
รายงานประจำ�ปี 2554

อนันตรา รัสนันดา, พงัน

อนันตรา ดิห์กู
รีสอร์ท แอนด์ สปา,
มัลดีฟส์

โฟร์ซีซั่นส์ รีสอร์ท,
เกาะสมุย

โอ๊คส์ คลับ รีสอร์ท, นิวซีแลนด์

เจ ดับบลิว แมริออท, ภูเก็ต

โอ๊คส์ โบ๊ทเฮ้าส์,
ออสเตรเลีย

อนันตรา คีฮาวา วิลล่าส์
มัลดีฟส์

อนันตรา ภูเก็ต รีสอร์ท แอนด์ สปา

เดสเสิร์ท ไอแลนด์
รีสอร์ท แอนด์ สปา,
สหรัฐอาหรับเอมิเรตส์

ธุรกิจโรงแรมและสันทนาการ ลงทุนโดยตรง บริหารงาน/แฟรนไชส์

ไท
ย

มัล
ดีฟ

ส์
ตะ
วัน
ออ
กก

ลา
ง

บา
หล
ี

เว
ียด

นา
ม

ออ
สเ
ตร
เล
ีย

นิว
ซีแ
ลน

ด์
ตะ
วัน
ออ
กก

ลา
ง

2554	 51.5
2553	 29.5
2552	 27.6

ปี	 ยอดขาย
	 ล้านดอลลาร์สหรัฐ

2554	 82
2553	 68
2552	 29

ปี	 ยอดขาย
	 ล้านเหรียญสหรัฐอาหรับ

2554	 65
2553	 60
2552	 48

ปี	 ยอดขาย
	 ล้านรูเปียอินโดนีเซีย

2554	 2.4
2553	 -
2552	 -

ปี	 ยอดขาย
	 ล้านดอลลาร์สหรัฐ

2554	 79
2553	 -
2552	 -

ปี	 ยอดขาย
	 ล้านดอลลาร์ออสเตรเลีย

2554	 2.7
2553	 -
2552	 -

ปี	 ยอดขาย
	 ล้านดอลลาร์ออสเตรเลีย

2554	 2.6
2553	 -
2552	 -

ปี	 ยอดขาย
	 ล้านดอลลาร์ออสเตรเลีย

2554	 1,516
2553	 994
2552	 790

ปี	 ยอดขาย
	 ล้านบาท

อนันตรา รีสอร์ท แอนด์ สปา - ไทย

แบรนด์อนันตราซึ่งได้รับรางวัลจากหลากหลาย
สถาบัน มีโรงแรมและรีสอร์ทในเครือทั้งสิ้น
9 แห่งในประเทศไทย ในปี 2554 บริษัทได้เปิด
โรงแรมใหม่เพิ่มอีก 2 แห่ง และมีรายได้เพิ่มขึ้น
ร้อยละ 53

ประเทศไทยเป็นแหล่งท่องเที่ยวชั้นนำ�ของทวีป
เอเชีย และแบรนด์อนันตราได้รับความนิยม
เนื่องจากมีโรงแรมตั้งอยู่ในสถานที่น่าท่องเที่ยว
จากแนวชายทะเลของจังหวัดภูเก็ต สมุย ถึงกรุงเทพฯ
และในภาคเหนือถึงสามเหลี่ยมทองคำ� จ.เชียงราย

อนันตรา รีสอร์ท แอนด์ สปา - มัลดีฟส์

มัลดีฟส์เป็นอีกตลาดท่องเที่ยวที่ได้รับความนิยม
ของโลก บริษัทได้เปิดโรงแรมเพิ่มอีกหนึ่งโรงแรม
คืออนันตรา คีฮาวา รีสอร์ทสุดหรูที่มีพูลวิลล่า
จำ�นวน 78 หลัง

ในปีแรกที่อนันตรา คีฮาวาเปิดดำ�เนินการ
โรงแรมสามารถสร้างรายได้ถึง 18 ล้านดอลลาร์
สหรัฐ โดยในปี 2554 รีสอร์ทในมัลดีฟส์ทั้งหมด
มีรายได้รวมทั้งสิ้น 57 ล้านดอลลาร์สหรัฐ

โอ๊คส์ โฮเต็ล แอนด์ รีสอร์ท - ออสเตรเลีย

ในไตรมาสที่ 2 ของปี 2554 บริษัทได้เข้าซื้อหุ้น
ทั้งหมดในโอ๊คส์ ซึ่งมีเซอร์วิสอพาร์ทเมนต์์ภายใต้
การบริหารจำ�นวน 38 แห่ง และส่วนใหญ่ตั้งอยู ่
ในประเทศออสเตรเลีย

อนันตรา รีสอร์ท แอนด์ สปา - เวียดนาม

บริษัทมีรีสอร์ทแบรนด์อนันตราในเวียดนาม
หนึ่งแห่ง และอยู่ระหว่างการหาโอกาสเพื่อขยาย
ธุรกิจในเวียดนาม ซึ่งเป็นตลาดที่มีการเติบโต

อนันตรา รีสอร์ท แอนด์ สปา - บาหลี

อนันตรา เซมินยัค รีสอร์ท แอนด์ สปา บาหลี
ซึ่งมีห้องพักจำ�นวน 60 ห้อง มีรายได้เพิ่มขึ้น
ในอัตราร้อยละ 8

อนันตรา รีสอร์ท แอนด์ สปา -
ตะวันออกกลาง

ในทวีปตะวันออกกลาง รีสอร์ทภายใต ้
แบรนด์อนันตราสองแห่งมีรายได้เพิ่มขึ้น

ร้อยละ 21

โอ๊คส์ โฮเต็ล แอนด์ รีสอร์ท - นิวซีแลนด์

การเข้าซื้อกิจการโอ๊คส์ ทำ�ให้บริษัทสามารถ
ขยายธุรกิจโรงแรมไปสู่ตลาดใหม่ คือ นิวซีแลนด์

โอ๊คส์ โฮเต็ล แอนด์ รีสอร์ท -
ตะวันออกกลาง

กิจการโอ๊คส์ในทวีปตะวันออกกลาง ซึ่งประสบความ
สำ�เร็จเป็นอย่างดี เป็นจุดเริ่มต้นของการขยายธุรกิจ
ของโอ๊คส์ไปนอกตลาดหลักอย่างออสเตรเลีย

(รายได้รวมของรีสอร์ทในมัลดีฟส์ประกอบด้วย
รายได้ของอนันตรา รีสอร์ท 3 แห่ง และนาลาดู)

ลงทุนโดยตรง บริหารงาน/แฟรนไชส์

2554	 212
2553	 -
2552	 -

ปี	 ยอดขาย
	 ล้านบาท

2554	 1,767
2553	 1,541
2552	 1,622

ปี	 ยอดขาย
	 ล้านบาท

2554	 2,178*
2553	 2,142
2552	 2,149

ปี	 ยอดขาย
	 ล้านบาท

2554	 11.9
2553	 8.5
2552	 5.9

ปี	 ยอดขาย
	 ล้านดอลลาร์สหรัฐ

2554	 11.4
2553	 8.1
2552	 6.7

ปี	 ยอดขาย
	 ล้านดอลลาร์สหรัฐ

2554	 480
2553	 487
2552	 431

ปี	 ยอดขาย
	 ล้านบาท

แบรนด์ภายใต้ บริษัท ไมเนอร์
อินเตอร์เนช่ันแนล
แบรนด์โรงแรมอื่นของบริษัท ไมเนอร์ อินเตอร์-
เนชั่นแนล อันประกอบด้วยนาลาดูในมัลดีฟส์
ฮาเบอร์วิวในเวียดนาม และ คานิ ลังกาในศรีลังกา
มีรายได้รวม 11.4 ล้านบาทในปี 2554

เอเลวาน่า แอฟริกา

รีสอร์ทในรูปแบบซาฟารีแคมป์ในแทนซาเนีย
มีรายได้รวม 11.9 ล้านดอลลาร์สหรัฐ
ซึ่งเพิ่มขึ้นในอัตราร้อยละ 40 จากปี 2553

เซ็นต์ รีจิส

เซ็นต์ รีจิส กรุงเทพ ซึ่งตั้งอยู่บนทำ�เลที่ดีที่สุด
แห่งหนึ่งในกรุงเทพฯ ได้เปิดตัวไปเมื่อต้นปี 2554
โดยในปีแรกที่เซ็นต์ รีจิส กรุงเทพฯ เปิดดำ�เนินการ
ซึ่งไม่เต็มปี โรงแรมมีรายได้ 212 ล้านบาท

นอกจากนี้ บริษัทยังสามารถขายเรสซิเดนส ์
ภายใต้แบรนด์เซ็นต์ รีจิส ได้ถึงร้อยละ 55 ซึ่งเป็น
ส่วนสำ�คัญของกำ�ไรรวมของบริษัทในปี 2554

โฟร์ซีซั่นส์

กลุ่มโรงแรมโฟร์ซีซั่นส์ 4 แห่ง ได้แก่ กรุงเทพฯ
เชียงใหม่ สมุย และเชียงราย ซึ่งได้รับรางวัล
จากหลายสถาบัน สร้างรายได้รวม 1,767 ล้านบาท

โรงแรมโฟร์ซีซั่นส์ เต็นท์แคมป์ จังหวัดเชียงราย
ได้รับการจัดอันดับจากนิตยสาร Conde Nast
ว่าเป็นรีสอร์ทอันดับที่ 1 ของโลก

แมริออท

กลุ่มรีสอร์ทภายใต้แบรนด์แมริออท
และเจ ดับบลิว แมริออท รีสอร์ท ซึ่งมีทั้งหมด
3 แห่งในหัวหิน พัทยา และภูเก็ต มีรายได้รวม
2,178 ล้านบาท

โรงแรมกรุงเทพฯ แมริออท แอนด์ สปา
ได้เปลี่ยนชื่อเป็นโรงแรมอนันตรา กรุงเทพฯ
ริเวอร์ไซด์ ในเดือนพฤศจิกายน 2554

เอ็ม สปา อินเตอร์เนชั่นแนล

ธุรกิจสปามีสาขากว่า 30 สาขาใน 10 ประเทศ
โดยในปี 2554 มีรายได้รวม 480 ล้านบาท

รอยัล การ์เด้น พลาซ่า

ศูนย์การค้าและธุรกิจบันเทิง ซึ่งตั้งอยู่ติดกับโรงแรม
ในเครือของบริษัททั้ง 3 แห่ง ในภูเก็ต พัทยา
และกรุงเทพฯ มีรายได้รวม 700 ล้านบาท

ปี	 ยอดขาย
	 ล้านบาท

2554	 700
2553	 623
2552	 616

* 	 ตัวเลขรวมรายได้ของโรงแรมอนันตรา กรุงเทพฯ
	 ริเวอร์ไซด์ เพื่อประโยชน์ในการเปรียบเทียบ

ธุรกิจอาหาร
เดอะ พิซซ่า คอมปะนี

ประกอบด้วยสาขาที่ลงทุนเอง 189 สาขา
และสาขาแฟรนไชส์ 88 สาขา โดยมียอดขายรวม
เพิ่มขึ้นร้อยละ 15 เป็น 5,110 ล้านบาท

ไทย เอ็กซ์เพรส

ไทย เอ็กซ์เพรส และแบรนด์ในเครือ
ได้แก่ นิวยอร์ค นิวยอร์ค และซินวาง ฮ่องกง คาเฟ ่
มียอดขายรวม 105 ล้านดอลลาร์สิงคโปร์

ซิซซ์เลอร์

ประกอบด้วยสาขาทั้งในประเทศไทยและจีน
รวม 45 สาขา มียอดขายรวม 2,247 ล้านบาท
เพิ่มขึ้นร้อยละ 15

บริษัท ซีเลค เซอร์วิส พาร์ทเนอร์ จำ�กัด

ธุรกิจร้านอาหารในสนามบินมีรายได้เพิ่มขึ้น
ในอัตราร้อยละ 8

สเวนเซ่นส์

ประกอบด้วยสาขาที่บริษัทลงทุนเอง 118 สาขา
และสาขาแฟรนไชส์ 149 สาขา โดยมียอดขายรวม
2,848 ล้านบาท เพิ่มขึ้นร้อยละ 11

เดอะ คอฟฟี่ คลับ

เดอะ คอฟฟี่ คลับ ซึ่งมีสาขาแฟรนไชส์ในสัดส่วน
ร้อยละ 95 ของจำ�นวนสาขาทั้งหมด มียอดขายรวม
334 ล้านดอลลาร์ออสเตรเลีย เพิ่มขึ้นร้อยละ 14

เบอร์เกอร์ คิง

ประกอบด้วยสาขาที่บริษัทลงทุนเอง 27 สาขา
มียอดขายเท่ากับ 953 ล้านบาท

แดรี่ ควีน

ประกอบด้วยสาขาที่บริษัทลงทุนเอง 237 สาขา
และสาขาแฟรนไชส์ 26 สาขาในประเทศไทย
มียอดขายรวม 1,202 ล้านบาท

บริษัท ไมเนอร์ แดรี่ จำ�กัด

รายได้จากโรงงานผลิตไอศกรีมมีการเติบโต
เพิ่มขึ้นมาก ในอัตราร้อยละ 13

บริษัท ไมเนอร์ ชีส จำ�กัด

โรงงานผลิตชีสมียอดขายเพิ่มขึ้น
ร้อยละ 12 ในปี 2554

2554	 334
2553	 292
2552	 251

ปี	 ยอดขาย
	 ล้านบาท

2554	 1,202
2553	 986
2552	 875

2554	 2,247
2553	 1,958
2552	 1,720

ปี	 ยอดขาย
	 ล้านบาท

ปี	 ยอดขาย
	 ล้านดอลลาร์ออสเตรเลีย

2554	 105
2553	 103
2552	 115

ปี	 ยอดขาย
	 ล้านดอลลาร์สิงคโปร์

2554	 2,848
2553	 2,576
2552	 2,481

ปี	 ยอดขาย
	 ล้านบาท

2554	 5,110
2553	 4,439
2552	 4,257

ปี	 ยอดขาย
	 ล้านบาท

2554	 717
2553	 661
2552	 581

ปี	 ยอดขาย
	 ล้านบาท

2554	 930
2553	 825
2552	 813

ปี	 ยอดขาย
	 ล้านบาท

2554	 502
2553	 447
2552	 412

ปี	 ยอดขาย
	 ล้านบาท

2554	 953
2553	 816
2552	 765

ปี	 ยอดขาย
	 ล้านบาท

ลงทุนโดยตรง บริหารงาน/แฟรนไชส์

ธุรกิจจัดจำ�หน่ายและผลิตสินค้า

ชาร์ล แอนด์ คีธ

ยอดขายของชาร์ล แอนด์ คีธ
เพิ่มขึ้นร้อยละ 71 เป็น 246 ล้านบาท

อีทีแอล เลิร์นนิ่ง

อีทีแอล เลิร์นนิ่ง มียอดขาย 220 ล้านบาท
ในปี 2554

นวศรี แมนูแฟคเจอริ่ง

ธุรกิจรับจ้างผลิตที่รองรับการผลิตให้กับ
กลุ่มผู้ผลิตสินค้าอุปโภคระดับโลกได้รับ
ผลกระทบจากวิกฤติการณ์น�้ำท่วม ส่งผลให ้
ยอดขายในปี 2554 ลดลง

บอสสินี่

แบรนด์แฟชั่นชั้นน�ำ
ที่มียอดขาย 241 ล้านบาท

สวิลลิ่ง เจ เอ แฮงเคลส์

สินค้าประเภทเครื่องใช้ในบ้านและเครื่องครัว
มียอดขาย 39 ล้านบาท ในปี 2554

ทูมี่

ผลิตภัณฑ์กระเป๋าเดินทางระดับโลก
เป็นแบรนด์สินค้าไลฟ์สไตล์หลักของบริษัท

เอสปรี

แบรนด์สินค้าแฟชั่นที่ใหญ่ที่สุดของบริษัท
ด้วยยอดขาย 592 ล้านบาท ในปี 2554

เรดเอิร์ธ, บลูม, สแมชบ๊อกซ์

กลุ่มแบรนด์เครื่องสำ�อางชั้นนำ�ของบริษัท
มียอดขายรวม 143 ล้านบาท

แก๊ป

ยอดขายของแก๊ปเพิ่มขึ้นร้อยละ 127
เป็น 349 ล้านบาท

2554	 39
2553	 36
2552	 37

ปี	 ยอดขาย
	 ล้านบาท

2554	 246
2553	 144
2552	 117

ปี	 ยอดขาย
	 ล้านบาท

2554	 241
2553	 243
2552	 238

ปี	 ยอดขาย
	 ล้านบาท

2554	 143
2553	 146
2552	 142

ปี	 ยอดขาย
	 ล้านบาท

2554	 349
2553	 154
2552	 -

ปี	 ยอดขาย
	 ล้านบาท

2554	 592
2553	 565
2552	 477

ปี	 ยอดขาย
	 ล้านบาท

2554	 220
2553	 217
2552	 148

ปี	 ยอดขาย
	 ล้านบาท

2554	 39
2553	 29
2552	 32

ปี	 ยอดขาย
	 ล้านบาท

2554	 1,024
2553	 1,087
2552	 1,278

ปี	 ยอดขาย
	 ล้านบาท

NMT

ลงทุนโดยตรง

โมร็อกโก

แทนซาเนีย

ธุรกิจอาหาร

ซาอุดีอาระเบีย

โอมาน

ธุรกิจโรงแรมและสันทนาการ

สหรัฐอาหรับ
เอมิเรตส์

อียิปต์

จอร์แดน

ตุรกี

Minor International
Footprint

อินเดีย

จีน

ไทย

ออสเตรเลียอินโดนีเซีย

นิวซีแลนด์

สิงคโปร์

มาเลเซีย

มัลดีฟส์

ศรีลังกา

เวียดนาม

กัมพูชา

ฟิลิปปินส์

Minor International Footprint
จุดเด่นทางการเงิน
สถานะทางการเงินโดยสังเขป
รายงานจากประธานกรรมการ
ธุรกิจโรงแรม
ธุรกิจร้านอาหาร
ธุรกิจจัดจำ�หน่ายและผลิตสินค้า
เส้นทางสู่การพัฒนาอย่างยั่งยืน
รายงานความรับผิดชอบของคณะกรรมการต่อรายงานทางการเงิน
รายงานคณะกรรมการตรวจสอบประจำ�ปี 2554
รายงานของผู้สอบบัญชี
งบการเงิน
คำ�อธิบายและการวิเคราะห์ฐานะการเงินและผลการดำ�เนินงาน
รายการระหว่างกัน
ลักษณะการประกอบธุรกิจ
เหตุการณ์สำ�คัญ ในปี 2554
ปัจจัยความเสี่ยง
หลักการกำ�กับดูแลกิจการที่ดี
โครงสร้างการถือหุ้นและการจัดการ
บริษัทย่อย บริษัทร่วม และบริษัทในเครือ
ข้อมูลทั่วไป

004
008
009
010
016
026
032
036
046
047
049
050
154
169
182
183
184
189
198
210
228

สารบัญ

วิสัยทัศน์

ค่านิยมองค์กร

ทุกๆ ปีพนักงานของเรากว่า 25,000 คน ในประเทศต่างๆ ทั่วโลก พร้อมที่จะให้บริการ ณ โรงแรม 75 แห่ง ร้านอาหาร 1,257 ร้าน
และร้านค้า 247 แห่ง ให้ลูกค้ากว่า 90 ล้านคน ใน 22 ประเทศ

			 2550	 2551	 2552	 2553	 2554

รวมบริษัทย่อย	 ขายสุทธิ 	 13,538 	 15,814	 16,460	 18,140	 26,137

(ล้านบาท)	 รายได้รวม 	 14,029 	 16,399 	 17,244	 19,089 	 28,332

	 กำ�ไรขั้นต้น 	 8,980 	 10,521 	 10,671	 11,250	 16,052

	 กำ�ไรก่อนดอกเบี้ย ภาษีเงินได้

		 และค่าเสื่อมราคา 	 3,759 	 4,303 	 3,791	 3,633 	 6,201

 	 กำ�ไรก่อนดอกเบี้ยและภาษีเงินได้ 	 2,463 	 2,924 	 2,230	 2,061 	 4,221

 	 (กำ�ไร) ขาดทุนจากอัตราแลกเปลี่ยน 	 5 	 (64)	 (15)	 (3)	 40

	 กำ�ไรสุทธิ 	 1,611 	 1,892 	 1,400	 1,236	 2,880

	 สินทรัพย์รวม 	 21,280 	 25,064 	 28,271	 32,799	 40,865

	 หนี้สินรวม 	 11,572 	 12,760 	 16,217	 19,043 	 25,931

	 หนี้สินเฉพาะที่มีภาระดอกเบี้ยจ่าย 	 8,335 	 9,101 	 11,530 	 14,368	 19,824

	 ส่วนของผู้ถือหุ้นรวม	 9,708 	 12,304 	 12,054 	 13,756	 14,935

 	 กระแสเงินสดสุทธิจากการดำ�เนินงาน 	 2,364 	 3,388 	 2,795	 2,537 	 3,813

ความสามารถ	 อัตรากำ�ไรขั้นต้น 	 66.33 	 66.53 	 64.83	 62.02 	 61.41

ในการทำ�กำ�ไร	 อัตรากำ�ไรสุทธิ 	 11.48 	 11.54 	 8.12	 6.48 	 10.17

(ร้อยละ) 	 อัตราผลตอบแทนจากสินทรัพย์รวม 	 8.25 	 8.17 	 5.25	 4.05 	 7.82

 	 อัตราผลตอบแทนต่อส่วนของผู้ถือหุ้น 	 18.07 	 17.19 	 11.50	 9.58	 20.08

อัตราส่วนหนี้สิน	 หนี้สินเฉพาะที่มีภาระดอกเบี้ยจ่าย

ต่อส่วนของผู้ถือหุ้น		 ต่อส่วนผู้ถือหุ้น	 0.86 	 0.74 	 0.96	 1.04 	 1.33

(เท่า)	 สัดส่วนหนี้สินระยะยาวต่อส่วนของผู้ถือหุ้น 	 0.76	 0.64	 0.79	 0.94 	 1.16

	 สัดส่วนหนี้สินรวมต่อส่วนของผู้ถือหุ้น 	 1.19 	 1.04 	 1.35	 1.38 	 1.74

ข้อมูลต่อหุ้น	 กำ�ไรสุทธิต่อหุ้น 	 0.51 	 0.56 	 0.43	 0.38 	 0.88

(บาท)	 มูลค่าตามบัญชีต่อหุ้น 	 3.21 	 3.40 	 3.71	 4.22 	 4.56

	 เงินปันผลต่อหุ้น (หุ้นสามัญ) 	 0.25 	 0.31 	 0.15	 0.15 	 0.25

	 อัตราการจ่ายเงินปันผล (%) 	 48.65	 55.07	 35.01	 39.49 	 28.39

ทุนเรือนหุ้น	 มูลค่าที่ตราไว้ (บาทต่อหุ้น)	 1 	 1 	 1 	 1 	 1

(พันหุ้น)	 จำ�นวนหุ้นสามัญจดทะเบียน	 3,275,302 	 3,689,623 	 3,351,851	 3,677,989 	 3,666,520

	 จำ�นวนหุ้นบุริมสิทธิจดทะเบียน	 63,520 	 - 	 -	 - 	 -

	 จำ�นวนหุ้นสามัญชำ�ระแล้ว	 2,958,216 	 3,614,264 	 3,246,416 	 3,262,339	 3,275,225

	 จำ�นวนหุ้นบุริมสิทธิชำ�ระแล้ว	 63,520 	 - 	 -	 - 	 -

	 จำ�นวนหุ้นสามัญถัวเฉลี่ย	 2,762,173 	 3,361,793 	 3,268,811	 3,255,950 	 3,270,879

	 จำ�นวนหุ้นบุริมสิทธิถัวเฉลี่ย	 63,520 	 - 	 -	 - 	 -

	 จำ�นวนใบสำ�คัญแสดงสิทธิ

	 • จัดสรรให้แก่ผู้ถือหุ้นเดิม	 239,140 	 - 	 -	 325,382 	 325,380

	 • จัดสรรให้แก่กรรมการและพนักงาน	 62,065 	 38,066 	 66,524	 78,080	 52,717

หมายเหตุ :	 1.	 เงินปันผลต่อหุ้นในปี 2550 ประกอบด้วยเงินสดปันผล 0.15 บาทต่อหุ้น และหุ้นปันผล 0.10 บาทต่อหุ้น
	 2.	 เงินปันผลต่อหุ้นสำ�หรับผลการดำ�เนินงานปี 2554 ประกอบด้วยเงินสดปันผล 0.15 บาทต่อหุ้น และหุ้นปันผลในอัตรา 10 หุ้นเดิมต่อ 1 หุ้นปันผล (0.10 บาทต่อหุ้น)
		 โดยเงินปันผลดังกล่าว ได้รับความเห็นชอบจากคณะกรรมการบริษัทเมื่อวันที่ 21 กุมภาพันธ์ 2555 และให้นำ�เสนอขอความเห็นชอบต่อที่ประชุมผู้ถือหุ้นประจำ�ปี 2555
		 ในวันที่ 2 เมษายน 2555
	 3.	 อัตราการจ่ายปันผลคำ�นวณจากเงินปันผลต่อหุ้นหารด้วยกำ�ไรสุทธิต่อหุ้นขั้นพื้นฐาน

008 รายงานประจำ�ปี 2554

จุดเด่นทางการเงิน

หมายเหตุ
(1)	 บริษัทเพิ่มการลงทุนในบริษัทย่อยจำ�นวน 2,982 ล้านบาท
	 การลงทุนในบริษัทร่วมจำ�นวน 458 ล้านบาท การลงทุนใน
	 บริษัทอื่นจำ�นวน 27 ล้านบาท และซื้อสินทรัพย์ถาวร 2,779
	 ล้านบาท
(2)	 กระแสเงินสดรับสุทธิจากกิจกรรมจัดหาเงิน 2,670 ล้านบาท
	 โดย เป็น เ งิ นกู้ ยื มจากสถาบันการ เ งิ น เพื่ อซื้ อ เ งิ นลงทุน
	 ในบริษัทย่อย และการออกหุ้นกู้ใหม่เพื่อชำ�ระคืนเงินกู้ยืม
	 ระยะยาวและหุ้นกู้ที่ครบกำ�หนดไถ่ถอน
(3)	 ในระหว่างปี 2554 บริษัทมีการจ่ายปันผลในเดือนเมษายน
	 (0.15 บาทต่อหุ้น) รวมเป็นเงินปันผลจ่ายจำ�นวน 490 ล้านบาท
(4)	 สินทรัพย์หมุนเวียนอื่นเพิ่มขึ้น 769 ล้านบาท ส่วนใหญ่เป็น
	 ลูกหนี้การค้าและลูกหนี้อื่นที่ เพิ่มขึ้นจากการนำ�งบการเงิน

	 ของ Oaks Hotels & Resorts มาจัดทำ�งบการเงินรวมกับ
	 กลุ่มบริษัท ภายหลังการซื้อบริษัทย่อยในเดือนพฤษภาคม 2554
(5)	 การลงทุนในสินทรัพย์อื่นเพิ่มขึ้น 4,341 ล้านบาท ส่วนใหญ่เป็น
	 การซื้อเงินลงทุนในบริษัทร่วมและบริษัทอื่นจำ�นวน 485 ล้านบาท
	 และสินทรัพย์ไม่มีตัวตน - สิทธิในการบริหารทรัพย์สินและ
	 ค่าความนิยมที่เพิ่มขึ้นจากการนำ�งบการเงินของ Oaks Hotels
	 & Resorts มาจัดทำ�งบการเงินรวมกับกลุ่มบริษัท
(6)	 สินทรัพย์ถาวรสุทธิเพิ่มขึ้น 2,966 ล้านบาท เนื่องจากการก่อสร้าง
	 โครงการในธรุกจิโรงแรม 2,160 ลา้นบาท การขยายกจิการในธรุกจิ
	 อาหาร 724 ล้านบาท การขยายกิจการในธุรกิจจัดจำ�หน่าย
	 และรับจ้างผลิต 130 ล้านบาท Oaks Hotels & Resorts
	 1,697 ล้านบาท และการลดลงจากค่าเสื่อมราคา 1,745 ล้านบาท

(7)	 หนี้สินระยะยาวเพิ่มขึ้น 4,360 ล้านบาท เนื่องจากเงินกู้ยืม
	 ระยะยาวเพื่อซื้อเงินลงทุนในบริษัทย่อย การออกหุ้นกู้ เพิ่ม
	 เพื่อชำ�ระคืนเงินกู้ยืมระยะยาวและไถ่ถอนหุ้นกู้ที่ครบกำ�หนด
	 และเงินกู้ยืมของ Oaks Hotels & Resorts จากการจัดทำ�
	 งบการเงินรวมกับกลุ่มบริษัท
(8)	 ทุนและส่วนเกินทุนของบริษัทลดลง 897 ล้านบาท ในปี 2554
	 เนื่องจากการโอนส่วนเกินทุนจากการปรับมูลค่ายุติธรรมของ
	 เงินลงทุนใน บมจ. เอส แอนด์ พี ซินดิเคท ไปเป็นกำ�ไรที่รับรู้
	 จำ�นวน 1,054 ล้านบาท ในขณะที่มีการเพิ่มทุนจากใบสำ�คัญ
	 แสดงสิทธิซื้อหุ้นสามัญของผู้ถือหุ้นและพนักงานจำ�นวน
	 90 ล้านบาท

009บริษัท ไมเนอร์ อินเตอร์เนชั่นแนล จำ�กัด (มหาชน)

สถานะทางการเงินโดยสังเขป

งบกระแสเงินสดรวม
สำ�หรับปีสิ้นสุดวันที่ 31 ธันวาคม 2554

			 (ล้านบาท)

เงินสดสุทธิจากกิจกรรมดำ�เนินงาน		 3,814
เงินสดสุทธิใช้ไปสำ�หรับกิจกรรมลงทุน	 (1)	 (6,539)
เงินสดสุทธิได้มาจากกิจกรรมจัดหาเงิน	 (2)	 2,670

เงินสดและรายการเทียบเท่าเงินสดลดลงสุทธิ		 (55)
กำ�ไรจากอัตราแลกเปลี่ยนของเงินสดและรายการเทียบเท่าเงินสด	 40

เงินสดและรายการเทียบเท่าเงินสด ณ วันที่ 31 ธันวาคม 2553 		 1,154
เงินสดและรายการเทียบเท่าเงินสด ณ วันที่ 31 ธันวาคม 2554 		 1,139

งบแสดงฐานะการเงินรวม
ณ วันที่ 31 ธันวาคม 2553

			 (ล้านบาท)

สินทรัพย์		
เงินสดและรายการเทียบเท่าเงินสด	 1,154
สินทรัพย์หมุนเวียนอื่น	 5,691
การลงทุนและอื่นๆ	 10,814
สินทรัพย์ถาวร	 15,138

รวมสินทรัพย์	 32,797	

หนี้สินและส่วนของผู้ถือหุ้น		
หนี้สินหมุนเวียน	 6,057
หนี้สินไม่หมุนเวียน	 12,984
ทุน, ส่วนเกินทุนและสำ�รอง	 6,903
กำ�ไรสะสม (สุทธิ)	 5,971
ส่วนได้เสียที่ไม่มีอำ�นาจควบคุม	 882

รวมหนี้สินและส่วนของผู้ถือหุ้น	 32,797

งบกำ�ไรขาดทุน
สำ�หรับปีสิ้นสุดวันที่ 31 ธันวาคม 2554

			 (ล้านบาท)

รายได้	 28,068
กำ�ไรขั้นต้นจากการดำ�เนินงาน	 16,801
ค่าใช้จ่ายในการขายและบริหาร	 12,844

กำ�ไรจากการดำ�เนินงาน	 3,957
ส่วนแบ่งกำ�ไรจากเงินลงทุน
	 ในบริษัทร่วมและกิจการร่วมค้า	 264

กำ�ไรก่อนต้นทุนทางการเงิน
	 และภาษีเงินได้	 4,221
ต้นทุนทางการเงิน	 879

กำ�ไรก่อนภาษีเงินได้	 3,342
ภาษีเงินได้	 415
ส่วนได้เสียที่ไม่มีอำ�นาจควบคุม	 47

กำ�ไรสุทธิ	 2,880

งบแสดงฐานะการเงินรวม
ณ วันที่ 31 ธันวาคม 2554

			 (ล้านบาท)

สินทรัพย์	
เงินสดและรายการเทียบเท่าเงินสด 	 1,139
สินทรัพย์หมุนเวียนอื่นๆ	 (4)	 6,460
การลงทุนและอื่นๆ	 (5)	 15,155
สินทรัพย์ถาวร	 (6)	 18,104

รวมสินทรัพย์	 	 40,858

หนี้สินและส่วนของผู้ถือหุ้น
หนี้สินหมุนเวียน		 8,580
หนี้สินไม่หมุนเวียน	 (7)	 17,344
ทุน, ส่วนเกินทุนและสำ�รอง	 (8)	 6,006
กำ�ไรสะสม (สุทธิ)		 8,361
ส่วนได้เสียที่ไม่มีอำ�นาจควบคุม		 567

รวมหนี้สินและส่วนของผู้ถือหุ้น	 40,858

กำ�ไรสะสม
ณ วันที่ 31 ธันวาคม 2554

		 	 (ล้านบาท)

ยอดยกมา ณ วันที่ 31 ธันวาคม 2553		 5,971
กำ�ไรสุทธิสำ�หรับปี 2554		 2,880

เงินปันผลจ่าย	 (3)	 (490)

ยอดคงเหลือ ณ วันที่ 31 ธันวาคม 2554		 8,361

อนันตรา ดิห์กู รีสอร์ท แอนด์ สปา

รายงานจากประธานกรรมการ

010 รายงานประจำ�ปี 2554

นายวิลเลี่ยม เอ็ลล์วู๊ด ไฮเน็ค
ประธานกรรมการและประธานเจ้าหน้าที่บริหาร

011บริษัท ไมเนอร์ อินเตอร์เนชั่นแนล จำ�กัด (มหาชน)

เรียนท่านผู้ถือหุ้น

	 ผมมีความยินดีที่จะเรียนให้ทุกท่านทราบว่า ถึงแม้ปีที่ผ่านมานั้นจะเป็นปีแห่งความท้าทายนานัปการ หากแต่ผลประกอบการ

ของบริษัทในปี 2554 นับเป็นปีที่ดีที่สุดปีหนึ่งของเรา จากสภาวะความไม่แน่นอนทางการเมืองและเศรษฐกิจ ในปี 2552 ต่อเนื่อง

ถึงปี 2553 ได้ส่งผลกระทบต่ออุตสาหกรรมการท่องเที่ยวและความเชื่อมั่นของผู้บริโภค ยิ่งไปกว่านั้นประเทศไทยได้ประสบกับภัย

น�้ำท่วมที่ร้ายแรงที่สุดในรอบศตวรรษ โดยพื้นที่กว่าร้อยละ 40 ของประเทศไทยและพื้นที่ส่วนใหญ่ของกรุงเทพฯ ต้องประสบภัย

น�้ำท่วมหนักเป็นเวลาหลายสัปดาห์ในช่วงเดือนพฤศจิกายน อย่างไรก็ตาม บริษัท ไมเนอร์ อินเตอร์เนชั่นแนล มีก�ำไรสุทธิเพิ่มขึ้น

ร้อยละ 133 สูงสุดในประวัติการณ์เป็นจ�ำนวน 2,880 ล้านบาท

	 ในปี 2554 ธุรกิจของบริษัท ซึ่งประกอบด้วยโรงแรมและเซอร์วิสอพาร์ทเมนต์รวม 75 แห่ง และร้านอาหาร 1,257 ร้านใน

23 ประเทศแสดงความแข็งแกร่งอีกครั้งหนึ่ง ในไตรมาสที่ 4 ธุรกิจของบริษัทหลายส่วนได้รับผลกระทบจากวิกฤติการณ์น�ำ้ท่วม

ส่งผลให้บริษัทมีค่าใช้จ่ายในการตัดจ�ำหน่ายสินทรัพย์และสินค้าคงเหลือเป็นจ�ำนวนสูงถึง 238 ล้านบาท และถึงแม้จะมีค่าใช้จ่าย

ดงักล่าว ก�ำไรสทุธจิากการด�ำเนนิงานของบรษิทัซึง่ไม่รวมก�ำไรจากการปรบัมลูค่ายตุธิรรมในเงนิลงทนุใน บมจ. เอส แอนด์ พ ีซนิดเิคท

(S&P) และค่าใช้จ่ายการด้อยค่าของค่าความนิยมของเงินลงทุนในประเทศจีน เพิ่มขึ้นเป็น 1,919 ล้านบาท คิดเป็นร้อยละ 55

	 ธุรกิจโรงแรมและธุรกิจที่เกี่ยวข้อง รวมถึงการด�ำเนินธุรกิจโรงแรม การบริหารโรงแรม เซอร์วิสอพาร์ทเมนต์ การพัฒนา

อสังหาริมทรัพย์เพื่อที่พักอาศัย โครงการพักผ่อนแบบปันส่วนเวลาวาเคชั่น คลับ และธุรกิจสปา มีผลก�ำไรเพิ่มขึ้นถึงร้อยละ 139

ในขณะเดียวกัน ธุรกิจร้านอาหารก็มีก�ำไรเพิ่มขึ้นถึงร้อยละ 160 โดยหากไม่นับรวมรายการพิเศษ เช่น ก�ำไรจากการลงทุนใน S&P

และการตั้งการด้อยค่าในประเทศจีน ก�ำไรของธุรกิจร้านอาหารยังคงเพิ่มขึ้นถึงร้อยละ 24 จากปีที่แล้ว

	 นอกจากผลประกอบการที่แข็งแกร่งในปีที่ผ่านมา เรายังคงพัฒนาอย่างต่อเนื่องเพื่ออนาคต หลายปีหลังจากนี้ ผมเชื่อว่า

หากเราย้อนกลบัมาดผูลประกอบการในปี 2554 เราจะพบว่าปีนีเ้ป็นปีทีส่�ำคญัและเป็นปีทีเ่ราได้วางรากฐานส�ำหรบัการเตบิโตต่อไป

ในอีกหลายปีข้างหน้า ผมจะขอกล่าวถึงความส�ำเร็จที่ส�ำคัญต่อกลยุทธ์ของบริษัทในปี 2554 ดังต่อไปนี้

โอ๊คส์ โฮเต็ล แอนด์ รีสอร์ท, แปซิฟิก บลู

อนันตรา คีฮาวา, มัลดีฟส์

012 รายงานประจำ�ปี 2554

ก�ำไรสุทธิ
(ล้านบาท)

	 2549	 2550	 2551	 2552	 2553	 2554 	 2549	 2550	 2551	 2552	 2553	 2554

12,395	 1,280
14,029	

1,61116,515	

1,890

17,290	

1,400

19,089	

1,240	

28,332 2,880

013บริษัท ไมเนอร์ อินเตอร์เนชั่นแนล จำ�กัด (มหาชน)

