

ANNUAL REPORT 2009

รายงานประจำปี 2552

STARS MICROELECTRONICS (THAILAND) PUBLIC COMPANY LIMITED
บริษัท สตาร์ส ไมโครอิเล็กทรอนิกส์ (ประเทศไทย) จำกัด (มหาชน)

ข้อมูลทั่วไปของบริษัทฯ

Corporate Information

ชื่อ / Name	: บริษัท สตาร์ส ไมโครอิเล็กทรอนิกส์ (ประเทศไทย) จำกัด (มหาชน) Stars Microelectronics (Thailand) Public Company Limited
ทะเบียนเลขที่ / Registration No.	: 0107545000098
ประเภทธุรกิจ / Type of Business	: ประกอบธุรกิจรับจ้างผลิตและประกอบชิ้นส่วนอิเล็กทรอนิกส์ Electronics Manufacturing Services
ที่ตั้งสำนักงานใหญ่ / Headquarter	: เลขที่ 586 หมู่ที่ 2 ตำบลคลองจิก อำเภอบางปะอิน จังหวัดพระนครศรีอยุธยา 13160 586 Moo 2 Klongjig, Bang Pa-In, Ayutthaya 13160, Thailand.
ที่อยู่ปัจจุบัน / Current Address	: เลขที่ 605 - 606 หมู่ที่ 2 ตำบลคลองจิก อำเภอบางปะอิน จังหวัดพระนครศรีอยุธยา 13160 605 - 606 Moo 2 Klongjig, Bang Pa-In, Ayutthaya 13160, Thailand.
โทรศัพท์ / Telephone	: +66(0) 3522 1777
โทรสาร / Facsimile	: +66(0) 3522 1778
Website	: www.starsmicroelectronics.com

สารบัญ

- 002 จุดเด่นในรอบปี
- 003 วิสัยทัศน์ ภารกิจหลัก กลยุทธ์
ตลอดจนนโยบายและทิศทางการดำเนินงาน
- 003 โครงสร้างองค์กร
- 004 สาส์นจากประธานกรรมการ
- 006 สาส์นจากประธานเจ้าหน้าที่บริหาร
- 008 คณะกรรมการบริษัท
- 010 คณะผู้บริหาร
- 012 ลักษณะการประกอบธุรกิจ
- 018 ความรับผิดชอบต่อสังคม
- 019 ภาวะอุตสาหกรรมและการแข่งขัน
- 020 กำลังการผลิต
- 020 โครงการในอนาคต
- 021 โครงสร้างผู้ถือหุ้นของบริษัทฯ
- 021 โครงสร้างการถือหุ้นบริษัทในกลุ่ม
- 022 โครงสร้างรายได้
- 023 นโยบายการลงทุน
และโครงสร้างเงินทุน
- 023 นโยบายการจ่ายเงินปันผล
- 023 การวิจัยและพัฒนา
- 024 การบริหารและพัฒนาทรัพยากรบุคคล
- 025 การกำกับดูแลกิจการ
- 030 รายการระหว่างกัน
- 032 การบริหารความเสี่ยง
- 034 โครงสร้างการจัดการ
- 047 ประวัติคณะกรรมการบริษัทฯ
- 051 รายงานคณะกรรมการตรวจสอบ
- 052 รายงานความรับผิดชอบต่อ
ของคณะกรรมการต่อรายงาน
ทางการเงิน
- 053 คำอธิบายและการวิเคราะห์
ของฝ่ายจัดการ
- 058 รายงานของผู้สอบบัญชี
รับอนุญาตและงบการเงิน
- 097 คำตอบแทนการสอบบัญชี
- 098 บุคคลอ้างอิง

จุดเด่นในรอบปี

FINANCIAL HIGHLIGHTS

(ล้านบาท)

FINANCIAL HIGHLIGHTS

	2009	2008	2007
รายได้รวม	11,116	12,146	11,685
รายได้จากการขายและบริการ	11,051	12,127	11,653
กำไรขั้นต้น	403	440	352
กำไรจากการดำเนินงาน	266	323	258
กำไรก่อนดอกเบี้ยจ่าย ภาษี ค่าเสื่อมราคา และค่าตัดจำหน่าย	545	583	447
กำไรสุทธิก่อนรายการยกเว้น	267	201	198
กำไร (ขาดทุน) สุทธิ สำหรับปี	267	201	198
สินทรัพย์รวม	4,378	4,005	3,460
สินทรัพย์รวมสุทธิ	2,242	2,263	2,288
หนี้สินรวม	2,679	2,963	2,619
ส่วนของผู้ถือหุ้น	1,699	1,042	841
อัตราส่วนหนี้สิน	1.58	2.84	3.11
กำไรสุทธิหลังหักภาษีต่อรายได้จากการขาย	2.42%	1.66%	1.70%
กำไรก่อนดอกเบี้ยจ่าย ภาษี ค่าเสื่อมราคา และค่าตัดจำหน่ายต่อหน่วย	4.94%	4.81%	3.83%
อัตราผลตอบแทนต่อส่วนของผู้ถือหุ้น	19.49%	21.34%	26.89%
เงินปันผลจ่ายต่อหุ้น	0.29	-	-
อัตราเงินปันผลจ่าย (ไม่รวมรายการยกเว้น)	40%	-	-
กำไรต่อหุ้นก่อนรายการยกเว้น	0.73	0.73	0.72
กำไรต่อหุ้นหลังรายการยกเว้น	0.73	0.73	0.72
ราคาตามบัญชีต่อหุ้น (บาท)	4.62	3.78	3.05
จำนวนหุ้น (ณ สิ้นปี) (ล้านหุ้น)	368	276	276

สินทรัพย์รวม

รายได้รวม

กำไร (ขาดทุน) สุทธิ สำหรับปี

• วิสัยทัศน์

บริษัทฯ ได้กำหนด วิสัยทัศน์ ไว้ดังนี้

“เราจะเป็นผู้นำธุรกิจอุตสาหกรรมการผลิตโดยใช้เทคโนโลยีในอนาคต”

• การกิจหลัก

นอกจากนั้นบริษัทฯ ยังได้กำหนด การกิจหลัก คือ

“เรามุ่งมั่นในการปฏิบัติหน้าที่เพื่อประโยชน์กับลูกค้าและหุ้นส่วนทางธุรกิจเพื่อการเติบโตอย่างยั่งยืนร่วมกัน”

• กลยุทธ์

ตลอดจนนโยบายและ
ทิศทางการทำงาน

เพื่อให้ทิศทางการดำเนินงานของบริษัทฯ เป็นไปอย่างชัดเจน บริษัทฯ ได้มีนโยบายที่จะร่วมพัฒนาผลิตภัณฑ์ (Joint Innovation) กับลูกค้าตั้งแต่เริ่มต้นจนผลิตภัณฑ์เข้าสู่กระบวนการผลิต (Mass Production) โดยสมบูรณ์ พร้อมกันนี้บริษัทฯ ได้ใช้กลยุทธ์ 3 High เพื่อบรรลุเป้าหมาย ได้แก่ High Technologies, High Growth, และ High Margins

โครงสร้างองค์กร

MESSAGE FROM CHAIRMAN

สาส์นจากประธานกรรมการ

เรียน ท่านผู้ถือหุ้น

ผมรู้สึกยินดีเป็นอย่างยิ่งที่บริษัท สตาร์ส ไมโครอิเล็กทรอนิกส์ (ประเทศไทย) จำกัด (มหาชน) หรือ SMT จะได้นำเสนอเรื่องราวต่าง ๆ โดยเฉพาะอย่างยิ่งลักษณะทางธุรกิจและผลการดำเนินงานของบริษัทฯ ให้ทุกท่านได้รับทราบ ผ่านรายงานประจำปี ฉบับนี้ ซึ่งเป็นฉบับแรก เพราะ SMT เพิ่งเข้าไปจดทะเบียนในตลาดหลักทรัพย์แห่งประเทศไทย เมื่อวันที่ 24 กันยายน 2552 ที่ผ่านมา

SMT ดำเนินธุรกิจรับจ้างผลิต และประกอบชิ้นส่วนอิเล็กทรอนิกส์ (Electronics Manufacturing Services – EMS) ทั้งการให้บริการผลิตและประกอบชิ้นส่วนผลิตภัณฑ์อิเล็กทรอนิกส์ (Microelectronics Module Assembly - MMA) และ การประกอบและทดสอบแผงวงจรรวม (Integrated Circuit Packaging - IC Packaging) SMT มีความภูมิใจเป็นอย่างยิ่งที่เป็นบริษัทของ “คนไทย” แต่สามารถให้บริการและได้รับการยอมรับเป็นอย่างสูงจากบริษัทขนาดใหญ่ ที่มีชื่อเสียงไปทั่วโลก สินค้าของ SMT ได้เป็นส่วนประกอบของสินค้าชั้นปลาย (end product) มากมายในหลายอุตสาหกรรม อาทิ เช่น คอมพิวเตอร์ โทรศัพท์มือถือ เครื่องเล่น MP3 รถยนต์ และอุปกรณ์เครื่องใช้ไฟฟ้าในชีวิตประจำวัน เป็นต้น เพราะโลกของอิเล็กทรอนิกส์ เป็นโลกที่กว้างใหญ่ไพศาล สินค้าที่เกี่ยวข้องกับอิเล็กทรอนิกส์ เกี่ยวพันกับชีวิตคนเราอย่างกว้างขวาง อุตสาหกรรมอิเล็กทรอนิกส์ จึงเป็นอุตสาหกรรมที่ใหญ่และมีความสำคัญต่อความเจริญทางเศรษฐกิจของประเทศและของโลกเป็นอย่างสูง

ปี 2552 เริ่มต้นด้วยการชะลอตัวของสภาวะเศรษฐกิจของโลก SMT ก็ไม่อาจหลีกเลี่ยงสภาวะดังกล่าวได้ แต่คณะผู้บริหารก็ได้ปรับกลยุทธ์การดำเนินงานอย่างเต็มความสามารถ ประกอบกับความมุ่งมั่น และการทำงานอย่างหนักของผู้บริหาร และ พนักงาน ทุกฝ่าย ทำให้ SMT สามารถผ่านพ้นวิกฤตดังกล่าว

มาได้ จนสามารถเข้าไปจดทะเบียนในตลาดหลักทรัพย์แห่งประเทศไทย ได้อย่างน่าภูมิใจ นับเป็นประวัติศาสตร์การดำเนินงานอันสำคัญของ SMT

ในปี 2553 SMT ได้ตั้งเป้าหมายในการเจริญเติบโตไว้อย่างสูง ทั้งด้านยอดขาย และผลกำไร เนื่องจากเศรษฐกิจโลกกำลังอยู่ในระยะฟื้นตัวโดยเฉพาะอย่างยิ่ง อุตสาหกรรมอิเล็กทรอนิกส์ มีการฟื้นตัวอย่างรวดเร็ว ความต้องการของลูกค้าได้เพิ่มขึ้นอย่างมาก SMT ได้ขยายกำลังการผลิตทั้งด้าน MMA และ IC Packaging และจ้างแรงงานเพิ่มขึ้นอีกมาก เพื่อรองรับความต้องการของลูกค้าดังกล่าว ซึ่งจะส่งผลให้การดำเนินงานของ SMT เติบโตขึ้นอย่างมาก ตั้งแต่ปีนี้เป็นต้นไป

ในนามคณะกรรมการบริษัทฯ ผมขอให้คำมั่นว่า คณะกรรมการจะควบคุมดูแลการดำเนินงานของบริษัทฯ อย่างมีประสิทธิภาพให้เป็นไป ตามนโยบายที่กำหนดไว้และเต็มไปด้วยความโปร่งใส ตามหลักการกำกับกิจการที่ดี (Good Corporate Governance) ตลอดจนปกป้องความเสี่ยงทางธุรกิจทุกด้านอย่างดีที่สุด ทั้งนี้ เพื่อประโยชน์สูงสุดของผู้ถือหุ้นทุกท่าน

ท้ายที่สุดนี้ผมขอขอบพระคุณผู้ถือหุ้นทุกท่าน ที่ได้ให้การสนับสนุนการดำเนินงานของ SMT ด้วยดี ตลอดมา และขอขอบพระคุณคณะกรรมการ ตลอดจน ขอบคุณคณะผู้บริหารและพนักงานทุกท่านที่ได้ปฏิบัติหน้าที่อย่างเต็มกำลังความสามารถ เพื่อสร้างความก้าวหน้าให้กับ SMT ของเรา

สมนึก ไชยกุล
ประธานกรรมการ
บริษัท สตาร์ ไมโครอิเล็กทรอนิกส์
(ประเทศไทย) จำกัด (มหาชน)

MESSAGE FROM CEO

สาส์นจากประธานเจ้าหน้าที่บริหาร

เรียน ท่านผู้ถือหุ้น

ภาวะเศรษฐกิจ ที่มีการเปลี่ยนแปลงค่อนข้างมาก ในปี 2552 เป็นการทดสอบว่าบริษัทฯจะสามารถฝ่าฟันวิกฤติให้ผ่านพ้นไปได้หรือไม่ วิกฤติเศรษฐกิจ อันเกิดจากการล่มสลายของระบบทางการเงินในสหรัฐฯ ได้ส่งผลกระทบต่อไปยังระบบเศรษฐกิจทั่วโลก ผลกระทบดังกล่าวนี้เริ่มเห็นชัดเจนขึ้นในไตรมาสที่ 4 ของปี 2551 และต่อเนื่องมายังไตรมาสแรกและไตรมาสที่ 2 ของปี 2552 หลายๆ บริษัททั้งในประเทศและต่างประเทศ ต่างก็ประสบปัญหาภาวะเศรษฐกิจชะลอตัว แต่อย่างไรก็ตาม ผมในฐานะประธานเจ้าหน้าที่บริหารของ บริษัท สตาร์ส ไมโครอิเล็กทรอนิกส์ (ประเทศไทย) จำกัด (มหาชน) (SMT) ได้ประกาศว่า SMT จะยังคงรักษาระดับกำไรไว้ให้ได้ตลอดปี 2552 ทั้งนี้ทำให้ฝ่ายบริหารของบริษัทฯ ต่างก็ประหลาดใจโดยทั่วกัน เนื่องจากว่า หลายๆ บริษัทต่างก็มีการคาดการณ์ถึงผลประกอบการที่ออกมาไม่ค่อยจะสู้ดีนัก แม้ผมคาดว่าจะรายได้ในปี 2552 จะอยู่ในลักษณะทรงตัว แต่ผมได้มุ่งเน้นนโยบายของ บริษัทฯ ไปที่การลดค่าใช้จ่าย ลดต้นทุนการผลิตเพื่อให้ได้ผลประกอบการกำไรสุทธิที่ดีขึ้น

ผมได้ตั้งเป้าหมายและแจ้งต่อพนักงานทุกคน ถึงนโยบายของบริษัทฯอย่างชัดเจนว่า SMT จะเข้าจดทะเบียนในตลาดหลักทรัพย์แห่งประเทศไทย (ตลท.) ให้ได้ภายในปี 2552 อย่างแน่นอน แม้ว่าจะมีความไม่แน่นอนทางด้านเศรษฐกิจของโลกก็ตาม ทั้งนี้ เพื่อที่จะรับมือกับปัญหาภาวะความตกต่ำทางเศรษฐกิจทั่วโลก ผมได้นำเสนอกลยุทธ์ 3R (Relief, Reform, Recover) เพื่อฝ่าวิกฤติเศรษฐกิจครั้งนี้ ดังนี้

การผ่อนคลาย (Relief)

เพื่อที่จะลดความรุนแรงของผลกระทบที่เกิดขึ้น บริษัทฯ ได้จำกัดการสูญเสียในการผลิตโดย การบริหารแบบ Lean Management ทั้งนี้ เพื่อให้มั่นใจว่าการดำเนินงานดังกล่าวกระทำด้วยประสิทธิภาพสูงสุดโดยปราศจากความซ้ำซ้อนของการทำงานจัดการบริหารวัตถุดิบบนพื้นฐานของระบบทันเวลาพอดี (JIT) และมีการควบคุมทางการเงินอย่างเข้มงวด รวมทั้งการลดค่าใช้จ่ายที่ไม่จำเป็นต่างๆ

การปฏิรูป (Reform)

SMT ได้นำนโยบายครอบคลุมบริษัทฯ (company-wide policy) เพื่อให้เกิดการเปลี่ยนแปลงในทุกๆ ด้านของทั้งองค์กรอันจะนำ มาสู่ ความสามารถของ บริษัทฯ ที่พร้อมจะเปลี่ยนแปลงไปกับสถานการณ์ที่เปลี่ยนแปลง และอนาคตที่ท้าทาย รวมถึงเพื่อทำให้ลูกค้าพึงพอใจสูงสุด

การฟื้นตัว (Recover)

บริษัทฯ มุ่งเน้นในการพัฒนาลูกค้าที่มีศักยภาพใหม่ๆ ในตลาดเฉพาะกลุ่มต่างๆ (niche market)ซึ่งมีความต้องการเทคโนโลยีการผลิตที่ก้าวหน้าและผสมผสาน

อย่างลงตัว ซึ่งเกิดขึ้นจากโรงงานและอุปกรณ์ การผลิตที่ทันสมัยได้รับการพัฒนาถึงขั้นสูงสุด และการทำวิจัยและพัฒนาอันแข็งแกร่ง รวมทั้งลูกค้า ระดับโลกที่มีอยู่ ซึ่งบริษัทฯ ได้ร่วมพัฒนานวัตกรรมทางผลิตภัณฑ์ที่มีทำให้เกิดความคุ้มค่ากับต้นทุน ยิ่งไปกว่านั้นบริษัทฯ ยังได้จัดให้มีการกระตุ่นยอดขายอย่างต่อเนื่องจากทุกช่องทางในยุโรป สหรัฐฯ และเอเชีย

นอกจากนั้น SMT ยังได้จัดให้มีระบบไร้กระดาษ (“paperless” system) เพื่อให้เราได้ดำเนินการโดยไม่ต้องใช้กระดาษ และนำเทคโนโลยีใหม่ๆ เข้ามาปรับปรุงการปฏิบัติงานและการบริหารทั่วไป อันจะนำมาสู่การลดเวลาและการเข้าช้อนในกระบวนการทำงาน ลดกิจกรรมต่างๆ ที่ไม่ก่อให้เกิดประโยชน์ รวมถึงปรับปรุงความถูกต้องของข้อมูล

ในช่วงครึ่งปีแรกของปี 2552 SMT มีกำไร 115 ล้านบาท บริษัทฯ ได้มีการปรับปรุงโครงสร้างทางการเงินซึ่งช่วยให้ลดค่าใช้จ่ายด้านดอกเบี้ย ส่งผลให้ ปี 2552 บริษัทฯ มีกำไรสุทธิสูงสุดเป็นประวัติการณ์ที่ 267 ล้านบาท จากรายได้รวม 11,116 ล้านบาท หรือเติบโต 33% จากกำไรสุทธิ 201 ล้านบาท จากรายได้รวม 12,146 ล้านบาท ในปี 2551 และ SMT ได้นำหลักทรัพย์เข้าจดทะเบียนในตลาด.เพื่อการซื้อขายเมื่อวันที่ 24 กันยายน 2552

สำหรับปี 2553 ผมมีความเห็นว่า ความต้องการสินค้าอิเล็กทรอนิกส์ในตลาดโลกเริ่มที่จะมีมากขึ้นอย่างต่อเนื่อง คำสั่งซื้อที่เพิ่มขึ้นจากลูกค้ารายใหม่ๆ และการเจาะตลาดยุโรป จะช่วยสนับสนุนการเติบโตอย่างต่อเนื่องของรายได้และบริษัทฯ อย่างมีนัยสำคัญ SMT จะได้รับประโยชน์จากการที่ประเทศไทยเป็นศูนย์กลางด้านอิเล็กทรอนิกส์ของโลก รวมถึงการสนับสนุนจากคณะกรรมการส่งเสริมการลงทุน (BOI) บริษัทฯ จะยังคงขยายกำลังการผลิตของบริษัทฯ อย่างต่อเนื่องทั้งในด้านธุรกิจผลิตและ ประกอบชิ้นส่วนไมโครอิเล็กทรอนิกส์ (MMA) และธุรกิจบริการประกอบและทดสอบแผงวงจรไฟฟ้ารวม (IC Packaging) และสำหรับปี 2553 นี้ ผมได้ตั้งเป้าไว้ว่า SMT จะมียอดขายเพิ่มขึ้นประมาณ 40%

ท้ายสุดนี้ ผมตระหนักดีว่าการที่บริษัทฯ สามารถดำเนินกิจการไปด้วยดี และผ่านพ้นอุปสรรคต่างๆ ได้ตลอดปีที่ผ่านมา ก็ด้วยแรงสนับสนุนด้วยดี ของผู้ถือหุ้นทุกท่าน คุณสมนึก ไชยกุล ประธานกรรมการ บริษัทฯ รวมทั้งผู้บริหาร และพนักงานทุกท่าน คู่ค้า และซัพพลายเออร์ ที่ได้สนับสนุนและปฏิบัติหน้าที่อย่างเต็มกำลังความสามารถเพื่อความเจริญก้าวหน้าของบริษัทฯ และให้ความไว้วางใจแก่กระผมและบริษัทฯ ด้วยดีเสมอมา ผมให้คำมั่นสัญญาว่าจะทำงานอย่างหนักเพื่อที่จะฝ่าฟันอุปสรรคและความท้าทายในปี 2553 เพื่อให้ได้มาซึ่งเป้าหมาย และความมั่งคั่งอย่างยั่งยืนแก่ผู้มีส่วนได้เสียทุกฝ่ายของบริษัทฯ ผมในนามประธานเจ้าหน้าที่บริหาร ใครขอแสดงความขอบคุณทุกท่าน มา ณ โอกาสนี้

พลศักดิ์ เลิศพุมพิญญ์
ประธานเจ้าหน้าที่บริหาร
บริษัท สตาร์ส ไมโครอิเล็กทรอนิกส์
(ประเทศไทย) จำกัด (มหาชน)

คณะกรรมการบริษัท

1. นายสมนึก ไชยกุล

ประธานกรรมการ
และประธานกรรมการบริหาร

2. นายพลศักดิ์ เลิศพุฒิปัญญา

กรรมการ กรรมการบริหาร
และประธานเจ้าหน้าที่บริหาร

3. นายพิทักษ์ ศิริวันสาณฑ์

รองประธานกรรมการ

4. นายธีรศักดิ์ สุวรรณยศ

กรรมการอิสระ
และประธานกรรมการตรวจสอบ

5. รองศาสตราจารย์ ดร. ปรีชา จรุงกิจอนันต์

กรรมการอิสระ และกรรมการตรวจสอบ

6. นายเทซีโอะ ซีจีโมโต้
กรรมการ

7. นายชอง เควิน ชัม
กรรมการ กรรมการบริหาร
และรองประธานเจ้าหน้าที่บริหาร
สายงานการจัดการวัตถุดิบ

8. นายประสาธ ฐนิพันธุ์
กรรมการอิสระ
และกรรมการตรวจสอบ

9. นางสาวสุทธิลักษณ์ ไชยกุล
กรรมการ

คณะผู้บริหาร

นายพลศักดิ์ เลิศพุดมิญญ์
ประธานเจ้าหน้าที่บริหาร
และกรรมการบริหาร

นายชอง เควิน ชัม
รองประธานเจ้าหน้าที่บริหาร
(สายงานการจัดการวัตถุดิบ)
และกรรมการบริหาร

นายยรรยงค์ สวัสดิ์
รองประธานเจ้าหน้าที่บริหาร
(สายงานการเงินและการบริหาร)
กรรมการบริหาร และเลขานุการบริษัท

ดร. กวี เตชะพิเชฐวานิช
รองประธานเจ้าหน้าที่บริหาร
(สายงานปฏิบัติการและพัฒนา) และ
กรรมการบริหาร

นายวิทยา ยศประพันธ์
ผู้อำนวยการอาวุโส
ฝ่ายการเงินและบัญชี

นายอรณพ พรหมสาขา ณ สกลนคร
ผู้อำนวยการอาวุโส
ฝ่ายปฏิบัติการและการผลิต

นายปรีชา บุตรวิชา
ผู้อำนวยการอาวุโส
ฝ่ายปฏิบัติการและการผลิต

นายโกศล สารพัดโชค
ผู้อำนวยการอาวุโส
ฝ่ายวางแผนการผลิตและวัตถุดิบ

นายรัชชัย วรชัชวัน
ผู้อำนวยการอาวุโส
ฝ่ายปฏิบัติการและการผลิต

นายโตรู อุชิโนะ
ผู้อำนวยการ
ฝ่ายธุรกิจระหว่างประเทศ

นายสุวพัชร ชวพงศ์
ผู้อำนวยการ
ฝ่ายขายและการตลาด

นายณัฐพล เผื่อนปฐม
ผู้อำนวยการ
ฝ่ายทรัพยากรบุคคลและธุรการ

นายชัยณรงค์ นิมมานเทวินทร์
ผู้อำนวยการ
ฝ่ายวิศวกรรมอุตสาหกรรม

นายกฤษฎา วรรณโชติมาเวช
ผู้อำนวยการ
ฝ่ายวิศวกรรม

ลักษณะการประกอบธุรกิจ

ลักษณะการประกอบธุรกิจ และตัวอย่างผลิตภัณฑ์

บริษัทฯ ประกอบธุรกิจรับจ้างผลิตและประกอบชิ้นส่วนอิเล็กทรอนิกส์ (Electronics Manufacturing Services หรือ EMS) ให้กับเจ้าของผลิตภัณฑ์อิเล็กทรอนิกส์ (Original Equipment Manufacturer หรือ OEM) ผู้รับจ้างผลิตอุปกรณ์อิเล็กทรอนิกส์ (Subcontractor) และผู้รับจ้างออกแบบผลิตภัณฑ์อิเล็กทรอนิกส์ (Fabless Company) โดยบริษัทฯ รับจ้างผลิตและประกอบชิ้นส่วนอิเล็กทรอนิกส์เพื่อส่งให้กับลูกค้าทั้งในประเทศและต่างประเทศ

บริษัทฯ สามารถให้บริการการผลิตและประกอบชิ้นส่วนอิเล็กทรอนิกส์สำหรับผลิตภัณฑ์อิเล็กทรอนิกส์ประเภทต่าง ๆ อย่างครบวงจร โดยใช้เครื่องจักรที่ทันสมัยและมีคุณภาพสูง มีเทคโนโลยีในการผลิตและประกอบชิ้นส่วนอิเล็กทรอนิกส์ตั้งแต่ที่เป็นมาตรฐานทั่วไปในตลาดจนกระทั่งเทคโนโลยีขั้นสูงหลากหลายรูปแบบ ซึ่งการใช้เครื่องจักรที่มีเทคโนโลยีขั้นสูงและครบวงจรดังกล่าว ประกอบกับ

ความสามารถของบริษัทฯ ในการร่วมออกแบบและพัฒนาผลิตภัณฑ์กับลูกค้า (Joint Innovation) ทำให้บริษัทฯ สามารถรับจ้างผลิตและประกอบชิ้นส่วนอิเล็กทรอนิกส์ที่ต้องการความละเอียดและความแม่นยำสูง ชิ้นส่วนอิเล็กทรอนิกส์ที่มีความซับซ้อน และชิ้นส่วนอิเล็กทรอนิกส์ที่เป็นนวัตกรรมใหม่อย่างหลากหลายเพื่อตอบสนองความต้องการของลูกค้าชั้นนำของโลกได้

1. การผลิตและประกอบชิ้นส่วนอิเล็กทรอนิกส์ Microelectronics Module Assembly บริษัทฯ รับจ้างผลิต และประกอบชิ้นส่วน อิเล็กทรอนิกส์สำหรับผลิตภัณฑ์อิเล็กทรอนิกส์ อาทิ เช่น

- การรับจ้างผลิตและประกอบแผงวงจรอิเล็กทรอนิกส์ (Printed Circuit Board Assembly หรือ PCBA) เพื่อควบคุมการทำงานของฮาร์ดดิสก์ Hard Disk Drive Control Board
- การผลิตและประกอบวงจรอิเล็กทรอนิกส์ ได้แก่ วงจรอิเล็กทรอนิกส์สำหรับ Touch Pad ของเครื่องคอมพิวเตอร์แบบ Notebook และชิ้นส่วน Click Wheel Interface ในผลิตภัณฑ์เครื่องเล่น MP3
- การผลิตและประกอบหน้าจอรระบบสัมผัส (Clear Pad) ได้แก่ หน้าจอรระบบสัมผัสสำหรับโทรศัพท์มือถือแบบ Smart Phone และเครื่องเล่น MP4 โดยใช้เทคโนโลยีการเชื่อมแผงวงจรชั้นสูงลงบนแผ่นพลาสติกใส (PET) ซึ่งทำให้มีต้นทุนที่ต่ำและมีความยืดหยุ่นกว่าหน้าจอบแบบแก้ว โดยยังสามารถนำไปใช้สำหรับอุปกรณ์อื่น ๆ ได้อีกมากมาย ในแทบทุกอุตสาหกรรม
- การรับจ้างผลิตและประกอบชิ้นส่วนแบบ PCBA โดยใช้เทคโนโลยี PTH, SMT และ COB สำหรับอุปกรณ์อิเล็กทรอนิกส์หลายชนิด เช่น โทรศัพท์เครื่องเป่าผม เครื่องแปรงฟันอิเล็กทรอนิกส์ โทรศัพท์ LCD จอแบนของผลิตภัณฑ์ยี่ห้อ Panasonic และผลิตภัณฑ์ยี่ห้ออื่น ๆ

- การรับจ้างผลิตและประกอบชิ้นส่วนอิเล็กทรอนิกส์สำหรับโทรศัพท์สำนักงานให้กับ NEC ซึ่งเป็นการผลิต และประกอบในส่วนของ LCD Module ที่มีลักษณะคล้ายกับการรับจ้างผลิต และประกอบชิ้นส่วนหน้าจอสำหรับโทรศัพท์เคลื่อนที่ (LCD Module Assembly)
- การผลิตและประกอบอุปกรณ์สื่อสารระบบ RFID (Radio Frequency Identification) ซึ่งเป็นระบบฉลากที่พัฒนาขึ้นจากระบบฉลากแบบแถบบาร์โค้ด โดยจุดเด่นของ RFID คือสามารถอ่านข้อมูลของฉลากได้โดยไม่ต้องมีการสัมผัส มีคุณสมบัติที่ทนต่อความชื้น แสง สั่นสะเทือน การกระแทก และสามารถอ่านข้อมูลได้ด้วยความเร็วสูง โดยผลิตภัณฑ์ที่ใช้ระบบฉลากแบบ RFID เช่น บัตรสำหรับผ่านเข้าออก บัตรจอดรถและระบบฉลากของสินค้า เป็นต้น
- การผลิตและประกอบวงจรในบัตรสมาร์ตการ์ดเป็นบัตรบันทึกข้อมูล โดยสมาร์ตการ์ดจะมีการบรรจุเอาชิปหน่วยความจำไว้ในตัวเพื่อจัดเก็บข้อมูลในรูปแบบอิเล็กทรอนิกส์และโปรแกรมต่างๆ เพื่อทำหน้าที่หลักในการรักษาความปลอดภัยของข้อมูลในบัตรเอาไว้เมื่อบัตรสมาร์ตการ์ดถูกนำไปใช้งานร่วมกับเครื่องอ่าน ตัวอย่างของบัตรสมาร์ตการ์ด อาทิ เช่น บัตรเครดิต บัตรเอทีเอ็ม บัตรประจำตัวประชาชน

2. การประกอบและทดสอบแผงวงจรรวม (Integrated Circuit Packaging หรือ IC Packaging) ในปัจจุบันบริษัทฯ ให้บริการประกอบและทดสอบแผงวงจรรวม (IC Packaging) ได้หลายชนิด

- Standard Packaging ซึ่งเป็นผลิตภัณฑ์ที่มีรูปแบบทั่ว ๆ ไปในตลาดซึ่งมีการผลิตกันมานานจนมีขนาดและรูปแบบเป็นมาตรฐานในตลาดโดยจะมีขนาดใหญ่และหนา ได้แก่ SOIC, TSSOP, SCTO, SOT23, SOT143 เป็นต้น และ Advanced Packaging ซึ่งเป็นการประกอบแผงวงจรรวมในรูปแบบที่เพิ่งมีการพัฒนาโดยจะมีขนาดเล็กและบางมากกว่าชนิด Standard Packaging ได้แก่ TDFN (Thin Dual Flat Non-Lead) UDFN (Ultra-Thin Dual Flat Non-Lead) ตัวอย่างผลิตภัณฑ์การให้บริการประกอบและทดสอบแผงวงจรรวม (IC Packaging) มี อาทิเช่น Infrared Data Association (IrDA) ซึ่งเป็นอุปกรณ์สำหรับเชื่อมต่อสัญญาณแบบไร้สาย (Wireless) โดยสามารถเชื่อมต่ออุปกรณ์ต่าง ๆ เช่น อุปกรณ์โทรศัพท์เคลื่อนที่ เครื่องคอมพิวเตอร์แบบ Notebook เครื่องคอมพิวเตอร์แบบพกพา (PDA) เครื่อง Printer และกล้องถ่ายภาพแบบ Digital เป็นต้น
- นอกจากนี้ บริษัทฯ ยังเป็นหนึ่งในผู้นำในการประกอบและทดสอบแผงวงจรรวมแบบระบบไฟฟ้าเครื่องกลจุลภาค (Micro-Electro-Mechanic Systems หรือ MEMS) ซึ่งเป็นเทคโนโลยีที่กำลังเติบโตมากในปัจจุบัน โดยบริษัทฯ มีประสบการณ์กว่า 10 ปี ในการร่วมพัฒนาเทคโนโลยี MEMS สำหรับนำไปใช้กับเครื่องวัดแรงดันลมยางรถยนต์ (Tire Pressure Monitoring System หรือ TPMS) กับบริษัทชั้นนำของโลก บริษัทฯ ยังนำ

เทคโนโลยีการผลิตนี้ไปใช้ในการผลิต ผลิตภัณฑ์อื่น ๆ เช่น เครื่องวัดความดันในอุปกรณ์การแพทย์ อุปกรณ์สำหรับอุตสาหกรรม และอุปกรณ์อิเล็กทรอนิกส์สำหรับผู้บริโภคทั่วไป

สิทธิและประโยชน์จากบัตรส่งเสริมการลงทุน

บริษัทฯ ได้รับสิทธิและประโยชน์จากคณะกรรมการส่งเสริมการลงทุน ตามพระราชบัญญัติส่งเสริมการลงทุน พ.ศ. 2520 ในการประกอบธุรกิจต่างๆ ของบริษัทฯ จำนวน 2 ฉบับ โดยการอนุมัติของคณะกรรมการส่งเสริมการลงทุนภายใต้เงื่อนไขต่างๆ ที่กำหนดไว้ บริษัทฯ ได้รับสิทธิประโยชน์ทางด้านภาษีอากรที่มีสาระสำคัญดังต่อไปนี้

วันที่ได้รับการอนุมัติการส่งเสริม	วันที่ 29 กันยายน 2547
บัตรส่งเสริมการลงทุน	เลขที่ 2057(4)/2547 ลงวันที่ 16 ธันวาคม 2547
ฉบับแก้ไขเพิ่มเติม	เลขที่ อก 0906/005845 ลงวันที่ 29 มีนาคม 2548 เลขที่ อก 0906/015080 ลงวันที่ 5 กรกฎาคม 2549 เลขที่ อก 0906/015444 ลงวันที่ 28 มิถุนายน 2550 เลขที่ อก 0906/016064 ลงวันที่ 4 กรกฎาคม 2550 เลขที่ อก 0906/020700 ลงวันที่ 24 สิงหาคม 2550 เลขที่ อก 0906/030677 ลงวันที่ 24 ธันวาคม 2552
ประเภทกิจการที่ได้รับการส่งเสริมการลงทุน	ผลิต Integrated Circuit และ LCD Module และประกอบ PCBA ประเภท 5.5 การผลิตชิ้นส่วนหรืออุปกรณ์ที่ใช้กับผลิตภัณฑ์อิเล็กทรอนิกส์
สรุปสาระสำคัญ สิทธิประโยชน์และเงื่อนไข	<ul style="list-style-type: none"> • ได้รับยกเว้นภาษีเงินได้นิติบุคคลสำหรับกำไรสุทธิที่ได้จากการประกอบกิจการที่ได้รับการส่งเสริมมีกำหนดเวลา 7 ปีนับจากวันที่เริ่มมีรายได้จากการประกอบกิจการนั้น (สิทธิประโยชน์ที่ได้รับยกเว้นภาษีเงินได้นิติบุคคลจะสิ้นสุดในวันที่ 8 ธันวาคม 2555) ในกรณีที่ประกอบกิจการขาดทุนในระหว่างเวลาที่ได้รับการยกเว้นดังกล่าว สามารถนำผลขาดทุนประจำปีที่เกิดขึ้นระหว่างเวลานั้นไปหักออกจากกำไรสุทธิที่เกิดขึ้นภายหลังระยะเวลาที่ได้รับยกเว้นภาษีเงินได้นิติบุคคล มีกำหนดเวลาไม่เกิน 5 ปี นับแต่วันพ้นกำหนดเวลานั้น โดยเลือกหักจากกำไรสุทธิของปีใดปีหนึ่งหรือหลายปีก็ได้ • ได้รับยกเว้นไม่ต้องนำเงินปันผลจากกิจการที่ได้รับการส่งเสริมไปรวมคำนวณเพื่อเสียภาษีเงินได้นิติบุคคล ตลอดระยะเวลาที่ได้รับยกเว้นภาษีเงินได้นิติบุคคล

สรุปสาระสำคัญ สิทธิประโยชน์และเงื่อนไข	<ul style="list-style-type: none"> • ทุนจดทะเบียนต้องไม่น้อยกว่า 463.50 ล้านบาท • กำลังการผลิต IC 656,000,000 ชิ้นต่อปี LCD Module 17,000,000 ชิ้นต่อปี PCBA 80,000,000 ชิ้นต่อปี (เวลาทำงาน 21 ชั่วโมง ต่อวัน 300 วัน ต่อปี) • ต้องตั้งโรงงานในนิคมอุตสาหกรรมบางปะอิน จังหวัดพระนครศรีอยุธยา ทั้งนี้ ภายในระยะเวลา 15 ปี นับแต่วันเปิดดำเนินการ จะย้ายโรงงานไปตั้งในท้องที่อื่นไม่ได้
วันที่ได้รับการอนุมัติการส่งเสริม	วันที่ 1 มีนาคม 2549
บัตรส่งเสริมการลงทุน	เลขที่ 1386(4)/2549 ลงวันที่ 11 เมษายน 2549
ฉบับแก้ไขเพิ่มเติม	เลขที่ ออก 0906/013806 ลงวันที่ 8 มิถุนายน 2550 เลขที่ ออก 0906/016064 ลงวันที่ 4 กรกฎาคม 2550 เลขที่ ออก 0907/007603 ลงวันที่ 27 มีนาคม 2552 เลขที่ ออก 0907/030676 ลงวันที่ 24 ธันวาคม 2552
ประเภทกิจการที่ได้รับการส่งเสริมการลงทุน	ผลิตชิ้นส่วนอิเล็กทรอนิกส์ ได้แก่ PCBA, Touch Pad Module และ Optical Mouse Sensor และผลิตภัณฑ์ IC
สรุปสาระสำคัญ สิทธิประโยชน์และเงื่อนไข	<ul style="list-style-type: none"> • ได้รับยกเว้นภาษีเงินได้นิติบุคคลสำหรับกำไรสุทธิที่ได้จากการประกอบกิจการที่ได้รับการส่งเสริมมีกำหนดเวลา 7 ปี นับจากวันที่เริ่มมีรายได้จากการประกอบกิจการนั้น (สิทธิประโยชน์ที่ได้รับยกเว้นภาษีเงินได้นิติบุคคลจะสิ้นสุดในวันที่ 30 เมษายน 2557) ในกรณีที่ประกอบกิจการขาดทุนในระหว่างเวลาที่ได้รับยกเว้นดังกล่าว สามารถนำผลขาดทุนประจำปีที่เกิดขึ้นระหว่างเวลานั้นไปหักออกจากกำไรสุทธิที่เกิดขึ้นภายหลังระยะเวลาที่ได้รับยกเว้นภาษีเงินได้นิติบุคคล มีกำหนดเวลาไม่เกิน 5 ปี นับแต่วันพ้นกำหนดเวลานั้น โดยเลือกหักจากกำไรสุทธิของปีใดปีหนึ่งหรือหลายปีก็ได้ • ได้รับยกเว้นไม่ต้องนำเงินปันผลจากกิจการที่ได้รับการส่งเสริมไปรวมคำนวณเพื่อเสียภาษีเงินได้นิติบุคคล ตลอดระยะเวลาที่ได้รับยกเว้นภาษีเงินได้นิติบุคคล • ต้องมีสัดส่วนค่าใช้จ่ายในด้านฝึกอบรมบุคลากรไทยเทียบกับค่าใช้จ่ายเงินเดือน และค่าจ้าง (Payroll) ของทั้งคนไทยและคนต่างชาติไม่น้อยกว่าร้อยละ 1 ในระยะ 3 ปีแรก

นอกจากนี้ บริษัทฯ ได้รับสิทธิการส่งเสริมการลงทุนจากการเข้าจดทะเบียนในตลาดหลักทรัพย์แห่งประเทศไทย ตามประกาศคณะกรรมการส่งเสริมการลงทุนที่ 7/2552 เรื่องมาตรการส่งเสริมการลงทุนให้บริษัทที่ได้รับการส่งเสริมจดทะเบียนในตลาดหลักทรัพย์แห่งประเทศไทยและตลาดหลักทรัพย์เอ็ม เอ ไอ (MAI) ซึ่งบริษัทฯ จะได้รับยกเว้นภาษีเงินได้นิติบุคคลโดยไม่จำกัดวงเงิน ตามบัตรส่งเสริมการลงทุน เลขที่ 2020 (1)/2552 ลงวันที่ 30 ธันวาคม 2552

การตลาดและการจัดจำหน่าย

บริษัทฯ ผลิตและประกอบชิ้นส่วนทางอิเล็กทรอนิกส์เพื่อจำหน่ายให้บริษัทที่ผลิตสินค้าในหลากหลายประเภทอุตสาหกรรม ได้แก่ กลุ่มคอมพิวเตอร์ กลุ่มอุปกรณ์อิเล็กทรอนิกส์ กลุ่มอุตสาหกรรมยานยนต์ กลุ่มอุปกรณ์สื่อสาร กลุ่มอุปกรณ์เพื่อความปลอดภัย และอุตสาหกรรมเครื่องบันเทิง และอื่นๆ บริษัทฯ มีรายได้และสัดส่วนการขายให้กลุ่มลูกค้าในประเทศต่างๆ ดังนี้

• ทุนจดทะเบียนต้องไม่น้อยกว่า 463.50 ล้านบาท

• กำลังการผลิต

IC	24,000,000	ชิ้นต่อปี
ชิ้นส่วนอิเล็กทรอนิกส์	45,000,000	ชิ้นต่อปี

(เวลาทำงาน 21 ชั่วโมง ต่อวัน 300 วัน ต่อปี)

• ต้องตั้งโรงงานในนิคมอุตสาหกรรมบางปะอิน จังหวัดพระนครศรีอยุธยา ทั้งนี้ ภายในระยะเวลา 15 ปี นับแต่วันเปิดดำเนินการ จะย้ายโรงงานไปตั้งในท้องที่อื่นไม่ได้ เว้นแต่จะได้รับอนุญาตจากคณะกรรมการ

สัดส่วนการจำหน่ายชิ้นส่วนอิเล็กทรอนิกส์ ของบริษัทฯ จำแนกตามภูมิภาค

กลุ่มตลาดในประเทศสหรัฐอเมริกา

กลุ่มตลาดในประเทศยุโรป

กลุ่มตลาดภายในประเทศ (เพื่อส่งออก)

รายได้จากการขายรวม

บริษัทฯ ได้ทำการตลาด ติดต่อกู้ค้า และรับจ้างผลิต และประกอบผลิตภัณฑ์อิเล็กทรอนิกส์โดยตรงจากหน่วยงานต่าง ๆ ภายในบริษัทฯ ทางหนึ่ง และผ่านทางบริษัทร่วม พันธมิตร และตัวแทนการตลาดของบริษัทฯ อีกช่องทางหนึ่ง

สัดส่วนรายได้จำแนกตามช่องทางจัดจำหน่าย

รายได้จากการขาย	ปี 2550		ปี 2551		ปี 2552	
	พันบาท	ร้อยละ	พันบาท	ร้อยละ	พันบาท	ร้อยละ
ขายตรง	11,192,705	96.48	11,548,837	96.18	10,375,730	94.53
Stars USA	273,633	2.36	329,274	2.74	490,011	4.46
Smart Electronics	96,892	0.84	106,557	0.89	91,406	0.83
SIIX Corporation	37,465	0.32	23,132	0.19	19,487	0.18
รวม	11,600,696	100.00	12,007,799	100.00	10,976,637	100.00

