

Malee[®]
Fruit with care.

สารบัญ

- 10 ข้อมูลทางการเงินโดยสรุป
- 12 โครงสร้างรายได้ของบริษัท
- 14 สารจากประธานกรรมการ
- 16 ข้อมูลทั่วไปและบุคคลอ้างอิง
- 18 โครงสร้างองค์กร
- 19 ลักษณะการประกอบธุรกิจ
- 22 ภาวะอุตสาหกรรมแนวโน้มปี 2556
- 26 โครงสร้างการถือหุ้นและการจัดการ
- 33 การกำกับดูแลกิจการ
- 36 ความรับผิดชอบต่อสังคมของกิจการ
- 39 การควบคุมภายใน
- 40 รายการระหว่างกัน
- 44 คณะกรรมการบริษัท
- 47 คำอธิบายและการวิเคราะห์งบการเงิน
และผลการดำเนินงาน
- 49 ปัจจัยความเสี่ยง
- 50 รายงานคณะกรรมการตรวจสอบ
- 51 มาตรฐานและรางวัล
- 53 งบการเงิน

“มาลี ให้ความสำคัญกับทุกขั้นตอนในการผลิต ตั้งแต่ขั้นตอนการคัดเลือกสายพันธุ์ผลไม้ต่างๆ ไปจนถึงขั้นตอนในการผลิต และบรรจุลงกล่อง เพื่อให้ผู้บริโภคมั่นใจในรสชาติ และคุณประโยชน์ของ ผลิตภัณฑ์ตรามาลีทุกกล่อง ในปีนี้มาลีจึงได้เปิดตัว slogan ใหม่ คือ

“Malee. Fruit with care.”

เพื่อสื่อถึงความห่วงใยของมาลีที่อยู่ในผลิตภัณฑ์มาลี ทุกหยด มาลี ต้องการกระตุ้นให้ผู้บริโภคหันมาดูแลตนเอง และดูแลคนรอบข้าง ด้วยการมอบน้ำผลไม้ ที่ถูกดูแลมาอย่างดีทุกขั้นตอนเพื่อสุขภาพแทน ความห่วงใย ”

คัดพันธุ์

เรารู้ ผลไม้ พันธุ์ใดที่ให้คุณค่าที่ดีที่สุด

มาลีเชื่อว่า ผลไม้มีหน้าที่ดูแลสุขภาพ ซึ่งเป็นสิ่งสำคัญของผู้บริโภคทุกคน
ดังนั้น เราจึงพิถีพิถันในการคัดสรรพันธุ์ของผลไม้ที่ดีที่สุด ถึงแม้ว่าจะเป็นผลไม้ประเภทเดียวกัน
แต่มาลีรู้ว่าพันธุ์ของผลไม้พันธุ์ไหน ให้คุณค่ามากที่สุดเพื่อให้คุณได้รับสิ่งที่ดีที่สุดจากผลไม้อย่างเต็มที่

เลือกแหล่ง

เรารู้ ผลไม้ ชอบอยู่ที่ไหน

มาลีใส่ใจในการเลือกสภาพแวดล้อมเพื่อปลูกผลไม้ของเราให้ดีที่สุด

เพราะเรารู้ว่า ผลไม้ในแต่ละชนิด แต่ละพันธุ์ เติบโตได้ดีในสภาวะแวดล้อมที่แตกต่างกัน

ไม่ว่าจะเป็น ร้อน ชื้น หรือเย็น รวมถึงฤดูกาลที่เหมาะสมกับการเพาะปลูกด้วย

คัดผล

เรารู้ ผลไม้ ชอบการดูแลเอาใจใส่แบบไหน โตเท่าไหนจึงจะได้คุณค่าที่สุด

เรารู้จากประสบการณ์ที่ถูกถ่ายทอดจากรุ่นสู่รุ่นมา 40 ปีแล้ว จากครอบครัวชาวมาลีของเราว่า 20,000 คน ที่ช่วยกันดูแลผลไม้ทุกผลด้วยความตั้งใจและใส่ใจ ตั้งแต่การดูแลผืนดินและสภาพแวดล้อมเพื่อให้ได้ผลไม้ที่อร่อยปลอดภัย ไปจนถึงการดูแลและเก็บผลไม้ อย่างพิถีพิถันและตั้งใจ เพื่อรักษาคุณค่าจากผลไม้ทุกผล ให้ดีที่สุดไปจนถึงบ้านคุณ

เลือกคน

การจะได้มาเป็นครอบครัวมาลีไม่ใช่เรื่องบังเอิญ เราต้องมีความเชื่อเหมือนกับ

เกษตรกรกว่า 5,000 ครอบครัว และบริษัทมาลีของเรา เป็นครอบครัวใหญ่ที่มาพบกันและผูกพันด้วยความรัก
ในผลไม้เหมือนกัน เรามุ่งมั่นและทุ่มเท ในการดูแลเอาใจใส่ผลไม้ทุกผลด้วยใจรัก ด้วยความหวังใจ
เพื่อให้แน่ใจว่า คุณประโยชน์ของผลไม้และความหวังใจของเราได้ไปดูแลผู้บริโภคของเราอย่างดีที่สุด

ข้อมูลการเงินโดยสรุป

		2555	2554	2553	2552
รายได้รวม	ล้านบาท	6,283	3,726	2,889	3,146
รายได้จากการขาย	ล้านบาท	6,157	3,650	2,824	3,083
กำไรขั้นต้น	ล้านบาท	1,655	1,069	800	735
กำไร (ขาดทุน) สุทธิ	ล้านบาท	646	228	106	131
กำไร (ขาดทุน) ต่อหุ้น	บาท	9.2	3.3	1.5	1.9
มูลค่าตามบัญชีต่อหุ้น	บาท	15.3	7.8	5.6	4.7
สินทรัพย์รวม	ล้านบาท	2,700	2,264	2,197	2,152
หนี้สินรวม	ล้านบาท	1,630	1,717	1,806	1,825
ส่วนของผู้ถือหุ้น	ล้านบาท	1,070	547	392	327

อัตราส่วนทางการเงินที่สำคัญ

สภาพคล่องทางการเงิน		2555	2554	2553	2552
อัตราส่วนสภาพคล่อง	เท่า	1.0	0.8	0.6	0.5
อัตราส่วนสภาพคล่องหมุนเร็ว	เท่า	0.5	0.4	0.3	0.3
อัตราส่วนสภาพคล่องกระแสเงินสด	เท่า	0.3	0.2	0.1	0.1
อัตราส่วนหมุนเวียนลูกหนี้การค้า	เท่า	9.7	6.8	6.5	7.3
ระยะเวลาเก็บหนี้เฉลี่ย	วัน	37.8	53.9	56.1	50.2
อัตราส่วนหมุนเวียนสินค้าคงเหลือ	เท่า	7.6	5.3	4.6	5.2
ระยะเวลาขายสินค้าเฉลี่ย	วัน	47.9	68.7	78.8	69.9
อัตราส่วนหมุนเวียนเจ้าหนี้	เท่า	4.0	2.2	1.9	2.0
ระยะเวลาชำระหนี้	วัน	92.0	162.4	196.6	180.1
วงจรเงินสด	วัน	(6.3)	(39.7)	(61.8)	(60.0)

อัตราส่วนในการทำกำไร		2555	2554	2553	2552
อัตรากำไรขั้นต้น	เปอร์เซ็นต์	26.9	29.3	28.3	23.8
อัตรากำไรสุทธิ	เปอร์เซ็นต์	10.3	6.1	3.7	4.2
อัตราผลตอบแทนผู้ถือหุ้น	เปอร์เซ็นต์	79.9	48.5	29.6	312.7

อัตราส่วนผลตอบแทนของสินทรัพย์		2555	2554	2553	2552
อัตราผลตอบแทนจากสินทรัพย์	เปอร์เซ็นต์	31.8	11.7	6.4	4.5
อัตราผลตอบแทนจากสินทรัพย์ถาวร	เปอร์เซ็นต์	58.7	20.7	8.9	12.6
อัตราการหมุนของสินทรัพย์	เท่า	2.5	1.7	1.3	1.5

อัตราส่วนความสามารถในการชำระหนี้		2555	2554	2553	2552
อัตราส่วนหนี้สินต่อส่วนของผู้ถือหุ้น	เท่า	1.5	3.1	4.6	5.6
อัตราส่วนความสามารถชำระดอกเบี้ย	เท่า	28.0	8.8	2.7	5.5
อัตราการจ่ายเงินปันผล	เปอร์เซ็นต์	32.5	0.0	0.0	0.0

โครงสร้างรายได้ 3 ปีล่าสุด

	2555		2554		2553	
	ล้านบาท	%	ล้านบาท	%	ล้านบาท	%
มูลค่าการจำหน่ายในประเทศ	5,263	85.47%	2,899	79.43%	2,249	79.66%
มูลค่าการจำหน่ายต่างประเทศ	895	14.53%	751	20.57%	574	20.34%
รวม	6,157	100.00%	3,650	100.00%	2,824	100.00%

Malee®

Fruit with care.

“ผลไม้ที่คุณเลือกได้ ก็ต้องถูกดูแลมาอย่างดี”

คิดค้น รวบรวม เลือกแหล่ง ผลิต เลือกคน

ใส่ใจทุกขั้นตอน โดยครอบครัวมาลี

สารจากประธานกรรมการ

ปลายปี 2554 ประเทศเราได้ประสบกับมหาอุทกภัยครั้งใหญ่ ส่งผลกระทบมาถึงปี 2555 หลายๆส่วนในประเทศทั้งภาครัฐ ภาคเอกชน ตลอดจนประชาชนทั่วไปได้รับการฟื้นฟูเยียวยาให้ดีขึ้น บรรยากาศทางการเมืองภายในประเทศดีขึ้นมาก ประเทศเราได้ฟื้นตัวขึ้นเรื่อยๆแต่ก็ยังคงต้องเผชิญกับปัญหาภาวะเศรษฐกิจจากทุกภูมิภาคทั่วโลก

เช่นเดียวกัน บริษัท มาลีสามพราน จำกัด (มหาชน) ก่อนหน้านี้นี้ 4 ปีก็ประสบปัญหาการดำเนินงาน เราได้มีการแก้ไข ปัญหา ปรับปรุงและพัฒนาในด้านต่างๆที่สำคัญ ได้แก่ การปรับทัศนคติของพนักงาน โครงสร้างทางธุรกิจ กระบวนการจัดการ ระบบข้อมูลภายใน การลดต้นทุนและค่าใช้จ่าย ตลอดจนการรักษาคุณภาพและสิ่งแวดล้อม สิ่งเหล่านี้ ทั้งผู้บริหาร และพนักงานทุกคนได้ร่วมมือร่วมใจกันอย่างมุ่งมั่นและแน่วแน่จนประสบความสำเร็จ เห็นได้จากผลประกอบการของบริษัทฯ ในหลายปีที่ผ่านมาดีขึ้นเรื่อยๆ และในปีนี้เป็นถือว่าผลประกอบการของบริษัทฯดีที่สุดในรอบ 34 ปี นับแต่ก่อตั้งบริษัทฯ โดยมียอดขาย 6,157 ล้านบาท สูงถึง 169% ของปีที่ผ่านมา และมีกำไรสุทธิ 646 ล้านบาท สูงถึง 283% ของปีที่ผ่านมา เป็นผลมาจากการเติบโตและการควบคุม ดูแล การจัดการในทุกช่องทาง อีกทั้ง สามารถเพิ่มส่วนแบ่งตลาดน้ำผักและน้ำผลไม้ขึ้นเป็น 24% จากเดิมอยู่ที่ 20% ในปีที่ผ่านมา ความสำเร็จทั้งหมดที่กล่าวมานี้เป็นผลจากการสนับสนุนของทุกภาคส่วนที่เกี่ยวข้อง ทั้งลูกค้า พันธมิตรทางธุรกิจ ชุมชน และสังคม สิ่งนี้เป็นเครื่องยืนยันผลประจักษ์ที่เคยเรียนให้ทราบในหลายปีที่ผ่านมาแล้วว่า บริษัทมีรากฐานทางธุรกิจที่แข็งแกร่งและมั่นคง มีโครงสร้างทางธุรกิจที่ยืดหยุ่นที่ช่วยลดความรุนแรงของผลที่กระทบต่อบริษัทได้ และที่สำคัญ บริษัทมีการบริหารจัดการที่มีประสิทธิภาพ ภายใต้การดูแลของทีเอ็มผู้บริหารและพนักงานที่มีศักยภาพ

บริษัทยังคงมุ่งมั่นปรับปรุงแนวคิดและนโยบายการบริหารงานในทุกด้านให้ทวีประสิทธิภาพยิ่งขึ้นอย่างต่อเนื่องและมั่นคง จนเป็นที่เชื่อมั่นว่าในปีต่อไป บริษัทจะสามารถก้าวเดินต่อไปอย่างรุดหน้า เพื่อสร้างผลตอบแทนที่ดีต่อผู้ถือหุ้น คู่ค้า และพนักงานบนพื้นฐานของการดำเนินงานที่มีจริยธรรม ความรับผิดชอบต่อสังคมและสิ่งแวดล้อม และก่อให้เกิดประโยชน์อย่างยั่งยืนต่อสังคมไทยสืบไป

ท้ายที่สุดนี้ บริษัท มาลีสามพราน จำกัด (มหาชน) ทั้งผู้บริหารและพนักงานทุกคนขอร่วมศรัทธาและความมุ่งมั่น เพื่ออย่างก้าวต่อไปในวันข้างหน้าด้วยกันอย่างเข้มแข็งและมั่นคง กับทั้งขอขอบพระคุณผู้ถือหุ้น ลูกค้า พันธมิตรทางธุรกิจ สถาบันการเงิน หน่วยงานภาครัฐที่เกี่ยวข้อง ตลอดจนคณะกรรมการ ผู้บริหาร และพนักงานบริษัททุกท่านที่ได้สนับสนุน และช่วยเหลือการดำเนินงานของบริษัทด้วยดีตลอดมา สรรพกำลังที่ทุกท่านทุกฝ่ายได้ทุ่มเทร่วมกันเป็นอันหนึ่งอันเดียวนี้เป็นมูลฐานสำคัญอันหวังใจได้เป็นอย่างยิ่งว่าบริษัทจะเจริญวัฒนาถาวร ก่อให้เกิดคุณค่าเพื่อตอบแทนอุปการคุณสู่ทุกท่าน ได้ต่อไปตราบนานเท่านาน.

due

คุณฉัตรชัย บุญรัตน์
ประธานกรรมการ
บริษัท มาลีสามพราน จำกัด (มหาชน)

ข้อมูลทั่วไปและบุคคลอ้างอิง

บริษัท มาลีสามพราน จำกัด (มหาชน) เลขทะเบียน 0107535000079

อาคารเอบีโก้ เลขที่ 401/1 ถนนพหลโยธิน ต.คูคต อ.ลำลูกกา จ.ปทุมธานี 12130

โทรศัพท์ 0-662 992 5800 (15 สาย) โทรสาร 0-662 992 5799, 0-662 992 5817-9 (ฝ่ายต่างประเทศ)

เว็บไซต์: <http://www.malee.co.th>

ผู้ประสานงาน: ณฤทัย เชื้ออนลาด โทรศัพท์ 0-662 992-5800 ต่อ 4010, E-mail: naharuthai_chu@malee.co.th

ผู้ผลิตและจำหน่ายผลิตภัณฑ์ ผลไม้กระป๋อง, ข้าวโพดหวานบรรจุกระป๋อง, สับปะรดกระป๋อง, น้ำสับปะรดเข้มข้น, น้ำผลไม้ยูเอชที และผลิตภัณฑ์เครื่องดื่ม

จำนวนและชนิดหุ้นที่ออกจำหน่าย 70,000,000 หุ้น เป็นหุ้นสามัญ มูลค่าหุ้นละ 2 บาท

บริษัทย่อย

บริษัท มาลีเอ็นเตอร์ไพรส์ จำกัด เลขทะเบียน 1105535109621

อาคารเอบีโก้ เลขที่ 401/1 ถนนพหลโยธิน ต.คูคต อ.ลำลูกกา จ.ปทุมธานี 12130

โทรศัพท์ 0-662 992 5821-32, โทรสาร 0-662 992 5833 (สำนักงานกลาง), 0-662 992 5834-5 (ฝ่ายขาย)

เว็บไซต์: <http://www.malee.co.th>

ผู้จำหน่ายผลิตภัณฑ์ ผลไม้กระป๋อง, น้ำผลไม้ยูเอชที และ พาสเจอร์ไรส์, นมยูเอชทีและพาสเจอร์ไรส์ และผลิตภัณฑ์เครื่องดื่ม

จำนวนและชนิดหุ้นที่ออกจำหน่าย หุ้นสามัญ 10,000,000 หุ้น มูลค่าหุ้นละ 10 บาท

จำนวนหุ้นที่บริษัท ถือ 9,998,800 (99.99%)

บริษัท อะเกีร์ ซอ จำกัด เลขทะเบียน 0135551007374

อาคารเอบีโก้ เลขที่ 401/1 ถนนพหลโยธิน ต.คูคต อ.ลำลูกกา จ.ปทุมธานี 12130

โทรศัพท์ 0-662 992 5800-14 โทรสาร 0-662 992 5819 เว็บไซต์: <http://www.malee.co.th>

โรงงานและสำนักงานสาขา เลขที่ 110 หมู่ที่ 9 ถนน ร.พ.ช. สายบ้านแพง-ท่าลาด ต.บ้านแพง อ.บ้านแพง จ.นครพนม 48140

โทรศัพท์ 0-662 551 9088, 0-6642 551 128 โทรสาร 0-662 551 9087 ต่อ 11

ธุรกิจด้านเกษตรอุตสาหกรรมแบบครบวงจรและเป็นมิตรกับสิ่งแวดล้อม เป็นผู้ผลิตและจำหน่ายผลิตภัณฑ์ข้าวโพดหวานบรรจุกระป๋อง

จำนวนและชนิดหุ้นที่ออกจำหน่าย หุ้นสามัญ 14,500,000 หุ้น มูลค่าหุ้นละ 10 บาท

บริษัท มาลีสามพราน จำกัด (มหาชน) ถือหุ้น 14,499,994 หุ้น (99.99%)

บริษัท มาลีชีพพลาย จำกัด

อาคารเอบีโก้ ชั้น3 เลขที่ 401/1 ถนนพหลโยธิน ต.คูคต อ.ลำลูกกา จ.ปทุมธานี 12130

จำนวนและชนิดหุ้นที่ออกจำหน่าย หุ้นสามัญ 175,000 หุ้น มูลค่าหุ้นละ 10 บาท

จำนวนหุ้นที่บริษัท ถือ 170,800 (97.6%)

ปัจจุบันหยุดดำเนินการ

บริษัท ไอคอน ฟู้ดส์ จำกัด

8070 La Jolla Shores Drive # 465 La Jolla, CA 92037

โทรศัพท์ 1-858 456 3929, โทรสาร 1-858 777 3447

ผู้นำเข้าสับปะรดกระป๋อง

ทุนชำระแล้ว 50,500 เหรียญสหรัฐอเมริกา จำนวนหุ้นที่ บริษัทฯ ถือ 99%

ปัจจุบันหยุดดำเนินการ

บุคคลอ้างอิง

นายทะเบียนหลักทรัพย์

บริษัท ศูนย์รับฝากหลักทรัพย์ (ประเทศไทย) จำกัด

อาคารตลาดหลักทรัพย์แห่งประเทศไทย ชั้น 4

62 ถนนรัชดาภิเษก แขวงคลองเตย เขตคลองเตย กรุงเทพฯ 10110

โทรศัพท์ 0-2229-2800, 0-2654-5599

ผู้สอบบัญชี

นางเกษรี ณรงค์เดช ผู้สอบบัญชีรับอนุญาตเลขที่ 76

นางณัฐสรินทร์ สโรชนันท์จิ้น ผู้สอบบัญชีรับอนุญาตเลขที่ 4563

นายสุमितร์ ขอไพบูลย์ ผู้สอบบัญชีรับอนุญาตเลขที่ 4885

สำนักงาน เอ.เอ็ม.ที. แอสโซซิเอท

491/27 สีลมพลาซ่า ถนนสีลม บางรัก กรุงเทพฯ 10500

โทรศัพท์ 0-2234-1676

ที่ปรึกษากฎหมาย

บริษัท สำนักงานกฎหมายบรรจงแอนดีวิททยา จำกัด

เลขที่ 33/35, 33/39-40 อาคารวอลล์สตรีททาวเวอร์ ชั้น 9

ถนนสุขุมวิท แขวงสุริยวงค์ เขตบางรัก กรุงเทพมหานคร 10500

โทรศัพท์ +66(2)-236-2334 หรือ +66(2)-233-1666 ต่อ 3910-1 โทรสาร +66(2)-236-3916

E-mail: bcvidhya@bcvidhya.com

ผู้ประสานงาน

ณหฤทัย เชื้อฉลาด

โทรศัพท์ 0-662 992-5800 ต่อ 4010

E-mail: naharuthai_chu@malee.co.th

โครงสร้างองค์กรปี 2555

ลักษณะการประกอบธุรกิจ ปี 2555

บริษัท มาลีสามพราน จำกัด (มหาชน) ผู้ผลิตและจำหน่ายผลิตภัณฑ์ทั้งภายในประเทศ และต่างประเทศจำแนกธุรกิจหลักออกเป็น

- >> ธุรกิจแปรรูปผลไม้ เช่น ข้าวโพดหวานบรรจุกระป๋อง สับปะรดบรรจุกระป๋อง น้ำสับปะรดเข้มข้น ผลไม้รวมบรรจุกระป๋อง และผลไม้ฤดูกาลบรรจุกระป๋อง (เงาะ ลิ้นจี่ ลำไย แห้ว ลูกตาล มะม่วง เป็นต้น) ภายใต้เครื่องหมายการค้าตรา “มาลี”, ตรา “เฟริสช้อยส์”, ตรา “ชาวสวน” และตรา “มาลี ฟุตส์ เซอร์วิส”
- >> ธุรกิจเครื่องดื่ม เช่น น้ำผัก และน้ำผลไม้ บรรจุกล่องในรูปแบบยูเอชทีและพาสเจอร์ไรส์ ภายใต้เครื่องหมายการค้าตรา “มาลี”, ตรา “มาลี เวจจีส์”, ตรา “มาลี จู๊ซ มิกซ์”, ตรา “มาลี ฟุตส์ เซอร์วิส”, และ ตรา “มาลี โคโค” รวมถึง กาแฟและน้ำดื่มบรรจุในรูปแบบกระป๋อง กล่องยูเอชที และขวดพลาสติก PET ภายใต้เครื่องหมายการค้าตรา “มาลี” หรือ ตราของผู้ว่าจ้างผลิต ตลอดจนนมโกลด์ บรรจุในรูปแบบกล่องยูเอชทีและขวดพาสเจอร์ไรส์ภายใต้เครื่องหมายการค้าตรา “ฟาร์มโชคชัย” และน้ำนมข้าวโพด ตรา “มาลี ไอคอร์น”

บริษัท มาลีสามพราน จำกัด (มหาชน) และบริษัท อะกรีซอล จำกัด ได้มีการพัฒนาและส่งเสริมวัตถุดิบหลักอย่างครบวงจร ตั้งแต่การพัฒนา และให้ความรู้เรื่องเมล็ดพันธุ์, ส่งเสริมการเพาะปลูก, การทำ contract farming กับสมาชิกเกษตรกร เพื่อให้มั่นใจว่ามีวัตถุดิบ เพียงพอสำหรับการผลิตให้ได้ตามความต้องการของลูกค้ารวมถึงสามารถควบคุมคุณภาพให้เป็นไปตามมาตรฐานและเกณฑ์ของ GMP, HACCP, BRC, IFS, HALAL, Q-MARK จากสภาอุตสาหกรรมแห่งประเทศไทย และ SR-MARK จากกระทรวงพาณิชย์

บริษัท มาลีเอ็นเทอร์ไพรส์ จำกัด เป็นบริษัทย่อย ผู้ดูแลด้านการตลาดและการจัดจำหน่ายภายในประเทศทั้งหมด มีทั้งจัดจำหน่ายโดยพนักงานขายของบริษัทและจำหน่ายผ่านตัวแทนจำหน่ายทั่วประเทศ

สินค้าหลักที่ **บริษัท มาลีเอ็นเทอร์ไพรส์ จำกัด** จัดจำหน่ายมีดังนี้

1. ผลไม้กระป๋อง ตรา “มาลี” “เฟริสช้อยส์” “ชาวสวน” และ “มาลี ฟุตส์ เซอร์วิส”
2. น้ำผัก และผลไม้ยูเอชที ตรา “มาลี”, ตรา “มาลี เวจจีส์”, ตรา “มาลี จู๊ซ มิกซ์”, และ ตรา “มาลี ฟุตส์ เซอร์วิส” และน้ำผัก และผลไม้พาสเจอร์ไรส์ ตรา “มาลี”
3. เครื่องดื่มธัญพืชน้ำนมข้าวโพดยูเอชที ตรา “มาลีไอ-คอร์น”
4. นมยูเอชทีและนมพาสเจอร์ไรส์ ตรา “ฟาร์มโชคชัย”
5. น้ำมะพร้าวบรรจุ ขวดพลาสติก PET ตรา “มาลี โคโค”
6. น้ำดื่มตรา “มาลี”

จากการทำการตลาดที่ตรงกลุ่มเป้าหมายและการพัฒนาสินค้าอย่างต่อเนื่องของ บริษัท มาลีเอ็นเตอร์ไพรส์ จำกัด ส่งผลให้ผลิตภัณฑ์ตรา “มาลี” อยู่ในใจผู้บริโภคมานานกว่า 30 ปี เป็นที่รู้จักอย่างแพร่หลาย มียอดขายและส่วนแบ่งการตลาดในตลาดน้ำผลไม้กว่า 9% และเป็นผู้นำตลาดผลไม้กระป๋องระดับพรีเมียมในประเทศไทยมาโดยตลอด มีภาพลักษณ์ที่ดี ทั้งในการคัดสรรผลิตภัณฑ์ที่มีคุณภาพสูงสู่ผู้บริโภค จนได้รับรางวัล Superbrands Thailand 2005 จากสถาบัน Superbrands UK ซึ่งเป็นการโหวตจากผู้เชี่ยวชาญจากทั่วประเทศ และ รางวัล Trusted Brand แบรินด์ที่น่าเชื่อถือ (โกลด์) ประจำปี 2546-2555 ในหมวดผลิตภัณฑ์บรรจุกล่องพร้อมดื่ม จากนิตยสาร Reader's Digest ซึ่งได้รับรางวัลถึง 10 ปี ติดต่อกัน เป็นรางวัลที่ได้ทำการสำรวจจากผู้อ่านนิตยสาร Reader's Digest เกี่ยวกับความนิยมในการบริโภคสินค้า

กว่า 30 ปีที่ผ่านมาบริษัท มาลีสามพราน จำกัด (มหาชน) ได้มุ่งมั่นคิดค้น พัฒนากระบวนการผลิตและเทคโนโลยีในด้านต่างๆให้ทันสมัยทัดเทียมนานาประเทศอย่างต่อเนื่อง นอกจากนี้ทางบริษัทยังมุ่งพัฒนาคุณภาพสินค้ามาตรฐานของกระบวนการผลิต และการบรรจุภัณฑ์ของตัวเองอย่างไม่หยุดยั้งเพื่อให้สินค้าที่ผลิตออกมามีคุณภาพตามหลักมาตรฐานสากล โดยการพัฒนาดังกล่าวคำนึงถึงหลักความปลอดภัยและสุขอนามัยของผู้บริโภคเป็นสำคัญ จนบริษัทได้รับการรับรองระบบมาตรฐานเป็นที่ยอมรับอย่างกว้างขวางทั้งองค์กรภายในประเทศและองค์กรระดับนานาชาติมากมาย อาทิ HACCP, GMP, Kosher, Q Mark, IFS เป็นต้น

สรุปการเปลี่ยนแปลงที่สำคัญในปีที่ผ่านมา

ในปี 2555 ที่ผ่านมาบริษัทได้มีการวางแผนการตลาดในเชิงรุกมากยิ่งขึ้น เน้นสินค้าจำพวกเครื่องดื่มและมุ่งทำตลาดภายในประเทศ ปรับภาพลักษณ์แบรนด์ให้ดูทันสมัย มุ่งเน้นในการพัฒนาผลิตภัณฑ์ใหม่ๆ เพื่อให้เข้าถึงผู้บริโภคทุกเพศทุกวัย และสามารถขยายฐานตลาดหรือช่องทางการจัดจำหน่ายออกไป ซึ่งโดยสรุปกิจกรรมต่างๆ ที่เกิดขึ้นมีดังนี้คือ

- >> **น้ำผลไม้มาลี:** มาลี ยังคงให้ความสำคัญกับการรักษาคุณภาพของสินค้าตลอดทั้งกระบวนการผลิต เพื่อให้ได้สินค้าที่มีคุณภาพตามมาตรฐาน ตรงตามความต้องการของผู้บริโภคมากที่สุด เพราะมาลีคำนึงถึงสุขภาพที่ดีของผู้บริโภคเป็นสำคัญ พร้อมทั้งยังมีการมีปรับเปลี่ยนบรรจุภัณฑ์ใหม่ เช่น แบบกล่องน้ำผลไม้ ยูเอชที 100% ตรา มาลี, และ น้ำผลไม้ ตรา มาลีจู๊ซมิกซ์ ให้ดูทันสมัยมากขึ้นเพื่อรองรับกลยุทธ์ในเรื่องการปรับภาพลักษณ์ของแบรนด์ อีกทั้งยังเป็นการขยายฐานผู้บริโภคไปสู่กลุ่มวัยรุ่นและคนรุ่นใหม่ในวัยเริ่มทำงาน ให้เพิ่มมากขึ้น
- >> มาลีให้ความสำคัญกับทุกขั้นตอนในการผลิต ตั้งแต่ขั้นตอนการคัดเลือกสายพันธุ์ผลไม้ต่างๆ ไปจนถึงขั้นตอนในการผลิต และบรรจุกล่อง เพื่อให้ผู้บริโภคมั่นใจในรสชาติ และคุณประโยชน์ของผลิตภัณฑ์ตรามาลีทุกกล่อง ในปีนี้มาลีจึงได้เปิดตัว slogan ใหม่ คือ “Malee. Fruit with care.” เพื่อสื่อถึงความห่วงใยของมาลีที่อยู่ในผลิตภัณฑ์มาลีทุกหยด พร้อมกันนี้ ได้เปิดตัวแคมเปญใหม่ “Why Care? เพราะความห่วงใยทำให้โลกน่าอยู่ขึ้น” เพื่อสื่อให้ผู้บริโภคทราบว่า มาลีเป็นน้ำผลไม้ที่ห่วงใยคุณมากที่สุด โดยการกระตุ้นให้ผู้บริโภคหันมาดูแลตนเอง และดูแลคนรอบข้าง ด้วยการมอบน้ำผลไม้ที่ถูกดูแลมาอย่างดีทุกขั้นตอนเพื่อสุขภาพแทนความห่วงใย
- >> แคมเปญ “Why Care?” นับเป็นมิติใหม่ในการทำการตลาดพร้อมกับการสร้างแบรนด์ ด้วยแนวคิด “Co-creation Marketing” คือการให้ผู้บริโภคมีส่วนร่วมกับความเชื่อของแบรนด์ผ่านประสบการณ์ตรง เริ่มจากการตั้งคำถามกับผู้บริโภค ว่า “หรือความห่วงใยมีไว้เพื่อถูกมองข้าม” จากนั้นได้นำคำห่วงใยที่คนไทยพูดกันบ่อย แต่ไม่ค่อยใส่ใจ 5 คำ มาตั้งเป็น installation ที่ดูแห้งแล้ง อยู่กลางเมือง ทั้งกรุงเทพฯ เชียงใหม่ ขอนแก่น ชลบุรี สุราษฎร์ธานี และมอบคำทั้ง 5 ให้ศิลปินถ่ายทอดเป็นบทเพลง ได้แก่ “พักบ้างนะ” ถ่ายทอดโดย วงพรายเดย์ “ขับรถดี ๆ” โดยวงมายด์ “กินข้าวยัง” โดยวงละอองฟอง “อย่าคิดมาก” โดยไอ้ — ธีร์ ไชยเดช และ “อย่านอนตึก” โดยบัน — ไพบุลย์เกียรติ เขียวแก้ว จากนั้นเชิญชวนให้คนไทย ส่งต่อคำห่วงใยทั้ง 5 ในรูปแบบเพลง, ถ้อยคำ, ภาพ, มิวสิค

- วิดีโอ ให้กัน ผ่านทาง รายการวิทยุ, โทรทัศน์, facebook, twitter, instagram ซึ่งมาลีได้ทำการนับทุกๆ ความห่วงใยที่ถูกต้อง ยิ่งมากเท่าไร installation ของคำทั้ง 5 ก็จะแบ่งปันสวยงามขึ้นมากเท่านั้น
- >> **น้ำผลไม้ 100%** ตรามาลี ยูเอชที วางจำหน่ายสินค้าใหม่ “น้ำส้มโอเชียน 100%” และ “น้ำส้มวาเลนเซีย 100%” ซึ่งเป็นการกระตุ้นตลาดน้ำส้มของมาลีให้เติบโตขึ้น โดยทั้ง 2 รสชาติใหม่ก็ได้รับการตอบรับเป็นอย่างดีจากผู้บริโภค
 - >> **น้ำมะพร้าว 70%** ตรามาลี โคโค่ สินค้านวัตกรรมใหม่ เครื่องดื่มเกลือแร่จากธรรมชาติ ผลิตจากมะพร้าวพันธุ์ดีในช่วงเวลาที่ดีที่สุด ทำให้ได้รับสารอาหารสูงสุด โดยเฉพาะโพแทสเซียม ซึ่งช่วยในการรักษาสมดุลของกรดต่าง และอิเล็กโทรไลต์ในร่างกาย เริ่มวางจำหน่ายตั้งแต่เดือนพฤษภาคม 2555
 - >> **น้ำผักผสมน้ำผลไม้รวม 100%** ตรา มาลี เวจจีส์ ซึ่งเป็นน้ำผักผสมน้ำผลไม้รวมที่มีความโดดเด่นด้วยคุณค่าจากผักผลไม้รวม มีการปรับในเรื่องของรสชาติให้สด อร่อย และถูกปากผู้บริโภคมากขึ้น พร้อมทั้งปรับภาพลักษณ์บรรจุภัณฑ์ใหม่ให้ดูทันสมัย แสดงภาพผัก ผลไม้ให้ชัดเจนขึ้น เพิ่มความน่าดื่ม และความสดชื่น
 - >> **น้ำผลไม้มาลีพาสเจอร์ไรส์ 100%** วางจำหน่ายรสชาติใหม่ น้ำส้มสายน้ำผึ้ง และน้ำทับทิม ขนาด 300 ม.ล. ในร้านค้าเซเว่น อีเลฟเว่น ซึ่งเป็นการขยายช่องทางการจัดจำหน่ายของน้ำพาสเจอร์ไรส์ 100% ตรามาลี ให้เพิ่มมากขึ้น และครองความเป็นที่ 1 ในช่องทางคอนวีเนียนสโตร์
 - >> **ผลไม้กระป๋องตรามาลี** มีการปรับแบบบรรจุภัณฑ์ใหม่ ให้ดูสดใส และทันสมัยมากยิ่งขึ้น พร้อมทั้งเปลี่ยนกลับมาใช้กระป๋องควินตี้ม (กระป๋องเหลี่ยม) ที่เป็นเอกลักษณ์เฉพาะของมาลี เพื่อคงความเป็นแบรนด์ผลไม้กระป๋องพรีเมียมในใจผู้บริโภคอย่างต่อเนื่องมานานหลายสิบปี นอกจากนี้ ยังครองความเป็นผู้จัดจำหน่ายเพียงรายเดียวในเซเว่น อีเลฟเว่น ยาวนานถึง 7 ปีซ้อน
 - >> **น้ำนมข้าวโพด มาลี ไอคอรัน** ปรับปรุงรสชาติน้ำนมข้าวโพดมาลี ไอคอรัน ทุกรสชาติให้สด อร่อย หอม หวาน เหมือนคั้นสดจากผัก
 - >> นมยูเอชทีและนมพาสเจอร์ไรส์ ตราฟาร์มโชคชัย ออกสินค้าใหม่ นมพาสเจอร์ไรส์ รสช็อคโกแลตมอลต์ ขนาด 800 ม.ล. วางจำหน่ายทั่วประเทศ พร้อมทั้งเน้นกระจายสินค้าเพิ่มขึ้นในช่องทางใหม่ๆ เช่น โรงเรียน หรือ เอเยนต์สินค้าพาสเจอร์ไรส์

ภาวะอุตสาหกรรมและแนวโน้มปี 2556

กลุ่มธุรกิจน้ำผักและน้ำผลไม้

แนวโน้มการบริโภคเครื่องดื่มเพื่อสุขภาพจากผักและผลไม้ ได้รับความนิยมมากขึ้นเรื่อยๆ และมีอัตราการขยายตัวสูงขึ้นอย่างต่อเนื่องในช่วงหลายปีที่ผ่านมา เพราะผู้บริโภคเล็งเห็นประโยชน์ที่มากขึ้นของคุณค่าทางอาหารที่มีอยู่ในผัก-ผลไม้ ในปี 2555 ตลาดน้ำผลไม้พร้อมดื่มมีมูลค่าประมาณ 1.17 พันล้านบาท (11,718) หรือประมาณ 320 ล้านลิตร โดยแยกเป็นตลาดน้ำผลไม้คุณภาพดี ราคาสูง (Premium Market) 4.22 พันล้านบาทหรือประมาณ 62 ล้านลิตร(62,186) มีอัตราการเติบโตประมาณ 12% แบ่งเป็นตลาดยูเอชที 3.79 พันล้านบาท(3,788) มีอัตราการเติบโต 12% มาสิกรองส่วนแบ่งตลาด 24% และตลาดพาสเจอร์ไรส์ 0.43 พันล้านบาท มีอัตราการเติบโตประมาณ 16% ตลาดน้ำผลไม้คุณภาพปานกลาง ราคามาตรฐาน (Medium Market) 0.62 พันล้านบาทหรือประมาณ 12.8 ล้านลิตร(12,836) ตลาดน้ำผลไม้ราคาประหยัด (Economy Market) มีมูลค่า 3.5 พันล้านบาท(3,513)หรือประมาณ 134 ล้านลิตร(134,289) และตลาดน้ำผลไม้ราคาถูก (Super Economy Market) 1.93 พันล้านบาท(1,932)หรือประมาณ 66 ล้านลิตร(66,255) ที่เหลือเป็นตลาดย่อยอื่นๆ มีมูลค่า 1.4 พันล้านบาท (1,434) หรือประมาณ 38 ล้านลิตร(38,312) และตลาดยังมีแนวโน้มเติบโตต่อไปได้อีกในอนาคต เนื่องจากผู้บริโภคหันมาใส่ใจสุขภาพมากขึ้น และมีแนวโน้มที่จะลดการดื่มเครื่องดื่มชนิดอื่นลง เช่น น้ำอัดลม และหันมาดื่มน้ำผลไม้ทดแทนมากขึ้น

ตลาดน้ำผลไม้พร้อมดื่มมีอัตราการเติบโตที่ต่อเนื่อง มาโดยตลอดในช่วง 3 ปีที่ผ่านมา โดยเฉลี่ยอัตราการเติบโตอยู่ที่ประมาณร้อยละ 13 (ที่มา: Nielsen, ธ.ค. 2555) อันเป็นผลมาจากปัจจัยหนุนหลากหลายปัจจัย กล่าวคือ กระแสความใส่ใจในเรื่องสุขภาพของผู้บริโภค โดยเฉพาะของคนกรุงเทพฯ ที่ใช้เวลาส่วนใหญ่กับการทำงาน และมีแนวโน้มที่ให้ความสำคัญน้ำผลไม้ในบรรจุภัณฑ์ ประกอบกับการดำเนินชีวิตในปัจจุบันที่ต้องการความสะดวกสบาย และใช้ชีวิตแบบเร่งรีบ ทำให้ตลาดน้ำผัก-ผลไม้ยังคงเป็นธุรกิจที่ยังสามารถขยายตัวอยู่ได้ โดยที่บริษัทยังคงมุ่งเน้นรุกตลาดอย่างเต็มที่และต่อเนื่อง เพื่อสร้างการเติบโตและส่วนแบ่งการตลาดให้เพิ่มมากขึ้น

