

สำนักงานใหญ่
ชั้น 3-5, 9, 23 ซีโน-ໄไทย ทาวเวอร์
เลขที่ 32/24-26, 32/30, 32/53
ช.สุขุมวิท 21 (อโศก) กรุงเทพฯ
แขวงคลองเตยเหนือ เขตวัฒนา กรุงเทพฯ 10110
โทร. 02-260-1200, 02-661-7020, 02-661-7744
แฟกซ์. 02-260-1209
www.spl.co.th

สยามพาณิชย์ลีสซิ่ง
SIAM PANICH LEASING PUBLIC COMPANY LIMITED

SIAM PANICH LEASING

รายงานประจำปี

สารบัญ

ข้อมูลทางการเงินโดยสรุป	2
โครงสร้างรายได้	4
บริการสินเชื่อของบริษัทฯ	
ภาวะการเปลี่ยนแปลง	
คำอธิบายและการวิเคราะห์ฐานะการเงินและผลดำเนินงาน	7
ปัจจัยความเสี่ยง	13
โครงสร้างองค์กร	16
คณะกรรมการบริษัท และผู้บริหารระดับสูง	18
การสรรหากรรมการและผู้บริหาร	
ผลประโยชน์เดอบกบังของคณะกรรมการบริษัท	
การกำกับดูแลกิจการ	28
การมีส่วนร่วมและช่วยเหลือต่อสังคม	35
รายงานจากประธานคณะกรรมการตรวจสอบ	37
รายการระหว่างกันกับบุคคลที่อาจมีความขัดแย้งกัน	38
รายงานของผู้สอบบัญชีรับอนุญาต	40
งบการเงิน	41
ข้อมูลก่อตัวไป	79

ข้อมูลทางการเงินโดยสรุป

	2547	2546	2545	
ลินทรัพย์	ล้านบาท			
ลินทรัพย์รวม	37,900	29,808	21,823	
ลูกหนี้ตามสัญญาเช่าซื้อ สุทธิ	34,638	26,863	19,427	
หนี้ลินและส่วนของผู้ถือหุ้น	ล้านบาท			
หนี้ลินรวม	31,931	24,741	17,338	
ส่วนของผู้ถือหุ้น	5,969	5,067	4,485	
ผลการดำเนินงาน	ล้านบาท			
รายได้รวม	3,022	2,568	2,159	
รายได้จากสัญญาเช่าซื้อและรายได้ที่เกี่ยวข้อง	2,786	2,311	1,830	
กำไรสุทธิหลังภาษี	849	780	775	
อัตราส่วนแสดงความสามารถในการหากำไร				
อัตรากำไรขั้นต้น*	%	68.08	58.09	25.83
อัตราดอกเบี้ยรับ**	%	8.90	9.84	10.76
อัตราดอกเบี้ยจ่าย**	%	3.61	3.99	5.35
ส่วนต่างอัตราดอกเบี้ย**	%	5.29	5.85	5.41
อัตรากำไรสุทธิ	%	28.09	30.37	35.91
อัตราผลตอบแทนผู้ถือหุ้น	%	15.38	16.33	18.60
กำไรสุทธิต่อหุ้น	บาท/หุ้น	4.25	3.92	3.89
อัตราส่วนแสดงประสิทธิภาพในการดำเนินงาน				
อัตราผลตอบแทนจากลินทรัพย์รวม	%	2.51	3.02	4.10
อัตราการหมุนของลินทรัพย์	เท่า	0.09	0.10	0.11
มูลค่าตามบัญชีต่อหุ้น	บาท/หุ้น	27.77	25.43	22.51
อัตราส่วนวิเคราะห์ที่นโยบายทางการเงิน				
อัตราส่วนหนี้ลินต่อส่วนของผู้ถือหุ้น	เท่า	5.35	4.88	3.87
อัตราส่วนเงินให้กู้ต่อเงินกู้	เท่า	1.21	1.24	1.29
อัตราส่วนการจ่ายเงินปันผล	%	58.68	25.54	19.27

ปี 2545 จ่ายเงินปันผลระหว่างกาลสำหรับผลดำเนินงานครึ่งปีแรก 2545 อัตราหันละ 0.75 บาท

ปี 2546 ประกาศจ่ายเงินปันผลอัตราหุ้นละ 1.75 บาท โดยจ่ายเงินปันผลระหว่างกาลในปี 2545 อัตราหุ้นละ 0.75 บาท และส่วนที่เหลือจ่ายในปี 2546 อัตราหุ้นละ 1.00 บาท

ปี 2547 จ่ายเงินปันผลอัตราหุ้นละ 2.50 บาท

* กรณี Operating Lease

** กรณี Financial Lease

.....จากประสิทธิภาพการทำงานที่ดี
.....นำพา SPL สู่ปีแห่งการเติบโต
.....ด้วยกำไรสุทธิ 849 ล้านบาท

พร้อมก้าวไปสู่การเติบโตที่ยั่งยืน.....
ภายใต้หลักธรรมาภิบาล.....

โครงสร้างรายได้

โครงสร้างรายได้สำหรับปีลิ้นสุด วันที่ 31 ธันวาคม 2547, 2546 และ 2545 เป็นดังนี้

บริการ	หน่วย : ล้านบาท					
	2 5 4 7		2 5 4 6		2 5 4 5	
	รายได้	%	รายได้	%	รายได้	%
รายได้จากการให้ลินเช่อ						
• ลินเช่อเช่าซื้อ	2,786.30	92.20	2,311.36	89.99	1,830.50	84.79
• ลินเช่อลีสซิ่ง	84.39	2.79	83.01	3.23	76.84	3.56
• ลินเช้อแฟคตอริ่ง	63.01	2.09	67.21	2.62	59.40	2.75
รวมรายได้จากการให้ลินเช่อ	2,933.70	97.08	2,461.58	95.84	1,966.74	91.10
รายได้อื่น *	88.25	2.92	106.76	4.16	192.18	8.90
รวมทั้งหมด	3,021.95	100.00	2,568.34	100.00	2,158.92	100.00

หมายเหตุ : *รายได้อื่น จารวณ์รายได้ของลูกหนี้ออกเลิกลัญญา และรายได้ที่ได้รับคืนจากการขายลินค้ามือ

บริการลินเช้อของบริษัทฯ

บริษัทฯ ให้บริการลินเช้อในธุรกิจหลัก คือ ลินเช้อเช่าซื้อ, ลินเช่อลีสซิ่ง และลินเช้อแฟคตอริ่ง

ลินเช้อเช่าซื้อ คือ การให้ลินเช้อโดยทำเป็นรูปลัญญาเช่าซื้อ ลูกค้าสามารถครอบครองใช้ทรัพย์ลินที่ เช่าซื้อนั้นได้ และกรรมสิทธิ์ในทรัพย์ลินจะถูกโอนให้แก่ลูกค้าเมื่อลูกค้าจ่ายชำระค่างวดครบถ้วนตาม ลัญญา ปัจจุบัน บริษัทฯ ได้ให้ลินเช้อเช่าซื้อสำหรับยานยนต์เป็นหลักทั้งรถใหม่และรถเก่า

ลินเช้อลีสซิ่ง คือ การให้ลินเช้อต่อลูกค้าโดยทำเป็นลัญญาเช่าทรัพย์ ลูกค้าสามารถครอบครอง ใช้ทรัพย์ลินที่เช่าได้ โดยเมื่อครบกำหนดลัญญาเช่าทรัพย์ ลูกค้าสามารถซื้อทรัพย์ลินที่เช่าได้ในราคาก็ ตกลงกันไว้ตามลัญญาเช่าทรัพย์

ลินเช้อแฟคตอริ่ง คือ การให้ลินเช้อด้วยการซื้อขายลูกหนี้การค้า โดยผู้ขายจะต้องโอนลิฟธิในบัญชีลูกหนี้ การค้ามาให้กับบริษัทฯ ลูกค้าสามารถได้รับเงินทุนหมุนเวียนจากการขอลินเช้อโดยไม่ต้องมีหลักทรัพย์ ค้ำประกัน

ภาวะการแข่งขัน

ธุรกิจเช่าซื้อ

ลินเช้อเช่าซื้อด้วยขยายตัวอย่างมากในช่วง 3-4 ปีที่ผ่านมา เป็นผลมาจากการปัจจัย ไม่ว่าจะเป็นภาวะอัตราดอกเบี้ยต่ำ การส่งเสริมจากภาครัฐที่กระตุ้นการใช้จ่ายของประชาชน และ การจัดรายการส่งเสริมการขายรถอย่างต่อเนื่องของแต่ละค่ายรถ ในปี 2548 ถึงแม้จะมีแรงกดดัน จากการปรับขึ้นของอัตราดอกเบี้ยและราคาน้ำมัน แต่จากปัจจัยด้านนาก อาทิ เช่น การขยายตัวของภาวะเศรษฐกิจ โดยเฉพาะภาคอุตสาหกรรมยานยนต์ แรงหนุนจากปัจจัยการปรับลดภาษีรถยนต์ และแรงกดดันทางจิตวิทยาให้ชื่อรถเรือขึ้นก่อนปรับอัตราดอกเบี้ย ที่คาดว่าจะเกิดขึ้นในช่วงครึ่งปีหลังของปี 2548 น่าจะส่งผลให้ตลาดลินเช้อเช่าซื้อรถยนต์มีแนวโน้มขยายตัวเพิ่มขึ้น แต่คงเป็นอัตราที่ต่ำกว่าปี 2547 เนื่องจากปี 2547 ยอดจำหน่ายรถได้ปรับเพิ่มขึ้นมาถึง 6.3 แสนคัน* ซึ่งจัดว่าเป็นตัวเลขที่สูงสุด ในช่วง 7 ปี หลังเกิดภาวะวิกฤตเศรษฐกิจ

อย่างไรก็ตาม คาดว่าสภาวะแข่งขันในปี 2548 ยังคงดำเนินอยู่ โดยการแข่งขันด้านราคา จะคงเกิดขึ้น แต่เป็นอัตราที่ไม่รุนแรงเช่นเคยปีที่ผ่านมา เป็นผลจากอัตราดอกเบี้ยที่มีแนวโน้มปรับ ลงขึ้น และการลดอัตราดอกเบี้ยเช่าซื้อด้วยมาตรฐานจุดที่น่าจะเป็นจุดต่ำสุดแล้ว สำหรับจำนวนคู่แข่งขัน ในธุรกิจ คาดว่ายังคงมีจำนวนไม่แตกต่างจากปี 2547 อย่างมีลักษณะสำคัญ ถึงแม้ธนาคารแห่งประเทศไทย จะประกาศอนุญาตให้ธนาคารพาณิชย์สามารถให้ลินเช้อเช่าซื้อได้แล้ว เป็นที่คาดว่าธนาคารต้องใช้เวลา ศึกษาความพร้อมของธนาคารก่อนที่จะเข้าสู่ธุรกิจเช่าซื้อ ประกอบกับหลายธนาคารก็มีบริษัทลูกที่ทำ ธุรกิจนี้อยู่แล้ว

* ที่มา : นสพ.กรุงเทพธุรกิจฉบับวันจันทร์ที่ 17 มกราคม 2548.

ธุรกิจลีสซิ่ง

ปี 2547 ภาวะการแข่งขันในธุรกิจลีสซิ่งของบริษัทฯ ยังคงอยู่ในรูปแบบเดิมเช่นปี 2546 โดยบริษัทฯ ยังคงใช้นโยบายให้ลินเช้อลีสซิ่งแก่ลูกค้าบริษัทฯ นิติบุคคลที่ต้องการลินเช้อลีสซิ่งรถยนต์ ไม่มุ่งเน้นเครื่องจักรในภาคอุตสาหกรรม ทำให้บริษัทฯ ต้องเพิ่มภาระการแข่งขันอัตราดอกเบี้ยในธุรกิจลีสซิ่ง เช่นเดียวกับธุรกิจลินเช้อเช่าซื้อ ประกอบกับบริษัทฯ มีนโยบายให้ลินเช้อลีสซิ่งแก่ลูกค้าที่มีคุณภาพสูง และพยายามไม่แข่งขันอัตราดอกเบี้ย จึงทำให้พอร์ตลินเช้อลีสซิ่งของบริษัทฯ ไม่สามารถขยายตัวออกไป ได้มากเท่ากับบริษัทลีสซิ่งที่ให้ลินเช้อลีสซิ่งเครื่องจักรในภาคอุตสาหกรรมเป็นหลัก

ธุรกิจแฟคตอริง

นับเนื่องจากปี 2546 ที่สภากาชาดไทยได้พื้นตัว ธนาคารและสถาบันการเงินเริ่มทำธุรกิจทางกฎหมายมากขึ้น ทั้งการให้สินเชื่อบุคคล สินเชื่อธุรกิจ และรูปแบบการให้บริการใหม่ ๆ เพิ่มขึ้น ถึงแม้การให้บริการลินเชื่อแฟกตอริงจะมีข้อได้เปรียบกว่าลินเชื่อธุรกิจประเภทอื่น ที่ไม่ต้องใช้หลักประกันในการขอสินเชื่อ แต่จากรูปแบบการให้สินเชื่อใหม่ ๆ ที่เอื้อความสะดวกต่อผู้กู้มากขึ้น และช่องทางระดมทุนได้เปิดกว้างมากขึ้น ทำให้ธุรกิจแฟกตอริง ต้องประสบกับการแข่งขันในสินค้าตัวเดียวกันคือ การให้สินเชื่อแฟกตอริงจากผู้ประกอบธุรกิจแฟกตอริง และการแข่งขันกับสินค้าที่ใกล้เคียงกัน คือ การให้สินเชื่อประเภทอื่น เช่น ตัวสัญญาแลกเงิน Promissory note หรือแม้แต่การที่ลูกค้าผู้กู้หันไประดมทุนตรงเอง ดังนั้น ปี 2547 การแข่งขันในธุรกิจแฟกตอริงยังเพิ่มขึ้นกับการแข่งขันอัตราดอกเบี้ย

ปี 2547 บริษัทฯ สามารถขยายธุรกิจแฟคตอริ่งเพิ่มขึ้นได้อย่างต่อเนื่องจากปี 2546 โดยลูกค้าที่เพิ่มขึ้น ส่วนหนึ่งมาจากการขยายตลาดไปสู่กลุ่มลูกค้า SME มาตรฐาน รวมทั้งลูกค้าจากภาคอุตสาหกรรมที่เริ่มลงทุนอย่างจริงจังในช่วงปลายปี 2546 เช่น ธุรกิจท่องเที่ยว ภาคอสังหาริมทรัพย์ กลุ่มบริการรับสร้างบ้าน ลูกค้าหลักของบริษัทฯ ในปี 2547 ยังเป็นลักษณะเช่นเดียวกับปี 2546 กล่าวคือ ลูกค้าที่มีลูกหนี้เป็นหน่วยงานราชการ และเป็นลูกค้าที่มีศักยภาพในการดำเนินธุรกิจอาทิเช่น ธุรกิจบริการ, ธุรกิจค้าปลีก เป็นต้น ทั้งนี้ บริษัทฯ ได้มุ่งเน้นให้ลินเชื้อแฟคตอริ่งประเภทโอนลิฟธิลูกหนี้ มีการพิจารณาการให้ลินเชื้อโดยคำนึงถึงคุณภาพของลูกค้าเป็นหลักสำคัญเพื่อป้องกันไม่ให้เกิดหนี้สูญในอนาคต ซึ่งจะส่งผลกระทบต่อผลการดำเนินงานและฐานะการเงินของบริษัทฯ ในระยะยาว นอกจากนี้ ลัมพันธภาพที่ดีของบริษัทฯ กับลูกค้ายังเป็นปัจจัยสำคัญในการดำเนินการที่จะดึงลูกค้าให้มาใช้บริการของบริษัทฯ ออย่างต่อเนื่องในสภาพที่ธุรกิจมีการแข่งขันกันสูง

คำอธิบายและการวิเคราะห์ฐานะการเงิน และผลดำเนินงาน

คำอธิบายและการวิเคราะห์ฐานะการเงินและผลดำเนินงาน

ผลการดำเนินงาน

ภาพรวมของผลการดำเนินงาน

บริษัทฯ มีผลกำไรสุทธิของปี 2547 จำนวน 848.72 ล้านบาท เพิ่มขึ้นในอัตรา้อยละ 8.81 จากปีก่อน กำไรสุทธิที่เพิ่มขึ้นเป็นผลจากการขยายตัวของลินเชื้อเช่าชื่อ ปี 2547 บริษัทฯ มีลินเชื้อ เช่าชื่อใหม่เพิ่มขึ้นอัตรา้อยละ 18.58 และรายได้จากการเช่าชื่อ เพิ่มขึ้นร้อยละ 20.55 จากปีก่อน อย่างไรก็ตาม ผลจากการปรับโครงสร้างภาษีสรรพาณิตเมื่อปลายเดือนกรกฎาคม 2547 ทำให้ลดใหม่ ขนาดเครื่องยนต์ต่ำกว่า 2000 ซีซี มีราคาลดลง และมีอิทธิพลทำให้สภาพคลาดเคลื่อนช่วงปลายปี หยุดชะงักเล็กน้อย

ทุนเรือนหุ้นของบริษัทฯ มีการเปลี่ยนแปลงเพิ่มขึ้นจาก 1,992.31 ล้านบาท ณ ลิปี 2546 เป็น 2,149.82 ล้านบาท ณ ลิปี 2547 เนื่องจากผลของการใช้สิทธิในสำคัญแสดงสิทธิ ดังนั้น กำไรต่อหุ้น ณ ลิปี 2547 จึงอยู่ที่ 4.25 บาทต่อหุ้น และอัตราผลตอบแทนผู้ถือหุ้น อยู่ที่ 15.38%

รายได้ของแต่ละกลุ่มธุรกิจ

ปี 2547 บริษัทฯ มีรายได้รวม 3,021.95 ล้านบาท เพิ่มขึ้นร้อยละ 17.66 จากปีก่อน รายได้รวม ที่เพิ่มขึ้นเป็นผลจากการเพิ่มขึ้นในรายได้ธุรกิจเช่าชื่อเป็นหลัก

รายได้ของแต่ละกลุ่มธุรกิจ สำหรับปี 2547 เป็นดังนี้

	ล้านบาท	เพิ่มขึ้น (ลดลง) จากปีก่อน
รายได้จากลินเชื้อเช่าชื่อและรายได้ที่เกี่ยวข้อง	2,786.30	20.55%
รายได้จากลินเชื้อเลิสซิ่งและรายได้ที่เกี่ยวข้อง	84.39	1.66%
รายได้จากลินเชื้อเฟคตอริงและรายได้ที่เกี่ยวข้อง	63.01	(6.24%)

รายได้อื่น มีจำนวน 88.25 ล้านบาท ลดลงจากปีก่อนในอัตรา้อยละ 17.34 เนื่องจากปี 2546 บริษัทฯ มีผลกำไร 15 ล้านบาทจากการขายทรัพย์สินของลูกหนี้บริษัทฯ ซึ่งบริษัทฯ ได้ประเมินมูลค่าจาก กรมบัญคัดดี

ค่าใช้จ่าย

ปี 2547 บริษัทฯ มีค่าใช้จ่ายรวม จำนวน 1,771.74 ล้านบาท เพิ่มขึ้นในอัตรา้อยละ 25.18 จากปีก่อน ค่าใช้จ่ายที่เพิ่มขึ้นมีสาเหตุหลักมาจากการ ดอกเบี้ยจ่าย เพิ่มขึ้น 172.66 ล้านบาท หรือเพิ่มขึ้นร้อยละ 21.72 เป็นผลจากการเพิ่มขึ้นของยอดเงินกู้ ซึ่งนำมาใช้ขยายพอร์ตลินเชื้อ และค่าใช้จ่ายอื่นในการดำเนินงาน เพิ่มขึ้น 183.70 ล้านบาท หรือเพิ่มขึ้นร้อยละ 29.61 ซึ่งส่วนใหญ่เป็นการเพิ่มขึ้นในค่าใช้จ่ายผลขาดทุนจากการขยายรถยืด และค่าไปรษณีย์

กำไรสุทธิ

ความสามารถในการหากำไร

บริษัทฯ มีกำไรสุทธิในปี 2547 จำนวน 848.72 ล้านบาท เพิ่มขึ้นในอัตรา้อยละ 8.81 จากปีก่อน และมีกำไรต่อหุ้น เท่ากับ 4.25 บาทต่อหุ้น ทั้งนี้ อัตรากำไรสุทธิในปี 2547 และ 2546 อยู่ที่ร้อยละ 28.09 และ 30.37 ตามลำดับ

ล้านบาท

ส่วนต่างอัตราดอกเบี้ย

	ปี 2547	ปี 2546	ปี 2545
อัตราดอกเบี้ยรับ	8.90%	9.84%	10.76%
อัตราดอกเบี้ยจ่าย	3.61%	3.99%	5.35%
ส่วนต่างอัตราดอกเบี้ย	5.29%	5.85%	5.41%

ถึงแม้อัตราดอกเบี้ยจ่ายของบริษัทฯจะยังคงลดลงอย่างต่อเนื่อง แต่อัตราดอกเบี้ยรับได้ลดลง เช่นกัน ทั้งนี้ อัตราดอกเบี้ยจ่ายของปี 2547 ได้ลดลงจากปีก่อน ในอัตราที่น้อยกว่าการลดลงของ อัตราดอกเบี้ยรับ ต่างจากปีก่อน ๆ จึงส่งผลให้ส่วนต่างอัตราดอกเบี้ยของปี 2547 อยู่ที่ 5.29% ลดลง จากปี 2546 และ 2545 ซึ่งมีส่วนต่างอัตราดอกเบี้ยที่ 5.85% และ 5.41% ตามลำดับ อย่างไรก็ตาม ส่วนต่างอัตราดอกเบี้ยของปี 2547 ยังนับว่าสูงกว่าส่วนต่างอัตราดอกเบี้ย 4.95% ที่เกิดขึ้นในปี 2544

ฐานะการเงินของบริษัทฯ

ลินทรัพย์

ณ ลิ้นปี 2547 บริษัทฯมีลินทรัพย์รวมอยู่ที่ 37,900.30 ล้านบาท เพิ่มขึ้นในอัตราร้อยละ 27.15 จากลิ้นปี 2546 ลินทรัพย์ที่เพิ่มขึ้นเกิดจากการขยายตัวของลินเชื่อเช่าซื้อ ซึ่งเพิ่มขึ้นร้อยละ 28.94 จากปีก่อน ทั้งนี้ บริษัทฯ ปล่อยลินเชื่อเช่าซื้อใหม่ในปี 2547 จำนวน 21,260 ล้านบาท เพิ่มขึ้นร้อยละ 18.58 จากปีก่อน

คุณภาพของลูกหนี้ และความเพียงพอในการตั้งค่าเผื่อหนี้สงสัยจะสูญ

	ปี 2547	ปี 2546
หนี้ NPL (ล้านบาท)	1,597	1,310
ค่าเผื่อหนี้สงสัยจะสูญ (ล้านบาท)	932	811
ค่าเผื่อหนี้สงสัยจะสูญต่อหนี้ NPL	58%	62%
ค่าเผื่อหนี้สงสัยจะสูญต่อหนี้คงเหลือ	2.21%	2.44%

บริษัทฯ ตั้งค่าเผื่อหนี้สงสัยจะสูญตามอัตรากำไรที่ตั้งค้างไว้แต่ละประเภท โดยคำนึงถึงมูลค่า ความสามารถในการติดตาม ทั้งนี้ สัดส่วนค่าเผื่อหนี้สงสัยจะสูญต่อยอดหนี้คงเหลือในปี 2547 ได้ลดลง จากปีก่อน เป็นผลมาจากการพอร์ตลูกหนี้ขยายเพิ่มขึ้น

หนี้ลิน และส่วนของผู้ถือหุ้น

หนี้ลิน

ณ ลิ้นปี 2547 บริษัทฯ มีหนี้ลินรวม จำนวน 31,931.15 ล้านบาท เพิ่มขึ้นร้อยละ 29.06 จาก ลิ้นปีก่อน บริษัทฯ มีหนี้ลินจากเงินกู้ยืม จำนวน 30,902.15 ล้านบาท คิดเป็นอัตราส่วนร้อยละ 97 ของ หนี้ลินรวม

การจัดทำเงินกู้ยืม บริษัทฯ ได้ตระหนักถึงแนวโน้มของอัตราดอกเบี้ยที่จะปรับสูงขึ้น บริษัทฯ ได้เพิ่มสัดส่วนเงินกู้ระยะยาวมากขึ้น เพื่อลดความเสี่ยงจากการผันผวนของอัตราดอกเบี้ย ปัจจุบัน เงินกู้ของบริษัทฯ มีอายุเงินกู้เฉลี่ยอยู่ที่ 2 ปี และ ณ ลิ้นปี 2547 บริษัทฯมีโครงสร้างเงินกู้มีระยะเวลาสั้น ต่อเงินกู้รวม ที่ระดับร้อยละ 47 ทั้งนี้ เงินกู้จำนวน 3,250 ล้านบาท เป็นหุ้นกู้ที่ครบกำหนดได้ถอน ในปี 2548 ดังนั้น ภายหลังการชำระคืนหุ้นกู้ 3,250 ล้านบาท สัดส่วนเงินกู้มีระยะเวลาสั้น ต่อเงินกู้รวม จะลดลง มากอยู่ที่ระดับประมาณร้อยละ 37

โครงสร้างเงินกู้ยืม ณ ลิ้นปี 2547 และ 2546 :

(หน่วย : ล้านบาท)	ปี 2547	ปี 2546
เงินเบิกเกินบัญชีและเงินกู้มีระยะเวลาสั้น	10,396	9,474
เงินกู้มีระยะเวลาที่ถึงกำหนดชำระภายใน 1 ปี	4,148	3,325
เงินกู้มีระยะเวลา	16,358	10,990
รวม	30,902	23,789

ส่วนของผู้ถือหุ้น

ณ ลิ้นปี 2547 บริษัทฯ มีส่วนของผู้ถือหุ้น จำนวน 5,969.15 ล้านบาท เพิ่มขึ้นจำนวน 901.77 ล้านบาท หรือเพิ่มขึ้นร้อยละ 17.80 จากปีก่อน ทั้งนี้ ในปี 2547 ผู้ถือหุ้นได้ใช้สิทธิใบสำคัญแสดงสิทธิ จำนวนรวม 15,751.275 หน่วย เป็นเงินทุนที่ได้รับเข้ามาทั้งปี รวมจำนวน 551.29 ล้านบาท

สภาพคล่องและโครงสร้างเงินทุน

ณ ลิ้นปี 2547 บริษัทฯ มีอัตราส่วนหนี้ลินต่อทุนอยู่ที่ 5.35 เพิ่มขึ้นจากลิ้นปี 2546 ซึ่งอยู่ที่ระดับ 4.88 อัตราส่วนหนี้ลินต่อทุน เพิ่มขึ้นเนื่องจากยอดเงินกู้ยืมที่เพิ่มขึ้นเพื่อใช้ขยายลินเชื่อ

โครงสร้างแหล่งที่มาของเงินทุน ณ ลิ้นปี 2547 และ 2546 :

(หน่วย : ล้านบาท)	ปี 2547	ปี 2546
เงินเบิกเกินบัญชี และเงินกู้มีระยะเวลาสั้น	10,396	9,474
เงินกู้มีระยะเวลา		
หุ้นกู้	11,750	10,000
เงินกู้ยืมจากธนาคารและสถาบันการเงิน	8,756 = 20,506	4,315 = 14,315
ส่วนของผู้ถือหุ้น	5,969	5,067

ณ ลิ้นปี 2547 บริษัทฯมีค่าว่างวัดครบกำหนดชำระในอนาคตจากพอร์ตลูกหนี้ ที่ไม่รวมหนี้ค้างชำระจำนวน 40,722 ล้านบาท แบ่งเป็นค่าว่างดูในแต่ละช่วงปี ดังนี้

<u>ครบกำหนดชำระ</u>	<u>ล้านบาท</u>
ภายใน 1 ปี	15,397
เกินกว่า 1 ปี แต่ไม่เกิน 2 ปี	11,933
เกินกว่า 2 ปี แต่ไม่เกิน 3 ปี	8,228
เกินกว่า 3 ปี	5,164

ปัจจัยและอิทธิพลหลักที่อาจมีผลต่อการดำเนินงานหรือร้านค้าเงินในอนาคต

- ธนาคารแห่งประเทศไทยอนุญาตให้ธนาคารพาณิชย์ สามารถดำเนินธุรกิจเช่าซื้อ, ลีสซิ่ง และแฟคตอริ่งได้

ปัจจัยความเสี่ยงที่อาจเกิดขึ้น และมีผลกระทบต่อธุรกิจของบริษัทฯ คือ ความเสี่ยงในการประกอบธุรกิจ

1. ความเสี่ยงจากการพึงพิงภาวะอุตสาหกรรมภายนอก

เนื่องจากธุรกิจหลักของบริษัทฯ คือ การให้สินเชื่อเช่าซื้อ ประมาณร้อยละ 90 เป็นการให้สินเชื่อต่อลูกค้าที่ชื่อรณรงค์ ดังนั้น ภาวะยอดขายรณรงค์จึงเป็นปัจจัยสำคัญต่อการดำเนินธุรกิจของบริษัทฯ ทั้งนี้ การทำตลาดสินเชื่อเช่าซื้อของบริษัทฯ ในปัจจุบัน ได้ทำทั้งตลาดรถใหม่และตลาดรถมือสอง ซึ่ง ส่องตลาดมีความแตกต่างกันในด้านความเสี่ยงของการให้สินเชื่อ และความแตกต่างด้านผลตอบแทน ที่ได้รับ โดยตลาดรถมือสองมีความเสี่ยงเรื่องการพิจารณาคุณภาพของรถมือสองที่ให้สินเชื่อ แต่ให้ ผลตอบแทนที่ดีกว่าตลาดรถใหม่

