

รายงานประจำปี 2552
บริษัท ปตท. จำกัด (มหาชน)

ความงามแห่งดุลยภาพ

สารบัญ

14	จุดเด่นทางการเงิน	27	สถานการณ์เศรษฐกิจ และปีโตรเลียม	79	ปัจจัยความเสี่ยง
17	ข้อมูลทั่วไปของบริษัท	34	ลักษณะการประกอบธุรกิจ และผลการดำเนินงาน	85	โครงสร้างการถือหุ้น
18	สารจากคณะกรรมการ	64	วิเคราะห์ฐานะทางการเงิน และผลการดำเนินงาน	91	โครงสร้างองค์กร และการจัดการ
20	รายงานของคณะกรรมการ ตรวจสอบ	72	สัดส่วนการถือหุ้น บริษัทในกลุ่ม	128	ประวัติคณะกรรมการ
22	รายงานของคณะกรรมการ กำกับดูแลกิจการที่ดี	73	โครงสร้างรายได้ของ ปตท. และบริษัทย่อย แบ่งตามสายผลิตภัณฑ์	136	คณะผู้บริหาร
25	รายงานของคณะกรรมการ กำหนดค่าตอบแทน	75	รายการระหว่างกัน	144	พลังที่ยั่งยืน เพื่อไทย
26	รายงานของคณะกรรมการ สรรหา	78	ทรัพย์สินที่ใช้ในการ ประกอบธุรกิจ	162	รางวัลแห่งความสำเร็จ

ความงามแห่งดุลยภาพ
Balance is Beauty

ความพาสุกที่ยั่งยืนในสังคม จะก่อเกิดได้ก็ต่อเมื่อทุกฝ่ายได้ร่วมมือกันสร้าง และร่วมกันรับประโยชน์ สุขนั้นจึงจะกลับคืนอย่างทั่วถึงและเท่าเทียม

ปตท. ในฐานะที่เป็นหนึ่งในกลไกด้านพลังงานของประเทศไทย จึงขอทำหน้าที่ เป็นแกนในการนำกำลังใจ กำลังกาย กำลังสมอง ขับเคลื่อนพัฒนาศักยภาพ พลังงานของไทย ไปพร้อมๆ กับคนไทยทุกคน โดยการทำอย่าง... **มองรอบทิศ คิดรอบด้าน และลงมือทำอย่างรอบคอบ**

ที่สำคัญที่สุดคือการสร้างสมดุลที่ถูกต้อง ก้าวไปด้วยกันอย่างดีระหว่างการพัฒนาเศรษฐกิจ อุตสาหกรรม และชุมชน สังคม สิ่งแวดล้อม

จึงไม่น่าแปลกใจที่ทุกช่วงแห่งการเติบโตของ ปตท. จะเป็นก้าวอย่างที่สวยงาม แห่งดุลยภาพ ที่ถ่วงดุลกันอย่างพอดีด้วยรอยยิ้มของคนไทยทุกฝ่าย ทั้ง “ผลประโยชน์” และ “คุณประโยชน์” ในหลากมิติ และเท่าเทียมกันทั้ง “เพื่อเรา” หรือ “เพื่อโลก” ก็ตาม

ค้นหาจากภายนอก

ค้นหาจากภายนอก...ค้นพบจากภายใน

ทุกครั้งที่ ปตท. ออกสำรวจดินแดนพลังงานใหม่ เราพบว่าโลกเล็กลง และทุกครั้งที่เราเข้าสู่ชุมชนใด เราพบว่าจิตใจคนนั้นหยั่งรากลึกซึ้งต่อแผ่นดินเกิด ปตท. จึงมุ่งมั่นทำงานบนดุลยภาพที่จะก้าวสู่เวทีโลก และส่งเสริมวิถีชาวบ้านไปพร้อมๆ กัน

ค้นพบจากภายใน

พลังงาน

พลังงาน...พลังงาน

ใบไม้และพืชพันธุ์ที่เขียวชอุ่มงดงาม เมื่อผ่านกาลเวลาที่สั่งสมยาวนาน จะกลายเป็นพลังงานศักยภาพสูงส่งคืนสู่โลก ปตท. จึงดำเนินงานบนความรับผิดชอบต่อทั้งการนำไปใช้อย่างรู้ค่าและรักษาไว้อย่างรู้คุณค่าในเวลาเดียวกัน

พลังงาม

สำรองเพื่อพร้อมนี้

สำรองเพื่อพร้อมนี้...ส่งมอบเพื่อนิรันดร์

ปตท. ตระหนักดีว่า “การสำรอง” มีนัยามครอบคลุมทั้ง “เก็บรักษาเพื่อวันหน้า” และ “ใช้ในวันนี้อย่างรู้ค่า” หากเมื่อสมดุลงแห่งสองสิ่งนี้งดงาม คำว่า “อนาคต” ก็ะยั่งยืนยาวนาน นับร้อยนับพันปี

ส่งมอบเพื่อนิรันดร์

ส่งต่อ

ส่งต่อ...สานต่อ

พันธกิจอันสำคัญของ ปตท. ต่อประเทศชาติ คือ การกระจายพลังออกไปให้ทั่วถึงและเท่าเทียม ทั้ง “พลังงาน” และ “พลังความรู้” โดยมุ่งมั่นจะส่งไปถึงทุกพื้นที่และทุกคน เพราะเราเชื่อว่าความรู้ที่ถูกต้อง จะสานต่อความสามารถและศักยภาพด้านพลังงาน ออกไปอย่างยั่งยืน

PTT GROUP VISION : วิสัยทัศน์

Thai Premier
Multinational Energy
Company

“
เป็นบริษัทพลังงานไทย
ข้ามชาติชั้นนำ
”

PTT GROUP VALUES : ค่านิยม

The way we work together

Synergy

สร้างพลังร่วม
อันยิ่งใหญ่

Innovation

ร่วมสร้างนวัตกรรม

Performance Excellence

ร่วมมุ่งสู่การเป็นเลิศ

PTT GROUP MISSION : พันธกิจ

- ต่อประเทศ** ⇒ จะดำเนินการสร้างความมั่นคงทางพลังงานในระยะยาว โดยการจัดหาปริมาณที่เพียงพอ มีคุณภาพ ได้มาตรฐานและราคาที่เป็นธรรม
- ต่อสังคมชุมชน** ⇒ จะเป็นองค์กรที่ดีของสังคมในการดำเนินกิจการ โดยปกป้องผลกระทบต่อสิ่งแวดล้อมภายใต้มาตรฐานสากล และมีส่วนร่วมในการพัฒนาคุณภาพชีวิตที่ดีแก่สังคมชุมชน
- ต่อผู้ถือหุ้น** ⇒ จะดำเนินธุรกิจเชิงพาณิชย์ สามารถสร้างกำไรเพื่อให้ผลตอบแทนที่ดีและให้มีการเจริญเติบโตต่อเนื่องอย่างยั่งยืน
- ต่อลูกค้า** ⇒ จะสร้างความพึงพอใจแก่ลูกค้า โดยผ่านการนำเสนอผลิตภัณฑ์และบริการที่มีคุณภาพสูง ในระดับมาตรฐานสากล ด้วยราคาเป็นธรรม
- ต่อคู่ค้า** ⇒ จะดำเนินธุรกิจร่วมกันโดยพื้นฐานของการแข่งขันอย่างเป็นธรรม มุ่งสร้างความสัมพันธ์และความร่วมมือที่ดี เพื่อพัฒนาศักยภาพและประสิทธิภาพในการดำเนินธุรกิจร่วมกันในระยะยาว
- ต่อพนักงาน** ⇒ จะสนับสนุนการพัฒนาความสามารถการทำงานระดับมืออาชีพอย่างต่อเนื่อง ให้ความมั่นใจในคุณภาพชีวิตการทำงานของพนักงานที่เต็มบริษัทชั้นนำ

Integrity & Ethics

ร่วมสร้างพลังความดี

Responsibility for Society

ร่วมรับผิดชอบต่อสังคม

Trust & Respect

ร่วมใจสร้างความเชื่อมั่น

จุดเด่นทางการเงิน

	2550	2551	2552
งบกำไรขาดทุน (ล้านบาท)			
รายได้จากการขาย	1,508,129	2,000,816	1,586,174
กำไรก่อนดอกเบี้ยจ่าย ค่าใช้จ่ายทางการเงิน ภาษีเงินได้ ค่าเสื่อมราคาและค่าตัดจำหน่าย รวมทั้งค่าใช้จ่ายอื่นและ รายได้อื่นที่ไม่เกี่ยวข้องกับการดำเนินงาน (EBITDA)	145,971	156,239	142,704
กำไร (ขาดทุน) สุทธิ ส่วนที่เป็นของบริษัท	97,804	51,705	59,548
งบดุล (ล้านบาท)			
สินทรัพย์รวม	891,524	885,193	1,103,590
หนี้สินรวม	492,873	454,657	605,499
ส่วนของผู้ถือหุ้นและส่วนของผู้ถือหุ้นส่วนน้อย	398,652	430,536	498,091
ส่วนของผู้ถือหุ้นบริษัท	361,497	383,579	429,180
หุ้น หรือ ข้อมูลเกี่ยวกับหุ้นสามัญ			
จำนวนหุ้นสามัญที่ออกและชำระเต็มมูลค่า (ล้านหุ้น)	2,817.39	2,824.06	2,833.78
มูลค่าตามบัญชีต่อหุ้น ^{1/} (บาท)	128.71	136.01	151.82
กำไรสุทธิต่อหุ้น ^{1/} (บาท)	34.82	18.33	21.06
เงินปันผลจ่ายต่อหุ้น (บาท)	11.50	8.00	8.50 ^{2/}
อัตราการจ่ายเงินปันผลต่อกำไรสุทธิ (ร้อยละ)	33.03	43.64	40.36
ราคาหุ้น ณ วันสิ้นสุดงวด (บาท)	376.00	175.00	246.00
อัตราส่วนทางการเงิน			
อัตรากำไรสุทธิต่อรายได้รวม (ร้อยละ)	6.28	2.57	3.67
อัตราผลตอบแทนผู้ถือหุ้น (ร้อยละ)	25.92	12.47	12.82
อัตราผลตอบแทนจากสินทรัพย์รวม (ร้อยละ)	11.89	5.82	5.99
อัตราส่วนหนี้สินรวมต่อส่วนของผู้ถือหุ้น (เท่า)	1.24	1.06	1.22
อัตราส่วนหนี้สินสุทธิต่อส่วนของผู้ถือหุ้น (เท่า)	0.37	0.36	0.50
อัตราส่วนหนี้สินสุทธิต่อ EBITDA (เท่า)	1.00	1.01	1.74
อัตราส่วนความสามารถชำระดอกเบี้ย (เท่า)	16.63	15.71	10.07

หมายเหตุ : 1/ คำนวณจากจำนวนหุ้นสามัญถัวเฉลี่ยถ่วงน้ำหนัก ณ วันที่ 31 ธันวาคม 2550 จำนวน 2,808.67 ล้านหุ้น วันที่ 31 ธันวาคม 2551 จำนวน 2,820.27 ล้านหุ้น และ วันที่ 31 ธันวาคม 2552 จำนวน 2,826.90 ล้านหุ้น

2/ เป็นอัตราที่ได้รับความเห็นชอบจากคณะกรรมการ ปตท. เมื่อวันที่ 19 กุมภาพันธ์ 2553 และให้นำเสนอขอความเห็นชอบต่อที่ประชุมผู้ถือหุ้นในการประชุมสามัญผู้ถือหุ้น ประจำปี 2553 วันที่ 9 เมษายน 2553

รายได้จากการขาย

หน่วย : ล้านบาท

กำไรสุทธิ

หน่วย : ล้านบาท

อัตราส่วนทางการเงิน

ข้อมูลทั่วไปของบริษัท

ชื่อบริษัท ชื่อย่อ เลขทะเบียนบริษัท ประเภทธุรกิจ	บริษัท ปตท. จำกัด (มหาชน) ปตท. 0107544000108 ประกอบกิจการปิโตรเลียม ดำเนินการอื่นที่เกี่ยวข้องหรือสนับสนุนการประกอบธุรกิจปิโตรเลียม รวมทั้งร่วมลงทุนในบริษัทที่ดำเนินธุรกิจเกี่ยวข้องกับปิโตรเลียม
ขนาดทะเบียน	28,572,457,250 บาท ประกอบด้วยหุ้นสามัญ 2,857,245,725 หุ้น มูลค่าหุ้นละ 10 บาท (ณ 31 ธันวาคม 2552)
ทุนออกและชำระเต็มมูลค่า	28,337,848,250 บาท ประกอบด้วยหุ้นสามัญ 2,833,784,825 หุ้น มูลค่าหุ้นละ 10 บาท (ณ 31 ธันวาคม 2552)
ที่ตั้งสำนักงานใหญ่	555 ถนนวิภาวดีรังสิต แขวงจตุจักร เขตจตุจักร กรุงเทพฯ 10900 ประเทศไทย โทรศัพท์ : 0-2537-2000 โทรสาร : 0-2537-3498-9 เว็บไซต์ : http://www.pttplc.com
ฝ่ายสื่อสารองค์กร	โทรศัพท์ : 0-2537-2150-1 โทรสาร : 0-2537-2169, 0-2537-2171 อีเมล : corporate@pttplc.com
ฝ่ายผู้ลงทุนสัมพันธ์	โทรศัพท์ : 0-2537-2792-3 โทรสาร : 0-2537-2791 อีเมล : ir@pttplc.com
ฝ่ายสำนักกรรมการผู้จัดการใหญ่ และเลขานุการ	โทรศัพท์ : 0-2537-3850-1 โทรสาร : 0-2537-3887 อีเมล : corporatesecretary@pttplc.com
บุคคลอ้างอิง	
• นายทะเบียนหลักทรัพย์	บริษัท ศูนย์รับฝากหลักทรัพย์ (ประเทศไทย) จำกัด ชั้น 4, 6-7 อาคารตลาดหลักทรัพย์แห่งประเทศไทย โทรศัพท์ : 0-2359-1200-1 โทรสาร : 0-2359-1259
• ผู้สอบบัญชี	สำนักงานการตรวจเงินแผ่นดิน ถนนพระราม 6 เขตพญาไท กรุงเทพฯ 10400 โทรศัพท์ : 0-2618-5803 โทรสาร : 0-2618-5807
• นายทะเบียนหุ้นกู้สุภากา	ธนาคารไทยพาณิชย์ จำกัด (มหาชน) ทีมบริการทะเบียนหลักทรัพย์ 1, สายปฏิบัติการธุรกรรมการเงินและหลักทรัพย์ อาคาร 2 ชั้น 3 เลขที่ 1060 ถนนเพชรบุรี แขวงมักกะสัน เขตราชเทวี กรุงเทพฯ 10400 โทรศัพท์ : 0-2256-2323-8 โทรสาร : 0-2256-2406
	ทีมธุรกิจหลักทรัพย์ 1, ธุรกิจบริการหลักทรัพย์ เลขที่ 9 ถนนรัชดาภิเษก แขวงจตุจักร เขตจตุจักร กรุงเทพฯ 10900 โทรศัพท์ : 0-2544-3937, 0-2544-3930 โทรสาร : 0-2937-7662

สารจากคณะกรรมการ

(นายอนุคุณ สิทธิวงศ์)
ประธานกรรมการ

(นายประเสริฐ บุญสัมพันธ์)
ประธานเจ้าหน้าที่บริหาร
และกรรมการผู้จัดการใหญ่

ปี 2552 นับเป็นอีกปีหนึ่งที่ท้าทายการดำเนินงานธุรกิจของ ปตท. เป็นอย่างมาก เนื่องด้วยภาวะวิกฤตทางเศรษฐกิจที่ประสบกันทั่วโลก รวมทั้งประเทศไทย อย่างไรก็ตาม ปตท. ยังคงยึดมั่นในปณิธาน ที่จะมุ่งมั่น ทຸ່มเท เพื่อคนไทยและประเทศไทยตลอดไป

ในปี 2552 นี้ ปตท. ยังคงรับผิดชอบในการจัดหาก๊าซธรรมชาติสำหรับยานยนต์ (NGV) เพื่อสนองความต้องการใช้เพิ่มมากขึ้นอย่างต่อเนื่อง โดยขยายสถานีบริการเพื่อเป็นทางเลือกให้กับประชาชน จาก 303 สถานีในปี 2551 เป็น 391 สถานี นอกจากนี้ ยังเป็นผู้นำเข้าก๊าซปิโตรเลียมเหลว (LPG) ในราคาที่ถูกกำหนดไว้ที่ 330 เหรียญสหรัฐอเมริกาต่อตัน ซึ่งต่ำกว่าราคาตลาดโลกเฉลี่ยในปีที่ผ่านมา ที่ประมาณ 775 เหรียญสหรัฐอเมริกาต่อตัน และจากการที่ศาลปกครองมีคำสั่งระงับการดำเนินโครงการในพื้นที่มาบตาพุด จังหวัดระยอง ของกลุ่ม ปตท. 18 โครงการ หนึ่งในนั้นคือโรงแยกก๊าซธรรมชาติ หน่วยที่ 6 ที่จะมีการผลิต LPG มากกว่า 1 ล้านตันต่อปี ซึ่งจะส่งผลให้เกิดการขาดแคลน LPG ในทุกภาคส่วน และต้องนำเข้าตามความต้องการที่เพิ่มขึ้นทันทีถึงเดือนละ 1 แสนตัน โดยต้องนำเงินจากกองทุนน้ำมันเชื้อเพลิงมาชดเชย รวมทั้งยังส่งผลกระทบต่อเอเปคไปยังอุตสาหกรรมปิโตรเคมี ซึ่งเป็นกลไกหนึ่งที่สำคัญต่อการขับเคลื่อนเศรษฐกิจของประเทศอีกด้วย

บนเป้าหมายที่เด่นชัดในการที่จะเป็นบริษัทพลังงานไทยข้ามชาติชั้นนำ และเป็นบริษัทใน 100 ลำดับของ 500 บริษัทที่ใหญ่ที่สุดในโลก จากการจัดอันดับของนิตยสาร Fortune 500 ภายในปี 2563 เพื่อนำชื่อเสียงมาสู่คนไทย ทำให้ผู้บริหารและพนักงานทุกคนร่วมกันเป็นพลังผลักดันฝ่าฟันภาวะวิกฤตทั้งปวงอย่างไม่ย่อท้อต่ออุปสรรคและปัญหา ส่งผลให้การดำเนินงานในปี 2552 ท่ามกลางภาวะวิกฤตที่บีบคั้น ผ่านพ้นเป็นผลที่น่าพอใจดังนี้ ผลการดำเนินงานของ ปตท. และบริษัทย่อย มีรายได้จากการขาย 1,586,174 ล้านบาท ลดลงร้อยละ 21 มี EBITDA จำนวน 142,704 ล้านบาท ลดลงร้อยละ 9 และกำไรสุทธิ 59,548 ล้านบาท เพิ่มขึ้นร้อยละ 15

อีกความสำเร็จในปีที่ผ่านมาคือการก้าวขึ้นเป็นผู้นำตลาดผลิตภัณฑ์น้ำมันหล่อลื่นเป็นปีแรก โดยมีส่วนแบ่งตลาดร้อยละ 36.2 แสดงถึงความเชื่อมั่นในคุณภาพ และยังคงความเป็นผู้นำตลาดขายปลีกน้ำมันต่อเนื่องเป็นปีที่ 17 โดยมีส่วนแบ่งตลาดร้อยละ 32.9 ส่วนหนึ่งมาจากการปรับภาพลักษณ์สถานีบริการสู่ “Life Station..ความสุขหลากหลายสไตล์ในที่เดียว” ที่ได้รับความนิยมเป็นอย่างมาก นอกจากนี้ ปตท. ยังเป็นผู้นำในการค้นคว้าหาพลังงานทดแทนอย่างจริงจังและต่อเนื่อง โดยสถาบันวิจัยและเทคโนโลยี ปตท.

ดำเนินโครงการวิจัยและพัฒนาการผลิตน้ำมันดีเซลจากน้ำมันพืช (Bio-hydrogenated Diesel : BHD) โครงการวิจัยและพัฒนาศักยภาพของจุลสาหร่ายเพื่อผลิตเชื้อเพลิงชีวภาพ และโครงการวิจัยและสาธิตการปรับปรุงคุณภาพก๊าซชีวภาพสำหรับรถยนต์ เป็นต้น

บนภารกิจด้านความมั่นคงทางพลังงาน ปตท. สามารถจัดหาก๊าซธรรมชาติจากแหล่งบงกชใต้ และแหล่งอาทิตย์ FPSO โดยมีปริมาณซื้อขายตามสัญญาที่ระดับ 320 ล้านลูกบาศก์ฟุตต่อวัน และที่ 120 ล้านลูกบาศก์ฟุตต่อวันตามลำดับ ด้วยกลยุทธ์ธุรกิจต่างประเทศมากขึ้น รวมทั้งขยายการลงทุนธุรกิจพลังงานใหม่ ปตท. ได้ซื้อหุ้นทั้งหมดของบริษัท Coogee Resources Limited หรือ CRL เพื่อพัฒนาแหล่งปิโตรเลียมมอนทารา ในประเทศออสเตรเลีย เปิดสำนักงาน PTT Group DUBAI OFFICE ที่เมืองดูไบ ประเทศสหรัฐอาหรับเอมิเรตส์ เป็นสำนักงานแห่งแรกที่จะทำการซื้อขายทั้งน้ำมันและปิโตรเคมีที่เป็นผลิตภัณฑ์ของกลุ่ม ปตท. ดำเนินธุรกิจด้านหินและธุรกิจปาล์มในประเทศอินโดนีเซีย ทั้งนี้ เพื่อขยายโอกาสทางธุรกิจให้แข็งแกร่งมากขึ้น

ด้วยการฉีกก้ำกั้วและศักยภาพในทุกๆ ด้าน เพื่อความเป็น “กลุ่ม ปตท.” ที่ดำเนินธุรกิจพลังงานแบบครบวงจรตั้งแต่ต้นน้ำจนถึงปลายน้ำ ขยายธุรกิจในเวทีสากลพลังร่วมของกลุ่มจะทำให้การทำงานมีประสิทธิภาพและสร้างมูลค่าเพิ่มได้มากขึ้น มีความได้เปรียบในการแข่งขันและมีฐานะทางการเงินที่แข็งแกร่ง ทำให้การเจรจาต่อรองธุรกิจแบบกลุ่มจะช่วยสร้างความน่าเชื่อถือได้ดียิ่งขึ้น ตัวอย่างที่เห็นได้ชัดชัดเจนคือผลประกอบการที่ดีขึ้นของกลุ่มบริษัทในเครือปิโตรเคมีและการกลั่น ที่มีการรวมศักยภาพแบ่งปันความรู้ ร่วมกันบริหารความเสี่ยง ป้องกันให้เหตุที่เคยเกิดลดน้อยลง

ในการขับเคลื่อนองค์กรสู่ความเป็นเลิศ และการสร้างให้องค์กรให้เติบโตอย่างยั่งยืนนั้น ปตท. ยังคงใช้เกณฑ์รางวัลคุณภาพแห่งชาติ (Thailand Quality Award) หรือ TQA มาใช้เพื่อขับเคลื่อนองค์กรสู่ความเป็นเลิศ อีกทั้ง รักษาสมดุลระหว่างการมุ่งสู่องค์กรแห่งความเป็นเลิศ (High Performance Organization : HPO) การกำกับดูแลกิจการที่ดี (Corporate Governance : CG) และ การมีความรับผิดชอบต่อสังคม (Corporate Social Responsibility) อย่างต่อเนื่องและจริงจัง ตามกรอบการดำเนินงานด้านความรับผิดชอบต่อสังคมที่ได้กำหนดขึ้น เพื่อให้เป็นที่รับทราบ รวมทั้งตอบสนองต่อความคาดหวังของผู้มีส่วนได้เสียทุกกลุ่ม โดย ปตท. ได้จัดทำรายงานด้านความรับผิดชอบต่อสังคม ตามแนวทาง Global Reporting Initiatives (GRI) ซึ่งเป็นที่ยอมรับในระดับสากลอีกด้วย

ในปีที่ผ่านมา ปตท. ได้ร่วมกับหน่วยงานที่เกี่ยวข้องและภาคีเครือข่ายในการสร้างพลังที่ยั่งยืน โดยการสานต่อภารกิจต่างๆ ทั้งทางด้านการพัฒนาสังคม ชุมชน การศึกษา กีฬา ศิลปวัฒนธรรม และสิ่งแวดล้อม โดยเฉพาะอย่างยิ่ง “โครงการรักษ์ป่า สร้างคน ๘๔ ตำบล วิถีพอเพียง” ที่ได้ร่วมกับชุมชนน้อมนำแนวพระราชดำริเรื่องปรัชญาเศรษฐกิจพอเพียงมาปฏิบัติให้ชุมชนเกิดการพึ่งพาตนเองได้อย่างจริงจัง และสร้างเป็นชุมชนต้นแบบเพื่อความเข้มแข็งและยั่งยืนของประเทศ มีเป้าหมายที่จะน้อมเกล้าฯ ถวายในโอกาสพระบาทสมเด็จพระเจ้าอยู่หัว เสด็จพระราชสมภพครบ 84 พรรษา ที่จะมาถึงในปี พ.ศ. 2554 ซึ่งนับเป็นความภาคภูมิใจของ ปตท. เป็นอย่างมากที่โครงการนี้ได้รับการยกย่องและยอมรับในระดับสากล Platts Global Energy Awards 2009 ชนะเลิศอันดับที่ 1 ประเภทโครงการพัฒนาชุมชนแห่งปี หรือ “Community Development Program of the Year 2009” ซึ่งเป็นรางวัลที่สำคัญ และมีชื่อเสียงมากที่สุดในการอุตสาหกรรมพลังงานระดับโลก

ความสำเร็จในการมุ่งมั่นทุ่มเทต่อการสร้างสมดุลทางธุรกิจและสังคมอย่างจริงจังและต่อเนื่องนั้น ทำให้ ปตท. ได้รับรางวัลทางการกำกับดูแลกิจการที่ดีและด้านความรับผิดชอบต่อสังคมเพิ่มขึ้นทุกปี โดยมีรางวัลที่สำคัญ อาทิ รางวัลรัฐวิสาหกิจยอดเยี่ยมประจำปี (ดีเด่นในทุกประเภท - Best of the Best ซึ่งเป็นรางวัลรัฐวิสาหกิจอันดับ 1 ของประเทศไทย) และรางวัลผู้นำองค์กรดีเด่น ซึ่งมอบให้นายประเสริฐ บุญสัมพันธ์ ประธานเจ้าหน้าที่บริหารและกรรมการผู้จัดการใหญ่ รางวัล SET Awards ได้รับ 2 รางวัล ได้แก่ รางวัลรายงานบรรษัทภิบาลดีเด่น และรางวัลบริษัทจดทะเบียนดีเด่นด้านนักลงทุนสัมพันธ์ รางวัล Board of the Year Awards ได้รับ 3 รางวัล ได้แก่รางวัล “คณะกรรมการแห่งปีดีเด่น” รางวัล “ประกาศเกียรติคุณพิเศษสำหรับคณะกรรมการบริษัทที่มีผลงานดีเด่นต่อเนื่อง Hall of Fame” และรางวัล “คณะกรรมการตรวจสอบแห่งปีดีเด่น” และรางวัล Recognition Awards 2009, The Best of Asia จากนิตยสาร Corporate Governance Asia ของฮ่องกง เป็นต้น

ในนามของคณะกรรมการ บริษัท ปตท. จำกัด (มหาชน) จึงขอขอบคุณผู้มีส่วนได้เสียทั้งหมด ที่ให้ความเชื่อมั่นไว้วางใจและสนับสนุนกิจการ ปตท. ด้วยดีเสมอมา คณะกรรมการ ปตท. ผู้บริหาร และพนักงาน จะยึดมั่นในปณิธานการดำเนินงานเพื่อพลังที่ยั่งยืน ด้วยการบริหารจัดการอย่างมีประสิทธิภาพ มีความรับผิดชอบต่อสังคม ชุมชน และสิ่งแวดล้อม พร้อมยึดมั่นในการกำกับดูแลกิจการที่ดีในทุกขั้นตอนการดำเนินงานเช่นเดิมตลอดไป

รายงานของคณะกรรมการ ตรวจสอบ

Jiraporn Wattanasri

(นายจักรภพณ์ พาสูกวนิช)
ประธานกรรมการตรวจสอบ

เรียน ท่านผู้ถือหุ้น

คณะกรรมการตรวจสอบของบริษัท ปตท. จำกัด (มหาชน) ประกอบด้วยกรรมการอิสระ 3 ท่าน ซึ่งเป็นผู้ทรงคุณวุฒิและมีประสบการณ์ด้านการเงิน กฎหมาย และการบริหารองค์กร โดยมีคุณหญิงชญา วัฒนศิริธรรม เป็นประธานกรรมการ คุณพรทิพย์ จਾਲะ และนายจุลยุทธ หิรัญยะวสิต เป็นกรรมการ คณะกรรมการบริษัทฯ มีมติแต่งตั้ง นายจักรภพณ์ พาสูกวนิช เป็นประธานกรรมการตรวจสอบแทนคุณหญิงชญา วัฒนศิริธรรม ซึ่งลาออก ตั้งแต่วันที่ 28 มกราคม 2553 คณะกรรมการตรวจสอบได้ปฏิบัติหน้าที่และความรับผิดชอบตามที่ได้รับมอบหมายจากคณะกรรมการบริษัทฯ และตามระเบียบบริษัท ปตท. จำกัด (มหาชน) ว่าด้วยหลักเกณฑ์และแนวทางปฏิบัติของคณะกรรมการตรวจสอบ ซึ่งสอดคล้องกับข้อกำหนดของตลาดหลักทรัพย์แห่งประเทศไทย ได้แก่ การสอบทานงบการเงิน การสอบทานการบริหารความเสี่ยง การสอบทานระบบการควบคุมภายใน การสอบทานการกำกับดูแลกิจการที่ดี ตามหลักบรรษัทภิบาล ในปี 2552 มีการประชุมคณะกรรมการตรวจสอบ รวม 9 ครั้ง โดยได้มีการหารือร่วมกับฝ่ายบริหาร ผู้ตรวจสอบภายในและผู้สอบบัญชี ในเรื่องที่เกี่ยวข้อง สรุปสาระสำคัญในการปฏิบัติหน้าที่ได้ ดังนี้

➤ 1. การสอบทานงบการเงิน

คณะกรรมการตรวจสอบได้สอบทานงบการเงินรายไตรมาสและงบการเงินประจำปี 2552 ของบริษัท ปตท. จำกัด (มหาชน) และงบการเงินรวม ร่วมกับฝ่ายบริหาร และสำนักตรวจสอบภายใน โดยได้เชิญผู้สอบบัญชีร่วมประชุมทุกครั้งที่มีการพิจารณางบการเงินรายไตรมาสและงบการเงินประจำปี คณะกรรมการตรวจสอบได้สอบถามผู้สอบบัญชีในเรื่องความถูกต้องครบถ้วนของงบการเงินและความเพียงพอในการเปิดเผยข้อมูลเหตุการณ์ภายหลังวันที่ในงบดุล รายการปรับปรุงบัญชีที่มีผลกระทบต่องบการเงินที่มีสาระสำคัญ เพื่อให้มั่นใจว่าการจัดทำงบการเงินเป็นไปตามข้อกำหนดของกฎหมายและมาตรฐานบัญชี ตามหลักการบัญชีที่รับรองทั่วไป ระบบบัญชีและงบการเงินมีความถูกต้องเชื่อถือได้ รวมทั้งมีการเปิดเผยข้อมูลในงบการเงินอย่างเพียงพอและทันเวลา เพื่อเป็นประโยชน์กับนักลงทุนหรือผู้ใช้งบการเงิน ในปีนี้คณะกรรมการตรวจสอบได้ประชุมร่วมกับผู้สอบบัญชีโดยไม่มีฝ่ายบริหารของบริษัทฯ 1 ครั้ง เพื่อรับทราบแนวทางและแผนการสอบบัญชีของผู้สอบบัญชี

➔ 2. การสอบทานการบริหารความเสี่ยง

คณะกรรมการตรวจสอบได้กำกับดูแลการบริหารความเสี่ยงของบริษัทฯ โดยสอบทานแผนการบริหารความเสี่ยงประจำปี 2552 และพิจารณาแนวทางการประเมินการบริหารความเสี่ยงเป็นรายไตรมาสอย่างต่อเนื่อง เพื่อให้มีความมั่นใจว่าบริษัทฯ ได้บริหารจัดการความเสี่ยงตาม Corporate Risk Profile ขององค์กรอย่างมีประสิทธิภาพ โดยใช้ตัวชี้วัดความเสี่ยง (Corporate Risk Indicator) เป็นไปตามระดับความเสี่ยงที่ยอมรับได้ (Risk Tolerance) ซึ่งในภาพรวมบรรลุตามเป้าหมาย

➔ 3. การสอบทานประสิทธิภาพของระบบการควบคุมภายใน

คณะกรรมการตรวจสอบได้สอบทาน และทบทวนระบบการควบคุมภายในร่วมกับผู้สอบบัญชีและหัวหน้าหน่วยตรวจสอบภายในทุกไตรมาส โดยพิจารณาในเรื่องการดำเนินงาน การใช้ทรัพยากร การดูแลทรัพย์สิน การป้องกันหรือลดความผิดพลาด ความเสียหาย การรั่วไหล การเปลี่ยนแปลงหรือการทุจริต ความเชื่อถือได้ของรายงานทางการเงินและการดำเนินงาน การปฏิบัติตามกฎหมาย ระเบียบ ข้อบังคับ มติคณะรัฐมนตรี ซึ่งผู้สอบบัญชีของบริษัทฯ ได้ให้ความเห็นสอดคล้องกันว่าไม่พบประเด็นปัญหาหรือข้อบกพร่องที่เป็นสาระสำคัญ นอกจากนี้ในปี 2552 บริษัทฯ มีการประเมินการควบคุมภายในตามระเบียบคณะกรรมการตรวจเงินแผ่นดิน ว่าด้วยการกำหนดมาตรฐานการควบคุมภายใน พ.ศ. 2544 ผลการประเมินการควบคุมภายในของฝ่ายบริหารและสำนักตรวจสอบภายในมีความเห็นว่า การควบคุมภายในของบริษัทฯ มีความเพียงพอและมีประสิทธิผล

➔ 4. การสอบทานรายการระหว่างกับ

คณะกรรมการตรวจสอบได้สอบทานรายการระหว่างกันของบริษัทฯ กับบริษัทในกลุ่ม รายการระหว่างกลุ่มธุรกิจ เพื่อให้มั่นใจว่าบริษัทฯ ได้ดำเนินการตามเงื่อนไขทางธุรกิจปกติ และมีการเปิดเผยข้อมูลอย่างครบถ้วนและเพียงพอ

➔ 5. การกำกับดูแลงานตรวจสอบภายใน

คณะกรรมการตรวจสอบได้สอบทานแผนการตรวจสอบประจำปี และแผนการตรวจสอบระยะยาว 3 ปี การปฏิบัติตามแผนสอบทานผลการตรวจสอบโดยให้ข้อเสนอแนะและติดตามการดำเนินการแก้ไขตามรายงานผลการตรวจสอบ

ในประเด็นที่มีนัยสำคัญ เพื่อก่อให้เกิดการกำกับดูแลกิจการที่ดี และมีการควบคุมภายในที่เพียงพอ อนุมัติให้ปรับปรุงข้อกำหนด บริษัท ปตท. จำกัด (มหาชน) ว่าด้วยการตรวจสอบภายใน รวมทั้งคู่มือปฏิบัติงานการตรวจสอบภายใน เพื่อให้เป็นไปตามมาตรฐานสากล นอกจากนี้ คณะกรรมการตรวจสอบได้สอบทานงบประมาณประจำปีของหน่วยงานตรวจสอบภายใน แผนการสรรหาและการหมุนเวียนบุคลากร การฝึกอบรมบุคลากร การประเมินความเพียงพอและเหมาะสมของทรัพยากร ดัชนีวัดผลการปฏิบัติงาน (KPI) พิจารณาการแต่งตั้งโยกย้าย และพิจารณาความดีความชอบประจำปีของหัวหน้าหน่วยตรวจสอบภายใน

➔ 6. การประเมินตนเอง (Self - Assessment)

คณะกรรมการตรวจสอบได้ประเมินผลการปฏิบัติงานรายบุคคลของตนเองและกรมการท่านอื่น และประเมินคณะกรรมการทั้งคณะ ตามแนวทางการปฏิบัติที่ดีของสำนักงานคณะกรรมการนโยบายรัฐวิสาหกิจ และตลาดหลักทรัพย์แห่งประเทศไทย ซึ่งผลการประเมินดังกล่าว คณะกรรมการตรวจสอบมีการปฏิบัติงานที่มีประสิทธิภาพ

➔ 7. การพิจารณาแต่งตั้งผู้สอบบัญชีประจำปี 2553

คณะกรรมการตรวจสอบได้พิจารณาเห็นชอบให้สำนักงานการตรวจเงินแผ่นดินเป็นผู้สอบบัญชีของบริษัท ปตท. จำกัด (มหาชน) ประจำปี 2553 และนำเสนอคณะกรรมการบริษัทฯ เพื่อพิจารณาและขออนุมัติที่ประชุมผู้ถือหุ้น ประจำปี 2553 ต่อไป

โดยสรุป คณะกรรมการตรวจสอบให้ความสำคัญกับการควบคุมภายในและการบริหารความเสี่ยงอย่างต่อเนื่อง เพื่อให้บริษัทฯ ดำเนินงานโดยมีระบบการกำกับดูแลกิจการที่ดี มีการบริหารจัดการที่เป็นเลิศ มีการควบคุมภายในที่เพียงพอเหมาะสมกับการดำเนินธุรกิจ มีการบริหารความเสี่ยงที่มีประสิทธิผล ระบบบัญชีและรายงานทางการเงินมีความถูกต้องเชื่อถือได้ รวมทั้งปฏิบัติตามกฎหมาย ระเบียบ ข้อบังคับ ที่เกี่ยวข้องกับการดำเนินธุรกิจของบริษัทฯ

รายงานของคณะกรรมการ กำกับดูแลกิจการที่ดี

(นายชัยเกษม นิติสิริ)

ประธานกรรมการกำกับดูแลกิจการที่ดี
5 กุมภาพันธ์ 2553

เรียน ท่านผู้ถือหุ้น

คณะกรรมการ ปตท. มีเจตนารมณ์ที่จะส่งเสริมให้ ปตท. เป็นองค์กรที่มีประสิทธิภาพในการดำเนินธุรกิจ การกำกับดูแลกิจการ และการบริหารจัดการที่ดีเลิศ โดยมีวัตถุประสงค์ที่สำคัญในการสร้างประโยชน์ที่เหมาะสมให้แก่ผู้ถือหุ้น คำนึงถึงผู้มีส่วนได้เสียในภาพรวม มีคุณธรรมในการดำเนินธุรกิจ มีความโปร่งใส และตรวจสอบได้ โดยกรรมการ ผู้บริหาร และพนักงานทุกคน ต้องมีความรับผิดชอบต่อการตัดสินใจและการกระทำของตนเอง สามารถชี้แจงและอธิบายการตัดสินใจนั้นได้ มีความรับผิดชอบต่อการปฏิบัติหน้าที่ ด้วยขีดความสามารถและประสิทธิภาพที่เพียงพอ มีการปฏิบัติต่อผู้มีส่วนได้เสียอย่างเท่าเทียมกัน มีความเป็นธรรม และมีคำอธิบายได้ มีความโปร่งใสในการดำเนินงานที่สามารถตรวจสอบได้ มีวิสัยทัศน์ในการสร้างมูลค่าเพิ่มให้กับองค์กรในระยะยาว และมีจริยธรรมและจรรยาบรรณในการดำเนินธุรกิจ

คณะกรรมการกำกับดูแลกิจการที่ดีของ ปตท. คัดเลือกจากกรรมการอิสระของ ปตท. จำนวน 3 ท่าน เพื่อทำหน้าที่กลั่นกรองกำกับดูแล กำหนดทิศทาง และติดตามการปฏิบัติให้เป็นไปตามหลักการกำกับดูแลกิจการที่ดีให้กับองค์กร และคณะกรรมการ ปตท. โดยให้มีการปฏิบัติไม่น้อยไปกว่าหลักการกำกับดูแลกิจการที่ตลาดหลักทรัพย์แห่งประเทศไทยกำหนด และสอดคล้องกับหลักปฏิบัติสากลของ OECD (The Organization for Economic Co - Operation and Development's Principles of Corporate Governance)

ในปี 2552 คณะกรรมการกำกับดูแลกิจการที่ดี มีการประชุมรวม 4 ครั้ง เพื่อพิจารณาแผนการดำเนินงานด้านการกำกับดูแลกิจการที่ดี การติดตามความก้าวหน้าในการกำกับดูแลให้บริษัท มีการดำเนินงานภายใต้การกำกับดูแลกิจการที่ดี รวมทั้งสนับสนุนส่งเสริมให้ผู้บริหารและพนักงานทุกคนนำหลักการตามคู่มือการกำกับดูแลกิจการที่ดีไปใช้เป็นหลักในการปฏิบัติงาน เพื่อให้ ปตท. เติบโตได้อย่างยั่งยืน โดยสรุปสาระสำคัญได้ ดังนี้

⇒ 1. การส่งเสริมให้เกิดวัฒนธรรมการกำกับดูแลกิจการที่ดี ทั้งของ ปตท. และบริษัทในกลุ่ม ปตท.

- การจัดพิมพ์และส่งมอบคู่มือการกำกับดูแลกิจการที่ดีฉบับปรับปรุง (ปี 2552) ให้กับกรรมการ ผู้บริหาร และพนักงาน ปตท. ทุกคนลงนามรับทราบและปฏิบัติ เนื่องจากมีการปรับเปลี่ยนวิสัยทัศน์

ให้สอดคล้องกับการดำเนินธุรกิจมากขึ้น ปรับปรุงข้อมูลให้สอดคล้องกับหลักการที่ตลาดหลักทรัพย์แห่งประเทศไทยกำหนด เพื่อให้มีความทันสมัยเป็นไปตามหลักปฏิบัติสากลของ OECD รวมทั้งกำหนดจรรยาบรรณในการดำเนินธุรกิจ และปรับปรุงแบบรายการที่สงสัยว่าจะเป็นประโยชน์ที่ขัดกันกับผลประโยชน์ของ ปตท. ให้ชัดเจนขึ้น

- การปรับปรุงข้อมูลการกำกับดูแลกิจการที่ดีให้เป็นปัจจุบันในเว็บไซต์ และเครือข่ายเทคโนโลยีสารสนเทศทั้งภายในและภายนอก ปตท. เพื่อเผยแพร่ข้อมูลในสื่อสิ่งพิมพ์และสื่ออื่นๆ ให้พนักงานและบุคคลภายนอกได้รับทราบอย่างสม่ำเสมอ
- การจัดกิจกรรม “PTT Group CG Day” ประจำปี 2552 เมื่อวันที่ 11 กันยายน 2552 ซึ่งผู้ร่วมงานประกอบด้วย กรรมการ CG ผู้บริหาร และพนักงานของ ปตท. และบริษัทในกลุ่ม ปตท. รวม 7 บริษัท ได้แก่ PTT / PTTEP / PTTCH / PTTAR / TOP / IRPC และ BCP รวมทั้งบุคคลที่รับเชิญไปร่วมงานและร่วมเป็นกรรมการตัดสิน จากตลาดหลักทรัพย์สมาคมบริษัทจดทะเบียนไทย โดยจัดกิจกรรมในหัวข้อ “CG to GC : from Good to Great” เพื่อกระตุ้น ส่งเสริม กิจกรรมด้านหลักการกำกับดูแลกิจการที่ดีให้บริษัทในกลุ่ม ปตท. มีการดำเนินการ CG ที่มีมาตรฐานเดียวกัน รวมทั้งเพื่อเป็นการยกระดับมาตรฐาน และสร้างวัฒนธรรมการกำกับดูแลกิจการที่ดีให้กับกลุ่มไปในทิศทางเดียวกัน

➔ 2. สิทธิของผู้ถือหุ้น

- การจัดการประชุมผู้ถือหุ้นสามัญประจำปี 2552 เมื่อวันที่ 10 เมษายน 2552 โดยดำเนินการตาม “Annual General Meeting Checklist” ของคณะกรรมการหลักทรัพย์และตลาดหลักทรัพย์ อาทิ การเปิดโอกาสให้ผู้ถือหุ้นเสนอวาระการประชุมได้ล่วงหน้า นำเสนอวาระคำตอบแทนกรรมการให้ที่ประชุม พิจารณาเป็นประจำทุกปี การจัดทำรายงานการประชุม อย่างมีคุณภาพมีข้อมูลครบถ้วนชัดเจน ได้รับคะแนนเต็ม 100 คะแนน
- การกำหนดให้ใช้เกณฑ์วันกำหนดรายชื่อผู้ถือหุ้น (Record Date) ในการประชุมสามัญผู้ถือหุ้นประจำปี 2552 เพื่อให้ทั้งบริษัท และผู้ถือหุ้น ได้มีโอกาสเตรียมความพร้อมสำหรับการประชุมมากขึ้น และ

สามารถจดทะเบียนโอนหุ้นได้โดยไม่ต้องรอช่วงปิดพักสมุดทะเบียนเป็นเวลานาน

➔ 3. การเปิดเผยข้อมูลและความโปร่งใส

- การดำเนินงานตามข้อกำหนดของ ปตท. ด้านการควบคุมภายใน โดยจัดให้มีการรายงานความขัดแย้งทางผลประโยชน์ของพนักงานทุกคนประจำปี ภายในเดือนมกราคม และรายงานในกรณีเกิดเหตุการณ์เป็นรายครั้ง
- การให้ข้อมูลผู้ลงทุนโดยหน่วยงานนักลงทุนสัมพันธ์ อย่างมีประสิทธิภาพ การรับเรื่องร้องเรียนและตอบข้อซักถามผ่านช่องทางการติดต่อต่างๆ โดยหน่วยงาน ปตท. อาทิ ฝ่ายตลาดทุนและผู้ลงทุนสัมพันธ์ ฝ่ายสื่อสารองค์กร และสำนักกรรมการผู้จัดการใหญ่และเลขานุการบริษัท
- การจัดกิจกรรมเชิญผู้ถือหุ้นเข้าเยี่ยมชมกิจการของ ปตท. และร่วมกิจกรรม CSR ของ ปตท. ตามโครงการระยองเมืองสีเขียว รวม 3 รุ่น เมื่อวันที่ 10, 11 และ 13 พฤศจิกายน 2552 ณ โรงแยกก๊าซธรรมชาติระยอง และสวนสมุนไพรสมเด็จพระเทพรัตนราชสุดาฯ สยามบรมราชกุมารี โดยมีผู้ถือหุ้นให้ความสนใจได้รับการคัดเลือกเข้าร่วม 480 ราย
- การจัดกิจกรรมเชิญผู้ถือหุ้น เพื่อเชื่อมสัมพันธ์ และเปิดโอกาสให้ได้พบปะกับผู้บริหาร ปตท. จำนวน 2 ครั้ง ดังนี้
 - กิจกรรมสานสัมพันธ์ผู้ถือหุ้นกับ ปตท. ครั้งที่ 1 ภายใต้ชื่องาน “PTT Home Sweet Home : The Musical Play” เมื่อวันที่ 2 พฤษภาคม 2552 ณ โรงแรมเอเอ็มเฮียเตอร์ ถนนเพชรบุรีตัดใหม่ กรุงเทพฯ
 - กิจกรรมสานสัมพันธ์ผู้ถือหุ้นกับ ปตท. ครั้งที่ 2 ภายใต้ชื่องาน “ปตท. ส่องสดใส วัฒนธรรมไทยส่องสว่าง” เมื่อวันที่ 18-20 ธันวาคม 2552 ณ โรงแรมอักษรา คิงพาวเวอร์คอมเพล็กซ์ ถนนรางน้ำ กรุงเทพฯ
- การจัดกิจกรรมเชิญนักลงทุนสถาบันเข้าเยี่ยมชมกิจการของ ปตท. เมื่อวันที่ 8-9 มกราคม 2552 ณ ศูนย์ศึกษาเรียนรู้ระบบนิเวศป่าชายเลนสิรินาถราชินี ต.ปากน้ำปราณ อ.ปราณบุรี จ.ประจวบคีรีขันธ์

➔ 4. การคำนึงถึงบทบาทของผู้มีส่วนได้เสีย

- การดำเนินงานที่เกี่ยวข้องของตามพระราชบัญญัติหลักทรัพย์และตลาดหลักทรัพย์ พ.ศ. 2535 ฉบับแก้ไขปี 2551 อาทิ การจัดทำมีการรายงานส่วนได้เสียของกรรมการและผู้บริหารประจำปี และกรณีมีการเปลี่ยนแปลง
- การให้นโยบายด้าน Corporate Social Responsibility (CSR) ตามทิศทางแผนกลยุทธ์ที่กำหนดไว้ และติดตามผลการดำเนินงานด้าน CSR อาทิ โครงการระยองเมืองสีเขียว โครงการรักษ์ป่า สร้างคน ๘๔ ตำบล วิถีพอเพียง การติดตามการดำเนินงานปรับปรุงสถานบริการน้ำมัน ปตท. ให้มีการบริการที่ดี สะอาด มีมาตรฐานเพื่อความพึงพอใจสูงสุดของลูกค้า

➔ 5. การพัฒนาบทบาทหน้าที่ของกรรมการ

- การส่งเสริมความรู้ทางด้านการกำกับดูแลกิจการที่ดีให้กับคณะกรรมการ ปตท. โดยแจ้งกำหนดการอบรม/สัมมนาของสมาคมส่งเสริมสถาบันกรรมการบริษัทไทยหรือสถาบันอื่นๆ ให้แก่กรรมการเพื่อเข้าร่วมการอบรมสัมมนาเป็นระยะๆ อาทิ หลักสูตร The Role of Chairman, หลักสูตร Developing Corporate Governance Policy, หลักสูตร Developing and Implementing A Code of Ethics
- การจัดทำมีการปฐมนิเทศกรรมการใหม่

จากการดำเนินการด้านการกำกับดูแลกิจการที่ดี และ CSR ในปี 2552 ผลที่ได้รับคือ การที่ ปตท. ได้รับรางวัลทางการกำกับดูแลกิจการที่ดี และด้าน CSR เพิ่มขึ้นทุกปีจากการประเมินผลของสถาบันต่างๆ ทั้งในประเทศและต่างประเทศ โดยมีรางวัลที่สำคัญ อาทิ รางวัลรัฐวิสาหกิจยอดเยี่ยมประจำปี (ดีเด่นในทุกประเภท เป็นรางวัลสูงสุดรางวัลเดียวที่มอบให้จากรัฐวิสาหกิจในการประกวดรัฐวิสาหกิจดีเด่น ประจำปี 2552) และรางวัลผู้นำองค์กรดีเด่น ซึ่งมอบให้ นายประเสริฐ บุญสัมพันธ์ ประธานเจ้าหน้าที่บริหารและกรรมการผู้จัดการใหญ่ ได้รับการจัดอันดับเป็นบริษัทจดทะเบียนที่มีระดับการกำกับดูแลกิจการในกลุ่ม “ดีเลิศ” ตามโครงการสำรวจการกำกับดูแลกิจการบริษัทจดทะเบียน ปี 2552 ของตลาดหลักทรัพย์ฯ และสมาคมส่งเสริมสถาบันกรรมการบริษัทไทย, รางวัลพระราชทานสมเด็จพระเทพรัตนราชสุดาฯ สยามบรมราชกุมารี “Thailand Corporate Excellence Awards 2008” ได้รับ 2 รางวัล ได้แก่ รางวัลความเป็นเลิศด้านความรับผิดชอบต่อสังคม (Corporate Social Responsibility) ติดต่อกันเป็นปีที่ 6 รางวัลความเป็นเลิศด้านผู้นำ (Leadership Excellence) ติดต่อกันเป็นปีที่ 3

รางวัล SET Awards 2009 ได้รับ 2 รางวัล ได้แก่ รางวัลรายงานบรรษัทภิบาลดีเด่น (Top Corporate Governance Report Awards) และรางวัลบริษัทจดทะเบียนดีเด่นด้านนักลงทุนสัมพันธ์ (IR Excellence Awards) รางวัล Board of the Year Awards 2008/2009 ได้รับ 3 รางวัล ได้แก่ รางวัล “คณะกรรมการแห่งปี ดีเลิศ (Board of the Year for Exemplary Practices)” ประจำปี 2551/2552 รางวัล ประกาศเกียรติคุณพิเศษสำหรับคณะกรรมการบริษัทที่มีผลงานดีเด่นต่อเนื่อง (Board with Consistent Best Practices) Hall of Fame และรางวัล “คณะกรรมการตรวจสอบแห่งปี-ดีเด่น (Audit Committee of the Year)” รางวัล Platts Global Energy Awards 2009 ชนะเลิศอันดับ 1 ประเภทการพัฒนาชุมชนแห่งปี (Community Development Program of the Year) ซึ่งเป็นรางวัลที่สำคัญและมีชื่อเสียงมากที่สุด ในวงการอุตสาหกรรมพลังงานระดับโลก จากการดำเนินโครงการรักษ์ป่า สร้างคน ๘๔ ตำบล วิถีพอเพียง ตามปรัชญาเศรษฐกิจพอเพียงของพระบาทสมเด็จพระเจ้าอยู่หัว และรางวัล Recognition Awards 2009, The Best of Asia จากนิตยสาร Corporate Governance Asia ของฮ่องกง

ทั้งนี้ รางวัลที่ได้รับดังกล่าวเปรียบเสมือนผลสัมฤทธิ์ที่เกิดจากความมุ่งมั่น ทุ่มเท อดสาหะในการยึดถือและปฏิบัติตามหลักการกำกับดูแลกิจการที่ดี และการดำเนินงานด้านความรับผิดชอบต่อสังคม ชุมชน และสิ่งแวดล้อมของ ปตท. อย่างต่อเนื่องตลอดมา

รายงานของคณะกรรมการ กำหนดค่าตอบแทน

(นายอำพน กิตติอำพน)

ประธานกรรมการกำหนดค่าตอบแทน

5 กุมภาพันธ์ 2553

เรียน ท่านผู้ถือหุ้น

ข้อบังคับบริษัท ปตท. จำกัด (มหาชน) กำหนดให้มีคณะกรรมการกำหนดค่าตอบแทนโดยคัดเลือกจากคณะกรรมการ ปตท. อย่างน้อยจำนวน 3 คน และกรรมการกำหนดค่าตอบแทนอย่างน้อย 1 คน ต้องเป็นกรรมการอิสระ เพื่อทำหน้าที่กำหนดค่าตอบแทนคณะกรรมการและประธานเจ้าหน้าที่บริหาร/กรรมการผู้จัดการใหญ่ โดยให้มีการกำหนดหลักเกณฑ์หรือวิธีการกำหนดค่าตอบแทนให้แก่กรรมการที่เป็นธรรม และสมเหตุสมผล

คณะกรรมการกำหนดค่าตอบแทน ซึ่งประกอบด้วยกรรมการอิสระ 3 คน ได้ปฏิบัติหน้าที่ตามที่ได้รับมอบหมายอย่างรอบคอบ ระมัดระวัง สมเหตุสมผล โดยในปี 2552 มีการประชุมคณะกรรมการกำหนดค่าตอบแทน 1 ครั้ง เพื่อพิจารณาค่าตอบแทนของกรรมการ และของประธานเจ้าหน้าที่บริหาร/กรรมการผู้จัดการใหญ่ โดยพิจารณาจากผลงานและความสำเร็จในการปฏิบัติงานเปรียบเทียบกับเป้าหมายที่วางไว้เป็นมาตรฐาน รวมทั้งใช้การประเมินผลที่มีประสิทธิภาพ ทั้งนี้ สำหรับการประเมินผลกรรมการ ปตท. มีการประเมินในภาพรวมทั้งคณะ ประเมินตนเองและประเมินท่านอื่นด้วย สำหรับประธานเจ้าหน้าที่บริหาร/กรรมการผู้จัดการใหญ่ มีการกำหนดตัวชี้วัดไว้ตั้งแต่ต้นปีและคณะกรรมการกำหนดค่าตอบแทน จะทำหน้าที่ประเมินผลในตอนสิ้นปี อนึ่ง ในการพิจารณาค่าตอบแทนดังกล่าวคณะกรรมการกำหนดค่าตอบแทน จะคำนึงถึงความรับผิดชอบของกรรมการ ขนาดของธุรกิจ สภาพความเป็นจริงในทางเศรษฐกิจ การดำเนินการที่สะท้อน/เชื่อมโยงกับผลประกอบการ รวมทั้งพิจารณาเปรียบเทียบกับอัตราค่าตอบแทนของบริษัทชั้นนำในอุตสาหกรรมที่ใกล้เคียงกันทั้งในและนอกตลาดหลักทรัพย์

คณะกรรมการกำหนดค่าตอบแทนได้เปิดเผยค่าตอบแทนของกรรมการ กรรมการเฉพาะเรื่อง และผู้บริหาร ไว้ในรายงานประจำปีฉบับนี้เพื่อความโปร่งใสในการตรวจสอบ

รายงานของคณะกรรมการ สรรหา

จิรภรณ์ วัฒนศิริ

(นายจิรภรณ์ วัฒนศิริ)

ประธานกรรมการสรรหา

5 กุมภาพันธ์ 2553

เรียน ท่านผู้ถือหุ้น

ข้อบังคับบริษัท ปตท. จำกัด (มหาชน) กำหนดให้มีคณะกรรมการสรรหาโดยคัดเลือกจากคณะกรรมการบริษัทอย่างน้อย 3 คน และกรรมการสรรหา 1 คน ต้องเป็นกรรมการอิสระ มีอำนาจ หน้าที่ และความรับผิดชอบในการคัดเลือกและเสนอรายชื่อบุคคลที่มีความเหมาะสมเพื่อเป็นกรรมการ ปตท. หรือประธานเจ้าหน้าที่บริหาร/กรรมการผู้จัดการใหญ่ โดยกำหนดวิธีการและหลักเกณฑ์การสรรหาเพื่อให้เกิดความโปร่งใส เป็นธรรม และบรรลุเป้าหมายตามทิศทางขององค์กร

ในปี 2552 กรรมการสรรหาทั้ง 3 คน เป็นกรรมการอิสระ ได้ปฏิบัติหน้าที่ตามที่ได้รับมอบหมายอย่างรอบคอบระมัดระวัง สมเหตุสมผล มีการประชุมคณะกรรมการสรรหา 4 ครั้ง พิจารณาคัดเลือกบุคคลจากสาขาอาชีพที่หลากหลาย มีคุณสมบัติเหมาะสมตามกฎหมาย และกฎเกณฑ์ที่เกี่ยวข้อง เพื่อให้ได้ผู้ที่มีความรู้ความสามารถที่เหมาะสมกับธุรกิจของ ปตท. เป็นผู้ที่มีความสง่างามและไม่มีประวัติต่างปร้อยเข้ามาเป็นกรรมการ ปตท. แทนตำแหน่งที่ว่าง ทั้งนี้ คณะกรรมการสรรหา ยังได้เปิดโอกาสให้ผู้ถือหุ้นส่วนน้อยสามารถเสนอชื่อบุคคลที่เห็นว่าเหมาะสมเพื่อคัดเลือกเป็นกรรมการได้

การแต่งตั้งกรรมการแทนกรรมการที่ครบวาระ คณะกรรมการสรรหาจะดำเนินการตามกระบวนการ โดยได้เสนอให้คณะกรรมการ ปตท. พิจารณาสรรหาบุคคลเพื่อเสนอต่อที่ประชุมสามัญผู้ถือหุ้นเป็นกรรมการ ปตท. และสำหรับกระบวนการพิจารณาแต่งตั้งกรรมการแทนกรรมการที่ลาออกระหว่างปี คณะกรรมการสรรหาจะพิจารณาสรรหาบุคคลเพื่อเสนอให้คณะกรรมการ ปตท. อนุมัติแต่งตั้งให้เป็นกรรมการ ทั้งนี้ รายละเอียดได้เปิดเผยไว้เพื่อความโปร่งใสในการตรวจสอบในรายงานประจำปีฉบับนี้แล้ว

สถานการณ์เศรษฐกิจและปีเตอร์เลียม

สถานการณ์เศรษฐกิจ และปีเตอร์เลียมของโลกปี 2552

➔ สถานการณ์เศรษฐกิจ

วิกฤตเศรษฐกิจโลกที่เกิดขึ้นในปลายปี 2551 ได้ส่งผลกระทบต่อเนื่องกับเศรษฐกิจโลกในปี 2552 โดยในช่วงต้นปี 2552 เศรษฐกิจโลกถดถอยเป็นวงกว้างและรุนแรงมากขึ้น โดยเฉพาะเศรษฐกิจของประเทศที่พัฒนาแล้ว เช่น สหรัฐอเมริกา ยุโรป และญี่ปุ่นที่ได้รับผลกระทบมาก ประกอบกับภาวะสินเชื่อดังตัวและขาดสภาพคล่องในภาคสถาบันการเงิน ความมั่งคั่งของประชาชนลดลงจากการที่สินทรัพย์ทางการเงินลดค่าลงอย่างมาก การขาดความเชื่อมั่นที่ทำให้การบริโภค การลงทุน และการผลิตหดตัว ส่งผลกระทบต่ออัตราการว่างงานเพิ่มมากขึ้นเป็นประวัติการณ์ในหลายประเทศ นอกจากนี้ความต้องการสินค้าและบริการที่ลดลงของประเทศผู้นำทางเศรษฐกิจทำให้ปริมาณการค้าโลกลดลงมากและต่อเนื่องกันเป็นลูกโซ่ส่งผลให้เศรษฐกิจของประเทศที่พึ่งพาการส่งออกมาก ซึ่งรวมถึงประเทศไทยหดตัวรุนแรงตามไปด้วย โดยทางธนาคารโลก (World Bank) ได้เคยคาดการณ์การเติบโตของเศรษฐกิจโลก (World GDP) ณ เดือนมีนาคม 2552 ว่าเศรษฐกิจโลกในปี 2552 จะหดตัวร้อยละ 1.7 แต่ในเดือนมิถุนายน 2552 ได้ปรับลดการคาดการณ์โดยคาดว่าเศรษฐกิจโลกจะหดตัวสูงถึงร้อยละ 2.9 และกองทุนการเงินระหว่างประเทศ (IMF) ที่เคยคาดการณ์ ณ เดือนเมษายน 2552 ว่าเศรษฐกิจโลกในปี 2552 จะหดตัวร้อยละ 1.3 ได้ปรับลดการคาดการณ์ ณ เดือนกรกฎาคม 2552 เช่นเดียวกันว่าเศรษฐกิจโลกปี 2552 จะหดตัวร้อยละ

1.4 ซึ่งถือเป็นการหดตัวของเศรษฐกิจโลกครั้งแรกนับตั้งแต่สงครามโลกครั้งที่ 2

วิกฤตเศรษฐกิจโลกที่เกิดขึ้นดังกล่าวได้ส่งผลให้รัฐบาลของหลายประเทศโดยเฉพาะประเทศผู้นำทางเศรษฐกิจได้มีการประกาศมาตรการกระตุ้นเศรษฐกิจ (Stimulus Package) เช่น การลดภาษี การช่วยเหลือการดำรงชีพของประชาชน การลงทุนระบบสาธารณสุขและสาธารณสุข การลดอัตราดอกเบี้ย เป็นต้น ซึ่งนับเป็นมูลค่าสูงสุดในประวัติศาสตร์ถึง 2.2 ล้านล้านเหรียญสหรัฐ หรือประมาณร้อยละ 3.7 ของการเติบโตของเศรษฐกิจโลก (World GDP) เพื่อกระตุ้นเศรษฐกิจการบริโภคในประเทศ เพิ่มการจ้างงานและการผลิต รวมทั้งมีการดำเนินนโยบายการเงินผ่อนคลายเป็นพิเศษ เช่น การลดอัตราดอกเบี้ย การอัดฉีดสภาพคล่อง และการปรับลดภาษี จึงส่งผลให้เศรษฐกิจโลกในช่วงครึ่งปีหลังเริ่มปรับตัวเข้าสู่เสถียรภาพมากขึ้น โดยเป็นการปรับตัวดีขึ้นของทั้งภาคการเงินและภาคเศรษฐกิจ ดังจะเห็นได้จากดัชนีชี้วัดทางเศรษฐกิจที่สำคัญต่างๆ เช่น การเติบโตของเศรษฐกิจ (GDP) ดัชนีความเชื่อมั่นผู้บริโภค (Consumer Confidence Index) การผลิตภาคอุตสาหกรรม (Industrial Production) การค้าโลก (World Trade) การจ้างงาน (Employment) เริ่มหดตัวในอัตราที่ชะลอลงและปรับขยายตัวขึ้นในช่วงปลายปี โดยนักวิเคราะห์เศรษฐกิจหลายสำนักมีความเห็นว่าเศรษฐกิจโลกได้ผ่านพ้นจุดต่ำสุดแล้วและส่งสัญญาณกลับมาฟื้นตัว ซึ่งเร็วกว่าที่เคยคาดการณ์ไว้ อย่างไรก็ตามการฟื้นตัวของเศรษฐกิจในครั้งนี้จะแตกต่างกันในแต่ละประเทศ กล่าวคือ ประเทศในภูมิภาคเอเชียจะมีการฟื้นตัวทางเศรษฐกิจเร็วกว่าภูมิภาคอื่นๆ เป็นผล

มาจากการที่สถาบันการเงินมีความเสียหายน้อยจึงมีความพร้อมในการกลับมาปล่อยสินเชื่อได้เร็วกว่าประกอบกับการที่มีประชากรจำนวนมากซึ่งจะช่วยกระตุ้นการใช้จ่ายในประเทศให้สูงขึ้น ดังจะเห็นได้จากตัวเลขการผลิต การบริโภคในประเทศ การส่งออกในภูมิภาค และราคาสินทรัพย์ที่ปรับตัวเพิ่มขึ้นมาก ขณะที่เศรษฐกิจของกลุ่มประเทศที่พัฒนาแล้วยังคงฟื้นตัวอย่างค่อยเป็นค่อยไป โดยล่าสุดในเดือนมกราคม 2553 ธนาคารโลกและ IMF ต่างคาดการณ์ว่าเศรษฐกิจโลกในปี 2552 จะหดตัวน้อยลงจากที่เคยประมาณการไว้โดยหดตัวอยู่ที่ระดับร้อยละ 2.2 และ 0.8 ตามลำดับ

สถานการณ์ปิโตรเลียมและปิโตรเคมี

สภาวะเศรษฐกิจโลกที่ถดถอยในช่วงต้นปี 2552 ได้ส่งผลกระทบต่อเนื่องกับความต้องการใช้พลังงานของโลกโดยเฉพาะน้ำมัน โดยองค์การพลังงานระหว่างประเทศ (International Energy Agency หรือ IEA) รายงานว่า ความต้องการใช้น้ำมันของโลกในไตรมาสที่ 1 และ 2 ลดลงมาอยู่ที่ระดับ 84.5 และ 84.1 ล้านบาร์เรลต่อวัน เทียบกับความต้องการในไตรมาสเดียวกันของปี 2551 ที่ระดับ 87.4 และ 86.3 ล้านบาร์เรลต่อวันตามลำดับ ซึ่งเป็นการลดลงต่อเนื่องจากไตรมาสที่ 4 ของปี 2551 ที่อยู่ ณ ระดับ 85.4 ล้านบาร์เรลต่อวัน และได้ส่งผลกระทบต่อให้ราคาน้ำมันดิบปรับตัวลดลงอย่างรวดเร็วจนทำให้องค์การกลุ่มประเทศผู้ส่งออกน้ำมัน (Organization of the Petroleum Exporting Countries หรือ OPEC) ได้ประกาศมาตรการลดกำลังการผลิตถึง 3 ครั้ง ตั้งแต่เดือนกันยายน ปี 2551 ถึงเดือนมกราคม ปี 2552 มีปริมาณรวม 4.2 ล้านบาร์เรลต่อวันเพื่อพยุงราคา ส่งผลให้ราคาน้ำมันดิบเริ่มปรับตัวสูงขึ้น โดยราคา

น้ำมันดิบดูไบในไตรมาสที่ 1 ปี 2552 เฉลี่ยอยู่ที่ 44.1 เหรียญสหรัฐ ต่อบาร์เรลเพิ่มขึ้นเป็น 59.1 เหรียญสหรัฐ ต่อบาร์เรลในไตรมาสที่ 2 แต่ยังคงต่ำกว่าช่วงเดียวกันของปีก่อน ซึ่งอยู่ที่ระดับ 91.1 และ 116.5 เหรียญสหรัฐ ต่อบาร์เรล ตามลำดับ

จากสภาวะเศรษฐกิจโลกที่เริ่มดีขึ้นซึ่งเป็นผลมาจากมาตรการกระตุ้นเศรษฐกิจที่หลายประเทศประกาศใช้ ได้ส่งผลให้ความต้องการใช้น้ำมันโลกเริ่มปรับตัวเพิ่มขึ้นตั้งแต่ไตรมาสที่ 3 และมาอยู่ที่ระดับสูงสุดในรอบปีในไตรมาสที่ 4 ที่ระดับ 85.7 ล้านบาร์เรลต่อวัน สูงกว่าช่วงเดียวกันของปีก่อนซึ่งอยู่ที่ระดับ 85.4 ล้านบาร์เรลต่อวัน ส่งผลให้ราคาน้ำมันเริ่มมีเสถียรภาพมากขึ้นและปรับตัวขึ้นอย่างต่อเนื่องในไตรมาสที่ 3 และ 4 มาอยู่ที่ระดับ 67.9 และ 75.4 เหรียญสหรัฐ ต่อบาร์เรลตามลำดับ

อย่างไรก็ตามทั้งความต้องการใช้น้ำมันและราคาเฉลี่ยน้ำมันดิบในปี 2552 ยังต่ำกว่าปี 2551 โดยปริมาณการใช้น้ำมันในปี 2552 เฉลี่ยที่ 84.9 ล้านบาร์เรลต่อวัน ลดลงเมื่อเทียบกับปี 2551 ที่ระดับ 86.2 ล้านบาร์เรลต่อวัน ในขณะที่ราคาน้ำมันดิบดูไบเฉลี่ยอยู่ที่ระดับ 61.8 เหรียญสหรัฐ ต่อบาร์เรล ลดลงเมื่อเทียบกับปี 2551 ที่ระดับ 93.4 เหรียญสหรัฐ ต่อบาร์เรล สำหรับราคาผลิตภัณฑ์ปิโตรเลียมในตลาดจอร์จทาวน์ น้ำมันเบนซิน 95 น้ำมันดีเซล และน้ำมันเตาก็ปรับตัวไปในทิศทางเดียวกับราคาน้ำมันดิบในตลาดโลก โดยราคาเฉลี่ยทั้งปีอยู่ที่ระดับ 70.3, 69.1 และ 57.1 เหรียญสหรัฐ ต่อบาร์เรล ต่ำกว่าปีที่ผ่านมาซึ่งอยู่ที่ระดับ 102.5, 119.4 และ 78.6 เหรียญสหรัฐ ต่อบาร์เรล ตามลำดับ

ความต้องการใช้น้ำมันโลกในปี 2550 - 2552

ล้านบาร์เรลต่อวัน

ราคาน้ำมันดิบดูไบในปี 2550 - 2552

เหรียญสหรัฐ ต่อบาร์เรล

ราคาน้ำมันดิบดูไบและผลิตภัณฑ์ปิโตรเลียมในปี 2550 - 2552

นอกจากนี้ ความต้องการใช้ผลิตภัณฑ์ปิโตรเลียมที่ลดลงในปี 2552 จากวิกฤตเศรษฐกิจโลกประกอบกับมีโรงกลั่นใหม่ที่มีขนาดใหญ่เริ่มดำเนินการผลิตในปี 2552 โดยเฉพาะในประเทศจีนและอินเดีย ได้ส่งผลให้ค่าการกลั่นของโรงกลั่นปรับลดลงเป็นอย่างมากเช่นกัน

สำหรับอุตสาหกรรมปิโตรเคมีก็ได้รับผลกระทบจากวิกฤตเศรษฐกิจโลกเช่นกันโดยความต้องการได้มีการปรับลดลงเป็น

อย่างมากตั้งแต่ปลายปี 2551 ส่งผลให้ราคาผลิตภัณฑ์ปิโตรเคมีปรับลดลงอย่างรวดเร็ว แต่จากมาตรการพยุงราคาน้ำมันของกลุ่ม OPEC และสัญญาณเศรษฐกิจที่เริ่มฟื้นตัวในครึ่งปีหลังได้ส่งผลให้ราคาผลิตภัณฑ์ปิโตรเคมีทยอยปรับตัวเพิ่มขึ้นแต่โดยเฉลี่ยแล้วราคาในปี 2552 ก็อยู่ในระดับต่ำกว่าปี 2551 เป็นอย่างมาก

ราคาผลิตภัณฑ์ปิโตรเคมีในตลาดเอเชียในปี 2550 - 2552

สถานการณ์เศรษฐกิจและปีตรileียมของไทยปี 2552

➔ สถานการณ์เศรษฐกิจ

เศรษฐกิจไทยก็ได้รับผลกระทบจากภาวะเศรษฐกิจโลกถดถอยรุนแรงนับตั้งแต่ช่วงไตรมาสที่ 4 ของปี 2551 ที่จุดให้การส่งออกและการผลิตภาคอุตสาหกรรมหดตัวลงอย่างมาก ส่งผลกระทบต่อเนื่องให้ต้องมีการลดการจ้างงานทำให้รายได้และกำลังซื้อของประชาชนลดลง นอกจากนี้สถานการณ์ความไม่สงบทางการเมืองภายในประเทศส่งผลให้นักท่องเที่ยวต่างชาติเดินทางเข้ามาเมืองไทยลดลง อีกทั้งยังทำให้ความเชื่อมั่นผู้บริโภคและภาคธุรกิจปรับลดลงอยู่ในระดับต่ำ ส่งผลกระทบต่อเนื่องต่อการใช้จ่ายและการลงทุนให้หดตัวตามไปด้วย โดยเศรษฐกิจไทยในไตรมาสที่ 1 ของปี 2552 หดตัวสูงถึงร้อยละ 7.1 ส่งผลให้ภาครัฐได้ออกมาตรการกระตุ้นเศรษฐกิจระยะที่ 1 (Stimulus Package 1 หรือ SP1) จำนวน 1.16 แสนล้านบาท ซึ่งประกอบด้วยโครงการช่วยเหลือค่าครองชีพ หรือ “เช็คช่วยชาติ” โครงการช่วยเหลือคนตกงาน หรือ “ต้นกล้าอาชีพ” และโครงการช่วยเหลือเงินยืมชีพ

คนชรา เป็นต้น ที่มีจุดประสงค์เพื่อช่วยฟื้นฟูเศรษฐกิจในระยะสั้น โดยให้ความสำคัญในการเร่งกระตุ้นกำลังซื้อภายในประเทศเพื่อชะลอการหดตัวของการบริโภคภาคเอกชน ซึ่งสามารถช่วยบรรเทาการหดตัวของเศรษฐกิจไทย โดยเศรษฐกิจไทยในไตรมาสที่ 2 หดตัวในอัตราลดลงเหลือร้อยละ 4.9 และจากเศรษฐกิจโลกที่เริ่มฟื้นตัวในครึ่งปีหลัง ประกอบกับการประกาศแผนการกระตุ้นเศรษฐกิจระยะที่ 2 (Stimulus Package 2 หรือ SP2) หรือปฏิบัติการไทยเข้มแข็งปี 2553 - 2555 ซึ่งมีวงเงินรวม 1.43 ล้านล้านบาท ที่เน้นการกระตุ้นเศรษฐกิจและเพิ่มการจ้างงานอย่างต่อเนื่องผ่านการลงทุนในระยะกลางและระยะยาวของรัฐควบคู่ไปกับการสร้างขีดความสามารถในการแข่งขันในระยะยาว ได้มีส่วนช่วยให้เศรษฐกิจไทยในไตรมาสที่ 3 หดตัวในอัตราลดลงเหลือร้อยละ 2.7 และในไตรมาสที่ 4 เศรษฐกิจไทยขยายตัวร้อยละ 5.8 ซึ่งเป็นการขยายตัวครั้งแรกในรอบปี ทำให้ทั้งปี 2552 เศรษฐกิจไทยหดตัวร้อยละ 2.3

การจัดหาและจัดจำหน่ายปีตรileียมของประเทศไทยปี 2552

หน่วย : พันบาร์เรล / วัน

ข้อมูล: สำนักนโยบายและแผนพลังงาน กรมธุรกิจพลังงาน กรมเชื้อเพลิงธรรมชาติ และปตท. (ณ เดือนกุมภาพันธ์ 2553)
หมายเหตุ: (1) การนำเข้าน้ำมันดิบ รวมถึง Long Residue, Waxy Distillate, VGO, Heavy Naphtha, Condensate Residue, SLOP
(2) ปริมาณการจัดหาคอนเดนเสทในประเทศจากกรมเชื้อเพลิงธรรมชาติ
(3) รวมแก๊สโซลีนและแก๊สธรรมชาติ
(4) ประกอบด้วย โรงกลั่นน้ำมันบางจาก เอสโซ่ ไออาร์พีซี ปตท.อะโรเมติกส์และกลั่น สตาร์ปิโตรเลียมรีไฟน์นิง และไทยอยล์ ไม่รวมโรงกลั่นผาง
(5) ประกอบด้วย โรงแยกแก๊สธรรมชาติ หน่วยที่ 1 ถึง 5 ของปตท. และโรงแยกแก๊สธรรมชาติของบริษัท ปตท.ส.ส.สยาม
ข้อมูลการจัดหาและจำหน่ายปีตรileียมไม่รวมปริมาณจัดหาและจำหน่ายยางมะตอย

➔ สถานการณ์ปีโตรเลียม

การใช้พลังงานโดยรวมของประเทศไทยได้ปรับลดลงอย่างต่อเนื่องจากปลายปี 2551 จนถึงในช่วงไตรมาสที่ 3 ของปี 2552 ซึ่งเป็นผลมาจากการหดตัวของเศรษฐกิจไทยที่ได้รับผลกระทบจากวิกฤตเศรษฐกิจโลกและได้เริ่มมีการใช้พลังงานเพิ่มขึ้นในช่วงไตรมาสสุดท้ายของปี จึงมีผลทำให้ความต้องการใช้พลังงานมีปริมาณรวม 1.65 ล้านบาร์เรลเทียบเท่าน้ำมันดิบต่อวัน เพิ่มขึ้นจากปี 2551 ที่ระดับ 1.62 ล้านบาร์เรลเทียบเท่าน้ำมันดิบต่อวัน หรือคิดเป็นอัตราการขยายตัวร้อยละ 1.7 โดยมีสัดส่วนการใช้พลังงานรวมประกอบด้วยก๊าซธรรมชาติมีสัดส่วนสูงสุดร้อยละ 41 รองลงมาคือน้ำมันร้อยละ 39 และส่วนที่เหลือจากถ่านหินและถ่านหินนำเข้าร้อยละ 18 และพลังน้ำ/ไฟฟ้านำเข้าร้อยละ 2 โดยการใช้พลังงานในภาคเศรษฐกิจต่างๆ มีอัตราการใช้ที่แตกต่างกันดังนี้

การใช้พลังงานเชิงพาณิชย์ขั้นต้น ปี 2550 - 2552

หน่วย : ล้านบาร์เรลต่อวัน

ที่มา : สำนักงานนโยบายและแผนพลังงาน

1. ภาคอุตสาหกรรมเป็นภาคที่ได้รับผลกระทบจากวิกฤตเศรษฐกิจมากที่สุด ทำให้การใช้พลังงานปรับลดลงเกือบทั้งปี ยกเว้นในช่วงปลายปีที่มียอดคำสั่งซื้อเพิ่มขึ้นทำให้มีการผลิตสินค้าอุตสาหกรรมสูงขึ้นและการใช้พลังงานที่ปรับสูงขึ้นตามไปด้วย แต่โดยสรุปแล้วการใช้พลังงานในภาคอุตสาหกรรมปี 2552 ลดลงจากปีก่อน โดยเฉพาะการใช้น้ำมันอากาศยานซึ่งลดลงอย่างมาก จากอุตสาหกรรมการท่องเที่ยวที่หดตัว รวมทั้งการใช้ไฟฟ้าในภาคอุตสาหกรรมและพาณิชย์ปรับตัวลดลงตามการหดตัวของเศรษฐกิจและการส่งออก

2. ภาคครัวเรือนเป็นภาคที่มีการใช้พลังงานเพิ่มขึ้นจากการที่รัฐบาลได้ออก “6 มาตรการ 6 เดือน ฝ่าวิกฤตเพื่อคนไทยทุกคน” ซึ่งเริ่มตั้งแต่ 1 สิงหาคม 2551 สิ้นสุด 31 มกราคม 2552 ในการลดภาระค่าครองชีพให้ประชาชน ซึ่งรวมถึงการใช้ไฟฟ้าฟรีในครัวเรือนที่มีการใช้ไฟฟ้าปริมาณต่ำและการตรึงราคา LPG ซึ่งต่อมกราคมรัฐมนตรีมีมติออก “5 มาตรการ 6 เดือน เพื่อช่วย

การใช้พลังงานในภาคอุตสาหกรรม ปี 2550 - 2552

หน่วย : พันบาร์เรลต่อวัน

ที่มา : กรมธุรกิจพลังงาน สำนักงานนโยบายและแผนพลังงาน และ ปตท.

ค่าครองชีพของประชาชน” ซึ่งขยายเวลาการสิ้นสุดของการตรึงราคาขายปลีก LPG รวมทั้งการขยายเวลาการใช้ไฟฟ้าฟรีอีก 6 เดือน ตั้งแต่เดือนกุมภาพันธ์ 2552 ถึงเดือนกรกฎาคม 2552 และต่ออายุมาตรการดังกล่าวอีก 5 เดือน ตั้งแต่เดือนสิงหาคม 2552 ถึงเดือนธันวาคม 2552 ทำให้ทั้งการใช้ LPG และการใช้ไฟฟ้าปรับสูงขึ้นจากปีก่อน

การใช้พลังงานในภาคครัวเรือน ปี 2550 - 2552

หน่วย : พันบาร์เรลต่อวัน

ที่มา : กรมธุรกิจพลังงาน สำนักงานนโยบายและแผนพลังงาน และ ปตท.

3. ภาคขนส่งทางบกเป็นภาคที่มีการใช้พลังงานเพิ่มขึ้นเช่นกันอันเป็นผลมาจากราคาน้ำมันในตลาดโลกปรับตัวลง ประกอบกับภาครัฐได้ออก 6 มาตรการ 6 เดือนเพื่อช่วยรักษาระดับราคาน้ำมันในประเทศโดยการยกเว้นการเรียกเก็บภาษี

สรรพสามิตและภาคีเทศบาลซึ่งสิ้นสุดในเดือนมกราคม 2552 และหลังจากนั้นภาครัฐได้ใช้กองทุนน้ำมันเชื้อเพลิงมาเป็นกลไกในการทยอยปรับราคาเพิ่มขึ้นอย่างค่อยเป็นค่อยไป จึงมีผลให้การใช้น้ำมันดีเซลและเบนซินในภาคขนส่งเพิ่มขึ้นร้อยละ 5 ทั้งนี้ในส่วนของการใช้พลังงานทดแทน การใช้แก๊สโซฮอล์มีส่วนในการใช้มากที่สุด คิดเป็นร้อยละ 59.0 ของปริมาณการใช้เบนซินทั้งหมดหรือเพิ่มขึ้นร้อยละ 32.2 จากปีก่อน ส่วนการใช้ไบโอดีเซล (B5) คิดเป็นร้อยละ 45.0 ของปริมาณการใช้ดีเซลทั้งหมดหรือเพิ่มขึ้นถึงร้อยละ 114.7 จากปีก่อน

สรุปการจัดหาและจัดจำหน่ายปีโตรเลียมปี 2552

ในปี 2552 ประเทศไทยมีการจัดหาปิโตรเลียมรวม 1.70 ล้านบาร์เรลต่อวัน สูงกว่าปี 2551 ซึ่งอยู่ที่ 1.67 ล้านบาร์เรลต่อวัน คิดเป็นเพิ่มขึ้นร้อยละ 1.94 โดยมีสัดส่วนในการจัดหาน้ำมันร้อยละ 62 และก๊าซธรรมชาติร้อยละ 38

การจัดหาและจัดจำหน่ายน้ำมัน ซึ่งประกอบด้วยน้ำมันดิบ น้ำมันสำเร็จรูป และคอนเดนเสทนั้น การจัดหาน้ำมันดิบส่วนใหญ่เป็นการจัดหาจากต่างประเทศ ร้อยละ 83 และจัดหาจากในประเทศ ร้อยละ 17 ซึ่งในปี 2552 มีปริมาณการจัดหารวม 937.85 พันบาร์เรลต่อวัน ใกล้เคียงกับปี 2551 ซึ่งอยู่ที่ 938.49 พันบาร์เรลต่อวัน แต่เนื่องจากน้ำมันดิบจากในประเทศมีคุณสมบัติไม่เหมาะสมกับความต้องการของโรงกลั่นน้ำมันในประเทศส่วนใหญ่ จึงต้องมีการส่งออกน้ำมันดิบบางส่วนโดยในปี 2552 มีปริมาณส่งออก 39.12 พันบาร์เรลต่อวัน ต่ำกว่าปี 2551 ซึ่งอยู่ที่ 45.99 พันบาร์เรลต่อวัน คิดเป็นลดลงร้อยละ 14.93

สำหรับการจัดหาสำเร็จรูปในปี 2552 เนื่องจากการผลิตในประเทศมีไม่เพียงพอ จึงจัดหาจากต่างประเทศปริมาณ 33.92 พันบาร์เรลต่อวัน สูงกว่าปี 2551 ซึ่งอยู่ที่ 21.66 พันบาร์เรลต่อวัน คิดเป็นเพิ่มขึ้นร้อยละ 56.57 ซึ่งการนำเข้าส่วนใหญ่เป็น ก๊าซปิโตรเลียมเหลวปริมาณ 24.03 พันบาร์เรลต่อวัน เพื่อรองรับความต้องการในประเทศที่เพิ่มขึ้น อย่างไรก็ตามในปี

2552 ประเทศไทยมีการส่งออกน้ำมันสำเร็จรูปรวม 201.30 พันบาร์เรลต่อวัน สูงกว่าปี 2551 ซึ่งอยู่ที่ 179.27 พันบาร์เรลต่อวัน คิดเป็นเพิ่มขึ้นร้อยละ 12.28 โดยส่วนใหญ่มาจากการส่งออกน้ำมันเครื่องบิน น้ำมันดีเซล และน้ำมันเตา เนื่องจากความต้องการใช้ในภาคการท่องเที่ยวและอุตสาหกรรมลดลง สำหรับการจำหน่ายน้ำมันสำเร็จรูปในประเทศในปี 2552 มีปริมาณรวม 690.39 พันบาร์เรลต่อวัน สูงกว่าปี 2551 ซึ่งอยู่ที่ 681.21 พันบาร์เรลต่อวัน คิดเป็นเพิ่มขึ้นร้อยละ 1.35

ในส่วนของการจัดหาคอนเดนเสทส่วนใหญ่เป็นการจัดหาจากในประเทศ ร้อยละ 80 และจัดหาจากต่างประเทศ ร้อยละ 20 ซึ่งในปี 2552 มีปริมาณจัดหารวม 91.59 พันบาร์เรลต่อวัน ใกล้เคียงกับปี 2551 ซึ่งอยู่ที่ 91.56 พันบาร์เรลต่อวัน โดยเป็นวัตถุดิบของโรงงานปิโตรเคมีทั้งหมดจึงไม่เหลือส่งออก

สำหรับการจัดหาก๊าซธรรมชาติในปี 2552 มีปริมาณรวม 643.50 พันบาร์เรลต่อวันเทียบเท่าน้ำมันดิบ สูงกว่าปี 2551 ซึ่งอยู่ที่ 622.62 พันบาร์เรลต่อวันเทียบเท่าน้ำมันดิบ คิดเป็นเพิ่มขึ้นร้อยละ 3.35 ส่วนใหญ่เป็นการจัดหาจากในประเทศ ร้อยละ 78 และจัดหาจากต่างประเทศ ร้อยละ 22 ซึ่งขณะนี้ประเทศไทยนำเข้าจากสหภาพมาเพียงแหล่งเดียว สำหรับการใช้อุปโภคภายในประเทศมีความต้องการใช้ในภาคไฟฟ้า อุตสาหกรรม และขนส่งรวม 533.70 พันบาร์เรลต่อวันเทียบเท่าน้ำมันดิบ สูงกว่าปี 2551 ซึ่งอยู่ที่ 514.98 พันบาร์เรลต่อวันเทียบเท่าน้ำมันดิบ คิดเป็นเพิ่มขึ้นร้อยละ 3.63 ทั้งนี้ส่วนใหญ่เป็นความต้องการที่เพิ่มขึ้นจากการใช้อุปโภคภายในภาคขนส่ง หรือ NGV ที่มีอัตราการขยายตัวกว่าร้อยละ 81 อันเป็นผลมาจากนโยบายของรัฐบาลที่สนับสนุนให้ประชาชนหันมาใช้พลังงานทางเลือกมากขึ้น

แนวโน้มเศรษฐกิจและปีโตรเลียมของโลกปี 2553

➔ แนวโน้มเศรษฐกิจ

แนวโน้มของเศรษฐกิจโลกในปี 2553 เริ่มมีสัญญาณชี้ให้เห็นการปรับตัวที่ดีขึ้นอย่างต่อเนื่องทั้งภาคการผลิตและคำสั่งซื้อที่สะท้อนการฟื้นตัวของเศรษฐกิจ โดยในเดือนมกราคม 2553 ทั้งธนาคารโลกและ IMF ได้ปรับการคาดการณ์อัตราการขยายตัวของเศรษฐกิจโลกปี 2553 ที่ร้อยละ 2.7 และ 3.9 ตามลำดับ เพิ่มขึ้นจากการคาดการณ์ครั้งก่อนในปี 2552 ว่าเศรษฐกิจโลกจะขยายตัวที่ระดับร้อยละ 2.0 และ 3.1 ตามลำดับ ทั้งนี้มีการวิเคราะห์ว่าการฟื้นตัวของเศรษฐกิจโลกในครั้งนี้จะนำโดยกลุ่มประเทศเศรษฐกิจใหม่ที่เรียกว่า Emerging Countries เช่น บราซิล รัสเซีย อินเดีย และจีน รวมทั้งเอเชียจะเป็นผู้ขับเคลื่อนเศรษฐกิจโลกแทนสหรัฐฯ และกลุ่มประเทศยุโรป

ประมาณการอัตราการขยายตัวทางเศรษฐกิจของกลุ่มประเทศต่างๆ

หน่วย : ร้อยละ

	ปี 2551 ค่าจริง	ปี 2552 ประมาณการ	2553 คาดการณ์
โลก	3.0	-0.8	3.9
กลุ่มประเทศพัฒนาแล้ว	0.5	-3.2	2.1

	ปี 2551 ค่าจริง	ปี 2552 ประมาณการ	2553 คาดการณ์
สหรัฐอเมริกา	0.4	-2.5	2.7
ยุโรปแอฟริยา	0.6	-3.9	1.0
ญี่ปุ่น	-1.2	-5.3	1.7
กลุ่มประเทศกำลังพัฒนา	6.1	2.1	6.0
จีน	9.6	8.7	10.0
อินเดีย	7.3	5.6	7.7

ที่มา : IMF มกราคม 2553

อย่างไรก็ตามเศรษฐกิจโลกยังคงมีความไม่แน่นอนและเปราะบางอยู่ ทั้งนี้เศรษฐกิจโลกอาจจะเผชิญกับความเสี่ยงที่อาจชะลอตัวได้อีกครั้ง (Double-dip) หากมาตรการกระตุ้นเศรษฐกิจต่างๆ หดลง (Exit Strategy) ก่อนที่อุปสงค์ภาคเอกชนจะขยายตัวอย่างแท้จริง กอปรกับระดับหนี้สาธารณะของหลายประเทศโดยเฉพาะกลุ่มประเทศ โปรตุเกส ไอร์แลนด์ กรีซ และ สเปน (PIGS) ที่สูงขึ้นจะส่งผลต่อเครดิตการชำระคืนหนี้ซึ่งจะกลายเป็นปัญหาใหญ่ครั้งใหม่ของเศรษฐกิจโลก นอกจากนี้อัตราการว่างงานที่ยังอยู่ในระดับสูงในสหรัฐฯ ความผันผวนของราคาน้ำมันที่อาจปรับตัวสูงขึ้นมากอีกครั้ง อัตราการเจริญเติบโตของจีนอาจถูกควบคุมจากภาครัฐทำให้ไม่สูงดังคาดซึ่งจะส่งผลกระทบต่อประเทศคู่ค้า จะเป็นปัจจัยกดดันต่อความเข้มแข็งของการฟื้นตัวของเศรษฐกิจโลก

➔ แนวโน้มปีตรileียม

ในปี 2553 ปริมาณความต้องการใช้น้ำมันคาดว่าจะปรับตัวเพิ่มขึ้นตามเศรษฐกิจโลกที่ฟื้นตัวอย่างต่อเนื่องและจากมาตรการกระตุ้นเศรษฐกิจของรัฐบาลทั่วโลก ทั้งนี้ IEA คาดการณ์ ณ เดือนกุมภาพันธ์ 2553 ว่าความต้องการใช้น้ำมันของโลกปี 2553 จะเฉลี่ยอยู่ที่ระดับ 86.5 ล้านบาร์เรลต่อวัน สูงกว่าปี 2552 ซึ่งอยู่ที่ระดับ 84.9 ล้านบาร์เรลต่อวัน โดยภูมิภาคเอเชียมีบทบาทสำคัญในการขับเคลื่อนความต้องการใช้น้ำมันของโลก จากความต้องการใช้น้ำมันที่เพิ่มขึ้นประกอบกับค่าเงินสหรัฐที่อ่อนตัวลงคาดว่าจะส่งผลให้ราคาน้ำมันดิบมีแนวโน้มปรับเพิ่มขึ้นจากปี 2552 โดยสำนักข้อมูลพลังงานของรัฐบาลสหรัฐ (Energy Information Administration หรือ EIA) คาดว่าราคาน้ำมันดิบในปี 2553 จะเฉลี่ยที่ 78 เหรียญสหรัฐ ต่อบาร์เรล อย่างไรก็ตามหากกลุ่ม OPEC ยังคงผลิตน้ำมันดิบเกินกว่าเป้าหมายและประเทศรัสเซียยังคงเพิ่มกำลังการผลิตขึ้นอีก เช่นเดียวกับที่เคยเกิดขึ้นในช่วงปลายปี 2552 ซึ่งจะส่งผลให้รัสเซียกลายเป็นผู้ผลิตน้ำมันรายใหญ่ที่สุดแทนประเทศซาอุดีอาระเบีย ก็อาจทำให้ราคาน้ำมันดิบอ่อนตัวลงได้เช่นกัน

แนวโน้มเศรษฐกิจและปีตรileียมของไทยปี 2553

➔ แนวโน้มเศรษฐกิจ

เศรษฐกิจไทยในปี 2553 คาดว่าจะกลับมาขยายตัวเป็นบวกได้ในที่สุดจากการฟื้นตัวของเศรษฐกิจโลกที่ช่วยให้การส่งออกไทยขยายตัวดีขึ้น และมาตรการต่างๆ ของภาครัฐในการกระตุ้นเศรษฐกิจ ตลอดจนแผนการใช้จ่ายของภาครัฐภายใต้กรอบงบ

ขาดดุลและรายจ่ายลงทุนของภาครัฐภายใต้แผนปฏิบัติการไทยเข้มแข็ง โดยสำนักงานคณะกรรมการพัฒนาการเศรษฐกิจและสังคมแห่งชาติ (สศช.) ได้คาดการณ์อัตราการขยายตัวของเศรษฐกิจไทย ณ เดือนกุมภาพันธ์ 2553 ว่าเศรษฐกิจไทยในปี 2553 จะขยายตัวประมาณร้อยละ 3.5 - 4.5 ซึ่งสอดคล้องกับการพัฒนาเศรษฐกิจในช่วงแผนพัฒนาเศรษฐกิจและสังคมแห่งชาติ ฉบับที่ 10 ที่กำหนดเป้าหมายการพัฒนาให้โครงสร้างเศรษฐกิจมีความสมดุลและยั่งยืน ด้านการผลิตกำหนดเป้าหมายผลิตภาพการผลิตรวมสูงขึ้นเฉลี่ยไม่ต่ำกว่าร้อยละ 3.0 ต่อปี และขยายขีดความสามารถในการแข่งขันของประเทศไทยให้สูงขึ้น โดยกำหนดเป้าหมายให้สัดส่วนการส่งออกในตลาดโลกเพิ่มขึ้น รวมถึงการพัฒนาให้ระบบเศรษฐกิจมีเสถียรภาพมากขึ้น โดยกำหนดเป้าหมายอัตราเงินเฟ้อทั่วไปเฉลี่ยร้อยละ 3.0 - 3.5 ต่อปี และอัตราการว่างงานต่ำไม่เกินร้อยละ 2.0 ของกำลังแรงงาน อย่างไรก็ตามเศรษฐกิจไทยยังคงมีความเสี่ยงทั้งจากปัจจัยภายนอกและปัจจัยภายใน ในส่วนของปัจจัยภายนอกได้แก่ แนวโน้มการเติบโตและความต่อเนื่องของการฟื้นตัวของเศรษฐกิจโลก การแข็งค่าขึ้นของเงินบาทเมื่อเปรียบเทียบกับสกุลเงินสหรัฐ ซึ่งจะส่งผลกระทบต่อ การส่งออกของไทย ความผันผวนของราคาน้ำมันเป็นต้น สำหรับปัจจัยความเสี่ยงภายใน ได้แก่ ปัญหาความขัดแย้งทางการเมืองที่อาจจะยืดเยื้อ การเบิกจ่ายตามแผนปฏิบัติการไทยเข้มแข็งเป็นไปอย่างล่าช้า ภาระหนี้สาธารณะของภาครัฐเพิ่มขึ้นจากการที่รัฐบาลได้ออกมาตรการเพื่อแก้ไขปัญหาเศรษฐกิจต่างๆ และปัญหาของโรงงานและสิ่งแวดล้อมที่มาจากอุบัติเหตุจังหวัดระยอง ซึ่งอาจส่งผลกระทบต่อการผลิตและการส่งออกของอุตสาหกรรมปิโตรเคมี รวมทั้งก่อให้เกิดการชะลอการลงทุนของอุตสาหกรรมที่เกี่ยวข้อง ซึ่งจะส่งผลกระทบต่ออัตราการเจริญเติบโตทางเศรษฐกิจของไทยได้ในที่สุด

➔ แนวโน้มปีตรileียมและปีตรileียม

สำหรับความต้องการใช้น้ำมันเชื้อเพลิงภายในประเทศ สำนักงานนโยบายและแผนพลังงาน (สนพ.) คาดการณ์ว่าในปี 2553 การใช้พลังงานจะเพิ่มขึ้น ในอัตราร้อยละ 3.3 โดยเป็นความต้องการน้ำมันเพิ่มขึ้นร้อยละ 1.7 ก๊าซธรรมชาติเพิ่มขึ้นร้อยละ 4.1 เนื่องจากภาวะเศรษฐกิจที่มีแนวโน้มดีขึ้น และมีการนำมาใช้เป็นเชื้อเพลิงในภาคอุตสาหกรรมเพิ่มขึ้น ในส่วนของแผนพัฒนาเศรษฐกิจและสังคมแห่งชาติ ฉบับที่ 10 มีการส่งเสริมการใช้พลังงานอย่างมีประสิทธิภาพมากขึ้นโดยกำหนดเป้าหมายความยืดหยุ่นของการใช้พลังงานในช่วงแผนพัฒนาฯ ฉบับที่ 10 ไม่เกิน 1 : 1 และสัดส่วนการใช้พลังงานหมุนเวียนเป็นร้อยละ 8.0 รวมทั้งลดสัดส่วนการใช้พลังงานต่อผลิตภัณฑ์มวลรวมในประเทศ โดยเฉพาะอย่างยิ่งลดการใช้พลังงานในภาคการขนส่งให้เหลือร้อยละ 30 จากประมาณร้อยละ 95 ในปัจจุบัน

