

•	 Mutual Support

•	 Respect

•	 Accountability

•	 Commitment

•	 Trust

•	 Transparency

บริษัท เอสวีไอ จำ�กัด (มหาชน)

สรุปข้อมูลสำ�คัญทางการเงิน2�� 2

สารจากประธานคณะกรรมการและประธานเจ้าหน้าที่บริหาร.. 3

คณะกรรมการ ... 4

คณะผู้บริหาร... 6

ประวัติความเป็นมาและพัฒนาการที่สำ�คัญ1���10

ภาพรวมการประกอบธุรกิจ..12

ปัจจัยความเสี่ยง...19

โครงสร้างเงินทุน..21

โครงสร้างผู้บริหารองค์กร..22

การบริหารจัดการ...23

การกำ�กับดูแลกิจการ3��32

ความรับผิดชอบต่อสังคม..36

รายงานคณะกรรมการตรวจสอบ...38

รายงานความรับผิดชอบของคณะกรรมการต่อรายงานทางการเงิน...40

รายการระหว่างกัน...41

การวิเคราะห์ฐานะทางการเงินและผลการดำ�เนินงาน 4��42

รายงานของผู้สอบบัญชีรับอนุญาต..44

งบดุล..45

งบกำ�ไรขาดทุน4���48

งบแสดงการเปลี่ยนแปลงส่วนของผู้ถือหุ้น..49

งบกระแสเงินสด...51

หมายเหตุประกอบงบการเงิน..53

ค่าตอบแทนผู้สอบบัญชี ...78

นักลงทุนสัมพันธ.์..79

ข้อมูลทั่วไป...80

สารบัญ

รายงานประจำ�ปี 25532

สรุปข้อมูลสำ�คัญทางการเงินจากงบการเงินรวม

อัตราส่วนสำ�คัญทางการเงิน

	 2549	 2550	 2551	 2552	 2553

อัตรากำ�ไรขั้นต้น (%)	 9.7	 10.9	 13.5	 12.7	 11.0

อัตรากำ�ไรสุทธิหลังภาษี (%)	 5.8	 6.6	 9.1	 9.0	 9.1

อัตราผลตอบแทนต่อสินทรัพย์รวม (%)	 9.4	 10.6	 14.2	 15.1	 14.6

อัตราผลตอบแทนต่อส่วนของผู้ถือหุ้น (%)	 14.5	 16.6	 23.4	 23.2	 27.7

อัตราส่วนสภาพคล่อง (เท่า)	 2.6	 2.5	 2.7	 1.8	 2.0

อัตราส่วนหนี้สินต่อส่วนของผู้ถือหุ้น (เท่า)	 0.5	 0.5	 0.5	 1.0	 1.0

อัตราการหมุนของสินทรัพย์ (เท่า)	 1.6	 1.6	 1.6	 1.6	 1.5

กำ�ไร (ขาดทุน) ต่อหุ้น (บาท – ขั้นพื้นฐาน) 	 0.20	 0.26	 0.44	 0.37	 0.42

ราคาตามบัญชีต่อหุ้น (บาท)	 1.48	 1.68	 2.04	 1.19	 1.47

รายได้จากการขาย กำ�ไรเบื้องต้น และกำ�ไรสุทธิ
(หน่วย : ล้านบาท)

สถานะทางการเงิน
งบดุล

หน่วย : ล้านบาท

อัตรากำ�ไรเบื้องต้นและกำ�ไรสุทธิต่อรายได้
(หน่วย : เปอร์เซ็นต์)

0 0.0

2,000

1,000

3,000

4,000

5,000

2549 25512550 2552 2553

1.2

0.6

1.0

0.8

0.4

0.2

สินทรัพย์รวม หนี้สินรวม ส่วนของผู้ถือหุ้น อัตราส่วนหนี้สินต่อส่วนของผู้ถือหุ้น (เท่า)

3,626
3,126

4,556
3,985

5,613

1,147970
1,500

2,012
2,7672,4792,156

3,056

1,972

2,846
0.45 0.49

1.02 0.97

0.46

5,820

384

634

5,104

295

493

7,143

647

961 6,486

8,079

582

735821

891

0 200

2,000

4,000

6,000

1,000

3,000

5,000

7,000

8,000

2549 25512550 2552 2553

1,200

800

1,000

600

400

รายได้จากการขาย กำ�ไรขั้นต้น กำ�ไรสุทธิ

4%

8%

12%

6%

10%

14%

2549 25512550 2552 2553

กำ�ไรขั้นต้น กำ�ไรสุทธิ

5.8%

9.1%

6.6%

9.0% 9.1%
10.9%

9.7%

13.5%

12.7%

11.0%

9,000

6,000

บริษัท เอสวีไอ จำ�กัด (มหาชน) 3

เรียน ท่านผู้ถือหุ้น

	 ปี 2553 เป็นปีที่ บริษัท เอสวีไอ จำ�กัด (มหาชน) มียอดขายสูงสุดเป็นประวัติการณ์ โดยมียอดขายอยู่ที่ 258 ล้านเหรียญสหรัฐ
หรือประมาณ 8,079 ล้านบาท เพิ่มขึ้นร้อยละ 36 จากปี 2552 ตามมูลค่ายอดขายที่เป็นเงินเหรียญสหรัฐ และเพิ่มขึ้นร้อยละ 25 ตามมูลค่า
ยอดขายที่เป็นเงินบาท สืบเนื่องมาจากสภาพเศรษฐกิจที่ฟื้นตัว ความต้องการของตลาดเพิ่มมากขึ้น โดยเฉพาะความต้องการในผลิตภัณฑ์
เฉพาะกลุ่ม เช่น กล้องโทรทัศน์วงจรปิด ระบบวีดิโอเครือข่ายระบบดิจิตอล รวมทั้งบริษัทฯ ได้เพิ่มยอดขายจากการขยายการผลิตไปทางด้าน
อุปกรณ์เครื่องมือแพทย์ และ ผลิตภัณท์ด้านอุปกรณ์ยานยนต์

	 ผลประกอบการของบริษัทฯ ในปีนี้ ได้รับผลกระทบจากค่าของเงินบาทที่แข็งขึ้นโดยเฉลี่ยประมาณร้อยละ 8 และ ราคาค่าขนส่งที่
เพิ่มสูงขึ้น เมื่อเทียบกับปี 2552 แต่เนื่องจากบริษัทฯ ได้มีการควบคุมต้นทุนและค่าใช้จ่ายอย่างเคร่งครัด รวมทั้งปรับเปลี่ยนกระบวนการผลิต
ใหม้ปีระสิทธภิาพและรวดเรว็ขึน้ อกีทั้งสามารถบรหิารจัดการดา้นวตัถุดบิทีข่าดแคลนใหส้ามารถตอบสนองความตอ้งการของลูกคา้ไดต้รงตาม
จำ�นวนและตามเวลาที่ต้องการ จึงส่งผลให้บริษัทฯ ยังคงรักษากำ�ไรสุทธิของบริษัทฯ ไว้ได้ที่อัตราร้อยละ 9 เมื่อเทียบกับยอดขาย หรือเป็น
จำ�นวนเท่ากับ 735 ล้านบาท

	 เนือ่งดว้ยกลุม่ผูผ้ลติ ผลติภณัฑอ์เิลก็ทรอนกิสส์ว่นมากประสบกบัภาวะมวีตัถดุบิคงคลงัและสนิค้าระหว่างการผลติสงูขึน้ สาเหตจุาก
วัตถุดิบบางชิ้นขาดแคลน หรือ ใช้เวลาการส่งมอบนานขึ้น ทำ�ให้ผู้ผลิตต้องนำ�เข้าชิ้นส่วนบางรายการมาเก็บไว้ล่วงหน้าเป็นเวลานาน และ
ทำ�การผลิตก่อนในระหวา่งที่ต้องรอวัตถุดิบบางรายการที่ยังไม่ได้รับมอบหรือยังหาซื้อไม่ได้ ทำ�ให้การผลิตใช้เวลานานมากขึ้น และการจัดซื้อ
วัตถุดิบไม่สามารถทำ�ได้อย่างเหมาะสม เพราะขาดแคลนชิ้นส่วนอิเล็กทรอนิกส์ ในขณะที่ชิ้นส่วนบางรายการก็มีมากเกินความต้องการ ทำ�ให้
บริษัทฯ จำ�เป็นต้องลงทุนเก็บวัตถุดิบคงคลังไว้สูงขึ้นจากปีก่อนเป็นจำ�นวนเงิน 456 ล้านบาท เพื่อรองรับการผลิตที่มีความต้องการสูงขึ้นทั้ง
ผลิตภัณฑ์เดิมและผลิตภัณฑ์ใหม่ที่ลูกค้าต้องการนำ�ออกสู่ตลาด อย่างไรก็ตามบริษัทฯ ได้ใช้ความระมัดระวังและรอบคอบในการบริหารจัดการ
เพื่อรักษาการเติบโตทางการเงิน ซึ่งในระหว่างปี 2553 บริษัทฯ ได้ดำ�เนินการจนมีกระแสเงินสดจากการดำ�เนินงานเพิ่มขึ้น 341 ล้านบาท

	 ความเชื่อมั่นและความไว้วางใจที่ เอสวีไอ ได้รับจากลูกค้าอย่างต่อเนื่อง เป็นเครื่องพิสูจน์อย่างชัดเจนว่าเราได้รักษาซึ่งพันธกิจใน
การเสนอบริการที่ดีและมีคุณภาพสูงสุด เราตระหนักดีว่า ปัจจุบันลูกค้าส่วนใหญ่มักจะมองหาลู่ทางที่จะซื้อสินค้าที่มีคุณภาพดียิ่งๆขึ้น มีความ
มัน่คง และความคลอ่งตวัทีจ่ะตอบสนองไดท้นัเวลา ในขณะเดยีวกนักม็รีาคาทีส่ามารถแขง่ขนัในตลาดได ้ เอสวไีอจงึเปน็ทางเลอืกทีด่ ีเปน็หนึง่
ในไม่กี่บริษัทที่มีความเชี่ยวชาญในการให้บริการประกอบผลิตภัณฑ์อิเล็กทรอนิกส์ ที่สามารถตอบสนองความต้องการดังกล่าวของลูกค้าได้ เรา
พัฒนาและเพิ่มประสิทธิภาพการให้บริการอยู่ตลอดเวลา เพื่อเสริมสร้างความสามารถในการแข่งขัน บริษัทฯ ได้ขยายกำ�ลังการผลิตเพิ่มขึ้นที่
โรงงานแห่งที่ 3 และซื้อโรงงานเพิ่มเป็นแห่งที่ 5 ที่นิคมอุตสาหกรรมบางกะดี นอกจากนี้เรายังได้พัฒนาสายการผลิตให้มีประสิทธิภาพมาก
ขึ้นโดยการติดตั้งเครื่องจักรที่มีเทคโนโลยีและประสิทธิภาพสูงเพิ่มเติม อีกทั้งยังได้ปรับปรุงระบบการจัดการด้านห่วงโซ่อุปทานและรักษาความ
สัมพันธ์อันดีกับคู่ค้าของเราเพื่อที่จะช่วยลูกค้าลดราคาต้นทุนสินค้าและลดปริมาณสินค้าคงคลังได้ บริษัทฯ มีการบริหาร และดำ�เนินธุรกิจใน
ลักษณะธรรมมาภิบาลโดยได้รับการประเมินเป็นบริษัทจดทะเบียนที่มีระดับการกับดูแลกิจการดีเลิศในปี 2553 จากสมาคมส่งเสริมสถาบัน
กรรมการบริษัทไทย (IOD) ซึ่งได้รับการสนับสนุนจากสถาบันกองทุนเพื่อพัฒนาตลาดทุน ตลาดหลักทรัพย์แห่งประเทศไทย และ สำ�นักงาน
คณะกรรมการกำ�กับหลักทรัพย์และตลาดหลักทรัพย์ (กลต.)

	 ในปี 2554 และปีต่อๆไปเราเชื่อมั่นว่าบริษัทจะสามารถเติบโตได้ในระยะยาวอย่างต่อเนื่องและแข็งแกร่ง ด้วยการพัฒนาเทคโนโลยี
ใหม่ๆและการบริหารงานที่มีประสิทธิภาพให้ล้ำ�หน้าอยู่เสมอ เพื่อรองรับการขยายตัวของตลาดโลก เรายังคงมองหาช่องทางขยายธุรกิจใหม่ๆ
บนตลาดทีก่วา้งใหญอ่ย่างตอ่เนือ่ง เชน่การขยายสูธ่รุกจิผลติภณัฑท์างการแพทย์ และอปุกรณย์านยนต์ เปน็ตน้ โดยลกูคา้เหล่านีย้งัคงตอ้งการ
สรรหาผู้ผลิตและพัฒนาจากภายนอกให้ได้ตรงตามความต้องการของเขา บริษัทฯ จึงมุ่งหวังและตั้งเป้าหมายที่จะสร้างการเติบโตของรายได้
ผลกำ�ไรจากการดำ�เนินงาน และกำ�ไรต่อหุ้น ให้มากยิ่งขึ้นในปี 2554 รวมถึงการรักษาความแข็งแกร่งของกระแสเงินสดไว้ให้ดีอย่างต่อเนื่อง
อีกทั้งสามารถที่จะปรับเปลี่ยนหรือจัดรูปแบบการดำ�เนินงานให้สอดคล้องกับสภาวะตลาดโลกที่มีการเปลี่ยนแปลง

	 เราขอขอบคุณ คณะผู้บริหารและพนักงานทุกท่านอย่างจริงใจ สำ�หรับความสามารถและการทุ่มเทในการทำ�งานมาตลอด อันเป็น
องค์ประกอบหลักในความสำ�เร็จของเอสวีไอ ขอขอบคุณลูกค้าบริษัทฯ ที่มอบความไว้วางใจเสมอมา และขอบคุณผู้ถือหุ้นทุกท่านที่มั่นใจใน
บริษัทฯ และให้การสนับสนุนด้วยดีตลอดปีที่ผ่านมาเช่นกัน

	 ดร. สุวรรณ วลัยเสถียร	 นายพงษ์ศักดิ์ โล่ห์ทองคำ�
	 ประธานคณะกรรมการ	 ประธานเจ้าหน้าที่บริหาร

SVI
public company limited

สารจากประธานคณะกรรมการและ
ประธานเจ้าหน้าที่บริหาร

รายงานประจำ�ปี 25534

การศึกษา		
	 •	 นิติศาสตร์ ดุษฎีบัณฑิต George Washington University, Washington, D.C ประเทศ

สหรัฐอเมริกา
	 •	 นิติศาสตร์ มหาบัณฑิต Harvard University ประเทศสหรัฐอเมริกา
	 •	 นิติศาสตร์บัณฑิต เกียรตินิยม จุฬาลงกรณ์มหาวิทยาลัย
	 •	 ประกาศนียบัตร สถาบันกรรมการบริษัทไทย หลักสูตร Director Accreditation Program

(DAP) สมาคมส่งเสริมสถาบันกรรมการบริษัทไทย

ประสบการณ์ทำ�งาน
	 •	 เลขานุการขององค์การสหประชาชาติ UN-ESCAP
	 •	 ทนายความ สำ�นักงานทนายความ เคิร์ควู้ด
	 •	 ทนายความ สำ�นักงาน Hale and Dorr เมืองบอสตัน สหรัฐอเมริกา
	 •	 ทนายความและผู้จัดการ บริษัท ที่ปรึกษากฎหมายสากล จำ�กัด
	 •	 หัวหน้าฝ่ายภาษีอากรของสำ�นักงาน เอส-จี-วี ณ ถลาง
	 •	 ที่ปรึกษากฎหมายของธนาคารโลก ประจำ�กรุงวอชิงตัน สหรัฐอเมริกา
	 •	 รองผู้ว่าการฝ่ายบริหาร การปิโตรเลียมแห่งประเทศไทย
	 •	 รัฐมนตรีช่วยว่าการกระทรวงพาณิชย์

ตำ�แหน่งปัจจุบัน	
	 •	 ประธานคณะกรรมการ กรรมการอิสระ กรรมการตรวจสอบ และ ประธานคณะกรรมการ

สรรหาและกำ�หนดค่าตอบแทน บริษัท เอสวีไอ จำ�กัด (มหาชน)
	 •	 ที่ปรึกษากฎหมายอิสระ สำ�นักงานกฎหมาย ดร.สุวรรณ
	 •	 กรรมการบริหาร บริษัท เบอร์ลี่ ยุคเกอร์ จำ�กัด (มหาชน)

การศึกษา		
	 •	 ปริญญาโทและปริญญาเอก Operations Research, Texas A&M University ประเทศ

สหรัฐอเมริกา
	 •	 Professional Engineer, Industrial Engineering, State of Texas ประเทศสหรัฐอเมริกา
	 •	 วิศวกรรมศาสตร์บัณฑิต จุฬาลงกรณ์มหาวิทยาลัย
	 •	 วิทยาลัยป้องกันราชอาณาจักร (ภาครัฐร่วมเอกชน รุ่น 12)
	 •	 ประกาศนียบัตรสถาบันกรรมการบริษัทไทย หลักสูตร Director Certification Program
 	 สมาคมส่งเสริมสถาบันกรรมการบริษัทไทย

ประสบการณ์ทำ�งาน
	 •	 ที่ปรึกษาด้านระบบสารสนเทศให้กับภาครัฐและเอกชน มากกว่า 70 แห่ง ทั้งในประเทศไทย

และสหรัฐอเมริกา
	 •	 คณะที่ปรึกษารัฐมนตรีว่าการกระทรวงเทคโนโลยีสารสนเทศและการสื่อสารด้านการพัฒนา

อุตสาหกรรมอิเล็กทรอนิกส์ (e-Industry)
	 •	 คณะอนุกรรมการการวิทยาศาสตร์ และเทคโนโลยีสารสนเทศและการพลังงานวุฒิสภา
	 •	 ประธานคณะกรรมการเทคโนโลยีสารสนเทศและการสื่อสารโทรคมนาคม หอการค้าไทย
	 •	 คณะทำ�งานจัดทำ�แผนแม่บทเทคโนโลยีสารสนเทศและการสื่อสารแห่งชาติ สวทช.
	 •	 ตัวแทนภาคเอกชนในคณะกรรมการ e-ASEAN Task Force กระทรวงพาณิชย์
	 •	 คณะกรรมการเทคโนโลยีสารสนเทศและการสื่อสารแห่งชาติ
	 •	 รองเลขานุการคณะกรรมาธิการวิสามัญพิจารณาร่างพระราชบัญญัติว่าด้วยการกระทำ�ความผิด

เกี่ยวกับคอมพิวเตอร์ สำ�นักงานเลขาธิการสภานิติบัญญัติแห่งชาติ
	 •	 คณะอนุกรรมการฝ่ายกิจการต่างประเทศ สภาวิศวกร

ตำ�แหน่งปัจจุบัน	
	 •	 กรรมการอิสระ กรรมการตรวจสอบ และกรรมการสรรหาและกำ�หนดค่าตอบแทนบริษัท เอสวี

ไอ จำ�กัด (มหาชน)
	 •	 กรรมการผู้จัดการ บริษัท ซิม ซิสเต็ม (ประเทศไทย) จำ�กัด
	 •	 กรรมการบริหาร บริษัท คาซาวดี จำ�กัด
	 •	 ประธานกรรมการ บริษัท เชาว์ สตีล อินดัสทรี้ จำ�กัด (มหาชน)
	 •	 ผู้เชี่ยวชาญประจำ�ประธานกรรมการการเลือกตั้ง สำ�นักงานคณะกรรมการการเลือกตั้ง
	 •	 ที่ปรึกษาคณะกรรมการบริหารสถาบันรหัสสากล สภาอุตสาหกรรมแห่งประเทศไทย
	 •	 สภาหอการค้าไทย
	 	 - คณะกรรมการกิจการ APEC/ABAC
	 	 - คณะกรรมการกิจการองค์การระหว่างประเทศ

ดร. สุวรรณ วลัยเสถียร
ประธานคณะกรรมการ กรรมการอิสระ
กรรมการตรวจสอบ และประธานคณะ
กรรมการสรรหาและกำ�หนดค่าตอบแทน

ดร. ปรัชญา เปี่ยมสมบูรณ์
กรรมการอิสระ กรรมการตรวจสอบ และ
กรรมการสรรหาและกำ�หนดค่าตอบแทน

คณะกรรมการ

บริษัท เอสวีไอ จำ�กัด (มหาชน) 5

นายตรีขวัญ บุนนาค
กรรมการอิสระ ประธานคณะกรรมการ
ตรวจสอบ และกรรมการสรรหาและ

กำ�หนดค่าตอบแทน

นายวีรพันธ์ พูลเกษ
กรรมการ

นายพงษ์ศักดิ์ โล่ห์ทองคำ�
กรรมการ กรรมการสรรหาและกำ�หนด

ค่าตอบแทน และประธานเจ้าหน้าที่บริหาร

การศึกษา		
	 •	 ปริญญาโทบริหารธุรกิจ University of North Texas ประเทศสหรัฐอเมริกา
	 •	 ประกาศนียบัตรสถาบันกรรมการบริษัทไทย หลักสูตร Director Certification Program รุ่นที่

12/2001 สมาคมส่งเสริมสถาบันกรรมการบริษัทไทย

ตำ�แหน่งปัจจุบัน
	 •	 กรรมการอิสระ ประธานคณะกรรมการตรวจสอบ และกรรมการสรรหาและกำ�หนดค่าตอบแทน

บริษัท เอสวีไอ จำ�กัด (มหาชน)
	 •	 กรรมการอิสระ กรรมการตรวจสอบ กรรมการพิจารณาค่าตอบแทน และกรรมการสรรหา

บริษัท ไทคอน อินดัสเตรียล คอนเน็คชั่น จำ�กัด (มหาชน)
	 •	 กรรมการอิสระ และกรรมการตรวจสอบ บริษัท ลิฟวิ่งแลนด์ แคปปิตอล จำ�กัด (มหาชน)
	 •	 กรรมการอิสระ กรรมการตรวจสอบ และกรรมการพิจารณาค่าตอบแทน บริษัท แผ่นดินทอง

พร็อพเพอร์ตี้ ดีเวลลอปเม้นท์ จำ�กัด (มหาชน)

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

ประสบการณ์ทำ�งาน
	 •	 กรรมการผู้จัดการ บริษัท เอช แอนด์ คิว (ประเทศไทย) จำ�กัด
	 •	 ผู้ช่วยกรรมการบริษัท ไทยเสรีห้องเย็น จำ�กัด
	 •	 กรรมการ บริษัท โรงพยาบาลราชธานี จำ�กัด (มหาชน)
	 •	 นายกสมาคม สมาคมไทยผู้ประกอบธุรกิจเงินร่วมลงทุน
	 •	 กรรมการ และ เหรัญญิก สมาคมอาหารแช่เยือกแข็งไทย

ตำ�แหน่งปัจจุบัน	
	 •	 กรรมการ บริษัท เอสวีไอ จำ�กัด (มหาชน)
	 •	 กรรมการ บริษัท อีโค อินดัสเตรียล เซอร์วิสเซส จำ�กัด
	 •	 กรรมการผู้จัดการ บริษัท ไทคอน อินดัสเทรียล คอนเน็คชั่น จำ�กัด (มหาชน)
	 •	 กรรมการ บริษัท ไทคอน โลจิสติคส์พาร์ค จำ�กัด
	 •	 กรรมการ บริษัท ไทยเคนเปเปอร์ จำ�กัด (มหาชน)
	 •	 กรรมการ บริษัท ฟาบริเนท จำ�กัด
	 •	 เหรัญญิกและกรรมการ สมาคมไทยผู้ประกอบธุรกิจเงินร่วมลงทุน
	 •	 เหรัญญิกและกรรมการ หอการค้าสิงคโปร์-ไทย

การศึกษา		
	 •	 Bachelor of Science in Electrical Engineering and Computer Science,
 	 University of California at Berkeley, USA
	 •	 ประกาศนียบัตรสถาบันกรรมการบริษัทไทย หลักสูตร Director Certification Program
 	 สมาคมส่งเสริมสถาบันกรรมการบริษัทไทย

ประสบการณ์ทำ�งาน
	 •	 กรรมการผู้จัดการ Universal Instrument Corporation, Asia Operation
	 •	 รองประธานเจ้าหน้าที่บริหารและผู้จัดการทั่วไป บริษัท ฮานา ไมโครอิเล็กทรอนิกส์ จำ�กัด
	 •	 ประธานบริหาร Multichip Technologies Incorporated

ตำ�แหน่งปัจจุบัน
	 •	 กรรมการบริษัท. กรรมการสรรหาและกำ�หนดค่าตอบแทน และประธานเจ้าหน้าที่บริหาร
		 บริษัท เอสวีไอ จำ�กัด (มหาชน)
	 •	 ประธานกรรมการบริษัทเอ็มเอฟจี โซลูชั่น จำ�กัด

รายงานประจำ�ปี 25536

การศึกษา
	 •	 Bachelor of Science in Electrical Engineering and Computer Science,
 	 University of California at Berkeley, USA
	 •	 ประกาศนียบัตรสถาบันกรรมการบริษัทไทย หลักสูตร Director Certification Program
 	 สมาคมส่งเสริมสถาบันกรรมการบริษัทไทย

ประสบการณ์ทำ�งาน
	 •	 กรรมการผู้จัดการ Universal Instrument Corporation, Asia Operation
	 •	 รองประธานเจ้าหน้าที่บริหารและผู้จัดการทั่วไป บริษัท ฮานา ไมโครอิเล็กทรอนิกส์ จำ�กัด
	 •	 ประธานบริหาร Multichip Technologies Incorporated

ตำ�แหน่งปัจจุบัน
	 •	 กรรมการบริษัท, กรรมการสรรหาและกำ�หนดค่าตอบแทน และประธานเจ้าหน้าที่บริหาร
		 บริษัท เอสวีไอ จำ�กัด (มหาชน)
	 •	 ประธานกรรมการบริษัทเอ็มเอฟจี โซลูชั่น จำ�กัด

การศึกษา/การอบรม
	 •	 วิศวกรรมศาสตร์มหาบัณฑิต สาขาวิศวกรรมอิเล็กทรอนิกส์ สถาบันเทคโนโลยีพระจอมเกล้า
	 	 เจ้าคุณทหารลาดกระบัง

ประสบการณ์ทำ�งาน
	 •	 ผู้อำ�นวยการฝ่ายพัฒนาธุรกิจ บริษัท เอสวีไอ จำ�กัด (มหาชน)
	 •	 ผู้อำ�นวยการฝ่ายเทคนิค บริษัท เอสวีไอ จำ�กัด (มหาชน)

ตำ�แหน่งปัจจุบัน
	 •	 รองประธานฝ่ายพัฒนาธุรกิจ บริษัท เอสวีไอ จำ�กัด (มหาชน)

การศึกษา/การอบรม
	 •	 บัญชีมหาบัณฑิต จุฬาลงกรณ์มหาวิทยาลัย
	 •	 นิติศาสตร์บัณฑิต มหาวิทยาลัยธรรมศาสตร์
	 •	 บัญชีบัณฑิต จุฬาลงกรณ์มหาวิทยาลัย
	 •	 Certified in Production and Inventory Management (CPIM) from American
	 	 Production and Inventory Control Society (APICS)

ประสบการณ์ทำ�งาน
	 •	 ผู้อำ�นวยการฝ่ายบริหาร บัญชี การเงิน และ สารสนเทศ บริษัท สตาร์ปริ้นส์ จำ�กัด (มหาชน)
	 •	 ผู้อำ�นวยการฝ่ายโลจิสติกส์และรองประธานเจ้าหน้าที่บริหารฝ่ายบัญชีการเงิน บริษัท Alphatec

Semiconductor Packaging จำ�กัด และ บริษัท Alphatec Holding จำ�กัด
	 •	 ผู้อำ�นวยการอาวุโสฝ่ายบัญชีและการเงิน บริษัท Read-Rite (ประเทศไทย) จำ�กัด
	 •	 ผู้อำ�นวยการฝ่ายบัญชี การเงิน บริหาร และ กรรมการบริษัท Micropolis Corporation

(ประเทศไทย) จำ�กัด
	 •	 ผู้อำ�นวยการฝ่ายบัญชี การเงิน สารสนเทศ และ เลขานุการคณะกรรมการบริษัท National

Semiconductor (กรุงเทพ) จำ�กัด

ตำ�แหน่งปัจจุบัน
	 •	 ผู้อำ�นวยการฝ่ายบริหารการเงิน บัญชี และ สารสนเทศ บริษัท เอสวีไอ จำ�กัด (มหาชน)

นายพงษ์ศักดิ์ โล่ห์ทองคำ�
ประธานเจ้าหน้าที่บริหาร

นายเรืองพจน์ ภัคดุรงค์
รองประธานฝ่ายพัฒนาธุรกิจ

นางพิศมัย สายบัว
ผู้อำ�นวยการฝ่ายบริหารการเงิน บัญชี

และ สารสนเทศ

คณะผู้บริหาร

บริษัท เอสวีไอ จำ�กัด (มหาชน) 7

การศึกษา/การอบรม
	 •	 บริหารธุรกิจมหาบัณฑิต มหาวิทยาลัย Bridgeport ประเทศสหรัฐอเมริกา
	 •	 วิศวกรรมศาสตร์บัณฑิต สาขาวิศวกรรมไฟฟ้า มหาวิทยาลัยเกษตรศาสตร์

ประสบการณ์ทำ�งาน
	 •	 ผู้อำ�นวยการฝ่ายบริหารวัตถุดิบ บริษัท เอสวีไอ จำ�กัด (มหาชน)
	 •	 ผู้อำ�นวยการฝ่ายบริหารวัตถุดิบ บริษัท ซีเกท เทคโนโลยี (ประเทศไทย) จำ�กัด

ตำ�แหน่งปัจจุบัน
	 •	 ผู้อำ�นวยการฝ่ายบริหารคลังสินค้า บริษัท เอสวีไอ จำ�กัด (มหาชน)

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

ประสบการณ์ทำ�งาน
	 •	 ผู้จัดการฝ่ายขาย, Anker Consulting A/S
	 •	 ผู้จัดการฝ่ายบริหารโครงการด้านการตลาด, Phase One A/S

ตำ�แหน่งปัจจุบัน
	 •	 ผู้อำ�นวยการฝ่ายการตลาดกลุ่มสแกนดิเนเวีย บริษัท เอสวีไอ จำ�กัด (มหาชน)

การศึกษา/การอบรม
	 •	 บริหารธุรกิจมหาบัณฑิต มหาวิทยาลัยธรรมศาสตร์
	 •	 วิศวกรรมศาสตร์บัณฑิต (เกียรตินิยมอันดับสอง) สาขาวิศวกรรมอิเล็กทรอนิกส์
	 	 สถาบันเทคโนโลยีพระจอมเกล้าเจ้าคุณทหารลาดกระบัง

เกียรติบัตรวิชาชีพ
	 •	 ด้านการบริหารการผลิตและวางแผนสินค้าคงคลัง
	 •	 ด้านการบริหารการจัดซื้อ การจัดหาและการจัดส่ง

ประสบการณ์ทำ�งาน
	 •	 ผู้ช่วยผู้อำ�นวยการฝ่ายสรรหาวัตถุดิบ บริษัท เอสวีไอ จำ�กัด (มหาชน)
	 •	 ผู้ช่วยผู้อำ�นวยการฝ่ายควบคุมวัตถุดิบ บริษัท เอสวีไอ จำ�กัด (มหาชน)
	 •	 ผู้อำ�นวยการฝ่ายสรรหาวัตถุดิบ บริษัท ACT จำ�กัด

ตำ�แหน่งปัจจุบัน
	 •	 ผู้อำ�นวยการฝ่ายบริหารวัตถุดิบ-สรรหาและจัดซื้อ บริษัท เอสวีไอ จำ�กัด (มหาชน)

นางเสาวณีย์ จีระชน
ผู้อำ�นวยการฝ่ายบริหารคลังสินค้า

นายคาร์สเทน เบอร์เมอร์สคอฟ เคเซนต์
ตัวแทนการตลาดกลุ่มสแกนดิเนเวีย

นายพิเชษฐ กนกศิริมา
ผู้อำ�นวยการฝ่ายบริหารวัตถุดิบ-สรรหา

และจัดซื้อ

รายงานประจำ�ปี 25538

การศึกษา/การอบรม
	 •	 บริหารธุรกิจมหาบัณฑิต สาขาบริหารธุรกิจระหว่างประเทศ มหาวิทยาลัยอีสเทิร์นเอเชีย	
	 •	 วิทยาศาสตร์บัณฑิต สาขาฟิสิกส์ มหาวิทยาลัยศิลปากร

ประสบการณ์ทำ�งาน
	 •	 ผู้ช่วยผู้อำ�นวยการฝ่ายพัฒนาธุรกิจ บริษัท เอสวีไอ จำ�กัด (มหาชน)
	 •	 ผู้ช่วยผู้อำ�นวยการฝ่ายบริหารโครงการด้านการตลาด บริษัท เอสวีไอ จำ�กัด (มหาชน)
	 •	 ผู้จัดการอาวุโสฝ่ายบริหารโครงการด้านการตลาด บริษัท เอสวีไอ จำ�กัด (มหาชน)

ตำ�แหน่งปัจจุบัน
	 •	 ผู้อำ�นวยการฝ่ายพัฒนาธุรกิจ บริษัท เอสวีไอ จำ�กัด (มหาชน)

การศึกษา/การอบรม
	 •	 ปริญญาโทสาขาวิศวกรรมอุตสาหการและระบบ คณะวิศวกรรมศาสตร์
	 	 มหาวิทยาลัยโอไฮโอ ประเทศสหรัฐอเมริกา
	 •	 ปริญญาตรีสาขาวิทยาศาสตร์ ภาควิชาคณิตศาสตร์ มหาวิทยาลัยโอไฮโอ ประเทศสหรัฐอเมริกา
	 •	 ป.ว.ส. เคมีอุตสาหการ คณะวิศวกรรมศาสตร์ สถาบัน NTIT ไทเป ประเทศไต้หวัน

ประสบการณ์ทำ�งาน
	 •	 ผู้อำ�นวยการฝ่ายปฏิบัติงาน บริษัท Benchmark Electronics ประเทศไทย /
	 	 Pemstar (ประเทศไทย) จำ�กัด
	 •	 ผู้จัดการอาวุโสฝ่ายวิศวกรรม บริษัท Western Digital ประเทศไทย /
	 	 Read-Rite (ประเทศไทย) จำ�กัด

ตำ�แหน่งปัจจุบัน
	 •	 ผู้อำ�นวยการฝ่ายวิศวกรรม บริษัท เอสวีไอ จำ�กัด (มหาชน)

การศึกษา/การอบรม
	 •	 Master of Science and Ph.D. in Quality Management, Lacrosse University, USA
	 •	 Bachelor of Science in Electrical Engineering, Mankato State University, USA

ประสบการณ์ทำ�งาน
	 •	 ผู้อำ�นวยการฝ่ายประกันคุณภาพ, บริษัท Innovex ประเทศไทย
	 •	 ผู้จัดการอาวุโสฝ่ายประกันคุณภาพ บริษัท Innovex ประเทศไทย

ตำ�แหน่งปัจจุบัน
	 •	 ผู้อำ�นวยการฝ่ายประกันคุณภาพ บริษัท เอสวีไอ จำ�กัด (มหาชน)

การศึกษา/การอบรม
	 •	 วิทยาศาสตร์มหาบัณฑิต Human Potential and Leadership Development,
	 	 Murray State University, รัฐเคนทักกี้ ประเทศสหรัฐอเมริกา
	 •	 พัฒนบริหารศาสตร์มหาบัณฑิต (รัฐประศาสนศาสตร์ การบริหารทรัพยากรมนุษย์)
	 	 สถาบันบัณฑิตพัฒนบริหารศาสตร์
	 •	 ประกาศนียบัตร เนติบัณฑิตไทย
	 •	 นิติศาสตร์บัณฑิต (เกียรตินิยมอันดับสอง) จุฬาลงกรณ์มหาวิทยาลัย

ประสบการณ์ทำ�งาน
	 •	 ผู้อำ�นวยการฝ่ายทรัพยากรบุคคล บริษัท แมทเทล กรุงเทพ จำ�กัด
	 •	 ผู้อำ�นวยการฝ่ายทรัพยากรบุคคล บริษัท ซีเกท เทคโนโลยี (ประเทศไทย) จำ�กัด

ตำ�แหน่งปัจจุบัน
	 •	 ผู้อำ�นวยการฝ่ายทรัพยากรบุคคล บริษัท เอสวีไอ จำ�กัด (มหาชน)

นายมนูญ หนูเนตร
ผู้อำ�นวยการฝ่ายทรัพยากรบุคคล

นายวิรัตน์ ผูกไทย
ผู้อำ�นวยการฝ่ายพัฒนาธุรกิจ

นายวิสูตร ธวัชนันทชัย
ผู้อำ�นวยการฝ่ายวิศวกรรม

ดร.เรย์มอนด์ ราเมียห์
ผู้อำ�นวยการฝ่ายประกันคุณภาพ

บริษัท เอสวีไอ จำ�กัด (มหาชน) 9

การศึกษา/การอบรม
	 •	 บัญชีมหาบัณฑิต สาขาการบัญชีบริหาร, จุฬาลงกรณ์มหาวิทยาลัย
	 •	 บัญชีบัณฑิต สาขาการบัญชีต้นทุน, มหาวิทยาลัยหอการค้าไทย

ประสบการณ์ทำ�งาน
	 •	 รองประธานกรรมการบริการ สายงานบัญชีและการเงิน กลุ่มบริษัทนันยางเท็กซ์ไทล์ จำ�กัด
	 •	 ผู้อำ�นวยการฝ่ายบัญชีและการเงิน บริษัท เจ็บเซ็นแอนด์เจสเซ็น บิสซิเนส เซอร์วิส

(ประเทศไทย) จำ�กัด
	 •	 ผู้อำ�นวยการฝ่ายบัญชีและการเงิน บริษัทดูเม็กซ์ (ประเทศไทย) จำ�กัด
	 •	 ผู้อำ�นวยการฝ่ายบัญชีและการเงิน บริษัทโพลีแกรม (ประเทศไทย) จำ�กัด
	 •	 ผู้จัดการอาวุโสฝ่ายบัญชีบริหารและการวางแผน บริษัท ฟิลิปส์ เซมิคอนดักเตอร์ (ประเทศไทย)

จำ�กัด

ตำ�แหน่งปัจจุบัน
	 •	 ผู้อำ�นวยการฝ่ายบัญชีและการเงิน บริษัท เอสวีไอ จำ�กัด (มหาชน)

การศึกษา/การอบรม
	 •	 วิศวอุตสาหการและการผลิตบัณฑิต. สถาบันเทคโนโลยีพระจอมเกล้า พระนครเหนือ
	 •	 Executive MBA, Sasin Bangkok

ประสบการณ์ทำ�งาน
	 •	 ผู้จัดการโรงงาน บริษัท ซีเกทเทคโนโลยี (โรงงานเทพารักษ์) จำ�กัด
	 •	 รองประธานฝ่ายปฏิบัติการ บริษัท ซีเกทเทคโนโลยี (โรงงานโคราช) จำ�กัด

ตำ�แหน่งปัจจุบัน
	 •	 ผู้อำ�นวยการฝ่ายปฏิบัติการ บริษัท เอสวีไอ จำ�กัด (มหาชน)

การศึกษา
	 •	 BS Business Management, Daniel Webster University, Merrimack NH, USA

ประสบการณ์ทำ�งาน
	 •	 Working with new products in the aerospace and telecommunication industries,

USA.
	 •	 Litton Industries and Kollmorgen Corporation providing infrared and laser desig-

nation systems, USA.
	 •	 Signal Technology Corporation, USA.

ตำ�แหน่งปัจจุบัน
	 •	 ผู้ช่วยผู้อำ�นวยการฝ่ายพัฒนาผลิตภัณฑ์

นายศักดิ์ชัย รัตนสุพรชัย
ผู้อำ�นวยการฝ่ายบัญชีและการเงิน

นายพีระพล วิไลวงศ์เสถียร
ผู้อำ�นวยการฝ่ายปฎิบัติการ

นายเวิร์น มันเดล
ผู้ช่วยผู้อำ�นวยการฝ่ายพัฒนาผลิตภัณฑ์

รายงานประจำ�ปี 255310

	 บริษัท เอสวีไอ จำ�กัด (มหาชน) เดิมชื่อบริษัท เซมิคอนดัคเตอร์ เวนเจอร์ อินเตอร์เนชั่นแนล จำ�กัด ก่อตั้งขึ้นเมื่อวันที่ 2 สิงหาคม

2528 เพื่อดำ�เนินธุรกิจให้บริการผลิตสินค้าประเภทวงจรไฟฟ้าและผลิตภัณฑ์อิเล็กทรอนิกส์สำ�เร็จรูป โดยมีประวัติความเป็นมาและพัฒนาการ

ที่สำ�คัญดังนี้

2532	 เข้าจดทะเบียนในตลาดหลักทรัพย์แห่งประเทศไทย

2537	 จดทะเบียนเป็นบริษัทมหาชนชื่อ บริษัท เซมิคอนดัคเตอร์ เวนเจอร์ อินเตอร์เนชั่นแนล จำ�กัด (มหาชน) ในวันที่ 25 พฤษภาคม

2537 มุ่งเน้นเป้าหมายเป็นผู้ผลิตสินค้าอิเล็กทรอนิกส์ที่ใช้เทคโนโลยีขั้นสูงประเภท ผลิตภัณฑ์สำ�เร็จรูป (Box-Build)

2540	 Asia Pacific Electronic Company Limited ซึ่งเป็นบริษัทในกลุ่มของ H&Q Asia Pacific ได้ประมูลซื้อหุ้นสามัญ ของบริษัทฯ

จากธนาคารกรงุเทพพาณชิยการจำ�กดั (มหาชน) คดิเปน็รอ้ยละ 94.5 ของหุน้ทีช่ำ�ระแลว้ทัง้หมด และไดก้ลายเปน็ผูถ้อืหุน้ใหญข่อง

บริษัทฯ

2543	 พัฒนาสายการผลิตโดยใช้เทคโนโลยี Micro-BGA และ Flip Chips ซึ่งเป็นกระบวนการที่ใช้เทคโนโลยีขั้นสูง

2546	 เปลี่ยนชื่อเป็น “บริษัท เอสวีไอ จำ�กัด (มหาชน)” เมื่อวันที่ 5 กุมภาพันธ์ 2546

2547	 จัดตั้งโรงงานแห่งที่ 2 ขึ้นที่สวนอุตสาหกรรมบางกะดี จังหวัดปทุมธานี

	 เริ่มนำ�ระบบ ERP ของ SAP เข้ามาใช้ในการวางแผนบริหารการดำ�เนินงานและวัตถุดิบ

2548	 ขยายกำ�ลังการผลิตที่โรงงาน 2 รวมทั้งวางแผนปรับเปลี่ยนสายการผลิตที่โรงงาน 1 เพื่อให้สามารถรองรับการผลิตผลิตภัณฑ์

เทคโนโลยีขั้นสูงได้

	 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	 เริ่มเปิดดำ�เนินงานโรงงาน ที่เมืองเทียนจิน ประเทศจีน

2550	 สร้างคลังสินค้า (Warehouse) เพิ่มที่โรงงาน 1 (ถนนแจ้งวัฒนะ นนทบุรี) สำ�หรับจัดเก็บวัตถุดิบและสินคา้ โดยใช้พื้นที่ 600

ตารางเมตร เพื่อรองรับการผลิตที่มีขึ้น

	 ติดตั้งเครื่องล้างแผงวงจรสำ�เร็จระบบ “อินไลน์ไฮโดรคลีนนิ่ง” ที่โรงงาน 1 เพิ่มเติม ซึ่งเป็นระบบที่ทันสมัยกว่าเดิม เพื่อช่วย

เพิ่มประสิทธิภาพในกระบวนการผลิต

	 ขยายพื้นที่การผลิตเพิ่มขึ้นที่โรงงาน 2 และเพิ่มเครื่องจักรในการผลิตที่มีเทคโนโลยีและประสิทธิภาพสูง เพื่อเพิ่มกำ�ลังการผลิต

สำ�หรับตอบสนองความต้องการของลูกค้าที่เพิ่มขึ้น

	 เปลีย่นแปลงมลูคา่หุน้ SVI ทีต่ราไวจ้ากเดมิหุน้ละ 10 บาทเปน็หุน้ละ 1 บาท และเริม่มกีารซือ้ขายในตลาดหลกัทรพัยแ์หง่ประเทศไทย

ตามมูลค่าที่ตราไว้ใหม่ตั้งแต่วันที่ 18 พฤษภาคม เป็นต้นไป

	 จัดตั้งบริษัทย่อย ในประเทศเดนมาร์ก SVI A/S โดยลงทุนร้อยละ 100

	 Globe Vision Corp จัดตั้งบริษัทย่อย Shi Wei Electronics (HK) โดยลงทุนร้อยละ 100

ประวัติความเป็นมาและพัฒนาการที่สำ�คัญ

บริษัท เอสวีไอ จำ�กัด (มหาชน) 11

2551 	 โรงงาน 1 แจ้งวัฒนะ: ปรับปรุงอาคารโรงงานซึ่งมีพื้นที่การผลิตขนาด 3,300 ตารางเมตร ใหม่ทั้งหมด เพื่อรองรับการผลิตระบบ

ใหม่ และ ช่วยประหยัดพลังงาน นอกจากนี้ ยังมีการขยายเพิ่มพื้นที่คลังสินค้า อีก 750 ตารางเมตร เพื่อตอบสนองความต้องการ

ของลูกค้าที่จะลงทุนในส่วนศูนย์กระจายสินค้า

	 โรงงาน 2 บางกะดี: ติดตั้งเครื่องจักรหลักในการผลิตที่ทันสมัย และ ความเร็วสูงเพิ่มเติม รวมทั้งสิ้น 5 สายการผลิต และ ยังได้

ก่อสร้างเพิ่มเติมในส่วนของพื้นที่สำ�นักงานอีก กว่า 800 ตารางเมตร เพื่อรองรับการขยายตัวของการผลิต

	 จัดซื้อโรงงานในประเทศไทยแห่งที่ 3 ขึ้นที่สวนอุตสาหกรรมบางกะดี จังหวัดปทุมธานี โดยมีพื้นที่ดินทั้งหมด 70,400 ตารางเมตร

เพื่อรองรับการขยายตัวของธุรกิจ

2552 	 โรงงานแห่งที่ 3 บางกะดี ประเทศไทย: รวมศูนย์กระจายสินค้าจากโรงงาน 1 แจ้งวัฒนะ และโรงงาน 2 บางกะดี เข้ามาไว้ที่

โรงงาน 3 บางกะด ีโดยการปรบัปรงุอาคารและขยายเพิม่พืน้ทีค่ลงัสนิค้าขนาด 2,800 ตารางเมตร และจดัตัง้เปน็รปูแบบเขตปลอด

อากร (Free Zone) จากการอนุมัติของกรมศุลกากร เพื่อเพิ่มประสิทธิภาพในการให้บริการของศูนย์กระจายสินค้า ให้กับลูกค้า

รวมทั้งการบริหารจัดการวัตถุดิบของผู้จำ�หน่ายสินค้า

	 เริ่มดำ�เนินโครงการวิจัยพัฒนาและออกแบบเซลล์ไฟฟ้าพลังงานแสงอาทิตย์ (Solar Cell) ภายใต้นาโนเทคโนโลยี ในโครงการ

ร่วมมือกับสถาบันเทคโนโลยีแห่งเอเชีย (AIT) ซึ่งเป็นโครงการที่จะนำ�เทคโนโลยีจากการวิจัยค้นคว้าเข้าสู่ขบวนการผลิตในอนาคต

	 ได้รับการคัดเลือกเป็นบริษัทในกลุ่ม SET 100 Index จากตลาดหลักทรัพย์แห่งประเทศไทย

	 ไดร้บัการคดัเลอืกใหอ้ยูใ่นกลุม่เขา้ประกวด The Best Performance Awards และ The Best CEO Awards จากตลาดหลกัทรพัย์

แห่งประเทศไทย

2553	 จัดซื้อโรงงานในประเทศไทย เป็นโรงงานแห่งที่ 5 ที่สวนอุตสาหกรรมบางกะดี จังหวัดปทุมธานี โดยมีพื้นที่ดินทั้งหมด 65,340

ตารางเมตร เพื่อรองรับการขยายตัวของธุรกิจ

	 ปรับปรุงพื้นที่เพื่อใช้ในการผลิต (23,000 ตารางเมตร) และ ส่วนสำ�นักงาน ระยะที่ 1 และ 2 ของโรงงานแห่งที่ 3

	 ได้รับการประเมินเป็นบริษัทจดทะเบียนที่มีระดับการกับดูแลกิจการดีเลิศ จากสมาคมส่งเสริมสถาบันกรรมการบริษัทไทย (IOD)

โดยได้รับการสนับสนุนจากสถาบันกองทุนเพื่อพัฒนาตลาดทุน ตลาดหลักทรัพย์แห่งประเทศไทย และ สำ�นักงานคณะกรรมการ

กำ�กับหลักทรัพย์และตลาดหลักทรัพย์ (กลต.)