ตัวแทนการตลาดของบริษัทฯ มี 3 ราย ได้แก่

- Stars Microelectronics USA, Inc. เป็นบริษัทสัญชาติสหรัฐอเมริกา มีสำนักงานอยู่ที่ ซิลิกอนวัลเลย์ เมืองซานโฮเซ มลรัฐแคลิฟอร์เนีย ประเทศสหรัฐอเมริกา ที่มีผู้บริหารมีความรู้ความชำนาญในการจัดจำหน่ายและร่วมพัฒนาสินค้ากับลูกค้า รวมถึงการให้บริการ การรับจ้างผลิตและประกอบชิ้นส่วนอิเล็กทรอนิกส์ มีสถานะเป็นบริษัทย่อยของบริษัทฯ โดยบริษัทฯ ถือหุ้นร้อยละ 59 ของทุนจดทะเบียนชำระแล้ว
- Smart Electronics เป็นบริษัทสัญชาติเยอรมัน ปัจจุบันเป็นตัวแทนจัดจำหน่ายให้กับบริษัทฯ ในประเทศแถบยุโรป ผู้บริหารของบริษัทมีความชำนาญและประสบการณ์ในการจัดจำหน่ายอุปกรณ์และชิ้นส่วนอิเล็กทรอนิกส์ในประเทศแถบยุโรปมากกว่าสิบปี
- SIIX Corporation เป็นบริษัทสัญชาติญี่ปุ่น จัดเป็นบริษัท Electronic Manufacturing Service (EMS) ที่มีความเชี่ยวชาญทางด้านอุตสาหกรรมอิเล็กทรอนิกส์เป็นอย่างดี โดยให้บริการครอบคลุมทั้งด้านการออกแบบและผลิตอุปกรณ์อิเล็กทรอนิกส์ จัดหาชิ้นส่วนทางอิเล็กทรอนิกส์ และเป็นตัวแทนจำหน่ายสินค้าผ่านสำนักงานขายทั่วโลก SIIX Corporation ได้เข้ามาเป็นพันธมิตรทางธุรกิจและเป็นผู้ถือหุ้นของบริษัทฯ ตั้งแต่วันที่ 2541

เทคโนโลยีที่ใช้ในการผลิต

จากการที่บริษัทฯ ได้ลงทุนในเครื่องจักรที่มีเทคโนโลยีที่ทันสมัย บริษัทฯ จึงสามารถผสมผสานเทคโนโลยีการผลิตที่หลากหลายและครบวงจรประกอบกับความเชี่ยวชาญและประสบการณ์ของบริษัทฯ ในการร่วมพัฒนาและออกแบบผลิตภัณฑ์กับลูกค้า ในการตอบสนองความต้องการของกระบวนการผลิตใหม่ๆ ของลูกค้าชั้นนำของโลก นอกจากนี้จากการที่บริษัทฯ ได้มีการให้บริการประกอบชิ้นส่วนผลิตภัณฑ์อิเล็กทรอนิกส์ (Microelectronics Module Assembly) และประกอบและทดสอบแผงวงจรไฟฟ้ารวม (IC Packaging) อยู่ในโรงงาน

เดียวกัน บริษัทฯ จึงสามารถนำสายการผลิตทั้งคู่มารวมเข้าด้วยกันเพื่อผสมผสานกันเป็นเทคโนโลยีการผลิตแบบ System in Package (SiP) ซึ่งจะรวมวงจรอิเล็กทรอนิกส์ในลักษณะ Microelectronics Module Assembly อยู่ในวงจรไฟฟ้ารวม IC ตัวเดียว ทำให้สามารถผลิตชิ้นส่วนอิเล็กทรอนิกส์ในขนาดเล็กลงมาก กระบวนการผลิตและเทคโนโลยีแต่ละประเภทสามารถประยุกต์ใช้ในการผลิตและประกอบผลิตภัณฑ์อิเล็กทรอนิกส์ได้หลากหลายประเภท ถึงแม้ผลิตภัณฑ์อิเล็กทรอนิกส์จะมีการเปลี่ยนแปลงโดยมีผลิตภัณฑ์รุ่นใหม่ มาทดแทนรุ่นเก่า

แต่กระบวนการผลิตเทคโนโลยีและเครื่องจักรที่ใช้สำหรับการผลิตและประกอบผลิตภัณฑ์อิเล็กทรอนิกส์ก็สามารถปรับเปลี่ยนให้ประกอบผลิตภัณฑ์รุ่นใหม่ ๆ ได้

ความรับผิดชอบต่อสังคม

บริษัท สตาเรล ไมโครอิเล็กทรอนิกส์ (ประเทศไทย) จำกัด (มหาชน) ตระหนักถึงการดำเนินธุรกิจที่ต้องมีความรับผิดชอบต่อสังคม บูรณาการสิ่งแวดล้อมตลอดจนผู้มีส่วนได้เสียทุกภาคส่วน เพื่อนำไปสู่การมีสังคมที่เข้มแข็งและการเติบโตที่ยั่งยืนขององค์กร ในปี 2552 บริษัทฯ ได้ให้การสนับสนุนและจัดกิจกรรมโครงการต่างๆ ขึ้นเพื่อสร้างสรรค์ และช่วยเหลือสังคม ทั้งนี้ยังส่งผลให้เกิดความร่วมมือแรงร่วมใจกันระหว่างพนักงานในการดำเนินกิจกรรม เพื่อสังคมต่อไปด้วยในด้านต่างๆ เช่น การสนับสนุนด้านการศึกษา ศาสนาและวัฒนธรรม และการบำเพ็ญประโยชน์เพื่อสังคม ทั้งในชุมชนและในท้องที่ชนบทที่ห่างไกล

ด้านการศึกษา

จัดกิจกรรม “อุ่นไอรัก” เนื่องในวันเฉลิมพระชนมพรรษาสมเด็จพระนางเจ้าพระบรมราชินีนาถวันที่ 12 สิงหาคม 2552 โดยสนับสนุนให้พนักงานและลูกๆ มาทำกิจกรรมร่วมกันสร้างความรักความผูกพันที่ดีในครอบครัว รวมทั้งมอบทุนการศึกษาให้กับนักเรียน โรงเรียนวัดกำแพง อ.บางปะอิน จ.พระนครศรีอยุธยา

จัดกิจกรรม “ทำดีเพื่อพ่อ โครงการ 3 ตอน แต่น้องผู้ห่างไกล” เนื่องในวันเฉลิมพระชนมพรรษาพระบาทสมเด็จพระเจ้าอยู่หัว วันที่ 5 ธันวาคม 2552 โดยสนับสนุนให้พนักงานจัดกิจกรรมภายในบริษัทฯ เพื่อความสามัคคี ทำความดี และตระหนักถึงการช่วยเหลือสังคมให้กับเด็กที่ด้อยโอกาสในพื้นที่ชนบท ซึ่งทางบริษัทฯ สนับสนุนมอบทุนการศึกษาและสิ่งของให้กับนักเรียน ในถิ่นทุรกันดาร ห้องเรียนพิเศษ โรงเรียน บ้านชาละวะ อ.สังขละบุรี จ.กาญจนบุรี

ด้านศาสนาและวัฒนธรรม

จัดกิจกรรมสนับสนุนให้พนักงานทำบุญ ตักบาตร ถวายเทียนพรรษา เนื่องในวันสำคัญทางศาสนา เช่น วันวิสาขบูชา วันมาฆบูชา วันอาสาฬหบูชา และวันเข้าพรรษา ณ วัดกำแพง อ.บางปะอิน จ. พระนครศรีอยุธยา

ด้านการบำเพ็ญประโยชน์เพื่อสังคม

จัดโครงการบริจาคโลหิตกับสภาอากาศไทยทุกๆ ปี อย่างน้อยปีละ 2 ครั้ง เพื่อช่วยเหลือคนไข้และเก็บเข้าคลังเลือด โดยให้พนักงานได้ตระหนักถึงการเสียสละและมีส่วนร่วมในการช่วยเหลือสังคม

ภาวะอุตสาหกรรมและ การแข่งขัน

ของโลกและของประเทศไทย ปี 2552

ในครึ่งปีแรกของปี 2552 บริษัทฯ ได้รับผลกระทบจากการชะลอตัวของสถานะเศรษฐกิจของโลก แต่ในครึ่งปีหลัง การดำเนินงานของบริษัทฯ มีการปรับตัวดีขึ้น และคาดว่าจะดีขึ้นอีกในปี 2553 โดยเฉพาะในส่วนของ HDD ที่ประเทศไทยเป็นแหล่งผลิตแหล่งใหญ่ของโลก และในส่วนของ Smart Phone เนื่องจากมีการใช้ระบบ 3G อย่างแพร่หลายทำให้เกิดความต้องการ Smart Phone ในภาคอุตสาหกรรมด้านโทรศัพท์มือถือสายขณะเดียวกันในส่วนของ Semiconductors (Integrated Circuit Packaging) ได้เริ่มฟื้นตัวและผ่านพ้นจุดต่ำสุด ซึ่งมักจะเกิดขึ้นในรอบเวลา 4-5 ปีไปแล้ว ในขณะเดียวกันอุตสาหกรรมยานยนต์มีการใช้ส่วนของ Electronics แทน Mechanics มากขึ้นด้วย โดยเฉพาะอย่างยิ่งตัว Sensor ต่างๆ เช่น เทคโนโลยี MEMS (Micro-Electro-Mechanical Systems)

สถานะอุตสาหกรรมอิเล็กทรอนิกส์ของประเทศไทย มีการปรับตัวขึ้นอย่างมีนัยสำคัญในส่วนของ Electronics และ Computers เนื่องจากประเทศไทยเป็นแหล่งผลิต (Hub) ของ HDD และ IC Packaging รายใหญ่ของโลก

ประเทศไทยได้ปรับตัวที่จะแข่งขันกับต่างประเทศ โดยการเน้นการวิจัยและพัฒนา (Research and Development) ซึ่งจะทำให้สามารถแข่งขันกับคู่แข่งในภูมิภาคได้ในระยะยาว

กำลังการผลิต

ในปัจจุบันบริษัทฯ มีโรงงาน 2 แห่ง ตั้งอยู่ที่ นิคมอุตสาหกรรม บางปะอิน (เขตประกอบการเสรี) จังหวัดพระนครศรีอยุธยา บนเนื้อที่ 17 ไร่ โดยมีพื้นที่ใช้สอยทั้งหมด 25,500 ตารางเมตร ซึ่งมีรายละเอียดดังนี้

โรงงานแห่งที่ 1 สร้างเสร็จเมื่อปี 2540 บนเนื้อที่ 4 ไร่ โดยมีพื้นที่ใช้สอยทั้งสิ้น 3,500 ตารางเมตร ปัจจุบัน บริษัทฯ ใช้พื้นที่ในโรงงานแห่งที่ 1 ในการจัดเก็บ วัตถุดิบและสินค้า ซึ่งอยู่ในสภาพพร้อมที่จะสามารถเพิ่มการผลิตในอนาคต

โรงงานแห่งที่ 2 ตัวอาคารสร้างเสร็จเมื่อปี 2548 และมีการดำเนินการผลิต เมื่อปี 2549 ตั้งอยู่บนเนื้อที่ 13 ไร่ โดยมีพื้นที่ใช้สอยทั้งสิ้น 22,000 ตารางเมตร โดยมีกำลังการผลิตทั้งสิ้นประมาณ 780 ล้านชิ้นต่อปี ให้บริการ Microelectronics Module Assembly , IC Packaging Assembly & Test และ Captive Line Assembly

ผลิตภัณฑ์	กำลังการผลิตเต็มที่ต่อปี (ล้านชิ้น)
การประกอบและทดสอบแผงวงจรไฟฟ้ารวม	1,200.0
การผลิตและประกอบชิ้นส่วนอิเล็กทรอนิกส์	100.0
รวม	1,300.0

โครงการในอนาคต

บริษัทฯ มุ่งเน้นการขยายกำลังการผลิตเพื่อรองรับลูกค้าในผลิตภัณฑ์ที่มี Gross Margin สูง เช่น กลุ่มของ MMA (Microelectronics Module Assembly) ที่เป็น Smart Phone (Clear Pad) และกลุ่มของ IC Packaging

โครงสร้างผู้ถือหุ้น ของบริษัทฯ

โครงสร้างผู้ถือหุ้นของบริษัทฯ ณ วันที่ 31 ธันวาคม 2552 ของผู้ถือหุ้น
สูงสุด 10 รายแรก สามารถสรุปได้ดังนี้

รายชื่อผู้ถือหุ้น	จำนวนหุ้นที่ถือ (หุ้น)	ร้อยละ
1. WINKEY HOLDINGS LIMITED	31,347,218	8.518
2. นายสมนึก ไชยกุล	24,999,629	6.793
3. นางสาวสุทธิลักษณ์ ไชยกุล	23,100,790	6.277
4. ITOCHU Corporation	19,260,595	5.234
5. SIIX SINGAPORE PTE.LTD.	18,442,650	5.012
6. นางสาวอรนุช ไชยกุล	18,000,000	4.891
7. นายเพชร วัลลิจิต	12,368,344	3.361
8. MR.CHONG HENG KANG	11,920,368	3.239
9. นายศรัณย์ ไชยกุล	10,125,133	2.751
10.นายพลศักดิ์ เลิศพุดมิภิญโญ	6,621,248	1.799

โครงสร้างการ ถือหุ้นบริษัทในกลุ่ม

Stars Microelectronics USA, Inc.

เป็นบริษัทสัญชาติสหรัฐอเมริกาซึ่งก่อตั้งขึ้นในปี 2548 มีสำนักงานอยู่ที่ซิลิคอนวัลเลย์ เมืองซานโฮเซ มลรัฐแคลิฟอร์เนีย ประเทศสหรัฐอเมริกา โดยบริษัทฯ ได้เข้าไปร่วมลงทุนในสัดส่วนร้อยละ 19 ที่ผู้บริหารของบริษัท Stars Microelectronics USA, Inc. เป็นผู้ที่มีความรู้ความชำนาญในการจัดจำหน่ายและร่วมพัฒนาสินค้ากับลูกค้า รวมถึงการให้บริการ การรับจ้างผลิตและประกอบชิ้นส่วนอิเล็กทรอนิกส์ โดยมีฐานลูกค้าส่วนใหญ่อยู่ในอุตสาหกรรมผลิตชิ้นส่วนอิเล็กทรอนิกส์หลาย ๆ ประเภท และอุตสาหกรรมยานยนต์ และเมื่อวันที่ 20 มกราคม 2552 บริษัทฯ ได้ทำการซื้อหุ้นในบริษัท Stars Microelectronics USA, Inc. เพิ่มเติมตามที่ได้รับอนุมัติจากที่ประชุม

คณะกรรมการบริษัทฯ ครั้งที่ 4/2551 เมื่อวันที่ 12 กันยายน 2551 และที่ประชุมวิสามัญผู้ถือหุ้นของบริษัทฯ ครั้งที่ 1/2551 เมื่อวันที่ 16 มกราคม 2552 ให้บริษัทฯ เข้าซื้อหุ้นของ Stars Microelectronics USA, Inc. จำนวน 8 ล้านหุ้น ในราคาหุ้นละ 0.001 เหรียญสหรัฐ ซึ่งเท่ากับมูลค่าหุ้นที่ตราไว้ เพื่อเพิ่มสัดส่วนการถือหุ้นให้เป็นร้อยละ 59 โดยการซื้อหุ้นจากผู้ถือหุ้นเดิมบางส่วนของบริษัท Stars Microelectronics USA, Inc. ทำให้ในปัจจุบันบริษัท Stars Microelectronics USA, Inc. มีสถานะเป็นบริษัทย่อยของบริษัทฯ โดยบริษัทฯ ถือหุ้นร้อยละ 59 ของทุนจดทะเบียนชำระแล้ว

โครงสร้างรายได้

หน่วย : ล้านบาท

ผลิตภัณฑ์	ปี 2550		ปี 2551		ปี 2552	
	Revenue	%	Revenue	%	Revenue	%
MMA-Hard Disk	10,254.53	88.00	10,175.17	83.91	9,263.92	83.82
MMA-Others	995.96	8.55	1,475.05	12.16	1,273.84	11.53
IC Packaging	402.47	3.45	477.05	3.93	513.70	4.65
รวม	11,652.96	100.00	12,127.27	100.00	11,051.46	100.00

โครงสร้างรายได้ตามมูลค่าเพิ่ม

หน่วย : ล้านบาท

	ปี 2550		ปี 2551		ปี 2552	
	Revenue	%	Revenue	%	Revenue	%
มูลค่าเพิ่ม						
MMA-Hard Disk	215.59	29.07	223.97	24.51	284.46	29.24
MMA-Others	261.63	35.28	399.60	43.73	430.41	44.25
IC Packaging	264.44	35.65	290.19	31.76	257.84	26.51
มูลค่าเพิ่มรวม	741.66	100.00	913.76	100.00	972.71	100.00

นโยบายการลงทุน และโครงสร้างเงินทุน

นโยบายการลงทุน

บริษัทฯ มีนโยบายการลงทุนในบริษัทย่อย และ/หรือ บริษัทร่วมโดยพิจารณาการลงทุนในธุรกิจที่เกื้อหนุน และเอื้อประโยชน์ต่อการทำธุรกิจของบริษัทฯ หรือ เป็นธุรกิจที่อยู่ในอุตสาหกรรมที่มีแนวโน้มการเจริญเติบโต หรือธุรกิจที่บริษัทฯ มีความถนัดและชำนาญ โดยจะคำนึงถึงอัตราผลตอบแทนที่ได้รับจากการลงทุน เพื่อประโยชน์ต่อผู้ถือหุ้นของบริษัทฯ เป็นสำคัญ โดยบริษัทฯ จะควบคุมดูแลด้วยการส่งกรรมการหรือพนักงานระดับสูงเข้าไปเป็นตัวแทนของบริษัทฯตามสัดส่วนการถือหุ้น และบริษัทฯ มีสิทธิคัดค้าน (Veto Right) ในเรื่องที่สำคัญ ๆ ที่จะดำเนินการโดยบริษัทย่อย และ/หรือ บริษัทร่วมนั้นๆ โดยการลงทุนในบริษัทดังกล่าวจะต้องผ่านการพิจารณาอนุมัติจากคณะกรรมการของบริษัทฯ และผู้ถือหุ้น และ/หรือ ในกรณีที่เป็นการทำรายการที่เกี่ยวข้องกันจะต้องผ่านการพิจารณาอนุมัติจากคณะกรรมการตรวจสอบอีกด้วย รวมทั้งต้องนำกฎเกณฑ์ที่เกี่ยวข้องมาบังคับใช้

โครงสร้างเงินทุน

ทุนจดทะเบียนและทุนที่ออกและเรียกชำระแล้ว ณ วันที่ 31 ธันวาคม 2552

ทุนจดทะเบียน : 736,000,000 บาท ประกอบด้วย
หุ้นสามัญจำนวน 368,000,000 หุ้น
มูลค่าที่ตราไว้หุ้นละ 2.00 บาท

ทุนที่ออกและ

เรียกชำระแล้ว : 736,000,000 บาท ประกอบด้วย
หุ้นสามัญจำนวน 368,000,000 หุ้น
มูลค่าที่ตราไว้หุ้นละ 2.00 บาท

นโยบายการจ่ายเงินปันผล

บริษัทฯ และบริษัทย่อยมีนโยบายในการจ่ายเงินปันผลในอัตราประมาณร้อยละ 40 ของกำไรสุทธิหลังจากหักภาษีและสำรองตามกฎหมาย ทั้งนี้คณะกรรมการของบริษัทฯ มีอำนาจในการพิจารณาจ่ายหรือไม่ดำเนินการตามนโยบายดังกล่าว หรือ เปลี่ยนแปลงนโยบายดังกล่าวได้เป็นครั้งคราว โดยอยู่ภายใต้เงื่อนไขที่การดำเนินการดังกล่าวจะต้องก่อให้เกิดประโยชน์สูงสุดต่อผู้ถือหุ้น เช่น ใช้เป็นทุนสำรองสำหรับการชำระคืนเงินกู้ ใช้เป็นเงินลงทุนเพื่อขยายกำลังการผลิต หรือกรณีที่มีการเปลี่ยนแปลงสถานะตลาด ซึ่งอาจมีผลกระทบต่อกระแสเงินสดของบริษัทฯในอนาคต

การวิจัยและพัฒนา

บริษัทฯ เน้นการพัฒนาตัวผลิตภัณฑ์อย่างต่อเนื่อง โดยการร่วมทำวิจัยกับลูกค้าตั้งแต่ขั้นตอนการออกแบบชิ้นงานในระยะเริ่มต้น เพื่อให้ได้มาซึ่งผลิตภัณฑ์ที่มีความคุ้มค่าสูงที่สุดทั้งในเชิงการผลิตปริมาณมาก และประสิทธิภาพการทำงานของชิ้นงาน ตัวอย่างงานที่ได้มีการพัฒนา ร่วมกับลูกค้าในช่วงปีที่ผ่านมา ประกอบด้วย ;

- ชุดเซ็นเซอร์ระบบสัมผัส (Touch Screen Module) ในโทรศัพท์ smart phone
- ชุดกำเนิดแสงเลเซอร์สีเขียว สำหรับ เครื่องเลเซอร์โปรเจ็คเตอร์พกพา (Micro-Projector)
- ตัวเซ็นเซอร์วัดแรงดันลมยาง สำหรับอุตสาหกรรมยานยนต์
- ตัวเซ็นเซอร์วัดแรงดัน สำหรับอุปกรณ์เครื่องมือแพทย์
- ชุด Optical Module สำหรับ เครื่องโปรเจ็คเตอร์พกพา
- ชุดจอแสดงผล LCD บนบัตรเครดิตอัจฉริยะ (Intelligent Credit Card)

นอกจากนี้ บริษัทฯยังได้นำเสนอการผสมผสานเทคโนโลยีด้านการประกอบแผงวงจร และการประกอบชิปไอซี ซึ่งทางบริษัทฯมีเครื่องจักรและบุคลากรที่มีความชำนาญอยู่แล้ว ให้เป็นทางเลือกใหม่กับลูกค้า เพื่อสร้างผลิตภัณฑ์ใหม่ที่มีขนาดเล็กกว่าเดิม โดยการประยุกต์ใช้เทคโนโลยีการผลิตทั้งสองกลุ่มที่กล่าวมาให้เกิดกลายเป็นชิ้นงานที่มีความสมบูรณ์ในตนเอง (System In Package, SIP) ในการนี้ทีมวิศวกรของบริษัทฯ เน้นการทำวิจัยและพัฒนา ร่วมกับทั้งลูกค้าและผู้ผลิตเครื่องจักร/วัสดุ ในรูปแบบการเป็นหุ้นส่วนทางธุรกิจซึ่งกันและกัน (Business Partner) ทำให้สามารถเพิ่มประสิทธิภาพ และ สร้างผลิตภัณฑ์ใหม่ให้ลูกค้านำสู่ตลาดเร็วขึ้น แต่ในขณะเดียวกัน บริษัทฯ ยังคงเก็บรักษาข้อมูลเชิงเทคนิคของแต่ละลูกค้าเป็นรายๆ ไม่ให้รั่วไหลถึงกันและกัน

ในปี 2553 นี้ บริษัทฯยังคงมุ่งเน้นการทำวิจัยและพัฒนาสินค้าร่วมกับลูกค้า (Joint Innovation) เพื่อสร้างความต่อเนื่องในการผลิตตัวผลิตภัณฑ์มูลค่าสูงสำหรับตลาดเฉพาะ (Niche Market) ด้วยเทคโนโลยีที่สูงขึ้น รวมถึงเพิ่มศักยภาพทีมวิศวกรและเครื่องมือทางวิศวกรรม เพื่อรองรับความต้องการจากลูกค้าที่เปลี่ยนแนวทางการพัฒนาผลิตภัณฑ์มาเป็นการร่วมทำกับผู้ผลิตมากขึ้นเรื่อยๆ

การบริหารและพัฒนา ทรัพยากรบุคคล

บริษัทฯ จะบริหารทรัพยากรบุคคล ให้สอดคล้องและสนับสนุนนโยบาย และเป้าหมายทางธุรกิจ และกลยุทธ์ของบริษัทฯ โดยจัดวางระบบและกระบวนการบริหารทรัพยากรบุคคล ให้มีความชัดเจนทันสมัย โปร่งใส ยุติธรรม และเป็นไปในแนวทางเดียวกันทั้งบริษัทฯ พนักงานของบริษัทฯ จะต้องปฏิบัติหน้าที่ด้วยความสามารถ มีความรับผิดชอบ มุ่งมั่นและทุ่มเท ให้เกิดผลสำเร็จของงาน โดยยึดถือระเบียบปฏิบัติเกี่ยวกับจรรยาบรรณทางธุรกิจ (Code of Business Ethics) ระเบียบปฏิบัติเกี่ยวกับจรรยาบรรณของกรรมการและพนักงาน (Code of Conduct) วัฒนธรรมองค์กร (Organization Culture) ของบริษัทฯ ตลอดจนระเบียบข้อบังคับในการทำงานของบริษัทฯ

บริษัทฯ จะจ้างและบรรจุพนักงานตามความจำเป็นและความเหมาะสม พนักงานที่จะได้รับการจ้างและบรรจุต้องมีคุณสมบัติประสบการณ์และความสามารถเหมาะสมกับตำแหน่งงานกรณที่มีตำแหน่งงานว่างลง บริษัทฯ จะให้โอกาสและพิจารณาคัดเลือกพนักงานภายในบริษัทฯ ก่อนเสมอ บริษัทฯ จะพิจารณาค่าจ้างค่าตอบแทนแก่พนักงานโดยคำนึงถึงหน้าที่และความรับผิดชอบของตำแหน่งงานนั้นเป็นสำคัญ ประกอบกับสถานะทางเศรษฐกิจสภาวะการครองชีพ อัตราค่าจ้างแรงงานในตลาดขณะนั้น และใกล้เคียงกับบริษัทอื่นอันมีลักษณะคล้ายคลึงกัน บริษัทฯ จะส่งเสริมการพัฒนาทรัพยากรบุคคล ให้มีความรู้ ความสามารถ และประสิทธิภาพในการทำงานอย่างสม่ำเสมอ พร้อมทั้งส่งเสริมให้พนักงาน มีคุณภาพชีวิตในการทำงาน มีความปลอดภัย และชีวิตนามัยที่ดี นอกจากนี้บริษัทฯ จะส่งเสริมและธำรงไว้ ซึ่งความเข้าใจอันดีระหว่างพนักงานกับฝ่ายบริหาร และพนักงานด้วยกันเองอย่างดีที่สุด

การกำกับดูแลกิจการ

คณะกรรมการบริษัทฯ ได้ดำเนินการอย่างต่อเนื่อง เพื่อให้เป็นบริษัทจดทะเบียนที่มีระบบการกำกับดูแลกิจการที่ดี โดยมุ่งหวังให้บริษัทฯ พัฒนาระดับการกำกับดูแลกิจการให้สามารถเทียบเคียงได้กับบริษัทที่ได้รับการยอมรับว่ามีการกำกับดูแลกิจการที่ดี เพื่อสร้างความเชื่อมั่นให้แก่ผู้ถือหุ้น ผู้มีส่วนได้เสียและสร้างมูลค่าเพิ่มให้เกิดประโยชน์โดยรวมต่อผู้ถือหุ้น ทั้งนี้บริษัทฯ ได้นำหลักการกำกับดูแลกิจการที่ดีของตลาดหลักทรัพย์แห่งประเทศไทยมาปฏิบัติ และได้ปรับใช้เพื่อให้เกิดความเหมาะสมกับระเบียบข้อบังคับและวัฒนธรรมของบริษัทฯ

1. สิทธิของผู้ถือหุ้น และการประชุมผู้ถือหุ้น

บริษัทฯ ยอมรับสิทธิของผู้ถือหุ้นทุกคน โดยครอบคลุมสิทธิในการซื้อขายหรือโอนหุ้นอย่างเป็นอิสระ การเข้าร่วมประชุมและใช้สิทธิออกเสียงในที่ประชุมผู้ถือหุ้น ในการประชุมผู้ถือหุ้น บริษัทฯ มีนโยบายให้ผู้ถือหุ้นสามารถเข้าร่วมประชุมโดยจัดเตรียมสถานที่ ๆ เดินทางสะดวก จัดให้มีข้อมูลเพียงพอในการพิจารณา โดยมีระยะเวลาพอสมควร และผู้ถือหุ้นสามารถมอบฉันทะให้บุคคลอื่นเป็นตัวแทนเข้าร่วมประชุมและออกเสียงลงคะแนนแทนตนในที่ประชุมผู้ถือหุ้นได้ เพื่อเป็นการอำนวยความสะดวกให้แก่ผู้ถือหุ้นรายย่อยอีกทางหนึ่ง นอกจากนี้ บริษัทฯ กำหนดเวลาในการประชุมให้ผู้ถือหุ้นได้มีโอกาสและสิทธิอย่างเท่าเทียมกันในการตรวจสอบการดำเนินงานของบริษัทฯ สอบถาม และแสดงความคิดเห็นและข้อเสนอแนะต่างๆ ได้อย่างเต็มที่ สำหรับรายงานการประชุมผู้ถือหุ้นนั้น ที่ผ่านมา บริษัทฯ ได้จัดทำรายงานการประชุมผู้ถือหุ้นแล้วเสร็จภายใน 7 วันหลังการประชุมผู้ถือหุ้น โดยได้จัดเก็บรายงานการประชุมอย่างเป็นระเบียบเพื่อให้ผู้ถือหุ้นสามารถตรวจสอบได้

2. การปฏิบัติต่อผู้ถือหุ้นอย่างเท่าเทียมกัน

คณะกรรมการบริษัทฯ ให้ความสำคัญเกี่ยวกับสิทธิของผู้ถือหุ้นทุก ๆ คน และปฏิบัติต่อผู้ถือหุ้นอย่างเท่าเทียมกัน ไม่ว่าจะเป็นผู้ถือหุ้นรายใหญ่ หรือรายย่อย หรือผู้ถือหุ้นที่เป็นชาวต่างชาติ บริษัทฯ จะแจ้งให้ผู้ถือหุ้นทราบถึงความคืบหน้าการดำเนินงานของบริษัทฯ อย่างสม่ำเสมอ โดยจะแจ้งให้ผู้ถือหุ้นทราบโดยตรงหรือผ่านทางตลาดหลักทรัพย์แห่งประเทศไทย นอกจากนี้ บริษัทฯ จะนัดประชุมผู้ถือหุ้นโดยแจ้งระเบียบวาระการประชุมให้แก่ผู้ถือหุ้นล่วงหน้าไม่น้อยกว่า 7 วันก่อนวันประชุม และโฆษณาคำบอกกล่าวนัดประชุมในหนังสือพิมพ์ติดต่อกัน 3 วันก่อนวันประชุมไม่น้อยกว่า 3 วัน คณะกรรมการบริษัทฯ จะดูแลให้บริษัทฯ ปฏิบัติให้เป็นไปตามกฎหมายว่าด้วยหลักทรัพย์และตลาดหลักทรัพย์ และข้อบังคับ ประกาศ คำสั่ง หรือข้อกำหนดของตลาดหลักทรัพย์แห่งประเทศไทย รวมถึงการปฏิบัติตามข้อกำหนดเกี่ยวกับการเปิดเผยข้อมูลการทำรายการเกี่ยวโยง และการได้มาหรือจำหน่ายทรัพย์สินที่สำคัญของบริษัทฯ หรือบริษัทย่อย รวมทั้งปฏิบัติตามมาตรฐานบัญชีที่กำหนดโดยสภาวิชาชีพบัญชี ทั้งนี้ คณะกรรมการบริษัทฯ จะให้ความสำคัญกับรายการระหว่างกัน หากมีรายการระหว่างกันของบริษัทฯ หรือบริษัทย่อยเกิดขึ้นกับบุคคลที่อาจมีความขัดแย้งทางผลประโยชน์ มีส่วนได้เสีย หรืออาจมีความขัดแย้งทางผลประโยชน์ในอนาคตซึ่งไม่อยู่ในเงื่อนไขทางธุรกิจปกติ ให้คณะกรรมการตรวจสอบเป็นผู้ให้ความเห็นเกี่ยวกับความจำเป็นของการเข้าทำรายการ ความสมเหตุสมผล และความเหมาะสมด้านราคาของรายการนั้น โดยพิจารณาดูเงื่อนไขต่าง ๆ ให้เป็นไปตามลักษณะการดำเนินการค้าปกติในตลาด และมีการเปรียบเทียบราคาที่เกิดขึ้นกับบุคคลภายนอก ในกรณีนี้ คณะกรรมการตรวจสอบไม่มีความชำนาญในการพิจารณารายการระหว่าง

กันที่อาจเกิดขึ้น บริษัทฯ จะจัดให้มีบุคคลที่มีความรู้ความชำนาญพิเศษ เช่น ผู้สอบบัญชี หรือผู้ประเมินราคาอิสระ หรือสำนักงานกฎหมาย เป็นต้น ที่เป็นอิสระจากบริษัทฯ และบุคคลที่อาจมีความขัดแย้งเป็นผู้ให้ความเห็นเกี่ยวกับรายการระหว่างกันดังกล่าว ความเห็นของบุคคลที่มีความรู้ความชำนาญพิเศษจะถูกนำไปใช้ประกอบการตัดสินใจของคณะกรรมการตรวจสอบ และ/หรือ คณะกรรมการบริษัทฯ และ/หรือ ผู้ถือหุ้น แล้วแต่กรณี ทั้งนี้ บริษัทฯ จะเปิดเผยรายการระหว่างกันไว้ในหมายเหตุประกอบงบการเงินที่ได้รับการตรวจสอบจากผู้สอบบัญชีของบริษัทฯ

3. สิทธิของผู้มีส่วนได้เสีย

บริษัทฯ ให้ความสำคัญต่อสิทธิของผู้มีส่วนได้เสียทุกกลุ่มที่เกี่ยวข้อง ดังนี้

- ผู้ถือหุ้น:** บริษัทฯ ปฏิบัติต่อผู้ถือหุ้นทุกคนอย่างเท่าเทียม เป็นธรรมให้ความสำคัญกับสิทธิของผู้ถือหุ้น ไม่กระทำการใดๆ อันเป็นการละเมิดหรือรุกรานสิทธิของผู้ถือหุ้น
- พนักงาน:** บริษัทฯ ปฏิบัติต่อพนักงานทุกคนอย่างเท่าเทียม เป็นธรรมและให้ผลตอบแทนที่เหมาะสม
- ลูกค้าและเจ้าหนี้:** บริษัทฯ ปฏิบัติต่อลูกค้าและเจ้าหนี้อย่างเป็นธรรมเป็นไปตามเงื่อนไขทางการค้า และ/หรือ ข้อตกลงในสัญญาที่ทำร่วมกัน
- ลูกค้า:** บริษัทฯ ให้บริการที่มีคุณภาพและตอบสนองความต้องการของลูกค้า โดยให้ความสำคัญด้านความปลอดภัยควบคู่กันไป
- คู่แข่ง:** บริษัทฯ ประพฤติตามกติกาการแข่งขันที่ดี และหลีกเลี่ยงวิธีการไม่สุจริตเพื่อทำลายคู่แข่ง

ทั้งนี้ บริษัทฯ จะปฏิบัติตามกฎหมายและกฎระเบียบต่าง ๆ ที่เกี่ยวข้อง เพื่อดูแลสิทธิของผู้มีส่วนได้เสียข้างต้นเป็นอย่างดี

4. การเปิดเผยข้อมูลและความโปร่งใส

คณะกรรมการบริษัทฯ ได้ดูแลให้เปิดเผยข้อมูลที่เกี่ยวข้องกับกิจการ ทั้งข้อมูลทางการเงิน รายงานการเงิน ให้ตรงเวลา โดยนำเสนอทั้งในรูปภาษาไทย และภาษาอังกฤษ เพื่อให้ให้นักลงทุน ผู้ถือหุ้น และผู้เกี่ยวข้องต่างๆ ได้รับความรอบรู้ได้อย่างโปร่งใส เท่าเทียมกัน นอกจากนี้ได้มีการเปิดเผยรายงานผู้สอบบัญชี ตัวเลขทางการเงิน และหมายเหตุประกอบงบการเงิน ทั้งนี้ บริษัทฯ ได้เปิดเผยบทบาทหน้าที่ของคณะกรรมการบริษัทฯ และคณะกรรมการชุดย่อย จำนวนครั้งของการเข้าร่วมประชุม และเปิดเผยข้อมูลคำตอบแทนกรรมการไว้ด้วย และบริษัทฯ ยังได้จัดให้มีส่วนนักลงทุนสัมพันธ์ ทำหน้าที่รับผิดชอบ

ดูแลให้ข้อมูลที่สำคัญต่อนักลงทุน และผู้ที่เกี่ยวข้อง พร้อมทั้งจัดทำข้อมูลเผยแพร่ข้อมูลต่าง ๆ ผ่านตลาดหลักทรัพย์แห่งประเทศไทย และ web site ของบริษัทฯ เพื่อให้ให้นักลงทุน และผู้มีส่วนได้เสียสามารถอ่าน และรับทราบข้อมูลข่าวสารที่สำคัญของบริษัทฯ ข้อมูลทางการเงิน ข้อมูลผลการประกอบการได้ตลอดเวลา

5. บทบาท หน้าที่ และความรับผิดชอบของคณะกรรมการ

คณะกรรมการบริษัทฯ มีหน้าที่และความรับผิดชอบที่กำหนดในกฎหมายที่เกี่ยวข้อง รวมถึงการกำหนดเป้าหมาย แนวทาง นโยบายแผนการดำเนินงานประจำปีงบประมาณประจำปีของบริษัทฯ และควบคุมดูแลการบริหารและการจัดการของฝ่ายบริหาร หรือของบุคคลใดๆ ที่ได้รับมอบหมายให้ดำเนินงานดังกล่าวให้เป็นไปตามเป้าหมายและนโยบาย รวมทั้งแผนการดำเนินงานที่คณะกรรมการได้ให้ไว้

คณะกรรมการ

บริษัทฯ มีคณะกรรมการทั้งสิ้น 4 คณะ ได้แก่ คณะกรรมการบริษัทฯ คณะกรรมการบริหาร คณะกรรมการตรวจสอบ และคณะกรรมการพิจารณาคำตอบแทน ทั้งนี้ เพื่อแบ่งอำนาจหน้าที่ให้ชัดเจน ซึ่งจะทำให้การกำหนดทิศทางและการดำเนินธุรกิจของบริษัทฯ มีประสิทธิภาพสูงสุด คณะกรรมการบริษัทฯ จะเป็นผู้พิจารณา กำหนดเป้าหมายของบริษัทฯ และกำหนดบทบาทและมอบหมายอำนาจหน้าที่ให้แก่คณะกรรมการตรวจสอบ คณะกรรมการบริหาร และประธานเจ้าหน้าที่บริหาร ข้อบังคับของบริษัทฯ กำหนดให้คณะกรรมการบริษัทฯ ประกอบด้วยกรรมการอย่างน้อย 5 ท่าน โดย ณ วันที่ 31 ธันวาคม 2552 คณะกรรมการของบริษัทฯ ประกอบด้วยกรรมการจำนวน 9 ท่าน เป็นกรรมการที่ไม่ได้เป็นลูกจ้างของบริษัทฯ จำนวน 7 ท่าน ซึ่งมากกว่าครึ่งหนึ่งของจำนวนกรรมการทั้งหมด และกรรมการที่เป็นลูกจ้าง 2 ท่าน

คณะอนุกรรมการ

นอกจากคณะกรรมการบริษัทฯ แล้ว บริษัทฯ ยังมีคณะกรรมการชุดย่อย 2 ชุด ได้แก่ คณะกรรมการตรวจสอบซึ่งประกอบด้วยกรรมการอิสระจำนวน 3 ท่าน และคณะกรรมการพิจารณาคำตอบแทนจำนวน 3 ท่าน ทั้งนี้บริษัทฯ ได้มีการกำหนดอำนาจหน้าที่ของคณะกรรมการชุดต่างๆ ไว้อย่างชัดเจน อย่างไรก็ตาม บริษัทฯ ยังไม่ได้มีการพิจารณาแต่งตั้ง คณะกรรมการสรรหา เนื่องจากโครงสร้างองค์กรของบริษัทฯ ไม่ได้มีความซับซ้อนมาก

การควบคุมภายใน

บริษัทฯ ได้ให้ความสำคัญกับการจัดให้มีระบบการควบคุมภายในที่เป็นมาตรฐาน เพื่อให้เป็นที่ยอมรับ และเชื่อถือต่อผู้ถือหุ้น และนักลงทุน ตลอดจนผู้มีส่วนได้เสียโดยบริษัทฯ ได้จัดตั้งคณะกรรมการตรวจสอบซึ่งเป็นกรรมการอิสระเพื่อดูแลระบบการควบคุมภายในของบริษัทฯ และรายงานทางการเงินให้ตรงต่อความเป็นจริง ครบถ้วน เชื่อถือได้ ตลอดจนดูแลให้บริษัทฯ มีระบบการควบคุมภายในที่มีประสิทธิภาพ และประสิทธิผล และมีระบบการทำงานที่ถูกต้อง โปร่งใส ตรวจสอบได้ โดยเฉพาะเรื่องของความขัดแย้งทางผลประโยชน์ (Conflict of Interest) โดยคณะกรรมการตรวจสอบได้จัดให้มีการประชุมร่วมกับ ผู้สอบบัญชี ฝ่ายจัดการของบริษัทฯ เพื่อพิจารณาและให้ข้อเสนอแนะปรับปรุงระบบการควบคุมภายในของบริษัทฯ นอกจากนี้บริษัทฯ ยังจัดให้มีฝ่ายตรวจสอบภายในซึ่งฝ่ายตรวจสอบภายในของบริษัทฯ มีความเป็นอิสระ และรายงานตรงต่อคณะกรรมการตรวจสอบ ทำหน้าที่ตรวจสอบการปฏิบัติงานของระบบงานต่างๆ ให้เป็นไปอย่างเหมาะสม และปฏิบัติตามข้อกำหนดกฎระเบียบ และกฎหมายที่เกี่ยวข้อง และรายงานผลการตรวจสอบภายในตามแผนที่ได้กำหนดไว้ล่วงหน้าประจำปีต่อคณะกรรมการตรวจสอบได้รับทราบ

การใช้ข้อมูลภายใน

บริษัทฯ ได้กำหนดมาตรการในการป้องกันการนำข้อมูลของบริษัทฯ ไปใช้เพื่อประโยชน์ของผู้บริหาร และบุคลากรของบริษัทฯ และแนวปฏิบัติที่เกี่ยวกับการรักษาความลับ และการใช้ข้อมูลภายในไว้ ซึ่งสามารถสรุปได้ ดังนี้

1. กรรมการ ผู้บริหาร พนักงาน และลูกจ้างของบริษัทฯ จะต้องรักษาความลับ และ/หรือ ข้อมูลภายในของบริษัทฯ
2. กรรมการ ผู้บริหาร พนักงาน และลูกจ้างของบริษัทฯ จะต้องไม่นำความลับ และ/หรือ ข้อมูลภายในของบริษัทฯ ไปเปิดเผย หรือแสวงหาผลประโยชน์แก่ตนเองหรือเพื่อประโยชน์แก่บุคคลอื่นใดไม่ว่าโดยทางตรงหรือทางอ้อมและไม่ว่าจะได้รับการตอบแทนหรือไม่ก็ตาม
3. กรรมการ ผู้บริหาร พนักงาน และลูกจ้างของบริษัทฯ จะต้องไม่ทำการซื้อขาย โอนหรือรับโอน หลักทรัพย์ของบริษัทฯ โดยใช้ความลับ และ/หรือ ข้อมูลภายในของบริษัทฯ และ/หรือเข้าทำนิติกรรมอื่นใดโดยใช้ความลับ และ/หรือ ข้อมูลภายในของบริษัทฯ อันอาจก่อให้เกิดความเสียหายต่อบริษัทฯ ไม่ว่าโดยทางตรงหรือทางอ้อม ข้อกำหนดนี้ให้รวมความถึง คู่สมรสและบุตรที่ยังไม่บรรลุนิติภาวะของกรรมการ ผู้บริหาร พนักงาน และลูกจ้างของบริษัทฯด้วย ผู้ใดที่ฝ่าฝืนระเบียบข้อบังคับดังกล่าวจะถือได้ว่าได้กระทำความผิดอย่างร้ายแรง

4. กรรมการและผู้บริหารที่ได้รับข้อมูลทางการเงินของบริษัทฯ ต้องไม่ใช้ประโยชน์จากข้อมูลดังกล่าวในระยะเวลา 1 เดือนก่อนเปิดเผยสู่สาธารณชน โดยบริษัทฯ ได้แจ้งให้กรรมการและผู้บริหารห้ามซื้อขายหลักทรัพย์ของบริษัทฯ ก่อนที่งบการเงินจะเปิดเผยสู่สาธารณะ

จริยธรรมธุรกิจ

คณะกรรมการบริษัทฯ ได้ตระหนักถึงความสำคัญและความจำเป็นของการกำกับดูแลกิจการที่ดี และกำหนดแนวนโยบายเกี่ยวกับการกำกับดูแลกิจการดังนี้

1. ให้ความสำคัญธรรมาต่อผู้ถือหุ้น และปฏิบัติต่อผู้ถือหุ้นอย่างเท่าเทียมกัน
2. คำนึงถึงสิทธิของผู้มีส่วนได้ส่วนเสียกลุ่มต่างๆ และดูแลมิให้เกิดปัญหาความขัดแย้งทางผลประโยชน์
3. จัดโครงสร้างคณะกรรมการแบ่งตามหน้าที่ความรับผิดชอบโดยนอกจากคณะกรรมการบริษัทฯ แล้วอาจมีการแต่งตั้งคณะกรรมการคณะอื่นได้นอกจากนี้บริษัทฯ ได้กำหนดบทบาท หน้าที่ และความรับผิดชอบของคณะกรรมการแต่ละคณะอย่างชัดเจน
4. ดำเนินธุรกิจด้วยความโปร่งใสและจัดให้มีการเปิดเผยข้อมูลอย่างชัดเจนและเพียงพอในเวลาที่เหมาะสม
5. ดำเนินธุรกิจด้วยความระมัดระวัง โดยบริษัทฯ ได้จัดให้มีการประเมินความเสี่ยง วางกลยุทธ์แก้ไข และติดตามการบริหารความเสี่ยงอย่างเหมาะสมและสม่ำเสมอ
6. ปลุกฝังจริยธรรมทางธุรกิจให้แก่ผู้บริหาร และพนักงานของบริษัทฯ

