

รายงานประจำปี 2554

Commitment to Superior Service and Highest Quality

บริษัท เอสวีไอ จำกัด (มหาชน)

- *Mutual Support*

- *Respect*

- *Accountability*

- *Commitment*

- *Trust*

- *Transparency*

สารบัญ

สรุปข้อมูลสำคัญทางการเงิน	2
สารจากประธานคณะกรรมการและประธานเจ้าหน้าที่บริหาร	3
คณะกรรมการ	4
คณะผู้บริหาร	6
ประวัติความเป็นมาและพัฒนาการที่สำคัญ	10
ภาพรวมการประกอบธุรกิจ	12
ปัจจัยความเสี่ยง	19
โครงสร้างเงินทุน	21
โครงสร้างผู้บริหารองค์กร	22
การบริหารจัดการ	23
การกำกับดูแลกิจการ	32
ความรับผิดชอบต่อสังคม	37
รายงานคณะกรรมการตรวจสอบ	39
รายงานความรับผิดชอบต่อสังคมของคณะกรรมการต่อรายงานทางการเงิน	41
รายการระหว่างกัน	42
การวิเคราะห์ฐานะทางการเงินและผลการดำเนินงาน	43
รายงานของผู้สอบบัญชีรับอนุญาต	45
งบแสดงฐานะการเงิน	46
งบกำไรขาดทุน	49
งบกำไรขาดทุนเบ็ดเสร็จ	50
งบแสดงการเปลี่ยนแปลงส่วนของผู้ถือหุ้น	51
งบกระแสเงินสด	53
หมายเหตุประกอบงบการเงิน	55
คำตอบแทนผู้สอบบัญชี	85
นักลงทุนสัมพันธ์	86
ข้อมูลทั่วไป	87

สรุปข้อมูลสำคัญทางการเงิน จากงบการเงินรวม

รายได้จากการขาย กำไรเบื้องต้น และกำไรสุทธิ
(หน่วย : ล้านบาท)

อัตรากำไรเบื้องต้นและกำไรสุทธิต่อรายได้
(หน่วย : เปอร์เซ็นต์)

หมายเหตุ: ปี 2554 บริษัทฯ บันทึกค่าเสียหายจากอุทกภัย จำนวน 1,974 ล้านบาท อย่างใกล้ชิดทางบริษัทฯ ได้ทำประกันภัยครอบคลุมจำนวนดังกล่าวแล้ว

สถานะทางการเงิน
งบดุล

หน่วย : ล้านบาท

อัตราส่วนสำคัญทางการเงิน

	2550	2551	2552	2553	2554
อัตรากำไรขั้นต้น (%)	10.9	13.5	12.7	11.0	12.8
อัตรากำไรสุทธิหลังภาษี (%)	6.6	9.1	9.0	9.1	-15.1
อัตราผลตอบแทนต่อสินทรัพย์รวม (%)	10.6	14.2	15.1	14.6	-24.8
อัตราผลตอบแทนต่อส่วนของผู้ถือหุ้น (%)	16.6	23.4	23.2	27.7	-56.8
อัตราส่วนสภาพคล่อง (เท่า)	2.5	2.7	1.8	2.0	1.3
อัตราการหมุนของสินทรัพย์ (เท่า)	1.6	1.6	1.6	1.5	2.1
อัตราส่วนหนี้สินต่อส่วนของผู้ถือหุ้น (เท่า)	0.5	0.5	1.0	1.0	2.2
อัตราส่วนหนี้สินที่มีการระดมเงินต่อส่วนของผู้ถือหุ้น	0.01	0.07	0.28	0.31	0.50
กำไร (ขาดทุน) ต่อหุ้น (บาท - ขั้นพื้นฐาน)	0.26	0.44	0.37	0.42	-0.65
ราคาตามบัญชีต่อหุ้น (บาท)	1.68	2.04	1.19	1.47	0.64

สารจากประธานคณะกรรมการ และประธานเจ้าหน้าที่บริหาร

เรียน ท่านผู้ถือหุ้น

ปี 2554 เป็นปีที่ บริษัท เอสวีโอ จำกัด (มหาชน) มียอดขายสูงสุดเป็นประวัติการณ์ โดยมียอดขายอยู่ที่ 279 ล้านเหรียญสหรัฐ หรือประมาณ 8,445 ล้านบาท เพิ่มขึ้นร้อยละ 8 จากปี 2553 ตามมูลค่ายอดขายที่เป็นเงินเหรียญสหรัฐ และเพิ่มขึ้นร้อยละ 4.5 ตามมูลค่ายอดขายที่เป็นเงินบาท ปัญหาอุทกภัยอย่างรุนแรงที่สวนอุตสาหกรรมบางกะดี จังหวัดปทุมธานี วันที่ 21 ตุลาคม 2554 ได้ส่งผลกระทบต่อการผลิตในไตรมาส 4 ปีนี้มาก อย่างไรก็ตามบริษัทได้เริ่มผลิตที่โรงงานถนนแจ้งวัฒนะทดแทนตั้งแต่วันที่ 8 พฤศจิกายน 2554 เป็นต้นมา แต่ด้วยกำลังการผลิตที่น้อยกว่ากำลังการผลิตเดิมของโรงงานที่สวนอุตสาหกรรมบางกะดี บริษัทฯ ได้จัดหาเครื่องจักรและวัตถุดิบใหม่สำหรับรองรับความต้องการที่ค้างอยู่ สำหรับโรงงานที่สวนอุตสาหกรรมบางกะดีได้กลับมาเริ่มการผลิตใหม่ในวันที่ 16 มกราคม 2555 ด้วยกำลังการผลิตที่มีอยู่อย่างจำกัด บริษัทฯ คาดว่ากำลังการผลิตจะเพิ่มมากขึ้นในไตรมาส 1 ปี 2555

กำไรสุทธิตามงบการเงินรวม โดยไม่รวมค่าเสียหายจากเหตุการณ์อุทกภัยสำหรับปี 2554 มีจำนวน 699 ล้านบาท หรือคิดเป็นร้อยละ 8 ของรายได้ สืบเนื่องจากอุทกภัยที่ได้กล่าวแล้วข้างต้น บริษัทฯ ได้บันทึกค่าเสียหายจากเหตุการณ์อุทกภัยเป็นจำนวนเงิน 1,974 ล้านบาท ในไตรมาส 4 ซึ่งเป็นไปตามมาตรฐานบัญชีการเรียกองค์สินไหมทดแทนจากบริษัทประกันภัยยังไม่สรุปจบแน่นอน บริษัทฯ ต้องบันทึกค่าเสียหายนี้ไปก่อน สืบเนื่องจากการบันทึกดังกล่าว มีผลให้ในปีนี้บริษัทฯ มีผลการดำเนินงานขาดทุนสุทธิเป็นจำนวน 1,274 ล้านบาท

จากความเชื่อมั่นและความไว้วางใจที่ เอสวีโอ ได้รับจากลูกค้าอย่างต่อเนื่อง ประกอบกับความเชื่อมั่นที่บริษัทฯ ได้ดำรงซึ่งพันธกิจในการเสนอบริการที่ดีและผลิตสินค้าที่มีคุณภาพสูงสุดทำให้ลูกค้าสนับสนุนทางการเงิน โดยชำระค่าสินค้าให้บริษัทฯ เร็วกว่ากำหนด เพื่อให้บริษัทฯ สามารถฟื้นฟูกำลังการผลิตจากปัญหาอุทกภัยกลับมาได้อย่างรวดเร็ว

ในปี 2555 และปีต่อไปเราเชื่อมั่นว่าบริษัทจะสามารถเติบโตได้ในระยะยาวอย่างต่อเนื่องและแข็งแกร่ง บริษัทฯ จะฟื้นตัวจากปัญหาอุทกภัย ด้วยการมุ่งเน้นหาลูกค้าใหม่ โดยใช้ความแข็งแกร่งของบริษัทฯ ด้วยการพัฒนาเทคโนโลยีใหม่ๆ และการบริหารงานที่มีประสิทธิภาพให้ล้าหน้าอยู่เสมอ เพื่อรองรับการขยายตัวของตลาดโลก เรายังคงมองหาช่องทางขยายธุรกิจใหม่ๆ บนตลาดที่กว้างใหญ่อย่างต่อเนื่อง เช่น การขยายสู่ธุรกิจผลิตภัณฑ์ทางด้านระบบการสื่อสาร อุปกรณ์ยานยนต์ และ อุปกรณ์ทางการแพทย์ เป็นต้น โดยลูกค้าเหล่านี้ยังคงต้องการสรรหาผู้ผลิตและพัฒนาจากภายนอกให้ได้ตรงตามความต้องการของเขา บริษัทฯ จึงมุ่งมั่นและตั้งเป้าหมายที่จะสร้างการเติบโตของรายได้ ผลกำไรจากการดำเนินงาน และกำไรต่อหุ้น ให้มากยิ่งขึ้นในอนาคต รวมถึงการรักษาความแข็งแกร่งของกระแสเงินสดไว้ให้ได้อย่างต่อเนื่อง อีกทั้งสามารถที่จะปรับเปลี่ยนหรือจัดรูปแบบการดำเนินงานให้สอดคล้องกับสภาวะตลาดโลกที่มีการเปลี่ยนแปลง

เราขอขอบคุณ คณะผู้บริหารและพนักงานทุกท่านอย่างจริงใจ สำหรับความสามารถและการทุ่มเทในการทำงานมาตลอด อันเป็นองค์ประกอบหลักในความสำเร็จของเอสวีโอ ขอขอบคุณลูกค้าบริษัทฯ ที่มอบความไว้วางใจเสมอมา และขอบคุณผู้ถือหุ้นทุกท่านที่มั่นใจในบริษัทฯ และให้การสนับสนุนด้วยดีตลอดปีที่ผ่านมาเช่นกัน

ดร. สุวรรณ วลัยเสถียร
ประธานคณะกรรมการ

นายพงษ์ศักดิ์ โล่ห์ทองคำ
ประธานเจ้าหน้าที่บริหาร

ดร. สุวรรณ วลัยเสถียร

ประธานคณะกรรมการ กรรมการอิสระ
กรรมการตรวจสอบ และประธานคณะ
กรรมการสรรหาและกำหนดค่าตอบแทน

ดร. ปรัชญา เปี่ยมสมบูรณ์

กรรมการอิสระ กรรมการตรวจสอบ และ
กรรมการสรรหาและกำหนดค่าตอบแทน

การศึกษา

- นิติศาสตร์ ดุษฎีบัณฑิต George Washington University, Washington, D.C ประเทศสหรัฐอเมริกา
- นิติศาสตร์ มหาบัณฑิต Harvard University ประเทศสหรัฐอเมริกา
- นิติศาสตรบัณฑิต เกียรตินิยม จุฬาลงกรณ์มหาวิทยาลัย
- ประกาศนียบัตร สถาบันกรรมการบริษัทไทย หลักสูตร Director Accreditation Program (DAP) สมาคมส่งเสริมสถาบันกรรมการบริษัทไทย

ประสบการณ์ทำงาน

- เลขาธิการขององค์การสหประชาชาติ UN-ESCAP
- หนายความ สำนักงานนายความ เคิร์ควูด
- หนายความ สำนักงาน Hale and Dorr เมืองบอสตัน สหรัฐอเมริกา
- หนายความและผู้จัดการ บริษัท ที่ปรึกษากฎหมายสากล จำกัด
- หัวหน้าฝ่ายภาษีอากรของสำนักงาน เอส-จี-วี ณ กรุง
- ที่ปรึกษากฎหมายของธนาคารโลก ประจำกรุงวอชิงตัน สหรัฐอเมริกา
- รองผู้อำนวยการฝ่ายบริหาร การปิโตรเลียมแห่งประเทศไทย
- รัฐมนตรีช่วยว่าการกระทรวงพาณิชย์

ตำแหน่งปัจจุบัน

- ประธานคณะกรรมการ กรรมการอิสระ กรรมการตรวจสอบ และประธานคณะกรรมการสรรหาและกำหนดค่าตอบแทน บริษัท เอสวีไอ จำกัด (มหาชน)
- ที่ปรึกษากฎหมายอิสระ สำนักงานกฎหมาย ดร.สุวรรณ
- กรรมการบริหาร บริษัท เบอร์ลี ยุคเกอร์ จำกัด (มหาชน)
- กรรมการบริษัท โรงพยาบาลบำรุงราษฎร์ จำกัด (มหาชน)
- ประธานกรรมการบริษัท ไทยสแตนเลสสตีล จำกัด

การศึกษา

- ปริญญาโทและปริญญาเอก Operations Research, Texas A&M University ประเทศสหรัฐอเมริกา
- Professional Engineer, Industrial Engineering, State of Texas ประเทศสหรัฐอเมริกา
- วิศวกรรมศาสตรบัณฑิต จุฬาลงกรณ์มหาวิทยาลัย
- วิทยาลัยป้องกันราชอาณาจักร (ภาครัฐร่วมเอกชน รุ่น 12)
- ประกาศนียบัตรสถาบันกรรมการบริษัทไทย หลักสูตร Director Certification Program สมาคมส่งเสริมสถาบันกรรมการบริษัทไทย

ประสบการณ์ทำงาน

- ที่ปรึกษาด้านระบบสารสนเทศให้กับภาครัฐและเอกชน มากกว่า 70 แห่ง ทั้งในประเทศไทยและสหรัฐอเมริกา
- คณะที่ปรึกษารัฐมนตรีว่าการกระทรวงเทคโนโลยีสารสนเทศและการสื่อสารด้านการพัฒนาอุตสาหกรรมอิเล็กทรอนิกส์ (e-Industry)
- คณะอนุกรรมการการวิทยาศาสตร์ และเทคโนโลยีสารสนเทศและการพลังงานวุฒิสภา
- ประธานคณะกรรมการเทคโนโลยีสารสนเทศและการสื่อสารโทรคมนาคม ทอการค้าไทย
- คณะทำงานจัดทำแผนแม่บทเทคโนโลยีสารสนเทศและการสื่อสารแห่งชาติ สวทช.
- ตัวแทนภาคเอกชนในคณะกรรมการ e-ASEAN Task Force กระทรวงพาณิชย์
- คณะกรรมการเทคโนโลยีสารสนเทศและการสื่อสารแห่งชาติ
- รองเลขาธิการคณะกรรมการกฤษฎีกาวิสามัญพิจารณาร่างพระราชบัญญัติว่าด้วยการกระทำความผิดเกี่ยวกับคอมพิวเตอร์ สำนักงานเลขาธิการสภาผู้แทนราษฎร
- คณะอนุกรรมการฝ่ายกิจการต่างประเทศ สภาวิศวกร

ตำแหน่งปัจจุบัน

- กรรมการอิสระ กรรมการตรวจสอบ และกรรมการสรรหาและกำหนดค่าตอบแทน บริษัท เอสวีไอ จำกัด (มหาชน)
- กรรมการผู้จัดการ บริษัท ซิม ซิสเต็ม (ประเทศไทย) จำกัด
- กรรมการบริหาร บริษัท คาชาวดี จำกัด
- ประธานกรรมการ บริษัท เซาท์ สตีล อินดัสทรี จำกัด (มหาชน)
- ผู้เชี่ยวชาญประจำประธานกรรมการการเลือกตั้ง สำนักงานคณะกรรมการการเลือกตั้ง
- ที่ปรึกษาคณะกรรมการบริหารสถาบันรหัสสากล สมาคมอุตสาหกรรมแห่งประเทศไทย
- สภาหอการค้าไทย
 - คณะกรรมการกิจการ APEC/ABAC
 - คณะกรรมการกิจการองค์การระหว่างประเทศ

การศึกษา

- ปริญญาโทบริหารธุรกิจ University of North Texas ประเทศสหรัฐอเมริกา
- ประกาศนียบัตรสถาบันกรรมการบริษัทไทย หลักสูตร Director Certification Program รุ่นที่ 12/2001 สมาคมส่งเสริมสถาบันกรรมการบริษัทไทย

ตำแหน่งปัจจุบัน

- กรรมการอิสระ ประธานคณะกรรมการตรวจสอบ และกรรมการสรรหาและกำหนดค่าตอบแทน บริษัท เอสวีไอ จำกัด (มหาชน)
- กรรมการอิสระ กรรมการตรวจสอบ และกรรมการสรรหา บริษัท ไทคอน อินดัสเทรียล คอนเน็คชั่น จำกัด (มหาชน)
- กรรมการอิสระ กรรมการตรวจสอบ และกรรมการพิจารณาค่าตอบแทน บริษัท แผ่นดินทอง พร็อพเพอร์ตี้ ดีเวลลอปเม้นท์ จำกัด (มหาชน)

การศึกษา

- ปริญญาโท สาขาวิศวกรรมไฟฟ้า University of Colorado ประเทศสหรัฐอเมริกา
- ประกาศนียบัตรสถาบันกรรมการบริษัทไทย หลักสูตร Director Certification Program (สมาชิก ผู้ทรงคุณวุฒิอาวุโส) สมาคมส่งเสริมสถาบันกรรมการบริษัทไทย ปี 2545
- หลักสูตรผู้บริหารระดับสูง สถาบันวิทยาการตลาดทุน ปี 2553

ประสบการณ์ทำงาน

- กรรมการผู้จัดการ บริษัท เอช แอนด์ คิว (ประเทศไทย) จำกัด
- ผู้ช่วยกรรมการบริษัท ไทยเสรีห้องเย็น จำกัด
- กรรมการ บริษัท โรงพยาบาลราชธานี จำกัด (มหาชน)
- นายกสมาคม สมาคมไทยผู้ประกอบการธุรกิจเงินร่วมลงทุน
- กรรมการ และ เทรนด์นิค สมาคมอาหารแช่เยือกแข็งไทย

ตำแหน่งปัจจุบัน

- กรรมการ บริษัท เอสวีไอ จำกัด (มหาชน)
- กรรมการ บริษัท อีโค อินดัสเทรียล เซอร์วิสเชส จำกัด
- กรรมการผู้จัดการ บริษัท ไทคอน อินดัสเทรียล คอนเน็คชั่น จำกัด (มหาชน)
- กรรมการ บริษัท ไทคอน โลจิสติกส์พาร์ค จำกัด
- กรรมการ บริษัท ไทยเคนเปเปอร์ จำกัด (มหาชน)
- กรรมการ บริษัท ฟาบริเนท จำกัด
- เทรนด์นิคและกรรมการ สมาคมไทยผู้ประกอบการธุรกิจเงินร่วมลงทุน
- กรรมการ หอการค้าสิ่งคโปร-ไทย

การศึกษา

- Bachelor of Science in Electrical Engineering and Computer Science, University of California at Berkeley, USA
- ประกาศนียบัตรสถาบันกรรมการบริษัทไทย หลักสูตร Director Certification Program สมาคมส่งเสริมสถาบันกรรมการบริษัทไทย
- หลักสูตรผู้บริหารระดับสูง สถาบันวิทยาการตลาดทุน ปี 2554

ประสบการณ์ทำงาน

- กรรมการผู้จัดการ Universal Instrument Corporation, Asia Operation
- รองประธานเจ้าหน้าที่บริหารและผู้จัดการทั่วไป บริษัท ฮานา ไมโครอิเล็กทรอนิกส์ จำกัด
- ประธานบริหาร Multichip Technologies Incorporated

ตำแหน่งปัจจุบัน

- กรรมการบริษัท กรรมการสรรหาและกำหนดค่าตอบแทน และประธานเจ้าหน้าที่บริหาร บริษัท เอสวีไอ จำกัด (มหาชน)
- ประธานกรรมการบริษัทเอ็มเอฟจี โซลูชั่น จำกัด

นายตรีขวัญ บุนนาค
กรรมการอิสระ ประธานคณะกรรมการ
ตรวจสอบ และกรรมการสรรหาและ
กำหนดค่าตอบแทน

นายวีรพันธ์ พูลเกษ
กรรมการ

นายพงษ์ศักดิ์ โล่ห์ทองคำ
กรรมการ กรรมการสรรหาและกำหนด
ค่าตอบแทน และประธานเจ้าหน้าที่บริหาร

นายพงษ์ศักดิ์ โล่ห์ทองคำ
ประธานเจ้าหน้าที่บริหาร

การศึกษา

- Bachelor of Science in Electrical Engineering and Computer Science, University of California at Berkeley, USA
- ประกาศนียบัตรสถาบันกรรมการบริษัทไทย หลักสูตร Director Certification Program สมาคมส่งเสริมสถาบันกรรมการบริษัทไทย
- หลักสูตรผู้บริหารระดับสูง สถาบันวิทยาการตลาดทุน ปี 2554

ประสบการณ์ทำงาน

- กรรมการผู้จัดการ Universal Instrument Corporation, Asia Operation
- รองประธานเจ้าหน้าที่บริหารและผู้จัดการทั่วไป บริษัท ฮานา ไมโครอิเล็กทรอนิกส์ จำกัด
- ประธานบริหาร Multichip Technologies Incorporated

ตำแหน่งปัจจุบัน

- กรรมการบริษัท, กรรมการสรรหาและกำหนดค่าตอบแทน และประธานเจ้าหน้าที่บริหาร บริษัท เอสวีไอ จำกัด (มหาชน)
- ประธานกรรมการบริษัทเอ็มเอฟจี โซลูชั่น จำกัด

นายเรืองพงษ์ รัตวงศ์
รองประธานฝ่ายพัฒนาธุรกิจ

การศึกษา/การอบรม

- วิศวกรรมศาสตรมหาบัณฑิต สาขาวิศวกรรมอิเล็กทรอนิกส์ สถาบันเทคโนโลยีพระจอมเกล้าเจ้าคุณทหารลาดกระบัง

ประสบการณ์ทำงาน

- ผู้อำนวยการฝ่ายพัฒนาธุรกิจ บริษัท เอสวีไอ จำกัด (มหาชน)
- ผู้อำนวยการฝ่ายเทคนิค บริษัท เอสวีไอ จำกัด (มหาชน)

ตำแหน่งปัจจุบัน

- รองประธานฝ่ายพัฒนาธุรกิจ บริษัท เอสวีไอ จำกัด (มหาชน)

นางพิศมัย สายบัว
ผู้อำนวยการฝ่ายบริหารการเงิน บัญชี และ สารสนเทศ

การศึกษา/การอบรม

- บัณฑิตมหาบัณฑิต จุฬาลงกรณ์มหาวิทยาลัย
- นิติศาสตรบัณฑิต มหาวิทยาลัยธรรมศาสตร์
- บัณฑิตบัณฑิต จุฬาลงกรณ์มหาวิทยาลัย
- Certified in Production and Inventory Management (CPIM) from American Production and Inventory Control Society (APICS)
- ประกาศนียบัตรสถาบันกรรมการบริษัทไทย หลักสูตร Director Certification Program สมาคมส่งเสริมสถาบันกรรมการบริษัทไทย

ประสบการณ์ทำงาน

- ผู้อำนวยการฝ่ายบริหาร บัญชี การเงิน และ สารสนเทศ บริษัท สตาร์ปรีนส์ จำกัด (มหาชน)
- ผู้อำนวยการฝ่ายโลจิสติกส์และรองประธานเจ้าหน้าที่บริหารฝ่ายบัญชีการเงิน บริษัท Alphatec Semiconductor Packaging จำกัด และ บริษัท Alphatec Holding จำกัด
- ผู้อำนวยการอาวุโสฝ่ายบัญชีและการเงิน บริษัท Read-Rite (ประเทศไทย) จำกัด
- ผู้อำนวยการฝ่ายบัญชี การเงิน บริหาร และ กรรมการบริษัท Micropolis Corporation (ประเทศไทย) จำกัด
- ผู้อำนวยการฝ่ายบัญชี การเงิน สารสนเทศ และ เลขานุการคณะกรรมการบริษัท National Semiconductor (กรุงเทพ) จำกัด

ตำแหน่งปัจจุบัน

- ผู้อำนวยการฝ่ายบริหารการเงิน บัญชี และ สารสนเทศ บริษัท เอสวีไอ จำกัด (มหาชน)

การศึกษา/การอบรม

- Bachelor in Organization, Neils Brock - Copenhagen Business College, Denmark
- Bachelor of Electronics Engineer, Frederiksberg Technical School, Denmark

ประสบการณ์ทำงาน

- ผู้จัดการฝ่ายขาย, Anker Consulting A/S
- ผู้จัดการฝ่ายบริหารโครงการด้านการตลาด, Phase One A/S

ตำแหน่งปัจจุบัน

- ผู้อำนวยการฝ่ายการตลาดกลุ่มสแกนดิเนเวีย บริษัท เอสวีไอ จำกัด (มหาชน)

นายคาร์สเทน เบร์เมอร์สคอฟ เคเซนด์
ตัวแทนการตลาดกลุ่มสแกนดิเนเวีย

การศึกษา/การอบรม

- บริหารธุรกิจมหาบัณฑิต มหาวิทยาลัยธรรมศาสตร์
- วิศวกรรมศาสตรบัณฑิต (เกียรตินิยมอันดับสอง) สาขาวิศวกรรมอิเล็กทรอนิกส์ สถาบันเทคโนโลยีพระจอมเกล้าเจ้าคุณทหารลาดกระบัง

เกียรติบัตรวิชาชีพ

- ด้านการบริหารการผลิตและวางแผนสินค้าคงคลัง
- ด้านการบริหารการจัดซื้อ การจัดหาและการจัดส่ง

ประสบการณ์ทำงาน

- ผู้ช่วยผู้อำนวยการฝ่ายสรรหาวัตถุดิบ บริษัท เอสวีไอ จำกัด (มหาชน)
- ผู้ช่วยผู้อำนวยการฝ่ายควบคุมวัตถุดิบ บริษัท เอสวีไอ จำกัด (มหาชน)
- ผู้อำนวยการฝ่ายสรรหาวัตถุดิบ บริษัท ACT จำกัด

ตำแหน่งปัจจุบัน

- ผู้อำนวยการฝ่ายบริหารวัตถุดิบ-สรรหาและจัดซื้อ บริษัท เอสวีไอ จำกัด (มหาชน)

นายพิเชษฐ กนกศิริมา
ผู้อำนวยการฝ่ายสรรหา จัดซื้อ
และบริหารสินค้าคงคลัง

การศึกษา/การอบรม

- บริหารธุรกิจมหาบัณฑิต สาขาบริหารธุรกิจระหว่างประเทศ มหาวิทยาลัยอีสเทิร์นเอเซีย
- วิทยาศาสตร์บัณฑิต สาขาฟิสิกส์ มหาวิทยาลัยศิลปากร

ประสบการณ์ทำงาน

- ผู้ช่วยผู้อำนวยการฝ่ายพัฒนาธุรกิจ บริษัท เอสวีไอ จำกัด (มหาชน)
- ผู้ช่วยผู้อำนวยการฝ่ายบริหารโครงการด้านการตลาด บริษัท เอสวีไอ จำกัด (มหาชน)
- ผู้จัดการอาวุโสฝ่ายบริหารโครงการด้านการตลาด บริษัท เอสวีไอ จำกัด (มหาชน)

ตำแหน่งปัจจุบัน

- ผู้อำนวยการฝ่ายพัฒนาธุรกิจ บริษัท เอสวีไอ จำกัด (มหาชน)

นายวิรัตน์ ผูกไทย
ผู้อำนวยการฝ่ายพัฒนาธุรกิจ

ดร.เรย์มอนด์ ราเมย์ท์
ผู้อำนวยการฝ่ายประกันคุณภาพ

การศึกษา/การอบรม

- Master of Science and Ph.D. in Quality Management, Lacrosse University, USA
- Bachelor of Science in Electrical Engineering, Mankato State University, USA

ประสบการณ์ทำงาน

- ผู้อำนวยการฝ่ายประกันคุณภาพ, บริษัท Innovex ประเทศไทย
- ผู้จัดการอาวุโสฝ่ายประกันคุณภาพ บริษัท Innovex ประเทศไทย

ตำแหน่งปัจจุบัน

- ผู้อำนวยการฝ่ายประกันคุณภาพ บริษัท เอสวีไอ จำกัด (มหาชน)

นายมนูญ หนูเนตร
ผู้อำนวยการฝ่ายทรัพยากรบุคคล

การศึกษา/การอบรม

- วิทยาศาสตร์มหาบัณฑิต Human Potential and Leadership Development, Murray State University, รัฐเคนทักกี ประเทศสหรัฐอเมริกา
- พัฒนบริหารศาสตรมหาบัณฑิต (รัฐประศาสนศาสตร์ การบริหารทรัพยากรมนุษย์) สถาบันบัณฑิตพัฒนบริหารศาสตร์
- ประกาศนียบัตร เนติบัณฑิตไทย
- นิติศาสตรบัณฑิต (เกียรตินิยมอันดับสอง) จุฬาลงกรณ์มหาวิทยาลัย

ประสบการณ์ทำงาน

- ผู้อำนวยการฝ่ายทรัพยากรบุคคล บริษัท แมทเทล กรุงเทพ จำกัด
- ผู้อำนวยการฝ่ายทรัพยากรบุคคล บริษัท ซีเกท เทคโนโลยี (ประเทศไทย) จำกัด

ตำแหน่งปัจจุบัน

- ผู้อำนวยการฝ่ายทรัพยากรบุคคล บริษัท เอสวีไอ จำกัด (มหาชน)

นายเวย์น เคนเนธ เฮลลิส
ผู้อำนวยการฝ่ายสรรหาวัตถุดิบ

การศึกษา/การอบรม

- BS In Business Admin With Some Courses Toward MBA, San Diego State University

ประสบการณ์ทำงาน

- ผู้อำนวยการฝ่ายสรรหาและจัดซื้อวัตถุดิบ บริษัท Fender Musical Instruments Corp. Scottsdale, Arizona
- ผู้อำนวยการฝ่ายพัฒนาระบบห่วงโซ่อุปทาน บริษัท Jabil Circuit, Inc., St. Petersburg, Florida

ตำแหน่งปัจจุบัน

- ผู้อำนวยการฝ่ายสรรหาวัตถุดิบ บริษัท เอสวีไอ จำกัด (มหาชน)

การศึกษา

- BS Business Management, Daniel Webster University, Merrimack NH, USA

ประสบการณ์ทำงาน

- Working with new products in the aerospace and telecommunication industries, USA.
- Litton Industries and Kollmorgen Corporation providing infrared and laser designation systems, USA.
- Signal Technology Corporation, USA.

ตำแหน่งปัจจุบัน

- ผู้ช่วยผู้อำนวยการฝ่ายพัฒนาผลิตภัณฑ์

นายเวริน มั่นเดล
ผู้ช่วยผู้อำนวยการฝ่ายพัฒนาผลิตภัณฑ์

การศึกษา/การอบรม

- ปริญญาโทสาขาการจัดการทั่วไป เอก การบริหารธุรกิจ

ประสบการณ์ทำงาน

- ผู้จัดการฝ่ายปฏิบัติการ บริษัท ซีทีเอส อิเลคทรอนิกส์ แมนูแฟคเจอร์ริง โซลูชั่น นิคมอุตสาหกรรมบางปะอิน

ตำแหน่งปัจจุบัน

- ผู้จัดการฝ่ายปฏิบัติการ บริษัท เอสวีไอ จำกัด (มหาชน)

นายทรงศ ไทรุ่งเรือง
ผู้จัดการฝ่ายปฏิบัติการ

ประวัติความเป็นมาและพัฒนาการที่สำคัญ

บริษัท เอสวีไอ จำกัด (มหาชน) เดิมชื่อบริษัท เซมิคอนดักเตอร์ เวเนเจอร์ อินเตอร์เนชั่นแนล จำกัด ก่อตั้งขึ้นเมื่อวันที่ 2 สิงหาคม 2528 เพื่อดำเนินธุรกิจให้บริการผลิตสินค้าประเภทวงจรไฟฟ้าและผลิตภัณฑ์อิเล็กทรอนิกส์สำเร็จรูป โดยมีประวัติความเป็นมาและพัฒนาการที่สำคัญดังนี้

ปี	รายละเอียด
2532	เข้าจดทะเบียนในตลาดหลักทรัพย์แห่งประเทศไทย
2537	จดทะเบียนเป็นบริษัทมหาชนชื่อ บริษัท เซมิคอนดักเตอร์ เวเนเจอร์ อินเตอร์เนชั่นแนล จำกัด (มหาชน) ในวันที่ 25 พฤษภาคม 2537 มุ่งเน้นเป้าหมายเป็นผู้ผลิตสินค้าอิเล็กทรอนิกส์ที่ใช้เทคโนโลยีขั้นสูงประเภท ผลิตภัณฑ์สำเร็จรูป (Box-Build)
2540	Asia Pacific Electronic Company Limited ซึ่งเป็นบริษัทในกลุ่มของ H&Q Asia Pacific ได้ประมูลซื้อหุ้นสามัญ ของบริษัทฯ จากธนาคารกรุงเทพพาณิชย์การจำกัด (มหาชน) คิดเป็นร้อยละ 94.5 ของหุ้นที่ชำระแล้วทั้งหมด และได้กลายเป็นผู้ถือหุ้นใหญ่ของบริษัทฯ
2543	พัฒนาสายการผลิตโดยใช้เทคโนโลยี Micro-BGA และ Flip Chips ซึ่งเป็นกระบวนการที่ใช้เทคโนโลยีขั้นสูง
2546	เปลี่ยนชื่อเป็น “บริษัท เอสวีไอ จำกัด (มหาชน)” เมื่อวันที่ 5 กุมภาพันธ์ 2546
2547	จัดตั้งโรงงานแห่งที่ 2 ขึ้นที่สวนอุตสาหกรรมบางกะดี จังหวัดปทุมธานี เริ่มนำระบบ ERP ของ SAP เข้ามาใช้ในการวางแผนบริหารการดำเนินงานและวัตถุดิบ
2548	ขยายกำลังการผลิตที่โรงงาน 2 รวมทั้งวางแผนปรับเปลี่ยนสายการผลิตที่โรงงาน 1 เพื่อให้สามารถรองรับการผลิตผลิตภัณฑ์เทคโนโลยีขั้นสูงได้ จัดตั้งบริษัทย่อย Globe Vision Corp. โดยลงทุนร้อยละ 100 Globe Vision Corp. จัดตั้งบริษัทย่อย SVI China Limited (Hong Kong) โดยลงทุนร้อยละ 100 SVI China Limited (Hong Kong) จัดตั้งบริษัทย่อย SVI Electronics (Tianjin) Company Limited โดยลงทุนร้อยละ 100
2549	เริ่มเปิดดำเนินงานโรงงาน ที่เมืองเทียนจิน ประเทศจีน
2550	สร้างคลังสินค้า (Warehouse) เพิ่มที่โรงงาน 1 (ถนนแจ้งวัฒนะ นนทบุรี) สำหรับจัดเก็บวัตถุดิบและสินค้า โดยใช้พื้นที่ 600 ตารางเมตร เพื่อรองรับการผลิตที่มีขึ้น ติดตั้งเครื่องล้างแผงวงจรสำเร็จระบบ “อินไลน์ไฮโดรคลีนนิ่ง” ที่โรงงาน 1 เพิ่มเติม ซึ่งเป็นระบบที่ทันสมัยกว่าเดิม เพื่อช่วยเพิ่มประสิทธิภาพในกระบวนการผลิต ขยายพื้นที่การผลิตเพิ่มขึ้นที่โรงงาน 2 และเพิ่มเครื่องจักรในการผลิตที่มีเทคโนโลยีและประสิทธิภาพสูง เพื่อเพิ่มกำลังการผลิตสำหรับตอบสนองความต้องการของลูกค้าที่เพิ่มขึ้น เปลี่ยนแปลงมูลค่าหุ้น SVI ที่ตราไว้จากเดิมหุ้นละ 10 บาทเป็นหุ้นละ 1 บาท และเริ่มมีการซื้อขายในตลาดหลักทรัพย์แห่งประเทศไทยตามมูลค่าที่ตราไว้ใหม่ตั้งแต่วันที่ 18 พฤษภาคม เป็นต้นไป จัดตั้งบริษัทย่อย ในประเทศเดนมาร์ก SVI A/S โดยลงทุนร้อยละ 100 Globe Vision Corp จัดตั้งบริษัทย่อย Shi Wei Electronics (HK) โดยลงทุนร้อยละ 100

- 2551 โรงงาน 1 แฉ่งวัฒนะ: ปรับปรุงอาคารโรงงานซึ่งมีพื้นที่การผลิตขนาด 3,300 ตารางเมตร ใหม่ทั้งหมด เพื่อรองรับการผลิตระบบใหม่ และช่วยประหยัดพลังงาน นอกจากนี้ ยังมีการขยายเพิ่มพื้นที่คลังสินค้าอีก 750 ตารางเมตร เพื่อตอบสนองความต้องการของลูกค้าที่จะลงทุนในส่วนศูนย์กระจายสินค้า
- โรงงาน 2 บางกะปิ: ติดตั้งเครื่องจักรหลักในการผลิตที่ทันสมัย และความเร็วสูงเพิ่มเติม รวมทั้งสิ้น 5 สายการผลิต และยังได้ก่อสร้างเพิ่มเติมในส่วนของพื้นที่สำนักงานอีก กว่า 800 ตารางเมตร เพื่อรองรับการขยายตัวของการผลิต
- จัดซื้อโรงงานในประเทศไทยแห่งที่ 3 ขึ้นที่สวนอุตสาหกรรมบางกะปิ จังหวัดปทุมธานี โดยมีพื้นที่ดินทั้งหมด 70,400 ตารางเมตร เพื่อรองรับการขยายตัวของธุรกิจ
- 2552 โรงงานแห่งที่ 3 บางกะปิ ประเทศไทย: รวมศูนย์กระจายสินค้าจากโรงงาน 1 แฉ่งวัฒนะ และโรงงาน 2 บางกะปิ เข้ามาไว้ที่โรงงาน 3 บางกะปิ โดยการปรับปรุงอาคารและขยายเพิ่มพื้นที่คลังสินค้าขนาด 2,800 ตารางเมตร และจัดตั้งเป็นรูปแบบเขตปลอดอากร (Free Zone) จากการอนุมัติของกรมศุลกากร เพื่อเพิ่มประสิทธิภาพในการให้บริการของศูนย์กระจายสินค้าให้กับลูกค้า รวมทั้งการบริหารจัดการวัตถุดิบของผู้จำหน่ายสินค้า
- เริ่มดำเนินโครงการวิจัยพัฒนาและออกแบบเซลล์ไฟฟ้าพลังงานแสงอาทิตย์ (Solar Cell) ภายใต้เทคโนโลยี ในโครงการร่วมมือกับสถาบันเทคโนโลยีแห่งเอเชีย (AIT) ซึ่งเป็นโครงการที่จะนำเทคโนโลยีจากการวิจัยค้นคว้าเข้าสู่กระบวนการผลิตในอนาคต
- ได้รับการคัดเลือกเป็นบริษัทในกลุ่ม SET 100 Index จากตลาดหลักทรัพย์แห่งประเทศไทย
- ได้รับการคัดเลือกให้อยู่ในกลุ่มเข้าประกวด The Best Performance Awards และ The Best CEO Awards จากตลาดหลักทรัพย์แห่งประเทศไทย
- 2553 จัดซื้อโรงงานในประเทศไทย เป็นโรงงานแห่งที่ 5 ที่สวนอุตสาหกรรมบางกะปิ จังหวัดปทุมธานี โดยมีพื้นที่ดินทั้งหมด 65,340 ตารางเมตร เพื่อรองรับการขยายตัวของธุรกิจ
- ปรับปรุงพื้นที่เพื่อใช้ในการผลิต (23,000 ตารางเมตร) และ ส่วนสำนักงาน ระยะที่ 1 และ 2 ของโรงงานแห่งที่ 3
- ได้รับการประเมินเป็นบริษัทจดทะเบียนที่มีระดับการกำกับดูแลกิจการดีเลิศ จากสมาคมส่งเสริมสถาบันกรรมการบริษัทไทย (IOD) โดยได้รับการสนับสนุนจากสถาบันกองทุนเพื่อพัฒนาตลาดทุน ตลาดหลักทรัพย์แห่งประเทศไทย และ สำนักงานคณะกรรมการกำกับหลักทรัพย์และตลาดหลักทรัพย์ (ก.ล.ต.)
- ได้รับรางวัลเป็นคู่ค้ายอดเยี่ยมจากลูกค้าอันดับหนึ่งของบริษัทฯ
- 2554 ได้รับรางวัล นักลงทุนสัมพันธ์ดีเด่นจากตลาดหลักทรัพย์แห่งประเทศไทย ในกลุ่มบริษัทที่มีมูลค่าตามราคาตลาดโดยรวมของหลักทรัพย์ที่จดทะเบียน 10,000 ล้านบาท หรือน้อยกว่า
- เกิดอุทกภัยที่โรงงานตั้งอยู่ที่นิคมอุตสาหกรรมบางกะปิ ระหว่าง 21 ตุลาคม 2554 - 5 ธันวาคม 2554 ระดับน้ำสูงประมาณ 4 เมตร จากระดับน้ำทะเล บริษัทฯได้ย้ายฐานการผลิตไปที่โรงงานถนนแจ้งวัฒนะ จังหวัดนนทบุรี และเริ่มการผลิตเมื่อ 8 พฤศจิกายน 2554
- เริ่มปรับปรุงพื้นที่ ที่โรงงานที่บางกะปิเมื่อ 8 ธันวาคม 2554 และเริ่มทำการผลิตได้กลางเดือน มกราคม 2555

ภาพรวมการประกอบธุรกิจ

ลักษณะการประกอบธุรกิจ

บริษัทฯ ประกอบธุรกิจให้บริการแบบครบวงจรในการประกอบผลิตภัณฑ์ประเภทวงจรไฟฟ้า และผลิตภัณฑ์อิเล็กทรอนิกส์สำเร็จรูป (Electronics Manufacturing Service – EMS) ให้แก่ลูกค้าที่เป็นเจ้าของผลิตภัณฑ์ต้นแบบ (Original Equipment Manufacturer: OEM) และลูกค้าที่เป็นผู้รับจ้างออกแบบผลิตภัณฑ์ (Design House) โดยบริษัทฯ เริ่มดำเนินงานจากการรับจ้างประกอบแผงวงจรไฟฟ้าอิเล็กทรอนิกส์ ต่อมาเมื่อมีความเชี่ยวชาญมากขึ้นจึงได้ปรับเปลี่ยนกลยุทธ์ โดยมุ่งเน้นการผลิตผลิตภัณฑ์อิเล็กทรอนิกส์สำเร็จรูป (Turnkey Box-Build) และการผลิตผลิตภัณฑ์สำเร็จรูปประเภทงานระบบ (System-Build)

ปัจจุบันลูกค้า ให้บริษัทผลิตสินค้า ตามกระบวนการผลิต โดยจะให้ผลิตตามกระบวนการผลิตเฉพาะขั้นตอนที่ 1 หรือ 2 ขั้นตอน หรือ ทั้ง 3 ขั้นตอน ก็ได้ ตามรายละเอียดดังนี้

1. การผลิตแผงวงจรไฟฟ้าอิเล็กทรอนิกส์ (PCBA)

เป็นฐานธุรกิจเดิมของบริษัทฯ สร้างรายได้ในปี 2554 ประมาณร้อยละ 34 ของรายได้ทั้งหมด

2. การผลิตสินค้าสำเร็จรูป (Turnkey Box-Build)

นอกเหนือจากการผลิตในข้อ 1 บริษัทฯได้ผลิตจนเป็นสินค้าสำเร็จรูป นอกจากนั้นบริษัทฯยังให้บริการคำแนะนำต่างๆแก่ลูกค้าในการออกแบบผลิตภัณฑ์ที่เหมาะสมกับขบวนการผลิต การทดสอบและการเลือกใช้อัตราดิบที่จะก่อให้เกิดประสิทธิภาพสูงสุดในการแข่งขันในตลาด การใช้เทคโนโลยีการผลิตที่มีคุณภาพสูง รวมทั้งความคล่องตัวในการปรับเปลี่ยนสายการผลิตและการส่งมอบสินค้าที่รวดเร็วกว่าคู่แข่งอื่น อีกทั้งมีต้นทุนการผลิตที่สามารถแข่งขันได้ในตลาด ซึ่งเป็นการสร้างความได้เปรียบในเชิงการแข่งขันของบริษัทฯ สินค้าสำเร็จรูปในกลุ่มนี้ได้แก่ อุปกรณ์วิทยุสื่อสารความถี่สูง, อุปกรณ์ดาวเทียมสื่อสาร, อุปกรณ์ควบคุมระบบเสียงในระบบดิจิทัล ที่ใช้ในสถานีส่งวิทยุและโทรทัศน์ รวมถึงห้องบันทึกเสียง (Digital Signal Processing Audio) อุปกรณ์รักษาความปลอดภัยระบบเครือข่ายด้วยเทคโนโลยีในระบบดิจิทัล อุปกรณ์ทางการแพทย์เพื่อช่วยในการฟัง เป็นต้น โดยมีอัตรารายได้ในปี 2554 ประมาณร้อยละ 65 ของรายได้ทั้งหมด

3. การผลิตสินค้าสำเร็จรูปประเภทระบบ (System-Build)

บริษัทฯ ได้เพิ่มขีดความสามารถในการผลิตสินค้า จากการผลิตที่กล่าวในข้อ 2 โดยพัฒนาการ การผลิตสินค้าอิเล็กทรอนิกส์ที่ประกอบกันเป็นระบบและมีระดับการผลิตที่ซับซ้อนกว่าสินค้าอิเล็กทรอนิกส์สำเร็จรูปโดยทั่วไป เพื่อเป็นการสร้างรายได้และมูลค่าเพิ่มให้สูงขึ้น สินค้าสำเร็จรูปที่ประกอบกันเป็นระบบในกลุ่มนี้จึงมีขนาดใหญ่ สำหรับใช้ในระบบควบคุมอุตสาหกรรมขนาดใหญ่ หรือ เครื่องมือแพทย์ที่ใช้ในระบบตรวจวัดและวิเคราะห์ที่ใช้ในห้องแล็บหรือโรงพยาบาล เป็นต้น โดยมีอัตรารายได้ในปี 2554 ประมาณร้อยละ 1 ของรายได้ทั้งหมด

สินค้าที่ผลิตโดยจัดกลุ่มตามกระบวนการผลิตดังกล่าวข้างต้น สามารถแบ่งตามลักษณะการใช้งานในธุรกิจต่างๆหรือแบ่งตามกลุ่มลูกค้าของผลิตภัณฑ์นั้นๆ ได้ 3 กลุ่ม ดังนี้

1. ระบบควบคุมอุตสาหกรรม (Industrial Control System) เป็นผลิตภัณฑ์หลักของบริษัทฯ โดยมีรายได้ในปี 2554 ประมาณร้อยละ 46 ของรายได้ทั้งหมด ส่วนใหญ่เป็นผลิตภัณฑ์ที่ใช้กับระบบควบคุมอุณหภูมิความเย็น ระบบควบคุมกระแสไฟฟ้า และ ผลิตภัณฑ์บางผลิตภัณฑ์ที่กล่าวถึงในข้อ 2 ข้างต้น

2. ผลิตภัณฑ์เฉพาะกลุ่ม (Niche System) ได้แก่ ผลิตภัณฑ์ ที่มีเทคโนโลยีสูง ได้แก่ ผลิตภัณฑ์ดังต่อไปนี้

- 2.1 ผลิตภัณฑ์ที่ใช้กับระบบสำนักงาน มีเทคโนโลยีสูง (Hi-End Office Automation) เช่น อุปกรณ์ที่ใช้กับระบบสำนักงานชนิดเครือข่ายไร้สายสำหรับการสื่อสาร หรือ เครื่องใช้สำนักงานชนิดเครือข่ายไร้สาย โดยสามารถทำงานหลายลักษณะงานบนเครื่องเดียวกัน เช่นสามารถถ่ายเอกสาร พิมพ์งาน สแกนเนอร์ เป็นต้น โดยมียอดขายได้ในปี 2554 ประมาณร้อยละ 38 ของรายได้ทั้งหมด
- 2.2 อุปกรณ์สื่อสารโทรคมนาคม (Hi-End Telecommunications) ได้แก่ ผลิตภัณฑ์ที่ใช้สื่อสารผ่านดาวเทียม เพื่อใช้สำหรับเรือเดินสมุทร หรือ ใช้ในการส่งภาพและเสียงผ่านดาวเทียม โดยมียอดขายได้ในปี 2554 ประมาณร้อยละ 6 ของรายได้ทั้งหมด
- 2.3 อุปกรณ์โสตทัศนศึกษา (Professional Audio and Video) เป็นอุปกรณ์ที่ใช้ในห้องบันทึกเสียงในวงการภาพยนตร์ขนาดใหญ่ ระบบเสียงในห้องประชุมระดับนานาชาติ หรือ ระบบเสียงสำหรับการแสดงคอนเสิร์ตระดับสากล โดยมียอดขายได้ในปี 2554 ประมาณร้อยละ 4 ของรายได้ทั้งหมด
- 2.4 อุปกรณ์อิเล็กทรอนิกส์ยานยนต์ (Automotive Electronics) เป็นอุปกรณ์ระบบเซ็นเซอร์ที่ใช้ในการควบคุมยางรถยนต์ หรือพวงมาลัย เป็นต้น โดยมียอดขายได้ในปี 2554 ประมาณร้อยละ 2 ของรายได้ทั้งหมด

3. อุปกรณ์เครื่องมือแพทย์ (Medical Laboratory Equipment)

กลุ่มอุปกรณ์เครื่องมือแพทย์เป็นกลุ่มธุรกิจใหม่ที่ทางบริษัทฯ ได้รับมาตรฐานการรับรองคุณภาพ ISO 13485 แล้ว เป็นตลาดใหม่ของบริษัทที่มีโอกาสเติบโต เป็นผลิตภัณฑ์ที่ต้องผลิตในพื้นที่ที่มีระบบควบคุมฝุ่นและความสะอาดในห้อง clean room ซึ่งระบบการผลิตของบริษัทได้รับการยอมรับจากลูกค้าเป็นอย่างดี โดยกลุ่มลูกค้าปัจจุบันถือว่าเป็นลูกค้าที่มีส่วนแบ่งการตลาดในธุรกิจนี้ในระดับแนวหน้าของตลาดโลก โดยมียอดขายได้ในปี 2554 ประมาณร้อยละ 4 ของรายได้ทั้งหมด