โดยในปี 2555 ทางบริษัทฯ ได้มีการวางแผนการตลาดในเชิงรุกมากขึ้น โดยปรับภาพลักษณ์แบรนด์ใหม่ ผ่านการเปลี่ยนแบบบรรจุภัณฑ์ เพื่อจับกลุ่มวัยรุ่นและวัยทำงาน และเปิดตัวสโลแกนใหม่ Malee Fruit with care พร้อมกับแคมเปญ Why care? เพื่อสื่อถึงความห่วงใยของแบรนด์มาลีสู่ผู้บริโภค และแนะนำสินค้าใหม่ในกลุ่มน้ำผลไม้ 100% ระดับพรีเมียมหลากหลายรสชาติ เพื่อตอบสนองความต้องการของผู้บริโภค ได้แก่ น้ำผลไม้ 100% ยูเอชที ตรามาลี มีด้วยกัน 2 รสชาติ

คือ น้ำส้มวาเลนเซีย 100% , น้ำส้มโอเซียน 100% ซึ่งได้รับการตอบรับจากผู้บริโภคเป็นอย่างดี และสามารถเจาะตลาดเข้าสู่กลุ่มผู้บริโภคระดับพรีเมียมที่ใส่ใจสุขภาพ และมองหาสินค้าใหม่ๆ ที่รสชาติดีด้วย ซึ่งเริ่มวางจำหน่ายในเดือนมกราคม 2555 โดยเป็นการเพิ่มทางเลือกในเรื่องความหลากหลายของรสชาติ ซึ่งได้รับการตอบรับอย่างดีจากผู้บริโภค สามารถสร้างยอดขายในกลุ่มน้ำส้มและส่วนแบ่งตลาดได้เพิ่มมากขึ้น นอกจากนี้ยังมีการปรับปรุงและพัฒนารสชาติของน้ำผัก และน้ำผลไม้ต่างๆ ให้สด อร่อย ถูกปากผู้บริโภคคนไทยมากขึ้น รวมถึงมีการปรับแบบบรรจุภัณฑ์ใหม่ของน้ำผลไม้ยูเอชที ให้สวยงาม โดดเด่นสะดุดตาบนชั้นวางมากขึ้น

กลุ่มธุรกิจผลไม้กระป๋อง

ลักษณะเฉพาะตัวของอุตสาหกรรมผลไม้กระป๋อง

ตลาดผลไม้กระป๋องพรีเมียม ปี 2555 มูลค่าตลาดประมาณ 868 ล้านบาท มีอัตราการเติบโตที่ค่อนข้างคงที่ อันเนื่องมาจากผลผลิตทางการเกษตรที่มีอย่างจำกัด ซึ่งต้องสนองความต้องการของผู้บริโภคทั้งภายในประเทศ และต่างประเทศด้วย ธุรกิจผลไม้กระป๋องมีการแข่งขันที่ต่ำ มีคู่แข่งในตลาดโดยเฉพาะตลาดพรีเมียม เพียงไม่กี่รายที่มีตราสินค้าเป็นที่ยอมรับ อันเป็นผลจากธุรกิจการผลิตผลไม้กระป๋อง ต้องใช้การลงทุนที่ค่อนข้างสูงในการก่อตั้งโรงงานผลิต ความเชี่ยวชาญในการเลือกซื้อวัตถุดิบในการผลิต แรงงานฝีมือในการคัดสรร ปอก คว้าน ผลไม้ ให้ได้คุณภาพ ซึ่งจะต้องใช้บุคลากรที่มีความเชี่ยวชาญและทักษะสูง จึงทำให้การเข้ามาแข่งขันในธุรกิจผลไม้กระป๋องของคู่แข่งรายใหม่ เป็นไปได้ค่อนข้างยาก

แนวโน้มอุตสาหกรรม

เนื่องจากธุรกิจผลไม้กระป๋อง เป็นธุรกิจที่ต้องเกี่ยวข้องกับผลผลิตทางการเกษตร ซึ่งนั่นหมายถึงหากปีการผลิตใดประสบปัญหาทางธรรมชาติ เช่น น้ำท่วม แห้งแล้ง หรือผลผลิตไม่ได้คุณภาพตามที่ต้องการ ก็จะส่งผลกระทบต่อปริมาณของผลผลิตของผลไม้ที่นั้นๆ ไม่ตรงตามความต้องการของตลาด อีกทั้งเกษตรกรรุ่นใหม่ขาดการให้ความสำคัญในการปลูกผลไม้ฤดูกาล ทำให้พื้นที่ในการปลูกผลไม้ค่อยๆ ลดลงทุกปี นอกจากนี้ธุรกิจผลไม้กระป๋อง ยังมีส่วนประกอบสำคัญอยู่ 2 ประการ คือ

1. **กระป๋องที่ใช้บรรจุผลไม้** ซึ่งเป็นสิ่งสำคัญในการผลิต ผู้ประกอบการมีอำนาจในการต่อรองราคากระป๋องได้น้อยมาก เนื่องจากมีโรงงานผลิตกระป๋องเพียงไม่กี่รายในประเทศ อีกทั้งลักษณะธุรกิจผลไม้บรรจุกระป๋องต้องใช้กระป๋องเหล็กในการบรรจุเท่านั้น เพื่อรักษาคุณภาพของผลไม้ให้คงคุณภาพตลอด 2 ปี ดังนั้นหากต้นทุนแผ่นเหล็กมีการปรับราคาสูงขึ้น ก็จะส่งผลกระทบต่อธุรกิจโดยตรง

2. **ผลผลิตของผลไม้** สืบเนื่องจากสภาวะสิ่งแวดล้อมที่เปลี่ยนแปลงค่อนข้างมากในระยะเวลา 2-3 ปีที่ผ่านมา ทำให้ผลผลิตที่ได้คุณภาพของผลไม้ที่จะนำมาเป็นวัตถุดิบมีน้อยกว่าปริมาณที่ประมาณการไว้ ซึ่งส่งผลกระทบต่อธุรกิจผลไม้กระป๋องโดยตรง ทำให้ผู้ประกอบการหลายรายเลือกที่จะผลิตผลไม้กระป๋อง เพียงพอต่อตลาด โดยที่ไม่เน้นทำการส่งเสริมการขายเพื่อกระตุ้นยอดขายมากนัก

ภาวะการแข่งขัน

ตลาดผลไม้กระป๋อง แบ่งเป็น 3 ตลาดใหญ่ ๆ คือตลาด Premium, Medium, และ Economy

- >> **ตลาด Premium** มีคู่แข่งหลัก 2 ราย คือ Malee ภายใต้การผลิตของกลุ่ม บริษัท มาลีสามพราน จำกัด (มหาชน) และUFC ภายใต้การผลิตของกลุ่มบริษัท อาหารสากล จำกัด ซึ่งในตลาดนี้จะไม่เน้นการใช้ราคาเป็นหลัก แต่จะเน้นในเรื่องของคุณภาพผลไม้ บรรจุภัณฑ์ และการส่งเสริมการขาย
- >> **ตลาด Medium** มีหลากหลายแบรนด์ที่ให้ความสนใจในตลาดนี้ เนื่องจากคุณภาพสินค้าปานกลาง ราคาต่ำกว่าสินค้ากลุ่ม Premium เช่น นกพิราบ , ไทยเอติ , เฟริสช้อยส์ และแฮร์สแบรนด์ ต่าง ๆ
- >> **ตลาด Economy** ซึ่งเป็นตลาดที่มีหลายแบรนด์มาก อีกทั้งไม่เน้นในเรื่องคุณภาพของผลไม้ แต่จะเน้นทางด้านราคาเป็นหลัก โดยจะทำราคาต่ำกว่าสินค้าในตลาด Medium เช่น รถถัง, ชาวสวน, ชาวดอย เป็นต้น

ตำแหน่งของบริษัทในอุตสาหกรรม

ตลาดผลไม้กระป๋อง จะมี Malee Brand เป็นผู้นำตลาด และเป็นผู้กระตุ้นตลาดให้เติบโต ภายใต้การทำ โปรโมชัน ส่งเสริมการขายต่าง ๆ และการออกสินค้าใหม่เพื่อจับ trend ของตลาด

ส่วนแบ่งทางการตลาด

1. Malee	มีส่วนแบ่งการตลาดประมาณ	45%	ผู้นำตลาดผลไม้กระป๋อง
2. UFC	มีส่วนแบ่งการตลาดประมาณ	33%	
3. เฟริสช้อยส์	มีส่วนแบ่งการตลาดประมาณ	9%	
4. House brand	มีส่วนแบ่งการตลาดประมาณ	7%	
5. นกพิราบ	มีส่วนแบ่งการตลาดประมาณ	3%	
6. อื่นๆ	มีส่วนแบ่งการตลาดประมาณ	3%	

(ที่มา: Nielsen, ธ.ค. 2555)

กลุ่มธุรกิจเครื่องดื่มธัญพืช

ในปี 2555 ตลาดกลุ่มเครื่องดื่มธัญพืชมีขนาดไม่ใหญ่มากนัก ประมาณ 2,000 ล้านบาท เมื่อเทียบกับขนาดของเครื่องดื่มชนิดอื่นซึ่งมีมูลค่ามากถึง 1 แสนล้านบาท แต่แนวโน้มการขยายตัวของตลาดดีขึ้น เนื่องจากกระแสของการดูแลสุขภาพได้รับการตอบรับค่อนข้างดีในกลุ่มของผู้บริโภคโดยทั่วไป และยังมีคู่แข่งที่อยู่ในตลาดของธัญพืชโดยตรงน้อยอยู่ เช่น โอวัลติน , ไมโล , มิว (Mew) ซึ่งในปี 2556 นี้ คาดว่าจะมีอีกหลายแบรนด์ที่ลงมาเล่นในตลาดนี้ เช่น V fit, DNA

บริษัท ฯ มีความเติบโตลดลง 8% เนื่องจากการยกเลิกการจำหน่ายในบางรสชาติรวมถึง ผู้บริโภคมีทางเลือกในเรื่องเครื่องดื่มเพื่อสุขภาพที่หลากหลายขึ้น และคู่แข่งมีสินค้าใหม่ออกสู่ตลาดอย่างต่อเนื่อง ประกอบกับช่วงปลายปี ประสบปัญหาในเรื่องของวัตถุดิบขาดแคลน ทำให้ไม่สามารถจำหน่ายสินค้าได้อย่างเต็มความต้องการ บริษัท ฯ เล็งเห็นถึงความสำคัญของผลิตภัณฑ์ในกลุ่มนี้ และเห็นถึงกระแสความต้องการของผู้บริโภคที่สนใจในผลิตภัณฑ์ที่มีประโยชน์ จึงมุ่งเน้นที่จะสรรหาผลิตภัณฑ์ที่มีประโยชน์ต่อสุขภาพมากขึ้น เพื่อตอบสนองกระแสคนรักสุขภาพในตลาดเครื่องดื่มธัญพืช

กลุ่มธุรกิจนมยูเอชที และนมพาสเจอร์ไรส์

ตลาดนมพร้อมดื่มในไทยมีแนวโน้มการเติบโตที่ดี เนื่องจากกระแสของคนรุ่นใหม่หันมาใส่ใจสุขภาพมากขึ้น โดยในปี 2555 ที่ผ่านมามีมูลค่าตลาดรวมอยู่ที่ 50,000 ล้านบาท มีอัตราการเติบโตที่ 8% อัตราการบริโภคนมของคนไทยเฉลี่ยอยู่ที่ 14.19 ลิตรต่อคนต่อปี แม้จะเป็นปริมาณที่ไม่มากเมื่อเทียบกับประเทศที่พัฒนาแล้ว แต่ก็ยังเป็นอัตราที่เพิ่มมากขึ้นกว่าในอดีต และมีแนวโน้มเติบโตขึ้นอย่างต่อเนื่อง เนื่องมาจากสาเหตุความหลากหลายของผลิตภัณฑ์ บรรจุภัณฑ์ รสชาติ การขยายตัวของช่องทางการจำหน่าย มีแบรนด์ที่เข้ามาทำตลาดมากขึ้น ปัจจุบันคนไทยมีการใส่ใจให้ความสำคัญกับการดูแลสุขภาพของตนเองมากขึ้น และการกระตุ้นการบริโภคนมทั้งจากภาครัฐและภาคเอกชน เช่น รัฐบาลมีนโยบายในการรณรงค์ ให้ประชาชนดื่มนมอย่างต่อเนื่อง เพื่อให้มีสุขภาพที่สมบูรณ์ และแข็งแรงเป็นทรัพยากรที่มีคุณภาพของประเทศ

- ตลาดเครื่องดื่มประเภทนม แบ่งออกได้หลากหลายประเภทตามวัตถุดิบที่ใช้ผลิต และกระบวนการผลิต หลักๆ คือ
- >> **นมพร้อมดื่มยูเอชที** เป็นตลาดที่ถูกควบคุมราคาโดยรัฐบาล มีสัดส่วนของตลาดประมาณ 30% ของตลาดรวม (ที่มา: Nielsen, พ.ศ.2555) โดยรสจืดมีสัดส่วนการจำหน่ายสูงสุด และสามารถแบ่งตลาดออกได้เป็น นมยูเอชทีสำหรับครอบครัว สำหรับผู้ใหญ่ และสำหรับเด็ก มีการเติบโตอย่างต่อเนื่องที่ 10%
 - >> **นมพาสเจอร์ไรส์** เป็นตลาดที่ถูกควบคุมราคาโดยรัฐบาล มีสัดส่วนของตลาดประมาณ 13% ของตลาดรวม (ที่มา: Nielsen, พ.ศ. 2555) และเติบโตที่ 22%

ตลาดนมมีสภาพการแข่งขันรุนแรงมากขึ้นทั้งจากการโฆษณาและการจัดรายการส่งเสริมการขายลดราคาอย่างต่อเนื่องของแบรนด์ใหญ่ๆ เพื่อรักษาความเป็นผู้นำตลาดและส่วนแบ่งทางการตลาดไว้ จึงส่งผลกระทบต่อความสามารถในการแข่งขันของแบรนด์เล็กๆ ในตลาด แต่อย่างไรก็ตามในปี 2555 บริษัทได้วางกลยุทธ์ออกสินค้าใหม่ ชื่อคอมลด์พาสเจอร์ไรส์ เพื่อเพิ่มความหลากหลายของสินค้า เจาะกลุ่มผู้บริโภคชายใหม่ๆ และกระตุ้นการบริโภคนมให้เพิ่มมากขึ้น นอกจากนี้บริษัทฯ ยังมุ่งเน้นการขยายช่องทางการจัดจำหน่ายของนมยูเอชที และนมพาสเจอร์ไรส์ให้เพิ่มมากขึ้น เน้นเพิ่มการกระจายสินค้าโดยการเปิดเอเยนต์ใหม่ๆ เพื่อให้เข้าถึงกลุ่มผู้บริโภคโดยตรง และกลยุทธ์การพัฒนาตลาดไปยังกลุ่มธุรกิจที่ใช้ผลิตภัณฑ์นมสดพาสเจอร์ไรส์เป็นวัตถุดิบในการผลิตสินค้า โดยในปี 2556 ทางบริษัท ได้ตั้งเป้าหมายการเติบโตทั้งนมยูเอชทีและนมพาสเจอร์ไรส์ ตราฟาร์มโชคชัย ด้วยการขยายฐานผู้บริโภค นำเสนอรสชาติใหม่ๆ สนองตอบความต้องการของผู้บริโภคกลุ่มใหม่ๆ เพิ่มช่องทางการจัดจำหน่าย การปรับรูปลักษณ์ฉลากและบรรจุภัณฑ์ให้ดูทันสมัยมากยิ่งขึ้น รวมถึงใช้กลยุทธ์การพัฒนาผลิตภัณฑ์นมพาสเจอร์ไรส์ชนิดใหม่ที่มีคุณสมบัติที่ตอบสนองความต้องการของผู้บริโภค

โครงสร้างการถือหุ้นและการจัดการ

ผู้ถือหุ้นรายใหญ่ ณ วันที่ 31 ธันวาคม 2555

ลำดับที่	ชื่อผู้ถือหุ้น	จำนวนหุ้น	สัดส่วน
1	บริษัท ศูนย์รับฝากหลักทรัพย์ (ประเทศไทย) จำกัด เพื่อผู้ฝาก	44,341,714	63.35%
2	บริษัท เอบีไอโฮลดิ้งส์ จำกัด (มหาชน)	17,840,700	25.49%
3	นายพิชัย จิราธิวัฒน์	6,407,900	9.15%
4	บริษัท ซีดีไอ จำกัด	700,000	1.00%
5	Thailand Securities Depository Co., Ltd., for Depositors	583,500	0.83%
	รวม	69,873,814	99.82%

การถือครองหุ้นโดยกรรมการ ณ วันที่ 31 ธันวาคม 2555

ชื่อ	ณ 31 ธ.ค. 2555	เปลี่ยนแปลง	ณ 31 ธ.ค. 2554
นายฉัตรชัย บุญรัตน์	-	-	-
นางจินตนา บุญรัตน์	-	-	-
นายพิชัย จิราธิวัฒน์	9.15%	8.21%	0.94%
นายกอบชัย จิราธิวัฒน์	-	-	-
นายกิตติ วิไลรวงกูร	-	-	-
นายณรงค์ชัย อัครเศรณี	-	-	-
นายเชมทัต สุคนธ์สิงห์	-	-	-
นายมติ ตั้งพานิช	-	-	-
นายปริญญ์ จิราธิวัฒน์	-	-	-
นายบัณฑิต มงคลกุล	-	-	-
นายสุพัฒน์ อุปนิกขิต	-	-	-

คณะกรรมการบริษัท

นายฉัตรชัย บุญรัตน์	ประธานกรรมการ
นางจินตนา บุญรัตน์	กรรมการ
นายพิชัย จิราธิวัฒน์	กรรมการ
นายกอบชัย จิราธิวัฒน์	กรรมการ
นายกิตติ วิไลรวงกูร	กรรมการ
นายณรงค์ชัย อัครเศรณี	กรรมการ/ ประธานกรรมการตรวจสอบ / กรรมการอิสระ
นายเชมทัต สุคนธ์สิงห์	กรรมการ/ กรรมการตรวจสอบ / กรรมการอิสระ
นายมติ ตั้งพานิช	กรรมการ / กรรมการตรวจสอบ / กรรมการอิสระ
นายปริญญ์ จิราธิวัฒน์	กรรมการ (ลาออกเมื่อวันที่ 1 มีนาคม 2555)
นายบัณฑิต มงคลกุล	กรรมการ (ลาออกเมื่อวันที่ 5 มีนาคม 2555)
นายสุพัฒน์ อุปนิกขิต	กรรมการ (ออกตามวาระ)
นายรังสรรค์ คงเปี่ยม	เลขานุการบริษัท

ขอบเขตอำนาจหน้าที่ของกรรมการบริษัทฯ

คณะกรรมการบริษัทฯ มีคณะกรรมการประกอบด้วยกรรมการที่เป็นและไม่เป็นผู้บริหาร โดยมีอำนาจและหน้าที่ในการจัดการและดำเนินกิจการของบริษัทฯ ให้เป็นไปตามกฎหมาย วัตถุประสงค์ ข้อบังคับ และมติของที่ประชุมผู้ถือหุ้นในการปฏิบัติงานตามหน้าที่นั้น คณะกรรมการอาจมอบหมายให้กรรมการคนใดคนหนึ่งหรือหลายคน หรือบุคคลอื่นไปปฏิบัติอย่างใดอย่างหนึ่งแทนกรรมการก็ได้ ต้องจัดให้มีการประชุมของคณะกรรมการนั้นอย่างน้อยสามเดือน (3) ต่อครั้ง และกรรมการผู้มีอำนาจตามหนังสือรับรองมีอำนาจลงลายมือชื่อและประทับตราสำคัญของบริษัทฯ ในเอกสาร ตราสาร หรือหนังสือสำคัญอื่นใดผูกพันบริษัทได้ ที่ประชุมผู้ถือหุ้นหรือคณะกรรมการอาจกำหนด และแก้ไขเปลี่ยนแปลงชื่อกรรมการผู้มีอำนาจลงนามผูกพันบริษัท พร้อมประทับตราสำคัญของบริษัทได้ บริษัทฯ ห้ามมิให้กรรมการ ประกอบกิจการอันมีสภาพอย่างเดียวกัน และเป็นการแข่งขันกับกิจการของบริษัทฯ หรือเข้าเป็นหุ้นส่วนในห้างหุ้นส่วนสามัญหรือเป็นหุ้นส่วนไม่จำกัดความรับผิดชอบในห้างหุ้นส่วนจำกัด หรือเป็นกรรมการของบริษัทเอกชนที่ประกอบกิจการอันมีสภาพอย่างเดียวกัน และเป็นการแข่งขันกับกิจการของบริษัทฯ เว้นแต่จะได้แจ้งให้ที่ประชุมผู้ถือหุ้นทราบก่อนที่จะมีมติแต่งตั้ง ให้กรรมการแจ้งให้บริษัทฯ ทราบโดยมิชักช้า เมื่อกรรมการมีส่วนได้เสียในสัญญาใดๆ ที่บริษัทฯ ได้ทำขึ้น หรือถือหุ้น หรือหุ้นกู้ในบริษัทฯ และบริษัทฯ ในเครือในจำนวนที่เพิ่มขึ้นหรือลดลง โดยหน้าที่ความรับผิดชอบด้านการจัดการที่สำคัญมีลักษณะเฉพาะดังนี้

- >> สอบทานและให้แนวทางเกี่ยวกับกลยุทธ์ของบริษัท แผนการปฏิบัติงานที่สำคัญ นโยบายด้านความเสี่ยง งบประมาณประจำปี และแผนธุรกิจ กำหนดเป้าหมายของผลการปฏิบัติงาน สังเกตการณ์นำไปปฏิบัติ และดูแลรายจ่ายลงทุนที่สำคัญ รวมทั้งการเข้าร่วมทุน และขายกิจการ
- >> คัดเลือก กำหนดค่าตอบแทน และประเมินผลงานของผู้บริหารสม่ำเสมอ (หรือถอดถอนหากจำเป็น) และทบทวนการวางแผนสืบทอดงานให้มีความต่อเนื่อง
- >> สอบทานค่าตอบแทนของกรรมการและผู้บริหาร และดูให้แน่ใจว่าคณะกรรมการมีกระบวนการสรรหากรรมการอย่างเป็นทางการและโปร่งใส
- >> ให้ความมั่นใจว่าระบบบัญชี การรายงานทางการเงินและการสอบบัญชีมีความน่าเชื่อถือ รวมทั้งดูแลให้มีกระบวนการในการประเมินความเสี่ยงของการควบคุมภายใน การบริหารความเสี่ยง การควบคุมการเงิน และการปฏิบัติตามกฎหมาย
- >> สอดส่องดูแลและจัดการแก้ปัญหาความขัดแย้งทางผลประโยชน์ของฝ่ายจัดการ คณะกรรมการและผู้ถือหุ้น รวมทั้งการใช้สินทรัพย์ของบริษัทในทางมิชอบ และการกระทำที่ไม่ถูกต้องในรายการระหว่างบุคคลที่เกี่ยวข้องกัน
- >> เสนอแต่งตั้งผู้สมควรเป็นกรรมการ และให้ความมั่นใจว่าโครงสร้างและวิธีปฏิบัติต่างๆ ของคณะกรรมการที่เป็นอยู่ได้ปูทางไว้สำหรับการกำกับดูแลกิจการที่เหมาะสม และการปฏิบัติเป็นไปอย่างมีจริยธรรมที่ดี
- >> กรรมการสามารถใช้ดุลยพินิจอย่างตรงไปตรงมาในธุรกิจการงานของบริษัทอย่างเป็นอิสระจากฝ่ายจัดการและกลุ่มที่มีผลประโยชน์อื่นใด กรรมการต้องอุทิศเวลาให้ได้อย่างเพียงพอ และเอาใจใส่ในการปฏิบัติหน้าที่ตามความรับผิดชอบของตน

คณะกรรมการตรวจสอบ

นายณรงค์ชัย อัครเศรณี	ประธานกรรมการ
นายเชมทัต สุขนธสิงห์	กรรมการ
นายมติ ตั้งพานิช	กรรมการ

ขอบเขตอำนาจหน้าที่ของคณะกรรมการตรวจสอบ

สอบทานงบการเงินรายไตรมาส และงบการเงินประจำปี ร่วมกับผู้สอบบัญชีและผู้บริหารที่เกี่ยวข้อง เพื่อนำเสนอต่อคณะกรรมการบริษัท ดูแลรายงานทางการเงินของบริษัทฯ ให้ตรงต่อความจริง ครบถ้วน เพียงพอและเชื่อถือได้

- >> สอบทานให้บริษัทปฏิบัติตามข้อกำหนด และกฎหมายว่าด้วยหลักทรัพย์และตลาดหลักทรัพย์กำหนดของตลาดหลักทรัพย์แห่งประเทศไทย
- >> พิจารณาให้มีการเปิดเผยข้อมูล รวมถึงรายการที่เกี่ยวข้องหรือรายการที่อาจจะเป็นข้อขัดแย้งทางผลประโยชน์
- >> ดูแลให้บริษัทมีระบบการควบคุมภายในที่เหมาะสมและมีประสิทธิภาพเพียงพอ
- >> พิจารณาคัดเลือก และเสนอแต่งตั้งผู้สอบบัญชี
- >> พิจารณาแผนงานการตรวจสอบประจำปี การติดตามการดำเนินงานโครงการการลงทุนต่าง ๆ รับทราบรายงานการตรวจสอบและแนวทางการปรับปรุงแก้ไขจากผู้ตรวจสอบภายในพร้อมทั้งให้ข้อเสนอแนะ
- >> สอบทานกระบวนการบริหารความเสี่ยง และให้ข้อเสนอแนะที่เป็นประโยชน์เพื่อลดความเสี่ยงนั้น

คณะกรรมการบริหาร

นายฉัตรชัย บุญรัตน์	ประธานกรรมการ
นางจินตนา บุญรัตน์	กรรมการ
นายพิชัย จิราธิวัฒน์	กรรมการ
นายกิตติ วิไลรวงกูร	กรรมการ

ขอบเขตอำนาจหน้าที่ของคณะกรรมการบริหาร

- >> ช่วยเหลือคณะกรรมการบริษัทฯ ในการบริหารจัดการ โดยจัดให้มีกลยุทธ์และนโยบายในการประกอบธุรกิจ เพื่อให้บรรลุเป้าหมาย ตามที่ได้รับอนุมัติจากคณะกรรมการบริษัทฯ
- >> พิจารณางบประมาณประจำปีของบริษัทฯ ก่อนนำเสนอต่อที่ประชุมคณะกรรมการบริษัทฯ เพื่อพิจารณาอนุมัติ
- >> จัดเตรียมและนำเสนอกลยุทธ์ แผนธุรกิจและการดำเนินงานให้แก่คณะกรรมการบริษัทฯ เพื่อพิจารณาอนุมัติ
- >> พิจารณาการเริ่มดำเนินธุรกิจใหม่ๆ ของบริษัทฯ เพื่อให้เป็นไปตามนโยบายของบริษัทฯ ก่อนนำเสนอต่อที่ประชุมคณะกรรมการบริษัทฯ เพื่อพิจารณาอนุมัติ
- >> ทบทวนการดำเนินธุรกิจทั้งที่เป็นธุรกิจปกติและที่มีใช้ธุรกิจปกติของแต่ละสายงานธุรกิจเป็นระยะๆ
- >> ทบทวนและให้ความเห็นต่อรายงานผลกำไรขาดทุนประจำเดือนที่รายงานโดยฝ่ายบริหาร
- >> ปฏิบัติการอื่นใด ตามที่คณะกรรมการบริษัทฯ มอบหมายและคณะกรรมการบริหาร เห็นชอบด้วย

คณะกรรมการสรรหาและพิจารณาค่าตอบแทน

นายมติ ตั้งพานิช	ประธานกรรมการ
นายเขมทัต สุคนธ์สิงห์	กรรมการ
นางจินตนา บุญรัตน์	กรรมการ

ขอบเขตอำนาจหน้าที่ของคณะกรรมการสรรหาและพิจารณาค่าตอบแทน

- >> พิจารณาคัดเลือกและกลั่นกรองบุคคลที่คุณสมบัติเหมาะสมเป็นกรรมการบริษัท และเสนอแนะต่อคณะกรรมการบริษัทให้นำชื่อเสนอต่อที่ประชุมผู้ถือหุ้นเลือกตั้งให้ดำรงตำแหน่ง
- >> พิจารณาคัดเลือกและกลั่นกรองบุคคลที่คุณสมบัติเหมาะสมเป็นกรรมการผู้จัดการ และเสนอแนะต่อคณะกรรมการบริษัทให้อนุมัติ
- >> นำเสนอแนวทางในการกำหนดหลักเกณฑ์การพิจารณาค่าตอบแทนสำหรับผู้บริหารระดับจัดการของบริษัท
- >> พิจารณากลั่นกรองอัตราค่าตอบแทนกรรมการ เพื่อเสนอแนะให้คณะกรรมการบริษัทเพื่อขออนุมัติต่อที่ประชุมผู้ถือหุ้น
- >> พิจารณากลั่นกรองอัตราค่าตอบแทนของกรรมการผู้จัดการเพื่อเสนอแนะให้คณะกรรมการบริษัทอนุมัติ
- >> นำเสนอแนวทางออกไปสำคัญแสดงสิทธิซื้อหุ้นของกรรมการและพนักงาน เพื่อนำเสนอคณะกรรมการบริษัทและผู้ถือหุ้น และคณะกรรมการ กต. อนุมัติ
- >> พิจารณาจัดสรรใบสำคัญแสดงสิทธิซื้อหุ้นของกรรมการและพนักงานที่ได้รับอนุมัติตามข้อ 4 ให้แก่กรรมการและพนักงานให้เป็นไปตามวัตถุประสงค์ของโครงการ

การสรรหากรรมการและผู้บริหาร

การแต่งตั้งกรรมการของบริษัทให้กระทำโดยที่ประชุมผู้ถือหุ้น ซึ่งบุคคลที่ดำรงตำแหน่งกรรมการบริษัท ต้องมีคุณสมบัติ และไม่มีลักษณะต้องห้ามที่กฎหมายกำหนด โดยคณะกรรมการบริษัท มีจำนวนไม่น้อยกว่าห้าคน (5 คน) เลือกตั้งโดยที่ประชุมผู้ถือหุ้น ทั้งนี้ตามหลักเกณฑ์และวิธีการดังต่อไปนี้

1. ผู้ถือหุ้นคนหนึ่งมีคะแนนเสียงเท่ากับหนึ่งหุ้นต่อหนึ่งเสียง
2. ในการเลือกกรรมการ อาจใช้วิธีออกเสียงลงคะแนนเลือกกรรมการเป็นรายบุคคล คราวละคน หรือคราวละหลาย ๆ คนตามแต่ที่ประชุมผู้ถือหุ้นจะเห็นสมควร แต่ในการลงมติแต่ละครั้ง ผู้ถือหุ้นต้องออกเสียงด้วยคะแนนที่มีตามข้อ 1 ทั้งหมดจะแบ่งคะแนนเสียงแก่คนใดมากน้อยเพียงใดไม่ได้
3. บุคคลซึ่งได้รับคะแนนเสียงสูงสุดตามลำดับลงมา เป็นผู้ได้รับการเลือกตั้งเป็นกรรมการเท่ากับจำนวนที่พึงจะมีหรือพึงจะเลือกตั้งในครั้งนั้น ในกรณีที่บุคคลซึ่งได้รับเลือกตั้งในลำดับถัดลงมา มีคะแนนเสียงเท่า เกินกว่าจำนวนกรรมการที่พึงจะมีหรือพึงจะเลือกตั้งในครั้งนั้น ให้ประธานที่ประชุมเป็นผู้ออกเสียงชี้ขาด

ในการประชุมสามัญผู้ถือหุ้นประจำปีทุกครั้ง ให้กรรมการออกจากตำแหน่งหนึ่งในสาม (1 ใน 3) เป็นอัตรา ถ้าจำนวนกรรมการที่จะแบ่งออกให้ตรงเป็นสามส่วนไม่ได้ ก็ให้ออกโดยจำนวนใกล้เคียงที่สุดกับส่วนหนึ่งในสาม กรรมการผู้ออกจากตำแหน่งตามข้อนี้ อาจได้รับเลือกตั้งให้เข้ารับตำแหน่งอีกก็ได้

ในกรณีที่ตำแหน่งกรรมการว่างลงเพราะเหตุอื่น นอกจากถึงคราวออกตามวาระ ให้คณะกรรมการเลือกบุคคลใดบุคคลหนึ่งซึ่งมีคุณสมบัติและไม่มีลักษณะต้องห้ามตามกฎหมายว่าด้วยบริษัท มหาชน จำกัด เข้าเป็นกรรมการแทนในการประชุมคณะกรรมการคราวถัดไป เว้นแต่วาระของกรรมการจะเหลือน้อยกว่าสองเดือน (2 เดือน) บุคคลซึ่งเข้าเป็นกรรมการแทนดังกล่าว จะอยู่ในตำแหน่งกรรมการได้เพียงเท่าวาระที่ยังเหลืออยู่ของกรรมการที่ตนแทน มติของคณะกรรมการนั้น ต้องประกอบด้วยคะแนนเสียงไม่น้อยกว่าสามในสี่ (3 ใน 4) ของจำนวนกรรมการที่ยังเหลืออยู่

หลักเกณฑ์การคัดเลือกกรรมการอิสระ

- >> บุคคลต้องมีคุณสมบัติของกรรมการตรงตามที่กำหนดไว้
- >> เป็นกรรมการที่สามารถปฏิบัติหน้าที่แสดงความคิดเห็น โดยใช้ดุลยพินิจของตนเองอย่างเป็นอิสระ และมีจริยธรรม โดยยึดถือประโยชน์ขององค์กรเป็นหลัก โดยไม่ได้คำนึงถึงเฉพาะประโยชน์ของผู้ถือหุ้นรายใหญ่ หรือผู้ถือหุ้นรายย่อยหรือตนเอง
- >> มีคุณสมบัติครบถ้วนตามที่ตลาดหลักทรัพย์กำหนด และเป็นไปตามแนวปฏิบัติที่ดี ดังต่อไปนี้
 - ถือหุ้นไม่เกินร้อยละ 1 ของจำนวนหุ้นที่มีสิทธิออกเสียงทั้งหมด ในบริษัท บริษัทในเครือ บริษัทร่วมหรือบุคคลที่อาจมีความขัดแย้ง (นับรวมบุคคลที่เกี่ยวข้องมาตรา 258 ตามกฎหมายหลักทรัพย์)
 - ไม่มีส่วนร่วมในการบริหารงานรวมทั้งไม่เป็นลูกจ้าง พนักงาน ที่ปรึกษาที่ได้รับเงินเดือนประจำหรือผู้มีอำนาจควบคุมของบริษัท บริษัทในเครือ บริษัทร่วม หรือบุคคลที่อาจมีความขัดแย้งโดยต้องไม่มีผลประโยชน์หรือส่วนได้เสียในลักษณะดังกล่าวมาแล้วเป็นเวลาไม่น้อยกว่า 1 ปี
 - ไม่มีความสัมพันธ์ทางธุรกิจ ไม่มีผลประโยชน์หรือส่วนได้เสียไม่ว่าทางตรงหรือทางอ้อมทั้งในด้านการเงินและการบริหารงานของบริษัท บริษัทในเครือ บริษัทร่วม หรือบุคคลที่อาจมีความขัดแย้งในลักษณะที่จะทำให้ขาดความเป็นอิสระ
 - ไม่เป็นญาติสนิทกับผู้บริหาร ผู้ถือหุ้นรายใหญ่ของบริษัท บริษัทในเครือ บริษัทร่วม หรือบุคคลที่อาจมีความขัดแย้ง และไม่ได้รับการแต่งตั้งให้เป็นตัวแทนเพื่อรักษาผลประโยชน์ของกรรมการ ผู้ถือหุ้นรายใหญ่
 - เปิดเผยความสัมพันธ์ใดๆ ที่อาจทำให้ขาดความเป็นอิสระ แก่คณะกรรมการบริษัท

คณะกรรมการบริหารความเสี่ยง

นายเชมทัต สุคนธ์สิงห์	ประธานกรรมการ
นายมติ ตั้งพานิช	กรรมการ
นายกิตติ วิไลวรรณ	กรรมการ

ขอบเขตอำนาจหน้าที่ของคณะกรรมการบริหารความเสี่ยง

- >> ช่วยเหลือคณะกรรมการบริษัท ในการบริหารจัดการความเสี่ยง โดยจัดให้มีกลยุทธ์และมาตรการในการควบคุมความเสี่ยง
- >> ทบทวนความเสี่ยงต่างๆ ที่เกี่ยวข้องกับธุรกิจของบริษัทฯ กำหนดขอบเขตความเสี่ยงที่ยอมรับได้ และควบคุมความเสี่ยงอย่างมีประสิทธิภาพ
- >> ร่วมกับฝ่ายจัดการในการทบทวนกลยุทธ์ รูปแบบและขั้นตอนในการปฏิบัติงานที่จะนำไปสู่การลดความเสี่ยงที่สำคัญของบริษัทฯ
- >> ทบทวนรายงานของฝ่ายจัดการในเรื่องขั้นตอนที่ได้ดำเนินการ เพื่อการกำกับดูแลและควบคุมความเสี่ยงต่างๆ ของบริษัทฯ
- >> ปฏิบัติการอื่นใด ตามที่คณะกรรมการบริษัทฯ มอบหมายและคณะกรรมการบริหารความเสี่ยง เห็นชอบด้วย

เลขานุการบริษัท

ด้วยพระราชบัญญัติหลักทรัพย์และตลาดหลักทรัพย์ฉบับที่ 4 พ.ศ. 2551 มาตรา 89/15 บัญญัติให้คณะกรรมการต้องจัดให้มีเลขานุการบริษัทรับผิดชอบดำเนินการของบริษัทในนามของบริษัทหรือคณะกรรมการบริษัทได้แต่งตั้งบุคคลที่มีคุณสมบัติและประสบการณ์ที่เหมาะสมทำหน้าที่เลขานุการบริษัทโดยกำหนดคุณสมบัติ และคุณสมบัติ ตลอดจนหน้าที่ความรับผิดชอบดังนี้

คุณสมบัติ และคุณสมบัติ

- >> ปริญญาตรี
- >> มีความรู้เรื่องหลักกฎหมายต่าง ๆ ที่เกี่ยวข้องกับบริษัท และ ก.ล.ด.
- >> มีมนุษยสัมพันธ์และความสามารถสื่อสารดี
- >> มีความรู้เรื่องบรรษัทภิบาล

หน้าที่ความรับผิดชอบ

1. จัดทำและเก็บรักษาเอกสารดังต่อไปนี้
 - >> ทะเบียนกรรมการ
 - >> หนังสือนัดประชุมคณะกรรมการ รายงานการประชุมคณะกรรมการและรายงานประจำปีของบริษัท
 - >> หนังสือนัดประชุมผู้ถือหุ้น และรายงานการประชุมผู้ถือหุ้น
2. เก็บรักษารายงานการมีส่วนได้เสียที่รายงานโดยกรรมการหรือผู้บริหาร
3. ดำเนินการอื่น ๆ ตามที่คณะกรรมการกำกับตลาดทุนประกาศกำหนด
4. ดูแลเปิดเผยข้อมูล และการรายงานให้เป็นไปตามกฎหมายและระเบียบที่เกี่ยวข้องและการกำกับดูแลกิจการที่ดี

คำตอบแทนกรรมการและผู้บริหาร

ก) ค่าตอบแทนรวมของกรรมการทุกท่านในปี 2555 จำนวน 11 ท่าน เท่ากับ 2,480,000 บาท

ข) ค่าตอบแทนรวมของกรรมการบริหารและผู้บริหารในปี 2555 จำนวน 18 ท่าน เท่ากับ 36,974,906 บาท

(ณ. 31 ธันวาคม 2555 มีผู้บริหารอยู่ 10 ท่าน และรวมกรรมการ 8 ท่าน)

คำตอบแทนอื่น ๆ

กองทุนสำรองเลี้ยงชีพของผู้บริหารรวม 8 ท่านในปี 2555 เท่ากับ 310,384.08 บาท

คณะกรรมการต่าง ๆ ของบริษัท จำนวนครั้งเข้าประชุม และค่าตอบแทนของคณะกรรมการรอบปี 2555

