึ้น โดยวิศวกรหรือผู้รับผิดชอบดูแลโครงการของบริษัทซึ่งอาจจะมีการเปลี่ยนแปลงได้

5 การจัดการความเสี่ยงในส่วนของทุน

วัตถุประสงค์ของกลุ่มกิจการในการบริหารทุนของกลุ่มบริษัทนั้นเพื่อดำรงไว้ซึ่งความสามารถในการดำเนินงานอย่างต่อเนื่องของกลุ่มกิจการเพื่อสร้างผลตอบแทนต่อผู้ถือหุ้นและเป็นประโยชน์ต่อผู้ที่มีส่วนได้เสียอื่น และเพื่อดำรงไว้ซึ่งโครงสร้างของทุนที่เหมาะสมเพื่อลดต้นทุนทางการเงินของทุน

ในการดำรงไว้หรือปรับโครงสร้างของทุน กลุ่มกิจการอาจปรับนโยบายการจ่ายเงินปันผลให้กับผู้ถือหุ้น การคืนทุนให้แก่ผู้ถือหุ้นหรือการออกหุ้นใหม่เพื่อลดภาระหนี้

บริษัท เอแอลที เทลคอม จำกัด (มหาชน)

หมายเหตุประกอบงบการเงินรวมและงบการเงินเฉพาะกิจการ

สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม พ.ศ. 2559

6 ข้อมูลจำแนกตามส่วนงาน

งบการเงินรวมกลุ่มกิจการมีส่วนงานที่รายงานสามส่วนงาน ซึ่งประกอบด้วย ธุรกิจขายอุปกรณ์โครงข่าย ธุรกิจให้บริการติดตั้งอุปกรณ์โครงข่าย และธุรกิจให้เช่าอุปกรณ์โครงข่าย

ส่วนงานดำเนินงานได้ถูกรายงานในลักษณะเดียวกับรายงานภายในที่นำเสนอให้ผู้มีอำนาจตัดสินใจสูงสุดด้านการดำเนินงาน ซึ่งพิจารณาว่าคือกรรมการบริหาร ซึ่งเป็นผู้มีอำนาจตัดสินใจสูงสุดด้านการดำเนินงานเพื่อการจัดสรรทรัพยากรและประเมินผลการทำงานปฏิบัติงานของส่วนงาน

ผู้มีอำนาจตัดสินใจสูงสุดด้านการดำเนินงานได้พิจารณาแล้วว่าส่วนงานที่รายงาน มีดังนี้

	งบการเงินรวม			
	การให้			รวม
	จำหน่าย	บริการติดตั้ง	ธุรกิจให้เช่า	
อุปกรณ์โครงข่าย	อุปกรณ์โครงข่าย	อุปกรณ์โครงข่าย	บาท	
	บาท	บาท	บาท	บาท
สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม พ.ศ. 2559				
รายได้รวม	726,694,548	1,237,979,762	-	1,964,674,310
ผลการดำเนินงานตามส่วนงาน	129,778,893	447,287,033	(35,526,072)	541,539,854
รายได้อื่น				26,199,410
ค่าใช้จ่ายที่ไม่สามารถปันส่วนได้				(252,514,459)
ส่วนแบ่งกำไรจากเงินลงทุนตามวิธีส่วนได้เสีย				41,652,252
ต้นทุนทางการเงิน				(36,384,812)
กำไรก่อนค่าใช้จ่ายภาษีเงินได้				320,492,245
ค่าใช้จ่ายภาษีเงินได้				(40,957,119)
กำไรสุทธิ				279,535,126
สินทรัพย์ถาวรของส่วนงาน	46,752,930	28,614,099	580,522,334	655,889,363
สินทรัพย์อื่นของส่วนงาน	419,042,053	1,413,279,411	37,853,814	1,870,175,278
สินทรัพย์อื่นที่ไม่สามารถปันส่วนได้				831,265,416
สินทรัพย์ในงบการเงินทั้งสิ้น				3,357,330,057

บริษัท เอแอลที เทเลคอม จำกัด (มหาชน)

หมายเหตุประกอบงบการเงินรวมและงบการเงินเฉพาะกิจการ

สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม พ.ศ. 2559

6 ข้อมูลจำแนกตามส่วนงาน (ต่อ)

ผู้มีอำนาจตัดสินใจสูงสุดด้านการดำเนินงานได้พิจารณาแล้วว่าส่วนงานที่รายงาน มีดังนี้ (ต่อ)

	งบการเงินรวม			รวม บาท
	การให้			
	จำหน่าย	บริการติดตั้ง	ธุรกิจให้เช่า	
	อุปกรณ์โครงข่าย บาท	อุปกรณ์โครงข่าย บาท	อุปกรณ์โครงข่าย บาท	
สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม พ.ศ. 2558				
รายได้รวม	854,881,440	1,746,995,057	-	2,601,876,497
ผลการดำเนินงานตามส่วนงาน	165,996,994	423,980,636	(25,741,339)	564,236,291
รายได้อื่น				22,296,383
ค่าใช้จ่ายที่ไม่สามารถปันส่วนได้				(260,440,404)
ส่วนแบ่งขาดทุนจากเงินลงทุนตามวิธี ส่วนได้เสีย				(25,237,233)
ต้นทุนทางการเงิน				(35,833,330)
กำไรก่อนค่าใช้จ่ายภาษีเงินได้				265,021,707
ค่าใช้จ่ายภาษีเงินได้				(57,005,112)
กำไรสุทธิ				208,016,595
สินทรัพย์ถาวรของส่วนงาน	43,391,711	28,692,251	285,262,969	357,346,931
สินทรัพย์อื่นของส่วนงาน	426,731,634	1,363,391,186	37,561,500	1,827,684,320
สินทรัพย์อื่นที่ไม่สามารถปันส่วนได้				306,954,152
สินทรัพย์ในงบการเงินทั้งสิ้น				2,491,985,403

บริษัท เอแอลที เทเลคอม จำกัด (มหาชน)

หมายเหตุประกอบงบการเงินรวมและงบการเงินเฉพาะกิจการ

สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม พ.ศ. 2559

7 เงินสดและรายการเทียบเท่าเงินสด

	งบการเงินรวม		งบการเงินเฉพาะกิจการ	
	พ.ศ. 2559	พ.ศ. 2558	พ.ศ. 2559	พ.ศ. 2558
	บาท	บาท	บาท	บาท
เงินสดในมือ	772,789	769,773	515,414	497,105
เงินฝากธนาคารประเภทเมื่อทวงถาม	160,253,304	67,077,847	80,305,209	3,231,635
	161,026,093	67,847,620	80,820,623	3,728,740

เงินฝากธนาคารประเภทจ่ายคืนเมื่อทวงถามมีอัตราดอกเบี้ยที่แท้จริงอยู่ที่ร้อยละ 0.37 ถึงร้อยละ 0.40 ต่อปี (พ.ศ. 2558 : ร้อยละ 0.37 ถึงร้อยละ 0.38 ต่อปี)

8 เงินลงทุนระยะสั้น

รายการเคลื่อนไหวของเงินลงทุนระยะสั้น

	งบการเงินรวม		งบการเงินเฉพาะกิจการ	
	พ.ศ. 2559	พ.ศ. 2558	พ.ศ. 2559	พ.ศ. 2558
	บาท	บาท	บาท	บาท
วันที่ 1 มกราคม	2,803,550	2,445,262	1,353,006	1,013,238
ลงทุนเพิ่มระหว่างปี	22,233,740	-	19,400,000	-
ดอกเบี้ยรับ	296,083	358,288	280,186	339,768
วันที่ 31 ธันวาคม	25,333,373	2,803,550	21,033,192	1,353,006

เงินลงทุนระยะสั้น ณ วันที่ 31 ธันวาคม พ.ศ. 2559 ประกอบด้วยเงินฝากประจำส่วนที่ไม่ติดภาระค้ำประกันที่มีอายุตั้งแต่วันฝากจนถึงวันครบกำหนดอยู่ระหว่าง 3 ถึง 12 เดือน เงินลงทุนระยะสั้น ดังกล่าวเป็นเงินฝากในบัญชีเดียวกับเงินฝากธนาคารที่ติดภาระค้ำประกัน เงินลงทุนระยะสั้น มีอัตราดอกเบี้ยที่แท้จริงอยู่ที่ร้อยละ 0.80 ถึงร้อยละ 1.50 ต่อปี (พ.ศ. 2558 : ร้อยละ 1.00 ถึงร้อยละ 1.70 ต่อปี) ดอกเบี้ยรับเกิดจากยอดรวมของเงินฝากทั้งหมดที่ติดภาระค้ำประกัน (หมายเหตุ 13) และไม่ติดภาระค้ำประกัน

บริษัท เอลที เทลคอม จำกัด (มหาชน)

หมายเหตุประกอบงบการเงินรวมและงบการเงินเฉพาะกิจการ

สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม พ.ศ. 2559

9 ลูกหนี้การค้าและลูกหนี้อื่น

	งบการเงินรวม		งบการเงินเฉพาะกิจการ	
	พ.ศ. 2559	พ.ศ. 2558	พ.ศ. 2559	พ.ศ. 2558
	บาท	บาท	บาท	บาท
ลูกหนี้การค้า				
ลูกหนี้การค้า - บุคคลภายนอก	397,123,717	449,166,557	75,332,791	117,661,133
ลูกหนี้การค้า - กิจการที่เกี่ยวข้องกัน (หมายเหตุ 32)	6,476,021	1,131,684	5,842,176	101,215
เช็ครับวันที่ล่วงหน้า	956,707	2,142,981	-	-
รวมลูกหนี้การค้า	404,556,445	452,441,222	81,174,967	117,762,348
หัก ค่าเผื่อหนี้สงสัยจะสูญ	(8,884,585)	(3,395,570)	(1,068,908)	(944,237)
ลูกหนี้การค้า - สุทธิ	395,671,860	449,045,652	80,106,059	116,818,111
ลูกหนี้อื่น				
ลูกหนี้อื่น - บุคคลภายนอก	11,734,492	14,551,718	963,752	1,176,607
ลูกหนี้อื่น - กิจการที่เกี่ยวข้องกัน (หมายเหตุ 32)	1,784,912	957,698	1,935,251	2,022,424
เงินทดรองจ่าย - บุคคลภายนอก	1,217,675	1,823,966	432,969	1,793,945
เงินมัดจำซื้อสินค้า	10,093,268	24,239,496	5,758,719	9,276,993
ดอกเบี้ยค้างรับ	10,989	4,872,161	10,989	1,246,053
รายได้ค้างรับ	13,933,573	10,157,779	30,000	-
เงินปันผลค้างรับ	-	-	99,999,100	-
ค่าใช้จ่ายจ่ายล่วงหน้า	478,421	1,138,898	433,562	1,062,228
รวมลูกหนี้อื่น	39,253,330	57,741,716	109,564,342	16,578,250
หัก ค่าเผื่อหนี้สงสัยจะสูญ	(4,850,000)	(4,850,000)	-	-
ลูกหนี้อื่น - สุทธิ	34,403,330	52,891,716	109,564,342	16,578,250
รวมลูกหนี้การค้าและลูกหนี้อื่น - สุทธิ	430,075,190	501,937,368	189,670,401	133,396,361

บริษัท เอแอลที เทเลคอม จำกัด (มหาชน)

หมายเหตุประกอบงบการเงินรวมและงบการเงินเฉพาะกิจการ

สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม พ.ศ. 2559

9 ลูกหนี้การค้าและลูกหนี้อื่น (ต่อ)

ลูกหนี้การค้าบุคคลภายนอก ณ วันที่ 31 ธันวาคม แยกตามอายุหนี้ที่ค้างชำระได้ดังนี้

	งบการเงินรวม		งบการเงินเฉพาะกิจการ	
	พ.ศ. 2559	พ.ศ. 2558	พ.ศ. 2559	พ.ศ. 2558
	บาท	บาท	บาท	บาท
ลูกหนี้การค้าบุคคลภายนอก				
ยังไม่ถึงกำหนดชำระ	295,034,538	322,610,007	26,312,170	70,109,028
ค้างชำระไม่เกิน 3 เดือน	50,924,474	57,358,950	9,770,317	5,331,505
เกินกว่า 3 เดือน แต่ไม่เกิน 6 เดือน	2,753,793	3,297,103	506,858	996,872
เกินกว่า 6 เดือน แต่ไม่เกิน 12 เดือน	4,786,639	26,976,964	285,270	793,061
เกินกว่า 12 เดือน	44,580,980	41,066,514	38,458,176	40,430,667
รวมลูกหนี้การค้า	398,080,424	451,309,538	75,332,791	117,661,133
หัก ค่าเผื่อหนี้สงสัยจะสูญ	(8,884,585)	(3,395,570)	(1,068,908)	(944,237)
ลูกหนี้การค้าบุคคลภายนอก - สุทธิ	389,195,839	447,913,968	74,263,883	116,716,896

ลูกหนี้การค้าบุคคลภายนอกที่ค้างชำระเกินกว่า 12 เดือน ได้รวมลูกหนี้การค้ารายหนึ่งที่เป็นรัฐวิสาหกิจที่เกิดจากสัญญาใช้บริการโครงข่ายเคเบิลใยแก้วนำแสง จำนวน 37.56 ล้านบาท จากจำนวนทั้งสิ้น 236.42 ล้านบาท ซึ่งส่วนต่าง บริษัท ได้รับชดเชยค่าเสียหายจากการทำประกันกับบริษัทประกันภัยเมื่อวันที่ 8 เมษายน พ.ศ. 2557 จำนวน 198.86 ล้านบาท โดยบริษัท แสดงยอดเงินที่ได้รับจากบริษัทประกันภัยหักลบกับลูกหนี้การค้าในงบการเงิน เนื่องจากบริษัทประกันภัยได้เป็น โจทก์ยื่นฟ้องต่อรัฐวิสาหกิจดังกล่าว ในส่วนของเงินประกันจำนวน 198.86 ล้านบาท ผู้บริหารของกลุ่มกิจการ ไม่ได้บันทึกค่าเผื่อหนี้สงสัยจะสูญสำหรับมูลค่าลูกหนี้การค้าที่เหลือ เนื่องจากที่ปรึกษากฎหมายให้ความเห็นว่าคู่สัญญาได้ใช้บริการโครงข่ายจริงและมีข้อกฎหมายสนับสนุนค่อนข้างหนักแน่น และมีความเห็นว่ามีแนวโน้มในการชนะคดีเป็นไปได้ค่อนข้างมาก

ในปี พ.ศ. 2556 บริษัท ได้ยื่นฟ้องลูกหนี้การค้ารายนี้ต่อศาลปกครองกลาง เพื่อขอให้ชำระค่าบริการและค่าเสียหายจำนวน 275.56 ล้านบาท นอกเหนือจากรายการข้างต้น (บริษัท ไม่ได้รับรู้ค่าเสียหายนี้เป็นรายได้ในงบการเงิน) เมื่อวันที่ 30 กันยายน พ.ศ. 2559 ศาลปกครองกลาง ได้มีคำสั่งให้คู่สัญญารายดังกล่าวชดเชยความเสียหายให้กับบริษัท โดยคู่สัญญาต้องชดเชยค่าขาดประโยชน์จากการใช้โครงข่ายดังกล่าวในอัตราเดือนละ 13.5 ล้านบาท นับตั้งแต่วันที่ 12 กุมภาพันธ์ พ.ศ. 2556 เป็นต้นไป จนกว่าโครงข่ายดังกล่าวจะถูกส่งมอบคืนเป็นที่เรียบร้อย อย่างไรก็ตามคดีความดังกล่าวยังไม่ถึงที่สุด เนื่องจากลูกหนี้การค้ารายนี้ได้ยื่นอุทธรณ์ต่อศาล

ในปี พ.ศ. 2557 บริษัท ได้ยื่นฟ้องลูกหนี้การค้ารายนี้ต่อศาลแพ่งนอกเหนือจากรายการข้างต้นจำนวน 96.88 ล้านบาท สำหรับเงินต้นจำนวน 37.56 ล้านบาท ที่ยังไม่ได้รับชำระจากบริษัทประกัน รวมค่าเสียหายที่เกี่ยวข้อง

บริษัท เอแอลที เทเลคอม จำกัด (มหาชน)

หมายเหตุประกอบงบการเงินรวมและงบการเงินเฉพาะกิจการ

สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม พ.ศ. 2559

9 ลูกหนี้การค้าและลูกหนี้อื่น (ต่อ)

ลูกหนี้การค้ากิจการที่เกี่ยวข้องกัน ณ วันที่ 31 ธันวาคม แยกตามอายุหนี้ที่ค้างชำระได้ดังนี้

	งบการเงินรวม		งบการเงินเฉพาะกิจการ	
	พ.ศ. 2559	พ.ศ. 2558	พ.ศ. 2559	พ.ศ. 2558
	บาท	บาท	บาท	บาท
ลูกหนี้การค้ากิจการที่เกี่ยวข้องกัน				
ยังไม่ถึงกำหนดชำระ	6,343,586	1,131,684	5,709,741	101,215
ค้างชำระไม่เกิน 3 เดือน	132,435	-	132,435	-
รวมลูกหนี้การค้ากิจการที่เกี่ยวข้องกัน	6,476,021	1,131,684	5,842,176	101,215
หัก ค่าเผื่อนี้สงสัยจะสูญ	-	-	-	-
ลูกหนี้การค้ากิจการที่เกี่ยวข้องกัน - สุทธิ	6,476,021	1,131,684	5,842,176	101,215

10 ลูกหนี้ค่าก่อสร้างตามสัญญาที่ยังไม่ได้เรียกเก็บและเงินรับล่วงหน้าที่เกิดขึ้นความล้มเร็จ