บริษัทฯ กำหนดให้กรรมการบริษัทฯ ปฏิบัติตามข้อพึงปฏิบัติที่ดีสำหรับกรรมการบริษัทจดทะเบียน(Code of Best Practices) ตามแนวทางของตลาดหลักทรัพย์แห่งประเทศไทยโดยคณะกรรมการบริษัทฯ ต้องทราบบทบาทหน้าที่ และความรับผิดชอบว่าจะต้องใช้ความรู้ความสามารถ และประสบการณ์ที่จะเป็นประโยชน์ต่อการดำเนินธุรกิจ และมีจริยธรรมในการดำเนินธุรกิจต้องปฏิบัติหน้าที่ให้เป็นไปตามกฎหมายวัตถุประสงค์ และข้อบังคับของบริษัทฯ ตลอดจนมติที่ประชุมผู้ถือหุ้นด้วยความซื่อสัตย์สุจริตและคำนึงถึงผลประโยชน์ของบริษัทฯและผู้ถือหุ้นเป็นสำคัญ

คณะกรรมการบริษัทฯ เป็นผู้รับผิดชอบต่อการเงินและงบการเงินรวมของบริษัทฯ และบริษัทย่อย โดยงบการเงินดังกล่าวจัดทำขึ้นตาม มาตรฐานการบัญชีที่รับรองทั่วไปในประเทศไทยโดยเลือกใช้นโยบายบัญชีที่มี

หน่วย : บาท

ความเหมาะสมและถือปฏิบัติอย่างสม่ำเสมอและใช้ดุลยพินิจอย่างระมัดระวังและประมาณการที่ดีที่สุดในการจัดทำ รวมทั้งมีการเปิดเผยข้อมูลสำคัญอย่างเพียงพอในหมายเหตุประกอบงบการเงิน

การประชุมคณะกรรมการ

บริษัทฯ มีนโยบาย ในการจัดการประชุมคณะกรรมการบริษัท อย่างน้อย 3 เดือนต่อครั้ง โดยในช่วง ปี 2552 บริษัทฯ ได้จัดให้มีการประชุมคณะกรรมการรวมทั้งสิ้น 6 ครั้ง โดยในแต่ละครั้ง มีกรรมการ เกือบทั้งหมดเข้าร่วมประชุมในการเรียกประชุมคณะกรรมการ ให้ประธานกรรมการหรือ ผู้ซึ่งได้รับมอบหมายส่งหนังสือนัดประชุม ไปยังกรรมการไม่น้อยกว่า 7 วันก่อนวันประชุม เว้นแต่ในกรณีจำเป็นรีบด่วนเพื่อรักษาสิทธิหรือประโยชน์ของบริษัทฯ จะแจ้งการนัดประชุม โดยวิธีอื่นและกำหนดวันประชุมให้เร็วกว่านั้นก็ได้

คณะกรรมการบริษัทฯ สามารถจัดประชุมได้ ณ ที่อื่นเป็นที่ตั้งสำนักงานใหญ่ของบริษัทฯ หรือสถานที่อื่นใดตามที่เห็นสมควร

กรรมการตั้งแต่ 2 คนขึ้นไป อาจร้องขอให้ประธานกรรมการเรียกประชุมคณะกรรมการได้ ในกรณีที่มิได้มีการตั้ง 2 คนขึ้นไปร้องขอให้ประธานกรรมการหรือกรรมการที่ได้รับมอบหมาย จากประธานกรรมการกำหนดวันประชุมภายใน 14 วัน นับแต่วันที่ได้รับการร้องขอ

ค่าตอบแทนกรรมการบริษัทฯ และผู้บริหาร

ที่ประชุมสามัญผู้ถือหุ้นประจำปี 2552 เมื่อวันที่ 18 มีนาคม 2552 ได้มีมติอนุมัติค่าตอบแทนประจำปี 2552 แก่กรรมการ ดังนี้

- กรรมการบริษัทฯ ที่เข้าประชุมคณะกรรมการได้รับค่าเบี้ยประชุมครั้งละ 4,000 บาท
- กรรมการบริษัทฯ ได้รับค่าตอบแทนเดือนละ 12,000 บาท

ค่าตอบแทนดังกล่าว ให้มีผลตั้งแต่วันที่ 1 เมษายน 2552 เป็นต้นไป

ค่าตอบแทนที่เป็นตัวเงิน

1. ค่าตอบแทนคณะกรรมการบริษัทฯ

ในรอบปีบัญชีสิ้นสุด ณ วันที่ 31 ธันวาคม 2551 และในรอบปีบัญชีสิ้นสุด ณ วันที่ 31 ธันวาคม 2552 ค่าตอบแทนกรรมการรวม เท่ากับ 1,415,000 บาท และ 1,520,000 บาท ตามลำดับ โดยเป็นค่าตอบแทนในรูปของค่าตอบแทนรายเดือนและเบี้ยประชุมตามรายละเอียดดังต่อไปนี้

รายชื่อ	ปีบัญชี 2551 สิ้นสุด		ปีบัญชี 2552 สิ้นสุด	
	31 ธันวาคม 2551	31 ธันวาคม 2551	31 ธันวาคม 2552	31 ธันวาคม 2552
1. นายสมนึก ไชยกุล		140,000		164,000
2. นายพิทักษ์ ศิริวันสาณฑ์		144,000		168,000
3. นายพลศักดิ์ เลิศพุดมิภิญโญ		144,000		168,000
4. นายโตรุ อูชิโนะ ¹		110,000		0
5. นายเทชีโอะ ซึจิโมได้		133,000		156,000
6. นายชอง เควิน ชิม		144,000		168,000
7. นายประสาธ ยูนิพันธ์		160,000		184,000
8. นายธีรศักดิ์ สุวรรณยศ		153,000		160,000
9. รศ.ดร.ปรีชา จรุงกิจอนันต์		161,000		184,000
10.นางสาวสุทธิลักษณ์ ไชยกุล		126,000		168,000
รวม		1,415,000		1,520,000

¹นายโตรุ อูชิโนะ ได้ลาออกจากการเป็นกรรมการของบริษัทฯ มีผลบังคับใช้เมื่อวันที่ 15 พฤษภาคม 2552

2. ค่าตอบแทนผู้บริหาร

หน่วย : บาท

ค่าตอบแทน	ปีบัญชี 2551		ปีบัญชี 2552	
	สิ้นสุด 31 ธันวาคม 2551	จำนวนราย	สิ้นสุด 31 ธันวาคม 2552	จำนวนราย
เงินเดือนรวม	6	14,722,802	5	14,560,351
โบนัสรวม	6	613,561	5	1,114,000
กองทุนสำรองเลี้ยงชีพ	6	845,048	5	918,481
รวม		16,181,411		16,592,832

บุคลากรของบริษัทฯ

ณ วันที่ 31 ธันวาคม 2551 และ วันที่ 31 ธันวาคม 2552 จำนวนพนักงาน (ไม่รวมผู้บริหาร) ของบริษัทฯ แบ่งตามสายงานหลัก ดังนี้

หน่วย : คน

สายงานหลัก	ณ วันที่ 31 ธันวาคม 2551	ณ วันที่ 31 ธันวาคม 2552
1. สายงานการขายและการตลาด	13	17
2. สายงานปฏิบัติการและพัฒนา	2,205	1,765
3. สายงานการจัดการวัตถุดิบ	120	104
4. สายงานการเงินและธุรการ	97	92
รวม	2,435	1,978

นับตั้งแต่ปี 2545 เป็นต้นมา จำนวนบุคลากรของบริษัทฯ ได้เพิ่มขึ้นอย่างมีนัยสำคัญเนื่องจากธุรกิจของบริษัทฯ ได้ฟื้นตัวและกลับมาเติบโตอย่างต่อเนื่อง บริษัทฯ จึงเพิ่มจำนวนพนักงานในฝ่ายต่าง ๆ โดยเฉพาะฝ่ายปฏิบัติการและพัฒนาให้สอดคล้องกับปริมาณการผลิตที่เพิ่มขึ้น และเพื่อเตรียมรองรับการเติบโตทางธุรกิจที่บริษัทฯ คาดการณ์ไว้ในอนาคต

นโยบายในการพัฒนาพนักงานของบริษัทฯ

บริษัทฯ มีกระบวนการดำเนินงานในการพัฒนาบุคลากรหรือพนักงานให้มีความรู้ความชำนาญ ตลอดจนมีทัศนคติที่ดีต่อบริษัทฯ เพื่อเพิ่มพูนประสิทธิภาพและประสิทธิผลในการปฏิบัติงานของบริษัทฯ ทั้งในปัจจุบันและอนาคต โดยมีเป้าหมายให้พนักงานของบริษัทฯ เป็นบุคลากรที่มีคุณภาพ กล่าวคือ

1. เรียนรู้งานหลายประเภท
2. ปฏิบัติงานได้หลายหน้าที่
3. มีทักษะในการปฏิบัติงานอย่างกว้างขวาง
4. สามารถปรับเปลี่ยนหน้าที่กับเพื่อนร่วมทีมได้

ทั้งนี้เพราะความเชื่อมั่นในศักยภาพของพนักงานและเป้าหมายที่จะให้พนักงานเกิดความก้าวหน้าในชีวิตการทำงาน บริษัทฯ จึงกำหนดแผนการฝึกอบรม โดยมีแผนภูมิกระบวนการการศึกษา ฝึกอบรม และพัฒนาพนักงานดังนี้

เนื่องจากการที่บริษัทฯ ให้ความสำคัญกับการพัฒนาบุคลากรเป็นอย่างสูง บริษัทฯ จึงมีนโยบายในการพัฒนาบุคลากรซึ่งมีข้อหลัก ๆ ดังต่อไปนี้

1. จัดสรรงบประมาณเพื่อพัฒนาบุคลากรในองค์กร
2. ส่งเสริมการพัฒนาบุคลากรด้านอื่นๆ ในทุกระดับ โดยจัดให้มีการฝึกอบรมทั้งภายในและภายนอกอย่างสม่ำเสมอ
3. จัดให้มีการพัฒนาบุคลากรร่วมกับลูกค้าเพื่อพัฒนาผลิตภัณฑ์ที่เป็น Joint Innovation
4. ส่งบุคลากรไปฝึกอบรมในต่างประเทศ

รายการระหว่างกัน

ในปีที่ผ่านมาบริษัทฯ มีการทำธุรกรรมการค้า ที่เป็นรายการระหว่างกันกับบริษัทย่อย บริษัทที่เกี่ยวข้อง อยู่พอสมควร เนื่องจากบริษัทที่เกี่ยวข้องและบริษัท ร่วมดังกล่าวเป็นผู้ประกอบการใหญ่ในธุรกิจซื้อขาย ชิ้นส่วนอิเล็กทรอนิกส์ ซึ่งมีส่วนช่วยเหลือและสนับสนุน การดำเนินธุรกิจของบริษัทฯ เช่น การจำหน่าย ผลิตภัณฑ์ การจัดซื้อวัตถุดิบ และการซื้อเครื่องจักร เป็นต้น อย่างไรก็ตาม รายการระหว่างกันกับบุคคล ที่อาจมีความขัดแย้งทางผลประโยชน์ เป็นธุรกรรม การค้าที่เกิดขึ้นเพื่อประโยชน์สูงสุดของบริษัทฯ และเป็นไป ตามเงื่อนไขการค้าปกติเสมือนคู่ค้าธุรกิจ โดยทั่วไป ซึ่งต้องพึงพาการซื้อขายผลิตภัณฑ์หรือ บริการต่อกันโดยผู้บริหารบริษัทฯ ได้กำหนดขั้นตอน ในการอนุมัติธุรกรรมดังกล่าวเสมือนการดำเนินการ ค้ากับลูกค้าปกติโดยทั่วไปและไม่มีการเลือกปฏิบัติ โดย บริษัทฯ มีนโยบายให้ธุรกรรมที่เกิดขึ้นระหว่างกันเป็น ไปตามกลไกตลาด นอกจากนี้ บริษัทฯ ได้มีนโยบาย การจัดซื้อตามมาตรฐาน ISO 9001 โดยจะมีการเปรียบเทียบผู้ขายใน AVL (Approved Vendor List) ประมาณ 2-3 ราย และพิจารณาคัดเลือกจาก คุณภาพ ราคา ระยะเวลาการชำระเงิน โดยเกณฑ์ที่ใช้เป็น เกณฑ์เดียวกันที่ใช้กับทุกบริษัท

ความเห็นของกรรมการตรวจสอบเกี่ยวกับรายการระหว่างกัน

รายการระหว่างกันของบริษัทฯ ได้รับการพิจารณาและให้ความเห็นโดยคณะกรรมการ ตรวจสอบของบริษัทฯ ว่าเป็นรายการที่บริษัทฯ ดำเนินการตามธุรกิจปกติ ไม่มีเงื่อนไขพิเศษ และไม่มีการค้าขายผลประโยชน์ระหว่างบริษัทฯ บริษัทย่อย บริษัทร่วม บริษัทที่เกี่ยวข้อง และ ผู้ถือหุ้น นอกจากนี้ นโยบายการกำหนดราคาระหว่างบริษัทฯ กับกิจการที่เกี่ยวข้องกันกำหนด จากราคาตามปกติของธุรกิจเช่นเดียวกับที่กำหนดให้บุคคล/กิจการอื่นที่ไม่เกี่ยวข้องกัน และ เป็นไปเพื่อประโยชน์ของบริษัทฯ

มาตรการหรือขั้นตอนการอนุมัติการทำรายการระหว่างกัน (Measure or procedure for the authorization of related party transactions) รายการระหว่างกันของบริษัทฯ แบ่งออกเป็น 2 ประเภท ได้แก่ (1) ธุรกรรมที่เกิดขึ้นเป็นปกติและต่อเนื่อง และ (2) ธุรกรรมพิเศษ โดยมาตรการหรือขั้นตอนการอนุมัติรายการระหว่างกันสำหรับธุรกรรมในแต่ละประเภท มีรายละเอียด ดังนี้

1. ธุรกรรมที่เกิดขึ้นเป็นปกติและต่อเนื่อง

บริษัทฯ ได้กำหนดหลักเกณฑ์ว่าในการเข้าทำธุรกรรมที่เกิดขึ้นเป็นปกติและต่อเนื่องนั้น การเข้าทำรายการระหว่างกันในขนาดจะต้องมีการตรวจสอบโดยคณะกรรมการตรวจสอบ และ/หรือคณะกรรมการของบริษัทฯ เกี่ยวกับความสมเหตุสมผลในการเข้าทำรายการ การตรวจสอบราคาและเงื่อนไขต่าง ๆ ของรายการว่าเป็นไปตาม เงื่อนไขทางธุรกิจปกติหรือไม่ โดยผู้บริหารและผู้มีส่วนได้เสียจะไม่สามารถเข้ามามีส่วนในการอนุมัติรายการระหว่างกัน ดังกล่าว และเมื่อบริษัทฯ เข้าจดทะเบียนในตลาดหลักทรัพย์แห่งประเทศไทยแล้ว คณะกรรมการบริษัทฯ จะต้องดูแลให้บริษัทฯ ปฏิบัติให้เป็นไปตามกฎหมายว่าด้วยหลักทรัพย์ และตลาดหลักทรัพย์ และข้อบังคับ ประกาศ คำสั่ง หรือข้อกำหนดของตลาดหลักทรัพย์แห่งประเทศไทย และสำนักงานคณะกรรมการกำกับหลักทรัพย์และตลาดหลักทรัพย์ รวมถึงตลอด ถึงการปฏิบัติตามข้อกำหนดเกี่ยวกับการเปิดเผยข้อมูลการทำรายการเกี่ยวโยง และการได้ มาหรือจำหน่ายทรัพย์สินที่สำคัญของบริษัทฯ หรือบริษัทย่อย รวมทั้งปฏิบัติตามมาตรฐาน บัญชีที่กำหนดโดยสภาวิชาชีพบัญชี

2. ธุรกรรมพิเศษ

บริษัทฯ มอบหมายให้คณะกรรมการตรวจสอบ ให้ความเห็นเกี่ยวกับความสมเหตุสมผลในการเข้าทำธุรกรรมต่างๆ ในกรณีที่คณะกรรมการตรวจสอบไม่มีความชำนาญในการพิจารณารายการระหว่างกันที่อาจเกิดขึ้น บริษัทฯ จะจัดให้มีบุคคลที่มีความรู้ความชำนาญพิเศษ เช่น ผู้สอบบัญชีหรือผู้ประเมินราคาอิสระหรือสำนักงานกฎหมาย เป็นต้น ที่เป็นอิสระจากบริษัทฯ และบุคคลที่อาจมีความขัดแย้งเป็นผู้ให้ความเห็นเกี่ยวกับรายการระหว่างกันดังกล่าว ความเห็นของบุคคลที่มีความรู้ความชำนาญพิเศษจะถูกนำไปใช้ประกอบการตัดสินใจของคณะกรรมการตรวจสอบ และ/หรือ คณะกรรมการบริษัทฯ และ/หรือ ผู้ถือหุ้น แล้วแต่กรณี ทั้งนี้ บริษัทฯ จะเปิดเผยรายการระหว่างกันไว้ในหมายเหตุประกอบงบการเงินที่ได้รับการตรวจสอบจากผู้สอบบัญชีของบริษัทฯ

นโยบายการเข้าทำรายการระหว่างกันในอนาคต

การเข้าทำรายการระหว่างกันในอนาคตจะต้องมีการตรวจสอบโดยคณะกรรมการตรวจสอบและ/หรือคณะกรรมการของบริษัทฯ เกี่ยวกับความสมเหตุสมผลในการเข้าทำรายการการตรวจสอบราคาและเงื่อนไขต่างๆ ของรายการว่าเป็นไปตาม เงื่อนไขทางธุรกิจปกติหรือไม่ โดยผู้บริหารและผู้มีส่วนได้เสียจะไม่สามารถเข้ามามีส่วนในการอนุมัติรายการระหว่างกันดังกล่าว และเมื่อบริษัทฯ เข้าจดทะเบียนในตลาดหลักทรัพย์แห่งประเทศไทยแล้ว คณะกรรมการบริษัทฯ จะต้องดูแลให้บริษัทฯ ปฏิบัติให้เป็นไปตามกฎหมายว่าด้วยหลักทรัพย์และตลาดหลักทรัพย์ และข้อบังคับ ประกาศ คำสั่ง หรือข้อกำหนดของตลาดหลักทรัพย์แห่งประเทศไทย รวมถึงการปฏิบัติตามข้อกำหนดเกี่ยวกับการเปิดเผยข้อมูลการทำรายการเกี่ยวโยง และการได้มาหรือจำหน่ายทรัพย์สินที่สำคัญของบริษัทฯ หรือบริษัทย่อย รวมทั้งปฏิบัติตามมาตรฐานบัญชีที่กำหนดโดยสภาวิชาชีพบัญชี

ทั้งนี้ หากมีรายการระหว่างกันของบริษัทฯ หรือบริษัทย่อยเกิดขึ้นกับบุคคลที่อาจมีความขัดแย้งทางผลประโยชน์ มีส่วนได้เสีย หรืออาจมีความขัดแย้งทางผลประโยชน์ในอนาคตซึ่งไม่อยู่ในเงื่อนไขทางธุรกิจปกติให้คณะกรรมการตรวจสอบเป็นผู้ให้ความเห็นเกี่ยวกับความจำเป็นของการเข้าทำรายการ ความสมเหตุสมผล และความเหมาะสมด้านราคาของรายการนั้น

โดยพิจารณาดูเงื่อนไขต่างๆ ให้เป็นไปตามลักษณะการดำเนินการค้าปกติในตลาด และมีการเปรียบเทียบราคาที่เกิดขึ้นกับบุคคลภายนอก ในกรณีที่คณะกรรมการตรวจสอบไม่มีความชำนาญในการพิจารณารายการระหว่างกันที่อาจเกิดขึ้น บริษัทฯ จะจัดให้มีบุคคลที่มีความรู้ความชำนาญพิเศษ เช่น ผู้สอบบัญชี หรือผู้ประเมินราคาอิสระ หรือสำนักงานกฎหมาย เป็นต้น ที่เป็นอิสระจากบริษัทฯ และบุคคลที่อาจมีความขัดแย้งเป็นผู้ให้ความเห็นเกี่ยวกับรายการระหว่างกันดังกล่าว ความเห็นของบุคคลที่มีความรู้ความชำนาญพิเศษจะถูกนำไปใช้ประกอบการตัดสินใจของคณะกรรมการตรวจสอบ และ/หรือคณะกรรมการบริษัทฯ และ/หรือผู้ถือหุ้นแล้วแต่กรณี ทั้งนี้ บริษัทฯ จะเปิดเผยรายการระหว่างกันไว้ในหมายเหตุประกอบงบการเงินที่ได้รับการตรวจสอบจากผู้สอบบัญชีของบริษัทฯ

การบริหารความเสี่ยง

1. ความเสี่ยงจากการเปลี่ยนแปลงทางเทคโนโลยี

เนื่องด้วยอุตสาหกรรมอิเล็กทรอนิกส์นั้นต้องอาศัยเครื่องจักรในการผลิตที่มีเทคโนโลยีสูงซึ่งมีราคาแพงและโดยธรรมชาติของธุรกิจนี้แล้ว มักต้องเผชิญกับการเปลี่ยนแปลงทางเทคโนโลยีอย่างรวดเร็วทั้งทางด้านของวงจรชีวิตของผลิตภัณฑ์ (Product Life Cycle) และเทคโนโลยีการผลิต ทำให้เกิดการล้าสมัยของเทคโนโลยีได้ ดังนั้นการลงทุนในเครื่องจักรที่ผิดจังหวะอาจทำให้เกิดการไม่คุ้มค่าทางการลงทุนได้ บริษัทฯ ได้ติดตามพัฒนาการทางด้านเทคโนโลยี อย่างใกล้ชิดและเลือกลงทุนในเครื่องจักรที่ล้าสมัยทางด้านเทคโนโลยีการผลิต รวมถึงการสามารถนำไปใช้ร่วมกันกับผลิตภัณฑ์อื่นๆ ที่หลากหลายได้ เพื่อลดความเสี่ยงลง

2. ความเสี่ยงจากการพึ่งพารายได้จากลูกค้าชั้นปลาย (end-client) น้อยราย

บริษัทฯ มีรายได้จากการรับจ้างผลิตและประกอบชิ้นส่วนอิเล็กทรอนิกส์ให้ลูกค้ารายใหญ่ที่สุด คือ บริษัทผลิต Hard Disk เป็นสัดส่วนร้อยละ 85 ของรายได้รวมปี 2552 อย่างไรก็ตามเนื่องจากบริษัทต้องมีการสั่งซื้อวัตถุดิบ ทั้งหมดจากบริษัทผลิต Hard Disk รายดังกล่าว และบันทึกเป็นต้นทุนขายเป็นมูลค่าที่สูง จึงทำให้รายได้จากการขายให้ลูกค้ารายนี้มีมูลค่าที่สูงตามกัน อย่างไรก็ตามหากพิจารณาจากสัดส่วนมูลค่าเพิ่ม (คำนวณจากมูลค่าขายหักออกด้วย มูลค่าวัตถุดิบ) บริษัทฯ มีการพึ่งพารายได้จากการรับจ้างผลิต และประกอบชิ้นส่วนอิเล็กทรอนิกส์สำหรับลูกค้าปลายทาง (end-client) รายใหญ่อื่นไม่รวม Hard Disk อีกมากกว่า 5 ราย โดยมีสัดส่วนมูลค่าเพิ่มรวมกันประมาณร้อยละ 70 ของมูลค่าเพิ่มรวมจากการขายของบริษัทฯ ในปี 2552 ผลประกอบการของบริษัทฯ อาจได้รับผลกระทบ หากบริษัทฯ ต้องสูญเสียลูกค้าชั้นปลาย รายใดรายหนึ่งไป หรือมีการยกเลิกการสั่งซื้อ หรือลดการสั่งซื้อลง

บริษัทฯ ได้พยายามเพิ่มลูกค้ารายใหม่ ๆ เพื่อลดการพึ่งพาลูกค้าชั้นปลายรายใหญ่ดังกล่าว โดยการทำการตลาดหาลูกค้ารายใหม่ ๆ ด้วยตนเองอย่างต่อเนื่อง นอกจากนี้บริษัทฯ ยังได้จัดตั้งบริษัท STARS Microelectronics USA, Inc. เพื่อเป็นตัวแทนจำหน่ายและทำการตลาดจัดหาลูกค้าในประเทศสหรัฐอเมริกา และแต่งตั้งบริษัท SMART Electronics เพื่อเป็นตัวแทนจำหน่ายและทำการตลาดจัดหาลูกค้าในภูมิภาคยุโรป และ SIIX Corporation เพื่อเป็นตัวแทน

จำหน่ายและทำการตลาดจัดหาลูกค้าในภูมิภาคเอเชีย ทั้งนี้ ที่ผ่านมามีบริษัทฯสามารถลดการพึ่งพาลูกค้ารายใหญ่ โดยสามารถจัดหาลูกค้ารายใหญ่ได้เพิ่มขึ้น ประกอบกับการที่ลูกค้ารายอื่น ๆ ได้มีการเพิ่มปริมาณการใช้บริการมากขึ้น

3. ความเสี่ยงด้านแรงงาน

ในปัจจุบันประเทศไทยมีแรงงานที่มีฝีมือไม่เพียงพอ โดยเฉพาะในวงการอุตสาหกรรมอิเล็กทรอนิกส์ ซึ่งยังคงสงวนไว้ให้แต่คนไทยเพียงเท่านั้น นอกจากนี้ภาวะทางเศรษฐกิจเมื่อช่วงปลายปี 2551 ต่อเนื่องถึงกลางปี 2552 ได้ส่งผลให้โรงงานในกลุ่มอิเล็กทรอนิกส์ ต้องทำการปลดคนงานออกเป็นจำนวนมาก ทำให้คนงานเหล่านั้นได้กลับไปทำงาน ในถิ่นภูมิลำเนาเดิมตามแนวทางเศรษฐกิจพอเพียง และโครงการต้นกล้าอาชีพ ดังนั้น เมื่อคำสั่งซื้อ จากลูกค้าในอุตสาหกรรมอิเล็กทรอนิกส์ กลับมาเติบโตอย่างฉับพลันในช่วงเวลานี้พร้อม ๆ กัน จึงส่งผลทำให้เริ่มเกิดปัญหา การขาดแคลนแรงงานฝีมือโดยตัวหน้า บริษัทฯ ได้ปรับโครงสร้างรายได้ให้นำดึงดูดใจ ทัดเทียมกับบริษัทอื่น ๆ ในอุตสาหกรรมเดียวกัน รวมทั้งปรับสวัสดิการต่าง ๆ นอกจากนั้นยังจัด โครงการฝึกอบรมพนักงานให้มีทักษะการทำงานที่หลากหลาย (Multi-Skills) เพื่อเป็นการจูงใจพนักงานอีกทางหนึ่งด้วย

4. ความเสี่ยงทางการเงิน

บริษัทฯมีความเสี่ยงทางการเงิน ได้แก่ ความเสี่ยงด้านการเปลี่ยนแปลงของอัตราแลกเปลี่ยน ความเสี่ยงทางด้านอัตราดอกเบี้ยและความเสี่ยงด้านสภาพคล่อง บริษัทฯ มีรายได้และรายจ่ายทั้งเงินบาท และเงินตราต่างประเทศ ซึ่งบริษัทฯ ได้มีการบริหารความเสี่ยงอัตราแลกเปลี่ยน โดยใช้เครื่องมือทางการเงิน ได้แก่ การทำ FX Option การทำ FX Forward และการทำ Natural Hedge ระหว่างรายรับและรายจ่ายเงินตราต่างประเทศ มีการบริหารอัตราดอกเบี้ย โดยการติดตามความเคลื่อนไหวของอัตราดอกเบี้ยในตลาด และศึกษาการใช้เครื่องมือทางการเงินบริหารอย่างเหมาะสม และมีการบริหารสภาพคล่อง โดยการจัดหางานกู้ เงินทุนหมุนเวียนให้เพียงพอกับความต้องการในการเติบโตของบริษัทฯ นอกจากนั้นบริษัทฯยังมีการวางแผนการบริหารกระแสเงินสด (Cashflow Management) ล่วงหน้า เพื่อให้มีการใช้เงินสดอย่างมีประสิทธิภาพ ลดความเสี่ยง และมีค่าใช้จ่ายทางการเงินต่ำสุด

โครงสร้างการจัดการ

คณะกรรมการบริษัทฯ

คณะกรรมการของบริษัทฯ ตั้งแต่วันที่ ๑ มกราคม - เมษายน 2552 ประกอบด้วย กรรมการจำนวน 10 ท่าน และ ตั้งแต่วันที่ ๑ พฤษภาคม - ธันวาคม 2552 ประกอบด้วยกรรมการรวม 9 ท่าน (กรรมการท่านหนึ่งได้ลาออกมีผล ตั้งแต่วันที่ 15 พฤษภาคม 2552)

รายชื่อคณะกรรมการ	ตำแหน่ง
1 นายสมนึก ไชยกุล	ประธานกรรมการ
2 นายพิทักษ์ ศิริวันสาณฑ์	รองประธานกรรมการ
3 นางสาวสุทธิลักษณ์ ไชยกุล	กรรมการ
4 นายพลศักดิ์ เลิศพุดมิภิญโญ	กรรมการ
5 นายชอง เควิน ชัม	กรรมการ
6 นายเทชีโอะ ซึจิโมโต้	กรรมการ
7 นายโตรุ อูซึโนะ	กรรมการ (ลาออก มีผลตั้งแต่วันที่ 15 พฤษภาคม 2552)
8 นายธีรศักดิ์ สุวรรณยศ	กรรมการอิสระและ ประธานกรรมการตรวจสอบ
9 นายประสพ ยูนิพันธุ์	กรรมการอิสระและกรรมการตรวจสอบ
10 รองศาสตราจารย์ ดร. ปรีชา จรุงกิจอนันต์	กรรมการอิสระและกรรมการตรวจสอบ

ขอบเขตอำนาจหน้าที่ของคณะกรรมการบริษัทฯ

- บริหารจัดการและดำเนินกิจการของบริษัทฯ ให้เป็นไปตามกฎหมาย วัตถุประสงค์ ข้อบังคับของบริษัทฯ ตลอดจนมติของที่ประชุมผู้ถือหุ้น ด้วยความซื่อสัตย์สุจริต และระมัดระวังรักษาผลประโยชน์ของบริษัทฯ
- มีอำนาจแต่งตั้งกรรมการ และ/หรือ ผู้บริหารของบริษัทฯ จำนวนหนึ่งให้เป็นฝ่ายบริหาร (“คณะกรรมการบริหาร”) เพื่อดำเนินการอย่างหนึ่งอย่างใดหรือหลายอย่างได้ เพื่อปฏิบัติงานตามที่ได้รับมอบหมายจากคณะกรรมการบริษัทฯ รวมทั้งมีอำนาจแต่งตั้งประธานเจ้าหน้าที่บริหารและคณะกรรมการอื่นๆ เช่น คณะกรรมการสรรหาและกำหนดค่าตอบแทนตามความ

เหมาะสม รวมทั้งมีอำนาจแต่งตั้งและมอบอำนาจให้บุคคลอื่นใดดำเนินการอย่างใดอย่างหนึ่งแทนคณะกรรมการได้ โดยอยู่ภายใต้การควบคุมของคณะกรรมการและมีอำนาจยกเลิก เพิกถอน แก้ไข หรือเปลี่ยนแปลงอำนาจดังกล่าวได้ตามที่เห็นสมควร

- กำหนดเป้าหมาย แนวทาง นโยบาย แผนการดำเนินงานประจำปี และงบประมาณประจำปีของบริษัทฯ รวมถึงควบคุมดูแลการบริหารและการจัดการของฝ่ายบริหารหรือของบุคคลใดๆ ที่ได้รับมอบหมายให้ดำเนินงานดังกล่าว ให้เป็นไปตามเป้าหมายและนโยบายรวมทั้งแผนการดำเนินงานที่คณะกรรมการได้ให้ไว้
- พิจารณาทบทวน ตรวจสอบ และอนุมัตินโยบาย ทิศทางกลยุทธ์ แผนงานการดำเนินธุรกิจ โครงการลงทุนขนาดใหญ่ของบริษัทฯ ที่เสนอโดยคณะกรรมการบริหาร
- ติดตามผลการดำเนินงานให้เป็นไปตามแผนการดำเนินงานและงบประมาณอย่างต่อเนื่อง
- พิจารณานอุมัติการลงทุนในการขายธุรกิจ ตลอดจนเข้าร่วมทุนกับผู้ประกอบกิจการอื่นๆ หรือลงทุนในบริษัทหรือกิจการต่างๆ
- กำหนดนโยบาย ควบคุม ดูแลการบริหารงานของบริษัทฯ และ/หรือ บริษัทในเครือ
- มีอำนาจพิจารณาเพื่อนำเสนอให้ผู้ถือหุ้นอนุมัติการเลิกใช้ และการจำหน่ายสินทรัพย์ หรือการขายและเช่ากลับคืนสินทรัพย์ ตามระเบียบปฏิบัติเรื่องการเลิกใช้ และจำหน่ายสินทรัพย์ หรือการขายและเช่ากลับคืนสินทรัพย์ ในกรณีที่มูลค่าสุทธิทางบัญชีมากกว่า 30 ล้านบาทขึ้นไป

9. พิจารณาและอนุมัติกิจกรรมอื่น ๆ ที่สำคัญอันเกี่ยวกับบริษัทฯ หรือที่เห็นสมควรจะดำเนินการนั้น ๆ เพื่อให้เกิดประโยชน์แก่บริษัทฯ

เว้นแต่อำนาจในการดำเนินการดังต่อไปนี้ จะกระทำได้อีกเมื่อได้รับอนุมัติจากที่ประชุมผู้ถือหุ้นก่อน ทั้งนี้ ในกรณีที่การดำเนินการเรื่องใดที่กรรมการท่านใดหรือผู้รับมอบอำนาจจากกรรมการหรือบุคคลที่อาจมีความขัดแย้ง (ตามประกาศคณะกรรมการกำกับหลักทรัพย์และตลาดหลักทรัพย์และ/หรือ ตลาดหลักทรัพย์แห่งประเทศไทย) มีส่วนได้เสีย หรือความขัดแย้งทางผลประโยชน์อื่นใดกับบริษัทฯ และ/หรือ บริษัทย่อย และ/หรือ บริษัทที่เกี่ยวข้อง กรรมการท่านนั้นหรือผู้รับมอบอำนาจจากกรรมการไม่มีอำนาจในการอนุมัติการดำเนินการในรายการดังกล่าว

(ก) เรื่องใด ๆ ที่กฎหมายกำหนดให้ต้องได้มติที่ประชุมผู้ถือหุ้น

(ข) เรื่องใด ๆ ที่กรรมการมีส่วนได้เสียและอยู่ในข่ายที่กฎหมาย หรือข้อกำหนดที่เกี่ยวข้องที่ได้ระบุให้ต้องได้รับอนุมัติจากที่ประชุมผู้ถือหุ้น อาทิเช่น การดำเนินการเกี่ยวกับรายการที่เกี่ยวข้องกันการได้มาหรือจำหน่ายไปซึ่งสินทรัพย์ที่สำคัญของบริษัทฯ ตามกฎหมายที่เกี่ยวข้อง

เรื่องดังต่อไปนี้จะต้องได้รับความเห็นชอบจากที่ประชุมคณะกรรมการด้วยคะแนนเสียงข้างมากของกรรมการที่เข้าร่วมประชุม และจากที่ประชุมผู้ถือหุ้นด้วยคะแนนเสียงไม่น้อยกว่า 3 ใน 4 ของจำนวนเสียงทั้งหมดของผู้ถือหุ้นที่เข้าประชุมและมีสิทธิออกเสียงลงคะแนน

(ก) การขายหรือโอนกิจการของบริษัทฯ ทั้งหมดหรือบางส่วนที่สำคัญ

(ข) การซื้อหรือรับโอนกิจการของบริษัทอื่นหรือบริษัทเอกชนมาเป็นของบริษัทฯ

(ค) การทำ แก๊ซ หรือเลิกสัญญาเกี่ยวกับการให้เช่ากิจการของบริษัทฯ ทั้งหมดหรือบางส่วนที่สำคัญ การมอบหมายให้บุคคลอื่นเข้าจัดการธุรกิจของบริษัทฯ หรือการรวมกิจการกับบุคคลอื่นโดยมีวัตถุประสงค์จะแบ่งกำไรขาดทุนกัน

(ง) การแก้ไขเพิ่มเติมหนังสือบริคณห์สนธิหรือข้อบังคับ

(จ) การเพิ่มทุน การลดทุน การออกหุ้นกู้

(ฉ) การควบกิจการ หรือเลิกบริษัทฯ

(ช) การอื่นใดที่กำหนดไว้ภายใต้บทบัญญัติของกฎหมายว่าด้วยหลักทรัพย์ และ/หรือ ข้อกำหนดของตลาดหลักทรัพย์แห่งประเทศไทยให้ต้องได้รับความเห็นชอบจากที่ประชุมคณะกรรมการและที่ประชุมผู้ถือหุ้นด้วยคะแนนเสียงดังกล่าวข้างต้น

ทั้งนี้ เรื่องใดที่กรรมการมีส่วนได้เสียหรือมีความขัดแย้งทางผลประโยชน์กับบริษัทฯ และ/หรือบริษัทย่อย กรรมการซึ่งมีส่วนได้เสียหรือมีความขัดแย้งทางผลประโยชน์ดังกล่าวไม่มีสิทธิออกเสียงลงคะแนนในเรื่องนั้น

นอกจากคณะกรรมการบริษัทฯ แล้ว บริษัทฯ ยังมีการแต่งตั้งคณะกรรมการชุดย่อยอีก 2 ชุด เพื่อช่วยในการบริหารงาน พิจารณากลับกรอง ตัดสินใจ และเพื่อความโปร่งใสตามหลักการกำกับกิจการที่ดี ดังนี้

- คณะกรรมการตรวจสอบ
- คณะกรรมการพิจารณาค่าตอบแทน

ทั้งนี้ เพื่อให้การปฏิบัติหน้าที่เป็นไปอย่างอิสระ โปร่งใส การกำหนดทิศทางและการดำเนินธุรกิจของบริษัทฯ มีประสิทธิภาพสูงสุด คณะกรรมการบริษัทฯ จะเป็นผู้พิจารณากำหนดเป้าหมายของบริษัทฯ และกำหนดบทบาทและมอบหมายอำนาจหน้าที่ให้แก่คณะกรรมการชุดย่อย ดังรายละเอียดต่อไปนี้

คณะกรรมการบริหาร

คณะกรรมการบริหารประกอบด้วยผู้บริหาร 5 ท่าน

รายชื่อคณะกรรมการบริหาร	ตำแหน่ง
1 นายสมนึก ไชยกุล	ประธานกรรมการบริหาร
2 นายพลศักดิ์ เลิศพุดมิญญโญ	กรรมการบริหาร
3 นายชอง เควิน ชัม	กรรมการบริหาร
4 นายยรรยงค์ สวัสดิ์	กรรมการบริหาร
5 ดร.กวี เตชะพิเชษฐวนิช	กรรมการบริหาร

อำนาจหน้าที่ของคณะกรรมการบริหาร

คณะกรรมการบริหารของบริษัทฯ มีอำนาจในการดำเนินการที่เกี่ยวข้องกับธุรกิจของบริษัทฯ ดังนี้

- ดูแล มอบหมายให้ฝ่ายบริหารและฝ่ายจัดการจัดทำนโยบาย เป้าหมาย แผนการดำเนินงานประจำปีและงบประมาณประจำปี และรวมทั้งกลยุทธ์ทางธุรกิจของบริษัทฯ เพื่อนำเสนอต่อคณะกรรมการบริษัทฯ เพื่อพิจารณาอนุมัติ
- ควบคุม ดูแลการดำเนินธุรกิจของบริษัทฯ ให้เป็นไปตามกฎหมายและข้อบังคับของบริษัทฯ รวมถึงตลอดถึงนโยบายแผนการดำเนินงานประจำปี งบประมาณประจำปี และกลยุทธ์ทางธุรกิจของบริษัทฯ ที่ได้รับอนุมัติจากที่ประชุมคณะกรรมการบริษัทฯ รวมทั้งปฏิบัติตามมติของที่ประชุมคณะกรรมการบริษัทฯ ในเรื่องอื่น ๆ
- ประเมินผลการดำเนินงานโดยรวมของบริษัทฯ ตลอดจนฝ่ายงานต่าง ๆ ทุกไตรมาส
- รับเอานโยบายของคณะกรรมการบริษัทฯ มากำหนดทิศทาง แนวทาง เพื่อกำหนดภารกิจหลัก (Mission) สำหรับฝ่ายบริหาร และฝ่ายจัดการ รวมทั้งกำหนดแผนการดำเนินงานหลักและเป้าหมายทางธุรกิจให้สอดคล้องกับแนวนโยบาย แผนการดำเนินงานประจำปีและงบประมาณประจำปีที่ได้รับอนุมัติจากคณะกรรมการ เพื่อให้ฝ่ายบริหารและฝ่ายจัดการนำไปดำเนินการต่อไป
- ควบคุมตรวจสอบ ติดตามผลการดำเนินงานของฝ่ายบริหาร และฝ่ายจัดการ และเสนอแนะแนวทางการแก้ไขปัญหาอุปสรรคต่าง ๆ เพื่อให้ผู้บริหาร และฝ่ายจัดการดำเนินการตามยุทธศาสตร์ และแผนการดำเนินงานหลักที่วางไว้ และให้เป็นไปตามนโยบายของคณะกรรมการบริษัทฯ
- ออกคำสั่ง ระเบียบ ประกาศ และข้อกำหนด เพื่อให้แน่ใจว่าการดำเนินงานของบริษัทฯเป็นไปตามนโยบายของบริษัทฯ และเพื่อผลประโยชน์ของบริษัทฯ รวมถึงเพื่อรักษาระเบียบวินัยภายในองค์กร
- พิจารณาว่าจ้าง เลื่อนตำแหน่งและเลิกจ้างบุคคลากร ซึ่งเป็นผู้บริหารระดับสูงของบริษัทฯ วางนโยบายเกี่ยวกับเงินเดือน และค่าจ้างของเจ้าหน้าที่และลูกจ้างของบริษัทฯ รวมทั้งที่เกี่ยวกับผลประโยชน์และสวัสดิการ
- กลั่นกรองและเสนอ งบดุล บัญชีกำไรขาดทุน ประมาณการกระแสเงินสด แผนการลงทุน เพื่อให้คณะกรรมการตรวจสอบ คณะกรรมการ พิจารณาและอนุมัติเพื่อนำเสนอต่อที่ประชุมผู้ถือหุ้น (ถ้าจำเป็น) เพื่อพิจารณาอนุมัติต่อไป
- ให้ข้อเสนอแนะ และให้คำปรึกษาต่อคณะกรรมการ เพื่อการตัดสินใจด้านธุรกิจของบริษัทฯ
- ดูแล มอบหมายให้ฝ่ายบริหารและฝ่ายจัดการจัดทำรายงานเกี่ยวกับผลการดำเนินงานของบริษัทฯ ตลอดจนถึงงบการเงิน งบการลงทุน และปัญหาสำคัญ หรือการบริหารความเสี่ยง เพื่อเสนอคณะกรรมการบริษัทฯ พิจารณารับทราบ และ/หรือ อนุมัติ
- กำหนดกลยุทธ์ด้านการตลาดและการขายให้สอดคล้องกับแผนการดำเนินงานประจำปีและงบประมาณประจำปี
- พิจารณาการเข้าซื้อหรือร่วมในการประกวดราคา ในวงเงินไม่เกิน 100 ล้านบาท
- อนุมัติการซื้อเครื่องจักรซึ่งอยู่นอกเหนือจากที่ได้รับอนุมัติ จากคณะกรรมการของบริษัทฯ และ/หรือ ปรากฏในแผนการดำเนินงานประจำปีหรืองบประมาณประจำปีของบริษัทฯ แล้วในวงเงินไม่เกินธุรกรรมละ 30 ล้านบาท (ไม่ว่าจะเกิดเพียงครั้งเดียวหรือต่อเนื่อง) และปีละไม่เกิน 100 ล้านบาท หรือเทียบเท่า
- มีอำนาจอนุมัติการเลิกใช้ และการจำหน่ายสินทรัพย์ หรือการขาย และเช่ากลับคืนสินทรัพย์ตามระเบียบปฏิบัติเรื่องการเลิกใช้ และจำหน่ายสินทรัพย์ หรือการขายและเช่ากลับคืนสินทรัพย์ ในกรณีที่มูลค่าสุทธิทางบัญชีมากกว่า 1 ล้านบาท แต่ไม่เกิน 30 ล้านบาท
- พิจารณาการให้กู้ยืมหรือการกู้ยืม จัดหาเงินทุน ขอหรือให้สินเชื่อ ค่าประกัน ลงทุนในตราสารที่กระทรวงการคลังหรือธนาคารพาณิชย์รับรองหรือค้ำประกัน หรือตราสารอื่นใดที่เห็นสมควร และให้นำเสนอคณะกรรมการบริษัทฯ เพื่อพิจารณาอนุมัติ
- นำเสนอเรื่องต่างๆ ที่คณะกรรมการบริหารเห็นสำคัญ และควรจะได้รับอนุมัติจากคณะกรรมการต่อที่ประชุมคณะกรรมการเพื่อพิจารณาอนุมัติ
- ปฏิบัติหน้าที่อื่น ๆ ตามที่ได้รับมอบหมายจากคณะกรรมการ รวมทั้งมีอำนาจดำเนินการใดๆ ที่จำเป็นในการปฏิบัติหน้าที่ดังกล่าว

