

(GARUDA EMBLEM)
Notification of Ministry of Industry
Re: Exemption of Annual Fee and Factory Permit Renewal Fee
for Factory Affected by Natural disaster (Earthquake)
B.E. 2547 (2004)

In reference to a violent earthquake that sent huge waves crashing into coastal area in the Ranong province, Phang-nga province, Phuket province, Krabi province, Trang province, and Satun province on 26th December 2004, Department of Industrial Works has announced that factories in such areas being affected by such disaster shall notify factory information to the authority according to the Notification of Department of Industrial Works dated 27th December B.E. 2547 (2004) for consideration of supporting measures.

To provide relief to factory entrepreneurs that have notified the information according to the Notification of Department of Industrial Works mentioned above and by the virtue of clause 2 and clause 3 of the Ministerial Regulation regarding exemption of annual fee and factory permit renewal fee for factory affected by natural disaster B.E. 2547 (2004) issued pursuant to the Factory Act B.E. 2535 (1992), the Minister of Industry hereby issues the Ministerial Notification as follows:

Article 1 Factory entrepreneurs in the list annexed to this Notification shall be factory entrepreneurs of factories affected by natural disaster according to the Ministerial Regulation regarding exemption of annual fee and factory permit renewal fee for factory affected by natural disaster B.E. 2547 (2004).

Article 2 Factory entrepreneurs in Article 1 shall be granted exemption of annual fee for the time period of B.E. 2548 (2005) to B.E. 2552 (2009) in accordance with the prescribed amount in the list annexed hereto.

During granting period of exemption of annual fee, factory entrepreneurs shall also be granted exemption of factory permit renewal fee in accordance with the prescribed amount in the list annexed hereto.

Article 3 If there is a change in information of factory under article 1 which results in change of annual fee or permit renewal fee, such changed fee shall be recognized as exempted fee under this Notification. Nevertheless, total of fee being exempted shall not exceed the estimated damage that factory entrepreneurs have notified to the authority in accordance with what prescribed in the list annexed hereto.

Announced on the 30th day of March B.E. 2548 (2005)

(Mr. Wattana Muangsuk)
Minister of Industry

List annexed to Notification of Ministry of Industry
 Re: Exemption of Annual Fee and Factory Permit Renewal Fee
 for Factory Affected by Natural disaster (Earthquake)
 B.E. 2547 (2004)

No.	Name and Location of factory	Factory license number	Estimated damages caused by natural disaster being notified to the authority	Exemption fee during the year B.E.2548 (2005) – B.E. 2552 (2009)	
				Annual fee per year	Permit renewal fee
1	Arunkij Fisheries Limited Partnership 95/2 Moo 5 Sapanpla Road Tambon Bangrin, Muang Dsitrict Ranong province	So.3-6(2)-1/44 RoNo.	200,000 Bht.	2,100 Bht.	7,000 Bht.
2	Chotiwat Hadyai Cold Storage Public Company Limited 93/17-18 Moo 5 Sapanpla Road Tambon Bangrin, Muang Dsitrict Ranong province	3-92-1/24 RoNo.	600,000 Bht.	10,500 Bht.	35,000 Bht.
3	Mr. Hiran Metasittikorn 2 Moo 2 Ngamkem Road Tambon Bangmoung, Takuapa District, Phangnga province	3-65-9/27 PoNho.	2,000,000 Bht.	1,500 Bht.	5,000 Bht.
4	Mr. Hiran Metasittikorn 2/5 Soi 24-Tarnngamjai Ngamkem Road, Tambon Bangmoung, Takuapa District, Phangnga province	2-65-1/33 PoNgo.	1,000,000 Bht.	450 Bht.	-
5	Mr. Arnat Worapan 23 Moo 2 Baan Ngamkem Road, Tambon Bangmoung, Takuapa District, Phangnga province	2-64(13)-6/27 PoNgo.	1,000,000 Bht.	450 Bht.	5,000 Bht.

No.	Name and Location of factory	Factory license number	Estimated damages caused by natural disaster being notified to the authority	Exemption fee during the year B.E.2548 (2005) – B.E. 2552 (2009)	
				Annual fee per year	Permit renewal fee
6	Chalong Concrete Ready mix Company Limited Moo 3 Soi Thepparo Petchkasem Road, Tambon Kukkak, Takuapa District, Phangnga province	Jo. 3-58(1)-1/46 Po.Ngo.	2,230,000 Bht.	1,500 Bht.	5,000 Bht.
7	Mr. Pitoon Katekul Kho 11 Moo 5 Tambon Lamkan Taimeung district, Phangnga province	Jo. 2-64(13)-3/41 PoNgo.	500,000 Bht.	45- Bht.	-
8	Fonthip Drinking Water Limited Partnership 36/7 Moo1 Tambon Lhoryoong Takuatoong district, Phangnga province	Jo. 3-14-1/38 PoNgo.	74,000 Bht	3,600 Bht.	12,000 Bht.
9	Rattanachai Kaanrue Company Limited 60/58 Taruamai Road, Tambon Rassada, Muang district, Phuket province	So. 3-75(1)-1/37 PoKo.	230,000 Bht.	10,500 Bht.	35,000 Bht.
10	Sikij Company Limited 3/20 Srisutas Road, Tambon Rassada, Muang district, Phuket province	3-75(1)-2/33 PoKo.	200,000 Bht.	2,700 Bht.	9,000 Bht.
11	Taiphing Timbhi Industry Company Limited 3/21 Moo1 Srisutas Road, Tambon Rassada, Muang district, Phuket province	So.3-6(2)-1/34 PoKo.	175,000 Bht.	10,500 Bht.	35,000 Bht.
12	Thai Ocean Venture Company Limited 64/213 Anupasphuketkarn Road,	Jo.3-6(2)-1/43 PoKo.	5,400,000 Bht.	2,100 Bht.	7,000 Bht.