ณ วันที่ 31 ธันวาคม	งบการเงินรวม		งบการเงินเฉพาะกิจการ	
	พ.ศ. 2559	พ.ศ. 2558	พ.ศ. 2559	พ.ศ. 2558
	บาท	บาท	บาท	บาท
ต้นทุนงาน โครงการจนถึงปัจจุบัน	3,077,624,462	2,293,876,930	486,711,990	381,980,246
กำไรที่รับรู้จนถึงปัจจุบัน	1,153,535,646	764,686,803	171,878,304	127,906,674
ต้นทุนงาน โครงการที่เกิดขึ้นปรับปรุง				
ด้วยกำไรที่รับรู้จนถึงปัจจุบัน	4,231,160,108	3,058,563,733	658,590,294	509,886,920
หัก เงินงวดที่เรียกเก็บจากผู้ว่าจ้าง	(3,366,350,509)	(2,338,046,221)	(419,228,756)	(215,885,160)
สุทธิ	864,809,599	720,517,512	239,361,538	294,001,760

งบแสดงฐานะการเงิน ณ วันสิ้นงวดแสดงบัญชีลูกหนี้ค่าก่อสร้างตามสัญญาที่ยังไม่ได้เรียกเก็บด้วยผลต่างของต้นทุนงาน โครงการที่เกิดขึ้นปรับปรุงด้วยกำไรที่รับรู้จนถึงปัจจุบันที่มากกว่าเงินงวดที่เรียกเก็บจากผู้ว่าจ้างเป็นสินทรัพย์หมุนเวียน และแสดงบัญชีเงินรับล่วงหน้าส่วนเกินกว่าขั้นความสำเร็จด้วยผลต่างของต้นทุนงาน โครงการที่เกิดขึ้นปรับปรุงด้วยกำไรที่รับรู้จนถึงปัจจุบันที่น้อยกว่าเงินงวดที่เรียกเก็บจากผู้ว่าจ้างเป็นหนี้สินหมุนเวียน

บริษัท เอแอลที เทเลคอม จำกัด (มหาชน)

หมายเหตุประกอบงบการเงินรวมและงบการเงินเฉพาะกิจการ

สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม พ.ศ. 2559

10 ลูกหนี้ค่าก่อสร้างตามสัญญาที่ยังไม่ได้เรียกเก็บและเงินรับล่วงหน้าที่เกิดขึ้นกว่าขั้นความสำเร็จ (ต่อ)

ผลต่างระหว่างต้นทุนงาน โครงการที่เกิดขึ้นปรับปรุงด้วยค่าอะไรที่รับรู้จนถึงปัจจุบันกับเงินงวดที่เรียกเก็บจากผู้ว่าจ้างสามารถแยกแสดงได้ดังนี้

ณ วันที่ 31 ธันวาคม	งบการเงินรวม		งบการเงินเฉพาะกิจการ	
	พ.ศ. 2559	พ.ศ. 2558	พ.ศ. 2559	พ.ศ. 2558
	บาท	บาท	บาท	บาท
ลูกหนี้ค่าก่อสร้างตามสัญญาที่ยังไม่ได้เรียกเก็บ	868,421,364	823,821,461	240,940,296	298,615,425
เงินรับล่วงหน้าส่วนเกินกว่าขั้นความสำเร็จ				
(หมายเหตุ 20)	(3,611,765)	(103,303,949)	(1,578,758)	(4,613,665)
สุทธิ	864,809,599	720,517,512	239,361,538	294,001,760

11 สินค้ำคงเหลือ

	งบการเงินรวม		งบการเงินเฉพาะกิจการ	
	พ.ศ. 2559	พ.ศ. 2558	พ.ศ. 2559	พ.ศ. 2558
	บาท	บาท	บาท	บาท
วัตถุดิบ	205,290,291	256,827,363	9,056,457	15,585,484
งานระหว่างผลิต	34,481,651	71,758,301	29,607,247	64,605,350
งานระหว่างก่อสร้างตามสัญญาก่อสร้าง	23,131,567	9,245,172	6,322,844	4,600,046
สินค้ำระหว่างทาง	1,451,583	-	-	-
วัสดุสิ้นเปลือง/อะไหล่	798,532	-	743,393	-
สินค้ำสำเร็จรูป	84,055,644	125,322,822	32,672,634	57,397,699
รวม สินค้ำคงเหลือ	349,209,268	463,153,658	78,402,575	142,188,579
หัก ค่าเผื่อการลดลงของมูลค่าสินค้ำ	(19,086,337)	(16,376,496)	(8,057,363)	(6,643,878)
สินค้ำคงเหลือ - สุทธิ	330,122,931	446,777,162	70,345,212	135,544,701

สินค้ำคงเหลือมูลค่า 63,800,555 บาท และ 18,465,377 บาท (พ.ศ. 2558 : 41,453,236 บาท และ 19,192,007 บาท) แสดงด้วยมูลค่าสุทธิที่จะได้รับ ซึ่งต่ำกว่าราคาทุนในงบการเงินรวมและงบการเงินเฉพาะกิจการ ตามลำดับ

บริษัท เอแอลที เทเลคอม จำกัด (มหาชน)

หมายเหตุประกอบงบการเงินรวมและงบการเงินเฉพาะกิจการ

สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม พ.ศ. 2559

12 สินทรัพย์หมุนเวียนอื่น

	งบการเงินรวม		งบการเงินเฉพาะกิจการ	
	พ.ศ. 2559	พ.ศ. 2558	พ.ศ. 2559	พ.ศ. 2558
	บาท	บาท	บาท	บาท
ภาษีซื้อรอเรียกเก็บ	34,726,822	10,736,344	28,151,859	4,948,254
ภาษีเงินได้นิติบุคคลจ่ายล่วงหน้า	13,974,976	6,174,109	11,908,597	4,107,730
สินทรัพย์อื่นๆ	223,869	48,326	128,325	22,879
	48,925,667	16,958,779	40,188,781	9,078,863

13 เงินฝากธนาคารที่ติดภาระค้ำประกัน

ณ วันที่ 31 ธันวาคม พ.ศ. 2559 เงินฝากธนาคารทั้งจำนวนเป็นเงินฝากประจำกับธนาคารพาณิชย์ในประเทศหลายแห่ง มีอัตราดอกเบี้ยร้อยละ 0.80 ถึงร้อยละ 1.50 ต่อปี (พ.ศ. 2558 : ร้อยละ 1.00 ถึงร้อยละ 1.70 ต่อปี) เงินฝากดังกล่าวใช้เป็นหลักประกันวงเงินเบิกเกินบัญชีธนาคาร การออกหนังสือค้ำประกันและตั๋วสัญญาใช้เงิน

14 เงินลงทุนในบริษัทย่อย บริษัทร่วมและส่วนได้เสียในกิจการร่วมค้า

เงินลงทุนที่ปฏิบัติตามวิธีส่วนได้เสีย

จำนวนที่รับรู้ในงบแสดงฐานะการเงินมีดังนี้

	งบการเงินรวม		งบการเงินเฉพาะกิจการ	
	พ.ศ. 2559	พ.ศ. 2558	พ.ศ. 2559	พ.ศ. 2558
	บาท	บาท	บาท	บาท
บริษัทร่วม	17,722,123	11,406,498	22,500,000	13,500,000
กิจการร่วมค้า	46,862,738	2,195,505	35,499,900	35,499,900
ณ วันที่ 31 ธันวาคม	64,584,861	13,602,003	57,999,900	48,999,900

บริษัท เอแอลที เทเลคอม จำกัด (มหาชน)

หมายเหตุประกอบงบการเงินรวมและงบการเงินเฉพาะกิจการ

สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม พ.ศ. 2559

14 เงินลงทุนในบริษัทย่อย บริษัทร่วมและส่วนได้เสียในกิจการร่วมค้า (ต่อ)

เงินลงทุนที่ปฏิบัติตามวิธีส่วนได้เสีย (ต่อ)

จำนวนที่รับรู้ในงบกำไรขาดทุนเบ็ดเสร็จมีดังนี้

	งบการเงินรวม		งบการเงินเฉพาะกิจการ	
	พ.ศ. 2559	พ.ศ. 2558	พ.ศ. 2559	พ.ศ. 2558
	บาท	บาท	บาท	บาท
บริษัทร่วม	(3,014,981)	(807,813)	-	-
กิจการร่วมค้า	44,667,233	(24,429,420)	-	-
ณ วันที่ 31 ธันวาคม	41,652,252	(25,237,233)	-	-

(ก) เงินลงทุนในบริษัทร่วม

การเปลี่ยนแปลงของส่วนได้เสียในบริษัทร่วมสามารถวิเคราะห์ได้ดังต่อไปนี้

	งบการเงิน	
	งบการเงินรวม	เฉพาะกิจการ
	บาท	บาท
วันที่ 1 มกราคม พ.ศ. 2559	11,406,498	13,500,000
ลงทุนเพิ่ม	9,000,000	9,000,000
ส่วนแบ่งขาดทุน	(3,014,981)	-
ผลต่างอัตราแลกเปลี่ยนจากการแปลงค่างบการเงิน	330,606	-
วันที่ 31 ธันวาคม พ.ศ. 2559	17,722,123	22,500,000

บริษัท เอแอลที เทเลคอม จำกัด (มหาชน)

หมายเหตุประกอบงบการเงินรวมและงบการเงินเฉพาะกิจการ

สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม พ.ศ. 2559

14 เงินลงทุนในบริษัทย่อย บริษัทร่วมและส่วนได้เสียในกิจการร่วมค้า (ต่อ)

(ก) เงินลงทุนในบริษัทร่วม (ต่อ)

การลงทุนเพิ่มในบริษัทร่วม

บริษัท เทเลคอม โซลูชันส์ โพรไวเดอร์ จำกัด (“Telecom Solutions Provider” “TSP”)

เมื่อวันที่ 5 กันยายน พ.ศ. 2559 ที่ประชุมวิสามัญผู้ถือหุ้นบริษัท เทเลคอม โซลูชันส์ โพรไวเดอร์ จำกัด ได้มีมติเห็นชอบการเพิ่มทุนจดทะเบียนของบริษัท เทเลคอม โซลูชันส์ โพรไวเดอร์ จำกัด โดยการเพิ่มหุ้นสามัญอีก 300,000 หุ้น เป็น 750,000 หุ้น ในมูลค่าที่ตราไว้หุ้นละ 100 บาท บริษัทจ่ายเงินเพิ่มทุนจำนวน 9 ล้านบาท สำหรับการเพิ่มทุนจำนวน 90,000 หุ้น ในวันที่ 12 กันยายน พ.ศ. 2559 การลงทุนเพิ่มดังกล่าวไม่ทำให้สัดส่วนการลงทุนในบริษัทร่วมเปลี่ยนแปลงไป

รายการข้างล่างนี้แสดงรายชื่อบริษัทร่วม ณ วันที่ 31 ธันวาคม พ.ศ. 2559 ที่มีสาระสำคัญต่อกลุ่มกิจการตามความเห็นของกรรมการ บริษัทร่วมดังกล่าวมีทุนเรือนหุ้นทั้งหมดเป็นหุ้นสามัญ ซึ่งกลุ่มกิจการได้ถือหุ้นทางตรง ประเทศที่จดทะเบียนจัดตั้งเป็นแห่งเดียวกับสถานที่หลักในการประกอบธุรกิจ

ลักษณะของเงินลงทุนในบริษัทร่วม ในปี พ.ศ. 2559 และ พ.ศ. 2558

ชื่อ	ชนิดของธุรกิจ	ประเทศที่ กิจการจัดตั้ง	สัดส่วนของส่วนได้เสีย (ร้อยละ)		ลักษณะ	วิธีการวัดมูลค่า
			พ.ศ. 2559	พ.ศ. 2558		
เทเลคอม โซลูชันส์ โพรไวเดอร์	ถือเงินลงทุนในบริษัท ต่างประเทศ	ไทย	ร้อยละ 30.00	ร้อยละ 30.00	ถือหุ้นทางตรง	วิธีส่วนได้เสีย

ไม่มีหนี้สินที่อาจเกิดขึ้นซึ่งเกี่ยวข้องกับส่วนได้เสียของกลุ่มกิจการในบริษัทร่วม

บริษัท เอแอลที เทเลคอม จำกัด (มหาชน)

หมายเหตุประกอบงบการเงินรวมและงบการเงินเฉพาะกิจการ

สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม พ.ศ. 2559

14 เงินลงทุนในบริษัทย่อย บริษัทร่วมและส่วนได้เสียในกิจการร่วมค้า (ต่อ)

(ก) เงินลงทุนในบริษัทร่วม (ต่อ)

ข้อมูลทางการเงินโดยสรุปสำหรับบริษัทร่วม

ข้อมูลทางการเงินสำหรับบริษัท บริษัท เทเลคอม โซลูชั่นส์ โพรไวเดอร์ จำกัดซึ่งปฏิบัติตามวิธีส่วนได้เสีย แสดงดังต่อไปนี้

งบแสดงฐานะการเงินโดยสรุป

	TSP	
	พ.ศ. 2559	พ.ศ. 2558
	บาท	บาท
สินทรัพย์หมุนเวียน		
เงินสดและรายการเทียบเท่าเงินสด	18,537,570	5,586,669
สินทรัพย์หมุนเวียนอื่น (ไม่รวมเงินสด)	13,470,595	34,737,569
สินทรัพย์หมุนเวียนรวม	<u>32,008,165</u>	<u>40,324,238</u>
สินทรัพย์ไม่หมุนเวียน	33,458,467	593,084
	<u>65,466,632</u>	<u>40,917,322</u>
หนี้สินหมุนเวียน		
หนี้สินทางการเงินหมุนเวียน (ไม่รวมเจ้าหนี้การค้า)	1,100,988	3,451,244
หนี้สินหมุนเวียนอื่น (รวมเจ้าหนี้การค้า)	11,355,677	219,660
หนี้สินหมุนเวียนรวม	<u>12,456,665</u>	<u>3,670,904</u>
สินทรัพย์สุทธิ (รวมส่วนได้เสียที่ไม่มีอำนาจควบคุม)	53,009,967	37,246,418
บวก ขาดทุนของส่วนได้เสียที่ไม่มีอำนาจควบคุม	6,063,778	775,242
สินทรัพย์สุทธิ (ไม่รวมส่วนได้เสียที่ไม่มีอำนาจควบคุม)	<u>59,073,745</u>	<u>38,021,660</u>

บริษัท เอแอลที เทเลคอม จำกัด (มหาชน)

หมายเหตุประกอบงบการเงินรวมและงบการเงินเฉพาะกิจการ

สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม พ.ศ. 2559

14 เงินลงทุนในบริษัทย่อย บริษัทร่วมและส่วนได้เสียในกิจการร่วมค้า (ต่อ)

(ก) เงินลงทุนในบริษัทร่วม (ต่อ)

งบกำไรขาดทุนเบ็ดเสร็จโดยสรุป

	TSP	
	พ.ศ. 2559	พ.ศ. 2558
	บาท	บาท
รายได้	687,759	-
ค่าเสื่อมราคาและค่าตัดจำหน่าย	519,531	-
ค่าใช้จ่ายดอกเบี้ย	-	245,465
ขาดทุนจากการดำเนินงานต่อเนื่อง	(14,971,828)	(5,890,353)
ค่าใช้จ่ายภาษีเงินได้	-	-
ขาดทุนหลังภาษีจากการดำเนินงานต่อเนื่อง	(14,971,828)	(5,890,353)
กำไรขาดทุนเบ็ดเสร็จอื่น	735,376	-
ขาดทุนเบ็ดเสร็จรวม	(14,236,452)	(5,890,353)
เงินปันผลรับจากบริษัทร่วม	-	-

ข้อมูลข้างต้นเป็นจำนวนที่รวมอยู่ในงบการเงินของบริษัทร่วม (ซึ่งไม่ใช่เพียงแค่ส่วนแบ่งของกลุ่มกิจการในบริษัทร่วมดังกล่าว) และปรับปรุงเกี่ยวกับความแตกต่างของนโยบายการบัญชีของกลุ่มกิจการและบริษัทร่วม

บริษัท เอแอลที เทเลคอม จำกัด (มหาชน)

หมายเหตุประกอบงบการเงินรวมและงบการเงินเฉพาะกิจการ

สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม พ.ศ. 2559

14 เงินลงทุนในบริษัทย่อย บริษัทร่วมและส่วนได้เสียในกิจการร่วมค้า (ต่อ)

(ก) เงินลงทุนในบริษัทร่วม (ต่อ)

การกระทบยอดรายการข้อมูลทางการเงินโดยสรุป

การกระทบยอดรายการระหว่างข้อมูลทางการเงินโดยสรุปกับมูลค่าตามบัญชีของส่วนได้เสียของกิจการในบริษัทร่วม

	TSP	
	พ.ศ. 2559	พ.ศ. 2558
	บาท	บาท
สินทรัพย์สุทธิ ณ วันที่ 1 มกราคม	37,246,418	2,004,528
การออกหุ้นเพิ่ม	30,000,000	40,000,000
ขาดทุนในระหว่างปี	(14,971,828)	(5,890,353)
ผลต่างจากการแปลงค่างบการเงิน	355,543	-
กำไรที่ยังไม่เกิดขึ้นจากการแปลงค่าเงินลงทุนเพื่อขาย	379,833	-
ส่วนได้เสียที่ไม่มีอำนาจควบคุมเพิ่มทุนในบริษัทย่อย	-	1,132,243
สินทรัพย์สุทธิ (รวมส่วนได้เสียที่ไม่มีอำนาจควบคุม) ณ วันที่ 31 ธันวาคม	53,009,966	37,246,418
บวก ขาดทุนของส่วนได้เสียที่ไม่มีอำนาจควบคุม	6,063,778	775,242
สินทรัพย์สุทธิ (ไม่รวมส่วนได้เสียที่ไม่มีอำนาจควบคุม) ณ วันที่ 31 ธันวาคม	59,073,744	38,021,660
ส่วนได้เสียในบริษัทร่วม (ร้อยละ)	30	30
มูลค่าตามบัญชี	17,722,123	11,406,498

บริษัท เอแอลที เทเลคอม จำกัด (มหาชน)
 หมายเหตุประกอบงบการเงินรวมและงบการเงินเฉพาะกิจการ
 สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม พ.ศ. 2559