		 เปน็หนึง่ในธรุกจิหลกัของกลุม่ธรุกจิโรงแรมและเราได ้

		 เริ่มวางแผนพัฒนาโครงการที่พักอาศัยขนาดใหญ่

		 โครงการต่อไปแล้ว

	 	 ในช่วงต้นปี 2554 บริษัทได้เปิดตัวโครงการพักผ่อน

		 แบบปนัสว่นเวลา อนนัตรา วาเคชัน่ คลบั เพือ่ตอ่ยอด

		 ชือ่เสยีงและความเปน็สากลของแบรนดอ์นนัตรา โดย

		 โครงการนี้มีผลประกอบการที่ดีเกินความคาดหมาย

		 ในขณะที่บริษัทสามารถใช้ประโยชน์ร่วมกับโครงการ

		 อนันตราอื่นๆ ได้อีกด้วย และอนันตรา วาเคชั่น คลับ

		 จะเป็นส่วนสำ�คัญในการเติบโตของผลประกอบการ

		 ของบริษัทในอีก 2 - 3 ปีข้างหน้า

	 	 บริษัทได้เปิดตัวแบรนด์โรงแรมใหม่เพื่อรองรับตลาด

		 ระดับบนกลุ่มใหม่ ภายใต้ชื่อ “อาวานิ” โดยเปิด

		 โรงแรมแรกเมื่อปลายปี 2554 ซึ่งได้รับการตอบรับ

		 อยา่งดจีากสือ่มวลชนและกลุม่ลกูคา้ พนัธมติรของเรา

		 ทีใ่ชแ้บรนด ์Oaks และอนนัตราไดแ้สดงความสนใจใน

		 แบรนดอ์าวานอิยา่งมาก ในปจัจบุนั บรษิทัมคีอนเซป็ต ์

		 รีสอร์ท 3 แบรนด์ ได้แก่ อนันตรา Oaks และอาวานิ

		 ซึ่งทำ�ให้เรามีศักยภาพในการแข่งขันในตลาดสากล

		 และสามารถรองรบักลุม่ลกูคา้เปา้หมายไดห้ลากหลาย

		 กลุ่ม

	 	 บริษัทได้ลงทุนใน Oaks Hotels and Resorts

		 (Oaks) ในสัดส่วนร้อยละ 100 ด้วยเงินลงทุนจำ�นวน

		 90 ลา้นเหรยีญสหรฐั Oaks เปน็ผูด้ำ�เนนิธรุกจิโรงแรม

		 และรสีอรท์ทีใ่หญท่ีส่ดุแหง่หนึง่ในประเทศออสเตรเลยี

		 การเขา้ซือ้ Oaks เปน็ผลใหก้ำ�ไรรวมของบรษิทัเพิม่ขึน้

		 อย่างชัดเจนและทำ�ให้บริษัทมีฐานธุรกิจในตลาดที่มี

		 การเจริญเติบโต การลงทุนใน Oaks เป็นการกระจาย

		 รายได้ไปนอกประเทศไทย ส่งผลให้กำ�ไรของกลุ่ม

		 โรงแรมและธุรกิจที่เกี่ยวข้องที่มาจากประเทศไทย

		 ลดลงจากร้อยละ 87 เป็นร้อยละ 66 กลุ่มแบรนด์

		 Oaks จะเป็นธุรกิจสำ�คัญในการเติบโตของบริษัท

		 และผมเชื่อว่า Oaks มีศักยภาพในการขยายธุรกิจมา

		 ในภูมิภาคเอเชียและตะวันออกกลางได้เช่นเดียวกับ

		 กลุ่มแบรนด์อนันตรา

	 	 บริษัทประสบความสำ�เร็จในการพัฒนาอสังหา-

		 ริมทรัพย์เพื่อที่พักอาศัยระดับบนในประเทศไทย

		 ดงัเหน็ไดจ้ากโครงการเซน็ต ์รจีสิ เรสซเิดนส ์กรงุเทพฯ

		 ซึ่งในปี 2554 บริษัทขายห้องชุดได้ถึงร้อยละ 55

		 จากพื้นที่การขายทั้งหมด ซึ่งเป็นส่วนสำ�คัญในการ

		 เพิ่มขึ้นของกำ�ไรสุทธิของบริษัท จากก่อนที่เคยเป็น

		 ธุรกิจสำ�หรับกลุ่มเป้าหมายเฉพาะปัจจุบัน ธุรกิจ

		 การพัฒนาอสังหาริมทรัพย์เพื่อที่พักอาศัยระดับบน

รายได้รวม
(ล้านบาท)

014 รายงานประจำ�ปี 2554

015บริษัท ไมเนอร์ อินเตอร์เนชั่นแนล จำ�กัด (มหาชน)

นายวิลเลี่ยม เอ็ลล์วู๊ด ไฮเน็ค
ประธานกรรมการและประธานเจ้าหน้าที่บริหาร

มีนาคม 2555

	 	 นอกเหนือจากการเข้าซื้อกิจการ Oaks ที่ส่งผลให้

		 ธุรกิจโรงแรมมีการกระจายรายได้ไปยังต่างประเทศ

		 มากขึน้แลว้ บรษิทัไดเ้ขา้ซือ้กจิการรา้นอาหารเพิม่อกี

		 2 แหง่เพือ่ชว่ยเสรมิสรา้งความแขง็แกรง่ของกลุม่ธรุกจิ

		 ร้านอาหาร โดยในปี 2554 บริษัทร่วมของบริษัท คือ

		 บริษัท คอฟฟี่ คลับ ในประเทศออสเตรเลียได้เข้าซื้อ

		 กิจการ Ribs and Rumps โดยใช้เงินลงทุน 12

		 ลา้นเหรยีญสหรฐั ซึง่การเขา้ซือ้กจิการครัง้นี ้เปน็ผลให ้

		 คอฟฟี่ คลับมีหลากหลายแบรนด์ (multiple brand

		 restaurant company) เพื่อขยายธุรกิจต่อไป ขณะ

		 เดียวกัน บริษัทได้ลงทุน 17 ล้านเหรียญสิงคโปร์

		 เพือ่เพิม่สดัสว่นการถอืหุน้ในบรษิทัไทยเอก็ซเ์พรสจาก

		 ร้อยละ 70 เป็นร้อยละ 100

	 	 บริษัทเพิ่มสัดส่วนการถือหุ้นในบริษัท เอส แอนด์ พี

		 ซนิดเิคท จำ�กดั (มหาชน) (S&P) บรษิทัซึง่ดำ�เนนิธรุกจิ

		 ร้ านอาหารที่ จดทะเบียนในตลาดหลักทรัพย์

		 แห่งประเทศไทย โดยเพิ่มสัดส่วนการถือหุ้นอีก

		 ร้อยละ 5 เป็นร้อยละ 31 ผ่านการทำ�คำ�เสนอซื้อ

		 หลักทรัพย์โดยสมัครใจ (voluntary tender offer)

		 การลงทุนใน S&P เป็นการลงทุนครั้งแรกของบริษัท

		 หลังจากได้กำ�หนดให้การเข้าซื้อกิจการเป็นส่วนหนึ่ง

		 ของแผนกลยทุธห์ลกัของบรษิทั ซึง่ถอืวา่เปน็การลงทนุ

		 ทีป่ระสบความสำ�เรจ็ ตัง้แตท่ีบ่รษิทัเขา้ถอืหุน้ในป ี2549

		 ราคาหุ้นของ S&P เพิ่มขึ้นจากราคาหุ้นละ 29 บาท

		 เป็นหุ้นละ 70 บาท ส่งผลให้บริษัทบันทึกกำ�ไรจาก

		 เงินลงทุนจำ�นวน 1,054 ล้านบาท ในปี 2554

	 ท่ามกลางกระแสความผันผวนทางเศรษฐกิจและ

สถานการณ์ความไม่มั่นคงทางการเมืองในประเทศไทย เราเชื่อ

ว่าปี 2554 เป็นเวลาที่เหมาะสมที่จะเริ่มดำ�เนินโครงการเหล่านี้

เรารุกเข้าสู่ตลาดออสเตรเลียด้วยการเข้าซื้อกิจการ Oaks และ

ไดพ้สิจูนว์า่เราสามารถพฒันาโครงการอสงัหารมิทรพัยร์ะดบัหร ู

ไดส้ำ�เรจ็ ซึง่เปน็แรงผลกัดนัใหเ้ราพฒันาโครงการใหม่ๆ เพิม่ขึน้

เราขยายธุรกิจโดยริเริ่มโครงการอนันตรา วาเคชั่น คลับ และ

อาวานิ ซึ่งจะพัฒนาเป็นธุรกิจหลักของบริษัทต่อไป ผมเชื่อว่า

การลงทุนเหล่านี้ จะเป็นการสร้างโอกาสสำ�หรับการเติบโตใน

อนาคต และเชื่อมั่นว่าปี 2555 จะเป็นปีที่ดีที่สุดอีกปีหนึ่ง

	 ในฐานะตัวแทนของผู้ถือหุ้น ผมใคร่ขอขอบคุณทีมงาน

มืออาชีพกว่า 25,000 คนที่ร่วมแรงร่วมใจกันเป็นหนึ่งเดียวใน

การผลกัดนัใหบ้รษิทัเกดิแรงขบัเคลือ่น (Drive Culture) โดยการ

ทำ�งานในทกุธรุกจิของบรษิทัดว้ยความทุม่เทเพือ่การเตบิโตและ

ความหลากหลายของธรุกจิ โดยใหบ้รกิารทีเ่หนอืกวา่ความคาด

หวงัของลกูคา้มาโดยตลอด พวกเขาทกุคนชว่ยใหบ้รษิทัมคีวาม

มุ่งมั่น ในขณะเดียวกันผลักดันให้บริษัทมีพลังในการขับเคลื่อน

และเปน็มาตรฐานสากล และเมือ่เรามองไปสูอ่นาคตในป ี2555

และตอ่ๆ ไป ผมมคีวามเชือ่มัน่ในศกัยภาพของทมีงานทีจ่ะนำ�พา

ไมเนอร์ อินเตอร์เนชั่นแนล ให้เติบโตต่อไปในอนาคต

39%
ธุรกิจอาหาร

2554 สัดส่วนรายได้ตามประเภทธุรกิจ

43%
ธุรกิจโรงแรมและอื่นๆ

4%
กำ�ไรจากการปรับมูลค่ายุติธรรมในเงินลงทุนใน S&P

10%
ธุรกิจจัดจำ�หน่ายและผลิตสินค้า

3%
อื่นๆ

1%
ส่วนแบ่งกำ�ไร

	 2542	 2543	 2544	 2545	 2546	 2547	 2548	 2549	 2550	 2551	 2552	 2553	 2554

ที่มา :
•	 การท่องเที่ยว			
	 แห่งประเทศไทย
	 และธนาคาร
	 แห่งประเทศไทย

8.6
9.5 10.1

10.8
10.0

11.7 11.5

13.8
14.5 14.6 14.1

15.9

19.1

			 911	 เหตุระเบิด 	 ซาร์ส	 สึนามิ	 เหตุระเบิด 	 ปฏิวัติ	 ซับไพร์ม	 เหตุการณ์	 ภาวะ	 การเมือง	 น�้ำท่วม
				 ที่บาหลี			 ที่ลอนดอน	 รัฐประหาร		 ปิดสนามบิน	 เศรษฐกิจ	 ในประเทศ
											 ถดถอย		

อัตราการเติบโตของภาคธุรกิจการท่องเที่ยวในประเทศไทย
จ�ำนวน (ล้านคน)

016 รายงานประจำ�ปี 2554

ธุรกิจโรงแรม
ภาวะอุตสาหกรรมและการแข่งขัน

ภาวะอุตสาหกรรมและการแข่งขัน

	 ปี 2554 เป็นอีกปีหนึ่งที่ธุรกิจโรงแรมต้องเผชิญกับความท้าทายจากวิกฤติเศรษฐกิจโลกที่ตกต�่ำที่สุดในรอบ 100 ปี อย่างไรก็ดี

เหตุการณ์ทางสังคมและการเมืองที่ส่งผลกระทบเชิงลบต่อการท่องเที่ยวในช่วงหลายปีที่ผ่านมาได้บรรเทาลงในปี 2554 ซึ่ง

การเลอืกตัง้ของประเทศไทยในเดอืนพฤษภาคมผ่านไปด้วยความสงบเรยีบร้อย และการเดนิขบวนประท้วงได้ลดลงตลอดปีทีผ่่านมา

เป็นผลให้จ�ำนวนนักท่องเที่ยวที่เข้ามาในประเทศไทยเพิ่มขึ้นถึงร้อยละ 20

	 ในปี 2554 จำ�นวนนักท่องเที่ยวที่เข้ามาในประเทศไทยเพิ่มขึ้นมากจากแถบทวีปเอเชีย ได้แก่ จีน ญี่ปุ่น เกาหลี และอินเดีย

ในขณะที่นักท่องเที่ยวจากยุโรปและอเมริกาเหนือมีจำ�นวนเพิ่มขึ้นเพียงเล็กน้อยเนื่องจากยังคงมีความผันผวนทางเศรษฐกิจอย่าง

ต่อเนื่อง

	 ตลอดปีที่ผ่านมา บริษัทพยายามรุกตลาดใหม่ เพื่อลดแรงกดดันจากผลกระทบจากตลาดหลัก โดยการประชาสัมพันธ์

และกิจกรรมด้านการขาย ซึ่งช่วยลดการพึ่งพานักท่องเที่ยวจากยุโรปและอเมริกาเหนืออีกด้วย

	 จากการเข้าซื้อกิจการ Oaks Hotels and Resorts เมื่อเดือนมีนาคม 2554 ธุรกิจโรงแรมในประเทศออสเตรเลียได้กลายเป็น

ตลาดสำ�คัญของไมเนอร์ อินเตอร์เนชั่นแนล ด้วยห้องพักกว่า 5,000 ห้อง จำ�นวนห้องที่บริหารโดย Oaks จึงมีสัดส่วนกว่าร้อยละ 50

ของจำ�นวนหอ้งทีบ่รษิทัเปน็เจา้ของและรบัจา้งบรหิารทัง้หมด ธรุกจิการทอ่งเทีย่วของออสเตรเลยีขึน้อยูก่บัการทอ่งเทีย่วภายในประเทศ

และการเดินทางเพื่อธุรกิจเป็นหลัก แตกต่างจากธุรกิจการท่องเที่ยวไทยซึ่งขึ้นกับจำ�นวนนักท่องเที่ยวต่างชาติเป็นส่วนใหญ่ ทั้งนี้

รอ้ยละ 73 ของผลติภณัฑม์วลรวมภายในประเทศของธรุกจิทอ่งเทีย่ว มาจากการเดนิทางภายในประเทศของชาวออสเตรเลยี ในป ี2554

การท่องเที่ยวภายในประเทศออสเตรเลียเพิ่มขึ้นร้อยละ 2.2 เมื่อเทียบกับอัตราการเติบโตเฉลี่ยร้อยละ 0.5 ต่อปีในช่วง 10 ปีที่ผ่านมา

อนันตรา เวลิ รีสอร์ท แอนด์ สปา, มัลดีฟส์

017บริษัท ไมเนอร์ อินเตอร์เนชั่นแนล จำ�กัด (มหาชน)

เซ็นต์ รีจิส เรสซิเดนส์

256.7

259.5 260.7
262.2

263.3 264.1 264.8 265.4 266.0 266.6 267.1 267.7

	 2552	 2553	 2554F	 2555F	 2556F	 2557F	 2558F	 2559F	 2560F	 2561F	 2562F	 2563F

อัตราการเติบโตของภาคธุรกิจการท่องเที่ยวในประเทศออสเตรเลีย
จ�ำนวนคืนที่เข้าพักในประเทศ

ที่มา : กระทรวงทรัพยากร พลังงานและการท่องเที่ยว ประเทศออสเตรเลีย หมายเหตุ :	 F = ประมาณการ

อนันตรา ภูเก็ต วิลล่าส์

018 รายงานประจำ�ปี 2554

ผลประกอบการที่ส�ำคัญและแผนงานในอนาคต

	 ในปี 2554 รายได้จากธุรกิจโรงแรมเพิ่มขึ้นกว่าสองเท่า

เป็นจำ�นวน 12,657 ล้านบาท และกำ�ไรเพิ่มขึ้นถึงร้อยละ 139

สาเหตุสำ�คัญจากการเข้าซื้อกิจการ Oaks และการขาย

อสังหาริมทรัพย์ ผลรวมรายได้ 7 เดือนของกิจการ Oaks

มีจำ�นวน 2,897 ล้านบาท ในขณะที่รายได้จากการขาย

เซ็นต์ รีจิส เรสซิเดนส์ เพิ่มขึ้นจาก 143 ล้านบาท ในปี 2553

เป็น 2,342 ล้านบาท ในปี 2554

	 การเข้าซื้อกิจการ Oaks เป็นผลให้บริษัทมีโรงแรมที่เป็น

เจา้ของเองและรบัจา้งบรหิารรวมทัง้สิน้เพิม่ขึน้จาก 37 แหง่เปน็

75 แห่ง และขยายธุรกิจโรงแรมของบริษัทจากเดิมที่ครอบคลุม

8 ประเทศ เป็น 10 ประเทศ และเนื่องจาก Oaks เป็นผู้รับจ้าง

บริหารโรงแรมเกือบทั้งหมดในเครือ รายได้ธุรกิจโรงแรมรวม

และรายไดธ้รุกจิโรงแรมสทุธจิงึแตกตา่งกนัมากขึน้ ในปทีีผ่า่นมา

รายได้จากโรงแรมที่บริษัทเป็นเจ้าของเองและรับจ้างบริหาร

(รายได้ธุรกิจโรงแรมรวม) เพิ่มขึ้นเป็น 13,792 ล้านบาท หรือ

คิดเป็นร้อยละ 106 ในขณะที่รายได้จากโรงแรมที่บริษัทเป็น

เจ้าของเองและรายได้รับจ้างบริหารโรงแรม อยู่ที่ 8,464

ล้านบาท

อนันตรา เซมินยัค รีสอร์ท แอนด์ สปา, บาหลี

019บริษัท ไมเนอร์ อินเตอร์เนชั่นแนล จำ�กัด (มหาชน)

	 ในปัจจุบัน กลุ่มธุรกิจโรงแรมของไมเนอร์มีการกระจาย

รายได้ไปในธุรกิจหลัก 5 ธุรกิจ ได้แก่ 1) โรงแรมและรีสอร์ท

ที่ลงทุนเอง 2) การเป็นเจ้าของกิจการทั้งหมดของ Oaks

ในประเทศออสเตรเลีย 3) การรับจ้างบริหารโรงแรมและรีสอร์ท

4) การพัฒนาอสังหาริมทรัพย์ระดับบน และ 5) โครงการ

วาเคชั่น คลับ

	 โรงแรมและรีสอร์ทที่บริษัทลงทุนเอง : ในปี 2554

บริษัทมีโรงแรมและรีสอร์ทที่ลงทุนเองทั้งสิ้น 28 แห่ง ภายใต้

แบรนด์อนันตรา โฟร์ซีซั่นส์ แมริออท และเซ็นต์ รีจิส และมี

รายได้ 5,577 ล้านบาท เพิ่มขึ้นร้อยละ 25 จากปีก่อน

	 ในปี 2554 บริษัทเปิดโรงแรมที่ลงทุนเอง 2 แห่ง คือ

อนันตรารีสอร์ท ซึ่งมีพูลวิลล่า 78 หลังที่มัลดีฟส์ในเดือน

กุมภาพันธ์ และโรงแรมเซ็นต์ รีจิส กรุงเทพฯ จำ�นวน 224 ห้อง

ในเดือนเมษายน โดยสองโรงแรมรวมกันมีรายได้ทั้งสิ้น 758

ล้านบาท

	 เช่นเดียวกับโรงแรมอื่นที่เปิดใหม่ โรงแรมอนันตราใหม่

และโรงแรมเซ็นต์ รีจิส กรุงเทพฯ ยังคงมีผลขาดทุนในช่วงเดือน

แรกๆ หลงัจากเปดิตวั อยา่งไรกต็าม โรงแรมอืน่ๆ ทีบ่รษิทัลงทนุ

เอง มีกำ�ไรมากพอที่จะทดแทนผลขาดทุนจากสองโรงแรมนี้ได้

และเมื่อโรงแรมใหม่นี้เป็นที่รู้จัก จะสามารถสร้างกำ�ไรได้อย่าง

รวดเร็ว และอย่างมีนัยสำ�คัญ

	 ด้วยการเพิ่มขึ้นของแบรนด์เซ็นต์ รีจิส ในกลุ่มโรงแรม

ของบรษิทั โรงแรมและรสีอรท์ของบรษิทัยงัคงเปน็หนึง่ในอนัดบั

ที่ดีที่สุดในโลก บริษัทยังคงได้รับรางวัลจากนิตยสารท่องเที่ยว

ชั้นนำ�อย่าง Conde Nast Traveller และ Travel + Leisure

อย่างต่อเนื่อง

	 Oaks Hotels and Resorts : บรษิทัไดเ้ขา้ซือ้กจิการ Oaks

เสร็จสิ้นในไตรมาสที่ 2 ของปี 2554 ด้วยโรงแรม รีสอร์ท และ

เซอร์วิสอพาร์ทเมนต์ 38 แห่ง และจำ�นวนห้องกว่า 5,000 ห้อง

บริษัทจึงมีแบรนด์ซึ่งบริหารเซอร์วิสอพาร์ทเมนต์ระดับบน

เพิม่ขึน้ และในขณะเดยีวกนั เปน็ผลใหบ้รษิทัสามารถขยายธรุกจิ

ไปยงัเมอืงสำ�คญัทีเ่ปน็ศนูยก์ลางธรุกจิทัง้ในประเทศออสเตรเลยี

นิวซีแลนด์ และสหรัฐอาหรับเอมิเรตส์

	 การเข้าซื้อกิจการเป็นการเสริมสร้างการขยายตัวของ

ธรุกจิโรงแรมและเปน็ปจัจยัสำ�คญัในการเตบิโตของรายไดแ้ละ

กำ�ไรของบรษิทั ในชว่ง 7 เดอืนหลงัจากทีบ่รษิทัไดเ้ขา้ซือ้กจิการ

Oaks มรีายได ้2,897 ลา้นบาท คดิเปน็รอ้ยละ 23 ของรายไดร้วม

ของธุรกิจโรงแรมและและธุรกิจอื่นๆ และมีกำ�ไร 342 ล้านบาท

คิดเป็นร้อยละ 30 ของกำ�ไรของธุรกิจโรงแรมและธุรกิจอื่นๆ

และร้อยละ 12 ของกำ�ไรสุทธิของไมเนอร์ อินเตอร์เนชั่นแนล

	 2549	 2550	 2551	 2552	 2553	 2554

รายได้จากโรงแรมที่บริษัทลงทุนเองทั้งหมดและค่าธรรมเนียมการบริหารจัดการ
(พันล้านบาท)

รายได้ธุรกิจโรงแรมสุทธิ
รายได้ธุรกิจโรงแรมรวม

4.7
5.1

5.8
6.4

5.9

7.0

หมายเหตุ :	 รายได้รวมของโรงแรมทั้งหมดประกอบด้วยรายได้จากโรงแรมที่บริษัทลงทุนเอง
	 และโรงแรมที่บริษัทรับจ้างบริหารจัดการ
	 รายได้ของธุรกิจโรงแรมสุทธิประกอบด้วยรายได้จากโรงแรมที่บริษัทลงทุนเอง
	 และค่าธรรมเนียมการรับจ้างบริหาร

4.8

6.1

4.6

6.7

8.3

13.8

อนันตรา เกาะสมุยโฟร์ซีชั่นส์ เกาะสมุย

020 รายงานประจำ�ปี 2554

เจ ดับบลิว แมริออท ภูเก็ต

021บริษัท ไมเนอร์ อินเตอร์เนชั่นแนล จำ�กัด (มหาชน)

	 การรบัจา้งบรหิารโรงแรม : รายไดจ้ากการบรหิารจดัการ

โรงแรม มีจำ�นวน 330 ล้านบาท เพิ่มขึ้นร้อยละ 34 นอกเหนือ

จากโรงแรมและรีสอร์ทซึ่งบริหารภายใต้แบรนด์ Oaks บริษัท

มีการบริหารรีสอร์ทอีก 22 แห่ง โดย 17 แห่งเป็นการบริหาร

ภายใต้แบรนด์อนันตรา ซึ่งอยู่ในประเทศไทย มัลดีฟส์ บาหลี

อินโดนีเซีย เวียดนาม และสหรัฐอาหรับเอมิเรตส์

	 บริษัทตั้งเป้าหมายที่จะขยายการบริหารโรงแรมและ

รีสอร์ทภายใต้แบรนด์อนันตราเพิ่มขึ้นในอีก 5 ปีข้างหน้า โดย

คาดว่าจะมีโรงแรมและรีสอร์ทในเครืออนันตรากว่า 50 โรงแรม

ในกว่า 10 ประเทศ ภายในปี 2560 โดยมีทั้งในเมืองใหญ่และ

สถานทีท่อ่งเทีย่วรปูแบบรสีอรท์ ซึง่นอกเหนอืจากในประเทศไทย

เวียดนาม สหรัฐอาหรับเอมิเรตส์ บาหลี และมัลดีฟส์ ที่มีอยู่ใน

ปัจจุบัน บริษัทยังมีแผนที่จะขยายไปสู่จีน อินเดีย มอริเชียส

ศรลีงักา ลาว และโอมาน บรษิทัมคีวามพอใจกบัพฒันาการของ

แบรนด์อนันตรา ซึ่งในปัจจุบันถือเป็นแบรนด์ชั้นนำ�ของเอเชีย

และตะวันออกกลางภายในเวลาอันรวดเร็ว

	 ในปีหน้า โรงแรมที่อยู่ระหว่างการก่อสร้างจำ�นวน 6

โรงแรมจะแลว้เสรจ็ ซึง่บรษิทัจะเขา้ไปดำ�เนนิการบรหิารจดัการ

โรงแรมเหล่านั้น จากจำ�นวนโรงแรมที่บริษัทรับจ้างบริหารเพิ่ม

ขึน้ จะสง่ผลตอ่กำ�ไรในธรุกจิโรงแรมของบรษิทัอยา่งมนียัสำ�คญั

ในอนาคต

	 ธุรกิจพัฒนาอสังหาริมทรัพย์ : รายได้จากการขาย

อสังหาริมทรัพย์ เป็นปัจจัยประการสำ�คัญในการเติบโตของ

รายได้และกำ�ไรของธุรกิจโรงแรมในปี 2554 ในปีที่ผ่านมา

บริษัทขายอสังหาริมทรัพย์ไปแล้วร้อยละ 55 ของพื้นที่ทั้งหมด

ส่งผลให้รายได้จากอสังหาริมทรัพย์เพิ่มขึ้นจาก 143 ล้านบาท

ในปี 2553 เป็น 2,342 ล้านบาท

	 บริษัทยังคงมุ่งเน้นการขายอสังหาริมทรัพย์ที่พักอาศัย

ระดับหรูให้กับลูกค้ากลุ่มเป้าหมาย ถึงแม้ว่าสภาวะเศรษฐกิจ

มีความไม่แน่นอน ความสำ�เร็จของโครงการอสังหาริมทรัพย์

ได้ช่วยให้ภาพลักษณ์ของบริษัทดีย่ิงข้ึน และเพ่ิมผลตอบแทนของ

โรงแรมทีบ่รษิทัลงทนุเองอยา่งมนียัสำ�คญั ปจัจบุนัการวางแผน

พัฒนาโรงแรมหรือรีสอร์ทแห่งใหม่ โครงการที่พักอาศัยซึ่ง

เปน็สว่นหนึง่ของโรงแรมจะเปน็สว่นสำ�คญัในการพจิารณาดว้ย

	 โครงการทีพ่กัอาศยัทีย่งัไมไ่ดข้าย ซึง่รวมถงึวลิลา่จำ�นวน

7 หลัง ตั้งอยู่ติดกับโรงแรมโฟร์ซีซั่นส์ สมุย และห้องชุดระดับหรู

จำ�นวน 20 ยนูติ อยูบ่นโรงแรมเซน็ต ์รจีสิ กรงุเทพฯ จะยงัคงเปน็

ธุรกิจที่สร้างรายได้และผลกำ�ไรให้กับบริษัทอย่างมากในอีก

2 - 3 ปขีา้งหนา้ ในขณะเดยีวกนั บรษิทักไ็ดม้กีารวางแผนพฒันา

โครงการอสังหาริมทรัพย์ขนาดใหญ่โครงการใหม่ ซึ่งเมื่อสร้าง

เสร็จจะสามารถทำ�รายได้และกำ�ไรอย่างต่อเนื่องอย่างน้อย

จนถึงปี 2560

ตื่นตากับฝูงสัตว์ป่าที่เดสเสิร์ท ไอแลนด์ รีสอร์ท แอนด์ สปา โดย อนันตราอนันตรา สิเกา รีสอร์ท แอนด์ สปา

022 รายงานประจำ�ปี 2554

	 โครงการวาเคชัน่ คลบั : ดว้ยจำ�นวนโรงแรมและรสีอรท์

แบรนด์อนันตราที่เพิ่มขึ้น 5 - 10 แห่งต่อปี บริษัทจึงเห็นโอกาส

ในการพัฒนาโครงการอนันตรา วาเคชั่น คลับ ซึ่งได้เปิดตัว

โครงการไปเมื่อเดือนธันวาคม ปี 2553 โดยเป็นโครงการที่แขก

สามารถพกัผอ่นในระยะทีย่าวขึน้ และในราคาทีคุ่ม้คา่ อนนัตรา

วาเคชั่น คลับเปิดโอกาสให้สมาชิกสามารถสำ�รองห้องพักใน

อนาคตด้วยมูลค่าปัจจุบัน เป็นส่วนหนึ่งของคลับที่มีเอกสิทธิ์

เฉพาะ และประหยัดค่าใช้จ่ายจากการจ่ายเงินค่าห้องพัก

ล่วงหน้า ในขณะเดียวกันก็สร้างรายได้ให้แก่กลุ่มธุรกิจโรงแรม

เพิ่มขึ้นด้วย

	 ตั้งแต่เปิดขายโครงการอนันตรา วาเคชั่น คลับ ตลอด 12

เดือนในปี 2554 บริษัทมีรายได้ 524 ล้านบาท ซึ่งคิดเป็นเกือบ

สองเทา่ของทีค่าดไว ้ในราคาขายตอ่สมาชกิสงูกวา่ทีค่าดการณ์

ไว้ ซึ่งเมื่อโครงการนี้มีชื่อเสียงมากขึ้นเรื่อยๆ พร้อมกับที่บริษัท

เปิดโรงแรมและรีสอร์ทในเครือควบคู่กันไป ธุรกิจอนันตรา

วาเคชั่น คลับจะเติบโตและสร้างรายได้และกำ�ไรให้กับบริษัท

อย่างมีนัยสำ�คัญต่อไป

โรงแรมในกลุ่มของบริษัทได้รับรางวัลดังต่อไปนี้

เซเรนเกติ ไมเกรชั่น แคมป์และโฟร์ซีซั่นส์ เชียงใหม่ : รางวัลโรงแรมที่ดีที่สุดของโลกปี 2554

ใน 50 อันดับแรก

โฟร์ซีซั่นส์ กรุงเทพฯ โฟร์ซีซั่นส์ เชียงใหม่ อนันตรา สามเหลี่ยมทองคำ� และ เจ ดับบลิว แมริออท ภูเก็ต :

T+L 500 Best Hotels 2012	

โฟร์ซีซั่นส์ เต็นท์แคมป์ จังหวัดเชียงราย และโฟร์ซีซั่นส์ เชียงใหม่ : Conde Nast’s Gold List 2011	

อนันตรา รัสนันดา

023บริษัท ไมเนอร์ อินเตอร์เนชั่นแนล จำ�กัด (มหาชน)

อนันตรา เซมินยัค : อันดับ 4 จากโรงแรมที่ออกแบบทันสมัยที่สุด 25 อันดับแรกของประเทศอินโดนีเซีย

และอันดับ 8 จากโรงแรมที่หรูหราที่สุด 25 อันดับแรกในประเทศอินโดนีเซีย	

ไมเนอร์ อินเตอร์เนชั่นแนล : รางวัลผู้พัฒนาอสังหาริมทรัพย์ที่ดีที่สุดในประเทศไทย
โฟร์ซีซั่นส์ เชียงใหม่ เรสซิเดนส์ : รางวัลผู้พัฒนาอสังหาริมทรัพย์ที่ดีที่สุดในเชียงใหม่
เซ็นต์ รีจิส เรสซิเดนส์ กรุงเทพฯ : รางวัลที่พักอาศัยที่ดีที่สุดในประเทศไทย, รางวัลผู้พัฒนาที่พักอาศัย
ที่หรูหราที่สุดในกรุงเทพฯ และรางวัลนักออกแบบภายในที่ดีที่สุดในเอเชียตะวันออกเฉียงใต้
Anantara Vacation Club บ่อผุด : รางวัลผู้พัฒนาอสังหาริมทรัพย์แบบปันส่วนเวลาที่ดีที่สุด

โฟร์ซีซั่นส์ เกาะสมุย : รีสอร์ทริมชายหาดที่ดีที่สุดในเอเชีย

อนันตรา สามเหลี่ยมทองคำ� : รีสอร์ทที่ได้รับความนิยมที่สุดในประเทศไทย	

โรงแรมเซ็นต์ รีจิส กรุงเทพฯ : 2011 Luxe List - Thailand	

เซ็นต์ รีจิส เรสซิเดนส์ กรุงเทพฯ :

“Highly Commended” awards in two

categories - Development of Multiple

Units in Thailand and Apartment in

Thailand	

โฟร์ซีซั่นส์ เชียงใหม่ เรสซิเดนส์ :

Top 20 Resort Properties

by Property Report South East

Asia Magazine 	

แผนการพัฒนาโรงแรมและโครงการพัฒนาอสังหาริมทรัพย์	

F = ประมาณการ

024 รายงานประจำ�ปี 2554

ประเทศ	 โรงแรม/จำ�นวนห้องพัก	 2553	 2554	 2555F	 2556F	 2557F

ไทย	 โฟร์ซีซั่นส์ โฮเท็ล กรุงเทพฯ	 354 	 354 	 354 	 354 	 354 	
ไทย	 โฟร์ซีซั่นส์ รีสอร์ท เชียงใหม่	 76 	 76 	 76 	 76 	 76 	
ไทย	 โฟร์ซีซั่นส์ เต็นท์แคมป์ เชียงราย	 15 	 15 	 15 	 15 	 15 	
ไทย	 โฟร์ซีซั่นส์ รีสอร์ท เกาะสมุย	 60 	 60 	 60 	 60 	 60 	
ไทย	 เจ ดับบลิว แมริออท ภูเก็ต รีสอร์ท แอนด์ สปา	 265 	 265 	 265 	 265 	 265 	
ไทย	 พัทยา แมริออท รีสอร์ท แอนด์ สปา	 298 	 298 	 298 	 298 	 298 	
ไทย	 หัวหิน แมริออท รีสอร์ท แอนด์ สปา	 219 	 219 	 219 	 - 	 - 	
ไทย	 เซ็นต์ รีจิส กรุงเทพฯ	 -	 224 	 224 	 224 	 224 	
ไทย	 อนันตรา ริเวอร์ไซด์ รีสอร์ท แอนด์ สปา	 413 	 407 	 407 	 407 	 407 	
ไทย	 อนันตรา หัวหิน รีสอร์ท แอนด์ สปา	 187 	 187 	 187 	 187 	 187 	
ไทย	 อนันตรา สามเหลี่ยมทองคำ� รีสอร์ท แอนด์ สปา	 77 	 77 	 77 	 77 	 77 	
ไทย	 อนันตรา บ่อผุด รีสอร์ท แอนด์ สปา	 106 	 106 	 106 	 106 	 106 	
ไทย	 อนันตรา ภูเก็ต วิลล่าส์ รีสอร์ท แอนด์ สปา	 83 	 83 	 83 	 83 	 83 	
มัลดีฟส์	 อนันตรา คีฮาวา รีสอร์ท แอนด์ สปา	 -	 78 	 78 	 78 	 78 	
ศรีลังกา	 อาวานิ คาลูทารา	 105 	 105 	 105 	 105 	 105 	
 15	 รวมจำ�นวนห้องที่บริษัทลงทุนเอง	 2,258 	 2,554 	 2,554 	 2,335 	 2,335 	
มัลดีฟส์	 อนันตรา เวลิ	 50 	 50 	 50 	 50 	 50 	
มัลดีฟส์	 อนันตรา ดิห์กู 	 110 	 110 	 110 	 110 	 110 	
มัลดีฟส์	 นาลาดู รีสอร์ท	 19 	 19 	 19 	 19 	 19 	
เวียดนาม	 ฮาร์เบอร์วิว โฮเท็ล	 122 	 122 	 122 	 122 	 122 	
ศรีลังกา	 อาวานิ เบนโตตา	 90 	 90 	 90 	 90 	 90 	
ศรีลังกา	 คลับ โฮเท็ล ดอลฟิน	 146 	 146 	 146 	 146 	 146 	
ศรีลังกา	 โฮเท็ล สิกิริยา	 79 	 79 	 79 	 79 	 79 	
แทนซาเนีย	 อรุชา คอฟฟี่ ลอดจ์	 18 	 18 	 18 	 18 	 18 	
แทนซาเนีย	 เซเรนเกติ ไมเกรชั่น แคมป์	 20 	 20 	 20 	 20 	 20 	
แทนซาเนีย	 ทารางกิรี ทรีท็อป	 20 	 20 	 20 	 20 	 20 	
แทนซาเนีย	 เดอะ แมนเนอร์ แอท โกรองโกโร	 20 	 20 	 20 	 20 	 20 	
เคนยา	 แอฟโร ซิค ริทรีท	 20 	 20 	 20 	 20 	 20 	
แทนซาเนีย	 คิลินดิ	 	 19 	 19 	 19 	 19 	 19 	
 13	 รวมจำ�นวนห้องที่ลงทุนผ่านการร่วมลงทุน	 733 	 733 	 733 	 733 	 733 	
ไทย	 อนันตรา สิเกา รีสอร์ท แอนด์ สปา	 138 	 139 	 139 	 139 	 139 	
ไทย	 อนันตรา บ้านราชประสงค์ กรุงเทพฯ 	 97 	 97 	 97 	 97 	 97 	
ไทย	 อนันตรา ลาวาณา	 122 	 122 	 122 	 122 	 122 	
ไทย	 อนันตรา สาทร	 436 	 436 	 436 	 436 	 436 	
ไทย	 อนันตรา รัสนันดา	 -	 44 	 44 	 64 	 64 	
เวียดนาม	 อนันตรา มุยเน	 -	 89 	 89 	 89 	 89 	
อินโดนีเซีย	 อนันตรา เซมินยัค บาหลี	 60 	 60 	 60 	 60 	 60 	
สหรัฐอาหรับ	 เดสเสิร์ท ไอแลนด์ รีสอร์ท แอนด์ สปา 	 64 	 64 	 64 	 64 	 64
 เอมิเรตส์	 โดย อนันตรา	 	
สหรัฐอาหรับ	 คัสร์ อัล ซาราป เดสเสิร์ท รีสอร์ท แอนด์ สปา	 206 	 206 	 206 	 206 	 206
 เอมิเรตส์	 โดย อนันตรา	 	
 9	 รวมจำ�นวนห้องที่บริษัทรับบริหารจัดการ	 1,123 	 1,257 	 1,257 	 1,277 	 1,277 	
ออสเตรเลีย	 โอ๊คส์		 - 	 5,277 	 5,377 	 5,377 	 5,377 	
 38 	 รวมจำ�นวนสิทธิในการบริหารสินทรัพย์	 - 	 5,277 	 5,377 	 5,377 	 5,377 	
 75 	 รวมจำ�นวนห้องทั้งหมด	 4,114 	 9,821 	 9,921 	 9,722 	 9,722 	
						
							

F = ประมาณการ

025บริษัท ไมเนอร์ อินเตอร์เนชั่นแนล จำ�กัด (มหาชน)