ในส่วนของแนวโน้มของอุตสาหกรรมปิโตรเคมีในภูมิภาคเอเชียในปี 2553 คาดว่าอุตสาหกรรมปิโตรเคมีจะผ่านพ้นช่วงวิกฤตได้ในช่วงครึ่งหลังของปี จากความต้องการที่จะเข้ามาในตลาดจากการจัดงานระดับโลกของจีนในปี 2553 ได้แก่ เอเชียเกมส์ และงาน EXPO รวมทั้งมาตรการทางภาษีที่จะเริ่มใช้ในปี 2553 เช่น เขตการค้าเสรีในภูมิภาคอาเซียน (ASEAN FTA) และระหว่างอาเซียนกับจีน (ACFTA)

ลักษณะการประกอบธุรกิจ และผลการดำเนินงาน

“

ลักษณะการประกอบธุรกิจ
ปตท. เป็นบริษัทน้ำมันและก๊าซธรรมชาติ
แห่งชาติ ที่ประกอบธุรกิจปิโตรเลียมและ
ปิโตรเคมีครบวงจร โดยผ่านธุรกิจที่
ดำเนินงานเองและธุรกิจที่ลงทุนผ่านบริษัท
ในกลุ่ม ซึ่งสามารถสรุปภาพรวม
การประกอบธุรกิจได้ดังนี้

”

ธุรกิจที่ดำเนินงานเอง ประกอบด้วย

⇒ ธุรกิจก๊าซธรรมชาติ

ดำเนินธุรกิจจัดหา ขนส่ง จัดจำหน่าย โรงแยกก๊าซ
ธรรมชาติ และลงทุนในสถานีบริการ NGV รวมทั้งลงทุน
ในธุรกิจที่เกี่ยวข้องกับก๊าซธรรมชาติผ่านบริษัทในกลุ่ม
โดยผลประกอบการของธุรกิจจัดหาและขนส่งจะมีอัตราผล
ตอบแทนคงที่ภายใต้การกำกับดูแลโดยภาครัฐ สำหรับธุรกิจ
จัดจำหน่ายส่วนใหญ่จะขึ้นอยู่กับราคาน้ำมันในตลาดโลก
และธุรกิจโรงแยกก๊าซธรรมชาติส่วนใหญ่ขึ้นอยู่กับราคา
ผลิตภัณฑ์ปิโตรเคมีในตลาดโลก แต่ราคาจำหน่ายก๊าซ
ปิโตรเลียมเหลว หรือ LPG ในประเทศถูกควบคุมโดยรัฐบาล
ในราคาต่ำกว่าราคาตลาดโลก สำหรับธุรกิจ NGV ขึ้นอยู่กับ
ราคาจำหน่ายซึ่งปัจจุบันรัฐบาลตรึงราคาไว้ที่ 8.50 บาท
ต่อกิโลกรัม

➔ ธุรกิจน้ำมัน

ดำเนินธุรกิจจัดจำหน่ายผลิตภัณฑ์ปิโตรเลียมและน้ำมันหล่อลื่นทั้งในและต่างประเทศ ภายใต้การจัดการ จัดส่ง และการปฏิบัติการของระบบ รับ เก็บ จ่าย ที่มีประสิทธิภาพ และดำเนินธุรกิจค้าปลีกในสถานีบริการ รวมทั้งลงทุนในบริษัทในกลุ่มที่เกี่ยวข้องเนื่องกับการดำเนินธุรกิจน้ำมันทั้งในและต่างประเทศ โดยผลประกอบการจะขึ้นอยู่กับค่าการตลาดและมูลค่าของสินค้าคงเหลือ ณ สิ้นปี รวมทั้งรายได้ จากธุรกิจค้าปลีก เช่น ร้านค้าสะดวกซื้อ และร้านกาแฟ เป็นต้น

➔ ธุรกิจการค้าระหว่างประเทศ

ดำเนินธุรกิจจัดหา นำเข้า ส่งออกน้ำมันดิบ คอนเดนเสท ผลิตภัณฑ์ปิโตรเลียม ปิโตรเคมีและเคมีภัณฑ์ จัดหาเรือขนส่งต่างประเทศ รวมถึงการค้าระหว่างประเทศ ตลอดจนการบริหารความเสี่ยงด้านราคา เพื่อสนับสนุนการดำเนินธุรกิจของ ปตท. และบริษัทในกลุ่ม ปตท. โดยผลประกอบการส่วนใหญ่จะขึ้นอยู่กับราคาน้ำมันในตลาดโลก

➔ ธุรกิจที่ลงทุนผ่านบริษัทในกลุ่ม ประกอบด้วย

➔ ธุรกิจสำรวจและผลิตปิโตรเลียม

ดำเนินธุรกิจสำรวจและผลิตปิโตรเลียมทั้งในประเทศและต่างประเทศผ่านบริษัท ปตท. สำรวจและผลิตปิโตรเลียม จำกัด (มหาชน) หรือ ปตท.สผ. โดยผลประกอบการส่วนใหญ่จะขึ้นอยู่กับราคาน้ำมันในตลาดโลก และความสำเร็จในการเจาะสำรวจและพัฒนาแหล่งปิโตรเลียม

➔ ธุรกิจปิโตรเคมี

ดำเนินธุรกิจปิโตรเคมีในสายโพลีฟินส์และอุตสาหกรรมต่อเนื่องแบบครบวงจร ผ่านการร่วมทุนในบริษัทในกลุ่ม 7 บริษัท ได้แก่ บริษัท ปตท. เคมีคอล จำกัด (มหาชน) บริษัท เอ็ชเอ็มซี โพลีเมอส์ จำกัด บริษัท พีทีที ฟีนอล จำกัด บริษัท พีทีที อาซาฮิ เคมีคอล จำกัด บริษัท พีทีที โพลีเมอร์ โลจิสติกส์ จำกัด บริษัท พีทีที โพลีเมอร์ มาร์เก็ตติ้ง จำกัด และบริษัท พีทีที เมนเทนแนนซ์ แอนด์ เอนจิเนียริง จำกัด ซึ่งครอบคลุมตั้งแต่การผลิตและจำหน่าย ผลิตภัณฑ์ปิโตรเคมีขั้นต้น ชั้นกลางและเม็ดพลาสติกประเภทต่างๆ รวมทั้งดำเนินธุรกิจด้านการตลาดเพื่อจำหน่ายเม็ดพลาสติกทั้งในและต่างประเทศ และให้บริการโลจิสติกส์แบบครบวงจรและการจัดหาระบบสาธารณูปโภคต่างๆ ที่เกี่ยวข้อง โดยผลประกอบการส่วนใหญ่ จะขึ้นอยู่กับราคาผลิตภัณฑ์ปิโตรเคมีในตลาดโลก ซึ่งปรับขึ้นลงเป็นวัฏจักรตามอุปสงค์และอุปทานของตลาดโลก และมูลค่าของสินค้าคงเหลือ ณ สิ้นปี

CREATE VALUE THROUGH BUSINESS CHAIN

หมายเหตุ : New Business เป็นธุรกิจที่ดำเนินงานในต่างประเทศ

➔ **ธุรกิจการกลั่น**

ดำเนินธุรกิจการกลั่นน้ำมันและธุรกิจปิโตรเคมีสายอะโรเมติกส์และสายโพลีเอทิลีนที่ใช้ผลิตภัณฑ์จากโรงกลั่นเป็นวัตถุดิบ ผ่านการร่วมทุนในบริษัทในกลุ่ม 5 บริษัท ได้แก่ บริษัท ไทยออยล์ จำกัด (มหาชน) (TOP) บริษัท ปตท. อะโรเมติกส์และการกลั่น จำกัด (มหาชน) (PTTAR) บริษัท ไออาร์พีซี จำกัด (มหาชน) (IRPC) บริษัท สตาร์ ปิโตรเลียม รีไฟน์นิ่ง จำกัด (SPRC) และบริษัท บางจากปิโตรเลียม จำกัด (มหาชน) (BCP) โดยผลประกอบการส่วนใหญ่จะขึ้นอยู่กับค่าการกลั่น ซึ่งเป็นส่วนต่างของราคาเฉลี่ยผลิตภัณฑ์ปิโตรเลียมที่กลั่นได้หักด้วยต้นทุนน้ำมันดิบเฉลี่ยที่ใช้กลั่นตามราคาตลาดโลก ซึ่งปรับขึ้นลงเป็นวัฏจักรตามอุปสงค์และอุปทานของตลาดโลก และความผันผวนของราคาน้ำมันในตลาดโลก รวมทั้งมูลค่าของสินค้าคงเหลือ ณ สิ้นปี

นอกจากนี้ ปตท. ยังมีการดำเนินธุรกิจพลังงานในต่างประเทศผ่านบริษัท ปตท. อินเตอร์เนชันแนล จำกัด และบริษัท พีทีที กรีน เอนเนอร์ยี จำกัด โดย ปตท. ถือหุ้นร้อยละ 100 ในทั้ง 2 บริษัท ซึ่งปัจจุบันบริษัท ปตท. อินเตอร์เนชันแนล จำกัด มีการลงทุนธุรกิจเหมืองถ่านหินในประเทศอินโดนีเซียและออสเตรเลีย และธุรกิจระบบท่อส่งก๊าซธรรมชาติในสาธารณรัฐอาหรับอียิปต์ เพื่อขนส่งก๊าซธรรมชาติจากสาธารณรัฐอาหรับอียิปต์ไปยังประเทศอิสราเอล และบริษัท พีทีที กรีน เอนเนอร์ยี จำกัด ลงทุนธุรกิจปลูกลำไ้มในประเทศอินโดนีเซีย

ธุรกิจของกลุ่ม ปตท. ทุกธุรกิจไม่ว่าจะเป็นธุรกิจที่ดำเนินงานเองหรือธุรกิจที่ลงทุนผ่านบริษัทในกลุ่มต่างเป็นธุรกิจที่เปิดเสรีและอยู่ภายใต้การติดตามดูแลของภาครัฐ โดยธุรกิจสำรวจและผลิตปิโตรเลียมอยู่ภายใต้พระราชบัญญัติปิโตรเลียม พ.ศ. 2514 โดยมีคณะกรรมการปิโตรเลียมกำกับดูแล สำหรับธุรกิจก๊าซธรรมชาติก็อยู่ภายใต้พระราชบัญญัติการประกอบกิจการพลังงาน พ.ศ. 2550 โดยมีคณะกรรมการกำกับกิจการพลังงานซึ่งพระมหากษัตริย์ทรงแต่งตั้งเป็นผู้กำกับดูแล

รายงานผลการดำเนินงานปี 2552

ปี 2552 เป็นปีแห่งความท้าทายของ ปตท. ที่ยังคงต้องเผชิญกับผลกระทบต่อเนื่องจากวิกฤตเศรษฐกิจที่เกิดขึ้นในปี 2551 และพันธกิจในการสร้างสมดุลระหว่างผู้มีส่วนได้เสียทุกกลุ่ม ซึ่งรวมถึงการดำเนินงานตามนโยบายของรัฐบาลในการควบคุมราคา LPG และราคา NGV แต่ด้วยความพยายามของ ปตท. ที่มุ่งสร้างความร่วมมือระหว่างบริษัทภายในกลุ่ม ปตท. ในการสร้างพลังร่วม (Synergy) ในกลุ่ม ปตท. การบริหารจัดการความเสี่ยงด้านราคา การลดต้นทุนด้วยการบริหารสินค้าคงคลังและจัดหาวัตถุดิบร่วมกัน การปรับลดค่าใช้จ่าย พร้อมทั้งการนำเกณฑ์รางวัลคุณภาพแห่งชาติ (Thailand Quality Award หรือ TQA) มาใช้ปรับปรุงการดำเนินงานทั่วทั้งองค์กรทำให้สามารถเพิ่มประสิทธิภาพการดำเนินงานและเป็นไปตามมาตรฐานสากล ส่งผลให้กำไรเพิ่มขึ้นจากปีที่ผ่านมาร้อยละ 15 โดยมีรายละเอียดผลดำเนินงานของแต่ละกลุ่มธุรกิจ ดังนี้

กลุ่มธุรกิจปิโตรเลียมขั้นต้นและก๊าซธรรมชาติ

➔ **หน่วยธุรกิจก๊าซธรรมชาติ**

การจัดหาก๊าซธรรมชาติรวม 3,575 ล้านลูกบาศก์ฟุตต่อวัน (ที่ค่าความร้อน 1,000 บีทียูต่อลูกบาศก์ฟุต) เพิ่มขึ้น 116 ล้านลูกบาศก์ฟุตต่อวัน หรือร้อยละ 3 เมื่อเทียบกับปี 2551 สำหรับการจำหน่ายก๊าซธรรมชาติมีปริมาณรวม 3,569 ล้านลูกบาศก์ฟุตต่อวัน เพิ่มขึ้น 125 ล้านลูกบาศก์ฟุตต่อวัน หรือร้อยละ 4

โดยผลดำเนินงานของหน่วยธุรกิจก๊าซธรรมชาติในปี 2552 สามารถสรุปได้ดังนี้

• **การจัดหาก๊าซธรรมชาติ**

การจัดหาก๊าซธรรมชาติรวม 3,575 ล้านลูกบาศก์ฟุตต่อวัน แบ่งเป็นการจัดหาจากแหล่งก๊าซธรรมชาติในประเทศ ในปริมาณ 2,771 ล้านลูกบาศก์ฟุตต่อวัน และการนำเข้าจากสหภาพพม่าในปริมาณ 804 ล้านลูกบาศก์ฟุตต่อวัน คิดเป็นสัดส่วนการจัดหาจากแหล่งในประเทศและต่างประเทศร้อยละ 78 : 22 โดยมีการจัดหาจากแหล่งก๊าซธรรมชาติในประเทศใหม่ ได้แก่ แหล่งอาทิตยเหนือ (Arthit North FPSO)

• **การจัดจำหน่ายก๊าซธรรมชาติ**

ปริมาณการจำหน่ายก๊าซธรรมชาติในปี 2552 ให้กับลูกค้ากลุ่มต่างๆ มีดังนี้

- **ภาคไฟฟ้า**

ปริมาณการจำหน่ายรวม 2,461 ล้านลูกบาศก์ฟุตต่อวัน คิดเป็นสัดส่วนร้อยละ 69 ของปริมาณจำหน่ายทั้งหมด ประกอบด้วยการจำหน่ายให้การไฟฟ้าฝ่ายผลิตแห่งประเทศไทย หรือ กฟผ. รวม 1,100 ล้านลูกบาศก์ฟุตต่อวัน ผู้ผลิตไฟฟ้าอิสระจำนวน 7 ราย รวม 905 ล้านลูกบาศก์ฟุตต่อวัน ผู้ผลิตไฟฟ้ารายเล็กจำนวน 19 ราย

รวม 456 ล้านลูกบาศก์ฟุตต่อวัน โดยการจำหน่ายก๊าซธรรมชาติในภาคไฟฟ้าเพิ่มขึ้นเพียง 21 ล้านลูกบาศก์ฟุตต่อวัน หรือร้อยละ 1 ซึ่งเป็นผลมาจากความต้องการใช้ไฟฟ้า โดยเฉพาะในภาคอุตสาหกรรมและพาณิชย์ ปรับลดลงอย่างมากในช่วง 9 เดือนแรก จากผลกระทบเศรษฐกิจ แต่เมื่อเศรษฐกิจเริ่มฟื้นตัวในช่วงไตรมาสสุดท้ายได้ส่งผลให้ความต้องการใช้ไฟฟ้าปรับเพิ่มขึ้น

- **ภาคอุตสาหกรรม**

ปริมาณการจำหน่ายรวม 370 ล้านลูกบาศก์ฟุตต่อวัน คิดเป็นสัดส่วนร้อยละ 10 ของปริมาณจำหน่ายทั้งหมด เพิ่มขึ้น 23 ล้านลูกบาศก์ฟุตต่อวัน หรือร้อยละ 7 โดยมีจำนวนลูกค้าทั้งสิ้น 292 ราย เพิ่มขึ้น 23 ราย จากปี 2551

- **การผลิตผลิตภัณฑ์จากโรงแยกก๊าซธรรมชาติ**

การใช้ก๊าซธรรมชาติเพื่อผลิตผลิตภัณฑ์จากโรงแยกก๊าซธรรมชาติมีปริมาณรวม 599 ล้านลูกบาศก์ฟุตต่อวัน คิดเป็นสัดส่วนร้อยละ 17 ของปริมาณการจำหน่ายทั้งหมด โดยเพิ่มขึ้นจากปีที่ผ่านมา 16 ล้านลูกบาศก์ฟุตต่อวัน หรือร้อยละ 3 เนื่องจากความต้องการก๊าซเอเทนและโพรเพนเพื่อใช้เป็นวัตถุดิบในอุตสาหกรรมปิโตรเคมีปรับเพิ่มขึ้น

ปริมาณจำหน่ายก๊าซธรรมชาติ

หน่วย : ล้านลูกบาศก์ฟุตต่อวัน
ที่ 1,000 บัญชีต่อลูกบาศก์ฟุต

ปริมาณจำหน่ายผลิตภัณฑ์จากโรงแยกก๊าซธรรมชาติ

หน่วย : พันตัน

- ภาคขนส่ง
การจำหน่ายก๊าซธรรมชาติในภาคขนส่ง หรือ NGV มีปริมาณเฉลี่ย 134 ล้านลูกบาศก์ฟุตต่อวัน คิดเป็นสัดส่วนร้อยละ 4 ของปริมาณจำหน่ายทั้งหมด โดยเพิ่มขึ้นจากปีที่ผ่านมา 60 ล้านลูกบาศก์ฟุตต่อวัน หรือร้อยละ 81 ซึ่งเป็นผลมาจากนโยบายตรึงราคาจำหน่ายที่ 8.50 บาทต่อกิโลกรัม และจากการส่งเสริมการใช้พลังงานทางเลือกในภาคขนส่งโดยเฉพาะการสนับสนุนให้รถแท็กซี่เปลี่ยนจากการใช้ LPG มาใช้ NGV ของรัฐบาล ส่งผลให้สัดส่วนการใช้ก๊าซธรรมชาติในภาคขนส่งทดแทนการใช้น้ำมันเบนซินและดีเซลในปี 2552 เพิ่มขึ้นเป็นร้อยละ 7 จากร้อยละ 5 ในปี 2551 ทั้งนี้ ณ สิ้นเดือนธันวาคม 2552 มีจำนวนรถยนต์ใช้ก๊าซธรรมชาติเป็นเชื้อเพลิงทั่วประเทศรวม 162,023 คัน และสถานีบริการ NGV รวม 391 แห่ง ประกอบด้วยสถานีแม่ 18 แห่ง สถานีตามแนวท่อส่งก๊าซธรรมชาติ 93 แห่ง และสถานีลูก 280 แห่ง
- ผลผลิตจากโรงแยกก๊าซธรรมชาติ
ในปี 2552 โรงแยกก๊าซธรรมชาติสามารถผลิตผลิตภัณฑ์ต่างๆ ได้แก่ ก๊าซอีเทน ก๊าซโพรเพน ก๊าซปิโตรเลียมเหลว (LPG) และก๊าซโซลีนธรรมชาติ (NGL) ในปริมาณรวม 4,202,904 ตัน เพิ่มขึ้นร้อยละ 3 เมื่อเทียบกับปี 2551 โดยแบ่งเป็น ก๊าซอีเทน 1,064,948 ตัน ก๊าซโพรเพน 269,399 ตัน ก๊าซปิโตรเลียมเหลว 2,356,176 ตัน และก๊าซโซลีนธรรมชาติ 512,381 ตัน

การดำเนินงานที่สำคัญของหน่วยธุรกิจก๊าซธรรมชาติ ในปี 2552

➔ การจัดหาก๊าซธรรมชาติ

- สิงหาคม : ลงนามสัญญาซื้อขายก๊าซธรรมชาติ (Gas Sale Agreement) จากแหล่งบงกชใต้กับกลุ่มผู้ขาย ซึ่งประกอบด้วย บริษัท ปตท.สำรวจและผลิตปิโตรเลียม จำกัด (มหาชน) บริษัท โททาล อีแอนด์พี ไทยแลนด์ จำกัด และบริษัท บีจี เอเชียแปซิฟิก พีทีอี จำกัด ในปริมาณซื้อขายตามสัญญา (Daily Contractual Quantity หรือ DCQ) 320 ล้านลูกบาศก์ฟุตต่อวัน โดยคาดว่าจะสามารถเริ่มทำการผลิตได้ประมาณช่วงระหว่างกลางปี 2555 ถึงกลางปี 2556
- ตุลาคม : ลงนามสัญญาซื้อขายก๊าซธรรมชาติเพิ่มเติม (Supplementary Agreement) จากแหล่งพื้นที่พัฒนาร่วมไทย-มาเลเซีย (เจดีเอ) แปลงบี-17 (JDA B17) ในปริมาณ 65 ล้านลูกบาศก์ฟุตต่อวัน เป็นระยะเวลา 10 ปี โดยมีกำหนดเริ่มส่งก๊าซธรรมชาติในเดือนสิงหาคม 2553
- ธันวาคม : บรรลุการเจรจาสัญญาซื้อขายก๊าซธรรมชาติจากแหล่งก๊าซธรรมชาติ Zawtika (M9) ในสหภาพพม่า กับบริษัท ปตท.สำรวจและผลิตปิโตรเลียม จำกัด (มหาชน) ซึ่งเป็นผู้ดำเนินการ (Operator) โดยมีปริมาณซื้อขายตามสัญญา 240 ล้านลูกบาศก์ฟุตต่อวัน สามารถเริ่มส่งก๊าซธรรมชาติระหว่างเมษายน - ธันวาคม 2556 ทั้งนี้ร่างสัญญาซื้อขายก๊าซธรรมชาติดังกล่าวผ่านความเห็นชอบจากคณะกรรมการนโยบายพลังงานแห่งชาติ หรือ กพช. เมื่อ

วันที่ 28 ธันวาคม 2552 และผ่านความเห็นชอบจากคณะรัฐมนตรีเมื่อวันที่ 29 ธันวาคม 2552

การจำหน่ายก๊าซธรรมชาติ

ภาคอุตสาหกรรม

- **ตุลาคม** : โครงการผลิตสาธารณูปการสำหรับโรงกลั่นน้ำมันบางจากก่อสร้างแล้วเสร็จ โดยโครงการประกอบด้วยโรงไฟฟ้าระบบผลิตไฟฟ้าแบบพลังงานร่วม (Combined Heat and Power) กำลังการผลิต 25 เมกกะวัตต์ และเครื่องผลิตไอน้ำจากไอเสีย (Heat Recovery Steam Generator) กำลังผลิต 90 ตันต่อชั่วโมง ซึ่งขณะนี้อยู่ระหว่างการขอใบอนุญาตและทดสอบระบบ และคาดว่าจะสามารถเริ่มดำเนินการได้ในต้นปี 2553
- **ธันวาคม** : โครงการท่อส่งก๊าซธรรมชาติศูนย์ราชการแจ้งวัฒนะและศูนย์พลังงานแห่งชาติ (ปทุมธานี-พญาไท) และโครงการศูนย์เอนเนอร์ยี่คอมเพล็กซ์ (Energy Complex) ถนนวิภาวดีรังสิต ก่อสร้างแล้วเสร็จ เพื่อใช้ก๊าซธรรมชาติในการผลิตไฟฟ้าและน้ำเย็น เพื่อเพิ่มประสิทธิภาพในการใช้พลังงาน โดยโครงการทั้งสองจะได้เป็นต้นแบบการใช้ก๊าซธรรมชาติในอาคารพาณิชย์ โดยจะสามารถดำเนินการได้ในปี 2553

ภาคขนส่ง (Natural Gas for Vehicles: NGV)

ขยายสถานีบริการ NGV ที่ดำเนินงานโดย ปตท. ครอบคลุมภูมิภาคต่างๆ ตามแผนจาก 303 สถานีในปี 2551 เป็น 391 สถานีในปี 2552 และสนับสนุนให้เอกชนเข้าร่วมลงทุนในกิจการ NGV ดังนี้

- **มกราคม** : เปิดสถานีบริการ NGV สยามราช บนถนนวิภาวดีรังสิต ของบริษัทสยามราชธานี จำกัด ซึ่งเป็นสถานีบริการ NGV ขยายปลีกแห่งแรกที่เอกชนลงทุนทั้งหมด เพื่อให้บริการกับรถยนต์ทุกประเภททั้งขนาดเล็กและขนาดใหญ่

- **กุมภาพันธ์** : ลงนามบันทึกข้อตกลงโครงการทดลองใช้ก๊าซธรรมชาติอัด (Compressed Natural Gas:CNG) ในโรงงานอุตสาหกรรม กับ บริษัท เกษมศักดิ์ เทรดดิ้ง จำกัด ซึ่งเป็นผู้ประกอบการผลิตเหล็กสำหรับการก่อสร้าง เพื่อ

ทดลองใช้ก๊าซธรรมชาติในรูปของก๊าซธรรมชาติอัด หรือ CNG ในภาคอุตสาหกรรมที่ไม่มีแนวท่อส่งก๊าซธรรมชาติผ่านเพื่อทดแทนน้ำมันเตา ตามนโยบายประหยัดพลังงานและยุทธศาสตร์การแก้ไขปัญหาพลังงานของรัฐบาล โดย ปตท. จะจัดส่ง CNG ให้ในปริมาณประมาณ 20 ตันต่อวัน โดยมีการเริ่มใช้ตั้งแต่เดือนมิถุนายน

- **มีนาคม** : ลงนามสัญญาให้เอกชน 3 ราย จัดตั้งสถานีบริการก๊าซธรรมชาติหลัก (Private Mother Station) เพื่อเพิ่มกำลังการผลิตและจ่าย NGV และให้เอกชนมีส่วนร่วมในการขายจำนวนสถานีบริการก๊าซธรรมชาติหลักได้รวดเร็วยิ่งขึ้น ทำให้กำลังการผลิตรวมของสถานีแม่เพิ่มขึ้นอีกอย่างน้อย 600 ตันต่อวัน ซึ่งจะเพียงพอต่อความต้องการที่เพิ่มขึ้นของสถานีลูกในเขตกรุงเทพฯ และปริมณฑล โดยเอกชน 3 ราย ประกอบด้วยบริษัท สแกนอินเตอร์ จำกัด ดำเนินการที่ ถนนบางบัวทอง-บางปะอิน แขวงบางกระบือ เขตสามโคก จังหวัดปทุมธานี บริษัท สากล เอนเนอจี้ จำกัด ดำเนินการที่ถนนสาย 347 (วัดเสด็จ - ศูนย์ศิลปาชีพบางไทร) แขวงเชียงรากน้อย เขตสามโคก จังหวัดปทุมธานี และบริษัท วินัสแก๊สเทคโนโลยี จำกัด ดำเนินการที่ ถนนกิ่งแก้ว แขวงราชาเทวะ เขตบางพลีใหญ่ จังหวัดสมุทรปราการ

- กันยายน : เปิดสถานีบริการ NGV ขนาดใหญ่ (Super Station) ซึ่งเป็นสถานีประเภทแนวท่อส่งก๊าซธรรมชาติ (Conventional Station) ตั้งอยู่บนถนนกาญจนาภิเษก เขตบางบอน กรุงเทพฯ มีศักยภาพในการให้บริการรถยนต์ขนาดเล็กและรถยนต์ขนาดใหญ่ได้ถึงวันละ 4,500 คัน และ 1,500 คัน ตามลำดับ

- ตุลาคม : เปิดบริการสถานีก๊าซธรรมชาติหลัก (Private Mother Station) ที่เอกชนลงทุนและดำเนินการธุรกิจจ่าย NGV ให้กับ ปตท. จำนวน 2 สถานี ประกอบด้วยสถานีที่ดำเนินการโดยบริษัท สแกนอินเตอร์ จำกัด ตั้งอยู่ที่ ถนนบางบัวทอง - บางปะอิน แขวงบางกระบือ เขตสามโคก จังหวัดปทุมธานี และสถานีที่ดำเนินการโดยบริษัท สากลเอนเนอจี้ จำกัด ตั้งอยู่ที่ ตำบลเชียงรากน้อย อำเภอสามโคก จังหวัดปทุมธานี โดยแต่ละสถานีมีศักยภาพในการจ่าย NGV ในปริมาณ 200 ตันต่อวัน และสามารถเพิ่มการขนส่ง NGV ให้กับสถานีบริการ NGV นอกแนวท่อ (Daughter Station) ได้ถึง 15 สถานี

- ธันวาคม : เปิดบริการสถานีก๊าซธรรมชาติหลัก (Private Mother Station) ดำเนินการโดยบริษัท วินัสแก๊สเทคโนโลยี

จำกัด ตั้งอยู่ที่ถนนกิ่งแก้ว แขวงราชาเทวะ เขตบางพลีใหญ่ จังหวัดสมุทรปราการ มีศักยภาพในการจ่าย NGV ในปริมาณ 200 ตันต่อวัน ซึ่งช่วยให้กำลังการจ่ายก๊าซธรรมชาติรวมของสถานีหลักของ ปตท. เพิ่มขึ้น และสามารถเพิ่มการขนส่ง NGV ให้กับสถานีบริการ NGV นอกแนวท่อ (Daughter Station) ได้ถึง 15 สถานี

➔ **โครงการระบบท่อส่งก๊าซธรรมชาติ**

- พฤษภาคม : โครงการท่อส่งก๊าซธรรมชาติเชื่อมในทะเลจากแหล่งอาทิตย์เหนือ (Arthit North FPSO) เริ่มดำเนินการผลิต และสามารถจ่ายก๊าซธรรมชาติเข้าระบบได้เต็มกำลังการผลิตในปริมาณ 100-120 ล้านลูกบาศก์ฟุตต่อวันได้ในไตรมาส 4
- มิถุนายน : โครงการท่อส่งก๊าซธรรมชาติเส้นที่ 4 เพื่อรองรับการจัดหาก๊าซธรรมชาติเหลว (LNG) ได้รับอนุมัติรายงานผลกระทบสิ่งแวดล้อม (EIA)
- พฤศจิกายน :
 - โครงการท่อส่งก๊าซธรรมชาติในทะเลเส้นที่ 3 จากแหล่งพื้นที่พัฒนาร่วมไทย-มาเลเซีย (เจดีเอ) แปลง บี17 (JDA-B17) ก่อสร้างแล้วเสร็จ และอยู่ระหว่างทดสอบระบบ โดยคาดว่าจะเริ่มจ่ายก๊าซธรรมชาติได้ในปี 2553
 - ระบบบริหารความมั่นคงระบบท่อส่งก๊าซธรรมชาติ (Pipeline Integrity Management System) ได้รับการจัดอันดับจาก GE Oil & Gas, PII Pipeline Solutions เป็นลำดับที่ 4 ดีขึ้นจากลำดับที่ 12 ในปี 2551 โดยการจัดลำดับดังกล่าวมีการเทียบเคียงกับบริษัทท่อส่งก๊าซธรรมชาติในหลายภูมิภาค ได้แก่ บริษัทจากทวีปอเมริกาเหนือ 5 บริษัท ทวีปอเมริกาใต้ 10 บริษัท ทวีปยุโรป 4 บริษัท ภูมิภาคเอเชียแปซิฟิกและตะวันออกกลาง 2 บริษัท

แผนที่แสดงโครงข่ายระบบท่อส่งก๊าซธรรมชาติ และโรงแยกก๊าซธรรมชาติ

➔ การปฏิบัติการระบบท่อส่งก๊าซธรรมชาติ และโรงแยกก๊าซธรรมชาติ

สายงานปฏิบัติการระบบท่อส่งก๊าซธรรมชาติและโรงแยกก๊าซธรรมชาติ ได้ดำเนินการปรับปรุงกระบวนการทำงาน เพื่อให้เป็นองค์กรมีความเป็นเลิศในด้านการปฏิบัติการ (Operational Excellence) จนทำให้ได้รับความสำเร็จในด้านการดำเนินงาน และได้รับรางวัลด้านต่างๆ ดังต่อไปนี้

ด้านการดำเนินงาน

- **เมษายน :** ระบบท่อส่งก๊าซธรรมชาติได้รับการปรับอัตราค่าบริการส่งก๊าซธรรมชาติ เพิ่มขึ้นประมาณ 2 บาทต่อล้านบีทียู ตั้งแต่ เมษายน 2552 เป็นต้นไป

ด้านคุณภาพและความปลอดภัย

- **มีนาคม :**
 - ระบบท่อส่งก๊าซธรรมชาติ ได้พัฒนาระบบบริหารจัดการตามแนวทางรางวัลคุณภาพแห่งชาติ (Thailand Quality Award หรือ TQA) จนได้รับรางวัลการบริหารสู่ความเป็นเลิศ (Thailand Quality Class หรือ TQC) จากสำนักงานรางวัลคุณภาพแห่งชาติ ต่อเนื่องเป็นปีที่ 2
 - สายงานระบบท่อส่งก๊าซธรรมชาติและโรงแยกก๊าซธรรมชาติ ได้นำแนวทาง TPM (Total Productive Maintenance) หรือการบำรุงรักษาทีผลแบบทุกคนมีส่วนร่วมมาใช้ในการบำรุงรักษาระบบท่อโรงแยกก๊าซธรรมชาติและอุปกรณ์ จนได้รับรางวัล TPM Excellence Award จากสถาบัน JIPM (Japan Institute of Plant Maintenance) ประเทศญี่ปุ่น ดังนี้
 - โรงแยกก๊าซธรรมชาติระยอง โรงแยกก๊าซธรรมชาติขอนแก่น และส่วนปฏิบัติการระบบท่อเขต 5 (ปท.5) ของสายงานระบบท่อส่งก๊าซธรรมชาติ ผ่านการตรวจประเมินและได้รับรางวัล Award for Excellence in consistent TPM Commitment ซึ่งเป็นรางวัล TPM ชั้นที่ 2 จากรางวัลทั้งหมด 5 ชั้น
 - ส่วนบริการกลางศูนย์ชลบุรี (OC) ส่วนปฏิบัติการระบบท่อเขต 1 เขต 3 และเขต 4 (ปท.1 ปท.3 ปท.4) ของสายงานระบบท่อส่งก๊าซธรรมชาติ ได้รับรางวัล Excellence Award ซึ่งเป็นรางวัล TPM ชั้นที่ 1 จากรางวัลทั้งหมด 5 ชั้น

- **เมษายน :** โรงแยกก๊าซธรรมชาติระยอง ได้รับการรับรองระบบอาชีวอนามัยและความปลอดภัย OHSAS 18001 (มอก.18001) และผ่านการ Surveillance ระบบคุณภาพ ISO 9001 ระบบการจัดการสิ่งแวดล้อม ISO 14001 เพื่อขอต่อใบรับรองระบบฯ จากสถาบันรับรองมาตรฐาน ISO ซึ่งจะหมดอายุในเดือนกรกฎาคม 2553
- **กรกฎาคม :** โรงแยกก๊าซธรรมชาติระยอง ได้รับรางวัลสถานประกอบการดีเด่นด้านความปลอดภัย อาชีวอนามัย และสภาพแวดล้อมในการทำงานระดับประเทศ จากกรมสวัสดิการและคุ้มครองแรงงาน กระทรวงแรงงาน
- **สิงหาคม :** โรงแยกก๊าซธรรมชาติ ได้รับการประกาศเกียรติคุณรางวัลระดับเงิน โครงการรณรงค์ลดสถิติอุบัติเหตุจากการทำงานให้เป็นศูนย์ (Zero Accident Campaign) แก่สถานประกอบการที่สนับสนุนการดำเนินงานด้านความปลอดภัยในการทำงานและสามารถลดสถิติการประสบนันตรายจนถึงขั้นไม่มีการหยุดงานได้เป็นศูนย์ โดยโรงแยกก๊าซธรรมชาติ ได้รับรางวัลระดับเงิน คือไม่มีการประสบนอุบัติเหตุถึงขั้นหยุดงานต่อเนื่องสะสมถึง 30 พฤศจิกายน 2552 จำนวน 8,460,005 ชั่วโมงการทำงาน
- **ด้านความรับผิดชอบต่อสังคม**
- **กันยายน :** โรงแยกก๊าซธรรมชาติขอนแก่น ได้รับรางวัล CSR-DIW (Corporate Social Responsibility-Department of Industrial Work) จากกรมโรงงานอุตสาหกรรม

ธุรกิจสำรวจและผลิตปิโตรเลียม

ปตท. ดำเนินธุรกิจสำรวจและผลิตปิโตรเลียมผ่านบริษัท ปตท.สำรวจและผลิตปิโตรเลียม จำกัด (มหาชน) หรือ ปตท.สผ. โดยในปี 2552 ปตท.สผ. มีปริมาณจำหน่ายปิโตรเลียม ได้แก่ ก๊าซธรรมชาติ น้ำมันดิบ คอนเดนเสท และก๊าซปิโตรเลียมเหลวเฉลี่ยวันละ 233,756 บาร์เรลต่อวันเทียบเท่าน้ำมันดิบเพิ่มขึ้นจากระดับ 219,314 บาร์เรลต่อวันเทียบเท่าน้ำมันดิบในปี 2551 หรือคิดเป็นร้อยละ 7 โดยโครงการสำคัญที่เริ่มดำเนินการผลิตประกอบด้วยโครงการอาทิตย์เหนือ (Arthit North FPSO) และโครงการพีทีทีอีพี ออสตราเลเซีย

ปี 2552 นับเป็นปีที่มีความท้าทายในการดำเนินธุรกิจของ ปตท.สผ. เนื่องจากราคาจำหน่ายปิโตรเลียมเฉลี่ยลดลงจากปี

"แหล่งอาทิติย์"

2551 ตามราคาน้ำมันในตลาดโลก ในขณะที่ค่าใช้จ่ายเพิ่มขึ้นจากการตัดจำหน่ายหลุมแห้งจากโครงการโอมาน 58 โครงการ ซิติ อับ เอล รามาน ออฟชอร์ ในสาธารณรัฐอาหรับอียิปต์ หลุมสำรวจ Silak-1 ในโครงการอิหร่านซาเวห์ และการตัดค่าเสื่อมและค่าตัดจำหน่ายเพิ่มขึ้นของโครงการในประเทศ ซึ่งส่วนใหญ่มาจากโครงการอาทิติย์และโครงการบงกชตามปริมาณการผลิตที่เพิ่มขึ้น รวมทั้งค่าใช้จ่ายที่เกิดขึ้นจากเหตุการณ์น้ำมันและก๊าซธรรมชาติรั่วไหลระหว่างการเจาะหลุมพัฒนา (มอนทารา H1) และเกิดเพลิงไหม้บริเวณแท่นเจาะ West Atlas และแท่นหลุมผลิต (Wellhead Platform) ของแหล่งมอนทารา ประเทศออสเตรเลีย ทำให้ไม่สามารถเริ่มทำการผลิตได้ตามแผนที่วางไว้ในปลายปี 2552 คิดเป็นมูลค่าความเสียหาย 10,427 ล้านบาท โดย ปตท.สผ. ได้ซื้อประกันภัยคุ้มครองความเสียหายที่เกิดขึ้นในวงเงิน 270 ล้านดอลลาร์สหรัฐ หรือประมาณ 9,000 ล้านบาท จากผลกระทบข้างต้นส่งผลให้กำไรสุทธิของ ปตท.สผ. ลดลงเป็น 22,154 ล้านบาท หรือลดลงร้อยละ 47 ทั้งนี้ความสำเร็จของ ปตท.สผ. ในปี 2552 มีดังนี้

➔ ด้านการสำรวจ

ปตท.สผ. สำรวจพบปิโตรเลียมจำนวน 18 หลุมจากหลุมสำรวจและหลุมประเมินผลทั้งหมด 28 หลุม คิดเป็นอัตราส่วนความสำเร็จร้อยละ 64 โดยมีความสำเร็จที่สำคัญในโครงการอาทิติย์และโครงการไพลิน ซึ่งสามารถค้นพบปิโตรเลียมในหลุมสำรวจและหลุมประเมินผลทุกหลุมที่ได้ขุดเจาะในปี 2552

➔ ด้านการพัฒนาโครงการ

ปตท.สผ. ได้พัฒนาการผลิตรวมทั้งเพิ่มปริมาณสำรองจากโครงการต่างๆ อย่างต่อเนื่อง โดย ณ วันที่ 31 ธันวาคม 2552 ปตท.สผ. มีปริมาณสำรองปิโตรเลียมที่พิสูจน์แล้วรวมทั้งสิ้น 1,099 ล้านบาร์เรลเทียบเท่าน้ำมันดิบ หรือเพิ่มขึ้นร้อยละ 16 นอกจากนี้ ปตท.สผ. ยังได้จัดทำแผนการพัฒนาโครงการพื้นที่บนบกและพื้นที่นอกชายฝั่งแบบองค์รวม เพื่อให้สามารถพัฒนาและใช้ศักยภาพทางปิโตรเลียมของพื้นที่แปลงสัมปทานของ ปตท.สผ. ในประเทศให้ได้ประโยชน์สูงสุด

ปตท.สผ. ในฐานะผู้ดำเนินการ (Operator) เริ่มทำการผลิตจากโครงการอาทิติย์เหนือ (Arthit North FPSO) ในเดือนพฤษภาคม โดยมีอัตราการผลิตก๊าซธรรมชาติเฉลี่ย 120 ล้านลูกบาศก์ฟุตต่อวัน และผลิตคอนเดนเสทเฉลี่ยประมาณ 3,000 บาร์เรลต่อวัน สำหรับโครงการพื้นที่พัฒนาร่วมไทย-มาเลเซีย

หรือเจดีเอ แปลงบี 17 (JDA - B17) ที่ ปตท.สผ. และบริษัท Petronas Carigali ร่วมทุนฝ่ายละร้อยละ 50 ได้ดำเนินการติดตั้งแท่นและอุปกรณ์การผลิตต่างๆ แล้วเสร็จตามแผน โดยคาดว่าจะสามารถเริ่มการผลิตได้ในไตรมาส 1 ปี 2553

➔ ด้านการขยายการผลิตและการจำหน่าย

- **กรกฎาคม** : ลงนามพิธีรับมอบแปลงสัมปทานหมายเลข G4/48 ในอ่าวไทย พื้นที่ประมาณ 504 ตารางกิโลเมตร กับกระทรวงพลังงาน โดย ปตท.สผ. มีสัดส่วนถือหุ้นร้อยละ 5 และบริษัท เซฟรอน บัตตานี จำกัด (ผู้ดำเนินการ) ถือหุ้นในสัดส่วนร้อยละ 71.25 บริษัท มิตซูย ออยล์ เอ็กซ์พลอเรชั่น จำกัด (MOECO) ถือหุ้นในสัดส่วนร้อยละ 23.75
- **สิงหาคม** : ลงนามในสัญญาขายก๊าซธรรมชาติจากแหล่งบงกชให้กับ ปตท. ในปริมาณซื้อขายตามสัญญา 320 ล้านลูกบาศก์ฟุตต่อวัน โดยคาดว่าจะเริ่มการผลิตประมาณกลางปี 2555 ถึงกลางปี 2556 ซึ่งจะทำให้ปริมาณการซื้อขายตามสัญญาของแหล่งบงกชเพิ่มขึ้นอยู่ในระดับ 870 ล้านลูกบาศก์ฟุตต่อวัน ซึ่งเป็นการสร้างความมั่นคงด้านการจัดหาพลังงานแก่ประเทศในระยะยาว
- **กันยายน** : ลงนามซื้อหุ้นทั้งหมดของบริษัท OMV Timor Sea Pty Ltd เพื่อดำเนินธุรกิจสำรวจปิโตรเลียมในแหล่ง Audacious และ Tenacious ในประเทศออสเตรเลีย โดยคาดว่าจะสามารถเริ่มผลิตเชิงพาณิชย์ได้ภายในระยะเวลา 2 ปี และจะสามารถพัฒนาแปลงสำรวจปิโตรเลียมเพิ่มอีก 5 แปลงในอนาคต
- **ตุลาคม** : บริษัท PTTEP Australasia (Ashmore Cartier) PTY LTD (บริษัทย่อยของ ปตท.สผ.) ลงนามในสัญญาซื้อขายสิทธิ (Sale and Purchase Agreement) ร้อยละ 100 ในแปลงสำรวจ AC/P33 (แหล่ง Oliver) กับบริษัท Auralandia Parties และบริษัท Stuart Petroleum Limited (ผู้ดำเนินการ) มูลค่าการซื้อขายประมาณ 35 ล้านดอลลาร์สหรัฐ โดยแหล่ง Oliver ตั้งอยู่นอกชายฝั่งทะเลติมอร์ (Timor Sea) ทางทิศตะวันตกเฉียงเหนือของประเทศออสเตรเลีย ซึ่งถือเป็นการต่อยอดการพัฒนาและการขยายการลงทุนต่อเนื่องจากแปลงสำรวจที่เข้าร่วมลงทุนแล้วในประเทศออสเตรเลีย และจะนำไปสู่การพัฒนาธุรกิจผลิตก๊าซธรรมชาติเหลวลอยน้ำ (Floating LNG หรือ FLNG) ต่อไป

แผนที่โครงการ ปตท.สพ.

- ธันวาคม : บริษัท PTTEP Algeria Company Limited หรือ PTTEP AG (บริษัทย่อย ของ ปตท.สผ.) และบริษัท CNOOC International Limited ชนะการประมูลใน Algeria 2009 Bid Round เพื่อดำเนินการสำรวจและผลิตปิโตรเลียมในแปลงสัมปทาน Hassi Bir Rekaiz ในประเทศแอลจีเรีย

กลุ่มธุรกิจปิโตรเลียมซับซ้อนปลาย

หน่วยธุรกิจน้ำมัน

ในปี 2552 หน่วยธุรกิจน้ำมันยังคงครองส่วนแบ่งตลาดเป็นลำดับ 1 ต่อเนื่องเป็นเวลา 17 ปี โดยมีปริมาณจำหน่ายรวม 13,120 ล้านลิตร (ไม่รวมปริมาณจำหน่ายของบริษัท ปตท. บริหารธุรกิจค้าปลีก จำกัด หรือ พีทีที อาร์เอ็ม) ลดลง 251 ล้านลิตร หรือร้อยละ 2 เมื่อเทียบกับปี 2551 คิดเป็นส่วนแบ่งตลาดร้อยละ 32.9 และหากไม่รวมปริมาณน้ำมันเตาที่จำหน่ายให้การไฟฟ้าฝ่ายผลิตแห่งประเทศไทย หรือ กฟผ. แล้ว ปตท. จะมีส่วนแบ่งตลาดร้อยละ 32.5 สำหรับค่าการตลาดมีค่าเฉลี่ยอยู่ที่ 1.39 บาทต่อลิตร เพิ่มขึ้นจาก 1.36 บาทต่อลิตร ในปี 2551 หรือเพิ่มขึ้นร้อยละ 2 แต่ยังคงต่ำกว่าค่าการตลาดที่เหมาะสมที่ระดับ 1.5-2.0 บาทต่อลิตร ซึ่งเป็นระดับที่ครอบคลุม

ค่าใช้จ่าย และจากการที่ราคาน้ำมันในตลาดโลกปรับสูงขึ้นอย่างต่อเนื่องส่งผลให้หน่วยธุรกิจน้ำมันมีกำไรจากการบันทึกมูลค่าสินค้ายอดเหลือ (Stock Gain) ณ สิ้นปี

ปตท. ยังคงส่งเสริมการใช้พลังงานทดแทนอย่างต่อเนื่อง เพื่อให้ผู้บริโภคมีทางเลือก โดยการขยายตลาดน้ำมันแก๊สโซฮอล์ และน้ำมันดีเซลหมุนเร็ว ปี 5 ทำให้สัดส่วนการจำหน่ายน้ำมันแก๊สโซฮอล์เพิ่มขึ้น เป็นร้อยละ 62 จากร้อยละ 55 ในปี 2551 และสัดส่วนการจำหน่ายน้ำมันดีเซลหมุนเร็ว ปี 5 เพิ่มขึ้น เป็นร้อยละ 30 จากร้อยละ 20 ในปี 2551 รวมถึงการขยายสถานีบริการให้บริการน้ำมันแก๊สโซฮอล์ 91 น้ำมันแก๊สโซฮอล์ อี 20 และน้ำมันดีเซลหมุนเร็ว ปี 5 เพื่อรองรับความต้องการของผู้บริโภคควบคู่กับการสร้างความมั่นคงในการจัดหา โดยจัดทำสัญญาระยะยาวในการจัดหาเอทานอลและเมทิลเอสเทอร์จากผู้ผลิตภายในประเทศ

ทั้งนี้ ณ สิ้นเดือนธันวาคม 2552 ปตท. มีสถานีบริการรวม 1,136 แห่งทั่วประเทศ คิดเป็นร้อยละ 6 ของสถานีบริการน้ำมันทั่วประเทศ ร้านค้าสะดวกซื้อ 815 แห่ง สถานีเติมน้ำมันอากาศยาน 10 แห่ง คลังน้ำมัน 11 แห่ง คลังก๊าซปิโตรเลียมเหลว 2 แห่ง คลังปิโตรเลียม 6 แห่ง และโรงบรรจุก๊าซ 4 แห่ง

ปริมาณจำหน่ายผลิตภัณฑ์ปิโตรเลียมในประเทศ

หน่วย : ล้านลิตร

หมายเหตุ : ไม่รวมปริมาณแก๊สปิโตรเลียมเหลวที่จำหน่ายเป็นวัตถุดิบปิโตรเคมี

ส่วนแบ่งตลาดในประเทศ

หน่วย : ร้อยละ

หมายเหตุ : ไม่รวมปริมาณแก๊สปิโตรเลียมเหลวที่จำหน่ายเป็นวัตถุดิบปิโตรเคมี
ที่มา : กรมธุรกิจพลังงาน กระทรวงพลังงาน

การดำเนินงานที่สำคัญ ของหน่วยธุรกิจน้ำมันในปี 2552

➔ การขยายตลาดในประเทศ

- **กุมภาพันธ์** : ลงนามสัญญาการจำหน่ายน้ำมันหล่อลื่นเรือขนส่งกับ บริษัท อาร์ซีแอล จำกัด (มหาชน) (RCL) จำนวน 2 ลำ โดยมีการส่งมอบ ณ ท่าเรือน้ำลึก จ.สงขลา เป็นระยะเวลา 3 ปี ปริมาณจำหน่าย 240,000 ลิตรต่อปี
- **เมษายน** : เปิดสถานีบริการ ปตท.ประดับดาว รูปแบบ “Premium” ภายใต้แนวคิด “Pump in the park” ให้บริการน้ำมันเชื้อเพลิงและธุรกิจเสริมแบบครบวงจร

- **พฤษภาคม** : ลงนามสัญญาการจำหน่ายน้ำมันอากาศยานกับ EVA Airways โดยมีอายุสัญญาตั้งแต่ 1 พฤษภาคม 2552 - 30 มิถุนายน 2554 ในปริมาณจำหน่ายประมาณ 15.6 ล้านแกลลอนต่อปี หรือประมาณ 60 ล้านลิตรต่อปี
- **ตุลาคม** : เปิดสถานีบริการน้ำมัน สาขาสระบุรี เพื่อเป็นจุดพักรถแห่งใหม่สำหรับผู้ใช้รถเส้นทางหลักบนถนนมิตรภาพ พร้อมเปิดตัวบริการพิเศษในชื่อ “ห้องน้ำ 20 บาทเพื่อการกุศล” หรือ “Restroom 20” ซึ่งจะนำรายได้จากการใช้บริการห้องน้ำทั้งหมดไปบริจาคเป็นสาธารณกุศล

➔ การขยายตลาดในต่างประเทศ

• มกราคม :

- ลงนามสัญญาการจำหน่ายน้ำมันอากาศยานกับ Air China ที่กรุงเทพมหานคร ประเทศไทย เป็นระยะเวลา 1 ปี โดยมีปริมาณจำหน่าย 360,000 ลิตรต่อปี ทั้งนี้ในเดือนเมษายนได้ขยายอายุสัญญาเป็น 25 เดือน เริ่มตั้งแต่ 1 เมษายน 2552-30 เมษายน 2554
- เริ่มดำเนินการส่งออกยางมะตอย ทั้ง CSS-01, MC-70, AC 60/70 ไปยังโครงการสนามบินปากเซ สาธารณรัฐประชาธิปไตยประชาชนลาว

• กุมภาพันธ์ :

- บริษัท ปตท. (กัมพูชา) จำกัด ลงนามสัญญาการจำหน่ายน้ำมันเตากับโรงไฟฟ้า Cambodian Electricity Private Co., Ltd. (CEP) เป็นระยะเวลา 3 ปี โดยมีปริมาณจำหน่ายประมาณ 70 ล้านลิตรต่อปี
- จำหน่ายน้ำมัน RUBFLEX 105 ปริมาณ 56,000 ลิตร และส่งออกผลิตภัณฑ์หล่อลื่นอื่นๆ ไปยังเมืองโฮจิมินห์ และฮานอย สาธารณรัฐสังคมนิยมเวียดนาม โดยมีปริมาณจำหน่ายรวมประมาณ 1 ล้านลิตรต่อปี

• มีนาคม : บริษัท ปตท. (กัมพูชา) จำกัด จำหน่ายน้ำมันดีเซลให้แก่เรือรบญี่ปุ่น ในปริมาณ 0.9 ล้านลิตร

• เมษายน : บริษัท ปตท. (กัมพูชา) จำกัด ขยายอายุสัญญาจำหน่ายน้ำมันเตากับโรงไฟฟ้าของบริษัท Kampot Cement Co., Ltd. เป็นระยะเวลา 2 ปี โดยมีปริมาณจำหน่ายประมาณ 20 ล้านลิตรต่อปี

• กรกฎาคม :

- บริษัท ปตท. (กัมพูชา) จำกัด ขยายอายุสัญญาจำหน่ายน้ำมันอากาศยานเป็นระยะเวลา 1 ปี กับสายการบิน Shanghai Airlines โดยมีปริมาณจำหน่าย 3 ล้านลิตรต่อปี และสายการบิน China Southern Airlines โดยมีปริมาณจำหน่าย 4.1 ล้านลิตรต่อปี
- บริษัท ปตท. (กัมพูชา) จำกัด เริ่มทำสัญญาจำหน่ายน้ำมันอากาศยาน กับสายการบิน Cambodia Angkor Air เป็นระยะเวลา 6 เดือน และได้มีการขยายอายุสัญญาเพิ่มอีก 1 ปี โดยมีปริมาณจำหน่าย 750,000 ลิตรต่อปี

• กันยายน :

- บริษัท ปตท. (กัมพูชา) จำกัด ได้เริ่มนำน้ำมันเบนซินธรรมดา (ULR91) เข้าไปจำหน่ายในประเทศกัมพูชาอีกครั้งหนึ่ง หลังจากเคยหยุดจำหน่ายในปี 2549 โดยในระหว่างนั้นได้มีการนำน้ำมันเบนซินพิเศษ (ULG95) เข้าไปจำหน่ายแทน
- ร่วมลงนามในบันทึกข้อตกลงการเป็นตัวแทนจำหน่ายผลิตภัณฑ์หล่อลื่นในสหภาพพม่ากับบริษัท Tunn Star Company Limited เพื่อร่วมกันขยายการจำหน่ายผลิตภัณฑ์หล่อลื่นในสหภาพพม่า เป็นระยะเวลา 5 ปี (เริ่มตั้งแต่ปี 2552-2557) ซึ่งคาดว่าจะมีปริมาณการซื้อขยายอยู่ที่ประมาณ 5 ล้านลิตรต่อปี ในปี 2553

- **พฤศจิกายน** : ร่วมลงนามบันทึกความเข้าใจการเป็นตัวแทนจำหน่ายผลิตภัณฑ์หล่อลื่นในสาธารณรัฐประชาชนจีนกับบริษัท Topship Chemical Co., Ltd. ซึ่งเป็นผู้นำเข้าเคมีภัณฑ์แห่งสาธารณรัฐประชาชนจีน ที่มีความพร้อมทางด้านคลังสำรองและท่าเรือรองรับอยู่แล้ว โดยบันทึกข้อตกลงดังกล่าวมีระยะเวลา 2 ปี ตั้งแต่เดือนพฤศจิกายน 2552 - พฤศจิกายน 2554

- **สิงหาคม** : บริษัท ปตท. บริหารธุรกิจค้าปลีก จำกัด ลงนามสัญญาการซื้อหุ้นที่เหลือของบริษัท ไทยลูปเบลินดิง จำกัด (TLBC) จำนวน 14.6 ล้านหุ้น จากบริษัท โททาล ออยล์ (ประเทศไทย) จำกัด (TOTAL) และผู้ถือหุ้นรายอื่น ๆ ทั้งหมด เพื่อขยายธุรกิจโรงงานผสมและบรรจุน้ำมันหล่อลื่น การเข้าซื้อหุ้นจะทำให้เกิดความคล่องตัวในการบริหารจัดการ การผลิต การควบคุมคุณภาพให้สอดคล้องกับความต้องการของตลาดและสอดคล้องกับกลยุทธ์ของ ปตท. ในการที่จะรักษาความเป็นผู้นำในตลาดน้ำมันหล่อลื่น
- **กันยายน** : บริษัท ปตท. บริหารธุรกิจค้าปลีก จำกัด ลงนามในข้อตกลงให้บริษัท เซ็นทรัลรีเทล จำกัด เป็นผู้ดูแลการคัดสรรสินค้าคุณภาพดีและจัดซื้อสินค้าเข้าร้านจิวพีทีกว่า 2,000 รายการ เพื่อรองรับการเจริญเติบโตของร้านจิวพีที และเสริมสร้างศักยภาพในการแข่งขันในอนาคต
- **พฤศจิกายน** : ร่วมกับธนาคารกรุงไทย จำกัด (มหาชน) ให้บริการบัตรเติมน้ำมันแทนเงินสด พีทีทีฟลีทการ์ด (PTT Fleet Card) สำหรับนิติบุคคล ราชการ รัฐวิสาหกิจ เพื่อเพิ่มความสะดวก และลดความเสี่ยงในการบริหารด้านการเงินให้กับหน่วยงาน ซึ่งผู้ถือบัตร PTT Fleet Card สามารถใช้ซื้อน้ำมันด้วยเงินสดในราคาเงินสดแทนบัตรเครดิต โดยมีระยะเวลาในการชำระเงินนานถึง 55 วัน ซึ่งช่วยลดภาระงานเอกสารการเบิกจ่ายของหน่วยงาน

⇒ **การพัฒนาผลิตภัณฑ์และบริการ**

- **มกราคม** : ปตท. ได้รับรางวัลเหรียญทองระดับ 5 ดาว จากกรมธุรกิจพลังงาน ในโครงการ “ประเมินคุณภาพ ปลอดภัย นำใช้ บริการ” ประจำปี 2552 โดย ปตท. สามารถกวาดรางวัลได้จำนวนมากที่สุดถึง 189 แห่ง นับเป็นรางวัลที่ยืนยันในมาตรฐานคุณภาพผลิตภัณฑ์และบริการของสถานีบริการน้ำมัน ปตท.
- **มีนาคม** :
 - ปตท. ได้รับรางวัล “แบรนด์สุดยอด (ระดับแพลทตินัม)” จากการโหวตจากผู้อ่านนิตยสารรีดเดอร์ส ไดเจสท์
 - ปตท. ได้รับการยอมรับให้เป็น “สถานีบริการน้ำมันที่ผู้บริโภคให้ความเชื่อถือ และรู้สึกว่าจะน่าซื้อ น่าใช้ที่สุดในปี 2552 (Thailand’s Most Admired Brand Plus 2009 Why We Buy)” จากการจัดอันดับของนิตยสาร Brand Age
- **มิถุนายน** : บริษัท ปตท. บริหารธุรกิจค้าปลีก จำกัด ได้จดทะเบียนเป็นเจ้าของแบรนด์จิวพีที ในประเทศไทย

แผนที่แสดงคลังปิโตรเลียม คลังน้ำมัน
คลังก๊าซปิโตรเลียมเหลว และสถานีเติมน้ำมันอากาศยาน

หน่วยธุรกิจการค้าระหว่างประเทศ

หน่วยธุรกิจการค้าระหว่างประเทศมุ่งเน้นการดำเนินงานเพื่อสนับสนุนการดำเนินธุรกิจของ ปตท. และบริษัทในกลุ่ม ปตท. ให้มีศักยภาพในการแข่งขันและสร้างกำไรจากการค้าผลิตภัณฑ์ปิโตรเลียมและผลิตภัณฑ์อื่นๆ รวมทั้งเพิ่มมูลค่าทางการค้าให้แก่กลุ่ม ปตท. ปัจจุบันหน่วยธุรกิจการค้าระหว่างประเทศดำเนินธุรกิจการค้าระหว่างประเทศอย่างครบวงจร มีธุรกรรมการค้ากับพันธมิตรและบริษัทคู่ค้าในประเทศต่างๆ มากกว่า 50 ประเทศทั่วโลก ครอบคลุมทุกภูมิภาค โดยการค้าดำเนินงานครอบคลุมการจัดการน้ำมันดิบ คอนเดนเสท วัตถุดิบตั้งต้น (Feedstocks) น้ำมันกึ่งสำเร็จรูป (Semi-Products) น้ำมันสำเร็จรูป ผลิตภัณฑ์ปิโตรเคมีและเคมีภัณฑ์ จากภายในประเทศ (In-In Trading) นำเข้า (Out-In Trading/ Import) ส่งออก (In-Out Trading/ Export) และการค้าระหว่างประเทศ (Out-Out Trading) รวมถึงการบริหารความเสี่ยงด้านราคาน้ำมันและ

ราคาผลิตภัณฑ์ปิโตรเคมี และการจัดหาเรือขนส่งต่างประเทศ

ในปี 2552 ธุรกิจการค้าระหว่างประเทศมีปริมาณการค้ารวม (Physical trading) 60,336 ล้านลิตร (หรือเทียบเท่า 1.04 ล้านบาร์เรลต่อวันเทียบเท่าน้ำมันดิบ) เพิ่มขึ้น 5,062 ล้านลิตร หรือร้อยละ 9 เมื่อเทียบกับปี 2551 ซึ่งประกอบด้วยการค้าน้ำมันดิบ 43,722 ล้านลิตร เพิ่มขึ้นร้อยละ 10 การค้าคอนเดนเสท 4,245 ล้านลิตร ลดลงร้อยละ 0.1 การค้าน้ำมันสำเร็จรูป 8,792 ล้านลิตร เพิ่มขึ้นร้อยละ 6 และการค้าปิโตรเคมี 3,577 ล้านลิตร เพิ่มขึ้นร้อยละ 20 โดยปริมาณการค้าที่เพิ่มขึ้นส่วนใหญ่เป็นการเพิ่มจากการค้าน้ำมันดิบ ซึ่งเป็นผลมาจากการเพิ่มปริมาณการทำธุรกรรมการค้าระหว่างประเทศ หรือ Out-Out Trading อีกทั้งมีการเพิ่มการนำเข้าน้ำมันดิบให้กับ บริษัท บางจากปิโตรเลียม จำกัด (มหาชน) (BCP) ที่มีการขยายกำลังการผลิตจากโครงการปรับปรุงคุณภาพน้ำมัน (PQI) นอกจากนี้มีการนำเข้กาก๊าซปิโตรเลียมเหลว (LPG) เพิ่มขึ้น เพื่อรองรับความต้องการ

ปริมาณการค้าระหว่างประเทศ

หน่วย : ล้านลิตร

ในประเทศที่สูงขึ้นอย่างมาก โดย ปตท. ต้องรับภาระการนำเข้า ในราคาตลาดโลกที่สูงกว่าราคาจำหน่ายในประเทศมาจำหน่าย ก่อน โดยกองทุนน้ำมันเชื้อเพลิงจะได้ชำระคืนหนี้การชดเชย ส่วนต่างราคาดังกล่าวให้ภายหลัง รวมทั้งมีการส่งออกแก๊สธรรมชาติเบาเพิ่มขึ้น เนื่องจากปริมาณการผลิตเกินกว่าความต้องการของโรงงานปิโตรเคมีในประเทศ สำหรับการบริหาร ความเสี่ยงด้านราคาสามารถดำเนินการได้ในปริมาณ รวม 27,897 ล้านลิตร หรือเพิ่มขึ้นร้อยละ 41 เมื่อเทียบกับปี 2551 ซึ่งส่วนใหญ่มาจากการบริหารความเสี่ยงด้านราคาน้ำมันให้กับ บริษัทในกลุ่ม ปตท.

การดำเนินงานที่สำคัญของหน่วยธุรกิจ การค้าระหว่างประเทศ ในปี 2552

- กุมภาพันธ์ : จัดทะเบียนจัดตั้งสำนักงานตัวแทน คือ บริษัท PTT International Trading DMCC (PTTTDMCC) ที่เมืองดูไบ สหรัฐอาหรับเอมิเรตส์ ทำหน้าที่จัดหาผลิตภัณฑ์ปิโตรเลียมและผลิตภัณฑ์ปิโตรเคมี (Sourcing Arm) จากภูมิภาคตะวันออกกลาง และแอฟริกาให้กับ บริษัท ปตท. คำสากล จำกัด (PTTT) และบริษัทในกลุ่ม ปตท. โดยบริษัท ปตท. คำสากล จำกัด ซึ่งเป็นบริษัทที่ ปตท. ถือหุ้นร้อยละ 100 ถือหุ้นทั้งหมดในบริษัท PTTDMCC

- มีนาคม :
 - เพิ่มปริมาณขนส่งน้ำมันดิบจากทะเลเมดิเตอร์เรเนียน จาก 1-2 ล้านบาร์เรลต่อเดือน เป็น 4-5 ล้าน บาร์เรลต่อเดือน โดยมีการจัดหาเรือบรรทุกน้ำมันในการจัดเก็บน้ำมันดิบกลางทะเล (Floating Storage) เพื่อให้สามารถจัดเก็บน้ำมันดิบที่มาจากแหล่งที่อยู่ ไกลๆ สำหรับจำหน่ายให้กับลูกค้าในแถบภูมิภาค เอเชีย ซึ่งถือเป็นการดำเนินงานเพื่อก้าวไปสู่การเป็นผู้ ค้า้ำมันดิบหลักในภูมิภาคเอเชีย

- ลงนามในข้อตกลงความร่วมมือดำเนินงานด้านตลาด คอนเดนเสท (Joint Marketing Agreement) จาก แหล่ง Cakerawara ในพื้นที่พัฒนาร่วม ไทย-มาเลเซีย (เจดีเอ) กับบริษัท Petronas Trading Corporation SDN BHN (PETCO) เป็นระยะเวลา 1 ปี
- มิถุนายน : ลงนามสัญญาซื้อขายก๊าซปิโตรเลียมเหลว (LPG) และจัดจ้างเรือขนส่งในรูปแบบสัญญารับขนส่ง สินค้าล่วงหน้า (Contract of Affreightment: COA) กับ บริษัท Qatar International Petroleum Marketing Company Ltd. (TASWEEQ) “Q.J.S.C.” จากประเทศ กาตาร์ ในปริมาณไตรมาสละ 44,000 ตันเป็นเวลา 1 ปี เพื่อนำมาจำหน่ายในประเทศ และจำหน่ายให้กับบริษัท E1 Corporation จากสาธารณรัฐเกาหลี ในปริมาณไตรมาส ละ 22,000 ตัน เป็นเวลา 1 ปี ซึ่งสามารถสร้างโอกาสการค้า LPG ระหว่างประเทศ (Out-Out Trading)

- กรกฎาคม : ร่วมลงนามการใช้ข้อกำหนดการตรวจเรือ บรรทุกน้ำมันและเรือบรรทุก LPG กับสมาคมเจ้าของเรือ ไทย เพื่อเป็นแนวทางปฏิบัติในการตรวจและประเมินเรือ ขนส่งผลิตภัณฑ์ปิโตรเลียมในประเทศไทย นับเป็น ครั้งแรกของการจัดทำข้อกำหนดในการตรวจและประเมิน เรือให้เป็นมาตรฐานเดียวกัน (Ship Vetting System) เพื่อเพิ่มความปลอดภัยในการขนส่ง

• กัญยาน :

- ลงนามสัญญาซื้อขายน้ำมันดิบกับบริษัท Pertamina Energy Service Pte. Ltd. (PES) จากประเทศอินโดนีเซีย โดย ปตท. ได้จำหน่ายน้ำมันดิบที่ซื้อจากบริษัทน้ำมันแห่งชาติ อาเซอร์ไบจานให้กับบริษัท PES ในปริมาณ 24 ล้านบาร์เรล ตลอดระยะเวลา 1 ปี สร้างมูลค่าการซื้อขายเพิ่มขึ้นกว่า 12,000 ล้านบาทต่อเดือน นับเป็นความสำเร็จในการทำธุรกิจการค้าระหว่างประเทศแบบ Out-Out Trading
- ลงนามสัญญาจ้างเรือขนส่งน้ำมันดิบขนาดใหญ่แบบเช่าเหมาลำกับบริษัท AET Tanker Pte. Limited ซึ่งเป็นบริษัทในเครือบริษัท Petroliaam Nasional Berhad (Petronas) จากประเทศมาเลเซีย เป็นระยะเวลา 1 ปี (Time Charter) เพื่อใช้ขนส่งน้ำมันดิบและคอนเดนเสทจากแหล่งปิโตรเลียมในอ่าวไทยไปยังโรงกลั่นน้ำมันของกลุ่ม ปตท. โดยมีปริมาณการขนส่งประมาณ 1.2 ล้านบาร์เรลต่อเดือน ซึ่งการทำสัญญาครั้งนี้ช่วยเพิ่มความมั่นคงด้านการจัดหาเรือขนส่งน้ำมัน เพิ่มประสิทธิภาพการบริหารค่าเช่าเรือและช่วยลดค่าใช้จ่ายในการเช่าเรือขนส่งได้เป็นอย่างดี

หน่วยธุรกิจปิโตรเคมีและการกลั่น

บริษัทในกลุ่มธุรกิจปิโตรเคมีได้ขยายการลงทุนเพื่อเพิ่มสายผลิตภัณฑ์และช่องทางการค้าอย่างต่อเนื่อง และบริษัทในกลุ่มธุรกิจการกลั่นได้ดำเนินการขยายกำลังการผลิตสารอะโรเมติกส์และปรับปรุงคุณภาพกระบวนการกลั่นแล้วเสร็จ เพื่อเพิ่มศักยภาพในการแข่งขัน นอกจากนี้บริษัทในกลุ่มธุรกิจปิโตรเคมีและการกลั่นของ ปตท. มีการสร้างพลังร่วมระหว่างบริษัทต่างๆ ผ่านโครงการ Oil Supply Chain Integration Management (OIM) และ Petrochemical Integration Management (PIM) และมีการแบ่งปันและประยุกต์ใช้ความรู้และเทคโนโลยีที่สั่งสมมานานจากประสบการณ์ในธุรกิจปิโตรเคมีและการกลั่นเพื่อสร้างความเป็นเลิศด้านปฏิบัติการภายใต้โครงการ P&R Best Practice Sharing Award เพื่อสนับสนุนการปรับปรุงเพิ่มประสิทธิภาพการผลิตและการกลั่นในการเพิ่มผลผลิตและลดต้นทุนการผลิตของบริษัทในกลุ่ม ปตท.

➔ ผลประกอบการของหน่วยธุรกิจปิโตรเคมีและการกลั่น

ธุรกิจปิโตรเคมี โดย บริษัท ปตท. เคมีคอล จำกัด (มหาชน) (PTTCH) มีปริมาณการผลิตทุกผลิตภัณฑ์รวม 2,640,277 ตัน เพิ่มขึ้น 400,002 ตันจากปี 2551 แต่เนื่องจากราคาและส่วนต่างราคาผลิตภัณฑ์กับวัตถุดิบเฉลี่ย (Product to Feed Margin) ของผลิตภัณฑ์ทุกชนิดเฉลี่ยทั้งปีปรับลดลง เนื่องจากวิกฤตเศรษฐกิจส่งผลให้ความต้องการลดลง และธุรกิจปิโตรเคมีกำลังจะเข้าสู่วัฏจักรขาลง รวมทั้งจากการที่มีโรงงานปิโตรเคมีใหม่ๆ ทั้งจากสาธารณรัฐประชาชนจีนและภูมิภาคตะวันออกกลาง ส่งผลให้ผลประกอบการปี 2552 ของ PTTCH ต่ำกว่าปี 2551

บริษัท เอ็ชเอ็มซี โปลิเมอส์ จำกัด (HMC) มีปริมาณการผลิตทุกผลิตภัณฑ์รวม 418,359 ตัน เพิ่มขึ้น 26,254 ตันจากปี 2551 ประกอบกับมีกำไรจากอัตราแลกเปลี่ยน (FX Gain) เนื่องจากค่าเงินบาทที่แข็งค่าขึ้น จึงส่งผลให้ผลประกอบการปี 2552 ของ HMC สูงกว่าปี 2551

บริษัท พีทีที โพลีเมอร์ มาร์เก็ตติ้ง จำกัด (PTTPM) มีปริมาณการขาย 677,444 ตัน เพิ่มขึ้น 100,000 ตันจากปี 2551 จากการเป็นศูนย์รวมการจำหน่ายผลิตภัณฑ์ปิโตรเคมีให้กับกลุ่ม ปตท. เพิ่มขึ้นจึงส่งผลให้ผลประกอบการปี 2552 ของ PTTPM สูงกว่าปี 2551

บริษัท พีทีที เมนเทนแนนซ์ แอนด์ เอนจิเนียริง จำกัด (PTTME) มีสัญญาระยะยาวในการให้บริการงานบำรุงรักษา งานวิศวกรรม และงานตรวจสอบกับบริษัทในเครือ PTTCH และบริษัท พีทีที โพลีเอทิลีน จำกัด (PTTPE) โดยผลประกอบการมาจากงานบริการระบบรหัสสินค้าอิเล็กทรอนิกส์ (Electronic Product Code: EPC) ที่ให้บริการกับบริษัทในกลุ่ม ปตท. และลูกค้านอกกลุ่ม ปตท. จึงส่งผลให้ผลประกอบการปี 2552 ของ PTTME สูงกว่าปี 2551

สำหรับธุรกิจการกลั่นของบริษัทในกลุ่ม ปตท. 5 บริษัท มีปริมาณการกลั่นเพิ่มขึ้น 31,808 บาร์เรลต่อวันจากปี 2551 เป็นปริมาณรวม 814,760 บาร์เรลต่อวันในปี 2552 คิดเป็นสัดส่วนของ ปตท. ตามการถือหุ้น 345,031 บาร์เรลต่อวันหรือประมาณร้อยละ 36 ของกำลังการกลั่นรวมทั้งประเทศ โดยโรงกลั่นในกลุ่ม ปตท. มีอัตราการใช้กำลังการกลั่นเฉลี่ย (Utilization rate) ร้อยละ 90 เพิ่มจากร้อยละ 87 ในปี 2551 และมีกำไรขั้นต้นจากการผลิตเฉลี่ย (Gross Integrated Margin: GIM) อยู่ที่ 6.67 เหรียญสหรัฐ ต่อบาร์เรล เพิ่มขึ้นจาก 1.23 เหรียญสหรัฐ ต่อบาร์เรล ในปี 2551 ซึ่งเป็นผลมาจากการบริหารความเสี่ยงด้านราคา และกำไรจากมูลค่าของสินค้าคงเหลือ (Stock gain) ณ สิ้นปี แม้ว่าธุรกิจการกลั่นกำลังจะเข้าสู่วัฏจักรขาลง จึงทำให้ผลประกอบการของกลุ่มธุรกิจการกลั่นของ ปตท. ทุกบริษัทมีผลประกอบการดีขึ้น

➔ การดำเนินงานที่สำคัญของธุรกิจปิโตรเคมีและการกลั่น ในปี 2552

บริษัทในกลุ่มธุรกิจปิโตรเคมีและการกลั่นได้ประสบความสำเร็จในการก่อสร้างโครงการเพื่อขยายการผลิตรวมถึงโครงการลงทุนใหม่ๆ หลายโครงการ และบางโครงการได้เริ่มดำเนินการเชิงพาณิชย์แล้ว รวมถึงได้มีการดำเนินการปรับปรุงในโรงงานปิโตรเคมีและโรงกลั่นเพื่อเพิ่มประสิทธิภาพการผลิต การเปิดสำนักงานตัวแทนในต่างประเทศเพื่อรองรับการจำหน่ายผลิตภัณฑ์เม็ดพลาสติก และศูนย์กระจายสินค้าระหว่างประเทศที่มีความทันสมัย นอกจากนี้ยังประสบความสำเร็จในการพัฒนาและจำหน่ายผลิตภัณฑ์ใหม่ๆ ซึ่งแสดงถึงความสำเร็จในด้านการบริหารจัดการในปีที่ผ่านมา สามารถสรุปได้ดังนี้

• บริษัท ปตท. เคมีคอล จำกัด (มหาชน)

- ดำเนินการบริหารจัดการตามมาตรการเร่งด่วนของบริษัท โดยการลดต้นทุนการจัดหาวัตถุดิบ การปรับปรุงกระบวนการผลิตและกระบวนการทำงานเพื่อลดค่าใช้จ่าย การเร่งพัฒนาการตลาดและการจัดจำหน่ายผลิตภัณฑ์ ทำให้มีกำไรเพิ่มขึ้นคิดเป็นมูลค่า 3,334 ล้านบาท

- นำระบบซอฟต์แวร์ SAP ERP ECC 6.0 มาใช้ในกลุ่มบริษัท ปตท. เคมีคอล จำกัด (มหาชน) พร้อมกันทั้ง 11 บริษัทภายใต้โครงการ ONE BIZ, ONE ERP หรือ Business Process Transformation and SAP ERP Implementation เพื่อประสานการดำเนินงานให้มีประสิทธิภาพ สอดคล้องกับโครงสร้างองค์กร และมีความยืดหยุ่นพร้อมปรับเปลี่ยนให้สอดคล้องกับภาวะทางธุรกิจ

- พหุศักรายาน : โครงการเอทิลีนแครกเกอร์ขนาด 1,000,000 ตันต่อปีและโครงการผลิตเม็ดพลาสติก LLDPE ขนาด 400,000 ตันต่อปีภายใต้การดำเนินงานของบริษัท พีทีที โพลีเอทิลีน จำกัด รวมถึงโครงการขยายกำลังผลิตเม็ดพลาสติก HDPE ขนาด 250,000 ตันต่อปี ภายใต้การดำเนินงานของบริษัท บางกอกโพลีเอทิลีน จำกัด (มหาชน) ก่อสร้างแล้วเสร็จ

- ธันวาคม : โครงการขยายการผลิตเม็ดพลาสติก HDPE (Plant I-1) 50,000 ตันต่อปี ก่อสร้างแล้วเสร็จ

• บริษัท ไทยออยล์ จำกัด (มหาชน)

- ดำเนินการบริหารจัดการเพื่อเพิ่มกำไรขั้นต้น (Margin Improvement) มูลค่า 1,325 ล้านบาท จากการเพิ่มประสิทธิภาพหน่วยกลั่นต่างๆ การวางแผนการขายและการผลิต การจัดหาน้ำมันดิบจากแหล่งใหม่ที่มีราคาต่ำ

- เพิ่มอัตราการใช้กำลังการผลิตจากร้อยละ 90 เป็นร้อยละ 104 โดยการทำ Furnace Online Cleaning ภายใต้การดำเนินงานของ บริษัท ไทยพาราไซลีน จำกัด สร้างมูลค่าเพิ่ม 130 ล้านบาท

PTT GROUP PETROCHEMICALS AND REFINING BUSINESS

Unit : KTA

Intermediate

Downstream

Marketing / Logistics

- บริหารการเดินเครื่องและการบำรุงรักษาอุปกรณ์เครื่องจักร อย่างมีประสิทธิภาพ ส่งผลให้ Reliability ของโรงไฟฟ้า บริษัท ผลิตไฟฟ้าอิสระ จำกัด สูงขึ้น และสามารถรักษาระดับชั่วโมงการเดินเครื่องสูงสุดตามสัญญา (Contract Available Hour, CAH) ต่อเนื่องเป็นปีที่ 2 นับตั้งแต่เริ่มเดินเครื่องโรงไฟฟ้า
- พฤษภาคม : พัฒนาและจำหน่ายผลิตภัณฑ์ใหม่ 2 ชนิด คือ Polymer Modified Asphalt (PMA) และ ยางมะตอยเกรด AC 40-50 ภายใต้การดำเนินงานของบริษัท ไทย ลูบเบส จำกัด
- มิถุนายน : ผลิตและจำหน่ายน้ำมันเบนซินมาตรฐาน EURO IV เป็นรายแรกของประเทศ นอกเหนือจากน้ำมันดีเซล
- พฤศจิกายน : พัฒนาผลิตภัณฑ์ใหม่ ISO - pentane 95 ภายใต้การดำเนินงานของบริษัท ท็อปโซลเวนท์ จำกัด
- บริษัท ไออาร์พีซี จำกัด (มหาชน)
 - บริหารจัดการเพื่อเพิ่มประสิทธิภาพการผลิตทั้งในโรงกลั่นน้ำมัน โรงงานปิโตรเคมีและโรงไฟฟ้า ส่งผลให้กำไรขั้นต้นเพิ่มขึ้น 1,316 ล้านบาท
 - เมษายน : โครงการผลิตเม็ดพลาสติก ABS ขนาด 21,000 ตันต่อปี และ CD1 (PE Pipe Grade) ขนาด 40,000 ตันต่อปี เริ่มดำเนินการเชิงพาณิชย์
 - กันยายน : เปิดตัวโครงการ IRPC Ideal SOLUTION อย่างเป็นทางการ ซึ่งเป็นการประยุกต์ใช้งานระบบการบริหารงานขายและการจัดส่งผ่านสื่ออิเล็กทรอนิกส์ที่ทันสมัย ประกอบด้วย (1) ระบบ B2B ผ่านระบบโทรศัพท์มือถือ (PDA) (2) ระบบ Pro - Export System (PES) เป็นระบบจัดทำเอกสารส่งออกทางอิเล็กทรอนิกส์ และ (3) ระบบ E - Tracking เป็นระบบติดตามสถานะการจัดส่งสินค้าต่างประเทศ
- บริษัท ปตท. อะโรเมติกส์และการกลั่น จำกัด (มหาชน)
 - ดำเนินการบริหารจัดการโดยสร้างพลังร่วมกับบริษัทในกลุ่มธุรกิจปิโตรเคมีและการกลั่น (Synergy) การปรับปรุงกระบวนการและการบริหารความเสี่ยง (Hedging) ทำให้กำไรขั้นต้นเพิ่มขึ้น 8,602 ล้านบาท
 - มกราคม : โรงงานผลิตสารอะโรเมติกส์ (AR3) ขนาด 1,070,000 ตันต่อปี เริ่มดำเนินการเชิงพาณิชย์
 - มีนาคม : โครงการปรับปรุงประสิทธิภาพหน่วยผลิต (Upgrading Complex) ระยะที่ 1 ซึ่งสามารถเพิ่มมูลค่า Condensate Residue เป็นน้ำมันสำเร็จรูปจาก 86,000 บาร์เรลต่อวัน เป็น 138,000 บาร์เรลต่อวัน เริ่มดำเนินการเชิงพาณิชย์
 - กรกฎาคม : โครงการหน่วยกำจัดสารปรอท (MRU) ก่อสร้างแล้วเสร็จ ทำให้โรงงานผลิตสารอะโรเมติกส์ (AR1) มีความยืดหยุ่นในการกลั่นน้ำมันดิบที่มีสารปรอทสูงได้
- บริษัท บางจากปิโตรเลียม จำกัด (มหาชน)
 - ส่วนแบ่งตลาดสถานีบริการเป็นอันดับ 4 ของประเทศ ขณะที่ส่วนแบ่งตลาดของผลิตภัณฑ์น้ำมันกลุ่มเบนซินเพิ่มขึ้นเป็นอันดับ 3 ของประเทศ
 - ธันวาคม : โครงการปรับปรุงคุณภาพน้ำมัน (PQI) ดำเนินการก่อสร้างและทดสอบโครงการแล้วเสร็จ
- บริษัท สตาร์ ปิโตรเลียม รีไฟน์นิ่ง จำกัด
 - บริหารจัดการเพื่อเพิ่มกำไรขั้นต้น (Margin Improvement) มูลค่า 1,300 ล้านบาท จากการเพิ่มประสิทธิภาพหน่วยกลั่น การลดค่าใช้จ่ายต่างๆ การจัดหาวัตถุดิบจากแหล่งใหม่ที่มีราคาต่ำ
 - มีนาคม : โครงการก่อสร้างหน่วยผลิตน้ำมันอากาศยาน (Jet Merox Unit) เริ่มดำเนินการเชิงพาณิชย์
- บริษัท เอ็ชเอ็มซี โพลีเมอส์ จำกัด
 - ธันวาคม : โครงการขยายการผลิตเม็ดพลาสติก PP ขนาด 300,000 ตันต่อปี ก่อสร้างแล้วเสร็จ จะพร้อมดำเนินการเชิงพาณิชย์ได้ในไตรมาส 2 ปี 2553
- บริษัท พีทีที ฟีนอล จำกัด
 - มีนาคม : โครงการผลิตสารฟีนอลและอะซีโตน 200,000 ตันต่อปี เริ่มดำเนินการเชิงพาณิชย์
- บริษัท พีทีที โพลีเมอร์ มาร์เก็ตติ้ง จำกัด
 - กุมภาพันธ์ : เปิดสำนักงานตัวแทนแห่งที่ 3 ที่เมืองดูไบ สหรัฐอาหรับเอมิเรตส์ อย่างเป็นทางการ
- บริษัท พีทีที โพลีเมอร์ โลจิสติกส์ จำกัด
 - พฤศจิกายน : เปิดตัวศูนย์กระจายสินค้าระหว่างประเทศอย่างเป็นทางการและนำระบบ Transportation Management System (TMS) และ Warehouse Management System (WMS) มาใช้เพื่อเพิ่มประสิทธิภาพการให้บริการลูกค้า

ธุรกิจการลงทุนต่างประเทศ

ปตท. มีการขยายการลงทุนต่างประเทศอย่างต่อเนื่อง โดยมีเป้าหมายในการสร้างรายได้จากการดำเนินธุรกิจ在不同ประเทศในสัดส่วนร้อยละ 20 ของรายได้ทั้งหมดของ ปตท. ภายในปี 2563 โดยมีการลงทุนผ่านบริษัท พีทีที อินเตอร์เนชั่นแนล จำกัด (PTT International Company Limited) และบริษัท พีทีที กรีน เอนเนอร์ยี จำกัด (PTT Green Energy Company Limited หรือ PTTGE) ทั้งนี้ การดำเนินงานที่สำคัญในปี 2552 มีดังนี้

➔ ธุรกิจอ่าวหิน

- เมษายน : ปตท. โดย บริษัท พีทีที อินเตอร์เนชั่นแนล จำกัด ได้เข้าร่วมลงทุนในธุรกิจอ่าวหินในต่างประเทศเป็นครั้งแรก โดยเข้าซื้อหุ้นร้อยละ 60 ใน บริษัท Straits Bulk & Industrial จำกัด (ภายหลังเปลี่ยนชื่อเป็นบริษัท PTT Asia Pacific Mining Limited หรือ PTTAPM) ซึ่งเป็นบริษัทสัญชาติออสเตรเลียที่ประกอบกิจการสำรวจและผลิตถ่านหินในประเทศอินโดนีเซียและธุรกิจค้าถ่านหินใน

ประเทศสิงคโปร์ผ่านการถือหุ้นในบริษัท Straits Asia Resources Pty Ltd ซึ่งจดทะเบียนในตลาดหลักทรัพย์สิงคโปร์ อีกทั้งยังได้สิทธิสำรวจในมาดากัสการ์และบรูไน นับเป็นการลงทุนในอุตสาหกรรมพลังงานที่มีศักยภาพในการเติบโตสูง โดยในปี 2552 PTTAPM มีปริมาณการผลิตถ่านหินรวมทั้งสิ้น 7.2 ล้านตัน โดยได้ส่งออกไปยังประเทศญี่ปุ่น ฮองกง และจีน โดยปี 2553 จะขยายการผลิตถ่านหินเพิ่มขึ้นเป็น 11-12 ล้านตัน และตั้งเป้าเพิ่มการผลิตถ่านหินรวมไม่น้อยกว่า 20 ล้านตัน ภายใน 5 ปีข้างหน้า

⇒ ธุรกิจปลูกและพัฒนาสวนปาล์ม

- การลงทุนในธุรกิจปลูกและพัฒนาสวนปาล์มผ่านบริษัทพีทีที กรีน เอนเนอร์ยี จำกัด เป็นการลงทุนผลิตน้ำมันปาล์มดิบซึ่งสามารถใช้ผลิตน้ำมันพืชสำหรับการบริโภคใช้ในการผลิตไบโอดีเซลเพื่อเป็นพลังงานทางเลือกและเป็นวัตถุดิบในอุตสาหกรรมปิโตรเคมี ซึ่งสอดคล้องกับนโยบายของรัฐในเรื่องพลังงานทดแทน และช่วยลดภาวะโลกร้อนที่เกิดจากการใช้น้ำมัน
- ในปี 2552 บริษัทพีทีที กรีน เอนเนอร์ยี จำกัด สามารถขยายพื้นที่ปลูกปาล์มในประเทศอินโดนีเซียได้เพิ่มขึ้น 62,500 ไร่ รวมเป็นพื้นที่ปลูกปาล์มทั้งสิ้น 84,375 ไร่ และคาดว่าจะสามารถขยายพื้นที่ปลูกมากขึ้นในอนาคต เนื่องจากมีภูมิประเทศและภูมิอากาศที่เหมาะสม และประเทศอินโดนีเซียเป็นประเทศที่มีพื้นที่ปลูกปาล์มมากที่สุดในโลก นอกจากนี้บริษัทพีทีที กรีน เอนเนอร์ยี จำกัด ยังให้ความสำคัญในการพัฒนาชุมชนและสังคมในพื้นที่ควบคู่ไปด้วย

ในการขยายการลงทุนธุรกิจ在不同ประเทศ ปตท. จะเน้นการบริหารจัดการการลงทุนที่มีอยู่ให้มีประสิทธิภาพมากขึ้นและขยายปริมาณการผลิตอย่างต่อเนื่อง รวมทั้งพิจารณาขยายการลงทุนในธุรกิจต่อเนื่องอื่นๆ เพื่อต่อยอดธุรกิจและใช้ประโยชน์จากทรัพยากรที่มีอยู่ ได้แก่ การขยายธุรกิจไฟฟ้า ธุรกิจก๊าซธรรมชาติเหลว (Liquefied Natural Gas หรือ LNG) ธุรกิจถ่านหิน และธุรกิจอื่นๆ ในห่วงโซ่ธุรกิจปิโตรเลียมและปิโตรเคมี (Petroleum and Petrochemical Business Value Chain) เป็นต้น

นอกจากผลดำเนินงานของกลุ่มธุรกิจปิโตรเลียมขั้นต้นและก๊าซธรรมชาติ กลุ่มธุรกิจปิโตรเลียมขั้นปลาย และธุรกิจการลงทุนต่างประเทศแล้ว ในการบริหารจัดการธุรกิจในกลุ่ม ปตท. ได้มีการดำเนินการที่สำคัญในด้านต่างๆ ซึ่งสามารถสรุปได้ดังนี้

การจัดการวางแผนเชิงกลยุทธ์

กลุ่ม ปตท. ได้มีการร่วมกันระดมสมองผู้บริหารระดับสูงขององค์กรผ่านความเห็นชอบของคณะกรรมการ ปตท. ในการกำหนดกลยุทธ์และทิศทางของกลุ่ม เพื่อให้เกิดการสร้างมูลค่าเพิ่มสูงสุดให้แก่องค์กร การสร้างพลังร่วมของกลุ่ม การใช้สินทรัพย์และทรัพยากรที่มีอยู่ในกลุ่มให้เกิดประโยชน์สูงสุดร่วมกัน และนำมาจัดทำเป็นแผนธุรกิจขององค์กรและแผนปฏิบัติการของกลุ่มธุรกิจต่างๆ ทั้งในระยะสั้นและระยะยาว

ในปี 2552 ได้มีการกำหนดกลยุทธ์และแผนงานในการฝ่าวิกฤต โดยการเพิ่มความระมัดระวังในการใช้จ่าย บริหารการลงทุนอย่างมีวินัยโดยเคร่งครัด ซึ่งรวมถึงการชะลอการลงทุนที่ได้รับผลกระทบจากวิกฤตเศรษฐกิจ รวมทั้งการแสวงหาโอกาสในช่วงวิกฤตโดยการพิจารณาซื้อกิจการที่ได้รับผลกระทบจากวิกฤตเศรษฐกิจทำให้มูลค่าลดลงต่ำลง โดยกลุ่ม ปตท. สามารถที่จะนำมาสร้างมูลค่าเพิ่มและสามารถต่อเชื่อมโยงห่วงโซ่ธุรกิจกับธุรกิจในปัจจุบันให้เกิดประสิทธิภาพ รวมทั้งการพิจารณาปรับโครงสร้างและควบรวมกิจการในกลุ่ม เพื่อเพิ่มความแข็งแกร่งในการฝ่าวิกฤตและเพิ่มศักยภาพในการแข่งขัน

การบริหารจัดการทางการเงินของกลุ่ม ปตท.

เพื่อรองรับการเติบโตทางธุรกิจอย่างต่อเนื่อง ปตท. ได้ตระหนักและเล็งเห็นถึงความสำคัญในการบริหารความเสี่ยงทางการเงิน โดยได้มีการจัดทำนโยบายทางการเงินและสินเชื่อ (Treasury and Credit Policy) เพื่อใช้เป็นแนวทางในการบริหารการเงินของ ปตท. และกลุ่มบริษัทที่ ปตท. ถือหุ้นอย่างมีประสิทธิภาพและเป็นไปในทิศทางเดียวกัน โดยรวมถึงข้อกำหนดในเรื่องการจัดให้มีการบริหารความเสี่ยงต่างๆ ซึ่งอาจส่งผลกระทบต่อฐานะการเงินของ ปตท.

ในปี 2552 ปตท. ได้มีการบริหารความเสี่ยงทางการเงินซึ่งหมายรวมถึง การบริหารความเสี่ยงอัตราแลกเปลี่ยน การบริหารสภาพคล่อง และอัตราดอกเบี้ยเพื่อลดค่าใช้จ่าย และ/หรือสร้างมูลค่าเพิ่มให้แก่องค์กร ซึ่งสามารถสรุปรายละเอียดได้ดังนี้

- ปตท. ได้บริหารความเสี่ยงอัตราแลกเปลี่ยนสำหรับธุรกรรมการค้าของ ปตท. ซึ่งรวมถึงธุรกรรมนำเข้า ส่งออกผลิตภัณฑ์ ธุรกรรมการค้าและขายผลิตภัณฑ์ในประเทศ ค่าใช้จ่ายและเงินลงทุนที่เป็นสกุลเงินตราต่างประเทศ และรวมถึงธุรกรรมนำเข้า น้ำมันดิบให้กลุ่มโรงกลั่นในกลุ่มของ ปตท. เป็นมูลค่ารวมทั้งสิ้นประมาณ 17,000 ล้านดอลลาร์สหรัฐ สามารถสร้างมูลค่าเพิ่มให้แก่กลุ่ม ปตท. ประมาณ 1,086 ล้านบาท
- เข้าทำอนุพันธ์ทางการเงินเพื่อลดอัตราดอกเบี้ยเงินกู้ระยะยาวของ ปตท. ทำให้สามารถลดต้นทุนเงินกู้คิดเป็นมูลค่ารวมทั้งสิ้นไม่ต่ำกว่า 2.16 ล้านดอลลาร์สหรัฐ หรือเทียบเท่าประมาณ 70 ล้านบาท
- จัดหาเงินทุนระยะยาวเพื่อเตรียมความพร้อมสำหรับรองรับวิกฤตเศรษฐกิจที่อาจส่งผลกระทบต่อผลดำเนินงานและฐานะการเงินของ ปตท. ทั้งนี้ในปี 2552 ปตท. และบริษัทย่อยได้จัดหาเงินทุนระยะยาวในรูปการออกหุ้นกู้และเงินกู้ยืมจากสถาบันการเงิน รวมทั้งสิ้นประมาณ 114,509 ล้านบาท
- บริหารความเสี่ยงอันอาจเกิดจากการผิดนัดของคู่สัญญา (Counterparty Risk) ทั้งในส่วนของลูกค้าที่ไม่มีหลักประกันและคู่สัญญาอนุพันธ์ทางการเงิน

การบริหารผลดำเนินงานและเพิ่มประสิทธิภาพการจัดการ

ปตท. ได้เริ่มนำเกณฑ์ TQA มาใช้ในการปรับปรุงคุณภาพการบริหารจัดการตั้งแต่ปี 2547 และได้รับรางวัล TQA ที่โรงแยกก๊าซธรรมชาติระยองในปี 2549 ต่อมาได้นำเกณฑ์ TQA มาใช้ในการปรับปรุงการดำเนินงานของระบบท่อส่งก๊าซธรรมชาติ จนได้รับรางวัล Thailand Quality Class (TQC) ในปี 2551 และ 2552 รวมทั้งได้นำมาใช้ในการพัฒนาปรับปรุงการบริหารจัดการทั่วทั้งองค์กร โดยในปี 2552 ได้นำมาใช้ในกระบวนการวางแผนเชิงกลยุทธ์ เพื่อรองรับแผนการปรับปรุงระบบประเมินผลการดำเนินงานของรัฐวิสาหกิจของสำนักงานคณะกรรมการนโยบายรัฐวิสาหกิจ กระทรวงการคลัง (สคร.) ที่จะนำ “ระบบประเมินคุณภาพรัฐวิสาหกิจ” (State Enterprise Performance Appraisal หรือ SEPA) ที่อิงเกณฑ์รางวัลคุณภาพแห่งชาติมาใช้ โดย ปตท. เป็น 1 ใน 7 รัฐวิสาหกิจนำร่องที่ได้เริ่มดำเนินการในช่วงแรก

การสร้างความร่วมมือด้านพลังงานระดับชาติ

ปี 2552 กลุ่ม ปตท. ประสบความสำเร็จอย่างมากในการเป็นเจ้าภาพจัดงาน ASCOPE Conference and Exhibition (ASCOPE 2009) ภายใต้ชื่องาน Fueling the Future of ASEAN Towards Sustainable Development ระหว่างวันที่ 18-20 พฤศจิกายน 2552 ซึ่งมีประเทศสมาชิกอาเซียน 10 ประเทศหมุนเวียนกันเป็นเจ้าภาพทุก 4 ปี โดยมีบริษัทชั้นนำด้านพลังงานจากทั่วโลกกว่า 200 บริษัทจาก 30 ประเทศเข้าร่วมงาน ASCOPE 2009 นับว่าเป็นเวทีที่เพิ่มความรู้อและสร้างโอกาสให้ผู้ประกอบการในอุตสาหกรรมพลังงาน และสร้างเครือข่ายในอุตสาหกรรมปิโตรเลียมทั่วทั้งภูมิภาคอาเซียนให้เข้มแข็งมากขึ้น นอกจากนี้ยังเป็นเวทีแสวงหาความร่วมมือในการกำหนดนโยบายพลังงานของภูมิภาคอาเซียน ซึ่งนำไปสู่ความร่วมมือเพื่อสร้างความยั่งยืนทางด้านพลังงานต่อไป

กลยุทธ์และทิศทางกำรดำเนินธุรกิจของกลุ่ม ปตท.