14 เงินลงทุนในบริษัทย่อย บริษัทร่วมและส่วนได้เสียในกิจการร่วมค้า (ต่อ)

(ข) เงินลงทุนในกิจการร่วมค้า

การเปลี่ยนแปลงของส่วนได้เสียในกิจการร่วมค้าสามารถวิเคราะห์ได้ดังต่อไปนี้

	งบการเงิน	
	งบการเงินรวม	เฉพาะกิจการ
	บาท	บาท
วันที่ 1 มกราคม พ.ศ. 2559	2,195,505	35,499,900
ส่วนแบ่งกำไร	44,667,233	-
วันที่ 31 ธันวาคม พ.ศ. 2559	46,862,738	35,499,900

การร่วมค้าดังรายชื่อต่อไปนี้มีทุนเรือนหุ้นทั้งหมดเป็นหุ้นสามัญ ซึ่งกลุ่มกิจการได้ถือหุ้นทางตรง

ลักษณะของเงินลงทุนในการร่วมค้า พ.ศ. 2559 และ พ.ศ. 2558

ชื่อ	ชนิดของธุรกิจ	ประเทศที่ กิจการจัดตั้ง	สัดส่วนของส่วนได้เสีย (ร้อยละ)		ลักษณะ	วิธีการวัดมูลค่า
			พ.ศ. 2559	พ.ศ. 2558		
อินฟอร์เมชั่น ไฮเวย์	ติดตั้งและให้เช่า โครงข่ายสัญญาณ	ไทย	ร้อยละ 71.00	ร้อยละ 71.00	ถือหุ้นทางตรง	วิธีส่วนได้เสีย

สัญญาระหว่างผู้ถือหุ้นของบริษัท อินฟอร์เมชั่น ไฮเวย์ จำกัด ระบุว่าบริษัทและบุคคลภายนอกมีอำนาจการควบคุมในบริษัท อินฟอร์เมชั่น ไฮเวย์ จำกัด ร่วมกัน ซึ่งมติการประชุมของกรรมการและผู้ถือหุ้นต้องได้รับความเห็นชอบจากตัวแทนที่ได้รับ การแต่งตั้งโดยบริษัทและตัวแทนที่ได้รับการแต่งตั้งบุคคลภายนอก หากมีเพียงตัวแทนของฝ่ายใดฝ่ายหนึ่งจะไม่สามารถ ผ่านมติการประชุมได้ เมื่อพิจารณาจากเงื่อนไขข้างต้น บริษัทได้จัดประเภทเงินลงทุนในบริษัท อินฟอร์เมชั่น ไฮเวย์ จำกัด เป็นเงินลงทุนในกิจการร่วมค้า

บริษัท อินฟอร์เมชั่น ไฮเวย์ จำกัด เป็นบริษัทจำกัดและหุ้นของบริษัทนี้ไม่มีราคาเสนอซื้อขายในตลาด

ไม่มีหนี้สินที่อาจเกิดขึ้นซึ่งเกี่ยวข้องกับส่วนได้เสียของกลุ่มกิจการในกิจการร่วมค้า

บริษัท เอแอลที เทลคอม จำกัด (มหาชน)

หมายเหตุประกอบงบการเงินรวมและงบการเงินเฉพาะกิจการ

สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม พ.ศ. 2559

14 เงินลงทุนในบริษัทย่อย บริษัทร่วมและส่วนได้เสียในกิจการร่วมค้า (ต่อ)

(ข) เงินลงทุนในการร่วมค้า (ต่อ)

ข้อมูลทางการเงินโดยสรุปสำหรับการร่วมค้า

ข้อมูลทางการเงินสำหรับบริษัท อินฟอร์เมชั่น ไฮเวย์ จำกัดซึ่งปฏิบัติตามวิธีส่วนได้เสีย แสดงดังต่อไปนี้

งบแสดงฐานะการเงินโดยสรุป

	IH	
	พ.ศ. 2559	พ.ศ. 2558
	บาท	บาท
สินทรัพย์หมุนเวียน		
เงินสดและรายการเทียบเท่าเงินสด	22,183,865	21,137,032
สินทรัพย์หมุนเวียนอื่น (ไม่รวมเงินสด)	170,680,331	111,509,423
สินทรัพย์หมุนเวียนรวม	<u>192,864,196</u>	<u>132,646,455</u>
สินทรัพย์ไม่หมุนเวียน	<u>587,448,560</u>	<u>499,808,952</u>
	<u>780,312,756</u>	<u>632,455,407</u>
หนี้สินหมุนเวียน		
หนี้สินทางการเงินหมุนเวียน (ไม่รวมเจ้าหนี้การค้า)	447,320,000	229,373,329
หนี้สินหมุนเวียนอื่น (รวมเจ้าหนี้การค้า)	106,128,189	17,477,207
หนี้สินหมุนเวียนรวม	<u>553,448,189</u>	<u>246,850,536</u>
หนี้สินไม่หมุนเวียน		
หนี้สินทางการเงิน	108,910,000	333,900,000
หนี้สินไม่หมุนเวียนอื่น	36,011,168	36,600,546
หนี้สินไม่หมุนเวียนรวม	<u>144,921,168</u>	<u>370,500,546</u>
	<u>698,369,357</u>	<u>617,351,082</u>
สินทรัพย์สุทธิ	<u>81,943,399</u>	<u>15,104,325</u>

บริษัท เอแอลที เทเลคอม จำกัด (มหาชน)

หมายเหตุประกอบงบการเงินรวมและงบการเงินเฉพาะกิจการ

สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม พ.ศ. 2559

14 เงินลงทุนในบริษัทย่อย บริษัทร่วมและส่วนได้เสียในกิจการร่วมค้า (ต่อ)

(ข) เงินลงทุนในการร่วมค้า (ต่อ)

ข้อมูลทางการเงินโดยสรุปสำหรับการร่วมค้า

ข้อมูลทางการเงินสำหรับบริษัท อินฟอร์เมชั่น ไฮเวย์ จำกัดซึ่งปฏิบัติตามวิธีส่วนได้เสีย แสดงดังต่อไปนี้

งบกำไรขาดทุนเบ็ดเสร็จโดยสรุป

	IH	
	พ.ศ. 2559	พ.ศ. 2558
	บาท	บาท
รายได้	263,646,117	127,434,800
ค่าเสื่อมราคาและค่าตัดจำหน่าย	34,040,712	6,401,908
รายได้ดอกเบี้ย	7,939,962	3,753,294
ค่าใช้จ่ายดอกเบี้ย	29,481,141	4,831,370
กำไร(ขาดทุน)จากการดำเนินงานต่อเนื่อง	84,511,162	(5,279,172)
ค่าใช้จ่ายภาษีเงินได้	(17,306,778)	11,943,639
กำไร(ขาดทุน)หลังภาษีจากการดำเนินงานต่อเนื่อง	67,204,384	(17,222,811)
กำไรขาดทุนเบ็ดเสร็จอื่น	-	-
กำไรขาดทุนเบ็ดเสร็จรวม	67,204,384	(17,222,811)
เงินปันผลรับจากการร่วมค้า	-	-

ข้อมูลข้างต้นเป็นจำนวนที่รวมอยู่ในงบการเงินของการร่วมค้า (ซึ่งไม่ใช่เพียงแค่ส่วนแบ่งของกลุ่มกิจการในการร่วมค้าดังกล่าว) และปรับปรุงเกี่ยวกับความแตกต่างของนโยบายการบัญชีของกลุ่มกิจการและการร่วมค้า

บริษัท เอแอลที เทเลคอม จำกัด (มหาชน)

หมายเหตุประกอบงบการเงินรวมและงบการเงินเฉพาะกิจการ

สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม พ.ศ. 2559

14 เงินลงทุนในบริษัทย่อย บริษัทร่วมและส่วนได้เสียในกิจการร่วมค้า (ต่อ)

(ข) เงินลงทุนในการร่วมค้า (ต่อ)

การกระทบยอดรายการข้อมูลทางการเงินโดยสรุป

การกระทบยอดรายการระหว่างข้อมูลทางการเงิน โดยสรุปกับมูลค่าตามบัญชีของส่วนได้เสียของกิจการในการร่วมค้า

	IH	
	พ.ศ. 2559	พ.ศ. 2558
	บาท	บาท
ข้อมูลทางการเงินโดยสรุป		
สินทรัพย์สุทธิ ณ วันที่ 1 มกราคม	14,739,014	(5,538,175)
ลงทุนเพิ่ม	-	37,500,000
กำไร(ขาดทุน)ในระหว่างปี	67,204,385	(17,222,811)
สินทรัพย์สุทธิ ณ วันสิ้นปี	81,943,399	14,739,014
ส่วนได้เสียในการร่วมค้า (ร้อยละ)	71	71
ส่วนได้เสียในการร่วมค้า	58,179,813	10,464,670
กำไรซึ่งเป็นผลมาจากรายการขายจากกิจการไปยังกิจการร่วมค้า (Downstream)	(11,316,911)	(8,269,165)
ส่วนได้เสียของกิจการส่วนที่เกินมูลค่าเงินลงทุน ในกิจการร่วมค้า	-	-
มูลค่าตามบัญชี	46,862,738	2,195,505

บริษัท เอแอลที เทเลคอม จำกัด (มหาชน)

หมายเหตุประกอบงบการเงินรวมและงบการเงินเฉพาะกิจการ

สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม พ.ศ. 2559

14 เงินลงทุนในบริษัทย่อย บริษัทร่วมและส่วนได้เสียในกิจการร่วมค้า (ต่อ)

(ค) บริษัทย่อย

การเปลี่ยนแปลงของส่วนได้เสียในบริษัทย่อยสามารถวิเคราะห์ได้ดังต่อไปนี้

	งบการเงิน เฉพาะกิจการ บาท
วันที่ 1 มกราคม พ.ศ. 2559	94,463,080
การลงทุนเพิ่มขึ้น	79,598,802
วันที่ 31 ธันวาคม พ.ศ. 2559	<u>174,061,882</u>

การลงทุนเพิ่มในบริษัทย่อย

บริษัท กรู๊ป เทค โซลูชันส์ จำกัด (“Group Tech Solutions”)

เมื่อวันที่ 19 สิงหาคม พ.ศ. 2559 ที่ประชุมวิสามัญผู้ถือหุ้นบริษัท กรู๊ป เทค โซลูชันส์ จำกัด ได้มีมติเห็นชอบการเพิ่มทุนจดทะเบียนของบริษัท กรู๊ป เทค โซลูชันส์ จำกัด โดยการเพิ่มหุ้นสามัญอีก 700,000 หุ้น เป็น 1,000,000 หุ้น ในมูลค่าที่ตราไว้หุ้นละ 100 บาท บริษัทจ่ายเงินเพิ่มทุนจำนวน 70 ล้านบาท สำหรับการเพิ่มทุนจำนวน 699,994 หุ้น ในวันที่ 22 สิงหาคม พ.ศ. 2559 การลงทุนเพิ่มดังกล่าวไม่ทำให้สัดส่วนการลงทุนในบริษัทย่อยเปลี่ยนแปลงไป

บริษัท อินโนว่า เทเลคอมมิวนิเคชัน จำกัด (“Innova Telecommunication”)

เมื่อวันที่ 4 มีนาคม พ.ศ. 2559 บริษัทได้ลงทุนเพิ่มในหุ้นสามัญของบริษัท อินโนว่า เทเลคอมมิวนิเคชัน จำกัด จำนวน 39,999 หุ้น ด้วยราคาซื้อรวม 5.85 ล้านบาท ทำให้สัดส่วนการถือหุ้นเปลี่ยนแปลงจากเดิมอัตราร้อยละ 89.75 เป็นร้อยละ 99.75 ผลต่างจากมูลค่ายุติธรรมของสิ่งตอบแทนที่จ่ายกับมูลค่าตามบัญชีของส่วนได้เสียที่ไม่มีอำนาจควบคุมจำนวน 0.15 ล้านบาท บันทึกเป็น “การเปลี่ยนแปลงสัดส่วนในบริษัทย่อย” ซึ่งแสดงอยู่ภายใต้ส่วนของเจ้าของในข้อมูลทางการเงินรวม

บริษัท ไอ ทเวนตี วัน อินเตอร์คอร์ปอเรชัน จำกัด (“I Twenty One Inter Corporation”)

เมื่อวันที่ 4 มีนาคม พ.ศ. 2559 บริษัทได้ลงทุนเพิ่มในหุ้นสามัญของบริษัท ไอ ทเวนตี วัน อินเตอร์คอร์ปอเรชัน จำกัด จำนวน 29,359 หุ้น ด้วยราคาซื้อรวม 3.75 ล้านบาท ทำให้สัดส่วนการถือหุ้นเปลี่ยนแปลงจากเดิมอัตราร้อยละ 90.21 เป็นร้อยละ 99.99 ผลต่างจากมูลค่ายุติธรรมของสิ่งตอบแทนที่จ่ายกับมูลค่าตามบัญชีของส่วนได้เสียที่ไม่มีอำนาจควบคุมจำนวน 0.23 ล้านบาท บันทึกเป็น “การเปลี่ยนแปลงสัดส่วนในบริษัทย่อย” ซึ่งแสดงอยู่ภายใต้ส่วนของเจ้าของในข้อมูลทางการเงินรวม

บริษัท เอแอลที เทเลคอม จำกัด (มหาชน)

หมายเหตุประกอบงบการเงินรวมและงบการเงินเฉพาะกิจการ

สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม พ.ศ. 2559

14 เงินลงทุนในบริษัทย่อย บริษัทร่วมและส่วนได้เสียในกิจการร่วมค้า (ต่อ)

(ค) บริษัทย่อย (ต่อ)

เงินปันผลรับ

ในระหว่างปี พ.ศ. 2559 และ พ.ศ. 2558 บริษัทได้รับเงินปันผลจากบริษัทย่อย รวมอยู่ใน “รายได้อื่น” จำนวน 325 ล้านบาท และ 233 ล้านบาท ในงบกำไรขาดทุนเบ็ดเสร็จเฉพาะกิจการ โดยเงินปันผลรับดังกล่าวมีรายละเอียดดังต่อไปนี้

	พ.ศ. 2559	พ.ศ. 2558
	บาท	บาท
บริษัท กรู๊ป เทค โซลูชั่นส์ จำกัด	324,996,850	181,182,168
บริษัท ไอ เทนดี้ วัน อินเทอร์เน็ตเซอร์วิส จำกัด	-	15,510,321
บริษัท อิน โนวา เทเลคอมมิวนิเคชั่น จำกัด	-	36,418,359
	<u>324,996,850</u>	<u>233,110,848</u>

ลักษณะของเงินลงทุนในบริษัทย่อยในปี พ.ศ. 2559 และ พ.ศ. 2558

ชื่อ	ชนิดของธุรกิจ	ประเทศที่ กิจการจัดตั้ง	อัตราร้อยละของหุ้นที่ถือ		ลักษณะ ความสัมพันธ์
			พ.ศ. 2559	พ.ศ. 2558	
กรู๊ป เทค โซลูชั่นส์	จำหน่ายและติดตั้งระบบไฟ และโทรคมนาคม	ไทย	99.99	99.99	ถือหุ้นทางตรง
ไอ เทนดี้ วัน อินเทอร์เน็ตเซอร์วิส	จำหน่ายและติดตั้งอุปกรณ์ ไฟฟ้าและอุปกรณ์ โทรคมนาคม	ไทย	99.99	90.21	ถือหุ้นทางตรง
อิน โนวา เทเลคอมมิวนิเคชั่น	จำหน่ายและซ่อมแซม บำรุงรักษา อุปกรณ์ไฟฟ้า อุปกรณ์โทรคมนาคม	ไทย	99.75	89.75	ถือหุ้นทางตรง

บริษัทย่อยดังกล่าวข้างต้นได้รวมอยู่ในการจัดทำงบการเงินรวมของกลุ่มกิจการ บริษัทย่อยไม่ได้ออกจำหน่ายหุ้นบุริมสิทธิ ทำให้สัดส่วนของสิทธิในการออกเสียงในบริษัทย่อยที่ถือโดยบริษัทใหญ่ไม่แตกต่างจากสัดส่วนที่ถือหุ้นสามัญ

ยอดรวมของส่วนได้เสียที่ไม่มีอำนาจควบคุม ณ วันที่ 31 ธันวาคม พ.ศ. 2559 มีจำนวน 164,435 บาท ซึ่งไม่มีสาระสำคัญต่องบการเงิน

บริษัท เอลที เทลคอม จำกัด (มหาชน)
 หมายเหตุประกอบงบการเงินรวมและงบการเงินเฉพาะกิจการ
 สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม พ.ศ. 2559

15	ที่ดิน อาคารและอุปกรณ์	งบการเงินรวม											
		ที่ดินและส่วน		ระบบ		เครื่องมือและ		เครื่องตกแต่ง		อุปกรณ์		งานระหว่าง	
		บาท	บาท	บาท	บาท	บาท	บาท	บาท	บาท	บาท	บาท	บาท	บาท
	วันที่ 1 มกราคม พ.ศ. 2558	23,677,780	63,094,757	2,567,426	48,953,170	11,470,608	9,062,448	7,332,987	1,135,476			167,294,652	
	ราคาทุน	-	(28,729,565)	(2,181,229)	(29,376,514)	(9,062,640)	(7,690,767)	(6,712,691)	-	-	-	(83,753,406)	
	หัก ค่าเสื่อมราคาสะสม	23,677,780	34,365,192	386,197	19,576,656	2,407,968	1,371,681	620,296	1,135,476			83,541,246	
	วันที่ 31 ธันวาคม พ.ศ. 2558	23,677,780	34,365,192	386,197	19,576,656	2,407,968	1,371,681	620,296	1,135,476			83,541,246	
	ราคาตามบัญชีต้นปี - สุทธิ	-	1,288,593	123,489	3,156,802	2,017,457	1,480,963	-	590,858			8,658,162	
	ซื้อคืนทรัพย์สิน	-	(1)	-	(396,138)	(131,911)	(99,919)	-	-			(627,969)	
	จำหน่ายสินทรัพย์ - สุทธิ	-	-	-	(3,912)	(2,273)	-	-	-			(6,185)	
	ตัดจำหน่ายสินทรัพย์ - สุทธิ	-	-	-	-	-	-	-	(1,349,706)			(1,349,706)	
	โอนออกไปที่อื่นค้างเหลือ	-	(3,805,660)	(76,788)	(934,676)	(16,957)	(113,752)	(1)	-			(4,947,834)	
	ลดลงจากการจำหน่ายเงินลงทุนในบริษัทย่อย	-	(2,595,143)	(166,789)	(7,805,746)	(1,083,614)	(970,661)	(561,800)	-			(13,183,753)	
	ค่าเสื่อมราคา	23,677,780	29,252,981	266,109	13,592,986	3,190,670	1,668,312	58,495	376,628			72,083,961	
	ราคาตามบัญชีสิ้นปี - สุทธิ	23,677,780	50,290,575	2,046,293	41,162,873	10,628,606	6,872,699	7,293,487	376,628			142,348,941	
	วันที่ 31 ธันวาคม พ.ศ. 2558	-	(21,037,594)	(1,780,184)	(27,569,887)	(7,437,936)	(5,204,387)	(7,234,992)	-			(70,264,980)	
	ราคาตามบัญชี - สุทธิ	23,677,780	29,252,981	266,109	13,592,986	3,190,670	1,668,312	58,495	376,628			72,083,961	