แผนการขยายโรงแรมและโครงการพัฒนาอสังหาริมทรัพย	์					
							
ประเทศ	 โรงแรม		 2553	 2554	 2555F	 2556F	 2557F	

ศรีลังกา	 อนันตรา ศรีลังกา				 80 	 150 	
ออสเตรเลีย	 แกรนด์ โฮเต็ล, กลาสโตน, ออสเตรเลีย 				 96 	 96 	
 2	 รวมจำ�นวนห้องที่บริษัทลงทุนเอง	 - 	 - 	 - 	 176 	 246 	
เคนยา	 มาไซ มาร่า แคมป์			 16 	 16 	 16 	
เคนยา	 แอมโบเซสี แคมป์			 16 	 16 	 16 	
แทนซาเนีย	 เมรุา แมนเนอร์				 16 	 16 	
แทนซาเนีย	 เซเรนเกติ ไมเกรชั่น แคมป์ เอ็กซ์โพลเรอร์				 20 	 20 	
 4	 รวมจำ�นวนห้องที่ลงทุนผ่านการร่วมลงทุน	 - 	 - 	 32 	 68 	 68 	
จีน	 อนันตรา สิบสองปันนา			 103 	 103 	 103 	
จีน	 อนันตรา ซันยา			 122 	 122 	 122 	
อินโดนีเซีย	 อนันตรา อูลูวาตู, บาหลี			 77 	 77 	 77 	
สหรัฐอาหรับ	 อนันตรา อัลยัม			 30 	 30 	 30
 เอมิเรตส์ 	
สหรัฐอาหรับ	 อนันตรา อัลซาฮัล			 30 	 30 	 30
 เอมิเรตส์ 	
สหรัฐอาหรับ	 อนันตรา อิสเทอร์น แมนโกรฟ 			 222 	 222 	 222
 เอมิเรตส์ 	
โอมาน	 อนันตรา อัล มาดินา อะซาร์ค, บลูซิตี้				 120 	 120 	
ลาว	 อนันตรา หลวงพระบาง				 105 	 105 	
จีน 	 อนันตรา อีเม่ย				 150 	 150 	
จีน	 อนันตรา ฉงชิ่ง				 150 	 150 	
อินเดีย	 อนันตรา วายานาต				 95 	 95 	
อินเดีย	 อนันตรา มหาบาลีปุรัม				 130 	 130 	
โอมาน	 อนันตรา อัล บาลีด				 136 	 136 	
เมอร์ริเชียส	 อนันตรา ลา ชาแลนด์				 160 	 160 	
จีน	 อนันตรา เชียนเต่า เลค					 104 	
จีน	 อนันตรา เป่าติง					 130 	
โอมาน	 อนันตรา อัล อัคดา					 134 	
 17	 รวมจำ�นวนห้องที่บริษัทรับบริหารจัดการ	 - 	 - 	 584 	 1,630 	 1,998 	 							
 23 	 รวมจำ�นวนห้องทั้งหมด	 - 	 - 	 616 	 1,874 	 2,312 	 							

แผนการพัฒนาอสังหาริมทรัพย์						
ประเทศ	 อสังหาริมทรัพย์/จำ�นวนห้องพัก	 2553	 2554	 2555F	 2556F	 2557F	

ไทย	 ดิ เอสเตท สมุย	 14 	 14 	 14 	 14 	 14 	
ไทย	 เซ็นต์ รีจิส เรสซิเดนส์	 53 	 53 	 53 	 53 	 53 	
 2 	 รวมจำ�นวนยูนิต	 67 	 67 	 67 	 67 	 67

แผนการพัฒนาโครงการพักผ่อนแบบปันส่วนเวลา					
ประเทศ	 อสังหาริมทรัพย์/จำ�นวนห้องพัก	 2553	 2554	 2555F	 2556F	 2557F	

ไทย	 อนันตรา วาเคชั่น คลับ - สมุย		 20 	 20 	 20 	 20 	
ไทย	 อนันตรา วาเคชั่น คลับ - ภูเภ็ต		 2 	 12 	 52 	 93 	
ออสเตรเลีย	 อนันตรา วาเคชั่น คลับ - ควีนส์ทาวน์		 3 	 3 	 3 	 3 	
ไทย	 อนันตรา วาเคชั่น คลับ - กรุงเทพฯ			 13 	 16 	 16 	
	 อนันตรา วาเคชั่น คลับ - อื่นๆ			 7 	 32 	 66 	
 	 รวมจำ�นวนโครงการพักผ่อนแบบปันส่วนเวลา	 - 	 25 	 55 	 123 	 198 	

ที่มา : กระทรวงพาณิชย์	 	 	 	 	 	 	
หมายเหตุ : รายได้ของบริษัท เดอะ ไมเนอร์ ฟู้ด กรุ๊ป จำ�กัด (มหาชน) รวมรายได้ของแฟรนไชส์ในประเทศไทย	

026 รายงานประจำ�ปี 2554

ธุรกิจร้านอาหาร
ภาวะอุตสาหกรรมและการแข่งขัน

ตารางเปรียบเทียบส่วนแบ่งตลาดของธุรกิจร้านอาหารบริการด่วนสไตล์ตะวันตกในประเทศไทย	

ภาวะอุตสาหกรรมและการแข่งขันในประเทศไทย

	 ปี 2554 จัดว่าเป็นปีที่ดีสำ�หรับอุตสาหกรรมร้านอาหารในประเทศไทย โดยบริษัทประมาณการการเติบโตของยอดขายต่อร้าน

(same store sales) ของอุตสาหกรรมร้านอาหารในประเทศไทยอยู่ที่ร้อยละ 5 และเมื่อรวมการขยายสาขาใหม่แล้ว ยอดขายรวม

ของอุตสาหกรรมร้านอาหารจะขยายตัวประมาณร้อยละ 10

	 บริษัทคาดว่า ในปี 2555 ยอดขายรวมของอุตสาหกรรมร้านอาหารจะเพิ่มขึ้นร้อยละ 8 ลดลงเล็กน้อยจากอัตราการเติบโต

ของปี 2554 และมีอัตราการเติบโตของยอดขายต่อร้านร้อยละ 4

	 2552	 2553 	 2554
			 (ประมาณการ)

รายได้ (ล้านบาท)	 รายได้	 ร้อยละ	 รายได้	 ร้อยละ	 รายได้	 ร้อยละ

ไก่		 9,188	 32.0%	 10,781	 34.2%	 11,669	 34.5%	

แฮมเบอร์เกอร์	 4,673	 16.3%	 5,103	 16.2%	 5,472	 16.2%	

พิซซ่า	 5,277	 18.4%	 5,771	 18.3%	 6,093	 18.0%	

ไอศกรีม	 3,674	 12.8%	 3,813	 12.1%	 4,034	 11.9%	

อื่นๆ (รวมซิซซ์เลอร์)	 5,859	 20.4%	 6,013	 19.1%	 6,521	 19.3%	

ตลาดรวม	 28,670	 100.0%	 31,481	 100.0%	 33,790	 100.0%		

บมจ. เดอะ ไมเนอร์ ฟู้ด กรุ๊ป	 9,171	 32.0%	 9,932	 31.5%	 11,502	 33.3%

หมายเหตุ :
รายได้รวม หมายถึง
รายได้จากร้านที่บริษัทเป็น
เจ้าของและภายใต้ลิขสิทธิ์
แฟรนไชส์
รายได้รวมสุทธิ หมายถึง
รายได้จากร้านที่บริษัทเป็น
เจ้าของเท่านั้น

รายได้รวมสุทธิ

รายได้รวม

รายได้รวมในธุรกิจอาหารของกลุ่มไมเนอร์
(พันล้านบาท)

	 2544	 2545	 2546	 2547	 2548	 2549	 2550	 2551	 2552	 2553	 2554

3.5 3.9 4.2
5.2 5.8

7.0 7.5

3.8 4.3 3.8

6.2
7.5

9.2
10.1 10.0

11.7
12.9

14.4

19.3

21.9

24.1

28.6

027บริษัท ไมเนอร์ อินเตอร์เนชั่นแนล จำ�กัด (มหาชน)

028 รายงานประจำ�ปี 2554

ผลประกอบการที่ส�ำคัญและแผนงานในอนาคต

	 รายได้จากธุรกิจร้านอาหาร ซึ่งไม่รวมกำ�ไรจากการปรับ

มูลค่ายุติธรรมในเงินลงทุนใน S&P มีจำ�นวน 11,689 ล้านบาท

เพิ่มขึ้นร้อยละ 11 ขณะที่กำ�ไรสุทธิก่อนรายการพิเศษเพิ่มขึ้น

ร้อยละ 24 โดยทุกๆ แบรนด์มีผลประกอบการที่ดี ขณะที่

ยอดขายรวมทกุสาขาเพิม่ขึน้รอ้ยละ 14.1 อยูท่ี ่28,578 ลา้นบาท

และยอดขายเฉลีย่ตอ่รา้นเพิม่ขึน้รอ้ยละ 9 ทัง้นี ้ผลประกอบการ

ของธุรกิจร้านอาหารจะดียิ่งกว่านี้ หากไม่ต้องเผชิญกับ

เหตุการณ์อุทกภัย ซึ่งเป็นเหตุให้บริษัทต้องปิดให้บริการร้าน

อาหารกว่า 120 แห่งเป็นการชั่วคราว และสร้างความเสียหาย

ต่อการจัดส่งวัตถุดิบและสินค้าของบริษัท

	 ปัจจุบัน บริษัทมีร้านอาหาร 1,257 สาขา ในประเทศไทย

สิงคโปร์ ออสเตรเลีย และในอีก 15 ประเทศ ภายใต้แบรนด์ที่

หลากหลายถึง 10 แบรนด์ ซึ่งบริหารงานโดยบุคลากรที่มีความ

สามารถกว่า 1,000 คน เพื่อขับเคลื่อนธุรกิจไปสู่ความสำ�เร็จ

โดยผสมผสานแนวการคิดแบบเป็นเจ้าของธุรกิจ การทำ�งาน

อย่างมืออาชีพและการหาวิธีที่จะก้าวข้ามสิ่งที่เป็นไปได้ยาก

ซึง่บคุลากรเหลา่นีเ้ปน็หวัใจของวฒันธรรมขบัเคลือ่นของไมเนอร ์

(Drive Culture)

	 บริษัทมีบุคลากรที่มีคุณภาพ ซึ่งเป็นปัจจัยสำ�คัญของ

ธุรกิจร้านอาหาร ด้วยวัฒนธรรมขับเคลื่อนของไมเนอร์ ธุรกิจ

ร้านอาหารของบริษัทมีความแข็งแกร่งยิ่งกว่าเดิม และได้รับ

การยอมรับอย่างกว้างขวางในเรื่องการบริหารและการประสบ

ความสำ�เร็จของธุรกิจ

	 •	 เดอะ ไมเนอร์ ฟู้ด กรุ๊ป ร่วมเป็นส่วนหนึ่งของ the
		 Palladium Balanced Scorecard Hall of Fame

	 •	 สเวนเซน่สแ์ละซซิซเ์ลอร ์ไดร้บัรางวลับรษิทันายจา้ง
		 ดีเด่นจาก Aon Hewitt

	 •	 เดอะ พิซซ่า คอมปะนี ได้รับรางวัล International
		 Franchisor of the Year โดย Franchising and
		 Licensing Association (Singapore)

	 •	 ไมเนอร์ได้รับการยกย่องจากแดรี่ ควีน ให้เป็น
		 International Franchisee of the Year

	 •	 ไทยเอ็กซ์เพรสได้รับการยกย่องจาก Singapore
		 SME 1000 ให้เป็นบริษัทที่ดีเลิศในด้านรายได้และ
		 กำ�ไรสุทธิ

029บริษัท ไมเนอร์ อินเตอร์เนชั่นแนล จำ�กัด (มหาชน)

ประเทศไทย

	 ประเทศไทยยังคงเป็นตลาดที่ใหญ่ที่สุด คิดเป็นกว่า

ร้อยละ 70 ของกำ�ไรสุทธิของธุรกิจร้านอาหาร ปัจจุบันบริษัทมี

ร้านอาหารในประเทศไทยรวม 831 สาขา ภายใต้แบรนด์ เดอะ

พิซซ่า คอมปะนี, สเวนเซ่นส์, ซิซซ์เลอร์, แดรี่ ควีน, เบอร์เกอร์คิง

และคอฟฟี่ คลับ โดยมีส่วนแบ่งการตลาดประเภทร้านอาหาร

จานด่วนกว่าร้อยละ 30 ในปี 2554 ยอดขายรวมทุกสาขาของ

ธุรกิจร้านอาหารในประเทศไทยเติบโตในอัตราร้อยละ 11.8

	 แบรนด์ที่มีผลประกอบการในประเทศไทยโดดเด่นที่สุด

คือ เดอะ พิซซ่า คอมปะนี, ซิซซ์เลอร์ และแดรี่ ควีน แบรนด์

เดอะ พิซซ่า คอมปะนี ซึ่งเป็นแบรนด์ที่มีรายได้และกำ�ไรใน

ประเทศไทยมากสุดของบริษัท เปิดร้านใหม่จำ�นวน 29 สาขา

และมีกำ�ไรจากการดำ�เนินงานเพิ่มขึ้นในอัตราร้อยละ 28 ขณะ

เดียวกัน ซิซซ์เลอร์ และแดรี่ ควีน ก็มีผลการดำ�เนินงานที่ดี

ด้วยกำ�ไรจากการดำ�เนินงานที่เพิ่มขึ้นในอัตราร้อยละ 53 และ

25 ตามลำ�ดับ

	 ในช่วงต้นปี 2554 บริษัทได้เริ่มเปิดดำ�เนินการร้าน

แฟรนไชส์แดรี่ ควีน และประสบความสำ�เร็จในการเปิดร้าน

แฟรนไชส์จำ�นวน 26 สาขา ด้วยร้านแดรี่ ควีนรวม 263 สาขา

ในประเทศไทยในปัจจุบัน บริษัทมีแผนที่จะเพิ่มจำ�นวนสาขา

ในประเทศไทยเป็น 2 เท่าภายในระยะเวลา 5 ปีข้างหน้า

ประเทศสิงคโปร์และประเทศออสเตรเลีย

	 ในขณะทีธ่รุกจิร้านอาหารในประเทศไทยมคีวามสามารถ

ในการท�ำก�ำไรที่ดี บริษัทยังมีธุรกิจร้านอาหารในต่างประเทศที่

ใหญ่และมีการเติบโตอย่างต่อเนื่อง นอกจากสาขาร้านอาหาร

ในประเทศไทยแล้ว บริษัทมีร ้านอาหาร 426 สาขาใน

ต่างประเทศ โดยบริษัทถือหุ้นร้อยละ 50 ในเดอะ คอฟฟี่ คลับ

ในประเทศออสเตรเลีย และร้อยละ 100 ในไทยเอ็กซ์เพรสใน

ประเทศสิงคโปร์ อีกทั้งบริษัทมีร้านเดอะ พิซซ่า คอมปะนี และ

สเวนเซ่นส์ รวม 63 สาขา ใน 9 ประเทศครอบคลุมตะวันออก

กลาง อินเดีย จีน และเอเชียตะวันออกเฉียงใต้

	 ในเดือนธันวาคมปี 2554 บริษัทเพิ่มสัดส่วนการถือหุ้นใน

ไทยเอ็กซ์เพรส จากร้อยละ 70 เป็นร้อยละ 100 ไทยเอ็กซ์เพรส

เป็นหนึ่งในกลุ่มร้านอาหารที่ใหญ่ที่สุดและประสบความสำ�เร็จ

ที่สุดในสิงคโปร์ ด้วยร้านอาหารที่บริษัทลงทุนเอง 54 ร้านและ

รา้นอาหารแฟรนไชสอ์กี 15 รา้น สำ�หรบัป ี2554 เปน็ปทีีท่า้ทาย

ของไทยเอ็กซ์เพรส เนื่องจากการเพิ่มขึ้นของห้างสรรพสินค้า

ส่งผลให้มีการแข่งขันของผู้ประกอบการร้านอาหารที่รุนแรงขึ้น

กำ�ไรจากการดำ�เนินงานของไทยเอ็กซ์เพรส ลดลงร้อยละ 3

ในป ี2554 แตบ่รษิทัยงัคงมุง่ทีจ่ะรกัษาตำ�แหนง่ผูน้ำ�ในประเทศ

สิงคโปร์ พร้อมๆ กับการขยายไทยเอ็กซ์เพรสไปสู่ต่างประเทศ

ในเดือนธันวาคม บริษัทได้เปิดร้านสาขาไทยเอ็กซ์เพรสในจีน

และเกาหลี ซึ่งสาขาเหล่านี้มีผลประกอบการที่ดีตั้งแต่แรก

ตารางแสดงการขยายสาขาของร้านอาหารในกลุ่มบริษัท เดอะ ไมเนอร์ ฟู้ด กรุ๊ป จ�ำกัด (มหาชน)

จำ�นวนสาขาร้านอาหาร	 2553	 2554	 2555F
ภายในประเทศ				

	 - เปิดในนามบริษัทเอง	 591	 616	 719	

	 - แฟรนไชส์	 170	 215	 280

ต่างประเทศ				

	 - เปิดในนามบริษัทเอง	 94	 95	 119	

	 - แฟรนไชส์	 293	 331	 472	

รวม	 	 1,148	 1,257	 1,590	 	

030 รายงานประจำ�ปี 2554

	 ในออสเตรเลีย เดอะ คอฟฟี่ คลับมีกำ�ไรจากการดำ�เนิน

งานเพิ่มขึ้นร้อยละ 34 และร้อยละ 27 ในช่วง 2 ปีที่ผ่านมา

ณ สิ้นปี 2554 เดอะ คอฟฟี่ คลับมีร้านอาหารจำ�นวน 280

สาขาในออสเตรเลีย นิวซีแลนด์ และนิว คาลิโดเนีย 6 สาขาใน

ประเทศไทย และ 1 สาขาในจีน นอกจากนี้ ในปี 2554 เดอะ

คอฟฟี่ คลับเข้าซื้อกิจการร้านสเต๊ก แบรนด์ริบส์ แอนด์ รัมส์

ซึ่งมีร้านอาหาร 7 สาขา ทั้งนี้ คอฟฟี่ คลับจะใช้ความได้เปรียบ

ในด้านความรู้ ความเข้าใจในตลาดออสเตรเลียและเครือข่าย

แฟรนไชส์ ให้เป็นประโยชน์ในการพัฒนาแบรนด์ทั้งสองอย่าง

ต่อเนื่อง บริษัทคาดว่าคอฟฟี่ คลับ ในออสเตรเลียจะสามารถ

เติบโตและประสบความสำ�เร็จเหมือนกับที่เดอะ ไมเนอร์ ฟู้ด

กรุ๊ป ประสบความสำ�เร็จในประเทศไทย

ตลาดในภูมิภาคอื่นๆ

	 นอกจากประเทศไทย สิงคโปร์ ออสเตรเลีย และปักกิ่ง

ซ่ึงบริษัทมีร้านอาหารท่ีลงทุนเอง บริษัทมีแผนกลยุทธ์ในการขยาย

ธุรกิจออกไปยังตลาดในภูมิภาคอื่นๆ ด้วยการเข้าซื้อกิจการ

และการให้สิทธิแฟรนไชส์ การเข้าถือหุ้นในเดอะ คอฟฟี่ คลับ

และไทยเอ็กซ์เพรสช่วยให้กลุ่มธุรกิจอาหารมีกำ�ไรเพิ่มขึ้นเกือบ

รอ้ยละ 40 อกีทัง้ยงัเปน็ผลใหบ้รษิทัมธีรุกจิทีห่ลากหลายในตลาด

ต่างประเทศ ทั้งนี้ บริษัทยังคงแสวงหาโอกาสการลงทุนใหม่ๆ

และในขณะเดียวกันก็ขยายแบรนด์หลัก ซึ่งได้แก่ แบรนด์เดอะ

พิซซ่า คอมปะนี สเวนเซ่นส์ คอฟฟี่ คลับ และไทยเอ็กซ์เพรส

ไปยังตลาดต่างประเทศโดยผ่านการให้สิทธิแฟรนไชส์

หมายเหตุ : * 	อื่นๆ รวมร้านอาหารในสนามบิน
	 F = ประมาณการ

031บริษัท ไมเนอร์ อินเตอร์เนชั่นแนล จำ�กัด (มหาชน)

จำ�นวนสาขาร้านอาหาร	 2553	 2554	 2555F

บริษัทลงทุนเอง	 685	 711	 838	

	 เดอะ พิซซ่า คอมปะนี	 169	 189	 206	

	 สเวนเซ่นส์	 112	 118	 121	

	 ซิซซ์เลอร์	 44	 45	 49	

	 แดรี่ ควีน	 243	 237	 223	

	 เบอร์เกอร์คิง	 26	 27	 28	

	 เดอะ คอฟฟี่ คลับ	 19	 19	 32	

	 ริบส์ แอนด์ รัมส์	 -	 7	 11	

	 ไทยเอ็กซ์เพรส	 60	 54	 59	

	 อื่นๆ*	 12	 15	 109	

สาขาแฟรนไชส์	 463	 546	 752	 	

	 เดอะ พิซซ่า คอมปะนี	 79	 88	 105	

	 สเวนเซ่นส์	 130	 149	 193	

	 ซิซซ์เลอร์	 -	 -	 -	

	 แดรี่ ควีน	 -	 26	 72	

	 เบอร์เกอร์คิง	 -	 -	 -	

	 เดอะ คอฟฟี่ คลับ	 243	 268	 312	

	 ริบส์ แอนด์ รัมส์	 -	 -	 2	

	 ไทยเอ็กซ์เพรส	 11	 15	 19	

	 อื่นๆ*	 -	 -	 49	

รวม	 	 1,148	 1,257	 1,590

032 รายงานประจำ�ปี 2554

ดัชนีความเชื่อมั่นผู้บริโภค

ธุรกิจจัดจำ�หน่าย
และผลิตสินค้า
ภาวะอุตสาหกรรมและการแข่งขัน

	 เมื่อมองในภาพรวม สภาวะการแข่งขันในตลาดโดยรวมไม่มีการเปลี่ยนแปลงมากนัก แบรนด์ส่วนใหญ่ยังคงขยายตัว

ไปพร้อมกับการเปิดตัวของศูนย์การค้าใหม่ และศูนย์การค้าที่มีการปรับปรุง ซึ่งส่วนใหญ่อยู่ในกรุงเทพมหานครและปริมณฑล

ผู้ประกอบการค้าปลีกรายใหม่ขนาดใหญ่ ที่เปิดตัวพร้อมกับร้านขนาดใหญ่ สร้างแรงกดดันในการแข่งขันให้กับแบรนด์ระดับล่าง

ในตลาดแฟชั่น ทั้งในเรื่องของราคาและกลยุทธ์ทางการตลาด นอกจากนี้ เหตุการณ์น�้ำท่วมส่งผลให้มีการลดราคาในทุกตลาด

เพื่อช่วยระบายสินค้าคงเหลือ ซึ่งจะเป็นผลต่อเนื่องมาจนถึงต้นปี 2555

ภาวะอุตสาหกรรม

	 อุตสาหกรรมค้าปลีกและการผลิตของไทยในปี 2554 นับว่าดีขึ้นกว่าปี 2553 อย่างไรก็ตาม ถึงแม้ว่าความเชื่อมั่นของผู้บริโภค

เพิ่มขึ้นเล็กน้อย และสถานการณ์ทางการเมืองสงบขึ้น แต่เหตุการณ์น�ำ้ท่วมในเดือนพฤศจิกายน เป็นผลให้อุตสาหกรรมค้าปลีก

และการบริโภคปรับตัวลดลงในช่วงเทศกาลปีใหม่

ที่มา : มหาวิทยาลัยหอการค้าไทยและธนาคารแห่งประเทศไทย

ม.
ค.

-4
8

พ.
ค.

-4
8

ก.
ย.

-4
8

ม.
ค.

-4
9

พ.
ค.

-4
9

ก.
ย.

-4
9

ม.
ค.

-5
0

พ.
ค.

-5
0

ก.
ย.

-5
0

ม.
ค.

-5
1

พ.
ค.

-5
1

ก.
ย.

-5
1

ม.
ค.

-5
2

พ.
ค.

-5
2

ก.
ย.

-5
2

ม.
ค.

-5
3

พ.
ค.

-5
3

ก.
ย.

-5
3

ม.
ค.

-5
4

พ.
ค.

-5
4

ก.
ย.

-5
4

100

90

80

70

60

50

033บริษัท ไมเนอร์ อินเตอร์เนชั่นแนล จำ�กัด (มหาชน)

034 รายงานประจำ�ปี 2554

ผลประกอบการธุรกิจค้าปลีก

	 บริษัท ไมเนอร์ คอร์ปอเรชั่น จ�ำกัด (มหาชน) ซึ่งเป็น

บริษัทย่อยของบริษัท เป็นหนึ่งในผู้น�ำในธุรกิจจัดจ�ำหน่ายและ

ผู้ผลิตสินค้าอุปโภค ซึ่งรวมถึงสินค้าแฟชั่นและเครื่องส�ำอาง

ประกอบด้วย แก๊ป, เอสปรี, บอสสินี่, ชาล์ส แอนด์ คีธ, ทูมี่,

เรดเอิร์ธ และบลูม นอกจากนี้ บริษัทยังรับจ้างผลิตผลิตภัณฑ์

ให้กับบริษัทผู้จ�ำหน่ายสินค้าอุปโภคบริโภคชั้นน�ำระดับสากล

อีกด้วย

	 ในช่วงเก้าเดือนแรกของปี 2554 ไมเนอร์ คอร์ปอเรชั่น

มีก�ำไรสุทธิ 76 ล้านบาท เพิ่มขึ้นมากจาก 21 ล้านบาท

ในช่วงเดียวกันของปี 2553 แต่เดือนพฤศจิกายน โรงงานผลิต

สนิค้าอปุโภคและคลงัสนิค้าแฟชัน่ของบรษิทัประสบภยัน�้ำท่วม

ส่งผลให้ไมเนอร์ คอร์ปอเรชั่นขาดทุนสุทธิ 110 ล้านบาท ใน

ปี 2554 ทั้งนี้ หากไม่มีเหตุการณ์น�้ำท่วม ไมเนอร์ คอร์ปอเรชั่น

จะมีก�ำไรสุทธิ 126 ล้านบาท ซึ่งมากกว่าก�ำไรใน 2553 ถึง

สองเท่าตัว

	 ในปี 2554 รายได้ของธุรกิจแฟชั่นและเครื่องส�ำอาง

เพิ่มขึ้นร้อยละ 20 แก๊ปซึ่งบริษัทได้เปิดตัวในประเทศไทย

ครั้งแรกเมื่อต้นปี 2553 ขยายตัวอย่างต่อเนื่อง สินค้าแบรนด์

อื่น ซึ่งรวมถึงเอสปรี, ชาล์ส แอนด์ คีธ และบอสสินี่มีอัตรา

การเติบโตต่อสาขาระหว่างร้อยละ 10 และ 42 โดยเฉพาะ

ชาล์ส แอนด์ คีธ เนื่องจากตลาดของรองเท้าสตรีและเครื่อง

ประดับขยายตัวอย่างต่อเนื่อง

	 บริษัทให้ความส�ำคัญกับร้านสินค้าของแบรนด์เอง ใน

ขณะที่ลดจุดจ�ำหน่ายในห้างสรรพสินค้า ซึ่งจะช่วยเพิ่ม

ประสิทธิผลของการขาย และการรู้จักแบรนด์สินค้า โดยเฉพาะ

อย่างยิ่งเอสปรี และในปี 2554 บริษัทได้ปรับเปลี่ยนแบรนด์

สินค้าที่มีอยู่ โดยได้จ�ำหน่ายแบรนด์ลาเนจ

	 บรษิทัได้ร่วมลงทนุเปิดด�ำเนนิการเวบ็ไซต์ thaisale.co.th

เพื่อจับตลาดธุรกิจค้าปลีกออนไลน์ในประเทศไทย โดยเปิดตัว

เว็บไซต์ในเดือนพฤศจิกายน 2554 และมีสมาชิกแล้วมากกว่า

40,000 รายภายในระยะเวลาเพียง 6 สัปดาห์

	 ในส่วนของธรุกจิรบัจ้างผลติสนิค้า บรษิทั นวศร ีแมนแูฟค-

เจอริง่ จ�ำกดั ได้รบัผลกระทบจากเหตกุารณ์น�้ำท่วม โดยโรงงาน

ได้ปิดการด�ำเนินงานชั่วคราวตั้งแต่วันที่ 15 ตุลาคม และมี

อุปกรณ์บางส่วนได้รับความเสียหาย ถึงแม้ขณะนี้บริษัทอยู่

ระหว่างการเจรจาเรียกร้องความเสียหายกับบริษัทประกันภัย

โรงงานต้องบันทึกการตัดจ�ำหน่ายจ�ำนวน 83 ล้านบาท ทั้งนี้

บริษัทคาดว่าจะสามารถกลับมาด�ำเนินงานได้ตามปกติภายใน

ไตรมาสที่ 2 ของปี 2555

*	 ในระหว่างไตรมาสที่ 4 ของปี 2554 บริษัท ไมเนอร์ คอร์ปอเรชั่น จำ�กัด (มหาชน) ได้จำ�หน่ายเงินลงทุนทั้งหมดในบริษัท อมอร์ แปซิฟิค (ไทยแลนด์) จำ�กัด
	 (ตัวแทนจำ�หน่ายผลิตภัณฑ์ “ลาเนจ”)

035บริษัท ไมเนอร์ อินเตอร์เนชั่นแนล จำ�กัด (มหาชน)

จ�ำนวนสาขาและจุดจ�ำหน่ายของธุรกิจจัดจ�ำหน่าย

จำ�นวนสาขา/จุดจำ�หน่าย	 2550	 2551	 2552	 2553	 2554

เอสปรี			 97	 101	 102	 93	 86
บอสสินี่			 63	 73	 73	 69	 66
ทูมี่			 7	 8	 6	 5	 7
ชาล์ส แอนด์ คีธ		 19	 19	 22	 17	 18
แก๊ป			 -	 -	 -	 3	 6
รวม-แฟชั่น			 186	 201	 203	 187	 183

เรดเอิร์ธ			 37	 32	 28	 20	 17
บลูม			 18	 15	 14	 15	 14
ลาเนจ*			 17	 14	 13	 13	 12
สแมชบ๊อกซ์			 2	 4	 4	 6	 6
รวม-เครื่องสำ�อาง		 74	 65	 59	 54	 49

อื่นๆ สวิลลิ่ง เจ เอ แฮงเคลส์	 30	 22	 18	 17	 15

รวมทั้งสิ้น			 290	 288	 280	 258	 247

036 รายงานประจำ�ปี 2554

	 การยึดมั่นในหลักธรรมาภิบาลและการแสดงความรับผิดชอบ
ต่อสังคม นับเป็นหัวใจหลักประการหนึ่งของค่านิยมและวัฒนธรรม
องค์กรและเป็นมากกว่าการท�ำการกุศลเป็นครั้งคราว หากแต่เป็น
สิง่ทีต้่องท�ำอย่างต่อเนือ่งสม�ำ่เสมอ บรษิทั ไมเนอร์ อนิเตอร์เนชัน่แนล
จ�ำกดั (มหาชน) มคีวามมุง่มัน่ทีจ่ะพฒันาธรุกจิของบรษิทัอย่างยัง่ยนื
เพื่อให้มั่นใจว่าผู ้มีส่วนได้เสียของบริษัทได้รับประโยชน์ ไปด้วยกัน
ทัง้ในระยะสัน้และระยะยาว เพือ่ให้ลกูค้าและพนัธมติรของบรษิทัก้าวหน้า
และเติบโตไปพร้อมกับบริษัท และเพื่อเสริมสร้างชุมชนและสังคมที่ดี

และยัง่ยนื

	 ด้วยสภาวะการแข่งขันในปัจจุบัน การสร้างสมดุลระหว่างเป้าหมายทางธุรกิจ สังคม และสิ่งแวดล้อมนับเป็นปัจจัยส�ำคัญ
ที่จะท�ำให้องค์กรสามารถเติบโตอย่างยั่งยืน ซึ่งการวางเป้าหมายดังกล่าวให้สอดคล้องกับกลยุทธ์องค์กรสามารถท�ำให้มั่นใจ
ได้ว่าจะส่งผลที่ดีต่อบริษัทโดยรวม ไมเนอร์เชื่อมั่นว่าปัจจัยแห่งความส�ำเร็จสี่ประการ ได้แก่ บุคลากร ลูกค้า พันธมิตร และสิ่งแวดล้อม
จะเป็นแรงผลักดันส�ำคัญไปสู่การพัฒนาที่ยั่งยืนขององค์กรและชุมชน

เส้นทาง
สู่การพัฒนาอย่างยั่งยืน

037บริษัท ไมเนอร์ อินเตอร์เนชั่นแนล จำ�กัด (มหาชน)

038 รายงานประจำ�ปี 2554

มุ่งมั่นพัฒนาทรัพยากรมนุษย์

	 ปรัชญาองค์กรประการหนึ่งของไมเนอร์ คือ “บุคลากร

คือทรัพยากรที่ส�ำคัญที่สุด” ไม่เฉพาะต่อบริษัทเพียงเท่านั้น

แต่ยังหมายถึงต่อครอบครัวและชุมชนของเขาเหล่านั้นด้วย

“ทรัพยากรมนุษย์” คือฟันเฟืองหลักในการผลักดันเป้าหมาย

การด�ำเนินธุรกิจให้ไปถึงเส้นชัย ช่วยเสริมสร้างศักยภาพ

การแข่งขันในระดับประเทศ และเหนือสิ่งอื่นใดคือเป็น

ก�ำลังส�ำคัญในการสร้างเศรษฐกิจของประเทศให้แข็งแกร่ง

	 “การพัฒนาทรัพยากรมนุษย์” จึงเป็นสิ่งที่บริษัทมุ่งให้

ความส�ำคัญ โดยมีเป้าหมายที่จะพัฒนาบุคลากรให้มีทักษะ

ทัง้ในด้านการท�ำงานและการใช้ชวีติ ซึง่หมายรวมถงึการพฒันา

บุคลากรรุ่นใหม่ในประเทศไทยและประเทศที่บริษัทได้เข้าไป

ด�ำเนินธุรกิจด้วย

	 ในธุรกิจการบริการ ดังเช่น ธุรกิจเพื่อการพักผ่อนและ

สันทนาการนั้น ปัจจัยความส�ำเร็จประการส�ำคัญ คือ คุณภาพ

ของบุคลากร บริษัทมีการพัฒนาทีมงานอย่างต่อเนื่องด้วย

การสร้างมาตรฐานระดับสูง เน้นความเป็นเลิศด้านปฏิบัติการ

และการปฏิบัติตนอย่างมีจริยธรรม มีระบบการวัดผลที่มี

ประสทิธภิาพและมโีครงการพฒันาอย่างต่อเนือ่ง ในขณะเดยีวกนั

ก็ส ่งเสริมให้พนักงานมีความคิดในการด�ำเนินธุรกิจเช ่น

เจ้าของกิจการ ไมเนอร์ลงทุนในบุคลากรด้วยการจัดหลักสูตร

อบรมอย่างต่อเนือ่งในหลากหลายสาขา อาท ิการขาย การตลาด

การบัญชี หลักสูตรการเป็นผู้น�ำและหลักสูตรการพัฒนาทักษะ

ภาษาอังกฤษ รวมถึงทักษะอื่นๆ อาทิ การพัฒนาบุคลิกภาพ

และการรักษาสุขอนามัย เป็นต้น

	 การพฒันาบคุลากรของไมเนอร์ไม่ได้จ�ำกดัแต่เพยีงส�ำหรบั

พนักงานบริษัทเท่านั้น บริษัทได้ริเริ่มโครงการจ้างงานนิสิต
นกัศกึษาเพือ่สร้างรายได้พเิศษมากว่า 20 ปีแล้ว บรษิทัสนบัสนนุ

การสร้างงานส�ำหรับเด็กนักเรียนอย่างต่อเนื่องผ่านโครงการ

จดัจ้างพนกังานชัว่คราวส�ำหรบัเยาวชน และเปิดโอกาสให้เยาวชน

เหล่านีไ้ด้ร่วมโครงการต่างๆ เช่น การพฒันาความสามารถพเิศษ

การฝึกอบรมเพื่อพัฒนาฝีมือและความช�ำนาญ ทั้งในสาขา

อาหารและการบริการ อีกทั้งช่วยปลูกฝังค่านิยมในเชิงบวกให้

ครอบครัวและเพิ่มคุณค่าทางสังคมให้กับเด็กทีเ่ข้าร่วมโครงการ

รวมถึงให้โอกาสนักเรียนเหล่านี้ท�ำงานกับบริษัทเป็นพนักงาน

ประจ�ำอีกด้วย โดยไมเนอร์เป็นบริษัทแห่งแรกในประเทศไทย

ทีร่เิริม่ให้มรีะบบการจ้างพนกังานชัว่คราวทีเ่ป็นเยาวชน

	 ไมเนอร์ อินเตอร์เนชั่นแนล มีความมุ่งมั่นที่จะพัฒนา

คุณภาพการศึกษาและเสริมสร้างโอกาสทางอาชีพให้แก่

เด็กและเยาวชน บริษัทมีส่วนร่วมในการพัฒนากลยุทธ์และ

นโยบายระดับชาติที่เกี่ยวข้องกับการพัฒนาเด็กและเยาวชน

โดยการร่วมมอืกบัหน่วยงานราชการหลายหน่วยงาน อาทิ

กระทรวงการพฒันาสงัคมและความมัน่คงของมนษุย์ กระทรวง

ศกึษาธกิาร สภาองค์การพฒันาเดก็และเยาวชน และส�ำนกังาน

คณะกรรมการพัฒนาการเศรษฐกิจและสังคมแห่งชาติ

039บริษัท ไมเนอร์ อินเตอร์เนชั่นแนล จำ�กัด (มหาชน)

	 นอกจากนี ้ไมเนอร์ยงัได้รเิริม่โครงการพฒันาหลกัสตูร
การศกึษาร่วมกบัมหาวทิยาลยัราชภฏัและโรงเรยีนอาชวีศกึษา

หลายแห่ง เพื่อสนับสนุนให้พนักงานและครูแลกเปลี่ยนความรู้

ประสบการณ์ และหลักปฏิบัติ นอกจากนี้พนักงานของไมเนอร์

ยังอาสาเป็นอาจารย์สอนในชั้นเรียน และบริษัทเปิดโอกาสให้

นกัศกึษาได้ท�ำงานในร้านอาหาร โรงแรม และร้านค้าของบรษิทั

โดยนับเป็นคาบเรียนระหว่างที่ท�ำงานในร้านอีกด้วย

	 ส�ำหรับการพัฒนาในระดับรากหญ้า ไมเนอรช์่วยเหลือ
นักเรียนในถิ่นทุรกันดารที่ขาดแคลนโอกาสให้ได้รับ
การพัฒนาทักษะการเรียนรู้ขั้นพื้นฐานผ่านโครงการ “Life

Value, Life Style, and Life Skill” โดยร่วมมือกับครูและชุมชน

ในการพัฒนาคุณภาพการศึกษาในระยะยาวอย่างต่อเนื่อง

อาทิ ปรับปรุงสิ่งอ�ำนวยความสะดวกต่างๆ ในโรงเรียน

มอบสื่อการเรียนรู้ อาทิ แบบเรียนภาษาอังกฤษแบบอินเตอร์

แอคทีฟ เครื่องคอมพิวเตอร์ และสนามเด็กเล่น รวมทั้งให้

ความรู ้ด ้านการรักษาสุขภาพและสุขอนามัย ในปัจจุบัน

ไมเนอร ์ได ้ให ้การสนับสนุนแก่โรงเรียน 5 แห่ง ได ้แก่

โรงเรียนบ ้านกลางดง (จังหวัดนครราชสีมา) โรงเรียน

วัดโบสถ์วรดิตก์ (จังหวัดอ่างทอง) โรงเรียนบ้านหนองขาม

(จังหวัดประจวบคีรีขันธ ์) โรงเรียนชาวไทยใหม่ (จังหวัด

พังงา) และโรงเรียนบ้านห้วยบง (จังหวัดอุทัยธานี) ซึ่งบริษัท

จะน�ำสิ่ งที่ ได ้ เ รียนรู ้ จากการด�ำ เนินโครงการนี้มาเป็น

ต้นแบบในการพัฒนาโครงการเกี่ยวกับโรงเรียนในอนาคต

ต่อไป

	 นอกจากนี้ ไมเนอร์ได้ให้การสนับสนุนมูลนิธิรักษ์ไทย

ใน “โครงการ 84 พรรษา 84 โรงเรยีน ท�ำดถีวายในหลวง”
โดยโรงแรมกลุ ่มอนันตราในประเทศไทยได้ช่วยระดมทุน

เนือ่งในโอกาสพระบาทสมเดจ็พระเจ้าอยูห่วัทรงเจรญิพระชนมายุ

84 พรรษา ซึ่งทุนที่ได้รับจากกิจกรรมนี้ ได้น�ำไปสนับสนุน

โครงการพัฒนาครูและนักเรียนในโรงเรียน 9 แห่งทั่วประเทศ

และสามารถสร้างคุณภาพชีวิตที่ดีขึ้นให้แก่นักเรียนเกือบ

1,000 คน

	

