
SENA DEVELOPMENT PLC

Opportunity Day

2Q-2019 Results
3 September 2019

Company Overview

Business Outlook & Business Plan

2Q-2019 Performance

Financial Highlights

CSR & Awards

Agenda

SENA DEVELOPMENT STRUCTURE

SUPPORTING
BUSINESS

Condo Project
Agent in Asia

Support all Projects
Of SENA Group

Support all projects
Of SENA Group

RECURRING
INCOME

Aspiration 1
(SENA 25%)

Retails Business Unit

SENA SOLAR
ENERGY

Condo & Housing
Project In Bangkok

And Vicinity

DEVELOPMENT

Housing Project
In Upcountry

Condo Project
In Bangkok

community mall

Golf Club

Private PPA

EPC - O&M

3

Elite Service

RESIDENTIAL
DEVELOPMENT

SENA ’s brands for
residential development
that cover wide range of
price and meet to all
customer segments.

1.0

2.0

3.0

4.0

5.0

6.0

7.0

8.0

P
R
IC
E
 (
M
ill
io
n
B
ah
t)

9.0

10.0

Single-Detached House Town Home & Home Office Condominium

Branding : Property Development

4

GOLF COURSE
Pattaya Country Club

Chonburi

COMMUNITY MALL
SENA Fest
Bangkok

APARTMENT
SENA House
Bangkok and Pathumthani

WAREHOUSE
SENA Warehouse
Bangkok

Revenue recognition
from JV project management

SENA MANAGEMENT
JV with AIRA Capital &
Sangfah Construction

Office Building

6 Products & Brands for recurring income

Branding : Property Development Rental & Service Business

5

Solar Business

Solar roof

Private PPA EPC

Residential &
Commercials

Solar Farm Residential &
Commercials

SENA Development

@ Saraburi

@ Nakornprathom
6

Company Overview

Business Outlook & Business Plan

2Q-2019 Performance

Financial Highlights

CSR & Awards

Agenda

Project Launch Plan : 2019

New Plan
2019 No. Project

Total

Units Value (MB)

Q1 1 Niche Mono Sukhumvit - Puchao 572 1,559

2 The Living Naraya 2 (Sena Vanich) 91 264

3 บา้นบรูพา – บอ่วนิ (Sena Vanich) 259 440

4 พราวทาวน ์– บอ่วนิ (Sena Vanich) 212 254

Q2 - - - -

Q3 5 Sena Vanich – Nadee Udonthani 137 490

6 The Kith Plus Rangsit - Tiwanont 413 537

7 PITI Sukhumvit 101 (JV) 170 1,154

8 SENA Grand Home – Ramindha KM.8 7 57

Q4 9 Sena Grand Home Tiwanont – Rangsit 88 695

10 SENA Ville Lumlookka – Klong 6 201 824

11 Niche Pride Ratchada – Thapra (JV) 817 4,470

12 Niche Mono Rama 9 (JV) 569 2,096

13 Niche Mono Chaengwattana (JV) 1,009 2,339

Total 4,545 15,179

New Plan
2019 No. Project

Total

Units Value (MB)

Q1 1 Niche Mono Sukhumvit - Puchao 572 1,559

 2 The Living Naraya 2 (Sena Vanich) 91 264

 3 Baan Burapa – Bo Win (Sena Vanich) 259 440

 4 Proud Town – Bo Win (Sena Vanich) 212 254

Q2 5 Sena Grand Home Tiwanont – Rangsit 88 695

 6 Niche Pride - Somdej (JV) 213 1,094

 7 Sena Vanich – Nadee Udonthani 137 490

Q3 8 The Kith Plus Rangsit - Tiwanont 413 537

 9 SENA Ville Lumlookka – Klong 6 201 824

 10 PITI Sukhumvit 101 (JV) 168 1,154

 11 Niche Pride Ratchada – Thapra (JV) 817 4,470

 12 SENA Grand Home – Ramindha KM.8 7 57

 13 SENA Shop House – Ramindha KM.8 24 130

 14 Niche Mono Rama 9 (JV) 569 2,096

Q4 15 Pattaya Country Club 111 555

 16 Sena Vanich – Khao Yai 33 224

 17 The Kith Plus Phaholyothin Kukot Ph.2 364 509

 18 SENA New Project 1 (Low rise) 195 488

 19 SENA New Project 2 (Low rise) 150 600

 20 Niche Mono Chaengwattana (JV) 1,009 2,339

 Total 5,633 18,779

แผนเปิดโครงการ 2019 ปรบัแผนเปิดโครงการ 2019

6M19 Presale & Transfer Performance

316 191
998

1,508
1,015

2,869
- 136

198

2,472
1,975

6,107

6M18 6M19 2019 (Target)