บริษัท เอลดีที เทคโนโลยี จำกัด (มหาชน)
หมายเหตุประกอบงบการเงินรวมและงบการเงินเฉพาะกิจการ
สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม พ.ศ. 2559

15 ที่ดิน อาคารและอุปกรณ์ (ต่อ)

	งบการเงินรวม													
	ที่ดินและส่วน ปรับปรุง		อาคาร		ระบบ สารสนเทศ		เครื่องมือและ อุปกรณ์		เครื่องตกแต่ง และเครื่องใช้ สำนักงาน		อุปกรณ์ คอมพิวเตอร์		งานระหว่าง ก่อสร้าง ทรัพย์สิน รวม	
	บาท	บาท	บาท	บาท	บาท	บาท	บาท	บาท	บาท	บาท	บาท	บาท	บาท	บาท
วันที่ 1 มกราคม พ.ศ. 2559														
ราคาทุน	23,677,780	50,290,575	2,046,293	41,162,873	10,628,606	6,872,699	7,293,487	376,628	142,348,941					
หัก ค่าเสื่อมราคาสะสม	-	(21,037,594)	(1,780,184)	(27,569,887)	(7,437,936)	(5,204,387)	(7,234,992)	-	(70,264,980)					
ราคาตามบัญชี - สุทธิ	23,677,780	29,252,981	266,109	13,592,986	3,190,670	1,668,312	58,495	376,628	72,083,961					
สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม พ.ศ. 2559														
ราคาตามบัญชีต้นปี - สุทธิ	23,677,780	29,252,981	266,109	13,592,986	3,190,670	1,668,312	58,495	376,628	72,083,961					
ซื้อสินทรัพย์	-	33,000	6,200	2,046,518	344,050	1,823,020	-	9,862,567	14,115,355					
จำหน่ายสินทรัพย์ - สุทธิ	-	-	-	(1)	(2)	(9,938)	(1)	-	(9,942)					
ค่าเสื่อมราคา	-	(2,098,084)	(81,295)	(6,612,082)	(937,516)	(1,034,879)	(58,489)	-	(10,822,345)					
ราคาตามบัญชีต้นปี - สุทธิ	23,677,780	27,187,897	191,014	9,027,421	2,597,202	2,446,515	5	10,239,195	75,367,029					
วันที่ 31 ธันวาคม พ.ศ. 2559														
ราคาทุน	23,677,780	50,323,575	2,052,493	43,183,591	10,969,455	7,596,364	4,484,486	10,239,195	152,526,939					
หัก ค่าเสื่อมราคาสะสม	-	(23,135,678)	(1,861,479)	(34,156,170)	(8,372,253)	(5,149,849)	(4,484,481)	-	(77,159,910)					
ราคาตามบัญชี - สุทธิ	23,677,780	27,187,897	191,014	9,027,421	2,597,202	2,446,515	5	10,239,195	75,367,029					

บริษัท เอลส์ ที เทคโนโลยี จำกัด (มหาชน)

หมายเหตุประกอบงบการเงินรวมและงบการเงินเฉพาะกิจการ

สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม พ.ศ. 2559

15 ที่ดิน อาคารและอุปกรณ์ (ต่อ)

	งบการเงินเฉพาะกิจการ																
	ที่ดินและส่วนปรับปรุง						เครื่องจักรและเครื่องมือ						ยานพาหนะ		งานระหว่างก่อสร้าง		
	บาท	บาท	บาท	บาท	บาท	บาท	บาท	บาท	บาท	บาท	บาท	บาท	บาท	บาท	บาท	บาท	
วันที่ 1 มกราคม พ.ศ. 2558																	
ราคาทุน	20,077,780	26,954,383	1,095,490	1,203,844	3,037,768	3,926,049	3,061,729	1,135,476									
หัก ค่าเสื่อมราคาสะสม	-	(8,067,575)	(913,483)	(1,092,756)	(2,881,719)	(3,339,010)	(3,061,726)	-									
ราคาตามบัญชี - สุทธิ	20,077,780	18,886,808	182,007	111,088	156,049	587,039	3	1,135,476									
สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม พ.ศ. 2558																	
ราคาตามบัญชีต้นปี - สุทธิ	20,077,780	18,886,808	182,007	111,088	156,049	587,039	3	1,135,476									
ซื้อสินทรัพย์	-	43,893	104,900	17,230	1,831,856	657,646	-	590,858									
จำหน่ายสินทรัพย์ - สุทธิ	-	-	-	(15,324)	(20,686)	(14,878)	-	-									
โอนออกไปที่สินค้าคงเหลือ	-	-	-	-	-	-	-	(1,349,706)									
ค่าเสื่อมราคา - สุทธิ	-	(953,388)	(89,194)	(43,632)	(97,349)	(430,445)	-	-									
ราคาตามบัญชีต้นปี - สุทธิ	20,077,780	17,977,313	197,713	69,362	1,869,870	799,362	3	376,628									
วันที่ 31 ธันวาคม พ.ศ. 2558																	
ราคาทุน	20,077,780	26,998,276	1,200,390	478,214	4,124,792	3,367,602	3,061,729	376,628									
หัก ค่าเสื่อมราคาสะสม	-	(9,020,963)	(1,002,677)	(408,852)	(2,254,922)	(2,568,240)	(3,061,726)	-									
ราคาตามบัญชี - สุทธิ	20,077,780	17,977,313	197,713	69,362	1,869,870	799,362	3	376,628									

บริษัท เอเอสที เทเลคอม จำกัด (มหาชน)
 หมายเหตุประกอบงบการเงินรวมและงบการเงินเฉพาะกิจการ
 สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม พ.ศ. 2559

15 ที่ดิน อาคารและอุปกรณ์ (ต่อ)

	งบการเงินเฉพาะกิจการ												
	ที่ดินและ ส่วนปรับปรุง		อาคาร		ระบบ สื่อสารยุคไกล		เครื่องมือและ อุปกรณ์		เครื่องตกแต่ง และเครื่องใช้		งบระหว่าง		
									ยานพาหนะ		ก่อสร้าง		
บาท	บาท	บาท	บาท	บาท	บาท	บาท	บาท	บาท	บาท	บาท	บาท	บาท	
วันที่ 1 มกราคม พ.ศ. 2559													
ราคาทุน	20,077,780	26,998,276	1,200,390	478,214	4,124,792	3,367,602	3,061,729	376,628	59,685,411				
หัก ค่าเสื่อมราคาสวม	-	(9,020,963)	(1,002,677)	(408,852)	(2,254,922)	(2,568,240)	(3,061,726)	-	(18,317,380)				
ราคาตามบัญชี - สุทธิ	20,077,780	17,977,313	197,713	69,362	1,869,870	799,362	3	376,628	41,368,031				
สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม พ.ศ. 2559													
ราคาตามบัญชีต้นปี - สุทธิ	20,077,780	17,977,313	197,713	69,362	1,869,870	799,362	3	376,628	41,368,031				
ซื้อสินทรัพย์	-	-	6,200	103,840	124,932	874,720	-	210,000	1,319,692				
จำหน่ายสินทรัพย์ - สุทธิ	-	-	-	(1)	(1)	(4,586)	-	-	(4,588)				
ค่าเสื่อมราคา - สุทธิ	-	(708,394)	(56,116)	(34,116)	(409,294)	(485,793)	-	-	(1,693,713)				
ราคาตามบัญชีต้นปี - สุทธิ	20,077,780	17,268,919	147,797	139,085	1,585,507	1,183,703	3	586,628	40,989,422				
วันที่ 31 ธันวาคม พ.ศ. 2559													
ราคาทุน	20,077,780	26,998,276	1,206,590	556,254	4,246,523	3,234,324	3,061,729	586,628	59,968,104				
หัก ค่าเสื่อมราคาสวม	-	(9,729,357)	(1,058,793)	(417,169)	(2,661,016)	(2,050,621)	(3,061,726)	-	(18,978,682)				
ราคาตามบัญชี - สุทธิ	20,077,780	17,268,919	147,797	139,085	1,585,507	1,183,703	3	586,628	40,989,422				

บริษัท เอแอลที เทเลคอม จำกัด (มหาชน)

หมายเหตุประกอบงบการเงินรวมและงบการเงินเฉพาะกิจการ

สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม พ.ศ. 2559

15 ที่ดิน อาคารและอุปกรณ์ (ต่อ)

ณ วันที่ 31 ธันวาคม พ.ศ. 2559 ที่ดินพร้อมสิ่งปลูกสร้างราคาตามบัญชีจำนวน 51.06 ล้านบาท ในงบการเงินรวมและ 37.49 ล้านบาท ในงบการเงินเฉพาะบริษัท (พ.ศ. 2558 : 53.20 ล้านบาท ในงบการเงินรวมและ 38.25 ล้านบาท ในงบการเงินเฉพาะบริษัท) กลุ่มกิจการได้นำไปเป็นหลักประกันวงเงินสินเชื่อระยะสั้นและเงินกู้ยืมระยะยาวจากสถาบันการเงินตามหมายเหตุประกอบงบการเงินข้อ 19

ค่าเสื่อมราคาอาคารและอุปกรณ์บันทึกอยู่ในงบกำไรขาดทุนเบ็ดเสร็จ โดยมีรายละเอียดดังนี้

	งบการเงินรวม		งบการเงินเฉพาะกิจการ	
	พ.ศ. 2559	พ.ศ. 2558	พ.ศ. 2559	พ.ศ. 2558
	บาท	บาท	บาท	บาท
ต้นทุนขาย	3,769,899	5,225,398	56,129	58,568
ค่าใช้จ่ายในการขาย	1,361,200	1,435,098	224,423	157,017
ค่าใช้จ่ายในการบริหาร	5,691,246	6,523,257	1,413,161	1,398,423
รวม	10,822,345	13,183,753	1,693,713	1,614,008

ยานพาหนะที่กลุ่มกิจการจัดซื้อ โดยการทำสัญญาเช่าการเงินแสดงรวมอยู่ในรายการข้างต้น โดยมีรายละเอียดดังนี้

	งบการเงินรวม		งบการเงินเฉพาะกิจการ	
	พ.ศ. 2559	พ.ศ. 2558	พ.ศ. 2559	พ.ศ. 2558
	บาท	บาท	บาท	บาท
ราคาทุนของสินทรัพย์ตามสัญญาเช่าการเงิน	-	2,809,000	-	-
หัก ค่าเสื่อมราคาสะสม	-	(2,750,510)	-	-
ราคาตามบัญชี - สุทธิ	-	58,490	-	-

บริษัท เอแอลที เทเลคอม จำกัด (มหาชน)

หมายเหตุประกอบงบการเงินรวมและงบการเงินเฉพาะกิจการ

สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม พ.ศ. 2559

16 โครงข่ายเคเบิลใยแก้วนำแสง

	งบการเงิน	
	งบการเงินรวม	เฉพาะกิจการ
	บาท	บาท
วันที่ 1 มกราคม พ.ศ. 2558		
ราคาทุน	340,959,441	340,959,441
หัก ค่าเสื่อมราคาสะสม	(74,232,631)	(74,232,631)
ราคาตามบัญชี - สุทธิ	266,726,810	266,726,810
สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม พ.ศ. 2558		
ราคาตามบัญชีต้นปี - สุทธิ	266,726,810	266,726,810
ซื้อสินทรัพย์	41,266,789	3,365,608
หัก ค่าเสื่อมราคา	(22,730,629)	(22,730,629)
ราคาตามบัญชีสิ้นปี - สุทธิ	285,262,970	247,361,789
วันที่ 31 ธันวาคม พ.ศ. 2558		
ราคาทุน	382,226,230	344,325,049
หัก ค่าเสื่อมราคาสะสม	(96,963,260)	(96,963,260)
ราคาตามบัญชี - สุทธิ	285,262,970	247,361,789
สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม พ.ศ. 2559		
ราคาตามบัญชีต้นปี - สุทธิ	285,262,970	247,361,789
ซื้อสินทรัพย์	318,398,879	404,761,465
หัก ค่าเสื่อมราคา	(23,139,515)	(23,139,515)
ราคาตามบัญชีสิ้นปี - สุทธิ	580,522,334	628,983,739
วันที่ 31 ธันวาคม พ.ศ. 2559		
ราคาทุน	700,625,109	749,086,514
หัก ค่าเสื่อมราคาสะสม	(120,102,775)	(120,102,775)
ราคาตามบัญชี - สุทธิ	580,522,334	628,983,739

บริษัท เอแอลที เทเลคอม จำกัด (มหาชน)

หมายเหตุประกอบงบการเงินรวมและงบการเงินเฉพาะกิจการ

สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม พ.ศ. 2559

17 สินทรัพย์ไม่มีตัวตน

	งบการเงินรวม				งบการเงินเฉพาะ
	สินทรัพย์ไม่มีตัวตน			รวม	กิจการ
	สิทธิการใช้งานโปรแกรมคอมพิวเตอร์	สิทธิบัตร	โปรแกรมคอมพิวเตอร์ระหว่างติดตั้ง		สิทธิการใช้งานโปรแกรมคอมพิวเตอร์
	บาท	บาท	บาท	บาท	บาท
วันที่ 1 มกราคม พ.ศ. 2558					
ราคาทุน	9,383,336	1,559,791	5,406,301	16,349,428	3,848,010
หัก ค่าตัดจำหน่ายสะสม	(2,422,643)	(843,808)	-	(3,266,451)	(1,145,718)
ราคาตามบัญชี - สุทธิ	6,960,693	715,983	5,406,301	13,082,977	2,702,292
สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม พ.ศ. 2558					
ราคาตามบัญชีต้นปี - สุทธิ	6,960,693	715,983	5,406,301	13,082,977	2,702,292
ซื้อสินทรัพย์	1,931,689	-	-	1,931,689	536,330
จำหน่ายสินทรัพย์ - สุทธิ	(380,030)	-	-	(380,030)	-
ลดลงจากการจำหน่ายเงินลงทุนในบริษัทย่อย	(361,037)	(633,066)	(2,589,971)	(3,584,074)	-
ค่าตัดจำหน่าย	(1,012,072)	(82,917)	-	(1,094,989)	(416,676)
ราคาตามบัญชีสิ้นปี - สุทธิ	7,139,243	-	2,816,330	9,955,573	2,821,946
วันที่ 31 ธันวาคม พ.ศ. 2558					
ราคาทุน	10,573,959	926,725	2,816,330	14,317,014	4,384,340
หัก ค่าตัดจำหน่ายสะสม	(3,434,716)	(926,725)	-	(4,361,441)	(1,562,394)
ราคาตามบัญชี - สุทธิ	7,139,243	-	2,816,330	9,955,573	2,821,946
สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม พ.ศ. 2559					
ราคาตามบัญชีต้นปี - สุทธิ	7,139,243	-	2,816,330	9,955,573	2,821,946
ซื้อสินทรัพย์	1,356,612	-	239,153	1,595,765	544,800
ค่าตัดจำหน่าย	(1,070,313)	-	-	(1,070,313)	(448,628)
ราคาตามบัญชีสิ้นปี - สุทธิ	7,425,542	-	3,055,483	10,481,025	2,918,118
วันที่ 31 ธันวาคม พ.ศ. 2559					
ราคาทุน	11,930,571	926,725	3,055,483	15,912,779	4,929,140
หัก ค่าตัดจำหน่ายสะสม	(4,505,029)	(926,725)	-	(5,431,754)	(2,011,022)
ราคาตามบัญชี - สุทธิ	7,425,542	-	3,055,483	10,481,025	2,918,118

บริษัท เอแอลที เทลคอม จำกัด (มหาชน)

หมายเหตุประกอบงบการเงินรวมและงบการเงินเฉพาะกิจการ

สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม พ.ศ. 2559

18 ภาษีเงินได้รอการตัดบัญชี

สินทรัพย์และหนี้สินภาษีเงินได้รอการตัดบัญชี ณ วันที่ 31 ธันวาคม สามารถวิเคราะห์ได้ดังนี้

	งบการเงินรวม		งบการเงินเฉพาะกิจการ	
	พ.ศ. 2559	พ.ศ. 2558	พ.ศ. 2559	พ.ศ. 2558
	บาท	บาท	บาท	บาท
สินทรัพย์ภาษีเงินได้รอการตัดบัญชี ที่จะใช้ประโยชน์เกินกว่า 12 เดือน	87,574,141	64,444,726	62,001,843	60,721,423
หนี้สินภาษีเงินได้รอการตัดบัญชี ที่จะจ่ายชำระเกินกว่า 12 เดือน	(47,920,491)	(56,320,539)	(47,920,491)	(56,320,539)
ภาษีเงินได้รอการตัดบัญชี - สุทธิ	39,653,650	8,124,187	14,081,352	4,400,884

