

รายงานประจำปี 2551/2552
(ปีบัญชีสิ้นสุดวันที่ 20 กุมภาพันธ์ 2552)

ANNUAL REPORT 2008/2009
(Fiscal year ended February 20, 2009)

まいにち
AEON
CARD

บริษัท อีออน ธนสินทรัพย์ (ไทยแลนด์) จำกัด (มหาชน)
AEON THANA SINSAP (THAILAND) PUBLIC COMPANY LIMITED

สารบัญ CONTENTS

- 2 จุดเด่นในรอบปีบัญชี 2551
- 4 การดำเนินงานที่สำคัญในรอบปี
- 6 สารถึงผู้ถือหุ้น
- 10 คณะกรรมการบริษัทฯ
- 12 ลักษณะการประกอบธุรกิจ
- 20 ความรับผิดชอบต่อสังคมและสิ่งแวดล้อม
- 24 การตลาดและการแข่งขัน
- 32 คำอธิบายและวิเคราะห์งบการเงิน
- 40 ปัจจัยความเสี่ยง
- 48 โครงสร้างผู้ถือหุ้น
- 50 ประวัติคณะกรรมการบริษัทฯ
- 58 การจัดการ
- 74 การกำกับดูแลกิจการ
- 86 รายการระหว่างกัน
- 96 รายงานของคณะกรรมการตรวจสอบ
- 98 ข้อมูลองค์กร / บุคคลอ้างอิง
- 102 สาขา
- 108 โครงสร้างบริษัท

SAFETY • CONVENIENCE • BENEFICIAL SERVICES

3	FY 2008 HIGHLIGHTS
4	MILESTONES OVER THE YEAR
7	MESSAGE TO SHAREHOLDERS
11	BOARD OF DIRECTORS
13	BUSINESS NATURE
21	CORPORATE SOCIAL RESPONSIBILITY
25	MARKET AND COMPETITION
33	MANAGEMENT DISCUSSION AND ANALYSIS
41	RISK FACTORS
49	SHAREHOLDERS STRUCTURE
51	BOARD OF DIRECTORS PROFILE
59	MANAGEMENT
75	CORPORATE GOVERNANCE
87	RELATED TRANSACTION
97	AUDIT COMMITTEE REPORT
99	COMPANY PROFILE / REFERENCE
102	BRANCH NETWORK
108	ORGANIZATION CHART

จุดเด่นในรอบปีบัญชี 2551

(สิ้นสุดวันที่ 20 กุมภาพันธ์ 2552)

ฐานลูกค้า

CUSTOMERS BASE

▶ บัตรเครดิต	1.8 ล้านบัตร	Credit card	: 1.8 million cards
▶ บัตรสมาชิก	3.4 ล้านบัตร	Member card	: 3.4 million cards
▶ จำนวนบัตรรวม	5.1 ล้านบัตร	Total card	: 5.1 million cards

เครือข่ายสาขาและร้านค้า

MEMBER AND BRANCHES NETWORKS

▶ สาขา 82 แห่ง ทั่วประเทศ	82 branches nationwide
▶ จุดให้บริการสินเชื่อเช่าซื้อ 328 แห่ง	328 hire purchase service counters
▶ เครื่องเบิกและชำระเงินสดอัตโนมัติ 327 เครื่อง	327 ATMs
▶ ร้านคู่ค้ากว่า 14,200 แห่ง	More than 14,200 dealer shops

จำนวนบัตร NO. OF CARDS

(ล้าน : Million)

ยอดการให้สินเชื่อ TURNOVERS

(ล้านบาท : Million Baht)

รายได้รวม TOTAL REVENUES

(ล้านบาท : Million Baht)

FY 2008 HIGHLIGHTS

(Ended February 20, 2009)

(ล้านบาท : Million Baht)

บัญชี	FISCAL YEAR	2549 2006	2550 2007	2551 2008
▶ ยอดรายได้	Revenues	7,730	8,988	9,834
▶ กำไรสุทธิ	Net Income	1,089	1,174	1,192
▶ สินทรัพย์รวม	Total Assets	28,042	31,455	38,801
▶ หนี้สินรวม	Total Liabilities	24,110	26,795	33,426
▶ ส่วนของผู้ถือหุ้น	Shareholders' Equity	3,931	4,660	5,374

หน่วยต่อหุ้น	PER SHARE DATA			
▶ มูลค่าตามบัญชีต่อหุ้น (บาท)	Book Value	15.72	18.64	21.50
▶ กำไรสุทธิต่อหุ้น (บาท)	Earning per Share	4.36	4.69	4.77
▶ อัตราผลตอบแทนสินทรัพย์รวม	Return on Assets (ROA)	4.27%	3.95%	3.39%
▶ อัตราผลตอบแทนผู้ถือหุ้น	Return on Equity (ROE)	30.52%	27.32%	23.76%
▶ อัตราเงินปันผลจ่ายต่อกำไรสุทธิ	Dividend Payout	35.11%	42.61%	44.04%

หมายเหตุ : รอบระยะเวลาบัญชีของบริษัทฯ สิ้นสุดวันที่ 20 กุมภาพันธ์ ของทุกปี

Note : All financial indicators as at the ending of February 20 of each year.

กำไรจากการดำเนินงาน และกำไรสุทธิ OPERATING INCOME & NET INCOME

(ล้านบาท : Million Baht)

กำไรต่อหุ้น EARNING PER SHARE

(บาท : Baht)

เงินปันผล DIVIDEND

(บาทต่อหุ้น : Baht per share)

การดำเนินงานที่สำคัญในรอบปี MILESTONES OVER THE YEAR

2551 • 2008

กุมภาพันธ์
FEBRUARY

- ▶ บริษัทฯ ได้รับการรับรองมาตรฐาน ISO/IEC 27001:2005 ซึ่งเป็นมาตรฐานสากลด้านการบริหารจัดการความมั่นคงปลอดภัยของข้อมูลจากบริษัท บูโร เวิร์ทส์ เซอร์ทิฟิเคชัน (ประเทศไทย) จำกัด
- ▶ The Company was awarded the prestigious ISO/IEC 27001:2005 certification for its Information Security Management System (ISMS) by Bureau Veritas Certification (Thailand) Ltd.

- ▶ บริษัทฯ ได้ร่วมงานมหกรรมการเงิน ครั้งที่ 8 ที่จัดขึ้นที่ศูนย์การประชุมแห่งชาติสิริกิติ์ โดยนำเสนอบริการทางการเงิน อาทิ สินเชื่อบัตรเครดิต สินเชื่อเช่าซื้อ และสินเชื่อบุคคลให้แก่ประชาชนทั่วไป
- ▶ The Company joined MONEY EXPO 2008 by providing financial service included credit card, hire purchase, and loan to retail customers at the Queen Sirikit National Convention Center.

พฤษภาคม
MAY

- ▶ บริษัทฯ ได้ร่วมลงทุนร้อยละ 10 ในบริษัท AEON Credit Technology Systems (Philippines) Inc. ซึ่งจัดตั้งในประเทศฟิลิปปินส์ เพื่อเพิ่มประสิทธิภาพการดำเนินงานของระบบสารสนเทศในกลุ่มอีออน เครดิต เซอร์วิส

- ▶ The Company invested 10% in AEON Credit Technology Systems (Philippines) Inc., which was established in Philippines for an efficiency of system development and standard of information technology of the AEON Credit Service Group.

มิถุนายน
JUNE

- ▶ บริษัท เอซีเอส เทรดดิ้ง เวียดนาม จำกัด ซึ่งบริษัทฯ ได้ร่วมลงทุนในสัดส่วนร้อยละ 20 ได้เริ่มดำเนินธุรกิจขายสินค้า โดยการผ่อนชำระ ในประเทศเวียดนาม

- ▶ ACS Trading Vietnam Co., Ltd., a 20% investment of the Company, formally started its trading business by installment payment in Vietnam.

สิงหาคม
AUGUST

- ▶ บริษัทฯ ได้ออกและเสนอขายหุ้นกู้ 2 ชุด ชุดละ 1 พันล้านบาท อายุ 2 ปี ค่าประกันโดยธนาคารแห่งหนึ่งในประเทศญี่ปุ่น และ 4 ปี ค่าประกันโดยธนาคารแห่งหนึ่งในประเทศญี่ปุ่นและธนาคารเพื่อความร่วมมือระหว่างประเทศญี่ปุ่น โดยได้รับการจัดอันดับความน่าเชื่อถือ "AAA" จากบริษัท ฟิทช์ เรตติ้งส์ (ประเทศไทย) จำกัด

- ▶ The Company issued and offered the debentures 2 tranches at 1 billion baht each. These debentures have 2 years (guaranteed by a bank in Japan) and 4 year tenor (guaranteed by a bank in Japan and Japan Bank for International Cooperation "JBIC"). Credit Rating "AAA" rated by Fitch Ratings (Thailand) Company Limited.

2552 • 2009

พฤศจิกายน
Novemberธันวาคม
DECEMBERกุมภาพันธ์
FEBRUARY

▶ บริษัทฯ ร่วมกับมูลนิธิอโณนประเทศไทย และบริษัทในกลุ่มอโณนจัดกิจกรรม “โครงการปลูกต้นไม้มูลนิธิอโณนประเทศไทย” ณ อุทยานสิ่งแวดล้อมนานาชาติสิรินธร โดยผู้บริหาร พนักงาน และลูกค้า ร่วมกัน ปลูกต้นไม้เพื่อเพิ่มพื้นที่ป่า พักฟื้นคืน ความสมดุลให้กับธรรมชาติ ซึ่งโครงการ ดังกล่าวเป็นส่วนหนึ่งของโครงการ “ปลูกเพื่อโลก ปลูกเพื่อนาคต-โครงการ ต้นไม้พันล้านต้น” ในประเทศไทย

▶ The Company, AEON Thailand Foundation and affiliated companies in AEON Group together with management, staff, and customers joined tree planting activity at the Sirinrdhorn National Environmental Park under “AEON Thailand Foundation Tree-Planting project”. Aiming to preserve forests for future generations, this project is the part of “Plant for the Planet, Plant for the Future campaign” in Thailand.

▶ บริษัทฯ ได้ออกและเสนอขายหุ้นกู้สกุลเงิน เยนมูลค่า 1.5 พันล้านบาท อายุ 3 ปี โดย เสนอขายให้แก่ธนาคารแห่งหนึ่งในประเทศ ญี่ปุ่น และหุ้นกูดังกล่าวรับประกันโดย ธนาคารแห่งเดียวกัน

▶ The Company issued and offered the debentures in JPY currency, for the amount of JPY 1.5 billion with 3 year tenor to a bank in Japan. Such debenture is guaranteed by the same bank.

▶ บริษัทฯ ร่วมกับมูลนิธิอโณนประเทศไทย รวมทั้งผู้บริหาร และพนักงานจากบริษัทในกลุ่มอโณน ได้ร่วมกิจกรรมเลี้ยงอาหาร กลางวัน และมอบของขวัญปีใหม่ให้แก่ เด็ก ๆ สถานสงเคราะห์เด็กหญิงบ้านราชวิถี พร้อมทั้งร่วมบริจาคทุนการศึกษา

▶ The Company and AEON Thailand Foundation together with management and staff of affiliated companies in AEON Group had joined the social contribution activity at Rajvithi Home for Girls by providing lunch treat and new-year gift for children and also donated education fund to Foundation for the Welfare of Rajavithi-Girls' Home.

▶ บริษัทฯ ได้รับการรับรองมาตรฐาน ISO9001:2008 อันเป็นมาตรฐานสากล ของระบบบริหารงานคุณภาพ จากบริษัท บูโร เวิร์ทส์ เซอทิฟิเคชั่น (ประเทศไทย) จำกัด

▶ The Company was awarded the ISO9001:2008 certification, an International Standard of Quality Management System, by Bureau Veritas Certification (Thailand) Ltd.

สารถึงผู้ถือหุ้น

ถึงแม้ว่าภาพรวมของเศรษฐกิจของประเทศไทยในปีที่ผ่านมาจะชะลอตัวและมีการขยายตัวที่ติดลบ สืบเนื่องจากสภาวะถดถอยของเศรษฐกิจโลก เป็นผลจากสถาบันการเงินชั้นนำของโลกหลายแห่งประสบปัญหาขาดสภาพคล่องอย่างหนัก และส่งผลกระทบต่อทั่วโลก

สำหรับเศรษฐกิจของประเทศไทยก็ได้รับผลกระทบอย่างหลีกเลี่ยงไม่ได้ จะเห็นได้จากการลดกำลังการผลิตในหลากหลายภาคธุรกิจ หรือผู้ประกอบการบางรายต้องปิดกิจการและเลิกจ้างพนักงานในที่สุด

ตลอดปีบัญชี 2551 บริษัท อีออน ธนสินทรัพย์ (ไทยแลนด์) จำกัด (มหาชน) (“บริษัทฯ”) มีรายงานผลประกอบการเป็นกำไรอย่างต่อเนื่อง อย่างไรก็ตามนับเป็นปีแรกของบริษัทฯ นับแต่เข้าเป็นบริษัทจดทะเบียนในตลาดหลักทรัพย์ฯ ที่ผลประกอบการในไตรมาสที่ 4 ของรอบปีบัญชีดังกล่าว ต่ำกว่าผลประกอบการของไตรมาสเดียวกันในปีบัญชีก่อนหน้า

แต่ในปีบัญชี 2551 ยังเป็นปีที่กลุ่มบริษัทอีออน เครดิต เซอร์วิส ในประเทศญี่ปุ่น มียอดผู้ถือบัตรรวมทั้งสิ้น 20 ล้านบัตรจากทั่วทั้งเอเชีย

ในปีที่ผ่านมา บริษัทฯ สามารถออกบัตรเครดิตใหม่เพิ่มขึ้น 123,000 บัตร และบัตรสมาชิกใหม่เพิ่มขึ้น 437,000 บัตร ทั้งนี้ บริษัทฯ มีจำนวนบัตรทั้งสิ้น 5.1 ล้านบัตร และมีจำนวนลูกค้าที่ใช้บริการในปัจจุบันสูงถึง 3 ล้านราย

บริษัทฯ มุ่งเน้นการขยายจำนวนผู้ถือบัตรในหลากหลายช่องทาง การรับสมัครบัตร ซึ่งช่องทางดังกล่าวมีส่วนช่วยส่งเสริมประสิทธิภาพของกิจกรรมรับสมัครบัตรของเราเป็นอย่างยิ่ง อาทิเช่น กิจกรรมรับสมัครบัตรที่จัดขึ้นในหลากหลายสถานที่ ที่มีศักยภาพทางการตลาดและมีกลุ่มลูกค้าจำนวนมาก และ อีกกว่า 14,000 ร้านค้าที่ให้บริการสินเชื่อเช่าซื้อทั่วประเทศที่ลูกค้าสามารถยื่นใบสมัครได้ หรือจะเป็นอีกหนึ่งช่องทางคือการรับสมัครบัตรผ่านเว็บไซต์ของบริษัทฯ เอง เป็นต้น

อีกหนึ่งความสำเร็จของบริษัทฯ คือการได้รับรองมาตรฐาน ISO 27001 ด้านการบริหารจัดการความมั่นคงปลอดภัยของข้อมูล ในปี 2551 และในช่วงต้นปีที่ผ่านมา บริษัทฯ ยังได้รับการรับรองอีกหนึ่งมาตรฐาน ISO 9001 ด้านความเป็นเลิศทางด้านคุณภาพการบริการและประสิทธิภาพของการดำเนินงาน นอกจากนี้บริษัทฯ ได้เริ่มเข้าสู่กระบวนการเพื่อได้รับการรับรองมาตรฐาน ISO 14001 ด้านการจัดการสิ่งแวดล้อมที่ดีทั้งภายในและภายนอกองค์กร ซึ่งมาตรฐานดังกล่าวจะช่วยเสริมสร้างความเชื่อมั่น และส่งเสริมภาพลักษณ์ที่ดีขององค์กร อีกทั้งบริษัทฯ ยังสามารถนำมาตรฐานดังกล่าวมาประยุกต์ใช้เป็นแนวทางในการช่วยลดต้นทุนของบริษัทฯ ได้ในระยะยาว

ปี 2552 ยังเป็นอีกหนึ่งปีที่ท้าทายต่อการดำเนินธุรกิจ ซึ่งภาวะเศรษฐกิจโดยรวมยังคงชะลอตัวต่อเนื่องจากปีที่ผ่านมา สืบเนื่องจากปัญหาการชะลอตัวของเศรษฐกิจโลก การบริโภคภายในประเทศที่ปรับตัวลดลง และสถานการณ์การเลิกจ้างงานที่มีแนวโน้มเพิ่มมากขึ้น ซึ่งเป็นสิ่งที่หลีกเลี่ยงไม่ได้ที่ปัญหาดังกล่าวจะส่งผลกระทบต่อหลายภาคธุรกิจ สำหรับกลุ่มธุรกิจการเงินเองยังคงชะลอตัวและไม่แน่นอน ความเชื่อมั่นของผู้บริโภคเองก็ยังอยู่ในระดับต่ำ

อย่างไรก็ตามเราสามารถเห็นสัญญาณฟื้นตัวที่ดีขึ้นในบางกลุ่มธุรกิจเช่น ภาคอุตสาหกรรมการผลิต และธุรกิจท่องเที่ยว เป็นต้น

MESSAGE TO SHAREHOLDERS

Although Thailand's overall economy in 2008 was adversely affected with a minus growth as a result of the global recession when the world's leading financial institutions were overwhelmed by severe liquidity crunch with impact spreading across the world.

For Thailand, the negative impact on its economy was inevitable as evident in the decline of production for various businesses while other businesses were forced to close and lay off workers.

Through the fiscal year of 2008 AEON Thana Sinsap (Thailand) Public Company Limited (the "Company") continued posting a profitable result; however, it was the first time since AEON became a listed company that our fourth quarter's result was lower than the same period of the previous year.

The fiscal year of 2008 was also another milestone for AEON credit service group in Japan as it recorded 20 million credit cardholders from all over Asia.

In the last year, the Company issued 123,000 new credit cards and 437,000 new member cards, which accumulated to 5.1 million cards in total with the number of active customers reaching 3 million.

The Company focused on expanding the number of cardholders from many acquisition channels. These acquisition channels enable us to enhance efficiency toward our recruitment activities from regular card recruitment activities at many high traffic locations. Over 14,000 hire purchase dealers can facilitate our customers in applying for a card, and our website has opened for card acquisition as well.

After the certification of ISO 27001 "Information security management systems" in 2008, another achievement of the Company early this year was the awarding of the ISO 9001 standard which provided assurance of a quality management system to enhance our customer satisfaction. In addition to these two certifications, the Company is in the process of acquiring an ISO 14001 environmental management system, which will further cement our credibility and corporate image as well as promote long term cost saving.

2009 is proving to be a challenging task. Overall the economy remains contracted from the previous year due to the global economic downturn, lower domestic demand and the unemployment situation. Most business sectors will certainly face significant pressure, financial markets will remain vulnerable and consumer confidence still remains low.

However, there are positive signs that the economy is heading toward recovery in certain sectors such as product manufacturing and tourism.

ถึงแม้สภาวะทางเศรษฐกิจในปีนี้มีแนวโน้มที่จะเปลี่ยนแปลงและผันผวนอยู่ บริษัทฯ ยังคงให้ความสำคัญกับการขยาย การดำเนินงานทางธุรกิจและเพิ่มฐานลูกค้าให้มากขึ้นโดยการเพิ่มจำนวนบัตรเครดิต และบัตรสมาชิก ซึ่งนับเป็นพื้นฐานการสร้างรายได้หลักของบริษัทฯ

ทั้งนี้ บริษัทฯ ได้วางแผนที่จะส่งเสริมภาพลักษณ์ของบัตรอโณน โดยจัดรายการส่งเสริมการขายพร้อมมอบเอกลักษณ์พิเศษ เดียวกันทุกการใช้จ่ายผ่านบัตรทั้งภายในประเทศและทั่วทุกประเทศที่มีกลุ่มบริษัทของอโณนดำเนินธุรกิจค้าปลีก และธุรกิจสินเชื่ออยู่ อาทิเช่นในประเทศญี่ปุ่น ไต้หวัน ฮองกง และ มาเลเซีย เป็นต้น

ดังที่ทุกท่านทราบกันดีว่าบริษัทฯ ได้ออกบัตรเครดิตร่วมกับร้านค้าต่างๆ มากมาย อาทิ บัตรอโณน แม็กซ์ การ์ด และ บัตรพี-ควิก การ์ด และบัตรอื่นๆ ในปีนี้ บริษัทฯ จะนำเสนอสิทธิพิเศษและรายการส่งเสริมการขายร่วมกับร้านค้าเพิ่มมากขึ้น ยิ่งไปกว่านั้น บริษัทฯ จะออกบัตรเครดิตร่วมกับคู่ค้าเพิ่มเติมอีกเพื่อเป็นการสร้างเครือข่ายทางธุรกิจให้มั่นคง และเป็นการมอบประโยชน์ สูงสุดกับลูกค้าด้วยเช่นกัน

นอกจากการเพิ่มจำนวนบัตรแล้ว บริษัทฯ จะขยายการลงทุนในธุรกิจที่สามารถเพิ่มรายได้ที่เป็นค่าธรรมเนียมเพื่อเพิ่มช่องทางในการสร้างรายได้และกระตุ้นสภาพคล่องของบริษัทฯ ให้เพิ่มมากขึ้น ซึ่งในปีนี้จะเริ่มดำเนินการในหลากหลายธุรกิจใหม่ อาทิเช่น ธุรกิจขายสินค้าผ่านแค็ตตาล็อก ธุรกิจขายสินค้าผ่านอินเทอร์เน็ต ธุรกิจให้บริการลูกค้าสัมพันธ์ การขายสินค้าและให้บริการผ่าน โทรศัพท์ และธุรกิจอื่นๆ อีกในอนาคต

สำหรับการขยายการลงทุนในต่างประเทศ บริษัทฯ ยังมีแผนการขยายธุรกิจไปยังประเทศเพื่อนบ้านเพิ่มเติม ภายหลังจากที่เรา ได้ลงทุนในธุรกิจสินเชื่อรายย่อยในประเทศเวียดนามในปี 2551 ในปีนี้เราจะเริ่มเข้าไปดำเนินการในประเทศกัมพูชาโดยการจัดตั้ง สำนักงานตัวแทนภายในประเทศเพื่อรองรับการดำเนินธุรกิจในอนาคตอันใกล้ ยิ่งไปกว่านั้นบริษัทฯ จะทำการสำรวจศักยภาพทาง ธุรกิจในประเทศลาว และพม่าตามลำดับ

สำหรับปี 2552 บริษัทฯ จะเน้นการนำระบบสารสนเทศมาใช้เพื่อเสริมสร้างประสิทธิภาพการปฏิบัติงานพร้อมทั้งช่วยลด ค่าใช้จ่ายในการดำเนินการไปพร้อมกัน อาทิเช่น ระบบช่วยบริหารจัดการเพื่อเพิ่มประสิทธิภาพในการอนุมัติสินเชื่อให้รวดเร็ว มีคุณภาพ และ ระบบตอบรับโทรศัพท์อัตโนมัติ เป็นต้น ซึ่งระบบดังกล่าวจะมีส่วนช่วยลดระยะเวลาในการปฏิบัติงานและสร้างความ พึงพอใจในการให้บริการแก่ลูกค้าได้มากยิ่งขึ้น อีกทั้งยังช่วยลดจำนวนบุคลากรในการปฏิบัติงาน และเป็นการสร้างโอกาสในการเริ่มต้น ในธุรกิจใหม่ได้อีกช่องทางหนึ่ง

ถึงแม้ในสภาวะการณ์ที่ยากลำบาก บริษัทฯ ยังคงมุ่งมั่นที่จะสร้างความเชื่อมั่นในการดำเนินธุรกิจที่ยังสามารถเพิ่มมูลค่า และผลตอบแทนแก่ผู้ถือหุ้น และลูกค้าของบริษัทฯ มากยิ่งขึ้นไป

ในนามของบริษัทอโณน ธนสินทรัพย์ (ไทยแลนด์) จำกัด (มหาชน) ผมขอแสดงความขอบคุณต่อท่านผู้ถือหุ้นและลูกค้าทุกท่าน ที่ให้การสนับสนุนและเชื่อมั่นมาโดยตลอด และขอบคุณคณะผู้บริหารและพนักงานทุกท่านในความเสียสละและมุ่งมั่นในการ ปฏิบัติงานเช่นกัน

森 美 樹

นายโยชิกิ โมริ
ประธานกรรมการ

YOSHIKI MORI
Chairman of the Board

Amidst the uncertain economic conditions in 2009, the Company still focuses on business expansion and increasing the customer database by further increasing the number of cards that are a primary source of generating revenues.

The company is also working to promote AEON brand awareness and cardholders earning the same privileges not only in the issuers' country but in all our Asian networks of retail and hire purchase business in Japan, Taiwan, Hong Kong, Malaysia and other countries.

As you may know, the Company has various co-branded cards such as MAX Card, B-Quik Card and others. The Company will continue to initiate many privileges and promotional campaigns with these cards as well as to expand the number of cards with business partners in order to strengthen our business networks and to ensure delivery of maximum benefits to all cardholders.

Besides the expansion of the number of cards this year, the Company will invest in new business to earn additional revenues and stimulate funding liquidity. We will also implement new varieties of business where we can get margins from our partners such as catalog sales, web shopping mall, call center & telemarketing service as well as more businesses planned for the future.

For oversea business expansion, the Company still has plans for business exploration in neighboring countries after we have invested in retail finance business in Vietnam in 2008. Particularly in this year, we will have access to the Cambodian market and setting up of representative office for marketing research as well as to promote our business in the near future. Moreover, the Company will explore business potential in Laos and Myanmar.

In 2009, the Company will focus on system utilization in order to implement our working efficiency along with lowering the cost of operation such as a system to manage and increase credit approval efficiency and an interactive telephone system. These systems will increase speed and service quality for our customers and we believe this will save personnel resources which will enable us to concentrate on other business opportunities.

In spite of difficult market conditions, the Company has committed to building up confidence and value for our shareholders and our customers in long term.

In the name of AEON Thana Sinsap (Thailand) Public Company Limited, I would like to express sincere thanks to our shareholders and customers for their continued support and trust. I would also like to thank our management and staff for their dedication and hard work.

นายมาซาโอะ มิชูโน
กรรมการผู้จัดการ

MASAO MIZUNO
Managing Director

คณะกรรมการบริษัทฯ

นายโยชิกิ โมริ

- ประธานกรรมการ

MR. YOSHIKI MORI

- Chairman of the Board

นายทาคาโทชิ อิเคนิชิ

- กรรมการ

MR. TAKATOSHI IKENISHI

- Director

นายชัชวาลย์ เจียรนวนนท์

- กรรมการ

MR. CHATCHAVAL JIARAVANON

- Director

นายณพนธ์ เมืองโคตร

- กรรมการอิสระและประธานกรรมการตรวจสอบ

MR. NOPPUN MUANGKOTE

- Independent Director and Chairman of Audit Committee

นายเดช บุลสุข

- กรรมการอิสระและกรรมการตรวจสอบ

MR. DEJ BULSUK

- Independent Director and Audit Committee Member

นายซุนอิจิ โคบายาชิ

- กรรมการอิสระและกรรมการตรวจสอบ

MR. SHUNICHI KOBAYASHI

- Independent Director and Audit Committee Member

กรรมการบริหาร
Executive Director

กรรมการ
Director

กรรมการอิสระและกรรมการตรวจสอบ
Independent Director and Audit Committee

BOARD OF DIRECTORS

นายมาซาโอะ มิซึโนะ

- รองประธานกรรมการและกรรมการผู้จัดการ

MR. MASAO MIZUNO

- Vice Chairman of the Board and Managing Director

นายมิตซึฮิโระ ยาชิโร

- กรรมการ

MR. MITSUHIKO YASHIRO

- Director

นางสุพร วัฒนเวคิน

- กรรมการ

MRS. SUPORN WATTANAWEKIN

- Director

นายอภิชาติ นันทาทิรม

- กรรมการ

MR. APICHA NANTATERM

- Director

นางสาวกัญญิกา เกื้อศิริกุล

- กรรมการ

MISS KANNIKA KURSIRIKUL

- Director

นางจิราพร คงเจริญวานิช

- กรรมการ

MRS. JIRAPORN KONGCHAROENWANICH

- Director

นายชิเกโตะ นาสุ

- กรรมการ

MR. SHIGETO NASU

- Director

OF ONE HEART
PROMPT ACTION !
QUICK IMPROVEMENT !

ลักษณะการประกอบธุรกิจ

ความเป็นมา

บริษัท อีออน ธนสินทรัพย์ (ไทยแลนด์) จำกัด (มหาชน) (“บริษัทฯ”) จัดทะเบียนก่อตั้งเป็นบริษัทจำกัด เมื่อวันที่ 18 กันยายน 2535 โดยบริษัท อีออน เครดิต เซอร์วิส จำกัด ประเทศญี่ปุ่น (“อีออน เครดิต เซอร์วิส”) ปัจจุบัน บริษัทฯ มีทุนจดทะเบียนที่เรียกชำระแล้วทั้งสิ้น 250 ล้านบาท อีออน เครดิต เซอร์วิส ผู้ถือหุ้นรายใหญ่ของบริษัทฯ ได้เริ่มก่อตั้งขึ้นครั้งแรกในประเทศญี่ปุ่น โดยประกอบธุรกิจให้บริการทางการเงินต่างๆ รวมถึงบริการบัตรเครดิต บริการสินเชื่อเช่าซื้อ บริการสินเชื่อส่วนบุคคล และบริการอื่นๆ จากความสำเร็จในการดำเนินธุรกิจในประเทศญี่ปุ่น และเป็นบริษัทจดทะเบียนในตลาดหุ้นโตเกียว อีออน เครดิต เซอร์วิส จึงเริ่มขยายธุรกิจไปยังประเทศต่างๆ ในภูมิภาคเอเชีย ได้แก่ ฮองกง ไทย มาเลเซีย ไต้หวัน จีน (เซินเจิ้น) อินโดนีเซีย เวียดนาม และฟิลิปปินส์ ตามลำดับ โดยการดำเนินธุรกิจทางการเงินในแต่ละภูมิภาคจะมุ่งเน้นการให้บริการทางการเงินแก่ประชากรในภูมินาคนั้นๆ ซึ่งการดำเนินธุรกิจดังกล่าวไม่มีผลประโยชน์ทับซ้อนกันแต่อย่างใด

BUSINESS NATURE

BACKGROUND

AEON Thana Sinsap (Thailand) Public Company Limited (the Company) was incorporated on September 18, 1992 by AEON Credit Service Co., Ltd. in Japan (AEON Credit Japan). The Company currently has paid up capital of 250 million baht. AEON Credit Japan, the major shareholder of the Company, was listed 1st section on the Tokyo Stock Exchange and provide financial services, including credit card, hire purchase, personal loan, and other services. Following its success in the Japanese market, AEON Credit Japan has expanded its business to other Asian countries such as Hong Kong, Thailand, Malaysia, Taiwan, China (Shenzhen), Indonesia, Vietnam, and Philippines respectively. Financial service business in each region will focus on consumer in that area. Hence, such businesses have no conflict of interest.

ภาพรวมการประกอบธุรกิจของบริษัทฯ

บริษัทฯ ประกอบธุรกิจหลักในการให้บริการสินเชื่อรายย่อย (Retail Finance) แก่ลูกค้าในหลากหลายรูปแบบทั้งสินเชื่อบัตรเครดิต สินเชื่อเช่าซื้อ สินเชื่อส่วนบุคคล และอื่นๆ โดยธุรกิจที่สร้างรายได้หลักให้แก่บริษัทฯ ในปีที่ผ่านมาคือ ธุรกิจสินเชื่อส่วนบุคคล และธุรกิจสินเชื่อบัตรเครดิต ซึ่งมีสัดส่วนรายได้คิดเป็นร้อยละ 44 และ ร้อยละ 35 ของรายได้รวม ตามลำดับ และธุรกิจสินเชื่อเช่าซื้อ มีสัดส่วนร้อยละ 14 ของรายได้รวม

ทั้งนี้ การดำเนินธุรกิจของบริษัทฯ ได้เติบโตอย่างต่อเนื่อง โดย ณ วันที่ 20 กุมภาพันธ์ 2552 บริษัทฯ มีสมาชิกที่ใช้บริการสินเชื่อเพิ่มขึ้นประมาณ 135,000 บัญชี เป็น 3.16 ล้านบัญชี ในขณะที่สมาชิกที่ใช้บริการสินเชื่อเพิ่มขึ้นประมาณ 127,000 ราย เป็น 2.24 ล้านราย และมีจำนวนลูกค้าสมาชิกบัตรเครดิตและสินเชื่ออื่นๆ ถึง 5.15 ล้านบัตร เพิ่มขึ้น 560,000 บัตรแบ่งเป็นบัตรเครดิต 1.77 ล้านบัตร และบัตรสมาชิก 3.38 ล้านบัตร มีสาขารวมทั้งสิ้นจำนวน 82 แห่ง แบ่งเป็นสาขาในเขตกรุงเทพฯ จำนวน 29 แห่ง และสาขาในต่างจังหวัดจำนวน 53 แห่ง นอกจากนี้ บริษัทฯ ยังมีการจัดตั้งจุดให้บริการอีก 328 แห่ง ตามห้างสรรพสินค้า และร้านдисคานท์สโตร์ ต่างๆ อาทิ เทสโก้ โลตัส แม็คโคร คาร์ฟูร์ เดอะมอลล์ จัสโก้ บิ๊กซี และไอที ซีดี รวมทั้งมีเครื่องเบิกและชำระเงินสดอัตโนมัติจำนวน 327 เครื่องติดตั้งในเขตกรุงเทพฯ และต่างจังหวัด เพื่ออำนวยความสะดวกในการให้บริการแก่ลูกค้า

โครงสร้างรายได้ของบริษัทฯ

ปีบัญชี	2549			2550			2551		
ประเภทธุรกิจ	จำนวน (ล้านบาท)	ร้อยละ	อัตราเติบโต ร้อยละ	จำนวน (ล้านบาท)	ร้อยละ	อัตราเติบโต ร้อยละ	จำนวน (ล้านบาท)	ร้อยละ	อัตราเติบโต ร้อยละ
1. บัตรเครดิต	3,110	40	26	3,376	38	9	3,473	35	3
2. สินเชื่อเช่าซื้อ	1,250	16	(35)	1,364	15	9	1,333	14	(2)
3. สินเชื่อส่วนบุคคล	2,839	37	56	3,587	40	26	4,312	44	20
4. แพลตฟอร์มและอื่นๆ	530	7	94	662	7	25	716	7	8
รวม	7,730	100	19	8,988	100	16	9,834	100	9

หมายเหตุ

- ธุรกิจทุกประเภทดำเนินการโดยบริษัท อีออน ธนสินทรัพย์ (ไทยแลนด์) จำกัด (มหาชน)
- รอบระยะเวลาบัญชีของบริษัทฯ สิ้นสุดวันที่ 20 กุมภาพันธ์ของทุกปี
- บริษัทฯ ได้หยุดดำเนินการธุรกิจแพลตฟอร์ม ซึ่งมีสัดส่วนรายได้น้อยกว่าร้อยละ 1 ของรายได้ทั้งหมด โดยมีผลตั้งแต่วันที่ 2 ปี 2551 เป็นต้นไป ทั้งนี้ การหยุดดำเนินการดังกล่าว ไม่มีผลกระทบต่อผลการดำเนินงานของบริษัทฯ

เป้าหมายการดำเนินธุรกิจ

นโยบายหลักในการดำเนินธุรกิจตลอดมาคือการบริการที่ให้ประโยชน์กับผู้ถือบัตรอีออนผ่านบริการสินเชื่อการเงินต่างๆ และปรัชญาในการดำเนินธุรกิจร่วมกันของกลุ่มผู้บริหารบริษัทฯ ทั้งในญี่ปุ่นและทั่วทั้งเอเชียคือการให้โอกาสทางการเงินแก่ลูกค้าผู้ถือบัตรเพื่อใช้จ่ายในชีวิตประจำวันผ่านบริการทางการเงินที่ให้สิทธิประโยชน์สูงสุด อีออนได้ให้ความสำคัญกับความต้องการของลูกค้าเป็นหลักและพยายามเพิ่มมาตรฐานการบริการทางการเงินของบริษัทฯ เพื่อสร้างความมั่นใจในการใช้บริการให้กับลูกค้าบริษัทฯ ตลอดจนมุ่งมั่นในการดำเนินธุรกิจอย่างมีจริยธรรม และส่งเสริมการรับผิดชอบต่อสังคมและสิ่งแวดล้อม

ในปี 2552 นี้ นโยบายในการปฏิบัติงานของบริษัทฯ คือ “รวมพลัง ร่วมสร้าง ปฏิบัติโดยพลัน พัฒนาต่อเนื่อง” โดยมีเป้าหมายที่จะให้ประชาชนในประเทศมีชีวิตความเป็นอยู่ที่ดีขึ้นผ่านการใช้บริการสินเชื่อในรูปแบบต่างๆ ของบริษัทฯ ด้วยบริการที่สร้างความพึงพอใจสูงสุดแก่ลูกค้าและร้านค้าซึ่งจะยังผลให้บริษัทฯ ก้าวขึ้นสู่การเป็นผู้นำตลาดสินเชื่อรายย่อยของประเทศไทยในอนาคต ทั้งนี้ บริษัทฯ มีแผนที่จะขยายฐานลูกค้าและเครือข่ายการบริการให้ครอบคลุมทั่วประเทศ เพื่อให้บรรลุเป้าหมายดังกล่าว