	 บริษัทต่างๆ ในเครือไมเนอร์ มีการด�ำเนินโครงการ

สนับสนุนด้านการศึกษาของตนเอง อาทิ โครงการส่งเสริม	
การอ่าน บุ๊กคลับ โดยเดอะ พิซซ่า คอมปะนี ซึ่งจัดตั้งขึ้น

โดยมีวัตถุประสงค์เพื่อเสริมสร้างนิสัยรักการอ่านให้แก่เด็ก

นักเรียน โดยในปีนี้มีนักเรียนเข้าร่วมโครงการกว่า 40,000 คน

จากโรงเรียน 200 โรงเรียน นอกจากนี้ ไมเนอร์ คอร์ปอเรชั่น

ได้จัดท�ำโครงการส่งเสริมทักษะการใช้ภาษาอังกฤษ โดยมี

ครูอาสาสมัครไปช่วยโรงเรียนทั่วประเทศเพื่อสอนและพัฒนา

ทักษะด้านภาษาอังกฤษของเด็กๆ และเปิดรับบริจาคหนังสือ

เพื่อน�ำไปมอบให้แก่โรงเรียนต่างๆ ต่อไป

	 ไมเนอร์ อินเตอร์เนชั่นแนล ร่วมกับมูลนิธิทุนการศึกษา
รอย อี ไฮเน็ค มอบทุนการศึกษาแก่นักเรียนในระดับชั้น

ประถมศึกษาจนถึงระดับอุดมศึกษา และมุ่งส่งเสริมให้นักเรียน

มีความเป็นเลิศด้านวิชาการควบคู่ไปกับการปลูกฝังจิตส�ำนึก

ความรับผิดชอบต่อสังคม ในปี 2554 มีนักเรียนที่ได ้รับ

040 รายงานประจำ�ปี 2554

ทุนการศึกษาทั้งสิ้นจ�ำนวน 442 คน โดยนักเรียนที่ได้รับทุน

ส่วนใหญ่ได้รบัการเสนอชือ่จากโรงเรยีนในชมุชนทีม่หีน่วยธรุกจิ

ของไมเนอร์ตั้งอยู่ อาทิ ชุมชนริมทางรถไฟคลองเตยและชุมชน

ในเขตพื้นที่ธนบุรี เชียงราย เชียงใหม่ พัทยา หัวหิน สมุย และ

ภูเก็ต

การสร้างสรรค์ประสบการณ์ที่ดีให้แก่ลูกค้า

	 ไมเนอร์เชือ่ว่าประสบการณ์ทีด่ขีองลกูค้าทีม่ต่ีอผลติภณัฑ์

และบริการของบริษัทถือเป็นรากฐานส�ำคัญในการที่บริษัท

จะพฒันาอย่างยัง่ยนื ไมเนอร์มุง่มัน่ทีจ่ะท�ำความเข้าใจ และให้

ความรู้แก่ลูกค้า อีกทั้งสนับสนุนให้ลูกค้ามีส่วนร่วม มากกว่า

เพียงแค่หน่วยงานของลูกค้าที่บริษัทมีการติดต่อด้วย ไมเนอร์

มีพันธสัญญาที่จะส่งมอบผลิตภัณฑ์และบริการที่ดีที่สุด

ให้แก่ลูกค้า ด้วยจิตส�ำนึกที่รับผิดชอบต่อสังคม ไม่ว่าจะเป็น

ในด้านคุณภาพ ความปลอดภัย และการสื่อสารข้อมูลจาก

องค์กรสู่ประชาชน

	 ไมเนอร์ให้ความส�ำคัญกับมาตรฐานความปลอดภัย	
ของอาหารทั้งในกลุ่มธุรกิจอาหารและธุรกิจโรงแรม บริษัท

ท�ำการตรวจสอบทุกขั้นตอนเพื่อให้มั่นใจว่าวัตถุดิบจนถึง

ผลิตภัณฑ์ได้มาตรฐานสูงตามสุขลักษณะ ตั้งแต่การตรวจสอบ

แหล่งวัตถุดิบ กระบวนการขนส่ง กระบวนการจัดเก็บใน

ร้านอาหารจนถึงขั้นตอนการผลิต ขายและส่งมอบให้กับ

ลูกค้า บริษัทมีมาตรการคัดเลือกผู้ผลิต รวมถึงผู้จัดจ�ำหน่าย

วัตถุดิบอย่างเข ้มงวดและมีการตรวจสอบคุณภาพอย่าง

ต่อเนื่อง พนักงานของไมเนอร ์จะต ้องผ่านการฝึกอบรม

เพื่อให้มีกระบวนการและเครื่องมือการท�ำงานที่มีมาตรฐานสูง

และมกีารควบคมุดแูลและตรวจสอบจากทัง้ทมีงานภายในและ

ผู้เชี่ยวชาญจากภายนอกบริษัท นอกจากนี้ ไมเนอร์ได้ส่งเสริม

หลักการตรวจสอบต้นทางของอาหาร (food traceability)

เพื่อให้มั่นใจว่าบริษัทสามารถตรวจสอบคุณภาพและความ

ปลอดภยัของวตัถดุบิ ตัง้แต่จดุเริม่ต้นจนถงึวตัถดุบิมาถงึบรษิทั

อีกทั้งบริษัทเชื่อว่าการให้ความรู้แก่พนักงานเรื่องมาตรฐาน

ความปลอดภัยของอาหารนั้นจะส่งผลดีไม่เฉพาะต่อคุณภาพ

ผลิตภัณฑ์อาหารส�ำหรับลูกค้าเท่านั้น แต่ยังเป็นเครื่องมือ

ส�ำคญัในการสร้างความตระหนกัด้านสขุนสิยัของพนกังานและ

ครอบครัวพนักงานอีกด้วย

	 ไมเนอร์ อินเตอร์เนชั่นแนล มีความตั้งใจที่จะให้ลูกค้า
มีส่วนร่วมกับบริษัทในทุกขั้นตอน นอกเหนือจากความ

สมัพนัธ์ทางธรุกจิตามปกต ิบรษิทัได้เริม่เข้าไปมส่ีวนร่วมในการ

สร้างประสบการณ์ต่างๆ ของลูกค้ามากขึ้น อาทิ ในร้านอาหาร

ซิซซ์เลอร์ จะมีการให้ความรู้ในเรื่องสารที่อยู่ในอาหารในเมนู

ของซซิซ์เลอร์ ซึง่อาจก่อให้เกดิอาการแพ้ได้ ทัง้นีเ้พือ่เพิม่ความรู้

ความเข้าใจให้กับลูกค้า อีกทั้งเพื่อลดความเสี่ยงของภัย

ที่เกิดจากอาหาร นอกจากนี้ กลุม่ธุรกิจอาหารทุกแบรนด์

ในเครือไมเนอร์ได้ริเริ่มการพิมพ์เบอร์โทรศัพท์และอีเมลของ

041บริษัท ไมเนอร์ อินเตอร์เนชั่นแนล จำ�กัด (มหาชน)

ฝ่ายลูกค้าสัมพันธ์บนใบเสร็จ เพื่อให้ลูกค้าสามารถติดต่อ

พนักงานได้เมื่อต้องการ นอกจากนี้ ไมเนอร์ยังให้ความส�ำคัญ

ในเรื่องความรับผิดชอบในการสื่อสารกับลูกค้าผ่านสื่อต่างๆ

เพื่อให้มั่นใจว่าลูกค้าได้รับข้อมูลที่ถูกต้องและไม่ก่อให้เกิด

ประเด็นด้านจริยธรรม (Non Controversial Content)

ยึดมั่นพันธสัญญาเพื่อความสัมพันธ์ที่ยั่งยืนกับพันธมิตร

	 ค่านิยมองค์กรของไมเนอร์ ประการหนึ่งคือ “พันธมิตร”

บริษัทมุ่งเน้นการพัฒนาความสัมพันธ์ที่ทุกฝ่ายได้รับประโยชน์

สูงสุดกับทุกภาคส่วน ไม่ว่าจะเป็นผู ้ผลิต ผู ้จัดจ�ำหน่าย

ผูด้�ำเนนิธรุกจิแฟรนไชส์ พนัธมติรทางธรุกจิหรอืผูใ้ห้บรกิารอืน่ๆ

	 วัตถุดิบกว่าร ้อยละ 80 ของไมเนอร ์ เป็นวัตถุดิบที่

ผลิตภายในประเทศ โดยบริษัทจะสรรหาวัตถุดิบจากผู้ผลิต

ในชุมชนใกล้เคียงก่อนเป็นอันดับแรก ด้วยเป้าหมายที่จะใช้

วัตถุดิบท้องถิ่นให้มากที่สุด และในขณะเดียวกันก็ร่วมพัฒนา

ผู ้ผลิตในประเทศอย ่างต ่อเนื่องเพื่อยกระดับมาตรฐาน

การผลิตสินค้าให้เท่าเทียมกับมาตรฐานสากล ตัวอย่างเช่น

ไมเนอร์รับซื้อผลิตภัณฑ์นมจากเกษตรกรในท้องถิ่นเพื่อใช้

ในโรงงานผลิตชีสและไอศกรีมของบริษัท และในขณะเดียวกัน

ก็เปิดโอกาสให้เกษตรกรเรียนรู ้จากผู ้เชี่ยวชาญเพื่อพัฒนา

คุณภาพผลิตภัณฑ์ของตนต่อไป นอกจากนี้ เนื่องจากพนักงาน

ส่วนใหญ่ของบริษัทเป็นคนในท้องถิ่น บริษัทจึงได้มีส่วนร่วม

ในการพัฒนาและช่วยเหลือชุมชนและพนักงานของบริษัท

อย่างต่อเนื่อง เช่น ให้ความช่วยเหลือในช่วงที่เกิดวิกฤติการณ์

น�้ำท่วมและด�ำเนินโครงการพัฒนาโรงเรียนในท้องถิ่นเหล่านั้น

อีกด้วย

	 ไมเนอร์สนับสนุนโครงการในพระราชด�ำริฯ ในการ

ช่วยเหลือชุมชุนชาวเขา ซึ่งให ้ความรู ้ในการปลูกพืชผัก

แบบอินทรีย์และลดการใช้สารเคมี โดยใช้ผักจากโครงการ

ในร้านอาหารซิซซ์เลอร์ และร้านอาหารของโรงแรมในเครือ

ของบรษิทัทีอ่ยูภ่าคเหนอื เพือ่ตอบสนองความต้องการของลกูค้า

ที่ใส่ใจในสุขภาพ

	 กลุม่โรงแรมในเครอืไมเนอร์ มนีโยบายส่งเสรมิวฒันธรรม	
ท้องถิ่น ผ่านแนวคิด Anantara Experience ซึ่งพนักงาน

ของโรงแรมร่วมมอืกบัชมุชนท้องถิน่เพือ่ดงึดดูให้แขกทีเ่ข้าพกั

ได้สัมผัสประสบการณ์และได้เรียนรู้เกี่ยวกับวัฒนธรรมท้องถิ่น

ในที่ตั้งของแต่ละโรงแรม

	 การร่วมมือกับพันธมิตรที่มีแนวทางสอดคล้องกัน

นับเป็นกระบวนการส�ำคัญในการพัฒนาอย่างยั่งยืน ในขณะที่

องค์กรเติบโตขึ้นเรื่อยๆ บริษัทต้องมีความเกี่ยวพันกับพันธมิตร

จ�ำนวนมากขึ้นด้วยเช่นกัน บริษัทให้ความส�ำคัญกับพันธมิตร

ที่ไม่มีชื่อเสียงในทางไม่ดี มีจรรยาบรรณในการด�ำเนินธุรกิจ

มีความเป็นมืออาชีพ และมีสวัสดิการส�ำหรับพนักงาน

042 รายงานประจำ�ปี 2554

ที่สอดคล้องกับมาตรฐานองค์กรของไมเนอร์ บริษัทยังคง

พัฒนาและก้าวไปกับพันธมิตรอย่างต่อเนื่องโดยเรียนรู้จาก

ข้อดีของกันและกันเพื่อสร้างการท�ำงานร่วมกันที่ก่อให้เกิด

ผลลัพธ์สูงสุด

มุ่งลดผลกระทบต่อสิ่งแวดล้อม

	 กลุ่มไมเนอร ์ตระหนักดีว ่า ชุมชนและสิ่งแวดล้อม

เป็นส่วนส�ำคัญในการพัฒนาอย่างยั่งยืน บริษัทสนับสนุนให้

พนักงานและลูกค้ามีจิตส�ำนึกในการดูแลรักษาสิ่งแวดล้อม

ด้วยแนวคิด “คิดใหม่ ลดการใช้งาน มีการใช้ซ�้ำและแปรรูป

มาใช้ใหม่” (“Rethink, Reduce, Reuse and Recycle”)

ในปีนี้ บริษัทได้เริ่มท�ำการศึกษาผลกระทบทางสิ่งแวดล้อม

ที่เกิดขึ้นจากการด�ำเนินงานในแต่ละหน่วยธุรกิจ และจะน�ำ

ผลการศึกษาเหล่านั้นมาประมวลและจัดท�ำเป็นนโยบาย

ด้านสิ่งแวดล้อมของบริษัทต่อไป นอกจากนี้ ไมเนอร์ยังให้

ความส�ำคัญในการมีส่วนร่วมอนุรักษ์พันธุ ์พืชและสัตว์ใน

ระบบนิเวศน์ที่บริษัทมีการด�ำเนินธุรกิจอยู่

	 กลุม่โรงแรมของไมเนอร์ได้ด�ำเนนิโครงการเพือ่อนรุกัษ์	
สิ่งแวดล้อมหลายโครงการ และอยู่ระหว่างการวางแผน

กลยุทธ์ใหม่เพื่อการอนุรักษ์พลังงาน ลดปริมาณขยะ อนุรักษ์

สัตว์ป่า และเพิ่มการมีส่วนร่วมของชุมชนในการอนุรักษ์

สิ่งแวดล้อม โรงแรมกลุ ่มอนันตรามีระบบการรีไซเคิลที่มี

ประสิทธิภาพ มีระบบประหยัดพลังงานและระบบจัดการขยะ

ที่ได้มาตรฐาน ในปี 2554 โรงแรมอนันตรา 13 แห่งทั้งที่ตั้ง

อยู ่ในประเทศไทยและต่างประเทศได้รับประกาศนียบัตร

ในการอนรุกัษ์สิง่แวดล้อม Green Globe และบรษิทัตัง้เป้าหมาย

ที่จะได้รับรางวัลนี้เพิ่มในอีก 5 โรงแรมภายในครึ่งปีแรกของ

ปี 2555

	 มูลนิธิ โกลเด้น ไทรแองเกิ้ล เอลเลเฟ่น ในจังหวัด

เชียงราย เป็นโครงการที่บริษัทด�ำเนินมาอย่างต่อเนื่องเพื่อให้

ความช่วยเหลือและให้ที่พักพิงแก่ช้างที่ถูกน�ำเข้ามาขอทาน

ในเมืองใหญ่ บริษัทได้น�ำช้างเหล่านั้นเข้ามาอยู่ในความดูแล

และจ้างงานควาญช้างให้เป็นพนักงานของบริษัท รวมทั้ง

ให้การช่วยเหลือครอบครัวของควาญช้างในด้านการศึกษา

ของบตุรและช่วยเพิม่รายได้จากการท�ำหตัถกรรม อาท ิการทอผ้า

ซึ่งบริษัทจะน�ำผลิตภัณฑ์ที่ชาวบ้านท�ำขึ้นมาไปวางจ�ำหน่าย

ในร้านขายของที่ระลึกของโรงแรม นอกจากนี้ บริษัทจัด

การแข่งขันโปโลช้างชิงถ้วยพระราชทานเป็นประจ�ำทุกปี

เพื่อเป็นเงินสนับสนุนค่าอาหารและสวัสดิการอื่นๆ รวมถึง

การจ้างงาน การฝึกควาญช้าง ค่ารักษาพยาบาลช้างที่เจ็บป่วย

และเพื่อสนับสนุนโครงการอื่นๆ ที่เกี่ยวข้องกับช้าง

043บริษัท ไมเนอร์ อินเตอร์เนชั่นแนล จำ�กัด (มหาชน)

	 มลูนธิเิพือ่การอนรุกัษ์เต่าทะเลหาดไม้ขาว ในจงัหวดั

ภูเก็ต สนับสนุนการอนุรักษ์พันธุ ์เต่าทะเลและสิ่งแวดล้อม

ในบริเวณที่เต่าอาศัยอยู่ โดยการให้ทุนสนับสนุนการวิจัย

และค้นคว้าเกี่ยวกับเต่าทะเลและสถานที่ฟักไข่ของเต่าทะเล

และจัดกิจกรรมต่างๆ ขึ้นเพื่อประชาสัมพันธ ์และสร ้าง

ความตระหนักด้านสิ่งแวดล้อมให้กับนักท่องเที่ยว หน่วยงาน

รฐับาลและชมุชนท้องถิน่ อาท ิกจิกรรมการแข่งขนัมนิมิาราธอน

Mai Khao Turtle Mini Marathon กิจกรรม Mai Khao Beach

and Reef Cleaning Day และกจิกรรมปล่อยเต่าคนืสูท้่องทะเล

ซึ่งจัดขึ้นเป็นประจ�ำทุกปี

การส่งเสริมทัศนคติความรับผิดชอบต่อสังคม

	 การพัฒนาอย่างยั่งยืนจะเกิดขึ้นไม่ได้หากมนุษย์ขาด

จติส�ำนกึแห่งการรบัผดิชอบต่อสงัคม ไมเนอร์มุง่เน้นการส่งเสรมิ

กจิกรรมเพือ่สงัคมและปลกูฝังความเป็นจติอาสาในตวัพนกังาน

และพันธมิตรผ่านกระบวนการด�ำเนินธุรกิจของบริษัทและ

กิจกรรมอื่นๆ อาทิ

	 •	 โครงการ “Minor Together With Love” เป็น

		 สัญลักษณ์แห่งการร่วมมือร่วมใจในการรับผิดชอบ

		 ต่อสังคมของไมเนอร์ โครงการนี้สนับสนุนให้พนักงาน

		 มีจิตอาสาและออกช่วยเหลือประชาชนที่ต้องการ

		 ความช่วยเหลือ ในปี 2554 บริษัทได้ด�ำเนินกิจกรรม

		 ที่หลากหลาย อาทิ อาสาสมัครบรรเทาภัยน�้ำท่วม

		 การแจกน�้ำดื่มฟรีในภาวะวิกฤติน�้ำท่วม โครงการ

		 บริจาคเลือดทุกๆ ไตรมาส โครงการเย็บเสื้อชั้นใน

		 ให ้กับผู ้ป่วยโรคมะเร็งเต ้านม และกิจกรรมอื่นๆ

		 อีกมากมาย

	 •	 Minor Founder’s Day ทุกวันที่ 4 มิถุนายน ของทุกปี

		 เป็น “วันอาสาสมัคร” ซึ่งพนักงานทุกคนจะได้รับ

		 การสนบัสนนุให้ใช้เวลา 1 วนัในการออกไปท�ำกจิกรรม

		 การกุศลตามที่ตนสนใจ หรือเข ้าร ่วมกิจกรรม

		 อาสาสมัครอื่นๆ ที่ Minor CSR Club หรือที่หน่วยงาน

		 ในสังกัดของตนจัดขึ้น

	 •	 กิจกรรมสนับสนุนสภากาชาดไทย ด้วยเครือข่าย

		 ของสภากาชาดไทยที่มีความเป็นมืออาชีพและ

		 ครอบคลุมหลากหลายพื้นที่ บริษัทเล็ ง เห็นว ่า

		 การร่วมมือกับสภากาชาดไทยจะท�ำให้บริษัทมีโอกาส

		 ได้ช่วยเหลือประชาชนจ�ำนวนมากขึ้น จึงได้สนับสนุน

		 กิจกรรมที่หลากหลาย นับตั้งแต่การบริจาคเลือด

		 การให้เงินสนับสนุน และการบริจาคสิ่งของ ในปีนี้

		 บริษัทได้ร่วมเป็นหนึ่งในผู้สนับสนุนหลักของโครงการ

		 ผ่าตัดแก้ไขใบหน้าและกระโหลกศีรษะ ศูนย์สมเด็จ-

		 พระเทพรัตนฯ โรงพยาบาลจุฬาลงกรณ์ เพื่อช่วยเหลือ

		 ผู้ป่วยให้มีชีวิตที่ดีขึ้น

044 รายงานประจำ�ปี 2554

	 • การบริจาคให้แก่ชุมชนต่างๆ นอกเหนือจาก

		 การท�ำกิจกรรมต่างๆ ที่เป็นปัจจัยหลักในการพัฒนา

		 อย่างยัง่ยนืแล้ว กลุม่ไมเนอร์และแต่ละหน่วยธรุกจิเอง

		 ยังได้ช่วยเหลือชุมชนที่บริษัทมีการด�ำเนินธุรกิจใน

		 รูปแบบต่างๆ ตัวอย่างเช่น การบริจาคเงินให้กับ

		 ตลาดหลักทรัพย์แห่งประเทศไทย ส�ำหรับกองทุน

		 ตลาดหุ้นร่วมใจ ช่วยภัยน�้ำท่วม เดอะ คอฟฟี่ คลับ

		 เป็นผู ้สนับสนุนหลักในโรงพยาบาลเด็กในประเทศ

		 ออสเตรเลีย โรงแรมโฟร์ซีซั่นส์ กรุงเทพฯ จัดงาน

		 Cancer Care Run งานวิ่งการกุศลเพื่อสนับสนุน

		 โครงการศนูย์สริกิติติบ์รมราชนินีาถเพือ่โรคมะเรง็เต้านม

		 และกิจกรรมเพื่อสังคมอื่นๆ อีกมากมาย

ผลงานด้านความรับผิดชอบต่อสังคมในปี 2554

	 ใ น ปี 2 5 5 4 ไ ม เ น อ ร ์ ไ ด ้ รั บ ก า ร ย อ ม รั บ ใ น ด ้ า น

ความรับผิดชอบต่อสังคม จากหลากหลายองค์กร ดังนี้

	 • 	รางวลั AMCHAM Corporate Social Responsibility	
	 	 Excellence Recognition for 2011 จาก The American

		 Chamber of Commerce จากความส�ำเร็จในการ

		 ด�ำเนินธุรกิจและตอบสนองความต้องการของสังคม

		 ในขณะที่สามารถสร้างประโยชน์ทางเศรษฐกิจและ

		 สังคมให้กับผู้มีส่วนได้เสีย

	 •	 ประกาศนียบัตร Green Globe Certif ications

		 ของกลุม่โรงแรมอนนัตรา ซึง่แสดงถงึมาตรฐานและ

		 คุณภาพในด้านการอนุรักษ์สิ่งแวดล้อมและความ

		 ส�ำคัญของสภาวะโลกร้อน

	 •	 รางวัล Best Employer in Thailand 2011 สาขา	
	 	 อตุสาหกรรมการบรกิารและร้านอาหาร จาก AON

		 Hewitt ซึง่ได้มอบรางวลัให้แก่สเวนเซ่นส์ (ประเทศไทย)

		 และซิซซ์เลอร์ ซึ่งรางวัลนี้ได้ตอกย�้ำถึงปรัชญาองค์กร

		 ของไมเนอร์ทีมุ่่งเน้นการพฒันาคณุภาพของทรพัยากร

		 มนุษย์

งบการเงิน

บริษัท ไมเนอร์ อินเตอร์เนชั่นแนล จำ�กัด (มหาชน)

046 รายงานประจำ�ปี 2554

นายวิลเลี่ยม เอ็ลล์วู๊ด ไฮเน็ค
ประธานกรรมการ

	 คณะกรรมการบริษัท ไมเนอร์ อินเตอร์เนชั่นแนล จ�ำกัด (มหาชน) เป็นผู้รับผิดชอบต่อรายงานทางการเงินของบริษัท

และบริษัทย่อย ซึ่งจัดท�ำขึ้นตามมาตรฐานการบัญชีที่รับรองทั่วไปในประเทศไทย โดยได้มีการพิจารณาเลือกใช้นโยบายบัญชี

ที่เหมาะสมและถือปฏิบัติอย่างสม�่ำเสมอ รวมทั้งมีการเปิดเผยข้อมูลส�ำคัญอย่างเพียงพอในหมายเหตุประกอบงบการเงิน

	 คณะกรรมการบรษิทัได้แต่งตัง้คณะกรรมการตรวจสอบ ซึง่ประกอบด้วยกรรมการทีเ่ป็นอสิระ 3 ท่าน เพือ่ก�ำกบัดแูลงบการเงนิ

และประเมินระบบการควบคุมภายในให้มีประสิทธิผล เพื่อให้มีความมั่นใจได้ว่ามีการบันทึกข้อมูลทางบัญชีที่ถูกต้อง ครบถ้วน

อย่างเพยีงพอ ทนัเวลา และป้องกนัไม่ให้เกดิการทจุรติหรอืการด�ำเนนิการทีผ่ดิปกต ิซึง่ความเหน็ของคณะกรรมการตรวจสอบปรากฏ

ในรายงานของคณะกรรมการตรวจสอบ ซึ่งได้แสดงไว้ในรายงานประจ�ำปีนี้แล้ว

	 คณะกรรมการบริษัทมีความเห็นว่า ระบบการควบคุมภายในของบริษัท สามารถสร้างความเชื่อมั่นได้ว่างบการเงินของบริษัท

และบริษัทย่อย แสดงฐานะการเงิน ผลการด�ำเนินงาน และกระแสเงินสดถูกต้องในสาระส�ำคัญแล้ว

รายงานความรับผิดชอบของคณะกรรมการ
ต่อรายงานทางการเงิน

047บริษัท ไมเนอร์ อินเตอร์เนชั่นแนล จำ�กัด (มหาชน)

องค์ประกอบของคณะกรรมการตรวจสอบ
	 คณะกรรมการตรวจสอบของบริษัท ไมเนอร์ อินเตอร์เนชั่นแนล จ�ำกัด (มหาชน) ประกอบด้วยกรรมการอิสระ 3 ท่าน โดยมี

ประธานเจ้าหน้าที่การเงิน ผู้จัดการฝ่ายตรวจสอบภายใน และเลขานุการบริษัทเป็นสมาชิกในฐานะเลขานุการและผู้ประสานงาน

หน้าที่และความรับผิดชอบของคณะกรรมการตรวจสอบ
	 คณะกรรมการตรวจสอบของบริษัทได้รับการแต่งตั้งจากคณะกรรมการบริษัทให้ปฏิบัติหน้าที่ในการสอบทานข้อมูลต่างๆ

ที่เกี่ยวข้องกับรายงานทางการเงิน การตรวจสอบภายในและการตรวจสอบโดยผู้สอบบัญชีรับอนุญาต พร้อมกันนี้คณะกรรมการ

ตรวจสอบพยายามส่งเสริมและผลักดันให้บริษัทมีการปฏิบัติตามข้อพึงปฏิบัติที่ดีของบริษัทจดทะเบียน เพื่อให้บริษัทมีการก�ำกับ

ดูแลกิจการที่ดี ตลอดจนให้การแนะน�ำในเรื่องการบริหารความเสี่ยง ระบบควบคุมภายในที่ดีต่อผู้บริหาร รวมทั้งได้พูดคุยถึง

กิจกรรมอื่นๆ ของบริษัท ที่เกี่ยวข้องกับกฎระเบียบและข้อก�ำหนดของตลาดหลักทรัพย์แห่งประเทศไทย

	 คณะกรรมการตรวจสอบได้พบปะอย่างอิสระกับฝ่ายบริหารและผู้ตรวจสอบภายในและผู้สอบบัญชีรับอนุญาตของบริษัท

เพื่อทบทวนและประเมินผลเกี่ยวกับนโยบายและหลักการทางบัญชี แนวทางการปฏิบัติที่เกี่ยวข้องกับการบัญชีและการเงิน

การควบคุมภายใน และแผนงานการตรวจสอบ นอกจากนั้น คณะกรรมการตรวจสอบยังได้ทบทวนและรับรองข้อมูลรายงาน

ทางการเงนิส�ำหรบัทกุๆ สิน้ไตรมาสของปี รวมถงึท�ำการประเมนิผลและน�ำเสนอข้อเสนอแนะต่อคณะกรรมการบรษิทั คณะกรรมการ

ตรวจสอบมหีน้าทีใ่นการท�ำให้มัน่ใจได้ว่าข้อบกพร่องด้านการควบคมุภายในต่างๆ จะได้รบัการแก้ไขและป้องกนัอย่างมปีระสทิธภิาพ

และภายในเวลาที่เหมาะสม นอกจากนี้ คณะกรรมการบริษัทและคณะกรรมการตรวจสอบได้อนุมัตินโยบายการท�ำรายการและ

การรายงานรายการที่อาจมีความขัดแย้ง

	 ฝ่ายตรวจสอบภายในมีหน้าที่ประเมินความเสี่ยงทางธุรกิจและข้อบกพร่องในการควบคุมภายในบริษัท โดยตรวจสอบ

กระบวนการทางบัญชีและการปฏิบัติงานของบริษัทและบริษัทในเครืออย่างมีระบบ จัดท�ำรายงานเกี่ยวกับการควบคุมภายในที่ดี

น�ำเสนอแก่ผูบ้รหิารของธรุกจินัน้ๆ เพือ่ก�ำหนดแผนงาน การปฏบิตังิานในอนาคต และรายงานต่อผูบ้รหิารระดบัสงูและคณะกรรมการ

ตรวจสอบต่อไป

	 ฝ่ายตรวจสอบภายในยงัท�ำหน้าทีเ่ป็นผูอ้�ำนวยความสะดวกและเป็นผูป้รบัเปลีย่นการจดัการความเสีย่งเพือ่ปรบัปรงุการบรหิาร

ความเสีย่งของบรษิทั ผ่านขบวนการตรวจสอบภายใน การตดิตามผลภายหลงัจากกระบวนการตรวจสอบภายใน และการด�ำเนนิการ

ประเมนิความเสีย่ง ทัง้นี ้ฝ่ายตรวจสอบภายในยงัร่วมกบัฝ่ายทรพัยากรบคุคล เพือ่ให้มัน่ใจว่าโปรแกรมการพฒันาพนกังานซึง่รวมถงึ

วัฒนธรรมองค์กรและการฝึกอบรมด้านการจัดการความเสี่ยง เป็นไปตามมาตรฐานและข้อก�ำหนดและหลักปฏิบัติของบริษัท

การปฏิบัติหน้าที่ของคณะกรรมการตรวจสอบในปีที่ผ่านมา
	 ในปี 2554 คณะกรรมการตรวจสอบได้ปฏิบัติหน้าที่ต่างๆ ดังต่อไปนี้

	 1.	 อนุมัติงบการเงินรายไตรมาส สอบทานงบการเงินประจ�ำปี ท�ำการประเมินและให้ค�ำแนะน�ำกับคณะกรรมการบริษัท

	 2.	 ทบทวนผลการด�ำเนินงานในโครงการใหม่ๆ โดยให้ความส�ำคัญกับบริษัทลูกในต่างประเทศ

	 3.	 พิจารณาและประเมินความเสี่ยงของโครงการด้านเทคโนโลยีสารสนเทศของกลุ่มบริษัท

	 4.	 รับทราบรายงานการจัดการความเสี่ยงของบริษัท และแผนในการด�ำเนินการแก้ไขที่เหมาะสม

	 5.	 ทบทวนแผนการลงทุนและช่วยก�ำหนดหลักเกณฑ์การประเมินความเสี่ยงส�ำหรับการลงทุนในอนาคต

	 6.	 อนุมัติสัญญาการร่วมท�ำงานกับผู้รับจ้างภายนอกในประเทศออสเตรเลีย สิงคโปร์ ศรีลังกา และแทนซาเนีย เพื่อท�ำหน้าที่

	 	 ตรวจสอบภายใน

รายงานคณะกรรมการตรวจสอบประจำ�ปี 2554

048 รายงานประจำ�ปี 2554

นายเคนเนธ ลี ไวท์
ประธานคณะกรรมการตรวจสอบ

	 7.	 ทบทวนแผนการจัดการในการเปลี่ยนแปลงมาตรฐานบัญชีใหม่ (IFRS) เพื่อให้มีความมั่นใจว่า แผนการรองรับ

	 	 การเปลี่ยนแปลงมีความชัดเจน ครบถ้วน มีการอบรมให้ความรู้แก่พนักงาน ตลอดจนครอบคลุมถึงขั้นตอนการท�ำงานให้

	 	 เป็นไปตามเวลาที่ก�ำหนด บริษัทแต่งตั้ง บริษัท เคพีเอ็มจี ภูมิไชย ที่ปรึกษาธุรกิจ จ�ำกัด เป็นที่ปรึกษาและให้ค�ำแนะน�ำ

	 	 เกี่ยวกับขั้นตอนการเปลี่ยนแปลงมาตรฐานบัญชีใหม่ โดยจะมีการรายงานแผนการจัดการในการเปลี่ยนแปลงมาตรฐาน

	 	 บัญชีใหม่ให้คณะกรรมการตรวจสอบรับทราบทุกไตรมาส

	 8.	 คณะกรรมการบริษัทจะเป็นผู ้รับรองรายงานการประชุมของคณะกรรมการตรวจสอบ หากมีประเด็นส�ำคัญจะมี

	 	 การหารือกันในการประชุมคณะกรรมการบริษัท

ทั้งนี้ จากการปฏิบัติหน้าที่ดังกล่าว คณะกรรมการตรวจสอบมีความเห็น ซึ่งสามารถสรุปได้ ดังนี้
	 1.	 รายงานทางการเงินในปี 2554 มีความถูกต้อง ครบถ้วน เป็นที่เชื่อถือได้

	 2.	 สินทรัพย์ของบริษัทมีการป้องกันและรักษาเป็นอย่างดี การบันทึกรายการทางบัญชีมีความเหมาะสม และทรัพยากร

	 	 ได้ถูกใช้อย่างมีประสิทธิผลและประสิทธิภาพ

	 3.	 บริษัทได้ปฏิบัติตามกฎหมายว่าด้วยหลักทรัพย์และตลาดหลักทรัพย์ ข้อก�ำหนดของตลาดหลักทรัพย์ และกฎหมาย

	 	 ที่เกี่ยวข้อง

	 4.	 ผู้สอบบัญชีรับอนุญาต ซึ่งได้แก่ บริษัท ไพร้ซวอเตอร์เฮาส์คูเปอร์ส เอบีเอเอส จ�ำกัด ได้ปฏิบัติหน้าที่อย่างเหมาะสม

	 5.	 รายการที่อาจมีความขัดแย้งทางผลประโยชน์ที่เกิดขึ้นในปี 2554 มีความสมเหตุสมผลและเป็นไปเพื่อประโยชน์สูงสุด

	 	 ของบริษัท

	 6.	 ในปี 2554 คณะกรรมการตรวจสอบมีการประชุมทั้งสิ้น 5 ครั้ง การประชุม 4 ครั้งเพื่อทบทวนและสอบทานข้อมูลและ

	 	 รายงานทางการเงินของกลุ่มบริษัท ซึ่งได้รับการรับรองโดยผู้สอบบัญชีรับอนุญาต และการประชุม 1 ครั้งเพื่อทบทวน

	 	 และสอบทานแผนการตรวจสอบภายในของกลุ่มบริษัท กรรมการตรวจสอบเข้าร่วมประชุม โดยมีรายละเอียด ดังนี้

	 	 	 ตำ�แหน่ง	 จำ�นวนครั้งที่เข้าร่วมประชุม/

	 	 	 	 จำ�นวนครั้งที่ประชุม

	 	 1. นายเคนเนธ ลี ไวท์	 ประธานคณะกรรมการตรวจสอบ	 	5/5

	 	 2. คุณหญิงชฎา วัฒนศิริธรรม	 กรรมการตรวจสอบ	 	5/5

	 	 3. คุณจันทนา สุขุมานนท์	 กรรมการตรวจสอบ	 	4/5

	 7.	 คณะกรรมการตรวจสอบได้ปฏิบัติหน้าที่ตามกฎบัตรที่ได้รับอนุมัติจากคณะกรรมการบริษัท

	 คณะกรรมการตรวจสอบได้เสนอต่อคณะกรรมการบริษัท ให้แต่งตั้งบริษัท ไพร้ซวอเตอร์เฮาส์คูเปอร์ส เอบีเอเอส จ�ำกัด

เป็นผู้สอบบัญชีของบริษัทส�ำหรับรอบบัญชีสิ้นสุด 31 ธันวาคม 2555 ซึ่งการแต่งตั้งผู ้สอบบัญชีและค่าสอบบัญชีขึ้นอยู่กับ

การอนุมัติของผู้ถือหุ้นในการประชุมสามัญประจ�ำปีที่จะมีขึ้นในวันที่ 2 เมษายน 2555

049บริษัท ไมเนอร์ อินเตอร์เนชั่นแนล จำ�กัด (มหาชน)

อโนทัย ลีกิจวัฒนะ
ผู้สอบบัญชีรับอนุญาตเลขที่ 3442

บริษัท ไพร้ซวอเตอร์เฮาส์คูเปอร์ส เอบีเอเอส จำ�กัด
กรุงเทพมหานคร

21 กุมภาพันธ์ พ.ศ. 2555

เสนอ ผู้ถือหุ้นของบริษัท ไมเนอร์ อินเตอร์เนชั่นแนล จ�ำกัด (มหาชน)

	 ข้าพเจ้าได้ตรวจสอบงบแสดงฐานะการเงินรวมและงบแสดงฐานะการเงินเฉพาะบริษัท ณ วันที่ 31 ธันวาคม พ.ศ. 2554

และ พ.ศ. 2553 งบกำ�ไรขาดทุนรวมและงบกำ�ไรขาดทุนเบ็ดเสร็จรวมและงบกำ�ไรขาดทุนและงบกำ�ไรขาดทุนเบ็ดเสร็จเฉพาะบริษัท

งบแสดงการเปลี่ยนแปลงส่วนของผู้ถือหุ้นรวมและงบแสดงการเปลี่ยนแปลงส่วนของผู้ถือหุ้นเฉพาะบริษัท และงบกระแสเงินสด

รวมและงบกระแสเงินสดเฉพาะบริษัท สำ�หรับปีสิ้นสุดวันเดียวกันของแต่ละปีของบริษัท ไมเนอร์ อินเตอร์เนชั่นแนล จำ�กัด (มหาชน)

และบริษัทย่อย และของเฉพาะบริษัท ไมเนอร์ อินเตอร์เนชั่นแนล จำ�กัด (มหาชน) ซึ่งผู้บริหารของกิจการเป็นผู้รับผิดชอบต่อ

ความถูกต้องและครบถ้วนของข้อมูลในงบการเงินเหล่านี้ ส่วนข้าพเจ้าเป็นผู้รับผิดชอบในการแสดงความเห็นต่องบการเงินดังกล่าว

จากผลการตรวจสอบของข้าพเจ้า

	 ข้าพเจ้าได้ปฏิบัติงานตรวจสอบตามมาตรฐานการสอบบัญชีที่รับรองทั่วไป ซึ่งกำ�หนดให้ข้าพเจ้าต้องวางแผนและปฏิบัติงาน

เพื่อให้ได้ความเชื่อมั่นอย่างมีเหตุผลว่างบการเงินแสดงข้อมูลที่ขัดต่อข้อเท็จจริงอันเป็นสาระสำ�คัญหรือไม่ การตรวจสอบรวมถึง

การใช้วิธีการทดสอบหลักฐานประกอบรายการทั้งที่เป็นจำ�นวนเงินและการเปิดเผยข้อมูลในงบการเงิน การประเมินความเหมาะสม

ของหลักการบัญชีที่กิจการใช้และประมาณการเกี่ยวกับรายการทางการเงินที่เป็นสาระสำ�คัญซึ่งผู้บริหารเป็นผู้จัดทำ�ขึ้น ตลอดจน

การประเมนิถงึความเหมาะสมของการแสดงรายการทีน่ำ�เสนอในงบการเงนิโดยรวม ขา้พเจา้เชือ่วา่การตรวจสอบดงักลา่ว ใหข้อ้สรปุ