การประชุมคณะกรรมการบริหาร

(ก) ในการประชุมคณะกรรมการบริหาร เพื่อพิจารณาดำเนินการใดๆ ตามที่ระบุในข้อกำหนดนี้ จะต้องประกอบด้วยกรรมการบริหารไม่น้อยกว่ากึ่งหนึ่งของจำนวนกรรมการบริหารทั้งหมด จึงจะถือว่าครบเป็นองค์ประชุม

(ข) ในการออกเสียงของกรรมการบริหาร ในการประชุมคณะกรรมการบริหาร ให้กรรมการบริหาร แต่ละคนมีสิทธิออกเสียงได้ท่านละ 1 เสียง

(ค) การลงมติในเรื่องใดของคณะกรรมการบริหาร จะต้องได้รับคะแนนเสียงไม่น้อยกว่ากึ่งหนึ่งของจำนวนเสียงทั้งหมดของคณะกรรมการบริหารที่เข้าร่วมประชุม เว้นแต่ในการพิจารณาและลงมติในเรื่องที่กำหนดไว้ในข้อ 1, 8, 10, 12 และ 13 ดังกล่าวข้างต้นจะต้องได้รับคะแนนเสียงไม่น้อยกว่า 4 ใน 5 ของจำนวนคณะกรรมการบริหารของบริษัทฯ ทั้งหมด

(ง) คณะกรรมการบริหาร อาจแต่งตั้งคณะอนุกรรมการ และ/หรือคณะทำงาน และ/หรือ บุคคลใดๆ เพื่อทำหน้าที่กลั่นกรองงานที่จะนำเสนอต่อคณะกรรมการบริหาร หรือเพื่อให้ดำเนินงานใดอันเป็นประโยชน์ต่อการปฏิบัติหน้าที่ของคณะกรรมการบริหาร หรือเพื่อดำเนินการใดแทนตามที่ได้รับมอบหมายจากคณะกรรมการบริหารภายในขอบเขตแห่งอำนาจหน้าที่ของคณะกรรมการบริหารได้

อนึ่ง การอนุมัติรายการดังกล่าวข้างต้นจะต้องไม่มีลักษณะเป็นการอนุมัติรายการที่ทำให้คณะกรรมการบริหาร หรือผู้รับมอบอำนาจจากคณะกรรมการบริหาร สามารถอนุมัติรายการที่ตนหรือบุคคลที่อาจมีความขัดแย้ง มีส่วนได้เสียหรืออาจมีความขัดแย้งทางผลประโยชน์ใดทำกับบริษัทฯ หรือบริษัทย่อยหรือบริษัทที่เกี่ยวข้อง (ตามประกาศคณะกรรมการกสท. และ/หรือตลาดหลักทรัพย์แห่งประเทศไทย) โดยคณะกรรมการบริหารจะต้องนำเสนอเรื่องดังกล่าวต่อคณะกรรมการบริษัท และ/หรือที่ประชุมผู้ถือหุ้น เพื่อให้พิจารณาและ อนุมัติรายการดังกล่าวภายใต้ข้อบังคับหรือประกาศหรือกฎหมายที่เกี่ยวข้อง ยกเว้นเป็นการอนุมัติรายการที่เป็นไปตามธุรกิจปกติ ที่มีกำหนดขอบเขตที่ชัดเจนไว้แล้ว

คณะกรรมการพิจารณาค่าตอบแทน

เพื่อการกำกับดูแลกิจการที่ดี และให้เป็นไปตามคู่มือ “หลักการกำกับดูแลกิจการที่ดีสำหรับบริษัทจดทะเบียนปี 2549” คณะกรรมการบริษัทฯ จึงได้จัดให้มีคณะกรรมการพิจารณาค่าตอบแทน (Remuneration Committee) ขึ้น เมื่อวันที่ 18 ธันวาคม 2552 ตามมติที่ประชุมคณะกรรมการของบริษัทฯ ครั้งที่ 6/2552 ทั้งนี้ เพื่อทำหน้าที่พิจารณารูปแบบและหลักเกณฑ์การจ่ายค่าตอบแทนของกรรมการ และประธานเจ้าหน้าที่บริหาร เพื่อเสนอความเห็นต่อคณะกรรมการบริษัทฯ โดย

- คณะกรรมการบริษัทฯ เป็นผู้อนุมัติค่าตอบแทนประธานเจ้าหน้าที่บริหาร
- ส่วนค่าตอบแทนกรรมการ คณะกรรมการบริษัทฯ จะต้องนำเสนอที่ประชุมผู้ถือหุ้นให้เป็นผู้อนุมัติ

ที่ประชุมคณะกรรมการของบริษัทฯ ครั้งที่ 6/2552 ดังกล่าว ได้มีมติแต่งตั้งคณะกรรมการพิจารณาค่าตอบแทนของบริษัทฯ จำนวน 3 ท่าน ประกอบด้วย

รายชื่อคณะกรรมการพิจารณาค่าตอบแทน	ตำแหน่ง
1 รศ.ดร.ปรีชา จรุงกิจอนันต์	ประธานคณะกรรมการพิจารณาค่าตอบแทน
2 นายพิทักษ์ ศิริวัฒน์สานนท์	กรรมการพิจารณาค่าตอบแทน
3 นายประสพ ยุนิพันธ์ุ์	กรรมการพิจารณาค่าตอบแทน

หน้าที่และความรับผิดชอบของคณะกรรมการพิจารณาค่าตอบแทน กำหนดไว้ในกฎบัตรคณะกรรมการพิจารณาค่าตอบแทน

คณะกรรมการพิจารณาค่าตอบแทนของบริษัทฯ เป็นคณะกรรมการชุดย่อยที่ได้รับการแต่งตั้งขึ้นเพื่อให้ข้อเสนอแนะเกี่ยวกับการพิจารณาค่าตอบแทนของคณะกรรมการคณะอนุกรรมการ ประธานเจ้าหน้าที่บริหารที่ปรึกษาคณะกรรมการบริษัทฯ และเลขานุการบริษัทฯ ให้เป็นไปด้วยความโปร่งใสและเป็นธรรม โดยคณะกรรมการพิจารณาค่าตอบแทนของบริษัทฯ จะมีความเป็นอิสระอย่างเต็มที่ในการปฏิบัติหน้าที่ภายใต้กฎบัตรฉบับนี้

1. องค์ประกอบและการแต่งตั้ง

- คณะกรรมการบริษัท เป็นผู้พิจารณาแต่งตั้งคณะกรรมการพิจารณาค่าตอบแทน
- คณะกรรมการพิจารณาค่าตอบแทนประกอบด้วยกรรมการอย่างน้อย 3 คน และจะต้องประกอบด้วยคณะกรรมการอิสระเป็นส่วนใหญ่
- ประธานคณะกรรมการพิจารณาค่าตอบแทนจะต้องแต่งตั้งจากกรรมการอิสระ
- ให้เลขานุการบริษัท เป็นเลขานุการของคณะกรรมการพิจารณาค่าตอบแทนโดยมีหน้าที่สนับสนุนให้การดำเนินงานของคณะกรรมการพิจารณาค่าตอบแทนเป็นไปด้วยความราบรื่น

2. วาระการดำรงตำแหน่ง

กรรมการพิจารณาค่าตอบแทน มีวาระการดำรงตำแหน่งคราวละ 3 ปี นับแต่วันที่คณะกรรมการบริษัท แต่งตั้ง ทั้งนี้กรรมการที่ออกจากตำแหน่งตามวาระอาจถูกเลือกให้กลับเข้าดำรงตำแหน่งใหม่ได้โดยได้รับเสียงข้างมากจากคณะกรรมการบริษัท สำหรับการแต่งตั้งกรรมการทดแทนในกรณีที่ตำแหน่งว่างลง คณะกรรมการบริษัทจะเป็นผู้พิจารณาคัดเลือกกรรมการและพิจารณาแต่งตั้งต่อไป

3. หน้าที่และความรับผิดชอบ

คณะกรรมการพิจารณาค่าตอบแทน มีหน้าที่และความรับผิดชอบที่สำคัญ ดังต่อไปนี้

1. เสนอแนะเรื่องค่าตอบแทน ของคณะกรรมการ คณะอนุกรรมการ ประธานเจ้าหน้าที่บริหาร และที่ปรึกษาคณะกรรมการบริษัท ต่อที่ประชุมคณะกรรมการ และ/หรือ ที่ประชุมผู้ถือหุ้นเพื่อพิจารณาอนุมัติ
2. กำหนดค่าตอบแทนประจำปี (Retainer fee) ค่าเบี้ยประชุม (Attendance fee) และค่าตอบแทนอื่นตามความเหมาะสม โดยพิจารณาจาก แนว

ปฏิบัติที่บริษัทในอุตสาหกรรมเดียวกัน ใช้ออยู่ ผลประกอบการของบริษัท ตลอดจนความรับผิดชอบ ความรู้ความสามารถและประสบการณ์ของกรรมการ ประธานเจ้าหน้าที่บริหาร หรือที่ปรึกษาที่บริษัทต้องการ

3. คณะกรรมการพิจารณาค่าตอบแทน มีอำนาจเรียกให้ฝ่ายจัดการ หัวหน้างาน และ/หรือบุคคลอื่นใดที่เกี่ยวข้องเข้าร่วมประชุม ชี้แจง ชักถาม และ/หรือ จัดส่งเอกสารข้อมูลเพื่อใช้ประกอบการพิจารณากำหนดค่าตอบแทน หรือมีอำนาจแต่งตั้งผู้เชี่ยวชาญอิสระตามความเหมาะสมทั้งจากบุคลากรภายใน และภายนอกบริษัท ด้วยค่าใช้จ่ายของบริษัท ภายใต้งบประมาณที่ได้รับอนุมัติจากคณะกรรมการบริษัท เพื่อให้คำปรึกษาและข้อเสนอแนะต่างๆ ที่เกี่ยวข้องกับการกำหนดค่าตอบแทนได้

4. กำหนดหลักเกณฑ์ และนำเสนอรายงานการประเมินผลการปฏิบัติงานของคณะกรรมการ คณะอนุกรรมการ ประธานเจ้าหน้าที่บริหาร และที่ปรึกษาคณะกรรมการบริษัท ต่อคณะกรรมการบริษัท

5. รายงานผลการปฏิบัติหน้าที่ต่อคณะกรรมการบริษัท ทุกครั้ง หลังมีการประชุมคณะกรรมการพิจารณาค่าตอบแทน และรายงานรายชื่อและขอบเขตอำนาจหน้าที่ของคณะกรรมการพิจารณาค่าตอบแทนต่อผู้ถือหุ้นไว้ในแบบแสดงรายการข้อมูลประจำปี (แบบ 56-1) และรายงานประจำปี (แบบ 56-2) เป็นต้น

6. พิจารณาบททวนและเสนอแนะหากมีการเปลี่ยนแปลงใดเกี่ยวกับกฎบัตรของคณะกรรมการพิจารณาค่าตอบแทนต่อคณะกรรมการบริษัท เพื่อขออนุมัติปรับปรุงให้มีความเหมาะสมหรือให้เป็นตามกฎหมายระเบียบข้อบังคับของหน่วยงานที่เกี่ยวข้อง

7. พิจารณาและทำหน้าที่อื่นๆ ที่คณะกรรมการ

บริษัทมอบหมายแก่คณะกรรมการพิจารณาค่าตอบแทนเป็นคราวๆ ไป

4. การประชุม

1. คณะกรรมการพิจารณาค่าตอบแทนจะต้องจัดให้มีการประชุมอย่างน้อยปีละ 1 ครั้ง ตามความจำเป็นและเหมาะสม

2. ประธานกรรมการพิจารณาค่าตอบแทนจะกำหนดวาระการประชุมแต่ละครั้งและเป็นประธานในการประชุม นอกจากนั้นต้องมีการจดและเก็บบันทึกการประชุมทุกครั้ง

3. วาระการประชุม และเอกสารการประชุมจะต้องจัดส่งให้แก่คณะกรรมการพิจารณาค่าตอบแทนล่วงหน้าก่อนการประชุม

4. ในการประชุมคณะกรรมการพิจารณาค่าตอบแทนจะต้องมีกรรมการเข้าร่วมประชุมไม่น้อยกว่ากึ่งหนึ่งจึงจะครบเป็นองค์ประชุม

5. มติที่ประชุมของคณะกรรมการพิจารณาค่าตอบแทนจะถือตามเสียงข้างมากของกรรมการที่เข้าร่วมประชุม ทั้งนี้ กรรมการที่มีส่วนได้เสียในเรื่องใดจะต้องไม่เข้าร่วมในการพิจารณาหรือลงมติในเรื่องนั้น

5. การรายงาน

คณะกรรมการพิจารณาค่าตอบแทนจะต้องรายงานผลการปฏิบัติหน้าที่ต่อคณะกรรมการบริษัท และรายงานการทำหน้าที่ในรอบปีที่ผ่านมาต่อผู้ถือหุ้นในรายงานประจำปี โดยเปิดเผยรายละเอียดดังนี้

1. รายชื่อคณะกรรมการพิจารณาค่าตอบแทน
2. จำนวนครั้งในการประชุม
3. จำนวนครั้งที่กรรมการพิจารณาค่าตอบแทนแต่ละคนเข้าร่วมประชุม
4. ผลการปฏิบัติหน้าที่ตามกฎหมายที่กำหนดไว้

คณะกรรมการตรวจสอบ

คณะกรรมการตรวจสอบ ซึ่งได้รับการแต่งตั้งจากคณะกรรมการบริษัท ประกอบด้วยกรรมการอิสระจำนวน 3 ท่าน ที่เป็นผู้ทรงคุณวุฒิในหลายด้าน ได้แก่ ด้านบัญชีและการเงิน ด้านกฎหมาย และด้านเศรษฐศาสตร์

คณะกรรมการตรวจสอบของบริษัท ประกอบด้วยกรรมการตรวจสอบจำนวน 3 ท่าน ดังนี้

รายชื่อ	ตำแหน่ง
1. นายธีรศักดิ์ สุวรรณยศ ¹	ประธานกรรมการตรวจสอบ
2. นายประสาท ยูนิพันธุ์	กรรมการตรวจสอบ
3. รองศาสตราจารย์ ดร. ปรีชา จรุงกิจอนันต์	กรรมการตรวจสอบ

¹นายธีรศักดิ์ สุวรรณยศ เป็นกรรมการตรวจสอบที่มีความรู้และประสบการณ์ในการสอบทานงบการเงิน

หน้าที่และความรับผิดชอบของคณะกรรมการตรวจสอบ

(1) **หน้าที่ของคณะกรรมการตรวจสอบ** คณะกรรมการตรวจสอบมีหน้าที่ตามที่ได้รับมอบหมายจากคณะกรรมการบริษัท ดังต่อไปนี้:-

1. สอบทานให้บริษัทฯ มีการรายงานทางการเงินอย่างถูกต้องและเพียงพอ
2. สอบทานให้บริษัทฯ มีระบบการควบคุมภายใน (internal control) และระบบการตรวจสอบภายใน (internal audit) ที่เหมาะสมและมีประสิทธิผล และพิจารณาความเป็นอิสระของหน่วยงานตรวจสอบภายใน ตลอดจนให้ความเห็นชอบในการพิจารณาแต่งตั้งโยกย้าย เลิกจ้างหัวหน้าหน่วยงานตรวจสอบภายใน หรือหน่วยงานอื่นใดที่รับผิดชอบเกี่ยวกับการตรวจสอบภายใน
3. สอบทานให้บริษัทฯ ปฏิบัติตามกฎหมายว่าด้วยหลักทรัพย์และตลาดหลักทรัพย์ ข้อกำหนดของตลาดหลักทรัพย์ และกฎหมายที่เกี่ยวข้องกับธุรกิจของบริษัทฯ
4. พิจารณา คัดเลือก เสนอแต่งตั้งบุคคลซึ่งมีความเป็นอิสระเพื่อทำหน้าที่เป็นผู้สอบบัญชีของบริษัทฯ และเสนอคำตอบแทนของบุคคลดังกล่าว **รวมทั้งเข้าร่วมประชุมกับผู้สอบบัญชี โดยไม่มีฝ่ายจัดการเข้าร่วมประชุมด้วยอย่างน้อยปีละ 1 ครั้ง**
5. พิจารณารายการที่เกี่ยวข้องกันหรือรายการที่อาจมีความขัดแย้งทางผลประโยชน์ ให้เป็นไปตามกฎหมาย และข้อกำหนดของตลาดหลักทรัพย์ ทั้งนี้ เพื่อให้มั่นใจว่ารายการดังกล่าว สมเหตุสมผลและเป็นประโยชน์สูงสุดต่อบริษัทฯ

6. จัดทำรายงานของคณะกรรมการตรวจสอบโดยเปิดเผยไว้ในรายงานประจำปีของบริษัทฯ ซึ่งรายงานดังกล่าวต้องลงนามโดยประธานคณะกรรมการตรวจสอบ และต้องประกอบด้วยข้อมูลอย่างน้อยดังต่อไปนี้

- ความเห็นเกี่ยวกับความถูกต้องครบถ้วน เป็นที่เชื่อถือได้ของรายงานทางการเงินของบริษัทฯ
- ความเห็นเกี่ยวกับความเพียงพอของระบบควบคุมภายในของบริษัทฯ
- ความเห็นเกี่ยวกับการปฏิบัติตามกฎหมายว่าด้วยหลักทรัพย์และตลาดหลักทรัพย์ข้อกำหนดของตลาดหลักทรัพย์หรือกฎหมายที่เกี่ยวข้องกับธุรกิจของบริษัทฯ
- ความเห็นเกี่ยวกับความเหมาะสมของผู้สอบบัญชี
- ความเห็นเกี่ยวกับรายการ ที่อาจมีความขัดแย้งทางผลประโยชน์
- จำนวนการประชุมคณะกรรมการตรวจสอบ และการเข้าร่วมประชุมของคณะกรรมการตรวจสอบแต่ละท่าน
- ความเห็นหรือ ข้อสังเกตโดยรวมที่คณะกรรมการตรวจสอบได้รับจากการปฏิบัติหน้าที่ตามกฎบัตร (charter)
- รายการอื่นที่เห็นว่าผู้ถือหุ้นและผู้ลงทุนทั่วไปควรทราบ ภายใต้อุปสรรคหน้าที่ และความรับผิดชอบที่ได้รับมอบหมายจากคณะกรรมการบริษัทฯ

7. ปฏิบัติการอื่นใดตามที่คณะกรรมการของบริษัทฯ มอบหมายด้วยความเห็นชอบจากคณะกรรมการตรวจสอบ

(2) ความรับผิดชอบของคณะกรรมการตรวจสอบ

คณะกรรมการตรวจสอบ มีความรับผิดชอบต่อคณะกรรมการบริษัทฯ โดยตรงและคณะกรรมการของบริษัทฯ ยังคงมีความรับผิดชอบในการดำเนินงานของบริษัทฯ ต่อบุคคลภายนอก

(3) อำนาจของคณะกรรมการตรวจสอบ

1. คณะกรรมการตรวจสอบมีอำนาจที่จะขอความเห็นที่เป็นอิสระจากที่ปรึกษาทางวิชาชีพอื่นใดเมื่อเห็นว่าจำเป็นด้วยค่าใช้จ่ายของบริษัทฯ
2. คณะกรรมการตรวจสอบมีอำนาจเรียกขอข้อมูล จากหน่วยงานต่าง ๆ ของบริษัทฯ ประกอบการพิจารณาเพิ่มเติมในเรื่องต่างๆ ได้

(4) การประชุมของคณะกรรมการตรวจสอบ

1. **การประชุม** ให้คณะกรรมการตรวจสอบจัดประชุมอย่างน้อยไตรมาสละ 1 ครั้ง ในกรณีจำเป็นเร่งด่วน กรรมการตรวจสอบคนใดคนหนึ่งหรือกรรมการคนใดคนหนึ่งของบริษัทฯ อาจขอให้มีการจัดประชุมคณะกรรมการตรวจสอบได้
2. **การลงคะแนนเสียง** กรรมการตรวจสอบผู้ที่มีส่วนได้เสียใดๆ ในเรื่องที่พิจารณาห้ามมิให้แสดงความเห็น และลงคะแนนเสียงในเรื่องนั้นๆ เลขานุการคณะกรรมการตรวจสอบไม่มีสิทธิออกเสียงลงคะแนน
3. **รายงานการประชุม** ให้เลขานุการคณะกรรมการตรวจสอบหรือผู้ที่ได้รับมอบหมายจากคณะกรรมการตรวจสอบเป็นผู้จัดและจัดทำรายงานการประชุมคณะกรรมการตรวจสอบ ซึ่งรายงานการประชุมดังกล่าวจะต้องนำส่งคณะกรรมการตรวจสอบเพื่อการรับรอง และนำส่งคณะกรรมการบริษัทฯ เพื่อที่คณะกรรมการบริษัทฯ จะได้ทราบถึงกิจกรรมของคณะกรรมการตรวจสอบ

(5) การรายงานของคณะกรรมการตรวจสอบ

ในการปฏิบัติหน้าที่ของคณะกรรมการตรวจสอบหากพบ หรือมีข้อสงสัยว่ามีรายการหรือการกระทำดังต่อไปนี้ ซึ่งอาจมีผลกระทบต่อฐานะการเงิน และผลการดำเนินงานของบริษัทฯ ให้คณะกรรมการตรวจสอบรายงานต่อคณะกรรมการของบริษัทฯ เพื่อดำเนินการปรับปรุงแก้ไขภายในเวลาที่คณะกรรมการตรวจสอบเห็นสมควรในเรื่องต่อไปนี้

1. รายการที่เกิดความขัดแย้งทางผลประโยชน์
2. การทุจริตหรือมีสิ่งผิดปกติหรือมีความบกพร่องที่สำคัญในระบบการควบคุมภายใน
3. การฝ่าฝืนกฎหมายว่าด้วยหลักทรัพย์ และตลาดหลักทรัพย์ข้อกำหนดของตลาดหลักทรัพย์ หรือข้อกำหนดของตลาดหลักทรัพย์หรือกฎหมายที่เกี่ยวข้องกับธุรกิจของบริษัทฯ

หากคณะกรรมการตรวจสอบได้รายงานต่อคณะกรรมการบริษัทฯ ถึงสิ่งที่มีผลกระทบต่อฐานะการเงินและผลการดำเนินงาน และได้มีการหารือร่วมกันกับคณะกรรมการบริษัทฯ และผู้บริหารแล้วจะต้องดำเนินการปรับปรุงแก้ไขเมื่อครบกำหนดเวลาที่กำหนดไว้ร่วมกัน หากคณะกรรมการตรวจสอบพบว่ามีการเพิกเฉยต่อการดำเนินการแก้ไขดังกล่าวโดยไม่เห็นเหตุอันสมควร กรรมการตรวจสอบรายใดรายหนึ่งอาจรายงานสิ่งที่พบดังกล่าวต่อสำนักงานคณะกรรมการกำกับหลักทรัพย์และตลาดหลักทรัพย์หรือตลาดหลักทรัพย์แห่งประเทศไทยได้

ขอบเขตอำนาจหน้าที่

ประธานเจ้าหน้าที่บริหาร

1. ดูแล บริหาร ดำเนินงาน และปฏิบัติงานประจำตามปกติธุรกิจเพื่อประโยชน์ของบริษัทฯ ให้เป็นไปตามนโยบาย เป้าหมาย แผนงานการดำเนินธุรกิจประจำปี และงบประมาณประจำปีที่กำหนดโดยที่ประชุมคณะกรรมการ และ/หรือ ตามที่ได้รับมอบหมายจากคณะกรรมการบริหาร

2. บริหารจัดการการดำเนินงานของบริษัทฯ ให้เป็นไปตามภารกิจหลัก (Mission) ที่กำหนดโดยคณะกรรมการบริหารเพื่อให้สอดคล้องกับแผนการดำเนินงานประจำปีและงบประมาณประจำปีของบริษัทฯ และกลยุทธ์ในการดำเนินธุรกิจที่เกี่ยวข้องตามที่กำหนดโดยคณะกรรมการบริษัทฯ และ/หรือคณะกรรมการบริหาร

3. กำกับดูแลการดำเนินการด้านการเงิน การตลาด งานบริหารบุคคล และด้านการปฏิบัติงานอื่นๆ โดยรวมเพื่อให้เป็นไปตามนโยบาย และ แผนการดำเนินงานของบริษัทฯ ที่กำหนดไว้โดยคณะกรรมการบริษัทฯ และ/หรือ คณะกรรมการบริหาร

4. มีอำนาจจ้าง แต่งตั้ง โยกย้าย ปลดออก เลิกจ้าง กำหนดอัตราค่าจ้างและค่าตอบแทนสำหรับพนักงานบริษัทฯ ในตำแหน่งที่ต่ำกว่ากรรมการบริหาร โดยสามารถแต่งตั้งผู้รับมอบอำนาจซึ่งให้ดำเนินการแทนได้

5. กำหนดบำเหน็จรางวัล ปรับขึ้น เงินเดือน ค่าตอบแทน เงินโบนัสพิเศษ นอกเหนือจากโบนัสปกติประจำของพนักงานบริษัทฯ โดยความเห็นชอบจากคณะกรรมการบริษัทฯ หรือคณะกรรมการบริหาร
6. อนุมัติการซื้อเครื่องจักรภายในวงเงิน (ไม่ว่าจะเกิดเพียงครั้งเดียวหรือต่อเนื่อง) **ไม่เกินธุรกรรมละ 4 ล้านบาท และปีละไม่เกิน 20 ล้านบาท** เว้นแต่เป็นกรณีที่ได้รับอนุมัติจากคณะกรรมการบริหารของบริษัทฯ ไว้แล้ว และ/หรือ ปรากฏในแผนการดำเนินงานประจำปีหรืองบประมาณประจำปีของบริษัทฯ แล้ว
7. มีอำนาจอนุมัติการเลิกใช้ และการจำหน่ายสินทรัพย์ หรือการขาย และเช่ากลับคืนสินทรัพย์ตามระเบียบปฏิบัติเรื่องการเลิกใช้ และจำหน่ายสินทรัพย์ หรือการขาย และเช่ากลับคืนสินทรัพย์ ในกรณีที่มูลค่าสุทธิทางบัญชีไม่เกิน 1 ล้านบาท
8. การทำสัญญา และ/หรือธุรกรรมใดๆ เพื่อประโยชน์ของบริษัทฯ ให้นำเสนอที่ประชุมคณะกรรมการบริหารพิจารณา เพื่อเสนอต่อคณะกรรมการบริษัทฯ เพื่อพิจารณาอนุมัติ
9. มีอำนาจอนุมัติการสั่งซื้อฮาร์ดดิสก์ในโครงการ Western Digital (WD) ในวงเงินไม่เกิน 150 ล้านบาท หรือเทียบเท่าต่อธุรกรรม
10. ปฏิบัติหน้าที่อื่นๆ ที่ได้รับมอบหมายจากคณะกรรมการบริษัทฯ และ/หรือ คณะกรรมการบริหาร รวมทั้งมีอำนาจดำเนินการใดๆ ที่จำเป็นในการปฏิบัติหน้าที่ดังกล่าว

ทั้งนี้ ในการดำเนินการเรื่องใดที่ประธานเจ้าหน้าที่บริหาร หรือผู้รับมอบอำนาจจากประธานเจ้าหน้าที่บริหารหรือบุคคลที่อาจมีความขัดแย้ง (ตามประกาศคณะกรรมการ กสท. และ/หรือ ตลาดหลักทรัพย์แห่งประเทศไทย) มีส่วนได้ส่วนเสียหรือมีความขัดแย้งทางผลประโยชน์ กับบริษัทฯ และ/หรือ บริษัทย่อย และ/หรือบริษัทที่เกี่ยวข้อง ประธานเจ้าหน้าที่บริหารไม่มีอำนาจอนุมัติการดำเนินการในเรื่องดังกล่าวโดยเรื่องดังกล่าวจะต้องเสนอต่อที่ประชุมคณะกรรมการตรวจสอบและที่ประชุมคณะกรรมการเพื่ออนุมัติต่อไป ยกเว้นเป็นการอนุมัติรายการที่เป็นไปตามธุรกิจปกติที่มีการกำหนดขอบเขตที่ชัดเจนไว้แล้ว

รายละเอียดการเข้าร่วมประชุมของคณะกรรมการบริษัท และคณะกรรมการตรวจสอบสรุปได้ดังนี้

รายชื่อ	การเข้าร่วมประชุม / การประชุมทั้งหมด	การเข้าร่วมประชุม คณะกรรมการตรวจสอบ
	ปี 2552	ปี 2552
1. นายสมนึก ไชยกุล	5/6	n/a
2. นายพิทักษ์ ศิริวันสานนท์	6/6	n/a
3. นายพลศักดิ์ เลิศพุดมิญญู	6/6	n/a
4. นายโตรุ อูชิโนะ	1/2*	n/a
5. นายเทชิโอะ ซึจิมิโต้	3/6	n/a
6. นายชอง เควิน ซิม	6/6	n/a
7. นางสาวสุทธิลักษณ์ ไชยกุล	6/6	n/a
8. นายธีรศักดิ์ สุวรรณยศ	0/6	4/4
9. นายประสาธ ยูนิพันธ์ุ	6/6	4/4
10. รศ.ดร.ปรีชา จรุงกิจอนันต์	6/6	4/4

* นายโตรุ อูชิโนะ ได้ลาออกจากการเป็นกรรมการบริษัท เมื่อวันที่ 15 พฤษภาคม 2552

แนวทางการกำหนดค่าตอบแทนกรรมการและผู้บริหารระดับสูง

คณะกรรมการพิจารณาค่าตอบแทนจะเป็นผู้พิจารณาค่าตอบแทนของกรรมการและประธานเจ้าหน้าที่บริหาร โดยจะเสนอบริษัทฯ ดังกล่าวให้คณะกรรมการบริษัทฯ พิจารณานุมัติ ทั้งนี้ในส่วนของค่าตอบแทนคณะกรรมการบริษัทฯ ต้องได้รับการอนุมัติจากที่ประชุมผู้ถือหุ้นโดยบริษัทฯ ได้กำหนดแนวทางการกำหนดค่าตอบแทนกรรมการและผู้บริหารระดับสูงไว้ดังนี้

1. แนวทางการกำหนดค่าตอบแทนกรรมการ

1.1 บริษัทฯ จะกำหนดค่าตอบแทนกรรมการอย่างเหมาะสมทั้งนี้เพื่อสามารถดึงดูดและรักษากรรมการที่มีความรู้ ความสามารถให้ทำงานกับบริษัทฯ โดยปัจจัยสำคัญที่ใช้ในการพิจารณากำหนดค่าตอบแทนกรรมการ คือ

- ผลประกอบการของบริษัทฯ
- หน้าที่ความรับผิดชอบของคณะกรรมการที่ได้รับมอบหมาย
- อัตราค่าตอบแทนโดยเฉลี่ยของบริษัทต่างๆ ในอุตสาหกรรมเดียวกัน

1.2 โครงสร้างของค่าตอบแทน จะประกอบด้วยค่าตอบแทนประจำปี (Retainer Fee) และค่าเบี้ยประชุม (Attendance Fee)

2. แนวทางการกำหนดค่าตอบแทนสำหรับผู้บริหารระดับสูง

ประธานคณะกรรมการบริหาร และประธานเจ้าหน้าที่บริหารจะเป็นผู้พิจารณาค่าตอบแทนสำหรับผู้บริหารระดับสูง ในระดับรองประธานเจ้าหน้าที่บริหาร สายงานต่าง ๆ ผู้อำนวยการอาวุโส และผู้อำนวยการ สายงานต่างๆ ทั้งนี้ ค่าตอบแทนต้องมีความเหมาะสมที่จะสามารถดึงดูดและรักษาผู้บริหารระดับสูงให้ทำงานให้กับบริษัทฯ โดยปัจจัยสำคัญที่ใช้ในการพิจารณากำหนดค่าตอบแทน คือ

- ผลประกอบการของบริษัทฯ
- การพิจารณาขึ้นค่าตอบแทนหรือเงินเดือนประจำปี จะพิจารณาจากผลการปฏิบัติงานเทียบกับตัวชี้วัดผลงานหลัก (Key Performance Indicator – KPI)
- บริษัทฯ จะนำอัตราค่าตอบแทนเฉลี่ยของอุตสาหกรรม และค่าเฉลี่ยของตลาดมาประกอบการพิจารณา

นอกจากนั้นบริษัทฯ อาจขอคำปรึกษาจากผู้เชี่ยวชาญด้านการบริหารทรัพยากรบุคคลมาประกอบการพิจารณา โดยคิดค่าใช้จ่ายของบริษัทฯ

คุณสมบัติของคณะกรรมการบริษัทฯ

1. มีคุณสมบัติตามที่กฎหมายกำหนด (พระราชบัญญัติบริษัทมหาชนจำกัด และพระราชบัญญัติหลักทรัพย์และตลาดหลักทรัพย์)
2. มีความรู้ ความสามารถ และมีประสบการณ์ที่เป็นประโยชน์ต่อการดำเนินธุรกิจ มีความตั้งใจ และมีจริยธรรมในการดำเนินธุรกิจ
3. สามารถใช้ดุลยพินิจอย่างตรงไปตรงมา เป็นอิสระจากฝ่ายจัดการและกลุ่มที่มีผลประโยชน์อื่นใด
4. สามารถอุทิศเวลาให้แก่บริษัทฯ ได้อย่างเพียงพอและเอาใจใส่ในการปฏิบัติหน้าที่ตามความรับผิดชอบของตน

คุณสมบัติของคณะกรรมการบริหาร

1. เป็นผู้มิวสียทัศน์ มีความคิดริเริ่มสร้างสรรค์ ชื่อสัตย์สุจริต
2. มีความรู้ ความสามารถ และมีประสบการณ์ที่เป็นประโยชน์ต่อการดำเนินธุรกิจ มีความตั้งใจ และมีจริยธรรมในการดำเนินธุรกิจ
3. สามารถอุทิศเวลาให้แก่บริษัทฯ ได้อย่างเพียงพอและเอาใจใส่ในการปฏิบัติหน้าที่ตามความรับผิดชอบของตน

คุณสมบัติของคณะกรรมการตรวจสอบ

1. คณะกรรมการตรวจสอบของบริษัทฯ ประกอบด้วยกรรมการอิสระอย่างน้อย 3 คน
2. ได้รับแต่งตั้งจากคณะกรรมการหรือที่ประชุมผู้ถือหุ้นของบริษัทฯ ให้เป็นกรรมการตรวจสอบ
3. ไม่เป็นกรรมการที่ได้รับมอบหมายจากคณะกรรมการ ให้ตัดสินใจในการดำเนินกิจการของบริษัทฯ บริษัทใหญ่ บริษัทย่อย บริษัทร่วม บริษัทย่อย ลำดับเดียวกัน หรือนิติบุคคลที่อาจมีความขัดแย้ง
4. มีความรู้และประสบการณ์เพียงพอ ที่จะสามารถทำหน้าที่ในฐานะกรรมการตรวจสอบทั้งนี้กรรมการตรวจสอบอย่างน้อยหนึ่งคนมีความรู้และประสบการณ์เพียงพอ ที่จะสามารถทำหน้าที่ในการสอบทานความน่าเชื่อถือของงบการเงินได้

คุณสมบัติของคณะกรรมการพิจารณาค่าตอบแทน

1. เป็นกรรมการบริษัทฯ และไม่ใช่อประธานคณะกรรมการบริษัทฯ
2. ประกอบด้วยกรรมการอิสระเป็นส่วนใหญ่
3. เป็นผู้ที่มีความรู้ความสามารถ ประสบการณ์ ตลอดจนมีความรู้ ความเข้าใจถึงคุณสมบัติหน้าที่และความรับผิดชอบในฐานะกรรมการพิจารณาค่าตอบแทน
4. สามารถอุทิศเวลาอย่างเพียงพอในการปฏิบัติงานของคณะกรรมการพิจารณาค่าตอบแทน

คุณสมบัติของคณะกรรมการอิสระ

1. ถือหุ้นไม่เกิน 1% ของจำนวนหุ้นที่มีสิทธิออกเสียงทั้งหมดของบริษัทฯ บริษัทย่อย บริษัทร่วม หรือนิติบุคคลอื่นที่อาจมีความขัดแย้ง โดยให้นับรวมหุ้นที่ถือโดยผู้ที่เกี่ยวข้องด้วย
2. ไม่มีส่วนในการบริหาร/พนักงาน/ลูกจ้าง/ที่ปรึกษาประจำ ผู้มีอำนาจควบคุม
3. ไม่มีความสัมพันธ์ทางธุรกิจ ผู้ให้บริการทางวิชาชีพ ผู้สอบบัญชี
4. ไม่เกี่ยวข้องกับผู้บริหาร หรือผู้ถือหุ้นรายใหญ่

วิธีการสรรหากรรมการ และกรรมการอิสระ:

แม้ว่าบริษัทฯ จะไม่มีคณะกรรมการสรรหาเพื่อคัดเลือกบุคคลที่จะแต่งตั้งเป็นกรรมการ แต่บริษัทฯ ก็มีนโยบายที่จะสรรหาและคัดเลือกบุคคลที่จะมาดำรงตำแหน่งกรรมการโดยพิจารณาจากปัจจัยหลายประการ เช่น ความรู้ ความสามารถ และประสบการณ์ที่เกี่ยวข้องกับธุรกิจเป็นต้น โดยได้กำหนดหลักเกณฑ์ในการแต่งตั้งและถอดถอนกรรมการ ดังนี้

1. คณะกรรมการของบริษัทฯ ประกอบด้วยกรรมการอย่างน้อย 5 คน และไม่เกิน 15 คน และกรรมการไม่น้อยกว่ากึ่งหนึ่งของจำนวนกรรมการทั้งหมดต้องมีถิ่นที่อยู่ในราชอาณาจักรและกรรมการของบริษัทฯ จะต้องเป็นผู้ที่มีคุณสมบัติตามที่กฎหมายกำหนด ห้ามมิให้กรรมการประกอบกิจการเข้าเป็นหุ้นส่วนหรือเข้าเป็นกรรมการ ในนิติบุคคลอื่นที่มีสภาพอย่างเดียวกันและดำเนิน ธุรกิจอันเป็นการแข่งขันกับกิจการของบริษัทฯ เว้นแต่จะแจ้งให้ที่ประชุมผู้ถือหุ้นทราบก่อนที่จะมีมติแต่งตั้ง
2. ที่ประชุมผู้ถือหุ้นเป็นผู้แต่งตั้งกรรมการ โดยใช้เสียงข้างมากตามหลักเกณฑ์และวิธีการ ดังต่อไปนี้
 - 2.1 ผู้ถือหุ้นคนหนึ่งมีคะแนนเสียงเท่ากับหนึ่งหุ้นต่อเสียงหนึ่ง
 - 2.2 ให้ผู้ถือหุ้นออกเสียงลงคะแนนเลือกตั้งกรรมการเป็นรายบุคคลไป
 - 2.3 บุคคลซึ่งได้รับคะแนนเสียงสูงสุดตามลำดับลงมาเป็นผู้ได้รับการเลือกตั้งเป็นกรรมการ

เท่าจำนวนกรรมการที่จะพึงมีหรือจะพึงเลือกตั้งในครั้งนั้น ในกรณีที่บุคคลซึ่งได้รับการเลือกตั้งในลำดับถัดลงมา มีคะแนนเสียงเท่ากันเกินจำนวนที่จะพึงมีหรือจะพึงเลือกตั้งในครั้งนั้น ให้ผู้เป็นประธานเป็นผู้ออกเสียงชี้ขาด

3. ในการประชุมสามัญประจำปีทุกครั้ง ให้กรรมการออกจากตำแหน่ง 1 ใน 3 ถ้าจำนวนกรรมการที่จะแบ่งออกให้ตรงเป็น 3 ส่วนไม่ได้ ก็ให้ออกโดยจำนวนที่ใกล้ที่สุดกับส่วน 1 ใน 3 กรรมการที่จะต้องออกจากตำแหน่งในปีแรกและปีที่สอง ภายหลังจากทะเบียนบริษัทฯ นั้น ให้ใช้วิธีจับสลากกันว่าผู้ใดจะออก ส่วนปีหลัง ๆ ต่อไป ให้กรรมการคนที่ยู่ในตำแหน่งนานที่สุดนั้นเป็นผู้ออกจากตำแหน่ง กรรมการที่ออกตามวาระนั้นอาจได้รับเลือกเข้ามาดำรงตำแหน่งใหม่ก็ได้

4. ในกรณีที่ตำแหน่งกรรมการว่างลง เพราะเหตุอื่นนอกจากถึงคราวออกตามวาระ ให้คณะกรรมการเลือกบุคคลหนึ่งซึ่งมีคุณสมบัติและไม่มีลักษณะต้องห้ามตามกฎหมาย เข้าเป็นกรรมการแทนในการประชุมคณะกรรมการคราวถัดไป เว้นแต่วาระของกรรมการจะเหลือน้อยกว่า 2 เดือน บุคคลซึ่งเข้าเป็นกรรมการแทนดังกล่าว จะอยู่ในตำแหน่งกรรมการได้เพียงเท่าวาระที่เหลืออยู่ของกรรมการที่ตนแทน

5. ที่ประชุมผู้ถือหุ้น อาจลงมติให้กรรมการคนใดออกจากตำแหน่งก่อนถึงคราวออกตามวาระได้ด้วยคะแนนเสียงไม่น้อยกว่า 3 ใน 4 ของจำนวนผู้ถือหุ้นซึ่งมาประชุมและมีสิทธิออกเสียง และมีหุ้นนับรวมกันได้ ไม่น้อยกว่ากึ่งหนึ่งของจำนวนหุ้นที่ถือโดยผู้ถือหุ้นที่มาประชุมและมีสิทธิออกเสียง

การสรรหากรรมการอิสระ:

ในการสรรหากรรมการอิสระจะต้องมีกรรมการอิสระไม่น้อยกว่า 1 ใน 3 ของจำนวนกรรมการทั้งหมด และจะต้องไม่ต่ำกว่า 3 คน บริษัทฯ มีแนวทางในการคัดเลือกกรรมการอิสระในลักษณะเดียวกันกับการคัดเลือกกรรมการและผู้บริหาร ทั้งนี้ ผู้ที่จะได้รับการคัดเลือกเข้ามาดำรงตำแหน่งกรรมการอิสระจะต้องมีคุณสมบัติดังต่อไปนี้

1. ถือหุ้นไม่เกินร้อยละ 1 ของจำนวนหุ้น ที่มีสิทธิออกเสียงทั้งหมด ในบริษัทฯ บริษัทในเครือ บริษัทร่วมบริษัทย่อย หรือบุคคล หรือนิติบุคคลที่อาจมีความขัดแย้ง โดยให้นับรวมหุ้นที่ถือโดยผู้เกี่ยวข้องด้วย
2. ไม่มีส่วนร่วมในการบริหารงาน รวมทั้งไม่เป็นลูกจ้าง พนักงาน ที่ปรึกษาที่ได้รับเงินเดือนประจำ หรือเป็นผู้มีอำนาจควบคุมของบริษัทฯ หรือบริษัทในเครือ บริษัทร่วม บริษัทย่อย หรือเป็นบุคคลที่อาจมีความขัดแย้ง โดยต้องไม่มีผลประโยชน์หรือส่วนได้เสียในลักษณะดังกล่าวมาแล้วเป็นเวลาไม่น้อยกว่า 2 ปีก่อนได้รับการแต่งตั้ง
3. ไม่มีความสัมพันธ์ทางธุรกิจ ไม่มีผลประโยชน์หรือส่วนได้เสีย ไม่ว่าจะทางตรงหรือทางอ้อม ทั้งในด้านการเงินและการบริหารงานของบริษัทฯ บริษัทในเครือ บริษัทร่วม หรือบุคคลที่อาจมีความขัดแย้งในลักษณะที่จะทำให้ขาดความเป็นอิสระในลักษณะดังกล่าวมาแล้วเป็นเวลาไม่น้อยกว่า 2 ปีก่อนได้รับการแต่งตั้ง

4. ไม่มีความสัมพันธ์ทางสายโลหิต หรือโดยการจดทะเบียน กับผู้บริหาร ผู้ถือหุ้นรายใหญ่ของบริษัทฯ ผู้มีอำนาจควบคุม หรือบุคคลที่จะได้รับการเสนอชื่อเป็นผู้บริหาร หรือผู้มีอำนาจควบคุมบริษัทฯ หรือบริษัทย่อยและไม่ได้รับการแต่งตั้งให้เป็นตัวแทนเพื่อรักษาผลประโยชน์ของกรรมการผู้ถือหุ้นรายใหญ่

5. ไม่เป็นกรรมการที่ได้รับแต่งตั้งขึ้น เพื่อเป็นตัวแทนของกรรมการของบริษัทฯ ผู้ถือหุ้นรายใหญ่ หรือผู้ถือหุ้นซึ่งเป็นผู้เกี่ยวข้องกับผู้ถือหุ้นรายใหญ่ของบริษัทฯ

6. ไม่มีลักษณะอื่นใดที่ทำให้ไม่สามารถให้ความเห็นอย่างเป็นอิสระได้

การประเมินผลกระทบกรรมการ และประธานเจ้าหน้าที่บริหาร

ทำการประเมินผลการปฏิบัติงานของประธานเจ้าหน้าที่บริหารเป็นประจำทุกปี เพื่อก่อให้เกิดการพิจารณาค่าตอบแทนที่เป็นธรรมต่อทั้งบริษัทฯ และประธานเจ้าหน้าที่บริหาร โดยใช้หลักเกณฑ์ที่บริษัทฯ จัดทะเบียนส่วนใหญ่นิยมใช้ และตกลงกันล่วงหน้ากับประธานเจ้าหน้าที่บริหารตามเกณฑ์ที่เป็นรูปธรรม ซึ่งหลักเกณฑ์การประเมินนั้นต้องรวมถึงผลปฏิบัติงานทางการเงิน ผลการปฏิบัติตามวัตถุประสงค์เชิงกลยุทธ์ในระยะยาว เป็นต้น ปัจจัยที่ใช้ในการประเมินผลทั้งในแง่การประเมินโดยใช้ปัจจัยทางการเงิน (Financial Metrics) และปัจจัยที่ไม่ใช่ทางการเงิน (Non-Financial Metrics) เป็นเกณฑ์ในการประเมินผลการปฏิบัติงาน