กลุ่ม ปตท. ได้กำหนดวิสัยทัศน์ ที่มุ่งเน้นการเติบโตอย่างต่อเนื่องและยั่งยืน เพื่อก้าวไปสู่การเป็นบริษัทพลังงานไทยข้ามชาติชั้นนำ หรือ "Thai premier multinational energy company" ติดลำดับ 1 ใน 100 ของบริษัทที่มีขนาดใหญ่ที่สุดในโลกตามการจัดลำดับของนิตยสาร Fortune ภายในปี 2563 และมีผลการดำเนินงานระดับชั้นนำ (Top Quartile Performance) เพื่อให้ ปตท. เติบโตอย่างยั่งยืนและบรรลุวิสัยทัศน์ที่วางไว้ ปตท. ยึดหลักกำรดำเนินงานใน 3 ด้านหลัก ได้แก่ กำรปรับปรุงกำรบริหารจัดการเพื่อมุ่งสู่องค์กรแห่งความเป็นเลิศ (High Performance Organization : HPO) ควบคู่ไปกับการกำกับดูแลกิจการที่ดี (Corporate Governance : CG) และความรับผิดชอบต่อสังคม ชุมชน และรักษาสีงแวดล้อม (Corporate Social Responsibility : CSR)

ในการดำเนินงานเพื่อบรรลุวิสัยทัศน์ ทิศทาง และกลยุทธ์ของกลุ่ม ปตท. จำเป็นต้องมีการกำหนดวัตถุประสงค์เชิงกลยุทธ์ (Strategic Objectives) ที่ชัดเจน เพื่อใช้เป็นแนวทางในการจัดทำแผนธุรกิจของทุกหน่วยธุรกิจและบริษัทในกลุ่ม เพื่อให้ไปในทิศทางเดียวกัน รวมทั้งได้มีการวิเคราะห์หาแรงขับเคลื่อนกลยุทธ์ (Strategic Thrusts) เพื่อผลักดันแผนธุรกิจของกลุ่ม ปตท. ให้บรรลุวัตถุประสงค์เชิงกลยุทธ์ซึ่งประกอบด้วย

- Performance : Best - in - Class เพื่อสร้างผลปฏิบัติการอย่างเป็นเลิศ
 - ผลักดันให้เกิดการปฏิบัติการที่เป็นเลิศในทุกธุรกิจ (Operational Excellence)
- Growth : Sustainability and Innovation เพื่อการเติบโตอย่างยั่งยืนพร้อมกำรสร้างนวัตกรรม
 - ขยายธุรกิจไปในต่างประเทศ / เร่งขยายธุรกิจหลักและขยายไปยังธุรกิจพลังงานต่อเนื่อง
 - ขยายธุรกิจหลัก พัฒนาธุรกิจพลังงานทางเลือกและพลังงานสะอาด (Green Energy) / แสวงหาโอกาสในการซื้อและควมรวมกิจการ
- Synergy : Deeper and broader collaboration เพื่อสร้างพลังร่วมและขยายความร่วมมือระหว่างบริษัทในกลุ่มทั้งในเชิงลึกและเชิงกว้าง
 - สร้างความร่วมมือในการจัดหำพลังงานให้เพียงพอกับความต้องการในระยะยาว
 - สร้างความร่วมมือในการขยายธุรกิจตลอดห่วงโซ่ธุรกิจทั้งในและต่างประเทศ
 - สร้างความร่วมมือให้เกิดพลังร่วมภายในกลุ่ม ปตท. อย่างจริงจัง รวมถึงปรับโครงสร้างและควมรวมธุรกิจ
- Stakeholder excellence : Multi-stakeholder balance เพื่อสร้างความเป็นเลิศในการบริหารจัดการผู้มีส่วนได้เสียและสร้างสมดุลระหว่างทุกกลุ่ม
 - มุ่งสร้างความสัมพันธ์ที่ดีต่อสังคมและชุมชน
 - บริหารจัดการนโยบายภาครัฐ
 - มุ่งสร้างผู้นำ และพัฒนาคนเก่ง
 - สร้างความมั่นคงด้านพลังงานในราคาที่เป็นธรรม

โดยกลุ่มธุรกิจของ ปตท. ได้กำหนดกลยุทธ์เพื่อให้บรรลุวัตถุประสงค์ข้างต้น ซึ่งสามารถสรุปได้ดังนี้

กลุ่มธุรกิจปิโตรเลียมขั้นต้นและก๊าซธรรมชาติ

มีกลยุทธ์ร่วมในด้านการปฏิบัติงานที่เป็นเลิศในการจัดการ การบำรุงรักษา และการขนส่ง อีกทั้งมีการขยายธุรกิจที่มีห่วงโซ่ ธุรกิจ (Value Chain) ระหว่างกัน และร่วมกันบริหารการจัดการ ก๊าซธรรมชาติจากแหล่งใหม่ๆ ลดความเสี่ยงจากสัญญาการซื้อขาย ก๊าซธรรมชาติ รวมถึงแสวงหาพลังงานต้นทุนต่ำให้กับ ประเทศ เพื่อสร้างความมั่นคงทางพลังงานในระยะยาว

⇒ ธุรกิจก๊าซธรรมชาติ

มุ่งเน้นสร้างปฏิบัติการที่เป็นเลิศในธุรกิจ (Operational Excellence) เพื่อเพิ่มความเชื่อมั่น และลดต้นทุน บริหาร การจัดการธุรกิจที่อยู่ภายใต้การกำกับดูแลของภาครัฐ ให้มีความ เป็นธรรมกับทุกฝ่าย (Regulatory Management) รวมถึงการ ขยายการจำหน่ายก๊าซธรรมชาติสำหรับลูกค้าอุตสาหกรรม และ การนำก๊าซธรรมชาติมาใช้ในเมืองผ่านโครงข่ายท่อส่งก๊าซ ธรรมชาติที่ทยอย (City gas) รวมถึงกระตุ้นให้เอกชนเข้ามา ลงทุนในธุรกิจก๊าซธรรมชาติสำหรับยานยนต์ (NGV) มากขึ้น เพื่อตอบสนองต่อนโยบายภาครัฐในการขยายสถานีบริการ NGV และร่วมมือกับเอกชน และหน่วยงานภายนอกที่เกี่ยวข้อง เพื่อ พัฒนาพลังงานไฟฟ้าจากพลังงานหมุนเวียน เช่น พลังงานลม พลังงานแสงอาทิตย์ และพลังงานชีวมวล

⇒ ธุรกิจสำรวจและผลิตปิโตรเลียม

ใช้สินทรัพย์ของแหล่งปิโตรเลียมต่างๆ (Cross-asset synergies) เพื่อเพิ่มประสิทธิภาพการใช้สินทรัพย์และช่วยลด ต้นทุน และจัดทำมาตรฐานการปฏิบัติงาน (Standardization of Operation) มุ่งเน้นรักษาระดับการผลิตของแหล่งปิโตรเลียม ในประเทศที่มีอยู่ในปัจจุบันให้มีอายุการผลิตยาวนานขึ้น จัดหา ก๊าซธรรมชาติจากแหล่งใหม่ๆ เช่น บงกชใต้ และ M9 ตาม กำหนดเวลา รวมทั้งขยายการดำเนินธุรกิจในภูมิภาค ได้แก่ สหภาพพม่า และอินโดนีเซีย และขยายไปสู่กลุ่มประเทศที่มี ศักยภาพสูง เช่น ตะวันออกกลาง แอฟริกา และออสเตรเลีย รวมทั้งการมุ่งแสวงหาโอกาสการลงทุนในธุรกิจโรงงานผลิตก๊าซ ธรรมชาติเหลวลอยน้ำ (Floating Liquefied Natural Gas : FLNG) โอกาสการซื้อและเข้าถือครองแหล่งปิโตรเลียมที่มี ศักยภาพโดยการทำ Merger & Acquisition และในระยะยาว สามารถส่งมอบก๊าซธรรมชาติจากแหล่งต่างๆ ตามกำหนดเวลา ทั้งจากอ่าวไทย สหภาพพม่า พื้นที่คาบเกี่ยวกับประเทศเพื่อน บ้าน และ FLNG ด้วยราคาที่แข่งขันได้

กลุ่มธุรกิจปิโตรเลียมขั้นปลาย

มีกลยุทธ์ร่วมในด้านการปฏิบัติงานที่เป็นเลิศ การบริหาร การจัดการสายโซ่อุปทาน (Supply Chain) ภายในกลุ่ม ปตท. การบริหารความเสี่ยงและความผันผวนของราคาน้ำมัน การ ขยายตลาดไปสู่ภูมิภาคอินโดจีน การแสวงหาโอกาสในการร่วมทุน และการควบรวมกิจการ การสร้างพลังร่วมจากการใช้ประโยชน์ จากทรัพย์สินภายในกลุ่มให้เกิดประโยชน์สูงสุดและสร้างความ ได้เปรียบทางการแข่งขัน การจัดทำแผนแม่บทการบริหาร การจัดการและขนส่ง และการบริหารจัดการด้านสิ่งแวดล้อมและการ รับผิดชอบต่อสังคมร่วมกัน

⇒ ธุรกิจน้ำมัน

บริหารจัดการด้านสายโซ่อุปทานเพื่อให้เกิดประโยชน์ สูงสุดจากการใช้สินทรัพย์ อาทิ เพิ่มประสิทธิภาพการบริหาร การจัดการคลังและการขนส่ง (Logistics) บริหารจัดการด้านระบบ รับ-เก็บ-จ่าย ให้รองรับการนำเข้า LPG ที่เพิ่มขึ้น เพื่อป้องกัน การขาดแคลน นอกจากนี้ยังสร้างนวัตกรรมใหม่ๆ ในการขยาย ธุรกิจในตลาดค้าปลีก เช่น การขยายสถานีบริการที่มีบริการเสริม ครบวงจร ขยายตลาดพาณิชย์ และขยายตลาดน้ำมันไปในภูมิภาค อินโดจีนและภูมิภาคอื่นๆ รวมถึงการดูแลรักษาสิ่งแวดล้อม

⇒ ธุรกิจการค้าระหว่างประเทศ

เพิ่มบทบาทการค้าระหว่างประเทศให้กับบริษัทในกลุ่ม ปตท. โดยเน้นการใช้เครื่องมือบริหารความเสี่ยงราคาอย่างมี ประสิทธิภาพ เพื่อลดผลกระทบจากความผันผวนของราคา น้ำมัน และเพิ่มโอกาสในการจัดหาน้ำมันดิบให้กับกลุ่มโรงกลั่น ด้วยราคานำเข้า/ส่งออกที่เหมาะสม รวมถึงใช้สำนักงานในต่าง ประเทศในการเชื่อมโยงธุรกิจระหว่างภูมิภาคให้แข็งแกร่งยิ่งขึ้น เพื่อขยายฐานลูกค้าและเพิ่มปริมาณการจำหน่ายผลิตภัณฑ์ ปิโตรเลียมทั้งภายในภูมิภาคนี้และภูมิภาคอื่น การบริหารจัดการ คลังน้ำมันที่ทันสมัย และเรือบรรทุกน้ำมันดิบ (Floating Storage) เพื่อรองรับการขยายตลาดในแถบภูมิภาคเอเชีย

⇒ ธุรกิจปิโตรเคมีและการกลั่น

แบ่งปันและประยุกต์ใช้องค์ความรู้ภายในกลุ่มธุรกิจ แสวงหาโอกาสในการเติบโตในธุรกิจปัจจุบันและธุรกิจใหม่โดย เฉพาะธุรกิจที่เป็นมิตรกับสิ่งแวดล้อม เช่น พลาสติกชีวภาพ (Bioplastics) เคมีชีวภาพ (Biochemicals) เชื้อเพลิงชีวภาพ (Biofuel) การปรับโครงสร้างและควบรวมกิจการของบริษัท ภายในกลุ่มเพื่อเพิ่มศักยภาพการแข่งขัน และการสร้างพลังร่วม รวมทั้งมีการบริหารจัดการความเสี่ยงด้านสิ่งแวดล้อมเพื่อให้ สามารถดำเนินการภายใต้ข้อกำหนดของกฎหมาย

บทสรุป

ธุรกิจการลงทุนต่างประเทศ

➔ ธุรกิจก๊าซธรรมชาติและก๊าซธรรมชาติเหลว (LNG)

แสวงหาโอกาสในการลงทุนโครงการผลิต LNG และ FLNG ในภูมิภาคที่ใกล้เคียงกับประเทศไทย เช่น ประเทศออสเตรเลีย ติมอร์ และปาปัวนิวกินี เป็นต้น เพื่อมุ่งไปสู่การเป็นผู้ดำเนินการผลิต LNG ในระยะยาว

➔ ธุรกิจถ่านหิน

ขยายกำลังการผลิตถ่านหินในประเทศอินโดนีเซียที่มีแหล่งถ่านหินขนาดใหญ่อย่างเต็มศักยภาพ รวมทั้งแสวงหาโอกาสในการพัฒนาเหมืองถ่านหินในประเทศอื่นๆ ในภูมิภาค และการควบรวมกิจการ (Merger and Acquisition) และการสร้างมูลค่าเพิ่มจากถ่านหิน เช่น การผลิตน้ำมันจากถ่านหิน (Coal to Liquid : CTL) และการผลิตโอเลฟินส์จากถ่านหิน (Coal to Olefins : CTO) เป็นต้น เพื่อมุ่งไปสู่การเป็น 1 ใน 5 ของผู้ผลิตถ่านหินรายใหญ่ของเอเชียในระยะยาว

➔ ธุรกิจปลูกและพัฒนาสวนปาล์ม

มุ่งจัดหาสิทธิและพัฒนาพื้นที่ปลูกปาล์มในประเทศอินโดนีเซีย เพื่อขยายพื้นที่เพาะปลูก รวมทั้งเสริมสร้างความแข็งแกร่งด้านการขนส่ง การบริหารจัดการ และการเงิน เพื่อแสวงหาโอกาสในการควบรวมกิจการ

ผลดำเนินงานของ ปตท. และบริษัทในกลุ่มในปี 2552 ยังคงต้องเผชิญกับผลกระทบต่อเนื่องจากวิกฤตเศรษฐกิจที่เกิดขึ้นในปี 2551 ทั้งในด้านความต้องการพลังงานที่ชะลอตัวและราคาพลังงานที่ปรับลดลง ส่งผลให้รายได้ปรับลดลง แต่ด้วยกลยุทธ์ในการสร้างพลังร่วม (Synergy) การลดต้นทุน การปรับลดค่าใช้จ่าย ตลอดจนการเพิ่มประสิทธิภาพการดำเนินงาน ทำให้กำไรสุทธิในปี 2552 เพิ่มขึ้นจากปีที่ผ่านมา

ปตท. ยังคงเป็นบริษัทจดทะเบียนที่ใหญ่ที่สุดในตลาดหลักทรัพย์ฯ ซึ่งมีมูลค่าตลาดประมาณ 697,111 ล้านบาท ณ สิ้นปี 2552 คิดเป็นร้อยละ 11.87 ของมูลค่าตลาดหลักทรัพย์ฯ ตามราคาตลาดทั้งหมด และหากรวมบริษัทในกลุ่ม ปตท. ที่จดทะเบียนในตลาดหลักทรัพย์ฯ แล้ว จะมีมูลค่าตลาดประมาณ 1,570,473 ล้านบาท คิดเป็นร้อยละ 26.74 ของมูลค่าตลาดหลักทรัพย์ฯ ตามราคาตลาดทั้งหมด

นอกจากนี้ ปตท. ยังคงมุ่งเน้นการดำเนินธุรกิจแบบครบวงจรและสร้างมูลค่าเพิ่มอย่างต่อเนื่อง เพื่อการเติบโตอย่างยั่งยืนและเพิ่มศักยภาพในการแข่งขัน โดยยึดหลักการบริหารองค์กรสู่ความเป็นเลิศ (HPO) การกำกับดูแลกิจการที่ดี (CG) ควบคู่ไปกับความรับผิดชอบต่อสังคม ชุมชน และรักษาสิ่งแวดล้อม (CSR)

วิเคราะห์ฐานะทางการเงิน และผลการดำเนินงาน

ผลการดำเนินงานของ ปตท. และบริษัทย่อย

	ปี 2552	ปี 2551	เพิ่มขึ้น (ลดลง)	ร้อยละ
รายได้จากการขายและการให้บริการ	1,586,174	2,000,816	(414,642)	(20.7%)
กำไรก่อนหักดอกเบี้ย ภาษี ค่าเสื่อมราคา และค่าตัดจำหน่าย (EBITDA)	142,704	156,239	(13,535)	(8.7%)
ส่วนแบ่งกำไร(ขาดทุน) จากเงินลงทุน ในบริษัทร่วม	18,767	(6,251)	25,018	400.2%
กำไร(ขาดทุน)จากอัตราแลกเปลี่ยน	4,683	(1,982)	6,665	336.3%
กำไรก่อนหักดอกเบี้ยจ่ายและภาษีเงินได้ (EBIT)	99,555	124,069	(24,514)	(19.8%)
ภาษีเงินได้	33,315	43,348	(10,033)	(23.1%)
กำไรสุทธิ	59,548	51,705	7,843	15.2%

ปี 2552 ปตท. และบริษัทย่อยมีรายได้จากการขายจำนวน 1,586,174 ล้านบาท ลดลงจากปี 2551 ร้อยละ 20.7 มีกำไรก่อนหักดอกเบี้ย ภาษี ค่าเสื่อมราคาและค่าตัดจำหน่าย รวมทั้งก่อนค่าใช้จ่ายอื่นและรายได้อื่นที่ไม่เกี่ยวข้องกับการดำเนินงาน (EBITDA) จำนวน 142,704 ล้านบาท ลดลงจากปี 2551 ร้อยละ 8.7 ส่วนใหญ่เป็นผลมาจากราคาขายผลิตภัณฑ์ที่ปรับตัวลดลงตามราคาในตลาดโลก

แม้ว่าปริมาณขายผลิตภัณฑ์จะเพิ่มขึ้น นอกจากนี้ ในปี 2552 ปตท. และบริษัทย่อยมีส่วนแบ่งกำไรจากเงินลงทุนในบริษัทร่วมจำนวน 18,767 ล้านบาท ในขณะที่ปี 2551 มีส่วนแบ่งขาดทุน จำนวน 6,251 ล้านบาท ทั้งนี้ ส่วนใหญ่เนื่องจากบริษัทในเครือกลุ่มธุรกิจการกลั่นที่มีผลประกอบการดีขึ้นจากค่าการกลั่นที่สูงขึ้น โดยเฉพาะจากผลกระทบจากสต็อกน้ำมัน รวมถึงในปี 2551 มีผลขาดทุนจากสินค้า

คงเหลือเนื่องจากในช่วงครึ่งปีหลังของปี 2551 ราคาน้ำมันดิบ และน้ำมันสำเร็จรูปปรับตัวลงอย่างรวดเร็ว ในขณะที่ธุรกิจปิโตรเคมี สายโอเลฟินส์มีผลประกอบการที่ลดลง จากส่วนต่างราคาขาย ที่ลดลง เมื่อเทียบกับปีก่อน อันเนื่องมาจากความต้องการผลิตภัณฑ์ปิโตรเคมี ที่ลดลงตามสภาวะเศรษฐกิจ

นอกจากนี้ในปี 2552 มีกำไรจากอัตราแลกเปลี่ยนจำนวน 4,683 ล้านบาท ในขณะที่ปี 2551 มีขาดทุนจากอัตราแลกเปลี่ยนจำนวน 1,982 ล้านบาท ส่งผลให้ ปตท. และบริษัทย่อย มีกำไรสุทธิจำนวน 59,548 ล้านบาท เพิ่มขึ้นจากปี 2551 จำนวน 7,843 ล้านบาท หรือเพิ่มขึ้น 15.2%

หน่วย : ล้านบาท

	ปี 2552	ปี 2551	% เพิ่ม (ลด)
ยอดขาย	1,586,174	2,000,816	(20.7%)
: สํารวจและผลิต	119,310	136,752	(12.8%)
: ก๊าซ 1/	313,738	312,822	0.3%
: น้ำมัน 2/	1,260,583	1,701,673	(25.9%)
: ปิโตรเคมี 3/	32,423	36,256	(10.6%)
: อื่นๆ 4/	832	-	n.m.
: ถ่านหิน 5/	20,200	-	n.m.
: รายการระหว่างกัน	(160,912)	(186,687)	13.8%
EBITDA	142,704	156,239	(8.7%)
: สํารวจและผลิต	81,423	97,760	(16.7%)
: ก๊าซ 1/	41,329	54,632	(24.4%)
: น้ำมัน 2/	13,758	5,044	172.8%
: ปิโตรเคมี 3/	1,077	695	55.0%
: อื่นๆ 4/	(2,361)	(2,175)	(8.6%)
: ถ่านหิน 5/	7,316	-	n.m.
: รายการระหว่างกัน	162	283	(42.8%)
EBIT	99,555	124,069	(19.8%)
: สํารวจและผลิต	51,570	74,643	(30.9%)
: ก๊าซ 1/	32,921	48,506	(32.1%)
: น้ำมัน 2/	11,016	2,589	325.3%
: ปิโตรเคมี 3/	901	548	64.4%
: อื่นๆ 4/	(2,714)	(2,501)	(8.5%)
: ถ่านหิน 5/	5,694	-	n.m.
: รายการระหว่างกัน	167	284	(41.2%)
กำไร/(ขาดทุน) สุทธิ	59,548	51,705	15.2%
กำไรสุทธิต่อหุ้น (บาท/หุ้น) 6/	21.06	18.33	14.9%

หมายเหตุ 1/ ประกอบด้วยธุรกิจก๊าซธรรมชาติ บริษัท ทรานส์ ไทย-มาเลเซีย (ไทย) จำกัด (TTM (T)) บริษัท ทรานส์ ไทย-มาเลเซีย (มาเลเซีย) จำกัด (TTM (M)) และบริษัท ผลิตไฟฟ้าและน้ำเย็น จำกัด (DCAP) ตามสัดส่วนการถือหุ้น และรวมบริษัท ปตท.จำหน่ายก๊าซธรรมชาติ จำกัด (PTTNGD) บริษัท พีทีทีแอลเอ็นจี จำกัด (PTT LNG) บริษัท ผลิตไฟฟ้าและพลังงานร่วม (CHPP) และบริษัท พีทีที อินเทอร์เน็ตอินเตอร์เนชันแนล จำกัด (PTT INTER) จากการลงทุนใน East Mediterranean Gas (S.A.E) (EMG) ประเทศอียิปต์ ด้วยสัดส่วน 25% (EMG เป็นบริษัทที่ดำเนินธุรกิจท่อส่งก๊าซธรรมชาติ โดยเป็นผู้ซื้อก๊าซจากประเทศอียิปต์ เพื่อขายให้แก่โรงไฟฟ้าและอุตสาหกรรมในประเทศอิสราเอล)

- 2/ ประกอบด้วยธุรกิจน้ำมันและธุรกิจการค้าระหว่างประเทศ บริษัท ปตท. คำสากลง จำกัด (PTTT) บริษัท ปตท. (กัมพูชา) จำกัด (PTTCL) บริษัท รีเทล บิซิเนส อีโวลูชัน จำกัด (RBA) Subic Bay Energy Co., Ltd. (SBECL) บริษัท ปตท. กรีนเอ็นเนอร์ยี จำกัด (PTTGE) และบริษัท ปตท. ธุรกิจค้าปลีก จำกัด (PTTRB) และรวมบริษัท ไทยลูบเบลินดิง จำกัด (TLBC) ซึ่งเปลี่ยนสถานะจากบริษัทร่วมเป็นบริษัทย่อยของ ปตท. ตั้งแต่วันที่ 31 สิงหาคม 2552 จากการที่ PTTTRB ได้เข้าซื้อหุ้นของ TLBC ในสัดส่วน 51.05% ในขณะที่ ปตท. ถือหุ้นในสัดส่วน 48.95%
- 3/ ประกอบด้วยบริษัท พีทีที โพลีเมอร์ มาร์เก็ตติ้ง จำกัด (PTTPM) บริษัท พีทีที โพลีเมอร์ โลจิสติกส์ จำกัด (PTTPL) และรวมบริษัท พีทีที อาซาอี เคมีคอล จำกัด (PTTAC) และบริษัท เอ็มเอชซี โพลีเมอร์ จำกัด (HMC) ตามสัดส่วนการถือหุ้น และรวมบริษัท พีทีที แทงค์ เทอร์มินัล จำกัด (PTT TANK) ตั้งแต่วันที่ 6 มีนาคม 2552
- 4/ ประกอบด้วยงบการเงินบริษัท เอนเนอร์ยี คอมเพล็กซ์ จำกัด (EnCo) และรวมบริษัท บิซิเนส เซอร์วิส เซส อีโวลูชัน จำกัด (BSA) ตั้งแต่วันที่ 12 ธันวาคม 2551
- 5/ ประกอบด้วยงบการเงินบริษัท PTT Asia Pacific Mining Pty Ltd. (PTTAPM) (เดิมชื่อ Straits Bulk and Industrial Pty Limited (SBI)) ซึ่ง PTT Mining Limited (PTTML), Hong Kong (เดิมชื่อ Lints Limited) บริษัทย่อยของ PTT INTEER ได้เข้าซื้อในสัดส่วน 60% โดยเป็นบริษัทที่ดำเนินธุรกิจหลักโดยการถือหุ้นในบริษัทอื่น ซึ่งส่วนใหญ่ถือหุ้นในบริษัทที่ได้สิทธิและเป็นผู้ผลิตถ่านหินในเหมืองถ่านหิน
- 6/ กำไรต่อหุ้นขั้นพื้นฐานคำนวณโดยการหารกำไรสุทธิที่เป็นของผู้ถือหุ้นสามัญด้วยจำนวนหุ้นสามัญตัวเฉลี่ยถ่วงน้ำหนักที่ถือโดยบุคคลภายนอกในระหว่างงวด

กลุ่มธุรกิจปิโตรเลียมขั้นต้นและก๊าซธรรมชาติ

➔ ธุรกิจสำรวจและผลิตปิโตรเลียม : บมจ. ปตท.สำรวจและผลิตปิโตรเลียม หรือ ปตท.สผ.

จากเหตุการณ์น้ำมันและก๊าซธรรมชาติรั่วไหลระหว่างการผลิตหลุมพัฒนา Montara H1 แหล่งมอนทารา ในทะเลติมอร์ของโครงการพีทีทีอียู ออสตราเลเซีย ในเดือนสิงหาคม 2552 และเกิดเพลิงไหม้บริเวณแท่นเจาะ West Atlas ของผู้รับเหมาและแท่นหลุมผลิต (Wellhead Platform) ในเดือนพฤศจิกายน 2552 ซึ่ง ปตท.สผ. สามารถควบคุมสถานการณ์ได้เรียบร้อยแล้ว โดยสามารถหยุดการรั่วไหลของน้ำมันและก๊าซธรรมชาติและไม่ปรากฏคราบน้ำมันในทะเลอีก รวมถึงได้ดำเนินการปิดหลุมพัฒนา Montara H1 แล้วเสร็จในต้นเดือนมกราคม 2553 นั้น ปตท.สผ. ได้ประเมินค่าใช้จ่ายทั้งหมดที่ใช้ในการควบคุมสถานการณ์ โดยในไตรมาสที่ 3 ปี 2552 ก่อนเหตุการณ์เพลิงไหม้ ปตท.สผ. ได้บันทึกค่าใช้จ่ายเป็นจำนวนเงินทั้งสิ้น 5,174 ล้านบาท และในไตรมาสที่ 4 ปี 2552 ได้ประมาณการค่าใช้จ่ายเพิ่มเติมเพื่อสะท้อนแผนการดำเนินงานเพื่อควบคุมสถานการณ์ในระยะยาว และผลของการเกิดเพลิงไหม้ในเดือนพฤศจิกายน 2552 เป็นจำนวนเงินทั้งสิ้น 5,253 ล้านบาท ซึ่งค่าใช้จ่ายในส่วนนี้ได้รวมการตัดจำหน่ายแท่นหลุมผลิตส่วนบนที่ได้รับความเสียหายเป็นจำนวน 3,325 ล้านบาทแล้ว อย่างไรก็ตาม ปตท.สผ. ได้ซื้อประกันภัยคุ้มครองความเสียหายที่เกิดขึ้นในวงเงินประมาณ 270 ล้านดอลลาร์สหรัฐ หรือประมาณ 9,000 ล้านบาท โดยในไตรมาสที่ 4 ปี 2552 ปตท.สผ. ได้รับรู้ค่าสินไหมทดแทนเป็นจำนวนเงิน 1,341 ล้านบาท และได้นำไปบันทึกบัญชีเพื่อลดค่าใช้จ่ายในส่วนของการเสียหายจากเหตุการณ์ที่เกิดขึ้น ซึ่งค่าใช้จ่ายและค่าสินไหมทดแทนสุทธิสามารถนำไปคำนวณเป็นค่าใช้จ่ายทางภาษีได้ และ ปตท.สผ. อยู่ระหว่างการดำเนินการเพื่อเรียกร้องค่าสินไหมทดแทนในส่วนที่เหลือจากผู้รับประกันภัยต่อไป โดยจำนวนเงินที่จะได้รับชดเชยนั้น จะขึ้นอยู่กับค่าใช้จ่ายที่เกิดขึ้นจริงและเงื่อนไขความคุ้มครองภายใต้กรมธรรม์ประกันภัย

ในปี 2552 ปตท.สผ. มีรายได้จากการขาย จำนวน 119,310 ล้านบาท ลดลงจากปี 2551 จำนวน 17,442 ล้านบาทหรือลดลง 12.8% ซึ่งเป็นผลจาก

1) ราคาขายผลิตภัณฑ์เฉลี่ยที่เป็นเงินเหรียญสหรัฐที่ลดลงจาก 49.69 เหรียญสหรัฐ ต่อบาร์เรลเทียบเท่าน้ำมันดิบในปี 2551 เป็น 39.53 เหรียญสหรัฐ ต่อบาร์เรลเทียบเท่าน้ำมันดิบในปี 2552 หรือลดลง 20.5%

2) ปริมาณการขายผลิตภัณฑ์เพิ่มขึ้นร้อยละ 7 จาก 219,314 บาร์เรลเทียบเท่าน้ำมันดิบต่อวันในปี 2551 เป็น 233,756 บาร์เรลเทียบเท่าน้ำมันดิบต่อวันในปี 2552 โดยปริมาณขายที่เพิ่มขึ้นส่วนใหญ่มาจากการขายก๊าซ และคอนเดนเสทของโครงการอาทิตย์ รวมถึงการขายก๊าซ และน้ำมันดิบของโครงการเวียดนาม 9-2 ซึ่งเริ่มผลิตระหว่างปีที่แล้ว การขายก๊าซของโครงการอาทิตย์เหนือและการขายน้ำมันดิบของโครงการพีทีทีอียู ออสตราเลเซีย ซึ่งเริ่มผลิตในปีนี้อย่างไรก็ตาม ปริมาณการขายก๊าซ และคอนเดนเสทของโครงการบงกชและโครงการไพลินลดลง

EBITDA และ EBIT ในปี 2552 ลดลงจากปี 2551 จำนวน 16,337 ล้านบาทและ 23,073 ล้านบาทตามลำดับ อันเป็นผลมาจากราคาขายผลิตภัณฑ์เฉลี่ยที่เป็นเงินเหรียญสหรัฐที่ลดลง แม้ว่าค่าใช้จ่ายในการสำรวจปิโตรเลียมจะลดลง เนื่องจากการตัดจำหน่ายหลุมแท่นที่ต่ำกว่าปี 2551 และค่าภาคหลวงและค่าตอบแทนปิโตรเลียมจะลดลง 3,262 ล้านบาทตามรายได้จากการขายที่ลดลง แต่มีค่าใช้จ่ายดำเนินงานเพิ่มขึ้น เป็นผลจากค่าใช้จ่ายดำเนินงานและค่าซ่อมแซมหลุมผลิตของโครงการพีทีทีอียู ออสตราเลเซีย ค่าใช้จ่ายดำเนินงานของโครงการอาทิตย์เหนือและโครงการอาทิตย์เหนือเพิ่มขึ้นตามกิจกรรมการผลิตที่เพิ่มขึ้น รวมถึงค่าใช้จ่ายในการบริหารที่เพิ่มขึ้นส่วนใหญ่จากค่าชดเชยความเสียหายสำหรับท่อขนส่งก๊าซของโครงการเยตากัน และค่าใช้จ่ายการบริหารของโครงการพีทีทีอียู ออสตราเลเซียที่เพิ่มขึ้นตามกิจกรรม นอกจากนี้ค่าเสื่อมราคาและค่าตัดจำหน่ายเพิ่มขึ้น 6,735 ล้านบาท จากโครงการอาทิตย์ตามสินทรัพย์พร้อมใช้งานและปริมาณการผลิตที่เพิ่มขึ้น รวมถึงจากโครงการอาทิตย์เหนือโครงการพีทีทีอียู ออสตราเลเซีย และโครงการเวียดนาม 9-2 ตามปริมาณการผลิตที่เพิ่มขึ้น

➔ หน่วยธุรกิจก๊าซธรรมชาติ

รายได้จากการขายของธุรกิจก๊าซธรรมชาติในปี 2552 เพิ่มขึ้นจำนวน 916 ล้านบาทหรือเพิ่มขึ้น 0.3% จาก 312,822 ล้านบาทในปี 2551 เป็น 313,738 ล้านบาท ในปี 2552 สาเหตุหลักจาก

การจัดจำหน่ายก๊าซธรรมชาติ

ราคาขายก๊าซธรรมชาติเฉลี่ยปรับตัวสูงขึ้น โดยส่วนใหญ่เป็นผลมาจากราคาขายก๊าซธรรมชาติให้แก่กลุ่มลูกค้าผู้ผลิตไฟฟ้าและโรงแยกก๊าซ ในขณะที่ปริมาณจำหน่ายก๊าซธรรมชาติ

โดยรวมเพิ่มขึ้นดังที่ได้กล่าวมาแล้ว โดยเป็นการเพิ่มขึ้นในทุกกลุ่มลูกค้า ยกเว้นลูกค้าผู้ผลิตไฟฟ้าอิสระและผู้ผลิตไฟฟ้ารายเล็กที่ปริมาณขายลดลงเนื่องจากผู้ผลิตก๊าซฯ แหล่งยานา Shut Down เพื่อติดตั้งอุปกรณ์ Compressor ทำให้ส่งก๊าซฯ ได้น้อยลง

ผลิตภัณฑ์โรงแยกก๊าซธรรมชาติ
ปริมาณขายผลิตภัณฑ์รวมของโรงแยกก๊าซธรรมชาติเพิ่มขึ้น

จาก ปี 2551 ตามที่ได้กล่าวมาแล้ว ในขณะที่ราคาขายผลิตภัณฑ์โรงแยกก๊าซธรรมชาติเฉลี่ยในปี 2552 ลดลงตามราคาผลิตภัณฑ์อ้างอิงที่ใช้ประกอบการคำนวณราคาขายผลิตภัณฑ์ของโรงแยกก๊าซธรรมชาติที่มีราคาลดลงตามราคาน้ำมันในตลาดโลก รายละเอียดราคาผลิตภัณฑ์อ้างอิงเป็นดังนี้

หน่วย : เหรียญสหรัฐ/ตัน

	ปี 2552	ปี 2551	เพิ่ม (ลด)
LPG ^{1/, 4/}	511	777	(34.2%)
Ethylene ^{2/}	864	1,193	(27.6%)
Propylene ^{2/}	883	1,320	(33.1%)
High Density Polyethylene ^{2/}	1,134	1,536	(26.2%)
Polypropylene ^{2/}	1,088	1,535	(29.1%)
Naphtha ^{3/}	505	740	(31.6%)

หมายเหตุ 1/ เป็นราคา Contract Price (CP)
2/ ราคาตลาดจรของเอเชียตะวันออกเฉียงใต้ (South East Asia — Spot)
3/ ราคาตลาดจรของประเทศญี่ปุ่น (MOPJ)
4/ ราคา LPG ณ โรงกลั่นในประเทศยังคงถูกควบคุมโดยภาครัฐ โดยคณะกรรมการบริหารนโยบายพลังงาน (กบง.) ให้คงราคา LPG ณ โรงกลั่น (ราคา LPG ที่โรงแยกก๊าซธรรมชาติจำหน่าย) ไว้ที่ 10.996 บาทต่อกิโลกรัม อย่างไรก็ตาม เมื่อวันที่ 27 สิงหาคม 2552 กบง. ได้เห็นชอบหลักการกำหนดราคา ณ โรงกลั่นโดยใช้อัตราแลกเปลี่ยนเป็นระบบลอยตัว โดยให้คงราคา LPG ณ โรงกลั่นฯ ไว้เท่ากับ 332.7549 เหรียญสหรัฐ ต่อตัน และให้เปลี่ยนแปลงขึ้นลงโดยอิงอัตราแลกเปลี่ยนเฉลี่ยในเดือนก่อนหน้า แต่ยังคงราคาขายปลีกไว้ที่ 18.13 บาท/กิโลกรัม เช่นเดิม โดยมีผลบังคับใช้ตั้งแต่เดือนกันยายน 2552 จนถึงสิงหาคม 2553

EBITDA ของธุรกิจก๊าซฯ ในปี 2552 ลดลงจากปี 2551 จำนวน 13,303 ล้านบาทหรือลดลง 24.4% ส่วนใหญ่เป็นผลมาจากการลดลงของราคาขายผลิตภัณฑ์โรงแยกก๊าซธรรมชาติและราคาขายก๊าซธรรมชาติให้กับลูกค้าอุตสาหกรรมตามราคาตลาดของน้ำมันและปิโตรเคมีอ้างอิงที่ลดลง ในขณะที่ต้นทุนค่าก๊าซธรรมชาติสูงขึ้น ประกอบกับมีผลขาดทุนจากการขาย Natural Gas for Vehicles : NGV เพิ่มขึ้นตามปริมาณขาย NGV ที่เพิ่มขึ้น ส่งผลให้เกิดผลขาดทุนเพิ่มขึ้น เนื่องจากราคาขายต่ำกว่าราคาต้นทุน ซึ่งรัฐยังคงควบคุมราคาขายปลีก NGV ไว้ที่ 8.50 บาทต่อกิโลกรัม ขณะที่กำไรจากกิจการท่อส่งก๊าซฯ เพิ่มขึ้นตามปริมาณขายและอัตราค่าบริการผ่านท่อที่ปรับตัวสูงขึ้นตามมติคณะกรรมการกำกับกิจการพลังงานที่อนุมัติให้ปรับอัตราค่าบริการผ่านท่อเพิ่มขึ้น 2.0218 บาท/MMBTU ตั้งแต่เดือนเมษายน 2552 เป็นต้นไป

EBIT ในปี 2552 ลดลงตาม EBITDA ที่ลดลงดังกล่าวข้างต้น ประกอบกับค่าเสื่อมราคาเพิ่มขึ้น ส่วนใหญ่เป็นการเพิ่มขึ้นของค่าเสื่อมราคาของสถานีบริการ NGV และท่อเส้นที่ 3 ในส่วนของท่อส่งก๊าซฯ จากแหล่ง JDA - แหล่งอาทิตย์ และอุปกรณ์แท่นพักท่อ PRP ที่แล้วเสร็จในเดือนธันวาคม 2551

กลุ่มธุรกิจปิโตรเลียมขั้นปลาย

➔ หน่วยธุรกิจน้ำมันและหน่วยธุรกิจการค้าระหว่างประเทศ

ในปี 2552 รายได้จากการขายของหน่วยธุรกิจน้ำมันและหน่วยธุรกิจการค้าระหว่างประเทศลดลง 441,090 ล้านบาทหรือลดลง 25.9% เป็นผลมาจากราคาขายน้ำมันเฉลี่ยในปี 2552 ที่ลดลงตามราคาน้ำมันในตลาดโลก โดยราคาน้ำมันดิบดูไบเฉลี่ยในปี 2552 ปรับตัวลดลง 33.7% จาก 93.4 เหรียญสหรัฐ ต่อบาร์เรลในปี 2551 มาอยู่ที่ระดับ 61.9 เหรียญสหรัฐ ต่อบาร์เรลในปี 2552 ในขณะที่ปริมาณขายในปี 2552 เพิ่มขึ้นตามที่ได้กล่าวมาแล้ว ทั้งนี้ส่วนใหญ่เป็นการเพิ่มขึ้นของปริมาณขายน้ำมันดิบ คอนเดนเสทและน้ำมันสำเร็จรูปในหน่วยธุรกิจการค้าระหว่างประเทศ

EBITDA ในปี 2552 เพิ่มขึ้นจากปี 2551 จำนวน 8,714 ล้านบาท ส่วนใหญ่เนื่องจากมีกำไรขั้นต้นต่อหน่วยจากการขายน้ำมันสำเร็จรูปในประเทศสูงขึ้น ขณะที่หน่วยธุรกิจการค้าระหว่างประเทศมีกำไรลดลงส่วนใหญ่เป็นผลมาจากการขายคอนเดนเสทซึ่งลดลงตามราคาน้ำมันดิบในตลาดโลกที่ลดลง

สำหรับ EBIT ในปี 2552 เพิ่มขึ้น 8,427 ล้านบาทตาม EBITDA ที่เพิ่มขึ้นดังกล่าวข้างต้น ขณะที่ค่าเสื่อมราคาเพิ่มขึ้นจากการโอนงานระหว่างก่อสร้างสถานีบริการ คลังและอุปกรณ์ต่างๆ ระหว่างก่อสร้างเป็นสินทรัพย์

➔ หน่วยธุรกิจปิโตรเคมี

ในปี 2552 บริษัทย่อยในกลุ่มธุรกิจปิโตรเคมี ซึ่งประกอบด้วย บจ. พีทีที โพลีเมอร์ มาร์เก็ตติ้ง บจ. พีทีที อซาซี เคมิคอล บจ. เอ็ชเอ็มซี โปลิเมอร์ และ บจ. พีทีที โพลีเมอร์ โลจิสติกส์ บจ. พีทีที แทงค์ เทอร์มินัล มีรายได้จากการขายในปี 2552 จำนวน 32,423 ล้านบาท ลดลงจากปี 2551 จำนวน 3,833 ล้านบาท หรือลดลง 10.6% สาเหตุหลักเนื่องจากราคาขายผลิตภัณฑ์เฉลี่ยของ PTTPM ลดลง 21.3% เมื่อเทียบกับปี 2551 แม้ว่าปริมาณขายจะเพิ่มขึ้น 17%

EBITDA เพิ่มขึ้นจากปี 2551 จำนวน 382 ล้านบาท หรือเพิ่มขึ้น 55.0% รวมทั้ง EBIT ในปีนี้ก็เพิ่มขึ้นจำนวน 353 ล้านบาท หรือเพิ่มขึ้น 64.4%

➔ กำไรสุทธิปี 2552 มีจำนวน 59,548 ล้านบาท เพิ่มขึ้นจากปี 2551 จำนวน 7,843 ล้านบาทหรือเพิ่มขึ้น ร้อยละ 15.2

ในปี 2552 ปตท. และบริษัทย่อยมีกำไรสุทธิจำนวน 59,548 ล้านบาท หรือคิดเป็น 21.06 บาทต่อหุ้น เพิ่มขึ้นจากปี 2551 จำนวน 7,843 ล้านบาท หรือเพิ่มขึ้น 15.2% ทั้งนี้ นอกจากผลประกอบการของแต่ละหน่วยธุรกิจของ ปตท. บริษัทย่อยและกิจการที่ควบคุมร่วมกันดังกล่าวข้างต้นแล้ว ยังเป็นผลมาจาก

: ในปี 2552 มีส่วนแบ่งกำไรจากเงินลงทุนในบริษัทร่วมจำนวน 18,767 ล้านบาท ในขณะที่ปี 2551 มีส่วนแบ่งขาดทุน 6,251 ล้านบาท โดยมีสาเหตุหลักมาจาก

- ผลการดำเนินงานของบริษัทร่วมธุรกิจการกลั่นเพิ่มขึ้นจากค่าการกลั่น (รวมผลของกำไรจากมูลค่าของสินค้าคงเหลือ (Stock gain) และการบริหารความเสี่ยงด้านราคา (Hedging)) ที่เพิ่มขึ้นตามที่ได้กล่าวมาแล้ว นอกจากนี้ ผลประกอบการของธุรกิจปิโตรเคมีสายอะโรเมติกส์ก็ดีขึ้นเนื่องจากส่วนต่างราคาผลิตภัณฑ์ที่วัตถุดิบเฉลี่ย (Product-to-Feed Margin : P2F Margin) ที่สูงขึ้น โดยเฉพาะผลิตภัณฑ์พาราไซลีน

- ผลการดำเนินงานของบริษัทร่วมธุรกิจปิโตรเคมีสายโอเลฟินส์ที่ลดลง เนื่องจาก P2F Margin ที่ปรับตัวลดลง โดยเฉพาะ MEG เนื่องจากมีกำลังการผลิตใหม่เข้ามาจากประเทศซาอุดีอาระเบีย

: ในปี 2552 ปตท. และบริษัทย่อยมีกำไรจากอัตราแลกเปลี่ยนจำนวน 4,683 ล้านบาท ในขณะที่ปี 2551 มีขาดทุนจากอัตราแลกเปลี่ยนจำนวน 1,982 ล้านบาท

: ภาษีเงินได้ในปี 2552 มีจำนวน 33,315 ล้านบาท ลดลงจากปี 2551 จำนวน 10,033 ล้านบาท หรือคิดเป็น 23.1% ตามผลกำไรจากการดำเนินงานที่ลดลง

สำหรับรายละเอียดส่วนแบ่งกำไรจากเงินลงทุนในบริษัทร่วมเป็นดังนี้

หน่วย : ล้านบาท

	ปี 2552	ปี 2551	% เพิ่ม(ลด)
บริษัทร่วมธุรกิจการกลั่น	15,742	(11,695)	234.6%
บริษัทร่วมธุรกิจปิโตรเคมี	3,322	5,661	(41.3%)
บริษัทร่วมธุรกิจน้ำมัน	441	363	21.5%
บริษัทร่วมธุรกิจก๊าซ	(1,144)	-	n.m
บริษัทร่วมธุรกิจอื่น	406	(579)	170.0%
รวม	18,767	(6,251)	400.2%

การวิเคราะห์ฐานะการเงินของ ปตท. และบริษัทย่อย ณ สิ้นปี 2552 เปรียบเทียบกับสิ้นปี 2551

ในระหว่างปี 2552 ปตท. มีการเปลี่ยนแปลงโครงสร้างบริษัทในเครือ การซื้อกิจการ รวมถึงการจัดตั้งบริษัทย่อย ตั้งนั้นฐานะการเงินของ ปตท. และบริษัทย่อยสำหรับระยะเวลาสิ้นสุดวันที่ 31 ธันวาคม 2552 ได้นำบริษัทย่อยประกอบด้วย PTTEP,

PTTCL, SBECL, RBA, PTTT, PTTNGD, PTTLNG, PTTPM, EnCo, PTTPL, PTTTB, CHPP, PTT INTER, PTTGE, BSA, PTT TANK, และ TLBC มาจัดทางการเงินรวม และนำกิจการที่ควบคุมร่วมกันประกอบด้วย TTM (T), TTM (M), DCAP, PTTAC และ HMC มาจัดทางการเงินรวมตามสัดส่วนการถือหุ้น

ฐานะการเงินของ ปตท. และบริษัทย่อย ณ วันที่ 31 ธันวาคม 2552 เปรียบเทียบกับ ณ วันที่ 31 ธันวาคม 2551 แสดงได้ดังนี้

หน่วย : ล้านบาท

	งบการเงินรวม			
	31 ธ.ค. 2552	31 ธ.ค. 2551	เพิ่ม / (ลด)	%
สินทรัพย์				
สินทรัพย์หมุนเวียน	294,614	243,414	51,200	21.0
เงินลงทุนในบริษัทร่วมและเงินลงทุนระยะยาวอื่น	204,577	187,072	17,505	9.4
ที่ดินอาคารและอุปกรณ์-สุทธิ	474,587	374,614	99,973	26.7
สินทรัพย์ไม่หมุนเวียนอื่นๆ	129,812	80,093	49,719	62.1
รวมสินทรัพย์	1,103,590	885,193	218,397	24.7
หนี้สิน				
หนี้สินหมุนเวียน	188,748	169,271	19,477	11.5
เงินกู้ยืมระยะยาว (รวมเงินกู้ยืมระยะยาวที่ถึงกำหนดชำระภายใน 1 ปี)	354,888	239,125	115,763	48.4
หนี้สินไม่หมุนเวียนอื่นๆ	61,863	46,261	15,602	33.7
รวมหนี้สิน	605,499	454,657	150,842	33.2
ส่วนของผู้ถือหุ้น				
ส่วนของผู้ถือหุ้นบริษัท	429,180	383,579	45,601	11.9
ส่วนของผู้ถือหุ้นส่วนน้อย	68,911	46,957	21,954	46.8
รวมส่วนของผู้ถือหุ้น	498,091	430,536	67,555	15.7
รวมหนี้สินและส่วนของผู้ถือหุ้น	1,103,590	885,193	218,397	24.7

⇒ **สินทรัพย์**

ณ วันที่ 31 ธันวาคม 2552 สินทรัพย์มีมูลค่ารวมทั้งสิ้น 1,103,590 ล้านบาท เพิ่มขึ้นจากสิ้นปี 2551 จำนวน 218,397 ล้านบาท หรือเพิ่มขึ้น 24.7% โดยมีสาเหตุหลักมาจาก

: สินทรัพย์หมุนเวียนเพิ่มขึ้น 51,200 ล้านบาท หรือเพิ่มขึ้น 21.0% ซึ่งสาเหตุหลักเกิดจากลูกหนี้การค้าและตัวเงินรับที่เพิ่มขึ้น 30,725 ล้านบาท เงินสดและรายการเทียบเท่าเงินสดและเงินลงทุนชั่วคราวเพิ่มขึ้นรวม 20,822 ล้านบาท

: เงินลงทุนในบริษัทร่วมและเงินลงทุนระยะยาวอื่นเพิ่มขึ้น 17,505 ล้านบาท หรือเพิ่มขึ้น 9.4% สาเหตุหลักจากการรับรู้ส่วนแบ่งกำไรจากบริษัทร่วมสำหรับผลประกอบการประจำปี 2552 จำนวน 18,767 ล้านบาท ค่าเผื่อการปรับมูลค่าเงินลงทุนระยะยาวจำนวน 2,375 ล้านบาท รวมทั้งจากการซื้อธุรกิจของ PTT INTER จำนวน 1,268 ล้านบาท ในขณะที่ปีนี้ มีเงินปันผลรับจากบริษัทร่วมจำนวน 5,834 ล้านบาท

: ที่ดิน อาคาร และอุปกรณ์เพิ่มขึ้น 99,973 ล้านบาท หรือเพิ่มขึ้น 26.7% ส่วนใหญ่เป็นผลมาจาก (1) สินทรัพย์เพื่อ

การสำรวจและผลิตปิโตรเลียมเพิ่มขึ้น 39,379 ล้านบาท ซึ่งสาเหตุหลักมาจากสินทรัพย์ระหว่างการก่อสร้างที่ Montara ของโครงการพีทีอีพี ออสตราเลเซีย ซึ่งเป็นโครงการที่ได้จากการเข้าซื้อหุ้นทั้งหมดของบริษัท Coogee Resources Limited (CRL) (ภายหลังเปลี่ยนชื่อเป็น PTTEP Australasia Limited (PTTEP AA)) เมื่อวันที่ 4 กุมภาพันธ์ 2552 ของ ปตท.สผ. รวมทั้งสินทรัพย์สุทธิเพื่อการผลิตของโครงการพื้นที่พัฒนาร่วมไทย-มาเลเซีย-ปี17 และโครงการบงกช (2) จากโครงการต่างๆ ของ ปตท. ที่เพิ่มขึ้นรวม 35,960 ล้านบาท จากโครงการก่อสร้างโรงแยกก๊าซ หน่วยที่ 6, โครงการก่อสร้างโรงแยกก๊าซอีเทนและโครงการก๊าซธรรมชาติสำหรับยานยนต์ (Natural Gas for Vehicles-NGV) เช่น การก่อสร้างสถานี NGV, รถชนก๊าซฯ, ถังและอุปกรณ์ NGV สำหรับติดตั้งรถขนส่งก๊าซฯ เป็นต้น (3) โครงการก่อสร้างท่าเทียบเรือและสถานีรับ-จ่ายก๊าซธรรมชาติเหลวของ PTTLNG จำนวนประมาณ 6,614 ล้านบาท (4) การที่ PTT Mining Limited (PTTML) (เดิมชื่อ Lints Limited ซึ่งเป็นบริษัทย่อยของ PTT INTER) ได้เข้าซื้อหุ้นสามัญ 60% ใน บริษัท

Straits Bulk and Industrial Pty Limited (SBI) ซึ่งภายหลังเปลี่ยนชื่อเป็น บริษัท PTT Asia Pacific Mining Pty. Ltd. (PTTAPM) โดยมีมูลค่าสินทรัพย์ทั้งสิ้น 6,108 ล้านบาท และ (5) การก่อสร้างโรงงานผลิต Acrylonitrile (AN) และ Methyl Methacrylate (MMA) ของ PTTAC จำนวนประมาณ 5,633 ล้านบาท

: สินทรัพย์ไม่หมุนเวียนอื่นๆ เพิ่มขึ้น 49,719 ล้านบาท หรือเพิ่มขึ้น 62.1% สาเหตุหลักจากการเพิ่มขึ้นของสินทรัพย์เหมืองจำนวน 34,007 ล้านบาท จากการเข้าซื้อ PTTAPM นอกจากนี้สินทรัพย์ภายใต้การตัดบัญชี เพิ่มขึ้น 8,513 ล้านบาท รวมทั้งค่าความนิยมเพิ่มขึ้น 5,857 ล้านบาท โดยส่วนใหญ่จากการซื้อกิจการ PTTAPM ของ PTTML จำนวน 4,508 ล้านบาท ในขณะที่เงินจ่ายล่วงหน้าค่าซื้อก๊าซ ลดลง 7,321 ล้านบาท

➔ หนี้สิน

หนี้สินรวมมีจำนวน 605,499 ล้านบาท เพิ่มขึ้นจากสิ้นปี 2551 เป็นจำนวน 150,842 ล้านบาท หรือเพิ่มขึ้น 33.2% โดยเป็นการเพิ่มขึ้นของหนี้สินหมุนเวียน 19,477 ล้านบาท หรือเพิ่มขึ้น 11.5% สาเหตุหลักจากเจ้าหนี้การค้าเพิ่มขึ้น 14,267 ล้านบาท

เงินกู้ยืมระยะยาว (รวมเงินกู้ยืมระยะยาวที่ถึงกำหนดชำระภายใน 1 ปี) มีจำนวน 354,888 ล้านบาท เพิ่มขึ้น 115,763 ล้านบาท หรือเพิ่มขึ้น 48.4% ส่วนใหญ่เป็นผลมาจากการออกหุ้นกู้ของ ปตท. 50,000 ล้านบาท และ ปตท.สผ. 40,000 ล้านบาท เงินกู้ยืมระยะยาวของ ปตท. 14,000 ล้านบาท และเงินกู้ยืมระยะยาวของ HMC, PTTAC, PTT INTER และ ENCO ทั้งนี้ เงินกู้ระยะยาวจำแนกรายการหลักๆ ตามกำหนดระยะเวลาชำระคืนได้ดังนี้

หน่วย : ล้านบาท

กำหนดชำระคืน (นับจากวันที่ 31 ธ.ค. 2552)	ปตท.	PTTEP	DCAP	TTM (T)	TTM (M)	HMC	PTTAC	PTT INTER	ENCO	รวม
ภายใน 1 ปี (31 ธ.ค. 2553)	15,913.98	9,498.74	77.00	586.54	28.28	-	-	6,775.31	-	32,879.85
เกิน 1 ปี แต่ไม่เกิน 2 ปี	27,619.17	-	77.00	754.13	54.90	205.87	-	-	230.00	28,941.07
เกิน 2 ปี แต่ไม่เกิน 5 ปี	81,553.43	38,460.82	231.00	2,262.38	174.69	1,132.30	851.88	-	870.00	125,536.50
เกิน 5 ปี	132,346.76	10,490.38	252.00	4,022.02	256.21	2,779.26	1,733.92	-	3,900.00	155,780.55
รวม	257,433.34	58,449.94	637.00	7,625.07	514.08	4,117.43	2,585.80	6,775.31	5,000.00	343,137.97

หมายเหตุ : ไม่รวมหนี้สินตามสัญญาเช่าการเงิน

เงินกู้ยืม (รวมเงินกู้ หุ้นกู้และพันธบัตรทั้งที่ครบกำหนดชำระภายใน 1 ปีและเกิน 1 ปีขึ้นไป) ณ วันที่ 31 ธันวาคม 2552 ประกอบด้วยเงินกู้ยืมสกุลเงินบาทและสกุลเงินต่างประเทศ ดังนี้

หน่วย : ล้านบาท

เงินกู้ยืมระยะยาว	ปตท.	PTTEP	DCAP	TTM (T)	TTM (M)	HMC	PTTAC	PTT INTER	ENCO	รวม
สกุลเงินบาท	193,454.06	58,449.94	637.00	-	-	1,450.49	-	-	5,000.00	258,991.49
สกุลเงินต่างประเทศ	63,979.28	-	-	7,625.07	514.08	2,666.94	2,585.80	6,775.31	-	84,146.48
รวม	257,433.34	58,449.94	637.00	7,625.07	514.08	4,117.43	2,585.80	6,775.31	5,000.00	343,137.97
สัดส่วนเงินกู้ระยะยาวสกุลต่างประเทศต่อยอดเงินกู้ระยะยาวทั้งหมด (%)	24.85%	0.00%	0.00%	100.00%	100.00%	64.77%	100.00%	100.00%	0.00%	24.52%

ทั้งนี้ เงินกู้ยืม ณ 31 ธันวาคม 2552 จำนวน 28,040 ล้านบาท ค่าประกันโดยกระทรวงการคลัง

หนี้สินไม่หมุนเวียนอื่นๆ เพิ่มขึ้น 15,602 ล้านบาท หรือเพิ่มขึ้น 33.7% สาเหตุหลักเกิดจากการเพิ่มขึ้นของภาษีเงินได้รอการตัดบัญชีจำนวน 9,347 ล้านบาท และประมาณการหนี้สินค่าเรือถอนอุปกรณ์การผลิตจำนวน 6,585 ล้านบาท

⇒ ส่วนของผู้ถือหุ้น

ณ วันที่ 31 ธันวาคม 2552 ส่วนของผู้ถือหุ้นมีจำนวนรวม 498,091 ล้านบาท เพิ่มขึ้นจากสิ้นปี 2551 จำนวน 67,555 ล้านบาท หรือเพิ่มขึ้น 15.7% เนื่องจากกำไรสะสมที่ยังไม่ได้จัดสรรเพิ่มขึ้น 42,552 ล้านบาท จากผลประกอบการในปี 2552 ของ ปตท. และบริษัทย่อยจำนวน 59,548 ล้านบาท ในขณะที่ปีนี้มี การจ่ายเงินปันผลสำหรับผลประกอบการครึ่งหลังของปี 2551 และครึ่งแรกของปี 2552 จำนวนรวมทั้งสิ้น 16,970 ล้านบาท นอกจากนี้มีกำไรที่ยังไม่เกิดขึ้นในหลักทรัพย์เพื่อขายเพิ่มขึ้น 1,687 ล้านบาทและผลขาดทุนจากผลต่างจากการแปลงค่า บงการเงินเพิ่มขึ้น 524 ล้านบาท

ในช่วงปี 2552 ปตท. มีการเพิ่มทุนจากการใช้สิทธิตาม ใบสำคัญแสดงสิทธิของกรรมการผู้จัดการใหญ่ ผู้บริหาร พนักงาน ปตท. และพนักงานบริษัทในกลุ่ม ปตท. ที่มาปฏิบัติงานประจำ ในตำแหน่งงานของ ปตท. เพื่อซื้อหุ้นสามัญที่ออกใหม่ (ESOP Scheme) ในเดือนกุมภาพันธ์ เดือนมีนาคม เดือนพฤษภาคม เดือนมิถุนายน เดือนสิงหาคม และเดือนกันยายน ซึ่งส่งผลให้ ทุนที่ออกและชำระแล้วเพิ่มขึ้น 97.28 ล้านบาท (9,728,200 หุ้น)

และมีส่วนเกินมูลค่าหุ้นสามัญเพิ่มขึ้น 1,751 ล้านบาท ทำให้ ณ 31 ธันวาคม 2552 มีใบสำคัญแสดงสิทธิที่ยังไม่ได้ใช้สิทธิ จำนวน 23.46 ล้านหน่วย ประกอบด้วยใบสำคัญแสดงสิทธิรุ่นที่ 1 ที่ออกและเสนอขายเมื่อวันที่ 1 กันยายน 2548 จำนวน 8.14 ล้านหน่วย (กำหนดการใช้สิทธิครั้งสุดท้าย 31 สิงหาคม 2553) และใบสำคัญแสดงสิทธิรุ่นที่ 2 ที่ออกและเสนอขายเมื่อวันที่ 29 กันยายน 2549 จำนวน 15.32 ล้านหน่วย (กำหนดการใช้สิทธิ ครั้งสุดท้าย 28 กันยายน 2554)

ส่วนของผู้ถือหุ้นส่วนน้อยเพิ่มขึ้น 21,954 ล้านบาท หรือ เพิ่มขึ้น 46.8% ส่วนใหญ่จากผู้ถือหุ้นส่วนน้อยใน PTTAPM ด้วยสัดส่วน 40% จำนวน 18,780 ล้านบาท รวมทั้งจากกำไรสุทธิ จากผลประกอบการในปี 2552 ในส่วนของผู้ถือหุ้นส่วนน้อย จำนวน 9,142 ล้านบาท แม้ว่าจะมีการจ่ายเงินปันผลของ ปตท.สผ. จำนวน 4,610 ล้านบาท

⇒ สภาพคล่อง

สภาพคล่องของ ปตท. และบริษัทย่อยสำหรับงวดปีสิ้นสุด วันที่ 31 ธันวาคม 2552 มีกระแสเงินสดสุทธิเพิ่มขึ้นจำนวน 13,237 ล้านบาท โดย ปตท. และบริษัทย่อยมีเงินสดสุทธิต้นงวด ที่ยกมาจากปีที่แล้วจำนวน 90,819 ล้านบาท เป็นผลให้เงินสด สุทธิปลายงวดเท่ากับ 104,056 ล้านบาท ทั้งนี้ รายละเอียด กระแสเงินสดแต่ละกิจกรรม มีดังนี้

	จำนวน (ล้านบาท)
กระแสเงินสดสุทธิได้มาจากกิจกรรมดำเนินงาน	95,649
กระแสเงินสดสุทธิใช้ไปในกิจกรรมลงทุน	(142,897)
กระแสเงินสดสุทธิได้มาจากกิจกรรมจัดหาเงิน	60,403
ผลกระทบจากอัตราแลกเปลี่ยนในเงินสดและรายการเทียบเท่าเงินสด	(198)
ผลจากการแปลงค่าบงการเงิน	280
เงินสดสุทธิเพิ่มขึ้นระหว่างงวด	13,237
เงินสดสุทธิต้นงวด	90,819
เงินสดสุทธิปลายงวด	104,056

โดยรวม ปตท. และบริษัทย่อยมีฐานะการเงินที่แข็งแกร่ง ทั้งในส่วน of สภาพคล่อง อัตราส่วนหนี้สินต่อส่วนของผู้ถือหุ้น รวมถึงอัตราผลตอบแทนผู้ถือหุ้น

สัดส่วนการถือหุ้นบริษัทในกลุ่ม

ธุรกิจ ก๊าซธรรมชาติ

			ร้อยละ
• บริษัท	ปตท.สำรวจและผลิตปิโตรเลียม จำกัด (มหาชน)	PTTEP	65.43
• บริษัท	ปตท. จำกัดก๊าซธรรมชาติ จำกัด	PTTNGD	58.00
• บริษัท	พีทีที แอลเอ็นจี จำกัด	PTTLNG	100.00
• บริษัท	ผลิตไฟฟ้าและพลังงานร่วม จำกัด	CHPP	100.00
• บริษัท	พีทีที อินเตอร์เนชันแนล จำกัด	PTT INTER	100.00
• บริษัท	ทรานส์ไทย-มาเลเซีย (ประเทศไทย) จำกัด	TTM (T)	50.00
• บริษัท	ทรานส์ไทย-มาเลเซีย (มาเลเซีย) จำกัด	TTM (M)	50.00
• บริษัท	ผลิตไฟฟ้าและน้ำเย็น จำกัด	DCAP	35.00
• บริษัท	ไทยออยล์เพาเวอร์ จำกัด	TP	26.00
• บริษัท	ผลิตไฟฟ้าอิสระ (ประเทศไทย) จำกัด	IPT	20.00
• บริษัท	พีทีที ยูทิลิตี้ จำกัด	PTTUT	40.00
• บริษัท	ราชบุรีเพาเวอร์ จำกัด	RPCL	15.00

ธุรกิจปิโตรเคมี และการกลั่น

			ร้อยละ
• บริษัท	พีทีที โพลีเมอร์ มาร์เก็ตติ้ง จำกัด	PTTPM	50.00
• บริษัท	พีทีที โพลีเมอร์ โลจิสติกส์ จำกัด	PTTPL	100.00
• บริษัท	พีทีที แทงค์ เทอร์มินัล จำกัด	PTT TANK	100.00
• บริษัท	ปตท. เคมีคอล จำกัด (มหาชน)	PTTCH	49.16
• บริษัท	พีทีที ฟีนอล จำกัด	PPCL	40.00
• บริษัท	ไออาร์พีซี จำกัด (มหาชน)	IRPC	36.68
• บริษัท	พีทีที เมนเทนแนนซ์ แอนด์ เอนจิเนียริง จำกัด	PTTME	40.00
• บริษัท	เอ็ชเอ็มซี โพลีเมอร์ จำกัด	HMC	41.44
• บริษัท	พีทีที อาซาฮี เคมีคอล จำกัด	PTTAC	48.50
• บริษัท	ไทยออยล์ จำกัด (มหาชน)	TOP	49.10
• บริษัท	ปตท. อะโรเมติกส์และการกลั่น จำกัด (มหาชน)	PTTAR	48.65
• บริษัท	สตาร์ปิโตรเลียม รีไฟน์นิ่ง จำกัด	SPRC	36.00
• บริษัท	บางจากปิโตรเลียม จำกัด (มหาชน)	BCP	28.46

ธุรกิจน้ำมัน

			ร้อยละ
• บริษัท	ปตท. (กัมพูชา) จำกัด	PTTCL	100.00
•	Subic Bay Energy Co., Ltd	SBECL	100.00
• บริษัท	ปตท. ธุรกิจค้าปลีก จำกัด	PTTRB	100.00
• บริษัท	ปตท. กรีน เอ็นเนอร์ยี จำกัด	PTTGE	100.00
• บริษัท	รีเทล บีซีเนส อัลไลแอนซ์ จำกัด	RBA	49.00
• บริษัท	บีซีเนส เซอร์วิส อัลไลแอนซ์ จำกัด	BSA	25.00
•	Keloi - PTT LPG Sdn. Bhd.	KPL	40.00
• บริษัท	ไทยลูบเบลินดิง จำกัด	TLBC	48.95
• บริษัท	เวียดนามแอลพีจี จำกัด	VLPG	45.00
• บริษัท	ทอสงปิโตรเลียมไทย จำกัด	THAPPLINE	33.19
• บริษัท	ปิโตรเอเชีย (ประเทศไทย) จำกัด	PA (Thailand)	35.00
• บริษัท	ปตท. มาร์ท จำกัด	PTT Mart	49.00
• บริษัท	ปิโตรเอเชีย (Huizhou) จำกัด	PA (Huizhou)	25.00
• บริษัท	ปิโตรเอเชีย (Maoming) จำกัด	PA (Maoming)	20.00
• บริษัท	ปิโตรเอเชีย (Shantou) จำกัด	PA (Shantou)	15.00
• บริษัท	ปิโตรเอเชีย (Sanshui) จำกัด	PA (Sanshui)	25.00
• บริษัท	บริการน้ำมันอากาศยาน จำกัด	IPS	16.67
• บริษัท	ขนส่งน้ำมันทางท่อ จำกัด	FPT	2.76
• บริษัท	บริการเชื้อเพลิงการบินกรุงเทพ จำกัด (มหาชน)	BAFS	7.06

ธุรกิจการค้า ระหว่างประเทศ

			ร้อยละ
• บริษัท	ปตท. ค้าสากล จำกัด	PTTT	100.00

อื่นๆ

			ร้อยละ
• บริษัท	เอนเนอร์ยี คอมเพล็กซ์ จำกัด	EnCo	50.00
• บริษัท	พีทีที ไอซีที โซลูชันส์ จำกัด	PTTICT	20.00
• บริษัท	ทิพย์ประกันภัย จำกัด (มหาชน)	TIP	13.33

โครงสร้างรายได้ของ ปตท. และบริษัทย่อย แบ่งตามสายผลิตภัณฑ์

73
รายงานประจำปี
2552

ผลิตภัณฑ์ / บริการ	ดำเนินการโดย	การถือหุ้น ของบริษัท ร้อยละ	ปี 2550 (ปรับปรุงใหม่)		ปี 2551 (ตรวจสอบ)		ปี 2552 (ตรวจสอบ)	
			ล้านบาท	ร้อยละ	ล้านบาท	ร้อยละ	ล้านบาท	ร้อยละ
1. ผลิตภัณฑ์ก๊าซ	บมจ.ปตท. (หน่วยธุรกิจก๊าซธรรมชาติ)		215,511.81	13.77	282,735.39	14.04	285,937.35	17.63
	บมจ.ปตท. (หน่วยธุรกิจน้ำมัน และหน่วยธุรกิจการค้าระหว่างประเทศ)		33,569.36	2.14	41,182.40	2.05	46,584.41	2.87
	บมจ.ปตท.สำรวจและผลิตปิโตรเลียม (PTTEP)	1/	44,083.34	2.82	57,587.36	2.86	62,539.22	3.86
	บ.ปตท. จำกัดก๊าซธรรมชาติ (PTTNGD)	58.00	3,768.28	0.24	4,184.08	0.21	4,195.75	0.26
	หัก รายได้ค่าก๊าซ ปตท.สม.ขายให้ บมจ.ปตท.		(41,000.61)	(2.62)	(57,434.24)	(2.85)	(58,174.95)	(3.59)
รวมรายได้จากผลิตภัณฑ์ก๊าซ			255,932.18	16.35	328,254.99	16.31	341,081.78	21.03
2. ผลิตภัณฑ์น้ำมัน	บมจ.ปตท. (หน่วยธุรกิจน้ำมัน และหน่วยธุรกิจการค้าระหว่างประเทศ)		1,040,961.49	66.50	1,448,998.97	71.96	1,024,379.96	63.15
	ปตท.สม.	1/	46,680.50	2.98	75,033.30	3.74	53,008.30	3.27
	หัก รายได้น้ำมันดิบ ปตท.สม.ขายให้ บมจ.ปตท.		(34,739.73)	(2.22)	(59,712.98)	(2.97)	(39,106.85)	(2.41)
	บ.ปตท. กรีน เอ็นเนอร์ยี (PTTGE)	100.00	-	0.00	-	0.00	-	0.00
	PTT Internation Trading Pte., Ltd. (PTTT)	100.00	28,721.29	1.83	43,332.14	2.15	51,842.74	3.20
	PTT (Cambodia) Co., Ltd. (PTTCL)	100.00	3,290.41	0.21	4,282.10	0.21	3,079.58	0.19
	บ.รีเทล บิซิเนส อัลไลแอนซ์ (RBA)	49.00	306.12	0.02	412.28	0.02	0.28	0.00
	Subic Bay Energy Co., Ltd. (SBECL)	100.00	15,762.72	1.01	22,599.67	1.12	16,364.34	1.01
	บจ.ปตท. ธุรกิจค้าปลีก (PTTRB)	2/	14,498.81	0.93	27,857.03	1.38	27,951.25	1.72
รวมรายได้จากผลิตภัณฑ์น้ำมัน			1,115,481.61	71.26	1,562,802.51	77.62	1,137,519.60	70.13
3. ผลิตภัณฑ์ปิโตรเคมี	บมจ.ปตท. (หน่วยธุรกิจน้ำมัน และหน่วยธุรกิจการค้าระหว่างประเทศ)		59,707.56	3.81	62,379.59	3.10	43,226.07	2.66
	บ.พีทีที โพลีเมอร์ มาร์เก็ตติ้ง (PTTPM)	3/	24,572.17	1.57	28,339.45	1.41	26,068.02	1.61
	บมจ.ปตท. เคมีคอล (PTTCH)	4/	33,129.79	2.12	-	0.00	-	0.00
	บจ.เอ็มเอ็มซี โปลิเมอร์ (HMC)	41.44	6,984.40	0.45	7,854.08	0.39	6,232.21	0.38
รวมรายได้จากผลิตภัณฑ์ปิโตรเคมี			124,393.92	7.95	98,573.12	4.90	75,526.30	4.66
4. ผลิตภัณฑ์เหมือง	บ.พีทีที อินเตอร์เนชันแนล (PTT INTER)	5/	0.00	0.00	0.00	0.00	20,200.25	1.25
5. ผลิตภัณฑ์อื่นๆ	บ.ปตท. กรีน เอ็นเนอร์ยี (PTTGE)	100.00	0.00	0.00	0.00	0.00	106.22	0.01
6. ผลิตภัณฑ์สาธารณูปโภค	บ.ผลิตไฟฟ้าและน้ำเย็น (DCAP)	35.00	544.02	0.03	574.41	0.03	566.85	0.03
	บ.พีทีที ยูทิลิตี้ (PTTUT)	4/	617.29	0.04	-	0.00	-	0.00
	บมจ.ปตท. เคมีคอล (PTTCH)	4/	2,410.16	0.15	-	0.00	-	0.00
	บ.เอนเนอร์ยี คอเมเพิลท์ (ENCO)	50.00	-	0.00	-	0.00	0.59	0.00
	บ.ผลิตไฟฟ้าและพลังงานร่วม (CHPP)	100.00	-	0.00	-	0.00	114.47	0.01
รวมรายได้จากผลิตภัณฑ์ สาธารณูปโภค			3,571.47	0.23	574.41	0.03	681.91	0.04

ผลิตภัณฑ์ / บริการ	ดำเนินการโดย	การถือหุ้น ของบริษัท ร้อยละ	ปี 2550 (ปรับปรุงใหม่)		ปี 2551 (ตรวจสอบ)		ปี 2552 (ตรวจสอบ)	
			ล้านบาท	ร้อยละ	ล้านบาท	ร้อยละ	ล้านบาท	ร้อยละ
7. รายได้จากธุรกิจเสริม	บมจ.ปตท. (หน่วยธุรกิจน้ำมัน และหน่วยธุรกิจการค้าระหว่างประเทศ)		773.99	0.05	889.12	0.05	1,161.78	0.08
	บจ.ปตท. ธุรกิจค้าปลีก (PTTRB)	2/	1,887.73	0.12	3,703.39	0.18	3,952.43	0.24
รวมรายได้จากธุรกิจเสริม			2,661.72	0.17	4,592.51	0.23	5,114.21	0.32
8. รายได้จากการให้บริการ	ปตท.สผ.	1/	3,295.05	0.21	4,131.14	0.21	3,762.60	0.23
	บมจ.ปตท. เคมีคอล (PTTCH)	4/	1,407.92	0.09	-	0.00	-	0.00
	บ.ทรานส์ ไทย-มาเลเซีย (ประเทศไทย) :TTM (T)	50.00	1,171.81	0.07	1,474.42	0.07	1,603.74	0.10
	บ.ทรานส์ ไทย-มาเลเซีย (มาเลเซีย) :TTM (M)	50.00	68.40	0.00	79.44	0.00	88.47	0.01
	บ.ปตท. จำกัดก๊าซธรรมชาติ (PTTNGD)	58.00	46.38	0.00	62.06	0.00	0.00	0.00
	บ.พีทีที โพลีเมอร์ โลจิสติกส์ (PTTPL)	100.00	9.31	0.00	62.09	0.00	121.65	0.01
	บจ.ผลิตไฟฟ้าและน้ำเย็น (DCAP)	35.00	1.82	0.00	-	0.00	-	0.00
	บ.รีเทล บีซีเนส อัลโลแอนซ์ (RBA)	49.00	-	-	31.00	0.00	55.24	0.00
	บ.เอนเนอร์ยี คอมเพล็กซ์ (ENCO)	50.00	-	-	-	0.00	1.53	0.00
	บ.บีซีเนส เซอร์วิสเชส อัลโลแอนซ์ (BSA)	25.00	-	-	-	0.00	109.69	0.01
	บจ.ปตท. ธุรกิจค้าปลีก (PTTRB)	2/	87.83	0.01	178.14	0.01	201.26	0.01
รวมรายได้จากการให้บริการ			6,088.52	0.39	6,018.29	0.28	5,944.18	0.37
รวมรายได้จากการขาย และการให้บริการ			1,508,129.42	96.34	2,000,815.83	99.36	1,586,174.45	97.79
9. อื่นๆ								
9.1 รายได้อื่นๆ			12,346.96	0.79	19,081.99	0.95	12,454.05	0.77
9.2 กำไรจากอัตรา แลกเปลี่ยน			5,392.38	0.34	-	0.00	4,682.72	0.29
9.3 กำไรจากการจำหน่าย เงินลงทุน			8,428.00	0.54	-	0.00	-	0.00
9.4 ผลตามคำพิพากษา ศาลปกครองสูงสุด			-	-	-	0.00	-	0.00
รวมรายได้อื่น			26,167.34	1.67	19,081.99	0.95	17,136.77	1.06
10. ส่วนแบ่งกำไร (ขาดทุน) จากเงินลงทุนตามวิธีส่วนได้เสีย			31,080.23	1.99	(6,250.68)	(0.31)	18,766.83	1.16
รวมรายได้			1,565,376.99	100.00	2,013,647.14	100.00	1,622,078.05	100.00

หมายเหตุ : 1/ ปตท. ถือหุ้นใน ปตท.สผ. ปี 2550, 2551 และ 2552 ในสัดส่วนร้อยละ 65.73, 65.54 และ 65.43 ตามลำดับ
2/ PTTRB จัดตั้งขึ้นเมื่อวันที่ 25 พฤษภาคม 2550 โดยมีสัดส่วนการถือหุ้นร้อยละ 100
3/ วันที่ 27 สิงหาคม 2551 ปตท. จำหน่ายหุ้นสามัญ PTTPM ร้อยละ 25 ให้แก่ IRPC การถือหุ้นลดลงจากร้อยละ 75 เป็นร้อยละ 50
4/ วันที่ 9 พฤศจิกายน 2550 ปตท. ได้ลดสัดส่วนการถือหุ้นใน PTTCH ลงเหลือร้อยละ 49.80 ส่งผลให้ PTTCH เปลี่ยนสถานะจากบริษัทย่อยเป็นบริษัทร่วม
ของ ปตท. รวมทั้ง PTTUT ด้วยเช่นกัน
5/ วันที่ 28 เมษายน 2552 PTT Mining Limited (PTTML) ซึ่งเป็น บ.ย่อย ของ PTT INTER ได้เข้าซื้อกิจการบริษัท PTT Asia Pacific Mining Pty Ltd.
(PTTAPM) ซึ่งทำธุรกิจเหมือง

รายการระหว่างกัน

รายการระหว่างกันเกิดจากสัญญาต่างๆ ซึ่งมีลักษณะของรายการและสัญญาโดยสรุปดังต่อไปนี้

(1) รายการระหว่าง ปตท. กับรัฐวิสาหกิจที่ถือหุ้นโดยรัฐบาล

➔ ลักษณะของรายการ

ปตท. มีสถานะเป็นบริษัทน้ำมันแห่งชาติซึ่งรัฐบาลได้มีนโยบายโดยมีมติคณะรัฐมนตรีลงวันที่ 26 พฤศจิกายน 2545 ให้ส่วนราชการและรัฐวิสาหกิจที่จะซื้อน้ำมันเชื้อเพลิงจำนวนตั้งแต่ 10,000 ลิตรขึ้นไป ต้องซื้อจาก ปตท. หรือบริษัท บางจากปิโตรเลียม จำกัด (มหาชน) เท่านั้น ดังนั้น ปตท. จึงมีการขายผลิตภัณฑ์น้ำมันเชื้อเพลิงให้รัฐวิสาหกิจได้แก่ การไฟฟ้าฝ่ายผลิตแห่งประเทศไทย องค์การขนส่งมวลชนกรุงเทพ การรถไฟแห่งประเทศไทย อย่างไรก็ตาม หากรัฐวิสาหกิจมียอดค้างชำระค่าซื้อน้ำมันเชื้อเพลิง ปตท. สามารถคิดดอกเบี้ยจากยอดค้างชำระดังกล่าว

(2) รายการระหว่าง ปตท. กับบริษัท ปตท. สำรวจและผลิตปิโตรเลียม จำกัด (มหาชน) (PTTEP) ซึ่งเป็นบริษัทย่อย

➔ ลักษณะของรายการ

ผลิตภัณฑ์ที่ PTTEP และบริษัทย่อยทำการผลิตเพื่อจำหน่ายมี 4 ชนิด คือ น้ำมันดิบ ก๊าซธรรมชาติ คอนเดนเสท และก๊าซปิโตรเลียมเหลว (LPG) และสำหรับปี 2552 ปตท. เป็นผู้รับซื้อผลิตภัณฑ์เกือบทั้งหมดของ PTTEP และบริษัทย่อย คิดเป็นร้อยละ 86.67 ของผลิตภัณฑ์ของ PTTEP สำหรับการซื้อขายก๊าซธรรมชาติ ปตท. ได้ทำสัญญาซื้อขายก๊าซธรรมชาติระยะยาวกับ PTTEP อายุสัญญาประมาณ 25-30 ปี มีการกำหนดปริมาณซื้อขายขั้นต่ำเป็นรายปี ส่วนการซื้อขายน้ำมันดิบและคอนเดนเสท ปตท. ทำสัญญาซื้อขายน้ำมันดิบและคอนเดนเสทกับ PTTEP ในขณะที่ ปตท. เป็นผู้ขายน้ำมันอากาศยานและดีเซลหมุนเร็วให้กับ PTTEP ทั้งนี้ ราคาซื้อขายผลิตภัณฑ์ปิโตรเลียมดังกล่าวข้างต้นเป็นราคาที่เป็นราคาอ้างอิงจากราคาตลาดโลก และเป็นราคาที่ผู้ร่วมทุนของโครงการขายให้ ปตท. หรือเป็นราคาอ้างอิงมาตรฐานที่แข่งขันได้ และมีเงื่อนไขที่สมเหตุสมผล

(3) รายการระหว่าง ปตท. กับบริษัทในเครือกลุ่มการกลั่น

➔ ลักษณะของรายการ

ปตท. ทำสัญญาจัดหาน้ำมันดิบและรับซื้อผลิตภัณฑ์น้ำมันสำเร็จรูปจากบริษัทโรงกลั่นน้ำมันในกลุ่ม โดย ปตท. จะจัดหาน้ำมันดิบและรับซื้อผลิตภัณฑ์น้ำมันสำเร็จรูปตามสัดส่วนการถือหุ้นที่ ปตท. ถือหุ้นอยู่ในโรงกลั่นน้ำมัน

นั้นๆ โดยลักษณะของสัญญาสามารถสรุปแยกในแต่ละโรงกลั่นน้ำมันได้ดังนี้

• ลักษณะของสัญญากับบริษัท ไทยออยล์ จำกัด (มหาชน) (TOP)

ปตท. จัดหาน้ำมันดิบและรับซื้อผลิตภัณฑ์น้ำมันสำเร็จรูปจาก TOP ในสัดส่วนร้อยละ 49.99 ของกำลังการกลั่นในราคาตลาด โดยคู่สัญญาสามารถที่จะขอยกเลิกสัญญาได้ตั้งแต่ครบรอบปีที่ 13 เป็นต้นไป นับจากวันที่ปรับโครงสร้างหนี้สำเร็จ หรือตั้งแต่วันที่ 19 เมษายน 2556 โดยส่งหนังสือบอกกล่าวล่วงหน้าไม่น้อยกว่า 12 เดือน หรือคู่สัญญาฝ่ายหนึ่งอาจบอกเลิกสัญญาได้ในกรณีที่คู่สัญญาอีกฝ่ายหนึ่งผิดสัญญา ทั้งนี้ ปตท. สามารถรับซื้อผลิตภัณฑ์น้ำมันสำเร็จรูปส่วนที่เกินร้อยละ 49.99 ได้ในราคาตลาด

ปตท. จัดหาน้ำมันดิบในประเทศให้ TOP ตามสัญญาซื้อขายน้ำมันดิบเพชร โดยทำสัญญาซื้อขายน้ำมันดิบระยะยาวตลอดอายุการผลิต มีผลบังคับใช้ตั้งแต่ปี 2528 และจัดหาน้ำมันดิบจากต่างประเทศให้ TOP ตามสัญญาซื้อขายน้ำมันดิบจากต่างประเทศเป็นระยะเวลา 1 ปี โดยสัญญาดังกล่าวจะมีการเจรจาต่ออายุสัญญาปีต่อปี

ปตท. จัดหาก๊าซธรรมชาติให้ TOP เพื่อใช้ในโรงกลั่นของบริษัทฯ ตามปริมาณในสัญญาในราคาตลาดตามปกติของธุรกิจ โดยสัญญา มีระยะ 8 ปี (2549 - 2556) และระยะเวลา 15 ปี (2550 - 2564) โดยใช้ราคาตลาดตามปกติของธุรกิจ

• ลักษณะของสัญญากับบริษัท ปตท. อะโรเมติกส์และการกลั่น จำกัด (มหาชน) (PTTAR)

บริษัท ปตท. อะโรเมติกส์และการกลั่น จำกัด (มหาชน) (PTTAR) เป็นบริษัทจดทะเบียนในตลาดหลักทรัพย์แห่งประเทศไทยเมื่อวันที่ 27 ธันวาคม 2550 เกิดจากการควบรวมบริษัทตามพระราชบัญญัติบริษัทมหาชนจำกัด พ.ศ. 2535 ระหว่าง บริษัท โรงกลั่นน้ำมันระยอง จำกัด (มหาชน) (RRC) และบริษัท อะโรเมติกส์ (ประเทศไทย) จำกัด (มหาชน) (ATC) และได้รับมาซึ่งทรัพย์สิน หนี้ สิทธิหน้าที่และความรับผิดชอบทั้งหมดของทั้งสองบริษัทโดยผลของกฎหมาย ณ วันที่ 31 ธันวาคม 2552 ลักษณะสัญญาระหว่าง ปตท. และ PTTAR แยกตามประเภทธุรกิจประกอบด้วย

- ธุรกิจการกลั่น

ปตท. จัดหาน้ำมันดิบให้ PTTAR ตามสัญญาจัดหาน้ำมันดิบและวัตถุดิบอื่น (Feedstock Supply Agreement) มีระยะเวลา 18 ปี โดยมีผลบังคับใช้ตั้งแต่วันที่ 1 กุมภาพันธ์ 2552 จนถึงวันที่ 1 กุมภาพันธ์ 2567 โดย ปตท. เป็นผู้จัดหาน้ำมันดิบและวัตถุดิบอื่นทั้งหมดให้แก่ PTTAR ตามชนิดและปริมาณที่ PTTAR กำหนดด้วยราคาตลาด

ปตท. รับซื้อผลิตภัณฑ์น้ำมันสำเร็จรูปที่ได้จาก PTTAR ในปริมาณขั้นต่ำไม่น้อยกว่าร้อยละ 70 ของผลิตภัณฑ์ที่ผลิตได้ตามราคาตลาดในประเทศ สัญญาซื้อผลิตภัณฑ์มีระยะเวลา 18 ปี ตั้งแต่วันที่ 9 กุมภาพันธ์ 2549 หลังจาก 18 ปี ให้ถือว่าสัญญาผลต่อไปอย่างไม่มีที่สิ้นสุด เว้นแต่จะมีการบอกกล่าวล่วงหน้า

ปตท. จัดทำสัญญาซื้อผลิตภัณฑ์น้ำมันสำเร็จรูปของโครงการขยายการลงทุน (New Complex Product Offtake Agreement) กับ PTTAR มีผลบังคับใช้ตั้งแต่วันที่ 9 กุมภาพันธ์ 2549 โดย ปตท. จะรับซื้อผลิตภัณฑ์ร้อยละ 100 ของปริมาณผลิตภัณฑ์ที่ PTTAR ผลิตได้จาก Upgrading Complex โดย ปตท. จะรับซื้อผลิตภัณฑ์อย่างน้อยร้อยละ 50 ของจำนวนผลิตภัณฑ์ทั้งหมดในราคาตลาดในประเทศ

ปตท. ทำสัญญาซื้อขายก๊าซธรรมชาติให้กับ PTTAR เพื่อใช้ในกระบวนการผลิตน้ำมันสำเร็จรูปและทำสัญญาซื้อขายก๊าซธรรมชาติให้กับ PTTAR เพื่อใช้ในการผลิตไฟฟ้า ซึ่งสัญญาจะสิ้นสุดในปี 2561

ปตท. ทำสัญญาจัดหาคอนเดนเสทให้กับ PTTAR โดยทำสัญญาซื้อขายคอนเดนเสทระยะยาว มีอายุสัญญา 20 ปี นับตั้งแต่ปี 2540 ในปริมาณ 4.6 - 6.1 ล้านตันต่อปี

ธุรกิจอะโรเมติกส์
ปตท. ทำสัญญาขายก๊าซธรรมชาติให้ PTTAR เพื่อใช้เป็นเชื้อเพลิงในการผลิตผลิตภัณฑ์อะโรเมติกส์มีอายุสัญญาเริ่มต้น 10 ปี นับจากวันที่เริ่มส่งมอบก๊าซธรรมชาติ โดยสัญญาขายก๊าซธรรมชาติให้โรงงานอะโรเมติกส์หน่วยที่ 1 (AR2) จะสิ้นสุดในเดือนมิถุนายน 2558 และสัญญาขายก๊าซธรรมชาติให้โรงงานอะโรเมติกส์หน่วยที่ 2 (AR3) จะสิ้นสุดในเดือนเมษายน 2561

ปตท. ทำสัญญาระยะยาวเป็นผู้รับซื้อผลิตภัณฑ์อะโรเมติกส์หลักทั้งหมดของ PTTAR และให้ PTTAR เป็นผู้จัดส่งผลิตภัณฑ์โดยตรงให้กับลูกค้า การทำสัญญาซื้อผลิตภัณฑ์จาก PTTAR เป็นสัญญา "Take-or-Pay" ที่ ปตท. รับประกันการซื้อผลิตภัณฑ์ขั้นต่ำตามสัญญา โดย ปตท. จะได้รับค่าดำเนินการในการทำตลาดให้กับ PTTAR และสัญญา "Take and Pay" ซึ่งระบุปริมาณที่ ปตท. จะรับผลิตภัณฑ์โดยมิได้รับประกันการจัดจำหน่ายเพื่อรองรับการจำหน่ายผลิตภัณฑ์ในปริมาณส่วนที่เหลือจากสัญญา "Take-or-Pay" สำหรับผลิตภัณฑ์อื่นๆ ได้แก่ คอนเดนเสทเรซิดิว แนฟทาซินดิเบอ และก๊าซปิโตรเลียมเหลว (LPG) PTTAR จะเป็นผู้จัดส่งโดยตรงให้กับลูกค้าของ ปตท. โดยเป็นสัญญาระยะยาว 15 ปี สำหรับผลิตภัณฑ์คอนเดนเสทเรซิดิว ผลิตภัณฑ์แนฟทาซินดิเบอ และสำหรับผลิตภัณฑ์ก๊าซปิโตรเลียมเหลว (LPG) เป็นสัญญาระยะยาว 10 ปี นับตั้งแต่ปี 2540 ภายใต้เงื่อนไข Evergreen Basis โดยหลังจากปี 2550 ให้ถือว่าสัญญาผลต่อไปอย่างไม่มีที่สิ้นสุด เว้นแต่จะมีการบอกกล่าวล่วงหน้า

• ลักษณะของสัญญากับบริษัท สตาร์ ปิโตรเลียม รีไฟน์นิ่ง จำกัด (SPRC)

ผู้ถือหุ้นของ SPRC จะจัดหาวัตถุดิบทั้งหมด และรับซื้อผลิตภัณฑ์น้ำมันสำเร็จรูปที่ได้จาก SPRC ในปริมาณขั้นต่ำไม่น้อยกว่าร้อยละ 70 ของกำลังการผลิตที่ 126,000 บาร์เรลต่อวัน หรือคิดเป็น 88,200 บาร์เรลต่อวัน ตามราคาตลาดในประเทศ ปริมาณส่วนเกินจากการผลิตดังกล่าว SPRC จะให้สิทธิ ปตท. และบริษัท เชฟรอน (ไทย) จำกัด ในฐานะผู้ถือหุ้นในการพิจารณาซื้อส่วนเกินตามราคาตลาดภายในประเทศก่อนที่จะนำไปเสนอขายแก่บุคคลที่สาม

• ลักษณะของสัญญากับบริษัท บางจากปิโตรเลียม จำกัด (มหาชน) (BCP)

ปตท. จัดหาวัตถุดิบให้ BCP ตามสัญญาจัดหาวัตถุดิบ (Feedstock Supply Agreement) มีผลบังคับใช้ตั้งแต่วันที่ 16 พฤษภาคม 2549 และสิ้นสุดในระยะเวลา 12 ปี นับตั้งแต่วันที่โครงการ Product Quality Improvement (PQI) เริ่มดำเนินการทางการค้าได้ (Commercial Operation Date : COD) โดย ปตท. จะจัดหาวัตถุดิบทั้งหมดให้กับ BCP ซึ่งราคาซื้อขายเป็นไปตามราคาตลาด

วันที่ 16 พฤษภาคม 2549 ปตท. จัดทำสัญญาการรับซื้อผลิตภัณฑ์น้ำมันสำเร็จรูป (Product Offtake Agreement) กับ BCP มีผลบังคับใช้ตั้งแต่วันที่ 16 พฤษภาคม 2549 และสิ้นสุดในระยะเวลา 12 ปี นับตั้งแต่วันที่โครงการ Product Quality Improvement เริ่มดำเนินการทางการค้าได้ (Commercial Operation Date : COD) โดยหลัง COD ของโครงการ PQI แล้วเสร็จ ปตท. จะรับผลิตภัณฑ์จาก BCP ไม่น้อยกว่า 30% ของปริมาณน้ำมันเบนซินและน้ำมันดีเซลที่ผลิตได้ในแต่ละเดือน ซึ่งราคาซื้อขายเป็นไปตามราคาตลาด

ปตท. และ BCP ได้ลงนามในสัญญาซื้อขายไฟฟ้า เมื่อวันที่ 25 กุมภาพันธ์ 2551 โดย ปตท. เป็นผู้ลงทุนก่อสร้างโรงผลิตไอน้ำและกระแสไฟฟ้าที่มีกำลังการผลิตไอน้ำขนาด 90 ตันต่อชั่วโมง และไฟฟ้าขนาด 19.7 เมกกะวัตต์ เพื่อจำหน่ายสาธารณูปการที่ผลิตได้ทั้งหมดให้แก่บางจาก โดยคาดว่าโรงไฟฟ้าจะแล้วเสร็จสามารถดำเนินการเชิงพาณิชย์ได้ประมาณไตรมาส 1 ปี 2553

• ลักษณะรายการและสัญญากับบริษัท ไออาร์พีซี จำกัด (มหาชน) (IRPC)

ปตท. จัดทำสัญญาจัดหาวัตถุดิบให้ IRPC ตามสัญญาจัดหาวัตถุดิบ มีผลบังคับใช้ตั้งแต่วันที่ 1 มกราคม 2552 เป็นระยะเวลา 1 ปี ซึ่งราคาซื้อขายเป็นไปตามราคาตลาด และจะเจรจาจัดทำสัญญาในปีต่อไป

ปตท. จัดทำสัญญาซื้อผลิตภัณฑ์น้ำมันสำเร็จรูป กับ IRPC ที่คลังน้ำมันชุมพร IRPC ซึ่งราคาซื้อขายเป็นไปตามราคาตลาด รวมถึงจัดทำสัญญาใช้บริการคลังน้ำมัน IRPC จ.ชุมพร เพื่อใช้บริการรับ เก็บรักษา และจ่ายน้ำมัน มีผลบังคับใช้ตั้งแต่วันที่ 1 มกราคม 2552 เป็นระยะเวลา 3 ปี

ปตท. จัดทำสัญญาขายก๊าซธรรมชาติให้กับ IRPC เพื่อใช้ในกระบวนการผลิตไฟฟ้าและพลังงานความร้อนร่วม มีผลบังคับใช้

ตั้งแต่วันที่ 9 มิถุนายน 2552 เป็นระยะเวลา 12 ปี ซึ่งราคาซื้อขายเป็นไปตามราคาตลาด

(4) รายการระหว่าง ปตท. กับบริษัทในเครือในกลุ่มปิโตรเคมี

➔ ลักษณะรายการและสัญญา กับบริษัท ปตท. เคมีคอล จำกัด (มหาชน) (PTTCH)

บริษัท ปตท. เคมีคอล จำกัด (มหาชน) (PTTCH) เป็นบริษัทที่เกิดขึ้นจากการควบบริษัท ตามพระราชบัญญัติบริษัทมหาชนจำกัด พ.ศ. 2535 ระหว่าง บริษัท ไทยโอเลฟินส์ จำกัด (มหาชน) (TOC) และ บริษัท ปิโตรเคมีแห่งชาติ จำกัด (มหาชน) (NPC) เมื่อวันที่ 7 ธันวาคม 2548 และได้รับมาซึ่งทรัพย์สินหนี้สิน สิทธิ หน้าที่ และความรับผิดชอบทั้งหมดของทั้งสองบริษัทดังกล่าว โดยผลของกฎหมาย PTTCH จึงรับภาระผูกพันตามสัญญาของทั้ง TOC และ NPC ดังนี้

ปตท. เป็นผู้จัดหาวัตถุดิบที่ใช้ในกระบวนการผลิตของ PTTCH ได้แก่ ก๊าซธรรมชาติ และก๊าซปิโตรเลียมเหลว (LPG) โดยทำสัญญาระยะเวลา 15 ปี ตั้งแต่ปี 2538 และสามารถต่อสัญญาได้อีก 5 ปี

ในปี 2542 ปตท. ได้รับโอนสิทธิและภาระผูกพันจาก ATC ในสัญญาซื้อขายเนฟทาเบาและราฟพิเนทกับ PTTCH อายุสัญญา 15 ปี นับตั้งแต่ปี 2542 ต่อมา ปตท. ได้ทำสัญญาซื้อขายวัตถุดิบและสัญญาซื้อขายก๊าซธรรมชาติกับ PTTCH มีผลบังคับใช้ตั้งแต่ปี 2542 โดยที่สัญญาซื้อขายวัตถุดิบมีผลต่อเนื่องไปอีก 12 ปี และสามารถต่อสัญญาได้อีก 5 ปี สำหรับสัญญาซื้อขายก๊าซธรรมชาติ มีผลต่อเนื่องไปอีก 20 ปี และสามารถต่อสัญญาได้อีก 4 ปี

ในปี 2544 ปตท. ได้ทำสัญญาซื้อขายก๊าซอีเทนกับ PTTCH โดยสัญญาจะมีผลบังคับใช้ 15 ปี นับตั้งแต่วันที่ 1 สิงหาคม 2548 และสามารถต่อสัญญาได้อีก 5 ปี

ในปี 2547 ปตท. ได้ทำสัญญาซื้อขายก๊าซปิโตรเลียมเหลว (LPG) และก๊าซโซลีนธรรมชาติ (NGL) กับ PTTCH โดย ปตท. จะจัดส่งก๊าซปิโตรเลียมเหลว (LPG) เพิ่มขึ้น 13,000 ตันต่อเดือน และก๊าซโซลีนธรรมชาติ (NGL) เพิ่มขึ้นเป็น 380,000 - 470,000 ตัน / ปี เพื่อใช้เป็นวัตถุดิบสำหรับโครงการเพิ่มกำลังการผลิตโอเลฟินส์ ของ PTTCH จากการปรับปรุงหน่วยการผลิต ซึ่งแล้วเสร็จในปี 2550

ในปี 2549 ปตท. ได้ทำสัญญาซื้อขายวัตถุดิบก๊าซอีเทนกับบริษัท พีทีที โพลีเอทิลีน จำกัด ซึ่งเป็นบริษัทย่อยแห่งหนึ่งของ PTTCH ระยะเวลาสัญญา 15 ปี นับจากวันที่โรงงานเริ่มเดินเครื่อง (ประมาณไตรมาส 3 ของปี 2552) โดยโครงสร้างราคาวัตถุดิบอีเทนจะแปรผันตามราคาผลิตภัณฑ์เม็ดพลาสติก HDPE ประเภทฟิล์ม (HDPE Film Grade) ในตลาดเอเชียตะวันออกเฉียงใต้

ในปี 2551 ปตท. ได้แก้ไขสัญญาซื้อขายวัตถุดิบก๊าซอีเทน ก๊าซโพรเพนและก๊าซปิโตรเลียมเหลว (LPG) ฉบับใหม่กับ PTTCH สัญญาจะมีผลบังคับใช้ตั้งแต่วันที่ 1 สิงหาคม 2551 อายุ

สัญญา 15 ปี และต่ออายุได้คราวละ 5 ปี โดยสัญญามีโครงสร้างราคาวัตถุดิบก๊าซอีเทนแปรผันตามราคาผลิตภัณฑ์เม็ดพลาสติก HDPE ประเภทฟิล์ม (HDPE Film Grade) ในตลาดเอเชียตะวันออกเฉียงใต้ ซึ่งจะสะท้อนภาวะของตลาดปิโตรเคมีทั้งสายไปถึงตลาดเม็ดพลาสติก HDPE ที่บริษัทได้เริ่มผลิตในปี 2547 ที่ผ่านมา ส่วนโครงสร้างราคาวัตถุดิบก๊าซโพรเพนและก๊าซปิโตรเลียมเหลว (LPG) แปรผันตามราคาผลิตภัณฑ์เม็ดพลาสติก PP ประเภทฟิล์ม (PP Film Grade)

➔ ลักษณะรายการและสัญญา กับบริษัท เอ็ชเอ็มซี โปลิเมอร์ จำกัด (HMC)

ปตท. ทำสัญญาจัดหาวัตถุดิบที่ใช้ในกระบวนการผลิตให้แก่ HMC โดยทำสัญญาซื้อขายวัตถุดิบก๊าซโพรเพนระยะยาว มีอายุสัญญา 15 ปี นับตั้งแต่ปี 2552 และสามารถต่ออายุได้คราวละ 5 ปี โดยโครงสร้างราคาจะแปรผันตามราคาผลิตภัณฑ์เม็ดพลาสติก PP ประเภทฟิล์ม (PP Film Grade) ในตลาดเอเชียตะวันออกเฉียงใต้

➔ ลักษณะรายการและสัญญา กับบริษัท พีทีที อซาซี จำกัด (PTTAC)

ปตท. ทำสัญญาจัดหาวัตถุดิบที่ใช้ในกระบวนการผลิตให้แก่ PTTAC โดยทำสัญญาซื้อขายวัตถุดิบก๊าซโพรเพนระยะยาว มีอายุสัญญา 15 ปี และสามารถต่ออายุได้คราวละ 5 ปี โดยโครงสร้างราคาจะแปรผันตามราคาผลิตภัณฑ์เม็ดพลาสติก PP ประเภทฟิล์ม (PP Film Grade) ในตลาดเอเชียตะวันออกเฉียงใต้

นโยบายเกี่ยวกับรายการระหว่างกันในอนาคต

รายการระหว่างกันของ ปตท. ในอนาคต จะเป็นรายการที่ดำเนินการทางธุรกิจตามปกติเช่นเดิม ไม่มีรายการใดเป็นพิเศษ ไม่มีการถ่ายเทผลประโยชน์ระหว่าง ปตท. บริษัทย่อย บริษัท ร่วม บริษัทที่เกี่ยวข้อง และผู้ถือหุ้น ส่วนนโยบายการกำหนดราคาระหว่าง ปตท. กับกิจการที่เกี่ยวข้องกันกำหนดจากราคาตามปกติของธุรกิจเช่นเดียวกับที่กำหนดให้กับบุคคล/กิจการอื่นที่ไม่เกี่ยวข้องกัน สำหรับราคาสินค้าที่ซื้อจากบริษัทย่อยจะเป็นไปตามราคาขายของบริษัทย่อยที่อ้างอิงจากราคาตลาด

การเปิดเผยรายการที่เกี่ยวข้องกันจะเป็นไปตามระเบียบของสำนักงานคณะกรรมการกำกับหลักทรัพย์ และตลาดหลักทรัพย์แห่งประเทศไทย รวมทั้งเป็นไปตามมาตรฐานการบัญชี เรื่องการเปิดเผยข้อมูลเกี่ยวกับบุคคลหรือกิจการที่เกี่ยวข้องกัน ซึ่งกำหนดโดยสภาวิชาชีพบัญชี

ทรัพย์สินที่ใช้ในการประกอบธุรกิจ

ณ วันที่ 31 ธันวาคม 2552 ทรัพย์สินหลักที่ ปตท. และบริษัทย่อยใช้ในการประกอบธุรกิจมีมูลค่าสุทธิหลังหักค่าเสื่อมราคาสะสมและค่าเผื่อการด้อยค่าจำนวน 474,587 ล้านบาท และสินทรัพย์ไม่มีตัวตนมีมูลค่าสุทธิหลังหักค่าตัดจำหน่ายสะสมและค่าเผื่อการด้อยค่าจำนวน 19,634 ล้านบาท (รายละเอียดตามหมายเหตุประกอบงบการเงินสำหรับปี ของ ปตท. และบริษัทย่อย สิ้นสุด วันที่ 31 ธันวาคม 2552 ข้อ 12 เรื่องที่ดิน อาคารและอุปกรณ์-สุทธิ และข้อ 13 เรื่องสินทรัพย์ไม่มีตัวตน- สุทธิ ตามลำดับ)

ปัจจัยความเสี่ยง

จากการบริหารความเสี่ยงของ ปตท. ที่ดำเนินการอย่างต่อเนื่อง ทำให้ปัจจัยเสี่ยงต่างๆ ที่ปรากฏในปีที่ผ่านมาได้รับการบริหารจัดการจนสามารถควบคุมได้ในระดับหนึ่ง รวมทั้งปัจจัยเสี่ยงใหม่ที่ได้ดำเนินการภายใต้แผนบริหารความเสี่ยงในปีปัจจุบัน ปตท. จึงทำการปรับปรุงหัวข้อปัจจัยเสี่ยงที่ปรากฏต่อผู้ลงทุนให้สอดคล้องกัน ปัจจัยเสี่ยงหลักๆ สามารถจำแนกได้ดังนี้

1. ความเสี่ยงทางด้านกลยุทธ์

⇒ 1.1 ความเสี่ยงจากกลยุทธ์การค้าเป็นธุรกิจ

เพื่อรักษาอัตราการเติบโตทางธุรกิจอย่างต่อเนื่องควบคู่กับการสร้างความมั่นคงทางด้านพลังงาน ปตท. จึงได้ตั้งเป้าหมายในการเป็นบริษัทพลังงานไทยข้ามชาติชั้นนำ (Thai Premier Multinational Energy Company) รวมถึงเป้าหมายในการขยายธุรกิจต่างประเทศ จึงมีการกำหนดแผนกลยุทธ์ของแต่ละหน่วยธุรกิจโดยมุ่งเน้นการรักษาความสามารถแข่งขัน การลงทุนขยายธุรกิจและสร้างมูลค่าเพิ่มให้กับธุรกิจ การขยายธุรกิจต่างประเทศโดยการลงทุนในทรัพย์สิน การซื้อหรือควบรวมกิจการที่มีศักยภาพการแข่งขันแต่ประสบปัญหาในช่วงวิกฤต รวมถึงโอกาสการลงทุนในธุรกิจเกี่ยวเนื่องใหม่ๆ

ภายใต้การแข่งขันทางธุรกิจที่รุนแรง และความไม่แน่นอนในการฟื้นตัวของเศรษฐกิจโลก จึงอาจเกิดความเสี่ยงที่ทำให้ ปตท. ไม่สามารถบรรลุตามเป้าหมายและกลยุทธ์การค้าเป็นธุรกิจดังกล่าว อาทิ ความไม่แน่นอนของปริมาณความต้องการใช้พลังงาน ความผันผวนของ

ราคาผลิตภัณฑ์ ความเสี่ยงจากการลงทุนในต่างประเทศ และธุรกิจใหม่ เป็นต้น ซึ่งอาจส่งผลกระทบต่อผลประกอบการโดยรวมของ ปตท. และอัตราผลตอบแทนจากการลงทุน

ปตท. จึงได้จัดให้มีการประชุมสัมมนาผู้บริหารระดับสูงของกลุ่ม ปตท. เรียกว่า Strategic Thinking Session ทุกปี เพื่อกำหนดและทบทวนวิสัยทัศน์ ทิศทางและกลยุทธ์การค้าเป็นธุรกิจให้สอดคล้องกับสถานการณ์เศรษฐกิจและพลังงาน รวมทั้งการจัดทำแผนธุรกิจในรูปแบบ Scenario Planning ในสถานการณ์การเติบโตทางเศรษฐกิจและระดับราคาน้ำมันต่างๆ เพื่อให้กลุ่ม ปตท. มีแผนรองรับการเปลี่ยนแปลงและความไม่แน่นอนที่จะเกิดขึ้นในอนาคต นอกจากนี้ได้มีการจัดประชุมผู้บริหารในกลุ่มเป็นประจำอย่างน้อยทุกไตรมาส เพื่อติดตามผลการดำเนินงานของกลุ่ม ปตท. และหารือแลกเปลี่ยนความคิดเห็นในการปรับแผนธุรกิจ และกลยุทธ์ระยะสั้น เพื่อสร้างความมั่นใจในผลประกอบการจะเป็นไปตามเป้าหมายที่วางไว้

⇒ 1.2 การบริหารจัดการบริษัทในกลุ่ม ปตท.