รายการเคลื่อนไหวของภาษีเงินได้รอการตัดบัญชีมีดังนี้

	งบการเงินรวม		งบการเงินเฉพาะกิจการ	
	พ.ศ. 2559	พ.ศ. 2558	พ.ศ. 2559	พ.ศ. 2558
	บาท	บาท	บาท	บาท
วันที่ 1 มกราคม	8,124,187	1,676,099	4,400,884	8,702,927
เพิ่ม / (ลด) ในกำไรหรือขาดทุน	31,635,117	6,448,088	9,599,058	(4,302,043)
(ลด) / เพิ่ม ในกำไรหรือขาดทุนเบ็ดเสร็จอื่น	(105,654)	-	81,410	-
วันที่ 31 ธันวาคม	39,653,650	8,124,187	14,081,352	4,400,884

บริษัท เอแอลที เทเลคอม จำกัด (มหาชน)
 หมายเหตุประกอบงบการเงินรวมและงบการเงินเฉพาะกิจการ
 สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม พ.ศ. 2559

18 ภาษีเงินได้รอการตัดบัญชี (ต่อ)

รายการเคลื่อนไหวของสินทรัพย์และหนี้สินภาษีเงินได้รอการตัดบัญชีในระหว่างปี

	งบการเงินรวม		
	วันที่ 1 มกราคม พ.ศ. 2559 บาท	รายการที่รับรู้ ในงบกำไร ขาดทุนเบ็ดเสร็จ บาท	วันที่ 31 ธันวาคม พ.ศ. 2559 บาท
สินทรัพย์ภาษีเงินได้รอการตัดบัญชี			
ค่าเผื่อการลดมูลค่าของสินค้า	3,273,899	541,968	3,815,867
ค่าเผื่อหนี้สงสัยจะสูญ	490,267	1,286,650	1,776,917
ภาระผูกพันผลประโยชน์พนักงาน	2,231,182	1,044,968	3,276,150
รายได้จากโครงข่ายเคเบิลใยแก้วนำแสง	53,010,000	-	53,010,000
ค่าใช้จ่ายจ่ายล่วงหน้า	189,015	547,417	736,432
รายได้รับล่วงหน้า	5,250,363	(5,250,363)	-
ขาดทุนทางภาษี	-	4,890,702	4,890,702
ดอกเบี้ยรอรับรู้	-	2,159,553	2,159,553
กำไรในสินค้าคงเหลือ/สินทรัพย์	-	17,658,560	17,658,560
อื่น ๆ	-	249,960	249,960
	<u>64,444,726</u>	<u>23,129,415</u>	<u>87,574,141</u>
หนี้สินภาษีเงินได้รอการตัดบัญชี			
ค่าเสื่อมราคาโครงข่ายเคเบิลใยแก้วนำแสง	52,478,403	(4,557,912)	47,920,491
ต้นทุนค้างจ่าย	3,842,136	(3,842,136)	-
	<u>56,320,539</u>	<u>(8,400,048)</u>	<u>47,920,491</u>

บริษัท เอแอลที เทเลคอม จำกัด (มหาชน)

หมายเหตุประกอบงบการเงินรวมและงบการเงินเฉพาะกิจการ

สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม พ.ศ. 2559

18 ภาษีเงินได้รอการตัดบัญชี (ต่อ)

รายการเคลื่อนไหวของสินทรัพย์และหนี้สินภาษีเงินได้รอการตัดบัญชีในระหว่างปี (ต่อ)

	งบการเงินเฉพาะกิจการ		
	วันที่ 1 มกราคม พ.ศ. 2559	รายการที่รับรู้ ในงบกำไร ขาดทุน เบ็ดเสร็จ	วันที่ 31 ธันวาคม พ.ศ. 2559
	บาท	บาท	บาท
สินทรัพย์ภาษีเงินได้รอการตัดบัญชี			
ค่าเผื่อการลดมูลค่าของสินค้า	1,328,776	282,696	1,611,472
ค่าเผื่อหนี้สงสัยจะสูญ	-	213,782	213,782
ภาระผูกพันผลประโยชน์พนักงาน	943,269	475,226	1,418,495
รายได้จากโครงการขายเคเบิลใยแก้วนำแสง	53,010,000	-	53,010,000
ค่าใช้จ่ายจ่ายล่วงหน้า	189,015	547,417	736,432
รายได้รับล่วงหน้า	5,250,363	(5,250,363)	-
ขาดทุนทางภาษี	-	4,890,702	4,890,702
อื่น ๆ	-	120,960	120,960
	<u>60,721,423</u>	<u>1,280,420</u>	<u>62,001,843</u>
หนี้สินภาษีเงินได้รอการตัดบัญชี			
ค่าเสื่อมราคาโครงการขายเคเบิลใยแก้วนำแสง	52,478,403	(4,557,912)	47,920,491
ต้นทุนค้างจ่าย	3,842,136	(3,842,136)	-
	<u>56,320,539</u>	<u>(8,400,048)</u>	<u>47,920,491</u>

บริษัท เอแอลที เทเลคอม จำกัด (มหาชน)

หมายเหตุประกอบงบการเงินรวมและงบการเงินเฉพาะกิจการ

สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม พ.ศ. 2559

19 เงินกู้ยืม

	งบการเงินรวม		งบการเงินเฉพาะกิจการ	
	พ.ศ. 2559	พ.ศ. 2558	พ.ศ. 2559	พ.ศ. 2558
	บาท	บาท	บาท	บาท
ส่วนที่หมุนเวียน				
เงินเบิกเกินบัญชีธนาคาร	-	39,443,313	-	39,443,313
ตัวสัญญาใช้เงิน	573,448,721	667,517,556	543,448,721	307,603,578
เจ้าหนี้ขาดลูกหนี้	-	8,112,486	-	-
เงินกู้ยืมระยะยาวจากธนาคารส่วนที่ถึงกำหนดชำระภายในหนึ่งปี	98,254,000	-	-	-
หนี้สินตามสัญญาเช่าการเงินส่วนที่ถึงกำหนดชำระภายในหนึ่งปี	-	46,739	-	-
เงินกู้ยืมระยะสั้นจากบุคคลภายนอก	-	32,500,000	-	32,500,000
เงินกู้ยืมระยะสั้นจากกิจการที่เกี่ยวข้องกัน (หมายเหตุ 32)	-	7,000,000	-	88,000,000
เงินกู้ยืมหมุนเวียนรวม	671,702,721	754,620,094	543,448,721	467,546,891
รายการไม่หมุนเวียน				
เงินกู้ยืมระยะยาวจากธนาคาร	90,334,829	-	-	-
เงินกู้ยืมไม่หมุนเวียนรวม	90,334,829	-	-	-
เงินกู้ยืมรวม	762,037,550	754,620,094	543,448,721	467,546,891

เงินสินเชื่อบริษัทประกันค้ำประกัน โดยการจดจำนองที่ดินพร้อมสิ่งปลูกสร้างตามที่กล่าวไว้ในหมายเหตุประกอบงบการเงินข้อที่ 15 ร่วมกับการค้ำประกันโดยกรรมการของบริษัท

ความเสี่ยงจากอัตราดอกเบี้ยของเงินกู้ยืมของกลุ่มกิจการและบริษัท มีดังต่อไปนี้

	งบการเงินรวม		งบการเงินเฉพาะกิจการ	
	พ.ศ. 2559	พ.ศ. 2558	พ.ศ. 2559	พ.ศ. 2558
	บาท	บาท	บาท	บาท
เงินกู้ยืม				
อัตราดอกเบี้ยคงที่	732,037,550	482,120,094	543,448,721	360,903,578
อัตราดอกเบี้ยลอยตัว	30,000,000	272,500,000	-	106,643,313
รวมเงินกู้ยืม	762,037,550	754,620,094	543,448,721	467,546,891

บริษัท เอแอลที เทเลคอม จำกัด (มหาชน)

หมายเหตุประกอบงบการเงินรวมและงบการเงินเฉพาะกิจการ

สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม พ.ศ. 2559

19 เงินกู้ยืม (ต่อ)

อัตราดอกเบี้ยที่แท้จริง ณ วันที่ในงบแสดงฐานะการเงิน มีดังนี้

	งบการเงินรวม		งบการเงินเฉพาะกิจการ	
	พ.ศ. 2559	พ.ศ. 2558	พ.ศ. 2559	พ.ศ. 2558
เงินเบิกเกินบัญชี	MOR	MOR	MOR	MOR
ตั๋วสัญญาใช้เงิน	3.80 - 4.50 MKT และ MLR-0.5 - MLR-1.25	3.54 - 6.25 และ MLR-0.5 - MLR-1.5	4.00 - 4.50 MKT และ MLR-0.5 - MLR-1.25	3.54 - 6.25 และ MLR-0.5 - MLR-1.0
เจ้าหนี้ขาดคลุกหนี้	-	6.50 - 8.75	-	6.50 - 8.75
เงินกู้ยืมระยะสั้น	-	5.00 - 8.00	-	6.00 - 8.00
เงินกู้ยืมระยะยาว	3.80	MLR-0.75 - MLR-1.0	-	MLR-1.0

จำนวนเงินขั้นต่ำที่ต้องจ่ายซึ่งบันทึกเป็นหนี้สินตามสัญญาเช่าทางการเงินมีดังต่อไปนี้

	งบการเงินรวม		งบการเงินเฉพาะกิจการ	
	พ.ศ. 2559	พ.ศ. 2558	พ.ศ. 2559	พ.ศ. 2558
	บาท	บาท	บาท	บาท
ครบกำหนดภายในไม่เกิน 1 ปี	-	47,094	-	-
	-	47,094	-	-
หัก ค่าใช้จ่ายทางการเงินในอนาคตของสัญญาเช่า ทางการเงิน	-	(355)	-	-
มูลค่าปัจจุบันของหนี้สินตามสัญญาเช่าทางการเงิน	-	46,739	-	-

มูลค่าปัจจุบันของหนี้สินตามสัญญาเช่าทางการเงินมีรายละเอียดดังนี้

	งบการเงินรวม		งบการเงินเฉพาะกิจการ	
	พ.ศ. 2559	พ.ศ. 2558	พ.ศ. 2559	พ.ศ. 2558
	บาท	บาท	บาท	บาท
ครบกำหนดภายในไม่เกิน 1 ปี	-	46,739	-	-
	-	46,739	-	-

มูลค่ายุติธรรมของเงินกู้ยืมธนาคาร และหนี้สินตามสัญญาการเงินใกล้เคียงกับราคาตามบัญชีของรายการดังกล่าว

บริษัท เอแอลที เทเลคอม จำกัด (มหาชน)

หมายเหตุประกอบงบการเงินรวมและงบการเงินเฉพาะกิจการ

สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม พ.ศ. 2559

19 เงินกู้ยืม (ต่อ)

วงเงินกู้ยืม

กลุ่มกิจการมีวงเงินกู้ยืมที่ยังไม่ได้เบิกออกมาใช้ดังต่อไปนี้

	งบการเงินรวม		งบการเงินเฉพาะกิจการ	
	พ.ศ. 2559	พ.ศ. 2558	พ.ศ. 2559	พ.ศ. 2558
	บาท	บาท	บาท	บาท

อัตราดอกเบี้ยลอยตัว

- ครบกำหนดภายใน 1 ปี

915,933,225	79,247,882	281,198,400	556,687
-------------	------------	-------------	---------

วงเงินกู้ยืมที่จะครบกำหนดภายในหนึ่งปี เป็นวงเงินกู้ยืมของแต่ละปีที่จะมีการทบทวนตามวาระในระหว่างปี

20 เจ้าหนี้การค้าและเจ้าหนี้อื่น

	งบการเงินรวม		งบการเงินเฉพาะกิจการ	
	พ.ศ. 2559	พ.ศ. 2558	พ.ศ. 2559	พ.ศ. 2558
	บาท	บาท	บาท	บาท

เจ้าหนี้การค้า

เจ้าหนี้การค้า - บุคคลภายนอก

139,035,819	361,546,465	15,891,688	56,777,694
-------------	-------------	------------	------------

เจ้าหนี้การค้า - กิจการที่เกี่ยวข้องกัน (หมายเหตุ 32)

-	5,000	12,608,626	5,000
---	-------	------------	-------

รวมเจ้าหนี้การค้า

139,035,819	361,551,465	28,500,314	56,782,694
-------------	-------------	------------	------------

เจ้าหนี้อื่น

เจ้าหนี้อื่น - บุคคลภายนอก

6,511,438	8,735,322	3,623,671	3,640,857
-----------	-----------	-----------	-----------

ดอกเบี้ยค้างจ่าย

29,004	299,493	-	846,762
--------	---------	---	---------

ค่าใช้จ่ายค้างจ่าย

56,738,200	33,075,406	26,778,358	13,053,414
------------	------------	------------	------------

เงินรับล่วงหน้าส่วนเกินกว่าขั้นความสำเร็จ

(หมายเหตุ 10)

3,611,765	103,303,949	1,578,758	4,613,665
-----------	-------------	-----------	-----------

เงินรับล่วงหน้าจากลูกค้า

43,853,843	154,967,555	14,547,896	31,248,465
------------	-------------	------------	------------

ประมาณการต้นทุนค้างจ่าย

401,634,809	403,818,960	15,014,770	82,747,611
-------------	-------------	------------	------------

รวมเจ้าหนี้อื่น

512,379,059	704,200,685	61,543,453	136,150,774
-------------	-------------	------------	-------------

รวมเจ้าหนี้การค้าและเจ้าหนี้อื่น

651,414,878	1,065,752,150	90,043,767	192,933,468
-------------	---------------	------------	-------------

บริษัท เอแอลที เทลคอม จำกัด (มหาชน)

หมายเหตุประกอบงบการเงินรวมและงบการเงินเฉพาะกิจการ

สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม พ.ศ. 2559

21 หนี้สินหมุนเวียนอื่น

	งบการเงินรวม		งบการเงินเฉพาะกิจการ	
	พ.ศ. 2559	พ.ศ. 2558	พ.ศ. 2559	พ.ศ. 2558
	บาท	บาท	บาท	บาท
ภาษีขาอเรือเก็บ	26,442,733	20,567,540	16,529,154	16,071,657
ภาษีหัก ณ ที่จ่ายค้างจ่าย	2,869,982	3,541,075	834,560	1,178,020
อื่น ๆ	-	886,818	-	-
รวม	29,312,715	24,995,433	17,363,714	17,249,677

22 ภาระผูกพันผลประโยชน์พนักงาน

ภาระผูกพันผลประโยชน์พนักงานประกอบด้วย

	งบการเงินรวม		งบการเงินเฉพาะกิจการ	
	พ.ศ. 2559	พ.ศ. 2558	พ.ศ. 2559	พ.ศ. 2558
	บาท	บาท	บาท	บาท
ผลประโยชน์เมื่อเกษียณอายุ	15,450,685	11,155,909	6,735,824	4,716,344
ผลประโยชน์พนักงานอื่น	930,063	-	356,648	-
หนี้สินในงบแสดงฐานะการเงิน	16,380,748	11,155,909	7,092,472	4,716,344

โครงการผลประโยชน์หลังออกจากงาน

	งบการเงินรวม		งบการเงินเฉพาะกิจการ	
	พ.ศ. 2559	พ.ศ. 2558	พ.ศ. 2559	พ.ศ. 2558
	บาท	บาท	บาท	บาท
งบแสดงฐานะการเงิน				
ผลประโยชน์เมื่อเกษียณอายุ	15,450,685	11,155,909	6,735,824	4,716,344
หนี้สินในงบแสดงฐานะการเงิน	15,450,685	11,155,909	6,735,824	4,716,344
กำไรหรือขาดทุนที่รวมอยู่ในกำไรจากการดำเนินงาน				
ผลประโยชน์เมื่อเกษียณอายุ	4,823,048	3,426,887	1,612,430	1,383,847
	4,823,048	3,426,887	1,612,430	1,383,847
การวัดมูลค่าใหม่สำหรับ				
ผลประโยชน์เมื่อเกษียณอายุ	(528,272)	-	407,050	-
	(528,272)	-	407,050	-

บริษัท เอแอลที เทเลคอม จำกัด (มหาชน)

หมายเหตุประกอบงบการเงินรวมและงบการเงินเฉพาะกิจการ

สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม พ.ศ. 2559

22 ภาระผูกพันผลประโยชน์พนักงาน (ต่อ)

โครงการผลประโยชน์เมื่อเกษียณอายุ

โครงการเป็นโครงการเกษียณอายุตามอัตราเงินเดือนเดือนสุดท้าย โดยผลประโยชน์ที่ให้แก่ขึ้นอยู่กับระยะเวลาการทำงานและเงินเดือนในปีสุดท้ายของสมาชิกก่อนที่จะเกษียณอายุ

รายการเคลื่อนไหวของภาระผูกพันผลประโยชน์ที่กำหนดไว้ระหว่างปีมีดังนี้

	งบการเงินรวม		งบการเงินเฉพาะกิจการ	
	พ.ศ. 2559	พ.ศ. 2558	พ.ศ. 2559	พ.ศ. 2558
	บาท	บาท	บาท	บาท
วันที่ 1 มกราคม	11,155,909	10,133,838	4,716,344	4,054,810
ต้นทุนบริการปัจจุบัน	4,425,440	3,115,474	1,462,682	1,267,654
ต้นทุนดอกเบี้ย (กำไร)ขาดทุนตามหลักคณิตศาสตร์ประกันภัย	397,608	311,413	149,748	116,193
(กำไร)ขาดทุนตามหลักคณิตศาสตร์ประกันภัย	(528,272)	-	407,050	-
จ่ายผลประโยชน์	-	(1,574,557)	-	(722,313)
การลดลงจากการจำหน่ายเงินลงทุนในบริษัทย่อย	-	(830,259)	-	-
วันที่ 31 ธันวาคม	15,450,685	11,155,909	6,735,824	4,716,344