	 ได้รับรางวัลเป็นคู่ค้ายอดเยี่ยมจากลูกค้าอันดับหนึ่งของบริษัทฯ

รายงานประจำ�ปี 255312

ลักษณะการประกอบธุรกิจ	

	 บริษัทฯ ประกอบธุรกิจให้บริการแบบครบวงจรในการประกอบผลิตภัณฑ์ประเภทวงจรไฟฟ้า และผลิตภัณฑ์อิเล็กทรอนิกส์สำ�เร็จรูป

(Electronics Manufacturing Service – EMS) ให้แก่ลูกค้าที่เป็นเจ้าของผลิตภัณฑ์ต้นแบบ (Original Equipment Manufacturer: OEM)

และลกูคา้ทีเ่ปน็ผูร้บัจา้งออกแบบผลติภณัฑ ์(Design House) โดยบรษิทัฯ เริม่ดำ�เนนิงานจากการรบัจา้งประกอบแผงวงจรไฟฟา้อเิลก็ทรอนกิส ์

ต่อมาเมื่อมีความเชี่ยวชาญมากขึ้นจึงได้ปรับเปลี่ยนกลยุทธ์ โดยมุ่งเน้นการผลิตผลิตภัณฑ์อิเล็กทรอนิกส์สำ�เร็จรูป (Turnkey Box-Build) และ

การผลิตผลิตภัณฑ์สำ�เร็จรูปประเภทงานระบบ (System-Build)

	 ปัจจุบันลูกค้า ให้บริษัทผลิตสินค้า ตามกระบวนการผลิต โดยจะให้ผลิตตามกระบวนการผลิตเฉพาะขั้นตอนที่ 1 หรือ 2 ขั้นตอน หรือ

ทั้ง 3 ขั้นตอน ก็ได้ ตามรายละเอียดดังนี้

1. การผลิตแผงวงจรไฟฟ้าอิเล็คทรอนิกส์ (PCBA)

	 เป็นฐานธุรกิจเดิมของบริษัทฯ สร้างรายได้ในปี 2553 ประมาณร้อยละ 37 ของรายได้ทั้งหมด

2. การผลิตสินค้าสำ�เร็จรูป (Turnkey Box-Build)

	 นอกเหนือจากการผลิตในข้อ 1 บริษัทฯ ได้ผลิตจนเป็นสินค้าสำ�เร็จรูป นอกจากนี้บริษัทฯ ยังให้บริการคำ�แนะนำ�ต่างๆแก่ลูกค้าในการ

ออกแบบผลิตภัณฑ์ที่เหมาะสมกับขบวนการผลิต การทดสอบและการเลือกใช้วัตถุดิบที่จะก่อให้เกิดประสิทธิภาพสูงสุดในการแข่งขันในตลาด

การใช้เทคโนโลยีการผลิตที่มีคุณภาพสูง รวมทั้งความคล่องตัวในการปรับเปลี่ยนสายการผลิตและการส่งมอบสินค้าที่รวดเร็วกว่าคู่แข่งขัน อีก

ทั้งมีต้นทุนการผลิตที่สามารถแข่งขันได้ในตลาด ซึ่งเป็นการสร้างความได้เปรียบในเชิงการแข่งขันของบริษัทฯ สินคา้สำ�เร็จรูปในกลุ่มนี้ได้แก่

อุปกรณ์วิทยุสื่อสารความถี่สูง, อุปกรณ์ดาวเทียมสื่อสาร, อุปกรณ์ควบคุมระบบเสียงในระบบดิจิตอล ที่ใช้ในสถานีส่งวิทยุและโทรทัศน์ รวม

ถึงห้องบันทึกเสียง (Digital Signal Processing Audio) อุปกรณ์รักษาความปลอดภัยระบบเครือข่ายด้วยเทคโนโลยีในระบบดิจิตอล อุปกรณ์

ทางการแพทย์เพื่อช่วยในการฟัง เป็นต้น โดยมีอัตรารายได้ในปี 2553 ประมาณร้อยละ 62 ของรายได้ทั้งหมด

3. การผลิตสินค้าสำ�เร็จรูปประเภทระบบ (System-Build)

	 บรษิทัฯ ไดเ้พิม่ขดีความสามารถในการผลติสนิคา้ จากการผลติทีก่ลา่วในขอ้ 2 โดยพฒันาการ การผลติสนิคา้อเิลก็ทรอนกิสท์ีป่ระกอบ

กันเป็นระบบและมีระดับการผลิตที่ซับซ้อนกวา่สินค้าอิเล็กทรอนิกส์สำ�เร็จรูปโดยทั่วไป เพื่อเป็นการสร้างรายได้และมูลคา่เพิ่มให้สูงขึ้น สินคา้

สำ�เร็จรูปที่ประกอบกันเป็นระบบในกลุ่มนี้จึงมีขนาดใหญ่ สำ�หรับใช้ในระบบควบคุมอุตสาหกรรมขนาดใหญ่ หรือ เครื่องมือแพทย์ที่ใช้ในระบบ

ตรวจวัดและวิเคราะห์ที่ใช้ในห้องแล็บหรือโรงพยาบาล เป็นต้น โดยมีอัตรารายได้ในปี 2553 ประมาณร้อยละ 1 ของรายได้ทั้งหมด

	 สินค้าที่ผลิตโดยจัดกลุ่มตามกระบวนการผลิตด้งกล่าวข้างต้น สามารถแบ่งตามลักษณะการใช้งานในธุรกิจต่างๆหรือแบ่งตามกลุ่ม

ลูกค้าของผลิตภัณฑ์นั้นๆ ได้ 6 ประเภท ดังนี้

	 1. ระบบควบคุมอุตสาหกรรม (Industrial Control System)

	 2. ระบบสำ�นักงาน (Hi-End Office Automation)

	 3. อุปกรณ์สื่อสารโทรคมนาคม (Hi-End Telecommunications)

	 4. อุปกรณ์โสตวีดีทัศน์ที่ใช้ในห้องบันทึกเสียงและระบบห้องประชุมสัมมนา (Professional Audio and Video)

	 5. อุปกรณ์อิเล็กทรอนิกส์ยานยนต์ (Automotive Electronics)

	 6. อุปกรณ์เครื่องมือแพทย์ (Medical Laboratory Equipment)

ภาพรวมการประกอบธุรกิจ

	 กลุ่มอุปกรณ์เครื่องมือแพทย์ เป็นกลุ่มธุรกิจใหม่ที่ทางบริษัทได้รับมาตรฐานการรับรองคุณภาพ ISO 13485 แล้ว และพร้อมเข้าสู่

ตลาดดา้นนีอ้ยา่งเตม็ตวั เปน็ตลาดใหมข่องบรษิทัทีม่กีารเตบิโตอยา่งรวดเรว็ นอกจากไดร้บัการรบัรองในเรือ่งมาตรฐานการผลติอปุกรณท์างการ

แพทย์แล้ว บริษัทยังได้ขยายขีดความสามารถและได้จัดทำ�สายการผลิตในพื้นที่การผลิตที่มีระบบควบคุมฝุ่นและความสะอาดแบบที่เรียกกันว่า

clean room โดยได้รับการยอมรับจากลูกค้าเป็นอย่างดีและส่งผลให้ลูกค้าของบริษัทประสบความสำ�เร็จทางด้านการตลาดได้เป็นอย่างดี โดย

กลุ่มลูกค้าปัจจุบันถือว่าเป็นลูกค้าที่มีส่วนแบ่งการตลาดในธุรกิจนี้ในระดับแนวหน้าของตลาดโลก นอกจากนี้ทางบริษัทยังอยู่ในขบวนการขยาย

การผลิตสินค้าที่เกี่ยวกับการแพทย์กับลูกค้าปัจจุบันและลูกค้ารายใหม่ๆ อีกหลายบริษัทอย่างต่อเนื่อง

โรงงานผลิต

	 บริษัทฯ มีโรงงานผลิต 5 แห่ง ตั้งอยู่ในประเทศไทย 4 แห่ง และอยู่ที่ประเทศจีนอีก 1 แห่งโดยโรงงานที่ 1 ตั้งอยู่ที่ถนนแจ้งวัฒนะ

จงัหวดันนทบรุ ีเนน้การผลติสนิค้าประเภทระบบความคมุ Heating & Cooling Control ทีใ่ชส้ำ�หรบัตูค้อนเทนเนอรใ์นเรอืเดนิทะเลและซปุเปอร์

มาร์เกต โรงงานที่ 2 ตั้งอยู่ที่สวนอุตสาหกรรมบางกะดี จังหวัดปทุมธานี ซึ่งเป็นโรงงานผลิตหลักของบริษัทฯ ที่เน้นการผลิตผลิตภัณฑ์ประเภท

ระบบควบคมุอตุสาหกรรม, ระบบอปุกรณส์ำ�นกังานอตัโนมตั ิและ เครือ่งมอืแพทย ์โรงงานที ่3 ตัง้อยูท่ีส่วนอตุสาหกรรมบางกะด ีจงัหวดัปทมุธาน ี

ซึ่งเป็นโรงงานใหม่ ให้บริการลูกค้าในการจัดการศูนย์กระจายสินค้า จัดให้บริการเขตปลอดภาษีสำ�หรับลูกค้าและคู่ค้า โรงงานที่ 4 ตั้งอยู่ที่เมือง

เทียนจิน ประเทศจีน เริ่มเปิดดำ�เนินงานเมื่อต้นปี 2549 โดยเน้นการผลิตผลิตภัณฑ์สำ�หรับลูกค้าที่มีโรงงานอยู่ในประเทศจีน โรงงานที่ 5 ตั้งอยู่

ที่สวนอุตสาหกรรมบางกะดี จังหวัดปทุมธานี ซึ่งทางบริษัทฯ ได้มีการเซ็นสัญญาจะซื้อจะขายในไตรมาส 4 ปี 2553 โดยจะโอนกรรมสิทธิ์ต้นปี

2554

สิทธิประโยชน์จากบีโอไอ

	 บริษัทฯ ได้รับสิทธิประโยชน์ทางภาษีจากสำ�นักงานคณะกรรมการส่งเสริมการลงทุน (BOI) ดังนี้

-	 โรงงานแหง่ที ่1 (แจง้วฒันะ นนทบรุ)ี ไดร้บัยกเวน้อากรขาเข้าสำ�หรบัเครือ่งจกัร อปุกรณ ์วตัถดุบิ วสัดจุำ�เปน็ และไดร้บัยกเวน้

ภาษีเงินได้นิติบุคคล

-	 โรงงานแห่งที่ 2 (นิคมอุตสาหกรรมบางกะดี ปทุมธานี) ได้รับยกเว้นอากรขาเข้าสำ�หรับเครื่องจักร อุปกรณ์ วัตถุดิบ วัสดุจำ�เป็น

และได้รับยกเว้นภาษีเงินได้นิติบุคคล

-	 โรงงานแห่งที่ 3 (นิคมอุตสาหกรรมบางกะดี ปทุมธานี) ทางบริษัทได้ยื่นเรื่องขอเปลี่ยนสถานที่ตั้งบัตรส่งเสริมจาก โรงงานแห่ง

ที่ 1 มายังโรงงานแห่งที่ 3 โดยได้รับสิทธิประโยชน์เหมือนโรงงานแห่งที่ 1 (ได้รับอนุมัติในวันที่ 6 มกราคม 2554) พร้อมกันนี้

ทางบริษัทได้ยื่นขอรับการส่งเสริมการลงทุนเพิ่ม เพื่อรองรับกำ�ลังการผลิตที่จะเพิ่มขึ้น ซึ่งในปี 2553 อยู่ระหว่างการพิจารณา

อนุมัติจากคณะกรรมการส่งเสริมการลงทุน

รายละเอียดการส่งเสริมการลงทุนดูได้จากหมายเหตุประกอบงบการเงินที่ 21

บริษัท เอสวีไอ จำ�กัด (มหาชน) 13

รายงานประจำ�ปี 255314

บริษัท เอสวีไอ จำ�กัด (มหาชน)
ทุนจดทะเบียน : 1,986 ล้านบาท

ทุนเรียกชำ�ระแล้ว : 1,939 ล้านบาท

Globe Vision Corp. (BVI)
ทุนจดทะเบียน : 10 ล้าน ดอลล่าร์สหรัฐ

ทุนเรียกชำ�ระแล้ว : 250,000 ดอลล่าร์สหรัฐ

SVI China Ltd. (Shenzhen)
สำ�นักงานตัวแทนจัดหาวัตถุดิบ

SVI A/S (Denmark)
ทุนจดทะเบียน : 500,000 โครนเดนมาร์ก

ทุนเรียกชำ�ระแล้ว : 500,000 โครนเดนมาร์ก

Northtec Company Limited
ทุนจดทะเบียน : NTD 10,000,000

ทุนเรียกชำ�ระแล้ว : NTD 10,000,000

SVI Electronics (Tianjin) Ltd.
ทุนจดทะเบียน : 5 ล้าน ดอลล่าร์สหรัฐ

ทุนเรียกชำ�ระแล้ว : 5 ล้าน ดอลล่าร์สหรัฐ

HOLDING COMPANY

SVI China Ltd. (Hong Kong)
ทุนจดทะเบียน : 1.95 ล้าน ดอลล่าร์ฮ่องกง

ทุนเรียกชำ�ระแล้ว : 1.95 ล้าน ดอลล่าร์ฮ่องกง

HOLDING COMPANY

Shi Wei Electronics (Hong Kong)
ทุนจดทะเบียน : 10,000 ดอลล่าร์ฮ่องกง
ทุนเรียกชำ�ระแล้ว : 1.00 ดอลล่าร์ฮ่องกง

IPO COMPANY

IPO COMPANY

TRADING COMPANY

TRADING COMPANY

MANUFACTURING

100%

100%

100%

โครงสร้างของบริษัทฯ และบริษัทย่อย

หมายเหตุ : IPO = International Purchasing Office สำ�นักงานจัดหาและจัดซื้อระหว่างประเทศ

โครงสร้างรายได้

	 รายไดข้องบรษิทัฯ สว่นใหญจ่ะมาจากการผลติและจำ�หนา่ยผลติภณัฑป์ระเภทแผงวงจรไฟฟา้และผลติภณัฑอ์เิลก็ทรอนกิสเ์พยีงอยา่ง

เดียวเท่านั้น เพื่อให้สามารถมองภาพโครงสร้างรายได้ของบริษัทฯ ได้อย่างชัดเจน จึงแบ่งรายได้จากการขายของบริษัทฯ ออกตามประเภทของ

ผลิตภัณฑ์ที่บริษัทฯ ทำ�การผลิตในช่วงปี 2550 – 2553 โดยสามารถจำ�แนกได้ดังนี้

	 2550	 2551	 2552	 2553

โครงสร้างรายได้	 (งบการเงินรวม)	 (งบการเงินรวม)	 (งบการเงินรวม)	 (งบการเงินรวม)

	 ล้านบาท	 ร้อยละ	 ล้านบาท	 ร้อยละ	 ล้านบาท	 ร้อยละ	 ล้านบาท	 ร้อยละ

รายได้จากการขาย								

1. ระบบควบคุมอุตสาหกรรม	 3,433	 58.2	 4,220	 58.4	 3,519 	 53.7 	 4,076	 49.4

2. อุปกรณ์สื่อสารโทรคมนาคม	 471	 8.0	 718	 9.9	 495 	 7.6 	 615	 7.5

3. ระบบสำ�นักงาน	 1,465	 24.9	 1,708	 23.7	 2,097 	 32.0 	 2,640	 32.0

4. อุปกรณ์เครื่องมือแพทย์	 70	 1.2	 65	 0.9	 77 	 1.2 	 290	 3.5

5. อุปกรณ์อิเล็กทรอนิกส์ยานยนต์	 30	 0.5	 39	 0.5	 6 	 0.1 	 18	 0.2

6. อุปกรณ์โสตวีดีทัศน์	 350	 5.9	 367	 5.1	 273 	 4.2 	 440	 5.3

7. อุปกรณ์สินค้าอุปโภค	 1	 0	 26	 0.4	 19 	 0.3 	 0	 0

รวมรายได้จากการขาย	 5,820	 98.7	 7,143	 98.9	 6,486 	 98.9 	 8,079	 97.9

กำ�ไรจากอัตราแลกเปลี่ยน	 32	 0.6	 21	 0.3	 13 	 0.2 	 84	 1.0

รายได้อื่น*	 42	 0.7	 57	 0.8	 58 	 0.9 	 91	 1.1

รวมรายได้	 5,894	 100	 7,221	 100	 6,557 	 100 	 8,254	 100

 *รายได้อื่นได้แก่ บริการให้เช่าคลังศูนย์กระจายสินค้า ให้เช่าคลังสินค้าในเขตปลอดภาษี และ ขายเศษซากวัสดุที่สูญเสียจากการผลิต เป็นต้น

บริษัท เอสวีไอ จำ�กัด (มหาชน) 15

พัฒนาการการดำ�เนินงานที่สำ�คัญ

	 การดำ�เนินธุรกิจของบริษัทฯ ในปี 2553 มีพัฒนาการที่สำ�คัญในด้านต่างๆ ดังนี้

1. กลยุทธ์การตลาดและการแข่งขัน

	 บรษิทัฯ มลีกูคา้ทัง้ทีเ่ปน็เจา้ของผลติภณัฑต์น้แบบและทีเ่ปน็ผูร้บัจา้งออกแบบผลติภณัฑอ์เิลก็ทรอนกิสท์ีม่คีวามสมัพนัธอ์นัดกีบับรษิทัฯ

มาเปน็เวลานาน สว่นใหญเ่ปน็ลกูคา้ขนาดกลางและเปน็เจา้ของผลติภณัฑซ์ึง่มชีือ่เสยีงเปน็ทีย่อมรบัในตลาดโลกทีอ่ยูใ่นประเทศแถบสแกนดเินเวยี

และยุโรปเป็นหลัก รองลงมาได้แก่ลูกค้าในกลุ่มที่มีบริษัทในเครือหลายประเทศ (Global Account) ซึ่งการมีลูกค้ากลุ่มนี้ในสัดส่วนที่สูงจะช่วย

ลดความเสีย่งทีเ่กดิจากความผนัผวนของเศรษฐกจิโลกได ้เพราะวา่บรษิทัในเครอืของแตล่ะประเทศนัน้จะมคีำ�สัง่ซือ้ทีแ่ยกออกจากกนั ซึง่ถา้หาก

คำ�สั่งซื้อจากบริษัทในประเทศใดประเทศหนึ่งลดลงไป เนื่องจากเศรษฐกิจของประเทศนั้นหดตัว บริษัทฯ ก็จะยังมีคำ�สั่งซื้อจากบริษัทในเครือที่

อยู่ในประเทศอื่นอยู่ บริษัทฯ มีรายได้และสัดส่วนการขายให้กลุ่มลูกค้าในประเทศต่างๆ ดังนี้

	 2550	 2551	 2552	 2553
รายได้จากการขาย

	 (งบการเงินรวม)	 (งบการเงินรวม)	 (งบการเงินรวม)	 (งบการเงินรวม)
แบ่งตามกลุ่มลูกค้า

	 ล้านบาท	 ร้อยละ	 ล้านบาท	 ร้อยละ	 ล้านบาท	 ร้อยละ	 ล้านบาท	 ร้อยละ

กลุ่มตลาดสแกนดิเนเวีย	 2,977	 51.1	 3,853	 53.9	 3,795	 58.5	 5,001	 61.9

กลุ่มตลาดสหรัฐอเมริกา	 341	 5.9	 387	 5.4	 327	 5.0	 518	 6.4

กลุ่มตลาดยุโรป	 225	 3.9	 264	 3.7	 254	 3.9	 291	 3.6

กลุ่มที่มีบริษัทในเครือหลายประเทศ	 1,978	 34	 2,326	 32.6	 1,936	 29.9	 2,001	 24.8

รวมตลาดต่างประเทศ	 5,521	 94.9	 6,830	 95.6	 6,313	 97.3	 7,810	 96.7

ตลาดในประเทศและตลาดอื่นๆ	 299	 5.1	 313	 4.4	 173	 2.7	 268	 3.3

รวมรายได้จากการขาย*	 5,820	 100.0	 7,143	 100.0	 6,486	 100.0	 8,079	 100.0

 *ไม่รวมรายได้อื่น

	 บริษัทฯ ใช้กลยุทธ์การแข่งขันที่ครอบคลุมทั้งในด้านการดำ�เนินงาน การผลิต ผลิตภัณฑ์ และคุณภาพมาตรฐาน ดังนี้

การดำ�เนินงาน

	 บริษัทฯ เน้นความคล่องตัวในการให้บริการที่ครบวงจรแก่ลูกค้า ซึ่งสามารถรองรับความต้องการของลูกค้าที่ต้องการให้บริษัทฯ เป็นผู้

จดัหาวตัถดุบิให ้และมทีมีงานทีม่คีวามรูค้วามเชีย่วชาญเพือ่ใหบ้รกิารปรบัปรงุแผงวงจรไฟฟา้อเิลก็ทรอนกิสก์อ่นการดำ�เนนิการผลติจรงิแกล่กูคา้

เพื่อลดต้นทุนการผลิตสำ�หรับลูกค้า และเพิ่มประสิทธิภาพการผลิตให้แก่บริษัทฯ นอกจากนี้ บริษัทฯ ยังมีความสามารถในการออกแบบอุปกรณ์

ตรวจสอบเพื่อใช้ในการทดสอบผลิตภัณฑ์ที่ประกอบเสร็จเรียบร้อยแล้วตามความต้องการของลูกค้าก่อนส่งมอบสินค้าให้แก่ลูกค้าเพื่อให้ลูกค้า

มั่นใจในคุณภาพและประสิทธิภาพของสินค้าที่บริษัทฯ เป็นผู้ผลิต

	 นอกจากนี้บริษัทฯ ยังได้จัดตั้งทีมพัฒนาผลิตภัณฑ์ใหม่ เพื่อพัฒนาผลิตภัณฑ์ร่วมกับลูกค้าเพื่อให้บริการเกี่ยวกับสินค้าต้นแบบ (quick

turn service) แก่ลูกค้า, ซึ่งทำ�ให้บริษัทฯ ได้เปรียบคู่แข่งทั้งในด้านเวลาการเข้าสู่ตลาดและการออกแบบจากจุดเริ่มต้นวงจรชีวิตผลิตภัณฑ์

การผลิต

	 การขยายตัวทางเศรษฐกิจปี 2553 หลังวิกฤติเศรษฐกิจโลก บริษัทฯ ได้มีการเพิ่มกำ�ลังการผลิตอย่างเหมาะสมควบคู่ไปกับการพัฒนา

คุณภาพและความสามารถในการผลิต เพื่อรองรับความต้องการของลูกค้าที่เพิ่มขึ้นอย่างต่อเนื่อง และทันกับเทคโนโลยีรวมถึงงานที่มีความซับ

ซ้อนในกระบวนการผลิตระดับสูงของผลิตภัณฑ์เชิงระบบ (High-End System-Build) บริษัทได้ทำ�การปรับปรุงพื้นที่การผลิตอย่างต่อเนื่องเพื่อ

ให้เกิดความเหมาะสมมากยิ่งขึ้นทั้งที่โรงงานแห่งที่ 1 (แจ้งวัฒนะ) และ แห่งที่ 2 (สวนอุตสาหกรรมบางกะดี) นอกจากนี้แล้ว บริษัทยังได้ทำ�การ

ติดตั้งเพิ่มเติมเครื่องจักร SMT, Flip Chips, X-ray และ Coating ที่โรงงานแห่งที่ 2 และ โรงงานแห่งที่ 3 ซึ่งเป็นระบบที่มีเทคโนโลยีทันสมัย

และช่วยเพิ่มประสิทธิภาพในกระบวนการผลิต

รายงานประจำ�ปี 255316

ผลิตภัณฑ์

	 บรษิทัฯ จะเนน้ผลติผลติภณัฑท์ีม่มีลูค่าสว่นเพิม่สงูไดแ้ก ่ผลติภณัฑป์ระเภทระบบควบคมุอตุสาหกรรม และระบบสำ�นกังาน โดยเฉพาะ

อย่างยิ่งผลิตภัณฑ์ที่มีมูลค่าเพิ่มด้านแรงงานสูง กล่าวคือผลิตภัณฑ์ที่ต้องใช้การประกอบด้วยแรงงานคนและยังต้องใช้เทคโนโลยีขั้นสูงประกอบ

ในการผลิต ผลิตภัณฑ์ที่มีวงจรอายุของสินค้ายาว บริษัทฯ ไม่มุ่งเน้นผลิตผลิตภัณฑ์สินค้าอุปโภค และผลิตภัณฑ์ประเภทโทรศัพท์เคลื่อนที่ ซึ่งมี

มลูคา่สว่นเพิม่ต่ำ�และมกีารเปลีย่นแปลงรปูแบบของผลติภณัฑอ์ยูต่ลอดเวลา ทัง้นี ้ผลติภณัฑป์ระเภททีม่มีลูคา่สว่นเพิม่สงูดงักลา่วจะมคีวามหลาก

หลายของผลิตภัณฑ์สูง แต่ว่าจะมีคำ�สั่งซื้อในแต่ละครั้งไม่มาก ซึ่งผู้ผลิตในธุรกิจเดียวกันที่มีขนาดใหญ่กว่าบริษัทฯ จะไม่นิยมผลิตผลิตภัณฑ์ใน

ลักษณะนี้ เนื่องจากการผลิตในปริมาณน้อยจะไม่คุ้มกับต้นทุนในการผลิต สำ�หรับผู้ผลิตที่มีขนาดใกล้เคียงกันหรือเล็กกว่าบริษัทฯ จะไม่มีความ

เชี่ยวชาญในการบริหารจัดการด้านวัตถุดิบ และเทคโนโลยีหรือประสบการณ์ด้านการผลิตเทียบเท่ากับบริษัทฯ

คุณภาพและมาตรฐาน

	 บรษิทัฯ ใหค้วามสำ�คญัดา้นคณุภาพสิง่แวดลอ้มและการปรบัปรงุอย่างตอ่เนือ่งจนไดร้บัการรบัรองมาตรฐานสากลจากสถาบนัตา่งๆ ที่

มีชื่อเสียงเป็นที่ยอมรับในระดับนานาชาติ ซึ่งเป็นการสร้างโอกาสทางการตลาดให้แก่บริษัทฯ เป็นอย่างมาก โดยบริษัทฯ ได้รับการรับรองระบบ

บริหารคุณภาพและระบบการจัดการสิ่งแวดล้อมตามรายละเอียดดังนี้

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 สำ�หรับองค์กรที่ผลิตชิ้นส่วนสำ�หรับผลิตและซ่อมบำ�รุงยานยนต์ ISO/TS 16949:2002 ซึ่ง

เป็นมาตรฐานคุณภาพที่กำ�หนดโดยกลุ่มอุตสาหกรรมยานยนต์และเป็นมาตรฐานรับรองคุณภาพขององค์กรสูงสุดในปัจจุบันจาก

สถาบันตรวจสอบและรับรองมาตรฐานคุณภาพ TUV Rheinland Thailand Ltd. โดยมีรายละเอียดมาตรฐานบางส่วนนำ�มาจาก

มาตรฐานของ ISO 9001:2000 เป็นพื้นฐาน ทั้งนี้ บริษัทฯ ได้รับการรับรองระบบบริหารคุณภาพสำ�หรับองค์กรการผลิต ISO

9001:2000 เป็นการต่อเนื่องจากมาตรฐานคุณภาพขององค์กร ISO 9002:1994 ที่ได้รับในปี 2538

ปี 2546	 ผ่านการทดสอบขั้นต้นในมาตรฐานคุณภาพขององค์กรการผลิต ISO 13485:2002 สำ�หรับผลิตภัณฑ์ทางด้านการแพทย์

ปี 2548	 ขยายการครอบคลุมระบบบริหารคุณภาพ ISO 9001:2000 และ ระบบสำ�หรับองค์กรที่ผลิตชิ้นส่วนสำ�หรับผลิตและซ่อมบำ�รุง

ยานยนต์ ISO/TS 16949:2002 ไปยังโรงงาน 2 จนได้รับการรับรองครอบคลุมทั้งระบบจากสถาบัน TUV 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 และได้รับการยืนยันถึง

ประสิทธิภาพในการปรับปรุงอย่างต่อเนื่อง (Surveillance Audit)

	 ได้รับการรับรองมาตรฐานสากลระบบบริหารคุณภาพ ISO 9001:2000 Quality Management System ของโรงงานที่เทียนจิน

ประเทศจีน จากสถาบันตรวจสอบและรับรองมาตรฐานคุณภาพ TUV Rheinland Thailand Ltd.

ปี 2550	 ผ่านการตรวจติดตามคุณภาพ ISO 9001:2000, ISO/TS 16949:2002, ISO 14001:2004 ทุกระบบ และได้รับการยืนยันถึง

ประสิทธิภาพในการปรับปรุงอย่างต่อเนื่อง (Surveillance Audit)

	 ไดร้บัการรบัรองระบบบรหิารคณุภาพ ISO 9001:2000 สำ�หรบัโรงานในประเทศจนี รวมทัง้การขยายขอบขา่ยการรบัรองผลติภณัฑ์

จากแผงวงจรไฟฟ้าเป็นแผงวงจรไฟฟ้าและผลิตภัณฑ์อิเลคทรอนิกส์พร้อมใช้

	 โรงงานที่เทียนจิน ประเทศจีน ผ่านการทดสอบขั้นต้นในระบบการจัดการสิ่งแวดล้อมตามมาตรฐาน ISO 14001:2004 Environ-

mental Management System จากหน่วยงานรับรองในประเทศจีน

บริษัท เอสวีไอ จำ�กัด (มหาชน) 17

ปี 2551	 ความสำ�เร็จอีกก้าวหนึ่งของการปรับปรุงอย่างต่อเนื่อง ของบริษัทฯ คือการจัดทำ�ระบบการควบคุมเอกสารใหม่ ให้เป็นแบบ On

Line Document Controlling ที่มีประสิทธิภาพในการออกเอกสาร การแก้ไข และการอนุมัติอย่างเป็นระบบโดยใช้เวลาในการ

ดำ�เนนิการ การตดิตาม และการควบคมุทีด่กีว่าเดมิ ระบบนีเ้รยีกว่า DocMASTER System ทีส่ามารถนำ�มาใชไ้ดท้ัง้โรงงาน SVI

ในประเทศไทยและประเทศจนี บนฐานขอ้มลูเอกสารหลกัเดยีวกนั ระบบนีส้ร้างความพงึพอใจใหก้บัลกูค้าทัง้ภายในและภายนอก

บริษัท การควบคุมอกสารที่ใช้ระบบนี้ เป็นที่ยอมรับตามมาตรฐานสากลทุกระบบได้แก่ ISO 9001:2000, ISO/TS 16949:2002

และ ISO 14001:2004

ปี 2552 	 ได้รับการรับรองมาตรฐานสากลระบบการบริหารงานคุณภาพ ISO 9001:2008 และ ISO/TS 16949:2009 ซึ่งเป็นระบบที่ได้

รับการปรับข้อกำ�หนดเมื่อปี 2008 และ 2009 จากสถาบันตรวจสอบและรับรองมาตรฐานคุณภาพ TUV Rheinland Thailand

Ltd.

	 ได้รับการรับรองมาตรฐานสากลระบบการบริหารงานคุณภาพ ISO 13485 ซึ่งเป็นระบบการบริหารคุณภาพ ผลิตภัณฑ์อุปกรณ์

และเครื่องมือทางการแพทย์ จากสถาบันตรวจสอบและรับรองมาตรฐานคุณภาพ British Standard Institution of Thailand

ปี 2553	 ได้ผ่านการรับรองด้วยระบบการบริหารคุณภาพ, ISO9001:2008, ISO/TS16949:2009, ISO13485:2003 และระบบการบริหาร

สิ่งแวดล้อม ISO14001:2004 ซึ่งจะต้องทำ�การตรวจรับรองระบบฯทุกปีจากผู้ตรวจ

2. การจัดหาวัตถุดิบ

	 วัตถุดิบหลักที่ใช้ในการผลิตของบริษัทฯ จะสั่งซื้อจากต่างประเทศโดยนำ�เข้าจากหลายประเทศ เช่น เดนมาร์ก สิงคโปร์ ฮ่องกง ญี่ปุ่น

และสหรัฐอเมริกา เป็นต้น บริษัทฯ ให้ความสำ�คัญในการจัดหาวัตถุดิบและชิ้นส่วนอิเล็กทรอนิกส์เป็นอย่างมาก เนื่องจากการบริหารจัดการที่ดี

ด้านการจัดหาวัตถุดิบทั้งในด้านราคาและระยะเวลาในการจัดหาจะทำ�ให้บริษัทฯ สามารถรับคำ�สั่งซื้อจากลูกค้าและดำ�เนินการผลิตได้อย่างต่อ

เนื่อง

	 ในขณะเดยีวกนั บรษิทัฯ ไดใ้หค้วามสำ�คญัในการจดัหาโดยสำ�นกังานจดัหาวตัถดุบิมอียูท่ีป่ระเทศ เดนมารก์ จนี ไตห้วนั และไทย สว่น

หน่วยงานจัดซื้อกลางอยู่ที่ประเทศไทย เป็นผู้จัดทำ�รายการชิ้นส่วนและวัตถุดิบที่ต้องการใช้ในโครงการต่างๆ ให้กับผู้แทนจำ�หน่ายชิ้นส่วนวัสดุ

ทัง้นี ้การอนมุตัสิัง่ซือ้วตัถดุบิจะอยูใ่นความรบัผดิชอบของหนว่ยงานจดัซือ้กลางในประเทศไทย และจะตดัสนิใจเลอืกซือ้โดยตรงกบัผูจ้ดัจำ�หน่าย

หรือสั่งซื้อผ่านทางสำ�นักงานขายที่เป็นตัวแทน ขึ้นอยู่กับเงื่อนไข ราคา และผลงานของผู้ขายเป็นสำ�คัญ โดยทั้งนี้ได้จัดให้มีการแข่งขันด้านราคา

ผา่นทางคอมพวิเตอร ์ในอนาคตบรษิทัฯ มนีโยบายทีจ่ะจดัซือ้ชิน้สว่นวสัดทุีส่ามารถหาไดท้ัง้ในและตา่งประเทศโดยพจิารณาการแขง่ขนัดา้นราคา

และคุณภาพเป็นสำ�คัญต่อไป

	 การจัดหาชิ้นส่วนอิเล็กทรอนิกส์ในปี 2553 ในช่วงครึ่งปีแรก ความต้องการของตลาดและลูกค้ายังสูงมากต่อเนื่องจากปี 2552 แต่

กำ�ลังการผลิตของโรงงานผลิต อุปกรณ์อิเล็กทรอนิกส์ อุปกรณ์กึ่งตัวนำ�ยังคงมีจำ�กัด ด้วยกำ�ลังการผลิตที่ไม่เพียงพอทำ�ให้ระยะเวลาในการนำ�

ส่งอุปกรณ์อิเล็กทรอนิกส์ อุปกรณ์กึ่งตัวนำ� นั้นใช้เวลานาน ทำ�ให้เกิดสภาวะการขาดแคลนและส่งผลกระทบต่อการได้วัตถุดิบมาใช้ในการผลิต

บรษิทัฯ ไดห้าทางแกไ้ขปญัหาโดยไดต้ดิตอ่กบัโรงงานผลติโดยตรง และสามารถทำ�ไดด้ใีนระดบัหนึง่จงึสามารถสง่สนิคา้ใหก้บัลกูคา้ได ้จนกระทัง่

กลางป ีวกิฤตกิารณต์ลาดโลกเริม่คลีค่ลาย แตถ่งึแมว้า่จะไมท่ัง้หมดแต ่บรษิทัฯ กส็ามารถไดว้ตัถดุบิเปน็ไปโดยไมย่ากลำ�บากนกัเหมอืนในชว่งครึง่

ปีแรก วัตถุดิบบางประเภทเช่น Tantalum ยังคงได้มาด้วยระยะเวลาที่นานเนื่องจากวัตถุดิบในการผลิตมีจำ�กัด และโรงงานผู้ผลิตย้ายฐานการ

ผลิตมายังเอเชียและเม็กซิโกเพื่อที่จะสามารถมีกำ�ลังการผลิตที่มากขึ้นและต้นทุนที่ถูกลงซึ่งน่าจะเริ่มป้อนตลาดได้ในไตรมาสที่สองของปี 2554

3. การทดสอบการผลิต

	 บริษัทฯ จะทำ�การผลิตผลิตภัณฑ์ให้กับลูกค้าตามคำ�สั่งผลิตของลูกค้า โดยก่อนที่จะเดินสายการผลิตจริง บริษัทฯ จะส่งผลิตภัณฑ์

ตัวอย่างจากการทดลองเดินสายการผลิตให้ลูกค้าตรวจสอบคุณภาพก่อนและจึงเริ่มทำ�การผลิตเชิงพาณิชย์ ภายหลังได้รับการอนุมัติจากลูกค้า

ทั้งนี้เพื่อลดความเสี่ยงอันเนื่องจากการถ่ายโอนเทคโนโลยีหรือเงื่อนไขในการตรวจสอบหรือผลิตผลิตภัณฑ์

4. การรักษาสิ่งแวดล้อม

	 การประกอบธรุกจิของบรษิทัฯ ไดต้ระหนกัถงึระบบการจดัการของเสยีทีไ่ดม้าตรฐานระดบัสากล โดยกำ�หนดใหบ้รษิทัทีไ่ดร้บัการอนญุาต

จากกรมโรงงาน กระทรวงอุตสาหกรรมมานำ�กากของเสียดังกล่าวไปดำ�เนินการ ซึ่งบริษัทได้มีการติดตามตรวจสอบการดำ�เนินการดังกล่าวเป็น

ระยะ เพือ่ใหเ้กดิความมัน่ใจวา่ การดำ�เนนิธรุกจิของเราจะไมก่อ่ใหเ้กดิผลกระทบตอ่สิง่แวดลอ้มใดๆ นอกจากนีแ้ลว้บรษิทัยงัจะดำ�เนนิการทกุวถิี

ทางในอนัทีจ่ะชว่ยเสรมิสร้างสิง่แวดลอ้ม และสงัคมใหม้คีณุภาพมากยิง่ขึน้ เปน็ตน้ว่าการเปลีย่นน้ำ�ยาทำ�ความสะอาดทีเ่ปน็สารละลายประเภท

ซี เอฟ ซี (CFC) เป็นองค์ประกอบ ไปเป็นน้ำ�ที่มีค่าเป็นกลางทางไฟฟ้าแทน

รายงานประจำ�ปี 255318

	 บริษัทฯ มีการประสานงานร่วมกับเจ้าหน้าที่กลุ่มงานอาชีวะสุขศาสตร์และนิรภัย กรมอนามัย กระทรวงสาธารณสุข ในการติดตาม

และจดัทำ�รายงานผลการตรวจวดัคณุภาพสิง่แวดลอ้มอย่างตอ่เนือ่งเพือ่ยนืยนัว่าคณุภาพสิง่แวดลอ้มภายในบรษิทัฯ ไดร้บัการควบคมุสอดคลอ้ง

กบัขอ้กฎหมายอยูต่ลอดเวลาและมคีณะกรรมการอาชวีอนามยั ความปลอดภยั และสิง่แวดลอ้ม “OSHE Committee” (Occupational Health

& Safety and Environmental Committee) ซึ่งทำ�หน้าที่ดูแลระบบการจัดการสิ่งแวดล้อม เพื่อลดปัญหามลภาวะและสร้างคุณภาพชีวิตที่ดี

แก่พนักงาน รวมทั้งชุมชนและสังคมตลอดเวลา

แนวโน้มภาวะอุตสาหกรรมและสภาพการแข่งขันในอนาคต

	 อตุสาหกรรมการประกอบผลติภณัฑป์ระเภทแผงวงจรไฟฟา้อเิลก็ทรอนกิส ์เปน็อตุสาหกรรมสนบัสนนุอตุสาหกรรมสนิคา้อเิลก็ทรอนกิส ์

ดังนั้น การดำ�เนินธุรกิจของบริษัทฯ จึงขึ้นอยู่กับอุตสาหกรรมอิเล็กทรอนิกส์เป็นหลัก ซึ่งขึ้นอยู่กับสภาวะเศรษฐกิจโลกและความต้องการใช้

เทคโนโลยใีนทกุรปูแบบ สำ�หรบัในประเทศไทยการประกอบผลติภณัฑป์ระเภทแผงวงจรไฟฟา้อเิลก็ทรอนกิส ์และการผลติผลติภณัฑอ์เิลก็ทรอนกิส์

ส่วนใหญ่ผลิตเพื่อส่งออก โดยมูลค่าการส่งออกมีแนวโน้มสูงขึ้นทุกปี ในช่วงหลายปีที่ผ่านมา ยกเว้นในปี 2552 ซึ่งมีผลกระทบมาจากสภาวะ

เศรษฐกิจโลก

	 อยา่งไรกต็ามสนิคา้อเิลก็ทรอนกิสป์ระเภทระบบควบคมุอตุสาหกรรม (Industrial Control) ทีบ่รษิทัฯ ทำ�การผลตินัน้ โดยทัว่ไปมคีวาม

ผนัแปรตามภาวะเศรษฐกจิไมม่ากนกั เนือ่งจากมคีวามตอ้งการของผลติภณัฑจ์ากอตุสาหกรรมหลายๆ ประเภท เมือ่อตุสาหกรรมใดอตุสาหกรรม

หนึ่งเกิดการชะลอตัว บริษัทฯ ก็สามารถหาผลิตภัณฑ์ในหมวดอุตสาหกรรมอื่นมาทดแทนได้ นอกจากนี้ การแข่งขันทางด้านราคาของผลิตภัณฑ์

ประเภทนี้จะไม่รุนแรงมากนัก เนื่องจากเจ้าของผลิตภัณฑ์จะพิจารณาคุณภาพในการผลิตเป็นปัจจัยหลักในการคัดเลือกผู้ให้บริการผลิต

	 คู่แข่งสำ�คัญของบริษัทฯ ในตลาดยุโรปและตลาดสแกนดิเนเวีย ได้แก่ ผู้ประกอบการจากประเทศสหรัฐอเมริกา จีน และมาเลเชีย

ในตลาดสหรัฐอเมริกาได้แก่ ผู้ประกอบการจากประเทศเกาหลีใต้ เม็กซิโก มาเลเชีย และภายในประเทศสหรัฐอเมริกาเอง หากเปรียบเทียบ

ศกัยภาพในด้านการแขง่ขัน อาจกล่าวไดว้่าบริษทัฯ มีศกัยภาพใกล้เคยีงกับผูป้ระกอบการจากเขตเอเชยีตะวันออกเฉียงใตด้้วยกัน แตห่ากเปรียบ

เทียบกับผู้ประกอบการจากประเทศสหรัฐอเมริกาและยุโรปแล้ว บริษัทฯ จะมีศักยภาพการแข่งขันสูงในด้านต้นทุนการผลิต และถ้าเปรียบเทียบ

กบัผูป้ระกอบการจากประเทศจนี บรษิทัฯ จะมขีอ้ไดเ้ปรยีบในเรือ่งคณุภาพและการบรกิารดา้นการออกแบบทีด่กีว่า เนือ่งจากมกีารพฒันาความ

รู้ด้านการพัฒนาผลิตภัณฑ์มาเป็นระยะเวลาพอสมควร

	 หากพิจารณาคู่แข่งหลักของบริษัทฯ ปัจจุบันมีจำ�นวน 5 ราย โดยจากประเทศเดนมาร์ก และ มาเลเซีย อย่างละ 1 รายและจาก

ประเทศไทยจำ�นวน 3 ราย โดยสองในสามรายในประเทศไทยเป็นคู่แข่งที่มีบริษัทแม่เป็นบริษัทต่างประเทศ

บริษัท เอสวีไอ จำ�กัด (มหาชน) 19

ปัจจัยความเสี่ยง

บริษัทฯ ได้วิเคราะห์ประเด็นความเสี่ยง วิธีการป้องกันและลดความเสี่ยง สรุปได้ดังนี้

1. ความเสี่ยงด้านการดำ�เนินธุรกิจ

	 1.1 การจัดหาวัตถุดิบ

	 ในปี 2553 การจัดหาชิ้นส่วนอิเล็กทรอนิกส์ในครึ่งปีแรกมีอุปสรรคต่อเนื่องจากปี 2552 ซึ่งเกิดจากความต้องการของตลาดและลูกค้า

มีสูงมากขึ้นมาก แต่กำ�ลังการผลิตของโรงงานผลิตอุปกรณ์อิเล็กทรอนิกส์ อุปกรณ์กึ่งตัวนำ�ยังคงมีจำ�กัด แต่ปัญหาดังกล่าวได้เริ่มคลี่คลายใน

ไตรมาสที่สามและดีขึ้นเป็นลำ�ดับยกเว้นอุปกรณ์อิเล็กทรอนิกส์บางประเภทที่ใช้มากในสินค้ามือถือและคอมพิวเตอร์ชนิดแท็ปเล็ตซึ่งเติบโตมาก

ในอุตสาหกรรม ซึ่งทำ�ให้เวลาส่งมอบนาน

	 บริษัทฯ ได้แก้ไขปัญหาโดยทำ�การซื้อล่วงหน้านานขึ้นและตกลงคงราคาสำ�หรับระยะเวลาที่นานขึ้น รวมทั้งได้นำ�เสนอชิ้นส่วน

อิเล็กทรอนิกส์ทดแทนในยี่ห้อที่แตกต่างแต่คุณภาพเท่าเทียมกันหรือดีกว่า

	 บริษัทฯ ยังคงดำ�เนินนโยบายในการจัดการแข่งขันด้านราคาแบบรวมการซื้อ (Volume Price Agreement) และทำ�การรวมรายการ

ซื้อจากผู้ขายหลายรายมาซื้อจากผู้ขายให้น้อยรายลง (Supplier Base Rationalization) ซึ่งจะช่วยให้ต้นทุนลดลง

	 แม้ว่าราคาน้ำ�มันมีแนวโน้มที่สูงขึ้น ทำ�ให้ต้นทุนวัตถุดิบบางประเภทมีแนวโน้มสูงขึ้นไปด้วย บริษัทฯ จึงจะร่วมมือกับผู้ผลิตและผู้ขาย

ในการปรับปรุงชิ้นส่วนให้มีต้นทุนที่จะสามารถแข่งขันได้

	 ดว้ยบรษิทัฯ ไดต้ระหนกัถงึความสำ�คญัในการจดัหาวตัถดุบิเปน็อย่างมาก โดยใหค้วามสำ�คญัทัง้ในด้านราคา และระยะเวลาในการจดั

ส่งวัตถุดิบ จึงได้จัดตั้งสำ�นักงานจัดหาวัตถุดิบเพิ่มขึ้นอีกหนึ่งแห่งในประเทศไต้หวัน ปัจจุบันบริษัทฯ จึงมีสำ�นักงานจัดหาวัตถุดิบหลายประเทศ

ได้แก่ เดนมาร์ก จีน ไต้หวัน และไทย โดยมีหน่วยงานจัดซื้อกลางที่ประเทศไทย ซึ่งบริษัทฯ จะจัดทำ�รายการวัตถุดิบที่ต้องการใช้ในการผลิตใน

โครงการต่างๆ ให้กับสำ�นักงานจัดซื้อในประเทศต่างๆ ข้างต้น และผู้จำ�หน่ายชิ้นส่วนวัตถุดิบรายอื่นๆ ที่บริษัทฯ คาดว่าจะสามารถหาชิ้นส่วน

ที่ต้องการได้ ทั้งนี้ การอนุมัติสั่งซื้อวัตถุดิบจะอยู่ในความรับผิดชอบของหน่วยงานจัดซื้อกลางที่ประเทศไทย นอกเหนือจากที่บริษัทฯ ได้ทำ�ข้อ

ตกลงกับคู่ค้าในระบบ VMI (Vendor Managed Inventory) เพื่อการจัดหาวัตถุดิบ อีกทางหนึ่งสำ�หรับวัตถุดิบบางอย่างที่มีการผลิตอย่างจำ�กัด

บรษิทัฯ ไดม้กีารสัง่ซือ้และจดัเกบ็วตัถดุบิเหล่านัน้ไวล้ว่งหน้าเพือ่มใิหม้กีารขาดแคลนเมือ่จะตอ้งทำ�การผลติ ทัง้นี ้บรษิทัฯ ไมม่กีารจดัหาวตัถดุบิ

จากผู้จัดจำ�หน่ายรายใดมีสัดส่วนเกินร้อยละ 30 ของต้นทุนขายเลย

	 1.2 ความเสี่ยงจากการพึ่งพิงกลุ่มสินค้าหรือกลุ่มลูกค้า

	 บริษัทฯ มีการจำ�หน่ายผลิตภัณฑ์ประเภทระบบควบคุมอุตสาหกรรมคิดเป็นสัดส่วน ร้อยละ 54 และ 51 ของรายได้รวมในปี 2552

และปี 2553 ตามลำ�ดับ โดยจำ�หน่ายผลิตภัณฑ์ไปยังกลุ่มลูกค้าตลาดสแกนดิเนเวียคิดเป็นสัดส่วนประมาณร้อยละ59 และ 62 ในระยะเวลา 2

ปีที่ผ่านมา อย่างไรก็ดี บริษัทฯ ไม่มีลูกค้ารายใดมีสัดส่วนการจำ�หน่ายเกินร้อยละ 30 ของรายได้จากการขายในระยะเวลา 3 ปีที่ผ่านมา

	 จากการพึ่งพิงรายได้จากการขายผลิตภัณฑ์ประเภทระบบควบคุมอุตสาหกรรมและกลุ่มลูกค้าตลาดสแกนดิเนเวียในสัดส่วนที่สูง อาจ

เปน็ผลใหก้ารดำ�เนนิธรุกจิของบรษิทัฯ ไดร้บัผลกระทบจากการลดลงของความตอ้งการและรปูแบบของสนิคา้ประเภทระบบควบคมุอตุสาหกรรม

โดยมีการเปลี่ยนแปลงนโยบายทางการค้า หรือการหดตัวของภาวะเศรษฐกิจของกลุ่มประเทศสแกนดิเนเวีย

	 อยา่งไรกด็ ีความตอ้งการผลติภณัฑป์ระเภทระบบควบคมุอตุสาหกรรมจดัไดว้า่มคีวามผนัผวนนอ้ย และมกีารเปลีย่นแปลงรปูแบบของ

สินค้าแบบค่อยเป็นค่อยไป หากเปรียบเทียบกับผลิตภัณฑ์ประเภทสินค้าอุปโภคซึ่งบริษัทฯ ไม่มีนโยบายที่จะผลิตผลิตภัณฑ์ดังกล่าว นอกจากนี้

บรษิทัฯ ไดต้ดิตามความเคลือ่นไหวของตลาดและกฎระเบยีบตา่งๆ อยูเ่สมอ โดยไดร้บัความรว่มมอืเปน็อยา่งดจีากลกูคา้ในการใหข้อ้มลูแกบ่รษิทัฯ

โดยจะเห็นได้ว่าบริษัทฯ มีการปรับการผลิตให้สอดคล้องกับข้อกำ�หนดของคณะกรรมาธิการสหภาพยุโรป เรื่องการจำ�กัดการใช้สารอันตรายบาง

ชนิดในผลิตภัณฑ์ไฟฟ้าและอิเล็กทรอนิกส์ และบริษัทฯ พยายามเพิ่มกำ�ลังการผลิตอย่างเหมาะสมโดยได้ลงทุนเพิ่มในโรงงาน 3 และโรงงาน ใน

ประเทศจีน เพื่อให้บริษัทฯ สามารถรองรับคำ�สั่งซื้อจากกลุ่มลูกค้าทั้งตลาดสแกนดิเนเวีย และตลาดอื่นๆได้ ทั้งนี้เพื่อเป็นการเพิ่มและกระจาย

รายได้ของบริษัทฯ อีกทางหนึ่ง

	 นอกจากนี้ ในช่วงปี 2553 บริษัทสามารถขยายกลุ่มธุรกิจเข้าสู่ธุรกิจประเภทอุปกรณ์ทางการแพทย์และอุปกรณ์ที่ใช้กับอุตสาหกรรม

ยานยนต์ ได้มากขึ้น ซึ่งจะส่งผลให้อัตราความเสี่ยงจากการพึ่งพิงกลุ่มสินค้าเพียงบางกลุ่มลดลง โดยบริษัทฯ ได้รับการรับรองระบบการบริหาร

งานคุณภาพ ISO 13485 สำ�หรับการผลิต ผลิตภัณฑ์ด้านอุปกรณ์และเครื่องมือการแพทย์

รายงานประจำ�ปี 255320

2. ความเสี่ยงด้านการเงิน

	 2.1 ความเสี่ยงจากอัตราแลกเปลี่ยน

	 รายได้และต้นทุนขายส่วนใหญ่ของบริษัทฯ เป็นเงินตราต่างประเทศ โดยบริษัทฯ มีรายได้ส่วนใหญ่เป็นเงินเหรียญสหรัฐฯ รองลงมา

เป็นเงินยูโร และมีค่าใช้จ่ายหลักในการผลิต คือ ต้นทุนค่าวัตถุดิบ เป็นเงินเหรียญสหรัฐฯ ซึ่งการผันผวนของอัตราแลกเปลี่ยนอาจจะส่งผลกระ

ทบต่อรายได้ และ ต้นทุนขาย ของบริษัทฯ และ ด้วยเหตุที่รายการซื้อ รายการขาย และ เงินกู้ระยะยาว ส่วนใหญ่เป็นเงินเหรียญสหรัฐฯ ซึ่ง

การบันทึกทรัพย์สิน และหนี้สินที่มีรายการเป็นสกุลเงินตราต่างประเทศจะได้รับผลกระทบจากความผันผวนของอัตราแลกเปลี่ยน ซึ่งอาจมีผล

ให้เกิดกำ�ไรหรือขาดทุนจากอัตราแลกเปลี่ยนเนื่องจากการบันทึกบัญชีได้

	 ในปี 2553 บริษัทฯ มีรายได้เป็นเงินเหรียญสหรัฐฯ ประมาณร้อยละ 89 ของรายได้จากการขาย และมีรายได้เป็นเงินยูโรประมาณ

ร้อยละ 10 ของรายได้จากการขาย โดยมีต้นทุนวัตถุดิบเป็นเงินเหรียญสหรัฐฯ ประมาณร้อยละ71 ของต้นทุนขาย ส่งผลให้บริษัทฯ สามารถลด

ความเสี่ยงจากอัตราแลกเปลี่ยนตามธรรมชาติ (Natural Hedge) ได้บางส่วน อย่างไรก็ดี บริษัทฯ เพิ่มเติมการบริหารความเสี่ยงจากอัตราแลก

เปลี่ยนด้วยการใช้สัญญาซื้อขายเงินตราต่างประเทศล่วงหน้า (Forward Exchange Contract) ซึ่งสามารถนำ�มาเป็นเครื่องมือในการป้องกัน

ความเสี่ยงจากความผันผวนของอัตราแลกเปลี่ยนได้อีกระดับหนึ่ง

	 2.2 ความเสี่ยงจากการมีผู้ถือหุ้นรายใหญ่ถือหุ้นในบริษัทฯ มากกว่าร้อยละ 50

	 ณ วันที่ 31 ธันวาคม 2553 ผู้ถือหุ้นรายใหญ่ของบริษัทคือ

	 - บริษัทเอ็มเอฟจี โซลูชั่น จำ�กัด (MFG) ซึ่งถือหุ้นของบริษัทฯ คิดเป็นสัดส่วนร้อยละ 47.30 ของจำ�นวนหุ้นที่จำ�หน่ายได้แล้วทั้งหมด

โดยมีนายพงษ์ศักดิ์ โล่ห์ทองคำ� ประธานเจ้าหน้าที่บริหารของบริษัทฯ ถือหุ้นในบริษัท เอ็มเอฟจี โซลูชั่น จำ�กัด ร้อยละ 99.96

	 - นายพงษ์ศ้กดิ์ โล่ห์ทองคำ� ถือหุ้นบริษัทฯ คิดเป็นสัดส่วนร้อยละ 6.46 ของจำ�นวนหุ้นที่จำ�หน่ายได้แล้วทั้งหมด

	 ดงันัน้นายพงษศ์กัดิ ์โลห่ท์องคำ� มสีดัสว่นการถอืหุน้ในบรษิทัฯ มากกวา่รอ้ยละ 50 จงึทำ�ให ้นายพงษศ์กัดิ ์โลห่ท์องคำ� สามารถควบคมุ

มติที่ประชุมผู้ถือหุ้นได้เกือบทั้งหมดไม่ว่าจะเป็นเรื่องการแต่งตั้งกรรมการ หรือการขอมติในเรื่องอื่นที่ต้องใช้เสียงส่วนใหญ่ของที่ประชุมผู้ถือหุ้น

ดังนั้น ผู้ถือหุ้นรายอื่นจึงไม่สามารถรวบรวมคะแนนเสียงเพื่อการตรวจสอบและถ่วงดุลเรื่องที่ผู้ถือหุ้นใหญ่เสนอได้ อย่างไรก็ดี ผู้ถือหุ้นรายใหญ่

จะงดออกเสียงในกรณีอนุมัติเรื่องที่ผู้ถือหุ้นรายใหญ่มีส่วนได้ส่วนเสีย

	 2.3 ความเสี่ยงจากสัดส่วนการถือหุ้นของผู้ถือหุ้นเดิมลดลง เนื่องจากการใช้สิทธิในการซื้อหุ้นสามัญ ตามใบ

สำ�คัญแสดงสิทธิที่จะซื้อหุ้นสามัญที่เสนอขายให้แก่กรรมการและพนักงานบริษัท (ESOP-5)

	 ณ วันที่ 31 ธันวาคม 2553 บริษัทฯ มีใบสำ�คัญแสดงสิทธิที่จะซื้อหุ้นสามัญคงเหลืออยู่ คือใบสำ�คัญแสดงสิทธิที่จะซื้อหุ้นสามัญเสนอ

ขายให้แก่กรรมการและพนักงานบริษัท (ESOP-5) คงเหลือเป็นจำ�นวน 46,566,750หน่วย โดยที่ใบสำ�คัญแสดงสิทธิ 1 หน่วย มีสิทธิที่จะซื้อหุ้น

สามัญได้ 1 หุ้น ในราคา 2 บาท ต่อหุ้น

	 ทั้งนี้หากกรรมการและพนักงานบริษัท ทำ�การใช้สิทธิในการซื้อหุ้นทั้งหมด จะทำ�ให้สิทธิออกเสียงและสัดส่วนการถือหุ้นของผู้ถือหุ้น

ในปัจจุบันลดลงร้อยละ 2.40

บริษัท เอสวีไอ จำ�กัด (มหาชน) 21

โครงสร้างเงินทุน

หลักทรัพย์ของบริษัท (ณ วันที่ 30 ธันวาคม 2553)