- **ปัจจัยทางการเงิน (Financial Metrics)** ได้แก่ รายได้ กำไรสุทธิ กำไรสุทธิต่อหุ้น อัตราผลตอบแทนจากสินทรัพย์ถาวร (Return on Fixed Asset) อัตราผลตอบแทนจากส่วนของผู้ถือหุ้น (Return on Equity) และมูลค่าเพิ่มทางเศรษฐศาสตร์ (Economic Value Added - EVA) ฯลฯ เป็นต้น

- **ปัจจัยที่ไม่ใช่ทางการเงิน (Non-Financial Metrics)** ได้แก่ วิสัยทัศน์ ภาวะความเป็นผู้นำ การบรรลุตามแผนกลยุทธ์ การบริหารความเสี่ยง การมีความสัมพันธ์อันดีกับคณะกรรมการบริษัทฯ การตอบสนองต่อความต้องการและทิศทางของคณะกรรมการบริษัทฯ การติดต่อสื่อสาร การบริหารงานทรัพยากรบุคคลการขยายตลาด ฯลฯ เป็นต้น

การดำรงตำแหน่งกรรมการ ในบริษัทอื่น

กรรมการบริษัทฯ ควรจำกัดจำนวนบริษัทในการดำรงตำแหน่งกรรมการในบริษัทอื่น ไม่เกิน 5 บริษัท เพื่อให้กรรมการมีเวลาเพียงพอในการปฏิบัติหน้าที่และความรับผิดชอบที่ได้รับมอบหมายและต้องรายงานให้บริษัทฯ ทราบ หากมีการเปลี่ยนแปลงในการดำรงตำแหน่งกรรมการในบริษัทอื่น

การประเมินตนเองของ คณะกรรมการ

คณะกรรมการบริษัทฯ ได้ทำการประเมินผลการปฏิบัติงานของคณะกรรมการโดยรวมทั้งคณะไม่น้อยกว่าปีละ 1 ครั้ง เพื่อพิจารณาผลงานที่ผ่านมาว่ามีข้อดี และข้อบกพร่องประการใดบ้าง ทั้งนี้ เพื่อเพิ่มประสิทธิภาพของการทำงานในอนาคตตลอดจนเพื่อสร้างความเข้าใจอันดีในการปฏิบัติงานร่วมกันของคณะกรรมการทุกท่าน

การพัฒนากรรมการและผู้บริหาร

บริษัทฯ มีนโยบายในการพัฒนากรรมการและผู้บริหารระดับสูง ในด้านการกำกับดูแลกิจการที่ดี และในด้านการบริหารอย่างต่อเนื่อง โดยกรรมการและผู้บริหารจะเข้าร่วมการสัมมนาและการฝึกอบรมที่จัดขึ้น โดยตลาดหลักทรัพย์แห่งประเทศไทย สำนักงาน ก.ล.ต. หรือสมาคมส่งเสริมสถาบันกรรมการบริษัทไทย (IOD) กรรมการทุกท่านได้ผ่านการฝึกอบรมในหลักสูตร Director Certification Program (DCP) หรือ หลักสูตร Director Accreditation Program (DAP) ซึ่งจัดโดยสมาคมส่งเสริมสถาบันกรรมการบริษัทไทย (IOD) ในปี 2552 เลขานุการบริษัทฯ ได้เข้าร่วมการฝึกอบรมในหลักสูตร เลขานุการบริษัท และหลักสูตรคณะกรรมการพิจารณาค่าตอบแทนซึ่งจัดโดยสมาคมส่งเสริมสถาบันกรรมการบริษัทไทย (IOD) เมื่อวันที่ 5-6 ตุลาคม 2552 และวันที่ 3-4 พฤศจิกายน 2552 ตามลำดับ ผู้อำนวยการอาวุโสฝ่ายบัญชีและการเงิน ได้เข้าร่วมการฝึกอบรมในหลักสูตร CFO ซึ่งจัดโดยสภาวิชาชีพบัญชี ในพระบรมราชูปถัมภ์ เมื่อวันที่ 8 สิงหาคม ถึง 17 ตุลาคม 2552 รองประธานเจ้าหน้าที่บริหาร (สายการเงิน-การบริหาร) และรองประธานเจ้าหน้าที่บริหาร (สายการปฏิบัติการและพัฒนา) ได้เข้าร่วมการฝึกอบรมในหลักสูตร การบริหารความเสี่ยง (Risk Management and Enterprise Risk Management) ซึ่งจัดโดยสถาบันการบริหารและจิตวิทยา เมื่อวันที่ 25-26 พฤศจิกายน 2552 นอกจากนี้บริษัทฯ ได้เชิญคณาจารย์ จากสถาบันการศึกษา เช่น สถาบันบัณฑิตพัฒนบริหารศาสตร์ มาทำการฝึกอบรมให้กับผู้บริหารระดับสูงตามความเหมาะสมอีกด้วย

แผนการสืบทอดตำแหน่ง

บริษัทฯ มีแผนการสืบทอดตำแหน่ง โดยกระบวนการสรรหาจากบุคคลทั้งภายในและภายนอกบริษัท โดยบริษัทฯ มีระบบการคัดสรรบุคคลากรที่มีความเหมาะสมเข้ามารับตำแหน่งกรรมการ และฝ่ายบริหารที่สำคัญ และสอดคล้องกับแผนการสืบทอดตำแหน่ง ทั้งนี้ทุกตำแหน่งจะต้องผ่านกระบวนการคัดสรรที่โปร่งใส และเป็นธรรม

เลขานุการบริษัท

คณะกรรมการบริษัทฯ ได้แต่งตั้งเลขานุการบริษัทฯ เมื่อวันที่ 7 สิงหาคม 2552 โดยเลขานุการบริษัทฯ มีหน้าที่รับผิดชอบที่สำคัญ ได้แก่ ทำหน้าที่ดำเนินการประชุมคณะกรรมการบริษัทฯ และการประชุมผู้ถือหุ้นให้เป็นไปอย่างราบรื่นถูกต้องตามกฎหมาย จัดทำรายงานการประชุมคณะกรรมการ รวบรวมและเก็บรักษารายงานการประชุมให้ง่ายแก่การค้นหา จัดเตรียมและจัดส่งหนังสือเชิญประชุมรวมทั้งรายงานประจำปีให้กับผู้ถือหุ้นและหน่วยงานกำกับดูแล จัดทำและจัดเก็บรายงานการประชุมผู้ถือหุ้น และจัดส่งให้แก่หน่วยงานกำกับดูแล รวมทั้งผู้ถือหุ้นกับเผยแพร่ใน Website ดูแลให้บริษัทฯ บริษัทย่อย กรรมการและผู้บริหารปฏิบัติให้ถูกต้องตามกฎหมายระเบียบข้อบังคับของตลาดหลักทรัพย์ฯ และ ก.ล.ต. เป็นผู้ติดต่อประสานงานต่างๆกับทางตลาดหลักทรัพย์ฯ และ ก.ล.ต. แจ้งข้อมูลเกี่ยวกับกรรมการและผู้บริหารของบริษัทจดทะเบียนให้กับตลาดหลักทรัพย์ฯ และ ก.ล.ต. ให้คำแนะนำและคำปรึกษาในการเข้ารับตำแหน่งของกรรมการบริษัทฯ คนใหม่ ติดต่อสร้างความสัมพันธ์กับผู้ถือหุ้น ทำหน้าที่เป็นสื่อกลางระหว่างผู้ถือหุ้นกับคณะกรรมการบริษัทฯ และผู้บริหาร ส่งเสริมความรู้ความเข้าใจเกี่ยวกับ Corporate Governance และให้ข้อมูลและผลักดันคณะกรรมการให้ปฏิบัติตาม รวมทั้งให้มีการตรวจสอบผลการปฏิบัติตามข้อกำหนดของหลักการดังกล่าว ให้ข้อมูลและคำแนะนำแก่กรรมการและผู้บริหารในการจัดทำรายงานต่างๆ ตามที่กฎหมายหรือกฎข้อบังคับต่างๆ ที่กำหนดให้ต้องมีการเปิดเผยต่อสาธารณชนเพื่อความโปร่งใส เช่น การรับทราบภาวะหน้าที่เกี่ยวกับ การรายงานการถือหลักทรัพย์ และการรายงานการถือหลักทรัพย์ และ ดูแลเรื่องการดำเนินการของบริษัทฯ ให้เป็นไปตามกฎของบริษัทฯ, ตลาดหลักทรัพย์ฯ และหน่วยงานกำกับที่เกี่ยวข้อง เป็นต้น

ประวัติคณะกรรมการบริษัทฯ

นายสมนึก ไชยกุล

ตำแหน่ง	ประธานกรรมการ
อายุ	57 ปี
สัดส่วนการถือหุ้น	
ณ 31 ธันวาคม 2552	ร้อยละ 6.79
ประวัติการศึกษา	- ปริญญาตรี วิศวกรรมศาสตรบัณฑิต สาขาเครื่องกล จุฬาลงกรณ์มหาวิทยาลัย

ประวัติการทำงาน

ปัจจุบัน:

- ประธานกรรมการ บริษัท สตาร์ส ไมโครอิเล็กทรอนิกส์ (ประเทศไทย) จำกัด (มหาชน)
- ประธานกรรมการ บริษัท ไทยมาพรอน เทคดิง จำกัด
- ประธานกรรมการ บริษัท ซีวา ไรซ์ จำกัด
- ประธานกรรมการ บริษัท ทีเอ็มพี ไรซ์ มิลล์ จำกัด
- ประธานกรรมการ บริษัท ศรีสุขชัย เรียวเอสเตท จำกัด
- ประธานกรรมการ บริษัท ศรีสุขชัย รีสอร์ท จำกัด

ประวัติการอบรม

- หลักสูตร Director Accreditation Program (DAP) รุ่นที่ 26/2547 จากสมาคมส่งเสริมสถาบันกรรมการบริษัทไทย

นายพิทักษ์ ศิริวันสานนท์

ตำแหน่ง	รองประธานกรรมการ
อายุ	59 ปี
สัดส่วนการถือหุ้น	
ณ 31 ธันวาคม 2552	ร้อยละ 1.13
ประวัติการศึกษา	- ปริญญาตรี วิศวกรรมศาสตรบัณฑิต สาขาไฟฟ้า จุฬาลงกรณ์มหาวิทยาลัย - ปริญญาโท วิศวกรรมศาสตรมหาบัณฑิต สาขาไฟฟ้า University of Detroit ประเทศสหรัฐอเมริกา

ประวัติการทำงาน

ปัจจุบัน:

- รองประธานกรรมการ บริษัท สตาร์ส ไมโครอิเล็กทรอนิกส์ (ประเทศไทย) จำกัด (มหาชน)

อดีต:

- Senior Engineer Forrest Coile Associates, P.C., Virginia, U.S.A.
- Senior Engineer GTE Products Corp., Virginia, U.S.A.
- Engineer, Planning Research Corp., NASA, Kennedy Space Center, Florida, U.S.A.
- ประธานเจ้าหน้าที่บริหาร (CEO) บริษัท สตาร์ส ไมโครอิเล็กทรอนิกส์ (ประเทศไทย) จำกัด (มหาชน)
- กรรมการ สมาคมนายจ้างอิเล็กทรอนิกส์ และคอมพิวเตอร์
- วิศวกรการไฟฟ้าฝ่ายผลิตแห่งประเทศไทย
- รองกรรมการผู้จัดการ (Vice President) บริษัท ไทยพัฒนาโรงงานอุตสาหกรรม จำกัด (มหาชน)

ประวัติการอบรม

- หลักสูตร Director Accreditation Program (DAP) รุ่นที่ 29/2547 จากสมาคมส่งเสริมสถาบันกรรมการบริษัทไทย

นางสาวสุทธิลักษณ์ ไชยกุล

ตำแหน่ง กรรมการ
 อายุ 37 ปี
 สัดส่วนการถือหุ้น
 ณ 31 ธันวาคม 2552 ร้อยละ 6.28
 ประวัติการศึกษา - ปริญญาตรี บัญชีบัณฑิต มหาวิทยาลัยพายัพ

ประวัติการทำงาน**ปัจจุบัน:**

- กรรมการ บริษัท สตาร์ส ไมโครอิเล็กทรอนิกส์ (ประเทศไทย) จำกัด (มหาชน)
- กรรมการ บริษัท กุลภัตธรรม จำกัด
- กรรมการ บริษัท รอยัลสยาม โฮลดิ้ง จำกัด

ประวัติการอบรม

- หลักสูตร Director Accreditation Program (DAP) รุ่นที่ 80/2552 จากสมาคมส่งเสริมสถาบันกรรมการบริษัทไทย
- หลักสูตร Financial Statements for Directors (FSD) 7/2010 จากสมาคมส่งเสริมสถาบันกรรมการบริษัทไทย

นายพลศักดิ์ เลิศพุดมิญญิโย

ตำแหน่ง กรรมการ และประธานเจ้าหน้าที่บริหาร
 อายุ 53 ปี
 สัดส่วนการถือหุ้น
 ณ 31 ธันวาคม 2552 ร้อยละ 1.80
 ประวัติการศึกษา - ปริญญาตรี วิศวกรรมศาสตรบัณฑิต สาขาไฟฟ้า (อิเล็กทรอนิกส์) สถาบันเทคโนโลยีพระจอมเกล้าเจ้าคุณทหารลาดกระบัง
 - ปริญญาโท บริหารธุรกิจ มหาวิทยาลัยเทคโนโลยีพระจอมเกล้า สาขาการจัดการทั่วไป มหาวิทยาลัยเกษตรศาสตร์

ประวัติการทำงาน**ปัจจุบัน:**

- กรรมการ และประธานเจ้าหน้าที่บริหาร บริษัท สตาร์ส ไมโครอิเล็กทรอนิกส์ (ประเทศไทย) จำกัด (มหาชน)

อดีต:

- ผู้จัดการอาวุโส ฝ่ายขายและการตลาด บริษัท ฮานา ไมโครอิเล็กทรอนิกส์ จำกัด (มหาชน)
- ผู้จัดการอาวุโส ฝ่ายปฏิบัติการ บริษัท ฮานา ไมโครอิเล็กทรอนิกส์ จำกัด (มหาชน)
- ผู้จัดการแผนก ฝ่ายวิศวกรรมตรวจสอบ Integrated Circuit บริษัท ฟิลิปส์ เซมิคอนดักเตอร์ (ประเทศไทย) จำกัด

ประวัติการอบรม

- หลักสูตร Director Accreditation Program (DAP) รุ่นที่ 26/2547 จากสมาคมส่งเสริมสถาบันกรรมการบริษัทไทย

นายชอง เควิน ชัม

ตำแหน่ง	กรรมการ กรรมการบริหารและรองประธาน เจ้าหน้าที่บริหาร สายงานการจัดการวัตถุดิบ
อายุ	57 ปี
สัดส่วนการถือหุ้น	
ณ 31 ธันวาคม 2552	- ไม่มี
ประวัติการศึกษา	- Diploma in Business Management, Singapore Institute of Management, Singapore. - Postgraduate Diploma in Business Administration T.E.D. Management Studies School (Singapore).

ประวัติการทำงาน**ปัจจุบัน:**

- กรรมการ กรรมการบริหาร และรองประธาน
เจ้าหน้าที่บริหาร บริษัท สตาร์ส ไมโครอิเล็กทรอนิกส์
(ประเทศไทย) จำกัด (มหาชน)
- กรรมการ บริษัท ไทยมาพรพรณ เทรดิง จำกัด

ประวัติการอบรม

- หลักสูตร Director Accreditation Program (DAP)
รุ่นที่ 74/2551 จากสมาคมส่งเสริมสถาบันกรรมการบริษัทไทย

นายเทซีโอะ ซีจิมโต้

ตำแหน่ง	กรรมการ
อายุ	47 ปี
สัดส่วนการถือหุ้น	
ณ 31 ธันวาคม 2552	- ไม่มี
ประวัติการศึกษา	- Bachelor degree, Major Law, Kwansei-Gakuin University, ประเทศญี่ปุ่น

ประวัติการทำงาน**ปัจจุบัน:**

- กรรมการ บริษัท สตาร์ส ไมโครอิเล็กทรอนิกส์ (ประเทศไทย)
จำกัด (มหาชน)
- Managing Director, SIIX Bangkok Co., Ltd.

ประวัติการอบรม

- หลักสูตร Director Accreditation Program (DAP)
รุ่นที่ 74/2551 จากสมาคมส่งเสริมสถาบันกรรมการบริษัทไทย

นายธีรศักดิ์ สุวรรณยศ

ตำแหน่ง	กรรมการอิสระ และประธานกรรมการตรวจสอบ
อายุ	57 ปี
สัดส่วนการถือหุ้น	
ณ 31 ธันวาคม 2552	- ไม่มี
ประวัติการศึกษา	- ปริญญาตรี ศิลปศาสตร สาขาเศรษฐศาสตร์ (เกียรตินิยม) มหาวิทยาลัยการาจี้ กรุงการาจี้ ประเทศปากีสถาน - ปริญญาโท ศิลปศาสตร สาขาเศรษฐศาสตร์ มหาวิทยาลัยการาจี้ กรุงการาจี้ ประเทศปากีสถาน

ประวัติการทำงาน**ปัจจุบัน:**

- กรรมการอิสระ และประธานกรรมการตรวจสอบ
บริษัท สตาร์ส ไมโครอิเล็กทรอนิกส์ (ประเทศไทย)
จำกัด (มหาชน)
- กรรมการ บริษัท อสมท จำกัด (มหาชน)
- กรรมการผู้จัดการ ธนาคารอิสลามแห่งประเทศไทย

ประวัติการอบรม

- หลักสูตร Director Accreditation Program (DAP)
รุ่นที่ 27/2547 จากสมาคมส่งเสริมสถาบันกรรมการบริษัทไทย

นายประสาธ ญนิพันธ์

ตำแหน่ง กรรมการอิสระ และกรรมการตรวจสอบ

อายุ 62 ปี

สัดส่วนการถือหุ้น

ณ 31 ธันวาคม 2552 ร้อยละ 1.01

ประวัติการศึกษา

- ปริญญาตรี นิติศาสตรบัณฑิต
จุฬาลงกรณ์มหาวิทยาลัย
- ปริญญาโท สาขาความสัมพันธ์และ
กฎหมายระหว่างประเทศ มหาวิทยาลัย
ดีทรอยท์ ประเทศสหรัฐอเมริกา

ประวัติการทำงาน**ปัจจุบัน:**

- กรรมการอิสระ และกรรมการตรวจสอบ บริษัท สตาร์ส ไมโครอิเล็กทรอนิกส์ (ประเทศไทย) จำกัด (มหาชน)
- กรรมการ บริษัท ไอ เอช ซี (ไทยแลนด์) จำกัด
- กรรมการ บริษัท ไทยคาร์ดิฟ ประกันชีวิต จำกัด
- กรรมการผู้จัดการ บริษัท นพพงค์ แอนด์ ประสาท ลอว์ ออฟฟิศ จำกัด
- กรรมการ บริษัท สยาม แคปปิตอล มัลติเซอร์วิสเชส จำกัด
- กรรมการ บริษัท สยามเจริญ แคปปิตอล เซอร์วิสเชส จำกัด

ประวัติการอบรม

- หลักสูตร Director Accreditation Program (DAP) รุ่นที่ 26/2547 จากสมาคมส่งเสริมสถาบันกรรมการบริษัทไทย

รองศาสตราจารย์ ดร. ปรีชา จรุงกิจอนันต์

ตำแหน่ง กรรมการอิสระ และกรรมการตรวจสอบ

อายุ 63 ปี

สัดส่วนการถือหุ้น

ณ 31 ธันวาคม 2552 - ไม่มี

ประวัติการศึกษา

- ปริญญาตรี เศรษฐศาสตรบัณฑิต
สาขาเศรษฐศาสตร์การธนาคาร
มหาวิทยาลัยธรรมศาสตร์
- ปริญญาโท เศรษฐศาสตรมหาบัณฑิต
สาขา Public Finance California State
University, Long Beach, USA.
- ปริญญาเอก เศรษฐศาสตร์ดุษฎีบัณฑิต
สาขา Monetary Theory University of
Missouri – Columbia, USA.

ประวัติการทำงาน**ปัจจุบัน:**

- กรรมการอิสระ และกรรมการตรวจสอบ บริษัท สตาร์ส ไมโครอิเล็กทรอนิกส์ (ประเทศไทย) จำกัด (มหาชน)
- ผู้เชี่ยวชาญประจำคณะบริหารธุรกิจ สถาบันบัณฑิตพัฒนบริหารศาสตร์
- กรรมการและกรรมการตรวจสอบ บริษัทหลักทรัพย์ กิมเอ็ง (ประเทศไทย) จำกัด (มหาชน)
- กรรมการและกรรมการตรวจสอบ บมจ. ล้ำสูง (ประเทศไทย)
- กรรมการและกรรมการตรวจสอบ บมจ.ไทย-เยอรมัน โปรดัคส์
- กรรมการผู้ทรงคุณวุฒิ คณะกรรมการนโยบายและกำกับหนี้ สาธารณะ
- กรรมการ สภาวิจัยแห่งชาติ สาขาเศรษฐศาสตร์
- กรรมการ คณะกรรมการพัฒนาระบบราชการ (ก.พ.ร.)
- อนุกรรมการผู้ทรงคุณวุฒิคณะกรรมการอุดมศึกษา (อ.ก.พ.) สำนักคณะกรรมการอุดมศึกษา

ประวัติการอบรม

- หลักสูตร Director Accreditation Program (DAP) รุ่นที่ 9/2547 จากสมาคมส่งเสริมสถาบันกรรมการบริษัทไทย
- หลักสูตร Directors Certification Program (DCP) รุ่นที่ 89/2550 จากสมาคมส่งเสริมสถาบันกรรมการบริษัทไทย
- หลักสูตร Audit Committee Program (ACP) รุ่นที่ 24/2551 จากสมาคมส่งเสริมสถาบันกรรมการบริษัทไทย

รายงานคณะกรรมการตรวจสอบ

เรียน ท่านผู้ถือหุ้น

คณะกรรมการตรวจสอบซึ่งได้รับการแต่งตั้งจากคณะกรรมการบริษัท สตาร์ส ไมโครอิเล็กทรอนิกส์(ประเทศไทย)จำกัด(มหาชน)ประกอบด้วยกรรมการอิสระจำนวน 3 ท่าน ที่เป็นผู้ทรงคุณวุฒิในหลายด้าน ได้แก่ ด้านบัญชีและการเงิน ด้านกฎหมาย และด้านเศรษฐศาสตร์

คณะกรรมการตรวจสอบ ได้ปฏิบัติหน้าที่ตามขอบเขต และความรับผิดชอบตามที่ได้รับมอบหมายจากคณะกรรมการบริษัทฯ และได้รับอนุมัติจากที่ประชุมผู้ถือหุ้น คณะกรรมการตรวจสอบได้จัดให้มีการประชุมอย่างน้อยไตรมาสละ 1 ครั้ง โดยระหว่างปี 2552 คณะกรรมการตรวจสอบได้มีการประชุมรวมทั้งสิ้น 4 ครั้ง ประชุมร่วมกับฝ่ายจัดการ ผู้สอบบัญชีรับอนุญาตและเจ้าหน้าที่ตรวจสอบภายใน เพื่อพิจารณาสอบทานความถูกต้องของงบการเงิน รายงานผู้สอบบัญชีทุกไตรมาส และประจำปี คณะกรรมการตรวจสอบได้เชิญผู้สอบบัญชีรับอนุญาตเข้าร่วมประชุมด้วยทุกครั้ง และยังได้พิจารณาเรื่องต่างๆ เพื่อทบทวนความเพียงพอและเหมาะสมของระบบการควบคุมภายใน และการบริหารความเสี่ยง เช่น แผนการตรวจสอบ และผลการตรวจสอบภายในด้วยเช่นกัน ทั้งนี้ คณะกรรมการตรวจสอบได้รายงานผลการประชุมต่อคณะกรรมการบริษัทฯ ทุกครั้ง

คณะกรรมการตรวจสอบได้สอบทานงบการเงินของบริษัท สตาร์ส ไมโครอิเล็กทรอนิกส์ (ประเทศไทย) จำกัด (มหาชน) สำหรับปีสิ้นสุด 31 ธันวาคม 2552 แล้วมีความเห็นว่า งบการเงินได้จัดทำตามหลักการบัญชีที่รับรองทั่วไป และมีการเปิดเผยข้อมูลในหมายเหตุประกอบงบการเงินอย่างเหมาะสมตามสมควร ซึ่งผู้สอบบัญชีรับอนุญาตได้แสดงความเห็นต่องบการเงินไว้แล้วในรายงานของผู้สอบบัญชี

คณะกรรมการได้สอบทานระบบการควบคุมภายในร่วมกับ ผู้สอบบัญชีรับอนุญาต ฝ่ายจัดการ และเจ้าหน้าที่ตรวจสอบภายใน เพื่อให้มั่นใจว่ามีระบบการควบคุมภายในที่เหมาะสมเพียงพอ และได้สอบทานการจัดการและควบคุมความเสี่ยงของบริษัท สตาร์ส ไมโครอิเล็กทรอนิกส์ (ประเทศไทย) จำกัด (มหาชน) โดยได้ให้ความเห็นและคำแนะนำ เพื่อจัดการต่อความเสี่ยงที่สำคัญ ติดตามการดำเนินการปรับปรุงแก้ไขอย่างต่อเนื่อง เพื่อให้การดำเนินธุรกิจของบริษัทฯ เป็นไปตามเป้าหมาย

คณะกรรมการตรวจสอบได้พิจารณาคัดเลือกผู้สอบบัญชีจากบริษัท สำนักงาน เอ็นส์ที แอนด์ ยัง จำกัด เป็นผู้สอบบัญชีของบริษัทฯ ประจำปี 2553 รวมทั้งพิจารณาค่าตอบแทนการสอบบัญชี เพื่อนำเสนอต่อที่ประชุมผู้ถือหุ้นพิจารณาอนุมัติ

คณะกรรมการตรวจสอบได้ปฏิบัติหน้าที่อย่างมีความอิสระ รอบคอบ และแสดงความเห็นอย่างตรงไปตรงมา เพื่อกำกับดูแลการปฏิบัติงานการควบคุมภายในของบริษัทฯ การปฏิบัติตามกฎหมาย ระเบียบข้อบังคับที่เกี่ยวข้องกับการดำเนินธุรกิจ เพื่อให้เกิดความมั่นใจว่าการปฏิบัติหน้าที่ของคณะกรรมการตรวจสอบ ในปี 2552 บรรลุวัตถุประสงค์ที่ได้รับมอบหมายจากคณะกรรมการบริษัทฯ

(นายธีรศักดิ์ สุวรรณยศ)
ประธานคณะกรรมการตรวจสอบ
22 มีนาคม 2553

รายงานความรับผิดชอบของคณะกรรมการต่อรายงานทางการเงิน

คณะกรรมการบริษัท เป็นผู้รับผิดชอบต่อการเงินของบริษัท สตาโรส ไมโครอิเล็กทรอนิกส์ (ประเทศไทย) จำกัด (มหาชน) และบริษัทย่อย รวมถึงสารสนเทศทางการเงินที่ปรากฏในรายงานประจำปี ซึ่งงบการเงินดังกล่าวจัดทำขึ้นตามมาตรฐานการบัญชีที่รับรองทั่วไปในประเทศไทย และตามข้อกำหนดของคณะกรรมการกำกับหลักทรัพย์และตลาดหลักทรัพย์ ว่าด้วยการจัดทำ และ นำเสนอรายงานทางการเงินภายใต้พระราชบัญญัติหลักทรัพย์และตลาดหลักทรัพย์ พ.ศ. 2535 โดยได้มีการพิจารณาเลือกใช้นโยบายการบัญชีที่เหมาะสมและถือปฏิบัติอย่างสม่ำเสมอรวมทั้งมีการเปิดเผยข้อมูลสำคัญอย่างเพียงพอในหมายเหตุประกอบงบการเงิน

คณะกรรมการบริษัท ได้มอบหมายให้คณะกรรมการตรวจสอบ ซึ่งประกอบด้วย กรรมการที่เป็นอิสระทั้งหมดเป็นผู้กำกับดูแลเกี่ยวกับคุณภาพของรายงานทางการเงิน ประเมินระบบการควบคุมภายในและการตรวจสอบภายในให้มีประสิทธิภาพและประสิทธิผล เพื่อให้มีความมั่นใจได้ว่าการบันทึกข้อมูลทางบัญชีถูกต้อง ครบถ้วนอย่างเพียงพอ ทันเวลาและป้องกันไม่ให้เกิดการทุจริตหรือการดำเนินการที่ผิดปกติ โดยความเห็นของคณะกรรมการตรวจสอบปรากฏในรายงานคณะกรรมการตรวจสอบซึ่งได้แสดงไว้ในรายงานประจำปีแล้ว

คณะกรรมการบริษัทมีความเห็นว่าระบบการควบคุมภายในและการตรวจสอบภายในของบริษัท สามารถสร้างความเชื่อมั่นได้ว่างบการเงินของบริษัท สตาโรส ไมโครอิเล็กทรอนิกส์ (ประเทศไทย) จำกัด (มหาชน) และบริษัทย่อย แสดงฐานะการเงิน ผลการดำเนินงาน และกระแสเงินสดถูกต้องในสาระสำคัญแล้ว นอกจากนี้ผู้สอบบัญชียังได้แสดงความเห็นต่องบการเงินของบริษัท และบริษัทย่อย ในรายงานผู้สอบบัญชีซึ่งได้แสดงไว้ในรายงานประจำปีแล้วเช่นกัน

นายสมนึก ไชยกุล
ประธานกรรมการ

คำอธิบายและการวิเคราะห์ ของฝ่ายจัดการ

รายได้

ในปี 2552 บริษัทฯ มีรายได้รวม 11,116 ล้านบาท ลดลงเล็กน้อยจากปี 2551 และปี 2550 ซึ่งบริษัทฯ มีรายได้รวม 12,146 ล้านบาท และ 11,685 ล้านบาท ตามลำดับ เนื่องจากการชะลอตัวของสถานะเศรษฐกิจของโลก รายได้หลักของบริษัทฯ ในปี 2552 ประกอบไปด้วยยอดขายของสินค้าในกลุ่ม Hard Disk 9,264 ล้านบาท กลุ่ม MMA 1,228 ล้านบาท และกลุ่ม IC Packaging 484 ล้านบาท นอกจากนี้ บริษัทฯ ยังมีรายได้จากค่าบริการ (Service Income) อีก 75 ล้านบาทด้วย

ถ้าพิจารณาจากยอดขาย จะเห็นว่าบริษัทฯ มียอดขายของสินค้ากลุ่ม Hard Disk สูงถึง 84 เปอร์เซ็นต์ ซึ่งเสมือนว่าบริษัทฯ ต้องพึ่งพารายได้จากยอดขายสินค้ากลุ่ม Hard Disk ค่อนข้างมากและอาจจะทำให้มีความเสี่ยงค่อนข้างมาก แต่เมื่อพิจารณาค่า Value Added (VA) (คือ ยอดขายที่หักค่าวัตถุดิบออกแล้ว) จะพบว่าสินค้าทั้งสามกลุ่มมี Value Added ใกล้เคียงกันดังนี้

กลุ่มสินค้า	VA (%)	
	2552	2551
Hard Disk	29.2	24.5
MMA	44.3	43.7
IC Packaging	26.5	31.8

จากข้อมูลข้างต้น จะเห็นได้ว่า ถ้าพิจารณาจากค่า VA บริษัทฯ ไม่ได้พึ่งพารายได้จากสินค้ากลุ่ม Hard Disk มากจนเกินไป และบริษัทฯ ได้กระจายความเสี่ยงด้านรายได้เป็นอย่างดี

ต้นทุนขาย

อัตราส่วนต้นทุนขายต่อยอดขายปี 2552, 2551 และ 2550 มีค่าร้อยละ 96.35, 96.37 และ 96.98 ตามลำดับ จากอัตราส่วนต้นทุนขายข้างต้น ในปี 2552 บริษัทฯ มีต้นทุนขายต่อยอดขายลดลงจากปี 2551 เล็กน้อย เนื่องจากในช่วงตั้งแต่ต้นไตรมาสที่ 3 เป็นต้นมาจนถึงปัจจุบัน สินค้าในกลุ่มอิเล็กทรอนิกส์ โดยเฉพาะ Hard Disk Drive มีการขยายตัวสูงมากขึ้นอย่างรวดเร็ว ทำให้ บริษัทฯ ได้รับคำสั่งซื้อจากสินค้าดังกล่าวเป็นจำนวนมาก ในขณะที่เดียวกันคำสั่งซื้อในส่วนของสินค้า IC Packaging ก็มีสัดส่วนสูงขึ้นเช่นกันทำให้ Product Mix ของการขายในปี 2552 มีการเปลี่ยนแปลงจากปี 2551 แต่กระทบต่ออัตราส่วนต้นทุนขายต่อยอดขายเพียงเล็กน้อย

ค่าใช้จ่ายในการขายและบริหาร

ค่าใช้จ่ายในการขายและบริหารของปี 2552, 2551 และ 2550 เท่ากับ 137 ล้านบาท, 117 ล้านบาท และ 93 ล้านบาท ตามลำดับ เมื่อเทียบเป็นร้อยละของยอดขายได้จากการขายและการบริการแล้ว ค่าใช้จ่ายในการขายและบริหารของปี 2552, 2551 และ 2550 เท่ากับ ร้อยละ 1.24, 0.96 และ 0.80 ตามลำดับ เนื่องจากในปี 2552 บริษัทฯ ได้ทำการซื้อหุ้นจากผู้ถือหุ้นเดิมของ STARS MICROELECTRONICS USA, INC. ทำให้สัดส่วนการถือหุ้นในบริษัทดังกล่าวเพิ่มขึ้นจากร้อยละ 19 เป็นร้อยละ 59 เป็นผลทำให้บริษัทฯ ต้องแสดงรายการในงบการเงินเป็นแบบงบการเงินรวมของบริษัทใหญ่ และบริษัทย่อย ซึ่งต่างจากปีก่อน บริษัทฯ แสดงรายการในงบการเงินตามแบบ Equity Method เท่านั้น จากเหตุผลดังกล่าวทำให้งบการเงินในปี 2552 รายการรายได้และค่าใช้จ่าย จึงเป็นรายการรวมงบการเงินของบริษัทย่อยด้วย ทำให้มีจำนวนสูงขึ้น

กำไรสุทธิ

กำไรสุทธิของปี 2552, 2551 และ 2550 เท่ากับ 267, 201 และ 198 ล้านบาทตามลำดับ กำไรสุทธิของปี 2552 สูงกว่าปี 2551 ร้อยละ 33.0 แม้ว่ายอดขายสินค้าจะต่ำกว่าปีก่อน เป็นเพราะการขยายตัวของยอดขายในส่วน IC Packaging ซึ่งมีอัตรากำไรขั้นต้นสูงกว่าสินค้าในกลุ่มอื่นสูงขึ้นมาก ประกอบกับการอ่อนตัวของค่าเงินเหรียญสหรัฐอย่างต่อเนื่องในปี 2552 ทำให้บริษัทฯ มีกำไรจากอัตราแลกเปลี่ยนสูงกว่าปีก่อนมาก นอกจากนั้นปีเดียวกันอัตราดอกเบี้ยทั่วภูมิภาคมีแนวโน้มลดลง ประกอบกับบริษัทฯ ได้เข้าจดทะเบียนในตลาดหลักทรัพย์ฯ สามารถนำเงินที่ระดมทุนได้มาลดเงินกู้ยืมได้บางส่วน ทำให้รายจ่ายด้านดอกเบี้ยจ่ายของบริษัทฯ ลดลงอย่างมาก มีผลทำให้กำไรในปี 2552 สูงขึ้นกว่าปี 2551 มาก

สถานะทางการเงิน

จากงบการเงินของบริษัทฯ ณ วันที่ 31 ธันวาคม 2552 จะเห็นได้ว่าบริษัทฯ มีสถานะการเงินที่มั่นคง และมีโครงสร้างทางการเงินที่แข็งแกร่งกว่า ณ สิ้นปี 2551 มาก เนื่องจากบริษัทฯ ได้ทำการเพิ่มทุนโดยเข้าไปจดทะเบียนในตลาดหลักทรัพย์แห่งประเทศไทย และสามารถระดมทุนได้ประมาณ 441 ล้านบาท นอกจากนั้นบริษัทฯ ยังได้ปรับโครงสร้างทางการเงินกับสถาบันการเงิน โดยปรับหนี้สินระยะสั้นไปเป็นหนี้สินระยะยาว ทำให้อัตราส่วนทางการเงินของบริษัทฯ ดีขึ้น และผ่านเกณฑ์ (Covenant) ของสถาบันการเงินทั้งหมด

	2552	2551	2550
สินทรัพย์รวม	4,378	4,005	3,460
หนี้สินรวม	2,679	2,963	2,619
ส่วนของผู้ถือหุ้น	1,699	1,042	841

ล้านบาท

ในปี 2552 บริษัทฯ มีสินทรัพย์รวมสูงกว่าปี 2551 และ 2550 มีหนี้สินรวมต่ำกว่าปี 2551 แต่สูงกว่าปี 2550 และมีส่วนของผู้ถือหุ้นสูงกว่าปี 2551 และ 2550 ดังต่อไปนี้

- คุณภาพของสินทรัพย์
- สินทรัพย์หมุนเวียน

จากงบการเงินสิ้นสุด ณ วันที่ 31 ธันวาคม 2552 บริษัทฯ มีสินทรัพย์หมุนเวียน 2,115 ล้านบาท เพิ่มขึ้นจากปี 2551 และ 2550 ซึ่งมี 1,716 ล้านบาท และ 1,152 ล้านบาท ตามลำดับ สินทรัพย์หมุนเวียนส่วนใหญ่ได้แก่ ลูกหนี้การค้าและสินค้าคงเหลือ ในด้านลูกหนี้การค้าบริษัทฯ ในปี 2552 มียอดลูกหนี้การค้าคงเหลือจำนวน 808 ล้านบาทเปรียบเทียบกับลูกหนี้คงเหลือในปี 2551 เท่ากับ 836 ล้านบาท ในปี 2552 ลดลงกว่าปี 2551 จำนวน 28 ล้านบาท ในด้านสินค้าคงเหลือ เนื่องจากในปี 2552 การฟื้นตัวของเศรษฐกิจทำให้บริษัทฯ ได้รับคำสั่งซื้อเพิ่มขึ้นอย่างต่อเนื่องจากปลายปี 2552 จนถึง กลางปี 2553 ทำให้บริษัทฯ จำเป็นต้องเพิ่มจำนวน วัตถุดิบคงเหลือ และ สินค้าสำเร็จรูป ให้มากขึ้นเพื่อเตรียมตัวรับสถานะการณ์ดังกล่าว

ในทางตรงกันข้าม จำนวนวันในการจ่ายเจ้าหนี้ในปี 2552 ก็มีแนวโน้มสูงขึ้นด้วย โดยในปี 2552 เท่ากับ 44.89 วัน และ 28.80 วันในปี 2551 ทั้งนี้เป็นผลจากการที่บริษัทฯ ได้ผ่านเข้าไปเป็นบริษัทจดทะเบียนในตลาดหลักทรัพย์ฯ ทำให้เพิ่มความน่าเชื่อถือและมีความมั่นคงในทางการเงินมากขึ้นจนทำให้สามารถเจรจาต่อรองให้เจ้าหนี้ขยายเครดิตเทอมให้นานขึ้น

- **สินทรัพย์ไม่หมุนเวียน**

จากงบการเงินสิ้นสุด ณ วันที่ 31 ธันวาคม 2552 บริษัทฯ มีสินทรัพย์ไม่หมุนเวียน 2,264 ล้านบาท เทียบกับปี 2551 และ 2550 ที่มี 2,289 ล้านบาท และ 2,308 ล้านบาท ตามลำดับ รายการสำคัญของสินทรัพย์ไม่หมุนเวียน คือ ที่ดิน อาคาร และอุปกรณ์ ซึ่งปี 2552 มีมูลค่าตามบัญชีสุทธิ 2,242 ล้านบาท เทียบกับปี 2551 และ 2550 ที่มีมูลค่าตามบัญชีสุทธิ เท่ากับ 2,263 ล้านบาท และ 2,288 ล้านบาท ตามลำดับ

- **หนี้สิน**

จากงบการเงินสิ้นสุด ณ วันที่ 31 ธันวาคม 2552 บริษัทฯ มีหนี้สินรวม (Total Debt) 2,679 ล้านบาท เทียบกับปี 2551 และ 2550 ซึ่งมี 2,963 ล้านบาท และ 2,619 ล้านบาท ตามลำดับ

- **หนี้สินหมุนเวียน**

ผลจากการปรับโครงสร้างทางการเงินกับสถาบันการเงินทำให้ ณ วันที่ 31 ธันวาคม 2552 บริษัทฯ มีหนี้สินหมุนเวียน ประมาณ 2,091 ล้านบาท เทียบกับปี 2551 และ 2550 ซึ่งบริษัทฯ มีหนี้สินหมุนเวียน 2,885 ล้านบาท และ 2,110 ล้านบาท ตามลำดับ ซึ่งปี 2552 มีหนี้สินหมุนเวียนลดลงกว่าปี 2551 ถึง 794 ล้านบาท คิดเป็น 28% รายการสำคัญของหนี้สินหมุนเวียน ได้แก่ เงินเบิกเกินบัญชี เงินกู้ยืมระยะสั้นจากสถาบันการเงิน และเจ้าหนี้การค้า เป็นต้น

- **หนี้สินไม่หมุนเวียน**

หนี้สินไม่หมุนเวียนรวมของบริษัทฯ ในปี 2552 มีจำนวน 588 ล้านบาท เมื่อเทียบกับปี 2551 มีจำนวน 77 ล้านบาท เพิ่มขึ้นกว่าปีก่อน จำนวน 511 ล้านบาท รายการสำคัญของหนี้สินไม่หมุนเวียน ได้แก่ หนี้สินระยะยาว ในปี 2552 บริษัทฯ มีหนี้สินระยะยาวทั้งสิ้นเพิ่มขึ้นจำนวน 750 ล้านบาท เนื่องจากบริษัทฯ มีนโยบาย ปรับโครงสร้างหนี้ให้เหมาะสม ทำให้ในปี 2552 บริษัทฯ มีอัตราส่วนหนี้สินต่อทุน เหลือเพียง 1.58 เท่า ในขณะที่ปี 2551 สูงถึง 2.84 เท่า

- **ส่วนของผู้ถือหุ้นและโครงสร้างทางการเงิน**

ส่วนของผู้ถือหุ้น ณ วันที่ 31 ธันวาคม 2552 มีจำนวน 1,699 ล้านบาท สูงกว่าปี 2551 และ 2550 ซึ่งมี 1,042 ล้านบาท และ 841 ล้านบาท ตามลำดับ ทั้งนี้ เนื่องจากผลกำไรของบริษัทฯ ที่เพิ่มขึ้น และการที่บริษัทฯ ได้ทำการเพิ่มทุนโดยเข้าไประดมทุนในตลาดหลักทรัพย์แห่งประเทศไทย อัตราส่วนผลตอบแทนต่อส่วนของผู้ถือหุ้น (Return on Equity) ปี 2552 คิดเป็น 19.49% ต่ำกว่า ปี 2551 และ 2550 ที่คิดเป็น 21.34% และ 26.89% ตามลำดับ แม้ว่าบริษัทฯ จะมีความสามารถในการทำกำไรได้สูงขึ้นทุกปีก็ตาม แต่การเพิ่มทุนโดยการเข้าทำการซื้อขายหุ้นในตลาดหลักทรัพย์ฯ ทำให้อัตราส่วนผลตอบแทนต่อส่วนของผู้ถือหุ้นต่ำกว่าปีก่อนๆ

- **เงินปันผลจ่าย**

บริษัทฯ ได้จ่ายเงินปันผลระหว่างกาลเมื่อวันที่ 4 ธันวาคม 2552 ในอัตรา 0.14 บาทต่อหุ้น จากผลประกอบการครึ่งปีแรกของปี 2552 ซึ่งคิดเป็นอัตราส่วนเงินปันผลจ่ายต่อกำไรสุทธิก่อนหักรายการยกเว้น เท่ากับร้อยละ 53.81 ของกำไรสุทธิ โดยปกติบริษัทฯ จะทำการประกาศจ่ายเงินปันผล จากการดำเนินงานปีที่ผ่านมานั้นที่ประชุมคณะกรรมการในเดือนกุมภาพันธ์ของปีถัดไป เพื่อที่จะนำเข้าสู่การขอมติรับรองจากที่ประชุมผู้ถือหุ้นสามัญประจำปีในเดือนเมษายน และจะทำการจ่ายปันผลในเดือนพฤษภาคม