ข้อสมมติหลักในการประมาณการตามหลักคณิตศาสตร์ประกันภัยที่ใช้เป็นดังนี้

	งบการเงินรวม		งบการเงินเฉพาะกิจการ	
	พ.ศ. 2559	พ.ศ. 2558	พ.ศ. 2559	พ.ศ. 2558
อัตราคิดลด	1.79 - 2.35	3.18 - 4.19	1.79	3.18
อัตราการเพิ่มขึ้นของเงินเดือนที่คาดไว้	6.00	6.55 - 10.00	6.00	6.55
อัตราการหมุนเวียนพนักงาน	11.00 - 31.00	11.00 - 40.00	18.00 - 30.00	17.00 - 27.00
อายุเกษียณ	55 ปี	55 ปี	55 ปี	55 ปี

บริษัท เอแอลที เทเลคอม จำกัด (มหาชน)

หมายเหตุประกอบงบการเงินรวมและงบการเงินเฉพาะกิจการ

สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม พ.ศ. 2559

22 ภาวะผูกพันผลประโยชน์พนักงาน (ต่อ)

โครงการผลประโยชน์เมื่อเกษียณอายุ (ต่อ)

การวิเคราะห์ความอ่อนไหวของข้อสมมติหลักในการประมาณการตามหลักคณิตศาสตร์ประกันภัย

	งบการเงินรวม							
	การเปลี่ยนแปลงในข้อสมมติ		ผลกระทบต่อภาวะผูกพันโครงการผลประโยชน์ที่กำหนดไว้					
	พ.ศ. 2559	พ.ศ. 2558	การเพิ่มขึ้นของข้อสมมติ		การลดลงของข้อสมมติ			
		พ.ศ. 2559	พ.ศ. 2558	พ.ศ. 2559	พ.ศ. 2558	พ.ศ. 2559	พ.ศ. 2558	
อัตราคิดลด	ร้อยละ 1.0	ร้อยละ 0.5	ลดลง	ลดลง	เพิ่มขึ้น	เพิ่มขึ้น		
			ร้อยละ 6.86	ร้อยละ 4.21	ร้อยละ 7.87	ร้อยละ 4.50		
อัตรการเพิ่มขึ้น ของเงินเดือน	ร้อยละ 1.0	ร้อยละ 0.5	เพิ่มขึ้น	เพิ่มขึ้น	ลดลง	ลดลง		
			ร้อยละ 7.50	ร้อยละ 5.34	ร้อยละ 6.68	ร้อยละ 5.01		
อัตรการหมุนเวียน พนักงาน	ร้อยละ 1.0	ร้อยละ 0.5	ลดลง	ลดลง	เพิ่มขึ้น	เพิ่มขึ้น		
			ร้อยละ 7.59	ร้อยละ 4.77	ร้อยละ 3.95	ร้อยละ 2.31		
	งบการเงินเฉพาะกิจการ							
	การเปลี่ยนแปลงในข้อสมมติ		ผลกระทบต่อภาวะผูกพันโครงการผลประโยชน์ที่กำหนดไว้					
	พ.ศ. 2559	พ.ศ. 2558	การเพิ่มขึ้นของข้อสมมติ		การลดลงของข้อสมมติ			
			พ.ศ. 2559	พ.ศ. 2558	พ.ศ. 2559	พ.ศ. 2558		
อัตราคิดลด	ร้อยละ 1.0	ร้อยละ 0.5	ลดลง	ลดลง	เพิ่มขึ้น	เพิ่มขึ้น		
			ร้อยละ 3.38	ร้อยละ 2.65	ร้อยละ 3.76	ร้อยละ 2.79		
อัตรการเพิ่มขึ้น ของเงินเดือน	ร้อยละ 1.0	ร้อยละ 0.5	เพิ่มขึ้น	เพิ่มขึ้น	ลดลง	ลดลง		
			ร้อยละ 3.71	ร้อยละ 3.73	ร้อยละ 3.41	ร้อยละ 3.56		
อัตรการหมุนเวียน พนักงาน	ร้อยละ 1.0	ร้อยละ 0.5	ลดลง	ลดลง	เพิ่มขึ้น	เพิ่มขึ้น		
			ร้อยละ 3.89	ร้อยละ 3.07	ร้อยละ 2.16	ร้อยละ 1.57		

บริษัท เอแอลที เทเลคอม จำกัด (มหาชน)

หมายเหตุประกอบงบการเงินรวมและงบการเงินเฉพาะกิจการ

สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม พ.ศ. 2559

22 ภาระผูกพันผลประโยชน์พนักงาน (ต่อ)

โครงการผลประโยชน์เมื่อเกษียณอายุ (ต่อ)

การวิเคราะห์ความอ่อนไหวของข้อสมมติหลักในการประมาณการตามหลักคณิตศาสตร์ประกันภัย (ต่อ)

การวิเคราะห์ความอ่อนไหวข้างต้นนี้อาจอิงจากการเปลี่ยนแปลงข้อสมมติ ขณะที่ให้ข้อสมมติอื่นคงที่ ในทางปฏิบัติสถานการณ์ดังกล่าวยากที่จะเกิดขึ้น และการเปลี่ยนแปลงในข้อสมมติอาจมีความสัมพันธ์กัน ในการคำนวณการวิเคราะห์ความอ่อนไหวของภาระผูกพันผลประโยชน์ที่กำหนดไว้ที่มีต่อการเปลี่ยนแปลงในข้อสมมติหลักได้ใช้วิธีเดียวกับ (มูลค่าปัจจุบันของภาระผูกพันโครงการผลประโยชน์ที่กำหนดไว้คำนวณด้วยวิธีคิดลดแต่ละหน่วยที่ประมาณการไว้ (Projected Unit Credit Method)) ณ วันสิ้นรอบระยะเวลารายงาน) ในการคำนวณหนี้สินบำนาญที่รับรู้ในงบแสดงฐานะการเงิน

วิธีการและประเภทของข้อสมมติที่ใช้ในการจัดทำกรวิเคราะห์ความอ่อนไหวไม่ได้เปลี่ยนแปลงจากปีก่อน

กลุ่มกิจการมีความเสี่ยงในหลายด้านที่เกี่ยวข้องกับ โครงการผลประโยชน์เมื่อเกษียณอายุที่กำหนดไว้ โดยความเสี่ยงที่มีนัยสำคัญมีดังต่อไปนี้

การเปลี่ยนแปลงในอัตรา อัตราผลตอบแทนที่แท้จริงของพันธบัตรรัฐบาลที่ลดลงจะทำให้หนี้สินของโครงการเพิ่มสูงขึ้น
ผลตอบแทนที่แท้จริงของ
พันธบัตร

การวิเคราะห์การครบกำหนดของการจ่ายชำระผลประโยชน์เมื่อเกษียณอายุที่ไม่มีกรคิดลด :

	งบการเงินรวม				
	น้อยกว่า 1 ปี	ระหว่าง 1-2 ปี	ระหว่าง 2-5 ปี	เกินกว่า 5 ปี	รวม
	บาท	บาท	บาท	บาท	บาท
ณ วันที่ 31 ธันวาคม พ.ศ. 2559					
ผลประโยชน์เมื่อเกษียณอายุ	419,262	741,576	9,573,187	28,805,337	39,539,362

	งบการเงินรวม				
	น้อยกว่า 1 ปี	ระหว่าง 1-2 ปี	ระหว่าง 2-5 ปี	เกินกว่า 5 ปี	รวม
	บาท	บาท	บาท	บาท	บาท
ณ วันที่ 31 ธันวาคม พ.ศ. 2558					
ผลประโยชน์เมื่อเกษียณอายุ	-	1,777,838	4,748,837	16,296,731	22,823,406

บริษัท เอแอลที เทเลคอม จำกัด (มหาชน)

หมายเหตุประกอบงบการเงินรวมและงบการเงินเฉพาะกิจการ

สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม พ.ศ. 2559

22 ภาวะผูกพันผลประโยชน์พนักงาน (ต่อ)

โครงการผลประโยชน์เมื่อเกษียณอายุ (ต่อ)

การวิเคราะห์การครบกำหนดของการจ่ายชำระผลประโยชน์เมื่อเกษียณอายุที่ไม่มีทางเลือก (ต่อ) :

	งบการเงินเฉพาะกิจการ				
	น้อยกว่า 1 ปี	ระหว่าง 1-2 ปี	ระหว่าง 2-5 ปี	เกินกว่า 5 ปี	รวม
	บาท	บาท	บาท	บาท	บาท
ณ วันที่ 31 ธันวาคม พ.ศ. 2559					
ผลประโยชน์เมื่อเกษียณอายุ	419,262	741,576	6,446,456	5,951,992	13,559,286

	งบการเงินเฉพาะกิจการ				
	น้อยกว่า 1 ปี	ระหว่าง 1-2 ปี	ระหว่าง 2-5 ปี	เกินกว่า 5 ปี	รวม
	บาท	บาท	บาท	บาท	บาท
ณ วันที่ 31 ธันวาคม พ.ศ. 2558					
ผลประโยชน์เมื่อเกษียณอายุ	-	1,626,341	3,252,142	4,881,192	9,759,675

โครงการผลประโยชน์พนักงานอื่น

โครงการเป็นโครงการให้ทองคำตามระยะเวลาในการทำงาน โดยผลประโยชน์ที่ให้แก่ขึ้นกับระยะเวลาในการทำงานของสมาชิก ก่อนที่จะเกษียณอายุ

รายการเคลื่อนไหวของภาวะผูกพันผลประโยชน์ที่กำหนดไว้ระหว่างปีมีดังนี้

	งบการเงินรวม		งบการเงินเฉพาะกิจการ	
	พ.ศ. 2559	พ.ศ. 2558	พ.ศ. 2559	พ.ศ. 2558
	บาท	บาท	บาท	บาท
วันที่ 1 มกราคม	-	-	-	-
ต้นทุนบริการปัจจุบัน	930,063	-	356,648	-
วันที่ 31 ธันวาคม	930,063	-	356,648	-

บริษัท เอแอลที เทเลคอม จำกัด (มหาชน)

หมายเหตุประกอบงบการเงินรวมและงบการเงินเฉพาะกิจการ

สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม พ.ศ. 2559

22 ภาระผูกพันผลประโยชน์พนักงาน (ต่อ)

โครงการผลประโยชน์พนักงานอื่น (ต่อ)

ข้อสมมติหลักในการประมาณการตามหลักคณิตศาสตร์ประกันภัยที่ใช้เป็นดังนี้

	งบการเงินรวม		งบการเงินเฉพาะกิจการ	
	พ.ศ. 2559	พ.ศ. 2558	พ.ศ. 2559	พ.ศ. 2558
อัตราคิดลด	1.79 - 2.35	-	1.79	-
อายุเกษียณ	55 ปี	-	55 ปี	-

การวิเคราะห์ความอ่อนไหวของข้อสมมติหลักในการประมาณการตามหลักคณิตศาสตร์ประกันภัย

	งบการเงินรวม		
	ผลกระทบต่อภาระผูกพันโครงการผลประโยชน์ที่กำหนดไว้		
	การเปลี่ยนแปลงใน ข้อสมมติ	การเพิ่มขึ้นของ ข้อสมมติ	การลดลงของ ข้อสมมติ
อัตราคิดลด	ร้อยละ 1.0	ลดลง ร้อยละ 5.99	เพิ่มขึ้น ร้อยละ 6.71
อัตราการหมุนเวียนพนักงาน	ร้อยละ 1.0	ลดลง ร้อยละ 6.95	เพิ่มขึ้น ร้อยละ 5.66

การวิเคราะห์ความอ่อนไหวของข้อสมมติหลักในการประมาณการตามหลักคณิตศาสตร์ประกันภัย (ต่อ)

	งบการเงินเฉพาะกิจการ		
	ผลกระทบต่อภาระผูกพันโครงการผลประโยชน์ที่กำหนดไว้		
	การเปลี่ยนแปลงใน ข้อสมมติ	การเพิ่มขึ้นของ ข้อสมมติ	การลดลงของ ข้อสมมติ
อัตราคิดลด	ร้อยละ 1.0	ลดลง ร้อยละ 4.18	เพิ่มขึ้น ร้อยละ 4.59
อัตราการหมุนเวียนพนักงาน	ร้อยละ 1.0	ลดลง ร้อยละ 5.19	เพิ่มขึ้น ร้อยละ 5.00

บริษัท แอลที ทีเลคอม จำกัด (มหาชน)

หมายเหตุประกอบงบการเงินรวมและงบการเงินเฉพาะกิจการ

สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม พ.ศ. 2559

22 ภาระผูกพันผลประโยชน์พนักงาน (ต่อ)

โครงการผลประโยชน์พนักงานอื่น (ต่อ)

การวิเคราะห์การครบกำหนดของการจ่ายชำระผลประโยชน์พนักงานอื่นที่ไม่มีการคิดลด :

	งบการเงินรวม				
	น้อยกว่า 1 ปี	ระหว่าง 1-2 ปี	ระหว่าง 2-5 ปี	เกินกว่า 5 ปี	รวม
	บาท	บาท	บาท	บาท	บาท
ณ วันที่ 31 ธันวาคม พ.ศ. 2559					
ผลประโยชน์พนักงานอื่น	234,000	52,000	546,000	3,184,000	4,016,000

	งบการเงินเฉพาะกิจการ				
	น้อยกว่า 1 ปี	ระหว่าง 1-2 ปี	ระหว่าง 2-5 ปี	เกินกว่า 5 ปี	รวม
	บาท	บาท	บาท	บาท	บาท
ณ วันที่ 31 ธันวาคม พ.ศ. 2559					
ผลประโยชน์พนักงานอื่น	130,000	26,000	312,000	738,000	1,206,000

23 ทุนเรือนหุ้นและส่วนเกินมูลค่าหุ้น

	จำนวนหุ้น	จำนวนหุ้น	ส่วนเกิน		รวม
	จดทะเบียน	ออกจำหน่าย	หุ้นสามัญ	มูลค่าหุ้น	
	หุ้น	หุ้น	บาท	บาท	
วันที่ 1 มกราคม พ.ศ. 2558	1,550,000	1,550,000	155,000,000	-	155,000,000
การออกหุ้น	3,450,000	2,200,000	220,000,000	-	220,000,000
การเปลี่ยนแปลงมูลค่าตราไว้					
หุ้นละ 100 บาท เป็นหุ้นละ 0.50 บาท	995,000,000	746,250,000	-	-	-
วันที่ 31 ธันวาคม พ.ศ. 2558	1,000,000,000	750,000,000	375,000,000	-	375,000,000
การออกหุ้น	-	250,000,000	125,000,000	1,010,493,000	1,135,493,000
วันที่ 31 ธันวาคม พ.ศ. 2559	1,000,000,000	1,000,000,000	500,000,000	1,010,493,000	1,510,493,000

บริษัท เอแอลที เทเลคอม จำกัด (มหาชน)

หมายเหตุประกอบงบการเงินรวมและงบการเงินเฉพาะกิจการ

สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม พ.ศ. 2559

23 ทุนเรือนหุ้นและส่วนเกินมูลค่าหุ้น (ต่อ)

หุ้นสามัญจดทะเบียนทั้งหมดมีจำนวน 1,000,000,000 หุ้น (31 ธันวาคม พ.ศ. 2558 : 1,000,000,000 หุ้น) ซึ่งมีมูลค่าที่ตราไว้หุ้นละ 0.50 บาท (31 ธันวาคม พ.ศ. 2558 : 0.50 บาทต่อหุ้น) หุ้นสามัญที่ได้ออกและเรียกชำระเต็มมูลค่าแล้วมีจำนวน 1,000,000,000 หุ้น (31 ธันวาคม พ.ศ. 2558 : 750,000,000 หุ้น)

ในการประชุมสามัญประจำปีเมื่อวันที่ 30 เมษายน พ.ศ. 2558 ผู้ถือหุ้นได้มีมติอนุมัติเพิ่มทุนจดทะเบียนของบริษัทจำนวน 2,200,000 หุ้น จากหุ้นสามัญจำนวน 1,550,000 หุ้น โดยมีมูลค่าที่ตราไว้หุ้นละ 100 บาท เป็นหุ้นสามัญจำนวน 3,750,000 หุ้น โดยมีมูลค่าที่ตราไว้หุ้นละ 100 บาท บริษัทได้รับชำระค่าหุ้นสำหรับหุ้นสามัญทั้งหมดในเดือนพฤษภาคม พ.ศ. 2558 ภายหลังจากการเพิ่มทุนดังกล่าวบริษัทมีมูลค่าของหุ้นสามัญจดทะเบียนและได้รับชำระแล้วจำนวน 375 ล้านบาท บริษัทได้จดทะเบียนเพิ่มทุนดังกล่าวกับกระทรวงพาณิชย์เมื่อวันที่ 28 พฤษภาคม พ.ศ. 2558

ในการประชุมวิสามัญผู้ถือหุ้นเมื่อวันที่ 10 พฤศจิกายน พ.ศ. 2558 ผู้ถือหุ้นได้มีมติอนุมัติเพิ่มทุนจดทะเบียนของบริษัทจำนวน 1,250,000 หุ้น จากหุ้นสามัญจำนวน 3,750,000 หุ้น โดยมีมูลค่าที่ตราไว้หุ้นละ 100 บาท เป็นหุ้นสามัญจำนวน 5,000,000 หุ้น โดยมีมูลค่าที่ตราไว้หุ้นละ 100 บาท พร้อมกันนี้ผู้ถือหุ้นได้มีมติอนุมัติการเปลี่ยนแปลงมูลค่าหุ้นจาก 100 บาทต่อหุ้น เป็น 0.50 บาทต่อหุ้น โดยภายหลังการเปลี่ยนแปลงบริษัทมีหุ้นสามัญจดทะเบียนเพิ่มขึ้นจาก 5,000,000 หุ้น เป็นหุ้นสามัญจำนวน 1,000,000,000 หุ้น บริษัทได้จดทะเบียนเพิ่มทุนกับกระทรวงพาณิชย์ เมื่อวันที่ 16 พฤศจิกายน พ.ศ. 2558