Sena-Housing

Sena-Condo

Sena Vanich-Housing

Sena Hankyu (JV) - Condo

10,172

3,317
4,296

-22.8% YoY

TransferPresale

253 346
939

1,935 1,124

2,871 -
66

178

-

2,017

6M18 6M19 2019 (Target)

6,005

2,187* 1,536

-29.8% YoY

Remark : Do not include land sale approx. 306 MB in 6M18
9

“เสนา ฮนัควิ ฮนัชนิ” โชวฟ์อรม์ใหมแ่บรนดพ์รเีมีย̀มคอนโด ดงึ
“ออนกิซ ์ฮอสพทิาลติ ีg กรุป๊” เสรมิดา้นบรกิารระดบัโรงแรม

เสนา ฮนัควิ ฮนัชนิ รกุตลาดระดบับนปั^นแบรนดพ์รเีมีbยมคอนโด พรอ้มจับมอื ออนกิซ ์ฮอสพทิาลติี ̂กรุ๊ป (ONYX Hospitality Group) เสรมิจดุแข็ง

ดา้นบรกิารระดบัโรงแรม 5 ดาว ลา่สดุเตรยีมฟอรม์ทมีนติบิคุคลมอือาชพี “อลีที เรสซเิดนซ”์ ปพูรมอนาคตซพัพอรต์ลกูคา้ระดบับนดแูลนติบิคุคล

และบรกิารเหนอืระดบัมาตรฐานสดุเอ็กซค์ลซูฟี

Highlight

10

PITI Elite Service

PITI Elite Service

11

BANGKOK’ S CONDOMINIUM

SEGMENTATION

Segment

REIC CBRE SENA

Price/Sq.m (THB) Price/Sq.m (THB) Price/Sq.m (THB)

Ultimate N/A Above 300,000 N/A

Super Luxury > 200,000 200,000-299,999 > 200,000

Luxury 120,000-200,000 120,000-199,999 140,000-200,000

Hi End Market 80,000-120,000 90,000-119,999 90,000-140,000

Mid Market 50,000-80,000 70,000-89,999 70,000-90,000

City condo / Economy < 50,000 < 70,000 <70,000

Ref: REIC and CBRE Report

Our Luxury CONDOMINIUMs

PITI

- 34 floors of hi-end residential spaces
- 1,900 sq.m. of facilities
- Currently the biggest project in

Ekkamai
- Elite Service operated by Onyx

hospitality Group

- Only 168 Units of private residences
- 300 M. From BTS Bangchak
- 4.2 m Hi-Ceiling
- Elite Service operated by Elite Residence Co.,Ltd

13

PITI Elite Service
Elite Redisence Co.,LTD., is

Special juristic person team, specially set up to provide hospitality
services in our’s premium residences

The team’s aspiration is to serve a remarkable 5-Star hotel standard

14

EXTRA ELITE SERVICES

EXCLUSIVE ELITE SERVICES

Project Highlight
PITI – Sukhumvit 101

: Condominium 1 Building, 18 Fl.

: Land 1-0-97 Rai

: Total Unit 170 units

: Project Value 1,154 MB

: Presale Q3/2019

PITI Sukhumvit 101

17

Upcountry Projects (SENA Vanich)

SENA Ville Nadee - Udonthani
: Single Detached House 2Fl. & 1 Fl.

