

บริษัท เพาเวอร์ไลน์ เอ็นจิเนียริง จำกัด (มหาชน)
Power Line Engineering Public Company Limited

**CONSTRUCTION
COMPANY WITH
MEP EXPERTISE**

PLE

Content

1	History
2	Message from the Board of Directors
3	Vision, Mission & Value Statement
4	Board of Directors / Executive Committee
5	Scope of Services & Engineering Capability
7	Reference Project
8	Office Building
14	Hotel
18	Shopping Complex
22	Condominium
25	Educational Building
27	Hospital
29	Factory
31	Substation
33	Special Projects
37	Overseas Projects
39	Quality Policy
40	Safety Policy
40	Social Responsibility Policy
41	Environmental Responsibility Policy
41	CSR Activities outside the Company
42	Subsidiary & Related Companies
43	Company Information

Mr. Swake Srisuchart

Mr. Amnuay Karnjanopas

History

Power Line Engineering Public Co., Ltd (PLE) was established on July 8th, 1988 by a group of engineers led by Mr. Swake Srisuchart and Mr. Amnuay Kanjanopas to engage in the services of design, engineering and installation of mechanical, electrical and plumbing systems (MEP) and civil construction for offices, hotels, complex and plaza buildings, hospitals and factories. To be in line with the company's expansion, the company was registered to be a public company on August 29th, 2002 and its shares were listed and floated in the Stock Exchange of Thailand on December 12th, 2002.

We, PLE as one of the leading construction companies in Thailand has undertaken successfully more than 590 projects including many notable projects of which each projects valuing in the range of THB 100 million to THB 8.0 billion in Thailand and overseas during the past years in line with the development of Thailand and the increased demand of various types of modern building construction. Our services have extended domestically and internationally through mainly civil construction and the installation of electrical system, telecommunication system, air conditioning system, plumbing & sanitary and fire protection system for both private and governmental sectors. The services can be brought together in any combination to provide integrated capability for customers. Apart from the mentioned core business, we also involved in Thailand's mega-projects as one of the main contractors. In order to cope with the demand of people's aspiration for the future modernized construction operations together with environmental care, we have continuously developed our construction teams and applied advanced technologies as well as the expansion of capital base. The continued improvement of our quality management system always meets the International Organization for Standardization (ISO).

Besides the mentioned core business, in order to increase its capability as a prominent general contractor and to generate more consistently recurred source of income in long term, PLE invested and acquired numbers of subsidiary companies in various businesses i.e. energy business, property development and shopping complex as well as invested internationally in construction business particularly in Middle East i.e. Qatar, where their construction business continues to expand substantially in the next 10 years. PLE had also registered the branches in Qatar and U.A.E together with joint venture of partners in the both countries.

We have a clear strategy to strengthen sustainable value for all stakeholders particularly our customers, whom are ensured to have the totally satisfactory services from our teams together with our supply chain working as unique to combine their ability to deliver customers' projects on time and to budget. For further information please visit the company's website: www.ple.co.th

Message from the Board of Directors

Dear our customers and partners,

Since the inception in 1988 and transformation to be a public company, PLE was listed in the Stock Exchange of Thailand in 2002 through the present. Our company has been developing our services effectively in order to meet our customers' total satisfaction. The continuing improvement of services and performance has made us well regarded as one of the leading construction company in Thailand. We have excellent records of on time completion of various types of reputable and prominent construction projects in Thailand and overseas in the recent years. With sophisticated strategies supported by sufficient funds coupled with our strong management teams and competent staffs, our successfully continuing growth will be ensured respectively. We have clear policies to enhance the capability of staffs both management and technical skills together with implementing new technology for construction and engineering as well as retaining our effective corporate governance with business operational transparency, social responsibility and environmental care in order that all stakeholders obtain more sustainable value as well as we reach our ultimate accomplishment.

We are committed to responding the sustainability challenge along with the changing of demand from customers. By developing and implementing sustainability strategy covering our future operations, we are confident that our services will go beyond our customers' expectation and enable them to exceed their goals.

Swake Srisuchart
Chairman

Vision

To be one of the best engineering and general construction companies

Mission

1. Strengthen sustainable value for all stakeholders
2. Enhance the effectiveness and efficiency of staffs and organization for performing works, which meet total customer's satisfaction as well as the public recognition.