ในระหว่างวันที่ 24 ถึง 28 มิถุนายน พ.ศ. 2559 บริษัทเสนอขายหุ้นสามัญแก่ประชาชนทั่วไปครั้งแรก จำนวน 250 ล้านหุ้น หุ้นสามัญดังกล่าวมีมูลค่าที่ตราไว้หุ้นละ 0.50 บาท โดยเสนอขายในราคาหุ้นละ 4.70 บาท รวมเป็นเงินทั้งสิ้น 1,175 ล้านบาท บริษัทบันทึกค่าใช้จ่ายเกี่ยวกับการจัดจำหน่ายหุ้นจำนวน 39.51 ล้านบาท เป็นรายการหักในบัญชีส่วนเกินมูลค่าหุ้นสามัญโดยภายหลังการจำหน่ายหุ้นบริษัทมีหุ้นสามัญจดทะเบียนและเรียกชำระเต็มมูลค่าแล้วเพิ่มขึ้นจาก 750 ล้านหุ้น รวมเป็นหุ้นสามัญจำนวน 1,000 ล้านหุ้น บริษัทได้จดทะเบียนเพิ่มทุนกับกระทรวงพาณิชย์ เมื่อวันที่ 29 มิถุนายน พ.ศ. 2559

24 ดำรงตามกฎหมาย

	งบการเงินรวมและ	
	งบการเงินเฉพาะกิจการ	
	พ.ศ. 2559	พ.ศ. 2558
	บาท	บาท
วันที่ 1 มกราคม	28,600,000	15,500,000
จัดสรรระหว่างปี	21,400,000	13,100,000
วันที่ 31 ธันวาคม	50,000,000	28,600,000

ตามพระราชบัญญัติบริษัทมหาชนจำกัด พ.ศ. 2535 บริษัทต้องดำรงตามกฎหมายอย่างน้อยร้อยละ 5 ของกำไรสุทธิหลังจากหักส่วนของขาดทุนสะสมยกมา (ถ้ามี) จนกว่าสำรองนี้จะมีมูลค่าไม่น้อยกว่าร้อยละ 10 ของทุนจดทะเบียน สำรองนี้ไม่สามารถนำไปจ่ายเงินปันผลได้

บริษัท เอแอลที เทเลคอม จำกัด (มหาชน)

หมายเหตุประกอบงบการเงินรวมและงบการเงินเฉพาะกิจการ

สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม พ.ศ. 2559

25 เงินปันผล

พ.ศ. 2559

ที่ประชุมคณะกรรมการของบริษัทเมื่อวันที่ 30 มีนาคม พ.ศ. 2559 ได้มีมติอนุมัติการจ่ายเงินปันผลระหว่างกาล จำนวน 0.214 บาทต่อหุ้น รวมเป็นเงินทั้งสิ้น 160.50 ล้านบาท ซึ่งได้จ่ายให้แก่ผู้ถือหุ้นในเดือนเมษายน พ.ศ. 2559

พ.ศ. 2558

ที่ประชุมสามัญผู้ถือหุ้นของบริษัทเมื่อวันที่ 30 เมษายน พ.ศ. 2558 ผู้ถือหุ้นได้มีมติอนุมัติการจ่ายเงินปันผลจากการดำเนินงาน จำนวน 17.135 บาทต่อหุ้น รวมเป็นเงินทั้งสิ้น 26.56 ล้านบาท ซึ่งได้จ่ายให้แก่ผู้ถือหุ้นแล้วเมื่อวันที่ 12 พฤษภาคม พ.ศ. 2558

ที่ประชุมคณะกรรมการของบริษัทเมื่อวันที่ 13 พฤษภาคม พ.ศ. 2558 คณะกรรมการได้มีมติอนุมัติการจ่ายเงินปันผลระหว่างกาล จำนวน 154.85 บาทต่อหุ้น รวมเป็นเงินทั้งสิ้น 240.02 ล้านบาท ซึ่งได้จ่ายให้แก่ผู้ถือหุ้นแล้วในระหว่างเดือนพฤษภาคม พ.ศ. 2558

26 การจ่ายโดยใช้หุ้นเป็นเกณฑ์

เมื่อวันที่ 1 เมษายน พ.ศ. 2558 บริษัทจำหน่ายเงินลงทุนในบริษัท อินโนว่า เทเลคอมมิวนิเคชั่น จำกัด จำนวน 15,000 หุ้น ให้แก่ผู้บริหารรายหนึ่งของบริษัท อินโนว่า เทเลคอมมิวนิเคชั่น จำกัด ในราคา 1.50 ล้านบาท ซึ่งต่ำกว่ามูลค่ายุติธรรมของเงินลงทุน

มูลค่ายุติธรรมของหุ้นสามัญของ บริษัท อินโนว่า เทเลคอมมิวนิเคชั่น จำกัด เท่ากับ 214.80 บาทต่อหุ้น คำนวณโดยใช้เทคนิคการประเมินมูลค่าวิธีรายได้ โดยใช้แบบจำลอง Dividend Discount Model โดยคาดว่าบริษัทจะมีการจ่ายเงินปันผลในอัตราร้อยละ 60 ของกำไรสุทธิ อัตราดอกเบี้ยปลอดภัยร้อยละ 2.83 อัตราผลตอบแทนที่ผู้ลงทุนคาดหวังร้อยละ 16.80 บริษัทรับรู้รายการจ่ายโดยใช้หุ้นเป็นเกณฑ์จำนวน 1.84 ล้านบาท เป็น “ค่าใช้จ่ายในการบริหาร” ในงบกำไรขาดทุนรวม

บริษัท แอแอลที เทเลคอม จำกัด (มหาชน)

หมายเหตุประกอบงบการเงินรวมและงบการเงินเฉพาะกิจการ

สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม พ.ศ. 2559

27 รายได้อื่น

	งบการเงินรวม		งบการเงินเฉพาะกิจการ	
	พ.ศ. 2559	พ.ศ. 2558	พ.ศ. 2559	พ.ศ. 2558
	บาท	บาท	บาท	บาท
เงินปันผลรับ (หมายเหตุ 14)	-	-	324,996,850	233,110,848
รายได้ค่าบริหารจัดการ - บริษัทที่เกี่ยวข้องกัน (หมายเหตุ 32)	7,574,604	7,402,008	14,422,500	12,660,576
รายได้ค่าเช่า - บริษัทที่เกี่ยวข้องกัน (หมายเหตุ 32)	1,042,572	369,357	6,064,320	4,507,869
ดอกเบี้ยรับ	14,599,760	5,715,254	18,580,850	1,570,260
กำไรจากการเปลี่ยนแปลงสถานะจากบริษัทย่อย เป็นบริษัทร่วม	-	3,003,717	-	-
กำไรจากการจำหน่ายเงินลงทุนในบริษัทย่อย	-	-	-	4,327,259
รายได้อื่น - บริษัทที่เกี่ยวข้องกัน (หมายเหตุ 32)	287,651	360,124	321,969	558,069
รายได้อื่น	2,694,823	5,445,923	179,990	349,888
รวม	26,199,410	22,296,383	364,566,479	257,084,769

28 ต้นทุนทางการเงิน

	งบการเงินรวม		งบการเงินเฉพาะกิจการ	
	พ.ศ. 2559	พ.ศ. 2558	พ.ศ. 2559	พ.ศ. 2558
	บาท	บาท	บาท	บาท
ดอกเบี้ยจ่าย				
เงินกู้ยืมจากสถาบันการเงิน	36,009,276	35,404,105	18,804,562	17,511,332
สัญญาเช่าการเงิน	356	31,036	-	-
เงินกู้ยืมจากบริษัทที่เกี่ยวข้องกัน (หมายเหตุ 32)	102,890	398,189	1,113,863	6,785,778
อื่น ๆ	272,290	-	272,290	-
รวมต้นทุนทางการเงิน	36,384,812	35,833,330	20,190,715	24,297,110

บริษัท เอลที เทลคอม จำกัด (มหาชน)

หมายเหตุประกอบงบการเงินรวมและงบการเงินเฉพาะกิจการ

สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม พ.ศ. 2559

29 ค่าใช้จ่ายตามลักษณะ

ค่าใช้จ่ายบางรายการที่รวมอยู่ในการคำนวณกำไรก่อนต้นทุนทางการเงินและภาษีเงินได้สามารถแยกตามลักษณะได้ดังนี้

	งบการเงินรวม		งบการเงินเฉพาะกิจการ	
	พ.ศ. 2559	พ.ศ. 2558	พ.ศ. 2559	พ.ศ. 2558
	บาท	บาท	บาท	บาท
การเปลี่ยนแปลงในสินค้าคงเหลือ	113,944,391	121,826,973	63,786,005	(8,298,342)
ต้นทุนบริการและวัตถุดิบที่ใช้ไป	484,939,617	1,160,153,196	34,503,761	285,829,964
ต้นทุนค่าแรงผู้รับเหมา	668,988,733	621,590,290	187,234,754	124,519,807
ค่าใช้จ่ายและผลประโยชน์ของพนักงาน	177,931,496	159,122,604	64,207,397	48,726,018
ค่าเสื่อมราคาและค่าตัดจำหน่าย	35,032,173	37,009,371	25,281,856	24,761,313
ค่าเช่าและค่าสาธารณูปโภค	81,661,809	56,801,114	14,760,354	7,440,762
ค่าจ้างบริการ	28,114,632	30,623,223	7,516,994	9,396,203
ค่าใช้จ่ายในการนำเข้าและค่าขนส่ง	32,324,576	43,912,335	18,406,539	23,237,230
ขาดทุนจากสินค้าสามัญ (กลับรายการ)	511,293	(3,065,188)	1,413,484	(8,581,814)
หนี้สงสัยจะสูญและหนี้สูญ (กลับรายการ)	5,489,015	2,109,826	124,671	(341,507)
ค่าใช้จ่ายในการเดินทาง	12,076,561	10,496,968	6,008,529	3,713,390
ค่าธรรมเนียม	9,997,898	12,360,084	2,743,665	5,313,280
ค่าใช้จ่ายอื่น ๆ	27,858,483	27,838,292	12,308,916	6,833,170
	1,678,870,677	2,280,779,088	438,296,925	522,549,474

30 ภาษีเงินได้

	งบการเงินรวม		งบการเงินเฉพาะกิจการ	
	พ.ศ. 2559	พ.ศ. 2558	พ.ศ. 2559	พ.ศ. 2558
	บาท	บาท	บาท	บาท
ภาษีเงินได้งวดปัจจุบัน	72,592,236	63,453,200	-	1,960,760
ภาษีเงินได้รอการตัดบัญชี (หมายเหตุ 18)	(31,635,117)	(6,448,088)	(9,599,058)	4,302,043
รวมค่าใช้จ่าย(รายได้)ภาษีเงินได้	40,957,119	57,005,112	(9,599,058)	6,262,803

บริษัท เอแอลที เทเลคอม จำกัด (มหาชน)

หมายเหตุประกอบงบการเงินรวมและงบการเงินเฉพาะกิจการ

สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม พ.ศ. 2559

30 ภาษีเงินได้ (ต่อ)

ภาษีเงินได้สำหรับกำไรก่อนหักภาษีของกลุ่มกิจการมียอดจำนวนเงินที่แตกต่างจากการคำนวณกำไรทางบัญชีคู่กับภาษีของประเทศที่บริษัทใหญ่ตั้งอยู่ โดยมีรายละเอียดดังนี้

	งบการเงินรวม		งบการเงินเฉพาะกิจการ	
	พ.ศ. 2559	พ.ศ. 2558	พ.ศ. 2559	พ.ศ. 2558
	บาท	บาท	บาท	บาท
กำไรก่อนภาษี	320,492,245	265,021,707	312,813,461	262,369,581
ภาษีคำนวณจากอัตราภาษีร้อยละ 20 (พ.ศ. 2558 : ร้อยละ 20)	64,098,449	53,004,341	62,562,692	52,473,916
ผลกระทบ:				
ผลการดำเนินงานของบริษัทร่วมและกิจการร่วมค้า	(8,330,450)	5,047,447	-	-
รายได้ที่ไม่ต้องนำมารวมในการคำนวณภาษี	-	-	(64,999,370)	(46,622,170)
ค่าใช้จ่ายที่ไม่อนุญาตให้ถือเป็นค่าใช้จ่ายทางภาษี	1,118,219	392,891	647,240	444,318
ค่าใช้จ่ายที่มีสิทธิหักได้เพิ่ม	(8,785,350)	(1,439,567)	(7,809,620)	(33,261)
การรับรู้สินทรัพย์ภาษีเงินได้ที่ยังไม่ได้รับรู้ ในงวดก่อน	(7,143,749)	-	-	-
ค่าใช้จ่าย(รายได้)ภาษีเงินได้	40,957,119	57,005,112	(9,599,058)	6,262,803

อัตราภาษีเงินได้ตัวเฉลี่ยถ่วงน้ำหนักสำหรับงบการเงินรวมและงบการเงินเฉพาะกิจการเป็นร้อยละ 12.78 และร้อยละ 3.07 (พ.ศ. 2558 : ร้อยละ 21.51 และร้อยละ 2.38) ตามลำดับ

31 กำไรต่อหุ้น

กำไรต่อหุ้นขั้นพื้นฐานคำนวณโดยการหารกำไรที่เป็นของผู้ถือหุ้นสามัญด้วยจำนวนหุ้นสามัญถัวเฉลี่ยถ่วงน้ำหนักที่ออกจำหน่ายและชำระแล้วในระหว่างปี

	งบการเงินรวม		งบการเงินเฉพาะกิจการ	
	พ.ศ. 2559	พ.ศ. 2558	พ.ศ. 2559	พ.ศ. 2558
กำไรที่เป็นของผู้ถือหุ้นสามัญ (บาท)	279,134,156	206,676,081	322,412,519	256,106,778
จำนวนหุ้นสามัญถัวเฉลี่ยถ่วงน้ำหนัก (หุ้น)	877,397,260	572,794,521	877,397,260	572,794,521
กำไรต่อหุ้นขั้นพื้นฐาน (บาท)	0.32	0.36	0.37	0.45

บริษัทไม่มีหุ้นสามัญเทียบเท่าปรับลดที่ออกอยู่ในระหว่างปี

บริษัท เอลที เทเลคอม จำกัด (มหาชน)

หมายเหตุประกอบงบการเงินรวมและงบการเงินเฉพาะกิจการ

สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม พ.ศ. 2559

32 รายการกับกิจการที่เกี่ยวข้องกัน

กิจการและบุคคลที่มีความสัมพันธ์กับบริษัท ไม่ว่าจะทางตรงหรือทางอ้อม โดยผ่านกิจการอื่นแห่งหนึ่งหรือมากกว่าหนึ่งแห่ง โดยที่บุคคลหรือกิจการนั้นมีอำนาจควบคุมบริษัท หรือถูกควบคุมโดยบริษัท หรืออยู่ภายใต้การควบคุมเดียวกันกับบริษัท รวมถึงบริษัทที่ดำเนินธุรกิจการลงทุน บริษัทย่อย และบริษัทย่อยในเครือเดียวกัน ถือเป็นกิจการที่เกี่ยวข้องกับบริษัท บริษัทร่วมและบุคคลที่เป็นเจ้าของส่วนได้เสียในสิทธิออกเสียงของบริษัทซึ่งมีอิทธิพลอย่างเป็นสาระสำคัญเหนือกิจการ ผู้บริหารสำคัญรวมทั้งกรรมการและพนักงานของบริษัทตลอดจนสมาชิกในครอบครัวที่ใกล้ชิดกับบุคคลเหล่านั้น กิจการและบุคคลทั้งหมดถือเป็นบุคคลหรือกิจการที่เกี่ยวข้องกับบริษัท

ในการพิจารณาความสัมพันธ์ระหว่างบุคคลหรือกิจการที่เกี่ยวข้องกันซึ่งอาจมีขึ้นได้ต้องคำนึงถึงรายละเอียดของความสัมพันธ์มากกว่ารูปแบบความสัมพันธ์ตามกฎหมาย

ผู้ถือหุ้นรายใหญ่ของบริษัทได้แก่ บริษัท เอลที โฮลดิ้ง จำกัด ซึ่งตั้งอยู่ในประเทศไทย บริษัทใหญ่ดังกล่าวถือหุ้นในบริษัทคิดเป็นจำนวนร้อยละ 50 จำนวนหุ้นที่เหลือร้อยละ 50 ถือโดยบุคคลทั่วไป

ลักษณะความสัมพันธ์ของบริษัทที่เกี่ยวข้องกัน

	ลักษณะความสัมพันธ์	เกี่ยวข้องโดย
บริษัท กรุ๊ป เทค โซลูชั่นส์ จำกัด	บริษัทย่อย	ถือหุ้นทางตรงและกรรมการบริหารร่วมกัน
บริษัท อินโนว่า เทเลคอมมิวนิเคชั่น จำกัด	บริษัทย่อย	ถือหุ้นทางตรงและกรรมการบริหารร่วมกัน
บริษัท ไอ ทเวนตี วัน อินเทอร์เน็ตปอเรชั่น จำกัด	บริษัทย่อย	ถือหุ้นทางตรงและกรรมการบริหารร่วมกัน
บริษัท เทเลคอม โซลูชั่นส์ โพรไวเดอร์ จำกัด	บริษัทร่วม	ถือหุ้นทางตรงและกรรมการบริหารร่วมกัน
บริษัท เมียนมา อินฟอร์เมชั่น ไฮเวย์ จำกัด	บริษัทร่วม	ถือหุ้นทางอ้อม
บริษัท อินฟอร์เมชั่น ไฮเวย์ จำกัด	กิจการร่วมค้า	ถือหุ้นทางตรงและกรรมการบริหารร่วมกัน