: Land 32-2-42.4 Rai

: Total Unit 137 units

: Project Value 490 MB

: Presale Q3/2019

SENA Ville Nadee - Udonthani

18

Company Overview

Business Outlook & Business Plan

2Q-2019 Performance

Financial Highlights

CSR & Awards

Agenda

6M19 Presale & Transfer

6M19 Presale 6M19 Transfer

Million
Baht

% Million
Baht

%

SENA-Housing 327 10% 412 27%

SENA-Condo 2,990 90% 1,124 73%

Total 3,317 100% 1,536 100%

Sena
Housing

10%

Sena
Condo
90%

6M19 Presale

Sena
Housing

27%

Sena
Condo
73%

6M19 Transfer

Current Projects (as of 30 Jun 2019)

Total 35 current projects
with value of 44,964 MB

: Already Transferred 12,256 MB

: Backlog 12,583 MB

 Units
Value

 (MB)
 Units

Value

 (MB)

Housing

1 Sena Shop House Lamlukka Klong 2 Mar-13 100% พรอ้มโอน 14 69 12 58

2 Sena Park Grand Ramindra Jun-13 96% พรอ้มโอน 174 1,492 109 891

3 Sena Town Ramindra 1 Jun-14 100% พรอ้มโอน 29 108 26 96

4 Sena Town Ramindra 2 Jun-15 100% พรอ้มโอน 10 48 8 36

5 Sena Town Nawamin Aug-15 100% พรอ้มโอน 9 56 7 42

6 Sena Avenue Bangkadee Dec-15 100% พรอ้มโอน 41 213 16 72

7 Sena Ville Borommaratchachonnani Sai 5 Feb-16 43% พรอ้มโอน 202 900 53 245

8 Sena Park Ville Ramindra Wongwaen Feb-16 86% พรอ้มโอน 218 1,302 127 691

9 Sena Shop House Phaholyothin Khukot Jul-17 48% พรอ้มโอน 30 207 6 47

10 Sena Shop House Bangkae - Terdthai Aug-17 79% พรอ้มโอน 59 491 27 220

Total Housing Projects 786 4,886 391 2,399

Condominium - SENA

1 The Kith Tiwanon May-13 100% พรอ้มโอน 869 1,145 847 1,096

2 The Niche Mono Ratchavipha Nov-13 100% พรอ้มโอน 840 2,404 733 2,032

3 The Niche Pride Thonglor - Phetchaburi Aug-15 100% พรอ้มโอน 667 2,553 529 1,878

4 The Kith Plus Sukhumvit 113 Phase 1 Jul-16 100% พรอ้มโอน 425 575 414 552

5 The Niche ID Rama 2 Phase 2 Sep-16 100% พรอ้มโอน 322 614 275 509

6 The Niche Mono Bangna Phase 3 Sep-16 100% พรอ้มโอน 42 197 38 176

7 The Kith Lite Bangkadee Phase 2 Feb-17 100% พรอ้มโอน 348 408 299 342

8 The Niche Mono Sukhumvit 50 Feb-17 100% พรอ้มโอน 434 1,261 423 1,215

9 The Niche ID Sukhumvit 113 May-17 100% พรอ้มโอน 366 634 325 553

10 The Niche ID @ Pakred Station Jul-17 56% Q4-62 864 1,565 - 0

11 The Kith Plus Phaholyothin Khukot Sep-17 100% พรอ้มโอน 364 528 144 193

12 Niche ID Rama 2 Phase 3 Mar-18 100% พรอ้มโอน 364 636 105 183

13 Niche ID Bangkae Phase 2 Mar-18 100% พรอ้มโอน 420 722 148 259

14 Niche ID Serithai Phase 2 Mar-18 100% พรอ้มโอน 434 762 199 340

15 Niche Mono Tiwanon Aug-18 5% ชะลอโครงการ 526 1,663 - 0

16 Niche Mono Sukhumvit - Puchao Feb-19 21% Q2-63 572 1,813 - 0

Total Condominium Projects - SENA 7,857 17,478 4,479 9,327

Housing - SENA VANICH

1 The Living Naraya 2 Mar-17 40% พรอ้มโอน 149 459 52 168

2 Baan Burapa Borwin Oct-16 54% พรอ้มโอน 443 705 217 325

3 Proud Town Apr-18 11% พรอ้มโอน 253 303 29 37

Total Housing Projects - SENA VANICH 845 1,467 298 530

Grand Total (excluding SENA-Hankyu) 9,488 23,831 5,168 12,256

Condominium - JV SENA HK

1 The Niche Mono Sukhumvit - Bearing Sep-17 45% Q4-62 1,275 3,378 - 0

2 Niche Pride Taopoon Interchange Mar-18 25% Q2-63 742 3,230 - 0