การประกอบธุรกิจของแต่ละสายผลิตภัณฑ์

ธุรกิจบัตรเครดิต

บริษัทฯ ได้ออกบริการบัตรเครดิตซึ่งลูกค้าสามารถใช้บริการได้ 2 ลักษณะดังนี้

(ก) บริการซื้อสินค้าผ่านบัตรเครดิต (Credit Purchase) ที่ผู้ถือบัตรเครดิตของบริษัทฯ สามารถใช้บัตรเครดิตดังกล่าวในการซื้อสินค้าจากร้านค้าที่เข้าร่วมโครงการ โดยบริษัทฯ จะเป็นผู้ชำระค่าสินค้าดังกล่าวให้กับร้านค้านั้นๆ

(ข) บริการเบิกเงินสดล่วงหน้า (Cash Advance) ที่ผู้ถือบัตรเครดิตของบริษัทฯ สามารถใช้บัตรดังกล่าวเบิกเงินสดล่วงหน้าที่เครื่องเบิกเงินสดอัตโนมัติ (ATM) ของบริษัทฯ

บัตรเครดิตของบริษัทฯ มี 2 ประเภท คือ

(1) บัตรเครดิตสากลที่ออกโดยบริษัทฯ (AEON International Card)

บัตรเครดิตที่ใช้ในประเทศและต่างประเทศของบริษัทฯ ประกอบด้วย บัตรอออนมาสเตอร์การ์ด บัตรอออน วีซ่าการ์ด และบัตรอออนเจซีบีการ์ด ซึ่งเป็นบัตรที่บริษัทฯ ออกร่วมกับ มาสเตอร์การ์ด เวิลด์ไวด์ (MasterCard Worldwide) วีซ่า เวิลด์ไวด์ (VISA Worldwide) และ บริษัท เจซีบี อินเตอร์เนชั่นแนล จำกัด (JCB International Company Limited) ตามลำดับ โดยผู้ถือบัตรประเภทนี้สามารถนำบัตรดังกล่าวไปใช้ซื้อสินค้าและบริการได้จากร้านค้าที่มีสัญลักษณ์มาสเตอร์การ์ด วีซ่า และเจซีบี ปัจจุบัน ร้านค้าที่มีสัญลักษณ์มาสเตอร์การ์ด ในประเทศมีจำนวนทั้งสิ้นกว่า 150,000 แห่ง และอีกกว่า 24 ล้านแห่งทั่วโลก และ สัญลักษณ์วีซ่าในประเทศมีจำนวนทั้งสิ้นกว่า 153,000 แห่ง และอีกกว่า 29 ล้านแห่งทั่วโลก ในขณะที่ร้านค้าที่มีสัญลักษณ์เจซีบีในประเทศมีจำนวนทั้งสิ้น 42,000 แห่ง และอีกกว่า 13 ล้านแห่งทั่วโลก และนอกเหนือจากการที่ผู้ถือบัตรเครดิตประเภทนี้จะสามารถใช้บริการเบิกเงินสดล่วงหน้าได้จากเครื่องเบิกเงินสดอัตโนมัติของบริษัทฯ แล้ว ผู้ถือบัตรเครดิตรังยังสามารถทำรายการดังกล่าวได้จากเครื่องเบิกเงินสดอัตโนมัติในเครือข่าย CIRRUS และ PLUS ซึ่งมีจำนวนประมาณ 24,000 เครื่องในประเทศ และอีกกว่า 2 ล้านเครื่องทั่วโลก

(2) บัตรเครดิตสากลและบัตรเครดิตร่วมที่ออกร่วมกับบริษัทอื่น (International Co-branded Card and Affinity Card)

บัตรเครดิตประเภทนี้เป็นบัตรที่บริษัทฯ ออกร่วมกับธุรกิจประเภทต่างๆ ซึ่งผู้ถือบัตรเครดิตจะได้รับสิทธิประโยชน์พิเศษเพิ่มเติมจากธุรกิจดังกล่าว เช่น บัตรเครดิต พีบี แอร์ บัตรเครดิต โฟโต้ฮัท บัตรเครดิตกิฟพาริน บัตรเครดิตอออน คลับไทยแลนด์ บัตรเครดิต บี ควิก บัตรเครดิตแม็คการ์ด บัตรเครดิตไทย ดีพาสเมนต์ส์โตร์ ฯลฯ

นอกจากนี้ บริษัทฯ ได้ออกบัตรทอง (AEON Gold Card) ที่ให้สิทธิประโยชน์มากมาย อาทิ ฟรีประกันอุบัติเหตุส่วนบุคคล และรับส่วนลดสำหรับยอดการใช้จ่าย ฯลฯ โดยบัตรทองดังกล่าว ได้ออกเป็นชิพการ์ด ซึ่งสามารถป้องกัน และลดการทุจริตที่อาจเกิดขึ้นจากการทำธุรกรรมทางการเงินผ่านบัตรเครดิตได้ และ ได้ออกบัตรเครดิตองค์กร (Corporate Card) ซึ่งเป็นบัตรที่ออกให้แก่องค์กร เพื่อใช้บริหารจัดการค่าใช้จ่ายของพนักงาน ซึ่งส่วนใหญ่เป็นค่าใช้จ่ายที่เกี่ยวกับการเดินทาง และด้านบันเทิงที่เป็นค่าใช้จ่ายเพื่อองค์กรนั้นๆ โดยจะช่วยลดการใช้จ่ายในทางที่ผิดประเภท และการทุจริตที่อาจเกิดขึ้น และยังช่วยให้องค์กรนั้นๆ บริหารจัดการค่าใช้จ่ายได้อย่างมีประสิทธิภาพมากขึ้น โดยในเบื้องต้น บริษัทฯ ได้ออกบัตรองค์กรให้แก่ บริษัทที่เป็นพันธมิตรทางธุรกิจ

สำหรับรายได้ที่บริษัทฯ ได้รับจากธุรกิจบัตรเครดิต ประกอบด้วย ดอกเบี้ยรับ ค่าธรรมเนียมการใช้วงเงิน ค่าติดตามหนี้จากการผิดนัดชำระเงิน และค่าธรรมเนียมอื่น ได้แก่ ค่าธรรมเนียมรายปี ค่าธรรมเนียมการเบิกเงินสดล่วงหน้า ค่าตอบแทนที่ได้รับจากร้านค้าที่ร่วมโครงการ เป็นต้น

ธุรกิจสินเชื่อเช่าซื้อ

สินเชื่อเช่าซื้อเป็นการให้บริการสินเชื่อแก่ลูกค้าในรูปแบบของการให้เช่าสินค้า โดยมีเงื่อนไขการชำระค่าสินค้าที่แน่นอน โดยลูกค้าสามารถผ่อนชำระค่าสินค้าได้ตั้งแต่ 6 เดือน ถึง 48 เดือน ในช่วงระยะเวลาที่ลูกค้าผ่อนชำระค่าสินค้ากับบริษัทฯ กรรมสิทธิ์ในสินค้าจะเป็นของบริษัทฯ และเมื่อลูกค้าชำระค่าสินค้านรวมทั้งปฏิบัติตามเงื่อนไขที่ระบุไว้ในสัญญาเช่าซื้อโดยครบถ้วนแล้ว กรรมสิทธิ์ในสินค้านั้นจะตกเป็นของลูกค้าอย่างสมบูรณ์ ทั้งนี้ รายได้ที่บริษัทฯ ได้รับจากธุรกิจสินเชื่อเช่าซื้อ ประกอบด้วย ดอกเบี้ยรับจากการผ่อนชำระค่าสินค้า และค่าปรับจากการผิดนัดชำระเงิน

ลูกค้าสามารถใช้บริการสินเชื่อเช่าซื้อสินค้าเครื่องใช้ในครัวเรือนและสินค้าอุปโภคบริโภคจากร้านคู่ค้ากว่า 14,200 แห่งทั่วประเทศ ซึ่งร้านคู่ค้าดังกล่าว ได้แก่ ห้างสรรพสินค้าเดอะมอลล์ ห้างสรรพสินค้าในเครืออออน ประเทศญี่ปุ่น (จัสโก้ และ Max Value) ห้าง เทสโก้ ห้างแม็คโคร ห้างคาร์ฟูร์ ห้างบิ๊กซี และอื่นๆ เป็นต้น ปัจจุบัน สินค้าที่บริษัทฯ ให้บริการสินเชื่อเช่าซื้อได้แก่ เครื่องใช้ไฟฟ้า เครื่องตกแต่งบ้าน เครื่องใช้สำนักงาน เครื่องกีฬา เครื่องดนตรี อุปกรณ์ประดับรถยนต์ และรถจักรยานยนต์ โดยหลังจากที่สินค้าได้ถูกส่งมอบให้แก่ลูกค้าเป็นที่เรียบร้อยแล้ว ร้านคู่ค้าก็จะส่งใบเรียกเก็บเงินให้แก่บริษัทฯ เพื่อรับชำระเงินค่าสินค้าต่อไป ทั้งนี้ ในปี 2552 บริษัทฯ มีแผนการขยายเครื่องอนุมัติวงเงินสินเชื่ออัตโนมัติผ่านบัตร (Electronic Data Capture : EDC) ไปยังร้านค้าสมาชิก เพื่อช่วยให้ธุรกรรมดังกล่าวมีความสะดวกและรวดเร็วยิ่งขึ้น

ธุรกิจสินเชื่อส่วนบุคคล

บริการสินเชื่อส่วนบุคคลเป็นรูปแบบการให้กู้ยืมเงินแก่ลูกค้า โดยผู้ใช้บริการสินเชื่อส่วนบุคคลของบริษัทฯ สามารถมาติดต่อยื่นใบคำขอสินเชื่อที่สำนักงานของบริษัทฯ ทั้ง 82 แห่งและยังสามารถส่งใบคำขอสินเชื่อพร้อมทั้งเอกสารประกอบต่างๆ มาทางไปรษณีย์ หรือสมัครผ่านอินเทอร์เน็ต ทั้งนี้ รายได้ของบริษัทฯ จากธุรกิจสินเชื่อส่วนบุคคล ประกอบด้วย ดอกเบี้ยรับจากเงินกู้ยืม ค่าธรรมเนียมการชำระขั้นต่ำ ค่าธรรมเนียมการทำสัญญา ค่าปรับจากการผิดนัดชำระเงิน อย่างไรก็ตาม ตั้งแต่วันที่ 1 กรกฎาคม 2548 สินเชื่อเช่าซื้อและสินเชื่อส่วนบุคคลได้ถูกกำหนดภายใต้ข้อบังคับของกระทรวงการคลัง และให้ธนาคารแห่งประเทศไทยออกข้อกำหนดเกี่ยวกับอัตราผลตอบแทนดอกเบี้ยค้างชำระ ค่าธรรมเนียม และค่าบริการต่างๆ สำหรับธุรกิจสินเชื่อส่วนบุคคล ไม่ให้เกินกว่าร้อยละ 28 ต่อปี

ในกรณีลูกค้าที่มีประวัติการชำระเงินดี บริษัทฯ จะออกบัตรสมาชิก (Member Card) เพื่อเพิ่มประสิทธิภาพในการให้บริการสินเชื่อ โดยลูกค้าสมาชิกสามารถใช้บัตรสมาชิกในการขอเงินกู้ได้อย่างรวดเร็ว เนื่องจากบัตรสมาชิกจะมีข้อมูลประวัติการกู้เงิน และการชำระเงินของลูกค้า ทำให้การอนุมัติสินเชื่อเป็นไปอย่างรวดเร็วและมีประสิทธิภาพ ตั้งแต่เดือน มิถุนายน 2549 บริษัทฯ ได้ให้บริการเงินกู้หมุนเวียน “Your Cash” หรือ วงเงินกู้หมุนเวียน สำหรับลูกค้าชั้นดี ซึ่งลูกค้าจะไดวงเงินกู้พร้อมใช้ที่สามารถเบิกจากตู้เบิกเงินสดอัตโนมัติ และผ่อนชำระคืนได้ตามความต้องการตลอดเวลา

นอกจากนี้ บริษัทฯ ได้ขยายขอบข่ายการให้บริการเพิ่มเติม โดยเพิ่มการให้สินเชื่อเพื่อสมัครสมาชิกสนามกอล์ฟ สินเชื่อเพื่ออุปกรณ์ทางการแพทย์ สินเชื่อทางการแพทย์ และได้เพิ่มช่องทางให้บริการด้านการเงิน โดยบริษัทฯ ได้ออกสินเชื่อเช่าซื้อรถยนต์ (Motor Cash) เพื่อเป็นทางเลือกใหม่ให้แก่เจ้าของรถยนต์ที่กำลังมองหาสินเชื่อเงินกู้ โดยเจ้าของรถยนต์เพียงนำสมุดทะเบียนรถยนต์ มาสมัครใช้บริการสินเชื่อดังกล่าวได้

ธุรกิจอื่นๆ

ธุรกิจแฟคตอริงเป็นบริการการซื้อสิทธิเรียกร้องจากลูกหนี้การค้าของผู้ขายสินค้า (Supplier) ที่มีการส่งมอบสินค้าหรือบริการเรียบร้อยแล้ว เมื่อบริษัทผู้ให้สินเชื่อรับซื้อลูกหนี้การค้า (ร้านคู่ค้า) จาก Supplier แล้ว สิทธิการรับเงินในลูกหนี้การค้า (ร้านคู่ค้า) นั้นจะถูกโอนจาก Supplier มายังบริษัทผู้ให้สินเชื่อ ธุรกิจแฟคตอริงที่บริษัทฯ ให้บริการเป็นธุรกิจแฟคตอริงชนิดไร้เบี้ยได้ ทั้งนี้ รายได้ที่บริษัทฯ ได้รับจากธุรกิจแฟคตอริง ประกอบด้วย ดอกเบี้ยรับ ค่าธรรมเนียมการทำสัญญาโอนสิทธิ และค่ารับจากการผิดนัดชำระเงิน อย่างไรก็ตาม บริษัทฯ ได้หยุดดำเนินธุรกิจแฟคตอริง ซึ่งมีสัดส่วนรายได้ไม่น้อยกว่าร้อยละ 1 ของรายได้ทั้งหมด โดยมีผลตั้งแต่วันที่ 2 ปี 2551 เป็นต้นไป ทั้งนี้ การหยุดดำเนินธุรกิจดังกล่าว ไม่มีผลกระทบต่อการดำเนินงานของบริษัทฯ

ความรับผิดชอบต่อสังคมและสิ่งแวดล้อม

บริษัทฯ ตระหนักถึงความรับผิดชอบต่อสังคมและสิ่งแวดล้อมเสมอมา โดยได้พัฒนาระบบภายในและเข้าร่วมกิจกรรมเพื่อสังคมและสิ่งแวดล้อมอย่างต่อเนื่อง โดยในเดือน เมษายน 2550 มูลนิธิออีคอนประเทศไทย (มูลนิธิ) ได้ก่อตั้งขึ้นเนื่องในวาระครบรอบปีที่ 15 ของการก่อตั้งบริษัทฯ โดยมีวัตถุประสงค์ที่จะช่วยเหลือ พัฒนาสังคม และอนุรักษ์สิ่งแวดล้อมให้ดีขึ้น ทั้งนี้ มูลนิธิออีคอนประเทศไทย ได้รับการสนับสนุนหลักจากบริษัทฯ และบริษัทในกลุ่มออีคอนอย่างต่อเนื่องในการประกอบกิจกรรมการกุศลตามวัตถุประสงค์ของมูลนิธิ

นอกจากนี้ บริษัทฯ ได้ให้ความสำคัญกับความรับผิดชอบต่อสังคมและสิ่งแวดล้อม ดังนี้

การดูแลข้อมูลของบริษัทฯและข้อมูลส่วนบุคคลของลูกค้า

บริษัทฯ มีหน่วยงานสนับสนุนงานคุณภาพองค์กร หรือ Corporate Quality Secretariat (CQS) เพื่อให้ความรู้และตระหนักถึงการรักษาความปลอดภัยของข้อมูลบริษัทฯ และข้อมูลส่วนบุคคลของลูกค้า โดยมีการแบ่งแยกหน้าที่ในการเข้าถึงข้อมูลบริษัทฯ ในแต่ละระดับอย่างชัดเจน รวมทั้งจัดให้มีการตรวจสอบการปฏิบัติงานตามข้อบังคับของบริษัทฯ ในสถานที่ทำงาน และจัดระเบียบการบริหารความปลอดภัยในข้อมูลต่างๆ โดยมีการจัดตั้งคณะทำงานเพื่อส่งเสริมกิจกรรมต่างๆ เช่น การจัดประเมินผลการปฏิบัติ

**OF ONE HEART
PROMPT ACTION !
QUICK IMPROVEMENT !**

CORPORATE SOCIAL RESPONSIBILITY

The Company is aware of the responsibility towards the public and environment by developing internal system and supporting corporate social responsibility activities regularly. In April 2007, AEON Thailand Foundation (“ATF”) was established to commemorate the Company’s 15th anniversary with the commitment to provide development and assistance to society and intention to preserve and recover the environment. In order to contribute many charitable projects according to the foundation’s objective, ATF has mainly received regular contributions from the Company and associated companies.

In addition, the Company has focused on Corporate Social Responsibility as follow:

PROTECTION OF PERSONAL INFORMATION

The Company has Corporate Quality Secretariat (CQS) Office for the purpose of Company’s information security awareness and segregation of duty evolving Company’s information in each level including monitoring compliance in the work place. The CQS Office is responsible for Information Security Management System and to

งานให้ได้ตามข้อกำหนดของมาตรฐาน การฝึกอบรมพนักงาน การทบทวนแผนการปฏิบัติงาน การวัดระดับความเสี่ยงในการบริหารงานในทุกส่วนงานเพื่อป้องกันความเสี่ยงในทรัพย์สินและข้อมูลของบริษัทฯและการจัดระเบียบและระบบควบคุมการเข้าออกสถานที่ทำงานในแต่และส่วนงาน รวมถึงการส่งข้อมูลไปยังบุคคลภายนอกองค์กร ฯลฯ

บริษัทฯ ได้รับการรับรองมาตรฐาน ISO/IEC 27001:2005 ซึ่งเป็นมาตรฐานสากล ด้านการบริหารจัดการความมั่นคงปลอดภัยของข้อมูลจากบริษัท บูโร เวิร์ทส์ เซอทิฟิเคชั่น (ประเทศไทย) จำกัด ในเดือนกุมภาพันธ์ 2551 โดยมาตรฐานดังกล่าวเป็นที่รู้จักในฐานะกรอบการทำงานที่ระบุถึงข้อกำหนดในการบริหารจัดการความมั่นคงปลอดภัยของทรัพย์สินด้านข้อมูล ซึ่งเปรียบเสมือนการรับประกันว่า บริษัทฯ ได้ปกป้องคุ้มครองข้อมูลด้วยวิธีการที่ดีที่สุดเท่าที่ทำได้เช่นเดียวกับองค์กรชั้นนำระดับโลก และให้ความสำคัญกับการบริหารจัดการระบบรักษาความมั่นคงปลอดภัยของข้อมูลให้มีประสิทธิภาพเป็นอันดับแรกเสมอ

นอกจากนี้ ในเดือนกุมภาพันธ์ พ.ศ. 2552 ที่ผ่านมา บริษัทฯ ได้รับการรับรองมาตรฐาน ISO9001:2008 อันเป็นมาตรฐานสากลของระบบบริหารงานคุณภาพ จากบริษัท บูโร เวิร์ทส์ เซอทิฟิเคชั่น (ประเทศไทย) จำกัด ซึ่งการรับรองดังกล่าวเปรียบเสมือนการรับประกันว่า บริษัทฯ จะสามารถให้บริการที่สอดคล้องต่อความต้องการและความคาดหวังของลูกค้าได้อย่างมีประสิทธิภาพและประสิทธิผล รวมทั้งสอดคล้องกับข้อกำหนดทางกฎหมายที่เกี่ยวข้อง

การอนุรักษ์สิ่งแวดล้อม

เนื่องจาก บริษัทฯในกลุ่มอโณนมีนโยบายหลักในการตอบแทนสังคม ซึ่งเป็นฐานในการดำเนินธุรกิจของบริษัทฯ และส่งผลต่อความสำเร็จของกลุ่มบริษัทโดยรวม ในขณะที่ประชากรโลกกำลังเผชิญกับภาวะโลกร้อนนั้น กลุ่มอโณนมีนโยบายในการอนุรักษ์สิ่งแวดล้อม เช่น การปลูกต้นไม้และรักษาแหล่งน้ำ ซึ่งบริษัทฯ ได้เข้าร่วมกิจกรรมปลูกต้นไม้เป็นประจำทุกปี โดยในเดือนเมษายน 2551 บริษัทฯ และบริษัทในกลุ่มอโณน ได้ร่วมกิจกรรมปลูกป่าที่กรุงปักกิ่ง ประเทศจีน ซึ่งกิจกรรมดังกล่าวจัดขึ้นโดยมูลนิธิอโณนเพื่อสิ่งแวดล้อม และในเดือนพฤศจิกายน 2551 บริษัทฯ ร่วมกับมูลนิธิอโณนประเทศไทย และบริษัทในกลุ่มอโณนได้จัดกิจกรรม “โครงการปลูกต้นไม้มูลนิธิอโณนประเทศไทย” ณ อุทยานสิ่งแวดล้อมนานาชาติสิรินธร โดยผู้บริหาร พนักงาน และลูกค้า ร่วมกันปลูกต้นไม้เพื่อเพิ่มพื้นที่ป่า พลิกฟื้นคืนความสมดุลให้กับธรรมชาติ และร่วมกันบรรเทาปัญหาโลกร้อน ซึ่งโครงการดังกล่าวเป็นส่วนหนึ่งของโครงการ “ปลูกเพื่อโลก ปลูกเพื่ออนาคต - โครงการต้นไม้พันล้านต้น” ในประเทศไทย โดยความร่วมมือของมูลนิธิอุทยานสิ่งแวดล้อมนานาชาติสิรินธร ในพระราชูปถัมภ์ สมเด็จพระเทพรัตนราชสุดาฯ สยามบรมราชกุมารี มูลนิธิ Global Peace and Environment (FGPE) แห่งประเทศญี่ปุ่น กระทรวงทรัพยากรธรรมชาติและสิ่งแวดล้อม โดยกรมส่งเสริมคุณภาพสิ่งแวดล้อม และ United Nations Environment Programme (UNEP)

กิจกรรมสาธารณประโยชน์

พนักงานบริษัทฯ ทั้ง 82 สาขาทั่วประเทศได้ร่วมกิจกรรมสาธารณประโยชน์ต่างๆ อย่างต่อเนื่อง โดยในปี 2551 บริษัทฯ และบริษัทในกลุ่มอโณน ร่วมกับมูลนิธิอโณนประเทศไทย ได้จัดกิจกรรมเพื่อสาธารณประโยชน์ อาทิ กิจกรรมบริจาคโลหิตทุกไตรมาส กิจกรรมเลี้ยงอาหารกลางวัน และมอบของขวัญปีใหม่ให้แก่เด็กด้อยโอกาส ณ สถานสงเคราะห์ เด็กหญิงบ้านราชวิถี และกิจกรรมบริจาคเงินแด่องค์การสาธารณกุศล โดยได้ร่วมบริจาคเงินแด่ศูนย์บริการโลหิตแห่งชาติ สภากาชาดไทย และกิจกรรมมอบทุนการศึกษาแด่มูลนิธิอนุเคราะห์เด็กหญิงบ้านราชวิถี

นอกจากนี้ ในปี 2550 บริษัทฯ ได้จัดกิจกรรม “อโณนร่วมร้อยหัวใจไทยร่วมสมทบทุนเพื่อมูลนิธิชัยพัฒนา ทูลเกล้าฯ ถวายพระบาทสมเด็จพระเจ้าอยู่หัว” เนื่องในวโรกาสมหามงคลสมัยฉลองสิริราชสมบัติครบ 60 ปี ด้วยการร่วมสมทบทุนโดยการใช้จ่ายผ่านบัตรอโณน โดยบริษัทฯ ร่วมบริจาค 1 บาทต่อการใช้จ่ายผ่านบัตรอโณนหรือการใช้บริการของอโณนทุกรายการที่ได้รับอนุมัติ

ปัจจุบัน บริษัทฯ อยู่ระหว่างการรวบรวมและศึกษาข้อมูลเพื่อวางแผนด้านกิจกรรมความรับผิดชอบต่อสังคมเพิ่มขึ้นต่อไป

การตลาดและภาวะการแข่งขัน

บริษัทฯ ประกอบกิจการสินเชื่อรายย่อยในกลุ่มสถาบันที่ไม่ใช่ธนาคาร (Non-Bank) ซึ่งเป็นกลุ่มสถาบันการเงินที่ให้ประโยชน์ในการบริการทางการเงินที่หลากหลายให้กับกลุ่มลูกค้าทั่วไป โดยกำหนดคุณสมบัติเบื้องต้นของลูกค้าสินเชื่อรายย่อยของบริษัทฯ ที่ต้องมีอายุตั้งแต่ 20 ปีขึ้นไป มีรายได้ประจำ และมีอาชีพการงานที่มั่นคงนั้น จากผลสำรวจภาวะการทำงานของประชากรเดือนธันวาคม พ.ศ.2551 โดยสำนักงานสถิติแห่งชาติ กระทรวงเทคโนโลยีสารสนเทศ พบว่า ผู้ที่มีอายุตั้งแต่ 15 ปีขึ้นไปมีจำนวน 52.45 ล้านคน ซึ่งเป็นผู้ที่อยู่ในกำลังแรงงาน 38.54 ล้านคนหรือคิดเป็นร้อยละ 73.5 ของประชากร (ประกอบไปด้วย ผู้มีงานทำ 37.98 ล้านคน ผู้รอฤดูกาล 2 หมื่นคน และผู้ว่างงาน 5.4 แสนคน) และจากจำนวนผู้มีงานทำ 37.98 ล้านคน เป็นผู้ทำงานภาคเกษตรกรรมและนอกภาคเกษตรกรรมในสัดส่วนร้อยละ 44 และ 56 ตามลำดับ

นอกจากนี้ จากการสำรวจภาวะเศรษฐกิจและสังคมของครัวเรือน ปี 2550 โดยเก็บรวบรวมข้อมูลจากครัวเรือนตัวอย่างทั่วประเทศ 52,000 ครัวเรือน พบว่า ครัวเรือนทั่วประเทศมีรายได้เฉลี่ยเดือนละ 18,660 บาท โดยส่วนใหญ่เป็นรายได้จากการทำงาน ซึ่งได้แก่ค่าจ้าง และเงินเดือนเป็นหลัก ทั้งนี้ จะเห็นได้ว่าจากข้อมูลดังกล่าว ผู้มีคุณสมบัติเบื้องต้นเมื่อเปรียบเทียบกับจำนวนผู้ใช้บริการสินเชื่อในปัจจุบันแล้วนั้นยังคงมีอยู่มาก ดังนั้นจึงเป็นช่องทางที่บริษัทฯ จะสามารถขยายตลาดออกไปได้อีกในอนาคต

ภาวะการแข่งขัน

ธุรกิจบัตรเครดิต

สำหรับธุรกิจสินเชื่อบัตรเครดิต คู่แข่งที่สำคัญของบริษัทฯ คือ ธนาคารพาณิชย์ และบริษัทการเงินอื่น โดย ณ สิ้นปีบัญชี 2551 บริษัทฯ มีจำนวนบัตรเครดิต 1.8 ล้านบัตรคิดเป็นส่วนแบ่งการตลาดร้อยละ 14 ของจำนวนบัตรเครดิตทั้งหมด และมียอดลูกหนี้สินเชื่อคิดเป็นสัดส่วนร้อยละ 7 ของยอดลูกหนี้สินเชื่อบัตรเครดิตทั้งหมด อย่างไรก็ตาม จำนวนบัตรเครดิตทั้งหมดที่ออกในประเทศไทยเมื่อเปรียบเทียบกับจำนวนประชากรในประเทศจำนวน 63 ล้านคน แล้วนับว่ายังมีปริมาณน้อยมากเมื่อเปรียบเทียบกับประเทศอื่น

แผนภูมิแสดงจำนวนบัตรเครดิต

ที่มา : ธนาคารแห่งประเทศไทย

หมายเหตุ : จำนวนบัญชีหมายถึงจำนวนบัญชีผู้ใช้บริการบัตรเครดิตที่มียอดสินเชื่อคงค้าง ณ สิ้นงวด

ธุรกิจบัตรเครดิตในประเทศไทยในระยะเวลา 3 ปีที่ผ่านมา มีการเติบโตอย่างต่อเนื่อง จาก 10 ล้านบัญชี ณ สิ้นปี 2548 เป็น 13 ล้านบัญชี ณ สิ้นปี 2551 คิดเป็นอัตราการขยายตัวเฉลี่ยร้อยละ 10 ต่อปี จากอัตราการการเติบโตดังกล่าว เมื่อพิจารณาตามประเภทบัตรเครดิตแล้วพบว่าจำนวนบัตรเครดิตที่ออกโดยบริษัทประกอบธุรกิจบัตรเครดิตที่มีสถาบันการเงินมีอัตราการเติบโตเฉลี่ยสูงสุดคือร้อยละ 11 ต่อปี และรองลงมาคือธนาคารพาณิชย์ และ สาขาธนาคารพาณิชย์ต่างประเทศในประเทศไทย เติบโตร้อยละ 10 ต่อปี และร้อยละ 8 ต่อปี ตามลำดับ โดย ณ สิ้นปี 2551 จำนวนบัตรเครดิตที่ออกโดย ธนาคารพาณิชย์ สาขาธนาคารพาณิชย์ต่างประเทศในประเทศไทย และบริษัทประกอบธุรกิจบัตรเครดิตที่มีสถาบันการเงินมีจำนวน 5.0 ล้านบัตร 1.4 ล้านบัตร และ 6.6 ล้านบัตร และยอดสินเชื่อคงค้างมีจำนวน 68 พันล้านบาท 35 พันล้านบาท และ 87 พันล้านบาท ตามลำดับ

ธุรกิจสินเชื่อเช่าซื้อ

ผู้ประกอบการในการให้บริการสินเชื่อเช่าซื้อสามารถแบ่งได้เป็น 2 ประเภท ประเภทที่หนึ่ง คือ ผู้ประกอบการที่ให้บริการสินเชื่อเงินสดผ่อนชำระสำหรับสินค้าที่ผลิตขึ้นเอง ผู้ประกอบการประเภทนี้ ได้แก่ บริษัท ชิงเกอร์ (ประเทศไทย) จำกัด (มหาชน) ประเภทที่สอง คือ ผู้ประกอบการที่ให้บริการสินเชื่อเช่าซื้อผ่านร้านค้า บริษัทฯ จัดอยู่ในผู้ให้บริการสินเชื่อเช่าซื้อประเภทที่สอง โดยในกลุ่มบริษัทให้บริการสินเชื่อเช่าซื้อ และคู่แข่งในปัจจุบัน บริษัทฯ เป็นผู้ประกอบการชั้นนำรายแรกในการให้บริการสินเชื่อเช่าซื้อในลักษณะดังกล่าว นอกเหนือจากบริษัทฯ แล้ว ยังมีผู้ประกอบการรายอื่นๆ ซึ่งถือว่าเป็นคู่แข่งของบริษัทฯ ได้แก่ บริษัท จีอี แคปปิตอล (ประเทศไทย) จำกัด บริษัท อีซีบาย จำกัด (มหาชน) บริษัท ชิงเกอร์ ไทยแลนด์ จำกัด (มหาชน) บริษัท ไมด้า แอสเซท จำกัด (มหาชน) และ บริษัทแคปปิตอล โอเค จำกัด เป็นต้น

ธุรกิจสินเชื่อส่วนบุคคล

คู่แข่งหลักของบริษัทฯ ในธุรกิจสินเชื่อส่วนบุคคล ได้แก่ ธนาคารพาณิชย์ และบริษัทการเงินอื่น อาทิ บริษัท จีอี แคปปิตอล (ประเทศไทย) จำกัด บริษัท อีซีบาย จำกัด (มหาชน) บริษัท แคปปิตอล โอเค จำกัด และบริษัทพรอมิส (ไทยแลนด์) จำกัด

แผนภูมิแสดงจำนวนสินเชื่อส่วนบุคคลภายใต้การกำกับ

ที่มา : ธนาคารแห่งประเทศไทย

หมายเหตุ : - สินเชื่อส่วนบุคคลเฉพาะที่ไม่มีทรัพย์สินหรือทรัพย์สินเป็นหลักประกัน โดยให้รวมถึงสินเชื่อที่เกิดจากการให้เช่าซื้อและการให้เช่าแบบลีสซิ่ง ในสินค้าที่ผู้ประกอบการได้จำหน่ายเป็นทางการค้าปกติ ทั้งนี้ ไม่รวมสินเชื่อที่เกิดจากการให้เช่าซื้อและการให้เช่าแบบลีสซิ่งในสินค้าที่เป็นรถยนต์ และรถจักรยานยนต์ สินเชื่อเพื่อการศึกษา สินเชื่อเพื่อการเดินทางไปทำงานในต่างประเทศ สินเชื่อเพื่อรักษาพยาบาล และสินเชื่อเพื่อสวัสดิการพนักงาน ที่หน่วยงานต้นสังกัดได้มีการทำสัญญากับผู้ประกอบการสินเชื่อส่วนบุคคล

- ยอดสินเชื่อคงค้างเป็นยอดเฉพาะต้นเงิน (หลังหักรายได้รายการตัดบัญชี) ณ วันสิ้นงวด

- จำนวนบัญชีหมายถึงจำนวนบัญชีผู้บริโภคสินเชื่อส่วนบุคคลภายใต้การกำกับเฉพาะที่มียอดสินเชื่อคงค้าง ณ สิ้นงวด

รายงานประจำปี 2551/2552 • บริษัท อีออน ธนสินทรัพย์ (ไทยแลนด์) จำกัด (มหาชน)

จากปี 2548 จำนวนบัญชีสินเชื่อส่วนบุคคลภายใต้การกำกับในประเทศไทยเติบโตอย่างต่อเนื่อง คิดเป็นอัตราการขยายตัวเฉลี่ยร้อยละ 10 ต่อปี โดย ณ สิ้นปี 2551 สินเชื่อส่วนบุคคลภายใต้การกำกับมีจำนวนบัญชีทั้งสิ้น 10.3 ล้านบัญชี ลดลงจากปีก่อนในอัตราร้อยละ 4 โดยแบ่งเป็นจำนวนบัญชีของธนาคารพาณิชย์จดทะเบียนในประเทศไทย 1.9 ล้านบัญชี เพิ่มขึ้นร้อยละ 5 สาขาธนาคารพาณิชย์ต่างประเทศในประเทศไทย 8 แสนบัญชี ลดลงร้อยละ 1 และผู้ประกอบการที่ไม่มีสถาบันการเงิน 7.6 ล้านบัญชี ลดลงร้อยละ 7 จากปีก่อน ตามลำดับ ในขณะที่ ยอดสินเชื่อคงค้าง ณ สิ้นปี 2551 อยู่ที่ 229 พันล้านบาทเพิ่มขึ้นจากปลายปีที่แล้วร้อยละ 12 โดยเป็นสินเชื่อคงค้างของธนาคารพาณิชย์จดทะเบียนในประเทศไทย 105 พันล้านบาท เพิ่มขึ้นร้อยละ 19 สาขาธนาคารพาณิชย์ต่างประเทศในประเทศไทย 21 พันล้านบาท ลดลงร้อยละ 7 และผู้ประกอบการที่ไม่มีสถาบันการเงิน 103 พันล้านบาท เพิ่มขึ้นร้อยละ 10 จากปีก่อนตามลำดับ

กลยุทธ์การแข่งขัน

กลยุทธ์ในการแข่งขันของบริษัทฯ ประกอบด้วย

▶ การใช้ข้อมูลจากฐานข้อมูลลูกค้า

บริษัทฯ จะสร้างฐานข้อมูลลูกค้าโดยแบ่งแยกตามลักษณะของลูกค้า ได้แก่ อายุ เพศ และ อาชีพ เป็นต้น และบริษัทฯ จะใช้ฐานข้อมูลดังกล่าวในการเตรียมแผนการตลาดเพื่อเสนอบริการและข้อมูลเพิ่มเติมที่เป็นประโยชน์ให้แก่ลูกค้ามากยิ่งขึ้น

▶ การให้บริการที่รวดเร็ว

บริษัทฯ ให้ความสำคัญเรื่องความเร็วในการให้บริการทางการเงินแก่ลูกค้าโดยการใช้เทคโนโลยีที่ทันสมัย ซึ่งปัจจุบัน บริษัทฯ ได้นำกระบวนการในการพิจารณาสินเชื่อผ่านเครื่องอนุมัติวงเงินอัตโนมัติ (Electronic Data Capture: EDC) ที่สามารถพิจารณาอนุมัติสินเชื่อให้แก่ลูกค้าได้อย่างรวดเร็วมาใช้ นอกจากนี้ บริษัทฯ ยังให้บริการเบิกเงินสดล่วงหน้าผ่านเครื่องเบิกเงินสดอัตโนมัติ และบริการสินเชื่อส่วนบุคคลภายใน 30 นาที รวมทั้งการขออนุมัติสินเชื่อและสอบถามข้อมูลเกี่ยวกับการชำระเงินผ่านอินเทอร์เน็ตจากโฮมเพจของบริษัทฯ www.aeon.co.th และ www.aeonthailand.com