โรงงานผลิต

บริษัทฯ มีโรงงานผลิต 5 แห่ง ตั้งอยู่ในประเทศไทย 4 แห่ง และอยู่ที่ประเทศจีนอีก 1 แห่ง โดยโรงงานแห่งแรก ตั้งอยู่ที่ถนนแจ้งวัฒนะ จังหวัดนนทบุรี เน้นการผลิตสินค้าประเภทระบบควบคุมอุณหภูมิ Heating & Cooling Control ที่ใช้สำหรับตู้คอนเทนเนอร์ในเรือเดินทะเลและซูเปอร์มาร์เกต และหยุดการผลิตตั้งแต่ พฤษภาคม 2554 โดยเริ่มทำการผลิตอีกครั้ง เมื่อ 8 พฤศจิกายน 2554 โรงงานแห่งที่ 2 ตั้งอยู่ที่สวนอุตสาหกรรมบางกะดี จังหวัดปทุมธานี ซึ่งเป็นโรงงานผลิตหลักของบริษัทฯ ที่เน้นการผลิตผลิตภัณฑ์ประเภทระบบควบคุมอุตสาหกรรม, ระบบอุปกรณ์สำนักงานอัตโนมัติ และ เครื่องมือแพทย์ โรงงานแห่งที่ 3 ตั้งอยู่ที่สวนอุตสาหกรรมบางกะดี จังหวัดปทุมธานี ซึ่งเป็นโรงงานใหม่ ให้บริการลูกค้าในการจัดการศูนย์กระจายสินค้า จัดให้บริการเชตปลอดภาษีสำหรับลูกค้าและคู่ค้า โรงงานแห่งที่ 4 ตั้งอยู่ที่เมืองเทียนจิน ประเทศจีน เริ่มเปิดดำเนินการเมื่อต้นปี 2549 โดยเน้นการผลิตผลิตภัณฑ์สำหรับลูกค้าที่มีโรงงานอยู่ในประเทศจีน โรงงานแห่งที่ 5 ตั้งอยู่ที่สวนอุตสาหกรรมบางกะดี จังหวัดปทุมธานี เป็นโรงงานที่ซื้อเพิ่มในปี 2554 เพื่อรองรับการขยายตัวของธุรกิจ

สิทธิประโยชน์จากบีโอไอ

บริษัทฯ ได้รับสิทธิประโยชน์ทางภาษีจากสำนักงานคณะกรรมการส่งเสริมการลงทุน (BOI) สำหรับโรงงานทั้ง 3 โรงงาน โดย 1 โรงงาน ตั้งที่ถนนแจ้งวัฒนะ จังหวัดนนทบุรี และ อีก 2 โรงงาน ตั้งที่สวนอุตสาหกรรมบางกะดี จังหวัดปทุมธานี ได้รับยกเว้นอากรขาเข้าสำหรับเครื่องจักร อุปกรณ์ วัตถุดิบ วัสดุจำเป็น และได้รับยกเว้นภาษีเงินได้นิติบุคคล

รายละเอียดการส่งเสริมการลงทุน ดูได้จากหมายเหตุประกอบงบการเงินที่ 21

โครงสร้างของบริษัทฯ และบริษัทย่อย

หมายเหตุ : IPO = International Purchasing Office สำนักงานจัดหาและจัดซื้อระหว่างประเทศ

โครงสร้างรายได้

รายได้ของบริษัทฯ ส่วนใหญ่จะมาจากการผลิตและจำหน่ายผลิตภัณฑ์ประเภทแผงวงจรไฟฟ้าและผลิตภัณฑ์อิเล็กทรอนิกส์เพียงอย่างเดียวเท่านั้น เพื่อให้สามารถมองภาพโครงสร้างรายได้ของบริษัทฯ ได้อย่างชัดเจน จึงแบ่งรายได้จากการขายของบริษัทฯ ออกตามประเภทของผลิตภัณฑ์ที่บริษัทฯ ทำการผลิตในช่วงปี 2551 – 2554 โดยสามารถจำแนกได้ดังนี้

โครงสร้างรายได้	2551 (งบการเงินรวม)		2552 (งบการเงินรวม)		2553 (งบการเงินรวม)		2554 (งบการเงินรวม)	
	ล้านบาท	ร้อยละ	ล้านบาท	ร้อยละ	ล้านบาท	ร้อยละ	ล้านบาท	ร้อยละ
รายได้จากการขาย								
1. ระบบควบคุมอุตสาหกรรม	4,220	58.4	3,519	53.7	4,076	49.4	3,951	46.4
2. ผลิตภัณฑ์เฉพาะกลุ่ม (Niche System)								
2.1. ระบบสำนักงาน	1,708	23.7	2,097	32.0	2,640	32.0	3,188	37.5
2.2 อุปกรณ์สื่อสารโทรคมนาคม	718	9.9	495	7.6	615	7.5	483	5.7
2.3 อุปกรณ์โสตทัศนศึกษา	367	5.1	273	4.2	440	5.3	369	4.3
2.4 อุปกรณ์อิเล็กทรอนิกส์ยานยนต์	39	0.5	6	0.1	18	0.2	126	1.5
3. อุปกรณ์เครื่องมือแพทย์	65	0.9	77	1.2	290	3.5	328	3.9
4. อุปกรณ์สินค้าอุปโภค	26	0.4	19	0.3	0	0	0	0
รวมรายได้จากการขาย	7,143	98.9	6,486	98.9	8,079	97.9	8,445	99.3
กำไรจากอัตราแลกเปลี่ยน	21	0.3	13	0.2	84	1.0	11	0.1
รายได้อื่น*	57	0.8	58	0.9	91	1.1	50	0.6
รวมรายได้	7,221	100	6,557	100	8,254	100	8,506	100

*รายได้อื่นได้แก่ บริการให้เช่าคลังศูนย์กระจายสินค้า ให้เช่าคลังสินค้าในเขตปลอดภาษี และ ขายเศษซากวัสดุที่สูญเสียจากการผลิต เป็นต้น

พัฒนาการการดำเนินงานที่สำคัญ

การดำเนินธุรกิจของบริษัทฯ ในปี 2554 มีพัฒนาการที่สำคัญในด้านต่างๆ ดังนี้

1. กลยุทธ์การตลาดและการแข่งขัน

บริษัทฯ มีลูกค้าทั้งที่เป็นเจ้าของผลิตภัณฑ์ต้นแบบและที่เป็นผู้รับจ้างออกแบบผลิตภัณฑ์อิเล็กทรอนิกส์ที่มีความสัมพันธ์อันดีกับบริษัทฯ มาเป็นเวลานาน ส่วนใหญ่เป็นลูกค้าขนาดกลางและเป็นเจ้าของผลิตภัณฑ์ซึ่งมีชื่อเสียงเป็นที่ยอมรับในตลาดโลกที่อยู่ในประเทศแถบสแกนดิเนเวียและยุโรปเป็นหลัก รองลงมาได้แก่ลูกค้าในกลุ่มที่มีบริษัทในเครือหลายประเทศ (Global Account) ซึ่งการมีลูกค้ากลุ่มนี้ในสัดส่วนที่สูงจะช่วยลดความเสี่ยงที่เกิดจากความผันผวนของเศรษฐกิจโลกได้ เพราะว่าบริษัทในเครือของแต่ละประเทศนั้นจะมีคำสั่งซื้อที่แยกออกจากกัน ซึ่งถ้าหากคำสั่งซื้อจากบริษัทในประเทศใดประเทศหนึ่งลดลงไป เนื่องจากเศรษฐกิจของประเทศนั้นหดตัว บริษัทฯ ก็จะมีคำสั่งซื้อจากบริษัทในเครือที่อยู่ในประเทศอื่นอยู่ บริษัทฯ มีรายได้และสัดส่วนการขายให้กลุ่มลูกค้าในประเทศต่างๆ ดังนี้

รายได้จากการขายแบ่งตามกลุ่มลูกค้า	2551 (งบการเงินรวม)		2552 (งบการเงินรวม)		2553 (งบการเงินรวม)		2554 (งบการเงินรวม)	
	ล้านบาท	ร้อยละ	ล้านบาท	ร้อยละ	ล้านบาท	ร้อยละ	ล้านบาท	ร้อยละ
กลุ่มตลาดสแกนดิเนเวีย	3,853	53.9	3,795	58.5	5,001	61.9	5,235	62.0
กลุ่มตลาดสหรัฐอเมริกา	387	5.4	327	5.0	518	6.4	519	6.2
กลุ่มตลาดยุโรป	264	3.7	254	3.9	291	3.6	398	4.7
กลุ่มที่มีบริษัทในเครือหลายประเทศ	2,326	32.6	1,936	29.9	2,001	24.8	2,045	24.2
รวมตลาดต่างประเทศ	6,830	95.6	6,313	97.3	7,810	96.7	8,197	97.1
ตลาดในประเทศและตลาดอื่นๆ	313	4.4	173	2.7	268	3.3	248	2.9
รวมรายได้จากการขาย*	7,143	100.0	6,486	100.0	8,079	100.0	8,445	100.0

*ไม่รวมรายได้อื่น

บริษัทฯ ใช้กลยุทธ์การแข่งขันที่ครอบคลุมทั้งในด้านการดำเนินงาน การผลิต ผลิตภัณฑ์ และคุณภาพมาตรฐาน ดังนี้

การดำเนินงาน

บริษัทฯ เน้นความคล่องตัวในการให้บริการที่ครบวงจรแก่ลูกค้า ซึ่งสามารถรองรับความต้องการของลูกค้าที่ต้องการให้บริการ เป็นผู้จัดหาวัตถุดิบให้ และมีทีมงานที่มีความรู้ความเชี่ยวชาญเพื่อให้บริการปรับปรุงแพคเกจจิ้งไฟฟ้าอิเล็กทรอนิกส์ก่อนการดำเนินการผลิตจริงแก่ลูกค้าเพื่อลดต้นทุนการผลิตสำหรับลูกค้า และเพิ่มประสิทธิภาพการผลิตให้แก่บริษัทฯ นอกจากนี้ บริษัทฯ ยังมีความสามารถในการออกแบบอุปกรณ์ตรวจสอบเพื่อใช้ในการทดสอบผลิตภัณฑ์ที่ประกอบเสร็จเรียบร้อยแล้วตามความต้องการของลูกค้าก่อนส่งมอบสินค้าให้แก่ลูกค้าเพื่อให้ลูกค้ามั่นใจในคุณภาพและประสิทธิภาพของสินค้าที่บริษัทฯ เป็นผู้ผลิต

นอกจากนี้บริษัทฯ ยังได้จัดตั้งทีมพัฒนาผลิตภัณฑ์ใหม่ เพื่อพัฒนาผลิตภัณฑ์ร่วมกับลูกค้าเพื่อให้บริการเกี่ยวกับสินค้าต้นแบบ (quick turn service) แก่ลูกค้า, ซึ่งทำให้บริษัทฯ ได้เปรียบคู่แข่งขันทั้งในด้านเวลาการเข้าสู่ตลาดและการออกแบบจากจุดเริ่มต้นวงจรชีวิตผลิตภัณฑ์

การผลิต

เพื่อรองรับความต้องการของลูกค้าที่เพิ่มขึ้นอย่างต่อเนื่อง บริษัทฯ ได้มีการเพิ่มกำลังการผลิตอย่างเหมาะสมควบคู่ไปกับการพัฒนาคุณภาพและความสามารถในการผลิต และ เพื่อให้ทันกับเทคโนโลยี รวมถึงงานที่มีความซับซ้อนในกระบวนการผลิตระดับสูงของผลิตภัณฑ์เชิงระบบ (High-End System-Build) บริษัทฯ ได้ทำการปรับปรุงพื้นที่การผลิตอย่างต่อเนื่องเพื่อให้เกิดความเหมาะสมมากยิ่งขึ้นทั้งที่โรงงานแห่งที่ 1 (แจ้งวัฒนะ) และ แห่งที่ 2 (สวนอุตสาหกรรมบางกะดี) นอกจากนี้แล้ว บริษัทฯ ยังได้ทำการติดตั้งเพิ่มเติมเครื่องจักร Surface Mount Technology (SMT), เครื่อง Flip Chips, เครื่อง X-ray และ เครื่อง Coating ที่โรงงานแห่งที่ 2 และ โรงงานแห่งที่ 3 ซึ่งเป็นระบบที่มีเทคโนโลยีทันสมัยและช่วยเพิ่มประสิทธิภาพในกระบวนการผลิต

ผลิตภัณฑ์

บริษัทฯ จะเน้นผลิตผลิตภัณฑ์ที่มีมูลค่าส่วนเพิ่มสูงได้แก่ ผลิตภัณฑ์ประเภทระบบควบคุมอุตสาหกรรม และระบบสำนักงาน โดยเฉพาะอย่างยิ่งผลิตภัณฑ์ที่มีมูลค่าเพิ่มด้านแรงงานสูง กล่าวคือผลิตภัณฑ์ที่ต้องใช้การประกอบด้วยแรงงานคนและยังต้องใช้เทคโนโลยีขั้นสูงประกอบในการผลิต ผลิตภัณฑ์ที่มีวงจรอายุของสินค้ายาว บริษัทฯ ไม่มุ่งเน้นผลิตผลิตภัณฑ์สินค้าอุปโภค และผลิตภัณฑ์ประเภทโทรศัพท์เคลื่อนที่ ซึ่งมีมูลค่าส่วนเพิ่มต่ำและมีการเปลี่ยนแปลงรูปแบบของผลิตภัณฑ์อยู่ตลอดเวลา ทั้งนี้ ผลิตภัณฑ์ประเภทที่มีมูลค่าส่วนเพิ่มสูงดังกล่าวจะมีความหลากหลายของผลิตภัณฑ์สูง แต่จะมีความซ้ำซ้อนในแต่ละครั้งไม่มาก ซึ่งผู้ผลิตในธุรกิจเดียวกันที่มีขนาดใหญ่กว่าบริษัทฯ จะไม่นิยมผลิตผลิตภัณฑ์ในลักษณะนี้ เนื่องจากการผลิตในปริมาณน้อยจะไม่คุ้มกับต้นทุนในการผลิต สำหรับผู้ผลิตที่มีขนาดเล็กเคียงกันหรือเล็กกว่าบริษัทฯ จะไม่มีความเชี่ยวชาญในการบริหารจัดการด้านวัตถุดิบ และเทคโนโลยีหรือประสบการณ์ด้านการผลิตเทียบเท่ากับบริษัทฯ

คุณภาพและมาตรฐาน

บริษัทฯ ให้ความสำคัญด้านคุณภาพสิ่งแวดล้อมและการปรับปรุงอย่างต่อเนื่องจนได้รับการรับรองมาตรฐานสากลจากสถาบันต่างๆ ที่มีชื่อเสียงเป็นที่ยอมรับในระดับนานาชาติ ซึ่งเป็นการสร้างโอกาสทางการตลาดให้แก่บริษัทฯ เป็นอย่างมาก โดยบริษัทฯ ได้รับการรับรองระบบบริหารคุณภาพและระบบการจัดการสิ่งแวดล้อม โดยมีรายละเอียดดังนี้

- ปี 2538 ได้รับการรับรองมาตรฐานคุณภาพขององค์กรการผลิต ISO 9002:1994 โดย TRADA
- ปี 2542 ได้รับการรับรองมาตรฐานคุณภาพขององค์กรการผลิต ISO 9002:1994 โดย QSU ประเทศสิงคโปร์
- ปี 2545 ได้รับการรับรองระบบการจัดการสิ่งแวดล้อมตามมาตรฐานสากล ISO 14001:1996 Environmental Management System จากสถาบันตรวจสอบและรับรองมาตรฐานคุณภาพ AJA Registrars
ได้รับการรับรองมาตรฐานคุณภาพ สำหรับองค์กรที่ผลิตชิ้นส่วนสำหรับผลิตและซ่อมบำรุงยานยนต์ ISO/TS 16949:2002 ซึ่งเป็นมาตรฐานคุณภาพที่กำหนดโดยกลุ่มอุตสาหกรรมยานยนต์และเป็นมาตรฐานรับรองคุณภาพขององค์กรสูงสุดในปัจจุบันจากสถาบันตรวจสอบและรับรองมาตรฐานคุณภาพ TÜV Rheinland Thailand Ltd. โดยมีรายละเอียดมาตรฐานบางส่วนนำมาจากมาตรฐานของ ISO 9001:2000 เป็นพื้นฐาน ทั้งนี้ บริษัทฯ ได้รับการรับรองระบบบริหารคุณภาพสำหรับองค์กรการผลิต ISO 9001:2000 เป็นการต่อเนื่องจากมาตรฐานคุณภาพขององค์กร ISO 9002:1994 ที่ได้รับในปี 2538
- ปี 2546 ผ่านการทดสอบขั้นต้นในมาตรฐานคุณภาพขององค์กรการผลิต ISO 13485:2002 สำหรับผลิตภัณฑ์ทางการแพทย์
- ปี 2548 ขยายการครอบคลุมระบบบริหารคุณภาพ ISO 9001:2000 และ ระบบสำหรับองค์กรที่ผลิตชิ้นส่วนสำหรับผลิตและซ่อมบำรุงยานยนต์ ISO/TS 16949:2002 ไปยังโรงงาน 2 จนได้รับการรับรองครอบคลุมทั้งระบบจากสถาบัน TÜV Rheinland Thailand Ltd.
ได้รับการรับรองระบบการจัดการสิ่งแวดล้อมตามมาตรฐาน ISO 14001:2004 Environmental Management System (New Version) ซึ่งปรับปรุงต่อเนื่องจากมาตรฐาน ISO 14001:1996 ที่ได้รับในปี 2545 จากสถาบัน AJA Registrars
- ปี 2549 ผ่านการตรวจติดตามคุณภาพ ISO 9001:2000, ISO/TS 16949:2002, ISO 14001:2004 ทุกระบบ และได้รับการยืนยันถึงประสิทธิภาพในการปรับปรุงอย่างต่อเนื่อง (Surveillance Audit)
ได้รับการรับรองมาตรฐานสากลระบบบริหารคุณภาพ ISO 9001:2000 Quality Management System ของโรงงานที่เทียนจิน ประเทศจีน จากสถาบันตรวจสอบและรับรองมาตรฐานคุณภาพ TÜV Rheinland Thailand Ltd.
- ปี 2550 ผ่านการตรวจติดตามคุณภาพ ISO 9001:2000, ISO/TS 16949:2002, ISO 14001:2004 ทุกระบบ และได้รับการยืนยันถึงประสิทธิภาพในการปรับปรุงอย่างต่อเนื่อง (Surveillance Audit)
ได้รับการรับรองระบบบริหารคุณภาพ ISO 9001:2000 สำหรับโรงงานในประเทศจีน รวมทั้งการขยายขอบข่ายการรับรองผลิตภัณฑ์จากแผงวงจรไฟฟ้าเป็นแผงวงจรไฟฟ้าและผลิตภัณฑ์อิเล็กทรอนิกส์พร้อมใช้
โรงงานที่เทียนจิน ประเทศจีน ผ่านการทดสอบขั้นต้นในระบบการจัดการสิ่งแวดล้อมตามมาตรฐาน ISO 14001:2004 Environmental Management System จากหน่วยงานรับรองในประเทศจีน

- ปี 2551 ความสำเร็จอีกก้าวหนึ่งของการปรับปรุงอย่างต่อเนื่อง ของบริษัทฯ คือการจัดทำระบบการควบคุมเอกสารใหม่ ให้เป็นแบบ On Line Document Controlling ที่มีประสิทธิภาพในการออกเอกสาร การแก้ไข และการอนุมัติอย่างเป็นระบบโดยใช้เวลาในการดำเนินการ การติดตาม และการควบคุมที่ดีกว่าเดิม ระบบนี้เรียกว่า DocMASTER System ที่สามารถนำมาใช้ได้ทั้งโรงงาน SVI ในประเทศไทยและประเทศจีน บนฐานข้อมูลเอกสารหลักเดียวกัน ระบบนี้สร้างความพึงพอใจให้กับลูกค้าทั้งภายในและภายนอกบริษัท การควบคุมเอกสารที่ใช้ระบบนี้ เป็นที่ยอมรับตามมาตรฐานสากลทุกระบบได้แก่ ISO 9001:2000, ISO/TS 16949:2002 และ ISO 14001:2004
- ปี 2552 ได้รับการรับรองมาตรฐานสากลระบบการบริหารงานคุณภาพ ISO 9001:2008 และ ISO/TS 16949:2009 ซึ่งเป็นระบบที่ได้รับการรับรองกำหนดเมื่อปี 2008 และ 2009 จากสถาบันตรวจสอบและรับรองมาตรฐานคุณภาพ TUV Rheinland Thailand Ltd.
- ได้รับการรับรองมาตรฐานสากลระบบการบริหารงานคุณภาพ ISO 13485 ซึ่งเป็นระบบการบริหารคุณภาพ ผลิตภัณฑ์อุปกรณ์และเครื่องมือทางการแพทย์ จากสถาบันตรวจสอบและรับรองมาตรฐานคุณภาพ British Standard Institution of Thailand
- ปี 2553 ได้ผ่านการรับรองด้วยระบบการบริหารคุณภาพ, ISO9001:2008, ISO/TS16949:2009, ISO13485:2003 และระบบการบริหารสิ่งแวดล้อม ISO14001:2004 ซึ่งจะต้องทำการตรวจรับรองระบบทุกปีจากผู้ตรวจ
- ปี 2554 ได้ผ่านการรับรองระบบการบริหารสิ่งแวดล้อม อาชีวอนามัย และความปลอดภัย ISO 14001:2004 + OHSAS 18001:2007 จาก AJA Registras สำหรับโรงงานที่ นิคมอุตสาหกรรมบางกะดี
- เกิดอุทกภัยที่สวนอุตสาหกรรมบางกะดีเดือน ตุลาคมได้โอนย้ายสายการผลิตมาผลิตที่ SVI แจ้งวัฒนะ ภายใต้ระบบการบริหารคุณภาพ, ISO9001:2008, ISO/TS16949:2009 จาก TUV Rheinland ที่ยังคงมีสภาพการควบคุมระบบการบริหารคุณภาพฯ ในช่วงวันที่ 3 เมษายน 2553 ถึง วันที่ 11 กุมภาพันธ์ 2555 และพร้อมผลิตได้ตั้งแต่เดือนพฤศจิกายนเป็นต้นมา

2. การจัดหาวัตถุดิบ

วัตถุดิบหลักที่ใช้ในการผลิตของบริษัทฯ จะสั่งซื้อจากต่างประเทศโดยนำเข้าจากหลายประเทศ เช่น เดนมาร์ก สิงคโปร์ ฮองกง ญี่ปุ่น และสหรัฐอเมริกา เป็นต้น บริษัทฯ ให้ความสำคัญในการจัดหาวัตถุดิบและชิ้นส่วนอิเล็กทรอนิกส์เป็นอย่างมาก เนื่องจากการบริหารจัดการที่ดีด้านการจัดหาวัตถุดิบทั้งในด้านราคาและระยะเวลาในการจัดหาจะทำให้บริษัทฯ สามารถรับคำสั่งซื้อจากลูกค้าและดำเนินการผลิตได้อย่างต่อเนื่อง

ในขณะเดียวกัน บริษัทฯ ได้ให้ความสำคัญในการจัดหาโดยสำนักงานจัดหาวัตถุดิบที่มีอยู่ที่ประเทศ เดนมาร์ก จีน ไต้หวัน และไทย ส่วนหน่วยงานจัดซื้อกลางอยู่ที่ประเทศไทย เป็นผู้จัดทำรายการชิ้นส่วนและวัตถุดิบที่ต้องการใช้ในโครงการต่างๆ ให้กับผู้แทนจำหน่าย ชิ้นส่วนวัสดุ ทั้งนี้ การอนุมัติสั่งซื้อวัตถุดิบจะอยู่ในความรับผิดชอบของหน่วยงานจัดซื้อกลางในประเทศไทย และจะตัดสินใจเลือกซื้อโดยตรงกับผู้จำหน่ายหรือสั่งซื้อผ่านทางสำนักงานขายที่เป็นตัวแทน ขึ้นอยู่กับเงื่อนไข ราคา และผลงานของผู้ขายเป็นสำคัญ โดยทั้งนี้ได้จัดให้มีการแข่งขันด้านราคาผ่านระบบ Online ในอนาคตบริษัทฯ มีนโยบายที่จะจัดซื้อชิ้นส่วนวัสดุที่สามารถหาได้ทั้งในและต่างประเทศโดยพิจารณาการแข่งขันด้านราคาและคุณภาพเป็นสำคัญต่อไป

วัตถุดิบบางประเภทเช่น Tantalum ยังคงได้มาด้วยระยะเวลาที่นานเนื่องจากวัตถุดิบในการผลิตมีจำกัด และโรงงานผู้ผลิตย้ายฐานการผลิตมายังเอเชียและเม็กซิโกเพื่อที่จะสามารถมีกำลังการผลิตที่มากขึ้นและต้นทุนที่ถูกลง และเริ่มป้อนตลาดได้ในไตรมาสที่สองของปี 2554

3. การทดสอบการผลิต

บริษัทฯ จะทำการผลิตผลิตภัณฑ์ให้กับลูกค้าตามคำสั่งผลิตของลูกค้า โดยก่อนที่จะเดินสายการผลิตจริง บริษัทฯ จะส่งผลิตภัณฑ์ตัวอย่างจากการทดลองเดินสายการผลิตให้ลูกค้าตรวจสอบคุณภาพก่อนและจึงเริ่มทำการผลิตเชิงพาณิชย์ ภายหลังได้รับการอนุมัติจากลูกค้า ทั้งนี้เพื่อลดความเสี่ยงอันเนื่องจากการถ่ายโอนเทคโนโลยีหรือเงื่อนไขในการตรวจสอบหรือผลิตผลิตภัณฑ์

4. การรักษาสีสิ่งแวดล้อม

การประกอบธุรกิจของบริษัทฯ ได้ตระหนักถึงระบบการจัดการของเสียที่ได้มาตรฐานระดับสากล โดยกำหนดให้บริษัทที่ได้รับการอนุญาตจากกรมโรงงาน กระทรวงอุตสาหกรรมมานำกากของเสียดังกล่าวไปดำเนินการ ซึ่งบริษัทได้มีการติดตามตรวจสอบการดำเนินการ

ดังกล่าวเป็นระยะ เพื่อให้เกิดความมั่นใจว่า การดำเนินธุรกิจของเราจะไม่ก่อให้เกิดผลกระทบต่อสิ่งแวดล้อมใดๆ นอกจากนั้นแล้วบริษัทยังจะดำเนินการทุกวิถีทางในอันที่จะช่วยเสริมสร้างสิ่งแวดล้อม และสังคมให้มีคุณภาพมากยิ่งขึ้น เป็นต้นว่าการเปลี่ยนน้ำยาทำความสะอาดที่เป็นสารละลายประเภท ซี เอฟ ซี (CFC) เป็นองค์ประกอบ ไปเป็นน้ำที่มีค่าเป็นกลางทางไฟฟ้าแทน

บริษัทฯ มีการประสานงานร่วมกับเจ้าหน้าที่กลุ่มงานอาชีวเวชศาสตร์และนิรภัย กรมอนามัย กระทรวงสาธารณสุข ในการติดตาม และจัดทำรายงานผลการตรวจวัดคุณภาพสิ่งแวดล้อมอย่างต่อเนื่องเพื่อยืนยันว่าคุณภาพสิ่งแวดล้อมภายในบริษัทฯ ได้รับการควบคุมสอดคล้องกับข้อกำหนดอยู่ตลอดเวลาและมีคณะกรรมการอาชีวอนามัย ความปลอดภัย และสิ่งแวดล้อม “OSHE Committee” (Occupational Health & Safety and Environmental Committee) ซึ่งทำหน้าที่ดูแลระบบการจัดการสิ่งแวดล้อม เพื่อลดปัญหามลภาวะและสร้างคุณภาพชีวิตที่ดีแก่พนักงาน รวมทั้งชุมชนและสังคมตลอดเวลา

แนวโน้มภาวะอุตสาหกรรมและสภาพการแข่งขันในอนาคต

อุตสาหกรรมการประกอบผลิตภัณฑ์ประเภทแผงวงจรไฟฟ้าอิเล็กทรอนิกส์ เป็นอุตสาหกรรมสนับสนุนอุตสาหกรรมสินค้าอิเล็กทรอนิกส์ ดังนั้น การดำเนินธุรกิจของบริษัทฯ จึงขึ้นอยู่กับอุตสาหกรรมอิเล็กทรอนิกส์เป็นหลัก ซึ่งขึ้นอยู่กับสภาวะเศรษฐกิจโลกและความต้องการใช้เทคโนโลยีในทุกรูปแบบ สำหรับในประเทศไทยการประกอบผลิตภัณฑ์ประเภทแผงวงจรไฟฟ้าอิเล็กทรอนิกส์ และการผลิตผลิตภัณฑ์อิเล็กทรอนิกส์ส่วนใหญ่ผลิตเพื่อส่งออก โดยมูลค่าการส่งออกมีแนวโน้มสูงขึ้นทุกปี ในช่วงหลายปีที่ผ่านมา

อย่างไรก็ตามสินค้าอิเล็กทรอนิกส์ประเภทระบบควบคุมอุตสาหกรรม (Industrial Control) ที่บริษัทฯ ทำการผลิตนั้น โดยทั่วไปมีความผันแปรตามภาวะเศรษฐกิจไม่มากนัก เนื่องจากมีความต้องการของผลิตภัณฑ์จากอุตสาหกรรมหลายๆ ประเภท เมื่ออุตสาหกรรมใดอุตสาหกรรมหนึ่งเกิดการชะลอตัว บริษัทฯ ก็สามารถหาผลิตภัณฑ์ในหมวดอุตสาหกรรมอื่นมาทดแทนได้ นอกจากนี้ การแข่งขันทางด้านราคาของผลิตภัณฑ์ประเภทนี้จะไม่รุนแรงมากนัก เนื่องจากเจ้าของผลิตภัณฑ์จะพิจารณาคุณภาพในการผลิตเป็นปัจจัยหลักในการคัดเลือกผู้ให้บริการผลิต

คู่แข่งสำคัญของบริษัทฯ ในตลาดยุโรปและตลาดสแกนดิเนเวีย ได้แก่ ผู้ประกอบการจากประเทศสหรัฐอเมริกา จีน และมาเลเซีย ในตลาดสหรัฐอเมริกาได้แก่ ผู้ประกอบการจากประเทศเกาหลีใต้ เม็กซิโก มาเลเซีย และภายในประเทศสหรัฐอเมริกาเอง หากเปรียบเทียบศักยภาพในการแข่งขัน โดยเปรียบเทียบกับผู้ประกอบการจากประเทศสหรัฐอเมริกาและยุโรปแล้ว บริษัทฯ จะมีศักยภาพการแข่งขันสูงในด้านต้นทุนการผลิต และถ้าเปรียบเทียบกับผู้ประกอบการจากประเทศจีน บริษัทฯ จะมีข้อได้เปรียบในเรื่องคุณภาพและการบริการด้านการออกแบบที่ดีกว่า เนื่องจากการพัฒนาความรู้ด้านการพัฒนาผลิตภัณฑ์มาเป็นระยะเวลาพอสมควร

หากพิจารณาคู่แข่งหลักของบริษัทฯ ปัจจุบันมีจำนวน 6 ราย โดยจากประเทศในสแกนดิเนเวีย 3 ราย มาเลเซีย 1 รายและจากประเทศไทยจำนวน 2 ราย โดยหนึ่งรายในประเทศไทยเป็นคู่แข่งที่มีบริษัทแม่เป็นบริษัทต่างประเทศ

ปัจจัยความเสี่ยง

บริษัทฯ ได้วิเคราะห์ประเด็นความเสี่ยง วิธีการป้องกันและลดความเสี่ยง สรุปได้ดังนี้

1. ความเสี่ยงด้านการดำเนินธุรกิจ

1.1 การจัดหาวัตถุดิบ

ในปี 2554 การจัดหาชิ้นส่วนอิเล็กทรอนิกส์ไม่ได้มีอุปสรรคเหมือนในปี 2553 ถึงแม้ว่าปัญหาสินค้าที่มีปัญหาในเดือนมีนาคมได้ส่งผลกระทบต่อซัพพลายเชนในอุตสาหกรรมอิเล็กทรอนิกส์ แต่สำหรับทางบริษัทฯ ซึ่งได้ติดต่อสื่อสารกับผู้ขายอยู่เสมอ เพื่อให้ได้รับการจัดลำดับความสำคัญในการจัดสรรชิ้นส่วนต่างๆเป็นรายแรกๆ และทางบริษัทฯ โดยสำนักงานจัดหาวัตถุดิบที่ต่างประเทศได้ติดต่อกับโรงงานผลิตโดยตรง จึงสามารถได้รับชิ้นส่วนวัสดุตามที่ต้องการ จึงสามารถส่งสินค้าให้กับลูกค้าได้ อย่างต่อเนื่อง ช่วยให้บริษัทฯ สามารถป้อนสายการผลิตได้ต่อเนื่องและส่งสินค้าได้ตามเป้าหมายจนถึงไตรมาสที่สามของปี 2554

ในเดือนตุลาคม โรงงานผู้ผลิตหลายรายในประเทศไทยได้ประสบปัญหาอุทกภัย ทำให้ภาคอุตสาหกรรมและซัพพลายเชนเกิดผลกระทบอีกครั้งหนึ่ง ทางบริษัทฯจึงได้ขอความร่วมมือจากผู้ขายและผู้ผลิตให้จัดสรรวัตถุดิบแก่ทางบริษัทฯเป็นกรณีพิเศษในระยะเวลาที่สั้นกว่าปกติและได้รับการสนับสนุนจากคู่ค้าเป็นอย่างดี

บริษัทฯ ได้ตระหนักถึงปัญหาที่เกิดจากภัยพิบัติทางธรรมชาติซึ่งมีมากขึ้น จึงได้เตรียมการจัดการในปัญหาดังกล่าวโดยจัดทำข้อตกลงกับคู่ค้าในระบบ VMI (Vendor Managed Inventory) ให้มากขึ้นในปี 2555 เพื่อให้มีการจัดเก็บวัตถุดิบเหล่านั้นไว้ล่วงหน้าและเป็นการรองรับความต้องการของลูกค้าที่อาจมีมากขึ้น นอกจากนั้นบริษัทฯ ยังคงดำเนินนโยบายในการจัดการแข่งขันด้านราคาแบบรวมการซื้อ (Volume Price Agreement) ซึ่งจะช่วยให้ต้นทุนลดลง

ด้วยบริษัทฯ ได้ตระหนักถึงความสำคัญในการจัดหาวัตถุดิบเป็นอย่างมาก โดยให้ความสำคัญทั้งในด้านราคา คุณภาพ และระยะเวลาในการจัดส่งวัตถุดิบ บริษัทฯจึงมีสำนักงานจัดหาวัตถุดิบหลายประเทศ ได้แก่ เดนมาร์ก จีน ไต้หวัน และไทย โดยมีหน่วยงานจัดซื้อกลางที่ประเทศไทย ทั้งนี้ บริษัทฯ ไม่มีการจัดหาวัตถุดิบจากผู้จัดจำหน่ายรายใดมีสัดส่วนเกินร้อยละ 30 ของต้นทุนขายเลย

1.2 ความเสี่ยงจากการพึ่งพิงกลุ่มสินค้าหรือกลุ่มลูกค้า

บริษัทฯ มีการจำหน่ายผลิตภัณฑ์ประเภทระบบควบคุมอุตสาหกรรมคิดเป็นสัดส่วนร้อยละ 54 ของรายได้รวมในปี 2554 โดยคงอยู่ในระดับเดียวกันกับปี 2553 โดยจำหน่ายผลิตภัณฑ์ไปยังกลุ่มลูกค้าตลาดสแกนดิเนเวียคิดเป็นสัดส่วนประมาณร้อยละ 62 และ 64 ในระยะเวลา 2 ปีที่ผ่านมา อย่างไรก็ตาม อย่างไรก็ดี บริษัทฯ ไม่มีลูกค้ารายใดมีสัดส่วนการจำหน่ายเกินร้อยละ 35 ของรายได้จากการขายในระยะเวลา 3 ปีที่ผ่านมา

จากการพึ่งพิงรายได้จากการขายผลิตภัณฑ์ประเภทระบบควบคุมอุตสาหกรรมและกลุ่มลูกค้าตลาดสแกนดิเนเวียในสัดส่วนที่สูง อาจเป็นผลให้การดำเนินธุรกิจของบริษัทฯ ได้รับผลกระทบจากการลดลงของความต้องการและรูปแบบของสินค้าประเภทระบบควบคุมอุตสาหกรรม โดยมีการเปลี่ยนแปลงนโยบายทางการค้า หรือการหดตัวของภาวะเศรษฐกิจของกลุ่มประเทศสแกนดิเนเวีย

อย่างไรก็ดี ความต้องการผลิตภัณฑ์ประเภทระบบควบคุมอุตสาหกรรมจัดได้ว่ามีความผันผวนน้อย และมีการเปลี่ยนแปลงรูปแบบของสินค้าแบบค่อยเป็นค่อยไป หากเปรียบเทียบกับผลิตภัณฑ์ประเภทสินค้าอุปโภคบริโภคซึ่งบริษัทฯ ไม่มีนโยบายที่จะผลิตผลิตภัณฑ์ดังกล่าว นอกจากนี้ บริษัทฯ ได้ติดตามความเคลื่อนไหวของตลาดและกฎระเบียบต่างๆ อยู่เสมอ โดยได้รับความร่วมมือเป็นอย่างดีจากลูกค้าในการให้ข้อมูลแก่บริษัทฯ โดยจะเห็นได้ว่าบริษัทฯ มีการปรับการผลิตให้สอดคล้องกับข้อกำหนดของคณะกรรมการสหภาพยุโรป เรื่องการจำกัดการใช้สารอันตรายบางชนิดในผลิตภัณฑ์ไฟฟ้าและอิเล็กทรอนิกส์ และบริษัทฯ พยายามเพิ่มกำลังการผลิตอย่างเหมาะสมโดยได้ลงทุนเพิ่มในโรงงานที่สวนอุตสาหกรรมบางกะดี และโรงงาน ในประเทศจีน เพื่อให้บริษัทฯ สามารถรองรับคำสั่งซื้อจากกลุ่มลูกค้าทั้งตลาดสแกนดิเนเวีย และตลาดอื่นๆได้

นอกจากนี้ ในช่วงปี 2553 และปี 2554 บริษัทฯสามารถขยายกลุ่มธุรกิจเข้าสู่ธุรกิจประเภทอุปกรณ์ทางการแพทย์และอุปกรณ์ที่ใช้กับอุตสาหกรรมยานยนต์ ได้มากขึ้น ซึ่งจะส่งผลให้อัตราความเสี่ยงจากการพึ่งพิงกลุ่มสินค้าเพียงบางกลุ่มลดลง โดยบริษัทฯ ได้รับการรับรองระบบการบริหารงานคุณภาพ ISO 13485 สำหรับการผลิต ผลิตภัณฑ์ด้านอุปกรณ์และเครื่องมือการแพทย์

2. ความเสี่ยงด้านการเงิน

2.1 ความเสี่ยงจากอัตราแลกเปลี่ยน

รายได้และต้นทุนขายส่วนใหญ่ของบริษัทฯ เป็นเงินตราต่างประเทศ โดยบริษัทฯ มีรายได้ส่วนใหญ่เป็นเงินเหรียญสหรัฐฯ รองลงมาเป็นเงินยูโร และมีค่าใช้จ่ายหลักในการผลิต คือ ต้นทุนค่าวัตถุดิบ เป็นเงินเหรียญสหรัฐฯ ซึ่งการผันผวนของอัตราแลกเปลี่ยนอาจจะส่งผลกระทบต่อรายได้ และต้นทุนขาย ของบริษัทฯ และด้วยเหตุที่รายการซื้อ รายการขาย และเงินกู้ระยะยาว ส่วนใหญ่เป็นเงินเหรียญสหรัฐฯ ซึ่งการบันทึกทรัพย์สิน และหนี้สินที่มีรายการเป็นสกุลเงินตราต่างประเทศจะได้รับผลกระทบจากความผันผวนของอัตราแลกเปลี่ยน ซึ่งอาจมีผลให้เกิดกำไรหรือขาดทุนจากอัตราแลกเปลี่ยนเนื่องจากการบันทึกบัญชีได้

ในปี 2554 บริษัทฯ มีรายได้เป็นเงินเหรียญสหรัฐฯ ประมาณร้อยละ 90 ของรายได้จากการขาย และมีรายได้เป็นเงินยูโรประมาณร้อยละ 9 ของรายได้จากการขาย โดยมีต้นทุนวัตถุดิบเป็นเงินเหรียญสหรัฐฯ ประมาณร้อยละ 75 ของต้นทุนขาย ส่งผลให้บริษัทฯ สามารถลดความเสี่ยงจากอัตราแลกเปลี่ยนซึ่งเป็นระบบตามธรรมชาติ (Natural Hedge) ได้บางส่วน อย่างไรก็ตาม อย่างไรก็ดี บริษัทฯ เพิ่งเพิ่มการบริหารความเสี่ยงจากอัตราแลกเปลี่ยนด้วยการใช้สัญญาซื้อขายเงินตราต่างประเทศล่วงหน้า (Forward Exchange Contract) ซึ่งสามารถนำมาเป็นเครื่องมือในการป้องกันความเสี่ยงจากความผันผวนของอัตราแลกเปลี่ยนได้อีกระดับหนึ่ง

2.2 ความเสี่ยงจากการมีผู้ถือหุ้นรายใหญ่ถือหุ้นในบริษัทฯ มากกว่าร้อยละ 50

ณ วันที่ 31 ธันวาคม 2554 ผู้ถือหุ้นรายใหญ่ของบริษัทฯ คือ

- บริษัทเอ็มเอฟจี โซลูชั่น จำกัด (MFG) ซึ่งถือหุ้นของบริษัทฯ คิดเป็นสัดส่วนร้อยละ 47.96 ของจำนวนหุ้นที่จำหน่ายได้แล้วทั้งหมด โดยมีนายพงษ์ศักดิ์ โลหฺทองคำ ประธานเจ้าหน้าที่บริหารของบริษัทฯ ถือหุ้นในบริษัท เอ็มเอฟจี โซลูชั่น จำกัด ร้อยละ 99.96
- นายพงษ์ศักดิ์ โลหฺทองคำ ถือหุ้นบริษัทฯ คิดเป็นสัดส่วนร้อยละ 6.44 ของจำนวนหุ้นที่จำหน่ายได้แล้วทั้งหมด

ดังนั้นนายพงษ์ศักดิ์ โลหฺทองคำ มีสัดส่วนการถือหุ้นในบริษัทฯ มากกว่าร้อยละ 50 จึงทำให้ นายพงษ์ศักดิ์ โลหฺทองคำ สามารถควบคุมมติที่ประชุมผู้ถือหุ้นได้เกือบทั้งหมดไม่ว่าจะเป็นเรื่องการแต่งตั้งกรรมการ หรือการขอมติในเรื่องอื่นที่ต้องใช้เสียงส่วนใหญ่ของที่ประชุมผู้ถือหุ้น ดังนั้น ผู้ถือหุ้นรายอื่นจึงไม่สามารถรวบรวมคะแนนเสียงเพื่อการตรวจสอบและถ่วงดุลเรื่องที่ผู้ถือหุ้นใหญ่เสนอได้ อย่างไรก็ตาม ผู้ถือหุ้นรายใหญ่จะออกเสียงในการอนุมัติเรื่องที่ผู้ถือหุ้นรายใหญ่มีส่วนได้ส่วนเสีย

2.3 ความเสี่ยงจากสัดส่วนการถือหุ้นของผู้ถือหุ้นเดิมลดลง เนื่องจากการใช้สิทธิในการซื้อหุ้นสามัญ ตามใบสำคัญแสดงสิทธิที่จะซื้อหุ้นสามัญที่เสนอขายให้แก่กรรมการและพนักงานบริษัท (ESOP-5)

ณ วันที่ 31 ธันวาคม 2554 บริษัทฯ มีใบสำคัญแสดงสิทธิที่จะซื้อหุ้นสามัญคงเหลืออยู่ คือใบสำคัญแสดงสิทธิที่จะซื้อหุ้นสามัญเสนอขายให้แก่กรรมการและพนักงานบริษัท (ESOP-5) คงเหลือเป็นจำนวน 34,709,500 หน่วย โดยที่ใบสำคัญแสดงสิทธิ 1 หน่วย มีสิทธิที่จะซื้อหุ้นสามัญได้ 1 หุ้น ในราคา 2 บาท ต่อหุ้น

ทั้งนี้หากกรรมการและพนักงานบริษัท ทำการใช้สิทธิในการซื้อหุ้นทั้งหมด จะทำให้สิทธิออกเสียงและสัดส่วนการถือหุ้นของผู้ถือหุ้นในปัจจุบันลดลงร้อยละ 1.75

3. ความเสี่ยงจากภัยธรรมชาติ

ปัจจุบันภัยธรรมชาติ มีผลกระทบต่อการดำรงชีวิตของมนุษย์ และ ธุรกิจเป็นอย่างมาก ภัยธรรมชาติมีหลายรูปแบบแตกต่างกัน เช่น อุทกภัย (น้ำท่วม) วาตภัย (พายุ) ภูเขาไฟระเบิด, แผ่นดินไหว, สึนามิ หรือแผ่นดินถล่ม เป็นต้น บางอย่างร้ายแรงน้อย บางอย่างร้ายแรงมาก ขึ้นอยู่กับสิ่งกรีดขวาง หรือธรรมชาติที่ถูกทำลาย เมื่อเกิดขึ้นแล้วทำให้เกิดผลเสียต่อชีวิตและทรัพย์สิน

ประเทศไทยได้เผชิญวิกฤตอุทกภัยที่เลวร้ายที่สุดในปี 2554 เริ่มจากฤดูมรสุม โดยเดือนตุลาคมน้ำได้ไหลเอ่อมาถึงแม่น้ำเจ้าพระยา และน้ำได้ท่วมบางส่วนของกรุงเทพฯ มี 65 จังหวัด จาก 77 จังหวัดที่ประสบอุทกภัย โดยบริษัทฯ ซึ่งตั้งอยู่ในสวนอุตสาหกรรมบางกะดี ปทุมธานี ได้ประสบอุทกภัยช่วง 21 ตุลาคม ถึง 5 ธันวาคม 2554 โดยมีน้ำท่วมสูงประมาณ 4 เมตร จากระดับน้ำทะเล ทำให้การผลิตหยุดชะงักจนถึงวันที่ 8 พฤศจิกายน 2554

แผนป้องกันอุทกภัยจากทางสวนอุตสาหกรรมบางกะดี ระยะสั้น คือ สร้างคันดินกั้นน้ำสูงประมาณ 4 เมตร จากระดับน้ำทะเลให้เสร็จปลายปี 2555 ระยะยาว คือ สร้างคันกั้นน้ำคอนกรีตสูงประมาณ 5 เมตรจากระดับน้ำทะเล จะแล้วเสร็จประมาณ กรกฎาคม 2556 ส่วนการไฟฟ้าภูมิภาค จะเปลี่ยนเป็นระบบ Gas Insulated Switchgear (GIS) ซึ่งเป็นระบบที่สามารถติดตั้งในอาคารได้ สำหรับการป้องกันที่บริษัทฯ จัดทำ คือ ได้จัดวางสายการผลิตสำหรับเครื่องจักรที่ใช้ผลิต Front Line ไว้บนพื้นที่ชั้นสอง ได้ปรับปรุงโรงงานที่ถนนแจ้งวัฒนะ เป็นฐานการผลิตรองรับ ขยายกำลังการผลิตโรงงานที่เทียนจิน ประเทศจีน และมีแผนจะปรับปรุงโรงงานที่สองที่บางกะดี โดยยกพื้นให้สูงขึ้น อีกทั้งศึกษาข้อมูลการสร้างโรงงานในประเทศใกล้เคียง เพื่อรองรับในกรณีที่โรงงานในประเทศไทยได้ใช้กำลังผลิตเต็มพื้นที่แล้ว

โครงสร้างเงินทุน

หลักทรัพย์ของบริษัท (ณ วันที่ 30 ธันวาคม 2554)

- ทุนจดทะเบียน: 1,985,178,736 บาท
- เรียกชำระแล้ว: 1,950,469,236 บาท
- หุ้นสามัญ (มูลค่าหุ้นละ 1 บาท): 1,950,469,236 หุ้น
- ใบสำคัญแสดงสิทธิซื้อหุ้นสามัญ (ESOP5) ที่ยังไม่ได้ใช้สิทธิรวม: 34,709,500 หน่วย

ผู้ถือหุ้น

ผู้ถือหุ้นรายใหญ่ 10 รายแรก ณ วันที่ 30 ธันวาคม 2554 ซึ่งเป็นวันปิดสมุดทะเบียนผู้ถือหุ้นครั้งล่าสุด มีดังนี้

	รายชื่อ	จำนวนหุ้น	ร้อยละ
1	บริษัท เอ็มเอฟจี โฮลดิ้ง จำกัด	935,424,984	47.96
2	นายพงษ์ศักดิ์ โล่ห์ทองคำ	125,550,000	6.44
3	HSBC (SINGAPORE) NOMINEES PTE LTD	40,145,700	2.06
4	บริษัท ไทยเอ็นวีดีอาร์ จำกัด	32,083,472	1.64
5	บริษัท เอสวีไอ จำกัด (มหาชน)	30,081,800	1.54
6	ดร. สุวรรณ วลัยเสถียร	19,967,000	1.02
7	นายสุวัฒน์ นิยมเสถียร	14,099,900	0.72
8	นายชาลี วลัยเสถียร	13,087,284	0.67
9	UBS AG SINGAPORE, BRANCH-PB SECURITIES CLIENT CUSTODY	12,450,000	0.64
10	นายสุทัศน์ เหลืองด่านสกุล	11,500,000	0.59