Value Statement

- P** - Performance and products meeting total customer's satisfaction
- O** - Operating toward vision objectives
- W** - Work as a team
- E** - Employee's satisfaction
- R** - Responsible to society
- L** - Leading construction company
- I** - Increase values to stakeholders
- N** - New technology / knowledge applied
- E** - Environmental care

Board of Directors

1. **Mr.Swake Srisuchart**
Chairman
2. **Mr.Amnuay Karnjanopas**
Vice Chairman
3. **Mr.Pisit Rojanamongkol**
Director
4. **Mr.Phisant Chintanapakdee**
Director
5. **Mr.Sutee Tantivanichanon**
Director
6. **Dr.Singchai Aroonvuthiphong**
Independent Director/
Chairman of the Audit Committee
7. **Mr.Somprasong Boonyachai**
Independent Director/
Member of the Audit Committee
8. **Lt.General Sinchai Nutsatid**
Independent Director/
Member of the Audit Committee
9. **Mr.Thada Chumasaratul**
Company Secretary

Executive Committee

1. **Mr.Swake Srisuchart**
Chairman of Executive Committee
2. **Mr.Amnuay Karnjanopas**
Vice Chairman of Executive Committee
3. **Mr.Somsak Kuptamatee**
Member of Executive Committee
4. **Mr.Pisit Rojanamongkol**
Member of Executive Committee
5. **Mr.Phisant Chintanapakdee**
Member of Executive Committee
6. **Mr.Sutee Tantivanichanon**
Member of Executive Committee / CFO
7. **Mr.Chuer Pavasant**
Member of Executive Committee
8. **Mr.Somsak Somboonsub**
Member of Executive Committee
9. **Mr.Thada Chumasaratul**
Member of Executive Committee
10. **Miss Suchada Laochoonsuwan**
Member of Executive Committee

Scope of Services & Engineering Capability

The Company offers the services of general civil construction and design, procurement and installation of Mechanical, Electrical and Plumbing (MEP) systems as general contractor.

1. General Civil Construction

- Infrastructure
- Building construction
- Road Work
- Factory Plant
- Water Treatment Plant
- Power Plant
- Irrigation System

2. Electrical and Communication Systems

- Power Substation
- Power Distribution
- Electrical Power Supply
- Lighting System
- Telephone System
- Public Address System- Master Antenna
- Security System
- Lightning Protection System
- Building Automation System
- Energy Management System
- Solar Power System

3. Telecommunication System

- Telephone Network System
- Data Communication System
- TDMA/CDMA Telephone System
- SDH/Fiber Optic Communication Network System
- Self – Support, Guyed Mast Tower Antenna

4. Air Conditioning and Ventilation Systems

- Air Conditioning System
- Ventilation System
- Refrigeration
- Clean Room
- Automatic Temperature and Humidity Control System
- Pressurized System
- Variable Air Volume (VAV) System
- District Cooling System

5. Plumbing, Sanitary and Fire Protection Systems

- Plumbing System
- Fire Alarm System
- Fire Pumps and Controller
- Fire Extinguishing Equipment
- FM200 System
- Water Treatment Plant System
- Waste Water and Sewage Treatment Plant
- Gas System
- Swimming Pool System

Reference Project

CHAMCHURI SQUARE COMPLEX

Project Description

Complex Building Consist of

- 25-storey Apartment and 1 level Basement
- 5-storey Atrium and 1 level Basement
- 42-storey Office and 1 level Basement
- 10-storey Parking and 1 level Basement

Area : 187,912 SQ.M.

Owner : Chulalongkorn University

Location : Bangkok

SALA@SATHORN

Project Description

23-Storey Office Building.

Area : 29,200 SQ.M.

Owner : St. Louis Holdings Co., Ltd.

Location : Bangkok

NEW OFFICE THE ADMINISTRATIVE COURT

Project Description

11-Storey Office Building.

Area : 33,000 SQ.M.

Owner : Dhanarak Asset
Development Co., Ltd.

Location : Bangkok

Reference Project

Office Building

WARNASORN BUILDING

Project Description

17-Storey Educational Building.

Area : 37,700 SQ.M.

Owner : Warnasorn Business Co., Ltd

Location : Bangkok

TIPCO HEADQUARTER BUILDING

Project Description

34-Storey Office Building.

Area : 64,000 SQ.M.

Owner : Thanomwong Service Co., Ltd.

Location : Bangkok

KRUNGTHAI BANK SUKHUMVIT

Project Description

30-Storey Office Building.

Area : 34,070 SQ.M.

Owner : Krungthai Bank
Public Company Limited.

Location : Bangkok

CENTRAL WORLD TOWER

Project Description

45-Storey Office Building.

Area : 163,982 SQ.M.

Owner : Central Pattana
Public Company Limited.