▶ ความหลากหลายของสินค้าและบริการ

การเพิ่มประเภทสินค้าหรือบริการใหม่ๆ ของบริษัทฯ มีวัตถุประสงค์เพื่อตอบสนองความต้องการของลูกค้าให้ได้มากที่สุด บัตรเครดิตของ บริษัทฯ สามารถให้บริการสินเชื่อได้ 3 วงเงินในบัตรเดียว โดยลูกค้าสามารถใช้บริการสินเชื่อบัตรเครดิตสินเชื่อเช่าซื้อ และสินเชื่อส่วนบุคคล ได้อย่างสะดวก รวดเร็วผ่านร้านค้าสมาชิก และร้านค้าต่างๆ โดยบริษัทฯ ได้พัฒนาคุณสมบัติของบัตรให้สามารถใช้งานได้มากขึ้น โดยมุ่งเน้นการเพิ่มความสะดวกสบายในการใช้บัตรดังกล่าวเพื่อการดำเนินชีวิตประจำวันของลูกค้า

▶ การเพิ่มจำนวนร้านค้า

การเพิ่มจำนวนร้านค้าของบริษัทฯ มุ่งเน้นไปที่ร้านค้าปลีกขนาดใหญ่อย่างซูเปอร์มาร์เก็ต หรือ ห้างสรรพสินค้า ซึ่งจำหน่ายสินค้าอุปโภคที่จำเป็นสำหรับชีวิตประจำวันของลูกค้า นอกจากนี้ บริษัทฯ ได้เพิ่มสัดส่วนบัตรเครดิตสากลมากขึ้นเพื่อให้ผู้ถือบัตรเครดิตของบริษัทฯ สามารถใช้บริการได้อย่างกว้างขวางมากยิ่งขึ้น

▶ การรวมศูนย์ปฏิบัติการและการสร้างเครือข่ายในการให้บริการที่ครอบคลุม

บริษัทฯ มีสาขาและจุดให้บริการกระจายอยู่ทั่วประเทศ และมีระบบควบคุมและบริหารงานแบบรวมศูนย์ปฏิบัติการในแต่ละภูมิภาคทั้งภาคเหนือ ภาคตะวันออกเฉียงเหนือ ภาคกลาง และภาคใต้ เพื่อการบริการที่เป็นมาตรฐานเดียวกันทั้งประเทศ ทั้งนี้ การรวมศูนย์ปฏิบัติการสามารถลดเวลาในการปฏิบัติงาน ลดต้นทุนการดำเนินงาน และเพิ่มประสิทธิภาพในการให้บริการได้อย่างครบวงจร นอกจากนี้ บริษัทฯ ยังเพิ่มความสะดวกในการใช้บัตรเครดิตของบริษัทฯ โดยการติดตั้งเครื่องเบิกเงินสดอัตโนมัติทั่วประเทศ

ช่องทางการจำหน่าย

บริษัทฯ ดำเนินการเพิ่มช่องทางการจำหน่ายด้วยแนวทางการตลาด ดังนี้

- ▶ การรับสมัครบัตรเครดิต
- ▶ ร้านคู่ค้าและร้านค้าที่ร่วมโครงการกว่า 14,200 แห่ง
- ▶ เครือข่ายบริการทั้ง 82 สาขา 328 จุดให้บริการ และเครื่องเบิกและชำระเงินสดอัตโนมัติ 327 เครื่องทั่วประเทศ
- ▶ การโฆษณาประชาสัมพันธ์ ตลอดจนจัดกิจกรรมส่งเสริมการขาย เพื่อประชาสัมพันธ์และแนะนำบริการของบริษัทฯ

ให้เป็นที่ยุ้จกกันในช่วงกว้างมากขึ้น

การให้สินเชื่อ

บริษัทฯ ได้กำหนดกระบวนการทำงานของสินเชื่อ โดยครอบคลุมถึงนโยบายการให้สินเชื่อ การเผยแพร่นโยบายไปสู่พนักงานปฏิบัติการ การจัดระดับความเสี่ยงของสินเชื่อในแต่ละประเภท การกำหนดเงื่อนไขในการพิจารณาสินเชื่อ การทบทวนการให้สินเชื่อ ตลอดจนอำนาจในการอนุมัติสินเชื่อ เพื่อให้เกิดมาตรฐานในการให้สินเชื่ออย่างต่อเนื่อง

ทั้งนี้ การอนุมัติสินเชื่อสำหรับธุรกิจบัตรเครดิต บริษัทฯ ได้ปฏิบัติตามหลักเกณฑ์ วิธีการ และเงื่อนไขในการประกอบธุรกิจบัตรเครดิต ส่วนการอนุมัติสินเชื่อสำหรับสินค้าเช่าซื้อ และสินเชื่อเงินกู้ บริษัทฯ ได้ปฏิบัติตามหลักเกณฑ์ วิธีการ และเงื่อนไขในการประกอบธุรกิจสินเชื่อส่วนบุคคลภายใต้การกำกับสำหรับผู้ประกอบธุรกิจที่มีใช้สถาบันการเงิน ตามประกาศของธนาคารแห่งประเทศไทย

การติดตามหนี้

ปัจจัยที่สำคัญประการหนึ่งในการดำเนินธุรกิจให้บริการสินเชื่อ คือ การบริหารติดตามหนี้ โดยบริษัทฯ มีระบบและขั้นตอนในการติดตามและจัดการหนี้ที่มีประสิทธิภาพ ซึ่งสามารถแบ่งได้เป็น 3 ส่วน ดังนี้

- ▶ ระบบเทคโนโลยี ซึ่งเทคโนโลยีในการติดตามหนี้และจัดชั้นหนี้ของบริษัทฯ ถือว่าเป็นระบบที่ทันสมัยที่สุดระบบหนึ่ง โดยเป็นระบบ On-line ที่ทำให้พนักงานติดตามหนี้ทุกคนสามารถเข้าสู่ฐานข้อมูลของลูกค้าได้โดยตรง และผู้บริหารสามารถตรวจสอบผลการติดตามหนี้ของพนักงานจากสาขาทั่วประเทศได้
- ▶ ระบบการติดตามดูแลและติดตามหนี้ เป็นระบบที่มีประสิทธิภาพรวดเร็วและมีการดูแลอย่างใกล้ชิดต่อเนื่อง โดยมีสำนักงานใหญ่เป็นศูนย์กลางฐานข้อมูลการติดตามหนี้จากแต่ละศูนย์ปฏิบัติการภูมิภาค และครอบคลุมทุกสาขาทั่วประเทศ ผู้บริหารสามารถตัดสินใจและสั่งการในการปรับปรุงและแก้ไขปัญหาได้อย่างทันการณ์
- ▶ ขั้นตอนการติดตามหนี้ เมื่อลูกหนี้เริ่มผิดนัดชำระหนี้ พนักงานติดตามหนี้ของบริษัทฯ จะเริ่มดำเนินการติดตามหนี้ทันที โดยใช้หลักของการติดตามหนี้อย่างใกล้ชิดและทันต่อเหตุการณ์

การชำระหนี้

บริษัทฯ ใช้วิธีคำนวณยอดเงินที่ลูกค้าต้องชำระให้แก่บริษัทฯ โดยลูกค้าจะต้องชำระเงินจำนวนนั้นภายในวันที่ 2 ของเดือนถัดไป โดยสามารถชำระเงินต้นและดอกเบี้ยได้หลายวิธี อาทิ ชำระเป็นเงินสดที่สำนักงานสาขาหรือเครื่องรับชำระเงินอัตโนมัติของบริษัทฯ สาขาของธนาคารต่างๆ, สาขา Counter Service, Jay Mart Paypoint Service, TOT Just Pay Service, ที่ทำการไปรษณีย์ และศูนย์บริการ True Partner นอกจากนี้ยังสามารถชำระเป็นเช็คลงวันที่ล่วงหน้า หรือชำระโดยการหักบัญชีเงินฝาก ในส่วนสินเชื่อเช่าซื้อ ลูกค้าจะต้องชำระค่างวดทุกเดือน โดยมีระยะเวลาการผ่อนชำระตั้งแต่ 6 เดือนถึง 48 เดือน ขึ้นอยู่กับมูลค่าของสินค้า

นโยบายการตั้งสำรองค่าเผื่อหนี้สงสัยจะสูญ

บริษัทฯ มีนโยบายในการจัดชั้นลูกหนี้ตามจำนวนงวดที่ลูกหนี้ค้างชำระ โดยมีนโยบายการตั้งสำรองค่าเผื่อหนี้สงสัยจะสูญเต็มจำนวน เมื่อลูกหนี้ค้างชำระค่างวดตั้งแต่ 3 งวดขึ้นไป ซึ่งเป็นไปตามประกาศของคณะกรรมการกำกับหลักทรัพย์และตลาดหลักทรัพย์ลงวันที่ 30 เมษายน 2547 และจะมีการตัดหนี้สูญของลูกหนี้ที่บริษัทฯ พิจารณาแล้วว่าไม่สามารถเรียกเก็บเงินได้อย่างแน่นอน คือค้างชำระติดต่อกัน 6 งวด

คำอธิบายและวิเคราะห์งบการเงิน

สำหรับปีบัญชี 2551 สิ้นสุดวันที่ 20 กุมภาพันธ์ 2552

ผลการดำเนินงานของบริษัทอออน ธนสินทรัพย์ (ไทยแลนด์) จำกัด (มหาชน) สำหรับปีบัญชี 2551 สิ้นสุดวันที่ 20 กุมภาพันธ์ 2552 ซึ่งตรวจสอบโดยบริษัท ดีลอยท์ ทูช โรมัทสு ไชยยศ สอบบัญชี จำกัด โดยผลการดำเนินงานของบริษัทฯ สรุปได้ดังนี้

ภาพรวม

สำหรับปีบัญชี 2551 บริษัทฯ และบริษัทย่อยมีรายได้รวม 9,834 ล้านบาท เพิ่มขึ้นร้อยละ 9 จากปีก่อน ขณะที่ค่าใช้จ่ายเพิ่มขึ้นร้อยละ 11 ทำให้บริษัทฯ มีกำไรสุทธิรวม 1,192 ล้านบาทหรือคิดเป็นกำไรต่อหุ้นที่ 4.77 บาทต่อหุ้น เพิ่มขึ้นในอัตราร้อยละ 2 จากงวดเดียวกันของปีก่อน

ในปี 2551 วิกฤตเศรษฐกิจโลก ความผันผวนของราคาน้ำมันและราคาสินค้าทางการเกษตร ประกอบกับความไม่แน่นอนของการเมืองภายในประเทศ ได้ส่งผลกระทบต่อการเติบโตทางเศรษฐกิจของไทย และส่งผลกระทบต่อความมั่นใจของผู้บริโภค ตลอดจนการใช้จ่ายในประเทศ อย่างไรก็ตาม ภายใต้ภาวะวิกฤตเศรษฐกิจ บริษัทฯ ได้ปรับเปลี่ยนแผนธุรกิจและกลยุทธ์เพื่อให้สอดคล้องกับการเปลี่ยนแปลงภาวะแวดล้อมของธุรกิจในปัจจุบัน ซึ่งรวมถึงการปรับปรุงคุณภาพสินทรัพย์ และความเข้มงวดของนโยบายการให้สินเชื่อ รวมถึงการควบคุมค่าใช้จ่ายการดำเนินงาน

ณ วันที่ 20 กุมภาพันธ์ 2552 บริษัทฯ มีจำนวนลูกค้าสมาชิกบัตรเครดิตและสินเชื่ออื่นๆ ถึง 5.15 ล้านบัตร เพิ่มขึ้น 560,000 บัตรหรือเพิ่มขึ้นในอัตราร้อยละ 12 จากปีก่อน แบ่งเป็นบัตรเครดิต 1.77 ล้านบัตร และบัตรสมาชิก 3.38 ล้านบัตร ในส่วนการขยายเครือข่าย บริษัทฯ มีสาขารวมทั้งสิ้น 82 สาขา จุดให้บริการสินเชื่อเช่าซื้อ 328 แห่ง เครื่องเบิกและชำระเงินสดอัตโนมัติ (ATMs) จำนวน 327 เครื่อง เพื่ออำนวยความสะดวกแก่ลูกค้าครอบคลุมพื้นที่ทั่วประเทศ และมีร้านค้าสมาชิกรวมกว่า 14,200 ร้าน

ในระหว่างปีบัญชี 2551 บริษัทฯ ได้ร่วมลงทุนร้อยละ 10 ในบริษัท AEON Credit Technology Systems (Philippines) Inc. ซึ่งจัดตั้งในประเทศฟิลิปปินส์ เพื่อเพิ่มประสิทธิภาพการดำเนินงานระบบสารสนเทศของกลุ่มอออน เครดิต เซอร์วิส นอกจากนี้ บริษัทฯ ได้ระดมทุนและกระจายแหล่งเงินทุนโดยการออกและเสนอขายหุ้นกู้จำนวน 2 พันล้านบาท (2 ชุด ชุดละ 1 พันล้านบาท) อายุ 2 ปี และ 4 ปี และออกหุ้นกู้สกุลเงินเยนมูลค่า 1.5 พันล้านเยน อายุ 3 ปี

หลังจากได้รับการรับรองมาตรฐาน ISO/IEC 27001:2005 ซึ่งเป็นมาตรฐานสากลด้านการบริหารจัดการความมั่นคงปลอดภัยของข้อมูลเมื่อปีที่แล้ว ในปีนี้ บริษัทฯ ได้รับการรับรองมาตรฐาน ISO9001:2008 อันเป็นมาตรฐานสากลของระบบบริหารงานคุณภาพ จากบริษัท บูโร เวอร์ทิส เซอทิฟิเคชั่น (ประเทศไทย) จำกัด ซึ่งการรับรองดังกล่าว เปรียบเสมือนการรับประกันว่า บริษัทฯ สามารถให้การบริการที่สอดคล้องต่อความต้องการ และความคาดหวังของลูกค้าได้อย่างมีประสิทธิภาพ และประสิทธิผล รวมทั้งสอดคล้องกับข้อกำหนดทางกฎหมายที่เกี่ยวข้อง

ผลการดำเนินงาน

▶ รายได้

ในปีบัญชี 2551 บริษัทฯ มีรายได้รวมทั้งสิ้นจำนวน 9,834 ล้านบาท เพิ่มขึ้น 847 ล้านบาทหรือเติบโตร้อยละ 9 จากปีก่อน ทั้งนี้ ส่วนใหญ่เป็นผลจากการเติบโตของรายได้จากสินเชื่อเงินกู้และบัตรเครดิต โดย ณ วันที่ 20 กุมภาพันธ์ 2552 บริษัทฯ มียอดรวมของฐานสมาชิกเพิ่มขึ้นประมาณ 135,000 บัญชี เป็น 3.16 ล้านบัญชี ในขณะที่สมาชิกที่ใช้บริการสินเชื่อเพิ่มขึ้นประมาณ 127,000 ราย เป็น 2.24 ล้านราย โดยมีรายละเอียดของแต่ละธุรกิจหลักดังต่อไปนี้

- บัตรเครดิต

สืบเนื่องจากภาวะการใช้จ่ายภายในประเทศที่อ่อนตัวลงประกอบกับการขาดความเชื่อมั่นของผู้บริโภคภายใต้สภาวะเศรษฐกิจในปัจจุบัน ทำให้ยอดการให้สินเชื่อบัตรเครดิตไม่เติบโตเมื่อเปรียบเทียบกับปีก่อนหน้า โดยในปีบัญชี 2551 ยอดการให้สินเชื่อบัตรเครดิตคิดเป็นสัดส่วนร้อยละ 41 ของยอดการให้สินเชื่อรวม ในขณะที่รายได้จากบัตรเครดิตเติบโตในทิศทางเดียวกันกับตลาด โดยเพิ่มขึ้นในอัตราร้อยละ 3 จาก 3,376 ล้านบาท ในปีก่อนหน้าเป็น 3,473 ล้านบาท คิดเป็นสัดส่วนร้อยละ 35 ของรายได้รวม ทั้งนี้ ตั้งแต่ช่วงครึ่งปีหลังของปีก่อน บริษัทฯ ได้มุ่งเน้นการเพิ่มจำนวนการรับสมัครบัตรใหม่ โดยพัฒนาช่องทางการรับสมัครบัตร อาทิ เว็บไซต์ของบริษัท ตลอดจนการจัดกิจกรรมต่าง ๆ เพื่อการรับสมัครบัตรใหม่ทั้งในเขตกรุงเทพฯ และต่างจังหวัด โดย ณ วันที่ 20 กุมภาพันธ์ 2552 บริษัทฯ มีบัตรเครดิตจำนวน 1,767,000 บัตร เพิ่มขึ้น 123,000 บัตร หรือคิดเป็นร้อยละ 8 จากปีก่อน นอกจากนี้ บริษัทฯ วางแผนที่จะโปรโมทบัตรองค์กร (Corporate Card) และบัตรทอง (Gold Card) ที่ให้สิทธิประโยชน์มากมาย อาทิ ฟรีประกันอุบัติเหตุส่วนบุคคล และส่วนลดสำหรับยอดการใช้จ่าย

- สินเชื่อเงินกู้

ในปีบัญชี 2551 ยอดสินเชื่อเงินกู้ของบริษัทฯ เพิ่มขึ้นร้อยละ 10 จากปีก่อน โดยสินเชื่อเงินกู้คิดเป็นสัดส่วนร้อยละ 42 ของยอดการให้สินเชื่อรวม (โดยประกอบไปด้วยสินเชื่อส่วนบุคคลร้อยละ 27 และสินเชื่อแบบมีวัตถุประสงค์ร้อยละ 15 ซึ่งได้แก่ โทรศัพท์มือถือ และสินค้าไอที) และมีรายได้จากสินเชื่อเงินกู้จำนวน 4,312 ล้านบาท คิดเป็นอัตรากำไรสุทธิร้อยละ 20 จากปีก่อน ซึ่งส่วนใหญ่เป็นผลจากจำนวนบัตรสมาชิกที่เติบโตขึ้นในอัตราร้อยละ 15 หรือเพิ่มขึ้นประมาณ 437,000 บัตรจากต้นปีบัญชี 2551 ขณะเดียวกัน สินเชื่อวงเงินหมุนเวียนจากการออกบัตร “Your Cash” ซึ่งเป็นบัตรสินเชื่อที่มีวงเงินหมุนเวียนที่ออกให้กับสมาชิกที่มีประวัติการชำระที่ดี โดยบัตรสินเชื่อที่มีวงเงินหมุนเวียนจะกำหนดวงเงินให้กับผู้ถือบัตรเพื่อใช้ในการถอนเงินสดจากตู้เบิกเงินอัตโนมัติของบริษัทฯ ซึ่งจะเพิ่มความสะดวกรวดเร็วมากขึ้น ได้รับการตอบรับที่ดีโดยมีจำนวนลูกค้าที่ใช้บริการเพิ่มขึ้นร้อยละ 21 จากปีก่อน อย่างไรก็ตาม บริษัทฯ ได้คำนึงถึงคุณภาพสินทรัพย์ โดยได้เข้มงวดกับนโยบายการให้สินเชื่อแก่ลูกค้าทั้งลูกค้าปัจจุบันและลูกค้าใหม่

- สินเชื่อเช่าซื้อ

เนื่องจาก มาตรการความเข้มงวดในการให้สินเชื่อของสินค้าบางรายการที่มีความเสี่ยงสูง และการลดจำนวนร้านค้าที่ยอดขายไม่ดี ทำให้บริษัทฯ มีอัตราการเติบโตของยอดการให้สินเชื่อเช่าซื้อ และรายได้จากการให้สินเชื่อเช่าซื้อค่อนข้างคงที่ โดยยอดสินเชื่อเช่าซื้อคิดเป็นสัดส่วนร้อยละ 16 ของยอดการให้สินเชื่อรวม และมีรายได้จากการให้สินเชื่อเช่าซื้อจำนวน 1,333 ล้านบาท อย่างไรก็ตาม ยอดการให้สินเชื่อเช่าซื้อที่ผ่านจุดให้บริการสินเชื่อในห้างสรรพสินค้าขนาดใหญ่มีการเติบโตอย่างต่อเนื่อง โดยในปีบัญชี 2551 มีอัตราการเติบโตร้อยละ 11 จากงวดเดียวกันของปีก่อน สืบเนื่องจากการจัดกิจกรรมส่งเสริมการขายอย่างต่อเนื่อง นอกจากนี้ บริษัทฯ ได้บริหารต้นทุนโดยนำเครื่องบันทึกข้อมูลการใช้บัตรอัตโนมัติ (EDC) และระบบตอบรับอัตโนมัติ (IVR) มาใช้ในธุรกรรมสินเชื่อเช่าซื้อ ซึ่งจะช่วยให้การอนุมัติสินเชื่อในธุรกรรมดังกล่าวรวดเร็วและสะดวกยิ่งขึ้น และสามารถประหยัดค่าใช้จ่ายบุคลากร ได้อย่างมีประสิทธิภาพ

- รายได้อื่น

บริษัทฯ มีรายได้อื่นจำนวน 716 ล้านบาท เพิ่มขึ้นในอัตราร้อยละ 8 จากปีก่อน และคิดเป็นสัดส่วนร้อยละ 7 ของรายได้รวม ซึ่งรายได้อื่นส่วนใหญ่ประกอบด้วยรายได้จากหนี้สูญรับคืน จำนวน 455 ล้านบาท ค่าบริการจากการเก็บหนี้ และรายได้จากการใช้บริการเครือข่ายการชำระเงินของบริษัทฯ

- ▶ ค่าใช้จ่าย

ค่าใช้จ่ายของบริษัทฯ ประกอบด้วย ค่าใช้จ่ายในการดำเนินงานและการบริหาร หนี้สูญและหนี้สงสัยจะสูญ ดอกเบี้ยจ่าย และต้นทุนทางการเงินอื่น โดยในปีบัญชี 2551 บริษัทฯ มีค่าใช้จ่ายรวมทั้งสิ้นจำนวน 8,179 ล้านบาท เพิ่มขึ้นร้อยละ 11 จากปีก่อน ซึ่งเป็นผลจากค่าใช้จ่ายที่เพิ่มขึ้นของต้นทุนทางการเงิน หนี้สูญ และการขยายตัวของธุรกิจ โดยมีรายละเอียดดังนี้

- ค่าใช้จ่ายในการดำเนินงานและบริหาร

ในปีบัญชี 2551 บริษัทฯ มีค่าใช้จ่ายในการดำเนินงานและการบริหารจำนวน 3,696 ล้านบาท เพิ่มขึ้นร้อยละ 10 จากปีก่อน ซึ่งเพิ่มขึ้นในระดับที่ใกล้เคียงกับการเติบโตของรายได้ โดยค่าใช้จ่ายในการดำเนินงานและการบริหารมีสัดส่วน ร้อยละ 38 ของรายได้รวม ซึ่งเป็นไปตามที่บริษัทฯ คาดการณ์ไว้ อย่างไรก็ตาม บริษัทฯ วางแผนที่จะควบคุมค่าใช้จ่ายดำเนินงานโดยให้ความสำคัญกับนโยบายการควบคุมต้นทุนโดยการติดตั้งและขยายการใช้งานเทคโนโลยีใหม่ๆ เพื่อประหยัดค่าใช้จ่ายด้านบุคคลรวมถึงการใช้ทรัพยากรที่มีอยู่อย่างสมประโยชน์

- หนี้สูญและหนี้สงสัยจะสูญ

บริษัทฯ มีหนี้สูญและหนี้สงสัยจะสูญจำนวน 2,744 ล้านบาท หรือคิดเป็นร้อยละ 28 ของรายได้รวม ซึ่งใกล้เคียงกับปีก่อน โดยมีหนี้สูญและหนี้สงสัยจะสูญเพิ่มขึ้นร้อยละ 10 จากปีก่อน ซึ่งส่วนใหญ่เป็นผลจาก การขยายตัวของธุรกิจสินเชื่อเงินกู้ ทั้งนี้ บริษัทฯ และบริษัทย่อยได้ตั้งสำรองค่าเผื่อหนี้สงสัยจะสูญเต็มจำนวนสำหรับลูกหนี้ที่ค้างชำระ ตั้งแต่ 3 งวดขึ้นไป

- ดอกเบี้ยจ่ายและต้นทุนทางการเงินอื่น

สำหรับปีบัญชี 2551 บริษัทฯ มีค่าใช้จ่ายดอกเบี้ยและต้นทุนทางการเงินจำนวน 1,739 ล้านบาท เพิ่มขึ้นร้อยละ 16 และคิดเป็นสัดส่วนร้อยละ 18 ของรายได้รวม ในช่วงปีบัญชี 2551 บริษัทฯ ได้ออกและเสนอขายหุ้นกู้จำนวน 2 พันล้านบาท และออกหุ้นกู้สกุลเงินเยนมูลค่า 1.5 พันล้านเยน อย่างไรก็ตาม บริษัทฯ ได้ทำสัญญาซื้อขายเงินตราต่างประเทศล่วงหน้าสำหรับเงินกู้ยืม และดอกเบี้ยที่เป็นสกุลเงินตราต่างประเทศทุกรายการ และสัญญาแลกเปลี่ยนอัตราดอกเบี้ย เพื่อป้องกันความเสี่ยงที่อาจเกิดขึ้นจากความผันผวนของอัตราแลกเปลี่ยนเงินตราต่างประเทศและอัตราดอกเบี้ย

▶ กำไรสุทธิ

ในปีบัญชี 2551 บริษัทฯ มีกำไรก่อนหักภาษีเงินได้รวมจำนวน 1,656 ล้านบาท เพิ่มขึ้นเล็กน้อยจากจำนวน 1,648 ล้านบาท ในปีบัญชี 2550 ขณะเดียวกัน บริษัทฯ มีกำไรสุทธิรวมจำนวน 1,192 ล้านบาท หรือคิดเป็น 4.77 บาทต่อหุ้น เพิ่มขึ้นร้อยละ 2 จากปีก่อน และมีอัตรากำไรสุทธิร้อยละ 12 เมื่อเทียบกับอัตรากำไรสุทธิร้อยละ 13 ในปีบัญชีก่อน

ฐานะการเงินรวมของบริษัทและบริษัทย่อย

▶ สินทรัพย์รวม

สินทรัพย์รวมของบริษัทฯ ณ สิ้นปีบัญชี 2551 เพิ่มขึ้นเป็น 38,801 ล้านบาท หรือเพิ่มขึ้นร้อยละ 23 จาก 31,455 ล้านบาท ณ วันที่ 20 กุมภาพันธ์ 2551 โดยสินทรัพย์ส่วนใหญ่เป็นสินเชื่อลูกหนี้การค้าสุทธิ ซึ่งมีสัดส่วนประมาณร้อยละ 78 ของสินทรัพย์รวม

- ลูกหนี้การค้า

ณ วันที่ 20 กุมภาพันธ์ 2552 บริษัทฯ มีลูกหนี้การค้ารวมทั้งที่เป็นสินทรัพย์หมุนเวียนและไม่หมุนเวียนจำนวน 31,305 ล้านบาท เพิ่มขึ้นร้อยละ 19 จากปีก่อน ซึ่งสามารถแบ่งตามประเภทธุรกิจของบริษัทฯ ได้เป็น ลูกหนี้บัตรเครดิตจำนวน 7,528 ล้านบาทเพิ่มขึ้นร้อยละ 39 ลูกหนี้เงินให้กู้ยืมจำนวน 18,019 ล้านบาทเพิ่มขึ้นร้อยละ 19 ลูกหนี้เช่าซื้อจำนวน 5,759 ล้านบาทเพิ่มขึ้นร้อยละ 2

ณ วันที่ 20 กุมภาพันธ์ 2552 บริษัทฯ และบริษัทย่อยได้มีการสำรองค่าเผื่อหนี้สงสัยจะสูญทั้งสิ้นจำนวน 860 ล้านบาท ซึ่งคิดเป็นสัดส่วนร้อยละ 2.74 ของยอดลูกหนี้การค้ารวม โดยการสำรองหนี้สงสัยจะสูญที่บริษัทฯ และบริษัทย่อยตั้งไว้สามารถครอบคลุมจำนวนหนี้ที่ค้างชำระตั้งแต่ 3 งวดขึ้นไปจำนวน 720 ล้านบาทและเป็นการสำรองทั่วไปอีก 140 ล้านบาท

▶ **หนี้สิน**

บริษัทฯ มีหนี้สินรวม ณ สิ้นปีบัญชี 2551 ทั้งสิ้น 33,426 ล้านบาท เพิ่มขึ้นร้อยละ 25 จาก 26,794 ล้านบาท ณ สิ้นปีบัญชี 2550 เพื่อรองรับการดำเนินงานของบริษัทฯ และเพื่อรองรับการขยายตัวทางธุรกิจ โดยมีเงินกู้ยืมทั้งระยะยาวและระยะสั้นจำนวนรวมทั้งสิ้น 32,218 ล้านบาท เมื่อเทียบกับจำนวน 24,796 ล้านบาทในปีก่อน ทั้งนี้ บริษัทฯ มีเงินกู้ยืมระยะยาวจำนวน 20,292 ล้านบาท ซึ่งคิดเป็นสัดส่วนร้อยละ 63 ของเงินกู้รวม

▶ **ส่วนของผู้ถือหุ้น**

ณ สิ้นปีบัญชี 2551 ส่วนของผู้ถือหุ้นรวมเพิ่มขึ้นเป็น 5,374 ล้านบาท จาก 4,660 ล้านบาทในปีก่อน เป็นผลจากการเพิ่มขึ้นของกำไรสะสมตามที่บริษัทฯ บันทึกกำไรสุทธิรวมสำหรับปีบัญชี 2551 จำนวน 1,192 ล้านบาท ทำให้มูลค่าทางบัญชี ณ วันที่ 20 กุมภาพันธ์ 2552 เท่ากับ 21.5 บาทต่อหุ้นเพิ่มขึ้นจาก 18.6 บาทต่อหุ้น ณ สิ้นปีบัญชีก่อนหน้า

อัตราส่วนหนี้สินต่อส่วนของผู้ถือหุ้นในปีบัญชี 2551 เพิ่มขึ้นเป็น 6.2 เท่าจาก 5.8 เท่าในปีบัญชี 2550 โดยมีอัตราผลตอบแทนผู้ถือหุ้นและอัตราผลตอบแทนต่อสินทรัพย์รวมอยู่ที่ร้อยละ 23.8 และร้อยละ 3.4 เมื่อเทียบกับปีก่อนที่เท่ากับร้อยละ 27.3 และร้อยละ 4.0 ตามลำดับ

ในปีบัญชี 2551 บริษัทฯ ได้จ่ายเงินปันผลระหว่างกาลไปแล้วในอัตรา 1.05 บาทต่อหุ้น และที่ประชุมคณะกรรมการบริษัทฯ ครั้งที่ 1/2552 เมื่อวันที่ 21 เมษายน 2552 ได้มีมติให้จ่ายเงินปันผลงวดสุดท้ายอีกในอัตรา 1.05 บาทต่อหุ้น ซึ่งบริษัทฯ จะจ่ายภายหลังที่ได้รับอนุมัติจากที่ประชุมผู้ถือหุ้นในวันที่ 17 มิถุนายน 2552 รวมเงินปันผลจ่ายสำหรับผลการดำเนินงานในปี บัญชี 2551 ทั้งสิ้น 2.10 บาทต่อหุ้น หรือคิดเป็นอัตราเงินปันผลจ่ายร้อยละ 44.04

สภาพคล่อง

ณ วันที่ 20 กุมภาพันธ์ 2552 บริษัทฯ และบริษัทย่อยมีเงินสดจำนวน 2,160 ล้านบาทเพิ่มขึ้น 1,193 ล้านบาทจากการได้มาและการได้มาและใช้ไปในกิจกรรมของเงินสดในระหว่างปีแบ่งตามกิจกรรมได้ดังนี้

- ▶ เงินสดใช้ไปในการดำเนินงาน 15,046 ล้านบาท ซึ่งส่วนใหญ่เป็นผลจากลูกหนี้การค้าที่เพิ่มขึ้น
- ▶ เงินสดใช้ไปในการลงทุน 377 ล้านบาท ส่วนใหญ่เป็นการลงทุนในซอฟต์แวร์และการซื้อสินทรัพย์ถาวร
- ▶ เงินสดได้มาจากการจัดหาเงิน 16,616 ล้านบาท ส่วนใหญ่มาจากการจำหน่ายสิทธิเรียกร้องลูกหนี้บัตรเครดิต ภายใต้การแปลงสินทรัพย์เป็นหลักทรัพย์ การกู้ยืมระยะสั้นและระยะยาว และการออกหุ้นกู้

เมื่อนำยอดเงินสดที่เพิ่มขึ้น 1,193 ล้านบาท รวมกับเงินสดต้นงวด 967 ล้านบาท บริษัทฯ จึงมีเงินสดคงเหลือ ณ สิ้นปีบัญชี 2551 จำนวน 2,160 ล้านบาท

ปัจจัยความเสี่ยง

บริษัทฯ ได้ตระหนักถึงปัจจัยความเสี่ยงต่างๆ ที่อาจเกิดขึ้นและส่งผลกระทบต่อการทำงานทางธุรกิจ จึงได้มีการกำหนดแนวทางในการบริหารความเสี่ยง ตลอดจนการทบทวน การปรับปรุงกระบวนการทำงานอย่างต่อเนื่อง เพื่อเสริมสร้างมาตรฐานและความพร้อมในการรองรับความเสี่ยงที่อาจเกิดขึ้นได้ในอนาคต ทั้งนี้ ปัจจัยความเสี่ยงที่อาจเกิดขึ้น และมีผลกระทบต่อการทำงานของบริษัท สามารถสรุปได้ดังนี้

1. ความเสี่ยงจากการผันผวนของอัตราดอกเบี้ย

ความผันผวนของอัตราดอกเบี้ยอาจส่งผลกระทบต่อผลการดำเนินงานของบริษัทฯ โดยหากอัตราดอกเบี้ยในตลาดปรับสูงขึ้นจะส่งผลให้ต้นทุนในการจัดหาเงินทุนของบริษัทฯ สูงขึ้นด้วยเช่นกัน ซึ่งบริษัทฯ ได้ตระหนักถึงความเสี่ยงดังกล่าว ดังนั้น บริษัทฯ จึงมีนโยบายป้องกันความเสี่ยงจากการผันผวนของอัตราดอกเบี้ย โดยบริษัทฯ ได้ทำสัญญาสำหรับเงินกู้ยืมระยะยาวสกุลเงินบาทที่มีอัตราดอกเบี้ยคงที่ตลอดอายุสัญญา ในกรณีที่เงินกู้ระยะยาวสกุลเงินบาท ซึ่งเป็นอัตราดอกเบี้ยลอยตัว บริษัทฯ ได้ทำสัญญาแลกเปลี่ยนดอกเบี้ยให้เป็นอัตราดอกเบี้ยคงที่ และเงินกู้ระยะยาวสกุลเงินต่างประเทศอัตราดอกเบี้ยลอยตัว บริษัทฯ ได้ทำสัญญาแลกเปลี่ยนเงินตราให้เป็นสกุลเงินบาททั้งสิ้น พร้อมทั้งให้เป็นอัตราดอกเบี้ยคงที่ ทั้งนี้ บริษัทฯ ไม่มีนโยบายที่จะทำสัญญาแลกเปลี่ยนดังกล่าว เพื่อการค้าหรือเก็งกำไรทั้งในปัจจุบันและอนาคต

2. ความเสี่ยงจากการผันผวนของอัตราแลกเปลี่ยนเงินตราต่างประเทศ

ณ วันที่ 20 กุมภาพันธ์ 2552 บริษัทฯ มีภาระหนี้สินระยะสั้น ซึ่งรวมทั้งเงินกู้ระยะยาวที่จะถึงกำหนดชำระภายใน 1 ปี เป็นสกุลเงินเยนจำนวน 7,500 ล้านบาท หรือเทียบเท่า 2,865 ล้านบาท และมีหนี้สินระยะยาวสกุลเงินเยนจำนวน 27,750 ล้านบาท หรือเทียบเท่า 10,602 ล้านบาท

เพื่อเป็นการป้องกันความเสี่ยงที่อาจเกิดขึ้นจากความผันผวนของอัตราแลกเปลี่ยน บริษัทฯ ได้ทำสัญญาซื้อขายเงินตราต่างประเทศล่วงหน้าสำหรับเงินกู้ยืมระยะสั้นรวมทั้งดอกเบี้ยที่เป็นเงินตราต่างประเทศของเงินกู้ยืมระยะสั้นดังกล่าวทั้งสิ้น และทำสัญญาแลกเปลี่ยนเงินตราต่างประเทศสำหรับเงินกู้ยืมระยะยาวและเงินกู้ยืมระยะยาวที่จะถึงกำหนดชำระภายใน 1 ปี พร้อมทั้งดอกเบี้ยที่เป็นสกุลเงินต่างประเทศทั้งหมดให้เป็นสกุลเงินบาท ทั้งนี้ บริษัทฯ ไม่มีนโยบายที่จะทำสัญญาแลกเปลี่ยนเงินตราต่างประเทศและสัญญาซื้อขายเงินตราต่างประเทศล่วงหน้าเพื่อการค้าหรือเก็งกำไรทั้งในปัจจุบันและอนาคต