- **รายจ่ายฝ่ายทุน**

ในปี 2552 บริษัทฯ ได้ทำการลงทุนซื้อเครื่องจักรเพื่อขยายกำลังการผลิต จำนวน 102 ล้านบาท โดยส่วนใหญ่เป็นเครื่องจักรและเครื่องมือประเภท Common Machine เพื่อแก้ไขข้อขัดข้องระบบการผลิตทำให้มีกำลังการผลิตเพิ่มขึ้นจำนวน 65 ล้านบาท ส่วนการลงทุนอีกประมาณ 37 ล้านบาท เพื่อขยายกำลังการผลิตเพื่อรองรับคำสั่งซื้อที่เพิ่มมากขึ้นของสินค้า IC Packaging ที่เพิ่มมากขึ้นในไตรมาสที่ 4 ปี 2552 รวมไปถึงสินค้าและลูกค้ารายใหม่ ในปี 2553 เมื่อเทียบกับปี 2551 บริษัทฯ มีการลงทุนในเครื่องจักรสูงถึง 130 ล้านบาท เนื่องจากธุรกิจประเภท Contact Manufacturer ต้องมีการเตรียมเครื่องจักรไว้ให้พร้อมเพื่อรองรับคำสั่งซื้อของลูกค้า และให้ลูกค้ามีความมั่นใจในความสามารถในการผลิตของบริษัทฯ ในระยะยาว

• แหล่งที่มาของเงินทุน

กระแสเงินสดสุทธิจาก	2552	2551	2550
- กิจกรรมดำเนินงาน	380	457	168
- กิจกรรมการลงทุน	(165)	(190)	(269)
- กิจกรรมจัดหาเงิน	(209)	(275)	110

ล้านบาท

แม้ว่าบริษัทฯ มีกำไรจากการดำเนินงานสูงมากขึ้นทุกปี แต่จากตารางข้อมูลข้างต้นจะเห็นได้ว่ากระแสเงินสดสุทธิจากกิจกรรมดำเนินงานในปี 2552 ลดลงกว่าปี 2551 เล็กน้อย เนื่องจากบริษัทฯ สามารถบริหารงานได้ดีขึ้นทำให้มีการเปลี่ยนแปลงของทรัพย์สินและหนี้สินดำเนินงานมีน้อยกว่าเดิมมากในทำนองเดียวกันกระแสเงินสดออกไปเพื่อกิจกรรมการลงทุนเริ่มมีลดลงนับจากในปี 2550 เป็นต้นมา เนื่องจากบริษัทฯ ต้องลงทุนในเครื่องจักรก่อนล่วงหน้าเพื่อรองรับการขยายตัวของยอดขายที่ตามมาในอนาคต ส่วนด้านกิจกรรมการจัดหาเงินในปี 2550 บริษัทฯ มีการกู้ยืมเงินจากสถาบันการเงินสูงมาก แต่เริ่มมีการจ่ายเงินคืนสถาบันการเงินมากขึ้นในปี 2551 เป็นต้นมา แสดงถึงความแข็งแกร่งในด้านโครงสร้างเงินทุนของบริษัทฯ ที่มีมากขึ้น

รายงานของผู้สอบบัญชีรับอนุญาต

เสนอต่อผู้ถือหุ้นของบริษัท สตาร์ส ไมโครอิเล็กทรอนิกส์ (ประเทศไทย) จำกัด (มหาชน)

ข้าพเจ้าได้ตรวจสอบงบดุลรวม ณ วันที่ 31 ธันวาคม 2552 งบกำไรขาดทุนรวม งบแสดงการเปลี่ยนแปลงส่วนของผู้ถือหุ้นรวม และงบกระแสเงินสดรวมสำหรับปีสิ้นสุดวันเดียวกันของบริษัท สตาร์ส ไมโครอิเล็กทรอนิกส์ (ประเทศไทย) จำกัด (มหาชน) และบริษัทย่อย และได้ตรวจสอบงบการเงินเฉพาะกิจการของบริษัท สตาร์ส ไมโครอิเล็กทรอนิกส์ (ประเทศไทย) จำกัด (มหาชน) ด้วยเช่นกัน ซึ่งผู้บริหารของกิจการเป็นผู้รับผิดชอบต่อความถูกต้องและครบถ้วนของข้อมูลในงบการเงินเหล่านี้ ส่วนข้าพเจ้าเป็นผู้รับผิดชอบในการแสดงความเห็นต่องบการเงินดังกล่าวจากผลการตรวจสอบของข้าพเจ้า ข้าพเจ้าไม่ได้ตรวจสอบงบการเงินสำหรับปีสิ้นสุดวันที่ 31 ธันวาคม 2552 ของบริษัทย่อย ซึ่งมียอดสินทรัพย์ ณ วันที่ 31 ธันวาคม 2552 จำนวน 106,430 พันบาท รายได้รวมและกำไรสุทธิสำหรับปีสิ้นสุด วันที่ 31 ธันวาคม 2552 จำนวน 399,675 พันบาท และ 8 พันบาท ตามลำดับ งบการเงินของบริษัทย่อยดังกล่าวตรวจสอบโดยผู้สอบบัญชีอื่น ซึ่งข้าพเจ้าได้รับรายงานจากผู้สอบบัญชีของบริษัทย่อยแล้ว การเสนอรายงานของข้าพเจ้าในส่วนที่เกี่ยวกับบริษัทย่อยดังกล่าวในงบการเงินรวมจึงถือตามรายงานของผู้สอบบัญชีอื่นนั้น

ข้าพเจ้าได้ปฏิบัติงานตรวจสอบตามมาตรฐานการสอบบัญชีที่รับรองทั่วไปซึ่งกำหนดให้ข้าพเจ้าต้องวางแผนและปฏิบัติงานเพื่อให้ได้ความเชื่อมั่นอย่างมีเหตุผลว่างบการเงินแสดงข้อมูลที่ขัดต่อข้อเท็จจริงอันเป็นสาระสำคัญหรือไม่ การตรวจสอบรวมถึงการใช้วิธีการทดสอบหลักฐานประกอบรายการทั้งที่เป็นจำนวนเงินและการเปิดเผยข้อมูลในงบการเงิน การประเมินความเหมาะสมของหลักการบัญชีที่กิจการใช้และประมาณการเกี่ยวกับรายการทางการเงินที่เป็นสาระสำคัญซึ่งผู้บริหารเป็นผู้จัดทำขึ้น ตลอดจนการประเมินถึงความเหมาะสมของการแสดงรายการที่นำเสนอในงบการเงินโดยรวม ข้าพเจ้าเชื่อว่าการตรวจสอบดังกล่าวประกอบกับรายงานของผู้สอบบัญชีอื่นที่กล่าวถึงในวรรคก่อนให้ข้อสรุปที่เป็นเกณฑ์อย่างเหมาะสมในการแสดงความเห็นของข้าพเจ้า

จากการตรวจสอบของข้าพเจ้าและจากรายงานของผู้สอบบัญชีอื่น ข้าพเจ้าเห็นว่า งบการเงินข้างต้นนี้แสดงฐานะการเงิน ณ วันที่ 31 ธันวาคม 2552 ผลการดำเนินงานและกระแสเงินสดสำหรับปีสิ้นสุดวันเดียวกันของบริษัท สตาร์ส ไมโครอิเล็กทรอนิกส์ (ประเทศไทย) จำกัด (มหาชน) และบริษัทย่อย และเฉพาะของบริษัท สตาร์ส ไมโครอิเล็กทรอนิกส์ (ประเทศไทย) จำกัด (มหาชน) โดยถูกต้องตามที่ควรในสาระสำคัญตามหลักการบัญชีที่รับรองทั่วไป

ข้าพเจ้าได้เคยตรวจสอบงบการเงินซึ่งแสดงเงินลงทุนตามวิธีส่วนได้เสียและงบการเงินเฉพาะกิจการของบริษัท สตาร์ส ไมโครอิเล็กทรอนิกส์ (ประเทศไทย) จำกัด (มหาชน) สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม 2551 ตามมาตรฐานการสอบบัญชีที่รับรองทั่วไปและได้แสดงความเห็นไว้อย่างไม่มีเงื่อนไขต่องบการเงินดังกล่าวตามรายงานลงวันที่ 25 กุมภาพันธ์ 2552

ศุภชัย ปัญญาวัฒน์
ผู้สอบบัญชีรับอนุญาต เลขทะเบียน 3930
บริษัท สำนักงาน เอ็นเอสที แอนด์ ยัง จำกัด
กรุงเทพฯ: 26 กุมภาพันธ์ 2553

งบการเงิน

บริษัท สตาร์ส ไมโครอิเล็กทรอนิกส์ (ประเทศไทย) จำกัด (มหาชน) และบริษัทย่อย

งบดุล

ณ วันที่ 31 ธันวาคม 2552 และ 2551

(หน่วย: บาท)

หมายเหตุ	งบการเงิน			
	งบการเงินรวม	ซึ่งแสดงเงินลงทุน ตามวิธีส่วนได้เสีย	งบการเงินเฉพาะกิจการ	
	2552	2551	2552	2551
สินทรัพย์				
สินทรัพย์หมุนเวียน				
เงินสดและรายการเทียบเท่าเงินสด	6,630,080	843,128	5,193,243	843,128
ลูกหนี้การค้า				
กิจการที่เกี่ยวข้องกัน	6 2,187,449	40,885,940	103,826,816	40,885,940
กิจการที่ไม่เกี่ยวข้องกัน	806,746,735	795,530,613	704,442,490	795,530,613
หัก: ค่าเผื่อหนี้สงสัยจะสูญ	(480,215)	(578,483)	(480,215)	(578,483)
ลูกหนี้การค้า - สุทธิ	7 808,453,969	835,838,070	807,789,091	835,838,070
รายได้ที่ยังไม่ได้เรียกชำระ	212,412,840	-	212,412,840	-
สินค้าคงเหลือ - สุทธิ	8 1,075,783,946	869,466,112	1,073,754,708	869,466,112
สินทรัพย์หมุนเวียนอื่น				
ภาษีซื้อรอเรียกคืน	2,479,778	3,735,955	2,479,778	3,735,955
ลูกหนี้จากการซื้อขายเงินตรา				
ต่างประเทศล่วงหน้า	31.1 -	844,952	-	844,952
อื่นๆ	8,923,955	5,501,033	6,102,886	5,501,033
รวมสินทรัพย์หมุนเวียน	2,114,684,568	1,716,229,250	2,107,732,546	1,716,229,250
สินทรัพย์ไม่หมุนเวียน				
เงินฝากธนาคารที่มีภาวะค้ำประกัน	9 9,150,741	9,093,280	9,150,741	9,093,280
เงินให้กู้ยืมแก่บริษัทอื่น	10 2,480,000	2,480,000	2,480,000	2,480,000
เงินลงทุนในบริษัทย่อย	11 -	-	429,279	-
เงินลงทุนในบริษัทร่วม	12 -	21,316	-	149,396
ที่ดิน อาคารและอุปกรณ์ - สุทธิ	13 2,241,633,195	2,262,887,276	2,241,633,195	2,262,887,276
สินทรัพย์ไม่มีตัวตน - สุทธิ	14 9,850,763	6,713,108	9,850,763	6,713,108
สินทรัพย์ไม่หมุนเวียนอื่น	537,710	7,753,926	537,710	7,753,926
รวมสินทรัพย์ไม่หมุนเวียน	2,263,652,409	2,288,948,906	2,264,081,688	2,289,076,986
รวมสินทรัพย์	4,378,336,977	4,005,178,156	4,371,814,234	4,005,306,236

หมายเหตุประกอบงบการเงินเป็นส่วนหนึ่งของงบการเงินนี้

บริษัท สตาร์ส ไมโครอเล็ทรอนิกส์ (ประเทศไทย) จำกัด (มหาชน) และบริษัทย่อย
งบดุล (ต่อ)

ณ วันที่ 31 ธันวาคม 2552 และ 2551

(หน่วย: บาท)

หมายเหตุ	งบการเงิน				
	งบการเงินรวม	ซึ่งแสดงเงินลงทุน ตามวิธีส่วนได้เสีย	งบการเงินเฉพาะกิจการ		
	2552	2551	2552	2551	
หนี้สินและส่วนของผู้ถือหุ้น					
หนี้สินหมุนเวียน					
เงินเบิกเกินบัญชีและเงินกู้ยืมระยะสั้นจาก					
สถาบันการเงิน	15	205,676,916	997,215,277	205,676,916	997,215,277
เจ้าหนี้การค้า		1,443,490,347	1,212,409,429	1,438,460,653	1,212,409,429
เจ้าหนี้ค่าเครื่องจักร		171,622,725	86,437,033	171,622,725	86,437,033
เจ้าหนี้อื่น		59,701,827	57,054,677	59,701,827	57,054,677
เจ้าหนี้จากการขายสิทธิเรียกร้องในลูกหนี้การค้า	7, 16	-	46,777,511	-	46,777,511
ส่วนของหนี้สินตามสัญญาเช่าการเงินที่ถึงกำหนด					
ชำระภายในหนึ่งปี	18	8,635,332	10,234,070	8,635,332	10,234,070
ส่วนของเงินกู้ยืมระยะยาวที่ถึงกำหนด					
ชำระภายในหนึ่งปี	17	176,520,000	446,596,125	176,520,000	446,596,125
หนี้สินหมุนเวียนอื่น					
ค่าใช้จ่ายค้างจ่าย		13,348,238	18,818,722	12,013,488	18,818,722
เจ้าหนี้จากการซื้อขายเงินตราต่างประเทศล่วงหน้า	31.1	2,119,391	-	2,119,391	-
อื่นๆ		9,387,605	9,670,274	8,581,049	9,670,274
รวมหนี้สินหมุนเวียน		2,090,502,381	2,885,213,118	2,083,331,381	2,885,213,118
หนี้สินไม่หมุนเวียน					
หนี้สินตามสัญญาเช่าการเงิน - สุทธิจาก					
ส่วนที่ถึงกำหนดชำระภายในหนึ่งปี	18	8,644,152	17,279,484	8,644,152	17,279,484
เงินกู้ยืมระยะยาว - สุทธิจากส่วนที่ถึงกำหนด					
ชำระภายในหนึ่งปี	17	579,960,000	60,391,875	579,960,000	60,391,875
รวมหนี้สินไม่หมุนเวียน		588,604,152	77,671,359	588,604,152	77,671,359
รวมหนี้สิน		2,679,106,533	2,962,884,477	2,671,935,533	2,962,884,477

หมายเหตุประกอบงบการเงินเป็นส่วนหนึ่งของงบการเงินนี้

บริษัท สตาร์ส ไมโครอิเล็กทรอนิกส์ (ประเทศไทย) จำกัด (มหาชน) และบริษัทย่อย
งบดุล (ต่อ)
ณ วันที่ 31 ธันวาคม 2552 และ 2551

(หน่วย: บาท)

หมายเหตุ	งบการเงิน			
	งบการเงินรวม	งบการเงิน ซึ่งแสดงเงินลงทุน ตามวิธีส่วนได้เสีย	งบการเงินเฉพาะกิจการ	
	2552	2551	2552	2551
ส่วนของผู้ถือหุ้น				
ทุนเรือนหุ้น				
19 ทุนจดทะเบียน				
หุ้นสามัญ 368,000,000 หุ้น มูลค่าหุ้นละ 2 บาท	736,000,000	736,000,000	736,000,000	736,000,000
ทุนออกจำหน่ายและชำระเต็มมูลค่าแล้ว				
หุ้นสามัญ 368,000,000 หุ้น มูลค่าหุ้นละ 2 บาท (2551: หุ้นสามัญ 276,000,000 หุ้น มูลค่าหุ้นละ 2 บาท)	736,000,000	552,000,000	736,000,000	552,000,000
ส่วนเกินมูลค่าหุ้นสามัญ	19 266,944,068	9,719,148	266,944,068	9,719,148
ผลกำไรที่ยังไม่เกิดขึ้นจริง - ส่วนเกินทุนจากการตีราคาที่ดิน	20 14,712,166	14,712,166	14,712,166	14,712,166
ผลต่างจากการแปลงค่างบการเงิน	20,005	23,121	-	-
กำไรสะสม				
จัดสรรแล้ว - สำรองตามกฎหมาย	21 54,683,931	41,291,330	54,683,931	41,291,330
ยังไม่ได้จัดสรร	626,823,156	424,547,914	627,538,536	424,699,115
รวมส่วนของผู้ถือหุ้นของบริษัทฯ	1,699,183,326	1,042,293,679	1,699,878,701	1,042,421,759
ส่วนของผู้ถือหุ้นส่วนน้อยของบริษัทย่อย	47,118	-	-	-
รวมส่วนของผู้ถือหุ้น	1,699,230,444	1,042,293,679	1,699,878,701	1,042,421,759
รวมหนี้สินและส่วนของผู้ถือหุ้น	4,378,336,977	4,005,178,156	4,371,814,234	4,005,306,236

หมายเหตุประกอบงบการเงินเป็นส่วนหนึ่งของงบการเงินนี้

บริษัท สตาร์ส ไมโครอิเล็กทรอนิกส์ (ประเทศไทย) จำกัด (มหาชน) และบริษัทย่อย

งบกำไรขาดทุน

สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม 2552 และ 2551

(หน่วย: บาท)

หมายเหตุ	งบการเงิน				
	งบการเงินรวม	ซึ่งแสดงเงินลงทุนตามวิธีส่วนได้เสีย	งบการเงินเฉพาะกิจการ		
	2552	2551	2552	2551	
รายได้					
รายได้จากการขายและบริการ	22	11,051,462,404	12,127,274,412	11,016,652,759	12,127,274,412
รายได้อื่น					
กำไรจากอัตราแลกเปลี่ยน		42,259,168	-	42,259,168	-
รายได้จากการจำหน่ายเศษซาก		13,054,175	11,229,165	13,054,175	11,229,165
อื่นๆ		8,743,729	7,052,885	8,743,729	7,052,885
รวมรายได้		11,115,519,476	12,145,556,462	11,080,709,831	12,145,556,462
ค่าใช้จ่าย					
ต้นทุนขายและบริการ		10,648,478,334	11,686,780,444	10,634,464,508	11,686,780,444
ค่าใช้จ่ายในการขาย		26,709,636	13,417,484	11,596,908	13,417,484
ค่าใช้จ่ายในการบริหาร		93,350,314	87,227,205	87,963,716	87,227,205
ค่าตอบแทนผู้บริหาร	6	17,194,351	16,823,363	17,194,351	16,823,363
ค่าใช้จ่ายอื่น - ขาดทุนจากอัตราแลกเปลี่ยน		-	40,695,771	-	40,695,771
รวมค่าใช้จ่าย		10,785,732,635	11,844,944,267	10,751,219,483	11,844,944,267
กำไรก่อนส่วนแบ่งกำไรจากเงินลงทุนในบริษัทร่วม					
ค่าใช้จ่ายทางการเงินและภาษีเงินได้นิติบุคคล		329,786,841	300,612,195	329,490,348	300,612,195
ส่วนแบ่งกำไรจากเงินลงทุนในบริษัทร่วม	12	-	190,790	-	-
กำไรก่อนค่าใช้จ่ายทางการเงินและภาษีเงินได้นิติบุคคล		329,786,841	300,802,985	329,490,348	300,612,195
ค่าใช้จ่ายทางการเงิน		(61,738,326)	(99,859,307)	(61,738,326)	(99,859,307)
กำไรก่อนภาษีเงินได้นิติบุคคล		268,048,515	200,943,678	267,752,022	200,752,888
ภาษีเงินได้นิติบุคคล	24, 25	(857,378)	-	-	-
กำไรสุทธิสำหรับปี		267,191,137	200,943,678	267,752,022	200,752,888
การแบ่งปันกำไรสุทธิ					
ส่วนที่เป็นของผู้ถือหุ้นบริษัทใหญ่		267,187,843	200,943,678	267,752,022	200,752,888
ส่วนที่เป็นของผู้ถือหุ้นส่วนน้อยของบริษัทย่อย		3,294	-	-	-
		267,191,137			
กำไรต่อหุ้นขั้นพื้นฐาน					
กำไรสุทธิส่วนที่เป็นของผู้ถือหุ้นบริษัทใหญ่	26	0.89	0.73	0.89	0.73
จำนวนหุ้นสามัญถ่วงเฉลี่ยถ่วงน้ำหนัก (หุ้น)		301,457,534	276,000,000	301,457,534	276,000,000

หมายเหตุประกอบงบการเงินเป็นส่วนหนึ่งของงบการเงินนี้

บริษัท สตาจัส ไมโครอิเล็กทรอนิกส์ (ประเทศไทย) จำกัด (มหาชน) และบริษัทย่อย

งบแสดงการเปลี่ยนแปลงส่วนของผู้ถือหุ้น

สำหรับปีสิ้นสุดในวันที่ 31 ธันวาคม 2552 และ 2551

งบการเงินที่แสดงเงินลงทุนตามวิธีส่วนได้เสีย (หน่วย: บาท)

	ทุนเรือนหุ้น ที่ออก	ส่วนเกินทุน		ผลต่าง จากการแปลงค่า งบบุการเงิน	กำไรสะสม		รวม
		ส่วนเกินมูลค่า หุ้นสามัญ	ส่วนเกินมูลค่า ที่ดิน		กำไรสะสม จัดสรรแล้ว	กำไรสะสม ยังไม่จัดสรร	
หมายเหตุ	552,000,000	9,719,148	14,712,166	19,841	31,244,146	233,651,420	841,346,721
ยอดคงเหลือ ณ วันที่ 31 ธันวาคม 2550							
รายได้ที่รับรู้ในส่วนของผู้ถือหุ้น:							
ผลต่างจากการแปลงค่างบการเงิน	-	-	-	3,280	-	-	3,280
รวมรายได้ที่รับรู้ในส่วนของผู้ถือหุ้น	-	-	-	3,280	-	-	3,280
กำไรสุทธิสำหรับปี	-	-	-	-	-	200,943,678	200,943,678
รวมรายได้ทั้งสิ้นที่รับรู้สำหรับปี	-	-	-	3,280	-	200,943,678	200,946,958
โอนกำไรสะสมที่ยังไม่ได้จัดสรร เป็นสำรองตามกฎหมาย	21	-	-	-	10,047,184	(10,047,184)	-
ยอดคงเหลือ ณ วันที่ 31 ธันวาคม 2551	552,000,000	9,719,148	14,712,166	23,121	41,291,330	424,547,914	1,042,293,679

บริษัท สตาโรส ไมโครอิเล็กทรอนิกส์ (ประเทศไทย) จำกัด (มหาชน) และบริษัทย่อย
 งบแสดงการเปลี่ยนแปลงส่วนของผู้ถือหุ้น (ต่อ)
 สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม 2552 และ 2551

งบการเงินรวม

(หน่วย: บาท)

ส่วนของผู้ถือหุ้นบริษัทใหญ่

หมายเหตุ	ส่วนของผู้ถือหุ้น		กำไรสะสม		รวมส่วนของผู้ถือหุ้น		ส่วนของผู้ถือหุ้น		รวม
	ทุนเรือนหุ้นที่ออกและชำระแล้ว	ส่วนเกินมูลค่าหุ้นสามัญ	ผลต่างจากงบการเงิน	การแปลงค่าหุ้นสามัญที่ยังไม่ได้จัดสรร	ส่วนของผู้ถือหุ้นบริษัทใหญ่	ส่วนน้อยของบริษัทย่อย	ส่วนของผู้ถือหุ้นบริษัทใหญ่	ส่วนน้อยของบริษัทย่อย	
ยอดคงเหลือ ณ วันที่ 31 ธันวาคม 2551	552,000,000	9,719,148	14,712,166	23,121	41,291,330	424,547,914	1,042,293,679	-	1,042,293,679
ส่วนของผู้ถือหุ้นส่วนน้อยจากการซื้อบริษัทย่อย	-	-	-	-	-	-	-	45,989	45,989
ค่าใช้จ่ายที่รับรู้ในส่วนของผู้ถือหุ้น:	-	-	-	(3,116)	-	-	(3,116)	(2,165)	(5,281)
ผลต่างจากการแปลงค่าของเงิน	-	-	-	(3,116)	-	-	(3,116)	(2,165)	(5,281)
รวมค่าใช้จ่ายที่รับรู้ในส่วนของผู้ถือหุ้น	-	-	-	(3,116)	-	-	(3,116)	(2,165)	(5,281)
กำไรสุทธิสำหรับปี	-	-	-	-	-	267,187,843	267,187,843	3,294	267,191,137
รวมรายได้ (ค่าใช้จ่าย) ทั้งสิ้นที่รับรู้สำหรับปี	-	-	-	(3,116)	-	267,187,843	267,184,727	1,129	267,185,856
ออกหุ้นสามัญเพิ่มทุน	184,000,000	257,224,920	-	-	-	-	441,224,920	-	441,224,920
จ่ายเงินปันผลระหว่างกาล	-	-	-	-	-	(51,520,000)	(51,520,000)	-	(51,520,000)
โอนกำไรสะสมที่ยังไม่ได้จัดสรรเป็นสำรองตามกฎหมาย	-	-	-	-	13,392,601	(13,392,601)	-	-	-
ยอดคงเหลือ ณ วันที่ 31 ธันวาคม 2552	736,000,000	266,944,068	14,712,166	20,005	54,683,931	626,823,156	1,699,183,326	47,118	1,699,230,444

บริษัท สตาจัส ไมโครอิเล็กทรอนิกส์ (ประเทศไทย) จำกัด (มหาชน) และบริษัทย่อย

งบแสดงการเปลี่ยนแปลงส่วนของผู้ถือหุ้น (ต่อ)

สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม 2552 และ 2551

(หน่วย: บาท)

งบการเงินเฉพาะกิจการ

หมายเหตุ	ทุนเรือนหุ้น ที่ออก และชำระแล้ว	ส่วนเกิน มูลค่าหุ้นสามัญ	ส่วนเกินทุน จากการตีราคา ที่ดิน	กำไรสะสม		รวม
				กำไรสะสม จัดสรรแล้ว-	ยังไม่ได้จัดสรร	
ยอดคงเหลือ ณ วันที่ 31 ธันวาคม 2550	552,000,000	9,719,148	14,712,166	31,244,146	233,993,411	841,668,871
กำไรสุทธิสำหรับปี	-	-	-	-	200,752,888	200,752,888
รวมรายได้ทั้งสิ้นที่รับรู้สำหรับปี	-	-	-	-	200,752,888	200,752,888
โอนกำไรสะสมที่ยังไม่ได้จัดสรรเป็นสำรองตามกฎหมาย 21	-	-	-	10,047,184	(10,047,184)	-
ยอดคงเหลือ ณ วันที่ 31 ธันวาคม 2551	552,000,000	9,719,148	14,712,166	41,291,330	424,699,115	1,042,421,759
ยอดคงเหลือ ณ วันที่ 31 ธันวาคม 2551	552,000,000	9,719,148	14,712,166	41,291,330	424,699,115	1,042,421,759
กำไรสุทธิสำหรับปี	-	-	-	-	267,752,022	267,752,022
รวมรายได้ทั้งสิ้นที่รับรู้สำหรับปี	-	-	-	-	267,752,022	267,752,022
ออกหุ้นสามัญเพิ่มทุน	184,000,000	257,224,920	-	-	-	441,224,920
จ่ายเงินปันผลระหว่างกาล	-	-	-	-	(51,520,000)	(51,520,000)
โอนกำไรสะสมที่ยังไม่ได้จัดสรรเป็นสำรองตามกฎหมาย 21	-	-	-	13,392,601	(13,392,601)	-
ยอดคงเหลือ ณ วันที่ 31 ธันวาคม 2552	736,000,000	266,944,068	14,712,166	54,683,931	627,538,536	1,699,878,701

หมายเหตุประกอบงบการเงินเป็นส่วนหนึ่งของงบการเงินนี้

บริษัท สตาร์ส ไมโครอิเล็กทรอนิกส์ (ประเทศไทย) จำกัด (มหาชน) และบริษัทย่อย

งบกระแสเงินสด

สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม 2552 และ 2551

(หน่วย: บาท)

	งบการเงิน			
	ซึ่งแสดงเงินลงทุน		งบการเงินเฉพาะกิจการ	
	งบการเงินรวม	ตามวิธีส่วนได้เสีย	2552	2551
กระแสเงินสดจากกิจกรรมดำเนินงาน	2552	2551	2552	2551
กำไรก่อนภาษี	268,048,515	200,943,678	267,752,022	200,752,888
รายการปรับกระทบยอดกำไรก่อนภาษีเป็นเงินสดรับ (จ่าย)				
จากกิจกรรมดำเนินงาน				
ค่าใช้จ่ายดอกเบี้ย	61,738,326	99,859,306	61,738,326	99,859,306
ค่าเสื่อมราคาและค่าตัดจำหน่าย	279,734,854	260,306,026	279,734,854	260,306,026
หนี้สงสัยจะสูญ (โอนกลับ)	(98,268)	578,483	(98,268)	578,483
(กำไร) ขาดทุนจากอัตราแลกเปลี่ยนที่ยังไม่เกิดขึ้นจริง	(11,425,644)	43,520,095	(11,425,644)	43,520,095
กำไรจากการจำหน่ายอุปกรณ์	(267,116)	(280,373)	(267,116)	(280,373)
ตัดจำหน่ายส่วนต่างระหว่างจำนวนที่จ่ายซื้อบริษัทย่อย				
กับจำนวนส่วนได้เสียของบริษัทฯ (หมายเหตุ 11)	235,018	-	-	-
ค่าเผื่อการลดลงของมูลค่าสินค้าคงเหลือ	(7,408,741)	20,352,565	(7,408,741)	20,352,565
ส่วนแบ่งกำไรจากเงินลงทุนในบริษัทร่วม	-	(190,790)	-	-
กำไรจากการดำเนินงานก่อนการเปลี่ยนแปลงในสินทรัพย์				
และหนี้สินดำเนินงาน	590,556,944	625,088,990	590,025,433	625,088,990
สินทรัพย์ดำเนินงาน (เพิ่มขึ้น) ลดลง				
ลูกหนี้การค้า	66,632,896	(477,257,310)	28,988,362	(477,257,310)
รายได้ที่ยังไม่ได้เรียกชำระ	(212,412,840)	-	(212,412,840)	-
สินค้าคงเหลือ	(198,909,092)	(116,446,101)	(196,879,855)	(116,446,101)
สินทรัพย์หมุนเวียนอื่น	(1,321,793)	737,824	1,499,276	737,824
สินทรัพย์ไม่หมุนเวียนอื่น	(160,771)	(744,848)	(160,771)	(744,848)
หนี้สินดำเนินงานเพิ่มขึ้น (ลดลง)				
เจ้าหนี้การค้า	201,637,693	511,710,724	237,524,044	511,710,724
เจ้าหนี้อื่น	2,641,029	4,972,465	2,641,029	4,972,465
หนี้สินหมุนเวียนอื่น	(5,031,928)	9,097,072	(6,366,679)	9,097,072
เงินสดจากกิจกรรมดำเนินงาน	443,632,138	557,158,816	444,857,999	557,158,816
จ่ายดอกเบี้ย	(63,164,521)	(100,109,992)	(63,164,521)	(100,109,992)
จ่ายภาษีเงินได้นิติบุคคล	(50,823)	-	-	-
เงินสดสุทธิจากกิจกรรมดำเนินงาน	380,416,794	457,048,824	381,693,478	457,048,824
กระแสเงินสดจากกิจกรรมลงทุน				
เงินฝากธนาคารที่มีภาระค้ำประกันเพิ่มขึ้น	(57,461)	(80,547)	(57,461)	(80,547)
เงินสดจ่ายเจ้าหนี้ค่าเครื่องจักร	(84,081,820)	(60,562,548)	(84,081,820)	(60,562,548)
ซื้ออุปกรณ์ และสินทรัพย์ไม่มีตัวตน	(102,464,366)	(129,714,440)	(102,464,366)	(129,714,440)
เงินสดรับจากการจำหน่ายอุปกรณ์	18,893,241	280,374	18,893,241	280,374
เงินสดรับ (จ่าย) สุทธิจากการซื้อบริษัทย่อย (หมายเหตุ 11)	2,438,920	-	(279,882)	-
เงินสดสุทธิใช้ในกิจกรรมลงทุน	(165,271,486)	(190,077,161)	(167,990,288)	(190,077,161)

หมายเหตุประกอบงบการเงินเป็นส่วนหนึ่งของงบการเงินนี้

บริษัท สตาจัส ไมโครอิเล็กทรอนิกส์ (ประเทศไทย) จำกัด (มหาชน) และบริษัทย่อย
งบกระแสเงินสด (ต่อ)
สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม 2552 และ 2551

(หน่วย: บาท)

	งบการเงิน			
	งบการเงินรวม	ซึ่งแสดงเงินลงทุน ตามวิธีส่วนได้เสีย	งบการเงินเฉพาะกิจการ	
	2552	2551	2552	2551
กระแสเงินสดจากกิจกรรมจัดหาเงิน				
เงินเบิกเกินบัญชีและเงินกู้ยืมระยะสั้นจาก				
สถาบันการเงินเพิ่มขึ้น (ลดลง)	(791,538,361)	121,696,166	(791,538,361)	121,696,166
เจ้าหน้าที่จากการขายสิทธิเรียกร้องในลูกหนี้การค้ำลด	(46,777,511)	(29,028,651)	(46,777,511)	(29,028,651)
ชำระคืนหนี้สินตามสัญญาเช่าการเงิน	(10,234,123)	(39,647,138)	(10,234,123)	(39,647,138)
เงินสดรับจากเงินกู้ยืมระยะยาว	750,000,000	-	750,000,000	-
ชำระคืนเงินกู้ยืมระยะยาว	(500,508,000)	(328,934,400)	(500,508,000)	(328,934,400)
เงินสดรับจากการออกหุ้นสามัญเพิ่มทุน	441,224,920	-	441,224,920	-
จ่ายเงินปันผลระหว่างกาล	(51,520,000)	-	(51,520,000)	-
เงินสดสุทธิใช้ไปในกิจกรรมจัดหาเงิน	(209,353,075)	(275,914,023)	(209,353,075)	(275,914,023)
ผลต่างจากการแปลงค่างบการเงินลดลง	(5,281)	-	-	-
เงินสดและรายการเทียบเท่าเงินสดเพิ่มขึ้น (ลดลง) สุทธิ	5,786,952	(8,942,360)	4,350,115	(8,942,360)
เงินสดและรายการเทียบเท่าเงินสดต้นปี	843,128	9,785,488	843,128	9,785,488
เงินสดและรายการเทียบเท่าเงินสดปลายปี	6,630,080	843,128	5,193,243	843,128
ข้อมูลกระแสเงินสดเปิดเผยเพิ่มเติม				
รายการที่ไม่ใช่เงินสด				
ซื้อเครื่องจักรเป็นเงินสด	171,622,725	82,308,220	171,622,725	82,308,220
เครื่องจักรและอุปกรณ์ได้มาภายใต้สัญญาเช่าการเงิน	-	28,351,196	-	28,351,196

หมายเหตุประกอบงบการเงินเป็นส่วนหนึ่งของงบการเงินนี้

หมายเหตุประกอบงบการเงิน

บริษัท สตาร์ส ไมโครอิเล็กทรอนิกส์ (ประเทศไทย) จำกัด (มหาชน) และบริษัทย่อย

หมายเหตุประกอบงบการเงิน

สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม 2552 และ 2551

1. ข้อมูลทั่วไปของบริษัทฯ

บริษัท สตาร์ส ไมโครอิเล็กทรอนิกส์ (ประเทศไทย) จำกัด (มหาชน) (“บริษัทฯ”) จัดตั้งขึ้นเป็นบริษัทมหาชนและมีภูมิลำเนาในประเทศไทย บริษัทฯมีบุคคลธรรมดากลุ่มหนึ่งเป็นผู้ถือหุ้นรายใหญ่ ธุรกิจหลักของบริษัทฯคือการผลิตและจำหน่ายแผงวงจรรวมไมโครอิเล็กทรอนิกส์ โดยมีที่อยู่ตามที่ตั้งทะเบียนอยู่ที่ 586 หมู่ที่ 2 ตำบลคลองจิก อำเภอบางปะอิน จังหวัดพระนครศรีอยุธยา

ตลาดหลักทรัพย์แห่งประเทศไทยกำหนดให้หุ้นสามัญของบริษัทฯ จำนวน 368 ล้านหุ้น มูลค่าตราไว้หุ้นละ 2 บาท รวมเป็นเงิน 736 ล้านบาท ทำการซื้อขายในตลาดหลักทรัพย์แห่งประเทศไทยได้ตั้งแต่วันที่ 24 กันยายน 2552 เป็นต้นไป

2. เกณฑ์ในการจัดทำงบการเงิน

2.1 งบการเงินนี้จัดทำขึ้นตามมาตรฐานการบัญชีที่กำหนดในพระราชบัญญัติวิชาชีพบัญชี พ.ศ. 2547 และการแสดงรายการในงบการเงินได้ทำขึ้นเพื่อให้เป็นไปตามข้อกำหนดในประกาศกรมพัฒนาธุรกิจการค้าลงวันที่ 30 มกราคม 2552 ออกตามความในพระราชบัญญัติการบัญชี พ.ศ. 2543

งบการเงินฉบับภาษาไทยเป็นงบการเงินฉบับที่บริษัทฯ ใช้เป็นทางการตามกฎหมาย

งบการเงินฉบับภาษาอังกฤษแปลจากงบการเงินฉบับภาษาไทยดังกล่าว

งบการเงินนี้ได้จัดทำขึ้นโดยใช้เกณฑ์ราคาทุนเดิมเว้นแต่จะได้เปิดเผยเป็นอย่างอื่นในนโยบายการบัญชี

2.2 เกณฑ์ในการจัดทำงบการเงินรวม

ในเดือนมกราคม 2552 บริษัทฯได้ซื้อหุ้นของ Stars Microelectronics USA, Inc. เพิ่มเติมตามที่กล่าวไว้ในหมายเหตุ 11 ทำให้บริษัดังกล่าวเปลี่ยนสถานะจากบริษัทร่วมเป็นบริษัทย่อยของบริษัทฯ

ก) งบการเงินรวมนี้ได้จัดทำขึ้นโดยรวมงบการเงินของบริษัท สตาร์ส ไมโครอิเล็กทรอนิกส์ (ประเทศไทย) จำกัด (มหาชน) (ซึ่งต่อไปนี้จะเรียกว่า “บริษัทฯ”) และบริษัทย่อย (ซึ่งต่อไปนี้จะเรียกว่า “บริษัทย่อย”) ดังต่อไปนี้

ชื่อบริษัท	ลักษณะธุรกิจ	จัดตั้งขึ้น ในประเทศ	อัตราร้อยละ ของการถือหุ้น ณ วันที่ 31 ธันวาคม 2552	ร้อยละของสินทรัพย์	ร้อยละของรายได้
				ที่รวมอยู่ใน สินทรัพย์รวม ณ วันที่ 31 ธันวาคม 2552	ที่รวมอยู่ในรายได้รวม สำหรับปี สิ้นสุดวันที่ 31 ธันวาคม 2552
				ร้อยละ	ร้อยละ
Stars Microelectronics USA, Inc.	ธุรกิจขายสินค้า	สหรัฐอเมริกา	59	2.43	3.62

- ข) บริษัทฯ นำงบการเงินของบริษัทย่อยมารวมในการจัดทำงบการเงินรวมตั้งแต่วันที่ได้อำนาจ (วันที่บริษัทฯ มีอำนาจในการควบคุมบริษัทย่อย) จนถึงวันที่บริษัทฯ สิ้นสุดการควบคุมบริษัทย่อยนั้น
- ค) งบการเงินของบริษัทย่อยได้จัดทำขึ้นโดยมีรอบระยะเวลาบัญชีและใช้นโยบายการบัญชีที่สำคัญเช่นเดียวกันกับของบริษัทฯ
- ง) งบการเงินของบริษัทย่อยซึ่งจัดตั้งในต่างประเทศได้แปลงค่าเป็นเงินบาทโดยใช้อัตราแลกเปลี่ยน ณ วันที่ในงบดุลสำหรับรายการที่เป็นสินทรัพย์และหนี้สินและใช้อัตราแลกเปลี่ยนถ่วงเฉลี่ยรายเดือนสำหรับรายการที่เป็นรายได้และค่าใช้จ่าย ผลต่างซึ่งเกิดขึ้นจากการแปลงค่าดังกล่าวได้แสดงไว้เป็นรายการ “ผลต่างจากการแปลงค่างบการเงิน” ในส่วนของผู้ถือหุ้นในงบดุลรวม
- จ) ยอดคงค้างระหว่างบริษัทฯ และบริษัทย่อย รายการค้าระหว่างกันที่มีสาระสำคัญได้ถูกตัดออกจากงบการเงินรวมนี้แล้ว
- ฉ) ส่วนของผู้ถือหุ้นส่วนน้อย คือ จำนวนกำไรหรือขาดทุนและสินทรัพย์สุทธิของบริษัทย่อยส่วนที่ไม่ได้เป็นของบริษัทฯ และแสดงเป็นรายการแยกต่างหากในงบกำไรขาดทุนรวมและส่วนของผู้ถือหุ้นในงบดุลรวม

2.3 บริษัทฯ ได้จัดทำงบการเงินเฉพาะกิจการเพื่อประโยชน์ต่อสาธารณะ ซึ่งแสดงเงินลงทุนในบริษัทย่อย และบริษัทร่วมตามวิธีราคาทุน

3. การประกาศใช้มาตรฐานการบัญชีใหม่

ในเดือนมิถุนายน 2552 สภาวิชาชีพบัญชีได้ออกประกาศสภาวิชาชีพบัญชี ฉบับที่ 12/2552 เรื่อง การจัดเลขระบุฉบับมาตรฐานการบัญชีของไทยให้ตรงตามมาตรฐานการบัญชีระหว่างประเทศ การอ้างอิงเลขมาตรฐานการบัญชีในงบการเงินนี้ได้ถือปฏิบัติตามประกาศสภาวิชาชีพบัญชีฉบับดังกล่าว

สภาวิชาชีพบัญชีได้ออกประกาศสภาวิชาชีพบัญชี ฉบับที่ 86/2551 และฉบับที่ 16/2552 ให้ใช้มาตรฐานการบัญชี มาตรฐานการรายงานทางการเงิน และแนวปฏิบัติทางการบัญชีใหม่ดังต่อไปนี้

3.1 มาตรฐานการบัญชี มาตรฐานการรายงานทางการเงิน และแนวปฏิบัติทางการบัญชีที่มีผลบังคับใช้ในปัจจุบัน

แม่บทการบัญชี (ปรับปรุง 2550)	
มาตรฐานการบัญชีฉบับที่ 36 (ปรับปรุง 2550)	การด้อยค่าของสินทรัพย์
มาตรฐานการรายงานทางการเงินฉบับที่ 5 (ปรับปรุง 2550)	สินทรัพย์ไม่หมุนเวียนที่ถือไว้เพื่อขายและการดำเนินงานที่ยกเลิก
แนวปฏิบัติทางการบัญชีสำหรับการบันทึกสิทธิการเช่า	
แนวปฏิบัติทางการบัญชีสำหรับการรวมธุรกิจภายใต้การควบคุมเดียวกัน	

มาตรฐานการบัญชี มาตรฐานการรายงานทางการเงิน และแนวปฏิบัติทางการบัญชีข้างต้นถือปฏิบัติกับงบการเงินสำหรับรอบระยะเวลาบัญชีที่เริ่มในหรือหลังวันที่ 1 มกราคม 2552 เป็นต้นไป ฝ่ายบริหารของบริษัทฯ และบริษัทย่อยได้ประเมินแล้วเห็นว่ามาตรฐานการรายงานทางการเงินฉบับที่ 5 (ปรับปรุง 2550) แนวปฏิบัติทางการบัญชีสำหรับการบันทึกสิทธิการเช่า และแนวปฏิบัติทางการบัญชีสำหรับการรวมธุรกิจภายใต้การควบคุมเดียวกันไม่เกี่ยวข้องกับธุรกิจของบริษัทฯ และบริษัทย่อย ส่วนแม่บทการบัญชี (ปรับปรุง 2550) และมาตรฐานการบัญชีฉบับที่ 36 (ปรับปรุง 2550) ไม่มีผลกระทบอย่างเป็นสาระสำคัญต่องบการเงินสำหรับปีปัจจุบัน

3.2. มาตรฐานการบัญชีที่ยังไม่มีผลบังคับใช้ในปัจจุบัน

		วันที่มีผลบังคับใช้
มาตรฐานการบัญชีฉบับที่ 20	การบัญชีสำหรับเงินอุดหนุนจากรัฐบาลและการเปิดเผยข้อมูลเกี่ยวกับความช่วยเหลือจากรัฐบาล	1 มกราคม 2555
มาตรฐานการบัญชีฉบับที่ 24 (ปรับปรุง 2550)	การเปิดเผยข้อมูลเกี่ยวกับบุคคลหรือกิจการที่เกี่ยวข้องกัน	1 มกราคม 2554
มาตรฐานการบัญชีฉบับที่ 40	อสังหาริมทรัพย์เพื่อการลงทุน	1 มกราคม 2554

อย่างไรก็ตาม กิจการสามารถนำมาตรฐานการบัญชีฉบับที่ 24 (ปรับปรุง 2550) และมาตรฐานการบัญชีฉบับที่ 40 มาถือปฏิบัติก่อนกำหนดได้

ฝ่ายบริหารของบริษัทฯและบริษัทย่อยได้ประเมินแล้วเห็นว่ามาตรฐานการบัญชีฉบับที่ 20 และมาตรฐานการบัญชีฉบับที่ 40 ไม่เกี่ยวข้องกับธุรกิจของบริษัทฯและบริษัทย่อย ส่วนมาตรฐานการบัญชีฉบับที่ 24 (ปรับปรุง 2550) จะไม่มีผลกระทบอย่างเป็นทางการเงินสำหรับปีที่เริ่มใช้มาตรฐานการบัญชีดังกล่าว

4. นโยบายการบัญชีที่สำคัญ

4.1 การรับรู้รายได้

ขายสินค้า

รายได้จากการขายสินค้ารับรู้เมื่อบริษัทฯได้โอนความเสี่ยงและผลตอบแทนที่เป็นสาระสำคัญของความเป็นเจ้าของสินค้าให้กับผู้ซื้อแล้ว รายได้จากการขายแสดงมูลค่าตามราคาในใบกำกับสินค้าโดยไม่รวมภาษีมูลค่าเพิ่มสำหรับสินค้าที่ได้ส่งมอบหลังจากหักส่วนลดแล้ว