3 PITI Ekami Aug-18 2% Q2-65 879 5,590 - 0

4 Niche Mono Charoen Nakorn Aug-18 8% Q4-63 537 1,753 - 0

5 Niche Mono Mega Space Bangna Nov-18 5% Q4-63 795 2,324 - 0

6 Niche Mono Ramkhamhaeng Nov-18 5% Q3-63 1,698 4,858 - 0

Total Condominium Projects - JV SENA HK 5,926 21,133 - 0

Grand Total (including JV) 15,414 44,964 5,168 12,256

No. Project Name Launch
Constr.

Complete
Transfer

Total Transfer

Backlog (as of 30 Jun 2019)

Total Backlog

Bt 12,583 m

Niche Mono Sukhumvit - Bearing :
Project Value 3,378 MB
Backlog 3,276 MB

Project Highlight : Expected to transfer in 4Q19

Niche ID @ Pakred Station:
Project Value 1,565 MB
Backlog 859 MB

As of 30 Jun 2019

Y2019
Bt4,582m

Y2021
Bt4,149m

Y2020
Bt3,853m

4,063

86

3,500

3,276

1,099

207

353

SENA Hankyu Condo (JV)

SENA Condo

SENA Housing & SENA Vanich

22

Remaining

Remaining MB. %

SENA Housing 2,334 11.6%

SENA Condo 6,613 32.9%

SENA Vanich Housing 884 4.4%

SENA Hankyu Condo (JV) 10,294 51.1%

Total 20,125 100.0%

Remaining as of 30 June 2019 = 20,125 MB

11.6%

32.9%
4.4%

51.1%

Remaining

SENA Housing SENA Condo

SENA Vanich Housing SENA Hankyu Condo (JV)

23

Construction Progress

Progress (Jul 2019) : Structural work almost completed

: Interior work on progress

Niche Mono Sukhumvit-Bearing

: Condominium 1 High Rise Building, 34 Fl.
: Land 5-1-38.2 Rai
: Total Unit 1,275 units
: Project Value 3,378 MB
: Start Transfer 4Q 2019
: Presale 1,097 units / 3,276 MB

(As of 2Q19)

24

Construction Progress

Progress (Jul 2019)
: Structural work almost completed
: Interior work on progress

Niche ID @ Pakkret Station

: Condominium 1 High Rise Building, 35 Fl.

: Land 2-3-64 Rai

: Total Unit 864 units

: Project Value 1,565 MB

: Start Transfer 4Q 2019

: Presale 512 units / 859 MB (As of 2Q19)

25

Construction Progress

Niche Pride Taopoon-Interchange

: Condominium 1 High Rise Building, 38 Fl.
: Land 3-1-64.1 Rai
: Total Unit 742 units
: Project Value 3,230 MB
: Start Transfer 2Q 2020
: Presale 532 units / 2,396 MB (As of 2Q19)

Progress (Aug 2019)

: Structural and architectural work on 32 Fl.
: Interior work on 10 Fl.

26

Progress (Jul 2019)

: Tower A - Structural work on 11 Fl. completed
: Tower B - Structural work on 9 Fl. completed
: Tower C - Structural work on 9 Fl. completed

Niche Mono Sukhumvit-Puchao

: Condominium 3 Buildings, 12 Fl.

: Land 5-3-98.2 Rai

: Total Unit 572 units

: Project Value 1,813 MB

: Start Transfer 2Q 2020

: Presale 111 units /353 MB (As of 2Q19)

Construction Progress

27

Recurring Income : Rental & Service Business

Rental Revenue (6M/2019) Rev. (MB) %

Apartment 7.48 7.41%

Warehouse 14.47 14.32%

SENA Fest 38.05 37.68%

Golf Club 40.99 40.59%

Total 100.99 100.00%

Rental

Apartment Warehouse Senafest Golf Club

Service Revenue (6M/2019) Rev. (MB) %

Juristic + Living Agent 29.11 5.09%

Project Management (SENA MC) 515.51 90.09%

ACUTE 25.18 4.40%

Other 2.39 0.42%

Total 572.20 100.00%

Grand Total 673.18

Service

Juristic + Living Agent Project Management

ACUTE Other

28

Recurring Income : Spring Tower

Type Office Tower 28 Fl.