3. ความเสี่ยงจากความไม่เพียงพอของเงินทุนหมุนเวียน

บริษัทฯ ใช้แหล่งเงินทุนในการให้สินเชื่อแก่ลูกค้าของบริษัทฯ จากเงินกู้ยืม ณ วันที่ 20 กุมภาพันธ์ 2552 บริษัทฯ และบริษัทย่อย มียอดลูกหนี้การค้าสุทธิจำนวน 30,446 ล้านบาท และได้ใช้แหล่งเงินทุนจากเงินกู้จากสถาบันการเงิน ออกตั๋วแลกเงิน และออกหุ้นกู้ จำนวน 32,218 ล้านบาท

ทั้งนี้ บริษัทฯ ได้ตระหนักถึงความเสี่ยงจากการพึ่งพิงแหล่งเงินทุนแหล่งใดแหล่งหนึ่งมากเกินไป บริษัทฯ จึงกระจายความเสี่ยงในการจัดหาเงินทุนโดยการกู้ยืมเงินจากธนาคารจำนวนทั้งสิ้น 17 แห่ง แบ่งเป็นสาขาของธนาคารต่างประเทศจำนวน 10 แห่ง และธนาคารในประเทศจำนวน 7 แห่ง โดยในช่วงระยะเวลาที่ผ่านมา บริษัทฯ มิได้พึ่งพิงเงินกู้ยืมจากธนาคารแห่งใดแห่งหนึ่งในสัดส่วนที่เกินกว่าร้อยละ 30 ของเงินกู้ยืมรวม นอกจากนี้ บริษัทฯ ยังจัดหาเงินทุนหมุนเวียนโดยการระดมทุนจากนักลงทุนโดยตรง ได้แก่ การออกหุ้นกู้และตั๋วแลกเงินเพื่อเพิ่มความเพียงพอของแหล่งเงินทุน และได้ทำสัญญากับสถาบันการเงินเพื่อช่วยในการจัดหาเงินกู้ยืมจากสถาบันการเงินอื่นๆ ในลักษณะวงเงินกู้ยืมผูกพัน (Commitment Line) วงเงินจำนวน 920 ล้านบาท และยังมีนโยบายที่จะจัดหาเงินทุนให้เพียงพอกับการขยายตัวของสินเชื่อ โดยการเพิ่มวงเงินสินเชื่อกับสถาบันการเงิน การเพิ่มความหลากหลายในการจัดหาเงินทุนในระยะยาวด้วยการออกหุ้นกู้ ตั๋วแลกเงิน และการแปลงสินทรัพย์ให้เป็นหลักทรัพย์ เป็นต้น

บริษัทฯ ได้รับความทุนจากโครงการแปลงสินทรัพย์ให้เป็นหลักทรัพย์โดยจัดตั้งบริษัทนิติบุคคลเฉพาะกิจ ภายใต้กฎหมายว่าด้วยนิติบุคคลเฉพาะกิจเพื่อการแปลงสินทรัพย์ให้เป็นหลักทรัพย์ โดยบริษัทฯ ถือหุ้นอยู่ร้อยละ 26 ในบริษัทดังกล่าว และใช้บริษัทนิติบุคคลเฉพาะกิจระดมทุนโดยออกหุ้นกู้ซึ่งมีกระแสเงินสดจากสินทรัพย์ลูกหนี้เข้าซื้อ และลูกหนี้บัตรเครดิตของบริษัทฯ ที่ขายให้กับนิติบุคคลเฉพาะกิจดังกล่าวรองรับ

4. ความเสี่ยงด้านสินเชื่อ

หมายถึง ความเสี่ยงที่เกิดจากความสามารถในการชำระหนี้ของลูกค้าไม่เป็นไปตามภาวะผูกพันตามสัญญา อันเนื่องมาจากปัจจัยเสี่ยงที่เกิดขึ้นในสภาวะการณ์ในปัจจุบัน เช่น

- ▶ การชะลอตัวทางเศรษฐกิจภายในและภายนอกประเทศ ซึ่งส่งผลกระทบต่อความสามารถในการชำระหนี้สินของลูกค้าโดยตรง
- ▶ ความเสี่ยงจากการที่ผู้ขอสินเชื่อใช้บริการสินเชื่อไม่ตรงตามวัตถุประสงค์ของบริษัท เช่น การขอสินเชื่อเพื่อการเข้าซื้อสินค้าแต่มีการแปลงสภาพสินค้าเป็นเงินสดเพื่อให้เกิดสภาพคล่องทางการเงิน ซึ่งขัดต่อวัตถุประสงค์หลักของบริษัทฯ ที่ต้องการนำเสนอสินเชื่อประเภทสินค้าและ/หรือบริการสำหรับลูกค้าเพื่ออำนวยความสะดวกในการดำรงชีวิตประจำวัน

ทั้งนี้ บริษัทฯ ได้กำหนดกระบวนการทำงานของสินเชื่อ โดยครอบคลุมถึงนโยบายการให้สินเชื่อ การเผยแพร่นโยบายไปสู่พนักงานปฏิบัติการ การจัดระดับความเสี่ยงของสินเชื่อในแต่ละประเภท การกำหนดเงื่อนไขในการพิจารณาสินเชื่อ การทบทวนการให้สินเชื่อ ตลอดจนอำนาจในการอนุมัติสินเชื่อ เพื่อให้เกิดมาตรฐานในการให้สินเชื่ออย่างต่อเนื่อง

5. ความเสี่ยงจากการเก็บรักษาข้อมูล

การดำเนินงานของบริษัทฯ มีการใช้ระบบเครือข่ายคอมพิวเตอร์เพื่อเก็บรักษาข้อมูลของลูกค้าเป็นจำนวนมาก ซึ่งหากระบบคอมพิวเตอร์ขัดข้องหรือเกิดเหตุการณ์ใดๆ ที่ทำให้ข้อมูลสูญหายหรือรั่วไหล จะส่งผลกระทบต่อการดำเนินธุรกิจของบริษัทฯ ดังนั้น บริษัทฯ จึงกำหนดให้มีระบบการถ่ายเทข้อมูลซึ่งเชื่อมโยงระหว่างเครื่องคอมพิวเตอร์หลักและเครื่องคอมพิวเตอร์สำรอง ซึ่งหากเครื่องคอมพิวเตอร์หลักขัดข้อง เครื่องคอมพิวเตอร์สำรองจะสามารถทำงานทดแทนได้โดยทันที รวมทั้งมีการบันทึกข้อมูลต่างๆ ลงบนเทปบันทึกข้อมูล (Magnetic Tape) ซึ่งจะทำให้การบันทึกเป็นรายวัน รายสัปดาห์ และรายเดือน และเพื่อเพิ่มความปลอดภัย บริษัทฯ ได้จัดเก็บเทปดังกล่าวไว้ยังสถานที่อื่น และได้กำหนดให้มีการใช้รหัสประจำตัวในการเข้าสู่ระบบข้อมูลของบริษัทฯ เพื่อป้องกันการรั่วไหลของข้อมูลที่เป็นความลับ

นอกจากนี้ บริษัทฯ ได้พิจารณาแนวทางในการป้องกันและแก้ไขความเสี่ยงที่เกิดขึ้น โดยการนำระบบการบริหารจัดการความมั่นคงปลอดภัยของข้อมูลมาใช้ เพื่อปกป้องดูแล และรักษาไว้ซึ่งความลับ ความถูกต้อง และความพร้อมใช้งานให้แก่ทรัพย์สินด้านข้อมูลทั้งหมดของบริษัทฯ ซึ่งบริษัทฯ ได้ให้ความสำคัญแก่ภารกิจนี้เป็นอันดับต้นๆ เสมอมา ในเดือนกุมภาพันธ์ พ.ศ.2551 บริษัทฯ ได้รับการรับรองมาตรฐาน ISO/IEC 27001:2005 อันเป็นมาตรฐานสากลด้านการบริหารจัดการความมั่นคงปลอดภัยของข้อมูล (ISMS) จากบริษัท บูโร เวิร์ทส์ เซอทิฟิเคชั่น (ประเทศไทย) จำกัด ซึ่งการรับรองดังกล่าว ทำให้มั่นใจได้ว่า ระบบของบริษัทฯ ได้รับการปกป้อง และรักษาไว้ซึ่งมาตรฐานที่ดีที่สุด เฉกเช่นองค์กรชั้นนำทั่วโลก

6. ความเสี่ยงจากการเข้ามาควบคุมของภาครัฐ

เมื่อวันที่ 11 พฤศจิกายน 2545 กระทรวงการคลังได้ประกาศให้ธุรกิจบัตรเครดิต เป็นกิจการที่ต้องขออนุญาต ตามประกาศคณะปฏิวัติฉบับที่ 58 และให้อำนาจธนาคารแห่งประเทศไทย กำหนดหลักเกณฑ์ วิธีการ และเงื่อนไขในการประกอบธุรกิจบัตรเครดิต โดยกำหนดอัตราดอกเบี้ยในหนี้ย่างชำระ หรือดอกเบี้ยในระหว่างเวลาผิดนัดชำระหนี้ หรือค่าปรับในการชำระหนี้ล่าช้ากว่ากำหนดเมื่อคำนวณรวมกันแล้วต้องไม่เกินร้อยละ 18 ต่อปี ในส่วนบริการเบิกเงินสดล่วงหน้าผ่านบัตรเครดิต เรียกเก็บค่าธรรมเนียมและค่าใช้จ่ายใดๆ รวมกันได้ไม่เกินร้อยละ 3 ของจำนวนเงินสดที่เบิกถอนนั้นและได้กำหนดคุณสมบัติของผู้ถือบัตรเครดิตต้องมีรายได้ขั้นต่ำ 15,000 บาท ต่อเดือน

ในเดือนเมษายน 2547 ธนาคารแห่งประเทศไทยได้ออกข้อกำหนดเพิ่มเติม ในการประกอบธุรกิจบัตรเครดิต โดยกำหนด อัตราการชำระหนี้ค่างชำระขั้นต่ำ เพดานสูงสุดในการให้สินเชื่อบัตรเครดิต และกิจกรรมในการส่งเสริมการขาย และคุณภาพของลูกค้าบัตรเครดิต ดังนี้

- ▶ ยอดชำระหนี้ค่างชำระขั้นต่ำ เพิ่มขึ้น จาก ร้อยละ 5 เป็นร้อยละ 10 ของยอดค่างชำระ เริ่มตั้งแต่เดือนเมษายน 2550
- ▶ บริษัทบัตรเครดิต ต้องยกเลิกบัตรเครดิตที่มีการค่างชำระ เกินกว่า 3 งวดขึ้นไป
- ▶ บริษัทบัตรเครดิต ต้องตรวจสอบข้อมูลลูกค้ากับศูนย์ข้อมูลบัตรเครดิต ก่อนอนุมัติบัตร
- ▶ ยอดสินเชื่อสูงสุดที่ต้องไม่เกิน 5 เท่าของรายได้ต่อเดือน หรือกระแสเงินสดในบัญชีธนาคาร
- ▶ บริษัทบัตรเครดิต ต้องควบคุมพนักงานในการทำกิจกรรมส่งเสริมการขาย เพื่อการสมัครบัตรเครดิต

ในเดือน กรกฎาคม 2548 กระทรวงการคลัง ได้ออกประกาศให้การประกอบธุรกิจสินเชื่อบุคคลเป็นกิจการที่ต้องขอ อนุญาตตามประกาศคณะปฏิวัติฉบับที่ 58 และให้อำนาจธนาคารแห่งประเทศไทย กำหนดหลักเกณฑ์ วิธีการ และเงื่อนไขในการ ประกอบธุรกิจสินเชื่อบุคคล และลักษณะของสินเชื่อบุคคลภายใต้การกำกับดังนี้

- ▶ สินเชื่อที่ให้แกบุคคลธรรมดา โดยมีวัตถุประสงค์ หรือมีวัตถุประสงค์ เพื่อให้ได้มาซึ่งสินค้าหรือบริการและไม่มี วัตถุประสงค์เพื่อนำไปใช้ในการธุรกิจ โดยเป็นสินเชื่อที่ไม่มีทรัพย์สินเป็นหลักประกัน
- ▶ สินเชื่อที่เกิดจากการให้เช่าซื้อและการให้เช่าแบบลีสซิ่งในสินค้าที่ผู้ประกอบการได้จำหน่ายเป็นทาง การค้าปกติ ยกเว้นในสินค้าประเภทรถยนต์และรถจักรยานยนต์

ทั้งนี้ ธนาคารแห่งประเทศไทย ได้กำหนดคุณสมบัติของผู้ให้บริการธุรกิจสินเชื่อบุคคล ตลอดจนเพดานอัตราดอกเบี้ย ค่าปรับ ค่าบริการ ต่อปี และวงเงินสูงสุดที่ให้ผู้บริโภค ดังนี้

- ▶ ผู้ประกอบธุรกิจที่มีใช้สถาบันการเงิน (Non-Bank) ต้องมีทุนจดทะเบียนไม่ต่ำกว่า 50 ล้านบาท และต้องได้รับ อนุญาตจากรัฐมนตรีว่าการกระทรวงการคลัง
- ▶ กำหนดอัตราดอกเบี้ย ค่าปรับ ค่าบริการ ค่าธรรมเนียมใดๆ สามารถเรียกเก็บได้ไม่เกินร้อยละ 28 ต่อปี ทั้งนี้ผู้ ประกอบการอาจเรียกเก็บค่าใช้จ่ายอื่นๆ ได้ตามที่จ่ายไปจริงได้เพิ่มเติมแต่ต้องเป็นไปตามหลักเกณฑ์ที่ธนาคารแห่ง ประเทศไทยกำหนด
- ▶ กำหนดวงเงินสินเชื่อที่ให้แกผู้บริโภคแต่ละรายได้ไม่เกิน 5 เท่าของรายได้ของผู้บริโภคเฉลี่ยต่อเดือน

วันที่ 28 พฤศจิกายน 2549 ธนาคารแห่งประเทศไทยได้ออกประกาศ เรื่องการกำหนดหลักเกณฑ์ วิธีการ และเงื่อนไขใน การประกอบธุรกิจบัตรเครดิตสำหรับผู้ประกอบธุรกิจบัตรเครดิตเพื่อปรับเพิ่มเพดานอัตราดอกเบี้ยและค่าบริการบัตรเครดิตอีกจาก เดิมไม่เกินร้อยละ 18 ต่อปี เป็นไม่เกินร้อยละ 20 ต่อปี เนื่องจากต้นทุนการดำเนินงานที่สูงขึ้น โดยมีผลใช้บังคับตั้งแต่วันที่ 1 ธันวาคม 2549 อย่างไรก็ตามสำหรับหนี้จากการใช้จ่ายผ่านบัตรเครดิตหรือถอนเงินสดที่เกิดขึ้นก่อนวันที่ประกาศฉบับนี้มีผลบังคับใช้ ให้เรียกเก็บดอกเบี้ยและค่าธรรมเนียมได้ไม่เกินร้อยละ 18 ต่อปี ต่อไปจนถึงวันที่ 30 มิถุนายน 2550 นอกจากนี้ ธนาคารแห่ง ประเทศไทยยังได้ปรับปรุงหลักเกณฑ์เกี่ยวกับคุณสมบัติของผู้ถือบัตรเครดิต และหลักเกณฑ์ วิธีการ และเงื่อนไขในการประกอบ ธุรกิจบัตรเครดิตในประเด็นอื่นสรุปได้ดังนี้

- ▶ การพิจารณาคุณสมบัติของผู้ถือบัตรเครดิต ให้ผู้ประกอบการธุรกิจบัตรเครดิตสามารถพิจารณาจากการมีเงินฝาก หรือการลงทุนตราสารแสดงสิทธิในหนี้ที่ออกโดยธนาคารพาณิชย์ องค์การของรัฐหรือรัฐวิสาหกิจที่มีกฎหมายเฉพาะ จัดตั้งได้
- ▶ ขยายหลักเกณฑ์การพิจารณาคุณสมบัติของผู้ถือบัตรองค์กร โดยให้ผู้ประกอบการธุรกิจบัตรเครดิตสามารถพิจารณา คุณสมบัติของผู้ถือบัตรของบัตรองค์กรจากฐานะทางการเงินของบริษัทที่จะขอมีบัตรเครดิตแทนการพิจารณา คุณสมบัติของผู้ถือบัตรรายบุคคล

ในเดือนกันยายน 2550 ธนาคารแห่งประเทศไทยได้ออกแนวปฏิบัติในการติดตามทวงถามหนี้ สำหรับธุรกิจบัตรเครดิต และธุรกิจสินเชื่อบุคคลเพื่อให้การติดตามทวงถามหนี้มีการดำเนินงานภายใต้กรอบที่เหมาะสม

นอกจากนี้ เมื่อวันที่ 31 มีนาคม 2551 ธนาคารแห่งประเทศไทยได้ออกประกาศเรื่องการกำหนดหลักเกณฑ์ วิธีการ และเงื่อนไขในการประกอบธุรกิจบัตรเครดิตสำหรับผู้ประกอบธุรกิจบัตรเครดิตเพื่อขยายขอบเขตคุณสมบัติผู้ถือบัตรหลักเพิ่มขึ้นจากเดิม โดยอนุญาตให้ผู้ประกอบธุรกิจบัตรเครดิตสามารถพิจารณาผู้ขอมีบัตรจากการมีเงินฝากประจำที่ธนาคารพาณิชย์ใด ๆ ไม่ต่ำกว่า 500,000 บาท เป็นระยะเวลาไม่น้อยกว่า 6 เดือน หรือมีเงินฝาก หรือการลงทุนในตราสารแสดงสิทธิในหนี้หรือกองทุนรวมใด ๆ อย่างใดอย่างหนึ่งหรือรวมกันไม่ต่ำกว่า 1,000,000 บาท เป็นระยะเวลาไม่น้อยกว่า 6 เดือนได้

ทั้งนี้ บริษัทฯ ได้ปฏิบัติตามกฎเกณฑ์ที่เกี่ยวข้องมาโดยตลอด และหากในอนาคตมีการออกข้อกำหนดอื่น ๆ ที่เกี่ยวข้องกับธุรกิจของบริษัทฯ บริษัทฯ ก็จะปฏิบัติตามข้อกำหนดดังกล่าวอย่างเคร่งครัด

7. ความเสี่ยงที่เกี่ยวกับการรับซื้อคืนสิทธิเรียกร้องในลูกหนี้จากบริษัท นิติบุคคลเฉพาะกิจ จำกัด ภายใต้โครงการแปลงสินทรัพย์เป็นหลักทรัพย์ ของบริษัทฯ

เมื่อวันที่ 17 กุมภาพันธ์ 2547 บริษัทฯ ได้จำหน่ายสิทธิเรียกร้องในลูกหนี้เข้าซื้อ จำนวน 1,999.99 ล้านบาท ให้กับ บริษัท อีเทอนอล นิติบุคคล เฉพาะกิจ จำกัด (ESPV) เมื่อวันที่ 16 กุมภาพันธ์ 2548 บริษัทฯ ได้จำหน่ายสิทธิเรียกร้องในลูกหนี้บัตรเครดิต จำนวน 2,956.80 ล้านบาท ให้กับ บริษัท อีเทอนอล เครดิตการ์ด นิติบุคคลเฉพาะกิจ จำกัด (ECC) เมื่อวันที่ 6 กุมภาพันธ์ 2549 บริษัทฯ ได้จำหน่ายสิทธิเรียกร้องในลูกหนี้บัตรเครดิต จำนวน 2,782.51 ล้านบาท ให้กับ บริษัท อีเทอนอล 3 นิติบุคคล เฉพาะกิจ จำกัด (ESPT) และเมื่อวันที่ 25 มิถุนายน 2550 บริษัทฯ ได้จำหน่ายสิทธิเรียกร้องในลูกหนี้บัตรเครดิต จำนวน 3,038.02 ล้านบาท ให้กับ บริษัท อีเทอนอล 4 นิติบุคคล เฉพาะกิจ จำกัด (Eternal 4) ซึ่งทั้ง 4 บริษัทได้จดทะเบียนภายใต้ประมวลกฎหมายแพ่งและพาณิชย์เพื่อประกอบการเป็นนิติบุคคลเฉพาะกิจภายใต้กฎหมายว่าด้วยนิติบุคคลเฉพาะกิจเพื่อโครงการแปลงสินทรัพย์เป็นหลักทรัพย์ ตามที่ได้รับอนุมัติโครงการจากสำนักงานคณะกรรมการกำกับหลักทรัพย์และตลาดหลักทรัพย์

ทั้งนี้ บริษัทฯ มีสิทธิซื้อคืนหรือไม่ก็ได้ สำหรับสิทธิเรียกร้องที่เป็นหนี้เสียส่วนเกินทั้งหมดคืนจาก บริษัท นิติบุคคลเฉพาะกิจ จำกัด หากเกิดเหตุการณ์ตามเงื่อนไขที่กำหนดในสัญญา (รายละเอียดตามหมายเหตุประกอบงบการเงิน ข้อ 27) อย่างไรก็ตามหากบริษัทฯ ไม่ใช้สิทธิที่จะซื้อคืนสิทธิเรียกร้องดังกล่าว อาจจะทำให้เกิดเหตุการณ์ที่ทำให้ต้องมีการไถ่ถอนหุ้นกู้ที่ออกโดย บริษัท นิติบุคคลเฉพาะกิจ จำกัด ก่อนกำหนด หรือทำให้ลำดับการชำระหนี้ต้องเปลี่ยนแปลงไป ซึ่งเหตุการณ์ดังกล่าวข้างต้น จะไม่เกิดขึ้นตราบเท่าที่บริษัทฯ ยังมีการบริหารจัดการจัดเก็บหนี้ได้ดี

8. ความเสี่ยงกรณีบริษัทฯ มีผู้ถือหุ้นรายใหญ่ถือหุ้นเกินร้อยละ 50

ปัจจุบัน กลุ่มผู้ถือหุ้นรายใหญ่ของบริษัทฯ คือ กลุ่มอ็อน ซึ่งถือหุ้นรวมกันจำนวน 157,800,000 หุ้น คิดเป็นร้อยละ 63.12 ของจำนวนหุ้นที่จำหน่ายได้แล้วทั้งหมดของบริษัทฯ ซึ่งจะทำให้กลุ่มผู้ถือหุ้นดังกล่าวสามารถควบคุมมติที่ประชุมผู้ถือหุ้นได้เกือบทั้งหมด ไม่ว่าจะเป็นเรื่องการแต่งตั้งกรรมการหรือการขอมติในเรื่องอื่นที่ต้องใช้เสียงส่วนใหญ่ของที่ประชุมผู้ถือหุ้น ยกเว้นเรื่องที่กฎหมายหรือข้อบังคับบริษัทฯ กำหนดให้ต้องได้รับเสียง 3 ใน 4 ของที่ประชุมผู้ถือหุ้น ดังนั้น ผู้ถือหุ้นรายอื่นจึงอาจไม่สามารถรวบรวมคะแนนเสียงเพื่อตรวจสอบและถ่วงดุลเรื่องผู้ถือหุ้นใหญ่เสนอได้

ทั้งนี้ บริษัทฯ มีการติดตามและประเมินความเสี่ยงในด้านต่าง ๆ เป็นประจำ โดยมีการจัดประชุมการบริหารความเสี่ยง และการประชุมของหน่วยงานต่าง ๆ ทุกเดือน ซึ่งการประชุมในแต่ละครั้งจะมีกรรมการบริหาร และผู้บริหารที่เกี่ยวข้องเข้าร่วมประชุมด้วยเพื่อสำรวจการเปลี่ยนแปลงของสภาพแวดล้อม และประเมินว่าจะมีผลกระทบเพียงใด และจะต้องปรับเปลี่ยนกลยุทธ์และหรือเป้าหมายหรือไม่ และบริษัทฯ ยังติดตามความเสี่ยงด้วยการประเมินปัจจัยต่าง ๆ ที่คาดว่าจะมีผลกระทบต่อการบรรลุเป้าหมายของบริษัทฯ

โครงสร้างผู้ถือหุ้น

บริษัทฯ มีทุนจดทะเบียน 250 ล้านบาท เรียกชำระแล้ว 250 ล้านบาท แบ่งเป็นหุ้นสามัญจำนวน 250 ล้านหุ้น มูลค่าที่ตราไว้หุ้นละ 1 บาท

รายชื่อผู้ถือหุ้นรายใหญ่ 10 รายแรกของบริษัทฯ ณ วันที่ 20 กุมภาพันธ์ 2552 ประกอบด้วย

รายชื่อผู้ถือหุ้น	จำนวนหุ้นที่ถือ (หุ้น)	สัดส่วนการถือหุ้น (%)
1. บริษัท อีออน เครดิต เซอร์วิส ประเทศญี่ปุ่น	87,800,000	35.12
2. บริษัท เอซีเอส แคปปิตอล คอร์ปอเรชั่น จำกัด	48,000,000	19.20
3. บริษัท ไทยเอ็นวีดีอาร์ จำกัด	27,571,036	11.03
4. บริษัท อีออน โฮลดิ้งส์ (ไทยแลนด์) จำกัด	22,000,000	8.80
5. SOMERS (U.K.) LIMITED	15,636,200	6.25
6. นายชัชวาลย์ เจียรนนท์	15,000,000	6.00
7. กองทุนเปิดเออร์ดีนโกรท	3,796,900	1.52
8. นายสมพงษ์ ชลคดีดำรงกุล	3,354,400	1.34
9. กองทุนเปิดเออร์ดีนหุ้นระยะยาว	2,926,500	1.17
10. State Street Bank and Trust Company for London	2,648,600	1.06

ผู้ถือหุ้นกลุ่มอีออน ประกอบด้วย

ผู้ถือหุ้น / ที่ตั้ง	ความสัมพันธ์	จำนวนหุ้นที่ถือ ในบริษัทฯ (หุ้น)	สัดส่วนการถือหุ้น ในบริษัทฯ (%)
1. บริษัท อีออน เครดิต เซอร์วิส จำกัด / ประเทศญี่ปุ่น	มีผู้ถือหุ้นรายใหญ่คือ บริษัท อีออน จำกัด ประเทศญี่ปุ่น	87,800,000	35.12
2. บริษัท เอซีเอส แคปปิตอล คอร์ปอเรชั่น จำกัด / ประเทศไทย	มีผู้ถือหุ้นรายใหญ่ คือ บริษัท อีออน เครดิต เซอร์วิส จำกัด ประเทศญี่ปุ่น	48,000,000	19.20
3. บริษัท อีออน โฮลดิ้งส์ (ไทยแลนด์) จำกัด / ประเทศไทย	มีผู้ถือหุ้นรายใหญ่ คือ บริษัท อีออน จำกัด ประเทศญี่ปุ่น	22,000,000	8.80

ประวัติคณะกรรมการบริษัทฯ

นายโยชิโกะ โมริ*

ตำแหน่ง	▶ ประธานกรรมการ
อายุ (ปี)	▶ 58
คุณวุฒิทางการศึกษา	▶ ปริญญาตรี สาขาเศรษฐศาสตร์ Nanzan University ประเทศญี่ปุ่น
สัดส่วนการถือหุ้นในบริษัท (20/02/52)	▶ 0.5610%
ประสบการณ์ทำงานในระยะ 5 ปีย้อนหลัง	
2542 - ปัจจุบัน	▶ ประธานกรรมการ บริษัท อีออน ธนสินทรัพย์ (ไทยแลนด์) จำกัด (มหาชน) / ลินเชื่อรายย่อย
2540 - ปัจจุบัน	▶ กรรมการ บริษัท อีออน เครดิต เซอร์วิส (มาเลเซีย) จำกัด (มหาชน) / ลินเชื่อรายย่อย
2542 - ปัจจุบัน	▶ ประธานกรรมการ บริษัท อีออน เครดิต เซอร์วิส (เอเชีย) จำกัด / ลินเชื่อรายย่อย
2545 - ปัจจุบัน	▶ ประธานกรรมการ บริษัท เอซีเอส เครดิต เซอร์วิส (ไต้หวัน) จำกัด / ลินเชื่อรายย่อย
2548 - ปัจจุบัน	▶ กรรมการ บริษัท เอซีเอส แคปปิตอล คอร์ปอเรชั่น จำกัด / ลิสซิ่ง
2551 - ปัจจุบัน	▶ ประธานคณะกรรมการ บริหารธุรกิจบริการด้านการเงิน บริษัท อีออน จำกัด / ค่าปลีก
2551 - ปัจจุบัน	▶ ประธานกรรมการ บริษัท อีออน เครดิต เซอร์วิส จำกัด / ลินเชื่อรายย่อย

นายมาซาโอะ มิซึโนะ*

ตำแหน่ง	▶ รองประธานกรรมการและกรรมการผู้จัดการ
อายุ (ปี)	▶ 50
คุณวุฒิทางการศึกษา	▶ ปริญญาตรี สาขากฎหมาย Aichi Gakuin University ประเทศญี่ปุ่น Directors Certificate สมาคมส่งเสริมสถาบันกรรมการบริษัทไทย
สัดส่วนการถือหุ้นในบริษัท (20/02/52)	▶ 0.6027%
ประสบการณ์ทำงานในระยะ 5 ปีย้อนหลัง	
2535 - ปัจจุบัน	▶ กรรมการผู้จัดการ บริษัท อีออน ธนสินทรัพย์ (ไทยแลนด์) จำกัด (มหาชน) / ลินเชื่อรายย่อย
2544 - ปัจจุบัน	▶ กรรมการ บริษัท เอซีเอส แคปปิตอล คอร์ปอเรชั่น จำกัด / ลิสซิ่ง
2548 - ปัจจุบัน	▶ กรรมการ บริษัท เอซีเอส อินซัวร์นส์ โบรคเกอร์ (ประเทศไทย) จำกัด / นายหน้าประกันภัย
2549 - ปัจจุบัน	▶ กรรมการ บริษัท อีออน (ไทยแลนด์) จำกัด / ค่าปลีก
2549 - ปัจจุบัน	▶ กรรมการ บริษัท เอซีเอส ไลฟ์อินซัวร์นส์ โบรคเกอร์ (ประเทศไทย) จำกัด / นายหน้าประกันชีวิต
2550 - ปัจจุบัน	▶ กรรมการ บริษัท เอซีเอส เซอร์วิสซิ่ง (ประเทศไทย) จำกัด / บริการจัดเก็บหนี้
2550 - ปัจจุบัน	▶ ประธานกรรมการ มูลนิธิอีออนประเทศไทย / มูลนิธิ

นายมิตซึฮิโกะ ยาฮิโร

ตำแหน่ง	▶ กรรมการ
อายุ (ปี)	▶ 50
คุณวุฒิทางการศึกษา	▶ อนุปริญญา สาขาคอมพิวเตอร์ Tokyo Science and Engineering College ประเทศญี่ปุ่น Director Certificate สมาคมส่งเสริมสถาบันกรรมการบริษัทไทย
สัดส่วนการถือหุ้นในบริษัท (20/02/52)	▶ 0.0960%
ประสบการณ์ทำงานในระยะ 5 ปีย้อนหลัง	
2544 - ปัจจุบัน	▶ กรรมการ บริษัท อีออน ธนสินทรัพย์ (ไทยแลนด์) จำกัด (มหาชน) / ลินเชื่อรายย่อย
2551 - ปัจจุบัน	▶ กรรมการ AEON Credit Technology Systems (Philippines) Inc. / ระบบสารสนเทศ

* กรรมการผู้มีอำนาจลงนามผูกพันบริษัทฯ คือ นายโยชิโกะ โมริ หรือ นายมาซาโอะ มิซึโนะ พร้อมประทับตราสำคัญของบริษัท

นางสุพร วัฒนเวทิน

ตำแหน่ง	▶ กรรมการ
อายุ (ปี)	▶ 45
คุณวุฒิทางการศึกษา	▶ ปริญญาโท สาขาบริหารธุรกิจ สถาบันบัณฑิตพัฒนบริหารศาสตร์ Director Diploma สมาคมส่งเสริมสถาบันกรรมการบริษัทไทย
สัดส่วนการถือหุ้นในบริษัท (20/02/52)	▶ 0.0800%
ประสบการณ์ทำงานในระยะ 5 ปีย้อนหลัง	
2543 - ปัจจุบัน	▶ กรรมการ บริษัท อีออน ธนสินทรัพย์ (ไทยแลนด์) จำกัด (มหาชน) / ลินเชอร์รายย่อย
2548 - ปัจจุบัน	▶ กรรมการ บริษัท เอซีเอส อินชัวร์รันส์ โบรคเกอร์ (ประเทศไทย) จำกัด / นายหน้าประกันภัย
2548 - ปัจจุบัน	▶ กรรมการ บริษัท นวลิสซิ่ง จำกัด (มหาชน) / ลินเชื่อเช่าซื้อรถยนต์
2549 - ปัจจุบัน	▶ กรรมการ บริษัท เอซีเอส ไลฟ์อินชัวร์รันส์ โบรคเกอร์ (ประเทศไทย) จำกัด / นายหน้าประกันชีวิต
2550 - ปัจจุบัน	▶ รองประธานกรรมการ มูลนิธิอีออนประเทศไทย / มูลนิธิ

นายอภิชาติ นันทกิม

ตำแหน่ง	▶ กรรมการ
อายุ (ปี)	▶ 54
คุณวุฒิทางการศึกษา	▶ ปริญญาโท สาขาคอมพิวเตอร์ Atlanta University ประเทศสหรัฐอเมริกา Director Accreditation Program สมาคมส่งเสริมสถาบันกรรมการบริษัทไทย
สัดส่วนการถือหุ้นในบริษัท (20/02/52)	▶ 0.0308%
ประสบการณ์ทำงานในระยะ 5 ปีย้อนหลัง	
2544 - ปัจจุบัน	▶ กรรมการ บริษัท อีออน ธนสินทรัพย์ (ไทยแลนด์) จำกัด (มหาชน) / ลินเชอร์รายย่อย
2548 - ปัจจุบัน	▶ กรรมการ บริษัท เอซีเอส อินชัวร์รันส์ โบรคเกอร์ (ประเทศไทย) จำกัด / นายหน้าประกันภัย
2549 - ปัจจุบัน	▶ กรรมการ บริษัท เอซีเอส ไลฟ์อินชัวร์รันส์ โบรคเกอร์ (ประเทศไทย) จำกัด / นายหน้าประกันชีวิต

นางสาวกัญญิกา เกื้อศิริกุล

ตำแหน่ง	▶ กรรมการ
อายุ (ปี)	▶ 55
คุณวุฒิทางการศึกษา	▶ ปริญญาตรี สาขาบัญชี มหาวิทยาลัยธรรมศาสตร์ Director Certificate สมาคมส่งเสริมสถาบันกรรมการบริษัทไทย
สัดส่วนการถือหุ้นในบริษัท (20/02/52)	▶ 0.0200%
ประสบการณ์ทำงานในระยะ 5 ปีย้อนหลัง	
2547 - ปัจจุบัน	▶ กรรมการ บริษัท อีออน ธนสินทรัพย์ (ไทยแลนด์) จำกัด (มหาชน) / ลินเชอร์รายย่อย
2548 - ปัจจุบัน	▶ กรรมการ บริษัท เอซีเอส แคปปิตอล คอร์ปอเรชั่น จำกัด / ลิสซิ่ง
2545 - 2547	▶ รองกรรมการผู้จัดการ บริษัท อีออน ธนสินทรัพย์ (ไทยแลนด์) จำกัด (มหาชน) / ลินเชอร์รายย่อย

นางจิราพร คงเจริญวนิช

ตำแหน่ง	▶ กรรมการ
อายุ (ปี)	▶ 40
คุณวุฒิทางการศึกษา	▶ การจัดการภาครัฐและภาคเอกชนมหาบัณฑิต สถาบันบัณฑิตพัฒนบริหารศาสตร์ Director Accreditation Program สมาคมส่งเสริมสถาบันกรรมการบริษัทไทย
สัดส่วนการถือหุ้นในบริษัท (20/02/52)	▶ 0.0005%
ประสบการณ์ทำงานในระยะ 5 ปีย้อนหลัง	
2549 - ปัจจุบัน	▶ กรรมการ บริษัท อีออน ธนสินทรัพย์ (ไทยแลนด์) จำกัด (มหาชน) / ลินเชอร์รายย่อย
2547 - 2549	▶ รองกรรมการผู้จัดการ บริษัท อีออน ธนสินทรัพย์ (ไทยแลนด์) จำกัด (มหาชน) / ลินเชอร์รายย่อย
2546 - 2547	▶ ผู้อำนวยการ บริษัท อีออน ธนสินทรัพย์ (ไทยแลนด์) จำกัด (มหาชน) / ลินเชอร์รายย่อย

นายชigetze นาย

ตำแหน่ง	▶ กรรมการ
อายุ (ปี)	▶ 39
คุณวุฒิทางการศึกษา	▶ ปริญญาตรี สาขาเศรษฐศาสตร์ Aoyama Gakuin University ประเทศญี่ปุ่น Director Certificate สมาคมส่งเสริมสถาบันกรรมการบริษัทไทย
สัดส่วนการถือหุ้นในบริษัท (20/02/52)	▶ 0.0013%
ประสบการณ์ทำงานในระยะ 5 ปีย้อนหลัง	
2550 - ปัจจุบัน	▶ กรรมการ บริษัท อีออน ธนสินทรัพย์ (ไทยแลนด์) จำกัด (มหาชน) / ลินเชื่อรายย่อย
2549 - 2550	▶ รองกรรมการผู้จัดการอาวุโส บริษัท อีออน ธนสินทรัพย์ (ไทยแลนด์) จำกัด (มหาชน) / ลินเชื่อรายย่อย
2547 - ปัจจุบัน	▶ กรรมการ บริษัท เอซีเอส แคปปิตอล คอร์ปอเรชั่น จำกัด / ลิสซิง
2547 - 2548	▶ รองกรรมการผู้จัดการ บริษัท อีออน ธนสินทรัพย์ (ไทยแลนด์) จำกัด (มหาชน) / ลินเชื่อรายย่อย
2547 - 2547	▶ ผู้อำนวยการ บริษัท อีออน ธนสินทรัพย์ (ไทยแลนด์) จำกัด (มหาชน) / ลินเชื่อรายย่อย
2537 - 2547	▶ ผู้จัดการ บริษัท อีออน เครดิต เซอร์วิส จำกัด / ลินเชื่อรายย่อย