* นายพงษ์ศักดิ์ โล่ห์ทองคำ ประธานเจ้าหน้าที่บริหาร ถือหุ้นในบริษัทเอ็มเอฟจี โฮลดิ้ง จำกัด ร้อยละ 99.96

ผู้ลงทุนสามารถดูข้อมูลผู้ถือหุ้นที่เป็นปัจจุบันได้จากเว็บไซต์นักลงทุนสัมพันธ์ของบริษัทฯ (<http://investorrelations.svi.co.th>) ก่อนการประชุมสามัญผู้ถือหุ้นประจำปี

นโยบายการจ่ายเงินปันผล

บริษัทฯ มีนโยบายที่จะจ่ายเงินปันผลในอัตราไม่ต่ำกว่าร้อยละ 30 ของกำไรสุทธิของงบการเงินรวมหลังหักเงินสำรองต่างๆทุกประเภท ตามที่กฎหมายและนโยบายของบริษัทกำหนดไว้ อย่างไรก็ตาม อัตราการจ่ายเงินปันผลดังกล่าวจะขึ้นอยู่กับผลการดำเนินงาน กระแสเงินสด แผนการลงทุน ฐานะการเงิน รวมถึงข้อจำกัดทางกฎหมายและความจำเป็นอื่นๆ ในการบริหารงานของบริษัทฯ และบริษัทย่อย โดยจะนำเสนอผู้ถือหุ้นเพื่อพิจารณาอนุมัติ

การจ่ายเงินปันผลที่ผ่านมาของบริษัท เอสวีไอ จำกัด (มหาชน) 3 ปีย้อนหลังเป็นดังนี้

ปี พ.ศ.	เงินปันผลประจำปี (บาท/หุ้น)
2551	0.0600
2552	1.0529
2553	0.2000

โครงการซื้อหุ้นคืน (Treasury Stock) เพื่อการบริหารทางการเงิน

จากที่ประชุมคณะกรรมการครั้งที่ 4/2554 เมื่อวันที่ 2 กันยายน 2554 มีมติอนุมัติโครงการซื้อหุ้นคืนเพื่อบริหารการเงินนั้น บริษัท ได้ดำเนินการซื้อหุ้นคืนในตลาดหลักทรัพย์แห่งประเทศไทย เริ่มตั้งแต่วันที่ 19 กันยายน 2554 ถึงวันที่ 16 มีนาคม 2555 เป็นจำนวนทั้งสิ้น 30,081,800 หุ้น คิดเป็น 1.54% ของทุนชำระแล้ว

คณะกรรมการบริษัท ยังไม่มีการพิจารณาที่จะจำหน่ายหุ้นที่ซื้อคืน ทั้งนี้ระยะเวลาการจำหน่ายและการตัดหุ้นที่ซื้อคืน เริ่มตั้งแต่วันที่ 14 กันยายน 2555 ถึงวันที่ 16 มีนาคม 2558

โครงสร้างการบริหารองค์กร

การบริหารจัดการ

โครงสร้างการบริหารจัดการของบริษัทฯ ประกอบด้วย คณะกรรมการบริษัท (ซึ่งแบ่งเป็นคณะอนุกรรมการ 2 ชุด ได้แก่ คณะกรรมการตรวจสอบ และ คณะกรรมการสรรหาและกำหนดค่าตอบแทน) และ คณะผู้บริหาร โดยมีรายละเอียดดังนี้

คณะกรรมการบริษัท

ณ วันที่ 31 ธันวาคม 2554 คณะกรรมการบริษัท ประกอบด้วยกรรมการจำนวน 5 ท่านดังนี้

ชื่อ	ตำแหน่ง
1. ดร. สุวรรณ วลัยเสถียร	ประธานคณะกรรมการและกรรมการอิสระ
2. ดร. ปรัชญา เปี่ยมสมบูรณ์	กรรมการอิสระ
3. นายตรีชวัญ บุณนาค*	กรรมการอิสระ
4. นายวิรพันธ์ พูลเกษ	กรรมการ
5. นายพงษ์ศักดิ์ โล่ห์ทองคำ*	กรรมการ

โดยมี นางพิศมัย สายบัว ดำรงตำแหน่งเลขานุการคณะกรรมการบริษัทฯ และ เลขานุการบริษัท

* ที่ประชุมสามัญผู้ถือหุ้นประจำปี 2554 มีมติแต่งตั้ง นายตรีชวัญ บุณนาคและ นายพงษ์ศักดิ์ โล่ห์ทองคำ กลับเข้าดำรงตำแหน่งกรรมการอีกวาระหนึ่ง

กรรมการผู้มีอำนาจลงนามแทนบริษัท

กรรมการผู้มีอำนาจลงลายมือชื่อผูกพันบริษัทฯ ประกอบด้วย นายวิรพันธ์ พูลเกษ และนายพงษ์ศักดิ์ โล่ห์ทองคำ ลงลายมือชื่อร่วมกัน และประทับตราสำคัญของบริษัทฯ

ขอบเขตอำนาจหน้าที่ของคณะกรรมการบริษัท

1. ปฏิบัติหน้าที่ให้เป็นไปตามกฎหมาย วัตถุประสงค์ และข้อบังคับของบริษัทฯ ตลอดจนมติที่ประชุมผู้ถือหุ้นด้วยความซื่อสัตย์สุจริตระมัดระวังรักษาผลประโยชน์ของบริษัทฯ และมีความรับผิดชอบต่อผู้ถือหุ้นโดยสม่ำเสมอ (Accountability to Shareholders)
2. มีหน้าที่กำหนดนโยบายและทิศทางการดำเนินการของบริษัทฯ (Direct) และกำกับควบคุมดูแล (Monitor and Supervise) ให้ฝ่ายจัดการดำเนินการให้เป็นตามนโยบายที่กำหนดไว้อย่างมีประสิทธิภาพและประสิทธิผล เพื่อประโยชน์สูงสุดให้แก่ผู้ถือหุ้น ตามหลักธรรมาภิบาลที่ดีและตามขอบเขตของกฎหมาย
3. ติดตามการดำเนินกิจการของบริษัทฯ ตลอดเวลา และได้รับรู้ถึงการปฏิบัติตามกฎหมายและข้อกำหนดในสัญญาที่เกี่ยวข้องของบริษัทฯ และกำชับให้ฝ่ายจัดการบอกกล่าวเรื่องที่สำคัญของบริษัทฯ เพื่อให้การดำเนินการกิจการของบริษัทฯ เป็นไปอย่างมีประสิทธิภาพและประสิทธิผล
4. ดำเนินการให้บริษัทฯ มีระบบการกำกับดูแลที่ดี (Good Corporate Governance) การควบคุมภายใน (Internal Control System) การตรวจสอบภายใน (Internal Audit) และการบริหารความเสี่ยง (Risk Management) ที่มีประสิทธิภาพ รวมทั้งพิจารณาและอนุมัติรายงานของคณะกรรมการตรวจสอบ
5. พร้อมทั้งจะใช้ดุลยพินิจของตนอย่างเป็นอิสระ ในการพิจารณากลยุทธ์การบริหารงาน การใช้ทรัพยากร การแต่งตั้งกรรมการ กำหนดมาตรฐานการดำเนินการ ตลอดจนพร้อมที่จะคัดค้านการกระทำของกรรมการอื่นๆหรือฝ่ายจัดการในกรณีที่เห็นขัดแย้งในสิ่งที่ผลกระทบต่อความเท่าเทียมกันของผู้ถือหุ้นทุกราย
6. จัดให้มีการประชุมคณะกรรมการอย่างสม่ำเสมออย่างน้อยไตรมาสละ 1 ครั้ง เพื่อพิจารณากิจการทั่วไปของบริษัทฯ และเป็นการประชุมเต็มคณะที่สุดเท่าที่จะสามารถกระทำได้
7. พิจารณาลงมติในเรื่องหรือรายการที่มีนัยสำคัญ รวมทั้งการแต่งตั้งกรรมการอิสระที่มีได้มีการเกี่ยวข้องกับการบริหารงานประจำ ให้ความสำคัญจากกลุ่มผู้ถือหุ้นรายใหญ่ในการใช้ดุลยพินิจของตนอย่างอิสระเพื่อเป็นการสร้างความมั่นใจให้แก่ผู้ถือหุ้น ผู้ลงทุนรายย่อย และผู้ที่เกี่ยวข้อง
8. รายงานให้บริษัททราบถึงการมีส่วนได้เสียของตนหรือของบุคคลที่มีความเกี่ยวข้อง ซึ่งเป็นส่วนได้เสียที่เกี่ยวข้องกับการบริหารจัดการของบริษัทหรือบริษัทย่อย ทั้งนี้ตามหลักเกณฑ์เงื่อนไข และวิธีการที่คณะกรรมการกำกับตลาดทุนประกาศกำหนด

9. พิจารณาลงมติอนุมัติงบประมาณค่าใช้จ่าย และงบลงทุนในเครื่องจักร อุปกรณ์ต่างๆ ของแต่ละปี อีกทั้งควบคุมดูแลให้บริษัทมีค่าใช้จ่ายตามงบประมาณที่อนุมัติไปแล้ว และพิจารณาอนุมัติในกรณีที่บริษัทจำเป็นต้องมีค่าใช้จ่ายนอกเหนือจากงบประมาณที่อนุมัติแล้ว เกินวงเงิน 10 ล้านบาท อย่างไรก็ตามการลงทุนเพิ่มในบริษัทย่อย การซื้ออสังหาริมทรัพย์ ต้องได้รับการอนุมัติจากคณะกรรมการทุกกรณี

ทั้งนี้ คณะกรรมการบริษัท อาจแต่งตั้งบุคคลอื่นใดให้ดำเนินการของบริษัทฯ ภายใต้การควบคุมของคณะกรรมการบริษัท หรืออาจมอบอำนาจให้บุคคลดังกล่าวมีอำนาจตามที่คณะกรรมการบริษัทเห็นสมควร ภายในระยะเวลาที่คณะกรรมการบริษัทเห็นสมควร และคณะกรรมการบริษัทสามารถแก้ไข เปลี่ยนแปลง หรือยกเลิก การแต่งตั้งหรือการมอบอำนาจดังกล่าวได้ ทั้งนี้ การมอบอำนาจดังกล่าวต้องไม่เป็นการมอบอำนาจที่ทำให้ผู้รับมอบอำนาจหรือผู้รับมอบอำนาจช่วง สามารถอนุมัติการเข้าทำรายการที่ตนหรือบุคคลที่อาจมีความขัดแย้งมีส่วนได้เสียหรืออาจมีความขัดแย้งทางผลประโยชน์อื่นใด (ตามที่สำนักงาน ก.ล.ต. ประกาศกำหนด) กับบริษัทฯ หรือบริษัทย่อย

เลขานุการคณะกรรมการบริษัท

คณะกรรมการบริษัท ได้แต่งตั้งเลขานุการคณะกรรมการ เพื่อทำหน้าที่ให้คำแนะนำด้านกฎหมาย ขั้นตอน กฎเกณฑ์ต่างๆ ที่คณะกรรมการต้องปฏิบัติ ดูแลการประชุมผู้ถือหุ้น และการประชุมคณะกรรมการบริษัท รวมทั้งการบันทึกรายงานการประชุม เพื่อให้เป็นไปตามกฎหมาย และระเบียบข้อบังคับที่เกี่ยวข้อง ดูแลประสานงานให้บริษัทฯ มีการดำเนินงานตามมติที่ประชุมผู้ถือหุ้นและมติที่ประชุมคณะกรรมการประสานงานการเผยแพร่ข้อมูลข่าวสาร รายงานประจำปี และรายงานอื่นๆ ของบริษัทฯ ตามที่กำหนด เพื่อให้แน่ใจว่าการเปิดเผยข้อมูลของบริษัทฯ เป็นไปตามกฎหมายและระเบียบข้อบังคับต่างๆ ที่เกี่ยวข้อง

เลขานุการบริษัท

เพื่อให้เป็นไปตามหลักการกำกับดูแลกิจการที่ดี คณะกรรมการบริษัท เอสวีไอ จำกัด (มหาชน) มีมติแต่งตั้ง นางพิศมัย สายบัว เป็นเลขานุการบริษัทเพื่อช่วยดูแลกิจกรรมของคณะกรรมการบริษัท ในการดูแลบริหารกิจการให้ดำเนินไปในทิศทางที่ถูกต้อง โปร่งใส และมีประสิทธิภาพมากยิ่งขึ้น โดยกำหนดให้เลขานุการบริษัทรับผิดชอบดำเนินการดังต่อไปนี้ในนามของบริษัทหรือคณะกรรมการ

1. จัดทำและเก็บรักษาเอกสารดังต่อไปนี้
 - 1.1 ทะเบียนกรรมการ
 - 1.2 หนังสือนัดประชุมคณะกรรมการ รายงานการประชุมคณะกรรมการ และรายงานประจำปีของบริษัท
 - 1.3 หนังสือนัดประชุมผู้ถือหุ้น และรายงานการประชุมผู้ถือหุ้น
2. เก็บรักษารายงานการมีส่วนได้เสียที่รายงานโดยกรรมการหรือผู้บริหาร
3. ดำเนินการอื่นๆ ตามที่คณะกรรมการกำกับตลาดทุนประกาศกำหนด

คณะกรรมการตรวจสอบ

คณะกรรมการบริษัท ฯ ได้แต่งตั้งคณะกรรมการตรวจสอบ ที่มีคุณสมบัติครบถ้วนตามที่ สำนักงานคณะกรรมการกำกับหลักทรัพย์ และ ตลาดหลักทรัพย์ กำหนด เพื่อทำหน้าที่สอบทานการดำเนินงานของบริษัทฯ รายการทางการเงิน ระบบการควบคุมภายใน คัดเลือกผู้ตรวจสอบบัญชี รวมทั้งพิจารณารายการระหว่างกัน โดยกรรมการตรวจสอบทุกท่านเป็นผู้มีความรู้และประสบการณ์เพียงพอที่จะสามารถทำหน้าที่ในการสอบทานความน่าเชื่อถือของงบการเงิน

คณะกรรมการตรวจสอบ ณ วันที่ 31 ธันวาคม 2554 ประกอบด้วยกรรมการอิสระที่ไม่เป็นผู้บริหารของบริษัทฯ จำนวน 3 ท่าน ดังนี้

ชื่อ	ตำแหน่ง
1. นายตรีขวัญ บุญนาค (ผู้มีความรู้และประสบการณ์ทางบัญชีและการเงิน)	ประธานคณะกรรมการตรวจสอบ
2. ดร. สุวรรณ วลัยเสถียร	กรรมการตรวจสอบ
3. ดร. ปรัชญา เปี่ยมสมบูรณ์	กรรมการตรวจสอบ

โดยมีนาย ธนภัทร ภิรมพาหุ ดำรงตำแหน่งเลขานุการคณะกรรมการตรวจสอบ

ขอบเขตอำนาจหน้าที่ของคณะกรรมการตรวจสอบ

คณะกรรมการตรวจสอบมีอำนาจหน้าที่ตามที่ได้รับมอบหมายจากคณะกรรมการบริษัท ดังนี้

1. สอบทานรายงานทางการเงินเพื่อให้มั่นใจว่ามีความถูกต้อง และเชื่อถือได้ รวมถึงการเปิดเผยข้อมูลอย่างเพียงพอ โดยการประสานงานกับผู้สอบบัญชีภายนอก และผู้บริหารที่รับผิดชอบจัดทำรายงานทางการเงินทั้งรายไตรมาส และประจำปี
2. สอบทานให้บริษัทฯ มีระบบการควบคุมภายใน (Internal Control) ระบบการตรวจสอบภายใน และระบบการบริหารความเสี่ยงที่เหมาะสมและมีประสิทธิผล และอาจเสนอแนะให้มีการสอบทานหรือตรวจสอบรายการใดที่เห็นว่าจำเป็น และเป็นสิ่งสำคัญ พร้อมทั้งให้ข้อเสนอแนะเกี่ยวกับการปรับปรุงแก้ไขระบบการควบคุมภายใน ระบบการบริหารความเสี่ยง และรายงานผลการสอบทานเสนอคณะกรรมการบริษัท
3. สอบทานให้บริษัทฯ ปฏิบัติตามกฎหมายว่าด้วยหลักทรัพย์และตลาดหลักทรัพย์ ข้อกำหนดของตลาดหลักทรัพย์ นโยบาย กฎ ระเบียบ ข้อบังคับ และกฎหมายอื่น ๆ ที่เกี่ยวข้องกับบริษัทฯ
4. สอบทานหลักฐานหากมีข้อสงสัยเกี่ยวกับการดำเนินการที่อาจมีผลกระทบอย่างมีนัยสำคัญต่อฐานะการเงิน และผลการดำเนินงานของบริษัทฯ หรือมีความขัดแย้งทางผลประโยชน์ หรือการฝ่าฝืนกฎหมาย และข้อกำหนดที่เกี่ยวข้อง ที่อาจมีผลกระทบต่อการดำเนินงานของบริษัทฯ
5. พิจารณาการเปิดเผยข้อมูลของบริษัทฯ ในกรณีที่เกิดรายการที่เกี่ยวข้อง หรือรายการที่อาจมีความขัดแย้งทางผลประโยชน์เป็นไปตามกฎหมาย และข้อกำหนดของ ตลาดหลักทรัพย์ ทั้งนี้ เพื่อให้มั่นใจว่ารายการดังกล่าวสมเหตุสมผลเป็นประโยชน์สูงสุดต่อบริษัทฯ
6. พิจารณาคัดเลือก และเสนอแต่งตั้งบุคคลซึ่งมีความเป็นอิสระเพื่อทำหน้าที่เป็นผู้สอบบัญชีของบริษัทฯ รวมถึงพิจารณาเสนอคำตอบแทนของผู้สอบบัญชี โดยคำนึงถึงความน่าเชื่อถือ ความเพียงพอของทรัพยากร และปริมาณงานตรวจสอบของสำนักงานตรวจสอบบัญชีนั้น รวมถึงประสบการณ์ของบุคลากรที่ได้รับมอบหมายให้ทำการตรวจสอบบัญชีของบริษัทฯ รวมทั้งเข้าร่วมประชุมกับผู้สอบบัญชีโดยไม่มีฝ่ายจัดการเข้าร่วมประชุมด้วยอย่างน้อยปีละ 1 ครั้ง
7. จัดทำรายงานการกำกับดูแลกิจการของคณะกรรมการตรวจสอบ โดยเปิดเผยไว้ในรายงานประจำปีของบริษัทฯ ซึ่งรายงานดังกล่าวต้องลงนามโดยประธานคณะกรรมการตรวจสอบ และต้องประกอบด้วยข้อมูลอย่างน้อยดังนี้
 - 7.1 ความเห็นเกี่ยวกับ ความถูกต้อง ครบถ้วน เป็นที่เชื่อถือได้ของรายงานทางการเงินของบริษัท
 - 7.2 ความเห็นเกี่ยวกับ ความเพียงพอของระบบการควบคุมภายในของบริษัท
 - 7.3 ความเห็นเกี่ยวกับ การปฏิบัติตามกฎหมายว่าด้วยหลักทรัพย์และตลาดหลักทรัพย์ ข้อกำหนดของตลาดหลักทรัพย์ หรือกฎหมายที่เกี่ยวข้องกับธุรกิจของบริษัท
 - 7.4 ความเห็นเกี่ยวกับ ความเหมาะสมของผู้สอบบัญชี
 - 7.5 ความเห็นเกี่ยวกับ รายการที่อาจมีความขัดแย้งทางผลประโยชน์
 - 7.6 จำนวนการประชุมคณะกรรมการตรวจสอบ การเข้าร่วมประชุมของกรรมการแต่ละท่าน
 - 7.7 รายการอื่นที่เห็นว่าผู้ถือหุ้นและผู้ลงทุนทั่วไปควรทราบ ภายใต้ขอบเขตหน้าที่และความรับผิดชอบที่ได้รับมอบหมายจากคณะกรรมการบริษัท
8. ส่งเสริมให้มีการพัฒนาระบบรายงานทางการเงินให้ทัดเทียมกับมาตรฐานบัญชีสากล
9. สอบทานแผนงานตรวจสอบภายในของบริษัทฯ ตามวิธีการ และมาตรฐานที่ยอมรับโดยทั่วไป
10. พิจารณาความเป็นอิสระของหน่วยงานตรวจสอบภายใน ตลอดจนให้ความเห็นชอบในการพิจารณาแต่งตั้ง โยกย้าย เลิกจ้างหัวหน้าหน่วยงานตรวจสอบภายใน และประเมินผลการปฏิบัติงานประจำปีของหัวหน้าหน่วยงานตรวจสอบภายใน
11. จัดทำรายงานของคณะกรรมการตรวจสอบ ลงนามโดยประธานคณะกรรมการตรวจสอบ และเปิดเผยไว้ในรายงานประจำปีของบริษัทฯ ตามหลักเกณฑ์ที่ตลาดหลักทรัพย์กำหนด
12. ปฏิบัติการอื่นใดตามที่คณะกรรมการบริษัทมอบหมาย ด้วยความเห็นชอบจากคณะกรรมการตรวจสอบ
13. คณะกรรมการตรวจสอบมีความรับผิดชอบในการปฏิบัติหน้าที่ต่อคณะกรรมการของบริษัทโดยตรง

คณะกรรมการสรรหาและกำหนดค่าตอบแทน

ณ วันที่ 31 ธันวาคม 2554 คณะกรรมการสรรหาและกำหนดค่าตอบแทน ประกอบด้วยกรรมการจำนวน 4 ท่านดังนี้

ชื่อ	ตำแหน่ง
1. ดร. สุวรรณ วลัยเสถียร	ประธานคณะกรรมการสรรหาและกำหนดค่าตอบแทน
2. ดร. ปรัชญา เปี่ยมสมบูรณ์	กรรมการสรรหาและกำหนดค่าตอบแทน
3. นายตรีขวัญ บุญนาค	กรรมการสรรหาและกำหนดค่าตอบแทน
4. นายพงษ์ศักดิ์ โล่ห์ทองคำ	กรรมการสรรหาและกำหนดค่าตอบแทน

โดยมีนาย มนูญ หนูเนตร ดำรงตำแหน่งเลขานุการคณะกรรมการสรรหาและกำหนดค่าตอบแทน

ขอบเขตอำนาจหน้าที่ของคณะกรรมการสรรหาและกำหนดค่าตอบแทน

1. พิจารณาสรรหาและอนุมัติบุคคลเพื่อเข้ามาดำรงตำแหน่งกรรมการและประธานเจ้าหน้าที่บริหารของบริษัทฯ
2. พิจารณาหลักเกณฑ์การกำหนดค่าตอบแทนของกรรมการและประธานเจ้าหน้าที่บริหารโดยคำนึงถึงความสมเหตุสมผล
3. พิจารณาเห็นชอบการออกและเสนอขายหลักทรัพย์ให้แก่กรรมการและพนักงานเพื่อนำเสนอต่อคณะกรรมการบริษัท เพื่อพิจารณาต่อไป

คณะผู้บริหาร

ณ วันที่ 31 ธันวาคม 2554 คณะผู้บริหารประกอบด้วยผู้บริหารจำนวน 11 ท่าน ดังนี้

ชื่อ	ตำแหน่ง
1. นายพงษ์ศักดิ์ โล่ห์ทองคำ	ประธานเจ้าหน้าที่บริหาร
2. นายเรืองพงษ์ ภัคคุรงค์	รองประธานฝ่ายพัฒนาธุรกิจ
3. นางพิศมัย สายบัว	ผู้อำนวยการฝ่ายบริหารการเงิน บัญชี และ สารสนเทศ
4. นายคาร์ลเทน เบอร์เมอร์สคอฟ เคเซนต์	ผู้อำนวยการฝ่ายการตลาดกลุ่มสแกนดิเนเวีย
5. นางสาวณีย์ จีระชน	ผู้อำนวยการฝ่ายบริหารคลังสินค้า
6. นายพิเชษฐ กนกศิริมา	ผู้อำนวยการฝ่ายบริหารวัตถุดิบ สรรหา และจัดซื้อ
7. นายวิรัตน์ ผูกไทย	ผู้อำนวยการฝ่ายพัฒนาธุรกิจ
8. นายเรย์มอนด์ ราเมย์ท์	ผู้อำนวยการฝ่ายประกันคุณภาพ
9. นายมนูญ หนูเนตร	ผู้อำนวยการฝ่ายทรัพยากรบุคคล
10. นายทองพจน์ สรนันต์ศรี	ผู้อำนวยการฝ่ายปฏิบัติการ
11. นายเวย์น เคนเนธ เอลลิส	ผู้อำนวยการฝ่ายสรรหาวัตถุดิบ

ขอบเขตอำนาจหน้าที่ของประธานเจ้าหน้าที่บริหาร

1. เป็นผู้รับมอบอำนาจของคณะกรรมการบริษัทในการบริหารกิจการของบริษัทฯ ให้เป็นตามวัตถุประสงค์ ข้อบังคับ นโยบาย ระเบียบ ข้อกำหนด คำสั่ง มติที่ประชุมผู้ถือหุ้นและ/หรือมติที่ประชุมคณะกรรมการบริษัท
2. ดำเนินการบริหารงานให้เป็นไปตามวัตถุประสงค์นโยบาย แผนงาน ระเบียบข้อบังคับ ข้อกำหนด และงบประมาณที่ได้รับอนุมัติจากคณะกรรมการบริษัท
3. ควบคุมดูแลการดำเนินงานกิจการและ/หรือบริหารงานประจำวันของบริษัทฯ
4. กำหนดภารกิจ วัตถุประสงค์ แนวทาง นโยบายของบริษัทฯ รวมถึงการสั่งการและกำกับดูแลการดำเนินงานโดยรวม เพื่อให้เกิดประโยชน์สูงสุดในการบริหารงาน เพื่อนำเสนอต่อคณะกรรมการบริษัทให้พิจารณาให้ความเห็น
5. ติดตามและประเมินผลการดำเนินงานของบริษัทฯ อย่างสม่ำเสมอ เพื่อป้องกันความเสี่ยงจากปัจจัยต่างๆ ทั้งจากภายในและภายนอกบริษัทฯ และมีหน้าที่รายงานผลการดำเนินงาน การบริหารจัดการ ความคืบหน้าในการดำเนินงานต่อคณะกรรมการบริหาร คณะกรรมการตรวจสอบ และคณะกรรมการบริษัท

6. มีอำนาจในการเปลี่ยนแปลงโครงสร้างองค์กรของบริษัทฯ ภายใต้การดูแลของคณะกรรมการบริษัท เพื่อให้เกิดประสิทธิภาพในการบริหารงาน รวมทั้งมีอำนาจพิจารณาว่าจ้าง แต่งตั้ง โอน โยกย้าย และถอดถอนพนักงาน กำหนดอัตราค่าจ้าง ค่าตอบแทน โบนัส รวมถึงสวัสดิการต่างๆ เกี่ยวกับพนักงาน
7. มีอำนาจ ออกคำสั่ง ระเบียบ ประกาศ บันทึก เพื่อให้การปฏิบัติงานเป็นไปตามนโยบายของบริษัทฯ และเพื่อรักษาระเบียบ วินัย การทำงานภายในองค์กร
8. มีอำนาจอนุมัติตามระเบียบในการปฏิบัติงานและอำนาจอนุมัติที่ได้อนุมัติจากที่ประชุมคณะกรรมการบริษัท
9. มีอำนาจในการมอบอำนาจช่วง และ/หรือมอบหมายให้บุคคลอื่นปฏิบัติงานเฉพาะอย่างแทนได้ โดยการมอบอำนาจช่วง และ/หรือการมอบหมายดังกล่าวให้อยู่ภายใต้ขอบเขตแห่งการมอบอำนาจตามหนังสือมอบอำนาจ และ/หรือให้เป็นไปตามระเบียบ ข้อกำหนด หรือคำสั่งที่คณะกรรมการของบริษัทฯ ได้กำหนดไว้
10. ปฏิบัติหน้าที่อื่นๆ ตามที่ได้รับมอบหมาย จากคณะกรรมการบริษัทเป็นคราวๆ ไป

ทั้งนี้ การมอบหมายอำนาจหน้าที่และความรับผิดชอบของประธานเจ้าหน้าที่บริหาร จะไม่มีลักษณะเป็นการมอบอำนาจ หรือมอบอำนาจช่วงที่ทำให้ประธานเจ้าหน้าที่บริหารหรือผู้รับมอบอำนาจจากประธานเจ้าหน้าที่บริหาร สามารถอนุมัติรายการที่ตนหรือบุคคลที่อาจมีความขัดแย้ง (ตามที่นิยามไว้ในประกาศคณะกรรมการกำกับหลักทรัพย์และตลาดหลักทรัพย์) มีส่วนได้เสียหรืออาจมีความขัดแย้งทางผลประโยชน์อื่นใดกับบริษัท หรือบริษัทย่อย เว้นแต่เป็นการอนุมัติรายการที่เป็นไปตามปกติธุรกิจที่มีการกำหนดขอบเขตชัดเจน

การสรรหากรรมการและผู้บริหาร

บริษัทฯ มีหลักเกณฑ์การคัดเลือกและแต่งตั้งกรรมการตามคุณสมบัติที่ระบุไว้ในข้อบังคับบริษัท โดยที่กรรมการบริษัทจะต้องเป็นบุคคลที่ไม่ขัดต่อข้อกำหนดใดๆ ของตลาดหลักทรัพย์แห่งประเทศไทย บุคคลที่จะมาดำรงตำแหน่งกรรมการบริษัท ควรเป็นผู้มีความรู้ความสามารถในการจัดการและการบริหารธุรกิจมีความซื่อสัตย์สุจริต และมีความพร้อมในการบริหารงานในหน้าที่ของตน การคัดเลือกบุคคลที่จะมาดำรงตำแหน่งกรรมการของบริษัทฯ มาจากมติของคณะกรรมการและที่ประชุมผู้ถือหุ้น

การแต่งตั้งคณะกรรมการบริษัท

คณะกรรมการของบริษัทฯ ประกอบด้วยกรรมการจำนวนไม่น้อยกว่า 5 คน และกรรมการไม่น้อยกว่ากึ่งหนึ่งของจำนวนกรรมการทั้งหมดนั้นต้องมีถิ่นที่อยู่ในราชอาณาจักร และกรรมการของบริษัทจะต้องเป็นผู้มีคุณสมบัติครบถ้วนตามที่กฎหมายกำหนด โดยกรรมการแต่ละท่านต้องดำรงตำแหน่งในบริษัทซึ่งจดทะเบียนในตลาดหลักทรัพย์ไม่เกิน 5 บริษัท

ข้อบังคับของบริษัทฯ กำหนดให้ที่ประชุมผู้ถือหุ้นเลือกตั้งกรรมการ ตามหลักเกณฑ์และวิธีการดังต่อไปนี้

1. ผู้ถือหุ้นคนหนึ่งมีคะแนนเสียงเท่ากับหนึ่งหุ้นต่อหนึ่งเสียง
2. ผู้ถือหุ้นแต่ละคนจะต้องใช้คะแนนเสียงที่มีอยู่ทั้งหมดตามข้อ 1. เลือกตั้งบุคคลคนเดียวหรือหลายคนเป็นกรรมการก็ได้ แต่จะแบ่งคะแนนเสียงให้ผู้ใดมากที่สุดเพียงใดไม่ได้
3. บุคคลซึ่งได้รับคะแนนเสียงสูงสุดตามลำดับลงมา เป็นผู้ได้รับการเลือกตั้งเป็นกรรมการเท่าจำนวนกรรมการที่จะพึงมีหรือพึงเลือกตั้งในครั้งนั้น ในกรณีที่บุคคลซึ่งได้รับการเลือกตั้งในลำดับถัดลงมา มีคะแนนเสียงเท่ากับจำนวนกรรมการที่จะพึงมีหรือจะพึงเลือกตั้งในครั้งนั้น ให้ผู้เป็นประธานในที่ประชุมเป็นผู้ออกเสียงเพิ่มขึ้นอีกหนึ่งเสียงเป็นเสียงชี้ขาด

ในการประชุมสามัญประจำปีทุกครั้ง ให้กรรมการออกจากตำแหน่ง 1 ใน 3 เป็นอัตรา ถ้าจำนวนกรรมการที่จะออกแบ่งให้ตรงเป็น 3 ส่วนไม่ได้ ก็ให้ออกโดยจำนวนใกล้เคียงที่สุดกับส่วน 1 ใน 3

กรรมการที่จะต้องออกจากตำแหน่งในปีแรก และปีที่สองภายหลังจดทะเบียนบริษัทฯ นั้น ให้ใช้วิธีจับสลากกันว่าผู้ใดจะออก ส่วนปีต่อไปให้กรรมการคนที่อยู่ในตำแหน่งนานที่สุดนั้นเป็นผู้ออกจากตำแหน่ง กรรมการที่ออกตามวาระนั้นอาจถูกเลือกเข้ามาดำรงตำแหน่งใหม่ก็ได้ โดยไม่ได้จำกัดจำนวนครั้ง

การสรรหากรรมการอิสระ

บริษัทฯ คัดเลือกกรรมการอิสระ จากกรรมการที่มีได้มีส่วนเกี่ยวข้องกับการบริหารงาน และไม่เป็นผู้ถือหุ้นรายใหญ่ในบริษัทฯ ไม่เป็นพนักงานหรือที่ปรึกษาของบริษัทฯ และบริษัทย่อย นอกจากนี้ กรรมการอิสระจะต้องไม่ถือหุ้นเกิน 1% ของทุนชำระแล้วของบริษัทฯ และบริษัทย่อย โดยกรรมการแต่ละท่านต้องดำรงตำแหน่งในบริษัทซึ่งจดทะเบียนในตลาดหลักทรัพย์ไม่เกิน 5 บริษัท

การสรรหาคณะกรรมการตรวจสอบ

คณะกรรมการตรวจสอบของบริษัท ประกอบด้วยกรรมการตรวจสอบ 3 ท่านที่มีความเป็นอิสระ มิได้เป็นผู้บริหารของบริษัทฯ และมีความรู้ความเข้าใจ รวมทั้งมีประสบการณ์ด้านกฎหมาย บัญชีและ/หรือการเงิน โดยกรรมการในคณะกรรมการตรวจสอบของบริษัทฯ จะต้องเป็นผู้มีความรู้ความสามารถทางการเงินอย่างน้อยที่สุดหนึ่งท่าน

คณะกรรมการตรวจสอบมีหน้าที่แบ่งเบาภาระหน้าที่ของคณะกรรมการบริษัท ในการดูแลให้บริษัทมีระบบการกำกับดูแลกิจการที่ดี โดยเฉพาะอย่างยิ่งหน้าที่ในการให้วิสัยทัศน์ และให้ความเห็นที่ตรงไปตรงมาต่อรายงานทางการเงิน และระบบการควบคุมภายในของบริษัทฯ ตลอดจนดูแลให้มีการเปิดเผยรายงานทางการเงินอย่างถูกต้องเพียงพอ เป็นไปตามมาตรฐานและข้อกำหนดที่เกี่ยวข้อง ซึ่งส่งผลให้รายงานทางการเงินมีความน่าเชื่อถือ มีคุณภาพที่ดี และมีมูลค่าเพิ่มต่อองค์กร ทั้งนี้ ประธานกรรมการตรวจสอบและกรรมการตรวจสอบมีวาระในการดำรงตำแหน่ง 2 ปี

การสรรหาผู้บริหาร

สำหรับการคัดเลือกผู้บริหารของบริษัทฯ นั้น คณะกรรมการบริษัทได้ให้อำนาจประธานเจ้าหน้าที่บริหารเป็นผู้คัดเลือกบุคคลผู้มีความรู้ ความสามารถ ประสบการณ์ และทรงคุณวุฒิที่เหมาะสมเข้ามาบริหารงานในบริษัทฯ

คำตอบแทนกรรมการ

ในปี 2554 คณะกรรมการบริษัทได้รับคำตอบแทนรวมทั้งสิ้น เท่ากับ 4,860,000 บาท โดยมีรายละเอียดดังนี้

	บำเหน็จ กรรมการ	คำตอบแทน รายได้รวม	เบี้ยประชุม				รวม
			กรรมการ บริษัท	กรรมการ ตรวจสอบ	กรรมการ สรรหาและ กำหนดค่า ตอบแทน	สามัญผู้ถือ หุ้น	
1. ดร. สุวรรณ วลัยเสถียร	250,000	600,000	150,000	80,000	30,000	30,000	1,140,000
2. ดร. ปรัชญา เปี่ยมสมบูรณ์	250,000	600,000	100,000	80,000	20,000	20,000	1,070,000
3. นายตรีชัญ บุนนาค	250,000	600,000	100,000	120,000	20,000	20,000	1,110,000
4. นายวีรพันธ์ พูลเกษ	250,000	400,000	100,000	0	0	20,000	770,000
5. นายพงษ์ศักดิ์ โล่ห์ทองคำ	250,000	400,000	80,000	0	20,000	20,000	770,000
รวม	1,250,000	2,600,000	530,000	280,000	90,000	110,000	4,860,000

คำตอบแทนผู้บริหาร

ในปี 2554 คณะผู้บริหารได้รับคำตอบแทนรวมทั้งสิ้นเท่ากับ 37,233,316.67บาท โดยมีรายละเอียดดังนี้

คำตอบแทน	ปี 2553	
	จำนวนผู้บริหาร	คำตอบแทน (บาท)
เงินเดือนและโบนัสของผู้บริหาร	13*	35,692,206.67
กองทุนสำรองเลี้ยงชีพ	9	1,541,110.00

*(มีลาออกระหว่างปี 2 ท่าน)

กองทุนสำรองเลี้ยงชีพ

กองทุนสำรองเลี้ยงชีพ ชื่อ “กองทุนสำรองเลี้ยงชีพลินเพิ่มพูน” ซึ่งจดทะเบียนแล้ว โดยมีธนาคารกรุงเทพ จำกัด (มหาชน) เป็นผู้จัดการกองทุน ซึ่งพนักงานและผู้บริหารทุกคนสามารถสมัครเป็นสมาชิกได้ โดยสมาชิกจะจ่ายเงินสะสมเข้ากองทุนโดยให้นายจ้างหักจากค่าจ้างแล้วนำส่งเข้ากองทุนในอัตราร้อยละ 3 ของค่าจ้าง และนายจ้างมีพันธะที่จะจ่ายเงินสมทบให้แก่กองทุน ในวันเดียวกับที่สมาชิกจ่ายเงินสะสมเข้ากองทุน ในอัตราร้อยละของค่าจ้าง ดังต่อไปนี้

จำนวนปีที่ทำงาน	อัตราเงินสมทบของนายจ้าง (ร้อยละ)
น้อยกว่า 5 ปี	3
ครบ 5 ปี แต่น้อยกว่า 10 ปี	4
ครบ 10 ปี ขึ้นไป	5

การถือครองหลักทรัพย์ของกรรมการและผู้บริหาร

การถือครองหุ้นและใบสำคัญแสดงสิทธิของกรรมการและผู้บริหารดังต่อไปนี้ ได้รวมการถือครองหุ้นและใบสำคัญแสดงสิทธิของคู่สมรสและบุตรที่ยังไม่บรรลุนิติภาวะด้วย โดยคำนวณสัดส่วนการถือหุ้น (ร้อยละ) ในปี 2553 จากจำนวนหุ้นสามัญทั้งหมด 1,938,611,986 หุ้น และ ในปี 2554 จากจำนวนหุ้นสามัญทั้งหมด 1,950,469,236 หุ้น

	หุ้นสามัญ (หุ้น)				ใบสำคัญแสดงสิทธิที่จะซื้อหุ้นสามัญ (หน่วย)	
	31 ธันวาคม 2553	สัดส่วนการถือหุ้น (ร้อยละ)	31 ธันวาคม 2554	สัดส่วนการถือหุ้น (ร้อยละ)	31 ธันวาคม 2553	31 ธันวาคม 2554
กรรมการ						
1. ดร. สุวรรณ วลัยเสถียร	15,287,000	0.789	19,967,000	1.024	1,350,000	900,000
2. ดร. ปรัชญา เปี่ยมสมบูรณ์	1,562,500	0.081	1,837,500	0.094	1,125,000	750,000
3. นายตรีขวัญ บุญนาค	1,375,000	0.071	2,160,000	0.111	1,125,000	750,000
นางอาทิตย์วรรณ บุญนาค (คู่สมรส)	530,000	0.027	540,000	0.028	-	-
4. นายวีรพันธ์ พูลเกษ	475,000	0.025	-	-	1,125,000	750,000
นางทิพย์วัลย์ พูลเกษ (คู่สมรส)	2,500,000	0.129	-	-	-	-
5. นายพงษ์ศักดิ์ โล่ห์ทองคำ	125,175,000	6.457	125,550,000	6.437	1,125,000	750,000
ผู้บริหาร						
1. นายเรืองพจน์ ภัคดุรงค์	1,670,500	0.086	2,355,500	0.121	2,055,000	1,370,000
ร.ต.หญิงรัตติยา ภัคดุรงค์ (คู่สมรส)	1,100,000	0.057	300,000	0.015	-	-
2. นางพิศมัย สายบัว	685,000	0.035	-	-	2,055,000	1,370,000
3. นายคาร์ลเทน เบอร์เมอร์สคอฟ เคเซนต์	379,900	0.020	-	-	1,125,000	950,000
4. นางสาวณีย์ จิระชน	82,500	0.004	-	-	247,500	165,000
5. นายมณูญ หนูเนตร	500,000	0.026	1,000,000	0.051	1,500,000	1,000,000
นางโสภา หนูเนตร (คู่สมรส)	-	-	126,800	0.007	-	-
6. นายพิเชษฐ กนกศิริมา	412,500	0.021	125,000	0.006	1,237,500	825,000
7. นายวิรัตน์ ผูกไทย	475,000	0.025	-	-	1,125,000	750,000
8. นายเรย์มอนด์ ราเมียร์	-	-	-	-	-	925,000
9. นายทองพจน์ สรนนต์ศรี	-	-	-	-	-	-
10. นายเวย์น เคนเนธ เอลลิส	-	-	-	-	-	-
รวม	152,209,900	7.851	153,961,800	7.894	15,195,000	11,255,000

* นายพงษ์ศักดิ์ โล่ห์ทองคำ ถือหุ้น 99.96 % ในบริษัทเอ็มเอฟจี โฮลดิ้ง จำกัด ซึ่งเป็นผู้ถือหุ้นรายใหญ่ของบริษัทเอสวีไอ จำกัด (มหาชน) ณ วันที่ 30 ธันวาคม 2554 ถือหุ้นอยู่จำนวน 935,424,984 หุ้น หรือร้อยละ 48.0 ของหุ้นที่มีสิทธิออกเสียงทั้งหมดของบริษัท

บุคลากร

จำนวนพนักงานทั้งหมดของบริษัท ณ วันที่ 31 ธันวาคม 2554 รวมทั้งสิ้น 2,275 คน ซึ่งแยกตามสายงานได้ดังนี้

สายงาน	จำนวนคน
1. สำนักงานประธานเจ้าหน้าที่บริหาร (CEO Office)	1
2. ฝ่ายการตลาด (Program Management)	60
3. ฝ่ายบริหารวัตถุดิบ (Material Management)	35
4. ฝ่ายพัฒนาธุรกิจ (Business Development)	6
5. ฝ่ายการผลิต (Manufacturing)	1,431
6. ฝ่ายวิศวกรรม (Engineering)	221
7. ฝ่ายควบคุมคุณภาพ (Quality Assurance)	135
8. ฝ่ายทรัพยากรบุคคล (Human Resources)	46
9. ฝ่ายบัญชีและการเงิน (Finance & Accounting)	30
10. ฝ่ายเทคโนโลยีสารสนเทศ (MIS)	20
11. ฝ่ายคลังสินค้าและกระจายสินค้า (Warehouse DC)	265
12. ฝ่ายบำรุงรักษาและอำนวยความสะดวก (Facility)	25
รวมทั้งสิ้น	2,275

จำนวนพนักงานในระยะ 3 ปี ที่ผ่านมา

ปี	จำนวนคน	เพิ่ม / (ลด)	ร้อยละ
2552	1,992	(537)	(21.23)
2553	2,400	408	20.48
2554	2,275	(125)	(5.21)

ผลตอบแทนรวมของพนักงานปี 2554

ลักษณะผลตอบแทน	พนักงานรายเดือน	พนักงานรายวัน	รวม
เงินเดือน (บาท)	271,515,834.20	142,651,228.18	414,167,062.38
โบนัสและอื่นๆ (บาท)	13,608,551.00	8,620,993.00	22,229,544.00
เงินสมทบกองทุนสำรองเลี้ยงชีพ (บาท)	6,151,159.00	1,353,911.00	7,505,070.00

นโยบายการพัฒนาพนักงาน

บริษัทฯ ได้ตระหนักและให้ความสำคัญในการพัฒนาความรู้ความสามารถของพนักงาน เพื่อเป็นการพัฒนาศักยภาพของพนักงานของบริษัทให้สูงขึ้น จึงได้จัดทำมีแผนการฝึกอบรมประจำปีและแผนพัฒนาพนักงานเพื่อเสริมสร้างความรู้และทักษะในการทำงานตามความต้องการและจำเป็นของตำแหน่งงานต่างๆ อย่างต่อเนื่อง ซึ่งรวมถึงการปฐมนิเทศพนักงานใหม่ การแนะนำให้พนักงานได้เข้าใจในวิสัยทัศน์ภารกิจ วัฒนธรรมองค์กร เป้าหมาย ตลอดจนการฝึกอบรมให้ความรู้ขั้นพื้นฐานในการปฏิบัติงาน พร้อมทั้งมีการติดตามผลการปฏิบัติงานอย่างสม่ำเสมอ การฝึกอบรมและพัฒนาพนักงานของบริษัทจะประกอบไปด้วยหลักสูตรและแผนการพัฒนาในรูปแบบต่างๆ ตามความเหมาะสม เพื่อให้มั่นใจว่าพนักงานของบริษัทมีความรู้ความสามารถและทักษะในการบริหารจัดการหรือการทำงานได้อย่างมีประสิทธิภาพ สอดคล้องกับความต้องการของลูกจ้าง ในเรื่องความเป็นเลิศทางด้านคุณภาพ การบริการที่ดี สะดวก และรวดเร็วตลอดไป

การควบคุมภายใน

บริษัทฯ เชื่อมั่นว่าระบบการควบคุมภายในที่ดีจะช่วยสร้างความมั่นใจแก่ผู้บริหารขององค์กร ว่าการบริหารและการปฏิบัติงานจะสามารถบรรลุเป้าหมาย และก่อให้เกิดผลลัพธ์ของการดำเนินงานที่มีประสิทธิภาพและประสิทธิผล ดังนั้น บริษัทฯ จึงได้ให้ความสำคัญกับระบบการควบคุมภายใน โดยมุ่งเน้นให้มีระบบการควบคุมภายในอย่างเพียงพอและเหมาะสมกับการดำเนินธุรกิจ เพื่อป้องกันความเสียหายที่อาจจะเกิดขึ้นกับบริษัทฯ โดยรวม ครอบคลุมทั้งด้านการเงิน การดำเนินการ การบริหารความเสี่ยง และสอดคล้องกับหลักการกำกับดูแลกิจการที่ดี โดยมีคณะกรรมการตรวจสอบ ซึ่งเป็นกรรมการอิสระทำหน้าที่สอบทานระบบการควบคุมภายในให้มีความเพียงพอและเหมาะสม มีประสิทธิผลและประสิทธิภาพในการดำเนินงาน ทั้งในด้านการใช้ทรัพยากรอย่างประหยัด และคุ้มค่า ลดขั้นตอนการปฏิบัติงานที่ซ้ำซ้อน ลดความเสี่ยงหรือผลเสียหายในด้านต่าง ๆ ที่อาจเกิดขึ้น มีข้อมูลและรายงานทางการเงินที่ถูกต้องและเชื่อถือได้ รวมทั้งการปฏิบัติตามนโยบายกฎหมาย ระเบียบ และข้อบังคับบริษัทฯ

นอกจากนั้น บริษัทฯ ยังได้นำเทคโนโลยีสารสนเทศที่ทันสมัยมาช่วยในการควบคุมภายใน เช่น ระบบ Enterprise Resource Planning ของ SAP เข้ามาใช้ในการบริหารการดำเนินงาน ด้านบัญชี การเงิน และบริหารสินค้าคงคลัง และ ระบบ E-Procurement ในรูปแบบการตกลงราคา การประกวดราคา โดยพิจารณาจัดซื้อจากทะเบียนผู้ค้า (Approved Vendor List) ของบริษัทเป็นหลัก

บริษัทฯ ตระหนัก ถึงความสำคัญของการมีระบบการตรวจสอบภายในที่ดี โดยคณะกรรมการตรวจสอบได้จัดตั้งหน่วยงานตรวจสอบภายในเพื่อใช้ประเมินประสิทธิภาพการควบคุมภายใน และรายงานตรงต่อคณะกรรมการตรวจสอบ ขณะที่การตรวจสอบบัญชีของผู้สอบบัญชีอิสระได้มีการสุ่มตรวจสอบการควบคุมภายใน ซึ่งหากพบข้อบกพร่องจะรายงานต่อคณะกรรมการตรวจสอบ โดยในรอบปีที่ผ่านมา คณะกรรมการตรวจสอบไม่ได้รับรายงานใดๆ ว่ามีข้อบกพร่องอันเป็นสาระสำคัญเกี่ยวกับระบบการควบคุมภายในต่างๆ

จากการประชุมคณะกรรมการบริษัท ในปี2554 โดยมีกรรมการตรวจสอบครบทั้ง 3 ท่านเข้าร่วมประชุม เพื่อให้ความเห็นเกี่ยวกับความเพียงพอและความเหมาะสมของระบบการควบคุมภายใน คณะกรรมการบริษัทได้ประเมินระบบการควบคุมภายในและได้ซักถามข้อมูลจากฝ่ายบริหาร เพื่อประเมินผลการตรวจสอบ สรุปได้ว่า จากการประเมินการควบคุมภายในของบริษัทฯ ในด้านต่างๆ คือ องค์กรและสภาพแวดล้อม การบริหารความเสี่ยง การควบคุมการปฏิบัติงานของฝ่ายบริหาร ระบบสารสนเทศและการสื่อสารข้อมูล และระบบการติดตาม คณะกรรมการมีความเห็นว่า บริษัทฯ มีระบบการควบคุมภายในอย่างเพียงพอ สำหรับการควบคุมภายใน ในหัวข้ออื่นๆ คณะกรรมการเห็นว่าบริษัทฯ มีระบบการควบคุมภายในที่เพียงพอเช่นกัน