ที่ผ่านมา ปตท. ได้มีการปรับโครงสร้างการบริหารกลุ่มธุรกิจ การควบรวมกิจการ การเข้าร่วมลงทุนในบริษัทต่างๆ การขยายธุรกิจทั้งในประเทศและต่างประเทศ เพื่อสร้างความได้เปรียบทางการแข่งขันและสร้างพลังร่วมของกลุ่ม ปตท. จากการขยายธุรกิจดังกล่าวส่งผลให้โครงสร้างการบริหารจัดการบริษัทในกลุ่มมีความซับซ้อนมากขึ้น หากไม่มีการกำกับดูแลบริษัทในกลุ่มอย่างมีประสิทธิภาพ อาจก่อให้เกิดความไม่สอดคล้องกันระหว่างทิศทางกลยุทธ์

ของ ปตท. และบริษัทในกลุ่ม อีกทั้งความขัดแย้งทางผลประโยชน์อาจก่อให้เกิดการแข่งขันกันเองระหว่างบริษัทในกลุ่ม ซึ่งจะส่งผลกระทบต่อผลประโยชน์โดยรวมของ ปตท.

ปตท. จึงมุ่งเน้นให้มีการบริหารจัดการองค์กรในลักษณะกลุ่ม ปตท. (PTT Group) โดยยึดหลักการกำกับดูแลกิจการที่ดี โดยที่ผ่านมาได้มีการแต่งตั้งผู้บริหารระดับสูงเป็นกรรมการบริหาร หรือผู้บริหารระดับสูงในบริษัทที่ ปตท. ถือหุ้น เพื่อให้เกิดความเชื่อมโยงของนโยบาย ทิศทาง และกลยุทธ์การดำเนินธุรกิจไปสู่บริษัทในกลุ่มและสามารถกำกับดูแลการขยายงานของบริษัทในกลุ่มได้ รวมทั้งให้ผู้บริหารระดับสูงของกลุ่ม ปตท. ร่วมกันกำหนดแผนกลยุทธ์ เพื่อเป็นกรอบแนวทางการจัดทำแผนธุรกิจของแต่ละกลุ่มธุรกิจ และจัดให้มีการประชุมผู้บริหารระดับสูงของกลุ่ม ปตท. อย่างสม่ำเสมอ เพื่อกำกับดูแลการบริหารจัดการและติดตามภาพรวมการดำเนินธุรกิจของบริษัทในกลุ่มให้สอดคล้องกับนโยบายของกลุ่ม ปตท.

➔ 1.3 ระบบบริหารบุคคลเพื่อรองรับการดำเนินธุรกิจภายใต้ความผันผวนของภาวะเศรษฐกิจและโอกาสในการเติบโตทางธุรกิจ

ความหลากหลายทางธุรกิจของ ปตท. ที่เชื่อมโยงกันเป็นลูกโซ่ และขยายการลงทุนในต่างประเทศ ทำให้เกิดความสลับซับซ้อนในการบริหารจัดการบริษัทในกลุ่ม ประกอบกับสภาวะเศรษฐกิจซึ่งส่งผลกระทบต่อความไม่แน่นอนของความต้องการของตลาดและราคาผลิตภัณฑ์ที่เกี่ยวข้อง หากการจัดเตรียมบุคลากรไม่สอดคล้องกับภาวะเศรษฐกิจและการขยายฐานทางธุรกิจให้เหมาะสม จะส่งผลกระทบต่อธุรกิจของ ปตท. โดยตรง

ปตท. ได้ดำเนินการลดความเสี่ยงด้านการเตรียมบุคลากรโดยใช้กลไกการบริหารสายอาชีพ แบ่งเป็น 2 กลุ่ม ได้แก่ กลุ่มผู้บริหาร ใช้การบริหารจัดการในรูปแบบกลุ่ม ปตท. โดยมีคณะกรรมการบริหารและพัฒนาผู้บริหารของกลุ่ม ปตท. เป็นผู้ดูแล เพื่อรองรับความต้องการผู้บริหารระดับสูงทั้งในเชิงปริมาณและคุณภาพ และกลุ่มพนักงาน เป็นการบริหารจัดการภายในสายงาน โดยใช้แนวคิดการบริหารสายอาชีพ เช่นเดียวกับระดับผู้บริหาร ดูแลโดยคณะกรรมการที่ปรึกษาสายอาชีพ ทั้งนี้ ในแต่ละสายอาชีพจะมีการจัดทำแผนกำลังคน กำหนด Key Position จัดทำแผนพัฒนารายบุคคลและดำเนินการตามแผน เพื่อให้มั่นใจว่า ปตท. จะมีผู้บริหารและพนักงานที่มีคุณภาพและเพียงพอในระบบอย่างต่อเนื่อง

2. ความเสี่ยงในการประกอบธุรกิจ

➔ 2.1 ความเสี่ยงจากการจัดหาก๊าซธรรมชาติ

ในปีที่ผ่านมา ปตท. ได้ดำเนินการเจรจาจัดหาก๊าซธรรมชาติเพิ่มเติมทั้งจากภายในประเทศและจากสหภาพพม่า

รวมถึงการเจรจาจัดหาก๊าซธรรมชาติในรูปก๊าซธรรมชาติเหลว หรือ Liquefied Natural Gas (LNG) จากกลุ่มผู้ขายในภูมิภาคต่างๆ ทั้งนี้ ในการทำสัญญาซื้อก๊าซธรรมชาติกับกลุ่มผู้ขายนั้นจะเป็นการทำสัญญาล่วงหน้า เพื่อรองรับความต้องการใช้ก๊าซธรรมชาติที่คาดว่าจะขยายตัวเพิ่มขึ้นในอนาคตตามสภาพเศรษฐกิจในขณะนั้น อันรวมถึงความต้องการใช้ก๊าซธรรมชาติเพื่อรองรับการขยายตัวของธุรกิจปิโตรเคมีของบริษัทในกลุ่ม ซึ่งต้องพึ่งพาวัตถุดิบจากโรงแยกก๊าซธรรมชาติ

ในสัญญาซื้อก๊าซธรรมชาติจะมีการกำหนดปริมาณการซื้อก๊าซธรรมชาติขั้นต่ำรายปีที่ ปตท. จะต้องรับซื้อโดยหากในปีสัญญาใด ปตท. ไม่สามารถรับก๊าซธรรมชาติได้ครบตามปริมาณขั้นต่ำที่กำหนดไว้ในสัญญา ปตท. จะต้องชำระค่าก๊าซธรรมชาติในส่วนที่ไม่ได้รับล่วงหน้า (Take-or-Pay) แต่มีสิทธิรับปริมาณก๊าซธรรมชาติที่ได้ชำระไปแล้วนั้นในปีต่อไป โดยไม่ต้องชำระค่าก๊าซธรรมชาติอีก (Make-Up) ทั้งนี้ ในปีที่ ปตท. จะใช้สิทธิในการรับปริมาณก๊าซธรรมชาติดังกล่าว ปตท. จะต้องรับซื้อก๊าซธรรมชาติให้ได้ครบตามปริมาณซื้อก๊าซธรรมชาติขั้นต่ำตามสัญญาในปีนั้นๆ ก่อน ทั้งนี้ ปตท. ได้มีการจ่ายเงินล่วงหน้าค่าซื้อก๊าซธรรมชาติตามเงื่อนไข Take-or-Pay จากสัญญาซื้อก๊าซธรรมชาติแหล่งยาดานาและเขตากุของสหภาพพม่า และแหล่งพื้นที่พัฒนารวมไทย-มาเลเซีย (JDA) แปลง A18

จากสภาวะเศรษฐกิจที่ได้รับผลกระทบจากวิกฤตเศรษฐกิจโลกส่งผลให้ความต้องการใช้ก๊าซธรรมชาติลดลง ประกอบกับความผันผวนของราคาน้ำมันในปัจจุบัน จึงอาจก่อให้เกิดความเสี่ยงจากความไม่แน่นอนของปัจจัยต่างๆ อาทิ ปริมาณความต้องการใช้ก๊าซธรรมชาติ กำหนดแล้วเสร็จของการก่อสร้างระบบท่อส่งก๊าซธรรมชาติ โรงแยกก๊าซธรรมชาติ หรือโรงไฟฟ้าใหม่ๆ ที่จะใช้ก๊าซธรรมชาติ ผู้ผลิตอาจเกิดปัญหาทำให้การส่งก๊าซธรรมชาติชะงักหรือหยุด รวมถึงความผันผวนของราคาน้ำมันจะส่งผลกระทบต่อราคาซื้อขายก๊าซธรรมชาติ เป็นต้น ซึ่งความเสี่ยงดังกล่าวจะส่งผลกระทบต่อฐานะการเงินและผลประโยชน์ของ ปตท. ได้

ในการรองรับความเสี่ยงข้างต้น ปตท. ได้มีการติดตามความเคลื่อนไหวของการจัดหาและความต้องการก๊าซธรรมชาติ และมีการประสานงานกับกลุ่มผู้ขายและกลุ่มผู้ซื้ออย่างใกล้ชิด เพื่อจัดทำแผนการจัดหาก๊าซธรรมชาติในระยะยาวอย่างมีประสิทธิภาพ และมีการทบทวนอย่างสม่ำเสมอเพื่อหาแนวทางแก้ไขปัญหากหากเกิดวิกฤต นอกจากนี้ที่ผ่านมามีความต้องการใช้ก๊าซธรรมชาติมีสูงกว่าปริมาณขั้นต่ำตามสัญญา ทำให้ ปตท. สามารถสะสมปริมาณส่วนเกินเพื่อนำมาใช้ทดแทน หากไม่สามารถรับก๊าซธรรมชาติขั้นต่ำตามสัญญาในอนาคต (Carry Forward) ตามสิทธิที่มีอยู่ในสัญญาบางฉบับ สำหรับการรับก๊าซธรรมชาติที่มีการชำระเงินล่วงหน้า (Make-up) จากแหล่งยาดานาและ

เขตากุนที่ผ่านมา มีราคาต่ำกว่าราคาซื้อขายในปัจจุบัน ทำให้มีกำไรจากส่วนต่างดังกล่าวมาช่วยในการแบ่งเบาภาระดอกเบี้ยที่เกิดขึ้น

➔ 2.2 ความผันผวนของราคาวัตถุดิบ และผลิตภัณฑ์ของ ปตท.

ต้นทุนวัตถุดิบและราคาจำหน่ายผลิตภัณฑ์ทั้งในประเทศและต่างประเทศของ ปตท. และบริษัทในกลุ่มเปลี่ยนแปลงขึ้นลงตามตลาดโลก ที่ผ่านมาราคาก๊าซธรรมชาติคอนเดนเสท น้ำมันดิบ ผลิตภัณฑ์ปิโตรเลียมและปิโตรเคมีในตลาดโลก มีความผันผวนสูงเนื่องจากหลากหลายปัจจัยที่ไม่อาจควบคุมได้ รวมทั้งค่าการกลั่นและราคาปิโตรเคมีเข้าสู่ผู้ค้ากลาง ส่งผลให้ ปตท. และบริษัท ในกลุ่มได้รับผลกระทบอย่างหลีกเลี่ยงไม่ได้

ผู้บริหารกลุ่ม ปตท. ได้จัดตั้งทีม Price Risk Management เพื่อบริหารความเสี่ยงด้านราคาวัตถุดิบ และผลิตภัณฑ์ร่วมกันในกลุ่ม ปตท. ให้เกิดประโยชน์สูงสุด ปัจจุบันมีการบริหารความเสี่ยงด้านราคาโดยการทำสัญญาซื้อขายตราสารอนุพันธ์ทั้งระยะสั้นและระยะยาวระหว่างบริษัทคู่ค้า โดยมีการกำหนดเป้าหมายในการดำเนินการบริหารความเสี่ยงที่เหมาะสมและสอดคล้องกับแผนธุรกิจของกลุ่ม ปตท. ซึ่งการบริหารความเสี่ยงด้านราคาทุกครั้งจะทำควบคู่และสอดคล้องไปกับปริมาณซื้อขายวัตถุดิบ และผลิตภัณฑ์ของกลุ่ม ปตท. (Physical) เพื่อบริหารต้นทุน ซื้อและราคาขาย เพื่อลดผลกระทบจากความผันผวนของราคาที่มีต่อผลประกอบการของกลุ่ม ปตท.

➔ 2.3 การดำเนินการของรัฐบาลอากรัก่อให้เกิดความขัดแย้งทางผลประโยชน์กับผู้ถือหุ้นรายอื่น

ตามมติคณะรัฐมนตรี เมื่อวันที่ 25 กันยายน 2544 กำหนดให้กระทรวงการคลังคงสัดส่วนการถือหุ้นใน ปตท. ไม่น้อยกว่าร้อยละ 51 ของหุ้นที่มีสิทธิออกเสียงทั้งหมดของ ปตท. ภายหลังจากการเสนอขายหุ้นเพิ่มทุน ดังนั้น ปตท. ยังคงมีสถานะเป็นรัฐวิสาหกิจซึ่งมีรัฐบาลโดยกระทรวงการคลังเป็นผู้ถือหุ้นรายใหญ่ และตราบเท่าที่ภาครัฐยังคงเป็นผู้ถือหุ้นที่มีสิทธิออกเสียงข้างมากใน ปตท. ภาครัฐจะยังคงมีสิทธิเลือกกรรมการและผู้บริหารระดับสูงส่วนใหญ่ของ ปตท. ซึ่งรับผิดชอบการดำเนินธุรกิจรายวันของ ปตท. ได้ รวมถึงการกำกับดูแล ปตท. ให้ดำเนินการใดๆ เพื่อให้เป็นไปตามนโยบายทางเศรษฐกิจและสังคมของประเทศ ซึ่งอาจทำให้เกิดความขัดแย้งทางผลประโยชน์ต่อผู้ถือหุ้นรายอื่น และอาจส่งผลกระทบต่อการบริหารจัดการเพื่อผลประโยชน์สูงสุดของ ปตท. ดังตัวอย่างต่อไปนี้

- การควบคุมราคาก๊าซปิโตรเลียมเหลว (LPG) เนื่องจากการผลิต LPG ส่วนใหญ่มาจากก๊าซธรรมชาติซึ่งเป็นทรัพยากรในประเทศ ภาครัฐจึงมีนโยบายควบคุมราคา LPG ณ โรงกลั่นโดยไม่สะท้อนราคาใน

ตลาดโลก และตรึงราคาขายปลีกไว้ที่ 18.13 บาทต่อกิโลกรัม ตั้งแต่ สิงหาคม 2552 - สิงหาคม 2553 ในขณะที่ความต้องการใช้งานในประเทศที่เพิ่มสูงขึ้น กระทรวงพลังงานจึงมอบหมายให้ ปตท. เป็นผู้นำเข้า LPG ในราคาตลาดโลก และจำหน่ายในราคาที่รัฐควบคุมโดย ปตท. จะได้รับเงินชดเชยคืนจากกองทุนน้ำมันเชื้อเพลิงภายหลัง การควบคุมราคา LPG ดังกล่าวส่งผลให้ ปตท. และโรงกลั่นในกลุ่มไม่สามารถจำหน่าย LPG ในราคาที่สะท้อนตลาดโลกและต้นทุนที่แท้จริงและสูญเสียโอกาสในการส่งออก LPG รวมทั้งมีความไม่แน่นอนของระยะเวลาที่ ปตท. จะได้รับเงินชดเชยการนำเข้า LPG คืน อีกทั้งได้รับความเสี่ยงของต้นทุนการผลิต LPG ที่เพิ่มขึ้นจากการที่ราคาก๊าซธรรมชาติที่เป็นวัตถุดิบของโรงแยกก๊าซธรรมชาติและราคาน้ำมันดิบที่เป็นวัตถุดิบของโรงกลั่นน้ำมันมีแนวโน้มสูงขึ้นอย่างต่อเนื่อง ซึ่งทั้งหมดอาจส่งผลกระทบต่อฐานะการเงินและผลประกอบการของ ปตท.

- การตรึงราคาก๊าซธรรมชาติสำหรับยานยนต์ (NGV) จากนโยบายของภาครัฐที่ให้ตรึงราคา NGV ไว้ที่ระดับ 8.50 บาทต่อกิโลกรัม ตั้งแต่สิงหาคม 2552 - สิงหาคม 2553 ทำให้เฉพาะปี 2552 ปตท. ต้องแบกรับภาระการขาดทุนจากการจำหน่าย NGV ที่ต่ำกว่าต้นทุนประมาณ 7-8 บาทต่อกิโลกรัม อย่างไรก็ตาม ยังมีความไม่แน่นอนในเรื่องการปรับราคา NGV ว่าจะสามารถดำเนินการได้เมื่อไร ในขณะที่ต้นทุนราคาก๊าซธรรมชาติมีแนวโน้มสูงขึ้นอย่างต่อเนื่อง และการลงทุนในสถานี NGV ต้องใช้เงินลงทุนจำนวนมากเพื่อให้ ปตท. สามารถดำเนินการตามแนวทางเพื่อสนองนโยบายภาครัฐ ในการขยายเครือข่ายเพื่อให้บริการ NGV เป็นไปตามแผนงาน ภาครัฐควรกำหนดแนวทางที่ชัดเจนในการปรับราคา NGV ให้สอดคล้องกับต้นทุน (ต้นทุนเนื้อก๊าซ เงินลงทุนเครือข่ายสถานีและระบบขนส่ง ต้นทุนการดำเนินงานสถานีและระบบขนส่ง) เพื่อลดภาระขาดทุนและให้ธุรกิจ NGV สามารถดำเนินต่อไปได้ ทั้งนี้ ปตท. ได้นำเสนอข้อมูลเพื่อให้ภาครัฐพิจารณาประกอบการศึกษาด้านราคาของ LPG และ NGV เพื่อพิจารณาโครงสร้างราคาที่เหมาะสม รวมทั้งวงเงินชดเชยการนำเข้า LPG

➔ 2.4 ผลการดำเนินงานของ ปตท. ส่วนหนึ่งขึ้นอยู่กับบริษัทในกลุ่ม ปตท.

จากการที่ ปตท. มีการเติบโตทางธุรกิจอย่างต่อเนื่องจากการเข้าร่วมทุนในบริษัทต่างๆ โดยมุ่งเน้นให้เกิดการเชื่อมโยงกันของการดำเนินธุรกิจอย่างครบวงจรจากธุรกิจปิโตรเลียมขั้นต้นจนถึงขั้นปลาย รวมถึงการลงทุนในธุรกิจเกี่ยวเนื่องใหม่ๆ ทั้งในประเทศและต่างประเทศ ประกอบ

กับที่ผ่านมามีบริษัทในกลุ่มได้มีการซื้อหรือควมรวมกิจการ การเข้าร่วมลงทุน การขยายกำลังผลิต และการปรับปรุง กระบวนการผลิตเพื่อสร้างมูลค่าเพิ่มแก่ผลิตภัณฑ์ การขยายธุรกิจดังกล่าวส่งผลให้ผลการดำเนินงานของ ปตท. ส่วนหนึ่งขึ้นอยู่กับผลการดำเนินงานของบริษัทในกลุ่ม อย่างไรก็ตาม บริษัทในกลุ่มยังต้องเผชิญกับความเสี่ยงที่อาจเกิดขึ้นจากลักษณะการประกอบธุรกิจ อาทิ ความผันผวนของราคาผลิตภัณฑ์และวัตถุดิบ ความสำเร็จในการสำรวจและพัฒนาแหล่งปิโตรเลียม เหตุการณ์น้ำมันและก๊าซธรรมชาติรั่วไหล วัฏจักรขาลงของธุรกิจปิโตรเคมีและการกลั่น คู่แข่งจากภูมิภาคตะวันออกกลางที่มีต้นทุนการผลิตต่ำกว่า ความเสี่ยงจากการเปลี่ยนแปลงกฎหมายและข้อบังคับต่างๆ รวมถึงความล่าช้าของการดำเนินโครงการในนิคมอุตสาหกรรมมาบตาพุด เนื่องจากคำสั่งของศาลปกครองกลาง เป็นต้น อาจส่งผลกระทบต่อผลประกอบการและฐานะทางการเงินของ ปตท. ทั้งนี้ เพื่อเป็นการลดความเสี่ยง ปตท. ได้มุ่งเน้นให้มีการบริหารจัดการองค์กรในลักษณะกลุ่ม ปตท. (PTT Group) โดยยึดหลักการกำกับดูแลกิจการที่ดี เพื่อเป็นพื้นฐานการเติบโตทางธุรกิจอย่างยั่งยืนและให้เกิดการสร้างมูลค่ารวมสูงสุดของกลุ่ม ปตท. โดยมีสร้างมูลค่าเพิ่มผ่านโครงการ Supply Chain Management (SCM) รวมทั้งได้มีการศึกษาการควมรวมกิจการของธุรกิจที่มีความใกล้เคียงกันเพื่อสร้างมูลค่าเพิ่มลดต้นทุน และนำไปสู่การเพิ่มขีดความสามารถของ การแข่งขันในตลาดโลกได้มากขึ้น

➔ 2.5 ความเสี่ยงจากการลงทุนในต่างประเทศ

ปตท. ได้จัดตั้งบริษัท พีทีที อินเตอร์เนชั่นแนล จำกัด (PTTI) เพื่อเป็นตัวแทน ปตท. ในการลงทุนขยายธุรกิจที่เกี่ยวข้องกับก๊าซธรรมชาติ พลังงาน และธุรกิจอื่นที่เกี่ยวข้องในต่างประเทศ ซึ่งจะเป็นการเพิ่มโอกาสการเติบโตในระยะยาว และเป็นการกระจายความเสี่ยงในการลงทุนของ ปตท. อย่างไรก็ตาม การขยายการลงทุนในต่างประเทศ นำมาซึ่งปัจจัยเสี่ยงต่างๆ อาทิ ภาวะเศรษฐกิจของประเทศเป้าหมาย การเปลี่ยนแปลงด้านการปกครอง นโยบายกฎหมายและกฎเกณฑ์ด้านอื่นๆ ที่เกี่ยวข้องกับการลงทุน ความผันผวนของอัตราแลกเปลี่ยน รวมทั้งขีดความสามารถขององค์กรในการเข้าไปลงทุนในธุรกิจใหม่

ทั้งนี้ ปตท. และ PTTI มีมาตรการป้องกันหรือบรรเทาความเสี่ยงอันเนื่องมาจากการลงทุนในต่างประเทศ ทั้งก่อนและหลังการลงทุน โดยได้มีการศึกษาและวิเคราะห์ในรายละเอียดด้านกฎหมาย นโยบายของรัฐ และประเด็นต่างๆ ด้านภาษี รวมถึงปัจจัยอื่นๆ ที่กล่าวมาข้างต้น เพื่อประเมินผลกระทบที่อาจเกิดขึ้นต่อธุรกิจ และนำผลการประเมินดังกล่าวมาประกอบการพิจารณาความเหมาะสมของการลงทุน และภายหลังจากการลงทุน PTTI มีการจัดระบบและหน่วยงานภายในเพื่อประมวลผลการประกอบการ

และปัจจัยความเสี่ยงของโครงการที่ลงทุนไปแล้วอย่างต่อเนื่อง รวมทั้งเร่งพัฒนาขีดความสามารถขององค์กรและพัฒนาศักยภาพของบุคลากร รองรับการพัฒนาการดำเนินงานและการลงทุนในต่างประเทศ

3. ความเสี่ยงในการดำเนินโครงการ

➔ 3.1 การพัฒนาระบบท่อส่งก๊าซธรรมชาติ โรงแยกก๊าซธรรมชาติ และโรงงานปิโตรเคมี

ความสำเร็จของการขยายตัวทางธุรกิจของ ปตท. ขึ้นอยู่กับการเติบโตอย่างต่อเนื่องของความต้องการใช้ก๊าซธรรมชาติ ความสามารถในการขยายระบบท่อส่งก๊าซธรรมชาติ และการสร้างมูลค่าเพิ่ม เพื่อรองรับความต้องการก๊าซธรรมชาติที่เพิ่มขึ้น นอกจากนี้ การขยายตัวของธุรกิจของ ปตท. ยังถูกจำกัดด้วยความสามารถในการขนส่งของระบบท่อก๊าซธรรมชาติให้ครอบคลุมพื้นที่การใช้ความสามารถในการแยกก๊าซธรรมชาติ และความสำเร็จในการก่อสร้างโรงงานปิโตรเคมีในกลุ่ม ปตท.

นอกจากนี้ ยังขึ้นอยู่กับปัจจัยหลายประการที่ไม่อยู่ภายใต้การควบคุมของ ปตท. ได้แก่ การขออนุมัติการก่อสร้างจากหน่วยงานรัฐที่เกี่ยวข้อง รวมถึงการที่ศาลปกครองกลางมีคำสั่งให้หน่วยงานรัฐสั่งระงับโครงการหรือกิจกรรม 76 โครงการ ในจังหวัดระยองที่ไม่ปฏิบัติตามรัฐธรรมนูญแห่งราชอาณาจักรไทย พ.ศ. 2550 มาตรา 67 วรรคสอง ว่าเป็นการชั่วคราวจนกว่าศาลจะมีคำพิพากษาหรือคำสั่งเปลี่ยนแปลงเป็นอย่างอื่น ยกเว้นโครงการหรือกิจกรรมที่ได้รับใบอนุญาตก่อนวันประกาศใช้บังคับรัฐธรรมนูญแห่งราชอาณาจักรไทย พุทธศักราช 2550 โครงการหรือกิจกรรมที่ไม่ได้กำหนดให้เป็นประเภทโครงการหรือกิจกรรมที่ต้องจัดทำรายงานการวิเคราะห์ผลกระทบสิ่งแวดล้อม ตามประกาศกระทรวงทรัพยากรธรรมชาติและสิ่งแวดล้อม

ต่อมาศาลปกครองสูงสุดได้มีคำสั่งแก้ไขคำสั่งของศาลปกครองกลาง โดยให้ยกเว้นโครงการหรือกิจกรรมซึ่งศาลพิจารณาแล้วเห็นว่าไม่น่าจะก่อให้เกิดผลกระทบอย่างรุนแรงชัดเจน แต่เป็นการมุ่งควบคุมหรือบำบัดมลพิษหรือติดตั้งอุปกรณ์เพิ่มเติมเท่านั้นซึ่งมีจำนวน 11 โครงการ ในจำนวนดังกล่าวเป็นโครงการของ ปตท. และบริษัทในกลุ่ม ปตท. จำนวน 7 โครงการ อย่างไรก็ตาม จากคำสั่งศาลดังกล่าวส่งผลให้การดำเนินโครงการของ ปตท. และบริษัทในกลุ่มที่เข้าข่ายถูกระงับโครงการเป็นการชั่วคราวอาจล่าช้ากว่าที่กำหนด ส่งผลกระทบต่อเนื่องเชื่อมโยงจากธุรกิจปิโตรเลียมขั้นต้นจนถึงขั้นปลายภายในกลุ่ม ปตท. โดยเฉพาะในส่วนของโรงแยกก๊าซธรรมชาติ หน่วยที่ 6 อาจไม่สามารถเดินเครื่องได้ตามแผนที่กำหนดไว้ ส่งผลกระทบต่อการผลิตผลิตภัณฑ์เพื่อรองรับการขยายตัวของอุตสาหกรรมปิโตรเคมี ตลอดจนการผลิตก๊าซปิโตรเลียมเหลว (LPG) เพื่อรองรับ

ความต้องการใช้ภายในประเทศที่ยังคงมีแนวโน้มที่สูงขึ้นอย่างต่อเนื่อง นอกจากนี้ยังอาจส่งผลทำให้ปริมาณความต้องการก๊าซธรรมชาติไม่สอดคล้องกับแผนการจัดหาและก่อให้เกิดภาวะ Take-or-Pay ของ ปตท. ซึ่งจะส่งผลกระทบต่อฐานะทางการเงินและผลการดำเนินงานของ ปตท. ได้

ทั้งนี้ ปตท. และบริษัทในกลุ่ม ปตท. อยู่ระหว่างการประสานงานกับหน่วยงานที่เกี่ยวข้อง เพื่อทำความเข้าใจในรายละเอียดของโครงการที่เข้าข่ายต้องหยุดดำเนินการตามคำสั่งศาล และโครงการที่สามารถดำเนินการต่อไปได้ เนื่องจากเข้าข่ายข้อยกเว้นตามคำสั่งหรือคำวินิจฉัยของศาล รวมทั้งพิจารณาหาแนวทางเพื่อให้เกิดผลเสียหายหรือผลกระทบน้อยที่สุดต่อผู้มีส่วนได้เสีย อาทิ ผู้รับเหมาก่อสร้าง เจ้าหนี้เงินกู้ และความปลอดภัยในตัวโรงงาน เป็นต้น

4. ความเสี่ยงทางด้านปฏิบัติการ

➔ 4.1 ภัยอันตรายที่อาจเกิดขึ้นได้ในการดำเนินธุรกิจ

การดำเนินธุรกิจสำรวจ ผลิต ขนส่ง และเก็บรักษา ก๊าซธรรมชาติ น้ำมันดิบ ผลิตภัณฑ์ปิโตรเลียมและผลิตภัณฑ์ปิโตรเคมี อาจทำให้เกิดอันตรายได้โดยมีสาเหตุมาจากไฟไหม้ ระเบิด น้ำมันรั่วไหลปนเปื้อน หลุมขุดเจาะระเบิด ท่อก๊าซธรรมชาติรั่ว การฟุ้งกระจายของก๊าซอันตราย การก่อการร้าย ภัยธรรมชาติ รวมถึงเหตุที่เกิดจากการกระทำของบุคคลภายนอกและเหตุอันตรายอื่นที่ไม่อาจคาดการณ์ได้ ซึ่งอาจก่อให้เกิดความเสียหายอย่างมีนัยสำคัญต่อบุคคล ทรัพย์สิน สิ่งแวดล้อม การดำเนินธุรกิจ ชื่อเสียงองค์กร ฐานะการเงิน และโอกาสทางธุรกิจของ ปตท.

ปตท. จึงให้ความสำคัญกับการบริหารความเสี่ยงโดยได้ดำเนินการมาตรการสำหรับสถานประกอบการทุกแห่ง ทั้ง การตรวจสอบและบำรุงรักษาระบบท่อส่งน้ำมันและก๊าซธรรมชาติ รวมทั้งเครื่องจักรอุปกรณ์ต่างๆ ของทุกหน่วย การผลิตตามระยะเวลาที่กำหนด (Preventive Maintenance) การนำระบบบริหารความมั่นคงปลอดภัยมาประยุกต์ใช้

รวมทั้งเตรียมความพร้อมในการปฏิบัติตามแผนฉุกเฉิน และแผนจัดการสภาวะวิกฤต ตลอดจนการจัดทำแผนกลยุทธ์และแผนปฏิบัติการเพื่อการดำเนินธุรกิจอย่างต่อเนื่อง (Business Continuity Management : BCM) นอกจากนี้ ปตท. ได้มีการซื้อประกันภัยคุ้มครองความเสี่ยงสำหรับทรัพย์สินหลักที่ใช้ในการดำเนินธุรกิจทั้งหมดตามที่บริษัทอื่นๆ ในอุตสาหกรรมปิโตรเลียมและปิโตรเคมี ฟังปฏิบัติ และได้ทำประกันภัยเพิ่มเติมในกรณีที่บริษัทฯ ต้องหยุดดำเนินการ (Business Interruption)

➔ 4.2 ข้อบังคับเกี่ยวกับสิ่งแวดล้อมและความปลอดภัย

การดำเนินธุรกิจของกลุ่ม ปตท. ต้องปฏิบัติตามกฎหมายและข้อบังคับเกี่ยวกับผลกระทบต่อสิ่งแวดล้อมและความปลอดภัย ซึ่งมีแนวโน้มที่จะเข้มงวดมากขึ้น หากมีการตรากฎหมายที่เกี่ยวกับสิ่งแวดล้อมและความปลอดภัยขึ้นใหม่ในอนาคต หรือการเปลี่ยนแปลงนโยบายวิธีการบังคับใช้กฎหมาย อาจทำให้เกิดข้อจำกัดต่อการประกอบธุรกิจของ ปตท. หรืออาจทำให้ต้นทุนในการดำเนินงานเพิ่มขึ้นอย่างมีนัยสำคัญได้ นอกจากนี้ โครงการต่างๆ ของ ปตท. อาจเกิดความล่าช้าในกระบวนการอนุมัติ รายงานการศึกษาผลกระทบต่อสิ่งแวดล้อม (Environmental Impact Assessment : EIA) และรายงานการศึกษาผลกระทบต่อสุขภาพ (Health Impact Assessment : HIA) รวมถึงกระบวนการมีส่วนร่วมของชุมชน ซึ่งส่งผลกระทบต่อความสามารถในการเติบโตของ ปตท. ในอนาคตด้วย

ปตท. ได้มีการบริหารความเสี่ยงในประเด็นดังกล่าว โดยให้หน่วยงานที่เกี่ยวข้องทำการติดตามและวิเคราะห์ผลกระทบต่อการทำงานของ ปตท. อันเกิดจากการเปลี่ยนแปลงกฎหมายและข้อบังคับต่างๆ ที่เกี่ยวข้องกับผลกระทบต่อสิ่งแวดล้อมและความปลอดภัย รวมทั้งการติดต่อประสานงานกับหน่วยงานราชการอย่างใกล้ชิด เพื่อนำข้อมูลมาวางแผนงานหรือกำหนดมาตรการรองรับ และจัดให้มีการดำเนินงานมวลชนสัมพันธ์โดยมุ่งเน้นการมีส่วนร่วมของชุมชนในพื้นที่อย่างต่อเนื่อง

5. ความเสี่ยงทางการเงิน

⇒ 5.1 ความผันผวนของค่าเงินบาท

การเปลี่ยนแปลงของค่าเงินบาทต่อเงินสกุลเหรียญสหรัฐ จะมีผลกระทบต่อทั้งทางตรงและทางอ้อมต่อรายได้ส่วนใหญ่ของ ปตท. ดังนั้น ความผันผวนของค่าเงินบาทต่อเงินสกุลต่างประเทศ รวมถึงนโยบายทางเศรษฐกิจ การเงิน และการคลังของประเทศ อาจส่งผลกระทบต่อฐานะทางการเงินและผลประกอบการโดยรวมของ ปตท. ได้

เพื่อลดผลกระทบจากความผันผวนของค่าเงินบาท ปตท. ได้ดำเนินการจัดโครงสร้างของเงินกู้ที่เป็นเงินสกุลต่างประเทศให้มีสัดส่วนสมดุลกับรายได้ที่เป็นเงินสกุลต่างประเทศ (Natural Hedge) การใช้อนุพันธ์ทางการเงินเพื่อแปลงเงินกู้สกุลต่างประเทศ รวมทั้งการบริหารเงินในบัญชีเงินฝากที่เป็นสกุลต่างประเทศ (Foreign Currency Deposit) และการซื้อ-ขายเงินสกุลต่างประเทศล่วงหน้า (Forward) เพื่อเตรียมการชำระหนี้เงินกู้สกุลต่างๆ และธุรกรรมการค้า นอกจากนี้ ปตท. ได้ดำเนินการจัดทำนโยบายทางการเงินและสินเชื่อ (Treasury and Credit Policy) เพื่อใช้เป็นแนวทางในการบริหารการเงินของ ปตท. และบริษัทในกลุ่มอย่างมีประสิทธิภาพและเป็นไปในทิศทางเดียวกัน โดยรวมถึงข้อกำหนดในเรื่องการจัดให้มีการบริหารความเสี่ยงต่างๆ

⇒ 5.2 การใช้การสนับสนุนทางการเงินแก่บริษัทในกลุ่ม ปตท.

ในอดีตที่ผ่านมา ซึ่งรวมถึงช่วงวิกฤตเศรษฐกิจที่เกิดขึ้นกับประเทศในแถบภูมิภาคเอเชีย ปตท. ได้ให้การสนับสนุนทางการเงินตามสัญญาสนับสนุนจากผู้ถือหุ้นแก่บริษัทในกลุ่มหลายบริษัท นอกจากนี้ ยังได้เข้าไปมีส่วนร่วมกับผู้บริหาร เจ้าหนี้ และผู้ถือหุ้นใหญ่อื่นๆ ของบริษัทเหล่านี้ ในการปรับโครงสร้างหนี้ ปตท. มีนโยบายไม่สร้างภาระผูกพันทางการเงินใหม่เพิ่มจากที่มีอยู่เดิม ยกเว้นในกรณีจำเป็นและเป็นประโยชน์ต่อ ปตท. ในระยะยาว ปตท. จะพิจารณาให้ความสนับสนุนทางการเงินในรูปของเงินกู้และ/หรือ สินเชื่อทางการเงินเป็นรายกรณี ซึ่ง ปตท. มีความเชื่อว่านโยบายและการดำเนินการดังกล่าวจะสามารถสร้างความแข็งแกร่งอย่างยั่งยืนให้กับบริษัทในกลุ่ม ปตท. ได้

การให้ความสนับสนุนทางการเงินแก่บริษัทในกลุ่มเหล่านี้ ไม่ว่าจะในรูปแบบของหนี้ด้อยสิทธิ ทุน หรือสินเชื่อทางการเงิน ปตท. ไม่สามารถยืนยันได้ว่าบริษัทเหล่านี้จะสามารถชำระคืนเงินให้แก่ ปตท. หรือไม่ต้องมีการสนับสนุนทางการเงินจาก ปตท. อีก ซึ่งอาจส่งผลกระทบต่อผลการดำเนินงานและฐานะทางการเงินของ ปตท. นอกจากนี้ หาก ปตท. หรือบริษัทในกลุ่มตกเป็นผู้อผิดนัด (Default) ภายใต้สัญญาข้อตกลงการให้การสนับสนุนจากผู้ถือหุ้น อาจส่งผลให้เจ้าหนี้บางรายเรียกให้หนี้ถึงกำหนดชำระโดยพลันได้ (Acceleration) จึงไม่สามารถยืนยันได้ว่า ปตท. จะไม่เพิ่มสัดส่วนการลงทุน

มากขึ้น หรือเพิ่มสัดส่วนการลงทุนมากกว่าร้อยละ 50 หรือเข้าควบคุมการบริหารบริษัทในกลุ่มเหล่านี้ หาก ปตท. เห็นว่าการดำเนินการดังกล่าวจะเป็นประโยชน์มากกว่า กรณีที่ ปตท. ตัดสินใจเข้าควบคุมการบริหารบริษัทในกลุ่มเหล่านี้ ภายใต้มาตรฐานการบัญชีไทยกำหนดให้ ปตท. จะต้องมีกรรมงบการเงินของบริษัทในกลุ่มเข้ากับงบการเงินของ ปตท. ตั้งแต่วันที่มียอำนาจในการควบคุมด้วย ซึ่งกรรมงบการเงินนี้อาจจะส่งผลกระทบต่อฐานะทางการเงินรวมของ ปตท.

⇒ 5.3 การจัดหาเงินทุนสำหรับการดำเนินการตามแผน

ธุรกิจของ ปตท. โดยเฉพาะอย่างยิ่งธุรกิจสำรวจและผลิตปิโตรเลียม ธุรกิจท่อส่งก๊าซธรรมชาติ ธุรกิจโรงแยกก๊าซธรรมชาติ และธุรกิจปิโตรเคมีเป็นธุรกิจที่ใช้เงินลงทุนสูงและเป็นการลงทุนล่วงหน้า ในทางปฏิบัติถึงแม้ ปตท. จะมีการติดตามและบริหารความเสี่ยงทางธุรกิจอย่างใกล้ชิด แต่การใช้เงินทุนดังกล่าวยังอาจคลาดเคลื่อนไปจากแผนที่วางไว้ เนื่องจากหลากหลายปัจจัยซึ่งอยู่นอกเหนือการควบคุมของ ปตท. ซึ่งอาจมีผลกระทบต่อความสำเร็จและต้นทุนโครงการของ ปตท.

จากการประกอบธุรกิจของ ปตท. ที่มุ่งเน้นการสร้าง ความเติบโตอย่างมั่นคงในระยะยาวและการเป็นบริษัทที่มีการกำกับดูแลกิจการที่ดี ทำให้ ปตท. มีผลประกอบการเพิ่มขึ้นอย่างต่อเนื่อง และมีแผนงานลงทุนเพื่อขยายธุรกิจอย่างระมัดระวัง โดยคำนึงถึงแหล่งเงินทุนต่างๆ โดยเฉพาะการจัดโครงสร้างเงินทุนที่สามารถดำรงอัตราส่วนทางการเงินที่สำคัญต่างๆ ให้อยู่ระดับที่เหมาะสมเทียบเคียงได้กับบริษัทในอุตสาหกรรมเดียวกัน ซึ่งจากการติดตามการเปลี่ยนแปลงของปัจจัยที่เกี่ยวข้องกับการจัดหาเงินทุนอย่างต่อเนื่อง ปตท. จึงมีความเชื่อว่าจะสามารถจัดหาเงินทุนเพื่อการขยายธุรกิจในอนาคตได้อย่างเพียงพอด้วยต้นทุนทางการเงินที่เหมาะสม

โครงสร้างการถือหุ้น

หลักทรัพ์ของ ปตท.

⇒ หุ้นสามัญ

ณ วันที่ 31 ธันวาคม 2552 ปตท. มีทุนจดทะเบียน 28,572,457,250 บาท แบ่งเป็นหุ้นสามัญ 2,857,245,725 หุ้น มูลค่าที่ตราไว้หุ้นละ 10 บาท โดยเป็นหุ้นที่ออกและชำระแล้ว 28,337,848,250 บาท แบ่งเป็นหุ้นสามัญ 2,833,784,825 หุ้น มูลค่าหุ้นที่ตราไว้หุ้นละ 10 บาท

⇒ พันธบัตรและหุ้นกู้

ณ วันที่ 31 ธันวาคม 2552 บริษัทฯ มีเงินกู้ยืมใน

ประเทศที่อยู่ในรูปพันธบัตร ปตท. ที่ค้ำประกันโดยกระทรวงการคลังจำนวน 27,000 ล้านบาท และที่อยู่ในรูปพันธบัตรและหุ้นกู้ ปตท. กระทรวงการคลังไม่ค้ำประกันจำนวน 146,104 ล้านบาท รวมพันธบัตรและหุ้นกู้ ปตท. ในประเทศทั้งสิ้น 173,104 ล้านบาท และบริษัทฯ มีเงินกู้ยืมต่างประเทศในรูปหุ้นกู้ ปตท. สกูลเงินเหรียญสหรัฐ และสกูลเงินเยน กระทรวงการคลังไม่ค้ำประกัน จำนวนเทียบเท่า 44,475 ล้านบาท โดยรายละเอียดสำคัญของพันธบัตรและหุ้นกู้ สามารถสรุปได้ดังนี้

พันธบัตรและหุ้นกู้	จำนวน (ล้านบาท)	วันครบกำหนดไถ่ถอน	หลักประกัน
พันธบัตร ปตท. ค้ำประกันโดยกระทรวงการคลัง - พันธบัตรในประเทศ	27,000	ปี 2553 - 2563	ไม่มี
พันธบัตรและหุ้นกู้ ปตท. กระทรวงการคลังไม่ค้ำประกัน - พันธบัตรในประเทศ	-	-	-
- หุ้นกู้ในประเทศ ^{1/ 4/}	146,104	ปี 2553 - 2567	ไม่มี
- หุ้นกู้ต่างประเทศ ^{2/ 3/ 4/}	44,475	ปี 2554, 2557, 2560, 2578	ไม่มี
รวม	190,579		
รวมพันธบัตรและหุ้นกู้ ปตท.	217,579		

1/ Fitch Rating จัดอันดับเครดิตภายในประเทศ (National Rating) ของหุ้นกู้ ปตท. ระยะยาวที่ระดับ "AAA (tha)" แนวโน้มเครดิตมีเสถียรภาพ

2/ Moody's จัดอันดับเครดิตหุ้นกู้ต่างประเทศของ ปตท. ที่ระดับ "A2" โดยได้ปรับแนวโน้มเครดิตจากมีเสถียรภาพเป็นเชิงลบในวันที่ 5 ธ.ค. 2551

3/ S&P's จัดอันดับเครดิตหุ้นกู้ต่างประเทศของ ปตท. ที่ระดับ "BBB+" โดยได้ปรับแนวโน้มเครดิตจากมีเสถียรภาพเป็นเชิงลบในวันที่ 2 ธ.ค. 2551

4/ รายละเอียดหุ้นกู้ในประเทศและหุ้นกู้ต่างประเทศของ ปตท.

หุ้นกู้ในประเทศไม่มีหลักประกัน ไม่ด้อยสิทธิ (หน่วย : ล้านบาท)

หุ้นกู้	จำนวน (ล้านบาท)	อัตราดอกเบี้ยต่อปี	อายุ / กำหนดการไถ่ถอน
PTTC10NA	3,300	ร้อยละ 4.50 จ่ายดอกเบี้ยทุกครึ่งปี	อายุ 7 ปี กำหนดไถ่ถอนปี 2553
PTTC11DB	4,000	ร้อยละ 6.70 จ่ายดอกเบี้ยทุกครึ่งปี	อายุ 6 ปี กำหนดไถ่ถอนปี 2554
PTTC11OA	4,000	ร้อยละ 5.53 จ่ายดอกเบี้ยทุกครึ่งปี	อายุ 5 ปี กำหนดไถ่ถอนปี 2554
PTTC125A	15,000	ปีที่ 1 - 4 ร้อยละ 4.25 ปีที่ 5 - 8 ร้อยละ 5.75 จ่ายดอกเบี้ยทุกครึ่งปี	อายุ 8 ปี กำหนดไถ่ถอนปี 2555
PTTC13NA	11,700	ปีที่ 1 - 5 ร้อยละ 4.50 ปีที่ 6 - 10 ร้อยละ 5.75 จ่ายดอกเบี้ยทุกครึ่งปี	อายุ 10 ปี กำหนดไถ่ถอนปี 2556
PTTC13OA	7,450	ปีที่ 1 - 3 ร้อยละ 5 ปีที่ 4 - 5 ร้อยละ 5.5 จ่ายดอกเบี้ยทุกครึ่งปี	อายุ 5 ปี กำหนดไถ่ถอนปี 2556

พันธุ์	จำนวน (ล้านบาท)	อัตราดอกเบี้ยต่อปี	อายุ / กำหนดการไถ่ถอน
PTTC13OB	5,400	ปีที่ 1 - 3 ร้อยละ 5 ปีที่ 4 - 5 ร้อยละ 5.5 จ่ายดอกเบี้ยทุกครึ่งปี	อายุ 5 ปี กำหนดไถ่ถอนปี 2556
PTTC14DA	2,946	ปีที่ 1 - 3 ร้อยละ 5.00 ปีที่ 4 - 7 ร้อยละ 5.95 จ่ายดอกเบี้ยทุกครึ่งปี	อายุ 7 ปี กำหนดไถ่ถอนปี 2557
PTTC15OA	2,550	ปีที่ 1 - 3 ร้อยละ 5 ปีที่ 4 - 5 ร้อยละ 5.5 ปีที่ 6 - 7 ร้อยละ 6 จ่ายดอกเบี้ยทุกครึ่งปี	อายุ 7 ปี กำหนดไถ่ถอนปี 2558
PTTC15OB	2,600	ปีที่ 1 - 3 ร้อยละ 5 ปีที่ 4 - 5 ร้อยละ 5.5 ปีที่ 6 - 7 ร้อยละ 6 จ่ายดอกเบี้ยทุกครึ่งปี	อายุ 7 ปี กำหนดไถ่ถอนปี 2558
PTTC153A	6,000	ร้อยละ 4.86 จ่ายดอกเบี้ยทุกครึ่งปี	อายุ 8 ปี กำหนดไถ่ถอนปี 2558
PTTC156A	4,040	ร้อยละ 4.75 จ่ายดอกเบี้ยทุกครึ่งปี	อายุ 10 ปี กำหนดไถ่ถอนปี 2558
PTTC15NA	5,000	ร้อยละ 7.40 จ่ายดอกเบี้ยทุกครึ่งปี	อายุ 10 ปี กำหนดไถ่ถอนปี 2558
PTTC165A	3,000	ปีที่ 1 - 6 ร้อยละ 5.00 ปีที่ 7 - 12 ร้อยละ 5.95 จ่ายดอกเบี้ยทุกครึ่งปี	อายุ 12 ปี กำหนดไถ่ถอนปี 2559
PTTC165B	2,970	ร้อยละ 6.17 จ่ายดอกเบี้ยทุกครึ่งปี	อายุ 10 ปี กำหนดไถ่ถอนปี 2559
PTTC16OA	8,000	ร้อยละ 5.79 จ่ายดอกเบี้ยทุกครึ่งปี	อายุ 10 ปี กำหนดไถ่ถอนปี 2559
PTTC17DA	1,500	ร้อยละ 5.87 จ่ายดอกเบี้ยทุกครึ่งปี	อายุ 10 ปี กำหนดไถ่ถอนปี 2560
PTTC18DA	500	ร้อยละ 5.91 จ่ายดอกเบี้ยทุกครึ่งปี	อายุ 11 ปี กำหนดไถ่ถอนปี 2561
PTTC195A	1,000	ร้อยละ 5.90 จ่ายดอกเบี้ยทุกครึ่งปี	อายุ 15 ปี กำหนดไถ่ถอนปี 2562
PTTC208A	4,118	ร้อยละ 5.95 จ่ายดอกเบี้ยทุกครึ่งปี	อายุ 15 ปี กำหนดไถ่ถอนปี 2563
PTTC215A	1,030	ร้อยละ 6.53 จ่ายดอกเบี้ยทุกครึ่งปี	อายุ 15 ปี กำหนดไถ่ถอนปี 2564
PTTC243A	15,000	ปีที่ 1 - 5 ร้อยละ 5 ปีที่ 6 - 8 ร้อยละ 6.2 ปีที่ 9 - 15 ร้อยละ 6.8 จ่ายดอกเบี้ยทุกครึ่งปี	อายุ 15 ปี กำหนดไถ่ถอนปี 2567 (ผู้ถือหุ้นกู้สามารถไถ่ถอนก่อน กำหนดได้ ณ สิ้นปีที่ 8)
PTTC127A	8,500	ร้อยละ 3.20 จ่ายดอกเบี้ยทุกครึ่งปี	อายุ 3 ปี กำหนดไถ่ถอนปี 2555
PTTC167A	17,100	ปีที่ 1 - 5 ร้อยละ 4.25 ปีที่ 6 - 7 ร้อยละ 5.25 จ่ายดอกเบี้ยทุกครึ่งปี	อายุ 7 ปี กำหนดไถ่ถอนปี 2559
PTTC247A	9,400	ปีที่ 1 - 5 ร้อยละ 4.25 ปีที่ 6 - 10 ร้อยละ 5.50 ปีที่ 11 - 15 ร้อยละ 5.75 จ่ายดอกเบี้ยทุกครึ่งปี	อายุ 15 ปี กำหนดไถ่ถอนปี 2567 (ผู้ถือหุ้นกู้สามารถไถ่ถอนก่อน กำหนดได้ ณ สิ้นปีที่ 10)

หุ้นกู้ต่างประเทศไม่มีหลักประกัน ไม่ด้อยสิทธิ (หน่วย : ล้านบาท)

หุ้นกู้	จำนวน (ล้านบาท)	อัตราดอกเบี้ยต่อปี	อายุ / กำหนดการไถ่ถอน
USD Bond ปี 2004	13,341.02	ร้อยละ 5.75 จ่ายดอกเบี้ยทุกครึ่งปี	อายุ 10 ปี กำหนดไถ่ถอนปี 2557
USD Bond ปี 2005	11,392.79	ร้อยละ 5.875 จ่ายดอกเบี้ยทุกครึ่งปี	อายุ 30 ปี กำหนดไถ่ถอนปี 2578
Samurai Bond ปี 2007	9,736.97 ^{1/}	ร้อยละ 2.71 จ่ายดอกเบี้ยทุกครึ่งปี ^{2/}	อายุ 10 ปี กำหนดไถ่ถอนปี 2560
PTTC11DA ซึ่ง Swap เป็นเหรียญสหรัฐ	6,987.65 ^{2/}	เฉลี่ยร้อยละ 5.55 จ่ายดอกเบี้ยทุกครึ่งปี	อายุ 6 ปี กำหนดไถ่ถอนปี 2554
PTTC14DA ซึ่ง Swap เป็นเหรียญสหรัฐ	3,016.51 ^{3/}	เฉลี่ยร้อยละ 4.74 จ่ายดอกเบี้ยทุกครึ่งปี	อายุ 7 ปี กำหนดไถ่ถอนปี 2557

1/ ปตท. ได้ทำสัญญาแลกเปลี่ยนสกุลเงิน (Cross Currency Swap) จากหุ้นกู้สกุลเงิน จำนวน 36,000 ล้านบาท เป็นสกุลเหรียญสหรัฐ จำนวน 290.51 ล้านเหรียญสหรัฐ และได้ซื้อพันธบัตรทางการเงินมาช่วยลดต้นทุนทางการเงิน (Switchable Swap และ Cross Currency Swap Linked to LIBOR) ดังนี้ จำนวน 96.84 ล้านเหรียญสหรัฐ มีอัตราคงที่ร้อยละ 4.975 ต่อปี โดยคู่สัญญาอนุพันธ์มีสิทธิเปลี่ยนเป็นอัตราลอยตัวที่ร้อยละ LIBOR+0.65% ต่อปี และจำนวน 96.84 ล้านเหรียญสหรัฐ มีอัตราลอยตัวที่ร้อยละ LIBOR+0.20 ต่อปี กรณีที่ LIBOR มากกว่าร้อยละ 4.25 ต่อปี หรือร้อยละ 5.50 ต่อปี กรณีที่ LIBOR น้อยกว่าหรือเท่ากับร้อยละ 4.25 ต่อปี และจำนวน 96.84 ล้านเหรียญสหรัฐ มีอัตราคงที่ ร้อยละ 5.37 ต่อปี โดยคู่สัญญาอนุพันธ์มีสิทธิเปลี่ยนเป็นอัตรา LIBOR+0.20 ต่อปี ดูหมายเหตุประกอบงบการเงิน (ข้อ 12.2 หุ้นกู้)

2/ ปตท. ได้ทำสัญญาแลกเปลี่ยนสกุลเงิน (Cross Currency Swap) จากหุ้นกู้สกุลบาท เป็นสกุลเหรียญสหรัฐ จำนวน 208 ล้านเหรียญสหรัฐ ที่อัตราดอกเบี้ยคงที่เฉลี่ยร้อยละ 5.55 ต่อปี

3/ ปตท. ได้ทำสัญญาแลกเปลี่ยนสกุลเงิน (Cross Currency Swap) จากหุ้นกู้สกุลบาทบางส่วนจำนวน 3,054 ล้านบาท เป็นสกุลเหรียญสหรัฐ จำนวน 90 ล้านเหรียญสหรัฐ ที่อัตราดอกเบี้ยคงที่เฉลี่ยร้อยละ 4.74 ต่อปี คงเหลือเป็นภาระหนี้สกุลบาท จำนวน 2,946 ล้านบาท

➔ **ใบสำคัญแสดงสิทธิที่จะซื้อหุ้นสามัญของ ปตท.**

1) เมื่อวันที่ 12 เมษายน 2548 ที่ประชุมสามัญผู้ถือหุ้น ประจำปี 2548 ได้มีมติรับทราบการออกและเสนอขายใบสำคัญแสดงสิทธิที่จะซื้อหุ้นสามัญ (Warrant) ให้แก่ กรรมการผู้จัดการใหญ่ ผู้บริหาร พนักงาน ปตท. และพนักงานบริษัทในกลุ่ม ปตท. ที่มาปฏิบัติงานประจำในตำแหน่งงานของ ปตท. จำนวน 60,000,000 หน่วย แบ่งเป็น 2 รุ่น คือ
รุ่นที่ 1 (PTT-W1) จำนวน 40,000,000 หน่วย
เสนอขายในปี 2548

รุ่นที่ 2 (PTT-W2) จำนวน 20,000,000 หน่วย
เสนอขายในปี 2549

และอนุมัติการออกและเสนอขาย Warrant : PTT-W1 จำนวน 40,000,000 หน่วย เพื่อรับสิทธิในการซื้อหุ้นสามัญจำนวน 40,000,000 หุ้น โดยใบสำคัญแสดงสิทธิที่จัดสรรจะแบ่งออกเป็น 4 ฉบับ และใบสำคัญแสดงสิทธิแต่ละฉบับสามารถใช้สิทธิได้ในวันทำการสุดท้ายของทุกๆ 3 เดือนตลอดอายุของใบสำคัญแสดงสิทธิ ทั้งนี้ รายละเอียดของการจัดสรรใบสำคัญแสดงสิทธิ มีดังนี้

ฉบับที่	จำนวน ใบสำคัญแสดงสิทธิ (หน่วย)	อายุของ ใบสำคัญแสดงสิทธิ (ปี)	ราคาการใช้สิทธิ (บาท/หุ้น)	อัตราการใช้สิทธิ ตามใบสำคัญแสดงสิทธิ (หน่วย : หุ้นสามัญ)	ระยะเวลาการใช้สิทธิ
1.	10,000,000	5	183	1 : 1	- ใช้สิทธิ ได้ครั้งแรกในวันที่ 31 สิงหาคม 2549 และสามารถใช้อิทธิได้ในวันทำการสุดท้ายของทุกๆ 3 เดือน นับจากวันใช้สิทธิครั้งแรก ตลอดอายุของใบสำคัญแสดงสิทธิ และกำหนดวันใช้สิทธิครั้งสุดท้าย ตรงกับวันที่ 31 สิงหาคม 2553

ฉบับที่	จำนวน ใบสำคัญแสดงสิทธิ (หน่วย)	อายุของ ใบสำคัญ แสดงสิทธิ (ปี)	ราคาการใช้สิทธิ (บาท/หุ้น)	อัตราการใช้สิทธิ ตามใบสำคัญ แสดงสิทธิ (หน่วย : หุ้นสามัญ)	ระยะเวลาการใช้สิทธิ
2.	10,000,000	5	183	1 : 1	- ใช้สิทธิ ได้ครั้งแรกในวันที่ 31 สิงหาคม 2550 และสามารถใช้อัตราการใช้สิทธิได้ในวันทำการสุดท้ายของทุกๆ 3 เดือน นับจากวันใช้สิทธิครั้งแรก ตลอดอายุของใบสำคัญแสดงสิทธิ และกำหนดวันใช้สิทธิครั้งสุดท้าย ตรงกับวันที่ 31 สิงหาคม 2553
3.	10,000,000	5	183	1 : 1	- ใช้สิทธิ ได้ครั้งแรกในวันที่ 31 สิงหาคม 2551 และสามารถใช้อัตราการใช้สิทธิได้ในวันทำการสุดท้ายของทุกๆ 3 เดือน นับจากวันใช้สิทธิครั้งแรก ตลอดอายุของใบสำคัญแสดงสิทธิ และกำหนดวันใช้สิทธิครั้งสุดท้าย ตรงกับวันที่ 31 สิงหาคม 2553
4.	10,000,000	5	183	1 : 1	- ใช้สิทธิ ได้ครั้งแรกในวันที่ 31 สิงหาคม 2552 และสามารถใช้อัตราการใช้สิทธิได้ในวันทำการสุดท้ายของทุกๆ 3 เดือน นับจากวันใช้สิทธิครั้งแรก ตลอดอายุของใบสำคัญแสดงสิทธิ และกำหนดวันใช้สิทธิครั้งสุดท้าย ตรงกับวันที่ 31 สิงหาคม 2553

ทั้งนี้ นับแต่วันออกและเสนอขาย Warrant จนถึง วันที่ 31 ธันวาคม 2552 มีจำนวนผู้ใช้สิทธิตามใบสำคัญแสดงสิทธิ (PTT-W1) รวมทั้งสิ้น 31,861,100 หน่วย

หมายเหตุ - Warrant ที่ออกและเสนอขายเป็นชนิดระบุชื่อผู้ถือและโอนเปลี่ยนมือไม่ได้ เว้นแต่เป็นการโอนทางมรดก โอนให้ทายาทหรือผู้แทนโดยชอบด้วยกฎหมาย
- ผู้ที่มีสิทธิได้รับจัดสรร ได้แก่ กรรมการผู้จัดการใหญ่ ผู้บริหาร พนักงาน ปตท. และพนักงานบริษัทในเครือที่มาปฏิบัติงานประจำในตำแหน่งงานของ ปตท. ทั้งนี้ คณะกรรมการ ปตท. ไม่ได้รับการจัดสรร Warrant ยกเว้นกรรมการผู้จัดการใหญ่

2) เมื่อวันที่ 11 เมษายน 2549 ที่ประชุมสามัญผู้ถือหุ้น ประจำปี 2549 ได้มีมติอนุมัติการออกและเสนอขายใบสำคัญแสดงสิทธิ (Warrant : PTT-W2) จำนวน 20,000,000 หน่วย เพื่อรับสิทธิในการซื้อหุ้นสามัญจำนวน 20,000,000 หุ้น ให้แก่ กรรมการผู้จัดการใหญ่ ผู้บริหาร พนักงาน ปตท. และพนักงานบริษัทในเครือที่มาปฏิบัติ งานประจำในตำแหน่งงานของ ปตท. โดยใบสำคัญแสดงสิทธิที่จัดสรรจะแบ่งออกเป็น 4 ฉบับ และใบสำคัญแสดงสิทธิ แต่ละฉบับ สามารถใช้สิทธิได้ในวันทำการสุดท้ายของทุกๆ 3 เดือนตลอดอายุของใบสำคัญแสดงสิทธิ โดยมีรายละเอียดของการจัดสรรใบสำคัญแสดงสิทธิ ครั้งนี้ ดังนี้

ฉบับที่	จำนวน ใบสำคัญแสดงสิทธิ (หน่วย)	อายุของ ใบสำคัญ แสดงสิทธิ (ปี)	ราคาการใช้สิทธิ (บาท/หุ้น)	อัตราการใช้สิทธิ ตามใบสำคัญ แสดงสิทธิ (หน่วย : หุ้นสามัญ)	ระยะเวลาการใช้สิทธิ
1.	5,000,000	5	234	1 : 1	- ใช้สิทธิ ได้ครั้งแรกในวันที่ 28 กันยายน 2550 และสามารถใช้อัตราการใช้สิทธิได้ในวันทำการสุดท้ายของทุกๆ 3 เดือน นับจากวันใช้สิทธิครั้งแรก ตลอดอายุของใบสำคัญแสดงสิทธิ และกำหนดวันใช้สิทธิครั้งสุดท้าย ตรงกับวันที่ 28 กันยายน 2554

ฉบับที่	จำนวน ใบสำคัญแสดงสิทธิ (หน่วย)	อายุของ ใบสำคัญ แสดงสิทธิ (ปี)	ราคาการใช้สิทธิ (บาท/หุ้น)	อัตราการใช้สิทธิ ตามใบสำคัญ แสดงสิทธิ (หน่วย : หุ้นสามัญ)	ระยะเวลาการใช้สิทธิ
2.	5,000,000	5	234	1 : 1	- ใช้สิทธิ ได้ครั้งแรกในวันที่ 28 กันยายน 2551 และสามารถใช้อำนาจได้ในวันทำการสุดท้ายของทุกๆ 3 เดือน นับจากวันใช้สิทธิครั้งแรก ตลอดอายุของใบสำคัญแสดงสิทธิ และกำหนดวันใช้สิทธิครั้งสุดท้าย ตรงกับวันที่ 28 กันยายน 2554
3.	5,000,000	5	234	1 : 1	- ใช้สิทธิ ได้ครั้งแรกในวันที่ 28 กันยายน 2552 และสามารถใช้อำนาจได้ในวันทำการสุดท้ายของทุกๆ 3 เดือน นับจากวันใช้สิทธิครั้งแรก ตลอดอายุของใบสำคัญแสดงสิทธิ และกำหนดวันใช้สิทธิครั้งสุดท้าย ตรงกับวันที่ 28 กันยายน 2554
4.	5,000,000	5	234	1 : 1	- ใช้สิทธิ ได้ครั้งแรกในวันที่ 28 กันยายน 2553 และสามารถใช้อำนาจได้ในวันทำการสุดท้ายของทุกๆ 3 เดือน นับจากวันใช้สิทธิครั้งแรก ตลอดอายุของใบสำคัญแสดงสิทธิ และกำหนดวันใช้สิทธิครั้งสุดท้าย ตรงกับวันที่ 28 กันยายน 2554

ทั้งนี้ นับแต่วันออกและเสนอขาย Warrant จนถึงวันที่ 31 ธันวาคม 2552 มีจำนวนผู้ใช้อำนาจตามใบสำคัญแสดงสิทธิ (PTT-W2) รวมทั้งสิ้น 4,678,000 หน่วย

- หมายเหตุ - Warrant ที่ออกและเสนอขายเป็นชนิดระบุชื่อผู้ถือและโอนเปลี่ยนมือไม่ได้ เว้นแต่เป็นการโอนทางมรดกโอนให้ทายาท หรือผู้แทนโดยชอบด้วยกฎหมาย
- ผู้ที่มีสิทธิได้รับจัดสรร ได้แก่ กรรมการผู้จัดการใหญ่ ผู้บริหาร พนักงาน ปตท. และพนักงานบริษัทในเครือที่มาปฏิบัติงานประจำในตำแหน่งงานของ ปตท. ทั้งนี้ คณะกรรมการ ปตท. ไม่ได้มีการจัดสรร Warrant ยกเว้นกรรมการผู้จัดการใหญ่

ผู้ถือหุ้น

ปตท. มีโครงสร้างผู้ถือหุ้นตามข้อมูล ณ วันที่ 7 กันยายน 2552 ดังนี้

รายการ	หุ้น (ล้าน)	บาท (ล้าน)	ร้อยละ
ทุนจดทะเบียน	2,857	28,572	-
ทุนชำระแล้ว (ณ วันที่ 7 กันยายน 2552)	2,830	28,305	100.000
- กระทรวงการคลัง	1,460	14,598	51.576
- กองทุนรวม วายุภักษ์ หนึ่ง โดย บลจ. เอ็มเอฟซี	218	2,179	7.698
- กองทุนรวม วายุภักษ์ หนึ่งโดย บลจ. กรุงไทย	218	2,179	7.698
- สถาบันและนักลงทุนทั่วไป	934	9,349	33.028
ทุนยังไม่ชำระ	27	267	

ทั้งนี้ รายชื่อผู้ถือหุ้นใหญ่ 12 อันดับแรกของ ปตท. เป็นดังนี้ (ณ วันที่ 7 กันยายน 2552)

ลำดับที่	รายชื่อ	จำนวนหุ้น	ร้อยละของจำนวนหุ้นทั้งหมด
1.	กระทรวงการคลัง	1,459,885,575	51.576
2.	กองทุนรวม วายุภักษ์ หนึ่ง โดย บลจ. เอ็มเอฟซี จำกัด (มหาชน)	217,900,000	7.698
3.	กองทุนรวม วายุภักษ์ หนึ่ง โดย บลจ. กรุงไทย จำกัด (มหาชน)	217,900,000	7.698
4.	บริษัท ไทยเอ็นวีดีอาร์ จำกัด.	60,673,152	2.144
5.	STATE STREET BANK AND TRUST COMPANY	57,302,341	2.024
6.	CHASE NOMINEES LIMITED 42	50,289,800	1.777
7.	HSBC (SINGAPORE) NOMINEES PTE LTD	50,042,615	1.768
8.	NORTRUST NOMINEES LTD	46,881,245	1.656
9.	MELLON BANK, N.A.	26,854,435	0.949
10.	สำนักงานประกันสังคม (2 กรณี)	25,360,400	0.896
11.	THE BANK OF NEW YORK (NOMINEES) LIMITED	16,205,856	0.573
12.	HSBC BANK PLC-CLIENTS GENERAL A/C	14,476,800	0.511
	ยอดรวม	2,243,772,219	79.270

- หมายเหตุ
1. ผู้ถือหุ้นลำดับที่ 6, 7, 8 และ 11 มีชื่อเป็น บริษัทนิติบุคคล หรือ NOMINEE ACCOUNT ซึ่ง ปตท. ได้ตรวจสอบกับบริษัท ศูนย์รับฝากหลักทรัพย์ (ประเทศไทย) จำกัด (TSD) แล้ว ไม่สามารถตรวจสอบและเปิดเผย Ultimate shareholder ได้ แต่อย่างไรก็ตาม กระทรวงการคลังเป็นผู้ถือหุ้นรายใหญ่รายเดียวที่เป็นตัวแทนภาครัฐ ที่มีส่วนในการกำหนดนโยบายการจัดการ ปตท. โดยเสนอผู้แทนมาเป็นกรรมการให้ที่ประชุมผู้ถือหุ้นพิจารณาแต่งตั้ง ส่วนผู้ถือหุ้นรายอื่นซึ่งรวมถึงผู้ถือหุ้นลำดับที่ 6, 7, 8 และ 11 ไม่ได้มีพฤติกรรมมีอิทธิพลต่อการกำหนดนโยบาย การจัดการของ ปตท. เช่น ส่งผู้แทนมาเป็นกรรมการของ ปตท. เป็นต้น
 2. ผู้ถือหุ้นในบริษัท ไทยเอ็นวีดีอาร์ จำกัด ซึ่งถือใบแสดงสิทธิในผลประโยชน์ที่เกิดจากหลักทรัพย์อ้างอิง (Non-Voting Depository Receipt : NVDR) ในรายการที่ 4 ไม่มีสิทธิออกเสียงในที่ประชุมผู้ถือหุ้น ยกเว้น กรณีการใช้สิทธิออกเสียงเพื่อลงมติเกี่ยวกับการเพิกถอนหุ้นออกจากการเป็นหลักทรัพย์จดทะเบียนในตลาดหลักทรัพย์

นโยบายการจ่ายเงินปันผล

➔ นโยบายจ่ายเงินปันผลของ ปตท.

บริษัทมีนโยบายจ่ายเงินปันผลไม่ต่ำกว่าร้อยละ 25 ของกำไรสุทธิที่เหลือหลังหักเงินสำรองต่างๆ ทุกประเภทที่กฎหมายและบริษัทฯ ได้กำหนดไว้ โดยพิจารณาจากกำไรสุทธิตามงบการเงินรวมของบริษัทฯ อย่างไรก็ตาม การจ่ายเงินปันผลดังกล่าวจะขึ้นอยู่กับเงินแผนการลงทุน ความจำเป็นและความเหมาะสมอื่นๆ ในอนาคต เมื่อคณะกรรมการบริษัทมีมติเห็นชอบให้จ่ายเงินปันผลประจำปีแล้วจะต้องนำเสนอขออนุมัติต่อที่ประชุมผู้ถือหุ้น เว้นแต่เป็นการจ่ายเงินปันผลระหว่างกาล ให้คณะกรรมการบริษัท มีอำนาจอนุมัติให้จ่ายเงินปันผลได้แล้วให้รายงานให้ที่ประชุมผู้ถือหุ้นทราบในการประชุมคราวต่อไป

➔ นโยบายจ่ายเงินปันผลของบริษัทย่อย

สำหรับนโยบายการจ่ายเงินปันผลของบริษัทย่อย บริษัทย่อยแต่ละแห่งจะพิจารณาการจ่ายเงินปันผลจาก

กระแสเงินสดคงเหลือเทียบกับงบลงทุนของบริษัทย่อยนั้นๆ หากกระแสเงินสดคงเหลือของบริษัทย่อยมีเพียงพอและได้ตั้งสำรองตามกฎหมายแล้ว บริษัทย่อยนั้นๆ จะพิจารณาจ่ายเงินปันผลเป็นกรณีไป

➔ นโยบายจ่ายเงินปันผลของ บริษัท ปตท.สำรวจและผลิตปิโตรเลียม จำกัด (มหาชน)

หากไม่มีความจำเป็นอันใดคณะกรรมการบริษัทมีนโยบายที่จะเสนอให้ที่ประชุมผู้ถือหุ้นจ่ายเงินปันผลของบริษัทแก่ผู้ถือหุ้นเป็นจำนวนไม่น้อยกว่าร้อยละ 30 ของกำไรสุทธิหลังจากหักภาษีเงินได้แล้วในแต่ละปี และอาจจ่ายเงินปันผลระหว่างกาลให้แก่ผู้ถือหุ้นเป็นครั้งคราวได้ ส่วนในกรณีของบริษัทย่อยนั้น บริษัทไม่ได้กำหนดนโยบายจ่ายเงินปันผล

โครงสร้างองค์กรและการจัดการ

โครงสร้างองค์กร (ณ วันที่ 31 ธันวาคม 2552)

โครงสร้างการจัดการของบริษัท ปตท. จำกัด (มหาชน) ประกอบด้วย คณะกรรมการ ปตท. และได้แต่งตั้งคณะกรรมการเฉพาะเรื่อง จำนวน 4 คณะ ช่วยกลั่นกรองงานที่มีความสำคัญ ได้แก่ คณะกรรมการตรวจสอบ คณะกรรมการ

สรรหา คณะกรรมการกำหนดค่าตอบแทน และคณะกรรมการกำกับดูแลกิจการที่ดี โดยมีประธานเจ้าหน้าที่บริหาร / กรรมการผู้จัดการใหญ่ เป็นผู้บริหารสูงสุดของบริษัทฯ บริหารจัดการผ่านคณะกรรมการจัดการ 14 คณะ

โครงสร้างองค์กร (ณ วันที่ 1 มกราคม 2553 ปตท. ได้มีการปรับโครงสร้างในระดับผู้ช่วย กมญ. บางสายงาน)

โครงสร้างการจัดการของบริษัท ปตท. จำกัด (มหาชน) ประกอบด้วย คณะกรรมการ ปตท. และได้แต่งตั้งคณะกรรมการเฉพาะเรื่อง จำนวน 4 คณะ ช่วยกลั่นกรองงานที่มีความสำคัญ

ได้แก่ คณะกรรมการตรวจสอบ คณะกรรมการสรรหา คณะกรรมการกำหนดค่าตอบแทน และคณะกรรมการกำกับดูแลกิจการที่ดี โดยมีประธานเจ้าหน้าที่บริหาร/ กรรมการผู้จัดการใหญ่ เป็นผู้บริหารสูงสุดของบริษัทฯ บริหารจัดการผ่านคณะกรรมการจัดการ 14 คณะ

หมายเหตุ : ผู้ช่วย กมญ. = ผู้ช่วยกรรมการผู้จัดการใหญ่

คณะกรรมการ ปตท.

⇒ คณะกรรมการบริษัท

ตามข้อบังคับ บริษัท ปตท. จำกัด (มหาชน) ระบุว่า คณะกรรมการประกอบด้วยกรรมการจำนวนไม่น้อยกว่า 5 คน แต่ไม่เกิน 15 คน โดยเป็นกรรมการอิสระไม่น้อยกว่า 3 คน และกรรมการไม่น้อยกว่ากึ่งหนึ่งของจำนวนกึ่งหนึ่งของจำนวน กรรมการทั้งหมดต้องมีถิ่นที่อยู่ในราชอาณาจักร

รายชื่อคณะกรรมการ ปตท. ณ วันที่ 31 ธันวาคม 2552 ประกอบด้วย

ลำดับ	รายชื่อกรรมการ	ตำแหน่ง	วันที่ได้รับแต่งตั้ง
1.	นายณอดุล สิริพิพงศ์ ^{1,1}	ประธานกรรมการ	10 เมษายน 2552
2.	คุณหญิงชฎา วัฒนศิริธรรม	กรรมการอิสระ	30 เมษายน 2550
3.	นายจักรมณฑ์ ผาสุกวณิช	กรรมการอิสระ	30 เมษายน 2550
4.	นายอำพน กิตติอำพน	กรรมการอิสระ	11 เมษายน 2551
5.	นายชัยเกษม นิติสิริ	กรรมการอิสระ	22 กันยายน 2551
6.	นายจุลยุทธ หิรัญยะวสิต	กรรมการอิสระ	11 เมษายน 2551
7.	คุณพรทิพย์ จาละ	กรรมการอิสระ	30 เมษายน 2550
8.	นายสุรัชย์ ภูประเสริฐ ^{1,2}	กรรมการอิสระ	10 เมษายน 2552
9.	นายสุรพล นิติไกรพจน์ ^{1,3}	กรรมการอิสระ	10 เมษายน 2552
10.	นายวัชรกิติ วัชรโรทัย ^{1,4}	กรรมการอิสระ	10 เมษายน 2552
11.	นายอนุวัฒน์ เมธีวิบูลวุฒิ	กรรมการอิสระ	21 พฤศจิกายน 2551
12.	นางเบญจมา หลุยเจริญ ²	กรรมการ	29 เมษายน 2552
13.	นายนิริศ ชัยสูตร	กรรมการ	11 เมษายน 2551
14.	นายพิชัย ชุณหวิชัย ³	กรรมการ	26 มิถุนายน 2552
15.	นายประเสริฐ บุญสัมพันธ์	กรรมการและเลขานุการ (ประธานเจ้าหน้าที่บริหาร/ กรรมการผู้จัดการใหญ่)	- ดำรงตำแหน่งกรรมการผู้จัดการใหญ่ ครบวาระที่ 1 และพ้นจากตำแหน่งเมื่อ 10 สิงหาคม 2550 / วาระที่ 2 เริ่ม 10 กันยายน 2550 - ดำรงตำแหน่งกรรมการต่ออีกวาระเมื่อ 10 เมษายน 2552

- หมายเหตุ :
- คณะกรรมการแต่งตั้งกรรมการใหม่แทนกรรมการที่ออกตามวาระและลาออกในปี 2552
 - 1.1 นายณอดุล สิริพิพงศ์ ดำรงตำแหน่งต่ออีกวาระหนึ่ง เมื่อวันที่ 10 เมษายน 2552
 - 1.2 นายสุรัชย์ ภูประเสริฐ ดำรงตำแหน่งแทน นายโอฬาร ไชยประวัตติ ซึ่งลาออกเมื่อวันที่ 22 กันยายน 2551 และครบวาระเมื่อวันที่ 10 เมษายน 2552
 - 1.3 นายสุรพล นิติไกรพจน์ ดำรงตำแหน่งแทน ม.ล.ปานสาร หัสตินทร ซึ่งครบวาระเมื่อวันที่ 10 เมษายน 2552
 - 1.4 นายวัชรกิติ วัชรโรทัย ดำรงตำแหน่งแทน พล.อ. สมศักดิ์ อัดตะนันท์ ซึ่งครบวาระเมื่อวันที่ 10 เมษายน 2552
 - ที่ประชุมคณะกรรมการ บริษัท ปตท. จำกัด (มหาชน) ครั้งที่ 4/2552 มีมติแต่งตั้งให้ นางเบญจมา หลุยเจริญ ดำรงตำแหน่งแทน นางพรรณณี สภาวโรดม ซึ่งลาออกเมื่อวันที่ 7 มกราคม 2552
 - ที่ประชุมคณะกรรมการ บริษัท ปตท. จำกัด (มหาชน) ครั้งที่ 6/2552 มีมติแต่งตั้งให้ นายพิชัย ชุณหวิชัย ดำรงตำแหน่งแทน นายพานิช พงศ์ไพโรดม ซึ่งลาออกเมื่อวันที่ 22 พฤษภาคม 2552

➔ 1) รายงานการถือหลักทรัพ์ของกรรมการ Uct. ในปี 2551 และในปี 2552

ลำดับ	รายชื่อกรรมการ	จำนวนหุ้น (หุ้น)		จำนวนหุ้น เพิ่ม (ลด) ระหว่างปี (หุ้น)	หมายเหตุ
		31 ธ.ค. 2551	31 ธ.ค. 2552		
1.	นายณอคุณ สิทธิพงศ์	-	-	-	
2.	คุณหญิงชฎา วัฒนศิริธรรม	-	-	-	
3.	นายจักรมณฑ์ ผาสุกวณิช	-	-	-	
4.	นายอำพน กิตติอำพน	-	-	-	
5.	นายชัยเกษม นิติสิริ	-	-	-	
6.	นายจุลยุทธ หิรัญยะวสิต	-	-	-	
7.	คุณพรทิพย์ จਾਲะ	-	-	-	
8.	นายสุรชัย ภูประเสริฐ	-	-	-	
9.	นายสุรพล นิติไกรพจน์	-	-	-	
10.	นายวัชรกิติ วัชรโรทัย	-	-	-	
11.	นายอนุวัฒน์ เมธีวิบูลวุฒิ	-	-	-	
12.	นางเบญจมา หลุยเจริญ	-	-	-	
13.	นายนิริศ ชัยสูตร	-	-	-	
14.	นายพิชัย ชุณหวาชิร	-	22,000	22,000	จำนวนหุ้นเพิ่มขึ้น 22,000 หุ้น เนื่องจากการใช้สิทธิ Exercise Warrant ESOP เมื่อวันที่ 31 สิงหาคม 2552 (ได้รับในตำแหน่งผู้บริหาร ปตท.)
15.	นายประเสริฐ บุญสัมพันธ์	-	-	-	รายงานในส่วนของการดำรงตำแหน่ง ผู้บริหาร

รายงานการถือหลักทรัพ์ของกรรมการครบวาระและลาออกระหว่างปี 2551 และในปี 2552

ลำดับ	รายชื่อกรรมการ	จำนวนหุ้น (หุ้น)		จำนวนหุ้น เพิ่ม (ลด) ระหว่างปี (หุ้น)	หมายเหตุ
		31 ธ.ค. 2551	31 ธ.ค. 2552		
1.	นายโอฬาร ไชยประวัติ	-	-	-	ลาออก เมื่อวันที่ 22 กันยายน 2551 (ครบวาระวันที่ 10 เมษายน 2552)
2.	นางพรรณณี สดาวโรตม	-	-	-	ลาออก เมื่อวันที่ 7 มกราคม 2552
3.	พล.อ.สมศักดิ์ อັตตะนันท์	-	-	-	ครบวาระ วันที่ 10 เมษายน 2552
4.	ม.ล.ปาณसार หัสตินทร	-	-	-	ครบวาระ วันที่ 10 เมษายน 2552
5.	นายพานิช พงษ์ไพโรตม	-	-	-	ลาออกเมื่อวันที่ 22 พฤษภาคม 2552

➔ 2) กรรมาการผู้มีอำนาจลงนามผูกพัน

ตามข้อบังคับบริษัทได้กำหนดกรรมการผู้มีอำนาจลงนามแทนบริษัท ประกอบด้วย (1) นายประเสริฐ บุญสัมพันธ์ ประธานเจ้าหน้าที่บริหาร/กรรมการผู้จัดการใหญ่ลงลายมือชื่อและประทับตราสำคัญของบริษัท หรือ (2) นายณอคุณ สิทธิพงศ์ นายอนุวัฒน์ เมธีวิบูลวุฒิ นายสุรพล นิติไกรพจน์ นายสุรชัย ภูประเสริฐ กรรมการสองในสี่คนนี้ลงลายมือชื่อร่วมกันและประทับตราสำคัญของบริษัท

➔ 3) อำนาจของคณะกรรมาการบริษัท

- คณะกรรมการบริษัท มีอำนาจดูแลและจัดการบริษัทให้เป็นไปตามกฎหมาย วัตถุประสงค์ ข้อบังคับและมติของที่ประชุมผู้ถือหุ้น
- คณะกรรมการบริษัท มีอำนาจแต่งตั้งกรรมการคนหนึ่งเป็นประธานกรรมการ และจะแต่งตั้งรองประธานกรรมการก็ได้ ตามที่คณะกรรมการเห็นสมควร
- คณะกรรมการบริษัท มีอำนาจแต่งตั้งกรรมการคนหนึ่งเป็นกรรมการผู้จัดการใหญ่และเลขานุการคณะกรรมการตามที่คณะกรรมการเห็นสมควร

➔ 4) หน้าทีและควมรับผิดชอบของคณะกรรมาการบริษัท

- คณะกรรมการมีหน้าที่ตามข้อบังคับของบริษัท ซึ่งรวมถึงการดูแลและจัดการบริษัทให้เป็นไปตามกฎหมาย วัตถุประสงค์ ข้อบังคับและมติของที่ประชุมผู้ถือหุ้น
- กำหนดวิสัยทัศน์ ทิศทางและกลยุทธ์ของบริษัท
- ให้ความเห็นชอบกลยุทธ์และนโยบายที่สำคัญ รวมถึงวัตถุประสงค์ เป้าหมายทางการเงินและแผนงานบริษัทงบประมาณของบริษัท รวมทั้งติดตามดูแลให้มีการปฏิบัติตามแผนงานและงบประมาณที่กำหนด
- จัดให้มีระบบบัญชี การรายงานทางการเงินและการสอบบัญชี รวมทั้งดูแลให้มีระบบการควบคุมภายในและการตรวจสอบภายในที่มีประสิทธิภาพและประสิทธิผล
- สอดส่องดูแลและจัดการแก้ไขปัญหาความขัดแย้งทางผลประโยชน์ที่อาจเกิดขึ้น รวมถึงรายการที่เกี่ยวข้องกัน
- กำหนดแนวทางการบริหารจัดการความเสี่ยงอย่างครอบคลุม และดูแลให้ผู้บริหารมีระบบ หรือกระบวนการที่มีประสิทธิภาพในการบริหารจัดการความเสี่ยง
- ดูแลให้มีระบบหรือกลไกการจ่ายค่าตอบแทนผู้บริหารระดับสูงที่เหมาะสม เพื่อก่อให้เกิดแรงจูงใจทั้งในระยะสั้นและระยะยาว
- ทำการประเมินผลงานของกรรมการผู้จัดการใหญ่ และกำหนดค่าตอบแทน ให้สอดคล้องกับผลการดำเนินงาน
- ดูแลให้มีช่องทางในการสื่อสารกับผู้ถือหุ้นแต่ละกลุ่มและผู้มีส่วนได้เสียของบริษัทอย่างเหมาะสม
- ให้มีการเปิดเผยข้อมูลที่ต้อง ชัดเจน โปร่งใส น่าเชื่อถือ และมีมาตรฐานสูง
- เป็นผู้นำและเป็นตัวอย่างในการปฏิบัติงานที่ดี

➔ 5) การแต่งตั้งและการถอดถอนกรรมการบริษัท

1. กรรมการของบริษัทเลือกตั้งโดยที่ประชุมผู้ถือหุ้น โดยมีจำนวนไม่น้อยกว่า 5 คน และไม่เกิน 15 คน และมีกรรมการที่เป็นอิสระไม่น้อยกว่า 3 คน ซึ่งกรรมการไม่น้อยกว่ากึ่งหนึ่งของจำนวนกรรมการทั้งหมดต้องมีถิ่นที่อยู่ในราชอาณาจักร และกรรมการบริษัทอย่างน้อย 1 คน ต้องเป็นผู้มีความรู้ด้านบัญชีและการเงิน โดยกรรมการต้องมีคุณสมบัติตามที่กฎหมายและข้อบังคับกำหนด

ตั้งแต่ปี 2547 เป็นต้นมา คณะกรรมการ ปตท. ได้มีมติเห็นชอบให้กำหนดสัดส่วนกรรมการที่เป็นอิสระเพิ่มเป็นไม่น้อยกว่ากึ่งหนึ่ง และถือปฏิบัติต่อเนื่องจนถึงปัจจุบัน ณ วันที่ 31 ธันวาคม 2552 มีกรรมการอิสระ 10 คน โดยกรรมการทั้งหมดมีถิ่นที่อยู่ในประเทศไทย และมีกรรมการผู้มีความเชี่ยวชาญด้านบัญชีการเงิน 5 คน คือ คุณหญิงชญา วัฒนศิริธรรม นางเบญจาลุขเจริณ นายพิชัย ชุณหวิชัย นายจักรมณต์ ผาสุกวนิช และนายอำพน กิตติอำพน

2. ให้ที่ประชุมผู้ถือหุ้นเลือกตั้งกรรมการ ซึ่งคณะกรรมการสรรหาเป็นผู้คัดเลือกและเสนอชื่อบุคคลที่มีคุณสมบัติเหมาะสมต่อคณะกรรมการ ปตท. ตามหลักเกณฑ์ดังต่อไปนี้

- (1) ผู้ถือหุ้นรายหนึ่งมีคะแนนเสียงเท่ากับจำนวนหุ้นที่ตนถือ
- (2) ผู้ถือหุ้นแต่ละรายจะใช้คะแนนเสียงที่มีอยู่ทั้งหมดตาม (1) เลือกตั้งบุคคลคนเดียวหรือหลายคนเป็นกรรมการก็ได้ แต่จะแบ่งคะแนนเสียงให้แก่ผู้ใดมากที่สุดเพียงคนเดียวไม่ได้
- (3) บุคคลซึ่งได้รับคะแนนเสียงสูงสุดตามลำดับลงมาเป็นผู้ได้รับการเลือกตั้งเป็นกรรมการเท่าจำนวนกรรมการที่จะพึงมีหรือจะพึงเลือกตั้งในครั้งนั้น
- (4) ในกรณีที่บุคคลซึ่งได้รับการเลือกตั้งในลำดับถัดลงมา มีคะแนนเสียงเท่ากันเกินจำนวนกรรมการที่จะพึงมีหรือจะพึงเลือกตั้งในครั้งนั้น ให้ผู้เป็นประธานในที่ประชุมนั้นเป็นผู้ออกเสียงชี้ขาด

3. ในการประชุมสามัญประจำปีทุกครั้ง ให้กรรมการออกจากตำแหน่งตามวาระหนึ่งในสามเป็นอัตรา ถ้าจำนวนกรรมการที่จะแบ่งออกให้ตรงเป็นสามส่วนไม่ได้ ก็ให้ออกโดยจำนวนใกล้เคียงที่สุดกับส่วนหนึ่งในสาม กรรมการที่จะต้องออกจากตำแหน่งในปีแรกและปีที่สองภายหลังจดทะเบียนบริษัทนั้น ให้กรรมการจับสลากกันว่าผู้ใดจะออก ส่วนในปีที่สามและปีหลังๆ ต่อไป ให้กรรมการคนที่อยู่ในตำแหน่งนานที่สุดเป็นผู้ออกจากตำแหน่ง

4. กรรมการคนใดจะลาออกจากตำแหน่ง ให้ยื่นใบลาออกต่อบริษัท การลาออกมีผลนับแต่วันที่ยื่นใบลาออกไปถึงบริษัท

5. ในการลงมติให้กรรมการคนใดออกจากตำแหน่งก่อนถึงคราวออกตามวาระ ให้ถือคะแนนเสียงไม่น้อยกว่าสามในสี่ของจำนวนผู้ถือหุ้นที่มาประชุมและมีสิทธิออกเสียง และมีหุ้นนับรวมกันได้ไม่น้อยกว่ากึ่งหนึ่งของจำนวนหุ้นที่ถือโดยผู้ถือหุ้นที่มาประชุมและมีสิทธิออกเสียงลงคะแนน

ตั้งแต่ปี 2549 เป็นต้นมา คณะกรรมการ ปตท. ได้มีมติเห็นชอบให้เปิดโอกาสให้ผู้ถือหุ้นส่วนน้อยเสนอชื่อบุคคลเพื่อเสนอแต่งตั้งเป็นกรรมการ ปตท. ตามหลักเกณฑ์การสรรหากรรมการของ ปตท. ซึ่งที่ผ่านมารวมทั้งในปี 2552 ยังไม่มีผู้ถือหุ้นเสนอชื่อบุคคลเพื่อแต่งตั้งเป็นกรรมการ ทั้งนี้ รายละเอียดอยู่ในหัวข้อ การกำกับดูแลกิจการที่ดี (การปฏิบัติต่อผู้ถือหุ้นอย่างเท่าเทียมกัน)

คณะกรรมการเฉพาะเรื่อง

➔ 1) คณะกรรมการตรวจสอบ

คณะกรรมการ ปตท. ได้อนุมัติจัดตั้งคณะกรรมการตรวจสอบเมื่อวันที่ 1 ตุลาคม 2544 โดยแต่งตั้งจากกรรมการ ปตท. ซึ่งมีคุณสมบัติตามที่กฎหมายหลักทรัพย์และตลาดหลักทรัพย์กำหนด มีจำนวนอย่างน้อย 3 คน ทั้งนี้ ณ วันที่ 31 ธันวาคม 2552 ประกอบด้วยกรรมการอิสระ 3 ท่าน ดังรายชื่อต่อไปนี้

ชื่อ-นามสกุล	ตำแหน่ง	
1. คุณหญิงชญา วัฒนศิริธรรม	ประธานกรรมการ	กรรมการอิสระ และมีความเชี่ยวชาญด้านบัญชีการเงิน
2. คุณพรทิพย์ จาละ	กรรมการ	กรรมการอิสระ
3. นายจุลยุทธ หิรัณยะวณิช	กรรมการ	กรรมการอิสระ

โดยมี นางสาวนิตยา ดิเรกสถาพร ผู้ช่วยกรรมการผู้จัดการใหญ่ สำนักตรวจสอบภายใน เป็นเลขานุการ

หน้าที่และความรับผิดชอบของคณะกรรมการตรวจสอบ

- สอบทานให้ ปตท. มีระบบการควบคุมภายใน (Internal Control) และระบบการตรวจสอบภายใน (Internal Audit) ที่เหมาะสมและมีประสิทธิผล และพิจารณาความเพียงพอของงบประมาณ บุคลากร และความเป็นอิสระของหน่วยงานตรวจสอบภายใน
- บทบาทหน้าที่เกี่ยวกับรายงานทางการเงิน สอบทานให้ ปตท. มีการรายงานทางการเงินอย่างถูกต้องและเพียงพอ
- พิจารณารายการที่เกี่ยวข้องกันหรือรายการที่อาจมีความขัดแย้งทางผลประโยชน์ให้เป็นไปตามกฎหมายและข้อกำหนดของตลาดหลักทรัพย์
- สอบทานการปฏิบัติตามกฎหมายว่าด้วยหลักทรัพย์และตลาดหลักทรัพย์ ข้อกำหนดของตลาดหลักทรัพย์ นโยบาย กฎ ระเบียบ ข้อบังคับ มติคณะรัฐมนตรี และกฎหมายที่เกี่ยวข้องกับธุรกิจของ ปตท.
- บทบาทเกี่ยวกับหลักจริยธรรมธุรกิจ และจรรยาบรรณ โดยดำเนินการให้ฝ่ายบริหารจัดการให้มีกระบวนการในการรับเรื่องร้องเรียน และกำกับดูแลกระบวนการในการรับเรื่องร้องเรียน
- พิจารณา คัดเลือก เสนอแต่งตั้ง และเสนอค่าตอบแทนผู้สอบบัญชี ปตท.
- พิจารณาการเปิดเผยข้อมูลของ ปตท. ในกรณีที่เกิดรายการที่เกี่ยวข้องกันหรือรายการที่อาจมีความขัดแย้งทางผลประโยชน์ให้มีความถูกต้องครบถ้วน
- สอบทานระบบการบริหารความเสี่ยงของ ปตท. และเสนอแนะการปรับปรุงให้ทันสมัยอยู่เสมอ
- สอบทานความถูกต้องและประสิทธิผลของเทคโนโลยีสารสนเทศที่เกี่ยวข้องกับรายงานการเงินและการควบคุมภายใน

- ส่งเสริมให้มีการพัฒนาระบบรายงานทางการเงินให้ทัดเทียมกับมาตรฐานบัญชีสากล
 - สอบทานหลักฐานหากมีข้อสงสัยเกี่ยวกับการดำเนินการที่อาจมีผลกระทบต่อผลการดำเนินงานของ ปตท. อย่างมีนัยสำคัญ หรือความขัดแย้งทางผลประโยชน์ที่อาจมีผลกระทบต่อผลการดำเนินงานของ ปตท.
 - จัดทำรายงานผลการดำเนินงานตามหลักเกณฑ์ที่กำหนดไว้
 - คณะกรรมการตรวจสอบอาจแสวงหาความเห็นที่เป็นอิสระจากที่ปรึกษาทางวิชาชีพอื่นใดเมื่อเห็นว่าจำเป็นด้วยค่าใช้จ่ายของ ปตท. โดยความเห็นชอบของคณะกรรมการ ปตท.
 - ประธานกรรมการตรวจสอบ หรือ กรรมการตรวจสอบต้องเข้าร่วมประชุมผู้ถือหุ้นของ ปตท.
 - เข้าร่วมประชุมร่วมกับผู้สอบบัญชีโดยไม่มีฝ่ายบริหารอย่างน้อยปีละ 1 ครั้ง
 - ให้คณะกรรมการตรวจสอบประชุมอย่างเป็นทางการร่วมกับฝ่ายบริหารอย่างน้อย ปีละ 1 ครั้ง
 - พิจารณาบททวนปรับปรุงระเบียบว่าด้วยหลักเกณฑ์และแนวทางปฏิบัติของคณะกรรมการตรวจสอบ ฉบับ พ.ศ. 2552
 - ปฏิบัติงานอื่นตามที่คณะกรรมการ ปตท. มอบหมาย ทั้งนี้ต้องอยู่ในขอบเขตหน้าที่และความรับผิดชอบของคณะกรรมการตรวจสอบ
- ในปี 2552 มีการประชุม 9 ครั้ง เป็นการประชุมปกติ 6 ครั้ง และนัดพิเศษ 3 ครั้ง
- โดยมีการรายงานต่อคณะกรรมการ ปตท. และในปี 2552 มีการประชุมร่วมกับผู้ตรวจสอบบัญชีภายนอกและฝ่ายบัญชีในการสอบทานงบการเงินทุกไตรมาส รวมทั้งการประชุมร่วมกับผู้บริหารระดับสูง 1 ครั้ง

➔ 2) คณะกรรมการสรรหา

คณะกรรมการ ปตท. ได้อนุมัติจัดตั้งคณะกรรมการสรรหา เมื่อวันที่ 1 ตุลาคม 2544 โดยแต่งตั้งจากกรรมการ ปตท. 3 ท่าน

ทั้งนี้ ณ วันที่ 31 ธันวาคม 2552 ประกอบด้วย กรรมการอิสระ ดังรายชื่อต่อไปนี้

ชื่อ-นามสกุล	ตำแหน่ง	
1. นายจักรมณต์ ผาสุกวนิช	ประธานกรรมการ	กรรมการอิสระ
2. นายอำพน กิตติอำพน	กรรมการ	กรรมการอิสระ
3. นายจุลยุทธ หิรัญยะวสิต	กรรมการ	กรรมการอิสระ

หน้าที่และความรับผิดชอบของคณะกรรมการสรรหา

- ทำหน้าที่คัดเลือกบุคคลที่สมควรได้รับการเสนอรายชื่อเป็นกรรมการใหม่ หรือสรรหากรรมการผู้จัดการใหญ่
- กำหนดวิธีการและหลักเกณฑ์การสรรหากรรมการบริษัท หรือกรรมการผู้จัดการใหญ่ให้เกิดความโปร่งใส

ทั้งนี้ ได้กำหนดวิธีการสรรหาบุคคลเพื่อแต่งตั้งเป็นกรรมการ ดังนี้

1. คณะกรรมการสรรหากำหนดคุณสมบัติของกรรมการที่ต้องการสรรหาทดแทน เพื่อให้มีองค์ประกอบและคุณสมบัติ ตามกฎหมาย/ ระเบียบที่เกี่ยวข้อง และกำหนดวิธีการเสนอรายชื่อ ผู้มีคุณสมบัติ

2. คณะกรรมการสรรหาสรุปผลการสรรหาและเสนอชื่อ

ผู้มีความเหมาะสมที่จะเป็นกรรมการ ปตท. พร้อมเหตุผลประกอบ และนำเสนอต่อคณะกรรมการ ปตท.