รายได้ค่าบริการ

รายได้ค่าบริการรับรู้เมื่อได้ให้บริการแล้ว โดยพิจารณาถึงขั้นความสำเร็จของงานและผลงานเป็นที่ยอมรับของลูกค้า

4.2 เงินสดและรายการเทียบเท่าเงินสด

เงินสดและรายการเทียบเท่าเงินสด หมายถึง เงินสดและเงินฝากธนาคาร และเงินลงทุนระยะสั้นที่มีสภาพคล่องสูง ซึ่งถึงกำหนดจ่ายคืนภายในระยะเวลาไม่เกิน 3 เดือนนับจากวันที่ได้มา และไม่มีข้อจำกัดในการเบิกใช้

4.3 ลูกหนี้การค้า

ลูกหนี้การค้าแสดงมูลค่าตามจำนวนมูลค่าสุทธิที่จะได้รับ บริษัทฯบันทึกค่าเผื่อนี้ลงจะสูญเสียสำหรับผลขาดทุนโดยประมาณที่อาจเกิดขึ้นจากการเก็บเงินลูกหนี้ไม่ได้ ซึ่งโดยทั่วไปพิจารณาจากประสบการณ์การเก็บเงินและการวิเคราะห์อายุหนี้

4.4 สินค้าคงเหลือ

สินค้าสำเร็จรูปและสินค้าระหว่างผลิตแสดงมูลค่าตามราคาทุนมาตรฐาน (ซึ่งใกล้เคียงกับต้นทุนจริง) หรือมูลค่าสุทธิที่จะได้รับแล้วแต่ราคาใดจะต่ำกว่าราคาทุนดังกล่าวหมายถึงต้นทุนในการผลิตทั้งหมดรวมทั้งค่าเสียโรงงานด้วย

วัตถุดิบ อะไหล่และวัสดุสิ้นเปลืองแสดงมูลค่าตามราคาทุนถัวเฉลี่ยหรือมูลค่าสุทธิที่จะได้รับแล้วแต่ราคาใดจะต่ำกว่า และจะถือเป็นส่วนหนึ่งของต้นทุนการผลิตเมื่อมีการเบิกใช้

4.5 เงินลงทุน

ก) เงินลงทุนในบริษัทร่วมที่แสดงอยู่ในงบการเงินซึ่งแสดงเงินลงทุนตามวิธีส่วนได้เสียแสดงมูลค่าตามวิธีส่วนได้เสีย

ข) เงินลงทุนในบริษัทย่อยและบริษัทร่วมที่แสดงอยู่ในงบการเงินเฉพาะกิจการแสดงมูลค่าตามวิธีราคาทุน

4.6 ที่ดิน อาคารและอุปกรณ์ และค่าเสื่อมราคา

ที่ดินแสดงมูลค่าตามราคาที่เป็นใหม่ อาคารและอุปกรณ์แสดงมูลค่าตามราคาทุนหักค่าเสื่อมราคาสะสม และค่าเผื่อการด้อยค่าของสินทรัพย์ (ถ้ามี)

บริษัทฯ บันทึกมูลค่าเริ่มแรกของที่ดินในราคาทุน ณ วันที่ได้มา หลังจากนั้นบริษัทฯ จัดให้มีการประเมินราคาที่ดินโดยผู้ประเมินราคาอิสระและบันทึกที่ดินดังกล่าวในราคาที่เป็นใหม่ ทั้งนี้บริษัทฯ จัดให้มีการประเมินราคาที่ดินดังกล่าวเป็นครั้งคราวเพื่อมิให้ราคาตามบัญชี ณ วันที่ในงบดุลแตกต่างจากมูลค่ายุติธรรมอย่างมีสาระสำคัญ

บริษัทฯ บันทึกส่วนต่างซึ่งเกิดจากการตีราคาที่ดินดังต่อไปนี้

- บริษัทฯ บันทึกราคาตามบัญชีของที่ดินที่เพิ่มขึ้นจากการตีราคาใหม่ในบัญชี “ส่วนเกินทุนจากการตีราคาที่ดิน” ในส่วนของผู้ถือหุ้นในงบดุล อย่างไรก็ตาม หากที่ดินนั้นเคยมีการตีราคาลดลงและบริษัทฯ ได้รับรู้ราคาที่สูงลงเป็นค่าใช้จ่ายในงบกำไรขาดทุนแล้ว ส่วนที่เพิ่มจากการตีราคาใหม่นี้จะถูกรับรู้เป็นรายได้ไม่เกินจำนวนที่เคยลดลง ซึ่งรับรู้เป็นค่าใช้จ่ายในงบกำไรขาดทุนปีก่อนแล้ว
- บริษัทฯ รับรู้ราคาตามบัญชีของที่ดินที่ลดลงจากการตีราคาใหม่เป็นค่าใช้จ่ายในงบกำไรขาดทุน อย่างไรก็ตาม หากที่ดินนั้นเคยมีการตีราคาเพิ่มขึ้นและยังมียอดคงค้างของบัญชี “ส่วนเกินทุนจากการตีราคาที่ดิน” อยู่ในส่วนของผู้ถือหุ้นส่วนที่ลดลงจากการตีราคาใหม่จะถูกนำไปหักออกจาก “ส่วนเกินทุนจากการตีราคาที่ดิน” ไม่เกินจำนวนซึ่งเคยตีราคาเพิ่มขึ้นของที่ดิน และส่วนที่เกินจะรับรู้เป็นค่าใช้จ่ายในงบกำไรขาดทุน

ค่าเสื่อมราคาของอาคารและอุปกรณ์คำนวณจากราคาทุนของสินทรัพย์โดยวิธีเส้นตรงตามอายุการใช้งานโดยประมาณดังนี้

อาคาร	20 ปี
ส่วนปรับปรุงอาคาร	10 ปี
เครื่องจักรและอุปกรณ์	5 และ 10 ปี
ยานพาหนะ	5 ปี

ค่าเสื่อมราคารวมอยู่ในการคำนวณผลการดำเนินงาน
ไม่มีการคิดค่าเสื่อมราคาสำหรับที่ดิน และเครื่องจักรระหว่างติดตั้ง

4.7 ต้นทุนการกู้ยืม

ต้นทุนการกู้ยืมของเงินกู้ที่ใช้ในการจัดหาหรือก่อสร้างสินทรัพย์ที่ต้องใช้ระยะเวลาในการแปลงสภาพให้พร้อมใช้หรือขาย ได้ถูกนำไปรวมเป็นราคาทุนของสินทรัพย์จนกว่าสินทรัพย์นั้นจะอยู่ในสภาพพร้อมที่จะใช้ได้ตามที่มุ่งประสงค์ ส่วนต้นทุนการกู้ยืมอื่นถือเป็นค่าใช้จ่ายในงวดที่เกิดรายการ ต้นทุนการกู้ยืมประกอบด้วยดอกเบี้ยและต้นทุนอื่นที่เกิดขึ้นจากการกู้ยืมนั้น

4.8 สินทรัพย์ไม่มีตัวตน

ณ วันที่ได้มา บริษัทฯ จะวัดมูลค่าของสินทรัพย์ไม่มีตัวตนด้วยราคาทุน และภายหลังการรับรู้รายการครั้งแรก สินทรัพย์ไม่มีตัวตนแสดงมูลค่าตามราคาทุนหักค่าตัดจำหน่ายสะสมและค่าเผื่อการด้อยค่าสะสม (ถ้ามี) ของสินทรัพย์นั้น

บริษัทฯ ตัดจำหน่ายสินทรัพย์ไม่มีตัวตนที่มีอายุการให้ประโยชน์จำกัดอย่างมีระบบตลอดอายุการให้ประโยชน์ของสินทรัพย์นั้น และจะประเมินการด้อยค่าของสินทรัพย์ดังกล่าวเมื่อมีข้อบ่งชี้ว่าสินทรัพย์นั้นเกิดการด้อยค่า บริษัทฯ จะทบทวนระยะเวลาการตัดจำหน่ายและวิธีการตัดจำหน่ายของสินทรัพย์ไม่มีตัวตนดังกล่าวทุกสิ้นปีเป็นอย่างน้อย ค่าตัดจำหน่ายรับรู้เป็นค่าใช้จ่ายในงบกำไรขาดทุน

สินทรัพย์ไม่มีตัวตนที่มีอายุการให้ประโยชน์จำกัดของบริษัทฯ คือ ซอฟต์แวร์คอมพิวเตอร์ ซึ่งมีอายุการให้ประโยชน์ 10 ปี

4.9 รายการธุรกิจกับบุคคลหรือกิจการที่เกี่ยวข้องกัน

บุคคลหรือกิจการที่เกี่ยวข้องกันกับบริษัทฯ หมายถึง บุคคลหรือกิจการที่มีอำนาจควบคุมบริษัทฯ หรือถูกควบคุมโดยบริษัทฯ ไม่ว่าจะ เป็นโดยทางตรงหรือทางอ้อม หรืออยู่ภายใต้การควบคุมเดียวกันกับบริษัทฯ

นอกจากนี้บุคคลหรือกิจการที่เกี่ยวข้องกันยังหมายถึงบริษัทร่วมและบุคคลซึ่งมีอิทธิพลอย่างเป็นทางการสำคัญกับบริษัทฯ ผู้บริหารสำคัญ กรรมการหรือพนักงานของบริษัทฯ ที่มีอำนาจในการวางแผนและควบคุมการดำเนินงานของบริษัทฯ

4.10 สัญญาเช่าระยะยาว

สัญญาเช่าอุปกรณ์ที่มีความเสี่ยงและผลตอบแทนของความเป็นเจ้าของส่วนใหญ่ได้โอนไปให้กับผู้เช่าถือเป็นสัญญาเช่าการเงิน สัญญาเช่าการเงินจะบันทึกเป็นรายจ่ายฝ่ายทุนด้วยมูลค่ายุติธรรมของสินทรัพย์ที่เช่าหรือมูลค่าปัจจุบันสุทธิของจำนวนเงินที่ต้องจ่ายตามสัญญาเช่าแล้วแต่มูลค่าใดจะต่ำกว่า ภาวะผูกพันตามสัญญาเช่าหักค่าใช้จ่ายทางการเงินจะบันทึกเป็นหนี้สินระยะยาว ส่วนดอกเบี้ยจ่ายจะบันทึกในงบกำไรขาดทุนตลอดอายุของสัญญาเช่า สินทรัพย์ที่ได้มาตามสัญญาเช่าการเงินจะคิดค่าเสื่อมราคาตลอดอายุการใช้งานของสินทรัพย์ที่เช่า

4.11 เงินตราต่างประเทศ

รายการที่เป็นเงินตราต่างประเทศแปลงค่าเป็นเงินบาทโดยใช้อัตราแลกเปลี่ยน ณ วันที่เกิดรายการ สินทรัพย์และหนี้สินที่เป็นตัวเงินซึ่งอยู่ในสกุลเงินตราต่างประเทศได้แปลงค่าเป็นเงินบาทโดยใช้อัตราแลกเปลี่ยน ณ วันที่ในงบดุล

กำไรและขาดทุนที่เกิดจากการเปลี่ยนแปลงในอัตราแลกเปลี่ยนได้รวมอยู่ในการคำนวณผลการดำเนินงาน

4.12 การด้อยค่าของสินทรัพย์

ทุกวันที่ในงบดุล บริษัทฯ จะทำการประเมินการด้อยค่าของที่ดิน อาคารและอุปกรณ์หรือสินทรัพย์ที่ไม่มีตัวตนของบริษัทฯ หากมีข้อบ่งชี้ว่าสินทรัพย์ดังกล่าวอาจด้อยค่า บริษัทฯ รับรู้ขาดทุนจากการด้อยค่าเมื่อมูลค่าที่คาดว่าจะได้รับคืนของสินทรัพย์มีมูลค่าต่ำกว่ามูลค่าตามบัญชีของสินทรัพย์นั้น ทั้งนี้มูลค่าที่คาดว่าจะได้รับคืนหมายถึงมูลค่ายุติธรรมหักต้นทุนในการขายของสินทรัพย์หรือมูลค่าจากการใช้สินทรัพย์แล้วแต่ราคาใดจะสูงกว่า ในการประเมินมูลค่าจากการใช้สินทรัพย์ บริษัทฯ ประเมินการกระแสเงินสดในอนาคตที่กิจการคาดว่าจะได้รับจากสินทรัพย์และคำนวณคิดลดเป็นมูลค่าปัจจุบันโดยใช้อัตราคิดลดก่อนภาษีที่สะท้อนถึงการประเมินความเสี่ยงในสภาพตลาดปัจจุบันของเงินสดตามระยะเวลาและความเสี่ยงซึ่งเป็นลักษณะเฉพาะของสินทรัพย์ที่กำลังพิจารณาอยู่ ในการประเมินมูลค่ายุติธรรมหักต้นทุนในการขาย บริษัทฯ ใช้แบบจำลองการประเมินมูลค่าที่ดีที่สุดซึ่งเหมาะสมกับสินทรัพย์ ซึ่งสะท้อนถึงจำนวนเงินที่กิจการสามารถจะได้อาจมาจากการจำหน่ายสินทรัพย์หักด้วยต้นทุนในการจำหน่าย โดยการจำหน่ายนั้นผู้ซื้อและผู้ขายมีความรอบรู้และเต็มใจในการแลกเปลี่ยนและสามารถต่อรองราคากันได้อย่างเป็นอิสระในลักษณะของผู้ที่ไม่มีเกี่ยวข้องกัน

บริษัทฯ จะรับรู้รายการขาดทุนจากการด้อยค่าในงบกำไรขาดทุน ยกเว้นในกรณีที่ที่ดินซึ่งใช้วิธีการตีราคาใหม่และได้บันทึกส่วนเกินทุนจากการตีราคาใหม่ไว้ในส่วนของผู้ถือหุ้น ขาดทุนจากการด้อยค่าจะรับรู้ในส่วนของผู้ถือหุ้นไม่เกินไปกว่าส่วนเกินทุนจากการตีราคาที่เคยบันทึกไว้

4.13 ผลประโยชน์พนักงาน

บริษัทฯ รับรู้ เงินเดือน ค่าจ้าง โบนัส และเงินสมทบกองทุนประกันสังคมและกองทุนสำรองเลี้ยงชีพเป็นค่าใช้จ่ายเมื่อเกิดรายการ

4.14 ประมาณการหนี้สิน

บริษัทฯ จะบันทึกประมาณการหนี้สินไว้ในบัญชีเมื่อภาวะผูกพันซึ่งเป็นผลมาจากเหตุการณ์ในอดีตได้เกิดขึ้นแล้ว และมีความเป็นไปได้ค่อนข้างแน่นอนว่าบริษัทฯ จะเสียทรัพยากรเชิงเศรษฐกิจไปเพื่อปลดเปลื้องภาวะผูกพันนั้น และบริษัทฯ สามารถประมาณมูลค่าภาวะผูกพันนั้นได้อย่างน่าเชื่อถือ

4.15 ภาษีเงินได้

บริษัทฯ บันทึกภาษีเงินได้โดยคำนวณจากกำไรสุทธิทางภาษีตามกฎหมายภาษีอากร

บริษัทฯ อยุ่ในต่างประเทศคำนวณภาษีเงินได้ตามอัตราภาษีที่ระบุในกฎหมายภาษีอากรของประเทศนั้น

4.16 ตราสารอนุพันธ์

สัญญาซื้อขายเงินตราต่างประเทศล่วงหน้า

ลูกหนี้และเจ้าหนี้ตามสัญญาซื้อขายเงินตราต่างประเทศล่วงหน้าจะถูกแปลงค่าตามอัตราแลกเปลี่ยน ณ วันสิ้นงวดบัญชี ถ้าไรขาดทุนที่ยังไม่เกิดขึ้นจากการแปลงค่าเงินตราต่างประเทศดังกล่าวจะถูกบันทึกในงบกำไรขาดทุน ส่วนเกินหรือส่วนขาดที่เกิดขึ้นจากการทำสัญญาจะถูกตัดจำหน่ายด้วยวิธีเส้นตรงตามอายุของสัญญา

5. การใช้ดุลยพินิจและประมาณการทางบัญชีที่สำคัญ

ในการจัดทำงบการเงินตามมาตรฐานการบัญชีที่รับรองทั่วไป ฝ่ายบริหารอาจต้องใช้ดุลยพินิจและการประมาณการในเรื่องที่มีความไม่แน่นอนเสมอ การใช้ดุลยพินิจและการประมาณการดังกล่าวนี้ส่งผลกระทบต่อจำนวนเงินที่แสดงในงบการเงินและต่อข้อมูลที่แสดงในหมายเหตุประกอบงบการเงิน ผลที่เกิดขึ้นจริงอาจแตกต่างไปจากจำนวนที่ประมาณการไว้ การใช้ดุลยพินิจและการประมาณการที่สำคัญ มีดังนี้

สัญญาเช่า

ในการพิจารณาประเภทของสัญญาเช่าว่าเป็นสัญญาเช่าดำเนินงานหรือสัญญาเช่าการเงิน ฝ่ายบริหารได้ใช้ดุลยพินิจในการประเมินเงื่อนไขและรายละเอียดของสัญญาเพื่อพิจารณาว่าบริษัทได้โอนหรือรับโอนความเสี่ยงและผลประโยชน์ในสินทรัพย์ที่เช่าดังกล่าวแล้วหรือไม่

ค่าเผื่อนี้สงสัยจะสูญของลูกหนี้

ในการประมาณค่าเผื่อนี้สงสัยจะสูญของลูกหนี้ ฝ่ายบริหารจำเป็นต้องใช้ดุลยพินิจในการประมาณการผลขาดทุนที่คาดว่าจะเกิดขึ้นจากลูกหนี้แต่ละราย โดยคำนึงถึงประสบการณ์การเก็บเงินในอดีต อายุของหนี้ที่ค้างและสถานะเศรษฐกิจที่เป็นอยู่ในขณะนั้น เป็นต้น

ค่าเผื่อการลดลงของมูลค่าสินค้าคงเหลือ

ในการประมาณค่าเผื่อการลดลงของมูลค่าสินค้าคงเหลือ ฝ่ายบริหารได้ใช้ดุลยพินิจในการประมาณมูลค่าสุทธิที่จะได้รับของสินค้าคงเหลือโดยจำนวนเงินที่คาดว่าจะได้รับจากสินค้าคงเหลือพิจารณาจากการเปลี่ยนแปลงของราคาขายหรือต้นทุนที่เกี่ยวข้องโดยตรงกับเหตุการณ์ที่เกิดขึ้นภายหลังวันที่ในงบการเงิน และฝ่ายบริหารได้ใช้ดุลยพินิจในการประมาณการผลขาดทุนที่คาดว่าจะเกิดขึ้นจากสินค้าเสื่อมคุณภาพ โดยคำนึงถึงการเคลื่อนไหวของสินค้าคงเหลือและสถานะเศรษฐกิจที่เป็นอยู่ในขณะนั้น

ที่ดิน อาคารและอุปกรณ์และค่าเสื่อมราคา

ในการคำนวณค่าเสื่อมราคาของอาคารและอุปกรณ์ฝ่ายบริหารจำเป็นต้องทำการประมาณอายุการใช้งานและมูลค่าซากเมื่อเลิกใช้งานของอาคารและอุปกรณ์ และต้องทบทวนอายุการใช้งานและมูลค่าซากใหม่หากมีการเปลี่ยนแปลงเช่นนั้นเกิดขึ้นบริษัทแสดงมูลค่าของที่ดินด้วยราคาที่ตีใหม่ ซึ่งราคาที่ตีใหม่นี้ได้จากการประเมินโดยผู้ประเมินราคาอิสระโดยใช้วิธีเปรียบเทียบราคาตลาด ซึ่งการประเมินมูลค่าดังกล่าวต้องอาศัยข้อสมมติฐานและการประมาณการบางประการ

นอกจากนี้ฝ่ายบริหารจำเป็นต้องสอบถามการด้อยค่าของที่ดิน อาคารและอุปกรณ์ในแต่ละช่วงเวลาและบันทึกขาดทุนจากการด้อยค่าหากคาดว่ามูลค่าที่คาดว่าจะได้รับคืนต่ำกว่ามูลค่าตามบัญชีของสินทรัพย์นั้น ในการนี้ฝ่ายบริหารจำเป็นต้องใช้ดุลยพินิจที่เกี่ยวข้องกับการคาดการณ์รายได้และค่าใช้จ่ายในอนาคตซึ่งเกี่ยวข้องกับสินทรัพย์นั้น

คดีฟ้องร้อง

บริษัท มีหนี้สินที่อาจเกิดขึ้นจากการถูกฟ้องร้องเรียกค่าเสียหาย ซึ่งฝ่ายบริหารได้ใช้ดุลยพินิจในการประเมินผลของคดีที่ถูกฟ้องร้องแล้ว และเชื่อมั่นว่าจะไม่มีความเสียหายเกิดขึ้นจึงไม่ได้บันทึกประมาณการหนี้สินดังกล่าว ณ วันที่ในงบการเงิน

6. รายการธุรกิจกับกิจการที่เกี่ยวข้องกัน

ในระหว่างปี บริษัทฯ และบริษัทย่อยมีรายการธุรกิจที่สำคัญกับบุคคลหรือกิจการที่เกี่ยวข้องกัน รายการธุรกิจดังกล่าวเป็นไปตามเงื่อนไขทางการค้าและเกณฑ์ตามที่ตกลงกันระหว่างบริษัทฯ บริษัทย่อย และบุคคลหรือกิจการที่เกี่ยวข้องกันเหล่านั้น ซึ่งเป็นไปตามปกติธุรกิจโดยสามารถสรุปได้ดังนี้

(หน่วย: ล้านบาท)

	งบการเงินรวม		งบการเงินซึ่งแสดงเงินลงทุนตามวิธีส่วนได้เสีย		งบการเงินเฉพาะกิจการ		นโยบายการกำหนดราคา
	2552	2551	2552	2551	2552	2551	
รายการธุรกิจกับบริษัทย่อย							
(ตัดออกจากงบการเงินรวมแล้ว)							
ขายสินค้าและบริการ	-	-	364.9	-	-	-	ราคาทุนบวกกำไรส่วนเพิ่ม
รายการธุรกิจกับบริษัทร่วม							
ขายสินค้าและบริการ	-	208.9	-	208.9	-	-	ราคาทุนบวกกำไรส่วนเพิ่ม
รายการธุรกิจกับบริษัทที่เกี่ยวข้องกัน							
ขายสินค้าและบริการ	19.8	21.5	19.8	21.5	19.8	21.5	ราคาทุนบวกกำไรส่วนเพิ่ม
ซื้อวัตถุดิบ	0.3	0.7	0.3	0.7	0.3	0.7	ราคาคงตลาด
ซื้อเครื่องจักรและอุปกรณ์	-	0.6	-	0.6	-	0.6	ราคาทุนบวกกำไรส่วนเพิ่ม

ยอดคงค้างระหว่างบริษัทฯ บริษัทย่อย และกิจการที่เกี่ยวข้องกัน ณ วันที่ 31 ธันวาคม 2552 และ 2551 มีรายละเอียดดังนี้

(หน่วย:บาท)

	งบการเงินรวม		งบการเงินซึ่งแสดงเงินลงทุนตามวิธีส่วนได้เสีย		งบการเงินเฉพาะกิจการ	
	2552	2551	2552	2551	2552	2551
ลูกหนี้การค้ากิจการที่เกี่ยวข้องกัน						
บริษัทย่อย (ตัดออกจากงบการเงินรวมแล้ว)						
Stars Microelectronics USA, Inc.	-	-	-	-	101,639,367	-
บริษัทร่วม						
Stars Microelectronics USA, Inc.	-	-	38,389,515	-	-	38,389,515
บริษัทที่เกี่ยวข้องกัน						
บริษัท ซีคส์ บางกอก จำกัด	2,170,839	2,376,028	2,170,839	2,376,028	2,170,839	2,376,028
อื่นๆ	16,610	120,397	16,610	120,397	16,610	120,397
รวมลูกหนี้การค้ากิจการที่เกี่ยวข้องกัน	2,187,449	40,885,940	40,885,940	40,885,940	103,826,816	40,885,940

คำตอบแทนกรรมการและผู้บริหาร

ในปี 2552 บริษัทฯ ได้จ่ายเงินเดือน โบนัส ค่าเบี้ยประชุมและเงินบำเหน็จให้แก่กรรมการและผู้บริหาร เป็นจำนวนเงิน 17.2 ล้านบาท (2551: 16.8 ล้านบาท)

7. ลูกหนี้การค้า

7.1 ยอดคงเหลือของลูกหนี้การค้า ณ วันที่ 31 ธันวาคม 2552 และ 2551 แยกตามอายุหนี้ที่ค้ำประกันจากวันที่ถึงกำหนดชำระได้ดังนี้

	งบการเงินรวม	งบการเงินซึ่งแสดงเงินลงทุน ตามวิธีส่วนได้เสีย	งบการเงินเฉพาะกิจการ	
	2552	2551	2552	2551
กิจการที่เกี่ยวข้องกัน				
อายุหนี้ค้ำชำระ				
ยังไม่ถึงกำหนดชำระ	2,170,839	28,660,440	91,332,289	28,660,440
ค้ำชำระ				
ไม่เกิน 3 เดือน	-	12,166,543	11,535,453	12,166,543
3 - 6 เดือน	-	8,385	5,864	8,385
6 - 12 เดือน	-	17,403	909,231	17,403
มากกว่า 12 เดือน	16,610	33,169	43,979	33,169
รวมลูกหนี้การค้ากิจการที่เกี่ยวข้องกัน	2,187,449	40,885,940	103,826,816	40,885,940
กิจการที่ไม่เกี่ยวข้องกัน				
อายุหนี้ค้ำชำระ				
ยังไม่ถึงกำหนดชำระ	671,919,805	755,091,476	617,944,837	755,091,476
ค้ำชำระ				
ไม่เกิน 3 เดือน	120,530,696	27,332,212	82,501,126	27,332,212
3 - 6 เดือน	12,321,154	1,972,473	2,021,447	1,972,473
6 - 12 เดือน	1,335,618	11,033,116	1,335,618	11,033,116
มากกว่า 12 เดือน	639,462	101,336	639,462	101,336
รวมลูกหนี้การค้ากิจการที่ไม่เกี่ยวข้องกัน	806,746,735	795,530,613	704,442,490	795,530,613
หัก: ค่าเผื่อหนี้สงสัยจะสูญ	(480,215)	(578,483)	(480,215)	(578,483)
รวมลูกหนี้การค้ากิจการที่ไม่เกี่ยวข้องกัน - สุทธิ	806,266,520	794,952,130	703,962,275	794,952,130
ลูกหนี้การค้า - สุทธิ	808,453,969	835,838,070	807,789,091	835,838,070

7.2 บริษัทฯ ได้ตกลงกับผู้ให้กู้รายหนึ่งว่าจะไม่นำใบแจ้งหนี้ที่เป็นหลักฐานในการเรียกเก็บเงินจากลูกหนี้การค้า ณ วันที่ 31 ธันวาคม 2552 จำนวน ประมาณ 466.9 ล้านบาท (2551: ไม่มี) ไปจำหน่าย จ่ายโอนหรือก่อภาระติดพันหรือนำไปประกอบการขอสินเชื่อจากผู้ให้กู้อื่น

7.3 ยอดคงค้างของลูกหนี้การค้า ณ วันที่ 31 ธันวาคม 2551 ได้รวมลูกหนี้การค้าจำนวนเงินประมาณ 58.5 ล้านบาท (2552: ไม่มี) ที่บริษัทฯ นำไปขายลดโดยมีสิทธิได้เบี่ยงกับบริษัทฯ ให้แก่สถาบันการเงินแห่งหนึ่ง บริษัทฯ ได้บันทึกยอดเงินรับจากการขายสิทธิเรียกร้องในลูกหนี้การค้าดังกล่าวไว้เป็นหนี้สินที่มีหลักประกันภายใต้หัวข้อ "เจ้าหนี้จากการขายสิทธิเรียกร้องในลูกหนี้การค้า" ในงบดุล

8. สินค้าคงเหลือ

(หน่วย:บาท)

ค่าเผื่อการลดลงของมูลค่าสินค้านำคงเหลือ

ลดราคาทุนลงให้เท่ากับ

	ราคาทุน		มูลค่าสุทธิที่จะได้รับ		สินค้าเสื่อมคุณภาพ		สินค้าคงเหลือ-สุทธิ	
	งบการเงินซึ่ง แสดงเงินลงทุน ตามวิธีส่วน งบการเงินรวม	ได้เสีย	งบการเงินซึ่ง แสดงเงินลงทุน ตามวิธีส่วน งบการเงินรวม	ได้เสีย	งบการเงินซึ่ง แสดงเงินลงทุน ตามวิธีส่วน งบการเงินรวม	ได้เสีย	งบการเงินซึ่ง แสดงเงินลงทุน ตามวิธีส่วน งบการเงินรวม	ได้เสีย
	2552	2551	2552	2551	2552	2551	2552	2551
สินค้าสำเร็จรูป	153,482,178	302,368,538	(2,507,888)	(7,355,887)	(2,127,777)	(153,796)	148,846,513	294,858,855
สินค้าระหว่างผลิต	173,204,583	121,568,880	(6,819,752)	(12,482,469)	(129,165)	(129,165)	166,255,666	108,957,246
วัตถุดิบ	739,281,889	445,800,963	-	-	(1,965,663)	(837,669)	737,316,226	444,963,294
อะไหล่และวัสดุสิ้นเปลือง	21,927,151	20,754,092	-	-	(67,375)	(67,375)	21,859,776	20,686,717
วัตถุดิบระหว่างทาง	1,505,765	-	-	-	-	-	1,505,765	-
รวม	1,089,401,566	890,492,473	(9,327,640)	(19,838,356)	(4,289,980)	(1,188,005)	1,075,783,946	869,466,112

(หน่วย:บาท)

งบการเงินเฉพาะกิจการ

ค่าเผื่อการลดลงของมูลค่าสินค้านำคงเหลือ

ลดราคาทุนลงให้เท่ากับ

	ราคาทุน		มูลค่าสุทธิที่จะได้รับ		สินค้าเสื่อมคุณภาพ		สินค้าคงเหลือ-สุทธิ	
	2552	2551	2552	2551	2552	2551	2552	2551
สินค้าสำเร็จรูป	151,452,940	302,368,538	(2,507,888)	(7,355,887)	(2,127,777)	(153,796)	146,817,275	294,858,855
สินค้าระหว่างผลิต	173,204,583	121,568,880	(6,819,752)	(12,482,469)	(129,165)	(129,165)	166,255,666	108,957,246
วัตถุดิบ	739,281,889	445,800,963	-	-	(1,965,663)	(837,669)	737,316,226	444,963,294
อะไหล่และวัสดุสิ้นเปลือง	21,927,151	20,754,092	-	-	(67,375)	(67,375)	21,859,776	20,686,717
วัตถุดิบระหว่างทาง	1,505,765	-	-	-	-	-	1,505,765	-
รวม	1,087,372,328	890,492,473	(9,327,640)	(19,838,356)	(4,289,980)	(1,188,005)	1,073,754,708	869,466,112

9. เงินฝากธนาคารที่มีภาระค้ำประกัน

ยอดคงเหลือนี้ คือ เงินฝากออมทรัพย์และเงินฝากประจำซึ่งบริษัทฯได้นำไปค้ำประกันวงเงินสินเชื่อ

10. เงินให้กู้ยืมแก่บริษัทอื่น

บริษัทฯได้ให้เงินกู้ยืมแก่บริษัทแห่งหนึ่งในต่างประเทศ เป็นจำนวน 50,000 ยูโร ตามสัญญาการเข้าร่วมลงทุนในบริษัทแห่งนั้น เงินให้กู้ยืมดังกล่าวจะถูกแปลงสภาพเป็นหุ้นเรือนหุ้นก็ต่อเมื่อบริษัทแห่งนั้นได้จดทะเบียนเปลี่ยนชื่อเป็น “Stars Microelectronics Europe GmbH” แล้ว ซึ่งขณะนี้อยู่ในระหว่างดำเนินการ

11. เงินลงทุนในบริษัทย่อย

บริษัท	งบการเงินเฉพาะกิจการ							
	ทุนเรียกชำระแล้ว		สัดส่วนเงินลงทุน		มูลค่าตามบัญชีตามวิธีราคาทุน		ปันผลที่บริษัทฯรับระหว่างปี	
	2552	2551	2552	2551	2552	2551	2552	2551
	เหรียญสหรัฐฯ	เหรียญสหรัฐฯ	ร้อยละ	ร้อยละ	บาท	บาท	บาท	บาท
Stars Microelectronics USA, Inc.	20,000	-	59	-	429,279	-	-	-

เมื่อวันที่ 16 มกราคม 2552 บริษัทฯได้ทำสัญญาซื้อหุ้นของ Stars Microelectronics USA, Inc. (บริษัทร่วม) จากผู้ถือหุ้นรายอื่นของบริษัทดังกล่าว เป็นจำนวนรวม 8,000,000 หุ้น (คิดเป็นร้อยละ 40 ของทุนจดทะเบียน) ในราคาหุ้นละ 0.001 เหรียญสหรัฐรวมเป็นเงิน 8,000 เหรียญสหรัฐหรือประมาณ 280,000 บาท ทำให้บริษัทฯมีสัดส่วนเงินลงทุนใน Stars Microelectronics USA, Inc. เพิ่มขึ้นจากเดิมร้อยละ 19 เป็นร้อยละ 59 และทำให้บริษัทดังกล่าวมีสถานะเป็นบริษัทย่อยของบริษัทฯ ซึ่งบริษัทฯได้รับโอนสิทธิในหุ้นดังกล่าวจากผู้ถือหุ้นรายอื่นแล้วเมื่อวันที่ 20 มกราคม 2552

เนื่องจาก Stars Microelectronics USA, Inc. ไม่ได้จัดทำงบการเงิน ณ วันที่ 20 มกราคม 2552 (วันที่รับโอนหุ้น) ซึ่งฝ่ายบริหารของบริษัทฯได้ประเมินว่าสินทรัพย์และหนี้สินของ Stars Microelectronics USA, Inc. ณ วันที่รับโอนหุ้นดังกล่าวกับ ณ วันที่ 31 ธันวาคม 2551 ไม่แตกต่างกันอย่างมีสาระสำคัญ บริษัทฯจึงคำนวณส่วนได้เสียของบริษัทฯจากมูลค่าสินทรัพย์สุทธิตามงบการเงิน ณ วันที่ 31 ธันวาคม 2551 ของ Stars Microelectronics USA, Inc. และบันทึกส่วนต่างระหว่างจำนวนเงินที่จ่ายซื้อบริษัทย่อยกับจำนวนส่วนได้เสียดังกล่าวจำนวนประมาณ 0.2 ล้านบาท ไว้ในงบกำไรขาดทุนปีปัจจุบัน

มูลค่าของสินทรัพย์และหนี้สิน ณ วันซื้อหุ้นของบริษัทดังกล่าวปรากฏดังนี้

	(หน่วย: บาท)
เงินสดและรายการเทียบเท่าเงินสด	2,718,802
ลูกหนี้การค้า - สุทธิ	38,309,412
เจ้าหนี้การค้า	(40,916,045)
สินทรัพย์สุทธิ	112,169
จำนวนเงินจ่ายซื้อบริษัทย่อย	279,882
หัก: เงินสดและรายการเทียบเท่าเงินสดของบริษัทย่อย	2,718,802
เงินสดรับสุทธิจากการซื้อบริษัทย่อย	2,438,920

12. เงินลงทุนในบริษัทร่วม

12.1 รายละเอียดของบริษัทร่วม

บริษัท	ลักษณะธุรกิจ	จัดตั้งขึ้นในประเทศ	สัดส่วนเงินลงทุน		ราคาทุน		มูลค่าตามบัญชีตามวิธีส่วนได้เสีย		ส่วนแบ่งกำไรจากเงินลงทุนในบริษัทร่วมในระหว่างปี	
			2552 ร้อยละ	2551 ร้อยละ	2552	2551	2552	2551	2552	2551
Stars Microelectronics USA, Inc.	ธุรกิจขายสินค้า	สหรัฐอเมริกา	-	19	-	149,396	-	21,316	-	190,790
รวม					-	149,396	-	21,316	-	190,790

บริษัทร่วมไม่มีการประกาศจ่ายเงินปันผลในระหว่างปี 2551

12.2 ข้อมูลทางการเงินของบริษัทร่วม

ข้อมูลทางการเงินตามที่แสดงอยู่ในงบการเงินของบริษัทร่วมโดยสรุปมีดังนี้

(หน่วย: เหรียญสหรัฐอเมริกา)

บริษัท	ทุนเรียกชำระ		สินทรัพย์รวม		หนี้สินรวม		รายได้รวมสำหรับ		กำไรสุทธิสำหรับปี	
	ณ วันที่	ณ วันที่	ณ วันที่	ณ วันที่	ณ วันที่	ณ วันที่	ปีสิ้นสุดวันที่	ปีสิ้นสุดวันที่	ปีสิ้นสุดวันที่	ปีสิ้นสุดวันที่
	31 ธันวาคม	31 ธันวาคม	31 ธันวาคม	31 ธันวาคม	31 ธันวาคม	31 ธันวาคม	31 ธันวาคม	31 ธันวาคม	31 ธันวาคม	31 ธันวาคม
	2552	2551	2552	2551	2552	2551	2552	2551	2552	2551
Stars Microelectronics USA, Inc.	-	20,000	-	1,174,120	-	1,170,910	-	10,229,543	-	30,136

บริษัทฯ จัดประเภทเงินลงทุนดังกล่าวเป็นเงินลงทุนในบริษัทร่วม แม้ว่าสัดส่วนการลงทุนจะน้อยกว่าร้อยละ 20 เนื่องจากบริษัทฯ มีรายการค้าที่ถือว่ามีอิทธิพลเหนืออย่างมีนัยสำคัญกับบริษัทดังกล่าว

ส่วนแบ่งกำไรจำนวน 190,790 บาท จากเงินลงทุนในบริษัทร่วมดังกล่าวที่อยู่ในงบกำไรขาดทุนซึ่งแสดงเงินลงทุนตามวิธีส่วนได้เสียสำหรับปีสิ้นสุดวันที่ 31 ธันวาคม 2551 คำนวณขึ้นจาก U.S. Corporation Income Tax Return ที่ผ่านการตรวจสอบจากผู้สอบบัญชีของบริษัทร่วมดังกล่าวแล้ว

13. ที่ดิน อาคารและอุปกรณ์

(หน่วย: บาท)

ราคาทุน / ราคาที่ตีใหม่	สินทรัพย์ซึ่งแสดงมูลค่าตามราคาทุน						รวม
	ที่ดิน	อาคารและ ส่วนปรับปรุงอาคาร	เครื่องจักร และอุปกรณ์	ยานพาหนะ	เครื่องจักร ระหว่างติดตั้ง	เครื่องจักร ระหว่างทาง	
31 ธันวาคม 2551	70,010,000	731,871,902	2,191,265,569	13,464,692	22,165,218	-	3,028,777,381
ซื้อเพิ่ม	-	6,429,936	92,103,317	1,705,281	134,152,633	39,549,824	276,626,607
จำหน่าย	-	-	(71,085,164)	-	-	-	(71,085,164)
โอนระหว่างบัญชี	-	1,892,881	64,141,729	-	(63,348,994)	-	-
31 ธันวาคม 2552	70,010,000	740,194,719	2,276,425,451	15,169,973	92,968,857	39,549,824	3,234,318,824
ค่าเสื่อมราคาสะสม							
31 ธันวาคม 2551	-	176,036,694	584,457,266	5,396,145	-	-	765,890,105
ค่าเสื่อมราคาสำหรับปี	-	54,936,449	222,029,661	2,288,453	-	-	279,254,563
ค่าเสื่อมราคาสำหรับส่วนที่จำหน่าย	-	-	(52,459,039)	-	-	-	(52,459,039)
31 ธันวาคม 2552	-	230,973,143	754,027,888	7,684,598	-	-	992,685,629
มูลค่าสุทธิตามบัญชี							
31 ธันวาคม 2551	70,010,000	555,835,208	1,606,808,303	8,068,547	22,165,218	-	2,262,887,276
31 ธันวาคม 2552	70,010,000	509,221,576	1,522,397,563	7,485,375	92,968,857	39,549,824	2,241,633,195
ค่าเสื่อมราคาสำหรับปี							
2551 (254.1 ล้านบาท รวมอยู่ในต้นทุนการผลิต ส่วนที่เหลือรวมอยู่ในค่าใช้จ่ายในการบริหาร)							259,837,371
2552 (272.9 ล้านบาท รวมอยู่ในต้นทุนการผลิต ส่วนที่เหลือรวมอยู่ในค่าใช้จ่ายในการบริหาร)							279,254,563

บริษัทได้จัดให้มีการประเมินราคาที่ดินในปี 2550 โดยผู้ประเมินราคาอิสระโดยใช้วิธีเปรียบเทียบราคาตลาด (Market approach) ทำให้มีส่วนเกินทุนจากการตีราคาที่ดินเป็นจำนวน 14.7 ล้านบาท ซึ่งได้บันทึกไว้ในส่วนของผู้ถือหุ้นในงบดุล

หากบริษัทแสดงมูลค่าของที่ดินดังกล่าวด้วยวิธีราคาทุน มูลค่าสุทธิตามบัญชี ณ วันที่ 31 ธันวาคม 2552 และ 2551 จะเท่ากับ 55,297,834 บาท ณ วันที่ 31 ธันวาคม 2552 บริษัทมียอดคงเหลือของเครื่องจักร ยานพาหนะและอุปกรณ์ซึ่งได้มาภายใต้สัญญาเช่าการเงิน โดยมีมูลค่าสุทธิตามบัญชีเป็นจำนวน 26.3 ล้านบาท (2551: 103.4 ล้านบาท)

ณ วันที่ 31 ธันวาคม 2552 บริษัทมีอุปกรณ์จำนวนหนึ่งซึ่งตัดค่าเสื่อมราคาหมดแล้วแต่ยังใช้งานอยู่ ราคาทุนก่อนหักค่าเสื่อมราคาสะสมของสินทรัพย์ดังกล่าวมีจำนวนประมาณ 182.9 ล้านบาท (2551: 173.3 ล้านบาท)

บริษัทได้นำสินทรัพย์มูลค่าสุทธิตามบัญชี ณ วันที่ 31 ธันวาคม 2552 จำนวนประมาณ 1,233.0 ล้านบาท (2551: 1,169.7 ล้านบาท) ไปค้ำประกันวงเงินสินเชื่อที่ได้รับจากธนาคารพาณิชย์

14. สินทรัพย์ไม่มีตัวตน

สินทรัพย์ไม่มีตัวตนที่เป็นซอฟต์แวร์คอมพิวเตอร์มีรายละเอียดดังนี้

(หน่วย: บาท)

	2552	2551
ราคาทุน	7,181,763	5,768,789
ข้อเพิ่ม	3,617,947	1,412,974
ค่าตัดจำหน่ายสะสม	(948,947)	(468,655)
มูลค่าสุทธิตามบัญชี	9,850,763	6,713,108
ค่าตัดจำหน่ายที่รวมอยู่ในงบกำไรขาดทุนสำหรับปี	480,292	468,655

15. เงินเบิกเกินบัญชีและเงินกู้ยืมระยะสั้นจากสถาบันการเงิน

(หน่วย: บาท)

	อัตราดอกเบี้ย (ร้อยละต่อปี)			
	2552	2551	2552	2551
เงินเบิกเกินบัญชีธนาคาร	MOR ถึง MOR - 0.50	MOR ถึง MOR - 0.5	676,916	21,614,872
แพ็คเกจเครดิต	-	อัตราตลาด, MLR - 1 และ Prime rate + 0.75	-	567,000,000
เจ้าหนี้ทรัสต์รีซีท	-	อัตราตลาด, Sibor + 2 และ Prime rate - 1	-	298,600,405
ตัวสัญญาใช้เงิน	2.10	อัตราตลาด, MLR - 1 และ Prime rate - 1	80,000,000	110,000,000
ตัวแลกเงิน	1.85	-	125,000,000	-
รวม			205,676,916	997,215,277

ตัวสัญญาใช้เงิน ณ วันที่ 31 ธันวาคม 2552 จำนวน 80 ล้านบาท เป็นสินเชื่อตามข้อตกลงกับผู้ให้กูยหนึ่งตามที่กล่าวไว้ในหมายเหตุ 7.2

วงเงินสินเชื่อข้างต้นกำกับโดยสินทรัพย์ของบริษัทตามที่ระบุไว้ในหมายเหตุ 13

16. เจ้าหนี้จากการขายสิทธิเรียกร้องในลูกหนี้การค้า

จำนวนนี้เป็นเงินรับจากการขายสิทธิเรียกร้องในลูกหนี้การค้าภายในประเทศ (หมายเหตุ 7.3) ตามเงื่อนไขที่ตกลงไว้ในสัญญาแพคเคอร์ริงกับสถาบันการเงินแห่งหนึ่ง โดยเจ้าหนี้มีสิทธิไต่เบี่ยกับ บริษัทฯ หากเจ้าหนี้ไม่สามารถเรียกเก็บเงินจากลูกหนี้การค้ารายนั้นได้ครบตามจำนวน

17. เงินกู้ยืมระยะยาว

(หน่วย: บาท)