นายชัชวาลย์ เกียรณนท์

ตำแหน่ง	▶ กรรมการ
อายุ (ปี)	▶ 47
คุณวุฒิทางการศึกษา	▶ ปริญญาตรี สาขาบริหารธุรกิจ University of Southern California ประเทศสหรัฐอเมริกา
สัดส่วนการถือหุ้นในบริษัท (20/02/52)	▶ 6.0000%
ประสบการณ์ทำงานในระยะ 5 ปีย้อนหลัง	
2543 - ปัจจุบัน	▶ กรรมการ บริษัท อีออน ธนสินทรัพย์ (ไทยแลนด์) จำกัด (มหาชน) / ลินเชื่อรายย่อย
2536 - ปัจจุบัน	▶ กรรมการ บริษัท ทู คอร์ปอเรชั่น จำกัด (มหาชน) / ลีสสาร
2542 - ปัจจุบัน	▶ ประธานคณะผู้บริหาร บริษัท ทู มัลติมีเดีย จำกัด / โครงข่ายมัลติมีเดีย
2543 - ปัจจุบัน	▶ กรรมการผู้จัดการใหญ่และประธานคณะผู้บริหาร บริษัท เทเลคอม โฮลดิ้ง จำกัด (มหาชน) / โฮลดิ้ง
2546 - ปัจจุบัน	▶ ประธานคณะผู้บริหาร บริษัท เอเชีย อินโฟเนท จำกัด / อินเทอร์เน็ต
2548 - ปัจจุบัน	▶ ประธานกรรมการ บริษัท นวลิสซิง จำกัด (มหาชน) / ลินเชื่อเช่าซื้อรถยนต์
2550 - ปัจจุบัน	▶ ประธานกรรมการและประธานกรรมการบริหาร บริษัทหลักทรัพย์ ไซรัส จำกัด (มหาชน) / หลักทรัพย์
2543 - 2548	▶ กรรมการอิสระ บริษัท แคล-คอมพ์ อิเล็กทรอนิกส์ (ประเทศไทย) จำกัด (มหาชน) / อิเล็กทรอนิกส์
2545 - 2550	▶ กรรมการ บริษัทหลักทรัพย์ ไซรัส จำกัด (มหาชน) / หลักทรัพย์
2550 - ปัจจุบัน	▶ กรรมการ มูลนิธิอีออนประเทศไทย / มูลนิธิ

นายทาคาโกชิ อิเคนิชิ

ตำแหน่ง	▶ กรรมการ
อายุ (ปี)	▶ 45
คุณวุฒิทางการศึกษา	▶ ปริญญาตรี สาขาเศรษฐศาสตร์ Kwansai Gakuin University ประเทศญี่ปุ่น
สัดส่วนการถือหุ้นในบริษัท (20/02/52)	▶ -
ประสบการณ์ทำงานในระยะ 5 ปีย้อนหลัง	
2551 - ปัจจุบัน	▶ กรรมการ บริษัท อีออน ธนสินทรัพย์ (ไทยแลนด์) จำกัด (มหาชน) / ลินเชื่อรายย่อย
2551 - ปัจจุบัน	▶ กรรมการ บริษัท อีออน เครดิต เซอร์วิส (เอเชีย) จำกัด / ลินเชื่อรายย่อย
2551 - ปัจจุบัน	▶ กรรมการ บริษัท อีออน เครดิต เซอร์วิส (มาเลเซีย) จำกัด (มหาชน) / ลินเชื่อรายย่อย
2551 - ปัจจุบัน	▶ กรรมการ บริษัท อีออน เครดิต เซอร์วิส จำกัด / ลินเชื่อรายย่อย
2550 - 2551	▶ Head of Overseas Business Administration บริษัท อีออน เครดิต เซอร์วิส จำกัด / ลินเชื่อรายย่อย
2549 - 2550	▶ Chief General Manager บริษัท อีออน เครดิต เซอร์วิส จำกัด / ลินเชื่อรายย่อย
2543 - 2549	▶ General Manager, Toyota Finance Corporation, Japan / การเงิน

นายณพนธ์ เมืองโคตร

ตำแหน่ง	▶ กรรมการอิสระและประธานกรรมการตรวจสอบ
อายุ (ปี)	▶ 61
คุณวุฒิทางการศึกษา	▶ ปริญญาโท สาขากฎหมาย มหาวิทยาลัยนิวยอร์ก ประเทศสหรัฐอเมริกา Director Accreditation Program สมาคมส่งเสริมสถาบันกรรมการบริษัทไทย
สัดส่วนการถือหุ้นในบริษัท (20/02/52)	▶ 0.0520%
ประสบการณ์ทำงานในระยะ 5 ปีย้อนหลัง	
2544 - ปัจจุบัน	▶ กรรมการอิสระและประธานกรรมการตรวจสอบ บริษัท อีออน ธนสินทรัพย์ (ไทยแลนด์) จำกัด (มหาชน) / ลินเชอร์รายย่อย
2524 - ปัจจุบัน	▶ กรรมการ บริษัท อินเทอร์เน็ตชั่นแนล บิสซิเนส ลอร์เยอร์ส จำกัด / ที่ปรึกษากฎหมาย
2533 - ปัจจุบัน	▶ กรรมการและรองประธานกรรมการ บริษัท สหกล เอนิเนียร์ จำกัด / ก่อสร้างและพลังงาน
2537 - ปัจจุบัน	▶ กรรมการ บริษัท อีออน (ไทยแลนด์) จำกัด/ คำปรึกษ
2544 - ปัจจุบัน	▶ กรรมการอิสระและกรรมการตรวจสอบ บริษัท อมตะ คอร์ปอเรชั่น จำกัด (มหาชน) / นิคมอุตสาหกรรม
2548 - ปัจจุบัน	▶ กรรมการ บริษัท อีออน โฮลดิ้ง (ไทยแลนด์) จำกัด / โฮลดิ้ง
2550 - ปัจจุบัน	▶ กรรมการ มูลนิธิอีออนประเทศไทย / มูลนิธิ

นายเดช บุคสุข

ตำแหน่ง	▶ กรรมการอิสระและกรรมการตรวจสอบ
อายุ (ปี)	▶ 59
คุณวุฒิทางการศึกษา	▶ ปริญญาตรี คณะพาณิชย์ศาสตร์และบัญชี มหาวิทยาลัยธรรมศาสตร์ Director Accreditation Program สมาคมส่งเสริมสถาบันกรรมการบริษัทไทย
สัดส่วนการถือหุ้นในบริษัท (20/02/52)	▶ -
ประสบการณ์ทำงานในระยะ 5 ปีย้อนหลัง	
2544 - ปัจจุบัน	▶ กรรมการอิสระและกรรมการตรวจสอบ บริษัท อีออน ธนสินทรัพย์ (ไทยแลนด์) จำกัด (มหาชน) / ลินเชอร์รายย่อย
2545 - ปัจจุบัน	▶ กรรมการอิสระและกรรมการตรวจสอบ บริษัท จีเอ็มเอ็ม มีเดีย จำกัด (มหาชน) / บันทึ
2545 - ปัจจุบัน	▶ กรรมการอิสระและกรรมการตรวจสอบ บริษัท เจมาร์ท จำกัด (มหาชน) / ธุรกิจจำหน่ายเครื่องมือสื่อสาร
2547 - ปัจจุบัน	▶ กรรมการ บริษัท สยาม ฟิวเจอร์ดีเวลอปเม้นท์ จำกัด (มหาชน) / อสังหา
2547 - ปัจจุบัน	▶ กรรมการอิสระและกรรมการตรวจสอบ บริษัท ดี เอราวิณ กรุ๊ป จำกัด (มหาชน) / โรงแรม
2547 - ปัจจุบัน	▶ ประธานกรรมการบริหาร บริษัท ซีซีซี บีซิเนส ดีเวลลอปเม้นท์ จำกัด / การอบรม
2549 - ปัจจุบัน	▶ กรรมการอิสระและประธานกรรมการตรวจสอบ บริษัท จีเอ็มเอ็ม แกรมมี่ จำกัด (มหาชน) / บันทึ
2549 - ปัจจุบัน	▶ ที่ปรึกษาคณะกรรมการ บริษัท เพชรชิลเดนท์ เบเกอรี่ จำกัด (มหาชน) / อาหาร
2550 - ปัจจุบัน	▶ กรรมการและประธานคณะกรรมการอนุกรรมการธรรมาภิบาล สรรหาและพิจารณาคำตอบแทน สำนักงานส่งเสริมการจัดประชุมและนิทรรศการ (สสปน) (องค์การมหาชน) สำนักนายกรัฐมนตรี
2545 - 2549	▶ กรรมการอิสระและกรรมการตรวจสอบ บริษัท จีเอ็มเอ็ม แกรมมี่ จำกัด (มหาชน) / บันทึ
2547 - 2549	▶ ประธานกิตติมศักดิ์ บริษัท แมคไทย จำกัด (แมคโดนัลด์ประเทศไทย) / อาหาร
2544 - 2549	▶ ประธาน มูลนิธิโรนัลด์แมคคโดนัลด์เฮาส์ / มูลนิธิ
2527 - 2547	▶ ประธานกรรมการ บริษัท แมคไทย จำกัด (แมคโดนัลด์ประเทศไทย) / อาหาร

นายสุนธิ์ โคบายาชิ

ตำแหน่ง	▶ กรรมการอิสระและกรรมการตรวจสอบ
อายุ (ปี)	▶ 66
คุณวุฒิทางการศึกษา	▶ อนุปริญญา สาขาภาษาศาสตร์ Kanda Foreign Language Institute ประเทศญี่ปุ่น Director Certificate สมาคมส่งเสริมสถาบันกรรมการบริษัทไทย
สัดส่วนการถือหุ้นในบริษัท (20/02/52)	▶ 0.0400%
ประสบการณ์ทำงานในระยะ 5 ปีย้อนหลัง	
2544 - ปัจจุบัน	▶ กรรมการอิสระและกรรมการตรวจสอบ บริษัท อีออน ธนสินทรัพย์ (ไทยแลนด์) จำกัด (มหาชน) / ลินเชอร์รายย่อย
2534 - ปัจจุบัน	▶ ประธานกรรมการ บริษัท อินเทอร์เน็ตชั่นแนล แอดมินิสเตรชั่น (ประเทศไทย) จำกัด / ให้คำปรึกษาด้านบัญชีและกฎหมาย

การจัดการ

โครงสร้างกรรมการบริษัทฯ

โครงสร้างกรรมการของบริษัทฯ ประกอบด้วยคณะกรรมการ 2 ชุด คือ คณะกรรมการบริษัทฯ และ คณะกรรมการตรวจสอบ ซึ่งมีรายละเอียด ดังนี้

คณะกรรมการบริษัทฯ

คณะกรรมการของบริษัทฯ ประกอบด้วยกรรมการทั้งสิ้นจำนวน 13 ท่าน โดยจำนวนครั้งที่เข้าร่วมประชุมคณะกรรมการในปี 2551 มีดังนี้

ชื่อ-นามสกุล	ตำแหน่ง	จำนวนครั้งที่เข้าร่วมประชุม
1. นายโยชิกิ โมริ	ประธานกรรมการ	1/5
2. นายมาซาโอะ มิซูโน	รองประธานกรรมการและกรรมการผู้จัดการ	5/5
3. นายมิตซึฮิโกะ ยาชิโร	กรรมการ	5/5
4. นางสุพร วัฒนเวคิน	กรรมการ	5/5
5. นายอภิชาติ นันทเทิม	กรรมการ	5/5
6. นางสาวกัมณิกา เกื้อศิริกุล	กรรมการ	5/5
7. นายชัชวาลย์ เจียรนนท์	กรรมการ	3/5
8. นายทาคาโทชิ อิคะนิชิ*	กรรมการ	1/3
9. นางจิราพร คงเจริญวานิช	กรรมการ	5/5
10. นายชิเกโตะ นาซุ	กรรมการ	5/5
11. นายนพพันธ์ เมืองโคตร	กรรมการอิสระและประธานคณะกรรมการตรวจสอบ	4/5
12. นายเดช บุลสุข	กรรมการอิสระและกรรมการตรวจสอบ	4/5
13. นายชุนอิจิ โคบายาชิ	กรรมการอิสระและกรรมการตรวจสอบ	4/5

*กรรมการใหม่ได้รับการแต่งตั้งวันที่ 18 มิถุนายน 2551 แทนนายคาซุฮิเดะ คามิตานิ ที่ออกจากตำแหน่งตามวาระ

หมายเหตุ - กรรมการผู้มีอำนาจลงนามผูกพันบริษัทฯ คือ นายโยชิกิ โมริ หรือนายมาซาโอะ มิซูโน พร้อมประทับตราสำคัญของบริษัทฯ

โดยมี เลขานุการบริษัท คือ

1. นางสาวสุพรรณิ อัครสุวรรณ รองกรรมการผู้จัดการ - สำนักกรรมการผู้จัดการ
2. นายเออิชิโร คิมุระ รองกรรมการผู้จัดการ - สำนักกฎหมาย

ขอบเขตอำนาจหน้าที่ของคณะกรรมการบริษัทฯ

1. กรรมการต้องปฏิบัติหน้าที่ให้เป็นไปตามกฎหมาย วัตถุประสงค์ และข้อบังคับของบริษัทฯ ตลอดจนมติของที่ประชุมผู้ถือหุ้น
2. กรรมการจะต้องไม่ประกอบกิจการอันมีลักษณะอย่างเดียวกันและเป็นการแข่งขันกับกิจการของบริษัทฯ หรือเป็นหุ้นส่วนในห้างหุ้นส่วนสามัญ หรือเป็นหุ้นส่วนไม่จำกัดความรับผิดชอบในห้างหุ้นส่วนจำกัด หรือเป็นกรรมการของบริษัทจำกัดหรือบริษัทมหาชนจำกัดอื่นใดที่ประกอบกิจการอันมีสภาพอย่างเดียวกันและเป็นการแข่งขันกับกิจการของบริษัทฯ เว้นแต่จะได้แจ้งให้ที่ประชุมผู้ถือหุ้นทราบก่อนที่จะมีมติแต่งตั้งกรรมการผู้นั้น

3. กรรมการต้องแจ้งให้บริษัทฯ ทราบโดยไม่ชักช้า ในกรณีที่กรรมการมีส่วนได้เสียในสัญญาใดที่บริษัทฯ ทำขึ้น หรือในกรณีที่จำนวนหุ้นกรรมการถือหุ้นหรือหุ้นคู่ของกรรมการที่มีอยู่ในบริษัทฯ หรือบริษัทในเครือเพิ่มขึ้นหรือลดลง
4. คณะกรรมการต้องประชุมอย่างน้อย 3 เดือนต่อครั้ง
5. กรรมการที่มีส่วนได้เสียในเรื่องใดเรื่องหนึ่งจะไม่มีสิทธิออกเสียงลงคะแนนในเรื่องนั้น
6. ในกรณีที่ที่ประชุมมีการลงคะแนนเสียงเท่ากันให้ประธานคณะกรรมการมีเสียงชี้ขาดเพิ่มขึ้นอีกหนึ่งเสียง

หน้าที่และความรับผิดชอบของเลขานุการบริษัทฯ

1. จัดทำและเก็บรักษาเอกสารดังต่อไปนี้
 - ก. ทะเบียนกรรมการ
 - ข. หนังสือนัดประชุมคณะกรรมการ รายงานการประชุมคณะกรรมการ และรายงานประจำปีของคณะกรรมการ
 - ค. หนังสือนัดประชุมผู้ถือหุ้น และรายงานการประชุมผู้ถือหุ้น
2. เก็บรักษารายงานการมีส่วนได้เสียของกรรมการและผู้บริหาร
3. ดำเนินการอื่นๆ ตามที่คณะกรรมการบริษัทฯ มอบหมาย

กรรมการอิสระ และ คณะกรรมการตรวจสอบ

คณะกรรมการตรวจสอบ มีจำนวน 3 ท่าน และจำนวนครั้งที่เข้าร่วมประชุมคณะกรรมการตรวจสอบในปี 2551 มีดังนี้

ชื่อ-นามสกุล	ตำแหน่ง	จำนวนครั้งที่เข้าร่วมประชุม
1. นายพนพันธ์ เมืองโคตร	กรรมการอิสระและประธานคณะกรรมการตรวจสอบ	4/4
2. นายเดช บุลสุข	กรรมการอิสระและกรรมการตรวจสอบ	4/4
3. นายชุนอิจิ โคบายาชิ	กรรมการอิสระและกรรมการตรวจสอบ	4/4

ขอบเขตอำนาจหน้าที่ของคณะกรรมการตรวจสอบ

ในปี 2551 ที่ประชุมคณะกรรมการบริษัทฯ ได้พิจารณาอนุมัติหลักเกณฑ์เบื้องต้นเกี่ยวกับคณะกรรมการตรวจสอบ ซึ่งรายละเอียดของหลักเกณฑ์ดังกล่าวสอดคล้องกับประกาศตลาดหลักทรัพย์แห่งประเทศไทย เรื่องคุณสมบัติและขอบเขตการดำเนินงานของคณะกรรมการตรวจสอบ พ.ศ. 2551 ดังนี้

1. สอบทานให้บริษัทฯ มีการรายงานทางการเงินอย่างถูกต้องและเพียงพอ
2. สอบทานให้บริษัทฯ มีระบบการควบคุมภายใน (Internal Control) และระบบการตรวจสอบภายใน (Internal Audit) ที่เหมาะสม และมีประสิทธิผล และพิจารณาความเป็นอิสระของหน่วยงานตรวจสอบภายใน
3. สอบทานให้บริษัทฯ ปฏิบัติตามกฎหมายว่าด้วยหลักทรัพย์และตลาดหลักทรัพย์ฯ ข้อกำหนดของตลาดหลักทรัพย์ฯ และกฎหมายที่เกี่ยวข้องกับธุรกิจของบริษัทฯ
4. พิจารณา คัดเลือก เสนอแต่งตั้งบุคคลซึ่งมีความเป็นอิสระเพื่อทำหน้าที่เป็นผู้สอบบัญชีของบริษัทฯ และเสนอคำตอบแทนของบุคคลดังกล่าว รวมทั้งเข้าร่วมประชุมกับผู้สอบบัญชีโดยไม่มีฝ่ายจัดการเข้าร่วมประชุมด้วยอย่างน้อยปีละ 1 ครั้ง
5. พิจารณารายการที่เกี่ยวข้องกันหรือรายการที่อาจมีความขัดแย้งทางผลประโยชน์ให้เป็นไปตามกฎหมายและข้อกำหนดของตลาดหลักทรัพย์ฯ ทั้งนี้ เพื่อให้มั่นใจว่ารายการดังกล่าวสมเหตุสมผลและเป็นประโยชน์สูงสุดต่อบริษัทฯ

6. จัดทำรายงานของคณะกรรมการตรวจสอบโดยเปิดเผยไว้ในรายงานประจำปีของบริษัทฯ ซึ่งรายงานดังกล่าวต้องลงนามโดยประธานคณะกรรมการตรวจสอบและต้องประกอบด้วยข้อมูลอย่างน้อยดังต่อไปนี้
 - 6.1 ความเห็นเกี่ยวกับความถูกต้อง ครบถ้วน เป็นที่เชื่อถือได้ของรายงานทางการเงินของบริษัทฯ
 - 6.2 ความเห็นเกี่ยวกับความเพียงพอของระบบควบคุมภายในของบริษัทฯ
 - 6.3 ความเห็นเกี่ยวกับการปฏิบัติตามกฎหมายว่าด้วยหลักทรัพย์และตลาดหลักทรัพย์ ข้อกำหนดของตลาดหลักทรัพย์ฯ หรือกฎหมายที่เกี่ยวข้องกับธุรกิจของบริษัทฯ
 - 6.4 ความเห็นเกี่ยวกับความเหมาะสมของผู้สอบบัญชี
 - 6.5 ความเห็นเกี่ยวกับรายการที่อาจมีความขัดแย้งทางผลประโยชน์
 - 6.6 จำนวนการประชุมของคณะกรรมการตรวจสอบ และการเข้าร่วมประชุมของคณะกรรมการตรวจสอบแต่ละท่าน
 - 6.7 ความเห็นหรือข้อสังเกตโดยรวมที่คณะกรรมการตรวจสอบได้รับจากการปฏิบัติหน้าที่ตามกฎบัตร (Charter)
 - 6.8 รายการอื่นที่เห็นว่าผู้ถือหุ้นและผู้ลงทุนทั่วไปควรทราบภายใต้ขอบเขตหน้าที่และความรับผิดชอบที่ได้รับมอบหมายจากคณะกรรมการบริษัท
7. ปฏิบัติการอื่นใดตามที่คณะกรรมการบริษัทมอบหมายด้วยความเห็นชอบจากคณะกรรมการตรวจสอบ

นิยามกรรมการอิสระ

บริษัทกำหนดคุณสมบัติของ “กรรมการอิสระ” ตามหลักเกณฑ์ที่กำหนดโดยสำนักงานกำกับหลักทรัพย์และตลาดหลักทรัพย์แห่งประเทศไทย สรุปได้ดังนี้

1. เป็นกรรมการที่ไม่มีส่วนร่วมบริหารงานในบริษัท บริษัทในเครือ บริษัทร่วม บริษัทที่เกี่ยวข้อง หรือผู้ถือหุ้นรายใหญ่ของบริษัท
2. เป็นกรรมการที่ไม่เป็นลูกจ้าง พนักงาน ที่ปรึกษาที่ได้เงินเดือนประจำจากบริษัทในเครือ บริษัทร่วม บริษัทที่เกี่ยวข้อง หรือผู้ถือหุ้นรายใหญ่ของบริษัท
3. เป็นกรรมการที่ไม่มีผลประโยชน์หรือส่วนได้เสียไม่ว่าทางตรงหรือทางอ้อม ทั้งในด้านการเงินและการบริหารงานของบริษัท บริษัทในเครือ บริษัทร่วม หรือผู้ถือหุ้นรายใหญ่ของบริษัท
4. เป็นกรรมการที่ไม่เป็นผู้ที่เกี่ยวข้องหรือญาติสนิทของผู้บริหารหรือผู้ถือหุ้นรายใหญ่ของบริษัท
5. เป็นกรรมการที่ไม่ได้รับการแต่งตั้งขึ้นเป็นตัวแทนเพื่อรักษาผลประโยชน์ของกรรมการบริษัท ผู้ถือหุ้นรายใหญ่หรือผู้ถือหุ้นที่เป็นผู้ที่เกี่ยวข้องกับผู้ถือหุ้นรายใหญ่ของบริษัท
6. สามารถปฏิบัติหน้าที่ แสดงความเห็น หรือรายงานผลการปฏิบัติงานตามหน้าที่ที่ได้รับมอบหมายจากคณะกรรมการบริษัทโดยไม่อยู่ภายใต้การควบคุมของผู้บริหารหรือผู้ถือหุ้นรายใหญ่ของบริษัท รวมทั้งผู้ที่เกี่ยวข้องหรือญาติสนิทของบุคคลดังกล่าว
7. คุณสมบัติกรรมการอิสระให้เป็นไปตามหลักเกณฑ์ที่กำหนดโดยตลาดหลักทรัพย์แห่งประเทศไทยและสำนักงานคณะกรรมการหลักทรัพย์และตลาดหลักทรัพย์ ตัวอย่างเช่น
 - 7.1 ถือหุ้นไม่เกินร้อยละ 1 ของจำนวนหุ้นที่มีสิทธิออกเสียงทั้งหมดในบริษัท บริษัทย่อย หรือบริษัทที่เกี่ยวข้อง

7.2 ไม่มีความสัมพันธ์กับบริษัทและบริษัทที่เกี่ยวข้องในลักษณะที่มีส่วนได้เสียหรือได้ผลประโยชน์ในด้านการเงินหรือการบริหารงานเป็นเวลาไม่น้อยกว่า 2 ปี โดยลักษณะความสัมพันธ์ดังกล่าว มีตัวอย่างเช่น

- ▶ มีส่วนร่วมในการบริหารงาน ลูกจ้าง พนักงาน ที่ปรึกษาที่รับเงินเดือนประจำ หรือผู้มีอำนาจควบคุมของบริษัท หรือบริษัทย่อย หรือเป็นบุคคลที่อาจมีความขัดแย้งทางผลประโยชน์
- ▶ มีความสัมพันธ์ทางธุรกิจ มีผลประโยชน์หรือส่วนได้เสียไม่ว่าทางตรงหรือทางอ้อม ทั้งในด้านการเงิน และการบริหารงานของบริษัท บริษัทย่อย หรือบริษัทที่เกี่ยวข้อง ในลักษณะที่จะทำให้ขาดความเป็นอิสระ
- ▶ เป็นผู้ให้บริการทางวิชาชีพ เช่น เป็นผู้สอบบัญชี ที่ปรึกษากฎหมาย ที่ปรึกษาทางการเงิน หรือผู้ประเมินราคาทรัพย์สิน
- ▶ เป็นญาติสนิทกับผู้บริหาร ผู้ถือหุ้นรายใหญ่ของบริษัท บริษัทย่อย หรือบริษัทที่เกี่ยวข้อง หรือเป็นผู้ที่ได้รับการแต่งตั้งให้เป็นตัวแทนเพื่อรักษาผลประโยชน์ของกรรมการหรือผู้ถือหุ้นรายใหญ่
- ▶ ไม่ประกอบกิจการที่มีสภาพอย่างเดียวกันและเป็นการแข่งขันที่มีนัยสำคัญกับกิจการของบริษัท บริษัทย่อย หรือเป็นหุ้นส่วนที่มีนัยในห้างหุ้นส่วน หรือเป็นกรรมการที่มีส่วนร่วมบริหารงานของบริษัทอื่นที่มีสภาพอย่างเดียวกันและเป็นการแข่งขันกับบริษัท หรือบริษัทย่อย
- ▶ ไม่มีลักษณะอื่นใดที่ทำให้ไม่สามารถให้ความเห็นอย่างเป็นอิสระเกี่ยวกับการดำเนินงานของบริษัท

บริษัทฯ ได้กำหนดให้มีการประชุมกรรมการอิสระและคณะกรรมการตรวจสอบอย่างน้อยปีละ 4 ครั้ง เพื่อส่งเสริมให้กรรมการอิสระได้มีโอกาสประชุมระหว่างกันเอง เพื่อเสนอแนะแนวทางในการพัฒนาคุณภาพ การกำกับดูแลกิจการของบริษัทตามหลักการกำกับดูแลที่ดีสำหรับบริษัทจดทะเบียนของตลาดหลักทรัพย์แห่งประเทศไทย

ผู้บริหาร

ณ วันที่ 20 กุมภาพันธ์ 2552 บริษัทฯ มีผู้บริหารจำนวนทั้งสิ้น 21 ท่าน ดังมีรายชื่อต่อไปนี้

ชื่อ-นามสกุล	ตำแหน่ง
1. นายมาซาโอะ มิซึโน	รองประธานกรรมการและกรรมการผู้จัดการ*
2. นายमितซึฮิโกะ ยาชิโร	กรรมการ*
3. นางสุพร วัฒนเวคิน	กรรมการ*
4. นายอภิชาติ นันทเทิม	กรรมการ*
5. นางสาวกณณิกา เกื้อศิริกุล	กรรมการ*
6. นางจิราพร คงเจริญวานิช	กรรมการ*
7. นายชិเกโตะ นาซุ	กรรมการ*
8. นายธวัชชัย พิเศษพัฒน์	รองกรรมการผู้จัดการอาวุโสฝ่ายสารสนเทศ
9. นายอิคุโอะ นาคามายิ	รองกรรมการผู้จัดการอาวุโสฝ่ายการเงินการบัญชี
10. นายโนบุอากิ โอนิชิ	รองกรรมการผู้จัดการฝ่ายซีเอสอาร์
11. นายไต้ชูเคะ มาเอเดะ	รองกรรมการผู้จัดการฝ่ายการตลาด
12. นายมาซากิ วาดานาเบ้	รองกรรมการผู้จัดการฝ่ายเร่งรัดหนี้สินและฝ่ายสินเชื่อ

ชื่อ-นามสกุล	ตำแหน่ง
13. นางสาวสุพรรณิ อัครสุวรรณ	รองกรรมการผู้จัดการสำนักกรรมการผู้จัดการ
14. นายเอธิโร คิมุระ	รองกรรมการผู้จัดการฝ่ายควบคุมและจัดการองค์กร
15. นางสาวศิริวรรณ เทนอุทัย	รองกรรมการผู้จัดการฝ่ายซีเอสอาร์ - ส่วนงานระบบบริหารคุณภาพองค์กร
16. นางสาวกฤศลา คุ่มมงคล	รองกรรมการผู้จัดการฝ่ายเร่งรัดหนี้สิน
17. นายพรชัย เกตุแก้ว	รองกรรมการผู้จัดการฝ่ายการตลาด - ส่วนงานสาขาภูมิภาค - ภาคใต้
18. นายนันทวัฒน์ โชติวิจิตร	รองกรรมการผู้จัดการฝ่ายการตลาด - ส่วนงานบัตรเครดิต
19. นางสุพัตรา รักขุมแก้ว	รองกรรมการผู้จัดการฝ่ายการตลาด - ส่วนงานสาขาภูมิภาค - ภาคตะวันออกเฉียงเหนือ
20. นายชโยชิ นากาตะ	รองกรรมการผู้จัดการฝ่ายการตลาด - ส่วนงานธุรกิจอิเล็กทรอนิกส์
21. นายฮิซะชิ ฮิกะซึตะ	รองกรรมการผู้จัดการฝ่ายการตลาด-ส่วนงานลูกค้าองค์กร และบริการลูกค้าต่างประเทศ

*กรรมการที่บริหารงานประจำของบริษัทฯ

ขอบเขตอำนาจหน้าที่ของกรรมการผู้จัดการ

กรรมการผู้จัดการมีอำนาจและหน้าที่ในการจัดการงานของบริษัทฯ ตามที่ได้รับมอบหมายโดยคณะกรรมการของบริษัทฯ และปฏิบัติตามแผนงานของบริษัทฯ ซึ่งรวมทั้งการดำเนินการและ/หรือจัดการงานประจำตามปกติของบริษัทฯ และดำเนินธุรกิจตามนโยบาย แผนทางธุรกิจ และงบประมาณตามที่ได้รับอนุมัติโดยคณะกรรมการ ทั้งนี้ ให้กรรมการผู้จัดการสามารถมอบอำนาจหน้าที่ของตนให้บุคคลอื่นเพื่อปฏิบัติหน้าที่แทนตนได้

กรรมการผู้จัดการ หรือบุคคลซึ่งได้รับมอบอำนาจจากกรรมการผู้จัดการจะไม่อนุมัติ หรือมีส่วนเกี่ยวข้อง หรือเข้าร่วมดำเนินธุรกิจ ในธุรกิจที่ตนหรือบุคคลที่อาจมีความขัดแย้ง มีส่วนได้เสีย หรืออาจมีความขัดแย้งทางผลประโยชน์ในลักษณะอื่นใดกับบริษัทฯ หรือบริษัทย่อยของบริษัทฯ

การสรรหากรรมการและผู้บริหาร

กระบวนการคัดเลือกผู้ดำรงตำแหน่งกรรมการของบริษัทฯ ไม่ได้ผ่านคณะกรรมการสรรหา เนื่องจากปัจจุบันบริษัทฯ ยังไม่มีการแต่งตั้งคณะกรรมการสรรหา อย่างไรก็ตาม คณะกรรมการบริษัทฯ ได้ร่วมกันพิจารณาคุณสมบัติในด้านต่างๆ จากความเหมาะสมด้านคุณวุฒิ ประสบการณ์ และความเชี่ยวชาญจากหลากหลายวิชาชีพ โดยการคัดเลือกบุคคลที่จะแต่งตั้งเป็นกรรมการของบริษัทฯ จะดำเนินการโดยที่ประชุมใหญ่ผู้ถือหุ้น ทั้งนี้ คณะกรรมการจะเป็นผู้ดำเนินกิจการของบริษัทฯ ภายใต้การควบคุมของที่ประชุมใหญ่ผู้ถือหุ้น และตามข้อบังคับของบริษัทฯ วิธีการในการแต่งตั้งกรรมการของบริษัทฯ สามารถสรุปได้ดังนี้

1. ผู้ถือหุ้นคนหนึ่งมีคะแนนเสียงเท่ากับ 1 หุ้นต่อ 1 เสียง ตามจำนวนหุ้นที่ถืออยู่
2. ในการเลือกกรรมการ อาจใช้วิธีออกเสียงลงคะแนนเลือกกรรมการเป็นรายบุคคลคราวละคน หรือคราวละหลายคน ตามแต่ที่ประชุมผู้ถือหุ้นจะเห็นสมควร แต่ในการลงมติแต่ละครั้งผู้ถือหุ้นต้องออกเสียงด้วยคะแนนเสียงที่มีตาม 1. ทั้งหมด จะแบ่งคะแนนเสียงแก่คนใดมากน้อยเพียงใดไม่ได้
3. การออกเสียงลงคะแนนเลือกตั้งกรรมการให้ใช้เสียงข้างมาก หากมีคะแนนเสียงเท่ากัน ให้ผู้ที่ประธานที่ประชุมเป็นผู้ออกเสียงชี้ขาด

ประธานกรรมการเป็นตัวแทนของผู้ถือหุ้นรายใหญ่จากกลุ่ม อีออน เครดิต เซอร์วิส ประเทศญี่ปุ่น ซึ่งถือหุ้นร้อยละ 54.32 ของหุ้นทั้งหมด โดยไม่เป็นบุคคลเดียวกันกับกรรมการผู้จัดการ แต่ทั้งสองท่านเป็นตัวแทนจากกลุ่มผู้ถือหุ้นรายใหญ่กลุ่มเดียวกัน อย่างไรก็ตาม เพื่อให้เกิดการถ่วงดุลย์และการสอบทานการบริหารงาน โครงสร้างคณะกรรมการบริษัทฯ ยังประกอบด้วยกรรมการที่เป็นอิสระ 3 ท่าน

คำตอบแทนกรรมการและผู้บริหาร

การกำหนดคำตอบแทนกรรมการของบริษัทฯ ไม่ได้ผ่านคณะกรรมการพิจารณาคำตอบแทนของบริษัทฯ เนื่องจากปัจจุบัน บริษัทฯ ยังไม่มีคณะกรรมการพิจารณาคำตอบแทน อย่างไรก็ตาม ในการพิจารณาคำตอบแทนกรรมการ ที่ประชุมคณะกรรมการได้พิจารณาทบทวนอัตราคำตอบแทนกรรมการประจำปีเพื่อให้มั่นใจว่าอัตราคำตอบแทนกรรมการมีความเหมาะสมกับขอบเขตหน้าที่ความรับผิดชอบของกรรมการ และเสนอให้ผู้ถือหุ้นพิจารณาอนุมัติ

คำตอบแทนที่เป็นตัวเงิน

ในปีบัญชี 2551 บริษัทฯ มีกรรมการทั้งสิ้นจำนวน 13 ท่าน และผู้บริหารจำนวนทั้งสิ้น 21 ท่าน คำตอบแทนที่เป็นตัวเงินของกรรมการและผู้บริหารสำหรับปีบัญชี 2551 เริ่มต้นตั้งแต่วันที่ 21 กุมภาพันธ์ 2551 และสิ้นสุดวันที่ 20 กุมภาพันธ์ 2552 สามารถสรุปได้ดังนี้

รายนามกรรมการ	ตำแหน่ง	คำตอบแทนกรรมการ (ล้านบาท)	
		ปี 2550	ปี 2551
1. นายโยชิกิ โมริ	ประธานกรรมการ**	ไม่มี	ไม่มี
2. นายมาซาโอะ มิซึโนะ	รองประธานกรรมการและกรรมการผู้จัดการ*	3.00	3.10
3. นายมิตซึฮิโกะ ยาชิโร	กรรมการ*	0.70	0.75
4. นางสุพร วัฒนเวคิน	กรรมการ*	0.65	0.70
5. นายอภิชาติ นันทเทิม	กรรมการ*	0.67	0.72
6. นางสาวกณณิกา เกื้อศิริกุล	กรรมการ*	0.58	0.63
7. นายชัชวาลย์ เจียรนวนนท์	กรรมการ	0.73	0.74
8. นายทาคาโทชิ อิคินิชิ	กรรมการ**	รับตำแหน่ง 18 มิ.ย. 2551	
9. นางจิราพร คงเจริญวานิช	กรรมการ*	0.45	0.50
10. นายชิเกโตะ นาซุ	กรรมการ**	รับตำแหน่ง 19 มิ.ย. 2550	0.48
11. นายพนพันธ์ เมืองโคตร	กรรมการอิสระและประธานคณะกรรมการตรวจสอบ	0.66	0.67
12. นายเดช บุลสุข	กรรมการอิสระและกรรมการตรวจสอบ	0.55	0.56
13. นายสุนอิจิ โคบายาชิ	กรรมการอิสระและกรรมการตรวจสอบ	0.55	0.56
รวมทั้งสิ้น		8.54	9.41