3. คณะกรรมการ ปตท. พิจารณาคัดเลือกผู้มีความเหมาะสมตามรายชื่อที่คณะกรรมการสรรหาเสนอเพื่อเสนอรายชื่อต่อที่ประชุมผู้ถือหุ้นเพื่อพิจารณาอนุมัติ

ในปี 2552 มีการประชุม 4 ครั้ง และมีการรายงานต่อคณะกรรมการ ปตท.

➔ 3) คณะกรรมการกำหนดค่าตอบแทน

คณะกรรมการ ปตท. ได้อนุมัติจัดตั้งคณะกรรมการกำหนดค่าตอบแทน เมื่อวันที่ 1 ตุลาคม 2544 โดยแต่งตั้งจากกรรมการ ปตท. 3 ท่าน ทั้งนี้ ณ วันที่ 31 ธันวาคม 2552 ประกอบด้วย กรรมการอิสระ ดังรายชื่อต่อไปนี้

ชื่อ-นามสกุล	ตำแหน่ง	
1. นายอำพน กิตติอำพน	ประธานกรรมการ	กรรมการอิสระ
2. คุณหญิงชญา วัฒนศิริธรรม	กรรมการ	กรรมการอิสระ
3. นายสุรัชย์ ภูประเสริฐ ¹	กรรมการ	กรรมการอิสระ

หมายเหตุ : ¹ แต่งตั้งเป็นกรรมการกำหนดค่าตอบแทน เมื่อวันที่ 29 เมษายน 2552 แทนนางพรณี สดาวโรดม ซึ่งลาออกเมื่อวันที่ 7 มกราคม 2552

หน้าที่และความรับผิดชอบของคณะกรรมการกำหนดค่าตอบแทน

- ทำหน้าที่พิจารณาแนวทางการกำหนดค่าตอบแทนให้แก่กรรมการและกรรมการผู้จัดการใหญ่
- กำหนดวิธีการและหลักเกณฑ์การกำหนดค่าตอบแทนให้แก่กรรมการและกรรมการผู้จัดการใหญ่ที่เป็นธรรม และสมเหตุสมผล และนำเสนอที่ประชุมคณะกรรมการ ปตท. หรือที่ประชุมผู้ถือหุ้นเพื่อพิจารณาอนุมัติ

ในปี 2552 มีการประชุม 1 ครั้ง และมีการรายงานต่อคณะกรรมการ ปตท.

➔ 4) คณะกรรมการกำกับดูแลกิจการที่ดี

คณะกรรมการ ปตท. ได้อนุมัติจัดตั้งคณะกรรมการกำกับดูแลกิจการที่ดี เมื่อวันที่ 24 มิถุนายน 2547 ประกอบด้วย กรรมการอิสระ 3 ท่าน ทั้งนี้ ณ วันที่ 31 ธันวาคม 2552 ดังรายชื่อต่อไปนี้

ชื่อ-นามสกุล	ตำแหน่ง	
1. นายชัยเกษม นิตสิริ	ประธานกรรมการ	กรรมการอิสระ
2. นายวัชรกิติ วัชโรทัย ¹	กรรมการ	กรรมการอิสระ
3. นายสุรพล นิตไกรพจน์ ²	กรรมการ	กรรมการอิสระ

โดยมีผู้จัดการฝ่ายสำนักกรรมการผู้จัดการใหญ่และเลขานุการบริษัททำหน้าที่เลขานุการ

หมายเหตุ : ¹ แทน พล.อ.สมศักดิ์ อุดตะนันท์ ซึ่งครบวาระกรรมการ ปตท. เมื่อวันที่ 10 เมษายน 2552

² แทน ม.ล.ปาดสาร หัสตินทร ซึ่งครบวาระกรรมการ ปตท. เมื่อวันที่ 10 เมษายน 2552

หน้าที่และความรับผิดชอบของคณะกรรมการกำกับดูแล กิจการที่ดี

- เสนอแนวปฏิบัติด้านการกำกับดูแลกิจการที่ดี ต่อคณะกรรมการบริษัท
- ให้คำแนะนำแก่คณะกรรมการบริษัทในเรื่องเกี่ยวกับการกำกับดูแลกิจการที่ดี
- ดูแลการปฏิบัติงานของกรรมการและฝ่ายจัดการ เพื่อให้เป็นไปตามหลักการกำกับดูแลกิจการที่ดี
- ทบทวนแนวทางหลักการกำกับดูแลกิจการที่ดีของบริษัท โดยเปรียบเทียบกับแนวปฏิบัติของสากล

ปฏิบัติ และเสนอแนะต่อคณะกรรมการบริษัท

- มอบนโยบายการกำกับดูแลกิจการที่ดีของบริษัทให้คณะทำงานกำกับดูแลกิจการที่ดี
- มอบนโยบายและแนวปฏิบัติในการดำเนินงานด้านความรับผิดชอบต่อสังคม ชุมชน และสิ่งแวดล้อม (Corporate Social Responsibility : CSR)
- ติดตามการดำเนินงานด้าน CSR และรายงานต่อคณะกรรมการบริษัท

ในปี 2552 มีการประชุม 4 ครั้ง และมีการรายงานต่อคณะกรรมการ ปตท.

สรุปการเข้าประชุมของคณะกรรมการบริษัทและคณะกรรมการเฉพาะเรื่อง 4 คณะ ในปี 2552

หน่วย : ครั้ง

รายชื่อกรรมการ	การประชุมคณะกรรมการในปี 2552					การดำรงตำแหน่ง กรรมการระหว่างปี
	กรรมการ ปตท. รวม 14 ครั้ง	ตรวจสอบ รวม 9 ครั้ง	กำกับดูแล กิจการที่ดี รวม 4 ครั้ง	สรรหา รวม 4 ครั้ง	กำหนด ค่าตอบแทน รวม 1 ครั้ง	
1. นายณอคุณ สิทธิพงศ์	14/14	-	-	-	-	10 เมษายน 2552 (ดำรงตำแหน่งต่ออีกวาระหนึ่ง)
2. คุณหญิงชฎา วัฒนศิริธรรม	13/14	9/9	-	-	1/1	-
3. นายจักรมณต์ ผาสุกวนิช	14/14	-	-	4/4	-	-
4. นายอำพน กิตติอำพน	13/14	-	-	4/4	1/1	-
5. นายชัยเกษม นิตสิริ	13/14	-	4/4	-	-	-
6. นายจตุยุทธ หิรัญยะวสิต	14/14	8/9	-	4/4	-	-
7. คุณพรทิพย์ จาละ	14/14	8/9	-	-	-	-
8. นายสุรชัย ภูประเสริฐ	11/11	-	-	-	-	10 เมษายน 2552 (แทน นายโอฬาร ไชยประวัตติ)
9. นายสุรพล นิตไกรพจน์	11/11	-	3/3	-	-	10 เมษายน 2552 (แทน ม.ล.ปาดนสาร หัสตินทร)
10. นายวัชรกิติ วัชรโรทัย	11/11	-	3/3	-	-	10 เมษายน 2552 (แทน พล.อ.สมศักดิ์ อัดตะนันท์)
11. นายอนุวัฒน์ เมธีวิบูลวุฒิ	13/14	-	-	-	-	-
12. นางเบญจมา หลุยเจริญ	10/10	-	-	-	-	29 เมษายน 2552 (แทน นางพรรณณี สถาวโรดม)
13. นายนริศ ชัยสูตร	13/14	-	-	-	-	-
14. นายพิชัย ชุณหวาหิร	8/8	-	-	-	-	26 มิถุนายน 2552 (แทน นายพานิช พงศ์พิโรดม)
15. นายประเสริฐ บุญสัมพันธ์	14/14	-	-	-	-	10 เมษายน 2552 (ดำรงตำแหน่งต่ออีกวาระหนึ่ง)

กรรมการครบวาระ / ลาออก ระหว่างปี 2552

หน่วย : ครั้ง

รายชื่อกรรมการ	การประชุมคณะกรรมการในปี 2552					การดำรงตำแหน่ง กรรมการระหว่างปี
	กรรมการ ปตท. รวม 14 ครั้ง	ตรวจสอบ รวม 9 ครั้ง	กำกับดูแล กิจการที่ดี รวม 4 ครั้ง	สรรหา รวม 4 ครั้ง	กำหนด ค่าตอบแทน รวม 1 ครั้ง	
1. นางพรรณณี สภาวโรดม	-	-	-	-	-	ลาออกเมื่อวันที่ 7 มกราคม 2552
2. พล.อ.สมศักดิ์ อັตตะนันท์	2/3	-	1/1	-	-	ครบวาระเมื่อวันที่ 10 เมษายน 2552
3. ม.ล.ปานสาร หัสตินทร	3/3	-	1/1	-	-	ครบวาระเมื่อวันที่ 10 เมษายน 2552
4. นายพานิช พงศ์พิโรดม	4/4	-	-	-	-	ลาออกเมื่อวันที่ 22 พฤษภาคม 2552

เลขานุการบริษัท

เพื่อให้เป็นไปตามหลักการกำกับดูแลกิจการที่ดีของบริษัท จดทะเบียนในหมวดความรับผิดชอบของคณะกรรมการ และตามข้อกำหนดของพระราชบัญญัติหลักทรัพย์และตลาดหลักทรัพย์ ปตท. จึงได้มอบหมายให้ นายอรรถพล ฤกษ์พิบูลย์ ทำหน้าที่ เลขาธิการบริษัท ของ ปตท. โดยมีภาระหน้าที่ในการให้คำแนะนำ ด้านกฎหมายและกฎเกณฑ์ต่างๆ ที่คณะกรรมการต้องทราบ และปฏิบัติ การจัดการประชุม รวมทั้งดูแลกิจกรรมต่างๆ ของคณะกรรมการ เพื่อให้กรรมการสามารถปฏิบัติหน้าที่ได้ อย่างมีประสิทธิภาพและประสิทธิผล และก่อให้เกิดประโยชน์สูงสุด ต่อ ปตท. รวมทั้งการจัดทำและเก็บรักษาเอกสาร อาทิ ทะเบียน กรรมการ หนังสือนัดประชุมคณะกรรมการ รายงานการประชุม คณะกรรมการ และรายงานประจำปีของบริษัท หนังสือนัดประชุม ผู้ถือหุ้น รายงานการประชุมผู้ถือหุ้น และเก็บรักษารายงานการมีส่วนได้เสียที่รายงานโดยกรรมการหรือผู้บริหาร

การบริหารจัดการ

⇒ **อำนาจหน้าที่ของประธานเจ้าหน้าที่บริหาร/ กรรมการผู้จัดการใหญ่ (กสรมการผู้จัดการใหญ่)** กำหนดไว้ดังนี้

ตามข้อบังคับของบริษัท กรรมการผู้จัดการใหญ่มีอำนาจ และหน้าที่เกี่ยวกับการบริหารบริษัท ตามที่คณะกรรมการมอบหมาย และจะต้องบริหารบริษัทตามแผนงานหรืองบประมาณที่ได้รับ อนุมัติจากคณะกรรมการอย่างเคร่งครัด ซื่อสัตย์ สุจริตและ ระมัดระวัง รักษาผลประโยชน์ของบริษัทและผู้ถือหุ้นอย่าง ดีที่สุด อำนาจหน้าที่ของกรรมการผู้จัดการใหญ่ให้รวมถึงเรื่อง หรือกิจการต่างๆ ดังต่อไปนี้ด้วย

- ดำเนินกิจการ และ/หรือบริหารงานประจำวันของบริษัท
- บรรจุ แต่งตั้ง ถอดถอน โยกย้าย เลื่อน ลด ตัดเงิน หรือค่าจ้าง ลงโทษทางวินัย พนักงานและลูกจ้าง ตลอดจน ให้พนักงานและลูกจ้างออกจากตำแหน่งตามระเบียบ ที่คณะกรรมการกำหนด แต่ถ้าเป็นพนักงานระดับฝ่าย หรือเทียบเท่าขึ้นไป จะต้องได้รับความเห็นชอบจาก คณะกรรมการก่อน
- ดำเนินการให้มีการจัดทำและส่งมอบนโยบายทางธุรกิจ

ของบริษัท รวมถึงแผนงานและงบประมาณ ต่อคณะกรรมการเพื่อขออนุมัติ และมีหน้าที่รายงานความก้าวหน้า ตามแผนและงบประมาณที่ได้รับอนุมัติดังกล่าวต่อคณะกรรมการในทุกๆ 3 เดือน

- ดำเนินการหรือปฏิบัติงานให้เป็นไปตามนโยบาย แผนงาน และงบประมาณที่ได้รับอนุมัติจากคณะกรรมการ

คณะกรรมการ ปตท. ได้มอบอำนาจในการบริหารจัดการ บริษัทให้กรรมการผู้จัดการใหญ่ โดยมีหลักการและขอบเขต อำนาจ ดังต่อไปนี้

- เป็นผู้ที่มีอำนาจในการบริหารกิจการของบริษัทตาม วัตถุประสงค์ ข้อบังคับ นโยบาย ระเบียบ ข้อกำหนด คำสั่ง และมติที่ประชุมคณะกรรมการ และ/หรือมติที่ประชุม ผู้ถือหุ้นของบริษัททุกประการ
- เป็นผู้ที่มีอำนาจในการบังคับบัญชา ติดต่о สั่งการ ดำเนินการ ตลอดจนเข้าลงนามในนิติกรรม สัญญา เอกสารคำสั่งหนังสือแจ้งหรือหนังสือใดๆ ที่ใช้ติดต่อกับหน่วยงานราชการ รัฐวิสาหกิจและบุคคลอื่น ตลอดจน ให้มีอำนาจกระทำการใดๆ ที่จำเป็นและสมควร เพื่อให้การดำเนินการข้างต้นสำเร็จลุล่วงไป
- เป็นผู้ที่มีอำนาจในการบังคับบัญชาพนักงานและลูกจ้าง ทุกตำแหน่ง รวมถึงการบรรจุ แต่งตั้ง ถอดถอน เลื่อน ลด ตัดเงินเดือนหรือค่าจ้าง ลงโทษทางวินัย ตลอดจน ให้ออกจากตำแหน่งตามระเบียบ ข้อกำหนด หรือคำสั่ง ที่คณะกรรมการของบริษัทกำหนด แต่ถ้าเป็นพนักงาน หรือลูกจ้างชั้นที่ปรึกษา รองกรรมการผู้จัดการใหญ่ หรือผู้ดำรงตำแหน่งเทียบเท่าขึ้นไป จะต้องได้รับความ เห็นชอบจากคณะกรรมการบริษัทก่อน และให้มีอำนาจ กำหนดเงื่อนไขในการทำงานของพนักงานและลูกจ้าง และออกระเบียบว่าด้วยการปฏิบัติงานของบริษัท โดยไม่ขัดหรือแย้งกับระเบียบ ข้อกำหนด หรือคำสั่งที่ คณะกรรมการบริษัทกำหนด
- ให้มีอำนาจในการมอบอำนาจช่วง และ/หรือมอบหมายให้ บุคคลอื่นปฏิบัติงานเฉพาะอย่างแทนได้ โดยการมอบ อำนาจช่วง และ/หรือการมอบหมายดังกล่าวให้อยู่ภายใต้

ขอบเขตแห่งการมอบอำนาจตามหนังสือมอบอำนาจฉบับนี้ และ/หรือให้เป็นไปตามระเบียบ ข้อกำหนดหรือคำสั่งที่คณะกรรมการของบริษัท และ/หรือบริษัทกำหนดไว้

ทั้งนี้ การใช้อำนาจของกรรมการผู้จัดการใหญ่ดังกล่าวข้างต้นไม่สามารถกระทำได้ หากกรรมการผู้จัดการใหญ่มีส่วนได้เสีย

หรืออาจมีความขัดแย้งทางผลประโยชน์ในลักษณะใดๆ กับบริษัทในการใช้อำนาจดังกล่าว

➔ **คณะกรรมาธิการของ ปตท.**

ตั้งแต่วันที่ 1 ตุลาคม 2544 ได้มีการแต่งตั้งคณะกรรมการจัดการของ ปตท. เพื่อทำหน้าที่บริหารจัดการ ปตท. ทั้งนี้ ณ วันที่ 31 ธันวาคม 2552 ประกอบด้วยผู้บริหาร 10 ตำแหน่ง ดังนี้

ชื่อตำแหน่ง	ตำแหน่ง
1. ประธานเจ้าหน้าที่บริหารและกรรมการผู้จัดการใหญ่	ประธานกรรมการ
2. ประธานเจ้าหน้าที่บริหารการเงิน	กรรมการ
3. ประธานเจ้าหน้าที่ปฏิบัติการ กลุ่มธุรกิจปิโตรเลียมขั้นต้นและก๊าซธรรมชาติ	กรรมการ
4. ประธานเจ้าหน้าที่ปฏิบัติการ กลุ่มธุรกิจปิโตรเลียมขั้นปลาย	กรรมการ
5. รองกรรมการผู้จัดการใหญ่ บริหารองค์กร	กรรมการ
6. รองกรรมการผู้จัดการใหญ่ หน่วยธุรกิจก๊าซธรรมชาติ	กรรมการ
7. รองกรรมการผู้จัดการใหญ่ หน่วยธุรกิจน้ำมัน	กรรมการ
8. รองกรรมการผู้จัดการใหญ่ หน่วยธุรกิจปิโตรเคมีและการกลั่น	กรรมการ
9. รองกรรมการผู้จัดการใหญ่ หน่วยธุรกิจการค้าระหว่างประเทศ	กรรมการ
10. รองกรรมการผู้จัดการใหญ่ กลยุทธ์และพัฒนาองค์กร	กรรมการและเลขานุการ

โดยมีผู้จัดการฝ่ายสำนักกรรมการผู้จัดการใหญ่และเลขานุการบริษัท เป็นผู้ช่วยเลขานุการ

คณะกรรมการจัดการฯ มีกำหนดการประชุมสัปดาห์ละ 1 ครั้ง และรายงานต่อคณะกรรมการ ปตท. ซึ่งในปี 2552 มีการประชุมรวม 40 ครั้ง

หน้าที่และความรับผิดชอบของคณะกรรมการจัดการของ ปตท.

- ให้คำปรึกษาและข้อเสนอแนะต่อกรรมการผู้จัดการใหญ่ในการตัดสินใจในประเด็นที่สำคัญต่อกลยุทธ์องค์กรและทิศทางการดำเนินธุรกิจ แผนการลงทุน งบประมาณ การจัดสรรทรัพยากรให้กับ ปตท. และบริษัทที่ ปตท. ถือหุ้น รวมทั้งสร้างระบบการทำงานของบริษัทที่ ปตท. ถือหุ้น ให้เป็นไปในแนวทางเดียวกัน
- จัดลำดับความสำคัญของผลการตัดสินใจของคณะกรรมการ ปตท. เพื่อนำไปสู่การดำเนินการอย่างมีประสิทธิภาพ
- กลับรื้อระเบียบวาระการประชุมก่อนนำเสนอคณะกรรมการ ปตท.
- จัดลำดับความสำคัญในการจัดสรรทรัพยากรบุคคลและการเงินให้กับ ปตท. และบริษัทที่ ปตท. ถือหุ้น
- หาข้อยุติร่วมในประเด็นสำคัญของบริษัทที่ ปตท. ถือหุ้น ก่อนการประชุมคณะกรรมการบริษัทที่ ปตท. ถือหุ้น
- กำหนดมาตรฐานระบบบริหารธุรกิจ ระบบทรัพยากรบุคคล ระบบข้อมูล รวมทั้งโครงสร้างองค์กรใน ปตท. และบริษัทที่ ปตท. ถือหุ้น

• กำหนดนโยบายการบริหารทรัพยากรบุคคล นอกจากคณะกรรมการจัดการของ ปตท. ตามข้างต้น ปตท. ยังได้มีการแต่งตั้งคณะกรรมการจัดการเฉพาะเรื่องอีก 13 คณะ เพื่อทำหน้าที่ในการพิจารณาและจัดการในเรื่องต่างๆ ภายในบริษัทให้เป็นไปด้วยความถูกต้อง เหมาะสม มีประสิทธิภาพและประสิทธิผลสูงสุดต่อ ปตท. ดังต่อไปนี้

1. คณะกรรมการแผนกลยุทธ์ธุรกิจน้ำมัน
2. คณะกรรมการแผนกลยุทธ์ธุรกิจก๊าซธรรมชาติ
3. คณะกรรมการแผนกลยุทธ์ธุรกิจปิโตรเคมีและการกลั่น
4. คณะกรรมการแผนวิสาหกิจ
5. คณะกรรมการจัดการการเงินและบัญชีองค์กร
6. คณะกรรมการจัดการทรัพยากรบุคคล
7. คณะกรรมการสินเชื่อของบริษัท ปตท. จำกัด (มหาชน)
8. คณะกรรมการการจัดการสถาบันวิจัยและเทคโนโลยี
9. คณะกรรมการบริหารความเสี่ยงหน่วยธุรกิจการค้าระหว่างประเทศ
10. คณะกรรมการจัดหาปิโตรเลียม
11. คณะกรรมการบริหารความร่วมมือของกลุ่มธุรกิจปิโตรเลียมขั้นต้นและก๊าซธรรมชาติ
12. คณะกรรมการบริหารความร่วมมือของกลุ่มธุรกิจปิโตรเลียมขั้นปลาย
13. คณะกรรมการบริหารความเสี่ยง

➔ รายชื่อผู้บริหาร ณ วันที่ 31 ธันวาคม 2552

ลำดับที่	ชื่อ-นามสกุล	ตำแหน่ง
1.	นายประเสริฐ บุญสัมพันธ์	ประธานเจ้าหน้าที่บริหารและกรรมการผู้จัดการใหญ่
2.	นายเทวินทร์ วงศ์วานิช	ประธานเจ้าหน้าที่บริหารการเงิน และรักษาการรองกรรมการผู้จัดการใหญ่กลยุทธ์และพัฒนาองค์กร
3.	นายปรัชญา ภิญญาวัฒน์	ประธานเจ้าหน้าที่ปฏิบัติการกลุ่มธุรกิจปิโตรเลียมขั้นปลาย และรองกรรมการผู้จัดการใหญ่ หน่วยธุรกิจน้ำมัน
4.	นายทรงวุฒิ ชินวัตร	รองกรรมการผู้จัดการใหญ่ บริหารองค์กร
5.	นายเพิ่มศักดิ์ ชิววี่วัฒนานนท์	รองกรรมการผู้จัดการใหญ่ หน่วยธุรกิจก๊าซธรรมชาติ
6.	นายไพรินทร์ ชูโชติถาวร	รองกรรมการผู้จัดการใหญ่ หน่วยธุรกิจปิโตรเคมีและการกลั่น และปฏิบัติงาน Secondment ในตำแหน่งรองกรรมการผู้จัดการใหญ่ บริษัท ไออาร์พีซี จำกัด (มหาชน)
7.	นายอนนต์ สิริแสงทักษิณ	รองกรรมการผู้จัดการใหญ่ ปฏิบัติงาน Secondment ในตำแหน่ง ประธานเจ้าหน้าที่บริหารและกรรมการผู้จัดการใหญ่ บริษัท ปตท.สำรวจและผลิต ปิโตรเลียม จำกัด (มหาชน)
8.	นายสุรงค์ บูลกุล	รองกรรมการผู้จัดการใหญ่ ปฏิบัติงาน Secondment ในตำแหน่ง ประธานเจ้าหน้าที่บริหาร บริษัท ไทยออยล์ จำกัด (มหาชน)
9.	นายวีรศักดิ์ โฆษิตไพศาล	รองกรรมการผู้จัดการใหญ่ ปฏิบัติงาน Secondment ในตำแหน่ง กรรมการผู้จัดการใหญ่ บริษัท ปตท. เดมิคอล จำกัด (มหาชน)
10.	นายมารุต มฤคทัต	รองกรรมการผู้จัดการใหญ่ ช่วยปฏิบัติงาน บริษัท ปตท.สำรวจและผลิต ปิโตรเลียม จำกัด (มหาชน)
11.	นายชายน้อย เผื่อนโกสุม	รองกรรมการผู้จัดการใหญ่ ปฏิบัติงาน Secondment ในตำแหน่ง ประธานเจ้าหน้าที่บริหารและกรรมการผู้จัดการใหญ่ บริษัท ปตท. อะโรเมติกส์และการกลั่น จำกัด (มหาชน)
12.	นางสาวเพ็ญจันทร์ จริเกษม	ผู้ช่วยกรรมการผู้จัดการใหญ่การเงินองค์กร
13.	นางปริศนา ประหารข้าศึก	ผู้ช่วยกรรมการผู้จัดการใหญ่บัญชีองค์กร

หมายเหตุ : เมื่อวันที่ 1 มกราคม 2553 ปตท. ได้มีการปรับโครงสร้างการจัดการใหม่ และมีการปรับเปลี่ยนชื่อตำแหน่ง/แต่งตั้ง ผู้บริหารใหม่ รวม 4 ราย ดังนี้

1. นายเทวินทร์ วงศ์วานิช ดำรงตำแหน่ง ประธานเจ้าหน้าที่บริหารการเงิน
2. นายทรงวุฒิ ชินวัตร ดำรงตำแหน่ง รองกรรมการผู้จัดการใหญ่ทรัพยากรบุคคลและศักยภาพองค์กร
3. นายณัฐชาติ จารุจินดา ดำรงตำแหน่ง รักษาการรองกรรมการผู้จัดการใหญ่กลยุทธ์องค์กร
4. นายสุกฤทัย สุรบถโสภณ ดำรงตำแหน่ง รักษาการรองกรรมการผู้จัดการใหญ่หน่วยธุรกิจปิโตรเคมีและการกลั่น

รวมทั้งมีผู้บริหารลาออก (เกษียณอายุก่อนอายุ 60 ปี) 1 ราย คือ นายมารุต มฤคทัต ตั้งแต่วันที่ 1 มกราคม 2553 เป็นต้นไป

➔ การถือหลักทรัพยของผู้บริหาร

ลำดับ ที่	ชื่อ - นามสกุล	จำนวนหุ้น (หุ้น)			Warrant # 1		Warrant # 2		หมายเหตุ
		31 ธ.ค. 2551	31 ธ.ค. 2552	จำนวนหุ้น เพิ่ม (ลด) ระหว่างปี (หุ้น)	ที่ได้รับ จัดสรร ปี 2548	คงเหลือ	ที่ได้รับ จัดสรร ปี 2549	คงเหลือ	
1.	นายประเสริฐ บุญสัมพันธ์	0	80,000	80,000	243,000	41,500	119,000	89,300	-
2.	นายเทวินทร์ วงศ์วานิช	20,000	40,200	20,200	40,300	0	21,000	15,800	-
3.	นายปรัชญา ภิัญญาวีร์	51,380	71,380	20,000	88,300	12,100	45,900	24,500	-
4.	นายทรงวุฒิ ชินวัตร	10,000	30,500	20,500	61,000	0	32,400	24,300	-
5.	นายเพิ่มศักดิ์ ชีววัฒนานนท์	40,300	72,900	32,600	64,000	0	33,300	8,400	-
6.	นายไพรินทร์ ชูโชติถาวร และภรรยา	28,100	41,300	13,200	52,600	0	27,600	20,700	-
7.	นายอนนต์ สิริแสงทักษิณ	120,230	140,230	20,000	79,800	0	41,900	31,500	-
8.	นายสุรงค์ บุญกุล	65,483	77,683	12,200	63,300	27,700	33,000	24,800	-
9.	นายวีรศักดิ์ โฆสิตไพศาล	8,000	5,000	(3,000)	0	0	26,400	26,400	-
10.	นายมารุต มฤคทัต	16,800	33,700	16,900	67,300	0	35,100	26,400	-
11.	นายชายน้อย เผื่อนโกสุม	49,700	49,700	0	43,100	21,700	33,200	24,900	-
12.	นางสาวเพ็ญจันทร์ จริเกษม	10,000	12,000	2,000	34,000	0	18,300	13,300	-
13.	นางปริศนา ประหารชาติ	60,263	78,263	18,000	35,100	0	18,400	4,600	-

➔ ข้อมูลเพิ่มเติมที่เกี่ยวข้องกับคณะกรรมการและผู้บริหาร
ของบริษัท มีดังนี้

ไม่ปรากฏว่ามีประวัติการทำความผิดตามกฎหมายในระยะเวลา
10 ปีที่ผ่านมาเกี่ยวกับ

- 1) การถูกพิพากษาว่ากระทำความผิดทางอาญา ยกเว้นที่เป็นความ
ผิดอันเกิดจากการฝ่าฝืนกฎจราจร ความผิดลหุโทษ
หรือความผิดในทำนองเดียวกัน
- 2) การถูกพิพากษาให้เป็นบุคคลล้มละลาย หรือถูกพิทักษ์
ทรัพย์
- 3) การเป็นผู้บริหาร หรือผู้มีอำนาจควบคุมในบริษัท
หรือห้างหุ้นส่วนที่ถูกพิพากษาให้เป็นบุคคลล้มละลาย
หรือถูกพิทักษ์ทรัพย์

**นโยบายการไปดำรงตำแหน่งกรรมการที่อื่น
ของกรรมการและผู้บริหาร**

ปตท. มีบริษัทในกลุ่มที่ไปลงทุนและถือหุ้นรวม 48 บริษัท
(เป็นบริษัทจดทะเบียนในตลาดหลักทรัพย์ฯ 8 บริษัท) โดยประมาณ
ร้อยละ 60 ของกำไรสุทธิ ปตท. ในปัจจุบันมาจากบริษัทในกลุ่ม
ปตท. ดังนั้น ปตท. จึงได้ให้ความสำคัญและกำหนดรูปแบบ
การบริหารจัดการในลักษณะกลุ่ม ปตท. เพื่อสร้างให้เกิดพลัง
ร่วมและมีประสิทธิภาพในการดำเนินธุรกิจร่วมกัน (Synergy)

ด้วยการเสนอแต่งตั้งให้กรรมการหรือผู้บริหารของ ปตท. ไปเป็น
กรรมการในบริษัทในกลุ่ม ปตท. เพื่อกำกับดูแลให้บริษัทดังกล่าว
กำหนดนโยบายและดำเนินธุรกิจที่สอดคล้องกับนโยบายของ ปตท.
ให้เกิดประโยชน์และสร้างมูลค่าเพิ่มให้กับผู้มีส่วนได้เสียทุกกลุ่ม
ทั้งนี้ วัตถุประสงค์ของการเสนอบุคคลเพื่อไปเป็นกรรมการ
ในบริษัทอื่นมีดังนี้

1. เพื่อกำกับดูแลการบริหารจัดการให้เป็นไปตามนโยบาย
ของบริษัทในกลุ่ม ปตท. และติดตาม ประเมินผลภาพรวมการ
ดำเนินธุรกิจของบริษัทในกลุ่ม ปตท. ให้สอดคล้องกับนโยบาย
ของ ปตท. ในทิศทางเดียวกันกับ ปตท. และมีมาตรฐานใกล้เคียงกัน

2. เป็นการสร้าง Synergy ให้กับธุรกิจของบริษัทในกลุ่ม
ปตท. เพื่อให้เกิดการประสานประโยชน์และการสร้างมูลค่าเพิ่มให้
กับทุกองค์กรที่เกี่ยวข้อง รวมถึงประเทศ

3. เพื่อนำประสบการณ์ความสามารถเฉพาะด้านไปช่วย
เหลือธุรกิจ เช่น การนำความรู้ด้านการเงินไปช่วยปรับปรุง
พัฒนาด้านบัญชี การเงิน ให้บริษัทอื่นๆ ดำเนินธุรกิจได้เติบโต
ต่อไปอย่างเข้มแข็งซึ่งรวมถึงการไปช่วยเหลือบริษัทที่ไม่ได้อยู่
ในกลุ่ม ปตท. รวมทั้งสามารถนำความรู้และประสบการณ์ที่ได้
ไปทำหน้าที่เป็นกรรมการกำกับดูแลบริษัทชั้นนำเหล่านั้นกลับ
มาช่วยเสริมประโยชน์ให้กับ ปตท. และเป็นการสร้างความสัมพันธ์

ที่ดี เพื่อเสริมสร้างเครือข่ายพันธมิตรทางธุรกิจให้กับ ปตท. ด้วย
4. ถือเป็นหน้าที่หนึ่งในการปฏิบัติหน้าที่ของกรรมการ
และผู้บริหาร

ค่าตอบแทนของกรรมการและผู้บริหาร

➔ ค่าตอบแทนที่กรรมการได้รับเป็นรายบุคคล ในปี 2552

หน่วย : บาท

ลำดับ ที่	ชื่อ - นามสกุล	จำนวน วัน	โบนัส	เบี้ยประชุม กรรมการฯ (รวมเบี้ย รายเดือน)	เบี้ยประชุม กรรมการฯ เฉพาะเรื่อง	รวมค่าเบี้ย ประชุม	รวมค่า ตอบแทน
1.	นายณอคุณ สิทธิพงศ์	365	2,500,000.00	800,000.00	-	800,000.00	3,300,000.00
2.	นายจุลยุทธ หิรัญะสวัสดิ์	365	2,000,000.00	640,000.00	372,000.00	1,012,000.00	3,012,000.00
3.	นายจักรมณต์ ผาสุกวานิช	365	2,000,000.00	640,000.00	120,000.00	760,000.00	2,760,000.00
4.	นายอำพน กิตติอำพน	365	2,000,000.00	620,000.00	126,000.00	746,000.00	2,746,000.00
5.	คุณพรทิพย์ จาละ	365	2,000,000.00	640,000.00	300,000.00	940,000.00	2,940,000.00
6.	คุณหญิงชฎา วัฒนศิริธรรม	365	2,000,000.00	620,000.00	417,750.00	1,037,750.00	3,037,750.00
7.	นายนริศ ชัยสูตร	365	2,000,000.00	620,000.00	-	620,000.00	2,620,000.00
8.	นายชัยเกษม นิตสิริ	365	2,000,000.00	620,000.00	114,000.00	734,000.00	2,734,000.00
9.	นายอนุวัฒน์ เมธีวิบูลวุฒิ	365	2,000,000.00	620,000.00	-	620,000.00	2,620,000.00
10.	นายวัชรกิติ วัชโรทัย	266	1,457,534.25	481,000.00	72,000.00	553,000.00	2,010,534.25
11.	นายสุรพล นิตไกรพจน์	266	1,457,534.25	481,000.00	72,000.00	553,000.00	2,010,534.25
12.	นายสุรชัย ภูประเสริฐ	266	1,457,534.25	481,000.00	-	481,000.00	1,938,534.25
13.	นางเบญญา หลุยเจริญ	247	1,353,424.66	442,000.00	-	442,000.00	1,795,424.66
14.	นายพิชัย ชุนหวาชิร	189	1,035,616.44	345,000.00	-	345,000.00	1,380,616.44
15.	นายประเสริฐ บุญสัมพันธ์	365	2,000,000.00	640,000.00	-	640,000.00	2,640,000.00
	รวมทั้งสิ้น		27,261,643.85	8,690,000.00	1,593,750.00	10,283,750.00	37,545,393.85

กรรมการครบวาระและลาออกระหว่างปี

หน่วย : บาท

ลำดับ ที่	ชื่อ - นามสกุล	จำนวน วัน	โบนัส	เบี้ยประชุม กรรมการฯ (รวมเบี้ย รายเดือน)	เบี้ยประชุม กรรมการฯ เฉพาะเรื่อง	รวมค่าเบี้ย ประชุม	รวมค่า ตอบแทน
1.	นางพรรณณี สดาวโรตม	7	38,356.16	5,806.45	-	5,806.45	44,162.61
2.	พล.อ.สมศักดิ์ อัดตะนันท์	100	547,945.21	140,000.00	30,000.00	170,000.00	717,945.21
3.	ม.ล.ปาดนสาร หัสตินทร	100	547,945.21	160,000.00	24,000.00	184,000.00	731,945.21
4.	นายพานิช พงศ์พิโรตม	142	778,082.19	220,322.58	-	220,322.58	998,404.77
	รวมทั้งสิ้น		1,912,328.77	526,129.03	54,000.00	580,129.03	2,492,457.80

- หมายเหตุ :
- นางพรณี สดาวโรตม ลาออกจากการเป็นกรรมการ เมื่อวันที่ 7 มกราคม 2552 (นางเบญจฯ หลุยเจริญ ดำรงตำแหน่งแทนเมื่อวันที่ 29 เมษายน 2552)
 - พล.อ.สมศักดิ์ อุตตะนันท์ ครบวาระการเป็นกรรมการ เมื่อวันที่ 10 เมษายน 2552 (นายวัชรกิติ วัชรโรทัย ดำรงตำแหน่งแทนเมื่อวันที่ 10 เมษายน 2552)
 - ม.ล.ปาดसार หัสตินทร ครบวาระการเป็นกรรมการ เมื่อวันที่ 10 เมษายน 2552 (นายสุรพล นิตไกรพจน์ ดำรงตำแหน่งแทนเมื่อวันที่ 10 เมษายน 2552)
 - นายโอฬาร ไชยประวัติ ลาออกจากการเป็นกรรมการเมื่อ 22 กันยายน 2551 ซึ่งมีกำหนดครบวาระการเป็นกรรมการเมื่อวันที่ 10 เมษายน 2552 (นายสุรชัย กุประเสริฐ ดำรงตำแหน่งแทนเมื่อวันที่ 10 เมษายน 2552)
 - นายพานิช หงส์พิโรตม ลาออกจากการเป็นกรรมการ เมื่อวันที่ 22 พฤษภาคม 2552 (นายพิชัย ชุณหวิธร์ ดำรงตำแหน่งแทนเมื่อวันที่ 26 มิถุนายน 2552)

สรุปเปรียบเทียบค่าตอบแทนกรรมการ ปี 2549 / ปี 2550 / ปี 2551 และปี 2552

หน่วย : บาท

ค่าตอบแทน	ปี 2549		ปี 2550		ปี 2551		ปี 2552	
	จำนวน ราย	จำนวนเงิน	จำนวน ราย	จำนวนเงิน	จำนวน ราย	จำนวนเงิน	จำนวน ราย	จำนวนเงิน
เงินเบี้ยประชุม	15	10,920,500.00	15	11,764,919.36	15	10,470,258.07	15	10,863,879.03
โบนัสรวม	15	29,409,589.03	15	30,294,520.55	15	25,852,400.09	15	29,173,972.62
รวม		40,330,089.03		42,059,439.91		36,322,658.16		40,037,851.65

➔ ค่าตอบแทนผู้บริหาร

ค่าตอบแทนผู้บริหารเป็นไปตามนโยบายและหลักเกณฑ์ที่กรรมการ ปตท. กำหนด ซึ่งเชื่อมโยงกับผลการดำเนินงานของ ปตท. ตามระบบประเมินผลรัฐวิสาหกิจ (Performance Agreement: PA) กำหนดโดยกระทรวงการคลัง ซึ่งประธานเจ้าหน้าที่บริหาร/กรรมการผู้จัดการใหญ่ และผู้บริหารทุกระดับร่วมกันกำหนดตัวชี้วัดและตั้งค่าเป้าหมาย (Key Performance Indicators : KPIs) ไว้แต่ละปี เพื่อเป็นแนวทางในการดำเนินธุรกิจและนำไปใช้ในการประเมินผลการปฏิบัติงานของประธานเจ้าหน้าที่บริหาร/กรรมการผู้จัดการใหญ่และผู้บริหารทุกระดับ โดยคณะกรรมการกำหนดค่าตอบแทนเป็นผู้พิจารณา กำหนดค่าตอบแทนให้

สะท้อนถึงผลการปฏิบัติงาน (Performance Management) ตลอดจนแนวปฏิบัติและมาตรฐานของกลุ่มธุรกิจชั้นนำประเภทเดียวกัน พร้อมทั้งนำเสนอหลักการและจำนวนค่าตอบแทนที่เหมาะสมต่อคณะกรรมการบริษัทเพื่อพิจารณาและอนุมัติ

ประธานเจ้าหน้าที่บริหารและกรรมการผู้จัดการใหญ่ และผู้บริหารระดับสูงของ ปตท. จำนวนรวมทั้งสิ้น 8 ท่าน ได้รับค่าตอบแทนจาก ปตท. ณ วันที่ 31 ธันวาคม 2552 เป็นเงินจำนวนรวมทั้งสิ้น 80,205,650 บาท (ไม่รวมผู้บริหารระดับสูงที่ไปปฏิบัติงานในบริษัทที่ ปตท. ถือหุ้น และผู้บริหารระดับสูงของบริษัทที่ ปตท. ถือหุ้น ที่มาปฏิบัติงานที่ ปตท.) ตามรายละเอียดดังนี้

ค่าตอบแทนรวมของผู้บริหารระดับสูงของ ปตท.

หน่วย : บาท

ค่าตอบแทน	ปี 2549		ปี 2550		ปี 2551		ปี 2552	
	จำนวน ราย	จำนวนเงิน	จำนวน ราย	จำนวนเงิน	จำนวน ราย	จำนวนเงิน	จำนวน ราย	จำนวนเงิน
เงินเดือนรวม	7	45,145,600.00	7	51,815,390.00	8	53,415,360.00	8	52,677,119.00
โบนัสรวม	7	31,668,840.00	7	22,572,960.00	8	24,624,681.00	8	24,143,679.00
รวม		76,814,760.00		74,388,350.00	8	78,040,041.00	8	76,820,798.00

เงินสมทบกองทุนสำรองเลี้ยงชีพสำหรับผู้บริหารระดับสูงของ ปตท.

หน่วย : บาท

คำตอบแทน	ปี 2549		ปี 2550		ปี 2551		ปี 2552	
	จำนวนราย	จำนวนเงิน	จำนวนราย	จำนวนเงิน	จำนวนราย	จำนวนเงิน	จำนวนราย	จำนวนเงิน
เงินสมทบกองทุนสำรองเลี้ยงชีพ	6	3,005,232.00	6	3,659,601.00	7	3,629,844.00	7	3,384,852.00
รวม	6	3,005,232.00	6	3,659,601.00	7	3,629,844.00	7	3,384,852.00

กริยาบุคคล

ปตท. มีความเชื่อมั่นว่าการเจริญเติบโตขององค์กรขึ้นอยู่กับพนักงานที่มีคุณภาพ ดังนั้น ปตท. จึงมีนโยบายมุ่งเน้นที่จะพัฒนาและปรับปรุงระบบการบริหาร และระบบการพัฒนาบุคคล ให้มีความทันสมัย สอดคล้องกับเทคโนโลยี และเป็นไปตามมาตรฐานสากล เพื่อที่จะเสริมสร้างและพัฒนาให้พนักงาน เป็นทั้งคนดี และคนเก่ง ตลอดจนมีส่วนร่วมในการพัฒนาและช่วยเหลือสังคมโดยส่วนรวม และมุ่งเน้นให้พนักงานเป็นกลไกหลักในการพัฒนาให้ ปตท. ไปสู่ความเป็นองค์กรแห่งความเป็นเลิศ (High Performance Organization) เพื่อเพิ่มขีดความสามารถในการแข่งขัน และตอบสนองต่อการเปลี่ยนแปลงขององค์กร

จำนวนพนักงาน ปตท. (รวมพนักงานที่ไปปฏิบัติงาน

Secondment ในบริษัทในกลุ่ม ปตท.) ณ วันที่ 31 ธันวาคม 2552 เท่ากับ 3,681 คน ทั้งนี้ในปี 2552 ปตท. ยังคงดำเนินการจัดทำแผนอัตรากำลังคนให้สอดคล้องต่อการดำเนินธุรกิจ ภายใต้ความผันผวนของสภาวะเศรษฐกิจ โดยให้ความสำคัญกับการจัดสรรทรัพยากรในจุดที่ก่อให้เกิดมูลค่าเพิ่ม หรือมีความจำเป็น ต่อเนื่องจากการลงทุน นอกจากนี้ ยังได้จัดทำแผนและดำเนินการพัฒนาศักยภาพพนักงานอย่างจริงจังในทุกระดับ ตลอดจนปรับขั้นตอนการทำงานให้มีประสิทธิภาพมากยิ่งขึ้น

⇒ จำนวนบุคลากรและคำตอบแทนบุคลากร

จำนวนบุคลากรแบ่งตามกลุ่มธุรกิจ ปี 2549 - 2552 มีรายละเอียด ดังนี้

หน่วย : คน

กลุ่มธุรกิจ	ปี 2549		ปี 2550		ปี 2551		ปี 2552	
	ปตท.	กลุ่ม ปตท.	ปตท.	กลุ่ม ปตท.	ปตท.	กลุ่ม ปตท.	ปตท.	กลุ่ม ปตท.
1. ก๊าซธรรมชาติ	1,057	-	1,108	-	1,162	-	1,196	-
2. น้ำมัน	1,239	-	1,254	-	1,234	-	1,199	-
3. ปิโตรเคมีและการกลั่น	64	-	75	-	70	-	72	-
4. สนับสนุน และปฏิบัติงานในบริษัทที่ ปตท. ถือหุ้น	824 ^{1/}	251 ^{2/}	851 ^{1/}	256 ^{2/}	899 ^{1/}	271 ^{2/}	938 ^{1/}	276 ^{2/}
5. บริษัทย่อยและกิจการร่วมค้า	-	4,768	-	7,086	-	7,718	-	7,676
รวม	3,184	5,019	3,288	7,342	3,365	7,989	3,405	7,952

หมายเหตุ : 1/ ไม่รวมพนักงาน ปตท. ที่ไปปฏิบัติงานในบริษัทในเครือ
2/ พนักงาน ปตท. ที่ไปปฏิบัติงานในบริษัทในเครือ

ค่าตอบแทนแก่บุคลากร (ไม่รวมกรรมการผู้จัดการใหญ่และผู้บริหารระดับสูง)

หน่วย : บาท

ค่าตอบแทน	ปี 2549	ปี 2550	ปี 2551	ปี 2552
เงินเดือนรวม	2,313,239,842	2,523,442,073	2,775,721,471	2,900,872,989
โบนัสรวม	1,138,238,033	1,263,194,610	1,258,216,945	1,336,855,751
เงินสมทบกองทุนสำรองเลี้ยงชีพ	228,214,687	249,207,450	274,276,975	280,726,154
อื่นๆ (ถ้ามี)	993,909,544	1,104,896,055	1,376,170,707	1,346,214,160
รวม	4,673,602,107	5,140,740,190	5,684,386,099	5,864,669,055

➔ **ค่าตอบแทนอื่นๆ**

ปตท. ได้จัดสวัสดิการและค่าตอบแทนอื่นๆ นอกเหนือจากเงินเดือน โบนัส และเงินสมทบกองทุนสำรองเลี้ยงชีพให้กับผู้บริหารและพนักงานตามความเหมาะสมกับสถานะเศรษฐกิจ การดำรงชีพ ตลอดจนมาตรฐานของกลุ่มบริษัทในธุรกิจชั้นนำประเภทเดียวกัน อาทิ ค่าเช่าบ้าน ค่าปฏิบัติงานต่างจังหวัด ค่าล่วงเวลา เป็นต้น และในปี 2548 และปี 2549 ปตท. ยังได้ขออนุมัติจัดสรรสิทธิในการซื้อหุ้นสามัญ (Warrant) รวม 2 ครั้ง จำนวน 60,000,000 หน่วย ให้แก่ กรรมการผู้จัดการใหญ่ ผู้บริหาร พนักงาน ปตท. และพนักงานบริษัทในกลุ่มที่มาปฏิบัติงานประจำในตำแหน่งงานของ ปตท. เพื่อเป็นการสร้างแรงจูงใจและตอบแทนการปฏิบัติงานของผู้บริหาร และพนักงาน ให้มุ่งปฏิบัติหน้าที่อย่างเต็มความสามารถอย่างต่อเนื่อง ตลอดจนสร้างความรู้สึกรักเป็นเจ้าของและการมีส่วนร่วมในการบริหารและพัฒนาองค์กร ซึ่งจะส่งผลดีต่อการปฏิบัติงานและการดำเนินธุรกิจของ ปตท. ในอนาคต ทั้งนี้ รายละเอียดได้รายงานไว้ในหัวข้อ “ใบสำคัญแสดงสิทธิที่จะซื้อหุ้นสามัญของ ปตท. แล้ว”

➔ **การพัฒนาและปรับปรุงระบบทรัพยากรบุคคล**

เพื่อให้องค์กรพัฒนาไปสู่การเป็นองค์กรแห่งความเป็นเลิศ ในปี 2552 ปตท. ได้พัฒนาและปรับปรุงระบบการบริหารและพัฒนาทรัพยากรบุคคลให้มีประสิทธิภาพมากขึ้น โดยมีวัตถุประสงค์เพื่อที่จะพัฒนาและใช้ประโยชน์จากทรัพยากรบุคคล

ให้เต็มศักยภาพ เพื่อให้องค์กรบรรลุวัตถุประสงค์ในการดำเนินธุรกิจ และสนับสนุนให้พนักงานได้ใช้ความรู้ความสามารถของตนเองอย่างเต็มที่ รวมถึงการมีโอกาสดำเนินงานในหน้าที่การงาน และเติบโตไปพร้อมๆ ความสำเร็จขององค์กรด้วย เช่น

• **พัฒนาองค์กรอย่างยั่งยืน ด้วยกลไก Learning Organization**

ปตท. ได้พัฒนาระบบสำหรับจัดเก็บข้อมูลองค์ความรู้ (Knowledge Management) ที่สำคัญขององค์กร โดยสนับสนุนให้ผู้บริหารและพนักงานมีการจัดเก็บข้อมูลองค์ความรู้ให้เป็นระบบและเป็นปัจจุบัน รวมทั้งเปิดโอกาสให้พนักงานทุกระดับสามารถใช้ประโยชน์ได้จากระบบฐานข้อมูลดังกล่าว ซึ่งจะช่วยให้พนักงานสามารถเรียนรู้ แก้ไขปัญหาต่างๆ ได้อย่างมีประสิทธิภาพ และช่วยส่งเสริมให้พนักงานพัฒนาศักยภาพได้ด้วยตนเองอย่างต่อเนื่อง ซึ่งเป็นรากฐานสำคัญในการนำไปสู่การเป็นองค์กรแห่งความเป็นเลิศ กรรมการผู้จัดการใหญ่ได้แสดงความคิดเห็นในประเด็น Learning Organization ไว้ดังนี้

“การที่เราจะมุ่งไปสู่องค์กรแห่งความเป็นเลิศได้นั้น ก็ด้วยกำลังสติปัญญาของคน Learning เป็น Lifetime หยุดไม่ได้”

• **สร้างพนักงานให้เป็น คนเก่ง และ คนดี ขององค์กรและสังคม**
นอกเหนือจากระบบการบริหารทรัพยากรบุคคล ที่มุ่งเน้นพัฒนาพนักงาน ปตท. ให้เป็นคนเก่ง หรือเป็นผู้ที่มีศักยภาพสามารถตอบสนองต่อความคาดหวังขององค์กรในการดำเนินธุรกิจได้แล้ว ปตท. ยังให้ความสำคัญต่อการพัฒนาพนักงาน ให้เป็น

พิธีมอบรางวัลพนักงานดีเด่นในวันคล้ายวันสถาปนา ปตท.

คนดี มีส่วนร่วมในการพัฒนาและช่วยเหลือสังคม (Corporate Social Responsibility) รวมทั้งยึดหลักบรรษัทภิบาลที่ดี (Corporate Governance) เป็นกรอบให้ผู้บริหารและพนักงานถือปฏิบัติ ทั้งนี้ ปตท. มีความเชื่อมั่นว่าการพัฒนาพนักงานให้เป็นคนเก่ง และคนดีนั้น จะช่วยให้องค์กรเจริญเติบโตอย่างมั่นคงและยั่งยืนในระยะยาว

ทั้งนี้ ในปี 2552 ได้มีการแลกเปลี่ยนความรู้และประสบการณ์ทางด้านการบริหารทรัพยากรบุคคล และร่วมกันจัดทำการศึกษาตรวจสอบค่าตอบแทน (Compensation Survey) ด้วยความร่วมมือของ บริษัทชั้นนำในประเทศไทย 7 บริษัท และบริษัทที่ประกอบธุรกิจน้ำมันและก๊าซธรรมชาติ

- ร่วมประสาน เพื่อกำหนดเป้าหมาย และทิศทางการดำเนินงานขององค์กร

ปตท. ได้มุ่งเน้นให้ผู้บริหารและพนักงานในทุกระดับร่วมกันกำหนดแผนงานให้สอดคล้องกับทิศทางและเป้าหมายขององค์กร ซึ่งจะส่งผลให้การดำเนินธุรกิจทั่วทั้งองค์กรมุ่งไปสู่จุดมุ่งหมายเดียวกัน ได้อย่างมีประสิทธิภาพ โดยผู้บริหารระดับสูงของ ปตท. และบริษัทในกลุ่มที่เกี่ยวข้องทั้งหมด รวมทั้งสายงานสนับสนุนมาร่วมประชุมหารือและกำหนดวิสัยทัศน์และทิศทางขององค์กรร่วมกัน และถ่ายทอดทิศทางดังกล่าวไปสู่หน่วยงานภายในสายงานต่างๆ จากกลยุทธ์ธุรกิจเป็นแผนธุรกิจ และแผนการใช้งบประมาณที่มีความสอดคล้องในทิศทางเดียวกัน

ในปี 2552 พนักงาน ปตท. ทุกระดับได้กำหนดวัตถุประสงค์และตัวชี้วัด (Key Performance Indicators : KPIs) ที่ถ่ายทอดลงมาตามลำดับเป็นรายบุคคล ตั้งแต่ระดับองค์กร หน่วยงาน ลงมาจนถึงพนักงาน ทั้งนี้ วัตถุประสงค์และตัวชี้วัดที่พนักงานกำหนดนั้น จะใช้เป็นกรอบการปฏิบัติงานและมาตรฐานการประเมินผลการปฏิบัติงานของพนักงานแต่ละบุคคล รวมทั้งปรับปรุงการประเมินขีดความสามารถของพนักงาน ในระบบ Competency ทั้งหัวข้อที่ใช้ในการประเมินและวิธีการประเมิน โดยมีการจัดทำและทบทวนระบบการประเมินระบบ COACH ซึ่งเป็นโปรแกรมใช้ในการประเมินขีดความสามารถพนักงาน พร้อมทั้งปรับปรุงคู่มือการใช้งาน และมีการนำระบบต่างๆ มาใช้เพื่อสร้างประสิทธิภาพในการดำเนินงานด้านการบริหารทรัพยากรบุคคล เช่น ระบบประเมินขีดความสามารถ (Competency)

ของพนักงาน ระบบ Career Management ซึ่งเป็นระบบการวางแผนอาชีพสำหรับพนักงาน และระบบ Employee Self Service ซึ่งเป็นระบบจัดการส่วนบุคคลของพนักงานบนเครือข่ายคอมพิวเตอร์องค์กร เป็นต้น

- พัฒนาการพนักงานตามสายอาชีพที่กำหนด และสอดคล้องกับการดำเนินธุรกิจขององค์กร
- การพัฒนาพนักงานถือเป็นหัวใจของระบบการบริหารทรัพยากรบุคคล ดังนั้น ปตท. จึงได้พัฒนาระบบบริหารอาชีพของพนักงานให้มีประสิทธิภาพมากขึ้น แบ่งการดำเนินงานเป็น 2 กลุ่ม ที่เชื่อมโยงกันอย่างชัดเจนและมีประสิทธิภาพ คือ กลุ่มผู้บริหารระดับสูง และกลุ่มพนักงาน
- กลุ่มผู้บริหารระดับสูง (ระดับเทียบเท่าผู้จัดการฝ่ายขึ้นไป) เป็นการบริหารจัดการในรูปแบบกลุ่ม ปตท. (Group

Leader Development) เพื่อรองรับความต้องการผู้บริหารระดับสูง ทั้งในเชิงปริมาณและคุณภาพ ซึ่งมีกระบวนการคัดเลือกประเมินศักยภาพ และจัดทำแผนพัฒนาตัวบุคคลอย่างเป็นระบบ มีคณะผู้บริหารระดับ CEO ของกลุ่ม ปตท. เรียกว่า คณะกรรมการบริหารและพัฒนาผู้บริหารของกลุ่ม ปตท. (PTT Group Human Resources Management and Development Committee : PTTGMC) เป็นผู้ดูแล

- **กลุ่มพนักงาน** เป็นการบริหารจัดการภายในสายงานของ ปตท. หรือภายในของแต่ละบริษัทในกลุ่ม สำหรับ ปตท. ได้กำหนดให้จัดตั้ง คณะกรรมการที่ปรึกษาระบบการบริหารสายอาชีพ (Career Management Counseling Committee : CMCC) และกลุ่มที่ปรึกษาสายอาชีพ (Career Counseling Teams : CCT) รวม 14 สายอาชีพ ให้มีหน้าที่ความรับผิดชอบในการกำหนดและพัฒนาพนักงานเป็นรายบุคคลให้มีความรู้ความสามารถที่เหมาะสม เพื่อรองรับทิศทางการดำเนินธุรกิจในอนาคต ทั้งนี้ วัตถุประสงค์ในการบริหารสายอาชีพนั้นก็เพื่อมุ่งเน้นให้พนักงานมีความรู้ ความชำนาญสูงสุดในสายอาชีพ และเตรียมความพร้อมสำหรับการเติบโตขึ้นดำรงตำแหน่งผู้บริหารระดับสูงต่อไปในอนาคต โดยองค์กร ผู้บริหาร และพนักงานร่วมกันกำหนดแนวทางในการพัฒนาพนักงาน ทั้งในรูปแบบการฝึกอบรมที่เหมาะสมตาม Competency และ Career Profile รวมถึงการหมุนเวียนเปลี่ยนหน้าที่ความรับผิดชอบเพื่อให้พนักงานสามารถพัฒนาทักษะความชำนาญจากประสบการณ์ในตำแหน่งหน้าที่ใหม่ ตลอดจนการแต่งตั้งและเลื่อนระดับพนักงานให้เหมาะสมกับหน้าที่ความรับผิดชอบและศักยภาพของพนักงาน ซึ่งการพัฒนาพนักงานให้เหมาะสมตามความสามารถและความต้องการของพนักงาน และองค์กรนั้น จะนำ ปตท. ไปสู่ความสำเร็จตามเป้าหมายที่กำหนดไว้ในที่สุด

ทั้งนี้ ในปี 2552 มีการกำหนด โครงการพัฒนาผู้บริหารของกลุ่ม ปตท. (Group Leadership Development Program: GLDP) โปรแกรมการพัฒนากลุ่มศักยภาพสำหรับผู้บริหารระดับ 10-12 (Leadership Development Program : LDP) และจัดทำแผนพัฒนารายบุคคล (Individual Competency Development Program : ICDP) ซึ่งเป็นโครงการที่นำเอาศักยภาพของผู้นำและศักยภาพของพนักงานออกมาช่วยผลักดันให้ ปตท. บรรลุวัตถุประสงค์ขององค์กร

- สร้างสัมพันธภาพที่ดีระหว่างผู้บริหารและพนักงาน เพื่อเป้าหมายเดียวกัน

ปตท. ได้จัดให้มีรูปแบบการสื่อสารระหว่างผู้บริหารและพนักงาน เพื่อให้พนักงานทุกระดับได้รับทราบถึงแนวทางการดำเนินงานขององค์กร อุปสรรคหรือผลกระทบที่อาจจะเกิดขึ้น และเปิดโอกาสให้พนักงานแสดงความคิดเห็นและมีส่วนร่วมในการพัฒนาและปรับปรุงประสิทธิภาพการดำเนินงานขององค์กร ในปี 2552 นอกเหนือจากการประชุมคณะกรรมการกิจการสัมพันธ์ ปตท. ที่กำหนดวาระการประชุมอย่างน้อยเดือนละหนึ่งครั้ง ยังมีการประชุมคณะกรรมการร่วมปรึกษาหารือ (Joint Consultation Committee : JCC) ที่กำหนดให้มีการประชุม

ร่วมกันระหว่างผู้บริหารและพนักงานในหน่วยงานภูมิภาคทั่วประเทศ นอกจากนี้ ประธานเจ้าหน้าที่บริหาร/กรรมการผู้จัดการใหญ่ยังได้จัดประชุมสื่อความกับพนักงานอย่างต่อเนื่องเป็นระยะมาโดยตลอด รวมทั้งการประชุมระหว่างผู้บริหารและพนักงานทั้งในและนอกสังกัด และการสำรวจความพึงพอใจของพนักงาน เพื่อรับทราบแนวคิดและหาทางแก้ไขและปรับปรุงโดย ปตท. มีความเชื่อมั่นว่าการสื่อความที่ดี และการแลกเปลี่ยนความคิดเห็น ระหว่างผู้บริหารและพนักงานจะนำไปสู่สัมพันธภาพที่ดีระหว่างผู้บริหารและพนักงานทุกระดับ และทำให้บรรลุเป้าหมายขององค์กรร่วมกัน รวมทั้งได้ดำเนินการ สอบถามความต้องการพื้นฐานด้านทรัพยากรบุคคลของผู้บริหารและพนักงานผ่านการดำเนินงานของคณะกรรมการหลายคน เช่น คณะกรรมการจัดการทรัพยากรบุคคล คณะกรรมการกิจการสัมพันธ์ ปตท. และคณะกรรมการบริหารสายอาชีพ เป็นต้น และมีการสำรวจความคิดเห็นของพนักงานโดยที่ปรึกษาผู้เชี่ยวชาญทางด้านการบริหารทรัพยากรบุคคลภายนอกจำนวน 1 ครั้ง และมีการร่วมมือกับบริษัทในกลุ่ม ปตท. เพื่อพัฒนาระบบฐานข้อมูลผู้บริหารของกลุ่มร่วมกัน และจัดทำแผนพัฒนาผู้บริหารระดับสูงของกลุ่ม ปตท. ร่วมกัน

- กำหนดให้มีค่านิยมร่วมของกลุ่ม ปตท. (PTT Group Core Value)

ในปี 2551 ได้มีการกำหนดค่านิยมร่วมในการทำงานของกลุ่ม ปตท. ซึ่งมีคำย่อว่า SPIRIT โดยมีความหมาย ดังนี้

Synergy	= สร้างพลังร่วมอันยิ่งใหญ่
Performance Excellence	= ร่วมมุ่งสู่การเป็นเลิศ
Innovation	= ร่วมสร้างนวัตกรรม
Responsibility for Society	= ร่วมรับผิดชอบต่อสังคม
Integrity & Ethics	= ร่วมสร้างพลังความดี
Trust & Respect	= ร่วมใจสร้างความเชื่อมั่น

วัตถุประสงค์ของค่านิยมร่วม เพื่อให้เกิดความเชื่อ การตัดสินใจและพฤติกรรมที่สอดคล้องกับวิสัยทัศน์ของกลุ่ม ปตท. และส่งเสริมคุณภาพชีวิตในการทำงานของพนักงาน

ในปี 2552 ได้กำหนดแนวทางในการกำหนดพฤติกรรมหลักของ “SPIRIT” เพื่อให้เกิดการปฏิบัติอย่างเป็นรูปธรรมที่มุ่งเน้นในเรื่องของกลยุทธ์ การสื่อสาร ความภาวะผู้นำ การเชื่อมโยงกับระบบในองค์กร วัฒนธรรมและความผูกพันของพนักงาน รวมทั้งภาพลักษณ์องค์กร โดยการสัมภาษณ์ ตอบแบบสอบถาม และจัดทำ Focus Group สำหรับผู้บริหารในบริษัทกลุ่ม ปตท.

การกำกับดูแลกิจการ

คณะกรรมการ ปตท. มีเจตนารมณ์ที่มุ่งมั่นดำเนินธุรกิจภายใต้หลักการกำกับดูแลกิจการที่ดี โดยนำหลักเกณฑ์การกำกับดูแลกิจการที่ดีสำหรับบริษัทจดทะเบียน และระเบียบปฏิบัติของคณะกรรมการกำกับหลักทรัพย์และตลาดหลักทรัพย์มาเป็นแนวทางหลักในการกำกับดูแลและส่งเสริมให้ ปตท. เป็นองค์กรที่มีประสิทธิภาพ ในการบริหารจัดการ มีคุณธรรมและจริยธรรมในการดำเนินธุรกิจ และมีความรับผิดชอบต่อสังคม ชุมชน และสิ่งแวดล้อม ซึ่งเป็นพื้นฐานของการเจริญเติบโตอย่างยั่งยืน

นับตั้งแต่แปลงสภาพเป็น บริษัท ปตท. จำกัด (มหาชน) และกระจายหุ้นในตลาดหลักทรัพย์แห่งประเทศไทย ปลายปี 2544 ปตท. ให้ความสำคัญในด้านการกำกับดูแลกิจการที่ดีมาโดยตลอด โดยได้มีการกำหนดให้ ปตท. “ต้องจัดทำนโยบายเกี่ยวกับจรรยาบรรณทางธุรกิจ ตลอดจนจริยธรรมในการประกอบธุรกิจของคณะกรรมการ ผู้บริหารระดับสูง ฝ่ายจัดการ และพนักงานตามระบบการกำกับดูแลกิจการที่ดี เพื่อเป็นแนวทางปฏิบัติขององค์กรที่ได้มาตรฐานและเป็นแนวทางที่ถูกต้อง” ไว้ในข้อบังคับของบริษัท ปตท. จำกัด (มหาชน)

จากข้อบังคับบริษัทดังกล่าว ได้มีการจัดทำเป็นระเบียบบริษัทว่าด้วยการกำกับดูแลกิจการที่ดี พ.ศ. 2544 พร้อมทั้งจัดทำคู่มือหลักการกำกับดูแลกิจการที่ดีของ ปตท. และส่งมอบให้กรรมการ ผู้บริหารและพนักงานทุกคนลงนามรับทราบและถือปฏิบัติ โดยจัดทำคู่มือการกำกับดูแลกิจการที่ดี ปี 2544 เป็นฉบับแรก และต่อมาคณะกรรมการ ปตท. จัดให้มีการปรับปรุงอย่างต่อเนื่องอีกจำนวน 2 ฉบับ เพื่อให้มีความสอดคล้องกับสภาพแวดล้อมทางธุรกิจและสังคมที่เปลี่ยนแปลงไป

• **คู่มือการกำกับดูแลกิจการที่ดี**
คู่มือการกำกับดูแลกิจการที่ดี ฉบับปรับปรุงครั้งที่ 1 ปี 2548 คณะกรรมการกำกับดูแลกิจการที่ดี ได้กำหนดจรรยาบรรณและข้อพึงปฏิบัติที่ดีของคณะกรรมการ รวมทั้งได้พิจารณา ทบทวน ปรับปรุงเนื้อหาในคู่มือการกำกับดูแลกิจการที่ดีของ ปตท. ฉบับเดิมให้มีความสมบูรณ์และเป็นไปตามหลักสากลปฏิบัติยิ่งขึ้น โดยการจัดลำดับหัวข้อและเพิ่มเติมสาระให้ครบถ้วน ครอบคลุม เรื่องการปกป้องสิทธิของผู้ถือหุ้น การส่งเสริมให้ผู้ถือหุ้นใช้สิทธิ โดยครอบคลุมสิทธิพื้นฐานตามกฎหมาย เช่น การมีส่วนร่วมแบ่ง ในกำไรของกิจการ การซื้อขายหรือโอนหุ้น การได้รับข่าวสาร ข้อมูลของกิจการอย่างเพียงพอ การเข้าร่วมประชุมเพื่อใช้สิทธิ ออกเสียงในที่ประชุมผู้ถือหุ้นเพื่อแต่งตั้งหรือถอดถอนกรรมการ กำหนดค่าตอบแทนกรรมการ แต่งตั้งผู้สอบบัญชีและกำหนด จำนวนเงินค่าสอบบัญชี รวมทั้งเรื่องที่มีผลกระทบต่อบริษัท

• **คู่มือการกำกับดูแลกิจการที่ดี ฉบับปรับปรุงครั้งที่ 2 ปี 2552** คณะกรรมการกำกับดูแลกิจการที่ดี ได้มอบนโยบายให้มีการปรับปรุงคู่มือการกำกับดูแลกิจการที่ดี ฉบับปรับปรุง ครั้งที่ 1 / 2548 โดยดำเนินการปรับปรุงเนื้อหาให้เป็นไปตามหลักการ กำกับดูแลกิจการที่ดีสำหรับบริษัทจดทะเบียน ปี 2549 ของ ตลาดหลักทรัพย์ฯ และหลักการกำกับดูแลกิจการที่ดีของ The Organization for Economic Co-Operation and Development (OECD Principles of Corporate Governance) ในหลักการ 5 หมวด คือ สิทธิของผู้ถือหุ้น การปฏิบัติต่อผู้ถือหุ้นอย่างเท่าเทียมกัน บทบาทของผู้มีส่วนได้เสีย การเปิดเผยข้อมูลและความโปร่งใส และความรับผิดชอบต่อคณะกรรมการและปรับปรุงจรรยาบรรณ ธุรกิจในการดำเนินธุรกิจของ ปตท. และแนวปฏิบัติที่ดีโดยการ จัดหมวดหมู่ใหม่ และเพิ่มเติมจรรยาบรรณบางหัวข้อเช่น จรรยาบรรณว่าด้วยการเคารพกฎหมายและหลักสิทธิมนุษยชน จรรยาบรรณว่าด้วยทรัพย์สินทางปัญญาและการใช้ระบบคอมพิวเตอร์ เป็นต้น

โดยได้จัดพิมพ์คู่มือการกำกับดูแลกิจการที่ดีและจรรยาบรรณ ในการดำเนินธุรกิจของบริษัท ปตท. จำกัด (มหาชน) ฉบับปรับปรุง ครั้งที่ 2 และส่งมอบให้กรรมการ ผู้บริหารและพนักงานทุกคน ลงนามรับทราบและถือปฏิบัติ เมื่อเดือนธันวาคม 2552 และ ดำเนินการเผยแพร่คู่มือการกำกับดูแลกิจการที่ดี ฉบับปรับปรุง ครั้งที่ 2 บนระบบเครือข่าย PTT Intranet และบน Website ของ ปตท. โดยสรุปสาระสำคัญการดำเนินการด้านการกำกับดูแล กิจการเป็นดังนี้

➔ สิทธิของผู้ถือหุ้น

ปตท. ตระหนักเสมอว่าผู้ถือหุ้นทุกท่านเป็นเจ้าของ ปตท. สิ่งที่จะทำให้ผู้ถือหุ้นไว้วางใจและมั่นใจในการลงทุนกับธุรกิจของ ปตท. ก็คือการมีนโยบายหรือการดำเนินการที่รักษาสิทธิพื้นฐานที่ผู้ถือหุ้นพึงได้รับอย่างเป็นธรรมตามที่กฎหมายกำหนดหรือกฏเกณฑ์ รวมถึงการจัดการที่เหมาะสม มีประสิทธิภาพ และเกิดประสิทธิผลที่ดีที่สุด เป็นที่ยอมรับจากผู้ลงทุนและผู้เกี่ยวข้องทุกฝ่ายอยู่เสมอว่าเป็นกิจการที่มีการกำกับดูแลกิจการที่ดี

1. การจัดประชุมผู้ถือหุ้น

ปตท. ได้กำหนดให้มีการประชุมสามัญผู้ถือหุ้นปีละครั้ง ภายในเวลาไม่เกิน 4 เดือน นับแต่วันสิ้นสุดรอบปีบัญชีของ ปตท. และในกรณีที่มีความจำเป็นเร่งด่วนต้องเสนอวาระเป็นกรณีพิเศษซึ่งเป็นเรื่องที่กระทบหรือเกี่ยวข้องกับผลประโยชน์ของผู้ถือหุ้น หรือเกี่ยวข้องกับเงื่อนไขหรือกฎเกณฑ์ กฎหมายที่ใช้บังคับที่ต้องได้รับการอนุมัติจากผู้ถือหุ้นแล้ว บริษัทจะเรียกประชุมวิสามัญผู้ถือหุ้นเป็นกรณีไป ทั้งนี้ ในปี 2552 ปตท. ได้จัดการประชุมสามัญผู้ถือหุ้นในวันที่ 10 เมษายน 2552 ณ ห้องเพลนารี 1-3 ศูนย์ประชุมแห่งชาติสิริกิติ์ เขตคลองเตย กรุงเทพฯ มีกรรมการเข้าร่วมประชุม รวม 13 ท่าน กรรมการประกอบด้วย ประธานกรรมการ ประธานกรรมการเฉพาะเรื่องทุกคณะ ประธานเจ้าหน้าที่บริหาร / กรรมการผู้จัดการใหญ่ รวมทั้งมีผู้บริหารระดับสูงและผู้สอบบัญชีของ ปตท. โดยมีที่ปรึกษากฎหมายจำนวน 3 ท่าน ทำหน้าที่เป็นคนกลางในการตรวจสอบและการลงคะแนนเสียงกรณีมีข้อโต้แย้งตลอดการประชุม ซึ่งประธานกรรมการได้ดำเนินการประชุมอย่างครบถ้วนตามที่กฎหมายกำหนด และผลการประชุมมีมติอนุมัติในทุกวาระ อนึ่ง ในปี 2552 ไม่มีการเรียกประชุมวิสามัญผู้ถือหุ้น

2. การส่งหนังสือเชิญประชุมล่วงหน้า

ปตท. ได้มอบหมายให้ บริษัท ศูนย์รับฝากหลักทรัพย์ (ประเทศไทย) จำกัด ซึ่งเป็นนายทะเบียนหลักทรัพย์ของ ปตท. เป็นผู้ดำเนินการจัดส่งหนังสือเชิญประชุมที่มีรายละเอียดวาระการประชุม / ข้อมูลประกอบที่สำคัญและจำเป็นสำหรับการตัดสินใจ / ความเห็นของคณะกรรมการ / รายงานการประชุมที่ผ่านมา มีรายละเอียดครบถ้วน / รายงานประจำปีพร้อมทั้งเอกสารประกอบการประชุม / เอกสารที่ต้องใช้ในการมอบฉันทะและระเบียบวิธี การใช้โหวตเจเน โดยจัดส่งให้ผู้ถือหุ้นล่วงหน้ามากกว่า 14 วัน ก่อนวันประชุมผู้ถือหุ้น และได้ทำการประกาศลงในหนังสือพิมพ์รายวันทั้งฉบับภาษาไทยและภาษาอังกฤษ อย่างละ 1 ฉบับ ติดต่อกันต่อเนื่องฉบับละ 3 วัน ก่อนวันประชุม 3 วัน เพื่อบอกกล่าวเรียกประชุมผู้ถือหุ้นเป็นการล่วงหน้าเพียงพอสำหรับการเตรียมตัวก่อนมาเข้าร่วมประชุม

ทั้งนี้ ในการประชุมสามัญผู้ถือหุ้น ปตท. ได้นำข้อมูลหนังสือเชิญประชุมผู้ถือหุ้นและเอกสารประกอบเปิดเผยใน Website ของ ปตท. ที่ <http://www.pttplc.com> ก่อนล่วงหน้าวันประชุม 30 วัน

3. การอำนวยความสะดวกแก่ผู้ถือหุ้น

ในการจัดการประชุมผู้ถือหุ้น ปตท. ได้อำนวยความสะดวกให้กับผู้ถือหุ้นอย่างเท่าเทียมกันทุกราย ด้วยการจัดให้มีเจ้าหน้าที่คอยดูแล ต้อนรับ ให้ความสะดวกอย่างเพียงพอ การเตรียมการรักษาความปลอดภัย และแผนรับมือกรณีเกิดเหตุฉุกเฉินให้กับผู้ถือหุ้นทุกคน การเปิดบริการรับลงทะเบียนล่วงหน้า การจัดเจ้าหน้าที่ตรวจสอบเอกสารผู้เข้าร่วมการประชุม การเปิดรับลงทะเบียนก่อนเวลาประชุม 2 ชั่วโมง การขยายระยะเวลาลงทะเบียนจนถึงระยะเวลาก่อนการพิจารณาวาระการประชุมสุดท้าย การใช้ระบบ Barcode ในการลงทะเบียนเพื่อความสะดวกรวดเร็ว และการจัดให้มีการเลี้ยงรับรองสำหรับผู้ถือหุ้นที่มาร่วมประชุม

4. การดำเนินการประชุมผู้ถือหุ้น

ก่อนเริ่มการประชุมผู้ถือหุ้นแต่ละครั้ง ประธานที่ประชุมจะแนะนำคณะกรรมการ คณะผู้บริหาร ผู้สอบบัญชีของบริษัท และที่ปรึกษากฎหมายซึ่งทำหน้าที่เป็นคนกลางให้ที่ประชุมรับทราบ แล้วจึงชี้แจงกติกาทั้งหมดรวมถึงวิธีนับคะแนนเสียงของผู้ถือหุ้นที่ต้องลงมติในแต่ละวาระตามข้อบังคับของ ปตท. รวมถึงการใช้สิทธิออกเสียงลงคะแนนในแต่ละวาระอย่างชัดเจน และเมื่อมีการให้ข้อมูลตามระเบียบวาระแล้ว ประธานฯ จะเปิดโอกาสให้ผู้เข้าร่วมประชุมทุกรายแสดงความคิดเห็น ข้อเสนอแนะ ถามคำถามในแต่ละวาระ และให้เวลาอภิปรายอย่างเหมาะสมเพียงพอ จากนั้นประธานฯ และผู้บริหารจะตอบข้อซักถามอย่างชัดเจน ตรงประเด็น และให้ความสำคัญกับ ทุกคำถาม แล้วจึงให้ที่ประชุมออกเสียงลงมติในวาระนั้นๆ สำหรับวาระการเลือกตั้งกรรมการ ประธานฯ จะดำเนินการให้ผู้ถือหุ้นลงมติเป็นรายบุคคล

ประธานฯ จะดำเนินการประชุมตามลำดับวาระการประชุม และไม่เพิ่มวาระการประชุมโดยไม่แจ้งให้ผู้ถือหุ้นทราบล่วงหน้า เว้นแต่ที่ประชุมจะมีมติให้เปลี่ยนแปลงลำดับระเบียบวาระด้วยคะแนนเสียงไม่น้อยกว่าสองในสามของจำนวนผู้ถือหุ้น

ซึ่งเข้าร่วมประชุม หรือผู้ถือหุ้นซึ่งถือหุ้นรวมกันไม่น้อยกว่าหนึ่งในสามของจำนวนหุ้นที่จำหน่ายได้ทั้งหมดอาจขอให้ประชุมพิจารณาเรื่องอื่นนอกจากที่กำหนดไว้ในหนังสือนัดประชุม เมื่อที่ประชุมได้พิจารณาระเบียบวาระที่กำหนดไว้เป็นที่เรียบร้อยแล้วตามที่กำหนดไว้ในข้อบังคับของ ปตท. ทั้งนี้ ในการประชุมผู้ถือหุ้นสามัญประจำปี 2552 ไม่มีการเปลี่ยนลำดับระเบียบวาระ และไม่มีการขอให้ที่ประชุมพิจารณาเรื่องอื่นที่ไม่ได้กำหนดไว้ในที่ประชุมอย่างใด

อนึ่ง ในการประชุมทุกครั้งจะมีการจัดบันทึกการรายงานการประชุมอย่างถูกต้องครบถ้วน และสรุปด้วยการลงมติพร้อม กับนับคะแนนเสียง ซึ่งรวมระยะเวลาที่ใช้ในการประชุมผู้ถือหุ้นแต่ละครั้งประมาณ 3 ชั่วโมง ทั้งนี้ ในการประชุมผู้ถือหุ้นสามัญประจำปี 2552 ได้กำหนดการประชุมเวลา 09.30 น. โดยเริ่มรับลงทะเบียนเวลา 07.30 น. และเลิกประชุมประมาณ 12.30 น.

5. แนวทางการปฏิบัติเกี่ยวกับการรายงานความขัดแย้งของผลประโยชน์

คู่มือการกำกับดูแลกิจการที่ดีของ ปตท. กำหนดให้กรรมการ ผู้บริหาร และพนักงานทุกคนจัดทำรายงานความขัดแย้งของผลประโยชน์ทั้งที่เป็นแบบรายงานประจำปี และแบบรายงานใหม่ระหว่างปีกรณีมีการเปลี่ยนแปลง และในการประชุมใดๆ ผู้มีส่วนได้เสียหรือมีผลประโยชน์ที่ขัดแย้งกับ ปตท. จะต้องแจ้งให้ที่ประชุมทราบและไม่ร่วมพิจารณาหรืองดออกเสียงในเรื่องนั้นๆ

ในการประชุมผู้ถือหุ้น กรรมการจะทราบแนวทางการปฏิบัติตน หากกรรมการท่านใดมีส่วนได้เสีย หรือมีส่วนเกี่ยวข้องในวาระใด กรรมการท่านนั้นจะแจ้งต่อที่ประชุมเพื่อขอไม่ร่วมประชุมและงดออกเสียงในวาระนั้นๆ

6. การดำเนินการหลังการประชุมผู้ถือหุ้น

ปตท. จะจัดส่งรายงานสรุปผลการลงมติในที่ประชุมผู้ถือหุ้นให้ตลาดหลักทรัพย์ฯ และคณะกรรมการตลาดหลักทรัพย์ฯ ภายใน 1 วันหลังจากเสร็จสิ้นการประชุม และจะจัดส่งรายงานการประชุมผู้ถือหุ้น ซึ่งจัดบันทึกการรายงานการประชุมและบันทึกการออกเสียง รวมทั้งข้อซักถามของผู้ถือหุ้นในแต่ละวาระอย่างละเอียดให้ตลาดหลักทรัพย์ฯ และคณะกรรมการตลาดหลักทรัพย์ฯ ภายในกำหนด 14 วัน รวมถึงเผยแพร่รายงาน วิดีทัศน์ ภาพและเสียงของการประชุมบน Website ของ ปตท. <http://www.pttplc.com>

➔ การปฏิบัติต่อผู้ถือหุ้นอย่างเท่าเทียมกัน

แม้ว่าผู้ถือหุ้นแต่ละรายจะถือหุ้นในจำนวนที่ไม่เท่ากัน มีสิทธิออกเสียงไม่เท่ากัน (ตามจำนวนหุ้นที่ถือ) แต่มีได้หมายความว่า การมีสิทธิพื้นฐานในฐานะผู้ถือหุ้นจะแตกต่างกัน เนื่องจาก ปตท. จะปฏิบัติต่อผู้ถือหุ้นอย่างเท่าเทียมกัน โดยไม่คำนึงถึงเพศ อายุ เชื้อชาติ สัญชาติ ศาสนา ความเชื่อ ความคิดเห็นทางการเมือง หรือความพิการ และแม้ผู้ถือหุ้นจะไม่สามารถเข้าร่วมประชุมด้วยเหตุไม่สะดวกประการใด ผู้ถือหุ้นย่อมมีสิทธิมอบฉันทะให้บุคคลอื่นเข้าร่วมประชุมแทนได้

1. การเสนอวาระการประชุมเพิ่มเติมและเสนอชื่อบุคคล เพื่อแต่งตั้งเป็นกรรมการ

เพื่อให้ผู้ถือหุ้นรายย่อยมีส่วนร่วมในการดำเนินงาน และตรวจสอบอย่างแท้จริง ปตท. จึงได้กำหนดหลักเกณฑ์การให้สิทธิผู้ถือหุ้นส่วนน้อยเสนอวาระการประชุม และ/หรือชื่อบุคคล เพื่อแต่งตั้งเป็นกรรมการได้ล่วงหน้า เพื่อทำหน้าที่ในการพิจารณากลั่นกรองระเบียบวาระที่จะเป็นประโยชน์ต่อบริษัท รวมถึงการคัดสรรบุคคลที่มีคุณสมบัติเหมาะสมและปฏิบัติหน้าที่ได้อย่างมีประสิทธิภาพเพื่อประโยชน์สูงสุดของบริษัท และต่อผู้มีส่วนได้เสียทุกฝ่ายอย่างแท้จริง โดยให้สิทธิผู้ถือหุ้นท่านเดียวหรือหลายท่านที่มีหุ้นรวมกันไม่น้อยกว่า 100,000 หุ้น เสนอวาระการประชุมหรือเสนอชื่อบุคคลที่มีความเหมาะสมเข้าดำรงตำแหน่งกรรมการ ปตท. ก่อนการประชุมสามัญผู้ถือหุ้นประจำปี 2552 ซึ่งเป็นการให้สิทธิที่มากกว่าที่กฎหมายกำหนด

ปตท. ได้นำหลักเกณฑ์ดังกล่าวเผยแพร่บน Website ของ ปตท. ที่ <http://www.pttplc.com> ตั้งแต่วันที่ 26 ตุลาคม 2552 จนถึงวันที่ 31 ธันวาคม 2552 และแจ้งข่าวประกาศใน Website ตลาดหลักทรัพย์แห่งประเทศไทย อย่างไรก็ตาม ในปี 2552 ไม่มีผู้ถือหุ้นเสนอวาระการประชุม และไม่มีกรรมการเสนอชื่อบุคคลสมัครเป็นกรรมการ

2. ภาษาที่ใช้ในการประชุม

เนื่องจาก ปตท. เป็นบริษัทมหาชนจำกัดที่จัดตั้งขึ้นภายใต้กฎหมายแห่งราชอาณาจักรไทยอันมีภาษาไทยเป็นภาษาราชการ และผู้ถือหุ้นส่วนใหญ่ที่มาเข้าร่วมการประชุมสามัญประจำปีของ ปตท. เป็นคนไทย ดังนั้น ในการประชุมผู้ถือหุ้นจึงจะดำเนินการเป็นภาษาไทย

ทั้งนี้ เพื่อรักษาประโยชน์และอำนวยความสะดวกในการสื่อสารสำหรับผู้ถือหุ้นชาวต่างชาติ ปตท. จึงจัดทำเอกสารประกอบการประชุมผู้ถือหุ้น และเอกสารอื่นที่เกี่ยวข้องเป็นภาษาอังกฤษสำหรับผู้ถือหุ้นชาวต่างชาติ รวมทั้งจัดทำ Website ของ ปตท. เป็น 2 ภาษา คือภาษาไทยและภาษาอังกฤษ รวมทั้งจัดให้มีพนักงานที่มีความเชี่ยวชาญทางภาษาคอยให้ความสะดวกในการประชุมผู้ถือหุ้น และในกรณีที่ผู้ถือหุ้นที่ไม่สามารถสื่อสารเป็นภาษาไทยซักถามข้อสงสัยหรืออภิปรายในที่ประชุมผู้ถือหุ้น ปตท. จะจัดให้มีการสื่อสารที่เหมาะสมและมีการแปลเป็นภาษาไทยทั้งคำถามและคำตอบสำหรับผู้เข้าร่วมประชุมท่านอื่นในที่ประชุม

3. การมอบฉันทะให้ผู้อื่นเข้าร่วมประชุมแทน

เพื่อรักษาสิทธิให้ผู้ถือหุ้นที่ไม่สะดวกเข้าประชุมด้วยตนเอง ผู้ถือหุ้นสามารถมอบฉันทะให้ผู้อื่นหรือกรรมการอิสระของ ปตท. ท่านใดท่านหนึ่งจากกรรมการอิสระที่เข้าร่วมประชุมทั้งหมด ซึ่ง ปตท. จะระบุรายชื่อไว้ในหนังสือมอบฉันทะตามแบบที่กระทรวงพาณิชย์กำหนดเพื่อให้เป็นผู้เข้าประชุมและออกเสียงลงมติแทนผู้ถือหุ้นได้โดยไม่มีเงื่อนไข

นอกจากนี้ ปตท. ได้เปิดเผยแบบหนังสือมอบฉันทะที่แนบพร้อมทั้งรายละเอียด และขั้นตอนต่างๆ บน Website ของ ปตท. ที่ <http://www.pttplc.com> ล่วงหน้าก่อนวันประชุม 30 วัน โดยผู้ถือหุ้นสามารถสอบถามได้ทั้งทางโทรศัพท์ หรือช่องทางอื่นๆ

4. การเข้าถึงข้อมูลของ ปตท.

ปตท. ไม่เลือกปฏิบัติต่อผู้ถือหุ้นกลุ่มใดกลุ่มหนึ่งเป็น

พิเศษ ผู้ถือหุ้นทุกท่านมีสิทธิเข้าถึงข้อมูลของ ปตท. ที่สามารถเปิดเผย อย่างเท่าเทียมกัน รวมทั้งจะได้รับการปฏิบัติอย่างเหมาะสม และได้รับข้อมูลเพียงพอได้ผ่านช่องทางติดต่อต่างๆ ดังนี้

- โทรศัพท์ : Call Center 1365, 0 2537 2000
- Website : <http://www.pttplc.com>
 - ศูนย์บริการคำสั่งซื้อและลูกค้าสัมพันธ์ : orc@pttplc.com
 - ฝ่ายสื่อสารองค์กร : corporate@pttplc.com
 - สำนักกรรมการผู้จัดการใหญ่และเลขานุการบริษัท : corporatesecretary@pttplc.com
 - ฝ่ายผู้ลงทุนสัมพันธ์ : ir@pttplc.com

⇒ **บทบาทของผู้มีส่วนได้เสีย**

ปตท. ได้ให้ความสำคัญในการดูแลและคำนึงถึงผู้มีส่วนได้เสียทุกกลุ่มทั้งภายในและภายนอกบริษัท ตั้งแต่ประเทศ สังคม ชุมชน ผู้ถือหุ้น ลูกค้า คู่ค้า และพนักงาน รวมถึงความรับผิดชอบต่อสังคมและสิ่งแวดล้อม โดยได้กำหนดเป็นพันธกิจของบริษัทกลุ่ม ปตท. ไว้ ดังนี้

- ต่อประเทศ** : จะดำเนินการสร้างความมั่นคงด้านพลังงานในระยะยาว โดยการจัดหาปริมาณที่เพียงพอ มีคุณภาพได้มาตรฐานและราคาเป็นธรรม
- ต่อสังคมชุมชน** : จะเป็นองค์กรที่ดีของสังคมในการดำเนินกิจการโดยปกป้องผลกระทบต่อสิ่งแวดล้อม ภายใต้มาตรฐานสากล และมีส่วนร่วมในการพัฒนาคุณภาพชีวิตที่ดีแก่สังคมชุมชน
- ต่อผู้ถือหุ้น** : จะดำเนินธุรกิจเชิงพาณิชย์ สามารถสร้างกำไรเพื่อผลตอบแทนที่ดี และให้มีการเจริญเติบโตต่อเนื่องอย่างยั่งยืน
- ต่อลูกค้า** : จะสร้างความพึงพอใจแก่ลูกค้า โดยผ่านการนำเสนอผลิตภัณฑ์และบริการที่มีคุณภาพสูงในระดับมาตรฐานสากลด้วยราคาเป็นธรรม
- ต่อคู่ค้า** : จะดำเนินธุรกิจร่วมกันโดยพื้นฐานของการแข่งขันอย่างเป็นธรรม มุ่งสร้างความสัมพันธ์และความร่วมมือที่ดีเพื่อพัฒนาศักยภาพและประสิทธิภาพในการดำเนินธุรกิจร่วมกันในระยะยาว
- ต่อพนักงาน** : จะสนับสนุนการพัฒนาความสามารถในการทำงานระดับมืออาชีพอย่างต่อเนื่อง ให้ความมั่นใจในคุณภาพชีวิตการทำงาน ของพนักงานที่ดัดเทียมนบริษัทชั้นนำ

1. การปฏิบัติต่อผู้มีส่วนได้เสียกลุ่มหลักๆ ของ ปตท.