Location : Bangkok

Office Building

CENTRAL PLAZA PINKLOA

Project Description

16-Storey Apartment Building.

Area : 7,000 SQ.M.

Owner : Central Patana
Public Company Limited.

Location : Bangkok

EK-SATHON BUILDING

Project Description

20-Storey Office Building.

Area : 23,301 SQ.M.

Owner : C.P. Seven Eleven
Public Company Limited.

Location : Bangkok

Kasikorn Bank Changwattana

Project Description

11-Storey office and Data Center Building

Area : 64,737 SQ.M.

Owner : Kasikorn Bank Public Company Limited.

Location : Bangkok

KRUNGTHAI PANICH INSURANCE OFFICE BUILDING

Project Description

24-Storey Office Building.

Area : 24,200 SQ.M.

Owner : Krungthai Panich Insurance Co., Ltd.

Location : Bangkok

AMWAY HEAD QUARTER

Project Description

Complex Building Consist of

- 2-Storey Shopping Plaza Building
- 6-Storey Office Building
- 9-Storey Car Park Building

Area : 48,694SQ.M.

Owner : Amway (Thailand) Co., Ltd.

Location : Bangkok

Reference Project

Hotel

INTER CONTINENTAL, HUA HIN

Project Description

6 Hotel Buildings (114 rooms) and 3 Villas
Area : 37,216 SQ.M.
Owner : Proud Resort Huahin Co., Ltd.
Location : Hua Hin

RENAISSANCE HOTEL, PHUKET

Project Description

8 Hotel Buildings (148 rooms) and 26 Villas.
Area : 39,733 SQ.M.
Owner : Secon Hotel and Resort Co., Ltd.
Location : Mai Kaew Beach, Phuket

CENTARA GRAND BEACH RESORT, PHUKET

Project Description

9 Hotel Buildings (252 rooms) 10 Villas
Area : 37,222 SQ.M.
Owner : Central Samui Beach Resort Co., Ltd.
Location : Karon Beach, Phuket

ALPINA PHUKET NALINA RESORT & SPA

Project Description

9 Hotel Buildings (156 rooms) and 8 Pool Villas.
Area : 18,000 SQ.M.
Owner : Today Asset (Thailand) Co., Ltd.
Location : Karon Beach, Phuket

L' ORCHIDEE RESIDENCE & RESORT

Project Description

35 Luxury Villas Complex.

Area : 18,000 SQ.M.

Owner : A.C. Highland Co., Ltd.

Location : Patong Beach, Phuket

HILTON PHUKET ARCADIA RESORT & SPA

Project Description

5 Star Hotel Building (265 Rooms).

Area : 33,000 SQ.M.

Owner : PCL Enterprise Co., Ltd.

Location : Karon Beach, Phuket

IBIS RIVERSIDE HOTEL

Project Description

7-Storey Hotel Building (180 rooms).

Area : 7,040 SQ.M.

Owner : The Erawan Group
Public Company Limited.

Location : Bangkok

Reference Project

Hotel

JW MARIOTT PHUKET & SPA PHASE 3

Project Description

5 Star Hotel Building (265 Rooms).

Area : 33,000 SQ.M.

Owner : PCL Enterprise Co., Ltd.

Location : Mai Kaew Beach, Phuket

IBIS KATA PHUKET

Project Description

5 Storey Hotel Building (260 Rooms).

Area : 9,233 SQ.M.

Owner : The Erawan Group
Public Company Limited.

Location : Kata Beach, Phuket

RAMA GARDENS HOTEL

Project Description

14-Storey Hotel Building (261 Rooms).

Area : 15,000 SQ.M.

Owner : Rama Garden Hotel Co., Ltd.

Location : Bangkok

PHUKET ACADIA HOTEL & RESORT

Project Description

13 Hotel Buildings and 33 Villas

Area : 22,000 SQ.M.

Owner : Fair and Firm Co.,Ltd

Location : Naithorn Beach, Phuket

THE GRAND SIAMESE HOTEL

Project Description

16-Storey Hotel Building (225 Rooms)
with 3 Level Basement.

Area : 43,600 SQ.M.
Owner : Boon Tuang Co., Ltd.
Location : Bangkok

RENAISSANCE HOTEL

Project Description

34-Storey Hotel Building (352 Rooms) with 3 Level
Basement.

Area : 42,000 SQ.M.
Owner : Benchasiri Park Property Co., Ltd.
Location : Bangkok

SOFITEL VERANDA BANGKOK HOTEL

Project Description

28-Storey Hotel Building (251 Rooms)
with 2 Level Basement.