ที่เป็นเกณฑ์อย่างเหมาะสมในการแสดงความเห็นของข้าพเจ้า

	 ขา้พเจา้เหน็วา่ งบการเงนิรวมและงบการเงนิเฉพาะบรษิทัขา้งตน้นีแ้สดงฐานะการเงนิรวมและฐานะการเงนิเฉพาะบรษิทั ณ วนัที ่

31 ธันวาคม พ.ศ. 2554 และ พ.ศ. 2553 ผลการดำ�เนินงานรวมและผลการดำ�เนินงานเฉพาะบริษัท และกระแสเงินสดรวมและ

กระแสเงินสดเฉพาะบริษัท สำ�หรับปีสิ้นสุดวันเดียวกันของบริษัท ไมเนอร์ อินเตอร์เนชั่นแนล จำ�กัด (มหาชน) และบริษัทย่อย และ

ของเฉพาะบริษัท ไมเนอร์ อินเตอร์เนชั่นแนล จำ�กัด (มหาชน) โดยถูกต้องตามที่ควรในสาระสำ�คัญตามหลักการบัญชีที่รับรองทั่วไป

รายงานของผู้สอบบัญชี

050 รายงานประจำ�ปี 2554

				 งบการเงินรวม	 งบการเงินเฉพาะบริษัท

	 	 	 	 	 พ.ศ. 2554	 พ.ศ. 2553	 พ.ศ. 2554	 พ.ศ. 2553
	 	 	 	 	 	 ตามที่ปรับใหม่
	 	 	 	 หมายเหตุ	 บาท	 บาท	 บาท	 บาท

งบแสดงฐานะการเงิน	

บริษัท ไมเนอร์ อินเตอร์เนชั่นแนล จำ�กัด (มหาชน) 	
ณ วันที่ 31 ธันวาคม พ.ศ. 2554 และ พ.ศ. 2553

หมายเหตุประกอบงบการเงินรวมและงบการเงินเฉพาะบริษัทในหน้า 65 ถึง 153 เป็นส่วนหนึ่งของงบการเงินนี้

สินทรัพย์		
								
สินทรัพย์หมุนเวียน							

เงินสดและรายการเทียบเท่าเงินสด	 7	 1,145,782,127	 1,156,280,782	 160,384,206	 171,519,212	

ลูกหนี้การค้าและลูกหนี้อื่น	 8	 2,739,262,266	 1,575,537,003	 743,132,460	 633,869,402	

สินค้าคงเหลือ 		 9	 1,465,953,495	 949,984,942	 6,420,370	 5,375,717	

สิทธิในสถานที่พักผ่อนโดยแบ่งเวลา	 	 21,722,282	 119,423,721	 -	 -	

ที่ดินและโครงการพัฒนาอสังหาริมทรัพย์เพื่อขาย	 10	 1,574,095,989	 2,418,721,480	 -	 -	

สินทรัพย์หมุนเวียนอื่น	 11	 659,868,801	 627,189,312	 83,886,800	 30,467,727	 	

รวมสินทรัพย์หมุนเวียน	 	 7,606,684,960	 6,847,137,240	 993,823,836	 841,232,058	

										

สินทรัพย์ ไม่หมุนเวียน									

เงินให้กู้ยืมระยะยาวแก่กิจการที่เกี่ยวข้องกัน	 14	 507,373,802	 384,728,390	 14,833,186,192	 13,068,542,277	

เงินลงทุนในบริษัทย่อย บริษัทร่วมและส่วนได้เสีย	 	

 กิจการร่วมค้า	 12	 3,925,130,532	 1,535,859,281	 7,833,049,475	 6,653,674,504	

เงินลงทุนระยะยาวอื่น 	 13	 160,000,924	 1,915,606,279	 121,849	 1,804,547,765	

ที่ดินและโครงการระหว่างการพัฒนา	 15	 33,097,764	 3,955,349,423	 -	 -	

อสังหาริมทรัพย์เพื่อการลงทุน	 16	 933,472,475	 950,129,055	 -	 -	

ที่ดิน อาคารและอุปกรณ์ 	 17	 17,137,372,678	 10,232,531,068	 477,523,400	 462,932,604	

สินทรัพย์ไม่มีตัวตน 	 18	 7,566,047,473	 4,298,766,931	 11,691,572	 9,883,594	

สิทธิการเช่า 	 	 19	 1,840,833,908	 1,847,758,206	 4,360,956	 4,983,973	

สินทรัพย์ไม่หมุนเวียนอื่น	 20	 1,155,189,820	 830,906,358	 47,055,236	 59,404,186	

รวมสินทรัพย์ไม่หมุนเวียน	 	 33,258,519,376	 25,951,634,991	 23,206,988,680	 22,063,968,903	

รวมสินทรัพย์		 	 40,865,204,336	 32,798,772,231	 24,200,812,516	 22,905,200,961

051บริษัท ไมเนอร์ อินเตอร์เนชั่นแนล จำ�กัด (มหาชน)

				 งบการเงินรวม	 งบการเงินเฉพาะบริษัท

	 	 	 	 	 พ.ศ. 2554	 พ.ศ. 2553	 พ.ศ. 2554	 พ.ศ. 2553
	 	 	 	 	 	 ตามที่ปรับใหม่
	 	 	 	 หมายเหตุ	 บาท	 บาท	 บาท	 บาท

งบแสดงฐานะการเงิน	 (ต่อ)

บริษัท ไมเนอร์ อินเตอร์เนชั่นแนล จำ�กัด (มหาชน) 	
ณ วันที่ 31 ธันวาคม พ.ศ. 2554 และ พ.ศ. 2553

หมายเหตุประกอบงบการเงินรวมและงบการเงินเฉพาะบริษัทในหน้า 65 ถึง 153 เป็นส่วนหนึ่งของงบการเงินนี้

หนี้สินและส่วนของผู้ถือหุ้น										
									
หนี้สินหมุนเวียน												

เงินเบิกเกินบัญชีธนาคารและเงินกู้ยืมระยะสั้น	 	 	 	 	 	 	 	 	

 จากสถาบันการเงิน	 21 	 1,097,347,519	 576,809,741	 580,000,000	 -	

เจ้าหนี้การค้าและเจ้าหนี้อื่น	 22 	 3,992,364,487	 2,961,299,952	 276,058,903	 236,649,261	

เงินกู้ยืมระยะสั้นจากกิจการที่เกี่ยวข้องกัน	 14 	 -	 -	 1,549,601,374	 1,376,380,033	

หนี้สินภายใต้สัญญาเช่าการเงินที่ถึงกำ�หนดชำ�ระ							

	 ภายในหนึ่งปี 	 21 	 141,235,490	 -	 -	 -	

เงินกู้ยืมระยะยาวส่วนที่ถึงกำ�หนดชำ�ระ							

	 ภายในหนึ่งปี 	 21 	 382,164,249	 555,022,409	 60,000,000	 244,000,000	

หุ้นกู้ส่วนที่ถึงกำ�หนดชำ�ระภายในหนึ่งป	ี 21 	 1,840,000,000	 1,000,000,000	 1,840,000,000	 1,000,000,000	

รายได้รอตัดบัญชีที่ถึงกำ�หนดรับรู้ภายในหนึ่งปี 	 	 42,673,862	 27,503,779	 -	 -	

ภาษีเงินได้ค้างจ่าย	 	 210,162,426	 156,614,249	 -	 -	

หนี้สินหมุนเวียนอื่น	 23 	 880,780,953	 781,388,975	 16,797,903	 22,084,979	

รวมหนี้สินหมุนเวียน	 	 8,586,728,986	 6,058,639,105	 4,322,458,180	 2,879,114,273	

										

หนี้สินไม่หมุนเวียน										

หนี้สินภายใต้สัญญาเช่าการเงิน	 21	 80,061,460	 -	 -	 -	

เงินกู้ยืมระยะยาว	 21	 5,923,300,380	 2,335,864,290	 -	 1,052,000,000	

หุ้นกู้ 	 	 	 21	 10,360,000,000	 9,900,000,000	 10,360,000,000	 9,900,000,000	

หนี้สินผลประโยชน์พนักงาน	 24	 151,386,706	 117,336,321	 11,537,689	 18,007,894	

หนี้สินไม่หมุนเวียนอื่น	 25	 829,219,738	 630,886,974	 2,387,347	 6,330,925	

รวมหนี้สินไม่หมุนเวียน	 	 17,343,968,284	 12,984,087,585	 10,373,925,036	 10,976,338,819	

รวมหนี้สิน	 	 	 25,930,697,270	 19,042,726,690	 14,696,383,216	 13,855,453,092	

052 รายงานประจำ�ปี 2554

				 งบการเงินรวม	 งบการเงินเฉพาะบริษัท

	 	 	 	 	 พ.ศ. 2554	 พ.ศ. 2553	 พ.ศ. 2554	 พ.ศ. 2553
	 	 	 	 	 	 ตามที่ปรับใหม่
	 	 	 	 หมายเหตุ	 บาท	 บาท	 บาท	 บาท

งบแสดงฐานะการเงิน	 (ต่อ)

บริษัท ไมเนอร์ อินเตอร์เนชั่นแนล จำ�กัด (มหาชน) 	
ณ วันที่ 31 ธันวาคม พ.ศ. 2554 และ พ.ศ. 2553

หนี้สินและส่วนของผู้ถือหุ้น (ต่อ)

ส่วนของผู้ถือหุ้น										

ทุนเรือนหุ้น	 	 26	 	 	 	 	

	 ทุนจดทะเบียน	 	 	 	 	 	

	 	 หุ้นสามัญจำ�นวน 3,666,519,673 หุ้น 						

	 	 	 มูลค่าที่ตราไว้หุ้นละ 1 บาท	 	 3,666,519,673	 3,677,988,773	 3,666,519,673	 3,677,988,773

	 ทุนที่ออกและชำ�ระแล้ว						

	 	 หุ้นสามัญจำ�นวน 3,275,224,580 หุ้น 						

	 	 	 มูลค่าที่ตราไว้หุ้นละ 1 บาท	 	 3,275,224,580	 3,262,339,373	 3,275,224,580	 3,262,339,373

ส่วนเกินมูลค่าหุ้น	 26	 	 	 	 	

	 	 หุ้นสามัญ	 	 	 3,215,325,916	 3,133,793,954	 3,189,673,540	 3,108,141,578

เงินรับล่วงหน้าค่าหุ้น	 	 -	 4,218,918	 -	 4,218,918

ใบสำ�คัญแสดงสิทธิซื้อหุ้นสามัญที่ออก						

	 โดยบริษัทย่อยที่หมดอายุแล้ว	 	 104,788,723	 104,788,723	 -	 -

ส่วนต�่ำจากการรวมกิจการภายใต้

	 การควบคุมเดียวกัน	 	 (755,412,590)	 (755,412,590)	 (587,397,515)	 (587,397,515)

ส่วนเกินจากการลดสัดส่วนจากการลงทุน	 	 	 	 	

 ที่ยังไม่เกิดขึ้น	 	 4,992,405	 4,992,405	 -	 -

ส่วนต�่ำจากการลงทุนเพิ่มในบริษัทย่อย	 12 ก)	 (32,750,744)	 -	 -	 -

กำ�ไรสะสม								

	 จัดสรรแล้ว - สำ�รองตามกฎหมาย	 28	 367,799,113	 367,799,113	 367,799,113	 367,799,113

	 ยังไม่ได้จัดสรร 	 	 8,360,372,348	 5,970,642,877	 3,249,675,289	 1,840,818,166

องค์ประกอบอื่นของส่วนของผู้ถือหุ้น	 29	 (172,988,573)	 781,065,422	 9,454,293	 1,053,828,236

รวมส่วนของผู้ถือหุ้นของบริษัทใหญ่	 	 14,367,351,178	 12,874,228,195	 9,504,429,300	 9,049,747,869

ส่วนได้เสียที่ไม่มีอำ�นาจควบคุม	 	 567,155,888	 881,817,346	 -	 -

รวมส่วนของผู้ถือหุ้น	 	 14,934,507,066	 13,756,045,541	 9,504,429,300	 9,049,747,869

รวมหนี้สินและส่วนของผู้ถือหุ้น	 	 40,865,204,336	 32,798,772,231	 24,200,812,516	 22,905,200,961

หมายเหตุประกอบงบการเงินรวมและงบการเงินเฉพาะบริษัทในหน้า 65 ถึง 153 เป็นส่วนหนึ่งของงบการเงินนี้

053บริษัท ไมเนอร์ อินเตอร์เนชั่นแนล จำ�กัด (มหาชน)

	 	 	 	 งบการเงินรวม	 งบการเงินเฉพาะบริษัท

	 	 	 	 	 พ.ศ. 2554	 พ.ศ. 2553	 พ.ศ. 2554	 พ.ศ. 2553
	 	 	 	 	 	 ตามที่ปรับใหม่
	 	 	 	 หมายเหตุ	 บาท	 บาท	 บาท	 บาท

หมายเหตุประกอบงบการเงินรวมและงบการเงินเฉพาะบริษัทในหน้า 65 ถึง 153 เป็นส่วนหนึ่งของงบการเงินนี้

งบกำ�ไรขาดทุน

บริษัท ไมเนอร์ อินเตอร์เนชั่นแนล จำ�กัด (มหาชน) 	
สำ�หรับปีสิ้นสุดวันที่ 31 ธันวาคม พ.ศ. 2554 และ พ.ศ. 2553

รายได	้ 	 	 14

รายได้จากการประกอบกิจการโรงแรม	 	 8,134,806,546	 4,321,852,872	 446,866,374	 412,478,281	 	

รายได้จากการให้เช่าอสังหาริมทรัพย์	 	 423,343,817	 388,391,716	 -	 -	 	

รายได้จากกิจการบันเทิง	 	 148,063,066	 119,914,381	 148,063,066	 119,914,381	 	

รายได้จากกิจการสปา	 	 298,419,740	 295,918,225	 -	 -	 	

รายได้จากการขายอาหารและเครื่องดื่ม	 	 10,707,906,421	 9,590,770,343	 -	 -	 	

รายได้จากการขายอสังหาริมทรัพย์	 	 2,820,830,458	 205,338,437	 -	 -	 	

รายได้จากการจัดจำ�หน่ายและการผลิตสินค้า	 	 2,925,539,697	 2,679,626,833	 -	 -	 	

รายได้จากการบริหารจัดการ	 	 329,588,532	 246,354,795	 215,008,300	 250,118,255	 	

รายได้จากการให้สิทธิแฟรนไชส์	 	 348,296,036	 291,733,063	 -	 -	 	

เงินปันผลรับ	 	 	 83,786,267	 82,555,167	 492,932,543	 1,554,727,692	 	

รายได้อื่น		 	 30	 1,847,464,581	 650,247,886	 2,188,165,874	 513,257,793	 	

รวมรายได้	 	 	 28,068,045,161	 18,872,703,718	 3,491,036,157	 2,850,496,402

ค่าใช้จ่าย		 	 14	 	 	 	 	 	

ต้นทุนโดยตรงของกิจการโรงแรม	 	 4,141,358,554	 2,297,583,697	 191,153,620	 179,865,885	 	

ต้นทุนโดยตรงของการให้เช่าอสังหาริมทรัพย์	 	 218,790,063	 211,952,554	 -	 -	 	

ต้นทุนโดยตรงของกิจการบันเทิง	 	 39,440,139	 33,284,103	 77,159,862	 66,452,014	 	

ต้นทุนโดยตรงของกิจการสปา	 	 183,584,968	 176,684,951	 -	 -	 	

ต้นทุนขายอาหารและเครื่องดื่ม	 	 3,573,832,477	 3,189,060,062	 -	 -	 	

ต้นทุนขายอสังหาริมทรัพย์	 	 1,332,394,229	 149,545,557	 -	 -	 	

ต้นทุนขายการจัดจำ�หน่ายและการผลิตสินค้า	 	 1,777,920,590	 1,646,040,601	 -	 -	 	

ค่าใช้จ่ายในการขาย	 	 9,501,027,824	 7,602,534,929	 354,610,013	 328,006,476	 	

ค่าใช้จ่ายในการบริหาร	 	 3,342,751,331	 1,721,216,267	 352,622,270	 261,781,663	 	

รวมค่าใช้จ่าย		 	 24,111,100,175	 17,027,902,721	 975,545,765	 836,106,038	

	

054 รายงานประจำ�ปี 2554

	 	 	 	 งบการเงินรวม	 งบการเงินเฉพาะบริษัท

	 	 	 	 	 พ.ศ. 2554	 พ.ศ. 2553	 พ.ศ. 2554	 พ.ศ. 2553
	 	 	 	 	 	 ตามที่ปรับใหม่
	 	 	 	 หมายเหตุ	 บาท	 บาท	 บาท	 บาท

งบกำ�ไรขาดทุน (ต่อ)

บริษัท ไมเนอร์ อินเตอร์เนชั่นแนล จำ�กัด (มหาชน) 	
สำ�หรับปีสิ้นสุดวันที่ 31 ธันวาคม พ.ศ. 2554 และ พ.ศ. 2553

กำ�ไรจากการดำ�เนินงาน	 	 3,956,944,986	 1,844,800,997	 2,515,490,392	 2,014,390,364	 	

ส่วนแบ่งกำ�ไรสุทธิจากเงินลงทุนในบริษัทร่วม							

	 และกิจการร่วมค้า	 12 ข)	 263,814,915	 216,542,775	 -	 -	 	

กำ�ไรก่อนต้นทุนทางการเงินและภาษีเงินได้	 31	 4,220,759,901	 2,061,343,772	 2,515,490,392	 2,014,390,364	 	

ต้นทุนทางการเงิน	 	 (879,402,380)	 (458,074,996)	 (616,220,000)	 (497,345,167)	 	

กำ�ไรก่อนภาษีเงินได้	 	 3,341,357,521	 1,603,268,776	 1,899,270,392	 1,517,045,197	 	

ภาษีเงินได้	 	 32	 (414,526,997)	 (291,070,786)	 -	 -	 	

กำ�ไรสำ�หรับปี		 	 2,926,830,524	 1,312,197,990	 1,899,270,392	 1,517,045,197

	

การแบ่งปันกำ�ไร							

	 ส่วนที่เป็นของบริษัทใหญ่	 	 2,880,142,740	 1,236,458,233	 1,899,270,392	 1,517,045,197	 	

	 ส่วนที่เป็นของส่วนได้เสียที่ไม่มีอำ�นาจควบคุม	 	 46,687,784	 75,739,757	 -	 -	 	

	 	 	 	 	 	 2,926,830,524	 1,312,197,990	 1,899,270,392	 1,517,045,197

	

กำ�ไรต่อหุ้นส่วน	 33	 	 	 	 	 	

	 กำ�ไรต่อหุ้นขั้นพื้นฐาน	 	 0.8805	 0.3798	 0.5807	 0.4659	 	

	 กำ�ไรต่อหุ้นปรับลด	 	 0.8758	 0.3762	 0.5776	 0.4616

หมายเหตุประกอบงบการเงินรวมและงบการเงินเฉพาะบริษัทในหน้า 65 ถึง 153 เป็นส่วนหนึ่งของงบการเงินนี้

055บริษัท ไมเนอร์ อินเตอร์เนชั่นแนล จำ�กัด (มหาชน)

	 	 	 	 งบการเงินรวม	 งบการเงินเฉพาะบริษัท

	 	 	 	 	 พ.ศ. 2554	 พ.ศ. 2553	 พ.ศ. 2554	 พ.ศ. 2553
	 	 	 	 	 	 ตามที่ปรับใหม่
	 	 	 	 	 บาท	 บาท	 บาท	 บาท

งบกำ�ไรขาดทุนเบ็ดเสร็จ

บริษัท ไมเนอร์ อินเตอร์เนชั่นแนล จำ�กัด (มหาชน) 	
สำ�หรับปีสิ้นสุดวันที่ 31 ธันวาคม พ.ศ. 2554 และ พ.ศ. 2553

กำ�ไรสำ�หรับปี	 	 	 2,926,830,524	 1,312,197,990	 1,899,270,392	 1,517,045,197	 	

											

กำ�ไรขาดทุนเบ็ดเสร็จอื่น							

	 ผลกำ�ไร (ขาดทุน) จากการวัดมูลค่าเงินลงทุนเผื่อขาย	 	 21,746,245	 1,036,981,885	 (2)	 992,753,630	 	

	 หัก โอนไปบัญชีอื่นเนื่องจากการเปลี่ยนประเภท	 	 	 	 	 	 	

	 	 ของเงินลงทุน	 	 (1,053,812,318)	 -	 (1,053,812,318)	 -	 	

	 ผลต่างของอัตราแลกเปลี่ยนจากการแปลงค่างบการเงิน		 76,599,238	 (144,340,273)	 -	 -	 	

	 กำ�ไรจากการประมาณการตามหลักคณิตศาสตร	์						

	 	 ประกันภัย	 	 2,613,337	 -	 9,438,377	 -	 	

กำ�ไร (ขาดทุน) เบ็ดเสร็จอื่นสำ�หรับปี - สุทธิจากภาษี	 	 (952,853,498)	 892,641,612	 (1,044,373,943)	 992,753,630	 	

กำ�ไร (ขาดทุน) เบ็ดเสร็จรวมสำ�หรับปี	 	 1,973,977,026	 2,204,839,602	 854,896,449	 2,509,798,827	 	

											

การแบ่งปันกำ�ไร (ขาดทุน) เบ็ดเสร็จรวม							

	 ส่วนที่เป็นของบริษัทใหญ่	 	 1,926,088,745	 2,162,715,941	 854,896,449	 2,509,798,827	 	

	 ส่วนที่เป็นของส่วนได้เสียที่ไม่มีอำ�นาจควบคุม	 	 47,888,281	 42,123,661	 -	 -	 	

	 	 	 	 	 	 1,973,977,026	 2,204,839,602	 854,896,449	 2,509,798,827

หมายเหตุประกอบงบการเงินรวมและงบการเงินเฉพาะบริษัทในหน้า 65 ถึง 153 เป็นส่วนหนึ่งของงบการเงินนี้

056 รายงานประจำ�ปี 2554

	
	

	
	

	
ใบ
ส�ำ
คัญ

	
	

	
	

	
	

ส่ว
นเ
กิน
ทุน

	

	
	

	
	

แส
ดง
สิท
ธิซ
ื้อ	

ส่ว
นต
�่ำ	

	
	

	
	

จา
กก
าร
ตี	

	
ก�ำ
ไร
	

	
	

	
	

	
	

	
	

	
หุ้น
สา
มัญ

	
จา
กร
วม
กิจ
กา
ร	

ส่ว
นเ
กิน
จา
ก	

	
	

	
มูล
ค่า
ยุต
ิธร
รม
	

	
จา
กก
าร
	

รว
ม	

	
	

	
	

	
	

	
	

ที่อ
อก
โด
ย	

ภา
ยใ
ต้	

กา
รล
ดส
ัดส
่วน
	

ส่ว
นต
�่ำจ
าก
	

	
	

ขอ
งเ
งิน
ลง
ทุน
	
ส่ว
นป

รับ
ปร
ุงจ
าก
	

ปร
ะม
าณ

กา
ร	

อง
ค์ป
ระ
กอ
บ	

รว
มส
่วน
ขอ
ง	

ส่ว
นไ
ด้เ
สีย
	

	
	

	
ทุน
ที่อ
อก
	

ส่ว
นเ
กิน
	

เง
ินร
ับล
่วง
หน
้า	

บร
ิษ
ัทย
่อย
	

กา
รค
วบ
คุม
	

จา
กก
าร
ลง
ทุน
	

กา
รล
งท
ุนเ
พิ่ม

	
ส�ำ
รอ
งต
าม
	

ก�ำ
ไร
สะ
สม
ที่ย
ัง	

ใน
หล
ักท
รัพ
ย์	

กา
รแ
ปล
งค
่า	

ตา
มห
ลัก
	

อื่น
ขอ
งส
่วน
ขอ
ง	

ผู้ถ
ือห
ุ้น	

ที่ไ
ม่ม

ีอ�ำ
นา
จ	

รว
มส
่วน
ขอ
ง

	
หม
าย
เห
ตุ	

แล
ะช
ำ�ร
ะแ
ล้ว
	

มูล
ค่า
หุ้น
	

ค่า
หุ้น
	

ที่ห
มด
อา
ยุแ
ล้ว
	

เด
ียว
กัน
	

ที่ย
ังไ
ม่เ
กิด
ขึ้น
	

ใน
บร
ิษ
ัทย
่อย
	

กฎ
หม
าย
	

ไม
่ได
้จัด
สร
ร	

เผ
ื่อข
าย
	

งบ
กา
รเ
งิน
	

คณ
ิตศ
าส
ตร
์	

ผู้ถ
ือห
ุ้น	

บร
ิษ
ัทใ
หญ

่	
คว
บค
ุม	

ผู้ถ
ือห
ุ้น

ยอ
ดค

งเ
หล

ือ
ณ

 ว
ันท

ี่ 1
 ม

กร
าค

ม
พ

.ศ
. 2

55
4

																	

	
-

ตา
มท

ี่รา
ยง

าน
ไว

้เด
ิม	
	

	
3,
26
2,
33
9,
37
3	

3,
13
3,
79
3,
95
4	

4,
21
8,
91
8	

10
4,
78
8,
72
3	

(7
55
,4
12
,5
90
)	

4,
99
2,
40
5	

-	
36
7,
79
9,
11
3	

6,
02
0,
49
4,
25
3	

1,
12
0,
28
5,
10
9	

(3
39
,2
19
,6
87
)	

-	
78
1,
06
5,
42
2	

12
,9
24
,0
79
,5
71
	

88
1,
81
7,
34
6	
13
,8
05
,8
96
,9
17

กา
รป
รับ
ย้อ
นห
ลัง
		

	
5	

-	
-	

-	
-	

-	
-	

-	
-	

(4
9,
85
1,
37
6)
	

-	
-	

-	
-	

(4
9,
85
1,
37
6)
	

-	
(4
9,
85
1,
37
6)

ยอ
ดค

งเ
หล

ือ
ณ

 ว
ันท

ี่ 1
 ม

กร
าค

ม
พ

.ศ
. 2

55
4

																	

	

-
ตา

มท
ี่ปร

ับใ
หม

	่
	

	
3,
26
2,
33
9,
37
3	

3,
13
3,
79
3,
95
4	

4,
21
8,
91
8	

10
4,
78
8,
72
3	

(7
55
,4
12
,5
90
)	

4,
99
2,
40
5	

-	
36
7,
79
9,
11
3	

5,
97
0,
64
2,
87
7	

1,
12
0,
28
5,
10
9	

(3
39
,2
19
,6
87
)	

-	
78
1,
06
5,
42
2	

12
,8
74
,2
28
,1
95
	

88
1,
81
7,
34
6	
13
,7
56
,0
45
,5
41

กา
รเ
ป
ลี่ย

น
แป

ลง
ใน

ส่ว
น
ขอ

งผ
ู้ถือ

ห
ุ้น
สำ�

ห
รับ

ป
ี 																		

กา
รเ
พิ่ม

หุ้น
สา
มัญ

	
	

26
	

12
,8
85
,2
07
	

81
,5
31
,9
62
	

(4
,2
18
,9
18
)	

-	
-	

-	
-	

-	
-	

-	
-	

-	
-	

90
,1
98
,2
51
	

-	
90
,1
98
,2
51

เง
ินป

ันผ
ลจ
่าย
	

	
	

34
	

-	
-	

-	
-	

-	
-	

-	
-	

(4
90
,4
13
,2
69
)	

-	
-	

-	
-	

(4
90
,4
13
,2
69
)	

(1
2,
38
2,
31
5)
	
(5
02
,7
95
,5
84
)

ส่ว
นไ
ด้เ
สีย
ที่ไ
ม่ม

ีอำ�
นา
จค
วบ
คุม
ลด
ลง

																		

	
จา
กเ
งิน
ลง
ทุน
ใน
บร
ิษ
ัทย
่อย
	

	
-	

-	
-	

-	
-	

-	
-	

-	
-	

-	
-	

-	
-	

-	
(3
50
,1
67
,4
24
)	

(3
50
,1
67
,4
24
)

ส่ว
นต
่ำ�จ
าก
กา
รล
งท
ุนเ
พิ่ม

ใน
บร
ิษ
ัทย
่อย
	

12
 ก
)	

-	
-	

-	
-	

-	
-	

(3
2,
75
0,
74
4)
	

-	
-	

-	
-	

-	
-	

(3
2,
75
0,
74
4)
	

-	
(3
2,
75
0,
74
4)

กำ�
ไร
 (ข
าด
ทุน
) เ
บ็ด
เส
ร็จ
รว
มส
ำ�ห
รับ
ปี
	

	
-	

-	
-	

-	
-	

-	
-	

-	
2,
88
0,
14
2,
74
0	

(1
,0
32
,0
66
,0
73
)	

75
,3
98
,7
41
	

2,
61
3,
33
7	

(9
54
,0
53
,9
95
)	

1,
92
6,
08
8,
74
5	

47
,8
88
,2
81
	
1,
97
3,
97
7,
02
6

ยอ
ดค

งเ
ห
ลือ

 ณ
 ว
ัน
ท
ี่ 3
1
ธัน

วา
คม

 พ
.ศ
. 2

55
4
	

	
3,
27
5,
22
4,
58
0	

3,
21
5,
32
5,
91
6	

-	
10
4,
78
8,
72
3	

(7
55
,4
12
,5
90
)	

4,
99
2,
40
5	

(3
2,
75
0,
74
4)
	

36
7,
79
9,
11
3	

8,
36
0,
37
2,
34
8	

88
,2
19
,0
36
	

(2
63
,8
20
,9
46
)	

2,
61
3,
33
7	

(1
72
,9
88
,5
73
)	
14
,3
67
,3
51
,1
78
	

56
7,
15
5,
88
8	
14
,9
34
,5
07
,0
66

งบ
กา
รเ
งิน

รว
ม
 (บ

าท
)

อง
ค์ป
ระ
กอ
บอ
ื่นข
อง
ส่ว
นข
อง
ผู้ถ
ือห
ุ้น

กำ�
ไร
ขา
ดท
ุนเ
บ็ด
เส
ร็จ
อื่น

ส่ว
นข
อง
ผู้ถ
ือห
ุ้นบ

ริษ
ัทใ
หญ

่

งบ
แส

ดง
กา

รเ
ปล

ี่ยน
แป

ลง
ส่ว

นข
อง

ผู้ถ
ือห

ุ้น

บร
ิษ
ัท
ไม
เน
อร
์ อ
ินเ
ตอ
ร์เ
นช
ั่นแ
นล
 จ
ำ�ก
ัด
(ม
หา
ชน
) 	

สำ�
หร
ับป

ีสิ้น
สุด
วัน
ที่
31
 ธ
ันว
าค
ม
พ.
ศ.
 2
55
4
แล
ะ
พ.
ศ.
 2
55
3

หม
าย
เห
ตุป
ระ
กอ
บง
บก
าร
เง
ินร
วม
แล
ะง
บก
าร
เง
ินเ
ฉพ

าะ
บร
ิษ
ัทใ
นห
น้า
 6
5
ถึง
 1
53
 เป
็นส
่วน
หน
ึ่งข
อง
งบ
กา
รเ
งิน
นี้

057บริษัท ไมเนอร์ อินเตอร์เนชั่นแนล จำ�กัด (มหาชน)

งบ
แส

ดง
กา

รเ
ปล

ี่ยน
แป

ลง
ส่ว

นข
อง

ผู้ถ
ือห

ุ้น
(ต

่อ)

บร
ิษ
ัท
ไม
เน
อร
์ อ
ินเ
ตอ
ร์เ
นช
ั่นแ
นล
 จ
ำ�ก
ัด
(ม
หา
ชน
) 	

สำ�
หร
ับป

ีสิ้น
สุด
วัน
ที่
31
 ธ
ันว
าค
ม
พ.
ศ.
 2
55
4
แล
ะ
พ.
ศ.
 2
55
3

หม
าย
เห
ตุป
ระ
กอ
บง
บก
าร
เง
ินร
วม
แล
ะง
บก
าร
เง
ินเ
ฉพ

าะ
บร
ิษ
ัทใ
นห
น้า
 6
5
ถึง
 1
53
 เป
็นส
่วน
หน
ึ่งข
อง
งบ
กา
รเ
งิน
นี้

ยอ
ดค

งเ
หล

ือ
ณ

 ว
ันท

ี่ 1
 ม

กร
าค

ม
พ

.ศ
. 2

55
3

													

	
-

ตา
มท

ี่รา
ยง

าน
ไว

้เด
ิม	
	

	
3,
24
6,
41
5,
79
2	

3,
06
5,
85
6,
27
2	

23
1,
03
0	

10
4,
78
8,
72
3	

(7
55
,4
12
,5
90
)	

-	
34
7,
77
4,
11
3	

5,
28
7,
56
5,
50
0	

83
,3
03
,2
24
	

(2
28
,4
95
,5
10
)	

(1
45
,1
92
,2
86
)	
11
,1
52
,0
26
,5
54
	

90
2,
21
6,
02
6	

12
,0
54
,2
42
,5
80

กา
รป
รับ
ย้อ
นห
ลัง
		

	
5	

-	
-	

-	
-	

-	
-	

-	
(4
5,
20
9,
41
5)
	

-	
-	

-	
(4
5,
20
9,
41
5)
	

-	
(4
5,
20
9,
41
5)

ยอ
ดค

งเ
หล

ือ
ณ

 ว
ันท

ี่ 1
 ม

กร
าค

ม
พ

.ศ
. 2

55
3

																

	
-

ตา
มท

ี่ปร
ับใ

หม
	่

	
	

3,
24
6,
41
5,
79
2	

3,
06
5,
85
6,
27
2	

23
1,
03
0	

10
4,
78
8,
72
3	

(7
55
,4
12
,5
90
)	

-	
34
7,
77
4,
11
3	

5,
24
2,
35
6,
08
5	

83
,3
03
,2
24
	

(2
28
,4
95
,5
10
)	

(1
45
,1
92
,2
86
)	
11
,1
06
,8
17
,1
39
	

90
2,
21
6,
02
6	

12
,0
09
,0
33
,1
65

กา
รเ
ป
ลี่ย

น
แป

ลง
ใน

ส่ว
น
ขอ

งผ
ู้ถือ

ห
ุ้น
สำ�

ห
รับ

ป
ี 																

กา
รเ
พิ่ม

หุ้น
สา
มัญ

	
	

26
	

15
,9
23
,5
81
	

67
,9
37
,6
82
	

(2
31
,0
30
)	

-	
-	

-	
-	

-	
-	

-	
-	

83
,6
30
,2
33
	

-	
83
,6
30
,2
33

เง
ินร
ับล
่วง
หน
้าค
่าห
ุ้น	

	
	

-	
-	

4,
21
8,
91
8	

-	
-	

-	
-	

-	
-	

-	
-	

4,
21
8,
91
8	

-	
4,
21
8,
91
8

สำ�
รอ
งต
าม
กฎ
หม
าย
	

	
28
	

-	
-	

-	
-	

-	
-	

20
,0
25
,0
00
	

(2
0,
02
5,
00
0)
	

-	
-	

-	
-	

-	
-

เง
ินป

ันผ
ลจ
่าย
	

	
	

34
	

-	
-	

-	
-	

-	
-	

-	
(4
88
,1
46
,4
41
)	

-	
-	

-	
(4
88
,1
46
,4
41
)	

(9
2,
97
1,
77
5)
	

(5
81
,1
18
,2
16
)

ส่ว
นเ
กิน
จา
กก
าร
ลด
สัด
ส่ว
นจ
าก
กา
รล
งท
ุนท
ี่ยัง
ไม
่เก
ิดข
ึ้น	

	
-	

-	
-	

-	
-	

4,
99
2,
40
5	

-	
-	

-	
-	

-	
4,
99
2,
40
5	

2,
45
8,
59
5	

7,
45
1,
00
0

ส่ว
นไ
ด้เ
สีย
ที่ไ
ม่ม

ีอำ�
นา
จค
วบ
คุม
เพ
ิ่มข
ึ้นจ
าก
กา
รเ
พิ่ม

ทุน
ใน
บร
ิษ
ัทย
่อย
	

	
-	

-	
-	

-	
-	

-	
-	

-	
-	

-	
-	

-	
27
,9
90
,8
39
	

27
,9
90
,8
39

กำ�
ไร
 (ข
าด
ทุน
) เ
บ็ด
เส
ร็จ
รว
มส
ำ�ห
รับ
ปี
	

	
-	

-	
-	

-	
-	

-	
-	

1,
23
6,
45
8,
23
3	

1,
03
6,
98
1,
88
5	

(1
10
,7
24
,1
77
)	

92
6,
25
7,
70
8	

2,
16
2,
71
5,
94
1	

42
,1
23
,6
61
	

2,
20
4,
83
9,
60
2

ยอ
ดค

งเ
ห
ลือ

 ณ
 ว
ัน
ท
ี่ 3
1
ธัน

วา
คม

 พ
.ศ
. 2

55
3	

	
3,
26
2,
33
9,
37
3	

3,
13
3,
79
3,
95
4	

4,
21
8,
91
8	

10
4,
78
8,
72
3	

(7
55
,4
12
,5
90
)	

4,
99
2,
40
5	

36
7,
79
9,
11
3	

5,
97
0,
64
2,
87
7	

1,
12
0,
28
5,
10
9	

(3
39
,2
19
,6
87
)	

78
1,
06
5,
42
2	

12
,8
74
,2
28
,1
95
	

88
1,
81
7,
34
6	

13
,7
56
,0
45
,5
41

					

ใบ
ส�ำ
คัญ

	
	

	
	

	
ส่ว
นเ
กิน
ทุน

	

	
	

	
	

แส
ดง
สิท
ธิซ
ื้อ	

ส่ว
นต
�่ำ	

	
	

	
จา
กก
าร
ตี	

	
	

	
	

	
	

	
	

	
	

หุ้น
สา
มัญ

	
จา
กร
วม
กิจ
กา
ร	

ส่ว
นเ
กิน
จา
ก	

	
	

มูล
ค่า
ยุต
ิธร
รม
	

	
รว
ม	

	
	

	
	

	
	

	
	

ที่อ
อก
โด
ย	

ภา
ยใ
ต้	

กา
รล
ดส
ัดส
่วน
	

	
	

ขอ
งเ
งิน
ลง
ทุน
	

ส่ว
นป

รับ
ปร
ุงจ
าก
	

อง
ค์ป
ระ
กอ
บ	

รว
มส
่วน
ขอ
ง	

ส่ว
นไ
ด้เ
สีย
	

	
	

	
ทุน
ที่อ
อก
	

ส่ว
นเ
กิน
	

เง
ินร
ับล
่วง
หน
้า	

บร
ิษ
ัทย
่อย
	

กา
รค
วบ
คุม
	

จา
กก
าร
ลง
ทุน
	

ส�ำ
รอ
งต
าม
	

ก�ำ
ไร
สะ
สม
ที่ย
ัง	

ใน
หล
ักท
รัพ
ย์	

กา
รแ
ปล
งค
่า	

อื่น
ขอ
งส
่วน
ขอ
ง	

ผู้ถ
ือห
ุ้น	

ที่ไ
ม่ม

ีอ�ำ
นา
จ	

รว
มส
่วน
ขอ
ง

	
หม
าย
เห
ตุ	

แล
ะช
ำ�ร
ะแ
ล้ว
	

มูล
ค่า
หุ้น
	

ค่า
หุ้น
	

ที่ห
มด
อา
ยุแ
ล้ว
	

เด
ียว
กัน
	

ที่ย
ังไ
ม่เ
กิด
ขึ้น
	

กฎ
หม
าย
	

ไม
่ได
้จัด
สร
ร	

เผ
ื่อข
าย
	

งบ
กา
รเ
งิน
	

ผู้ถ
ือห
ุ้น	

บร
ิษ
ัทใ
หญ

่	
คว
บค
ุม	

ผู้ถ
ือห
ุ้น

งบ
กา
รเ
งิน

รว
ม
 (บ

าท
)

อง
ค์ป
ระ
กอ
บอ
ื่นข
อง
ส่ว
นข
อง
ผู้ถ
ือห
ุ้น

กำ�
ไร
ขา
ดท
ุนเ
บ็ด
เส
ร็จ
อื่น

ส่ว
นข
อง
ผู้ถ
ือห
ุ้นบ

ริษ
ัทใ
หญ

่

058 รายงานประจำ�ปี 2554

งบ
แส

ดง
กา

รเ
ปล

ี่ยน
แป

ลง
ส่ว

นข
อง

ผู้ถ
ือห

ุ้น
(ต

่อ)