	 •	 ทุนจดทะเบียน:	 1,986,216,815 	บาท

	 •	 เรียกชำ�ระแล้ว:	 1,938,611,986 	บาท

	 •	 หุ้นสามัญ (มูลค่าหุ้นละ 1 บาท): 	 1,938,611,986 	หุ้น

	 •	 ใบสำ�คัญแสดงสิทธิซื้อหุ้นสามัญ (ESOP5) ที่ยังไม่ได้ใช้สิทธิรวม: 	 46,566,750	 หน่วย

	 •	 ใบสำ�คัญแสดงสิทธิซื้อหุ้นสามัญ (SVI-W2)ที่หมดอายุการใช้สิทธิรวม: 	 1,038,077	 หน่วย

ผู้ถือหุ้น

	 ผู้ถือหุ้นรายใหญ่ 10 รายแรก ณ วันที่ 18 พฤศจิกายน 2553 ซึ่งเป็นวันปิดสมุดทะเบียนผู้ถือหุ้นครั้งล่าสุด มีดังนี้

			 รายชื่อ	 จำ�นวนหุ้น	 ร้อยละ

	 1	 บริษัท เอ็มเอฟจี โซลูชั่น จำ�กัด	 917,023,184 	 47.30

	 2	 นายพงษ์ศักดิ์ โล่ห์ทองคำ�	 125,175,000	 6.46

	 3	 นาย ประแสง เหล่าวรวิทย์	 73,927,200 	 3.81

	 4	 นาย สมศักดิ์ เหล่าวรวิทย์	 49,727,900 	 2.57

	 5	 บริษัท ไทยเอ็นวีดีอาร์ จำ�กัด	 49,602,400 	 2.56

	 6	 น.ส. วรรณพร เห็นแสงวิไล	 43,897,200 	 2.26

	 7	 RBS COUTTS BANK LTD, SINGAPORE BRANCH	 38,694,300 	 2.00

	 8	 นาง วราณี เสรีวิวัฒนา	 27,309,920 	 1.41

	 9	 UBS AG SINGAPORE,BRANCH-PB SECURITIES CLIENT CUSTODY	 12,450,000 	 0.64

	 10	 MORGAN STANLEY & CO. INTERNATIONAL PLC	 12,370,000 	 0.64

* นายพงษ์ศักดิ์ โล่ห์ทองคำ� ประธานเจ้าหน้าที่บริหาร ถือหุ้นในบริษัทเอ็มเอฟจี โซลูชั่น จำ�กัด ร้อยละ 99.96

	 ผู้ลงทุนสามารถดูข้อมูลผู้ถือหุ้นที่เป็นปัจจุบันได้จากเว็บไซต์นักลงทุนสัมพันธ์ของบริษัทฯ (http://investorrelations.svi.co.th) ก่อน

การประชุมสามัญผู้ถือหุ้นประจำ�ปี

นโยบายการจ่ายเงินปันผล

	 บรษิทัฯ มนีโยบายทีจ่ะจา่ยเงนิปนัผลในอตัราไมต่่ำ�กวา่รอ้ยละ 30 ของกำ�ไรสทุธขิองงบการเงนิรวมหลงัหกัเงนิสำ�รองต่างๆทกุประเภท

ตามที่กฎหมายและนโยบายของบริษัทกำ�หนดไว้ อย่างไรก็ตาม อัตราการจ่ายเงินปันผลดังกล่าวจะขึ้นอยู่กับผลการดำ�เนินงาน กระแสเงินสด

แผนการลงทุน ฐานะการเงิน รวมถึงข้อจำ�กัดทางกฎหมายและความจำ�เป็นอื่นๆ ในการบริหารงานของบริษัทฯ และบริษัทย่อย โดยจะนำ�เสนอ

ผู้ถือหุ้นเพื่อพิจารณาอนุมัติ

	 การจ่ายเงินปันผลที่ผ่านมาของบริษัท เอสวีไอ จำ�กัด (มหาชน) 3 ปีย้อนหลังเป็นดังนี้

	 ปี พ.ศ.	 เงินปันผลประจำ�ปี (บาท/หุ้น)

	 2550	 0.0600

	 2551	 0.0600

	 2552	 1.0529

	 ทั้งนี้ ในระหว่างปี 2553 บริษัทได้มีการจ่ายเงินปันผล ดังนี้

	 วันที่ 	 	 รายการ	 เงินปันผล (บาท/หุ้น)

	 08 มิ.ย 53	 เงินปันผลระหว่างกาล สำ�หรับผลประกอบการไตรมาสที่ 1/53	 0.095

รายงานประจำ�ปี 255322

Structure

Management
Organizational

รองประธาน
ฝ่ายพัฒนา

ธุรกิจ

ผู้อำ�นวยการ
ฝ่ายการตลาด

กลุ่มสแกนดิเนเวีย

ผู้อำ�นวยการ
ฝ่ายวิศวกรรม

ผู้อำ�นวยการ
ฝ่ายบริหารการเงิน
บัญชีและสารสนเทศ

ผู้อำ�นวยการ
ฝ่ายบริหาร
คุณภาพ

ผู้อำ�นวยการ
ฝ่ายทรัพยากร

บุคคล

คณะกรรมการบริษัท

ประธานเจ้าหน้าที่บริหาร

คณะกรรมการตรวจสอบ

ผู้ตรวจสอบภายใน

คณะกรรมการสรรหาและ
 พิจารณาค่าตอบแทน

ผู้อำ�นวยการ
ฝ่ายพัฒนา

ธุรกิจ

ผู้อำ�นวยการ
ฝ่ายบริหารคลัง

สินค้า

ผู้อำ�นวยการ
ฝ่ายบัญชีและ

การเงิน

ผู้ช่วยผู้อำ�นวยการ
ฝ่ายพัฒนา
ผลิตภัณฑ์

ผู้อำ�นวยการ
ฝ่ายปฏิบัติการ

ผู้อำ�นวยการ
ฝ่ายบริหาร

วัตถุดิบ-สรรหา
และจัดซื้อ

โครงสร้างผู้บริหารองค์กร

บริษัท เอสวีไอ จำ�กัด (มหาชน) 23

การบริหารจัดการ
	

	 โครงสรา้งการบรหิารจดัการของบรษิทัฯ ประกอบดว้ย คณะกรรมการบรษิทั (ซึง่แบง่เปน็คณะอนกุรรมการ 2 ชดุ ไดแ้ก ่คณะกรรมการ

ตรวจสอบ และ คณะกรรมการสรรหาและกำ�หนดค่าตอบแทน) และคณะผู้บริหาร โดยมีรายละเอียดดังนี้

คณะกรรมการบริษัท

	 ณ วันที่ 31 ธันวาคม 2553 คณะกรรมการบริษัท ประกอบด้วยกรรมการจำ�นวน 5 ท่านดังนี้

	 ชื่อ	 ตำ�แหน่ง

	 1. ดร. สุวรรณ วลัยเสถียร	 ประธานคณะกรรมการและกรรมการอิสระ

	 2. ดร. ปรัชญา เปี่ยมสมบูรณ์*	 กรรมการอิสระ

	 3. นายตรีขวัญ บุนนาค	 กรรมการอิสระ

	 4. นายวีรพันธ์ พูลเกษ*	 กรรมการ

	 5. นายพงษ์ศักดิ์ โล่ห์ทองคำ�	 กรรมการ

 โดยมี นางพิศมัย สายบัว ดำ�รงตำ�แหน่งเลขานุการคณะกรรมการบริษัท และเลขานุการบริษัท

 * ที่ประชุมสามัญผู้ถือหุ้นประจำ�ปี 2553 มีมติแต่งตั้ง ดร. ปรัชญา เปี่ยมสมบูรณ์ และ นายวีรพันธ์ พูลเกษ กลับเข้าดำ�รงตำ�แหน่งกรรมการอีกวาระหนึ่ง

กรรมการผู้มีอำ�นาจลงนามแทนบริษัท

	 กรรมการผู้มีอำ�นาจลงลายมือชื่อผูกพันบริษัทฯ ประกอบด้วย นายวีรพันธ์ พูลเกษ และนายพงษ์ศักดิ์ โล่ห์ทองคำ� ลงลายมือชื่อ

ร่วมกัน และ ประทับตราสำ�คัญของบริษัทฯ

ขอบเขตอำ�นาจหน้าที่ของคณะกรรมการบริษัท

1.	 ปฏิบัติหน้าที่ให้เป็นไปตามกฎหมาย วัตถุประสงค์ และข้อบังคับของบริษัทฯ ตลอดจนมติที่ประชุมผู้ถือหุ้นด้วยความซื่อสัตย์สุจริต

ระมัดระวังรักษาผลประโยชน์ของบริษัทฯ และมีความรับผิดชอบต่อผู้ถือหุ้นโดยสม่ำ�เสมอ (Accountability to Shareholders)

2.	 มีหน้าที่กำ�หนดนโยบายและทิศทางดำ�เนินการของบริษัทฯ (Direct) และกำ�กับควบคุมดูแล (Monitor and Supervise) ให้ฝ่าย

จัดการดำ�เนินการให้เป็นตามนโยบายที่กำ�หนดไว้อย่างมีประสิทธิภาพและประสิทธิผล เพื่อประโยชน์สูงสุดให้แก่ผู้ถือหุ้น ตามหลัก

ธรรมาภิบาลที่ดีและตามขอบเขตของกฎหมาย

3.	 ติดตามการดำ�เนินกิจการของบริษัทฯ ตลอดเวลา และได้รับรู้ถึงการปฏิบัติตามกฎหมายและข้อกำ�หนดในสัญญาที่เกี่ยวข้องของ

บริษัทฯ และกำ�ชับให้ฝ่ายจัดการบอกกล่าวเรื่องที่สำ�คัญของบริษัทฯ เพื่อให้การดำ�เนินกิจการของบริษัทฯ เป็นไปอย่างมีประสิทธิภาพ

และประสิทธิผล

4.	 ดำ�เนินการให้บริษัทฯ มีระบบการกำ�กับดูแลที่ดี (Good Corporate Governance) การควบคุมภายใน (Internal Control System)

การตรวจสอบภายใน (Internal Audit) และการบริหารความเสี่ยง (Risk Management) ที่มีประสิทธิผล รวมทั้งพิจารณาและอนุมัติ

รายงานของคณะกรรมการตรวจสอบ

5.	 พร้อมที่จะใช้ดุลยพินิจของตนอย่างเป็นอิสระ ในการพิจารณากลยุทธ์การบริหารงาน การใช้ทรัพยากร การแต่งตั้งกรรมการ กำ�หนด

มาตรฐานการดำ�เนินกิจการ ตลอดจนพร้อมที่จะคัดคา้นการกระทำ�ของกรรมการอื่นๆหรือฝา่ยจัดการในกรณีที่มีความเห็นขัดแย้งใน

เรื่องที่มีผลกระทบต่อความเท่าเทียมกันของผู้ถือหุ้นทุกราย

6.	 จัดให้มีการประชุมคณะกรรมการอย่างสม่ำ�เสมออย่างน้อยไตรมาสละ 1 ครั้ง เพื่อพิจารณากิจการทั่วไปของบริษัทฯ และเป็นการ

ประชุมเต็มคณะที่สุดเท่าที่จะสามารถกระทำ�ได้

7.	 พิจารณาลงมติในเรื่องหรือรายการที่มีนัยสำ�คัญ รวมทั้งการแต่งตั้งกรรมการอิสระที่มิได้มีการเกี่ยวข้องกับการบริหารงานประจำ�

มคีวามเปน็อสิระจากกลุม่ผูถ้อืหุน้รายใหญใ่นการใชด้ลุยพนิจิของตนอยา่งอสิระเพือ่เปน็การสรา้งความมัน่ใจใหเ้กดิแกผู่ถ้อืหุน้ ผูล้งทนุ

รายย่อย และผู้ที่เกี่ยวข้อง

รายงานประจำ�ปี 255324

8.	 รายงานใหบ้รษิทัทราบถงึการมสีว่นไดเ้สยีของตนหรอืของบคุคลทีม่คีวามเกีย่วขอ้ง ซึง่เปน็สว่นไดเ้สยีทีเ่กีย่วขอ้งกบัการบรหิารจดัการ

ของบริษัทหรือบริษัทย่อย ทั้งนี้ ตามหลักเกณฑ์ เงื่อนไข และวิธีการที่คณะกรรมการกำ�กับตลาดทุนประกาศกำ�หนด

9.	 พิจารณาลงมติอนุมัติงบประมาณค่าใช้จ่าย และ งบลงทุนในเครื่องจักร อุปกรณ์ต่างๆ ของแต่ละปื อีกทั้งควบคุมดูแลให้บริษัทฯ มีค่า

ใชจ้า่ยตามงบประมาณทีอ่นมุตัไิปแลว้ และพจิารณาอนมุตัใินกรณทีีบ่รษิทัฯ จำ�เปน็ตอ้งมคี่าใชจ้่ายนอกเหนอืจากงบประมาณทีอ่นมุตัิ

แลว้ เกนิวงเงนิ 10 ลา้นบาท อยา่งไรกต็ามการลงทนุเพิม่ในบรษิทัยอ่ย การซือ้อสงัหารมิทรพัย ์ตอ้งไดร้บัการอนมุตัจิากคณะกรรมการ

ทุกกรณี

	 ทั้งนี้ คณะกรรมการบริษัท อาจแต่งตั้งบุคคลอื่นใดให้ดำ�เนินกิจการของบริษัทฯ ภายใต้การควบคุมของคณะกรรมการบริษัท หรือ

อาจมอบอำ�นาจให้บุคคลดังกล่าวมีอำ�นาจตามที่คณะกรรมการบริษัทเห็นสมควร ภายในระยะเวลาที่คณะกรรมการบริษัทเห็นสมควร และคณะ

กรรมการบริษัทสามารถแก้ไข เปลี่ยนแปลง หรือยกเลิก การแต่งตั้งหรือการมอบอำ�นาจดังกล่าวได้ ทั้งนี้ การมอบอำ�นาจดังกล่าวต้องไม่เป็นการ

มอบอำ�นาจที่ทำ�ให้ผู้รับมอบอำ�นาจหรือผู้รับมอบอำ�นาจช่วง สามารถอนุมัติการเข้าทำ�รายการที่ตนหรือบุคคลที่อาจมีความขัดแย้งมีส่วนได้เสีย

หรืออาจมีความขัดแย้งทางผลประโยชน์อื่นใด (ตามที่สำ�นักงาน กลต. ประกาศกำ�หนด) กับบริษัทฯ หรือบริษัทย่อย

เลขานุการคณะกรรมการบริษัท

	 คณะกรรมการบริษัท ได้แต่งตั้งเลขานุการคณะกรรมการ เพื่อทำ�หน้าที่ให้คำ�แนะนำ�ด้านกฎหมาย ขั้นตอน กฎเกณฑ์ต่างๆ ที่คณะ

กรรมการต้องปฏิบัติ ดูแลการประชุมผู้ถือหุ้น และการประชุมคณะกรรมการบริษัท รวมทั้งการบันทึกรายงานการประชุม เพื่อให้เป็นไปตาม

กฎหมาย และระเบยีบขอ้บงัคบัทีเ่กีย่วขอ้ง ดแูลประสานงานใหบ้รษิทัฯ มกีารดำ�เนนิงานตามมตทิีป่ระชมุผูถ้อืหุน้และมตทิีป่ระชมุคณะกรรมการ

ประสานงานการเผยแพร่ข้อมูลข่าวสาร รายงานประจำ�ปี และรายงานอื่นๆ ของบริษัทฯ ตามที่กำ�หนด เพื่อให้แน่ใจว่าการเปิดเผยข้อมูลของ

บริษัทฯ เป็นไปตามกฎหมายและระเบียบข้อบังคับต่างๆ ที่เกี่ยวข้อง

เลขานุการบริษัท

	 เพื่อให้เป็นไปตามหลักการกำ�กับดูแลกิจการที่ดี คณะกรรมการบริษัท เอสวีไอ จำ�กัด (มหาชน) มีมติแต่งตั้ง นางพิศมัย สายบัว

เป็นเลขานุการบริษัทเพื่อช่วยดูแลกิจกรรมของคณะกรรมการบริษัท ในการดูแลบริหารกิจการให้ดำ�เนินไปในทิศทางที่ถูกต้อง โปร่งใส และมี

ประสิทธิภาพมากยิ่งขึ้น โดยกำ�หนดให้เลขานุการบริษัทรับผิดชอบดำ�เนินการดังต่อไปนี้ในนามของบริษัทหรือคณะกรรมการ

1. จัดทำ�และเก็บรักษาเอกสารดังต่อไปนี้

	 1.1 ทะเบียนกรรมการ

	 1.2 หนังสือนัดประชุมคณะกรรมการ รายงานการประชุมคณะกรรมการ และรายงานประจำ�ปีของบริษัท

	 1.3 หนังสือนัดประชุมผู้ถือหุ้น และรายงานการประชุมผู้ถือหุ้น

2 เก็บรักษารายงานการมีส่วนได้เสียที่รายงานโดยกรรมการหรือผู้บริหาร

3. ดำ�เนินการอื่นๆ ตามที่คณะกรรมการกำ�กับตลาดทุนประกาศกำ�หนด

คณะกรรมการตรวจสอบ

	 ณ วันที่ 31 ธันวาคม 2553 คณะกรรมการตรวจสอบ ประกอบด้วยกรรมการอิสระจำ�นวน 3 ท่านดังนี้

	 ชื่อ	 ตำ�แหน่ง

	 1.	 นายตรีขวัญ บุนนาค	 ประธานคณะกรรมการตรวจสอบ

 		 (ผู้มีความรู้และประสบการณ์ทางบัญชีและการเงิน)	

	 2. ดร. สุวรรณ วลัยเสถียร	 กรรมการตรวจสอบ

	 3. ดร. ปรัชญา เปี่ยมสมบูรณ์	 กรรมการตรวจสอบ

 โดยมีนาย ธนภัทร ภิมพาหุ ดำ�รงตำ�แหน่งเลขานุการคณะกรรมการตรวจสอบ

บริษัท เอสวีไอ จำ�กัด (มหาชน) 25

ขอบเขตอำ�นาจหน้าที่ของคณะกรรมการตรวจสอบ

	 คณะกรรมการตรวจสอบมีอำ�นาจหน้าที่ตามที่ได้รับมอบหมายจากคณะกรรมการบริษัท ดังนี้

1.	 สอบทานให้บริษัทฯ มีการรายงานทางการเงินอย่างถูกต้อง และเพียงพอ

2.	 สอบทานให้บริษัทฯ มีระบบการควบคุมภายใน (Internal Control) และระบบการตรวจสอบภายใน (Internal Audit) ที่เหมาะสมและ

มปีระสทิธผิล และพจิารณาความเปน็อสิระของหนว่ยงานตรวจสอบภายใน ตลอดจนใหค้วามเหน็ชอบในการแตง่ตัง้ โยกยา้ย เลกิจา้ง

หัวหน้าหน่วยงานตรวจสอบภายใน

3.	 สอบทานให้บริษัทฯ ปฏิบัติตามกฎหมายว่าด้วยหลักทรัพย์และตลาดหลักทรัพย์ ข้อกำ�หนดของตลาดหลักทรัพย์ และ กฎหมาย

ที่เกี่ยวข้องกับธุรกิจของบริษัท

4.	 พิจารณา คัดเลือก เสนอแต่งตั้งบุคคลซึ่งมีความเป็นอิสระเพื่อทำ�หน้าที่เป็นผู้สอบบัญชี ของบริษัท และเสนอค่าตอบแทนของบุคคล

ดังกล่าว รวมทั้งเข้าร่วมประชุมกับผู้สอบบัญชีโดยไม่มีฝ่ายจัดการเข้าร่วมประชุมด้วย อย่างน้อยปีละ 2 ครั้ง

5.	 พิจารณารายการที่เกี่ยวโยงกันหรือรายการที่อาจมีความขัดแย้งทางผลประโยชน์ ให้เป็นไปตามกฎหมายและข้อกำ�หนดของ

ตลาดหลักทรัพย์ ทั้งนี้เพื่อให้มั่นใจว่ารายการดังกล่าวสมเหตุผล และเป็นประโยชน์ต่อ บริษัท

6.	 จดัทำ�รายงานการกำ�กบัดแูลกจิการของคณะกรรมการตรวจสอบ โดยเปดิเผยไวใ้นรายงานประจำ�ปขีองบรษิทัฯ ซึง่รายงานดงักล่าว

ต้องลงนามโดยประธานคณะกรรมการตรวจสอบ และต้องประกอบด้วยข้อมูลอย่างน้อยดังนี้

6.1 	 ความเห็นเกี่ยวกับ ความถูกต้อง ครบถ้วน เป็นที่เชื่อถือได้ของรายงานทางการเงินของบริษัท

6.2 	 ความเห็นเกี่ยวกับ ความเพียงพอของระบบการควบคุมภายในของบริษัท

6.3 	 ความเหน็เกีย่วกบั การปฏบิตัติามกฎหมายวา่ดว้ยหลกัทรพัยแ์ละตลาดหลกัทรพัย ์ขอ้กำ�หนดของตลาดหลกัทรพัย ์หรอืกฎหมาย

ที่เกี่ยวข้องกับธุรกิจของบริษัท

6.4 	 ความเห็นเกี่ยวกับ ความเหมาะสมของผู้สอบบัญชี

6.5 	 ความเห็นเกี่ยวกับ รายการที่อาจมีความขัดแย้งทางผลประโยชน์

6.6 	 จำ�นวนการประชุมคณะกรรมการตรวจสอบ การเข้าร่วมประชุมของกรรมการแต่ละท่าน

6.7 	 ความเห็นหรือข้อสังเกตโดยรวมที่คณะกรรมการตรวจสอบได้รับจากการปฏิบัติหน้าที่ตามกฎบัตร

6.8 	 รายการอื่นที่เห็นว่าผู้ถือหุ้นและผู้ลงทุนทั่วไปควรทราบ ภายใต้ขอบเขตหน้าที่และความรับผิดชอบที่ได้รับมอบหมายจาก

คณะกรรมการบริษัท

7.	 ปฏิบัติการอื่นใดตามที่คณะกรรมการบริษัทมอบหมาย ด้วยความเห็นชอบจากคณะกรรมการตรวจสอบ

8.	 คณะกรรมการตรวจสอบมีความรับผิดชอบในการปฏิบัติหน้าที่ต่อคณะกรรมการของบริษัทโดยตรง

คณะกรรมการสรรหาและกำ�หนดค่าตอบแทน

	 ณ วันที่ 31 ธันวาคม 2553 คณะกรรมการสรรหาและกำ�หนดค่าตอบแทน ประกอบด้วยกรรมการจำ�นวน 4 ท่านดังนี้

	 ชื่อ	 ตำ�แหน่ง

	 1.	 ดร. สุวรรณ วลัยเสถียร	 ประธานคณะกรรมการสรรหาและกำ�หนดค่าตอบแทน

	 2. ดร. ปรัชญา เปี่ยมสมบูรณ์	 กรรมการสรรหาและกำ�หนดค่าตอบแทน

	 3. นายตรีขวัญ บุนนาค	 กรรมการสรรหาและกำ�หนดค่าตอบแทน

	 4. นายพงษ์ศักดิ์ โล่ห์ทองคำ�	 กรรมการสรรหาและกำ�หนดค่าตอบแทน

รายงานประจำ�ปี 255326

ขอบเขตอำ�นาจหน้าที่ของคณะกรรมการสรรหาและกำ�หนดค่าตอบแทน

1.	 พิจารณาสรรหาและอนุมัติบุคคลเพื่อเข้ามาดำ�รงตำ�แหน่งกรรมการและประธานเจ้าหน้าที่บริหารของบริษัทฯ

2.	 พิจารณาหลักเกณฑ์การกำ�หนดค่าตอบแทนของกรรมการและประธานเจ้าหน้าที่บริหารโดยคำ�นึงถึงความสมเหตุสมผล

3.	 พิจารณาเห็นชอบการออกและเสนอขายหลักทรัพย์ให้แก่กรรมการและพนักงานเพื่อนำ�เสนอต่อคณะกรรมการบริษัท เพื่อพิจารณา

ต่อไป

คณะผู้บริหาร

	 ณ วันที่ 31 ธันวาคม 2553 คณะผู้บริหารประกอบด้วยผู้บริหารจำ�นวน 12 ท่าน ดังนี้

	 ชื่อ	 ตำ�แหน่ง

	 1. นายพงษ์ศักดิ์ โล่ห์ทองคำ�	 ประธานเจ้าหน้าที่บริหาร

	 2. นายเรืองพจน์ ภัคดุรงค์	 รองประธานฝ่ายพัฒนาธุรกิจ

	 3. นางพิศมัย สายบัว	 ผู้อำ�นวยการฝ่ายบริหารการเงิน บัญชี และ สารสนเทศ

	 4. นายคาร์สเทน เบอร์เมอร์สคอฟ เคเซนต์	 ผู้อำ�นวยการฝ่ายการตลาดกลุ่มสแกนดิเนเวีย

	 5. นางเสาวณีย์ จีระชน 	 ผู้อำ�นวยการฝ่ายบริหารคลังสินค้า

	 6. นายพิเชษฐ กนกศิริมา	 ผู้อำ�นวยการฝ่ายบริหารวัตถุดิบ-สรรหาและจัดซื้อ

	 7. นายวิรัตน์ ผูกไทย	 ผู้อำ�นวยการฝ่ายพัฒนาธุรกิจ

	 8. นายวิสูตร ธวัชนันทชัย	 ผู้อำ�นวยการฝ่ายวิศวกรรม

	 9. นายเรย์มอนด์ ราเมียห์	 ผู้อำ�นวยการฝ่ายประกันคุณภาพ

	 10. นายมนูญ หนูเนตร	 ผู้อำ�นวยการฝ่ายทรัพยากรบุคคล

	 11. นายศักดิ์ชัย รัตนสุพรชัย	 ผู้อำ�นวยการฝ่ายการเงิน

	 12. นายพีระพล วิไลวงศ์เสถียร	 ผู้อำ�นวยการฝ่ายปฏิบัติการ

ขอบเขตอำ�นาจหน้าที่ของประธานเจ้าหน้าที่บริหาร

1.	 เป็นผู้รับมอบอำ�นาจของคณะกรรมการบริษัทในการบริหารกิจการของบริษัทฯ ให้เป็นตามวัตถุประสงค์ ข้อบังคับ นโยบาย ระเบียบ

ข้อกำ�หนด คำ�สั่ง มติที่ประชุมผู้ถือหุ้นและ/หรือมติที่ประชุมคณะกรรมการบริษัท

2.	 ดำ�เนินการบริหารงานให้เป็นไปตามวัตถุประสงค์นโยบาย แผนงาน ระเบียบข้อบังคับ ข้อกำ�หนด และงบประมาณที่ได้รับอนุมัติจาก

คณะกรรมการบริษัท

3.	 ควบคุมดูแลการดำ�เนินกิจการและ/หรือบริหารงานประจำ�วันของบริษัทฯ

4.	 กำ�หนดภารกิจ วัตถุประสงค์ แนวทาง นโยบายของบริษัทฯ รวมถึงการสั่งการและกำ�กับดูแลการดำ�เนินงานโดยรวม เพื่อให้เกิด

ประโยชน์สูงสุดในการบริหารงาน เพื่อนำ�เสนอต่อคณะกรรมการบริษัทให้พิจารณาให้ความเห็น

5.	 ตดิตามและประเมนิผลการดำ�เนนิงานของบรษิทัฯ อย่างสม่ำ�เสมอ เพือ่ปอ้งกนัความเสีย่งจากปจัจยัต่างๆ ทัง้จากภายในและภายนอก

บริษัทฯ และมีหน้าที่รายงานผลการดำ�เนินงาน การบริหารจัดการ ความคืบหน้าในการดำ�เนินงานต่อคณะกรรมการบริหาร คณะ

กรรมการตรวจสอบ และคณะกรรมการบริษัท

6.	 มีอำ�นาจในการเปลี่ยนแปลงโครงสรา้งองค์กรของบริษัทฯ ภายใต้การดูแลของคณะกรรมการบริษัท เพื่อให้เกิดประสิทธิภาพในการ

บริหารงาน รวมทั้งมีอำ�นาจพิจารณาว่าจ้าง แต่งตั้ง โอน โยกย้าย และถอดถอนพนักงาน กำ�หนดอัตราค่าจ้าง ค่าตอบแทน โบนัส

รวมถึงสวัสดิการต่างๆ เกี่ยวกับพนักงาน

7.	 มีอำ�นาจ ออกคำ�สั่ง ระเบียบ ประกาศ บันทึก เพื่อให้การปฏิบัติงานเป็นไปตามนโยบายของบริษัทฯ และเพื่อรักษาระเบียบ วินัย การ

ทำ�งานภายในองค์กร

8.	 มีอำ�นาจอนุมัติตามระเบียบในการปฏิบัติงานและอำ�นาจอนุมัติที่ได้อนุมัติจากที่ประชุมคณะกรรมการบริษัท

บริษัท เอสวีไอ จำ�กัด (มหาชน) 27

9.	 มอีำ�นาจในการมอบอำ�นาจชว่ง และ/หรอืมอบหมายใหบ้คุคลอืน่ปฏบิตังิานเฉพาะอยา่งแทนได ้โดยการมอบอำ�นาจชว่ง และ/หรอืการ

มอบหมายดังกล่าวให้อยู่ภายใต้ขอบเขตแห่งการมอบอำ�นาจตามหนังสือมอบอำ�นาจ และ/หรือให้เป็นไปตามระเบียบ ข้อกำ�หนด หรือ

คำ�สั่งที่คณะกรรมการของบริษัท ได้กำ�หนดไว้

10.	 ปฏิบัติหน้าที่อื่นๆ ตามที่ได้รับมอบหมาย จากคณะกรรมการบริษัทเป็นคราวๆ ไป

	 ทั้งนี้ การมอบหมายอำ�นาจหน้าที่และความรับผิดชอบของประธานเจ้าหน้าที่บริหาร จะไม่มีลักษณะเป็นการมอบอำ�นาจ หรือมอบ

อำ�นาจชว่งทีท่ำ�ใหป้ระธานเจา้หนา้ทีบ่รหิารหรอืผูร้บัมอบอำ�นาจจากประธานเจา้หนา้ทีบ่รหิาร สามารถอนมุตัริายการทีต่นหรอืบคุคลทีอ่าจมคีวาม

ขดัแยง้ (ตามทีน่ยิามไวใ้นประกาศคณะกรรมการกำ�กบัหลกัทรพัยแ์ละตลาดหลกัทรพัย)์ มสีว่นไดเ้สยีหรอือาจมคีวามขดัแยง้ทางผลประโยชนอ์ืน่

ใดกับบริษัท หรือบริษัทย่อย เว้นแต่เป็นการอนุมัติรายการที่เป็นไปตามปกติธุรกิจที่มีการกำ�หนดขอบเขตชัดเจน

การสรรหากรรมการและผู้บริหาร

	 บรษิทัฯ มหีลกัเกณฑก์ารคดัเลอืกและแตง่ตัง้กรรมการตามคณุสมบตัทิีร่ะบไุวใ้นขอ้บงัคบับรษิทั โดยทีก่รรมการบรษิทัจะตอ้งเปน็บคุคล

ที่ไม่ขัดต่อข้อกำ�หนดใดๆ ของตลาดหลักทรัพย์แห่งประเทศไทย บุคคลที่จะมาดำ�รงตำ�แหน่งกรรมการบริษัท ควรเป็นผู้มีความรู้ความสามารถ

ในการจัดการและการบริหารธุรกิจมีความซื่อสัตย์สุจริต และมีความพร้อมในการบริหารงานในหน้าที่ของตน การคัดเลือกบุคคลที่จะมาดำ�รง

ตำ�แหน่งกรรมการของบริษัทฯ มาจากมติของคณะกรรมการและที่ประชุมผู้ถือหุ้น

การแต่งตั้งคณะกรรมการบริษัท

	 คณะกรรมการของบริษัทฯ ประกอบด้วยกรรมการจำ�นวนไม่น้อยกว่า 5 คน และกรรมการไม่น้อยกว่ากึ่งหนึ่งของจำ�นวนกรรมการ

ทั้งหมดนั้นต้องมีถิ่นที่อยู่ในราชอาณาจักร และกรรมการของบริษัทจะต้องเป็นผู้มีคุณสมบัติครบถ้วนตามที่กฎหมายกำ�หนด โดยกรรมการแต่ละ

ท่านต้องดำ�รงตำ�แหน่งในบริษัทซึ่งจดทะเบียนในตลาดหลักทรัพย์ไม่เกิน 5 บริษัท

	 ข้อบังคับของบริษัท กำ�หนดให้ที่ประชุมผู้ถือหุ้นเลือกตั้งกรรมการ ตามหลักเกณฑ์และวิธีการดังต่อไปนี้

1. 	 ผู้ถือหุ้นคนหนึ่งมีคะแนนเสียงเท่ากับหนึ่งหุ้นต่อหนึ่งเสียง

2. 	 ผู้ถือหุ้นแต่ละคนจะต้องใช้คะแนนเสียงที่มีอยู่ทั้งหมดตามข้อ 1. เลือกตั้งบุคคลคนเดียวหรือหลายคนเป็นกรรมการก็ได้ แต่จะแบ่ง

คะแนนเสียงให้ผู้ใดมากน้อยเพียงใดไม่ได้

3. 	 บุคคลซึ่งได้รับคะแนนเสียงสูงสุดตามลำ�ดับลงมา เป็นผู้ได้รับการเลือกตั้งเป็นกรรมการเท่าจำ�นวนกรรมการที่จะพึงมีหรือพึงเลือกตั้ง

ในครัง้นัน้ ในกรณทีีบ่คุคลซึง่ไดร้บัการเลอืกตัง้ในลำ�ดบัถดัลงมามคีะแนนเสยีงเท่ากนัเกนิจำ�นวนกรรมการทีจ่ะพงึมหีรอืจะพงึเลอืกตัง้

ในครั้งนั้น ให้ผู้เป็นประธานในที่ประชุมเป็นผู้ออกเสียงเพิ่มขึ้นอีกหนึ่งเสียงเป็นเสียงชี้ขาด

	 ในการประชุมสามัญประจำ�ปีทุกครั้ง ให้กรรมการออกจากตำ�แหน่ง 1 ใน 3 เป็นอัตรา ถ้าจำ�นวนกรรมการที่จะออกแบ่งให้ตรงเป็น

3 ส่วนไม่ได้ ก็ให้ออกโดยจำ�นวนใกล้เคียงที่สุดกับส่วน 1 ใน 3

	 กรรมการที่จะต้องออกจากตำ�แหน่งในปีแรก และปีที่สองภายหลังจดทะเบียนบริษัทฯ นั้น ให้ใช้วิธีจับฉลากกันว่าผู้ใดจะออก ส่วนปี

ตอ่ไปใหก้รรมการคนทีอ่ยูใ่นตำ�แหนง่นานทีส่ดุนัน้เปน็ผูอ้อกจากตำ�แหนง่ กรรมการทีอ่อกตามวาระนัน้อาจถกูเลอืกเข้ามาดำ�รงตำ�แหนง่ใหมก่ไ็ด ้

โดยไม่ได้จำ�กัดจำ�นวนครั้ง

การสรรหากรรมการอิสระ

	 บริษัทฯ คัดเลือกกรรมการอิสระ จากกรรมการที่มิได้มีส่วนเกี่ยวข้องกับการบริหารงาน และไม่เป็นผู้ถือหุ้นรายใหญ่ในบริษัทฯ ไม่เป็น

พนักงานหรือที่ปรึกษาของบริษัทฯ และบริษัทย่อย นอกจากนี้ กรรมการอิสระจะต้องไม่ถือหุ้นเกิน 1% ของทุนชำ�ระแล้วของบริษัทฯ และบริษัท

ย่อย โดยกรรมการแต่ละท่านต้องดำ�รงตำ�แหน่งในบริษัทซึ่งจดทะเบียนในตลาดหลักทรัพย์ไม่เกิน 5 บริษัท

การสรรหาคณะกรรมการตรวจสอบ

	 คณะกรรมการตรวจสอบของบริษัท ประกอบด้วยกรรมการตรวจสอบ 3 ท่านที่มีความเป็นอิสระ มิได้เป็นผู้บริหารของบริษัทฯ และ

มีความรู้ความเข้าใจ รวมทั้งมีประสบการณ์ด้านกฎหมาย บัญชีและ/หรือการเงิน โดยกรรมการในคณะกรรมการตรวจสอบของบริษัทฯ จะต้อง

เป็นผู้มีความรู้ความสามารถทางการเงินอย่างน้อยที่สุดหนึ่งท่าน

รายงานประจำ�ปี 255328

	 คณะกรรมการตรวจสอบมีหนา้ที่แบ่งเบาภาระหน้าที่ของคณะกรรมการบริษัท ในการดูแลให้บริษัทมีระบบการกำ�กับดูแลกิจการที่ดี

โดยเฉพาะอย่างยิ่งหน้าที่ในการให้วิสัยทัศน์ และให้ความเห็นที่ตรงไปตรงมาต่อรายงานทางการเงิน และระบบการควบคุมภายในของบริษัทฯ

ตลอดจนดูแลให้มีการเปิดเผยรายงานทางการเงินอย่างถูกต้องเพียงพอ เป็นไปตามมาตรฐานและข้อกำ�หนดที่เกี่ยวข้อง ซึ่งส่งผลให้รายงาน

ทางการเงินมีความน่าเชื่อถือ มีคุณภาพที่ดี และมีมูลค่าเพิ่มต่อองค์กร ทั้งนี้ ประธานกรรมการตรวจสอบและกรรมการตรวจสอบมีวาระในการ

ดำ�รงตำ�แหน่ง 2 ปี

การสรรหาผู้บริหาร

	 สำ�หรับการคัดเลือกผู้บริหารของบริษัทฯ นั้น คณะกรรมการบริษัทได้ให้อำ�นาจประธานเจ้าหน้าที่บริหารเป็นผู้คัดเลือกบุคคล

ผู้มีความรู้ ความสามารถ ประสบการณ์ และทรงคุณวุฒิที่เหมาะสมเข้ามาบริหารงานในบริษัทฯ

ค่าตอบแทนกรรมการ

	 ในปี 2553 คณะกรรมการบริษัทได้รับค่าตอบแทนรวมทั้งสิ้น เท่ากับ 5,080,000 บาท โดยมีรายละเอียดดังนี้

 	 	 	 	 เบี้ยประชุม	 	

	 บำ�เหน็จ	 ค่าตอบแทน	 กรรมการ	 กรรมการ	 กรรมการสรรหา	 รวม

	 กรรมการ	 รายไตรมาส	 บริษัท	 ตรวจสอบ	 และกำ�หนด

	 	 	 	 	 ค่าตอบแทน	

1. ดร. สุวรรณ วลัยเสถียร	 250,000	 600,000	 210,000	 80,000	 60,000	 1,200,000

2. ดร. ปรัชญา เปี่ยมสมบูรณ์	 250,000	 600,000	 140,000	 80,000	 40,000	 1,110,000

3. นายตรีขวัญ บุนนาค	 250,000	 600,000	 140,000	 120,000	 40,000	 1,150,000

4. นายวีรพันธ์ พูลเกษ	 250,000	 400,000	 140,000	 -	 20,000	 810,000

5. นายพงษ์ศักดิ์ โล่ห์ทองคำ�	 250,000	 400,000	 140,000	 -	 20,000	 810,000

รวม	 1,250,000	 2,600,000	 770,000	 280,000	 180,000	 5,080,000

ค่าตอบแทนผู้บริหาร

	 ในปี 2553 คณะผู้บริหารได้รับค่าตอบแทนรวมทั้งสิ้นเท่ากับ 50,025,456 บาท โดยมีรายละเอียดดังนี้

	
ค่าตอบแทน

	 ปี 2553

	 	 จำ�นวนผู้บริหาร	 ค่าตอบแทน (บาท)

เงินเดือนและโบนัสของผู้บริหาร**	 12	 48,941,044

กองทุนสำ�รองเลี้ยงชีพ 		 12	 1,084,412

กองทุนสำ�รองเลี้ยงชีพ

	 กองทุนสำ�รองเลี้ยงชีพ ชื่อ “กองทุนสำ�รองเลี้ยงชีพสินเพิ่มพูน” ซึ่งจดทะเบียนแล้ว โดยมีธนาคารกรุงเทพ จำ�กัด (มหาชน) เป็นผู้

จดัการกองทนุ ซึง่พนกังานและผูบ้รหิารทกุคนสามารถสมคัรเปน็สมาชกิได ้โดยสมาชกิจะจ่ายเงนิสะสมเข้ากองทนุโดยใหน้ายจา้งหกัจากคา่จา้ง

แล้วนำ�ส่งเข้ากองทุนในอัตราร้อยละ 3 ของค่าจ้าง และนายจ้างมีพันธะที่จะจ่ายเงินสมทบให้แก่กองทุน ในวันเดียวกับที่สมาชิกจ่ายเงินสะสม

เข้ากองทุน ในอัตราร้อยละของค่าจ้าง ดังต่อไปนี้

 จำ�นวนปีที่ทำ�งาน	 อัตราเงินสมทบของนายจ้าง (ร้อยละ)

	 น้อยกว่า 5 ปี	 3

	 ครบ 5 ปี แต่น้อยกว่า 10 ปี	 4

	 ครบ 10 ปี ขึ้นไป	 5

บริษัท เอสวีไอ จำ�กัด (มหาชน) 29

การถือครองหลักทรัพย์ของกรรมการและผู้บริหาร

	 การถือครองหุ้นและใบสำ�คัญแสดงสิทธิของกรรมการและผู้บริหารดังต่อไปนี้ ได้รวมการถือครองหุ้นและใบสำ�คัญแสดงสิทธิของ

คู่สมรสและบุตรท่ียังไม่บรรลุนิติภาวะด้วย โดยคำ�นวณสัดส่วนการถือหุ้น (ร้อยละ) ในปี 2552 จากจำ�นวนหุ้นสามัญท้ังหมด 1,655,296,224 หุ้น

และ ในปี 2553 จากจำ�นวนหุ้นสามัญทั้งหมด 1,938,611,986 หุ้น

	
หุ้นสามัญ (หุ้น)

	 ใบสำ�คัญแสดงสิทธิ
	 	 ที่จะซื้อหุ้นสามัญ (หน่วย)

	 	 สัดส่วนการ	 	 สัดส่วนการ

	 31 ธันวาคม	 ถือหุ้น	 31 ธันวาคม	 ถือหุ้น	 31 ธันวาคม	 31 ธันวาคม

	 2552	 (ร้อยละ)	 2553	 (ร้อยละ)	 2552	 2553

กรรมการ						

1. ดร. สุวรรณ วลัยเสถียร	 1,680,000	 0.101	 15,287,000	 0.789	 -	 1,350,000

2. ดร. ปรัชญา เปี่ยมสมบูรณ์	 1,187,500	 0.072	 1,562,500	 0.081	 -	 1,125,000

3. นายตรีขวัญ บุนนาค	 700,000	 0.042	 1,375,000	 0.071	 -	 1,125,000

 นางอาทิวรรณ บุนนาค (คู่สมรส)	 400,000	 0.024	 530,000	 0.027	 -	 -

4. นายวีรพันธ์ พูลเกษ	 100,000	 0.006	 475,000	 0.025	 -	 1,125,000

 นางทิพย์วัลย์ พูลเกษ (คู่สมรส)	 -	 -	 2,500,000	 0.129	

5. นายพงษ์ศักดิ์ โล่ห์ทองคำ�	 -	 -	 125,175,000	 6.457	 -	 1,125,000

ผู้บริหาร		

1. นายเรืองพจน์ ภัคดุรงค์	 900,000	 0.054	 1,670,500	 0.086	 -	 2,055,000

 ร.ต.หญิงรัตติยา ภัคดุรงค์ (คู่สมรส)	 1,000,000	 0.060	 1,100,000	 0.057	 -	 -

2. นางพิศมัย สายบัว	 -	 -	 685,000	 0.035	 -	 2,055,000

3. นายคาร์สเทน เบอร์เมอร์สคอฟ เคเซนต์	 500,000	 0.030	 379,900	 0.020	 -	 1,125,000

4. นางเสาวณีย์ จีระชน	 -	 -	 82,500	 0.004	 -	 247,500

5. นายมนูญ หนูเนตร	 -	 -	 500,000	 0.026	 -	 1,500,000

6. นายพิเชษฐ กนกศิริมา	 -	 -	 412,500	 0.021	 -	 1,237,500

7. นายวิรัตน์ ผูกไทย	 600,000	 0.036	 475,000	 0.025	 420,000	 1,125,000

8. นายเรย์มอนด์ ราเมียร์	 -	 -	 -	 -	 -	 1,200,000

9. นายวิสูตร ธวัชนันทชัย	 -	 -	 -	 -	 -	 1,050,000

10. นายศักดิ์ชัย รัตนสุพรชัย	 -	 -	 65,000	 0.003	 -	 -

11. นายพีระพล วิไลวงศ์เสถียร	 -	 -	 850,000	 0.044	 -	 -

รวม	 7,067,500	 0.427	 153,124,900	 7.899	 420,000	 17,445,000

* นายพงษ์ศักดิ์ โล่ห์ทองคำ� ถือหุ้น 99.96 % ในบริษัทเอ็มเอฟจี โซลูชั่น จำ�กัด ซึ่งเป็นผู้ถือหุ้นรายใหญ่ของบริษัทเอสวีไอ จำ�กัด (มหาชน) ณ วันที่ 30

ธันวาคม 2553 ถือหุ้นอยู่จำ�นวน 917,023,184 หุ้น หรือร้อยละ 47.3 ของหุ้นที่มีสิทธิออกเสียงทั้งหมดของบริษัท

รายงานประจำ�ปี 255330

บุคลากร

	 จำ�นวนพนักงานทั้งหมดของบริษัท ณ วันที่ 31 ธันวาคม 2553 รวมทั้งสิ้น 2,400 คน ซึ่งแยกตามสายงานได้ดังนี้

							
		 สายงาน	 จำ�นวนคน

1. 	 สำ�นักงานประธานเจ้าหน้าที่บริหาร (CEO Office) 	 12

2. 	 ฝ่ายการตลาด (Program Management) 	 52

3. 	 ฝ่ายบริหารวัตถุดิบ (Material Management) 	 88

4. 	 ฝ่ายพัฒนาธุรกิจ (Business Development) 	 35

5. 	 ฝ่ายการผลิต (Manufacturing) 	 1,425

6. 	 ฝ่ายวิศวกรรม (Engineering)	 265

7. 	 ฝ่ายควบคุมคุณภาพ (Quality Assurance)	 150

8. 	 ฝ่ายทรัพยากรบุคคล (Human Resources)	 36

9. 	 ฝ่ายบัญชีและการเงิน (Finance & Accounting)	 35

10. 	ฝ่ายเทคโนโลยีสารสนเทศ (MIS)	 19

11. 	ฝ่ายคลังสินค้าและกระจายสินค้า (Warehouse DC) 	 260

12. 	ฝ่ายบำ�รุงรักษาและอำ�นวยความสะดวก (Facility) 	 23

รวมทั้งสิ้น	 	 2,400

จำ�นวนพนักงานในระยะ 3 ปี ที่ผ่านมา

	 ปี	 จำ�นวนคน	 เพิ่ม / (ลด)	 ร้อยละ

	 2551	 2,529	 455	 21.94

	 2552	 1,992	 (537)	 (21.23)

	 2553	 2,400	 408	 20.48

ผลตอบแทนรวมของพนักงานปี 2553

ลักษณะผลตอบแทน

	 พนักงาน	 พนักงาน	
รวม

	 รายเดือน	 รายวัน	

เงินเดือน (บาท)	 245,548,766.48	 115,548,977.98	 361,097,744.46

โบนัสและอื่นๆ (บาท)	 56,883,973.65	 92,943,344.69	 149,827,318.34

เงินสมทบกองทุนสำ�รองเลี้ยงชีพ (บาท)	 6,246,541.00	 1,293,603.00	 7,540,144.00

นโยบายการพัฒนาพนักงาน

	 บริษัทฯ ได้ตระหนักและให้ความสำ�คัญในการพัฒนาความรู้ความสามารถของพนักงาน เพื่อเป็นการพัฒนาศักยภาพของพนักงาน

ของบริษัทให้สูงขึ้น จึงได้จัดให้มีแผนการฝึกอบรมประจำ�ปีและแผนพัฒนาพนักงานเพื่อเสริมสร้างความรู้และทักษะในการทำ�งานตาม

ความต้องการและจำ�เป็นของตำ�แหน่งงานต่างๆ อย่างต่อเนื่อง ซึ่งรวมถึงการปฐมนิเทศพนักงานใหม่ การแนะนำ�ให้พนักงานได้เข้าใจในวิสัย

ทัศน์ ภารกิจ วัฒนธรรมองค์กร เป้าหมาย ตลอดจนการฝึกอบรมให้ความรู้ขั้นพื้นฐานในการปฏิบัติงาน พร้อมทั้งมีการติดตามผลการปฏิบัติงาน

อย่างสม่ำ�เสมอ การฝึกอบรมและพัฒนาพนักงานของบริษัทจะประกอบไปด้วยหลักสูตรและแผนการพัฒนาในรูปแบบต่างๆ ตามความเหมาะ

สม เพื่อให้มั่นใจว่าพนักงานของบริษัทมีความรู้ความสามารถและทักษะในการบริหารจัดการหรือการทำ�งานได้อย่างมีประสิทธิภาพ สอดคล้อง

กับความพึงพอใจของลูกค้า ในเรื่องความเป็นเลิศทางด้านคุณภาพ การบริการที่ดี สะดวก และรวดเร็วตลอดไป

บริษัท เอสวีไอ จำ�กัด (มหาชน) 31

การควบคุมภายใน

	 คณะกรรมการบริษัทได้ให้ความสำ�คัญต่อการประเมินประสิทธิภาพของระบบการควบคุมภายในของบริษัทเพื่อให้มั่นใจว่ารายงาน

ทางการเงินของบริษัท รวมทั้งข้อมูลที่ใช้ในการตัดสินใจมี ความถูกต้อง ครบถ้วน และน่าเชื่อถือ โดยบริษัทมีคณะกรรมการตรวจสอบจำ�นวน

3 ท่านเพื่อดูแล และกำ�กับระบบการควบคุมภายในของบริษัท ให้ปฏิบัติตามนโยบายและข้อพึงปฏิบัติที่ได้รับมอบหมาย และให้เป็นไปตามแผน

งานที่ได้รับมอบหมายจาก คณะกรรมการบริษัท และสอดคล้องตามหลักเกณฑ์ของตลาดหลักทรัพย์ และคณะกรรมการกำ�กับหลักทรัพย์และ

ตลาดหลักทรัพย์

	 บรษิทัฯ ใหค้วามสำ�คญักบัระบบการควบคมุภายใน โดยมุง่เนน้ใหม้รีะบบการควบคมุภายในอยา่งเพยีงพอและเหมาะสมกบัการดำ�เนนิ

ธุรกิจ เพื่อป้องกันความเสียหายที่อาจจะเกิดขึ้นกับบริษัทฯ โดยรวม ครอบคลุมทั้งด้านการเงิน การดำ�เนินการ การบริหารความเสี่ยง และ

สอดคล้องกับหลักการกำ�กับดูแลกิจการที่ดี

	 นอกจากนั้น บริษัทฯ ยังได้นำ�เทคโนโลยีสารสนเทศที่ทันสมัยมาช่วยในการควบคุมภายใน เช่น ระบบ Enterprise Resource

Planning ของ SAP เข้ามาใช้ในการบริหารการดำ�เนินงาน ด้านบัญชี การเงิน และบริหารสินค้าคงคลัง และ ระบบ E- Procurement ในรูป

แบบการตกลงราคา การประกวดราคา โดยพิจารณาจัดซื้อจากทะเบียนผู้ค้า (Approved Vendor List) ของบริษัทเป็นต้น

	 บริษัทฯ ตระหนัก ถึงความสำ�คัญของการมีระบบการตรวจสอบภายในที่ดี โดยคณะกรรมการตรวจสอบได้จัดตั้งหน่วยงาน

ตรวจสอบภายในเพื่อใช้ประเมินประสิทธิภาพการควบคุมภายใน และรายงานตรงต่อคณะกรรมการตรวจสอบ ขณะที่การตรวจสอบบัญชีของ

ผู้สอบบัญชีอิสระได้มีการสุ่มตรวจสอบการควบคุมภายใน ซึ่งหากพบข้อบกพร่องจะรายงานต่อคณะกรรมการตรวจสอบ โดยในรอบปีที่ผ่านมา

คณะกรรมการตรวจสอบไม่ได้รับรายงานใดๆ ว่ามีข้อบกพร่องอันเป็นสาระสำ�คัญเกี่ยวกับระบบการควบคุมภายในต่างๆ

	 จากการประชุมคณะกรรมการบริษัท ในปี2553 โดยมีกรรมการตรวจสอบครบทั้ง 3 ท่านเข้าร่วมประชุม เพื่อให้ความเห็นเกี่ยวกับ

ความเพียงพอและความเหมาะสมของระบบการควบคุมภายใน คณะกรรมการบริษัทได้ประเมินระบบการควบคุมภายในและได้ซักถามข้อมูล

จากฝ่ายบริหาร เพื่อประเมินผลการตรวจสอบ

	 สรุปได้ว่า จากการประเมินการควบคุมภายในของบริษัทฯ ในด้านต่างๆ คือ องค์กรและสภาพแวดล้อม การบริหารความเสี่ยง

การควบคุมการปฏิบัติงานของฝ่ายบริหาร ระบบสารสนเทศและการสื่อสารข้อมูล และระบบการติดตาม คณะกรรมการมีความเห็นว่า บริษัทฯ

มีระบบการควบคุมภายในอย่างเพียงพอ สำ�หรับการควบคุมภายใน ในหัวข้ออื่นๆ คณะกรรมการเห็นว่าบริษัทฯ มีระบบการควบคุมภายในที่