	รายชื่อ / ตำแหน่งกรรมการ	วาระการดำรงตำแหน่ง พ.ศ.	คณะกรรมการเข้าร่วมประชุม(ครั้ง)						ค่าตอบแทน รายปี	ค่าเบี้ยประชุม					รวม
			คณะกรรมการตรวจสอบ		กรรมการบริหาร		กรรมการบริหารความเสี่ยง			กรรมการบริหาร	กรรมการบริหารความเสี่ยง		กรรมการบริหารความเสี่ยง/พิจารณา		
			กรรมการบริษัท	ตรวจสอบ	บริหาร	บริหารความเสี่ยง	บริหาร	ตรวจสอบ		บริหาร	ตรวจสอบ	บริหาร	พิจารณา		
1	นายด้ตรงชัย บุญรัตน์ >> ประธานกรรมการ >> ประธานกรรมการบริหาร >> กรรมการ >> กรรมการบริหาร >> กรรมการสรรหาและพิจารณาผลตอบแทน >> กรรมการ >> กรรมการตรวจสอบ >> กรรมการอิสระ >> กรรมการสรรหาและพิจารณาผลตอบแทน	2553-2556 2552-2555 2553-2556	4/4	-	11/11	-	-	-	160,000	-	440,000	-	-	-	600,000
2	นางจินตนา บุญรัตน์ >> กรรมการบริหาร >> กรรมการสรรหาและพิจารณาผลตอบแทน	2552-2555	4/4	-	11/11	-	1/1	80,000	-	220,000	-	10,000	-	310,000	
3	นายเขมทัต สุคนธ์สิงห์ >> กรรมการ >> กรรมการตรวจสอบ >> กรรมการอิสระ >> กรรมการสรรหาและพิจารณาผลตอบแทน	2553-2556	4/4	4/4	-	4/4	1/1	100,000	120,000	-	80,000	10,000	-	390,000	
4	นายมิติ ตั้งพานิช >> กรรมการ >> กรรมการตรวจสอบ >> กรรมการอิสระ >> ประธานกรรมการบริหารความเสี่ยง >> กรรมการ >> กรรมการตรวจสอบ >> กรรมการอิสระ >> ประธานกรรมการสรรหาและพิจารณาผลตอบแทน	2554-2556	4/4	4/4	-	4/4	1/1	100,000	80,000	-	40,000	20,000	-	320,000	
5	นายเกียรติ วิไลวงกู >> กรรมการบริหารความเสี่ยง >> กรรมการ >> กรรมการบริหาร >> กรรมการบริหารความเสี่ยง	2555-2557	4/4	-	11/11	3/3	-	80,000	-	220,000	30,000	-	-	330,000	
6	นายณรงค์ชัย อัศวเศรณี >> กรรมการ >> กรรมการบริหาร >> กรรมการบริหารความเสี่ยง >> ประธานกรรมการตรวจสอบ >> กรรมการอิสระ	2555-2558	3/3	2/2	-	-	-	100,000	80,000	-	-	-	-	240,000	
7	นายพีชัย จิราวัฒน์ >> กรรมการ >> กรรมการบริหาร >> กรรมการบริหารความเสี่ยง	2555-2558	2/2	-	6/6	-	-	40,000	-	120,000	-	-	-	160,000	
8	นายเอกชัย จิราวัฒน์ >> กรรมการ >> กรรมการบริหาร >> กรรมการบริหารความเสี่ยง	2555-2558	1/2	-	-	-	-	20,000	-	-	-	-	-	20,000	
9	นายปริญญา จิราวัฒน์ >> กรรมการ >> กรรมการบริหาร >> กรรมการบริหารความเสี่ยง	2552-2555	1/1	-	-	-	-	20,000	-	-	-	-	-	20,000	
10	นายปิ่นพิศ มงคลกุล >> กรรมการ >> กรรมการบริหาร >> กรรมการบริหารความเสี่ยง >> กรรมการตรวจสอบ	2553-2556	1/1	-	1/1	-	-	20,000	-	20,000	-	-	-	40,000	
11	นายสุพัฒน อนุภิชาติ >> กรรมการ >> กรรมการบริหารความเสี่ยง >> กรรมการอิสระ >> กรรมการตรวจสอบ	2552-2555	1/1	1/1	-	1/1	-	20,000	20,000	-	10,000	-	-	50,000	
	รวม							300,000	660,000	1,020,000	160,000	40,000	40,000	2,480,000	

การกำกับดูแลกิจการ

นโยบายเกี่ยวกับการกำกับดูแลกิจการ

คณะกรรมการบริษัท มาลีสามพราน จำกัด (มหาชน) ได้ถือเป็นนโยบายที่จะส่งเสริมการกำกับดูแลกิจการที่ดี (GOOD CORPORATE GOVERNANCE) โดยมีหลักการและวิธีปฏิบัติที่ดี ดังนี้

1. ปฏิบัติงานโดยคำนึงถึงสิทธิและความเท่าเทียมกันของผู้ถือหุ้นทุกราย และผู้มีส่วนได้เสีย (ได้แก่ ลูกจ้าง คู่ค้า ชุมชน เจ้าหนี้) ด้วย

- 1.1 ดูแลผลประโยชน์และมีความรับผิดชอบต่อผู้ถือหุ้นโดยปฏิบัติต่อผู้ถือหุ้นทุกรายอย่างเท่าเทียมกัน และ ละเว้นการกระทำใดๆ ที่เป็นการจำกัดโอกาสการศึกษาสารสนเทศของบริษัท และการเข้าประชุมของผู้ถือหุ้น บริษัทฯ จัดให้มีการประชุมสามัญผู้ถือหุ้นประจำปี 2555 เมื่อวันที่พฤหัสบดีที่ 5 เมษายน 2555 เวลา 10.00น. ณ ห้อง EVERGREEN ชั้น 5 โรงแรมเอเชียแอร์พอร์ต เลขที่ 99/2 หมู่ที่ 8 ถนนพหลโยธิน ตำบลคูคต อำเภอลำลูกกา จังหวัดปทุมธานี 12130 ในการประชุมผู้ถือหุ้นสามัญประจำปีมีการเข้าร่วมประชุม ซึ่งรวมถึงประธานคณะกรรมการตรวจสอบ โดยบริษัทฯ ได้กำหนดให้มีขั้นตอนในการประชุมอย่างถูกต้องตามกฎหมายตั้งแต่การเรียกประชุม รวมทั้งเสนอทางเลือกให้ผู้ถือหุ้นที่ไม่สามารถเข้าร่วมสามารถมอบฉันทะให้กรรมการอิสระเข้าประชุมและออกเสียงลงคะแนนแทน หนังสือมอบฉันทะและรายละเอียดวิธีการมอบฉันทะให้ผู้ถือหุ้นทราบล่วงหน้าก่อนวันประชุม 14 วัน พร้อมทั้งเปิดเผยเอกสารประกอบการประชุมดังกล่าวไว้ใน Website ของบริษัทฯ และในการลงคะแนนเสียง ประธานในที่ประชุมได้แจ้งให้ผู้ถือหุ้นทราบถึงวิธีการออกเสียง ลงคะแนนโดยใช้บัตรลงคะแนนก่อนการประชุม ในการนับคะแนนยังกำหนดให้มีตัวแทนจากกรรมการอิสระและผู้สอบบัญชีภายนอกมาร่วมกันเป็นพยานในการนับคะแนนร่วมกับพนักงานของบริษัทฯ นอกจากนี้ยังเปิดโอกาสให้ผู้ถือหุ้นมีสิทธิเท่าเทียมกันในการตรวจสอบการดำเนินงานของบริษัทฯ สอบถามและแสดงความคิดเห็น พร้อมทั้งเปิดเผยรายงานการประชุมดังกล่าวไว้ใน Website ของบริษัทฯ
- 1.2 ให้ความมั่นใจว่าสิทธิของผู้มีส่วนได้เสียตามที่กฎหมายกำหนดได้รับการคุ้มครองและปฏิบัติด้วยดี
- 1.3 จัดทำรายงานที่เป็นลายลักษณ์อักษรในการแสดงให้เห็นถึงความรับผิดชอบต่อผู้มีส่วนได้เสีย
- 1.4 นำเสนอสารสนเทศที่เป็นปัจจุบันที่มีผลกระทบอย่างมีสาระสำคัญที่เข้าใจง่าย และสม่ำเสมอต่อผู้มีส่วนได้เสีย

2. โครงสร้าง บทบาท หน้าที่ความรับผิดชอบ และความเป็นอิสระของคณะกรรมการบริษัท มีดังนี้

- 2.1 มีคณะกรรมการชุดเดียวประกอบด้วยกรรมการที่เป็นและไม่เป็นผู้บริหาร โดยจะพิจารณามอบหมายให้กรรมการที่ไม่เป็นผู้บริหารจำนวนหนึ่งปฏิบัติหน้าที่ให้ความเห็นอย่างเป็นทางการเป็นอิสระเกี่ยวกับงานที่อาจก่อให้เกิดความขัดแย้งทางผลประโยชน์ได้แก่ การรายงานทางการเงินโดยคณะกรรมการตรวจสอบ (AUDIT COMMITTEE) การสรรหาบุคคลเข้าดำรงตำแหน่งโดยคณะกรรมการสรรหา (NOMINATING COMMITTEE) และการพิจารณาค่าตอบแทนกรรมการและผู้บริหารโดยคณะกรรมการพิจารณาผลตอบแทน (REMUNERATION COMMITTEE)
- 2.2 ปฏิบัติหน้าที่ให้เป็นไปตามกฎหมาย วัตถุประสงค์ และข้อบังคับของบริษัท มาลีสามพราน จำกัด (มหาชน)
- 2.3 หน้าที่ความรับผิดชอบด้านการจัดการที่สำคัญและมีลักษณะเฉพาะ คือ
 - >> สอบทานและให้แนวทางเกี่ยวกับกลยุทธ์ของบริษัท แผนการปฏิบัติงานที่สำคัญ นโยบายด้านความเสี่ยง

- งบประมาณประจำปี และแผนธุรกิจ กำหนดเป้าหมายของผลการปฏิบัติงาน สังเกตการนำไปปฏิบัติ ติดตามผลการดำเนินงานของบริษัท และดูแลรายจ่ายลงทุนที่สำคัญ รวมทั้งการเข้าร่วมทุนและขายกิจการ
- >> คัดเลือก กำหนดค่าตอบแทนและประเมินผลงานของผู้บริหารอย่างสม่ำเสมอ (หรือถอดถอนหากจำเป็น) และทบทวนการวางแผนสืบทอดงานให้มีความต่อเนื่อง
 - >> สอบทานค่าตอบแทนของกรรมการและผู้บริหาร และดูให้แน่ใจว่าคณะกรรมการมีกระบวนการสรรหากรรมการอย่างเป็นทางการและโปร่งใส
 - >> ให้ความมั่นใจว่าระบบบัญชี การรายงานทางการเงินและการสอบบัญชีมีความน่าเชื่อถือ รวมทั้งดูแลให้มีกระบวนการในการประเมินความเสี่ยงของการควบคุมภายใน การบริหารความเสี่ยง การควบคุมการเงิน และการปฏิบัติตามกฎหมาย
 - >> สอดส่องดูแลและจัดการแก้ปัญหาความขัดแย้งทางผลประโยชน์ของฝ่ายจัดการ คณะกรรมการและผู้ถือหุ้น รวมทั้งการใช้สินทรัพย์ของบริษัทในทางมิชอบ และการกระทำที่ไม่ถูกต้องในรายการระหว่างบุคคลที่เกี่ยวข้องกัน
 - >> เสนอแต่งตั้งผู้สมควรเป็นกรรมการ และให้ความมั่นใจว่าโครงสร้างและวิธีปฏิบัติต่างๆ ของคณะกรรมการที่เป็นอยู่ได้ปูทางไว้สำหรับการกำกับดูแลที่เหมาะสมและการปฏิบัติเป็นไปอย่างมีจริยธรรมที่ดี
 - >> กรรมการสามารถใช้ดุลยพินิจอย่างตรงไปตรงมาในธุรกิจการงานของบริษัทอย่างเป็นอิสระจากฝ่ายจัดการ และกลุ่มที่มีผลประโยชน์อื่นใด กรรมการต้องอุทิศเวลาให้อย่างเพียงพอ และเอาใจใส่ในการปฏิบัติหน้าที่ตามความรับผิดชอบของตน

3. การเปิดเผยข้อมูลและความโปร่งใส

เพื่อให้มั่นใจว่าบริษัทได้เปิดเผยสารสนเทศที่สำคัญของบริษัทอย่างถูกต้องทันเวลา และโปร่งใส โดยจัดให้มีหน่วยงาน หรือผู้รับผิดชอบงานเกี่ยวกับ “ผู้ลงทุนสัมพันธ์” (INVESTOR RELATIONS) เพื่อเป็นตัวแทนในการสื่อสารกับผู้ลงทุนที่เป็นสถาบัน ผู้ถือหุ้นรวมทั้งนักวิเคราะห์ทั่วไปและภาครัฐที่เกี่ยวข้อง คณะกรรมการควรจัดหาทรัพยากรอย่างเพียงพอเพื่อช่วยพัฒนาความรู้ความสามารถของเจ้าหน้าที่ในการนำเสนอสารสนเทศและการติดต่อสื่อสาร

4. การควบคุมและบริหารความเสี่ยง

คณะกรรมการบริษัทเป็นผู้รับผิดชอบในการระบุปัญหาความเสี่ยงทางธุรกิจที่อาจเกิดขึ้น และให้ความมั่นใจว่าบริษัทมีกระบวนการต่างๆ จัดไว้พร้อมที่จะจัดการกับความเสี่ยง

- 4.1 จัดให้มีระบบการควบคุมภายในที่มีประสิทธิภาพ มาตรการควบคุมดูแลการปฏิบัติงาน และการจัดการความเสี่ยง รวมทั้งให้ความสำคัญกับสัญญาณการเตือนภัยล่วงหน้า
- 4.2 จัดให้มีการสื่อสารที่มีประสิทธิภาพ ระหว่างผู้สอบบัญชีอิสระ ผู้ถือหุ้น คณะกรรมการ และฝ่ายจัดการ โดยมีคณะกรรมการตรวจสอบเป็นกลไกติดต่อสื่อสาร
- 4.3 สำนักตรวจสอบภายในมีบทบาทสำคัญในระบบการบริหารงานและรายงานทางการเงิน บริษัทต้องจัดให้มีหน่วยงานนี้แยกเป็นหน่วยงานหนึ่งของบริษัท

5. จริยธรรมธุรกิจ

บริษัทจัดให้มีข้อพึงปฏิบัติเกี่ยวกับจริยธรรมเพื่อให้กรรมการบริษัท ฝ่ายจัดการ และพนักงานได้ทราบถึงมาตรฐานการปฏิบัติงานที่บริษัทและบุคคลต่าง ๆ คาดหวังเช่น ผู้ถือหุ้น คู่ค้า เจ้าหนี้ และชุมชน เป็นต้น โดยกรรมการและฝ่ายจัดการต้องให้การสนับสนุนข้อพึงปฏิบัติดังกล่าวอย่างเต็มที่ และเผยแพร่ไปยังพนักงานทุกคน

จรรยาบรรณกลุ่มบริษัทมาลี

กลุ่มบริษัทมาลี มีวัตถุประสงค์ในการดำเนินธุรกิจผลิตสินค้าที่มีคุณภาพสูงจำหน่ายในราคาที่เหมาะสม สร้างสัมพันธภาพต่อผู้มีส่วนได้เสียต่าง ๆ และความรับผิดชอบต่อสภาพแวดล้อม ชุมชน และสังคม จึงกำหนดข้อพึงปฏิบัติไว้ให้ กรรมการ ผู้บริหาร และพนักงานกลุ่มบริษัทยึดถือเพื่อเป็นหลักการและคุณธรรมประจำใจในการปฏิบัติงาน

การดูแลเรื่องการใช้ข้อมูลภายใน

บริษัทฯ ได้มีการให้กรรมการและผู้บริหารรายงานการซื้อขายหลักทรัพย์เพื่อป้องกันการนำข้อมูลภายในของบริษัทฯ ไปใช้เพื่อประโยชน์ส่วนตนในการซื้อขายหลักทรัพย์ พร้อมทั้งได้แจ้งให้ทราบถึงความรับผิดชอบส่วนบุคคล และมาตรการลงโทษให้ทราบ

บุคคลากร

จำนวนพนักงาน ณ วันที่ 31 ธันวาคม 2555	1,625 คน
ค่าตอบแทนของพนักงานปี 2555	382,083,526บาท

ความรับผิดชอบต่อสังคมของกิจการ

บริษัท มาลีสามพราน จำกัด (มหาชน) ได้ดำเนินธุรกิจหรือดำเนินกิจกรรมภายในองค์กรและนอกองค์กรโดยใส่ใจถึงผลกระทบต่อสังคมทั้งในระดับใกล้และไกล ด้วยการใช้ทรัพยากรที่มีอยู่ในองค์กรหรือทรัพยากรจากภายนอกองค์กร ในอันที่จะทำให้อยู่ร่วมกันในสังคมได้อย่างเป็นปกติสุข โดยคำนึงถึงหลักการและวิธีปฏิบัติที่ดี ดังนี้

1 การกำกับดูแลกิจการที่ดี — บริษัทฯ ถือเป็นนโยบายส่งเสริมให้มีการกำกับดูแลกิจการที่ดี (Good Corporate Governance) มีการจัดให้มีระบบบริหารจัดการอย่างรู้หน้าที่ มีความรับผิดชอบต่อสังคมในการจัดการอย่างเท่าเทียม เป็นธรรม มีประสิทธิภาพ โปร่งใส สามารถตรวจสอบได้ ซึ่งจะช่วยสร้างความเชื่อมั่นและความมั่นใจต่อผู้ถือหุ้น ผู้ลงทุน ผู้มีส่วนได้เสีย และผู้เกี่ยวข้องทุกฝ่าย

2 การประกอบธุรกิจด้วยความเป็นธรรม — บริษัทฯ ประกอบธุรกิจด้วยความเป็นธรรม เข้าใจในลักษณะธุรกิจและสถานะการณ์ทั้งลูกค้า คู่ค้า ซึ่งประกอบด้วย ซัพพลายเออร์ เกษตรกร และชุมชนรอบข้างว่าต้องพึ่งพิงซึ่งกันและกัน ก่อให้เกิดความเชื่อมั่น อันจะส่งผลดีทั้งต่อกิจการและผู้เกี่ยวข้องในระยะยาว

3 การต่อต้านการทุจริต — บริษัทฯ ได้เข้าร่วมกับองค์กรน้อยใหญ่กว่า 20 องค์กร นำโดยหอการค้าไทยและสภาหอการค้าไทย จัดตั้งภาคีเครือข่ายต่อต้านคอร์รัปชันแห่งประเทศไทย ตั้งแต่ปี 2554 ได้เข้าร่วมเดินรณรงค์ต่อต้านคอร์รัปชันให้พนักงานใส่เสื้อต่อต้านคอร์รัปชันทุกวันศุกร์เพื่อการกระตุ้นและผลักดันการรณรงค์นี้อย่างต่อเนื่อง ในทางปฏิบัติภายในบริษัทเองได้มีการอบรมเพื่อปลูกฝังให้ทุกคนมีจิตสำนึก ทำงานด้วยความสุจริต และหากพนักงานใดทำความดี ก็มีการประกาศเชิดชูคุณงามความดีนี้ให้ทราบกันโดยทั่ว

4 การเคารพสิทธิมนุษยชนและการปฏิบัติต่อแรงงานอย่างเป็นธรรม - ทรัพยากรบุคคลเป็นปัจจัยสำคัญของธุรกิจในการสร้างมูลค่าเพิ่มและเพิ่มผลผลิต บริษัทฯ มีการปรับปรุง และบูรณาการสภาพแวดล้อมการทำงาน ให้พนักงานมีคุณภาพชีวิตที่ดี ทั้งอาชีวอนามัยที่ดี ความปลอดภัยขณะทำงาน บริษัทฯ ยังได้รับประกาศเกียรติคุณมาตรฐานรับรองมากมายเช่น เข้าร่วมโครงการรณรงค์ลดสถิติอุบัติเหตุจากการทำงานให้เป็นศูนย์ของกระทรวงแรงงาน ด้านความรับผิดชอบต่อสังคม บริษัทฯ จัดให้มีการฝึกอบรมเพื่อเพิ่มพูนทักษะในการทำงาน ให้โอกาสแสดงศักยภาพเพื่อความเจริญก้าวหน้าของพนักงานทุกคน ได้รับประกาศนียบัตรจากกรมสวัสดิการและคุ้มครองแรงงาน กระทรวงแรงงาน (The Department of Labor Protection and Welfare from The Ministry of Labor)

5 ความรับผิดชอบต่อผู้บริโภค — บริษัทฯ เป็นผู้ผลิตและจำหน่ายผลิตภัณฑ์สินค้าบริโภคโดยมีนโยบายดำเนินธุรกิจให้ มีมาตรฐานความสะอาด และปลอดภัย จนเป็นที่ยอมรับทั้งภายในประเทศ ได้รับประกาศนียบัตรและใบรับรองมากมาย เช่น Certificate in the Program of Industrial Production Process Improvement with Cleaner Technology จากมหาวิทยาลัยมหิดลร่วมกับ สวทช (NSTDA) และองค์กรระดับนานาชาติมากมาย อาทิ HACCP, GMP, KOSHER, Q Mark, IFS, BRC, Halal Certificate เป็นต้น รวมทั้งบริษัทฯ ยังมีหน่วยงานสายด่วนคุ้มครองผู้บริโภคเพื่อแสดงความรับผิดชอบต่อสินค้าของเราต่อผู้บริโภคด้วย

6 การร่วมพัฒนาชุมชนและสังคม — บริษัทฯ ตระหนักเสมอว่าชุมชนและสังคมที่เข้มแข็งมีการพัฒนาที่ยั่งยืนนั้น มีความสำคัญยิ่งในฐานะเป็นปัจจัยเอื้อต่อการดำเนินงานของธุรกิจ ดังนั้น บริษัทฯ ได้เข้าไปมีส่วนร่วมส่งเสริมทั้งด้านกิจกรรมต่าง ๆ ของชุมชนรอบข้าง เช่นส่งเสริมงานประเพณีและวัฒนธรรมอันดีของท้องถิ่น ดูแลและช่วยเหลือยามชุมชนต้องการ เช่น คราวเกิดอุทกภัยใหญ่เมื่อปี 2554 บริษัทฯ ได้ให้ความช่วยเหลือทั้งเครื่องอุปโภคและบริโภคแก่ชุมชน มีส่วนร่วมในการป้องกันและแก้ไขปัญหาาร่วมกันกับภาครัฐและชุมชนรอบข้างทั้งเหตุการณ์เฉพาะหน้าและวางแผนป้องกันในระยะยาวจนกระทั่งผ่านพ้นวิกฤติได้ด้วยดีด้วยกันเป็นการสร้างสัมพันธ์อันดีกับชุมชนอย่างยั่งยืน

7 การดูแลรักษาสิ่งแวดล้อม — การเพิ่มขึ้นของจำนวนประชากรโลก บวกกับปัจจัยความเจริญเติบโตทางเศรษฐกิจ นอกจากเป็นสาเหตุของการบริโภคทรัพยากรธรรมชาติจำนวนมากจนเกินกว่าความจำเป็น ยังก่อให้เกิดมลภาวะทั้งทางน้ำ อากาศ ขยะ สารพิษ ฯลฯ ซึ่งส่งผลให้เกิดภาวะโลกร้อนตามมา

>> บริษัทฯ ได้นำเทคโนโลยีปรับปรุงระบบบำบัดน้ำเสียให้มีประสิทธิภาพ จนได้รับรางวัลโรงงานดีเด่นด้านสิ่งแวดล้อม ปี 2537, 2538 และ 2540 จากการประกวดโรงงานอุตสาหกรรม จังหวัดนครปฐม, รางวัลโรงงานพิทักษ์สิ่งแวดล้อมทางน้ำดีเด่นปี 2537 จากคณะกรรมการโครงการอุตสาหกรรมพิทักษ์สิ่งแวดล้อม, ได้รับรางวัล Social Responsibility Mark ที่กระทรวงพาณิชย์มอบให้แก่บริษัทที่รับผิดชอบต่อสังคมและสิ่งแวดล้อม เมื่อวันที่ 15 พฤษภาคม 2552

>> รางวัลยอดเยี่ยมประเภทอาหารจากพืช จากกรมโรงงานอุตสาหกรรม ในการเข้าร่วมโครงการที่เพิ่มคุณค่าและพัฒนาเทคโนโลยีการจัดการของเสียภายในโรงงานอุตสาหกรรมอาหารจากพืช ปี 2554 เมื่อวันที่ 10 มกราคม 2555 นอกจากนี้ บริษัทฯ ยังสนับสนุนเข้าร่วมกิจกรรมปลูกป่าเพื่อรักษาสิ่งแวดล้อมด้วย

8 การเผยแพร่นวัตกรรมจากการดำเนินความรับผิดชอบต่อสังคม — บริษัทฯ ได้พัฒนาความรู้ที่เกิดจากประสบการณ์การดำเนินงานและนำมาปรับใช้ คิดค้นให้เกิดนวัตกรรมในธุรกิจ

>> รางวัลชนะเลิศ Thailand Energy Awards 2008 จาก กระทรวงพลังงาน ประเภทโครงการพลังงานหมุนเวียนที่ไม่เชื่อมโยงกับระบบสายส่งไฟฟ้า (Off-Grid) ของกรมพัฒนาพลังงานทดแทนและอนุรักษ์พลังงาน (พพ.) กระทรวงพลังงาน โครงการการพัฒนาระบบก๊าซชีวภาพแบบ UASB (Pond Type) ซึ่งผลิตจากกระบวนการน้ำเสียและเศษพืชผลเกษตร ช่วยประหยัดค่าพลังงานไฟฟ้า และค่าพลังงานจากน้ำมันเตา โดยสามารถประหยัดได้ประมาณสิบล้านบาทต่อปี และในปีเดียวกัน บริษัทฯ ก็ยังได้รับรางวัลรองชนะเลิศ Asean Energy Awards 2008 อีก

>> รางวัลยอดเยี่ยมประเภทอาหารจากพืช จากกรมโรงงานอุตสาหกรรม ในการเข้าร่วมโครงการที่เพิ่มคุณค่าและพัฒนาเทคโนโลยีการจัดการของเสียภายในโรงงานอุตสาหกรรมอาหารจากพืช ประจำปี 2554 เมื่อวันที่ 10 มกราคม 2555

กิจกรรมวันเด็ก นำของเล่น, ขนมพร้อมนมและน้ำผลไม้มาลิ้ม ร่วมงานวันเด็ก

ร่วมกับเทศบาลสามพราน/ชาวบ้านชุมชนบริเวณหลังโรงงาน และแม่ค้า ได้ร่วมกันทำความสะอาด

กิจกรรมปลูกป่า มาลี...รวมใจรักสิ่งแวดลอม สร้างสังคมไทย

มาลีร่วมกองทัพบก บริจาคน้ำดื่มแก่ผู้ประสบภัย

บริจาคโลหิต

แชมป์ TO BE NUMBER ONE
“MALEE AND AGRISOL”
Malee
“ปรับทุกข์ สร้างสุข แก้ปัญหา พัฒนาEQ”
 จังหวัดนครพนม

เป็นโครงการรณรงค์ป้องกันและแก้ไขปัญหายาเสพติด โดยมี ทูลกระท่อมหญิงอุบลรัตนราชกัญญาสิริวัฒนาพรรณวดี เป็นองค์ประธาน

ระบบการควบคุมภายใน 2555

คณะกรรมการตรวจสอบได้สอบทานระบบการควบคุมภายในร่วมกับผู้สอบบัญชีรับอนุญาตและสำนักตรวจสอบภายในของบริษัททุกไตรมาส บริษัทมีระบบการควบคุมภายในอย่างเพียงพอในการดำเนินธุรกิจ ซึ่งรวมถึงการดูแลทรัพย์สิน การป้องกันความผิดพลาดเสียหาย การทุจริต และความเชื่อถือได้ของรายงานทางการเงินและการดำเนินงาน

ฝ่ายบริหารและสำนักตรวจสอบภายในมีความเห็นว่า การควบคุมภายในของบริษัทมีความเพียงพอและมีประสิทธิผล และไม่พบข้อบกพร่องเกี่ยวกับการควบคุมภายในที่เป็นสาระสำคัญ

รายการระหว่างกัน

โปรดดูหมายเหตุประกอบงบการเงินรวม ณ วันที่ 31 ธันวาคม 2555 ข้อ 5. รายการธุรกิจกับกิจการที่เกี่ยวข้องกัน

รายการธุรกิจกับกิจการที่เกี่ยวข้องกัน

ในการพิจารณาความสัมพันธ์ระหว่างบุคคลหรือกิจการที่เกี่ยวข้องกันกับบริษัทแต่ละรายการ บริษัทฯ คำนึงถึงเนื้อหาของความสัมพันธ์มากกว่ารูปแบบทางกฎหมาย

บริษัทฯ มีรายการบัญชีกับบุคคล บริษัทย่อยและกิจการที่เกี่ยวข้องกัน ดังนี้

กิจการที่เกี่ยวข้องกัน	ลักษณะธุรกิจ	ลักษณะความสัมพันธ์
บริษัทย่อย		
บริษัท มาลี เอ็นเตอร์ไพรส์ จำกัด	ผู้จัดจำหน่าย	ผู้ถือหุ้น/กรรมการร่วมกัน
บริษัท อะกรี ซอล จำกัด	ผู้ผลิตและจัดจำหน่าย	ผู้ถือหุ้น/กรรมการร่วมกัน
บริษัท มาลีซัพพลาย จำกัด	ผู้จัดจำหน่าย (ปัจจุบันไม่ดำเนินกิจการ)	ผู้ถือหุ้น/กรรมการร่วมกัน
บริษัท ไอคอน ฟู้ดส์ จำกัด	ผู้จัดจำหน่าย (ปัจจุบันไม่ดำเนินกิจการ)	ผู้ถือหุ้น/กรรมการร่วมกัน

กิจการที่เกี่ยวข้องกัน

บริษัท เอบีโก้ โฮลดิ้ง จำกัด (มหาชน)	บริษัทโฮลดิ้ง (การลงทุน)	เป็นผู้ถือหุ้นในบริษัท/ กรรมการร่วมกัน
บริษัท เอบีโก้ แลนด์ จำกัด	พัฒนาที่ดิน/ให้เช่าอสังหาริมทรัพย์	กรรมการร่วมกัน
บริษัท เอบีโก้ แตรี่ฟาร์ม จำกัด	รับจ้างผลิตนมและน้ำผลไม้สำเร็จรูป	บริษัทในเครือ/กรรมการร่วมกัน
บริษัท นมโชคชัย จำกัด	เจ้าของลิขสิทธิ์นมตราฟาร์มโชคชัย	เกี่ยวข้องกับ บมจ. เอบีโก้ โฮลดิ้ง
บริษัท พีทีโอ ฟาร์ม จำกัด	ฟาร์มโคนมและจำหน่ายนํ้านมดิบ	กรรมการร่วมกัน
บริษัท ไอรา ฟลัคตอริง จำกัด (มหาชน) (ก)	ฟลัคตอริง	กรรมการร่วมกัน
บริษัท เซ็นทรัล ฟู้ด รีเทล จำกัด (ข)	ห้างสรรพสินค้า	กรรมการร่วมกัน
บริษัท ซีจี โบรมเกอร์ จำกัด (ค)	ประกันภัย	กรรมการร่วมกัน
บริษัท เซ็นทรัลเวิลด์ จำกัด	ห้างสรรพสินค้า	กรรมการร่วมกัน

(ก) ตั้งแต่วันที่ 8 มีนาคม 2554 บริษัท ไอรา ฟลัคตอริง จำกัด (มหาชน) (เดิมชื่อ “บริษัท ธนมิตร ฟลัคตอริง จำกัด (มหาชน)”) ไม่ได้เป็นกิจการที่เกี่ยวข้องกันกับบริษัทฯ และบริษัทย่อย

(ข) ตั้งแต่วันที่ 1 มีนาคม 2555 บริษัท เซ็นทรัล ฟู้ด รีเทล จำกัด ไม่ได้เป็นกิจการที่เกี่ยวข้องกันกับบริษัทฯ และบริษัทย่อย

(ค) ตั้งแต่วันที่ 5 มีนาคม 2555 บริษัท ซีจี โบรมเกอร์ จำกัด ไม่ได้เป็นกิจการที่เกี่ยวข้องกันกับบริษัทฯ และบริษัทย่อย

ในระหว่างปี บริษัทมีรายการธุรกิจที่สำคัญกับบริษัทย่อยและกิจการที่เกี่ยวข้องกัน รายการธุรกิจดังกล่าวเป็นไปตามเงื่อนไขทางการค้าและเกณฑ์ตามที่ตกลงกันระหว่างบริษัทและบริษัทเหล่านั้น ซึ่งเป็นไปตามปกติธุรกิจ โดยสามารถสรุปได้ดังนี้

บาท

	นโยบายการกำหนดราคา	งบการเงินรวม		งบการเงินเฉพาะกิจการ	
		2555	2554	2555	2554
รายการธุรกิจกับบริษัทย่อย					
(ได้ตัดออกจากงบการเงินรวมแล้ว)					
ขายสินค้า	ต้นทุนบวกกำไรส่วนเพิ่ม	-	-	1,254,045,415	1,141,016,108
รายได้อื่น	ต้นทุนบวกกำไรส่วนเพิ่ม	-	-	8,743,656	9,877,274
รายได้จากการค้าประกัน	อัตราร้อยละ 0.25 ของ จำนวนเงินค้าประกัน	-	-	612,500	737,500
ซื้อสินค้า	ต้นทุนบวกกำไรส่วนเพิ่ม	-	-	13,856,301	31,978,049
ซื้อวัตถุดิบและอื่นๆ	ต้นทุนบวกกำไรส่วนเพิ่ม	-	-	120,124,002	30,576,061
ค่าสนับสนุนการตลาด	ตามสัญญา	-	-	25,080,908	-
ค่าธรรมเนียมในการค้าประกัน	อัตราร้อยละ 0.25 ของ จำนวนเงินค้าประกัน	-	-	700,000	700,000
ค่าเช่าและค่าบริการที่ดินและโรงงาน	ตามสัญญา	-	-	1,195,828	1,692,990
ซื้อที่ดินที่ยังไม่ใช้ในการดำเนินงาน	ราคาทุน	-	-	5,784,773	1,997,662
รายการธุรกิจกับกิจการที่เกี่ยวข้องกัน					
ขายสินค้า	ต้นทุนบวกกำไรส่วนเพิ่ม	26,463,377	96,838,151	-	-
ค่าบริการผลิตสินค้า	ต้นทุนบวกกำไรส่วนเพิ่ม	82,245,586	60,120,227	82,245,586	60,120,227
ค่าใช้จ่ายส่งเสริมการขาย	ตามสัญญา	2,982,729	20,904,187	-	-
ค่าเช่าอาคาร	ตามสัญญา	11,744,040	11,016,960	7,069,140	6,525,360
ดอกเบี้ยแพคตอริง	ตามอัตราตลาด	-	383,977	-	-
ค่าเบี้ยประกันภัย	ตามสัญญา	1,727,533	-	1,591,809	-

ยอดคงค้างระหว่างบริษัทฯ กับบริษัทย่อยและกิจการที่เกี่ยวข้องกัน ณ วันที่ 31 ธันวาคม 2555 และ 2554 มีรายละเอียดดังนี้

	บาท			
	งบการเงินรวม		งบการเงินเฉพาะกิจการ	
	2555	2554	2555	2554
ลูกหนี้การค้า				
บริษัทย่อย				
บริษัท มาลี เอ็นเตอร์ไพรส์ จำกัด	-	-	359,946,171	623,331,386
บริษัท อะกรี ซอล จำกัด	-	-	10,334,167	1,617,165
รวม	-	-	370,280,338	624,948,551
กิจการที่เกี่ยวข้องกัน				
บริษัท นมโชคชัย จำกัด	513,554	1,088,540	513,554	1,088,540
บริษัท เซ็นทรัล ฟู้ด รีเทล จำกัด	-	16,633,908	-	-
บริษัท เซ็นทรัลเวิลด์ จำกัด	19,099	-	-	-
รวม	532,653	17,722,448	513,554	1,088,540
ค่าเผื่อหนี้สงสัยจะสูญ				
กิจการที่เกี่ยวข้องกัน				
บริษัท นมโชคชัย จำกัด	(513,554)	(1,088,540)	(513,554)	(1,088,540)
ค่าเผื่อผลเสียหายที่อาจเกิดขึ้นจากการที่บริษัทย่อยไม่สามารถจ่ายชำระค่าสินค้า				
บริษัทย่อย				
บริษัท มาลี เอ็นเตอร์ไพรส์ จำกัด	-	-	(26,395,494)	(244,395,435)
ลูกหนี้อื่น				
บริษัทย่อย				
บริษัท อะกรี ซอล จำกัด	-	-	-	210,000
กิจการที่เกี่ยวข้องกัน				
บริษัท เอบีโก้ แดรี่ฟาร์ม จำกัด	289,800	111,168	289,800	111,168
เงินมัดจำ				
กิจการที่เกี่ยวข้องกัน				
บริษัท เอบีโก้ แลนด์ จำกัด	8,424,800	8,424,800	5,451,800	5,451,800
บริษัท เซ็นทรัล ฟู้ด รีเทล จำกัด	-	83,436	-	-
รวม	8,424,800	8,508,236	5,451,800	5,451,800

บาท

	งบการเงินรวม		งบการเงินเฉพาะกิจการ	
	2555	2554	2555	2554
เจ้าหนี้การค้า				
บริษัทย่อย				
บริษัท มาลี เอ็นเตอร์ไพรส์ จำกัด	-	-	25,698	536,492
บริษัท อะกรี ซอล จำกัด	-	-	37,786,384	25,584,053
รวม	-	-	37,812,082	26,120,545
กิจการที่เกี่ยวข้องกัน				
บริษัท เอบีโก้ แดรี่ฟาร์ม จำกัด	10,717,261	6,153,107	10,685,214	6,135,570
เจ้าหนี้อื่น				
บริษัทย่อย				
บริษัท มาลี เอ็นเตอร์ไพรส์ จำกัด	-	-	6,487,869	5,418,204
บริษัท อะกรี ซอล จำกัด	-	-	962,249	5,510,000
รวม	-	-	7,450,118	10,928,204
กิจการที่เกี่ยวข้องกัน				
บริษัท เอบีโก้ แลนด์ จำกัด	114,802	63,455	77,348	39,753
บริษัท เอบีโก้ แดรี่ฟาร์ม จำกัด	-	17,537	-	-
บริษัท เซ็นทรัล ฟู้ด รีเทล จำกัด	-	16,649,958	-	-
รวม	114,802	16,730,950	77,348	39,753

คณะกรรมการบริษัท

คณะกรรมการบริษัท

- | | |
|---------------------------|---|
| 1). นายฉัตรชัย บุญรัตน์ | ประธานกรรมการ |
| 2). นางจินตนา บุญรัตน์ | กรรมการ |
| 3). นายพิชัย จิราธิวัฒน์ | กรรมการ |
| 4). นายกอบชัย จิราธิวัฒน์ | กรรมการ |
| 5). นายกิตติ วิไลรวงกูร | กรรมการ |
| 6). นายณรงค์ชัย อัครเศรณี | กรรมการ / ประธานกรรมการตรวจสอบ / กรรมการอิสระ |
| 7). นายเชมทัต สุขนอสิงห์ | กรรมการ / กรรมการตรวจสอบ / กรรมการอิสระ |
| 8). นายมติ ตั้งพานิช | กรรมการ / กรรมการตรวจสอบ / กรรมการอิสระ |
| 9). นายรังสรรค์ คงเปี่ยม | เลขานุการบริษัท |

ประวัติคณะกรรมการบริษัท

ชื่อ นายฉัตรชัย บุญรัตน์

ตำแหน่ง ประธานกรรมการ

สำเร็จการศึกษาระดับปริญญาตรีวิทยาศาสตร์บัณฑิต สาขาวิศวกรรมเคมี จากจุฬาลงกรณ์มหาวิทยาลัย และระดับปริญญาโท สาขาวิศวกรรมการผลิต จากมหาวิทยาลัยบอสตัน ประเทศสหรัฐอเมริกา และได้ผ่านการอบรมหลักสูตร Chairman 2000 จากสมาคมส่งเสริมสถาบันกรรมการบริษัทไทย รวมทั้งหลักสูตรสถาบันวิทยาการตลาดทุน รุ่นที่ 11 จากสถาบันวิทยาการตลาดทุน (“วตท”)

ปัจจุบันดำรงตำแหน่งประธานกรรมการ บริษัท มาลีสามพราน จำกัด (มหาชน) และประธานกรรมการบริษัท เอบีโก้ โฮลดิ้งส์ จำกัด (มหาชน)