บริษัทฯ ได้ตระหนักรถึงปัจจัยความเสี่ยงดังกล่าว จึงได้พยายามขยาย และรักษาฐานลูกค้าเดิมไว้ มีการสร้างและรักษาความสัมพันธ์ที่ดีกับผู้จำหน่ายรถมือสองอย่างต่อเนื่อง ขณะเดียวกัน บริษัทฯ ได้ลดความเสี่ยงของการทำตลาดรถมือสองด้วยการคัดเลือกพนักงานที่มีประสบการณ์ และเชี่ยวชาญในการประเมินคุณภาพรถมาทำตลาดรถมือสองโดยเฉพาะ

2. ความเสี่ยงจากการผันผวนของอัตราดอกเบี้ย

เนื่องจากลักษณะรายได้หลักของบริษัทฯ เป็นดอกเบี้ยรับจากการให้สินเชื่อ การเปลี่ยนแปลงของ อัตราดอกเบี้ยจึงส่งผลกระทบต่อธุรกิจของบริษัทฯ ในระยะเวลา 4-5 ปีที่ผ่านมา ธุรกิจเช่าซื้อรณรงค์ มีการแข่งขันค่อนข้างรุนแรง โดยเน้นแข่งขันเรื่องอัตราดอกเบี้ยเป็นหลัก ลงผลให้อัตราดอกเบี้ยเช่าซื้อรถ ปรับตัวลงมาตลอด ปัจจุบัน ถึงแม้อัตราดอกเบี้ยเงินกู้จะเริ่มเขยิบสูงขึ้น แต่อัตราดอกเบี้ยเช่าซื้อ คงอยู่ในอัตราที่ต่ำเช่นปี 2546

บริษัทฯ ได้ตระหนักรถึงความเสี่ยงดังกล่าวข้างต้น จึงพยายามรักษาส่วนต่างของอัตราดอกเบี้ย ให้เหมาะสม ด้านรายได้ดอกเบี้ยรับ บริษัทฯ ได้ปรับพอร์ตการให้สินเชื่อเช่าซื้อรถเก่าเพิ่มมากขึ้น เพื่อ ให้ได้อัตราดอกเบี้ยที่สูงขึ้นมาช่วยพยุงอัตราดอกเบี้ยจากการให้สินเชื่อเช่าซื้อด้วยรวม ด้านค่าใช้จ่าย ดอกเบี้ยจ่าย บริษัทฯ พยายามจัดการบริหารเงินให้ได้อัตราดอกเบี้ยจ่ายต่ำ และไม่ก่อให้เกิดความเสี่ยง ด้าน Matching Fund สูง ทั้งนี้ การจัดสรรแหล่งเงินกู้ระยะยาว บริษัทฯ ได้เลือกใช้เงินกู้ที่มีอัตรา ดอกเบี้ยคงที่ ม้อยหนึ่นไกลเดียงกันอายุเฉลี่ยของพอร์ตสินเชื่อที่ปล่อยออกไป ปัจจุบัน บริษัทฯ ม้อย เฉลี่ยของพอร์ตลูกหนี้สินเชื่อเช่าซื้อประมาณ 2.7 ปี และอายุเฉลี่ยเงินกู้ประมาณ 2 ปี

3. ความเสี่ยงจากคู่แข่งขัน

ในช่วง 1-2 ปีที่ผ่านมา การให้สินเชื่อของสถาบันการเงินได้นำการให้สินเชื่ออุปโภค โดยเฉพาะ สินเชื่อเช่าซื้อ และสินเชื่อบุคคล อันเป็นผลมาจากการทั้งยอดจำหน่ายรณรงค์ที่ขยายตัวอย่างต่อเนื่อง และ การรุกตลาดสินเชื่อเช่าซื้อของบริษัทเงินทุนบางแห่ง ดังนั้น ถึงแม้ผู้ดำเนินธุรกิจเช่าซื้อจะเป็นรายใหญ่ ๆ ไม่กี่ราย แต่มีสภาพการแข่งขันที่สูง และเป็นลักษณะแข่งขันด้านราคาเพื่อให้ได้มาซึ่งส่วนแบ่งตลาด นอกเหนือไป ปลายปี 2547 ธนาคารแห่งประเทศไทยอนุมัติให้ธนาคารพาณิชย์สามารถประกอบธุรกิจ เช่าซื้อได้ จึงคาดว่า สภาพการแข่งขันในตลาดสินเชื่อเช่าซื้อจะเพิ่มความรุนแรงมากยิ่งขึ้น

บริษัทฯ ได้ดำเนินการลดความเสี่ยงด้านนี้ด้วยการมุ่งเน้นรักษาส่วนแบ่งตลาดไว้ กล่าวคือ บริษัทฯ ได้เข้าแข่งขันและรักษาส่วนต่างของอัตราดอกเบี้ยให้อยู่ในระดับหนึ่ง ไม่แข่งขันจนเกิดภาวะขาดทุน จากการทำตลาด บริษัทฯ ได้นำการให้บริการของบริษัทฯ และรักษาสัมพันธ์กับที่ดีระหว่างบริษัทฯ กับผู้จำหน่ายรถยนต์เป็นหลัก ซึ่งสามารถลดความเสี่ยงจากการแข่งขันดังกล่าวได้เป็นอย่างดี

4 ความเสี่ยงจากการต้องค่าของหลักประกัน

แม้ว่าธุรกิจลินเชื่อเช่าซื้อจะมีทรัพย์ที่ขอทำเช่าซื้อเป็นหลักประกันก็ตาม แต่ทรัพย์เหล่านั้น ย่อมต้องค่าตามสภาพการใช้งานและความต้องการของตลาด กรณีสินเชื่อเช่าซื้อรถ ราคารถจะลดลง ตามระยะเวลา สภาพการใช้งาน และสภาพคล่องของการซื้อขายในตลาดรถมือสอง ดังนั้น หากมูลค่า ของรถซึ่งเป็นหลักประกันได้ลดลงมาก จะทำให้ราคาขายของรถต่ำกว่าอุดหนี้คงเหลือ โอกาสที่ลูกค้า จะทิ้งรถที่ทำเช่าซื้อ ไม่จ่ายชำระหนี้ต่อ จะเกิดขึ้นสูง

บริษัทฯ ได้ตระหนักรถึงความเสี่ยงดังกล่าว จึงได้เน้นมาตรการทั้งการปล่อยสินเชื่อ และการ เร่งรัดติดตามหนี้ โดยเน้นปล่อยสินเชื่อไม่ให้สูงกว่าราคารถที่ซื้อขายขณะนั้น มีเงินดาวน์ที่ไม่ต่ำเกินไป รวมถึงมาตรการปล่อยสินเชื่อสำหรับรถญี่ปุ่น ที่มีความคล่องตัวต่อการซื้อขายในตลาดรถ สำหรับมาตรการ เร่งรัดติดตามหนี้ บริษัทฯ มีคณะกรรมการทบทวนสินเชื่อติดตามหนี้ค้างชำระต่อวันกว่า 3 งวด ได้มอบหมายให้หน่วยเร่งรัดและติดตามหนี้สิน ดำเนินการเร่งรัดหนี้หรือยึดทรัพย์กลับคืนมาเพื่อประมูล ขายโดยเร็ว ทั้งนี้ จากรถติดการขายรถยังของบริษัทฯ จะได้ราคาขายรถที่อัตราเฉลี่ยร้อยละ 80-90 ของ ยอดหนี้คงเหลือ ส่วนต่างที่เป็นผลขาดทุนจากการขายรถยัง จะถูกนำไปฟ้องเรียกชดเชยจากลูกหนี้ ผู้เช่าซื้อและผู้ค้ำประกันต่อไป

ความเสี่ยงจากการดำเนินงาน

ผู้ประกอบการธุรกิจเช่าซื้อและลีสซิ่งสามารถขยายธุรกิจได้ตามศักยภาพของบริษัทโดยไม่มี ข้อจำกัด เนื่องจากเป็นธุรกิจที่ไม่อุปสรรคให้ข้อจำกัดของกฎหมายพิเศษใด ๆ กล่าวคือ ผู้ประกอบการ สามารถให้สินเชื่อโดยไม่มีข้อจำกัดจากหน่วยงานใด ๆ ดังนั้น คุณภาพของลูกหนี้ซึ่งเป็นปัจจัยหลักของ ธุรกิจประเภทนี้ย่อมได้รับผลกระทบจากการทุจริต ประพฤติมิชอบของกรรมติดตามหนี้ หรือจากภาวะ เศรษฐกิจ หากผู้ประกอบการขาดความระมัดระวัง หรือขาดระบบควบคุมภายในที่ดี ผู้ประกอบการอาจ ประสบปัญหาในการเรียกชำระหนี้ได้

บริษัทฯ ได้ตระหนักรถึงปัญหาดังกล่าว จึงได้ดำเนินธุรกิจด้วยความระมัดระวัง โดย บริษัทฯ มีระบบการควบคุม ติดตาม และดูแลการปล่อยสินเชื่ออย่างใกล้ชิด เพื่อให้ทราบถึงคุณภาพของลูกหนี้เชื่อ ที่ปล่อยออกไป มีนโยบายป้องกันความเสี่ยงจากลูกหนี้ โดยจัดให้มีบุคคลค้ำประกัน และวางแผนดาวน์ ในบริมาณมากสำหรับลูกหนี้ที่มีลักษณะความเสี่ยงสูง มีระบบตรวจสอบภายใน และระบบรายงานที่ สามารถติดตามดูผลการติดตามหนี้ เพื่อให้ทราบถึงคุณภาพของลูกหนี้ในสถานะปัจจุบัน และสามารถ ติดตามลูกหนี้ให้จ่ายชำระหนี้ได้ไม่เกิดการติดค้างนานจนเกิดภาระหนี้ไม่ก่อให้เกิดรายได้เป็นจำนวน มาก นอกจากนี้ ผลของระบบควบคุมภายในที่มีประสิทธิภาพ ไม่ว่าจะเป็นระบบตรวจสอบภายในจาก ส่วนกลาง ระบบหมุนเวียนพนักงานที่ทำงานด้านตลาดและติดตามหนี้ ทำให้บริษัทฯ สามารถลดภาระ การก่อทุจริตภายในบริษัทฯ

โครงสร้างองค์กร

บริษัท สยามพาณิชย์ลีสซิ่ง จำกัด (มหาชน)

โครงสร้างกรรมการบริษัท ประกอบด้วยคณะกรรมการ 2 ชุด คือ คณะกรรมการบริษัท และคณะกรรมการตรวจสอบ

คณะกรรมการบริษัท

รายชื่อคณะกรรมการบริษัท

● นายยุทธ วนัชารา	ประธานกรรมการ
● นายสมโภชน์ อินทรานุกูล	กรรมการ
● นายประทีป วงศ์นิรันดร์	กรรมการ
● นายกอปร กฤตยาภิรัตน์	กรรมการ
● นายบันลือ กัมปนาทแสนยากร	กรรมการ
● นายกรุณ เลาหรัชตันนท์ *	กรรมการ
● นายชัชวาลย์ เกียรติไกรกัwan	กรรมการ และกรรมการผู้จัดการ

รายชื่อเลขานุการคณะกรรมการบริษัท

นางสาวจารินี สัตยามัน

* นายกรุณ เลาหรัชตันนท์ ได้รับแต่งตั้งให้เข้าดำรงตำแหน่งกรรมการผู้จัดการ แทนนายชัชวาลย์ เกียรติไกรกัwan ซึ่งเกษียณอายุ โดยมีผลบังคับตั้งแต่วันที่ 1 มกราคม 2548

ขอบเขตอำนาจหน้าที่

- ให้คณะกรรมการแต่งตั้งกรรมการคนหนึ่งเป็นกรรมการผู้จัดการ โดยให้มีอำนาจหน้าที่ตามที่คณะกรรมการเห็นสมควร
- ห้ามมิให้กรรมการประกอบกิจการอันมีส่วนได้เสียกันและเป็นการแข่งขันกับกิจการของบริษัทฯ หรือเป็นหุ้นส่วนในห้างหุ้นส่วนสามัญ หรือเป็นหุ้นส่วนไม่จำกัดความรับผิดชอบห้างหุ้นส่วนจำกัดหรือเป็นกรรมการของบริษัทจำกัดหรือบริษัทมหาชน์จำกัดอื่นที่ประกอบกิจการอันมีส่วนได้เสียกันและเป็นการแข่งขันกับกิจการของบริษัทฯ ไม่ว่าจะทำเพื่อประโยชน์ของตนเองหรือประโยชน์ของผู้อื่นก็ตาม เว้นแต่จะได้แจ้งให้ที่ประชุมผู้ถือหุ้นทราบก่อนที่จะมีมติแต่งตั้งกรรมการนั้น
- กรรมการต้องแจ้งให้บริษัทฯ ทราบโดยไม่ลักลัด ในกรณีที่กรรมการมีส่วนได้เสียไม่ว่าโดยตรงหรือโดยอ้อมในสัญญาใดที่บริษัทฯ ทำขึ้น หรือ กรรมการถือหุ้นหรือหุ้นส่วนในบริษัทฯ หรือบริษัทในเครือเพิ่มขึ้นหรือลดลง
- ให้คณะกรรมการมีอำนาจจัดเมืองเงินหรือจัดหาเงินมาเพื่อดำเนินงานตามวัตถุประสงค์ของบริษัทฯ
- คณะกรรมการมีอำนาจที่จะขายหรือจำหน่ายอสังหาริมทรัพย์ได้ ฯ ของบริษัทฯ หรือให้เช่าอสังหาริมทรัพย์ได้ ฯ ของบริษัทฯ กว่าสามปีขึ้นไป หรือให้ หรือประเมินมูลค่าความ หรือยื่นฟ้องต่อศาลหรือมอบข้อพิพาทได้ ฯ ให้อนุญาโตตุลาการวินิจฉัยได้

6. กรรมการคนใดซื้อทรัพย์สินของบริษัทฯ หรือขายทรัพย์สินให้แก่บริษัทฯ หรือกระทำการอื่นๆ อย่างใดอย่างหนึ่งกับบริษัทฯ ไม่ว่าจะกระทำในนามของตนหรือของบุคคลอื่น ถ้ามิได้รับความยินยอมจากคณะกรรมการแล้ว การซื้อขายหรือกระทำการอื่นๆ ไม่มีผลผูกพันบริษัทฯ

7. บรรดาภิการของบริษัทฯ ที่คณะกรรมการ หรือกรรมการ หรือบุคคลซึ่งได้รับมอบหมายจากคณะกรรมการได้กระทำไปในนามของบริษัทฯ ย่อมมีผลสมบูรณ์และผูกพันบริษัทฯ แม้จะปรากฏในภายหลังว่ามีข้อบกพร่องเกี่ยวกับการเลือก แต่งตั้ง หรือคุณสมบัติของกรรมการ

8. กรรมการ 2 คนลงลายมือชื่อร่วมกันและประทับตราสำคัญของบริษัทฯ จึงจะมีผลผูกพันบริษัทฯ ได้ คณะกรรมการมีอำนาจพิจารณากำหนดและแก้ไขเปลี่ยนแปลงชื่อกรรมการผู้มีอำนาจลงนามผูกพันบริษัทฯ

คณะกรรมการตรวจสอบ

รายชื่อคณะกรรมการตรวจสอบ

● นายสมโภชน์ อินทรานุกูล	ประธานกรรมการตรวจสอบ
● นายประทีป วงศ์นิรันดร์	กรรมการตรวจสอบ
● นายกอปร กฤตยาภิรัตน์	กรรมการตรวจสอบ

รายชื่อเลขานุการคณะกรรมการตรวจสอบ

นางสาววิไลรัตน์ วรพงศ์พิเชฐฐ์

ขอบเขตอำนาจหน้าที่

- สอนทานให้บริษัทฯ มีการรายงานทางการเงินอย่างถูกต้องและเพียงพอ
- สอนทานให้บริษัทฯ มีระบบการควบคุมภายใน และการตรวจสอบภายในที่เหมาะสมและมีประสิทธิผล
- สอนทานให้บริษัทฯ ปฏิบัติตามกฎหมายว่าด้วยหลักทรัพย์และตลาดหลักทรัพย์ ข้อกำหนดของตลาดหลักทรัพย์ หรือกฎหมายที่เกี่ยวข้องกับธุรกิจของบริษัทฯ
- พิจารณา คัดเลือก เสนอแต่งตั้งและเสนอค่าตอบแทนผู้สอบบัญชีของบริษัทฯ
- พิจารณาการเปิดเผยข้อมูลของบริษัทฯ ในกรณีที่เกี่ยวโยงกัน หรือรายการที่อาจมีความขัดแย้งทางผลประโยชน์ให้มีความถูกต้องและครบถ้วน
- จัดทำรายงานการกำกับดูแลกิจการของคณะกรรมการตรวจสอบ โดยเปิดเผยไว้ในรายงานประจำปีของบริษัทฯ ซึ่งรายงานดังกล่าวต้องลงนามโดยประธานคณะกรรมการตรวจสอบ
- ปฏิบัติการอื่นใดตามที่คณะกรรมการของบริษัทมอบหมาย ด้วยความเห็นชอบจากคณะกรรมการตรวจสอบ

การสรรหากรรมการและผู้บริหาร

บริษัทฯ ดำเนินการแต่งตั้งบุคคลขึ้นเป็นกรรมการตามข้อบังคับของบริษัทฯ ซึ่งกำหนดไว้ว่า การเลือกตั้งกรรมการของบริษัทฯ ให้กระทำโดยที่ประชุมผู้ถือหุ้น ทั้งนี้กรรมการแต่ละรายจะต้องได้รับ คะแนนเสียงเห็นชอบเกินกว่ากึ่งหนึ่งของจำนวนเสียงทั้งหมดของผู้ถือหุ้นที่มาประชุมและมีลิขิตหรือกําลัง

ถ้าดำเนินการว่างลงเพราเหตุอื่นจากถึงความต้องการตามวาระ ตามข้อบังคับกำหนดให้คณะกรรมการสามารถเลือกบุคคลผู้ซึ่งมีคุณสมบัติและมีลักษณะต้องห้ามตามกฎหมายเข้าเป็นกรรมการแทน ในการประชุมคณะกรรมการตรวจสอบไปก็ได้ เว้นแต่ว่าระของกรรมการที่ว่างลงจะเหลือ น้อยกว่า 2 เดือน ทั้งนี้ มติของคณะกรรมการตามคราวหนึ่ง ต้องประกอบด้วยคะแนนเสียงไม่น้อยกว่า สามในสี่ของจำนวนกรรมการที่ยังเหลืออยู่ และกรรมการซึ่งได้รับเลือกตั้งให้ดำเนินการตามข้อบังคับ ให้อยู่ในตำแหน่งได้เพียงเท่าวาระที่ยังเหลืออยู่ของกรรมการที่ตนแทนเท่านั้น

บริษัทฯ ไม่มีคณะกรรมการสรรหาอย่างเป็นทางการ แต่เมื่อถึงเวลาที่ต้องเลือกตั้งกรรมการใหม่ คณะกรรมการบริษัทจะทำหน้าที่คณะกรรมการสรรหา โดยคณะกรรมการได้พิจารณาเลือกบุคคลขึ้น ดำเนินการ โดยพิจารณาจากทั้งคุณสมบัติความเป็นผู้นำ ความรู้ความสามารถของตัวบุคคลนั้น รวมถึงพิจารณาว่าบุคคลนั้นมีลักษณะต้องห้ามเป็นกรรมการตามกฎหมายหรือไม่

จำนวนกรรมการที่มาจากผู้ถือหุ้นรายใหญ่ ปัจจุบัน บริษัทฯ มีกรรมการที่มาจากผู้ถือหุ้นรายใหญ่ คือ ธนาคาร ไทยพาณิชย์ จำกัด (มหาชน) จำนวน 1 ท่าน ทั้งนี้ บริษัทฯ ไม่มีกลุ่มผู้ถือหุ้นรายใหญ่รายอื่น

สำหรับคณะกรรมการตรวจสอบนั้น คณะกรรมการบริษัทเป็นผู้แต่งตั้งคณะกรรมการตรวจสอบ โดยกำหนดวาระการดำเนินการ 2 ปี กรรมการตรวจสอบที่ครบกำหนดวาระการดำเนินการ อาจได้รับการแต่งตั้งกลับเข้ารับตำแหน่งอีกได้ หากคณะกรรมการบริษัทพิจารณาแล้วเห็นว่าเหมาะสม

รายชื่อผู้บริหาร และผู้จัดการฝ่ายบัญชี และการเงิน

ชื่อ-นามสกุล	ตำแหน่ง
1. นายชชาลาลัย เกียรติไกรกัwan	กรรมการผู้จัดการ
2. นายสุวนัน พัฒนาภay	ผู้ช่วยกรรมการผู้จัดการ สายปฏิบัติการและสนับสนุน
3. นายทรงวุฒิ สังวรุณิคุณ	ผู้ช่วยกรรมการผู้จัดการ สายลินเช่อและควบคุมลินเช่อ
4. นายนเรนทร์ อุนา奴ภพ	ผู้อำนวยการอาวุโส สายงานควบคุมลินเช่อ
5. นายนิพนธ์ มณฑบุญเพิ่มพูล	ผู้อำนวยการอาวุโส สายงานลินเช่อและการตลาด
6. นางสาววิไลรัตน์ วราพศพิเชฐฐ์ (1)	ผู้อำนวยการ สายงานปฏิบัติการ และรักษาการผู้จัดการฝ่ายบัญชี
7. นางสาวศิริพร ตั้งชนะชัยอนันต์ (2)	ผู้อำนวยการ สายงานสนับสนุน
8. นางกรณีการ คำปัญญา	ผู้จัดการฝ่ายบริหารการเงิน

(1) - ได้รับการแต่งตั้งเป็นผู้อำนวยการ สายงานปฏิบัติการ เมื่อวันที่ 1 สิงหาคม 2547

(2) - ได้รับการแต่งตั้งเป็นผู้อำนวยการ สายงานสนับสนุน เมื่อวันที่ 1 สิงหาคม 2547

ผลประโยชน์ตอบแทนของคณะกรรมการบริษัท

ชื่อ-นามสกุล / ตำแหน่ง	จำนวนหุ้นในบริษัทฯ ณ วันที่ 31 มีนาคม 2547	จำนวนใบสำคัญแสดงลิขิตรายได้ในวันที่ 31 มีนาคม 2547	ผลตอบแทนที่ได้รับในรอบปี 2547
1. นายยุทธ วรรณตราร ประธานกรรมการ	-	-	1,705,000
2. นายสมโภชน์ อินทรานุกูล ประธานกรรมการตรวจสอบ	-	-	1,332,500
3. นายประทีป วงศ์นิรันดร กรรมการตรวจสอบ	-	-	1,092,500
4. นายกอบร กฤตยาภิรุณ กรรมการตรวจสอบ	-	-	1,092,500
5. นายบันลือ กัมปนาทแสนยากร กรรมการ	-	-	852,500
6. นายชชาลาลัย เกียรติไกรกัwan กรรมการผู้จัดการ	-	-	852,500
7. นายการุณ เลขาทรัตน์ กรรมการ (ได้รับแต่งตั้งดำรงตำแหน่งกรรมการ เมื่อวันที่ 1 พฤษภาคม 2547)	-	-	160,000
8. นายนิพนธ์ นำอวัช กรรมการ (พ้นจากตำแหน่ง เมื่อวันที่ 30 เมษายน 2547)	-	-	692,500

บริษัทฯ กำหนดจ่ายค่าตอบแทนกรรมการบริษัท ในรูปค่าบำเหน็จสำหรับผลดำเนินงานในแต่ละปี และค่าเบี้ยประชุมรายเดือน คณะกรรมการบริษัทได้รับค่าเบี้ยประชุมรายเดือนดังนี้

คณะกรรมการบริษัท

- ประธานกรรมการบริษัท 40,000 บาท
- กรรมการท่านอื่น 20,000 บาท

คณะกรรมการตรวจสอบ

- ประธานกรรมการตรวจสอบ 40,000 บาท
- กรรมการท่านอื่น 20,000 บาท

ปี 2547 บริษัทฯ ได้จ่ายค่าตอบแทนกรรมการจำนวน 8 ราย รวมกรรมการที่ลาออกจากว่างปี 1 ราย เป็นค่าบำเหน็จสำหรับผลดำเนินงานปี 2546 จำนวน 4,900,000 บาท และค่าเบี้ยประชุมคณะกรรมการบริษัท จำนวน 1,920,000 บาท

กรรมการตรวจสอบรวม 3 ราย ได้รับผลตอบแทนเป็นค่าเบี้ยประชุมสำหรับปี 2547 จำนวน 960,000 บาท

ผู้บริหารตั้งแต่ระดับผู้อำนวยการขึ้นไป 6 ราย และกรรมการผู้จัดการ 1 ราย รวมทั้งสิ้น 7 ราย ได้รับผลตอบแทนเป็นเงินเดือนและโบนัสตามผลปฏิบัติงาน สำหรับปี 2547 จำนวน 26,514,125 บาท และบริษัทฯ ได้จ่ายเงินสมทบทุนสำรองเลี้ยงชีพ สำหรับผู้บริหารดังกล่าวในปี 2547 จำนวน 798,090 บาท

ข้อมูลคณะกรรมการบริษัท พู้บลิหารและผู้จัดการฝ่ายบัญชีและการเงิน

นายยุทธ วรอัตรธาร	ประธานกรรมการ
• คุณวุฒิทางการศึกษาสูงสุด	เศรษฐศาสตร์มหาบัณฑิต (หลักสูตรภาษาอังกฤษ) มหาวิทยาลัยธรรมศาสตร์
• การอบรมบทบาทหน้าที่ทักษะการเป็นกรรมการ	Directors Certification Program จาก Australian Institute of Company Directors. Chairman 2000 จากสมาคมส่งเสริมสถาบันกรรมการบริษัทไทย
• ประสบการณ์	2546 - ปัจจุบัน ก.ค. 2547 - ปัจจุบัน ปัจจุบัน 2544 - 2545 2543 - 2544 2542 - 2544 2542 - 2543 • จำนวนหุ้นที่ถือ ณ 31 ธันวาคม 2547 เทียบกับปี 2546 ไม่มีการเปลี่ยนแปลง
	ประธานกรรมการ บมจ.สยามพาณิชย์ลีสซิ่ง ประธานกรรมการ และประธานกรรมการตรวจสอบ บมจ.ปรีชากรรุํป ประธานกรรมการ บล.กิมเอ็ง (ประเทศไทย) กรรมการผู้จัดการใหญ่ ธนาคาร ศรีนคร จำกัด (มหาชน) ผู้จัดการ ตลาดหลักทรัพย์ใหม่ รองผู้จัดการ ตลาดหลักทรัพย์แห่งประเทศไทย ผู้ช่วยผู้อำนวยการอาวุโส ธนาคารออมสิน

นายประทีป วงศ์นิรันดร์	กรรมการตรวจสอบ
• คุณวุฒิทางการศึกษาสูงสุด	School of Commerce, Sydney Technical College, New South Wales, Australia.
• การอบรมบทบาทหน้าที่ทักษะการเป็นกรรมการ	หน้าที่และบทบาทของคณะกรรมการตรวจสอบ จากตลาดหลักทรัพย์แห่งประเทศไทย Directors Certification Program รุ่นที่ 36/2003 จากสมาคมส่งเสริมสถาบันกรรมการบริษัทไทย
• ประสบการณ์	2542 - ปัจจุบัน 2541 - ปัจจุบัน 2541 - พ.ย. 2547 2545 - 2547 2542 - พ.ย. 2545 • จำนวนหุ้นที่ถือ ณ 31 ธันวาคม 2547 เทียบกับปี 2546 ไม่มีการเปลี่ยนแปลง
	กรรมการตรวจสอบ บมจ.สยามพาณิชย์ลีสซิ่ง ประธานกรรมการ บมจ.อินทร์โลจิสติกส์ จำกัด กรรมการ บมจ.อินเตอร์โลจิสติกส์ จำกัด ประธานกรรมการ บล. บีที จำกัด ที่ปรึกษาคณะกรรมการตรวจสอบ ธนาคาร ไทยธนาคาร จำกัด (มหาชน)

นายสมโภรณ์ อินทรานุกูล	ประธานกรรมการตรวจสอบ
• คุณวุฒิทางการศึกษาสูงสุด	บัญชีบัณฑิต คณบดีพานิชศาสตร์และการบัญชี จุฬาลงกรณ์มหาวิทยาลัย
• การอบรมบทบาทหน้าที่ทักษะการเป็นกรรมการ	กรรมการตรวจสอบ Directors Certification Program รุ่นที่ 24/2002 จากสมาคมส่งเสริมสถาบันกรรมการบริษัทไทย
• ประสบการณ์	2542 - ปัจจุบัน 2542 - ปัจจุบัน 2538 - ปัจจุบัน 2542 - เม.ย. 2544 • จำนวนหุ้นที่ถือ ณ 31 ธันวาคม 2547 เทียบกับปี 2546 ไม่มีการเปลี่ยนแปลง
	ประธานกรรมการตรวจสอบ บมจ.สยามพาณิชย์ลีสซิ่ง ประธานกรรมการตรวจสอบ บมจ.เทเวศประกันภัย ประธานกรรมการ บจ.สยาม แอดมินิสทรีฟ แมเนจเม้นท์ ประธานกรรมการบริหาร ธนาคาร นครหลวงไทย จำกัด (มหาชน)