บร
ิษ
ัท
ไม
เน
อร
์ อ
ินเ
ตอ
ร์เ
นช
ั่นแ
นล
 จ
ำ�ก
ัด
(ม
หา
ชน
) 	

สำ�
หร
ับป

ีสิ้น
สุด
วัน
ที่
31
 ธ
ันว
าค
ม
พ.
ศ.
 2
55
4
แล
ะ
พ.
ศ.
 2
55
3

หม
าย
เห
ตุป
ระ
กอ
บง
บก
าร
เง
ินร
วม
แล
ะง
บก
าร
เง
ินเ
ฉพ

าะ
บร
ิษ
ัทใ
นห
น้า
 6
5
ถึง
 1
53
 เป
็นส
่วน
หน
ึ่งข
อง
งบ
กา
รเ
งิน
นี้

ยอ
ดค

งเ
หล

ือ
ณ

 ว
ันท

ี่ 1
 ม

กร
าค

ม
พ

.ศ
. 2

55
4

	
	

3,
26
2,
33
9,
37
3	

3,
10
8,
14
1,
57
8	

4,
21
8,
91
8	

(5
87
,3
97
,5
15
)	

36
7,
79
9,
11
3	

1,
84
0,
81
8,
16
6	

1,
05
3,
82
8,
23
6	

-	
1,
05
3,
82
8,
23
6	

9,
04
9,
74
7,
86
9

กา
รเ
ป
ลี่ย

น
แป

ลง
ใน

ส่ว
น
ขอ

งผ
ู้ถือ

ห
ุ้น

	
สำ�

ห
รับ

ป
ี 	

กา
รเ
พิ่ม

หุ้น
สา
มัญ

	
	

26
	

12
,8
85
,2
07
	

81
,5
31
,9
62
	

(4
,2
18
,9
18
)	

-	
-	

-	
-	

-	
-	

90
,1
98
,2
51

เง
ินป

ันผ
ลจ
่าย
	

	
34
	

-	
-	

-	
-	

-	
(4
90
,4
13
,2
69
)	

-	
-	

-	
(4
90
,4
13
,2
69
)

กำ�
ไร
 (ข
าด
ทุน
) เ
บ็ด
เส
ร็จ
รว
มส
ำ�ห
รับ
ปี
	

	
-	

-	
-	

-	
-	

1,
89
9,
27
0,
39
2	

(1
,0
53
,8
12
,3
20
)	

9,
43
8,
37
7	

(1
,0
44
,3
73
,9
43
)	

85
4,
89
6,
44
9

ยอ
ดค

งเ
ห
ลือ

 ณ
 ว
ัน
ท
ี่ 3
1
ธัน

วา
คม

 พ
.ศ
. 2

55
4
	
	

3,
27
5,
22
4,
58
0	

3,
18
9,
67
3,
54
0	

-	
(5
87
,3
97
,5
15
)	

36
7,
79
9,
11
3	

3,
24
9,
67
5,
28
9	

15
,9
16
	

9,
43
8,
37
7	

9,
45
4,
29
3	

9,
50
4,
42
9,
30
0

	
	

	
	

	
ส่ว
นต
�่ำจ
าก
	

	
	

ส่ว
นเ
กิน
ทุน
จา
ก	

ก�ำ
ไร
จา
ก

	
	

	
	

	
กา
รร
วม
กิจ
กา
ร	

	
	
กา
รต
ีมูล
ค่า
ยุต
ิธร
รม
	

กา
รป
ระ
มา
ณ
กา
ร

	
	

ทุน
ที่อ
อก
	

ส่ว
นเ
กิน
	

เง
ินร
ับล
่วง
หน
้า	

ภา
ยใ
ต้ก
าร
คว
บค
ุม	

สำ�
รอ
งต
าม
	

กำ�
ไร
สะ
สม
	

ขอ
งเ
งิน
ลง
ทุน
ใน
	

ตา
มห
ลัก
	
รว
มอ
งค
์ปร
ะก
อบ
อื่น
	

รว
มส
่วน
ขอ
ง

	
หม
าย
เห
ตุ	

แล
ะช
ำ�ร
ะแ
ล้ว
	

มูล
ค่า
หุ้น
	

ค่า
หุ้น
	

เด
ียว
กัน
	

กฎ
หม
าย
	

ที่ย
ังไ
ม่ไ
ด้จ
ัดส
รร
	

หล
ักท
รัพ
ย์เ
ผื่อ
ขา
ย	

คณ
ิตศ
าส
ตร
์	
ขอ
งส
่วน
ขอ
งผ
ู้ถือ
หุ้น
	

ผู้ถ
ือห
ุ้น

งบ
เฉ
พ
าะ
กิจ

กา
ร
(บ
าท

)

อง
ค์ป
ระ
กอ
บอ
ื่นข
อง
ส่ว
นข
อง
ผู้ถ
ือห
ุ้น

กำ�
ไร
ขา
ดท
ุนเ
บ็ด
เส
ร็จ
อื่น

059บริษัท ไมเนอร์ อินเตอร์เนชั่นแนล จำ�กัด (มหาชน)

งบ
แส

ดง
กา

รเ
ปล

ี่ยน
แป

ลง
ส่ว

นข
อง

ผู้ถ
ือห

ุ้น
(ต

่อ)

บร
ิษ
ัท
ไม
เน
อร
์ อ
ินเ
ตอ
ร์เ
นช
ั่นแ
นล
 จ
ำ�ก
ัด
(ม
หา
ชน
) 	

สำ�
หร
ับป

ีสิ้น
สุด
วัน
ที่
31
 ธ
ันว
าค
ม
พ.
ศ.
 2
55
4
แล
ะ
พ.
ศ.
 2
55
3

หม
าย
เห
ตุป
ระ
กอ
บง
บก
าร
เง
ินร
วม
แล
ะง
บก
าร
เง
ินเ
ฉพ

าะ
บร
ิษ
ัทใ
นห
น้า
 6
5
ถึง
 1
53
 เป
็นส
่วน
หน
ึ่งข
อง
งบ
กา
รเ
งิน
นี้

 ย
อด

คง
เห

ลือ
 ณ

 ว
ันท

ี่ 1
 ม

กร
าค

ม
พ

.ศ
. 2

55
3	

	
3,
24
6,
41
5,
79
2	

3,
04
0,
20
3,
89
6	

23
1,
03
0	

(5
87
,3
97
,5
15
)	

34
7,
77
4,
11
3	

83
1,
94
3,
58
7	

61
,0
74
,6
06
	

61
,0
74
,6
06
	

6,
94
0,
24
5,
50
9	

 ก
าร
เป
ลี่ย

น
แป

ลง
ใน

ส่ว
น
ขอ

งผ
ู้ถือ

ห
ุ้น
สำ�

ห
รับ

ป
ี 											

 	

 ก
าร
เพ
ิ่มห
ุ้นส
าม
ัญ
		

26
	

15
,9
23
,5
81
	

67
,9
37
,6
82
	

(2
31
,0
30
)	

-	
-	

-	
-	

-	
83
,6
30
,2
33
	

 	

 เง
ินร
ับล
่วง
หน
้าค
่าห
ุ้น	

	
-	

-	
4,
21
8,
91
8	

-	
-	

-	
-	

-	
4,
21
8,
91
8	

	

 ส
ำ�ร
อง
ตา
มก
ฎห

มา
ย	

28
	

-	
-	

-	
-	

20
,0
25
,0
00
	

(2
0,
02
5,
00
0)
	

-	
-	

-	
	

 เง
ินป

ันผ
ลจ
่าย
	

	
34
	

-	
-	

-	
-	

-	
(4
88
,1
45
,6
18
)	

-	
-	

(4
88
,1
45
,6
18
)	

	

 ก
ำ�ไ
ร
(ข
าด
ทุน
) เ
บ็ด
เส
ร็จ
รว
มส
ำ�ห
รับ
ป	ี

	
-	

-	
-	

-	
-	

1,
51
7,
04
5,
19
7	

99
2,
75
3,
63
0	

99
2,
75
3,
63
0	

2,
50
9,
79
8,
82
7	

	

 ย
อด

คง
เห
ลือ

 ณ
 ว
ัน
ท
ี่ 3
1
ธัน

วา
คม

 พ
.ศ
. 2

55
3	

	
3,
26
2,
33
9,
37
3	

3,
10
8,
14
1,
57
8	

4,
21
8,
91
8	

(5
87
,3
97
,5
15
)	

36
7,
79
9,
11
3	

1,
84
0,
81
8,
16
6	

1,
05
3,
82
8,
23
6	

1,
05
3,
82
8,
23
6	

9,
04
9,
74
7,
86
9

	
	

	
	

	
	

ส่ว
นต
�่ำจ
าก
	

	
	

ส่ว
นเ
กิน
ทุน
จา
ก

	
	

	
	

	
	

กา
รร
วม
กิจ
กา
ร	

	
	
กา
รต
ีมูล
ค่า
ยุต
ิธร
รม

	
	

	
ทุน
ที่อ
อก
	

ส่ว
นเ
กิน
	

เง
ินร
ับล
่วง
หน
้า	

ภา
ยใ
ต้ก
าร
คว
บค
ุม	

สำ�
รอ
งต
าม
	

กำ�
ไร
สะ
สม
	

ขอ
งเ
งิน
ลง
ทุน
ใน
	
รว
มอ
งค์
ปร
ะก
อบ
อื่น
	

รว
มส
่วน
ขอ
ง

	
	

หม
าย
เห
ตุ	

แล
ะช
ำ�ร
ะแ
ล้ว
	

มูล
ค่า
หุ้น
	

ค่า
หุ้น
	

เด
ียว
กัน
	

กฎ
หม
าย
	

ที่ย
ังไ
ม่ไ
ด้จ
ัดส
รร
	

หล
ักท
รัพ
ย์เ
ผื่อ
ขา
ย	

ขอ
งส่
วน
ขอ
งผู้
ถือ
หุ้น
	

ผู้ถ
ือห
ุ้น

กำ�
ไร

ขา
ดท
ุนเ
บ็ด
เส
ร็จ
อื่น

อง
ค์ป
ระ
กอ
บอ
ื่นข
อง
ส่ว
นข
อง
ผู้ถ
ือห
ุ้น

งบ
เฉ
พ
าะ
กิจ

กา
ร
(บ
าท

)

060 รายงานประจำ�ปี 2554

	 	 	 	 งบการเงินรวม	 งบการเงินเฉพาะบริษัท

	 	 	 	 	 พ.ศ. 2554	 พ.ศ. 2553	 พ.ศ. 2554	 พ.ศ. 2553
	 	 	 	 	 	 ตามที่ปรับใหม่
	 	 	 	 หมายเหตุ	 บาท	 บาท	 บาท	 บาท

งบกระแสเงินสด 	

บริษัท ไมเนอร์ อินเตอร์เนชั่นแนล จำ�กัด (มหาชน) 	
สำ�หรับปีสิ้นสุดวันที่ 31 ธันวาคม พ.ศ. 2554 และ พ.ศ. 2553

กระแสเงินสดจากกิจกรรมดำ�เนินงาน					

กำ�ไรก่อนภาษีเงินได้	 	 3,341,357,521	 1,603,268,776	 1,899,270,392	 1,517,045,197	 	

รายการปรับปรุง 	 	 	 	 	

	 ค่าเสื่อมราคาและค่าตัดจำ�หน่าย	 31	 1,980,192,301	 1,571,094,740	 87,827,387	 81,275,876	 	

	 ตัดจำ�หน่ายสินทรัพย์อื่น	 	 43,024,766	 38,800,997	 26,324,550	 14,276,765	 	

	 ตัดจำ�หน่ายต้นทุนการกู้ยืม	 	 4,981,684	 -	 -	 	 	

	 ค่าเผื่อหนี้สงสัยจะสูญ (กลับรายการ)	 	 7,706,314	 4,350,852	 (187,901)	 (29,660)	 	

	 รับรู้รายได้รับล่วงหน้า	 	 (39,008,424)	 (47,489,361)	 -	 -	 	

	 ส่วนแบ่งกำ�ไรสุทธิจากเงินลงทุนในบริษัทร่วม 							

	 	 และกิจการร่วมค้า	 12	 (263,814,915)	 (216,542,775)	 -	 -	 	

	 ค่าใช้จ่ายดอกเบี้ย	 	 879,402,380	 458,074,996	 616,220,000	 497,345,167	 	

	 รายได้ดอกเบี้ย	 30	 (42,739,709)	 (28,051,380)	 (653,836,566)	 (463,722,120)	 	

	 เงินปันผลรับ		 	 (83,786,267)	 (82,555,167)	 (492,932,543)	 (1,554,727,692)	 	

	 ส่วนปรับปรุงจากการแปลงค่าเงินกู้ยืม	 	 	 	 	 	 	

	 	 จากผู้ถือหุ้นที่ยังไม่เกิดขึ้น	 	 (68,214,698)	 42,230,401	 -	 -	 	

	 ขาดทุนที่ยังไม่เกิดขึ้นจากอัตราแลกเปลี่ยน	 	 9,560,606	 5,510,954	 -	 -	 	

	 กำ�ไรจากการคืนทุนจากบริษัทย่อย	 30	 -	 -	 (418,150,898)	 -	 	

	 ขาดทุน (กำ�ไร) จากการจำ�หน่ายเงินลงทุน

	 	 ระยะยาวอื่น	 	 312,500	 (29,693,470)	 -	 -	 	

	 กำ�ไรจากการปรับมูลค่ายุติธรรมของเงินลงทุน	 30	 (1,257,036,173)	 -	 (1,053,811,504)	 -	 	

	 ตัดจำ�หน่าย การด้อยค่าและขาดทุน (กำ�ไร) 							

	 	 จากการจำ�หน่ายที่ดิน อาคารและอุปกรณ์	 	 45,376,083	 24,413,845	 47,890	 (113,104)	 	

	 ค่าตัดจำ�หน่ายและสำ�รองสินค้าเสื่อมสภาพ

	 	 (กลับรายการ)	 	 137,400,095	 (6,614,973)	 -	 -	 	

	 ค่าเผื่อการด้อยค่าและตัดจำ�หน่ายสินทรัพย์อื่น

	 	 (กลับรายการ)	 	 117,120,403	 (16,120,292)	 77,280	 -	 	

	 หนี้สินผลประโยชน์พนักงาน	 24	 25,966,426	 19,221,326	 3,284,612	 3,068,348	 	

หมายเหตุประกอบงบการเงินรวมและงบการเงินเฉพาะบริษัทในหน้า 65 ถึง 153 เป็นส่วนหนึ่งของงบการเงินนี้

061บริษัท ไมเนอร์ อินเตอร์เนชั่นแนล จำ�กัด (มหาชน)

	 	 	 	 งบการเงินรวม	 งบการเงินเฉพาะบริษัท

	 	 	 	 	 พ.ศ. 2554	 พ.ศ. 2553	 พ.ศ. 2554	 พ.ศ. 2553
	 	 	 	 	 	 ตามที่ปรับใหม่
	 	 	 	 หมายเหตุ	 บาท	 บาท	 บาท	 บาท

งบกระแสเงินสด (ต่อ)

บริษัท ไมเนอร์ อินเตอร์เนชั่นแนล จำ�กัด (มหาชน) 	
สำ�หรับปีสิ้นสุดวันที่ 31 ธันวาคม พ.ศ. 2554 และ พ.ศ. 2553

การเปลี่ยนแปลงในเงินทุนหมุนเวียน							

	 ลูกหนี้การค้าและลูกหนี้อื่น	 	 (596,444,087)	 85,168,944	 (35,700,865)	 (52,054,485)	 	

	 สินค้าคงเหลือ	 	 (564,647,717)	 (191,807,524)	 (1,044,653)	 (51,040)	 	

	 สิทธิในสถานที่พักผ่อนโดยแบ่งเวลา	 	 97,701,439	 -	 -	 -	 	

	 ที่ดินและโครงการพัฒนาอสังหาริมทรัพย์เพื่อขาย	 	 1,093,715,699	 (21,158,892)	 -	 -	 	

	 สินทรัพย์หมุนเวียนอื่น	 	 (38,749,578)	 (58,582,166)	 (2,799,898)	 6,513,809	 	

	 เจ้าหนี้การค้าและเจ้าหนี้อื่น	 	 416,215,890	 92,095,901	 17,796,918	 (6,753,101)	 	

	 หนี้สินหมุนเวียนอื่น	 	 (112,926,349)	 171,602,897	 (5,287,076)	 11,967,745	 	

	 รายได้รับล่วงหน้า	 	 26,018,845	 10,585,742	 -	 -	 	

	 หนี้สินไม่หมุนเวียนอื่น	 	 92,204,560	 (15,982,141)	 (3,943,578)	 (2,988,302)	 	

เงินสดจากกิจกรรมดำ�เนินงาน	 	 5,250,889,595	 3,411,822,230	 (16,846,453)	 51,053,403	 	

	 จ่ายดอกเบี้ย		 	 (827,611,914)	 (448,116,034)	 (596,157,854)	 (482,323,350)	 	

	 จ่ายภาษีเงินได้	 	 (608,215,914)	 (357,312,504)	 (17,482,026)	 (16,489,442)	 	

	 จ่ายผลประโยชน์พนักงาน	 24	 (1,658,120)	 (68,949,552)	 (316,440)	 (24,190,580)	 	

เงินสดสุทธิได้มา (ใช้ไป) จากกิจกรรมดำ�เนินงาน	 	 3,813,403,647	 2,537,444,140	 (630,802,773)	 (471,949,969)

หมายเหตุประกอบงบการเงินรวมและงบการเงินเฉพาะบริษัทในหน้า 65 ถึง 153 เป็นส่วนหนึ่งของงบการเงินนี้

062 รายงานประจำ�ปี 2554

	 	 	 	 งบการเงินรวม	 งบการเงินเฉพาะบริษัท

	 	 	 	 	 พ.ศ. 2554	 พ.ศ. 2553	 พ.ศ. 2554	 พ.ศ. 2553
	 	 	 	 	 	 ตามที่ปรับใหม่
	 	 	 	 หมายเหตุ	 บาท	 บาท	 บาท	 บาท

งบกระแสเงินสด (ต่อ)

บริษัท ไมเนอร์ อินเตอร์เนชั่นแนล จำ�กัด (มหาชน) 	
สำ�หรับปีสิ้นสุดวันที่ 31 ธันวาคม พ.ศ. 2554 และ พ.ศ. 2553

กระแสเงินสดจากกิจกรรมลงทุน							

เงินให้กู้ยืมและลูกหนี้กิจการที่เกี่ยวข้องกันเพิ่มขึ้น	 	 (85,533,583)	 (127,514,857)	 (1,764,643,915)	 (4,247,684,075)	 	

ลูกหนี้เงินให้กู้ยืมแก่บริษัทอื่น (เพิ่มขึ้น) ลดลง	 	 (86,581,810)	 644,920,374	 -	 644,920,374	 	

เงินสดจ่ายเพื่อซื้อเงินลงทุนเพิ่มในบริษัทย่อย

	 บริษัทร่วมและกิจการร่วมค้า	 	 (918,665,032)	 (704,220,000)	 (346,736,371)	 (14,000,000)	 	

เงินสดจ่ายเพื่อซื้อเงินลงทุนในบริษัทย่อย	 	 (2,520,549,496)	 (303,303,545)	 -	 -	 	

เงินสดรับจากการคืนทุนของบริษัทย่อย	 	 -	 -	 1,346,413,294	 -	 	

เงินสดรับจากการขายเงินลงทุนในบริษัทย่อย	 	 -	 -	 -	 250,000	 	

เงินสดรับจากการลดทุนของบริษัทย่อย	 12 ก)	 -	 -	 43,622,004	 43,622,004	 	

ดอกเบี้ยรับ	 	 	 28,723,524	 79,298,477	 653,836,566	 512,975,924	 	

เงินปันผลรับจากบริษัทย่อย บริษัทร่วม	 	 	 	 	 	 	

	 กิจการที่เกี่ยวข้องกันและบริษัทอื่น	 	 197,984,293	 156,818,223	 407,035,108	 1,554,109,961	 	

เงินสดจ่ายเพื่อซื้อเงินลงทุนระยะยาวอื่น	 13	 (27,797,214)	 (73,006,457)	 (97,898)	 (67,982,519)	 	

เงินสดรับจากการขายเงินลงทุนระยะยาวอื่น	 	 312,500	 65,449,666	 -	 -	 	

เงินสดจ่ายเพื่อซื้อที่ดินและโครงการระหว่างการพัฒนา	 	 (547,779,486)	 (3,209,115,290)	 -	 -	 	

เงินสดจ่ายเพื่อซื้ออสังหาริมทรัพย์เพื่อการลงทุน	 	 (10,246,529)	 (1,102,560)	 -	 -	 	

เงินสดจ่ายเพื่อซื้อที่ดิน อาคารและอุปกรณ์	 	 (2,319,348,116)	 (1,080,768,444)	 (116,452,251)	 (37,417,163)	 	

เงินสดรับจากการขายที่ดิน อาคารและอุปกรณ์	 	 98,543,461	 54,599,074	 46,075	 113,551	 	

เงินสดจ่ายเพื่อซื้อสินทรัพย์ไม่มีตัวตน	 	 (175,985,536)	 (121,677,100)	 (6,385,563)	 (3,462,817)	 	

เงินสดจ่ายสำ�หรับสินทรัพย์ไม่หมุนเวียนอื่น	 	 (171,636,727)	 (98,681,277)	 (13,975,605)	 (15,640,439)	 	

เงินสดสุทธิได้มาจาก (ใช้ไปใน) กิจกรรมลงทุน	 	 (6,538,559,751)	 (4,718,303,716)	 202,661,444	 (1,630,195,199)	 	

หมายเหตุประกอบงบการเงินรวมและงบการเงินเฉพาะบริษัทในหน้า 65 ถึง 153 เป็นส่วนหนึ่งของงบการเงินนี้

063บริษัท ไมเนอร์ อินเตอร์เนชั่นแนล จำ�กัด (มหาชน)

	 	 	 	 งบการเงินรวม	 งบการเงินเฉพาะบริษัท

	 	 	 	 	 พ.ศ. 2554	 พ.ศ. 2553	 พ.ศ. 2554	 พ.ศ. 2553
	 	 	 	 	 	 ตามที่ปรับใหม่
	 	 	 	 หมายเหตุ	 บาท	 บาท	 บาท	 บาท

งบกระแสเงินสด (ต่อ)

บริษัท ไมเนอร์ อินเตอร์เนชั่นแนล จำ�กัด (มหาชน) 	
สำ�หรับปีสิ้นสุดวันที่ 31 ธันวาคม พ.ศ. 2554 และ พ.ศ. 2553

กระแสเงินสดจากกิจกรรมจัดหาเงิน							

เงินกู้ยืมระยะสั้น เจ้าหนี้และเงินทดรองจาก	 	 	 	 	 	 	

	 กิจการที่เกี่ยวข้องกันเพิ่มขึ้น (ลดลง)	 	 -	 (13,138,279)	 173,221,341	 143,327,245	 	

เงินสดรับจากเงินกู้ยืมระยะสั้น	 	 2,658,299,350	 4,428,049	 580,000,000	 -	 	

เงินสดจ่ายชำ�ระคืนเงินกู้ยืมระยะสั้น	 	 (2,185,045,800)	 (73,886,488)	 -	 -	 	

เงินสดจ่ายหนี้สินภายใต้สัญญาเช่าการเงิน	 	 (132,919,134)	 -	 -	 -	 	

เงินสดรับจากเงินกู้ยืมระยะยาว	 21	 5,273,868,884	 859,341,952	 -	 -	 	

จ่ายคืนเงินกู้ยืมระยะยาว	 21	 (3,831,820,641)	 (635,022,371)	 (1,236,000,000)	 (344,000,000)	 	

เงินสดรับจากการออกหุ้นกู้	 21	 2,300,000,000	 4,000,000,000	 2,300,000,000	 4,000,000,000	 	

เงินสดจ่ายเพื่อชำ�ระคืนหุ้นกู	้ 21	 (1,000,000,000)	 (1,275,000,000)	 (1,000,000,000)	 (1,275,000,000)	 	

เงินสดรับจากการออกหุ้นสามัญ	 26	 90,198,251	 83,630,233	 90,198,251	 83,630,233	 	

เงินสดรับจากการเพิ่มทุนในบริษัทย่อย	 	 -	 7,451,000	 -	 -	 	

เงินสดรับจากเงินรับล่วงหน้าค่าหุ้น	 	 -	 4,218,918	 -	 4,218,918	 	

เงินปันผลจ่าย	 	 34	 (502,795,584)	 (581,118,216)	 (490,413,269)	 (488,145,618)	 	

เงินสดสุทธิได้มาจากกิจกรรมจัดหาเงิน	 	 2,669,785,326	 2,380,904,798	 417,006,323	 2,124,030,778	

หมายเหตุประกอบงบการเงินรวมและงบการเงินเฉพาะบริษัทในหน้า 65 ถึง 153 เป็นส่วนหนึ่งของงบการเงินนี้

064 รายงานประจำ�ปี 2554

	 	 	 	 งบการเงินรวม	 งบการเงินเฉพาะบริษัท

	 	 	 	 	 พ.ศ. 2554	 พ.ศ. 2553	 พ.ศ. 2554	 พ.ศ. 2553
	 	 	 	 	 	 ตามที่ปรับใหม่
	 	 	 	 หมายเหตุ	 บาท	 บาท	 บาท	 บาท

	 	 	 	 งบการเงินรวม	 งบการเงินเฉพาะบริษัท

	 	 	 	 	 พ.ศ. 2554	 พ.ศ. 2553	 พ.ศ. 2554	 พ.ศ. 2553
	 	 	 	 หมายเหตุ	 บาท	 บาท	 บาท	 บาท

	 	 	 	 งบการเงินรวม	 งบการเงินเฉพาะบริษัท

	 	 	 	 	 พ.ศ. 2554	 พ.ศ. 2553	 พ.ศ. 2554	 พ.ศ. 2553
	 	 	 	 	 บาท	 บาท	 บาท	 บาท

เงินสดและรายการเทียบเท่าเงินสดเพิ่มขึ้น

	 (ลดลง) สุทธิ	 	 (55,370,778)	 200,045,222	 (11,135,006)	 21,885,610	 	

เงินสดและรายการเทียบเท่าเงินสดต้นปี	 	 1,154,232,290	 968,814,956	 171,519,212	 149,633,602	 	

กำ�ไร (ขาดทุน) จากอัตราแลกเปลี่ยน	 	 39,786,696	 (14,627,888)	 -	 -	 	

เงินสดและรายการเทียบเท่าเงินสดปลายปี	 	 1,138,648,208	 1,154,232,290	 160,384,206	 171,519,212	 	

											

เงินสดและรายการเทียบเท่าเงินสด ณ วันที่ 31 ธันวาคม	 					

											

										

	

											

										

เงินสดและรายการเทียบเท่าเงินสด	 7	 1,145,782,127	 1,156,280,782	 160,384,206	 171,519,212	 	

เงินเบิกเกินบัญชีธนาคาร	 21	 (7,133,919)	 (2,048,492)	 -	 -	 	

	 	 	 	 	 	 1,138,648,208	 1,154,232,290	 160,384,206	 171,519,212	 	

											

ข้อมูลกระแสเงินสดเปิดเผยเพิ่มเติม							

รายการที่ไม่ใช่เงินสด							

รายการที่ไม่ใช่เงินสดที่มีสาระสำ�คัญสำ�หรับปีสิ้นสุดวันที่ 31 ธันวาคม พ.ศ. 2554 และ พ.ศ. 2553 ประกอบด้วย 				

											

										

	

											

											

ซื้อที่ดิน อาคารและอุปกรณ์ และที่ดินและโครงการระหว่าง		 	 	 	 	 	

	 การพัฒนา โดยยังไม่ชำ�ระเงิน	 	 227,186,732	 196,497,696	 3,131,522	 1,580,944	 	

เจ้าหนี้จากการซื้อเงินลงทุนในบริษัทย่อย	 	 5,170,784	 57,962,859	 -	 -	 	

ประมาณการหนี้สินจากการลงทุน	 	 23,768,400	 45,226,950	 -	 -

งบกระแสเงินสด (ต่อ)

บริษัท ไมเนอร์ อินเตอร์เนชั่นแนล จำ�กัด (มหาชน) 	
สำ�หรับปีสิ้นสุดวันที่ 31 ธันวาคม พ.ศ. 2554 และ พ.ศ. 2553

หมายเหตุประกอบงบการเงินรวมและงบการเงินเฉพาะบริษัทในหน้า 65 ถึง 153 เป็นส่วนหนึ่งของงบการเงินนี้

065บริษัท ไมเนอร์ อินเตอร์เนชั่นแนล จำ�กัด (มหาชน)

1. ข้อมูลทั่วไป

	 บริษัท ไมเนอร์ อินเตอร์เนชั่นแนล จ�ำกัด (มหาชน) (“บริษัท”) เป็นบริษัทมหาชนจ�ำกัด ซึ่งจัดตั้งและอาศัยอยู่ในประเทศไทย

ตามที่อยู่ที่ได้จดทะเบียนไว้ดังนี้

	 กรุงเทพฯ	 : 	 ชั้น 16 อาคารเบอร์ลี่ยุคเกอร์ 99 ซอยรูเบีย ถ.สุขุมวิท 42 กรุงเทพมหานคร 10110 ประเทศไทย

	 พัทยา		 :	 218/2-4 ม.10 ถ.เลียบชายหาด ต.หนองปรือ อ.บางละมุง จ.ชลบุรี ประเทศไทย

	 บริษัทเป็นบริษัทจดทะเบียนในตลาดหลักทรัพย์แห่งประเทศไทยเม่ือเดือนตุลาคม พ.ศ. 2531 เพื่อวัตถุประสงค์ในการรายงาน

ข้อมูลจึงรวมเรียกบริษัทและบริษัทยย่อยว่า “กลุ่มบริษัท”

	 กลุ่มบริษัทด�ำเนินธุรกิจหลักในด้านการลงทุน การประกอบกิจการโรงแรม ภัตตาคาร และการจัดจ�ำหน่ายและผลิตสินค้า

กลุ่มบริษัทประกอบกิจการส่วนใหญ่ในประเทศไทยและประกอบกิจการในประเทศต่างๆ ได้แก่ ประเทศสิงคโปร์ ประเทศสาธารณรัฐ

ประชาชนจีน ประเทศสาธารณรัฐมัลดีฟส์ ประเทศสหรัฐอาหรับเอมิเรตส์ ประเทศศรีลังกา และประเทศออสเตรเลีย เป็นต้น

	 งบการเงินรวมและงบการเงินเฉพาะบริษัทได้รับการอนุมัติจากคณะกรรมการบริษัทเมื่อวันที่ 21 กุมภาพันธ์ พ.ศ. 2555

2. นโยบายการบัญชี

	 นโยบายการบัญชีที่ส�ำคัญที่ใช้ในการจัดท�ำงบการเงินรวมและงบการเงินเฉพาะบริษัทมีดังต่อไปนี้

	 2.1	 เกณฑ์การจัดท�ำงบการเงิน
	 	 	 งบการเงินรวมและงบการเงินเฉพาะบริษัทได้จัดท�ำขึ้นตามหลักการบัญชีที่รับรองทั่วไปในประเทศไทยภายใต้

	 	 พระราชบัญญัติการบัญชี พ.ศ. 2543 ซึ่งหมายความถึงมาตรฐานการบัญชีที่ออกภายใต้พระราชบัญญัติวิชาชีพบัญชี

	 	 พ.ศ. 2547 และข้อก�ำหนดของคณะกรรมการก�ำกบัหลกัทรพัย์และตลาดหลกัทรพัย์ว่าด้วยการจดัท�ำและน�ำเสนอรายงาน

	 	 ทางการเงินภายใต้พระราชบัญญัติหลักทรัพย์และตลาดหลักทรัพย์

	 	 	 งบการเงินรวมและงบการเงินเฉพาะบริษัทได้จัดท�ำขึ้นโดยใช้เกณฑ์ราคาทุนในการวัดมูลค่าขององค์ประกอบ

	 	 ของงบการเงิน ยกเว้นเงินลงทุนบางประเภทซึ่งใช้มูลค่ายุติธรรมตามที่อธิบายในนโยบายการบัญชี

	 	 	 การจดัท�ำงบการเงนิให้สอดคล้องกบัหลกัการบญัชทีีร่บัรองทัว่ไปในประเทศไทย ก�ำหนดให้ใช้ประมาณการทางบญัชี

	 	 ที่ส�ำคัญและการใช้ดุลยพินิจของผู้บริหารซึ่งจัดท�ำขึ้นตามกระบวนการในการน�ำนโยบายการบัญชีของกลุ่มบริษัท

	 	 ไปถือปฏิบัติ และต้องเปิดเผยเรื่องดุลยพินิจของผู้บริหารหรือความซับซ้อนหรือเกี่ยวกับข้อสมมติฐานและประมาณการ

	 	 ที่มีนัยส�ำคัญต่องบการเงินรวมในหมายเหตุประกอบงบการเงินข้อ 3

หมายเหตุประกอบงบการเงิน
บริษัท ไมเนอร์ อินเตอร์เนชั่นแนล จำ�กัด (มหาชน) 	
สำ�หรับปีสิ้นสุดวันที่ 31 ธันวาคม พ.ศ. 2554 และ พ.ศ. 2553

066 รายงานประจำ�ปี 2554

	 	 	 ตวัเลขเปรยีบเทยีบได้มกีารจดัประเภทรายการใหม่ เพือ่ให้สอดคล้องกบัการน�ำเสนอรายการในงบการเงนิปีปัจจบุนั

	 	 ตามที่อธิบายในหมายเหตุประกอบงบการเงินข้อที่ 5 เรื่องการเปล่ียนแปลงนโยบายการบัญชี

	 	 	 งบการเงนิรวมและงบการเงนิเฉพาะบรษิทัฉบบัภาษาองักฤษจดัท�ำขึน้จากงบการเงนิตามกฎหมายทีเ่ป็นภาษาไทย

	 	 ในกรณทีีม่เีนือ้ความขดัแย้งกนัหรอืมกีารตคีวามในสองภาษาแตกต่างกนั ให้ใช้งบการเงนิตามกฎหมายฉบบัภาษาไทย

	 	 เป็นหลัก

	 2.2	 มาตรฐานการบัญชีใหม่ มาตรฐานการรายงานทางการเงินใหม่ การตีความมาตรฐานการรายงานทางการเงินใหม่
		 และการปรับปรุงมาตรฐานการบัญชี

	 	 ก)	 มาตรฐานการบัญชีใหม่ มาตรฐานการรายงานทางการเงินใหม่ การตีความมาตรฐานการรายงานทาง	

	 	 	 การเงินใหม่ และมาตรฐานการบัญชีที่มีการปรับปรุง ซึ่งมีผลบังคับใช้ส�ำหรับรอบระยะเวลาบัญชี	

	 	 	 ทีเ่ริม่ต้นในหรอืหลงัวนัที ่1 มกราคม พ.ศ. 2554 ทีก่ลุม่บรษิทัได้น�ำมาถอืปฏบิตั ิยกเว้นมาตรฐานการบญัชี	

	 	 	 ฉบับที่ 19 เรื่องผลประโยชน์พนักงาน ซึ่งน�ำมาใช้ก่อนวันที่ผลบังคับตั้งแต่ พ.ศ. 2552

	 	 	 มาตรฐานการบัญชีฉบับที่ 1 	 (ปรับปรุง 2552)	 เรื่อง	การน�ำเสนองบการเงิน	

	 	 	 มาตรฐานการบัญชีฉบับที่ 2 	 (ปรับปรุง 2552)	 เรื่อง 	สินค้าคงเหลือ	

	 	 	 มาตรฐานการบัญชีฉบับที่ 7 	 (ปรับปรุง 2552)	 เรื่อง 	งบกระแสเงินสด	

	 	 	 มาตรฐานการบัญชีฉบับที่ 8 	 (ปรับปรุง 2552)	 เรื่อง	นโยบายการบญัช ีการเปลีย่นแปลงประมาณการทางบญัชี

	 	 	 	 	 	 และข้อผิดพลาด	

	 	 	 มาตรฐานการบัญชีฉบับที่ 10 	 (ปรับปรุง 2552)	 เรื่อง	เหตุการณ์ภายหลังรอบระยะเวลารายงาน	

	 	 	 มาตรฐานการบัญชีฉบับที่ 11 	 (ปรับปรุง 2552)	 เรื่อง 	สัญญาก่อสร้าง	

	 	 	 มาตรฐานการบัญชีฉบับที่ 16 	 (ปรับปรุง 2552)	 เรื่อง 	ที่ดิน อาคาร และอุปกรณ์	

	 	 	 มาตรฐานการบัญชีฉบับที่ 17 	 (ปรับปรุง 2552)	 เรื่อง 	สัญญาเช่า	

	 	 	 มาตรฐานการบัญชีฉบับที่ 18 	 (ปรับปรุง 2552)	 เรื่อง 	รายได้	

	 	 	 มาตรฐานการบัญชีฉบับที่ 19	 	 เรื่อง 	ผลประโยชน์ของพนักงาน	

	 	 	 มาตรฐานการบัญชีฉบับที่ 23 	 (ปรับปรุง 2552)	 เรื่อง 	ต้นทุนการกู้ยืม	

	 	 	 มาตรฐานการบัญชีฉบับที่ 24 	 (ปรับปรุง 2552)	 เรื่อง 	การเปิดเผยข้อมลูเกีย่วกบับคุคลหรอืกจิการทีเ่กีย่วข้องกนั

	 	 	 มาตรฐานการบัญชีฉบับที่ 26	 	 เรื่อง	การบัญชีและการรายงานโครงการผลประโยชน์เมื่อออก

	 	 	 	 	 	 จากงาน	

	 	 	 มาตรฐานการบัญชีฉบับที่ 27 	 (ปรับปรุง 2552)	 เรื่อง 	งบการเงินรวมและงบการเงินเฉพาะกิจการ	

	 	 	 มาตรฐานการบัญชีฉบับที่ 28 	 (ปรับปรุง 2552)	 เรื่อง 	เงินลงทุนในบริษัทร่วม	

	 	 	 มาตรฐานการบัญชีฉบับที่ 29 	 	 เรือ่ง 	การรายงานทางการเงนิในสภาพเศรษฐกจิทีเ่งนิเฟ้อรนุแรง

	 	 	 มาตรฐานการบัญชีฉบับที่ 31 	 (ปรับปรุง 2552)	 เรื่อง 	ส่วนได้เสียในการร่วมค้า	

	 	 	 มาตรฐานการบัญชีฉบับที่ 33 	 (ปรับปรุง 2552)	 เรื่อง 	ก�ำไรต่อหุ้น	

	 	 	 มาตรฐานการบัญชีฉบับที่ 34 	 (ปรับปรุง 2552)	 เรื่อง 	งบการเงินระหว่างกาล	

	 	 	 มาตรฐานการบัญชีฉบับที่ 36 	 (ปรับปรุง 2552)	 เรื่อง 	การด้อยค่าของสินทรัพย์	

	 	 	 มาตรฐานการบัญชีฉบับที่ 37 	 (ปรับปรุง 2552)	 เรื่อง 	ประมาณการหนีส้นิ และหนีส้นิทีอ่าจเกดิขึน้ และสนิทรพัย์

	 	 	 	 	 	 ที่อาจเกิดขึ้น	

	 	 	 มาตรฐานการบัญชีฉบับที่ 38 	 (ปรับปรุง 2552)	 เรื่อง 	สินทรัพย์ไม่มีตัวตน	

	 	 	 มาตรฐานการบัญชีฉบับที่ 40 	 (ปรับปรุง 2552)	 เรื่อง 	อสังหาริมทรัพย์เพื่อการลงทุน	

067บริษัท ไมเนอร์ อินเตอร์เนชั่นแนล จำ�กัด (มหาชน)