Area : 39,822 SQ.M.
Owner : Oak Tree Co., Ltd.
Location : Bangkok

Shopping Complex

CENTRAL FESTIVAL PATTAYA

Project Description

6-Storey Shopping Plaza Building.

Area : 250,000 SQ.M.

Owner : Central Pattana Phraram II
Co., Ltd

Location : Pattaya

JUNGCEYLON & BURASARI HOTEL

Project Description

Shopping Complex with two 5 Star Hotels
(Burasari Hotel & Four Point Hotel).

Area : 221,236 SQ.M.

Owner : Phuket Square Co., Ltd.

Location : Patong Beach, Phuket

CENTRAL WORLD PLAZA ZONE B&C

Project Description

9-Storey Shopping Center.

Area : 58,650 SQ.M.

Owner : Central World Plaza Co., Ltd

Location : Bangkok

Reference Project

Shopping Complex

CENTRAL FESTIVAL PHUKET

Project Description

3 Storey Shopping Complex Building.

Area : 150,000 SQ.M. .

Owner : Central Retail Corporation Co., Ltd.

Location : Phuket

CENTRAL RATTANATIBAT TOWN CENTER

Project Description

Shopping Plaza Complex.

Area : 27,000 SQ.M.

Owner : Central Pattana Rattanatibat Co., Ltd.

Location : Bangkok

CENTRAL PLAZA RAMA II

Project Description

6-Storey Shopping Plaza Building.

Area : 250,000 SQ.M.

Owner : Central Pattana Phraram II Co., Ltd

Location : Bangkok

Shopping Complex

ROBINSON DEPARTMENT STORE

Project Description

4-Storey Shopping Plaza Complex

Area : 250,000 SQ.M.

Owner : Robinson Department Store
Public Company Limited.

Location : Sriracha, Chonburi

TESCO LOTUS

Project Description

Super Store Building

Area : 10,000 - 28,000 SQ.M.

Owner : Ekachai Distribution Co., Ltd.

Location : More than 50 location in Thailand

SUPREME PLACE

Project Description

16-Storey Complex Building consisting of 5 Storey
Shopping & Superstore and 11 Storey Apartment.

Area : 52,000S Q.M.

Owner : Yusen(Thai) Co., Ltd.

Location : Bangkok

BIG C LUMLOOKKA

Project Description

Super Store Building

Area : 35,237 SQ.M.

Owner : Big C Supercenter
Public Company Limited

Location : Pathumthani

Reference Project

Shopping Complex

BO BAE CENTER

Project Description

11-Storey Department Store and Plaza
with 5 Level Basement

Area : 81,100 SQ.M.

Owner : Bamrung Muanga Plaza Co., Ltd.

Location : Bangkok

SEACON BANGKEA

Project Description

Department Store and Plaza Building

Area : 300,000SQ.M.

Owner : Seacon Bangkea Co., Ltd.

Location : Bangkok

RADISSON PLAZA BANGKOK

Project Description

29-Storey Hotel Building (290 Rooms)

Area : 42,000SQ.M.

Owner : G & P Asset Holding Co., Ltd.

Location : Bangkok

Reference Project

Condominium

THE COVE PATTAYA

Project Description

18-Storey Condominium Building (105 Units).

Area : 33, 172 SQ.M

Owner : Petch Property Development Co., Ltd.

Location : Pattaya

MC KENNA SERVICE APARTMENT

Project Description

20-Storey Service Apartment Building (150 Units)

Area : 26,000 SQ.M.

Owner : McKenna Land Co., Ltd.

Location : Bangkok

PRINSIRI NARATIVAT

Project Description

31-Storey Condominium Building (185 Units)

Area : 19,700 SQ.M.

Owner : Prinsiri Public Company Limited

Location : Bangkok

BELLE PARK

Project Description

Turn Key Design and Construction of 6 Towers of 22-Storey Condominium (710 Units)

Area : 80,000 SQ.M.

Owner : Thunmaharap Co., Ltd.

Location : Bangkok

THE SUMMER SET

Project Description

32-Storey Service Apartment Building (268 Units)

Area : 33,500 SQ.M.

Owner : Insaf Estates Co., Ltd.

Location : Bangkok

LE RAFFINE

Project Description

34-Storey Luxury Apartment 59 Units with Swimming Pool in each unit

Area : 34,313 SQ.M.

Owner : Le Raffine 1989 Co.,Ltd

Location : Bangkok

NOBLE REMIX

Project Description

2 Buildings of 34-Storey and 11- Storey Condominium 4 Level Basement (656 Units)

Area : 74,761 SQ.M.