Construction Area 57,470 sq.m.

Leasable Area 28,740 sq.m.

Total CAPEX Approx. 2,000 MB

Shareholding AIRA Property 60%
SENA Development 25%
Sangfah Construction 15%

Registered Cap. 1,000 MB

Project Timeline
Construction Period 1Q 2018 - 2Q 2020
Opening 3Q 2020

Construction Progress 68%
Progress : Structural work on 27 Fl.

29

Solar Business

Solar Revenue (6M/2019) Rev. (MB) %

Solar Warehouse 3.38 1.24%

Solar EPC 64.42 23.54%

Solar Cells Rental 0.53 0.19%

Solar Farm 205.28 75.03%

Total 273.61 100.00%

Revenue from Solar Business

Solar Warehouse Solar EPC Solar Cells Rental Solar Farm

30

Company Overview

Business Outlook & Business Plan

2Q-2019 Performance

Financial Highlights

CSR & Awards

Agenda

Financial Statement

Remark * : Percentage of Total cost and Gross Profit were calculated from Revenue from sales, rental, services & solar

6M/2019 6M/2018 2018 2017 2016

(MB) % (MB) % (MB) % (MB) % (MB) %

Total Asset 14,380.18 100% 11,920.73 100% 13,697.50 100% 10,732.45 100% 7,633.44 100%

Total liabilities 8,378.17 58% 6,755.53 57% 7,794.41 57% 5,954.34 55% 3,585.17 47%

Total Shareholders’ equity of parent 5,590.00 39% 5,103.95 43% 5,486.34 40% 4,724.88 44% 4,032.58 53%

Non-controlling interests 412.01 3% 61.25 1% 416.76 3% 53.24 1% 15.70 0%

Revenue from sales, rental, services & solar 2,272.18 97% 2,780.59 99% 5,355.48 97% 5,161.05 99% 4,006.01 99%

Other income 70.17 3% 41.76 1% 184.08 3% 60.19 1% 52.56 1%

Total Revenue 2,342.35 100% 2,822.35 100% 5,539.56 100% 5,221.24 100% 4,058.57 100%

Total cost of sales, rental, services & solar* 1,085.03 48% 1,527.58 55% 2,833.74 53% 3,124.86 61% 2,262.73 56%

Gross profit* 1,187.15 52% 1,253.01 45% 2,521.74 47% 2,036.18 39% 1,743.28 44%

Selling expenses 322.16 14% 325.40 12% 626.24 11% 595.36 11% 471.08 12%

Administrative expenses 272.31 12% 255.99 9% 520.88 9% 401.60 8% 343.29 8%

Share of profit from associates (165.22) -7% (106.07) (4%) (222.22) -4% (41.57) -1% 55.12 1%

Net profit (owners of the parent) 279.14 12% 389.81 14% 939.61 17% 742.49 14% 762.55 19%

Basic earning per share (Baht) 0.1965 0.3101 0.70 0.63 0.67

32

Gross Profit Margin : By Business Type
Million Baht

Million Baht

6M/2019 Solar Farm Profit (Loss) Sharing - B.GRIMM SENA (6M/2019)

Revenues 206.12 Net Profit 47.24

COGS 81.84 SENA Shareholding in B.GRIMM SENA Solar Power Ltd 51%

Gross Profit 124.29 Profit (Loss) Sharing from operating
(Net profit *% of holding = 47.24 x 51%)

24.09
Gross Margin 60%

6M/2019 Real Estate
for Sales

Real Estate
Recurring
Income

SENA MC Solar Total

Revenues 1,535.85 157.67 515.51 63.14 2,272.18
COGS 793.87 41.26 192.69 57.21 1,085.03
Gross Profit 741.99 116.41 322.82 5.93 1,187.15
Gross Margin 48% 74% 63% 9% 52%