การกำกับดูแลกิจการ

บริษัทฯ ได้ยึดถือแนวปฏิบัติในการกำกับดูแลกิจการที่ดี ตามที่ตลาดหลักทรัพย์ฯ กำหนด ซึ่งบริษัทฯ ได้รับการประเมินเป็นบริษัทจดทะเบียนที่มีระดับการกำกับดูแลกิจการดีเลิศ ในปี 2553 จากสมาคมส่งเสริมสถาบันกรรมการบริษัทไทย (IOD) โดยได้รับการสนับสนุนจากสถาบันกองทุนเพื่อพัฒนาตลาดทุน ตลาดหลักทรัพย์แห่งประเทศไทย และ สำนักงานคณะกรรมการกำกับหลักทรัพย์และตลาดหลักทรัพย์ (กลต.) อีกทั้งผลการประเมินคุณภาพการประชุมผู้ถือหุ้นสามัญประจำปี 2554 ได้รับผลการประเมินดีเยี่ยม เช่นเดียวกับปีก่อน โดยมีแนวปฏิบัติ ดังนี้

หมวดที่ 1 สิทธิของผู้ถือหุ้น

บริษัทฯ มีนโยบายในการคำนึงถึงสิทธิผู้ถือหุ้นโดยส่งเสริมการใช้สิทธิและไม่ละเมิดสิทธิของผู้ถือหุ้น รวมถึงการอำนวยความสะดวกในการใช้สิทธิเข้าร่วมประชุมผู้ถือหุ้นและออกเสียง และละเว้นการกระทำที่อาจจำกัดโอกาสดังกล่าว ผู้ถือหุ้นสามารถใช้สิทธิในการดูแลรักษาผลประโยชน์ของตน โดยการซักถาม แสดงความเห็น ให้ข้อเสนอแนะและออกเสียงในที่ประชุมผู้ถือหุ้น ใช้สิทธิร่วมตัดสินใจในเรื่องที่สำคัญต่างๆ ที่จะมีผลกระทบต่อบริษัทฯ เช่น การแต่งตั้งหรือถอดถอนกรรมการ การเสนอชื่อบุคคลเพื่อเป็นกรรมการอิสระ การอนุมัติผู้สอบบัญชี การจัดสรรเงินปันผล การลดทุนหรือเพิ่มทุน การกำหนดหรือการแก้ไขข้อบังคับ บริคณห์สนธิ และการอนุมัติรายการพิเศษ เป็นต้น บริษัทฯ จะประกาศผ่านทางเว็บไซต์ของบริษัทฯ ล่วงหน้าก่อนวันประชุมผู้ถือหุ้น เปิดโอกาสให้ผู้ถือหุ้นส่งคำถามล่วงหน้า และเสนอชื่อบุคคลเพื่อเข้าดำรงตำแหน่งกรรมการบริษัทฯ ได้ล่วงหน้า ทั้งนี้ผู้ถือหุ้นจะได้รับข้อมูลข่าวสารเพื่อการตัดสินใจในการลงมติด้อย่างเพียงพอ ถูกต้อง ครบถ้วน โปร่งใส เปิดเผยทันเวลา และสามารถตรวจสอบได้ โดยได้เผยแพร่ข้อมูลประกอบวาระการประชุมผู้ถือหุ้นล่วงหน้าไว้ในเว็บไซต์ก่อนจัดส่งเอกสารให้แก่ผู้ถือหุ้น บริษัทฯ ได้จัดทำหนังสือเอกสารเชิญประชุมสามัญผู้ถือหุ้น โดยระบุสถานที่ วัน เวลา ระเบียบวาระการประชุมและเรื่องที่จะเสนอต่อที่ประชุมพร้อมด้วยรายละเอียดตามสมควร โดยระบุชัดเจนว่าเป็นเรื่องที่จะเสนอเพื่อทราบ หรือเพื่อพิจารณา แล้วแต่กรณี รวมทั้งความเห็นของคณะกรรมการในเรื่องดังกล่าว บริษัทฯ จะประกาศผ่านทางเว็บไซต์ ของบริษัทฯ ล่วงหน้าก่อนวันประชุมผู้ถือหุ้น เปิดโอกาสให้ผู้ถือหุ้นสามารถเสนอวาระการประชุมได้ล่วงหน้า ในกรณีที่มีการเพิ่มวาระการประชุมจะมีการแจ้งให้ผู้ถือหุ้นทราบ เอกสารเชิญประชุมสามัญผู้ถือหุ้นจะถูกส่งให้ผู้ถือหุ้นทุกรายและนายทะเบียนทราบตามที่กฎหมายกำหนด คือไม่น้อยกว่า 7 วัน หรือ 14 วันก่อนวันประชุมแล้วแต่กรณี และได้เผยแพร่ข้อมูลประกอบวาระการประชุมผู้ถือหุ้น ล่วงหน้าไว้ในเว็บไซต์ก่อนจัดส่งเอกสาร

หมวดที่ 2 การปฏิบัติต่อผู้ถือหุ้นอย่างเท่าเทียมกัน

บริษัทฯ ให้ความสำคัญต่อผู้ถือหุ้นทุกราย โดยได้ปฏิบัติต่อผู้ถือหุ้นอย่างเท่าเทียมกันและเป็นธรรม เพื่อสร้างความมั่นใจในการลงทุนกับบริษัทฯ ในการประชุมผู้ถือหุ้น บริษัทฯ เปิดโอกาสให้ผู้ถือหุ้นมอบฉันทะให้ผู้อื่นมาประชุมและออกเสียงลงมติแทนกรณีที่ผู้ถือหุ้นไม่สามารถเข้าร่วมประชุมด้วยตนเองได้ โดยแสดงรายละเอียดเงื่อนไขการมอบฉันทะในการเข้าร่วมประชุมไว้ในเอกสารเชิญประชุมสามัญผู้ถือหุ้น ในการประชุมมีการจัดสรรเวลาอย่างเพียงพอ พร้อมทั้งเปิดโอกาสให้ผู้ถือหุ้นมีสิทธิอย่างเท่าเทียมกันในการแสดงความคิดเห็น และตั้งคำถามในที่ประชุมและได้ใช้สิทธิในการแต่งตั้งกรรมการเป็นรายคน กรรมการและผู้บริหารที่เกี่ยวข้องจะเข้าร่วมประชุมผู้ถือหุ้นเพื่อตอบคำถามในที่ประชุม รวมทั้งได้บันทึกประเด็นซักถามและข้อคิดเห็นที่สำคัญไว้ในรายงานการประชุมเพื่อให้ผู้ถือหุ้นสามารถตรวจสอบ บริษัทฯ มีมาตรการป้องกันการใช้ประโยชน์จากข้อมูลภายใน ตามรายละเอียดที่กำหนดไว้ในหมวดที่ 4 “การเปิดเผยข้อมูลและความโปร่งใส”

หมวดที่ 3 บทบาทของผู้มีส่วนได้เสีย

บริษัทฯ ได้มีการดูแลและคำนึงถึงผู้มีส่วนได้เสียทุกกลุ่ม โดยถือเป็นภาระหน้าที่ที่สำคัญของทุกคนดังนี้

ผู้ถือหุ้น	: บริษัทฯ มีเจตนารมณ์ที่จะตอบสนองความไว้วางใจที่ได้รับจากผู้ถือหุ้นด้วยผลตอบแทนที่ดีและต่อเนื่อง โดยคำนึงถึงการเติบโตของมูลค่าบริษัทฯ ในระยะยาว
พนักงาน	บริษัทฯ ตระหนักในคุณค่าของพนักงาน และปฏิบัติกับพนักงานอย่างเท่าเทียม เป็นธรรมโดยให้การสนับสนุนและพัฒนาศักยภาพการทำงาน of พนักงานอย่างต่อเนื่อง โดยการเสริมสร้างความรู้ความชำนาญ คำนึงถึงหลักความปลอดภัยในการทำงาน รวมทั้งให้ผลตอบแทนที่เหมาะสม ตลอดจนโครงการสวัสดิการต่างๆ เพื่อพนักงาน ได้แก่ กองทุนสำรองเลี้ยงชีพ สหกรณ์ออมทรัพย์เพื่อพนักงานบริษัทฯ ค่ารักษาพยาบาล เป็นต้น

- ลูกค้า** : บริษัทฯ ให้ความสำคัญในการตอบสนองความต้องการของลูกค้าให้มีประสิทธิภาพและประสิทธิผลยิ่งขึ้นตลอดเวลาโดยยึดมั่นและปฏิบัติตามสัญญาที่ทำไว้กับลูกค้าอย่างเคร่งครัด ดำเนินการจัดหาผลิตภัณฑ์ที่ได้มาตรฐานให้แก่ลูกค้า มีความรับผิดชอบต่อลูกค้าทั้งในด้านคุณภาพของผลิตภัณฑ์และการให้บริการหลังการขาย ตลอดจนรักษาความลับของลูกค้า
- เจ้าหน้าที่ และ คู่ค้า** : ปฏิบัติตามเงื่อนไขและข้อตกลงที่กำหนดไว้ในสัญญา ปฏิบัติตามเงื่อนไขการกู้ยืมเงินจากสถาบันการเงินอย่างเคร่งครัด รวมทั้งพัฒนาความสัมพันธ์ระยะยาวกับคู่ค้า ซึ่งบริษัทฯ ถือว่าคู่ค้าเป็นปัจจัยสำคัญในการร่วมสร้างคุณค่าในการผลิตให้กับลูกค้า ดังนั้นการดำเนินธุรกิจกับคู่ค้าจึงคำนึงถึงความเสมอภาคในการดำเนินธุรกิจ และผลประโยชน์ร่วมกัน
- คู่แข่ง** : ปฏิบัติตามกรอบกติกาการแข่งขันที่ดี ไม่ทำลายคู่แข่งด้วยวิธีการไม่สุจริต
- สังคมและสิ่งแวดล้อม** : มีความรับผิดชอบต่อสังคมโดยดำเนินธุรกิจอย่างมีจรรยาบรรณ ให้การสนับสนุนกิจกรรมทางสังคม เช่น การสนับสนุนและส่งเสริมในด้านการศึกษา รวมทั้งมีระบบการจัดการสิ่งแวดล้อมที่ดีเพื่อลดปัญหามลภาวะ และสร้างคุณภาพชีวิตที่ดีแก่พนักงานและสังคม

หมวดที่ 4 การเปิดเผยข้อมูลและความโปร่งใส

บริษัทฯ ได้เปิดเผยสารสนเทศ ที่เป็นข้อมูลสำคัญของบริษัทฯ รวมถึงรายงานทางการเงิน และสารสนเทศเรื่องอื่นๆ ที่มีความชัดเจน กะทัดรัด เข้าใจง่าย โปร่งใส ครบถ้วน เพียงพอ เชื่อถือได้ และทันเวลา ไว้ในแบบแสดงรายการข้อมูลประจำปี (แบบ 56-1) รายงานประจำปี (แบบ 56-2) และในเว็บไซต์ของบริษัทฯ เพื่อให้ผู้ถือหุ้นได้รับสารสนเทศอย่างเท่าเทียมกัน นอกจากนี้ บริษัทฯ ได้ จัดทำรายงานความรับผิดชอบต่อคณะกรรมการต่อรายงานทางการเงินแสดงความคู่กับรายงานของผู้สอบบัญชีในรายงานประจำปี

บริษัทฯ กำหนดให้พนักงานทุกคนจะต้องปฏิบัติหน้าที่เพื่อผลประโยชน์สูงสุดของบริษัทฯ เท่านั้น การกระทำและการตัดสินใจใดๆ จะต้องปราศจากอิทธิพลของความต้องการส่วนตัว ครอบครัว ญาติพี่น้อง หรือบุคคลอื่นที่รู้จักส่วนตัวเป็นการเฉพาะ โดยให้ปฏิบัติตามระเบียบวิธีของบริษัทฯ ด้วยมาตรฐานเดียวกัน บริษัทฯ มีมาตรการป้องกันการใช้ประโยชน์จากข้อมูลภายใน โดยกำหนดให้พนักงานทุกระดับของบริษัทฯ ต้องไม่นำข้อมูลภายในอันนำไปสู่การแสวงหาผลประโยชน์ เพื่อตนเองหรือครอบครัว หรือพวกพ้องในทางมิชอบ และรักษาข้อมูลและเอกสารที่ไม่พึงเปิดเผยต่อบุคคลภายนอก ตัวอย่างเช่น การให้ข้อมูลกิจกรรมการดำเนินงาน หรือแผนการในอนาคตของบริษัทฯ เป็นต้น

บริษัทฯ มีมาตรการในการดูแลการใช้ข้อมูลภายใน โดยถ้ากรรมการและผู้บริหารได้รับทราบข้อมูลภายในที่เป็นสาระสำคัญ อันจะส่งผลต่อการเปลี่ยนแปลงราคาหลักทรัพย์ กรรมการและผู้บริหารจะต้องระงับการซื้อขายหลักทรัพย์ของบริษัทฯ ในช่วงระยะเวลาที่เหมาะสม ก่อนที่ข้อมูลภายในนั้นจะเปิดเผยต่อสาธารณชน และจะต้องไม่เปิดเผยข้อมูลที่เป็นสาระนั้นต่อบุคคลอื่น

บริษัทฯ ได้กำหนดให้กรรมการและผู้บริหารรายงานการซื้อขายหลักทรัพย์ของบริษัทฯ ต่อบริษัทฯ ตามแบบฟอร์มที่กำหนด และจัดส่งรายงานนี้ให้แก่บริษัทฯ ในวันทำการถัดจากวันที่เกิดรายงานซื้อขาย ในกรณีที่กรรมการและผู้บริหารได้ดำเนินการรายงานต่อตลาดหลักทรัพย์ด้วยตนเอง ทางบริษัทฯ ให้กรรมการและผู้บริหารรายงานให้ทางบริษัทด้วยเช่นกัน ในกรณีที่มิใช่ข่าวสารใดๆ ทั้งที่เป็นจริงและไม่เป็นจริงรั่วไหลออกสู่สาธารณชน บริษัทฯ จะชี้แจงต่อ ผู้ถือหุ้นและผู้ลงทุนผ่านทางตลาดหลักทรัพย์แห่งประเทศไทยในทันที ทั้งนี้ เพื่อไม่ให้เกิดความไม่เป็นธรรมต่อผู้ถือหุ้นและผู้ลงทุนทั่วไป

นอกจากนี้ บริษัทฯ ได้ให้ความสำคัญอย่างสูงต่อการบริหารความสัมพันธ์กับนักลงทุน ซึ่งจะมุ่งเน้นถึงความถูกต้องคุณภาพและความเพียงพอของข้อมูลสารสนเทศของบริษัทฯ ที่เปิดเผยให้แก่นักลงทุน นักวิเคราะห์ สื่อมวลชน และผู้เกี่ยวข้องอย่างโปร่งใสและทั่วถึง โดยจัดให้มีการประชุมเพื่อชี้แจงผลการดำเนินงานรายไตรมาสและรายปี การพบปะนักวิเคราะห์หลักทรัพย์และผู้จัดการกองทุนทั้งในและต่างประเทศ การให้สัมภาษณ์สื่อหนังสือพิมพ์ วิทยุ โทรทัศน์ เว็บไซต์ การส่งข่าวประชาสัมพันธ์บริษัทไปยังสื่อมวลชน อีกทั้งได้จัดตั้งหน่วยงานนักลงทุนสัมพันธ์ (Investor Relations) เพื่อทำหน้าที่สื่อสารประชาสัมพันธ์ข้อมูลสำคัญที่เป็นประโยชน์ผ่านช่องทางต่างๆ รวมทั้งเปิดโอกาสให้นักลงทุนได้ซักถามตลอดจนรับทราบข้อมูลของบริษัทฯ ผ่านทางเว็บไซต์นักลงทุนสัมพันธ์ (<http://investorrelations.svi.co.th>) การสื่อสารผ่านโทรศัพท์ ตลอดจนอีเมล (ir@svi.co.th) ที่สามารถติดต่อสื่อสารได้อย่างฉับไว เพื่อชี้แจงและตอบคำถามของนักลงทุนได้ทันเวลา

มาตรการในการแจ้งเบาะแสและการคุ้มครองผู้แจ้งเบาะแส

บริษัทฯ เชื่อมั่นว่าการปฏิบัติตามหลักการกำกับดูแลที่ดีจะทำให้บริษัทฯ บรรลุเป้าหมายการเติบโตอย่างยั่งยืนได้ในระยะยาว บริษัทฯ จึงจัดให้มีช่องทางสำหรับพนักงานและบุคคลภายนอกในการรายงานหรือให้ข้อมูลเกี่ยวกับการกระทำผิด หรือการกระทำที่ฝ่าฝืนกฎหมาย หรือขัดแย้งกับหลักการกำกับดูแลกิจการที่ดี ผ่านทาง email : audit.svi@gmail.com และเพื่อสร้างความมั่นใจให้กับพนักงานหรือบุคคลผู้แจ้งเบาะแสว่าจะได้รับการคุ้มครอง จึงได้กำหนดให้นโยบายการรับเรื่องร้องเรียน และการให้ความคุ้มครองผู้ร้องเรียน ไม่ให้ได้รับการกระทำที่ไม่เป็นธรรม รวมถึงจัดให้มีการตรวจสอบเรื่องที่ได้รับการร้องเรียน เพื่อให้ความเป็นธรรมกับบุคคลที่ถูกร้องเรียนก่อนดำเนินการทางวินัย หรือทางกฎหมายต่อไป

หมวดที่ 5 ความรับผิดชอบของคณะกรรมการ

5.1 โครงสร้างคณะกรรมการ

คณะกรรมการของบริษัทฯ ประกอบด้วยกรรมการไม่ต่ำกว่า 5 คน โดยมีกรรมการอิสระอย่างน้อย 1 ใน 3 ของกรรมการทั้งคณะ และมีจำนวนไม่น้อยกว่า 3 คน จำนวนกรรมการที่เหลือ จะเป็นไปตามสัดส่วนอย่างยุติธรรมของเงินลงทุนของผู้ถือหุ้นแต่ละกลุ่ม กรรมการทุกท่านเป็นผู้มีคุณสมบัติและไม่มีลักษณะต้องห้ามตาม พ.ร.บ. บริษัทมหาชนจำกัด มีอายุไม่เกิน 70 ปี บริบูรณ์ เป็นผู้ที่มีความรู้ ความสามารถ และประสบการณ์ในการดำเนินธุรกิจ ทำหน้าที่กำหนดนโยบาย วิสัยทัศน์ กลยุทธ์ เป้าหมาย ภารกิจ แผนธุรกิจ และงบประมาณของบริษัทฯ ตลอดจนกำกับดูแลให้ฝ่ายจัดการบริหารงานให้เป็นไปตามนโยบายที่กำหนดไว้อย่างมีประสิทธิภาพและประสิทธิผลภายใต้กรอบของกฎหมาย วัตถุประสงค์ ข้อบังคับของบริษัทฯ และมติที่ประชุมผู้ถือหุ้น ด้วยความรับผิดชอบ ซื่อสัตย์สุจริต ระมัดระวัง ตามหลักการข้อพึงปฏิบัติที่ดี ทั้งนี้ คณะกรรมการของบริษัทฯ ภายใต้การนำของประธานกรรมการที่มีภาวะผู้นำและสามารถควบคุม การดำเนินการของผู้บริหารได้อย่างมีประสิทธิภาพ เพื่อเพิ่มมูลค่าทางเศรษฐกิจสูงสุดให้แก่กิจการ และความมั่นคง สูงสุดให้แก่ผู้ถือหุ้น บริษัทฯ มีประธานคณะกรรมการบริษัท และประธานเจ้าหน้าที่บริหารเป็นบุคคลคนละคนกัน โดยประธานคณะกรรมการบริษัทมีความเป็นอิสระจากผู้ถือหุ้นรายใหญ่ ไม่มีตำแหน่งเป็นผู้บริหารหรือพนักงานประจำของบริษัท ไม่มีผลประโยชน์หรือส่วนได้เสียไม่ว่าทางตรงหรือทางอ้อมทั้งในด้านการเงินและการบริหารงานของบริษัทฯ

ณ วันที่ 31 ธันวาคม 2554 คณะกรรมการบริษัทฯ มีจำนวน 5 ท่าน ประกอบด้วย

- กรรมการที่เป็นผู้บริหาร จำนวน 1 ท่าน
- กรรมการที่ไม่ได้เป็นผู้บริหาร จำนวน 4 ท่าน

สำหรับรายชื่อคณะกรรมการบริษัทฯ ขอบเขตอำนาจหน้าที่ของคณะกรรมการบริษัทฯ และประธานเจ้าหน้าที่บริหาร ได้กล่าวถึงแล้วในหมวดการบริหารจัดการ

5.2 คณะกรรมการชุดย่อย

เพื่อให้การปฏิบัติหน้าที่ของคณะกรรมการมีประสิทธิภาพและประสิทธิผล คณะกรรมการได้จัดให้มีคณะอนุกรรมการ 2 ชุด เพื่อช่วยศึกษาและกลั่นกรองงานตามความจำเป็น ณ วันที่ 31 ธันวาคม 2554 คณะอนุกรรมการประกอบด้วย

- **คณะกรรมการตรวจสอบ** จำนวน 3 ท่าน (เป็นกรรมการอิสระทั้ง 3 ท่าน) มีคุณสมบัติครบถ้วนตามประกาศตลาดหลักทรัพย์ว่าด้วยคุณสมบัติและขอบเขตการดำเนินงานของคณะกรรมการตรวจสอบกำหนดไว้ โดยจะปฏิบัติหน้าที่ตรวจสอบและถ่วงดุลการบริหารกิจการต่างๆ ของบริษัทฯ เพื่อให้เกิดความถูกต้อง เป็นธรรม และเป็นไปเพื่อผลประโยชน์ของผู้ถือหุ้นทุกคน สำหรับรายชื่อคณะกรรมการตรวจสอบ ขอบเขตอำนาจหน้าที่ ได้กล่าวถึงแล้วในหมวดการบริหารจัดการ

- **คณะกรรมการพิจารณาคำตอบแทน** จำนวน 4 ท่าน โดยเป็นกรรมการอิสระ 3 ท่าน สำหรับรายชื่อคณะกรรมการพิจารณาคำตอบแทน ขอบเขตอำนาจหน้าที่ ได้กล่าวถึงแล้วในหมวดการบริหารจัดการ

5.3 บทบาทหน้าที่และความรับผิดชอบของคณะกรรมการ

คณะกรรมการมีภาวะผู้นำ วิสัยทัศน์ และมีความเป็นอิสระในการตัดสินใจเพื่อประโยชน์สูงสุดของบริษัทและผู้ถือหุ้นโดยรวม คณะกรรมการได้จัดให้มีการแบ่งแยกบทบาทหน้าที่ความรับผิดชอบระหว่างคณะกรรมการและฝ่ายจัดการที่ชัดเจน และดูแลให้มีระบบงานที่ให้ความเชื่อมั่นว่ากิจกรรมต่างๆ ของบริษัท ได้ดำเนินไปในลักษณะที่ถูกต้องตามกฎหมายและจริยธรรม คณะกรรมการทุกท่านมีความเข้าใจในหน้าที่ความรับผิดชอบของกรรมการและลักษณะการดำเนินธุรกิจของบริษัทฯ ปฏิบัติหน้าที่ด้วยความซื่อสัตย์สุจริต ระวังระวังและรอบคอบ โดยคำนึงถึงประโยชน์สูงสุดของบริษัทฯ และเป็นธรรมต่อผู้ถือหุ้นทุกคน คณะกรรมการได้แสดงความคิดเห็นของตนอย่างเป็นอิสระ และอุทิศเวลาเพื่อปฏิบัติหน้าที่ตามความรับผิดชอบอย่างเต็มที่ สำหรับขอบเขตอำนาจหน้าที่ของคณะกรรมการบริษัทฯ ได้กล่าวถึงแล้วในหมวดการบริหารจัดการ

5.4 การประชุมคณะกรรมการ

การประชุมคณะกรรมการจะมีการกำหนดขึ้นเป็นการล่วงหน้า และจะแจ้งให้กรรมการแต่ละคนทราบกำหนดการดังกล่าวเพื่อให้กรรมการสามารถจัดเวลาและเข้าร่วมประชุมได้ ประธานกรรมการเป็นผู้ให้ความเห็นชอบในการจัดเรื่องที่จะเข้าวาระการประชุมคณะกรรมการ และพิจารณาข้อของกรรมการ ที่จะบรรจุเรื่องอื่นที่สำคัญเป็นวาระการพิจารณาในการประชุมครั้งต่อไป กรรมการจะได้รับเอกสารประกอบการประชุมล่วงหน้า โดยมีเวลาเพียงพอที่จะศึกษาพิจารณาและตัดสินใจอย่างถูกต้องในเรื่องต่างๆ

คณะกรรมการบริษัทมีการประชุมอย่างสม่ำเสมอ ไตรมาสละ 1 ครั้งเป็นอย่างน้อย โดยเลขานุการคณะกรรมการบริษัทได้กำหนดวันประชุมและวาระการประชุมประจำล่วงหน้าตลอดทั้งปี เพื่อให้กรรมการสามารถจัดเวลาเข้าร่วมประชุมได้ทุกครั้ง ซึ่งในการประชุมแต่ละครั้งทางฝ่ายบริหารได้จัดเตรียมข้อมูลและรายละเอียดเพื่อให้คณะกรรมการใช้ประกอบการพิจารณา และในระหว่างประชุมประธานในที่ประชุมได้ให้เวลากับกรรมการในการพิจารณาหารือต่างๆ อย่างรอบคอบ รวมถึงการให้แสดงความคิดเห็นได้อย่างเต็มที่ และมีการจดบันทึกการประชุมเป็นลายลักษณ์อักษร รวมทั้งมีการจัดเก็บรายงานการประชุมที่ผ่านการรับรองเพื่อให้ผู้เกี่ยวข้องตรวจสอบได้

คณะกรรมการตรวจสอบมีการประชุมกันเองกับผู้จัดการตรวจสอบภายใน เพื่อติดตามและวางแผนงานตรวจสอบภายในอย่างสม่ำเสมอ ไตรมาสละ 1 ครั้งเป็นอย่างน้อย และประชุมคณะกรรมการตรวจสอบไตรมาสละ 1 ครั้งเป็นอย่างน้อยเช่นกัน ซึ่งในการประชุมคณะกรรมการตรวจสอบ ได้พิจารณาคัดเลือกและเสนอชื่อของผู้สอบบัญชีและคำตอบแทนผู้สอบบัญชี ให้ความเห็นในงบการเงินระหว่างกาลและงบการเงินประจำปีของผู้สอบบัญชีได้สอบทานหรือตรวจสอบ พิจารณาการปฏิบัติตามมาตรฐานทางบัญชี และการเปิดเผยข้อมูลในงบการเงินก่อนนำเสนอให้คณะกรรมการบริษัทพิจารณา สอบทานการเปิดเผยรายการระหว่างกันหรือรายการที่เกี่ยวข้องกัน การพิจารณาความเหมาะสมของแผนการกำกับดูแลและตรวจสอบภายใน

จำนวนครั้งการประชุมของกรรมการแต่ละท่านในปี 2554 สรุปดังนี้

รายนามคณะกรรมการบริษัท	การประชุมผู้ถือหุ้นในปี 2554	การประชุมคณะกรรมการ	การประชุมคณะ คณะอนุกรรมการ	
			คณะกรรมการตรวจสอบ	คณะกรรมการพิจารณาคำตอบแทน
1. ดร. สุวรรณ วลัยเสถียร	1/1	5/5	4/4	1/1
2. ดร. ปรัชญา เปี่ยมสมบูรณ์	1/1	5/5	4/4	1/1
3. นายตรีขวัญ บุญนาค	1/1	5/5	4/4	1/1
4. นายวีรพันธ์ พูลเกษ	1/1	4/5	-	-
5. นายพงษ์ศักดิ์ โล่ห์ทองคำ	1/1	5/5	-	1/1

5.5 การประเมินผลของคณะกรรมการบริษัท

คณะกรรมการ มีการประเมินผลตนเอง และประเมินผลกรรมการทั้งคณะ เพื่อใช้เป็นกรอบในการตรวจสอบการปฏิบัติงานในหน้าที่ของคณะกรรมการโดยสม่ำเสมอ และให้มีบรรทัดฐานการปฏิบัติงานของคณะกรรมการอย่างมีหลักเกณฑ์และทำการประเมินผลการปฏิบัติงานเปรียบเทียบกับบรรทัดฐานปีละ 1 ครั้ง รวมทั้งแสดงผลการปฏิบัติหน้าที่ และกำกับดูแลกิจการในรายงานประจำปี

5.6 คำตอบแทน

บริษัทฯ มีนโยบายที่จะกำหนดคำตอบแทนของกรรมการ ประธานเจ้าหน้าที่บริหาร และผู้บริหารให้อยู่ในระดับที่เทียบเคียงได้กับที่ปฏิบัติในอุตสาหกรรมเดียวกัน และอยู่ในระดับที่สามารถดูใจได้ รวมทั้งจัดคำตอบแทนในลักษณะที่เชื่อมโยงกับผลการดำเนินงานของบริษัทฯ เพื่อสามารถรักษากรรมการ และผู้บริหาร ที่มีคุณภาพตามที่ต้องการได้ โดยมีคณะกรรมการพิจารณาคำตอบแทนเป็นผู้กำหนดหลักเกณฑ์การพิจารณาคำตอบแทน กำหนดวิธีปฏิบัติการจ่ายคำตอบแทน และรายงานผลการพิจารณาคำตอบแทนต่อคณะกรรมการบริษัทฯ เพื่อพิจารณาขออนุมัติในที่ประชุมผู้ถือหุ้น สำหรับเนื้อหาการจ่ายคำตอบแทนให้แก่กรรมการและผู้บริหารในปี 2554 ได้กล่าวถึงแล้วในหมวด *การบริหารจัดการ*

5.7 การพัฒนากรรมการและผู้บริหาร

คณะกรรมการได้ส่งเสริมและอำนวยความสะดวกให้มีการฝึกอบรม และการให้ความรู้แก่ผู้เกี่ยวข้องในระบบการกำกับดูแลกิจการของบริษัทฯ เช่น กรรมการ กรรมการตรวจสอบ ผู้บริหาร เลขานุการบริษัท เป็นต้น เพื่อให้มีการปรับปรุงการปฏิบัติงานอย่างต่อเนื่อง และถ้ามีการเปลี่ยนแปลงกรรมการใหม่ บริษัทฯ จะจัดให้มีการอบรม มีเอกสารและข้อมูลที่เป็นประโยชน์ต่อการปฏิบัติหน้าที่ให้แก่กรรมการใหม่ รวมถึงการจัดให้มีการแนะนำลักษณะธุรกิจและแนวทางการดำเนินธุรกิจของบริษัทฯ ให้แก่กรรมการ

ความรับผิดชอบต่อสังคม

การดำเนินธุรกิจให้ประสบความสำเร็จอย่างมั่นคงในระยะยาวนั้น ขึ้นอยู่กับความสามารถในการบริหารองค์กรและการยึดมั่นในจริยธรรมทางธุรกิจตามหลักการกำกับดูแลกิจการที่ดี ความรับผิดชอบต่อสังคมเป็นอีกสิ่งหนึ่งที่บริษัทฯ ให้ความสำคัญ โดยสนับสนุนให้พนักงานมีส่วนร่วมในกิจกรรมที่เป็นประโยชน์ต่อสังคมและได้มีการพัฒนากิจกรรมต่างๆ อย่างต่อเนื่อง

การบำเพ็ญประโยชน์ต่อสังคม

ด้วยเจตนารมณ์ที่มุ่งหวังจะเป็นส่วนหนึ่งในการนำสังคมไทยไปสู่สังคมแห่งการพัฒนาที่ยั่งยืน เพื่อเสริมสร้างทัศนคติที่ดีและการยอมรับในฐานะที่เป็นส่วนหนึ่งของชุมชน ในปี 2554 บริษัทฯ ได้ดำเนินกิจกรรมเพื่อสังคม โดยยังคงจัดโครงการ “แว่นตาเพื่อเยาวชนไทย” เป็นปีที่สองติดต่อกัน เพื่อช่วยเหลือนักเรียนที่มีปัญหาด้านสายตาทั่วประเทศ ให้มีโอกาสทางการศึกษามากขึ้น รวมทั้งช่วยเหลือและบรรเทาความเดือดร้อนของครอบครัวนักเรียนที่ขาดแคลนในการจัดซื้อ จัดหาแว่นตา เพื่อเพิ่มโอกาสในการมองเห็น โดยโครงการนี้ได้จัดขึ้นครั้งแรกเมื่อปี 2553 และได้รับการตอบรับ และความชื่นชมจากผู้ปกครองของนักเรียน และผู้ที่เกี่ยวข้องเป็นอย่างดี โดยในปี 2554 บริษัทฯ ได้ดำเนินการแจกแว่นตาให้แก่นักเรียนในเขตพื้นที่จังหวัดอ่างทอง ซึ่งในอนาคตบริษัทฯ มีแผนการที่จะดำเนินกิจกรรมนี้ให้ครอบคลุมทุกเขตพื้นที่ทั่วประเทศไทย

นอกจากนี้ บริษัทฯ ได้จัดกิจกรรมบริจาคเงินเพื่อสมทบทุนมอบให้กับบ้านพักคนชราในโครงการ “บริจาคอาหาร สิ่งของ และเครื่องใช้มอบให้กับบ้านพักคนชรา” เพื่อเป็นการแสดงความรับผิดชอบต่อสังคม โดยให้พนักงานในองค์กรได้ร่วมทำบุญตามจิตศรัทธา นำไปมอบให้กับสถานสงเคราะห์คนชราเฉลิมราชกุมารี ที่อำเภอเมือง จังหวัดกาญจนบุรี

การจัดการด้านอาชีวอนามัย ความปลอดภัย และสิ่งแวดล้อม (ISO 14001 & OHSAS 18001)

ด้านการจัดการสิ่งแวดล้อม บริษัทฯ มุ่งเน้นและให้ความสำคัญต่อการจัดการสิ่งแวดล้อมทั้งในระดับภายในองค์กรและชุมชน โดยรอบ ดังจะเห็นได้จากการแสดงวิสัยทัศน์และการกำหนดนโยบายด้านสิ่งแวดล้อมที่ชัดเจน อันจะนำไปสู่การให้การสนับสนุนในด้านต่างๆต่อการบริหารจัดการด้านสิ่งแวดล้อมอย่างเป็นรูปธรรมแล้ว บริษัทฯยังได้มีการกำหนดเป้าหมายด้านสิ่งแวดล้อมอย่างชัดเจน ในการลดการใช้พลังงานอย่างต่อเนื่อง ซึ่งแสดงให้เห็นถึงจิตสำนึกและความรับผิดชอบในด้านสิ่งแวดล้อมขององค์กรเป็นอย่างดี

ในปี 2554 บริษัทฯ ยังคงนำระบบบริหารจัดการด้านสิ่งแวดล้อมที่เป็นที่ยอมรับในระดับนานาชาติ (ISO 14001) มาประยุกต์ใช้ รวมทั้งยังส่งเสริมให้มีการศึกษาเทคโนโลยีต่างๆ ที่จะนำมาใช้ปรับปรุงเครื่องจักรและกระบวนการผลิตเพื่อให้ส่งผลกระทบต่อสิ่งแวดล้อมให้น้อยลง อันจะนำไปสู่พัฒนาการจัดการสิ่งแวดล้อมอย่างยั่งยืนในที่สุด

ด้านอาชีวอนามัยและความปลอดภัย บริษัทฯ มีความมุ่งมั่นอย่างแรงกล้าที่จะดำเนินธุรกิจโดยคำนึงถึงความปลอดภัยในการทำงาน จนในที่สุดบริษัทฯ ได้รับการรับรองมาตรฐานด้านความปลอดภัยในการทำงานระดับสากล (OHSAS 18001) เมื่อเดือนเมษายน ปี 2554 นอกจากนี้บริษัทฯ ได้สร้างสภาพแวดล้อมในการทำงานที่ปลอดภัยและถูกสุขอนามัยและมุ่งเน้นการป้องกันเพื่อไม่ให้เกิดอุบัติเหตุในการทำงาน โดยการกำหนดให้มีการตรวจความปลอดภัยของทุกหน่วยงาน การจัดให้มีอุปกรณ์ป้องกันภัยส่วนบุคคล กำหนดให้มีการจัดทำรายงานอุบัติเหตุ การสอบสวน การวิเคราะห์อุบัติเหตุ และการกำหนดมาตรการในการป้องกัน รวมทั้งการณรงค์และส่งเสริมกิจกรรมต่าง ๆ ที่จะช่วยกระตุ้นจิตสำนึกด้านความปลอดภัยของพนักงาน เช่น การเผยแพร่ข้อมูลข่าวสารด้านอาชีวอนามัยและความปลอดภัยในรูปของบทความ โปสเตอร์ คู่มือขั้นตอนการทำงานที่ปลอดภัย เป็นต้น จนส่งผลให้บริษัทฯ บรรลุเป้าหมายสูงสุดคือ “อุบัติเหตุต้องเป็นศูนย์ (Zero Accident)”

ในด้านสุขอนามัย บริษัทฯได้ส่งเสริมให้พนักงานทุกคนดูแลสุขภาพให้แข็งแรงอยู่เสมอ เช่น การรณรงค์เมาไม่ขับในเทศกาลต่าง ๆ การเชิญเจ้าหน้าที่เข้ามาตรวจสอบ และให้คำแนะนำด้านสุขอนามัยแก่ร้านค้าและร้านอาหารภายในบริษัทฯ อีกทั้งยังได้จัดให้มีการตรวจสุขภาพให้กับพนักงาน ผู้รับเหมา ผู้ประกอบการร้านค้าและร้านอาหาร เป็นประจำทุกปีอีกด้วย

รายงานคณะกรรมการตรวจสอบ

คณะกรรมการตรวจสอบของบริษัท เอสวีไอ จำกัด (มหาชน) ประกอบด้วยกรรมการอิสระจำนวน 3 ท่าน ดังนี้ นายตรี ชวัลย์ บุนนาค ประธานคณะกรรมการตรวจสอบ ดร.สุวรรณ วลัยเสถียร และดร.ปรัชญา เปี่ยมสมบูรณ์ เป็นกรรมการตรวจสอบ คณะกรรมการตรวจสอบทุกท่านมีคุณสมบัติครบถ้วนตามที่กำหนดไว้ในกฎบัตรคณะกรรมการตรวจสอบ ซึ่งสอดคล้องกับข้อกำหนดและแนวทางปฏิบัติที่ดีสำหรับคณะกรรมการตรวจสอบของตลาดหลักทรัพย์แห่งประเทศไทย

คณะกรรมการตรวจสอบได้ปฏิบัติหน้าที่ตามขอบเขตความรับผิดชอบในการกิจที่ได้รับมอบหมายจากคณะกรรมการบริษัทฯ อย่างเป็นอิสระ ในการช่วยคณะกรรมการกำกับดูแลให้การดำเนินงานของบริษัทฯ เป็นไปโดยปราศจากการขัดแย้งทางผลประโยชน์ มีระบบการควบคุมภายในที่เพียงพอ และผู้บริหารได้ปฏิบัติหน้าที่ด้วยความซื่อสัตย์สุจริต ความรับผิดชอบ และเป็นไปตามนโยบายของบริษัท

ในรอบปี 2554 คณะกรรมการตรวจสอบได้มีการประชุมรวมทั้งสิ้น 4 ครั้ง โดย นายตรีชวัลย์ บุนนาค ดร.สุวรรณ วลัยเสถียร และ ดร.ปรัชญา เปี่ยมสมบูรณ์ เข้าร่วมประชุม 4 ครั้ง โดยคณะกรรมการตรวจสอบได้มีการหารือและแลกเปลี่ยนข้อคิดเห็นกับผู้บริหารระดับสูง ผู้ตรวจสอบภายใน และผู้สอบบัญชีในเรื่องที่เกี่ยวข้อง สรุปสาระสำคัญในการปฏิบัติหน้าที่ได้ดังนี้

1. คณะกรรมการตรวจสอบได้สอบทานงบการเงินของบริษัทฯ ประจำปีรายไตรมาส และประจำปี 2554 ซึ่งผ่านการสอบทานและตรวจสอบจากผู้สอบบัญชีแล้ว และนำเสนอต่อคณะกรรมการบริษัทฯ เพื่อพิจารณาอนุมัติ โดยได้เชิญผู้บริหารระดับสูงและผู้สอบบัญชีเข้าร่วมประชุมก่อนที่จะให้ความเห็นชอบงบการเงิน เพื่อสอบทานความถูกต้องครบถ้วนของงบการเงิน รายการปรับปรุงบัญชีที่มีผลกระทบต่องบการเงินอย่างมีนัยสำคัญ และความเพียงพอในการเปิดเผยข้อมูล รวมถึงสอบทานการเตรียมความพร้อมในการจัดทำงบการเงินตามมาตรฐานบัญชีซึ่งอิงตามมาตรฐานการบัญชีสากล (International Financial Reporting Standards: IFRS)

คณะกรรมการตรวจสอบมีความเห็นว่า กระบวนการจัดทำรายงานทางบัญชีและการเงินของบริษัทฯ มีระบบการควบคุมภายในที่ดีเพียงพอที่ทำให้มั่นใจได้ว่า รายงานทางการเงินแสดงฐานะทางการเงินและผลการดำเนินงานของบริษัทฯ อย่างถูกต้องตามที่ควรในสาระสำคัญตามมาตรฐานการบัญชีที่กฎหมายกำหนด มีการเปิดเผยข้อมูลในงบการเงินอย่างเพียงพอ และทันเวลา เพื่อเป็นประโยชน์กับผู้ถือหุ้น นักลงทุน หรือผู้ใช้งบการเงินในการตัดสินใจลงทุน รวมทั้งมีความพร้อมในการจัดทำงบการเงินตามมาตรฐานการบัญชีสากล

2. คณะกรรมการตรวจสอบได้สอบทานและให้ความเห็นต่อรายการที่เกี่ยวข้องกัน หรือรายการที่อาจมีความขัดแย้งทางผลประโยชน์ รวมถึงการเปิดเผย ข้อมูลดังกล่าว ตามข้อกำหนดของตลาดหลักทรัพย์ และสำนักงานคณะกรรมการกำกับหลักทรัพย์และตลาดหลักทรัพย์ ซึ่งผู้สอบบัญชีมีความเห็นว่ารายการค้ากับบริษัทที่เกี่ยวข้องที่มีสาระสำคัญได้เปิดเผย และแสดงรายการในงบการเงิน และหมายเหตุประกอบงบแล้ว และคณะกรรมการตรวจสอบมีความเห็นสอดคล้องกับผู้สอบบัญชี รวมทั้งมีความเห็นว่ารายการดังกล่าวเป็นรายการที่สมเหตุสมผล และเป็นประโยชน์ต่อการดำเนินธุรกิจของบริษัทฯ
3. คณะกรรมการตรวจสอบได้สอบทานการปฏิบัติงาน ให้เป็นไปตามกฎหมายว่าด้วยหลักทรัพย์ และตลาดหลักทรัพย์ กฎระเบียบของสำนักงานคณะกรรมการกำกับหลักทรัพย์และตลาดหลักทรัพย์ ข้อกำหนดของตลาดหลักทรัพย์แห่งประเทศไทย คณะกรรมการกำกับตลาดทุน และกฎหมายที่เกี่ยวข้องกับธุรกิจของบริษัท ซึ่งคณะกรรมการตรวจสอบมีความเห็นว่าไม่พบประเด็นที่เป็นสาระสำคัญในเรื่องการไม่ปฏิบัติ ตามกฎหมาย ข้อกำหนด
4. คณะกรรมการตรวจสอบได้สอบทานข้อมูลการดำเนินงานและการควบคุมภายในเพื่อประเมินความเพียงพอเหมาะสมและประสิทธิผล ของระบบการควบคุมภายในซึ่งครอบคลุมระบบงานที่สำคัญของบริษัท ทั้งนี้ ไม่พบจุดอ่อนหรือข้อบกพร่องที่เป็นสาระสำคัญ บริษัทมีการดูแลรักษาทรัพย์สินที่เหมาะสม และมีการเปิดเผยข้อมูลอย่างถูกต้อง ครบถ้วน และเชื่อถือได้ และคณะกรรมการตรวจสอบมีความเห็นสอดคล้องกับผู้สอบบัญชีว่า บริษัทมีระบบการควบคุมภายในที่พอเพียง และระบบการติดตามควบคุมดูแลการดำเนินงานอย่างเพียงพอ เหมาะสม และมีประสิทธิผล

5. คณะกรรมการตรวจสอบได้กำกับดูแลงานตรวจสอบภายใน โดยพิจารณากำหนดเป้าหมายในการวัดผลการปฏิบัติงานของผู้ตรวจสอบภายในประจำปี 2554 และอนุมัติแผนการตรวจสอบภายใน ซึ่งกำหนดให้มีการทบทวนแผนฯ และเป้าหมายอย่างน้อยทุก 6 เดือน และรับทราบผลการปฏิบัติงานของฝ่ายตรวจสอบภายในพร้อมทั้งให้ข้อเสนอแนะและข้อสังเกต โดยในปี 2554 ได้มีการตรวจสอบ ด้านการปฏิบัติการ และด้านการเงิน ดังนี้ การบริหารการผลิต การบริหารสินค้าคงคลัง การบริหารระบบงานคอมพิวเตอร์ การบริหารงานด้านการจัดซื้อและจัดหาวัตถุดิบ การบริหารงานบีโอไอ ซึ่งคณะกรรมการตรวจสอบมีความเห็นว่าระบบการตรวจสอบภายในของบริษัทฯ เป็นไปอย่างอิสระ เพียงพอ มีประสิทธิผล และช่วยลดการเบี่ยงใช้วัตถุดิบเพิ่มเติมในกระบวนการผลิตให้ต่ำลงจากครั้งปีแรก 11,213,113 บาท เหลือ 6,957,177 บาทในครั้งปีหลัง
6. คณะกรรมการตรวจสอบได้พิจารณาคัดเลือก เสนอแต่งตั้ง และเสนอคำตอบแทนผู้สอบบัญชี ประจำปี 2555 เพื่อนำเสนอต่อคณะกรรมการบริษัทฯ ให้ขออนุมัติจากที่ประชุมผู้ถือหุ้นประจำปี 2555 ซึ่งคณะกรรมการตรวจสอบได้พิจารณาผลการปฏิบัติงาน ความเป็นอิสระ และความเหมาะสมของคำตอบแทนแล้ว เห็นควรเสนอ นาย โสภณ เพิ่มศิริวัลลภ ผู้สอบบัญชีรับ อนุญาต เลขที่ 3182 หรือ นางสาวรุ่งนภา เลิศสุวรรณกุล ผู้สอบบัญชีรับ อนุญาต เลขที่ 3516 หรือ นางสาว พิมพ์ใจ มานิตขจรกิจ ผู้สอบบัญชีรับ อนุญาต เลขที่ 4521 จาก สำนักงาน เอ็นส์ท แอนด์ ยัง จำกัด เป็นผู้สอบบัญชีของบริษัทฯ และอนุมัติค่าสอบบัญชีสำหรับปี 2555 เป็นจำนวนเงินไม่เกิน 1,170,000 บาท (หนึ่งล้านหนึ่งแสนเจ็ดหมื่นบาทถ้วน) และมีค่าสอบบัญชีพิเศษสำหรับสิทธิและประโยชน์ยกเว้นภาษีเงินได้นิติบุคคลเป็นจำนวน 250,000 บาท (สองแสนห้าหมื่นบาท) ซึ่งค่าสอบบัญชีดังกล่าวลดลงเป็นจำนวน 200,000 บาท จากปีก่อน ในกรณีที่ผู้สอบบัญชีรับอนุญาตดังกล่าวข้างต้นไม่สามารถปฏิบัติงานได้ ให้ บริษัท สำนักงาน เอ็นส์ท แอนด์ ยัง จำกัด จัดหาผู้สอบบัญชีรับอนุญาตอื่นของบริษัทแทนได้ คณะกรรมการตรวจสอบมีความเห็นเกี่ยวกับการเสนอแต่งตั้งผู้สอบบัญชีว่าในรอบปีบัญชีที่ผ่านมา ผู้สอบบัญชี ได้ปฏิบัติงานด้วยความรู้ความสามารถในวิชาชีพ และให้ข้อเสนอแนะเกี่ยวกับระบบการควบคุมภายในและ ความเสี่ยงต่างๆ รวมทั้งมีความเป็นอิสระในการปฏิบัติงาน

คณะกรรมการตรวจสอบได้ปฏิบัติงานตามหน้าที่และความรับผิดชอบที่ได้รับมอบหมาย โดยใช้ความรู้ ความสามารถประกอบกับความระมัดระวังรอบคอบและมีความเป็นอิสระอย่างเพียงพอ โดยไม่มีข้อจำกัดในการได้รับข้อมูลทั้งจากผู้บริหาร พนักงานและผู้ที่เกี่ยวข้อง ตลอดจนได้ให้ความเห็นและข้อเสนอแนะต่าง ๆ เพื่อประโยชน์ต่อผู้มีส่วนได้เสียทุกฝ่ายอย่างเท่าเทียมกัน

โดยสรุปภาพรวมแล้ว คณะกรรมการตรวจสอบเห็นว่า คณะกรรมการบริษัท ตลอดจนผู้บริหารและกรรมการบริหารของบริษัทฯ มีจริยธรรมและความมุ่งมั่นในการปฏิบัติหน้าที่เพื่อให้บรรลุเป้าหมายของบริษัทฯ อย่างมีคุณภาพ และได้ให้ความสำคัญอย่างยิ่งต่อการดำเนินงานภายใต้ระบบการกำกับดูแลกิจการที่มีประสิทธิผล โปร่งใส และเชื่อถือได้ รวมทั้งมีระบบการบริหารความเสี่ยงและระบบการควบคุมภายในที่รัดกุมเหมาะสมเพียงพอ