เงินกู้	อัตราดอกเบี้ย	การชำระคืน	ยอดคงเหลือ ณ วันที่ 31 ธันวาคม	
			2552	2551
1	ปีที่ 1 - 3 ร้อยละ 3.75 ต่อปี ปีที่ 4 - 7 Prime Rate - 0.5 ต่อปี ยกเว้นปีที่ 4 ในเดือนเมษายน 2550 ถึงพฤศจิกายน 2550 Prime Rate ต่อปี	ชำระคืนเป็นงวดทุก 3 เดือน เริ่มตั้งแต่ เดือนธันวาคม 2550 ถึงเดือนมีนาคม 2552 และชำระคืนเป็นงวดทุกเดือนเริ่มตั้งแต่เดือน เมษายน 2552 ถึงเดือนธันวาคม 2553	-	171,785,500
2	ปีที่ 1 - 3 ร้อยละ 3.75 ต่อปี ปีที่ 4 - 7 Prime Rate - 0.5 ต่อปี ยกเว้นปีที่ 4 ในเดือนเมษายน 2550 ถึงมกราคม 2551 Prime Rate ต่อปี	ชำระคืนเป็นงวดทุก 3 เดือน เริ่มตั้งแต่เดือน กุมภาพันธ์ 2550 ถึงเดือนมีนาคม 2552 และ ชำระคืนเป็นงวดทุกเดือนเริ่มตั้งแต่เดือน เมษายน 2552 ถึงเดือนกุมภาพันธ์ 2554	-	249,102,500
3	MLR - 0.5 ต่อปี	ชำระคืนเป็นรายเดือนเริ่มตั้งแต่เดือน กรกฎาคม 2550 เป็นต้นไป	-	53,340,000
4	MLR - 1 ต่อปี	ชำระคืนเป็นรายเดือนเริ่มตั้งแต่เดือน เมษายน 2550 เป็นต้นไป	6,480,000	32,760,000
5	ปีที่ 1 - 2 MLR - 1.75 ต่อปี ปีที่ 3 - 4 MLR - 1.50 ต่อปี	ชำระคืนเป็นรายเดือนเริ่มตั้งแต่เดือน มกราคม 2553 เป็นต้นไป	200,000,000	-
6	MLR - 1.5 ต่อปี	ชำระคืนเป็นรายเดือนเริ่มตั้งแต่เดือน มีนาคม 2553 เป็นต้นไป	550,000,000	-
รวม			756,480,000	506,988,000
หัก: ส่วนที่ถึงกำหนดชำระภายในหนึ่งปี			(176,520,000)	(446,596,125)
เงินกู้ยืมระยะยาว - สุทธิจากส่วนที่ถึงกำหนดชำระภายในหนึ่งปี			579,960,000	60,391,875

ตามหนังสือลงวันที่ 10 กุมภาพันธ์ 2552 จากธนาคารผู้ให้กู้ของเงินกู้ลำดับที่ 1 และเงินกู้ลำดับที่ 2 บริษัทฯ ได้รับการขยายระยะเวลาการชำระคืนเงินกู้ยืมดังกล่าวจากเดิม 6 ปี เป็น 7 ปี และปรับจำนวนเงินต้นที่ต้องชำระโดยจำนวนเงินต้นที่ต้องชำระคืนภายในปี 2552 ลดลงจากเดิม จำนวน 367 ล้านบาท เป็นจำนวน 180 ล้านบาท โดยบริษัทฯ จะต้องปฏิบัติตามเงื่อนไขเพิ่มเติมบางประการ เช่น การจ่ายเงินปันผล

ในไตรมาส 3 ของปี 2552 บริษัทฯ ได้จ่ายชำระคืนเงินกู้ลำดับที่ 1 และเงินกู้ลำดับที่ 2 ที่คงเหลืออยู่ทั้งจำนวนก่อนกำหนด โดยใช้เงินที่ได้มาจากการเสนอขายหุ้นสามัญเพิ่มทุนของบริษัทฯ

ในเดือนพฤศจิกายนและธันวาคม 2552 บริษัทฯ ได้เข้าทำสัญญาเงินกู้ยืมระยะยาว (เงินกู้ลำดับที่ 5 และเงินกู้ลำดับที่ 6) กับธนาคารพาณิชย์สองแห่งหนึ่งเพื่อนำเงินไปชำระคืนเงินกู้ยืมระยะสั้น

ในเดือนมกราคมและกุมภาพันธ์ 2553 บริษัทฯ ได้จ่ายชำระคืนส่วนที่ถึงกำหนดชำระภายในปี 2553 (งวดเดือนมีนาคมถึงธันวาคม 2553) เป็นจำนวน 120 ล้านบาทของเงินกู้ลำดับที่ 6 แล้ว

เงินกู้ยืมระยะยาวค้ำประกันโดยเงินฝากประจำและสินทรัพย์ของบริษัทฯ ตามที่ระบุไว้ในหมายเหตุ 13

ภายใต้สัญญาเงินกู้ยืม บริษัทฯ ต้องปฏิบัติตามเงื่อนไขทางการเงินบางประการ เช่น การดำรงอัตราส่วนหนี้สินต่อส่วนของผู้ถือหุ้น อัตราส่วนความสามารถในการชำระหนี้ ข้อจำกัดในการโอนสินทรัพย์ การก่อภาระหนี้สิน การเปลี่ยนแปลงโครงสร้างผู้ถือหุ้นใหญ่หรือโครงสร้างผู้บริหาร เป็นต้น

18. หนี้สินตามสัญญาเช่าการเงิน

	(หน่วย: บาท)	
	2552	2551
หนี้สินตามสัญญาเช่าการเงิน	18,707,740	30,461,525
หัก: ดอกเบี่ยรอกการตัดจำหน่าย	(1,428,256)	(2,947,971)
รวม	17,279,484	27,513,554
หัก: ส่วนที่ถึงกำหนดชำระภายในหนึ่งปี	(8,635,332)	(10,234,070)
หนี้สินตามสัญญาเช่าการเงิน-สุทธิจากส่วนที่ถึงกำหนดชำระภายในหนึ่งปี	8,644,152	17,279,484

บริษัทฯ ได้ทำสัญญาเช่าการเงินกับสถาบันการเงินหลายแห่งเพื่อเช่าเครื่องจักร ยานพาหนะและอุปกรณ์ใช้ในการดำเนินงานของกิจการโดยมีกำหนดการชำระค่าเช่าเป็นรายเดือน อายุของสัญญามีระยะเวลาโดยเฉลี่ยประมาณ 3 ถึง 4 ปี

ณ วันที่ 31 ธันวาคม 2552 บริษัทฯมีภาระผูกพันที่ต้องจ่ายค่าเช่าขั้นต่ำตามสัญญาเช่าการเงินดังนี้

(หน่วย: บาท)

	ไม่เกิน 1 ปี	1 - 5 ปี	รวม
ผลรวมของจำนวนเงินขั้นต่ำที่ต้องจ่ายทั้งสิ้นตามสัญญาเช่า	9,665,733	9,042,007	18,707,740
ดอกเบี้ยตามสัญญาเช่าการเงินรอการตัดบัญชี	(1,030,401)	(397,855)	(1,428,256)
มูลค่าปัจจุบันของจำนวนเงินขั้นต่ำที่ต้องจ่ายทั้งสิ้นตามสัญญาเช่า	8,635,332	8,644,152	17,279,484

19. ทุนเรือนหุ้น

เมื่อวันที่ 15 มกราคม 2551 ที่ประชุมวิสามัญผู้ถือหุ้นครั้งที่ 1/2551 ของบริษัทฯได้มีมติอนุมัติในเรื่องต่างๆดังต่อไปนี้

ก) มีมติให้บริษัทฯเปลี่ยนแปลงมูลค่าที่ตราไว้ของหุ้นสามัญ จากเดิมหุ้นละ 5 บาท จำนวน 147,200,000 หุ้น เป็นหุ้นละ 2 บาท จำนวน 368,000,000 หุ้น ซึ่งบริษัทฯได้จดทะเบียนเปลี่ยนแปลงมูลค่าหุ้นดังกล่าวต่อกระทรวงพาณิชย์เมื่อวันที่ 31 มกราคม 2551

ข) มีมติให้ยกเลิกมติที่ประชุมวิสามัญผู้ถือหุ้น เมื่อวันที่ 10 กันยายน 2550 เรื่องการจัดสรรหุ้นสามัญเพิ่มทุนส่วนที่ยังไม่ได้นำออกจำหน่าย โดยแก้ไขจำนวนหุ้นที่จะเสนอขายให้แก่ประชาชนทั่วไปจากเดิมจำนวน 36,800,000 หุ้นเป็นจำนวน 92,000,000 หุ้น

เมื่อวันที่ 16 - 18 กันยายน 2552 บริษัทฯได้เสนอขายหุ้นสามัญจำนวน 92 ล้านหุ้น มูลค่าตราไว้ หุ้นละ 2 บาทให้แก่ประชาชนทั่วไป ในราคาหุ้นละ 4.95 บาท รวมเป็นเงิน 441.2 ล้านบาท (หลังหักค่าใช้จ่ายที่เกี่ยวข้องกับการออกหุ้นแล้ว) ทำให้เกิดส่วนเกินมูลค่าหุ้นสามัญจำนวน 257.2 ล้านบาทในปีปัจจุบัน

บริษัทฯได้จดทะเบียนเพิ่มทุนชำระแล้วจาก 552 ล้านบาท (หุ้นสามัญจำนวน 276 ล้านหุ้น มูลค่าตราไว้หุ้นละ 2 บาท) เป็น 736 ล้านบาท (หุ้นสามัญ 368 ล้านหุ้น มูลค่าตราไว้หุ้นละ 2 บาท) กับกระทรวงพาณิชย์แล้วเมื่อวันที่ 22 กันยายน 2552

20. ส่วนเกินทุนจากการตีราคาที่ดิน

ส่วนเกินทุนจากการตีราคาที่ดินไม่สามารถนำมาหักกับขาดทุนสะสมและไม่สามารถจ่ายเป็นเงินปันผลได้

21. สำรองตามกฎหมาย

ภายใต้บทบัญญัติของมาตรา 116 แห่งพระราชบัญญัติบริษัทมหาชนจำกัด พ.ศ. 2535 บริษัทฯต้องจัดสรรกำไรสุทธิประจำปีส่วนหนึ่งไว้เป็นทุนสำรองไม่น้อยกว่าร้อยละ 5 ของกำไรสุทธิประจำปี หักด้วยยอดขาดทุนสะสมยกมา (ถ้ามี) จนกว่าทุนสำรองนี้จะมีจำนวนไม่น้อยกว่าร้อยละ 10 ของทุนจดทะเบียน สำรองตามกฎหมายดังกล่าวไม่สามารถนำไปจ่ายเงินปันผลได้

22. รายได้จากการขายและบริการ

บริษัทฯมีรายได้จากการขายให้กับลูกค้ารายหนึ่งเป็นจำนวนมากกว่าร้อยละ 75 ของรายได้จากการขายและบริการทั้งหมดของบริษัทฯ

23. ค่าใช้จ่ายตามลักษณะ

รายการค่าใช้จ่ายแบ่งตามลักษณะประกอบด้วยรายการค่าใช้จ่ายที่สำคัญดังต่อไปนี้

(หน่วย: บาท)

	งบการเงินซึ่งแสดง เงินลงทุน ตามวิธีส่วนได้เสีย		งบการเงินเฉพาะกิจการ	
	งบการเงินรวม 2552	2551	2552	2551
เงินเดือนและค่าแรงและผลประโยชน์อื่นของพนักงาน	417,352,296	451,515,882	403,792,242	451,515,882
ค่าเสื่อมราคา	279,254,563	259,837,371	279,254,563	259,837,371
ขาดทุน (กำไร) จากอัตราแลกเปลี่ยน	(42,259,168)	40,965,771	(42,259,168)	40,965,771
วัตถุดิบและวัสดุสิ้นเปลืองใช้ไป	9,744,641,099	10,971,820,394	9,744,641,099	10,971,820,394
การเปลี่ยนแปลงในสินค้าสำเร็จรูปและงานระหว่างทำ	97,250,657	(117,772,689)	99,279,896	(117,772,689)

24. ภาษีเงินได้นิติบุคคล

บริษัทฯไม่มีภาระภาษีเงินได้นิติบุคคลสำหรับปี 2552 และ 2551 เนื่องจากบริษัทฯมีผลขาดทุนทางภาษียกมาจากปีก่อนเกินกว่ากำไรสุทธิทางภาษีจากกิจการที่ไม่ได้รับการส่งเสริมการลงทุนหลังจากบวกกลับและหักออกด้วยค่าใช้จ่ายและรายได้ต่างๆที่ไม่อนุญาตให้ถือเป็นรายจ่ายและรายได้ในการคำนวณภาษีเงินได้

25. การส่งเสริมการลงทุน

บริษัทฯ ได้รับสิทธิพิเศษทางด้านภาษีอากรจากคณะกรรมการส่งเสริมการลงทุน ภายใต้เงื่อนไขต่างๆที่กำหนดไว้ บริษัทฯได้รับสิทธิประโยชน์ทางด้านภาษีอากรที่มีสาระสำคัญดังต่อไปนี้

รายละเอียด

1. บัตรส่งเสริมเลขที่	2057(4)/2547	1386(4)/2549
2. เพื่อส่งเสริมการลงทุนในกิจการ	ผลิต Integrated Circuit, LCD Module และ Printed Circuit Board Assembly (PCBA)	ผลิต Printed Circuit Board Assembly (PCBA), Touch Pad Module, Optical Mouse Sensor และ Integrated Circuit
3. สิทธิประโยชน์สำคัญที่ได้รับ	7 ปี	7 ปี
3.1 ได้รับยกเว้นภาษีเงินได้นิติบุคคลสำหรับกำไรสุทธิที่ได้จากการประกอบกิจการที่ได้รับ การส่งเสริมตามเงื่อนไขที่ระบุไว้ในบัตรส่งเสริม และได้รับยกเว้นภาษีเงินได้สำหรับเงินปันผลจ่ายให้แก่ผู้ถือหุ้น ซึ่งจ่ายจากกำไรของกิจการที่ได้รับการส่งเสริมตลอดระยะเวลาที่ได้รับยกเว้นภาษีเงินได้นิติบุคคล	ได้รับ	ได้รับ
3.2 ได้รับยกเว้นอากรขาเข้าสำหรับเครื่องจักรตามที่คณะกรรมการพิจารณาอนุมัติ	ได้รับ (สิ้นสุดแล้ว)	ไม่ได้รับ
3.3 ได้รับยกเว้นอากรขาเข้าสำหรับวัตถุดิบและวัสดุจำเป็นที่ต้องนำเข้าจากต่างประเทศ เพื่อใช้ในการผลิตเพื่อการส่งออกเป็นระยะเวลา 1 ปี นับตั้งแต่วันที่นำเข้าครั้งแรก	9 ธันวาคม 2548	1 พฤษภาคม 2550
4. วันที่เริ่มใช้สิทธิบัตรส่งเสริม		

รายได้ของบริษัทฯ สำหรับปีจําแนกตามกิจการที่ได้รับการส่งเสริมการลงทุนและไม่ได้รับการส่งเสริมการลงทุนสามารถสรุปได้ดังต่อไปนี้

(หน่วย: พันบาท)

	กิจการที่ได้รับการส่งเสริม		กิจการที่ไม่ได้รับการส่งเสริม		รวม	
	2552	2551	2552	2551	2552	2551
รายได้จากการขาย						
รายได้จากการขายในประเทศ	9,284,274	10,196,780	(3,364)	3,364	9,280,910	10,200,144
รายได้จากการส่งออกทางตรง	1,735,743	1,833,803	-	93,327	1,735,743	1,927,130
รวมรายได้จากการขาย	11,020,017	12,030,583	(3,364)	96,691	11,016,653	12,127,274

26. กำไรต่อหุ้น

กำไรต่อหุ้นขั้นพื้นฐานคำนวณโดยหารกำไรสุทธิสำหรับปีด้วยจำนวนถัวเฉลี่ยถ่วงน้ำหนักของหุ้นสามัญที่ออกอยู่ในระหว่างปี และได้ปรับจำนวนหุ้นสามัญตามสัดส่วนที่เปลี่ยนไปของจำนวนหุ้นสามัญที่เกิดจากการเปลี่ยนแปลงมูลค่าหุ้นที่ตราไว้ จากมูลค่าหุ้นละ 5 บาท เป็นมูลค่าหุ้นละ 2 บาท ตามที่กล่าวไว้ในหมายเหตุ 19 ซึ่งได้ปรับปรุงจำนวนหุ้นสามัญโดยถือเสมือนว่าการแตกหุ้นได้เกิดขึ้นตั้งแต่วันเริ่มต้นของงวดแรกที่เสนอรายงาน

27. ข้อมูลทางการเงินจําแนกส่วนงาน

บริษัทฯ และบริษัทย่อยดำเนินกิจการใน 2 ส่วนงานหลัก คือ ธุรกิจผลิตแผงวงจรรวมเล็กทรอนิกส์ และธุรกิจขายสินค้า และดำเนินธุรกิจในส่วนงานทางภูมิศาสตร์หลักในประเทศไทยและในประเทศสหรัฐอเมริกา ข้อมูลทางการเงินจําแนกตามส่วนงานของบริษัทฯ และบริษัทย่อยสำหรับปีสิ้นสุดวันที่ 31 ธันวาคม 2552 มีดังต่อไปนี้

(หน่วย: ล้านบาท)

สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม 2552

	ธุรกิจผลิตแผงวงจร			งบการเงินรวม
	อิเล็กทรอนิกส์ (ประเทศไทย)	ธุรกิจขายสินค้า (ประเทศสหรัฐอเมริกา)	การตัดรายการ บัญชีระหว่างกัน	
รายได้จากภายนอก	10,651	400	-	11,051
รายได้ระหว่างส่วนงาน	365	-	(365)	-
รายได้ทั้งสิ้น	11,016	400	(365)	11,051
กำไรจากการดำเนินงานตามส่วนงาน	382	21	-	403
รายได้อื่น				
กำไรจากอัตราแลกเปลี่ยน	42	-	-	42
อื่น ๆ	22	-	-	22
ค่าใช้จ่ายในการขาย	(12)	(15)	-	(27)
ค่าใช้จ่ายในการบริหาร	(105)	(6)	-	(111)
ค่าใช้จ่ายทางการเงิน	(62)	-	-	(62)
กำไรสุทธิ				267

(หน่วย: ล้านบาท)

ณ วันที่ 31 ธันวาคม 2552

	ธุรกิจผลิตแผงวงจร			งบการเงินรวม
	อิเล็กทรอนิกส์ (ประเทศไทย)	ธุรกิจขายสินค้า (ประเทศสหรัฐอเมริกา)	การตัดรายการ บัญชีระหว่างกัน	
ที่ดิน อาคารและอุปกรณ์ - สุทธิ	2,242	-	-	2,242
ลูกหนี้การค้า - สุทธิ	808	102	(102)	808
สินค้าคงเหลือ - สุทธิ	1,074	2	-	1,076
อื่นๆ				252
				4,378

ในปี 2551 บริษัทฯ ดำเนินธุรกิจบนส่วนงานหลักทางธุรกิจเดียวคือผลิตแผงวงจรถอเล็กทรอนิกส์ และดำเนินธุรกิจในส่วนงานหลักทางภูมิศาสตร์เดียวคือประเทศไทย ดังนั้นรายได้ กำไรจากการดำเนินงานและสินทรัพย์ทั้งหมดที่แสดงในงบการเงินสำหรับปีสิ้นสุดวันที่ 31 ธันวาคม 2551 จึงเกี่ยวกับส่วนงานธุรกิจและส่วนงานทางภูมิศาสตร์ตามที่กล่าวไว้ข้างต้น

รายได้จากการขายและบริการของบริษัทฯ สำหรับปี 2552 และ 2551 เป็นรายได้จากการดำเนินงานที่ส่งออกไปต่างประเทศโดยตรงและทางอ้อมทั้งจำนวน

28. กองทุนสำรองเลี้ยงชีพ

บริษัทฯ และพนักงานบริษัทฯ ได้ร่วมกันจัดตั้งกองทุนสำรองเลี้ยงชีพขึ้นตามพระราชบัญญัติกองทุนสำรองเลี้ยงชีพ พ.ศ. 2530 โดยบริษัทฯ และพนักงานจะจ่ายสมทบเข้ากองทุนเป็นรายเดือนในอัตราร้อยละ 3 และร้อยละ 5 ของเงินเดือน กองทุนสำรองเลี้ยงชีพนี้บริหารโดยบริษัทหลักทรัพย์จัดการกองทุนกสิกรไทย จำกัด และจะจ่ายให้แก่พนักงานเมื่อพนักงานนั้นออกจากงานตามระเบียบว่าด้วยกองทุนของบริษัทฯ ในระหว่างปี 2552 บริษัทฯ ได้จ่ายเงินสมทบกองทุนเป็นจำนวนเงิน 6.7 ล้านบาท (2551: 7.0 ล้านบาท)

29. เงินปันผล

(หน่วย: บาท)

เงินปันผล	อนุมัติโดย	เงินปันผลจ่าย	เงินปันผลจ่ายต่อหุ้น
เงินปันผลระหว่างกาลประกาศจ่ายจากกำไรของปี 2552	ที่ประชุมคณะกรรมการบริษัทฯ ครั้งที่ 5/2552 เมื่อวันที่ 6 พฤศจิกายน 2552	51,520,000	0.14
รวมเงินปันผลสำหรับปี 2552		51,520,000	0.14

30. ภาวะผูกพันและหนี้สินที่อาจเกิดขึ้น

30.1 คดีฟ้องร้อง

ในระหว่างไตรมาสที่ 3 ของปี 2550 บริษัทฯ ได้ถูกอดีตกรรมการท่านหนึ่งฟ้องในคดีอาญาข้อหาหมิ่นประมาท เนื่องจากการที่ถูกบริษัทฯ บอกละอองจางศาลชั้นต้นได้มีคำพิพากษาเมื่อวันที่ 30 กันยายน 2551 ว่าบริษัทฯ มีความผิดตามประมวลกฎหมายอาญา โดยบริษัทฯ จะต้องชำระค่าปรับให้แก่ศาลเป็นจำนวน 100,000 บาท บริษัทฯ ได้ชำระค่าปรับดังกล่าวแล้วเมื่อวันที่ 30 กันยายน 2551 อย่างไรก็ตาม บริษัทฯ ได้ยื่นอุทธรณ์คัดค้านคำพิพากษาของศาลชั้นต้น ซึ่งปัจจุบันคดีอยู่ระหว่างการพิจารณาของศาลอุทธรณ์ โดยที่ปรึกษากฎหมายของบริษัทฯ เห็นว่า มีข้อกฎหมายที่สามารถหักล้างคำพิพากษาของศาลชั้นต้นได้

นอกจากนี้กรรมการท่านดังกล่าวยังอ้างว่าได้รับความเสียหายและเสื่อมเสียชื่อเสียงเนื่องจากบริษัทฯ ได้บอกเลิกจ้าง โดยฟ้องบริษัทฯ ในคดีแพ่งเรียกค่าเสียหายดังนี้

ก) ในกรณีเสื่อมเสียชื่อเสียง จำนวน 30,000,000 บาท

ข) ในกรณีต้องสูญเสียรายได้ที่สามารถทำงานได้จนถึงอายุ 70 ปี เป็นเงิน 60,606,000 บาท หักค่าชดเชยตามกฎหมายแรงงานที่ได้รับจากบริษัทฯ ไปแล้ว จำนวน 3,174,600 บาท คงเหลือค่าเสียหายจำนวน 57,431,400 บาท

ค) ในกรณีสูญเสียโอกาสในการดำเนินธุรกิจและสูญเสียประโยชน์ในกรณีที่บริษัทฯ จะเข้าตลาดหลักทรัพย์แห่งประเทศไทย ในการมีสิทธิซื้อหุ้นของบริษัทต่ำกว่าราคาตลาด โบนัสพิเศษ และอื่น ๆ จำนวน 120,000,000 บาท

บริษัทฯ ได้ยื่นคำให้การแก้คดีแพ่งต่อศาลแล้ว ปัจจุบันศาลได้มีคำสั่งให้งดการพิจารณาคดีนี้ไว้ก่อนและให้จำหน่ายคดีไว้ชั่วคราวเพื่อรอฟังผลในคดีอาญา เนื่องจากคดีนี้เป็นคดีแพ่งที่เกี่ยวข้องกับคดีอาญาดังกล่าวข้างต้น การพิจารณาคดีแพ่งนี้จึงต้องรอให้การพิจารณาคดีอาญาถึงที่สุดก่อน

อย่างไรก็ตามในคำพิพากษาของศาลชั้นต้น ศาลได้วินิจฉัยในประเด็นหนึ่งว่า “เชื่อว่าพยานทั้งหมดเบิกความตามความจริง ฟังได้ว่าโจทก์ประพฤติดนและปฏิบัติหน้าที่เป็นดังเช่นที่ระบุในเอกสารหมายเลข จ.2 ซึ่งอาจถือได้ว่าเป็นการฝ่าฝืนระเบียบข้อบังคับเกี่ยวกับการทำงานของพนักงานความในหมวด 7 ว่าด้วยวินัยในการปฏิบัติงานและการดำเนินการทางวินัยข้อ 1.12, 2.5, 2.6, 3.4, 5.3.13 ซึ่งจำเลยที่ 1 ถือเป็นเหตุบอกเลิกจ้างตามเอกสารหมายเลข จ.2” คำวินิจฉัยของศาลในประเด็นดังกล่าวจะเป็นประโยชน์แก่บริษัทฯ ในคดีแพ่งที่อดีตกรรมการท่านดังกล่าวได้ฟ้องเรียกค่าเสียหายจากบริษัทฯ ในมูลละเมิดทำให้เขาเสียหายต่อชื่อเสียง เพราะเป็นคดีแพ่งที่เกี่ยวข้องกับคดีอาญา และตามกฎหมายการพิพากษาคดีส่วนแพ่ง ศาลจำต้องถือข้อเท็จจริงตามที่ปรากฏในคำพิพากษาคดีส่วนอาญา และคำพิพากษาคดีส่วนแพ่งต้องเป็นไปตามบทบัญญัติแห่งกฎหมายว่าด้วยความรับผิดของบุคคลในทางแพ่ง โดยไม่ต้องคำนึงว่าจำเลยต้องคำพิพากษาว่าได้กระทำความผิดหรือไม่ ดังนั้นเมื่อข้อความที่บริษัทฯ ระบุลงในหนังสือบอกเลิกจ้างเป็นความจริงมิใช่ความเท็จ การกระทำของบริษัทฯ จึงมิใช่เป็นการจงใจทำละเมิดต่อกรรมการท่านดังกล่าว โดยการกล่าวหรือไขข่าวแพร่หลายซึ่งข้อความอันฝ่าฝืนต่อความเป็นจริง

ที่ปรึกษากฎหมายของบริษัทฯ เห็นว่า บริษัทฯ มีข้อต่อสู้ที่สามารถหักล้างข้อกล่าวหาดังกล่าวได้ทั้งในข้อเท็จจริงและข้อกฎหมาย เพราะการกระทำของบริษัทฯ เป็นการดำเนินการตามกฎหมายคุ้มครองแรงงาน เป็นการกระทำด้วยความจำเป็นและเป็นการแสดงข้อความจริงโดยสุจริตเพื่อความชอบธรรมและป้องกันส่วนได้เสียของบริษัทฯ ตามคลองธรรม มิได้เป็นการกล่าวหรือไขข่าวแพร่หลายซึ่งข้อความอันฝ่าฝืนต่อความเป็นจริง จึงมิได้เป็นการจงใจทำละเมิดต่ออดีตกรรมการท่านดังกล่าว บริษัทฯ จึงไม่ควรถูกรับผิดชดใช้ค่าเสียหายตามที่ถูกฟ้องร้อง อีกทั้งข้อเรียกร้องบางประการก็เป็นข้อเรียกร้องที่ไม่มีมูลความจริงและปราศจากข้ออ้างตามกฎหมาย และข้อเท็จจริงในคดีอาญาที่ศาลวินิจฉัยก็เป็นประโยชน์ต่อบริษัทฯ แต่หากว่าถ้าจะมีค่าเสียหายเกิดขึ้นบ้างก็จะเป็นจำนวนที่เป็นสาระสำคัญแต่อย่างใด

30.2 ภาวะผูกพันเกี่ยวกับรายจ่ายฝ่ายทุน

ณ วันที่ 31 ธันวาคม 2552 บริษัทฯ มีภาวะผูกพันรายจ่ายฝ่ายทุนเป็นจำนวน 6.7 ล้านดอลลาร์และ 0.7 ล้านดอลลาร์สหรัฐอเมริกา และภาวะผูกพันจากการให้ธนาคารออก Letter of credit เป็นจำนวน 1.5 ล้านดอลลาร์สหรัฐอเมริกา ซึ่งเกี่ยวข้องกับเครื่องจักร

30.3 ภาวะผูกพันเกี่ยวกับสัญญาเช่าดำเนินงาน

ณ วันที่ 31 ธันวาคม 2552 บริษัทฯ มีภาวะผูกพันในการจ่ายค่าเช่าตามสัญญาเช่ายานพาหนะภายใน 1 ปี เป็นจำนวน 1.1 ล้านดอลลาร์

30.4 ภาวะผูกพันเกี่ยวกับสัญญาให้บริการระยะยาว

บริษัทฯ ได้ทำสัญญากับที่ปรึกษาทางการเงินรายหนึ่งสำหรับระยะเวลาตั้งแต่เดือนกุมภาพันธ์ 2552 ถึงเดือนกุมภาพันธ์ 2553 โดยภายใต้เงื่อนไขตามสัญญาบริษัทฯ ต้องชำระค่าธรรมเนียมที่ปรึกษาทางการเงินเป็นรายเดือนตามอัตราที่ระบุในสัญญา และค่าธรรมเนียมการจัดหาเงินกู้ยืมและ/หรือการหาเงินเพิ่มทุนจดทะเบียนตามอัตราและระยะเวลาที่ระบุในสัญญา

30.5 การค้าประกัน

ณ วันที่ 31 ธันวาคม 2552 บริษัทฯ และบริษัทย่อยมีหนังสือการค้าประกันซึ่งออกโดยธนาคารในนามบริษัทฯ เพื่อค้าประกันการใช้ไฟฟ้าเหลืออยู่เป็นจำนวน 8.9 ล้านบาท (2551: 7.6 ล้านบาท)

31. เครื่องมือทางการเงิน

31.1 นโยบายการบริหารความเสี่ยง

เครื่องมือทางการเงินที่สำคัญของบริษัทฯและบริษัทย่อยตามที่นิยามอยู่ในมาตรฐานการบัญชีฉบับที่ 32 “การแสดงรายการและการเปิดเผยข้อมูลสำหรับเครื่องมือทางการเงิน” ประกอบด้วยเงินสดและรายการเทียบเท่าเงินสด ลูกหนี้การค้า เงินให้กู้ยืม เงินลงทุน เงินกู้ยืมระยะสั้นและเงินกู้ยืมระยะยาว บริษัทฯและบริษัทย่อยมีความเสี่ยงที่เกี่ยวข้องกับเครื่องมือทางการเงินดังกล่าว และมีนโยบายการบริหารความเสี่ยง ดังนี้

ความเสี่ยงด้านการให้สินเชื่อ

บริษัทฯ และบริษัทย่อยมีความเสี่ยงด้านการให้สินเชื่อที่เกี่ยวข้องกับลูกหนี้การค้าและเงินให้กู้ยืม ฝ่ายบริหารควบคุมความเสี่ยงนี้โดยการกำหนดให้มีนโยบายและวิธีการในการควบคุมสินเชื่อที่เหมาะสม ดังนั้นบริษัทฯและบริษัทย่อยจึงไม่คาดว่าจะได้รับความเสียหายที่เป็นสาระสำคัญจากการให้สินเชื่อ

อย่างไรก็ตาม เนื่องจากบริษัทฯ และบริษัทย่อยมีลูกค้ารายใหญ่จำนวนมากและอยู่ในกลุ่มอุตสาหกรรมเดียวกัน ทำให้บริษัทฯ และบริษัทย่อยมีความเสี่ยงจากการกระจุกตัวของลูกหนี้ จำนวนเงินสูงที่สุดที่บริษัทฯและบริษัทย่อยอาจต้องสูญเสียจากการให้สินเชื่อคือมูลค่าตามบัญชีของลูกหนี้การค้าและเงินให้กู้ยืมที่แสดงอยู่ในงบดุล

ความเสี่ยงจากอัตราดอกเบี้ย

บริษัทฯ และบริษัทย่อยมีความเสี่ยงจากอัตราดอกเบี้ยที่สำคัญอันเกี่ยวข้องกับเงินฝากสถาบันการเงิน เงินเบิกเกินบัญชี เงินกู้ยืมระยะสั้น หนี้สินตามสัญญาเช่าการเงินและเงินกู้ยืมระยะยาวที่มีดอกเบี้ย อย่างไรก็ตาม เนื่องจากสินทรัพย์และหนี้สินทางการเงินส่วนใหญ่ไม่มีดอกเบี้ย หรือมีอัตราดอกเบี้ยที่ปรับขึ้นลงตามอัตราตลาด หรือมีอัตราดอกเบี้ยคงที่ซึ่งใกล้เคียงกับอัตราตลาดในปัจจุบัน ความเสี่ยงจากอัตราดอกเบี้ยของบริษัทฯและบริษัทย่อยจึงอยู่ในระดับต่ำ

ณ วันที่ 31 ธันวาคม 2552 สินทรัพย์และหนี้สินทางการเงินที่สำคัญสามารถจัดตามประเภทอัตราดอกเบี้ย และสำหรับสินทรัพย์และหนี้สินทางการเงินที่มีอัตราดอกเบี้ยคงที่สามารถแยกตามวันที่ครบกำหนด หรือ วันที่มีการกำหนดอัตราดอกเบี้ยใหม่ (หากวันที่มีการกำหนดอัตราดอกเบี้ยใหม่ถึงก่อน) ได้ดังนี้

(หน่วย: ล้านบาท)

	งบการเงินรวม					รวม
	อัตราดอกเบี้ยคงที่			อัตราดอกเบี้ย		
	ภายใน 1 ปี	มากกว่า 1 ถึง 5 ปี	มากกว่า 5 ปี	ปรับขึ้นลง ตามราคาตลาด	ไม่มี ดอกเบี้ย	
สินทรัพย์ทางการเงิน						
เงินสดและรายการเทียบเท่าเงินสด	-	-	-	7	-	7
ลูกหนี้การค้า	-	-	-	-	808	808
รายได้ที่ยังไม่ได้เรียกชำระ	-	-	-	-	212	212
เงินฝากธนาคารที่มีภาระค้ำประกัน	-	-	-	9	-	9
เงินให้กู้ยืมแก่บริษัทอื่น	-	-	-	-	2	2
	-	-	-	16	1,022	1,038
หนี้สินทางการเงิน						
เงินเบิกเกินบัญชีและเงินกู้ยืม ระยะสั้นจากสถาบันการเงิน	205	-	-	1	-	206
เจ้าหนี้การค้า	-	-	-	-	1,443	1,443
เจ้าหนี้ค่าเครื่องจักร	-	-	-	-	171	171
เจ้าหนี้อื่น	-	-	-	-	60	60
หนี้สินตามสัญญาเช่าการเงิน	9	9	-	-	-	18
เงินกู้ยืมระยะยาว	-	-	-	756	-	756
	214	9	-	757	1,674	2,654

(หน่วย: ล้านบาท)

	งบการเงินเฉพาะกิจการ					รวม
	อัตราดอกเบี้ยคงที่			อัตราดอกเบี้ย		
	ภายใน 1 ปี	มากกว่า 1 ถึง 5 ปี	มากกว่า 5 ปี	ปรับขึ้นลง ตามราคาตลาด	ไม่มี ดอกเบี้ย	
สินทรัพย์ทางการเงิน						
เงินสดและรายการเทียบเท่าเงินสด	-	-	-	5	-	5
ลูกหนี้การค้า	-	-	-	-	808	808
รายได้ที่ยังไม่ได้เรียกชำระ	-	-	-	-	212	212
เงินฝากธนาคารที่มีภาระค้ำประกัน	-	-	-	9	-	9
เงินให้กู้ยืมแก่บริษัทอื่น	-	-	-	-	2	2
	-	-	-	14	1,022	1,036
หนี้สินทางการเงิน						
เงินเบิกเกินบัญชีและเงินกู้ยืม ระยะสั้นจากสถาบันการเงิน	205	-	-	1	-	206
เจ้าหนี้การค้า	-	-	-	-	1,438	1,438
เจ้าหนี้ค่าเครื่องจักร	-	-	-	-	171	171
เจ้าหนี้อื่น	-	-	-	-	60	60
หนี้สินตามสัญญาเช่าการเงิน	9	9	-	-	-	18
เงินกู้ยืมระยะยาว	-	-	-	756	-	756
	214	9	-	757	1,669	2,649

ความเสี่ยงจากอัตราแลกเปลี่ยน

บริษัทฯ มีความเสี่ยงจากอัตราแลกเปลี่ยนที่สำคัญอันเกี่ยวข้องเนื่องจากการซื้อหรือขายสินค้า และการซื้อเครื่องจักรเป็นเงินตราต่างประเทศ บริษัทฯ ได้ตกลงทำสัญญาซื้อขายเงินตราต่างประเทศล่วงหน้า ซึ่งส่วนใหญ่มีอายุสัญญาไม่เกินหนึ่งปีเพื่อใช้เป็นเครื่องมือในการบริหารความเสี่ยง

ณ วันที่ 31 ธันวาคม 2552 บริษัทฯ มียอดคงเหลือของสินทรัพย์และหนี้สินทางการเงินที่เป็นสกุลเงินตราต่างประเทศ ดังนี้

สกุลเงิน	สินทรัพย์ทางการเงิน (ล้านบาท)	หนี้สินทางการเงิน (ล้านบาท)	อัตราแลกเปลี่ยนเฉลี่ย ณ วันที่ 31 ธันวาคม 2552 (บาทต่อหน่วยเงินตราต่างประเทศ)
เหรียญสหรัฐอเมริกา	16.3	45.6	33.3688
เยน	-	1.5	36.2287 (ต่อ 100 เยน)
เหรียญสิงคโปร์	-	0.1	23.7287
ยูโร	0.1	-	47.7934

ณ วันที่ 31 ธันวาคม 2552 บริษัทฯ มีสัญญาซื้อขายเงินตราต่างประเทศล่วงหน้าคงเหลือดังนี้

สกุลเงิน	จำนวนที่ซื้อ (ล้านบาท)	อัตราแลกเปลี่ยนตามสัญญาของจำนวนที่ซื้อ (บาทต่อหน่วยเงินตราต่างประเทศ)
เหรียญสหรัฐอเมริกา	5.0	33.1665 – 33.8520

บริษัทฯ ได้ทำสัญญากับธนาคารแห่งหนึ่งโดยบริษัทฯ จะต้องซื้อเงินเหรียญสหรัฐอเมริกาตามจำนวน (6 หรือ 12 ล้านบาทเหรียญสหรัฐอเมริกา) และอัตราแลกเปลี่ยนที่กำหนดไว้ในสัญญา อัตราแลกเปลี่ยนที่กำหนดไว้ในสัญญาอยู่ระหว่าง 32.80 และ 33.00 บาทต่อหนึ่งเหรียญสหรัฐอเมริกา หรืออัตราแลกเปลี่ยน ณ วันสิ้นสุดสัญญาหัก 0.4 - 0.5 บาทต่อหนึ่งเหรียญสหรัฐอเมริกา สัญญาดังกล่าวสิ้นสุดในเดือนพฤษภาคม 2553

บริษัทฯ ได้ทำสัญญากับสถาบันการเงินแห่งหนึ่งโดยบริษัทฯ จะต้องซื้อเงินเหรียญสหรัฐอเมริกาตามจำนวนที่กำหนดไว้ในสัญญา (1.3 หรือ 2.6 ล้านบาทเหรียญสหรัฐอเมริกา) ด้วยอัตราแลกเปลี่ยนที่กำหนดไว้ในสัญญา (32.85 บาทต่อหนึ่งเหรียญสหรัฐอเมริกา) สัญญาดังกล่าวสิ้นสุดในเดือนพฤษภาคม 2553

31.2 มูลค่ายุติธรรมของเครื่องมือทางการเงิน

เนื่องจากเครื่องมือทางการเงินส่วนใหญ่ของบริษัทฯและบริษัทย่อยจัดอยู่ในประเภทระยะสั้นและเงินกู้ยืมมีอัตราดอกเบี้ยใกล้เคียงกับอัตราดอกเบี้ยในตลาด บริษัทฯและบริษัทย่อยจึงประมาณมูลค่ายุติธรรมของเครื่องมือทางการเงินใกล้เคียงกับมูลค่าตามบัญชีที่แสดงในงบดุล

มูลค่ายุติธรรม หมายถึงจำนวนเงินที่ผู้ซื้อและผู้ขายตกลงแลกเปลี่ยนสินทรัพย์กันในขณะที่ทั้งสองฝ่ายมีความรอบรู้ และเต็มใจในการแลกเปลี่ยน และสามารถต่อรองราคากันได้อย่างเป็นอิสระในลักษณะที่ไม่มีความเกี่ยวข้องกัน วิธีการกำหนดมูลค่ายุติธรรมขึ้นอยู่กับลักษณะของเครื่องมือทางการเงิน มูลค่ายุติธรรมจะกำหนดจากราคาตลาดล่าสุด หรือกำหนดขึ้นโดยใช้เกณฑ์การวัดมูลค่าที่เหมาะสม

32. การบริหารจัดการทุน

วัตถุประสงค์ในการบริหารจัดการทุนที่สำคัญของบริษัทฯคือการจัดให้มีซึ่งโครงสร้างทางการเงินที่เหมาะสมและการดำรงไว้ซึ่งความสามารถในการดำเนินธุรกิจอย่างต่อเนื่อง

ตามงบดุล ณ วันที่ 31 ธันวาคม 2552 กลุ่มบริษัทมีอัตราส่วนหนี้สินต่อทุนเท่ากับ 1.58:1 และบริษัทมีอัตราส่วนหนี้สินต่อทุนเท่ากับ 1.57:1

ตามงบดุลที่แสดงเงินลงทุนตามวิธีส่วนได้เสีย ณ วันที่ 31 ธันวาคม 2551 บริษัทมีอัตราส่วนหนี้สินต่อทุนเท่ากับ 2.84:1 และตามงบดุลเฉพาะกิจการ บริษัทมีอัตราส่วนหนี้สินต่อทุนเท่ากับ 2.84:1

33. การอนุมัติงบการเงิน

งบการเงินนี้ได้รับอนุมัติให้ออกโดยคณะกรรมการบริษัท เมื่อวันที่ 26 กุมภาพันธ์ 2553

ค่าตอบแทนการสอบบัญชี

บริษัทฯ และบริษัทย่อยจ่ายค่าตอบแทนให้แก่ผู้สอบบัญชี
บริษัท สำนักงานเงินสัท แอนด์ ยัง จำกัด เป็นค่าตอบแทน
การสอบบัญชี (Audit Fee) ดังนี้

ค่าตอบแทนการสอบบัญชี	ปี 2550 870,000	ปี 2551 1,050,000	ปี 2552 1,370,000
----------------------	--------------------	----------------------	----------------------

บุคคลอ้างอิง

นายทะเบียนหลักทรัพย์

บริษัท ศูนย์รับฝากหลักทรัพย์ (ประเทศไทย) จำกัด
62 อาคารตลาดหลักทรัพย์แห่งประเทศไทย
ถนนรัชดาภิเษก แขวงคลองเตย เขตคลองเตย
กรุงเทพมหานคร 10110
โทรศัพท์ 0-2229-2800
Call center 0-2229-2888

ผู้สอบบัญชี

นายศุภชัย ปัญญาวัฒน์ และ/หรือ
นางสาวศิราภรณ์ เอื้ออนันต์กุล และ/หรือ
นางสาวทิพัลย์ นานานูวัฒน์

บริษัท สำนักงาน เอ็นส์ท แอนด์ ยัง จำกัด
ชั้น 33 อาคารเลครัชดา 193/136-137
ถนนรัชดาภิเษกตัดใหม่ เขตคลองเตย
กรุงเทพมหานคร 10110
โทรศัพท์ 0-2264-0777
โทรสาร 0-2264-0789-90

ติดต่อนักลงทุนสัมพันธ์

บริษัท สตาร์ส ไมโครอิเล็กทรอนิกส์ (ประเทศไทย) จำกัด (มหาชน)
605 - 606 หมู่ที่ 2 ตำบลคลองจิก อำเภอบางปะอิน พระนครศรีอยุธยา
13160
Email: ir@starsmicroelectronics.com
โทรศัพท์ 035-221-777 ต่อ 313
โทรสาร 035-221-778

A low-angle photograph of a forest. The sun is shining brightly from the upper right, creating a lens flare effect. Sunlight filters through the dense green leaves of the trees, creating a dappled light effect. The tree trunks are dark and textured, framing the scene.

The Rising STARS

THE WAY TO STARS

Head office

Stars Microelectronics (Thailand) Public Company Limited
Bang Pa-In Industrial Estate (I-EA-T Free Zone)
605-606 Moo 2, Tambol Klongjig, Amphur Bang Pa-In,
Ayutthaya 13160, Thailand
Tel : +66(0) 3522 -1777 Fax: +66(0) 3522-1778
E-mail : ir@starsmicroelectronics.com

สำนักงานใหญ่

บริษัท สตาร์ ไมโครอิเล็กทรอนิกส์ (ประเทศไทย) จำกัด (มหาชน)
นิคมอุตสาหกรรมบางปะอิน (เขตประกอบการเสรี)
605-606 หมู่ที่ 2 ต.คลองจิก อ.บางปะอิน จ.พระนครศรีอยุธยา 13160
โทร : +66(0) 3522 -1777 โทรสาร: +66(0) 3522-1778
อีเมล : ir@starsmicroelectronics.com

www.starsmicroelectronics.com