Owner : Continental City Co.,Ltd

Location : Bangkok

Condominium

SILK SANAMPAO

Project Description

8-Storey Condominium Building (95 Units)

Area : 11,605 SQ.M.

Owner : KSAS Development Co.,Ltd.

Location : Bangkok

NOBLE REVEAL CONDOMINIUM

Project Description

27-Storey Condominium Building (278 Units)

Area : 27,459 SQ.M.

Owner : Continental City Co., Ltd.

Location : Bangkok

BELLE AVENUE

Project Description

Condominium Consist of :

2 Buildings of 46-Storey

2 Buildings of 39-Storey

2 Buildings of 37-Storey

2 Buildings of 30-Storey

2 Level Basement (1,992 Units).

Area : 342,189 SQ.M.

Owner : Belle Development Co., Ltd.

Location : Bangkok

SMART WATCHARAPHOL CONDOMINIUM

Project Description

4 Buildings of 8-Storey

Area : 33,980SQ.M.

Owner : Prinsiri Public Company Limited.

Location : Bangkok

Reference Project

Educational Building

RANGSIT UNIVERSITY

Project Description

Community of Art Building Complex

Area : 17,876 SQ.M.

Owner : Rangsit University

Location : Phatumthani

BANGKOK CHRISTIAN COLLEGE

Project Description

16-Storey Academic Building

Area : 28,500 SQ.M.

Owner : Bangkok Christian College

Location : Bangkok

Educational Building

BANGKOK UNIVERSITY

Project Description

2 Hotel and tourism Operation

Buildings of 14 and 2-Storey

Area : 15,550SQ.M.

Owner : Bangkok University

Location : Bangkok

INTERNATIONAL DORMITORY CHULALONGKORN UNIVERSITY

Project Description

2 Residential Buildings of 22 and 26-Storey

Area : 102,400SQ.M.

Owner : Chulalongkorn University

Location : Bangkok

VICHAIYUT HOSPITAL BUILDING

Project Description

23-Storey Hospital Building (104 Beds).

Area : 57,000 SQ.M.

Owner : Vichaiyut Hospital Co., Ltd.

Location : Bangkok

VIBHARAM HOSPITAL

Project Description

15-Storey Hospital Building (150 Beds)

Area : 38,286 SQ.M.

Owner : Phattanakarn Vechakit Co., Ltd.

Location : Bangkok

QUEEN SIRIKIT NATIONAL INSTITUTE OF CHILD HEALTH

Project Description

24 KV. Power Distribution Underground Cable

27-Storey Hospital Building

Area : 45,285 SQ.M

Owner : Medicine Department ,
Ministry of Health, Thailand

Location : Bangkok

Reference Project

Hospital

VIBHAVADI HOSPITAL

Project Description

Tower A 18-Storey and Tower B 24-Storey Hospital Building (350 Beds)

Area : 51,000 SQ.M.

Owner : Pattanakarn Vechakit Co., Ltd.

Location : Bangkok

PRE CLINIC BUILDING SIRIRAJ HOSPITAL

Project Description

14-Storey Hospital Building

Area : 42,543 SQ.M.

Owner : Siriraj Hospital

Location : Bangkok

LADPRAO HOSPITAL BUILDING

Project Description

10-Storey Hospital Building (300 Beds).

Area : 21,000 SQ.M.

Owner : Ladprao Hospital Co., Ltd.

Location : Bangkok

YANHEE HOSPITAL BUILDING

Project Description

10-Storey Hospital Building (400 Beds).

Area : 25,000 SQ.M.

Owner : Yanhee Hospital Co., Ltd.

Location : Bangkok

THAI UNION COLD STORAGE FACTORY

Project Description

Food Processing Factory with Cold Storage and Office Building

Area : 12,300 SQ.M.

Owner : Thai Union Seafood Co., Ltd.

Location : Songkha

NATIONAL PRINTING OF THAILAND

Project Description

Group of Buildings for Nation Printing of Thailand included Utilities and Facilities

Area : 246,400 SQ.M.

Owner : National Printing of Thailand

Location : Nakornprathom

NS ELECTRONIC

Project Description

Turn Key Design and Construction the Group of Manufacturing Building

Area : 41,945 SQ.M.

Owner : NS Electronics Bangkok (1993) Ltd.

Location : Chachoengsao

SEA WEALTH FROZEN FOOD

Project Description

Food Processing Factory with Cold Storage Building

Area : 39,170 SQ.M.

Owner : Sea Wealth Frozen Food Co., Ltd.

Location : Songkhla

Reference Project

Factory

TUNA CAN FACTORY

Project Description

Food Processing Factory

Area : 40,000 SQ.M.