* กรรมการบริหาร

** กรรมการตัวแทนจากบริษัทอีออน เครดิต เซอร์วิส (ญี่ปุ่น) ไม่มีผลตอบแทนใดๆ จากตำแหน่งกรรมการในบริษัทฯ

ค่าตอบแทนของคณะกรรมการบริหารและผู้บริหารบริษัท

ประเภทของค่าตอบแทน	ค่าตอบแทนของผู้บริหาร (ล้านบาท)	
	ปี 2550	ปี 2551
จำนวนผู้บริหาร (คน)	11	21
เงินเดือน และ ค่าตอบแทนอื่น	34.18	61.11
โบนัส	0.60	8.63
เงินสมทบเข้ากองทุนสำรองเลี้ยงชีพส่วนของบริษัทฯ	0.36	0.68
รวม	35.14	70.42

หมายเหตุ : ในปี 2550 นับรวมตำแหน่งรองกรรมการผู้จัดการอาวุโสรวม 4 คน ในปีบัญชี 2551 นับรวมตำแหน่งตั้งแต่รองกรรมการผู้จัดการและรองกรรมการผู้จัดการอาวุโสรวม 14 คน อย่างไรก็ตาม หลังจากบริษัทฯ มีการปรับเปลี่ยนระดับตำแหน่งผู้บริหารเมื่อต้นปีบัญชี 2552 ทำให้ผู้บริหารตามค่าจำกัดความของสำนักงาน ก.ล.ต. นับรวมตำแหน่งรองกรรมการผู้จัดการอาวุโสรวม 4 คน

ค่าตอบแทนอื่น

-ไม่มี-

การดูแลเรื่องการใช้ข้อมูลภายใน

บริษัทฯ ให้ความสำคัญกับการเปิดเผยข้อมูลและความโปร่งใสกับทุกฝ่ายที่เกี่ยวข้องทั้งผู้ถือหุ้น นักลงทุน นักวิเคราะห์หลักทรัพย์ ตลอดจนบุคคลทั่วไป โดยบริษัทฯ มีการกำหนดมาตรการป้องกันข้อมูลที่กรรมการและผู้บริหารจะนำข้อมูลภายในของบริษัทฯ ไปใช้เพื่อประโยชน์ส่วนตน (ดังรายละเอียดในหัวข้อการปฏิบัติต่อผู้ถือหุ้นอย่างเท่าเทียมกันภายใต้การกำกับดูแลกิจการ)

นอกจากนี้ บริษัทฯ ยังกำหนดให้กรรมการ ผู้บริหาร และพนักงาน ลงนามในสัญญารักษาความลับ และ/หรือข้อมูลภายในของบริษัทฯ โดยมีการกำหนดบทลงโทษสำหรับผู้ฝ่าฝืนไว้อย่างชัดเจน

การควบคุมภายใน

ในการประชุมคณะกรรมการตรวจสอบครั้งที่ 1/2552 เมื่อวันที่ 21 เมษายน 2552 โดยมีกรรมการตรวจสอบทั้งสามท่าน เข้าร่วมประชุมด้วย ได้อนุมัติหลักการในการกำกับดูแลกิจการของบริษัทฯตามที่คณะกรรมการบริหารเสนอ และได้ประเมินระบบการควบคุมภายในโดยการซักถามข้อมูลจากฝ่ายบริหารแล้วสรุปได้ว่า จากการประเมินระบบการ ควบคุมภายในของบริษัทฯ ในด้านต่าง ๆ 5 ส่วน คือ องค์กรและสภาพแวดล้อม การบริหารความเสี่ยง การควบคุมการปฏิบัติงานของฝ่ายบริหาร ระบบสารสนเทศและการสื่อสารข้อมูล และระบบการติดตาม คณะกรรมการเห็นว่า บริษัทฯ มีระบบการควบคุมภายในเรื่องการทำธุรกรรมกับผู้ถือหุ้น รายใหญ่ กรรมการ ผู้บริหาร หรือผู้ที่เกี่ยวข้องกับบุคคลดังกล่าว อย่างเพียงพอแล้ว สำหรับการควบคุมภายในในหัวข้ออื่นของระบบการควบคุมภายใน คณะกรรมการเห็นว่าบริษัทฯ มีการควบคุมภายในที่เพียงพอแล้วเช่นกัน (ดังรายละเอียดในรายงานของคณะกรรมการตรวจสอบ)

นโยบายการจ่ายเงินปันผล

บริษัทฯ มีนโยบายที่จะจ่ายเงินปันผลในอัตราไม่ต่ำกว่าร้อยละ 30 ของกำไรสุทธิ ทั้งนี้ การจ่ายปันผลจะต้องได้รับอนุมัติจากที่ประชุมผู้ถือหุ้นภายหลังจากได้รับอนุมัติจากคณะกรรมการบริษัทฯ แล้ว ยกเว้นมติการจ่ายเงินปันผลระหว่างกาล ซึ่งเมื่อที่ประชุมคณะกรรมการบริษัทฯ ได้มีมติการจ่ายเงินปันผลระหว่างกาลแล้ว จะต้องได้รับการรับรองจากที่ประชุมผู้ถือหุ้นในครั้งต่อไป

สำหรับปีบัญชี 2551 ที่ประชุมคณะกรรมการบริษัทฯ เมื่อวันที่ 26 กันยายน 2551 ได้มีมติจ่ายเงินปันผลระหว่างกาล ในอัตราหุ้นละ 1.05 บาท และได้กำหนดจ่ายเมื่อวันที่ 24 ตุลาคม 2551 นอกจากนี้ ที่ประชุมคณะกรรมการบริษัทฯ เมื่อวันที่ 21 เมษายน 2552 ได้มีมติให้จ่ายเงินปันผลงวดสุดท้ายอีกในอัตรา 1.05 บาทต่อหุ้น ซึ่งบริษัทฯ จะจ่ายภายหลังจากที่ได้รับอนุมัติจากที่ประชุมผู้ถือหุ้นในวันที่ 17 มิถุนายน 2552 รวมเงินปันผลจ่ายสำหรับผลการดำเนินงานสำหรับปีบัญชี 2551 ทั้งสิ้น 2.10 บาทต่อหุ้น รวมเป็นเงิน 525 ล้านบาท

บริษัทฯ จ่ายเงินปันผลเปรียบเทียบกับอัตราการจ่ายเงินปันผลในปีที่ผ่านมา ได้ดังนี้

		ปีบัญชี 2550	ปีบัญชี 2551
ระหว่างกาล	เงินปันผล (บาทต่อหุ้น)	1.00	1.05
งวดสุดท้าย	เงินปันผล (บาทต่อหุ้น)	1.00	1.05
จำนวนรวม	เงินปันผล (บาทต่อหุ้น)	2.00	2.10
	อัตราการจ่ายปันผล	42.6%	44.0%

คำตอบแทนผู้สอบบัญชี

สำหรับปีบัญชี 2551 สิ้นสุดวันที่ 20 กุมภาพันธ์ 2552 บริษัทฯ ได้แต่งตั้งผู้สอบบัญชี ของบริษัทฯ รวม 3 ท่าน จากบริษัท ดีลอยท์ ทูช โรมัทสู ไชยยศ สอบบัญชี จำกัด ซึ่งผู้สอบบัญชีทั้งสามท่านไม่มีความสัมพันธ์หรือส่วนได้เสียกับบริษัทฯ หรือบริษัทย่อย ผู้บริหาร ผู้ถือหุ้นรายใหญ่ และ/หรือผู้ที่เกี่ยวข้องกับบุคคลดังกล่าวในลักษณะที่จะมีผลกระทบต่อการศึกษาปฏิบัติหน้าที่อย่างเป็นอิสระแต่อย่างใด ทั้งนี้ บริษัท ดีลอยท์ ทูช โรมัทสู ไชยยศ สอบบัญชี จำกัด ยังเป็นผู้สอบบัญชีของบริษัทย่อยของบริษัทฯ ได้แก่ บริษัท อีเทอนอล 3 นิติบุคคลเฉพาะกิจ จำกัด และ บริษัท อีเทอนอล 4 นิติบุคคลเฉพาะกิจ จำกัด โดยผู้สอบบัญชีที่รับผิดชอบตรวจสอบบัญชีของบริษัทฯ และบริษัทย่อยมีดังนี้

- | | |
|----------------------------|---------------------------------|
| 1. นายนิติ จิงนิจันรินทร์ | ผู้สอบบัญชีรับอนุญาตเลขที่ 3809 |
| 2. นางนัชลี บุญญะการกุล | ผู้สอบบัญชีรับอนุญาตเลขที่ 3126 |
| 3. ดร.ศุภมิตร เตชะมนตรีกุล | ผู้สอบบัญชีรับอนุญาตเลขที่ 3356 |

คำตอบแทนผู้สอบบัญชีสำหรับปีบัญชี 2551 สิ้นสุดวันที่ 20 กุมภาพันธ์ 2552 มีรายละเอียดดังต่อไปนี้

	บริษัทฯ	บริษัทย่อย
ค่าสอบบัญชี	4,800,000 บาท	700,000 บาท
ค่าใช้จ่ายอื่นที่ไม่ใช่ค่าสอบบัญชี (ค่าใช้จ่ายเบ็ดเตล็ด*)	23,500 บาท	-
รวม	4,823,500 บาท	700,000 บาท

หมายเหตุ *ค่าใช้จ่ายเบ็ดเตล็ดของผู้สอบบัญชี เช่น ค่าถ่ายเอกสาร ค่าไปรษณียากร ค่าเดินทาง ฯลฯ ที่บริษัทฯ ได้จ่ายให้กับบริษัท ดีลอยท์ ทูช โรมัทสู ไชยยศ สอบบัญชี จำกัด

การกำกับดูแลกิจการ

1. สิทธิของผู้ถือหุ้น

คณะกรรมการบริษัทฯ ตระหนักและให้ความสำคัญถึงสิทธิของผู้ถือหุ้นของบริษัทฯ ซึ่งรวมถึงการมีส่วนร่วมในกำไรของกิจการ การซื้อขายหรือโอนหุ้น การได้รับข่าวสาร ข้อมูลของกิจการอย่างเพียงพอ การเข้าร่วมประชุมเพื่อใช้สิทธิออกเสียงลงคะแนนในกิจการต่างๆ ที่สำคัญในที่ประชุมผู้ถือหุ้น เป็นต้น ทั้งนี้ บริษัทฯ ได้ส่งเสริมการปกป้องสิทธิของผู้ถือหุ้นและสนับสนุนให้ผู้ถือหุ้นใช้สิทธิ โดยให้ความสำคัญในการเปิดเผยข้อมูลข่าวสารที่ถูกต้อง ครบถ้วน ทันเวลา และโปร่งใสแก่ผู้ถือหุ้น โดย ในปี 2551 คณะกรรมการบริษัทฯ ได้ดำเนินการเพื่อเป็นการอำนวยความสะดวก และ ส่งเสริมสิทธิของผู้ถือหุ้น ดังนี้

1. บริษัทฯ มีการประชุมผู้ถือหุ้นทั้งหมด 1 ครั้ง เมื่อวันที่ 18 มิถุนายน 2551 โดยบริษัทฯ ได้จัดส่งหนังสือนัดประชุมพร้อมทั้งข้อมูลประกอบการประชุมตามวาระต่างๆ พร้อมความเห็นของคณะกรรมการ รวมถึงข้อบังคับบริษัทเกี่ยวกับการประชุมผู้ถือหุ้น หนังสือมอบฉันทะ รายชื่อของกรรมการอิสระทั้งหมด รวมทั้งแผนที่แสดงสถานที่ประชุม และรายละเอียดของเอกสารที่ผู้ถือหุ้นจะต้องนำมาแสดงในวันประชุมและขั้นตอนเกี่ยวกับการประชุมผู้ถือหุ้น ส่งให้ผู้ถือหุ้นพิจารณาล่วงหน้าก่อนการประชุมมากกว่า 15 วันทำการ นอกจากนี้ ผู้ถือหุ้นยังสามารถเข้าสู่ข้อมูลต่างๆ เกี่ยวกับระเบียบวาระการประชุมของแต่ละครั้งได้ทางเว็บไซต์ของบริษัทฯ เป็นการล่วงหน้าก่อนวันประชุมอย่างน้อย 30 วันด้วย และได้ประกาศลงในหนังสือพิมพ์รายวันฉบับภาษาไทยและภาษาอังกฤษอย่างละ 1 ฉบับ ตามกฎหมาย

2. ในวันประชุมผู้ถือหุ้น บริษัทฯ เปิดให้ผู้ถือหุ้นสามารถลงทะเบียนเข้าร่วมประชุมได้ล่วงหน้าก่อนเวลาประชุมอย่างน้อย 1 ชั่วโมง โดยมีการนำระบบ Barcode มาใช้ในการลงทะเบียนเพื่อให้การลงทะเบียนของผู้ถือหุ้นและผู้รับมอบฉันทะแต่ละรายที่เข้าร่วมประชุม เป็นไปอย่างสะดวกรวดเร็ว พร้อมทั้งจัดพิมพ์บัตรลงคะแนนในแต่ละวาระให้แก่ผู้ถือหุ้น

3. ก่อนเริ่มการประชุมผู้ถือหุ้น ประธานกรรมการได้ชี้แจงวิธีการลงคะแนนและวิธีการนับคะแนนอย่างชัดเจน โดยการออกเสียงลงคะแนนจะนับ 1 หุ้น เป็น 1 เสียง โดยบริษัทฯ ได้จัดให้มีอาสาสมัครจากผู้ถือหุ้นมาเป็นพยานในการนับคะแนนด้วยความโปร่งใสและจัดแยกการลงคะแนนเสียงสำหรับแต่ละเรื่องอย่างชัดเจน เพื่อรักษาสิทธิของผู้ถือหุ้นด้วย นอกจากนี้ การนับคะแนนจะถือเสียงข้างมากเป็นมติ ยกเว้นกรณีการลงมติที่กำหนดให้ ถือคะแนนเสียงไม่น้อยกว่าสามในสี่ของจำนวนเสียงทั้งหมดของผู้ถือหุ้นซึ่งมาประชุมและมีสิทธิออกเสียงลงคะแนน

4. ประธานกรรมการบริษัทฯ เป็นประธานในที่ประชุม โดยมีกรรมการเข้าร่วมประชุมทั้งหมดจำนวน 11 ท่าน อีกทั้งมีผู้ตรวจสอบบัญชีและที่ปรึกษากฎหมายของบริษัทฯ เข้าร่วมประชุมด้วย โดยประธานในที่ประชุมจัดสรรเวลาการประชุมอย่างเหมาะสมและเปิดโอกาสให้ผู้ถือหุ้นมีสิทธิอย่างเท่าเทียมในการแสดงความคิดเห็นและซักถามในที่ประชุม รวมทั้งได้บันทึกประเด็นคำถามและข้อคิดเห็นไว้ในรายงานการประชุม นอกจากนี้ ยังเปิดโอกาสให้ผู้ถือหุ้นส่งคำถามเกี่ยวกับการประชุมถึงบริษัทฯ ล่วงหน้าก่อนวันประชุมอย่างน้อย 15 วัน

5. บริษัทฯ เผยแพร่ข้อมูลข่าวสารให้แก่ผู้ถือหุ้นอย่างสม่ำเสมอผ่านช่องทางของตลาดหลักทรัพย์ฯ สื่อหรือสิ่งพิมพ์ต่างๆ รวมทั้งเว็บไซต์ของบริษัทฯ และจัดให้มีช่องทางที่ผู้ถือหุ้นรายย่อยสามารถติดต่อขอข้อมูลได้โดยตรงผ่านทาง E-mail Address ของหน่วยงานนักลงทุนสัมพันธ์

2. การปฏิบัติต่อผู้ถือหุ้นอย่างเท่าเทียมกัน

บริษัทฯ ให้ความสำคัญและดูแลให้มีการปฏิบัติต่อผู้ถือหุ้นทุกรายอย่างเท่าเทียมกันและเป็นธรรม โดยได้ดำเนินการต่างๆ ดังต่อไปนี้

1. ประธานในที่ประชุมดำเนินการประชุมผู้ถือหุ้นตามลำดับระเบียบวาระที่ได้แจ้งไว้ในหนังสือเชิญประชุมเสมอ และมีนโยบายที่จะไม่เพิ่มระเบียบวาระในที่ประชุมโดยไม่ได้แจ้งให้ผู้ถือหุ้นทราบล่วงหน้า เพื่อให้ผู้ถือหุ้นได้มีโอกาสศึกษาข้อมูลประกอบการระเบียบวาระก่อนตัดสินใจ

2. ผู้ถือหุ้นที่ไม่สะดวกเข้าร่วมประชุมด้วยตนเองสามารถมอบฉันทะให้กรรมการที่เป็นอิสระคนใดคนหนึ่งเข้าประชุมและลงคะแนนเสียงแทนได้ โดยมีการเสนอรายชื่อของกรรมการอิสระทั้งหมดในหนังสือมอบฉันทะรูปแบบที่สามารถกำหนดทิศทางการลงคะแนนได้แก่ผู้ถือหุ้น เพื่อสนับสนุนให้ผู้ถือหุ้นสามารถกำหนดการลงคะแนนเสียงได้เอง

รายงานประจำปี 2551/2552 • บริษัท ออออน ธนสินทรัพย์ (ไทยแลนด์) จำกัด (มหาชน)

3. บริษัทฯ ส่งเสริมให้ผู้ถือหุ้นใช้บัตรลงคะแนนเสียงสำหรับทุกระเบียบวาระ โดยจัดทำบัตรลงคะแนนแยกตามเรื่องที่สำคัญๆ เพื่อให้ผู้ถือหุ้นสามารถลงคะแนนได้ตามที่เห็นสมควร ซึ่งจะมีการเก็บบัตรลงคะแนนดังกล่าวในห้องประชุม เพื่อนำผลคะแนนมารวมคำนวณกับคะแนนเสียงที่ได้ลงไว้ล่วงหน้าในหนังสือมอบฉันทะก่อนที่จะประกาศเจตจำนงของคะแนนเสียงในห้องประชุม

4. บริษัทฯ ได้บันทึกรายงานการประชุมอย่างถูกต้อง ครบถ้วน และจัดส่งรายงานการประชุมให้แก่ตลาดหลักทรัพย์ฯ และ ก.ล.ต. ภายในระยะเวลา 14 วันนับแต่วันประชุมผู้ถือหุ้น และเผยแพร่บนเว็บไซต์ของบริษัทฯ

5. บริษัทฯ มีการกำหนดมาตรการป้องกันการที่กรรมการและผู้บริหารจะนำข้อมูลภายในของบริษัทฯ ไปใช้เพื่อประโยชน์ส่วนตน ดังนี้

- ▶ ห้ามมิให้กรรมการ ผู้บริหาร รวมถึงคู่สมรส และบุตรที่ยังไม่บรรลุนิติภาวะ ใช้ข้อมูลภายในเพื่อทำการซื้อ ขาย โอน หรือรับโอนหลักทรัพย์ของบริษัทฯ ก่อนที่ข้อมูลนั้นจะถูกเผยแพร่ให้ประชาชนทั่วไปทราบโดยทั่วถึงกัน โดยเฉพาะอย่างยิ่งในช่วง 1 เดือน ก่อนที่งบการเงินจะถูกเปิดเผยต่อสาธารณชน นอกจากนี้ ภายหลังจากที่ข้อมูลได้ถูกเผยแพร่แล้ว บุคคลข้างต้นควรละเว้นการซื้อหรือขายหลักทรัพย์จนกระทั่งประชาชนที่ได้รับข้อมูลดังกล่าวได้มีเวลาประเมินข้อมูลที่ได้รับในระยะเวลาพอสมควรแล้ว
- ▶ ให้ความรู้แก่กรรมการรวมทั้งผู้บริหารที่มีหน้าที่ที่จะต้องรายงานการถือครองหลักทรัพย์ของตน คู่สมรส และบุตรที่ยังไม่บรรลุนิติภาวะ เกี่ยวกับการรายงานการถือครองหลักทรัพย์ของบริษัทฯ หากกรรมการหรือผู้บริหาร รวมถึงคู่สมรส และบุตรที่ยังไม่บรรลุนิติภาวะที่เข้าข่าย มีการซื้อ ขาย โอน หรือรับโอนหลักทรัพย์ของบริษัทฯ ตามที่กำหนดไว้ในประกาศสำนักงานคณะกรรมการกำกับหลักทรัพย์และตลาดหลักทรัพย์ ที่สจ. 14/2540 เรื่อง การจัดทำและเปิดเผยรายงานการถือครองหลักทรัพย์ บทกำหนดโทษตามพระราชบัญญัติหลักทรัพย์และตลาดหลักทรัพย์ พ.ศ. 2535 และตามข้อกำหนดของตลาดหลักทรัพย์แห่งประเทศไทย

อย่างไรก็ตาม บริษัทฯ กำลังศึกษากระบวนการในการเปิดโอกาสให้ผู้ถือหุ้นสามารถเสนอเพิ่มระเบียบวาระการประชุมผู้ถือหุ้น และการเปิดโอกาสให้ผู้ถือหุ้นสามารถเสนอชื่อบุคคล ที่มีคุณสมบัติครบถ้วนตามข้อสรุปคุณสมบัติกรรมการเพื่อเข้ารับเลือกเสนอชื่อเป็นกรรมการ ได้ล่วงหน้าก่อนการประชุม

3. บทบาทของผู้มีส่วนได้เสีย

บริษัทฯ มีแนวทางการปฏิบัติต่อผู้มีส่วนได้เสียดังนี้

ผู้ถือหุ้น บริษัทฯ มีความรับผิดชอบต่องู้อถือหุ้น โดยมุ่งเน้นการเติบโตให้กับธุรกิจ เพื่อสร้างผลตอบแทนในระยะยาวแก่ผู้ถือหุ้น หลังจากเข้าจดทะเบียนในตลาดหลักทรัพย์ ในปี 2544 บริษัทฯ ได้จ่ายเงินปันผลที่เพิ่มขึ้นอย่างต่อเนื่อง

พนักงาน บริษัทฯ ถือว่าพนักงานเป็นปัจจัยที่สำคัญในความสำเร็จของบริษัทฯ จึงได้สนับสนุนคุณภาพชีวิตที่ดีในการทำงาน สนับสนุนการพัฒนาทักษะและการศึกษาอบรมเพื่อสร้างมาตรฐานในด้านการบริการลูกค้า โดยพนักงานได้รับผลตอบแทนที่เหมาะสมและได้รับรางวัลในผลการดำเนินงานเป็นประจำทุกปี

ลูกค้า บริษัทฯ ให้ความสำคัญต่อความพึงพอใจของลูกค้าเป็นลำดับแรก โดยยึดมั่นในการส่งเสริมความปลอดภัยของข้อมูลส่วนบุคคล จึงได้จัดให้มีระบบการบริหารควบคุมความปลอดภัยข้อมูลส่วนบุคคลของลูกค้าและปฏิบัติตามกฎระเบียบที่เกี่ยวข้อง นอกจากนี้ บริษัทฯ จัดให้มีฝ่ายลูกค้าสัมพันธ์เพื่อรับผิดชอบงานบริการลูกค้า ในด้านการรับฟังปัญหา ข้อร้องเรียน และแก้ไขอย่างระมัดระวัง บนพื้นฐานในการตอบสนองความพึงพอใจของลูกค้าเป็นสำคัญ โดยมีการประเมินผลและรายงานงานผลแก่ผู้บริหารเป็นรายเดือน

คู่แข่ง	บริษัทฯทำธุรกิจภายใต้การแข่งขันที่เป็นธรรมและมีจริยธรรม
คู่ค้า	บริษัทฯได้ปฏิบัติตามเงื่อนไขและสัญญาทางธุรกิจต่างๆอย่างเคร่งครัดเพื่อมุ่งสร้างความสัมพันธ์อันดีต่อคู่ค้าในระยะยาว
เจ้าหนี้	บริษัทฯ ได้ปฏิบัติตามเงื่อนไขการกู้ยืมเงินตามข้อตกลง และหน้าที่ที่พึงมีต่อเจ้าหนี้ เช่น เจ้าหนี้ทางธุรกิจ ผู้ถือหุ้นกู้ นอกจากนี้ บริษัทฯ ได้ให้ความสำคัญกับการรับผิดชอบในการปฏิบัติตามข้อผูกพัน ภายใต้กฎหมายว่าด้วยนิติบุคคลเฉพาะกิจเพื่อการแปลงสินทรัพย์ให้เป็นหลักทรัพย์ตามที่บริษัทฯ ได้จัดตั้งและใช้บริษัทนิติบุคคลเฉพาะกิจระดมทุนโดยออกหุ้นกู้
สังคมและสิ่งแวดล้อม	บริษัทฯ ได้ตระหนักถึงความรับผิดชอบต่อสังคมและสิ่งแวดล้อมโดยให้การสนับสนุนกิจกรรมต่างๆ ที่มุ่งรักษาสังแวดล้อมและให้ประโยชน์ต่อสังคม (โปรดดูรายละเอียดเพิ่มเติมในหัวข้อความรับผิดชอบต่อสังคม)

4. การเปิดเผยข้อมูลและความโปร่งใส

การเปิดเผยสารสนเทศเป็นหนึ่งในหลักการที่มีความสำคัญต่อการกำกับดูแลกิจการที่ดี โดยบริษัทฯ มีการกำหนดนโยบายที่ชัดเจนซึ่งได้รับอนุมัติจากคณะกรรมการเกี่ยวกับการเปิดเผยข้อมูลให้แก่บุคคลภายนอก เพื่อให้การเปิดเผยข้อมูลข่าวสาร ทั้งข้อมูลทางการเงินและข้อมูลที่มีใช้ข้อมูลทางการเงินเป็นไปอย่างถูกต้อง เพียงพอ รวดเร็ว และความเท่าเทียมกัน ของการให้ข้อมูลแก่ทุกกลุ่ม รวมทั้งเป็นไปตามกฎหมายและระเบียบต่างๆ ที่เกี่ยวข้อง

บริษัทฯ ได้จัดตั้งหน่วยงานนักลงทุนสัมพันธ์เพื่อรับผิดชอบในการสื่อสารข้อมูลข่าวสารกับ นักลงทุนรายย่อยและสถาบันนักวิเคราะห์ ผู้ถือหุ้น และบุคคลอื่นๆ ซึ่งนักลงทุนหรือผู้สนใจสามารถติดต่อสอบถามข้อมูลข่าวสารของบริษัทฯ เช่น ข้อมูลงบการเงิน รายงานประจำปี และข่าวแจ้งตลาดหลักทรัพย์ฯ หรือ ก.ล.ด. ฯลฯ ได้โดยตรงจากทางหน่วยงานนักลงทุนสัมพันธ์ ทางโทรศัพท์ 0-2689-7008-9 ทางโทรสาร 0-2689-7007 ทาง e-mail ir@aeon.co.th และทางไปรษณีย์ เลขที่ 388 ชั้น 27 อาคารเอ็กเซน ทาวเวอร์ ถนนสุขุมวิท แขวงคลองเตย เขตคลองเตย กรุงเทพฯ 10110

ในปี 2551 บริษัทฯ มีการนำเสนอข้อมูลแก่นักวิเคราะห์และนักลงทุน ทั้งจากในประเทศและต่างประเทศ (Company Visit) อย่างต่อเนื่องและได้เดินทางไปให้ข้อมูลแก่นักลงทุนสถาบันต่างประเทศและในประเทศเป็นประจำทุกปี นอกจากนี้ บริษัทฯ ยังได้ทำการเผยแพร่ธุรกรรมทางการเงินที่สำคัญ อาทิ การออกและเสนอขายหุ้นกู้ และการนำเสนอธุรกรรมการแปลงสินทรัพย์เป็นหลักทรัพย์แก่นักวิเคราะห์ และนักลงทุน รวมทั้งได้เผยแพร่ข่าวประชาสัมพันธ์ผ่านทางเว็บไซต์ (www.aeon.co.th) ตลอดจนให้ข้อมูลและตอบข้อซักถามนักลงทุนและสื่อมวลชนผ่านทางโทรศัพท์ และทางอีเมลเป็นประจำ

ข้อมูลทางการเงิน โดยเฉพาะในส่วนของงบการเงินนั้น ได้ผ่านการสอบทาน/ตรวจสอบจากผู้สอบบัญชีว่าถูกต้องตามมาตรฐานการบัญชีที่กำหนด และผ่านความเห็นชอบจากคณะกรรมการตรวจสอบ/คณะกรรมการบริษัทฯ ก่อนเปิดต่อสาธารณชน โดยคณะกรรมการบริษัทฯ ได้รายงานความรับผิดชอบต่อรายงานทางการเงินในรายงานประจำปีด้วย สำหรับข้อมูลที่มีใช้ข้อมูลทางการเงินซึ่งได้แก่รายการระหว่างกัน คำอธิบายและการวิเคราะห์ของฝ่ายจัดการ การบริหารความเสี่ยง และการกำกับดูแลกิจการ บริษัทฯ ได้เปิดเผยรายการดังกล่าวไว้ในรายงานประจำปี และแบบ 56-1 เพื่อเป็นประโยชน์ต่อผู้ถือหุ้น นักลงทุน และนักวิเคราะห์ พร้อมทั้งเผยแพร่ในเว็บไซต์ของบริษัทฯ ทั้งภาษาไทยและภาษาอังกฤษ และได้มีการประเมินประสิทธิภาพของกระบวนการเปิดเผยข้อมูลอย่างสม่ำเสมอ

นอกจากนี้ บริษัทฯ ได้เปิดเผยข้อมูลที่สำคัญอื่นๆ อาทิ ประวัติกรรมการ บทบาทและหน้าที่ของคณะกรรมการ และจำนวนครั้งที่กรรมการแต่ละคนเข้าร่วมการประชุมพร้อมทั้งคำตอบแทนกรรมการและผู้บริหารระดับสูง ฯลฯ ไว้ในรายงานประจำปี และแบบ 56-1 ด้วย

5. ความรับผิดชอบของคณะกรรมการ

โครงสร้างคณะกรรมการ

ณ วันที่ 20 กุมภาพันธ์ 2552 คณะกรรมการบริษัทฯ ประกอบด้วยกรรมการจำนวน 13 คน

- ▶ กรรมการที่เป็นผู้บริหาร 7 คน
- ▶ กรรมการที่ไม่เป็นผู้บริหาร 3 คน
(กรรมการตัวแทนจากบริษัท อีออน เครดิต เซอร์วิส (ญี่ปุ่น) 2 คน และ กรรมการจากภายนอก 1 คน)
- ▶ กรรมการที่เป็นอิสระ 3 คน

โดยมีกรรมการผู้มีอำนาจลงนามผูกบริษัทฯ คือนายโยชิชิ โมริ หรือนายมาซาโอะ มิซึโนะ พร้อมประทับตราสำคัญของบริษัทฯ

บริษัทฯ กำลังพิจารณาสรรหากรรมการอิสระเพิ่มเติม เพื่อให้สอดคล้องกับหลักเกณฑ์ในเรื่องสัดส่วนกรรมการอิสระที่กำหนดให้บริษัทต้องมีกรรมการอิสระอย่างน้อย 1 ใน 3 ของจำนวนกรรมการทั้งหมด แต่ต้องไม่น้อยกว่า 3 คน ซึ่งคณะกรรมการกำกับตลาดทุน สำนักงาน ก.ล.ด. จะบังคับใช้หลักเกณฑ์ดังกล่าวตั้งแต่การประชุมสามัญผู้ถือหุ้นประจำปีที่จะจัดขึ้นในปี 2553 เป็นต้นไป ทั้งนี้ บริษัทได้กำหนดนิยามกรรมการอิสระของบริษัทให้สอดคล้องกับข้อกำหนดของตลาดหลักทรัพย์ และ สำนักงาน ก.ล.ด. (โดยรายชื่อคณะกรรมการพร้อมหน้าที่ความรับผิดชอบ และรายละเอียดเกี่ยวกับคุณสมบัติกรรมการอิสระอยู่ภายใต้หัวข้อการจัดการ)

ประธานกรรมการบริษัทฯ มาจากบริษัท อีออน เครดิต เซอร์วิส (ญี่ปุ่น) ซึ่งเป็นผู้ถือหุ้นใหญ่ของบริษัทฯ และประธานกรรมการไม่ได้เป็นบุคคลเดียวกับกรรมการผู้จัดการ โดยกรรมการบริษัทฯ มีหน้าที่รับผิดชอบในการปฏิบัติหน้าที่ให้เป็นไปตามกฎหมาย วัตถุประสงค์ และข้อบังคับของบริษัทฯ ตลอดจนมติที่ประชุมของผู้ถือหุ้น

คณะกรรมการบริษัทฯ มีวาระการดำรงตำแหน่งตามข้อบังคับของบริษัทฯ ที่กำหนดไว้ว่าในการประชุมผู้ถือหุ้นสามัญประจำปีทุกครั้ง ให้กรรมการหนึ่งในสาม (1/3) ของจำนวนกรรมการในขณะนั้นพ้นจากตำแหน่ง ถ้าจำนวนกรรมการที่จะพ้นจากตำแหน่งนี้อาจแบ่งออกได้พอดีหนึ่งในสาม (1/3) ก็ให้ใช้จำนวนที่ใกล้เคียงกันกับหนึ่งในสาม (1/3) แต่ไม่เกินหนึ่งในสาม (1/3) ของจำนวนกรรมการที่จะลาออกทั้งหมด ทั้งนี้ กรรมการซึ่งพ้นจากตำแหน่ง อาจได้รับเลือกให้กลับมารับตำแหน่งอีกครั้งก็ได้

คณะกรรมการบริษัทฯ ได้แต่งตั้งเลขานุการบริษัทฯ 2 ท่าน เพื่อให้คำแนะนำด้านกฎหมายและกฎเกณฑ์ต่างๆ ที่คณะกรรมการต้องรับทราบและปฏิบัติ ดูแลกิจกรรมต่างๆ ของคณะกรรมการ รวมถึงการประสานงานให้มีการปฏิบัติตามมติคณะกรรมการอย่างมีประสิทธิภาพ

คณะกรรมการชุดย่อย

ปัจจุบันบริษัทฯ มีคณะกรรมการตรวจสอบซึ่งประกอบไปด้วยกรรมการอิสระจำนวน 3 คน (รายละเอียดคณะกรรมการตรวจสอบอยู่ในส่วนการจัดการ)

นอกจากนี้ บริษัทฯ ยังมีคณะกรรมการบริหารซึ่งประกอบไปด้วยกรรมการที่เป็นผู้บริหาร 7 คน เพื่อช่วยศึกษากลับกรองงานของคณะกรรมการบริษัทฯ โดยเฉพาะในกรณีที่ต้องอาศัยความเป็นกลางในการวินิจฉัยรวมถึงดูแลระบบการดำเนินงานในแต่ละฝ่ายของบริษัทฯ ให้บรรลุตามวัตถุประสงค์ของบริษัทฯ เพื่อให้เชื่อมั่นได้ว่าการบริหารและการดำเนินงานของบริษัทฯ เป็นไปอย่างมีประสิทธิภาพและดำเนินไปในลักษณะที่ถูกต้องตามกฎหมายและมีจริยธรรม โดยคณะกรรมการบริหารจะมีการจัดประชุม 2 ครั้งใน 1 เดือน

ปัจจุบัน คณะกรรมการบริษัทฯ กำลังอยู่ในช่วงพิจารณาแต่งตั้งคณะกรรมการชุดย่อยต่างๆ อาทิ คณะกรรมการสรรหา กรรมการกำหนดค่าตอบแทน กรรมการบริหารความเสี่ยง ฯลฯ เพื่อช่วยเพิ่มประสิทธิภาพในการทำงานของคณะกรรมการบริษัทฯ

บทบาท หน้าที่ และความรับผิดชอบของคณะกรรมการ

คณะกรรมการบริษัทฯ ทำหน้าที่พิจารณาให้ความเห็นชอบในเรื่องที่สำคัญเกี่ยวกับการดำเนินงานของบริษัทฯ เช่นกลยุทธ์ เป้าหมายทางการเงิน งบประมาณ เป็นต้น รวมทั้งกำกับควบคุมดูแลให้ฝ่ายบริหารดำเนินงานตามนโยบายและแผนที่กำหนดไว้อย่างมีประสิทธิภาพและประสิทธิผล รวมถึงจัดให้มีระบบการติดตาม ปรับปรุง และประเมินผลการดำเนินงาน เพื่อเพิ่มมูลค่าสูงสุดให้กับบริษัทฯ

เมื่อบริษัทฯ ได้แปรสภาพเป็นบริษัทมหาชนจำกัดและได้จดทะเบียนในตลาดหลักทรัพย์แห่งประเทศไทยในปี 2544 แล้ว คณะกรรมการได้มีการกำหนดแนวทางการกำกับดูแลกิจการของบริษัทฯ (Code of Best Practices) ให้เป็นไปตามข้อพึงปฏิบัติที่ดีตามแนวทางของตลาดหลักทรัพย์แห่งประเทศไทย เพื่อก่อให้เกิดประโยชน์สูงสุดของผู้ถือหุ้น โดยคณะกรรมการบริษัทฯ ได้ริเริ่มอนุมัติหลักการและนโยบายการกำกับดูแลกิจการของบริษัทฯ