	 	 	 มาตรฐานการรายงานทางการเงินฉบับที่ 2	 เรื่อง 	การจ่ายโดยใช้หุ้นเป็นเกณฑ์	

	 	 	 มาตรฐานการรายงานทางการเงินฉบับที่ 3 	 เรื่อง 	การรวมธุรกิจ

 	 	 	 (ปรับปรุง 2552)	 	

	 	 	 มาตรฐานการรายงานทางการเงินฉบับที่ 5 	 เรื่อง 	สนิทรพัย์ไม่หมนุเวยีนทีถ่อืไว้เพือ่ขายและการด�ำเนนิงาน

 	 	 	 (ปรับปรุง 2552)	 	 ที่ยกเลิก	 	

	 	 	 มาตรฐานการรายงานทางการเงินฉบับที่ 6 	 เรื่อง การส�ำรวจและประเมินค่าแหล่งทรัพยากรแร่	

	 	 	 การตีความมาตรฐานการรายงาน	 เรื่อง สัญญาการก่อสร้างอสังหาริมทรัพย์	

	 	 	 ทางการเงินฉบับที่ 15

	 	 	 การตีความมาตรฐานการบัญชีฉบับที่ 31	 เรื่อง รายได้ - รายการแลกเปลี่ยนเกี่ยวกับบริการโฆษณา	

	 	 	 	 ผู้บริหารได้ประเมินแล้วว่ามาตรฐานการบัญชีใหม่ มาตรฐานการรายงานทางการเงินใหม่ การตีความ

	 	 	 มาตรฐาน การรายงานทางการเงินใหม่ และมาตรฐานการบัญชีที่มีการปรับปรุง ที่มีผลบังคับใช้ไม่มีผลกระทบ

	 	 	 อย่างเป็นสาระส�ำคัญต่องบการเงินที่น�ำเสนอ เว้นแต่

	 	 	 	 มาตรฐานการบัญชีฉบับที่ 1 (ปรับปรุง 2552) ก�ำหนดห้ามแสดงรายการรายได้และค่าใช้จ่ายในงบแสดง

	 	 	 การเปลี่ยนแปลงส่วนของผู้ถือหุ้น และต้องแสดงการเปลี่ยนแปลงในส่วนของผู้ถือหุ้นที่ไม่ได้เกิดจากรายการ

	 	 	 กับผู้ถือหุ้นแยกต่างหากจากรายการกับผู้ถือหุ้น กิจการสามารถเลือกแสดงงบเดี่ยว (งบก�ำไรขาดทุนเบ็ดเสร็จ)

	 	 	 หรือสองงบ (งบก�ำไรขาดทุน และงบก�ำไรขาดทุนเบ็ดเสร็จ) ในกรณีที่กิจการมีการปรับปรุงย้อนหลัง หรือ

	 	 	 จัดประเภทรายการใหม่ กิจการต้องแสดงงบแสดงฐานะการเงิน ณ ต้นงวดของงวดที่น�ำมาเปรียบเทียบล่าสุด

	 	 	 นอกเหนือจากการแสดงงบ ณ วันสิ้นงวดปัจจุบัน และ ณ วันสิ้นงวดก่อน อย่างไรก็ดี ส�ำหรับงบการเงินซึ่งมีรอบ

	 	 	 ระยะเวลาบัญชีที่เริ่มในหรือหลังวันที่ 1 มกราคม พ.ศ. 2554 และเป็นรอบระยะเวลาบัญชีแรกที่กิจการ

	 	 	 น�ำมาตรฐานการบัญชีฉบับที่ 1 (ปรับปรุง 2552) มาใช้ แต่กิจการสามารถเลือกที่จะแสดงงบแสดงฐานะการเงิน

	 	 	 เพียงสองงบโดยไม่แสดงงบแสดงฐานะการเงิน ณ วันต้นงวดของงวดที่น�ำมาเปรียบเทียบ กลุ่มบริษัทได้ปฏิบัติ

	 	 	 ตามมาตรฐานการบญัชฉีบบันีต้ัง้แต่วนัที ่1 มกราคม พ.ศ. 2554 กลุม่บรษิทัเลอืกทีจ่ะแสดงสองงบ (งบก�ำไรขาดทนุ

	 	 	 และงบก�ำไรขาดทุนเบ็ดเสร็จ)

	 	 	 	 มาตรฐานการบัญชีฉบับที่ 16 (ปรับปรุง 2552) ก�ำหนดให้กิจการต้องรวมต้นทุนที่ประมาณในเบื้องต้น

	 	 	 ส�ำหรับการรื้อ การขนย้าย และการบูรณะสถานที่ตั้งของสินทรัพย์ซึ่งเป็นภาระผูกพันของกิจการเป็นส่วนหนึ่ง

	 	 	 ของราคาทุนของสินทรัพย์ กิจการต้องคิดค่าเสื่อมราคาส�ำหรับส่วนประกอบของที่ดิน อาคาร และอุปกรณ์

	 	 	 แต่ละส่วนแยกต่างหากจากกันเมื่อส่วนประกอบแต่ละส่วนนั้นมีต้นทุนที่มีนัยส�ำคัญเมื่อเทียบกับต้นทุนทั้งหมด

	 	 	 ของสินทรัพย์นั้น มาตรฐานที่มีการปรับปรุงใหม่ก�ำหนดให้กิจการต้องทบทวนอายุการให้ประโยชน์ มูลค่าคงเหลือ

	 	 	 และวิธีการคิดค่าเสื่อมราคาอย่างน้อยที่สุดทุกสิ้นรอบปีบัญชี กลุ่มบริษัทได้ปฏิบัติตามมาตรฐานการบัญชีฉบับนี้

	 	 	 ตั้งแต่วันที่ 1 มกราคม พ.ศ. 2554 ซึ่งจะมีผลกระทบต่อก�ำไรสะสมจ�ำนวน 50 ล้านบาท (หมายเหตุประกอบ

	 	 	 งบการเงินข้อ 5)

	 	 	 	 มาตรฐานการบัญชีฉบับที่ 24 (ปรับปรุง 2552) ค�ำนิยามของบุคคลหรือกิจการที่เกี่ยวข้องกันได้รวมการอยู ่

	 	 	 ภายใต้การควบคุมเดียวกันของกิจการ การร่วมค้าที่กิจการเป็นผู้ร่วมค้า และโครงการผลประโยชน์ตอบแทนหลัง

	 	 	 ออกจากงานส�ำหรบัผลประโยชน์ของพนกังานของกจิการ กลุม่บรษิทัได้ปฏบิตัติามมาตรฐานการบญัชฉีบบันีต้ัง้แต่

	 	 	 วนัที ่1 มกราคม พ.ศ. 2554 ซึง่จะมผีลกระทบต่อการเปิดเผยข้อมลูของบคุคลหรอืกจิการทีเ่กีย่วข้องกนัในหมายเหตุ

	 	 	 ประกอบงบการเงินในงบการเงิน

068 รายงานประจำ�ปี 2554

	 	 	 	 มาตรฐานการบัญชีฉบับที่ 40 (ปรับปรุง 2552) ให้ข้อก�ำหนดส�ำหรับการแสดงรายการและการวัดมูลค่า

	 	 	 ของอสงัหารมิทรพัย์เพือ่การลงทนุ กจิการต้องแสดงรายการอสงัหารมิทรพัย์เพือ่การลงทนุเป็นรายการแยกต่างหาก

	 	 	 ในงบแสดงฐานะการเงิน กิจการสามารถวัดมูลค่าได้สองวิธี คือ วิธีราคาทุน และวิธีมูลค่ายุติธรรม ส�ำหรับวิธี

	 	 	 มูลค่ายุติธรรมกิจการต้องรับรู้ผลต่างจากการเปลี่ยนแปลงในมูลค่ายุติธรรมในก�ำไรหรือขาดทุน กลุ่มบริษัทได้

	 	 	 ปฏิบัติตามมาตรฐานการบัญชีฉบับนี้ตั้งแต่วันที่ 1 มกราคม พ.ศ. 2554 โดยกลุ่มบริษัทจะใช้วิธีราคาทุนใน

	 	 	 การวัดมูลค่า และมีการจัดประเภทรายการใหม่ซึ่งเดิมแสดงรวมในที่ดินและโครงการระหว่างพัฒนา และที่ดิน

	 	 	 อาคาร และอุปกรณ์ (หมายเหตุประกอบงบการเงินข้อ 5)

	 	 	 	 มาตรฐานการรายงานทางการเงินฉบับที่ 3 (ปรับปรุง 2552) มาตรฐานการรายงานทางการเงินฉบับนี้

	 	 	 ยังคงก�ำหนดให้บันทึกบัญชีส�ำหรับการรวมธุรกิจโดยปฏิบัติตามวิธีซื้อ โดยที่มีการเปลี่ยนแปลงที่ส�ำคัญ

	 	 	 บางประการ เช่น รายการจ่ายเพื่อซื้อธุรกิจต้องบันทึกด้วยมูลค่ายุติธรรม ณ วันรวมธุรกิจ ซึ่งรวมถึงสิ่งตอบแทน

	 	 	 ที่คาดว่าจะต้องจ่ายที่จัดประเภทเป็นหนี้สินซึ่งต้องวัดมูลค่าภายหลังการรวมธุรกิจโดยผลต่างจะรับรู้ในก�ำไรหรือ

	 	 	 ขาดทุน ในการรวมธุรกิจแต่ละครั้งกิจการสามารถเลือกวิธีในการวัดมูลค่าส่วนได้เสียที่ไม่มีอ�ำนาจควบคุมใน

	 	 	 ผู้ถูกลงทุนได้โดยวัดตามมูลค่ายุติธรรม หรือมูลค่าของสินทรัพย์สุทธิที่ระบุได้ของผู้ถูกซื้อตามสัดส่วนของหุ้น

	 	 	 ที่ถือโดยผู้ที่ไม่มีอ�ำนาจควบคุม ต้นทุนที่เกี่ยวข้องกับการรวมธุรกิจรับรู้เป็นค่าใช้จ่าย กลุ่มบริษัทได้ปฏิบัติตาม

	 	 	 มาตรฐานการบัญชีฉบับนี้ส�ำหรับการรวมธุรกิจตั้งแต่วันที่ 1 มกราคม พ.ศ. 2554

		 ข)	 มาตรฐานการบัญชีใหม ่ และการตีความมาตรฐานการรายงานทางการเงินใหม ่ และมาตรฐานการบัญชี	

	 	 	 ที่มีการปรับปรุง ซึ่งยังไม่มีผลบังคับใช้และกลุ่มบริษัทยังไม่ได้น�ำมาถือปฏิบัติ

			 มีผลบังคับใช้ส�ำหรับรอบระยะเวลาบัญชีที่เริ่มต้นในหรือหลังวันที่ 1 มกราคม พ.ศ. 2556
	 	 	 มาตรฐานการบัญชีฉบับที่ 12	 	 เรื่อง ภาษีเงินได้	

	 	 	 มาตรฐานการบัญชีฉบับที่ 20	 (ปรับปรุง 2552)	 เรือ่ง การบัญชีส�ำหรบัเงนิอุดหนนุจากรฐับาล และการเปิดเผย

	 	 	 	 	 	 ข้อมูลเกี่ยวกับความช่วยเหลือจากรัฐบาล	

	 	 	 มาตรฐานการบัญชีฉบับที่ 21	 (ปรับปรุง 2552)	 เรื่อง ผลกระทบจากการเปลี่ยนแปลงของอัตราแลกเปลี่ยน

	 	 	 	 	 	 เงินตราต่างประเทศ	

	 	 	 การตีความมาตรฐานการบัญชีฉบับที่ 10	 เรื่อง ความช่วยเหลือจากรัฐบาล - กรณีที่ไม่มีความเกี่ยวข้อง

	 	 	 	 	 	 อย่างเฉพาะเจาะจงกับกิจกรรมด�ำเนินงาน	

	 	 	 การตีความมาตรฐานการบัญชีฉบับที่ 21	 เรื่อง ภาษีเงินได้ - การได้รับประโยชน์จากสินทรัพย์ที่ไม่ได้

	 	 	 	 	 	 คิดค่าเสื่อมราคาที่ตีราคาใหม่	

	 	 	 การตีความมาตรฐานการบัญชีฉบับที่ 25	 เรื่อง ภาษีเงินได้ - การเปลี่ยนแปลงสถานภาพทางภาษี

	 	 	 	 	 	 ของกิจการหรือของผู้ถือหุ้น	

	 	 	 มาตรฐานการบัญชีฉบับที่ 40 	 (ปรับปรุง 2552)	 เรื่อง อสังหาริมทรัพย์เพื่อการลงทุน	

	 	 	 มาตรฐานการรายงานทางการเงินฉบับที่ 2	 เรื่อง การจ่ายโดยใช้หุ้นเป็นเกณฑ์	

	 	 	 มาตรฐานการรายงานทางการเงินฉบับที่ 3 	 เรื่อง การรวมธุรกิจ

069บริษัท ไมเนอร์ อินเตอร์เนชั่นแนล จำ�กัด (มหาชน)

	 	 	 	 มาตรฐานการบญัชฉีบบัที ่12 เกีย่วข้องกบัภาษเีงนิได้ ซึง่รวมถงึภาษเีงนิได้ของงวดปัจจบุนั และภาษเีงนิได้

	 	 	 รอการตัดบัญชี หนี้สินหรือสินทรัพย์ภาษีเงินได้ของงวดปัจจุบัน ค�ำนวณจากจ�ำนวนที่คาดว่าจะต้องจ่ายแก่

	 	 	 หรือได้รับคืนจากหน่วยงานจัดเก็บภาษี โดยใช้อัตราภาษีและกฎหมายภาษีอากรที่บังคับใช้อยู่หรือที่คาดว่า

	 	 	 จะมผีลบงัคบัใช้ภายในสิน้รอบระยะเวลาทีร่ายงาน ภาษเีงนิได้รอการตดับญัชคี�ำนวณโดยอ้างองิจากผลแตกต่าง

	 	 	 ชั่วคราวของฐานภาษีของสินทรัพย์หรือหนี้สิน และมูลค่าตามบัญชีของสินทรัพย์หรือหนี้สินนั้นด้วยอัตราภาษี

	 	 	 ส�ำหรับงวดที่กิจการคาดว่าจะได้รับประโยชน์จากสินทรัพย์ภาษีเงินได้รอการตัดบัญชีหรือในงวดที่กิจการคาดว่า

	 	 	 จะต้องจ่ายช�ำระหนี้สินภาษี โดยใช้อัตราภาษีและกฎหมายภาษีอากรที่บังคับใช้อยู่หรือที่คาดได้ค่อนข้างแน่ว่า

	 	 	 จะมผีลบงัคบัใช้ภายในสิน้รอบระยะเวลาทีร่ายงาน กลุม่บรษิทัจะเริม่น�ำมาตรฐานการบญัชฉีบบันีม้าปฏบิตัติัง้แต่

	 	 	 วนัที ่1 มกราคม พ.ศ. 2556 โดยการปรบัปรงุย้อนหลงั ซึง่คาดว่าน่าจะท�ำให้เกดิรายการภาษเีงนิได้รอการตดับญัชี

	 	 	 และมีผลกระทบต่อก�ำไรสะสมและค่าใช้จ่ายภาษีเงินได้ ผู้บริหารของกิจการอยู่ในระหว่างการประเมินผลกระทบ

	 	 	 จากการปฏิบัติตามมาตรฐานการบัญชีฉบับนี้

	 2.3	 เงินลงทุนในบริษัทย่อยและบริษัทร่วม และส่วนได้เสียในกิจการร่วมค้า

		 (1)	 เงินลงทุนในบริษัทย่อย

	 	 	 	 บริษัทย่อยหมายถึงกิจการที่กลุ่มบริษัทมีอ�ำนาจในการควบคุมนโยบายการเงินและการด�ำเนินงาน และ

	 	 	 โดยทั่วไปแล้วกลุ่มบริษัทจะถือหุ้นที่มีสิทธิออกเสียงมากกว่ากึ่งหนึ่ง ในการประเมินว่ากลุ่มบริษัทมีการควบคุม

	 	 	 บริษัทอื่นหรือไม่ กิจการต้องพิจารณาถึงการมีอยู่และผลกระทบจากสิทธิในการออกเสียงที่เป็นไปได้ที่กิจการ

	 	 	 สามารถใช้สิทธิหรือแปลงสภาพตราสารนั้นในปัจจุบันรวมถึงสิทธิในการออกเสียงที่เป็นไปได้ซึ่งกิจการอื่นถือ

	 	 	 อยูด้่วย กลุม่บรษิทัรวมงบการเงนิของบรษิทัย่อยไว้ในงบการเงนิรวมตัง้แต่วนัทีก่ลุม่บรษิทัมอี�ำนาจในการควบคมุ

	 	 	 บรษิทัย่อย กลุม่บรษิทัจะไม่น�ำงบการเงนิของบรษิทัย่อยมารวมไว้ในงบการเงนิรวมนบัจากวนัทีก่ลุม่บรษิทัสญูเสยี

	 	 	 อ�ำนาจควบคุม

	 	 	 	 กลุ่มบริษัทบันทึกบัญชีการรวมธุรกิจโดยใช้วิธีการซื้อ สิ่งตอบแทนที่โอนให้ส�ำหรับการซื้อบริษัทย่อย

	 	 	 ต้องวัดด้วยมูลค่ายุติธรรมของสินทรัพย์ที่ผู้ซื้อโอนให้และหนี้สินที่ก่อขึ้นและส่วนได้เสียในส่วนของผู้ถือหุ้นที่ออก

	 	 	 โดยกลุ่มบริษัท รวมถึงมูลค่ายุติธรรมของสินทรัพย์ หรือหนี้สินที่คาดว่าจะต้องจ่ายช�ำระ ต้นทุนที่เกี่ยวข้องกับ

	 	 	 การซื้อจะรับรู้เป็นค่าใช้จ่ายเมื่อเกิดขึ้น และวัดมูลค่าเริ่มแรกของสินทรัพย์ที่ได้มาที่ระบุได้และหนี้สินที่อาจจะ

	 	 	 เกิดขึ้นในการรวมธุรกิจด้วยมูลค่ายุติธรรม ณ วันที่ซื้อ ในการรวมธุรกิจแต่ละครั้ง กลุ่มบริษัทวัดมูลค่าของส่วน

	 	 	 ได้เสียที่ไม่มีอ�ำนาจควบคุมในผู้ถูกซื้อด้วยมูลค่ายุติธรรม หรือมูลค่าของสินทรัพย์สุทธิที่ระบุได้ของผู้ถูกซื้อตาม

	 	 	 สัดส่วนของหุ้นที่ถือ

	 	 	 	 เงินลงทุนในบริษัทย่อยจะบันทึกบัญชีด้วยราคาทุนหักค่าเผื่อการด้อยค่า ต้นทุนจะมีการปรับเพื่อสะท้อน

	 	 	 การเปลี่ยนแปลงสิ่งตอบแทนที่เกิดขึ้นจากสิ่งตอบแทนที่คาดว่าจะได้รับ ต้นทุนนั้นจะรวมค่าใช้จ่ายที่เกี่ยวข้อง

	 	 	 โดยตรงกับเงินลงทุน

	 	 	 	 กรณีที่มูลค่าสิ่งตอบแทนที่โอนให้ และมูลค่าส่วนได้เสียที่ไม่มีอ�ำนาจควบคุมในผู้ถูกซื้อ และมูลค่ายุติธรรม

	 	 	 ณ วันซื้อธุรกิจของส่วนได้เสียในส่วนของผู้ถือหุ้นของผู้ถูกซื้อที่ผู้ซื้อถืออยู่ก่อนการรวมธุรกิจ มากกว่ามูลค่าสุทธิ

	 	 	 ณ วันที่ซื้อของสินทรัพย์ที่ได้มาที่ระบุได้และหนี้สินที่รับมา ผู้ซื้อต้องรับรู้ค่าความนิยม หากมูลค่าของมูลค่า

	 	 	 สิ่งตอบแทนที่โอนให้ และมูลค่าส่วนได้เสียที่ไม่มีอ�ำนาจควบคุมในผู้ถูกซื้อ และมูลค่ายุติธรรม ณ วันซื้อธุรกิจ

	 	 	 ของส่วนได้เสียในส่วนของผู้ถือหุ้นของผู้ถูกซื้อที่ผู้ซื้อถืออยู่ก่อนการรวมธุรกิจน้อยกว่ามูลค่าราคายุติธรรมของ

	 	 	 สินทรัพย์สุทธิของบริษัทย่อยเนื่องจากมีการต่อรองราคาซื้อ จะรับรู้ส่วนต่างโดยตรงไปยังงบก�ำไรขาดทุน

070 รายงานประจำ�ปี 2554

	 	 	 	 กิจการจะตัดรายการบัญชีระหว่างกิจการ ยอดคงเหลือ และรายการก�ำไรหรือขาดทุนที่ยังไม่ได้เกิดขึ้นจริง

	 	 	 ระหว่างกลุ ่มบริษัท นโยบายการบัญชีของบริษัทย่อยได้ถูกเปลี่ยนเพื่อให้สอดคล้องกับนโยบายการบัญชี

	 	 	 ของกลุ่มบริษัท

		 (2)	 รายการและส่วนได้เสียที่ไม่มีอ�ำนาจควบคุม

	 	 	 	 กลุ่มบริษัทปฏิบัติต่อรายการกับส่วนได้เสียที่ไม่มีอ�ำนาจควบคุมเช่นเดียวกันกับส่วนที่เป็นของผู้ถือหุ้น

	 	 	 กลุ่มบริษัท ส�ำหรับการซื้อส่วนได้เสียที่ไม่มีอ�ำนาจควบคุม ผลต่างระหว่างสิ่งตอบแทนที่จ่ายให้และหุ้นที่ได้มา

	 	 	 ของมูลค่าตามบัญชีของสินทรัพย์สุทธิของหุ้นที่ซื้อมาในบริษัทย่อยจะถูกบันทึกในส่วนของผู้ถือหุ้น และก�ำไร

	 	 	 หรือขาดทุนจากการขายในส่วนได้เสียที่ไม่มีอ�ำนาจควบคุมจะถูกบันทึกในส่วนของผู้ถือหุ้น

	 	 	 	 เมื่อกลุ่มบริษัทสูญเสียการควบคุมหรือมีอิทธิพลมีนัยส�ำคัญ ส่วนได้เสียในหุ้นที่เหลืออยู่จะวัดมูลค่าใหม่

	 	 	 โดยใช้ราคายุติธรรม การเปลี่ยนแปลงในมูลค่าจะรับรู้ในก�ำไรหรือขาดทุน มูลค่ายุติธรรมนั้นจะถือเป็นมูลค่า

	 	 	 ตามบัญชีเริ่มแรกของมูลค่าของเงินลงทุนที่เหลือของบริษัทร่วม กิจการร่วมค้า หรือสินทรัพย์ทางการเงิน ส�ำหรับ

	 	 	 ทกุจ�ำนวนทีเ่คยรบัรูใ้นก�ำไรขาดทนุเบด็เสรจ็อืน่จะถกูจดัประเภทใหม่เป็นก�ำไรหรอืขาดทนุเสมอืนมกีารขายสนิทรพัย์

	 	 	 หรือหนี้สินที่เกี่ยวข้อง

	 	 	 	 ถ้าส่วนได้เสยีของเจ้าของในบรษิทัร่วมนัน้ลดลงแต่ยงัคงมอีทิธพิลอย่างมนียัส�ำคญั กจิการต้องจดัประเภท

	 	 	 รายการที่เคยรับรู้ในก�ำไรขาดทุนเบ็ดเสร็จอื่นเข้าก�ำไรหรือขาดทุนเฉพาะสัดส่วนในส่วนได้เสียของเจ้าของที่ลดลง

		 (3)	 เงินลงทุนในบริษัทร่วมและกิจการร่วมค้า

	 	 	 	 บริษัทร่วมเป็นกิจการที่กลุ่มบริษัทมีอิทธิพลอย่างเป็นสาระส�ำคัญแต่ไม่ถึงกับควบคุม ซึ่งโดยทั่วไปคือ

	 	 	 การที่กลุ่มบริษัทถือหุ้น ที่มีสิทธิออกเสียงอยู่ระหว่างร้อยละ 20 ถึงร้อยละ 50 ของสิทธิออกเสียงทั้งหมด กิจการ

	 	 	 ร่วมค้าเป็นกิจการที่กลุ่มบริษัทมีอ�ำนาจควบคุมร่วมกัน

	 	 	 	 เงินลงทุนในบริษัทร่วมและกิจการร่วมค้ารับรู้เริ่มแรกด้วยราคาทุนและใช้วิธีส่วนได้เสียในการแสดงใน

	 	 	 งบการเงินรวม กลุ่มบริษัทรับรู้เงินลงทุนในบริษัทร่วมซึ่งได้รวมค่าความนิยมที่ระบุไว้เมื่อได้มา (สุทธิจากค่าเผื่อ

	 	 	 การด้อยค่าสะสม)

	 	 	 	 ส่วนแบ่งก�ำไรหรอืขาดทนุของกลุม่บรษิทัในบรษิทัร่วมและกจิการร่วมค้าทีเ่กดิขึน้ภายหลงัการได้มาจะรวม

	 	 	 ไว้ในงบก�ำไรขาดทุน และความเคลื่อนไหวในบัญชีส่วนเกินจากการตีมูลค่ายุติธรรมภายหลังการได้มาจะรวมไว้

	 	 	 เป็นส่วนหนึง่ของบญัชส่ีวนเกนิทนุ ผลสะสมของการเปลีย่นแปลงภายหลงัการได้มาจะปรบัปรงุกบัราคาตามบญัชี

	 	 	 ของเงนิลงทนุ เมือ่ส่วนแบ่งขาดทนุของกลุม่บรษิทัในบรษิทัร่วมและกจิการร่วมค้ามมีลูค่าเท่ากบัหรอืเกนิกว่ามลูค่า

	 	 	 ส่วนได้เสียของกลุ่มบริษัทในบริษัทร่วมนั้น กลุ่มบริษัทจะไม่รับรู้ส่วนแบ่งขาดทุนอีกต่อไป เว้นแต่กลุ่มบริษัท

	 	 	 มีภาระผูกพันในหนี้ของบริษัทร่วมและกิจการร่วมค้าหรือรับว่าจะจ่ายหนี้แทนบริษัทร่วมและกิจการร่วมค้า

	 	 	 	 รายการก�ำไรที่ยังไม่ได้เกิดขึ้นจริงระหว่างกลุ่มบริษัทกับบริษัทร่วมและกิจการร่วมค้าจะตัดบัญชีเท่าที่

	 	 	 กลุ่มบริษัทมีส่วนได้เสียในบริษัทร่วมและกิจการร่วมค้านั้น รายการขาดทุนที่ยังไม่ได้เกิดขึ้นจริงก็จะตัดบัญชี

	 	 	 ในท�ำนองเดียวกัน เว้นแต่รายการนั้นมีหลักฐานว่าสินทรัพย์ที่โอนระหว่างกันเกิดการด้อยค่า

071บริษัท ไมเนอร์ อินเตอร์เนชั่นแนล จำ�กัด (มหาชน)

	 	 	 	 บริษัทร่วมจะเปลี่ยนนโยบายการบัญชีเท่าที่จ�ำเป็นเพื่อให้สอดคล้องกับนโยบายการบัญชีของกลุ่มบริษัท

	 	 	 ก�ำไรและขาดทุนเงินลงทุนจากการลดสัดส่วนในบริษัทร่วมจะรับรู้ในก�ำไรหรือขาดทุน

	 	 	 	 เงินลงทุนในบริษัทร่วมและกิจการร่วมค้าแสดงในงบการเงินเฉพาะบริษัทโดยใช้วิธีราคาทุน

	 	 	 	 รายชือ่ของบรษิทัร่วมและกจิการร่วมค้าของกลุม่บรษิทัได้แสดงไว้ในหมายเหตปุระกอบงบการเงนิข้อ 12 ข) -

	 	 	 12 ค)

	 2.4	 การแปลงค่าเงินตราต่างประเทศ
	 	 	 รายการต่างๆ ในงบการเงินของแต่ละกิจการในกลุ่มบริษัทวัดมูลค่าโดยใช้สกุลเงินประเทศนั้นๆ งบการเงินรวม

	 	 น�ำเสนอในสกุลเงินบาท

	 	 	 บริษัทแปลงค่ารายการที่เป็นเงินตราต่างประเทศให้เป็นเงินบาทโดยใช้อัตราแลกเปลี่ยน ณ วันที่ที่เกิดรายการ

	 	 และแปลงค่าสินทรัพย์และหนี้สินที่เป็นสกุลเงินตราต่างประเทศ ณ วันที่ในงบแสดงฐานะการเงินให้เป็นเงินบาท

	 	 โดยใช้อัตราแลกเปลี่ยน ณ วันที่ในงบแสดงฐานะการเงิน รายการก�ำไรและรายการขาดทุนที่เกิดจากการรับหรือ

	 	 จ่ายช�ำระทีเ่ป็นเงนิตราต่างประเทศ และทีเ่กดิจากการแปลงค่าสนิทรพัย์และหนีส้นิทีเ่ป็นตวัเงนิซึง่เป็นเงนิตราต่างประเทศ

	 	 ได้บันทึกไว้ในก�ำไรหรือขาดทุน

	 	 	 รายการในงบก�ำไรขาดทุนเบ็ดเสร็จและงบกระแสเงินสดของหน่วยงานต่างประเทศแปลงค่าเป็นเงินบาทโดยใช้

	 	 อัตราแลกเปลี่ยนถัวเฉลี่ยในระหว่างปี รายการในงบแสดงฐานะการเงินแปลงค่าเป็นเงินบาทโดยใช้อัตราแลกเปลี่ยน

	 	 ณ วนัสิน้รอบระยะเวลาบญัช ีผลต่างจากการแปลงค่าทีเ่กดิจากการแปลงค่าของเงนิลงทนุสทุธใินหน่วยงานต่างประเทศ

	 	 ได้รวมไปยงัองค์ประกอบอืน่ของส่วนของผูถ้อืหุน้ และเมือ่มกีารจ�ำหน่ายหน่วยงานต่างประเทศนัน้ ผลสะสมของผลต่าง

	 	 จากการแปลงค่าทัง้หมดดงักล่าว ถอืเป็นส่วนหนึง่ของรายการก�ำไรหรอืขาดทนุจากการจ�ำหน่ายหน่วยงานต่างประเทศนัน้

	 	 ในงบก�ำไรขาดทุนเบ็ดเสร็จ

	 2.5	 ข้อมูลจ�ำแนกตามส่วนงาน
	 	 	 ข้อมูลจ�ำแนกตามส่วนงานแสดงโดยแบ่งตามส่วนงานทางธุรกิจ และส่วนงานตามภูมิศาสตร์ของการด�ำเนินงาน

	 	 ต่างๆ ของกลุ่มบริษัท

	 2.6	 เงินสดและรายการเทียบเท่าเงินสด
	 	 	 ในงบกระแสเงนิสดรวมและงบกระแสเงนิสดเฉพาะบรษิทั เงนิสดและรายการเทยีบเท่าเงนิสดรวมถงึเงนิสดในมอื

	 	 เงินฝากธนาคารประเภทจ่ายคืนเมื่อทวงถาม เงินลงทุนระยะสั้นอื่นที่มีสภาพคล่องสูงซึ่งมีอายุไม่เกินสามเดือนนับจาก

	 	 วันที่ได้มา และเงินเบิกเกินบัญชี

	 	 	 เงินเบิกเกินบัญชีจะแสดงไว้ในส่วนของหนี้สินหมุนเวียนในงบแสดงฐานะการเงินรวมและงบแสดงฐานะการเงิน

	 	 เฉพาะบริษัท

	 2.7	 ลูกหนี้การค้า
	 	 	 ลูกหนี้การค้ารับรู้เริ่มแรกด้วยมูลค่าตามใบแจ้งหนี้ และจะวัดมูลค่าต่อมาด้วยจ�ำนวนเงินที่เหลืออยู่หักด้วย

	 	 ค่าเผื่อหนี้สงสัยจะสูญซึ่งประมาณจากการสอบทานยอดคงเหลือ ณ วันสิ้นงวด ค่าเผื่อหนี้สงสัยจะสูญหมายถึงผลต่าง

	 	 ระหว่างราคาตามบัญชีของลูกหนี้การค้าเปรียบเทียบกับมูลค่าที่คาดว่าจะได้รับจากลูกหนี้การค้า หนี้สูญที่เกิดขึ้นจะ

	 	 รับรู้ไว้ในก�ำไรหรือขาดทุนโดยถือเป็นส่วนหนึ่งของค่าใช้จ่ายในการบริหาร

072 รายงานประจำ�ปี 2554

	 2.8	 สินค้าคงเหลือ
	 	 	 สินค้าคงเหลือแสดงด้วยราคาทุนหรือมูลค่าสุทธิที่จะได้รับแล้วแต่ราคาใดจะต�ำ่กว่า ราคาทุนของสินค้าประเภท

	 	 อาหารและเครื่องดื่ม สินค้าส�ำเร็จรูปและวัตถุดิบจากธุรกิจการผลิต และสินค้าประเภทสปา ค�ำนวณโดยวิธีถัวเฉลี่ย

	 	 ถ่วงน�ำ้หนกั ส่วนสนิค้าประเภทแฟชัน่และเครือ่งส�ำอาง ค�ำนวณโดยวธิเีข้าก่อน-ออกก่อน ต้นทนุของการซือ้ประกอบด้วย

	 	 ราคาซื้อ และค่าใช้จ่ายที่เกี่ยวข้องโดยตรงกับการซื้อสินค้านั้น เช่น ค่าอากรขาเข้าและค่าขนส่ง หักด้วยส่วนลดจาก

	 	 การจ่ายเงินตามเงื่อนไข ส่วนลดจากการรับประกันสินค้า หรือส่วนลดการน�ำบัตรส่วนลดไปขึ้นเป็นเงินสด (rebate)
	 	 ต้นทุนของสินค้าส�ำเร็จรูปและงานระหว่างท�ำประกอบด้วยค่าออกแบบ ค่าวัตถุดิบ ค่าแรงทางตรง ค่าใช้จ่ายอื่นทางตรง

	 	 และค่าโสหุ้ยในการผลิตซึ่งปันส่วนตามเกณฑ์การด�ำเนินงานตามปกติ แต่ไม่รวมต้นทุนการกู้ยืม มูลค่าสุทธิที่จะได้รับ

	 	 ประมาณจากราคาปกตทิีค่าดว่าจะขายได้ของธรุกจิหกัด้วยค่าใช้จ่ายทีจ่�ำเป็นเพือ่ให้สนิค้านัน้ส�ำเรจ็รปู รวมถงึค่าใช้จ่าย

	 	 ในการขาย กลุ่มบริษัทบันทึกบัญชีค่าเผื่อการลดมูลค่าของสินค้าเก่า ล้าสมัย หรือเสื่อมคุณภาพเท่าที่จ�ำเป็น

	 2.9	 หน่วยของสิทธิในสถานที่พักผ่อนโดยแบ่งเวลา
	 	 	 กลุม่บรษิทับนัทกึหน่วยของสทิธใินสถานทีพ่กัผ่อนโดยแบ่งเวลาเพือ่ขายในราคาทนุ ซึง่ประกอบด้วย ราคาทีไ่ด้มา

	 	 บวกต้นทุนที่เกี่ยวข้องโดยตรงกับการได้มาซึ่งหน่วยของสิทธิในสถานที่พักผ่อนโดยแบ่งเวลา

	 2.10	 ที่ดินและโครงการพัฒนาอสังหาริมทรัพย์เพื่อขาย
	 	 	 ที่ดินและโครงการพัฒนาอสังหาริมทรัพย์เพื่อขาย แสดงด้วยราคาทุน หรือมูลค่าสุทธิที่คาดว่าจะได้รับ แล้วแต่

	 	 ราคาใดจะต�่ำกว่า ราคาทุนประกอบด้วย ที่ดิน ค่าพัฒนาที่ดิน ค่าก่อสร้าง ค่าใช้จ่ายที่เกี่ยวข้องโดยตรงกับโครงการและ

	 	 ดอกเบี้ยเงินกู้ยืมที่เกี่ยวข้อง ซึ่งจะหยุดบันทึกดอกเบี้ยจ่ายเข้ามาเป็นต้นทุน เมื่องานก่อสร้างแล้วเสร็จ

	 2.11	 เงินลงทุนอื่น
	 	 	 กลุม่บรษิทัจดัประเภทเงนิลงทนุทีน่อกเหนอืจากเงนิลงทนุในบรษิทัย่อย บรษิทัร่วมและกจิการร่วมค้าเป็นสองประเภท

	 	 คือเงินลงทุนในหลักทรัพย์เผื่อขาย และเงินลงทุนทั่วไป การจัดประเภทขึ้นอยู่กับจุดมุ่งหมายขณะลงทุน ฝ่ายบริหารจะ

	 	 เป็นผู้ก�ำหนดการจัดประเภทที่เหมาะสมส�ำหรับเงินลงทุน ณ เวลาลงทุนและทบทวนการจัดประเภทเป็นระยะ

	 	 1.	 เงนิลงทนุในหลกัทรพัย์เผือ่ขาย คอื เงนิลงทนุทีจ่ะถอืไว้โดยไม่ระบชุ่วงเวลาและอาจขายเพือ่เสรมิสภาพคล่องหรอื

	 	 	 เมื่ออัตราดอกเบี้ยเปลี่ยนแปลงได้แสดงรวมไว้ในสินทรัพย์ไม่หมุนเวียน เว้นแต่กรณีที่ฝ่ายบริหารแสดงเจตจ�ำนง

	 	 	 ทีจ่ะถอืไว้ในช่วงเวลาน้อยกว่า 12 เดอืนนบัแต่วนัสิน้รอบระยะเวลารายงานกจ็ะแสดงรวมไว้ในสนิทรพัย์หมนุเวยีน

	 	 	 หรอืเว้นแต่กรณทีีฝ่่ายบรหิารมคีวามจ�ำเป็นทีต้่องการขายเพือ่เพิม่เงนิทนุด�ำเนนิงาน จงึจะแสดงรวมไว้ในสนิทรพัย์

	 	 	 หมุนเวียน

	 	 2.	 เงินลงทุนทั่วไป คือ เงินลงทุนในตราสารทุนที่ไม่มีตลาดซื้อขายคล่องรองรับ

	 	 	 ทกุหมวดหมูข่องเงนิลงทนุบนัทกึเริม่ต้นในราคาต้นทนุ ซึง่เท่ากบัมลูค่ายตุธิรรมรวมกบัค่าจดัการของเงนิลงทนุนัน้

	 	 	 เงินลงทุนเผื่อขายวัดมูลค่าในเวลาต่อมาด้วยมูลค่ายุติธรรม มูลค่ายุติธรรมของเงินลงทุนวัดตามราคาเสนอซื้อ

	 	 ที่อ้างอิงจากตลาดหลักทรัพย์แห่งประเทศไทย ณ วันท�ำการสุดท้ายของวันสิ้นรอบระยะเวลารายงาน โดยอ้างอิงราคา

	 	 เสนอซื้อล่าสุดจากตลาดหลักทรัพย์แห่งประเทศไทย

073บริษัท ไมเนอร์ อินเตอร์เนชั่นแนล จำ�กัด (มหาชน)

	 	 	 เงินลงทุนทั่วไป แสดงด้วยราคาทุนหักค่าเผื่อการลดลงของมูลค่า

	 	 	 บริษัทจะทดสอบค่าเผื่อการลดลงของมูลค่าของเงินลงทุนเมื่อมีข้อบ่งชี้ว่าเงินลงทุนนั้นอาจมีค่าเผื่อการลดลง

	 	 ของมูลค่าเกิดขึ้น หากราคาตามบัญชีของเงินลงทุนสูงกว่ามูลค่าที่คาดว่าจะได้รับคืน บริษัทจะบันทึกรายการขาดทุน

	 	 จากค่าเผื่อการลดลงของมูลค่ารวมไว้ในงบก�ำไรขาดทุน

	 	 	 ในการจ�ำหน่ายเงินลงทุน ผลต่างระหว่างมูลค่ายุติธรรมของผลตอบแทนสุทธิที่ได้รับจากการจ�ำหน่าย เมื่อ