เพียงพอเช่นกัน

รายงานประจำ�ปี 255332

การกำ�กับดูแลกิจการ

	 บริษัทฯ ได้ยึดถือแนวปฏิบัติการกำ�กับดูแลกิจการที่ดี ตามที่ตลาดหลักทรัพย์ฯ กำ�หนด ซึ่งบริษัทฯ ได้รับการประเมินเป็นบริษัทจด

ทะเบยีนทีม่รีะดบัการกำ�กบัดแูลกจิการดเีลศิ ในป ี2553 จากสมาคมสง่เสรมิสถาบนักรรมการบรษิทัไทย (IOD) โดยไดร้บัการสนบัสนนุจากสถาบนั

กองทุนเพื่อพัฒนาตลาดทุน ตลาดหลักทรัพย์แห่งประเทศไทย และ สำ�นักงานคณะกรรมการกำ�กับหลักทรัพย์และตลาดหลักทรัพย์ (กลต.) โดย

มีแนวปฏิบัติ ดังนี้

หมวดที่ 1 สิทธิของผู้ถือหุ้น

	 บริษัทฯ มีนโยบายในการคำ�นึงถึงสิทธิผู้ถือหุ้นโดยส่งเสริมการใช้สิทธิและไม่ละเมิดสิทธิของผู้ถือหุ้น รวมถึงการอำ�นวยความสะดวก

ในการใชส้ทิธเิขา้รว่มประชมุผูถ้อืหุน้และออกเสยีง และละเวน้การกระทำ�ทีอ่าจจำ�กดัโอกาสดงักลา่ว ผูถ้อืหุน้สามารถใชส้ทิธใินการดแูลรกัษาผล

ประโยชนข์องตน โดยการซกัถาม แสดงความเหน็ ใหข้อ้เสนอแนะและออกเสยีงในทีป่ระชมุผูถ้อืหุน้ ใชส้ทิธริว่มตดัสนิใจในเรือ่งทีส่ำ�คญัต่างๆ ที่

จะมีผลกระทบต่อบริษัทฯ เช่น การแต่งตั้งหรือถอดถอนกรรมการ การเสนอชื่อบุคคลเพื่อเป็นกรรมการอิสระ การอนุมัติผู้สอบบัญชี การจัดสรร

เงินปันผล การลดทุนหรือเพิ่มทุน การกำ�หนดหรือการแก้ไขข้อบังคับ บริคณห์สนธิ และการอนุมัติรายการพิเศษ เป็นต้น บริษัทฯ จะประกาศ

ผ่านทางเว็บไซต์ของบริษัทฯ ล่วงหน้าก่อนวันประชุมผู้ถือหุ้น เปิดโอกาสให้ผู้ถือหุ้นส่งคำ�ถามล่วงหน้า และเสนอชื่อบุคคลเพื่อเข้าดำ�รงตำ�แหน่ง

กรรมการบริษัทฯ ได้ล่วงหน้า ทั้งนี้ ผู้ถือหุ้นจะได้รับข้อมูลข่าวสารเพื่อการตัดสินใจในการลงมติอย่างเพียงพอ ถูกต้อง ครบถ้วน โปร่งใส เปิด

เผยทันเวลา และสามารถตรวจสอบได้ โดยได้เผยแพร่ข้อมูลประกอบวาระการประชุมผู้ถือหุ้นล่วงหน้าไว้ในเว็บไซต์ก่อนจัดส่งเอกสารให้แก่ผู้

ถือหุ้น บริษัทฯ ได้จัดทำ�หนังสือเอกสารเชิญประชุมสามัญผู้ถือหุ้น โดยระบุสถานที่ วัน เวลา ระเบียบวาระการประชุมและเรื่องที่จะเสนอต่อที่

ประชุมพร้อมด้วยรายละเอียดตามสมควร โดยระบุชัดเจนว่าเป็นเรื่องที่จะเสนอเพื่อทราบ หรือเพื่อพิจารณา แล้วแต่กรณี รวมทั้งความเห็นของ

คณะกรรมการในเรื่องดังกล่าว บริษัทฯ จะประกาศผ่านทางเว็บไซต์ ของบริษัทฯ ล่วงหน้าก่อนวันประชุมผู้ถือหุ้น เปิดโอกาสให้ผู้ถือหุ้นสามารถ

เสนอวาระการประชุมได้ล่วงหน้า ในกรณีที่มีการเพิ่มวาระการประชุมจะมีการแจ้งให้ผู้ถือหุ้นทราบ เอกสารเชิญประชุมสามัญผู้ถือหุ้นจะถูกส่ง

ให้ผู้ถือหุ้นทุกรายและนายทะเบียนทราบตามที่กฎหมายกำ�หนด คือไม่น้อยกว่า 7 วัน หรือ 14 วันก่อนวันประชุมแล้วแต่กรณี และได้เผยแพร่

ข้อมูลประกอบวาระการประชุมผู้ถือหุ้น ล่วงหน้าไว้ในเว็บไซต์ก่อนจัดส่งเอกสาร

หมวดที่ 2 การปฏิบัติต่อผู้ถือหุ้นอย่างเท่าเทียมกัน

	 บริษัทฯ ให้ความสำ�คัญต่อผู้ถือหุ้นทุกราย โดยได้ปฏิบัติต่อผู้ถือหุ้นอย่างเท่าเทียมกันและเป็นธรรม เพื่อสร้างความมั่นใจในการลงทุน

กับบริษัทฯ ในการประชุมผู้ถือหุ้น บริษัทฯ เปิดโอกาสให้ผู้ถือหุ้นมอบฉันทะให้ผู้อื่นมาประชุมและออกเสียงลงมติแทนกรณีที่ผู้ถือหุ้นไม่สามารถ

เข้าร่วมประชุมด้วยตนเองได้ โดยแสดงรายละเอียดเงื่อนไขการมอบฉันทะในการเข้าร่วมประชุมไว้ในเอกสารเชิญประชุมสามัญผู้ถือหุ้น ในการ

ประชมุมกีารจดัสรรเวลาอยา่งเพยีงพอ พรอ้มทัง้เปดิโอกาสใหผู้ถ้อืหุน้มสีทิธอิยา่งเทา่เทยีมกนัในการแสดงความคดิเหน็ และตัง้คำ�ถามในทีป่ระชมุ

และได้ใช้สิทธิในการแต่งตั้งกรรมการเป็นรายคน กรรมการและผู้บริหารที่เกี่ยวข้องจะเข้าร่วมประชุมผู้ถือหุ้นเพื่อตอบคำ�ถามในที่ประชุม รวม

ทั้งได้บันทึกประเด็นซักถามและข้อคิดเห็นที่สำ�คัญไว้ในรายงานการประชุมเพื่อให้ผู้ถือหุ้นสามารถตรวจสอบ บริษัทฯ มีมาตรการป้องกันการใช้

ประโยชน์จากข้อมูลภายใน ตามรายละเอียดที่กำ�หนดไว้ในหมวดที่ 4 “การเปิดเผยข้อมูลและความโปร่งใส”

หมวดที่ 3 บทบาทของผู้มีส่วนได้เสีย

	 บริษัทฯ ได้มีการดูแลและคำ�นึงถึงผู้มีส่วนได้เสียทุกกลุ่ม โดยถือเป็นภาระหน้าที่ที่สำ�คัญของทุกคนดังนี้

ผู้ถือหุ้น	 :	 บรษิทัฯ มเีจตนารมณท์ีจ่ะตอบแทนความไวว้างใจทีไ่ดร้บัจากผูถ้อืหุน้ดว้ยผลตอบแทนทีด่แีละตอ่เนือ่ง โดยคำ�นงึ

ถึงการเติบโตของมูลค่าบริษัทฯ ในระยะยาว

พนักงาน		 บริษัทฯ ตระหนักในคุณค่าของพนักงาน และปฏิบัติกับพนักงานอย่างเท่าเทียม เป็นธรรมโดยให้การสนับสนุน

และพฒันาศกัยภาพการทำ�งานของพนกังานอยา่งตอ่เนือ่ง โดยการเสรมิสรา้งความรูค้วามชำ�นาญ คำ�นงึถงึหลกั

ความปลอดภัยในการทำ�งาน รวมทั้งให้ผลตอบแทนที่เหมาะสม ตลอดจนโครงการสวัสดิการต่างๆเพื่อพนักงาน

ได้แก่ กองทุนสำ�รองเลี้ยงชีพ สหกรณ์ออมทรัพย์เพื่อพนักงานบริษัทฯ ค่ารักษาพยาบาล เป็นต้น

ลูกค้า	 :	 บริษัทฯ ให้ความสำ�คัญในการตอบสนองความต้องการของลูกค้าให้มีประสิทธิภาพและประสิทธิผลยิ่งขึ้นตลอด

เวลาโดยยึดมั่นและปฏิบัติตามสัญญาที่ทำ�ไว้กับลูกค้าอย่างเคร่งครัด ดำ�เนินการจัดหาผลิตภัณฑ์ที่ได้มาตรฐาน

ให้แก่ลูกค้า มีความรับผิดชอบต่อลูกค้าทั้งในด้านคุณภาพของผลิตภัณฑ์และการให้บริการหลังการขาย ตลอด

จนรักษาความลับของลูกค้า

บริษัท เอสวีไอ จำ�กัด (มหาชน) 33

เจ้าหนี้ และ คู่ค้า 	 :	 ปฏิบัติตามเงื่อนไขและข้อตกลงที่กำ�หนดไว้ในสัญญา ปฏิบัติตามเงื่อนไขการกู้ยืมเงินจากสถาบันการเงินอย่าง

เคร่งครัด รวมทั้งพัฒนาความสัมพันธ์ระยะยาวกับคู่ค้า ซึ่งบริษัทฯ ถือว่าคู่ค้าเป็นปัจจัยสำ�คัญในการร่วมสร้าง

คุณค่าในการผลิตให้กับลูกค้า ดังนั้นการดำ�เนินธุรกิจกับคู่ค้าจึงคำ�นึงถึงความเสมอภาคในการดำ�เนินธุรกิจ และ

ผลประโยชน์ร่วมกัน

คู่แข่ง	 :	 ปฏิบัติตามกรอบกติกาการแข่งขันที่ดี ไม่ทำ�ลายคู่แข่งขันด้วยวิธีการไม่สุจริต

สังคมและสิ่งแวดล้อม	 :	 มีความรับผิดชอบต่อสังคมโดยดำ�เนินธุรกิจอย่างมีจรรยาบรรณ ให้การสนับสนุนกิจกรรมทางสังคม เช่น

การสนบัสนนุและสง่เสรมิในดา้นการศกึษา รวมทัง้มรีะบบการจดัการสิง่แวดลอ้มทีด่เีพือ่ลดปญัหามลภาวะ และ

สร้างคุณภาพชีวิตที่ดีแก่พนักงานและสังคม

หมวดที่ 4 การเปิดเผยข้อมูลและความโปร่งใส

	 บริษัทฯ ได้เปิดเผยสารสนเทศ ที่เป็นข้อมูลสำ�คัญของบริษัทฯ รวมถึงรายงานทางการเงิน และสารสนเทศเรื่องอื่นๆ ที่มีความชัดเจน

กะทัดรัด เข้าใจง่าย โปร่งใส ครบถ้วน เพียงพอ เชื่อถือได้ และทันเวลา ไว้ในแบบแสดงรายการข้อมูลประจำ�ปี (แบบ 56-1) รายงานประจำ�

ปี (แบบ 56-2) และในเว็บไซต์ของบริษัทฯ เพื่อให้ผู้ถือหุ้นได้รับสารสนเทศอย่างเท่าเทียมกัน นอกจากนี้ บริษัทฯ ได้ จัดทำ�รายงานความรับผิด

ชอบของคณะกรรมการต่อรายงานทางการเงินแสดงควบคู่กับรายงานของผู้สอบบัญชีในรายงานประจำ�ปี

	 บริษัทฯ กำ�หนดให้พนักงานทุกคนจะต้องปฏิบัติหน้าที่เพื่อผลประโยชน์สูงสุดของบริษัทฯ เท่านั้น การกระทำ�และการตัดสินใจใดๆ จะ

ต้องปราศจากอิทธิพลของความต้องการส่วนตัว ครอบครัว ญาติพี่น้อง หรือบุคคลอื่นที่รู้จักส่วนตัวเป็นการเฉพาะ โดยให้ปฏิบัติตามระเบียบวิธี

ของบริษัทฯ ด้วยมาตรฐานเดียวกัน บริษัทฯ มีมาตรการป้องกันการใช้ประโยชน์จากข้อมูลภายใน โดยกำ�หนดให้พนักงานทุกระดับของบริษัทฯ

ต้องไม่นำ�ข้อมูลภายในอันนำ�ไปสู่การแสวงหาผลประโยชน์ เพื่อตนเองหรือครอบครัว หรือพวกพ้องในทางมิชอบ และรักษาข้อมูลและเอกสาร

ที่ไม่พึงเปิดเผยต่อบุคคลภายนอก ตัวอย่างเช่น การให้ข้อมูลกิจกรรมการดำ�เนินงาน หรือแผนการในอนาคตของบริษัทฯ เป็นต้น

	 บริษัทฯ มีมาตรการในการดูแลการใช้ข้อมูลภายใน โดยถ้ากรรมการและผู้บริหารได้รับทราบข้อมูลภายในที่เป็นสาระสำ�คัญ อันจะมี

ผลตอ่การเปลีย่นแปลงราคาหลกัทรพัย ์กรรมการและผูบ้รหิารจะตอ้งระงบัการซือ้ขายหลกัทรพัยข์องบรษิทัฯ ในชว่งระยะเวลาทีเ่หมาะสม กอ่น

ที่ข้อมูลภายในนั้นจะเปิดเผยต่อสาธารณชน และจะต้องไม่เปิดเผยข้อมูลที่เป็นสาระนั้นต่อบุคคลอื่น

	 บริษัทฯ ได้กำ�หนดให้กรรมการและผู้บริหารรายงานการซื้อขายหลักทรัพย์ของบริษัทฯ ต่อบริษัทฯ ตามแบบฟอร์มที่กำ�หนด และจัด

สง่รายงานนีใ้หแ้กบ่รษิทัฯ ในวนัทำ�การถดัจากวนัทีเ่กดิรายงานซือ้ขาย ในกรณทีีก่รรมการและผูบ้รหิารไดด้ำ�เนนิการรายงานตอ่ตลาดหลกัทรพัย์

ด้วยตนเอง ทางบริษัทฯ ให้กรรมการและผู้บริหารรายงานให้ทางบริษัทด้วยเช่นกัน ในกรณีที่มีข่าวสารใดๆ ทั้งที่เป็นจริงและไม่เป็นจริงรั่วไหล

ออกสู่สาธารณชน บริษัทฯ จะชี้แจงต่อ ผู้ถือหุ้นและผู้ลงทุนผ่านทางตลาดหลักทรัพย์แห่งประเทศไทยในทันที ทั้งนี้ เพื่อไม่ให้เกิดความไม่เป็น

ธรรมต่อผู้ถือหุ้นและผู้ลงทุนทั่วไป

	 นอกจากนี ้บรษิทัฯ ไดใ้หค้วามสำ�คญัอยา่งสงูตอ่การบรหิารความสมัพนัธก์บันกัลงทนุ ซึง่จะมุง่เนน้ถงึความถกูตอ้งคณุภาพและความ

เพียงพอของข้อมูลสารสนเทศของบริษัทฯ ที่เปิดเผยให้แก่นักลงทุน นักวิเคราะห์ สื่อมวลชน และผู้เกี่ยวข้องอย่างโปร่งใสและทั่วถึง โดยจัดให้

มีการประชุมเพื่อชี้แจงผลการดำ�เนินงานรายไตรมาสและรายปี การพบปะนักวิเคราะห์หลักทรัพย์และผู้จัดการกองทุนทั้งในและต่างประเทศ

การให้สัมภาษณ์สื่อหนังสือพิมพ์ วิทยุ โทรทัศน์ เว็บไซต์ การส่งข่าวประชาสัมพันธ์บริษัทไปยังสื่อมวลชน อีกทั้งได้จัดตั้งหน่วยงานนักลงทุน

สมัพนัธ ์(Investor Relations) เพือ่ทำ�หนา้ทีส่ือ่สารประชาสมัพนัธข์อ้มลูสำ�คญัทีเ่ปน็ประโยชนผ์า่นชอ่งทางตา่งๆ รวมทัง้เปดิโอกาสใหน้กัลงทนุ

ได้ซักถามตลอดจนรับทราบข้อมูลของบริษัทฯผ่านทางเว็บไซต์นักลงทุนสัมพันธ์ (http://investorrelations.svi.co.th) การสื่อสารผ่านโทรศัพท์

ตลอดจนอีเมล์ (ir@svi.co.th) ที่สามารถติดต่อสื่อสารได้อย่างฉับไว เพื่อชี้แจงและตอบคำ�ถามของนักลงทุนได้ทันเวลา

มาตรการในการแจ้งเบาะแสและการคุ้มครองผู้แจ้งเบาะแส

	 บริษัทฯ เชื่อมั่นว่าการปฎิบัติตามหลักการกำ�กับดูแลที่ดีจะทำ�ให้บริษัทฯ บรรลุเป้าหมายการเติบโตอย่างยั่งยืนได้ในระยะยาว บริษัทฯ

จงึจดัใหม้ชีอ่งทางสำ�หรบัพนกังานและบคุคลภายนอกในการรายงานหรอืใหข้อ้มลูเกีย่วกบัการกระทำ�ผดิ หรอืการกระทำ�ทีฝ่า่ฝนืกฎหมาย หรอืขดั

แย้งกับหลักการกำ�กับดูแลกิจการที่ดี ผ่านทาง email : audit.svi@gmail.com และเพื่อสร้างความมั่นใจให้กับพนักงานหรือบุคคลผู้แจ้งเบาะแส

วา่จะไดร้บัการคุม้ครอง จงึไดก้ำ�หนดใหม้นีโยบายการรบัเรือ่งรอ้งเรยีน และการใหค้วามคุม้ครองผูร้อ้งเรยีน ไมใ่หไ้ดร้บัการกระทำ�ทีไ่มเ่ปน็ธรรม

รวมถงึจดัใหม้กีารตรวจสอบเรือ่งทีไ่ดร้บัการรอ้งเรยีน เพือ่ใหค้วามเปน็ธรรมกบับคุคลทีถ่กูรอ้งเรยีนกอ่นดำ�เนนิการทางวนิยั หรอืทางกฎหมายตอ่

ไป

รายงานประจำ�ปี 255334

หมวดที่ 5 ความรับผิดชอบของคณะกรรมการ

5.1 โครงสร้างคณะกรรมการ

	 คณะกรรมการของบริษัทฯ ประกอบด้วยกรรมการไม่ต่ำ�กว่า 5 คน โดยมีกรรมการอิสระอย่างน้อย 1 ใน 3 ของกรรมการทั้งคณะและ

มีจำ�นวนไม่น้อยกว่า 3 คน จำ�นวนกรรมการที่เหลือ จะเป็นไปตามสัดส่วนอย่างยุติธรรมของเงินลงทุนของผู้ถือหุ้นแต่ละกลุ่ม กรรมการทุกท่าน

เป็นผู้มีคุณสมบัติและไม่มีลักษณะต้องห้ามตาม พ.ร.บ. บริษัทมหาชนจำ�กัด มีอายุไม่เกิน 70 ปี บริบูรณ์ เป็นผู้ที่มีความรู้ ความสามารถ และ

ประสบการณใ์นการดำ�เนนิธรุกจิ ทำ�หนา้ทีก่ำ�หนดนโยบาย วสิยัทศัน ์กลยทุธ ์เปา้หมาย ภารกจิ แผนธรุกจิ และงบประมาณของบรษิทัฯ ตลอดจน

กำ�กบัดแูลใหฝ้า่ยจดัการบรหิารงานใหเ้ปน็ไปตามนโยบายทีก่ำ�หนดไวอ้ยา่งมปีระสทิธภิาพและประสทิธผิลภายใตก้รอบของกฎหมาย วตัถปุระสงค ์

ขอ้บงัคบัของบรษิทัฯ และมตทิีป่ระชมุผูถ้อืหุน้ ดว้ยความรบัผดิชอบ ซือ่สตัยส์จุรติ ระมดัระวงั ตามหลกัการขอ้ พงึปฏบิตัทิีด่ ีทัง้นี ้คณะกรรมการ

ของบริษัทฯ ภายใต้การนำ�ของประธานกรรมการที่มีภาวะผู้นำ�และสามารถควบคุม การดำ�เนินการของผู้บริหารได้อย่างมีประสิทธิภาพ เพื่อเพิ่ม

มูลค่าทางเศรษฐกิจสูงสุดให้แก่กิจการ และความมั่นคง สูงสุดให้แก่ผู้ถือหุ้น บริษัทฯ มีประธานคณะกรรมการบริษัท และประธานเจ้าหน้าที่

บริหารเป็นบุคคลคนละคนกัน โดยประธานคณะกรรมการบริษัทมีความเป็นอิสระจากผู้ถือหุ้นรายใหญ่ ไม่มีตำ�แหน่งเป็นผู้บริหารหรือพนักงาน

ประจำ�ของบริษัท ไม่มีผลประโยชน์หรือส่วนได้เสียไม่ว่าทางตรงหรือทางอ้อมทั้งในด้านการเงินและการบริหารงานของบริษัทฯ

	 ณ วันที่ 31 ธันวาคม 2553 คณะกรรมการบริษัทฯ มีจำ�นวน 5 ท่าน ประกอบด้วย

- กรรรมการที่เป็นผู้บริหาร จำ�นวน 1 ท่าน

- กรรมการที่ไม่ได้เป็นผู้บริหาร จำ�นวน 4 ท่าน

	 สำ�หรับรายชื่อคณะกรรมการบริษัทฯ ขอบเขตอำ�นาจหน้าที่ของคณะกรรมการบริษัทฯ และประธานเจ้าหน้าที่บริหาร ได้กล่าวถึง

แล้วในหมวดการบริหารจัดการ

5.2 คณะกรรมการชุดย่อย

	 เพื่อให้การปฏิบัติหน้าที่ของคณะกรรมการมีประสิทธิภาพและประสิทธิผล คณะกรรมการได้จัดให้มีคณะอนุกรรมการ 2 ชุด เพื่อช่วย

ศึกษาและกลั่นกรองงานตามความจำ�เป็น ณ วันที่ 31 ธันวาคม 2553 คณะอนุกรรมการประกอบด้วย

	 - คณะกรรมการตรวจสอบ จำ�นวน 3 ท่าน (เป็นกรรมการอิสระทั้ง 3 ท่าน) มีคุณสมบัติครบถ้วนตามประกาศตลาดหลักทรัพย์ว่า

ด้วยคุณสมบัติและขอบเขตการดำ�เนินงานของคณะกรรมการตรวจสอบกำ�หนดไว้ โดยจะปฏิบัติหนา้ที่ตรวจสอบและถ่วงดุลการบริหารกิจการ

ต่างๆ ของบริษัทฯ เพื่อให้เกิดความถูกต้อง เป็นธรรม และเป็นไปเพื่อผลประโยชน์ของผู้ถือหุ้นทุกคน สำ�หรับรายชื่อคณะกรรมการตรวจสอบ

ขอบเขตอำ�นาจหน้าที่ ได้กล่าวถึงแล้วในหมวดการบริหารจัดการ

	 - คณะกรรมการพิจารณาค่าตอบแทน จำ�นวน 4 ท่าน โดยเป็นกรรมการอิสระ 3 ท่าน สำ�หรับรายชื่อคณะกรรมการพิจารณาค่า

ตอบแทน ขอบเขตอำ�นาจหน้าที่ ได้กล่าวถึงแล้วในหมวดการบริหารจัดการ

5.3 บทบาทหน้าที่และความรับผิดชอบของคณะกรรมการ

	 คณะกรรมการมีภาวะผู้นำ� วิสัยทัศน์ และมีความเป็นอิสระในการตัดสินใจเพื่อประโยชน์สูงสุดของบริษัทและผู้ถือหุ้นโดยรวม คณะ

กรรมการไดจ้ดัใหม้กีารแบง่แยกบทบาทหนา้ทีค่วามรบัผดิชอบระหวา่งคณะกรรมการและฝา่ยจดัการทีช่ดัเจน และดแูลใหม้รีะบบงานทีใ่หค้วาม

เชื่อมั่นว่ากิจกรรมต่างๆ ของบริษัทฯ ได้ดำ�เนินไปในลักษณะที่ถูกต้องตามกฎหมายและจริยธรรม คณะกรรมการทุกท่านมีความเข้าใจในหน้าที่

ความรบัผดิชอบของกรรมการและลกัษณะการดำ�เนนิธรุกจิของบรษิทัฯ ปฏบิตัหินา้ทีด่ว้ยความซือ่สตัยส์จุรติ ระมดัระวงัและรอบคอบ โดยคำ�นงึ

ถึงประโยชน์สูงสุดของบริษัทฯ และเป็นธรรมต่อผู้ถือหุ้นทุกคน คณะกรรมการได้แสดงความคิดเห็นของตนอย่างเป็นอิสระ และอุทิศเวลาเพื่อ

ปฏบิตัหินา้ทีต่ามความรบัผดิชอบอยา่งเตม็ที ่สำ�หรบัขอบเขตอำ�นาจหนา้ทีข่องคณะกรรมการบรษิทัฯ ไดก้ลา่วถงึแลว้ในหมวดการบรหิารจดัการ

5.4 การประชุมคณะกรรมการ

	 การประชุมคณะกรรมการจะมีการกำ�หนดขึ้นเป็นการล่วงหน้า และจะแจ้งให้กรรมการแต่ละคนทราบกำ�หนดการดังกล่าวเพื่อให้

กรรมการสามารถจดัเวลาและเขา้รว่มประชมุได ้ประธานกรรมการเปน็ผูใ้หค้วามเหน็ชอบในการจดัเรือ่งทีจ่ะเขา้วาระการประชมุคณะกรรมการ

และพิจารณาคำ�ขอของกรรมการ ที่จะบรรจุเรื่องอื่นที่สำ�คัญเป็นวาระการพิจารณาในการประชุมครั้งต่อไป กรรมการจะได้รับเอกสารประกอบ

การประชุมล่วงหน้า โดยมีเวลาเพียงพอที่จะศึกษาพิจารณาและตัดสินใจอย่างถูกต้องในเรื่องต่างๆ

บริษัท เอสวีไอ จำ�กัด (มหาชน) 35

	 คณะกรรมการบริษัทมีการประชุมอย่างสม่ำ�เสมอ ไตรมาสละ 1 ครั้งเป็นอย่างน้อย โดยเลขานุการคณะกรรมการบริษัทได้กำ�หนดวัน

ประชุมและวาระการประชุมประจำ�ล่วงหน้าตลอดทั้งปี เพื่อให้กรรมการสามารถจัดเวลาเข้าร่วมประชุมได้ทุกครั้ง ซึ่งในการประชุมแต่ละครั้ง

ทางฝ่ายบริหารได้จัดเตรียมข้อมูลและรายละเอียดเพื่อให้คณะกรรมการใช้ประกอบการพิจารณา และในระหว่างประชุม ประธานในที่ประชุม

ได้ให้เวลากับกรรมการในการพิจารณาวาระต่างๆ อย่างรอบคอบ รวมถึงการให้แสดงความคิดเห็นได้อย่างเต็มที่ และมีการจดบันทึกการประชุม

เป็นลายลักษณ์อักษร รวมทั้งมีการจัดเก็บรายงานการประชุมที่ผ่านการรับรองเพื่อให้ผู้เกี่ยวข้องตรวจสอบได้

	 คณะกรรมการตรวจสอบมกีารประชมุกนัเองกบัผูจ้ดัการตรวจสอบภายใน เพือ่ตดิตามและวางแผนงานตรวจสอบภายในอยา่งสม่ำ�เสมอ

ไตรมาสละ 1 ครั้งเป็นอย่างน้อย และประชุมคณะกรรมการตรวจสอบไตรมาสละ 1 ครั้งเป็นอย่างน้อย เช่นกัน ซึ่งในการประชุมคณะกรรมการ

ตรวจสอบ ได้พิจารณาคัดเลือกและเสนอชื่อของผู้สอบบัญชีและค่าตอบแทนผู้สอบบัญชี ให้ความเห็นในงบการเงินระหว่างกาลและงบการเงิน

ประจำ�ปีที่ผู้สอบบัญชีได้สอบทานหรือตรวจสอบ พิจารณาการปฏิบัติตามมาตรฐานทางบัญชี และการเปิดเผยข้อมูลในงบการเงินก่อนนำ�เสนอ

ให้คณะกรรมการบริษัทพิจารณา สอบทานการเปิดเผยรายการระหว่างกันหรือรายการที่เกี่ยวโยงกัน การพิจารณาความเหมาะสมของแผนการ

กำ�กับดูแลและตรวจสอบภายใน

จำ�นวนครั้งการประชุมของกรรมการแต่ละท่านในปี 2553 สรุปดังนี้

	 	 	 การประชุมคณะอนุกรรมการ

รายนามคณะกรรมการบริษัท	 การประชุมผู้ถือหุ้น	 การประชุม	 คณะกรรมการ	 คณะกรรมการ

	 ในปี 2553	 คณะกรรมการ	 ตรวจสอบ	 พิจารณาค่าตอบแทน

1. ดร. สุวรรณ วลัยเสถียร	 1/1	 6/6	 4/4	 2/2

2. ดร. ปรัชญา เปี่ยมสมบูรณ์	 1/1	 6/6	 4/4	 2/2

3. นายตรีขวัญ บุนนาค	 1/1	 6/6	 4/4	 2/2

4. นายวีรพันธ์ พูลเกษ	 1/1	 6/6	 -	 1/2

5. นายพงษ์ศักดิ์ โล่ห์ทองคำ�	 1/1	 6/6	 -	 1/2

หมายเหตุ: นายพงษ์ศักดิ์ โล่ห์ทองคำ� ได้รับแต่งตั้งเป็นกรรมการสรรหาและกำ�หนดค่าตอบแทน แทนนายวีรพันธ์ พูลเกษ ตั้งแต่วันที่ 14 มกราคม 2553

ดังนั้นจึงได้เข้าร่วมประชุมท่านละ 1 ครั้ง

5.5 การประเมินผลของคณะกรรมการบริษัทฯ

	 คณะกรรมการ มีการประเมินผลตนเอง และประเมินผลกรรมการทั้งคณะ เพื่อใช้เป็นกรอบในการตรวจสอบการปฏิบัติงานในหน้าที่

ของคณะกรรมการโดยสม่ำ�เสมอ และให้มีบรรทัดฐานการปฏิบัติงานของคณะกรรมการอย่างมีหลักเกณฑ์และทำ�การประเมินผลการปฏิบัติงาน

เปรียบเทียบกับบรรทัดฐานปีละ 1 ครั้ง รวมทั้งแถลงผลการปฏิบัติหน้าที่ และกำ�กับดูแลกิจการในรายงานประจำ�ปี

5.6 ค่าตอบแทน

	 บริษัทฯ มีนโยบายที่จะกำ�หนดค่าตอบแทนของกรรมการ ประธานเจ้าหน้าที่บริหาร และผู้บริหารให้อยู่ในระดับที่เทียบเคียงได้กับที่

ปฏิบัติในอุตสาหกรรมเดียวกัน และอยู่ในระดับที่สามารถจูงใจได้ รวมทั้งจัดค่าตอบแทนในลักษณะที่เชื่อมโยงกับผลการดำ�เนินงานของบริษัทฯ

เพื่อสามารถรักษากรรมการ และ ผู้บริหาร ที่มีคุณภาพตามที่ต้องการได้ โดยมีคณะกรรมการพิจารณาค่าตอบแทนเป็นผู้กำ�หนดหลักเกณฑ์การ

พจิารณาคา่ตอบแทน กำ�หนดวธิปีฏบิตักิารจ่ายคา่ตอบแทน และรายงานผลการพจิารณาคา่ตอบแทนตอ่คณะกรรมการบรษิทัฯ เพือ่พจิารณาขอ

อนุมัติในที่ประชุมผู้ถือหุ้น สำ�หรับเนื้อหาการจ่ายค่าตอบแทนให้แก่กรรมการและผู้บริหารในปี 2553 ได้กล่าวถึงแล้วในหมวดการบริหารจัดการ

5.7 การพัฒนากรรมการและผู้บริหาร

	 คณะกรรมการได้ส่งเสริมและอำ�นวยความสะดวกให้มีการฝึกอบรม และการให้ความรู้แก่ผู้เกี่ยวข้องในระบบการกำ�กับดูแลกิจการ

ของบริษัทฯ เช่น กรรมการ กรรมการตรวจสอบ ผู้บริหาร เลขานุการบริษัท เป็นต้น เพื่อให้มีการปรับปรุงการปฏิบัติงานอย่างต่อเนื่อง และถ้า

มีการเปลี่ยนแปลงกรรมการใหม่ บริษัทฯ จะจัดให้มีการอบรม มีเอกสารและข้อมูลที่เป็นประโยชน์ต่อการปฏิบัติหน้าที่ให้แก่กรรมการใหม่ รวม

ถึงการจัดให้มีการแนะนำ�ลักษณะธุรกิจและแนวทางการดำ�เนินธุรกิจของบริษัทฯ ให้แก่กรรมการ	

รายงานประจำ�ปี 255336

ความรับผิดชอบต่อสังคม

	 การดำ�เนินธุรกิจให้ประสบความสำ�เร็จอย่างมั่นคงในระยะยาวนั้น ขึ้นอยู่กับความสามารถในการบริหารองค์กรและการยึดมั่นใน

จรยิธรรมทางธรุกจิตามหลกัการกำ�กบัดแูลกจิการทีด่ ีความรบัผดิชอบตอ่สงัคมเปน็อกีสิง่หนึง่ทีบ่รษิทัฯ ใหค้วามสำ�คญั โดยสนบัสนนุใหพ้นกังาน

มีส่วนร่วมในกิจกรรมที่เป็นประโยชน์ต่อสังคมและได้มีการพัฒนากิจกรรมต่างๆ อย่างต่อเนื่อง

กิจกรรมเพื่อสนับสนุนด้านการศึกษา

	 ปี 2553 บริษัทฯ ได้จัดทำ�โครงการ “ครูอาสา” โดยมีวัตถุประสงค์เพื่อส่งเสริมการเรียนรู้ การพัฒนาตนเองของเด็กนักเรียนในท้องถิ่น

ณ โรงเรียนวัดบางนา ตำ�บลกระแชง อำ�เภอสามโคก จังหวัดปทุมธานี ลักษณะของโครงการ บริษัทฯ ได้ทำ�จัดหลักสูตรและสื่อการสอน โดยให้

พนักงานของบริษัทฯ มีส่วนร่วมในกิจกรรมการสอนในหมวดวิชาคอมพิวเตอร์ คณิตศาสตร์ ภาษาอังกฤษ พละศึกษา และศิลปะ เป็นต้น

	 นอกจากนี้ บริษัทฯ ได้ร่วมจัดกิจกรรมวันเด็ก ณ โรงเรียนวัดบางนา ตำ�บลกระแชง อำ�เภอสามโคก จังหวัดปทุมธานี ในวันเด็กแห่ง

ชาติ เพื่อให้เด็กได้รื่นเริงสนุกสนาน มีกิจกรรมร่วมกัน ก่อให้เกิดความรัก ความสามัคคีในหมู่คณะ เพื่อส่งเสริมและพัฒนาให้เด็กได้มีร่างกาย

จิตใจ สติปัญญาที่ดี สามารถอยู่ร่วมกับคนอื่นได้อย่างมีความสุข

การบำ�เพ็ญประโยชน์ต่อสังคม

	 บริษัทฯ มุ่งหวังที่จะเป็นส่วนหนึ่งในการนำ�สังคมไทยไปสู่สังคมแห่งการพัฒนาที่ยั่งยืน เพื่อเสริมสร้างทัศนคติที่ดี และการยอมรับใน

ฐานะที่เป็นส่วนหนึ่งของชุมชน ในปี 2553 บริษัทฯ ได้ดำ�เนินกิจกรรมเพื่อสังคม โดยได้จัดทำ�โครงการ “แว่นตาเพื่อเยาวชนไทย” เพื่อช่วยเหลือ

นักเรียนที่มีปัญหาด้านสายตาทั่วประเทศ ให้มีโอกาสทางการศึกษามากขึ้น รวมทั้งช่วยเหลือและบรรเทาความเดือดร้อนของครอบครัวนักเรียน

ที่ขาดแคลนในการจัดซื้อ จัดหาแว่นตา เพื่อเพิ่มโอกาสในการมองเห็น ทั้งนี้ได้เริ่มดำ�เนินโครงการนำ�ร่องในเขตพื้นที่จังหวัดสิงห์บุรี ฉะเชิงเทรา

และจังหวัดสระแก้ว โดยมีเป้าหมายคลอบคลุมครบทุกจังหวัด ทั่วประเทศ

	 บรษิทัฯ ไดจ้ดักจิกรรมบรจิาคอาหารและสิง่ของ เครือ่งใชแ้ละหารายไดส้มทบทนุมอบใหก้บับา้นพกัคนชราในโครงการ “บรจิาคอาหาร

สิง่ของ และเครือ่งใชม้อบใหก้บับา้นพกัคนชรา” เพือ่เปน็การแสดงความรบัผดิชอบตอ่สงัคม โดยใหพ้นกังานในองคก์รไดร้ว่มทำ�บญุตามจติศรทัธา

นำ�ไปมอบให้กับบ้านพักคนชราที่อำ�เภอบางละมุง จังหวัดชลบุรี

บริษัท เอสวีไอ จำ�กัด (มหาชน) 37

	 นอกจากนี ้จากสถานการณอ์ทุกภยัทีเ่กดิขึน้ในป ี2553 บรษิทัฯ ไดต้ระหนกัและใหค้วามสำ�คญักบัปญัหาดงักลา่ว จงึไดจ้ดัทำ�โครงการ

“โครงการบริจาคถุงยังชีพให้ผู้ประสบอุทุกภัย” ขึ้น โดยให้พนักงานร่วมบริจาคสิ่งของยังชีพและรวบรวมนำ�ไปมอบให้ชาวบ้านที่เดือดร้อนและ

ห่างไกลที่ อ.สรรพยา จ.ชัยนาท และที่ อ.อินทร์บุรี จ.สิงห์บุรี

การจัดการด้านอาชีวอนามัย ความปลอดภัย และสิ่งแวดล้อม (ISO 14001& OHSAS 18001)

	 ดา้นการจดัการสิง่แวดลอ้ม บรษิทัฯ มุง่เนน้และใหค้วามสำ�คญัตอ่การจดัการสิง่แวดลอ้มทัง้ในระดบัภายในองคก์รและชมุชนโดยรอบ

ดงัจะเหน็ไดจ้ากการแสดงวสิยัทศันแ์ละการกำ�หนดนโยบายดา้นสิง่แวดลอ้มทีช่ดัเจน อนัจะนำ�ไปสูก่ารใหก้ารสนบัสนนุในดา้นตา่งๆตอ่การบรหิาร

จัดการด้านสิ่งแวดล้อมอย่างเป็นรูปธรรมแล้ว บริษัทฯ ยังได้มีการกำ�หนดเป้าหมายด้านสิ่งแวดล้อมอย่างชัดเจน ในการลดการใช้พลังงานอย่าง

ต่อเนื่อง ซึ่งแสดงให้เห็นถึงจิตสำ�นึกและความรับผิดชอบในด้านสิ่งแวดล้อมขององค์กรเป็นอย่างดี

	 ในปี 2553 บริษัทฯ ยังคงนำ�ระบบบริหารจัดการด้านสิ่งแวดล้อมที่เป็นที่ยอมรับในระดับนานาชาติ (ISO 14001) มาประยุกต์ใช้ รวม

ทั้งยังส่งเสริมให้มีการศึกษาเทคโนโลยีต่างๆ ที่จะนำ�มาใช้ปรับปรุงเครื่องจักรและกระบวนการผลิตเพื่อให้ส่งผลกระทบต่อสิ่งแวดล้อมให้น้อยลง

อันจะนำ�ไปสู่พัฒนาการจัดการสิ่งแวดล้อมอย่างยั่งยืนในที่สุด

	 ด้านอาชีวอนามัยและความปลอดภัย บริษัทฯ มีความมุ่งมั่นที่จะดำ�เนินธุรกิจเพื่อให้ได้รับรับรองในระดับสากลด้านความปลอดภัยใน

การทำ�งาน (OHSAS 18001) ซึ่งบริษัทฯ คาดว่าจะได้รับการรับรองภายในเดือนมีนาคมปี 2554 โดยสร้างให้เกิดสภาพแวดล้อมในการทำ�งาน

ที่ปลอดภัยและถูกสุขอนามัย ซึ่งมีเป้าหมายสูงสุดคือ “อุบัติเหตุต้องเป็นศูนย์ (Zero Accident)” และมุ่งเน้นการป้องกันเพื่อไม่ให้เกิดอุบัติเหตุ

ในการทำ�งาน โดยการกำ�หนดให้มีการตรวจความปลอดภัยของทุกหน่วยงาน การจัดให้มีอุปกรณ์ป้องกันภัยส่วนบุคคล กำ�หนดให้มีการจัดทำ�

รายงานอบุัตเิหต ุการสอบสวน การวิเคราะห์อบุตัเิหต ุและการกำ�หนดมาตรการในการป้องกนั รวมทัง้การรณรงค์และส่งเสรมิกจิกรรมต่าง ๆ ที่

จะชว่ยกระตุน้จติสำ�นกึดา้นความปลอดภยัของพนกังาน เชน่ การเผยแพรข่อ้มลูขา่วสารดา้นอาชวีอนามยัและความปลอดภยัในรปูของบทความ

โปสเตอร์ คู่มือขั้นตอนการทำ�งานที่ปลอดภัย เป็นต้น

	 เพือ่ใหก้ารดำ�เนนิการด้านความปลอดภยัและอาชวีอนามยัเปน็ไปอย่างมปีระสทิธภิาพ บรษิทัไดเ้ปดิโอกาสใหพ้นกังานทกุระดบัมสีว่น

ร่วมในการปรับปรุงสภาพการทำ�งานและวิธีปฏิบัติงานที่ปลอดภัย โดยจัดให้มี “คณะกรรมการความปลอดภัย อาชีวอนามัย และสภาพแวดล้อม

ในการทำ�งาน” ในบริษัทฯ ซึ่งนับเป็นกลไกสำ�คัญที่ทำ�ให้ผู้บริหารและพนักงานได้ร่วมกันกำ�หนดนโยบาย เป้าหมาย และแผนงาน ตลอดจน

มาตรการด้านความปลอดภัย อาชีวอนามัย และสภาพแวดล้อมในการทำ�งานของแต่ละพื้นที่ได้อย่างเหมาะสม

	 ในดา้นสขุอนามยั บรษิทัไดส้ง่เสรมิใหพ้นกังานทกุคนดแูลสขุภาพใหแ้ขง็แรงอยูเ่สมอ เชน่ การรณรงคเ์มาไมข่บัในเทศกาลตา่ง ๆ การ

เชญิเจ้าหน้าทีเ่ขา้มาตรวจสอบ และใหค้ำ�แนะนำ�ด้านสขุอนามยัแกร่้านค้าและร้านอาหารภายในบรษิทัฯ อกีทัง้ไดจ้ดัใหม้กีารตรวจสขุภาพใหก้บั

พนักงาน ผู้รับเหมา ผู้ประกอบการร้านค้าและร้านอาหาร เป็นประจำ�ทุกปีอีกด้วย

รายงานประจำ�ปี 255338

รายงานคณะกรรมการตรวจสอบ

	 คณะกรรมการตรวจสอบของบริษัท เอสวีไอ จำ�กัด (มหาชน) ซึ่งได้รับการแต่งตั้งโดยมติที่ประชุมคณะกรรมการบริษัทฯ ให้ดำ�รง

ตำ�แหน่งตามวาระ 2 ปี ซึ่งปัจจุบันประกอบด้วย กรรมการที่เป็นอิสระ และมีคุณสมบัติตามที่ตลาดหลักทรัพย์แห่งประเทศไทยกำ�หนด จำ�นวน

3 ท่าน ดังนี้ นายตรีขวัญ บุนนาค ประธานคณะกรรมการตรวจสอบ ดร.สุวรรณ วลัยเสถียร และ ดร.ปรัชญา เปี่ยมสมบูรณ์ เป็นกรรมการ

ตรวจสอบ โดยมีขอบเขต หน้าที่ และความรับผิดชอบที่สำ�คัญ ได้แก่ การกำ�กับดูแลให้รายงานทางการเงินของบริษัทฯ เป็นไปตามมาตรฐาน

บัญชีที่เหมาะสมกับการดำ�เนินธุรกิจ และข้อกำ�หนดของตลาดหลักทรัพย์ฯ กำ�กับดูแลให้บริษัทฯ มีระบบการควบคุมภายในที่เพียงพอและมี

ประสิทธิภาพ รวมทั้งดูแลให้บริษัทฯ ปฏิบัติตามข้อกำ�หนดและกฎหมายที่เกี่ยวข้อง คัดเลือกและแต่งตั้งผู้สอบบัญชี รวมทั้งงานด้านอื่นๆ ที่

คณะกรรมการบริษัทฯ ได้มอบหมาย

	 คณะกรรมการตรวจสอบได้ปฏิบัติหน้าที่ตามขอบเขตหน้าที่และความรับผิดชอบที่ได้รับมอบหมายจากคณะกรรมการบริษัทฯ โดยใน

ปี 2553 คณะกรรมการตรวจสอบได้มีการประชุมรวม 4 ครั้ง โดย ดร.สุวรรณ วลัยเสถียร และ ดร.ปรัชญา เปี่ยมสมบูรณ์ และ นายตรีขวัญ

บุนนาค เข้าร่วมประชุม 4 ครั้ง ซึ่งในการประชุมได้เชิญผู้บริหารระดับสูง ผู้ตรวจสอบภายในและผู้สอบบัญชีของบริษัทฯ เข้าร่วมประชุมตาม

วาระที่เกี่ยวข้อง และได้รายงานผลการประชุมต่อคณะกรรมการบริษัท โดยกิจกรรมสำ�คัญที่คณะกรรมการตรวจสอบได้ดำ�เนินการมีดังนี้

	 1. สอบทานงบการเงินรายไตรมาสและงบการเงินประจำ�ปี 2553 โดยได้สอบถามและ รับฟังคำ�ชี้แจงจากผู้บริหาร และผู้สอบบัญชี

ในเรื่องความถูกต้องครบถ้วนของ งบการเงิน และความเพียงพอในการเปิดเผยข้อมูล รวมถึงรับทราบแผนการสอบบัญชีของผู้สอบบัญชีประจำ�

ปี 2553 ซึ่งคณะกรรมการตรวจสอบมีความเห็นสอดคล้องกับผู้สอบบัญชีว่า งบการเงินดังกล่าวมีความถูกต้องตามที่ควรในสาระสำ�คัญตาม

มาตรฐานการบัญชีที่รับรองทั่วไป

	 2. สอบทานขอ้มลูการดำ�เนนิงานและการควบคมุภายในเพือ่ประเมนิความเพยีงพอเหมาะสมและประสทิธผิล ของระบบการควบคมุ

ภายในซึง่ครอบคลมุระบบงานทีส่ำ�คญัของบรษิทั ทัง้นี ้ไมพ่บ จดุออ่นหรอืขอ้บกพรอ่งทีเ่ปน็สาระสำ�คญั บรษิทัมกีารดแูลรกัษาทรพัยส์นิทีเ่หมาะ

สม และมีการเปิดเผย ข้อมูลอย่างถูกต้อง ครบถ้วน และเชื่อถือได้ และคณะกรรมการตรวจสอบมีความเห็นสอดคล้องกับ ผู้สอบบัญชีว่า บริษัท

มีระบบการควบคุมภายในที่พอเพียง และระบบการติดตามควบคุมดูแลการ ดำ�เนินงานอย่างเพียงพอ เหมาะสม และมีประสิทธิผล

	 3. สอบทานการตรวจสอบภายใน โดยพิจารณากำ�หนดเป้าหมายในการวัดผลการปฏิบัติงานของผู้ตรวจสอบภายในประจำ�ปี 2553

และอนุมัติแผนการตรวจสอบภายใน ซึ่งกำ�หนดให้มีการทบทวนแผนฯ และเป้าหมายอย่างน้อยทุก 6 เดือน และรับทราบผลการปฏิบัติงานของ

ฝ่ายตรวจสอบภายในพร้อมทั้งให้ข้อเสนอแนะและข้อสังเกต โดยใน ปี2553 ได้มีการตรวจสอบ ด้านการปฏิบัติการ และ ด้านการเงิน ดังนี้ การ

บริหารการผลิตและการบริหารสินค้าคงคลัง การบริหารระบบงานคอมพิวเตอร์ การบริหารงานด้านส่งเสริมการลงทุน การบริหาร สินทรัพย์

ถาวร การบริหารการตลาด และ การบริหารทรัพยากรบุคคล ซึ่งคณะกรรมการตรวจสอบ มีความเห็นว่า บริษัทฯ มีระบบการตรวจสอบภายใน

ที่เพียงพอ เหมาะสม มีประสิทธิผล และสามารถลดต้นทุนของบริษัทได้อย่างมีสาระสำ�คัญ

	 4. สอบทานการปฏิบัติ ตามกฎหมายว่าด้วยหลักทรัพย์ และตลาดหลักทรัพย์ข้อกำ�หนดของตลาดหลักทรัพย์แห่งประเทศไทย และ

กฎหมายที่เกี่ยวข้องกับธุรกิจของบริษัท ซึ่งคณะกรรมการตรวจสอบมีความเห็นว่าไม่พบประเด็นที่เป็นสาระสำ�คัญในเรื่องการไม่ปฏิบัติ ตาม

กฎหมาย ข้อกำ�หนด

	 5. สอบทานและใหค้วามเหน็ตอ่รายการทีเ่กีย่วโยงกนั หรอืรายการทีอ่าจมคีวามขดัแยง้ทางผลประโยชน ์รวมถงึการเปดิเผย ขอ้มลู

ดังกล่าว ตามข้อกำ�หนดของตลาดหลักทรัพย์ และสำ�นักงานคณะกรรมการกำ�กับหลักทรัพย์และตลาดหลักทรัพย์ ซึ่งผู้สอบบัญชีมีความเห็นว่า

รายการค้ากับบริษัทที่เกี่ยวข้องที่มีสาระสำ�คัญได้เปิดเผย และแสดงรายการในงบการเงิน และหมายเหตุประกอบงบแล้ว และคณะกรรมการ

ตรวจสอบมีความเห็นสอดคล้องกับผู้สอบบัญชี รวมทั้งมีความเห็นว่า รายการดังกล่าว เป็นรายการที่สมเหตุสมผล และเป็นประโยชน์ต่อการ

ดำ�เนินธุรกิจของบริษัทฯ

บริษัท เอสวีไอ จำ�กัด (มหาชน) 39

	 6. พิจารณาคัดเลือก เสนอ แต่งตั้ง และเสนอค่าตอบแทนผู้สอบบัญชี ประจำ�ปี 2554 เพื่อนำ�เสนอต่อคณะกรรมการบริษัทฯ ให้ขอ

อนมุตัจิากทีป่ระชมุผูถ้อืหุน้ประจำ�ป ี2554 ซึง่คณะกรรมการตรวจสอบไดพ้จิารณาผลการปฏบิตังิาน ความเปน็อสิระ และความเหมาะสมของคา่

ตอบแทนแล้ว เห็นควรเสนอ นางสาวรุ้งนภา เลิศสุวรรณกุล ผู้สอบบัญชีรับ อนุญาต เลขที่ 3516 หรือ นาย โสภณ เพิ่มศิริวัลลภ ผู้สอบบัญชี

รับ อนุญาต เลขที่ 3182 หรือ นางสาว พิมพ์ใจ มานิตขจรกิจ ผู้สอบบัญชีรับ อนุญาต เลขที่ 4521 จากบริษัท สำ�นักงาน เอินส์ท แอนด์ ยัง

จำ�กัด เป็นผู้สอบบัญชีของบริษัทฯ สำ�หรับปี 2554 โดยให้คนใดคนหนึ่งเป็นผู้ทำ�การตรวจสอบและแสดงความเห็นงบการเงินของบริษัท และ

ในกรณีที่ผู้สอบบัญชีรับอนุญาตดังกล่าวข้างต้นไม่สามารถปฏิบัติงานได้ ให้ บริษัท สำ�นักงาน เอินส์ท แอนด์ ยัง จำ�กัด จัดหาผู้สอบบัญชีรับ

อนุญาตอื่นของบริษัทแทนได้ คณะกรรมการตรวจสอบมีความเห็นเกี่ยวกับการเสนอแต่งตั้งผู้สอบบัญชีว่าในรอบปีบัญชีที่ผ่านมา ผู้สอบบัญชี

ได้ปฏิบัติงานด้วยความรู้ความสามารถในวิชาชีพ และให้ข้อเสนอแนะเกี่ยวกับระบบการควบคุมภายในและ ความเสี่ยงต่างๆ รวมทั้งมีความ

เป็นอิสระในการปฏิบัติงาน

	 โดยสรปุในภาพรวมแลว้ คณะกรรมการตรวจสอบไดป้ฏบิตัหินา้ทีค่รบถว้นตามทีไ่ดร้บัการอนมุตัจิากคณะกรรมการบรษิทั และมคีวาม

เห็นว่า บริษัทมีการปฏิบัติตามหลักการกำ�กับดูแลกิจการที่ดี ปฏิบัติตามข้อกำ�หนด และกฎหมายที่เกี่ยวข้อง มีระบบการควบคุมภายในที่เพียง

พอ มีความโปร่งใสในการบริหารของฝ่ายจัดการ มีระบบการบริหารความเสี่ยงที่มีประสิทธิภาพ และมีการจัดทำ�รายงานทางการเงินตามหลัก

การบัญชีที่รับรองโดยทั่วไป โดยมีการเปิดเผยข้อมูลอย่างเพียงพอ ซึ่งสอดคล้องกับรายงานการกำ�กับดูแลกิจการบริษัท จดทะเบียน ประจำ�ปี