นายกอบร กาญญาภิรักษ์	กรรมการตรวจสอบ
• คุณวุฒิทางการศึกษาสูงสุด	บริษัทเอกชน สาขาพิลิเกิล มหาวิทยาลัยอาร์วาร์ด สหรัฐอเมริกา
• การอบรมบทบาทหน้าที่ทักษะการเป็นกรรมการ	หลักสูตรประกาศนียบัตรเพื่อกรรมการบริษัท รุ่นที่ 11 จากสมาคมส่งเสริมสถาบันกรรมการบริษัทไทย
• ประสบการณ์	2543 - ปัจจุบัน 2546 - ปัจจุบัน 2545 - ปัจจุบัน 2532 - ปัจจุบัน 31 ธ.ค. 2540 - 30 ก.ย. 2544 2531 - 2544 • จำนวนหุ้นที่ถือ ณ 31 ธันวาคม 2547 เทียบกับปี 2546 ไม่มีการเปลี่ยนแปลง
	กรรมการตรวจสอบ บมจ.สยามพาณิชย์ลีสซิ่ง กรรมการ บมจ.บ้านปู กรรมการตรวจสอบ บมจ.หลักทรัพย์ชิกโก้ กรรมการ บมจ.ไทยรัตน์ประกันภัยต่อ กรรมการ ธนาคาร ศรีนคร จำกัด (มหาชน) กรรมการผู้จัดการใหญ่ บมจ.ไทยพาณิชย์ประกันชีวิต

นายบันลือ กัมปนาทแสณยการ	กรรมการ
• คุณวุฒิทางการศึกษาสูงสุด	บริษัทมหาวิเคราะห์ สาขาวิชาฯ มหาวิทยาลัยข้าวย สหรัฐอเมริกา
• การอบรมบทหน้าที่ทักษะการเป็นกรรมการ	การกำกับดูแลกิจการที่ดี การเงินสำหรับกรรมการ จากสมาคมส่งเสริมสถาบันกรรมการบริษัทไทย
• ประสบการณ์	2544 - ปัจจุบัน กรรมการ บมจ.สยามพาณิชย์ลีสซิ่ง
• จำนวนหุ้นที่ถือ ณ 31 ธันวาคม 2547 เทียบกับปี 2546	ไม่มีการเปลี่ยนแปลง

นายสุวัฒน์ พัฒโนภาค	ผู้ช่วยกรรมการผู้จัดการ สายปฏิบัติการและสนับสนุน
• คุณวุฒิทางการศึกษาสูงสุด	บัญชีบันทึก คณะพาณิชยศาสตร์และการบัญชี จุฬาลงกรณ์มหาวิทยาลัย
• ประสบการณ์	ประจำนีบัตรชั้นสูง วิชาการธนาคาร สถาบันวิชาการธนาคารอเมริกา นิวยอร์ก สหรัฐอเมริกา
2539 - ปัจจุบัน	ผู้ช่วยกรรมการผู้จัดการ สายปฏิบัติการและสนับสนุน บมจ.สยามพาณิชย์ลีสซิ่ง
2540 - มี.ค. 2547	กรรมการ บจ.เอสพีแอล ทรานสปอร์ต
• จำนวนหุ้นที่ถือ ณ 31 ธันวาคม 2547 เทียบกับปี 2546	ไม่มีการเปลี่ยนแปลง

นายกรุณ เเจหรัตนนันท์	กรรมการ (เข้าดำรงตำแหน่งกรรมการผู้จัดการในวันที่ 1 มกราคม 2548)
• คุณวุฒิทางการศึกษาสูงสุด	บริหารธุรกิจมหาบันทึก มหาวิทยาลัยเกษตรศาสตร์
• ประสบการณ์	2547 SVP ผู้จัดการผลิตภัณฑ์ลูกค้าบุคคล ธนาคารไทยพาณิชย์ จำกัด (มหาชน) 2545 - 2546 SVP ผู้จัดการบริหารทรัพย์สิน ธนาคารไทยพาณิชย์ จำกัด (มหาชน) 2541 - 2545 VP สำนักงานจัดการทรัพย์สิน ธนาคารไทยพาณิชย์ จำกัด (มหาชน) 2538 - 2541 VP รองผู้จัดการฝ่ายอาชญากรรม ฝ่ายธุรกิจ 7 ธนาคารไทยพาณิชย์ จำกัด (มหาชน)
• จำนวนหุ้นที่ถือ ณ 31 ธันวาคม 2547 เทียบกับปี 2546	ไม่มีการเปลี่ยนแปลง

นายทรงวุฒิ ลังกวารุณคุณ	ผู้ช่วยกรรมการผู้จัดการ สายสินเชื่อและควบคุมสินเชื่อ
• คุณวุฒิทางการศึกษาสูงสุด	นิติศาสตร์บันทึก คณะนิติศาสตร์ จุฬาลงกรณ์มหาวิทยาลัย เนติบันทึกไทย (นบ.ท.)
• ประสบการณ์	2539 - ปัจจุบัน
2539 - ปัจจุบัน	ผู้ช่วยกรรมการผู้จัดการ สายสินเชื่อและควบคุมสินเชื่อ บมจ.สยามพาณิชย์ลีสซิ่ง
• จำนวนหุ้นที่ถือ ณ 31 ธันวาคม 2547 เทียบกับปี 2546	ไม่มีการเปลี่ยนแปลง

นายชัชวาลย์ เกียรติไกรกัลวาน	กรรมการผู้จัดการ (เกียรติอายุในวันที่ 31 ธันวาคม 2547)
• คุณวุฒิทางการศึกษาสูงสุด	บริหารธุรกิจมหาบันทึก มหาวิทยาลัยเกษตรศาสตร์
• ประสบการณ์	2536 - ปัจจุบัน กรรมการผู้จัดการ บมจ.สยามพาณิชย์ลีสซิ่ง 2540 - ปัจจุบัน กรรมการ บจ.ธนวัฒน์ประภันภัย 2537 - เม.ย. 2545 กรรมการ บจ.เอสพีแอล ทรานสปอร์ต
• จำนวนหุ้นที่ถือ ณ 31 ธันวาคม 2547 เทียบกับปี 2546	ไม่มีการเปลี่ยนแปลง

นายเรนทร์ อุนานุภาพ	ผู้อำนวยการอาชญากรรม สายงานควบคุมสินเชื่อ
• คุณวุฒิทางการศึกษาสูงสุด	นิติศาสตร์บันทึก คณะนิติศาสตร์ มหาวิทยาลัยธรรมศาสตร์ เนติบันทึกไทย (นบ.ท.)
• ประสบการณ์	2541 - ปัจจุบัน
2541 - ปัจจุบัน	ผู้อำนวยการอาชญากรรม สายงานควบคุมสินเชื่อ บมจ.สยามพาณิชย์ลีสซิ่ง
• จำนวนหุ้นที่ถือ ณ 31 ธันวาคม 2547 เทียบกับปี 2546	ไม่มีการเปลี่ยนแปลง

นายนิพนธ์ มันสุขุมเพิ่มพูน	ผู้อำนวยการอาวุโส สายงานลินเช่อและการตลาด
• คุณวุฒิทางการศึกษาสูงสุด	บัญชีบัณฑิต คณบดีวิทยาลัยศรีราชาตรีและการบัญชี จุฬาลงกรณ์มหาวิทยาลัย
• ประสบการณ์	2544 - ปัจจุบัน ผู้อำนวยการอาวุโส สายงานลินเช่อและการตลาด บมจ.สยามพาณิชย์ลีสซิ่ง 2535 - 2543 ผู้อำนวยการ สายงานลินเช่อและการตลาด บมจ.สยามพาณิชย์ลีสซิ่ง
• จำนวนหุ้นที่ถือ ณ 31 ธันวาคม 2547 เทียบกับปี 2546	ไม่มีการเปลี่ยนแปลง

นางกรรณิการ์ คำปัญญา	ผู้จัดการฝ่ายบริหารการเงิน
• คุณวุฒิทางการศึกษาสูงสุด	เครื่องจุลศัตร์มหาบัณฑิต มหาวิทยาลัยเชียงใหม่
• ประสบการณ์	2544 - ปัจจุบัน ผู้จัดการฝ่ายบริหารการเงิน บมจ.สยามพาณิชย์ลีสซิ่ง 2543 - 2544 ผู้จัดการฝ่ายประจำสายงานสนับสนุน บมจ.สยามพาณิชย์ลีสซิ่ง 2541 - 2543 ผู้จัดการสาขาวิชาสำนักงาน บมจ.สยามพาณิชย์ลีสซิ่ง
• จำนวนหุ้นที่ถือ ณ 31 ธันวาคม 2547 เทียบกับปี 2546	ไม่มีการเปลี่ยนแปลง

นางสาววิไลรัตน์ วรพงศ์พิเชญชู	ผู้อำนวยการ สายงานปฏิบัติการ และรักษาการผู้จัดการฝ่ายบัญชี
• คุณวุฒิทางการศึกษาสูงสุด	บริหารธุรกิจมหาบัณฑิต มหาวิทยาลัยเกษตรศาสตร์
• ประสบการณ์	ส.ค. 2547 - ปัจจุบัน ผู้อำนวยการ สายงานปฏิบัติการ บมจ.สยามพาณิชย์ลีสซิ่ง รักษาการผู้จัดการฝ่ายบัญชี บมจ.สยามพาณิชย์ลีสซิ่ง 2542 - ปัจจุบัน เลขาธุกุลคณะกรรมการตรวจสอบ บมจ.สยามพาณิชย์ลีสซิ่ง 2537 - ก.ค. 2547 ผู้จัดการฝ่ายบัญชี บมจ.สยามพาณิชย์ลีสซิ่ง
• จำนวนหุ้นที่ถือ ณ 31 ธันวาคม 2547 เทียบกับปี 2546	ไม่มีการเปลี่ยนแปลง

นางสาวศิริพร ตั้งชนะชัยอนันต์	ผู้อำนวยการ สายงานสนับสนุน
• คุณวุฒิทางการศึกษาสูงสุด	บัญชีมหาบัณฑิต จุฬาลงกรณ์มหาวิทยาลัย
• ประสบการณ์	ส.ค. 2547 - ปัจจุบัน ผู้อำนวยการ สายงานสนับสนุน บมจ.สยามพาณิชย์ลีสซิ่ง รักษาการผู้จัดการฝ่ายวางแผนและพัฒนาธุรกิจ บมจ.สยามพาณิชย์ลีสซิ่ง 2539 - ก.ค. 2547 ผู้จัดการฝ่ายวางแผนและพัฒนาธุรกิจ บมจ.สยามพาณิชย์ลีสซิ่ง
• จำนวนหุ้นที่ถือ ณ 31 ธันวาคม 2547 เทียบกับปี 2546	ไม่มีการเปลี่ยนแปลง

การกำกับดูแลกิจการ

บริษัทฯได้เล็งเห็นความสำคัญของการกำกับดูแลกิจการที่ดี ซึ่งนอกจากจะเป็นการเพิ่มความโปร่งใสในการดำเนินงาน และสร้างความเชื่อมั่นให้กับผู้ลงทุนและผู้เกี่ยวข้องต่าง ๆ แล้ว ยังเป็นการนำองค์กรไปสู่การพัฒนาที่ยั่งยืน บริษัทฯ จึงมุ่งเน้นการบริหารงานตามหลักธรรมาภิบาล โดยได้ดำเนินการภายใต้กรอบของข้อปฏิบัติตามหลักการกำกับดูแลกิจการที่ดี 15 ข้อ ตามแนวทางของตลาดหลักทรัพย์ฯ ดังนี้

1. นโยบายเกี่ยวกับการกำกับดูแลกิจการ

คณะกรรมการบริษัทได้ปฏิบัติตามข้อพึงปฏิบัติที่ดีสำหรับกรรมการบริษัทจดทะเบียน (Code of Best Practices) ตามแนวทางของตลาดหลักทรัพย์ฯ และได้กำหนดนโยบายเกี่ยวกับการกำกับดูแลกิจการให้สอดคล้องกับแนวทางของตลาดหลักทรัพย์ฯ โดยได้ผ่านการอนุมัติจากคณะกรรมการบริษัทให้ยึดถือเป็นแนวทางปฏิบัติแล้ว

นโยบายการกำกับดูแลกิจการที่กำหนดไว้นั้น ได้ครอบคลุมเรื่องต่าง ๆ ดังนี้

- องค์กรต้องมีความโปร่งใส มีการเปิดเผยข้อมูลที่เพียงพอ และเท่าเทียมกันต่อผู้เกี่ยวข้อง
- องค์กรต้องปฏิบัติอย่างเป็นธรรมต่อผู้ถือหุ้น และผู้มีส่วนได้เสียทุกฝ่าย
- การดำเนินงานขององค์กรต้องคำนึงถึงความเสี่ยง ต้องจัดให้มีการควบคุมภายในและบริหารความเสี่ยงที่เหมาะสม
- คณะกรรมการต้องปฏิบัติหน้าที่เพื่อให้เกิดประโยชน์สูงสุดต่อผู้ถือหุ้น ดูแลไม่ให้เกิดปัญหาความขัดแย้งทางผลประโยชน์
- คณะกรรมการ ผู้บริหาร และพนักงานในองค์กร ต้องพึงปฏิบัติหน้าที่และความรับผิดชอบภายใต้จริยธรรมธุรกิจขององค์กร

2. สิทธิของผู้มีส่วนได้เสียกลุ่มต่าง ๆ

ผลดำเนินงานที่มีประสิทธิภาพของบริษัทฯ ต่างเกิดขึ้นจากการได้รับความสนับสนุนที่ดีของผู้มีส่วนได้เสียกลุ่มต่าง ๆ ดังนั้น บริษัทฯ จึงได้ให้ความสำคัญต่อผู้มีส่วนได้เสียทุกกลุ่มทั้งผู้มีส่วนได้เสียภายใน คือ พนักงานของบริษัทฯ และผู้มีส่วนได้เสียภายนอก ไม่ว่าจะเป็น ผู้ถือหุ้น นักลงทุน เจ้าหนี้ ลูกค้า ผู้สอบบัญชีของบริษัทฯ บริษัทฯ ตระหนักดึงหน้าที่ความรับผิดชอบที่บริษัทฯ ควรให้ต่อผู้มีส่วนได้เสียแต่ละกลุ่ม ไม่ว่าจะเป็นสิทธิที่ผู้มีส่วนได้เสียแต่ละกลุ่มจะพึงได้รับตามสิทธิพื้นฐานทางกฎหมาย และสิทธิ์ด้านอื่น ๆ ที่บริษัทฯ เห็นว่าควรให้ต่อผู้มีส่วนได้เสียกลุ่มต่าง ๆ เช่น การเผยแพร่ข่าวสารของบริษัทฯ ให้ผู้ถือหุ้นและผู้ลงทุนทราบอย่างเท่าเทียมกัน การรักษาเงื่อนไขตามข้อตกลงสัญญาที่ให้ไว้กับเจ้าหนี้ต่าง ๆ ของบริษัทฯ การให้ความร่วมมือเปิดเผยข้อมูลการดำเนินงานต่อผู้สอบบัญชีของบริษัทฯ การใช้สัญญาที่เป็นธรรมต่อลูกค้าของบริษัทฯ ทั้งนี้ บริษัทฯ ได้กำหนดจรรยาบรรณความรับผิดชอบของคณะกรรมการ ผู้บริหาร และพนักงาน ที่มีต่อลูกค้า ผู้ถือหุ้น และลังคม ไว้ในคู่มือจริยธรรมเพื่อให้พนักงานรับทราบอย่างชัดเจน

บริษัทฯ ได้เห็นถึงความสำคัญของการติดต่อระหว่างบริษัทฯ กับผู้มีส่วนได้เสียกลุ่มต่าง ๆ อาทิเช่น บริษัทฯ ได้เพิ่มความสะดวกต่อผู้มีส่วนได้เสียกลุ่มนักลงทุนในการรับข้อมูลข่าวสารของบริษัทฯ

ผ่านช่องทางเว็บไซต์ของบริษัทฯ คือ www.spl.co.th บริษัทฯ ได้รณรงค์ให้ทั้งลูกค้าและพนักงานทราบถึงช่องทางการรับความคิดเห็นของบริษัทฯ บริษัทฯ ได้เปิดโอกาสให้ทั้งลูกค้า พนักงานของบริษัทฯ และผู้เกี่ยวข้อง สามารถร้องเรียนปัญหาหรือแนะนำข้อมูลให้แก่บริษัทฯ ได้หลายวิธี ไม่ว่าจะผ่านกล่องรับความคิดเห็น, ทางโทรศัพท์ หรือทางจดหมาย นอกจากนี้ บริษัทฯ ยังสนับสนุนให้ความช่วยเหลือทางการศึกษาแก่นักเรียนที่ขาดแคลนทุนทรัพย์ ตลอดจนสนับสนุนให้พนักงานบริษัทฯ เข้าร่วมกิจกรรมต่างๆ ทางลังคม อาทิเช่น บริจาคโลหิต

3. สิทธิของผู้ถือหุ้น

บริษัทฯ ได้จัดประชุมผู้ถือหุ้นตามข้อกำหนดของกฎหมายที่เกี่ยวข้อง และข้อบังคับของบริษัทฯ เมื่อคณะกรรมการบริษัทมีมติให้จัดประชุมผู้ถือหุ้น บริษัทฯ ได้ประกาศแจ้งมติเชิญประชุมผู้ถือหุ้นต่อตลาดหลักทรัพย์ฯ และสำนักงาน ก.ล.ต. ทันทีภายใต้เงื่อนไขเวลาของการเปิดเผยสารสนเทศ อย่างไรก็ตาม ผู้ถือหุ้นมีสิทธิที่จะรวมตัวเข้าชื่อทำหนังสือขอให้คณะกรรมการเรียกประชุมผู้ถือหุ้นเมื่อได้โดยเป็นไปตามข้อบังคับของบริษัทฯ ที่ได้ให้ไว้

ในการประชุมผู้ถือหุ้นแต่ละครั้งนั้น บริษัทฯ ได้แจ้งปิดสมุดทะเบียนหุ้นล่วงหน้าไม่น้อยกว่า 14 วัน เพื่อกำหนดสิทธิของผู้ถือหุ้นที่จะเข้าประชุม และบริษัทฯ ได้จัดส่งหนังสือนัดประชุมพร้อมเอกสารข้อมูลประกอบการประชุมตามวาระต่าง ๆ ให้ผู้ถือหุ้นรับทราบล่วงหน้าก่อนวันประชุม ซึ่งบริษัทฯ ได้ดำเนินการตามข้อกำหนดของกฎหมาย

4. การประชุมผู้ถือหุ้น

ในการประชุมผู้ถือหุ้นที่ผ่านมาโดยตลอดนั้น มีกรรมการเข้าร่วมประชุมครบถ้วนเกือบทุกโดยประธานที่ประชุมได้เปิดโอกาสให้ผู้ถือหุ้นซักถามได้อย่างไม่จำกัดเวลา ซึ่งประธานที่ประชุม กรรมการท่านอื่นที่เข้าประชุม และกรรมการผู้จัดการ ได้ร่วมทำหน้าที่ชี้แจงตอบข้อซักถามของผู้ถือหุ้น ตลอดจนรับฟังความคิดเห็นของผู้ถือหุ้นทุกรายที่เสนอแนะ

5. ภาระผู้นำและวิสัยทัศน์

ปัจจุบัน คณะกรรมการของบริษัทฯ ประกอบด้วยผู้ทรงคุณวุฒิและมีประสบการณ์ในระดับตำแหน่งผู้บริหารจากองค์กรต่าง ๆ จึงสามารถนำประสบการณ์ ความรู้ความสามารถ มาพัฒนาและกำหนดนโยบายที่ศักดิ์สิทธิ์ทางการดำเนินธุรกิจของบริษัทฯ ได้อย่างมีประสิทธิภาพ และก่อให้เกิดประโยชน์สูงสุดต่อบริษัทฯ

คณะกรรมการได้ระหองคิดความสำคัญของการกำกับดูแลกิจการเพื่อให้ผู้ถือหุ้นได้รับผลตอบแทนสูงสุด คณะกรรมการได้กำหนดให้มีการประชุมคณะกรรมการอย่างน้อยไตรมาสละครั้ง เพื่อติดตามผลดำเนินงานของบริษัทฯ และติดตามผลดำเนินการที่สำคัญของฝ่ายจัดการจากรายงานทุก ๆ เดือน หากมีความจำเป็น กรรมการพร้อมนัดประชุมเพิ่มเติม ตลอดจนสามารถกำหนดนโยบายที่ศักดิ์สิทธิ์ทางการของธุรกิจ ในช่วงปลายปีต่อเนื่องถึงต้นปี คณะกรรมการได้รับทราบผลดำเนินงานประจำปีของบริษัทฯ พร้อมทั้งพิจารณาอนุมัติงบประมาณประจำปีให้สอดคล้องกับนโยบายแผนธุรกิจที่ให้ไว้ต่อฝ่ายจัดการของบริษัทฯ ทั้งนี้ กรรมการผู้จัดการในฐานะตัวแทนฝ่ายจัดการของคณะกรรมการบริษัทฯ ได้กำหนดแนวทางปฏิบัติงานของพนักงานให้เป็นไปตามแนวทางนโยบายที่คณะกรรมการกำหนดไว้

6. ความขัดแย้งของผลประโยชน์

คณะกรรมการและผู้บริหารของบริษัทฯได้ระมัดระวังถึงความขัดแย้งทางผลประโยชน์ที่อาจเกิดขึ้น โดยได้ถือปฏิบัติและดูแลไม่ให้ผู้บริหารหรือผู้เกี่ยวข้องนำข้อมูลภายในของบริษัทฯไปใช้เพื่อประโยชน์ส่วนตน

รายการที่อาจมีความขัดแย้งทางผลประโยชน์ คณะกรรมการและผู้บริหารได้ทราบถึงความสำคัญของรายการที่อาจมีความขัดแย้งทางผลประโยชน์ ได้มีการพิจารณาว่าการทำรายการดังกล่าว มีข้อดีที่ชัดเจน หรือต้องห้ามตามหลักเกณฑ์ของตลาดหลักทรัพย์ฯหรือไม่ รายการที่อาจมีความขัดแย้งทางผลประโยชน์ที่อาจเกิดขึ้นนั้น จะใช้ราคาและเงื่อนไขเช่นเดียวกับที่บริษัทฯพึงกระทำการกับบุคคลภายนอก และได้เปิดเผยรายละเอียดของรายการเหล่านั้นให้เป็นที่รับทราบทั่วไป ไว้ในรายงานแสดงข้อมูลประจำปี (แบบ 56-1) และรายงานประจำปีแล้ว

การดูแลเรื่องการใช้ข้อมูลภายใน บริษัทฯห้ามบังคับของบริษัทฯเกี่ยวกับเรื่องการเปิดเผยข้อมูลอันเป็นเรื่องควรปกปิดและความลับเกี่ยวกับการทำเนินงานของบริษัทฯ นอกจากนี้ คณะกรรมการและผู้บริหารได้ถือปฏิบัติว่าจะไม่เผยแพร่ข้อมูลการทำเนินงานของบริษัทฯ หรือนำข้อมูลไปใช้ทางประโยชน์ส่วนตนก่อนประกาศแจ้งให้สาธารณชนทราบผ่านตลาดหลักทรัพย์ฯ

7. จริยธรรมธุรกิจ

ในปี 2547 บริษัทฯ ได้เผยแพร่คู่มือจริยธรรมธุรกิจขององค์กรให้แก่คณะกรรมการ ผู้บริหารและพนักงานทุกระดับ เพื่อใช้เป็นแนวทางปฏิบัติในการรับผิดชอบที่พึงมีต่อบริษัทฯ เพื่อร่วมงานลูกค้าและลังคม ทั้งนี้ บริษัทฯ ยังได้มีการประชาสัมพันธ์อย่างต่อเนื่องตลอดทั้งปี 2547 เพื่อเป็นการกระตุ้นและปลูกจิตสำนึกให้พนักงานตระหนักรถึงจรรยาบรรณที่ดีต้องรับผิดชอบ

8. การถ่วงดุลของการบริหารที่ไม่เป็นผู้บริหาร

ปัจจุบัน คณะกรรมการบริษัทมีจำนวน 7 ท่าน ประกอบด้วย กรรมการที่ไม่ได้เป็นผู้บริหารจำนวน 6 ท่าน และกรรมการที่เป็นผู้บริหาร 1 ท่าน ในจำนวนกรรมการที่ไม่ได้เป็นผู้บริหารนี้ เป็นกรรมการตรวจสอบจำนวน 3 ท่าน ซึ่งไม่มีส่วนเกี่ยวข้องในการบริหารงานประจำ และไม่เป็นผู้ถือหุ้นรายใหญ่ของบริษัทฯ จนเห็นว่าบริษัทฯ มีสัดส่วนของกรรมการตรวจสอบหรือกรรมการอิสระมากกว่า 1 ใน 3 ของคณะกรรมการทั้งหมด ซึ่งนับได้ว่าบริษัทฯ มีการถ่วงดุลของการบริหารที่ไม่เป็นผู้บริหารในสัดส่วนที่สูง และมีสัดส่วนกรรมการอิสระสูงพอที่จะทำหน้าที่ย่างมีประสิทธิภาพ

การแต่งตั้งกรรมการ ในการสรรหาแต่งตั้งกรรมการท่านใหม่นั้น บริษัทฯ ได้พิจารณาเสนอรายชื่อกรรมการให้คณะกรรมการบริษัท และที่ประชุมผู้ถือหุ้นพิจารณา โดยคำนึงถึงคุณสมบัติทั้งด้านความรู้ ความสามารถ และประสบการณ์ ที่เป็นประโยชน์ต่อการดำเนินธุรกิจของบริษัทฯ ซึ่งการดำเนินการสรรหาแต่งตั้งกรรมการนั้นได้ระบุไว้ในเรื่อง การสรรหากรรมการและผู้บริหาร

ทั้งนี้ บริษัทฯ ได้ดำเนินการแจ้งให้ตลาดหลักทรัพย์ฯ และสำนักงาน ก.ล.ต. รับทราบถึงผลของการแต่งตั้งกรรมการท่านใหม่ทันทีตามกำหนดเวลาที่ต้องปฏิบัติ พร้อมทั้งแจ้งให้กรรมการท่านใหม่ที่เข้ามาดำรงตำแหน่งได้รับทราบหน้าที่ซึ่งพึงมีในการดำรงตำแหน่งกรรมการของบริษัทฯจะchange และจัด

ให้มีการสรุปชี้แจงลักษณะธุรกิจและผลประกอบการของบริษัทฯ เพื่อให้กรรมการท่านใหม่มีความเข้าใจและความพร้อมทันทีที่รับหน้าที่เป็นกรรมการ

9. การรวมหรือแยกตำแหน่ง

ปัจจุบัน บริษัทฯ มีผู้ดำรงตำแหน่งประธานกรรมการและกรรมการผู้จัดการแยกจากกัน มีการกำหนดบทบาท อำนาจหน้าที่ให้ชัดเจน ทั้งประธานกรรมการและกรรมการผู้จัดการไม่มีอำนาจเบ็ดเสร็จเด็ดขาด นอกจากนี้ยังมีกรรมการที่ไม่เป็นผู้บริหารในสัดส่วนถึงมากกว่าร้อยละ 80

แม้ประธานกรรมการจะไม่เป็นกรรมการอิสระ ประธานกรรมการไม่มีอำนาจอนุมัติใด ๆ การอนุมัติใดที่เกินอำนาจการผู้จัดการ ต้องใช้อำนาจกรรมการทั้งคณะในการอนุมัติ

10. ค่าตอบแทนกรรมการและผู้บริหาร

แม้บริษัทฯ จะไม่ได้แต่งตั้งคณะกรรมการกำหนดค่าตอบแทน ในการกำหนดค่าตอบแทนของกรรมการและผู้บริหารระดับสูง คณะกรรมการทั้งคณะจะทำหน้าที่พิจารณาหารือและร่วมกันกำหนดค่าตอบแทนที่เหมาะสมโดยพิจารณาจากผลประกอบการ เปรียบเทียบการจ่ายค่าตอบแทนกับบริษัทฯ จะทะเบียนอื่น ๆ ที่อยู่ในกลุ่มธุรกิจเดียวกันหรือใกล้เคียงกัน เปรียบเทียบกับแนวปฏิบัติในอดีต โดยค่าตอบแทนของกรรมการจะต้องเสนอให้ที่ประชุมผู้ถือหุ้นอนุมัติทุก ๆ ปี มีการเปิดเผยจำนวนเงินค่าเบี้ยประชุม ค่าดำเนินการ และค่าตอบแทนต่างๆที่กรรมการได้รับจากบริษัทฯ ไว้ในรายงานประจำปี

สำหรับการจ่ายค่าตอบแทนให้แก่ผู้บริหารระดับสูงตั้งแต่ระดับผู้ช่วยกรรมการผู้จัดการขึ้นไปนั้นอยู่ในอำนาจอนุมัติของคณะกรรมการ

11. การประชุมคณะกรรมการ

คณะกรรมการบริษัทฯ ได้จัดประชุมอย่างน้อยไตรมาสละครั้ง โดยมีการกำหนดวาระการประชุมชัดเจนเป็นการล่วงหน้า ทั้งนี้ เลขานุการบริษัทได้จัดส่งหนังสือเชิญประชุมพร้อมเอกสารการประชุมให้แก่กรรมการแต่ละท่านเพื่อประกอบการพิจารณาในการประชุม ระหว่างการประชุม ประธานกรรมการเปิดโอกาสให้กรรมการทุกท่านแสดงความคิดเห็นได้อย่างเต็มที่และอิสระ เพื่อให้การตัดสินใจมีความรอบคอบและรัดกุม โดยเฉพาะวาระที่มีความสำคัญ ในการประชุมแต่ละครั้งนั้น เลขานุการบริษัทจะทำหน้าที่บันทึกและจัดเก็บรายงานการประชุมที่ผ่านการรับรองจากประธานที่ประชุมไว้เพื่อให้คณะกรรมการและผู้ที่เกี่ยวข้องตรวจสอบได้