ทั้งนี้ คณะกรรมการบริหาร ร่วมกับคณะกรรมการตรวจสอบได้ทบทวน และอนุมัติหลักการในการกำกับดูแลกิจการของบริษัทฯ ดังนี้

- ▶ การปฏิบัติต่อผู้ถือหุ้นอย่างเท่าเทียมกันและเป็นธรรมต่อทุกฝ่าย
- ▶ ดำเนินธุรกิจด้วยความโปร่งใส และสามารถตรวจสอบได้ เปิดเผยสารสนเทศอย่างครบถ้วน และเพียงพอแก่ผู้เกี่ยวข้อง
- ▶ จัดให้มีการรับผิดชอบที่ชัดเจนของกรรมการและผู้บริหารในแต่ละส่วนงานภายใต้ระบบควบคุมและตรวจสอบเพื่อสร้างสมดุลซึ่งกันและกัน
- ▶ ปฏิบัติตามระเบียบ ข้อบังคับ และกฎหมายที่เกี่ยวข้อง
- ▶ มุ่งมั่นในการสร้างมูลค่าเพิ่มแก่กิจการในระยะยาว เพื่อประโยชน์สูงสุดต่อผู้ถือหุ้น และดูแลไม่ให้เกิดความขัดแย้งทางผลประโยชน์
- ▶ มุ่งมั่นในการดำเนินธุรกิจอย่างมีจริยธรรม และส่งเสริมการรับผิดชอบต่อสังคมและสิ่งแวดล้อม
- ▶ จัดประชุมอย่างสม่ำเสมอโดยแจ้งข้อมูลให้ครบถ้วนก่อนเวลาการประชุมตามข้อบังคับ และปฏิบัติตามระเบียบ อีกทั้งจัดให้มีรายงานการประชุมที่ครบถ้วน

บริษัทฯ จัดให้มี อีออน จรรยาบรรณธุรกิจ (AEON Code of Conduct) เพื่อให้กรรมการ ผู้บริหาร และพนักงานของบริษัทฯ ยึดเป็นแนวทางในการปฏิบัติเพื่อให้บรรลุเป้าหมายของบริษัทฯ โดยได้มีการกำหนดเกี่ยวกับจรรยาบรรณในการดำเนินธุรกิจ จรรยาบรรณต่อผู้มีส่วนได้เสียกลุ่มต่างๆ นอกจากนี้ บริษัทฯ ได้แจกคู่มือหลักปฏิบัติพื้นฐานทางธุรกิจ (Business Manner Handbook) ให้แก่พนักงานทุกคนในวันปฐมนิเทศพนักงานใหม่ เพื่อสำหรับใช้เป็นแนวทางและแนะนำพนักงานให้รู้ถึงพื้นฐานหลักปฏิบัติทางธุรกิจของบริษัทฯ

บริษัทฯ มีขั้นตอนที่ชัดเจนในการดูแลรายการที่อาจก่อให้เกิดความขัดแย้งทางผลประโยชน์ โดยกำหนดให้กรรมการ ผู้บริหาร และพนักงานยึดถือปฏิบัติตามกฎหมายและหลักเกณฑ์ที่ตลาดหลักทรัพย์ฯ กำหนดอย่างเคร่งครัด โดยเฉพาะอย่างยิ่งเกี่ยวกับการทำรายการที่เกี่ยวข้องกัน

คณะกรรมการบริษัทฯ กำหนดนโยบายการบริหารความเสี่ยงที่ครอบคลุมการบริหารความเสี่ยงทั่วทั้งองค์กร และจัดตั้งหน่วยงานบริหารความเสี่ยง เพื่อรับผิดชอบงานในด้านการบริหารความเสี่ยง และรายงานต่อผู้บริหารเป็นรายเดือน นอกจากนี้ บริษัทฯ มีส่วนงานตรวจสอบภายในเพื่อประเมินประสิทธิภาพของระบบการควบคุมภายในของบริษัทฯ ซึ่งรวมถึง การตรวจสอบ ประเมิน ให้ข้อเสนอแนะ รวมทั้งสนับสนุนให้มีการปรับปรุงประสิทธิผลของกระบวนการบริหารความเสี่ยง การควบคุม และการกำกับดูแลกิจการ

นอกจากนี้ บริษัทได้จัดตั้งหน่วยงาน Internal Control Office เพื่อพัฒนาระบบการควบคุมภายในตั้งแต่ต้นจนจบของ บริษัทฯ ระบบการควบคุมภายในนี้เป็นการดำเนินการเพื่อให้สอดคล้องกับกฎหมาย Sarbanes Oxley ฉบับประเทศญี่ปุ่น (J-SOX) ซึ่ง Financial Service Agency (FSA) เป็นผู้ออกกฎหมายเพื่อนำมาบังคับใช้กับทุกบริษัทที่จดทะเบียนในตลาดหลักทรัพย์ของประเทศญี่ปุ่น ภารกิจหลักของหน่วยงานนี้คือ เพื่อจัดตั้งการควบคุมภายในระดับองค์กร วิเคราะห์และทำให้เห็นภาพของกระบวนการหลักในการดำเนินธุรกิจของบริษัท เป็นต้น เพื่อให้บรรลุถึงความน่าเชื่อถือได้ของรายงานทางการเงิน การปฏิบัติงานที่มีประสิทธิภาพและการเป็นไปตามกฎหมายที่เกี่ยวข้อง โดยในเดือนธันวาคม 2551 ที่ประชุมคณะกรรมการบริษัทฯ ได้พิจารณาอนุมัติหลักเกณฑ์ที่เกี่ยวข้องกับการแต่งตั้งกรรมการ อำนาจหน้าที่ของคณะกรรมการ และคณะกรรมการตรวจสอบ ซึ่งหลักเกณฑ์ดังกล่าว นั้นสอดคล้องกับกฎเกณฑ์ที่เกี่ยวข้องกับตลาดหลักทรัพย์ฯ สำนักงานคณะกรรมการกำกับหลักทรัพย์และตลาดหลักทรัพย์ และกฎหมายที่เกี่ยวข้อง ตลอดจนเป็นไปตามนโยบายของ J-SOX

การประชุมคณะกรรมการ

คณะกรรมการบริษัทฯ ได้มีการกำหนดตารางการประชุมล่วงหน้าเป็นรายปี เพื่อให้กรรมการสามารถจัดเวลาและเข้าร่วมประชุมได้โดยคณะกรรมการจะต้องประชุมกันอย่างน้อยสามเดือนต่อครั้ง (รายละเอียดจำนวนการเข้าร่วมประชุมและจำนวนการประชุมคณะกรรมการอยู่ภายใต้หัวข้อการจัดการ) โดยเอกสารประกอบการประชุมได้ถูกส่งให้กรรมการเป็นการล่วงหน้าไม่น้อยกว่า 7 วัน ก่อนการประชุม โดยเฉพาะวาระสำคัญที่มีเอกสารข้อมูลที่ต้องใช้เวลาศึกษาล่วงหน้าจะส่งเอกสารในวาระนั้นๆ ก่อนเพื่อให้มีระยะเวลาพิจารณาอย่างเพียงพอโดยคณะกรรมการสามารถเชิญผู้บริหาร หรือ ผู้มีส่วนเกี่ยวข้องในเรื่องต่างๆ เข้ามาสอบถามรายละเอียดได้โดยตรง ในระหว่างการประชุม

ที่ประชุมคณะกรรมการแต่ละครั้ง เปิดโอกาสให้กรรมการแต่ละท่านแสดงความคิดเห็นอย่างกว้างขวางและเป็นอิสระ ทำให้การพิจารณาตัดสินใจเป็นไปด้วยเหตุและผลอย่างรอบคอบ ทำให้การประชุมคณะกรรมการแต่ละครั้งดำเนินการไปด้วยระยะเวลาที่เหมาะสมตามแต่วาระการประชุมในแต่ละครั้ง

การประเมินตนเองของคณะกรรมการ

บริษัทฯ จัดให้มีการประเมินผลการปฏิบัติงานของคณะกรรมการเป็นประจำทุกปีเพื่อช่วยให้คณะกรรมการได้พิจารณา ทบทวนผลงาน อุปสรรคต่างๆ และกำหนดแนวทางการปรับปรุงการทำงาน เพื่อเพิ่มประสิทธิภาพการทำงานของคณะกรรมการต่อไป

คำตอบแทน

บริษัทฯ มีการกำหนดคำตอบแทนกรรมการและกรรมการชดเชยในอัตราที่เหมาะสม โดยเสนอให้ผู้ถือหุ้นเป็นผู้พิจารณาอนุมัติการกำหนดคำตอบแทนดังกล่าว (รายละเอียดคำตอบแทนอยู่ในส่วนของการจัดการ)

การพัฒนากรรมการและผู้บริหารและแผนการสืบทอดงาน

คณะกรรมการบริษัทฯ มีการพัฒนาตนเองอยู่เสมอ โดยได้เข้าร่วมการสัมมนา/อบรม ทั้งในและต่างประเทศ และเข้าร่วมประชุมกับสมาคมส่งเสริมสถาบันกรรมการบริษัทไทย ตลาดหลักทรัพย์แห่งประเทศไทย สำนักงานคณะกรรมการกำกับหลักทรัพย์ และตลาดหลักทรัพย์ และเมื่อมีการเปลี่ยนแปลงกรรมการใหม่ บริษัทฯ ได้จัดให้มีการแนะนำลักษณะธุรกิจ และหน้าที่ของกรรมการ พร้อมทั้งแนะนำข้อมูลที่เป็นประโยชน์ต่อการปฏิบัติหน้าที่ของกรรมการใหม่ เพื่อให้เป็นไปตามกฎเกณฑ์ที่เกี่ยวข้องของตลาดหลักทรัพย์ฯ

บริษัทฯ มีการพัฒนาผู้บริหารให้พร้อมสำหรับการโยกย้ายตำแหน่งภายใน สำหรับการสืบทอดงานของตำแหน่งกรรมการผู้จัดการใหญ่นั้น เป็นไปตามนโยบายของผู้ถือหุ้นใหญ่

รายการระหว่างกัน

ในระหว่างรอบบัญชี 2551 สิ้นสุดวันที่ 20 กุมภาพันธ์ 2552 บริษัทฯ มีรายการระหว่างกันกับบุคคลที่อาจมีความขัดแย้ง ดังนี้

บุคคลที่อาจมีความขัดแย้ง	ความสัมพันธ์	ลักษณะ/ขนาดรายการ	ความจำเป็นและ ความสมเหตุสมผลของรายการ
บริษัท เอซีเอส แคปปิตอล คอร์ปอเรชั่น จำกัด (“เอซีเอส”)	<ul style="list-style-type: none"> เป็นผู้ถือหุ้นของบริษัทฯ โดยถือหุ้น 19.20% มีกรรมการและผู้บริหารร่วมกันคือ นายโยชิกิ โมริ นายมาซาโอะ มิซึโน นางสาวกัญฉนิภา เกื้อศิริกุล นายชิเกโตะ นาซุ 	<p>1. บริษัทฯ ให้บริการในด้านการดำเนินงานต่าง ๆ แก่ เอซีเอส โดยได้รับค่าธรรมเนียมดังนี้</p> <ul style="list-style-type: none"> ค่าธรรมเนียมการบริหารและค่าจัดการในการดำเนินงาน 950,000 บาทต่อเดือน ค่าบริการคอมพิวเตอร์ 1,000,000 บาทต่อเดือน ค่าสนับสนุนการตลาด 200,000 บาทต่อเดือน ค่าวิจัยการตลาด 50,000 บาทต่อเดือน <p>ในรอบปีบัญชี 2551 บริษัทฯ มีรายได้รวมจากการให้บริการในการบริหารและจัดการดังกล่าวจำนวน 26,400,000 บาท สำหรับปีสิ้นสุดวันที่ 20 กุมภาพันธ์ 2552 บริษัทฯ มียอดลูกหนี้เอซีเอสคงค้างจำนวน 107,000 บาท</p> <p>2. บริษัทฯ ได้เช่ารถยนต์สำหรับผู้บริหารและผู้จัดการสาขา จากเอซีเอส โดยในรอบปีบัญชี 2551 บริษัทฯ มีค่าเช่าจ่ายทั้งสิ้น 16,064,971 บาท</p>	<p>บริษัทฯ ให้บริการแก่เอซีเอส เนื่องจากผลของการปรับโครงสร้างการถือหุ้นและเปลี่ยนโครงสร้างการดำเนินงานธุรกิจของเอซีเอสจากเดิมมิได้ประกอบธุรกิจ เป็นเริ่มประกอบธุรกิจให้เช่ารถยนต์และธุรกิจลิขสิทธิ์ ในปี 2548 และธุรกิจดังกล่าวมีการขยายตัวมาโดยตลอด บริษัทฯ จึงมีความจำเป็นต้องเข้าไปให้บริการการบริหาร งานแก่เอซีเอส อาทิ เช่น บริการคอมพิวเตอร์ การวิจัยการตลาด การบริหารงานบัญชี โดยอัตราค่าธรรมเนียมที่บริษัทฯ เรียกเก็บจากเอซีเอสในการให้บริการดังกล่าวไม่สามารถหาราคาที่บริษัทฯ เรียกเก็บจากลูกค้ารายอื่นมาเปรียบเทียบได้ เนื่องจากโดยปกติบริษัทฯ ไม่ได้ให้บริการลักษณะนี้กับลูกค้ารายอื่น อย่างไรก็ตาม การคิดอัตราค่าบริการดังกล่าวเป็นอัตราที่บริษัทฯ ได้คิดเพื่อให้ครอบคลุมต้นทุนค่าใช้จ่ายที่บริษัทฯ ต้องใช้ในการจัดการและบริหารให้กับเอซีเอส อาทิเช่น ค่าใช้จ่ายเกี่ยวกับพนักงาน ค่าการตลาด ค่าอุปกรณ์คอมพิวเตอร์ ค่าโทรศัพท์ เป็นต้น ทั้งนี้ ค่าสนับสนุนการตลาด เป็นไปตามราคาตลาดและเป็นเงื่อนไขปกติของการทำธุรกิจ</p> <p>คณะกรรมการตรวจสอบได้ให้ความเห็นว่ารายการดังกล่าวเป็นรายการที่มีความจำเป็นและสมเหตุสมผล และในอนาคตบริษัทฯ จะยังคงมีการให้บริการประเภทนี้แก่เอซีเอสต่อไป อย่างไรก็ตาม กรรมการตรวจสอบจะร่วมกันดูแลรายการดังกล่าวให้เป็นไปอย่างสมเหตุสมผลและตามสัญญา</p>
บริษัท เอซีเอส อินชัวร์นส์ โบรกเกอร์ (ประเทศไทย) จำกัด (“เอซีเอส อินชัวร์นส์”)	<ul style="list-style-type: none"> เอซีเอสถือหุ้น 99.99% มีกรรมการร่วมกันคือ นายมาซาโอะ มิซึโน นางสุพร วัฒนเวคิน นายอภิชาติ นันทเทิม 	<p>1. บริษัทฯ ให้บริการในด้านการดำเนินงานต่าง ๆ แก่ เอซีเอส อินชัวร์นส์ โดยได้รับค่าธรรมเนียมดังนี้</p> <ul style="list-style-type: none"> ค่าธรรมเนียมการบริหารและค่าจัดการในการดำเนินงาน 300,000 บาทต่อเดือน ค่าบริการคอมพิวเตอร์ 100,000 บาทต่อเดือน 	<p>อัตราค่าธรรมเนียมที่บริษัทฯ เรียกเก็บจากเอซีเอส อินชัวร์นส์ ในการให้บริการดังกล่าวเป็นอัตราที่บริษัทฯ ได้คิดเพื่อให้ครอบคลุมต้นทุนค่าใช้จ่ายที่บริษัทฯ ต้องใช้ในการจัดการและบริหารให้กับเอซีเอส อินชัวร์นส์ อาทิ ค่าธรรมเนียมการจัดเก็บค่าเบี้ยประกันภัยจากลูกค้าเข้าซื้อธรดจักรยานยนต์ ค่าใช้จ่ายเกี่ยวกับพนักงาน</p>

**บุคคลที่อาจมี
ความขัดแย้ง**

ความสัมพันธ์

ลักษณะ/ขนาดรายการ

**ความจำเป็นและ
ความสมเหตุสมผลของรายการ**

		<p>นอกจากนี้ ในรอบปีบัญชี 2551 บริษัทฯ มีรายได้ค่าธรรมเนียมการจัดเก็บค่าเบี้ยประกันภัยจากลูกค้าเช่าซื้อรถจักรยานยนต์ของบริษัทฯ ให้กับ เอซีเอส อินชัวร์นซ์ โดยรวม รายได้จากบริการทั้งสิ้น 9,092,176 บาท</p> <p>2.ณ วันที่ 20 กุมภาพันธ์ 2552 บริษัทฯ และ เอซีเอส อินชัวร์นซ์ มียอดลูกหนี้ค้างรับ จำนวน 1,275,042 บาท และเจ้าหนี้การค้าค้างจ่าย จำนวน 42,507,159 บาท และหนี้สินอื่นอีก 2,240,393 บาท</p>	<p>ค่าโทรศัพท์ เป็นต้น ซึ่งคณะกรรมการตรวจสอบได้ให้ความเห็นว่าเป็นรายการที่มีความจำเป็นและสมเหตุสมผล และในอนาคตบริษัทฯ จะยังคงมีการให้บริการประเภทนี้แก่เอซีเอส อินชัวร์นซ์ ต่อไป อย่างไรก็ตาม กรรมการตรวจสอบจะร่วมกันดูแลรายการดังกล่าวให้เป็นไปตามสัญญาและอย่างสมเหตุสมผล</p> <p>ธุรกิจระหว่างบริษัทฯ กับ เอซีเอส อินชัวร์นซ์ ถือเป็นการค้าเงินธุรกิจโดยปกติและเป็นอัตราที่เป็นไปตามท้องตลาด</p>
<p>บริษัท เอซีเอส ไลฟ์ อินชัวร์นซ์ โบรคเกอร์ (ประเทศไทย) จำกัด (“เอซีเอส ไลฟ์ อินชัวร์นซ์”)</p>	<ul style="list-style-type: none"> ▶ เอซีเอสถือหุ้น 99.99% ▶ มีกรรมการร่วมกันคือนายมาซาโอะ มิซึโน นางสุพร วัฒนเวคิน นายอภิชาติ นันทเทิม 	<p>1.บริษัทฯ ให้บริการในด้านการดำเนินงานต่าง ๆ แก่ เอซีเอส ไลฟ์ อินชัวร์นซ์ โดยได้รับค่าธรรมเนียมดังนี้</p> <ul style="list-style-type: none"> ▶ ค่าธรรมเนียมการบริหารและค่าจัดการในการดำเนินงาน 300,000 บาทต่อเดือน ▶ ค่าบริการคอมพิวเตอร์ 100,000 บาทต่อเดือน <p>ในรอบปีบัญชี 2551 บริษัทฯ มีรายได้จากการให้บริการทั้งสิ้น 5,100,000 บาท</p> <p>2.ณ วันที่ 20 กุมภาพันธ์ 2552 บริษัทฯ และ เอซีเอส ไลฟ์ อินชัวร์นซ์ มียอดลูกหนี้ค้างรับ จำนวน 2,156,309 บาท และเจ้าหนี้การค้าค้างจ่าย จำนวน 26,789,401 บาท</p>	<p>อัตราค่าธรรมเนียมที่บริษัทฯ เรียกเก็บจากเอซีเอส ไลฟ์ อินชัวร์นซ์ ในการให้บริการดังกล่าวเป็นอัตราที่บริษัทฯ ได้คิดเพื่อให้ครอบคลุมต้นทุนค่าใช้จ่ายที่บริษัทฯ ต้องใช้ในการจัดการและบริหารให้กับเอซีเอส ไลฟ์ อินชัวร์นซ์ อาทิ ค่าบริการจัดเก็บค่าเบี้ยประกันชีวิตผ่านช่องทางจัดจำหน่ายของบริษัท ค่าใช้จ่ายเกี่ยวกับพนักงาน ค่าโทรศัพท์ เป็นต้น ซึ่งคณะกรรมการตรวจสอบได้ให้ความเห็นว่าเป็นรายการที่มีความจำเป็นและสมเหตุสมผล และในอนาคตบริษัทฯ จะยังคงมีการให้บริการประเภทนี้แก่เอซีเอส ไลฟ์ อินชัวร์นซ์ ต่อไป อย่างไรก็ตาม กรรมการตรวจสอบจะร่วมกันดูแลรายการดังกล่าวให้เป็นไปตามสัญญาและอย่างสมเหตุสมผล</p> <p>ธุรกิจระหว่างบริษัทฯ กับ เอซีเอส ไลฟ์ อินชัวร์นซ์ ถือเป็นการค้าเงินธุรกิจโดยปกติและเป็นอัตราที่เป็นไปตามท้องตลาด</p>
<p>บริษัท เอซีเอส เซอร์วิสซิง (ประเทศไทย) จำกัด (“เอซีเอส เซอร์วิสซิง”)</p>	<ul style="list-style-type: none"> ▶ เอซีเอสถือหุ้น 89.99% ▶ มีกรรมการร่วมกันคือนายมาซาโอะ มิซึโน 	<p>1.บริษัทฯ ให้บริการในด้านการดำเนินงานต่าง ๆ แก่ เอซีเอส เซอร์วิสซิง โดยได้รับค่าธรรมเนียมดังนี้</p> <ul style="list-style-type: none"> ▶ ค่าธรรมเนียมการบริหารและค่าจัดการในการดำเนินงาน 400,000 บาทต่อเดือน ▶ ค่าบริการคอมพิวเตอร์ 200,000 บาทต่อเดือน 	<p>จากเอซีเอส เซอร์วิสซิง ในการให้บริการดังกล่าวเป็นอัตราที่บริษัทฯ ได้คิดเพื่อให้ครอบคลุมต้นทุนค่าใช้จ่ายที่บริษัทฯ ต้องใช้ในการจัดการและบริหารให้กับเอซีเอส เซอร์วิสซิง อาทิเช่น ค่าใช้จ่ายเกี่ยวกับพนักงาน ค่าโทรศัพท์ เป็นต้น ซึ่งคณะกรรมการตรวจสอบได้ให้ความเห็นว่าเป็นรายการที่มีความจำเป็นและสมเหตุสมผล และใน</p>

**บุคคลที่อาจมี
ความขัดแย้ง**

ความสัมพันธ์

ลักษณะ/ขนาดรายการ

**ความจำเป็นและ
ความเหมาะสมผลของรายการ**

		<p>ในรอบปีบัญชี 2551 บริษัทฯ มีรายได้จากการให้บริการทั้งสิ้น 6,719,045 บาท</p> <p>ณ วันที่ 20 กุมภาพันธ์ 2552 บริษัทฯ และ เอซีเอส เซอร์วิสซิ่งมียอดเจ้าหนี้การค้าค้างจ่าย จำนวน 25,904,184 บาท</p> <p>2.บริษัทฯ ได้ใช้บริการจัดเก็บหนี้ จากเอซีเอส เซอร์วิสซิ่ง โดยในรอบปีบัญชี 2551 บริษัทฯ มีค่าใช้จ่ายในส่วนของค่าบริการเก็บหนี้ทั้งสิ้น 245,644,046 บาท อัตราค่าธรรมเนียมที่บริษัทฯ เรียกเก็บ</p>	<p>อนาคต บริษัทฯ จะยังคงมีการให้บริการประเภทนี้แก่เอซีเอส เซอร์วิสซิ่ง ต่อไป อย่างไรก็ตาม กรรมการตรวจสอบจะร่วมกันดูแลรายการดังกล่าวให้เป็นไปตามสัญญาและอย่างเหมาะสมผล</p> <p>ค่าบริการเก็บหนี้ที่จ่ายให้กับเอซีเอส เซอร์วิสซิ่ง เป็นไปตามราคาตลาดและเป็นเงื่อนไขปกติของการทำธุรกิจปกติของบริษัท</p>
<p>บริษัท อีออน (ไทยแลนด์) จำกัด (“อีออน”)</p>	<ul style="list-style-type: none"> ▶ บริษัทฯ ถือหุ้น 8.50% ▶ มีกรรมการร่วมกันคือนายมาซาโอะ มิซึโน นายณพนธ์ เมืองโคตร 	<p>1.บริษัทฯ ได้ทำสัญญาเช่าพื้นที่และบริการสำหรับสาขาจำนวน 1 สาขาจากอีออน (สาขาราชดาภิเษก) ซึ่งมีเนื้อที่โดยประมาณ 128 ตารางเมตร ระยะเวลาการเช่า 2 ปี เริ่มตั้งแต่ 1 ก.ค. 2550 ถึง 30 มิ.ย. 2552, ค่าเช่าและค่าบริการรายเดือน 72,450 บาท</p> <p>2.บริษัทฯ ได้ทำสัญญาเช่าพื้นที่จากอีออนจำนวน 8 สาขา เพื่อติดตั้งเครื่องเปิกและชำระเงินสดอัตโนมัติ โดยบริษัทฯ ชำระค่าเช่าให้อีออนจำนวน 55,008 บาท ต่อเดือน</p> <p>3.บริษัทฯ ทำธุรกิจบัตรเครดิตกับอีออน โดยในปีบัญชี 2551 บริษัทฯ ได้รับค่าธรรมเนียมจากอีออน จำนวน 461,108 บาท</p> <p>ณ วันที่ 20 กุมภาพันธ์ 2552 บริษัทฯ มียอดเจ้าหนี้การค้าค้างจ่ายกับอีออนจำนวน 2,155,125 บาท และมีลูกหนี้ค้างรับกับอีออน จากการรับชำระจากลูกค้าแทนบริษัทฯ จำนวน 4,226,885 บาท</p>	<p>บริษัทฯ เช่าพื้นที่เพื่อใช้เป็นสำนักงานสาขา ซึ่งถือเป็นการดำเนินงานตามปกติ โดยค่าเช่าและค่าบริการที่บริษัทฯ ชำระให้แก่ อีออน เป็นราคาที่ใกล้เคียงกับที่อีออนให้เช่าแก่บุคคลอื่นในสถานที่เดียวกัน ซึ่งคณะกรรมการตรวจสอบมีความเห็นว่า รายการดังกล่าวเป็นรายการที่สมเหตุสมผลและยุติธรรม และเป็นการดำเนินธุรกิจตามปกติของบริษัทฯ</p> <p>บริษัทฯ ได้เช่าพื้นที่จากอีออนเพื่อติดตั้งเครื่องเปิกและชำระเงินสดอัตโนมัติซึ่งถือเป็นการดำเนินธุรกิจตามปกติของบริษัทฯ โดย ค่าเช่าที่บริษัทฯ ชำระให้แก่อีออนเป็นอัตราค่าเช่าที่ใกล้เคียงกับที่บริษัทฯ ได้เช่ากับห้างสรรพสินค้าอื่นในบริเวณใกล้เคียงกัน ซึ่งคณะกรรมการตรวจสอบมีความเห็นว่ารายการดังกล่าวเป็นรายการที่สมเหตุสมผลและยุติธรรม</p> <p>การทำธุรกิจบัตรเครดิตผ่านอีออนถือเป็นการดำเนินธุรกิจตามปกติของบริษัทฯ สำหรับการทำธุรกิจบัตรเครดิต อัตราค่าธรรมเนียมที่บริษัทฯ เรียกเก็บจากอีออนเป็นอัตราที่ใกล้เคียงกับอัตราที่เรียกเก็บจากห้างสรรพสินค้าอื่น ซึ่งคณะกรรมการตรวจสอบได้ให้ความเห็นว่า เป็นรายการที่สมเหตุสมผลและยุติธรรม และเป็นการดำเนินธุรกิจตามปกติของบริษัทฯ</p>

**บุคคลที่อาจมี
ความขัดแย้ง****ความสัมพันธ์****ลักษณะ/ขนาดรายการ****ความจำเป็นและ
ความเหมาะสมผลของรายการ**

บริษัท อีออน
เครดิต เซอร์วิส
จำกัด
(“อีออน เครดิต
เซอร์วิส”)

- ▶ เป็นผู้ถือหุ้นรายใหญ่
ของบริษัทฯ โดยถือหุ้น
35.12%
- ▶ มีกรรมการร่วมกันคือ
นายโยชิกิ โมริ
นายทาคาโทชิ อิเคนิชิ

บริษัทฯ ได้รับความช่วยเหลือในการ
บริหารจัดการจาก อีออน เครดิต เซอร์วิส
ประเทศญี่ปุ่น โดยมีค่าบริการดังกล่าว
จำนวน 35,974,913 บาท

บริษัทฯ ชำระค่าที่ปรึกษาให้กับ
อีออน เครดิต เซอร์วิส ซึ่งให้การ
สนับสนุนเป็นที่ปรึกษาเกี่ยวกับแผนการ
ใช้เทคโนโลยีและการตลาดใหม่ๆ โดย
อีออน เครดิต เซอร์วิส คิดค่าที่ปรึกษาดังกล่าวจากบริษัทจดทะเบียนในต่างประเทศทั้งหมดที่อยู่ในเครือ อีออน
เครดิต เซอร์วิส

สัญญาค่าบริการที่ปรึกษาระหว่างบริษัทฯ
กับ อีออน เครดิต เซอร์วิส เป็นรายการ
สนับสนุนปกติ ที่มีเงื่อนไขการค้าทั่วไปภายใน
กลุ่มอีออน เครดิต เซอร์วิส แต่ไม่
สามารถหามูลค่าอ้างอิงได้ในตลาด จึงใช้
เกณฑ์ตามสัดส่วนของเวลาที่ใช้จริงในการ
บริการตามสัญญาของบริษัทจดทะเบียนใน
ต่างประเทศที่อยู่ในเครืออีออน เครดิต
เซอร์วิส ทั้งหมด โดยกำหนดเป็นราคาทุน
บวกกำไรส่วนเพิ่ม

ทั้งนี้ คณะกรรมการตรวจสอบและคณะ
กรรมการบริษัทได้พิจารณารายการแล้วเห็น
ว่ามีความเหมาะสมและสมควรต่อธุรกิจและ
บริษัทจะได้วางแผนการพัฒนาเทคโนโลยี
และการตลาดของบริษัทให้มีประสิทธิภาพ
มากขึ้น

หมายเหตุ รายได้ที่เกี่ยวข้องกับโครงการแปลงสินทรัพย์เป็นหลักทรัพย์ถูกกำหนดโดยบริษัทฯ และบริษัทที่เกี่ยวข้องกัน ตามโครงการแปลงสินทรัพย์
เป็นหลักทรัพย์ (ดูหมายเหตุประกอบงบการเงินข้อ 5.4 และข้อ 20)

มาตรการหรือขั้นตอนการอนุมัติการทำรายการระหว่างกัน

บริษัทฯ มีการกำหนดมาตรการในการทำรายการระหว่างกันของบริษัทฯ และ บุคคลที่อาจมีความขัดแย้งว่า ผู้บริหารหรือผู้ที่มีส่วนได้เสียจะไม่สามารถเข้ามามีส่วนร่วมในการอนุมัติรายการดังกล่าวได้ นอกจากนี้ บริษัทฯ ได้จัดให้คณะกรรมการตรวจสอบเข้ามาพิจารณาและให้ความเห็นต่อรายการระหว่างบริษัทฯ และบุคคลที่อาจมีความขัดแย้ง โดยเมื่อวันที่ 21 เมษายน 2552 คณะกรรมการตรวจสอบได้พิจารณารายการระหว่างกันตามรายละเอียดข้อ 10.1 และมีความเห็นว่ารายการดังกล่าวเป็นรายการที่สมเหตุสมผล

นโยบายและแนวโน้มนำการทำรายการระหว่างกันในอนาคต

บริษัทฯ มีนโยบายที่จะทำการเข้าพื้นที่และทำธุรกิจสินเชื่อเช่าซื้อและบัตรเครดิตกับอออน และให้บริการในการบริหารและจัดการแก่เอซีเอส แคปิตอล เอซีเอส อินชัวร์นส์ เอซีเอส ไลฟ์ อินชัวร์นส์ และเอซีเอส เซอร์วิสซิ่ง รวมถึงรับบริการความช่วยเหลือในการบริหารจัดการจากอออน เครดิต เซอร์วิส ต่อไปในอนาคต ในการทำรายการระหว่างกันดังกล่าว บริษัทฯ จะกำหนดเงื่อนไขต่างๆ ให้เป็นไปตามเงื่อนไขการค้าโดยทั่วไป และเป็นไปตามราคาตลาด ทั้งนี้ บริษัทฯ จะจัดให้คณะกรรมการตรวจสอบ หรือผู้สอบบัญชี หรือผู้เชี่ยวชาญอิสระ พิจารณาตรวจสอบและให้ความเห็นถึงความสมเหตุสมผลของรายการ รวมทั้งความเหมาะสมของราคา

รายการระหว่างกันที่อาจเกิดขึ้นในอนาคตนั้น คณะกรรมการบริษัทฯ จะต้องปฏิบัติให้เป็นไปตามกฎหมายว่าด้วยหลักทรัพย์และตลาดหลักทรัพย์และข้อบังคับของตลาดหลักทรัพย์แห่งประเทศไทย รวมถึงตลอดถึงการปฏิบัติตามข้อกำหนดเกี่ยวกับการเปิดเผยข้อมูลการทำรายการเกี่ยวโยงและการได้มาหรือจำหน่ายไปซึ่งทรัพย์สินของบริษัทฯ

ทั้งนี้ หากบริษัทฯ มีการทำรายการระหว่างบุคคลที่อาจมีความขัดแย้งเกิดขึ้นในอนาคต บริษัทฯ จะจัดให้คณะกรรมการตรวจสอบเป็นผู้ให้ความเห็นเกี่ยวกับความเหมาะสมของรายการดังกล่าวหากคณะกรรมการตรวจสอบไม่มีความชำนาญในการพิจารณารายการระหว่างกันที่เกิดขึ้น บริษัทฯ จะจัดให้มีบุคคลที่มีความรู้ความชำนาญพิเศษ เช่น ผู้สอบบัญชี หรือผู้ประเมินราคาทรัพย์สิน หรือ สำนักงานกฎหมาย เป็นต้น ที่เป็นอิสระจากบริษัทฯ และบุคคลที่อาจมีความขัดแย้งเป็นผู้ให้ความเห็นเกี่ยวกับ รายการระหว่างกันดังกล่าว ความเห็นของคณะกรรมการตรวจสอบหรือบุคคลที่มีความรู้ความชำนาญพิเศษจะถูกนำไปใช้ประกอบการตัดสินใจของคณะกรรมการหรือผู้ถือหุ้นแล้วแต่กรณี

รายงานของคณะกรรมการตรวจสอบ

เรียน ท่านผู้ถือหุ้น บริษัท อีออน ธนสินทรัพย์ (ไทยแลนด์) จำกัด (มหาชน)

คณะกรรมการตรวจสอบของบริษัทฯ ประกอบด้วยกรรมการอิสระจำนวน 3 ท่าน ซึ่งมีคุณสมบัติตรงตามเกณฑ์ที่กำหนด โดยตลาดหลักทรัพย์แห่งประเทศไทย และได้ปฏิบัติหน้าที่และความรับผิดชอบครบถ้วนตามที่ได้รับมอบหมายจากคณะกรรมการของบริษัทฯ ตามที่ได้กำหนดไว้ในกฎบัตรของคณะกรรมการตรวจสอบและเป็นไปตามประกาศตลาดหลักทรัพย์แห่งประเทศไทย เรื่องคุณสมบัติและขอบเขตการดำเนินงานของคณะกรรมการตรวจสอบ

ในรอบปีบัญชีสิ้นสุดวันที่ 20 กุมภาพันธ์ 2552 คณะกรรมการตรวจสอบได้มีการประชุม 4 ครั้ง โดยคณะกรรมการตรวจสอบได้เข้าร่วมประชุมครบทุกท่าน โดยการประชุมได้พิจารณาและสอบทานการปฏิบัติงานของบริษัทฯ ให้เป็นไปตามข้อกำหนดของตลาดหลักทรัพย์แห่งประเทศไทย กฎหมายว่าด้วยหลักทรัพย์และตลาดหลักทรัพย์ หรือกฎหมายอื่นๆ ที่อาจเกี่ยวข้องกับการดำเนินงานของบริษัทฯ พิจารณาและสอบทานระบบการควบคุมภายในด้านต่างๆของบริษัทฯ เช่น องค์กรและสภาพแวดล้อม การบริหารความเสี่ยง การควบคุมการปฏิบัติงานของฝ่ายบริหาร ระบบสารสนเทศและการสื่อสารข้อมูล และระบบการติดตาม นอกจากนี้คณะกรรมการตรวจสอบได้พิจารณาและแสดงความเห็นของการทำรายการรวมทั้งสอบทานการเปิดเผยข้อมูลของรายการที่เกี่ยวข้องกันหรือรายการที่อาจมีความขัดแย้งทางผลประโยชน์ พิจารณาและสอบทานงบการเงินรายไตรมาส งบการเงินประจำปี และงบการเงินรวมของบริษัทฯ และบริษัทย่อย โดยประสานงานกับผู้สอบบัญชีในการสอบทานความเชื่อถือได้และความครบถ้วนของการเปิดเผยข้อมูลของบริษัทฯ พิจารณาคัดเลือกแต่งตั้งและพิจารณาคำตอบแทนของผู้สอบบัญชี ตลอดจนพิจารณาและอนุมัติแผนงานการตรวจสอบภายในประจำปีของฝ่ายตรวจสอบภายใน