ในนามคณะกรรมการตรวจสอบ

(นายตรีชัชวาล บุญนา)

ประธานคณะกรรมการตรวจสอบ

รายงานความรับผิดชอบของคณะกรรมการต่อรายงานทางการเงิน

คณะกรรมการของบริษัท เอสวีไอ จำกัด (มหาชน) เป็นผู้รับผิดชอบต่อการเปิดเผยการเงิน และงบการเงินรวมของบริษัทฯ และบริษัทย่อย รวมทั้งข้อมูลสารสนเทศทางการเงินที่ปรากฏในรายงานประจำปี งบการเงินดังกล่าวจัดทำขึ้นตามมาตรฐานบัญชีที่รับรองทั่วไป โดยเลือกใช้นโยบายการบัญชีที่เหมาะสมและถือปฏิบัติอย่างสม่ำเสมอ มีการเปิดเผยข้อมูลที่เป็นสาระสำคัญอย่างเพียงพอในหมายเหตุประกอบงบการเงิน รวมทั้งผ่านการตรวจสอบและให้ความเห็นอย่างไม่มีเงื่อนไขจากผู้สอบบัญชีรับอนุญาตที่เป็นอิสระ จึงสะท้อนฐานะการเงินที่เป็นจริง สมเหตุสมผล และโปร่งใส อันเป็นประโยชน์ต่อผู้ถือหุ้นและนักลงทุนทั่วไป

คณะกรรมการบริษัทสนับสนุนให้บริษัทฯ มีการกำกับดูแลกิจการที่ดี เพื่อให้มีการดำเนินงานและระบบควบคุมภายในที่เหมาะสมและมีประสิทธิผล รวมทั้งเพื่อให้มั่นใจได้อย่างมีเหตุผลว่า การบันทึกข้อมูลทางบัญชีมีความถูกต้องและเพียงพอที่จะดำรงรักษาไว้ซึ่งทรัพย์สิน ตลอดจนเพื่อไม่ให้เกิดการทุจริตหรือการดำเนินการที่ผิดปกติดังมีสาระสำคัญ

ทั้งนี้คณะกรรมการบริษัทได้แต่งตั้งคณะกรรมการตรวจสอบ เป็นผู้ดูแลรับผิดชอบเกี่ยวกับคุณภาพของรายงานทางการเงิน และระบบควบคุมภายใน และความเห็นของคณะกรรมการตรวจสอบได้ปรากฏในรายงานของคณะกรรมการตรวจสอบซึ่งแสดงไว้ในรายงานประจำปีนี้

คณะกรรมการบริษัทมีความเห็นว่างบการเงินรวมประจำปี 2554 ของบริษัท เอสวีไอ จำกัด (มหาชน) และบริษัทย่อย ที่คณะกรรมการตรวจสอบได้สอบทานร่วมกับฝ่ายบริหารและผู้สอบบัญชีของบริษัท ได้แสดงฐานะทางการเงินและผลการดำเนินงานอย่างถูกต้อง รวมทั้งระบบการควบคุมภายในของบริษัทฯ โดยรวมอยู่ในระดับที่น่าพอใจ สามารถสร้างความเชื่อถือในระบบการเงินของบริษัทฯ และบริษัทย่อยได้เป็นอย่างดี

คณะกรรมการบริษัท

รายการระหว่างกัน

บริษัทฯ มีการทำรายการระหว่างกันกับบริษัทอื่นที่มีกิจการที่เกี่ยวข้องกัน คือ SVI Scandinavia APS ซึ่งมีผู้บริหารร่วมกัน ณ สิ้นปี 2554 รายการระหว่างกันที่ปรากฏอยู่ในงบการเงินรวมของบริษัทมีจำนวนเงินเท่ากับ 6 ล้านบาท โดยบริษัทฯ ได้ใช้บริการเพื่อการจัดหาวัตถุดิบ และหาลูกค้าต่างประเทศเพื่อการส่งออก โดยใช้ราคาวัตถุดิบในตลาดเป็นตัวเทียบเคียงอย่างยุติธรรม หรือเป็นไปตามเงื่อนไขและเกณฑ์ที่ตกลงร่วมกันตามสัญญาระหว่างบริษัทฯ โดยคำนึงผลประโยชน์ที่บริษัทได้รับ และค่าตอบแทนที่จ่ายให้เป็นไปตามราคาตลาดที่ปฏิบัติกัน

บริษัทฯ ได้เปิดเผยรายการธุรกิจกับกิจการที่เกี่ยวข้องกันสำหรับปีสิ้นสุดวันที่ 31 ธันวาคม 2554 ไว้ในงบการเงินของบริษัทฯ และหมายเหตุประกอบในงบการเงินของบริษัทฯ ข้อ 9 แล้ว ซึ่งคณะกรรมการบริษัทและคณะกรรมการตรวจสอบได้สอบทานแล้วเห็นว่าความสมเหตุสมผล

มาตรการหรือขั้นตอนการอนุมัติรายการระหว่างกัน

ในกรณีที่มีการทำรายการระหว่างกันกับบุคคลที่อาจมีความขัดแย้ง การอนุมัติรายการระหว่างกันจะต้องได้รับอนุมัติจากที่ประชุมคณะกรรมการบริษัท โดยมีคณะกรรมการตรวจสอบเข้าร่วมประชุมด้วย และจะต้องดำเนินการตามกฎหมาย ระเบียบ ข้อบังคับของตลาดหลักทรัพย์แห่งประเทศไทยเรื่องรายการที่เกี่ยวข้องกันและการได้มาหรือจำหน่ายไปซึ่งสินทรัพย์ ทั้งนี้กรรมการท่านใดมีส่วนได้ส่วนเสียในเรื่องที่จะพิจารณาจะต้องแจ้งให้คณะกรรมการทราบและแสดงความคิดเห็น และงดออกเสียงลงคะแนนในรายการดังกล่าว

การพิจารณาอนุมัติรายการระหว่างกันดังกล่าว บริษัทฯ กำหนดให้ถือปฏิบัติตามมาตรการหรือขั้นตอนอย่างเคร่งครัด โดยให้คำนึงถึงประโยชน์สูงสุดของบริษัทฯ เป็นสำคัญ และให้พิจารณาโดยถือเสมือนเป็นรายการที่กระทำกับบุคคลภายนอกทั่วไป

นโยบายหรือแนวโน้มนำการทำรายการระหว่างกันในอนาคต

ในกรณีที่มีการทำรายการระหว่างกันในอนาคต บริษัทฯ จะดำเนินการตามมาตรการการอนุมัติรายการระหว่างกันดังที่กล่าวไว้แล้วข้างต้น ทั้งนี้ หากมีรายการระหว่างกันที่จำเป็นต้องได้รับความเห็นจากคณะกรรมการตรวจสอบตามกฎหมาย ระเบียบ ข้อบังคับของตลาดหลักทรัพย์แห่งประเทศไทยเรื่องรายการที่เกี่ยวข้องกัน บริษัทฯ จะดำเนินการให้คณะกรรมการตรวจสอบให้ความเห็นเกี่ยวกับความจำเป็นและความเหมาะสมของรายการระหว่างกันนั้น ในกรณีที่คณะกรรมการตรวจสอบไม่มีความชำนาญในการพิจารณารายการระหว่างกันที่อาจเกิดขึ้น บริษัทฯ จะให้ผู้เชี่ยวชาญอิสระหรือผู้สอบบัญชีของบริษัทฯ เป็นผู้ให้ความเห็นเกี่ยวกับรายการระหว่างกันดังกล่าวเพื่อนำไปใช้ประกอบการตัดสินใจของคณะกรรมการบริษัท คณะกรรมการตรวจสอบ หรือผู้ถือหุ้นของบริษัทฯ ตามแต่กรณี ทั้งนี้ บริษัทฯ จะเปิดเผยรายการระหว่างกันไว้ในหมายเหตุประกอบงบการเงินที่ได้รับการตรวจสอบจากผู้สอบบัญชีของบริษัทฯ

การวิเคราะห์ฐานะทางการเงินและผลการดำเนินงาน

ผลการดำเนินงาน

ปี 2554 เป็นปีที่ บริษัท เอสวีไอ จำกัด (มหาชน) มียอดขายสูงสุดเป็นประวัติการณ์ โดยมียอดขายอยู่ที่ 279 ล้านบาทหรือประมาณ 8,445 ล้านบาท เพิ่มขึ้นร้อยละ 8 จากปี 2553 ตามมูลค่ายอดขายที่เป็นเงินเหรียญสหรัฐ และเพิ่มขึ้นร้อยละ 4.5 ตามมูลค่ายอดขายที่เป็นเงินบาท ปัญหาอุทกภัยอย่างรุนแรงที่สวนอุตสาหกรรมบางกะดี จังหวัดปทุมธานี วันที่ 21 ตุลาคม 2554 ได้ส่งผลกระทบต่อการผลิตในไตรมาส 4 ปีนี้มาก อย่างไรก็ตามบริษัทได้เริ่มผลิตที่โรงงานถนนแจ้งวัฒนะทดแทนตั้งแต่ วันที่ 8 พฤศจิกายน 2554 เป็นต้นมา แต่ด้วยการกำลังการผลิตที่น้อยกว่ากำลังการผลิตเดิมของโรงงานที่สวนอุตสาหกรรมบางกะดี บริษัทฯได้จัดหาเครื่องจักรและวัตถุดิบใหม่สำหรับรองรับคำสั่งซื้อที่ค้างอยู่ สำหรับโรงงานที่สวนอุตสาหกรรมบางกะดีได้กลับมาเริ่มการผลิตใหม่ในวันที่ 16 มกราคม 2555 ด้วยการกำลังการผลิตที่มีอยู่อย่างจำกัด บริษัทฯ คาดว่ากำลังการผลิตจะเพิ่มมากขึ้นในไตรมาส 1 ปี 2555

เมื่อเปรียบเทียบกับยอดขายรวมปี 2552 ที่มีมูลค่า 190 ล้านบาทหรือเทียบเท่า 6,486 ล้านบาท เพิ่มขึ้นร้อยละ 30 จากปี 2552 ยอดขายที่เพิ่มขึ้นอย่างมีนัยสำคัญคือผลิตภัณฑ์ในกลุ่มอุปกรณ์รักษาความปลอดภัยระบบเครือข่ายด้วยเทคโนโลยีในระบบดิจิทัล

กำไรเบื้องต้นรวมของทั้งปี 2554 มีจำนวน 1,083 ล้านบาท หรือ ร้อยละ 13 ของรายได้ เพิ่มขึ้นเป็นจำนวน 202 ล้านบาท หรือ เพิ่มขึ้นร้อยละ 23 เมื่อเปรียบเทียบกับกำไรเบื้องต้นรวมของปีก่อน กำไรเบื้องต้นในปีนี้ได้มีการย้ายการกลับรายการสำรองเพื่อสินค้าล้าสมัยจำนวน 117 ล้านบาท เนื่องจากสินค้าเสียหายจากอุทกภัย

กำไรเบื้องต้นจากงบการเงินรวมของทั้งปี 2554 เมื่อเปรียบเทียบกับกำไรเบื้องต้นจากงบการเงินรวมของทั้งปี 2552 ที่มีจำนวน 821 ล้านบาท เพิ่มขึ้นเป็นจำนวน 262 ล้านบาท เนื่องจากการเพิ่มขึ้นของรายได้ในปี 2554 อัตรากำไรเบื้องต้นร้อยละต่อยอดขายอยู่ในอัตราใกล้เคียงกันคือ 13

ค่าใช้จ่ายในการขายและการบริหารเฉพาะของบริษัทฯ และงบการเงินรวมปี 2554 มีจำนวน 246 ล้านบาท และ 304 ล้านบาท หรือในอัตราร้อยละ 2.9 และ 3.6 ของรายได้ตามลำดับ เมื่อเทียบกับปีก่อนค่าใช้จ่ายเฉพาะของบริษัทฯ และงบการเงินรวมปี 2554 เพิ่มขึ้นเป็นจำนวน 19 ล้านบาท และ 38 ล้านบาท ตามลำดับ ค่าใช้จ่ายลดลงเนื่องด้วยการปรับปรุงล้างรายการสำรองการด้อยค่าของเครื่องจักรและอุปกรณ์สืบเนื่องจากเสียหายจากอุทกภัย และมีค่าใช้จ่ายเพิ่มในปีนี้จากการบันทึกรายการหนี้สงสัยจะสูญเป็นจำนวน 122 ล้านบาท เนื่องจากการกำหนดการชำระหนี้จากลูกหนี้เป็นระยะเวลานาน

กำไรสุทธิของบริษัทฯ และกำไรสุทธิตามงบการเงินรวม โดยไม่รวมค่าเสียหายจากเหตุการณ์อุทกภัยสำหรับปี 2554 มีจำนวน 700 ล้านบาท และ 699 ล้านบาทตามลำดับ หรือ คิดเป็นร้อยละ 8 ของรายได้ กำไรสุทธิตามงบการเงินรวมปีปัจจุบันลดลงจากปีก่อนเป็นจำนวน 36 ล้านบาท ด้วยยอดขายในไตรมาส 4 ลดลงอย่างมีนัยสำคัญ สืบเนื่องจากอุทกภัยที่เกิดขึ้นตั้งแต่ 21 ตุลาคม ถึง 5 ธันวาคม 2554 บริษัทฯ ได้บันทึกค่าเสียหายจากเหตุการณ์อุทกภัยเป็นจำนวนเงิน 1,974 ล้านบาท ซึ่งตามมาตรฐานบัญชีการเรียกธำเหนียวทดแทนจากบริษัทประกันภัยยังไม่สรุปจบแน่นอน บริษัทฯ ต้องบันทึกค่าเสียหายนี้ไปก่อน สืบเนื่องจากการบันทึกดังกล่าว มีผลทำให้การดำเนินงานจากงบการเงินรวมในปีนี้อัตราทุนสุทธิเป็นจำนวน 1,275 ล้านบาท

กำไรสุทธิตามงบการเงินรวม โดยไม่รวมค่าเสียหายจากเหตุการณ์อุทกภัยสำหรับปี 2554 เทียบกับปี 2552 ซึ่งมีจำนวน 582 ล้านบาท เพิ่มขึ้นเป็นจำนวน 118 ล้านบาท เนื่องจากยอดขายเพิ่มขึ้น ยอดขายเงินบาทปี 2554 ได้รับผลกระทบจากการแข็งค่าของเงินบาทโดยเฉลี่ยที่อัตราร้อยละ 11เมื่อเทียบกับปี 2552 (โดยเงินบาทแข็งค่าขึ้นในปี 2554 โดยเฉลี่ยที่อัตราแลกเปลี่ยน 30.25 บาท/เหรียญสหรัฐ เมื่อเทียบกับค่าเฉลี่ยของปี 2553 ที่อัตราแลกเปลี่ยน 31.37 บาท/เหรียญสหรัฐ เมื่อเทียบกับค่าเฉลี่ยของปี 2552 ที่อัตราแลกเปลี่ยน 34.15 บาท/เหรียญสหรัฐ)

ฐานะทางการเงิน

สินทรัพย์

ฐานะทางการเงินเฉพาะของบริษัทฯและงบการเงินรวม ณ 31 ธันวาคม 2554 มียอดสินทรัพย์รวมทั้งสิ้นจำนวน 3,968 ล้านบาท และ 3,954 ล้านบาทตามลำดับ ลดลงจากสิ้นปีก่อนเป็นจำนวน 1,648 ล้านบาท และ 1,659 ล้านบาท ตามลำดับ ยอดสินทรัพย์ของงบการเงินรวมลดลง สืบเนื่องจากการลดลงของลูกหนี้การค้าจำนวน 1,158 ล้านบาทจากการที่ลูกค้าชำระเงินเร็วขึ้นกว่ากำหนด ประกอบกับปริมาณสินค้าคงคลังลดลงจำนวน 363 ล้านบาท

เมื่อเทียบกับฐานะทางการเงินกับงบการเงินรวม ณ 31 ธันวาคม 2552 ที่มียอดสินทรัพย์รวมทั้งสิ้นจำนวน 3,985 ล้านบาทสินทรัพย์รวมปี 2554 ลดลง 31 ล้านบาท ยอดที่ลดลงอย่างมีนัยสำคัญคือลูกหนี้การค้าจำนวน 754 ล้านบาท จากการที่ลูกค้าช่วยชำระค่าสินค้าเร็วกว่ากำหนดตามที่กล่าวแล้วข้างต้น เป็นผลให้มีเงินสดในปี 2554 มากกว่าปี 2552 เป็นจำนวน 459 ล้านบาท

สภาพคล่อง

ณ สิ้นปี 2554 บริษัทฯ มีกระแสเงินสดเฉพาะจากกิจกรรมดำเนินงานของงบการเงินรวม จำนวน 1,036 ล้านบาท เพิ่มขึ้นจากปี 2553 เป็นจำนวน 695 ล้านบาท เนื่องจากมีผลขาดทุนก่อนภาษีเงินได้จำนวน 1,264 ล้านบาท แต่เงินสดเพิ่มขึ้นจากการปรับรายการที่ไม่ได้จ่ายเงินสด คือรายการค่าเสียหายจากอุทกภัยจำนวน 1,965 ล้านบาท และ รับชำระค่าสินค้าจากลูกค้าก่อนกำหนดมากกว่าปี 2553 เป็นจำนวน 1,059 ล้านบาท

เมื่อเทียบกับปี 2552 กระแสเงินสดจากกิจกรรมดำเนินงานลดลงเป็นจำนวน 112 ล้านบาท เนื่องจากปี 2554 กระแสเงินสดเพิ่มขึ้นจากจำนวนสินค้าคงคลังลดลงเป็นจำนวน 334 ล้านบาท และ เจ้าหนี้การค้าที่มีระยะเวลาชำระเงินยาวกว่าเป็นจำนวน 285 ล้านบาท

หนี้สิน

ยอดหนี้สินรวมเฉพาะของบริษัทฯและงบการเงินรวม มีจำนวน 2,631 ล้านบาท และ 2,704 ล้านบาทตามลำดับ ยอดหนี้สินของงบการเงินรวมลดลงจากจำนวนหนี้สินรวมของสิ้นปีก่อนจำนวน 63 ล้านบาท เนื่องด้วยบริษัทฯได้ชำระเงินกู้ระยะสั้นและระยะยาว จำนวน 245 ล้านบาท โดยมีภาระหนี้สินเพิ่มขึ้น คือเจ้าหนี้การค้าเป็นจำนวน 99 ล้านบาทและการตั้งสำรองเกษียณอายุพนักงานจำนวน 28 ล้านบาท

ยอดหนี้สินงบการเงินรวมของบริษัทปี 2554 มากกว่าปี 2552 เป็นจำนวนเงิน 692 ล้านบาท ส่วนที่เพิ่มขึ้นอย่างมีนัยสำคัญคือเจ้าหนี้การค้าที่เพิ่มขึ้นเป็นจำนวน 665 ล้านบาท เนื่องจากซื้อวัตถุดิบเพิ่มขึ้นเพื่อรองรับยอดขายที่เพิ่มขึ้น

ส่วนของผู้ถือหุ้น

ส่วนของผู้ถือหุ้นเฉพาะกิจการและงบการเงินรวม ณ 31 ธันวาคม 2554 มีจำนวน 1,337 ล้านบาทและ 1,250 ล้านบาทตามลำดับ ลดลงจากสิ้นปีก่อนเป็นจำนวน 1,568 ล้านบาท และ 1,596 ล้านบาทตามลำดับ สืบเนื่องจากการเพิ่มขึ้นของกำไรสุทธิจากผลการดำเนินงานในปีจำนวน 700 ล้านบาท และการใช้สิทธิซื้อหุ้นสามัญของใบสำคัญแสดงสิทธิ (ESOP-5) จำนวน 24 ล้านบาท อย่างไรก็ตาม ส่วนของผู้ถือหุ้นลดลงเนื่องจากบริษัทฯ มีผลเสียหายจากอุทกภัยในปีจำนวน 1,974 ล้านบาท และขาดทุนจากการแปลงค่างบการเงินของบริษัทย่อยในต่างประเทศเป็นค่าเงินบาทเมื่อมีการจัดทำงบการเงินรวมจำนวน 27 ล้านบาท อีกทั้งมีการจ่ายเงินปันผลจำนวน 204 ล้านบาท ในปีนี้ รวมทั้งได้มีการซื้อหุ้นคืนเป็นจำนวน 114 ล้านบาท

ส่วนของผู้ถือหุ้นจากงบการเงินรวม ณ 31 ธันวาคม 2554 เปรียบเทียบกับสิ้นปี 2552 ลดลงเป็นจำนวน 722 ล้านบาท ผลกระทบที่ทำให้ลดลงอย่างมีนัยสำคัญคือผลขาดทุนจำนวน 1,275 ล้านบาท จากทรัพย์สินเสียหายจากอุทกภัย และซื้อหุ้นคืนจำนวน 114 ล้านบาท ส่วนทุนเพิ่มขึ้นจำนวน 316 ล้านบาท จากการแปลงสภาพสิทธิที่จะซื้อหุ้นสามัญ และได้จ่ายเงินปันผลน้อยลงเป็นจำนวน 1,454 ล้านบาท (ปี 2553 และ ปี 2554 จ่ายเงินปันผลจำนวน 159 ล้านบาท และ 204 ล้านบาทตามลำดับ ส่วนปี 2552 ได้จ่ายเงินปันผลจำนวน 1,817 ล้านบาท)

รายงานของผู้สอบบัญชีรับอนุญาต

เสนอต่อผู้ถือหุ้นของบริษัท เอสวีไอ จำกัด (มหาชน)

ข้าพเจ้าได้ตรวจสอบงบแสดงฐานะการเงินรวม ณ วันที่ 31 ธันวาคม 2554 และ 2553 งบกำไรขาดทุนรวม งบกำไรขาดทุนเบ็ดเสร็จรวม งบแสดงการเปลี่ยนแปลงส่วนของผู้ถือหุ้นรวมและงบกระแสเงินสดรวมสำหรับปีสิ้นสุดวันเดียวกันของแต่ละปีของบริษัท เอสวีไอ จำกัด (มหาชน) และบริษัทย่อย และได้ตรวจสอบงบการเงินเฉพาะกิจการของบริษัท เอสวีไอ จำกัด (มหาชน) ด้วยเช่นกัน ซึ่งผู้บริหารของกิจการเป็นผู้รับผิดชอบต่อความถูกต้องและครบถ้วนของข้อมูลในงบการเงินเหล่านี้ ส่วนข้าพเจ้าเป็นผู้รับผิดชอบในการแสดงความเห็นต่องบการเงินดังกล่าวจากผลการตรวจสอบของข้าพเจ้า ข้าพเจ้ามิได้ตรวจสอบงบการเงินของบริษัทย่อยห้าแห่งในต่างประเทศ ตามที่กล่าวไว้ในหมายเหตุประกอบงบการเงินข้อ 14 งบการเงินรวม ณ วันที่ 31 ธันวาคม 2554 และ 2553 ของบริษัทฯ ได้รวมงบการเงินของบริษัทย่อยดังกล่าวโดยรวมสินทรัพย์รวม ณ วันที่ 31 ธันวาคม 2554 และ 2553 จำนวน 149 ล้านบาท และ 121 ล้านบาท ตามลำดับ และยอดรายได้รวมสำหรับปีสิ้นสุดวันเดียวกันของแต่ละปีจำนวน 121 ล้านบาท และ 136 ล้านบาท ตามลำดับ งบการเงินของบริษัทย่อยดังกล่าวตรวจสอบโดยผู้สอบบัญชีอื่น ซึ่งแสดงความเห็นอย่างไม่มีเงื่อนไข โดยข้าพเจ้าได้รับรายงานการตรวจสอบของผู้สอบบัญชีเหล่านั้น และความเห็นของข้าพเจ้าในส่วนที่เกี่ยวข้องกับจำนวนเงินของรายการต่างๆของบริษัทย่อยดังกล่าว ซึ่งรวมอยู่ในงบการเงินรวมของบริษัทฯ ได้ถือตามรายงานของผู้สอบบัญชีอื่นเหล่านั้น

ข้าพเจ้าได้ปฏิบัติตามตรวจสอบตามมาตรฐานการสอบบัญชีที่รับรองทั่วไปซึ่งกำหนดให้ข้าพเจ้าต้องวางแผนและปฏิบัติงานเพื่อให้ได้ความเชื่อมั่นอย่างมีเหตุผลว่างบการเงินแสดงข้อมูลที่ขัดต่อข้อเท็จจริงอันเป็นสาระสำคัญหรือไม่ การตรวจสอบรวมถึงการใช้วิธีการทดสอบหลักฐานประกอบรายการทั้งที่เป็นจำนวนเงินและการเปิดเผยข้อมูลในงบการเงิน การประเมินความเหมาะสมของหลักการบัญชีที่กิจการใช้และประมาณการเกี่ยวกับรายการทางการเงินที่เป็นสาระสำคัญ ซึ่งผู้บริหารเป็นผู้จัดทำขึ้น ตลอดจนการประเมินถึงความเหมาะสมของการแสดงรายการที่นำเสนอในงบการเงินโดยรวม ข้าพเจ้าเชื่อว่าการตรวจสอบดังกล่าวประกอบกับรายงานของผู้สอบบัญชีอื่นที่กล่าวถึงในวรรคแรกให้ข้อสรุปที่เป็นเกณฑ์อย่างเหมาะสมในการแสดงความเห็นของข้าพเจ้า

จากการตรวจสอบของข้าพเจ้าและรายงานของผู้สอบบัญชีอื่น ข้าพเจ้าเห็นว่า งบการเงินข้างต้นนี้แสดงฐานะการเงิน ณ วันที่ 31 ธันวาคม 2554 และ 2553 ผลการดำเนินงานและกระแสเงินสดสำหรับปีสิ้นสุดวันเดียวกันของแต่ละปีของบริษัท เอสวีไอ จำกัด (มหาชน) และบริษัทย่อย และเฉพาะของบริษัท เอสวีไอ จำกัด (มหาชน) โดยถูกต้องตามที่ควรในสาระสำคัญตามหลักการบัญชีที่รับรองทั่วไป

โดยมิได้เป็นการแสดงความเห็นอย่างมีเงื่อนไขต่องบการเงินข้างต้น ข้าพเจ้าขอให้สังเกตหมายเหตุประกอบงบการเงินข้อ 4 ในระหว่างปีปัจจุบัน บริษัทฯ ได้ปฏิบัติตามมาตรฐานการบัญชีฉบับปรับปรุงและมาตรฐานการบัญชีใหม่ที่ออกโดยสภาวิชาชีพบัญชีเพื่อจัดทำและนำเสนองบการเงินนี้และหมายเหตุประกอบงบการเงินข้อ 2 บริษัทฯ ได้ประเมินความเสียหายของทรัพย์สินและบันทึกผลเสียหายดังกล่าวเป็นจำนวนรวม 1,974 ล้านบาทในส่วนของกำไรหรือขาดทุนสำหรับปี อย่างไรก็ตาม บริษัทฯ ทำประกันภัยคุ้มครองความเสียหายต่อทรัพย์สินที่เกิดจากเหตุการณ์น้ำท่วมไว้แล้ว และอยู่ระหว่างดำเนินการเรียกเงินค่าสินไหมชดเชยคืนจากบริษัทประกันภัย

รุ่งนภา เลิศสุวรรณกุล

ผู้สอบบัญชีรับอนุญาต เลขทะเบียน 3516

บริษัท สำนักงาน เอ็นลัท แอนด์ ยัง จำกัด

กรุงเทพฯ: 24 กุมภาพันธ์ 2555

งบแสดงฐานะการเงิน

บริษัท เอสวีไอ จำกัด (มหาชน) และบริษัทย่อย
ณ วันที่ 31 ธันวาคม 2554 และ 2553

(หน่วย: บาท)

		งบการเงินรวม		งบการเงินเฉพาะกิจการ	
	หมายเหตุ	2554	2553	2554	2553
สินทรัพย์					
สินทรัพย์หมุนเวียน					
เงินสดและรายการเทียบเท่าเงินสด	10	374,390,488	675,618,105	315,074,112	643,705,271
เงินลงทุนชั่วคราว	11	795,107,531	540,032,273	795,107,531	540,032,273
ลูกหนี้การค้า	9, 12	587,456,981	1,745,098,986	574,236,900	1,719,459,907
สินค้าคงเหลือ	13	1,117,271,423	1,480,206,581	1,051,464,328	1,453,388,823
เงินจ่ายล่วงหน้าค่าซื้อวัตถุดิบและอุปกรณ์		13,165,305	41,512,485	13,165,305	20,396,869
สินทรัพย์หมุนเวียนอื่น		27,768,438	29,303,775	17,645,010	21,536,350
รวมสินทรัพย์หมุนเวียน		2,915,160,166	4,511,772,205	2,766,693,186	4,398,519,493
สินทรัพย์ไม่หมุนเวียน					
ลูกหนี้อื่น - บริษัทย่อย	9	-	-	96,516,920	78,674,844
เงินให้กู้ยืมระยะยาวแก่บริษัทย่อยและดอกเบี้ยค้างรับ	9	-	-	36,508,366	34,052,203
เงินลงทุนในบริษัทย่อย	14	-	-	3,269,050	3,269,050
ที่ดิน อาคารและอุปกรณ์	15	1,022,554,283	1,012,147,569	1,049,977,769	1,012,798,505
เงินมัดจำค่าที่ดินและสิ่งปลูกสร้าง		-	74,806,746	-	74,806,746
สินทรัพย์ไม่มีตัวตน	16	10,372,517	12,071,705	10,372,517	12,071,705
สินทรัพย์ไม่หมุนเวียนอื่น		5,974,622	1,749,564	4,506,371	1,467,414
รวมสินทรัพย์ไม่หมุนเวียน		1,038,901,422	1,100,775,584	1,201,150,993	1,217,140,467
รวมสินทรัพย์		3,954,061,588	5,612,547,789	3,967,844,179	5,615,659,960

หมายเหตุประกอบงบการเงินเป็นส่วนหนึ่งของงบการเงินนี้

งบแสดงฐานะการเงิน (ต่อ)

บริษัท เอสวีไอ จำกัด (มหาชน) และบริษัทย่อย
ณ วันที่ 31 ธันวาคม 2554 และ 2553

(หน่วย: บาท)

หมายเหตุ	งบการเงินรวม		งบการเงินเฉพาะกิจการ	
	2554	2553	2554	2553
หนี้สินและส่วนของผู้ถือหุ้น				
หนี้สินหมุนเวียน				
เงินกู้ยืมระยะสั้นจากสถาบันการเงิน	17	7,549,200	6,837,300	-
เจ้าหนี้การค้าและเจ้าหนี้อื่น	9, 18	1,881,010,377	1,781,903,649	1,837,609,696
เงินกู้ยืมระยะยาวจากธนาคารที่ถึงกำหนดชำระภายในหนึ่งปี	19	273,754,340	339,318,560	273,754,340
หนี้สินตามสัญญาเช่าการเงินที่ถึงกำหนดชำระภายในหนึ่งปี	20	2,417,246	2,279,476	2,417,246
ภาษีเงินได้นิติบุคคลค้างจ่าย		2,772,756	6,323,598	2,772,756
เงินรับล่วงหน้าค่าสินค้าและอุปกรณ์สำหรับการผลิต		65,050,995	56,314,724	65,050,995
หนี้สินหมุนเวียนอื่น		92,068,553	43,066,987	69,921,750
รวมหนี้สินหมุนเวียน		2,324,623,467	2,236,044,294	2,251,526,783
หนี้สินไม่หมุนเวียน				
เงินกู้ยืมระยะยาวจากธนาคาร - สุทธิจากส่วนที่ถึงกำหนดชำระภายในหนึ่งปี	19	343,784,520	521,096,360	343,784,520
หนี้สินตามสัญญาเช่าการเงิน - สุทธิจากส่วนที่ถึงกำหนดชำระภายในหนึ่งปี	20	1,727,863	4,143,237	1,727,863
สำรองผลประโยชน์ระยะยาวของพนักงาน	21	33,499,958	5,520,000	33,499,958
รวมหนี้สินไม่หมุนเวียน		379,012,341	530,759,597	530,759,597
รวมหนี้สิน		2,703,635,808	2,766,803,891	2,710,749,590

หมายเหตุประกอบงบการเงินเป็นส่วนหนึ่งของงบการเงินนี้

งบแสดงฐานะการเงิน (ต่อ)

บริษัท เอสวีไอ จำกัด (มหาชน) และบริษัทย่อย
ณ วันที่ 31 ธันวาคม 2554 และ 2553

(หน่วย: บาท)

หมายเหตุ	งบการเงินรวม		งบการเงินเฉพาะกิจการ	
	2554	2553	2554	2553
ส่วนของผู้ถือหุ้น				
ทุนเรือนหุ้น	22			
ทุนจดทะเบียน				
หุ้นสามัญ 1,985,178,736 หุ้น มูลค่าหุ้นละ 1 บาท				
(2553: หุ้นสามัญ 1,986,216,815 หุ้น มูลค่าหุ้นละ 1 บาท)	1,985,178,736	1,986,216,815	1,985,178,736	1,986,216,815
ทุนที่ออกและชำระแล้ว				
หุ้นสามัญ 1,950,469,236 หุ้น มูลค่าหุ้นละ 1 บาท				
(2553: หุ้นสามัญ 1,938,611,986 หุ้น มูลค่าหุ้นละ 1 บาท)	1,950,469,236	1,938,611,986	1,950,469,236	1,938,611,986
ส่วนเกินมูลค่าหุ้นสามัญ	15,769,777	3,912,527	15,769,777	3,912,527
หุ้นสามัญซื้อคืน	24	(113,520,282)	(113,520,282)	-
กำไรสะสม				
จัดสรรแล้ว				
สำรองตามกฎหมาย	25	203,514,770	169,174,841	203,514,770
สำรองสำหรับหุ้นที่บริษัทฯ ซื้อคืน	24	113,520,282	-	113,520,282
ยังไม่ได้จัดสรร		(899,536,740)	(832,556,258)	793,178,743
องค์ประกอบอื่นของส่วนของผู้ถือหุ้น		(19,791,263)	107,530	32,273
รวมส่วนของผู้ถือหุ้น		1,250,425,780	2,845,743,898	1,337,305,055
รวมหนี้สินและส่วนของผู้ถือหุ้น		3,954,061,588	5,612,547,789	3,967,844,179

หมายเหตุประกอบงบการเงินเป็นส่วนหนึ่งของงบการเงินนี้

งบกำไรขาดทุน

บริษัท เอสวีไอ จำกัด (มหาชน) และบริษัทย่อย
สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม 2554 และ 2553

(หน่วย: บาท)

หมายเหตุ	งบการเงินรวม		งบการเงินเฉพาะกิจการ	
	2554	2553	2554	2553
รายได้				
รายได้จากการขาย 9	8,445,295,353	8,078,511,920	8,361,658,819	7,985,869,796
กำไรจากอัตราแลกเปลี่ยน	10,973,119	84,211,707	7,108,231	84,790,979
รายได้อื่น 9	49,610,070	91,471,036	62,620,842	92,114,765
รวมรายได้	8,505,878,542	8,254,194,663	8,431,387,892	8,162,775,540
ค่าใช้จ่าย				
ต้นทุนขาย 9	7,362,661,380	7,198,393,142	7,330,956,558	7,156,454,326
ค่าใช้จ่ายในการขาย	117,104,195	108,710,552	115,062,633	107,958,574
ค่าใช้จ่ายในการบริหาร	187,218,322	157,449,964	131,279,655	119,040,160
ค่าเผื่อหนี้สงสัยจะสูญ 12	105,914,301	24,259,438	121,638,535	50,371,331
ค่าเสียหายจากเหตุการณ์อุทกภัย 2	1,974,464,949	-	1,974,464,949	-
รวมค่าใช้จ่าย	9,747,363,147	7,488,813,096	9,673,402,330	7,433,824,391
กำไร (ขาดทุน) ก่อนค่าใช้จ่ายทางการเงินและภาษีเงินได้นิติบุคคล	(1,241,484,605)	765,381,567	(1,242,014,438)	728,951,149
ค่าใช้จ่ายทางการเงิน	(22,766,161)	(21,717,020)	(21,451,717)	(21,176,841)
กำไร (ขาดทุน) ก่อนภาษีเงินได้นิติบุคคล	(1,264,250,766)	743,664,547	(1,263,466,155)	707,774,308
ภาษีเงินได้นิติบุคคล	(10,673,588)	(8,509,518)	(10,673,588)	(7,792,087)
กำไร (ขาดทุน) สำหรับปี	(1,274,924,354)	735,155,029	(1,274,139,743)	699,982,221
กำไรต่อหุ้น	28			
กำไรต่อหุ้นขั้นพื้นฐาน				
กำไร (ขาดทุน) สำหรับปี	(0.66)	0.42	(0.66)	0.40
กำไรต่อหุ้นปรับลด				
กำไร (ขาดทุน) สำหรับปี	(0.66)	0.39	(0.66)	0.37

หมายเหตุประกอบงบการเงินเป็นส่วนหนึ่งของงบการเงินนี้

งบกำไรขาดทุนเบ็ดเสร็จ

บริษัท เอสวีไอ จำกัด (มหาชน) และบริษัทย่อย
สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม 2554 และ 2553

(หน่วย: บาท)

	งบการเงินรวม		งบการเงินเฉพาะกิจการ	
	2554	2553	2554	2553
กำไรสำหรับปี	(1,274,924,354)	735,155,029	(1,274,139,743)	699,982,221
กำไรขาดทุนเบ็ดเสร็จอื่น:				
ผลต่างของอัตราแลกเปลี่ยนจากการแปลงค่างบการเงิน				
ที่เป็นเงินตราต่างประเทศ	(26,928,192)	5,587,153	-	-
ผลกำไรจากการวัดมูลค่าเงินลงทุนใน				
หลักทรัพย์เพื่อขาย	75,257	22,552	75,257	22,552
กำไรขาดทุนเบ็ดเสร็จอื่นสำหรับปี	(26,852,935)	5,609,705	75,257	22,552
กำไรขาดทุนเบ็ดเสร็จรวมสำหรับปี	(1,301,777,289)	740,764,734	(1,274,064,486)	700,004,773

หมายเหตุประกอบงบการเงินเป็นส่วนหนึ่งของงบการเงินนี้

งบแสดงการเปลี่ยนแปลงส่วนของผู้ถือหุ้น

บริษัท เอสซีไอ จำกัด (มหาชน) และบริษัทย่อย
สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม 2554 และ 2553

งบการเงินเฉพาะกิจการ												(หน่วย: บาท)
องค์ประกอบอื่นของส่วนของผู้ถือหุ้น												
กำไรขาดทุนเบ็ดเสร็จอื่น												
กำไรสะสม												
จัดสรรแล้ว												
ส่วนเกินทุนจากการวัดมูลค่าเงินลงทุนในหลักทรัพย์ซื้อขาย												
ทุนเรือนหุ้นที่ออกและชำระแล้ว	ส่วนเกิน (ต่ำกว่า)มูลค่าหุ้นสามัญ	หุ้นสามัญซื้อคืน	สำรองตามกฎหมาย	สำรองสำหรับหุ้นที่บริษัทซื้อคืน	ยังไม่ได้จัดสรร	ส่วนเกินทุน	องค์ประกอบอื่นของส่วนของผู้ถือหุ้น	รวมส่วนของผู้ถือหุ้น				
1,655,296,224	(4,520,723)	-	134,175,353	-	287,216,114	9,721	9,721	2,072,176,689				
283,315,762	8,433,250	-	-	-	-	-	-	291,749,012				
-	-	-	-	-	(159,020,104)	-	-	(159,020,104)				
-	-	-	-	-	699,982,221	22,552	22,552	700,004,773				
-	-	-	34,999,488	-	(34,999,488)	-	-	-				
1,938,611,986	3,912,527	-	169,174,841	-	793,178,743	32,273	32,273	2,904,910,370				
1,938,611,986	3,912,527	-	169,174,841	-	793,178,743	32,273	32,273	2,904,910,370				
-	11,857,250	-	-	-	-	-	-	11,857,250				
11,857,250	-	-	-	-	-	-	-	11,857,250				
-	-	(113,520,282)	-	-	-	-	-	(113,520,282)				
-	-	-	-	113,520,282	(113,520,282)	-	-	-				
-	-	-	-	-	(203,735,047)	-	-	(203,735,047)				
-	-	-	-	-	(1,274,139,743)	75,257	75,257	(1,274,064,486)				
-	-	-	34,339,929	-	(34,339,929)	-	-	-				
1,950,469,236	15,769,777	(113,520,282)	203,514,770	113,520,282	(832,556,258)	107,530	107,530	1,337,305,055				
1,950,469,236	15,769,777	(113,520,282)	203,514,770	113,520,282	(832,556,258)	107,530	107,530	1,337,305,055				

หมายเหตุประกอบงบการเงินเป็นส่วนหนึ่งของงบการเงินนี้

งบกระแสเงินสด

บริษัท เอสวีไอ จำกัด (มหาชน) และบริษัทย่อย
สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม 2554 และ 2553

(หน่วย: บาท)

	งบการเงินรวม		งบการเงินเฉพาะกิจการ	
	2554	2553	2554	2553
กระแสเงินสดจากกิจกรรมดำเนินงาน				
กำไรก่อนภาษี	(1,264,250,766)	743,664,547	(1,263,466,155)	707,774,308
รายการปรับกระทบยอดกำไรก่อนภาษีเป็นเงินสดรับ (จ่าย)				
จากกิจกรรมดำเนินงาน				
ค่าเสียหายจากเหตุการณ์อุทกภัย	1,965,361,773	-	1,965,361,773	-
ค่าเสื่อมราคาและค่าตัดจำหน่าย	199,249,330	154,515,541	184,251,322	135,437,472
ค่าเผื่อนี้สงสัยจะสูญ	105,914,301	24,259,438	121,638,535	50,371,331
การปรับลดสินค้าคงเหลือเป็นมูลค่าสุทธิที่จะได้รับ (โอนกลับรายการ)	(139,485,342)	9,851,973	(138,964,200)	9,682,340
สำรองค่าใช้จ่ายการรับประกัน	17,052,103	656,816	17,052,103	656,816
สำรองผลประโยชน์ระยะยาวของพนักงาน (โอนกลับรายการ)	27,979,958	(2,041,640)	27,979,958	(2,041,640)
(กำไร) ขาดทุนจากการจำหน่าย/ตัดจำหน่ายอุปกรณ์	10,388,204	6,709,961	(3,128,825)	6,707,458
กลับรายการขาดทุนจากการด้อยค่าของอุปกรณ์	(47,045,491)	(8,495,055)	(47,045,491)	(8,495,055)
ขาดทุน (กำไร) จากอัตราแลกเปลี่ยนที่ยังไม่เกิดขึ้นจริง	60,286,544	(53,156,122)	49,810,531	(34,248,884)
ดอกเบี้ยรับ	(10,167,090)	(3,966,043)	(9,968,379)	(5,446,658)
ค่าใช้จ่ายดอกเบี้ย	19,490,640	18,328,579	18,893,563	17,869,670
กำไรจากการดำเนินงานก่อนการเปลี่ยนแปลงในสินทรัพย์ และหนี้สินดำเนินงาน	944,774,164	890,327,995	922,414,735	878,267,158
สินทรัพย์ดำเนินงาน (เพิ่มขึ้น) ลดลง				
ลูกหนี้การค้า	1,059,223,301	(421,024,814)	1,044,836,569	(449,331,451)
สินค้าคงเหลือ	(692,430,141)	(466,526,546)	(653,961,947)	(454,270,990)
สินทรัพย์หมุนเวียนอื่น	25,703,484	(46,967,006)	2,043,444	(17,647,745)
สินทรัพย์ไม่หมุนเวียนอื่น	(23,138,172)	1,868,390	(24,916,626)	2,615,235
หนี้สินดำเนินงานเพิ่มขึ้น (ลดลง)				
เจ้าหนี้การค้าและเจ้าหนี้อื่น	(280,866,014)	433,093,304	(277,868,481)	418,269,859
หนี้สินหมุนเวียนอื่น	30,442,654	(26,257,124)	10,657,985	(21,312,168)
เงินสดจากกิจกรรมดำเนินงาน	1,063,709,276	364,514,199	1,023,205,679	356,589,898
จ่ายดอกเบี้ย	(18,139,866)	(18,932,108)	(17,542,789)	(18,473,198)
จ่ายภาษีเงินได้	(9,531,920)	(4,923,152)	(8,287,773)	(4,662,372)
เงินสดสุทธิจากกิจกรรมดำเนินงาน	1,036,037,490	340,658,939	997,375,117	333,454,328

หมายเหตุประกอบงบการเงินเป็นส่วนหนึ่งของงบการเงินนี้

งบกระแสเงินสด (ต่อ)

บริษัท เอสวีไอ จำกัด (มหาชน) และบริษัทย่อย
สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม 2554 และ 2553

(หน่วย: บาท)

	งบการเงินรวม		งบการเงินเฉพาะกิจการ	
	2554	2553	2554	2553
กระแสเงินสดจากกิจกรรมลงทุน				
เงินลงทุนชั่วคราวลดลง (เพิ่มขึ้น)	104,999,999	(330,000,000)	104,999,999	(330,000,000)
เงินให้กู้ยืมระยะยาวแก่บริษัทย่อยและดอกเบี้ยค้างรับ (เพิ่มขึ้น) ลดลง	-	-	(685,922)	23,560,804
ดอกเบี้ยรับ	10,167,090	3,966,043	9,968,379	5,446,658
เงินสดจ่ายซื้อที่ดิน อาคารและอุปกรณ์	(522,763,198)	(261,999,546)	(521,572,678)	(260,145,199)
เงินสดจ่ายมัดจำเพื่อซื้อที่ดินและสิ่งปลูกสร้าง	-	(74,806,746)	-	(74,806,746)
เงินสดรับจากการจำหน่ายอุปกรณ์	7,381,941	2,099,964	6,687,351	2,106,695
เงินสดจ่ายซื้อโปรแกรมคอมพิวเตอร์	(2,988,295)	(8,723,016)	(2,988,295)	(8,723,016)
เงินสดสุทธิใช้ไปในกิจกรรมลงทุน	(403,202,463)	(669,463,301)	(403,591,166)	(642,560,804)
กระแสเงินสดจากกิจกรรมจัดหาเงิน				
เงินกู้ยืมระยะสั้นจากสถาบันการเงินลดลง	711,900	(502,050)	-	-
เงินสดรับจากเงินกู้ยืมระยะยาว	-	752,753,600	-	752,753,600
ชำระคืนเงินกู้ยืมระยะยาว	(273,349,800)	(386,164,752)	(273,349,800)	(386,164,752)
หนี้สินตามสัญญาเช่าทางการเงินลดลง	(2,277,605)	(68,932)	(2,277,605)	(68,932)
หุ้นสามัญซื้อคืนระหว่างปี	(113,520,282)	-	(113,520,282)	-
จ่ายเงินปันผล	(203,735,047)	(159,020,104)	(203,735,047)	(159,020,104)
เงินสดรับจากการแปลงสภาพสิทธิที่จะซื้อหุ้นสามัญ	23,714,500	291,749,012	23,714,500	291,749,012
เงินสดสุทธิจาก (ใช้ไปใน) กิจกรรมจัดหาเงิน	(568,456,334)	498,746,774	(569,168,234)	499,248,824
ผลต่างจากการแปลงค่างบการเงินเพิ่มขึ้น (ลดลง)	(12,359,431)	11,141,458	-	-
ผลกระทบจากการเปลี่ยนแปลงอัตราแลกเปลี่ยนต่อเงินสด และรายการเทียบเท่าเงินสด	6,753,124	(5,445,873)	6,753,124	(5,445,873)
เงินสดและรายการเทียบเท่าเงินสดเพิ่มขึ้นสุทธิ	58,772,386	175,637,997	31,368,841	184,696,475
เงินสดและรายการเทียบเท่าเงินสดต้นปี	865,618,105	689,980,108	833,705,271	649,008,796
เงินสดและรายการเทียบเท่าเงินสดปลายปี (หมายเหตุ 10)	924,390,491	865,618,105	865,074,112	833,705,271
ข้อมูลกระแสเงินสดเปิดเผยเพิ่มเติม				
รายการที่ไม่ใช่เงินสด				
กำไรที่ยังไม่เกิดขึ้นจากการเปลี่ยนแปลงมูลค่าของเงินลงทุน	75,257	32,273	75,257	32,273
รายการซื้อเครื่องจักรและอุปกรณ์ที่ยังไม่ได้จ่ายชำระ	77,744,956	31,448,452	77,744,956	31,448,452
ขายเครื่องจักรและอุปกรณ์ให้บริษัทย่อยโดยยังมิได้รับชำระเงิน	15,815,319	-	15,815,319	122,132
เจ้าหนี้ค่าสินค้าและอุปกรณ์ที่ฝากไว้เพื่อการผลิต	285,458,208	-	285,458,208	-

หมายเหตุประกอบงบการเงินเป็นส่วนหนึ่งของงบการเงินนี้

หมายเหตุประกอบงบการเงินรวม

บริษัท เอสวีไอ จำกัด (มหาชน) และบริษัทย่อย
สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม 2554 และ 2553

1. ข้อมูลทั่วไปของบริษัทฯ

บริษัท เอสวีไอ จำกัด (มหาชน) (“บริษัทฯ”) เป็นบริษัทมหาชนซึ่งจัดตั้งและมีภูมิลำเนาในประเทศไทย บริษัทฯจดทะเบียนในตลาดหลักทรัพย์แห่งประเทศไทยเมื่อวันที่ 25 พฤษภาคม 2537 โดยมีบริษัท เอ็มเอฟจี โซลูชั่น จำกัด ซึ่งเป็นบริษัทที่จดทะเบียนจัดตั้งในประเทศไทย เป็นผู้ถือหุ้นรายใหญ่ ธุรกิจหลักของบริษัทฯคือการผลิตและจำหน่ายสินค้าประเภทแผงวงจรไฟฟ้าสำเร็จรูปและผลิตภัณฑ์อิเล็กทรอนิกส์ ที่อยู่ตามที่ตั้งทะเบียนของบริษัทฯอยู่ที่ 142 หมู่ที่ 5 นิคมอุตสาหกรรมบางกะดี ถนนติวานนท์ ตำบลบางกะดี อำเภอเมือง จังหวัดปทุมธานี และโรงงานอีกแห่งหนึ่งตั้งอยู่เลขที่ 33/10 หมู่ 4 ถนนแจ้งวัฒนะ ตำบลบางตลาด อำเภอปากเกร็ด จังหวัดนนทบุรี