นอกจากนี้ หากคณะกรรมการต้องการดำเนินการพิจารณาด้านกฎหมายและกฎหมายที่ต่าง ๆ หรือในเรื่องที่ต้องอาศัยความเห็นจากผู้เชี่ยวชาญภายนอก บริษัทฯ มีหน่วยงานกฎหมาย หรือใช้สำนักงานกฎหมายภายนอก ที่สามารถให้คำปรึกษาด้านกฎหมายแก่กรรมการได้

ในปี 2547 คณะกรรมการได้ประชุมรวมทั้งสิ้น 8 ครั้ง โดยกรรมการแต่ละท่านได้ร่วมประชุมของคณะกรรมการบริษัท ดังนี้

รายชื่อของกรรมการ	จำนวนครั้งที่เข้าประชุม
1. นายยุทธ วรฉัตรหาร	8 ครั้ง
2. นายสมโภชน์ อินทรานุกูล	5 ครั้ง
3. นายประทีป วงศ์นิรันดร์	8 ครั้ง
4. นายกอปร กฤตยาภิรุณ	8 ครั้ง
5. นายบันลือ กัมปนาทแൺยากร	8 ครั้ง
6. นายชัชวาลย์ เกียรติไกรกัจวาน	6 ครั้ง
7. นายกรุณ เลาหรัชตน์ (ได้รับแต่งตั้งดำรงตำแหน่งกรรมการ เมื่อวันที่ 1 พฤษภาคม 2547)	6 ครั้ง
8. นายนพนิธิ นำธวัช (พ้นจากตำแหน่ง เมื่อวันที่ 30 เมษายน 2547)	1 ครั้ง

สำหรับการประชุมคณะกรรมการตรวจสอบนี้ ได้จัดประชุมในปี 2547 จำนวน 5 ครั้ง มีกรรมการเข้าร่วมประชุม ดังนี้

รายชื่อของกรรมการ	จำนวนครั้งที่เข้าประชุม
1. นายสมโภชน์ อินทรานุกูล	4 ครั้ง
2. นายประทีป วงศ์นิรันดร์	5 ครั้ง
3. นายกอปร กฤตยาภิรุณ	5 ครั้ง

12. คณะกรรมการ

บริษัทฯ มีคณะกรรมการเพียงชุดเดียว คือ คณะกรรมการตรวจสอบ โดยรายละเอียด หน้าที่ของคณะกรรมการตรวจสอบ เป็นไปตามที่ระบุไว้ในเรื่องโครงสร้างกรรมการบริษัท เรื่องคณะกรรมการตรวจสอบ

สำหรับคณะกรรมการกำหนดค่าตอบแทนนั้น ถึงแม่บริษัทฯ ยังไม่จัดตั้งคณะกรรมการกำหนดค่าตอบแทนขึ้นมาเป็นการเฉพาะ แต่บริษัทฯ มีกระบวนการพิจารณาค่าตอบแทนให้แก่คณะกรรมการและผู้บริหารระดับสูง ตามที่ก่อตัวไว้ในเรื่องค่าตอบแทนกรรมการและผู้บริหาร ส่วนคณะกรรมการสรรหา เนื่องจากบริษัทฯ มีกรรมการเพียง 7 ท่าน จึงเห็นว่าไม่มีความจำเป็นต้องตั้งคณะกรรมการสรรหาเป็นการเฉพาะ แต่ให้ความสำคัญเรื่องการสรรหาและสร้างผู้บริหารทดแทนทุกครั้งที่มีการสรรหากรรมการและผู้บริหารระดับสูง กรรมการทุกท่านจะร่วมกันทำหน้าที่นี้

13. ระบบการควบคุมและการตรวจสอบภายใน

บริษัทฯ มีคณะกรรมการตรวจสอบ ทำหน้าที่กำกับดูแลการดำเนินงานและบริหารงานของบริษัทฯ ล่วงเสริมให้บริษัทฯ มีระบบการควบคุมภายในที่มีประสิทธิภาพ และระบบรายงานทางการเงินที่นำเสนอถูกต้อง นอกจากนี้ บริษัทฯ มีฝ่ายตรวจสอบ ซึ่งเป็นหน่วยงานที่ขึ้นตรงต่อกรรมการผู้จัดการ

ทำหน้าที่ตรวจสอบและบทบาทหน้าที่ของคณะกรรมการตรวจสอบที่จัดขึ้นในแต่ละไตรมาสนั้น ผู้จัดการฝ่ายตรวจสอบจะรายงานผลการตรวจสอบภายในที่สำคัญ ๆ ให้คณะกรรมการตรวจสอบรับทราบ ตลอดจนรับงานที่คณะกรรมการตรวจสอบมอบหมายให้ดำเนินการ นอกจากนี้ ในการประชุมคณะกรรมการตรวจสอบในแต่ละไตรมาสนั้น คณะกรรมการตรวจสอบจะส่งรายงานข้อเสนอแนะให้ฝ่ายจัดการรับทราบว่าควรปรับปรุงงานในด้านใดบ้าง และรายงานผลในส่วนที่เป็นประเด็นสำคัญต่อคณะกรรมการบริษัท

การบริหารจัดการความเสี่ยง บริษัทฯ มีขั้นตอนการปฏิบัติงานเพื่อจัดการบริหารความเสี่ยง อันอาจเกิดขึ้นจากการให้สินเชื่อ โดยเริ่มตั้งแต่ขั้นตอนการอนุมัติสินเชื่อ การบริหารจัดเก็บหนี้ และรายงานแสดงผลดำเนินงานต่าง ๆ ที่สามารถทำให้ผู้บริหารติดตามผลดำเนินงานและป้องกันความเสี่ยง ที่อาจเกิดขึ้นได้อย่างทันเวลา มีการป้องกันความเสี่ยงด้านสภาพคล่องโดยการจัดโครงสร้างการเงินที่เหมาะสมและรัดกุม นอกจากนี้ ผู้บริหารยังให้ความสำคัญต่อการฝึกอบรมพนักงาน โดยเฉพาะพนักงานของหน่วยงานล้วนเชื่อและการจัดเก็บหนี้ เพื่อให้พนักงานมีความรู้ความสามารถที่จะทำงานได้อย่างมีประสิทธิภาพ

ปลายปี 2547 บริษัทฯ ได้ทบทวนคู่มือการบริหารความเสี่ยงที่จัดทำขึ้นไว้ในปี 2546 เพื่อพิจารณาหาแนวทางที่เหมาะสมในการนำการบริหารความเสี่ยงเข้ามาใช้ปฏิบัติในองค์กร โดยในปีต่อไป จะสร้างให้มีระบบการบริหารความเสี่ยงครอบคลุมทุก ๆ ด้าน

14. รายงานของคณะกรรมการ

คณะกรรมการบริษัทได้ตระหนักและเข้าใจเป็นอย่างดีถึงความสำคัญในความน่าเชื่อถือของรายงานทางการเงินและงบการเงินที่แสดงให้เห็นถึงฐานะทางการเงินและผลดำเนินงานในปีที่ผ่านมา อันเป็นจริงและสมเหตุสมผล ดังนั้นคณะกรรมการบริษัทจึงให้ความร่วมมือต่อผู้สอบบัญชี และให้ความเป็นอิสระแก่ผู้สอบบัญชีของบริษัทฯ อย่างเต็มที่ในการตรวจสอบและแสดงความคิดเห็นที่มีต่อการดำเนินงานของบริษัทฯ

คณะกรรมการบริษัททั้งหมดขอต่อรายงานทางการเงินของบริษัทฯ ที่จัดทำขึ้น โดยดูแลให้ฝ่ายจัดการจัดทำงบการเงินและข้อมูลทางการเงินให้ถูกต้อง ครบถ้วน ภายใต้หลักการบัญชีที่รับรองทั่วไปในประเทศไทย และเป็นไปตามมาตรฐานการบัญชีที่กำหนดโดยสมาคมนักบัญชีและผู้สอบบัญชีรับอนุญาตแห่งประเทศไทย รวมทั้งได้พิจารณาถึงความสมเหตุสมผลและอย่างรอบคอบในการจัดทำและเปิดเผยข้อมูลที่ถูกต้อง ครบถ้วนและเพียงพอต่อการพิจารณาฐานะทางการเงินและผลดำเนินงานของบริษัทฯ

นอกจากนี้ คณะกรรมการบริษัทยังได้ตระหนักถึงความสำคัญของระบบการควบคุมภายในที่มีประสิทธิภาพว่าจะสามารถทำให้บริษัทฯ สามารถดำเนินงานได้อย่างมีประสิทธิภาพ มีการรายงานข้อมูลทางการเงินที่ถูกต้อง ครบถ้วน อีกทั้งยังเป็นการป้องกันไม่ให้เกิดการทุจริตและการดำเนินการที่ผิดปกติ อย่างมีสาระสำคัญ ซึ่งคณะกรรมการบริษัทได้จัดตั้งคณะกรรมการตรวจสอบ เป็นคณะทำงานที่สอบทานและดูแลให้บริษัทฯ มีระบบการควบคุมภายในและการตรวจสอบที่เหมาะสมและมีประสิทธิภาพ อีกทั้งดูแลให้มีการรายงานทางการเงินอย่างถูกต้องและเพียงพอ

15. ความสัมพันธ์กับผู้ลงทุน

บริษัทฯ ตระหนักดีว่าการเปิดเผยข้อมูลของบริษัทฯ ทั้งในส่วนเกี่ยวกับการเงินและไม่ใช่การเงิน ต่างมีผลกระทบต่อผู้ลงทุนและผู้มีส่วนได้เสียของบริษัทฯ บริษัทฯ จึงได้ให้ความสำคัญต่อการเปิดเผย ข้อมูลที่มีความถูกต้อง ครบถ้วน โดยเผยแพร่ผ่านช่องทางสื่อการเผยแพร่ของตลาดหลักทรัพย์ฯ นอกเหนือจากนี้ ผู้บริหารของบริษัทฯ ยังเปิดโอกาสให้นักวิเคราะห์การลงทุนสามารถพบปะสัมภาษณ์แบบ ตัวต่อตัว (Company Visit) และได้เข้าร่วมเดินทางกับนักวิเคราะห์การลงทุนของสถาบันการเงิน เพื่อไปพบปะนักลงทุนต่างประเทศ (Road Show) เป็นครั้งคราวตามโอกาส

ทั้งนี้ ในปี 2547 บริษัทฯ ได้ดำเนินการจัดทำ Website ของบริษัทฯ ขึ้น เพื่อเพิ่มช่องทาง เผยแพร่ข้อมูลต่าง ๆ ของบริษัทฯ ให้แก่ผู้ลงทุนและผู้สนใจทั่วไปได้รับทราบที่ www.spl.co.th

อย่างไรก็ตาม กิจกรรมของบริษัทฯ ในด้านผู้ลงทุนสัมพันธ์นั้น ยังมีกิจกรรมที่ไม่มากนัก ดังนั้น งานสื่อสารสารสนเทศออกสู่สาธารณะนั้นจึงเป็นหน้าที่ความรับผิดชอบของกรรมการผู้จัดการ มีผู้ช่วย กรรมการผู้จัดการสายงานปฏิบัติการและสนับสนุน และผู้จัดการฝ่ายประจำงานสนับสนุน ซึ่งทำหน้าที่ผู้จัดการนักลงทุนสัมพันธ์เพื่อให้ข้อมูลแก่นักลงทุนที่ต้องการข้อมูลเพิ่มเติมจากบริษัทฯ

สำหรับการเปิดเผยสารสนเทศของบริษัทฯ ตามประกาศข้อกำหนดของตลาดหลักทรัพย์ฯ และ การสื่อสารกับผู้ถือหุ้นนั้น ผู้ช่วยกรรมการผู้จัดการสายปฏิบัติการและสนับสนุนเป็นแกนหลักในการ ประสานงานกับตลาดหลักทรัพย์ฯ, สำนักงานก.ล.ต. และผู้ถือหุ้น ทั้งนี้ บริษัทฯ ได้เปิดเผยสารสนเทศ ผ่านช่องทางสื่อการเผยแพร่ของตลาดหลักทรัพย์ฯ โดยเผยแพร่ไว้ในแบบแสดงรายการข้อมูลประจำปี (แบบ 56-1) และ รายงานประจำปี

การดูแลเรื่องการใช้ข้อมูลภายใต้

บริษัทฯ ได้ดำเนินการดูแลเรื่องการใช้ข้อมูลภายใต้ ดังนี้

ภาระหน้าที่จัดทำและเปิดเผยรายงานการถือหุ้นทรัพย์ บริษัทฯ ได้แจ้งให้กรรมการ และพนักงาน ผู้บริหารตั้งแต่ระดับผู้จัดการขึ้นไป รับทราบภาระหน้าที่การจัดทำและเปิดเผยรายงานการถือหุ้นทรัพย์ ต่อสำนักงานคณะกรรมการกำกับหลักทรัพย์และตลาดหลักทรัพย์ ตลอดจนแจ้งให้รับทราบถึงข่าวสาร การเปลี่ยนแปลงเกี่ยวกับวิธีการรายงานการถือหุ้นทรัพย์ ซึ่งบริษัทฯ ได้รับทราบมาจากสำนักงาน ก.ล.ต.

การใช้ข้อมูลรายงานทางการเงิน มีพนักงานจำนวนไม่นักที่รับทราบข้อมูลรายงานทางการเงิน ก่อนเผยแพร่ต่อสาธารณะนั้น แต่คณะกรรมการ ผู้บริหาร และพนักงานผู้รับทราบข้อมูล ต่างถือปฏิบัติ ว่าไม่เผยแพร่ข่าวสารข้อมูลผลการดำเนินงาน หรือนำข้อมูลไปใช้ทางประโยชน์ส่วนตัวก่อนประกาศแจ้ง ข้อมูลดังกล่าวให้สาธารณะรับทราบผ่านตลาดหลักทรัพย์ฯ

อย่างไรก็ตาม บริษัทฯ มีข้อบังคับของบริษัทฯ ที่จะดำเนินการลงโทษพนักงานทางวินัย กรณี เปิดเผยข้อมูลใดๆ อันเป็นเรื่องควรปกปิด หรือเป็นความลับเกี่ยวกับการดำเนินงานของบริษัทฯ หรือกรณี พนักงานจะใช้ให้บุคคลภายนอกทราบ

กิจกรรมให้ความร่วมมือต่อภาครัฐ

บริษัทฯ ได้ให้ความร่วมมือในการตอบแบบสอบถามเรื่องข้อมูลด้านราคาและภาวะธุรกิจ อย่างต่อเนื่องต่อสำนักด้านเศรษฐกิจการค้า สำนักงานปลัดกระทรวงพาณิชย์ โดยบริษัทฯ เท็งว่าข้อมูล ที่จัดลงให้นั้นมีความสำคัญต่อการจัดทำดัชนีราคาและดัชนีอื่น ๆ อันจะเป็นประโยชน์ต่อภาครัฐและ ภาคเอกชน และเมื่อวันที่ 3 กุมภาพันธ์ 2548 ทางสำนักด้านเศรษฐกิจการค้า จึงได้มอบใบประกาศ เกียรติคุณให้แก่บริษัทฯ สำหรับการให้ความร่วมมือต่อภาครัฐด้วยดีมากโดยตลอด

ทั้งนี้ บริษัทฯ ยังคงยึดมั่นที่จะให้ความร่วมมือในการให้ข้อมูลข่าวสารต่าง ๆ ที่เป็นประโยชน์ ต่อภาครัฐและสถาบันอื่นต่อไป

กิจกรรมช่วยเหลือสังคม

ในรอบปี 2547 ที่ผ่านมา บริษัทฯ ได้มีส่วนร่วมในการช่วยเหลือสังคมในด้านต่าง ๆ ดังนี้ บริจาคโลหิตกับสภากาชาดไทย

บริษัทฯ ได้เล็งเห็นถึงความสำคัญต่อการช่วยเหลือชีวิตเพื่อนมนุษย์ ซึ่งการบริจาคโลหิต ให้แก่ผู้บาดเจ็บที่จำเป็นต้องใช้ในยามฉุกเฉินนั้น เป็นสิ่งหนึ่งที่สามารถช่วยเหลือชีวิตบุคคลเหล่านั้นได้ ทางบริษัทฯ จึงได้สนับสนุนให้พนักงานของบริษัทฯ เข้าร่วมบริจาคโลหิตกับสภากาชาดไทยมาตั้งแต่ ปี 2540 จนถึงปัจจุบัน

ในปี 2547 บริษัทฯ ถือเป็นเกียรติอย่างยิ่งที่สภากาชาดไทยได้มอบประกาศเกียรติคุณแก่บริษัทฯ ในฐานะที่เป็นสถาบันที่ให้ความร่วมมือจัดทำผู้บริจาคโลหิตเป็นหมู่คณะ เพื่อช่วยเหลือเพื่อนมนุษย์ อย่างสมำเสมอนานกว่า 5 ปี รวมเป็นบริมาณโลหิตที่ได้รับบริจาคเกินกว่า 1,000 ชุด

ช่วยเหลือทางด้านการศึกษา

ในรอบปี 2547 ที่ผ่านมา บริษัทฯ ได้สนับสนุนช่วยเหลือทางด้านการศึกษาให้แก่เด็กนักเรียน ที่ขาดแคลนทุนทรัพย์ ดังนี้

- บริจาคทุนการศึกษาและสนับสนุนอาหารกลางวัน บริษัทฯ ได้มอบทุนการศึกษาแก่นักเรียน/นักศึกษาที่มีฐานะยากจน พร้อมทั้งสนับสนุนทุนอาหารกลางวันให้แก่นักเรียนโรงเรียนสมเด็จพระบรมราชโณราชนิเวศน์ บ้านหนองผ้าอ้อม ตำบลหนองแรง อำเภอสมเด็จ จังหวัดกาฬสินธุ์
- บริจาคหนังสือและอุปกรณ์การเรียน บริษัทฯ ได้ร่วมบริจาคหนังสือและอุปกรณ์การเรียน กับโครงการหนังสือเพื่อน้องชาวใต้ เพื่อมอบให้กับโรงเรียนใน 3 จังหวัดชายแดนภาคใต้ โดยผ่านศูนย์รับบริจาคของกระทรวงศึกษาธิการ

โครงการสารใจไทย สู่ใจใต้

จากสถานการณ์ความไม่สงบใน 3 จังหวัดชายแดนภาคใต้ ซึ่งส่งผลกระทบต่อวิถีชีวิตของคนไทย ใน 3 จังหวัดเป็นอย่างมาก ทางบริษัทฯ จึงได้สนับสนุนเป็นเงินบริจาค โดยผ่านสภากาชาดไทย ให้กับชุมชนที่ได้รับผลกระทบอย่างมาก อาทิ จังหวัดปัตตานี ยะลา และนราธิวาส เพื่อช่วยเหลือบรรเทาความเดือดร้อนจากเหตุการณ์ดังกล่าว

ช่วยเหลือผู้ประสบภัยจากคลื่นลื่นสึนามิ

จากเหตุการณ์คลื่นลื่นสึนามิที่เกิดขึ้นในช่วงปลายปี 2547 ส่งผลให้มีผู้เสียชีวิตและผู้ที่ได้รับความเดือดร้อนเป็นจำนวนมาก บริษัทฯ ได้บริจาคเงินช่วยเหลือผ่านทางบัญชีโอนที่วี เพื่อผู้ประสบภัยนอกประเทศ ยังคงรักษาพื้นที่ที่อยู่อาศัย ร่วมกับบริษัทฯ ร่วมกับบริษัทฯ ร่วมกับบริษัทฯ ร่วมกับบริษัทฯ ให้แก่ผู้ประสบภัย อันเป็นการบรรเทาความเดือนร้อน และเป็นการสร้างกำลังใจให้ผู้ประสบภัยสามารถดำเนินชีวิตตามปกติได้ต่อไป

บริษัทฯ ได้เห็นความสำคัญของการมีส่วนร่วมในการช่วยเหลือลังกม ไม่ว่าจะเป็นการช่วยเหลือในรูปแบบใดก็ตาม บริษัทฯ จะเชิญชวนให้พนักงานมีส่วนร่วมในกิจกรรมต่าง ๆ เพื่อสร้างความสามัคคีและความมีน้ำหนึ่งใจเดียวกัน อีกทั้งยังเป็นการปลูกฝังเรื่องมนุษยธรรมให้เกิดขึ้นภายในองค์กรและขยายวงกว้างออกไปสู่ลังกมภายนอก

เรียน ท่านผู้ถือหุ้น

ในรอบปี 2547 คณะกรรมการตรวจสอบ ได้ปฏิบัติภาระหน้าที่ตามข้อกำหนดของตลาดหลักทรัพย์แห่งประเทศไทยและตามที่ได้วัฒนาจากคณะกรรมการบริษัทฯ ซึ่งสามารถสรุปผลการปฏิบัติงานได้ ดังนี้

1. สอบทานการจัดทำงบการเงินรายไตรมาสและงบการเงินประจำปี ให้ถูกต้องตามหลักการบัญชีที่รับรองโดยทั่วไปรวมทั้งการเปิดเผยข้อมูลในงบการเงินให้เพียงพอและครบถ้วน โดยการประชุมร่วมกับผู้สอบบัญชีรับอนุญาตทุกไตรมาสและประจำปี เพื่อรับฟังคำชี้แจง ข้อเสนอแนะ และแลกเปลี่ยนข้อคิดเห็นกับผู้สอบบัญชีรับอนุญาต
2. ดำเนินการให้ผู้สอบบัญชีของบริษัทฯ ตรวจสอบตามวิธีการที่ตกลงร่วมกันเกี่ยวกับการรับรู้รายได้ส่วนลดรับ 取得以及รายหนี้รับ จากบริษัทที่รับภาระ ซึ่งได้ข้อสรุปว่า บริษัทฯ ได้ดำเนินการในเรื่องนี้ตามปกติของธุรกิจ
3. กำกับดูแลฝ่ายตรวจสอบภายในให้มีแผนงานการตรวจสอบ และมีการปฏิบัติการตรวจสอบตามแผนอย่างเพียงพอ รวมทั้งพิจารณารายงานการตรวจสอบหน่วยงานต่าง ๆ ของบริษัทฯ และติดตามผลการปรับปรุง เพื่อให้ระบบการควบคุมภายในของบริษัทฯ มีความเหมาะสมและมีประสิทธิภาพ
4. พิจารณา คัดเลือก เสนอแต่งตั้ง และเสนอค่าตอบแทนผู้สอบบัญชีของบริษัทฯ ซึ่งในปี 2547 คณะกรรมการตรวจสอบ ได้เสนอให้มีการแต่งตั้ง บริษัท ดิลรอยท์ ทูช โซลาร์ ไซยาซ จำกัด เป็นผู้สอบบัญชีรับอนุญาตของบริษัทฯ และกำหนดค่าตอบแทนต่อคณะกรรมการบริษัทฯ
5. พิจารณาความเพียงพอของจำนวนค่าเพื่อหนี้สั้นจะสูญ ร่วมกับผู้สอบบัญชีของบริษัทฯ พนบว่า จำนวนสำรองค่าเพื่อหนี้สั้นจะสูญ มีความเหมาะสมตามควรกับการดำเนินธุรกิจในปัจจุบันของบริษัทฯ แล้ว

คณะกรรมการตรวจสอบ ได้ปฏิบัติหน้าที่อย่างมีประสิทธิภาพ และได้รับความร่วมมือด้วยดีจากทุกฝ่ายที่เกี่ยวข้อง

นายสมโภชน์ อินธนาภูล
ประธานคณะกรรมการตรวจสอบ

รายการระหว่างกัน กับบุคคลที่อาจมีความขัดแย้งกัน

บริษัทฯ เป็นบริษัทร่วมของธนาคาร ไทยพาณิชย์ จำกัด (มหาชน) สำหรับบริษัทอื่นที่แสดงรายการระหว่างกัน มีกรรมการของบริษัทฯ บางท่านเป็นกรรมการของบริษัทดังกล่าว
รายการระหว่างกัน ปี 2547 สรุปได้ดังนี้

ล้านบาท

รายได้และค่าใช้จ่ายระหว่างปี 2547 :	
รายได้จากการที่เกี่ยวข้อง	
ดอกเบี้ยรับ	
บมจ.ธนาคารไทยพาณิชย์	0.24
บจ.สยาม แอดมินนิสเทอร์ฟ แมเนจเม้นท์	1.58
รายได้จากการให้บริการสินเชื่อ	
บจ.สยาม แอดมินนิสเทอร์ฟ แมเนจเม้นท์	8.97
บจ.สยามเพรส แมเนจเม้นท์	0.004
ค่าใช้จ่ายจากการที่เกี่ยวข้อง	
ดอกเบี้ยจ่าย	
บมจ.ธนาคารไทยพาณิชย์	114.81
บจ.ธนวัฒน์ประกันภัย	1.16
บมจ.อินเตอร์โลฟ จohnnayencom ประกันชีวิต	0.30
ค่าธรรมเนียมต่างๆ	
บมจ.ธนาคารไทยพาณิชย์	21.20
ยอดคงเหลือ ณ วันที่ 31 ธันวาคม 2547 :	
เงินฝากธนาคาร	
บมจ.ธนาคารไทยพาณิชย์	77.37
ค่าธรรมเนียมการถ่ายเงินจากบัญชี	
บมจ.ธนาคารไทยพาณิชย์	2.10
ลูกหนี้จากการให้บริการสินเชื่อ	
บจ.สยาม แอดมินนิสเทอร์ฟ แมเนจเม้นท์	136.21
บจ.สยามเพรส แมเนจเม้นท์	1.12
ลูกหนี้เงินกู้ยืม	
บจ.สยาม แอดมินนิสเทอร์ฟ แมเนจเม้นท์	44.52
เงินเบิกเก็บบัญชี และเงินกู้ยืม	
บมจ.ธนาคารไทยพาณิชย์	5,818.08
ทุนกู้	
บจ.ธนวัฒน์ประกันภัย	29.00
บมจ.อินเตอร์โลฟ จohnnayencom ประกันชีวิต	10.00
ดอกเบี้ยตังค์จ่าย	
บมจ.ธนาคารไทยพาณิชย์	5.78
บจ.ธนวัฒน์ประกันภัย	0.09
บมจ.อินเตอร์โลฟ จohnnayencom ประกันชีวิต	0.02
ภาระการค้าประกัน จาก	
บมจ.ธนาคารไทยพาณิชย์	16.07

นโยบายการกำหนดราคาระหว่างกัน

การให้บริการลินเช่อของบริษัทฯ บริษัทฯ ให้บริการลินเช่อต่อบริษัทดังกล่าวข้างต้นในเงื่อนไขที่เป็นปกติธรรมนิสัย เช่นเดียวกับที่ให้บริการลินเชือกับกิจกรรมอื่นที่ไม่เกี่ยวข้องกัน และเป็นไปตามราคานัดหมาย

เงินกู้ยืม การกู้ยืมเงินจากบริษัทดังกล่าวข้างต้น เป็นไปตามเงื่อนไขปกติธุรกิจทั่วไปและการคิดอัตราดอกเบี้ยเงินกู้ยืมระหว่างกันเป็นไปตามราคานัดดา

ความจำเป็นและสมเหตุสมผลของรายการระหว่างกัน

การทำรายการระหว่างกันนั้น บริษัทฯ ได้คำนึงถึงความสมเหตุสมผลและราคาที่เป็นธรรมตามราคากลางเป็นหลัก ทั้งนี้ รายการระหว่างกันดังกล่าวข้างต้น เป็นไปตามการทำเนินธุรกิจปกติของบริษัทฯ ดังนั้นจึงอาจมีรายการระหว่างกันต่อไปในอนาคต

มาตรการอนามัยการทำรายการระหว่างกัน

บริษัทฯ มีการกำหนดราคา ขั้นตอนการอนุมัติ และผู้มีอำนาจอนุมัติตามวงเงินของการทำรายการ
ระหว่างกันเป็นไปตามการดำเนินธุรกิจปกติที่บริษัทฯ ดำเนินการกับกิจการอื่นทั่วไปซึ่งไม่เกี่ยวข้องกับ
บริษัทฯ เพื่อไม่ให้เกิดความขัดแย้งทางผลประโยชน์

เสนอผู้ถือหุ้นและคณะกรรมการ

บริษัท สยามพาณิชย์ลีสซิ่ง จำกัด (มหาชน)

ข้าพเจ้าได้ตรวจสอบงบดุล ณ วันที่ 31 ธันวาคม 2547 และ 2546 งบกำไรขาดทุน งบแสดงการเปลี่ยนแปลงส่วนของผู้ถือหุ้น และงบกระแสเงินสด สำหรับปีลิ้นสุดวันเดียวกันของแต่ละปีของบริษัท สยามพานิชย์ลิสซิ่ง จำกัด (มหาชน) ซึ่งผู้บริหารของกิจการเป็นผู้รับผิดชอบต่อความถูกต้องและครบถ้วนของข้อมูลในงบการเงินเหล่านี้ ส่วนข้าพเจ้าเป็นผู้รับผิดชอบในการแสดงความเห็นต่องบการเงินดังกล่าวจากการตรวจสอบของข้าพเจ้า