No.	Name and Location of factory	Factory license number	Estimated damages caused by natural disaster being notified to the authority	Exemption fee during the year B.E.2548 (2005) – B.E. 2552 (2009)	
				Annual fee per year	Permit renewal fee
	Tambon Rassada, Muang district, Phuket province				
13	Siam Tuna Supply Company Limited 62/45 Moo 7 Wanich Road, Tambon Rassada, Muang district, Phuket province	Jo.3-6(2)-1/39 PoKo.	800,000 Bht.	2,700 Bht.	9,000 Bht.
14	Southern Marne Enterprise Company Limited 63/77 Moo 7 Tambon Rassada, Muang district, Phuket province	3-15(2)-1/29 PoKo.	300,000 Bht.	18,000 Bht.	60,000 Bht.
15	Miss Chalisa Jirapruk 74/2 Moo 8 Thepkasattri Road, Tambon Srisoonthorn, Thalang district, Phuket province	Jo. 3-37-2/44 PoKo.	180,000 Bht.	450 Bht.	1,500 Bht.
16	Saingamyen Limited Partnership 25 Saingamyen Road, Tambon Patong, Kratoo district, Phuket province	3-98-1/33 Poko.	550,000 Bht.	3,600 Bht.	12,000 Bht.
17	Naka Laundry Service Limited Partnership 40 Moo 4 Chaofa Road, Tambon Wichit, Muang district, Phuket province	Jo.3-98-1/36 PoKo.	1,600,000 Bht.	1,500 Bht.	5,000 Bht.
18	Phuket Laundry Service Company Limited 24/138 Thepkasattri Road, Tambon Rassadda, Muang district, Phuket province	3-98-1/27 PoKo.	1,000,000 Bht.	12,000 Bht.	40,000 Bht.

No.	Name and Location of factory	Factory license number	Estimated damages caused by natural disaster being notified to the authority	Exemption fee during the year B.E.2548 (2005) – B.E. 2552 (2009)	
				Annual fee per year	Permit renewal fee
19	Toonthoong Ice Company Limited 62 Moo 4 Tambon Wichit, Muang district, Phuket province	3-14-1/15 PoKo.	375,000 Bht.	10,500 Bht.	35,000 Bht.
20	Toonthoong Ice Company Limited 3/5 Moo 7 Tambon Kratoo, Kratoo district, Phuket province	3-14-1/20 PoKo.	375,000 Bht.	12,000 Bht.	40,000 Bht.
21	Toonthoong Ice Company Limited 174/3 Moo 1 Tambon Srisoonthorn, Thalang district, Phuket province	3-14-1/43 PoKo.	375,000 Bht.	10,500 Bht.	35,000 Bht.
22	Toonthoong Ice Company Limited 6 Tambon Patong, Kratoo district, Phuket province	3-14-3/32 PoKo.	375,000 Bht.	2,700 Bht.	9,000 Bht.
23	Dinking Water SPA Company Limited 222 Moo 8 Tambon Srisoonthorn, Thalang district, Phuket province	Jo.3-20(1)-1/39 PoKo.	1,000,000 Bht.	450 Bht.	1,500 Bht.
24	The Phuket Fine Food Company Limited Moo 1 Tambon Wichit, Muang district, Phuket province	Jo.3-4(2)-1/43 PoKo.	6,000,000 Bht.	1,500 Bht.	5,000 Bht.
25	Siam Nanapan Company Limited 24/18-20 Moo 5 Chalermprakiet Road, Tambon Rassadda, Muang district, Phuket province	Jo.3-34(1)-1/39 PoKo.	4,300,000 Bht.	2,700 Bht.	9,000 Bht.
26	Krabi Ice Limited Parnership 186 Sritrang Road, Tambon Krabiyai Muang district, Krabi province	Jo.3-14-1/29 KoBo.	100,000 Bht.	2,700 Bht.	9,000 Bht.
27	A C O Water ice Company Limited 123 Moo 4 Tambon Saladan, Kho	Jo.3-14-1/44 KoBo.	100,000 Bht.	1,500 Bht.	5,000 Bht.

No.	Name and Location of factory	Factory license number	Estimated damages caused by natural disaster being notified to the authority	Exemption fee during the year B.E.2548 (2005) – B.E. 2552 (2009)	
				Annual fee per year	Permit renewal fee
	Lanta district, Krabi province				
28	Krabi Ice Limited Partnership 89 Maharaj Road, Tambon Krabiyai Muang district, Krabi province	Jo.3-14-1/38 KoBo.	200,000 Bht.	10,500 Bht.	35,000 Bht.
29	Mr. Cheun Jringjit Kuenta Road, Tambon Kantrang, Kantrang district, Trang province	Jo.3-6(5)-1/39 ToNgo.	30,000 Bht.	300 Bht.	1,000 Bht.
30	Seai Cottonfish 111 Klongpasi Road, Kantrang district, Trang province	Jo.2-6(5)-2/41 ToNgo.	3,000 Bht.	450 Bht.	-
31	Mr.Nikhom Boondej 55/21 Moo 4 Tambon Bangmhak, Kantrang district, Trang province	Jo.2-6(5)-2/41 ToNgo.	3,000 Bht.	150 Bht.	-
32	Suksawas Meatball Factory 101 Moo 3 Tambon Kantrangtai, Kantrang district, Trang province	Jo.2-6(5)-2/40 ToNgo.	3,000 Bht.	450 Bht.	-