33

693 389 607
484

258

1,113

742

43.4%

50.9%
47.5% 48.5% 47.9%

44.6%
48.3%

20.0%

25.0%

30.0%

35.0%

40.0%

45.0%

50.0%

55.0%

 -

 200

 400

 600

 800

 1,000

 1,200

 1,400

 1,600

 1,800

 2,000

2Q18 3Q18 4Q18 1Q19 2Q19 6M18 6M19

Gross Profit & Gross Profit Margin from real
estate sale

1,597

764

1,277

997

538

2,493

1,536

 -

 1,000

 2,000

 3,000

 4,000

 5,000

 6,000

2Q18 3Q18 4Q18 1Q19 2Q19 6M18 6M19

Revenue from real estate sale

Financial Highlight : Revenue & Gross Profit

54 138 135 94

352

140

445

46.0%
53.7% 48.7% 50.3%

64.0%

48.8%

60.5%

0.0%

10.0%

20.0%

30.0%

40.0%

50.0%

60.0%

70.0%

0

200

400

600

800

1000

1200

2Q18 3Q18 4Q18 1Q19 2Q19 6M18 6M19

Gross Profit & Gross Margin from Rental
Services & Solar

746
527 742 578 609

1,253 1,187

43.5%

51.6%
47.7%

48.8%
56.0%

45.1%

52.2%

0.0%

10.0%

20.0%

30.0%

40.0%

50.0%

60.0%

 -

 500

 1,000

 1,500

 2,000

 2,500

2Q18 3Q18 4Q18 1Q19 2Q19 6M18 6M19

Gross Profit & Gross Profit Margin

1,714

1,021
1,554 1,185

1,088

2,781

2,272

0

500

1,000

1,500

2,000

2,500

3,000

2Q18 3Q18 4Q18 1Q19 2Q19 6M18 6M19

Total Revenue (exclude other income)

117
257 277 187

549

287

736

0

200

400

600

800

1000

1200

2Q18 3Q18 4Q18 1Q19 2Q19 6M18 6M19

Revenue from Rental Services & Solar

34

Financial Highlight : Net Profit & Net Profit Margin

343
250 305 312 292

592 604

19.8%

23.2%

18.6%

25.7% 25.9%

21.0%

25.8%

0.0%

5.0%

10.0%

15.0%

20.0%

25.0%

30.0%

35.0%

-100

100

300

500

700

900

1,100

1,300

1,500

2Q18 3Q18 4Q18 1Q19 2Q19 6M18 6M19

SG&A and SG&A to Total Revenue

1,734

1,078

1,639
1,213 1,129

2,822

2,342

0

500

1,000

1,500

2,000

2,500

3,000

3,500

2Q18 3Q18 4Q18 1Q19 2Q19 6M18 6M19

Total Revenue (Including Other Income item)

225 197

353

160 119

390

279

13.0%

18.2%
21.5%

13.2%

10.6%
13.8%

11.9%

-3.0%

2.0%

7.0%

12.0%

17.0%

22.0%

0

100

200

300

400

500

600

700

800

2Q18 3Q18 4Q18 1Q19 2Q19 6M18 6M19

Net Profit & Net Profit Margin

Net Profit attributable to the parents from Consolidated FS 35

Key Financial Ratio & Corporate Debentures

446.0

1,000.0 954.0

1,500.0

744.7

4.00%
4.25% 4.20%

4.40% 4.60%

0.00%

1.00%

2.00%

3.00%

4.00%

5.00%

0.0

500.0

1,000.0

1,500.0

2,000.0

9-Aug-19 29-Sep-19 9-Feb-20 22-Mar-21 14-Feb-22

Current Debenture Outstanding 4,644.7 MB

BBB-
3 Yrs 6 mths

BBB-
2 Yrs

BBB-
3 Yrs

BBB-
3 Yrs

BBB-
3 Yrs 2 mths

2016 2017 2018 6M19

Current Ratio (x) 1.6 2.1 2.4 1.78

IBD/Total E (x) 0.74 0.95 1.10 1.14

D/Total E (x) 0.89 1.25 1.31 1.40

ROA (%) 13.1% 11.5% 10.9% 9.3%

ROE (%) 20.2% 17.0% 18.4% 15.5%

36

Remark : On 25 Jul 2019, the Company issued the corporate debentures to
II&HNW investors, totaling Baht 1,800 millions, maturity date on 25 Feb 2023

(tenor : 3 years 7 months, interest rate 4.40% p.a.)