ข้าพเจ้าได้ปฏิบัติงานตรวจสอบตามมาตรฐานการสอบบัญชีที่รับรองทั่วไป ซึ่งกำหนดให้ข้าพเจ้าต้องวางแผนและปฏิบัติงานเพื่อให้ได้ความเชื่อมั่นอย่างมีเหตุผลว่างบการเงินแสดงข้อมูลที่ขัดต่อข้อเท็จจริงอันเป็นสาระสำคัญหรือไม่ การตรวจสอบรวมถึงการใช้วิธีการทดสอบหลักฐานประกอบรายการทั้งที่เป็นจำนวนเงินและการเบิดเผยข้อมูลในงบการเงิน การประเมินความเหมาะสมสมของหลักการบัญชีที่กิจการใช้และประมาณการเกี่ยวกับรายการทางการเงินที่เป็นสาระสำคัญ ซึ่งผู้บริหารเป็นผู้จัดทำขึ้น ตลอดจนการประเมินถึงความเหมาะสมสมของการแสดงรายการที่นำเสนอในงบการเงินโดยรวม ข้าพเจ้าเชื่อว่าการตรวจสอบดังกล่าวให้ข้อสรุปที่เป็นเกณฑ์อย่างเหมาะสมในการแสดงความเห็นของข้าพเจ้า

ข้าพเจ้าเห็นว่า งบการเงินข้างต้นนี้ แสดงฐานะการเงินของ บริษัท สยามพาณิชย์ลีสซิ่ง จำกัด (มหาชน) ณ วันที่ 31 มีนาคม 2547 และ 2546 ผลการดำเนินงาน และกระแสเงินสดสำหรับปีสิ้นสุด วันเดียวกันของแต่ละปี โดยถูกต้องตามที่ควรในสาระสำคัญตามหลักการบัญชีที่รับรองทั่วไป

✓

๑๗๙

ផ្លូវលំបាត់លេខ 3356 ភ្នំពេញ

กรุงเทพมหานคร วันที่ 3 กุมภาพันธ์ 2548

งบการเงิน

	หน่วย : บาท	
	2 5 4 7	2 5 4 6
ลินทรัพย์		
ลินทรัพย์หมุนเวียน		
เงินสดและรายการเดียวกันเท่าเงินสด	123,151,722	147,435,600
ลูกหนี้ตามลัญญาเช่าซื้อที่ครบกำหนดชำระในหนึ่งปีสุทธิ (หมายเหตุข้อ 4)	12,207,540,177	9,697,138,797
ลูกหนี้ตามลัญญาเช่าระยะยาวที่ครบกำหนดชำระในหนึ่งปีสุทธิ (หมายเหตุข้อ 5)	538,921,031	406,047,099
ลูกหนี้ลินเชื่อโอนสิทธิเรียกวองที่ครบกำหนดชำระในหนึ่งปีสุทธิ (หมายเหตุข้อ 6)	752,870,266	618,426,584
ตัวเงินรับที่ครบกำหนดชำระในหนึ่งปีสุทธิ (หมายเหตุข้อ 7)	235,991,483	224,363,062
ลูกหนี้และเงินให้กู้ยืมแก่ลูกจ้างที่ครบกำหนดชำระในหนึ่งปีสุทธิ (หมายเหตุข้อ 8)	14,587,508	13,360,798
ทรัพย์ลินรอการขาย (หมายเหตุข้อ 9)	181,420,274	147,747,141
ลินทรัพย์หมุนเวียนอื่น (หมายเหตุข้อ 10)	343,989,264	416,481,790
รวมลินทรัพย์หมุนเวียน	<u>14,398,471,725</u>	<u>11,671,000,871</u>
ลินทรัพย์ไม่หมุนเวียน		
เงินลงทุนระยะยาวอื่น (หมายเหตุข้อ 13)	39,083,123	51,468,351
ลูกหนี้ตามลัญญาเช่าซื้อที่ครบกำหนดชำระเกินกว่าหนึ่งปีสุทธิ (หมายเหตุข้อ 4)	22,430,193,589	17,165,724,131
ลูกหนี้ตามลัญญาเช่าระยะยาวที่ครบกำหนดชำระเกินกว่าหนึ่งปีสุทธิ (หมายเหตุข้อ 5)	825,000,040	719,277,349
ลูกหนี้ลินเชื่อโอนสิทธิเรียกวองที่ครบกำหนดชำระเกินกว่าหนึ่งปีสุทธิ (หมายเหตุข้อ 6)	-	312,929
ตัวเงินรับที่ครบกำหนดชำระเกินกว่าหนึ่งปีสุทธิ (หมายเหตุข้อ 7)	39,907,130	30,510,108
ลูกหนี้และเงินให้กู้ยืมแก่ลูกจ้างที่ครบกำหนดชำระเกินกว่าหนึ่งปีสุทธิ (หมายเหตุข้อ 8)	16,789,856	16,946,782
ที่ดิน อาคารและอุปกรณ์สุทธิ (หมายเหตุข้อ 14)	140,150,210	135,474,417
ลินทรัพย์ไม่หมุนเวียนอื่น	10,708,568	17,612,975
รวมลินทรัพย์ไม่หมุนเวียน	<u>23,501,832,516</u>	<u>18,137,327,042</u>
รวมลินทรัพย์	<u>37,900,304,241</u>	<u>29,808,327,913</u>

หมายเหตุประกอบงบการเงินเป็นส่วนหนึ่งของงบการเงินนี้

	หน่วย : บาท	
	2 5 4 7	2 5 4 6
หนี้ลินและส่วนของผู้ถือหุ้น		
หนี้ลินหมุนเวียน		
เงินเบิกเกินบัญชีและเงินกู้ยืมระยะสั้นจากสถาบันการเงิน (หมายเหตุข้อ 15)	10,395,973,682	9,474,199,365
ส่วนของเงินกู้ยืมระยะยาวที่ถึงกำหนดชำระภายในหนึ่งปี (หมายเหตุข้อ 17)	4,148,433,271	3,325,050,129
เงินประกันลัญญาเช่าระยะยาวที่ถึงกำหนดชำระภายในหนึ่งปี ภายใต้ค่างจ่าย	75,525,168	57,966,551
หนี้ลินหมุนเวียนอื่น (หมายเหตุข้อ 16)	204,367,424	202,591,063
รวมหนี้ลินหมุนเวียน	<u>564,449,895</u>	<u>496,808,860</u>
หนี้ลินไม่หมุนเวียน	<u>15,388,749,440</u>	<u>13,556,615,968</u>
ส่วนของผู้ถือหุ้น		
เงินกู้ยืมระยะยาว (หมายเหตุข้อ 17)	16,357,745,921	10,990,088,968
เงินประกันลัญญาเช่าระยะยาว	148,226,850	160,521,195
หนี้ลินไม่หมุนเวียนอื่น	36,428,446	33,718,510
รวมหนี้ลินไม่หมุนเวียน	<u>16,542,401,217</u>	<u>11,184,328,673</u>
รวมหนี้ลิน	<u>31,931,150,657</u>	<u>24,740,944,641</u>
ส่วนของผู้ถือหุ้น		
ทุนเรือนหุ้น (หมายเหตุข้อ 18)		
ทุนจดทะเบียน		
หุ้นสามัญ 347,000,000 หุ้น มูลค่าหุ้นละ 10.00 บาท	<u>3,470,000,000</u>	<u>3,470,000,000</u>
ทุนที่ออกและชำระแล้ว		
หุ้นสามัญ 214,982,172 หุ้น มูลค่าหุ้นละ 10.00 บาท ชำระครบแล้ว	<u>2,149,821,720</u>	
ทุนที่ออกและชำระแล้ว		
หุ้นสามัญ 199,230,897 หุ้น มูลค่าหุ้นละ 10.00 บาท ชำระครบแล้ว		<u>1,992,308,970</u>
ส่วนเกินมูลค่าหุ้นสามัญ		<u>2,298,840,405</u>
ส่วนเกินกว่าทุนจากการเปลี่ยนแปลง		<u>1,905,058,530</u>
มูลค่าเงินลงทุนในหลักทรัพย์เพื่อขาย		<u>163,163</u>
กำไรสะสม		<u>367,115</u>
จัดสรรแล้ว		
สำรองตามกฎหมาย (หมายเหตุข้อ 19)	<u>172,700,483</u>	<u>130,264,457</u>
ยังไม่ได้จัดสรร	<u>1,347,627,813</u>	<u>1,039,384,200</u>
รวมส่วนของผู้ถือหุ้น	<u>5,969,153,584</u>	<u>5,067,383,272</u>
รวมหนี้ลินและส่วนของผู้ถือหุ้น	<u>37,900,304,241</u>	<u>29,808,327,913</u>

หมายเหตุประกอบงบการเงินเป็นส่วนหนึ่งของงบการเงินนี้

	หน่วย : บาท		หน่วย : บาท						
	2 5 4 7	2 5 4 6	ทุนที่ออก และชำระแล้ว	ส่วนเกินทุน	ส่วนเกิน (ตัวกว่า)	จำนวน	กำไร (ขาดทุน)	รวม	
รายได้									
รายได้จากการขายและรับ取เช่าซื้อและรายได้ที่เกี่ยวข้อง	2,786,296,799	2,311,357,473							
รายได้จากการขายและรับ取เช่าระยะยาวและรายได้ที่เกี่ยวข้อง	84,388,986	83,014,259							
รายได้จากการรับเชื้อโอนลิฟธิเรียกร้อง	63,014,763	67,206,086	ยอดคงเหลือ ณ วันที่ 1 มกราคม 2546	1,992,308,970	1,905,058,530	(1,307,112)	91,262,982	497,569,719 4,484,893,089	
รายได้อื่น (หมายเหตุข้อ 20)	88,245,217	106,759,942	กำไรที่ยังไม่เกิดขึ้นจริง						
รวมรายได้	3,021,945,765	2,568,337,760	ของเงินลงทุนในหลักทรัพย์เพื่อขาย	-	-	231,177	-	231,177	
ค่าใช้จ่าย			ขาดทุนจากการต้องค่า						
ค่าใช้จ่ายในการขายและการบริหาร (หมายเหตุข้อ 21)	616,259,865	451,294,218	ของเงินลงทุนในหลักทรัพย์เพื่อขาย	-	-	1,443,050	-	1,443,050	
หนี้สูญและหนี้สงสัยจะสูญ	179,937,787	162,624,995	สำรองตามกฎหมาย	-	-	-	39,001,475	(39,001,475)	
ค่าตอบแทนกรรมการ	7,828,000	6,410,000	เงินปันผล (หมายเหตุข้อ 23)	-	-	-	-	(199,213,547) (199,213,547)	
รวมค่าใช้จ่าย	804,025,652	620,329,213	กำไรสุทธิ	-	-	-	780,029,503	780,029,503	
กำไรสุทธิก่อนดอกเบี้ยจ่ายและภาษีเงินได้	2,217,920,113	1,948,008,547	ยอดคงเหลือ ณ วันที่ 31 มีนาคม 2546	1,992,308,970	1,905,058,530	367,115	130,264,457	1,039,384,200 5,067,383,272	
ดอกเบี้ยจ่าย	967,718,286	795,058,104	กำไรสุทธิ						
ภาษีเงินได้	401,481,321	372,920,940	ยอดคงเหลือ ณ วันที่ 1 มกราคม 2547	1,992,308,970	1,905,058,530	367,115	130,264,457	1,039,384,200 5,067,383,272	
กำไรสุทธิ	848,720,506	780,029,503	ส่วนเกินทุนอื่น	-	393,781,875	-	-	393,781,875	
กำไรต่อหุ้นขั้นพื้นฐาน (หมายเหตุข้อ 22)	บาท	4.25	ในสำดัญแสดงสิทธิที่จะซื้อหุ้น (หมายเหตุข้อ 18)	157,512,750	-	-	-	157,512,750	
จำนวนหุ้นสามัญถ้าเฉลี่ยถ่วงน้ำหนัก	หุ้น	199,666,034	ขาดทุนจากการต้องค่า						
กำไรต่อหุ้นปรับลด (หมายเหตุข้อ 22)	บาท	-	ของเงินลงทุนในหลักทรัพย์เพื่อขาย	-	-	(203,952)	-	(203,952)	
จำนวนหุ้นสามัญปรับลด	หุ้น	202,589,997	สำรองตามกฎหมาย			42,436,026	(42,436,026)	-	
			เงินปันผล (หมายเหตุข้อ 23)	-	-	-	(498,040,867) (498,040,867)		
			กำไรสุทธิ	-	-	-	848,720,506	848,720,506	
			ยอดคงเหลือ ณ วันที่ 31 มีนาคม 2547	2,149,821,720	2,298,840,405	163,163	172,700,483	1,347,627,813 5,969,153,584	

หมายเหตุประกอบงบการเงินเป็นส่วนหนึ่งของงบการเงินนี้

หมายเหตุประกอบงบการเงินเป็นส่วนหนึ่งของงบการเงินนี้

	หน่วย : บาท	
	2 5 4 7	2 5 4 6
กำไรและเงินสดจากกิจกรรมดำเนินงาน		
กำไรสุทธิ	848,720,506	780,029,503
รายการปรับปรุงเพื่อกระบวนการยอดกำไรสุทธิเป็นเงินสดรับ (จ่าย) จากกิจกรรมดำเนินงาน		
ค่าเสื่อมราคา	22,839,990	19,281,317
หนี้สูญและหนี้สงสัยจะสูญ	179,937,787	162,624,995
ขาดทุนจากการจำหน่ายเงินลงทุนทั่วไป	1,676,250	-
การตัดยอดค่าวัสดุของเงินลงทุนทั่วไป	202,316	1,443,050
ขาดทุน (กำไร) จากการขายที่ดินและอุปกรณ์	431,238	(18,928,414)
ดอกเบี้ยจ่ายล่วงหน้าตัดจ่าย	253,496,699	260,985,049
กำไรจากการดำเนินงานก่อนการเปลี่ยนแปลงในสินทรัพย์และหนี้สินดำเนินงาน	1,307,304,786	1,205,435,500
สินทรัพย์ดำเนินงาน (เพิ่มขึ้น) ลดลง		
ลูกหนี้ตามสัญญาเช่าซื้อ	(7,777,754,959)	(7,460,037,118)
ลูกหนี้ตามสัญญาเช่าระยะยาว	(225,420,154)	(223,503,970)
ลูกหนี้สินเชื่ออ่อนลีฟิวเรียกร้อง	(151,329,831)	(50,333,924)
ลูกหนี้ตัวเงินรับ	(34,948,485)	(26,565,894)
ลูกหนี้และเงินให้กู้ยืมแก่ลูกจ้าง	(1,069,784)	(5,637,010)
ทรัพย์สินรอการขาย	(36,084,473)	(77,339,737)
ลูกหนี้เช้าชื่อนอกเลิกสัญญา	(189,796,318)	(139,878,526)
สินทรัพย์หมุนเวียนอื่น	103,180,830	(102,266,208)
สินทรัพย์ไม่หมุนเวียนอื่น	6,904,407	3,275,485

	หน่วย : บาท	
	2 5 4 7	2 5 4 6
กำไรและเงินสดจากกิจกรรมดำเนินงาน (ต่อ)		
หนี้สินดำเนินงานเพิ่มขึ้น (ลดลง) :		
ภาษีเงินได้ค้างจ่าย	1,776,361	75,711,060
ดอกเบี้ยค้างจ่าย	5,817,009	4,755,773
ค่าใช้จ่ายค้างจ่าย	61,824,026	203,268,093
หนี้สินไม่หมุนเวียนอื่น	2,709,936	(5,363,886)
เงินประจำกันลัญญาเช่าระยะยาว	5,264,272	18,017,071
เงินสดสุทธิใช้ไปในกิจกรรมดำเนินงาน	(6,921,622,377)	(6,580,463,291)
กำไรและเงินสดจากการลงทุน		
เงินสดจ่ายซื้ออุปกรณ์	(30,605,519)	(37,606,094)
เงินสดรับจากการขายที่ดินและอุปกรณ์	5,069,838	54,863,015
เงินสดรับจากการขายเงินลงทุนทั่วไป	10,302,710	3,556,950
เงินสดสุทธิได้มาจากการลงทุน (ใช้ไป) ในกิจกรรมลงทุน	(15,232,971)	20,813,871
กำไรและเงินสดจากการจัดทำเงิน		
เงินเบิกเก็บบัญชีและเงินกู้ยืมระยะสั้น		
จากสถาบันการเงินเพิ่มขึ้น	821,490,659	3,226,154,766
เงินสดจ่ายเพื่อการชำระคืนเงินกู้ยืมระยะยาว	(1,705,000,000)	(350,000,000)
เงินสดรับจากการออกหุ้นกู้	3,500,000,000	3,500,000,000
เงินสดจ่ายเพื่อการไถ่ถอนหุ้นกู้	(1,750,000,000)	(2,000,000,000)
เงินสดรับจากการเงินกู้ยืมระยะยาว	5,992,827,053	2,469,340,077
เงินปันผลจ่าย	(498,040,867)	(199,213,547)
เงินสดรับจากการใช้ลิฟธิตามใบสำคัญแสดงลิฟธิติ	551,294,625	-
เงินสดสุทธิได้มาจากการจัดทำเงิน	6,912,571,470	6,646,281,296
เงินสดและรายการเทียบเท่าเงินสดเพิ่มขึ้น (ลดลง) สุทธิ	(24,283,878)	86,631,876
เงินสดและรายการเทียบเท่าเงินสด ณ วันต้นงวด	147,435,600	60,803,724
เงินสดและรายการเทียบเท่าเงินสด ณ วันสิ้นงวด	123,151,722	147,435,600

หมายเหตุประกอบงบการเงินเป็นส่วนหนึ่งของงบการเงินนี้

หมายเหตุประกอบงบการเงินเป็นส่วนหนึ่งของงบการเงินนี้

1. เกณฑ์การเสนอการเงินและการดำเนินงานของบริษัท

1.1 เกณฑ์การเสนอของเงิน

รายการย่อในงบการเงินได้จัดทำขึ้นตามประกาศของกรมทะเบียนการค้า (ปัจจุบันชื่อกรมพัฒนาธุรกิจการค้า) ลงวันที่ 14 กันยายน 2544 เรื่อง กำหนดรายการย่อที่ต้องมีในงบการเงิน พ.ศ. 2544

งบการเงินของบริษัทได้จัดทำขึ้นตามข้อบังคับของตลาดหลักทรัพย์แห่งประเทศไทย ลงวันที่ 22 มกราคม 2544 เรื่องการจัดทำและส่งงบการเงินและรายการเกี่ยวกับฐานะการเงินและผลการดำเนินงานของบริษัทฯ ประจำปี พ.ศ. 2544

บริษัทจัดทำงบการเงินตามกฎหมายเป็นภาษาไทยตามมาตรฐานการบัญชีและวิธีปฏิบัติทางการบัญชีที่รับรองทั่วไปในประเทศไทย

1.2 การดำเนินงานของบริษัท

บริษัท สยามพาณิชย์ลีสซิ่ง จำกัด (มหาชน) ("บริษัท") เป็นบริษัทมหาชนจำกัด และเป็นบริษัท
จดทะเบียนในตลาดหลักทรัพย์แห่งประเทศไทย ซึ่งจัดตั้งและมีที่อยู่ในประเทศไทย บริษัทประกอบ
กิจการให้บริการลินเชื่อเช่าซื้อ ลินเชื่อลีสซิ่ง และลินเชื่อโอนลิทีเรียกร้อง ซึ่งมีสถานประกอบการ
ตามที่อยู่ที่ได้จดทะเบียนเป็นสำนักงานใหญ่ ณ เลขที่ 32/24-26, 32/30, 32/53 ซอยสุขุมวิท 21
(อโศก) ถนนสุขุมวิท แขวงคลองเตยเหนือ เขตวัฒนา กรุงเทพมหานคร 10110 และ มีสาขา 9 สาขา
ได้แก่ สาขาเชียงใหม่ สาขาลำปาง สาขาเชียงราย สาขาพิษณุโลก สาขานครราชสีมา สาขาชลบุรี
สาขาศรีราชา สาขาลพบุรี และสาขาขอนแก่น

ณ วันที่ 31 ธันวาคม 2547 บริษัทมีพนักงานประมาณ 807 คน (31 ธันวาคม 2546 : 735 คน) และมีค่าใช้จ่ายสำหรับพนักงานสำหรับปีลิสต์ดูวันที่ 31 ธันวาคม 2547 เป็นจำนวน 273 ล้านบาท (31 ธันวาคม 2546 : 234 ล้านบาท)

2. นโยบายการบัญชีที่สำคัญ

2.1 เงินสดและการที่ยบเท่าเงินสด

เงินสดและรายการเที่ยวนอกบ้านด้วย เงินสดและเงินฝากธนาคาร รวมทั้งเงินฝากซึ่งมีกำหนดระยะเวลาได้ถอนเท่ากับหรือน้อยกว่าสามเดือน

2.2 รายได้จากการซื้อขายเช่าที่

บริษัทบันทึกดอกผลเช่าซื้อ โดยใช้วิธีผลรวมจำนวนงวดตามระยะเวลาของลัญญาเช่าซื้อ (Sum of the year digits) บริษัทไม่บันทึกรายได้ค่าเช่าซื้อล่วงที่เกิดจากลักษณะที่มีมียอดคงค้างชำระเงิน 120 วัน

2.3 รายได้จากสัมภาระและภายนอก

ลินทรัพย์ที่ให้เช่าภายใต้สัญญาเช่าระยะยาว มูลค่าปัจจุบันของจำนวนตามสัญญาเช่าบันทึกเป็นลูกหนี้ ผลต่างระหว่างลูกหนี้เบื้องต้นและมูลค่าปัจจุบันของจำนวนตามสัญญาเช่าบันทึกเป็นรายได้ทางการเงินที่ยังไม่เกิดขึ้น

บริษัทบันทึกรายได้จากการให้เช่าทรัพย์สินระยะยาวตามวิธี Financing Lease และรับรู้รายได้ในลักษณะของดอกเบี้ยตลอดอายุของสัญญาตามวิธี Effective Interest Method และหยุดรับรู้รายได้เมื่อลากหนี้ค้างชำระติดต่อกันเกิน 180 วัน

2.4 รายได้จากสินเชื่อโอนสิทธิเรียกร้อง

บริษัทบันทึกรายได้จากการให้ลินเช่อโอนลิทธิเรียกร้องตามลักษณะของดอกเบี้ยตลอดอายุของลัญญาตามวิธี Effective Interest Method และบริษัทจะไม่บันทึกรายได้ดอกเบี้ยสำหรับลูกหนี้ที่มียอดค้างชำระเกิน 180 วัน

2.5 ลูกหนี้และค่าเพื่อหนี้สูงสัยจะสมบูรณ์

2.5.1 ลูกหนี้ตามลัญญาเช่าซื้อและลูกหนี้ตามลัญญาเช่าซื้อที่มีการบอกเลิกลัญญา
ลูกหนี้ตามลัญญาเช่าซื้อแสดงด้วยจำนวนหนี้ตามลัญญาเช่าซื้อหักดอกเบี้ยรอตัดบัญชี
และค่าเพื่อหนี้สั่งลัจจะสูญ และลูกหนี้ตามลัญญาเช่าซื้อซึ่งมีการบอกเลิกลัญญาแสดงด้วย
จำนวนหนี้ตามลัญญาประนอมหนี้หักค่าเพื่อหนี้สั่งลัจจะสูญ ค่าเพื่อหนี้สั่งลัจจะสูญคำนวณ
จากลูกหนี้ที่บริษัทพิจารณาแล้วว่าอาจไม่มีความสามารถในการชำระหนี้ โดยบริษัทจะ^{จะ}
พิจารณาจากข้อมูลทางสถิติเกี่ยวกับความสามารถในการชำระหนี้ของลูกหนี้ในอดีต บริษัท
ดังค่าเพื่อหนี้สั่งลัจจะสูญขั้นต่ำโดยใช้อัตราอัตรายละตามระยะเวลาการค้างชำระหนี้ของลูกหนี้
ที่อาจไม่มีความสามารถในการชำระหนี้ ดังนี้

	ร้อยละ
ลูกหนี้ปกติ	1
ลูกหนี้ค้างชำระตั้งแต่ 1 เดือนถึง 4 เดือน	2
ลูกหนี้ค้างชำระมากกว่า 4 เดือนถึง 6 เดือน	20
ลูกหนี้ค้างชำระมากกว่า 6 เดือนถึง 12 เดือน	50
ลูกหนี้ค้างชำระมากกว่า 12 เดือน ขึ้นไป	100

2.5.2 ลูกหนี้ตามสัญญาเช่าระยะยาว

ลูกหนี้ตามสัญญาเช่าระยะยาวแสดงด้วยจำนวนหนี้ตามสัญญาเช่าระยะยาวทักรายได้รอตัดบัญชี และค่าเพื่อหนี้สัมภัยจะสูญ ค่าเพื่อหนี้สัมภัยจะสูญคำนวณโดยพิจารณาจาก ข้อมูลทางสถิติ เกี่ยวกับความสามารถในการจ่ายชำระหนี้ของลูกหนี้ โดยพิจารณาจากข้อมูลในอดีต และ บริษัทตั้งค่าเพื่อหนี้สัมภัยจะสูญขึ้นต่ำโดยใช้อัตรา r้อยละตามระยะเวลาการค้างชำระหนี้ของ ลูกหนี้ ดังนี้

	ร้อยละ
ลูกหนี้ปกติ	1
ลูกหนี้ค้างชำระตั้งแต่ 1 เดือนถึง 4 เดือน	2
ลูกหนี้ค้างชำระมากกว่า 4 เดือนถึง 6 เดือน	20
ลูกหนี้ค้างชำระมากกว่า 6 เดือนถึง 12 เดือน	50
ลูกหนี้ค้างชำระมากกว่า 12 เดือน ขึ้นไป	100

2.5.3 ลูกหนี้โอนลิฟธิเรียกร้อง

ลูกหนี้โอนลิฟธิเรียกร้องแสดงด้วยลูกหนี้โอนลิฟธิเรียกร้องหักด้วยดอกเบี้ยรับรองตัดบัญชี และค่าเพื่อหนี้สัมภัยจะสูญ

สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม 2547 บริษัทตั้งค่าเพื่อหนี้สัมภัยจะสูญขึ้นต่ำ โดยใช้อัตรา r้อยละตามระยะเวลาการค้างชำระหนี้ของลูกหนี้ที่อาจไม่มีความสามารถในการชำระหนี้ ดังนี้

	ร้อยละ
ลูกหนี้ปกติ	1
ลูกหนี้ค้างชำระ 1 - 120 วัน	2
ลูกหนี้ค้างชำระ 121 - 180 วัน	20
ลูกหนี้ค้างชำระ 181 - 360 วัน	50
ลูกหนี้ค้างชำระมากกว่า 360 วัน ขึ้นไป	100

สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม 2546 บริษัทตั้งค่าเพื่อหนี้สัมภัยจะสูญขึ้นต่ำ โดยใช้อัตรา r้อยละตามระยะเวลาการค้างชำระหนี้ของลูกหนี้ที่อาจไม่มีความสามารถในการชำระหนี้ ดังนี้

	ร้อยละ
ลูกหนี้ปกติ	-
ลูกหนี้ค้างชำระ 1 - 90 วัน	5
ลูกหนี้ค้างชำระ 91 - 180 วัน	10
ลูกหนี้ค้างชำระ 181 - 365 วัน	20
ลูกหนี้ค้างชำระ 366 - 540 วัน	50
ลูกหนี้ค้างชำระมากกว่า 540 วัน ขึ้นไป	100

2.5.4 ลูกหนี้ตัวเงินรับ

ลูกหนี้ตัวเงินรับแสดงด้วยจำนวนหนี้ตามตัวเงินรับหักดอกเบี้ยรับรองตัดบัญชีและค่าเพื่อหนี้สัมภัยจะสูญ

สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม 2547 บริษัทตั้งค่าเพื่อหนี้สัมภัยจะสูญขึ้นต่ำ โดยใช้อัตรา r้อยละตามระยะเวลาการค้างชำระหนี้ของลูกหนี้ที่อาจไม่มีความสามารถในการชำระหนี้ ดังนี้

	ร้อยละ
ลูกหนี้ปกติ	1
ลูกหนี้ค้างชำระ 1 - 120 วัน	2
ลูกหนี้ค้างชำระ 121 - 180 วัน	20
ลูกหนี้ค้างชำระ 181 - 360 วัน	50
ลูกหนี้ค้างชำระมากกว่า 360 วัน ขึ้นไป	100

สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม 2546 บริษัทตั้งค่าเพื่อหนี้สังลัยจะสูญขึ้นต่ำ โดยใช้อัตรา
ร้อยละตามระยะเวลาการค้างชำระหนี้ของลูกหนี้ที่อาจไม่มีความสามารถในการชำระหนี้ ดังนี้

	ร้อยละ
ลูกหนี้ปกติ	-
ลูกหนี้ค้างชำระ 1 - 120 วัน	0.5
ลูกหนี้ค้างชำระ 121 - 180 วัน	25
ลูกหนี้ค้างชำระ 181 - 360 วัน	25
ลูกหนี้ค้างชำระ 361 - 720 วัน	50
ลูกหนี้ค้างชำระ 721 - 1,080 วัน	75
ลูกหนี้ค้างชำระมากกว่า 1,080 วัน ขึ้นไป	100

ซึ่งการเปลี่ยนแปลงขั้นนี้มีผลทำให้ค่าเพื่อหนี้สังลัยจะสูญ ณ วันที่ 31 ธันวาคม 2547 สำหรับ
ลูกหนี้โอนลิฟท์เรียกร้องและลูกหนี้ตัวเงินรับเพิ่มขึ้นเป็นจำนวน 7.17 ล้านบาท และ 6.65 ล้านบาท
ตามลำดับ และหนี้สังลัยจะสูญสำหรับปีสิ้นสุดวันที่ 31 ธันวาคม 2547 สำหรับลูกหนี้โอนลิฟท์
เรียกร้องเพิ่มขึ้นเป็นจำนวน 7.17 ล้านบาท และจำนวน 6.65 ล้านบาท ตามลำดับ