นโยบายกำหนดราคาสำหรับแต่ละรายการอธิบายได้ดังต่อไปนี้

รายการ	นโยบายการกำหนดราคา
รายได้จากการขาย	ราคาทุนบวกกำไรส่วนเพิ่ม
รายได้จากการให้บริการ	ราคาที่ตกลงร่วมกัน
รายได้ค่าบริการจัดการ	ราคาทุนบวกกำไรส่วนเพิ่ม
ดอกเบี้ยรับ/จ่าย	อัตราดอกเบี้ยเงินกู้ยืมของสถาบันการเงิน
เงินปันผลรับ	ตามที่ประกาศจ่าย
รายได้ค่าเช่า	ราคาที่ตกลงร่วมกัน - อ้างอิงค่าเช่าในบริเวณใกล้เคียง

บริษัท แอลที เทเลคอม จำกัด (มหาชน)

หมายเหตุประกอบงบการเงินรวมและงบการเงินเฉพาะกิจการ

สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม พ.ศ. 2559

32 รายการกับกิจการที่เกี่ยวข้องกัน (ต่อ)

รายการต่อไปนี้เป็นรายการที่มีสาระสำคัญกับบุคคลหรือกิจการที่เกี่ยวข้องกัน

ก) รายได้จากการขายสินค้าและบริการ

สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม	งบการเงินรวม		งบการเงินเฉพาะกิจการ	
	พ.ศ. 2559	พ.ศ. 2558	พ.ศ. 2559	พ.ศ. 2558
	บาท	บาท	บาท	บาท
รายได้จากการขายสินค้าและบริการ				
บริษัทย่อย	-	-	578,400	10,263,400
กิจการร่วมค้า	68,032,826	139,789,745	50,955,949	121,685,346
	<u>68,032,826</u>	<u>139,789,745</u>	<u>51,534,349</u>	<u>131,948,746</u>
รายได้ค่าบริการจัดการ				
บริษัทย่อย	-	-	6,847,896	5,120,226
กิจการร่วมค้า	7,574,604	7,263,666	7,574,604	7,263,666
บริษัทที่เกี่ยวข้องกัน	-	138,342	-	276,684
	<u>7,574,604</u>	<u>7,402,008</u>	<u>14,422,500</u>	<u>12,660,576</u>
รายได้ค่าเช่าสำนักงาน				
บริษัทย่อย	-	-	5,021,748	4,138,512
กิจการร่วมค้า	1,042,572	369,357	1,042,572	369,357
	<u>1,042,572</u>	<u>369,357</u>	<u>6,064,320</u>	<u>4,507,869</u>
รายได้อื่น				
บริษัทย่อย	-	-	97,156	330,594
กิจการร่วมค้า	287,651	360,124	224,813	227,475
	<u>287,651</u>	<u>360,124</u>	<u>321,969</u>	<u>558,069</u>
ดอกเบี้ยรับ				
บริษัทย่อย	-	-	10,301,507	-
กิจการร่วมค้า	13,621,193	2,292,225	8,031,664	1,213,678
บริษัทร่วม	-	84,870	-	25,322
	<u>13,621,193</u>	<u>2,377,095</u>	<u>18,333,171</u>	<u>1,239,000</u>

บริษัท แอลที เทเลคอม จำกัด (มหาชน)

หมายเหตุประกอบงบการเงินรวมและงบการเงินเฉพาะกิจการ

สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม พ.ศ. 2559

32 รายการกับกิจการที่เกี่ยวข้องกัน (ต่อ)

รายการต่อไปนี้เป็นรายการที่มีสาระสำคัญกับบุคคลหรือกิจการที่เกี่ยวข้องกัน (ต่อ)

ก) รายได้จากการขายสินค้าและบริการ (ต่อ)

	งบการเงินรวม		งบการเงินเฉพาะกิจการ	
	พ.ศ. 2559	พ.ศ. 2558	พ.ศ. 2559	พ.ศ. 2558
	บาท	บาท	บาท	บาท
สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม				
เงินปันผลรับ				
บริษัทย่อย	-	-	324,996,850	233,110,848
	-	-	324,996,850	233,110,848

ข) การซื้อสินค้าและบริการ

	งบการเงินรวม		งบการเงินเฉพาะกิจการ	
	พ.ศ. 2559	พ.ศ. 2558	พ.ศ. 2559	พ.ศ. 2558
	บาท	บาท	บาท	บาท
สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม				
ต้นทุนขายและบริการ				
บริษัทย่อย	-	-	303,497,697	1,029,568
บริษัทที่เกี่ยวข้องกัน	-	6,750	-	51,000
	-	6,750	303,497,697	1,080,568
ดอกเบี้ยจ่าย				
บริษัทใหญ่	102,890	81,027	90,425	81,027
บริษัทย่อย	-	-	1,023,438	6,387,589
กิจการร่วมค้า	-	317,162	-	317,162
	102,890	398,189	1,113,863	6,785,778
เงินปันผลจ่าย				
บริษัทใหญ่	107,000,000	-	107,000,000	-
	107,000,000	-	107,000,000	-

บริษัท เอแอลที เทเลคอม จำกัด (มหาชน)

หมายเหตุประกอบงบการเงินรวมและงบการเงินเฉพาะกิจการ

สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม พ.ศ. 2559

32 รายการกับกิจการที่เกี่ยวข้องกัน (ต่อ)

รายการต่อไปนี้เป็นรายการกับบุคคลหรือกิจการที่เกี่ยวข้องกัน (ต่อ)

ค) ยอดค้างชำระที่เกิดจากการซื้อสินค้าและบริการ

	งบการเงินรวม		งบการเงินเฉพาะกิจการ	
	พ.ศ. 2559	พ.ศ. 2558	พ.ศ. 2559	พ.ศ. 2558
	บาท	บาท	บาท	บาท
ลูกหนี้การค้า (หมายเหตุ 9)				
บริษัทย่อย	-	-	-	101,215
กิจการร่วมค้า	6,476,021	1,131,684	5,842,176	-
	<u>6,476,021</u>	<u>1,131,684</u>	<u>5,842,176</u>	<u>101,215</u>
ลูกหนี้อื่น (หมายเหตุ 9)				
บริษัทย่อย	-	-	1,034,339	1,064,726
กิจการร่วมค้า	1,784,912	957,698	900,912	957,698
	<u>1,784,912</u>	<u>957,698</u>	<u>1,935,251</u>	<u>2,022,424</u>
ดอกเบี้ยค้างรับ				
กิจการร่วมค้า	-	4,816,811	-	1,193,151
บริษัทที่เกี่ยวข้องกัน	10,989	10,989	10,989	10,989
	<u>10,989</u>	<u>4,827,800</u>	<u>10,989</u>	<u>1,204,140</u>
เจ้าหนี้การค้า (หมายเหตุ 20)				
บริษัทย่อย	-	-	12,608,626	-
บริษัทที่เกี่ยวข้องกัน	-	5,000	-	5,000
	<u>-</u>	<u>5,000</u>	<u>12,608,626</u>	<u>5,000</u>
ดอกเบี้ยค้างจ่าย				
บริษัทใหญ่	-	81,027	-	81,027
บริษัทย่อย	-	-	-	645,013
	<u>-</u>	<u>81,027</u>	<u>-</u>	<u>726,040</u>
หนี้สินไม่หมุนเวียนอื่น				
กิจการร่วมค้า	1,605,000	825,000	-	-
	<u>1,605,000</u>	<u>825,000</u>	<u>-</u>	<u>-</u>

บริษัท เอแอลที เทเลคอม จำกัด (มหาชน)

หมายเหตุประกอบงบการเงินรวมและงบการเงินเฉพาะกิจการ

สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม พ.ศ. 2559

32 รายการกับกิจการที่เกี่ยวข้องกัน (ต่อ)

รายการต่อไปนี้เป็นรายการกับบุคคลหรือกิจการที่เกี่ยวข้องกัน (ต่อ)

ง) เงินให้กู้ยืมระยะสั้นแก่กิจการที่เกี่ยวข้องกัน

	งบการเงินรวม		งบการเงินเฉพาะกิจการ	
	พ.ศ. 2559	พ.ศ. 2558	พ.ศ. 2559	พ.ศ. 2558
	บาท	บาท	บาท	บาท
เงินให้กู้ยืมระยะสั้นแก่กิจการที่เกี่ยวข้องกัน				
บริษัทย่อย	-	-	459,000,000	-
กิจการรวมค่า	317,000,000	145,700,000	317,000,000	40,000,000
	317,000,000	145,700,000	776,000,000	40,000,000

การเคลื่อนไหวของเงินให้กู้ยืมระยะสั้นแก่กิจการที่เกี่ยวข้องกันในระหว่างปีแสดงไว้ดังต่อไปนี้

	งบการเงิน	
	งบการเงินรวม	เฉพาะกิจการ
	บาท	บาท
สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม พ.ศ. 2559		
ยอดยกมาต้นปี	145,700,000	40,000,000
เงินให้กู้ยืมเพิ่มระหว่างปี	506,000,000	761,000,000
รับคืนเงินให้กู้ยืมระหว่างปี	(334,700,000)	(25,000,000)
ยอดคงเหลือสิ้นปี	317,000,000	776,000,000

เงินให้กู้ยืมแก่กิจการที่เกี่ยวข้องกันเป็นไปตามเงื่อนไขทางการค้าในการให้กู้ยืมปกติ รายได้ดอกเบี้ยที่เกี่ยวข้องเป็นจำนวนเงิน 13,621,193 บาท ในงบการเงินรวมและ 18,333,171 บาท ในงบการเงินเฉพาะกิจการ (พ.ศ. 2558 : 2,377,095 บาท ในงบการเงินรวม และ 1,239,000 บาท ในงบการเงินเฉพาะกิจการ) เงินให้กู้ยืมแก่กิจการที่เกี่ยวข้องกันมีอัตราดอกเบี้ยร้อยละ 5.0 และครบกำหนดชำระคืนเมื่อทวงถาม

บริษัท เอแอลที เทเลคอม จำกัด (มหาชน)

หมายเหตุประกอบงบการเงินรวมและงบการเงินเฉพาะกิจการ

สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม พ.ศ. 2559

32 รายการกับกิจการที่เกี่ยวข้องกัน (ต่อ)

รายการต่อไปนี้เป็นรายการกับบุคคลหรือกิจการที่เกี่ยวข้องกัน (ต่อ)

จ) เงินกู้ยืมระยะสั้นจากกิจการที่เกี่ยวข้องกัน

	งบการเงินรวม		งบการเงินเฉพาะกิจการ	
	พ.ศ. 2559	พ.ศ. 2558	พ.ศ. 2559	พ.ศ. 2558
	บาท	บาท	บาท	บาท
เงินกู้ยืมระยะสั้นจากกิจการที่เกี่ยวข้องกัน				
บริษัทใหญ่	-	7,000,000	-	7,000,000
บริษัทย่อย	-	-	-	81,000,000
รวม	-	7,000,000	-	88,000,000

การเคลื่อนไหวของเงินกู้ยืมระยะสั้นจากกิจการที่เกี่ยวข้องกันในระหว่างปีแสดงไว้ดังต่อไปนี้

	งบการเงิน	
	งบการเงินรวม	เฉพาะกิจการ
	บาท	บาท
สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม พ.ศ. 2559		
ยอดยกมาต้นปี	7,000,000	88,000,000
เงินกู้ยืมเพิ่มระหว่างปี	4,000,000	4,000,000
จ่ายคืนเงินกู้ยืมระหว่างปี	(11,000,000)	(92,000,000)
ยอดคงเหลือสิ้นปี	-	-

เงินกู้ยืมระยะสั้นจากบุคคลและกิจการที่เกี่ยวข้องกันเป็นไปตามเงื่อนไขทางการค้าในการให้กู้ยืมปกติ มีดอกเบี้ยจ่ายที่เกี่ยวข้องเป็นจำนวนเงิน 102,890 บาท ในงบการเงินรวม และ 1,113,863 บาท ในงบการเงินเฉพาะบริษัท (พ.ศ. 2558 : 398,189 บาท ในงบการเงินรวม และ 6,785,778 บาท ในงบการเงินเฉพาะบริษัท) เงินกู้ยืมระยะสั้นจากกิจการที่เกี่ยวข้องกัน จะครบกำหนดชำระคืนเมื่อทวงถาม

บริษัท เอแอลที เทเลคอม จำกัด (มหาชน)

หมายเหตุประกอบงบการเงินรวมและงบการเงินเฉพาะกิจการ

สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม พ.ศ. 2559

32 รายการกับกิจการที่เกี่ยวข้องกัน (ต่อ)

รายการต่อไปนี้เป็นรายการกับบุคคลหรือกิจการที่เกี่ยวข้องกัน (ต่อ)

ฉ) ค่าตอบแทนผู้บริหารสำคัญของกิจการ

	งบการเงินรวม		งบการเงินเฉพาะกิจการ	
	พ.ศ. 2559	พ.ศ. 2558	พ.ศ. 2559	พ.ศ. 2558
	บาท	บาท	บาท	บาท
ผลประโยชน์ระยะสั้น	20,986,441	14,943,852	9,979,873	3,552,183
ผลประโยชน์หลังออกจากงาน	1,185,236	1,178,845	700,398	710,131
	22,171,677	16,122,697	10,680,271	4,262,314

33 ภาวะผูกพันและหนี้สินที่อาจเกิดขึ้น

ก) หนี้สินค้ำประกันจากธนาคาร

ณ วันที่ 31 ธันวาคม พ.ศ. 2559 กลุ่มกิจการมีภาวะผูกพันจากการค้ำประกันโดยธนาคาร จำนวน 58.95 ล้านบาท และ 0.85 ล้านดอลลาร์สหรัฐอเมริกา (31 ธันวาคม พ.ศ. 2558 : 72.01 ล้านบาท และ 0.47 ล้านดอลลาร์สหรัฐอเมริกา)

ข) ภาวะผูกพันตามสัญญาเช่าดำเนินงาน - กรณีกลุ่มกิจการเป็นผู้เช่า

ณ วันที่ 31 ธันวาคม พ.ศ. 2559 กลุ่มกิจการมีภาวะผูกพันตามสัญญาเช่าระยะยาว โดยมียอดรวมของจำนวนเงินขั้นต่ำที่ต้องจ่ายในอนาคตที่ไม่สามารถยกเลิกได้ ดังนี้

	งบการเงินรวม		งบการเงินเฉพาะบริษัท	
	พ.ศ. 2559	พ.ศ. 2558	พ.ศ. 2559	พ.ศ. 2558
	บาท	บาท	บาท	บาท
ไม่เกิน 1 ปี	58,772,070	44,177,650	10,607,449	8,356,646
เกินกว่า 1 ปี แต่ไม่เกิน 5 ปี	88,966,377	68,662,778	44,862,258	33,073,332
เกินกว่า 5 ปี	248,789,819	201,576,879	248,789,819	201,576,879
	396,528,266	314,417,307	304,259,526	243,006,857

บริษัท เอแอลที เทเลคอม จำกัด (มหาชน)**หมายเหตุประกอบงบการเงินรวมและงบการเงินเฉพาะกิจการ****สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม พ.ศ. 2559**

34 สินทรัพย์ที่อาจจะเกิดขึ้น

เมื่อวันที่ 22 สิงหาคม พ.ศ. 2556 บริษัทได้เป็น โจทก์ยื่นฟ้องลูกค้ายรายหนึ่ง (“คู่สัญญา”) ต่อศาลปกครองกลาง กรณีคู่สัญญาผิดสัญญา ใช้บริการโครงข่ายเคเบิลใยแก้วนำแสงและอุปกรณ์ประกอบ Fiber To The Factory (FTTF) ภายในเขตพื้นที่นิคมอุตสาหกรรมแห่งหนึ่ง เพื่อให้คู่สัญญารายดังกล่าวชำระค่าบริการ ใช้บริการ โครงข่ายและค่าใช้จ่ายอื่น ๆ ที่เกี่ยวข้อง

เมื่อวันที่ 30 กันยายน พ.ศ. 2559 ศาลปกครองกลางได้มีคำสั่งให้คู่สัญญารายดังกล่าวชดใช้ความเสียหายให้กับบริษัท โดยคู่สัญญาต้องชดใช้ค่าขาดประโยชน์จากการใช้โครงข่ายดังกล่าวในอัตราเดือนละ 13.5 ล้านบาท นับแต่วันที่ 12 กุมภาพันธ์ พ.ศ. 2556 เป็นต้นไป จนกว่าโครงข่ายดังกล่าวจะถูกส่งมอบคืนเป็นที่เรียบร้อย อย่างไรก็ตามคดีความดังกล่าวยังไม่ถึงที่สุด เนื่องจากคู่สัญญาได้ยื่นอุทธรณ์ผลการตัดสินดังกล่าวต่อศาลปกครองสูงสุด

35 เหตุการณ์ภายหลังวันที่ในงบแสดงฐานะการเงิน

เมื่อวันที่ 26 กุมภาพันธ์ พ.ศ. 2560 ที่ประชุมคณะกรรมการบริษัท ได้มีมติอนุมัติการจ่ายเงินปันผลจากการดำเนินงานของปี พ.ศ. 2559 จำนวน 0.10 บาทต่อหุ้น รวมเป็นเงินทั้งสิ้น 100 ล้านบาท โดยกำหนดรายชื่อผู้ถือหุ้นที่มีสิทธิได้รับเงินปันผล ณ วันที่ 8 พฤษภาคม พ.ศ. 2560 และรวบรวมรายชื่อตามมาตรา 225 ของพระราชบัญญัติหลักทรัพย์และตลาดหลักทรัพย์ โดยปิดสมุดทะเบียนในวันที่ 9 พฤษภาคม พ.ศ. 2560 และกำหนดจ่ายเงินปันผลให้แก่ผู้ถือหุ้นในวันที่ 25 พฤษภาคม พ.ศ. 2560

บริษัท เอแอลที เทลคอม จำกัด (มหาชน)
ALT Telecom Public Company Limited

52/1 หมู่ 5 ถนนบางกรวย-ไทรน้อย ตำบลบางสีทอง
อำเภอบางกรวย จังหวัดนนทบุรี 11130
โทร: 0 2863 8999 โทรสาร: 0 2886 3364, 0 2886 3084
อีเมล: info@alt.co.th เว็บไซต์: www.alt.co.th