- ประเทศ สังคม ชุมชน และสิ่งแวดล้อม

ปตท. ดำเนินธุรกิจภายใต้ข้อกำหนดของกฎหมายระเบียบต่างๆ ของหน่วยงานกำกับดูแลอย่างเคร่งครัด มีการจัดการด้านพลังงานปิโตรเลียมอย่างมืออาชีพ ใช้ทรัพยากรธรรมชาติให้เกิดประโยชน์สูงสุด มีแผนจัดการเหตุฉุกเฉินและสภาวะวิกฤต รวมทั้งตระหนักถึงความสำคัญของคุณภาพความปลอดภัย

อาชีวอนามัย และสิ่งแวดล้อมของผู้มีส่วนได้เสียที่เกี่ยวข้อง ตลอดจนส่งเสริมกิจกรรมทางสังคมในการรักษาสิ่งแวดล้อมและพัฒนาคุณภาพชีวิตของคนในชุมชนตามหลักการพัฒนาอย่างยั่งยืน อนึ่ง ข้อมูลการดำเนินการในปี 2552 ในเรื่องดังกล่าวปรากฏอยู่ในหัวข้อ “พลังที่ยั่งยืน เพื่อไทย” แล้ว

ทั้งนี้ ปตท. มีหน่วยงานที่รับผิดชอบดูแลเรื่องสังคม ชุมชน และสิ่งแวดล้อม ได้แก่ ฝ่ายกิจการเพื่อสังคม และฝ่ายความมั่นคงปลอดภัย อาชีวอนามัย และสิ่งแวดล้อม

- **ลูกค้า**

ปตท. คำนึงถึงความพึงพอใจสูงสุดของลูกค้า ซึ่งเป็นผู้ที่ซื้อสินค้าและบริการจาก ปตท. ด้วยราคาที่ เป็นธรรม มีคุณภาพ และมีความรับผิดชอบต่อลูกค้าและผู้บริโภค มุ่งมั่นพัฒนาสินค้า และให้บริการอย่างปลอดภัย ครบวงจร รวดเร็ว มีคุณภาพ เพื่อตอบสนองความต้องการของลูกค้า และผู้บริโภคราย ต่อเนื่อง

- **คู่ค้า**

ปตท. ให้ความสำคัญในกระบวนการจัดซื้อจัดหา ซึ่งเป็นกระบวนการสำคัญเพื่อกำหนดค่าใช้จ่าย และคุณภาพสินค้าและบริการที่ ปตท. จะนำมาใช้ดำเนินกิจการ จึงต้องมีขั้นตอนการดำเนินงานเพื่อให้เกิดความโปร่งใส ตรวจสอบได้ และก่อให้เกิดประโยชน์สูงสุด ปตท. ยังให้ความสำคัญกับคู่ค้า อันเป็นบุคคลสำคัญที่ช่วยเหลือและพยุงการดำเนินธุรกิจซึ่งกันและกัน ตั้งแต่การสรรหาไปจนถึงรายละเอียดในการดำเนินธุรกิจ ปตท. ต้องปฏิบัติตามคู่ค้าอย่างเสมอภาคบนพื้นฐานของการแข่งขันที่เป็นธรรม และเคารพซึ่งกันและกัน

- **พนักงาน**

บุคลากรของ ปตท. ทุกคนเป็นส่วนสำคัญที่สุดในการดำเนินธุรกิจ ปตท. จึงให้ความสำคัญกับพนักงานทุกคนไม่ว่าจะทำงานอยู่ในส่วนใด ฝ่ายใด โดยปราศจากการเลือกปฏิบัติ โดย ปตท. ส่งเสริมให้บุคลากร รู้รักสามัคคี ไว้เนื้อเชื่อใจกัน ไม่แบ่งฝักแบ่งฝ่าย ปฏิบัติต่อกันอย่างสุภาพ และเคารพในศักดิ์ศรีความเป็นมนุษย์ โดยการสร้างสภาพแวดล้อมในการทำงานที่ดี มีความปลอดภัย จ่ายค่าตอบแทนที่เหมาะสมกับการทำงาน มีสวัสดิการที่ดีให้กับพนักงาน และจัดหานวัตกรรมและเทคโนโลยีใหม่มาสนับสนุนการทำงาน รวมทั้งไม่ให้เกิดกรณีที่มีลักษณะเป็นการคุกคามทางเพศ ปตท. ส่งเสริมการใช้สิทธิของลูกจ้างตามกฎหมายว่าด้วยสภาพแรงงาน และรัฐวิสาหกิจสัมพันธ์ ปตท. จะไม่กระทำการอันใดที่เป็นการขัดขวางกิจกรรมของสหภาพฯ เว้นแต่กิจกรรมนั้นจะเป็นการกระทำอันขัดต่อกฎหมาย จรรยาบรรณธุรกิจอย่างร้ายแรง หรือก่อความเสียหายอย่างร้ายแรงต่อ ปตท.

2. การเคารพหลักสิทธิมนุษยชนสากล

ปตท. กำหนดให้กรรมการ ผู้บริหาร และพนักงานของ ปตท. ทุกคนต้องเคารพต่อหลักสิทธิมนุษยชนสากล อย่างเคร่งครัดตามหลักปฏิญญาสากลว่าด้วยสิทธิมนุษยชนเป็นส่วนหนึ่งในการปฏิบัติงาน และไม่สนับสนุนกิจการที่ละเมิดหลักสิทธิมนุษยชนสากล ตามที่ปรากฏในคู่มือการกำกับดูแลกิจการที่ดี ฉบับแก้ไขครั้งที่ 2 หัวข้อจรรยาบรรณว่าด้วยการเคารพกฎหมายและหลักสิทธิมนุษยชน

3. การแจ้งเรื่องร้องเรียน/ขอข้อมูล

ผู้มีส่วนได้เสียทุกกลุ่มสามารถใช้กลไกในการติดต่อ การรับทราบข้อมูล การแจ้งข่าว/เบาะแส ทั้งภายในองค์กรโดย ระบบ Intranet Webboard และจากภายนอกโดยผ่านช่องทาง <http://www.pttplc.com/> โดยทางโทรศัพท์ / โดยหนังสือแจ้ง / โดยทาง E-mail แจ้งหน่วยงาน ฝ่ายผู้ลงทุนสัมพันธ์ สำนักงาน กรรมการผู้จัดการใหญ่และเลขานุการบริษัท ฝ่ายสื่อสารองค์กร หรือศูนย์บริหารคำสั่งซื้อและลูกค้าสัมพันธ์ ดังนี้

- โทรศัพท์ : Call Center 1365, 0 2537 2000
- Website : <http://www.pttplc.com>
 - ศูนย์บริหารคำสั่งซื้อและลูกค้าสัมพันธ์ : orc@pttplc.com
 - ฝ่ายสื่อสารองค์กร : corporate@pttplc.com
 - สำนักงานกรรมการผู้จัดการใหญ่และเลขานุการบริษัท : corporatesecretary@pttplc.com
 - ฝ่ายผู้ลงทุนสัมพันธ์ : ir@pttplc.com

ซึ่งข้อความถาม ข้อติชม และข้อเสนอแนะต่างๆ จะส่งต่อให้ หน่วยงานที่เกี่ยวข้องดำเนินการ แก้ไขปรับปรุง และจะต้องมีการ แจ้งกลับให้ทราบถึงการดำเนินการเรื่องผ่านระบบการจัดการ เรื่องร้องเรียนโดยมีการติดตามผลผ่าน E-mail องค์กรทุก 3 วัน ทั้งนี้ คณะกรรมการควบคุมภายใน จะทำหน้าที่กำกับดูแลสอบทาน และสำนักตรวจสอบภายใน จะทำหน้าที่ประเมินประสิทธิภาพ และความเพียงพอของระบบควบคุมภายในและตรวจสอบการ ปฏิบัติงานของทั้งองค์กร รวมถึงการรับข้อร้องเรียนจากทุกช่องทาง เพื่อให้มีการแก้ไข ปรับปรุง สรุปผลเพื่อรายงานต่อคณะกรรมการตรวจสอบ และรายงานต่อคณะกรรมการ ปตท. ต่อไป

สำหรับการร้องเรียน ปตท. เปิดโอกาสให้บุคคลทั่วไป สามารถร้องเรียนเมื่อพบพฤติกรรมของ กรรมการ ผู้บริหาร และพนักงานที่ไม่เหมาะสมหรือขัดต่อจรรยาบรรณธุรกิจของ ปตท. ต่อสำนักตรวจสอบภายใน สำนักกรรมการผู้จัดการใหญ่ และเลขานุการบริษัท และฝ่ายทรัพยากรบุคคล โดย ปตท. จะรับฟังทุกข้อร้องเรียนอย่างเสมอภาค โปร่งใส เอาใจใส่ และให้ความเป็นธรรมแก่ทุกฝ่าย มีการกำหนดระยะเวลาดำเนินการที่เหมาะสม มีการรักษาความลับและคุ้มครองผู้ร้องเรียน

ทั้งนี้ในปี 2552 ปตท. ไม่มีข้อพิพาทใดๆ ในเรื่องที่เกี่ยวข้อง ผู้มีส่วนได้เสีย

⇒ การเปิดเผยข้อมูลและความโปร่งใส

การเปิดเผยข้อมูลเป็นดัชนีชี้วัดความโปร่งใสในการดำเนินการที่สำคัญ เป็นปัจจัยสำคัญในการสร้างความเชื่อมั่นให้กับนักลงทุนและผู้มีส่วนได้เสียทุกฝ่าย ปตท. จึงให้ความสำคัญกับการเปิดเผยข้อมูลที่ถูกต้อง แม่นยำ และสร้างช่องทางการเปิดเผยข้อมูลที่หลากหลาย เพื่อให้ผู้มีส่วนได้เสียทุกฝ่ายสามารถเข้าถึงข้อมูลได้โดยง่าย องค์กรให้กรรมการ ผู้บริหาร และพนักงาน ตระหนักถึงความสำคัญของการกำกับดูแลกิจการที่ดีและความโปร่งใสในการดำเนินงาน และสร้างกลไกในการรับเรื่องร้องเรียนที่เหมาะสม และเป็นธรรมสำหรับทั้งผู้ร้องเรียนและผู้ถูกร้องเรียน

1. กิจกรรมรณรงค์ส่งเสริมการกำกับดูแลกิจการที่ดี

คณะกรรมการกำกับดูแลกิจการที่ดี ทำหน้าที่ส่งเสริม และกลั่นกรองการดำเนินงานเกี่ยวกับการกำกับดูแลกิจการ เพื่อให้ ปตท. มีการรณรงค์ส่งเสริมความสำคัญของการปฏิบัติหน้าที่ตามหลักการกำกับดูแลกิจการอย่างจริงจัง โดยได้จัดตั้ง คณะทำงานการกำกับดูแลกิจการที่ดี ซึ่งมีผู้บริหารระดับผู้ช่วย กรรมการผู้จัดการใหญ่เป็นหัวหน้าคณะทำงาน ช่วยดำเนินการต่างๆ ตามนโยบาย และเป็นผู้จัดกิจกรรมหลากหลายในการรณรงค์ส่งเสริมการปลูกจิตสำนึกแห่งความรับผิดชอบภายใต้ หลักการกำกับดูแลกิจการที่ดีให้กับกรรมการ ผู้บริหาร พนักงาน และผู้เกี่ยวข้อง

ปตท. มีการสร้างบรรยากาศของการรณรงค์ผ่านสื่อต่างๆ ภายในองค์กร เช่น การจัดนิทรรศการ การจัดทำ Website CG ที่มีข้อมูลครบถ้วน และเปิดโอกาสให้ผู้สนใจได้ติดต่อสอบถามได้ จัดรายการเสียงตามสาย จัดทำวีดิทัศน์เพื่อใช้สื่อความมัย จัดให้มี คอลัมน์เกี่ยวกับ CG ในวารสารรายเดือน “PTT Spirit” การให้ พนักงานทุกคนได้รับทราบข่าวการดำเนินการที่เกี่ยวข้อง CG รวมทั้งให้ความรู้และมีกิจกรรมที่น่าสนใจ ซึ่งได้รับการตอบรับ จากพนักงานทุกระดับเป็นอย่างดี รวมทั้งการเผยแพร่คู่มือ กำกับดูแลกิจการที่ดีของ ปตท. ฉบับปรับปรุง ครั้งที่ 2 ทั้ง ภาษาไทย และภาษาอังกฤษ สำหรับนักลงทุนและผู้สนใจต่างชาติ รวมถึงผู้มีส่วนได้เสียนำไปใช้เป็นประโยชน์ หรือนำไปใช้อ้างอิง ได้ไว้ใน Website ของ ปตท. ด้วย

นอกจากนี้ ปตท. ยังให้ความสำคัญด้านการกำกับดูแล กิจการของบริษัทในกลุ่ม ปตท. เพื่อให้เป็นไปตามแนวทางการ บริหารบริษัทในรูปแบบ “กลุ่ม ปตท.” โดยกำหนดเป้าหมายในการยกระดับมาตรฐานการกำกับดูแลกิจการของบริษัทในกลุ่ม ปตท. ให้อยู่ในระดับใกล้เคียงกัน และเตรียมความพร้อม สำหรับการเข้ารับการจัดอันดับการกำกับดูแลกิจการที่ดี รวมทั้ง กำหนดแผนการดำเนินงาน และแนวทางการประชาสัมพันธ์การ กำกับดูแลกิจการที่ดีเชิงรุก โดยร่วมกันศึกษา พัฒนาแนวทางการกำกับดูแลกิจการที่ดีตามมาตรฐานสากลที่เหมาะสมสำหรับ ใช้เป็นหลักปฏิบัติของกลุ่ม ปตท. และกำหนดหลักการกำกับ ดูแลกิจการของกลุ่ม ปตท. ดังนี้

R-E-A-C-T

R = Responsibility “ความรับผิดชอบต่อหน้าที่”

E = Equitable Treatment “ไม่เลือกปฏิบัติ”

A = Accountability “ยึดถือความถูกต้อง”

C = Creation of Long Term Value “สร้างมูลค่าเพิ่มระยะยาวให้องค์กร”

T = Transparency “ความโปร่งใสตรวจสอบได้”

ปตท. ได้จัดกิจกรรมเพื่อส่งเสริมการกำกับดูแลกิจการที่ดี ให้กับบริษัทในกลุ่ม ปตท. เช่น

1. แต่งตั้งคณะกรรมการนโยบายการกำกับดูแลกิจการที่ดี “กลุ่ม ปตท.”

2. จัดงานสัมมนาให้ความรู้ด้านการกำกับดูแลกิจการ ความรับผิดชอบต่อสังคม ชุมชน สิ่งแวดล้อม โดยเชิญวิทยากร ผู้มีความรู้ ความสามารถ และมีประสบการณ์มาบรรยายให้

ความรู้กับพนักงาน ปตท. และพนักงานของบริษัทในกลุ่ม ปตท. ที่มีหน้าที่เกี่ยวข้องกับการกำกับดูแลกิจการ เพื่อเป็นการเสริมสร้างและแลกเปลี่ยนความรู้ประสบการณ์ซึ่งกันและกัน

3. การจัดงาน PTT Group CG Day ซึ่งเป็นกิจกรรมเพื่อองค์กรดี ส่งเสริม และเผยแพร่การดำเนินการกำกับดูแลกิจการที่ดีของบริษัทในกลุ่ม ปตท. โดยในปี 2552 ได้จัดงาน PTT Group CG Day 2009 ขึ้น ณ โรงแรมแอมบาสเตอร์ จอมเทียน จังหวัดชลบุรี โดยกำหนดให้แต่ละบริษัทจัดนิทรรศการ และนำเสนอหลักการกำกับดูแลกิจการที่ดีและจรรยาบรรณธุรกิจของตนภายใต้หัวข้อการจัดงาน “CG to GC : from Good to Great” และจัดการเสวนาในหัวข้อ “CG โอกาสหรืออุปสรรคของ GC” ระหว่างผู้บริหารระดับสูงของบริษัทในกลุ่ม ปตท. ทั้งนี้ มีแขกรับเชิญกิตติมศักดิ์จากหน่วยงานภายนอก อาทิ ผู้แทนจาก ตลท. สคร. และกรรมการ ผู้บริหาร และพนักงานกลุ่ม ปตท. ให้ความสนใจเข้าร่วมจำนวนมาก

4. การวางแผนโครงการประกวดการนำหลักการกำกับดูแลกิจการที่ดีไปปฏิบัติจริงในหน่วยงานปฏิบัติการ

5. ร่วมพิจารณาปรึกษาหารือ แลกเปลี่ยนความเห็นภายในกลุ่ม ปตท. เกี่ยวกับคู่มือการกำกับดูแลกิจการของแต่ละบริษัท ตามแนวทางมาตรฐานสากล

2. การเข้าเยี่ยมชมกิจการของ ปตท. ของผู้ถือหุ้นรายย่อย ในปี 2552 ปตท. ได้จัดให้ผู้ถือหุ้นรายย่อยเข้าเยี่ยมชมกิจการ ณ โรงแยกก๊าซธรรมชาติระยอง และสวนสมุนไพรมสมเด็จพระเทพฯ จังหวัดระยอง จำนวน 480 คน โดยแบ่งเป็น 3 รุ่น รุ่นละ 160 คน เมื่อวันที่ 10, 11 และ 13 พฤศจิกายน 2552 เพื่อเปิดโอกาสให้ผู้ถือหุ้นรายย่อยได้มีโอกาสเยี่ยมชมการดำเนินงาน รับทราบข้อมูล พบปะกับคณะผู้บริหาร ปตท. และมีส่วนร่วมในกิจกรรมเพื่อสังคม ชุมชน และสิ่งแวดล้อมในพื้นที่จังหวัดระยองของ ปตท.

ปตท. ได้นำส่งหนังสือเชิญและเอกสารตอบรับไปยังผู้ถือหุ้นซึ่งปรากฏรายชื่อ ณ วันปิดสมุดทะเบียนเพื่อจ่ายเงินปันผลระหว่างกาล ประจำปี 2552 เมื่อวันที่ 7 กันยายน 2552 โดยทางไปรษณีย์ เพื่อให้ผู้ถือหุ้นแจ้งความประสงค์ในการเข้าเยี่ยมชมกิจการของ ปตท. อนึ่ง เนื่องจากมีผู้ให้ความสนใจและแจ้งความประสงค์ที่จะเข้าเยี่ยมชมกิจการของ ปตท. จำนวนมากกว่า 3,000 คน ปตท. จึงใช้วิธีการจับสลากในการ

คัดเลือกผู้มีสิทธิเข้าเยี่ยมชมกิจการของ ปตท. โดยจัดให้มีผู้แทนจากสื่อมวลชนเข้ามาเป็นสักขีพยานในการจับสลากเมื่อวันที่ 26 ตุลาคม 2552 และประกาศรายชื่อผู้มีสิทธิเข้าเยี่ยมชมกิจการของ ปตท. บน Website ของ ปตท. <http://www.pttplc.com> เมื่อวันที่ 28 ตุลาคม 2552 และเจ้าหน้าที่ของ ปตท. ได้ดำเนินการแจ้งผู้มีสิทธิเข้าเยี่ยมชมกิจการของ ปตท. ทางโทรศัพท์เพื่อยืนยันการตอบรับเข้าเยี่ยมชมกิจการของ ปตท. ซึ่งในการเยี่ยมชมกิจการในปีนี้ ผู้ถือหุ้นรายย่อยได้มีส่วนร่วมปลูกต้นไม้ในโครงการระยองเมืองสีเขียว ซึ่งเป็นโครงการด้านความรับผิดชอบต่อสังคม ชุมชน และสิ่งแวดล้อมของ ปตท. ณ สวนสมุนไพรมสมเด็จพระเทพฯ จังหวัดระยอง เพื่อรณรงค์สร้างจิตสำนึกในการรักษาสิ่งแวดล้อมอีกด้วย

ปตท. ตระหนักถึงความสำคัญของการเปิดเผยข้อมูลที่ถูกต้อง ครบถ้วน ทันเวลา และโปร่งใส โดยการแจ้งข้อมูลข่าวสารผ่านระบบของตลาดหลักทรัพย์ฯ เปิดเผยใน Website ของ ปตท. การจัดประชุมชี้แจงผลประกอบการประจำไตรมาส โดยใช้ห้องประชุมของ ปตท. รวมทั้งได้จัดให้นักวิเคราะห์ นักลงทุนสถาบันได้เข้าเยี่ยมชมกิจการ 1 ครั้ง เมื่อวันที่ 8 - 9 มกราคม 2552 ณ ศูนย์ศึกษาเรียนรู้ระบบนิเวศป่าชายเลนสิรินาถราชินี ตำบลปากน้ำปราณ อำเภอปราณบุรี จังหวัดประจวบคีรีขันธ์

3. ข้อมูลคำตอบแทนกรรมการและผู้บริหาร

คณะกรรมการ ปตท. ได้แต่งตั้งคณะกรรมการกำหนดคำตอบแทน เพื่อทำหน้าที่พิจารณา กำหนดคำตอบแทนของ กรรมการและผู้บริหาร โดยคำตอบแทนกรรมการเป็นไปตาม มติที่ได้รับการอนุมัติจากที่ประชุมผู้ถือหุ้น ทั้งนี้ รายละเอียด คำตอบแทนกรรมการและผู้บริหารได้เปิดเผยข้อมูลไว้ในหัวข้อ คำตอบแทนของกรรมการและผู้บริหารข้างต้นแล้ว

4. การรายงานของคณะกรรมการทั้งที่เป็นการเงิน และไม่ใช่การเงิน

คณะกรรมการตรวจสอบทำหน้าที่สอบทานรายงานทางการเงิน โดยมีหน่วยงานฝ่ายบัญชีและสำนักงานการตรวจเงินแผ่นดินมาประชุมร่วมกัน และนำเสนอรายงานทางการเงินต่อคณะกรรมการ ปตท. ทุกไตรมาส โดยคณะกรรมการ ปตท. เป็นผู้รับผิดชอบต่อการเงินรวมของ ปตท. และบริษัทย่อย รวมทั้งสารสนเทศทางการเงิน (รายงานความรับผิดชอบต่อคณะกรรมการต่อรายงานทางการเงิน) ที่ปรากฏในรายงานประจำปี งบการเงินดังกล่าวจัดทำขึ้นตามมาตรฐานการบัญชีรับรองและตรวจสอบโดยสำนักงานการตรวจเงินแผ่นดิน การเปิดเผยข้อมูลสารสนเทศที่สำคัญ ทั้งข้อมูลทางการเงิน และไม่ใช่การเงิน ดำเนินการบนพื้นฐานของข้อเท็จจริงอย่างครบถ้วน และสม่ำเสมอด้วย

5. ความสัมพันธ์กับผู้ลงทุน

ตั้งแต่ ปตท. แปลงสภาพและกระจายหุ้นในตลาดหลักทรัพย์ ตั้งแต่เดือนตุลาคม 2544 ปตท. จัดให้มีหน่วยงานฝ่ายผู้ลงทุนสัมพันธ์ (Investor Relations Department) ที่ทำหน้าที่เป็นศูนย์กลางในการเปิดเผยข้อมูลสำคัญต่อนักลงทุน และดูแลกระบวนการรายงานทางการเงิน เช่น การนำเสนอผลการดำเนินงาน งบการเงิน สารสนเทศที่ ปตท. แจกต่อตลาดหลักทรัพย์แห่งประเทศไทย รวมถึงมีการทำบทบรรยาย และการวิเคราะห์ของฝ่ายบริหาร (MD&A) รายไตรมาส ซึ่ง

แสดงสถานภาพผลการดำเนินงานและแนวโน้มในอนาคตของ ปตท. ต่อผู้ถือหุ้นทั้งในประเทศและต่างประเทศได้รับทราบอย่างเท่าเทียมกัน สม่ำเสมอและครบถ้วนตามความเป็นจริง ผู้ลงทุนสามารถติดต่อกับหน่วยงานได้โดยตรง หรือผ่านทาง Website ของ ปตท. (<http://www.pttplc.com>) ซึ่งมีข้อมูลทั้งภาษาไทยและภาษาอังกฤษที่ได้ปรับปรุงให้ทันสมัยเป็นปัจจุบันอยู่เสมอ ประกอบด้วยข้อมูลสำคัญ อาทิ

- รายงานประจำปี / แบบรายงานข้อมูล 56-1
- ข้อมูลโครงการลงทุนที่สำคัญ
- การจัดซื้อจัดจ้าง
- การแถลงทิศทางนโยบายขององค์กรโดยผู้บริหาร
- การดำเนินการตามนโยบายรัฐ
- แผนงานที่สำคัญ
- นโยบายการกำกับดูแลกิจการที่ดีและกิจกรรมส่งเสริม
- ผลการดำเนินงานด้านการเงิน
- ผลการดำเนินงานที่ไม่ใช่การเงิน

โดย ปตท. ได้ให้ความสำคัญต่อการเปิดเผยข้อมูลที่มีความถูกต้อง ครบถ้วน โปร่งใสและทั่วถึง รวมทั้งการนำเสนอผลงานและการแจ้งสารสนเทศขององค์กรต่อนักลงทุน ผู้ถือหุ้นและผู้เกี่ยวข้องทั้งในทางตรงและทางอ้อมมาโดยตลอด สรุปได้ดังนี้

- ทางตรง : ปตท. มีการนำเสนอผลงานให้แก่ นักวิเคราะห์ นักลงทุนและพนักงาน เป็นระยะๆ อย่างสม่ำเสมอ ในรูปของ Analyst Meeting, Roadshow, Conference Call การเข้าร่วม Conference ซึ่งจัดโดยสถาบันต่างๆ รวมทั้งการร่วมกิจกรรมพบนักลงทุนรายย่อยกับตลาดหลักทรัพย์ และผู้เกี่ยวข้อง สามารถทำการนัดหมาย (Company Visit) เข้าพบผู้บริหาร ปตท. เพื่อสอบถามข้อมูลความคืบหน้าการดำเนินกิจการ ได้ตลอดเวลา

สรุปกิจกรรมหลักในปี 2552 ของฝ่ายผู้ลงทุนสัมพันธ์ มีดังนี้

กิจกรรมหลักในปี 2552	จำนวน (ครั้ง)
Roadshow ต่างประเทศ	10
Roadshow ในประเทศ	5
Analyst Meeting	5
Credit Rating Review	5
Company Visit/Conference Call	189
ทาง E-mail/โทรศัพท์	6-8 ครั้งต่อวัน
ร่วมกิจกรรมตลาดหลักทรัพย์สัญจร และหน่วยงานอื่นๆ เพื่อพบนักลงทุน	3
นำนักลงทุนสถาบันพบผู้บริหารและเยี่ยมชมกิจการ	1
นำนักลงทุนรายย่อยพบผู้บริหารและเยี่ยมชมกิจการ	1 (3 รุ่น)

- ทางอ้อม : ปตท. มีการให้ข้อมูลเกี่ยวกับบริษัท ผลการดำเนินงาน งบการเงิน รวมถึงรายงานสารสนเทศที่ ปตท. แจ้างต่อตลาดหลักทรัพย์แห่งประเทศไทย โดยผู้สนใจสามารถอ่านข้อมูลได้ทาง Website ของตลาดหลักทรัพย์แห่งประเทศไทย (www.set.or.th) และของ ปตท. (http://www.pttplc.com)
- กรณีที่นักลงทุนและผู้เกี่ยวข้องมีข้อสงสัยและต้องการสอบถาม สามารถติดต่อมายังฝ่ายผู้ลงทุนสัมพันธ์ ปตท.

โทร. 0 2537 2792 - 3 E-mail : ir@pttplc.com หรือผ่าน Website http://www.pttplc.com

- การเผยแพร่ข่าวประชาสัมพันธ์ ความเคลื่อนไหวทางธุรกิจ ความคืบหน้าของการดำเนินงาน และโครงการต่างๆ รวมทั้งให้บริการตอบคำถามและอำนวยความสะดวกในการติดต่อแก่สื่อมวลชนและสาธารณชนอย่างต่อเนื่อง ซึ่งในปี 2552 สรุปได้ดังนี้

กิจกรรมในปี 2552	จำนวน
ทาง e-mail	165 ชิ้น
ข่าวแจก/ภาพข่าว	165 ชิ้น
การแถลงข่าว	36 ครั้ง
นำสื่อมวลชนเยี่ยมชมการดำเนินงาน ทั้งใน/ต่างประเทศ	6 ครั้ง
การให้การต้อนรับ/ให้ข้อมูลกับหน่วยงานที่มาเยี่ยมชม/ดูงานในด้านต่าง ๆ	121 คณะ = 5,753 คน

⇒ ความรับผิดชอบของคณะกรรมการ

1. องค์ประกอบของคณะกรรมการ

- มีจำนวนไม่น้อยกว่า 5 คน แต่ไม่เกิน 15 คน
- มีกรรมการอิสระเกินกว่ากึ่งหนึ่งของจำนวนกรรมการทั้งหมด
- ควรประกอบด้วยผู้มีความรู้ด้านธุรกิจปิโตรเลียมอย่างน้อย 3 คน ผู้มีความรู้ด้านกฎหมายอย่างน้อย 1 คน และ ผู้มีความรู้ด้านบัญชีการเงินอย่างน้อย 1 คน คณะกรรมการของ ปตท. จำกัด (มหาชน) ตามหนังสือรับรองกระทรวงพาณิชย์ ลงวันที่ 30 พฤศจิกายน 2552 มีจำนวน 15 ท่าน ประกอบด้วย

• กรรมการที่ไม่เป็นผู้บริหาร 14 ท่าน (เป็นกรรมการที่เป็นอิสระ 10 ท่าน ซึ่งเกินกว่ากึ่งหนึ่งของกรรมการทั้งหมด)

- กรรมการที่เป็นผู้บริหาร 1 ท่าน

2. คุณสมบัติของกรรมการ

- มีคุณสมบัติและไม่มีลักษณะต้องห้ามตามพระราชบัญญัติบริษัทมหาชน จำกัด และตามมาตรา 5 แห่งพระราชบัญญัติคุณสมบัติมาตรฐานสำหรับกรรมการและพนักงานรัฐวิสาหกิจ (ฉบับที่ 6) พ.ศ. 2550 อาทิ

- มีอายุไม่เกิน 65 ปีบริบูรณ์
- เป็นกรรมการในรัฐวิสาหกิจรวมกันไม่เกิน 3 แห่ง
- กรรมการอิสระต้องมีคุณสมบัติเกี่ยวกับความเป็นอิสระตามประกาศตลาดหลักทรัพย์แห่งประเทศไทย เรื่องคุณสมบัติและขอบเขตการดำเนินงานของคณะกรรมการตรวจสอบ
- ไม่เคยได้รับโทษจำคุกโดยคำพิพากษาถึงที่สุดให้จำคุก เว้นแต่เป็นโทษสำหรับความผิดที่ได้กระทำโดยประมาทหรือความผิดลหุโทษ
- ไม่เป็นข้าราชการการเมือง เว้นแต่เป็นการดำรง

ตำแหน่งกรรมการตามบทบัญญัติแห่งกฎหมาย

- ไม่เป็นผู้ดำรงตำแหน่งใดในพรรคการเมือง หรือเจ้าหน้าที่ของพรรคการเมือง
- ไม่เคยถูกไล่ออก ปลดออก หรือให้ออกจากงาน เพราะทุจริตต่อหน้าที่
- ไม่เป็นผู้ถือหุ้นของรัฐวิสาหกิจนั้น หรือผู้ถือหุ้นของนิติบุคคลที่รัฐวิสาหกิจนั้นถือหุ้น (ยกเว้นกรรมการของรัฐวิสาหกิจ ที่ไม่เป็นข้าราชการ พนักงาน หรือลูกจ้างที่มีตำแหน่ง หรือเงินเดือนประจำตำแหน่งของราชการส่วนกลาง ส่วนภูมิภาค ส่วนท้องถิ่น หรือหน่วยงานอื่นของรัฐ และกรรมการของรัฐวิสาหกิจนั้นถือหุ้นไม่เกินกว่าร้อยละ 0.5 ของทุนชำระแล้วของรัฐวิสาหกิจ ซึ่งตนเป็นกรรมการหรือนิติบุคคลที่รัฐวิสาหกิจซึ่งตนเป็นกรรมการถือหุ้นอยู่)
- ไม่เป็นผู้ดำรงตำแหน่งใดในนิติบุคคลที่รัฐวิสาหกิจนั้นเป็นผู้ถือหุ้น เว้นแต่คณะกรรมการของรัฐวิสาหกิจนั้นมอบหมายให้ดำรงตำแหน่งกรรมการหรือดำรงตำแหน่งอื่นในนิติบุคคลที่รัฐวิสาหกิจนั้นเป็นผู้ถือหุ้น
- ไม่เป็นกรรมการ หรือผู้บริหาร หรือผู้มีอำนาจในการจัดการ หรือมีส่วนได้เสียในนิติบุคคลซึ่งเป็นผู้รับสัมปทาน ผู้ร่วมทุน หรือมีประโยชน์ได้เสียเกี่ยวข้องกับกิจการของรัฐวิสาหกิจนั้น เว้นแต่เป็นประธานกรรมการ กรรมการ หรือผู้บริหาร โดยการมอบหมายของรัฐวิสาหกิจนั้น

3. คุณสมบัติของกรรมการอิสระ

คณะกรรมการ ปตท. โดยการนำเสนอของคณะกรรมการกำกับดูแลกิจการที่ดี ได้กำหนดนิยามความเป็นอิสระของกรรมการ ปตท. ซึ่งสอดคล้องกับหลักเกณฑ์ของสำนักงานคณะกรรมการ

กำกับหลักทรัพย์และตลาดหลักทรัพย์ (ก.ล.ต.) และตลาดหลักทรัพย์แห่งประเทศไทย (ตลท.) ดังนี้

- ถือหุ้นไม่เกิน 0.5% ของจำนวนหุ้นที่มีสิทธิออกเสียงทั้งหมดใน ปตท. บริษัทในกลุ่ม บริษัทร่วมทุน หรือนิติบุคคลที่อาจมีความขัดแย้ง (นับรวมบุคคลที่เกี่ยวข้องตามมาตรา 258 ตามกฎหมายหลักทรัพย์)

- ไม่มีส่วนร่วมในการบริหารงาน รวมทั้งไม่เป็นผู้ถือหุ้น พนักงาน ที่ปรึกษาที่ได้รับเงินเดือนประจำ รวมถึงที่ปรึกษาตรวจสอบบัญชี ที่ปรึกษากฎหมาย ที่ปรึกษาด้านอื่นๆ หรือเป็นผู้มีอำนาจควบคุม ปตท. บริษัทในกลุ่ม บริษัทร่วมทุน หรือนิติบุคคลที่อาจมีความขัดแย้ง โดยต้องไม่มีผลประโยชน์หรือส่วนได้เสียในลักษณะดังกล่าวมาแล้ว เป็นเวลาไม่น้อยกว่า 2 ปี

- ไม่มีความสัมพันธ์ทางธุรกิจ เช่น เป็นลูกค้า คู่ค้า เจ้าหนี้/ลูกหนี้การค้า เจ้าหนี้/ลูกหนี้เงินกู้ เป็นต้น รวมทั้งไม่มีผลประโยชน์หรือส่วนได้เสีย ไม่ว่าทางตรงหรือทางอ้อม ทั้งในด้านการเงินและการบริหารงานของ ปตท. บริษัทในกลุ่ม บริษัทร่วมทุน หรือนิติบุคคลที่อาจมีความขัดแย้งในลักษณะที่จะทำให้ขาดความเป็นอิสระ

- ไม่เป็นญาติสนิทหรือมีความสัมพันธ์อื่นที่อาจทำให้ขาดความเป็นอิสระกับผู้บริหาร ผู้ถือหุ้นรายใหญ่ของ ปตท. บริษัทในกลุ่ม บริษัทร่วมทุน หรือนิติบุคคลที่อาจมีความขัดแย้ง รวมทั้งไม่ได้รับการแต่งตั้งให้เป็นตัวแทนเพื่อรักษาผลประโยชน์ของกรรมการ ผู้ถือหุ้นรายใหญ่

4. การแยกตำแหน่งประธานกรรมการ

และประธานเจ้าหน้าที่บริหาร/กรรมการผู้จัดการใหญ่

เพื่อให้การแบ่งแยกหน้าที่ในเรื่องการกำหนดนโยบายของ ปตท. และการบริหารงานประจำของ ปตท. ออกจากกัน และเพื่อให้กรรมการทำหน้าที่สอดส่อง ดูแล และประเมินผลการบริหารงานได้อย่างมีประสิทธิภาพ ปตท. จึงกำหนดให้ประธานกรรมการ และประธานเจ้าหน้าที่บริหาร/กรรมการผู้จัดการใหญ่เป็นคนละบุคคลกันเสมอ ประธานกรรมการต้องคอยสอดส่องดูแลการบริหารจัดการของฝ่ายบริหาร คอยให้คำแนะนำ ช่วยเหลือ แต่ต้องไม่มีส่วนร่วม และไม่ก้าวเข้าไปในการบริหารงานปกติประจำวันโดยให้เป็นหน้าที่ของประธานเจ้าหน้าที่บริหาร/กรรมการผู้จัดการใหญ่ภายใต้กรอบอำนาจที่ได้รับจากคณะกรรมการ

นอกจากนี้ประธานกรรมการต้องมีภาวะผู้นำ ดูแล กรรมการมิให้อยู่ภายใต้อิทธิพลของฝ่ายบริหาร โดยทำหน้าที่ประธานในที่ประชุมทั้งในการประชุมคณะกรรมการ และการประชุมผู้ถือหุ้นอย่างเป็นธรรม มีประสิทธิภาพ สนับสนุนและผลักดันให้ผู้เข้าร่วมประชุมใช้สิทธิออกเสียง ปฏิบัติตามหลักการกำกับดูแลกิจการที่ดีอย่างเคร่งครัด

5. ความเป็นอิสระของประธานกรรมการ

ปตท. ให้ความสำคัญกับความเป็นอิสระของกรรมการเป็นอย่างมาก แต่เนื่องจาก ปตท. เป็นบริษัทจดทะเบียนในตลาดหลักทรัพย์ ที่ยังมีสถานะเป็นรัฐวิสาหกิจในสังกัดกระทรวงพลังงาน ดังนั้น ประธานกรรมการที่ได้รับเลือกตั้ง

จากกรรมการที่ผ่านมาจะเป็นกรรมการที่เป็นผู้บริหารจากกระทรวงพลังงานเป็นส่วนใหญ่ แต่อย่างไรก็ตาม ในการปฏิบัติหน้าที่ของประธานกรรมการได้ปฏิบัติหน้าที่การเป็นประธานอย่างเป็นอิสระตลอดมา

6. เลขานุการบริษัท

รายละเอียดในหัวข้อ “โครงสร้างการจัดการ” ข้างต้น

7. คณะกรรมการเฉพาะเรื่อง

คณะกรรมการ ปตท. ให้ความสำคัญในการกำกับดูแลกิจการที่ดี โดยในช่วงเริ่มแรกได้มีการจัดตั้งคณะกรรมการเฉพาะเรื่องขึ้น 3 คณะ ได้แก่ คณะกรรมการตรวจสอบ คณะกรรมการสรรหา และคณะกรรมการกำหนดค่าตอบแทน ซึ่งคณะกรรมการตรวจสอบจะมีหน้าที่และความรับผิดชอบในการดำเนินการเกี่ยวกับการกำกับดูแลกิจการด้วย

ต่อมาในปี 2547 คณะกรรมการ ปตท. ได้จัดตั้งคณะกรรมการกำกับดูแลกิจการที่ดีของ ปตท. เพื่อช่วยส่งเสริมและกลั่นกรองการดำเนินงานเกี่ยวกับการกำกับดูแลกิจการและการบริหารจัดการให้ดีเลิศ ดังนั้น ในปัจจุบัน ปตท. จึงมีคณะกรรมการเฉพาะเรื่องรวม 4 คณะ เพื่อช่วยกลั่นกรองงานที่มีความสำคัญอย่างรอบคอบภายใต้หลักการกำกับดูแลกิจการที่ดี มุ่งเน้นการสร้างประโยชน์สูงสุดให้แก่ผู้ถือหุ้น โดยคำนึงถึงผู้ที่มีส่วนได้เสียโดยรวม มีคุณธรรมในการดำเนินธุรกิจ มีความโปร่งใส และตรวจสอบได้ คณะกรรมการเฉพาะเรื่องทุกคณะประกอบด้วยกรรมการที่ไม่เป็นผู้บริหาร และมีคุณสมบัติ หน้าที่ความรับผิดชอบตามข้อกำหนดของตลาดหลักทรัพย์แห่งประเทศไทย รวมทั้งมีการกำหนดบทบาทภาระหน้าที่ความรับผิดชอบเป็นลายลักษณ์อักษรไว้อย่างชัดเจน

ในปี 2552 มีการขยายอำนาจหน้าที่ของคณะกรรมการกำกับดูแลกิจการที่ดีให้มีหน้าที่มอบนโยบาย แนวปฏิบัติ และติดตามการดำเนินงานด้านความรับผิดชอบต่อสังคม ชุมชน และสิ่งแวดล้อมเพิ่มเติม เพื่อให้คณะกรรมการกำกับดูแลกิจการที่ดีสามารถดำเนินงานด้านการดูแลผู้มีส่วนได้เสียได้อย่างครบถ้วนและมีประสิทธิภาพยิ่งขึ้น

ทั้งนี้ รายละเอียดองค์ประกอบ สมาชิก ขอบเขตหน้าที่ และความรับผิดชอบของกรรมการเฉพาะเรื่องทั้ง 4 คณะ ได้กล่าวไว้ในหัวข้อ “คณะกรรมการเฉพาะเรื่อง” แล้ว

8. บทบาทหน้าที่และความรับผิดชอบของคณะกรรมการ

1) นโยบายการกำกับดูแลกิจการ

คณะกรรมการได้กำหนดนโยบายการกำกับดูแลกิจการที่ดีของ ปตท. ไว้ดังนี้

1. คณะกรรมการ ปตท. ผู้บริหารและพนักงานทุกคน มุ่งมั่นที่จะนำเอาหลักสำคัญในการกำกับดูแลกิจการที่ดีของ ปตท. ทั้ง 6 ประการ คือ Accountability, Responsibility, Equitable Treatment, Transparency, Vision to Create Long Term Value และ Ethics มาใช้ในการดำเนินงาน มีโครงสร้างการบริหารที่มีความสัมพันธ์กันระหว่างคณะกรรมการ ปตท. ผู้บริหารและผู้ถือหุ้นอย่างเป็นธรรม

2. คณะกรรมการ ปตท. จะปฏิบัติหน้าที่ด้วยความทุ่มเทและรับผิดชอบ มีความเป็นอิสระ และมีการจัดแบ่งบทบาทหน้าที่ระหว่างประธานกรรมการกับกรรมการผู้จัดการใหญ่ออกจากกันอย่างชัดเจน
3. คณะกรรมการ ปตท. มีบทบาทสำคัญในการกำหนดวิสัยทัศน์ กลยุทธ์ นโยบายและแผนงานที่สำคัญของ ปตท. โดยจะต้องพิจารณาถึงปัจจัยเสี่ยงและวางแผนทางการบริหารจัดการที่มีความเหมาะสม รวมทั้งต้องดำเนินการเพื่อให้มั่นใจว่าระบบบัญชี รายงานทางการเงินและการสอบบัญชีมีความน่าเชื่อถือ
4. คณะกรรมการ ปตท. จะต้องเป็นผู้นำในเรื่องจริยธรรม เป็นตัวอย่างในการปฏิบัติงานตามแนวทางการกำกับดูแลกิจการที่ดีของ ปตท. และสอดส่องดูแลในเรื่องการจัดการแก้ไขปัญหาความขัดแย้งทางผลประโยชน์ และรายการที่เกี่ยวข้องกัน
5. คณะกรรมการ ปตท. อาจแต่งตั้งคณะกรรมการเฉพาะเรื่องขึ้นตามความเหมาะสม เพื่อช่วยพิจารณากลับกรองงานที่มีความสำคัญอย่างรอบคอบ
6. คณะกรรมการ ปตท. ต้องจัดให้มีการประเมินผลตนเองรายปี เพื่อใช้เป็นกรอบในการตรวจสอบการปฏิบัติหน้าที่ของคณะกรรมการ
7. คณะกรรมการ ปตท. เป็นผู้พิจารณากำหนดจรรยาบรรณของ ปตท. เพื่อให้คณะกรรมการผู้บริหาร พนักงาน รวมถึงลูกจ้างทุกคนใช้เป็นแนวทางในการประพฤติปฏิบัติควบคู่ไปกับข้อบังคับและระเบียบของ ปตท.
8. มีการเปิดเผยสารสนเทศของ ปตท. ทั้งในเรื่องทางการเงินและที่ไม่ใช่เรื่องทางการเงินอย่างเพียงพอ เชื่อถือได้และทันเวลา เพื่อให้ผู้ถือหุ้นและผู้มีส่วนได้เสียของ ปตท. ได้รับสารสนเทศอย่างเท่าเทียมกัน มีหน่วยงานประชาสัมพันธ์และหน่วยงานนักลงทุนสัมพันธ์ รับผิดชอบต่อเรื่องการให้ข้อมูลกับนักลงทุนและประชาชนทั่วไป
9. ผู้ถือหุ้น ปตท. จะได้รับการปฏิบัติอย่างเท่าเทียมกัน มีสิทธิในการเข้าถึงข้อมูลสารสนเทศ และมีช่องทางในการสื่อสารกับ ปตท. ที่เหมาะสม
10. มีระบบการคัดสรรบุคลากรที่จะเข้ามารับผิดชอบในตำแหน่งบริหารที่สำคัญทุกระดับอย่างเหมาะสมและมีกระบวนการสรรหาที่โปร่งใส เป็นธรรม

2) จรรยาบรรณธุรกิจ

เพื่อแสดงถึงเจตนารมณ์ในการดำเนินธุรกิจของ ปตท. อย่างโปร่งใส มีคุณธรรม มีความรับผิดชอบต่อผู้มีส่วนได้เสีย ตลอดจนสังคมและสิ่งแวดล้อม ปตท. จึงกำหนดจรรยาบรรณของ ปตท. ขึ้น เพื่อให้คณะกรรมการ ปตท. ผู้บริหาร พนักงาน และลูกจ้างทุกคนใช้เป็นแนวทางในการประพฤติปฏิบัติ ควบคู่ไปกับข้อบังคับและระเบียบของ ปตท. ดังรายละเอียดปรากฏใน ส่วนที่ 3 ของคู่มือการกำกับดูแลกิจการที่ดีและจรรยาบรรณในการดำเนินธุรกิจของบริษัท ปตท. จำกัด (มหาชน) ฉบับปรับปรุงครั้งที่ 2 หัวข้อ “จรรยาบรรณธุรกิจในการดำเนินธุรกิจของ ปตท. และแนวปฏิบัติที่ดี” ซึ่งสรุปได้ดังนี้

- คณะกรรมการ ปตท. ควรเป็นตัวแทนที่ดีของผู้ถือหุ้น โดยคำนึงถึงการเจริญเติบโตของ ปตท. อย่างยั่งยืนให้ผลตอบแทนที่เหมาะสมอย่างต่อเนื่อง บริหารงานอย่างเต็มความสามารถด้วยความซื่อสัตย์สุจริต และระมัดระวัง ไม่ฝักใฝ่การเมือง ความเป็นอิสระทั้งการตัดสินใจและการกระทำ โดยไม่มีส่วนได้เสียในกิจการที่เกี่ยวข้อง หรือที่เป็นการแข่งขันกับ ปตท. และมุ่งมั่นป้องกัน และจัดการกระทำทุจริตทุกประเภท

- ผู้บริหาร และพนักงาน ควรมุ่งมั่นในการพัฒนา เสริมสร้างวัฒนธรรมการทำงานเป็นทีม สร้างความพึงพอใจให้กับลูกค้า คำนึงถึงความเสมอภาค และความซื่อสัตย์ในการดำเนินธุรกิจ ตระหนักและห่วงใยถึงความปลอดภัยของสังคม สิ่งแวดล้อม และคุณภาพชีวิตประชาชน รวมถึงการปฏิบัติหน้าที่ด้วยความรับผิดชอบต่อผู้มีส่วนได้เสีย มุ่งมั่น ทุ่มเท โดยถือประโยชน์ของ ปตท. เป็นสำคัญ

ปตท. ได้จัดทำตัวอย่างของการปฏิบัติตนของกรรมการ ผู้บริหาร และพนักงาน เป็นบทความ บทวิทยุ และบทวีดิทัศน์ เพื่อเป็นการปลูกฝังให้กรรมการ ผู้บริหาร และพนักงานใช้ วิจารณญาณ หรือการใช้ดุลยพินิจตัดสินใจเรื่องต่างๆ ให้รอบคอบและถูกต้อง โดยสามารถตรวจสอบการกระทำของตนเองได้โดยให้ถามตนเองก่อนว่าสิ่งที่จะกระทำนั้น เป็นสิ่งที่ถูกต้องหรือไม่ เป็นที่ยอมรับและสามารถเปิดเผยต่อสังคมได้หรือไม่ เป็นการทำให้เสื่อมเสียชื่อเสียงของ ปตท. ในฐานะที่

เป็นองค์กรแห่งจริยธรรมหรือไม่ รวมทั้งกระบวนการติดตามการปฏิบัติตามแนวทางดังกล่าวตลอดเวลา

3) ความขัดแย้งทางผลประโยชน์ และการดูแลเรื่องการใช้ข้อมูลภายใน

คณะกรรมการ ปตท. ได้กำหนดนโยบายเกี่ยวกับความขัดแย้งทางผลประโยชน์บนหลักการที่ว่า การตัดสินใจใดๆ ของบุคลากรทุกระดับในการดำเนินกิจกรรมทางธุรกิจจะต้องทำเพื่อผลประโยชน์สูงสุดของ ปตท. เท่านั้น และถือเป็นหน้าที่ของบุคลากรทุกระดับที่จะหลีกเลี่ยงการมีส่วนเกี่ยวข้องทางการเงินและ/หรือความสัมพันธ์กับบุคคลภายนอกอื่นๆ ซึ่งจะส่งผลให้ ปตท. ต้องเสียผลประโยชน์หรือก่อให้เกิดความขัดแย้งในด้านความภักดีหรือผลประโยชน์หรือขัดขวางการปฏิบัติงานอย่างมีประสิทธิภาพ โดยกำหนดให้ผู้ที่มีส่วนเกี่ยวข้องหรือเกี่ยวข้องกับรายการที่พิจารณา ต้องแจ้งให้บริษัททราบถึงความสัมพันธ์หรือความเกี่ยวข้องของตนในรายการดังกล่าว และต้องไม่เข้าร่วมการพิจารณาตัดสิน รวมถึง ปตท. จะต้องดำเนินการให้บุคคลที่เกี่ยวข้องไม่มีอำนาจอนุมัติหรือเกี่ยวข้องกับธุรกรรมนั้นๆ

• การจัดทำรายงานเปิดเผยรายการที่อาจมีความขัดแย้งทางผลประโยชน์กับ ปตท.

ได้กำหนดให้ กรรมการ ผู้บริหาร พนักงานทุกคน ต้องจัดทำรายงานเปิดเผยรายการที่อาจมีความขัดแย้งทางผลประโยชน์ กับ ปตท. โดยใช้แบบฟอร์มรายงานการเปิดเผยรายการที่สงสัยว่าจะเป็นผลประโยชน์ที่ขัดกันกับผลประโยชน์ของ ปตท. และในการอนุมัติใดๆ สำหรับกรณีดังกล่าวต้องยึดถือหลักการไม่ให้มีการกำหนดเงื่อนไขหรือข้อกำหนดพิเศษผิดไปจากปกติ ถือเป็นกระบวนการควบคุมภายในของ ปตท. รวมทั้งได้กำหนดให้สำนักตรวจสอบภายในและคณะกรรมการตรวจสอบเป็นผู้สอดส่องดูแลและจัดการแก้ไขปัญหาความขัดแย้งทางผลประโยชน์ดังกล่าว ซึ่งที่ผ่านมายังไม่เคยมีปัญหาดังกล่าวเกิดขึ้น

ในการประชุมคณะกรรมการ ปตท. ทุกครั้ง ประธานกรรมการจะแจ้งต่อที่ประชุมเพื่อขอความร่วมมือกรรมการปฏิบัติตามนโยบายเกี่ยวกับเรื่องความขัดแย้งของผลประโยชน์ว่าในระเบียบวาระใดที่กรรมการเกี่ยวข้องหรือมีส่วนได้เสีย ขอให้กรรมการแจ้งต่อที่ประชุมเพื่องดออกเสียงหรือให้ความเห็นใดๆ

คณะกรรมการตรวจสอบจะนำเสนอคณะกรรมการ ปตท. เกี่ยวกับรายการที่เกี่ยวข้องกัน และรายการที่มีความขัดแย้งทางผลประโยชน์ ซึ่งได้มีการพิจารณาความเหมาะสมอย่างรอบคอบ และได้ปฏิบัติตามหลักเกณฑ์ของตลาดหลักทรัพย์แห่งประเทศไทย โดยกำหนดในรายงานและเปิดเผยข้อมูลดังกล่าวทุกไตรมาสอย่างเคร่งครัด

• การจัดทำรายงานการมีส่วนได้เสียของกรรมการผู้บริหาร และบุคคลที่มีความเกี่ยวข้อง

ในปี 2552 คณะกรรมการ ปตท. กำหนดให้มีการจัดทำแบบรายงานการมีส่วนได้เสียของกรรมการผู้บริหาร และบุคคลที่มีความเกี่ยวข้อง เพื่อใช้เป็นข้อมูลพื้นฐานในการกำกับดูแลด้านการมีส่วนได้เสียในระดับกรรมการ และผู้บริหาร

ระดับสูง โดยกำหนดให้กรรมการและผู้บริหารจะต้องจัดทำแบบรายงานดังกล่าวเป็นประจำทุกปี และจัดทำแบบรายงานดังกล่าวเมื่อมีการเปลี่ยนแปลง และกำหนดให้เลขานุการบริษัทมีหน้าที่จัดเก็บ รวบรวม และทำสำเนาส่งประธานคณะกรรมการ ปตท. และประธานคณะกรรมการตรวจสอบ เพื่อใช้ในการตรวจสอบและกำกับดูแลด้านความขัดแย้งทางผลประโยชน์

• การจัดทำรายงานการเปลี่ยนแปลงการถือหลักทรัพย์

เพื่อกำกับดูแลด้านการใช้ข้อมูลภายใน ปตท. ได้กำหนดให้คณะกรรมการ ปตท. และผู้บริหาร ซึ่งหมายรวมถึง คู่สมรสและบุตรที่ยังไม่บรรลุนิติภาวะ เมื่อมีการเปลี่ยนแปลงการถือหลักทรัพย์ ปตท. จะต้องแจ้งให้ ปตท. ทราบ และรายงานการเปลี่ยนแปลงการถือหลักทรัพย์ต่อสำนักงานคณะกรรมการกำกับหลักทรัพย์และตลาดหลักทรัพย์ ตามมาตรา 59 แห่งพระราชบัญญัติหลักทรัพย์และตลาดหลักทรัพย์ พ.ศ. 2535 ภายใน 3 วันทำการนับจากวันที่ซื้อ ขาย โอน หรือรับโอน รวมทั้งทุกสิ้นไตรมาสและสิ้นปี สำนักกรรมการผู้จัดการใหญ่และเลขานุการบริษัท จะทำหนังสือแจ้งห้ามไม่ให้กรรมการ ผู้บริหาร หรือหน่วยงานที่ได้รับทราบข้อมูลภายในเปิดเผยข้อมูลภายในแก่บุคคลภายนอกหรือบุคคลที่ไม่มีหน้าที่เกี่ยวข้อง และซื้อขายหลักทรัพย์ของบริษัทในช่วง 45 วัน ตั้งแต่วันปิดงบจนถึงวันแจ้งงบต่อตลาดหลักทรัพย์ฯ คือ ก่อนที่งบการเงินจะเผยแพร่ต่อสาธารณชน เพื่อเป็นการป้องกันไม่ให้นำข้อมูลภายในไปใช้ในทางมิชอบ ทั้งนี้ ในระหว่างปีที่ผ่านมารวมกรรมการและผู้บริหารได้ปฏิบัติตามอย่างเคร่งครัด

• การยื่นบัญชีแสดงรายการทรัพย์สินและหนี้สินต่อ ปปช.

ตามพระราชบัญญัติประกอบรัฐธรรมนูญว่าด้วยการป้องกันและปราบปรามการทุจริต พ.ศ. 2542 มาตรา 39 กำหนดให้กรรมการและผู้บริหารสูงสุดของ ปตท. รวมไปถึง กรรมการ และผู้บริหารสูงสุดในนิติบุคคลที่ ปตท. ถือหุ้นเกินกว่าร้อยละ 50 มีหน้าที่ยื่นบัญชีแสดงรายการทรัพย์สินและหนี้สินของตน คู่สมรส และบุตรที่ยังไม่บรรลุนิติภาวะต่อคณะกรรมการ ปปช. ทุกครั้งที่เข้ารับตำแหน่ง ทุกๆ 3 ปีที่ดำรงตำแหน่ง และเมื่อพ้นจากตำแหน่ง

4) ระบบการควบคุมภายใน และระบบการตรวจสอบภายใน

คณะกรรมการ ปตท. กำหนดมาตรการในการสอดส่องดูแลฝ่ายบริหาร โดยจะเป็นผู้อนุมัติแผนงาน งบประมาณ และเป้าหมายการปฏิบัติงาน และมุ่งเน้นให้ฝ่ายบริหารตระหนักถึงความสำคัญของการควบคุมภายในที่มีประสิทธิภาพเพียงพอกับระดับความเสี่ยงที่ยอมรับได้และเหมาะสมกับสถานะแวดล้อมต่างๆ ของงาน ดังนี้

• การควบคุมภายใน

คณะกรรมการ ปตท. โดยคณะกรรมการตรวจสอบ จัดให้มีระบบการควบคุมภายในที่มีประสิทธิภาพและระบบการบริหารความเสี่ยงให้อยู่ในระดับที่เหมาะสม มีการติดตามประเมินผลอย่างสม่ำเสมอ เพื่อให้ความมั่นใจว่าระบบที่วางไว้

สามารถดำเนินไปได้อย่างมีประสิทธิภาพ โดยได้แต่งตั้งคณะกรรมการบริหารระบบควบคุมภายในเพื่อทำหน้าที่กำหนดแนวทางปฏิบัติตามมาตรฐานการควบคุมภายใน สอบทานประเมินผล และรายงานเกี่ยวกับการควบคุมภายในในภาพรวมของ ปตท. และมีหน่วยงานสำนักกรรมการผู้จัดการใหญ่และเลขานุการบริษัท ทำหน้าที่เลขานุการคณะกรรมการ และเป็นหน่วยงานรับผิดชอบงานควบคุมภายในของ ปตท. ให้มีการปฏิบัติตามระบบควบคุมภายในที่ครอบคลุมครบทั้ง 3 ด้าน ได้แก่

1. ด้าน Management Control : โดยตรวจสอบให้หน่วยงานมีการดำเนินการตามพันธกิจ ควบคุมให้ฝ่ายบริหารมีการจัดทำแผนการดำเนินงานตามวัตถุประสงค์และเป้าหมายที่กำหนดไว้ มีการติดตาม ประเมินผลการดำเนินการ

2. ด้าน Operational Control : มีการควบคุมทุกด้าน เช่น ระบบการจัดซื้อ โดยใช้ระบบ E-Procurement ทั้งในรูปแบบการตกลงราคา การประกวดราคา การประมูล โดยพิจารณาจัดซื้อจากทะเบียนผู้ค้า (Vendor List) ของบริษัทเป็นหลัก เป็นต้น

3. ด้าน Financial Control : ปตท. นำระบบงบประมาณที่มุ่งเน้นผลงานมาใช้ (Result Based Budgeting) และระบบ SAP (Systems Applications and Products) รวมทั้งสอบทานความเพียงพอควบคุมภายใน เช่น มีสภาพแวดล้อมของการควบคุมที่ดี มีกระบวนการประเมินความเสี่ยงที่เหมาะสม มีกิจกรรมการควบคุมที่ดี มีระบบสารสนเทศและการสื่อสารข้อมูลที่ดี และมีระบบการติดตามและการประเมินผลที่ดี เป็นต้น

ทั้งนี้ ระบบการควบคุมภายในเป็นกลไกสำคัญที่จะสร้างความมั่นใจต่อฝ่ายบริหารในการช่วยลดความเสี่ยงทางธุรกิจ ช่วยให้เกิดกิจกรรมที่มีประสิทธิภาพ โดยมีการจัดสรรทรัพยากรอย่างเหมาะสมและบรรลุเป้าหมายตามที่ตั้งไว้ ช่วยปกป้องคุ้มครองทรัพย์สินไม่ให้เกิดสูญหาย หรือจากการทุจริตประพฤติมิชอบ ช่วยให้รายงานทางการเงินมีความถูกต้อง น่าเชื่อถือ ช่วยให้การปฏิบัติตามกฎหมายและระเบียบข้อบังคับที่เกี่ยวข้องและช่วยคุ้มครองเงินลงทุนของผู้ถือหุ้น

คณะกรรมการ ปตท. จัดให้มีระบบการควบคุมภายในโดยอ้างอิงมาตรฐานสากล (The Committee of Sponsoring Organizations of the Treadway Commission : COSO) ซึ่งเป็นไปตามหลักของการควบคุมภายในที่คณะกรรมการการตรวจเงินแผ่นดินกำหนด โดยมีองค์ประกอบ 5 ประการ ดังนี้

1. องค์กรและสภาพแวดล้อม (Organizational Control and Environment)

ในภาพรวมมีความเหมาะสมและมีส่วนทำให้การควบคุมภายในเพียงพอ มีประสิทธิผล เช่น

- ปตท. ได้จัดโครงสร้างขององค์กรและสายงานบังคับบัญชาที่ชัดเจนและเหมาะสม มีการมอบอำนาจหน้าที่และความรับผิดชอบเป็นลายลักษณ์อักษร โดยมีการกำหนดตัวชี้วัด (Key Performance Indicators : KPIs) ในตอนต้นปีเพื่อเป็นแนวทางในการปฏิบัติงานของพนักงาน และวัดผลตอน

ปลายปี รวมทั้งมีการทบทวนเป้าหมายประจำปีซึ่งพนักงานทุกคนทราบถึงบทบาท อำนาจ หน้าที่ และความรับผิดชอบของตน โดยสามารถตรวจสอบบทบาท อำนาจ หน้าที่ของตนได้บนระบบคอมพิวเตอร์ภายในองค์กร

- ปตท. ได้วิเคราะห์พื้นฐานความรู้ทางการศึกษาทักษะที่จำเป็นในการปฏิบัติงาน และประเมินความรู้ความชำนาญในการปฏิบัติงาน เพื่อให้บุคลากรมีความรู้ ทักษะ และความสามารถในการปฏิบัติงานที่ได้รับมอบหมาย และตามคำบรรยายลักษณะงาน (Job Description) แต่ละตำแหน่ง

- ปตท. กำหนดนโยบายและวิธีบริหารทรัพยากรบุคคลไว้เป็นลายลักษณ์อักษร เช่น การคัดเลือก การฝึกอบรม การเลื่อนตำแหน่ง การจ่ายผลประโยชน์ตอบแทน เป็นต้น

- ปตท. และบริษัทในกลุ่มได้กำหนดนโยบายและระเบียบปฏิบัติเป็นลายลักษณ์อักษรเกี่ยวกับความซื่อสัตย์และจริยธรรม (Code of Conduct) โดยกำหนดนโยบายด้านการกำกับดูแลกิจการที่ดีตามหลักมาตรฐานสากล ซึ่งคณะกรรมการกำกับดูแลกิจการที่ดีจะประชุมหารือร่วมกันเพื่อกำกับดูแลให้บุคลากรทุกคนในองค์กรปฏิบัติตามนโยบายที่กำหนด อาทิ การกำหนดระเบียบการเงิน จัดซื้อจัดจ้าง และการบริหารที่เป็นลายลักษณ์อักษรอย่างรัดกุมเพื่อป้องกันการทุจริต และการปฏิบัติอย่างเป็นธรรมต่อคู่ค้า โดยมีการจัดทำทะเบียนผู้ค้า (Vendor List) ไว้สำหรับการจัดซื้อ จัดจ้าง

- ผู้บริหารมีปรัชญาและรูปแบบในการทำงาน เช่น มีทัศนคติที่ดี และสนับสนุนการปฏิบัติหน้าที่เกี่ยวกับการบัญชีระบบการจัดการสารสนเทศ ทรัพยากรบุคคล การติดตามประเมินผลการตรวจสอบภายใน และการตรวจสอบภายนอก มีการบริหารความเสี่ยงเกี่ยวกับการดำเนินงานที่สำคัญ

- ปตท. ได้จัดตั้งศูนย์บริหารข้อร้องเรียน โดยมีฝ่ายสื่อสารองค์กรเป็นผู้รับผิดชอบหลัก ในการบริหารจัดการให้มีการตอบสนองต่อข้อสอบถามและร้องเรียนภายในระยะเวลาที่กำหนด รวบรวมและบริหารประเด็น เพื่อการปรับปรุงและพัฒนาองค์กรในทุกๆ ด้าน รวมถึงนำเสนอคณะกรรมการบริหารความเสี่ยง และผู้บริหารระดับสูง

2. การบริหารความเสี่ยง (Risk Management)

ปตท. มีการกำหนดนโยบายการบริหารความเสี่ยงองค์กร โดยมีคณะกรรมการบริหารความเสี่ยงทำหน้าที่กำกับดูแลและกำหนดกรอบความเสี่ยงเพื่อการบริหารจัดการในภาพรวมองค์กร มีคณะกรรมการจัดการความเสี่ยงต่างๆ บริหารและติดตามประเมินความเสี่ยงงานที่อยู่ในความรับผิดชอบตามกรอบแนวทางที่กำหนด ทั้งนี้ ครอบคลุมความเสี่ยงทางการบริหารการเงิน การประกอบธุรกิจ การปฏิบัติการ การบริหารและการจัดการ ความปลอดภัย อาชีวอนามัย และสิ่งแวดล้อมและความเสี่ยงสำคัญอื่นๆ ที่เกี่ยวเนื่องกับการประกอบธุรกิจของบริษัทฯ

ปตท. มีการกำหนดวัตถุประสงค์ขององค์กรที่ชัดเจน ครอบคลุมสิ่งที่องค์กรต้องการบรรลุวัตถุประสงค์ระดับกิจกรรม เกี่ยวข้องกับกระบวนการทำงานที่สำคัญขององค์กรและ

สอดคล้องเชื่อมโยงกับวัตถุประสงค์และกลยุทธ์องค์กร ผู้บริหารมีการระบุความเสี่ยงในระดับองค์กร และครอบคลุมในทุกระดับกิจกรรมที่สำคัญ

ในปี 2552 ได้มีการบริหารจัดการเพื่อลดความเสี่ยงที่สามารถควบคุมได้ให้อยู่ในระดับที่สามารถรับได้ในแต่ละรายการตามผังจัดระดับความเสี่ยง (Risk Profile) ประจำปี 2552 และมีการวิเคราะห์แนวโน้มและสถานการณ์เศรษฐกิจโลกและประเทศไทย ที่มีผลกระทบต่อการดำเนินธุรกิจหลักของ ปตท. ได้สรุปผังจัดระดับความเสี่ยงระดับองค์กร (Corporate Risk Profile) ประจำปี 2553 จำนวน 23 Risk Area ที่สำคัญ ได้แก่ การชะลอการดำเนินโครงการในเขตนิคมอุตสาหกรรมมาบตาพุด การบริหารจัดการการจัดหาและการแข่งขันในธุรกิจก๊าซธรรมชาติ การควบคุมราคาก๊าซหุงต้ม (LPG) และก๊าซธรรมชาติสำหรับยานยนต์ (NGV) การบริหารจัดการกิจการในช่วงวัฏจักรขาลง ความเสี่ยงด้านการปฏิบัติการของหน่วยธุรกิจน้ำมันและธุรกิจก๊าซธรรมชาติ การขยายการลงทุนในธุรกิจต่างประเทศ และการบริหารทรัพยากรบุคคลในกลุ่ม ปตท. เป็นต้น

ทั้งนี้ รายละเอียดด้านการบริหารความเสี่ยง ปรากฏในหัวข้อ “ปัจจัยความเสี่ยง”

3. การควบคุมการปฏิบัติงานของฝ่ายบริหาร (Management Control Activities)

ปตท. กำหนดให้มีนโยบายและระเบียบปฏิบัติเป็นลายลักษณ์อักษร เช่น ธุรกรรมด้านการเงิน การจัดซื้อ และการบริหารทั่วไป โดยมีการแบ่งแยกหน้าที่ความรับผิดชอบออกจากกันอย่างชัดเจน รวมทั้งระบุการดำเนินงานในส่วนที่มีความเสี่ยงสำคัญและกำหนดกลไกในการควบคุมเพื่อป้องกันและลดข้อผิดพลาด มีการสอบทานผลการดำเนินงานโดยฝ่ายบริหาร มีการกำหนดให้ใช้ดัชนีวัดผลการดำเนินงานกับพนักงานทั้งองค์กร เพื่อให้การควบคุมกิจกรรมด้านการบริหารมีความเหมาะสมและเพียงพอ การควบคุมภายในด้านการเงินการบัญชีเกี่ยวกับการเก็บเงิน รักษาเงิน การรับจ่าย เงินฝากธนาคาร และเงินยืมมรดก ให้เป็นไปตามระเบียบที่กำหนด มีการบันทึกบัญชีครบถ้วนถูกต้องและสม่ำเสมอ มีการจัดเก็บเอกสารทางบัญชีทั้งที่เป็นเอกสารและข้อมูลทางคอมพิวเตอร์ไว้อย่างเป็นระบบ

ในด้านการจัดซื้อจัดจ้างตามระเบียบและข้อกำหนดว่าด้วยการพัสดุ ซึ่งได้กำหนดหน้าที่ความรับผิดชอบในกระบวนการจัดซื้อจัดจ้างไว้อย่างชัดเจน เช่น อำนาจหน้าที่ และวงเงินอนุมัติ การกำหนดความต้องการพัสดุ การตรวจรับ การควบคุมและการเก็บรักษาพัสดุ การตรวจนับทรัพย์สิน การบริหารทรัพยากรบุคคล มีการวางระบบด้านการบริหารทรัพยากรบุคคล และมีการควบคุมติดตามประเมินผลอย่างเพียงพอในด้านการสรรหาค่าตอบแทน หน้าที่ความรับผิดชอบ การพัฒนาบุคลากร การปฏิบัติงานของบุคลากรและการสื่อสาร เพื่อให้พนักงานมีความรู้ความสามารถและการบริหารทรัพยากรบุคคลของบริษัท มีประสิทธิภาพและเหมาะสม ทั้งนี้ ปตท. ได้กำหนดให้มีระบบการจ่ายโบนัสที่แตกต่างกันตามผลงาน (Variable Bonus) สำหรับผู้บริหารระดับฝ่ายขึ้นไป

ในกรณีที่ ปตท. มีการทำธุรกรรมกับผู้ถือหุ้นรายใหญ่ กรรมการ ผู้บริหาร หรือผู้ที่เกี่ยวข้องกับบุคคลดังกล่าว ปตท. มีมาตรการที่รัดกุมเพื่อติดตามให้การทำธุรกรรมนั้นต้องผ่านขั้นตอนการอนุมัติที่กำหนดทุกครั้ง ทุกรายการ โดยผู้ที่มีส่วนได้เสียจะไม่ร่วมอนุมัติรายการนั้นๆ ทั้งยังติดตาม สอดส่องและดูแลผลการดำเนินงานอย่างใกล้ชิด

ในกิจการที่ ปตท. เป็นผู้ถือหุ้นรายใหญ่ ปตท. แต่งตั้งบุคลากรที่ ปตท. ไว้วางใจ เข้าไปมีส่วนร่วมในการติดตามดูแลการดำเนินงานและการบริหารงานให้เป็นไปตามนโยบายที่ ปตท. กำหนด

ปตท. ให้ความสำคัญในการปฏิบัติตามกฎหมาย โดยมีสำนักกฎหมายและที่ปรึกษากฎหมายคอยให้คำปรึกษาทางด้านกฎหมายก่อนการดำเนินการ และให้ความสำคัญในการปฏิบัติตามหลักสิทธิมนุษยชนอย่างเคร่งครัด

4. ระบบสารสนเทศและการสื่อสารข้อมูล (Information & Communication)

ปตท. ให้ความสำคัญต่อระบบสารสนเทศและการสื่อสาร ด้วยการนำเทคโนโลยีสารสนเทศและนวัตกรรมเข้ามาใช้งานเพื่อช่วยสนับสนุนการตัดสินใจของผู้บริหาร โดยจัดให้มีระบบ MIS/EIS ซึ่งเป็นระบบเทคโนโลยีสารสนเทศจัดเก็บข้อมูลที่สำคัญต่อการดำเนินธุรกิจและประมวลผลเพื่อนำเสนอให้กับผู้บริหารได้อย่างถูกต้องและรวดเร็วทันต่อสถานการณ์ โดยปัจจุบันมีระบบที่เกี่ยวข้อง เช่น ระบบ Enterprise Resource Planning (ERP) ซึ่งใช้ในการจัดเก็บและประมวลผลข้อมูลพื้นฐาน / ระบบ E-Meeting สำหรับการประชุมคณะกรรมการ และระบบฐานข้อมูลบริษัทในเครือบีโตรีเคมี เป็นต้น

สำหรับการติดตาม ได้จัดให้มีระบบสารสนเทศเพื่อการติดตาม วัดผลการดำเนินงาน และเปรียบเทียบผลการดำเนินงานกับเป้าหมายอย่างเพียงพอ และพัฒนาระบบสารสนเทศที่สามารถรองรับนโยบายและโครงสร้างองค์กรในอนาคต โดยปัจจุบันมีระบบที่เกี่ยวข้อง เช่น ระบบ Business Information Warehouse (BW) ซึ่งใช้ในการจัดเก็บข้อมูลและออกรายงานเพื่อการติดตามหรือวัดผลการดำเนินงานขององค์กร และระบบ COACH ซึ่งใช้ในการจัดทำแผนงานและตัวชี้วัดผลการดำเนินงาน (Key Performance Index; KPI) เป็นต้น

ทั้งนี้ ในปี 2552 มีการดำเนินการพัฒนาระบบ MIS/EIS และระบบที่ใช้ในการติดตาม วัดผลการดำเนินงาน และเปรียบเทียบผลการดำเนินงานกับเป้าหมายที่สำคัญ เช่น

- ระบบช่วยวางแผนทางการเงิน (Strategic Financial Planning) : เป็นซอฟต์แวร์สำเร็จรูปสำหรับการวางแผนการเงินองค์กรเชิงกลยุทธ์ (Strategic Financial Planning System) บนซอฟต์แวร์สำเร็จรูปสำหรับการจัดทำต้นแบบทางการเงิน (Financial Model) เพื่อให้หน่วยงานกลยุทธ์การเงินองค์กรได้นำมาทดแทนการใช้ Microsoft Excel ในการจัดทำพยากรณ์ผลการดำเนินการของธุรกิจ และการวางแผนทางการเงิน

- **การพัฒนาระบบ E-Planning System** : เป็นซอฟต์แวร์สำเร็จรูปสำหรับการจัดทำ Planning & Forecasting สำหรับหน่วยงานแผนกลยุทธ์และทุกกลุ่มธุรกิจนำมาใช้ทดแทน Microsoft Excel ในการวางแผนและการคาดการณ์ผลประกอบการของกลุ่มธุรกิจและในภาพรวมองค์กรและในการจัดทำวางแผนทางการเงิน อย่างมีประสิทธิภาพ ถูกต้อง แม่นยำ และรวดเร็ว

- **PTT-Website และฐานข้อมูล** ของหน่วยงานส่วนวิศวกรรมการจัดการสิ่งแวดล้อม : เป็นระบบเชื่อมโยงข้อมูลเพื่อใช้ในการจัดทำรายงาน และการวิเคราะห์ผลกระทบสิ่งแวดล้อม (Environmental Impact Assessment ; EIA) เพื่อให้ผู้บริหารและผู้ที่เกี่ยวข้องสามารถเข้าถึงข้อมูลได้อย่างรวดเร็ว ถูกต้อง และทันต่อสถานการณ์ และเปิดเผยข้อมูล Website สำหรับผู้ที่เกี่ยวข้อง

- **ระบบ Balance Scorecard** ในสายงานโรงแยกก๊าซ : เป็นระบบติดตามและวิเคราะห์ผลการดำเนินการในระดับองค์กร สำหรับผู้บริหารในการติดตามผล และสถานะของความก้าวหน้าของ KPIs ที่สะท้อนถึงผลการปฏิบัติงานขององค์กร

5. ระบบติดตามและประเมินผล (Monitoring & Evaluation)

ปตท. จัดให้มีการติดตามและประเมินผลระบบการควบคุมภายใน โดยจัดทำแบบประเมินระบบการควบคุมภายในด้วยตนเอง (Control Self-Assessment : CSA) แจกจ่ายให้กับหน่วยงานต่างๆ เพื่อใช้ในการประเมินระบบการควบคุมภายใน โดยมีการรวบรวมและสรุปผลการประเมินตนเองทั่วทั้งองค์กร โดยมีคณะกรรมการบริหารระบบการควบคุมภายในเป็นผู้วิเคราะห์สาเหตุและวางแนวทางให้กับหน่วยงานที่รับผิดชอบเพื่อดำเนินการแก้ไขปรับปรุง

สำนักตรวจสอบภายในซึ่งเป็นหน่วยงานอิสระภายใต้การกำกับดูแลของคณะกรรมการตรวจสอบ ได้สอบทานการประเมินระบบการควบคุมภายใน และมีการประเมินการควบคุมภายในในด้านบัญชีการเงินโดยสำนักงานตรวจเงินแผ่นดิน ซึ่งเป็นผู้ตรวจสอบภายนอกและผู้สอบบัญชีของ ปตท. เป็นประจำอย่างน้อยไตรมาสละ 1 ครั้ง

ปตท. กำหนดให้มีการติดตามประเมินการควบคุมภายใน โดยถือปฏิบัติตามแนวทางการติดตามประเมินผลการควบคุมภายใน ซึ่งกำหนดในเอกสารคำแนะนำ : การจัดทำรายงาน ตามระเบียบคณะกรรมการตรวจเงินแผ่นดิน ข้อ 6 การติดตามประเมินผลอยู่ในเกณฑ์ดี นอกจากนี้ ทุกหน่วยธุรกิจมีการรายงานผลการดำเนินงานทุกเดือน รวมทั้งมีการวัดผลดำเนินงานเปรียบเทียบกับตัวชี้วัด (KPI) อย่างสม่ำเสมอ ในปี 2552 คณะกรรมการตรวจสอบได้มีมติและขอคิดเห็น/ข้อเสนอแนะ ให้หน่วยงานที่เกี่ยวข้องนำไปปฏิบัติ จำนวน 28 เรื่อง ผู้บริหาร/หน่วยงานที่เกี่ยวข้องได้ดำเนินการแล้ว จำนวน 21 เรื่อง คิดเป็นร้อยละ 75 นอกจากนี้ สำนักตรวจสอบภายในมีการติดตามผลการดำเนินงานตามข้อเสนอแนะอย่างสม่ำเสมอ

• การตรวจสอบภายใน

สำนักตรวจสอบภายในเป็นหน่วยงานอิสระในฝ่ายบริหาร รับผิดชอบโดยตรงต่อคณะกรรมการตรวจสอบ ทำหน้าที่ในการตรวจสอบบัญชีการเงิน เทคโนโลยีสารสนเทศ ความปลอดภัย อาชีวอนามัย และสิ่งแวดล้อม รวมทั้งตรวจสอบบริษัทย่อย บริษัทร่วม ให้ปฏิบัติงานตามมาตรฐานการตรวจสอบภายในระดับสูง สำนักตรวจสอบภายในมีการกำหนดแผนการตรวจสอบภายในประจำปี และแผนการตรวจสอบระยะยาวล่วงหน้า 3 ปี ซึ่งจะมีความสอดคล้องกับผลการประเมินความเสี่ยงขององค์กร และได้รายงานผลการตรวจสอบต่อคณะกรรมการตรวจสอบเพื่อพิจารณา และรายงานต่อคณะกรรมการ ปตท. รับทราบเป็นประจำทุกไตรมาส และมีการรายงานในกรณีจำเป็นเร่งด่วนต่อคณะกรรมการ ปตท.

ทั้งนี้ หากคณะกรรมการตรวจสอบพบข้อบกพร่อง จะพิจารณาสั่งการแก้ไขในทันที และมีการติดตามผลการแก้ไขอีกด้วย โดยคณะกรรมการตรวจสอบจะนำผลการตรวจสอบในแต่ละไตรมาสรายงานต่อคณะกรรมการ ปตท. ในรายงานการกำกับดูแลของคณะกรรมการตรวจสอบอีกด้วย

• การบริหารความเสี่ยง

ปตท. ได้จัดตั้งคณะกรรมการบริหารความเสี่ยงในระดับฝ่ายจัดการ ซึ่งมีบทบาทหน้าที่บริหารความเสี่ยงในภาพรวมทั้งองค์กร ประเมินความเสี่ยงและวางรูปแบบโครงสร้างการบริหารความเสี่ยงขององค์กร เพื่อจัดการความเสี่ยงให้อยู่ในระดับที่สามารถยอมรับได้ เช่น ความเสี่ยงทางการเงิน (Financial Risks) ความเสี่ยงในการปฏิบัติงาน (Operation Risks) ความเสี่ยงในธุรกิจ (Business Risks) หรือความเสี่ยงในเหตุการณ์ (Event Risks) รวมทั้งให้มีการจัดทำการวิเคราะห์ประเมินความเสี่ยงที่อาจเกิดขึ้น แนวโน้มซึ่งมีผลกระทบต่อ ปตท. ทั้งภายในและภายนอก และให้มีการจัดทำรายงานประเมินผลความเสี่ยง (Risk Management Report) เสนอคณะกรรมการตรวจสอบ และคณะกรรมการ ปตท. โดยมีระบบเตือนภัยล่วงหน้า (Early Warning System) โดยมีการกำหนดดัชนีวัดความเสี่ยง (Critical Risk Indicators : CRI) เช่น อัตราส่วนหนี้สินต่อทุน (D/E Ratio) ต้องมีค่าน้อยกว่า 1 เท่า เป็นต้น

ปตท. ให้ความสำคัญกับการบริหารความเสี่ยงอย่างจริงจัง โดยกรรมการผู้จัดการใหญ่ได้ประกาศนโยบายการบริหารความเสี่ยงทั่วทั้งองค์กร และคณะกรรมการบริหารความเสี่ยงได้จัดทำคู่มือการบริหารความเสี่ยงทั่วทั้งองค์กรขึ้น เพื่อให้ทุกหน่วยงานใช้เป็นกรอบแนวทางในการประเมินและบริหารการจัดการความเสี่ยง โดยได้พัฒนาระบบข้อมูลเพื่อบริหารความเสี่ยง เรียกว่า "Risk Management Information System : RMIS" รวมทั้งจัดตั้งหน่วยงานระดับฝ่าย "ฝ่ายบริหารความเสี่ยงองค์กร" เพื่อรับผิดชอบงานด้านการบริหารความเสี่ยง

ทั้งนี้ รายละเอียดการบริหารความเสี่ยงปรากฏในหัวข้อ "ปัจจัยความเสี่ยง" แล้ว

5) การประชุมของคณะกรรมการ ปตท.

ปตท. มีการกำหนดการประชุมคณะกรรมการ ปตท. ไว้อย่างเป็นทางการล่วงหน้าตลอดปี โดยในปี 2552 กำหนดการประชุมเดือนละ 1 ครั้งในทุกวันศุกร์ สัปดาห์ที่สามของเดือน และอาจมีการประชุมวาระพิเศษเฉพาะคราวเพิ่มเติมตามความเหมาะสม ซึ่งสำนักกรรมการผู้จัดการใหญ่และเลขานุการบริษัท จะส่งหนังสือเชิญประชุม ระเบียบวาระการประชุมที่มีรายละเอียด และเหตุผลครบถ้วน และเอกสารประกอบการประชุมที่มีเนื้อหาที่จำเป็นและเพียงพอในการตัดสินใจในรูปแบบแผ่น CD ให้กรรมการแต่ละท่านล่วงหน้าก่อนการประชุมประมาณ 7 วัน เพื่อให้กรรมการมีเวลาเพียงพอในการศึกษาก่อนการประชุม ทั้งนี้ ตั้งแต่เดือนเมษายน 2547 เป็นต้นมา การประชุมคณะกรรมการ ปตท. ได้จัดในรูปแบบการประชุมอิเล็กทรอนิกส์ ซึ่งช่วยอำนวยความสะดวก รวดเร็วในการค้นหาข้อมูล และลดการใช้เอกสารประกอบการประชุมได้เป็นจำนวนมาก

ในการประชุมทุกครั้ง กรรมการมีการเสนอความคิดเห็นอย่างเปิดเผยและเสรี โดยในวาระใดหากกรรมการพิจารณาเห็นว่า เป็นผลประโยชน์ที่อาจขัดแย้งกับผลประโยชน์ของ ปตท. กรรมการจะต้อออกเสียง หรือขอไม่เข้าร่วมประชุมในวาระนั้นๆ และมีการบันทึกรายงานการประชุมที่ประกอบด้วยข้อคิดเห็น/ข้อสังเกต เป็นลายลักษณ์อักษร และจัดเก็บรายงานการประชุมที่ผ่านการรับรองแล้วจากคณะกรรมการ ปตท. เพื่อให้กรรมการและผู้เกี่ยวข้องตรวจสอบได้ โดยการประชุมคณะกรรมการ ปตท. แต่ละครั้งใช้เวลาประชุมประมาณ 3 ชั่วโมง ทั้งนี้ ในปี 2552 มีการประชุมตามวาระปกติ จำนวน 12 ครั้ง และการประชุมนัดพิเศษ 3 ครั้ง คือนัดพิเศษ ครั้งที่ 1/2552 วันที่ 25 กรกฎาคม 2552 เรื่องทิศทางและกลยุทธ์การดำเนินธุรกิจของกลุ่ม ปตท. ปี 2553 ถึง 2557 และนัดพิเศษ ครั้งที่ 2/2552 วันที่ 25 ธันวาคม 2552 เรื่อง แผนวิสาหกิจปี 2553 - 2557 และงบประมาณประจำปี 2553

นอกจากนี้ ยังมีการประชุมกรรมการอิสระ ครั้งที่ 1/2552 วันที่ 6 พฤศจิกายน 2552 เรื่อง การพัฒนากรรมการ และการปฏิบัติหน้าที่ของกรรมการอิสระ ซึ่งกรรมการอิสระมีความคิดเห็นตรงกันว่า กรรมการอิสระของ ปตท. สามารถเสนอความคิดเห็นอย่างเปิดเผยและเสรีในการประชุมคณะกรรมการ ปตท. ในทุกเรื่อง และไม่พบอุปสรรคในการเสนอความคิดเห็นของกรรมการอิสระแต่อย่างใด

ทั้งนี้รายละเอียดการเข้าร่วมประชุมของกรรมการ ได้รายงานไว้ในหัวข้อ “คณะกรรมการเฉพาะเรื่อง” แล้ว

6) บทบาทหน้าที่ของคณะกรรมการ

ในด้านเทคโนโลยีสารสนเทศ

ด้วยวิสัยทัศน์ของคณะกรรมการ ปตท. ในด้านเทคโนโลยีสารสนเทศ จึงได้ร่วมกับบริษัทในกลุ่ม ปตท. จัดตั้งบริษัท พีทีที ไอลูชั่น จำกัด (PTTICT) ขึ้น เพื่อเป็นศูนย์รวมการบริการเทคโนโลยีสารสนเทศของ ปตท. และบริษัทในกลุ่ม ปตท. เพื่อลดค่าใช้จ่าย ลดปริมาณโครงสร้างพื้นฐานทางเทคโนโลยี ลดความซ้ำซ้อนในงานด้านเทคโนโลยีสารสนเทศของแต่ละบริษัท

และเพิ่มอำนาจต่อรองให้ ปตท. และบริษัทในกลุ่ม ปตท. ซึ่งที่ผ่านมา PTTICT สามารถทำหน้าที่ได้อย่างมีประสิทธิภาพต่อเนื่อง เป็นกำลังสำคัญสำหรับ ปตท. และบริษัทในกลุ่ม ปตท. ในด้านเทคโนโลยีสารสนเทศ

คณะกรรมการ ปตท. ให้ความสนใจติดตามการดำเนินงาน ให้นโยบาย และให้คำแนะนำในด้านเทคโนโลยีสารสนเทศอย่างต่อเนื่อง โดย ปตท. จะนำนโยบายและคำแนะนำของคณะกรรมการ ปตท. ไปถ่ายทอดให้กับ PTTICT เพื่อรับไปดำเนินการต่อไป

ในปี 2552 คณะกรรมการ ปตท. ให้ความสำคัญกับความปลอดภัยในระบบเทคโนโลยีสารสนเทศ และความปลอดภัยในการเก็บรักษาข้อมูลทางอิเล็กทรอนิกส์ผ่านคณะกรรมการตรวจสอบ มีการสอบทานระบบสารสนเทศที่ใช้สำหรับการบริหารงาน และสำหรับระบบการควบคุมภายในอย่างต่อเนื่อง

7) บทบาทหน้าที่ของคณะกรรมการ

ในด้านทรัพยากรบุคคล

คณะกรรมการ ปตท. ดูแล ติดตาม ให้นโยบายคำแนะนำในด้านทรัพยากรบุคคลในแผนวิสาหกิจปี 2553 - 2557 และผ่านคณะกรรมการจัดการของ ปตท. ซึ่งมีประธานเจ้าหน้าที่บริหาร/กรรมการผู้จัดการใหญ่เป็นประธาน อีกทั้งมีคณะกรรมการจัดการทรัพยากรบุคคลเป็นผู้พิจารณากลับกรองการในเบื้องต้น

นอกจากนี้ ยังได้จัดให้มีคณะกรรมการกิจการสัมพันธ์ ตามพระราชบัญญัติวิสาหกิจสัมพันธ์ฯ ซึ่งประกอบด้วย ตัวแทนลูกจ้างและ ปตท. โดยมีประธานเจ้าหน้าที่บริหาร/กรรมการผู้จัดการใหญ่เป็นประธานฯ ทำหน้าที่เป็นผู้ประสานระหว่าง นายจ้างและลูกจ้าง โดยนำเรื่องร้องเรียนและเรื่องร้องทุกข์แจ้งให้ ปตท. ทราบในการประชุมคณะกรรมการกิจการสัมพันธ์ฯ เป็นประจำทุกเดือน

ทั้งนี้ รายละเอียดการดำเนินงานด้านทรัพยากรบุคคลได้รายงานไว้ในหัวข้อ “ทรัพยากรบุคคล” แล้ว

8) บทบาทหน้าที่ของคณะกรรมการในด้าน

ความรับผิดชอบต่อสังคม และด้านคุณภาพ

ความปลอดภัย อาชีวอนามัย และสิ่งแวดล้อม

คณะกรรมการ ปตท. ดูแล ติดตาม ให้นโยบาย และคำแนะนำเกี่ยวกับการดำเนินงานด้านความรับผิดชอบต่อสังคม (Corporate Social Responsibility : CSR) และด้านคุณภาพ ความปลอดภัย อาชีวอนามัย และสิ่งแวดล้อม ผ่านคณะกรรมการกำกับดูแลกิจการที่ดีในระดับคณะกรรมการ ปตท. และคณะกรรมการจัดการของ ปตท. ในระดับฝ่ายจัดการ ซึ่งมีกรรมการผู้จัดการใหญ่เป็นประธานฯ โดยมีหน่วยงานรับผิดชอบคือ ฝ่ายกิจการเพื่อสังคม และฝ่ายความมั่นคง ความปลอดภัย อาชีวอนามัย และสิ่งแวดล้อม และได้มีการแต่งตั้งคณะกรรมการนโยบายความรับผิดชอบต่อสังคมของกลุ่ม ปตท. และคณะกรรมการนโยบายคุณภาพ ความปลอดภัย อาชีวอนามัย และสิ่งแวดล้อมของกลุ่ม ปตท. เพื่อกำหนดแผนการดำเนินงานให้ดำเนินไปในทิศทางเดียวกันทั้งกลุ่ม ปตท.

นอกจากนี้ คณะกรรมการ ปตท. ยังดูแล ติดตาม ในด้านความรับผิดชอบต่อสังคม ผ่านคณะกรรมการกำกับดูแล กิจการที่ดี และในด้านคุณภาพ ความปลอดภัย อาชีวอนามัย และสิ่งแวดล้อม ผ่านคณะกรรมการตรวจสอบในกรณีที่เกิดขึ้น เช่น อุบัติเหตุ การรักษาความปลอดภัย ฯลฯ ด้วย

ปี 2552 ปตท. ได้จัดทำแนวทางการดำเนินงาน ด้านความรับผิดชอบต่อสังคมกลุ่ม ปตท. และได้นำไปปฏิบัติ ในพื้นที่อสาณำร่อง โดยทำการประเมินความสอดคล้องของ การดำเนินงานจริงเทียบกับกรอบการดำเนินงานด้านความรับ ผิดชอบต่อสังคม (Gap Assessment) ซึ่งผลที่ได้จะเป็นข้อมูล ในการจัดทำแผนการดำเนินงานทั่วทั้งองค์กรต่อไป และเพื่อ แสดงถึงความรับผิดชอบต่อผู้มีส่วนได้เสียและสังคม ควบคู่ไปกับการเสริมสร้างประสิทธิภาพและการเติบโตทางธุรกิจ รวมทั้ง การเตรียมความพร้อมเข้าสู่มาตรฐานสากล ปตท. จึงสนับสนุน ให้โรงแยกก๊าซธรรมชาติขนอมเข้าร่วมโครงการ และได้รับการ รับรองการปฏิบัติตามเกณฑ์มาตรฐานความรับผิดชอบต่อสังคม ของผู้ประกอบการอุตสาหกรรมต่อสังคม ของกรมโรงงานอุตสาหกรรม กระทรวงอุตสาหกรรม (Standard for Corporate Social Responsibility-Department of Industrial Work : CSR-DIW) หลังจากที่โรงแยกก๊าซธรรมชาติระยองได้รับการรับรองไปแล้ว ในปี 2551

ปตท. ยังได้มีคำสั่งแต่งตั้งคณะกรรมการกำกับดูแล การดำเนินงานด้านความรับผิดชอบต่อสังคมและการสื่อสารความ กลุ่ม ปตท. ในพื้นที่จังหวัดระยอง ประกอบด้วยผู้บริหารระดับสูง ของกลุ่ม ปตท. ในพื้นที่จังหวัดระยอง จำนวน 11 บริษัท เพื่อทำ หน้าที่กำกับดูแลงานฯ ของกลุ่ม ปตท. ในพื้นที่จังหวัดระยอง ให้เป็นไปในทิศทางเดียวกัน

นอกจากนี้ เพื่อตอบสนองกับความคาดหวังในการ ได้รับข้อมูลของผู้มีส่วนได้เสียมากขึ้น ปตท. ได้จัดทำรายงาน ความรับผิดชอบต่อสังคม ประจำปี 2551 (PTT CSR Report 2008) ที่สอดคล้องกับการจัดทำรายงานตามแนวทางสากล Global Reporting Initiative (GRI) ซึ่งรายงานของ ปตท. สามารถผ่านการประเมินโดย GRI ในระดับ C ตามเป้าหมาย และยังได้พัฒนาระบบการเก็บข้อมูลและจัดทำดัชนีชี้วัดผลการ ดำเนินงานให้เป็นมาตรฐานเดียวกันทั้งกลุ่ม ปตท. เพื่อเตรียม ความพร้อมในการจัดทำรายงานในภาพรวมของกลุ่ม ปตท. ต่อไป

อย่างไรก็ดี ปตท. ยังมุ่งมั่นดำเนินงานด้านการพัฒนา สังคมและชุมชนอย่างต่อเนื่อง ครอบคลุมด้านการศึกษา สังคม สิ่งแวดล้อม ศิลปวัฒนธรรม และกีฬา โดยมุ่งเน้นการมีส่วนร่วมของผู้มีส่วนได้เสียทุกภาคส่วน เพื่อให้เกิดความเข้าใจ เพื่อ ร่วมกันคิด ร่วมกันสร้าง เพื่อ “พลังที่ยั่งยืน เพื่อไทย”

ทั้งนี้ ในปี 2552 สำหรับการดำเนินงานคุณภาพ ความมั่นคง ปลอดภัย อาชีวอนามัยและสิ่งแวดล้อม เพื่อ ความเป็นเลิศขององค์กร ปตท. ได้ดำเนินงานตามกรอบนโยบาย ที่กำหนดไว้อย่างเป็นรูปธรรม โดยมีการดำเนินการที่สำคัญ อาทิ

- การบริหารจัดการตามแนวทางเกณฑ์รางวัล คุณภาพแห่งชาติ (Thailand Quality Award : TQA)
- การใช้เครื่องมือการบริหารจัดการด้าน QSHE

ทั้งนี้ นำมาจากมาตรฐานในระดับสากลและที่พัฒนาขึ้นเอง

- การปรับปรุงแนวทางการกำกับดูแลด้าน SHE และ กำหนด PTT Group SHE Strategic Direction 2009 - 2013 ขึ้น โดยมีโปรแกรมการดำเนินงาน 3 โปรแกรมหลัก ได้แก่

- การพัฒนา PTT Group SSHE Management Standard : เพื่อเป็นมาตรฐานการดำเนินงาน ที่สามารถบริหารจัดการความเสี่ยงด้าน SSHE ได้อย่างครอบคลุมในทุกกิจกรรม
- การจัดทำ PTT Group SHE Performance Measurement and Reporting System : โดยมีการจัดทำคู่มือและแบบฟอร์มการวัด และรายงานผลการดำเนินงานด้าน SHE กลุ่ม ปตท. และได้มีการทดลองใช้ในพื้นที่นำร่อง แล้วเสร็จ ซึ่งในปี 2553 จะได้มีการขยายผล การเก็บและรายงานข้อมูลให้ครบทุกพื้นที่ ปฏิบัติงานและทุกบริษัทในกลุ่ม ปตท. ต่อไป
- การจัดทำ PTT Group Volatile Organic Compounds Management System : เพื่อ ศึกษาและจัดทำบัญชีการระบายสารอินทรีย์ ระเหยง่าย (Volatile Organic Compounds : VOCs) ของบริษัทใน กลุ่ม ปตท. ที่ตั้งอยู่ใน พื้นที่เขตควบคุมมลพิษ จ.ระยอง เพื่อเป็น ข้อมูลในการกำหนดกลยุทธ์การจัดการ VOCs อย่างเป็นระบบ

- การแต่งตั้ง “คณะทำงาน Corporate SHE Programs กลุ่ม ปตท.” เพื่อผลักดันการดำเนินโปรแกรมหลักให้สามารถ บรรลุผลได้ตาม Strategic Direction ที่กำหนด

ทั้งนี้ รายละเอียดการดำเนินงานได้รายงานไว้ในหัวข้อ “พลังที่ยั่งยืน เพื่อไทย” แล้ว

➔ การประเมินผลตนเองของคณะกรรมการบริษัท

คณะกรรมการ ปตท. ในการประชุมครั้งที่ 12/2552 เมื่อวันที่ 25 ธันวาคม 2552 มีมติเห็นชอบแบบประเมินผลคณะกรรมการ ปตท. ประจำปี 2552 โดยให้คงหลักการแนวทางเดิมเช่นเดียวกับ ปี 2549 ตามที่คณะกรรมการกำกับดูแลกิจการที่ดีของ ปตท. เสนอเพื่อใช้ในการประเมินผลตนเองของคณะกรรมการ ปตท. โดยมุ่งเน้นการนำผลประเมินไปใช้ประโยชน์เพื่อการปรับปรุง การปฏิบัติหน้าที่ของคณะกรรมการ และสามารถนำไปใช้อ้างอิง ในการทำ CG Rating รวม 3 แบบ คือแบบประเมินผล คณะกรรมการทั้งคณะ / แบบประเมินผลคณะกรรมการรายบุคคล (ประเมินตนเอง) / แบบประเมินผลคณะกรรมการรายบุคคล (ประเมินกรรมการท่านอื่น) โดยมีเกณฑ์การประเมินผล คิดเป็นร้อยละจากคะแนนเต็มในแต่ละข้อทั้งหมด ดังนี้

- มากกว่า 85% = ดีเยี่ยม
- มากกว่า 75% = ดีมาก
- มากกว่า 65% = ดี
- มากกว่า 50% = พอใช้
- ต่ำกว่า 50% = ควรปรับปรุง

โดยสรุปผลการประเมินได้ ดังนี้

1. แบบประเมินผลคณะกรรมการทั้งคณะ ประกอบด้วย 4 หัวข้อ คือ นโยบายคณะกรรมการ (Board Policy) / โครงสร้างของคณะกรรมการ (Board Composition) / แนวปฏิบัติของคณะกรรมการ (Board Practices) / การจัดเตรียมและดำเนินการประชุม (Board Meeting)

สรุปผลการประเมินผลคณะกรรมการทั้งคณะ ในภาพรวม 4 หัวข้อ เห็นว่าการดำเนินการส่วนใหญ่จัดทำได้ดีเยี่ยม / เหมาะสมที่สุด มีคะแนนเฉลี่ยอยู่ในเกณฑ์ดีเยี่ยม เท่ากับ 93.26%

2. แบบประเมินผลคณะกรรมการรายบุคคล (ประเมินตนเอง) ประกอบด้วย 6 หัวข้อ คือ ความรับผิดชอบต่อการตัดสินใจและการกระทำของตนเอง สามารถอธิบายการตัดสินใจได้ (Accountability) / ความรับผิดชอบต่อการปฏิบัติหน้าที่ด้วยความสามารถและประสิทธิภาพที่เพียงพอ (Responsibility) / การปฏิบัติต่อผู้มีส่วนได้เสียอย่างเท่าเทียม เป็นธรรม และสามารถมีคำอธิบายได้ (Equitable Treatment) / มีความโปร่งใสในการดำเนินงานที่สามารถตรวจสอบได้ และมีการเปิดเผยข้อมูล (Transparency) / การมีวิสัยทัศน์ในการสร้างมูลค่าเพิ่มแก่กิจการในระยะยาว (Vision to Create Long Term Value) / การมีจริยธรรม / จรรยาบรรณในการประกอบธุรกิจ (Ethics)

สรุปผลการประเมินผลคณะกรรมการรายบุคคล (ประเมินตนเอง) ในภาพรวม 6 หัวข้อ เห็นว่าการกรรมการส่วนใหญ่ถือปฏิบัติเป็นประจำ คะแนนเฉลี่ยอยู่ในเกณฑ์ดีเยี่ยม เท่ากับ 96.19%

3. แบบประเมินผลคณะกรรมการรายบุคคล (ประเมินกรรมการท่านอื่น) ประกอบด้วย 6 หัวข้อ เหมือนกับแบบประเมินผลคณะกรรมการรายบุคคล (ประเมินตนเอง) เพื่อให้สามารถเปรียบเทียบผลกับที่กรรมการประเมินตนเอง

สรุปผลการประเมินผลคณะกรรมการรายบุคคล (ประเมินกรรมการท่านอื่น) รวมจำนวน 6 หัวข้อ เห็นว่าการกรรมการส่วนใหญ่ถือปฏิบัติเป็นประจำ คะแนนเฉลี่ยอยู่ในเกณฑ์ดีเยี่ยม เท่ากับ 97.45%

ทั้งนี้ คณะกรรมการได้ให้ความเห็นเพิ่มเติมในแบบการประเมินโดยสรุปได้ว่า กรรมการหลายท่านให้ความเห็นที่เป็นประโยชน์ในการพิจารณาเรื่องต่างๆ ทำให้สามารถไตร่ตรองได้อย่างรอบคอบมากยิ่งขึ้น ฝ่ายเลขานุการฯ สามารถประสานงานและจัดทำเอกสาร / ข้อมูลให้กรรมการได้อย่างมีประสิทธิภาพ และจากการประชุมกรรมการอิสระ ที่ประชุมเห็นว่าควรจัดให้มีการเยี่ยมชมกิจการของ ปตท. เพื่อเป็นการพัฒนาศักยภาพกรรมการให้เข้าใจถึงสภาพการดำเนินธุรกิจ ซึ่งเป็นประโยชน์สำหรับกรรมการในการพิจารณาเรื่องต่างๆ มากยิ่งขึ้น

⇒ คำตอบแทนของคณะกรรมการ ปตท. และผู้บริหาร

ปตท. ได้กำหนดนโยบายคำตอบแทนกรรมการที่เป็นธรรม และสมเหตุสมผล มีคณะกรรมการกำหนดคำตอบแทนทำหน้าที่ ทบทวน โดยพิจารณาถึงความเหมาะสม และสอดคล้องกับภาระความรับผิดชอบของกรรมการ สถานะทางการเงินของบริษัท และเปรียบเทียบกับบริษัทในกลุ่มธุรกิจระดับเดียวกันโดยกำหนด

คำตอบแทนเป็นเบี้ยประชุมและโบนัส หนึ่ง กรรมการที่ได้รับมอบหมายให้เป็นกรรมการในคณะกรรมการเฉพาะเรื่องชุดอื่นๆ ก็ให้ได้รับคำตอบแทนเพิ่มตามความรับผิดชอบที่เพิ่มขึ้น ทั้งนี้ คำตอบแทนกรรมการได้รับการขออนุมัติจากที่ประชุมผู้ถือหุ้นแล้ว ดังนี้

คำตอบแทนกรรมการ ปตท.