ชื่อ นางจินตนา บุญรัตน์

ตำแหน่ง กรรมการ

สำเร็จการศึกษาปริญญาตรีธุรกิจ จากวิทยาลัยเมนโล ประเทศสหรัฐอเมริกา และผ่านการอบรมหลักสูตร Directors Certification Program DCP 5/2000 จากสมาคมส่งเสริมสถาบันกรรมการบริษัทไทย ปัจจุบัน นอกจากดำรงตำแหน่งกรรมการบริษัท มาลีสามพราน จำกัด (มหาชน) ยังดำรงตำแหน่งกรรมการบริหาร Central Marketing Group Co.,Ltd. กรรมการบริษัท ไทเกอร์ อาย เทรดติ้ง (ประเทศไทย) จำกัด กรรมการบริษัท เอบีโก้ โฮลดิ้งส์ จำกัด (มหาชน) กรรมการสภาหอการค้าแห่งประเทศไทย

ชื่อ นายพิชัย จิราธิวัฒน์

ตำแหน่ง กรรมการ

สำเร็จการศึกษาปริญญาโท สาขาบริหารธุรกิจ จาก Pitzer College ประเทศสหรัฐอเมริกา

ปัจจุบันดำรงตำแหน่งกรรมการผู้จัดการบริษัท เซ็นทรัลเทรดดิ้ง จำกัด กรรมการบริษัท มาลีสามพราน จำกัด (มหาชน)

ชื่อ นายกิตติ วิไลรวงูร

ตำแหน่ง กรรมการ

สำเร็จการศึกษาระดับปริญญาตรี (เกียรตินิยมอันดับ 2) สาขาการบัญชี จากมหาวิทยาลัยรามคำแหงและปริญญาโท ด้านบริหารธุรกิจจากมหาวิทยาลัยธรรมศาสตร์ เคยทำงานที่ธนาคารไทยพาณิชย์ จำกัด (มหาชน) และบริษัท น้ำตาลสิงห์บุรี จำกัด ผ่านการอบรมหลักสูตร Directors Accreditation Program DAP ปี 2005, หลักสูตร Director Certification Program DCP 2010 สมาคมส่งเสริมสถาบันกรรมการบริษัทไทย (IOD)

ปัจจุบันดำรงตำแหน่งกรรมการของบริษัท มาลีสามพราน จำกัด (มหาชน), กรรมการบริษัท มาลีเอ็นเตอร์ไพรส์ จำกัด, กรรมการผู้จัดการบริษัท เอบีโก้ โฮลดิ้งส์ จำกัด (มหาชน), กรรมการบริษัท เอบีโก้ แดรี่ฟาร์ม จำกัด และ กรรมการบริษัท เอบีโก้แลนด์ จำกัด

ชื่อ นายกอบชัย จิราธิวัฒน์

ตำแหน่ง กรรมการ

สำเร็จการศึกษาปริญญาตรี สาขานิติศาสตร์ จุฬาลงกรณ์มหาวิทยาลัย, ปริญญาโท สาขารัฐศาสตร์ University of Norte Dame ประเทศสหรัฐอเมริกา, ปริญญาโท สาขาบริหารธุรกิจ University of Chicago, Graduate School of Business ประเทศสหรัฐอเมริกา, วิทยาลัยป้องกันราชอาณาจักร หลักสูตรภาครัฐร่วมเอกชน รุ่นที่ 21 และผ่านการอบรมหลักสูตร Directors Certification Program DCP 5/2000 จากสมาคมส่งเสริมสถาบันกรรมการบริษัทไทย ปัจจุบัน นอกจากดำรงตำแหน่งกรรมการบริษัท มาลีสามพราน จำกัด (มหาชน) ยังดำรงตำแหน่ง รองกรรมการผู้จัดการ บริษัท เซ็นทรัลเทรดดิ้ง จำกัด รองกรรมการผู้จัดการใหญ่ ผู้อำนวยการอาวุโสฝ่ายพัฒนาธุรกิจ ผู้อำนวยการฝ่ายบริหารทรัพย์สิน บริษัท เซ็นทรัลพัฒนา จำกัด (มหาชน) กรรมการบริหารบริษัท กลุ่มเซ็นทรัล จำกัด กรรมการบริษัท ห้างอาหารชากรุง จำกัด กรรมการบริษัท เซ็นทรัลแอสเตอเรียชชีสเต็ม จำกัด กรรมการบริษัท เจเนซิส คอร์ปอเรชั่น จำกัด

ชื่อ นายณรงค์ชัย อัครเศรณี

ตำแหน่ง กรรมการ / ประธานกรรมการตรวจสอบ / กรรมการอิสระ

สำเร็จการศึกษาปริญญาตรี (เกียรตินิยม) ทางด้านเศรษฐศาสตร์ จากมหาวิทยาลัย เวสเทิร์น ออสเตรเลีย ; ปริญญาโท และเอกทางด้านเศรษฐศาสตร์ จากมหาวิทยาลัยจอร์จทาวน์ ฮอปกินส์ สหรัฐอเมริกา และผ่านการอบรมหลักสูตร หลักสูตร Director Accreditation Program (DAP) จากสมาคมส่งเสริมสถาบันกรรมการบริษัทไทย (IOD) รุ่นที่ 5 เมื่อวันที่ 11 พฤศจิกายน 2546

ปัจจุบันดำรงตำแหน่งประธานกรรมการ กลุ่มบริษัท เสดณี ; ประธานกรรมการ บริษัทหลักทรัพย์จัดการกองทุน เอ็ม เอฟ ซี จำกัด (มหาชน) ; ประธานกรรมการและกรรมการอิสระ บริษัท บรีคเคอร์ กรุ๊ป จำกัด (มหาชน) ; กรรมการอิสระและประธานกรรมการตรวจสอบ บริษัท มาลีสามพราน จำกัด (มหาชน);รองประธานคณะกรรมการ บริษัท ไทย-เยอรมันโปรดักส์ จำกัด (มหาชน) ; ประธานกรรมการ บริษัท อนันดา ดีเวลลอปเม้นท์ จำกัด (มหาชน) ; กรรมการอิสระของกลุ่ม บริษัท เอไอเอ กรุ๊ป ; กรรมการ สำนักงานคณะกรรมการพัฒนาการเศรษฐกิจและสังคมแห่งชาติ (สภาพัฒน์ฯ) ; กรรมการผู้ทรงคุณวุฒิ ในคณะกรรมการนโยบายการเงิน ธนาคารแห่งประเทศไทย ; สมาชิกคณะกรรมการที่ปรึกษา

กิตติมศักดิ์ มูลนิธิสถาบันวิจัยนโยบายเศรษฐกิจการคลัง ; สมาชิกคณะกรรมการและกรรมการสภา มูลนิธิสถาบันวิจัยเพื่อการพัฒนาประเทศไทย (ทีดีอาร์ไอ) ; ประธานคณะกรรมการดำเนินการและรองประธานสภา สถาบันความร่วมมือเพื่อพัฒนาเศรษฐกิจลุ่มน้ำโขง ; สมาชิกคณะกรรมการสภา มหาวิทยาลัยขอนแก่น ; ประธานคณะกรรมการแห่งประเทศไทย สภาความร่วมมือทางเศรษฐกิจภาคพื้นแปซิฟิก

ชื่อ นายเข้มทัต สุคนธ์สิงห์

ตำแหน่ง - กรรมการ / กรรมการตรวจสอบ / กรรมการอิสระ

สำเร็จการศึกษาระดับปริญญาตรีบัณฑิต (ไฟฟ้าสื่อสาร) จากจุฬาลงกรณ์มหาวิทยาลัย ปริญญาวิทยาลัยป้องกันราชอาณาจักรหลักสูตรป้องกันราชอาณาจักรภาครัฐร่วมเอกชน และอุตสาหกรรมศาสตรดุษฎีบัณฑิตกิตติมศักดิ์ จากสถาบันเทคโนโลยีพระจอมเกล้าพระนครเหนือ อบรม Director Certificate Program และ Auditing Committee Program ปี 2549 ของสถาบันส่งเสริมกรรมการบริหารไทย เคยดำรงตำแหน่งกรรมการบริหาร บริษัทไทยควาซากิมอเตอร์ จำกัด ประธานบริษัท สีธร อี-บิสซิเนส จำกัด ประธานบริษัท โรบิติกส์อินฟอร์เมชั่นเทคโนโลยี จำกัด และผู้อำนวยการศูนย์ส่งเสริมศิลปาชีพระหว่างประเทศ (องค์การมหาชน)

ปัจจุบันดำรงตำแหน่ง ที่ปรึกษาด้านเทคโนโลยี บริษัท ที่ปรึกษายูโรเอเชียบิสซิเนส จำกัด ประธานบริหารศูนย์เทคโนโลยีโลหะและวัสดุแห่งชาติ สำนักงานพัฒนาวิทยาศาสตร์และเทคโนโลยีแห่งชาติ คณะกรรมการประเมินผลรางวัลวิสาหกิจ คณะกรรมการตรวจสอบประจำกระทรวงวิทยาศาสตร์ และกรรมการอิสระบริษัท มาลีสามพราน จำกัด (มหาชน)

ชื่อ นายมติ ตั้งพานิช

ตำแหน่ง - กรรมการ / กรรมการตรวจสอบ / กรรมการอิสระ

สำเร็จการศึกษาระดับปริญญาตรีบัณฑิต จากจุฬาลงกรณ์มหาวิทยาลัย และปริญญาโทด้าน Master in Architecture จากสถาบัน (MIT) Massachusetts Institute of Technology, Cambridge ประเทศสหรัฐอเมริกา และปริญญาวิทยาลัยป้องกันราชอาณาจักร หลักสูตรภาครัฐร่วมเอกชน รุ่นที่ 2 อดีตนายกสมาคมสถาปนิกสยาม ในพระบรมราชูปถัมภ์ ติดต่อกัน 3 สมัยระหว่างปี 2529 — 2535 ประธานที่ปรึกษานายกรัฐมนตรีฝ่ายพัฒนาเมือง ในปี พ.ศ. 2539-2540 ประธานสหพันธ์ธุรกิจบริการออกแบบและก่อสร้างแห่งประเทศไทย (FEDCON) ในปี พ.ศ. 2543-2545 และ นายกสภาสถาปนิก ในปี พ.ศ. 2547 — 2550 ได้รับโปรดเกล้าฯ เป็นราชบัณฑิตสำนักศิลปากร ปี 2554

ปัจจุบันนอกจากจะดำรงตำแหน่งกรรมการ กรรมการตรวจสอบ และกรรมการอิสระของบริษัท มาลีสามพราน จำกัด (มหาชน) แล้วยังเป็นประธานที่ปรึกษาวิชาการกิตติมศักดิ์ บริษัท ดีไซน์ & ดีเวลลอป จำกัด ซึ่งก่อตั้งมาแล้วกว่า 40 ปี

คำอธิบายและการวิเคราะห์งบการเงินและผลการดำเนินงาน

วิเคราะห์ผลการดำเนินงาน

สรุปผลการดำเนินงานรวมสำหรับปีสิ้นสุดวันที่ 31 ธันวาคม 2555 เปรียบเทียบกับผลการดำเนินงานรวมสำหรับปีสิ้นสุดวันที่ 31 ธันวาคม 2554 บริษัทฯและบริษัทย่อย มียอดขายรวม 6,157.2 ล้านบาท เพิ่มขึ้น 2,506.8 ล้านบาทหรือ 68.5 % เป็นผลมาจากยอดขายในประเทศ ในธุรกิจรับจ้างผลิต ธุรกิจตราผลิตภัณฑ์

กำไรขั้นต้น 1,655.3 ล้านบาท สูงกว่าปีที่แล้ว 586.0 ล้านบาท เป็นผลจากยอดขายที่เพิ่มขึ้นอัตรากำไรขั้นต้นคิดเป็น 26.9 %ของยอดขาย สำหรับค่าใช้จ่ายในการขายและบริหาร 994.1 ล้านบาท สูงกว่าปีที่แล้ว 116 ล้านบาท หรือเพิ่มขึ้น 13.6% ซึ่งเป็นผลมาจากค่าโฆษณาส่งเสริมการขายและค่าใช้จ่ายการขายภายในประเทศที่เพิ่มขึ้นตามยอดขายในประเทศ บริษัทฯมีผลกำไรสุทธิก่อนภาษีเงินได้นิติบุคคล 773.5 ล้านบาท เพิ่มขึ้น 545.8 ล้านบาท และมีกำไรสุทธิหลังหักภาษีเงินได้นิติบุคคล 645.9 ล้านบาท เปรียบเทียบกับปี 2554 ที่มีผลกำไรสุทธิ 227.7 ล้านบาท บริษัทฯมีกำไรสุทธิเพิ่มขึ้น 418.2 ล้านบาท หรือเพิ่มขึ้น 183.6%

วิเคราะห์ฐานะการเงิน

(หน่วย : ล้านบาท)

รายละเอียดของสินทรัพย์	2555		2554	
	จำนวน	ร้อยละ	จำนวน	ร้อยละ
ลูกหนี้การค้า	662.2	24.5%	611.6	27.0%
สินค้าคงเหลือ	682.4	25.3%	500.2	22.1%
เงินลงทุนและเงินให้กู้ยืม	5.7	0.2%	12.4	0.5%
ที่ดินรอการพัฒนาในอนาคต	22.5	0.8%	28.5	1.3%
ที่ดิน อาคารและอุปกรณ์	1,129.3	41.8%	1,004.4	44.4%
สินทรัพย์ไม่มีตัวตน	16.1	0.6%	0	0%
อื่นๆ	181.8	6.8%	107.0	4.7%
สินทรัพย์รวม	2,700.0	100.0%	2,264.1	100.0%

ลูกหนี้การค้าเพิ่มขึ้น 50.6 ล้านบาท เป็นลูกหนี้ที่เพิ่มขึ้นตามยอดขายในประเทศที่เพิ่มขึ้นเช่นเดียวกับสินค้าคงเหลือที่เพิ่มขึ้น 182.2 ล้านบาท เป็นการเพิ่มขึ้นของสินค้าสำเร็จรูปที่รองรับการขายในประเทศที่เติบโตเพิ่มขึ้น

เงินลงทุนและเงินให้กู้ยืมลดลงจากการรับชำระคืนเงินกู้ยืมตามโครงการสวัสดิการ

สำหรับที่ดินรอการพัฒนาที่ลดลงเนื่องจากในไตรมาสที่ 1 ปี 2555 บริษัทฯได้ขายที่ดินที่ยังไม่ได้ใช้ดำเนินงานบางส่วนที่ตั้งอยู่ที่อำเภอบ้านม่วง จังหวัดสกลนคร

ส่วนของที่ดิน อาคารและอุปกรณ์ที่เพิ่มขึ้น 124.9 ล้านบาท เนื่องจากในปี 2555 มีการลงทุนเครื่องจักรและอาคารเพื่อขยายกำลังการผลิตสำหรับส่วนการผลิตเครื่องดื่ม

ทรัพย์สินที่ไม่มีตัวตนตามงบการเงิน ณ 31 ธันวาคม 2555 เป็นโปรแกรมคอมพิวเตอร์ที่อยู่ระหว่างการพัฒนา

สินทรัพย์อื่นๆที่เพิ่มขึ้นส่วนใหญ่เป็นรายการเงินสดและรายการเทียบเท่าเงินสด รายได้อื่นค้างรับ เงินมัดจำจากการดำเนินงานตามปกติ

คุณภาพของสินทรัพย์

ลูกหนี้

บริษัทฯ มียอดลูกหนี้สุทธิ 662.2 ล้านบาท เป็นยอดลูกหนี้ค้างชำระ 117.4 ล้านบาท ซึ่งลดลง 37.4 ล้านบาท หรือ 24.2% เมื่อเปรียบเทียบกับยอดลูกหนี้ค้างชำระ ณ วันที่ 31 ธันวาคม 2554 จำนวน 154.8 ล้านบาท เนื่องจากการบริหารการจัดเก็บที่รวดเร็วและในปลายปี 2554 มียอดลูกหนี้ค้างชำระสูงกว่าปกติจาก ผลกระทบจากน้ำท่วมใหญ่ทำให้การชำระหนี้ในประเทศล่าช้า มียอดลูกหนี้บางส่วนจากการขายต่างประเทศที่บริษัทฯ กำลังติดตามหนี้โดยฝ่ายบริหารของบริษัทฯ ได้ทบทวน ค่าเผื่อหนี้สงสัยจะสูญที่ได้บันทึกในบัญชี ณ วันที่ 31 ธันวาคม 2555 แล้วเชื่อว่าเป็นจำนวนที่เพียงพอในสถานการณ์ปัจจุบัน

สภาพคล่อง

บริษัทฯ มีกระแสเงินสดได้มาจากการดำเนินงานจำนวน 384.9 ล้านบาท เพิ่มขึ้นจากปี 2554 จำนวน 92.4 ล้านบาท จากผลการดำเนินงานที่ดีขึ้น การบริหารการจัดเก็บหนี้ที่ดีขึ้น บริษัทฯ มีอัตราส่วนสภาพคล่องเท่ากับ 1.0 เท่า ดีขึ้นเทียบกับปี 2554

รายจ่ายลงทุน

ในปี 2555 บริษัทฯ ได้มีการลงทุนเป็นจำนวนเงิน 228.0 ล้านบาทในการปรับปรุงอาคาร เครื่องจักรและอุปกรณ์ เพื่อขยายกำลังการผลิตและเพิ่มประสิทธิภาพการผลิตทั้งผลิตภัณฑ์เครื่องดื่มภายใต้เครื่องหมายการค้าของบริษัทฯ และผลิตภัณฑ์ภายใต้เครื่องหมายการค้าของลูกค้า และรักษาระบบคุณภาพมาตรฐานสากล

แหล่งที่มาใช้ไปของเงินทุน

บริษัทฯ ได้ใช้กระแสเงินสดที่ได้มาจากการดำเนินงาน 384.8 ล้านบาทไปในกิจกรรมการลงทุน 226.2 ล้านบาทและชำระคืนเงินกู้ยืมจากสถาบันการเงิน เจ้าหนี้อื่นๆ และ เงินปันผลจ่าย จำนวนรวมสุทธิ 126.0 ล้านบาท

ความเหมาะสมของโครงสร้างเงินทุน

บริษัทฯ ได้ปรับปรุงโครงสร้างธุรกิจการดำเนินงานและโครงสร้างทางการเงินตามงบแสดงฐานะการเงิน ณ วันที่ 31 ธันวาคม 2555 บริษัทฯ มีอัตราส่วนหนี้สินต่อทุนเท่ากับ 1.52 : 1 ซึ่งเปลี่ยนแปลงจาก ณ วันที่ 31 ธันวาคม 2554 บริษัทฯ มีอัตราส่วนหนี้สินต่อทุนเท่ากับ 3.15 : 1

ปัจจัยความเสี่ยง

1. ความเสี่ยงจากการขาดแคลนวัตถุดิบ

ปัจจุบันสภาพภูมิอากาศของโลกและของประเทศไทยเปลี่ยนแปลงผันผวนไปจากเดิมมาก ทำให้ผลผลิตที่ใช้เป็นวัตถุดิบหลักหลายชนิดมีปริมาณไม่แน่นอนทำให้ราคาผันผวนตามปริมาณผลผลิตที่เปลี่ยนแปลงไป บริษัทฯได้มีการวางแผนการจัดการล่วงหน้าเพื่อให้ได้วัตถุดิบในปริมาณที่เพียงพอกับความต้องการใช้และได้ราคาที่เหมาะสม ไม่ว่าจะเป็นการหาแหล่งวัตถุดิบใหม่ๆที่มีคุณภาพดีเพิ่มขึ้น การสั่งซื้อสินค้าล่วงหน้า การทำ Contact Farming ฯลฯ

2. ความเสี่ยงเรื่องสภาพเศรษฐกิจของประเทศคู่ค้า

เนื่องจากประเทศคู่ค้าที่สำคัญของไทย ได้แก่ สหรัฐอเมริกาและสหภาพยุโรป ประสบปัญหาเกี่ยวกับภาวะเศรษฐกิจในประเทศที่ชะลอตัวลง ประกอบกับการแก่วิกฤติเศรษฐกิจของประเทศในยุโรปยังไม่ชัดเจน อันส่งผลให้ความเชื่อมั่นในการบริโภคของประชาชนลดลง และปริมาณความต้องการสินค้าจากต่างประเทศลดลงตามไปด้วย ทำให้บริษัทฯต้องปรับตัวโดยการแสวงหาตลาดเพื่อการส่งออกใหม่ๆเพิ่มขึ้น เพื่อเป็นการขยายตลาดและกระจายความเสี่ยง นอกจากนี้ ทางบริษัทฯได้เล็งเห็นสิทธิประโยชน์ภายใต้กรอบความตกลง AEC (ASEAN Economic Community) จึงได้มุ่งเน้นการทำตลาดไปยังประเทศในกลุ่มอาเซียนมากขึ้น

3. ความเสี่ยงจากอัตราแลกเปลี่ยน

เนื่องจากผลกระทบของภาวะเศรษฐกิจของโลกทำให้อัตราแลกเปลี่ยนผันผวนมาก การส่งออกของบริษัทฯ ขายเป็นเงินสกุลดอลลาร์สหรัฐ เป็นส่วนใหญ่ ดังนั้นจึงมีความเสี่ยงของอัตราแลกเปลี่ยน ตามไปด้วย บริษัทฯได้บริหารความเสี่ยงโดยการควบคุมปริมาณการขายสินค้าล่วงหน้า และมีการทำสัญญาซื้ออัตราแลกเปลี่ยนล่วงหน้าไว้

รายงานของคณะกรรมการตรวจสอบ

คณะกรรมการตรวจสอบ บริษัท มาลีสามพราน จำกัด (มหาชน) ประกอบด้วยกรรมการอิสระจำนวน 3 ท่าน ซึ่งเป็นผู้มีคุณสมบัติและความเป็นอิสระ ตามข้อกำหนดของตลาดหลักทรัพย์แห่งประเทศไทย โดยมี ดร. ณรงค์ชัย อัครเศรณี เป็นประธานกรรมการตรวจสอบ นายเชมทัต สุคนธ์สิงห์ และนายมติ ตั้งพานิช เป็นกรรมการตรวจสอบ

ในปี 2555 คณะกรรมการตรวจสอบได้ประชุมร่วมกับผู้สอบบัญชีรับอนุญาต สำนักตรวจสอบภายใน และผู้บริหารของบริษัท จำนวน 4 ครั้ง ได้ปฏิบัติหน้าที่ตามนโยบายคณะกรรมการบริษัทและตามความรับผิดชอบ ซึ่งเป็นไปตามระเบียบและข้อกำหนดของตลาดหลักทรัพย์แห่งประเทศไทย โดยสรุปสาระสำคัญของผลการปฏิบัติงานได้ดังต่อไปนี้

1. ได้สอบทานงบการเงินรายไตรมาสและงบการเงินประจำปี 2555 ร่วมกับผู้สอบบัญชีรับอนุญาตและผู้บริหารที่เกี่ยวข้อง เพื่อนำเสนอให้คณะกรรมการบริษัทพิจารณาอนุมัติ พบว่างบการเงินของบริษัทได้จัดทำขึ้นตามหลักการบัญชีที่รับรองทั่วไปและเปิดเผยข้อมูลอย่างเพียงพอ ครบถ้วนและเชื่อถือได้
2. ได้พิจารณาแผนงานการตรวจสอบประจำปี 2555 รวมทั้งได้ส่งเสริมและผลักดันให้การปฏิบัติงานตรวจสอบภายในเป็นไปตามมาตรฐานสากล พบว่าบริษัทมีระบบการควบคุมภายในที่เหมาะสมและมีประสิทธิภาพเพียงพอและไม่พบข้อบกพร่องที่มีนัยสำคัญ ที่อาจก่อให้เกิดผลกระทบที่มีนัยสำคัญ
3. ได้สอบทานกระบวนการบริหารความเสี่ยงโดยมีตั้งนายเชมทัต สุคนธ์สิงห์ เป็นประธานคณะ นายมติ ตั้งพานิช และนายกิตติ วิไลวรานุกรเป็นกรรมการคณะกรรมการบริหารความเสี่ยง โดยได้ให้ข้อเสนอแนะที่เป็นประโยชน์เพื่อลดความเสี่ยงจากการบริหารงาน พร้อมทั้งนำเสนอการจัดการแบบบูรณาการอย่างยั่งยืน
4. ได้สอบทานการปฏิบัติตามข้อกำหนดและกฎหมายว่าด้วยหลักทรัพย์และตลาดหลักทรัพย์ รวมทั้งกฎหมายอื่นๆ ที่เกี่ยวข้อง พบว่าบริษัทได้ปฏิบัติตามครบถ้วน ถูกต้องตามข้อกำหนดและตามกฎหมายต่างๆ ที่เกี่ยวข้อง
5. ได้พิจารณาให้มีการเปิดเผยข้อมูลรายการที่เกี่ยวข้องกันหรือรายการที่อาจมีความขัดแย้งทางผลประโยชน์อย่างถูกต้องและครบถ้วน เป็นไปตามกฎหมายและข้อกำหนดของตลาดหลักทรัพย์
6. ได้พิจารณาคัดเลือกและนำเสนอต่อคณะกรรมการบริษัท ในการแต่งตั้งผู้สอบบัญชีและค่าตอบแทนผู้สอบบัญชีของบริษัท

โดยสรุป คณะกรรมการตรวจสอบมีความเห็นว่า ระบบการควบคุมภายในและการตรวจสอบภายในของบริษัทในปัจจุบันมีความเหมาะสมและเพียงพอ รายงานทางการเงินมีความถูกต้อง มีการปฏิบัติตามข้อกำหนดและกฎหมาย มีการเปิดเผยข้อมูลรวมถึงรายการที่เกี่ยวข้องกันอย่างถูกต้อง

ในนามคณะกรรมการตรวจสอบ

(ดร. ณรงค์ชัย อัครเศรณี)

ประธานกรรมการตรวจสอบ

วันที่ 12 กุมภาพันธ์ 2556

มาตรฐานและรางวัล

30 กว่าปีที่ผ่านมามีบริษัท มาลีฯ ได้มุ่งมั่นคิดค้น พัฒนาระบบการผลิตและเทคโนโลยีในด้านต่างๆ ให้ทันสมัย กัดเทียมมานานาประเทศอย่างต่อเนื่อง และนอกจากนี้ทางบริษัทมาลีฯ ยังมุ่งพัฒนาคุณภาพสินค้า มาตรฐานของกระบวนการผลิตและการบรรจุภัณฑ์อย่างไม่หยุดยั้ง เพื่อให้สินค้าที่ผลิตออกมามีคุณภาพตามหลักมาตรฐานสากล โดยการพัฒนาดังกล่าวทางบริษัทมาลีฯ คำนึงถึงหลักความปลอดภัยและสุขอนามัยของผู้บริโภคเป็นสำคัญ จนบริษัทมาลีฯ ได้รับการรับรองระบบมาตรฐานเป็นที่ยอมรับอย่างกว้างขวางทั้งจากองค์กรภายในประเทศและองค์กรระดับนานาชาติมากมาย อาทิ

- >> **BRC** (Global Standard for Food Safety) issue 5 January 2008 : **British Retail Consortium** ได้รับการรับรองจากบริษัท BVQI เมื่อวันที่ 22/11/2555
- >> **IFS: International Food Standard** Version 5 August 2007 ได้รับการรับรองจากบริษัท BVQI เมื่อวันที่ 08/01/2556
- >> **HACCP** Codex Alimentarius Commission (FAO/WHO) : **Hazard Analysis and Critical Control (HACCP) Guideline Annex to CAC/RCP-1 (1969) Version 4 (2003)** การวิเคราะห์อันตรายและจุดควบคุมวิกฤต ได้รับการรับรองจากบริษัท BVQI เมื่อวันที่ 14/01/2556
- >> **Halal Certificate:** ได้รับการรับรองจาก The Central Islamic Committee of Thailand เมื่อวันที่ 9/06/2552
- >> **Kosher Certificate:** ได้รับการรับรองจาก Thai Kashrut Services Limited เมื่อวันที่ 17/09/2552
- >> **TLS.8001-2003S Thai Labour Standard Certificate completion level initiative phase** ได้รับการรับรองจาก The Department of Labour Protection and Welfare The Ministry of Labour เมื่อวันที่ 11/02/2552
- >> **Good Laboratory Practice / Department of Industrial Works, GLP/DIW** ได้รับการรับรองจากกรมโรงงานอุตสาหกรรม กระทรวงอุตสาหกรรม เมื่อวันที่ 12/02/2551
- >> **GMP** Codex Alimentarius Commission Recommended International Code of Practice General Principles of Food Hygiene, CAC/RCP 1 (1969) Version 4 (2003) ได้รับการรับรองจากบริษัท BVQI เมื่อวันที่ 14/01/2556

นอกจากนี้ บริษัทมาลีฯ ยังได้รับรางวัลต่างๆมากมาย อาทิ

- >> The Prime Minister's Export Award 2536 เป็นรางวัลเกี่ยวกับ Distinctive Development & Marketing of a Thai Owned Brand in Category of food product

- >> รางวัลดีเด่นด้านสิ่งแวดล้อมปี พ.ศ. 2537 พ.ศ. 2538 และปี พ.ศ. 2540 รวมทั้งรางวัลโรงงานพิทักษ์สิ่งแวดล้อมทางน้ำดีเด่นในเรื่องระบบบำบัดน้ำเสีย พ.ศ. 2537
- >> World Tech 95 Award และ The Best Product Award ในงาน ASEAN Food Conference ที่ประเทศสิงคโปร์ ในปี 2540
- >> Thailand Best Innovation Award 2546 เป็นรางวัลเกี่ยวกับการรักษาอายุของน้ำนมข้าวโพดจากระยะเวลาสั้นสามารถรักษาได้นานถึง 9 เดือน
- >> ปี 2546 ได้รับรางวัลนวัตกรรมทางเทคโนโลยีจาก บริษัท แอคเซนเชอร์และหนังสือพิมพ์เดอะเนชั่น ในการผลิตน้ำนมข้าวโพด 100%มาลี-ไอคอรัน ในรูปแบบกล่องยูเอชทีเป็นรายแรกของโลก
- >> รางวัล SR Mark (Social Responsibility Mark) ปี 2552 มอบให้กับผู้ผลิตโดยกรมส่งเสริมการส่งออก รางวัลนี้เป็นสัญลักษณ์บ่งบอกถึงความร่วมมือของผู้ผลิตในการทำกรเกษตรแบบมีสัญญา เพื่อปรับปรุงคุณภาพชีวิตของเกษตรกรไทยและการมีส่วนร่วมในการสร้างเศรษฐกิจแบบยั่งยืน
- >> Superbrands Thailand 2546 — 2547 จากสถาบัน Superbrands UK ซึ่งเป็นรางวัลที่ได้รับจากสถาบันที่ได้ทำการวิจัยในด้านผู้เชี่ยวชาญทางด้านผลไม้ประมาณ 5,000 ตัวอย่างจากทั่วประเทศ
- >> Trusted Brand 2546 — 2555 จากนิตยสาร Reader's Digestซึ่งได้รับรางวัลถึง 10 ปี ติดต่อกัน เป็นรางวัลที่ได้ทำการสำรวจจากนิตยสาร Reader's Digest เกี่ยวกับความนิยมในการบริโภคสินค้า
- >> รางวัลแบรนด์ที่อยู่ในใจผู้บริโภคเมื่อเดือน สิงหาคม 2550 ที่ประเทศฮ่องกง โดยมาลีได้รับการคัดเลือกให้เป็น 1 ใน 20 แรนด์ชั้นนำของประเทศไทยจากการสำรวจที่ Media Magazine, Asian Integrated Media Limited ที่ปรึกษาด้านแบรนด์ระดับภูมิภาคร่วมกับบริษัท ซิโนเวต ซึ่งเป็นบริษัทวิจัยด้านการตลาดชั้นนำของโลก
- >> รางวัลชนะเลิศ **Thailand Energy Awards 2008** จาก กระทรวงพลังงาน ประเภทโครงการพลังงานหมุนเวียนที่ไม่เชื่อมโยงกับระบบสายส่งไฟฟ้า (Off-Grid) ของกรมพัฒนาพลังงานทดแทนและอนุรักษ์พลังงาน (พพ.) กระทรวงพลังงาน จากโครงการพัฒนาระบบกักขังชีวภาพแบบ UASB (Pond Type) ซึ่งผลิตจากกระบวนการน้ำเสียและเศษพืชผลเกษตร ช่วยประหยัดค่าพลังงานไฟฟ้า และค่าพลังงานจากน้ำมันเตา โดยสามารถประหยัดได้ประมาณ 6 ล้านบาทต่อปี โดยได้รับเกียรติจาก พลโทหญิงพูนภิรมย์ ลิมปตพัลลภ รัฐมนตรีว่าการกระทรวงพลังงาน เป็นประธานมอบรางวัล ณ สถาบันวิจัยจุฬาภรณ์ ในปีเดียวกันบริษัทก็ได้รับรางวัลรองชนะเลิศ **Asean Energy Awards 2008** อีก
- >> รางวัลยอดเยี่ยมประเภทอาหารจากพืช จากกรมโรงงานอุตสาหกรรม ในการเข้าร่วมโครงการที่เพิ่มคุณค่าและพัฒนาเทคโนโลยีการจัดการของเสียภายในโรงงานอุตสาหกรรมอาหารจากพืช ประจำปี 2554 เมื่อวันที่ 10 มกราคม 2555 โรงแรมเดอะทวินทาวเวอร์

ความภาคภูมิใจจากมาตรฐานและรางวัลต่างที่ได้รับเหล่านี้ บริษัท มาลี ถือเป็นแรงขับเคลื่อนที่ช่วย กระตุ้นให้บุคลากรในองค์กรรักษามาตรฐานและมุ่งมั่นปฏิบัติงานให้มีประสิทธิภาพมากขึ้นเพื่อก้าวไปสู่ความสำเร็จที่สูงยิ่งกว่าในอนาคต

บริษัท มาลีสามพราน จำกัด (มหาชน)
และบริษัทย่อย

งบการเงิน

สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม 2555
และ
รายงานของผู้สอบบัญชีรับอนุญาต

รายงานของผู้สอบบัญชีรับอนุญาต

เสนอ ผู้ถือหุ้นและคณะกรรมการบริษัท มาลีสามพราน จำกัด (มหาชน)

ข้าพเจ้าได้ตรวจสอบงบการเงินรวมของ บริษัท มาลีสามพราน จำกัด (มหาชน) ซึ่งประกอบด้วย งบแสดงฐานะการเงินรวม ณ วันที่ 31 ธันวาคม 2555 งบแสดงการเปลี่ยนแปลงส่วนของผู้ถือหุ้นรวม งบกำไรขาดทุนรวม งบกำไรขาดทุนเบ็ดเสร็จรวม และงบกระแสเงินสดรวมสำหรับปีสิ้นสุดวันเดียวกัน รวมถึงหมายเหตุสรุบบัญชีที่สำคัญและหมายเหตุเรื่องอื่นๆ และได้ตรวจสอบงบการเงินเฉพาะของบริษัท มาลีสามพราน จำกัด (มหาชน) ด้วยเช่นกัน

ความรับผิดชอบของผู้บริหารต่องบการเงิน

ผู้บริหารเป็นผู้รับผิดชอบในการจัดทำและการนำเสนอของงบการเงินเหล่านี้ โดยถูกต้องตามที่ควร ตามมาตรฐานการรายงานทางการเงิน และรับผิดชอบเกี่ยวกับการควบคุมภายในที่ผู้บริหารพิจารณา ว่าจำเป็นเพื่อให้สามารถจัดทำงบการเงินที่ปราศจากการแสดงข้อมูลที่ขัดต่อข้อเท็จจริง อันเป็นสาระสำคัญ ไม่ว่าจะเกิดจากการทุจริตหรือข้อผิดพลาด

ความรับผิดชอบของผู้สอบบัญชี

ข้าพเจ้าเป็นผู้รับผิดชอบในการแสดงความเห็นต่องบการเงินดังกล่าวจากผลการตรวจสอบของข้าพเจ้า ข้าพเจ้าได้ปฏิบัติงานตรวจสอบตามมาตรฐานการสอบบัญชี ซึ่งกำหนดให้ข้าพเจ้าต้องปฏิบัติตามข้อกำหนดด้านจรรยาบรรณ รวมถึงวางแผนและปฏิบัติงานตรวจสอบเพื่อให้ได้ความเชื่อมั่นอย่างสมเหตุสมผลว่างบการเงินปราศจากการแสดงข้อมูลที่ขัดต่อข้อเท็จจริงอันเป็นสาระสำคัญหรือไม่

การตรวจสอบรวมถึงการใช้วิธีการตรวจสอบ เพื่อให้ได้มาซึ่งหลักฐานการสอบบัญชีเกี่ยวกับจำนวนเงิน และการเปิดเผยข้อมูลในงบการเงิน วิธีการตรวจสอบที่เลือกใช้ขึ้นอยู่กับดุลยพินิจของผู้สอบบัญชี ซึ่งรวมถึงการประเมินความเสี่ยงจากการแสดงข้อมูลที่ขัดต่อข้อเท็จจริงอันเป็นสาระสำคัญของงบการเงิน ไม่ว่าจะเกิดจากการทุจริตหรือข้อผิดพลาดในการประเมินความเสี่ยงดังกล่าว ผู้สอบบัญชีพิจารณการควบคุมภายใน ที่เกี่ยวข้องกับการจัดทำและการนำเสนอของงบการเงินโดยถูกต้องตามที่ควรของกิจการเพื่อออกแบบวิธีการตรวจสอบที่เหมาะสมกับสถานการณ์ แต่ไม่ใช่เพื่อวัตถุประสงค์ในการแสดงความเห็นต่อประสิทธิผลของการควบคุมภายในของกิจการ การตรวจสอบรวมถึงการประเมินความเหมาะสมของนโยบายการบัญชีที่ผู้บริหารใช้และความสมเหตุสมผลของประมาณการทางบัญชีที่จัดทำขึ้นโดยผู้บริหาร รวมทั้งการประเมินการนำเสนอของงบการเงินโดยรวม

ข้าพเจ้าเชื่อว่าหลักฐานการสอบบัญชีที่ข้าพเจ้าได้รับเพียงพอและเหมาะสมเพื่อใช้เป็นเกณฑ์ในการแสดงความเห็นของข้าพเจ้า

ความเห็น

ข้าพเจ้าเห็นว่างบการเงินข้างต้นนี้แสดงฐานะการเงินรวม ณ วันที่ 31 ธันวาคม 2555 ผลการดำเนินงานรวม และกระแสเงินสดรวมสำหรับปีสิ้นสุดวันเดียวกันของบริษัท มาลีสามพราน จำกัด (มหาชน) และบริษัทย่อย และแสดงฐานะการเงิน ณ วันที่ 31 ธันวาคม 2555 ผลการดำเนินงานและกระแสเงินสดสำหรับปีสิ้นสุด วันเดียวกันของบริษัท มาลีสามพราน จำกัด (มหาชน) โดยถูกต้องตามที่ควรในสาระสำคัญตามหลักการบัญชีที่รับรองทั่วไป

การเน้นข้อมูลและเหตุการณ์

โดยไม่ได้เป็นการแสดงความเห็นต่องบการเงินปี 2555 อย่างมีเงื่อนไข ข้าพเจ้าขอให้สังเกตหมายเหตุประกอบ งบการเงิน ข้อ 1.3 ว่าบริษัทฯ ได้มีการปรับปรุงทุนของกิจการใหม่ในเดือนมิถุนายน 2555 เพื่อล้างขาดทุนสะสม ที่ยกมาของบริษัท ณ วันที่ 31 ธันวาคม 2554 ประกอบกับปี 2555 กลุ่มบริษัทฯ มีกำไรจากการดำเนินงานที่ทำให้ขาดทุนสะสมที่เหลืออยู่จนเป็นกำไรสะสมจำนวน 455.92 ล้านบาท และ ณ วันที่ 31 ธันวาคม 2555 บริษัทและบริษัทย่อยมีหนี้สินหมุนเวียนรวมสูงกว่าสินทรัพย์หมุนเวียนรวมเป็นจำนวน 11.73 ล้านบาท ในขณะที่ ณ วันที่ 31 ธันวาคม 2554 มีหนี้สินหมุนเวียนรวมสูงกว่าสินทรัพย์หมุนเวียนรวมเป็นจำนวน 370.11 ล้านบาท

(นางณัฐศรีร์ ศรีสอนบัณฑิต)