2. ผลกระทบจากเหตุการณ์อุทกภัย

จากเหตุการณ์อุทกภัยอย่างรุนแรงในเขตจังหวัดปทุมธานี เป็นผลให้โรงงานของบริษัทฯที่ตั้งอยู่ในสวนอุตสาหกรรมบางกะดีมีปัญหาน้ำท่วม ตั้งแต่วันที่ 21 ตุลาคม 2554 ถึงวันที่ 7 ธันวาคม 2554 จากการประเมินสถานการณ์น้ำท่วมในขณะนั้น บริษัทฯ ได้ทำแนวป้องกันน้ำท่วมอย่างเพียงพอ อีกทั้งบริษัทฯได้ย้ายเครื่องจักรบางส่วนไปไว้ที่โรงงานของบริษัทฯ ที่ถนนแจ้งวัฒนะ จังหวัดนนทบุรี แต่ปริมาณน้ำท่วมมากเกินกว่าที่บริษัทฯคาดการณ์ไว้ ทำให้น้ำไหลเข้าท่วมตัวอาคารโรงงานอย่างมาก เป็นเหตุให้ทรัพย์สินของบริษัทฯเสียหายทั้งสินค้าคงเหลือ ระบบอุปกรณ์ภายในตัวอาคารและเครื่องจักร บริษัทฯได้ประเมินความเสียหายของทรัพย์สิน และบันทึกผลขาดทุนจากเหตุการณ์อุทกภัยดังกล่าวเป็นจำนวนรวม 1,974 ล้านบาท ในส่วนของกำไรหรือขาดทุนสำหรับปี มีผลกระทบให้กำไรต่อหุ้นลดลง 1.02 บาทต่อหุ้น โดยมีรายละเอียดดังนี้

1. บริษัทฯตัดจำหน่ายสินค้าคงเหลือที่เสียหายจากน้ำท่วม ซึ่งบริษัทฯ ประเมินแล้วเห็นว่าไม่สามารถนำมาใช้ในการผลิต หรือขาย ได้คิดเป็นมูลค่าตามราคาทุนจำนวน 1,434 ล้านบาท โดยแบ่งเป็นสินค้าของบริษัทฯที่เสียหายมูลค่า 1,195 ล้านบาท และสินค้าของลูกค้าที่เก็บไว้ที่บริษัทฯซึ่งรับความเสียหายจำนวน 239 ล้านบาท
2. บริษัทฯ บันทึกค่าเพื่อการด้อยค่าและตัดจำหน่ายทรัพย์สิน ได้แก่ ระบบอุปกรณ์บางส่วนภายในตัวอาคาร เครื่องจักรและอุปกรณ์เครื่องตกแต่งติดตั้งและอุปกรณ์สำนักงานและอื่นๆ มูลค่าสุทธิตามบัญชีจำนวนรวม 531 ล้านบาท โดยแบ่งเป็นบันทึกค่าเพื่อการด้อยค่าทรัพย์สินของบริษัทฯที่เสียหายมูลค่าสุทธิตามบัญชีจำนวนรวม 485 ล้านบาท และตัดจำหน่ายทรัพย์สินของลูกค้าที่เก็บไว้ที่บริษัทฯซึ่งได้รับความเสียหายจำนวน 46 ล้านบาท
3. ค่าใช้จ่ายอื่น เช่น ค่าที่ปรึกษา ค่าใช้จ่ายในการฟื้นฟูเบื้องต้นจำนวน 9 ล้านบาท

อย่างไรก็ตาม บริษัทฯทำประกันภัยคุ้มครองความเสียหายต่อทรัพย์สินที่เกิดจากเหตุการณ์น้ำท่วมไว้แล้วโดยได้ทำประกันภัยความเสี่ยงภัยสำหรับทรัพย์สิน (Accidental Damage (Property) Insurance Policy) ในลักษณะมูลค่าทดแทนทรัพย์สิน (Replacement value) สำหรับทรัพย์สิน รวมถึง การประกันการหยุดชะงักของธุรกิจ (Business Interruption) โดยมีวงเงินตามกรมธรรม์ประกันภัยดังนี้

	ล้านบาท
ทรัพย์สินเสียหาย	1,640
สินค้าคงเหลือเสียหาย	1,700
การหยุดชะงักของธุรกิจ	750

บริษัทฯอยู่ระหว่างดำเนินการเรียกเงินค่าสินไหมทดแทนจากบริษัทประกันภัย ซึ่งขณะนี้ บริษัทฯประกันภัยได้เข้ามาสำรวจและประเมิน

ความเสียหายแล้ว และอยู่ระหว่างดำเนินการสรุปค่าสินไหมทดแทนที่จะจ่ายคืนให้กับบริษัทฯ

3. เกณฑ์ในการจัดทำงานการเงิน

- 3.1 งบการเงินนี้จัดทำขึ้นตามมาตรฐานการบัญชีที่กำหนดในพระราชบัญญัติวิชาชีพบัญชี พ.ศ. 2547 โดยแสดงรายการในงบการเงินตามข้อกำหนดในประกาศกรมพัฒนาธุรกิจการค้าลงวันที่ 28 กันยายน 2554 ออกตามความในพระราชบัญญัติการบัญชี พ.ศ. 2543

งบการเงินฉบับภาษาไทยเป็นงบการเงินฉบับที่บริษัทฯ ใช้เป็นทางการตามกฎหมาย งบการเงินฉบับภาษาอังกฤษแปลจากงบการเงินฉบับภาษาไทยนี้

งบการเงินนี้ได้จัดทำขึ้นโดยใช้เกณฑ์ราคาทุนเดิมเว้นแต่จะได้เปิดเผยเป็นอย่างอื่นในนโยบายการบัญชี

- 3.2 เกณฑ์ในการจัดทำงานการเงินรวม

- ก) งบการเงินรวมนี้ได้จัดทำขึ้นโดยรวมงบการเงินของบริษัท เอสวีไอ จำกัด (มหาชน) (ซึ่งต่อไปนี้จะเรียกว่า “บริษัทฯ”) และบริษัทย่อย (ซึ่งต่อไปนี้จะเรียกว่า “บริษัทย่อย”) ดังต่อไปนี้

ชื่อบริษัท	ลักษณะธุรกิจ	จัดตั้งขึ้นใน ประเทศ	อัตราร้อยละ ของการถือหุ้น	
			2554 ร้อยละ	2553 ร้อยละ
<u>ถือหุ้นโดยบริษัทฯ</u>				
Globe Vision Corp.	ถือเงินลงทุน	บริติช เวอร์จิ้น ไอล์แลนด์	100.0	100.0
SVI A/S	จัดหาวัตถุดิบ	เดนมาร์ก	100.0	100.0
<u>ถือหุ้นโดย Globe Vision Corp.</u>				
SVI China Limited	ถือเงินลงทุนและ จัดหาวัตถุดิบ	ฮ่องกง	100.0	100.0
Shi Wei Electronics (HK) Company Limited	จัดหาวัตถุดิบ	ฮ่องกง	100.0	100.0
Northtec Co., Ltd.	จัดหาวัตถุดิบ	ไต้หวัน	100.0	100.0
<u>ถือหุ้นโดย SVI China Limited</u>				
SVI Electronics (Tianjin) Co., Ltd.	ผลิตอุปกรณ์ อิเล็กทรอนิกส์	จีน	100.0	100.0

- ข) บริษัทฯนำงบการเงินของบริษัทย่อยมารวมในการจัดทำงานการเงินรวมตั้งแต่วันที่บริษัทฯมีอำนาจในการควบคุมบริษัทย่อย จนถึงวันที่บริษัทฯสิ้นสุดการควบคุมบริษัทย่อยนั้น

- ค) งบการเงินของบริษัทย่อยได้จัดทำขึ้นโดยใช้นโยบายการบัญชีที่สำคัญเช่นเดียวกันกับของบริษัทฯ

- ง) สินทรัพย์และหนี้สินตามงบการเงินของบริษัทย่อยซึ่งจัดตั้งในต่างประเทศแปลงค่าเป็นเงินบาทโดยใช้อัตราแลกเปลี่ยน ณ วันสิ้นรอบระยะเวลารายงาน ส่วนรายได้และค่าใช้จ่ายแปลงค่าเป็นเงินบาทโดยใช้อัตราแลกเปลี่ยนถัวเฉลี่ยรายเดือน ผลต่างซึ่งเกิดขึ้นจากการแปลงค่าดังกล่าวได้แสดงไว้เป็นรายการ “ผลต่างจากการแปลงค่างบการเงินที่เป็นเงินตราต่างประเทศ” ในงบแสดงการเปลี่ยนแปลงส่วนของผู้ถือหุ้น

- จ) ยอดคงค้างระหว่างบริษัทฯและบริษัทย่อย รายการค้าระหว่างกันที่มีสาระสำคัญ เงินลงทุนในบริษัทย่อยได้ถูกตัดออกจากงบการเงินรวมนี้แล้ว

- 3.3 บริษัทฯจัดทำงานการเงินเฉพาะกิจการเพื่อประโยชน์ต่อสาธารณะ โดยแสดงเงินลงทุนในบริษัทย่อยตามวิธีราคาทุน

4. การปฏิบัติตามมาตรฐานการบัญชีใหม่ในระหว่างปี

ในระหว่างปีปัจจุบัน บริษัทฯได้ปฏิบัติตามมาตรฐานการบัญชีฉบับปรับปรุงและมาตรฐานการบัญชีใหม่ที่ออกโดยสภาวิชาชีพบัญชีดังนี้

มาตรฐานการบัญชี

ฉบับที่ 1 (ปรับปรุง 2552)	การนำเสนองบการเงิน
ฉบับที่ 2 (ปรับปรุง 2552)	สินค้าคงเหลือ
ฉบับที่ 7 (ปรับปรุง 2552)	งบกระแสเงินสด
ฉบับที่ 8 (ปรับปรุง 2552)	นโยบายการบัญชี การเปลี่ยนแปลงประมาณการทางบัญชี และข้อผิดพลาด
ฉบับที่ 10 (ปรับปรุง 2552)	เหตุการณ์ภายหลังรอบระยะเวลารายงาน
ฉบับที่ 11 (ปรับปรุง 2552)	สัญญาก่อสร้าง
ฉบับที่ 16 (ปรับปรุง 2552)	ที่ดิน อาคาร และอุปกรณ์
ฉบับที่ 17 (ปรับปรุง 2552)	สัญญาเช่า
ฉบับที่ 18 (ปรับปรุง 2552)	รายได้
ฉบับที่ 19	ผลประโยชน์ของพนักงาน
ฉบับที่ 23 (ปรับปรุง 2552)	ต้นทุนการกู้ยืม
ฉบับที่ 24 (ปรับปรุง 2552)	การเปิดเผยข้อมูลเกี่ยวกับบุคคลหรือกิจการที่เกี่ยวข้องกัน
ฉบับที่ 26	การบัญชีและการรายงานโครงการผลประโยชน์เมื่อออกจากงาน
ฉบับที่ 27 (ปรับปรุง 2552)	งบการเงินรวมและงบการเงินเฉพาะกิจการ
ฉบับที่ 28 (ปรับปรุง 2552)	เงินลงทุนในบริษัทร่วม
ฉบับที่ 29	การรายงานทางการเงินในสภาพเศรษฐกิจที่เงินเฟ้อรุนแรง
ฉบับที่ 31 (ปรับปรุง 2552)	ส่วนได้เสียในการร่วมค้า
ฉบับที่ 33 (ปรับปรุง 2552)	กำไรต่อหุ้น
ฉบับที่ 34 (ปรับปรุง 2552)	งบการเงินระหว่างกาล
ฉบับที่ 36 (ปรับปรุง 2552)	การด้อยค่าของสินทรัพย์
ฉบับที่ 37 (ปรับปรุง 2552)	ประมาณการหนี้สิน หนี้สินที่อาจเกิดขึ้น และสินทรัพย์ที่อาจเกิดขึ้น
ฉบับที่ 38 (ปรับปรุง 2552)	สินทรัพย์ไม่มีตัวตน
ฉบับที่ 40 (ปรับปรุง 2552)	อสังหาริมทรัพย์เพื่อการลงทุน

มาตรฐานการรายงานทางการเงิน

ฉบับที่ 2	การจ่ายโดยใช้หุ้นเป็นเกณฑ์
ฉบับที่ 3 (ปรับปรุง 2552)	การรวมธุรกิจ
ฉบับที่ 5 (ปรับปรุง 2552)	สินทรัพย์ไม่หมุนเวียนที่ถือไว้เพื่อขายและการดำเนินงานที่ยกเลิก
ฉบับที่ 6	การสำรวจและประเมินค่าแหล่งทรัพยากรแร่

การตีความมาตรฐานการรายงานทางการเงิน

ฉบับที่ 15	สัญญาการก่อสร้างอสังหาริมทรัพย์
------------	---------------------------------

การตีความมาตรฐานการบัญชี

ฉบับที่ 31	รายได้ - รายการแลกเปลี่ยนเกี่ยวกับบริกาโรโฆษณา
------------	--

มาตรฐานการบัญชีข้างต้นไม่มีผลกระทบอย่างเป็นสาระสำคัญต่อการเงินนี้ ยกเว้นมาตรฐานการบัญชีดังต่อไปนี้

มาตรฐานการบัญชีฉบับที่ 19 เรื่อง ผลประโยชน์ของพนักงาน

มาตรฐานการบัญชีฉบับนี้กำหนดให้กิจการรับรู้ผลประโยชน์ที่ให้กับพนักงานเป็นค่าใช้จ่ายเมื่อกิจการได้รับบริการจ้างงานจากพนักงานแล้ว โดยเฉพาะอย่างยิ่งกิจการจะต้องประเมินและบันทึกหนี้สินเกี่ยวกับผลประโยชน์ของพนักงานเนื่องจากเกษียณอายุ โดยใช้การคำนวณตามหลักคณิตศาสตร์ประกันภัย ซึ่งเดิมบริษัทฯและบริษัทย่อยรับรู้ผลประโยชน์ที่ให้กับพนักงานดังกล่าวโดยการประมาณการของฝ่ายบริหาร

บริษัทฯและบริษัทย่อยได้เปลี่ยนแปลงนโยบายการบัญชีดังกล่าวในปัจจุบัน และรับรู้หนี้สินในช่วงที่เปลี่ยนแปลงโดยบันทึกเป็นค่าใช้จ่ายในกำไรหรือขาดทุนสำหรับปี 2554 การเปลี่ยนแปลงนี้ทำให้บริษัทฯและบริษัทย่อยมีกำไรสำหรับปี 2554 ลดลงเป็นจำนวน 27.98

ล้านบาท (0.01 บาทต่อหุ้น) (เฉพาะของบริษัทฯ: 27.98 ล้านบาท กำไรต่อหุ้นลดลง 0.01 บาทต่อหุ้น)

5. มาตรฐานการบัญชีที่ยังไม่มีผลบังคับใช้

สภาวิชาชีพบัญชีได้ออกมาตรฐานการบัญชีฉบับปรับปรุงและมาตรฐานการบัญชีใหม่ซึ่งมีผลบังคับใช้สำหรับรอบระยะเวลาบัญชีที่เริ่มในหรือหลังวันที่ 1 มกราคม 2556 ตามรายละเอียดข้างล่างนี้

มาตรฐานการบัญชี

ฉบับที่ 12	ภาษีเงินได้
ฉบับที่ 20 (ปรับปรุง 2552)	การบัญชีสำหรับเงินอุดหนุนจากรัฐบาล และการเปิดเผยข้อมูลเกี่ยวกับความช่วยเหลือจากรัฐบาล
ฉบับที่ 21 (ปรับปรุง 2552)	ผลกระทบจากการเปลี่ยนแปลงของอัตราแลกเปลี่ยนเงินตราต่างประเทศ

การตีความมาตรฐานการบัญชี

ฉบับที่ 10	ความช่วยเหลือจากรัฐบาล - กรณีที่ไม่มีความเกี่ยวข้องอย่างเฉพาะเจาะจงกับกิจกรรมดำเนินงาน
ฉบับที่ 21	ภาษีเงินได้ - การได้รับประโยชน์จากสินทรัพย์ที่ไม่ได้คิดค่าเสื่อมราคาใหม่ที่ราคาใหม่
ฉบับที่ 25	ภาษีเงินได้ - การเปลี่ยนแปลงสถานภาพทางภาษีของกิจการหรือของผู้ถือหุ้น

ฝ่ายบริหารของบริษัทฯเชื่อว่ามาตรฐานการบัญชีข้างต้นจะไม่มีผลกระทบอย่างเป็นสาระสำคัญต่อการเงินเมื่อนำมาถือปฏิบัติ ยกเว้นมาตรฐานการบัญชีดังต่อไปนี้

มาตรฐานการบัญชีฉบับที่ 12 เรื่อง ภาษีเงินได้

มาตรฐานการบัญชีฉบับนี้กำหนดให้กิจการระบุผลแตกต่างชั่วคราวที่เกิดจากความแตกต่างของมูลค่าสินทรัพย์และหนี้สินระหว่างเกณฑ์ทางบัญชีและภาษีอากร เพื่อรับรู้ผลกระทบทางภาษีเป็นสินทรัพย์หรือหนี้สินภาษีเงินได้รอการตัดบัญชีตามหลักเกณฑ์ที่กำหนด

ปัจจุบันฝ่ายบริหารของบริษัทฯอยู่ระหว่างการประเมินผลกระทบที่อาจมีต่อการเงินในปีที่เริ่มนำมาตรฐานการบัญชีฉบับนี้มาถือปฏิบัติ

มาตรฐานการบัญชีฉบับที่ 21 (ปรับปรุง 2552) เรื่อง ผลกระทบจากการเปลี่ยนแปลงของอัตราแลกเปลี่ยนเงินตราต่างประเทศ

มาตรฐานการบัญชีฉบับนี้กำหนดให้บริษัทฯระบุสกุลเงินหลักที่ใช้ในการดำเนินงานตามเงื่อนไขที่ระบุในมาตรฐานและบริษัทฯต้องบันทึกรายการบัญชี แสดงฐานะการเงินและวัดผลการดำเนินงานในสกุลเงินหลักที่ใช้ในการดำเนินงานนั้น ซึ่งอาจไม่ใช่สกุลเงินบาท

ปัจจุบันฝ่ายบริหารของบริษัทฯอยู่ระหว่างการประเมินผลกระทบที่อาจมีต่อการเงินในปีที่เริ่มนำมาตรฐานการบัญชีฉบับนี้มาถือปฏิบัติ

6. การเปลี่ยนแปลงประมาณการทางบัญชี

ในไตรมาสที่ 1 ปี 2554 บริษัทฯได้เปลี่ยนแปลงประมาณการอายุการใช้งานของเครื่องจักรและอุปกรณ์ จาก 5 ปี เป็น 3 ปี การเปลี่ยนแปลงประมาณการนี้มีผลทำให้กำไรของบริษัทฯ สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม 2554 ลดลงเป็นจำนวนเงิน 1.41 ล้านบาท

7. นโยบายการบัญชีที่สำคัญ

7.1 การรับรู้รายได้

ขายสินค้า

รายได้จากการขายสินค้ารับรู้เมื่อบริษัทฯได้โอนความเสี่ยงและผลตอบแทนที่มีนัยสำคัญของความเป็นเจ้าของสินค้าให้กับผู้ซื้อแล้ว รายได้จากการขายแสดงมูลค่าตามราคาในใบกำกับสินค้าโดยไม่รวมภาษีมูลค่าเพิ่ม สำหรับสินค้าที่ได้ส่งมอบหลังจากหักส่วนลดแล้ว

ดอกเบี้ยรับ

ดอกเบี้ยรับถือเป็นรายได้ตามเกณฑ์คงค้างโดยคำนึงถึงอัตราผลตอบแทนที่แท้จริง

เงินปันผลรับ

เงินปันผลรับถือเป็นรายได้เมื่อบริษัทมีสิทธิในการรับเงินปันผล

7.2 เงินสดและรายการเทียบเท่าเงินสด

เงินสดและรายการเทียบเท่าเงินสด หมายถึง เงินสดและเงินฝากธนาคาร และเงินลงทุนระยะสั้นที่มีสภาพคล่องสูง ซึ่งถึงกำหนดจ่ายคืนภายในระยะเวลาไม่เกิน 3 เดือนนับจากวันที่ได้มาและไม่มีข้อจำกัดในการเบิกใช้

7.3 ลูกหนี้การค้า

ลูกหนี้การค้าแสดงมูลค่าตามจำนวนมูลค่าสุทธิที่จะได้รับ บริษัทฯและบริษัทย่อยบันทึกค่าเผื่อนี้ซึ่งจะสูญสำหรับผลขาดทุนโดยประมาณที่อาจเกิดขึ้นจากการเก็บเงินจากลูกหนี้ไม่ได้ ซึ่งโดยทั่วไปพิจารณาจากประสบการณ์การเก็บเงินและการวิเคราะห์อายุหนี้

7.4 สินค้าคงเหลือ

สินค้าสำเร็จรูปและสินค้าระหว่างผลิตแสดงตามราคาทุนมาตรฐาน (ซึ่งใกล้เคียงกับต้นทุนจริง) หรือมูลค่าสุทธิที่จะได้รับแล้วแต่ราคาใดจะต่ำกว่า ราคาทุนดังกล่าวหมายถึงต้นทุนในการผลิตทั้งหมดรวมทั้งค่าเสียโรงงานด้วย

วัตถุดิบ วัสดุสิ้นเปลืองและอะไหล่แสดงมูลค่าตามราคาทุนถัวเฉลี่ยถ่วงน้ำหนักหรือมูลค่าสุทธิที่จะได้รับแล้วแต่ราคาใดจะต่ำกว่า และจะถือเป็นส่วนหนึ่งของต้นทุนการผลิตเมื่อมีการเบิกใช้

7.5 เงินลงทุน

ก) เงินลงทุนในหลักทรัพย์เพื่อขายแสดงตามมูลค่ายุติธรรม การเปลี่ยนแปลงในมูลค่ายุติธรรมของหลักทรัพย์ดังกล่าวบันทึกเป็นรายการต่างหากในส่วนของผู้ถือหุ้น และจะบันทึกในส่วนของกำไรหรือขาดทุนเมื่อได้จำหน่ายหลักทรัพย์นั้นออกไป

ข) เงินลงทุนในตราสารหนี้ที่จะครบกำหนดชำระในหนึ่งปีแสดงมูลค่าตามวิธีราคาทุนตัดจำหน่าย บริษัทฯตัดบัญชีส่วนเกินรับรู้ส่วนต่ำกว่ามูลค่าตราสารหนี้ตามอัตราดอกเบี้ยที่แท้จริง ซึ่งจำนวนที่ตัดจำหน่าย/รับรู้นี้จะแสดงเป็นรายการปรับกับดอกเบี้ยรับ

ค) เงินลงทุนในบริษัทย่อยที่แสดงอยู่ในงบการเงินเฉพาะกิจการแสดงมูลค่าตามวิธีราคาทุน

มูลค่ายุติธรรมของหน่วยลงทุนคำนวณจากมูลค่าสินทรัพย์สุทธิของหน่วยลงทุน

บริษัทฯใช้วิธีถัวเฉลี่ยถ่วงน้ำหนักในการคำนวณต้นทุนของเงินลงทุน

เมื่อมีการจำหน่ายเงินลงทุน ผลต่างระหว่างสิ่งตอบแทนสุทธิที่ได้รับกับมูลค่าตามบัญชีของเงินลงทุน จะถูกบันทึกในส่วนของกำไรหรือขาดทุน

7.6 ที่ดิน อาคารและอุปกรณ์ และค่าเสื่อมราคา

ที่ดินแสดงมูลค่าตามราคาทุน อาคารและอุปกรณ์แสดงมูลค่าตามราคาทุนหักค่าเสื่อมราคาสะสมและค่าเพื่อการด้อยค่าของสินทรัพย์ (ถ้ามี)

ค่าเสื่อมราคาของอาคารและอุปกรณ์คำนวณจากราคาทุนของสินทรัพย์โดยวิธีเส้นตรงตามอายุการให้ประโยชน์โดยประมาณดังนี้

อาคาร	20 ปี
ส่วนปรับปรุงอาคารและที่ดิน	5 ปี
เครื่องจักรและอุปกรณ์	3 - 10 ปี
เครื่องตกแต่งติดตั้งและอุปกรณ์สำนักงาน	5 - 10 ปี
ยานพาหนะ	5 ปี

ค่าเสื่อมราคารวมอยู่ในการคำนวณผลการดำเนินงาน

ไม่มีการคิดค่าเสื่อมราคาสำหรับที่ดิน งานระหว่างก่อสร้างและเครื่องจักรระหว่างติดตั้ง

บริษัทฯตัดรายการที่ดิน อาคาร และอุปกรณ์ ออกจากบัญชี เมื่อจำหน่ายสินทรัพย์หรือคาดว่าจะไม่ได้รับประโยชน์เชิงเศรษฐกิจในอนาคตจากการใช้หรือการจำหน่ายสินทรัพย์ รายการผลกำไรหรือขาดทุนจากการจำหน่ายสินทรัพย์ จะรับรู้ในส่วนของกำไรหรือขาดทุนเมื่อบริษัทฯตัดรายการสินทรัพย์นั้นออกจากบัญชี

7.7 สินทรัพย์ไม่มีตัวตน

บริษัทฯบันทึกต้นทุนเริ่มแรกของสินทรัพย์ไม่มีตัวตนตามราคาทุน ภายหลังการรับรู้รายการเริ่มแรก สินทรัพย์ไม่มีตัวตนแสดงมูลค่าตามราคาทุนหักค่าตัดจำหน่ายสะสมและค่าเพื่อการด้อยค่าสะสม (ถ้ามี) ของสินทรัพย์นั้น บริษัทฯตัดจำหน่ายสินทรัพย์ไม่มีตัวตนที่มีอายุการให้ประโยชน์จำกัดอย่างมีระบบตลอดอายุการให้ประโยชน์เชิงเศรษฐกิจของสินทรัพย์นั้น และจะประเมินการด้อยค่าของสินทรัพย์ดังกล่าวเมื่อมีข้อบ่งชี้ว่าสินทรัพย์นั้นเกิดการด้อยค่า บริษัทฯจะทบทวนระยะเวลาการตัดจำหน่ายและวิธีการตัดจำหน่ายของสินทรัพย์ไม่มีตัวตนดังกล่าวทุกสิ้นปีเป็นอย่างน้อย ค่าตัดจำหน่ายรับรู้เป็นค่าใช้จ่ายในส่วนของกำไรหรือขาดทุน

สินทรัพย์ไม่มีตัวตนที่มีอายุการให้ประโยชน์จำกัดมีดังนี้

อายุการให้ประโยชน์

คอมพิวเตอร์ซอฟต์แวร์

5 ปี

7.8 รายการธุรกิจกับบุคคลหรือกิจการที่เกี่ยวข้องกัน

บุคคลหรือกิจการที่เกี่ยวข้องกันกับบริษัทฯ หมายถึง บุคคลหรือกิจการที่มีอำนาจควบคุมบริษัทฯ หรือถูกบริษัทฯควบคุมไม่ว่าจะเป็นโดยตรงหรือทางอ้อม หรืออยู่ภายใต้การควบคุมเดียวกันกับบริษัทฯ

นอกจากนี้บุคคลหรือกิจการที่เกี่ยวข้องกันยังหมายรวมถึงบุคคลที่มีสิทธิออกเสียงโดยตรงหรือทางอ้อมซึ่งทำให้มีอิทธิพลอย่างเป็นสาระสำคัญต่อบริษัทฯ ผู้บริหารสำคัญ กรรมการหรือพนักงานของบริษัทฯที่มีอำนาจในการวางแผนและควบคุมการดำเนินงานของบริษัทฯ

7.9 สัญญาเช่าระยะยาว

สัญญาเช่าอุปกรณ์ที่ความเสี่ยงและผลตอบแทนของความเป็นเจ้าของส่วนใหญ่ได้โอนไปให้กับผู้เช่าถือเป็นสัญญาเช่าการเงิน สัญญาเช่าการเงินจะบันทึกเป็นรายจ่ายฝ่ายทุนด้วยมูลค่ายุติธรรมของสินทรัพย์ที่เช่าหรือมูลค่าปัจจุบันสุทธิของจำนวนเงินที่ต้องจ่ายตามสัญญาเช่าแล้วแต่มูลค่าใดจะต่ำกว่า ภาระผูกพันตามสัญญาเช่าหักค่าใช้จ่ายทางการเงินจะบันทึกเป็นหนี้สินระยะยาว ส่วนดอกเบี้ยจ่ายจะบันทึกในส่วนของกำไรหรือขาดทุนตลอดอายุของสัญญาเช่า สินทรัพย์ที่ได้มาตามสัญญาเช่าการเงินจะคิดค่าเสื่อมราคาตลอดอายุการใช้งานของสินทรัพย์ที่เช่า หรืออายุของสัญญาเช่า แล้วแต่ระยะเวลาใดจะต่ำกว่า

จำนวนเงินที่จ่ายตามสัญญาเช่าดำเนินงานรับรู้เป็นค่าใช้จ่ายในส่วนของกำไรหรือขาดทุนตามวิธีเส้นตรงตลอดอายุของสัญญาเช่า

7.10 เงินตราต่างประเทศ

รายการที่เป็นเงินตราต่างประเทศแปลงค่าเป็นเงินบาทโดยใช้อัตราแลกเปลี่ยน ณ วันที่เกิดรายการ สินทรัพย์และหนี้สินที่เป็นตัวเงินซึ่งอยู่ในสกุลเงินตราต่างประเทศได้แปลงค่าเป็นเงินบาทโดยใช้อัตราแลกเปลี่ยน ณ วันสิ้นรอบระยะเวลารายงาน หรือหากเป็นรายการที่ได้มีการทำสัญญาตกลงอัตราแลกเปลี่ยนล่วงหน้าไว้ ก็จะแปลงค่าโดยใช้อัตราแลกเปลี่ยนที่ตกลงล่วงหน้า

กำไรและขาดทุนที่เกิดจากการเปลี่ยนแปลงในอัตราแลกเปลี่ยนได้รวมอยู่ในการคำนวณผลการดำเนินงาน

7.11 การด้อยค่าของสินทรัพย์

ทุกวันสิ้นรอบระยะเวลารายงาน บริษัทฯจะทำการประเมินการด้อยค่าของที่ดิน อาคารและอุปกรณ์หรือสินทรัพย์ที่ไม่มีตัวตนอื่นของบริษัทฯหากมีข้อบ่งชี้ว่าสินทรัพย์ดังกล่าวอาจด้อยค่า บริษัทฯรับรู้ขาดทุนจากการด้อยค่าเมื่อมูลค่าที่คาดว่าจะได้รับคืนของสินทรัพย์มีมูลค่าต่ำกว่ามูลค่าตามบัญชีของสินทรัพย์นั้น ทั้งนี้มูลค่าที่คาดว่าจะได้รับคืนหมายถึงมูลค่ายุติธรรมหักต้นทุนในการขายของสินทรัพย์หรือมูลค่าจากการใช้สินทรัพย์แล้วแต่ราคาใดจะสูงกว่า ในการประเมินมูลค่าจากการใช้สินทรัพย์ บริษัทฯประมาณการกระแสเงินสดในอนาคตที่กิจการคาดว่าจะได้รับจากสินทรัพย์และคำนวณคิดลดเป็นมูลค่าปัจจุบันโดยใช้อัตราคิดลดก่อนภาษีที่สะท้อนถึงการประเมินความเสี่ยงในสภาพตลาดปัจจุบันของเงินสดตามระยะเวลาและความเสี่ยงซึ่งเป็นลักษณะเฉพาะของสินทรัพย์ที่กำลังพิจารณาอยู่ ในการประเมินมูลค่ายุติธรรมหักต้นทุนในการขาย บริษัทฯใช้แบบจำลองการประเมินมูลค่าที่ดีที่สุดซึ่งเหมาะสมกับสินทรัพย์ ซึ่งสะท้อนถึงจำนวนเงินที่กิจการสามารถจะได้อาจมาจากการจำหน่ายสินทรัพย์หักด้วยต้นทุนในการจำหน่าย โดยการจำหน่ายนั้นผู้ซื้อและผู้ขายมีความรอบรู้และเต็มใจในการแลกเปลี่ยนและสามารถต่อรองราคากันได้อย่างเป็นอิสระในลักษณะของผู้ที่ไม่มีความเกี่ยวข้องกัน

บริษัทฯจะรับรู้รายการขาดทุนจากการด้อยค่าในส่วนของกำไรหรือขาดทุน

7.12 หุ้นสามัญซื้อคืน

หุ้นสามัญซื้อคืนแสดงมูลค่าในงบแสดงฐานะการเงินด้วยราคาทุนและแสดงเป็นรายการหักจากส่วนของผู้ถือหุ้นทั้งหมด หากราคาขายของหุ้นทุนซื้อคืนสูงกว่าราคาซื้อหุ้นทุนซื้อคืน บริษัทจะรับรู้ผลต่างเข้าบัญชีส่วนเกินมูลค่าหุ้นทุนซื้อคืนและหากราคาขายของหุ้นทุนซื้อคืนต่ำกว่าราคาซื้อหุ้นทุนซื้อคืน บริษัทจะนำผลต่างหักจากส่วนเกินมูลค่าหุ้นทุนซื้อคืนให้หมดไปก่อน แล้วจึงนำผลต่างที่เหลืออยู่ไปหักจากบัญชีกำไรสะสม

บริษัทใช้วิธีถัวเฉลี่ยถ่วงน้ำหนักในการคำนวณต้นทุนต่อหน่วย

7.13 ผลประโยชน์พนักงาน

ผลประโยชน์ระยะสั้นของพนักงาน

บริษัทรับรู้ เงินเดือน ค่าจ้าง โบนัส และเงินสมทบกองทุนประกันสังคมเป็นค่าใช้จ่ายเมื่อเกิดรายการ

ผลประโยชน์หลังออกจากงานของพนักงาน

โครงการสมทบเงิน

บริษัทและพนักงานได้ร่วมกันจัดตั้งกองทุนสำรองเลี้ยงชีพ ซึ่งประกอบด้วยเงินที่พนักงานจ่ายสะสมและเงินที่บริษัทจ่ายสมทบให้เป็นรายเดือน สิทธิประโยชน์ของกองทุนสำรองเลี้ยงชีพได้แยกออกจากสิทธิประโยชน์ของบริษัท เงินที่บริษัทจ่ายสมทบกองทุนสำรองเลี้ยงชีพบันทึกเป็นค่าใช้จ่ายในปีที่เกิดรายการ

โครงการผลประโยชน์หลังออกจากงาน

บริษัทมีภาระสำหรับเงินชดเชยที่ต้องจ่ายให้แก่พนักงานเมื่อออกจากงานตามกฎหมายแรงงาน ซึ่งบริษัทถือว่าเงินชดเชยดังกล่าวเป็นโครงการผลประโยชน์หลังออกจากงานสำหรับพนักงาน

บริษัทคำนวณหนี้สินตามโครงการผลประโยชน์หลังออกจากงานของพนักงาน โดยใช้วิธีคิดลดแต่ละหน่วยที่ประมาณการไว้ (Projected Unit Credit Method) โดยผู้เชี่ยวชาญอิสระ ได้ทำการประเมินภาระผูกพันดังกล่าวตามหลักคณิตศาสตร์ประกันภัย

ผลกำไรหรือขาดทุนจากการประมาณการตามหลักคณิตศาสตร์ประกันภัย สำหรับโครงการผลประโยชน์หลังออกจากงานของพนักงานจะบันทึกรับรู้ทันทีในกำไรหรือขาดทุน

ในการปฏิบัติตามมาตรฐานการบัญชี ฉบับที่ 19 เรื่อง ผลประโยชน์ของพนักงาน เป็นครั้งแรก บริษัทฯ เลือกรับรู้หนี้สินในช่วงการเปลี่ยนแปลงที่มากกว่าหนี้สินที่รับรู้ ณ วันเดียวกันตามนโยบายการบัญชีเดิม โดยบันทึกเป็นค่าใช้จ่ายในกำไรหรือขาดทุนสำหรับปี 2554

7.14 ประมาณการหนี้สิน

บริษัทบันทึกประมาณการหนี้สินไว้ในบัญชีเมื่อมีภาระผูกพันซึ่งเป็นผลมาจากเหตุการณ์ในอดีตได้เกิดขึ้นแล้ว และมีความเป็นไปได้ค่อนข้างแน่นอนว่าบริษัทจะเสียทรัพยากรเชิงเศรษฐกิจเพื่อปลดปล่อยชำระภาระผูกพันนั้น และบริษัทสามารถประมาณมูลค่าภาระผูกพันนั้นได้อย่างน่าเชื่อถือ

7.15 ภาษีเงินได้

บริษัทบันทึกภาษีเงินได้ตามจำนวนที่คาดว่าจะจ่ายให้กับหน่วยงานจัดเก็บภาษีของรัฐ โดยคำนวณจากกำไรทางภาษีตามหลักเกณฑ์ที่กำหนดในกฎหมายภาษีอากร บริษัททยอยในต่างประเทศบันทึกภาษีเงินได้โดยคำนวณจากกำไรทางภาษีตามกฎหมายภาษีอากรของประเทศเหล่านั้น

7.16 ตราสารอนุพันธ์

สัญญาซื้อขายเงินตราต่างประเทศล่วงหน้า

ลูกหนี้และเจ้าหนี้ตามสัญญาซื้อขายเงินตราต่างประเทศล่วงหน้าจะถูกแปลงค่าตามอัตราแลกเปลี่ยน ณ วันสิ้นรอบระยะเวลารายงาน กำไรขาดทุนที่ยังไม่เกิดขึ้นจากการแปลงค่าเงินตราต่างประเทศดังกล่าวจะถูกบันทึกในส่วนของกำไรหรือขาดทุน ส่วนเกินหรือส่วนลดที่เกิดขึ้นจากการทำสัญญาจะถูกตัดจำหน่ายด้วยวิธีเส้นตรงตามอายุของสัญญา

สัญญาแลกเปลี่ยนอัตราดอกเบี้ย

บริษัทรับรู้จำนวนสุทธิของดอกเบี้ยที่ได้รับจาก/จ่ายให้แก่คู่สัญญาตามสัญญาแลกเปลี่ยนอัตราดอกเบี้ยเป็นรายได้/ค่าใช้จ่ายตามเกณฑ์คงค้าง

สัญญาใช้สิทธิเลือกซื้อขายเงินตราต่างประเทศ

จำนวนเงินที่บริษัททำสัญญาใช้สิทธิเลือกซื้อขายเงินตราต่างประเทศเพื่อป้องกันความเสี่ยงที่เกิดจากการผันผวนของอัตราแลกเปลี่ยนในตลาด ไม่ได้รับรู้เป็นสินทรัพย์หรือหนี้สิน ณ วันทำสัญญา อย่างไรก็ตาม ค่าธรรมเนียมที่บริษัทจะได้รับหรือจ่ายจากการทำสัญญาดังกล่าวจะทยอยตัดจำหน่ายโดยใช้วิธีเส้นตรงตลอดอายุของสัญญานั้น

8. การใช้ดุลยพินิจและประมาณการทางบัญชีที่สำคัญ

ในการจัดทำงบการเงินตามมาตรฐานการบัญชีที่รับรองทั่วไป ฝ่ายบริหารจำเป็นต้องใช้ดุลยพินิจและการประมาณการในเรื่องที่มีความไม่แน่นอนเสมอ การใช้ดุลยพินิจและการประมาณการดังกล่าวนี้ส่งผลกระทบต่อจำนวนเงินที่แสดงในงบการเงินและต่อข้อมูลที่แสดงในหมายเหตุประกอบงบการเงิน ผลที่เกิดขึ้นจริงอาจแตกต่างไปจากจำนวนที่ประมาณการไว้ การใช้ดุลยพินิจและการประมาณการทางบัญชีที่สำคัญมีดังนี้

สัญญาเช่า

ในการพิจารณาประเภทของสัญญาเช่าว่าเป็นสัญญาเช่าดำเนินงานหรือสัญญาเช่าทางการเงิน ฝ่ายบริหารได้ใช้ดุลยพินิจในการประเมินเงื่อนไขและรายละเอียดของสัญญาเพื่อพิจารณาว่า บริษัทฯ ได้โอนหรือรับโอนความเสี่ยงและผลประโยชน์ในสินทรัพย์ที่เช่าดังกล่าวแล้วหรือไม่

ค่าเผื่อนี้สงสยจะสูญของลูกหนี้

ในการประมาณค่าเผื่อนี้สงสยจะสูญของลูกหนี้ ฝ่ายบริหารจำเป็นต้องใช้ดุลยพินิจในการประมาณการผลขาดทุนที่คาดว่าจะเกิดขึ้นจากลูกหนี้แต่ละราย โดยคำนึงถึงประสบการณ์การเก็บเงินในอดีต อายุของหนี้ที่คงค้างและสถานะเศรษฐกิจที่เป็นอยู่ในขณะนั้น เป็นต้น

มูลค่ายุติธรรมของเครื่องมือทางการเงิน

ในการประเมินมูลค่ายุติธรรมของเครื่องมือทางการเงินที่ไม่มีการซื้อขายในตลาดและไม่สามารถหาราคาได้ในตลาดซื้อขายคล่อง ฝ่ายบริหารต้องใช้ดุลยพินิจในการประมาณมูลค่ายุติธรรมของเครื่องมือทางการเงินดังกล่าว โดยใช้เทคนิคและแบบจำลองการประเมินมูลค่า ซึ่งตัวแปรที่ใช้ในแบบจำลองมาจากการเทียบเคียงกับตัวแปรที่มีอยู่ในตลาด โดยคำนึงถึงสภาพคล่อง ข้อมูลความสัมพันธ์ และการเปลี่ยนแปลงของมูลค่าของเครื่องมือทางการเงินในระยะยาว

ค่าเผื่อการด้อยค่าของเงินลงทุนในหลักทรัพย์

บริษัทฯ จะตั้งค่าเผื่อการด้อยค่าของเงินลงทุนในหลักทรัพย์เพื่อขายเมื่อมูลค่ายุติธรรมของเงินลงทุนดังกล่าวได้ลดลงอย่างมีสาระสำคัญและเป็นระยะเวลานานหรือเมื่อมีข้อบ่งชี้ของการด้อยค่า การที่จะสรุปว่าเงินลงทุนดังกล่าวได้ลดลงอย่างมีสาระสำคัญหรือเป็นระยะเวลานานหรือไม่นั้นจำเป็นต้องใช้ดุลยพินิจของฝ่ายบริหาร

ค่าเผื่อการลดลงของมูลค่าสินค้าคงเหลือ

ในการประมาณค่าเผื่อการลดลงของมูลค่าสินค้าคงเหลือ ฝ่ายบริหารได้ใช้ดุลยพินิจในการประมาณการ ผลขาดทุนที่คาดว่าจะเกิดขึ้นจากสินค้าคงเหลือ โดยค่าเผื่อการลดลงของมูลค่าสุทธิที่จะได้รับ พิจารณาจากราคาที่คาดว่าจะขายได้ตามปกติของธุรกิจหักด้วยค่าใช้จ่ายในการขายสินค้านั้นและ ค่าเผื่อสำหรับสินค้าเก่าล้าสมัย เคลื่อนไหวช้าหรือเสื่อมคุณภาพพิจารณาจากอายุโดยประมาณของสินค้าแต่ละชนิดและการเปลี่ยนแปลงของเทคโนโลยีในปัจจุบัน

ที่ดิน อาคารและอุปกรณ์และค่าเสื่อมราคา

ในการคำนวณค่าเสื่อมราคาของอาคารและอุปกรณ์ ฝ่ายบริหารจำเป็นต้องทำการประมาณอายุการให้ประโยชน์และมูลค่าคงเหลือเมื่อเลิกใช้งานของอาคารและอุปกรณ์ และต้องทบทวนอายุการให้ประโยชน์และมูลค่าคงเหลือใหม่หากมีการเปลี่ยนแปลงเกิดขึ้น

นอกจากนี้ฝ่ายบริหารจำเป็นต้องสอบทานการด้อยค่าของที่ดิน อาคารและอุปกรณ์ในแต่ละช่วงเวลาและบันทึกขาดทุนจากการด้อยค่า หากคาดว่ามูลค่าที่คาดว่าจะได้รับคืนต่ำกว่ามูลค่าตามบัญชีของสินทรัพย์นั้น ในกรณีนี้ฝ่ายบริหารจำเป็นต้องใช้ดุลยพินิจที่เกี่ยวข้องกับการคาดการณ์รายได้และค่าใช้จ่ายในอนาคตซึ่งเกี่ยวเนื่องกับสินทรัพย์นั้น

ผลประโยชน์หลังออกจากการงานของพนักงานตามโครงการผลประโยชน์

หนี้สินตามโครงการผลประโยชน์หลังออกจากการงานของพนักงาน ประมาณขึ้นตามหลักคณิตศาสตร์ประกันภัย ซึ่งต้องอาศัยข้อสมมติฐานต่าง ๆ ในการประมาณการนั้น เช่น อัตราคิดลด อัตราการขึ้นเงินเดือนในอนาคต อัตราภาระ และอัตราการเปลี่ยนแปลงในจำนวนพนักงาน เป็นต้น

คดีฟ้องร้อง

บริษัทฯ มีหนี้สินที่อาจเกิดขึ้นจากการถูกฟ้องร้องเรียกค่าเสียหาย ซึ่งฝ่ายบริหารได้ใช้ดุลยพินิจในการประเมินผลของคดีที่ถูกฟ้องร้องแล้วและเชื่อมั่นว่าจะไม่มีความเสียหายเกิดขึ้นจึงไม่ได้บันทึกประมาณการหนี้สินดังกล่าว ณ วันสิ้นรอบระยะเวลารายงาน

9. รายการธุรกิจกับกิจการที่เกี่ยวข้องกัน

ในระหว่างปี บริษัทฯ และบริษัทย่อยมีรายการธุรกิจที่สำคัญกับบุคคลหรือกิจการที่เกี่ยวข้องกัน รายการธุรกิจดังกล่าวเป็นไปตามเงื่อนไขทางการค้าและเกณฑ์ตามที่ตกลงกันระหว่างบริษัทฯ และบุคคลหรือกิจการที่เกี่ยวข้องกันเหล่านั้น ซึ่งเป็นไปตามปกติธุรกิจโดยสามารถสรุปได้ดังนี้

	งบการเงินรวม		งบการเงินเฉพาะกิจการ		(หน่วย: ล้านบาท)
	2554	2553	2554	2553	นโยบายการกำหนดราคา
รายการธุรกิจกับบริษัทย่อย (ตัดออกจากงบการเงินรวมแล้ว)					
ขายสินค้าและวัตถุดิบ	-	-	32	41	ต้นทุนบวกกำไรส่วนเพิ่มร้อยละ 2
ซื้อวัตถุดิบ	-	-	657	686	ต้นทุนจริง
ค่าใช้จ่ายในการจัดหาวัตถุดิบ	-	-	58	41	ตามค่าใช้จ่ายที่เกิดขึ้นจริง
ดอกเบี้ยรับ	-	-	1	2	ร้อยละ 2.00 ต่อปี
ขายเครื่องจักรและอุปกรณ์	-	-	15	-	มูลค่าตามบัญชีบวกกำไรส่วนเพิ่มร้อยละ 800
รายการธุรกิจกับกิจการที่เกี่ยวข้องกัน					
ค่าใช้จ่ายในการจัดหาวัตถุดิบ และค่าใช้จ่ายทางการตลาด	6	21	6	21	ตามค่าใช้จ่ายที่เกิดขึ้นจริง

ในไตรมาสที่ 2 ปี 2554 บริษัทฯ ได้ขายเครื่องจักรซึ่งมีมูลค่าตามบัญชีเท่ากับ 1.6 ล้านบาท ให้กับ SVI China Limited ซึ่งเป็นบริษัทย่อยของบริษัทฯ โดยการถือหุ้นผ่าน Globe Vision Corp. ในราคาขายเท่ากับ 501,270 เหรียญสหรัฐอเมริกาเพื่อนำไปลงทุนในหุ้นเพิ่มทุนของ SVI Electronics (Tianjin) Co., Ltd. ซึ่งเป็นบริษัทย่อยของบริษัทฯ เช่นกัน บริษัทฯ บันทึกกำไรจากการขายเครื่องจักรดังกล่าวจำนวน 13.5 ล้านบาท ในงบการเงินเฉพาะกิจการ เมื่อวันที่ 28 กันยายน 2554 SVI Electronics (Tianjin) Co., Ltd. ได้ดำเนินการจดทะเบียนเพิ่มทุนจดทะเบียนของบริษัทแล้ว

ยอดคงค้างระหว่างบริษัทฯ และกิจการที่เกี่ยวข้องกัน ณ วันที่ 31 ธันวาคม 2554 และ 2553 มีรายละเอียดดังนี้

	งบการเงินรวม		งบการเงินเฉพาะกิจการ		(หน่วย: พันบาท)
	2554	2553	2554	2553	
ลูกหนี้การค้า - บริษัทย่อย (หมายเหตุ 12)					
บริษัทย่อย	-	-	91,138	57,326	
หัก: ค่าเผื่อหนี้สงสัยจะสูญ	-	-	(62,696)	(47,186)	
รวมลูกหนี้การค้าและลูกหนี้อื่นบริษัทย่อย - สุทธิ	-	-	28,442	10,140	
ลูกหนี้อื่น (ไม่หมุนเวียน) - บริษัทย่อย					
บริษัทย่อย	-	-	100,899	82,842	
หัก: ค่าเผื่อหนี้สงสัยจะสูญ	-	-	(4,382)	(4,167)	
รวมลูกหนี้อื่นบริษัทย่อย - สุทธิ	-	-	96,517	78,675	