2553 ที่ได้จัดอันดับบริษัทฯ ให้เป็น บริษัท ที่มีคะแนน ดีเลิศในด้านการกำ�กับดูแลกิจการที่ดี

	

	 ในนามคณะกรรมการตรวจสอบ

	 (นายตรีขวัญ บุนนาค)

	 ประธานคณะกรรมการตรวจสอบ

รายงานประจำ�ปี 255340

รายงานความรับผิดชอบของคณะกรรมการต่อรายงานทางการเงิน

	 คณะกรรมการของบริษัท เอสวีไอ จำ�กัด (มหาชน) เป็นผู้รับผิดชอบต่อการเปิดเผยงบการเงิน และงบการเงินรวมของบริษัทฯ

และบริษัทย่อย รวมทั้งข้อมูลสารสนเทศทางการเงินที่ปรากฏในรายงานประจำ�ปี งบการเงินดังกล่าวจัดทำ�ขึ้นตามมาตรฐานบัญชีที่รับรองทั่วไป

โดยเลอืกใชน้โยบายการบญัชทีีเ่หมาะสมและถอืปฏบิตัอิยา่งสม่ำ�เสมอ มกีารเปดิเผยขอ้มลูทีเ่ปน็สาระสำ�คญัอยา่งเพยีงพอในหมายเหตปุระกอบ

งบการเงนิ รวมทัง้ผา่นการตรวจสอบและใหค้วามเหน็อยา่งไมม่เีงือ่นไขจากผูส้อบบญัชรีบัอนญุาตทีเ่ปน็อสิระ จงึสะทอ้นฐานะการเงนิทีเ่ปน็จรงิ

สมเหตุสมผล และโปร่งใส อันเป็นประโยชน์ต่อผู้ถือหุ้นและนักลงทุนทั่วไป

	 คณะกรรมการบริษัทสนับสนุนให้บริษัทฯ มีการกำ�กับดูแลกิจการที่ดี เพื่อให้มีการดำ�เนินงานและระบบควบคุมภายในที่เหมาะสม

และมีประสิทธิผล รวมทั้งเพื่อให้มั่นใจได้อย่างมีเหตุผลว่า การบันทึกข้อมูลทางบัญชีมีความถูกต้องและเพียงพอที่จะดำ�รงรักษาไว้ซึ่งทรัพย์สิน

ตลอดจนเพื่อไม่ให้เกิดการทุจริตหรือการดำ�เนินการที่ผิดปกติอย่างมีสาระสำ�คัญ

	 ทัง้นี ้คณะกรรมการบรษิทัไดแ้ตง่ตัง้คณะกรรมการตรวจสอบ เปน็ผูด้แูลรบัผดิชอบเกีย่วกบัคณุภาพของรายงานทางการเงนิและระบบ

ควบคุมภายใน และความเห็นของคณะกรรมการตรวจสอบได้ปรากฏในรายงานของคณะกรรมการตรวจสอบซึ่งแสดงไว้ในรายงานประจำ�ปีนี้

	 คณะกรรมการบรษิทัมคีวามเหน็วา่งบการเงนิรวมประจำ�ป ี2553 ของบรษิทั เอสวไีอ จำ�กดั (มหาชน) และบรษิทัยอ่ย ทีค่ณะกรรมการ

ตรวจสอบได้สอบทานร่วมกับฝ่ายบริหารและผู้สอบบัญชีของบริษัท ได้แสดงฐานะทางการเงินและผลการดำ�เนินงานอย่างถูกต้อง รวมทั้งระบบ

การควบคุมภายในของบริษัทฯ โดยรวมอยู่ในระดับที่น่าพอใจ สามารถสร้างความเชื่อถือในระบบการเงินของบริษัทฯ และบริษัทย่อยได้เป็น

อย่างดี

									

								 คณะกรรมการบริษัท

บริษัท เอสวีไอ จำ�กัด (มหาชน) 41

รายการระหว่างกัน

	 บริษัทฯ มีรายการระหว่างกันกับบริษัทย่อยและได้เปิดเผยไว้ในงบการเงินของบริษัทฯ และหมายเหตุประกอบงบการเงินของบริษัทฯ

แล้ว ทั้งนี้ รายการธุรกิจการค้าปกติ เช่น ขายสินค้า และวัตถุดิบ ทำ�โดยมีการกำ�หนดนโยบายราคาโดยต้นทุนบวกกำ�ไรส่วนเพิ่ม ส่วนค่าใช้จ่าย

จะใช้นโยบายราคาตามจำ�นวนที่เกิดขึ้นจริง สำ�หรับรายการเงินกู้ยืมระยะยาวแก่บริษัทย่อย (Globe Vision Corp.) บริษัทฯ จัดให้มีการอนุมัติ

การให้เงินกู้และกำ�หนด/เปลี่ยนแปลงอัตราดอกเบี้ยโดยที่ประชุมคณะกรรมการบริษัท ณ สิ้นปี 2552 และสิ้นปี 2553 มียอดเงินให้กู้ยืมระยะ

ยาวคงค้างปรากฏอยู่ในงบการเงินเฉพาะของบริษัทฯ เท่ากับ 57 ล้านบาท 33 ล้านบาท ตามลำ�ดับ

	 บริษัทฯ มีการทำ�รายการระหว่างกันกับบริษัทอื่นที่มีกิจการที่เกี่ยวข้องกันในปี 2553 คือ SVI Scandinavia APS ซึ่งมีผู้บริหาร

ร่วมกัน โดยบริษัทฯ ได้ใช้บริการด้านการติดต่อและประสานงานกับ บริษัทผู้จำ�หน่ายวัตถุดิบ และ ลูกค้าต่างประเทศ กรณีที่มีการซื้อวัตถุดิบ

ผ่านบริษัทท่ีเก่ียวข้องกันน้ี บริษัทฯ ได้ใช้ราคาวัตถุดิบในตลาดเป็นตัวเทียบเคียงอย่างยุติธรรม หรือเป็นไปตามเง่ือนไขหรือหลักเกณฑ์ท่ีตกลงร่วมกัน

ตามสัญญาระหว่างบริษัทฯ โดยคำ�นึงผลประโยชน์ที่บริษัทได้รับ ซึ่งค่าตอบแทนที่จ่ายให้เป็นไปตามราคาตลาดที่ปฏิบัติกัน

	 บริษัทฯ ได้เปิดเผยรายการธุรกิจกับกิจการที่เกี่ยวข้องกันสำ�หรับปีสิ้นสุดวันที่ 31 ธันวาคม 2553 ไว้ในงบการเงินของบริษัทฯ และ

หมายเหตุประกอบงบการเงินของบริษัทฯ ข้อ 6 แล้ว ซึ่งคณะกรรมการบริษัทและคณะกรรมตรวจสอบได้สอบทานแล้ว เห็นว่ามีความสมเหตุ

สมผล

มาตรการหรือขั้นตอนการอนุมัติรายการระหว่างกัน

	 ในกรณีที่มีการทำ�รายการระหว่างกันกับบุคคลที่อาจมีความขัดแย้ง การอนุมัติรายการระหว่างกันจะต้องได้รับอนุมัติจากที่ประชุม

คณะกรรมการบริษัท โดยผ่านการพิจารณาจากคณะกรรมการตรวจสอบก่อนเข้าร่วมประชุมกับคณะกรรมการบริษัท ซึ่งจะต้องดำ�เนินการตาม

กฎ ระเบียบ ข้อบังคับของตลาดหลักทรัพย์แห่งประเทศไทยเรื่องรายการที่เกี่ยวโยงกันและการได้มาหรือจำ�หน่ายไปซึ่งสินทรัพย์ ทั้งนี้ กรรมการ

ทา่นใดมสีว่นไดส้ว่นเสยีในเรือ่งทีจ่ะพจิารณาจะตอ้งแจง้ใหค้ณะกรรมการทราบและงดแสดงความคดิเหน็ และงดออกเสยีงลงคะแนนในรายการ

ดังกล่าว

	 การพิจารณาอนุมัติรายการระหว่างกันดังกล่าว บริษัทฯ กำ�หนดให้ถือปฏิบัติตามมาตรการหรือขั้นตอนอย่าง เคร่งครัด โดยให้คำ�นึง

ถึงประโยชน์สูงสุดของบริษัทฯ เป็นสำ�คัญ และให้พิจารณาโดยถือเสมือนเป็นรายการที่กระทำ�กับบุคคลภายนอกทั่วไป

นโยบายหรือแนวโน้มการทำ�รายการระหว่างกันในอนาคต

	 ในกรณีที่มีการทำ�รายการระหว่างกันในอนาคต บริษัทฯ จะดำ�เนินการตามมาตรการการอนุมัติรายการระหว่างกันดังที่กลา่วไว้แล้ว

ข้างต้น ทั้งนี้ หากมีรายการระหว่างกันที่จำ�เป็นต้องได้รับความเห็นจากคณะกรรมการตรวจสอบตามกฎ ระเบียบ ข้อบังคับของตลาดหลักทรัพย์

แห่งประเทศไทยเร่ืองรายการท่ีเก่ียวโยงกัน บริษัทฯ จะดำ�เนินการให้คณะกรรมการตรวจสอบให้ความเห็นเก่ียวกับความจำ�เป็นและความเหมาะสม

ของรายการระหว่างกันนั้น ในกรณีที่คณะกรรมการตรวจสอบไม่มีความชำ�นาญในการพิจารณารายการระหว่างกันที่อาจเกิดขึ้น บริษัทฯ

จะให้ผู้เชี่ยวชาญอิสระหรือผู้สอบบัญชีของบริษัทฯ เป็นผู้ให้ความเห็นเกี่ยวกับรายการระหว่างกันดังกล่าวเพื่อนำ�ไปใช้ประกอบการตัดสินใจของ

คณะกรรมการบริษัท คณะกรรมการตรวจสอบ หรือผู้ถือหุ้นของบริษัทตามแต่กรณี ทั้งนี้ บริษัทฯ จะเปิดเผยรายการระหว่างกันไว้ในหมายเหตุ

ประกอบงบการเงินที่ได้รับการตรวจสอบจากผู้สอบบัญชีของบริษัทฯ

รายงานประจำ�ปี 255342

การวิเคราะห์ฐานะทางการเงินและผลการดำ�เนินงาน

ผลการดำ�เนินงาน

	 ในปี 2553 เป็นปีที่บริษัทฯ มีมูลค่าผลประกอบการที่สูงสุดเป็นประวัติการณ์ โดยมีมูลค่าของรายได้จากงบการเงินรวมเป็น 258 ล้าน

เหรียญสหรัฐ หรือมีมูลค่ารวมเทียบเท่ากับ 8,079 ล้านบาท และเมื่อเปรียบเทียบกับยอดขายรวมปี 2552 ที่มีมูลค่า 190 ล้านเหรียญสหรัฐ

หรือเทียบเท่ากับ 6,486 ล้านบาท ซึ่งเป็นการเพิ่มขึ้นอย่างก้าวกระโดด โดยเมื่อเทียบกับปีก่อนในสกุลเงินเหรียญสหรัฐจะเพิ่มขึ้น 68 ล้านเหรียญ

สหรัฐ หรือเท่ากับร้อยละ 36 หรือเมื่อเทียบกับปีก่อนในสกุลเงินบาท เพิ่มขึ้น 1,593 ล้านบาท หรือเท่ากับร้อยละ 25 เมื่อเปรียบเทียบกับยอดขาย

รวมของปี 2551 ซึ่งมีจำ�นวน 215 ล้านเหรียญสหรัฐ หรือมีมูลค่ารวมเทียบเท่ากับ 7,143 ล้านบาท ยอดขายปี 2553 เพิ่มขึ้นจากปี 2551 ใน

สกุลเงินเหรียญสหรัฐจำ�นวน 43 ล้านเหรียญสหรัฐ หรือเท่ากับร้อยละ 20 หรือ ในสกุลเงินบาท เพิ่มขึ้น 936 ล้านบาท หรือในอัตราร้อยละ 13

อัตราการเติบโตของรายได้ในสกุลเงินบาทต่างจากสกุลเหรียญสหรัฐ เนื่องจากผลกระทบของค่าของเงินบาท (โดยเงินบาทแข็งค่าขึ้นในปี 2553

โดยเฉลี่ยอัตราร้อยละ 8 คือที่อัตราแลกเปลี่ยน 31.37 บาท/เหรียญสหรัฐ เมื่อเทียบกับค่าเฉลี่ยของปี 2552 ที่อัตราแลกเปลี่ยน 34.15 บาท/

เหรียญสหรัฐ และเงินบาทแข็งค่า โดยเฉลี่ยอัตราร้อยละ 5.6 เมื่อเทียบกับค่าเฉลี่ยของปี 2551 ที่อัตราแลกเปลี่ยน 33.23 บาท/เหรียญสหรัฐ)

รายได้จากงบการเงินเฉพาะของบริษัทใกล้เคียงกับงบการเงินรวม การที่ยอดขายของบริษัทฯ เติบโตเพิ่มขึ้นสูง เนื่องจากเศรษฐกิจฟื้นตัว ส่งผล

ให้ลูกค้าเพิ่มการสั่งซื้อ โดยเฉพาะความต้องการในผลิตภัณท์เฉพาะกลุ่ม เช่น กล้องโทรทัศน์วงจรปิดระบบวีดิโอเครือข่ายระบบดิจิตอล รวมทั้ง

บริษัทฯ ได้เพิ่มยอดขายจากการขยายการผลิตไปทางด้านอุปกรณ์เครื่องมือแพทย์ และ ผลิตภัณท์ด้านอุปกรณ์ยานยนต์

	 กำ�ไรขั้นต้นรวม และ กำ�ไรขั้นต้นเฉพาะของบริษัทฯ ของทั้งปี 2553 มีจำ�นวน 891 ล้านบาท และ จำ�นวน 840 ล้านบาท หรือ ร้อย

ละ 11.0 และ ร้อยละ 10.5 ของรายได้ ตามลำ�ดับ เมื่อเปรียบเทียบกับกำ�ไรขั้นต้นรวม และ กำ�ไรขั้นต้นเฉพาะของบริษัทฯ ของปี 2552 ซึ่ง

มีจำ�นวน 821 ล้านบาท และ จำ�นวน 791 ล้านบาท เพิ่มขึ้นเป็นจำ�นวน 70 ล้านบาท หรือเพิ่มขึ้นร้อยละ 9 และ จำ�นวน 49 ล้านบาท หรือ

เพิ่มขึ้นร้อยละ 6 เมื่อเปรียบเทียบกับกำ�ไรขั้นต้นรวม และ กำ�ไรขั้นต้นเฉพาะของบริษัทฯ ของปี 2551 ซึ่งมีจำ�นวน 950 ล้านบาท และ จำ�นวน

912 ล้านบาท ลดลงเป็นจำ�นวน 59 ล้านบาท หรือลดลงร้อยละ 6 และ จำ�นวน 72 ล้านบาท หรือลดลงร้อยละ 8 ตามลำ�ดับ อัตรากำ�ไรเบื้อง

ตน้ไดร้บัผลกระทบจากตน้ทนุวตัถดุบิทีเ่พิม่ขึน้ดว้ยสาเหตหุลกัสบืเนือ่งจากคา่เงนิบาททีแ่ขง็ขึน้ ตามทีก่ลา่วขา้งตน้ เปน็ผลใหร้ายไดท้ีเ่พิม่ขึน้เมือ่

แปลงคา่เปน็เงนิบาทไดค้า่ในอตัราทีน่อ้ยกวา่ ไมไ่ดส้ดัสว่นกบัตน้ทนุวตัถดุบิทีแ่ปลงค่าเปน็เงนิบาทในอตัราทีส่งูกวา่ เพราะระยะเวลาตา่งกนัจาก

การที่บริษัทฯ นำ�วัตถุดิบเข้ามาก่อนเพื่อทำ�การผลิต และ ได้รับเงินจากลูกค้าในภายหลัง

	 ค่าใช้จ่ายในการขายและการบริหารงบการเงินรวม และ เฉพาะของบริษัทฯ ในปี 2553 มีจำ�นวน 305 ล้านบาท และ 292 ล้านบาท

ตามลำ�ดับ เมื่อเทียบกับปีก่อนหน้า เพิ่มขึ้นเป็นจำ�นวน 16 ล้านบาท และ 47 ล้านบาท ตามลำ�ดับ เนื่องด้วยบริษัทฯ ตั้งค่าเผื่อสำ�รองหนี้สงสัย

จะสูญเพิ่มขึ้น ค่าใช้จ่ายส่วนที่นอกเหนือจากที่กล่าวมาแล้ว มีจำ�นวนใกล้เคียงกับค่าใช้จ่ายทั้งปีของปีก่อน เมื่อเทียบกับปี 2551 ค่าใช้จ่ายในการ

ขายและการบริหารงบการเงินรวม และ เฉพาะของบริษัทฯ ในปี 2553 ลดลงเป็นจำ�นวน 43 ล้านบาท และ ลดลงเป็นจำ�นวน 30 ล้านบาท

ตามลำ�ดับ เนื่องจากบริษัทฯ สำ�รองเผื่อสินค้าล้าสมัยลดลงเพราะสินค้าที่มีอายุการเก็บไว้นานได้ลดจำ�นวนลงมาก

	 กำ�ไรสทุธ ิ(หลงัหกัภาษเีงนิไดน้ติบิคุคล) ตามงบการเงนิรวม และกำ�ไรสทุธติามงบการเงนิเฉพาะของบรษิทัฯ สำ�หรบัป ี2553 มจีำ�นวน

735 ล้านบาท และ 700 ล้านบาท ตามลำ�ดับ เมื่อเทียบกับปีก่อน เพิ่มขึ้นเป็นจำ�นวน 153 ล้านบาท และ 98 ล้านบาท หรือเพิ่มขึ้นอัตราร้อย

ละ 26 และ 16 ตามลำ�ดับ สืบเนื่องจากยอดขายเพิ่มขึ้น สำ�หรับกำ�ไรสุทธิตามงบการเงินรวมและงบการเงินเฉพาะของบริษัทฯ ปี 2553 เมื่อ

เทียบกับปี 2551 เพิ่มขึ้นเป็นจำ�นวน 88 ล้านบาท และ 58 ล้านบาท หรือเพิ่มขึ้นอัตราร้อยละ 14 และ 9 ตามลำ�ดับ สืบเนื่องจากยอดขายเพิ่ม

ขึ้น และ ประสิทธิภาพการควบคุมทางด้านการผลิต และ ค่าใช้จ่ายด้านการบริหารจัดการ ทำ�ให้บริษัทยังสามารถรักษาอัตรากำ�ไรสุทธิต่อยอด

ขายให้อยู่ในระดับเดียวกับปี 2552 และ ปี 2551 อย่างต่อเนื่องที่อัตราร้อยละ 9 ของยอดขาย ถึงแม้ว่าค่าของเงินบาทจะแข็งขึ้นมากก็ตาม

บริษัท เอสวีไอ จำ�กัด (มหาชน) 43

ฐานะทางการเงิน

สินทรัพย์

	 ณ วันที่ 31 ธันวาคม 2553 งบการเงินเฉพาะของบริษัทฯ และ งบการเงินรวม มียอดสินทรัพย์รวมทั้งสิ้นจำ�นวน 5,616 ล้านบาท

และ 5,613 ล้านบาท เพิ่มขึ้นจากยอดสิ้นปีก่อนเป็นจำ�นวน 1,578 ล้านบาท และ 1,628 ล้านบาท ตามลำ�ดับ สาเหตุหลักเนื่องจากเงินสดและ

เงินลงทุนระยะสั้นเพิ่มขึ้นเป็นจำ�นวน 506ล้านบาท ลูกหนี้การค้าเพิ่มขึ้น 404 ล้านบาท และสินค้าคงคลังเพิ่มขึ้นเป็นจำ�นวน 456 ล้านบาท

ประกอบกับบริษัทฯ ได้ลงทุนซื้อเครื่องจักรอุปกรณ์ และ ปรับปรุงพื้นที่เพื่อใช้ในการผลิตและสำ�นักงานในโรงงานแห่งที่ 3 เป็นจำ�นวนเงินรวม

262 ล้านบาท เมื่อเปรียบเทียบกับยอดสินทรัพย์รวมของงบการเงินเฉพาะของบริษัทฯ และ งบการเงินรวม ณ วันที่ 31 ธันวาคม 2551 เพิ่มขึ้น

เปน็จำ�นวน 1,080 ล้านบาท และ 1,057 ล้านบาท ตามลำ�ดบัสาเหตหุลกัเนือ่งจากเงนิสดและเงนิลงทนุระยะสัน้เพิม่ขึน้เปน็จำ�นวน 313ล้านบาท

ลกูหนีก้ารค้าเพิ่มขึน้ 512 ล้านบาท และ สนิค้าคงคลงัเพิม่ขึน้เปน็จำ�นวน 105 ล้านบาท เนือ่งจากยอดขายเพิม่ขึ้น และ ตามรายละเอยีดทีแ่สดง

ในสภาพคล่อง

สภาพคล่อง

	 ณ สิ้นปี 2553 บริษัทฯ มีกระแสเงินสดเฉพาะจากกิจกรรมดำ�เนินงานของงบการเงินรวม จำ�นวน 341 ล้านบาท ลดลงจากปี 2552

เป็นจำ�นวน 807 ล้านบาท และลดลงจากปี 2551 เป็นจำ�นวน 371 ล้านบาท ตามลำ�ดับโดยมีผลกำ�ไรจากการประกอบการก่อนภาษีในปี

2553 เป็นจำ�นวน 744 ล้านบาท สูงกว่าปี 2552 เป็นจำ�นวน 155 ล้านบาท และ ปี 2551 เป็นจำ�นวน 74 ล้านบาท ตามลำ�ดับ สาเหตุหลัก

เนื่องจาก ลูกหนี้การค้าเพิ่มขึ้น และ สินค้าคงคลังเพิ่มขึ้น ตามที่กล่าวข้างต้น เพื่อรองรับยอดขายที่เพิ่มขึ้นโดยเฉพาะช่วงปลายปี ประกอบกับ

ปัญหาขาดแคลนวัตถุดิบ และ บางชิ้นส่วนมีระยะเวลาการส่งมอบยาวนานขึ้น โดยเฉพาะ ตัววงจรอีเล็กโทรนิกส์ (I.C = Integrated Circuit)

ทำ�ใหบ้รษิทัฯ นำ�วตัถดุบิบางชิน้สว่นเขา้มาผลติกอ่นเมือ่ไดว้ตัถดุบิทีต่อ้งการมาครบจะไดใ้ชร้ะยะเวลาสัน้ในการผลติเพือ่นำ�สง่มอบใหล้กูคา้ไดเ้รว็

ขึ้น ซึ่งเงินสดที่ลดลงนี้ได้ชดเชยกับการบริหารเจ้าหนี้โดยการขยายระยะเวลาชำ�ระเงินเจ้าหนี้การค้าคิดเป็นจำ�นวนเงินเพิ่มขึ้นจากปี 2552 และ

2551 เป็นจำ�นวน 414 ล้านบาท และ จำ�นวน 700 ล้านบาท ตามลำ�ดับ

	 บริษัทฯ มีรายได้ก่อนหักดอกเบี้ย ภาษีเงินได้ และ การตัดต่าเสื่อมราคา (EBITDA) ในปี 2553 เป็นจำ�นวน 891 ล้านบาท ในปี 2552

เป็นจำ�นวน 782 ล้านบาท และในปี 2551 เป็นจำ�นวน 949 ล้านบาท ตามลำ�ดับ สาเหตุที่เป็นนัยสำ�คัญ ที่มีผลให้ EBITDA ปี 2553 ต่ำ�กว่าปี

2551 เป็นจำ�นวน 58 ล้านบาท เนื่องจากบริษัทฯ ได้สำ�รองเผื่อเครื่องจักรล้าสมัย และสำ�รองเผื่อสินค้าล้าสมัยลดลง

หนี้สิน

	 ยอดหนี้สินรวมเฉพาะของบริษัทฯ และงบการเงินรวม มีจำ�นวน 2,711 ล้านบาท และ 2,767 ล้านบาท ตามลำ�ดับ ยอดหนี้สิน

จากงบการเงินรวมเพิ่มขึ้นจากจำ�นวนหนี้สินรวมของสิ้นปีก่อนจำ�นวน 755 ล้านบาท สาเหตุหลักเนื่องจากเจ้าหนี้การค้าเพิ่มขึ้นเป็นจำ�นวน

414 ล้านบาท ซึ่งเป็นผลจากการซื้อวัตถุดิบเพิ่มขึ้น เพื่อรองรับคำ�สั่งซื้อที่เพิ่มขึ้นในปีนี้ และเงินกู้ระยะสั้น และระยะยาวเพิ่มขึ้นจำ�นวน

104 ล้านบาท และ 211 ล้านบาทตามลำ�ดับ

	 ยอดหนี้สินรวมเฉพาะของบริษัทฯ และงบการเงินรวม เพิ่มขึ้นจากจำ�นวนหนี้สินรวมของสิ้นปี 2551 จำ�นวน 1,311 ล้านบาท และ

1,267 ล้านบาท ตามลำ�ดับ สาเหตุหลักเนื่องจากเจ้าหนี้การค้าเพิ่มขึ้นเป็นจำ�นวน700 ล้านบาท ซึ่งเป็นผลจากการซื้อวัตถุดิบเพิ่มขึ้น เงินกู้ระยะ

สั้น และระยะยาวเพิ่มขึ้นจำ�นวน 282 ล้านบาท และ 376 ล้านบาทตามลำ�ดับ เนื่องจากความต้องการเงินทุนหมุนเวียน เงินลงทุนในเครื่องจักร

อุปกรณ์และการปรับปรุงพื้นที่เพื่อขยายกำ�ลังการผลิตเพิ่มขึ้น เพื่อรองรับการเติบโตของธุรกิจ

ส่วนของผู้ถือหุ้น

	 ส่วนของผู้ถือหุ้นงบเฉพาะของบริษัทฯ และ งบการเงินรวม ณ 31 ธันวาคม 2553 มีจำ�นวน 2,905 ล้านบาท และ 2,846 ล้านบาท

ตามลำ�ดับ เปรียบเทียบกับสิ้นปีก่อนจะเพิ่มขึ้นเป็นจำ�นวน 833 ล้านบาท และ 874 ล้านบาท ตามลำ�ดับ โดยเพิ่มขึ้นจากเงินกำ�ไรสุทธิปี 2553

ที่สูงกว่าปี 2552 เป็นจำ�นวน 162 ล้านบาท อีกทั้งได้รับส่วนเพิ่มจากการแปลงสภาพใบสำ�คัญแสดงสิทธิที่ได้ออกให้แก่ผู้ถือหุ้นเดิม (SVI-W2)

และ พนักงาน (ESOP-5) จำ�นวน 292 ล้านบาท ส่วนของผู้ถือหุ้นลดลงจากการจ่ายเงินปันระหว่างกาลสำ�หรับผลประกอบการ ตั้งแต่วันที่ 1

มกราคม 2553 ถึง วันที่ 31 มีนาคม 2553 เป็นจำ�นวนเงิน 159 ล้านบาท

	 ส่วนของผู้ถือหุ้นงบเฉพาะของบริษัทฯ และ งบการเงินรวม ณ 31 ธันวาคม 2553 เปรียบเทียบกับสิ้นปี 2551 เพิ่มขึ้นเป็น มีจำ�นวน

231 ล้านบาท และ 211 ล้านบาท ตามลำ�ดับ โดยเพิ่มขึ้นจากเงินกำ�ไรสุทธิปี 2553 เป็นจำ�นวน 88 ล้านบาท อีกทั้งได้รับส่วนเพิ่มจากการแปลง

สภาพใบสำ�คัญแสดงสิทธิที่ได้ออกให้แก่ผู้ถือหุ้นเดิม (SVI-W2) และ พนักงาน (ESOP-5) เพิ่มขึ้นเป็นจำ�นวน 270 ล้านบาท และลดลงจากการ

จ่ายเงินปันผลระหว่างกาลในปี 2553 มากกว่าเงินปันผลจ่ายในปี 2551 เป็นจำ�นวน 70 ล้านบาท

รายงานประจำ�ปี 255344

รายงานของผู้สอบบัญชีรับอนุญาต

เสนอต่อผู้ถือหุ้นของบริษัท เอสวีไอ จำ�กัด (มหาชน)

	 ข้าพเจ้าได้ตรวจสอบงบดุลรวม ณ วันที่ 31 ธันวาคม 2553 และ 2552 งบกำ�ไรขาดทุนรวม งบแสดงการเปลี่ยนแปลงส่วนของผู้ถือ

หุน้รวมและงบกระแสเงนิสดรวมสำ�หรบัปสีิน้สดุวนัเดยีวกนัของแตล่ะปขีองบรษิทั เอสวไีอ จำ�กดั (มหาชน) และบรษิทัยอ่ย และไดต้รวจสอบงบ

การเงินเฉพาะกิจการของบริษัท เอสวีไอ จำ�กัด (มหาชน) ด้วยเช่นกัน ซึ่งผู้บริหารของกิจการเป็นผู้รับผิดชอบต่อความถูกต้องและครบถ้วนของ

ข้อมูลในงบการเงินเหล่านี้ ส่วนข้าพเจ้าเป็นผู้รับผิดชอบในการแสดงความเห็นต่องบการเงินดังกล่าวจากผลการตรวจสอบของข้าพเจ้า ข้าพเจ้า

มิได้ตรวจสอบงบการเงินของบริษัทย่อยหา้แห่งในต่างประเทศ ตามที่กล่าวไว้ในหมายเหตุประกอบงบการเงินข้อ 11 งบการเงินรวม ณ วันที่

31 ธันวาคม 2553 และ 2552 ของบริษัทฯ ได้รวมงบการเงินของบริษัทย่อยดังกล่าวโดยรวมสินทรัพย์รวม ณ วันที่ 31 ธันวาคม 2553 และ

2552 จำ�นวน 121.1 ล้านบาท และ 91.6 ล้านบาท ตามลำ�ดับ และยอดรายได้รวมสำ�หรับปีสิ้นสุดวันเดียวกันของแต่ละปีจำ�นวน 136.3 ล้าน

บาท และ 100.6 ล้านบาท ตามลำ�ดับ งบการเงินของบริษัทย่อยดังกล่าวตรวจสอบโดยผู้สอบบัญชีอื่น ซึ่งแสดงความเห็นอย่างไม่มีเงื่อนไข โดย

ข้าพเจ้าได้รับรายงานการตรวจสอบของผู้สอบบัญชีเหลา่นั้น และความเห็นของข้าพเจ้าในส่วนที่เกี่ยวข้องกับจำ�นวนเงินของรายการต่างๆของ

บริษัทย่อยดังกล่าว ซึ่งรวมอยู่ในงบการเงินรวมของบริษัทฯ ได้ถือตามรายงานของผู้สอบบัญชีอื่นเหล่านั้น

	 ข้าพเจ้าได้ปฏิบัติงานตรวจสอบตามมาตรฐานการสอบบัญชีที่รับรองทั่วไปซึ่งกำ�หนดให้ข้าพเจ้าต้องวางแผนและปฏิบัติงานเพื่อให้ได้

ความเชื่อมั่นอย่างมีเหตุผลว่างบการเงินแสดงข้อมูลที่ขัดต่อข้อเท็จจริงอันเป็นสาระสำ�คัญหรือไม่ การตรวจสอบรวมถึงการใช้วิธีการทดสอบ

หลกัฐานประกอบรายการทัง้ทีเ่ปน็จำ�นวนเงนิและการเปดิเผยขอ้มลูในงบการเงนิ การประเมนิความเหมาะสมของหลกัการบญัชทีีก่จิการใชแ้ละ

ประมาณการเกี่ยวกับรายการทางการเงินที่เป็นสาระสำ�คัญ ซึ่งผู้บริหารเป็นผู้จัดทำ�ขึ้น ตลอดจนการประเมินถึงความเหมาะสมของการแสดง

รายการที่นำ�เสนอในงบการเงินโดยรวม ข้าพเจ้าเชื่อว่าการตรวจสอบดังกล่าวประกอบกับรายงานของผู้สอบบัญชีอื่นที่กล่าวถึงในวรรคแรกให้

ข้อสรุปที่เป็นเกณฑ์อย่างเหมาะสมในการแสดงความเห็นของข้าพเจ้า

	 จากการตรวจสอบของข้าพเจ้าและรายงานของผู้สอบบัญชีอื่น ข้าพเจ้าเห็นว่า งบการเงินข้างต้นนี้แสดงฐานะการเงิน ณ วันที่ 31

ธันวาคม 2553 และ 2552 ผลการดำ�เนินงานและกระแสเงินสดสำ�หรับปีสิ้นสุดวันเดียวกันของแต่ละปีของบริษัท เอสวีไอ จำ�กัด (มหาชน)

และบริษัทย่อย และเฉพาะของบริษัท เอสวีไอ จำ�กัด (มหาชน) โดยถูกต้องตามที่ควรในสาระสำ�คัญตามหลักการบัญชีที่รับรองทั่วไป

	 รุ้งนภา เลิศสุวรรณกุล

	 ผู้สอบบัญชีรับอนุญาต เลขทะเบียน 3516

บริษัท สำ�นักงาน เอินส์ท แอนด์ ยัง จำ�กัด

กรุงเทพฯ: 24 กุมภาพันธ์ 2554

บริษัท เอสวีไอ จำ�กัด (มหาชน) 45

สินทรัพย์	 	 	 	 	 	

สินทรัพย์หมุนเวียน						

เงินสดและรายการเทียบเท่าเงินสด	 7	 675,618,105 	 299,980,108 	 643,705,271 	 259,008,796

เงินลงทุนชั่วคราว	 8	 540,032,273 	 410,009,721 	 540,032,273 	 410,009,721

ลูกหนี้การค้า - บริษัทย่อย - สุทธิ	 6	 - 	 - 	 10,140,226 	 2,723,335

ลูกหนี้การค้า - สุทธิ	 9	 1,745,098,986 	 1,340,910,892 	 1,709,319,681 	 1,331,755,664

สินค้าคงเหลือ - สุทธิ	 10	 1,480,206,581 	 1,023,532,007 	 1,453,388,823 	 1,008,800,175

เงินจ่ายล่วงหน้าค่าซื้อวัตถุดิบและอุปกรณ์		 41,512,485 	 3,547,710 	 20,396,869 	 3,547,710

ภาษีมูลค่าเพิ่มรอรับคืน		 14,877,135 	 7,258,214 	 13,272,300 	 7,258,214

ภาษีศุลกากรรอรับคืน		 464,244 	 425,070 	 464,244 	 425,070

สินทรัพย์หมุนเวียนอื่น		 13,962,396 	 14,664,498 	 7,799,806 	 6,480,244

รวมสินทรัพย์หมุนเวียน		 4,511,772,205 	 3,100,328,220 	 4,398,519,493 	 3,030,008,929

สินทรัพย์ไม่หมุนเวียน						

ลูกหนี้อื่น - บริษัทย่อย - สุทธิ	 6	 - 	 - 	 78,674,844 	 84,855,273

เงินให้กู้ยืมระยะยาวแก่บริษัทย่อยและดอกเบี้ยค้างรับ	 6	 - 	 - 	 34,052,203 	 57,900,921

เงินลงทุนในบริษัทย่อย - สุทธิ	 11	 - 	 - 	 3,269,050 	 3,269,050

ที่ดิน อาคารและอุปกรณ์ - สุทธิ	 12	 1,012,147,569 	 873,147,508 	 1,012,798,505 	 851,146,777

เงินมัดจำ�ค่าที่ดินและสิ่งปลูกสร้าง		 74,806,746 	 - 	 74,806,746 	 -

โปรแกรมคอมพิวเตอร์ - สุทธิ	 13	 12,071,705 	 9,285,468 	 12,071,705 	 9,285,468

สินทรัพย์ไม่หมุนเวียนอื่น		 1,749,564 	 1,853,158 	 1,467,414 	 1,853,158

รวมสินทรัพย์ไม่หมุนเวียน		 1,100,775,584 	 884,286,134 	 1,217,140,467 	 1,008,310,647

รวมสินทรัพย	์	 5,612,547,789 	 3,984,614,354 	 5,615,659,960 	 4,038,319,576

									

	

หมายเหตุประกอบงบการเงินเป็นส่วนหนึ่งของงบการเงินนี้						

				

งบดุล

บริษัท เอสวีไอ จำ�กัด (มหาชน) และบริษัทย่อย

ณ วันที่ 31 ธันวาคม 2553 และ 2552

	 	 	 	 	 (หน่วย: บาท)

	 งบการเงินรวม	 งบการเงินเฉพาะกิจการ

	 หมายเหตุ	 2553	 2552	 2553	 2552

รายงานประจำ�ปี 255346

หนี้สินและส่วนของผู้ถือหุ้น	 	 	 	 	 	

หนี้สินหมุนเวียน						

เงินกู้ยืมระยะสั้นจากสถาบันการเงิน	 14	 6,837,300 	 7,339,350 	 - 	 -

เจ้าหนี้การค้า - กิจการที่เกี่ยวข้องกัน	 6	 557,331 	 1,745,918 	 159,148,607 	 124,411,332

เจ้าหนี้การค้า		 1,628,053,678 	 1,213,790,678 	 1,437,194,858 	 1,069,704,618

เงินกู้ยืมระยะยาวจากธนาคาร - ส่วนที่ถึงกำ�หนดชำ�ระ						

	 ภายในหนึ่งปี	 15	 339,318,560 	 234,067,200 	 339,318,560 	 234,067,200

หนี้สินตามสัญญาเช่าการเงิน - ส่วนที่ถึงกำ�หนดชำ�ระ						

	 ภายในหนึ่งปี	 16	 2,279,476 	 2,510,800 	 2,279,476 	 2,510,800

ภาษีเงินได้นิติบุคคลค้างจ่าย		 6,323,598 	 4,391,309 	 5,866,947 	 4,391,309

ค่าขนส่งค้างจ่าย		 49,099,296 	 32,853,993 	 49,099,296 	 32,853,993

เงินรับล่วงหน้าค่าสินค้า		 11,425,355 	 15,516,738 	 11,425,355 	 8,209,647

เงินรับล่วงหน้าค่าอุปกรณ์สำ�หรับการผลิต		 44,889,369 	 72,406,377 	 44,889,369 	 72,406,377

ค่าใช้จ่ายค้างจ่าย		 44,978,159 	 39,690,055 	 30,847,489 	 29,535,931

เจ้าหนี้กิจการที่เกี่ยวข้องกัน	 6	 - 	 97,403 	 - 	 97,403

เจ้าหนี้ค่าซื้อเครื่องจักรและอุปกรณ์		 52,891,587 	 21,443,135 	 52,891,587 	 21,443,135

หนี้สินหมุนเวียนอื่น		 54,910,585 	 52,912,697 	 52,548,449 	 52,912,697

รวมหนี้สินหมุนเวียน		 2,241,564,294 	 1,698,765,653 	 2,185,509,993 	 1,652,544,442

หนี้สินไม่หมุนเวียน						

เงินกู้ยืมระยะยาวจากธนาคาร - สุทธิจากส่วนที่ถึงกำ�หนด						

	 ชำ�ระภายในหนึ่งปี	 15	 521,096,360 	 309,617,600 	 521,096,360 	 309,617,600

หนี้สินตามสัญญาเช่าการเงิน - สุทธิจากส่วนที่ถึงกำ�หนด						

	 ชำ�ระภายในหนึ่งปี	 16	 4,143,237 	 3,980,845 	 4,143,237 	 3,980,845

รวมหนี้สินไม่หมุนเวียน		 525,239,597 	 313,598,445 	 525,239,597 	 313,598,445

รวมหนี้สิน		 2,766,803,891 	 2,012,364,098 	 2,710,749,590 	 1,966,142,887

									

	

หมายเหตุประกอบงบการเงินเป็นส่วนหนึ่งของงบการเงินนี้						

				

งบดุล (ต่อ)

บริษัท เอสวีไอ จำ�กัด (มหาชน) และบริษัทย่อย

ณ วันที่ 31 ธันวาคม 2553 และ 2552

	 	 	 	 	 (หน่วย: บาท)

	 งบการเงินรวม	 งบการเงินเฉพาะกิจการ

	 หมายเหตุ	 2553	 2552	 2553	 2552

บริษัท เอสวีไอ จำ�กัด (มหาชน) 47

งบดุล (ต่อ)

บริษัท เอสวีไอ จำ�กัด (มหาชน) และบริษัทย่อย

ณ วันที่ 31 ธันวาคม 2553 และ 2552

	 	 	 	 	 (หน่วย: บาท)

	 งบการเงินรวม	 งบการเงินเฉพาะกิจการ

	 หมายเหตุ	 2553	 2552	 2553	 2552

ส่วนของผู้ถือหุ้น						

ทุนเรือนหุ้น	 17					

	 ทุนจดทะเบียน						

		 หุ้นสามัญ 1,986,216,815 หุ้น มูลค่าหุ้นละ 1 บาท 						

			 (2552: หุ้นสามัญ 2,088,903,070 หุ้น มูลค่าหุ้นละ 1 บาท)	 1,986,216,815 	 2,088,903,070 	 1,986,216,815 	 2,088,903,070

	 ทุนที่ออกและชำ�ระแล้ว						

		 หุ้นสามัญ 1,938,611,986 หุ้น มูลค่าหุ้นละ 1 บาท 						

			 (2552: หุ้นสามัญ 1,655,296,224 หุ้น มูลค่าหุ้นละ 1 บาท)	 1,938,611,986 	 1,655,296,224 	 1,938,611,986 	 1,655,296,224

ส่วนเกิน (ต่ำ�กว่า) มูลค่าหุ้นสามัญ		 3,912,527 	 (4,520,723)	 3,912,527 	 (4,520,723)

กำ�ไรที่ยังไม่เกิดขึ้นจริงจากการเปลี่ยนแปลงมูลค่าของเงินลงทุน		 32,273 	 9,721 	 32,273 	 9,721

ผลต่างจากการแปลงค่างบการเงิน		 7,029,399 	 1,442,246 	 - 	 -

กำ�ไรสะสม						

	 จัดสรรแล้ว - สำ�รองตามกฎหมาย	 19	 169,174,841 	 134,175,353 	 169,174,841 	 134,175,353

	 ยังไม่ได้จัดสรร		 726,982,872 	 185,847,435 	 793,178,743 	 287,216,114

รวมส่วนของผู้ถือหุ้น		 2,845,743,898 	 1,972,250,256 	 2,904,910,370 	 2,072,176,689

รวมหนี้สินและส่วนของผู้ถือหุ้น		 5,612,547,789 	 3,984,614,354 	 5,615,659,960 	 4,038,319,576

หมายเหตุประกอบงบการเงินเป็นส่วนหนึ่งของงบการเงินนี้

รายงานประจำ�ปี 255348

รายได	้					

รายได้จากการขาย	 6	 8,078,511,920 	 6,485,877,213 	 7,985,869,796 	 6,389,848,695

กำ�ไรจากอัตราแลกเปลี่ยน		 84,211,707 	 13,320,253 	 84,790,979 	 14,140,676

รายได้อื่น	 6	 91,471,036 	 57,402,781 	 92,114,765 	 62,217,868

รวมรายได	้	 8,254,194,663 	 6,556,600,247 	 8,162,775,540 	 6,466,207,239

ค่าใช้จ่าย						

ต้นทุนขาย	 6	 7,187,514,892 	 5,665,127,195 	 7,145,576,076 	 5,598,587,191

ค่าใช้จ่ายในการขาย		 98,303,872 	 93,737,275 	 97,551,894 	 92,393,410

ค่าใช้จ่ายในการบริหาร		 131,984,493 	 142,996,563 	 93,574,689 	 97,422,137

ค่าเผื่อหนี้สงสัยจะสูญ (โอนกลับ)		 24,259,438 	 (3,951,354)	 50,371,331 	 (109,022)

โอนกลับขาดทุนจากการด้อยค่าของอุปกรณ์		 (8,495,055)	 (2,241,042)	 (8,495,055)	 (2,241,042)

ค่าตอบแทนผู้บริหาร		 55,245,456 	 52,201,424 	 55,245,456 	 52,201,424

รวมค่าใช้จ่าย		 7,488,813,096 	 5,947,870,061 	 7,433,824,391 	 5,838,254,098

กำ�ไรก่อนค่าใช้จ่ายทางการเงินและภาษีเงินได้นิติบุคคล		 765,381,567 	 608,730,186 	 728,951,149 	 627,953,141

ค่าใช้จ่ายทางการเงิน		 (21,717,020)	 (19,437,394)	 (21,176,841)	 (18,600,984)

กำ�ไรก่อนภาษีเงินได้นิติบุคคล		 743,664,547 	 589,292,792 	 707,774,308 	 609,352,157

ภาษีเงินได้นิติบุคคล		 (8,509,518)	 (7,212,806)	 (7,792,087)	 (7,212,806)

กำ�ไรสุทธิสำ�หรับป	ี	 735,155,029 	 582,079,986 	 699,982,221 	 602,139,351

กำ�ไรต่อหุ้น 	 22					

กำ�ไรต่อหุ้นขั้นพื้นฐาน 						

	 กำ�ไรสุทธิ		 0.42 	 0.37 	 0.40 	 0.38

กำ�ไรต่อหุ้นปรับลด						

	 กำ�ไรสุทธิ		 0.39 	 0.34 	 0.37 	 0.35

									

	

หมายเหตุประกอบงบการเงินเป็นส่วนหนึ่งของงบการเงินนี้

งบกำ�ไรขาดทุน

บริษัท เอสวีไอ จำ�กัด (มหาชน) และบริษัทย่อย

สำ�หรับปีสิ้นสุดวันที่ 31 ธันวาคม 2553 และ 2552

	 	 	 	 	 (หน่วย: บาท)

	 งบการเงินรวม	 งบการเงินเฉพาะกิจการ

	 หมายเหตุ	 2553	 2552	 2553	 2552

บริษัท เอสวีไอ จำ�กัด (มหาชน) 49

								 (หน่วย: บาท)

					 งบการเงินรวม

				 กำ�ไรที่ยังไม่เกิดขึ้นจริง	 	 กำ�ไรสะสม

				 จากการเปลี่ยน	 ผลต่างจาก	 จัดสรรแล้ว -				

		 ทุนเรือนหุ้นที่ออก	 ส่วนเกิน (ต่ำ�กว่า)	 แปลงมูลค่าของ	 การแปลงค่า	 สำ�รอง			

		 และชำ�ระแล้ว	 มูลค่าหุ้นสามัญ	 เงินลงทุน	 งบการเงิน	 ตามกฎหมาย	 ยังไม่ได้จัดสรร	 รวม

ยอดคงเหลือ ณ วันที่ 31 ธันวาคม 2551	 1,500,177,850 	 (4,520,723)	 3,911,973 	 1,707,612 	 104,068,386 	 1,451,167,089 	 3,056,512,187

รายได้ (ค่าใช้จ่าย) ที่รับรู้ในส่วนของผู้ถือหุ้น:								

	 เงินลงทุนชั่วคราว - ผลขาดทุนที่รับรู้								

	 ในส่วนของผู้ถือหุ้น	 - 	 - 	 (3,902,252)	 - 	 - 	 - 	 (3,902,252)

ผลต่างจากการแปลงค่างบการเงิน	 - 	 - 	 - 	 (265,366)	 - 	 - 	 (265,366)

รวมค่าใช้จ่ายที่รับรู้ในส่วนของผู้ถือหุ้น	 - 	 - 	 (3,902,252)	 (265,366)	 - 	 - 	 (4,167,618)

กำ�ไรสุทธิสำ�หรับป	ี - 	 - 	 - 	 - 	 - 	 582,079,986 	 582,079,986

รวมรายได้ (ค่าใช้จ่าย) ทั้งสิ้นที่รับรู้สำ�หรับป	ี - 	 - 	 (3,902,252)	 (265,366)	 - 	 582,079,986 	 577,912,368

โอนกำ�ไรสะสมที่ยังไม่ได้จัดสรรเป็น								

	 สำ�รองตามกฎหมาย (หมายเหตุ 19)	 - 	 - 	 - 	 - 	 30,106,967 	 (30,106,967)	 -

เพิ่มทุนหุ้นสามัญจากการแปลงสภาพ								

	 สิทธิที่จะซื้อหุ้นสามัญ	 155,118,374 	 - 	 - 	 - 	 - 	 - 	 155,118,374

เงินปันผลจ่าย (หมายเหตุ 24)	 - 	 - 	 - 	 - 	 - 	 (1,817,292,673)	 (1,817,292,673)

ยอดคงเหลือ ณ วันที่ 31 ธันวาคม 2552	 1,655,296,224 	 (4,520,723)	 9,721 	 1,442,246 	 134,175,353 	 185,847,435 	 1,972,250,256

ยอดคงเหลือ ณ วันที่ 31 ธันวาคม 2552	 1,655,296,224 	 (4,520,723)	 9,721 	 1,442,246 	 134,175,353 	 185,847,435 	 1,972,250,256

รายได้ (ค่าใช้จ่าย) ที่รับรู้ในส่วนของผู้ถือหุ้น:								

	 เงินลงทุนชั่วคราว - ผลกำ�ไรที่รับรู้ใน								

	 ส่วนของผู้ถือหุ้น	 - 	 - 	 22,552 	 - 	 - 	 - 	 22,552

ผลต่างจากการแปลงค่างบการเงิน	 - 	 - 	 - 	 5,587,153 	 - 	 - 	 5,587,153

รวมรายได้ที่รับรู้ในส่วนของผู้ถือหุ้น	 - 	 - 	 22,552 	 5,587,153 	 - 	 - 	 5,609,705

กำ�ไรสุทธิสำ�หรับป	ี - 	 - 	 - 	 - 	 - 	 735,155,029 	 735,155,029

รวมรายได้ทั้งสิ้นที่รับรู้สำ�หรับป	ี - 	 - 	 22,552 	 5,587,153 	 - 	 735,155,029 	 740,764,734

โอนกำ�ไรสะสมที่ยังไม่ได้จัดสรรเป็น								

	 สำ�รองตามกฎหมาย (หมายเหตุ 19)	 - 	 - 	 - 	 - 	 34,999,488 	 (34,999,488)	 -

เพิ่มทุนหุ้นสามัญจากการแปลงสภาพ								

	 สิทธิที่จะซื้อหุ้นสามัญ	 283,315,762 	 8,433,250 	 - 	 - 	 - 	 - 	 291,749,012

เงินปันผลจ่าย (หมายเหตุ 24)	 - 	 - 	 - 	 - 	 - 	 (159,020,104)	 (159,020,104)

ยอดคงเหลือ ณ วันที่ 31 ธันวาคม 2553	 1,938,611,986 	 3,912,527 	 32,273 	 7,029,399 	 169,174,841 	 726,982,872 	 2,845,743,898

										

				

หมายเหตุประกอบงบการเงินเป็นส่วนหนึ่งของงบการเงินนี้

งบแสดงการเปลี่ยนแปลงส่วนของผู้ถือหุ้น

บริษัท เอสวีไอ จำ�กัด (มหาชน) และบริษัทย่อย

สำ�หรับปีสิ้นสุดวันที่ 31 ธันวาคม 2553 และ 2552

รายงานประจำ�ปี 255350

							 (หน่วย: บาท)

					 งบการเงินเฉพาะกิจการ

				 กำ�ไรที่ยังไม่เกิดขึ้นจริง	 กำ�ไรสะสม

				 จากการเปลี่ยน	 จัดสรรแล้ว -				

		 ทุนเรือนหุ้นที่ออก	 ส่วนเกิน (ต่ำ�กว่า)	 แปลงมูลค่าของ	 สำ�รอง			

		 และชำ�ระแล้ว	 มูลค่าหุ้นสามัญ	 เงินลงทุน	 ตามกฎหมาย	 ยังไม่ได้จัดสรร	 รวม

ยอดคงเหลือ ณ วันที่ 31 ธันวาคม 2551	 1,500,177,850 	 (4,520,723)	 3,911,973 	 104,068,386 	 1,532,476,403 	 3,136,113,889

รายได้ (ค่าใช้จ่าย) ที่รับรู้ในส่วนของผู้ถือหุ้น:							

เงินลงทุนชั่วคราว - ผลขาดทุนที่รับรู้							

	 ในส่วนของผู้ถือหุ้น	 - 	 - 	 (3,902,252)	 - 	 - 	 (3,902,252)

รวมค่าใช้จ่ายที่รับรู้ในส่วนของผู้ถือหุ้น	 - 	 - 	 (3,902,252)	 - 	 - 	 (3,902,252)

กำ�ไรสุทธิสำ�หรับป	ี - 	 - 	 - 	 - 	 602,139,351 	 602,139,351

รวมรายได้ (ค่าใช้จ่าย) ทั้งสิ้นที่รับรู้สำ�หรับป	ี - 	 - 	 (3,902,252)	 - 	 602,139,351 	 598,237,099

โอนกำ�ไรสะสมที่ยังไม่ได้จัดสรรเป็น							

	 สำ�รองตามกฎหมาย (หมายเหตุ 19)	 - 	 - 	 - 	 30,106,967 	 (30,106,967)	 -

เพิ่มทุนหุ้นสามัญจากการแปลงสภาพ							

	 สิทธิที่จะซื้อหุ้นสามัญ	 155,118,374 	 - 	 - 	 - 	 - 	 155,118,374

เงินปันผลจ่าย (หมายเหตุ 24)	 - 	 - 	 - 	 - 	 (1,817,292,673)	 (1,817,292,673)

ยอดคงเหลือ ณ วันที่ 31 ธันวาคม 2552	 1,655,296,224 	 (4,520,723)	 9,721 	 134,175,353 	 287,216,114 	 2,072,176,689

ยอดคงเหลือ ณ วันที่ 31 ธันวาคม 2552	 1,655,296,224 	 (4,520,723)	 9,721 	 134,175,353 	 287,216,114 	 2,072,176,689

รายได้ (ค่าใช้จ่าย) ที่รับรู้ในส่วนของผู้ถือหุ้น:							