Owner : Asian Alliance International Co., Ltd.

Location : Samutsakorn

GREEN SPOT SURATTHANI

Project Description

Food & Drink Processing Factory

Area : 4,200 SQ.M.

Owner : Green Spot (Thailand) Co., Ltd.

Location : Suratthani

CDT FACTORY

Project Description

CRT Display Manufacturing Factory

Area : 42,000 SQ.M.

Owner : CRT Display Technology Co., Ltd.

Location : Rayong

69/22 KV SUBSTATION FUTURE PARK RANGSIT

Project Description

69/22 KV Substation (35 MVA).

Owner : Rangsit Plaza Co., Ltd.

Location : Patumthani

69/22 KV SUBSTATION FUTURE PARK BANGKAE

Project Description

69/22 KV Substation (35 MVA).

Owner : Uninvest Land
Public Company Limited.

Location : Bangkok

115/22 KV SUBSTATION BANGKOK UNIVERSITY

Project Description

115/22 KV Substation (20 MVA)..

Owner : Bangkok University

Location : Patumthani

Reference Project

Substation

115 KV SUBSTATION BAY ADDITION

Project Description

115 KV Substation

Owner : Provincial Electricity Authority of Thailand

Location : Bung, Banglane, Nongpling, Thailand

115/22 KV SUBSTATION

Project Description

115/22 KV Substation-H BUS Transfer Switch Type (50 MVA)

Owner : Provincial Electricity Authority of Thailand

Location : Nong Pla-Mo, Ratchburi
Hua-Hin 3, Prachubkirikun
Phetchaburi 2, Phetchaburi-Thailand

22 KV SUBSTATION

Project Description

22 KV Indoor switchgear Substation

Owner : Provincial Electricity Authority of Thailand

Location : Somdet, Srisaket.
Prakhonchai, Burirum
Sirindhon, Ubonratchathani
Amnatchroen
Bangmunnak, Phichit

MRT DEPOT AND PARK & RIDE FACILITIES

Project Description

- The Construction of Depot, Workshop, Train operation control center, Train stabling for 48 trains (16 tracks) suited on platform with Park & Ride 1,800 Cars. Area 371,280SQ.M.
 - 3 Park & Ride capacities of 1,950, 1,100 and 450 cars. Area 94,000SQ.M.
- Area : 465,280SQ.M.
Owner : Mass Rapid Transit Authority of Thailand.
Location : Bang Yai to Bang Sue, Nonthaburi

Special Project

DEPOT BUILDING AND FACILITIES

Project Description

Service and Maintenance Building & Facilities For MRTA

Area : 23,301 SQ.M.

Owner : Mass Rapid Transit Authority of
Thailand

Location : Bangkok

MAINTENANCE FACILITIES BUILDING AT NBIA

Project Description

Group of Buildings Support for
Airport Maintenance Services.

Area : 50,000 SQ.M.

Owner : New Bangkok International
Airport Co., Ltd.

Location : Samutprakarn

AIRCRAFT MAINTENANCE AT NBIA

Project Description

Group of Building included Utilities & Facilities
for Maintenance Aircraft.

Area : 156,376 SQ.M.

Owner : Thai Airways International
Public Company Limited.

Location : Samutprakarn

UNDERGROUND DUCT BANK AT NBIA

Project Description

24 KV. Power Distribution Underground Cable
Overall Medium Voltage Underground Cable
Distribution for the facilities in the airport to Serve 63
Units Substations

Area : 120Km (11 Loop Circuits)
Owner : New Bangkok International Airport
Co., Ltd.
Location : Samutprakarn.

ENERGY DISPLAY CENTER

Project Description

Energy Display Center

Area : 14,000 SQ.M.
Owner : Ministry of Energy
Location : Phatumthani

Special Project

SIAM NIRAMIT PHUKET

Project Description

Theater and Convention Hall Building.

Area : 36,450 SQ.M.

Owner : Siam Niramit (Phuket) Co.,Ltd.

Location : Phuket

THE INTERNATIONAL CONVENTION CENTER

Project Description

International Convention Center

Area : 470,196 SQ.M.

Owner : Office of the Permanent
Secretary of Ministry of Tourism and Sports

Location : Chiang Mai

CP-303 RESIDENTIAL COMPLETION WORK (Qatar)

Project Description

- 9-Storey Building consisting of 655 nurses units
- 23 Buildings of 4-Storey consisting of 215 married staff units.
- The mosque within the Married Staff Area.
- Infrastructure and Services installation.

Area : 246,400 SQ.M.