	(หน่วย: พันบาท)			
	งบการเงินรวม		งบการเงินเฉพาะกิจการ	
	2554	2553	2554	2553
เงินให้กู้ยืมระยะยาวแก่บริษัทย่อยและดอกเบี้ยค้างรับ				
บริษัทย่อย	-	-	36,508	34,052
เจ้าหนี้การค้า - กิจการที่เกี่ยวข้องกัน (หมายเหตุ 18)				
บริษัทย่อย	-	-	131,812	158,591
บริษัทที่เกี่ยวข้องกัน (มีผู้บริหารร่วมกัน)	-	557	-	557
รวมเจ้าหนี้การค้ากิจการที่เกี่ยวข้องกัน	-	557	131,812	159,148

เงินให้กู้ยืมระยะยาวแก่บริษัทย่อยและดอกเบี้ยค้างรับ

ยอดคงค้างของเงินให้กู้ยืมระยะยาวและดอกเบี้ยค้างรับระหว่างบริษัทฯ และบริษัทย่อย ณ วันที่ 31 ธันวาคม 2554 และ 2553 และการเคลื่อนไหวโดยเงินให้กู้ยืมระยะยาวและดอกเบี้ยค้างรับดังกล่าวมีรายละเอียดดังนี้

	(หน่วย: พันบาท)			
	ยอดคงเหลือ ณ วันที่ 1 มกราคม 2554	ในระหว่างปี		ยอดคงเหลือ ณ วันที่ 31 ธันวาคม 2554
		เพิ่มขึ้น ระหว่างปี	ลดลง ระหว่างปี	
เงินให้กู้ยืมแก่บริษัทย่อย				
Globe Vision Corp.	33,007	-	-	34,705
ดอกเบี้ยค้างรับ				
Globe Vision Corp.	1,045	686	-	1,803
รวมเงินให้กู้ยืมระยะยาวแก่บริษัทย่อย และดอกเบี้ยค้างรับ	34,052	686	-	36,508

เงินให้กู้ยืมระยะยาวจำนวน 1.10 ล้านดอลลาร์สหรัฐเป็นเงินให้กู้ยืมที่ไม่มีหลักประกันแก่บริษัท Globe Vision Corp. และมีอัตราดอกเบี้ยเท่ากับร้อยละ 2.00 ต่อปี

ค่าตอบแทนกรรมการและผู้บริหาร

ในระหว่างปีสิ้นสุดวันที่ 31 ธันวาคม 2554 และ 2553 บริษัทฯ และบริษัทย่อยมีค่าใช้จ่ายผลประโยชน์พนักงานที่ให้แก่กรรมการและผู้บริหาร ดังต่อไปนี้

	(หน่วย: ล้านบาท)			
	งบการเงินรวม		งบการเงินเฉพาะกิจการ	
	2554	2553	2554	2553
ผลประโยชน์ระยะสั้น	41	55	41	55
ผลประโยชน์หลังออกจากงาน	9	-	9	-
รวม	50	55	50	55

ภาระค่าประกันกับบริษัทย่อย

บริษัทฯ มีภาระจากการค้าประกันให้กับบริษัทย่อยตามที่กล่าวไว้ในหมายเหตุประกอบงบการเงินข้อ 32.3 (ข)

10. งบกระแสเงินสด

เพื่อวัตถุประสงค์ในการจัดทำงบกระแสเงินสด เงินสดและรายการเทียบเท่าเงินสดหมายความว่ารวมถึง เงินสดและเงินฝากธนาคารและเงินลงทุนชั่วคราวซึ่งถึงกำหนดจ่ายคืนในระยะเวลาไม่เกิน 3 เดือน

เงินสดและรายการเทียบเท่าเงินสดตามที่แสดงอยู่ในงบกระแสเงินสด ประกอบด้วยรายการดังต่อไปนี้

	(หน่วย: พันบาท)			
	งบการเงินรวม		งบการเงินเฉพาะกิจการ	
	2554	2553	2554	2553
เงินสด	1,737	4,805	1,349	4,478
เงินฝากธนาคาร	372,653	670,813	313,725	639,227
เงินสดและรายการเทียบเท่าเงินสด	374,390	675,618	315,074	643,705
เงินลงทุนชั่วคราว - พันธบัตรรัฐบาล				
และตั๋วแลกเงินซึ่งถึงกำหนดจ่ายคืน				
ในระยะเวลาไม่เกิน 3 เดือน	550,000	190,000	550,000	190,000
เงินสดและรายการเทียบเท่าเงินสด				
ในงบกระแสเงินสด	924,390	865,618	865,074	833,705

ณ วันที่ 31 ธันวาคม 2554 เงินฝากออมทรัพย์ เงินฝากประจำ และตั๋วแลกเงินมีอัตราดอกเบี้ยระหว่างร้อยละ 0.7 ถึง 2.6 ต่อปี (2553: ร้อยละ 0.5 ถึง 2.6 ต่อปี)

11. เงินลงทุนชั่วคราว

	(หน่วย: พันบาท)			
	งบการเงินรวม		งบการเงินเฉพาะกิจการ	
	2554	2553	2554	2553
หลักทรัพย์เพื่อขาย				
หน่วยลงทุน	245,000	350,000	245,000	350,000
บวก: กำไรที่ยังไม่เกิดขึ้นจากการ				
เปลี่ยนแปลงมูลค่าเงินลงทุน	108	32	108	32
หน่วยลงทุนสุทธิ	245,108	350,032	245,108	350,032
ตั๋วแลกเงิน	350,000	90,000	350,000	90,000
รวม	595,108	440,032	595,108	440,032
ตราสารหนี้ที่จะถือจนครบกำหนดภายใน 1 ปี				
พันธบัตรรัฐบาล	200,000	100,000	200,000	100,000
รวมเงินลงทุนชั่วคราว	795,108	540,032	795,108	540,032

12. ลูกหนี้การค้า

(หน่วย: พันบาท)

	งบการเงินรวม		งบการเงินเฉพาะกิจการ	
	2554	2553	2554	2553
<u>ลูกหนี้การค้า - กิจการที่เกี่ยวข้องกัน</u>				
อายุหนี้คงค้างนับจากวันที่ถึงกำหนดชำระ				
ยังไม่ถึงกำหนดชำระ	-	-	17,416	3,948
ค้างชำระ				
ไม่เกิน 3 เดือน	-	-	11,035	11,691
3 - 6 เดือน	-	-	1,708	11,669
6 - 12 เดือน	-	-	7,130	11,435
มากกว่า 12 เดือน	-	-	53,849	18,583
รวม	-	-	91,138	57,326
หัก: ค่าเผื่อหนี้สงสัยจะสูญ	-	-	(62,696)	(47,186)
รวมลูกหนี้การค้า - กิจการที่เกี่ยวข้องกัน, สุทธิ	-	-	28,442	10,140
<u>ลูกหนี้การค้า - กิจการที่ไม่เกี่ยวข้องกัน</u>				
อายุหนี้คงค้างนับจากวันที่ถึงกำหนดชำระ				
ยังไม่ถึงกำหนดชำระ	37,783	1,470,733	3,093	1,449,926
ค้างชำระ				
ไม่เกิน 3 เดือน	639,581	258,113	635,300	243,474
3 - 6 เดือน	36,724	12,525	36,724	12,192
6 - 12 เดือน	5,418	27,238	2,727	27,238
มากกว่า 12 เดือน	10,999	9,781	10,999	9,781
รวม	730,505	1,778,390	688,843	1,742,611
หัก: ค่าเผื่อหนี้สงสัยจะสูญ	(143,048)	(33,291)	(143,048)	(33,291)
รวมลูกหนี้การค้า - กิจการที่ไม่เกี่ยวข้องกัน, สุทธิ	587,457	1,745,099	545,795	1,709,320
รวมลูกหนี้การค้า - สุทธิ	587,457	1,745,099	574,237	1,719,460

จากเหตุการณ์อุทกภัยอย่างร้ายแรงตามที่กล่าวในหมายเหตุ 2 และหมายเหตุ 32.4 บริษัทฯ ได้พิจารณาตั้งค่าเผื่อหนี้สงสัยจะสูญสำหรับลูกหนี้การค้ารายหนึ่งเต็มจำนวน จำนวน 122 ล้านบาท สืบเนื่องจากข้อโต้แย้งระหว่างบริษัทฯ กับลูกค้านรายดังกล่าว

13. ลินค้าคงเหลือ

(หน่วย: พันบาท)

	งบการเงินรวม					
	ราคาทุน		รายการปรับลดราคาทุนให้เป็นมูลค่าสุทธิที่จะได้รับ		ลินค้าคงเหลือ-สุทธิ	
	2554	2553	2554	2553	2554	2553
ลินค้าสำเร็จรูป	71,827	140,289	(10)	(1,512)	71,817	138,777
ลินค้าระหว่างผลิต	124,418	147,513	-	-	124,418	147,513
วัตถุดิบ	892,165	1,322,965	(63,201)	(200,912)	828,964	1,122,053
วัสดุสิ้นเปลืองและอะไหล่	1,366	978	(60)	(60)	1,306	918
วัตถุดิบระหว่างทาง	90,766	70,946	-	-	90,766	70,946
รวม	1,180,542	1,682,691	(63,271)	(202,484)	1,117,271	1,480,207

(หน่วย: พันบาท)

	งบการเงินเฉพาะกิจการ					
	ราคาทุน		รายการปรับลดราคาทุนให้เป็นมูลค่าสุทธิที่จะได้รับ		ลินค้าคงเหลือ-สุทธิ	
	2554	2553	2554	2553	2554	2553
ลินค้าสำเร็จรูป	70,938	137,330	(10)	(1,472)	70,928	135,858
ลินค้าระหว่างผลิต	112,803	142,232	-	-	112,803	142,232
วัตถุดิบ	836,495	1,301,771	(60,834)	(198,336)	775,661	1,103,435
วัสดุสิ้นเปลืองและอะไหล่	1,366	978	(60)	(60)	1,306	918
วัตถุดิบระหว่างทาง	90,766	70,946	-	-	90,766	70,946
รวม	1,112,368	1,653,257	(60,904)	(199,868)	1,051,464	1,453,389

ตามที่กล่าวไว้ในหมายเหตุข้อ 2 เนื่องด้วยลินค้าของบริษัทซึ่งเป็นแผงวงจรไฟฟ้าสำเร็จรูปและผลิตภัณฑ์อิเล็กทรอนิกส์ได้รับความเสียหาย และไม่สามารถนำมาผลิตหรือจำหน่ายได้ บริษัทฯได้ประเมินความเสียหาย และตัดจำหน่ายลินค้าคงเหลือที่เสียหายจากน้ำท่วม คิดเป็นมูลค่าตามราคาทุนจำนวน 1,195 ล้านบาท บริษัทฯบันทึกผลขาดทุนดังกล่าวในกำไรหรือขาดทุนสำหรับปี

14. เงินลงทุนในบริษัทย่อย

เงินลงทุนในบริษัทย่อยตามที่แสดงอยู่ในงบการเงินเฉพาะกิจการ มีรายละเอียดดังต่อไปนี้

บริษัท	ทุนเรียกชำระแล้ว		สัดส่วนเงินลงทุน		(หน่วย: พันบาท)	
					ราคาทุน	
	2554	2553	2554 ร้อยละ	2553 ร้อยละ	2554	2553
Globe Vision Corp.	8,838	8,838	100.00	100.00	8,838	8,838
SVI - A/S	3,269	3,269	100.00	100.00	3,269	3,269
รวมเงินลงทุนในบริษัทย่อย					12,107	12,107
หัก: ค่าเผื่อการด้อยค่า					(8,838)	(8,838)
รวมเงินลงทุนในบริษัทย่อย - สุทธิ					3,269	3,269

งบการเงินของบริษัทย่อยที่รวมอยู่ในงบการเงินรวมนี้ได้ตรวจสอบโดยผู้สอบบัญชีอื่นของบริษัทย่อยในต่างประเทศแล้ว โดยมียอดสินทรัพย์รวมและรายได้รวมดังนี้

	สินทรัพย์รวม		รายได้รวมสำหรับปี	
	ณ วันที่ 31 ธันวาคม		สิ้นสุดวันที่ 31 ธันวาคม	
	2554	2553	2554	2553
SVI Electronics (Tianjin) Co., Ltd.	91	81	120	136
SVI A/S	10	28	-	-
Northtec Co., Ltd.	11	11	1	-
SVI China Limited	36	1	-	-
Shi Wei Electronics (HK) Company Limited	1	-	-	-
รวม	149	121	121	136

เมื่อวันที่ 24 กุมภาพันธ์ 2554 ที่ประชุมคณะกรรมการของบริษัทฯรับทราบ SVI China Limited ซึ่งเป็นบริษัทย่อยของบริษัทฯ โดยการถือหุ้นผ่าน Globe Vision Corp. ลงทุนในหุ้นเพิ่มทุนของ SVI Electronics (Tianjin) Co., Ltd. ซึ่งเป็นบริษัทย่อยของบริษัทฯ เช่นกัน เป็นจำนวนเงิน 500,000 เหรียญสหรัฐอเมริกา ซึ่งในวันที่ 28 กันยายน 2554 SVI Electronics (Tianjin) Co., Ltd. ได้ดำเนินการจดทะเบียนเพิ่มทุนแล้ว

15. ที่ดิน อาคารและอุปกรณ์

(หน่วย: พันบาท)

	งบการเงินรวม						รวม
	ที่ดิน	อาคารและ ส่วนปรับปรุง อาคารและ ที่ดิน	เครื่องจักรและ อุปกรณ์	เครื่อง ตกแต่งติดตั้ง และเครื่องใช้ สำนักงาน	ยานพาหนะ	งานระหว่าง ก่อสร้างและ เครื่องจักร ระหว่างติดตั้ง	
ราคาทุน							
ณ วันที่ 1 มกราคม 2553	429,873	227,750	952,391	171,188	7,745	14,508	1,803,455
ซื้อเพิ่ม	-	1,313	5,581	10,632	2,716	275,565	295,807
จำหน่าย/ตัดจำหน่าย	-	(544)	(17,215)	-	(2,635)	-	(20,394)
โอนเข้า (ออก)	-	9,985	94,045	951	-	(107,340)	(2,359)
ผลต่างจากการแปลงค่า							
งบการเงิน	-	(1,296)	(1,076)	(721)	-	-	(3,093)
ณ วันที่ 31 ธันวาคม 2553	429,873	237,208	1,033,726	182,050	7,826	182,733	2,073,416
ซื้อเพิ่ม	118,118	135,884	7,075	11,835	3,540	399,379	675,831
จำหน่าย/ตัดจำหน่าย	-	-	(206,125)	(7,448)	-	-	(213,573)
โอนเข้า (ออก)	-	1,723	197,167	29,036	-	(228,416)	(490)
ผลต่างจากการแปลงค่า							
งบการเงิน	-	1,892	(6,571)	1,019	-	-	(3,660)
ณ วันที่ 31 ธันวาคม 2554	547,991	376,707	1,025,272	216,492	11,366	353,696	2,531,524
ค่าเสื่อมราคาสะสม							
ณ วันที่ 1 มกราคม 2553	-	115,770	624,520	128,374	6,103	-	874,767
ค่าเสื่อมราคาสำหรับปี	-	18,786	111,283	17,274	1,235	-	148,578
ค่าเสื่อมราคาสำหรับส่วนที่ จำหน่าย/ตัดจำหน่าย	-	(229)	(8,720)	-	(2,635)	-	(11,584)
ผลต่างจากการแปลงค่า							
งบการเงิน	-	(1,104)	3,983	(417)	-	-	2,462
ณ วันที่ 31 ธันวาคม 2553	-	133,223	731,066	145,231	4,703	-	1,014,223
ค่าเสื่อมราคาสำหรับปี	-	19,794	154,491	18,513	1,764	-	194,562
ค่าเสื่อมราคาสำหรับส่วน ที่จำหน่าย/ตัดจำหน่าย	-	-	(188,295)	(7,333)	-	-	(195,628)
ผลต่างจากการแปลงค่า							
งบการเงิน	-	1,831	8,315	762	-	-	10,908
ณ วันที่ 31 ธันวาคม 2554	-	154,848	705,577	157,173	6,467	-	1,024,065
ค่าเพื่อการด้อยค่า							
ณ วันที่ 1 มกราคม 2553	-	-	55,540	-	-	-	55,540
ลดลงระหว่างปี	-	-	(8,495)	-	-	-	(8,495)
ณ วันที่ 31 ธันวาคม 2553	-	-	47,045	-	-	-	47,045
เพิ่มขึ้นระหว่างปี	-	10,648	239,900	39,519	499	147,294	437,860
ณ วันที่ 31 ธันวาคม 2554	-	10,648	286,945	39,519	499	147,294	484,905
มูลค่าสุทธิตามบัญชี							
ณ วันที่ 31 ธันวาคม 2553	429,873	103,985	255,615	36,819	3,123	182,733	1,012,148
ณ วันที่ 31 ธันวาคม 2554	547,991	211,211	32,750	19,800	4,400	206,402	1,022,554
ค่าเสื่อมราคาสำหรับปี							
2553 (จำนวน 139 ล้านบาท รวมอยู่ในต้นทุนการผลิต ส่วนที่เหลือรวมอยู่ในค่าใช้จ่ายในการขายและบริหาร)							148,578
2554 (จำนวน 148 ล้านบาท รวมอยู่ในต้นทุนการผลิต ส่วนที่เหลือรวมอยู่ในค่าใช้จ่ายในการขายและบริหาร)							194,562

(หน่วย: พันบาท)

	งบการเงินเฉพาะกิจการ						รวม
	ที่ดิน	อาคารและ ส่วนปรับปรุง อาคารและ ที่ดิน	เครื่องจักรและ อุปกรณ์	เครื่อง ตกแต่งติดตั้ง และเครื่องใช้ สำนักงาน	ยานพาหนะ	งานระหว่าง ก่อสร้างและ เครื่องจักร ระหว่างติดตั้ง	
ราคาทุน							
ณ วันที่ 1 มกราคม 2553	429,873	208,447	878,334	161,049	7,745	14,508	1,699,956
ซื้อเพิ่ม	-	499	5,447	9,725	2,716	275,565	293,952
จำหน่าย/ตัดจำหน่าย	-	(544)	(17,341)	-	(2,635)	-	(20,520)
โอนเข้า (ออก)	-	9,985	94,045	951	-	(107,339)	(2,358)
ณ วันที่ 31 ธันวาคม 2553	429,873	218,387	960,485	171,725	7,826	182,734	1,971,030
ซื้อเพิ่ม	118,118	135,736	6,939	10,903	3,540	399,379	674,615
จำหน่าย/ตัดจำหน่าย	-	-	(215,950)	(7,287)	-	-	(223,237)
โอนเข้า (ออก)	-	1,723	197,167	29,037	-	(228,417)	(490)
ณ วันที่ 31 ธันวาคม 2554	547,991	355,846	948,641	204,378	11,366	353,696	2,421,918
ค่าเสื่อมราคาสะสม							
ณ วันที่ 1 มกราคม 2553	-	101,097	562,762	123,307	6,103	-	793,269
ค่าเสื่อมราคาสำหรับปี	-	15,075	97,908	15,282	1,235	-	129,500
ค่าเสื่อมราคาสำหรับ ส่วนที่จำหน่าย	-	(229)	(8,720)	-	(2,635)	-	(11,584)
ณ วันที่ 31 ธันวาคม 2553	-	115,943	651,950	138,589	4,703	-	911,185
ค่าเสื่อมราคาสำหรับปี	-	19,120	141,904	16,777	1,764	-	179,565
ค่าเสื่อมราคาสำหรับ ส่วนที่จำหน่าย/ ตัดจำหน่าย	-	-	(196,518)	(7,196)	-	-	(203,714)
ณ วันที่ 31 ธันวาคม 2554	-	135,063	597,336	148,170	6,467	-	887,036
ค่าเพื่อการด้อยค่า							
ณ วันที่ 1 มกราคม 2553	-	-	55,541	-	-	-	55,541
ลดลงระหว่างปี	-	-	(8,495)	-	-	-	(8,495)
ณ วันที่ 31 ธันวาคม 2553	-	-	47,046	-	-	-	47,046
เพิ่มขึ้นระหว่างปี	-	10,647	239,900	39,519	498	147,294	437,858
ณ วันที่ 31 ธันวาคม 2554	-	10,647	286,946	39,519	498	147,294	484,904
มูลค่าสุทธิตามบัญชี							
ณ วันที่ 31 ธันวาคม 2553	429,873	102,444	261,489	33,136	3,123	182,734	1,012,799
ณ วันที่ 31 ธันวาคม 2554	547,991	210,136	64,359	16,689	4,401	206,402	1,049,978
ค่าเสื่อมราคาสำหรับปี							
2553 (จำนวน 126 ล้านบาท รวมอยู่ในต้นทุนการผลิต ส่วนที่เหลือรวมอยู่ในค่าใช้จ่ายในการขายและบริหาร)							129,500
2554 (จำนวน 136 ล้านบาท รวมอยู่ในต้นทุนการผลิต ส่วนที่เหลือรวมอยู่ในค่าใช้จ่ายในการขายและบริหาร)							179,565

บริษัทฯ รับรองว่าจะไม่ขาย จำหน่าย จ่ายโอน จำนอง จำน่า วางประกัน หรือก่อให้เกิดภาระผูกพันต่อทรัพย์สินถาวรทั้งหมดในปัจจุบันของบริษัทฯ ตามเงื่อนไขของ Negative pledge วงเงินสินเชื่อและสัญญาเงินกู้ตามที่กล่าวไว้ในหมายเหตุประกอบงบการเงินข้อ 19 เว้นแต่จะได้รับความยินยอมจากธนาคารเท่านั้น

ณ วันที่ 31 ธันวาคม 2554 บริษัทฯ มียานพาหนะและอุปกรณ์ซึ่งได้มาภายใต้สัญญาเช่าทางการเงิน โดยมีมูลค่าสุทธิตามบัญชีเป็นจำนวนประมาณ 4 ล้านบาท (2553: 6 ล้านบาท)

ณ วันที่ 31 ธันวาคม 2554 บริษัทฯ มีอาคารและอุปกรณ์จำนวนหนึ่งซึ่งตัดค่าเสื่อมราคาหมดแล้ว แต่ยังใช้งานอยู่ มูลค่าตามบัญชีก่อนหักค่าเสื่อมราคาสะสมและค่าเพื่อการด้อยค่าของสินทรัพย์ดังกล่าวมีจำนวนเงินประมาณ 174 ล้านบาท (2553: 433 ล้านบาท)

ตามที่กล่าวไว้ในหมายเหตุข้อ 2 สืบเนื่องจากน้ำท่วมมากเกินกว่าที่บริษัทฯ คาดการณ์ไว้ ทำให้น้ำไหลท่วมโรงงานเป็นเหตุให้เครื่องจักรที่เก็บไว้ที่ชั้น 1 ถูกน้ำท่วมเสียหาย ความชื้นจากน้ำทำให้เครื่องจักรไม่สามารถซ่อมแซมและนำกลับมาใช้ในการผลิตอย่างมีคุณภาพ

ได้ นอกจากนี้ ระบบอุปกรณ์ภายในตัวอาคาร เครื่องตกแต่งติดตั้งและอุปกรณ์สำนักงานได้ถูกน้ำท่วมเสียหายด้วย และหลังจากประเมินความเสียหายของทรัพย์สินแล้ว บริษัทฯได้บันทึกค่าเพื่อการด้อยค่าทรัพย์สินมูลค่าสุทธิตามบัญชีจำนวนรวม 485 ล้านบาท และบันทึกผลขาดทุนดังกล่าวในกำไรหรือขาดทุนสำหรับปี

16. สินทรัพย์ไม่มีตัวตน

มูลค่าตามบัญชีของสินทรัพย์ไม่มีตัวตน ณ วันที่ 31 ธันวาคม 2554 และ 2553 แสดงได้ดังนี้

	(หน่วย: พันบาท)	
	งบการเงินรวมและ งบการเงินเฉพาะกิจการ	
	2554	2553
ราคาทุน	80,851	111,366
หัก: ค่าตัดจำหน่ายสะสม	(70,478)	(99,294)
มูลค่าตามบัญชี - สุทธิ	10,373	12,072

การกระทบยอดมูลค่าตามบัญชีของสินทรัพย์ไม่มีตัวตนสำหรับปี 2554 และ 2553 แสดงได้ดังนี้

	(หน่วย: พันบาท)	
	งบการเงินรวมและ งบการเงินเฉพาะกิจการ	
	2554	2553
มูลค่าตามบัญชีต้นปี	12,072	9,285
ซื้อเพิ่ม	2,956	8,748
โอนเข้า	32	-
โอนออก	-	(24)
ค่าตัดจำหน่าย	(4,687)	(5,937)
มูลค่าตามบัญชีปลายปี	10,373	12,072

17. เงินกู้ยืมระยะสั้นจากสถาบันการเงิน

ณ วันที่ 31 ธันวาคม 2554 และ 2553 เงินกู้ยืมระยะสั้นจากสถาบันการเงินของบริษัทฯเป็นเงินกู้ยืมจากธนาคารต่างประเทศแห่งหนึ่งสาขาประเทศจีนเป็นสกุลเงินตราต่างประเทศ โดยมีอัตราดอกเบี้ยร้อยละ 9.65 ต่อปี และมีกำหนดชำระคืนในเดือนมีนาคม 2555 (2553: อัตราดอกเบี้ยร้อยละ 6.3 ต่อปี และมีกำหนดชำระคืนในเดือนมีนาคม 2554) เงินกู้ยืมดังกล่าวค้ำประกันโดยบริษัทฯ

18. เจ้าหนี้การค้าและเจ้าหนี้อื่น

	(หน่วย: พันบาท)			
	งบการเงินรวม		งบการเงินเฉพาะกิจการ	
	2554	2553	2554	2553
เจ้าหนี้การค้า - กิจการที่เกี่ยวข้องกัน	-	557	131,812	159,148
เจ้าหนี้การค้า - กิจการที่ไม่เกี่ยวข้องกัน	1,367,981	1,628,054	1,192,921	1,437,196
เจ้าหนี้ค่าซื้อเครื่องจักร	130,636	52,892	130,636	52,892
ค่าใช้จ่ายค้างจ่าย	96,935	100,401	96,783	79,947
เจ้าหนี้ค่าสินค้าและอุปกรณ์ที่ฝากไว้				
เพื่อการผลิต	285,458	-	285,458	-
รวมเจ้าหนี้การค้าและเจ้าหนี้อื่น	1,881,010	1,781,904	1,837,610	1,729,182

เจ้าหน้าที่ค่าสินค้าและอุปกรณ์ที่ฝากไว้เพื่อการผลิต คือสินค้าและอุปกรณ์ของลูกค้าที่เก็บไว้ที่บริษัทซึ่งได้รับความเสียหายเนื่องจากน้ำท่วมและอยู่ระหว่างการเรียกเงินค่าสินไหมทดแทนคืนจากบริษัทประกันภัย

19. เงินกู้ยืมระยะยาวจากธนาคาร

(หน่วย: พันบาท)

	งบการเงินรวมและ งบการเงินเฉพาะกิจการ	
	2554	2553
เงินกู้ยืมระยะยาวจากธนาคาร	617,539	860,415
หัก: ส่วนที่ถึงกำหนดชำระภายในหนึ่งปี	(273,754)	(339,319)
เงินกู้ยืมระยะยาว - สุทธิจากส่วนที่ถึงกำหนดชำระภายในหนึ่งปี	343,785	521,096

- 19.1 เมื่อวันที่ 12 พฤษภาคม 2553 บริษัทฯ ได้ทำสัญญากู้เงินจำนวน 12 ล้านเหรียญสหรัฐกับธนาคารพาณิชย์ เพื่อใช้เป็นรายจ่ายฝ่ายทุน บริษัทฯ ได้เบิกเงินกู้ทั้งจำนวนแล้ว เงินกู้ยืมดังกล่าวมีอัตราดอกเบี้ย อัตราโลบอร์ (LIBOR) บวกอัตราส่วนเพิ่มต่อปี แต่อัตราดอกเบี้ยรวมต้องไม่เกินอัตราดอกเบี้ยสูงสุดที่ธนาคารกำหนด ซึ่งจะจ่ายดอกเบี้ยเป็นรายไตรมาส โดยจะเริ่มนับจากวันเบิกเงินกู้ครั้งแรก และต้องไม่เกิน 3 ปี นับจากวันเบิกเงินกู้ มีระยะเวลาปลอดชำระคืนเงินต้น 9 เดือนนับแต่วันที่เบิกเงินกู้ครั้งแรก หลังจากนั้นให้ชำระคืนเงินต้นเป็นรายไตรมาส จำนวนรวม 10 งวด โดยบริษัทฯ จะต้องชำระคืนเงินต้นทั้งหมดภายใน 3 ปี นับแต่วันที่เบิกเงินกู้ครั้งแรก บริษัทฯ เริ่มจ่ายชำระคืนเงินต้นในเดือนมีนาคม 2554 และชำระเสร็จสิ้นในปี 2556 เงื่อนไขการกู้ยืมเป็นแบบ Negative pledge โดยบริษัทฯ ไม่ต้องวางประกันแต่ต้องรับรองว่าจะไม่ขาย จำหน่าย จ่ายโอน จำนอง จำนำ วางประกันหรือก่อให้เกิดภาระผูกพันต่อทรัพย์สินถาวร ยอดคงเหลือของเงินกู้ยืม ณ วันที่ 31 ธันวาคม 2554 มีจำนวน 267 ล้านบาท (2553: 364 ล้านบาท)

สัญญากู้ยืมเงินข้างต้นได้ระบุข้อปฏิบัติและข้อจำกัดบางประการ เช่น การรวมกิจการ การเปลี่ยนธุรกิจ การซื้อธุรกิจ การกู้ยืมและการค้ำประกัน การจ่ายเงินปันผล การดำรงสัดส่วนการถือหุ้นในบริษัทของประธานเจ้าหน้าที่บริหารของบริษัทฯ และการดำรงอัตราส่วนทางการเงินบางประการ เป็นต้น

- 19.2 เมื่อวันที่ 28 มิถุนายน 2553 บริษัทฯ ได้ทำสัญญากู้เงินกับธนาคารพาณิชย์ดังต่อไปนี้

- ก) สัญญาเบิกเงินเกินบัญชี จำนวน 20 ล้านบาท มีอัตราดอกเบี้ย อัตรา MOR ต่อปี
- ข) สัญญากู้เงินจำนวน 12 ล้านเหรียญสหรัฐ เพื่อเป็นเงินทุนในการสนับสนุนการหมุนเวียนของสินทรัพย์ที่ใช้ในการดำเนินธุรกิจหลัก หรือเพื่อลงทุนในเครื่องจักรและปรับปรุงโรงงาน บริษัทฯ ได้เบิกเงินกู้ทั้งจำนวนแล้ว เงินกู้ยืมนี้มีอัตราดอกเบี้ย อัตราโลบอร์ 3 เดือน (LIBOR3M) บวกอัตราร้อยละคงที่ต่อปี ซึ่งจะจ่ายดอกเบี้ยเป็นรายไตรมาสเริ่มจากเดือนที่ 3 นับจากเดือนที่มีการเบิกเงินกู้งวดแรก และชำระคืนเงินต้นเป็นรายไตรมาส จำนวนรวม 10 งวดๆ ละ 1.2 ล้านเหรียญสหรัฐ โดยเริ่มจ่ายชำระงวดแรกในเดือนที่ 9 นับจากเดือนแรกที่มีการเบิกเงินกู้งวดแรก โดยจะต้องชำระคืนเงินต้นและดอกเบี้ยให้เสร็จสิ้นภายใน 3 ปี นับจากวันที่มีการเบิกเงินกู้งวดแรก บริษัทฯ เริ่มจ่ายชำระคืนเงินต้นในเดือนกรกฎาคม 2554 และชำระเสร็จสิ้นในปี 2557 ณ วันที่ 31 ธันวาคม 2554 มีจำนวน 10 ล้านเหรียญสหรัฐหรือเท่ากับ 306 ล้านบาท (2553: 12 ล้านเหรียญสหรัฐหรือเท่ากับ 364 ล้านบาท)

เงื่อนไขการกู้ยืมข้างต้นเป็นแบบ Negative pledge สัญญาเงินกู้ข้างต้นได้ระบุข้อปฏิบัติและข้อจำกัดบางประการ เช่น ไม่ก่อให้เกิดภาระผูกพัน หรือจำหน่ายจ่ายโอนทรัพย์สิน และการดำรงอัตราส่วนทางการเงินบางประการ เป็นต้น

- 19.3 เมื่อวันที่ 18 กันยายน 2552 บริษัทฯ ได้ทำสัญญากู้เงินจำนวนไม่เกิน 12 ล้านเหรียญสหรัฐกับธนาคารพาณิชย์ เพื่อใช้ในการดำเนินงานของบริษัทฯ บริษัทฯ ได้เบิกเงินกู้ทั้งจำนวนแล้ว เงินกู้ยืมดังกล่าวมีอัตราดอกเบี้ย อัตราโลบอร์ (LIBOR) บวกอัตราร้อยละคงที่ต่อปี ซึ่งจะจ่ายดอกเบี้ยเป็นรายไตรมาส โดยจะเริ่มจ่ายชำระดอกเบี้ยในเดือนที่ 3 นับจากวันเบิกเงินกู้ และชำระคืนเงินต้นเป็นรายไตรมาส จำนวนรวม 12 งวดโดยงวดที่ 1 - 11 จ่ายชำระงวดละ 1 ล้านเหรียญสหรัฐ และในงวดที่ 12 บริษัทฯ จะต้องชำระเงินต้นคงเหลือทั้งจำนวน บริษัทฯ เริ่มจ่ายชำระคืนเงินต้นในเดือนพฤศจิกายน 2552 และชำระเสร็จสิ้นในปี 2555 เงื่อนไขการกู้ยืมเป็นแบบ Negative pledge ยอดคงเหลือของเงินกู้ยืม ณ วันที่ 31 ธันวาคม 2554 มีจำนวน 45 ล้านบาท (2553: 133 ล้านบาท)

สัญญากู้ยืมเงินข้างต้นได้ระบุข้อปฏิบัติและข้อจำกัดบางประการ เช่น ต้องแจ้งเป็นหนังสือต่อธนาคารหากมีการเปลี่ยนแปลงบุคคลที่อยู่ในคณะกรรมการหรืออำนาจของกรรมการหรือการเปลี่ยนแปลงทุนจดทะเบียน การก่อหรือยอมให้เกิดภาระผูกพันเหนือทรัพย์สินและรายได้ การลดทุนจดทะเบียน การดำรงสัดส่วนการถือหุ้นในบริษัททั้งทางตรงและทางอ้อมของประธานเจ้าหน้าที่บริหารของบริษัท และการดำรงอัตราส่วนทางการเงินบางประการ เป็นต้น

- 19.4 เมื่อวันที่ 29 ธันวาคม 2554 บริษัทฯ ได้ทำสัญญากู้เงินจำนวน 10 ล้านดอลลาร์สหรัฐกับธนาคารพาณิชย์ เพื่อใช้ซื้ออุปกรณ์ เครื่องจักร และฟื้นฟูสภาพโรงงานที่เสียหายจากการถูกน้ำท่วม เงินกู้ยืมนี้มีอัตราดอกเบี้ย อัตราลอยตัว 3 เดือน (LIBOR3M) บวกอัตราร้อยละคงที่ต่อปี ซึ่งจะจ่ายดอกเบี้ยเป็นรายไตรมาสครบกำหนดสามเดือนแรกนับจากเดือนที่มีการเบิกเงินกู้งวดแรก และชำระคืนเงินต้นเป็นรายไตรมาส จำนวนรวม 12 งวด โดยเริ่มจ่ายชำระงวดแรกในเดือนที่ 15 นับจากเดือนแรกที่มีการเบิกเงินกู้งวดแรก โดยจะต้องชำระคืนเงินต้นและดอกเบี้ยให้เสร็จสิ้นภายใน 48 เดือน นับจากวันที่มีการเบิกเงินกู้งวดแรก ณ วันที่ 31 ธันวาคม 2554 บริษัทฯ ยังไม่ได้เบิกใช้เงินกู้ยืมดังกล่าว

เงื่อนไขการกู้ยืมข้างต้นเป็นแบบ Negative pledge สัญญากู้เงินข้างต้นได้ระบุข้อปฏิบัติและข้อจำกัดบางประการ เช่น ไม่ก่อให้เกิดภาระผูกพัน หรือจำหน่ายจ่ายโอนทรัพย์สิน และการดำรงอัตราส่วนทางการเงินบางประการ เป็นต้น

ณ วันที่ 31 ธันวาคม 2554 บริษัทฯ มีวงเงินกู้ยืมระยะยาวที่ยังมิได้เบิกใช้ซึ่งได้รับในเดือนมกราคม 2555 จำนวน 300 ล้านบาท

20. หนี้สินตามสัญญาเช่าการเงิน

	(หน่วย: พันบาท)	
	งบการเงินรวมและ งบการเงินเฉพาะกิจการ	
	2554	2553
หนี้สินตามสัญญาเช่าการเงิน	4,544	7,155
หัก: ดอกเบี้ยรอการตัดจำหน่าย	(399)	(732)
รวม	4,145	6,423
หัก: ส่วนที่ถึงกำหนดชำระภายในหนึ่งปี	(2,417)	(2,280)
หนี้สินตามสัญญาเช่าการเงิน - สุทธิจากส่วนที่ถึงกำหนดชำระภายในหนึ่งปี	1,728	4,143

บริษัทฯ ได้ทำสัญญาเช่าการเงินกับบริษัทลีสซิ่งเพื่อเช่ายานพาหนะและอุปกรณ์ใช้ในการดำเนินงานของกิจการโดยมีกำหนดการชำระค่าเช่าเป็นรายเดือน อายุของสัญญา มีระยะเวลาโดยเฉลี่ยประมาณ 1 ถึง 5 ปี

ณ วันที่ 31 ธันวาคม 2554 บริษัทฯ มีภาระผูกพันที่จะต้องจ่ายค่าเช่าขั้นต่ำตามสัญญาเช่าการเงินดังนี้

	(หน่วย: ล้านบาท)		
	ไม่เกิน 1 ปี	1 - 5 ปี	รวม
ผลรวมของจำนวนเงินขั้นต่ำที่ต้องจ่ายทั้งสิ้นตามสัญญาเช่า	2.6	1.9	4.5
ดอกเบี้ยตามสัญญา เช่าการเงินรอการตัดบัญชี	(0.2)	(0.2)	(0.4)
มูลค่าปัจจุบันของจำนวนเงินขั้นต่ำที่ต้องจ่ายทั้งสิ้นตามสัญญาเช่า	2.4	1.7	4.1

21. สำรองผลประโยชน์ระยะยาวของพนักงาน

	(หน่วย: พันบาท)
	งบการเงินรวมและ
	งบการเงินเฉพาะกิจการ
	2554
สำรองผลประโยชน์ระยะยาวของพนักงานยกมาต้นปี	5,520
ผลประโยชน์ระยะยาวของพนักงานในช่วงเปลี่ยนแปลงนโยบายการบัญชี	
ซึ่งบันทึกเป็นค่าใช้จ่ายในส่วนของการทำหรือขาดทุนสำหรับปี	23,251
ต้นทุนบริการในปัจจุบัน	3,577
ต้นทุนดอกเบี้ย	1,152
ยอดคงเหลือปลายปี	33,500
สมมติฐานที่สำคัญในการประมาณการตามหลักคณิตศาสตร์ประกันภัย ณ วันประเมินสรุปได้ดังนี้	
	งบการเงินรวมและ
	งบการเงินเฉพาะกิจการ
	2554
	(ร้อยละต่อปี)
อัตราคิดลด	4.2
อัตราการขึ้นเงินเดือนในอนาคต	4.0
อัตราการเปลี่ยนแปลงในจำนวนพนักงาน	6.0

22. ทุนเรือนหุ้น

รายการกระทบยอดจำนวนหุ้นสามัญ

	(หน่วย: หุ้น)	
	2554	2553
<u>หุ้นสามัญจดทะเบียน</u>		
จำนวนหุ้นสามัญ ณ วันต้นปี	1,986,216,815	2,088,903,070
ลดลงเนื่องจากการยกเลิกสิทธิที่จะซื้อหุ้นสามัญ	(1,038,079)	(157,686,255)
เพิ่มทุนหุ้นสามัญเพื่อรองรับการใช้สิทธิจากการ ออกไปสำคัญแสดงสิทธิให้แก่กรรมการและพนักงาน	-	55,000,000
จำนวนหุ้นสามัญ ณ วันปลายปี	1,985,178,736	1,986,216,815
<u>หุ้นสามัญที่ออกและชำระแล้ว</u>		
จำนวนหุ้นสามัญ ณ วันต้นปี	1,938,611,986	1,655,296,224
เพิ่มทุนหุ้นสามัญจากการแปลงสภาพสิทธิที่จะซื้อหุ้นสามัญ	11,857,250	283,315,762
จำนวนหุ้นสามัญ ณ วันปลายปี	1,950,469,236	1,938,611,986

หุ้นสามัญจดทะเบียนที่ยังไม่ได้เรียกชำระเป็นหุ้นสามัญที่สำรองไว้เพื่อออกให้ตามการใช้สิทธิตามสิทธิที่จะซื้อหุ้นสามัญตามที่กล่าวไว้ในหมายเหตุ 23

เมื่อวันที่ 24 กุมภาพันธ์ 2554 ที่ประชุมคณะกรรมการของบริษัทฯมีมติอนุมัติลดทุนจดทะเบียนของบริษัทฯที่ยังไม่ได้ชำระซึ่งเป็นหุ้นสามัญที่เหลือจากการใช้สิทธิของใบสำคัญแสดงสิทธิที่จะซื้อหุ้นสามัญของบริษัทฯครั้งที่ 2 (SVI-W2) ซึ่งครบกำหนดการใช้สิทธิครั้ง

สุดท้ายในวันที่ 14 ธันวาคม 2553 จากทุนจดทะเบียนเดิม จำนวน 1,986,216,815 บาท เป็นจำนวน 1,985,178,736 บาท โดยการตัดทุนจดทะเบียนที่ยังมีได้จำหน่าย จำนวน 1,038,079 หุ้น มูลค่าตราไว้หุ้นละ 1 บาท รวมเป็นเงินจำนวน 1,038,079 บาท บริษัทฯ ได้จดทะเบียนลดทุนดังกล่าวกับกระทรวงพาณิชย์แล้วเมื่อวันที่ 10 พฤษภาคม 2554

ในระหว่างปี 2554 ผู้ถือใบสำคัญแสดงสิทธิที่จะซื้อหุ้นสามัญที่ออกให้แก่กรรมการและพนักงาน (ESOP-5) ใช้สิทธิซื้อหุ้นสามัญของบริษัทฯ จำนวน 11,857,250 หน่วย ในราคาใช้สิทธิหุ้นละ 2 บาท คิดเป็นจำนวน 23,714,500 บาท โดยแปลงเป็นหุ้นสามัญจำนวน 11,857,250 หุ้น มูลค่าตราไว้หุ้นละ 1 บาท คิดเป็นจำนวนเงิน 11,857,250 บาท ทำให้บริษัทฯ มีส่วนเกินมูลค่าหุ้นสามัญจากการใช้สิทธิตามใบสำคัญแสดงสิทธิดังกล่าวจำนวน 11,857,250 บาท

บริษัทฯ ได้จดทะเบียนเพิ่มทุนชำระแล้วดังกล่าวกับกระทรวงพาณิชย์ และตลาดหลักทรัพย์แห่งประเทศไทยได้รับหุ้นสามัญข้างต้นของ บริษัทฯ เป็นหลักทรัพย์จดทะเบียนแล้ว

23. สิทธิที่จะซื้อหุ้นสามัญ

เมื่อวันที่ 28 เมษายน 2553 ที่ประชุมสามัญผู้ถือหุ้นครั้งที่ 1/2553 ได้มีมติอนุมัติให้ออกและเสนอขายใบสำคัญแสดงสิทธิที่จะซื้อหุ้นสามัญ ให้แก่กรรมการและพนักงานของบริษัทฯ ครั้งที่ 5 (ESOP-5) จำนวน 55,000,000 หน่วย โดยไม่คิดมูลค่ามีวัตถุประสงค์เพื่อเป็นการตอบแทนกรรมการและพนักงาน และเป็นการสร้างแรงจูงใจให้ปฏิบัติงานกับบริษัทฯ ต่อไป

ใบสำคัญแสดงสิทธิมีอายุ 4 ปีนับแต่วันที่ออกใบสำคัญแสดงสิทธิ ใบสำคัญแสดงสิทธิ 1 หน่วย จะให้สิทธิในการซื้อหุ้นสามัญได้ 1 หุ้น ในราคาการใช้สิทธิ 2 บาทต่อหุ้น โดยสามารถใช้สิทธิได้ปีละสองครั้งและในแต่ละปีไม่เกินร้อยละ 25 ของจำนวนใบสำคัญแสดงสิทธิทั้งหมดที่ผู้ถือใบสำคัญแสดงสิทธิแต่ละคนได้รับการจัดสรร หากไม่ได้ใช้สิทธิในงวดใดสามารถนำไปใช้สิทธิในงวดถัดไปได้

การเสนอขายใบสำคัญแสดงสิทธิ (ESOP-5) ได้แจ้งต่อสำนักงานคณะกรรมการกำกับหลักทรัพย์และตลาดหลักทรัพย์เมื่อวันที่ 6 กรกฎาคม 2553

รายการเปลี่ยนแปลงสิทธิที่จะซื้อหุ้นสามัญในระหว่างปีสรุปได้ดังนี้

	ESOP-5
	(หน่วย)
ยอดยกมา/จำนวนที่ยังไม่ได้ใช้	46,566,750
ใช้สิทธิในระหว่างปี	(11,857,250)
จำนวนที่ยังไม่ได้ใช้	34,709,500

24. หุ้นสามัญซื้อคืน

เมื่อวันที่ 2 กันยายน 2554 ที่ประชุมคณะกรรมการของบริษัทฯ มีมติอนุมัติโครงการซื้อหุ้นคืนเพื่อบริหารทางการเงินและสภาพคล่องส่วนเกินของบริษัทฯ โดยมีรายละเอียดดังนี้

- วงเงินสูงสุดที่จะใช้ในการซื้อหุ้นคืน 275 ล้านบาท
- จำนวนหุ้นที่จะซื้อคืนไม่เกิน 55 ล้านหุ้น มูลค่าที่ตราไว้หุ้นละ 1 บาท จำนวนหุ้นที่จะซื้อคืน คิดเป็นร้อยละ 2.82 ของหุ้นสามัญที่จำหน่ายได้แล้วทั้งหมด ณ วันที่ 2 กันยายน 2554
- บริษัทฯ ซื้อหุ้นดังกล่าวในตลาดหลักทรัพย์แห่งประเทศไทย ราคาหุ้นที่ซื้อคืนแต่ละครั้งต้อง ไม่เกินร้อยละ 115 ของราคาปิดของหุ้นเฉลี่ยถ่วงน้ำหนัก 5 วันทำการซื้อขายก่อนหน้าวันที่ทำการซื้อหุ้นคืนแต่ละครั้ง
- ระยะเวลาที่จะซื้อหุ้นคืนตั้งแต่วันที่ 19 กันยายน 2554 ถึงวันที่ 16 มีนาคม 2555
- ระยะเวลาจำหน่ายหุ้นที่ซื้อคืนตั้งแต่วันที่ 17 กันยายน 2555 ถึงวันที่ 16 มีนาคม 2558 (ภายหลัง 6 เดือนนับแต่วันที่ซื้อหุ้นคืนเสร็จสิ้นแต่ต้องไม่เกิน 3 ปี) บริษัทฯ จะจำหน่ายหุ้นทุนที่ซื้อคืนในตลาดหลักทรัพย์แห่งประเทศไทย บริษัทฯ มีนโยบายในการจำหน่ายหุ้นที่ซื้อคืน การตัดหุ้นที่ซื้อคืนและการลดทุน โดยให้เป็นไปตามกฎกระทรวง เรื่อง กำหนดหลักเกณฑ์และวิธีการว่าด้วยการซื้อหุ้นคืน การจำหน่ายหุ้นคืนและการตัดหุ้นที่ซื้อคืน พ.ศ. 2544 บริษัทฯ กำหนดราคาจำหน่ายหุ้นที่ซื้อคืนต้อง ไม่น้อยกว่าร้อยละ 85 ของราคาปิดของหุ้นเฉลี่ยถ่วงน้ำหนัก 5 วัน ทำการซื้อขายก่อนหน้าวันที่ทำการจำหน่ายหุ้นที่ซื้อคืนแต่ละครั้ง
- หุ้นที่บริษัทฯ ซื้อคืนจะไม่มีสิทธิในการรับเงินปันผล

	งบการเงินรวมและ งบการเงินเฉพาะกิจการ	
	2554	2553
จำนวนหุ้นทุน (หุ้น)	30,081,800	-
ราคาเฉลี่ยหุ้นละ (บาท)	3.77	-

ณ วันที่ 31 ธันวาคม 2554 บริษัทฯ มีหุ้นสามัญซื้อคืนจำนวน 114 ล้านบาท ซึ่งจำนวนดังกล่าวแสดงเป็นส่วนหักในส่วนของผู้ถือหุ้นตามวิธีราคาทุน ราคาตลาดของหุ้นสามัญซื้อคืนดังกล่าวซึ่งคำนวณจากราคาปิดของหุ้นในตลาดหลักทรัพย์แห่งประเทศไทย ณ วันที่ทำการสุดท้ายของปีมีมูลค่าประมาณ 96 ล้านบาท