Company Overview

Business Outlook & Business Plan

2Q-2019 Performance

Financial Highlights

CSR & Awards

Agenda

CSR

มลูนธิริว่มทางฝนั โดย บมจ. เสนาดเีวลลอปเมน้ท ์(SENA)

นําทมีโดย คณุธรีวฒัน ์ธญัลกัษณ์ภาคย ์(ทีb 2 จากขวา) ประธาน
เจา้หนา้ทีbบรหิาร และ ผศ.ดร.เกษรา ธญัลกัษณ์ภาคย ์(ทีb 3 จากขวา)
รองประธานเจา้หนา้ทีbบรหิาร พรอ้มคณะผูบ้รหิาร สง่มอบรถพยาบาลมลูคา่
2,480,000 บาท ใหแ้กโ่รงพยาบาลรามาธบิด ีโดยไดร้ับเกยีรติ
จาก ศาสตราจารยน์ายแพทยป์ิยะมติร ศรธีรา (ทีb 3 จากขวา) คณบดี
คณะแพทยศาสตรโ์รงพยาบาลรามาธบิด ีและประธานคณะกรรมการบรหิาร
มลูนธิริามาธบิดฯี เป็นผูร้ับมอบ ณ โรงพยาบาลรามาธบิด ี

สําหรับการมอบรถพยาบาลครัง̂นี ̂ทางมลูนธิฯิ มุง่หวังทีbจะสนับสนุน
ระบบปฏบิตักิารชว่ยเหลอืผูป้่วยฉุกเฉนิใหม้ปีระสทิธภิาพและเพยีงพอตอ่
ความตอ้งการในปัจจบุนั ทัง̂ยังแสดงเจตจํานงของมลูนธิทิีbตอ้งการ
ยกระดบัคณุภาพชวีติสงัคมใหด้ยีิbงขึน̂ไป

38

Awards

นายประกติ อคัรเสรนีนท ์ผูช้ว่ยประธานเจา้หนา้ทีบ̀รหิาร บรษิทั เสนาดเีวลลอปเมน้ท ์จํากดั (มหาชน) เขา้รับโลร่างวัลเกยีรตยิศ FIABCI-
Thai PRIX D’EXCELLENCE AWARDS 2019 สมาคมการคา้อสงัหารมิทรัพยส์ากล จาก นายประสงค ์ พนูธเนศ ปลดักระทรวงการคลงั
โดยไดร้ับรางวัลประเภทอาคารชดุพักอาศยัดเีดน่ จากโครงการคอนโดมเินียม นชิ โมโน รัชวภิา และคอนโดมเินียม นชิ ไพรด์ ทองหลอ่ - เพชรบรุ ี
ถอืเป็นความภาคภมูใิจของบรษิัท ทีbเกดิจากความตัง̂ใจทําโครงการคณุภาพเพืbอลกูบา้นของ SENA

นายประกติ อคัรเสรนีนท ์ผูช้ว่ย
ประธานเจา้หนา้ทีบ̀รหิาร บรษิทั เสนา
ดเีวลลอปเมน้ท ์จํากดั (มหาชน)
ผูพ้ัฒนาโครงการอสงัหารมิทรัพยร์ายแรก
ในไทยทีbใชพ้ลังงานแสงอาทติยอ์ยา่ง
เต็มรปูแบบ เขา้รับรางวัลเกยีรตยิศ “BCI
ASIA TOP 10 Developer Awards
2019” ภายในงาน BCI ASIA Award
2019 โดยม ีมร.มาทอิัส ครัฟฟ์ ประธาน
บรษิัท บซีไีอเอเชยี คอนสตรัคชัbน อนิ
ฟอรเ์มชัbน จํากดั เป็นผูม้อบรางวัล ทัง̂นี^
รางวัลดังกลา่วมอบใหบ้รษิัทพัฒนา
อสงัหารมิทรัพยใ์นภมูภิาคเอเชยีแปซฟิิก
ทีbออกแบบโครงการไดอ้ยา่งมคีณุภาพ
และคํานงึถงึสิbงแวดลอ้ม 39

Thank you