Owner : Ministry of Municipal Affairs &
Agriculture, Building Engineering
Department of Qatar

Location : Doha, Qatar

MEDINA CENTRALE (Qatar)

Project Description

Entertainment Complexes consist of ;

- 7 Building Retail & Residential area 134,000 SQ.M.
- 7 Building of Parking area 165,160 SQ.M.
- Cinema Building area 6,480 SQ.M.
- Substation area 1,600 SQ.M.

Owner : United Development Co., Ltd.

Location : Doha, Qatar

AL SHARQ VILLAGE RESORT & SPA (Qatar)

Project Description

A unique 'Boutique' luxury five star resort 14 Villas,
Include 160 Luxury rooms

Area : 200,000 SQ.M.

Owner : QNHC Qatar National Hotels Company

Location : Doha, Qatar

Oversea Projects

PORTO ARABIA 13A & 13B

Project Description

- 20-Storey Office Building.
 - 20-Storey Apartment Building.
- Area : 135,800 SQ.M.
Owner : United Development Co., Ltd.
Location : Pearl, Doha, Qatar

VIVA BAHRIYA PLOT 20&21 MAIN CONSTRUCTION CONTRACT

Project Description

- 2 Towers of 21-Storey Office Building
- Area : 96,070 SQ.M.
Owner : The Commercial Bank of Qatar Q.S.C.
Location : Doha, Qatar

Quality Policy

1. High level executives will support resources and personnel sufficient for the quality policy to be carried out effectively.
2. The organization's personnel need to possess sufficient knowledge and ability to carry out their duties, through the company's training and human resources development, which are a mutual responsibility for the employees and the company.
3. Reviews of the agreement to ensure that the company understands and can respond to the customers' needs, as well as exceeding their needs when possible, punctual delivery of work, and not being penalized for tardiness.
4. Clearly specify the specifications and procedures to control the service process so that they correspond to the specifications in the documents to prevent customer complaints about services which did not correspond to the customers' needs.
5. When the reviews reveal that the product did not meet the required specifications, or on receipt of complaints from customers or those involved, the problem must be recorded and resolved. Thus, a correction action must be to prevent such a problem from arising again.
6. Internal reviews on all activities which involves quality system, in an appropriate time frame to ensured that the quality control system is effectively functioning
7. Collect, analyze, report and use collected information on quality.

Safety Policy

1. Workplace safety is the highest priority and responsibility in each employees' duties.
2. The company will promote and improve safe working conditions and environment.
3. The company will promote safety activities which will help to stimulate each employee's conscience, such as safety training, motivation, information, and competition, for example.
4. All supervisors will be good examples in leading, training, and motivating employees in safety measures.
5. All employees must at all times take into account their own safety as well as the safety of their colleagues and company property.
6. All employees must take care of proper hygiene and orderliness in working areas.
7. All employees must provide cooperation to the company's safety and hygiene programme, and are entitled to suggest opinions on improving working conditions and workplace safety.
8. The company will consistently evaluate adherence to the said policy

Social Responsibility Policy

1. Comply with measures to improve quality business management in the company in accordance with the ISO 9001:2008, with Bureau Veritas Quality International (BVQI) Co., Ltd. as evaluators and providers of credentials.
2. Provision of training sessions to create a conscience on corporate social responsibility for company personnel.
3. Commitment towards preservation of the environment in all projects, with each project manager taking the lead responsibility.
4. Commitment to working with honesty, integrity, and responsibility towards society, with the company providing a channel for those involved to provide opinions and complaints in case of unfairness in the company's conducts through the website (<http://www.ple.co.th>).
5. Promotion and support of business partners and contractors to sources resources and services which complies with the company's standards while displaying strict responsibility and fairness to all business partners.
6. Comply with all rules on Thai labour standards and laws, including other laws and rules the company sets.
7. Adjustment of rewards and benefits of all employees so that they are appropriate and suitable for the changing economic conditions.

Environmental Responsibility Policy

1. Conduct work with the aim of preventing and controlling against effects on the environment.
2. Promote reduced use of power in all of the company's projects to preserve and conserve energy, as well as prevent against affecting the environment.
3. Consistently promote development and adjustment of policies so that they are compatible with evolving technological developments, laws, uses of energy, the environmental situation, and social conditions.
4. Promote good health, injury preventions, workplace diseases and hazards arising from the company's activities for all employees and related parties.