ที่ประชุมผู้ถือหุ้นในการประชุมสามัญผู้ถือหุ้น ประจำปี 2552 เมื่อวันที่ 10 เมษายน 2552 มีมติอนุมัติคำตอบแทนกรรมการ แยกเป็นดังนี้

ค่าเบี้ยประชุม (เท่ากับปี 2551)

1. เบี้ยประชุมคณะกรรมการ ปตท. ประกอบด้วย
 - เบี้ยกรรมการรายเดือน เดือนละ 30,000 บาท
 - เบี้ยประชุม ครั้งละ 20,000 บาท (เฉพาะกรรมการที่เข้าประชุม)
2. เบี้ยประชุมคณะกรรมการอื่น ที่คณะกรรมการ ปตท. แต่งตั้ง ได้แก่

2.1 คณะกรรมการตรวจสอบ

- เบี้ยกรรมการรายเดือน เดือนละ 15,000 บาท
- เบี้ยประชุมครั้งละ 15,000 บาท (เฉพาะกรรมการที่เข้าประชุม) และเลขานุการฯ ได้รับเบี้ยประชุมเดือนละ 7,500 บาท

2.2 สำหรับคณะกรรมการอื่น อีก 3 คณะ คือ คณะกรรมการสรรหา คณะกรรมการกำหนดคำตอบแทน และคณะกรรมการกำกับดูแลกิจการที่ดี กำหนดเบี้ยประชุมครั้งละ 24,000 บาท (เฉพาะกรรมการที่เข้าประชุม)

3. ประธานกรรมการของทุกคณะฯ ให้ได้รับสูงกว่ากรรมการ ในอัตราร้อยละ 25

เงินโบนัสกรรมการ ปตท. ประจำปี 2552 (เท่ากับปี 2551)

กำหนดคำตอบแทนที่เป็นเงินโบนัสให้สะท้อนและเชื่อมโยงกับผลประกอบการหรือกำไรสุทธิของ ปตท. ในอัตราร้อยละ 0.05 ของกำไรสุทธิประจำปี 2552 แต่กำหนดวงเงินสูงสุดไม่เกิน 2,000,000 บาทต่อคนต่อปี และให้คำนวณจ่ายตามระยะเวลาการดำรงตำแหน่ง และประธานกรรมการ ปตท. ได้รับสูงกว่ากรรมการฯ ในอัตราร้อยละ 25

ทั้งนี้ สรุปคำตอบแทนที่กรรมการได้รับเป็นรายบุคคลได้เปิดเผยไว้ในหัวข้อคำตอบแทนของกรรมการและผู้บริหารแล้ว

⇒ การพัฒนากรรมการ ปตท.

คณะกรรมการ ปตท. และผู้บริหารระดับสูงให้ความสำคัญต่อการเข้าร่วมอบรมสัมมนาหลักสูตรที่เกี่ยวข้องกับการพัฒนาความรู้ความสามารถในการปฏิบัติหน้าที่กรรมการอย่างสม่ำเสมอ (ดังรายละเอียดตามข้อมูลในประวัติของแต่ละท่าน) โดยกรรมการ ปตท. ส่วนใหญ่ มากกว่าร้อยละ 85 มีประวัติได้เข้ารับการอบรมกับสมาคมส่งเสริมสถาบันกรรมการบริษัทไทย (IOD) แล้ว ทั้งนี้ ในปี 2552 มีกรรมการรวม 7 ท่านเข้ารับการอบรม / สัมมนา รวม 9 หลักสูตร ได้แก่

รายชื่อกรรมการ	หลักสูตร
1. นายณอคุณ สิทธิพงศ์ ประธานกรรมการ ปตท.	- Role of the Chairman Program (RCP21/2008)
2. นายวัชรกิติ วัชรโรทัย	- Directors Certification Program (DCP121/2008) - R-WS-Work Shop “Developing Corporate Governance Policy (CG Workshop#1/2009) - R-WS-Work Shop “Developing and Implementing A Code of Ethics (CG Workshop#2/2009)
3. คุณพรทิพย์ จาละ	- Directors Accreditation Program (DAP78/2009)
4. นางเบญจมา หลุยเจริญ	- Audit Committee Program (ACP27/2009)
5. นายนิรศ ชัยสุตร	- Financial Statements (FDD1/2009)
6. นายชัยเกษม นิตสิริ	- Financial Statements for Directors (FSD5/2009)
7. นายจักรมณต์ ผาสุกวนิช	- R-Forum-Director “Fraud and Corruption Risk in Economic Downturn”

ปตท. ให้การสนับสนุนและดำเนินการให้กรรมการพิจารณาเข้ารับการอบรมกับสมาคมส่งเสริมสถาบันกรรมการบริษัทไทย และสถาบันอื่นๆ ในทุกหลักสูตรที่เกี่ยวข้องอย่างต่อเนื่องตลอดปี รวมถึงการจัดให้คณะกรรมการได้ดูงานจากหน่วยงาน องค์กรอื่น ตามความเหมาะสม ทำให้เกิดมุมมองความคิดที่เป็นประโยชน์ มาประยุกต์ใช้กับธุรกิจของ ปตท.

⇒ การอบรมนิเทศกรรมการ (Directors Orientation)

สำหรับกรรมการที่เข้ารับตำแหน่งใหม่ในคณะกรรมการ ปตท. ปตท. ได้จัดให้มีการปฐมนิเทศ เพื่อให้กรรมการใหม่ได้รับทราบนโยบายธุรกิจของ ปตท. รวมทั้งข้อมูลที่เกี่ยวข้อง เช่น โครงสร้างทุน ผู้ถือหุ้น ผลการดำเนินงาน ข้อมูลระบบต่างๆ ที่ใช้งานภายใน ปตท. รวมทั้งกฎหมาย กฎเกณฑ์ต่างๆ พร้อมทั้งส่งมอบคู่มือสำหรับกรรมการ ซึ่งเป็นข้อมูลที่เป็นประโยชน์สำหรับการเป็นกรรมการ ปตท. ให้กับกรรมการ ทั้งนี้ คู่มือกรรมการประกอบด้วย

คู่มือกรรมการ

1. พระราชบัญญัติบริษัทมหาชนจำกัด
2. พระราชบัญญัติหลักทรัพย์และตลาดหลักทรัพย์
3. พระราชบัญญัติคุณสมบัติมาตรฐานสำหรับกรรมการ และพนักงานรัฐวิสาหกิจ
4. ใบสำคัญแสดงการจดทะเบียนบริษัท
5. หนังสือรับรองบริษัท
6. วัตถุประสงค์ของบริษัท
7. ข้อบังคับบริษัท
8. ระเบียบบริษัท (13 ระเบียบ)
9. คู่มือการกำกับดูแลกิจการที่ดี ของ ปตท.
10. คู่มือกรรมการบริษัทจดทะเบียน

ข้อมูลสำหรับกรรมการ

1. Presentation แนะนำการดำเนินธุรกิจของ ปตท. โดยกรรมการผู้จัดการใหญ่
2. รายชื่อคณะกรรมการ และโครงสร้างการบริหาร
3. ข้อมูลเกี่ยวกับบทบาทของคณะกรรมการ ปตท.
4. Company Profile บริษัท ปตท. จำกัด (มหาชน)
5. รายงานเพื่อการพัฒนาอย่างยั่งยืน ประจำปี
6. รายงานประจำปี ฉบับภาษาไทย และ CD
7. ข้อมูล PTT Group Moving Forward to HPO
8. ข้อมูล Business Enablement Program (BEP)
9. เอกสารเผยแพร่การแปรรูป ปตท.
10. วารสารรายเดือน PTT Spirit ในปี 2552
11. Director Fiduciary Duty Check List
12. หลักการกำกับดูแลกิจการที่ดี สำหรับบริษัทจดทะเบียน
13. หนังสือรายการที่เกี่ยวข้องโยกกันของบริษัทจดทะเบียน
14. ข้อเสนอแนะการให้สารสนเทศสำหรับผู้บริหารบริษัทจดทะเบียน

15. คู่มือการเรียนรู้และการป้องกันความขัดแย้งกันระหว่างผลประโยชน์ส่วนตนและผลประโยชน์ส่วนรวม กรรมการผู้จัดการใหญ่ จะเป็นผู้นำเสนอข้อมูล ปตท.

โดยบรรยายชี้แจงให้กับกรรมการใหม่เกี่ยวกับนโยบายธุรกิจของ ปตท. รวมทั้งข้อมูลที่เกี่ยวข้อง เพื่อนำเสนอภาพรวมการดำเนินธุรกิจและผลการดำเนินงาน ให้กรรมการใหม่ได้เห็นภาพที่ชัดเจน พร้อมทั้งส่งมอบคู่มือกรรมการและข้อมูลสำหรับกรรมการตามรายการข้างต้น รวมทั้งอุปกรณ์คอมพิวเตอร์สำหรับใช้ในการศึกษาข้อมูลเพื่อการเตรียมตัวก่อนการประชุม

ปตท. มีนโยบายที่จะจัดให้มีกิจกรรมเยี่ยมชม ดูงาน การปฏิบัติงานจริงทั้งในประเทศและต่างประเทศให้กับกรรมการเป็นระยะๆ

เพื่อให้เกิดความเข้าใจธุรกิจยิ่งขึ้น ทั้งนี้ ที่ผ่านมา ปตท. ได้จัดให้คณะกรรมการได้ศึกษาดูงานต่างประเทศ 2 ประเทศ ได้แก่ ประเทศแคนาดา และสหรัฐอเมริกา เนื่องจากเป็นประเทศในภูมิภาคที่มีการใช้พลังงานสูงถึง 1 ใน 4 ของโลก และเป็นประเทศที่มีแหล่งสำรองของ Oil Sand ที่ใหญ่ที่สุดในโลก รวมทั้งได้รับทราบนโยบายการบริหารจัดการด้านพลังงานและการพัฒนาแหล่งพลังงานของทั้ง 2 ประเทศด้วย เพื่อนำความรู้ประสบการณ์ ที่ได้รับมาช่วยในการพิจารณาเรื่องพลังงานของ ปตท. และของประเทศได้

⇒ การสืบทอดตำแหน่ง

เนื่องจาก ปตท. มีสถานะเป็นรัฐวิสาหกิจ ดังนั้น การสรรหาและแต่งตั้งตำแหน่งของกรรมการผู้จัดการใหญ่ จึงต้องปฏิบัติตามพระราชบัญญัติมาตรฐานสำหรับกรรมการและพนักงานรัฐวิสาหกิจ โดยต้องมีคุณสมบัติตามมาตรา 8 ตรี และดำเนินการสรรหาตามมาตรา 8 จัตวา โดยให้คณะกรรมการ ปตท. ตั้งคณะกรรมการสรรหาคณะหนึ่งจำนวน 5 คน ที่มีคุณสมบัติและไม่มีลักษณะต้องห้ามตามกฎหมาย ทำหน้าที่สรรหาบุคคลที่มีความรู้ ความสามารถ และประสบการณ์ที่เหมาะสมสำหรับเป็นผู้บริหาร ปตท. โดยต้องมีคุณสมบัติและไม่มีลักษณะต้องห้ามตามกฎหมาย ไม่เป็นกรรมการของ ปตท. ยกเว้นเป็นผู้บริหารซึ่งเป็นกรรมการโดยตำแหน่ง และมีอายุไม่เกิน 58 ปีบริบูรณ์ในวันยื่นใบสมัคร เมื่อคณะกรรมการสรรหาสรรหาผู้ที่มีความเหมาะสมแล้วให้เสนอต่อผู้มีอำนาจพิจารณาแต่งตั้ง โดยต้องดำเนินการให้แล้วเสร็จภายใน 1 ปี นับแต่วันที่ผู้บริหารเดิมพ้นจากตำแหน่ง สัญญาจ้างมีระยะเวลาคราวละไม่เกิน 4 ปี ในกรณีที่คณะกรรมการจะจ้างผู้บริหารเดิมต่อหลังจากครบกำหนดเวลาตามสัญญาจ้าง ไม่ต้องดำเนินการสรรหาใหม่แต่จะจ้างเกินสองคราวติดต่อกันไม่ได้

ทั้งนี้ ปตท. ได้ดำเนินการพัฒนาผู้บริหารระดับสูงอย่างต่อเนื่องเพื่อเสนอเข้ารับการคัดเลือกในการสรรหากรรมการผู้จัดการใหญ่ครั้งต่อไป โดยมีการเตรียมความพร้อมด้านบุคลากรเพื่อทดแทนผู้บริหารระดับสูงที่จะเกษียณอายุ ในระหว่างปี 2550 - 2555 และนโยบาย/แนวทางการพัฒนาผู้บริหารระดับสูงของกลุ่ม ปตท. รวมทั้งการจัดทำแผนพัฒนารายบุคคล คือ Management Pool ประกอบด้วยผู้บริหาร 350 คน และ Potential Pool ของตำแหน่ง Key Area ไว้เรียบร้อยแล้ว

ในปี 2552 ปตท. มีการพัฒนาระบบ “การพัฒนาผู้บริหารระดับสูง (Group Leader Development Project : GLDP)” เพื่อเป็นการวางแผน Succession Plan สำหรับเตรียมบุคลากรให้มีความพร้อมขึ้นดำรงตำแหน่งที่สูงขึ้นเมื่อมีตำแหน่งว่างของกลุ่ม ปตท. ได้แก่ตำแหน่งต่างๆ ดังนี้

- กรรมการผู้จัดการใหญ่ (President)
- รองกรรมการผู้จัดการใหญ่หรือเทียบเท่า (Senior Vice President : SEVP)
- ผู้ช่วยกรรมการผู้จัดการใหญ่หรือเทียบเท่า (Executive

Vice President : EVP)

- ผู้จัดการฝ่ายหรือเทียบเท่า (Vice President : VP)
- โดยมีผู้รับผิดชอบและหน่วยงานหลักในการบริหารจัดการ ดังนี้
- คณะกรรมการบริหารและพัฒนาผู้บริหารของกลุ่ม ปตท. (PTT Group Human Resources Management and Development Committee : PTTGMC)
 - รองกรรมการผู้จัดการใหญ่บริหารองค์กร
 - ผู้ช่วยกรรมการผู้จัดการใหญ่ทรัพยากรบุคคลองค์กร
 - ฝ่ายพัฒนาระบบงานทรัพยากรบุคคล
- ทั้งนี้ ได้มีการกำหนด System & Policy เพื่อเป็นแนวปฏิบัติประกอบด้วยประเด็นหลักๆ ดังนี้

- หลักการและเหตุผล
- การวัดผลการดำเนินงาน
- แนวทางการดำเนินงาน
- บทบาทและหน้าที่ของผู้เกี่ยวข้อง
- กระบวนการของระบบ

ขั้นตอนการดำเนินงานหลัก

1. การกำหนด Business Driver และ Success Profiles ของแต่ละตำแหน่ง
 2. การคัดเลือกกลุ่มผู้เหมาะสมเป็น Pool Member
 3. การประเมินศักยภาพเป็นรายบุคคลเทียบกับ Profile กับตำแหน่งที่สูงขึ้น เพื่อให้ทราบประเด็นที่ต้องพัฒนา
 4. การวางแผนพัฒนารายบุคคล (Individual Development Plan & Implementation) และมีระบบ Mentoring เพื่อให้การจัดทำแผนพัฒนาและการดำเนินการเป็นไปตามเป้าหมาย
- ผลการดำเนินการ ปี 2552

- การเตรียม SEVP Pool Member คือ กลุ่มผู้บริหารระดับ EVP
 - จำนวน Pool Member 63 ราย
 - มีแผนพัฒนารายบุคคลและ Assign Mentor แล้ว 33 ราย
 - Pool Member ได้รับการแต่งตั้งให้ขึ้นดำรงตำแหน่ง 6 ราย
- การเตรียม EVP Pool Member
 - จำนวน Pool Member 47 ราย
 - มีแผนพัฒนารายบุคคลและ Assign Mentor แล้ว 13 ราย
 - Pool Member ได้รับการแต่งตั้งให้ขึ้นดำรงตำแหน่ง 2 ราย
- การเตรียม VP Pool Member
 - จำนวน Pool Member 54 ราย
 - มีแผนพัฒนารายบุคคลและ Assign Mentor แล้ว 25 ราย
 - Pool Member ได้รับการแต่งตั้งให้ขึ้นดำรงตำแหน่ง 2 ราย

ประวัติคณะกรรมการ

นายอนุคุณ สิริภพศ์
ประธานกรรมการ

อายุ 56 ปี

คุณหญิงชญา วัฒนศิริธรรม

อายุ 64 ปี

กรรมการอิสระ /
ประธานกรรมการตรวจสอบ / กรรมการกำหนดค่าตอบแทน

สัดส่วนการถือหุ้นบริษัท (ร้อยละ)

ไม่มี

คุณวุฒิการศึกษา

- วิศวกรรมศาสตรบัณฑิต (วศ.บ.) เครื่องกล จุฬาลงกรณ์มหาวิทยาลัย
- M.Sc. (Mechanical Engineering), Oregon State University, U.S.A.
- Ph.D. (Mechanical Engineering), Oregon State University, U.S.A.

ประวัติการอบสม

- วิทยาลัยป้องกันราชอาณาจักร หลักสูตรการป้องกันราชอาณาจักร (วปอ.) รุ่นที่ 47
- สถาบันวิทยาการตลาดทุน หลักสูตรผู้บริหารระดับสูง รุ่นที่ 4 (วตท.4)
- สมาคมส่งเสริมสถาบันกรรมการบริษัทไทย (IOD) หลักสูตร RCP 21/2009

ประสบการณ์การทำงาน

- 2541 - 2543 : รองอธิการบดีฝ่ายวิจัยและทรัพย์สิน มหาวิทยาลัยเชียงใหม่
- 2544 - 2546 : รองอธิการบดีฝ่ายวิชาการ มหาวิทยาลัยเชียงใหม่
- 2546 - ปัจจุบัน : รองปลัดกระทรวงพลังงาน

การดำรงตำแหน่งกรรมการสำคัญที่เกี่ยวข้อง

- ประธานกรรมการ บริษัท ปตท. อะโรเมติกส์และการกลั่น จำกัด (มหาชน)
- ประธานกรรมการ บริษัท ไออาร์พีซี จำกัด (มหาชน)

สัดส่วนการถือหุ้นบริษัท (ร้อยละ)

ไม่มี

คุณวุฒิการศึกษา

- B.A. (Natural Sciences & Economics), Cambridge University, U.K.
- M.A. (Natural Sciences & Economics), Cambridge University, U.K.
- M.A. (Economic Development), Williams College, U.S.A.

ประวัติการอบสม

- สมาคมส่งเสริมสถาบันกรรมการบริษัทไทย (IOD) หลักสูตร DCP 2/2000, MFR 6/2008 และ MIA 2/2008

ประสบการณ์การทำงาน

- 2542 : กรรมการและรองผู้จัดการใหญ่ ธนาคารไทยพาณิชย์ จำกัด (มหาชน)
- 2542 - 2550 : กรรมการผู้จัดการใหญ่ ธนาคารไทยพาณิชย์ จำกัด (มหาชน)
- 2549 - 2551 : สมาชิกสภานิติบัญญัติแห่งชาติ
- 2550 - ปัจจุบัน : กรรมการและกรรมการบริหาร ธนาคารไทยพาณิชย์ จำกัด (มหาชน)

การดำรงตำแหน่งกรรมการสำคัญที่เกี่ยวข้อง

ไม่มี

นายจักรมณฑ์ พาสุกวณิช

อายุ 61 ปี

นรสนการอิสระ /
ประธานกรรมการสรรหา

นายอำพน กิตติอำพน

อายุ 54 ปี

นรสนการอิสระ /
ประธานกรรมการกำหนดค่าตอบแทน / นรสนการสรรหา

สัดส่วนการถือหุ้นบริษัท (ร้อยละ)

ไม่มี

คุณวุฒิการศึกษา

- เศรษฐศาสตรบัณฑิต จุฬาลงกรณ์มหาวิทยาลัย
- M.A. (Economics), California State University in Northridge, U.S.A.

ประวัติการอบสม

- ประกาศนียบัตร นักบริหารระดับสูง รุ่นที่ 12
- วิทยาลัยป้องกันราชอาณาจักร
หลักสูตรการป้องกันราชอาณาจักร (วปอ.) รุ่นที่ 39
- สมาคมส่งเสริมสถาบันกรรมการบริษัทไทย (IOD)
หลักสูตร DAP 20/2004, FND 13/2004, ACP 14/2006,
DCP 71/2006, RCP 20/2008, R-CIS 1/2008
และ R-Forum 1/2009

ประสบการณ์การทำงาน

- 2544 - 2545 : เลขานุการคณะกรรมการส่งเสริมการลงทุน
2545 - 2547 : เลขานุการคณะกรรมการพัฒนาการ
เศรษฐกิจและสังคมแห่งชาติ
2549 - 2551 : สมาชิกสภานิติบัญญัติแห่งชาติ
2547 - 2551 : ปลัดกระทรวงอุตสาหกรรม

การดำรงตำแหน่งกรรมการสำคัญที่เกี่ยวข้อง

ไม่มี

สัดส่วนการถือหุ้นบริษัท (ร้อยละ)

ไม่มี

คุณวุฒิการศึกษา

- ศิลปศาสตรบัณฑิต มหาวิทยาลัยเกษตรศาสตร์
- M.S. (Economics), Northeastern University, Boston, U.S.A.
- Ph.D. (Applied Economics), Clemson University,
South Carolina, U.S.A.

ประวัติการอบสม

- ผู้บริหารเทคโนโลยีสารสนเทศระดับสูง รุ่น 3 (CIO)
- วิทยาลัยป้องกันราชอาณาจักร
หลักสูตรการป้องกันราชอาณาจักร (วปอ.) รุ่นที่ 45
- สมาคมส่งเสริมสถาบันกรรมการบริษัทไทย (IOD)
หลักสูตร DCP 80/2006

ประสบการณ์การทำงาน

- 2545 / 2547 : รองปลัดกระทรวงเกษตรและสหกรณ์
2546 : ผู้อำนวยการสำนักงานมาตรฐานสินค้าเกษตร
และอาหารแห่งชาติ
กระทรวงเกษตรและสหกรณ์
2549 - 2551 : สมาชิกสภานิติบัญญัติแห่งชาติ
2547 - ปัจจุบัน : เลขานุการคณะกรรมการพัฒนาการ
เศรษฐกิจและสังคมแห่งชาติ

การดำรงตำแหน่งกรรมการสำคัญที่เกี่ยวข้อง

- กรรมการ บริษัท ปตท. อะโรเมติกส์และการกลั่น
จำกัด (มหาชน)

นายชัยเกษม พิติสิริ

อายุ 61 ปี

นสสมการอัสสะ /
ประธานกรรมการกำกับดูแลกิจการที่ดี

สัดส่วนการถือหุ้นบริษัท (ร้อยละ)

ไม่มี

คุณวุฒิการศึกษา

- นิติศาสตรบัณฑิต (เกียรตินิยมอันดับ 2) จุฬาลงกรณ์มหาวิทยาลัย
- เนติบัณฑิตไทย สำนักอบรมศึกษากฎหมายแห่งเนติบัณฑิตยสภา
- LL.M. Columbia University, U.S.A.
- นิติศาสตรดุษฎีบัณฑิตกิตติมศักดิ์ มหาวิทยาลัยรามคำแหง
- ศาสตราจารย์พิเศษ ในสาขาวิชานิติศาสตร์ คณะนิติศาสตร์ จุฬาลงกรณ์มหาวิทยาลัย

ประวัติการอบรม

- Certificate in International Procurement, Georgetown University, U.S.A.
- วิทยาลัยป้องกันราชอาณาจักร หลักสูตรการป้องกันราชอาณาจักร (วปอ.) รุ่นที่ 38
- ประกาศนียบัตรชั้นสูง สถาบันพระปกเกล้า หลักสูตรการเมืองการปกครองในระบอบประชาธิปไตย สำหรับนักบริหารระดับสูง (ปปร.) รุ่นที่ 9
- สถาบันวิทยากรตลาดทุน หลักสูตรผู้บริหารระดับสูง รุ่นที่ 5 (วตท.5)
- สมาคมส่งเสริมสถาบันกรรมการบริษัทไทย (IOD) หลักสูตร DCP 8/2001, RCP 16/2007 และ FSD 5/2009

ประสบการณ์การทำงาน

- 2543 - 2544 : อธิบดีอัยการฝ่ายคดีทรัพย์สินทางปัญญาและการค้าระหว่างประเทศ สำนักงานอัยการสูงสุด
- 2544 - 2545 : อธิบดีอัยการฝ่ายคดีอัยการสูงสุด สำนักงานอัยการสูงสุด
- 2545 - 2546 : อธิบดีอัยการฝ่ายปรึกษาสำนักงานอัยการสูงสุด
- 2546 - 2550 : รองอัยการสูงสุด สำนักงานอัยการสูงสุด
- 2550 - ก.ย. 2552 : อัยการสูงสุด สำนักงานอัยการสูงสุด
- ต.ค. 2552 - ปัจจุบัน : อัยการอาวุโส ที่ปรึกษาอัยการสูงสุด สำนักงานอัยการสูงสุด

การดำรงตำแหน่งกรรมการสำคัญที่เกี่ยวข้อง

- กรรมการ บริษัท ไทยออยล์ จำกัด (มหาชน)

นายจุลยุทธ หิริยะวสิด

อายุ 61 ปี

นสสมการอัสสะ /
นสสมการตรวจสอบ / นสสมการสสชหา

สัดส่วนการถือหุ้นบริษัท (ร้อยละ)

ไม่มี

คุณวุฒิการศึกษา

- นิติศาสตรบัณฑิต มหาวิทยาลัยธรรมศาสตร์
- ศิลปศาสตรมหาบัณฑิต (บริหารรัฐกิจ) มหาวิทยาลัยเกษตรศาสตร์

ประวัติการอบรม

- วิทยาลัยป้องกันราชอาณาจักร หลักสูตรการป้องกันราชอาณาจักร (วปอ.) รุ่นที่ 40
- สมาคมส่งเสริมสถาบันกรรมการบริษัทไทย (IOD) หลักสูตร DCP 111/2008

ประสบการณ์การทำงาน

- 2547 - 2549 : รองปลัดสำนักนายกรัฐมนตรี
- 2549 - 2551 : ปลัดสำนักนายกรัฐมนตรี

การดำรงตำแหน่งกรรมการสำคัญที่เกี่ยวข้อง

ไม่มี

คุณพรทิพย์ จาละ

นกรรมการอิสระ /
นกรรมการตรวจสอบ

อายุ 60 ปี

นายสุรชัย ภูประเสริฐ

นกรรมการอิสระ /
นกรรมการกำหนดค่าตอบแทน

อายุ 58 ปี

สัดส่วนการถือหุ้นบริษัท (ร้อยละ)

ไม่มี

สัดส่วนการถือหุ้นบริษัท (ร้อยละ)

ไม่มี

คุณวุฒิการศึกษา

- นิติศาสตรบัณฑิต (เกียรตินิยมดี) มหาวิทยาลัยธรรมศาสตร์
- Master of Laws (LL.M), University of Michigan, U.S.A.

คุณวุฒิการศึกษา

- นิติศาสตรบัณฑิต มหาวิทยาลัยธรรมศาสตร์

ประวัติการอบรม

- วิทยาลัยป้องกันราชอาณาจักร
หลักสูตรการป้องกันราชอาณาจักร (วปอ.) รุ่นที่ 43
- สมาคมส่งเสริมสถาบันกรรมการบริษัทไทย (IOD)
หลักสูตร FSD 3/2008

ประวัติการอบรม

- วิทยาลัยป้องกันราชอาณาจักร
หลักสูตรการป้องกันราชอาณาจักร (วปอ.) รุ่นที่ 42
- หลักสูตรนักบริหารระดับสูง 1 รุ่นที่ 19 สำนักงาน ก.พ.

ประสบการณ์การทำงาน

- 2543 - 2547 : รองเลขาธิการคณะกรรมการกฤษฎีกา
- 2549 - 2551 : สมาชิกสภานิติบัญญัติแห่งชาติ
- 2547 - ปัจจุบัน : เลขาธิการคณะกรรมการกฤษฎีกา
สำนักงานคณะกรรมการกฤษฎีกา

ประสบการณ์การทำงาน

- 2540 - 2544 : ผู้ช่วยเลขาธิการคณะรัฐมนตรี
- 2544 - 2550 : รองเลขาธิการคณะรัฐมนตรี
- 2550 - ปัจจุบัน : เลขาธิการคณะรัฐมนตรี

การดำรงตำแหน่งกรรมการสำคัญที่เกี่ยวข้อง

ไม่มี

การดำรงตำแหน่งกรรมการสำคัญที่เกี่ยวข้อง

ไม่มี

นายสุรพล นิติไกรพจน์

อายุ 49 ปี

นรสนาการอิสระ /
นรสนาการกำกับดูแลกิจการที่ดี

นายวัชรกิติ วัชรกิติ

อายุ 49 ปี

นรสนาการอิสระ /
นรสนาการกำกับดูแลกิจการที่ดี

สัดส่วนการถือหุ้นบริษัท (ร้อยละ)

ไม่มี

คุณวุฒิการศึกษา

- นิติศาสตรบัณฑิต (เกียรตินิยมอันดับ 2) มหาวิทยาลัยธรรมศาสตร์
- เนติบัณฑิตไทย สมัยที่ 35 สำนักศึกษาอบรมกฎหมายแห่งเนติบัณฑิตยสภา
- Diplôme d' études approfondies (D.E.A.) de droit public, มหาวิทยาลัย Strasbourg III ประเทศฝรั่งเศส
- Doctorat de l' Université Robert Schuman de Strasbourg (mention très honorable), มหาวิทยาลัย Robert Schuman ประเทศฝรั่งเศส

ประวัติการอบรบ

- ประกาศนียบัตรการอบรมหลักสูตร “การกระจายอำนาจและการปกครองท้องถิ่น” ณ สถาบันรัฐประศาสนศาสตร์นานาชาติกรุงปารีส ประเทศฝรั่งเศส
- สมาคมส่งเสริมสถาบันกรรมการบริษัทไทย (IOD) หลักสูตร DCP102/2008

ประสบการณ์การทำงาน

- 2542 - 2544 : หัวหน้าภาควิชากฎหมายมหาชน คณะนิติศาสตร์ มหาวิทยาลัยธรรมศาสตร์
- 2544 - 2547 : คณบดีคณะนิติศาสตร์ มหาวิทยาลัยธรรมศาสตร์
- ต.ค. 2549 - มี.ค. 2551 : สมาชิกสภานิติบัญญัติแห่งชาติ
- 2547 - ปัจจุบัน : อธิการบดี มหาวิทยาลัยธรรมศาสตร์

การดำรงตำแหน่งกรรมการสำคัญที่เกี่ยวข้อง

ไม่มี

สัดส่วนการถือหุ้นบริษัท (ร้อยละ)

ไม่มี

คุณวุฒิการศึกษา

- ศิลปศาสตรบัณฑิต (รัฐศาสตร์) มหาวิทยาลัยเกษตรศาสตร์
- M.P.A., Roosevelt University, IL, U.S.A.

ประวัติการอบรบ

- อบรมหลักสูตรการป้องกันราชอาณาจักรภาครัฐร่วมเอกชน และการเมือง (วปม.) รุ่นที่ 4
- สถาบันวิทยากรตลาดทุน หลักสูตรผู้บริหารระดับสูง รุ่นที่ 9 (วตท.9)
- สมาคมส่งเสริมสถาบันกรรมการบริษัทไทย (IOD) หลักสูตร DCP 121/2009

ประสบการณ์การทำงาน

- 2544 - 2550 : ผู้ช่วยเลขาธิการพระราชวังฝ่ายที่ประทับ
- 2550 - ปัจจุบัน : กรมวังผู้ใหญ่ สำนักพระราชวัง

การดำรงตำแหน่งกรรมการสำคัญที่เกี่ยวข้อง

ไม่มี

นายอนุวัฒน์ เมธีวิบูลวุฒิ
กรรมการอิสระ

อายุ 58 ปี

นางเบญญา หลุยเจริญ
กรรมการ

อายุ 56 ปี

สัดส่วนการถือหุ้นบริษัท (ร้อยละ)

ไม่มี

คุณวุฒิการศึกษา

- นิติศาสตรบัณฑิต (เกียรตินิยมอันดับสอง) จุฬาลงกรณ์มหาวิทยาลัย
- รัฐประศาสนศาสตรมหาบัณฑิต จุฬาลงกรณ์มหาวิทยาลัย

ประวัติการอบรม

- วิทยาลัยป้องกันราชอาณาจักร หลักสูตรการป้องกันราชอาณาจักร (วปอ.) รุ่นที่ 45
- อบรมหลักสูตรนักปกครองระดับสูง กระทรวงมหาดไทย รุ่นที่ 36 ปี 2540

ประสบการณ์การทำงาน

- 2547 - 2548 : ผู้ว่าราชการจังหวัดพังงา
- 2548 - 2549 : ผู้ว่าราชการจังหวัดสมุทรสงคราม
- 2549 - 2551 : ผู้ว่าราชการจังหวัดสมุทรปราการ
- 2551 - ปัจจุบัน : อธิบดีกรมที่ดิน กระทรวงมหาดไทย

การดำรงตำแหน่งกรรมการสำคัญที่เกี่ยวข้อง

ไม่มี

สัดส่วนการถือหุ้นบริษัท (ร้อยละ)

ไม่มี

คุณวุฒิการศึกษา

- บัญชีบัณฑิต มหาวิทยาลัยธรรมศาสตร์
- นิติศาสตรบัณฑิต มหาวิทยาลัยธรรมศาสตร์
- รัฐประศาสนศาสตรมหาบัณฑิต จุฬาลงกรณ์มหาวิทยาลัย

ประวัติการอบรม

- Middle Management Professional Development Revenue Canada
- EDI Taxation Technology สำหรับผู้บริหารระดับกลาง กรมสรรพากร (Australia and New Zealand)
- Strategic Thinking and Executive Action, Kellogg School of Management, U.S.A.
- วิทยาลัยป้องกันราชอาณาจักร หลักสูตรการป้องกันราชอาณาจักรภาครัฐร่วมเอกชน (วปรอ.4616)
- สถาบันวิทยาการตลาดทุน หลักสูตรผู้บริหารระดับสูง รุ่นที่ 8 (วตท.8)
- สมาคมส่งเสริมสถาบันกรรมการบริษัทไทย (IOD) หลักสูตร DCP 75/2006 และ ACP 27/2009

ประสบการณ์การทำงาน

- 2544 : ผู้อำนวยการสำนักตรวจสอบบัญชี
- 2545 : ผู้อำนวยการสำนักบริหารภาษีธุรกิจขนาดใหญ่
- 2546 : รองอธิบดีกรมสรรพากร
- 2547 : ที่ปรึกษาด้านพัฒนาฐานภาษี กรมสรรพากร
- 2548 : ผู้ตรวจราชการ กระทรวงการคลัง
- 2551 - ปัจจุบัน : รองปลัดกระทรวงการคลัง

การดำรงตำแหน่งกรรมการสำคัญที่เกี่ยวข้อง

ไม่มี

นายนิชชัย ชัยสุต
นสสการ

อายุ 54 ปี

นายนิชชัย ชุณหวิชัย
นสสการ

อายุ 60 ปี

สัดส่วนการถือหุ้นบริษัท (ร้อยละ)

ไม่มี

คุณวุฒิการศึกษา

- เศรษฐศาสตรบัณฑิต (เกียรตินิยมดี) มหาวิทยาลัยธรรมศาสตร์
- เศรษฐศาสตรมหาบัณฑิต (ภาษาอังกฤษ) มหาวิทยาลัยธรรมศาสตร์
- Ph.D. Economics, University of Hawaii, U.S.A.

ประวัติการอบสม

- วิทยาลัยป้องกันราชอาณาจักร
หลักสูตรการป้องกันราชอาณาจักร (วปอ.) รุ่นที่ 39
- สถาบันวิทยาการตลาดทุน
หลักสูตรผู้บริหารระดับสูง รุ่นที่ 4 (วตท.4)
- สมาคมส่งเสริมสถาบันกรรมการบริษัทไทย (IOD)
หลักสูตร DAP 32/2005, FND 19/2005, DCP 82/2006
และ R-CDC 3/2008

ประสบการณ์การทำงาน

- 2541 - 2547 : อธิการบดี มหาวิทยาลัยธรรมศาสตร์
- 2547 - 2549 : ผู้อำนวยการ สำนักงานเศรษฐกิจการคลัง
- 2549 - 2551 : ผู้ตรวจราชการ กระทรวงการคลัง
- 2551 - 2552 : หัวหน้าผู้ตรวจราชการ กระทรวงการคลัง
- 2552 - ปัจจุบัน : รองปลัดกระทรวงการคลัง

การดำรงตำแหน่งกรรมการสำคัญที่เกี่ยวข้อง

- กรรมการ บริษัท ไทยออยล์ จำกัด (มหาชน)

สัดส่วนการถือหุ้นบริษัท (ร้อยละ)

0.000078

คุณวุฒิการศึกษา

- บัณฑิตบัณฑิต (การบัญชี) มหาวิทยาลัยธรรมศาสตร์
- M.B.A. (Business Administration),
Indiana University of Pennsylvania, U.S.A.
- ปริญญาตรีบัณฑิตกิตติมศักดิ์ทางบัญชี
มหาวิทยาลัยธรรมศาสตร์
- ปริญญาตรีบัณฑิตกิตติมศักดิ์สาขาวิชาบริหารการเงิน
มหาวิทยาลัยมหาสารคาม

ประวัติการอบสม

- ผู้สอบบัญชีรับอนุญาต เลขที่ 2918
- วิทยาลัยป้องกันราชอาณาจักร
หลักสูตรการป้องกันราชอาณาจักรภาครัฐร่วมเอกชน
(วปรอ.) รุ่นที่ 13
- สถาบันวิทยาการตลาดทุน
หลักสูตรผู้บริหารระดับสูง รุ่นที่ 5 (วตท. 5)
- สมาคมส่งเสริมสถาบันกรรมการบริษัทไทย (IOD)
หลักสูตร DAP 49/2005 และ DCP 111/2008

ประสบการณ์การทำงาน

- ต.ค. 2544 - 31 ธ.ค. 2550 : รองกรรมการผู้จัดการใหญ่
การเงินและบัญชีขององค์กร
บริษัท ปตท. จำกัด (มหาชน)
- ก.ย. 2546 - ธ.ค. 2547 : รักษาการกรรมการผู้จัดการใหญ่
บริษัท บางจากปิโตรเลียม จำกัด
(มหาชน)
- 1 ม.ค. 2551 - 22 มิ.ย. 2552 : ประธานเจ้าหน้าที่บริหารการเงิน
บริษัท ปตท. จำกัด (มหาชน)

การดำรงตำแหน่งกรรมการสำคัญที่เกี่ยวข้อง

- กรรมการ บริษัท ปตท. สำรวจและผลิตปิโตรเลียม จำกัด (มหาชน)
- กรรมการ บริษัท บางจากปิโตรเลียม จำกัด (มหาชน)
- กรรมการ บริษัท ไทยออยล์ จำกัด (มหาชน)
- กรรมการ บริษัท ไออาร์พีซี จำกัด (มหาชน)

นายประเสริฐ บุญสัมพันธ์
กรรมการและเลขานุการคณะกรรมการ

อายุ 57 ปี

สัดส่วนการถือหุ้นบริษัท (ร้อยละ)

0.000282

คุณวุฒิการศึกษา

- วิศวกรรมศาสตรบัณฑิต (วิศวกรรมโยธา)
จุฬาลงกรณ์มหาวิทยาลัย
- MBA., Utah State University, U.S.A.
- ปริญญาวิศวกรรมศาสตรดุษฎีบัณฑิตกิตติมศักดิ์
จุฬาลงกรณ์มหาวิทยาลัย
- ปริญญาบริหารธุรกิจดุษฎีบัณฑิตกิตติมศักดิ์
สถาบันบัณฑิตพัฒนบริหารศาสตร์
- ปริญญาบริหารธุรกิจดุษฎีบัณฑิตกิตติมศักดิ์
สาขาวิชาการจัดการทั่วไป มหาวิทยาลัยราชภัฏเพชรบุรี

ประวัติการอบรบ

- วิทยาลัยป้องกันราชอาณาจักร
หลักสูตรการป้องกันราชอาณาจักรภาครัฐร่วมเอกชน
(ปรอ.) รุ่นที่ 10
- Certificate in Advanced Management Program,
Harvard Business School, U.S.A.
- ประกาศนียบัตรชั้นสูง สถาบันพระปกเกล้า
หลักสูตรการเมืองการปกครองในระบอบประชาธิปไตย
สำหรับนักบริหารชั้นสูง (ปปร.) รุ่นที่ 6
- สถาบันวิทยาการตลาดทุน
หลักสูตรผู้บริหารระดับสูง รุ่นที่ 3 (วตท. 3)
- สมาคมส่งเสริมสถาบันกรรมการบริษัทไทย (IOD)
หลักสูตร DAP 26/2004

ประสบการณ์การทำงาน

- ต.ค. 2544 - 2546 : รองกรรมการผู้จัดการใหญ่
กลุ่มธุรกิจก๊าซธรรมชาติ
บริษัท ปตท. จำกัด (มหาชน)
- ส.ค. 2546 - 2550 : กรรมการผู้จัดการใหญ่
บริษัท ปตท. จำกัด (มหาชน)
- 2549 - มี.ค. 2551 : สมาชิกสภานิติบัญญัติแห่งชาติ
- 2551 - ปัจจุบัน : ประธานเจ้าหน้าที่บริหาร
และกรรมการผู้จัดการใหญ่
บริษัท ปตท. จำกัด (มหาชน)

การดำรงตำแหน่งกรรมการสำคัญที่เกี่ยวข้อง

- ประธานกรรมการ บริษัท ปตท.สำรวจและผลิตปิโตรเลียม
จำกัด (มหาชน)
- กรรมการ บริษัท ปตท. อะโรเมติกส์และการกลั่น จำกัด (มหาชน)
- กรรมการ บริษัท ปตท. เคมีคอล จำกัด (มหาชน)
- กรรมการ บริษัท ไทยออยล์ จำกัด (มหาชน)
- กรรมการ บริษัท ไออาร์พีซี จำกัด (มหาชน)

คณะผู้บริหาร

นายประเสริฐ บุญสัมพันธ์
ประธานเจ้าหน้าที่บริหาร
และกรรมการผู้จัดการใหญ่

อายุ 57 ปี

นายเกวินทร์ วงศ์วานิช
ประธานเจ้าหน้าที่บริหารการเงิน

อายุ 51 ปี

สัดส่วนการถือหุ้นบริษัท (ร้อยละ) 0.000282

คุณวุฒิการศึกษา

- วิศวกรรมศาสตรบัณฑิต (วิศวกรรมโยธา) จุฬาลงกรณ์มหาวิทยาลัย
- MBA., Utah State University, U.S.A.
- ปริญญาวิศวกรรมศาสตรดุษฎีบัณฑิตกิตติมศักดิ์ จุฬาลงกรณ์มหาวิทยาลัย
- ปริญญาบริหารธุรกิจดุษฎีบัณฑิตกิตติมศักดิ์ สถาบันบัณฑิตพัฒนบริหารศาสตร์
- ปริญญาบริหารธุรกิจดุษฎีบัณฑิตกิตติมศักดิ์ สาขาวิชาการจัดการทั่วไป มหาวิทยาลัยราชภัฏเพชรบุรี

ประวัติการอบรม

- วิทยาลัยป้องกันราชอาณาจักร หลักสูตรการป้องกันราชอาณาจักรภาครัฐร่วมเอกชน (ปรอ.) รุ่นที่ 10
- Certificate in Advanced Management Program, Harvard Business School, U.S.A.
- ประกาศนียบัตรชั้นสูง สถาบันพระปกเกล้า หลักสูตรการเมืองการปกครองในระบอบประชาธิปไตย สำหรับนักบริหารชั้นสูง (ปปร.) รุ่นที่ 6
- สถาบันวิทยาการตลาดทุน หลักสูตรผู้บริหารระดับสูง รุ่นที่ 3 (วตท.3)
- สมาคมส่งเสริมสถาบันกรรมการบริษัทไทย (IOD) หลักสูตร DAP 26/2004

ประสบการณ์การทำงาน

- ต.ค. 2544 - 2546 : รองกรรมการผู้จัดการใหญ่ กลุ่มธุรกิจก๊าซธรรมชาติ บริษัท ปตท. จำกัด (มหาชน)
- ส.ค. 2546 - 2550 : กรรมการผู้จัดการใหญ่ บริษัท ปตท. จำกัด (มหาชน)
- 2549 - มี.ค. 2551 : สมาชิกสภานิติบัญญัติแห่งชาติ
- 2551 - ปัจจุบัน : ประธานเจ้าหน้าที่บริหารและกรรมการผู้จัดการใหญ่ บริษัท ปตท. จำกัด (มหาชน)

การดำรงตำแหน่งกรรมการสำคัญที่เกี่ยวข้อง

- กรรมการและเลขานุการ บริษัท ปตท. จำกัด (มหาชน)
- ประธานกรรมการ บริษัท ปตท.สำรวจและผลิตปิโตรเลียม จำกัด (มหาชน)
- กรรมการ บริษัท ปตท. อะโรเมติกส์และการกลั่น จำกัด (มหาชน)
- กรรมการ บริษัท ปตท. เคมีคอล จำกัด (มหาชน)
- กรรมการ บริษัท ไทยออยล์ จำกัด (มหาชน)
- กรรมการ บริษัท ไออาร์พีซี จำกัด (มหาชน)

สัดส่วนการถือหุ้นบริษัท (ร้อยละ) 0.000142

คุณวุฒิการศึกษา

- วิศวกรรมศาสตรบัณฑิต (วิศวกรรมเคมี) (เกียรตินิยมอันดับหนึ่ง) จุฬาลงกรณ์มหาวิทยาลัย
- M.S. (Chemical Engineering), Rice University, U.S.A.
- M.S. (Petroleum Engineering), University of Houston, U.S.A.

ประวัติการอบรม

- ประกาศนียบัตรโครงการอบรมผู้บริหารระดับสูง สถาบันบัณฑิตบริหารธุรกิจศศินทร์ แห่งจุฬาลงกรณ์มหาวิทยาลัย (S.E.P. รุ่น 7)
- ประกาศนียบัตรโครงการอบรมผู้นำสากล (Program for Global Leadership - PGL) สถาบัน Harvard Business School, U.S.A.
- ประกาศนียบัตรชั้นสูง สถาบันพระปกเกล้า หลักสูตรการเมืองการปกครองในระบอบประชาธิปไตย สำหรับผู้บริหารระดับสูง (ปปร.) รุ่น 10
- สมาคมส่งเสริมสถาบันกรรมการบริษัทไทย (IOD) หลักสูตร DCP 21/2002 และ FSD 6/2009
- สถาบันวิทยาการตลาดทุน หลักสูตรผู้บริหารระดับสูง รุ่นที่ 6 (วตท.6)

ประสบการณ์การทำงาน

- 2551 - 2552 : รองกรรมการผู้จัดการใหญ่ กลยุทธ์และพัฒนาองค์กร บริษัท ปตท. จำกัด (มหาชน)
- 2552 : ประธานเจ้าหน้าที่บริหารการเงิน และรักษาการรองกรรมการผู้จัดการใหญ่ กลยุทธ์และพัฒนาองค์กร บริษัท ปตท. จำกัด (มหาชน)
- 1 ม.ค. 53 - ปัจจุบัน : ประธานเจ้าหน้าที่บริหารการเงิน บริษัท ปตท. จำกัด (มหาชน)

การดำรงตำแหน่งกรรมการสำคัญที่เกี่ยวข้อง

- กรรมการ บริษัท บางจากปิโตรเลียม จำกัด (มหาชน)
- กรรมการ บริษัท ปตท. อะโรเมติกส์และการกลั่น จำกัด (มหาชน)
- กรรมการ บริษัท ปตท. เคมีคอล จำกัด (มหาชน)
- กรรมการ บริษัท ปตท. สำรวจและผลิตปิโตรเลียม จำกัด (มหาชน)
- กรรมการ บริษัท พีทีที อินเทอร์เน็ตเซ็นแนล จำกัด
- กรรมการ บริษัท พีทีที ไอซีที โซลูชันส์ จำกัด

นายปรัชญา กัญญาวิรัมย์

อายุ 58 ปี

ประธานเจ้าหน้าที่ปฏิบัติการกลุ่มธุรกิจปิโตรเลียมขั้นปลาย และรองกรรมการผู้จัดการใหญ่ หน่วยธุรกิจน้ำมัน

นายทรงวุฒิ ชินวัตร

อายุ 59 ปี

รองกรรมการผู้จัดการใหญ่ บริหารองค์กร

สัดส่วนการถือหุ้นบริษัท (ร้อยละ)

0.000252

คุณวุฒิการศึกษา

- วิศวกรรมศาสตรบัณฑิต (วิศวกรรมโยธา) จุฬาลงกรณ์มหาวิทยาลัย
- M.S. (Civil Engineering), Stanford University, U.S.A.
- Ph.D. (Civil Engineering), University of Texas at Austin, U.S.A.

ประวัติการอบรม

- วิทยาลัยป้องกันราชอาณาจักร หลักสูตรการป้องกันราชอาณาจักรภาครัฐร่วมเอกชน (ปรอ.) รุ่นที่ 15
- สถาบันวิทยาการตลาดทุน หลักสูตรผู้บริหารระดับสูง รุ่นที่ 7 (วตท.7)
- สมาคมส่งเสริมสถาบันกรรมการบริษัทไทย (IOD) หลักสูตร DCP 14/2002

ประสบการณ์การทำงาน

- 2545 - 2546 : รองกรรมการผู้จัดการใหญ่ กลยุทธ์และพัฒนาองค์กร บริษัท ปตท. จำกัด (มหาชน)
- 2546 - 2547 : รองกรรมการผู้จัดการใหญ่ บริหารองค์กร บริษัท ปตท. จำกัด (มหาชน)
- 2547 - 2550 : รองกรรมการผู้จัดการใหญ่ กลุ่มธุรกิจปิโตรเคมีและการกลั่น บริษัท ปตท. จำกัด (มหาชน)
- 2551 - ปัจจุบัน : ประธานเจ้าหน้าที่ปฏิบัติการ กลุ่มธุรกิจปิโตรเลียมขั้นปลาย และ รองกรรมการผู้จัดการใหญ่ หน่วยธุรกิจน้ำมัน บริษัท ปตท. จำกัด (มหาชน)

การดำรงตำแหน่งกรรมการสำคัญที่เกี่ยวข้อง

- กรรมการ บริษัท ปตท. อะโรเมติกส์และการกลั่น จำกัด (มหาชน)
- กรรมการ บริษัท ปตท. เคมีคอล จำกัด (มหาชน)
- กรรมการ บริษัท ไทยออยล์ จำกัด (มหาชน)
- กรรมการ บริษัท ไออาร์พีซี จำกัด (มหาชน)
- ประธานกรรมการ บริษัท พีทีที อาซาฮี เคมีคอล จำกัด
- ประธานกรรมการ บริษัท พีทีที โพลีเมอร์ โลจิสติกส์ จำกัด
- ประธานกรรมการ บริษัท พีทีที ฟีนอล จำกัด
- ประธานกรรมการ บริษัท พีทีที โพลีเอทิลีน จำกัด

สัดส่วนการถือหุ้นบริษัท (ร้อยละ)

0.000108

คุณวุฒิการศึกษา

- วิศวกรรมศาสตรบัณฑิต (วิศวกรรมโยธา) มหาวิทยาลัยเกษตรศาสตร์
- M.Eng. (Civil Engineering), Lamar University, Beaumont, Texas, U.S.A.

ประวัติการอบรม

- Certificate in Advanced Management Program, Harvard Business School, U.S.A.
- Certificate in Advanced Management Program, Banff School, Canada
- วิทยาลัยป้องกันราชอาณาจักร หลักสูตรการป้องกันราชอาณาจักรภาครัฐร่วมเอกชน (ปรอ.) รุ่นที่ 16
- สมาคมส่งเสริมสถาบันกรรมการบริษัทไทย (IOD) หลักสูตร DAP 35/2005

ประสบการณ์การทำงาน

- 2541 - 2545 : ผู้ช่วยกรรมการผู้จัดการใหญ่ ปตท. ปฏิบัติงานในตำแหน่งผู้จัดการทั่วไป บริษัท ปตท. จำกัด (มหาชน)
- 2546 - 31 ธ.ค. 52 : รองกรรมการผู้จัดการใหญ่ บริหารองค์กร บริษัท ปตท. จำกัด (มหาชน)
- 1 ม.ค. 2553 - 18 ก.พ. 2553 : รองกรรมการผู้จัดการใหญ่ ทรัพยากรบุคคลและศักยภาพองค์กร บริษัท ปตท. จำกัด (มหาชน)

การดำรงตำแหน่งกรรมการสำคัญที่เกี่ยวข้อง

- กรรมการ บริษัท ปตท. จำกัด (มหาชน)
- กรรมการ บริษัท เอนเนอร์ยี่คอมเพล็กซ์ จำกัด
- กรรมการ บริษัท พีทีที ไอซีที โซลูชั่นส์ จำกัด

นายเพิ่มศักดิ์ ชิววี่วนานนท์
รองกรรมการผู้จัดการใหญ่
หน่วยธุรกิจก๊าซธรรมชาติ

อายุ 59 ปี

นายนิวัชชาติ จารุจินดา
รักษาการรองกรรมการผู้จัดการใหญ่
กลยุทธ์องค์กร

อายุ 54 ปี

สัดส่วนการถือหุ้นบริษัท (ร้อยละ) 0.000257
คุณวุฒิการศึกษา

- B.Eng. (Mechanical), University of Santo Tomas Manila, Philippines

ประวัติการอบรม

- ประกาศนียบัตร Asian Executive Program (AEP), GE Management Development Institute
- ประกาศนียบัตรโครงการอบรมผู้บริหารระดับสูง สถาบันบัณฑิตบริหารธุรกิจศศินทร์ แห่งจุฬาลงกรณ์มหาวิทยาลัย (S.E.P.)
- สมาคมส่งเสริมสถาบันกรรมการบริษัทไทย (IOD) หลักสูตร DCP 52/2004

ประสบการณ์การทำงาน

- 2547 - 2549 : ผู้ช่วยกรรมการผู้จัดการใหญ่ ปตท. ปฏิบัติงานในตำแหน่ง กรรมการผู้จัดการใหญ่ บริษัท อะโรเมติกส์ (ประเทศไทย) จำกัด (มหาชน)
- 2549 - 2550 : รองกรรมการผู้จัดการใหญ่ ปตท. ปฏิบัติงานในตำแหน่ง กรรมการผู้จัดการใหญ่ บริษัท อะโรเมติกส์ (ประเทศไทย) จำกัด (มหาชน)
- 2550 - 2551 : รองกรรมการผู้จัดการใหญ่ ปตท. ปฏิบัติงานในตำแหน่ง ประธานเจ้าหน้าที่บริหาร บริษัท ปตท. อะโรเมติกส์และการกลั่น จำกัด (มหาชน)
- 2551 - ปัจจุบัน : รองกรรมการผู้จัดการใหญ่ หน่วยธุรกิจก๊าซธรรมชาติ บริษัท ปตท. จำกัด (มหาชน)

การดำรงตำแหน่งกรรมการสำคัญที่เกี่ยวข้อง

- กรรมการ บริษัท ปตท. อะโรเมติกส์และการกลั่น จำกัด (มหาชน)
- กรรมการ บริษัท ปตท. จำกัดก๊าซธรรมชาติ จำกัด
- กรรมการ บริษัท ราชบุรีเพาเวอร์ จำกัด
- กรรมการ บริษัท ทรานส์ไทย-มาเลเซีย (ประเทศไทย) จำกัด
- กรรมการ บริษัท ทรานส์ไทย-มาเลเซีย (มาเลเซีย) จำกัด

สัดส่วนการถือหุ้นบริษัท (ร้อยละ) 0.000121
คุณวุฒิการศึกษา

- วิศวกรรมศาสตรบัณฑิต (วิศวกรรมโยธา) มหาวิทยาลัยเชียงใหม่
- MBA. มหาวิทยาลัยธรรมศาสตร์

ประวัติการอบรม

- วิทยาลัยป้องกันราชอาณาจักร หลักสูตรการป้องกันราชอาณาจักรภาครัฐร่วมเอกชน (ปรอ.) รุ่นที่ 20

ประสบการณ์การทำงาน

- 2547 - 2548 : ผู้ช่วยกรรมการผู้จัดการใหญ่ จัดหาและจัดส่งปิโตรเลียม บริษัท ปตท. จำกัด (มหาชน)
- 2548 - 2552 : ผู้ช่วยกรรมการผู้จัดการใหญ่ ธุรกิจก๊าซธรรมชาติสำหรับยานยนต์ บริษัท ปตท. จำกัด (มหาชน)
- 1 ก.ค. 52 - 31 ธ.ค. 52 : ผู้ช่วยกรรมการผู้จัดการใหญ่ หน่วยธุรกิจการค้าระหว่างประเทศ บริษัท ปตท. จำกัด (มหาชน)
- 1 ม.ค. 53 - ปัจจุบัน : รักษาการรองกรรมการผู้จัดการใหญ่ กลยุทธ์องค์กร บริษัท ปตท. จำกัด (มหาชน)

การดำรงตำแหน่งกรรมการสำคัญที่เกี่ยวข้อง

- กรรมการ บริษัท พีโตรเอเชีย (ประเทศไทย) จำกัด
- กรรมการ บริษัท บางจากปิโตรเลียม จำกัด (มหาชน)

นายสุกฤษฎี สุรบถโสภณ

อายุ 51 ปี

รักษาการรองกรรมการผู้จัดการใหญ่
หน่วยธุรกิจปิโตรเคมีและการกลั่น

นายชายน้อย เพ็ญโกสุม

อายุ 59 ปี

ประธานเจ้าหน้าที่บริหารและกรรมการผู้จัดการใหญ่
บริษัท ปตท. อะโรเมติกส์และการกลั่น จำกัด (มหาชน)

สัดส่วนการถือหุ้นบริษัท (ร้อยละ)

0.000007

คุณวุฒิการศึกษา

- วิศวกรรมศาสตรบัณฑิต (วิศวกรรมเคมี) จุฬาลงกรณ์มหาวิทยาลัย

ประวัติการอบรม

- สมาคมบริษัทจดทะเบียนไทย
หลักสูตร TLCA Executive Development Program (EDP)

ประสบการณ์การทำงาน

- 1 เม.ย. 2550 : ผู้ช่วยกรรมการผู้อำนวยการ
ด้านธุรกิจ
บริษัท ไทยออยล์ จำกัด (มหาชน)
- 16 ม.ค. 2551 : ผู้ช่วยกรรมการผู้อำนวยการ
ด้านวางแผนกลยุทธ์ และพัฒนาธุรกิจ
บริษัท ไทยออยล์ จำกัด (มหาชน)
- 1 ก.พ. 52 - 31 ธ.ค. 52 : ผู้ช่วยกรรมการผู้จัดการใหญ่
แผนและบริหารบริษัทในเครือ
บริษัท ปตท. จำกัด (มหาชน)
- 1 ม.ค. 53 - ปัจจุบัน : รักษาการรองกรรมการผู้จัดการใหญ่
หน่วยธุรกิจปิโตรเคมีและการกลั่น
บริษัท ปตท. จำกัด (มหาชน)

การดำรงตำแหน่งกรรมการสำคัญที่เกี่ยวข้อง

- กรรมการ บริษัท เอ็ชเอ็มซี โปลิเมอร์ จำกัด
- กรรมการ บริษัท สตาร์ปิโตรเลียม รีไฟน์นิ่ง จำกัด
- กรรมการ บริษัท ไทยออยล์ เอทานอล จำกัด
- กรรมการ บริษัท ไทยออยล์ เอนเนอร์ยี โซลูชันส์ จำกัด
- กรรมการ บริษัท ไทยลูบเบส จำกัด (มหาชน)

สัดส่วนการถือหุ้นบริษัท (ร้อยละ)

0.000175

คุณวุฒิการศึกษา

- Bachelor Degree in Higher Accounting, California College of Commerce, U.S.A.
- ปริญญาโทการบริหาร สถาบันบัณฑิตบริหารธุรกิจศศินทร์แห่งจุฬาลงกรณ์มหาวิทยาลัย

ประวัติการอบรม

- ประกาศนียบัตรชั้นสูง สถาบันพระปกเกล้า
หลักสูตรการเมืองการปกครองในระบบประชาธิปไตย
สำหรับนักบริหารชั้นสูง (ปปร.) รุ่นที่ 6
- สมาคมส่งเสริมสถาบันกรรมการบริษัทไทย (IOD)
หลักสูตร DAP 63/2007
- สถาบันวิทยาการตลาดทุน
หลักสูตรผู้บริหารระดับสูง รุ่นที่ 9 (วตท.9)

ประสบการณ์การทำงาน

- 2548 - 2550 : ผู้ช่วยกรรมการผู้จัดการใหญ่ สังกัดธุรกิจปิโตรเคมี
และการกลั่น ปตท.
ปฏิบัติงานในตำแหน่ง กรรมการผู้จัดการใหญ่
บริษัท โรงกลั่นน้ำมัน ระยอง จำกัด (มหาชน)
- 2550 - 2551 : รองกรรมการผู้จัดการใหญ่ ปตท.
ปฏิบัติงานในตำแหน่ง กรรมการผู้จัดการใหญ่
บริษัท ปตท. อะโรเมติกส์และการกลั่น จำกัด
(มหาชน)
- 2551 - ปัจจุบัน : รองกรรมการผู้จัดการใหญ่ ปตท.
ปฏิบัติงานในตำแหน่ง ประธานเจ้าหน้าที่บริหาร
และกรรมการผู้จัดการใหญ่
บริษัท ปตท. อะโรเมติกส์และการกลั่น จำกัด
(มหาชน)

การดำรงตำแหน่งกรรมการสำคัญที่เกี่ยวข้อง

- กรรมการและเลขานุการ บริษัท ปตท. อะโรเมติกส์และการกลั่น จำกัด (มหาชน)
- กรรมการ บริษัท พีทีที ฟีนอล จำกัด
- ประธานกลุ่มโรงกลั่นน้ำมันปิโตรเลียม สมาอุตสาหกรรมแห่งประเทศไทย

นายอนนต์ สิริแสงทักษิณ

อายุ 57 ปี

ประธานเจ้าหน้าที่บริหาร และกรรมการผู้จัดการใหญ่
บริษัท ปตท.สำรวจและผลิตปิโตรเลียม จำกัด (มหาชน)

นายวิรัชศักดิ์ ไชยสิทธิ์

อายุ 54 ปี

กรรมการผู้จัดการใหญ่
บริษัท ปตท. เคมิคอล จำกัด (มหาชน)

สัดส่วนการถือหุ้นบริษัท (ร้อยละ) 0.000495

คุณวุฒิการศึกษา

- วิทยาศาสตร์บัณฑิต (ธรณีวิทยา) จุฬาลงกรณ์มหาวิทยาลัย
- พานิชยศาสตร์และการบัญชีมหาบัณฑิต มหาวิทยาลัยธรรมศาสตร์

ประวัติการอบรม

- Certificates in Project Investment Appraisal and Management and Global Leadership, Harvard University
- สถาบันวิทยาการตลาดทุน
หลักสูตรผู้บริหารระดับสูงรุ่นที่ 1 (วตท.1)
- สมาคมส่งเสริมสถาบันกรรมการบริษัทไทย (IOD)
หลักสูตร DAP 52/2006 และ DCP 73/2006

ประสบการณ์การทำงาน

- 2545 - 2551 : รองกรรมการผู้จัดการใหญ่
กลยุทธ์และพัฒนางานองค์กร
บริษัท ปตท. จำกัด (มหาชน)
- ปัจจุบัน : รองกรรมการผู้จัดการใหญ่ ปตท.
ปฏิบัติงานในตำแหน่ง ประธานเจ้าหน้าที่บริหาร
และกรรมการผู้จัดการใหญ่
บริษัท ปตท.สำรวจและผลิตปิโตรเลียม จำกัด
(มหาชน)

การดำรงตำแหน่งกรรมการสำคัญที่เกี่ยวข้อง

- กรรมการ บริษัท ปตท.สำรวจและผลิตปิโตรเลียม จำกัด (มหาชน)
- นายกสมาคมบริษัทจดทะเบียนไทย
- กรรมการสรรหา ตลาดหลักทรัพย์แห่งประเทศไทย

สัดส่วนการถือหุ้นบริษัท (ร้อยละ) 0.000018

คุณวุฒิการศึกษา

- วิศวกรรมศาสตรบัณฑิต สาขาเครื่องกล จุฬาลงกรณ์มหาวิทยาลัย
- Master of Science (Mechanical Engineering),
Texas A&University, U.S.A.

ประวัติการอบรม

- สมาคมส่งเสริมสถาบันกรรมการบริษัทไทย (IOD)
หลักสูตร DCP 82/2006 และ FND 30/2006

ประสบการณ์การทำงาน

- 2549 - 2551 : ผู้ช่วยกรรมการผู้จัดการใหญ่ ปตท.
ปฏิบัติงานในตำแหน่ง รองกรรมการ
ผู้จัดการใหญ่ สายงานธุรกิจการค้า
บริษัท ปตท. เคมิคอล จำกัด (มหาชน)
และกรรมการผู้จัดการ บริษัท บางกอก
โพลีเอททีลีน จำกัด (มหาชน)
- 2551 - 1 ต.ค.51 : ผู้ช่วยกรรมการผู้จัดการใหญ่ ปตท.
ปฏิบัติงานในตำแหน่ง รองกรรมการ
ผู้จัดการใหญ่ กลุ่มธุรกิจผลิตภัณฑ์
โพลีเมอร์
บริษัท ปตท. เคมิคอล จำกัด (มหาชน)
- 1 ต.ค. 51 - 31 มี.ค. 52 : ผู้ช่วยกรรมการผู้จัดการใหญ่ รักษาการ
รองกรรมการผู้จัดการใหญ่ ปตท.
ปฏิบัติงานในตำแหน่ง กรรมการ
ผู้จัดการใหญ่
บริษัท ปตท. เคมิคอล จำกัด (มหาชน)
- 1 เม.ย. 52 - ปัจจุบัน : รองกรรมการผู้จัดการใหญ่ ปตท.
ปฏิบัติงานในตำแหน่ง กรรมการ
ผู้จัดการใหญ่
บริษัท ปตท. เคมิคอล จำกัด (มหาชน)

การดำรงตำแหน่งกรรมการสำคัญที่เกี่ยวข้อง

- กรรมการและเลขานุการบริษัท ปตท. เคมิคอล จำกัด (มหาชน)
- กรรมการ บริษัท พีทีที โพลีเมอร์ มาร์เก็ตติ้ง จำกัด
- กรรมการ บริษัท พีทีที โพลีเอททีลีน จำกัด
- กรรมการ บริษัท พีทีที โพลีเมอร์ โลจิสติกส์ จำกัด
- กรรมการ บริษัท พีทีที ฟีนอล จำกัด
- กรรมการ บริษัท วินิไทย จำกัด (มหาชน)
- ประธานกลุ่มอุตสาหกรรมพลาสติก
สภาอุตสาหกรรมแห่งประเทศไทย

นายสุรงค์ บุลกุล
ประธานเจ้าหน้าที่บริหาร
บริษัท ไทยออยล์ จำกัด (มหาชน)

อายุ 54 ปี

นายไพรินทร์ ชูชิตถาวร
กรรมการผู้จัดการใหญ่
บริษัท ไออาร์พีซี จำกัด (มหาชน)

อายุ 53 ปี

สัดส่วนการถือหุ้นบริษัท (ร้อยละ)
คุณวุฒิการศึกษา

0.000274

- Bachelor of Science Industrial Engineering and Operations Research, Syracuse University, New York, U.S.A.
- Master of Engineering Operations Research and Industrial Engineering, Cornell University, New York, U.S.A.
- Master of Business Administration, Cornell University, New York, U.S.A.

ประวัติการอบรม

- PMD, Harvard University, Boston, U.S.A.
- ประกาศนียบัตรชั้นสูง สถาบันพระปกเกล้า หลักสูตรการเมืองการปกครองในระบอบประชาธิปไตย สำหรับนักบริหารระดับสูง (ปปร.) รุ่นที่ 8
- วิทยาลัยป้องกันราชอาณาจักร หลักสูตรการป้องกันราชอาณาจักรภาครัฐร่วมเอกชน (วปรอ. รุ่น 4919)

ประสบการณ์การทำงาน

- 2548 - 2551 : ผู้ช่วยกรรมการผู้จัดการใหญ่
หน่วยธุรกิจการค้าระหว่างประเทศ
บริษัท ปตท. จำกัด (มหาชน)
- 2551 - 30 ก.ย. 2552 : รองกรรมการผู้จัดการใหญ่
หน่วยธุรกิจการค้าระหว่างประเทศ
บริษัท ปตท. จำกัด (มหาชน)
- 1 ต.ค. 2552 - ปัจจุบัน : รองกรรมการผู้จัดการใหญ่ ปตท.
ปฏิบัติงานในตำแหน่ง ประธานเจ้าหน้าที่
บริหาร บริษัท ไทยออยล์ จำกัด (มหาชน)

การดำรงตำแหน่งกรรมการสำคัญที่เกี่ยวข้อง

- กรรมการและเลขานุการ บริษัท ไทยออยล์ จำกัด (มหาชน)
- กรรมการ บริษัท ปตท. กรีนเอ็นเนอร์ยี จำกัด
- กรรมการ บริษัท พีทีที โพลีเมอร์ มาร์เก็ตติ้ง จำกัด

สัดส่วนการถือหุ้นบริษัท (ร้อยละ)
คุณวุฒิการศึกษา

0.000146

- วิศวกรรมศาสตรบัณฑิต (เกียรตินิยมอันดับหนึ่ง)
จุฬาลงกรณ์มหาวิทยาลัย
- Master of Engineering in Chemical Engineering,
Tokyo Institution of Technology, Japan
- Doctor of Engineering in Chemical Engineering,
Tokyo Institution of Technology, Japan

ประวัติการอบรม

- PTT Executive Leadership Program, GE Crotonville, U.S.A.
- NIDA Executive Leadership Program 2007,
Wharton University of Pennsylvania, U.S.A
- Industrial Liaison Program (ILP) 2005,
Massachusetts Institute Technology, U.S.A
- สมาคมส่งเสริมสถาบันกรรมการบริษัทไทย (IOD)
หลักสูตร DAP 24/2004 และ DCP 51/2004

ประสบการณ์การทำงาน

- 2549 - 2551 : ผู้ช่วยกรรมการผู้จัดการใหญ่
กลุ่มธุรกิจปิโตรเคมีและการกลั่น ปตท.
ปฏิบัติงานในตำแหน่ง กรรมการผู้จัดการ
บริษัท พีทีที อาซาฮี เคมิคอล จำกัด
- 2551 - 31 ธ.ค. 51 : รองกรรมการผู้จัดการใหญ่
หน่วยธุรกิจปิโตรเคมีและการกลั่น ปตท.
ปฏิบัติงานในตำแหน่ง กรรมการผู้จัดการ
บริษัท พีทีที โพลีเมอร์ มาร์เก็ตติ้ง จำกัด
และ บริษัท พีทีที อาซาฮี เคมิคอล จำกัด
- 1 ม.ค. 52 - ปัจจุบัน : รองกรรมการผู้จัดการใหญ่ ปตท.
ปฏิบัติงานในตำแหน่ง กรรมการผู้จัดการใหญ่
บริษัท ไออาร์พีซี จำกัด (มหาชน)

การดำรงตำแหน่งกรรมการสำคัญที่เกี่ยวข้อง

- กรรมการและเลขานุการ บริษัท ไออาร์พีซี จำกัด (มหาชน)
- กรรมการ บริษัท พีทีที โพลีเมอร์ มาร์เก็ตติ้ง จำกัด
- กรรมการ บริษัท พีทีที อาซาฮี เคมิคอล จำกัด
- กรรมการ บริษัท บางกอก โพลีเอทิลีน จำกัด (มหาชน)

นายมารุต มุกคิต

อายุ 57 ปี

สัดส่วนการถือหุ้นบริษัท (ร้อยละ) 0.000119

คุณวุฒิการศึกษา

- B.S. (Petroleum Engineering), University of Texas at Austin, U.S.A.
- M.S. (Petroleum Engineering), University of Texas at Austin, U.S.A.

ประวัติการอบรม

- ประกาศนียบัตรหลักสูตร Advance Management สถาบัน Insead ประเทศฝรั่งเศส
- วิทยาลัยป้องกันราชอาณาจักร
หลักสูตรการป้องกันราชอาณาจักรภาครัฐร่วมเอชชน (ปรอ.) รุ่นที่ 17
- สมาคมส่งเสริมสถาบันกรรมการบริษัทไทย (IOD)
หลักสูตร DAP 13/2004 และ DCP 46/2004

ประสบการณ์การทำงาน

- 2546 - 2549 : ผู้ช่วยกรรมการผู้จัดการใหญ่ ปตท.
ปฏิบัติงานในตำแหน่ง กรรมการผู้จัดการใหญ่
บริษัท ปตท.สำรวจและผลิตปิโตรเลียม จำกัด
(มหาชน)
- 2549 - 31 ธ.ค. 52 : รองกรรมการผู้จัดการใหญ่ ปตท.
ช่วยปฏิบัติงาน
บริษัท ปตท.สำรวจและผลิตปิโตรเลียม จำกัด
(มหาชน)

การดำรงตำแหน่งกรรมการสำคัญที่เกี่ยวข้อง ไม่มี

การดำเนินงานของผู้บริหาร
และผู้มีอำนาจควบคุมในบริษัท ปตท. จำกัด (มหาชน)
บริษัทย่อย บริษัทร่วม และบริษัทที่เกี่ยวข้อง
ข้อมูล ณ วันที่ 31 ธันวาคม 2552

143
รายงานประจำปี
2552

รายชื่อบริษัท		รายชื่อผู้บริหาร																													
		นายอนุคุณ สิทธิพงษ์	คุณหญิงอุษา พิเศษสุวรรณ	นายจักรมงคล ภาณุกรวิเศษ	นายอำนาจ ทัดอักษร	นายชัชวาล วัฒนศิริ	นายชยุต หิรัญประดิษฐ์	คุณเชษฐา จาละ	นายสุชัย ภูประเสริฐ	นายสุรพล ชินศิริวงษ์	นายวิฑูรย์ วัชรชัย	นายอนุวัฒน์ เนตรวิบูลย์	นางเบญจมา ฤกษ์เจริญ	นายธีรวิชัย ชัยสุว	นายชัย ชูเทพวิริ	นายประเสริฐ บุญคุ้มพันธ์	นายเกรียงศักดิ์ วงศ์วานิช	นายประยูร ภิญาวัฒน์	นายประจักษ์ ธีระวัชร	นายเจษฎ์ศักดิ์ ชิววิวัฒน์วงษ์	นายชยาเนตร ธีระโกศล	นายอนันต์ สิริแสงจำเริญ	นายวิฑูรย์ ใจเลิศไพศาล	นายสุรพงษ์ บุญถนอม	นายไพโรจน์ ฐิตะดีถาวร	นายมาตุส มฤคทัต	นางสาวเพ็ญจันทร์ จิโรตม	นางปริศนา ประจักษ์ดี			
บริษัท ปตท. จำกัด (มหาชน)		PTT	X	/	/	/	/	/	/	/	/	/	/	/	/	/	/	/	/	/	/	/	/	/	/	/	/	/	/		
บริษัทย่อย	กลุ่มสำรวจ	1 บริษัท ปตท.สำรวจและผลิตปิโตรเลียม จำกัด (มหาชน)	PTTEP													X	/														
	กลุ่มก๊าซ	2 บริษัท ปตท.จำหน่ายก๊าซธรรมชาติ จำกัด	PTTNGD																	/	/										
		3 บริษัท พีทีที แอลเอ็นจี จำกัด	PTTLNG																												
		4 บริษัท ผลิตไฟฟ้าและพลังงานร่วม จำกัด	CHPP																												
		5 บริษัท รีเทล ปิซีเนส อัลโลเอเน็กซ์ จำกัด	RBA																												
	กลุ่มน้ำมัน	6 บริษัท ปตท. (กัมพูชา) จำกัด	PTTCL																												
		7 บริษัท ปตท.ธุรกิจค้าปลีก จำกัด	PTTRB																												
		8 Subic Bay Energy Co., Ltd.	SBECL																											/	
		9 บริษัท ปตท.กรีนเอ็นเนอร์ยี จำกัด	PTTGE																								/				
	ปิโตรเคมี และการกลั่น	10 บริษัท ปิซีเนส เซอร์วิสเซล อัลโลเอเน็กซ์ จำกัด	BSA																											/	
		11 บริษัท พีทีที โพลีเมอร์ มาร์เก็ตติ้ง จำกัด	PTTPM																			X	/		/	/	/				
		12 บริษัท พีทีที โพลีเมอร์โลจิสติกส์ จำกัด	PTTPL																			X			/						
		13 บริษัท พีทีที แทงค์ เทอร์มินัล จำกัด	PTT TANK																			X									
	Trading	14 บริษัท ปตท.ค้าปลีก จำกัด	PTTT																							X					
		15 บริษัท เอนเนอร์ยี คอมเพิล็กซ์ จำกัด	EnCo																												
	อื่นๆ	16 บริษัท พีทีที อินเทอร์เน็ตเอ็นเนล จำกัด	PTTINTER																			/							/	/	
17 บริษัท พีทีที ยูทิลิตี้ จำกัด		PTTUT																													
บริษัทร่วมและบริษัทที่เกี่ยวข้อง	กลุ่มก๊าซ	18 บริษัท ไทยออยล์เพาเวอร์ จำกัด	TP													/	/														
		19 บริษัท ผลิตไฟฟ้าอิสระ (ประเทศไทย) จำกัด	IPT															X									/				
		20 บริษัท ทราบดี ไทย-มาเลเซีย (ประเทศไทย) จำกัด	TTM-T																							/					
		21 บริษัท ทราบดี ไทย-มาเลเซีย (มาเลเซีย) จำกัด	TTM-M																							/					
	กลุ่มน้ำมัน	22 บริษัท ผลิตไฟฟ้าและน้ำเย็น จำกัด	DCAP																												
		23 บริษัท ราชนบุรี เพาเวอร์ จำกัด	RPCL																												
		24 บริษัท ไทยธันเบลินดิง จำกัด	TLBC																												
		25 บริษัท ท่อส่งปิโตรเลียมไทย จำกัด	THAPLINE																												
		26 บริษัท ปิโตรเอเชีย (ประเทศไทย) จำกัด	PA-Thai																												
		27 บริษัท บริการเชื้อเพลิงการบินกรุงเทพ จำกัด (มหาชน)	BAFS																												
		28 บริษัท บริการน้ำมันอากาศยาน จำกัด	IPS																												
		29 บริษัท ขนส่งน้ำมันทางท่อ จำกัด	FPT																												
		30 บริษัท เวียดนามแอลพีจี จำกัด	V LPG																												
		31 Keloil-PTT LPG Sdn. Bhd.	KPL																												
		32 Petro Asia (Huizhou) Co., Ltd.	PA-Huizhou																												
		33 Petro Asia (Maoming) Co., Ltd.	PA-Maoming																												
34 Petro Asia (Shantou) Co., Ltd.	PA-Shantou																														
35 Petro Asia (Sanshui) Co., Ltd.	PA-Sanshui																														
36 บริษัท ปตท. มาร์ท จำกัด	PTTMart																														
ปิโตรเคมี และการกลั่น	37 บริษัท ปตท. เคมีคอล จำกัด (มหาชน)	PTTCH															/	/	/								0/				
	38 บริษัท ปตท. อะโรมาติกส์และการกลั่น จำกัด (มหาชน)	PTTAR	X			/											/	/	/		/	*0/									
	39 บริษัท พีทีที ฟีนอล จำกัด	PPCL																	X						/						
	40 บริษัท สตาร์ ปิโตรเลียม รีไฟน์นิ่ง จำกัด	SPRC																											/		
	41 บริษัท ไทยออยล์ จำกัด (มหาชน)	TOP				/							/	/	/												/				
	42 บริษัท บางจากปิโตรเลียม จำกัด (มหาชน)	BCP														/	/														
	43 บริษัท โออาร์พีซี จำกัด (มหาชน)	IRPC	X														/	/	/								0/				
	44 บริษัท เอ็มซี โปลิเมอร์ จำกัด	HMC																			X	/									
	45 บริษัท พีทีที อาซาฮี เคมีคอล จำกัด	PTTAC																							X						
	46 บริษัท พีทีที เมนเทนแนนซ์ แอนด์ เอ็นจิเนียริ่ง จำกัด	PTTIME																										/			
อื่นๆ	47 บริษัท ทิพย์ประทีป จำกัด (มหาชน)	TIP																											/		
	48 บริษัท พีทีที ไอซีที โซลูชันส์ จำกัด	PTTICT																													

หมายเหตุ 1 : สัญลักษณ์ X = ประธานกรรมการ * = ประธานเจ้าหน้าที่บริหาร O = กรรมการผู้จัดการใหญ่ / = กรรมการ // = ผู้บริหาร

พลังที่ยั่งยืน เพื่อไทย

“

เพื่อสร้างพลังที่ยั่งยืน เพื่อไทย ปตท. ได้มุ่งมั่น กุ่่มเท ในการสร้างดุลยภาพในทุกมิติของการดำเนินงาน ทั้งดุลยภาพในการสร้างเสริมศักยภาพทางธุรกิจ ควบคู่ไปกับการมีส่วนร่วมดูแลรักษาสังคม ชุมชน และสิ่งแวดล้อมบนพื้นฐานของธรรมาภิบาลทุกชั้นตอน รวมทั้งดุลยภาพในการสร้างความพึงพอใจที่มีต่อผู้มีส่วนได้เสียทั้งหมดขององค์กรอีกด้วย

”

นับจากปี 2551 ที่ ปตท. ได้ประกาศนโยบาย เป้าหมาย แนวทาง และโครงสร้างในการดำเนินงานด้านความรับผิดชอบต่อสังคม รวมทั้งมีการกำหนดกรอบการดำเนินงานและแนวปฏิบัติ ด้านความรับผิดชอบต่อสังคมที่สอดคล้องกับมาตรฐานสากล ครอบคลุมตั้งแต่เรื่องการค้ากับดูแลกิจการที่ดี สิทธิมนุษยชน สิทธิแรงงาน การบริหารจัดการด้านสิ่งแวดล้อม การดำเนินธุรกิจที่เป็นธรรม การดำเนินงานด้านสังคมและการพัฒนาชุมชน การบริหารจัดการสายโซ่อุปทาน การดูแลผลิตภัณฑ์ที่เป็นเลิศ การรายงานด้านความรับผิดชอบต่อสังคม และการมีส่วนร่วมของผู้มีส่วนได้เสียนั้น ทำให้มีการดำเนินงานด้านความรับผิดชอบต่อสังคมมีความชัดเจนมากขึ้นโดยเฉพาะในปี 2552 ปตท. ได้ดำเนินงานตามกรอบที่กำหนดไว้อย่างเป็นทางการเป็นรูปธรรม ซึ่งรายละเอียดความก้าวหน้าการดำเนินงานได้นำเสนอและเผยแพร่ผ่านทางรายงานความรับผิดชอบต่อสังคม กลุ่ม ปตท.

การดำเนินงานคุณภาพ ความมั่นคงปลอดภัย อาชีวอนามัย และสิ่งแวดล้อม เพื่อความเป็นเลิศขององค์กร

การบริหารจัดการด้านคุณภาพความมั่นคงปลอดภัยอาชีวอนามัย และสิ่งแวดล้อม (Quality, Security, Safety, Health and Environment : QSHE) เป็นหนึ่งในองค์ประกอบหลักที่ ปตท. นำมาใช้ในการดำเนินธุรกิจเพื่อพัฒนาศักยภาพขององค์กร ด้วยความรับผิดชอบต่อสังคมและสิ่งแวดล้อมมาโดยตลอด โดย ปตท. ได้กำหนดแนวทางในการบริหารจัดการ (Management Approach) ดังนี้

⇒ **โครงสร้างการบริหารงานด้าน QSHE**

โครงสร้างองค์กรและกลไกการบริหารจัดการที่ดีมีส่วนสำคัญยิ่งต่อประสิทธิภาพและประสิทธิผลของการควบคุมความเสี่ยงด้าน QSHE จากการดำเนินกิจกรรม กระบวนการทำงานต่างๆ ขององค์กร ปตท. กำหนดให้มีหน่วยงานด้าน QSHE ตั้งแต่ในระดับ Corporate ทำหน้าที่กำหนดนโยบาย เป้าหมายและกลยุทธ์การดำเนินงานด้าน QSHE ในภาพรวมขององค์กร รวมทั้งรวบรวม วิเคราะห์ และประเมินผลการดำเนินงานด้าน QSHE นำเสนอต่อคณะกรรมการจัดการของ ปตท. (PTT Management Committee : PTTMC) ซึ่งประกอบไปด้วย ประธานเจ้าหน้าที่บริหารและกรรมการผู้จัดการใหญ่ และรองกรรมการผู้จัดการใหญ่ทุกท่าน เป็นระยะ กรณีที่มีประเด็นสำคัญ คณะกรรมการจัดการของ ปตท. จะทำหน้าที่กลั่นกรองนำเสนอคณะกรรมการ ปตท. (Board of Directors) ต่อไป นอกจากนี้ ในระดับของหน่วยธุรกิจและในสายงานปฏิบัติการ เช่น สายงานแยกก๊าซธรรมชาติ ระบบท่อส่งก๊าซธรรมชาติ ปฏิบัติการคลัง เป็นต้น ยังกำหนดให้มีหน่วยงาน QSHE/ SHE ทำหน้าที่ผลักดันการดำเนินงานด้าน QSHE ให้เป็นไปตามนโยบาย เป้าหมาย และกลยุทธ์ที่กำหนด อย่างไรก็ตาม ปตท. มีแผนที่จะปรับโครงสร้างองค์กรในหน่วยงานด้าน QSHE ให้สามารถรองรับการเจริญเติบโตทางธุรกิจและตอบสนองต่อสถานการณ์ที่มีการเปลี่ยนแปลงไปได้อย่างรวดเร็ว และมีประสิทธิภาพมากยิ่งขึ้น

⇒ **การบริหารนโยบายด้าน QSHE**

ปตท. ตระหนักเสมอว่า ความสำเร็จและการเติบโตที่ยั่งยืนขององค์กร นอกเหนือจากการเติบโตอย่างแข็งแกร่งในด้านเศรษฐกิจและผลประกอบการขององค์กรแล้ว ยังรวมถึงการได้รับการยอมรับและได้รับความไว้วางใจจากชุมชนและสังคมรอบด้าน ปตท. จึงตั้งมั่นดำเนินธุรกิจโดยคำนึงถึงหน้าที่และความรับผิดชอบต่อประเทศและสังคมโดยรวม โดยมี **นโยบายคุณภาพ ความปลอดภัย อาชีวอนามัย และสิ่งแวดล้อม (QSHE Policy)** เป็นแนวทางในการยึดถือและปฏิบัติ ดังนี้

- มุ่งเน้นการบริหารคุณภาพทั่วทั้งองค์กร ด้วยกระบวนการทำงานที่มีประสิทธิภาพ เพื่อส่งมอบผลิตภัณฑ์และบริการที่สร้างความพึงพอใจแก่ลูกค้า
- ปฏิบัติตามกฎหมายในเรื่องคุณภาพ ความปลอดภัย อาชีวอนามัย และสิ่งแวดล้อมที่เกี่ยวข้อง โดยถือเป็นบรรทัดฐานเบื้องต้น
- ถือว่าความปลอดภัยเป็นหัวใจในการปฏิบัติงาน โดยมุ่งเน้นการบริหารความเสี่ยง และการควบคุมความสูญเสียจากอุบัติเหตุ อัคคีภัย ทรัพย์สินเสียหาย การละเมิดระบบรักษาความปลอดภัย การปฏิบัติตามมาตรฐานสากล

- ดูแลในเรื่องอาชีวอนามัยและสภาพแวดล้อมในการทำงานของผู้ปฏิบัติงาน เพื่อหลีกเลี่ยงอุบัติเหตุ การบาดเจ็บ หรือการเจ็บป่วยจากการทำงาน
- ดำเนินกิจการโดยคำนึงถึงสิ่งแวดล้อม และการใช้ทรัพยากรอย่างคุ้มค่า ส่งเสริมการพัฒนาคุณภาพชีวิตของชุมชน และรับผิดชอบต่อสังคม เพื่อนำไปสู่การพัฒนาอย่างยั่งยืน

ในการบริหารนโยบายไปสู่การปฏิบัติอย่างเป็นรูปธรรมในแต่ละปี นโยบาย QSHE จะถูกถ่ายทอดเป็น “เป้าหมายการดำเนินงาน QSHE ประจำปี (QSHE Goals)” โดยผ่านการวิเคราะห์ปัจจัยภายในและภายนอกที่มีผลกระทบต่อการทำงานของ บริษัท ทั้งผลการดำเนินงานตาม Key Performance Indicator กระแส/ปัญหาด้านสิ่งแวดล้อมในระดับโลกและระดับภูมิภาค การประกาศใช้กฎหมายใหม่ ผลจากการสำรวจความพึงพอใจ ความคาดหวังจากผู้มีส่วนได้เสียต่างๆ เป็นต้น นำมากำหนดเป็นเป้าหมายดังกล่าว ซึ่งแต่ละหน่วยธุรกิจจะนำไปพิจารณากำหนดเป้าหมายฯ ในระดับหน่วยธุรกิจ และถ่ายทอดไปสู่สายงานที่เกี่ยวข้องตามความเหมาะสม และมีการติดตามประเมินผลการดำเนินงานตามเป้าหมายในแต่ละระดับนำเสนอต่อผู้บริหารเป็นระยะ

➔ ระบบการจัดการด้าน QSHE

ปตท. เริ่มนำระบบการจัดการด้าน QSHE ที่เป็นมาตรฐานสากลเข้ามาปฏิบัติตั้งแต่ปี 2539 และขยายผลไปสู่พื้นที่ปฏิบัติงาน กระบวนการทำงานต่างๆ โดยกำหนดให้เป็นหนึ่งในเป้าหมายการดำเนินงาน QSHE ประจำปีอย่างต่อเนื่อง จนปัจจุบันทุกพื้นที่ปฏิบัติงานและทุกกระบวนการทำงานหลัก ล้วนได้รับการรับรองระบบบริหารคุณภาพ ตามมาตรฐาน ISO 9001 ระบบการจัดการความปลอดภัยและอาชีวอนามัยตามมาตรฐาน มอก. 18001/OHSAS 18001 และระบบการจัดการสิ่งแวดล้อม ตามมาตรฐาน ISO 14001 จากสถาบันรับรองมาตรฐานไอเอสโอ (สรอ.) ครบทุกพื้นที่กระบวนการทำงานหลักแล้ว

% of target sites

นอกจากนี้ ในพื้นที่ที่มีลักษณะงานเฉพาะด้าน ยังได้นำมาตรฐานสากลที่เหมาะสมกับงานนั้นๆ เช่น มาตรฐาน ISO เข้ามาใช้ อาทิ ระบบบริหารคุณภาพสำหรับห้องปฏิบัติการตามมาตรฐาน ISO/IEC 17025 ได้ถูกนำมาดำเนินการ และได้รับการรับรองจาก สำนักงานมาตรฐานผลิตภัณฑ์อุตสาหกรรม (สมอ.) ครบทุกห้องปฏิบัติการทดสอบแล้ว สำหรับในส่วนงานด้านความมั่นคงปลอดภัย (Security) ได้มีการประกาศนโยบายและมาตรการด้านความมั่นคงปลอดภัยขององค์กรแล้ว ยังได้นำมาตรฐานสากล ISO 28000 Specification for Security Management Systems for the Supply Chain มาเป็นแนวทางตรวจประเมินหา Gap Analysis ที่สายงานระบบท่อส่งก๊าซธรรมชาติและคลังปิโตรเลียมสงขลา เพื่อวางแผนนำมาใช้ในการพัฒนาระบบการจัดการที่มีอยู่ให้เป็นระบบตามมาตรฐานสากลต่อไป

➔ การบริหารจัดการตามแนวทางเกณฑ์รางวัลคุณภาพแห่งชาติ (Thailand Quality Award : TQA)

ปตท. มุ่งมั่นพัฒนาขีดความสามารถและศักยภาพให้มีประสิทธิภาพสูงสุดเทียบเท่าหน่วยงานชั้นนำของโลกอย่างยั่งยืน เพื่อสร้างความสามารถในการแข่งขันระดับโลกและสร้างความแข็งแกร่งให้แก่ระบบเศรษฐกิจโดยรวมของประเทศ โดยนำแนวทางกรอบเกณฑ์ TQA มาพัฒนาปรับปรุงกระบวนการและผลการดำเนินงาน เริ่มจากโรงแยกก๊าซธรรมชาติระยอง ซึ่งได้รับรางวัล TQA ในปี 2547 ต่อมาได้ขยายผลไปสู่สายงานระบบท่อส่งก๊าซธรรมชาติ และได้รับรางวัลการบริหารสู่ความเป็นเลิศ (Total Quality Class : TQC) ในปี 2550 - 2551

นอกจากนี้ ปตท. ได้ถูกกำหนดให้เป็นหนึ่งในรัฐวิสาหกิจนำร่องที่จะต้องถูกประเมินผลการดำเนินงานตามระบบประเมินคุณภาพรัฐวิสาหกิจ (State Enterprise Performance Appraisal) จากสำนักงานคณะกรรมการนโยบายรัฐวิสาหกิจ (สคร.) ซึ่งประยุกต์มาจากเกณฑ์ TQA โดยได้มีการจัดทำ PTT TQA Roadmap และ PTT Self Assessment Report นอกจากนั้นแล้วยังได้พัฒนาและปรับปรุงกระบวนการวางแผนเชิงกลยุทธ์ และได้รับการตรวจประเมินผลตามกรอบเกณฑ์ TQA ในหมวด 2 การวางแผนเชิงกลยุทธ์

➔ เครื่องมือการบริหารจัดการด้าน QSHE

ปตท. ได้นำเครื่องมือการจัดการด้าน QSHE ทั้งที่นำมาจากมาตรฐานในระดับสากลและที่พัฒนาขึ้นเอง เข้ามาประยุกต์ใช้ตามความเหมาะสมของพื้นที่ปฏิบัติงาน กระบวนการทำงาน ตลอดจนผลิตภัณฑ์และบริการ โดยมุ่งเน้นเสริมสร้างศักยภาพและจิตสำนึกด้าน QSHE แก่ผู้บริหารและพนักงาน ตลอดจนลูกจ้างให้มีความตระหนักให้มากยิ่งขึ้น เครื่องมือการจัดการ QSHE ที่ ปตท. นำมาใช้ อาทิ

เครื่องมือการจัดการ QSHE	แนวทางการประยุกต์ใช้
5ส	ทุกพื้นที่ปฏิบัติงานสายสำนักงาน และปฏิบัติการที่ไม่ได้ใช้ TPM - JIPM
ข้อเสนอแนะ (Suggestion)	ทั่วทั้งองค์กร
กลุ่มคิ่วชี และโครงการบริหารคุณภาพ/เพิ่มผลผลิต*	ทั่วทั้งองค์กร
Total Production Maintenance และ Total Productive Management ตามแนวทางของ Japan Institute of Plant Maintenance (JIPM) ประเทศญี่ปุ่น (TPM-JIPM)	นำมาใช้ในพื้นที่ปฏิบัติการของหน่วยธุรกิจก๊าซธรรมชาติ รวมทั้งเริ่มดำเนินการในสายปฏิบัติการคลังของหน่วยธุรกิจน้ำมัน
ระบบการจัดการ SHE	หน่วยงานในสายสำนักงานสำนักงาน*
คู่มือและมาตรฐาน QSHE สถานีบริการน้ำมันเชื้อเพลิง (ประยุกต์จากข้อกำหนดฉลากเขียว (Green label) ของ สมอ.)*	สถานีบริการน้ำมันเชื้อเพลิงที่ ปตท. เป็นเจ้าของและดำเนินการเอง (Company - Owned Company - Operated)
การจัดการพัสดุที่เป็นมิตรต่อสิ่งแวดล้อม	การจัดการพัสดุที่ใช้งานร่วมกัน (Common Goods)

* เป็นเครื่องมือการจัดการด้าน QSHE ที่ ปตท. พัฒนาขึ้นเอง

➔ การบริหารจัดการ QSHE ของ กลุ่ม ปตท.