เงินลงทุนชั่วคราว - ผลกำ�ไรที่รับรู้ใน							

	 ส่วนของผู้ถือหุ้น	 - 	 - 	 22,552 	 - 	 - 	 22,552

รวมรายได้ที่รับรู้ในส่วนของผู้ถือหุ้น	 - 	 - 	 22,552 	 - 	 - 	 22,552

กำ�ไรสุทธิสำ�หรับป	ี - 	 - 	 - 	 - 	 699,982,221 	 699,982,221

รวมรายได้ทั้งสิ้นที่รับรู้สำ�หรับป	ี - 	 - 	 22,552 	 - 	 699,982,221 	 700,004,773

โอนกำ�ไรสะสมที่ยังไม่ได้จัดสรรเป็น							

	 สำ�รองตามกฎหมาย (หมายเหตุ 19)	 - 	 - 	 - 	 34,999,488 	 (34,999,488)	 -

เพิ่มทุนหุ้นสามัญจากการแปลงสภาพ							

	 สิทธิที่จะซื้อหุ้นสามัญ	 283,315,762 	 8,433,250 	 - 	 - 	 - 	 291,749,012

เงินปันผลจ่าย (หมายเหตุ 24)	 - 	 - 	 - 	 - 	 (159,020,104)	 (159,020,104)

ยอดคงเหลือ ณ วันที่ 31 ธันวาคม 2553	 1,938,611,986 	 3,912,527 	 32,273 	 169,174,841 	 793,178,743 	 2,904,910,370

									

			

หมายเหตุประกอบงบการเงินเป็นส่วนหนึ่งของงบการเงินนี้

งบแสดงการเปลี่ยนแปลงส่วนของผู้ถือหุ้น

บริษัท เอสวีไอ จำ�กัด (มหาชน) และบริษัทย่อย

สำ�หรับปีสิ้นสุดวันที่ 31 ธันวาคม 2553 และ 2552

บริษัท เอสวีไอ จำ�กัด (มหาชน) 51

กระแสเงินสดจากกิจกรรมดำ�เนินงาน					

กำ�ไรสุทธิก่อนภาษี	 743,664,547 	 589,292,792 	 707,774,308 	 609,352,157

รายการปรับกระทบยอดกำ�ไรสุทธิก่อนภาษีเป็นเงินสดรับ (จ่าย)					

	 จากกิจกรรมดำ�เนินงาน					

	 ค่าเสื่อมราคาและค่าตัดจำ�หน่าย	 154,515,541 	 158,489,785 	 135,437,472 	 137,604,816

	 ค่าเผื่อหนี้สงสัยจะสูญ (โอนกลับ)	 24,259,438 	 (6,824,597)	 50,371,331 	 (2,895,531)

	 ค่าเผื่อสินค้าล้าสมัยและเคลื่อนไหวช้า	 9,851,973 	 18,071,128 	 9,682,340 	 18,851,883

	 สำ�รองค่าซ่อมแซมเครื่องจักร	 - 	 20,654,256 	 - 	 20,654,256

	 สำ�รองค่าใช้จ่ายการรับประกัน	 656,816 	 1,069,764 	 656,816 	 1,069,764

	 สำ�รองเงินชดเชยพนักงาน (โอนกลับ)	 (2,041,640)	 1,680,000 	 (2,041,640)	 1,680,000

	 ขาดทุนจากการจำ�หน่ายอุปกรณ์	 6,709,961 	 1,759,696 	 6,707,458 	 1,759,696

	 โอนกลับขาดทุนจากการด้อยค่าของอุปกรณ์ 	 (8,495,055)	 (2,241,042)	 (8,495,055)	 (2,241,042)

	 กำ�ไรจากอัตราแลกเปลี่ยนที่ยังไม่เกิดขึ้นจริง	 (53,156,122)	 (13,963,428)	 (34,248,884)	 (13,863,836)

	 ดอกเบี้ยรับ	 (3,966,043)	 (12,229,984)	 (5,446,658)	 (16,255,162)

	 ค่าใช้จ่ายดอกเบี้ย	 18,328,579 	 13,970,617 	 17,869,670 	 13,134,206

กำ�ไรจากการดำ�เนินงานก่อนการเปลี่ยนแปลงในสินทรัพย	์				

	 และหนี้สินดำ�เนินงาน	 890,327,995 	 769,728,987 	 878,267,158 	 768,851,207

สินทรัพย์ดำ�เนินงาน (เพิ่มขึ้น) ลดลง					

	 ลูกหนี้การค้า	 (421,024,814)	 (111,328,006)	 (449,331,451)	 (153,764,545)

	 สินค้าคงเหลือ	 (466,526,546)	 333,690,683 	 (454,270,990)	 312,644,440

	 สินทรัพย์หมุนเวียนอื่น	 (46,967,006)	 2,424,877 	 (17,647,745)	 (6,633,486)

	 สินทรัพย์ไม่หมุนเวียนอื่น	 1,868,390 	 (1,932,933)	 2,615,235 	 (1,798,176)

หนี้สินดำ�เนินงานเพิ่มขึ้น (ลดลง)					

	 เจ้าหนี้การค้า	 411,559,896 	 284,970,510 	 400,712,999 	 324,322,995

	 ค่าใช้จ่ายค้างจ่ายและหนี้สินหมุนเวียนอื่น	 (4,723,716)	 (103,672,108)	 (3,755,308)	 (101,620,300)

เงินสดจากกิจกรรมดำ�เนินงาน	 364,514,199 	 1,173,882,010 	 356,589,898 	 1,142,002,135

	 จ่ายดอกเบี้ย	 (18,932,108)	 (14,346,309)	 (18,473,198)	 (13,509,898)

	 จ่ายภาษีเงินได้	 (4,923,152)	 (11,785,658)	 (4,662,372)	 (11,785,658)

เงินสดสุทธิจากกิจกรรมดำ�เนินงาน	 340,658,939 	 1,147,750,043 	 333,454,328 	 1,116,706,579

								

		

หมายเหตุประกอบงบการเงินเป็นส่วนหนึ่งของงบการเงินนี้	 	 	 	 	

งบกระแสเงินสด

บริษัท เอสวีไอ จำ�กัด (มหาชน) และบริษัทย่อย

สำ�หรับปีสิ้นสุดวันที่ 31 ธันวาคม 2553 และ 2552

	 	 	 	 	 (หน่วย: บาท)

	 งบการเงินรวม	 งบการเงินเฉพาะกิจการ

	 	 2553	 2552	 2553	 2552

รายงานประจำ�ปี 255352

กระแสเงินสดจากกิจกรรมลงทุน					

เงินลงทุนชั่วคราวลดลง (เพิ่มขึ้น)	 (330,000,000)	 240,000,000 	 (330,000,000)	 240,000,000

เงินฝากธนาคารที่มีภาระค้ำ�ประกันลดลง 	 - 	 5,776,168 	 - 	 5,776,168

เงินให้กู้ยืมระยะยาวแก่บริษัทย่อยและดอกเบี้ยค้างรับลดลง	 - 	 - 	 23,560,804 	 20,744,000

ดอกเบี้ยรับ	 3,966,043 	 12,229,984 	 5,446,658 	 16,255,162

เงินสดจ่ายซื้อที่ดิน อาคารและอุปกรณ์	 (261,999,546)	 (39,224,388)	 (260,145,199)	 (38,409,583)

เงินสดจ่ายมัดจำ�เพื่อซื้อที่ดินและสิ่งปลูกสร้าง	 (74,806,746)	 - 	 (74,806,746)	 -

เงินสดรับจากการจำ�หน่ายอุปกรณ์	 2,099,964 	 151,114 	 2,106,695 	 151,114

เงินสดจ่ายซื้อโปรแกรมคอมพิวเตอร์	 (8,723,016)	 (6,074,351)	 (8,723,016)	 (6,074,351)

เงินสดสุทธิจาก (ใช้ไปใน) กิจกรรมลงทุน	 (669,463,301)	 212,858,527 	 (642,560,804)	 238,442,510

กระแสเงินสดจากกิจกรรมจัดหาเงิน					

เงินกู้ยืมระยะสั้นจากสถาบันการเงินลดลง	 (502,050)	 (12,276,668)	 - 	 -

เงินสดรับจากเงินกู้ยืมระยะยาวจากธนาคาร	 752,753,600 	 608,260,000 	 752,753,600 	 608,260,000

จ่ายชำ�ระคืนเงินกู้ยืมระยะยาวจากธนาคาร	 (386,164,752)	 (247,149,110)	 (386,164,752)	 (247,149,110)

หนี้สินตามสัญญาเช่าทางการเงินลดลง	 (68,932)	 (3,200,528)	 (68,932)	 (3,200,528)

จ่ายเงินปันผล	 (159,020,104)	 (1,817,292,673)	 (159,020,104)	 (1,817,292,673)

เงินสดรับจากการแปลงสภาพสิทธิที่จะซื้อหุ้นสามัญ	 291,749,012 	 155,118,374 	 291,749,012 	 155,118,374

เงินสดสุทธิจาก (ใช้ไปใน) กิจกรรมจัดหาเงิน	 498,746,774 	 (1,316,540,605)	 499,248,824 	 (1,304,263,937)

ผลต่างจากการแปลงค่างบการเงินเพิ่มขึ้น	 11,141,458 	 7,193,768 	 - 	 -

ผลกระทบจากการเปลี่ยนแปลงอัตราแลกเปลี่ยนต่อเงินสด	 	 	 	 	

	 และรายการเทียบเท่าเงินสด	 (5,445,873)	 (603,049)	 (5,445,873)	 (603,049)

เงินสดและรายการเทียบเท่าเงินสดเพิ่มขึ้น (ลดลง) สุทธิ	 175,637,997 	 50,658,684 	 184,696,475 	 50,282,103

เงินสดและรายการเทียบเท่าเงินสดต้นปี	 689,980,108 	 639,321,424 	 649,008,796 	 598,726,693

เงินสดและรายการเทียบเท่าเงินสดปลายปี (หมายเหตุ 7)	 865,618,105 	 689,980,108 	 833,705,271 	 649,008,796

ข้อมูลกระแสเงินสดเปิดเผยเพิ่มเติม					

รายการที่ไม่ใช่เงินสด	 	 	 	 	

	 กำ�ไรที่ยังไม่เกิดขึ้นจากการเปลี่ยนแปลงมูลค่าของเงินลงทุน	 32,273 	 9,721 	 32,273 	 9,721

	 รายการซื้อเครื่องจักรและอุปกรณ์ที่ยังไม่ได้จ่ายชำ�ระ	 31,448,452 	 - 	 31,448,452 	 -

	 ขายอุปกรณ์ให้บริษัทย่อยโดยยังมิได้รับชำ�ระเงิน	 - 	 - 	 122,132 	 -

								

		

หมายเหตุประกอบงบการเงินเป็นส่วนหนึ่งของงบการเงินนี้

งบกระแสเงินสด (ต่อ)

บริษัท เอสวีไอ จำ�กัด (มหาชน) และบริษัทย่อย

สำ�หรับปีสิ้นสุดวันที่ 31 ธันวาคม 2553 และ 2552

	 	 	 	 	 (หน่วย: บาท)

	 งบการเงินรวม	 งบการเงินเฉพาะกิจการ

	 	 2553	 2552	 2553	 2552

บริษัท เอสวีไอ จำ�กัด (มหาชน) 53

บริษัท เอสวีไอ จำ�กัด (มหาชน) และบริษัทย่อย

สำ�หรับปีสิ้นสุดวันที่ 31 ธันวาคม 2553 และ 2552

หมายเหตุประกอบงบการเงิน

1.	 ข้อมูลทั่วไปของบริษัทฯ

	 บริษัท เอสวีไอ จำ�กัด (มหาชน) (“บริษัทฯ”) เป็นบริษัทมหาชนซึ่งจัดตั้งและมีภูมิลำ�เนาในประเทศไทย บริษัทฯ จดทะเบียนใน

ตลาดหลักทรัพย์แห่งประเทศไทยเมื่อวันที่ 25 พฤษภาคม 2537 โดยมีบริษัท เอ็มเอฟจี โซลูชั่น จำ�กัด เป็นผู้ถือหุ้นรายใหญ่ ธุรกิจ

หลักของบริษัทฯ คือการผลิตและจำ�หน่ายสินค้าประเภทแผงวงจรไฟฟ้าสำ�เร็จรูปและผลิตภัณฑ์อิเล็กทรอนิกส์ ที่อยู่ตามที่จดทะเบียน

ของบริษัทฯ อยู่ท่ี 33/10 หมู่ 4 ถนนแจ้งวัฒนะ ตำ�บลบางตลาด อำ�เภอปากเกร็ด จังหวัดนนทบุรี และโรงงานอีกแห่งหน่ึงต้ังอยู่เลขท่ี

141 หมู่ 5 ถนนติวานนท์ ตำ�บลบางกระดี อำ�เภอเมือง จังหวัดปทุมธานี

2.	 เกณฑ์ในการจัดทำ�งบการเงิน

2.1	 งบการเงินนี้จัดทำ�ขึ้นตามมาตรฐานการบัญชีที่กำ�หนดในพระราชบัญญัติวิชาชีพบัญชี พ.ศ. 2547 โดยแสดงรายการในงบการเงินตาม

ข้อกำ�หนดในประกาศกรมพัฒนาธุรกิจการค้าลงวันที่ 30 มกราคม 2552 ออกตามความในพระราชบัญญัติการบัญชี พ.ศ. 2543

	 	งบการเงินฉบับภาษาไทยเป็นงบการเงินฉบับที่บริษัทฯ ใช้เป็นทางการตามกฎหมาย งบการเงินฉบับภาษาอังกฤษแปลจากงบการเงิน

ฉบับภาษาไทยนี้

	 	งบการเงินนี้ได้จัดทำ�ขึ้นโดยใช้เกณฑ์ราคาทุนเดิมเว้นแต่จะได้เปิดเผยเป็นอย่างอื่นในนโยบายการบัญชี

2.2	 เกณฑ์ในการจัดทำ�งบการเงินรวม

ก)	 งบการเงินรวมนี้ได้จัดทำ�ขึ้นโดยรวมงบการเงินของบริษัท เอสวีไอ จำ�กัด (มหาชน) ซึ่งต่อไปนี้เรียกว่า (“บริษัทฯ”) และบริษัท

ย่อย ซึ่งต่อไปนี้เรียกว่า (“บริษัทย่อย”) ดังต่อไปนี้

					 ร้อยละของสินทรัพย์	 ร้อยละของรายได้

	 	 	 	 	 ที่รวมอยู่ใน	 ที่รวมอยู่ในรายได้รวม

	 	 	 จัดตั้งขึ้นใน	 อัตราร้อยละ	 สินทรัพย์รวม	 สำ�หรับปีสิ้นสุด

	 ชื่อบริษัท	 ลักษณะธุรกิจ	 ประเทศ	 ของการถือหุ้น	 ณ วันที่ 31 ธันวาคม	 วันที่ 31 ธันวาคม

				 2553	 2552	 2553	 2552	 2553	 2552

	 	 	 	 ร้อยละ	 ร้อยละ	 ร้อยละ	 ร้อยละ	 ร้อยละ	 ร้อยละ

ถือหุ้นโดยบริษัทฯ								

Globe Vision 	 ถือเงินลงทุน	 บริติช เวอร์จิ้น

 Corp.		 	 ไอส์แลนด์	 100.00	 100.00	 1.69	 1.75	 1.65	 1.53

SVI A/S		 จัดหาวัตถุดิบ	 เดนมาร์ก	 100.00	 100.00	 0.50	 0.64	 -	 -

รายงานประจำ�ปี 255354

	 	 	 อัตราร้อยละ	 จัดตั้งขึ้น

	 ชื่อบริษัท	 ลักษณะธุรกิจ	 ของการถือหุ้น (โดยทางอ้อม)	 ในประเทศ

			 2553	 2552	

ถือหุ้นโดย Globe Vision Corp.	 	 ร้อยละ	 ร้อยละ	

SVI China Limited	 ถือเงินลงทุนและจัดหาวัตถุดิบ	 100.0	 100.0	 ฮ่องกง

Shi Wei Electronics (HK) Company Limited	 จัดหาวัตถุดิบ	 100.0	 100.0	 ฮ่องกง

Northtec Co., Ltd.	 จัดหาวัตถุดิบ	 100.0	 -	 ไต้หวัน

ถือหุ้นโดย SVI China Limited				

SVI Electronics (Tianjin) Co., Ltd.	 ผลิตอุปกรณ์อิเล็กทรอนิกส์	 100.0	 100.0	 จีน

	 เมื่อวันที่ 7 เมษายน 2553 Globe Vision Corp. ซึ่งเป็นบริษัทย่อยของบริษัทฯ ได้ลงทุนใน Northtec Co., Ltd. ซึ่งเป็น

บรษิทัทีจ่ดทะเบยีนจดัตัง้ในประเทศไตห้วนัเปน็จำ�นวนเงนิ 500,000 เหรยีญไตห้วนั คดิเปน็สดัสว่นการลงทนุรอ้ยละ 100 ของ

ทุนที่ออกและเรียกชำ�ระแล้ว เป็นผลให้ Northtec Co., Ltd. มีสภาพเป็นบริษัทย่อยของบริษัทฯ โดยการถือหุ้นผ่าน Globe

Vision Corp.

	 เมื่อวันที่ 11 สิงหาคม 2553 ที่ประชุมคณะกรรมการบริษัทฯ ได้มีมติอนุมัติการเพิ่มทุนของ Northtec Co., Ltd. ซึ่งเป็นบริษัท

ย่อยของบริษัทฯ เป็นจำ�นวนเงิน 10 ล้านเหรียญไต้หวัน โดย Globe Vision Corp. ได้จ่ายเงินลงทุนทั้งจำ�นวนในระหว่าง

ไตรมาสที่ 4 ของปีปัจจุบัน

ข)	 บริษัทฯ นำ�งบการเงินของบริษัทย่อยมารวมในการจัดทำ�งบการเงินรวมตั้งแต่วันที่ได้มา (วันที่บริษัทฯ มีอำ�นาจในการควบคุม

บริษัทย่อย) จนถึงวันที่บริษัทฯ สิ้นสุดการควบคุมบริษัทย่อยนั้น

ค)	 งบการเงินของบริษัทย่อยได้จัดทำ�ขึ้นโดยใช้นโยบายการบัญชีที่สำ�คัญเช่นเดียวกันกับของบริษัทฯ

ง)	 สินทรัพย์และหนี้สินตามงบการเงินของบริษัทย่อยซึ่งจัดตั้งในต่างประเทศแปลงค่าเป็นเงินบาท โดยใช้อัตราแลกเปลี่ยน

ณ วันที่ในงบดุล ส่วนรายได้และค่าใช้จ่ายแปลงค่าเป็นเงินบาทโดยใช้อัตราแลกเปลี่ยนถัวเฉลี่ยรายเดือน ผลต่างซึ่งเกิดขึ้น

จากการแปลงค่าดังกล่าวได้แสดงไว้เป็นรายการ “ผลต่างจากการแปลงค่างบการเงิน” ในส่วนของผู้ถือหุ้น

จ)	 ยอดคงค้างระหว่างบริษัทฯ และบริษัทย่อย รายการค้าระหว่างกันที่มีสาระสำ�คัญ เงินลงทุนในบริษัทย่อยได้ถูกตัดออกจาก

งบการเงินรวมนี้แล้ว

2.3	 บริษัทฯ ได้จัดทำ�งบการเงินเฉพาะกิจการเพื่อประโยชน์ต่อสาธารณะ โดยแสดงเงินลงทุนในบริษัทย่อยตามวิธีราคาทุน

3.	 การประกาศใช้มาตรฐานการบัญชีใหม่

	 ในระหว่างปีปัจจุบัน สภาวิชาชีพบัญชีได้ออกมาตรฐานการบัญชีฉบับปรับปรุงและมาตรฐานการบัญชีใหม่ตามรายละเอียดข้างล่างนี้

ก)	 มาตรฐานการบัญชีที่มีผลบังคับใช้สำ�หรับรอบระยะเวลาบัญชีที่เริ่มในหรือหลังวันที่ 1 มกราคม 2554 (เว้นแต่แม่บทการบัญชี

ซึ่งมีผลบังคับใช้ทันที)

แม่บทการบัญชี (ปรับปรุง 2552)	

มาตรฐานการบัญชีฉบับที่ 1 (ปรับปรุง 2552)	 การนำ�เสนองบการเงิน

มาตรฐานการบัญชีฉบับที่ 2 (ปรับปรุง 2552)	 สินค้าคงเหลือ

มาตรฐานการบัญชีฉบับที่ 7 (ปรับปรุง 2552)	 งบกระแสเงินสด

มาตรฐานการบัญชีฉบับที่ 8 (ปรับปรุง 2552)	 นโยบายการบัญชี การเปลี่ยนแปลงประมาณการทางบัญชี

	 	 และข้อผิดพลาด

มาตรฐานการบัญชีฉบับที่ 10 (ปรับปรุง 2552)	 เหตุการณ์ภายหลังรอบระยะเวลารายงาน

มาตรฐานการบัญชีฉบับที่ 11 (ปรับปรุง 2552)	 สัญญาก่อสร้าง

มาตรฐานการบัญชีฉบับที่ 16 (ปรับปรุง 2552)	 ที่ดิน อาคาร และอุปกรณ์

มาตรฐานการบัญชีฉบับที่ 17 (ปรับปรุง 2552)	 สัญญาเช่า

มาตรฐานการบัญชีฉบับที่ 18 (ปรับปรุง 2552)	 รายได้

บริษัท เอสวีไอ จำ�กัด (มหาชน) 55

มาตรฐานการบัญชีฉบับที่ 19 	 ผลประโยชน์ของพนักงาน

มาตรฐานการบัญชีฉบับที่ 23 (ปรับปรุง 2552)	 ต้นทุนการกู้ยืม

มาตรฐานการบัญชีฉบับที่ 24 (ปรับปรุง 2552)	 การเปิดเผยข้อมูลเกี่ยวกับบุคคลหรือกิจการ

		 ที่เกี่ยวข้องกัน

มาตรฐานการบัญชีฉบับที่ 26 	 การบัญชีและการรายงานโครงการผลประโยชน์เมื่อออกจากงาน

มาตรฐานการบัญชีฉบับที่ 27 (ปรับปรุง 2552)	 งบการเงินรวมและงบการเงินเฉพาะกิจการ

มาตรฐานการบัญชีฉบับที่ 28 (ปรับปรุง 2552)	 เงินลงทุนในบริษัทร่วม

มาตรฐานการบัญชีฉบับที่ 29 	 การรายงานทางการเงินในสภาพเศรษฐกิจที่เงินเฟ้อรุนแรง

มาตรฐานการบัญชีฉบับที่ 31 (ปรับปรุง 2552)	 ส่วนได้เสียในการร่วมค้า

มาตรฐานการบัญชีฉบับที่ 33 (ปรับปรุง 2552)	 กำ�ไรต่อหุ้น

มาตรฐานการบัญชีฉบับที่ 34 (ปรับปรุง 2552)	 งบการเงินระหว่างกาล

มาตรฐานการบัญชีฉบับที่ 36 (ปรับปรุง 2552)	 การด้อยค่าของสินทรัพย์

มาตรฐานการบัญชีฉบับที่ 37 (ปรับปรุง 2552)	 ประมาณการหนี้สิน หนี้สินที่อาจเกิดขึ้น และสินทรัพย์ที่อาจเกิดขึ้น

มาตรฐานการบัญชีฉบับที่ 38 (ปรับปรุง 2552)	 สินทรัพย์ไม่มีตัวตน

มาตรฐานการบัญชีฉบับที่ 40 (ปรับปรุง 2552)	 อสังหาริมทรัพย์เพื่อการลงทุน

มาตรฐานการรายงานทางการเงินฉบับที่ 2 	 การจ่ายโดยใช้หุ้นเป็นเกณฑ์

มาตรฐานการรายงานทางการเงินฉบับที่ 3	 การรวมธุรกิจ

 (ปรับปรุง 2552)

มาตรฐานการรายงานทางการเงินฉบับที่ 5	 สินทรัพย์ไม่หมุนเวียนที่ถือไว้เพื่อขายและการดำ�เนินงานที่ยกเลิก

 (ปรับปรุง 2552)

มาตรฐานการรายงานทางการเงินฉบับที่ 6	 การสำ�รวจและประเมินค่าแหล่งทรัพยากรแร่

การตีความมาตรฐานการรายงานทางการเงิน	 สัญญาการก่อสร้างอสังหาริมทรัพย์

 ฉบับที่ 15

ข)	 มาตรฐานการบัญชีที่มีผลบังคับใช้สำ�หรับรอบระยะเวลาบัญชีที่เริ่มในหรือหลังวันที่ 1 มกราคม 2556

	 มาตรฐานการบัญชีฉบับที่ 12 	 	 	 ภาษีเงินได้

	 มาตรฐานการบัญชีฉบับที่ 20 (ปรับปรุง 2552)	 การบัญชีสำ�หรับเงินอุดหนุนจากรัฐบาล และการเปิดเผยข้อมูล		

	 	 	 	 	 	 เกี่ยวกับความช่วยเหลือจากรัฐบาล

	 มาตรฐานการบัญชีฉบับที่ 21 (ปรับปรุง 2552)	 ผลกระทบจากการเปลี่ยนแปลงของอัตราแลกเปลี่ยน

	 		 	 	 	 	 	 เงินตราต่างประเทศ

	 ฝา่ยบรหิารของบรษิทัฯ เชือ่วา่มาตรฐานการบญัชขีา้งตน้จะไมม่ผีลกระทบอยา่งเปน็สาระสำ�คญัตอ่งบการเงนิสำ�หรบัปทีีเ่ริม่ใชม้าตรฐาน

การบัญชีดังกล่าว ยกเว้นมาตรฐานการบัญชีดังต่อไปนี้ที่ฝ่ายบริหารคาดว่าจะมีผลกระทบต่องบการเงินในปีที่นำ�มาตรฐานการบัญชี

ดังกล่าวมาถือปฏิบัติ

	 มาตรฐานการบัญชี ฉบับที่ 19 เรื่อง ผลประโยชน์ของพนักงาน

	 มาตรฐานการบัญชีฉบับนี้กำ�หนดให้กิจการรับรู้ผลประโยชน์ที่ให้กับพนักงานเป็นค่าใช้จ่ายเมื่อกิจการได้รับบริการจ้างงานจากพนักงาน

แล้ว โดยเฉพาะอย่างยิ่งกิจการจะต้องประเมินและบันทึกหนี้สินเกี่ยวกับผลประโยชน์ของพนักงานเนื่องจากเกษียณอายุ โดยใช้การ

คำ�นวณตามหลักคณิตศาสตร์ประกันภัย ซึ่งในปัจจุบันบริษัทฯ รับรู้ผลประโยชน์ที่ให้กับพนักงานดังกล่าวเมื่อเกิดรายการ

	 ปจัจบุนัฝา่ยบรหิารของบรษิทัฯ อยูร่ะหวา่งการประเมนิผลกระทบทีอ่าจมตีอ่งบการเงนิในปทีีเ่ริม่นำ�มาตรฐานการบญัชฉีบบันีม้าถอืปฏบิตั ิ

	 มาตรฐานการบัญชี ฉบับที่ 12 เรื่อง ภาษีเงินได้

	 มาตรฐานการบญัชฉีบบันีก้ำ�หนดใหก้จิการระบผุลแตกตา่งชัว่คราวทีเ่กดิจากความแตกตา่งของมลูคา่สนิทรพัยแ์ละหนีส้นิระหว่างเกณฑ์

ทางบัญชีและภาษีอากร เพื่อรับรู้ผลกระทบทางภาษีเป็นสินทรัพย์หรือหนี้สินภาษีเงินได้รอการตัดบัญชีตามหลักเกณฑ์ที่กำ�หนด

	 ปจัจบุนัฝา่ยบรหิารของบรษิทัฯ อยูร่ะหวา่งการประเมนิผลกระทบทีอ่าจมตีอ่งบการเงนิในปทีีเ่ริม่นำ�มาตรฐานการบญัชฉีบบันีม้าถอืปฏบิตั ิ

รายงานประจำ�ปี 255356

	 มาตรฐานการบัญชี ฉบับที่ 21 (ปรับปรุง 2552) เรื่อง ผลกระทบจากการเปลี่ยนแปลงของอัตราแลกเปลี่ยนเงินตราต่างประเทศ

	 มาตรฐานการบัญชีฉบับนี้กำ�หนดให้บริษัทฯ ระบุสกุลเงินหลักที่ใช้ในการดำ�เนินงานตามเงื่อนไขที่ระบุในมาตรฐานและบริษัทฯ ต้อง

บันทึกรายการบัญชี แสดงฐานะการเงินและวัดผลการดำ�เนินงานในสกุลเงินหลักที่ใช้ในการดำ�เนินงานนั้น ซึ่งอาจไม่ใช้สกุลเงินบาท

	 ปจัจบุนัฝา่ยบรหิารของบรษิทัฯ อยูร่ะหวา่งการประเมนิผลกระทบทีอ่าจมตีอ่งบการเงนิในปทีีเ่ริม่นำ�มาตรฐานการบญัชฉีบบันีม้าถอืปฏบิตั ิ

4.	 นโยบายการบัญชีที่สำ�คัญ

4.1	 การรับรู้รายได้

	 ขายสินค้า

	 รายได้จากการขายสินค้ารับรู้เมื่อบริษัทฯ ได้โอนความเสี่ยงและผลตอบแทนที่เป็นสาระสำ�คัญของความเป็นเจ้าของสินค้าให้กับผู้ซื้อ

แล้ว รายได้จากการขายแสดงมูลค่าตามราคาในใบกำ�กับสินค้าโดยไม่รวมภาษีมูลค่าเพิ่ม สำ�หรับสินค้าที่ได้ส่งมอบหลังจากหักส่วนลด

แล้ว	

	 ในกรณีของการขายส่งออก บริษัทฯ รับรู้รายได้เมื่อมีการส่งสินค้าและกรรมสิทธิ์ในสินค้าได้โอนให้แก่ผู้ซื้อแล้ว

	 ดอกเบี้ยรับ

	 ดอกเบี้ยถือเป็นรายได้ตามเกณฑ์คงค้างโดยคำ�นึงถึงอัตราผลตอบแทนที่แท้จริง

4.2	 เงินสดและรายการเทียบเท่าเงินสด

	 เงินสดและรายการเทียบเท่าเงินสดหมายถึง เงินสดและเงินฝากธนาคาร และเงินลงทุนระยะสั้นที่มีสภาพคล่องสูง ซึ่งถึงกำ�หนดจ่าย

คืนภายในระยะเวลาไม่เกิน 3 เดือนนับจากวันที่ได้มาและไม่มีข้อจำ�กัดในการเบิกใช้

4.3	 เงินลงทุนชั่วคราว

ก)	 เงินลงทุนในหน่วยลงทุนถือเป็นเงินลงทุนในหลักทรัพย์เผื่อขายโดยแสดงตามมูลค่ายุติธรรม มูลค่ายุติธรรมของหน่วยลงทุน

คำ�นวณจากมูลค่าสินทรัพย์สุทธิ และใช้วิธีถัวเฉลี่ยถ่วงน้ำ�หนักในการคำ�นวณต้นทุนของเงินลงทุน การเปลี่ยนแปลงในมูลค่า

ยุติธรรมของหลักทรัพย์ดังกล่าวบันทึกเป็นรายการต่างหากในส่วนของผู้ถือหุ้นและจะบันทึกเป็นกำ�ไรหรือขาดทุนในงบกำ�ไร

ขาดทุนเมื่อได้จำ�หน่ายหลักทรัพย์นั้นออกไป

 ข)	 เงินลงทุนในตราสารหนี้ที่จะครบกำ�หนดชำ�ระในหนึ่งปีแสดงมูลค่าตามวิธีราคาทุนตัดจำ�หน่าย บริษัทฯ ตัดบัญชีส่วนเกิน/ส่วน

ต่ำ�กว่ามูลค่าตราสารหนี้ตามอัตราดอกเบี้ยที่แท้จริง ซึ่งจำ�นวนที่ตัดจำ�หน่ายนี้จะแสดงเป็นรายการปรับกับดอกเบี้ยรับ

	 เมื่อมีการจำ�หน่ายเงินลงทุน ผลต่างระหว่างสิ่งตอบแทนสุทธิที่ได้รับกับมูลค่าตามบัญชีของเงินลงทุน จะถูกบันทึกเป็นรายได้

หรือค่าใช้จ่ายในงบกำ�ไรขาดทุน ในกรณีที่มีการจำ�หน่ายเงินลงทุนเพียงบางส่วน ราคาตามบัญชีต่อหน่วยที่ใช้ในการคำ�นวณ

ต้นทุนสำ�หรับเงินลงทุนที่จำ�หน่ายใช้วิธีถัวเฉลี่ยถ่วงน้ำ�หนัก

4.4	 เงินลงทุนในบริษัทย่อย

	 เงินลงทุนในบริษัทย่อยที่แสดงอยู่ในงบการเงินเฉพาะกิจการแสดงมูลค่าตามวิธีราคาทุน

4.5	 ลูกหนี้การค้า

	 ลูกหนี้การค้าแสดงมูลค่าตามจำ�นวนมูลค่าสุทธิที่จะได้รับ บริษัทฯ และบริษัทย่อยบันทึกค่าเผื่อหนี้สงสัยจะสูญสำ�หรับผลขาดทุนโดย

ประมาณที่อาจเกิดขึ้นจากการเก็บเงินจากลูกหนี้ไม่ได้ ซึ่งโดยทั่วไปพิจารณาจากประสบการณ์การเก็บเงินและการวิเคราะห์อายุหนี้

4.6	 สินค้าคงเหลือ

	 สินค้าสำ�เร็จรูปและสินค้าระหว่างผลิตแสดงตามราคาทุนมาตรฐาน (ซึ่งใกล้เคียงกับต้นทุนจริง) หรือมูลค่าสุทธิที่จะได้รับแล้วแต่ราคา

ใดจะต่ำ�กว่า ราคาทุนดังกล่าวหมายถึงต้นทุนในการผลิตทั้งหมดรวมทั้งค่าโสหุ้ยโรงงานด้วย

	 วัตถุดิบ วัสดุสิ้นเปลืองและอะไหล่แสดงมูลค่าตามราคาทุนถัวเฉลี่ยถ่วงน้ำ�หนักหรือมูลค่าสุทธิที่จะได้รับแล้วแต่ราคาใดจะต่ำ�กว่า และ

จะถือเป็นส่วนหนึ่งของต้นทุนการผลิตเมื่อมีการเบิกใช้

บริษัท เอสวีไอ จำ�กัด (มหาชน) 57

4.7	 ที่ดิน อาคาร และอุปกรณ์และค่าเสื่อมราคา

	 ที่ดินแสดงมูลค่าตามราคาทุน อาคารและอุปกรณ์แสดงมูลค่าตามราคาทุนหักค่าเสื่อมราคาสะสมและค่าเผื่อการด้อยค่าของสินทรัพย์

(ถ้ามี)

	 ค่าเสื่อมราคาของอาคารและอุปกรณ์คำ�นวณจากราคาทุนของสินทรัพย์โดยวิธีเส้นตรงตามอายุการใช้งานโดยประมาณของสินทรัพย์

ดังนี้

	 อาคาร		 20 ปี

	 ส่วนปรับปรุงอาคารและที่ดิน	 5 ปี

	 เครื่องจักรและอุปกรณ์	 5 - 10 ปี

	 เครื่องตกแต่งติดตั้งและอุปกรณ์สำ�นักงาน	 5 - 10 ปี

	 ยานพาหนะ	 5 ปี

	 ค่าเสื่อมราคารวมอยู่ในการคำ�นวณผลการดำ�เนินงาน

	 ไม่มีการคิดค่าเสื่อมราคาสำ�หรับที่ดิน งานระหว่างก่อสร้างและเครื่องจักรระหว่างติดตั้ง

	 บริษัทฯ ตัดรายการที่ดิน อาคาร และอุปกรณ์ ออกจากบัญชี เมื่อจำ�หน่ายสินทรัพย์หรือคาดว่าจะไม่ได้รับประโยชน์เชิงเศรษฐกิจใน

อนาคตจากการใช้หรือการจำ�หน่ายสินทรัพย์ รายการผลกำ�ไรหรือขาดทุนจากการจำ�หน่ายสินทรัพย์ ผลต่างระหว่างสิ่งตอบแทนสุทธิที่

ได้รับจากการจำ�หน่ายสินทรัพย์กับมูลค่าตามบัญชีของสินทรัพย์นั้น จะรับรู้ในงบกำ�ไรขาดทุนเมื่อบริษัทฯ ตัดรายการสินทรัพย์นั้นออก

จากบัญชี

4.8	 โปรแกรมคอมพิวเตอร์และค่าตัดจำ�หน่าย

	 โปรแกรมคอมพวิเตอรแ์สดงมลูคา่ตามราคาทนุหกัคา่ตดัจำ�หนา่ยสะสมและคา่เผือ่การดอ้ยคา่สะสม (ถา้ม)ี คา่ตดัจำ�หนา่ยของโปรแกรม

คอมพวิเตอรค์ำ�นวณจากราคาทนุโดยวธิเีสน้ตรงตามอายกุารใหป้ระโยชนโ์ดยประมาณ 5 ป ีคา่ตดัจำ�หนา่ยรบัรูเ้ปน็คา่ใชจ้า่ยในงบกำ�ไร

ขาดทุน

4.9	 รายการธุรกิจกับบุคคลหรือกิจการที่เกี่ยวข้องกัน

	 บุคคลหรือกิจการที่เกี่ยวข้องกันกับบริษัทฯ หมายถึง บุคคลหรือกิจการที่มีอำ�นาจควบคุมบริษัทฯ หรือถูกบริษัทฯ ควบคุมไม่ว่าจะเป็น

โดยทางตรงหรือทางอ้อม หรืออยู่ภายใต้การควบคุมเดียวกันกับบริษัทฯ

	 นอกจากนี้บุคคลหรือกิจการที่เกี่ยวข้องกันยังหมายรวมถึงบุคคลที่มีสิทธิออกเสียงโดยทางตรงหรือทางอ้อม ซึ่งทำ�ให้มีอิทธิพลอย่างเป็น

สาระสำ�คัญต่อบริษัทฯ ผู้บริหารสำ�คัญ กรรมการหรือพนักงานของบริษัทฯ ที่มีอำ�นาจในการวางแผนและควบคุมการดำ�เนินงานของ

บริษัทฯ

4.10	 สัญญาเช่าระยะยาว

	 สัญญาเช่าการเงิน

	 สัญญาเช่าอุปกรณ์ที่ความเสี่ยงและผลตอบแทนของความเป็นเจ้าของส่วนใหญ่ได้โอนไปให้กับผู้เชา่ถือเป็นสัญญาเช่าการเงิน สัญญา

เช่าการเงินจะบันทึกเป็นรายจ่ายฝ่ายทุนด้วยมูลค่ายุติธรรมของสินทรัพย์ที่เช่าหรือมูลค่าปัจจุบันสุทธิของจำ�นวนเงินที่ต้องจ่ายตาม

สัญญาเช่าแล้วแต่มูลค่าใดจะต่ำ�กว่า ภาระผูกพันตามสัญญาเช่าหักค่าใช้จ่ายทางการเงินจะบันทึกเป็นหนี้สินระยะยาว ส่วนดอกเบี้ย

จ่ายจะบันทึกในงบกำ�ไรขาดทุนตลอดอายุของสัญญาเช่า สินทรัพย์ที่ได้มาตามสัญญาเช่าการเงินจะคิดค่าเสื่อมราคาตลอดอายุการ

ใช้งานของสินทรัพย์ที่เช่า หรืออายุของสัญญาเช่า แล้วแต่ระยะเวลาใดจะต่ำ�กว่า

 	 สัญญาเช่าดำ�เนินงาน

	 สญัญาระยะยาวเพือ่เชา่สนิทรพัยโ์ดยทีค่วามเสีย่งและผลตอบแทนของความเปน็เจา้ของสว่นใหญย่งัคงอยูก่บัผูใ้หเ้ชา่จะจดัเปน็สญัญา

เชา่ดำ�เนนิงาน จำ�นวนเงนิทีต่อ้งจา่ยตามสญัญาเชา่ดำ�เนนิงานรบัรูเ้ปน็คา่ใชจ้า่ยในงบกำ�ไรขาดทนุตามวธิเีสน้ตรงตลอดอายขุองสญัญา

เช่า

	 ค่าใช้จ่ายที่เกิดขึ้นจากการยกเลิกสัญญาเช่าดำ�เนินงานก่อนหมดอายุการเช่า เช่น เบี้ยปรับที่ต้องจ่ายให้แก่ผู้ให้เช่าจะบันทึกเป็นค่า

ใช้จ่ายในรอบระยะเวลาบัญชีที่การยกเลิกนั้นเกิดขึ้น

รายงานประจำ�ปี 255358

4.11	 เงินตราต่างประเทศ

	 รายการที่เป็นเงินตราต่างประเทศแปลงค่าเป็นเงินบาทโดยใช้อัตราแลกเปลี่ยน ณ วันที่เกิดรายการ สินทรัพย์และหนี้สินที่เป็นตัวเงิน

ซึ่งอยู่ในสกุลเงินตราต่างประเทศได้แปลงค่าเป็นเงินบาทโดยใช้อัตราแลกเปลี่ยน ณ วันที่ในงบดุล หรือหากเป็นรายการที่ได้มีการทำ�

สัญญาตกลงอัตราแลกเปลี่ยนล่วงหน้าไว้ ก็จะแปลงค่าโดยใช้อัตราแลกเปลี่ยนที่ตกลงล่วงหน้านั้น

	 กำ�ไรและขาดทุนที่เกิดจากการเปลี่ยนแปลงในอัตราแลกเปลี่ยนได้รวมอยู่ในการคำ�นวณผลการดำ�เนินงาน

4.12	 การด้อยค่าของสินทรัพย์

	 ทุกวันที่ในงบดุล บริษัทฯ จะทำ�การประเมินการด้อยค่าของที่ดิน อาคารและอุปกรณ์หรือสินทรัพย์ที่ไม่มีตัวตนอื่นของบริษัทฯ หากมี

ข้อบ่งชี้ว่าสินทรัพย์ดังกล่าวอาจด้อยค่า บริษัทฯ รับรู้ขาดทุนจากการด้อยค่าเมื่อมูลค่าที่คาดว่าจะได้รับคืนของสินทรัพย์มีมูลค่าต่ำ�กว่า

มลูคา่ตามบญัชขีองสนิทรพัยน์ัน้ ทัง้นีม้ลูคา่ทีค่าดวา่จะไดร้บัคนืหมายถงึมลูคา่ยตุธิรรมหกัตน้ทนุในการขายของสนิทรพัยห์รอืมลูค่าจาก

การใช้สินทรัพย์แล้วแต่ราคาใดจะสูงกว่า ในการประเมินมูลค่าจากการใช้สินทรัพย์ บริษัทฯ ประมาณการกระแสเงินสดในอนาคตที่

กิจการคาดว่าจะได้รับจากสินทรัพยแ์ละคำ�นวณคิดลดเป็นมูลค่าปัจจุบันโดยใชอ้ัตราคิดลดก่อนภาษีที่สะท้อนถึงการประเมินความเสี่ยง

ในสภาพตลาดปจัจบุนัของเงนิสดตามระยะเวลาและความเสีย่งซึง่เปน็ลกัษณะเฉพาะของสนิทรพัยท์ีก่ำ�ลงัพจิารณาอยู ่ในการประเมนิ

มลูคา่ยตุธิรรมหกัตน้ทนุในการขาย บรษิทัฯ ใชแ้บบจำ�ลองการประเมนิมลูคา่ทีด่ทีีส่ดุซึง่เหมาะสมกบัสนิทรพัย ์ซึง่สะทอ้นถงึจำ�นวนเงนิ

ที่กิจการสามารถจะได้มาจากการจำ�หน่ายสินทรัพย์หักด้วยต้นทุนในการจำ�หน่าย โดยการจำ�หน่ายนั้นผู้ซื้อกับผู้ขายมีความรอบรู้และ

เต็มใจในการแลกเปลี่ยนและสามารถต่อรองราคากันได้อย่างเป็นอิสระในลักษณะของผู้ที่ไม่มีความเกี่ยวข้องกัน

	 บริษัทฯ จะรับรู้รายการขาดทุนจากการด้อยค่าในงบกำ�ไรขาดทุน

4.13	 ผลประโยชน์พนักงาน

	 บริษัทฯ รับรู้เงินเดือน ค่าจ้าง โบนัส และเงินสมทบกองทุนประกันสังคมและกองทุนสำ�รองเลี้ยงชีพเป็นค่าใช้จ่ายเมื่อเกิดรายการ

4.14	 ประมาณการหนี้สิน

	 บรษิทัฯ รบัรูป้ระมาณการหนีส้นิเมือ่มภีาระผกูพนัในปจัจบุนัซึง่เกดิจากเหตกุารณใ์นอดตีและมคีวามเปน็ไปไดค้อ่นขา้งแนน่อนทีบ่รษิทัฯ

จะสูญเสียทรัพยากรที่มีประโยชน์เชิงเศรษฐกิจเพื่อจ่ายชำ�ระภาระผูกพันดังกล่าวและสามารถประมาณมูลค่าภาระผูกพันนั้นได้อย่าง

น่าเชื่อถือ

4.15	 ภาษีเงินได้

	 บริษัทฯ บันทึกภาษีเงินได้ตามจำ�นวนที่คาดว่าจะจ่ายให้กับหน่วยงานจัดเก็บภาษีของรัฐโดยคำ�นวณจากกำ�ไรจากกิจกรรมที่ไม่ได้รับการ

ส่งเสริมการลงทุนตามหลักเกณฑ์ที่กำ�หนดในกฎหมายภาษีอากร บริษัทย่อยในต่างประเทศบันทึกภาษีเงินได้โดยคำ�นวณจากกำ�ไรสุทธิ

ทางภาษีตามกฎหมายภาษีอากรของประเทศเหล่านั้น

4.16	 ตราสารอนุพันธ์

	 สัญญาซื้อขายเงินตราต่างประเทศล่วงหน้า

	 ลกูหนีแ้ละเจา้หนีต้ามสญัญาซือ้ขายเงนิตราตา่งประเทศลว่งหนา้จะถกูแปลงคา่ตามอตัราแลกเปลีย่น ณ วนัสิน้งวดบญัช ีกำ�ไรขาดทนุที่

ยงัไมเ่กดิขึน้จากการแปลงคา่เงนิตราตา่งประเทศดงักลา่วจะถกูบนัทกึในงบกำ�ไรขาดทนุ สว่นเกนิหรอืสว่นลดทีเ่กดิขึน้จากการทำ�สญัญา

จะถูกตัดจำ�หน่ายด้วยวิธีเส้นตรงตามอายุของสัญญา

	 สัญญาแลกเปลี่ยนอัตราดอกเบี้ย

	 บรษิทัฯ รบัรูจ้ำ�นวนสทุธขิองดอกเบีย้ทีไ่ดร้บัจาก/จา่ยใหแ้กคู่ส่ญัญาตามสญัญาแลกเปลีย่นอตัราดอกเบีย้เปน็รายได/้คา่ใชจ้า่ยในงบกำ�ไร

ขาดทุนตามเกณฑ์คงค้าง

	 สัญญาใช้สิทธิเลือกซื้อขายเงินตราต่างประเทศ

	 จำ�นวนเงนิทีบ่รษิทัฯ ทำ�สญัญาใชส้ทิธเิลอืกซือ้ขายเงนิตราตา่งประเทศเพือ่ปอ้งกนัความเสีย่งทีเ่กดิจากการผนัผวนของอตัราแลกเปลีย่น

ในตลาด ไม่ได้รับรู้เป็นสินทรัพย์หรือหนี้สิน ณ วันทำ�สัญญา อย่างไรก็ตาม ค่าธรรมเนียมที่บริษัทฯ จะไดัรับหรือจ่ายจากการทำ�สัญญา

ดังกล่าวจะทยอยตัดจำ�หน่ายโดยใช้วิธีเส้นตรงตลอดอายุของสัญญานั้น

บริษัท เอสวีไอ จำ�กัด (มหาชน) 59

5.	 การใช้ดุลยพินิจและประมาณการทางบัญชีที่สำ�คัญ

	 ในการจัดทำ�งบการเงินตามมาตรฐานการบัญชีที่รับรองทั่วไป ฝ่ายบริหารอาจต้องใช้ดุลยพินิจและการประมาณการในเรื่องที่มีความ

ไม่แน่นอนเสมอ การใช้ดุลยพินิจและการประมาณการดังกล่าวนี้ส่งผลกระทบต่อจำ�นวนเงินที่แสดงในงบการเงินและต่อข้อมูลที่แสดง

ในหมายเหตุประกอบงบการเงิน ผลที่เกิดขึ้นจริงจึงอาจแตกต่างไปจากจำ�นวนที่ประมาณการไว้ การใช้ดุลยพินิจและการประมาณการ

ทางบัญชีที่สำ�คัญมีดังนี้

	 สัญญาเช่า

	 ในการพจิารณาประเภทของสญัญาเชา่วา่เปน็สญัญาเชา่ดำ�เนนิงานหรอืสญัญาเชา่ทางการเงนิ ฝา่ยบรหิารไดใ้ชด้ลุยพนิจิในการประเมนิ

เงือ่นไขและรายละเอยีดของสญัญาเพือ่พจิารณาวา่ บรษิทัฯ ไดโ้อนหรอืรบัโอนความเสีย่งและผลประโยชนใ์นสนิทรพัยท์ีเ่ชา่ดงักลา่ว

แล้วหรือไม่

	 ค่าเผื่อหนี้สงสัยจะสูญของลูกหนี้

	 ในการประมาณคา่เผือ่หนีส้งสยัจะสญูของลกูหนี ้ฝา่ยบรหิารจำ�เปน็ตอ้งใชด้ลุยพนิจิในการประมาณการผลขาดทนุทีค่าดวา่จะเกดิขึน้จาก

ลูกหนี้แต่ละราย โดยคำ�นึงถึงประสบการณ์การเก็บเงินในอดีต อายุของหนี้ที่คงค้างและสภาวะเศรษฐกิจที่เป็นอยู่ในขณะนั้น เป็นต้น

	 ค่าเผื่อการลดลงของมูลค่าสินค้าคงเหลือ

	 ในการประมาณค่าเผื่อการลดลงของมูลค่าสินค้าคงเหลือ ฝ่ายบริหารได้ใช้ดุลยพินิจในการประมาณการ ผลขาดทุนที่คาดว่าจะเกิดขึ้น

จากสินค้าคงเหลือ โดยค่าเผื่อการลดลงของมูลค่าสุทธิที่จะได้รับ พิจารณาจากราคาที่คาดว่าจะขายได้ตามปกติของธุรกิจหักด้วยค่าใช้

จ่ายในการขายสินค้านั้นและค่าเผื่อสำ�หรับสินค้าเก่าล้าสมัย เคลื่อนไหวช้าหรือเสื่อมคุณภาพพิจารณาจากอายุโดยประมาณของสินค้า

แต่ละชนิดและการเปลี่ยนแปลงของเทคโนโลยีในปัจจุบัน

	 ที่ดิน อาคารและอุปกรณ์และค่าเสื่อมราคา

	 ในการคำ�นวณคา่เสือ่มราคาของอาคารและอปุกรณ ์ฝา่ยบรหิารจำ�เปน็ตอ้งทำ�การประมาณอายกุารใชง้านและมลูคา่ซากเมือ่เลกิใชง้าน

ของอาคารและอุปกรณ์ และต้องทบทวนอายุการใช้งานและมูลค่าซากใหม่หากมีการเปลี่ยนแปลงเช่นนั้นเกิดขึ้น

	 นอกจากนี้ฝ่ายบริหารจำ�เป็นต้องสอบทานการด้อยค่าของที่ดิน อาคารและอุปกรณ์ในแต่ละช่วงเวลาและบันทึกขาดทุนจากการด้อยค่า

หากคาดว่ามูลค่าที่คาดว่าจะได้รับคืนต่ำ�กว่ามูลค่าตามบัญชีของสินทรัพย์นั้น ในการนี้ฝ่ายบริหารจำ�เป็นต้องใช้ดุลยพินิจที่เกี่ยวข้องกับ

การคาดการณ์รายได้และค่าใช้จ่ายในอนาคตซึ่งเกี่ยวเนื่องกับสินทรัพย์นั้น

	 ค่าเผื่อการด้อยค่าของเงินลงทุนในหลักทรัพย์

	 บรษิทัฯ จะตัง้คา่เผือ่การดอ้ยคา่ของเงนิลงทนุในหลกัทรพัยเ์ผือ่ขายเมือ่ฝา่ยบรหิารใชด้ลุยพนิจิในการพจิารณาวา่มลูคา่ยตุธิรรมของเงนิ

ลงทนุดงักลา่วไดล้ดลงอยา่งมสีาระสำ�คญัและเปน็ระยะเวลานาน การทีจ่ะสรปุวา่เงนิลงทนุดงักลา่วไดล้ดลงอยา่งมสีาระสำ�คญัหรอืเปน็

ระยะเวลานานหรือไม่นั้นจำ�เป็นต้องใช้ดุลยพินิจของฝ่ายบริหาร

	 มูลค่ายุติธรรมของเครื่องมือทางการเงิน

	 ในการประเมินมูลค่ายุติธรรมของเครื่องมือทางการเงินที่ไม่มีการซื้อขายในตลาดและไม่สามารถหาราคาได้ในตลาดซื้อขายคล่อง ฝ่าย

บริหารต้องใช้ดุลยพินิจในการประมาณมูลค่ายุติธรรมของเครื่องมือทางการเงินดังกล่าว โดยใช้เทคนิคและแบบจำ�ลองการประเมิน

มูลค่า ซึ่งตัวแปรที่ใช้ในแบบจำ�ลองมาจากการเทียบเคียงกับตัวแปรที่มีอยู่ในตลาด โดยคำ�นึงถึงสภาพคล่อง ข้อมูลความสัมพันธ์ และ