นอกจากนี้บริษัทมีการพิจารณาค่าเพื่อหนี้สังลัยจะสูญเพิ่มเติมจากเกณฑ์ขั้นต่ำที่กำหนดดังกล่าว
โดยบริษัทได้พิจารณาสถานะของลูกหนี้และประวัติการจ่ายชำระเงินในอดีตของลูกหนี้แต่ละ
ประเภทแต่ละราย

2.6 ลินทรัพย์ของการขาย

ลินทรัพย์ของการขายเป็นลินทรัพย์ที่ยืดคืนจากผู้เช่าซื้อ ซึ่งตีราคามูลค่าที่ต้องชำระ
จะจำหน่ายได้ แล้วแต่ราคาใดจะต่ำกว่า และหักค่าเพื่อการด้อยค่า (ถ้ามี)

2.7 เงินลงทุน

เงินลงทุนในบริษัทร่วมแสดงในงบการเงินของบริษัทโดยใช้ไวส์ลวนได้เลี่ยง เงินลงทุนในบริษัทร่วม
ดังกล่าวเป็นการลงทุนในกิจการที่บริษัทถือหุ้นระหว่างร้อยละ 20 ถึงร้อยละ 50 ของสิทธิในการ
ออกเสียงทั้งหมด และกิจการที่บริษัทมีอิทธิพล อย่างเป็นสาระสำคัญแต่ไม่ถึงกับควบคุม การด้อยค่า
ของเงินลงทุนในบริษัทร่วมจะบันทึกเป็นค่าเพื่อการปรับมูลค่าเงินลงทุน ผลขาดทุนจากการด้อยค่า
ที่เกิดขึ้นบันทึกในงบกำไรขาดทุนทันที

ไวส์ลวนได้เลี่ยงเป็นการที่บริษัทรับรู้ส่วนแบ่งกำไรหรือขาดทุนสำหรับปีของบริษัทร่วม ดังนั้นมูลค่า
ของเงินลงทุนในบริษัทร่วมที่แสดงในงบดุลของบริษัทจึงสะท้อนให้เห็นถึงส่วนแบ่งของลินทรัพย์
สุทธิในบริษัทร่วม ไวส์ลวนได้เลี่ยงจะไม่นำมาใช้เมื่อมูลค่าเงินลงทุนในบริษัทร่วมเป็นคูณย์ เว้นแต่
ผู้ลงทุนมีภาระผูกพัน หรือต้องจ่ายเงินเพื่อชำระภาระผูกพันของบริษัทร่วม ซึ่งบริษัทได้ค้ำประกัน
หรือให้การยินยอมไว้

เงินลงทุนในตราสารทุนที่ไม่มีตลาดรองรับที่จัดประเภทเป็นเงินลงทุนทั่วไปแสดงในงบดุลด้วย
ราคาทุน บริษัทจะทดสอบการด้อยค่าของเงินลงทุนเมื่อมีข้อบ่งชี้ว่าเงินลงทุนนั้นอาจมีการด้อยค่า
เกิดขึ้น ตัวรากตามบัญชีของเงินลงทุนสูงกว่ามูลค่าที่คาดว่าจะได้รับคืน ผลขาดทุนจากการด้อยค่า
ที่เกิดขึ้นบันทึกในงบกำไรขาดทุนทันที

เงินลงทุนที่ไม่ระบุช่วงเวลาที่แน่นอนซึ่งอาจขายเพื่อเสริมสภาพคล่องหรือเปลี่ยนอัตรากองเบี้ย
ที่ได้รับได้ถูกจัดประเภทเป็นหลักทรัพย์เพื่อขายและแสดงอยู่ในลินทรัพย์ไม่หมุนเวียน

เงินลงทุนในตราสารทุนที่มีตลาดซื้อขายคล่องรองรับ จะวัดมูลค่าด้วยติดตามด้วยการอ้างอิงราคาเสนอ
ซื้อของตลาดหลักทรัพย์แห่งประเทศไทย สำหรับเงินลงทุนในหลักทรัพย์เพื่อขายลักษณะอื่น
แสดงในงบดุลด้วย มูลค่าด้วยติดตาม ซึ่งคำนวณโดยอ้างอิงจากมูลค่าลินทรัพย์สุทธิ ณ วันที่ในงบดุล
ตามที่บริษัทหลักทรัพย์จัดการกองทุนรวมซึ่งเป็นผู้จัดการกองทุนรวมนั้นประกาศเผยแพร่ต่อ
สาธารณะ บริษัทได้บันทึกการเปลี่ยนแปลงมูลค่าของหลักทรัพย์เพื่อขายเป็นกำไรหรือขาดทุน
ที่ยังไม่เกิดขึ้น โดยแสดงภายใต้ส่วนของผู้ถือหุ้น การด้อยค่าของเงินลงทุนในหลักทรัพย์เพื่อขาย
จะบันทึกเป็นค่าเพื่อการปรับมูลค่าเงินลงทุน ผลขาดทุนจากการด้อยค่าที่เกิดขึ้นบันทึกในงบกำไรขาดทุน
ทันที

2.8 ที่ดิน อาคารและอุปกรณ์

ที่ดิน อาคารและอุปกรณ์ บันทึกตามราคาทุน หักด้วยค่าเสื่อมราคานะสัม
ค่าเสื่อมราคานะสัมโดยไวส์ลวนคงที่ เพื่อลดราคามูลค่าลินทรัพย์แต่ละชนิดตามอายุการใช้งาน
โดยประมาณของ ลินทรัพย์ต่อไปนี้

อัตราร้อยละต่อปี

ส่วนปรับปรุงที่ดิน	5
อาคารและส่วนปรับปรุงอาคาร	5 - 20
เครื่องตกแต่งและติดตั้ง	20
อุปกรณ์และเครื่องใช้สำนักงาน	10 - 20
ยานพาหนะ	20

ค่าปรับปรุงสำนักงานเช่าตัดจำหน่ายเป็นวงเดือน ๆ กัน ตามระยะเวลาของลัญญาเช่า ในกรณีที่ลัญญาเช่าไม่ได้กำหนดระยะเวลา ค่าปรับปรุงสำนักงานเช่าจะตัดจำหน่ายภายใน 5 ปี

ในกรณีที่ราคาตามบัญชีสูงกว่ามูลค่าที่คาดว่าจะได้รับคืน ราคาตามบัญชีจะถูกปรับลดให้เท่ากับมูลค่าที่คาดว่าจะได้รับคืน มูลค่าที่คาดว่าจะได้รับคืนคำนวณจากมูลค่าปัจจุบันของกระแสเงินสดที่คาดว่าจะเกิดในอนาคตจากการใช้ลินทรัพย์อย่างต่อเนื่อง หรือจำนวนที่จะได้รับจากการขายลินทรัพย์หักด้วยต้นทุนจากการจำหน่ายลินทรัพย์นั้น แล้วแต่จำนวนใดจะสูงกว่า กำไรขาดทุนจากการขายลินทรัพย์ถาวร กำหนดขึ้นจากราคาตามบัญชี และรวมอยู่ในการคำนวณกำไรขาดทุนจากการดำเนินงาน

รายจ่ายเกี่ยวกับการต่อเติม การต่ออายุ หรือการปรับปรุงลินทรัพย์ให้ดีขึ้น ซึ่งทำให้ราคากลับสูงขึ้นในปัจจุบันของลินทรัพย์เพิ่มขึ้นอย่างเป็นสาระสำคัญ จะรวมเป็นรายการทุนของลินทรัพย์ส่วนค่าซ่อมแซม และ ค่าบำรุงรักษาบันทึกเป็นค่าใช้จ่ายในรอบระยะเวลาบัญชีที่เกิดขึ้น

2.9 กองทุนสำรองเลี้ยงชีพ

บริษัทได้จัดตั้งกองทุนสำรองเลี้ยงชีพโดยใช้แผนการกำหนดอัตราการจ่ายสมบท โดยที่ลินทรัพย์ของกองทุนได้แยกออกจากลินทรัพย์ของบริษัทและบริหารโดยผู้จัดการกองทุน กองทุนสำรองเลี้ยงชีพ ดังกล่าวได้รับเงินเข้าสมบทกองทุนจากพนักงานและบริษัท เงินจ่ายสมบทเข้ากองทุนสำรองเลี้ยงชีพของบริษัทบันทึกเป็น ค่าใช้จ่ายในรอบกำไรขาดทุน สำหรับรอบระยะเวลาบัญชีที่เกี่ยวข้อง

2.10 เครื่องมือทางการเงิน

ลินทรัพย์ทางการเงินที่แสดงในงบดุลประกอบด้วยเงินสดและเงินฝากธนาคาร ลูกหนี้ตามลัญญา เช่าซื้อ ลูกหนี้ตามลัญญาเช่าระยะยาว ลูกหนี้ลินเชื่อโอนลิฟิเรียกร้อง ลูกหนี้ตัวเงินรับและดอกเบี้ยค้างรับและเงินลงทุน หนี้ลินทางการเงินที่แสดงอยู่ในงบดุลประกอบด้วย เงินเบิกเกินบัญชีและเงินกู้ยืมจากธนาคารและสถาบันการเงิน ซึ่งนโยบายการบัญชีเฉพาะสำหรับรายการแต่ละรายการได้เปิดเผยแยกไว้ในแต่ละหัวข้อที่เกี่ยวข้อง

2.11 กำไรต่อหุ้น

กำไรต่อหุ้นขั้นพื้นฐาน คำนวณโดยนำกำไรสุทธิประจำปีหารด้วยจำนวนหุ้นสามัญถ้วนเฉลี่ยถ่วงน้ำหนัก ณ วันสิ้นปี ในการนี้มีการเพิ่มทุนจะใช้จำนวนหุ้นสามัญถ้วนเฉลี่ยถ่วงน้ำหนัก ตามระยะเวลาการรับชำระค่าหุ้นเพิ่มทุนที่ออกและเรียกชำระแล้ว และกำไรต่อหุ้นปรับลดคำนวณโดยการหารกำไรสุทธิ ด้วยผลรวมของจำนวนหุ้นสามัญถ้วนเฉลี่ยถ่วงน้ำหนัก โดยสมมติว่าได้มีการแปลงในลำดับแสดงสิทธิชื่อหุ้นสามัญทั้งหมดไปเป็นหุ้นสามัญ ณ วันต้นปีเว้นแต่กรณีที่มีการออกใบสำคัญแสดงสิทธิชื่อหุ้นสามัญในระหว่างงวดก็จะสมมติว่าการแปลงสภาพหุ้นเกิดขึ้น ณ วันที่ออกใบสำคัญแสดงสิทธิชื่อหุ้นสามัญ ถึงแม้ว่าจะไม่ถึงวันที่ใช้สิทธิได้ก็ตาม

2.12 การใช้ประมาณการทางบัญชี

การจัดทำงบการเงินให้สอดคล้องกับหลักการบัญชีที่รับรองทั่วไปในประเทศไทย กำหนดให้ฝ่ายบริหารกำหนดประมาณการและข้อมูลตัวเลขของลินทรัพย์และหนี้ลินที่รายงานไว้ในงบการเงิน การเปิดเผยข้อมูลลินทรัพย์ที่อาจเกิดขึ้นและหนี้ลินที่อาจเกิดขึ้น ณ วันที่ในงบการเงิน และตัวเลขรายได้และค่าใช้จ่ายในงวดที่รายงานไว้ในงบการเงิน ดังนั้น ผลที่เกิดจริงอาจต่างไปจากประมาณการ

3. ข้อมูลเพิ่มเติมเกี่ยวกับกระแสเงินสด

3.1 เงินสดที่จ่ายสำหรับดอกเบี้ยและภาษีเงินได้สำหรับปีสิ้นสุดวันที่ 31 มีนาคม มีดังนี้

	2547	2546
	บาท	บาท
ดอกเบี้ย	1,058,804,232	798,938,191
ภาษีเงินได้	393,403,784	303,497,328

3.2 รายการที่ไม่เกี่ยวข้องกับเงินสดสำหรับปีสิ้นสุดวันที่ 31 มีนาคม มีดังนี้

	2547	2546
	บาท	บาท
ยานพาหนะที่ได้รับโอนจากทรัพย์สินจากการขาย	2,411,340	1,885,700

4. ลูกหนี้ตามสัญญาเช่าชื้อ-สุทธิ

ลูกหนี้ตามสัญญาเช่าชื้อ - สุทธิ ณ วันที่ 31 ธันวาคม ประกอบด้วย

	ส่วนที่ถึงกำหนดชำระ ในหนึ่งปี		ส่วนที่ลังกำหนดชำระ เกินกว่าหนึ่งปี	
	2547	2546	2547	2546
	บาท	บาท	บาท	บาท
ลูกหนี้ตามสัญญาเช่าชื้อ	14,466,851,712	11,633,082,530	24,444,271,698	18,861,404,662
หัก ดอกเบี้ยที่ยังไม่ถือเป็นรายได้	(2,230,442,306)	(1,909,958,626)	(2,014,078,109)	(1,695,680,531)
หัก ค่าเพื่อหนี้สัมภัยและภาษี	(28,869,229)	(25,985,107)	-	-
ลูกหนี้ตามสัญญาเช่าชื้อสุทธิ	12,207,540,177	9,697,138,797	22,430,193,589	17,165,724,131

ลูกหนี้แยกตามอายุหนี้ที่ค้างชำระและค่าเพื่อหนี้สัมภัยและภาษี ณ วันที่ 31 ธันวาคม 2547 มีดังนี้

	ยอดลูกหนี้หลังหัก	ลูกหนี้ที่ใช้ใน	อัตราเรียกคืน	ค่าเพื่อหนี้สัมภัย
	ดอกเบี้ยที่ยังไม่ถือ	การคำนวณค่าเพื่อ	ค่าเพื่อหนี้สัมภัย	และภาษี
	เป็นรายได้	หนี้สัมภัยและภาษี	และภาษี	และภาษี
	บาท	บาท	บาท	บาท
ยังไม่เกินกำหนดชำระ	27,597,743,380	2,112,849,854	1	21,128,499
ค้างชำระตั้งแต่ 1 เดือนถึง 4 เดือน	6,803,295,866	161,931,702	2	3,238,634
ค้างชำระมากกว่า 4 เดือนถึง 6 เดือน	196,627,441	4,576,330	20	915,266
ค้างชำระมากกว่า 6 เดือนถึง 12 เดือน	66,397,791	5,089,032	50	2,544,516
ค้างชำระมากกว่า 12 เดือน ขึ้นไป	2,538,517	1,042,314	100	1,042,314
รวม	34,666,602,995	2,285,489,232		28,869,229

ลูกหนี้แยกตามอายุหนี้ที่ค้างชำระและค่าเพื่อหนี้สัมภัยและภาษี ณ วันที่ 31 ธันวาคม 2546 มีดังนี้

	ยอดลูกหนี้หลังหัก	ลูกหนี้ที่ใช้ใน	อัตราเรียกคืน	ค่าเพื่อหนี้สัมภัย
	ดอกเบี้ยที่ยังไม่ถือ	การคำนวณค่าเพื่อ	ค่าเพื่อหนี้สัมภัย	และภาษี
	เป็นรายได้	หนี้สัมภัยและภาษี	และภาษี	และภาษี
	บาท	บาท	บาท	บาท
ยังไม่เกินกำหนดชำระ	21,958,278,965	2,041,046,056	1	20,410,461
ค้างชำระตั้งแต่ 1 เดือนถึง 4 เดือน	4,788,113,432	129,791,168	2	2,595,823
ค้างชำระมากกว่า 4 เดือนถึง 6 เดือน	106,596,675	3,977,292	20	795,458
ค้างชำระมากกว่า 6 เดือนถึง 12 เดือน	27,081,478	3,384,698	50	1,692,349
ค้างชำระมากกว่า 12 เดือน ขึ้นไป	8,777,485	491,016	100	491,016
รวม	26,888,848,035	2,178,690,230		25,985,107

5. ลูกหนี้ตามสัญญาเช่าระยะยาว-สุทธิ

ลูกหนี้ตามสัญญาเช่าระยะยาว - สุทธิ ณ วันที่ 31 ธันวาคม ประกอบด้วย

	ส่วนที่ถึงกำหนดชำระ ในหนึ่งปี		ส่วนที่ลังกำหนดชำระ เกินกว่าหนึ่งปี	
	2547	2546	2547	2546
	บาท	บาท	บาท	บาท
ลูกหนี้ตามสัญญาเช่าระยะยาว	702,652,304	575,173,069	880,751,082	767,711,675
หัก รายได้ร้อยตัวบัญชี	(81,674,591)	(73,892,819)	(55,751,042)	(48,434,326)
หัก ค่าเพื่อหนี้สัมภัยและภาษี	(82,056,682)	(95,233,151)	-	-
ลูกหนี้ตามสัญญาเช่าระยะยาวสุทธิ	538,921,031	406,047,099	825,000,040	719,277,349

ลูกหนี้แยกตามอายุหนี้ที่ค้างชำระและค่าเพื่อหนี้สัมภัยและภาษี ณ วันที่ 31 ธันวาคม 2547 มีดังนี้

	ยอดลูกหนี้หลังหัก	ลูกหนี้ที่ใช้ใน	อัตราเรียกคืน	ค่าเพื่อหนี้สัมภัย
	ดอกเบี้ยที่ยังไม่ถือ	การคำนวณค่าเพื่อ	ค่าเพื่อหนี้สัมภัย	และภาษี
	เป็นรายได้	หนี้สัมภัยและภาษี	และภาษี	และภาษี
	บาท	บาท	บาท	บาท
ยังไม่เกินกำหนดชำระ	940,043,434	43,806,029	1	438,061
ค้างชำระตั้งแต่ 1 เดือนถึง 4 เดือน	157,289,991	2,719,204	2	54,384
ค้างชำระมากกว่า 4 เดือนถึง 6 เดือน	1,353,952	-	20	-
ค้างชำระมากกว่า 6 เดือนถึง 12 เดือน	18,157,177	3,705,880	50	1,852,940
ค้างชำระมากกว่า 12 เดือน ขึ้นไป	105,381,181	79,711,297	100	79,711,297
รวม	1,222,225,735	129,942,410		82,056,682

ลูกหนี้แยกตามอายุหนี้ที่ค้างชำระและค่าเพื่อหนี้สัมภัยและภาษี ณ วันที่ 31 ธันวาคม 2546 มีดังนี้

	ยอดลูกหนี้หลังหัก	ลูกหนี้ที่ใช้ใน	อัตราเรียกคืน	ค่าเพื่อหนี้สัมภัย
	ดอกเบี้ยที่ยังไม่ถือ	การคำนวณค่าเพื่อ	ค่าเพื่อหนี้สัมภัย	และภาษี
	เป็นรายได้	หนี้สัมภัยและภาษี	และภาษี	และภาษี
	บาท	บาท	บาท	บาท
ยังไม่เกินกำหนดชำระ	802,144,595	9,024,506	1	90,245
ค้างชำระตั้งแต่ 1 เดือนถึง 4 เดือน	73,070,034	51,418,172	2	1,028,364
ค้างชำระมากกว่า 4 เดือนถึง 6 เดือน	4,816,721	3,938,762	20	787,752
ค้างชำระมากกว่า 6 เดือนถึง 12 เดือน	43,818,473	37,803,450	50	18,901,725
ค้างชำระมากกว่า 12 เดือน ขึ้นไป	78,220,124	74,425,065	100	74,425,065
รวม	1,002,069,947	176,609,955		95,233,151

ในการจัดประเภทลูกหนี้ตามลัญญาเช่าระยะยาวแยกตามอายุหนี้ ณ วันที่ 31 ธันวาคม 2547 บริษัทได้หักยอดเงินประจำกันลัญญาเช่า จำนวน 224 ล้านบาท ออกจากยอดลูกหนี้ (31 ธันวาคม 2546 : 218 ล้านบาท)

6. ลูกหนี้โอนลิทธิเรียกร้อง-สุทธิ

ลูกหนี้โอนลิทธิเรียกร้อง - สุทธิ ณ วันที่ 31 ธันวาคม ประกอบด้วย

	ส่วนที่ถึงกำหนดชำระ ในหนึ่งปี		ส่วนที่ถึงกำหนดชำระ เกินกว่าหนึ่งปี	
	2547 บาท	2546 บาท	2547 บาท	2546 บาท
ลูกหนี้โอนลิทธิเรียกร้อง	921,999,930	767,965,316	-	315,000
หัก ดอกเบี้ยรับรองตัดบัญชี	(8,122,029)	(5,730,174)	-	(2,071)
หัก ค่าเพื่อหนี้สงสัยจะสูญ	(161,007,635)	(143,808,558)	-	-
ลูกหนี้โอนลิทธิเรียกร้องสุทธิ	752,870,266	618,426,584	-	312,929

ลูกหนี้แยกตามอายุหนี้ที่ค้างชำระและค่าเพื่อหนี้สงสัยจะสูญ ณ วันที่ 31 ธันวาคม 2547 มีดังนี้

	ยอดลูกหนี้ก่อนหัก		ลูกหนี้ที่ใช้ใน อัตรา้อยละ		ค่าเพื่อหนี้สงสัย จะสูญ	
	ดอกเบี้ยรับ รองตัดบัญชี	การคำนวณค่าเพื่อ ค่าเพื่อหนี้สงสัย จะสูญ	ยอดลูกหนี้ก่อนหัก	ลูกหนี้ที่ใช้ใน อัตรา้อยละ	ค่าเพื่อหนี้สงสัย จะสูญ	
	บาท	บาท	บาท	บาท	บาท	บาท
ยังไม่เกินกำหนดชำระ	726,970,075	758,867,070	1	7,588,671		
ค้างชำระ 1 - 120 วัน	40,251,031	40,251,031	2	805,020		
ค้างชำระ 121 - 180 วัน	849,858	849,858	20	169,972		
ค้างชำระ 181 - 360 วัน	2,969,988	2,969,988	50	1,484,994		
ค้างชำระมากกว่า 360 วัน ขึ้นไป	150,958,978	150,958,978	100	150,958,978		
รวม	921,999,930	953,896,925		161,007,635		

ในการจัดประเภทลูกหนี้โอนลิทธิเรียกร้องแยกตามอายุลูกหนี้ในชั้นหนี้ยังไม่เกินกำหนดชำระ ณ วันที่ 31 ธันวาคม 2547 บริษัทได้หักบัญชีพักหนี้จำนวน 32 ล้านบาท ออกจากยอดลูกหนี้ (31 ธันวาคม 2546 : 25 ล้านบาท)

ลูกหนี้แยกตามอายุหนี้ที่ค้างชำระและค่าเพื่อหนี้สงสัยจะสูญ ณ วันที่ 31 ธันวาคม 2546 มีดังนี้

ยอดลูกหนี้ก่อนหัก	ลูกหนี้ที่ใช้ใน อัตรา้อยละ	ค่าเพื่อหนี้สงสัย จะสูญ	ยอดลูกหนี้ก่อนหัก	ลูกหนี้ที่ใช้ใน อัตรา้อยละ	ค่าเพื่อหนี้สงสัย จะสูญ	ยอดลูกหนี้ก่อนหัก	ลูกหนี้ที่ใช้ใน อัตรา้อยละ	ค่าเพื่อหนี้สงสัย จะสูญ
ดอกเบี้ยรับ รองตัดบัญชี	การคำนวณค่าเพื่อ ค่าเพื่อหนี้สงสัย จะสูญ	บาท	ดอกเบี้ยรับ รองตัดบัญชี	การคำนวณค่าเพื่อ ค่าเพื่อหนี้สงสัย จะสูญ	บาท	ดอกเบี้ยรับ รองตัดบัญชี	การคำนวณค่าเพื่อ ค่าเพื่อหนี้สงสัย จะสูญ	บาท
ยังไม่เกินกำหนดชำระ	600,004,945	-	-	-	-	-	-	-
ค้างชำระ 1 - 90 วัน	13,161,478	13,161,478	5	658,074	-	-	-	-
ค้างชำระ 91 - 180 วัน	-	-	10	-	-	-	-	-
ค้างชำระ 181 - 365 วัน	14,954,262	14,954,262	20	2,990,853	-	-	-	-
ค้างชำระมากกว่า 360 วัน	-	-	50	-	-	-	-	-
รวม	768,280,316	168,275,371		143,808,558				

7. ตัวเงินรับ-สุทธิ

ตัวเงินรับ - สุทธิ ณ วันที่ 31 ธันวาคม ประกอบด้วย

	ส่วนที่ถึงกำหนดชำระในหนึ่งปี		ส่วนที่ถึงกำหนดชำระเกินกว่าหนึ่งปี	
	2547 บาท	2546 บาท	2547 บาท	2546 บาท
	บาท	บาท	บาท	บาท
ตัวเงินรับ	277,350,854	251,796,512	39,907,130	30,510,108
หัก ดอกเบี้ยที่ยังไม่ถือเป็นรายได้	(2,311,381)	(2,308,502)	-	-
หัก ค่าเพื่อหนี้สงสัยจะสูญ	(39,047,990)	(25,124,948)	-	-
ตัวเงินรับสุทธิ	235,991,483	224,363,062	39,907,130	30,510,108

ลูกหนี้แยกตามอายุหนี้ที่ค้างชำระและค่าเพื่อหนี้สงสัยจะสูญ ณ วันที่ 31 ธันวาคม 2547 มีดังนี้

ยอดลูกหนี้ทั้งหมด	ลูกหนี้ที่ใช้ใน อัตรา้อยละ	ค่าเพื่อหนี้สงสัย จะสูญ	ยอดลูกหนี้ทั้งหมด	ลูกหนี้ที่ใช้ใน อัตรา้อยละ	ค่าเพื่อหนี้สงสัย จะสูญ	ยอดลูกหนี้ทั้งหมด	ลูกหนี้ที่ใช้ใน อัตรา้อยละ	ค่าเพื่อหนี้สงสัย จะสูญ
ดอกเบี้ยที่ยังไม่ถือเป็นรายได้	การคำนวณค่าเพื่อ ค่าเพื่อหนี้สงสัย จะสูญ	บาท	ดอกเบี้ยที่ยังไม่ถือเป็นรายได้	การคำนวณค่าเพื่อ ค่าเพื่อหนี้สงสัย จะสูญ	บาท	ดอกเบี้ยที่ยังไม่ถือเป็นรายได้	การคำนวณค่าเพื่อ ค่าเพื่อหนี้สงสัย จะสูญ	บาท
ยังไม่เกินกำหนดชำระ	259,052,657	259,052,657	1	2,590,526	-	-	-	-
ค้างชำระ 1 - 120 วัน	15,080,339	15,080,339	2	301,607	-	-	-	-
ค้างชำระ 121 - 180 วัน	4,117,922	4,117,922	20	823,584	-	-	-	-
ค้างชำระ 181 - 360 วัน	2,726,825	2,726,825	50	1,363,413	-	-	-	-
ค้างชำระมากกว่า 360 วัน ขึ้นไป	33,968,860	33,968,860	100	33,968,860				
รวม	314,946,603	314,946,603		39,047,990				

ลูกหนี้แยกตามอายุหนี้ที่ค้างชำระและค่าเพื่อหนี้สั้นและสูญ ณ วันที่ 31 ธันวาคม 2546 มีดังนี้

	ยอดลูกหนี้ก่อน หักดอกเบี้ยที่ยัง ไม่ถือเป็นรายได้	ลูกหนี้ที่ใช้ใน การคำนวณค่าเพื่อ ไม่ถือเป็นรายได้	อัตราอัตรายละ ค่าเพื่อหนี้สั้น	ค่าเพื่อหนี้สั้นและ สูญ
	บาท	บาท	บาท	บาท
ยังไม่เกินกำหนดชำระ	245,497,757	-	-	-
ค้างชำระ 1 - 120 วัน	4,859,882	4,859,882	0.5	24,299
ค้างชำระ 121 - 180 วัน	2,039,311	2,039,311	25	509,828
ค้างชำระ 181 - 360 วัน	4,952,753	4,952,753	25	1,238,188
ค้างชำระ 361 - 720 วัน	1,898,980	1,898,980	50	949,490
ค้างชำระ 721 - 1,080 วัน	2,619,177	2,619,177	75	1,964,383
ค้างชำระมากกว่า 1,080 วัน ขึ้นไป	20,438,760	20,438,760	100	20,438,760
รวม	282,306,620	36,808,863		25,124,948

8. ลูกหนี้และเงินให้กู้ยืมแก่ลูกจ้าง

ลูกหนี้และเงินให้กู้ยืมแก่ลูกจ้าง ณ วันที่ 31 ธันวาคม ประกอบด้วย

	ส่วนที่ถือกำหนดชำระในหนึ่งปี	ส่วนที่ถือกำหนดชำระเกินกว่าหนึ่งปี	2547 บาท	2546 บาท	2547 บาท	2546 บาท
ลูกหนี้ตามสัญญาเช่าซื้อ	8,157,980	7,616,157	12,215,622	12,230,625		
หัก ดอกเบี้ยที่ยังไม่ถือเป็นรายได้	(644,764)	(676,960)	(520,245)	(565,474)		
	7,513,216	6,939,197	11,695,377	11,665,151		
เงินให้กู้ยืมแก่ลูกจ้าง	7,074,292	6,421,601	5,094,479	5,281,631		
ลูกหนี้และเงินให้กู้ยืมแก่ลูกจ้างสุทธิ	14,587,508	13,360,798	16,789,856	16,946,782		

9. สินทรัพย์รอการขาย

สินทรัพย์รอการขาย ณ วันที่ 31 ธันวาคม ประกอบด้วย

	2547 บาท	2546 บาท
ลินค้ายืดคืนจากสัญญาเช่าซื้อ	136,999,916	95,886,503
ลินค้ายืดคืนจากสัญญาเช่าระยะยาว	2,298,358	928,358
ที่ดินรอการขาย	42,122,000	50,932,280
รวม	181,420,274	147,747,141