ผู้สอบบัญชีรับอนุญาต

ทะเบียนเลขที่ 4563

สำนักงาน เอ.เอ็ม.ที.แอสโซซิเอท

กรุงเทพมหานคร

วันที่ 15 กุมภาพันธ์ 2556

บริษัท มาลีสามพราน จำกัด (มหาชน) และบริษัทย่อย

งบแสดงฐานะการเงิน

ณ วันที่ 31 ธันวาคม 2555

บาท

หมายเหตุ	งบการเงินรวม		งบการเงินเฉพาะกิจการ		
	ณ วันที่ 31 ธันวาคม 2555	2554	ณ วันที่ 31 ธันวาคม 2555	2554	
สินทรัพย์					
สินทรัพย์หมุนเวียน					
เงินสดและรายการเทียบเท่า					
เงินสด	4	58,385,266	25,872,015	31,155,152	7,321,223
ลูกหนี้การค้า					
บริษัทย่อย	5	-	-	370,280,338	624,948,551
กิจการที่เกี่ยวข้องกัน	5	532,653	17,722,448	513,554	1,088,540
กิจการที่ไม่เกี่ยวข้องกัน		666,216,317	599,553,575	249,758,071	164,614,068
หัก : ค่าเผื่อหนี้สงสัยจะสูญ	5	(4,529,132)	(5,715,302)	(4,487,853)	(5,062,839)
: ค่าเผื่อผลเสียหาย					
จ่ายชำระค่าสินค้า					
ที่อาจเกิดขึ้นจากการที่					
บริษัทย่อยไม่สามารถ					
จ่ายชำระค่าสินค้า	5	-	-	(26,395,494)	(244,395,435)
ลูกหนี้การค้า - สุทธิ	6	662,219,838	611,560,721	589,668,616	541,192,885
ลูกหนี้อื่น	5 และ 7	68,677,102	40,197,931	64,599,572	34,393,387
สินค้าคงเหลือ - สุทธิ	8	682,423,838	500,183,628	505,283,657	392,837,569
สินทรัพย์หมุนเวียนอื่น		12,666,132	14,785,652	8,860,564	12,901,935
รวมสินทรัพย์หมุนเวียน		1,484,372,176	1,192,599,947	1,199,567,561	988,646,999

หมายเหตุประกอบงบการเงินถือเป็นส่วนหนึ่งของงบการเงินนี้

บริษัท มาลีสามพราน จำกัด (มหาชน) และบริษัทย่อย

งบแสดงฐานะการเงิน (ต่อ)

ณ วันที่ 31 ธันวาคม 2555

บาท

หมายเหตุ	งบการเงินรวม		งบการเงินเฉพาะกิจการ		
	ณ วันที่ 31 ธันวาคม 2555	2554	ณ วันที่ 31 ธันวาคม 2555	2554	
สินทรัพย์ (ต่อ)					
สินทรัพย์ไม่หมุนเวียน					
เงินลงทุนในบริษัทย่อย - สุทธิ	9	-	-	145,000,000	145,000,000
เงินให้กู้ยืมแก่พนักงาน					
ตามโครงการสวัสดิการ		4,680,420	7,298,541	3,077,150	5,060,650
เงินฝากธนาคารที่มีภาระ					
ค้ำประกัน	10 และ 24	1,000,000	5,143,412	-	-
ที่ดิน อาคารและอุปกรณ์ - สุทธิ	11 และ 24	1,129,319,166	1,004,254,421	992,769,957	855,722,131
ที่ดินที่ไม่ใช้ในการดำเนินงาน - สุทธิ	12 และ 24	22,547,995	28,450,928	-	-
สินทรัพย์ไม่มีตัวตน - สุทธิ	13	16,122,112	-	15,789,821	-
สินทรัพย์ไม่หมุนเวียนอื่น					
เงินมัดจำ	5 และ 25.1 (ค,ง)	36,753,362	22,208,450	31,208,637	12,344,214
อื่นๆ		5,247,511	4,100,098	5,247,511	3,895,143
รวมสินทรัพย์ไม่หมุนเวียน		1,215,670,566	1,071,455,850	1,193,093,076	1,022,022,138
รวมสินทรัพย์		2,700,042,742	2,264,055,797	2,392,660,637	2,010,669,137

หมายเหตุประกอบงบการเงินถือเป็นส่วนหนึ่งของงบการเงินนี้

บริษัท มาลีสามพราน จำกัด (มหาชน) และบริษัทย่อย

งบแสดงฐานะการเงิน (ต่อ)

ณ วันที่ 31 ธันวาคม 2555

บาท

หมายเหตุ	งบการเงินรวม		งบการเงินเฉพาะกิจการ		
	ณ วันที่ 31 ธันวาคม		ณ วันที่ 31 ธันวาคม		
	2555	2554	2555	2554	
หนี้สินและส่วนของผู้ถือหุ้น					
หนี้สินหมุนเวียน					
เงินเบิกเกินบัญชีและเงินกู้ยืมสั้น					
ระยะสั้นจากสถาบันการเงิน	14 และ 24	168,952,004	250,714,579	168,952,004	229,839,012
เจ้าหนี้การค้า					
บริษัทย่อย	5	-	-	37,812,082	26,120,545
กิจการที่เกี่ยวข้องกัน	5	10,717,261	6,153,107	10,685,214	6,135,570
กิจการที่ไม่เกี่ยวข้องกัน		822,552,545	943,874,366	777,411,065	873,652,999
เจ้าหนี้อื่น	5 และ 15	253,182,105	233,925,020	110,991,541	96,345,472
เจ้าหนี้แพคตอริง	6	92,559,693	47,621,078	-	9,107,671
ส่วนของเจ้าหนี้การค้าภายใต้					
สัญญาประนีประนอมยอมความ					
ที่ถึงกำหนดชำระภายในหนึ่งปี	25.4.2	33,878,452	27,636,667	33,878,452	27,636,667
ส่วนของหนี้สินตามสัญญาเช่า					
การเงินที่ถึงกำหนดชำระ					
ภายในหนึ่งปี	16	4,217,279	3,409,048	3,603,881	3,013,103
ส่วนของหนี้สินจากภาวะค้ำประกัน					
ที่ถึงกำหนดชำระภายในหนึ่งปี	25.4.1	-	2,738,259	-	2,738,259
ภาษีเงินได้ค้างจ่าย		63,227,714	-	44,743,335	-
หนี้สินหมุนเวียนอื่น					
เงินรับล่วงหน้าค่าสินค้า		24,876,902	27,863,769	24,863,154	27,835,011
อื่นๆ		21,935,022	18,771,439	15,850,771	8,642,322
รวมหนี้สินหมุนเวียน		1,496,098,977	1,562,707,332	1,228,791,499	1,311,066,631

หมายเหตุประกอบงบการเงินถือเป็นส่วนหนึ่งของงบการเงินนี้

บริษัท มาลีสามพราน จำกัด (มหาชน) และบริษัทย่อย

งบแสดงฐานะการเงิน (ต่อ)

ณ วันที่ 31 ธันวาคม 2555

บาท

หมายเหตุ	งบการเงินรวม		งบการเงินเฉพาะกิจการ	
	ณ วันที่ 31 ธันวาคม 2555	2554	ณ วันที่ 31 ธันวาคม 2555	2554
หนี้สินและส่วนของผู้ถือหุ้น (ต่อ)				
หนี้สินไม่หมุนเวียน				
เจ้าหนี้การค้าภายใต้สัญญา				
- สุทธิจากส่วนที่ถึงกำหนดชำระ				
ภายในหนึ่งปี	25.4.2	78,307,180	112,185,633	78,307,180
หนี้สินตามสัญญาเช่าการเงิน				
- สุทธิจากส่วนที่ถึงกำหนดชำระ				
ภายในหนึ่งปี	16	5,925,718	7,515,492	5,168,368
หนี้สินจากภาระค้ำประกัน				
- สุทธิจากส่วนที่ถึงกำหนดชำระ				
ภายในหนึ่งปี	25.4.1	-	-	-
ภาระผูกพันผลประโยชน์พนักงาน	17	49,606,408	34,980,869	42,413,225
รวมหนี้สินไม่หมุนเวียน		133,839,306	154,681,994	125,888,773
รวมหนี้สิน		1,629,938,283	1,717,389,326	1,354,680,272

ส่วนของผู้ถือหุ้น

ทุนเรือนหุ้น	18			
ทุนจดทะเบียน				
หุ้นสามัญ 91,000,000 หุ้น				
มูลค่าหุ้นละ 2.00 บาท				
ณ วันที่ 31 ธันวาคม 2555				
และหุ้นสามัญ 99,999,000 หุ้น				
มูลค่าหุ้นละ 10.00 บาท				
ณ วันที่ 31 ธันวาคม 2554		182,000,000	999,990,000	182,000,000

หมายเหตุประกอบงบการเงินถือเป็นส่วนหนึ่งของงบการเงินนี้

บริษัท มาลีสามพราน จำกัด (มหาชน) และบริษัทย่อย

งบแสดงฐานะการเงิน (ต่อ)

ณ วันที่ 31 ธันวาคม 2555

บาท

หมายเหตุ	งบการเงินรวม		งบการเงินเฉพาะกิจการ	
	ณ วันที่ 31 ธันวาคม 2555	2554	ณ วันที่ 31 ธันวาคม 2555	2554
หนี้สินและส่วนของผู้ถือหุ้น (ต่อ)				
ทุนเรือนหุ้นที่ออกและชำระ เต็มมูลค่าแล้ว				
หุ้นสามัญ 70,000,000 หุ้น				
มูลค่าหุ้นละ 2.00 บาท				
ณ วันที่ 31 ธันวาคม 2555				
และมูลค่าหุ้นละ 10.00 บาท				
ณ วันที่ 31 ธันวาคม 2554		140,000,000	700,000,000	140,000,000
ส่วนเกินมูลค่าหุ้น	18	-	347,500,000	-
กำไร (ขาดทุน) สะสม				
จัดสรรแล้ว - สำรองตามกฎหมาย 18 และ 20		14,000,000	8,180,000	14,000,000
ยังไม่ได้จัดสรร (ภายหลังจาก การปรับปรุงทุนของกิจการใหม่ ในเดือนมิถุนายน 2555)	18	455,918,855 (1,027,028,681)	474,830,893 (961,718,481)	
องค์ประกอบอื่นของส่วนของผู้ถือหุ้น		460,185,604	518,015,152	409,149,472
รวมส่วนของผู้ถือหุ้น		1,070,104,459	546,666,471	1,037,980,365
รวมหนี้สินและส่วนของผู้ถือหุ้น		2,700,042,742	2,264,055,797	2,392,660,637
				2,010,669,137

งบแสดงการเปลี่ยนแปลงส่วนของผู้ถือหุ้น

	งบการเงินรวม (บาท)										
	งบการเงินรวม					องค์ประกอบอื่นของส่วนของผู้ถือหุ้น					
	ทุนเรือนหุ้น ที่ออก และชำระ เต็มมูลค่าแล้ว	ส่วนเกิน มูลค่าหุ้น	ส่วนเกินทุน จากการ ลดมูลค่าหุ้น	จัดสรรแล้ว - สำรอง ตามกฎหมาย	กำไร (ขาดทุน) สะสม	กำไร (ขาดทุน) เบ็ดเสร็จอื่น	ส่วนเกินทุน จากกำไร	ส่วนเกินทุน จากการ ลดมูลค่าหุ้น	ส่วนเกินทุน ตามหลักคิดนิรโทษกรรม จากการตีราคา ประกันภัยสำหรับโครงการ สินทรัพย์	จากการประมาณการ ตามหลักคิดนิรโทษกรรม สำหรับโครงการ ผลประโยชน์พนักงาน	รวม ของผู้ถือหุ้น
ยอดคงเหลือ ณ วันที่ 1 มกราคม 2555	700,000,000	347,500,000	-	8,180,000	(1,027,028,681)	518,015,152	-	518,015,152	-	518,015,152	546,666,471
ลดทุนหุ้นสามัญ	(560,000,000)	-	560,000,000	-	-	-	-	-	-	-	-
โอนสำรองตามกฎหมาย ส่วนเกินมูลค่าหุ้น และส่วนเกินทุนจากการลดมูลค่าหุ้น ไปยังผลขาดทุนสะสมของบริษัท	18	-	-	(8,180,000)	915,680,000	-	-	-	-	-	-
สำรองตามกฎหมาย	20	-	-	14,000,000	(14,000,000)	-	-	-	-	-	-
โอนไปขาดทุนสะสม	11 และ 12	-	-	-	5,360,360	(5,360,360)	-	(5,360,360)	-	(5,360,360)	-
กำไร (ขาดทุน) เบ็ดเสร็จรวมสำหรับปี	19	-	-	-	645,903,576	(40,043,323)	-	(12,425,865)	(12,425,865)	(52,469,188)	593,434,388
จ่ายเงินปันผล		-	-	-	(69,996,400)	-	-	-	-	-	(69,996,400)
ยอดคงเหลือ ณ วันที่ 31 ธันวาคม 2555	140,000,000	-	-	14,000,000	455,918,855	472,611,469	-	(12,425,865)	460,185,604	1,070,104,459	
ยอดคงเหลือ ณ วันที่ 1 มกราคม 2554	700,000,000	347,500,000	-	8,180,000	(1,230,772,968)	566,769,137	-	566,769,137	-	566,769,137	391,676,169
ผลกระทบของการเปลี่ยนแปลงนโยบาย การบัญชีเกี่ยวกับผลประโยชน์พนักงาน		-	-	-	(31,804,446)	-	-	-	-	-	(31,804,446)
ยอดคงเหลือ ณ วันที่ 1 มกราคม 2554 ที่ปรับปรุงแล้ว	700,000,000	347,500,000	-	8,180,000	(1,262,577,414)	566,769,137	-	566,769,137	-	566,769,137	359,871,723
โอนไปขาดทุนสะสม	11	-	-	-	7,819,280	(7,819,280)	-	(7,819,280)	-	(7,819,280)	-
กำไร (ขาดทุน) เบ็ดเสร็จรวมสำหรับปี		-	-	-	227,729,453	(40,934,705)	-	(40,934,705)	-	(40,934,705)	186,794,748
ยอดคงเหลือ ณ วันที่ 31 ธันวาคม 2554	700,000,000	347,500,000	-	8,180,000	(1,027,028,681)	518,015,152	-	518,015,152	-	518,015,152	546,666,471

หมายเหตุประกอบงบการเงินถือเป็นส่วนหนึ่งของงบการเงินนี้

งบแสดงการเปลี่ยนแปลงส่วนของผู้ถือหุ้น

ณ วันที่ 31 ธันวาคม 2555

	งบการเงินเฉพาะกิจการ (บาท)									
	งบการเงินเฉพาะกิจการ (บาท)					องค์ประกอบอื่นของส่วนของผู้ถือหุ้น				
	ทุนเรือนหุ้น ที่ออก	ส่วนเกิน และชำระ เต็มมูลค่าแล้ว	ส่วนเกิน จากการ ลดค่าหุ้น	ส่วนเกินทุน จัดสรรแล้ว - สำรอง ตามกฎหมาย	กำไร (ขาดทุน) สะสม	กำไร (ขาดทุน) เม็ดเสร็จอื่น	ผลกำไร (ขาดทุน) จากการประมาณการ ตามหลักคณิตศาสตร์	ส่วนเกินทุน จากการตีราคา สินทรัพย์ ผลประโยชน์พนักงาน	กำไร (ขาดทุน)	รวม
ยอดคงเหลือ ณ วันที่ 1 มกราคม 2555	700,000,000	347,500,000	-	8,180,000	(961,718,481)	457,866,324	-	-	457,866,324	551,827,843
ลดต้นทุนสามัญ	(560,000,000)	-	560,000,000	-	-	-	-	-	-	-
โอนสำรองตามกฎหมาย ส่วนเกินมูลค่าหุ้นไป และส่วนเกินทุน จากการลดมูลค่าหุ้นไป ไปล้างผลขาดทุนสะสมของบริษัท	-	(347,500,000)	(560,000,000)	(8,180,000)	915,680,000	-	-	-	-	-
สำรองตามกฎหมาย	-	-	-	14,000,000	(14,000,000)	-	-	-	-	-
โอนไปขาดทุนสะสม	-	-	-	-	3,679,488	(3,679,488)	-	-	(3,679,488)	-
กำไร (ขาดทุน) เม็ดเสร็จรวมสำหรับปี	-	-	-	-	601,186,286	(33,164,939)	(11,872,425)	(45,037,364)	(45,037,364)	556,148,922
จ่ายเงินปันผล	-	-	-	-	(69,996,400)	-	-	-	-	(69,996,400)
ยอดคงเหลือ ณ วันที่ 31 ธันวาคม 2555	140,000,000	-	-	14,000,000	474,830,893	421,021,897	(11,872,425)	409,149,472	1,037,980,365	
ยอดคงเหลือ ณ วันที่ 1 มกราคม 2554	700,000,000	347,500,000	-	8,180,000	(1,163,183,411)	499,107,236	-	-	499,107,236	391,603,825
ผลกระทบของการเปลี่ยนแปลงนโยบาย การบัญชีเกี่ยวกับผลประโยชน์พนักงาน ที่ปรับปรุงแล้ว	-	-	-	-	(26,559,708)	-	-	-	-	(26,559,708)
ยอดคงเหลือ ณ วันที่ 1 มกราคม 2554	700,000,000	347,500,000	-	8,180,000	(1,189,743,119)	499,107,236	-	-	499,107,236	365,044,117
โอนไปขาดทุนสะสม	-	-	-	-	7,253,672	(7,253,672)	-	-	(7,253,672)	-
กำไร (ขาดทุน) เม็ดเสร็จรวมสำหรับปี	-	-	-	-	220,770,966	(33,987,240)	-	-	(33,987,240)	186,783,726
ยอดคงเหลือ ณ วันที่ 31 ธันวาคม 2554	700,000,000	347,500,000	-	8,180,000	(961,718,481)	457,866,324	-	-	457,866,324	551,827,843

บริษัท มาลีสามพราน จำกัด (มหาชน) และบริษัทย่อย

งบกำไรขาดทุน

บาท

หมายเหตุ	งบการเงินรวม		งบการเงินเฉพาะกิจการ		
	สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม		สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม		
	2555	2554	2555	2554	
รายได้					
รายได้จากการขาย	5	6,157,244,713	3,650,449,285	5,166,272,232	2,717,941,258
รายได้อื่น					
- ปรับลดผลเสียหายที่อาจเกิดขึ้นจากการที่บริษัทย่อยไม่สามารถจ่ายชำระค่าสินค้า	6	-	-	217,999,941	89,636,332
- กำไรจากการจำหน่ายสินทรัพย์		2,713,345	-	2,689,770	13,095,501
- อื่นๆ	5 และ 12	125,756,682	75,702,501	57,041,127	41,614,060
รวมรายได้		6,285,714,740	3,726,151,786	5,444,003,070	2,862,287,151
ค่าใช้จ่าย					
ต้นทุนขาย		4,501,984,879	2,581,203,671	4,371,042,732	2,370,066,777
ค่าใช้จ่ายในการขาย		705,147,812	613,480,449	128,009,192	56,807,769
ค่าใช้จ่ายในการบริหาร		289,011,236	264,675,331	221,425,041	190,500,765
ค่าใช้จ่ายอื่น		-	5,351,031	-	1,594,818
ต้นทุนทางการเงิน		16,040,071	33,711,851	14,388,775	22,546,056
รวมค่าใช้จ่าย	1.2 และ 5	5,512,183,998	3,498,422,333	4,734,865,740	2,641,516,185
กำไร (ขาดทุน) ก่อนค่าใช้จ่ายภาษีเงินได้		773,530,742	227,729,453	709,137,330	220,770,966
ค่าใช้จ่ายภาษีเงินได้	28	127,627,166	-	107,951,044	-
กำไร (ขาดทุน) สำหรับปี		645,903,576	227,729,453	601,186,286	220,770,966
กำไรต่อหุ้นขั้นพื้นฐาน	22	9.23	3.25	8.59	3.15

หมายเหตุประกอบงบการเงินถือเป็นส่วนหนึ่งของงบการเงินนี้

บริษัท มาลีสามพราน จำกัด (มหาชน) และบริษัทย่อย

งบกำไรขาดทุนเบ็ดเสร็จ

ณ วันที่ 31 ธันวาคม 2555

บาท

หมายเหตุ	งบการเงินรวม		งบการเงินเฉพาะกิจการ	
	สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม		สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม	
	2555	2554	2555	2554
กำไร (ขาดทุน) สำหรับปี	645,903,576	227,729,453	601,186,286	220,770,966
กำไร (ขาดทุน) เบ็ดเสร็จอื่น :				
ค่าเสื่อมราคาสินทรัพย์ส่วนที่				
ตีเพิ่มขึ้น	11	(40,043,323)	(40,934,705)	(33,987,240)
ผลกำไร (ขาดทุน) จากการ				
ประมาณการตามหลักคณิตศาสตร์				
ประกันภัย สำหรับโครงการ				
ผลประโยชน์พนักงาน	17	(12,425,865)	-	(11,872,425)
กำไร (ขาดทุน) เบ็ดเสร็จอื่นสำหรับปี	(52,469,188)	(40,934,705)	(45,037,364)	(33,987,240)
กำไร (ขาดทุน) เบ็ดเสร็จรวมสำหรับปี	593,434,388	186,794,748	556,148,922	186,783,726

บริษัท มาลีสามพราน จำกัด (มหาชน) และบริษัทย่อย

งบกระแสเงินสด

ณ วันที่ 31 ธันวาคม 2555

บาท

หมายเหตุ	งบการเงินรวม		งบการเงินเฉพาะกิจการ	
	2555	2554	2555	2554
กระแสเงินสดได้มาจาก (ใช้ไปใน)				
กิจกรรมดำเนินงาน				
กำไร (ขาดทุน) สำหรับปี	645,903,576	227,729,453	601,186,286	220,770,966
รายการปรับกระทบยอดกำไร (ขาดทุน) เป็นเงินสดรับ (จ่าย)				
จากกิจกรรมดำเนินงาน :				
ปรับเพิ่ม (ลด) ผลเสียหายที่อาจ เกิดขึ้นจากการที่บริษัทย่อย ไม่สามารถจ่ายชำระค่าสินค้า หนี้สูญและค่าเผื่อหนี้	-	-	(217,999,941)	(89,636,332)
สงสัยจะสูญ (กลับรายการ)	(605,158)	584,211	(574,987)	(242,480)
ขาดทุนจากสินค้าเสื่อมสภาพ	9,660,808	25,381,820	4,107,890	16,486,131
ค่าเผื่อการตีราคาสินค้าลดลง (กลับรายการ)	(1,854,423)	(13,679,031)	(1,757,012)	(13,805,673)
ค่าเสื่อมราคา	58,052,163	48,790,846	46,942,448	37,263,029
ค่าตัดจำหน่ายสินทรัพย์อื่น	2,998,211	1,261,835	2,694,122	1,254,487
ภาษีเงินได้หัก ณ ที่จ่ายตัดบัญชี	49,332	-	-	-
ขาดทุนจากการตัดจำหน่าย ที่ดิน อาคารและอุปกรณ์	556,748	6,367,410	44,867	5,348,689
ขาดทุน (กำไร) จากการจำหน่าย ที่ดิน อาคารและอุปกรณ์	(2,713,345)	(13,242,902)	(2,689,770)	(13,095,501)
ขาดทุนจากอัตราแลกเปลี่ยน ที่ยังไม่เกิดขึ้นจริง	1,581,996	4,590,878	1,587,978	2,421,285
ภาวะผูกพันผลประโยชน์พนักงาน	3,035,114	3,869,073	1,994,367	2,866,815
รายได้ดอกเบี้ยรับ	(810,585)	(56,492)	(441,929)	(8,384)
ต้นทุนทางการเงิน	16,040,071	33,711,851	14,388,775	22,546,056
ค่าใช้จ่ายภาษีเงินได้	127,627,166	-	107,951,044	-

หมายเหตุประกอบงบการเงินถือเป็นส่วนหนึ่งของงบการเงินนี้

บริษัท มาลีสามพราน จำกัด (มหาชน) และบริษัทย่อย

งบกระแสเงินสด (ต่อ)

ณ วันที่ 31 ธันวาคม 2555

บาท

หมายเหตุ	งบการเงินรวม		งบการเงินเฉพาะกิจการ	
	2555	2554	2555	2554
กำไร (ขาดทุน) จากการดำเนินงาน				
ดำเนินงานก่อนการเปลี่ยนแปลง				
ในสินทรัพย์และหนี้สินดำเนินงาน	859,521,674	325,308,952	557,434,138	192,169,088
สินทรัพย์ดำเนินงานลดลง (เพิ่มขึ้น)				
ลูกหนี้การค้า	(50,053,960)	(145,517,673)	170,099,195	(106,524,519)
ลูกหนี้อื่น	(28,478,776)	(774,054)	(30,206,185)	1,750,047
สินค้าคงเหลือ	(190,046,594)	(39,849,896)	(114,796,966)	(63,947,477)
สินทรัพย์หมุนเวียนอื่น	1,743,935	(3,660,592)	4,041,371	(5,837,972)
เงินให้กู้ยืมแก่พนักงาน				
ตามโครงการสวัสดิการ	2,618,121	(7,298,541)	1,983,500	(5,060,650)
สินทรัพย์ไม่หมุนเวียนอื่น	(18,656,769)	(7,077,276)	(22,910,913)	(5,367,837)
หนี้สินดำเนินงานเพิ่มขึ้น (ลดลง)				
เจ้าหนี้การค้า	(116,757,666)	146,163,658	(80,000,753)	124,829,143
เจ้าหนี้อื่น	24,497,912	37,914,024	21,001,096	35,959,777
เจ้าหนี้การค้าภายใต้สัญญา				
ประกันระดมยืมความ				
ระยะยาว	(27,636,668)	(29,000,000)	(27,636,668)	(29,000,000)
หนี้สินหมุนเวียนอื่น	(6,981,483)	19,702,250	(2,921,606)	19,412,791
ภาระผูกพันผลประโยชน์พนักงาน	(835,440)	(692,650)	(187,440)	(692,650)
เงินสดรับ (จ่าย) จากการดำเนินงาน	448,934,286	295,218,202	475,898,769	157,689,741
เงินสดสุทธิจ่ายภาษีเงินได้	(64,107,359)	(2,735,723)	(63,207,709)	(1,635,023)
เงินสดสุทธิได้มาจาก (ใช้ไปใน)				
กิจกรรมดำเนินงาน	384,826,927	292,482,479	412,691,060	156,054,718

หมายเหตุประกอบงบการเงินถือเป็นส่วนหนึ่งของงบการเงินนี้

บริษัท มาลีสามพราน จำกัด (มหาชน) และบริษัทย่อย

งบกระแสเงินสด (ต่อ)

ณ วันที่ 31 ธันวาคม 2555

บาท

หมายเหตุ	งบการเงินรวม		งบการเงินเฉพาะกิจการ	
	2555	2554	2555	2554
กระแสเงินสดได้มาจาก (ใช้ไปใน)				
กิจกรรมลงทุน				
เงินฝากธนาคารที่มีภาวะค้ำประกัน				
ลดลง (เพิ่มขึ้น)	4,143,412	(82,451)	-	-
เงินสดจ่ายซื้อที่ดิน อาคารและอุปกรณ์	(228,022,328)	(60,933,242)	(227,371,321)	(57,071,974)
เงินสดรับจากการจำหน่ายที่ดิน				
อาคารและอุปกรณ์	12,921,624	2,844,264	12,861,012	1,025,992
สินทรัพย์ไม่มีตัวตนลดลง (เพิ่มขึ้น)	(16,122,112)	-	(15,789,821)	-
รับดอกเบี้ย	810,585	56,492	441,929	8,384
เงินสดสุทธิได้มาจาก (ใช้ไปใน)				
กิจกรรมลงทุน	(226,268,819)	(58,114,937)	(229,858,201)	(56,037,598)
กระแสเงินสดได้มาจาก (ใช้ไปใน)				
กิจกรรมจัดหาเงิน				
เงินเบิกเกินบัญชีและเงินกู้ยืมระยะสั้น				
จากสถาบันการเงิน เพิ่มขึ้น				
(ลดลง)	(83,344,571)	(64,161,218)	(62,474,986)	(53,253,096)
เจ้าหน้าที่แพคตอริงเพิ่มขึ้น (ลดลง)	44,938,615	(105,894,747)	(9,107,671)	(301,742)
เงินสดจ่ายชำระคืนหนี้สินตาม				
สัญญาเช่าการเงิน	(781,543)	(12,730,884)	(1,096,011)	(12,368,021)
เงินสดจ่ายชำระคืนภาวะค้ำประกัน	(2,738,259)	(2,750,000)	(2,738,259)	(2,750,000)
เงินสดจ่ายชำระคืนเงินกู้ยืมระยะยาว	-	(7,512,534)	-	(7,512,534)
เงินสดจ่ายต้นทุนทางการเงิน	(21,280,898)	(29,618,269)	(20,743,802)	(18,231,649)
จ่ายเงินปันผล	(62,838,201)	-	(62,838,201)	-
เงินสดสุทธิได้มาจาก (ใช้ไปใน)				
กิจกรรมจัดหาเงิน	(126,044,857)	(222,667,652)	(158,998,930)	(94,417,042)
เงินสดและรายการเทียบเท่าเงินสด				
เพิ่มขึ้น (ลดลง) สุทธิ	32,513,251	11,699,890	23,833,929	5,600,078
เงินสดและรายการเทียบเท่าเงินสดต้นปี	25,872,015	14,172,125	7,321,223	1,721,145
เงินสดและรายการเทียบเท่าเงินสดปลายปี	4	58,385,266	31,155,152	7,321,223

หมายเหตุประกอบงบการเงินถือเป็นส่วนหนึ่งของงบการเงินนี้

บริษัท มาลีสามพราน จำกัด (มหาชน) และบริษัทย่อย

งบกระแสเงินสด (ต่อ)

ณ วันที่ 31 ธันวาคม 2555

การเปิดเผยเพิ่มเติมประกอบงบกระแสเงินสด :

รายการที่ไม่กระทบเงินสด

1) สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม 2554

- >> ในไตรมาสที่ 1 ปี 2554 บริษัทฯ และบริษัทย่อยได้ปฏิบัติตามมาตรฐานการรายงานทางการเงินที่ออกและปรับปรุงใหม่ซึ่งมีผลทำให้ขาดทุนสะสมเพิ่มขึ้นและภาวะผูกพันผลประโยชน์พนักงานเพิ่มขึ้นจำนวน 31.80 ล้านบาท (เฉพาะกิจการจำนวน 26.56 ล้านบาท)
- >> ในไตรมาสที่ 1 ปี 2554 บริษัทฯ ได้ขายที่ดินที่ไม่ใช้ในการดำเนินงานทั้งหมดของบริษัทให้แก่เจ้าหนี้การค้ารายหนึ่ง เพื่อจ่ายชำระหนี้ค่าระบอบรรจุภัณฑ์บางส่วนจำนวน 117.00 ล้านบาท
- >> ในไตรมาสที่ 2 ปี 2554 บริษัทฯ มีหนี้สินตามสัญญาเช่าการเงินเพิ่มขึ้นจำนวน 3.45 ล้านบาท จากการซื้อที่ดิน อาคารและอุปกรณ์
- >> ในไตรมาสที่ 1 และ 4 ปี 2554 บริษัทฯ และบริษัทย่อยได้ขายและตัดจำหน่ายเครื่องจักรที่ตีราคาเพิ่มจึงได้โอนส่วนเกินทุนจากการตีราคาสินทรัพย์ที่คงเหลืออยู่ไปลดขาดทุนสะสมจำนวน 7.82 ล้านบาท (เฉพาะกิจการจำนวน 7.25 ล้านบาท) ตามที่ระบุในหมายเหตุประกอบงบการเงินข้อ 11
- >> ส่วนเกินทุนจากการตีราคาสินทรัพย์ลดลง เนื่องจากรับรู้ค่าเสื่อมราคาส่วนที่ตีราคาเพิ่มของสินทรัพย์สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม 2554 เป็นจำนวน 40.93 ล้านบาท (เฉพาะกิจการจำนวน 33.99 ล้านบาท) ตามที่ระบุในหมายเหตุประกอบงบการเงินข้อ 11

2) สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม 2555

- >> ในไตรมาสที่ 1 ปี 2555 บริษัทย่อยได้ขายที่ดินที่ไม่ใช้ในการดำเนินงานที่ตีราคาเพิ่ม จึงได้โอนส่วนเกินทุนจากการตีราคาสินทรัพย์ที่คงเหลืออยู่ไปลดขาดทุนสะสมจำนวน 1.76 ล้านบาท
- >> ในไตรมาสที่ 3 ปี 2555 บริษัทฯ มีเจ้าหนี้อื่นเพิ่มขึ้นจำนวน 25.16 ล้านบาท จากการซื้อที่ดิน อาคารและอุปกรณ์
- >> ในไตรมาสที่ 2 และ 3 ปี 2555 บริษัทฯ ได้ขายเครื่องจักรและอุปกรณ์ที่ตีราคาเพิ่มจึงได้โอนส่วนเกินทุนจากการตีราคาสินทรัพย์ที่คงเหลืออยู่ไปลดขาดทุนสะสมจำนวน 3.62 ล้านบาท
- >> ในไตรมาสที่ 2 ปี 2555 บริษัทฯ นำสำรองตามกฎหมายจำนวน 8.18 ล้านบาท ส่วนเกินมูลค่าหุ้นจำนวน 347.50 ล้านบาท และส่วนเกินทุนจากการลดมูลค่าหุ้นจำนวน 560.00 ล้านบาท ไปล้างขาดทุนสะสมที่ยกมาของบริษัท ณ วันที่ 31 ธันวาคม 2554
- >> ส่วนเกินทุนจากการตีราคาสินทรัพย์ลดลง เนื่องจากรับรู้ค่าเสื่อมราคาส่วนที่ตีราคาเพิ่มของสินทรัพย์สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม 2555 เป็นจำนวน 40.04 ล้านบาท (เฉพาะกิจการจำนวน 33.16 ล้านบาท) ตามที่ระบุในหมายเหตุประกอบงบการเงินข้อ 11

บริษัท มาลีสามพราน จำกัด (มหาชน) และบริษัทย่อย

หมายเหตุประกอบงบการเงิน

สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม 2555

1. ข้อมูลทั่วไป

1.1 ข้อมูลทั่วไปของบริษัท

บริษัท มาลีสามพราน จำกัด (มหาชน) (“บริษัทฯ”) จัดตั้งขึ้นเป็นบริษัทมหาชน และมีภูมิลำเนาในประเทศไทย บริษัทดำเนินธุรกิจหลักในการผลิตและจำหน่ายผลไม้กระป๋อง น้ำผลไม้กระป๋องและ เครื่องดื่มบรรจุกระป๋อง โดยมีที่อยู่ตามที่จดทะเบียนคือ เลขที่ 401/1 หมู่ที่ 8 ถนนพหลโยธิน ตำบลคูคต อำเภอลำลูกกา จังหวัดปทุมธานี 12130

1.2 ค่าใช้จ่ายตามลักษณะ

ค่าใช้จ่ายสำคัญๆ สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม 2555 และ 2554 ที่จำแนกตามลักษณะได้ดังนี้

บาท

	งบการเงินรวม		งบการเงินเฉพาะกิจการ	
	2555	2554	2555	2554
การเปลี่ยนแปลงในสินค้าสำเร็จรูปลดลง (เพิ่มขึ้น)	(180,339,061)	(15,891,694)	(102,814,483)	(53,944,120)
ซื้อสินค้าสำเร็จรูป	381,055,932	218,763,009	279,737,885	252,749,133
วัตถุดิบและวัสดุสิ้นเปลืองใช้ไป	4,001,365,287	2,094,196,475	3,968,462,843	1,924,558,478
ค่าใช้จ่ายผลประโยชน์พนักงาน	345,108,620	283,968,222	250,810,008	193,879,284
ค่าตอบแทนกรรมการและผู้บริหาร	36,974,906	33,471,863	26,587,070	24,475,534
ค่าเสื่อมราคาและค่าตัดจำหน่าย	61,050,374	50,052,681	49,636,570	38,517,516
ขาดทุนจากการตัดจำหน่ายที่ดิน อาคาร และอุปกรณ์	556,748	6,367,410	44,867	5,348,689
ขาดทุนจากสินค้าเสื่อมสภาพและ				
ค่าเผื่อการตีราคาสินค้าลดลง	7,806,385	11,702,789	2,350,878	2,680,458
หนี้สูญและค่าเผื่อหนี้สงสัยจะสูญ	-	584,211	-	-

1.3 การปรับปรุงทุนของกิจการใหม่

บริษัทฯ ได้มีการปรับปรุงทุนของกิจการใหม่ในเดือนมิถุนายน 2555 เพื่อล้างขาดทุนสะสมที่ยกมาของบริษัท ณ วันที่ 31 ธันวาคม 2554 ตามที่กล่าวไว้ในหมายเหตุประกอบงบการเงินข้อ 18 ประกอบกับในปี 2555 กลุ่มบริษัทฯ มีกำไรจากการดำเนินงานที่ทำให้ชดเชยขาดทุนสะสมที่เหลืออยู่ จนเป็นกำไรสะสมจำนวน 455.92 ล้านบาท

1.4 สถานะของบริษัทในเรื่องการเป็นหลักทรัพย์จดทะเบียน

เมื่อวันที่ 10 มีนาคม 2552 บริษัทฯ ได้รับหนังสือแจ้งจากตลาดหลักทรัพย์แห่งประเทศไทย (“ตลาดหลักทรัพย์”) เรื่อง แจ้งการเข้าข่ายอาจถูกเพิกถอนและการดำเนินการของตลาดหลักทรัพย์และต่อมาเมื่อวันที่ 11 พฤษภาคม 2552 ตลาดหลักทรัพย์ฯ ได้ขึ้นเครื่องหมาย SP (Suspension) ห้ามซื้อหรือขายหลักทรัพย์ของบริษัทตั้งแต่นั้นเป็นต้นมา จนกว่าบริษัทจะสามารถดำเนินการปรับปรุงแก้ไขฐานะการเงินและการดำเนินงานให้เป็นไปตามข้อกำหนดของตลาดหลักทรัพย์ฯ บริษัทได้แก้ไขเหตุแห่งการเพิกถอน จากการเป็นหลักทรัพย์จดทะเบียน โดยได้แต่งตั้งที่ปรึกษาทางการเงินอิสระเพื่อร่วมจัดทำแผนการแก้ไข เหตุแห่งการเพิกถอนดังกล่าว และแผนฟื้นฟูกิจการดังกล่าวได้รับการอนุมัติจากที่ประชุมสามัญผู้ถือหุ้น ประจำปี 2553 เมื่อวันที่ 26 เมษายน 2553 ต่อมาเมื่อวันที่ 10 พฤษภาคม 2554 บริษัทฯ ทำหนังสือขออนุญาตให้หุ้นสามัญของบริษัทกลับเข้าซื้อขายในตลาดหลักทรัพย์ฯ อีกครั้ง เนื่องจากบริษัทพิจารณาแล้วว่าบริษัทมีคุณสมบัติครบถ้วนตามเกณฑ์ที่ตลาดหลักทรัพย์ฯ กำหนด และเมื่อวันที่ 10 มิถุนายน 2554 ตลาดหลักทรัพย์ฯ ให้หลักทรัพย์ของบริษัทพ้นเหตุอาจถูกเพิกถอนและอนุญาตให้หลักทรัพย์ของบริษัทกลับเข้าซื้อขายในตลาดหลักทรัพย์ฯ ได้ตั้งแต่วันที่ 22 มิถุนายน 2554 เป็นต้นไป

2. หลักเกณฑ์ในการจัดทำงบการเงิน

2.1 เกณฑ์ในการจัดทำงบการเงิน

งบการเงินนี้ได้จัดทำขึ้นตามมาตรฐานการรายงานทางการเงินและแนวปฏิบัติทางการบัญชี ที่ประกาศใช้โดย สภาวิชาชีพบัญชี

งบการเงินนี้ได้จัดทำขึ้นโดยใช้เกณฑ์ราคาทุนเดิมเว้นแต่ที่ได้เปิดเผยเป็นอย่างอื่นในนโยบายการบัญชี

งบการเงินฉบับภาษาอังกฤษจัดทำขึ้นจากงบการเงินที่เป็นภาษาไทย ในกรณีที่มีความขัดแย้งกันหรือมีการตีความในสองภาษาแตกต่างกันให้ใช้งบการเงินฉบับภาษาไทยเป็นหลัก

2.2 มาตรฐานการรายงานทางการเงินใหม่และแนวปฏิบัติทางบัญชีที่ยังไม่มีผลบังคับใช้ในปัจจุบัน