การเปลี่ยนแปลงของมูลค่าของเครื่องมือทางการเงินในระยะยาว

6.	 รายการธุรกิจกับกิจการที่เกี่ยวข้องกัน

	 ในระหวา่งป ีบรษิทัฯ และบรษิทัยอ่ยมรีายการธรุกจิทีส่ำ�คญักบับคุคลหรอืกจิการทีเ่กีย่วขอ้งกนั รายการธรุกจิดงักลา่วเปน็ไปตามเงือ่นไข

ทางการคา้และเกณฑต์ามทีต่กลงกนัระหวา่งบรษิทัฯ และบคุคลหรอืกจิการทีเ่กีย่วขอ้งกนัเหลา่นัน้ ซึง่เปน็ไปตามปกตธิรุกจิโดยสามารถ

สรุปได้ดังนี้

รายงานประจำ�ปี 255360

	 	 	 	 	 	 	 (หน่วย: พันบาท)

	 งบการเงินรวม	 งบการเงินเฉพาะกิจการ	 นโยบายการกำ�หนดราคา

	 2553	 2552	 2553	 2552	

รายการธุรกิจกับบริษัทย่อย				

(ตัดออกจากงบการเงินรวมแล้ว)	 	 	 	 	

ขายสินค้าและวัตถุดิบ	 -	 -	 41,102	 5,551	 ต้นทุนบวกกำ�ไรส่วนเพิ่มร้อยละ 2

ซื้อวัตถุดิบ	 -	 -	 686,031	 481,775	 ต้นทุนจริง

ค่าใช้จ่ายในการจัดหาวัตถุดิบ	 -	 -	 41,196	 28,745	 ตามค่าใช้จ่ายที่เกิดขึ้นจริง

ดอกเบี้ยรับ	 -	 -	 1,604	 4,078	 ร้อยละ 2.00 ต่อปี (2552: ร้อยละ

	 	 	 	 	 3.00 ต่อปี)

รายการธุรกิจกับกิจการที่เกี่ยวข้องกัน				

ซื้อวัตถุดิบ	 -	 17,406	 -	 17,406	 ต้นทุนจริง

ค่าใช้จ่ายในการจัดหาวัตถุดิบ 	 20,692	 25,103	 20,692	 25,103	 ตามค่าใช้จ่ายที่เกิดขึ้นจริง

 และค่าใช้จ่ายทางการตลาด	 				

	

	 ยอดคงค้างระหว่างบริษัทฯ และกิจการที่เกี่ยวข้องกัน ณ วันที่ 31 ธันวาคม 2553 และ 2552 มีรายละเอียดดังนี้

	 (หน่วย: บาท)

	 งบการเงินรวม	 งบการเงินเฉพาะกิจการ

					 2553	 2552	 2553	 2552

	 ลูกหนี้การค้า - บริษัทย่อย - สุทธิ				

		 SVI Electronics (Tianjin) Co., Ltd.	 -	 -	 57,326,334	 23,484,015

	 	 หัก: ค่าเผื่อหนี้สงสัยจะสูญ	 -	 -	 (47,186,108)	 (20,760,680)

	 	 	 -	 -	 10,140,226	 2,723,335

	 ลูกหนี้อื่น - บริษัทย่อย - สุทธ	ิ			

	 	 SVI China Limited	 -	 -	 76,342,029	 84,520,105

	 	 Shi Wei Electronics (HK) Company Limited	 -	 -	 302,963	 335,168

	 	 SVI Electronics (Tianjin) Co., Ltd.	 -	 -	 4,167,291	 4,480,826

	 	 Northtec Co., Ltd.	 -	 -	 2,029,852	 -

 	 	 รวม	 -	 -	 82,842,135	 89,336,099

 	 	 หัก: ค่าเผื่อหนี้สงสัยจะสูญ	 -	 -	 (4,167,291)	 (4,480,826)

	 	 	 -	 -	 78,674,844	 84,855,273

	 เงินให้กู้ยืมระยะยาวแก่บริษัทย่อย				

	 	 Globe Vision Corp.	 -	 -	 33,006,930	 56,973,501

	 ดอกเบี้ยค้างรับ - บริษัทย่อย				

	 	 Globe Vision Corp.	 -	 -	 1,045,273	 927,420

 	 	 รวมเงินให้กู้ยืมระยะยาวแก่บริษัทย่อย	 	 	 	

 		 และดอกเบี้ยค้างรับ	 -	 -	 34,052,203	 57,900,921

	 เจ้าหนี้การค้า - กิจการที่เกี่ยวข้องกัน				

	 บริษัทย่อย				

	 	 SVI China Limited 	 -	 -	 5,564,899	 6,424,202

	 	 Shi Wei Electronics (HK) Company Limited	 -	 -	 5,689,155	 9,497,817

	 	 SVI Electronics (Tianjin) Co., Ltd.	 -	 -	 720,450	 2,444,930

	 	 SVI A/S	 -	 -	 146,284,891	 104,298,465

	 	 Northtec Co., Ltd.	 -	 -	 331,881	 -

	

บริษัท เอสวีไอ จำ�กัด (มหาชน) 61

						 (หน่วย: บาท)

	 งบการเงินรวม	 งบการเงินเฉพาะกิจการ

					 2553	 2552	 2553	 2552

	 กิจการที่เกี่ยวข้องกัน		

	 	 SVI Scandinavia APS. *	 557,331	 1,745,918	 557,331	 1,745,918

 	 	 รวมเจ้าหนี้การค้า - กิจการที่เกี่ยวข้องกัน	 557,331	 1,745,918	 159,148,607	 124,411,332

	 เจ้าหนี้กิจการที่เกี่ยวข้องกัน				

	 	 SVI Scandinavia APS.*	 -	 97,403	 -	 97,403

	 *เกี่ยวข้องโดยมีผู้บริหารร่วมกัน

	 ในระหว่างปี 2553 เงินให้กู้ยืมระยะยาวแก่บริษัทย่อยและดอกเบี้ยค้างรับมีการเคลื่อนไหวดังต่อไปนี้

					 (หน่วย: บาท)

	 	 	 ในระหว่างปี	

	 ยอดคงเหลือ	 	 	 ขาดทุนจาก	 ยอดคงเหลือ

	 ณ วันที่ 	 	 	 อัตราแลกเปลี่ยน	 ณ วันที่

	 1 มกราคม 2553	 เพิ่มขึ้น	 ลดลง	 ที่ยังไม่เกิดขึ้น	 31 ธันวาคม 2553

เงินให้กู้ยืมแก่บริษัทย่อย					

	 	 Globe Vision Corp.	 56,973,501	 -	 	 (23,770,231)	 (196,340)	 33,006,930

	 ดอกเบี้ยค้างรับ					

 	 	 Globe Vision Corp.	 927,420	 1,604,454	 (1,395,027)	 (91,574)		 1,045,273

	 รวมเงินให้กู้ยืมระยะยาวแก่บริษัทย่อย	

	 	 และดอกเบี้ยค้างรับ	 57,900,921	 1,604,454	 (25,165,258)	 (287,914)	 34,052,203

	 เงินให้กู้ยืมระยะยาวจำ�นวน 1.10 ล้านเหรียญสหรัฐฯ (2552: 1.72 ล้านเหรียญสหรัฐฯ) เป็นเงินให้กู้ยืมที่ไม่มีหลักประกันแก่บริษัท

Globe Vision Corp. และมีอัตราดอกเบี้ยเท่ากับร้อยละ 2.00 ต่อปี (2552: 3.00 ต่อปี)

	 ค่าตอบแทนกรรมการและผู้บริหาร

	 ในระหว่างปี บริษัทฯ ได้จัดสรรใบสำ�คัญแสดงสิทธิซื้อหุ้นสามัญของบริษัทฯ จำ�นวน 22.7 ล้านหน่วยให้แก่กรรมการและผู้บริหารของ

บริษัทฯ โดยไม่คิดมูลค่า รายละเอียดของใบสำ�คัญแสดงสิทธิดังกล่าวได้แสดงไว้ในหมายเหตุประกอบงบการเงินข้อ 18

	 ภาระค้ำ�ประกันกับบริษัทย่อย

	 บริษัทฯ มีภาระจากการค้ำ�ประกันให้กับบริษัทย่อยตามที่กล่าวไว้ในหมายเหตุประกอบงบการเงินข้อ 25.3 (ข) และ (ค)

7.	 งบกระแสเงินสด

	 เพือ่วตัถปุระสงคใ์นการจดัทำ�งบกระแสเงนิสด เงนิสดและรายการเทยีบเทา่เงนิสดหมายความรวมถงึ เงนิสดและเงนิฝากธนาคารและ

เงินลงทุนชั่วคราวซึ่งถึงกำ�หนดจ่ายคืนในระยะเวลาไม่เกิน 3 เดือน

	 เงินสดและรายการเทียบเท่าเงินสดตามที่แสดงอยู่ในงบกระแสเงินสด ประกอบด้วยรายการดังต่อไปนี้

รายงานประจำ�ปี 255362

	 (หน่วย: บาท)

	 งบการเงินรวม	 งบการเงินเฉพาะกิจการ

					 2553	 2552	 2553	 2552

	 เงินสด	 4,805,253	 5,181,172	 4,478,274	 5,054,018

	 เงินฝากสถาบันการเงิน	 670,812,852	 294,798,936	 639,226,997	 253,954,778

	 เงินสดและรายการเทียบเท่าเงินสด	 675,618,105	 299,980,108	 643,705,271	 259,008,796

	 เงินลงทุนชั่วคราว - พันธบัตรรัฐบาล	 	 	 	

	 	 และตั๋วแลกเงินซึ่งถึงกำ�หนดจ่ายคืน				

 	 	 ในระยะเวลาไม่เกิน 3 เดือน	 190,000,000	 390,000,000	 190,000,000	 390,000,000

	 เงินสดและรายการเทียบเท่าเงินสด	 	 	 	

	 	 ในงบกระแสเงินสด	 865,618,105	 689,980,108	 833,705,271	 649,008,796

8.	 เงินลงทุนชั่วคราว
	 (หน่วย: บาท)

	 งบการเงินรวม	 งบการเงินเฉพาะกิจการ

					 2553	 2552	 2553	 2552

	 หลักทรัพย์เผื่อขาย				

	 หน่วยลงทุน	 350,000,000	 20,000,000	 350,000,000	 20,000,000

	 บวก: กำ�ไรที่ยังไม่เกิดขึ้นจากการ				

 	 	 เปลี่ยนแปลงมูลค่าเงินลงทุน	 32,273	 9,721	 32,273	 9,721

	 หน่วยลงทุนสุทธิ	 350,032,273	 20,009,721	 350,032,273	 20,009,721

	 ตราสารหนี้ที่จะถือจนครบกำ�หนดภายใน 1 ป	ี			

	 ตั๋วแลกเงิน	 90,000,000	 390,000,000	 90,000,000	 390,000,000

	 พันธบัตรรัฐบาล	 100,000,000	 -	 100,000,000	 -

	 รวมเงินลงทุนชั่วคราว	 540,032,273	 410,009,721	 540,032,273	 410,009,721

	 หน่วยลงทุนเป็นการลงทุนในตราสารหนี้ซึ่งสามารถขายคืนได้โดยบอกล่วงหน้า 1 วัน

9.	 ลูกหนี้การค้า

	 ยอดคงเหลือของลูกหนี้การค้า ณ วันที่ 31 ธันวาคม 2553 และ 2552 แยกตามอายุหนี้ที่คงค้างนับจากวันที่ถึงกำ�หนดชำ�ระได้ดังนี้

	 (หน่วย: บาท)

	 งบการเงินรวม	 งบการเงินเฉพาะกิจการ

					 2553	 2552	 2553	 2552

	 อายุหนี้ค้างชำ�ระ				

	 ยังไม่ถึงกำ�หนดชำ�ระ	 1,470,732,446	 1,119,664,474	 1,449,925,865	 1,116,467,078

	 ค้างชำ�ระ				

	 	 ไม่เกิน 3 เดือน	 258,113,158	 209,237,363	 243,473,654	 204,515,015

	 	 3 - 6 เดือน	 12,525,233	 3,886,253	 12,192,013	 2,650,769

	 	 6 - 12 เดือน	 27,237,448	 8,171,410	 27,237,448	 8,171,410

	 	 มากกว่า 12 เดือน	 9,781,209	 15,092,642	 9,781,209	 15,092,642

	 รวม	 1,778,389,494	 1,356,052,142	 1,742,610,189	 1,346,896,914

	 หัก: ค่าเผื่อหนี้สงสัยจะสูญ	 (33,290,508)	 (15,141,250)	 (33,290,508)	 (15,141,250)

	 ลูกหนี้การค้า - สุทธิ 	 1,745,098,986	 1,340,910,892	 1,709,319,681	 1,331,755,664

บริษัท เอสวีไอ จำ�กัด (มหาชน) 63

10.	 สินค้าคงเหลือ

 						 (หน่วย: บาท)

		 งบการเงินรวม

	 	 ค่าเผื่อการลดลงของมูลค่าสินค้า

	 ราคาทุน	 คงเหลือ	 สินค้าคงเหลือ-สุทธิ

	 2553	 2552	 2553	 2552	 2553	 2552

สินค้าสำ�เร็จรูป	 140,289,102	 92,133,496	 (1,512,335)	 (457,380)	 138,776,767	 91,676,116

สินค้าระหว่างผลิต	 147,512,893	 118,612,376	 -	 -	 147,512,893	 118,612,376

วัตถุดิบ	 1,322,964,821	 959,588,207	 (200,911,709)	 (189,758,907)	 1,122,053,112	 769,829,300

วัสดุสิ้นเปลืองและอะไหล่	 978,319	 6,412,820	 (60,000)	 (2,688,349)	 918,319	 3,724,471

วัตถุดิบระหว่างทาง	 70,945,490	 39,689,744	 -	 -	 70,945,490	 39,689,744

รวม	 1,682,690,625	 1,216,436,643	 (202,484,044)	 (192,904,636)	 1,480,206,581	 1,023,532,007

 						 (หน่วย: บาท)

	 	 งบการเงินเฉพาะกิจการ

	 	 ค่าเผื่อการลดลงของมูลค่าสินค้า

	 ราคาทุน	 คงเหลือ	 สินค้าคงเหลือ-สุทธิ

	 2553	 2552	 2553	 2552	 2553	 2552

สินค้าสำ�เร็จรูป	 137,329,733	 91,985,661	 (1,472,464)	 (457,380)	 135,857,269	 91,528,281

สินค้าระหว่างผลิต	 142,232,084	 118,364,315	 -	 -	 142,232,084	 118,364,315

วัตถุดิบ	 1,301,771,134	 949,298,945	 (198,335,473)	 (187,039,868)	 1,103,435,661	 762,259,077

วัสดุสิ้นเปลืองและอะไหล่	 978,319	 6,412,820	 (60,000)	 (2,688,349)	 918,319	 3,724,471

วัตถุดิบระหว่างทาง	 70,945,490	 32,924,031	 -	 -	 70,945,490	 32,924,031

รวม	 1,653,256,760	 1,198,985,772	 (199,867,937)	 (190,185,597)	 1,453,388,823	 1,008,800,175

11.	 เงินลงทุนในบริษัทย่อย

	 เงินลงทุนในบริษัทย่อยตามที่แสดงอยู่ในงบการเงินเฉพาะกิจการมีรายละเอียดดังต่อไปนี้

 					 (หน่วย: บาท)

	 	 	 งบการเงินเฉพาะกิจการ

	 บริษัท	 ทุนเรียกชำ�ระแล้ว	 สัดส่วนเงินลงทุน	 ราคาทุน

		 2553	 2552	 2553	 2552	 2553	 2552

	 	 	 	 ร้อยละ	 ร้อยละ	 	

	 ถือหุ้นโดยบริษัทฯ						

	 Globe Vision Corp.	 8,837,965	 8,837,965	 100.00	 100.00	 8,837,965	 8,837,965

	 SVI - A/S	 3,269,050	 3,269,050	 100.00	 100.00	 3,269,050	 3,269,050

	 รวมเงินลงทุนในบริษัทย่อย	 	 	 	 	 12,107,015	 12,107,015

	 หัก: ค่าเผื่อการด้อยค่า	 	 	 	 	 (8,837,965)	 (8,837,965)

	 รวมเงินลงทุนในบริษัทย่อย - สุทธิ	 	 	 	 	 3,269,050	 3,269,050

	 เมื่อวันที่ 7 เมษายน 2553 Globe Vision Corp. ซึ่งเป็นบริษัทย่อยของบริษัทฯ ได้ลงทุนใน Northtec Co., Ltd. ซึ่งเป็นบริษัทที่

จดทะเบียนจัดตั้งในประเทศไต้หวันเป็นจำ�นวนเงิน 500,000 เหรียญไต้หวัน คิดเป็นสัดส่วนการลงทุนร้อยละ 100 ของทุนที่ออกและ

เรียกชำ�ระแล้ว เป็นผลให้ Northtec Co., Ltd. มีสภาพเป็นบริษัทย่อยของบริษัทฯ โดยการถือหุ้นผ่าน Globe Vision Corp.

	 เมื่อวันที่ 11 สิงหาคม 2553 ที่ประชุมคณะกรรมการบริษัทฯ ได้มีมติอนุมัติการเพิ่มทุนของ Northtec Co., Ltd. ซึ่งเป็นบริษัทย่อย

ของบริษัทฯ เป็นจำ�นวนเงิน 10 ล้านเหรียญไต้หวัน โดย Globe Vision Corp. ได้จ่ายเงินลงทุนทั้งจำ�นวนในระหว่างไตรมาสที่ 4

ของปีปัจจุบัน

รายงานประจำ�ปี 255364

	 งบการเงินของบริษัทย่อยที่รวมอยู่ในงบการเงินรวมนี้ได้ตรวจสอบโดยผู้สอบบัญชีอื่นของบริษัทย่อยในต่างประเทศแล้ว โดยมียอด

สินทรัพย์รวมและรายได้รวมดังนี้

	 	 	 	 	 	(หน่วย: ล้านบาท)

	 สินทรัพย์รวม	 รายได้รวมสำ�หรับปี

	 ณ วันที่ 31 ธันวาคม	 สิ้นสุดวันที่ 31 ธันวาคม

					 2553	 2552	 2553	 2552

	 SVI China Limited	 1.3	 1.8	 -	 -

	 Shi Wei Electronics (HK) Company Limited	 -	 0.4	 -	 -

	 SVI Electronics (Tianjin) Co., Ltd.	 80.3	 64.0	 136.2	 100.6

	 SVI A/S	 28.3	 25.4	 -	 -

	 Northtec Co., Ltd.	 11.2	 -	 0.1	 -

	 รวม	 121.1	 91.6	 136.3	 100.6

12.	 ที่ดิน อาคารและอุปกรณ์

							 (หน่วย: บาท)

				 งบการเงินรวม

	 	 	 	 เครื่องตกแต่ง	 	 งานระหว่าง	

	 	 อาคารและ	 	 ติดตั้ง	 	 ก่อสร้างและ	

	 	 ส่วนปรับปรุง	 เครื่องจักร	 และอุปกรณ์	 	 เครื่องจักร	

	 ที่ดิน	 อาคารและที่ดิน	 และอุปกรณ์	 สำ�นักงาน	 ยานพาหนะ	 ระหว่างติดตั้ง	 รวม

ราคาทุน							

31 ธันวาคม 2552	 429,872,995	 227,750,292	 952,391,078	 171,187,547	 7,745,231	 14,507,996	 1,803,455,139

ซื้อเพิ่ม	 -	 1,312,332	 5,581,355	 10,631,716	 2,716,050	 275,565,160	 295,806,613

จำ�หน่าย/ตัดจำ�หน่าย	 -	 (544,000)	 (17,215,235)	 -	 (2,635,000)	 -	 (20,394,235)

โอนเข้า (ออก)	 -	 9,985,342	 94,044,500	 951,274	 -	 (107,339,731)	 (2,358,615)

ผลต่างจากการแปลงค่างบการเงิน	 -	 (1,296,255)	 (1,075,471)	 (720,878)	 -	 -	 (3,092,604)

31 ธันวาคม 2553	 429,872,995	 237,207,711	 1,033,726,227	 182,049,659	 7,826,281	 182,733,425	 2,073,416,298

ค่าเสื่อมราคาสะสม							

31 ธันวาคม 2552	 -	 115,770,111	 624,520,110	 128,373,943	 6,102,889	 -	 874,767,053

ค่าเสื่อมราคาสำ�หรับปี	 -	 18,786,079	 111,283,325	 17,274,606	 1,234,752	 -	 148,578,762

ค่าเสื่อมราคาสำ�หรับส่วนที่							

 จำ�หน่าย/ตัดจำ�หน่าย	 -	 (229,189)	 (8,720,122)	 -	 (2,634,999)	 -	 (11,584,310)

ผลต่างจากการแปลงค่างบการเงิน	 -	 (1,103,947)	 3,982,686	 (417,038)	 -	 -	 2,461,701

31 ธันวาคม 2553	 -	 133,223,054	 731,065,999	 145,231,511	 4,702,642	 -	 1,014,223,206

ค่าเผื่อการด้อยค่า							

31 ธันวาคม 2552	 -	 -	 55,540,578	 -	 -	 -	 55,540,578

บันทึกลดลงระหว่างปี	 -	 -	 (8,495,055)	 -	 -	 -	 (8,495,055)

31 ธันวาคม 2553	 -	 -	 47,045,523	 -	 -	 -	 47,045,523

มูลค่าสุทธิตามบัญชี							

31 ธันวาคม 2552	 429,872,995	 111,980,181	 272,330,390	 42,813,604	 1,642,342	 14,507,996	 873,147,508

31 ธันวาคม 2553	 429,872,995	 103,984,657	 255,614,705	 36,818,148	 3,123,639	 182,733,425	 1,012,147,569

ค่าเสื่อมราคาสำ�หรับปี							

2552 (138.6 ล้านบาท รวมอยู่ในต้นทุนการผลิต ส่วนที่เหลือรวมอยู่ในค่าใช้จ่ายในการขายและบริหาร)	 	 	 	 148,193,124

2553 (139.2 ล้านบาท รวมอยู่ในต้นทุนการผลิต ส่วนที่เหลือรวมอยู่ในค่าใช้จ่ายในการขายและบริหาร)	 	 	 	 148,578,762

บริษัท เอสวีไอ จำ�กัด (มหาชน) 65

							 (หน่วย: บาท)

	 	 	 	 งบการเงินเฉพาะกิจการ

	 	 	 	 เครื่องตกแต่ง	 	 งานระหว่าง	

	 	 อาคารและ	 	 ติดตั้ง	 	 ก่อสร้างและ	

	 	 ส่วนปรับปรุง	 เครื่องจักร	 และอุปกรณ์	 	 เครื่องจักร	

	 ที่ดิน	 อาคารและที่ดิน	 และอุปกรณ์	 สำ�นักงาน	 ยานพาหนะ	 ระหว่างติดตั้ง	 รวม

ราคาทุน							

31 ธันวาคม 2552	 429,872,995	 208,447,476	 878,333,880	 161,048,880	 7,745,231	 14,507,996	 1,699,956,458

ซื้อเพิ่ม	 -	 499,080	 5,447,243	 9,724,733	 2,716,050	 275,565,160	 293,952,266

จำ�หน่าย/ตัดจำ�หน่าย	 -	 (544,000)	 (17,341,595)	 -	 (2,635,000)	 -	 (20,520,595)

โอนเข้า (ออก)	 -	 9,985,342	 94,044,499	 951,275	 -	 (107,339,731)	 (2,358,615)

31 ธันวาคม 2553	 429,872,995	 218,387,898	 960,484,027	 171,724,888	 7,826,281	 182,733,425	 1,971,029,514

ค่าเสื่อมราคาสะสม							

31 ธันวาคม 2552	 -	 101,096,520	 562,762,955	 123,306,739	 6,102,889	 -	 793,269,103

ค่าเสื่อมราคาสำ�หรับปี	 -	 15,075,445	 97,908,765	 15,281,731	 1,234,752	 -	 129,500,693

ค่าเสื่อมราคาสำ�หรับส่วนที่							

 จำ�หน่าย/ตัดจำ�หน่าย	 -	 (229,189)	 (8,720,122)	 -	 (2,634,999)	 -	 (11,584,310)

31 ธันวาคม 2553	 -	 115,942,776	 651,951,598	 138,588,470	 4,702,642	 -	 911,185,486

ค่าเผื่อการด้อยค่า							

31 ธันวาคม 2552	 -	 -	 55,540,578	 -	 -	 -	 55,540,578

บันทึกลดลงระหว่างปี	 -	 -	 (8,495,055)	 -	 -	 -	 (8,495,055)

31 ธันวาคม 2553	 -	 -	 47,045,523	 -	 -	 -	 47,045,523

มูลค่าสุทธิตามบัญชี							

31 ธันวาคม 2552	 429,872,995	 107,350,956	 260,030,347	 37,742,141	 1,642,342	 14,507,996	 851,146,777

31 ธันวาคม 2553	 429,872,995	 102,445,122	 261,486,906	 33,136,418	 3,123,639	 182,733,425	 1,012,798,505

ค่าเสื่อมราคาสำ�หรับปี					

2552 (123.7 ล้านบาท รวมอยู่ในต้นทุนการผลิต ส่วนที่เหลือรวมอยู่ในค่าใช้จ่ายในการขายและบริหาร)	 	 	 	 127,308,155

2553 (125.8 ล้านบาท รวมอยู่ในต้นทุนการผลิต ส่วนที่เหลือรวมอยู่ในค่าใช้จ่ายในการขายและบริหาร)	 	 	 	 129,500,693

	 บรษิทัฯ รบัรองวา่จะไมข่าย จำ�หนา่ย จา่ยโอน จำ�นอง จำ�นำ� วางประกนั หรอืกอ่ใหเ้กดิภาระผกูพนัตอ่ทรพัยส์นิถาวรทัง้หมดในปจัจบุนั

ของบริษัทฯ ตามเงื่อนไขของ Negative pledge วงเงินสินเชื่อและสัญญาเงินกู้ตามที่กล่าวไว้ในหมายเหตุประกอบงบการเงินข้อ 15

	 ณ วันที่ 31 ธันวาคม 2553 บริษัทฯ มีอาคารและอุปกรณ์จำ�นวนหนึ่งซึ่งตัดค่าเสื่อมราคาหมดแล้วแต่ยังใช้งานอยู่ มูลค่าตามบัญชี

ก่อนหักค่าเสื่อมราคาสะสมและค่าเผื่อการด้อยค่าของสินทรัพย์ดังกล่าวมีจำ�นวนเงินประมาณ 433.2 ล้านบาท (2552: 339.0 ล้าน

บาท)

13.	 โปรแกรมคอมพิวเตอร์

			 (หน่วย: บาท)

	 	 งบการเงินรวมและ

	 	 งบการเงินเฉพาะกิจการ

		 2553	 2552

	 ยอดคงเหลือต้นปี	 9,285,468	 13,507,778

	 ซื้อเพิ่ม	 8,747,516	 6,101,351

	 โอนออก	 (24,500)	 (27,000)

	 ตัดจำ�หน่าย	 (5,936,779)	 (10,296,661)

	 ยอดคงเหลือปลายปี	 12,071,705	 9,285,468

	 ค่าตัดจำ�หน่ายที่รวมอยู่ในงบกำ�ไรขาดทุนสำ�หรับปี	 5,936,779	 10,296,661

รายงานประจำ�ปี 255366

14.	 เงินกู้ยืมระยะสั้นจากสถาบันการเงิน

	 ณ วันที่ 31 ธันวาคม 2553 เงินกู้ยืมระยะสั้นจากสถาบันการเงินของบริษัทย่อยเป็นเงินกู้ยืมจากธนาคารต่างประเทศแห่งหนึ่งสาขา

ประเทศจีนเป็นสกุลเงินตราต่างประเทศ โดยมีอัตราดอกเบี้ยร้อยละ 6.3 ต่อปี และมีกำ�หนดชำ�ระคืนในปี 2554 เงินกู้ยืมดังกล่าวค้ำ�

ประกันโดย บริษัทฯ

	 ณ วันที่ 31 ธันวาคม 2552 เงินกู้ยืมระยะสั้นจากสถาบันการเงินของบริษัทย่อยเป็นเงินกู้ยืมจากธนาคารในประเทศแห่งหนึ่งสาขา

ประเทศจีนเป็นสกุลเงินตราต่างประเทศ โดยมีอัตราดอกเบี้ยคงที่และอัตราดอกเบี้ยของธนาคารแห่งประเทศจีนบวกส่วนเพิ่ม 0.2 เท่า

เงินกู้ยืมดังกล่าวค้ำ�ประกันโดยบริษัทฯ บริษัทย่อยได้จ่ายชำ�ระคืนเงินกู้ยืมทั้งจำ�นวนแล้วในไตรมาส 1 ปี 2553

15.	 เงินกู้ยืมระยะยาว

			 (หน่วย: บาท)

	 	 งบการเงินรวมและ

	 	 งบการเงินเฉพาะกิจการ

		 2553	 2552

	 เงินกู้ยืมระยะยาว	 860,414,920	 543,684,800

	 หัก: ส่วนที่ถึงกำ�หนดชำ�ระภายในหนึ่งป	ี (339,318,560)	 (234,067,200)

	 เงินกู้ยืมระยะยาว - สุทธิจากส่วนที่ถึงกำ�หนดชำ�ระภายในหนึ่งปี	 521,096,360	 309,617,600

15.1 	 เมื่อวันที่ 12 พฤษภาคม 2553 บริษัทฯ ได้ทำ�สัญญากู้เงินจำ�นวน 12 ล้านเหรียญสหรัฐฯกับธนาคารพาณิชย์ เพื่อใช้เป็นรายจ่ายฝ่าย

ทุน บริษัทฯ ได้เบิกเงินกู้ทั้งจำ�นวนแล้ว เงินกู้ยืมดังกล่าวมีอัตราดอกเบี้ย อัตราไลบอร์ (LIBOR) บวกอัตราส่วนเพิ่มต่อปี แต่อัตรา

ดอกเบี้ยรวมต้องไม่เกินอัตราดอกเบี้ยสูงสุดที่ธนาคารกำ�หนด ซึ่งจะจ่ายดอกเบี้ยเป็นรายไตรมาส โดยจะเริ่มนับจากวันเบิกเงินกู้ครั้ง

แรก และต้องไม่เกิน 3 ปีนับจากวันเบิกเงินกู้ มีระยะเวลาปลอดชำ�ระคืนเงินต้น 9 เดือนนับแต่วันที่เบิกเงินกู้ครั้งแรก หลังจากนั้น

ให้ชำ�ระคืนเงินต้นเป็นรายไตรมาส จำ�นวนรวม 10 งวด โดยบริษัทฯ จะต้องชำ�ระคืนเงินต้นทั้งหมดภายใน 3 ปี นับแต่วันที่เบิกเงิน

กู้ครั้งแรก บริษัทฯ เริ่มจ่ายชำ�ระคืนเงินต้นในเดือนมีนาคม 2554 และชำ�ระเสร็จสิ้นในปี 2556 เงื่อนไขการกู้ยืมเป็นแบบ Negative

pledge โดยบริษัทฯ ไม่ต้องวางประกันแต่ต้องรับรองว่าจะไม่ขาย จำ�หน่าย จ่ายโอน จำ�นอง จำ�นำ� วางประกันหรือก่อให้เกิดภาระ

ผูกพันต่อทรัพย์สินถาวร ยอดคงเหลือของเงินกู้ยืม ณ วันที่ 31 ธันวาคม 2553 มีจำ�นวน 364 ล้านบาท

	 สัญญากู้ยืมเงินข้างต้นได้ระบุข้อปฏิบัติและข้อจำ�กัดบางประการ เช่น การรวมกิจการ การเปลี่ยนธุรกิจ การซื้อธุรกิจ การกู้ยืมและการ

ค้ำ�ประกนั การจา่ยเงนิปนัผล การดำ�รงสดัสว่นการถอืหุน้ในบรษิทัฯ ของประธานเจา้หนา้ทีบ่รหิารของบรษิทัฯ และการดำ�รงอตัราสว่น

ทางการเงินบางประการ เป็นต้น

15.2	 เมื่อวันที่ 28 มิถุนายน 2553 บริษัทฯ ได้ทำ�สัญญากู้เงินกับธนาคารพาณิชย์ดังต่อไปนี้

ก)	 สัญญากู้เบิกเงินเกินบัญชี จำ�นวน 20 ล้านบาท มีอัตราดอกเบี้ย อัตรา MOR ต่อปี

ข)	 สญัญากูเ้งนิจำ�นวน 12 ลา้นเหรยีญสหรฐัฯ เพือ่เปน็เงนิทนุในการสนบัสนนุการหมนุเวยีนของสนิทรพัยท์ีใ่ชใ้นการดำ�เนนิธรุกจิ

หลัก หรือเพื่อลงทุนในเครื่องจักรและปรับปรุงโรงงาน โดยบริษัทฯ จะเบิกเงินกู้เป็นงวดตามความจำ�เป็น บริษัทฯ จะต้องเบิก

รับเงินกู้ให้เสร็จสิ้นภายใน 6 เดือนนับแต่วันที่ลงนามในสัญญา เงินกู้ยืมนี้มีอัตราดอกเบี้ย อัตราไลบอร์ 3 เดือน (LIBOR3M)

บวกอัตราร้อยละคงที่ต่อปี ซึ่งจะจ่ายดอกเบี้ยเป็นรายไตรมาสเริ่มจากเดือนที่ 3 นับจากเดือนที่มีการเบิกเงินกู้งวดแรก และ

ชำ�ระคืนเงินต้นเป็นรายไตรมาส จำ�นวนรวม 10 งวดๆ ละ 1.2 ล้านเหรียญสหรัฐฯ โดยเริ่มจ่ายชำ�ระงวดแรกในเดือนที่ 9

นับจากเดือนแรกที่มีการเบิกเงินกู้งวดแรก โดยจะต้องชำ�ระคืนเงินต้นและดอกเบี้ยให้เสร็จสิ้นภายใน 3 ปีนับจากวันที่มีการ

เบิกเงินกู้งวดแรก บริษัทฯ เริ่มจ่ายชำ�ระคืนเงินต้นในเดือนกรกฎาคม 2554 และชำ�ระเสร็จสิ้นในปี 2556 ยอดคงเหลือของ

เงินกู้ยืม ณ วันที่ 31 ธันวาคม 2553 มีจำ�นวน 364 ล้านบาท

	 เงื่อนไขการกู้ยืมข้างต้นเป็นแบบ Negative pledge สัญญากู้เงินข้างต้นได้ระบุข้อปฏิบัติและข้อจำ�กัดบางประการ เช่น ไม่ก่อให้เกิด

ภาระผูกพัน หรือจำ�หน่ายจ่ายโอนทรัพย์สิน และการดำ�รงอัตราส่วนทางการเงินบางประการ เป็นต้น

15.3	 เมื่อวันที่ 18 กันยายน 2552 บริษัทฯ ได้ทำ�สัญญากู้เงินจำ�นวนไม่เกิน 12 ล้านเหรียญสหรัฐฯ กับธนาคารพาณิชย์ เพื่อใช้ในการ

ดำ�เนินงานของบริษัทฯ บริษัทฯ ได้เบิกเงินกู้ทั้งจำ�นวนแล้ว เงินกู้ยืมดังกล่าวมีอัตราดอกเบี้ย อัตราไลบอร์ (LIBOR) บวกอัตราร้อย

บริษัท เอสวีไอ จำ�กัด (มหาชน) 67

ละคงที่ต่อปี ซึ่งจะจ่ายดอกเบี้ยเป็นรายไตรมาส โดยจะเริ่มจ่ายชำ�ระดอกเบี้ยในเดือนที่ 3 นับจากวันเบิกเงินกู้ และชำ�ระคืนเงินต้น

เป็นรายไตรมาส จำ�นวนรวม 12 งวด โดยงวดที่ 1 - 11 จ่ายชำ�ระงวดละ 1 ล้านเหรียญสหรัฐฯ และในงวดที่ 12 บริษัทฯ จะต้อง

ชำ�ระเงินต้นคงเหลือทั้งจำ�นวน บริษัทฯ เริ่มจ่ายชำ�ระคืนเงินต้นในเดือนพฤศจิกายน 2552 และชำ�ระเสร็จสิ้นในปี 2555 เงื่อนไขการ

กู้ยืมเป็นแบบ Negative pledge ยอดคงเหลือของเงินกู้ยืม ณ วันที่ 31 ธันวาคม 2553 มีจำ�นวน 133 ล้านบาท

	 สัญญากู้ยืมเงินข้างต้นได้ระบุข้อปฏิบัติและข้อจำ�กัดบางประการ เช่น ต้องแจ้งเป็นหนังสือต่อธนาคารหากมีการเปลี่ยนแปลงบุคคลที่

อยู่ในคณะกรรมการหรืออำ�นาจของกรรมการหรือการเปลี่ยนแปลงทุนจดทะเบียน การก่อหรือยอมให้เกิดภาระผูกพันเหนือทรัพย์สิน

และรายได้ การลดทุนจดทะเบียน การดำ�รงสัดส่วนการถือหุ้นในบริษัทฯ ทั้งทางตรงและทางอ้อมของประธานเจ้าหน้าที่บริหารของ

บริษัทฯ และการดำ�รงอัตราส่วนทางการเงินบางประการ เป็นต้น

16.	 หนี้สินตามสัญญาเช่าการเงิน

			 (หน่วย: บาท)

	 	 งบการเงินรวมและ

	 	 งบการเงินเฉพาะกิจการ

		 2553	 2552

	 หนี้สินตามสัญญาเช่าการเงิน	 7,154,866	 7,049,838

	 หัก: ดอกเบี้ยรอการตัดจำ�หน่าย	 (732,153)	 (558,193)

	 รวม	 6,422,713	 6,491,645

	 หัก: ส่วนที่ถึงกำ�หนดชำ�ระภายในหนึ่งป	ี (2,279,476)	 (2,510,800)

	 หนี้สินตามสัญญาเช่าการเงิน - สุทธิจากส่วนที่ถึงกำ�หนดชำ�ระภายในหนึ่งปี	 4,143,237	 3,980,845

	 บริษัทฯ ได้ทำ�สัญญาเช่าการเงินกับบริษัทลีสซิ่งเพื่อเช่ายานพาหนะและอุปกรณ์ใช้ในการดำ�เนินงานของกิจการโดยมีกำ�หนดการชำ�ระ

ค่าเช่าเป็นรายเดือน อายุของสัญญามีระยะเวลาโดยเฉลี่ยประมาณ 1 ถึง 5 ปี

	 ณ วันที่ 31 ธันวาคม 2553 บริษัทฯ มียานพาหนะและอุปกรณ์ซึ่งได้มาภายใต้สัญญาเช่าทางการเงิน โดยมีมูลค่าสุทธิตามบัญชีเป็น

จำ�นวนประมาณ 5.8 ล้านบาท (2552: 6.6 ล้านบาท)

17.	 ทุนเรือนหุ้น

	 	รายการกระทบยอดจำ�นวนหุ้นสามัญ

			 (หน่วย: หุ้น)

		 2553	 2552

	 หุ้นสามัญจดทะเบียน		

	 จำ�นวนหุ้นสามัญ ณ วันต้นปี	 2,088,903,070	 1,858,903,070

	 ลดลงเนื่องจากการยกเลิกสิทธิที่จะซื้อหุ้นสามัญ	 (157,686,255)	 -

	 เพิ่มทุนหุ้นสามัญเพื่อรองรับการใช้สิทธิจากการ	 	

 	 ออกใบสำ�คัญแสดงสิทธิให้แก่กรรมการและพนักงาน	 55,000,000	 -

	 เพิ่มขึ้นจากการปรับสิทธิที่จะซื้อหุ้นสามัญ	 -	 230,000,000

	 จำ�นวนหุ้นสามัญ ณ วันปลายปี	 1,986,216,815	 2,088,903,070

	 หุ้นสามัญที่ออกและชำ�ระแล้ว		

	 จำ�นวนหุ้นสามัญ ณ วันต้นปี	 1,655,296,224	 1,500,177,850

	 เพิ่มทุนหุ้นสามัญจากการแปลงสภาพสิทธิที่จะซื้อหุ้นสามัญ	 283,315,762	 155,118,374

	 จำ�นวนหุ้นสามัญ ณ วันปลายปี	 1,938,611,986	 1,655,296,224

	 หุน้สามญัจดทะเบยีนทีย่งัไมไ่ดเ้รยีกชำ�ระเปน็หุน้สามญัทีส่ำ�รองไวเ้พือ่ออกใหต้ามการใชส้ทิธติามสทิธทิีจ่ะซือ้หุน้สามญัตามทีก่ลา่วไวใ้น

หมายเหตุ 18

รายงานประจำ�ปี 255368

	 เมื่อวันที่ 28 เมษายน 2553 ที่ประชุมสามัญผู้ถือหุ้นครั้งที่ 1/2553 ได้มีมติอนุมัติรายการต่างๆ ดังต่อไปนี้

ก) 	 อนุมัติลดทุนจดทะเบียนของบริษัทฯ ที่ยังไม่ได้ชำ�ระ ซึ่งเป็นหุ้นสามัญที่เหลือจากการคำ�นวณ การปรับอัตราการใช้สิทธิของใบ

สำ�คัญแสดงสิทธิที่จะซื้อหุ้นสามัญของบริษัทฯ (SVI-W2) จากทุนจดทะเบียนเดิมจำ�นวน 2,088,903,070 บาท เป็นจำ�นวน

1,931,216,815 บาท โดยการตัดหุ้นจดทะเบียนที่ยังมิได้จำ�หน่ายจำ�นวน 157,686,255 หุ้น มูลค่าตราไว้หุ้นละ 1 บาท รวม

157,686,255 บาท

ข)	 อนุมัติเพิ่มทุนจดทะเบียนของบริษัทฯ เพื่อรองรับการใช้สิทธิจากการออกใบสำ�คัญแสดงสิทธิที่จะซื้อหุ้นสามัญของบริษัทฯ ให้

แก่กรรมการและพนักงานของบริษัทฯ ครั้งที่ 5 (ESOP-5) จากทุนจดทะเบียนจำ�นวน 1,931,216,815 บาท เป็นทุนจด

ทะเบียนจำ�นวน 1,986,216,815 บาท โดยการออกหุ้นสามัญใหม่จำ�นวน 55,000,000 หุ้น มูลค่าตราไว้หุ้นละ 1 บาท รวม

55,000,000 บาท

	 บรษิทัฯ ไดจ้ดทะเบยีนลดทนุและเพิม่ทนุดงักล่าวกบักระทรวงพาณชิยแ์ละตลาดหลกัทรพัยแ์หง่ประเทศไทยไดร้บัหุน้สามญัเพิม่ทนุของ

บริษัทฯ เป็นหลักทรัพย์จดทะเบียนแล้ว

	 ในระหว่างปี ผู้ถือใบสำ�คัญแสดงสิทธิที่จะซื้อหุ้นสามัญใช้สิทธิตามใบสำ�คัญแสดงสิทธิจำ�นวนรวม 283,315,762 หน่วย แปลงเป็นหุ้น

สามัญจำ�นวนรวม 283,315,762 หุ้น มูลค่าตราไว้หุ้นละ 1 บาท โดยมีรายละเอียดดังนี้

ก)	 ผู้ถือใบสำ�คัญแสดงสิทธิที่จะซื้อหุ้นสามัญใช้สิทธิตามใบสำ�คัญแสดงสิทธิครั้งที่ 2 (SVI-W2) จำ�นวน 274,882,512 หน่วย ใน

ราคาใช้สิทธิหุ้นละ 1 บาท คิดเป็นจำ�นวนเงิน 274.88 ล้านบาท โดยแปลงเป็นหุ้นสามัญจำ�นวน 274,882,512 หุ้น มูลค่า

ตราไว้หุ้นละ 1 บาท คิดเป็นจำ�นวนเงิน 274.88 ล้านบาท

ข)	 ผูถ้อืใบสำ�คญัแสดงสทิธทิีจ่ะซือ้หุน้สามญัทีอ่อกใหแ้กก่รรมการและพนกังาน (ESOP-5) ใชส้ทิธซิือ้หุน้สามญัของบรษิทัฯ จำ�นวน

8,433,250 หน่วย ในราคาใช้สิทธิหุ้นละ 2 บาท คิดเป็นจำ�นวน 16.87 ล้านบาท โดยแปลงเป็นหุ้นสามัญจำ�นวน 8,433,250

หุ้น มูลค่าตราไว้หุ้นละ 1 บาท คิดเป็นจำ�นวนเงิน 8.43 ล้านบาท ทำ�ให้บริษัทฯ มีส่วนเกินมูลค่าหุ้นสามัญจากการใช้สิทธิ

ตามใบสำ�คัญแสดงสิทธิดังกล่าวจำ�นวน 8.43 ล้านบาท

	 บรษิทัฯ ไดจ้ดทะเบยีนเพิม่ทนุชำ�ระแลว้ดงักลา่วกบักระทรวงพาณชิย ์และตลาดหลกัทรพัยแ์หง่ประเทศไทยไดร้บัหุน้สามญัขา้งตน้ของ

บริษัทฯ เป็นหลักทรัพย์จดทะเบียนแล้ว

18.	 สิทธิที่จะซื้อหุ้นสามัญ

18.1	 เมื่อวันที่ 21 มิถุนายน 2549 ที่ประชุมวิสามัญผู้ถือหุ้นครั้งที่ 1/2549 ของบริษัทฯ ได้มีมติให้มีการจัดสรรใบสำ�คัญแสดงสิทธิที่จะซื้อ

หุ้นสามัญจำ�นวน 35,872,808 หน่วย ในอัตรา 4 หุ้นสามัญเดิมต่อ 1 หน่วยใบสำ�คัญแสดงสิทธิแก่ผู้ถือหุ้นเดิมของบริษัทฯ (“Warrant

No.2”) โดยไม่คิดมูลค่า

	 ใบสำ�คัญแสดงสิทธิมีอายุ 4 ปีนับแต่วันที่ออกใบสำ�คัญแสดงสิทธิ ใบสำ�คัญแสดงสิทธิ 1 หน่วย จะให้สิทธิในการซื้อหุ้นสามัญได้ 1

หุ้น ในราคาเฉลี่ยของราคาตลาดของหุ้นของบริษัทฯ ที่ซื้อขายอยู่ในตลาดหลักทรัพย์แห่งประเทศไทยในระยะเวลา 30 วันทำ�การก่อน

วนัประชมุคณะกรรมการทีอ่นมุตัโิครงการเสนอขายหลกัทรพัยใ์หแ้กผู่ถ้อืหุน้เดมิในครัง้นี้ (ราคาใชส้ทิธหิุน้ละ 10.00 บาท) โดยสามารถ

ใช้สิทธิได้ทุกไตรมาสหลังจากได้รับอนุมัติจากคณะกรรมการกำ�กับหลักทรัพย์และตลาดหลักทรัพย์ 1 ปี วันใช้สิทธิครั้งแรกตรงกับวันที่

15 มกราคม 2551 และวันใช้สิทธิครั้งสุดท้ายวันที่ 14 ธันวาคม 2553

	 	การเสนอขายใบสำ�คัญแสดงสิทธิ (“Warrant No. 2”) ได้รับอนุมัติจากสำ�นักงานคณะกรรมการกำ�กับหลักทรัพย์และตลาดหลักทรัพย์

เมื่อวันที่ 23 พฤศจิกายน 2549 และทำ�การซื้อขายในตลาดหลักทรัพย์เมื่อวันที่ 27 ธันวาคม 2549

	 	เมื่อวันที่ 26 เมษายน 2550 ที่ประชุมสามัญผู้ถือหุ้นครั้งที่ 1/2550 ได้มีมติอนุมัติการเปลี่ยนแปลงมูลค่าที่ตราไว้ของหุ้นสามัญของ

บริษัทฯ จากเดิมหุ้นละ 10 บาท เป็นหุ้นละ 1 บาท เป็นผลให้อัตราและราคาใช้สิทธิของใบสำ�คัญแสดงสิทธิ (“Warrant No. 2”)

เปลี่ยนแปลงเป็นใบสำ�คัญแสดงสิทธิ 1 หน่วย มีสิทธิซื้อหุ้นสามัญได้ 1 หุ้น ราคาการใช้สิทธิ 1 บาทต่อหุ้น การเปลี่ยนแปลงอัตรา

และราคาใชส้ทิธขิองสทิธทิีจ่ะซือ้หุน้สามญัเพือ่ใหส้อดคลอ้งและสะดวกในการใชส้ทิธขิองสทิธทิีจ่ะซือ้หุน้สามญัตอ่จำ�นวนหุน้สามญัตาม

การเปลี่ยนแปลงมูลค่าที่ตราไว้

บริษัท เอสวีไอ จำ�กัด (มหาชน) 69

	 เมื่อวันที่ 4 กันยายน 2552 ที่ประชุมวิสามัญผู้ถือหุ้นครั้งที่ 1/2552 ของบริษัทฯ ได้มีมติรับทราบการปรับสิทธิของผู้ถือใบสำ�คัญแสดง

สทิธใินการซือ้หุน้สามญั (SVI-W2) สบืเนือ่งจากการจา่ยเงนิปนัผลพเิศษเปน็เงนิเกนิกวา่อตัรารอ้ยละ 70 ของกำ�ไรสทุธหิลงัหกัภาษเีงนิ

ได้ของบริษัทฯ สำ�หรับการดำ�เนินงานในรอบระยะเวลาบัญชีใดๆ ตามหนังสือชี้ชวนของบริษัทฯ สำ�หรับการเสนอขายใบสำ�คัญแสดง

สิทธิที่จะซื้อหุ้นสามัญครั้งที่ 2 ตามข้อกำ�หนดสิทธิข้อ 5.2 (จ) หน้าที่ 16

	 บริษัทฯ ได้คำ�นวณราคาการใช้สิทธิและอัตราการใช้สิทธิของใบสำ�คัญแสดงสิทธิใหม่เท่ากับ 1 หน่วยต่อ 1.35504 หุ้นสามัญ ราคาใช้

สิทธิเท่ากับ 1 บาทต่อหุ้น แต่เพื่อให้มีความสะดวกในการคำ�นวณการแปลงสภาพสิทธิ โดยใช้อัตราการใช้สิทธิใหม่ เท่ากับ 1 หน่วย

ต่อ 1 หุ้นสามัญ ราคาใช้สิทธิเท่ากับ 1 บาทต่อหุ้นเช่นเดิม บริษัทฯ จึงปรับเพิ่มจำ�นวนใบสำ�คัญแสดงสิทธิ โดยการออกใบสำ�คัญแสดง

สิทธิเพิ่มจำ�นวน 72,313,745 หน่วย โดยผู้ถือใบสำ�คัญแสดงสิทธิ 1 หน่วยจะได้รับจัดสรรใบสำ�คัญแสดงสิทธิเพิ่ม 0.35504 หน่วย

ใบสำ�คัญแสดงสิทธิดังกล่าวได้ทำ�การซื้อขายในตลาดหลักทรัพย์แห่งประเทศไทยแล้วเมื่อวันที่ 14 กันยายน 2552

18.2	 เมื่อวันที่ 28 เมษายน 2553 ที่ประชุมสามัญผู้ถือหุ้นครั้งที่ 1/2553 ได้มีมติอนุมัติให้ออกและเสนอขายใบสำ�คัญแสดงสิทธิที่จะซื้อหุ้น

สามัญ ให้แก่กรรมการและพนักงานของบริษัทฯ ครั้งที่ 5 (ESOP-5) จำ�นวน 55,000,000 หน่วย โดยไม่คิดมูลค่ามีวัตถุประสงค์เพื่อ

เป็นการตอบแทนกรรมการและพนักงาน และเป็นการสร้างแรงจูงใจให้ปฏิบัติงานกับบริษัทฯ ต่อไป

	 ใบสำ�คัญแสดงสิทธิมีอายุ 4 ปีนับแต่วันที่ออกใบสำ�คัญแสดงสิทธิ ใบสำ�คัญแสดงสิทธิ 1 หน่วย จะให้สิทธิในการซื้อหุ้นสามัญได้ 1

หุ้น ในราคาการใช้สิทธิ 2 บาทต่อหุ้น โดยสามารถใช้สิทธิได้ปีละสองครั้งและในแต่ละปีไม่เกินร้อยละ 25 ของจำ�นวนใบสำ�คัญแสดง

สิทธิทั้งหมดที่ผู้ถือใบสำ�คัญแสดงสิทธิแต่ละคนได้รับการจัดสรร หากไม่ได้ใช้สิทธิในงวดใดสามารถนำ�ไปใช้สิทธิในงวดถัดไปได้

	 การเสนอขายใบสำ�คัญแสดงสิทธิ (ESOP-5) ได้แจ้งต่อสำ�นักงานคณะกรรมการกำ�กับหลักทรัพย์และตลาดหลักทรัพย์เมื่อวันที่

6 กรกฎาคม 2553

	 รายการเปลี่ยนแปลงสิทธิที่จะซื้อหุ้นสามัญในระหว่างปีสรุปได้ดังนี้

	 	 W-2	 ESOP-5

				 (หน่วย)	 (หน่วย)

	 ยอดยกมา/จำ�นวนที่ยังไม่ได้ใช	้ 275,920,591	 55,000,000

	 ใช้สิทธิในระหว่างปี	 (274,882,512)	 (8,433,250)

	 หมดอายุในระหว่างปี	 (1,038,079)	 -

	 จำ�นวนที่ยังไม่ได้ใช	้ -	 46,566,750

19.	 สำ�รองตามกฎหมาย

	 ภายใต้บทบัญญัติของมาตรา 116 แห่งพระราชบัญญัติบริษัทมหาชนจำ�กัด พ.ศ. 2535 บริษัทฯ ต้องจัดสรรกำ�ไรสุทธิประจำ�ปีส่วนหนึ่ง