ณ วันที่ 31 ธันวาคม 2547 ที่ดินรอการขายแสดงด้วยยอดสุทธิหลังหักค่าเพื่อการตัดอย่างที่ดินรอการขายจำนวน 21,569,469 บาท (31 ธันวาคม 2546 : 12,759,189 บาท)

10. สินทรัพย์หมุนเวียนอื่น

สินทรัพย์หมุนเวียนอื่น ณ วันที่ 31 ธันวาคม ประกอบด้วย

	2547 บาท	2546 บาท
ภาษีมูลค่าเพิ่มรอรับคืน	41,302,030	163,327,945
ค่าธรรมเนียมการกู้ยืมจ่ายล่วงหน้า	24,167,546	19,680,116
ลูกหนี้เช่าซื้อ ซึ่งมีการถอนเลิกสัญญาสุทธิจากค่าเพื่อหนี้สั้นและสูญ จำนวน 660,242,403 บาท (31 ธันวาคม 2546 : 546,478,422 บาท)	214,971,428	179,709,445
ลูกหนี้ลินเชื่อโอนลิฟธิเรียกร้องสุทธิจากค่าเพื่อหนี้สั้นและสูญ จำนวน 73,435,125 บาท (31 ธันวาคม 2546 : 74,004,901 บาท)	3,548,836	4,313,442
สินทรัพย์หมุนเวียนอื่นๆ	59,999,424	49,450,842
รวม	343,989,264	416,481,790

ณ วันที่ 31 ธันวาคม 2547 บริษัทมีลูกหนี้ลินเชื่อโอนลิฟธิเรียกร้องจำนวน 4 ราย จำนวน 76,983,961 บาท (31 ธันวาคม 2546 : 78,318,343 บาท) ซึ่งมียอดค้างชำระเดือนเป็นเวลาหนา เนื่องจากลูกหนี้ประสบปัญหาทางด้านการเงิน และอยู่ในระหว่างการเจรจาเพื่อปรับโครงสร้างหนี้และหาแหล่งเงินทุนใหม่ การที่จะได้รับชำระหนี้ตั้งแต่ล่าช้าขึ้นอยู่กับผลสำเร็จของการปรับโครงสร้างหนี้และการหาแหล่งเงินทุนใหม่ บริษัทได้ตั้งสำรองค่าเพื่อหนี้สั้นและสูญสำหรับลูกหนี้จำนวน 73,435,125 บาทแล้ว (31 ธันวาคม 2546 : 74,004,901 บาท)

ลูกหนี้เช่าซื้อซึ่งมีการถอนเลิกสัญญาแยกตามอายุหนี้ที่ค้างชำระและค่าเพื่อหนี้สั้นและสูญ ณ วันที่ 31 ธันวาคม 2547 มีดังนี้

	ยอดลูกหนี้หลัง หักดอกเบี้ยที่ยัง ไม่ถือเป็นรายได้	ลูกหนี้ที่ใช้ใน การคำนวณค่าเพื่อ ไม่ถือเป็นรายได้	อัตราอัตรายละ ค่าเพื่อหนี้สั้น	ค่าเพื่อหนี้สั้นและ สูญ
	บาท	บาท	บาท	บาท
ยังไม่เกินกำหนดชำระ	4,183,299	204,175	1	2,042
ค้างชำระตั้งแต่ 1 เดือนถึง 4 เดือน	17,911,567	2,089,724	2	41,794
ค้างชำระมากกว่า 4 เดือนถึง 6 เดือน	17,478,388	4,793,730	20	958,746
ค้างชำระมากกว่า 6 เดือนถึง 12 เดือน	161,364,536	87,018,204	50	43,509,102
ค้างชำระมากกว่า 12 เดือน ขึ้นไป	674,276,041	615,730,719	100	615,730,719
รวม	875,213,831	709,836,552		660,242,403

ลูกหนี้เช่าซื้อซึ่งมีการนักออกเลิกลัญญาแยกตามอายุหนี้ที่ค้างชำระและค่าเพื่อหนี้สั้นลักษณะ ณ วันที่ 31 มีนาคม 2546 มีดังนี้

	ยอดลูกหนี้หลัง หักดอกเบี้ยทั้งหมด	ลูกหนี้ที่ใช้ใน การค้านวนค่าเพื่อ	อัตราอัตราย	ค่าเพื่อหนี้สั้น	จําสูญ
	ไม่ถือเป็นรายได้	หนี้สั้นลักษณะ	จะสูญ	จะสูญ	
ยังไม่เกินกำหนดชำระ	3,123,618	45,928	1	459	
ค้างชำระตั้งแต่ 1 เดือนถึง 4 เดือน	10,767,080	667,758	2	13,355	
ค้างชำระมากกว่า 4 เดือนถึง 6 เดือน	17,251,311	1,633,002	20	326,601	
ค้างชำระมากกว่า 6 เดือนถึง 12 เดือน	119,058,922	45,225,578	50	22,612,789	
ค้างชำระมากกว่า 12 เดือน ขึ้นไป	575,986,936	523,525,218	100	523,525,218	
รวม	726,187,867	571,097,484		546,478,422	

11. ลูกหนี้ซึ่งหยุดรับรู้รายได้

ณ วันที่ 31 มีนาคม 2547 ลูกหนี้ตามลัญญาเช่าซื้อ ลูกหนี้ตามลัญญาเช่าระยะยาว ลูกหนี้ลินเชื้อโอนลิฟท์ เรียกวัน และ ลูกหนี้นักออกเลิกลัญญา ซึ่งหยุดรับรู้รายได้เป็นเงินจำนวน 1,597 ล้านบาท (31 มีนาคม 2546 : 1,310 ล้านบาท)

เมื่อวันที่ 30 เมษายน 2547 สำนักงานคณะกรรมการกำกับหลักทรัพย์และตลาดหลักทรัพย์ได้ออกประกาศเรื่อง "ความเห็นเกี่ยวกับการตั้งค่าเพื่อหนี้สั้นลักษณะของธุรกิจลินเชื้อเพื่อการอุปโภคและบริโภค (Consumer Finance)" ซึ่งกำหนดให้บริษัทควรหยุดรับรู้รายได้สำหรับลูกหนี้ที่ค้างชำระเกิน 3 งวด และพิจารณาตั้งค่าเพื่อหนี้สั้นลักษณะเพิ่มจำนวนตามยอดหนี้คงเหลือ ซึ่งหากบริษัทมิได้หยุดรับรู้รายได้ สำหรับลูกหนี้ที่ค้างชำระเกิน 3 งวด หรือมิได้ตั้งค่าเพื่อหนี้สั้นลักษณะเพิ่มจำนวนตามยอดหนี้คงเหลือของลูกหนี้ดังกล่าว บริษัทต้องเปิดเผยข้อมูลเพิ่มเติมเกี่ยวกับยอดคงเหลือของลูกหนี้ที่ค้างชำระเกิน 3 งวด และบริษัทยังคงรับรู้รายได้ และเหตุผลสนับสนุนการไม่ตั้งค่าเพื่อหนี้สั้นลักษณะเพิ่มจำนวนหนี้คงเหลือนั้นเนื่องจากนโยบายการบัญชีเกี่ยวกับการรับรู้รายได้จากลัญญาเช่าซื้อของบริษัท กำหนดไว้ว่าบริษัทจะหยุดรับรู้รายได้ค่าเช่าซื้อสำหรับลูกหนี้ที่มียอดค้างชำระเกินกว่า 120 วัน และวิธีการประมาณการค่าเพื่อหนี้สั้นลักษณะของลูกหนี้ตามลัญญาเช่าซื้อที่มียอดค้างชำระเกิน 3 งวดขึ้นไป บริษัทคำนวนโดยการพิจารณาจากความสามารถในการชำระหนี้ของลูกหนี้ ซึ่งฝ่ายบริหารของบริษัทเห็นว่านโยบายการบัญชีและประมาณการทางบัญชีดังกล่าวเหมาะสมสมแล้ว เนื่องจากบริษัทได้พิจารณาจากประสบการณ์และข้อมูลทางสถิติเกี่ยวกับการรับชำระหนี้จากลูกหนี้เช่าซื้อของบริษัทในอดีต และสอดคล้องกับหลักปฏิบัติในธุรกิจ การให้เช่าซื้อและการให้เช่าลิสซิ่ง อย่างไรก็ตาม ณ วันที่ 31 มีนาคม 2547 บริษัทมีลูกหนี้ตามลัญญาเช่าซื้อที่ค้างชำระเกิน 3 งวด แต่ไม่เกิน 4 งวด ที่บริษัทยังคงรับรู้รายได้ มีจำนวน 317.79 ล้านบาท (31 มีนาคม 2546 : 190.35 ล้านบาท) และสำหรับปี สิ้นสุดวันที่ 31 มีนาคม 2547 บริษัทยังคงรับรู้รายได้ด้วยสำหรับลูกหนี้ดังกล่าว จำนวน 8.85 ล้านบาท (31 มีนาคม 2546 : 6.45 ล้านบาท)

12. เงินลงทุนซึ่งบันทึกโดยวิธีส่วนได้เสีย

เงินลงทุนซึ่งบันทึกโดยวิธีส่วนได้เสีย ประกอบด้วย

	31 มีนาคม 2546	ร้อยละ	ทุนนำร่องแล้ว	ราคากลุ่ม	ค่าเพื่อการลดลง	ตามวิธี
	ของ การถือหุ้น		บาท	บาท	ของมูลค่าเงินลงทุน	ส่วนได้เสีย
เงินลงทุนในบริษัทร่วม						
บริษัท เอส พี แอล ทรานสปอร์ต จำกัด						
หุ้นสามัญ	10,000,000	หุ้น				
มูลค่าหุ้นละ 10 บาท	49	100,000,000	49,000,000	(49,000,000)	-	-
		100,000,000	49,000,000	(49,000,000)	-	-

บริษัท เอส พี แอล ทรานสปอร์ต จำกัด ซึ่งเป็นบริษัทร่วม ได้หยุดดำเนินกิจการแล้วตั้งแต่ปี 2544 และได้จดทะเบียนเลิกบริษัทกับกระทรวงพาณิชย์ เมื่อวันที่ 14 มกราคม 2547 และเลิกจัดการชำระบัญชีเมื่อวันที่ 30 มีนาคม 2547

13. เงินลงทุนระยะยาวอื่น

เงินลงทุนระยะยาวอื่น ณ วันที่ 31 มีนาคม ประกอบด้วย

	2547	ร้อยละ	ของ การถือหุ้น	บาท
เงินลงทุนทั่วไป				
บริษัท หันดัมโปรดักส์ จำกัด				
บริษัท สยาม แอดมินิสทริทีฟ แมเนจเม้นท์ จำกัด	10.00			30,000,000
บริษัท เอส ซี บี ลิสซิ่ง (มหาชน)	12.67			3,800,000
บริษัท สาขาวิศวกรรม จำกัด	5.11			4,950,000
บริษัท เอส จี สตาร์ พ্রอพเพอร์ตี้ จำกัด	1.01			4,078,232
	11.36			1
				42,828,233
หัก ค่าเพื่อการตัดยอดค่าของเงินลงทุน บริษัท สาขาวิศวกรรม จำกัด				(4,078,232)
				38,750,001
เงินลงทุนในหลักทรัพย์เพื่อขาย				
บริษัท ไรมอนแอลเอนด์ จำกัด (มหาชน)	0.04			339,920
บวก ขาดทุนที่ยังไม่เกิดขึ้นจริงของเงินลงทุนในหลักทรัพย์เพื่อขาย				(6,798)
				333,122
รวมเงินลงทุนระยะยาวอื่น				39,083,123

	2546		
	ร้อยละ		
	ของการถือหุ้น	บาท	
เงินลงทุนทั่วไป			
บริษัท มนวัฒน์ประภากันภัย จำกัด	10.00	30,000,000	
บริษัท สยาม แอดมินนิสทรีฟ แมเนจเม้นท์ จำกัด	12.67	3,800,000	
บริษัท สยามเพรส แมเนจเม้นท์ จำกัด	15.00	11,978,960	
บริษัท เอส ซี บี ลีสซิ่ง จำกัด (มหาชน)	5.11	4,950,000	
บริษัท ศุภกิริมย์ จำกัด	1.47	202,316	
บริษัท สหการวิศวกร จำกัด	1.01	4,078,232	
บริษัท เอส จี สถาพร พร็อพเพอร์ตี้ จำกัด	11.36	1 55,009,509	
หัก ค่าเผื่อการต้องค่าของเงินลงทุน บริษัท สหการวิศวกร จำกัด	(4,078,232)	50,931,277	
เงินลงทุนในหลักทรัพย์เพื่อขาย			
บริษัท ไรมอนแลนด์ จำกัด (มหาชน)	0.04	339,920	
บวก กำไรที่ยังไม่เกิดขึ้นจริงของเงินลงทุนในหลักทรัพย์เพื่อขาย	197,154	537,074	
รวมเงินลงทุนระยะยาวอื่น	51,468,351		
ณ วันที่ 31 ธันวาคม 2547 มูลค่าอยู่ต่ำกว่าของเงินลงทุนทั่วไป และเงินลงทุนในหลักทรัพย์เพื่อขายเท่ากับ 57,953,314 บาท และ 333,122 บาท ตามลำดับ (31 ธันวาคม 2546 : 67,550,327 บาท และ 537,074 บาท ตามลำดับ)			

14. ที่ดิน อาคารและอุปกรณ์ - สุทธิ

ที่ดิน อาคารและอุปกรณ์ - สุทธิ ณ วันที่ 31 ธันวาคม ประจำปี

	ยอดคงเหลือ ณ วันที่ 31 ธันวาคม 2546	เพิ่มขึ้น ยอดคงเหลือ ณ วันที่ 31 ธันวาคม 2547	จำนวน ยกเว้น รายการ ตัดจำหน่าย ยอดคงเหลือ ณ วันที่ 31 ธันวาคม 2547
ราคาน้ำ :			
ที่ดินและส่วนปรับปรุงที่ดิน	36,731,285	4,372,450	-
อาคารและส่วนปรับปรุงอาคาร	36,661,682	8,230,000	-
ส่วนปรับปรุงสิทธิมิการเช่า	17,506,793	189,575	-
เครื่องตกแต่ง ติดตั้ง อุปกรณ์และ เครื่องใช้สำนักงาน	64,475,556	6,655,056	(22,730)
ยกเว้น รายการ รวมที่ดิน อาคารและ อุปกรณ์ - ราคาน้ำ	<u>221,734,483</u>	<u>30,605,519</u>	<u>(10,886,531)</u>
รวมค่าเสื่อมราคาน้ำ	2,411,340	(2,166,351)	241,698,460
ค่าเสื่อมราคาน้ำสม :			
ที่ดินและส่วนปรับปรุงที่ดิน	-	-	-
อาคารและส่วนปรับปรุงอาคาร	8,961,824	1,930,666	-
ส่วนปรับปรุงสิทธิมิการเช่า	11,088,887	1,262,422	-
เครื่องตกแต่ง ติดตั้ง อุปกรณ์และ เครื่องใช้สำนักงาน	39,043,141	7,937,105	(15,210)
ยกเว้น รายการ รวมค่าเสื่อมราคาน้ำสม	24,168,605	11,156,578	(5,439,260)
ค่าเสื่อมราคาน้ำสม	<u>2,997,609</u>	<u>553,219</u>	<u>-</u>
ที่ดิน อาคารและอุปกรณ์ - สุทธิ	<u>135,474,417</u>	<u>22,839,990</u>	<u>(5,454,470)</u>
รวมค่าเสื่อมราคาน้ำสม	86,260,066	(2,097,336)	101,548,250
ค่าเสื่อมราคาน้ำสม	22,839,990	19,281,317	140,150,210

ค่าเสื่อมราคาน้ำมัน

ณ วันที่ 31 ธันวาคม 2547 บริษัทมีสินทรัพย์ซึ่งหักค่าเสื่อมราคาน้ำมันทั้งจำนวนแต่ยังใช้งาน ซึ่งมีราคางวด

ณ วันที่ 31 ธันวาคม 2547 บริษัทมีสินทรัพย์ซึ่งหักค่าเสื่อมราคาน้ำมันทั้งจำนวน 39 ล้านบาท (31 ธันวาคม 2546 : 41 ล้านบาท)

15. เงินเบิกเกินบัญชีและเงินกู้ยืมระยะสั้นจากสถาบันการเงิน

เงินเบิกเกินบัญชีและเงินกู้ยืมระยะสั้นจากสถาบันการเงิน ประกอบด้วย

	2547	2546
	บาท	บาท
เงินเบิกเกินบัญชีจากสถาบันการเงิน	18,081,789	63,921,921
เงินกู้ยืมระยะสั้นจากสถาบันการเงิน	<u>10,377,891,893</u>	<u>9,410,277,444</u>
	<u>10,395,973,682</u>	<u>9,474,199,365</u>

ณ วันที่ 31 ธันวาคม 2547 บริษัทได้ทำสัญญาเบิกเงินเกินบัญชีกับธนาคารในประเทศไทยแห่ง โดยมีวงเงินรวม 60 ล้านบาท (31 ธันวาคม 2546 : 30 ล้านบาท) ซึ่งสัญญาเบิกเงินเกินบัญชีดังกล่าวไม่มีการค้ำประกัน

ณ วันที่ 31 ธันวาคม 2547 บริษัทได้ทำสัญญาเงินกู้ยืมระยะสั้นกับสถาบันการเงินในประเทศไทยแห่ง โดยมีวงเงิน 15,857 ล้านบาท (31 ธันวาคม 2546 : 7,547 ล้านบาท) ซึ่งเงินกู้ยืมระยะสั้นดังกล่าวไม่มีการค้ำประกัน

16. หนี้สินหมุนเวียนอื่น

หนี้สินหมุนเวียนอื่น ณ วันที่ 31 ธันวาคม ประกอบด้วย

	2547	2546
	บาท	บาท
ดอกเบี้ยตังจ่าย	64,064,539	58,247,530
บัญชีตังพักเงินรับจากลูกค้า	<u>166,343,404</u>	<u>163,420,526</u>
เจ้าหนี้การค้า	<u>180,610,494</u>	<u>127,369,932</u>
อื่น ๆ	<u>153,431,458</u>	<u>147,770,872</u>
	<u>564,449,895</u>	<u>496,808,860</u>

17. เงินกู้ยืมระยะยาว

เงินกู้ยืมระยะยาว ณ วันที่ 31 ธันวาคม ประกอบด้วย

	2547	2546
	บาท	บาท
หุ้นกู้	11,750,000,000	10,000,000,000
เงินกู้ยืมระยะยาวจากสถาบันการเงิน	<u>8,756,179,192</u>	<u>4,315,139,097</u>
	<u>20,506,179,192</u>	<u>14,315,139,097</u>
<u>หัก ส่วนที่ถึงกำหนดชำระภายในหนึ่งปี</u>		
หุ้นกู้	3,250,000,000	1,750,000,000
เงินกู้ยืมระยะยาวจากสถาบันการเงิน	<u>898,433,271</u>	<u>1,575,050,129</u>
	<u>4,148,433,271</u>	<u>3,325,050,129</u>
	<u>16,357,745,921</u>	<u>10,990,088,968</u>

หุ้นกู้ จำนวน 11,750 ล้านบาท ประกอบด้วยหุ้นกู้ชนิดทอยคืนเงินต้น จำนวน 3,500 ล้านบาท จำนวน 3,000 ล้านบาท จำนวน 3,500 ล้านบาท และจำนวน 3,500 ล้านบาท ที่ออกเมื่อวันที่ 24 พฤษภาคม 2544 และวันที่ 6 มีนาคม 2545 และวันที่ 4 มีนาคม 2546 และวันที่ 3 มีนาคม 2547 ตามลำดับ โดยมีรายละเอียดดังนี้

หุ้นกู้ ชนิดทอยคืนเงินต้น ออกเมื่อวันที่ 24 พฤษภาคม 2544

จำนวนและมูลค่าหุ้นกู้	3,500,000 หุ้น มูลค่าหุ้นละ 1,000 บาท
อายุและวันครบกำหนดได้ถอน	4 ปี ครบกำหนดได้ถอนในปี 2548
อัตราดอกเบี้ย	อัตราดอกเบี้ยคงที่ ร้อยละ 6.20 ต่อปี
การชำระเงินต้น	ชำระในปี 2547 และ 2548

หุ้นกู้ ชนิดทอยคืนเงินต้น ออกเมื่อวันที่ 6 มีนาคม 2545

จำนวนและมูลค่าหุ้นกู้	3,000,000 หุ้น มูลค่าหุ้นละ 1,000 บาท
อายุและวันครบกำหนดได้ถอน	4 ปี ครบกำหนดได้ถอนในปี 2549
อัตราดอกเบี้ย	อัตราดอกเบี้ยคงที่ ร้อยละ 5.5 ต่อปี
การชำระเงินต้น	ชำระในปี 2548 และ 2549

หักภาษีมื่อวันที่ 4 มีนาคม 2546

จำนวนและมูลค่าหักภาษี	3,500,000 หัก มูลค่าหักละ 1,000 บาท
อายุและวันครบกำหนดได้ถอน	4 ปี ครบกำหนดได้ถอนในปี 2550
อัตราดอกเบี้ย	อัตราดอกเบี้ยคงที่ ร้อยละ 3.2 ต่อปี

ในระหว่างปีสิ้นสุดวันที่ 31 ธันวาคม 2547 บริษัทได้ออกหักภาษีจำนวน 3,500 ล้านบาท เมื่อวันที่ 3 มีนาคม 2547 โดยมีรายละเอียดดังต่อไปนี้

จำนวนและมูลค่าหักภาษี	3,500,000 หัก มูลค่าหักละ 1,000 บาท
อายุและวันครบกำหนดได้ถอน	3 ปี ครบกำหนดได้ถอนในปี 2550
อัตราดอกเบี้ย	อัตราดอกเบี้ยคงที่ ร้อยละ 3.85 ต่อปี

ในระหว่างปี 2547 บริษัทได้ถอนหักภาษีที่ถึงกำหนดชำระ จำนวน 1,750 ล้านบาท (ปี 2546 : 2,000 ล้านบาท)

บริษัทจะต้องชำระสัดส่วนทางการเงินที่สำคัญ และปฏิบัติตามเงื่อนไขที่สำคัญ เช่น รักษาอัตราการจ่ายเงินปันผล ที่กำหนดตามสัญญาหักภาษี

ณ วันที่ 31 ธันวาคม 2547 บริษัทได้ทำสัญญาเงินกู้ยืมระยะยาวกับสถาบันการเงินหลายแห่ง โดยมีวงเงินรวมเป็นจำนวน 22,877 ล้านบาท (31 ธันวาคม 2546 : 17,306 ล้านบาท) ซึ่งเงินกู้ยืมระยะยาว ดังกล่าวไม่มีการค้ำประกัน

ณ วันที่ 31 ธันวาคม 2547 และ 2546 บริษัทมีเงินกู้ยืมระยะยาวที่มีกำหนดชำระตามสัญญาเงินกู้และสัญญาหักภาษีดังต่อไปนี้

	2547	2546
	บาท	บาท
ภายใน 1 ปี	4,148,433,271	3,325,050,129
เกินกว่า 1 ปี แต่ไม่เกิน 2 ปี	7,552,422,832	4,054,443,977
เกินกว่า 2 ปี แต่ไม่เกิน 3 ปี	8,585,106,150	3,335,865,191
เกินกว่า 3 ปี แต่ไม่เกิน 4 ปี	<u>220,216,939</u>	<u>3,599,779,800</u>
รวมเงินกู้ยืมระยะยาว	<u>20,506,179,192</u>	<u>14,315,139,097</u>

ความเสี่ยงจากอัตราดอกเบี้ยเงินกู้ยืมรวมของบริษัทมีดังนี้

	2547	2546
เงินกู้ยืมทั้งล้วน		
- อัตราคงที่		
บาท	31,147,000,000	23,833,988,572
อัตราดอกเบี้ยที่แท้จริงถัวเฉลี่ยตั้งน้ำหนัก (ร้อยละต่อปี)		
- เงินกู้ยืมจากธนาคารและสถาบันการเงิน	2.77	2.43
- หักภาษี	4.43	4.94

18. ทุนเรือนหุ้นและส่วนเกินทุน

ทุนเรือนหุ้นและส่วนเกินทุน ประกอบด้วย

สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม 2547

	จำนวนหุ้น	หุ้นสามัญ	ส่วนเกินทุน	รวม
	สามัญ	บาท	บาท	บาท
ณ วันที่ 1 มกราคม 2547	199,230,897	1,992,308,970	1,905,058,530	3,897,367,500
การใช้ลิฟธิเตามาในสำคัญแสดงลิฟธิ	<u>15,751,275</u>	<u>157,512,750</u>	<u>393,781,875</u>	<u>551,294,625</u>
ณ วันที่ 31 ธันวาคม 2547	<u>214,982,172</u>	<u>2,149,821,720</u>	<u>2,298,840,405</u>	<u>4,448,662,125</u>

สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม 2547 มีการใช้ลิฟธิเตามาในสำคัญแสดงลิฟธิซึ่งหุ้นสามัญ จำนวน 15,751,275 หน่วย

สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม 2546 ไม่มีการใช้ลิฟธิเตามาในสำคัญแสดงลิฟธิซึ่งหุ้นสามัญ และ ณ วันที่ 31 ธันวาคม 2546 มีในสำคัญแสดงลิฟธิซึ่งหุ้นสามัญที่ยังไม่ได้ใช้ลิฟธิเป็น 63,961,415 หน่วย

19. สำรวจตามกฎหมาย

ตามพระราชบัญญัติบริษัทมหาชน จำกัด พ.ศ. 2535 บริษัทต้องจัดสรรกำไรสุทธิประจำปีส่วนหนึ่งไว้เป็นทุนสำรวจไม่น้อยกว่าร้อยละห้าของกำไรสุทธิประจำปี หักด้วยยอดเงินขาดทุนสะสมยกมา (ถ้ามี) จนกว่าทุนสำรวจนี้จะมีจำนวนไม่น้อยกว่าร้อยละสิบของทุนจดทะเบียน ทุนสำรวจนี้จะมาจัดสรรปันผลไม่ได้

20. รายได้อื่น

รายได้อื่นสำหรับปีสิ้นสุดวันที่ 31 มีนาคม ประกอบด้วย

	2547	2546
	บาท	บาท
รายได้ของลูกหนี้ออกเลิกสัญญา	6,433,467	6,277,370
รายได้จากลูกหนี้ตัวเงินรับ	33,590,845	31,697,758
รายได้จากหนี้สูญได้รับคืน	28,134,557	27,960,199
รายได้อื่น ๆ	<u>20,086,348</u>	<u>40,824,615</u>
	<u>88,245,217</u>	<u>106,759,942</u>

21. ค่าใช้จ่ายในการขายและการบริหาร

ค่าใช้จ่ายในการขายและการบริหารสำหรับปีสิ้นสุดวันที่ 31 มีนาคม ประกอบด้วย

	2547	2546
	บาท	บาท
เงินเดือน โบนัสและผลตอบแทนอื่น	273,466,535	234,180,277
ค่าธรรมเนียมและบริการ	23,613,558	17,575,654
ค่าภาษีและอากรแสตมป์	36,007,238	31,201,846
ค่าใช้จ่ายเกี่ยวกับอาคารสถานที่และอุปกรณ์	55,264,905	48,738,244
ค่าใช้จ่ายเดินทาง	24,763,520	19,193,184
ค่าใช้จ่ายติดตามหนี้	26,483,774	14,376,532
ขาดทุนจากการขายและการต้องค่าของทรัพย์สินจากการขาย	<u>110,133,222</u>	<u>44,999,739</u>
อื่น ๆ	<u>66,527,113</u>	<u>41,028,742</u>
	<u>616,259,865</u>	<u>451,294,218</u>

22. กำไรต่อหุ้น

กำไรต่อหุ้นขั้นพื้นฐานคำนวณโดยการหารกำไรสุทธิที่เป็นของผู้ถือหุ้นสามัญด้วยจำนวนหุ้นสามัญถ้วนเฉลี่ยต่อหุ้นหนักที่ถือในระหว่างปี

	กำไรต่อหุ้นขั้นพื้นฐาน	จำนวนหุ้นที่ 31 มีนาคม
	บาท	หุ้น
กำไรสุทธิ	848,720,506	780,029,503
หุ้นสามัญถ้วนเฉลี่ยต่อหุ้นหนัก	199,666,034	199,230,897
กำไรต่อหุ้นขั้นพื้นฐาน	4.25	3.92

ผลประกอบของหุ้นสามัญเทียบเท่าปรับลด

	หุ้นสามัญเทียบเท่าปรับลด	จำนวนหุ้น
	หุ้น	บาท
กำไรต่อหุ้นปรับลด	-	202,589,997
	-	3.85

ณ วันที่ 31 มีนาคม 2546 มีใบสำคัญแสดงสิทธิคงเหลือ จำนวน 63,961,415 หน่วย ซึ่งมีรายการใช้สิทธิซื้อหุ้นสามัญเท่ากับ 35 บาทต่อหุ้นในอัตราส่วน 1 ในสำคัญแสดงสิทธิต่อ 1 หุ้นสามัญ ในการคำนวณกำไรต่อหุ้นปรับลดคำนวณโดยสมมติว่ามีการใช้สิทธิซื้อหุ้นสามัญโดยผู้ถือใบสำคัญแสดงสิทธินั้น มูลค่าดูดีธรรมของหุ้นสามัญถ้วนเฉลี่ยที่ใช้ในการคำนวณกำไรต่อหุ้นปรับลดเท่ากับ 36.94 บาท