ตั้งแต่ปี 2553 จนถึงปัจจุบัน สภาวิชาชีพบัญชีฯ ได้ออกและปรับปรุงมาตรฐานการรายงานทางการเงิน ซึ่งมีผลบังคับใช้ตั้งแต่วันที่ 1 มกราคม ในปีดังต่อไปนี้

		<u>ปีที่มีผลบังคับใช้</u>
มาตรฐานการบัญชีฉบับที่ 12	เรื่อง ภาษีเงินได้	2556
มาตรฐานการบัญชีฉบับที่ 20	(ปรับปรุง 2552) เรื่อง การบัญชีสำหรับเงินอุดหนุน	
	จากรัฐบาลและการเปิดเผยข้อมูลเกี่ยวกับความช่วยเหลือจากรัฐบาล	2556
มาตรฐานการบัญชีฉบับที่ 21 (ปรับปรุง 2552)	เรื่อง ผลกระทบจากการเปลี่ยนแปลง	
	ของอัตราแลกเปลี่ยนเงินตราต่างประเทศ	2556

ปีที่มีผลบังคับใช้

มาตรฐานการรายงานทางการเงินฉบับที่ 8 เรื่อง ส่วนงานดำเนินงาน	2556
การตีความมาตรฐานการบัญชีฉบับที่ 10 เรื่อง ความช่วยเหลือจากรัฐบาล - กรณีที่ไม่มี ความเกี่ยวข้องอย่างเฉพาะเจาะจงกับกิจกรรมดำเนินงาน	2556
การตีความมาตรฐานการบัญชีฉบับที่ 21 เรื่อง ภาษีเงินได้ - การได้รับประโยชน์ จากสินทรัพย์ที่ไม่ได้คิดค่าเสื่อมราคาใหม่ที่รีราคาใหม่	2556
การตีความมาตรฐานการบัญชีฉบับที่ 25 เรื่อง ภาษีเงินได้ - การเปลี่ยนแปลง สถานภาพทางภาษีของกิจการหรือของผู้ถือหุ้น	2556
การตีความมาตรฐานการบัญชีฉบับที่ 29 เรื่อง การเปิดเผยข้อมูลของข้อตกลงสัมปทานบริการ	2557
การตีความมาตรฐานการรายงานทางการเงินฉบับที่ 4 เรื่อง การประเมินว่าข้อตกลง ประกอบด้วยสัญญาเช่าหรือไม่	2557
การตีความมาตรฐานการรายงานทางการเงินฉบับที่ 12 เรื่อง ข้อตกลงสัมปทานบริการ	2557
การตีความมาตรฐานการรายงานทางการเงินฉบับที่ 13 เรื่อง โปรแกรมสิทธิพิเศษแก่ลูกค้า	2557
แนวปฏิบัติทางบัญชีเกี่ยวกับการโอนและรับโอนสินทรัพย์ทางการเงิน	2556

บริษัทฯ จะเริ่มนำมาตรฐานการรายงานทางการเงินและแนวปฏิบัติทางบัญชีดังกล่าวมาถือปฏิบัติในวันที่มีผลบังคับใช้ ฝ่ายบริหารพิจารณาแล้วเห็นว่ามาตรฐานการบัญชีฉบับที่ 20 (ปรับปรุง 2552), ฉบับที่ 21 (ปรับปรุง 2552), การตีความมาตรฐานการบัญชีฉบับที่ 10, ฉบับที่ 29 และการตีความมาตรฐานการรายงานทางการเงินฉบับที่ 4, ฉบับที่ 12, ฉบับที่ 13 และแนวปฏิบัติทางบัญชีเกี่ยวกับการโอนและรับโอนสินทรัพย์ทางการเงิน จะไม่มีผลกระทบต่องบการเงิน สำหรับมาตรฐานการรายงานทางการเงินฉบับที่ 8 ฝ่ายบริหารของบริษัทฯ เชื่อว่าจะไม่มีผลกระทบอย่างเป็นทางการเป็นสาระสำคัญต่องบการเงินเมื่อนำมาถือปฏิบัติ และสำหรับมาตรฐานการบัญชี ฉบับที่ 12, การตีความมาตรฐานการบัญชีฉบับที่ 21 และฉบับที่ 25 ฝ่ายบริหารของบริษัทฯ อยู่ระหว่างการพิจารณาผลกระทบต่องบการเงินในปีที่เริ่มใช้มาตรฐานการรายงานทางการเงินดังกล่าว

2.3 เกณฑ์ในการจัดทำงบการเงินรวม

- 2.3.1 งบการเงินรวมนี้จัดทำขึ้นโดยรวมงบการเงินของบริษัท มาลีสามพราน จำกัด (มหาชน) และบริษัทย่อย (“กลุ่มบริษัท” และ “บริษัท และบริษัทย่อย”) และได้จัดทำขึ้นโดยใช้หลักเกณฑ์เดียวกับการจัดทำงบการเงินรวมสำหรับปีสิ้นสุดวันที่ 31 ธันวาคม 2554 โดยไม่มี การเปลี่ยนแปลงโครงสร้างของกลุ่มบริษัทดังกล่าวในระหว่างปีปัจจุบัน ดังต่อไปนี้

ชื่อบริษัท	ลักษณะธุรกิจ	อัตราร้อยละ		จัดตั้ง ขึ้นใน ประเทศ	ร้อยละ ของสินทรัพย์		ร้อยละ ของรายได้		
		ของการถือหุ้น			ที่รวมอยู่ใน ในสินทรัพย์รวม		ที่รวมอยู่ใน รายได้รวม		
		2555	2554		2555	2554	2555	2554	
ถือหุ้นโดยบริษัทฯ									
บริษัท มาลี เอ็นเตอร์ไพรส์ จำกัด	ผู้จัดจำหน่าย	99.99	99.99	ไทย	22.42	25.66	33.83	50.83	
บริษัท มาลีซัพพลาย จำกัด	ผู้จัดจำหน่าย (ปัจจุบัน ไม่ได้ดำเนินการ)	97.60	97.60	ไทย	-	-	-	-	
บริษัท ไอคอน ฟู้ดส์ จำกัด	ผู้จัดจำหน่าย (ปัจจุบัน ไม่ได้ดำเนินการ)	99.00	99.00	สหรัฐอเมริกา	-	-	-	-	
บริษัท อะกรี ซอล จำกัด	ผู้ผลิตและจัดจำหน่าย	100.00	100.00	ไทย	9.54	11.29	4.77	7.02	

2.3.2 งบการเงินของบริษัทย่อยซึ่งจัดตั้งในต่างประเทศได้แปลงค่าเป็นเงินบาทโดยใช้อัตราแลกเปลี่ยน
ตัวเฉลี่ย ณ วันที่ในงบแสดงฐานะการเงินสำหรับรายการสินทรัพย์และหนี้สิน และอัตราแลกเปลี่ยน
ตัวเฉลี่ยรายเดือนในระหว่างปีสำหรับรายการที่เป็นรายได้และค่าใช้จ่าย ผลต่างซึ่งเกิดขึ้นจาก
การแปลงค่าดังกล่าวได้แสดงไว้เป็นรายการ “ผลต่างของอัตราแลกเปลี่ยนจากการแปลงค่า
งบการเงิน” ในองค์ประกอบอื่นของส่วนของผู้ถือหุ้น

2.3.3 ยอดคงค้างระหว่างบริษัทฯ และบริษัทย่อย รายการระหว่างกันที่มีสาระสำคัญ ยอดเงินลงทุน
ในบริษัทย่อยของบริษัทฯ และทุนเรือนหุ้นของบริษัทย่อยได้ตัดออกจากงบการเงินรวมแล้ว

3. นโยบายการบัญชีที่สำคัญ

3.1 การรับรู้รายได้และการบันทึกค่าใช้จ่าย

รายได้จากการขายสินค้ารับรู้เมื่อบริษัทฯ ได้โอนความเสี่ยงและผลตอบแทนที่เป็นสาระสำคัญของความเป็นเจ้าของ
สินค้าให้กับผู้ซื้อแล้ว รายได้จากการขายแสดงมูลค่าตามราคาในใบกำกับสินค้า โดยไม่รวมภาษีมูลค่าเพิ่ม สำหรับสินค้าที่ได้
ส่งมอบหลังจากหักส่วนลดแล้ว

รายได้อื่นรับรู้ตามเกณฑ์คงค้าง

ค่าใช้จ่ายบันทึกตามเกณฑ์คงค้าง

3.2 เงินสดและรายการเทียบเท่าเงินสด

เงินสดและรายการเทียบเท่าเงินสด หมายถึง เงินสด เช็คในมือ เงินฝากธนาคาร และเงินลงทุนระยะสั้นที่มี
สภาพคล่องสูง ซึ่งถึงกำหนดจ่ายคืนภายในระยะเวลาไม่เกิน 3 เดือนและไม่มีข้อจำกัด ในการเบิกใช้

3.3 ลูกหนี้การค้า

ลูกหนี้การค้าแสดงตามมูลค่าสุทธิที่จะได้รับ บริษัทฯ บันทึกค่าเผื่อหนี้สงสัยจะสูญสำหรับ ผลขาดทุนโดยประมาณที่อาจเกิดขึ้นจากการเก็บเงินลูกหนี้ไม่ได้ ซึ่งโดยทั่วไปพิจารณาจากประสบการณ์การเก็บเงินและการวิเคราะห์อายุลูกหนี้

3.4 สินค้าคงเหลือ

สินค้าสำเร็จรูป สินค้าระหว่างผลิต วัตถุดิบ ภาชนะบรรจุและหีบห่อ อะไหล่และวัสดุโรงงานแสดงมูลค่าตามราคาทุนมาตรฐาน (ซึ่งใกล้เคียงกับต้นทุนจริงตามวิธีถ่วงเฉลี่ย) หรือมูลค่าสุทธิที่จะได้รับแล้วแต่ราคาใดจะต่ำกว่า ราคาทุนดังกล่าวหมายถึงต้นทุนในการผลิตทั้งหมดรวมทั้งค่าเสียหายโรงงานด้วย

วัตถุดิบ ภาชนะบรรจุและหีบห่อ อะไหล่และวัสดุโรงงาน จะถือเป็นส่วนหนึ่งของต้นทุนการผลิตเมื่อมีการเบิกใช้ ค่าเผื่อสินค้าเสื่อมสภาพจะตั้งขึ้นสำหรับสินค้าเก่าล้าสมัย เคลื่อนไหวช้าหรือเสื่อมคุณภาพ

3.5 เงินลงทุน

เงินลงทุนในบริษัทย่อยในงบการเงินเฉพาะกิจการแสดงตามวิธีราคาทุน หักด้วยค่าเผื่อการด้อยค่าของเงินลงทุน (ถ้ามี) บริษัทฯ จะรับรู้ผลขาดทุนจากการด้อยค่าของเงินลงทุนเป็นค่าใช้จ่ายในงบกำไรขาดทุน

3.6 เงินชดเชยค่าภาษีอากรสินค้าส่งออก

เงินชดเชยค่าภาษีอากรสินค้าส่งออกที่ได้รับในรูปแบบตราภาษีจะถือเป็นรายได้เมื่อส่งออก โดยคำนวณจากการนำอัตราร้อยละที่กำหนดคูณกับมูลค่าสินค้าที่ส่งออก (F.O.B)

3.7 ที่ดิน อาคารและอุปกรณ์ และค่าเสื่อมราคา

การวัดมูลค่าที่ดิน อาคารและอุปกรณ์

ที่ดินแสดงตามราคาทุนหรือราคาตีใหม่ อาคารและเครื่องจักรแสดงตามราคาทุนหรือราคาตีใหม่หลังหักด้วยค่าเสื่อมราคาสะสมและค่าเผื่อการด้อยค่า (ถ้ามี) อุปกรณ์ไม่รวมอาคารและเครื่องจักรแสดงตามราคาทุนหลังหักด้วยค่าเสื่อมราคาสะสมและค่าเผื่อการด้อยค่า (ถ้ามี)

ราคาตีใหม่จะเป็นราคาตลาดยุติธรรม (Fair market value) โดยผู้เชี่ยวชาญอิสระโดยใช้เกณฑ์ ราคาตลาด (Market approach) ในการตีราคาที่ดินและใช้เกณฑ์ราคาทุน (Cost approach) ในการตีราคาอาคารและเครื่องจักร บริษัทฯ มีนโยบายที่จะให้ผู้เชี่ยวชาญอิสระประเมินราคาสินทรัพย์ดังกล่าวทุกๆ 5 ปี เพื่อมิให้ราคาตามบัญชี ณ วันที่ในงบแสดงฐานะการเงินแตกต่างจากมูลค่ายุติธรรมอย่างมีสาระสำคัญ ส่วนที่เพิ่มขึ้นของราคาตีประเมินใหม่ของสินทรัพย์จะบันทึกเป็น "ส่วนเกินทุนจากการตีราคาสินทรัพย์" ภายใต้หัวข้อ "องค์ประกอบอื่นของส่วนของผู้ถือหุ้น" ในงบแสดงฐานะการเงิน

วิธีการบันทึกบัญชีที่ดินในราคาตีใหม่

บริษัทฯ บันทึกมูลค่าเริ่มแรกของที่ดินในราคาทุน ณ วันที่ได้สินทรัพย์มา อย่างไรก็ตาม หลังจากนั้น บริษัทฯ ได้จัดให้มีการประเมินราคาที่ดินโดยผู้ประเมินราคาอิสระและบันทึกที่ดินดังกล่าวในราคาตีใหม่ ทั้งนี้ บริษัทฯ จะจัดให้มีการประเมินราคาที่ดินทุกๆ 5 ปีเพื่อมิให้ราคาตามบัญชี ณ วันที่ ในงบแสดงฐานะการเงินแตกต่างจากมูลค่ายุติธรรมอย่างมีสาระสำคัญ

บริษัทบันทึกส่วนต่างซึ่งเกิดจากการตีราคาที่ดินดังต่อไปนี้

- >> บริษัทบันทึกราคาตามบัญชีของที่ดินที่เพิ่มขึ้นจากการตีราคาใหม่ในบัญชี “ส่วนเกินทุน จากการตีราคาที่ดิน” ในองค์ประกอบอื่นของส่วนของผู้ถือหุ้นในงบแสดงฐานะการเงิน อย่างไรก็ตาม หากที่ดินนั้นเคยมีการตีราคาลดลงและบริษัทได้รับรู้ราคาที่ลดลงเป็นค่าใช้จ่ายในงบกำไรขาดทุนแล้ว ส่วนที่เพิ่มจากการตีราคาใหม่นี้จะถูกรับรู้เป็นรายได้ไม่เกินจำนวนที่เคยลดลง ซึ่งได้รับรู้เป็นค่าใช้จ่ายในงบกำไรขาดทุนปีก่อนแล้ว
- >> บริษัทรับรู้ราคาตามบัญชีของที่ดินที่ลดลงจากการตีราคาใหม่เป็นค่าใช้จ่ายในงบกำไรขาดทุน อย่างไรก็ตาม หากที่ดินนั้นเคยมีการตีราคาเพิ่มขึ้นและยังมียอดคงค้างของบัญชี “ส่วนเกินทุนจากการตีราคาที่ดิน” อยู่ในองค์ประกอบอื่นของส่วนของผู้ถือหุ้น ส่วนที่ลดลงจากการตีราคาใหม่จะถูกนำไปหักออกจาก “ส่วนเกินทุนจากการตีราคาที่ดิน” ไม่เกินจำนวนซึ่งเคยตีราคาเพิ่มขึ้นของที่ดินชนิดเดียวกัน และส่วนที่เกินจะรับรู้เป็นค่าใช้จ่ายในงบกำไรขาดทุน

ส่วนเกินทุนจากการตีราคาที่ดินดังกล่าวไม่สามารถนำมาหักกับขาดทุนสะสมและไม่สามารถจ่ายเป็นเงินปันผลได้

วิธีบันทึกบัญชีอาคารและเครื่องจักรในราคาตีใหม่

สำหรับอาคารและเครื่องจักรที่ตีราคาเพิ่มขึ้นบริษัทฯ มีการคำนวณค่าเสื่อมราคาตามวิธีเส้นตรง ตามอายุการใช้งานที่เหลืออยู่โดยประมาณของสินทรัพย์และบันทึกปรับส่วนเกินทุนจากการตีราคาสินทรัพย์ด้วยจำนวนเดียวกัน

บริษัทบันทึกส่วนต่างซึ่งเกิดจากการตีราคาอาคารและเครื่องจักรดังต่อไปนี้

ในการประเมินมูลค่าอาคารและเครื่องจักรใหม่หากอาคารและเครื่องจักรมีมูลค่าเพิ่มขึ้นจะบันทึกมูลค่าส่วนที่เพิ่มขึ้นเป็นส่วนเกินทุนจากการตีราคาอาคารและเครื่องจักร โดยสุทธิจากมูลค่าที่เคยประเมินลดลงและเคยรับรู้ในงบกำไรขาดทุนแล้วเสียก่อนและหากเป็นกรณีที่มูลค่าของอาคารและเครื่องจักรลดลงจากการประเมิน จะบันทึกในงบกำไรขาดทุนสำหรับมูลค่าที่ลดลงเฉพาะจำนวน ที่มากกว่าส่วนเกินทุนจากการตีราคาอาคารและเครื่องจักรที่เคยประเมินไว้ครั้งก่อน ส่วนเกินจาก การตีราคาอาคารและเครื่องจักรจะถูกตัดบัญชีโอนไปในองค์ประกอบอื่นของส่วนของผู้ถือหุ้น ภายใต้ข้อบัญญัติส่วนเกินทุนจากการตีราคาอาคารและเครื่องจักรเท่ากับส่วนต่างระหว่างค่าเสื่อมราคา ที่คิดจากมูลค่าอาคารและเครื่องจักรภายหลังประเมินราคาเพิ่มขึ้นกับค่าเสื่อมราคา ที่คิดจากราคาทุนเดิมของอาคารและเครื่องจักร ในกรณีที่มีการจำหน่ายอาคารและเครื่องจักรที่เคยประเมินมูลค่า ส่วนเกินทุนจากการตีราคาเฉพาะของอาคารและเครื่องจักรที่จำหน่ายจะโอนไปยังกำไรสะสมโดยตรงไม่ทำผ่านไปยังงบกำไรขาดทุนเพื่อโอนปิดบัญชีส่วนเกินทุนของอาคารและเครื่องจักรที่จำหน่ายนั้นๆ

การคำนวณค่าเสื่อมราคา

ค่าเสื่อมราคาของอาคารและอุปกรณ์คำนวณตามเกณฑ์อายุการใช้งานโดยประมาณของสินทรัพย์แต่ละรายการ ประมาณอายุการใช้งานของสินทรัพย์แสดงได้ดังนี้

	วิธี		ปี	
	ใหม่	เดิม	ใหม่	เดิม
สิ่งปรับปรุงที่ดิน	เส้นตรง	เส้นตรง	5	5
ส่วนปรับปรุงอาคาร	เส้นตรง	เส้นตรง	25	5
อาคารที่ได้มาก่อนปี 2533	เส้นตรง	ยอดลดลง	40	20
อาคารที่ได้มาตั้งแต่ปี 2533	เส้นตรง	เส้นตรง	40	20
เครื่องจักรที่ได้มาก่อนปี 2533	เส้นตรง	ยอดลดลง	15, 20	5, 10
เครื่องจักรที่ได้มาตั้งแต่ปี 2533	เส้นตรง	เส้นตรง	15, 20	5, 10
อุปกรณ์และเครื่องตกแต่งและติดตั้งที่ได้มาก่อนปี 2533	ยอดลดลง	ยอดลดลง	5, 10	5, 10
อุปกรณ์และเครื่องตกแต่งและติดตั้งที่ได้มาตั้งแต่ปี 2533	เส้นตรง	เส้นตรง	5, 10	5, 10
ยานพาหนะ	เส้นตรง	เส้นตรง	5	5

ไม่มีการคิดค่าเสื่อมราคาสำหรับที่ดินและงานระหว่างก่อสร้าง

3.8 ต้นทุนการกู้ยืม

ต้นทุนการกู้ยืมซึ่งเกี่ยวเนื่องกับเงินกู้ยืมสำหรับการจัดหาสินทรัพย์ถาวรจะถูกบันทึกเป็นส่วนหนึ่งของสินทรัพย์ถาวรจนกว่าสินทรัพย์ถาวรนั้นพร้อมที่จะใช้งาน

3.9 ค่าตัดจำหน่าย

แผงไม้และภาชนะบรรจุรถดับเพลิงแสดงตามราคาทุนหลังจากหักค่าตัดจำหน่ายสะสมแล้ว โดยตัดจำหน่ายตามวิธีเส้นตรงในระยะเวลา 1 ปี และ 3 ปี

3.10 รายการธุรกิจกับบุคคลหรือกิจการที่เกี่ยวข้องกัน

บุคคลหรือกิจการที่เกี่ยวข้องกันกับบริษัท หมายถึง บุคคลหรือกิจการที่มีอำนาจควบคุมบริษัท หรือถูกควบคุมโดยบริษัทไม่ว่าจะเป็นโดยทางตรงหรือทางอ้อม หรืออยู่ภายใต้การควบคุมเดียวกัน กับบริษัท

นอกจากนี้บุคคลหรือกิจการที่เกี่ยวข้องกันยังหมายรวมถึงบริษัทร่วมและบุคคลซึ่งมีอิทธิพล อย่างมีนัยสำคัญกับบริษัทไม่ว่าจะเป็นโดยทางตรงหรือทางอ้อม ผู้บริหารสำคัญ กรรมการหรือพนักงานของบริษัทที่มีอำนาจในการวางแผนและควบคุมการดำเนินงานของบริษัท

3.11 สัญญาเช่าการเงิน

สัญญาเช่าทรัพย์สินที่ความเสี่ยงและผลตอบแทนของความเป็นเจ้าของส่วนใหญ่ได้โอนไปให้ กับผู้เช่าถือเป็น สัญญาเช่าการเงิน สัญญาเช่าการเงินจะบันทึกเป็นรายจ่ายฝ่ายทุนด้วยมูลค่ายุติธรรม ของสินทรัพย์ที่เช่าหรือมูลค่าปัจจุบันสุทธิ ของจำนวนเงินขั้นต่ำที่ต้องจ่ายตามสัญญาเช่าแล้วแต่มูลค่าจะต่ำกว่า ภาวะผูกพันตามสัญญาเช่าหักค่าใช้จ่ายทางการเงิน จะบันทึกเป็นหนี้สินระยะยาว ส่วนดอกเบี้ยจ่ายจะบันทึกในงบกำไรขาดทุนตลอดอายุของสัญญาเช่า สินทรัพย์ที่ได้มาตาม สัญญาเช่าการเงินจะคิดค่าเสื่อมราคาตลอดอายุการใช้งานของสินทรัพย์ที่เช่าหรืออายุของสัญญาเช่า แล้วแต่ระยะเวลาใด จะต่ำกว่า

3.12 สัญญาเช่าดำเนินงาน

สัญญาเช่าทรัพย์สินที่ความเสี่ยงและผลตอบแทนแก่เจ้าของทรัพย์สินยังเป็นของผู้ให้เช่า จะถูกจัดเป็นสัญญาเช่า ดำเนินงาน โดยบริษัทจะบันทึกการจ่ายชำระค่าเช่าภายใต้สัญญาเช่าดำเนินงาน เป็นค่าใช้จ่ายโดยวิธีเส้นตรงตลอดระยะเวลา ของอายุของการเช่า

ค่าใช้จ่ายที่เกิดขึ้นจากการยกเลิกสัญญาเช่าดำเนินงานก่อนหมดอายุการเช่า เช่น เบี้ยปรับ ที่ต้องจ่ายให้กับผู้ให้เช่า จะบันทึกเป็นค่าใช้จ่ายในรอบระยะเวลาบัญชีที่การยกเลิกนั้นเกิดขึ้น

3.13 ประเมินการหนี้สิน

บริษัทฯ รับรู้ประเมินการหนี้สินเมื่อมีภาวะผูกพันในปัจจุบันซึ่งเกิดจากเหตุการณ์ในอดีตและ มีความเป็นไปได้ ก่อนข้างแน่นอนที่บริษัทจะสูญเสียทรัพยากรที่มีประโยชน์เชิงเศรษฐกิจ เพื่อจ่ายชำระภาวะผูกพันดังกล่าวและสามารถประเมิน มูลค่าภาวะผูกพันนั้นได้อย่างน่าเชื่อถือ

3.14 การด้อยค่าของสินทรัพย์

ณ วันที่ในงบแสดงฐานะการเงิน บริษัทฯ จะประเมินว่ามีข้อบ่งชี้ของสินทรัพย์ว่ามี การด้อยค่าหรือไม่ หากสินทรัพย์นั้น มีข้อบ่งชี้ของการด้อยค่า บริษัทฯ จะประมาณมูลค่าที่คาดว่าจะได้รับคืน ของสินทรัพย์ หากราคาตามบัญชีของสินทรัพย์สูงกว่า มูลค่าที่คาดว่าจะได้รับคืน บริษัทฯ จะลดมูลค่า ของสินทรัพย์นั้นลงให้เท่ากับมูลค่าที่คาดว่าจะได้รับคืน และรับรู้ผลขาดทุน จากการด้อยค่า ของสินทรัพย์ในงบกำไรขาดทุน มูลค่าที่คาดว่าจะได้รับคืนของสินทรัพย์หมายถึงราคาขายสุทธิหรือมูลค่า จากการใช้ของสินทรัพย์นั้นแล้วแต่จำนวนใดจะสูงกว่า

3.15 ผลประโยชน์พนักงาน

บริษัทฯ และบริษัทย่อยรับรู้ เงินเดือน ค่าจ้าง โบนัส เงินสมทบกองทุนประกันสังคม กองทุนสำรองเลี้ยงชีพ และ ผลประโยชน์อื่นๆ เป็นค่าใช้จ่ายเมื่อเกิดรายการ

เงินชดเชยเมื่อออกจากงานของพนักงานตามที่กำหนดไว้ในกฎหมายของประเทศไทย บันทึกเป็นค่าใช้จ่ายในส่วน ของกำไรขาดทุนตลอดอายุการทำงาน ของพนักงาน ภาวะผูกพันของบริษัทฯ และบริษัทย่อยเกี่ยวกับผลประโยชน์พนักงานหลัง ออกจากงานนี้คำนวณโดยนักคณิตศาสตร์ประกันภัยตามหลักคณิตศาสตร์ประกันภัย โดยใช้วิธีคิดลดแต่ละหน่วยที่ประมาณ การไว้ อย่างไรก็ตาม ผลประโยชน์หลังออกจากงานที่เกิดขึ้นจริงนั้นอาจแตกต่างไปจากที่ประมาณไว้

บริษัทฯ และบริษัทย่อยรับรู้กำไรขาดทุนจากการประมาณการตามหลักคณิตศาสตร์ประกันภัยที่เกิดขึ้นในกำไร ขาดทุนเบ็ดเสร็จอื่นในงวดที่เกิดรายการ

3.16 ภาษีเงินได้

บริษัทฯ บันทึกภาษีเงินได้โดยคำนวณจากกำไรสุทธิทางภาษี (ถ้ามี) ตามกฎหมายภาษีอากร ในอัตราร้อยละ 23 ในปี 2555 และร้อยละ 30 ในปี 2554

3.17 ตราสารอนุพันธ์

บริษัทฯ ได้เข้าทำสัญญาซื้อขายเงินตราต่างประเทศล่วงหน้าเพื่อลดความเสี่ยง ของกระแสเงินสดที่เกิดจากความผันผวนของอัตราแลกเปลี่ยนสำหรับลูกหนี้บางส่วนของบริษัท ที่เป็นเงินตราต่างประเทศ ณ วันที่ที่เข้าทำสัญญาซื้อขายเงินตราต่างประเทศล่วงหน้า บริษัทจะบันทึกรายการภาระสินทรัพย์และหนี้สินจากการทำสัญญาดังกล่าวในงบแสดงฐานะการเงิน และบันทึกผลต่างอัตราแลกเปลี่ยนที่เกิดขึ้นในบัญชีส่วนเกินหรือส่วนต่ำจากการป้องกันความเสี่ยงจากกระแสเงินสดรอดัตบัญชี โดยจะตัดจ่ายตามวิธีเส้นตรงตลอดอายุสัญญาซื้อขายเงินตราต่างประเทศล่วงหน้าในรายการตราสารอนุพันธ์ดังกล่าวที่ถูกลำดับไปป้องกันความเสี่ยงในระหว่างปีได้แปลงค่าเป็นเงินบาท โดยใช้อัตราแลกเปลี่ยน ณ วันที่ที่เกิดรายการและจะรับรู้กำไรหรือขาดทุนที่เกิดขึ้นจริงเมื่อมีการส่งมอบเงินตราระหว่างกันแล้วในผลการดำเนินงานในปีที่เกิดรายการ สัญญาซื้อขายเงินตราต่างประเทศล่วงหน้า ที่คงเหลืออยู่ ณ วันที่สิ้นงวด จะแสดงหักกลบกันไว้เป็นบัญชีลูกหนี้หรือเจ้าหนี้ตามสัญญาซื้อขายเงินตราต่างประเทศล่วงหน้า และกำไรหรือขาดทุนที่ยังไม่เกิดขึ้นจริงจากการแปลงค่ารายการโดยใช้อัตราแลกเปลี่ยน ณ วันที่ในงบแสดงฐานะการเงินได้รวมอยู่ในการคำนวณผลการดำเนินงาน

3.18 เงินตราต่างประเทศ

รายการที่เป็นเงินตราต่างประเทศแปลงค่าเป็นเงินบาทโดยใช้อัตราแลกเปลี่ยน ณ วันที่ที่เกิดรายการ สินทรัพย์และหนี้สินที่เป็นเงินตราต่างประเทศคงเหลืออยู่ ณ วันที่ในงบแสดงฐานะการเงินได้แปลงค่าเป็นเงินบาทโดยใช้อัตราแลกเปลี่ยน ณ วันที่ในงบแสดงฐานะการเงิน

กำไรและขาดทุนที่เกิดจากการเปลี่ยนแปลงในอัตราแลกเปลี่ยนได้รวมอยู่ในการคำนวณ ผลการดำเนินงาน

3.19 การใช้ประมาณการทางบัญชี

ในการจัดทำงบการเงินให้เป็นไปตามมาตรฐานการรายงานทางการเงิน ฝ่ายบริหารต้องใช้ การประมาณและตั้งข้อสมมติฐานหลายประการ ซึ่งมีผลกระทบต่อจำนวนเงินที่เกี่ยวข้องกับรายได้ ค่าใช้จ่าย สินทรัพย์และหนี้สิน และการเปิดเผยข้อมูลเกี่ยวกับสินทรัพย์และหนี้สินที่อาจเกิดขึ้น ซึ่งผลที่เกิดขึ้นจริงอาจแตกต่างไปจากจำนวนที่ประมาณไว้ การใช้ประมาณการทางบัญชีที่สำคัญเพิ่มเติม มีดังนี้

ที่ดิน อาคารและอุปกรณ์

ฝ่ายบริหารเป็นผู้กำหนดประมาณการอายุการใช้งานและมูลค่าซากเมื่อเลิกใช้งานของอาคารและอุปกรณ์ของบริษัท ฝ่ายบริหารต้องทบทวนอายุการใช้งานและมูลค่าซากเมื่อมีความแตกต่างไปจาก ประมาณการในงวดก่อน หรือมีการตัดจำหน่ายสินทรัพย์ที่เสื่อมสภาพหรือไม่ได้ใช้งานโดยการขายหรือเลิกใช้

3.20 กำไรต่อหุ้น

กำไรต่อหุ้นขั้นพื้นฐานคำนวณโดยการหารกำไร (ขาดทุน) สำหรับปีด้วยจำนวนถัวเฉลี่ยถ่วงน้ำหนักของหุ้นสามัญที่ออกอยู่ในระหว่างปี

กำไรต่อหุ้นปรับลดคำนวณโดยหารกำไร (ขาดทุน) สำหรับปีด้วยผลรวมของจำนวนหุ้นสามัญ ถัวเฉลี่ยถ่วงน้ำหนักที่ออกอยู่ในระหว่างปีกับจำนวนถัวเฉลี่ยถ่วงน้ำหนักของหุ้นสามัญที่บริษัทอาจต้องออกเพื่อแปลงหุ้นสามัญเทียบเท่าปรับลดทั้งสิ้นให้เป็นหุ้นสามัญ โดยสมมติว่าได้มีการแปลงเป็นหุ้นสามัญ ณ วันต้นงวดหรือ ณ วันออกหุ้นสามัญเทียบเท่า

3.21 เครื่องมือทางการเงิน

บริษัทฯ และบริษัทย่อยไม่มีนโยบายที่จะประกอบธุรกรรมตราสารทางการเงินนอกงบแสดงฐานะการเงินที่เป็นตราสารอนุพันธ์เพื่อการเก็งกำไร

4. เงินสดและรายการเทียบเท่าเงินสด

เงินสดและรายการเทียบเท่าเงินสด ประกอบด้วย

บาท

	งบการเงินรวม		งบการเงินเฉพาะกิจการ	
	2555	2554	2555	2554
เงินสดย่อย	191,159	236,478	80,000	80,000
เงินฝากธนาคาร				
- บัญชีกระแสรายวัน	11,119,330	12,439,918	3,803,798	7,155,521
- บัญชีออมทรัพย์	46,371,456	10,409,846	27,271,354	85,702
- บัญชีประจำ	2,873	2,823	-	-
เช็คที่ถึงกำหนดชำระแต่ยังมีได้นำฝาก	700,448	2,782,950	-	-
รวม	58,385,266	25,872,015	31,155,152	7,321,223

5. รายการธุรกิจกับกิจการที่เกี่ยวข้องกัน

ในการพิจารณาความสัมพันธ์ระหว่างบุคคลหรือกิจการที่เกี่ยวข้องกันกับบริษัทแต่ละรายการ บริษัทฯ คำนึงถึงเนื้อหาของความสัมพันธ์มากกว่ารูปแบบทางกฎหมาย

บริษัทฯ มีรายการบัญชีกับบุคคล บริษัทย่อยและกิจการที่เกี่ยวข้องกัน ดังนี้

กิจการที่เกี่ยวข้องกัน	ลักษณะธุรกิจ	ลักษณะความสัมพันธ์
บริษัทย่อย		
บริษัท มาลี เอ็นเตอร์ไพรส์ จำกัด	ผู้จัดจำหน่าย	ผู้ถือหุ้น/กรรมการร่วมกัน
บริษัท อะกรี ซอล จำกัด	ผู้ผลิตและจัดจำหน่าย	ผู้ถือหุ้น/กรรมการร่วมกัน
บริษัท มาลีซัพพลาย จำกัด	ผู้จัดจำหน่าย (ปัจจุบันไม่ดำเนินกิจการ)	ผู้ถือหุ้น/กรรมการร่วมกัน
บริษัท ไอคอน ฟู้ดส์ จำกัด	ผู้จัดจำหน่าย (ปัจจุบันไม่ดำเนินกิจการ)	ผู้ถือหุ้น/กรรมการร่วมกัน
กิจการที่เกี่ยวข้องกัน		
บริษัท เอบีโก้ โฮลดิ้ง จำกัด (มหาชน)	บริษัทโฮลดิ้ง (การลงทุน)	เป็นผู้ถือหุ้นในบริษัท/กรรมการร่วมกัน
บริษัท เอบีโก้ แลนด์ จำกัด	พัฒนาที่ดินให้เช่าอสังหาริมทรัพย์	กรรมการร่วมกัน
บริษัท เอบีโก้ แดรี่ฟาร์ม จำกัด	รับจ้างผลิตนมและน้ำผลไม้สำเร็จรูป	บริษัทในเครือ/กรรมการร่วมกัน
บริษัท นมโชคชัย จำกัด	เจ้าของลิขสิทธิ์นมตราโชคชัย	เกี่ยวข้องกับ บมจ. เอบีโก้ โฮลดิ้ง
บริษัท พีทีโอ ฟาร์ม จำกัด	ฟาร์มโคนมและจำหน่ายน้ำนมดิบ	กรรมการร่วมกัน
บริษัท ไอรา แพคตอริง จำกัด (มหาชน) (ก)	แพคตอริง	กรรมการร่วมกัน
บริษัท เซ็นทรัล ฟู้ด รีเทล จำกัด (ข)	ห้างสรรพสินค้า	กรรมการร่วมกัน
บริษัท ซีจี โบรกเกอร์ จำกัด (ค)	ประกันภัย	กรรมการร่วมกัน
บริษัท เซ็นทรัลเวิลด์ จำกัด	ห้างสรรพสินค้า	กรรมการร่วมกัน

(ก) ตั้งแต่วันที่ 8 มีนาคม 2554 บริษัท ไอรา แพคตอริง จำกัด (มหาชน) (เดิมชื่อ “บริษัท ธนมิตร แพคตอริง จำกัด (มหาชน)”) ไม่ได้เป็นกิจการที่เกี่ยวข้องกันกับบริษัทฯ และบริษัทย่อย

(ข) ตั้งแต่วันที่ 1 มีนาคม 2555 บริษัท เซ็นทรัล ฟู้ด รีเทล จำกัด ไม่ได้เป็นกิจการที่เกี่ยวข้องกัน กับบริษัทฯ และบริษัทย่อย

(ค) ตั้งแต่วันที่ 5 มีนาคม 2555 บริษัท ซีจี โบรกเกอร์ จำกัด ไม่ได้เป็นกิจการที่เกี่ยวข้องกันกับบริษัทฯ และบริษัทย่อย

ในระหว่างปี บริษัทมีรายการธุรกิจที่สำคัญกับบริษัทย่อยและกิจการที่เกี่ยวข้องกัน รายการธุรกิจดังกล่าวเป็นไปตามเงื่อนไขทางการค้าและเกณฑ์ตามที่ตกลงกันระหว่างบริษัทและบริษัทเหล่านั้น ซึ่งเป็นไปตามปกติธุรกิจ โดยสามารถสรุปได้ดังนี้

บาท

นโยบายการกำหนด ราคา	งบการเงินรวม		งบการเงินเฉพาะกิจการ		
	2555	2554	2555	2554	
รายการธุรกิจกับบริษัทย่อย					
(ได้ตัดออกจากงบการเงินรวมแล้ว)					
ขายสินค้า	ต้นทุนบวกกำไรส่วนเพิ่ม	-	-	1,254,045,415	1,141,016,108
รายได้อื่น	ต้นทุนบวกกำไรส่วนเพิ่ม	-	-	8,743,656	9,877,274
รายได้จากการค้าประกัน	อัตราร้อยละ 0.25 ของ จำนวนเงินค้าประกัน	-	-	612,500	737,500
ซื้อสินค้า	ต้นทุนบวกกำไรส่วนเพิ่ม	-	-	13,856,301	31,978,049
ซื้อวัตถุดิบและอื่นๆ	ต้นทุนบวกกำไรส่วนเพิ่ม	-	-	120,124,002	30,576,061
ค่าสนับสนุนการตลาด	ตามสัญญา	-	-	25,080,908	-
ค่าธรรมเนียมในการค้าประกัน	อัตราร้อยละ 0.25 ของ จำนวนเงินค้าประกัน	-	-	700,000	700,000
ค่าเช่าและค่าบริการที่ดิน และโรงงาน	ตามสัญญา	-	-	1,195,828	1,692,990
ซื้อที่ดินที่ยังไม่ใช้ในการดำเนินงาน	ราคาทุน	-	-	5,784,773	1,997,662
รายการธุรกิจกับกิจการที่เกี่ยวข้องกัน					
ขายสินค้า	ต้นทุนบวกกำไรส่วนเพิ่ม	26,463,377	96,838,151	-	-
ค่าบริการผลิตสินค้า	ต้นทุนบวกกำไรส่วนเพิ่ม	82,245,586	60,120,227	82,245,586	60,120,227
ค่าใช้จ่ายส่งเสริมการขาย	ตามสัญญา	2,982,729	20,904,187	-	-
ค่าเช่าอาคาร	ตามสัญญา	11,744,040	11,016,960	7,069,140	6,525,360
ดอกเบียแพคตอริง	ตามอัตราตลาด	-	383,977	-	-
ค่าเบี้ยประกันภัย	ตามสัญญา	1,727,533	-	1,591,809	-

ยอดคงค้างระหว่างบริษัทฯ กับบริษัทย่อยและกิจการที่เกี่ยวข้องกัน ณ วันที่ 31 ธันวาคม 2555 และ 2554 มีรายละเอียดดังนี้