คณะกรรมการตรวจสอบมีความเห็นว่า บริษัทฯ ได้ปฏิบัติตามข้อกำหนดของตลาดหลักทรัพย์แห่งประเทศไทย กฎหมายว่าด้วยหลักทรัพย์และตลาดหลักทรัพย์ หรือกฎหมายอื่นๆ ที่อาจเกี่ยวข้องกับการดำเนินงานของบริษัทฯ รวมทั้งบริษัทฯ ได้จัดให้มีระบบการควบคุมภายในและการกำกับดูแลกิจการที่ดีเพียงพอ ตลอดจนการจัดทำงบการเงินและเปิดเผยข้อมูลต่างๆ ในงบการเงินของบริษัทฯ และงบการเงินรวมของบริษัทฯ และบริษัทย่อยเป็นไปอย่างถูกต้องครบถ้วนตามมาตรฐานการบัญชีที่รับรองทั่วไป นอกจากนี้คณะกรรมการตรวจสอบได้พิจารณาคัดเลือกแต่งตั้งและพิจารณาคำตอบแทนของผู้สอบบัญชี โดยพิจารณาจากความรู้ทางด้านธุรกิจ ประสบการณ์ ความเหมาะสมของคำตอบแทน และความเป็นอิสระ ทั้งนี้สำหรับรอบปีบัญชีสิ้นสุดวันที่ 20 กุมภาพันธ์ 2553 คณะกรรมการตรวจสอบได้คัดเลือกและเสนอชื่อ นายนิติ จิณนิจันต์ร ผู้สอบบัญชีรับอนุญาต เลขทะเบียน 3809 นางนชลิ บุญญะการกุล ผู้สอบบัญชีรับอนุญาต เลขทะเบียน 3126 และ ดร.ศุภมิตร เตชะมนตรีกุล ผู้สอบบัญชีรับอนุญาต เลขทะเบียน 3356 เป็นผู้สอบบัญชีของบริษัทฯ โดยนำเสนอต่อคณะกรรมการบริษัทฯ เพื่อขออนุมัติต่อที่ประชุมสามัญผู้ถือหุ้นประจำปี 2552

(นายเนพนันต์ เมืองโคตร)
ประธานคณะกรรมการตรวจสอบ

ข้อมูลองค์กร

บริษัทที่ออกหลักทรัพย์

ชื่อ	บริษัท อีออน ธนสินทรัพย์ (ไทยแลนด์) จำกัด (มหาชน)
ประเภทธุรกิจ	บริการสินเชื่อบัตรเครดิต สินเชื่อเช่าซื้อ และสินเชื่อส่วนบุคคล
ที่ตั้งสำนักงานใหญ่	เลขที่ 388 ชั้น 27 อาคารเอ็กเซน ทาวเวอร์ ถนนสุขุมวิท แขวงคลองเตย เขตคลองเตย กรุงเทพฯ 10110
เลขทะเบียนบริษัทเลขที่	0107544000078
Home Page	http://www.aeon.co.th
โทรศัพท์	0-2689-7197 (Call Center 0-2665-0123)
โทรสาร	0-2689-7007
ทุนจดทะเบียน	หุ้นสามัญ 250,000,000 บาท
ทุนที่ออกและชำระแล้ว	หุ้นสามัญ 250,000,000 บาท
มูลค่าที่ตราไว้ต่อหุ้น	1 บาท

นิติบุคคลที่บริษัทถือหุ้นตั้งแต่ร้อยละ 10 ขึ้นไป

บริษัท อีทอนอล นิติบุคคลเฉพาะกิจ จำกัด (สัดส่วนเงินลงทุนร้อยละ 26)

บริษัท อีทอนอล เครดิตการ์ด นิติบุคคลเฉพาะกิจ (สัดส่วนเงินลงทุนร้อยละ 26)

บริษัท อีทอนอล 3 นิติบุคคลเฉพาะกิจ จำกัด (สัดส่วนเงินลงทุนร้อยละ 26)*

บริษัท อีทอนอล 4 นิติบุคคลเฉพาะกิจ จำกัด (สัดส่วนเงินลงทุนร้อยละ 26)*

ประเภทธุรกิจ	แปลงสินทรัพย์เป็นหลักทรัพย์ตามกฎหมายว่าด้วยนิติบุคคลเฉพาะกิจเพื่อการแปลงสินทรัพย์เป็นหลักทรัพย์
ที่ตั้งสำนักงานใหญ่	388 อาคารเอ็กเซน ทาวเวอร์ ชั้น 27 ถนนสุขุมวิท แขวงคลองเตย เขตคลองเตย กรุงเทพฯ 10110
โทรศัพท์	0-2689-7039
ทุนจดทะเบียน	หุ้นสามัญ 10,400 บาท หุ้นบุริมสิทธิ 29,600 บาท
ทุนที่ออกและชำระแล้ว	หุ้นสามัญ 10,400 บาท หุ้นบุริมสิทธิ 29,600 บาท
มูลค่าที่ตราไว้ต่อหุ้น	100 บาท

* บริษัทย่อยของบริษัทฯ

ACS Trading Vietnam Co., Ltd. (สัดส่วนเงินลงทุนร้อยละ 20)

ประเภทธุรกิจ	บริการสินเชื่อเพื่อซื้อสินค้าโดยการผ่อนชำระ ในประเทศเวียดนาม
ที่ตั้งสำนักงานใหญ่	31 Nguyen Trai, District 1, Ho Chi Minh City, Vietnam
โทรศัพท์	84-8-39251211
ทุนจดทะเบียน	10,000,000,000 ดอง
ทุนชำระแล้ว	10,000,000,000 ดอง

AEON Credit Technology Systems (Philippines) Inc. (สัดส่วนเงินลงทุนร้อยละ 10)

ประเภทธุรกิจ	บริการระบบสารสนเทศในประเทศฟิลิปปินส์
ที่ตั้งสำนักงานใหญ่	Unit 703, 7 th Floor, Total Corporate Center 1012 Triangle Drive corner 10 th and 11 th Avenue, Bonifacio Global City, Taguig City 1634 Metro Manila Philippines
โทรศัพท์	63-2-856-6424
ทุนจดทะเบียน	หุ้นสามัญ 100,000,000 เปโซ
ทุนที่ออกและชำระแล้ว	หุ้นสามัญ 100,000,000 เปโซ
มูลค่าที่ตราไว้ต่อหุ้น	100 เปโซ

บุคคลอ้างอิง

นายทะเบียนหลักทรัพย์	บริษัท ศูนย์รับฝากหลักทรัพย์ (ประเทศไทย) จำกัด อาคารสถาบันวิทยาการตลาดทุน ชั้น 2 เลขที่ 2/7 หมู่ที่ 4 (โครงการนอร์ทปาร์ค) ถนนวิภาวดีรังสิต แขวงทุ่งสองห้อง เขตหลักสี่ กรุงเทพฯ 10210 โทรศัพท์ 0-2596-9000
ผู้สอบบัญชี	บริษัท ดีลอยท์ ทูช โรมัทส์ โขยยศ สอบบัญชี จำกัด อาคารจันทนาการ ชั้น 25 183 ถนนสาทรใต้ แขวงยานนาวา เขตสาทร กรุงเทพฯ 10120 โทรศัพท์ 0-2676-5700 โทรสาร 0-2676-5757-8
ที่ปรึกษากฎหมาย	บริษัท วีระวงศ์ ชินวัฒน์ และเพียงพนอ จำกัด 540 อาคารเมอริควีริทาวเวอร์ ชั้น 22 ถนนเพลินจิต แขวงลุมพินี เขตปทุมวัน กรุงเทพฯ 10330 โทรศัพท์ : 0-2264-8000 โทรสาร : 0-2657-2222

สาขา BRANCH NETWORK

ภาค / สาขา Region / Branch	ที่อยู่ Address	โทรศัพท์ Telephone No.	โทรสาร Fax No.
กรุงเทพฯและปริมณฑล (29 สาขา) / Bangkok and Vicinity Branches			
1 โอเชียนทาวเวอร์ 2 Ocean Tower II	โอเชียน ทาวเวอร์ 2 เลขที่ 75/2 ถ.สุขุมวิท 19 (วัฒนา) แขวงคลองเตยเหนือ เขตวัฒนา กรุงเทพฯ 10110	0-2689-7128	0-2661-7090
2 จัสโก้ รัชดา Jusco Ratchada	จัสโก้ รัชดาภิเษก 129 ชั้น 3 ถ.รัชดาภิเษก แขวงดินแดง เขตดินแดง กรุงเทพฯ 10400	0-2247-8413 0-2248-1942	0-2248-1943 0-2642-2169
3 เซ็นทรัล รัตนาธิเบศน์ Central Rattana Thibet	เซ็นทรัล รัตนาธิเบศน์ ชั้น 2 68/100 หมู่ 8 ถ.รัตนาธิเบศน์ แขวงบางกระสอบ อ.เมือง จ.นนทบุรี 11000	0-2526-8031-2	0-2526-8030
4 ซีพี ทาวเวอร์ CP Tower	อาคาร ซีพี ทาวเวอร์ ชั้น 4 313 ถ.สีลม แขวงสีลม เขตบางรัก กรุงเทพฯ 10500	0-2238-2132- 5	0-26382928
5 ฟิวเจอร์ พาร์ค รังสิต Future Park Rangsit	94 โครงการฟิวเจอร์ พาร์ค รังสิต ห้อง PLZ.2.SHP 020 ชั้น 2 ต.ประชาธิปัตย์ อ.ธัญบุรี จ.ปทุมธานี 12110	0-2958-6204-8	0-2958-6209
6 แฟชั่นไอส์แลนด์ Fashion Island	5/5-6 ม.7 ห้อง2032 ถ.รามอินทรา แขวงคันนายาว เขตคันนายาว กรุงเทพฯ 10230	0-2947-5088 0-2540-6700-6	0-2947-5089 0-2540-6709
7 เซ็นทรัล พาวเวอร์ เซ็นเตอร์ หัวหมาก Central Power Center Huamark	ศูนย์การค้าเซ็นทรัล พาวเวอร์ เซ็นเตอร์ หัวหมาก 177 ห้อง G02-1, ชั้น ได้ดิน, ถ.รามคำแหง แขวงหัวหมาก, เขตบางกะปิ, กรุงเทพฯ 10240	0-2314-7341-2	0-2314-7343
8 เทสโก้ โลตัส บางนา Tesco Lotus Bangna	14/9 ม.13 ถ.บางนา-ตราด ต.บางแก้ว อ.บางพลี จ.สมุทรปราการ 10540	0-2313-3196	0-2739-9167
9 เดอะมอลล์ ท่าพระ The Mall Thapra	3S-C2-A1,3S-C2-B1 ชั้น 3 เลขที่ 99 ถ.รัชดาภิเษก แขวงบुकคโล เขตธนบุรี กรุงเทพฯ 10600	0-2477-9949	0-2477-9950
10 เทสโก้ โลตัส รังสิต Tesco Lotus Rangsit	392/104 ห้อง 106 หมู่ 2 ต.ประชาธิปัตย์ อ.ธัญบุรี จ.ปทุมธานี 12130	0-2567-4962-3	0-2567-0359
11 เทสโก้ โลตัส บางกะปิ Tesco Lotus Bangkokpi	3109 ถ.ลาดพร้าว แขวงคลองจั่น เขตบางกะปิ กรุงเทพฯ 10240	0-2374-2823	0-2374-2836
12 เดอะมอลล์บางกะปิ The Mall Bangkokpi	3522 ชั้น 1 ห้อง 1S-L23 ถ.ลาดพร้าว แขวงคลองจั่น เขตบางกะปิ กรุงเทพฯ	0-2374-5165 0-2704-7640	0-2374-5175
13 เซ็นทรัลพระราม 2 Central Rama II	128 หมู่ที่ 6 ห้อง 329 ชั้น 3 ศูนย์การค้าเซ็นทรัล พลาซ่า พระราม 2 ถ.พระรามที่ 2 แขวงสามเต่า เขตบางขุนเทียน กรุงเทพฯ 10150	0-2872-4486	0-2872-4487

ภาค / สาขา Region / Branch	ที่อยู่ Address	โทรศัพท์ Telephone No.	โทรสาร Fax No.
14 เทสโก้ โลตัส หลักสี่ Tesco Lotus Laksi	559 ชั้น 2 หมู่ที่ 3 แขวงอนุสาวรีย์ เขตบางเขน กรุงเทพฯ 10220	0-2955-7213-4	0-2955-7215
15 เทสโก้ โลตัส จรัญสนิทวงศ์ Tesco Lotus Jarasanitwong	244 ถ.จรัญสนิทวงศ์ แขวงบางพลัด เขตบางพลัด กรุงเทพฯ 10700	0-2424-9275-6	0-2424-9408
16 คาร์ฟูร์ รามอินทรา Carrefour Ramindra	59 หมู่ 4 ถ.รามอินทรา แขวงอนุสาวรีย์ เขตบางเขน กรุงเทพฯ 10220	0-2971-5176-7	0-2971-5178
17 บิ๊กซี สมุทรปราการ Big C Samutprakan	498/1 ถ.สุขุมวิท ต.ปากน้ำ อ.เมือง จ.สมุทรปราการ 10270	0-2702-4488, 0-2702-4489	0-2702-4487
18 ซีคอนสแควร์ Secon Square	904 ห้อง 2018 ชั้น 2 ถ.ศรีนครินทร์ แขวงหนองบอน เขตประเวศ กรุงเทพฯ 10250	0-2320-2950-4	0-2721-8379
19 อิมพีเรียล สำโรง Imperial Samrong	999 หมู่ 1 อิมพีเรียล สำโรง ชั้น 2 ห้อง S2FIS-49 ถ.สุขุมวิท ต.สำโรงเหนือ อ.เมือง จ.สมุทรปราการ 10270	0-2756-8726-7	0-2756-8728
20 บิ๊กซี สะพานควาย Big C Sapankwai	618/1 บิ๊กซี สะพานควาย ชั้นBF ถ.พหลโยธิน แขวงสามเสนใน เขตพญาไท กรุงเทพฯ 10400	0-2615-4527-8	0-2615-4529
21 เทสโก้ โลตัส พระราม 1 Tesco Lotus Rama 1	831 โลตัส พระราม 1 ชั้น 3 ถ.พระราม 1 แขวงวังใหม่ เขตปทุมวัน กรุงเทพฯ 10330	0-2612-3405-6	0-2219-1936
22 เทสโก้ โลตัส ปิ่นเกล้า Tesco Lotus Pinklao	เทสโก้ โลตัส ปิ่นเกล้า เลขที่ 3 ถ.บรมราชชนนี แขวงอรุณอมรินทร์ เขตบางกอกน้อย กรุงเทพฯ	0-2884-8762, 3	0-2884-8473
23 เดอะมอลล์ งามวงศ์วาน The mall Ngamwongwan	เลขที่ 30/39-50,639 หมู่ที่ 2 ห้องเลขที่ 3S-C4A, 3S-C5A ชั้น 3 ถ.งามวงศ์วาน ต.บางเขน อ.เมืองนนทบุรี จ.นนทบุรี 11000	0-2951-9092 0-2951-9268	0-2951-9497
24 เซ็นทรัล ลาดพร้าว Central Ladplao	ศูนย์การค้าเซ็นทรัล พลาซ่า ลาดพร้าว 1691/1 ห้องเลขที่ 261 ชั้น 2 ถ.พหลโยธิน แขวงจตุจักร เขตจตุจักร กรุงเทพฯ	0-2513-3677 0-2513-3690	0-2937-0530
25 เทสโก้ โลตัส ปทุมธานี Tesco Lotus Pratumthani	21/49 ถ.ปทุมสามโคก ต.บางปรอก อ.เมือง จ.ปทุมธานี 12000	0-2581-8453	0-2581-8454
26 คาร์ฟูร์ บางใหญ่ Carrefour Bangyai	9/9 ห้อง F 2/8 หมู่ 11 ถ.ดลิ่งชั้น-สุพรรณบุรี ต.บางรักพัฒนา อ.บางบัวทอง จ.นนทบุรี 11110	0-2903-3689-90	0-2903-3688
27 เทสโก้ โลตัส บางพลี Tesco Lotus Bangphli	99/27 ม.1 ต.ราชาเทวะ อ.บางพลี จ.สมุทรปราการ 10540	0-2751-0594	0-2751-0595

ภาค / สาขา Region / Branch	ที่อยู่ Address	โทรศัพท์ Telephone No.	โทรสาร Fax No.
28 เดอะมอลล์ บางแค The Mall Bangkhae	2S-L19 ชั้น2 275 ม.1 ถ.เพชรเกษม แขวงบางแคเหนือ เขตบางแค กรุงเทพฯ 10160	0-2454-8177	0-2454-8178
29 เทสโก้ โลตัส นวนคร Tesco Lotus Navanakorn	98/103 ม.13 ต.คลองหนึ่ง อ.คลองหลวง จ.ปทุมธานี	0-2520-4970-1	0-2520-4972
ภาคเหนือ / Northern			
30 เชียงใหม่ บิสซิเนส Chiang Mai Business	อาคาร AIR PORT BUSINESS PARK ห้อง 308-309 เลขที่ 90 ถ.มหิดล ต.หายยา อ.เมือง จ.เชียงใหม่ 50000	0-5340-3123	0-5340-3222
31 เซ็นทรัล แอร์พอร์ต พลาซ่า เชียงใหม่ Central Airport Plaza Chiangmai	เซ็นทรัล แอร์พอร์ต พลาซ่า ห้อง 359/1 ชั้น 3 เลขที่ 2 ถ.มหิดล ต.หายยา อ.เมือง จ.เชียงใหม่ 50000	0-5320-2031-2	0-5320-2033
32 เทสโก้ โลตัส หางดง เชียงใหม่ Tesco Lotus Hangdong (Sub Chiangmai)	132 หมู่ 1 ต.ป่าแดด อ.เมือง จ.เชียงใหม่ 50000	0-5380-7524-6	0-5380-7517
33 เทสโก้ โลตัส คำเที่ยง เชียงใหม่ Tesco Lotus Khamthieng (Sub Chiangmai)	19 ถ.ตลาดคำเที่ยง ต.ป่าตัน อ.เมือง จ.เชียงใหม่ 50000	0-5387-2845	0-5384-2846
34 อภิสแควร์ เชียงราย Api Square Chiang Rai	ห้างสรรพสินค้า อภิสแควร์พลาซ่า ชั้น1 เลขที่ 882/102 ถ.อุตรกิจ ต.เวียง อ.เมือง จ.เชียงราย 57000	0-5363-3123	0-5371-8449 0-5371-8368
35 เทสโก้ โลตัส แม่สาย Tesco Lotus Maesai	156 หมู่ 5 ถ.ทางหลวงหมายเลข 1 ต.เวียงภาค อ.แม่สาย จ.เชียงราย 57130	0-53734-558	0-53734-558
36 ลำปาง Lampang	238-238/1 ถ.สนามบิน ต.หัวเวียง อ.เมือง จ.ลำปาง 52000	0-5437-7123	0-5437-7191-2 0-5431-4511
37 เทสโก้ โลตัส พิษณุโลก Tesco Lotus Phitsanulok	โลตัส พิษณุโลก 909 หมู่ 3 ถ.พิษณุโลก-หล่มสัก ต.อรัญญิก อ.เมือง จ.พิษณุโลก 65000	0-5522-9123	0-5522-9191-2
38 วีส์แควร์ นครสวรรค์ V Square Nakhonsawan	ศูนย์การค้าวีส์แควร์ 320/11ห้องเลขที่ 208 และ 209/1 ชั้น2 ถ.สวรรควิถิต ต.ปากน้ำโพ อ.เมือง จ.นครสวรรค์ 60000	0-5632-1123	0-5632-1191-3
39 เทสโก้ โลตัส เพชรบูรณ์ Tesco Lotus Petchaboon	19 ถ.เกตุปัญญา ต.โนนเมือง อ.เมือง จ.เพชรบูรณ์	0-5674-1619-21	0-5674-1621

ภาค / สาขา Region / Branch	ที่อยู่ Address	โทรศัพท์ Telephone No.	โทรสาร Fax No.
ภาคกลาง / Central			
40 สระบุรี Saraburi	เลขที่ 141 สามแยกมิตรภาพ ถ.พหลโยธิน ต.ปากเพรียว อ.เมือง จ.สระบุรี	0-3632-8123	0-3632-8912
41 เทสโก้ โลตัส ลพบุรี Tesco Lotus Lopburi	โลตัส ลพบุรี ชั้น 2 ถ.พหลโยธิน ต.ท่าศาลา อ.เมือง จ.ลพบุรี 15000	0-3663-4123	0-3663-4191
42 เทสโก้ โลตัส สุพรรณบุรี Tesco Lotus Suphanburi	293 ม.5 ถ.สุพรรณบุรี-ชัยนาท ต.ท่าระหัด อ.เมือง จ.สุพรรณบุรี 72000	0-3540-1123	0-3550-2666-7
43 อยุธยา (แกรนด์) Ayuthaya (Grand)	51/287-290 ถ.โรจนะ ต.ธนู อ.อุทัย จ.พระนครศรีอยุธยา 13000	0-3533-6670	0-3571-4191-2
44 อยุธยา พาร์ค Ayuthaya Park	126 ชั้น 2 ห้อง I-46 หมู่ 3 ถ.เอเชีย ต.คลองสวนพลู อ.พระนครศรีอยุธยา จ.อยุธยา 13000	0-3571-4123	0-3534-6256
45 นครปฐม Nakhonpathom	เลขที่ 286,288 ถ.เทศบาล ต.พระประโทน อ.เมือง จ.นครปฐม 73000	0-3436-2123	0-3436-2191-2
46 ราชบุรี Ratchaburi	8/4 ถ.คชาธร ต.หน้าเมือง อ.เมือง จ.ราชบุรี 70000	0-3235-0372-3	0-3235-0372-3
47 มหาชัย Mahachai	322/90 ถ.เอกชัย ต.มหาชัย อ.เมือง จ.สมุทรสาคร 74000	0-3482-8123	0-3482-8191-2
48 แลลมทอง ระยอง Laemthong Rayong	แหลมทองชอปปิงพลาซ่า ระยอง , 554 ถ.สุขุมวิท ต.เนินพระ อ.เมืองระยอง จ.ระยอง 21000	0-3886-3123	0-3896-6421 0-3862-3943
49 ชลบุรี แปซิฟิก พาร์ค Pacific Park Chonburi	อาคาร Pacific Park เลขที่ 90 ห้อง 224 ชั้น 2 ถ.สุขุมวิท กม.118 ต.ศรีราชา อ.ศรีราชา จ.ชลบุรี 20110	0-3832-4260-1	0-3832-7470
50 ชลบุรี โอเปอร์เรชั่น Chonburi Operation	เลขที่ 2-4 ถ.ศรีราชา นคร 5 ต.ศรีราชา อ.ศรีราชา จ.ชลบุรี 20110	0-3876-7123	0-3876-7191-2
51 เทสโก้ โลตัส พัทยาเหนือ Tesco Lotus Pattaya North	221/19 ม.5 ถ.พญาเหนือ ต.นาเกลือ อ.บางละมุง จ.ชลบุรี 20150	0-3837-0960-1	0-3841-1187
52 อมตะนคร Amata Nakorn	700/2 หมู่ 1 อาคาร อมตะนคร ต.คลองตำหรุ อ.เมือง จ.ชลบุรี 20000	0-3874-4100	0-3874-4101
53 คาร์ฟูร์ ชลบุรี Carrefour Chonburi	15/17 หมู่ 3 ต.ห้วยกะปิ อ.เมืองชลบุรี จ.ชลบุรี	0-3878-5133-4	0-3878-5135
54 เพชรบุรี Pethburi	43/19 ม. 5 ถ.เพชรเกษม ต.บ้านหม้อ อ.เมือง จ.เพชรบุรี 76000	0-3244-5123	0-3241-0969-71

ภาค / สาขา Region / Branch	ที่อยู่ Address	โทรศัพท์ Telephone No.	โทรสาร Fax No.
55 เทสโก้ โลตัส จันทบุรี Tesco Lotus Chanthaburi	25/4 ถ.พระยาตรัง ต.วัดใหม่ อ.เมือง จ.จันทบุรี 220000-3930-3391	0-3930-3389	0-3935-1325
56 มาร์เก็ต วิลเลจ หัวหิน Market Village Huahin	ห้างสรรพสินค้า หัวหิน มาร์เก็ต วิลเลจ ห้อง เอ 302 ชั้น3 234/1 ถ.เพชรเกษม ต.หัวหิน อ.หัวหิน จ.ประจวบคีรีขันธ์	0-3252-6213-4	0-3252-6215
57 กาญจนบุรี Kanjanaburi	35/10 สี่แยกชุกโดน ถ.แสงชูโต ต.บ้านใต้ อ.เมือง จ.กาญจนบุรี 71000	0-3462-3672-5	0-3441-3151-2
58 ฉะเชิงเทรา Chacheongsao	โครงการเอสเอฟ เมเจอร์ซีนิเพล็กซ์ ฉะเชิงเทรา 9/2 ห้อง9และ10 ถ.ฉะเชิงเทรา-บางปะกง ต.หน้าเมือง อ.เมือง จ.ฉะเชิงเทรา	0-3853-5348 0-3853-5178	0-3851-8782
59 เทสโก้ โลตัส สัตหีบ Tesco Lotus Sattahip	โลตัส สัตหีบ ชั้น 2 179 หมู่ 2 ถ.สุขุมวิท สัตหีบ จ.ชลบุรี 20180 0-3930-3391	0-3930-3389	0-3935-1325
ภาคอีสาน / North-Eastern			
60 อุตรธานี Udonthani	119/13-14 ม. 14 ถ.นิติโย ต.หมากแข้ง อ.เมือง จ.อุตรธานี 41000	0-4230-8123	0-4220-4786-7 0-4232-3855
61 บิ๊กเจียง นองคาย Big Chiang Nongkai	ศูนย์การค้าบิ๊กเจียง0-4241-5123 เลขที่ 304 ห้อง A-03 หมู่ที่ 10 ถ.มิตรภาพ ต.โพธิ์ชัย อ.เมืองหนองคาย จ.หนองคาย 43000	0-4241-3435	
62 ขอนแก่น Khonkaen	552/5 ถ. หน้าเมือง ต.ในเมือง อ.เมือง จ.ขอนแก่น 40000	0-4334-9123	0-4338-9115 0-4338-9105 0-4338-9097
63 อุบลราชธานี Ubonratchathani	47 ชั้น 1 อาคารสินราชบุตร ห้อง 101 ถ.ราชบุตร ต.ในเมือง อ.เมือง จ.อุบลราชธานี 34000	0-4520-8123	0-4524-0702 0-4525-0698 0-4526-2984
64 เดอะมอลล์ นครราชสีมา The Mall Nakhonratchasima	ห้างสรรพสินค้า เดอะมอลล์ 1242/2 ห้อง 2P-52 ชั้น 2 ถ.มิตรภาพ ต.ในเมือง อ.เมือง จ.นครราชสีมา 30000	0-4470-9123	0-4428-8303
65 สุรินทร์ Surin	8 ถ.หลักเมือง ต.ในเมือง อ.เมือง จ.สุรินทร์ 32000	0-4452-2123	0-4452-2191-2
66 เทสโก้ โลตัส ชัยภูมิ Tesco Lotus Chaiyaphum	171 ถ.สนามบิน ต.ในเมือง อ.เมือง จ.ชัยภูมิ 36000	0-4480-4123	0-4483-8152

ภาค / สาขา Region / Branch	ที่อยู่ Address	โทรศัพท์ Telephone No.	โทรสาร Fax No.
67 เนวาด้า มัลติเพล็กซ์ ร้อยเอ็ด Nevada Multiplex Roi Et	68/3 ถ.เทวาภิบาล ต.โนเมือง อ.เมือง จ.ร้อยเอ็ด 45000	0-4361-9123	0-4351-6402
68 เนวาด้า สกนนคร Nawada Sakonnakhorn	เนวาด้า เอ็นเตอร์เทนเมนท์ จำกัด เลขที่ 1594/17 ห้อง เอ -01 ถ.รอบเมือง ต.ธาตุเชิงชุม อ.สกนนคร จ.สกนนคร	0-4270-0123	0-4271-4028
69 เทสโก้ โลตัส สว่างแดนดิน Tesco Lotus Sawangdaendin	โลตัส สว่างแดนดิน ชั้น 1 เลขที่ 501 หมู่ที่ 2 ต.สว่างแดนดิน อ.สว่างแดนดิน จ.สกนนคร 47110	0-4273-7746	0-4273-7747
70 บิ๊กซี บุรีรัมย์ Big C Buriram	บิ๊กซี ซูเปอร์เซ็นเตอร์ บุรีรัมย์ เลขที่ 150 หมู่ 7 ต.อิสาน อ.เมืองบุรีรัมย์ จ.บุรีรัมย์ 31000	0-4460-4123	0-4460-4191, 2
71 เสริมไทย มหาสารคาม Sermthai Mahasarakham	103 ห้างเสริมไทยพลาซ่า ชั้น 1 ถ.ริมคลองสมถวิล ต.ตลาด อ.เมืองมหาสารคาม จ.มหาสารคาม 44000	0-4374-8123	0-4374-8191, 2
72 เทสโก้ โลตัส ธาตุพนม Tesco Lotus Thatphanom	212 หมู่ที่ 4 5 ถ.ชยางกูร ต.ธาตุพนมเหนือ อ.ธาตุพนม จ.นครพนม 48110	0-4252-9123	0-4252-9191
73 เทสโก้ โลตัส ศรีสะเกษ Tesco Lotus Srisaket	95 หมู่ 6 ต.โพธิ์ อ.เมืองศรีสะเกษ จ.ศรีสะเกษ 33000	0-4562-1123	0-4562-1191
ภาคใต้ / Southern			
74 หาดใหญ่ Hat Yai	เลขที่ 200 อาคารจุลดิสดิสดใหญ่ พลาซ่า ห้อง 102,104, 106, 108,114,116 ถ. นิพัทธ์อุทศิ 3 ต.หาดใหญ่ อ.หาดใหญ่ จ.สงขลา 90110	0-7427-1000	0-7435-5297-9
75 คาร์ฟูร์ หาดใหญ่ Carrefour Hatyai	เลขที่ 677 คาร์ฟูร์หาดใหญ่ ถ.เพชรเกษม ต.หาดใหญ่ อ.หาดใหญ่ จ.สงขลา 90110	0-7446-9181-2	0-7446-9183
76 เทสโก้ โลตัส สุราษฎร์ธานี Tesco Lotus Suratthani	โลตัส สุราษฎร์ธานี 9/1 ม. 3 ถ.เสด็จเมือง ต.มะขามเตี้ย อ.เมือง จ.สุราษฎร์ธานี 84000	0-7727-7000	0-7726-4389 0-7720-5832
77 นครศรีธรรมราช Nakhonsithammarat	89/10-11 ถ.พัฒนาการคูขวาง ต.คลัง อ.เมือง จ.นครศรีธรรมราช 80000	0-7530-4000	0-7534-0675
78 เซ็นทรัล เฟสติวัล ภูเก็ต Central Festival Phuket	เลขที่ 75 หมู่ที่ 5 ศูนย์การค้าเซ็นทรัล ภูเก็ต ชั้น 2 ห้อง TC-024 ต.วิชิต อ.เมือง จ.ภูเก็ต 83000	0-7636-2000	0-7624-9850
79 ตรัง Trang	59/8-9 ต.ทับเที่ยง อ.เมือง จ.ตรัง 92000	0-7520-5000 0-7522-3249	0-7521-9141
80 ชุมพร Chumphon	113/7 ถ.กรมหลวงชุมพร ต.ท่าตะเภา อ.เมือง จ.ชุมพร 86000	0-7752-9000	0-7750-7608 0-7750-7600
81 เทสโก้ โลตัส สมุย Tesco Lotus Samui	1/7 หมู่ 6 ต.บ่อผุด อ.เกาะสมุย จ.สุราษฎร์ธานี	0-7724-5303, 0-7724-5307	0-7724-5310
82 เทสโก้ โลตัส กระบี่ Tesco Lotus Krabi	191 หมู่ที่ 12 ต.กระบี่น้อย อ.เมืองกระบี่ จ.กระบี่ 81000	0-7562-6000	0-7562-6091

โครงสร้างบริษัท ORGANIZATION CHART

MAJOR GROUP COMPANIES

GENERAL MERCHANDISE STORES

[GMS]

- AEON Retail Co., Ltd.
- AEON HOKKAIDO CORP.*
- AEON STORES (HONG KONG) CO., LTD.*
- AEON CO.(M) BHD.*
- AEON KYUSHU CO., LTD.*
- AEON SUPERCENTER CO., LTD.
- MYCAL CORPORATION
- MYCAL KYUSHU CORPORATION
- RYUKYU JUSCO CO., LTD.
- AEON (CHINA) CO., LTD.
- GUANGDONG JUSCO TEEM STORES CO., LTD.
- QINGDAO AEON DONGTAI CO., LTD.
- SHENZHEN AEON FRIENDSHIP CO., LTD.
- TAIWAN AEON STORES CO., LTD.

SUPERMARKETS

- KASUMI CO., LTD.*
- MAXVALU CHUBU CO., LTD.*
- MAXVALU NISHINIHON CO., LTD.*
- MAXVALU TOHOKU CO., LTD.*
- MAXVALU TOKAI CO., LTD.*
- MAXVALU HOKKAIDO CO., LTD.*
- MAXVALU KYUSHU CO., LTD.
- JOY CO., LTD.*
- AEON (THAILAND) CO., LTD.

DRUGSTORES

- CFS CORPORATION *
- TSURUHA HOLDINGS, INC.*
- KRAFT INC.*
- GREEN CROSS-COA CO., LTD.*
- MEDICAL IKKOU CO., LTD.*
- DRUG TERASHIMA CO., LTD.*
- WELPARK CO., LTD.
- KUSURI NO AOKI CO., LTD.*
- TAKIYA CO., LTD.
- AEON WELCIA STORES CO., LTD.*

HOMECENTER

- HOMAC CORP.
- SUNDAY CO., LTD.*

CONVENIENCE STORES

- MINISTOP CO., LTD.*

DEPARTMENT STORES

- BON BELTA CO., LTD.

SPECIALTY STORES

- THE TALBOTS, INC.*
- YAMAYA CORP.*
- COX CO., LTD.*
- BLUE GRASS CO., LTD.*
- ABILITIES JUSCO CO., LTD.
- AEON FOREST CO., LTD.
- CLAIRE'S NIPPON CO., LTD.
- TALBOTS JAPAN CO., LTD.
- NUSTEP CO., LTD.
- MIRAIYA SHOTEN CO., LTD.
- PETCITY CO., LTD.
- MEGA SPORTS CO., LTD.
- MEGA PETRO CO., LTD.
- LAURA ASHLEY JAPAN CO., LTD.
- TAKAQ CO., LTD.*
- TSURUYA SHOE STORE CO., LTD.*
- MYCAL CANTEVOLE CO., LTD.
- ORIGIN TOSHU CO., LTD.*

SC DEVELOPMENT OPERATIONS

- AEON MALL CO., LTD.*
- LOC DEVELOPMENT CO., LTD.

FINANCIAL SERVICES

- AEON CREDIT SERVICE CO., LTD.*
- AEON CREDIT SERVICE (ASIA) CO., LTD.*
- AEON THANA SINSAP (THAILAND) PLC.*
- ACS CAPITAL CORPORATION LTD.
- ACS INSURANCE BROKER (THAILAND) CO., LTD.

- ACS LIFE INSURANCE BROKER (THAILAND) CO., LTD.
- ACS SERVICING (THAILAND) CO., LTD.
- AEON CREDIT SERVICE (M) BERHAD*
- AEON CREDIT SERVICE (TAIWAN) CO., LTD.
- AEON CREDIT CARD (TAIWAN) CO., LTD.
- AEON INFORMATION SERVICE (SHENZHEN) CO., LTD.
- AEON CREDIT GUARANTEE (CHINA) CO., LTD.
- PT. AEON CREDIT SERVICE INDONESIA
- ACS TRADING VIETNAM CO., LTD.
- AEON INSURANCE SERVICE CO., LTD.
- ACS CREDIT MANAGEMENT CO., LTD.
- AEON BANK, LTD.

SERVICES

- AEON DILIGHT CO., LTD.*
- AEON FANTASY CO., LTD.*
- ZWEI CO., LTD.*
- CERTO CO., LTD.*
- AEON CINEMAS CO., LTD.
- LIFE QUALITY SCIENCE LABORATORY INC.
- JUSVEL CO., LTD.
- REFORM STUDIO CO., LTD.
- AEON DEMONSTRATION SERVICE, INC.

FOOD SERVICES

- AEON EAHEART CO., LTD.

FOOD PROCESSING, DISTRIBUTIONS, AND OTHER OPERATIONS

- AIC INC.
- FOOD SUPPLY JUSCO CO., LTD.
- TASMANIA FEEDLOT PTY. LTD.
- AEON TOPVALU CO., LTD.
- AEON GLOBAL MERCHANDISING CO., LTD.
- AEON GLOBAL SCM CO., LTD.

E-COMMERCE BUSINESS

- AEON VISTY CO., LTD.

* Listed Companies

Planting Seeds of Growth

We are AEON

AEON THANA SINSAP (THAILAND) PUBLIC COMPANY LIMITED