สำหรับปีสิ้นสุดวันที่ 31 มีนาคม 2547 ไม่มีกำไรต่อหุ้นปรับลด เนื่องจากใบสำคัญแสดงสิทธิซื้อหุ้นสามัญดังกล่าว ได้หมดอายุในวันที่ 17 มีนาคม 2547 และได้มีการใช้สิทธิตามใบสำคัญแสดงสิทธิซื้อหุ้นสามัญดังกล่าวแล้วในระหว่างปี 2547

23. เงินปันผล

เมื่อวันที่ 29 มีนาคม 2547 ที่ประชุมผู้ถือหุ้นมีมติอนุมัติให้จ่ายเงินปันผลให้แก่ผู้ถือหุ้นสามัญจำนวน 199,230,897 หุ้น ในอัตราหุ้นละ 2.50 บาท คิดเป็นจำนวนเงิน 498.04 ล้านบาท และบริษัทได้จ่ายเงินปันผลดังกล่าวให้แก่ผู้ถือหุ้นแล้วในวันที่ 28 เมษายน 2547

เมื่อวันที่ 2 เมษายน 2546 ที่ประชุมผู้ถือหุ้นมีมติให้จ่ายเงินปันผลให้แก่ผู้ถือหุ้นสามัญจำนวน 199,230,897 หุ้น ในอัตราหุ้นละ 1.75 บาท คิดเป็นจำนวนเงิน 348.65 ล้านบาท ซึ่งบริษัทได้ดำเนินการจ่ายเงินปันผลระหว่างกาลไปแล้วหุ้นละ 0.75 บาทเป็นจำนวนเงิน 149.40 ล้านบาท บริษัทได้จ่ายเงินปันผล ส่วนที่เหลืออีกหุ้นละ 1 บาทเป็นจำนวนเงิน 199.23 ล้านบาท ให้แก่ผู้ถือหุ้นแล้วในเดือนพฤษภาคม 2546

24. รายการกับกิจการที่เกี่ยวข้องกัน

บริษัทเป็นบริษัทร่วมของ ธนาคารไทยพาณิชย์ จำกัด (มหาชน) จดทะเบียนในประเทศไทย

บริษัท เอส พี แอล ทรานสปอร์ต จำกัด เป็นบริษัทร่วมของบริษัท สำหรับบริษัท สยาม แอดมินนิสเตรทีฟ แมเนจเม้นท์ จำกัด บริษัท สยามเพรส แมเนจเม้นท์ จำกัด บริษัท ธนวัฒน์ประภกันภัย จำกัด บริษัท อินเตอร์โลฟ จohnnayen จำกัด จำกัด (มหาชน) กรรมการของบริษัท 1 ท่านเป็นกรรมการของบริษัทดังกล่าว

บริษัทให้บริการลินเช่อต่อบริษัทที่เกี่ยวข้องกัน ในเงื่อนไขที่เป็นปกติธุรกิจเช่นเดียวกับที่ให้บริการลินเช่อ กับกิจการอื่นที่ไม่เกี่ยวข้องกัน

การถ่ายเงินจากธนาคารไทยพาณิชย์ จำกัด (มหาชน) เป็นไปตามเงื่อนไขปกติธุรกิจทั่วไป และการคิดอัตราดอกเบี้ยเงินกู้ยืมระหว่างกันเป็นไปตามราคากลาง

บริษัทมีรายการกับกิจการซึ่งเป็นบริษัทที่เกี่ยวข้องกันดังต่อไปนี้

24.1 รายได้จากการที่เกี่ยวข้องกัน

สำหรับปีสิ้นสุด
วันที่ 31 ธันวาคม

2547 2546

บาท บาท

ธนาคารไทยพาณิชย์ จำกัด (มหาชน)			
ดอกเบี้ยรับจากเงินฝากประเภทเพื่อเรียก	235,206	173,313	
ดอกเบี้ยรับจากเงินฝากประจำ	1,033	-	
บริษัท สยาม แอดมินนิสเตรทีฟ แมเนจเม้นท์ จำกัด			
รายได้จากการลัญญาเช่าระยะยาว	8,973,858	7,787,856	
ดอกเบี้ยรับ	1,579,812	2,715,206	
บริษัท สยามเพรส แมเนจเม้นท์ จำกัด			
รายได้จากการลัญญาเช่าระยะยาว	-	39,100	
รายได้จากการลัญญาเช่าชั้ว	4,025	-	

24.2 ค่าใช้จ่ายกับกิจการที่เกี่ยวข้องกัน

สำหรับปีสิ้นสุด
วันที่ 31 ธันวาคม

2547 2546

บาท บาท

ธนาคารไทยพาณิชย์ จำกัด (มหาชน)			
ดอกเบี้ยจ่ายเงินเบิกเกินบัญชี	44,561	31,495	
ดอกเบี้ยจ่ายเงินกู้ยืมจากธนาคาร	114,766,966	28,476,045	
ค่าธรรมเนียมธนาคาร	21,199,123	20,683,004	
บริษัท ธนวัฒน์ประภกันภัย จำกัด			
ดอกเบี้ยจ่ายหุ้นกู้	1,162,837	1,612,337	
บริษัท อินเตอร์โลฟ จohnnayen จำกัด (มหาชน)			
ดอกเบี้ยจ่ายหุ้นกู้	295,385	240,000	

24.3 ยอดคงเหลือกับกิจการที่เกี่ยวข้องกัน

ณ วันที่
31 ธันวาคม

2547 2546

บาท บาท

ธนาคารไทยพาณิชย์ จำกัด(มหาชน)			
เงินฝากธนาคาร	77,365,111	83,595,927	
เงินเบิกเกินบัญชีธนาคาร	18,081,789	108,237,279	
เงินกู้ยืมระยะลั้น	3,390,000,000	3,130,000,000	
เงินกู้ยืมระยะยาว	2,410,000,000	-	
ดอกเบี้ยค้างจ่าย	5,777,945	5,329,603	
ค่าธรรมเนียมการกู้ยืมจ่ายล่วงหน้า	2,095,060	4,275,029	
บริษัท ธนวัฒน์ประภกันภัย จำกัด			
หุ้นกู้	29,000,000	29,000,000	
ดอกเบี้ยค้างจ่าย	92,832	185,663	
บริษัท อินเตอร์โลฟ จohnnayen จำกัด (มหาชน)			
หุ้นกู้	10,000,000	10,000,000	
ดอกเบี้ยค้างจ่าย	24,889	24,615	
บริษัท สยาม แอดมินนิสเตรทีฟ แมเนจเม้นท์ จำกัด			
ลูกหนี้ตามลัญญาเช่าทางการเงิน	136,208,060	124,623,710	
ลูกหนี้เงินกู้ยืม	44,519,320	-	
บริษัท สยามเพรส แมเนจเม้นท์ จำกัด			
ลูกหนี้ตามลัญญาเช่าทางการเงิน	-	35,880	
ลูกหนี้ตามลัญญาเช่าชั้ว	1,123,395	-	

ณ วันที่ 31 ธันวาคม 2547 บริษัทมีวงเงินสินเชื่อกับธนาคารไทยพาณิชย์ จำกัด (มหาชน) ที่ยังมีได้ใช้จำนวน 1,910 ล้านบาท (31 ธันวาคม 2546 : 322 ล้านบาท)

24.4 หนังสือค้าประกัน
ณ วันที่ 31 ธันวาคม มีหนังสือค้าประกันที่ธนาคารที่เกี่ยวข้องกันออกให้แก่ลูกค้า ของบริษัท และหนังสือค้าประกันที่ออกให้บริษัท ดังต่อไปนี้

	2547	2546
	บาท	บาท
ลูกหนี้สินเชื่อโอนลิธิเรียกร้อง	15,468,107	36,833,517
ค่าเช่าอาคาร	581,250	581,250
ค่าค้ำประกันการใช้ไฟฟ้า	20,000	20,000
รวม	16,069,357	37,434,767

25. ภาระผูกพัน

ณ วันที่ 31 ธันวาคม บริษัทมีภาระผูกพันเกี่ยวกับลัญญาเช่าลินทรัพย์ระยะยาวยังคงต่อไปนี้

	2547	2546
	บาท	บาท
ภายใน 1 ปี	8,811,480	8,733,480
เกินกว่า 1 ปี แต่ไม่เกิน 5 ปี	7,104,880	14,825,160
รวม	15,916,360	23,558,640

26. การเปิดเผยข้อมูลเครื่องมือทางการเงิน

เครื่องมือทางการเงิน หมายถึง สัญญาใด ๆ ที่จะทำให้ลินทรัพย์ทางการเงินของกิจการหนึ่ง และหนี้สินทางการเงินหรือตราสารทุนของอีกกิจการหนึ่งเพิ่มขึ้นในเวลาเดียวกัน

26.1 ความเสี่ยงด้านอัตราดอกเบี้ย

ความเสี่ยงของอัตราดอกเบี้ยในงบการเงินนั้น เกิดขึ้นจากการเปลี่ยนแปลงของอัตราดอกเบี้ยอันจะมีผลในทางลบต่อรายได้ด้วยสูตรที่ในวงปัจจุบันและในอนาคต ความเสี่ยงของอัตราดอกเบี้ยนี้ เกิดขึ้นจากการจัดโครงสร้างและลักษณะของรายการในลินทรัพย์ หนี้สิน และส่วนของผู้ถือหุ้น นอกจากนี้ยังเกิดจากระยะเวลาที่แตกต่างกันในการเปลี่ยนแปลงอัตราดอกเบี้ยระหว่างรายการทางด้านลินทรัพย์และหนี้สิน

บริษัทได้ป้องกันความเสี่ยงโดยการออกหุ้นกู้หรือเงินกู้ยืมระยะยาวย อัตราดอกเบี้ยคงที่แทนการกู้ยืมเงินระยะลั้นหรือกู้ยืมเงินอัตราดอกเบี้ยลอยตัว

26.2 การกระจายตัวของความเสี่ยงจากการให้สินเชื่อ
ความเสี่ยงจากการให้สินเชื่อ คือ ความเสี่ยงที่คู่กรณีไม่สามารถปฏิบัติตามภาระผูกพันในลัญญาอันทำให้บริษัทได้รับผลเสียหายทางการเงิน บริษัทมีนโยบายที่จะทำให้มั่นใจว่าบริษัทปล่อยสินเชื่อให้กับลูกค้าที่มีประวัติด้านลินเชื่อที่ดีและลินเชื่อที่ให้ครอบคลุมธุรกิจหลายประเภท นอกจากนี้ บริษัทมีนโยบายป้องกันความเสี่ยงโดยจัดให้มีบุคคลค้ำประกันและวางแผนด้านในปริมาณมากในกรณีที่ลูกหนี้มีความเสี่ยงสูง

ในการนี้ของลินทรัพย์ทางการเงินที่ปรากฏในงบดุล ผลเสียหายสูงสุดของความเสี่ยงจากการให้สินเชื่อของบริษัท คือ ราคาตามบัญชีสุทธิของลินทรัพย์นั้น ในงบดุลหลังจากหักค่าเผื่อผลขาดทุนต่าง ๆ ที่เกี่ยวข้องแล้ว

26.3 ลินทรัพย์ทางการเงินที่ก่อให้เกิดรายได้และหนี้สินทางการเงินที่ก่อให้เกิดค่าใช้จ่าย ตารางต่อไปนี้ แสดงยอดคงเหลือเฉลี่ย จำนวนรายได้และค่าใช้จ่ายเฉลี่ยของลินทรัพย์ทางการเงินที่ก่อให้เกิดรายได้ และหนี้สินทางการเงินที่ก่อให้เกิดค่าใช้จ่ายของบริษัทสำหรับปีสิ้นสุดวันที่ 31 ธันวาคม 2547 และ 2546

หน่วย : ล้านบาท

	2547	ยอดคงเหลือเฉลี่ย	รายได้และค่าใช้จ่าย	อัตราหักลดต่อปี
ลินทรัพย์ทางการเงินที่ก่อให้เกิดรายได้				
ลูกหนี้ตามลัญญาเช่าชั้น	30,750	2,549	6-11	
ลูกหนี้ตามลัญญาเช่าระยะยาวย	1,245	84	7-17	
ลูกหนี้สินเชื่อโอนลิธิเรียกร้อง	686	65	9-12	
ตัวเงินรับ	265	33	7-15	

หนี้สินทางการเงินที่ก่อให้เกิดค่าใช้จ่าย

เงินเบิกเก็บบัญชีและเงินกู้ยืม	9,935	156	2.05-2.70
ระยะสั้นจากสถาบันการเงิน	17,411	707	2.25-4.45

26.4 การวิเคราะห์ระยะเวลาที่ครบกำหนดของลินทรัพย์และหนี้ลิน

ตารางต่อไปนี้ แสดงการวิเคราะห์ระยะเวลาที่ครบกำหนด สำหรับรายการลินทรัพย์และหนี้ลินทางการเงิน ของบริษัทในงบดุล ณ วันที่ 31 ธันวาคม 2547 และ 2546

หน่วย : ล้านบาท

2547

	ภายใน 1 ปี	เกินกว่า 1 ปี แต่ไม่เกิน 2 ปี	เกินกว่า 2 ปี แต่ไม่เกิน 3 ปี	เกินกว่า 3 ปี	ลินเชื่อที่มีคันธำรง	รวม
ลูกหนี้ตามสัญญาเช่าซื้อ	14,074	11,485	7,929	5,030	393	38,911
ลูกหนี้ตามสัญญาเช่าระยะยาว	596	448	299	134	107	1,584
ลูกหนี้ลินเชื่อโอนสิทธิเรียกร้อง	727	-	-	-	195	922
ตัวเงินรับ	221	26	13	1	56	317
เงินกู้ยืมระยะยาว	4,149	7,552	8,585	220	-	20,506

หน่วย : ล้านบาท

2546

	ภายใน 1 ปี	เกินกว่า 1 ปี แต่ไม่เกิน 2 ปี	เกินกว่า 2 ปี แต่ไม่เกิน 3 ปี	เกินกว่า 3 ปี	ลินเชื่อที่มีคันธำรง	รวม
ลูกหนี้ตามสัญญาเช่าซื้อ	11,346	8,949	6,086	3,827	287	30,495
ลูกหนี้ตามสัญญาเช่าระยะยาว	484	394	262	112	91	1,343
ลูกหนี้ลินเชื่อโอนสิทธิเรียกร้อง	600	-	-	-	168	768
ตัวเงินรับ	221	19	10	1	31	282
เงินกู้ยืมระยะยาว	3,325	4,054	3,336	3,600	-	14,315

หน่วย : ล้านบาท

2546

ยอดคงเหลือเฉลี่ย	รายได้และค่าใช้จ่าย	อัตราอัตรายละต่อปี
------------------	---------------------	--------------------

ลินทรัพย์ทางการเงินที่ก่อให้เกิดรายได้

ลูกหนี้ตามสัญญาเช่าซื้อ	23,145	2,071	6-12
ลูกหนี้ตามสัญญาเช่าระยะยาว	1,025	80	7-10
ลูกหนี้ลินเชื่อโอนสิทธิเรียกร้อง	603	63	9-12
ตัวเงินรับ	242	32	9-15

หนี้ลินทางการเงินที่ก่อให้เกิดค่าใช้จ่าย

เงินเบิกเก็บบัญชีและเงินกู้ยืม			
ระยะสั้นจากสถาบันการเงิน	7,827	144	1.65-2.00
เงินกู้ยืมระยะยาว	12,431	623	3.00-6.20

26.5 มูลค่าดุลิตธรรมของเครื่องมือทางการเงิน

มูลค่าดุลิตธรรม คือ จำนวนเงินที่ใช้แลกเปลี่ยนลินทรัพย์หรือชำระหนี้ลินระหว่างบุคคลที่มีความรอบรู้และเต็มใจจะแลกเปลี่ยน โดยมีการต่อรองที่เป็นอิสระและไม่มีส่วนเกี่ยวข้องกัน บริษัทใช้วิธีการต่าง ๆ ในการกำหนดมูลค่าดุลิตธรรมซึ่งวิธีการที่ใช้ขึ้นอยู่กับลักษณะของเครื่องมือทางการเงินและตลาดการเงินที่ดำเนินการอยู่

ถึงแม้ว่า ฝ่ายจัดการได้ใช้ดุลยพินิจที่ดีที่สุด ในการประมาณมูลค่าดุลิตธรรมของตราสารทางการเงินอย่างไรก็ตาม วิธีประมาณการและสมมติฐานที่ใช้ในการประมาณมูลค่าดุลิตธรรมยังคงเป็นการคาดการณ์ดังนั้น การใช้วิธีการประมาณและ/หรือสมมติฐานในสภาวะการณ์ที่แตกต่างกันออกไปอาจจะมีผลกระทบที่มีสาระสำคัญต่อมูลค่าดุลิตธรรมที่ประมาณไว้

ตารางต่อไปนี้ แสดงมูลค่าตามบัญชีและประมาณการมูลค่าดุลิตธรรมของลินทรัพย์ทางการเงิน และหนี้ลินทางการเงิน ณ วันที่ 31 ธันวาคม 2547 และ 2546

2547 2546

มูลค่าตามบัญชี มูลค่าดุลิตธรรม มูลค่าตามบัญชี มูลค่าดุลิตธรรม

ลินทรัพย์ทางการเงิน

เงินลงทุนทั่วไป 38,750,001 57,953,314 50,931,277 67,550,327

หนี้ลินทางการเงิน

หุ้นกู้ 11,750,000,000 11,800,865,000 10,000,000,000 10,046,645,000

เงินกู้ยืมจากธนาคารในประเทศ 8,472,576,599 8,446,273,960 3,930,107,471 3,946,970,115

เงินกู้ยืมจากกองทุน 283,602,594 283,157,111 385,031,626 385,544,598

วิธีการและข้อสมมติฐานที่บริษัทใช้ในการประมาณมูลค่าดุลิตธรรมของลินทรัพย์และหนี้ลินทางการเงิน ตามที่ได้เปิดเผยเมื่อต้นปี

เงินสด เงินเบิกเก็บบัญชีและเงินกู้ยืมจากสถาบันการเงิน ดอกเบี้ยค้างจ่าย และเงินกู้ยืมระยะยาว แสดงมูลค่าดุลิตธรรมโดยประมาณตามจำนวนเงิน ที่แสดงในงบดุล

หลักทรัพย์เพื่อขาย แสดงมูลค่าดุลิตธรรมด้วยราคาซื้อ-ขายในตลาดหลักทรัพย์แห่งประเทศไทย

เงินลงทุนทั่วไปซึ่งประกอบด้วย หลักทรัพย์ที่ไม่อยู่ในความต้องการของตลาด ซึ่งประมาณมูลค่า บุติธรรมจากวิธีลวนลดกระแสเงินสดหรือมูลค่าลินทรัพย์สุทธิ แล้วแต่กรณี

ลูกหนี้ตามลัญญาเช่าซื้อ ลูกหนี้ตามลัญญาเช่าระยะยาว ลูกหนี้ลินเชื่อโอนลิฟธิเรียกร้อง ตัวเงินรับ และลูกหนี้และเงินให้กู้ยืมแก่ลูกจ้าง แสดงมูลค่าบุติธรรมโดยประมาณจากยอดเงินให้ลินเชื่อ หักดอกเบี้ยที่ยังไม่ถือเป็นรายได้ตามจำนวนเงินที่แสดงในงบดุลหักค่าเพื่อหนี้สงสัยตามบัญชี

มูลค่าบุติธรรมของเงินกู้ยืมระยะยาวประจำหุ้นกู้ คำนวณโดยอ้างอิงจากราคาเสนอขายจากศูนย์ซื้อขายตราสารหนี้ไทย ณ วันที่ในงบดุล

มูลค่าบุติธรรมของเงินกู้ยืมระยะยาวอื่นคำนวณจากมูลค่าปัจจุบันของกระแสเงินสดในอนาคตติดลดด้วยอัตราดอกเบี้ยเงินกู้ยืม ณ วันที่ในงบดุลของธนาคารที่บริษัทใช้บริการอยู่

1. ข้อมูลบริษัท

บริษัท สยามพาณิชย์ลีสซิ่ง จำกัด (มหาชน) เลขทะเบียนบริษัทเลขที่ บมจ. 465 ประกอบธุรกิจให้บริการลินเชื่อเช่าซื้อ ลินเชื่อลีสซิ่ง และลินเชื่อแฟคتورิ่ง

ที่ตั้งสำนักงานใหญ่ อยู่ที่ชั้น 3 - 5, 9, 23 อาคารชิน-ไทย ทาวเวอร์ เลขที่ 32/24-26, 32/30, 32/53 ซอยสุขุมวิท 21 (อโศก) ถนนสุขุมวิท แขวงคลองเตยเหนือ เขตวัฒนา กรุงเทพฯ 10110 โทรศัพท์ : 0-2260-1200, 0-2661-7020 โทรสาร : 0-2260-1209

Web Site : www.spl.co.th

ณ วันที่ 31 มีนาคม 2547 บริษัทฯ มีทุนจดทะเบียน เป็นทุนสามัญจำนวน 347,000,000 หุ้น เป็นทุนที่ออกและชำระจำนวน 214,982,172 หุ้น มูลค่า 2,149,821,720 บาท

2. โครงสร้างการถือหุ้น

รายชื่อผู้ถือหุ้นรายใหญ่ 10 รายแรก ของ บริษัทฯ ณ วันปิดสมุดทะเบียน วันที่ 5 เมษายน 2547

ชื่อผู้ถือหุ้น	จำนวนหุ้นที่ถือ	สัดส่วนการถือหุ้น
1. ธนาคารไทยพาณิชย์ จำกัด (มหาชน)	44,587,471	22.38%
2. บริษัท ไทยเอ็นวีดีอาร์ จำกัด	38,756,400	19.45%
3. HSBC (Singapore) Nominees PTE Ltd	12,548,000	6.30%
4. SOMERS (U.K.) Limited	8,789,400	4.41%
5. Chase Nominees Limited 15	7,232,000	3.63%
6. State Street Bank and Trust Company, for London	5,762,200	2.89%
7. State Street Bank and Trust Company	4,441,242	2.23%
8. The Bank of New York (Nominees) Limited	3,795,134	1.90%
9. Schroder Investment Management Limited	3,706,200	1.86%
10. American International Assurance Company, Ltd-AIA5E	3,200,000	1.61%

3. การลงทุนของบริษัทฯ ในบริษัทอื่น

ณ วันที่ 31 มีนาคม 2547 บริษัทฯ ได้ถือหุ้นตั้งแต่ร้อยละ 10 ขึ้นไป ของจำนวนหุ้นที่ออกจำหน่ายแล้วของบริษัทต่อไปนี้

ชื่อบริษัท	บจ. ธนาวดน์ประกันภัย โทรศัพท์ 0-2237-3620, 0-2233-5652 โทรสาร 0-2238-5286
สถานที่ตั้งสำนักงานใหญ่	877-879 ถนนเจริญกรุง แขวงตลาดน้อย เขตสัมพันธวงศ์ กรุงเทพฯ 10100
ประเภทธุรกิจ	ประกันวินาศภัย
หุ้นที่จำหน่ายแล้ว ชนิดของหุ้น	หุ้นสามัญ
จำนวนหุ้น	30 ล้านหุ้น
ร้อยละของการถือหุ้น	10.00%
ชื่อบริษัท	บจ. สยาม แอดมินิสเตรทีฟ แมเนจเม้นท์ โทรศัพท์ 0-2933-6111 โทรสาร 0-2933-8569
สถานที่ตั้งสำนักงานใหญ่	109, 111 ซอยลาดพร้าว 84 แขวงวังทองหลาง เขตบางกะปิ กรุงเทพฯ 10310
ประเภทธุรกิจ	บริการรับขนส่งเอกสาร, กิจกรรมทำความสะอาด
หุ้นที่จำหน่ายแล้ว ชนิดของหุ้น	หุ้นสามัญ
จำนวนหุ้น	3 ล้านหุ้น
ร้อยละของการถือหุ้น	12.67%
ชื่อบริษัท	บจ. เอล จี สตาร์ พร็อพเพอร์ตี้ โทรศัพท์ 0-2814-0990-6 โทรสาร 0-2814-0997
สถานที่ตั้งสำนักงานใหญ่	12/90 หมู่ที่ 6 ถนนครีนคринทร์ แขวงบางบอน เขตประเวศ กรุงเทพฯ 10250
ประเภทธุรกิจ	อสังหาริมทรัพย์
หุ้นที่จำหน่ายแล้ว ชนิดของหุ้น	หุ้นสามัญ
จำนวนหุ้น	76 ล้านหุ้น
ร้อยละของการถือหุ้น	11.36%

4. ข้อมูลบุคคลอ้างอิงอื่น ๆ

4.1 นายทะเบียนหลักทรัพย์

บริษัท ศูนย์รับฝากหลักทรัพย์ (ประเทศไทย) จำกัด
เลขที่ 62 อาคารตลาดหลักทรัพย์แห่งประเทศไทย ชั้น 4, 6 และ 7
ถนนรัชดาภิเษก แขวงคลองเตย เขตคลองเตย กรุงเทพฯ 10110
โทรศัพท์ 0-2359-1200-1 โทรสาร 0-2359-1259-63

4.2 นายทะเบียนหุ้นภัย

ธนาคารไทยพาณิชย์ จำกัด (มหาชน)
สำนักงานใหญ่ เลขที่ 9 ถนนรัชดาภิเษก แขวงลาดยาว เขตจตุจักร กรุงเทพฯ 10900
โทรศัพท์ 0-2544-1111, 0-2937-7777

4.3 ผู้แทนผู้ถือหุ้นภัย

หุ้นภัยชนิดทายอยศีนเงินตัน ครั้งที่ 1/2545 ครบกำหนดได้ถอนปี พ.ศ. 2549
ธนาคารทหารไทย จำกัด (มหาชน)
สำนักงานใหญ่ เลขที่ 3000 ถนนพหลโยธิน เขตจตุจักร กรุงเทพฯ 10900
โทรศัพท์ 0-2299-1111 โทรสาร 0-2617-9111

4.4 ผู้สอบบัญชีรับอนุญาต

นายนิติ จึงนิรันดร์	ผู้สอบบัญชีรับอนุญาตเลขที่ 3809 หรือ
นายศุภมิตร เพชรมนต์รีกุล	ผู้สอบบัญชีรับอนุญาตเลขที่ 3356 หรือ
นางสาวจงจิตต์ หลีกภัย	ผู้สอบบัญชีรับอนุญาตเลขที่ 2649 หรือ
นายเพ็มศักดิ์ จิระจักรวัฒนา	ผู้สอบบัญชีรับอนุญาตเลขที่ 3427 หรือ
นางนัชลี บุญญาภรณ์กุล	ผู้สอบบัญชีรับอนุญาตเลขที่ 3126

บริษัท ดีลอดิท ทูซ โอมัทสุ ไซบิค จำกัด
อาคารรัตนการ ชั้น 25 เลขที่ 183 ถนนสาทรใต้ แขวงยานนาวา
เขตสาทร กรุงเทพฯ 10120
โทรศัพท์ 0-2676-5700 โทรสาร 0-2676-5757

สถานที่ตั้งสำนักงานใหญ่และสาขา

สำนักงานใหญ่

ชั้น 3-5, 9, 23 ชีโน-ไทย ทาวเวอร์, เลขที่ 32/24-26, 32/30, 32/53 ช.สุขุมวิท 21 (อโศก)
ถ.สุขุมวิท แขวงคลองเตยเหนือ เขตวัฒนา กรุงเทพฯ 10110
โทร. 02-260-1200, 02-661-7020, 02-661-7744 แฟกซ์. 02-260-1209

เชียงใหม่

224/7 ถ.มหิดล ต.ป่าแดด อ.เมือง จ.เชียงใหม่ 50100
โทร. 053-203804-5, 053-277325-6, 053-277367-8, 053-203609 แฟกซ์. 053-277364

ลำปาง

150 ถ.ไชยวัฒน์ลำปาง-งาว ต.พระบาท อ.เมือง จ.ลำปาง 52000
โทร. 054-317613-4, 054-317720-1, 054-317757-8 แฟกซ์. 054-317665

เชียงราย

139/6-7 หมู่ 9 ถ.เชียงราย-เวียงชัย ต.รอบเวียง อ.เมือง จ.เชียงราย 57000
โทร. 053-711277, 053-713644, 053-747263-6 แฟกซ์. 053-713643

พิษณุโลก

459/1-3 หมู่ 7 หมู่บ้านชินลาก ถ.พิษณุโลก-วังทอง ต.สมอแข อ.เมือง จ.พิษณุโลก 65000
โทร. 055-223766-70 แฟกซ์. 055-223772

นครราชสีมา

751/20-21 ถ.มิตรภาพ ต.ในเมือง อ.เมือง จ.นครราชสีมา 30000
โทร. 044-262711, 044-263141, 044-263145, 044-248831-4 แฟกซ์. 044-262714

ชลบุรี

53/127-128 หมู่ 3 (โครงการตึกน้ำล่วง) ถ.สุขุมวิท ต.บ้านสวน อ.เมือง จ.ชลบุรี 20000
โทร. 038-797424-6 แฟกซ์. 038-797427

นครสวรรค์

282/3-4 หมู่ 10 ถ.พหลโยธิน ต.นครสวรรค์ตก อ.เมือง จ.นครสวรรค์ 60000
โทร. 056-310891-4 แฟกซ์. 056-310895

ลพบุรี

256/13-15 หมู่ 2 ถ.พหลโยธิน ต.ท่าศาลา อ.เมือง จ.ลพบุรี 15000
โทร. 036-613934-9, 036-613966 แฟกซ์. 036-613967-8

ขอนแก่น

177/15-17 หมู่ 17 ถ.มิตรภาพ ต.ในเมือง อ.เมือง จ.ขอนแก่น 40000
โทร. 043-271247-9, 043-228702-4 แฟกซ์. 043-228705