	บาท			
	งบการเงินรวม		งบการเงินเฉพาะกิจการ	
	2555	2554	2555	2554
ลูกหนี้การค้า				
บริษัทย่อย				
บริษัท มาลี เอ็นเตอร์ไพรส์ จำกัด	-	-	359,946,171	623,331,386
บริษัท อะกริ ซอล จำกัด	-	-	10,334,167	1,617,165
รวม	-	-	370,280,338	624,948,551
กิจการที่เกี่ยวข้องกัน				
บริษัท นมโชคชัย จำกัด	513,554	1,088,540	513,554	1,088,540
บริษัท เซ็นทรัล ฟู้ด รีเทล จำกัด	-	16,633,908	-	-
บริษัท เซ็นทรัลเวสต์ จำกัด	19,099	-	-	-
รวม	532,653	17,722,448	513,554	1,088,540
ค่าเผื่อนี้สงสัยจะสูญ				
กิจการที่เกี่ยวข้องกัน				
บริษัท นมโชคชัย จำกัด	(513,554)	(1,088,540)	(513,554)	(1,088,540)
ค่าเผื่อผลเสียหายที่อาจเกิดขึ้นจากการที่ บริษัทย่อยไม่สามารถจ่ายชำระค่าสินค้า				
บริษัทย่อย				
บริษัท มาลี เอ็นเตอร์ไพรส์ จำกัด	-	-	(26,395,494)	(244,395,435)
ลูกหนี้อื่น				
บริษัทย่อย				
บริษัท อะกริ ซอล จำกัด	-	-	-	210,000
กิจการที่เกี่ยวข้องกัน				
บริษัท เอบีโก้ แดรี่ฟาร์ม จำกัด	289,800	111,168	289,800	111,168

บาท

	งบการเงินรวม		งบการเงินเฉพาะกิจการ	
	2555	2554	2555	2554
เงินมัดจำ				
กิจการที่เกี่ยวข้องกัน				
บริษัท เอบีโก้ แลนด์ จำกัด	8,424,800	8,424,800	5,451,800	5,451,800
บริษัท เซ็นทรัล ฟู้ด รีเทล จำกัด	-	83,436	-	-
รวม	8,424,800	8,508,236	5,451,800	5,451,800
เจ้าหนี้การค้า				
บริษัทย่อย				
บริษัท มาลี เอ็นเตอร์ไพรส์ จำกัด	-	-	25,698	536,492
บริษัท อะกรี ซอล จำกัด	-	-	37,786,384	25,584,053
รวม	-	-	37,812,082	26,120,545
กิจการที่เกี่ยวข้องกัน				
บริษัท เอบีโก้ แดรี่ฟาร์ม จำกัด	10,717,261	6,153,107	10,685,214	6,135,570
เจ้าหนี้อื่น				
บริษัทย่อย				
บริษัท มาลี เอ็นเตอร์ไพรส์ จำกัด	-	-	6,487,869	5,418,204
บริษัท อะกรี ซอล จำกัด	-	-	962,249	5,510,000
รวม	-	-	7,450,118	10,928,204
กิจการที่เกี่ยวข้องกัน				
บริษัท เอบีโก้ แลนด์ จำกัด	114,802	63,455	77,348	39,753
บริษัท เอบีโก้ แดรี่ฟาร์ม จำกัด	-	17,537	-	-
บริษัท เซ็นทรัล ฟู้ด รีเทล จำกัด	-	16,649,958	-	-
รวม	114,802	16,730,950	77,348	39,753

ในปัจจุบันบริษัท นมโชคชัย จำกัด ไม่มีความสัมพันธ์กับบริษัทฯ ทั้งด้านการถือหุ้นและ/หรือมีกรรมการบางส่วนร่วมกัน อย่างไรก็ตาม บริษัท นมโชคชัย จำกัด ได้มีความเกี่ยวข้องกันกับบริษัท เอบีโก้ โฮลดิ้ง จำกัด (มหาชน) ซึ่งเป็นผู้ถือหุ้นรายใหญ่ของบริษัท

บริษัทฯ เป็นผู้ผลิตและจำหน่ายผลิตภัณฑ์ตรา “ฟาร์มโชคชัย” โดยบริษัท นมโชคชัย จำกัด เป็นผู้ถือสิทธิตราผลิตภัณฑ์ และไม่มีข้อกำหนดค่าตอบแทนในการใช้สิทธิตราผลิตภัณฑ์ดังกล่าวให้แก่บริษัท นมโชคชัย จำกัด

ตั้งแต่วันที่ 31 ธันวาคม 2549 บริษัทฯ ได้มีการตั้งค่าเผื่อนี้สงสัยจะสูญสำหรับบริษัท นมโชคชัย จำกัด จำนวน 35 ล้านบาท ต่อมาในปี 2550 ศาลล้มละลายกลางได้มีคำสั่งเห็นชอบด้วยแผนฟื้นฟูกิจการของ บริษัท นมโชคชัย จำกัด โดยในแผนฟื้นฟูดังกล่าวนี้ระบุจำนวนหนี้ที่บริษัทฯจะได้รับชำระเป็นเงินรวม 1.09 ล้านบาท เป็นผลทำให้บริษัทฯได้มีการตัดหนี้ส่วนที่เหลือเป็นหนี้สูญเป็นจำนวนเงิน 34 ล้านบาท ในปี 2550 และ ณ วันที่ 31 ธันวาคม 2552 บริษัทพิจารณาตั้งค่าเผื่อนี้สงสัยจะสูญสำหรับลูกหนี้ส่วนที่เหลือดังกล่าวจำนวน 1.09 ล้านบาท ทั้งจำนวน ต่อมาในไตรมาส 4 ของปี 2555 บริษัทฯ ได้รับชำระเงินจำนวน 0.57 ล้านบาท จากบริษัท นมโชคชัย จำกัด

ค่าตอบแทนกรรมการและผู้บริหาร

ค่าตอบแทนกรรมการและผู้บริหารนี้เป็นผลประโยชน์ที่จ่ายให้แก่กรรมการและผู้บริหารของบริษัท ประกอบด้วยค่าตอบแทนที่เป็นตัวเงิน ได้แก่ เงินเดือนและผลประโยชน์ที่เกี่ยวข้อง รวมไปถึงผลประโยชน์ตอบแทนในรูปอื่น ทั้งนี้กรรมการและผู้บริหารของบริษัทหมายถึงบุคคลที่กำหนดตามกฎหมายว่าด้วยหลักทรัพย์และตลาดหลักทรัพย์

ค่าตอบแทนกรรมการและผู้บริหารสำหรับปีสิ้นสุดวันที่ 31 ธันวาคม 2555 และ 2554 มีดังนี้

บาท

	งบการเงินรวม		งบการเงินเฉพาะกิจการ	
	2555	2554	2555	2554
ผลประโยชน์ระยะสั้น	36,443,378	32,940,335	26,287,800	24,176,264
ผลประโยชน์หลังออกจากงาน	531,528	531,528	299,270	299,270
รวม	36,974,906	33,471,863	26,587,070	24,475,534

ภาวะค้าประกันกับกิจการที่เกี่ยวข้องกัน

บริษัทฯ มีภาวะจากการค้าประกันให้กับบริษัทย่อย และบริษัทย่อยมีภาวะค้าประกันให้แก่บริษัทฯ ตามที่กล่าวไว้ในหมายเหตุประกอบงบการเงินข้อ 25.3

สัญญาแต่งตั้งผู้จัดจำหน่าย

บริษัทฯ ได้ทำสัญญากับบริษัทย่อยแห่งหนึ่งเพื่อเป็นผู้จัดจำหน่ายแต่ผู้เดียวในอาณาเขตประเทศไทย ซึ่งสินค้าภายใต้เครื่องหมายการค้า “Malee” และชื่อทางการค้าอื่นๆ ที่เป็นสินค้าของบริษัท บริษัทจึงต้องปฏิบัติตามเงื่อนไขต่างๆ ที่กำหนดไว้ในสัญญาโดยมีระยะเวลา 1 ปี และมีสิทธิต่ออายุสัญญาได้

6. ลูกหนี้การค้า - สุทธิ

ยอดคงเหลือ ณ วันที่ 31 ธันวาคม 2555 และ 2554 แยกตามอายุหนี้ที่คงค้างนับจากวันที่ถึงกำหนดชำระได้ดังนี้

	งบการเงินรวม		งบการเงินเฉพาะกิจการ	
	2555	2554	2555	2554
บาท				
อายุหนี้ค้างชำระ				
ยังไม่ครบกำหนดชำระ	549,387,626	462,503,381	518,786,314	370,216,021
ค้างชำระ				
ไม่เกิน 3 เดือน	111,304,789	146,652,629	86,283,259	323,625,631
3 - 6 เดือน	-	2,256,913	-	90,051,792
6 - 9 เดือน	609,942	113,670	825,537	783,960
นานกว่า 9 เดือน	5,446,613	5,749,430	14,656,853	5,973,755
รวม	666,748,970	617,276,023	620,551,963	790,651,159
หัก : ค่าเผื่อหนี้สงสัยจะสูญ	(4,529,132)	(5,715,302)	(4,487,853)	(5,062,839)
: ค่าเผื่อผลเสียหายที่อาจเกิดขึ้น				
จากการที่บริษัทย่อยไม่สามารถ				
จ่ายชำระค่าสินค้า			(26,395,494)	(244,395,435)
ลูกหนี้การค้า - สุทธิ	662,219,838	611,560,721	589,668,616	541,192,885

ยอดคงค้างของลูกหนี้การค้าของบริษัทฯ และบริษัทย่อย ณ วันที่ 31 ธันวาคม 2555 และ 2554 ได้รวมลูกหนี้การค้าในงบการเงินรวมจำนวนเงิน 117.27 ล้านบาท และ 52.11 ล้านบาท ตามลำดับ และในงบการเงินเฉพาะกิจการจำนวนเงิน - ล้านบาท และ 9.11 ล้านบาท ตามลำดับ ซึ่งนำไปขายลดแก่สถาบันการเงิน โดยสถาบันการเงินดังกล่าวมีสิทธิไต่เบี่ยบริษัทฯ และบริษัทย่อย โดยมีลูกหนี้ขายลดแก่สถาบันการเงิน ในงบการเงินรวมของบริษัทฯ และบริษัทย่อย เป็นจำนวนเงิน 92.56 ล้านบาท และ 47.62 ล้านบาท ตามลำดับ และในงบการเงินเฉพาะกิจการเป็นจำนวนเงิน - ล้านบาท และ 9.11 ล้านบาท ตามลำดับ

ค่าเผื่อหนี้สงสัยจะสูญมีการเปลี่ยนแปลงในระหว่างปี ดังนี้

บาท

	งบการเงินรวม		งบการเงินเฉพาะกิจการ	
	2555	2554	2555	2554
ยอดคงเหลือต้นปี	(5,715,302)	(5,240,793)	(5,062,839)	(5,240,793)
ยอดที่เพิ่มขึ้นระหว่างปี	-	(652,463)	-	-
ได้รับชำระคืนในระหว่างปี	605,158	177,954	574,986	177,954
ลดลงเนื่องจากตัดเป็นหนี้สูญ	581,012	-	-	-
ยอดคงเหลือปลายปี	(4,529,132)	(5,715,302)	(4,487,853)	(5,062,839)

ค่าเผื่อผลเสียหายที่อาจเกิดขึ้นจากการที่บริษัทย่อยไม่สามารถจ่ายชำระค่าสินค้ามีการเปลี่ยนแปลง ในระหว่างปี ดังนี้

บาท

	งบการเงินรวม		งบการเงินเฉพาะกิจการ	
	2555	2554	2555	2554
ยอดคงเหลือต้นปี	-	-	(244,395,435)	(334,031,767)
ลดลง (เพิ่มขึ้น) ในระหว่างปี	-	-	217,999,941	89,636,332
ยอดคงเหลือปลายปี	-	-	(26,395,494)	(244,395,435)

7. ลูกหนี้อื่น

ลูกหนี้อื่นประกอบด้วย

บาท

	งบการเงินรวม		งบการเงินเฉพาะกิจการ	
	2555	2554	2555	2554
รายได้อื่นค้างรับ	54,007,489	23,572,815	52,486,963	21,682,982
เงินทอรองจ่าย	3,065,589	335,717	2,918,707	272,488
ค่าใช้จ่ายจ่ายล่วงหน้า	3,706,318	13,208,640	3,066,238	9,357,158
เงินจ่ายล่วงหน้าค่าสินค้า	1,770,042	-	-	-
ภาษีสรรพสามิต	6,127,664	3,080,759	6,127,664	3,080,759
รวม	68,677,102	40,197,931	64,599,572	34,393,387

8. สืบค้าคงเหลือ - สุทธิ

บาท

	งบการเงินรวม		งบการเงินเฉพาะกิจการ	
	2555	2554	2555	2554
สินค้าสำเร็จรูป	515,427,937	335,088,876	347,054,815	244,240,331
วัตถุดิบ	33,602,587	38,072,290	33,294,295	36,230,160
ภาชนะบรรจุและหีบห่อ	88,992,046	88,209,477	85,082,426	77,237,900
อะไหล่และวัสดุโรงงาน	40,032,078	36,093,852	34,630,384	31,460,087
วัตถุดิบระหว่างทาง	8,122,204	8,326,570	8,122,204	8,326,570
รวม	686,176,852	505,791,065	508,184,124	397,495,048
หัก ค่าเผื่อสินค้าเสื่อมสภาพ	(3,753,014)	(5,607,437)	(2,900,467)	(4,657,479)
สินค้าคงเหลือ - สุทธิ	682,423,838	500,183,628	505,283,657	392,837,569

ค่าเผื่อสินค้าเสื่อมสภาพมีการเปลี่ยนแปลงในระหว่างปี ดังนี้

บาท

	งบการเงินรวม		งบการเงินเฉพาะกิจการ	
	2555	2554	2555	2554
ยอดยกมาต้นปี	(5,607,437)	(19,286,468)	(4,657,479)	(18,463,152)
ยอดที่ลดลง (เพิ่มขึ้น) ระหว่างปี	1,854,423	13,679,031	1,757,012	13,805,673
ยอดคงเหลือปลายปี	(3,753,014)	(5,607,437)	(2,900,467)	(4,657,479)

9. เงินลงทุนในบริษัทย่อย - สุทธิ

เงินลงทุนในบริษัทย่อยประกอบด้วยเงินลงทุนในหุ้นสามัญของบริษัทดังต่อไปนี้

ชื่อบริษัท	งบการเงินเฉพาะกิจการ					
	ทุนเรียกชำระแล้ว		สัดส่วนเงินลงทุน (ร้อยละ)		วิธีราคาทุน (บาท)	
	2555	2554	2555	2554	2555	2554
เงินลงทุนในบริษัทย่อย						
บริษัท มาลี เอ็นเตอร์ไพรส์ จำกัด	100 ล้านบาท	100 ล้านบาท	99.99	99.99	99,988,000	99,988,000
บริษัท มาลีซัพพลาย จำกัด	1.75 ล้านบาท	1.75 ล้านบาท	97.60	97.60	1,708,000	1,708,000
บริษัท ไอคอน ฟู้ดส์ จำกัด	50,500	50,500	99.00	99.00	1,291,000	1,291,000
	เหรียญสหรัฐ	เหรียญสหรัฐ				
บริษัท อะกรี ซอล จำกัด	145 ล้านบาท	145 ล้านบาท	100.00	100.00	145,000,000	145,000,000
					247,987,000	247,987,000
หัก ค่าเผื่อการด้อยค่าของเงินลงทุน					(102,987,000)	(102,987,000)
เงินลงทุนในบริษัทย่อย - สุทธิ					145,000,000	145,000,000

10. เงินฝากธนาคารที่มีภาระค้ำประกัน

ยอดคงเหลือนี้คือเงินฝากประจำซึ่งบริษัทได้นำไปค้ำประกันวงเงินสินเชื่อ

11. ที่ดิน อาคารและอุปกรณ์ - สุทธิ

งบการเงินรวม

บาท

	ที่ดิน	อาคารโรงงาน		เครื่องจักรและ อุปกรณ์โรงงาน	ยานพาหนะ	เครื่องตกแต่ง		รายการ ระหว่างกัน	รวม	
		และสิ่งปลูกสร้าง อาคาร	สิ่งปลูกสร้าง ที่ดิน			ติดตั้งและอุปกรณ์ สำนักงาน	งานระหว่าง ก่อสร้าง			
ราคาทุน :										
ณ วันที่ 31 ธันวาคม 2554	41,619,715	327,851,287	8,963,610	1,398,368,884	23,391,217	147,870,873	90,954,790	(301,913)	2,038,718,463	
ซื้อเพิ่ม	20,600,000	5,687,350	872,006	16,192,948	4,270,306	10,666,338	169,733,380	-	228,022,328	
จำหน่าย	-	-	-	(17,355,747)	(540,000)	(1,121,263)	-	-	(19,017,010)	
โอนเข้า (ออก)	-	-	-	63,690,368	-	-	(63,690,368)	-	-	
ตัดจำหน่าย	-	(11,481,707)	-	(85,000)	(16,654)	(39,303,177)	-	-	(50,886,538)	
ณ วันที่ 31 ธันวาคม 2555	62,219,715	322,056,930	9,835,616	1,460,811,453	27,104,869	118,112,771	196,997,802	(301,913)	2,196,837,243	
ค่าเสื่อมราคาสะสม :										
ณ วันที่ 31 ธันวาคม 2554	-	234,313,268	8,745,449	1,119,700,833	15,337,074	138,581,999	-	(153,083)	1,516,525,540	
ค่าเสื่อมราคาสำหรับปี	-	5,544,059	114,301	44,849,055	2,253,076	5,291,672	-	-	58,052,163	
ค่าเสื่อมราคา - จำหน่าย	-	-	-	(16,618,297)	(539,998)	(1,106,289)	-	-	(18,264,584)	
โอนเข้า (ออก)	-	-	-	-	-	-	-	-	-	
ตัดจำหน่าย	-	(11,392,719)	-	(84,999)	(16,652)	(38,880,286)	-	-	(50,374,656)	
ณ วันที่ 31 ธันวาคม 2555	-	228,464,608	8,859,750	1,147,846,592	17,033,500	103,887,096	-	(153,083)	1,505,938,463	
ผลขาดทุนจากการด้อยค่า										
สะสม :										
ณ วันที่ 31 ธันวาคม 2554	-	11,648,118	-	3,534,815	-	-	18,720,047	-	33,902,980	
เพิ่มขึ้น	-	-	-	-	-	-	-	-	-	
ลดลงจากการจำหน่าย	-	-	-	-	-	-	-	-	-	
ตัดจำหน่าย	-	-	-	-	-	-	-	-	-	
ณ วันที่ 31 ธันวาคม 2555	-	11,648,118	-	3,534,815	-	-	18,720,047	-	33,902,980	
มูลค่าสุทธิตามบัญชี :										
ณ วันที่ 31 ธันวาคม 2554	41,619,715	81,889,901	218,161	275,133,236	8,054,143	9,288,874	72,234,743	(148,830)	488,289,943	
ณ วันที่ 31 ธันวาคม 2555	62,219,715	81,944,204	975,866	309,430,046	10,071,369	14,225,675	178,277,755	(148,830)	656,995,800	
ราคาที่ตั้งเพิ่ม :										
ณ วันที่ 31 ธันวาคม 2554	156,825,622	75,295,223	-	364,378,040	-	-	-	-	596,498,885	
ตีราคาเพิ่มขึ้น (ลดลง)	-	-	-	-	-	-	-	-	-	
จำหน่าย	-	-	-	(4,796,841)	-	-	-	-	(4,796,841)	
ตัดจำหน่าย	-	-	-	(74,897)	-	-	-	-	(74,897)	
ณ วันที่ 31 ธันวาคม 2555	156,825,622	75,295,223	-	359,506,302	-	-	-	-	591,627,147	

บาท

	อาคารโรงงาน				เครื่องตกแต่ง				รวม
	ที่ดิน	และสิ่งปลูกสร้าง อาคาร	สิ่งปลูกสร้าง ที่ดิน	เครื่องจักรและ อุปกรณ์โรงงาน	ยานพาหนะ	ติดตั้งและอุปกรณ์ สำนักงาน	งานระหว่าง ก่อสร้าง	รายการ ระหว่างกัน	
ค่าเสื่อมราคาสะสมราคา									
ตีเพิ่ม :									
ณ วันที่ 31 ธันวาคม 2554	-	7,649,427	-	72,884,980	-	-	-	-	80,534,407
ค่าเสื่อมราคาสำหรับปี	-	3,764,762	-	36,278,561	-	-	-	-	40,043,323
จำหน่าย	-	-	-	(1,243,918)	-	-	-	-	(1,243,918)
ตัดจำหน่าย	-	-	-	(30,031)	-	-	-	-	(30,031)
ณ วันที่ 31 ธันวาคม 2555	-	11,414,189	-	107,889,592	-	-	-	-	119,303,781
ราคาที่ดินเพิ่มสุทธิ :									
ณ วันที่ 31 ธันวาคม 2554	156,825,622	67,645,796	-	291,493,060	-	-	-	-	515,964,478
ณ วันที่ 31 ธันวาคม 2555	156,825,622	63,881,034	-	251,616,710	-	-	-	-	472,323,366
สินทรัพย์ซึ่งแสดงตามราคา									
ตีใหม่ - สุทธิ									
ณ วันที่ 31 ธันวาคม 2554	198,445,337	149,535,697	218,161	566,626,296	8,054,143	9,288,874	72,234,743	(148,830)	1,004,254,421
ณ วันที่ 31 ธันวาคม 2555	219,045,337	145,825,238	975,866	561,046,756	10,071,369	14,225,675	178,277,755	(148,830)	1,129,319,166
ค่าเสื่อมราคาสำหรับปีสิ้นสุด									
วันที่ 31 ธันวาคม :									
ปี 2554									48,790,846
ปี 2555									58,052,163

งบการเงินเฉพาะกิจการ

บาท

	อาคารโรงงาน				เครื่องตกแต่ง				รวม
	ที่ดิน	และสิ่งปลูกสร้าง อาคาร	สิ่งปลูกสร้าง ที่ดิน	เครื่องจักรและ อุปกรณ์โรงงาน	ยานพาหนะ	ติดตั้งและอุปกรณ์ สำนักงาน	งานระหว่าง ก่อสร้าง		
ราคาทุน :									
ณ วันที่ 31 ธันวาคม 2554	31,417,556	224,890,318	8,227,267	1,187,518,306	20,293,585	100,502,154	90,954,790	1,663,803,976	
ซื้อเพิ่ม	20,600,000	5,687,350	872,006	10,852,563	3,451,492	10,389,757	169,733,380	221,586,548	
จำหน่าย	-	-	-	(17,806,045)	(540,000)	(679,718)	-	(19,025,763)	
โอนเข้า (ออก)	-	-	-	63,690,368	-	-	(63,690,368)	-	
ตัดจำหน่าย	-	-	-	(85,000)	-	-	-	(85,000)	
ณ วันที่ 31 ธันวาคม 2555	52,017,556	230,577,668	9,099,273	1,244,170,192	23,205,077	110,212,193	196,997,802	1,866,279,761	
ค่าเสื่อมราคาสะสม :									
ณ วันที่ 31 ธันวาคม 2554	-	177,669,830	8,171,719	949,560,992	13,242,356	94,135,692	-	1,242,780,589	
ค่าเสื่อมราคาสำหรับปี	-	3,208,734	114,301	37,412,578	1,802,970	4,403,865	-	46,942,448	

ณ วันที่ 31 ธันวาคม 2555 และ 2554 บริษัทฯ และบริษัทย่อยมียานพาหนะและเครื่องจักรซึ่งได้มาภายใต้สัญญาเช่าการเงิน โดยมีมูลค่าสุทธิตามบัญชีเป็นจำนวน 12.88 ล้านบาท และ 15.13 ล้านบาท ตามลำดับ (เฉพาะกิจการเป็นจำนวนเงิน 11.54 ล้านบาท และ 14.09 ล้านบาท ตามลำดับ)

ณ วันที่ 31 ธันวาคม 2555 และ 2554 บริษัทฯ และบริษัทย่อยมีอาคาร ยานพาหนะ และอุปกรณ์จำนวนหนึ่ง ซึ่งตัดค่าเสื่อมราคาหมดแล้วแต่ยังใช้งานอยู่ ราคาทุนของสินทรัพย์ดังกล่าว มีจำนวนเงิน 113.87 ล้านบาท และ 154.06 ล้านบาท ตามลำดับ (เฉพาะกิจการเป็นจำนวนเงิน 107.71 ล้านบาท และ 106.37 ล้านบาท ตามลำดับ)

ส่วนที่เพิ่มขึ้นจากการตีราคาสินทรัพย์ถาวร

ในเดือนธันวาคม 2552 บริษัทฯ และบริษัทย่อยได้ให้บริษัท 15 ที่ปรึกษาธุรกิจ จำกัด ซึ่งเป็นผู้ประเมินราคาอิสระจากในประเทศทำการประเมินราคาที่ดิน อาคารและเครื่องจักรใหม่ ภายใต้หลักเกณฑ์ที่ระบุไว้ในนโยบายบัญชี

สำหรับการตีราคาที่ดิน อาคารและเครื่องจักร มีรายละเอียดดังนี้

กรณีการตีราคาที่ดิน ที่ดินของบริษัทฯ ตั้งอยู่ที่อำเภอสามพราน จังหวัดนครปฐม จำนวนรวมของพื้นที่ 39 ไร่ 0 งาน 65 ตารางวา และที่ดินของบริษัทย่อยตั้งอยู่ที่อำเภอบ้านแพ้ว จังหวัดนครพนม จำนวนรวมของพื้นที่ 118 ไร่ 3 งาน 79 ตารางวา มีมูลค่าที่ดินตามราคาทุนดั้งเดิมในงบการเงินรวมเป็นจำนวนเงิน 41.62 ล้านบาท (เฉพาะกิจการเป็นจำนวนเงิน 31.42 ล้านบาท) บริษัทฯ และบริษัทย่อยได้เคยประเมินราคาที่ดิน ครั้งที่ 2 ในปี 2547 มีราคาประเมินเป็นจำนวนเงิน 212.63 ล้านบาท ต่อมาได้ประเมินราคาที่ดินครั้งที่ 3 ในเดือนธันวาคม 2552 มีราคาประเมินใหม่เป็นจำนวนเงิน 198.68 ล้านบาท (เฉพาะกิจการเป็นจำนวนเงิน 185.19 ล้านบาท) ส่วนที่เพิ่มขึ้นจากการตีราคาที่ดินสำหรับการประเมินราคาใหม่ ครั้งที่ 2 และครั้งที่ 3 เป็นจำนวนเงิน 171.01 ล้านบาท และ 156.83 ล้านบาท ตามลำดับ (เฉพาะกิจการเป็นจำนวนเงิน 171.01 ล้านบาท และ 153.77 ล้านบาท ตามลำดับ) ซึ่งแสดงในบัญชี “ส่วนเกินทุนจากการตีราคาสินทรัพย์” ในองค์ประกอบอื่นของส่วนของผู้ถือหุ้น

กรณีการตีราคาอาคารและเครื่องจักรมีมูลค่าอาคารและเครื่องจักรตามราคาทุนสุทธิตามบัญชี เป็นจำนวนเงิน 431.06 ล้านบาท (เฉพาะกิจการเป็นจำนวนเงิน 329.27 ล้านบาท) บริษัทฯ และบริษัทย่อย ได้ประเมินราคาอาคารและเครื่องจักรเป็นครั้งแรกในวันที่ 31 ธันวาคม 2552 โดยฝ่ายบริหารของกิจการมีเหตุผลในการเลือกนโยบายบัญชีดังกล่าวว่า อาคารและเครื่องจักรของบริษัทฯ และบริษัทย่อยได้ใช้งานมานานและส่วนใหญ่ได้ตัดค่าเสื่อมราคาหมดแล้วแต่ยังมีการใช้งานในปัจจุบัน เนื่องจากบริษัทฯ และบริษัทย่อย มีการบำรุงรักษาปรับปรุงอาคารและเครื่องจักรอย่างสม่ำเสมอ จึงทำให้ราคาตามบัญชีของอาคารและเครื่องจักรมีได้สะท้อนมูลค่าการใช้งานจริงในปัจจุบัน ดังนั้น การตีราคาใหม่จึงทำให้อาคารและเครื่องจักรแสดงราคาที่เหมาะสมในปัจจุบัน โดยบริษัทฯ มิได้ปรับปรุงย้อนหลังงบการเงินที่นำมาเปรียบเทียบ เนื่องจากไม่มีข้อมูล ผลจากการตีราคาใหม่มีราคาประเมินใหม่จำนวนเงิน 868.86 ล้านบาท (เฉพาะกิจการเป็นจำนวนเงิน 708.60 ล้านบาท) และมีส่วนที่เพิ่มขึ้นจากการตีราคาอาคารและเครื่องจักรเป็นจำนวนเงิน 450.71 ล้านบาท (เฉพาะกิจการเป็นจำนวนเงิน 381.23 ล้านบาท) ซึ่งได้แสดงไว้ในบัญชี “ส่วนเกินทุน จากการตีราคาสินทรัพย์” ในองค์ประกอบอื่นของส่วนของผู้ถือหุ้น อย่างไรก็ตาม บริษัทฯ และบริษัทย่อย มีผลขาดทุนจากการด้อยค่าของอาคารและเครื่องจักรจากการตีราคาใหม่ดังกล่าว เป็นจำนวนเงิน 12.92 ล้านบาท (เฉพาะกิจการเป็นจำนวนเงิน 1.91 ล้านบาท)

บริษัทฯ และบริษัทย่อยได้คำนวณตัดจ่ายค่าเสื่อมราคาของส่วนที่ตีราคาเพิ่มไปหักกับบัญชี ส่วนเกินทุนจากการตีราคาสินทรัพย์ในกำไรขาดทุนเบ็ดเสร็จอื่น ซึ่งถือปฏิบัติตามเกณฑ์ราคาทุนเดิม ที่อนุญาตให้ปฏิบัติได้ตามประกาศสภาวิชาชีพบัญชีฉบับที่ 25/2549 และฉบับที่ 18/2554 ถ้าหากบริษัทฯ และ บริษัทย่อยได้ใช้วิธีตัดค่าเสื่อมราคาโดยรับรู้

ในกำไรหรือขาดทุนตามมาตรฐานการบัญชี ฉบับที่ 16 (ปรับปรุง 2552) เรื่องที่ดิน อาคารและอุปกรณ์ กำไรสำหรับปีและกำไรต่อหุ้นขั้นพื้นฐานของบริษัทใหญ่สำหรับปี สิ้นสุดวันที่ 31 ธันวาคม 2555 และ 2554 จะมีการเปลี่ยนแปลงดังนี้

	งบการเงินรวม		งบการเงินเฉพาะกิจการ	
	2555	2554	2555	2554
กำไรสำหรับปีลดลง (ล้านบาท)	40.04	40.93	33.16	33.99
กำไรต่อหุ้นขั้นพื้นฐานของบริษัทใหญ่ลดลง (บาทต่อหุ้น)	0.57	0.58	0.47	0.49

อย่างไรก็ตาม บริษัทฯ และบริษัทย่อยจะไม่มี การตัดจ่ายค่าเสื่อมราคาของส่วนที่เพิ่มขึ้น จากการตีราคาที่ดิน

บริษัทฯ และบริษัทย่อยได้โอนส่วนเกินทุนจากการตีราคาสินทรัพย์ที่แสดงอยู่ในส่วนของเจ้าของ ไปยังกำไร (ขาดทุน) สะสมในปี 2555 และ 2554 จำนวน 3.68 ล้านบาท และ 7.82 ล้านบาท ตามลำดับ (เฉพาะกิจการเป็นจำนวน 3.68 ล้านบาท และ 7.25 ล้านบาท ตามลำดับ) เนื่องจากบริษัทฯ และบริษัทย่อย ได้มีการตัดรายการสินทรัพย์ดังกล่าว

12. ที่ดินที่ไม่ใช้ในการดำเนินงาน - สุทธิ

บาท

	งบการเงินรวม		งบการเงินเฉพาะกิจการ	
	2555	2554	2555	2554
มูลค่าที่ดิน (ราคาทุนเริ่มแรก)	24,447,713	185,535,831	-	157,485,047
ปรับด้วยผลต่างของราคาประเมิน	4,003,215	(56,702,453)	-	(58,753,127)
สุทธิ	28,450,928	128,833,378	-	98,731,920
บวก ซื้อเพิ่มระหว่างปี	-	-	5,784,773	1,718,493
หัก ขายระหว่างปี	(5,902,933)	(100,382,450)	(5,784,773)	(100,450,413)
ที่ดินที่ไม่ใช้ในการดำเนินงาน - สุทธิ	22,547,995	28,450,928	-	-

ที่ดินที่ไม่ใช้ในการดำเนินงาน คือ ที่ดินตั้งอยู่ที่อำเภอบ้านม่วง จังหวัดสกลนคร จำนวนรวมของพื้นที่ 1,258 ไร่ 1 งาน 12 ตารางวา ซึ่งได้มาตั้งแต่ปี 2546 มีมูลค่าที่ดินจำนวนเงิน 26.61 ล้านบาท และมีมูลค่าตามราคาประเมินครั้งที่ 2 ในเดือนมิถุนายน 2547 จำนวนเงิน 24.93 ล้านบาท ตั้งแต่ไตรมาสที่ 1 ปี 2552 บริษัทมีการขายที่ดินแปลงนี้ให้กับบริษัท อะกรี ซอล จำกัด (บริษัทย่อย) ในมูลค่าตามบัญชี 24.93 ล้านบาท ซึ่งเป็นราคาที่สูงกว่าราคาประเมินครั้งล่าสุดก่อน การขายเมื่อวันที่ 17 กรกฎาคม 2550 (ที่ดิน อาคาร พร้อมสิ่งปลูกสร้าง) และวันที่ 2 สิงหาคม 2550 (เครื่องจักรและอุปกรณ์) โดยฝ่ายบริหารได้เลือกซื้อขายกันในราคาตามบัญชีตามมติที่ประชุมกรรมการครั้งที่ 3/2551 เมื่อวันที่ 21 กรกฎาคม 2551 บริษัทจึงไม่มีกำไรหรือขาดทุนจากการขายที่ดินดังกล่าว

ต่อมาบริษัท อะกรี ซอล จำกัด ได้ประเมินราคาที่ดินดังกล่าวในเดือนธันวาคม 2552 และมีมูลค่า ตามราคาประเมินจำนวนเงิน 28.66 ล้านบาท ในงบการเงินรวมราคาประเมินครั้งล่าสุดนี้สูงกว่า ราคาทุนดั้งเดิมเป็นจำนวนเงิน 2.05 ล้านบาท ซึ่งได้แสดงไว้ในบัญชี “ส่วนเกินทุนจากการตีราคาสินทรัพย์” ในองค์ประกอบอื่นของส่วนของผู้ถือหุ้น ดังนั้นค่าเพื่อการด้อยค่าที่เคยบันทึกไว้จากการประเมินราคาครั้งที่ 2 จึงถูกกลับรายการจำนวนเงิน 1.68 ล้านบาท ในงบกำไรขาดทุนสำหรับปีสิ้นสุดวันที่ 31 ธันวาคม 2552 ปัจจุบันที่ดินดังกล่าวยังไม่ได้ใช้ดำเนินการใดๆ

เมื่อวันที่ 19 สิงหาคม 2553 บริษัท อะกรี ซอล จำกัด ได้ซื้อที่ดินส่วนที่ติดกับที่ดินแปลงเดิม ซึ่งตั้งอยู่ที่ อำเภอบ้านม่วง จังหวัดสกลนคร ดังกล่าวข้างต้น จำนวน 3 แปลง จำนวนรวมของพื้นที่ 85 ไร่ 1 งาน 47 ตารางวา มีมูลค่าที่ดินจำนวนเงิน 1.44 ล้านบาท การซื้อที่ดินดังกล่าวเป็นไปตามมติที่ประชุมกรรมการครั้งที่ 1/2553 เมื่อวันที่ 9 สิงหาคม 2553

ต่อมาในเดือนเมษายน 2554 บริษัท อะกรี ซอล จำกัด ได้ขายที่ดินบางส่วนที่เคยซื้อมาจากบริษัทให้แก่บริษัท ในราคา 1.72 ล้านบาท และบริษัทได้ขายให้แก่บุคคลภายนอกในราคาเดียวกัน

ต่อมาในเดือนมีนาคม 2555 บริษัท อะกรี ซอล จำกัด ขายที่ดินบางส่วนที่เคยซื้อจากบริษัทให้แก่บริษัทในมูลค่าตามบัญชี 5.78 ล้านบาท และบริษัทได้ขายให้แก่บุคคลภายนอกในราคา 4.30 ล้านบาท

บริษัทย่อยได้โอนส่วนเกินทุนจากการตีราคาสินทรัพย์ที่แสดงอยู่ในส่วนของผู้ถือหุ้นไปยังกำไร (ขาดทุน) สะสมในปี 2555 และ 2554 จำนวน 1.76 ล้านบาท และ - ล้านบาท ตามลำดับ เนื่องจากบริษัทย่อย ได้มีการตัดรายการสินทรัพย์ดังกล่าว

13. สินทรัพย์ไม่มีตัวตน - สุทธิ

บาท

	งบการเงินรวม		
	โปรแกรมคอมพิวเตอร์	โปรแกรมคอมพิวเตอร์ ที่กำลังพัฒนา	รวม
ราคาทุน			
ณ วันที่ 31 ธันวาคม 2554	-	-	-
เพิ่มขึ้น	333,750	15,789,821	16,123,571
ลดลง	-	-	-
รับโอน (โอน)	-	-	-
ณ วันที่ 31 ธันวาคม 2555	333,750	15,789,821	16,123,571
ค่าตัดจำหน่ายสะสม			
ณ วันที่ 31 ธันวาคม 2554	-	-	-
เพิ่มขึ้น	1,459	-	1,459
ลดลง	-	-	-
ณ วันที่ 31 ธันวาคม 2555	1,459	-	1,459

บาท

	งบการเงินรวม		
	โปรแกรมคอมพิวเตอร์	โปรแกรมคอมพิวเตอร์ ที่กำลังพัฒนา	รวม
มูลค่าสุทธิตามบัญชี			
ณ วันที่ 31 ธันวาคม 2554	-	-	-
ณ วันที่ 31 ธันวาคม 2555	332,291	15,789,821	16,122,112

บาท

	งบการเงินเฉพาะกิจการ		
	โปรแกรมคอมพิวเตอร์	โปรแกรมคอมพิวเตอร์ ที่กำลังพัฒนา	รวม
ราคาทุน			
ณ วันที่ 31 ธันวาคม 2554	-	-	-
เพิ่มขึ้น	-	15,789,821	15,789,821
ลดลง	-	-	-
รับโอน (โอน)	-	-	-
ณ วันที่ 31 ธันวาคม 2555	-	15,789,821	15,789,821
ค่าตัดจำหน่ายสะสม			
ณ วันที่ 31 ธันวาคม 2554	-	-	-
เพิ่มขึ้น	-	-	-
ลดลง	-	-	-
ณ วันที่ 31 ธันวาคม 2555	-	-	-
มูลค่าสุทธิตามบัญชี			
ณ วันที่ 31 ธันวาคม 2554	-	-	-
ณ วันที่ 31 ธันวาคม 2555	-	15,789,821	15,789,821

14. เงินเบิกเกินบัญชีและเงินกู้ยืมระยะสั้นจากสถาบันการเงิน

เงินเบิกเกินบัญชีและเงินกู้ยืมระยะสั้นจากสถาบันการเงิน ณ วันที่ 31 ธันวาคม 2555 และ 2554 ประกอบด้วย

	อัตราดอกเบี้ย ร้อยละ (ต่อปี)	งบการเงินรวม		งบการเงินเฉพาะกิจการ	
		2555	2554	2555	2554
		บาท			
เงินเบิกเกินบัญชี	MOR	-	4,638,866	-	1,484,299
เงินกู้ยืมระยะสั้น	MLR, MRR - 1.25, MOR - 0.50	168,952,004	246,075,713	168,952,004	228,354,713
รวม		168,952,004	250,714,579	168,952,004	229,839,012

15. เจ้าหนี้อื่น

เจ้าหนี้อื่นประกอบด้วย

	งบการเงินรวม		งบการเงินเฉพาะกิจการ	
	2555	2554	2555	2554
	บาท			
ค่าใช้จ่ายค้างจ่าย	252,858,994	232,872,280	110,668,430	95,292,731
เงินทอรองรับ	323,111	1,052,740	323,111	1,052,741
รวม	253,182,105	233,925,020	110,991,541	96,345,472