ไว้เป็นทุนสำ�รองไม่น้อยกว่าร้อยละ 5 ของกำ�ไรสุทธิประจำ�ปีหักด้วยยอดขาดทุนสะสมยกมา (ถ้ามี) จนกว่าทุนสำ�รองนี้จะมีจำ�นวนไม่

น้อยกว่าร้อยละ 10 ของทุนจดทะเบียน สำ�รองตามกฎหมายดังกล่าวไม่สามารถนำ�ไปจ่ายเงินปันผลได้

รายงานประจำ�ปี 255370

20.	 ค่าใช้จ่ายตามลักษณะ

	 รายการค่าใช้จ่ายแบ่งตามลักษณะประกอบด้วยรายการค่าใช้จ่ายที่สำ�คัญดังต่อไปนี้

	 (หน่วย: บาท)

	 งบการเงินรวม	 งบการเงินเฉพาะกิจการ

					 2553	 2552	 2553	 2552

	 เงินเดือนและค่าแรงและผลประโยชน์อื่น

 	 	 ของพนักงาน	 520,008,047	 436,658,218	 504,603,512	 413,578,477

	 ค่าเสื่อมราคา	 148,578,762	 148,193,124	 129,500,693	 127,308,155

	 ค่าตัดจำ�หน่าย	 5,936,779	 10,296,661	 5,936,779	 10,296,661

	 โอนกลับขาดทุนจากการด้อยค่าของอุปกรณ์ 	 (8,495,055)	 (2,241,042)	 (8,495,055)	 (2,241,042)

	 วัตถุดิบและวัสดุสิ้นเปลืองใช้ไป	 6,375,468,764	 4,890,287,213	 6,213,429,799	 4,760,556,872

	 การเปลี่ยนแปลงในสินค้าสำ�เร็จรูปและ

		 งานระหว่างทำ�	 (77,056,123)	 127,227,227	 (69,211,841)	 124,966,406

21.	 การส่งเสริมการลงทุน

	 บรษิทัฯ ไดร้บัสทิธพิเิศษทางดา้นภาษอีากรจากกรมสง่เสรมิการลงทนุตามพระราชบญัญตัสิง่เสรมิการลงทนุ พ.ศ. 2520 โดยการอนมุตัิ

ของคณะกรรมการส่งเสริมการลงทุนภายใต้เงื่อนไขต่างๆ ที่กำ�หนดไว้ บริษัทฯ ได้รับสิทธิประโยชน์ทางด้านภาษีอากรที่มีสาระสำ�คัญ

ดังต่อไปนี้

รายละเอียด

1.	 บัตรส่งเสริมเลขที่	 1069(2)/2547	 1065(2)/2550	 1686(2)/2550

2.	 เพื่อส่งเสริมการลงทุนในกิจการ	 ผลิต PCBA,	 ผลิต PCBA,	 ผลิต PCBA,

	 	 	 ELECTRONIC 	 ELECTRONIC 	 ELECTRONIC

	 	 	 PRODUCTS	 PRODUCTS	 PRODUCTS

3.	 สิทธิประโยชน์สำ�คัญที่ได้รับ			

	 3.1	 ได้รับยกเว้นภาษีเงินได้นิติบุคคลสำ�หรับกำ�ไรสุทธิที่ได้จากการ	 3 ปี	 5 ปี	 5 ปี

	 	 ประกอบกิจการที่ได้รับการส่งเสริมและได้รับยกเว้นไม่ต้องนำ�	 (สิ้นสุดแล้ว)

	 	 เงินปันผลจากกิจการที่ได้รับการส่งเสริมซึ่งได้รับยกเว้นภาษี

	 	 เงินได้นิติบุคคลไปรวมคำ�นวณเพื่อเสียภาษี	

	 3.2	 ได้รับอนุญาตให้หักเงินได้พึงประเมินเป็นจำ�นวนเท่ากับร้อยละ	 ไม่ได้รับ	 ไม่ได้รับ	 ไม่ได้รับ

	 	 ห้าของรายได้ที่เพิ่มขึ้นจากปีก่อนจากการส่งออกเป็นระยะเวลา

	 	 10 ปี ทั้งนี้ รายได้จากการส่งออกของปีนั้นๆ จะต้องไม่ต่ำ�กว่า

	 	 รายได้จากการส่งออกเฉลี่ยสามปีย้อนหลัง ยกเว้นสองปีแรก	

	 3.3	 ได้รับยกเว้นอากรขาเข้าสำ�หรับเครื่องจักรตามที่คณะกรรมการ	 ได้รับ	 ได้รับ	 ได้รับ

	 	 พิจารณาอนุมัติ

	 3.4	 ได้รับยกเว้นอากรขาเข้าสำ�หรับวัตถุดิบและวัสดุจำ�เป็นที่ต้อง	 ได้รับ	 ได้รับ	 ได้รับ

	 	 นำ�เข้าจากต่างประเทศเพื่อใช้ในการผลิตเพื่อการส่งออกเป็น

	 	 ระยะเวลา 1 ปี นับตั้งแต่วันนำ�เข้าวันแรก	

4.	 วันที่เริ่มใช้สิทธิตามบัตรส่งเสริม	 	 	

	 -	 วัตถุดิบ	 20 ก.ค. 47	 24 เม.ย. 51	 30 ส.ค. 50

	 -	 เครื่องจักร	 24 ธ.ค. 46	 27 ธ.ค. 49	 6 มิ.ย. 50

	 -	 ภาษีเงินได้	 7 ต.ค. 47	 14 พ.ค. 51	 18 ต.ค. 50

	 รายได้ของบริษัทฯ สำ�หรับปีสิ้นสุดวันที่ 31 ธันวาคม 2553 และ 2552 จำ�แนกตามกิจการที่ได้รับการส่งเสริมและไม่ได้รับการส่งเสริม

สามารถสรุปได้ดังต่อไปนี้

บริษัท เอสวีไอ จำ�กัด (มหาชน) 71

 						 (หน่วย: บาท)

	 กิจการรวมที่ได้รับการส่งเสริม	 กิจการรวมที่ไม่ได้รับการส่งเสริม	 รวม

	 2553	 2552	 2553	 2552	 2553	 2552

รายได้จากการขาย	 7,700,407,134	 6,099,961,839	 285,462,662	 289,886,856	 7,985,869,796	 6,389,848,695

รายได้อื่น	 176,729,330	 59,105,741	 176,414	 17,252,803	 176,905,744	 76,358,544

รวมรายได้	 7,877,136,464	 6,159,067,580	 285,639,076	 307,139,659	 8,162,775,540	 6,466,207,239

22.	 กำ�ไรต่อหุ้น

	 กำ�ไรต่อหุ้นขั้นพื้นฐานคำ�นวณโดยหารกำ�ไรสุทธิสำ�หรับปีด้วยจำ�นวนถัวเฉลี่ยถ่วงน้ำ�หนักของหุ้นสามัญที่ออกอยู่ในระหว่างปี

	 กำ�ไรตอ่หุน้ปรบัลดคำ�นวณโดยหารกำ�ไรสทุธสิำ�หรบัปดีว้ยผลรวมของจำ�นวนหุน้สามญัถวัเฉลีย่ถว่งน้ำ�หนกัทีอ่อกอยูใ่นระหวา่งปกีบัจำ�นวน

ถัวเฉลี่ยถ่วงน้ำ�หนักของหุ้นสามัญที่บริษัทฯ อาจต้องออกเพื่อแปลงหุ้นสามัญเทียบเท่าปรับลดทั้งสิ้นให้เป็นหุ้นสามัญ โดยสมมติว่าได้มี

การแปลงเป็นหุ้นสามัญ ณ วันต้นปีหรือ ณ วันออกหุ้นสามัญเทียบเท่า

	 กำ�ไรต่อหุ้นขั้นพื้นฐานและกำ�ไรต่อหุ้นปรับลด แสดงการคำ�นวณได้ดังนี้

		 งบการเงินรวม

	 	 จำ�นวนหุ้นสามัญ	

	 กำ�ไรสุทธ	ิ ถัวเฉลี่ยถ่วงน้ำ�หนัก	 กำ�ไรต่อหุ้น

				 2553	 2552	 2553	 2552	 2553	 2552

	 	 	 	 พันบาท	 พันบาท	 พันหุ้น	 พันหุ้น	 บาท	 บาท

	 กำ�ไรต่อหุ้นขั้นพื้นฐาน						

	 	 กำ�ไรสุทธิ	 735,155	 582,080	 1,735,677	 1,572,407	 0.42	 0.37

	 ผลกระทบของหุ้นสามัญ						

		 เทียบเท่าปรับลด						

	 	 	 ใบสำ�คัญแสดงสิทธิ	 -	 -	 135,712	 164,123	 	

	 กำ�ไรต่อหุ้นปรับลด						

 	 	 กำ�ไรสุทธิที่เป็นของผู้ถือ						

 		 หุ้นสามัญสมมติว่ามี	 	 	 	 	 	

 		 การแปลงเป็นหุ้นสามัญ	 735,155	 582,080	 1,871,389	 1,736,530	 0.39	 0.34

	 	 งบการเงินเฉพาะกิจการ

	 	 จำ�นวนหุ้นสามัญ	

	 กำ�ไรสุทธ	ิ ถัวเฉลี่ยถ่วงน้ำ�หนัก	 กำ�ไรต่อหุ้น

				 2553	 2552	 2553	 2552	 2553	 2552

	 	 	 	 พันบาท	 พันบาท	 พันหุ้น	 พันหุ้น	 บาท	 บาท

	 กำ�ไรต่อหุ้นขั้นพื้นฐาน						

	 	 กำ�ไรสุทธิ	 699,982	 602,139	 1,735,677	 1,572,407	 0.40	 0.38

	 ผลกระทบของหุ้นสามัญ						

		 เทียบเท่าปรับลด						

	 	 	 ใบสำ�คัญแสดงสิทธิ	 -	 -	 135,712	 164,123	 	

	 กำ�ไรต่อหุ้นปรับลด						

 	 	 กำ�ไรสุทธิที่เป็นของผู้ถือ						

 		 หุ้นสามัญสมมติว่ามี	 	 	 	 	 	

 		 การแปลงเป็นหุ้นสามัญ	 699,982	 602,139	 1,871,389	 1,736,530	 0.37	 0.35

รายงานประจำ�ปี 255372

23.	 กองทุนสำ�รองเลี้ยงชีพ

	 บริษัทฯ และพนักงานบริษัทฯ ได้ร่วมกันจัดตั้งกองทุนสำ�รองเลี้ยงชีพขึ้นตามพระราชบัญญัติกองทุนสำ�รองเลี้ยงชีพ พ.ศ. 2530 ซึ่ง

ประกอบด้วยเงินที่พนักงานจ่ายสะสมเป็นรายเดือนในอัตราร้อยละ 3 ของเงินเดือนพนักงานและเงินที่บริษัทฯ จ่ายสมทบให้ในอัตรา

ร้อยละ 3 ถึง 5 และจะจ่ายให้แก่พนักงานเมื่อพนักงานนั้นออกจากงานตามระเบียบว่าด้วยกองทุนของบริษัทฯ ในระหว่างปี 2553

บริษัทฯ ได้จ่ายเงินสมทบกองทุนเป็นจำ�นวนเงิน 7.4 ล้านบาท (2552: 7.2 ล้านบาท)

24.	 เงินปันผลจ่าย

 	 เงินปันผลที่ประกาศจ่ายในปี 2553 และ 2552 ประกอบด้วย:

	 เงินปันผล	 อนุมัติโดย	 เงินปันผลจ่าย	 เงินปันผลต่อหุ้น

			 (บาท)	 (บาท)

	 เงินปันผลระหว่างกาลจาก	 ที่ประชุมคณะกรรมการ	 	 	

 	 	 ผลการดำ�เนินงานปี 2553	 	 บริษัทฯ ครั้งที่ 3/2553	 159,020,104	 0.10

	 เงินปันผลระหว่างกาลจาก	 ที่ประชุมวิสามัญผู้ถือหุ้น	 	 	

 	 	 ผลการดำ�เนินงานปี 2552	 	 ครั้งที่ 1/2552	 134,900,864	 0.08

	 เงินปันผลพิเศษจากกำ�ไรสะสม	 ที่ประชุมวิสามัญผู้ถือหุ้น	 	 	

 	 	 ณ วันที่ 31 ธันวาคม 2551	 	 ครั้งที่ 1/2552	 1,442,363,353	 0.87

	 เงินปันผลระหว่างกาลจาก	 ที่ประชุมคณะกรรมการ	 	 	

 	 	 ผลการดำ�เนินงานปี 2552	 	 บริษัทฯ ครั้งที่ 5/2552	 150,017,785	 0.10

	 เงินปันผลจากผลการดำ�เนินงาน	 ที่ประชุมสามัญประจำ�ปี			

 	 	 ปี 2551	 	 ผู้ถือหุ้นครั้งที่ 1/2552	 90,010,671	 0.06

	 	 	 	 	 1,817,292,673	 1.11

25.	 ภาระผูกพันและหนี้สินที่อาจจะเกิดขึ้น

25.1	 ภาระผูกพันเกี่ยวกับรายจ่ายฝ่ายทุน

	 ณ วันที่ 31 ธันวาคม 2553 บริษัทฯ มีรายจ่ายฝ่ายทุนดังต่อไปนี้

ก)	 ภาระผูกพันที่เกี่ยวข้องกับการก่อสร้างอาคารและการติดตั้งอุปกรณ์จำ�นวนเงิน 3.8 ล้านบาท (2552: 3.4 ล้านบาท)

ข)	 ภาระผูกพันเกี่ยวกับการซื้อที่ดินและอาคารโรงงานจำ�นวน 177 ล้านบาท

25.2	 ภาระผูกพันเกี่ยวกับสัญญาเช่าดำ�เนินงาน

ก)	 บริษัทฯ ได้เข้าทำ�สัญญาเช่าดำ�เนินงานที่เกี่ยวข้องกับการเช่าที่ดิน พื้นที่ในอาคาร รถยนต์และอุปกรณ์และสัญญาบริการ อายุ

ของสัญญามีระยะเวลาตั้งแต่ 1 ถึง 3 ปี

	 ณ วันที่ 31 ธันวาคม 2553 บริษัทฯ มีจำ�นวนเงินขั้นต่ำ�ที่ต้องจ่ายในอนาคตทั้งสิ้นภายใต้สัญญาเช่าดำ�เนินงานที่บอกเลิก

ไม่ได้ดังนี้

	 จ่ายชำ�ระภายใน	 ล้านบาท

	 	 ภายใน 1 ปี	 9.6

	 	 1 ถึง 3 ปี	 0.5

ข)	 บริษัทย่อยในประเทศจีนมีสัญญาเช่าดำ�เนินงานที่บอกเลิกไม่ได้โดยมีค่าเช่าขั้นต่ำ� 4.0 ล้านหยวนเรนมินบิ สัญญาสิ้นสุดวันที่

31 สิงหาคม 2556 โดยมีรายละเอียดดังนี้

	 จ่ายชำ�ระภายใน	 หยวนเรนมินบิ

	 	 ภายใน 1 ปี	 1,148,781

	 	 1 ถึง 3 ปี	 1,748,802

บริษัท เอสวีไอ จำ�กัด (มหาชน) 73

ค)	 บริษัทย่อยมีสัญญาเช่าที่ดินและอาคารในเขตปกครองพิเศษฮ่องกง สัญญาดังกล่าวมีกำ�หนดระยะเวลา 2 ปี เริ่มตั้งแต่วันที่

10 มีนาคม 2553 โดยเสียค่าเช่าเดือนละ 21,840 หยวนเรนมินบิ

ง)	 บริษัทย่อยในประเทศไต้หวันมีสัญญาเช่าอาคารเป็นระยะเวลา 1 ปี เริ่มตั้งแต่วันที่ 1 เมษายน 2553 โดยเสียค่าเช่าเดือนละ

25,000 เหรียญไต้หวัน

25.3	 การค้ำ�ประกัน

ก)	 บริษัทฯ มีหนี้สินที่อาจจะเกิดขึ้นจากการที่ธนาคารในประเทศหลายแห่งออกหนังสือค้ำ�ประกันให้กับหน่วยงานราชการ

รัฐวิสาหกิจและบริษัทอื่นจำ�นวนเงินรวมประมาณ 8.6 ล้านบาท (2552: 18.8 ล้านบาท)

ข)	 บริษัทฯ ได้ออกหนังสือค้ำ�ประกันให้กับธนาคารเพื่อค้ำ�ประกันเงินกู้ให้แก่บริษัทย่อยในตา่งประเทศจำ�นวน 2.7 ล้านเหรียญ

สหรัฐฯ และจำ�นวน 90 ล้านบาท

ค)	 บริษัทฯ ค้ำ�ประกันเงินกู้ยืมระยะสั้นจำ�นวนไม่เกิน 8.0 ล้านหยวนเรนมินบิ และ 1.5 ล้านเหรียญสหรัฐฯ ให้กับบริษัทย่อยใน

ต่างประเทศโดยการทำ�หนังสือค้ำ�ประกันกับธนาคาร

26.	 ข้อมูลทางการเงินจำ�แนกตามส่วนงาน

	 บรษิทัฯ และบรษิทัยอ่ยดำ�เนนิกจิการในสว่นงานหลกัทางธรุกจิเดยีวคอืธรุกจิประกอบผลติภณัฑอ์เิลคทรอนคิส ์สว่นงานภมูศิาสตรค์อืใน

ประเทศไทย ประเทศสาธารณรฐัประชาชนจนี ประเทศไตห้วนัและประเทศเดนมารก์ ขอ้มลูทางการเงนิจำ�แนกตามสว่นงานภมูศิาสตร์

ของบริษัทฯ และบริษัทย่อยสำ�หรับปีสิ้นสุดวันที่ 31 ธันวาคม 2553 และ 2552 มีดังต่อไปนี้

	 	 	 	 	 	 	 	 	 (หน่วย: ล้านบาท)

	 	 	 	 รายการตัดบัญชี
	 ไทย	 จีน/ไต้หวัน	 เดนมาร์ก	 ระหว่างกัน	 งบการเงินรวม

	 2553	 2552	 2553	 2552	 2553	 2552	 2553	 2552	 2553	 2552

รายได้จากภายนอก	 7,945	 6,384	 134	 102	 -	 -	 -	 -	 8,079	 6,486

รายได้ระหว่างส่วนงาน	 41	 5	 46	 49	 640	 433	 (727)	 (487)	 -	 -

รายได้ทั้งสิ้น	 7,986	 6,389	 180	 151	 640	 433	 (727)	 (487)	 8,079	 6,486

กำ�ไร (ขาดทุน) จากการดำ�เนินงาน										

	 ตามส่วนงาน	 840	 791	 (1)	 (7)	 2	 -	 50	 37	 891	 821

รายได้และค่าใช้จ่ายที่ไม่ได้ปันส่วน:	 	 	 	 	 	 	 	 	 	

	 กำ�ไรจากอัตราแลกเปลี่ยน	 	 	 	 	 	 	 	 	 84	 13

	 รายได้อื่น	 	 	 	 	 	 	 	 	 91	 57

	 ค่าใช้จ่ายในการขาย	 	 	 	 	 	 	 	 	 (98)	 (94)

	 ค่าใช้จ่ายในการบริหาร	 	 	 	 	 	 	 	 	 (132)	 (143)

	 โอนกลับ (ค่าเผื่อ) หนี้สงสัยจะสูญ 	 	 	 	 	 	 	 	 	 (24)	 4

	 โอนกลับขาดทุนจากการด้อยค่าของอุปกรณ์	 	 	 	 	 	 	 	 	 9	 2

	 ค่าตอบแทนผู้บริหาร	 	 	 	 	 	 	 	 	 (55)	 (52)

	 ค่าใช้จ่ายทางการเงิน	 	 	 	 	 	 	 	 	 (22)	 (19)

	 ภาษีเงินได้นิติบุคคล	 	 	 	 	 	 	 	 	 (9)	 (7)

กำ�ไรสุทธ	ิ 	 	 	 	 	 	 	 	 735	 582

	 บริษัทฯ และบริษัทย่อยใช้เกณฑ์ในการกำ�หนดราคาระหว่างกันตามที่กล่าวไว้ในหมายเหตุประกอบงบการเงินข้อ 6

	 	 	 	 	 	 	 	 	 (หน่วย: ล้านบาท)

	 	 	 	 รายการตัดบัญชี
	 ไทย	 จีน/ไต้หวัน	 เดนมาร์ก	 ระหว่างกัน	 งบการเงินรวม

	 2553	 2552	 2553	 2552	 2553	 2552	 2553	 2552	 2553	 2552

ที่ดิน อาคารและอุปกรณ์	 1,013	 851	 36	 66	 -	 -	 (37)	 (44)	 1,012	 873

สินทรัพย์ส่วนกลาง	 	 	 	 	 	 	 	 	 4,601	 3,112

รวมสินทรัพย์	 	 	 	 	 	 	 	 	 5,613	 3,985

รายงานประจำ�ปี 255374

27.	 เครื่องมือทางการเงิน

27.1	 นโยบายการบริหารความเสี่ยง

	 เครื่องมือทางการเงินที่สำ�คัญของบริษัทฯ ตามที่นิยามอยู่ในมาตรฐานการบัญชีฉบับที่ 107 “การแสดงรายการและการเปิดเผยข้อมูล

สำ�หรับเครื่องมือทางการเงิน” ประกอบด้วย เงินสดและรายการเทียบเท่าเงินสด เงินลงทุนชั่วคราว ลูกหนี้การค้า เจ้าหนี้การค้า เงิน

กู้ยืมระยะสั้นและเงินกู้ยืมระยะยาวจากธนาคาร บริษัทฯ มีความเสี่ยงที่เกี่ยวข้องกับเครื่องมือทางการเงินดังกล่าว และมีนโยบายการ

บริหารความเสี่ยงดังนี้

	 ความเสี่ยงด้านการให้สินเชื่อ

	 บริษัทฯ มีความเสี่ยงด้านการให้สินเชื่อที่เกี่ยวเนื่องกับลูกหนี้การค้า เงินให้กู้ยืม ฝ่ายบริหารควบคุมความเสี่ยงนี้โดยการกำ�หนดให้มีน

โยบายและวิธีการในการควบคุมสินเชื่อที่เหมาะสม ดังนั้น บริษัทฯ จึงไม่คาดว่าจะได้รับความเสียหายที่เป็นสาระสำ�คัญจากการให้สิน

เชื่อ นอกจากนี้การให้สินเชื่อของบริษัทฯ ไม่มีการกระจุกตัวเนื่องจากบริษัทฯ มีฐานของลูกค้าที่หลากหลายและมีอยู่จำ�นวนมากราย

จำ�นวนเงินสูงสุดที่บริษัทฯ อาจต้องสูญเสียจากการให้สินเชื่อคือมูลค่าตามบัญชีของลูกหนี้และเงินให้กู้ยืมที่แสดงอยู่ในงบดุล

	 ความเสี่ยงจากอัตราดอกเบี้ย

	 บรษิทัฯ มคีวามเสีย่งจากอตัราดอกเบีย้ทีส่ำ�คญัอนัเกีย่วเนือ่งกบัเงนิฝากสถาบนัการเงนิ เงนิกูย้มืระยะสัน้และเงนิกูย้มืระยะยาวทีม่ดีอก

เบี้ย อย่างไรกต็าม เนื่องจากสินทรัพย์และหนี้สินทางการเงินส่วนใหญม่ีอัตราดอกเบี้ยที่ปรับขึ้นลงตามอัตราตลาด หรือมีอัตราดอกเบี้ย

คงที่ซึ่งใกล้เคียงกับอัตราตลาดในปัจจุบัน ความเสี่ยงจากอัตราดอกเบี้ยของบริษัทฯ จึงอยู่ในระดับต่ำ�

	 ณ วันที่ 31 ธันวาคม 2553 สินทรัพย์และหนี้สินทางการเงินที่สำ�คัญสามารถจัดตามประเภทอัตราดอกเบี้ย และสำ�หรับสินทรัพย์และ

หนี้สินทางการเงินที่มีอัตราดอกเบี้ยคงที่สามารถแยกตามวันที่ครบกำ�หนด หรือ วันที่มีการกำ�หนดอัตราดอกเบี้ยใหม่ (หากวันที่มีการ

กำ�หนดอัตราดอกเบี้ยใหม่ถึงก่อน) ได้ดังนี้

 							 (หน่วย: ล้านบาท)
				 งบการเงินรวม

	 	 	 	 	 	 	 อัตราดอกเบี้ยถัวเฉลี่ย

	 อัตราดอกเบี้ย	 	 อัตราดอกเบี้ยคงที่	 	 	 	 (ร้อยละต่อปี)

	 ปรับขึ้นลงตาม	 เมื่อทวง	 น้อยกว่า	 	 ไม่มีอัตรา	 	 อัตรา	

	 อัตราตลาด	 ถาม	 1 ปี	 1 - 5 ปี	 ดอกเบี้ย	 รวม	 ลอยตัว	 อัตราคงที่

สินทรัพย์ทางการเงิน 								

เงินสดและรายการเทียบเท่าเงินสด	 670.2	 -	 0.4	 -	 5.0	 675.6	 0.40 - 1.00	 0.50

เงินลงทุนชั่วคราว	 350.0	 -	 190.0	 -	 4.6	 540.0	 0.90 - 1.00	 1.76

ลูกหนี้การค้า - สุทธิ	 -	 -	 -	 -	 1,745.1	 1,745.1	 -	 -

หนี้สินทางการเงิน 								

เจ้าหนี้การค้า - กิจการที่เกี่ยวข้องกัน	 -	 -	 -	 -	 0.6	 0.6	 -	 -

เจ้าหนี้การค้า	 -	 -	 -	 -	 1,628.1	 1,628.1	 -	 -

หนี้สินตามสัญญาเช่าการเงิน	 -	 -	 2.3	 4.1	 -	 6.4	 -	 6.31 - 7.66

เงินกู้ยืมระยะสั้นจากสถาบันการเงิน	 -	 -	 6.8	 -	 -	 6.8	 -	 6.30

เงินกู้ยืมระยะยาวจากธนาคาร	 860.4	 -	 -	 -	 -	 860.4	 1.79 - 3.13	 -

บริษัท เอสวีไอ จำ�กัด (มหาชน) 75

							 (หน่วย: ล้านบาท)
	 	 	 	 งบการเงินเฉพาะกิจการ

	 	 	 	 	 	 	 อัตราดอกเบี้ยถัวเฉลี่ย

	 อัตราดอกเบี้ย	 	 อัตราดอกเบี้ยคงที่	 	 	 	 (ร้อยละต่อปี)

	 ปรับขึ้นลงตาม	 เมื่อทวง	 น้อยกว่า	 	 ไม่มีอัตรา	 	 อัตรา	

	 อัตราตลาด	 ถาม	 1 ปี	 1 - 5 ปี	 ดอกเบี้ย	 รวม	 ลอยตัว	 อัตราคงที่

สินทรัพย์ทางการเงิน 								

เงินสดและรายการเทียบเท่าเงินสด	 638.7	 -	 0.4	 -	 4.6	 643.7	 0.50 - 1.00	 0.50

เงินลงทุนชั่วคราว	 350.0	 -	 190.0	 -	 -	 540.0	 0.90 - 1.00	 1.76

ลูกหนี้การค้าบริษัทย่อย - สุทธิ	 -	 -	 -	 -	 10.1	 10.1	 -	 -

ลูกหนี้การค้า - สุทธิ	 -	 -	 -	 -	 1,709.3	 1,709.3	 -	 -

เงินให้กู้ยืมระยะยาวแก่บริษัทย่อย	 -	 34.1	 -	 -	 -	 34.1	 -	 2.00

หนี้สินทางการเงิน 								

เจ้าหนี้การค้า - กิจการที่เกี่ยวข้องกัน	 -	 -	 -	 -	 159.1	 159.1	 -	 -

เจ้าหนี้การค้า	 -	 -	 -	 -	 1,437.2	 1,437.2	 -	 -

หนี้สินตามสัญญาเช่าการเงิน	 -	 -	 2.3	 4.1	 -	 6.4	 -	 6.31 - 7.66

เงินกู้ยืมระยะยาวจากธนาคาร	 860.4	 -	 -	 -	 -	 860.4	 1.79 - 3.13	 -

	 บริษัทฯ ได้ตกลงทำ�สัญญาแลกเปลี่ยนอัตราดอกเบี้ยเพื่อเป็นเครื่องมือบริหารความเสี่ยงที่เกี่ยวเนื่องกับหนี้สินทางการเงินที่มีอัตรา

ดอกเบี้ยที่ปรับขึ้นลงตามอัตราตลาด รายละเอียดของเงินกู้ยืมระยะยาวแสดงไว้ในหมายเหตุ 15 ขณะที่รายละเอียดของสัญญาแลก

เปลี่ยนอัตราดอกเบี้ยที่ยังคงมีผลบังคับ ณ วันที่ 31 ธันวาคม 2553 มีดังนี้

	 บริษัทฯ ได้ทำ�สัญญาแลกเปลี่ยนอัตราดอกเบี้ยจำ�นวนเงินต้น 24 ล้านเหรียญสหรัฐอเมริกากับธนาคารสองแห่ง สัญญาดังกล่าวมี

ระยะเวลา 3 ปี ครบกำ�หนดในเดือนมิถุนายน 2556 และตุลาคม 2556 ณ วันครบกำ�หนดในแต่ละงวด บริษัทฯ จะจ่ายดอกเบี้ยให้

กับธนาคารด้วยอัตราดอกเบี้ยคงที่ตามที่กำ�หนดในสัญญา (ร้อยละ 2.19 และร้อยละ 2.92 ต่อปี) และธนาคารจะจ่ายดอกเบี้ยให้กับ

บริษัทฯ ในอัตราดอกเบี้ยลอยตัวบวกอัตราที่กำ�หนด โดยมีเงื่อนไขอื่นๆตามที่ระบุในสัญญา บริษัทฯ มีผลขาดทุนที่ยังไม่เกิดขึ้นของ

สัญญาข้างต้น หากบริษัทฯ บันทึกตามมูลค่ายุติธรรมเป็นจำ�นวนเงินประมาณ 4.1 ล้านบาท

	 ความเสี่ยงจากอัตราแลกเปลี่ยน

	 บรษิทัฯ มคีวามเสี่ยงจากอัตราแลกเปลีย่นที่สำ�คญัอันเกีย่วเนื่องจากการซือ้หรอืขายสินค้า และการใหกู้ย้มืเงนิเปน็เงนิตราตา่งประเทศ

บริษัทฯ ได้ตกลงทำ�สัญญาซื้อขายเงินตราต่างประเทศล่วงหน้า และสัญญาใช้สิทธิเลือกซื้อขายเงินตราต่างประเทศซึ่งส่วนใหญ่มีอายุ

สัญญาไม่เกินหนึ่งปีเพื่อใช้เป็นเครื่องมือในการบริหารความเสี่ยง

 	 ณ วันที่ 31 ธันวาคม 2553 บริษัทฯ มียอดคงเหลือของสินทรัพย์และหนี้สินทางการเงินที่เป็นสกุลเงินตราต่างประเทศดังนี้

	 	 สินทรัพย์	 หนี้สิน	 อัตราแลกเปลี่ยนเฉลี่ย

	 สกุลเงิน	 ทางการเงิน	 ทางการเงิน	 ณ วันที่ 31 ธันวาคม 2553

	 	 (ล้าน)	 (ล้าน)	 (บาทต่อหน่วยเงินตราต่างประเทศ)

ครบกำ�หนดภายในหนึ่งป	ี		

ดอลลาร์สหรัฐอเมริกา	 79.51	 73.90	 30.15

ยูโร	 8.61	 6.31	 39.94

เยน	 25.82	 333.19	 0.37

ดอลลาร์ฮ่องกง	 -	 0.38	 3.87

โครนเดนมาร์ก	 1.06	 2.78	 5.36

ดอลลาร์สิงคโปร์	 -	 0.12	 23.33

โครนสวีเดน	 -	 1.78	 4.44

ครบกำ�หนดมากกว่าหนึ่งปี			

ดอลลาร์สหรัฐอเมริกา	 -	 17.20	 30.15

รายงานประจำ�ปี 255376

	 ณ วันที่ 31 ธันวาคม 2553 บริษัทฯ มีสัญญาซื้อขายเงินตราต่างประเทศล่วงหน้าคงเหลือดังนี้

	 	 	 	 อัตราแลกเปลี่ยนตามสัญญาของ

	 สกุลเงิน	 จำ�นวนที่ซื้อ	 จำ�นวนที่ขาย	 จำ�นวนที่ซื้อ	 จำ�นวนที่ขาย

	 	 (ล้าน)	 (ล้าน)	 (บาทต่อหน่วยเงินตราต่างประเทศ)

ดอลลาร์สหรัฐอเมริกา	 15.1	 26.5	 29.62 - 30.67	 29.64 - 31.58

ยูโร	 	 1.7	 1.6	 39.72 - 42.43	 40.00 - 41.06

เยน	 	 17.1	 -	 0.36	 -

	 ณ วันที่ 31 ธันวาคม 2553 บริษัทฯ มีสัญญาใช้สิทธิเลือกซื้อขายเงินตราต่างประเทศคงเหลือดังนี้

	 	 	 	 อัตราแลกเปลี่ยนตามสัญญาของ

	 สกุลเงิน	 จำ�นวนที่ซื้อ	 จำ�นวนที่ขาย	 จำ�นวนที่ซื้อ	 จำ�นวนที่ขาย

	 	 (ล้าน)	 (ล้าน)	 (บาทต่อหน่วยเงินตราต่างประเทศ)

ดอลลาร์สหรัฐอเมริกา	 3.3	 23.5	 29.73 - 32.45	 29.70 - 32.28

ยูโร	 	 0.9	 1.2	 39.50 - 41.77	 40.00 - 41.65

เยน	 	 65.0	 -	 0.35 - 0.36	 -

	 สัญญาดังกล่าวมีวันครบกำ�หนดสัญญาระหว่างวันที่ 4 มกราคม 2554 ถึงวันที่ 29 มิถุนายน 2554 บริษัทฯ มีผลขาดทุนที่ยังไม่เกิด

ขึ้นของสัญญาข้างต้น หากบริษัทฯ บันทึกตามมูลค่ายุติธรรมเป็นจำ�นวนเงินประมาณ 6.3 ล้านบาท

27.2	 มูลค่ายุติธรรมของเครื่องมือทางการเงิน

	 เนื่องจากสินทรัพย์และหนี้สินทางการเงินส่วนใหญ่ของบริษัทฯ จัดอยู่ในประเภทระยะสั้น เงินให้กู้ยืมและเงินกู้ยืมมีอัตราดอกเบี้ยใกล้

เคียงกับอัตราดอกเบี้ยในตลาด บริษัทฯ จึงประมาณมูลค่ายุติธรรมของสินทรัพย์และหนี้สินทางการเงินใกล้เคียงกับมูลคา่ตามบัญชีที่

แสดงในงบดุล

	 มูลค่ายุติธรรม หมายถึง จำ�นวนเงินที่ผู้ซื้อและผู้ขายตกลงแลกเปลี่ยนสินทรัพย์กันในขณะที่ทั้งสองฝ่ายมีความรอบรู้ และเต็มใจในการ

แลกเปลี่ยนและสามารถต่อรองราคากันได้อย่างเป็นอิสระในลักษณะที่ไม่มีความเกี่ยวข้องกัน วิธีการกำ�หนดมูลค่ายุติธรรมขึ้นอยู่กับ

ลักษณะของเครื่องมือทางการเงิน มูลค่ายุติธรรมจะกำ�หนดจากราคาตลาดล่าสุด หรือกำ�หนดขึ้นโดยใช้เกณฑ์การวัดมูลค่าที่เหมาะสม

28.	 การบริหารจัดการทุน

	 วัตถุประสงค์หลักของบริษัทฯ ในการบริหารจัดการทุน คือ การจัดให้มีซึ่งโครงสร้างทางการเงินที่เหมาะสมและการดำ�รงไว้ซึ่งความ

สามารถในการดำ�เนินธุรกิจอย่างต่อเนื่อง

	 บริษัทฯ บริหารจัดการสถานะของทุนโดยใช้อัตราส่วนหนี้สินต่อทุน (Debt-to-Equity Ratio) เพื่อให้สอดคล้องกับเงื่อนไขในสัญญา

เงินกู้ยืมระยะยาวจากสถาบันการเงิน ซึ่งต้องรักษาระดับของอัตราส่วนหนี้สินต่อทุนนี้ให้ไม่เกิน 1.5 ต่อ 1

	 ทุนของบริษัทฯ เพื่อใช้ในการคำ�นวณอัตราส่วนทางการเงินดังกล่าว ประกอบด้วย หุ้นสามัญ ส่วนเกิน (ส่วนต่ำ�) มูลค่าหุ้นสามัญ และ

กำ�ไรสะสมบวกด้วยกำ�ไรที่ยังไม่เกิดขึ้นจริงจากการเปลี่ยนแปลงมูลค่าของเงินลงทุน

	 ในระหว่างปีสิ้นสุดวันที่ 31 ธันวาคม 2553 และ 2552 บริษัทฯ ไม่ได้เปลี่ยนแปลงวัตถุประสงค์ นโยบาย หรือกระบวนการในการ

บริหารจัดการทุน

บริษัท เอสวีไอ จำ�กัด (มหาชน) 77

29.	 เหตุการณ์ภายหลังวันที่ในงบการเงิน

29.1	 เมื่อวันที่ 14 มกราคม 2554 ผู้ถือใบสำ�คัญแสดงสิทธิที่จะซื้อหุ้นสามัญที่ออกให้แก่กรรมการและพนักงาน (ESOP-5) ใช้สิทธิซื้อหุ้น

สามัญของบริษัทฯ จำ�นวน 1,721,800 หน่วย แปลงเป็นหุ้นสามัญจำ�นวน 1,721,800 หุ้น ในราคาใช้สิทธิหุ้นละ 2 บาท คิดเป็น

จำ�นวน 3,443,600 บาท บริษัทฯ ได้จดทะเบียนเพิ่มทุนชำ�ระแล้วเป็นจำ�นวน 1,940,333,786 บาทกับกระทรวงพาณิชย์เมื่อวันที่ 26

มกราคม 2554 และตลาดหลักทรัพย์แห่งประเทศไทยได้รับหุ้นสามัญข้างต้นของบริษัทฯ เป็นหลักทรัพย์จดทะเบียนตั้งแต่วันที่ 31

มกราคม 2554 เป็นต้นไป

29.2	 เมื่อวันที่ 24 กุมภาพันธ์ 2554 ที่ประชุมคณะกรรมการของบริษัทฯ มีมติอนุมัติรายการต่างๆ ดังต่อไปนี้

ก)	 อนุมัติการจ่ายเงินปันผลสำ�หรับผลการดำ�เนินงานปี 2553 ในอัตราหุ้นละ 0.20 บาท ทั้งนี้บริษัทฯ ได้จ่ายเงินปันผลระหว่าง

กาลไปแล้ว ในอัตราหุ้นละ 0.095 บาท ดังนั้น คงเหลือเงินปันผลจ่ายในอัตราหุ้นละ 0.105 บาท โดยมีกำ�หนดจ่ายในวันที่

20 พฤษภาคม 2554

ข)	 รับทราบ SVI China Limited ซึ่งเป็นบริษัทย่อยของบริษัทฯ โดยการถือหุ้นผ่าน Globe Vision Corp. ลงทุนในหุ้นเพิ่ม

ทุนของ SVI Electronics (Tianjin) Co., Ltd. ซึ่งเป็นบริษัทย่อยของบริษัทฯ เช่นกัน เป็นจำ�นวนเงิน 500,000 เหรียญ

สหรัฐอเมริกา

ค)	 อนุมัติลดทุนจดทะเบียนของบริษัทฯ ที่ยังไม่ได้ชำ�ระซึ่งเป็นหุ้นสามัญที่เหลือจากการใช้สิทธิของใบสำ�คัญแสดงสิทธิที่จะซื้อหุ้น

สามัญของบริษัทฯ ครั้งที่ 2 (SVI-W2) ซึ่งครบกำ�หนดการใช้สิทธิครั้งสุดท้ายในวันที่ 14 ธันวาคม 2553 จากทุนจดทะเบียน

เดิม จำ�นวน 1,986,216,815 บาท เป็นจำ�นวน 1,985,178,736 บาท โดยการตัดหุ้นจดทะเบียนที่ยังมิได้จำ�หน่าย จำ�นวน

1,038,079 หุ้น มูลค่าตราไว้หุ้นละ 1 บาท รวมเป็นเงินจำ�นวน 1,038,079 บาท

ง)	 อนุมัติย้ายที่ตั้งสำ�นักงานใหญ่จาก เลขที่ 33/10 หมู่ที่ 4 ถนนแจ้งวัฒนะ ตำ�บลบางตลาด อำ�เภอปากเกร็ด จังหวัดนนทบุรี

ไปยังเลขที่ 142 หมู่ที่ 5 ถนนติวานนท์ ตำ�บลบางกะดี อำ�เภอเมือง จังหวัดปทุมธานี

30.	 การจัดประเภทรายการในงบการเงิน

	 บริษัทฯ ได้มีการจัดประเภทรายการบัญชีบางรายการในงบการเงินสำ�หรับปีสิ้นสุดวันที่ 31 ธันวาคม 2552 ใหม่เพื่อให้สอดคล้องกับ

การจัดประเภทรายการบัญชีในปีปัจจุบัน ซึ่งไม่มีผลกระทบต่อกำ�ไรสุทธิหรือส่วนของผู้ถือหุ้น การจัดประเภทรายการใหม่มีดังต่อไปนี้

						 (หน่วย: บาท)

	 งบการเงินรวม	 งบการเงินเฉพาะกิจการ

	 การจัดประเภท	 ตามที่เคย	 การจัดประเภท	 ตามที่เคย

	 รายการใหม่	 รายงานไว้	 รายการใหม่	 รายงานไว้

	 ค่าใช้จ่ายในการขาย	 93,737,275	 100,377,444	 92,393,410	 99,033,579

	 ค่าใช้จ่ายในการบริหาร	 142,996,563	 139,154,231	 97,422,137	 97,422,137

	 โอนกลับค่าเผื่อหนี้สงสัยจะสูญ	 (3,951,354)	 (109,022)	 (109,022)	 (109,022)

	 ค่าตอบแทนผู้บริหาร	 52,201,424	 45,561,255	 52,201,424	 45,561,255

31.	 การอนุมัติงบการเงิน

	 งบการเงินนี้ได้รับอนุมัติให้ออกโดยคณะกรรมการบริษัทฯ เมื่อวันที่ 24 กุมภาพันธ์ 2554

รายงานประจำ�ปี 255378

ค่าตอบแทนผู้สอบบัญชี

ในรอบบัญชีสิ้นสุด ณ วันที่ 31 ธันวาคม 2553 บริษัท เอสวีไอ จำ�กัด (มหาชน) และ บริษัทย่อย ได้จ่ายค่าตอบแทนผู้สอบบัญชีดังนี้

	 ค่าตอบแทน 				 SVI Electronics	 SHI WEI

	 ผู้สอบบัญชี 	 บมจ. เอสวีไอ	 Globe Vision	 SVI China	 (Tianjin)	 Electronics	 SVI A/S	 Northtec	

	 ปี 2553	 	 Co., Ltd.	 Ltd.	 Co., Ltd.	 (Hong Kong)		 Co., Ltd.

ค่าสอบบัญชี	 1,370,000 บาท	 50,000 บาท	 106,083 บาท	 618,512 บาท	 134,643 บาท	 334,885 บาท	119,568 บาท

ค่าตรวจสอบโครงการ	 250,000 บาท	 ไม่มี	 ไม่มี	 ไม่มี	 ไม่มี	 ไม่มี	 ไม่มี	
ที่ได้รับส่งเสริมการลงทุน	

ค่าบริการอื่น	 ไม่มี	 ไม่มี	 ไม่มี	 ไม่มี	 ไม่มี	 ไม่มี	 ไม่มี	

ค่าบริการอื่นที่จะต้อง	
ไม่มี	 ไม่มี	 ไม่มี	 ไม่มี	 ไม่มี	 ไม่มี	 ไม่มี

จ่ายในอนาคต

บริษัท เอสวีไอ จำ�กัด (มหาชน) 79

นักลงทุนสัมพันธ์
	

	 แผนกนักลงทุนสัมพันธ์ของบริษัทฯ ทำ�หน้าที่เป็นสื่อกลางในการสื่อสารข้อมูลสำ�คัญที่ถูกต้องเกี่ยวกับบริษัทฯ ทั้งข้อมูลทั่วไป และ

ข้อมูลทางการเงิน เช่น ลักษณะการประกอบธุรกิจ การจัดการ กิจกรรมต่างๆ รายละเอียดทั่วไป รวมถึงข้อมูลผลประกอบการ (ที่เปิดเผยต่อ

สาธารณะแล้ว) โดยมีจุดประสงค์ที่สะท้อนมูลค่าที่แท้จริงของบริษัทไปยังตลาดหลักทรัพย์ อันจะเป็นประโยชน์แก่ผู้ถือหุ้น นักลงทุน สถาบัน

นักวิเคราะห์หลักทรัพย์ หน่วยงานที่เกี่ยวข้อง สื่อมวลชน และประชาชนทั่วไป กิจกรรมนักลงทุนสัมพันธ์ถือเป็นกิจกรรมที่สำ�คัญที่จะช่วยส่ง

เสริมการกำ�กับดูแลกิจการที่ดีของบริษัทตามหลักบรรษัทภิบาลที่ดี

แนวทางการเปิดเผยข้อมูล

	 บริษัท ให้ความสำ�คัญต่อการเปิดเผยข้อมูลที่มีความถูกต้องครบถ้วนและโปร่งใสให้กับผู้ถือหุ้นทุกรายและผู้ลงทุนทั่วไป อย่างเสมอ

ภาคและเป็นไปตามมาตรฐานและกฎเกณฑ์ที่กำ�หนดโดยสำ�นักงานคณะกรรมการกำ�กับหลักทรัพย์และตลาดหลักทรัพย์ และตลาดหลักทรัพย์

แห่งประเทศไทย บริษัทฯ มีมาตรการในการดูแลการใช้และเปิดเผยข้อมูลภายใน โดยถ้ากรรมการและผู้บริหารได้รับทราบข้อมูลภายในที่เป็น

สาระสำ�คญั อนัจะมผีลตอ่การเปลีย่นแปลงราคาหลกัทรพัย ์กรรมการและผูบ้รหิารจะตอ้งระงบัการซือ้ขายหลกัทรพัยข์อง บรษิทัฯ ในชว่งระยะ

เวลาที่เหมาะสม ก่อนที่ข้อมูลภายในนั้นจะถูกเปิดเผยต่อสาธารณชน และจะต้องไม่เปิดเผยข้อมูลที่เป็นการประมาณการงบการเงินรายปี/ราย

ไตรมาส ในกรณียังไม่ได้เปิดเผยผ่านระบบตลาดหลักทรัพย์ฯ

การจัดประชุมผู้ถือหุ้น นักวิเคราะห์ และพบสื่อ

	 เอสวีไอได้ให้ความสำ�คัญอย่างยิ่งในองค์ประกอบต่างๆ ของการประชุมผู้ถือหุ้นเพื่อให้เกิดความเท่าเทียมกันในระหว่าง ผู้ถือหุ้น อัน

ได้แก่ การกำ�หนดวัน เวลา และสถานที่ประชุมที่ไม่เป็นอุปสรรคในการเข้าร่วมประชุมของผู้ถือหุ้น การส่งหนังสือเชิญประชุมเสนอให้แก่ผู้ถือ

หุ้นก่อนการประชุมล่วงหน้าตามที่กฎหมายกำ�หนด โดยมักกำ�หนดให้มีการประชุมผู้ถือหุ้นประจำ�ปีในช่วงเดือนเมษายน นอกจากนี้ยังให้ความ

สำ�คัญกับการจัดประชุมนักวิเคราะห์หลักทรัพย์รวมถึงการเปิดโอกาสให้นักวิเคราะห์ทั้งไทยและต่างประเทศ และสื่อมวลชนเข้าพบผู้บริหาร

ระดับสูง เพื่อสัมภาษณ์ แลกเปลี่ยน และรับทราบข้อมูลที่เป็นจริงของบริษัทที่สามารถเปิดเผยได้ในช่วงเวลาที่เหมาะสมเป็นระยะๆ

การรายงานผลประกอบการปี 2553

	 นกัลงทนุสามารถคน้หาขอ้มลูเกีย่วกบับรษิทัฯ รายงานประจำ�ป ีและผลประกอบการระหวา่งกาลทัง้ภาษาไทยและองักฤษไดท้ีเ่วบ็ไซต์

นักลงทุนสัมพันธ์ http://investorrelations.svi.co.th

ติดต่อแผนกนักลงทุนสัมพันธ์

ที่อยู่: 142 หมู่ที่ 5 ถนนติวานนท์ ตำ�บลบางกะดี อำ�เภอเมืองปทุมธานี จังหวัดปทุมธานี 12000

โทรศัพท์: (66) 2963-9101 ต่อ 1806

โทรสาร: (66) 2963-9070

อีเมล์: ir@svi.co.th

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

รายงานประจำ�ปี 255380

ข้อมูลทั่วไป

ชื่อบริษัท	 :	 บริษัท เอสวีไอ จำ�กัด (มหาชน)

ประเภทธุรกิจ	 :	 ดำ�เนินธุรกิจให้บริการแบบครบวงจรในการประกอบสินค้าประเภทวงจรไฟฟ้าสำ�เร็จรูป

	 	 และผลิตภัณฑ์อิเล็กทรอนิกส์ (Electronics Manufacturing Services - EMS)

	 	 แก่ลูกค้าที่เป็นเจ้าของผลิตภัณฑ์ต้นแบบ (Original Equipment Manufacturer - OEM)

	 	 โดยมีกลุ่มลูกค้ารายใหญ่ในยุโรป สหรัฐอเมริกาและภูมิภาคอื่นๆ

เลขทะเบียนบริษัท	 :	 0107537001790 (เดิมเลขที่ บมจ. 426)

ทุนจดทะเบียน	 :	 1,986,216,815 บาท

ทุนที่เรียกชำ�ระแล้ว	 :	 1,936,611,986 บาท

หุ้นสามัญ	 :	 1,936,611,986 หุ้น

มูลค่าที่ตราไว	้ :	 1 บาท

ที่ตั้ง	 :	 ประเทศไทย

	 	 สำ�นักงานใหญ่และโรงงานแห่งที่ 1

	 	 33/10 หมู่ที่ 4 ซอยแจ้งวัฒนะ-ปากเกร็ด 40

	 	 ถนนแจ้งวัฒนะ ตำ�บลบางตลาด อำ�เภอปากเกร็ด จังหวัดนนทบุรี 11120

	 	 โทรศัพท์ (66) 2574-5671

	 	 โทรสาร (66) 2574-5672-3

		 โรงงานแห่งที่ 2 ที่นิคมอุตสาหกรรมบางกะดี

	 	 141 หมู่ที่ 5 ถนนติวานนท์ ตำ�บลบางกะดี อำ�เภอเมืองปทุมธานี จังหวัดปทุมธานี 12000

	 	 โทรศัพท์ (66) 2963-6401	

	 	 โทรสาร (66) 2963-6409

		 โรงงานแห่งที่ 3 ที่นิคมอุตสาหกรรมบางกะดี

	 	 142 หมู่ที่ 5 ถนนติวานนท์ ตำ�บลบางกะดี อำ�เภอเมืองปทุมธานี จังหวัดปทุมธานี 12000

	 	 โทรศัพท์ (66) 2963-9101	

	 	 โทรสาร (66) 2963-9070-1

		 โรงงานแห่งที่ 5 ที่นิคมอุตสาหกรรมบางกะดี

	 	 141 หมู่ที่ 5 ถนนติวานนท์ ตำ�บลบางกะดี อำ�เภอเมืองปทุมธานี จังหวัดปทุมธานี 12000

		 ต่างประเทศ

	 	 โรงงานที่เมืองเทียนจิน ประเทศจีน (โรงงานแห่งที่ 4)

	 	 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

อีเมล	์ : 	 office@svi.co.th

เว็บไซต์	 :	 http://www.svi.co.th

ข้อมูลนักลงทุนสัมพันธ	์ :	 http://investorrelations.svi.co.th

	 	 โทรศัพท์: (66) 2963-9101 ต่อ 1806

	 	 โทรสาร: (66) 2963-9070-1

	 	 อีเมล์: ir@svi.co.th

บริษัท เอสวีไอ จำ�กัด (มหาชน) 81

บริษัทย่อยและสำ�นักงานในต่างประเทศ

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)

	 สำ�นักงานตัวแทนจัดหาวัตถุดิบ

	 Flat G, 18th Floor, Tai Yang Dao Building, 34 Dong Men Nan Lu, Luo Hu, Shenzhen, P.R. China

	 โทรศัพท์ 86-0755-8214 7356 	

	 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

รายงานประจำ�ปี 255382

บุคคลอ้างอิงอื่นๆ

ก. นายทะเบียนหลักทรัพย์	 บริษัท ศูนย์รับฝากหลักทรัพย์ (ประเทศไทย) จำ�กัด
	 อาคารสถาบันวิทยาการตลาดทุน เลขที่ 2/7 หมู่ที่ 4 (โครงการนอร์ธปาร์ค)
	 ถนนวิภาวดีรังสิต แขวงทุ่งสองห้อง เขตหลักสี่ กรุงเทพฯ 10210
	 โทรศัพท์ (66) 2596-9000
	 โทรสาร (66) 2832-4994
ข. ผู้สอบบัญชี 	 1. บริษัท สำ�นักงาน เอินส์ท แอนด์ ยัง จำ�กัด
	 (ผู้สอบบัญชีของบริษัท เอสวีไอ จำ�กัด (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 : นางสาวรุ้งนภา เสิศสุวรรณกุล
	 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 Revisionsaktiese
	 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 ทุ่งพญาไท ราชเทวี กรุงเทพฯ 10400
 	 โทรศัพท์ (66) 2216-5177-8
 	 โทรสาร (66) 2216-5179
ง. ที่ปรึกษาทางการเงิน	 ไม่มี