ภายใต้แนวคิดการบริหารจัดการในลักษณะของกลุ่ม ปตท. ได้มีการจัดตั้ง “คณะกรรมการนโยบายคุณภาพ ความปลอดภัย อาชีวอนามัย และสิ่งแวดล้อม ของ กลุ่ม ปตท. (PTT Group QSHE Policy Committee)” ขึ้นในปี 2548 เพื่อร่วมกันกำหนดวิสัยทัศน์และพันธกิจการดำเนินงานด้าน QSHE ร่วมกันของกลุ่ม ปตท. ตลอดจนส่งเสริมและสนับสนุนให้มีการแลกเปลี่ยนความรู้และประสบการณ์ระหว่างกัน

เมื่อกลุ่ม ปตท. มีการขยายตัวทางธุรกิจเพิ่มมากขึ้น เพื่อให้การกำหนดกลยุทธ์มีความชัดเจน มีการเชื่อมโยงในการบริหารนโยบายระหว่างกัน รวมทั้งสามารถบริหารจัดการประเด็นด้าน SHE ทันท่วงทีต่อสถานการณ์ที่เปลี่ยนแปลงไปได้อย่างรวดเร็ว และตอบสนองต่อการดำเนินธุรกิจได้อย่างมีประสิทธิภาพมากยิ่งขึ้น ในปี 2552 จึงมีการปรับปรุงแนวทางการกำกับดูแลด้าน SHE และกำหนด PTT Group SHE Strategic Direction 2009 - 2013 ขึ้น โดยมีโปรแกรมการดำเนินงาน 3 โปรแกรมหลัก ได้แก่

การพัฒนา PTT Group SSHE Management Standard

: เพื่อเป็นมาตรฐานการดำเนินงานที่สามารถบริหารจัดการความเสี่ยงด้าน SSHE ได้อย่างครอบคลุมในทุกกิจกรรมการดำเนินงานในธุรกิจด้านปิโตรเลียมและปิโตรเคมีของกลุ่ม ปตท. เปรียบเสมือนเป็นกรอบดำเนินการหลักที่แต่ละหน่วยธุรกิจ และบริษัทใน กลุ่ม ปตท. จะต้องนำไปปฏิบัติตามความเหมาะสม

การจัดทำ PTT Group SHE Performance Measurement and Reporting System

: เพื่อเป็นฐานข้อมูลในการปรับปรุงผลการดำเนินงาน และสำหรับจัดทำรายงานด้านความปลอดภัยและสิ่งแวดล้อม ซึ่งเป็นส่วนหนึ่งที่สำคัญของ PTT Group CSR Framework โดยในปี 2552 มีการจัดทำคู่มือและแบบฟอร์มการวัดและรายงานผลการดำเนินงานด้าน SHE กลุ่ม ปตท. รวมทั้งได้มีการทดลองใช้ในพื้นที่นำร่องแล้วเสร็จ ซึ่งในปี 2553 จะได้มีการขยายผลการเก็บและรายงานข้อมูลให้ครบทุกพื้นที่ปฏิบัติงานและทุกบริษัทในกลุ่ม ปตท. ต่อไป

การจัดทำ PTT Group Volatile Organic Compounds Management System

: เพื่อศึกษาและจัดทำบัญชีการระบายสารอินทรีย์ระเหยง่าย (Volatile Organic Compounds : VOCs) ของบริษัทในกลุ่ม ปตท. ที่ตั้งอยู่ในพื้นที่เขตควบคุมมลพิษ จ.ระยอง เพื่อเป็นข้อมูลในการกำหนดกลยุทธ์การจัดการ VOCs อย่างเป็นระบบ

นอกจากนี้ ได้มีการแต่งตั้ง “คณะทำงาน Corporate SHE Programs กลุ่ม ปตท.” เพื่อผลักดันการดำเนินโปรแกรมหลักให้สามารถบรรลุผลได้ตาม Strategic Direction ที่กำหนด

การดำเนินงานด้านสังคม ชุมชน และสิ่งแวดล้อม

ความมุ่งมั่นของ ปตท. เพื่อสร้าง “พลังที่ยั่งยืน” ดำเนินไปอย่างต่อเนื่องตลอดปี 2552 บนแนวทางเดิมที่ยึดปฏิบัติมาตลอด คือการทำความดีด้วยความเต็มใจ ทำอย่างจริงจังและต่อเนื่อง เน้นการมีส่วนร่วมทุกระดับ เพื่อให้เกิดความเข้าใจต่อกันอย่างแท้จริง ก่อให้เกิดการร่วมกันคิด ร่วมกันสร้าง “พลังที่ยั่งยืน เพื่อไทย” สร้างความเจริญในท้องถิ่นด้วยตนเอง และพร้อมเป็นต้นแบบแห่งการเรียนรู้ สร้างผลลัพท์แห่งการพัฒนา เพื่อไทยที่เข้มแข็งสืบไป

⇒ พลังไทยร่วมเฉลิมพระเกียรติ

- ร่วมจัดงาน The Greatest of The Kings The Greetings of The Land เพื่อถวายความจงรักภักดีแด่พระบาทสมเด็จพระเจ้าอยู่หัวของปวงชนชาวไทย เนื่องในวันเฉลิมพระชนมพรรษาในระหว่างวันที่ 5-13 ธันวาคม 2552 ณ บริเวณลานพระราชวังดุสิต ซึ่งมีรูปแบบการจัดงานในแบบ 4D Light & Sound ครั้งแรกในประเทศไทย มาประกอบการแสดงร่วมการฉายภาพพระราชกรณียกิจต่างๆ ของพระบาทสมเด็จพระเจ้าอยู่หัว ขึ้นบนพระที่นั่งอนันตสมาคม พร้อมด้วยการแสดงจากศิลปินชั้นนำของเมืองไทย

- ร่วมจัดงานแสดงและประกวดพลุนานาชาติเฉลิมพระเกียรติดวงประทีปพราวณา เทตราชาราชินี บารมีตรีแผ่นดินเนื่องในวโรกาสมหามงคลสมัย ที่องค์พระบาทสมเด็จพระเจ้าอยู่หัว จะทรงเจริญพระชนมายุครบ 84 พรรษา ใน 5 ธันวาคม 2554 มีระยะเวลาจัดงานเดือนธันวาคม 2552 - 2554 ทั้งนี้ ได้มีผู้สนใจเข้าร่วมงานนับแสนคน เพื่อมาชมพลุเฉลิมพระเกียรติ จากหลายประเทศ

⇒ พลังแห่งน้ำใจที่ยั่งยืนทั่วไทย

- มอบความช่วยเหลือบรรเทาทุกข์จากภัยพิบัติทางธรรมชาติ ในสถานการณ์ภัยแล้ง ปตท. ได้ร่วมสนับสนุนกองทัพบก ในโครงการ “ราษฎร์ รัฐ ร่วมใจ ช่วยภัยแล้ง” ต่อเนื่องเป็นปีที่ 9 โดยมอบ บัตร PTT Cash Card เพื่อใช้เติมน้ำมันเชื้อเพลิงและสนับสนุนค่าใช้จ่ายบริหารอำนวยความสะดวก พร้อมทั้งมอบน้ำแข็งแห้งจำนวน 700 ตัน สนับสนุนโครงการ “ฝนหลวง” อย่างต่อเนื่องเป็นปีที่ 12 เพื่อสร้างความชุ่มชื้นทั่วผืนดินไทย สนองแนวพระราชดำรินพระบาทสมเด็จพระเจ้าอยู่หัว ที่ทรงห่วงใยเกษตรกรไทยที่ประสบปัญหาภัยแล้ง

ขณะเดียวกันในเหตุอุทกภัยทางภาคเหนือและภาคใต้ ปตท. ได้จัดส่งอุปกรณ์เครื่องยังชีพไปยังพื้นที่ที่ต้องการความช่วยเหลืออย่างเร่งด่วน และจัดสรรผ่านหน่วยราชการในพื้นที่ และกระทรวงพลังงาน เพื่อกระจายความช่วยเหลือให้เป็นไปอย่างทั่วถึง

ในภยันาน ปตท. ได้ร่วมदानความหนาวแก่พี่น้องในท้องถิ่นทุรกันดารทั่วประเทศ รวมทั้งสร้างความอบอุ่นแก่ชุมชนในโครงการ “รักษ์ป่า สร้างคน ๘๔ ตำบล วิถีพอเพียง” ที่ขาดแคลนอุปกรณ์กันหนาว โดยส่งมอบผ้าห่มผ่านทางสำนักงานและคลัง ปตท. ทั่วประเทศ พร้อมทั้งให้ความสนับสนุนผ่านหน่วยงานต่างๆ อาทิ วุฒิสภา กองทัพอากาศ และสมาคมแม่บ้านกองทัพเรือ ส่วนราชการจังหวัด สื่อมวลชนสายกระทรวงพลังงาน กรมประชาสัมพันธ์ ในโครงการ “ร่วมมือ ร่วมใจต้านภัยหนาว” และสถานีโทรทัศน์ช่อง 9 อสมท. ในโครงการ “ข่าวข้นคนข่าว คลายหนาวให้น้อง ปี 2” ซึ่ง ปตท. ยังได้รับความสนับสนุนจากเครือข่ายลูกโลกสีเขียว จ.เพชรบุรี จ.เชียงใหม่ และ จ.ตาก ร่วมเป็นตัวแทน ปตท. ส่งมอบผ้าห่มให้แก่ชุมชนในท้องถิ่นห่างไกลที่ประสบภัยหนาว นับเป็นความเอื้ออาทรห่วงใยระหว่างชุมชนเสมือนเป็นครอบครัวเดียวกัน

- **คลินิกปันน้ำใจให้ชุมชน** ให้บริการรักษาพยาบาลเบื้องต้นแก่ประชาชนโดยไม่คิดค่าใช้จ่าย ซึ่ง ปตท. ได้เปิดคลินิกแห่งแรก ณ โรงแยกก๊าซธรรมชาติ จ.ระยอง นับตั้งแต่ปี 2546 นอกจากนี้ สำนักงานและคลังต่างๆ ของ ปตท. ยังมีการจัดทีมแพทย์เข้าไปให้บริการแก่ชุมชนรอบพื้นที่ในวาระต่างๆ ตลอดทั้งปี เพื่อแนะนำความรู้ในการรักษาสุขภาพและรณรงค์สร้างเสริมสุขภาวะที่ดี โดยบริษัทในกลุ่ม ปตท. ถือเป็นหนึ่งในการกิจสำคัญที่ต้องให้ความช่วยเหลือและดูแลชุมชนให้มีคุณภาพชีวิตที่ดี จึงได้ร่วมสนับสนุนเปิดให้บริการคลินิกปันน้ำใจเช่นเดียวกัน ปัจจุบันคลินิกปันน้ำใจได้เพิ่มเป็น 2 แห่ง และมีแผนจะเพิ่มเป็น 4 แห่ง ในปี 2553
- **สร้างวินัย ร่วมแก้ไขปัญหาจราจร** โดยได้มอบกรวยยางจราจรสะท้อนแสง รวมกว่า 25,000 อัน ให้แก่ สำนักงานตำรวจแห่งชาติ ศูนย์การกำลังสำรอง สำนักงานขนส่งจังหวัด โรงพยาบาลสงฆ์ โรงพยาบาลทหารผ่านศึก

หน่วยราชการต่างๆ ในส่วนกลางและส่วนภูมิภาค เพื่อให้จัดสรรใช้ประโยชน์ในการจัดระเบียบการจราจรพร้อมกันนี้ ปตท. ยังสนับสนุนกรมทางหลวงชนบทในการสร้างทางลัดรถไฟได้สะพานข้ามทางรถไฟ ถนนราชพฤกษ์ เพื่อบรรเทาปัญหาการจราจร อำนวยความสะดวกแก่ประชาชนในการใช้เส้นทาง ซึ่งยังเป็นการสร้างความปลอดภัยให้แก่ชีวิตและทรัพย์สินของผู้ใช้ทางอีกด้วย

- **โครงการขับขี่ปลอดภัย รักวินัยจราจรกับ ปตท.** นับเป็นปีที่ 13 ในการจัดอบรมเสริมความรู้ให้แก่ผู้ขับขี่ใบอนุญาตขับขี่รถยนต์ ร่วมกับกรมการขนส่งทางบก เพื่อเพิ่มพูนทักษะแก่นักขับขี่มือใหม่ให้พร้อมเป็นผู้ขับขี่ที่มีคุณภาพบนท้องถนน โดยให้ความรู้ทั้งในด้านกฎจราจร การเลือกใช้เชื้อเพลิง การดูแลรักษาเครื่องยนต์ วินัยและน้ำใจของผู้ใช้รถใช้ถนน พร้อมจัดการทดสอบขับรถบวงจรถวาย เพื่ออำนวยความสะดวกแก่ประชาชนในวันหยุด โดยในปีนี้มีการจัดอบรมรวม 6 ครั้ง แบ่งเป็นส่วนกลาง 3 ครั้ง และส่วนภูมิภาค 3 ครั้ง ได้แก่ จ.ลำปาง จ.ประจวบคีรีขันธ์ และ จ.ระยอง ซึ่งสามารถสร้างนักขับขี่รุ่นใหม่เพิ่มอีกกว่า 800 คน

- โครงการ PTT Engine Tune up 2009 บริการตรวจเช็คสภาพรถยนต์ฟรี ปีที่ 6 ปตท. ร่วมกับ กระทรวงพลังงาน และสำนักงานคณะกรรมการการอาชีวศึกษา (สอศ.) จัดบริการตรวจสภาพรถยนต์ฟรี 27 รายการ โดยแบ่งกิจกรรมเป็น 3 ระยะ ระยะที่ 1 จัดขึ้นระหว่างวันที่ 13 มีนาคม - 19 เมษายน 2552 ณ สถานีบริการน้ำมัน ปตท. 10 แห่ง ที่ จ.นครราชสีมา โดยเป็นหนึ่งในกิจกรรม “โครงการจังหวัดนำร่องประหยัดพลังงาน” เพื่อเสริมสมรรถนะของรถยนต์ ลดปัญหาหมอกควันจากเครื่องยนต์ ลดการใช้พลังงาน และลดปัญหาการจราจรในช่วงเทศกาลสงกรานต์ ซึ่งเยาวชนอาชีวศึกษายังได้รับรายได้เสริมจากการฝึกฝนทักษะในการประกอบอาชีพจาก ปตท. ด้วย โดยจัดโครงการระยะที่ 2 ระหว่างวันที่ 16 - 31 กรกฎาคม 2552 ณ สถานีบริการน้ำมัน ปตท. หจก. เกี่ยวข้องการค้าและการเกษตร อ.เมือง จ.กระบี่ และจัดกิจกรรมระยะที่ 3 ที่ จ.แม่ฮ่องสอน และ จ.พิษณุโลก รวมทั้งสิ้นเป็น 50 สถานีบริการทั่วประเทศ นอกจากนี้ เพื่อเป็นการสนับสนุนโครงการฯ ปตท. ยังจัดให้บริการตรวจสภาพเครื่องยนต์และเปลี่ยนถ่ายผลิตภัณฑ์หล่อลื่นในราคาพิเศษ ณ ศูนย์บริการเปลี่ยนถ่ายหล่อลื่นมาตรฐาน PROCheck 115 แห่งทั่วประเทศ จนถึงสิ้นปีด้วย

- มูลนิธิสถาบันส่งเสริมวิสาหกิจชุมชน (สสวช.) ปตท. ได้ร่วมกับ ธนาคารเพื่อการเกษตรและสหกรณ์การเกษตร (ธกส.) สำนักงานวิทยาศาสตร์และเทคโนโลยีแห่งชาติ (สวทช.) และมูลนิธิหมู่บ้าน ก่อตั้งขึ้น ในปี 2545 เพื่อเสริมสร้างศักยภาพให้ชุมชนเกิดการพัฒนายั่งยืน เพิ่มขีดความสามารถในการพึ่งพาตนเอง ด้วยการส่งเสริมกระบวนการเรียนรู้ การสร้างองค์ความรู้ สร้างบุคลากรที่เป็นแกนหลักในทุกกระดับ ให้เชื่อมโยงเป็นระบบเครือข่ายวิสาหกิจชุมชนที่เข้มแข็ง เพื่อเป็นรากฐานที่มั่นคงทั้งทางสังคมและเศรษฐกิจของประเทศ โดยในปี 2552 มีนักศึกษาจบการศึกษาในโครงการมหาวิทยาลัยชีวิตที่ สสวช. ร่วมกับสถาบันการศึกษา จำนวน 4 สถาบัน จัดทำหลักสูตรและเปิดการสอนในศูนย์เรียนรู้มหาวิทยาลัยชีวิตในชุมชนท้องถิ่น จำนวนประมาณ 4,000 คน ในระดับปริญญาตรี และจำนวนประมาณ 160 คน ในระดับปริญญาโท นอกจากนี้ในปี 2552 ยังได้ดำเนินการก่อสร้างสถาบันการศึกษาของ สสวช. ภายใต้ชื่อสถาบันการเรียนรู้เพื่อปวงชน เพื่อดำเนินการเรียนการสอนตามโครงการมหาวิทยาลัยชีวิต คาดว่าจะก่อสร้างแล้วเสร็จในปี 2553 และเปิดการเรียนการสอนได้ในปี 2554 รวมทั้งได้ดำเนินการอบรมแก่นักศึกษา อบต./เทศบาล และผู้สนใจในโครงการต่างๆ หลายโครงการ อาทิ โครงการ อบรมเตรียมความพร้อมนักศึกษาก่อนเปิดภาคเรียน โครงการอบรมหลักสูตรพัฒนาโครงการเฉพาะสาขา โครงการพัฒนา อบต./เทศบาล ให้เกิดระบบเศรษฐกิจท้องถิ่นที่พึ่งตนเอง ตามแนวปรัชญาเศรษฐกิจพอเพียง โครงการต้นกล้าอาชีพ หลักสูตรการทำวิสาหกิจชุมชน โครงการสัมมนาปฏิบัติการวิทยากรกระบวนการ

- สนับสนุนสงกรานต์ปลอดภัย ร่วมกับมูลนิธิเมาไม่ขับ ปล่อยคาราวานรณรงค์ลดอุบัติเหตุ “สงกรานต์นี้ปลอดภัย - ปลอดภัย” เส้นทางทำเนียบรัฐบาล - จ.เชียงใหม่ เพื่อรณรงค์สร้างจิตสำนึกให้แก่ผู้ขับขี่ให้มีความรับผิดชอบต่อสังคมโดยงดเว้นการดื่มสุราขณะขับรถ และรณรงค์ให้งดเว้นการจำหน่ายสุราในสถานีบริการ ในวันที่ 13 เมษายน เพื่อลดความเสี่ยงของการเกิดอุบัติเหตุจากการดื่มสุราอีกด้วย โดย ปตท. ได้สนับสนุนเชื้อเพลิงเพื่อใช้ในกิจกรรมและอำนวยความสะดวกแก่ขบวนคาราวาน ในการใช้บริการ ณ จุดพักรถและบริการห้องน้ำสำหรับผู้พาลูกหลานในสถานีบริการน้ำมัน ปตท. ตลอดเส้นทาง

- ตะลุยฝันวันเด็กกับ ปตท. ปีที่ 9 โดยนำเยาวชนทั้งเยาวชนจากชุมชนรอบสำนักงานและเยาวชนผู้ด้อยโอกาสในสังกัดกองการศึกษาพิเศษเพื่อคนพิการทั่วประเทศ เยาวชนจากสถานสงเคราะห์เด็กหญิงบ้านธัญพรและมูลนิธิแสงเทียน เข้าร่วมรับความสุขจากกิจกรรมภายในงาน โดย ปตท. ได้มอบเงินสนับสนุนการบริหารงานขององค์กรการกุศล พร้อมอุปกรณ์การศึกษาและอุปกรณ์กีฬา ซึ่งพนักงาน ปตท. ยังร่วมกันนำของขวัญพิเศษมามอบให้แก่เยาวชนที่มาร่วมงานทุกคนด้วย

- สนับสนุนมูลนิธิเพื่อการกุศล กลุ่ม ปตท. ร่วมบริจาคเงินสมทบทุนองค์กรการกุศลในพระบรมราชูปถัมภ์ สมเด็จพระนางเจ้าสิริกิติ์ พระบรมราชินีนาถ และมอบเงินสนับสนุนมูลนิธิโลกสีเขียว และมูลนิธิสืบนาคะเสถียร ผ่านคอนเสิร์ตการกุศล “บันดาวคืนดิน”

- สนับสนุนโครงการ “หนองคายกินดีอยู่ดี ICT เปิดประตูสู่อินโดจีน” ฝึกทักษะอาชีพและแนะแนวช่องทางธุรกิจ SMEs ให้แก่ชาวหนองคายและพี่น้องในภาคตะวันออกเฉียงเหนือ เนื่องในงาน Thailand Food Forward & SME Family Day 2009 โดยตรงกับนโยบายหลักของ ปตท. ในการสนับสนุนคุณภาพชีวิตให้ประชาชน และมีสุขอย่างเข้มแข็งด้วยการพึ่งพาตนเอง

- สนับสนุนการคุ้มครองมรดกโลก โดยเงินสนับสนุน African World Heritage Fund และ South - South Cooperation on Education Fund (UNESCO) ผ่านกระทรวงทรัพยากรธรรมชาติและสิ่งแวดล้อม เพื่อให้ภารกิจอนุรักษ์และคุ้มครองมรดกโลกให้คงอยู่สืบไป

➔ **พลังที่ยั่งยืนด้วยสิ่งแวดล้อมของชุมชน**

- “โครงการปลูกป่าถาวรเฉลิมพระเกียรติพระบาทสมเด็จพระเจ้าอยู่หัว เนื่องในโอกาสทรงครองราชย์ ปีที่ 50” สืบสานความสำเร็จของการ “ปลูกป่าในใจคน” สร้างความเชื่อชมบณพื้นดินครบพื้นที่กว่า 1 ล้านไร่ และทำพิธีน้อมเกล้าฯน้อมกระหม่อมถวายพระบาทสมเด็จพระเจ้าอยู่หัวในปี 2545 โดยปัจจุบัน ปตท. ยังคงเดินหน้าการสร้าง “พลังคนรักป่า” อย่างต่อเนื่องยั่งยืนผ่าน โครงการหมู่บ้าน ปตท. พัฒนาโครงการชุมชน ปตท. รักษาป่า โครงการอบรมอาสาสมัครป้องกันไฟป่า และการอบรมราษฎรอาสาสมัครพิทักษ์ป่า (รสป.) เพื่อเป็นกำลังสำคัญในการดูแลรักษาผืนป่าจากฐานสู่รุ่น

- “รางวัลลูกโลกสีเขียว” ก้าวสู่ทศวรรษที่ 2 ของการส่งเสริมบุคคล ชุมชน และหน่วยงานต่างๆ ที่มีปณิธานและผลงานโดดเด่นในด้านการอนุรักษ์ทรัพยากรธรรมชาติและสิ่งแวดล้อม พร้อมสืบสานในปรัชญาเศรษฐกิจพอเพียงของพระบาทสมเด็จพระเจ้าอยู่หัว โดย ปตท. ได้จัดการประกวดรางวัล “ลูกโลกสีเขียว” ครั้งที่ 11 ในหัวข้อ “วิถีพอเพียง แบ่งปัน ผูกพัน ดิน น้ำ ป่า” ซึ่งเป็นปีที่มีผลงานส่งเข้าประกวดมากที่สุดถึง 1,017 ผลงาน แบ่งเป็นประเภทชุมชน 181 ผลงาน บุคคล 83 ผลงาน กลุ่มเยาวชน 56 ผลงาน งานเขียน 82 ผลงาน ความเรียงเยาวชน 602 ผลงาน สื่อมวลชน 13 ผลงาน แสดงถึงผลสำเร็จในการจัดประกวดการถ่ายทอดมุมมองของนักอนุรักษ์ที่แฝงในกายให้ปรากฏ โดย ปตท. ได้มอบรางวัลให้แก่ 54 ผลงานอันทรงคุณค่า เพื่อเป็นกำลังใจและส่งเสริมความเป็นแบบอย่างของการรู้ใช้ อนุรักษ์ทรัพยากร สร้างสุขอย่างพอเพียง เตรียมพร้อมในการสร้างเครือข่ายประชาคมในนาม “สถาบันลูกโลกสีเขียว” ตามเป้าหมายของคณะกรรมการรางวัลลูกโลกสีเขียวต่อไป

- “ศูนย์ศึกษาเรียนรู้ระบบนิเวศป่าชายเลนสิรินาถราชินี” แหล่งเรียนรู้ของชุมชนที่สร้างให้คนได้ตระหนักถึงคุณค่าของป่าชายเลนที่หล่อเลี้ยงชีวิต เป็นที่อยู่อาศัย เป็นแหล่งอนุบาลและผสมพันธุ์ของสัตว์น้ำนานาชนิด ทั้งปู กุ้ง ปลาตีน ภายใต้ร่มไม้ของต้นโกงกางทรงปลูก ณ พื้นที่แปลงปลูกป่าถาวรเฉลิมพระเกียรติฯ FPT 29 และ FPT 29/3 ต.ปากน้ำปราณ อ.ปราณบุรี จ.ประจวบคีรีขันธ์ เปรียบเสมือนชุมชนทรัพย์ชายฝั่งที่พร้อมให้เข้าไปสัมผัสกับวิถีของป่าชายเลนที่สมบูรณ์ โดย ปตท. ได้เปิดให้ประชาชนทั่วไปเข้ามาเยี่ยมชมและศึกษาหาความรู้ได้ทุกวัน พร้อมมีวิทยากรชุมชนและยุวมัคคุเทศก์เป็นผู้ถ่ายทอด ซึ่งตลอดทั้งปีมีผู้มาเยี่ยมชมทั้งจากในและนอกพื้นที่ถึงกว่า 69,000 คน โดยในปี 2552 ปตท. ได้มีการขยายความร่วมมือและเผยแพร่โครงการศูนย์ฯ สิรินาถราชินีไปยังกลุ่มเป้าหมายต่างประเทศหลายรูปแบบ เช่น “โครงการความร่วมมือ ระหว่าง ปตท. และองค์การระหว่างประเทศเพื่อการอนุรักษ์ธรรมชาติ (IUCN)” ซึ่งเป็นการดำเนินโครงการความร่วมมือเพื่อพัฒนาศักยภาพของคณะกรรมการศูนย์ฯ สิรินาถราชินีในการศึกษาด้านความหลากหลายทางชีวภาพ การบำบัดน้ำเสีย ประวัติศาสตร์ ชุมชน และการพัฒนาเยาวชนในพื้นที่ ภายใต้โครงการความร่วมมือเพื่อการจัดการอนุรักษ์ป่าชายเลนปากน้ำปราณบุรี นอกจากนี้ ปตท. ได้นำประสบการณ์การทำงานทางด้านความหลากหลายทางชีวภาพด้านการสนับสนุนและส่งเสริมการอนุรักษ์ทรัพยากรธรรมชาติป่าชายเลนของศูนย์ฯ สิรินาถราชินีเสนอในที่ประชุม “ASEAN Conference on Biodiversity 2009” ที่จัดขึ้นโดย ASEAN Centre for Biodiversity (ACB) และ National Parks Board (NParks) ระหว่างวันที่ 21-23 ตุลาคม 2552 ณ ประเทศสิงคโปร์ เพื่อเผยแพร่การดำเนินงานด้านความรับผิดชอบต่อสังคมอย่างยั่งยืน

- “โครงการ รักษ์ป่า สร้างคน ๘๔ ตำบล วิถีพอเพียง” ด้วยแนวพระราชดำริ “เศรษฐกิจพอเพียง” ที่อำนวยความสะดวกแก่ทุกคนได้อย่างยั่งยืน ปตท. จึงน้อมนำองค์ความรู้ด้านเศรษฐกิจพอเพียงมาบูรณาการสู่ชุมชนให้รู้จักการวิเคราะห์คุณค่าของตนเอง วิเคราะห์คุณค่าของทรัพยากรในท้องถิ่น ตระหนักถึงการบริหารทรัพยากรของแต่ละชุมชนที่มีอยู่ ให้เป็นทรัพยากรที่สร้างมูลค่าไม่สิ้นสุด โดยมีปรัชญาชีวิตว์เรือนเป็นเครื่องมือชีวิตและแสดงผล โดยตั้งเป้าหมายในการพัฒนาชุมชนให้ครบ 84 ตำบล เพื่อน้อมเกล้าฯน้อมกระหม่อมถวายแด่พระบาทสมเด็จพระเจ้าอยู่หัว เทิดพระเกียรติเนื่องในวโรกาสทรงเจริญพระชนมายุครบ 84 พรรษาในปี 2554 ซึ่งเริ่มโครงการในปี 2550 ด้วยตำบลนำร่องจำนวน 9 แห่ง จากนั้นในปี 2551 ได้รับสมัครและคัดเลือกตำบลที่มีเจตนารมณ์ร่วมกันเพิ่มอีก 42 แห่ง และในปี 2552 ปตท. บรรลุผลเกินเป้าหมายในการรับสมัครตำบลที่มีความมุ่งมั่นเข้าร่วมในโครงการ โดยมีจำนวนตำบลในโครงการทั้งสิ้น 87 ตำบล ประกอบด้วย 898 หมู่บ้าน พร้อมทั้งสรรหา “ครัวเรือนพอเพียงอาสา” ได้รวม 9,456 ครัวเรือน และสร้าง “คนต้นแบบวิถีพอเพียง” ได้ถึง 240 คน นอกจากนี้ โครงการนี้ยังได้รับ รางวัลชนะเลิศ Platts Global Energy Awards 2009 ประเภทโครงการพัฒนาชุมชนแห่งปี หรือ “Community Development Program of the Year 2009” ซึ่งมีโครงการที่ถูกเสนอชื่อเข้าชิงมากมายจาก 30 ประเทศทั่วโลก

- “โครงการพัฒนาและรณรงค์การใช้หญ้าแฝกอันเนื่องมาจากพระราชดำริ” ด้วยความมุ่งมั่นในการพัฒนาหญ้าแฝกให้เป็นผลิตภัณฑ์ที่สร้างมูลค่าเพิ่ม ยิ่งกว่าการเป็น “หญ้ามหัศจรรย์” ที่อุ้มน้ำ ยึดเหนี่ยวหน้าดิน กักเก็บแร่ธาตุให้ดินสมบูรณ์ ปตท. ได้สร้างเครือข่าย “คนรักษ์แฝก” โดยขยายพื้นที่ให้ความรู้เกี่ยวกับหญ้าแฝก การปลูก การดูแล ในชุมชนต่างๆ รวมทั้งสนับสนุนให้ชุมชนพัฒนาทักษะการออกแบบและผลิตผลิตภัณฑ์ จนประสบความสำเร็จและวางจำหน่ายสินค้าในร้าน “ภัทรพัฒน์” ของมูลนิธิชัยพัฒนา และในปีนี้ ปตท. ยังดำเนิน “การประกวดการพัฒนาและรณรงค์การใช้หญ้าแฝกอันเนื่องมาจากพระราชดำริ” ต่อเนื่องเป็นครั้งที่ 4 โดยแบ่งเป็น 2 ประเภท คือ ประเภทการปลูกและส่งเสริมการปลูก และประเภทผลิตภัณฑ์จากใบหญ้าแฝก พร้อมทั้งจัดอบรมเชิงปฏิบัติการออกแบบผลิตภัณฑ์จากใบหญ้าแฝกแก่ผู้สนใจทั่วไปโดยไม่คิดค่าใช้จ่าย ซึ่งในการประกวดปีนี้มีผลงานเข้าประกวดรวมทั้ง 2 ประเภทถึง 437 ผลงาน

- “สวนสมุนไพรสมเด็จพระเทพรัตนราชสุดาฯ สยามบรมราชกุมารี” แหล่งท่องเที่ยวแห่งใหม่ของจังหวัดระยองที่เป็นศูนย์รวมการเรียนรู้สมุนไพรกว่า 260 ชนิด พร้อมเป็นสถานที่พักผ่อน ออกกำลังกาย และทำกิจกรรมต่างๆ ของชุมชน โดย ปตท. ได้จัด “ตลาดนัดสวนสมุนไพร” ทุกวันเสาร์แรกของเดือน เพื่อให้เป็นศูนย์กลางในการจำหน่ายสินค้าชุมชน เปิดเวทีสร้างสรรค์ผลงานของเยาวชนหรือชุมชน รวมทั้งจัดกิจกรรมและการบรรยายด้านสุขภาพ สร้างเสริมคุณภาพชีวิต โดยมีประชาชนที่สนใจเข้าเยี่ยมชมตลอดทั้งปี จำนวนกว่า 350,000 คน สามารถสร้างรายได้ให้แก่ชุมชนได้มากกว่า 13.5 ล้านบาท ส่งเสริมการท่องเที่ยวและสร้างชื่อเสียงให้แก่จ.ระยอง

- “โครงการระยองเมืองสีเขียว” กลุ่ม ปตท. ร่วมกันปลูกต้นไม้เพื่อส่งเสริมการเพิ่มพื้นที่สีเขียวทั้งในพื้นที่สวนสาธารณะและในโรงงานอุตสาหกรรมให้เป็นปอดธรรมชาติ เพิ่มออกซิเจนและสร้างสภาพแวดล้อมที่ดีแก่ชาวระยองในระยะยาว สานต่อแนวคิด “ปลูกต้นไม้ในใจคน” ของงานอนุรักษ์ทรัพยากรป่าไม้และสิ่งแวดล้อมที่ กลุ่ม ปตท. ดำเนินงานอย่างจริงจังมาโดยตลอด โดยในครั้งนี้นับเป็นปีที่ 2 กลุ่ม ปตท. ได้ขยายการดำเนินการปลูกต้นไม้ใน 2 พื้นที่สำคัญ คือ บริเวณป่าเสื่อมโทรมของสถานคุ้มครองสวัสดิภาพเด็กกระยอง บนพื้นที่กว่า 780 ไร่ และพื้นที่การนิคมสหกรณ์ชะแวง อ.บ้านค่าย จ.ระยอง จำนวน 1,000 ไร่ โดยได้รับความร่วมมือจากภาครัฐและชุมชนในพื้นที่มาพบตาพูดและบ้านฉาง มารวมพลังช่วยกันปลูกต้นไม้ เพื่อเพิ่มพื้นที่สีเขียวให้เป็นแหล่งผลิตอากาศบริสุทธิ์ให้กับ จ.ระยอง

- “โครงการวิจัยด้านความหลากหลายทางชีวภาพ” สานต่องานวิจัยเพื่อสิ่งแวดล้อมระยะที่ 2 โดยร่วมกับ โครงการพัฒนาองค์ความรู้และศึกษานโยบายการจัดการทรัพยากรชีวภาพในประเทศไทย (Biodiversity Research and Training Program : BRT) ในงานวิจัย “โครงการหาดขนอมระยะที่สอง” (ปี 2552 - 2554) เพื่อสนับสนุนการจัดการองค์ความรู้ด้านความหลากหลายทางชีวภาพ อันจะเป็นประโยชน์ในการพัฒนาประเทศอย่างยั่งยืน ทั้งนี้ยังเปิด “เส้นทางศึกษาแหล่งศึกษาธรรมชาติพุนองปลิง” ใน ต.ห้วยเขย่ง อ.ทองผาภูมิ จ.กาญจนบุรี ให้เป็นศูนย์เรียนรู้และท่องเที่ยวเชิงนิเวศระดับชุมชนร่วมกับชุมชนได้สำเร็จตามแผนงานด้วย

- ➔ **พลังที่ยั่งยืนด้วยโอกาสทางการศึกษาของเยาวชนไทย**
- **ทุนการศึกษา ปตท. ปีที่ 14** เพื่อช่วยเหลือ สนับสนุน และเพิ่มโอกาสทางการศึกษาให้แก่นักเรียนที่ขาดแคลนทุนทรัพย์ในพื้นที่โรงเรียนกลุ่มเป้าหมายการดำเนินงานของ ปตท. ตลอดจนเพื่อสร้างความสัมพันธ์อันดีกับโรงเรียนและชุมชนในพื้นที่ต่างๆ โดยมีกลุ่มเป้าหมายคือ นักเรียนระดับประถมศึกษา มัธยมศึกษา และอุดมศึกษา ซึ่งศึกษาอยู่ในโรงเรียนที่ตั้งอยู่ในพื้นที่จังหวัดกลุ่มเป้าหมายการดำเนินงานของ ปตท. สำหรับการดำเนินงานประจำปี

2552 ได้จัดสรรทุนการศึกษากว่า 1,300 ทุน ทั่วประเทศ ซึ่งรวมเป็นเงินทุนการศึกษาทั้งสิ้น 4.5 ล้านบาท

- โครงการค่ายปิโตรเคมี สู่แชมป์ปิโตร ปีที่ 3 เพิ่มศักยภาพความรู้ของเยาวชนพื้นที่ จ.ระยอง ให้พร้อมกับการเป็นเมืองอุตสาหกรรมที่มีสิ่งแวดล้อมสมบูรณ์ โดยจัดนิทรรศการสัญจร เพื่อมอบความรู้ปิโตรเคมีเชิงลึกแก่เยาวชน ณ สถานศึกษา 7 แห่ง ในพื้นที่ จ.ระยอง พร้อมเปิดรับเยาวชนรวม 60 คน เข้าค่ายอบรมความรู้เข้มข้น โดยได้รับความร่วมมือจาก มหาวิทยาลัยเทคโนโลยีพระจอมเกล้าธนบุรี (มจธ.) จัดการทดสอบเพื่อคัดเลือกเยาวชน 4 คน เข้ารับทุนศึกษาต่อระดับปริญญาตรี ในภาควิชาวิศวกรรมเคมี คณะวิศวกรรมศาสตร์ เป็นการเตรียมความพร้อมบุคลากรด้านอุตสาหกรรมปิโตรเคมีของไทยในอนาคต โดยในปีนี้ได้มอบทุนการศึกษาให้แก่เยาวชนที่ผ่านการคัดเลือกจากโครงการในปี 2551 เพื่อเข้าศึกษาต่อระดับปริญญาตรีในปีการศึกษา 2552

- โครงการโรงเรียนในพื้นที่ ปตท. ยังคงดำเนินไปอย่างต่อเนื่อง โดยมุ่งเน้นการพัฒนาบุคลากรและขยายทางด้านวิชาการของสถานศึกษาที่ ปตท. ให้การดูแล 3 แห่ง นับตั้งแต่ปี 2547 ได้แก่ โรงเรียนเสด็จวนชยางค์กุลวิทยา จ.ลำปาง โรงเรียนบ่อไร่วิทยาคม จ.ตราด และโรงเรียนชุมชนบ้านบางโหนด จ.นครศรีธรรมราช โดยในปีนี้ ปตท. จัดทำคู่มือสรุปบทเรียนการดำเนินโครงการโรงเรียนในพื้นที่ของ ปตท. ในชื่อ “พลังที่สร้างสรรค์โรงเรียนในพื้นที่ ปตท.” รวมทั้งจัดอบรมและพัฒนาแนวการสอนตามหลักสูตรใหม่ ให้มุ่งเน้นการพัฒนาด้านวิชาการของโรงเรียน โดยโรงเรียนเป็นผู้พิจารณาและเสนอแผนงานแก่ ปตท. เพื่อเตรียมพร้อมในการเป็นโรงเรียนต้นแบบของ “โรงเรียนพลังไทย” ซึ่งจะขยายไปสู่โรงเรียนในพื้นที่รอบสำนักงาน ปตท. ทั่วประเทศ ในปี 2553 ต่อไป

- โครงการจัดสร้างอาคารเรียน บริษัท ปตท. จำกัด (มหาชน) แห่งที่ 19 ส่งเสริมการเรียนรู้ของเยาวชนในห้องถิ่นให้ได้ รับโอกาสทางการศึกษาอย่างเท่าเทียม มีสื่อการเรียนการสอนที่ครบถ้วน โดยจัดสร้างอาคารเรียน 2 ชั้น ณ โรงเรียนวัดบึงอึก จ.สระบุรี และ ห้องสมุด ปตท. “พลังไทย เพื่อไทย” แห่งที่ 25 ณ โรงเรียนวัดบ้านนา (พินวิทยาคม) อ.ศรีราชา จ.ชลบุรี

- โครงการปรับปรุงอาคารเรียนและห้องสมุด ปตท. ได้ดำเนินโครงการสร้างอาคารเรียน ปตท. และโครงการก่อสร้าง “ห้องสมุด พลังไทย เพื่อไทย” ตั้งแต่ปี 2536 และ 2540 ตามลำดับ เพื่อให้ทั้งอาคารเรียน ปตท. และห้องสมุด พลังไทย เพื่อไทย สามารถใช้ประโยชน์ได้อย่างต่อเนื่อง ปตท. จึงได้ดำเนินโครงการปรับปรุง โดยพิจารณาโรงเรียนที่มีอาคารเรียนและห้องสมุดของ ปตท. ที่อยู่ในสภาพเสื่อมโทรม ชำรุด ใช้งานได้ไม่เต็มประสิทธิภาพ ทั้งนี้ เพื่อให้อาคารเรียนและห้องสมุดของ ปตท. อยู่ในสภาพพร้อมใช้งานได้เสมอ

- โครงการเผยแพร่ความรู้ 5ส สู่วิทยาลัย 5ส แก่โรงเรียนในเครือข่าย 5ส ของ ปตท. ทั้งโรงเรียนตามแนวท่อส่งก๊าซธรรมชาติของ ปตท. 19 แห่ง และโรงเรียนสมาชิกในโครงการ “ปตท. เสริมสร้างคุณภาพชีวิตสู่เยาวชน (5ส โรงเรียน)” รอบสำนักงานคลัง ปตท. ทั่วประเทศ รวม 40 แห่ง เพื่อกระตุ้นให้สถานศึกษาดำเนินกิจกรรม 5ส อย่างต่อเนื่อง ส่งเสริมการสร้างนิสัยที่ดีแก่เยาวชนตามเป้าหมายของโครงการ ทั้งยังส่งเสริมสิ่งแวดล้อมที่ดีภายในสถานศึกษาให้น่าเรียนรู้ จากการประเมินผลความสำเร็จของโครงการฯ ปี 2551 โรงเรียนที่ได้รับรางวัลชนะเลิศประเภทโรงเรียนขนาดใหญ่ ขนาดกลาง และขนาดเล็ก ได้แก่ โรงเรียนโรจนวิทย์มาลาเบี่ยง จ.พิษณุโลก โรงเรียนวัดสะพาน กรุงเทพฯ โรงเรียนบ้านอ่าวน้ำบ่อ จ.ภูเก็ต ตามลำดับ โดยได้จัดตั้ง “ศูนย์เผยแพร่กิจกรรม 5ส โรงเรียน บริษัท ปตท. จำกัด (มหาชน)” แห่งที่ 7 ณ โรงเรียนสามัคคีรถไฟ จ.นครราชสีมา เนื่องจากเป็นโรงเรียนได้รับรางวัลชนะเลิศ ในโครงการติดต่อกัน 3 ปี

- โครงการ PTT Youth Camp ปีที่ 1 ส่งเสริมให้เยาวชนไทยมีความคิดริเริ่มสร้างสรรค์ในการพัฒนาสิ่งประดิษฐ์จากพื้นฐานความรู้ด้านวิทยาศาสตร์และเป็นนวัตกรรมใหม่ด้านพลังงาน โดยเปิดรับเยาวชนเข้าร่วมเสนอแนวคิดแผนงานเพื่อคัดเลือกเข้าร่วมกิจกรรมค่าย และร่วมในการประกวดสิ่งประดิษฐ์ซึ่งถ้วยพระราชทานสมเด็จพระเทพรัตนราชสุดาฯ สยามบรมราชกุมารี และทุนการศึกษา ทั้งนี้ จากผู้สมัครรวม 201 ผลงาน และคัดเลือกสู่อันดับต้น 10 ผลงานในแต่ละระดับ ปรากฏผลรางวัลชนะเลิศดังนี้ ระดับมัธยมศึกษาตอนต้น ได้แก่ โรงเรียนกันทรลักษณ์วิทยา ผลงานกระถางปลูกต้นไม้อนุรักษ์ทรัพยากรธรรมชาติ ระดับมัธยมศึกษาตอนปลายหรือเทียบเท่า (ปวช.) ได้แก่ โรงเรียนดอยหลวง รัชมังคลาภิเษก ผลงานเครื่องหยอดเมล็ดพืชพลังงานกล ระดับอุดมศึกษาหรือเทียบเท่า (ปวส./ปวท.) ได้แก่ โรงเรียนลำปางเทคโนโลยี (แลมป์-เทค) ผลงานพัฒนาพลังงานหารสาม

- โครงการ “ปลูกน้ำใจ ในบ้านเรา” ปลูกจิตสำนึกเรื่อง “น้ำใจ” ในกลุ่มเยาวชนซึ่งเป็นปัญญาชนและอนาคตของชาติ โดยจัดฉายภาพยนตร์สารคดีเรื่อง “บัญชีได้บ้านเรา” ผลิตโดย อารีญา สิริไสดา และ นิสา คงศรี เพื่อเป็นสื่อในการรณรงค์ พร้อมเสนอผลงานสร้างสรรค์

กิจกรรมนักศึกษาจากสถาบันต่างๆ ทั่วประเทศ แลกเปลี่ยน
มุมมองเพื่อสร้างสังคมรุ่นใหม่ที่ยั่งยืน

- ส่งเสริม “นักการเงินรุ่นใหม่ หัวใจ CSR” ร่วมกับ ตลาดหลักทรัพย์แห่งประเทศไทย ในโครงการ Young Financial Star Competition 2009 เพื่อเปิดโอกาสให้นักศึกษาระดับอุดมศึกษาได้เรียนรู้ประสบการณ์พื้นฐานด้านตลาดการเงินและการลงทุน พร้อมทั้งเป็นบุคลากรของชาติที่มีคุณภาพ รอบรู้ในการทำงาน และตระหนักถึงความรับผิดชอบต่อสังคมและสิ่งแวดล้อม พร้อมทั้งทำประโยชน์ให้แก่สังคมและประเทศชาติ โดย ปตท. ได้สนับสนุนรางวัลพิเศษ PTT CSR Star Team หรือ “นักการเงินรุ่นใหม่ หัวใจ CSR”

- กิจกรรม Thailand Energy Star Award ครั้งที่ 1 โดยเป็นหนึ่งในกิจกรรมของ “งานประชุมวิชาการและนิทรรศการว่าด้วยปิโตรเลียมของอาเซียน ครั้งที่ 9” (ASCOPE) เพื่อเปิดโอกาสให้นักศึกษา ระดับปริญญาตรี เพิ่มพูนความรู้และประสบการณ์ โดยร่วม

แข่งขันตอบปัญหาวิชาการด้านพลังงาน ปิโตรเลียม พลังงานทางเลือก เทคโนโลยีพลังงาน รวมถึงปัญหาจากการใช้พลังงาน ซึ่งทีมชนะเลิศจะได้รับโล่ประกาศเกียรติคุณทุนการศึกษา และทัศนศึกษา ณ แท่นขุดเจาะปิโตรเลียมกลางทะเล อีกด้วย สำหรับกิจกรรมในปีแรกนี้ ประสบความสำเร็จเป็นอย่างดี โดยมีเยาวชนเข้าร่วมสมัครกว่า 200 คน จาก 19 สถาบันการศึกษา

➔ **พลังที่ยั่งยืนด้วยการสืบสานศิลปะและวัฒนธรรม**

- การประกวดศิลปกรรม ปตท. ครั้งที่ 24 ในหัวข้อ “ความสุข” เพื่อบ่มเพาะเมล็ดพันธุ์แห่งความสุขในหัวใจคน ก่อพลังในการดำเนินชีวิตอย่างยั่งยืน สำหรับภาคกลางจัดกิจกรรมร่วมกับ มหาวิทยาลัยศิลปากร เป็นปีที่ 24 พร้อมทั้งจัดการประกวดศิลปกรรม ปตท. เยาวชน ในระดับภูมิภาคอย่างต่อเนื่อง ภาคเหนือจัดร่วมกับ มหาวิทยาลัยเชียงใหม่ เป็นปีที่ 10 ภาคใต้จัดร่วมกับ มหาวิทยาลัยทักษิณ เป็นปีที่ 6 และภาคตะวันออกเฉียงเหนือจัดร่วมกับมหาวิทยาลัยขอนแก่น เป็นปีที่ 4

- การฟื้นฟูและอนุรักษ์ประเพณีตีกลองปฐา เพื่อสืบทอดประเพณีล้านนาของชาว จ.ลำปาง ปตท. ได้มีส่วนร่วมฟื้นฟูและอนุรักษ์ประเพณีตีกลองปฐา ซึ่งเป็นประเพณีท้องถิ่นดั้งเดิมของ จ.ลำปาง ที่เกือบสูญหายไป ให้กลับมาเป็นส่วนหนึ่งในวิถีการอนุรักษ์ศิลปวัฒนธรรมประเพณีอันทรงคุณค่าของท้องถิ่นอีกครั้ง โดยร่วมกับ สมาคมชาวเหนือและ จ.ลำปาง ริเริ่มจัดงาน “มหัศจรรย์กลองปฐา ล้านนาไทย” ขึ้น ตั้งแต่ปี 2545 จนปัจจุบันได้พัฒนาเป็นงานประเพณีประจำจ.ลำปาง จัดขึ้นในช่วงเดือนเมษายนของทุกปี โดยในปี 2552 ได้มีการจัดกิจกรรมที่สำคัญดังนี้

- สนับสนุนการจัด “มหกรรมกลองปฐา ล้านนาไทย ครั้งที่ 8” และ “มหกรรมกลองนานาชาติ ครั้งที่ 1” เพื่อส่งเสริมและเผยแพร่ประเพณีตีกลองปฐาของลำปางสู่ชาวโลก โดยจัดขบวนแห่กลองปฐาจาก 13 อำเภอ จำนวน 117 ชุด พร้อมแสดงลีลาการภาคเหนือ และจัดประกวดแข่งขันตีกลองปฐาทั้งประเภทเดี่ยวและทีม ซึ่งด้วยพระราชทานของสมเด็จพระนางเจ้าสิริกิติ์ พระบรมราชินีนาถ

- โครงการ “ช่วงวัฒนธรรม พื้นบ้านล้านนา” โดยร่วมกับ จ.ลำปาง สภาวัฒนธรรมลำปาง สำนักงานวัฒนธรรมลำปาง และมหาวิทยาลัยราชภัฏลำปาง จัดกิจกรรมขึ้น 2 ครั้ง ในเดือนเมษายน และพฤศจิกายน ณ โสภก้องปฐา เขลางค์นคร วัดพระเจดีย์ซาวหลัง อ.เมือง จ.ลำปาง เพื่อให้เยาวชนและประชาชนได้ซึมซับถึงประเพณีวัฒนธรรมโบราณของจังหวัด มองเห็นความงดงามของเอกลักษณ์ของท้องถิ่นซึ่งเป็นสัญลักษณ์ของชาติ และร่วมกันอนุรักษ์ไว้ไม่ให้สูญหาย โดย ปตท. ยังได้มอบกลองปฐาจำนวน 9 ชุด เพื่อให้ทางจังหวัดใช้ประโยชน์ในการสืบสานประเพณีอีกด้วย

- “ค่ายเยาวชน ปตท. อนุรักษ์ประเพณีตีกลองปฐา ครั้งที่ 7” เพื่อนำเยาวชนลำปางกว่า 150 คน จากโรงเรียนใน 13 อำเภอของ จ.ลำปาง เข้าค่ายสืบสานความรู้และวิธีการตีกลองปฐาจากพ่อครูกลอง ณ วัดพระเจดีย์ซาวหลัง ซึ่งเป็นสถานที่ที่ ปตท. ได้จัดสร้าง “หอกลองปฐา เขลางค์นคร” ไว้เพื่อให้เยาวชนรุ่นใหม่ได้รับการถ่ายทอดประวัติ ความหมายของกลอง และวิธีการตีกลองปฐา พร้อมเป็นผู้สืบสานประเพณีของท้องถิ่นให้สืบเนื่องไป นอกจากนี้ ปตท. ยังได้จัดโครงการทำกลองสำหรับซ่อมพร้อมขาตั้ง โดยทำจากถังน้ำมัน ปตท. ทดแทนการใช้ไม้ ลดความเสี่ยงของทรัพยากร อันเป็นแนวทางที่รณรงค์สร้างจิตสำนึกและกระตุ้นแนวคิดในการสร้างสรรค์สิ่งประดิษฐ์ให้แก่เยาวชนได้อีกด้วย

➔ **พลังที่ยั่งยืนด้วยการกีฬา.. สร้างนักกีฬาไทย**

- สนับสนุนกองทุนพัฒนาการกีฬาแห่งชาติ สร้างความพร้อมและความแข็งแกร่งให้แก่นักกีฬาไทยตั้งแต่ระดับเยาวชนจนถึงระดับอาชีพ ทั้งในระดับภูมิภาคจนถึงระดับประเทศ ตลอดจนบุคลากรทางด้านกีฬา ตามโครงการ “1 สมาคมกีฬา 1 รัฐวิสาหกิจ” โดย ปตท. ได้สนับสนุนผ่านสมาคมฟุตบอลแห่งประเทศไทยในพระบรมราชูปถัมภ์ และ ลอนเทนนิสสมาคมแห่งประเทศไทยในพระบรมราชูปถัมภ์

- สนับสนุน สมาคมฟุตบอลแห่งประเทศไทย ในพระบรมราชูปถัมภ์ ในการเตรียมทีมและเป็นผู้สนับสนุนจัดการแข่งขันในรายการสำคัญๆ อาทิ การแข่งขันฟุตบอลไทยแลนด์พรีเมียร์ลีก, การแข่งขันฟุตบอลหญิงชิงแชมป์เอเชีย (AFC) U-20 การเตรียมทีมฟุตบอลชาย การเตรียมทีมฟุตบอลเยาวชน การเตรียมทีมฟุตบอลชายทีมชาติไทย (Asian Games) การเตรียมทีมฟุตบอลเยาวชนชาติไทย อายุ 20 ปี
- สนับสนุน ลอนเทนนิสสมาคมแห่งประเทศไทยในพระบรมราชูปถัมภ์ ในการส่งเสริมศักยภาพของนักกีฬาไทย ผ่านโครงการพัฒนานักเทนนิสเยาวชนไทยสู่อาชีพ โครงการศูนย์ฝึกนักเทนนิสเยาวชนไทย โครงการพัฒนาศูนย์พัฒนากีฬาเทนนิสแห่งชาติ โครงการแข่งขันเทนนิส Devis Cup และ Fed Cup โครงการแข่งขันเทนนิสหญิงนานาชาติ สະสมคะแนนอันดับโลก

- สนับสนุนการแข่งขันเทนนิสอาชีพระดับโลกที่จัดในประเทศไทยอย่างต่อเนื่อง เพื่อพัฒนาศักยภาพและยกระดับมาตรฐานนักกีฬาเยาวชนและบุคคลให้เทียบเท่านักกีฬาอาชีพระดับโลกจำนวน 3 รายการ ได้แก่
 - การแข่งขันรายการ PTT Tennis Championship เป็นปีที่ 5 ซึ่งเป็นการสนับสนุนการจัดการแข่งขัน

ทั้งประเภทอาชีพและเยาวชน คือ PTT Junior Championship 4 รายการ และ PTT Championship 2 รายการ

- การแข่งขันเทนนิสอาชีพหญิง WTA PTT Bangkok Open เป็นปีที่ 5
- การแข่งขันเทนนิสอาชีพชาย ATP Thailand Open เป็นปีที่ 7 ในชื่อรายการ PTT Thailand Open 2009 ซึ่งในปีนี้ ปตท. เป็นผู้สนับสนุนหลัก และได้จัดกิจกรรมเสริมเพื่อส่งเสริมโอกาสทางการกีฬาให้แก่ผู้ด้อยโอกาส โดยจัดที่เข้าชมพิเศษให้กับนักกีฬาวีลแชร์ จัดกิจกรรม “พลังรักเกิด เพื่อเด็กไทย” รับผิดชอบต่อไม่เทรนนิ่งเพื่อนำไปซ่อมแซมและมอบให้กับมูลนิธิและสถาบันการศึกษาที่มีความต้องการใช้งาน พร้อมทั้งคัดเลือกดาวรุ่งเด็กไทยจากการแข่งขัน PTT Junior Championship เข้าร่วมเทนนิสคลินิกกับยอดนักหวดระดับโลกอีกด้วย

- สนับสนุน สมาคมมวยปล้ำสมัครเล่นแห่งประเทศไทย และ สมาคมยกน้ำหนักสมัครเล่นแห่งประเทศไทย เพื่อสร้างขวัญและกำลังใจแก่นักกีฬารุ่นใหม่ให้พร้อมเป็นบุคลากรในวงการกีฬาสร้างชื่อเสียงให้แก่ประเทศไทยต่อไป

- สนับสนุนสมาคมเจ็ตสกีแห่งประเทศไทย ในพระอุปถัมภ์ของทูลกระหม่อมหญิงอุบลรัตนราชกัญญา สิริวัฒนาพรรณวดี จัดการแข่งขันเจ็ตสกีนานาชาติซึ่งถ้วยพระราชทานพระบาทสมเด็จพระเจ้าอยู่หัว (King's Cup) ซึ่งเป็นกิจกรรมกีฬาทางน้ำที่ได้รับความสนใจจากนักกีฬาจากทั่วโลก เข้าร่วมการแข่งขันอย่างมากแสดงถึงศักยภาพในการจัดการแข่งขันกีฬาทางน้ำในระดับสากล
- สนับสนุนการจัดแข่งขันกอล์ฟ Royal Trophy เป็นปีที่ 3 ซึ่งถ้วยพระราชทานพระบาทสมเด็จพระเจ้าอยู่หัว เพื่อส่งเสริมการแข่งขันกีฬาในระดับสากลระหว่างนักกอล์ฟจากภูมิภาคยุโรปและภูมิภาคเอเชีย ซึ่งมีนักกอล์ฟชั้นนำแนวหน้าของไทยเข้าร่วมในทีมเอเชียด้วย

- จัดการแข่งขันกอล์ฟเยาวชน PTT Golf Junior Open 2009 ณ สนามกอล์ฟวินเซอร์ปาร์ค เพื่อพัฒนาศักยภาพของนักกอล์ฟเยาวชนไทยให้ก้าวสู่ระดับสากล

- สนับสนุน “ขอนแก่นมาราธอนนานาชาติ” โดย ปตท. เป็นผู้สนับสนุนหลักอย่างต่อเนื่องตลอด 7 ปี เพื่อยกระดับการกีฬาในประเทศสู่มาตรฐานสากล สร้างนักกีฬารุ่นใหม่ให้แก่ประเทศ และสร้างชื่อเสียงแก่ประเทศไทยในฐานะสถานที่จัดการแข่งขันระดับสากล

- จัดการแข่งขัน “กลุ่ม ปตท. มินิ-ฮาล์ฟ มาราธอน ครั้งที่ 3” เพื่อเสริมสร้างสุขภาพที่ดีด้วยการกีฬา โดยมีนักวิ่งทั้งชาวไทยและชาวต่างชาติ รวมกว่า 2,460 คนเข้าร่วมแข่งขัน ซึ่งรายได้จากการจัดงานได้มอบเป็นทุนการศึกษาของเยาวชนในท้องถิ่น

ภารกิจต่างๆ ของ ปตท. ที่ได้เป็นผู้ริเริ่ม ผู้สร้าง และกระตุ้น ปลุกจิตสำนึกให้เกิดการรักเขา จนเกิดเป็นความร่วมมือระหว่างชุมชน และองค์กรจะเป็นผลสำเร็จไม่ได้ หากพนักงานในองค์กรมิได้ยึดมั่น ในหลักการเดียวกัน

พนักงานกลุ่ม ปตท. ทุกคน พร้อมทั้งจะเคียงข้างสรรสร้างความสุข แก่ชุมชนและความยั่งยืนต่อการอนุรักษ์สิ่งแวดล้อม เพื่ออนาคต ของชาติสืบไป

ปตท. จึงสนับสนุนให้มีการจัดตั้งชมรม “พลับไทยใจอาสา” ซึ่งเป็นส่วนหนึ่งในกิจการสมาคมสโมสรพนักงาน ปตท. เพื่อเปิดโอกาส ให้พนักงาน ปตท. และกลุ่ม ปตท. รวมถึงครอบครัวและบุคคลภายนอก มีโอกาสสามารถร่วมพลังเพื่อช่วยเหลือแบ่งปันสิ่งต่างๆ ด้วยศักยภาพ และแรงกายแรงใจ โดยในปี 2552 มีพนักงาน อดีตพนักงาน และ ครอบครัวพนักงาน ปตท. และกลุ่ม ปตท. รวมทั้งบุคคลภายนอก สมัครเข้าเป็นสมาชิก รวมจำนวน 329 คน ร่วมทำกิจกรรม ตั้งแต่การ บรรจุและมอบถุงยังชีพเพื่อการบรรเทาความเดือดร้อนแก่ผู้ประสบภัย จำนวนกว่า 2,000 ถุง แล้วนำไปมอบยังผู้ประสบอุทกภัยในพื้นที่ ภาคกลางและภาคอีสาน การช่วยเหลือผู้ประสบภัยหนาวโดยการมอบ ผ้าห่มกันหนาว 1,500 ผืน ที่อุทยานแห่งชาติแม่เมย อ.ท่าสองยาง จ.ตาก กิจกรรมปลูกหญ้าแฝกเพื่ออนุรักษ์ดินและน้ำร่วมกับชุมชน ต.ลำปางแก้ว อ.บึงกรวย จ.นครราชสีมา และในพื้นที่โครงการ รักษ์ป่า สร้างคน ๘๘ ตำบล วิถีพอเพียง และหน่วยงาน ปตท. อีกกว่า 20 แห่งทั่วประเทศ กิจกรรมปลูกป่าบกและป่าชายเลนในพื้นที่ศูนย์ศึกษา เรียนรู้ระบบนิเวศป่าชายเลนสิรินาถราชินี อ.ปราณบุรี จ.ประจวบคีรีขันธ์ และพื้นที่แปลงปลูกป่าที่ ปตท. ดำเนินการ กิจกรรมสร้างฝายชะลอน้ำและปลูกหญ้าแฝกเพื่อป้องกันการพังทลายบริเวณแหล่งน้ำในพื้นที่ ต.หัวขี้เข้ง อ.ทองพูนภูมิ จ.กาญจนบุรี กิจกรรม ปรับปรุงห้องสมุด โรงเรียนและเครื่องเล่น และปรับภูมิทัศน์สนามเด็กเล่น ณ โรงเรียน วัดราษฎร์ศรัทธาธรรม อ.เมือง จ.ราชบุรี กิจกรรมทั้งหลายเหล่านี้ สมาชิกชมรมพลับไทยใจอาสาต่างมุ่งมั่นทุ่มเทและเสียสละเพื่อ ประโยชน์ในการดำรงชีวิตของชุมชน ด้วยเจตนารมณ์ที่แน่วแน่ของ

รางวัลแห่งความสำเร็จ

สรุปรางวัลที่ ปตท. ได้รับในปี 2552

ปี 2552 ปตท. ได้รับรางวัลและการจัดอันดับในด้านต่างๆ จาก 28 สถาบัน รวม 53 รางวัล ดังนี้

รางวัลระดับประเทศ จาก 20 สถาบัน จำนวน 33 รางวัล
รางวัลระดับต่างประเทศ จาก 8 สถาบัน จำนวน 20 รางวัล

ระดับประเทศ จาก 20 สถาบัน จำนวน 33 รางวัล

ลำดับ	ผู้มอบรางวัล	ชื่อรางวัล/การจัดอันดับ/ การผ่านเกณฑ์	รับรางวัล/ จัดอันดับเมื่อ	หมายเหตุ (ข้อมูลอ้างอิง/หลักเกณฑ์)
1.	กรมธุรกิจพลังงาน กระทรวงพลังงาน	รางวัลเหรียญทอง ระดับ 5 ดาว โครงการ “ป้อมคุณภาพ ปลอดภัย นำใช้บริการ” • ปี 2552 รับรางวัลรวม 234 แห่ง • ปี 2551 รับรางวัลรวม 191 แห่ง	5 กุมภาพันธ์ และ 15 ธันวาคม 2552	⇒ ผ่านเกณฑ์การพิจารณา 4 หัวข้อหลัก ได้แก่ 1. ระบบควบคุมคุณภาพ น้ำมัน 2. ระบบควบคุมความ ปลอดภัย 3. ระบบควบคุมความสะอาด และสุขอนามัย 4. ดำเนินการพัฒนาระบบ บริการและมาตรฐาน ใน ด้านต่างๆ
2.	สมาคมนักประชาสัมพันธ์ แห่งประเทศไทย	รางวัลสุริยศศิธร ปตท. ได้รับรางวัลชนะเลิศ ปฏิทินดีเด่น และสมุดบันทึกดีเด่น ประเภทจรรยาบรรณสังคมและ สภาวะแวดล้อมในปัจจุบัน	18 กุมภาพันธ์ 2552	⇒ การประกวดปฏิทินดีเด่น มีการจัดขึ้นทุกปี โดย ปตท. ได้รับรางวัลอย่างต่อเนื่อง มาตั้งแต่ปี 2529 และ แนวคิดในปี 2552 คือ “พลังงานไทย รู้ใช้รู้ค่า ทำวันนี้ ประหยัดทันที”

ระดับประเทศ จาก 20 สถาบัน จำนวน 33 รางวัล (ต่อ)

ลำดับ	ผู้มอบรางวัล	ชื่อรางวัล/การจัดอันดับ/ การผ่านเกณฑ์	รับรางวัล/ จัดอันดับเมื่อ	หมายเหตุ (ข้อมูลอ้างอิง/หลักเกณฑ์)
3.	คณะกรรมการรางวัล คุณภาพแห่งชาติ	รางวัลการบริหารสู่ความเป็นเลิศ Thailand Quality Class : TQC 2008 (สายงานระบบท่อส่งก๊าซธรรมชาติ หน่วยธุรกิจก๊าซธรรมชาติ)	12 มีนาคม 2552	<ul style="list-style-type: none"> → ผ่านเกณฑ์การพิจารณา 7 หมวด <ol style="list-style-type: none"> 1. การนำองค์กร 2. การวางแผนเชิงกลยุทธ์ 3. การมุ่งเน้นลูกค้าและตลาด 4. การวัด การวิเคราะห์ และการจัดการความรู้ 5. การมุ่งเน้นบุคลากร 6. การจัดการกระบวนการ 7. ผลลัพธ์ → ใช้เกณฑ์การพิจารณามาตรฐานเดียวกันกับรางวัลคุณภาพแห่งชาติของประเทศสหรัฐอเมริกา ซึ่งเป็นมาตรฐานระดับโลก → สายงานระบบท่อส่งก๊าซธรรมชาติ ได้รับต่อเนื่องเป็นปีที่ 2
4.	นิตยสาร Reader's Digest	รางวัล Trusted Brands ประจำปี 2552 “แบรนดี้สุดยอดเยี่ยม แพลตฟอร์มของประเทศไทย” ในหมวด “สถานีบริการน้ำมัน”	25 มีนาคม 2552	<ul style="list-style-type: none"> → ปตท. ได้รับรางวัลระดับแพล็ตตินั่ม ซึ่งเป็นปีแรกที่นิตยสาร Reader's Digest จัดให้มีรางวัลดังกล่าว → ปตท. เป็นแบรนดี้เดียวที่ได้รับรางวัลติดต่อกันเป็นปีที่ 9 โดยในปี 2544-2551 ปตท. ได้รับรางวัลระดับโลก

5

6

ระดับประเทศ จาก 20 สถาบัน จำนวน 33 รางวัล (ต่อ)

ลำดับ	ผู้มอบรางวัล	ชื่อรางวัล/การจัดอันดับ/ การผ่านเกณฑ์	รับรางวัล/ จัดอันดับเมื่อ	หมายเหตุ (ข้อมูลอ้างอิง/หลักเกณฑ์)
5.	สมาคมตราสารหนี้ไทย (Thai BMA)	รางวัล Best Bond Awards 2008 ได้รับ 2 รางวัล ได้แก่ <ul style="list-style-type: none"> รางวัล Deal of the Year รางวัล Best Investor Relations Issuer 	27 มีนาคม 2552	<p>⇒ รางวัล Deal of the Year เป็นรางวัลสำหรับตราสารหนี้ดีเด่นที่มีความเด่นชัดในทุกๆ ด้าน ทั้งการสร้างสรรคความโปร่งใสของข้อมูลความสำเร็จ และมูลค่าที่ออกเสนอขาย</p> <p>⇒ รางวัล Best Investor Relations Issuer เป็นรางวัลยอดเยี่ยมสำหรับผู้ออกตราสารหนี้ที่มีการเปิดเผยข้อมูลให้นักลงทุนและมีการทำกิจกรรมให้นักลงทุนสัมพันธ์อย่างมีประสิทธิภาพและต่อเนื่อง</p>
6.	นิตยสาร BrandAge	รางวัล Thailand's Most Admired Brand Plus 2009 Why We Buy ในการจัดอันดับ “สถานีบริการน้ำมันที่ผู้บริโภคให้ความเชื่อถือและรู้สึกว่าจะน่าซื้อน้ำมันที่สุดในปี 2552”	มีนาคม 2552	<p>⇒ ปตท. ได้รับการคัดเลือกเป็นแบรนด์ที่โดดเด่นเป็นลำดับ 1 ในทุกๆ ปัจจัย เช่น การบริการที่รวดเร็ว คุณภาพน้ำมัน ชื่อเสียงของสถานีบริการ และรูปลักษณ์ของสถานีบริการ ซึ่งเป็นปัจจัยที่มีอิทธิพลต่อการตัดสินใจซื้อ</p>

ระดับประเทศ จาก 20 สถาบัน จำนวน 33 รางวัล (ต่อ)

ลำดับ	ผู้มอบรางวัล	ชื่อรางวัล/การจัดอันดับ/ การผ่านเกณฑ์	รับรางวัล/ จัดอันดับเมื่อ	หมายเหตุ (ข้อมูลอ้างอิง/หลักเกณฑ์)
7.	สำนักงานนโยบาย และแผนทรัพยากร ธรรมชาติและสิ่งแวดล้อม กระทรวงทรัพยากร ธรรมชาติและ สิ่งแวดล้อม	รางวัล EIA Monitoring Awards 2008 ได้รับ 3 รางวัล ได้แก่ <ul style="list-style-type: none"> • โรงแยกก๊าซธรรมชาติขนอม • คลังปิโตรเลียมสุราษฎร์ธานี • คลังปิโตรเลียมสงขลา 	9 เมษายน 2552	<p>⇒ มอบให้กับสถานประกอบการที่ปฏิบัติตามมาตรการในรายงานการวิเคราะห์ผลกระทบสิ่งแวดล้อมและมีการจัดการสภาพแวดล้อมดีเด่นประจำปี 2551 (EIA Monitoring Awards 2008)</p> <p>⇒ เพื่อส่งเสริมสร้างแรงจูงใจสนับสนุนให้ผู้ประกอบการภาคเอกชนหรือผู้ที่เกี่ยวข้องกับโครงการพัฒนาต่างๆ ของหน่วยงานภาครัฐ และรัฐวิสาหกิจ ได้มีการปฏิบัติตามมาตรการด้านสิ่งแวดล้อมที่ระบุไว้ในรายงาน EIA อย่างต่อเนื่องและจริงจัง รวมทั้งให้ความสำคัญรับผิดชอบต่อสังคม ในการมีส่วนร่วม หรือสนับสนุนองค์กรท้องถิ่นและภาครัฐดูแลรักษาสิ่งแวดล้อมในพื้นที่ให้ดียิ่งขึ้น</p>

ระดับประเทศ จาก 20 สถาบัน จำนวน 33 รางวัล (ต่อ)

ลำดับ	ผู้มอบรางวัล	ชื่อรางวัล/การจัดอันดับ/ การผ่านเกณฑ์	รับรางวัล/ จัดอันดับเมื่อ	หมายเหตุ (ข้อมูลอ้างอิง/หลักเกณฑ์)
8.	นิตยสาร Thaicoon - The Company	รางวัล 2009 Most Admired Company ในการรายงานผล วิจัยจัดอันดับ “บริษัทไทยที่น่า เชื่อถือประจำปี 2552” ได้รับ 3 รางวัล ได้แก่ <ul style="list-style-type: none"> อันดับ 1 หัวข้อ The Best of Management อันดับ 1 หัวข้อการสรุป The Best of the Group ในกลุ่มพลังงาน อันดับ 2 หัวข้อ The Best of CSR 	เมษายน 2552	⇒ นิตยสาร Thaicoon - The Company เป็นนิตยสารราย เดือนที่ได้รับการยอมรับใน ประเทศมากกว่า 12 ปี ได้จัด ทำดัชนีระบบสถานะการดำรง อยู่ขององค์กรในความคิด ของผู้บริโภค
9.	สำนักงานนโยบายและ แผนทรัพยากรธรรมชาติและ สิ่งแวดล้อม (สผ.) กระทรวงทรัพยากร ธรรมชาติและ สิ่งแวดล้อม	รางวัลการส่งเสริมการอนุรักษ์ ความหลากหลายทางชีวภาพ ดีเด่น	22 พฤษภาคม 2552	⇒ ในงานพิธีมอบประกาศ เกียรติคุณแก่ภาคธุรกิจ ดีเด่น ด้านการอนุรักษ์ความ หลากหลายทางชีวภาพ เพื่อร่วมฉลองเนื่องในวันสากล แห่งความหลากหลายทาง ชีวภาพ : International Day of Biological Diversity

10

11

ระดับประเทศ จาก 20 สถาบัน จำนวน 33 รางวัล (ต่อ)

ลำดับ	ผู้มอบรางวัล	ชื่อรางวัล/การจัดอันดับ/ การผ่านเกณฑ์	รับรางวัล/ จัดอันดับเมื่อ	หมายเหตุ (ข้อมูลอ้างอิง/หลักเกณฑ์)
10.	กรมพัฒนาพลังงาน ทดแทนและอนุรักษ์ พลังงาน กระทรวงพลังงาน	รางวัล Thailand Energy Awards 2009 • ด้านพลังงานทดแทน : รางวัลชมเชยอันดับ 1 ประเภทโครงการพลังงาน หมุนเวียนที่เชื่อมโยงกับ ระบบสายส่งไฟฟ้า (ON-GRID)	23 พฤษภาคม 2552	<p>⇒ การประกวด Thailand Energy Awards 2009 มีการแบ่งการประกวดออกเป็น 2 ด้าน ได้แก่ ด้านอนุรักษ์พลังงาน และด้านพลังงานทดแทน โดยมีผู้สมัครเข้าประกวดทั้งสิ้น 137 แห่ง</p> <p>⇒ ปตท. นำโครงการสถานีบริการน้ำมันพลังงานหมุนเวียน เข้าร่วมประกวด ได้แก่ สถานีบริการน้ำมัน ปตท. สาขาถนนบางนา - ตราด กม. 14 จ.สมุทรปราการ ซึ่งนับเป็นสถานีบริการน้ำมัน ปตท. รายแรกและรายเดียวที่ได้รับรางวัลนี้</p>
11.	กระทรวงแรงงาน	รางวัลสถานประกอบการดีเด่น ด้านความปลอดภัย อาชีวอนามัย และสภาพแวดล้อม ในการทำงานระดับประเทศ • ปตท. ได้รับ 25 สถาน ประกอบการในงานสัปดาห์ ความปลอดภัยในการ ทำงานแห่งชาติ ครั้งที่ 23	2 กรกฎาคม 2552	<p>⇒ เป็นรางวัลที่มอบให้กับสถานประกอบการที่มีการบริหารและการดำเนินงานด้านความปลอดภัย อาชีวอนามัย และสภาพแวดล้อมในการทำงานตามข้อกำหนดของกฎหมายและตามมาตรฐานสากล</p>

ระดับประเทศ จาก 20 สถาบัน จำนวน 33 รางวัล (ต่อ)

ลำดับ	ผู้มอบรางวัล	ชื่อรางวัล/การจัดอันดับ/ การผ่านเกณฑ์	รับรางวัล/ จัดอันดับเมื่อ	หมายเหตุ (ข้อมูลอ้างอิง/หลักเกณฑ์)
12.	สมาคมการจัดการธุรกิจ แห่งประเทศไทย (TMA) และสถาบันบัณฑิต บริหารธุรกิจศศินทร์ แห่งจุฬาลงกรณ์ มหาวิทยาลัย	รางวัลพระราชทาน สมเด็จพระ เทพรัตนราชสุดาฯ สยามบรม ราชกุมารี “Thailand Corporate Excellence Awards 2008” ได้รับ 2 รางวัล ได้แก่ <ul style="list-style-type: none"> รางวัลความเป็นเลิศด้าน ความรับผิดชอบต่อสังคม (Corporate Social Responsibility) ได้รับเป็น ปีที่ 6 รางวัลความเป็นเลิศด้าน ผู้นำ (Leadership Excellence) ได้รับติดต่ กันเป็นปีที่ 3 	26 กรกฎาคม 2552	<p>⇒ จากการสำรวจความคิดเห็น ของผู้บริหารระดับสูงของ องค์กรชั้นนำต่างๆ ที่มีรายได้ สูงสุด 1,000 บริษัท ระดับ แนวหน้าของประเทศไทย จำนวน 412 ราย โดยมี องค์กรที่ได้รับการเสนอชื่อ เพื่อรับรางวัลแห่งความ เป็นเลิศรวม 14 องค์กร</p> <p>⇒ เลือกเฟ้นองค์กรที่มีความ เป็นเลิศในสาขาการจัดการ รวม 8 สาขา เพื่อเป็นแบบ อย่าง และเพื่อพัฒนาฐาน ข้อมูลเปรียบเทียบ (Benchmarking) ให้องค์กร อื่นๆ นำไปเป็นแนวทางใน การปรับปรุงและพัฒนา ประสิทธิภาพในการบริหาร องค์กรได้ต่อไป</p>

ระดับประเทศ จาก 20 สถาบัน จำนวน 33 รางวัล (ต่อ)

ลำดับ	ผู้มอบรางวัล	ชื่อรางวัล/การจัดอันดับ/ การผ่านเกณฑ์	รับรางวัล/ จัดอันดับเมื่อ	หมายเหตุ (ข้อมูลอ้างอิง/หลักเกณฑ์)
13.	กระทรวงการคลัง	รางวัลรัฐวิสาหกิจดีเด่น ประจำปี 2552 ได้รับ 2 รางวัล ได้แก่ <ul style="list-style-type: none"> รางวัลรัฐวิสาหกิจยอดเยี่ยมประจำปี (ดีเด่นในทุกประเภท : Best of the Best) รางวัลผู้นำองค์กรดีเด่น 	20 สิงหาคม 2552	<p>⇒ รางวัลรัฐวิสาหกิจยอดเยี่ยมประจำปี (ดีเด่นในทุกประเภท) เป็นรางวัลสูงสุดเพียงรางวัลเดียว ถือว่าได้รับรางวัลครอบคลุมทั้ง 7 รางวัล คือ</p> <ul style="list-style-type: none"> รางวัลคณะกรรมการรัฐวิสาหกิจดีเด่น รางวัลการจัดการองค์กรดีเด่น รางวัลผู้นำองค์กรดีเด่น รางวัลการดำเนินงานเพื่อสังคมและสิ่งแวดล้อมดีเด่น รางวัลบริการดีเด่น รางวัลนวัตกรรมดีเด่น รางวัลพัฒนาปรับสถานภาพองค์กรดีเด่น <p>⇒ รางวัลผู้นำองค์กรดีเด่น (รางวัลใหม่ ปี 2552) โดยพิจารณามอบให้ผู้บริหารสูงสุดขององค์กรที่สามารถบริหารจัดการองค์กรได้ประสบความสำเร็จอย่างยั่งยืน โดยมีวิสัยทัศน์ที่กว้างไกลและสามารถผลักดันองค์กรให้บรรลุถึงวิสัยทัศน์ได้อย่างมีประสิทธิภาพ</p>

14

15

ระดับประเทศ จาก 20 สถาบัน จำนวน 33 รางวัล (ต่อ)

ลำดับ	ผู้มอบรางวัล	ชื่อรางวัล/การจัดอันดับ/ การผ่านเกณฑ์	รับรางวัล/ จัดอันดับเมื่อ	หมายเหตุ (ข้อมูลอ้างอิง/หลักเกณฑ์)
14.	สถาบันรับรองมาตรฐานไอเอสโอ	ใบรับรองมาตรฐานระบบการจัดการ ได้รับ 3 รางวัล ได้แก่ <ul style="list-style-type: none"> มาตรฐานระบบการจัดการอาชีวอนามัยและความปลอดภัย มอก. 18001/OHSAS 18001 จำนวน 20 แห่ง มาตรฐานระบบการบริหารคุณภาพ ISO 9001 จำนวน 8 ขอบข่าย มาตรฐานระบบการจัดการสิ่งแวดล้อม ISO 14001 จำนวน 4 ขอบข่าย 	21 กันยายน 2552	⇒ ปตท. เป็นบริษัทพลังงานที่ได้รับใบรับรองระบบการจัดการจำนวนมากที่สุดในประเทศ
15.	กรมโรงงานอุตสาหกรรมร่วมกับสถาบันรับรองมาตรฐานไอเอสโอ	รางวัล CSR-DIW (Corporate Social Responsibility, Department of Industrial Works : CSR-DIW)	22 กันยายน 2552	⇒ โรงแยกก๊าซธรรมชาติখনอมได้เข้าร่วมในโครงการสนับสนุนให้ผู้ประกอบการมีความรับผิดชอบต่อสังคม โดยผ่านการทวนสอบและตรวจประเมินตามข้อกำหนดความรับผิดชอบต่อสังคม 7 ข้อ ได้แก่ <ol style="list-style-type: none"> 1.การกำกับดูแลองค์กร 2.สิทธิมนุษยชน 3.การปฏิบัติด้านแรงงาน 4.สิ่งแวดล้อม 5.การดำเนินงานอย่างเป็นธรรม 6.ประเด็นด้านผู้บริโภค 7.การพัฒนาสังคม

ระดับประเทศ จาก 20 สถาบัน จำนวน 33 รางวัล (ต่อ)

ลำดับ	ผู้มอบรางวัล	ชื่อรางวัล/การจัดอันดับ/ การผ่านเกณฑ์	รับรางวัล/ จัดอันดับเมื่อ	หมายเหตุ (ข้อมูลอ้างอิง/หลักเกณฑ์)
16.	สมาคมนักวิเคราะห์ หลักทรัพย์	รางวัลผู้บริหารบริษัทจดทะเบียน ขวัญใจนักวิเคราะห์ ได้รับ 2 รางวัล ได้แก่ <ul style="list-style-type: none"> นายประเสริฐ บุญสัมพันธ์ ในฐานะผู้บริหารสูงสุด (CEO) นายพิชัย ชุณหวิชัย ในฐานะ ผู้บริหารฝ่ายการเงิน (CFO) ของกลุ่ม Energy & Petrochemicals 	21 ตุลาคม 2552	→ ได้รับการลงคะแนนเสียง สูงสุดจากนักวิเคราะห์ หลักทรัพย์ที่ได้รับรางวัลนี้ ในฐานะที่เป็นผู้บริหารบริษัท จดทะเบียนกลุ่มพลังงานที่ให้ ข้อมูลและตอบข้อสงสัยต่าง ๆ ชัดเจนถูกต้องและโปร่งใส เป็นประโยชน์ต่อผู้ลงทุน และการพัฒนาตลาดทุนไทย อย่างมาก
17.	ตลาดหลักทรัพย์แห่งประเทศไทย ร่วมกับ วารสารการเงินธนาคาร	รางวัล SET Awards 2009 ได้รับ 2 รางวัล ได้แก่ <ul style="list-style-type: none"> รางวัลรายงานบรรษัท ภิบาลดีเด่น (Top Corporate Governance Report Awards) รางวัลบริษัทจดทะเบียน ดีเด่นด้านนักลงทุนสัมพันธ์ (IR Excellence Awards) 	13 พฤศจิกายน 2552	→ พิจารณาจากการประมวลผล การปฏิบัติของบริษัท จดทะเบียน บริษัทหลักทรัพย์ บริษัทหลักทรัพย์จัดการ กองทุนรวม และบุคคลผู้มีความ โดดเด่นทั้งด้านการ ดำเนินงานและการบริหาร งาน ประจำปี 2551 → ในปี 2009 ได้กำหนด แนวทางการมอบรางวัล เชิดชูเกียรติคุณเข้าสู่ Hall of Fame แก่ผู้ที่รักษาความเป็น หนึ่งในด้านต่างๆ อย่างต่อ เนื่อง คือได้รับรางวัล SET Awards ประเภทเดียวกัน ติดต่อกัน 3 ปี ต่อเนื่อง โดย จะเริ่มนับตั้งแต่ผลรางวัล SET Awards 2008 (ในปี 2008 ปตท. ได้รับรางวัล CSR Awards)

18

ระดับประเทศ จาก 20 สถาบัน จำนวน 33 รางวัล (ต่อ)

ลำดับ	ผู้มอบรางวัล	ชื่อรางวัล/การจัดอันดับ/ การผ่านเกณฑ์	รับรางวัล/ จัดอันดับเมื่อ	หมายเหตุ (ข้อมูลอ้างอิง/หลักเกณฑ์)
18.	สมาคมส่งเสริมสถาบัน กรรมการบริษัทไทย (IOD) ร่วมกับ ตลาดหลักทรัพย์แห่ง ประเทศไทย สภา หอการค้าแห่งประเทศไทย สภา อุตสาหกรรม แห่งประเทศไทย สมาคมธนาคารไทย สมาคมบริษัทจดทะเบียน ไทย และสภาธุรกิจ ตลาดทุนไทย	รางวัล Board of the Year Awards 2008/2009 ได้รับ 3 รางวัล ได้แก่ <ul style="list-style-type: none"> รางวัล “คณะกรรมการ แห่งปี-ดีเลิศ (Board of the Year for Exemplary Practices)” ประจำปี 2551/ 2552 รางวัล “ประกาศเกียรติคุณ พิเศษสำหรับคณะกรรมการ บริษัทที่มีผลงานดีเด่น ต่อเนื่อง (Board with Consistent Best Practices)”-Hall of Fame รางวัล “คณะกรรมการ ตรวจสอบแห่งปี-ดีเด่น (Audit Committee of the Year)” 	26 พฤศจิกายน 2552	<p>⇒ จัดให้มีการประกาศเกียรติ คุณ “คณะกรรมการแห่งปี 2551/2552” (Board of the Year Awards 2008/2009) โดยจัดขึ้นทุก 2 ปี ตั้งแต่ปี 2003 เป็นต้นมา</p> <p>⇒ พิจารณาจากบริษัทที่ได้รับ ตราสัญลักษณ์คณะกรรมการ บรรษัทภิบาลแห่งชาติตั้งแต่ 4 สัญลักษณ์ขึ้นไป ตาม รายงาน Corporate Governance Report of Thai Listed Companies 2008 และบริษัทที่ผ่าน เกณฑ์ต้องส่งข้อมูลพร้อม เอกสารหลักฐานให้ IOD พิจารณาเพื่อใช้ประกอบการ สัมภาษณ์คณะกรรมการ บริษัท</p>

ระดับประเทศ จาก 20 สถาบัน จำนวน 33 รางวัล (ต่อ)

ลำดับ	ผู้มอบรางวัล	ชื่อรางวัล/การจัดอันดับ/ การผ่านเกณฑ์	รับรางวัล/ จัดอันดับเมื่อ	หมายเหตุ (ข้อมูลอ้างอิง/หลักเกณฑ์)
19.	สมาคมวิศวกรรมสถาน แห่งประเทศไทย	รางวัล ASEAN Outstanding Engineering Achievement Contribution Award ได้แก่ นายประเสริฐ บุญสัมพันธ์	2 ธันวาคม 2552	<ul style="list-style-type: none"> ➔ ในงานการประชุมสหพันธ์ วิศวกรรมนานาชาติแห่ง อาเซียน ครั้งที่ 27 หรือ CAFEO 27 (The 27th Conference of ASEAN Federation of Engineering Organizations) ณ ประเทศ สิงคโปร์ ➔ ในฐานะที่เป็นบุคคลที่มี คุณูปการแก่วงการ วิศวกรรม โดยพิจารณาจาก ประวัติและผลงานในการ สนับสนุนวงการวิศวกรรม ➔ ในฐานะผู้บริหารองค์กรที่ ประสบความสำเร็จและ ให้การสนับสนุนช่วยเหลือ ให้คนและสังคมมีสภาพ ความเป็นอยู่ที่ดี วางแผน และมีวิธีการแก้ปัญหา อันชาญฉลาด เป็นผู้นำทาง บุกเบิกการใช้วัสดุและนำวิธี การใหม่ๆ เข้ามาเพื่อ วางแผน ออกแบบ และ สร้างสรรค์ มีมุมมอง ที่แปลกใหม่

20

ระดับประเทศ จาก 20 สถาบัน จำนวน 33 รางวัล (ต่อ)

ลำดับ	ผู้มอบรางวัล	ชื่อรางวัล/การจัดอันดับ/ การผ่านเกณฑ์	รับรางวัล/ จัดอันดับเมื่อ	หมายเหตุ (ข้อมูลอ้างอิง/หลักเกณฑ์)
20.	ตลาดหลักทรัพย์แห่งประเทศไทย และ สำนักงานคณะกรรมการ กำกับหลักทรัพย์และ ตลาดหลักทรัพย์ (ก.ล.ต.) ร่วมกับ สมาคมส่งเสริมสถาบัน กรรมการบริษัทไทย (IOD)	รางวัลการจัดอันดับ ในกลุ่ม “ดีเลิศ” โครงการสำรวจ การกำกับดูแลกิจการบริษัท จดทะเบียน ปี 2552	6 มกราคม 2553	<ul style="list-style-type: none"> ⇒ ปตท. เป็น 1 ใน 52 บริษัท ในกลุ่ม “ดีเลิศ” ⇒ จากการสำรวจบริษัท จดทะเบียน ที่ร่วมโครงการฯ รวม 290 ราย ภายใต้หลัก เกณฑ์การกำกับดูแลกิจการ ใน 5 หมวด ตามหลักการ กำกับดูแลกิจการของกลุ่ม ประเทศ OECD ประกอบด้วย <ol style="list-style-type: none"> 1. สิทธิผู้ถือหุ้น 2. การปฏิบัติต่อผู้ถือหุ้น อย่างเท่าเทียมกัน 3. การคำนึงถึงบทบาท ของผู้มีส่วนได้เสีย 4. การเปิดเผยข้อมูลความ โปร่งใส 5. ความรับผิดชอบของ คณะกรรมการ

ระดับต่างประเทศ จาก 8 สถาบัน จำนวน 20 รางวัล

ลำดับ	ผู้มอบรางวัล	ชื่อรางวัล/การจัดอันดับ/ การผ่านเกณฑ์	รับรางวัล/ จัดอันดับเมื่อ	หมายเหตุ (ข้อมูลอ้างอิง/หลักเกณฑ์)
1.	นิตยสาร Fortune Global 500	เป็นอันดับที่ 118 ของบริษัท ขนาดใหญ่ที่สุดของโลก <ul style="list-style-type: none"> ปี 2008 เป็นอันดับที่ 135 ปี 2007 เป็นอันดับที่ 207 ปี 2006 เป็นอันดับที่ 265 ปี 2005 เป็นอันดับที่ 373 ปี 2004 เป็นอันดับที่ 456 	ฉบับ Aug. 24, 2009 Number 14	<ul style="list-style-type: none"> พิจารณาจากรายได้และกำไร ในปี 2008 ปตท. ยังคงเป็นบริษัทเดียว ของไทยที่ติดอันดับ 1 ใน 500
2.	นิตยสาร Corporate Governance Asia ของ ฮ่องกง	รางวัล Recognition Awards 2009, The Best of Asia	June 26, 2009 ฉบับ April / May / June 2009 Volume 6, Number 2	<ul style="list-style-type: none"> พิจารณาจากบริษัทที่มีการ กำกับดูแลกิจการที่ดี หรือ CG ดีเด่นในแต่ละประเทศ ในเอเชีย โดยมีหลักเกณฑ์ ดังนี้ <ul style="list-style-type: none"> 1.บริษัทที่มีประวัติด้าน CG ดีเด่น ปรากฏต่อ สาธารณชน 2.มีการดำเนินกิจกรรมที่ เป็นการส่งเสริม CG ใน รอบ 12 เดือนที่ผ่านมา 3.มีการปรับปรุงการดำเนิน งาน CG ให้ดีขึ้นอย่างเด่น ชัด รางวัลดังกล่าวไม่มีการจัด อันดับ มีบริษัทในเอเชียที่ได้ รับรางวัล 31 บริษัท โดย ประเทศไทยได้รับ 3 บริษัท ได้แก่ PTT / K-Bank / SCB ปตท. ได้รับรางวัลต่อเนื่อง เป็นปีที่ 4

3

ระดับต่างประเทศ จาก 8 สถาบัน จำนวน 20 รางวัล (ต่อ)

ลำดับ	ผู้มอบรางวัล	ชื่อรางวัล/การจัดอันดับ/ การผ่านเกณฑ์	รับรางวัล/ จัดอันดับเมื่อ	หมายเหตุ (ข้อมูลอ้างอิง/หลักเกณฑ์)
3.	นิตยสาร FinanceAsia	รางวัลบริษัทที่ดีที่สุดในเอเชีย ประจำปี 2552 ได้รับ 6 รางวัล ได้แก่ อันดับที่ 2 ของประเทศไทย (รวม 3 รางวัล) ได้แก่ <ul style="list-style-type: none"> รางวัลบริหารจัดการที่ดีที่สุด (Best Managed Company) รางวัลธรรมาภิบาลที่ดีที่สุด (Best Corporate Governance) รางวัลประธานเจ้าหน้าที่ บริหารการเงินที่ดีที่สุด (Best CFO) (นายพิชัย ชูณหวัชร) อันดับที่ 3 ของประเทศไทย (รวม 2 รางวัล) ได้แก่ <ul style="list-style-type: none"> รางวัลนักลงทุนสัมพันธ์ ที่ดีที่สุด (Best Investor Relations) รางวัลนโยบาย ผลตอบแทนปันผลดีที่สุด (Most Committed to a Strong Dividend Policy) อันดับที่ 5 ของประเทศไทย (รวม 1 รางวัล) ได้แก่ <ul style="list-style-type: none"> รางวัลด้านความรับผิดชอบต่อ สังคมดีที่สุด (Best Corporate Social Responsibility) 	September 23, 2009	➔ เป็นการคัดเลือกบริษัทที่ เป็นที่ยอมรับในแต่ละประเทศ โดยการสำรวจความคิดเห็น ของผู้จัดการกองทุน นักวิเคราะห์และนักการเงิน ชั้นนำของเอเชีย และทำการ จัดอันดับในแต่ละประเภท รางวัล

ระดับต่างประเทศ จาก 8 สถาบัน จำนวน 20 รางวัล (ต่อ)

ลำดับ	ผู้มอบรางวัล	ชื่อรางวัล/การจัดอันดับ/ การผ่านเกณฑ์	รับรางวัล/ จัดอันดับเมื่อ	หมายเหตุ (ข้อมูลอ้างอิง/หลักเกณฑ์)
4.	หนังสือพิมพ์ The Wall Street Journal	การจัดอันดับ Asia's 200 Most-Admired Companies ปตท. ได้รับการจัดอันดับ 2 รางวัล ได้แก่ <ul style="list-style-type: none"> อันดับที่ 1 ด้าน Long-term Vision ของประเทศไทย อันดับที่ 2 ในการจัดกลุ่ม Thailand's Top 10 	October 29, 2009	⇒ จากผลการสำรวจ “Asia 200 Survey” โดยให้ผู้บริหารจากหลากหลายบริษัทร่วมลงคะแนนเสียงให้กับบริษัทชั้นนำในเอเชียในด้านต่างๆ ได้แก่ <ul style="list-style-type: none"> • Innovation • Long-term Vision • Quality • Corporate Reputation • Financial Reputation

5

ระดับต่างประเทศ จาก 8 สถาบัน จำนวน 20 รางวัล (ต่อ)

ลำดับ	ผู้มอบรางวัล	ชื่อรางวัล/การจัดอันดับ/ การผ่านเกณฑ์	รับรางวัล/ จัดอันดับเมื่อ	หมายเหตุ (ข้อมูลอ้างอิง/หลักเกณฑ์)
5.	นิตยสาร Forbes	การจัดอันดับใน Forbes Asia's "Fabulous 50"	October 2009	<ul style="list-style-type: none"> → ปตท. เป็นบริษัทในประเทศไทยเพียงบริษัทเดียวที่ติดในทำเนียบนี้ → พิจารณาจากบริษัทจดทะเบียนขนาดใหญ่ 50 บริษัทที่ดีที่สุดในเอเชียแปซิฟิก โดยมีหลักเกณฑ์ ดังนี้ <ol style="list-style-type: none"> 1. เป็นบริษัทที่มีรายได้ขั้นต่ำ 3 พันล้านเหรียญสหรัฐ หรือมีมูลค่าตลาด 3 พันล้านเหรียญสหรัฐ ขึ้นไป 2. เป็นบริษัทที่มีคะแนนรวมดีที่สุดในด้านต่างๆ ย้อนหลัง 5 ปี อาทิ ยอดขาย การเติบโตของรายได้ การเปลี่ยนแปลงของราคาหุ้นในเชิงบวก ประสิทธิภาพรายได้จากการดำเนินการในอนาคต กำไรระยะยาว → การตัดสินจะคำนึงถึงความแตกต่างในด้านความโปร่งใส การบัญชีและสถานภาพของแต่ละประเทศ รวมทั้งความสามารถในการบริหารจัดการองค์กร

ระดับต่างประเทศ จาก 8 สถาบัน จำนวน 20 รางวัล (ต่อ)

ลำดับ	ผู้มอบรางวัล	ชื่อรางวัล/การจัดอันดับ/ การผ่านเกณฑ์	รับรางวัล/ จัดอันดับเมื่อ	หมายเหตุ (ข้อมูลอ้างอิง/หลักเกณฑ์)
7.	Investor Relations Magazine	รางวัล Best Investor Relation by Thai Company 2009	December 10, 2009	<ul style="list-style-type: none"> ➔ โดยการสำรวจความเห็นจากนักวิเคราะห์ นักลงทุน สถาบันของแต่ละประเทศในเอเชียตะวันออกเฉียงใต้
8.	นิตยสาร The Asset	รางวัล The Asset Triple A Awards 2009 “Platinum Corporate Awards”	December 2009	<ul style="list-style-type: none"> ➔ จากผลการสำรวจโดยการสอบถามความคิดเห็นจากนักลงทุนจากสถาบันชั้นนำทั่วโลกที่ลงทุนในตลาดหุ้นเอเชีย ➔ พิจารณาจาก 5 ด้าน คือ สถานะทางการเงิน 3 ปี, CG, CSR, ความรับผิดชอบต่อสิ่งแวดล้อม และนักลงทุนสัมพันธ์ ➔ ปตท. เป็น 1 ใน 20 บริษัทที่ได้รับการยกระดับเป็น Platinum ในความเป็นเลิศทุกด้านข้างต้น ➔ ปตท. เป็นบริษัทไทยบริษัทเดียวที่ได้รับการยกระดับในปีนี้

บริษัท ปตท. จำกัด (มหาชน)
555 ถนนวิภาวดีรังสิต อุดมฤกษ์ กรุงเทพฯ 10900
โทร. 0 2537 2000
www.pttplc.com