CSR Activities outside the Company

The company has consistently had a policy to support various activities conducted by executives in cooperation with employees to benefit communities, society, and the environment as a whole, through various projects, as follows:

1. Social Side Project to donate blood to the Thai Red Cross, by encouraging executives and employees to donate blood through coordination with the Thai Red Cross, which sends a donation truck to collect donations at the Company's Headquarters at least once a year.
2. Education for the Youth and the Unprivileged such as donations of paper which has been used on both sides to the Foundation of the Blind in Thailand under the Royal Patronage of Her Majesty the Queen, hosting charity events for education and training for the disabled for the Association of the Union of the Disabled in Thailand
3. Environment Promotion and Safety for nearby communities, the company has provided knowledge and training in environment preservation and safety, including environmental improvement of the mentioned communities.
4. Workplace Happiness such as annual health checks, and consistent welfare budgets to promote employee exercise.

Subsidiary & Related Companies

Unima Engineering Company Limited (UNIMA)

UNIMA was established on July 16th, 1987 with its current registered paid up capital of Baht 300 million to engage in general civil construction. The company has very good track records of the completing of a large number of various construction projects..

S A P S 2007 Holding Company Limited (SAPS)

SAPS was established on December 7th, 2007 with its current registered paid up capital of Baht 160 million to become PLE's holding company for investing in other businesses which can generate recurrence income to PLE.

Sitharom Development Company Limited (SDC)

SDC was established on June 1st, 2007 with its current registered paid up capital of Baht 160 million, which 99.99% of its shares held by SAPS to engage in the property development business.

Power Prospect Company Limited (PPC)

PPC was established on November 23rd, 2004 with its current registered capital of Baht 200 million to engage in 9.9 MW bio-mass power plant project in Ayudthaya province. PPC is a joint venture between PLE holding 57.9% and Prospack Co., Ltd holding 42.1%, who is a plastics and super ware producer and rice mill business in Ayudthaya province.

Bumrung Muang Plaza Company Limited (BMP)

BMP was established on June 5th, 2003 with its current registered paid up capital of Baht 625 million to engage in property business particularly the rental of BMP Plaza building which is 16 floors of building comprising of 6 floors of plaza rental area and 3 floors of rental residential area.

Techner Company Limited (TN)

Techner Co.,Ltd (TN) was established on March 9th ,1990 with registered paid up capital of Baht 60 million engaging in low cost housing projects with National Housing Authority.

Power Line Engineering –Qatar W.L.L. (PLQ)

PLQ was established on March 27th, 2006 with its current registered paid up capital of QR30 million in order to engage in construction business in Qatar. PLE owned 28% in PLQ and the balance owned by Qatari investors.

Company Information

Name	Power Line Engineering Public Company Limited
Address	2 Soi Sukhumvit 81 (Siripot), Sukhumvit Road, Bangjak, Phrakhanong, Bangkok 10260, Thailand
Website	www.ple.co.th
Telephone	66-2332-0345 (15 Lines)
Fax.	66-2311-0851
Established	July 8 th , 1988 Bangkok Thailand
Listed Company	December 12 th , 2002 in the Stock Exchange of Thailand
Registered Capital	Baht 1,092 Million
Bank Reference and Support	1. The Siam Commercial Bank 2. Bangkok Bank 3. Krungthai Bank 4. Kasikorn Bank 5. Standard Chartered Bank 6. Ayudhya Bank 7. CIMB Bank 8. EXIM Bank

บริษัท เพาเวอร์ไลน์ เอ็นจิเนียริ่ง จำกัด (มหาชน)
Power Line Engineering Public Company Limited

Construction Company with MEP Expertise

บริษัท เพาเวอร์ไลน์ เอ็นจิเนียริง จำกัด (มหาชน)
Power Line Engineering Public Company Limited

Construction Company with MEP Expertise

POWER LINE

Performance and products meeting total customer's satisfaction

Operating toward vision objectives

Work as a team

Employee's satisfaction

Responsible to society

Leading construction company

Increase values to stakeholders

New technology / knowledge applied

Environmental care

บริษัท เพาเวอร์ไลน์ เอ็นจิเนียริ่ง จำกัด (มหาชน)
Power Line Engineering Public Company Limited

2 ซอยสุขุมวิท 81 (ศิริพงษ์) ถนนสุขุมวิท แขวงบางจาก
เขตพระโขนง กรุงเทพมหานคร 10260

โทรศัพท์ : 66-2332-0345 (15 คู่สาย) โทรสาร : 66-2311-0851

2 Soi Sukhumvit 81 (Siripoj) Sukhumvit Rd., Bangjak Phrakhanong, Bangkok 10260

Tel : 66-2332-0345 (15 Lines) Fax : 66-2311-0851

www.ple.co.th