16. หนี้สินตามสัญญาเช่าการเงิน

	งบการเงินรวม		งบการเงินเฉพาะกิจการ	
	2555	2554	2555	2554
	บาท			
หนี้สินตามสัญญาเช่าการเงิน	11,196,661	12,210,712	9,552,499	10,945,972
หัก : ดอกเบี้ยจ่ายรอดัดบัญชี	(946,102)	(1,203,432)	(780,250)	(1,077,712)
ภาษีซื้อรอดัดบัญชี	(107,562)	(82,740)	-	-
	10,142,997	10,924,540	8,772,249	9,868,260
หัก : ส่วนที่ถึงกำหนดชำระภายในหนึ่งปี	(4,217,279)	(3,409,048)	(3,603,881)	(3,013,103)
หนี้สินตามสัญญาเช่าการเงิน - สุทธิจาก ส่วนที่ถึงกำหนดชำระภายในหนึ่งปี	5,925,718	7,515,492	5,168,368	6,855,157

งบการเงินรวม (บาท)

	2555				2554			
	ดอกเบ็ญ		เกษิฉือ		ดอกเบ็ญ		เกษิฉือ	
	จ่าย	เกษิฉือ	เกษิฉือ	ยอดชำระ	จ่าย	เกษิฉือ	เกษิฉือ	ยอดชำระ
	เงินต้น	รอดัดบัญชี	รอดัดบัญชี		เงินต้น	รอดัดบัญชี	รอดัดบัญชี	
ถึงกำหนดการจ่ายชำระ								
หลังจากหนึ่งปี								
แต่ไม่เกินห้าปี	5,925,718	445,361	57,918	6,428,997	7,515,492	584,938	49,644	8,150,074
ถึงกำหนดการจ่ายชำระ								
เกินห้าปี	-	-	-	-	-	-	-	-
รวม	5,925,718	445,361	57,918	6,428,997	7,515,492	584,938	49,644	8,150,074

งบการเงินเฉพาะกิจการ (บาท)

	2555				2554			
	ดอกเบ็ญ		เกษิฉือ		ดอกเบ็ญ		เกษิฉือ	
	จ่าย	เกษิฉือ	เกษิฉือ	ยอดชำระ	จ่าย	เกษิฉือ	เกษิฉือ	ยอดชำระ
	เงินต้น	รอดัดบัญชี	รอดัดบัญชี		เงินต้น	รอดัดบัญชี	รอดัดบัญชี	
ถึงกำหนดการจ่ายชำระ								
หลังจากหนึ่งปี								
แต่ไม่เกินห้าปี	5,168,368	375,311	-	5,543,679	6,855,157	536,073	-	7,391,230
ถึงกำหนดการจ่ายชำระ								
เกินห้าปี	-	-	-	-	-	-	-	-
รวม	5,168,368	375,311	-	5,543,679	6,855,157	536,073	-	7,391,230

17. การระดมทุนผลประโยชน์พนักงาน

การเปลี่ยนแปลงในมูลค่าปัจจุบันของภาระผูกพันผลประโยชน์พนักงาน สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม 2555 และ 2554

	ล้านบาท			
	งบการเงินรวม		งบการเงินเฉพาะกิจการ	
	2555	2554	2555	2554
ภาระผูกพันผลประโยชน์พนักงานต้นปี	34.98	31.80	28.73	26.56
ผลประโยชน์ที่จ่ายแล้ว	(0.84)	(0.69)	(0.19)	(0.69)
ต้นทุนบริการปัจจุบันและดอกเบี้ย	3.04	3.87	2.00	2.86
ผลขาดทุนจากการประมาณการตามหลักคณิตศาสตร์ประกันภัย	12.43	-	11.87	-
ภาระผูกพันผลประโยชน์พนักงานปลายปี	49.61	34.98	42.41	28.73

ค่าใช้จ่ายที่รับรู้ในงบกำไรขาดทุนสำหรับปีสิ้นสุดวันที่ 31 ธันวาคม 2555 และ 2554 มีดังนี้

	ล้านบาท			
	งบการเงินรวม		งบการเงินเฉพาะกิจการ	
	2555	2554	2555	2554
ต้นทุนบริการปัจจุบัน	1.97	2.56	1.24	1.80
ต้นทุนดอกเบี้ย	1.07	1.31	0.76	1.06
รวม	3.04	3.87	2.00	2.86

ผลขาดทุนจากการประมาณการตามหลักคณิตศาสตร์ประกันภัยสะสมที่รับรู้ในกำไรขาดทุนเบ็ดเสร็จอื่นในงบการเงินรวม ณ วันที่ 31 ธันวาคม 2555 และ 2554 เป็นจำนวนเงิน 12.43 ล้านบาท และ - ล้านบาท ตามลำดับ (เฉพาะกิจการเป็นจำนวนเงิน 11.87 ล้านบาท และ - ล้านบาท ตามลำดับ)

ข้อสมมุติหลักในการประมาณการตามหลักคณิตศาสตร์ประกันภัย ณ วันที่ 31 ธันวาคม 2555 และ 2554

	ร้อยละ	
	2555	2554
อัตราคิดลด	3.50	4.75
อัตราการเพิ่มขึ้นของเงินเดือน	2.50 - 4.00	2.50 - 4.00
อัตราการหมุนเวียนพนักงาน	0 - 22.92*	0 - 22.92*
อัตรามรณะ	75% of TMO2008***	75% of TMO97**

* ขึ้นอยู่กับอัตราตัวเฉลี่ยของกลุ่มอายุพนักงาน

** อ้างอิงตามตารางมรณะไทย 2540 ประเภทสามัญ (TMO97 : Thai Mortality Ordinary Tables of 1997)

*** อ้างอิงตามตารางมรณะไทย 2551 ประเภทสามัญ (TMO2008 : Thai Mortality Ordinary Tables of 2008)

18. กุญแจมือและกิจการล้างขาดทุนสะสม

ในการประชุมสามัญผู้ถือหุ้นประจำปี 2555 เมื่อวันที่ 5 เมษายน 2555 ผู้ถือหุ้นได้มีมติอนุมัติในเรื่องดังต่อไปนี้

- >> ให้ลดทุนจดทะเบียนของบริษัทฯ จำนวน 299.99 ล้านบาท จากเดิม 999.99 ล้านบาท (หุ้นสามัญ 99,999,000 หุ้น มูลค่าหุ้นละ 10 บาท) เป็น 700.00 ล้านบาท (หุ้นสามัญ 70,000,000 หุ้น มูลค่าหุ้นละ 10 บาท) เนื่องจากมีมติอนุมัติยกเลิกการออกและเสนอขายใบสำคัญแสดงสิทธิที่จะซื้อหุ้นสามัญแล้ว จึงยกเลิก การสำรองหุ้นสามัญเพื่อรองรับการใช้สิทธิแปลงสภาพเป็นหุ้นสามัญของผู้ถือใบสำคัญแสดงสิทธิ ซึ่งได้ จดทะเบียนกับกระทรวงพาณิชย์แล้วเมื่อวันที่ 19 เมษายน 2555
- >> ให้ลดทุนจดทะเบียนและทุนชำระแล้วของบริษัทฯ จำนวน 560.00 ล้านบาท โดยการลดมูลค่าหุ้นจากเดิม 700.00 ล้านบาท (หุ้นสามัญ 70,000,000 หุ้น มูลค่าหุ้นละ 10 บาท) เป็น 140.00 ล้านบาท (หุ้นสามัญ 70,000,000 หุ้น มูลค่าหุ้นละ 2 บาท) ซึ่งได้จดทะเบียนกับกระทรวงพาณิชย์แล้วเมื่อวันที่ 15 มิถุนายน 2555
- >> ให้นำสำรองตามกฎหมายจำนวน 8.18 ล้านบาท ส่วนเกินมูลค่าหุ้นจำนวน 347.50 ล้านบาท และส่วนเกินทุนจากการลดมูลค่าหุ้นจำนวน 560.00 ล้านบาท ไปล้างขาดทุนสะสมที่ยกมาของบริษัทฯ ณ วันที่ 31 ธันวาคม 2554 ซึ่งบริษัทได้ดำเนินการเรียบร้อยแล้วในเดือนมิถุนายน 2555
- >> ให้เพิ่มทุนจดทะเบียนและจัดสรรหุ้นสามัญเพิ่มทุนแบบมอบอำนาจทั่วไป (General Mandate) ภายหลังจากที่ดำเนินการจดทะเบียนลดทุนตามที่กล่าวข้างต้นเรียบร้อยแล้ว โดยให้เพิ่มทุนจดทะเบียน ของบริษัทฯ จำนวน 42.00 ล้านบาท แบ่งออกเป็นหุ้นสามัญ 21,000,000 หุ้น มูลค่าหุ้นละ 2 บาท เสนอขายให้แก่ผู้ถือหุ้นเดิมตามสัดส่วน (Right Offering) โดยมอบอำนาจให้คณะกรรมการบริษัทฯ หรือคณะกรรมการบริหาร หรือกรรมการผู้มีอำนาจลงนามของบริษัทฯ เป็นผู้พิจารณาดำเนินการแทน ทั้งนี้หากมีการพิจารณาเพิ่มทุนดังกล่าวจะต้องจัดสรรให้เสร็จภายในวันที่บริษัทจัดให้มีการประชุมสามัญผู้ถือหุ้นประจำปี ครั้งถัดไป

หรือภายในวันที่กฎหมายกำหนดให้บริษัทต้องจัดให้มีการประชุมสามัญผู้ถือหุ้นประจำปี ครั้งถัดไปแล้วแต่
วันใดจะถึงก่อน ซึ่งบริษัทฯ ได้จัดระเบียบการเพิ่มทุนจดทะเบียนดังกล่าวกับ กระทรวงพาณิชย์แล้วเมื่อ
วันที่ 19 มิถุนายน 2555

19. จ่ายเงินปันผล

ในการประชุมคณะกรรมการบริษัท เมื่อวันที่ 9 พฤศจิกายน 2555 มีมติให้จ่ายเงินปันผลระหว่างกาลจำนวน 70.00
ล้านบาท ในอัตราหุ้นละ 1.00 บาท อย่างไรก็ตาม บริษัทฯ ได้บันทึกการจ่ายปันผลดังกล่าวตามจำนวนผู้ถือหุ้นที่มีสิทธิได้รับ
เป็นจำนวนเงิน 69.99 ล้านบาท

20. สำรองตามกฎหมาย

ตามพระราชบัญญัติบริษัทมหาชนจำกัด บริษัทฯ จะต้องจัดสรรเงินสำรองตามกฎหมายไม่น้อยกว่า ร้อยละ 5
ของกำไรสุทธิประจำปีหักด้วยยอดขาดทุนสะสมยกมา (ถ้ามี) จนกว่าทุนสำรองนี้จะมีจำนวน ไม่น้อยกว่าร้อยละ 10 ของทุน
จดทะเบียน เงินสำรองตามกฎหมายนี้จะนำไปจ่ายเป็นเงินปันผลไม่ได้

21. กองทุนสำรองเลี้ยงชีพ

บริษัทฯ บริษัทย่อยสองแห่งและพนักงานได้ร่วมกันจัดตั้งกองทุนสำรองเลี้ยงชีพขึ้น ตามพระราชบัญญัติกองทุน
สำรองเลี้ยงชีพ พ.ศ. 2530 ซึ่งประกอบด้วยเงินที่พนักงานจ่ายสะสมเป็นรายเดือน ในอัตราร้อยละ 3.0 ของเงินเดือนพนักงาน
และเงินที่บริษัทและบริษัทย่อยจ่ายสมทบให้ในอัตราเดียวกัน และจะจ่ายให้แก่พนักงานในกรณีที่ออกจากงานตามระเบียบ
ว่าด้วยกองทุนของบริษัทและบริษัทย่อย กองทุนสำรองเลี้ยงชีพนี้บริหารโดยบริษัทหลักทรัพย์จัดการกองทุน กสิกรไทย จำกัด
มีรายละเอียดดังนี้

บริษัทและบริษัทย่อยจ่ายเงินสมทบกองทุนสำรองเลี้ยงชีพสำหรับปีสิ้นสุดวันที่ 31 ธันวาคม 2555 และ 2554 ดังนี้

	งบการเงินรวม		งบการเงินเฉพาะกิจการ	
	2555	2554	2555	2554
เงินสมทบกองทุนสำรองเลี้ยงชีพ	3,422,530	2,795,116	2,539,669	1,990,391

บาท

22. กำไรต่อหุ้น

กำไรต่อหุ้นขั้นพื้นฐานคำนวณโดยการหารกำไร (ขาดทุน) สำหรับปีด้วยจำนวนถัวเฉลี่ยถ่วงน้ำหนักของหุ้นสามัญที่ออกอยู่ในระหว่างปี

	งบการเงินรวม					
	กำไร (ขาดทุน)		จำนวนหุ้นสามัญ		กำไรต่อหุ้น	
	2555	2554	ถัวเฉลี่ยถ่วงน้ำหนัก	ถัวเฉลี่ยถ่วงน้ำหนัก	2555	2554
	บาท	บาท	หุ้น	หุ้น	บาท	บาท
กำไรต่อหุ้นขั้นพื้นฐาน	645,903,576	227,729,453	70,000,000	70,000,000	9.23	3.25

	งบการเงินเฉพาะกิจการ					
	กำไร (ขาดทุน)		จำนวนหุ้นสามัญ		กำไรต่อหุ้น	
	2555	2554	ถัวเฉลี่ยถ่วงน้ำหนัก	ถัวเฉลี่ยถ่วงน้ำหนัก	2555	2554
	บาท	บาท	หุ้น	หุ้น	บาท	บาท
กำไรต่อหุ้นขั้นพื้นฐาน	601,186,286	220,770,966	70,000,000	70,000,000	8.59	3.15

23. การเสนอข้อมูลทางการเงินจำแนกตามส่วนงาน

บริษัทฯ และบริษัทย่อยประกอบกิจการเกี่ยวกับธุรกิจผลิตและจัดจำหน่ายผลไม้กระป๋อง น้ำผลไม้กระป๋องและเครื่องดื่มบรรจุกระป๋อง โดยมีส่วนงาน ทางภูมิศาสตร์ทั้งในประเทศไทยและต่างประเทศ ข้อมูลทางการเงินจำแนกตามส่วนงานทางภูมิศาสตร์ของบริษัทฯ และบริษัทย่อย ณ วันที่ 31 ธันวาคม 2555 และ 2554 และสำหรับปีสิ้นสุดวันที่ 31 ธันวาคม 2555 และ 2554 เป็นดังนี้

ล้านบาท

	งบการเงินรวม					
	ในประเทศไทย		ต่างประเทศ		รวม	
	2555	2554	2555	2554	2555	2554
รายได้จากการขาย	5,262.70	2,899.51	894.54	750.94	6,157.24	3,650.45
กำไรขั้นต้น	1,412.68	971.73	242.58	97.52	1,655.26	1,069.25
รายได้อื่น					128.47	75.70
ค่าใช้จ่ายในการขาย					705.15	613.48
ค่าใช้จ่ายในการบริหาร					289.01	264.68
ค่าใช้จ่ายอื่น					-	5.35
ต้นทุนทางการเงิน					16.04	33.71
ค่าใช้จ่ายภาษีเงินได้					127.63	-
กำไร (ขาดทุน) สำหรับปี					645.90	227.73
ลูกหนี้การค้า - สุทธิ	604.53	577.87	57.69	33.69	662.22	611.56
ที่ดิน อาคารและอุปกรณ์ - สุทธิ					1,129.32	1,004.25
สินทรัพย์อื่นๆ					908.50	648.25
รวมสินทรัพย์					2,700.04	2,264.06

24. วงเงินสินเชื่อ

วงเงินสินเชื่อที่บริษัทฯ และบริษัทย่อยได้รับจากสถาบันการเงินค้ำประกันโดยการวางประกัน เงินฝากสถาบันการเงิน จำนวน/จำนวน ที่ดินพร้อมสิ่งปลูกสร้างทั้งหมด ที่ดินที่ยังไม่ได้ใช้ในการดำเนินงานและเครื่องจักรบางส่วนของบริษัทฯ และบริษัทย่อย และค้ำประกันโดยบริษัทที่เกี่ยวข้องกันและอดีตกรรมการของบริษัทฯ และบริษัทย่อย

นอกจากนี้วงเงินสินเชื่อของบริษัทย่อยที่ได้รับจากสถาบันการเงินทั้งหมดค้ำประกันโดยบริษัทฯ

25. การผูกพันและหนี้สินที่อาจเกิดขึ้น

25.1 ภาระผูกพัน

ณ วันที่ 31 ธันวาคม 2555 และ 2554 บริษัทฯ และบริษัทย่อยมีภาระผูกพันที่อาจเกิดขึ้นดังต่อไปนี้

- ก) บริษัทฯ มีภาระผูกพันเกี่ยวกับการซื้อวัตถุดิบเป็นจำนวนเงินประมาณ 0.02 ล้านดอลลาร์สหรัฐ และ 0.51 ล้านดอลลาร์สหรัฐ ตามลำดับ

- ข) ณ วันที่ 31 ธันวาคม 2555 บริษัทฯ และบริษัทย่อยมีภาระผูกพันเกี่ยวกับสัญญาเช่าที่ดิน, อาคารสำนักงานใหญ่, โกดังเก็บสินค้า, เครื่องจักร, อุปกรณ์สำนักงาน, รถยนต์ และค่าบริการต่างๆ โดยมีวันสิ้นสุดของสัญญาตั้งแต่ปี 2556 - 2560 ค่าเช่าและค่าบริการขั้นต่ำ ตามสัญญาที่ต้องจ่ายในอนาคตมีดังนี้

สัญญาเช่า	ช่วงระยะเวลา (ล้านบาท)			
	งบการเงินรวม		งบการเงินเฉพาะกิจการ	
	ไม่เกินหนึ่งปี	เกินหนึ่งปี แต่ไม่เกินห้าปี	ไม่เกินหนึ่งปี	เกินหนึ่งปี แต่ไม่เกินห้าปี
ที่ดิน	1.25	0.80	1.25	0.80
อาคารสำนักงานใหญ่	12.01	13.52	7.25	9.06
โกดังเก็บสินค้า	6.17	-	1.06	-
เครื่องจักร	6.30	18.83	4.39	12.60
อุปกรณ์สำนักงาน	1.11	1.49	0.70	0.88
รถยนต์	7.27	6.39	5.04	4.54
บริการต่าง ๆ	5.54	-	4.56	-

ค่าเช่าและค่าบริการตามสัญญาดังกล่าวข้างต้น สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม 2555 มีจำนวน 42.96 ล้านบาท (เฉพาะกิจการจำนวน 28.67 ล้านบาท)

- ค) ในไตรมาส 4 ปี 2554 บริษัทฯ ได้จ่ายเงินมัดจำเพื่อซื้อที่ดินพร้อมสิ่งปลูกสร้างจำนวน 4.12 ล้านบาท และ ณ วันที่ 31 ธันวาคม 2554 มีภาระผูกพันที่จะต้องจ่ายอีก เป็นจำนวน 16.48 ล้านบาท อย่างไรก็ตาม เมื่อวันที่ 21 กุมภาพันธ์ 2555 บริษัทฯ ได้จ่ายชำระหนี้จำนวนดังกล่าวและรับโอนกรรมสิทธิ์มาเป็นของบริษัทฯ แล้ว
- ง) ในไตรมาส 2 ปี 2555 บริษัทฯ ได้จ่ายเงินมัดจำเพื่อซื้อเครื่องจักรจำนวน 17.04 ล้านบาท และ ณ วันที่ 31 ธันวาคม 2555 มีภาระผูกพันที่จะต้องจ่ายอีกเป็นจำนวน 51.16 ล้านบาท
- จ) ณ วันที่ 31 ธันวาคม 2555 บริษัทฯ มีภาระผูกพันจากการซื้อสินทรัพย์ไม่มีตัวตน เป็นจำนวนเงินประมาณ 14.21 ล้านบาท

25.2 หนังสือค้ำประกันที่ออกโดยธนาคาร

ณ วันที่ 31 ธันวาคม 2555 และ 2554 มีหนังสือค้ำประกันที่ออกโดยธนาคารในนามของบริษัทฯ และบริษัทย่อยเหลืออยู่จำนวนประมาณ 7.43 ล้านบาท (เฉพาะกิจการจำนวน 6.43 ล้านบาท) ซึ่งเกี่ยวเนื่องกับภาระผูกพันทางปฏิบัติบางประการตามปกติธุรกิจของบริษัท

25.3 การค้าประกัน

ณ วันที่ 31 ธันวาคม 2555 และ 2554 บริษัทฯ มีภาระค้าประกันเงินกู้ยืมของบริษัทย่อยแห่งหนึ่งแก่สถาบันการเงิน จำนวนเงิน 245 ล้านบาท และ 295 ล้านบาท ตามลำดับ และบริษัทย่อยมีภาระค้าประกันเงินกู้ยืมของบริษัทฯ จำนวนเงิน 280 ล้านบาท การค้าประกันนี้มีผลผูกพันต่อบริษัทฯ หรือบริษัทย่อยนานเท่าที่ภาระหนี้สินที่ยังไม่ได้ชำระโดยบริษัทฯ หรือบริษัทย่อยดังกล่าว

บริษัทฯ และบริษัทย่อยมีการคิดค่าธรรมเนียมในการค้าประกันระหว่างกันเป็นอัตรา ร้อยละ 0.25 ของจำนวนเงินค้าประกัน

25.4 คดีฟ้องร้อง

25.4.1 บริษัทฯ ถูกสถาบันการเงินแห่งหนึ่งฟ้องร้องในฐานะผู้ค้าประกันเงินกู้ยืมให้แก่อดีตบริษัทย่อยแห่งหนึ่งเป็นจำนวนเงิน 24 ล้านบาท (รวมดอกเบี้ย 4 ล้านบาท) ซึ่งบริษัทฯ ได้บันทึกสำรองเผื่อหนี้สินดังกล่าวไว้ในบัญชีแล้วเป็นจำนวน 12 ล้านบาท อย่างไรก็ตาม ในไตรมาสที่ 1 ของปี 2548 บริษัทฯ และอดีตบริษัทย่อยได้เจรจาขอประนอมหนี้กับสถาบันการเงินดังกล่าว ซึ่งตกลงชำระหนี้ เป็นจำนวนเงิน 20 ล้านบาทพร้อมดอกเบี้ย โดยผ่อนชำระตามเงื่อนไขของสถาบันการเงิน บริษัทฯ ได้บันทึกผลต่างที่เกิดขึ้นในงบกำไรขาดทุนในไตรมาสที่ 1 และ 2 ของปี 2548 จำนวนรวม 8 ล้านบาท และแสดงยอดคงค้างของหนี้สินดังกล่าวไว้ใน “หนี้สินจากภาระค้าประกัน” ในงบแสดงฐานะการเงิน นอกจากนี้ในไตรมาสที่ 2 ของปี 2548 อดีตบริษัทย่อยดังกล่าวได้เจรจาขอประนอมหนี้กับบริษัทฯ โดยอดีตบริษัทย่อยตกลงจะชำระหนี้ให้แก่บริษัทฯ เป็นจำนวนเงิน 16 ล้านบาท (เป็นมูลหนี้กับ สถาบันการเงินสองแห่ง) โดยผ่อนชำระตามเงื่อนไขที่ตกลงร่วมกันเพื่อความรอบคอบบริษัทฯ จะบันทึกรายการรับชำระจากอดีตบริษัทย่อยดังกล่าวเป็นรายได้เมื่อบริษัทฯ ได้รับชำระเงินจากอดีตบริษัทย่อย ซึ่งในเดือนพฤษภาคม 2555 บริษัทฯ ได้รับชำระครบทั้งจำนวนแล้ว

สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม 2555 และ 2554 บริษัทฯ ได้รับชำระหนี้จากอดีตบริษัทย่อยเป็นจำนวนเงินปีละ 2.74 ล้านบาท และ 3.00 ล้านบาท ตามลำดับ

25.4.2 ตั้งแต่วันที่ 30 กันยายน 2551 บริษัทฯ ถูกบริษัทแห่งหนึ่งซึ่งเป็นเจ้าหนี้การค้า ค่าสินค้าฟ้องให้ชำระหนี้ค่าสินค้าในคดีผู้บริโภคในเรื่องผิดสัญญาซื้อขายรวมจำนวนเงิน 273.23 ล้านบาท ประกอบด้วยค่าสินค้า 202.82 ล้านบาท และค่าดอกเบี้ย 70.41 ล้านบาท นอกจากนี้บริษัทฯ จะต้องชำระดอกเบี้ยอัตราร้อยละ 7.25 ต่อปี ของยอดเงินจำนวน 202.82 ล้านบาท โดยนับตั้งแต่วันที่ 1 ตุลาคม 2551 จนถึงวันที่ชำระเงินทั้งหมดแก่บริษัทแห่งนั้น รวมถึงจะต้องชำระค่าฤชาธรรมเนียมและค่าทนายความแทนบริษัทแห่งนั้น อย่างไรก็ตาม บริษัทฯ ได้ยื่นคำร้องให้ประธานศาลอุทธรณ์วินิจฉัยและศาลดังกล่าว มีคำสั่งให้เป็นที่สุดว่าคดีดังกล่าวไม่เป็นคดีผู้บริโภค ต่อมาเมื่อวันที่ 28 พฤษภาคม 2552 ศาลจังหวัดธัญบุรีได้อ่านคำวินิจฉัยของประธานศาลอุทธรณ์และมีคำวินิจฉัยว่าคดีดังกล่าวไม่เป็นคดีผู้บริโภคเช่นเดียวกัน ดังนั้นจึงจำหน่ายคดีออกจากสารบบคดีความ แต่จะไม่ตัดสิทธิเจ้าหนี้ที่ฟ้องเป็นคดีแพ่งหรือคดีล้มละลายต่อไป ทำให้เมื่อวันที่ 21 พฤษภาคม 2552 เจ้าหนี้ได้มีหนังสือทวงถามมายังบริษัทฯ อีกครั้งหนึ่งเพื่อรองรับการฟ้อง

คดีแพ่ง และ/หรือคดีล้มละลายแล้ว อย่างไรก็ตาม ในขณะนั้นบริษัท อยู่ระหว่างการเจรจาประนอมหนี้กับเจ้าหนี้ดังกล่าว ซึ่งผลของการประนีประนอมยังไม่สำเร็จ บริษัทจึงยังคงบันทึกภาระหนี้สินรวมทั้งดอกเบี้ยไว้ทั้งจำนวน โดยบริษัทได้บันทึกภาระหนี้สิน ที่เป็นดอกเบี้ยทั้งจำนวนแล้วตั้งแต่ปี 2551 จนถึงงวดหกเดือนสิ้นสุดวันที่ 30 มิถุนายน 2552 เป็นจำนวนเงินทั้งสิ้น 81.40 ล้านบาท และบันทึกเจ้าหนี้ค่าสินค้าและดอกเบี้ยค้างจ่ายใน งบแสดงฐานะการเงินของบริษัท ณ วันที่ 30 มิถุนายน 2552 เป็นจำนวนเงิน 284.22 ล้านบาท ต่อมาในไตรมาสที่ 3 ปี 2552 บริษัทและเจ้าหนี้ดังกล่าวได้เจรจาและได้ตกลงยอมให้บริษัทชำระหนี้ ตามสัญญาประนีประนอมยอมความแล้ว ข้อตกลงในสาระสำคัญของสัญญามีดังนี้

บริษัทฯ ต้องผ่อนชำระเงินต้นจำนวน 202.82 ล้านบาท พร้อมดอกเบี้ยในระหว่างผ่อนชำระ ในอัตราร้อยละ 7.25 ต่อปี จากยอดหนี้ที่คงเหลือตั้งแต่งวดที่ 31 เป็นต้นไป โดยผ่อนชำระภายในวันที่ 30 ของทุกๆ เดือนเป็นจำนวน 74 งวด เริ่มชำระงวดแรกในวันที่ 30 สิงหาคม 2552 โดยมีรายละเอียด การผ่อนชำระเงินต้นและดอกเบี้ยปรากฏตามเอกสารแนบท้ายสัญญาประนีประนอมยอมความดังกล่าว ดังนี้

งวดที่	เงินงวด
1 - 24	เงินต้น 2 ล้านบาท (ไม่มีดอกเบี้ย)
25 - 30	เงินต้น 3 ล้านบาท (ไม่มีดอกเบี้ย)
31 - 48	เงินต้นรวมดอกเบี้ย 3 ล้านบาท
49 - 73	เงินต้นรวมดอกเบี้ย 4 ล้านบาท
งวดสุดท้าย 74	เงินต้นรวมดอกเบี้ย 3,576,407 บาท

ด้วยเหตุนี้ในไตรมาสที่ 3 ปี 2552 บริษัทฯ จึงได้กลับบัญชีภาระดอกเบี้ยค้างจ่ายที่ได้ ตั้งไว้แล้วตั้งแต่ครั้งที่ถูกเจ้าหนี้ฟ้องร้องตั้งรายละเอียดข้างต้นออกทั้งจำนวน 81.40 ล้านบาท โดยบันทึกกลับรายการประมาณการหนี้สินในดอกเบี้ยจ่ายในงบกำไรขาดทุนสำหรับงวดสามเดือนสิ้นสุดวันที่ 30 กันยายน 2552

ณ วันที่ 31 ธันวาคม 2553 และ 2554 บริษัทฯ ได้มีการบันทึกดอกเบี้ยค้างจ่ายสำหรับเจ้าหนี้ รายนี้จำนวน 7.46 ล้านบาท และจำนวน 12.04 ล้านบาท ตามลำดับ ทั้งนี้เป็นการดอกเบี้ยค้างจ่าย ที่คำนวณตามวิธีอัตราดอกเบี้ยที่แท้จริงของอัตราดอกเบี้ยดังที่กำหนดในสัญญาตลอดอายุของสัญญาดังกล่าว ซึ่งเริ่มจ่ายดอกเบี้ยในงวดที่ 31 เดือนกุมภาพันธ์ 2555 เป็นต้นไปและถูกกลับรายการบัญชีทั้งหมดหรือบางส่วน เมื่อมีการจ่ายชำระคืนเงินต้นได้ก่อนกำหนดในสัญญา

เจ้าหนี้การค้าภายใต้สัญญาประนีประนอมยอมความมีการเปลี่ยนแปลงในระหว่างปี ดังนี้

บาท

	งบการเงินรวม		งบการเงินเฉพาะกิจการ	
	2555	2554	2555	2554
ยอดยกมาต้นปี	139,822,300	168,822,300	139,822,300	168,822,300
ยอดที่เพิ่มขึ้นระหว่างปี	-	-	-	-
ยอดที่ลดลงระหว่างปี	(27,636,668)	(29,000,000)	(27,636,668)	(29,000,000)
	112,185,632	139,822,300	112,185,632	139,822,300
หัก ส่วนที่ถึงกำหนดชำระภายในหนึ่งปี	(33,878,452)	(27,636,667)	(33,878,452)	(27,636,667)
เจ้าหน้าที่การค้าภายใต้สัญญาประนีประนอม ยอมความ - สุทธิ	78,307,180	112,185,633	78,307,180	112,185,633

26. เครื่องมือทางการเงิน

26.1 นโยบายการบริหารความเสี่ยง

ตามมาตรฐานการบัญชีฉบับที่ 107 เรื่อง การแสดงรายการและการเปิดเผยข้อมูลสำหรับเครื่องมือทางการเงิน บริษัทฯ มีเครื่องมือทางการเงินที่สำคัญที่แสดงในงบแสดงฐานะการเงินประกอบด้วยเงินสดและรายการเทียบเท่าเงินสด ลูกหนี้การค้า เจ้าหนี้การค้า เงินกู้ยืมระยะสั้น และเงินกู้ยืมระยะยาว บริษัทฯ มีความเสี่ยงที่เกี่ยวข้องกับเครื่องมือทางการเงินดังกล่าว และมีนโยบาย ในการบริหารความเสี่ยงดังนี้

ความเสี่ยงด้านการให้สินเชื่อ

บริษัทฯ มีความเสี่ยงด้านการให้สินเชื่อที่เกี่ยวข้องกับลูกหนี้การค้าและลูกหนี้อื่น ฝ่ายบริหารควบคุมความเสี่ยงนี้ โดยการกำหนดให้มีนโยบายและวิธีการในการควบคุมสินเชื่อ ที่เหมาะสม ดังนั้น บริษัทฯ จึงไม่คาดว่าจะได้รับความเสียหายที่เป็นสาระสำคัญจากการให้สินเชื่อ นอกจากนี้การให้สินเชื่อของบริษัทฯ ไม่มีการกระจุกตัวเนื่องจากบริษัทฯ มีฐานของลูกค้าที่หลากหลายและ มีอยู่จำนวนมาก ราย จำนวนเงินสูงสุดที่บริษัทฯ อาจต้องสูญเสียจากการให้สินเชื่อคือ มูลค่าตามบัญชี ของลูกหนี้การค้าและลูกหนี้อื่นที่แสดงอยู่ในงบแสดงฐานะการเงิน

ความเสี่ยงจากอัตราดอกเบี้ย

บริษัทฯ มีความเสี่ยงจากอัตราดอกเบี้ยที่สำคัญอันเกี่ยวข้องกับเงินฝากสถาบันการเงิน เงินเบิกเกินบัญชี เงินกู้ยืมระยะสั้น และเงินกู้ยืมระยะยาวที่มีดอกเบี้ย อย่างไรก็ตาม เนื่องจากสินทรัพย์ และหนี้สินทางการเงินส่วนใหญ่มีอัตราดอกเบี้ยที่ปรับขึ้นลงตามอัตราตลาด หรือมีอัตราดอกเบี้ยคงที่ ซึ่งใกล้เคียงกับอัตราตลาดในปัจจุบัน ความเสี่ยงจากอัตราดอกเบี้ยของบริษัทฯ จึงอยู่ในระดับต่ำ

ความเสี่ยงจากอัตราแลกเปลี่ยน

บริษัทฯ มีความเสี่ยงจากอัตราแลกเปลี่ยนที่สำคัญอันเกี่ยวเนื่องจากการซื้อหรือขายสินค้าและ การกู้ยืมเงินเป็นเงินตราต่างประเทศ บริษัทได้ตกลงทำสัญญาซื้อขายเงินตราต่างประเทศล่วงหน้า ซึ่งส่วนใหญ่มีอายุสัญญาไม่เกินหนึ่งปีเพื่อใช้เป็นเครื่องมือในการบริหารความเสี่ยง

ณ วันที่ 31 ธันวาคม 2555 และ 2554 บริษัทฯ มีความเสี่ยงจากอัตราแลกเปลี่ยนเงินตราต่างประเทศ เนื่องจากสินทรัพย์และหนี้สินทางการเงินที่เป็นเงินตราต่างประเทศ ดังนี้

สกุลเงิน	งบการเงินรวม		
	สินทรัพย์ ทางการเงิน	หนี้สิน ทางการเงิน	อัตราแลกเปลี่ยนสินทรัพย์/หนี้สิน ณ วันที่ 31 ธันวาคม 2555
			(บาทต่อหน่วยเงินตราต่างประเทศ)
เหรียญสหรัฐ	699,348	2,361,436	30.39/30.78
ยูโร	-	95,261	40.13/40.86
			ณ วันที่ 31 ธันวาคม 2554 (บาทต่อหน่วยเงินตราต่างประเทศ)
เหรียญสหรัฐ	553,391	1,248,764	31.45/31.83

สกุลเงิน	งบการเงินเฉพาะกิจการ		
	สินทรัพย์ ทางการเงิน	หนี้สิน ทางการเงิน	อัตราแลกเปลี่ยนสินทรัพย์/หนี้สิน ณ วันที่ 31 ธันวาคม 2555
			(บาทต่อหน่วยเงินตราต่างประเทศ)
เหรียญสหรัฐ	657,908	2,317,806	30.39/30.78
ยูโร	-	95,261	40.13/40.86
			ณ วันที่ 31 ธันวาคม 2554 (บาทต่อหน่วยเงินตราต่างประเทศ)
เหรียญสหรัฐ	540,006	1,214,346	31.45/31.83

อย่างไรก็ตาม ณ วันที่ 31 ธันวาคม 2554 บริษัทฯ และบริษัทย่อยมีสัญญาขายเงินตราต่างประเทศล่วงหน้าคงเหลือจำนวน 3.47 ล้านเหรียญสหรัฐฯ (เฉพาะกิจการ จำนวน 1.76 ล้านเหรียญสหรัฐฯ) ด้วยสกุลเงินบาท โดยจะครบกำหนดภายในระยะเวลา 6 เดือน

26.2 มูลค่ายุติธรรมของเครื่องมือทางการเงิน

เนื่องจากสินทรัพย์และหนี้สินทางการเงินส่วนใหญ่ของบริษัทฯ จัดอยู่ในประเภทระยะสั้น และเงินกู้ยืมมีอัตราดอกเบี้ยใกล้เคียงกับอัตราดอกเบี้ยในตลาด บริษัทฯจึงประมาณมูลค่ายุติธรรม ของสินทรัพย์และหนี้สินทางการเงินใกล้เคียงกับมูลค่าตามบัญชีที่แสดงในงบแสดงฐานะการเงิน

มูลค่ายุติธรรม หมายถึง จำนวนเงินที่ผู้ซื้อและผู้ขายตกลงแลกเปลี่ยนสินทรัพย์กันในขณะที่ ทั้งสองฝ่ายมีความรอบรู้ และเต็มใจในการแลกเปลี่ยนและสามารถต่อรองราคากันได้อย่างเป็นอิสระ ในลักษณะที่ไม่มีมีความเกี่ยวข้องกัน วิธีการกำหนดมูลค่ายุติธรรมขึ้นอยู่กับลักษณะของเครื่องมือทางการเงิน มูลค่ายุติธรรมจะกำหนดจากราคาตลาดล่าสุดหรือกำหนดขึ้นโดยใช้เกณฑ์การวัด มูลค่าที่เหมาะสม

27. การบริหารจัดการทุน

วัตถุประสงค์ในการบริหารจัดการทุนที่สำคัญของบริษัทคือการจัดให้มีซึ่งโครงสร้างทางการเงิน ที่เหมาะสมและการดำรงไว้ซึ่งความสามารถในการดำเนินธุรกิจอย่างต่อเนื่อง

ตามงบแสดงฐานะการเงิน ณ วันที่ 31 ธันวาคม 2555 กลุ่มบริษัทมีอัตราส่วนหนี้สินต่อทุนเท่ากับ 1.52 : 1 (ณ วันที่ 31 ธันวาคม 2554 เท่ากับ 3.15 : 1) และบริษัทฯ มีอัตราส่วนหนี้สินต่อทุนเท่ากับ 1.31 : 1 (ณ วันที่ 31 ธันวาคม 2554 เท่ากับ 2.64 : 1)

28. ภาษีเงินได้บุคคล

บริษัทฯ และบริษัทย่อยได้คำนวณกำไร (ขาดทุน) สุทธิทางภาษีโดยการนำรายการที่มีให้ถือเป็นรายจ่ายทางภาษี และรายการส่วนที่ได้รับการลดหย่อนหรือยกเว้นภาษีมาบวกหรือหักตามหลักเกณฑ์แห่งประมวลรัษฎากรแล้ว

อัตราที่ใช้ในการคำนวณภาษีเงินได้นิติบุคคลในปี 2554 และ 2555 ในอัตราร้อยละ 30 และร้อยละ 23 ตามลำดับ อัตราร้อยละ 20 ในปี 2556 และปีถัดไป

บริษัทฯ ได้รับลดหย่อนภาษีเงินได้นิติบุคคลสำหรับการลงทุนในโครงการผลิตพืชผักบรรจุภาชนะภายใต้บัตรส่งเสริมเลขที่ 1089/2542 ในอัตราร้อยละ 50 ของอัตรากปกติ มีกำหนด 5 ปี นับจากวันที่ 6 สิงหาคม 2552 และตั้งแต่วันที่ 2553 บริษัทฯไม่มีรายได้ที่ได้รับการส่งเสริม

29. การอนุมัติงบการเงิน

งบการเงินนี้ได้รับอนุมัติให้ออกโดยคณะกรรมการบริษัทเมื่อวันที่ 15 กุมภาพันธ์ 2556

Malee[®]
Fruit with care.

บริษัท มาลี สามพราน จำกัด (มหาชน)
401/1 หมู่ 8 ถ.พหลโยธิน ต.คูคต อ.ลำลูกกา จ.ปทุมธานี 12130
โทร: +662 992 5800-15 โทรสาร: +662 992 5799
www.malee.co.th

Malee Sampran Public Company Limited.
401/1 Moo 8, Phaholyothin Rd., Lumlookka, Pathumthani 12130, Thailand
Tel: +662 992 5800-15, Fax: +662 992 5799
www.malee.co.th