ทั้งนี้ บริษัทฯ ต้องกันกำไรสะสมไว้เป็นเงินสำรองเท่ากับจำนวนเงินที่ได้จ่ายซื้อหุ้นคืนจนกว่าจะมีการจำหน่ายหุ้นที่ซื้อคืนได้หมด หรือลดทุนที่ชำระแล้วโดยวิธีตัดหุ้นซื้อคืนที่จำหน่ายไม่หมดแล้วแต่กรณีนั้น ณ วันที่ 31 ธันวาคม 2554 บริษัทฯ ได้กันกำไรสะสมจำนวน 114 ล้านบาทเป็นเงินสำรองเท่ากับจำนวนเงินที่บริษัทฯ ได้จ่ายซื้อหุ้นคืน รายการดังกล่าวแสดงภายใต้หัวข้อ “กำไรสะสมจัดสรรแล้ว - สำรองสำหรับหุ้นที่บริษัทฯ ซื้อคืน” ในงบแสดงฐานะการเงิน

25. สำรองตามกฎหมาย

ภายใต้บทบัญญัติของมาตรา 116 แห่งพระราชบัญญัติบริษัทมหาชนจำกัด พ.ศ. 2535 บริษัทฯ ต้องจัดสรรกำไรสุทธิประจำปีส่วนหนึ่งไว้เป็นทุนสำรองไม่น้อยกว่าร้อยละ 5 ของกำไรสุทธิประจำปีหักด้วยยอดขาดทุนสะสมยกมา (ถ้ามี) จนกว่าทุนสำรองนี้จะมีจำนวนไม่น้อยกว่าร้อยละ 10 ของ ทุนจดทะเบียน สำรองตามกฎหมายดังกล่าวไม่สามารถนำไปจ่ายเงินปันผลได้

26. ค่าใช้จ่ายตามลักษณะ

รายการค่าใช้จ่ายแบ่งตามลักษณะประกอบด้วยรายการค่าใช้จ่ายที่สำคัญดังต่อไปนี้

	(หน่วย: พันบาท)			
	งบการเงินรวม		งบการเงินเฉพาะกิจการ	
	2554	2553	2554	2553
เงินเดือนและค่าแรงและผลประโยชน์อื่น ของพนักงาน	675,022	520,008	651,647	504,604
ค่าเสื่อมราคา	194,562	148,578	179,564	129,500
ค่าเสียหายจากเหตุการณ์อุทกภัย	1,974,465	-	1,974,465	-
โอนกลับรายการปรับลดราคาทุนของสินค้า				
คงเหลือให้เป็นมูลค่าสุทธิที่จะได้รับ	(125,023)	-	(125,023)	-
ค่าตัดจำหน่ายสินทรัพย์ไม่มีตัวตน	4,687	5,937	4,687	5,937
โอนกลับขาดทุนจากการด้อยค่าของอุปกรณ์	(7,816)	(8,495)	(7,816)	(8,495)
วัตถุดิบและวัสดุสิ้นเปลืองใช้ไป	6,602,408	6,375,469	6,462,076	6,213,430
การเปลี่ยนแปลงในสินค้าสำเร็จรูปและสินค้าระหว่างผลิต	91,557	(77,056)	95,821	(69,212)

27. การส่งเสริมการลงทุน

บริษัทฯ ได้รับสิทธิพิเศษทางด้านภาษีจากคณะกรรมการส่งเสริมการลงทุนตามพระราชบัญญัติส่งเสริมการลงทุน พ.ศ. 2520 โดยการอนุมัติของคณะกรรมการส่งเสริมการลงทุนภายใต้เงื่อนไขต่างๆ ที่กำหนดไว้ บริษัทฯได้รับสิทธิประโยชน์ทางด้านภาษีอากรที่มีสาระสำคัญดังต่อไปนี้

รายละเอียด				
1. บัตรส่งเสริมเลขที่	1069(2)/2547	1065(2)/2550	1686(2)/2550	1296(2)/2554
2. เพื่อส่งเสริมการลงทุนในกิจการ	ผลิต PCBA, ELECTRONIC PRODUCTS	ผลิต PCBA, ELECTRONIC PRODUCTS	ผลิต PCBA, ELECTRONIC PRODUCTS	ผลิต PCBA, ELECTRONIC PRODUCTS และ HANDMICRO-PHONE
3. สิทธิประโยชน์สำคัญที่ได้รับ				
3.1 ได้รับยกเว้นภาษีเงินได้นิติบุคคลสำหรับกำไรสุทธิที่ได้จากการประกอบกิจการที่ได้รับการส่งเสริมและได้รับยกเว้นไม่ต้องนำเงินปันผลจากกิจการที่ได้รับการส่งเสริมซึ่งได้รับยกเว้นภาษีเงินได้นิติบุคคลไปรวมคำนวณเพื่อเสียภาษี	3 ปี (สิ้นสุดแล้ว)	5 ปี	5 ปี	5 ปี
รายละเอียด				
3.2 ได้รับอนุญาตให้หักเงินได้พึงประเมินเป็นจำนวนเท่ากับร้อยละห้าของรายได้ที่เพิ่มขึ้นจากปีก่อนจากการส่งออกเป็นระยะเวลา 10 ปี ทั้งนี้ รายได้จากการส่งออกของปี นั้น ๆ จะต้องไม่ต่ำกว่ารายได้จากการส่งออกเฉลี่ยสามปี ย้อนหลัง ยกเว้นสองปีแรก	ไม่ได้รับ	ไม่ได้รับ	ไม่ได้รับ	ไม่ได้รับ
3.3 ได้รับยกเว้นอากรขาเข้าสำหรับเครื่องจักรตามที่คณะกรรมการพิจารณาอนุมัติ	ได้รับ	ได้รับ	ได้รับ	ได้รับ
3.4 ได้รับยกเว้นอากรขาเข้าสำหรับวัตถุดิบและวัสดุจำเป็นที่ต้องนำเข้าจากต่างประเทศเพื่อใช้ในการผลิตเพื่อการส่งออกเป็นระยะเวลา 1 ปี นับตั้งแต่วันนำเข้าวันแรก	ได้รับ	ได้รับ	ได้รับ	ได้รับ
4. วันที่เริ่มใช้สิทธิตามบัตรส่งเสริม				
- วัตถุดิบ	20 ก.ค. 47	24 เม.ย. 51	30 ส.ค. 50	1 พ.ค. 2554
- เครื่องจักร	24 ธ.ค. 46	27 ธ.ค. 49	6 มิ.ย. 50	25 ม.ค. 2554
- ภาษีเงินได้	7 ต.ค. 47	14 พ.ค. 51	18 ต.ค. 50	13 พ.ค. 2554

รายได้ของบริษัทฯสำหรับปีจำแนกตามกิจการที่ได้รับการส่งเสริมและไม่ได้รับการส่งเสริมสามารถสรุปได้ดังต่อไปนี้

	(หน่วย: พันบาท)					
	กิจการรวมที่ได้รับการส่งเสริม		กิจการรวมที่ไม่ได้รับการส่งเสริม		รวม	
	2554	2553	2554	2553	2554	2553
รายได้จากการขาย						
ในต่างประเทศ	8,123,432	7,700,407	238,227	285,463	8,361,659	7,985,870
รายได้อื่น	46,052	176,729	23,677	176	69,729	176,906
รวมรายได้	8,169,484	7,877,136	261,904	285,639	8,431,388	8,162,776

28. กำไรต่อหุ้น

กำไรต่อหุ้นขั้นพื้นฐานคำนวณโดยหารกำไร (ขาดทุน) สำหรับปีที่เป็นของผู้ถือหุ้นของบริษัทฯ (ไม่รวมกำไรขาดทุนเบ็ดเสร็จอื่น) ด้วยจำนวนถัวเฉลี่ยถ่วงน้ำหนักของหุ้นสามัญที่ออกอยู่ในระหว่างปี (โดยสุทธิจากหุ้นสามัญซื้อคืนที่ถือโดยบริษัทฯ ตามที่กล่าวไว้ในหมายเหตุประกอบงบการเงินข้อ 24)

กำไรต่อหุ้นปรับลดคำนวณโดยหารกำไร (ขาดทุน) สำหรับปีที่เป็นของผู้ถือหุ้นของบริษัทฯ (ไม่รวมกำไรขาดทุนเบ็ดเสร็จอื่น) ด้วยผลรวมของจำนวนหุ้นสามัญถัวเฉลี่ยถ่วงน้ำหนักที่ออกอยู่ในระหว่างปี (โดยสุทธิจากหุ้นสามัญซื้อคืนที่ถือโดยบริษัทฯ) กับจำนวนถัวเฉลี่ยถ่วงน้ำหนักของหุ้นสามัญที่บริษัทฯอาจต้องออกเพื่อแปลงหุ้นสามัญเทียบเท่าปรับลดทั้งสิ้นให้เป็นหุ้นสามัญ โดยสมมติว่าได้มีการแปลงเป็นหุ้นสามัญ ณ วันต้นปีหรือ ณ วันออกหุ้นสามัญเทียบเท่า

กำไรต่อหุ้นขั้นพื้นฐานและกำไรต่อหุ้นปรับลด แสดงการคำนวณได้ดังนี้

	งบการเงินรวม					
	กำไรสำหรับปี		จำนวนหุ้นสามัญ		กำไรต่อหุ้น	
			ถัวเฉลี่ยถ่วงน้ำหนัก*			
	2554	2553	2554	2553	2554	2553
	พันบาท	พันบาท	พันหุ้น	พันหุ้น	บาท	บาท
กำไรต่อหุ้นขั้นพื้นฐาน						
กำไร (ขาดทุน) ส่วนที่เป็นของผู้ถือหุ้นของบริษัทฯ	(1,274,924)	735,155	1,936,943	1,735,677	(0.66)	0.42
ผลกระทบของหุ้นสามัญเทียบเท่าปรับลด						
ใบสำคัญแสดงสิทธิ	-	-	16,417	135,712		
กำไรต่อหุ้นปรับลด						
กำไร (ขาดทุน) ที่เป็นผู้ถือหุ้นสามัญสมมติว่ามีการแปลงเป็นหุ้นสามัญ	(1,274,924)	735,155	1,953,360	1,871,389	(0.66)	0.39

* จำนวนหุ้นสามัญถัวเฉลี่ยถ่วงน้ำหนัก (สุทธิจากหุ้นสามัญซื้อคืนที่ถือโดยบริษัทฯ)

	งบการเงินเฉพาะกิจการ					
	กำไรสำหรับปี		จำนวนหุ้นสามัญ		กำไรต่อหุ้น	
			ถัวเฉลี่ยถ่วงน้ำหนัก*			
	2554	2553	2554	2553	2554	2553
	พันบาท	พันบาท	พันหุ้น	พันหุ้น	บาท	บาท
กำไรต่อหุ้นขั้นพื้นฐาน						
กำไร (ขาดทุน) ส่วนที่เป็นของผู้ถือหุ้นของบริษัทฯ	(1,274,140)	699,982	1,936,943	1,735,677	(0.66)	0.40
ผลกระทบของหุ้นสามัญเทียบเท่าปรับลด						
ใบสำคัญแสดงสิทธิ	-	-	16,417	135,712		
กำไรต่อหุ้นปรับลด						
กำไร (ขาดทุน) ที่เป็นผู้ถือหุ้นสามัญสมมติว่ามีการแปลงเป็นหุ้นสามัญ	(1,274,140)	699,982	1,953,360	1,871,389	(0.66)	0.37

* จำนวนหุ้นสามัญถัวเฉลี่ยถ่วงน้ำหนัก (สุทธิจากหุ้นสามัญซื้อคืนที่ถือโดยบริษัทฯ)

ไม่มีการแสดงกำไรต่อหุ้นปรับลดในงบการเงินสำหรับปี 2554 เนื่องจากกำไรต่อหุ้นปรับลดกลับเป็นปรับเพิ่ม

29. ข้อมูลทางการเงินจำแนกตามส่วนงาน

บริษัทฯ และบริษัทย่อยดำเนินกิจการในส่วนงานหลักทางธุรกิจเดียวคือธุรกิจประกอบผลิตภัณฑ์อิเล็กทรอนิกส์ ส่วนงานภูมิศาสตร์คือในประเทศไทย ประเทศสาธารณรัฐประชาชนจีน ประเทศไต้หวันและประเทศเดนมาร์ก ข้อมูลทางการเงินจำแนกตามส่วนงานภูมิศาสตร์ของบริษัทฯ และบริษัทย่อยสำหรับปีสิ้นสุดวันที่ 31 ธันวาคม 2554 และ 2553 มีดังต่อไปนี้

(หน่วย: ล้านบาท)

	ไทย		จีน/ไต้หวัน		เดนมาร์ก		รายการตัดบัญชีระหว่างกัน		งบการเงินรวม	
	2554	2553	2554	2553	2554	2553	2554	2553	2554	2553
รายได้จากภายนอก	8,329	7,945	116	134	-	-	-	-	8,445	8,079
รายได้ระหว่างส่วนงาน	32	41	75	46	582	640	(689)	(727)	-	-
รายได้ทั้งสิ้น	8,361	7,986	191	180	582	640	(689)	(727)	8,445	8,079
กำไร (ขาดทุน) จากการดำเนินงานตามส่วนงาน	1,030	830	(17)	(1)	1	2	68	50	1,082	881
รายได้และค่าใช้จ่ายที่ไม่ได้เป็นส่วน:										
กำไรจากอัตราแลกเปลี่ยน									11	84
รายได้อื่น									50	91
ค่าใช้จ่ายในการขาย									(117)	(109)
ค่าใช้จ่ายในการบริหาร									(187)	(157)
ค่าเผ่อนี้สงสัยจะสูญ									(106)	(24)
ค่าเสียหายจากเหตุการณ์									(1,974)	-
อุทกภัย										
ค่าใช้จ่ายทางการเงิน									(23)	(22)
ภาษีเงินได้นิติบุคคล									(11)	(9)
กำไร (ขาดทุน) สำหรับปี									(1,275)	735

(หน่วย: ล้านบาท)

	ไทย		จีน/ไต้หวัน		เดนมาร์ก		รายการตัดบัญชีระหว่างกัน		งบการเงินรวม	
	2554	2553	2554	2553	2554	2553	2554	2553	2554	2553
ที่ดิน อาคารและอุปกรณ์	1,050	1,013	33	36	-	-	(60)	(37)	1,023	1,012
สินทรัพย์ส่วนกลาง									2,931	4,601
รวมสินทรัพย์									3,954	5,613

บริษัทฯ และบริษัทย่อยใช้เกณฑ์ในการกำหนดราคาระหว่างกันตามที่กล่าวไว้ในหมายเหตุประกอบ งบการเงินข้อ 9

30. กองทุนสำรองเลี้ยงชีพ

บริษัทฯ และพนักงานบริษัทฯ ได้ร่วมกันจัดตั้งกองทุนสำรองเลี้ยงชีพขึ้นตามพระราชบัญญัติกองทุนสำรองเลี้ยงชีพ พ.ศ. 2530 ซึ่งประกอบด้วยเงินที่พนักงานจ่ายสะสมเป็นรายเดือนในอัตราร้อยละ 3 ของเงินเดือนพนักงานและเงินที่บริษัทฯ จ่ายสมทบให้อัตราร้อยละ 3 ถึง 5 และจะจ่ายให้แก่พนักงานเมื่อพนักงานนั้นที่ออกจากงานตามระเบียบว่าด้วยกองทุนของบริษัทฯ ในระหว่างปี 2554 บริษัทฯ ได้จ่ายเงินสมทบกองทุนเป็นจำนวนเงิน 8 ล้านบาท (2553: 7 ล้านบาท)

31. เงินปันผล

เงินปันผลที่ประกาศจ่ายในปี 2554 และ 2553 ประกอบด้วย:

เงินปันผล	อนุมัติโดย	เงินปันผลจ่าย (ล้านบาท)	เงินปันผลต่อหุ้น (บาท)
เงินปันผลจากผลการดำเนินงาน ปี 2554	ที่ประชุมสามัญประจำปี ผู้ถือหุ้นครั้งที่ 1/2554	204	0.11
เงินปันผลระหว่างกาลจาก ผลการดำเนินงานปี 2553	ที่ประชุมคณะกรรมการ บริษัทฯ ครั้งที่ 3/2553	159	0.10

32. ภาระผูกพันและหนี้สินที่อาจจะเกิดขึ้น

32.1 ภาระผูกพันเกี่ยวกับรายจ่ายฝ่ายทุน

ณ วันที่ 31 ธันวาคม 2554 บริษัทฯ มีรายจ่ายฝ่ายทุนที่เกี่ยวข้องกับการติดตั้งอุปกรณ์จำนวนเงิน 4 ล้านบาท (2553 : 4 ล้านบาท)

32.2 ภาระผูกพันเกี่ยวกับสัญญาเช่าดำเนินงาน

- ก) บริษัทฯได้เช่าทำสัญญาเช่าดำเนินงานที่เกี่ยวข้องกับการเช่าที่ดิน พื้นที่ในอาคาร รถยนต์และอุปกรณ์และสัญญาบริการ อายุของสัญญา มีระยะเวลาตั้งแต่ 1 ถึง 3 ปี

ณ วันที่ 31 ธันวาคม 2554 บริษัทฯมีจำนวนเงินขั้นต่ำที่ต้องจ่ายในอนาคตทั้งสิ้นภายใต้สัญญาเช่าดำเนินงานที่บอกเลิกไม่ได้ ดังนี้

	ล้านบาท
จ่ายชำระภายใน	
ภายใน 1 ปี	9
1 ถึง 3 ปี	9
ข) บริษัทฯอยู่ในประเทศจีนมีสัญญาเช่าดำเนินงานที่บอกเลิกไม่ได้โดยมีค่าเช่าขั้นต่ำ 4.0 ล้านหยวนเร็นมินบิ สัญญาสิ้นสุดวันที่ 31 สิงหาคม 2556 โดยมีรายละเอียดดังนี้	
	ล้านหยวนเร็นมินบิ
จ่ายชำระภายใน	
ภายใน 1 ปี	1
1 ถึง 3 ปี	1
ค) บริษัทฯมีสัญญาเช่าที่ดินและอาคารในเขตปกครองพิเศษฮ่องกง สัญญาดังกล่าวมีกำหนดระยะเวลา 1 ปี เริ่มตั้งแต่วันที่ 9 มีนาคม 2554 โดยเสียค่าเช่าเดือนละ 24,900 หยวนเร็นมินบิ	
ง) บริษัทฯอยู่ในประเทศไต้หวันมีสัญญาเช่าอาคารเป็นระยะเวลา 1 ปี เริ่มตั้งแต่วันที่ 1 ธันวาคม 2554 โดยเสียค่าเช่าเดือนละ 100,000 เหรียญไต้หวัน	

32.3 การค้ำประกัน

- ก) บริษัทฯมีหนี้สินที่อาจจะเกิดขึ้นจากการที่ธนาคารในประเทศหลายแห่งออกหนังสือค้ำประกันให้กับหน่วยงานราชการ รัฐวิสาหกิจ และบริษัทอื่นจำนวนเงินรวมประมาณ 11 ล้านบาท (2553: 9 ล้านบาท)
- ข) บริษัทฯได้ออกหนังสือค้ำประกันให้กับธนาคารเพื่อค้ำประกันเงินกู้ให้แก่บริษัทฯอยู่ในต่างประเทศจำนวน 3 ล้านเหรียญสหรัฐฯ และจำนวน 90 ล้านบาท

32.4 การเรียกค่าชดเชยความเสียหายจากลูกค้า

ในเดือนธันวาคม 2554 บริษัทฯได้รับจดหมายจากลูกค้ารายหนึ่งเพื่อเรียกค่าชดเชยความเสียหายของสินค้าและอุปกรณ์ที่เก็บไว้ที่บริษัทฯ ซึ่งเสียหายจากน้ำท่วมจำนวน 4 ล้านเหรียญสหรัฐอเมริกา อย่างไรก็ตาม ที่ปรึกษากฎหมายของบริษัทฯได้ให้ความเห็นว่า บริษัทฯไม่มีภาระต้องชดเชยค่าเสียหายดังกล่าวเนื่องจากเป็นเหตุสุดวิสัยจากภัยธรรมชาติ อย่างไรก็ตาม บริษัทฯตั้งค่าเผื่อความเสียหายของสินค้าและอุปกรณ์ดังกล่าวแล้ว

32.5 ภาระผูกพันอื่น

ณ วันที่ 31 ธันวาคม 2554 บริษัทฯ มีสินค้าของลูกค้าที่เก็บไว้ที่บริษัทฯแต่ยังไม่ได้นำไปใช้ในการผลิตคิดเป็นจำนวนเงิน 85 ล้านบาท

33. เครื่องมือทางการเงิน

33.1 นโยบายการบริหารความเสี่ยง

เครื่องมือทางการเงินที่สำคัญของบริษัทฯตามที่เป็นอยู่ในมาตรฐานการบัญชีฉบับที่ 107 “การแสดงรายการและการเปิดเผยข้อมูลสำหรับเครื่องมือทางการเงิน” ประกอบด้วย เงินสดและรายการเทียบเท่าเงินสด เงินลงทุนชั่วคราว ลูกหนี้การค้า เจ้าหนี้การค้าและเจ้าหนี้อื่น หนี้สินตามสัญญาเช่าการเงิน เงินกู้ยืมระยะสั้นและเงินกู้ยืมระยะยาวจากธนาคาร บริษัทฯมีความเสี่ยงที่เกี่ยวข้องกับเครื่องมือทางการเงินดังกล่าว และมีนโยบายการบริหารความเสี่ยงดังนี้

ความเสี่ยงด้านการให้สินเชื่อ

บริษัทฯมีความเสี่ยงด้านการให้สินเชื่อที่เกี่ยวข้องกับลูกหนี้การค้า เงินให้กู้ยืม ฝ่ายบริหารควบคุมความเสี่ยงนี้โดยการกำหนดให้มีนโยบายและวิธีการในการควบคุมสินเชื่อที่เหมาะสม ดังนั้น บริษัทฯ จึงไม่คาดว่าจะได้รับความเสียหายที่เป็นสาระสำคัญจากการให้สินเชื่อ นอกจากนี้การให้สินเชื่อของบริษัทฯไม่มีการกระจุกตัวเนื่องจากบริษัทฯ มีฐานของลูกค้าที่หลากหลายและมีอยู่จำนวนมากราย จำนวนเงินสูงสุดที่บริษัทฯอาจต้องสูญเสียจากการให้สินเชื่อคือมูลค่าตามบัญชีของลูกค้าหนี้และเงินให้กู้ยืมที่แสดงอยู่ในงบแสดงฐานะการเงิน

ความเสี่ยงจากอัตราดอกเบี้ย

บริษัทฯมีความเสี่ยงจากอัตราดอกเบี้ยที่สำคัญอันเกี่ยวเนื่องกับเงินฝากสถาบันการเงิน เงินกู้ยืมระยะสั้นและเงินกู้ยืมระยะยาวที่มีดอกเบี้ย อย่างไรก็ตาม เนื่องจากสินทรัพย์และหนี้สินทางการเงินส่วนใหญ่มีอัตราดอกเบี้ยที่ปรับขึ้นลงตามอัตราตลาด หรือมีอัตราดอกเบี้ยคงที่ซึ่งใกล้เคียงกับอัตราตลาดในปัจจุบัน ความเสี่ยงจากอัตราดอกเบี้ยของบริษัทฯ จึงอยู่ในระดับต่ำ

ณ วันที่ 31 ธันวาคม 2554 สินทรัพย์และหนี้สินทางการเงินที่สำคัญสามารถจัดตามประเภทอัตราดอกเบี้ย และสำหรับสินทรัพย์และหนี้สินทางการเงินที่มีอัตราดอกเบี้ยคงที่ที่สามารถแยกตามวันที่ครบกำหนด หรือ วันที่มีการกำหนดอัตราดอกเบี้ยใหม่ (หากวันที่มีการกำหนดอัตราดอกเบี้ยใหม่ถึงก่อน) ได้ดังนี้

(หน่วย: ล้านบาท)

	งบการเงินรวม						อัตราดอกเบี้ยถัวเฉลี่ย	
	อัตราดอกเบี้ย ปรับ ขึ้นลงตาม อัตราตลาด	อัตราดอกเบี้ยคงที่			ไม่มีอัตรา ดอกเบี้ย	รวม	(ร้อยละต่อปี)	
		เมื่อทาง ถาม	น้อยกว่า 1 ปี	1 - 5 ปี			อัตรา ลอยตัว	อัตราคงที่
สินทรัพย์ทางการเงิน								
เงินสดและรายการเทียบเท่าเงินสด	372	-	-	-	2	374	-	-
เงินลงทุนชั่วคราว	245	-	550	-	-	795	-	-
ลูกหนี้การค้า	-	-	-	-	587	587	-	-
หนี้สินทางการเงิน								
เจ้าหนี้การค้าและเจ้าหนี้อื่น	-	-	-	-	1,881	1,881	-	-
เงินกู้ยืมระยะสั้นจากสถาบันการเงิน	-	-	8	-	-	8	-	9.65
เงินกู้ยืมระยะยาวจากธนาคาร	618	-	-	-	-	618	LIBOR+1.5	-
							LIBOR+2.9	
หนี้สินตามสัญญาเช่าการเงิน	-	-	2	2	-	4	-	6.3 - 7.7
สินทรัพย์ทางการเงิน								
เงินสดและรายการเทียบเท่าเงินสด	314	-	-	-	1	315	-	-
เงินลงทุนชั่วคราว	245	-	550	-	-	795	-	-
ลูกหนี้การค้า	-	-	-	-	574	574	-	-
ลูกหนี้อื่น - บริษัทย่อย	-	-	-	-	97	97	-	-
เงินให้กู้ยืมระยะยาวแก่บริษัทย่อย	-	37	-	-	-	37	-	2.0
หนี้สินทางการเงิน								
เจ้าหนี้การค้าและเจ้าหนี้อื่น	-	-	-	-	1,838	1,838	-	-
เงินกู้ยืมระยะยาวจากธนาคาร	618	-	-	-	-	618	LIBOR+1.5	-
							LIBOR+2.9	
หนี้สินตามสัญญาเช่าการเงิน	-	-	2	2	-	4	-	6.3 - 7.7

บริษัทได้ตกลงทำสัญญาแลกเปลี่ยนอัตราดอกเบี้ยเพื่อเป็นเครื่องมือบริหารความเสี่ยงที่เกี่ยวข้องกับหนี้สินทางการเงินที่มีอัตราดอกเบี้ยที่ปรับขึ้นลงตามอัตราตลาด รายละเอียดของเงินกู้ยืมระยะยาวแสดงไว้ในหมายเหตุ 19 ขณะที่รายละเอียดของสัญญาแลกเปลี่ยนอัตราดอกเบี้ยที่ยังคงมีผลบังคับ ณ วันที่ 31 ธันวาคม 2554 มีดังนี้

บริษัทได้ทำสัญญาแลกเปลี่ยนอัตราดอกเบี้ยซึ่งมียอดคงเหลือ ณ วันที่ 31 ธันวาคม 2554 จำนวน 17 ล้านดอลลาร์สหรัฐอเมริกา กับธนาคารสองแห่ง สัญญาดังกล่าวมีระยะเวลา 3 ปี ครบกำหนดในเดือนกันยายน 2556 และธันวาคม 2556 ณ วันครบกำหนดในแต่ละงวด บริษัทฯ จะจ่ายดอกเบี้ยให้กับธนาคารด้วยอัตราดอกเบี้ยคงที่ตามที่กำหนดในสัญญา (ร้อยละ 2.2 และร้อยละ 2.9 ต่อปี) และธนาคารจะจ่ายดอกเบี้ยให้กับบริษัทฯ ในอัตราดอกเบี้ยลอยตัวบวกอัตราที่กำหนด โดยมีเงื่อนไขอื่น ๆ ตามที่ระบุในสัญญา บริษัทฯ มีผลขาดทุนที่ยังไม่เกิดขึ้นของสัญญาข้างต้น หากบริษัทฯ บันทึกราคาตามมูลค่ายุติธรรมเป็นจำนวนเงินประมาณ 2 ล้านบาท

ความเสี่ยงจากอัตราแลกเปลี่ยน

บริษัทมีความเสี่ยงจากอัตราแลกเปลี่ยนที่สำคัญอันเกี่ยวเนื่องจากการซื้อหรือขายสินค้า และการให้กู้ยืมเงินเป็นเงินตราต่างประเทศ บริษัทฯ ได้ตกลงทำสัญญาซื้อขายเงินตราต่างประเทศล่วงหน้า และสัญญาใช้สิทธิเลือกซื้อขายเงินตราต่างประเทศซึ่งส่วนใหญ่มีอายุสัญญาไม่เกินหนึ่งปีเพื่อใช้เป็นเครื่องมือในการบริหารความเสี่ยง

ณ วันที่ 31 ธันวาคม 2554 บริษัทฯมียอดคงเหลือของสินทรัพย์และหนี้สินทางการเงินที่เป็นสกุลเงินตราต่างประเทศดังนี้

สกุลเงิน	สินทรัพย์ ทางการเงิน (ล้านบาท)	หนี้สิน ทางการเงิน (ล้านบาท)	อัตราแลกเปลี่ยนเฉลี่ย ณ วันที่ 31 ธันวาคม 2554 (บาทต่อหน่วยเงินตราต่างประเทศ)
<u>ครบกำหนดภายในหนึ่งปี</u>			
เหรียญสหรัฐอเมริกา	22	67	31.69
ยูโร	3	7	41.03
เยน	4	102	40.84
ดอลลาร์ฮ่องกง	-	2	4.08
โครนเดนมาร์ก	-	3	5.52
โครนสวีเดน	-	1	4.59
<u>ครบกำหนดมากกว่าหนึ่งปี</u>			
เหรียญสหรัฐอเมริกา	-	11	31.69

ณ วันที่ 31 ธันวาคม 2554 บริษัทฯมีสัญญาซื้อขายเงินตราต่างประเทศล่วงหน้าคงเหลือดังนี้

สกุลเงิน	จำนวนที่ซื้อ (ล้านบาท)	จำนวนที่ขาย (ล้านบาท)	อัตราแลกเปลี่ยนตามสัญญาของ	
			จำนวนที่ซื้อ (บาทต่อหน่วยเงินตราต่างประเทศ)	จำนวนที่ขาย
เหรียญสหรัฐอเมริกา	-	29	-	30.10 - 31.86
ยูโร	-	1	-	41.42 - 42.92

ณ วันที่ 31 ธันวาคม 2554 บริษัทฯมีสัญญาใช้สิทธิเลือกซื้อขายเงินตราต่างประเทศคงเหลือดังนี้

สกุลเงิน	จำนวนที่ซื้อ (ล้านบาท)	จำนวนที่ขาย (ล้านบาท)	อัตราแลกเปลี่ยนตามสัญญาของ	
			จำนวนที่ซื้อ (บาทต่อหน่วยเงินตราต่างประเทศ)	จำนวนที่ขาย
เหรียญสหรัฐอเมริกา	5	40	30.55 - 31.30	29.90 - 31.25
ยูโร	-	1	-	41.40 - 44.4

สัญญาดังกล่าวมีวันครบกำหนดสัญญาระหว่างวันที่ 3 มกราคม 2555 ถึงวันที่ 2 มิถุนายน 2555 บริษัทฯมีผลขาดทุนที่ยังไม่เกิดขึ้นของสัญญาข้างต้น หากบริษัทฯบันทึกตามมูลค่ายุติธรรมเป็นจำนวนเงินประมาณ 52 ล้านบาท

33.2 มูลค่ายุติธรรมของเครื่องมือทางการเงิน

เนื่องจากสินทรัพย์และหนี้สินทางการเงินส่วนใหญ่ของบริษัทฯจัดอยู่ในประเภทระยะสั้น เงินให้กู้ยืมและเงินกู้ยืมมีอัตราดอกเบี้ยใกล้เคียงกับอัตราดอกเบี้ยในตลาด บริษัทฯจึงประมาณมูลค่ายุติธรรมของสินทรัพย์และหนี้สินทางการเงินใกล้เคียงกับมูลค่าตามบัญชีที่แสดงในงบแสดงฐานะการเงิน

มูลค่ายุติธรรม หมายถึง จำนวนเงินที่ผู้ซื้อและผู้ขายตกลงแลกเปลี่ยนสินทรัพย์กันหรือจ่ายชำระหนี้สินในขณะที่ยังมีสภาพคล่อง และเต็มใจในการแลกเปลี่ยนและสามารถต่อรองราคากันได้อย่างเป็นอิสระในลักษณะที่ไม่มีความเกี่ยวข้องกัน วิธีการกำหนดมูลค่ายุติธรรมขึ้นอยู่กับลักษณะของเครื่องมือทางการเงิน มูลค่ายุติธรรมจะกำหนดจากราคาตลาดล่าสุด หรือกำหนดขึ้นโดยใช้เกณฑ์การวัดมูลค่าที่เหมาะสม

34. การบริหารจัดการทุน

วัตถุประสงค์ในการบริหารจัดการทุนที่สำคัญของบริษัทฯ คือการจัดให้มีซึ่งโครงสร้างทุนที่เหมาะสมเพื่อสนับสนุนการดำเนินธุรกิจของบริษัทฯ และเสริมสร้างมูลค่าการถือหุ้นให้กับผู้ถือหุ้น โดย ณ วันที่ 31 ธันวาคม 2554 กลุ่มบริษัทมีอัตราส่วนหนี้สินต่อทุนเท่ากับ 2.16:1 (2553: 0.97:1) และเฉพาะบริษัทมีอัตราส่วนหนี้สินต่อทุนเท่ากับ 1.97:1 (2553: 0.93:1)

35. การจัดประเภทรายการในงบการเงิน

เพื่อให้สอดคล้องกับข้อกำหนดในประกาศกรมพัฒนาธุรกิจการค้าเกี่ยวกับการจัดประเภทรายการในงบการเงินตามที่กล่าวไว้ในหมายเหตุ 3 และผลจากการนำมาตรฐานการบัญชีฉบับใหม่และฉบับปรับปรุงมาถือปฏิบัติตามที่กล่าวในหมายเหตุ 4 บริษัทฯ ได้จัดประเภทรายการบัญชีบางรายการในงบการเงินสำหรับปีสิ้นสุดวันที่ 31 ธันวาคม 2553 ใหม่เพื่อให้สอดคล้องกับการจัดประเภทรายการบัญชีในปัจจุบัน โดยไม่มีผลกระทบต่อกำไรหรือส่วนของผู้ถือหุ้นตามที่ได้รายงานไว้ การจัดประเภทรายการใหม่มีดังต่อไปนี้

	งบการเงินรวม		งบการเงินเฉพาะกิจการ	
	ตามที่จัด	ตามที่เคย	ตามที่จัด	ตามที่เคย
	ประเภทใหม่	รายงานไว้	ประเภทใหม่	รายงานไว้
งบแสดงฐานะการเงิน				
ลูกหนี้การค้า	1,745,098,986	1,745,098,986	1,719,459,907	1,709,319,681
ลูกหนี้การค้า - บริษัทย่อย	-	-	-	10,140,226
เจ้าหนี้การค้าและเจ้าหนี้อื่น	1,781,903,649	-	1,729,181,837	-
เจ้าหนี้การค้า - กิจการที่เกี่ยวข้องกัน	-	557,331	-	159,148,607
เจ้าหนี้การค้า	-	1,628,053,678	-	1,437,194,858
ค่าขนส่งค้างจ่าย	-	49,099,296	-	49,099,296
ค่าใช้จ่ายค้างจ่าย	-	44,978,159	-	30,847,489
เจ้าหนี้ค่าซื้อเครื่องจักรและอุปกรณ์	-	52,891,587	-	52,891,587
หนี้สินหมุนเวียนอื่น	43,066,987	54,910,585	47,028,449	52,548,449
สำรองผลประโยชน์ระยะยาว				
ของพนักงาน	5,520,000	-	5,520,000	-
งบกำไรขาดทุน				
ต้นทุนขาย	7,198,393,142	7,187,514,892	7,156,454,326	7,145,576,076
ค่าใช้จ่ายในการขาย	108,710,552	98,303,872	107,958,574	97,551,894
ค่าใช้จ่ายในการบริหาร	157,449,964	131,984,493	119,040,160	93,574,689
ค่าตอบแทนผู้บริหาร	-	55,245,456	-	55,245,456
ขาดทุนจากการด้อยค่าของ				
สินทรัพย์ (โอนกลับรายการ)	-	(8,495,055)	-	(8,495,055)

36. การอนุมัติงบการเงิน

งบการเงินนี้ได้รับอนุมัติให้ออกโดยคณะกรรมการบริษัทฯ เมื่อวันที่ 24 กุมภาพันธ์ 2555

คำตอบแทนผู้สอบบัญชี

ในรอบบัญชีสิ้นสุด ณ วันที่ 31 ธันวาคม 2554 บริษัท เอสวีไอ จำกัด (มหาชน) และ บริษัทย่อย ได้จ่ายคำตอบแทนผู้สอบบัญชีดังนี้

คำตอบแทนผู้สอบบัญชี ปี 2554	บมจ. เอสวีไอ	Globe Vision Co., Ltd.	SVI China Ltd.	SVI Electronics (Tianjin) Co., Ltd.	SHI WEI Electronics (Hong Kong)	SVI A/S	Northtec Co., Ltd
ค่าสอบบัญชี	1,370,000 บาท	50,000 บาท	101,858 บาท	618,512 บาท	129,281 บาท	489,569 บาท	347,198 บาท
ค่าตรวจสอบโครงการที่ได้รับส่งเสริมการลงทุน	250,000 บาท	ไม่มี	ไม่มี	ไม่มี	ไม่มี	ไม่มี	ไม่มี
ค่าบริการอื่น	ไม่มี	ไม่มี	ไม่มี	ไม่มี	ไม่มี	ไม่มี	ไม่มี
ค่าบริการอื่นที่จะต้องจ่ายในอนาคต	ไม่มี	ไม่มี	ไม่มี	ไม่มี	ไม่มี	ไม่มี	ไม่มี

นักลงทุนสัมพันธ์

แผนกนักลงทุนสัมพันธ์ของบริษัทฯ ทำหน้าที่เป็นสื่อกลางในการสื่อสารข้อมูลสำคัญที่ถูกต้องเกี่ยวกับบริษัทฯ ทั้งข้อมูลทั่วไป และข้อมูลทางการเงิน เช่น ลักษณะการประกอบธุรกิจ การจัดการ กิจกรรมต่างๆ รายละเอียดทั่วไป รวมถึงข้อมูลผลประกอบการ (ที่เปิดเผยต่อสาธารณะแล้ว) โดยมีจุดประสงค์ที่สะท้อนมูลค่าที่แท้จริงของบริษัทไปยังตลาดหลักทรัพย์ อันจะเป็นประโยชน์แก่ผู้ถือหุ้น นักลงทุน สถาบันนักวิเคราะห์หลักทรัพย์ หน่วยงานที่เกี่ยวข้อง สื่อมวลชน และประชาชนทั่วไป กิจกรรมนักลงทุนสัมพันธ์ถือเป็นกิจกรรมที่สำคัญที่จะช่วยส่งเสริมการกำกับดูแลกิจการที่ดีของบริษัทตามหลักบรรษัทภิบาลที่ดี

แนวทางการเปิดเผยข้อมูล

บริษัทฯ ให้ความสำคัญต่อการเปิดเผยข้อมูลที่มีความถูกต้องครบถ้วนและโปร่งใสให้กับผู้ถือหุ้นทุกรายและผู้ลงทุนทั่วไป อย่างเสมอภาคและเป็นไปตามมาตรฐานและกฎเกณฑ์ที่กำหนดโดยสำนักงานคณะกรรมการกำกับหลักทรัพย์และตลาดหลักทรัพย์ และตลาดหลักทรัพย์แห่งประเทศไทย บริษัทฯ มีมาตรการในการดูแลการใช้และเปิดเผยข้อมูลภายใน โดยถ้ากรรมการและผู้บริหารได้รับทราบข้อมูลภายในที่เป็นสาระสำคัญ อันจะมีผลต่อการเปลี่ยนแปลงราคาหลักทรัพย์ กรรมการและผู้บริหารจะต้องระงับการซื้อขายหลักทรัพย์ของบริษัทฯ ในช่วงระยะเวลาที่เหมาะสม ก่อนที่ข้อมูลภายในนั้นจะถูกเปิดเผยต่อสาธารณชน และจะต้องไม่เปิดเผยข้อมูลที่เป็นการประมาณการงบการเงินรายปี/รายไตรมาส ในกรณียังไม่ได้เปิดเผยผ่านระบบตลาดหลักทรัพย์ฯ

การจัดประชุมผู้ถือหุ้น นักวิเคราะห์ และพบสื่อ

เอสวีไอได้ให้ความสำคัญอย่างยิ่งในองค์ประกอบต่างๆ ของการประชุมผู้ถือหุ้นเพื่อให้เกิดความเท่าเทียมกันในระหว่าง ผู้ถือหุ้น อันได้แก่ การกำหนดวัน เวลา และสถานที่ประชุมที่ไม่เป็นอุปสรรคในการเข้าร่วมประชุมของผู้ถือหุ้น การส่งหนังสือเชิญประชุมเสนอให้ผู้ถือหุ้นก่อนการประชุมล่วงหน้าตามที่กฎหมายกำหนด โดยมักกำหนดให้มีการประชุมผู้ถือหุ้นประจำปีในช่วงเดือนเมษายน นอกจากนี้ยังให้ความสำคัญกับการจัดประชุมนักวิเคราะห์หลักทรัพย์รวมถึงการเปิดโอกาสให้นักวิเคราะห์ทั้งไทยและต่างประเทศ และสื่อมวลชนเข้าพบผู้บริหารระดับสูง เพื่อสัมภาษณ์ แลกเปลี่ยน และรับทราบข้อมูลที่เป็นจริงของบริษัทที่สามารถเปิดเผยได้ ในช่วงเวลาที่เหมาะสมเป็นระยะๆ

การรายงานผลประกอบการปี 2554

นักลงทุนสามารถค้นหาข้อมูลเกี่ยวกับบริษัทฯ รายงานประจำปี และผลประกอบการระหว่างกาลทั้งภาษาไทยและอังกฤษได้ที่เว็บไซต์นักลงทุนสัมพันธ์ <http://investorrelations.svi.co.th>

ติดต่อแผนกนักลงทุนสัมพันธ์

ที่อยู่: 142 หมู่ที่ 5 ถนนติวานนท์ ตำบลบางกะดี อำเภอเมืองปทุมธานี จังหวัดปทุมธานี 12000

โทรศัพท์: (66) 2963-9101 ต่อ 1806

โทรสาร: (66) 2963-9070-1

อีเมล: ir@svi.co.th

เว็บไซต์นักลงทุนสัมพันธ์: <http://investorrelations.svi.co.th>

ข้อมูลทั่วไป

ชื่อบริษัท	:	บริษัท เอสวีไอ จำกัด (มหาชน)
ประเภทธุรกิจ	:	ดำเนินธุรกิจให้บริการแบบครบวงจรในการประกอบสินค้าประเภทวงจรไฟฟ้าสำเร็จรูป และผลิตภัณฑ์อิเล็กทรอนิกส์ (Electronics Manufacturing Services - EMS) แก่ลูกค้าที่เป็นเจ้าของผลิตภัณฑ์ต้นแบบ (Original Equipment Manufacturer - OEM) โดยมีกลุ่มลูกค้ารายใหญ่ในยุโรป สหรัฐอเมริกาและภูมิภาคอื่นๆ
เลขทะเบียนบริษัท	:	0107537001790 (เดิมเลขที่ บมจ. 426)
ทุนจดทะเบียน	:	1,985,178,736 บาท
ทุนที่เรียกชำระแล้ว	:	1,950,469,236 บาท
หุ้นสามัญ	:	1,950,469,236 หุ้น
มูลค่าที่ตราไว้	:	1 บาท
ที่ตั้ง	:	ประเทศไทย สำนักงานใหญ่ 142 หมู่ที่ 5 ถนนติวานนท์ ตำบลบางกะดี อำเภอเมืองปทุมธานี จังหวัดปทุมธานี 12000 โทรศัพท์ (66) 2963-9101 โทรสาร (66) 2963-9070-1 สาขาที่สวนนิคมอุตสาหกรรมบางกะดี 141 หมู่ที่ 5 ถนนติวานนท์ ตำบลบางกะดี อำเภอเมืองปทุมธานี จังหวัดปทุมธานี 12000 สาขาที่ถนนแจ้งวัฒนะ 33/10 หมู่ที่ 4 ซอยแจ้งวัฒนะ-ปากเกร็ด 40 ถนนแจ้งวัฒนะ ตำบลบางตลาด อำเภอปากเกร็ด จังหวัดนนทบุรี 11120 โทรศัพท์ (66) 2574-5671 โทรสาร (66) 2574-5672-3 ต่างประเทศ โรงงานที่เมืองเทียนจิน ประเทศจีน 6-C/D, Zhongxiaoyuan, Micro-Electronic Industrial Park Jin Gang Highway, Xiqing District, Tianjin, P.R. China โทรศัพท์ (86) 22-2388-5699 โทรสาร (86) 22-2388-5686
อีเมล	:	office@svi.co.th
เว็บไซต์	:	http://www.svi.co.th
ข้อมูลนักลงทุนสัมพันธ์	:	http://investorrelations.svi.co.th โทรศัพท์: (66) 2963-9101 ต่อ 1806 โทรสาร: (66) 2963-9070-1 อีเมล: ir@svi.co.th

บริษัทย่อยและสำนักงานในต่างประเทศ

1. GLOBE VISION COMPANY LIMITED

Sea Meadow House, Blackburne Highway
P.O. Box 116, Road Town, Tortola
British Virgin Islands

2. SVI CHINA LIMITED (Hong Kong)

Room 337 3/F, South China C.S. Building
Wah Sing Street, Kwai Chung, Hong Kong
โทรศัพท์ 852-2374 1213
โทรสาร 852-2374 1212

3. SVI CHINA LIMITED (Shenzhen)

สำนักงานตัวแทนจัดหาวัตถุดิบ
Flat F, 17th Floor, Tai Yang Dao Building, 34 Dong Men Nan Lu, Luo Hu, Shenzhen, P.R. China
โทรศัพท์ 86-0755-8214 7003
โทรสาร 86-0755-8214 7136

4. SVI ELECTRONICS (TIANJIN) CO., LTD.

6-C/D, Zhongxiaoyuan, Micro-Electronic Industrial Park, Jin Gang Highway, Xiquing District, Tianjin,
P.R. China
โทรศัพท์ (86) 22-2388-5699
โทรสาร (86) 22-2388-5686

5. SHI WEI Electronics (Hong Kong)

ROOM 337, 3/F, South China C.S. Building, Wah Sing Street, Kwai Chung, Hong Kong
โทรศัพท์ 852-2374 1213
โทรสาร 852-2374 1212

6. SVI A/S (Denmark)

Stamholmen 173
2650 Hvidovre
Denmark
โทรศัพท์ 4536344600

7. NORTHTEC CO., LTD. (TAIWAN)

2F, No. 20, Lane 478,
Ruiguang Road, Neihu District,
Taipei 114, Taiwan, R.O.C.
โทรศัพท์ (886) 02-8752-4066-7

บุคคลอ้างอิงอื่นๆ

ก. นายทะเบียนหลักทรัพย์

บริษัท ศูนย์รับฝากหลักทรัพย์ (ประเทศไทย) จำกัด

62 อาคารตลาดหลักทรัพย์แห่งประเทศไทย
ถนนรัชดาภิเษก เขตคลองเตย กรุงเทพฯ 10110
โทรศัพท์ (66) 2229-2800
โทรสาร (66) 2654-5427

ข. ผู้สอบบัญชี

1. บริษัท สำนักงาน เอ็นส์ แอนด์ ยัง จำกัด

(ผู้สอบบัญชีของบริษัท เอสวีไอ จำกัด (มหาชน) และ GLOBE VISION COMPANY LIMITED)

ชั้น 33 อาคารเลครัชดา
193/136-7 ถนนรัชดาภิเษกตัดใหม่ เขตคลองเตย กรุงเทพฯ 10110
โทรศัพท์ (66) 2264-0777
โทรสาร (66) 2264-0789
ชื่อผู้สอบบัญชี : นางสาวรุ่งนภา เลิศสุวรรณกุล
เลขทะเบียนผู้สอบบัญชี : 3516

2. Yau Wai Ching Certified Public Accountant.

(ผู้สอบบัญชีของ SVI CHINA LIMITED และ SHI WEI Electronics (Hong Kong))

Room 337, 3/F, South China C.S. Bldg.,
13-17 Wah Sing St., Kwai Chung, Hong Kong
โทรศัพท์ (852) 2374 1212
โทรสาร (852) 2374 1213
ชื่อผู้สอบบัญชี : Yau Wai Ching
เลขทะเบียนผู้สอบบัญชี : P05128

3. Moores Rowland

(ผู้สอบบัญชีของ SVI ELECTRONICS (TIANJIN) COMPANY LIMITED)

Room 1608, Office Tower E1, Oriental Plaza, #1 East Chang An Avenue
Dong Cheng District, Beijing 100738 P.R. China
โทรศัพท์ (86) 10 8518 9778
โทรสาร (86) 10 8518 9771
ชื่อผู้สอบบัญชี : Calvin Yang และ Steven Jing
เลขทะเบียนผู้สอบบัญชี : 410000150001 (Calvin Yang), 410000010048 (Steven Jing)

4. Nejstgaard & Vetlov

(ผู้สอบบัญชีของ SVI A/S)

Statsautoriseret Revisionsaktiesse
Gydevang 39 – 41
3450 Allerod
ชื่อผู้สอบบัญชี : John Bagger - Petersen
โทรศัพท์: 0045 4817 5777
โทรสาร: 0045 4817 2208

5. Braintec CPA Firm

(ผู้สอบบัญชีของ Northtec)

12F, No. 955, Zhongzheng Rd., Zhonghe District, New Taipei City 235, Taiwan, R.O.C.
ชื่อผู้สอบบัญชี : Ms. Fang Lan-Lo
โทรศัพท์: +886-2-8228-6611

ค. ที่ปรึกษากฎหมาย

The Law Advocate Co., Ltd.

ชั้น 32 อาคารพญาไทพลาซ่า
128/354 ถนนพญาไท พญาไท ราชเทวี กรุงเทพฯ 10400
โทรศัพท์ (66) 2216-5177-8
โทรสาร (66) 2216-5179

ง. ที่ปรึกษาทางการเงิน

ไม่มี