	 	 เปรียบเทียบกับราคาตามบัญชีของเงินลงทุนนั้นจะบันทึกรวมอยู่ในก�ำไรหรือขาดทุน กรณีที่จ�ำหน่ายเงินลงทุนที่ถือไว้

	 	 ในตราสารหนี้หรือตราสารทุนชนิดเดียวกันออกไปบางส่วน ราคาตามบัญชีของเงินลงทุนที่จ�ำหน่ายจะก�ำหนดโดยใช้

	 	 วิธีถัวเฉลี่ยถ่วงน�้ำหนักด้วยราคาตามบัญชีจากจ�ำนวนทั้งหมดที่ถือไว้

	 2.12	 อสังหาริมทรัพย์เพื่อการลงทุน
	 	 	 อสังหาริมทรัพย์ที่ถือครองโดยกลุ่มบริษัทเพื่อหาประโยชน์จากรายได้ค่าเช่า หรือจากการเพิ่มขึ้นของมูลค่า

	 	 ของสินทรัพย์หรือทั้งสองอย่าง และไม่ได้มีไว้ใช้งานโดยกิจการในกลุ่มบริษัทจะถูกจัดประเภทเป็นอสังหาริมทรัพย์

	 	 เพื่อการลงทุน รวมถึงอสังหาริมทรัพย์ที่อยู่ระหว่างก่อสร้างหรือพัฒนาเพื่อเป็นอสังหาริมทรัพย์เพื่อการลงทุนในอนาคต

	 	 	 การรับรู้รายการเมื่อเริ่มแรกของอสังหาริมทรัพย์เพื่อการลงทุนด้วยวิธีราคาทุน รวมถึงต้นทุนในการท�ำรายการ

	 	 และต้นทุนการกู้ยืม ต้นทุนการกู้ยืมที่เกิดขึ้นเพื่อวัตถุประสงค์ของการได้มา การก่อสร้างหรือผลิตอสังหาริมทรัพย์

	 	 เพื่อการลงทุนนั้นจะรวมเป็นส่วนหนึ่งของต้นทุนของอสังหาริมทรัพย์เพื่อการลงทุน ต้นทุนการกู้ยืมจะถูกรวมในขณะที่

	 	 การซื้อหรือการก่อสร้างและจะหยุดพักทันทีเมื่อสินทรัพย์นั้นก่อสร้างเสร็จอย่างมีนัยส�ำคัญ หรือระหว่างที่การด�ำเนิน

	 	 การพัฒนาสินทรัพย์ที่เข้าเงื่อนไขหยุดชะงักลง

	 	 	 หลังจากการรับรู้เมื่อเริ่มแรก อสังหาริมทรัพย์เพื่อการลงทุนจะบันทึกด้วยวิธีราคาทุน หัก ค่าเสื่อมราคาสะสม

	 	 และค่าเผื่อผลขาดทุนจากการด้อยค่า

	 	 	 ที่ดินไม่มีการหักค่าเสื่อมราคา ค่าเสื่อมราคาของอสังหาริมทรัพย์เพื่อการลงทุนอื่นๆ จะค�ำนวณตามวิธีเส้นตรง

	 	 เพื่อที่ปันส่วนราคาทุนตลอดประมาณการอายุการให้ประโยชน์ดังน้ี

	 	 ส่วนปรับปรุงที่ดิน	 	 อายุสัญญาเช่า

	 	 อาคารและส่วนปรับปรุงอาคาร	 	 อายุสัญญาเช่า และ 20 ปี

	 	 	 การรวมรายจ่ายในภายหลังเข้าเป็นมูลค่าบัญชีของสินทรัพย์จะกระท�ำก็ต่อเมื่อมีความเป็นไปได้ค่อนข้างแน่

	 	 ที่กลุ่มบริษัทจะได้รับประโยชน์เชิงเศรษฐกิจในอนาคตในรายจ่ายนั้น และต้นทุนสามารถวัดมูลค่าได้อย่างน่าเชื่อถือ

	 	 ค่าซ่อมแซมและบ�ำรุงรักษาทั้งหมดจะรับรู้เป็นค่าใช้จ่ายเมื่อเกิดขึ้น เมื่อมีการเปลี่ยนแทนชิ้นส่วนของอสังหาริมทรัพย์

	 	 เพื่อการลงทุน จะตัดมูลค่าตามบัญชีของส่วนที่ถูกเปลี่ยนแทนออก

074 รายงานประจำ�ปี 2554

	 2.13	 ที่ดิน อาคารและอุปกรณ์
	 	 	 ทีด่นิ อาคารและอปุกรณ์อืน่ทัง้หมดวดัมลูค่าด้วยราคาทนุหกัด้วยค่าเสือ่มราคาสะสม ต้นทนุเริม่แรกจะรวมต้นทนุ

	 	 ทางตรงอื่นๆ ที่เกี่ยวข้องกับการซื้อสินทรัพย์นั้น รวมถึงต้นทุนที่ประมาณในเบื้องต้นส�ำหรับการรื้อ การขนย้าย และ

	 	 การบูรณะสถานที่ตั้งของสินทรัพย์ซึ่งเป็นภาระผูกพันของกิจการเป็นส่วนหนึ่งของราคาทุนของสินทรัพย์

	 	 	 ต้นทุนที่เกิดขึ้นภายหลังจะรวมอยู่ในมูลค่าตามบัญชีของสินทรัพย์หรือรับรู ้แยกเป็นอีกสินทรัพย์หนึ่งตาม

	 	 ความเหมาะสม เมื่อต้นทุนนั้นเกิดขึ้นและคาดว่าจะให้ประโยชน์เชิงเศรษฐกิจในอนาคตแก่บริษัทและต้นทุนดังกล่าว

	 	 สามารถวัดมูลค่าได้อย่างน่าเชื่อถือ และจะตัดมูลค่าตามบัญชีของชิ้นส่วนที่ถูกเปลี่ยนแทนออก ส�ำหรับค่าซ่อมแซม

	 	 และบ�ำรุงรักษาอื่นๆ บริษัทจะรับรู้ต้นทุนดังกล่าวเป็นค่าใช้จ่ายในก�ำไรหรือขาดทุนเมื่อเกิดขึ้น

	 	 	 ทีด่นิไม่มกีารคดิค่าเสือ่มราคา ค่าเสือ่มราคาของสนิทรพัย์อืน่ค�ำนวณโดยใช้วธิเีส้นตรง เพือ่ลดราคาทนุแต่ละชนดิ

	 	 ตลอดอายุการให้ประโยชน์ที่ประมาณการไว้ของสินทรัพย์ดังต่อไปนี้

	 	 ส่วนปรับปรุงอาคารเช่า	 	 อายุสัญญาเช่า 5 ปี 20 ปี และ 30 ปี	

	 	 อาคารและอุปกรณ์ประกอบ	 	 อายุสัญญาเช่า 5 ปี 10 ปี 20 ปี 30 ปี และ 40 ปี	

	 	 ส่วนปรับปรุงอาคาร	 	 อายุสัญญาเช่าและ 10 ปี	

	 	 เครื่องจักรและอุปกรณ์	 	 5 - 15 ปี	

	 	 เครื่องตกแต่ง ติดตั้งและอุปกรณ์ส�ำนักงาน	 	 4 ปี 5 ปี 10 ปี และ 15 ปี	

	 	 อุปกรณ์อื่น	 	 	 4 ปี 5 ปี และ 10 ปี	

	 	 ยานพาหนะ		 	 4 - 5 ปี	

	 	 	 ทุกสิ้นรอบระยะเวลารายงาน ได้มีการทบทวนและปรับปรุงมูลค่าคงเหลือและอายุการให้ประโยชน์ของสินทรัพย์

	 	 ให้เหมาะสม

	 	 	 ในกรณทีีม่ลูค่าตามบญัชสีงูกว่ามลูค่าทีค่าดว่าจะได้รบัคนื มลูค่าตามบญัชจีะถกูปรบัลดให้เท่ากบัมลูค่าทีค่าดว่า

	 	 จะได้รับคืนทันที

	 	 	 เครื่องใช้ในการด�ำเนินธุรกิจโรงแรมแสดงในราคาทุนสุทธิหลังจากหักค่าเสื่อมราคาสะสม ส่วนที่ซื้อเพิ่มเติม

	 	 จะถือเป็นเครื่องใช้ในโรงแรมและถือเป็นค่าใช้จ่ายทันทีเมื่อมีการเบิกใช้

	 	 	 เมื่อมีการซื้ออุปกรณ์ในการด�ำเนินงานและเครื่องใช้ในครัวของธุรกิจภัตตาคารอาหารจะแสดงด้วยราคาทุน

	 	 โดยที่ยังไม่มีการคิดค่าเสื่อมราคาจนกระทั่งเมื่อมีการเบิกครั้งแรกเพื่อใช้ในภัตตาคาร โดยจะคิดค่าเสื่อมราคาตาม

	 	 วิธีเส้นตรงตามอายุการใช้งาน เป็นระยะเวลา 5 ปี นับจากวันที่เริ่มใช้ครั้งแรก การเบิกใช้ครั้งต่อไปเพื่อการเปลี่ยนแทน

	 	 จะถือเป็นค่าใช้จ่ายทันที

	 	 	 ในกรณทีีม่กีารปรบัปรงุเปลีย่นรปูแบบการตกแต่งของภตัตาคาร ค่าใช้จ่ายทีเ่กดิขึน้จะบนัทกึเป็นค่าปรบัปรงุอาคาร

	 	 หรือค่าปรับปรุงสินทรัพย์เช่า โดยคิดค่าเสื่อมราคาด้วยวิธีเส้นตรงด้วยอายุที่เหลือของสัญญาเช่าอาคารหรือตามอายุ

	 	 การใช้งานโดยประมาณ 3 - 7 ปี แล้วแต่ระยะเวลาใดจะสั้นกว่า

	 	 	 ผลก�ำไรหรอืขาดทนุทีเ่กดิจากการจ�ำหน่ายทีด่นิ อาคารและอปุกรณ์ ค�ำนวณโดยเปรยีบเทยีบจากสิง่ตอบแทนสทุธิ

	 	 ที่ได้รับจากการจ�ำหน่ายสินทรัพย์กับมูลค่าตามบัญชีของสินทรัพย์ และจะรับรู้บัญชีผลก�ำไรหรือขาดทุนอื่นสุทธิในก�ำไร

	 	 หรือขาดทุน

075บริษัท ไมเนอร์ อินเตอร์เนชั่นแนล จำ�กัด (มหาชน)

	 2.14	 สินทรัพย์ไม่มีตัวตน

		 ต้นทุนการพัฒนาแฟรนไชส์

	 	 	 ต้นทุนที่เกิดขึ้นเพื่อการพัฒนาแฟรนไชส์ใหม่ ซึ่งเกี่ยวข้องกับการออกแบบภัตตาคารและการทดสอบ

	 	 ผลิตภัณฑ์ใหม่รับรู้เป็นสินทรัพย์ไม่มีตัวตนในจ�ำนวนไม่เกินรายจ่ายที่คาดว่าจะก่อให้เกิดประโยชน์เชิงเศรษฐกิจ

	 	 ในอนาคต ส่วนรายจ่ายในการพัฒนาอื่นรับรู้เป็นค่าใช้จ่ายเมื่อเกิดขึ้น ต้นทุนการพัฒนาที่ได้รับรู้เป็นค่าใช้จ่ายไปแล้ว

	 	 ในงวดก่อนไม่สามารถรับรู้เป็นสินทรัพย์ในงวดถัดไป การทยอยตัดจ�ำหน่ายต้นทุนการพัฒนาที่บันทึกเป็นสินทรัพย์

	 	 จะเริ่มต้นตั้งแต่เมื่อเริ่มด�ำเนินงานแฟรนไชส์เพื่อการพาณิชย์โดยตัดจ�ำหน่ายด้วยวิธีเส้นตรงตามระยะเวลาที่คาดว่า

	 	 จะได้รับประโยชน์เป็นระยะเวลาประมาณ 3 - 20 ปี ต้นทุนการพัฒนาที่บันทึกเป็นสินทรัพย์จะไม่มีการตีราคาเพิ่ม

	 	 แต่จะมีการทบทวนราคาตามบัญชีใหม่ในแต่ละปีและปรับปรุงหากการด้อยค่าเกิดขึ้น

	 	 ค่าลิขสิทธิ์แฟรนไชส์

	 	 	 รายจ่ายที่เกิดขึ้นเพื่อให้ได้มาซึ่งสิทธิบัตร เครื่องหมายทางการค้า และใบอนุญาตของแฟรนไชส์ต่างๆ บันทึกไว้

	 	 เป็นสินทรัพย์ไม่มีตัวตนและตัดจ�ำหน่ายโดยใช้วิธีเส้นตรง ตลอดอายุสัญญาเป็นระยะเวลา 10 - 20 ปี สินทรัพย์

	 	 ไม่มีตัวตนดังกล่าวจะไม่มีการตีราคาเพิ่ม แต่จะมีการทบทวนราคาตามบัญชีใหม่ในแต่ละปีและปรับปรุงหาก

	 	 การด้อยค่าเกิดขึ้น

	 	 ค่าความนิยม

	 	 	 ค ่าความนิยมคือต้นทุนของเงินลงทุนที่สูงกว่ามูลค่ายุติธรรมของเงินลงทุนที่กลุ ่มบริษัทมีส ่วนแบ่งใน

	 	 สินทรัพย์สุทธิของบริษัทย่อย ณ วันที่ได้มาซึ่งบริษัทนั้น ค่าความนิยมที่เกิดจากการได้มาซึ่งบริษัทย่อยจะแสดงเป็น

	 	 รายการแยกต่างหากในงบแสดงฐานะการเงินรวม ค่าความนิยมที่เกิดจากการได้มาซึ่งบริษัทร่วมและกิจการร่วมค้า

	 	 จะรวมไว้ในบัญชีเงินลงทุนในบริษัทร่วมและกิจการร่วมค้า และจะถูกทดสอบการด้อยค่าโดยรวมเป็นส่วนหนึ่งของ

	 	 เงินลงทุนในบริษัทร่วมและกิจการร่วมค้า

	 	 	 ค่าความนิยมที่รับรู ้จะต้องถูกทดสอบการด้อยค่าทุกปี และแสดงด้วยราคาทุนหักค่าเผื่อการด้อยค่าสะสม

	 	 ค่าเผื่อการด้อยค่าของค่าความนิยมที่รับรู้แล้วจะไม่มีการกลับรายการ ทั้งนี้ มูลค่าคงเหลือตามบัญชีของค่าความนิยม

	 	 จะถูกรวมค�ำนวณในก�ำไรหรือขาดทุนเมื่อมีการขายกิจการ

	 	 	 ในการทดสอบการด้อยค่าของค่าความนิยม ค่าความนิยมจะถูกปันส่วนไปยังหน่วยที่ก่อให้เกิดกระแสเงินสด

	 	 โดยที่หน่วยนั้นอาจจะเป็นหน่วยเดียวหรือหลายหน่วยรวมกันซึ่งคาดว่าจะได้รับประโยชน์จากการรวมธุรกิจ ซึ่งค่า

	 	 ความนิยมเกิดขึ้นจากส่วนงานปฏิบัติการที่ระบุได้

		 โปรแกรมคอมพิวเตอร์

	 	 	 สิทธิการใช้โปรแกรมคอมพิวเตอร์โดยที่ซื้อมามีลักษณะเฉพาะบันทึกเป็นสินทรัพย์โดยค�ำนวณจากต้นทุนใน

	 	 การได้มาและการด�ำเนนิการให้โปรแกรมคอมพวิเตอร์นัน้สามารถน�ำมาใช้งานได้ตามประสงค์ โดยจะตดัจ�ำหน่ายตลอดอายุ

	 	 ประมาณการให้ประโยชน์ภายในระยะเวลาไม่เกิน 3 - 10 ปี

	 	 	 ต้นทนุทีใ่ช้ในการบ�ำรงุรกัษาโปรแกรมคอมพวิเตอร์ให้บนัทกึเป็นค่าใช้จ่ายเมือ่เกดิขึน้ ค่าใช้จ่ายทีเ่กดิจากการพฒันา

	 	 ทีเ่กีย่วข้องโดยตรงในการออกแบบและทดสอบโปรแกรมคอมพวิเตอร์ทีม่ลีกัษณะเฉพาะเจาะจงซึง่กลุม่บรษิทัเป็นผูด้แูล

	 	 จะรับรู้เป็นสินทรัพย์ไม่มีตัวตนเมื่อเป็นไปตามข้อก�ำหนดทุกข้อดังน้ี

076 รายงานประจำ�ปี 2554

		 •	 มีความเป็นไปได้ทางเทคนิคที่กิจการจะท�ำสินทรัพย์ไม่มีตัวตนให้เสร็จสมบูรณ์เพื่อน�ำมาใช้ประโยชน์หรือขายได้
		 •	 ผู้บริหารมีความตั้งใจที่จะท�ำสินทรัพย์ไม่มีตัวตนให้เสร็จสมบูรณ์และน�ำมาใช้ประโยชน์หรือขาย
		 •	 กิจการมีความสามารถที่จะน�ำสินทรัพย์ไม่มีตัวตนนั้นมาใช้ประโยชน์หรือขาย
		 •	 สามารถแสดงว่าโปรแกรมคอมพิวเตอร์นั้นให้ผลประโยชน์ทางเศรษฐกิจในอนาคตอย่างไร
		 •	 มีความสามารถในการจัดหาทรัพยากรด้านเทคนิค ด้านการเงิน และด้านอื่นได้เพียงพอที่จะน�ำมาใช้ เพื่อท�ำให้
	 	 	 การพัฒนาเสร็จสิ้นสมบูรณ์ และน�ำสินทรัพย์ไม่มีตัวตนมาใช้ประโยชน์หรือน�ำมาขายได้

		 •	 กิจการมีความสามารถที่จะวัดมูลค่าของรายจ่ายที่เกี่ยวข้องกับสินทรัพย์ไม่มีตัวตนที่เกิดขึ้นในระหว่างการพัฒนา

	 	 	 ได้อย่างน่าเชื่อถือ

	 	 	 ต้นทุนโดยตรงที่รับรู้เป็นส่วนหนึ่งของโปรแกรมคอมพิวเตอร์ จะรวมถึงต้นทุนพนักงานที่ท�ำงานในทีมพัฒนา

	 	 โปรแกรมคอมพิวเตอร์และค่าใช้จ่ายที่เกี่ยวข้องในจ�ำนวนเงินที่เหมาะสม

	 	 	 ต้นทนุการพฒันาอืน่ทีไ่ม่เข้าเงือ่นไขเหล่านีจ้ะรบัรูเ้ป็นค่าใช้จ่ายเมือ่เกดิขึน้ ค่าใช้จ่ายในการพฒันาหากก่อนหน้านี้

	 	 รับรู้เป็นค่าใช้จ่ายไปแล้ว จะไม่รับรู้เป็นสินทรัพย์ไม่มีตัวตนในเวลาภายหลัง

	 	 	 ต้นทุนในการพัฒนาโปรแกรมคอมพิวเตอร์จะรับรู้เป็นสินทรัพย์และตัดจ�ำหน่ายโดยใช้วิธีเส้นตรงตลอดอายุ

	 	 การให้ประโยชน์ตามประมาณการแต่ไม่เกิน 3 - 10 ปี

		 สิทธิในการบริหารสินทรัพย์ (Management letting rights)

	 	 	 สิทธิในการบริหารสินทรัพย์ (Management letting rights) แสดงด้วยราคาทุนหักด้วยค่าตัดจ�ำหน่ายสะสม

	 	 และค่าเผื่อการด้อยค่า ต้นทุนของสิทธิดังกล่าวตัดจ�ำหน่ายตามอายุการใช้งานของอาคารที่เกี่ยวข้องภายในระยะเวลา

	 	 ไม่น้อยกว่า 40 ปี

	 	 	 สิทธิในการบริหารสินทรัพย์ไม่มีการปรับมูลค่าเนื่องจากไม่ได้มีตลาดซื้อขายคล่องรองรับ ระยะเวลาและวิธีการ

	 	 ตัดจ�ำหน่ายจะมีการทบทวนทุกสิ้นงวดบัญชี

		 ทรัพย์สินทางปัญญา

	 	 	 ทรัพย์สินทางปัญญาวัดมูลค่าด้วยราคาซื้อและประกอบด้วยสิทธิการใช้ระบบเพื่อบริหารและด�ำเนินการเกี่ยวกับ

	 	 สิทธิในการบริหารสินทรัพย์อย่างมีประสิทธิภาพ

	 	 	 ทรัพย์สินทางปัญญาจะต้องถูกทดสอบการด้อยค่าทุกปีหรือเมื่อไรก็ตามที่มีเหตุการณ์หรือสถานการณ์บ่งชี้

	 	 ว่าราคาบัญชีอาจต�่ำกว่ามูลค่าที่คาดว่าจะได้รับคืน รายการขาดทุนจากการด้อยค่าจะรับรู้เมื่อราคาตามบัญชีของ

	 	 สินทรัพย์ทางปัญญาสูงกว่ามูลค่าสุทธิที่คาดว่าจะได้รับคืน ซึ่งหมายถึงจ�ำนวนที่สูงกว่าระหว่างมูลค่ายุติธรรมหักต้นทุน

	 	 ในการขายเทียบกับมูลค่าจากการใช้สินทรัพย์จะถูกจัดเป็นหน่วยที่เล็กที่สุดที่สามารถแยกออกมาได้ รายการขาดทุน

	 	 ดังกล่าวจะไม่มีการกลับรายการ

	 	 	 ทรัพย์สินทางปัญญามีอายุการใช้งานไม่จ�ำกัด ดังนั้น จึงไม่มีการตัดจ�ำหน่าย

077บริษัท ไมเนอร์ อินเตอร์เนชั่นแนล จำ�กัด (มหาชน)

	 2.15	 สิทธิการเช่า
	 	 	 สิทธิการเช่าได้บันทึกเป็นสินทรัพย์และตัดจ�ำหน่ายโดยใช้วิธีเส้นตรงตลอดอายุสัญญาเช่า สิทธิการเช่าจะไม่มี

	 	 การเปลี่ยนแปลงมูลค่าใหม่ แต่จะมีการทบทวนราคาตามบัญชีใหม่ในแต่ละปีและปรับปรุงการด้อยค่าเกิดขึ้น

	 2.16	 การด้อยค่าของสินทรัพย์
	 	 	 สินทรัพย์ที่มีอายุการให้ประโยชน์ไม่ทราบแน่ชัด (เช่น ค่าความนิยม) ซึ่งไม่มีการตัดจ�ำหน่ายจะถูกทดสอบ

	 	 การด้อยค่าเป็นประจ�ำทุกปี สินทรัพย์อื่นที่มีการตัดจ�ำหน่ายจะมีการทบทวนการด้อยค่า เมื่อมีเหตุการณ์หรือ

	 	 สถานการณ์บ่งชี้ว่าราคาตามบัญชีอาจต�่ำกว่ามูลค่าที่คาดว่าจะได้รับคืน รายการขาดทุนจากการด้อยค่าจะรับรู ้

	 	 เมือ่ราคาตามบญัชขีองสนิทรพัย์สงูกว่ามลูค่าสทุธทิีค่าดว่าจะได้รบัคนื ซึง่หมายถงึจ�ำนวนทีส่งูกว่าระหว่างมลูค่ายตุธิรรม

	 	 หักต้นทุนในการขายเทียบกับมูลค่าจากการใช้ สินทรัพย์จะถูกจัดเป็นหน่วยที่เล็กที่สุดที่สามารถแยกออกมาได้

	 	 เพื่อวัตถุประสงค์ของการประเมินการด้อยค่า สินทรัพย์ที่ไม่ใช่สินทรัพย์ทางการเงินนอกเหนือจากค่าความนิยมซึ่งรับรู้

	 	 รายการขาดทุนจากการด้อยค่าไปแล้ว จะถูกประเมินความเป็นไปได้ที่จะกลับรายการขาดทุนจากการด้อยค่า

	 	 ณ วันสิ้นรอบระยะเวลารายงาน

	 2.17	 สัญญาเช่าระยะยาว

		 กรณีที่กลุ่มบริษัทเป็นผู้เช่า

	 	 	 สัญญาระยะยาวเพื่อเช่าสินทรัพย์ซึ่งผู้ให้เช่าเป็นผู้รับความเสี่ยงและผลตอบแทนของความเป็นเจ้าของเป็น

	 	 ส่วนใหญ่ สัญญาเช่านั้นถือเป็นสัญญาเช่าด�ำเนินงาน เงินที่ต้องจ่ายภายใต้สัญญาเช่าดังกล่าว (สุทธิจากสิ่งตอบแทน

	 	 จูงใจที่ได้รับจากผู้ให้เช่า) จะบันทึกในก�ำไรหรือขาดทุนโดยใช้วิธีเส้นตรงตลอดอายุของสัญญาเช่านั้น

	 	 	 สัญญาเช่าที่ดิน อาคาร และอุปกรณ์ซึ่งผู้เช่าเป็นผู้รับความเสี่ยงและผลตอบแทนของความเป็นเจ้าของเกือบ

	 	 ทั้งหมดถือเป็นสัญญาเช่าการเงิน ซึ่งจะบันทึกเป็นรายจ่ายฝ่ายทุนด้วยมูลค่ายุติธรรมของสินทรัพย์ที่เช่า หรือมูลค่า

	 	 ปัจจุบันสุทธิของจ�ำนวนเงินที่ต้องจ่ายตามสัญญาเช่า แล้วแต่มูลค่าใดจะต�่ำกว่า

	 	 	 จ�ำนวนเงินที่ต้องจ่ายดังกล่าวจะปันส่วนระหว่างหนี้สินและค่าใช้จ่ายทางการเงินเพื่อให้ได้อัตราดอกเบี้ยคงที่ต่อ

	 	 หนี้สินคงค้างอยู่ โดยพิจารณาแยกแต่ละสัญญา ภาระผูกพันตามสัญญาเช่าหักค่าใช้จ่ายทางการเงินจะบันทึก

	 	 เป็นหนี้สินระยะยาว ส่วนดอกเบี้ยจ่ายจะบันทึกในก�ำไรหรือขาดทุนตลอดอายุของสัญญาเช่าเพื่อท�ำให้อัตราดอกเบี้ย

	 	 แต่ละงวดเป็นอัตราคงที่ส�ำหรับยอดคงเหลือของหนี้สินทรัพย์ที่เหลืออยู่ สินทรัพย์ที่ได้มาตามสัญญาเช่าการเงิน

	 	 จะคิดค่าเสื่อมราคาตลอดอายุการใช้งานของสินทรัพย์ที่เช่าหรืออายุของสัญญาเช่า แล้วแต่ระยะเวลาใดจะน้อยกว่า

		 กรณีที่กลุ่มบริษัทเป็นผู้ให้เช่า

	 	 	 สินทรัพย์ที่ให้เช่าตามสัญญาเช่าทางการเงินบันทึกเป็นลูกหนี้สัญญาเช่าทางการเงินด้วยมูลค่าปัจจุบัน

	 	 ของจ�ำนวนเงินที่จ่ายตามสัญญาเช่า ผลต่างระหว่างยอดรวมของลูกหนี้เบื้องต้นกับมูลค่าปัจจุบันของลูกหนี้บันทึกเป็น

	 	 รายได้ทางการเงินค้างรับ รายได้จากสัญญาเช่าระยะยาวรับรู ้ตลอดอายุของสัญญาเช่าโดยใช้วิธีเงินลงทุนสุทธิ

	 	 ซึ่งสะท้อนอัตราผลตอบแทนคงที่ทุกงวด ต้นทุนทางตรงเริ่มแรกที่รวมอยู่ในการวัดมูลค่าลูกหนี้สัญญาเช่าทางการเงิน

	 	 เริ่มแรกและจะทยอยรับรู้โดยลดจากรายได้ตลอดอายุของสัญญาเช่า

	 	 	 สนิทรพัย์ทีใ่ห้เช่าตามสญัญาเช่าด�ำเนนิงานรวมแสดงอยูใ่นงบแสดงฐานะการเงนิในส่วนทีด่นิ อาคาร และอปุกรณ์

	 	 และตัดค่าเสื่อมราคาตลอดอายุการให้ประโยชน์ของสินทรัพย์ด้วยเกณฑ์เดียวกันกับรายการที่ดิน อาคารและอุปกรณ์

	 	 ของกลุ่มบริษัทซึ่งมีลักษณะคล้ายคลึงกัน รายได้ค่าเช่า (สุทธิจากสิ่งตอบแทนจูงใจที่ได้จ่ายให้แก่ผู้ให้เช่า) รับรู้ด้วย

	 	 วิธีเส้นตรงตลอดช่วงเวลาการให้เช่า

078 รายงานประจำ�ปี 2554

	 2.18	 เงินกู้ยืม
	 	 	 เงนิกูย้มืรบัรูเ้ริม่แรกด้วยมลูค่ายตุธิรรมของสิง่ตอบแทนทีไ่ด้รบัหกัด้วยต้นทนุการจดัท�ำรายการทีเ่กดิขึน้ในเวลาต่อมา

	 	 เงินกู้ยืมวัดมูลค่าในเวลาต่อมาด้วยวิธีราคาทุนตัดจ�ำหน่ายตามวิธีอัตราดอกเบี้ยที่แท้จริง ผลต่างระหว่างสิ่งตอบแทน

	 	 (หักด้วยต้นทุนการจัดท�ำรายการที่เกิดขึ้น) เมื่อเทียบกับมูลค่าที่จ่ายคืนเพื่อช�ำระหนี้นั้นจะรับรู้ในงบก�ำไรขาดทุน

	 	 เบ็ดเสร็จตลอดช่วงเวลาการกู้ยืม

	 	 	 เงินกู้ยืมจัดประเภทเป็นหนี้สินหมุนเวียนเมื่อกลุ่มบริษัทไม่มีสิทธิอันปราศจากเงื่อนไขให้เลื่อนช�ำระหนี้ออกไปอีก

	 	 เป็นเวลาไม่น้อยกว่า 12 เดือน นับจากวันสิ้นรอบระยะเวลารายงาน

	 2.19	 ประมาณการหนี้สิน
	 	 	 กลุ่มบริษัทจะบันทึกประมาณการหนี้สิน (ซึ่งไม่รวมถึงประมาณการหนี้สินส�ำหรับผลตอบแทนพนักงาน) อันเป็น

	 	 ภาระผกูพนัในปัจจบุนัตามกฎหมายหรอืตามข้อตกลงทีจ่ดัท�ำไว้ อนัเป็นผลสบืเนือ่งมาจากเหตกุารณ์ในอดตีซึง่การช�ำระ

	 	 ภาระผูกพันนั้นมีความเป็นไปได้ค่อนข้างแน่ว่าจะส่งผลให้บริษัทต้องสูญเสียทรัพยากรออกไป และตามประมาณการ

	 	 ที่น่าเชื่อถือของจ�ำนวนที่ต้องจ่าย ในกรณีที่กลุ่มบริษัทคาดว่าประมาณการหนี้สินเป็นรายจ่ายที่จะได้รับคืน กลุ่มบริษัท

	 	 จะบันทึกเป็นสินทรัพย์แยกต่างหากเมื่อคาดว่าน่าจะได้รับรายจ่ายนั้นคืนอย่างแน่นอน

	 2.20	 ผลประโยชน์พนักงาน
	 	 	 กลุ่มบริษัทจัดให้มีทั้งโครงการสมทบเงินและโครงการผลประโยชน์ ส�ำหรับโครงการผลประโยชน์คือโครงการ

	 	 บ�ำเหน็จบ�ำนาญที่ไม่ใช่โครงการสมทบเงิน ซึ่งจะก�ำหนดจ�ำนวนเงินผลประโยชน์ที่พนักงานจะได้รับเมื่อเกษียณอายุ

	 	 โดยส่วนใหญ่จะขึ้นอยู่กับหลายปัจจัย เช่น อายุ จ�ำนวนปีที่ให้บริการ และค่าตอบแทน

	 	 	 หนี้สินส�ำหรับโครงการผลประโยชน์จะรับรู้ในงบแสดงฐานะการเงินด้วยมูลค่าปัจจุบันของภาระผูกพัน ณ วันที่

	 	 สิ้นรอบระยะเวลารายงานหักด้วยมูลค่ายุติธรรมของสินทรัพย์โครงการ และปรับปรุงด้วยต้นทุนบริการในอดีตที่ยัง

	 	 ไม่รับรู้ ภาระผูกพันนี้ค�ำนวณโดยนักคณิตศาสตร์ประกันภัยอิสระทุกปีด้วยวิธีคิดลดแต่ละหน่วยที่ประมาณการไว้

	 	 ซึ่งมูลค่าปัจจุบันของโครงการผลประโยชน์จะประมาณโดยการคิดลดกระแสเงินสดออกในอนาคต โดยใช้อัตรา

	 	 ผลตอบแทนในตลาดของพันธบัตรรัฐบาล ซึ่งเป็นสกุลเงินเดียวกับสกุลเงินที่จะจ่ายภาระผูกพัน และวันครบก�ำหนด

	 	 ของหุ้นกู้ใกล้เคียงกับระยะเวลาที่ต้องช�ำระภาระผูกพันกองทุนบ�ำเหน็จบ�ำนาญ

	 	 	 ต้นทุนบริการในอดีตจะถูกรับรู ้ทันทีในก�ำไรหรือขาดทุน เว้นแต่การเปลี่ยนแปลงโครงการผลประโยชน์นั้น

	 	 จะมีเงื่อนไขซึ่งผูกกับระยะเวลาที่พนักงานยังคงต้องให้บริการตามที่ก�ำหนด (ระยะเวลาการให้สิทธิ) ซึ่งในกรณีนี้

	 	 ต้นทุนการให้บริการในอดีตจะถูกตัดจ�ำหน่ายโดยวิธีเส้นตรงตลอดระยะเวลาการให้สิทธิ

	 	 	 ก�ำไรและขาดทุนจากการประมาณการตามหลักคณิตศาสตร์ประกันภัยเกิดขึ้นจากการปรับปรุงหรือเปลี่ยนแปลง

	 	 ข้อสมมติฐานจะต้องรับรู้ในส่วนของผู้ถือหุ้นภายใต้ก�ำไรขาดทุนเบ็ดเสร็จอื่นในงวดที่เกิด

	 	 	 ส�ำหรับโครงการสมทบเงิน กลุ่มบริษัทจัดให้มีกองทุนส�ำรองเลี้ยงชีพซึ่งเป็นแผนการจ่ายสมทบตามที่ก�ำหนดไว้

	 	 สินทรัพย์ของกองทุนส�ำรองเลี้ยงชีพได้แยกออกไปจากสินทรัพย์ของกลุ่มบริษัท และมีการบริหารโดยผู้จัดการกองทุน

	 	 ภายนอก กองทุนส�ำรองเลี้ยงชีพได้รับเงินสะสมเข้ากองทุนจากพนักงานและเงินสมทบจากกลุ่มบริษัทที่เกี่ยวข้อง

	 	 เงนิจ่ายสมทบกองทนุส�ำรองเลีย้งชพีบนัทกึเป็นค่าใช้จ่ายในงบก�ำไรขาดทนุส�ำหรบัรอบระยะเวลาบญัชทีีเ่กดิรายการนัน้

079บริษัท ไมเนอร์ อินเตอร์เนชั่นแนล จำ�กัด (มหาชน)

	 2.21	 ภาษีเงินได้รอการตัดบัญชี
	 	 	 กลุ่มบริษัทไม่รับรู ้ภาษีเงินได้ค้างจ่ายและภาษีเงินได้ค้างรับที่จะเกิดขึ้นในอนาคตจากผลแตกต่างชั่วคราว

	 	 ระหว่างฐานภาษีของสินทรัพย์และหนี้สิน และมูลค่าตามงบการเงิน ผลแตกต่างชั่วคราวที่ส�ำคัญเกิดจากค่าเสื่อมราคา

	 	 ของอาคารและอุปกรณ์ การตั้งค่าเผื่อหนี้สงสัยจะสูญ ค่าเผื่อสินค้าล้าสมัย ค่าเผื่อการด้อยค่าของสินทรัพย์ หนี้สิน

	 	 ผลประโยชน์พนักงาน ยอดยกมาของผลขาดทุนทางภาษ ีและผลต่างระหว่างมูลค่ายุติธรรมของสินทรัพย์ที่ได้มาและ

	 	 ฐานภาษี

	 2.22	 ทุนเรือนหุ้น
			 หุ้นสามัญจะจัดประเภทไว้เป็นส่วนของผู้ถือหุ้น

	 	 	 ต้นทุนที่เพิ่มขึ้นเกี่ยวกับการออกหุ้นใหม่หรือสิทธิในการซื้อขายหุ้นที่จ่ายออกไปโดยไม่รวมถึงกรณีการรวมธุรกิจ

	 	 แสดงรายการดังกล่าวด้วยจ�ำนวนเงินสุทธิจากภาษีไว้เป็นรายการหักในส่วนของผู้ถือหุ้น โดยน�ำไปหักจากสิ่งตอบแทน

	 	 ที่ได้รับจากการออกหุ้น

	 	 	 สิ่งตอบแทนที่จ่ายออกไปและเกี่ยวข้องโดยตรงกับการที่บริษัทใดก็ตามในกลุ่มบริษัทซื้อคืนหุ้นสามัญของบริษัท

	 	 ซึ่งรวมถึงต้นทุนเพิ่มเติมที่จ่ายออกไปภายนอกสุทธิจากภาษีเงินได้แล้ว จะรับรู้เป็นหุ้นทุนซื้อคืนและแสดงเป็นรายการ

	 	 หักจากยอดรวมของส่วนของผู ้ถือหุ ้นของบริษัทจนกว่าหุ ้นทุนซื้อคืนดังกล่าวจะถูกยกเลิกไปหรือจ�ำหน่ายใหม่

	 	 สิ่งตอบแทนใดๆ ที่ได้รับจากการขายหรือน�ำหุ้นทุนซื้อคืนออกจ�ำหน่ายใหม่สุทธิจากต้นทุนเพิ่มเติมที่จ่ายออกไป

	 	 ภายนอกสุทธิจากผลกระทบของภาษีเงินได้ที่เกี่ยวข้อง จะแสดงรวมไว้ในส่วนของผู้ถือหุ้น

	 2.23	 ใบส�ำคัญแสดงสิทธิซื้อหุ้นสามัญ

	 	 ใบส�ำคัญแสดงสิทธิซื้อหุ้นสามัญที่เสนอขายแก่ผู้ถือหุ้นเดิม

	 	 	 บริษัทได้เสนอขายใบส�ำคัญแสดงสิทธิซื้อหุ้นสามัญให้แก่ผู้ถือหุ้นเดิม เงินสดรับจากการขายใบส�ำคัญแสดงสิทธิ

	 	 ดังกล่าวหลังจากหักค่าใช้จ่ายที่เกี่ยวข้องแล้วได้แสดงไว้ภายใต้หัวข้อ “ใบส�ำคัญแสดงสิทธิซื้อหุ้นสามัญ” ในส่วนของ

	 	 ผู้ถือหุ้นสามัญ

		 ใบส�ำคัญแสดงสิทธิซื้อหุ้นสามัญที่เสนอให้แก่กรรมการและพนักงานของบริษัทและ/หรือบริษัทย่อย

	 	 	 พนกังานและผูบ้รหิารจ�ำนวนหนึง่ของกลุม่บรษิทัได้รบัการอนมุตัจิดัสรรใบส�ำคญัแสดงสทิธซิือ้หุน้สามญั ในกรณี

	 	 ที่มีการจัดสรรใบส�ำคัญแสดงสิทธิซื้อหุ้นสามัญ จะไม่รับรู้เป็นค่าใช้จ่ายในงบก�ำไรขาดทุนเมื่อมีการใช้สิทธิในใบส�ำคัญ

	 	 แสดงสิทธิดังกล่าว เงินที่ได้รับจากการใช้สิทธิตามใบส�ำคัญแสดงสิทธิซื้อหุ้นสามัญหักด้วยค่าใช้จ่ายที่เกิดขึ้นจะบันทึก

	 	 เป็นทุนเรือนหุ้น

	 2.24	 การรับรู้รายได้
	 	 	 รายได้จากการประกอบกิจการโรงแรมโดยส่วนใหญ่ประกอบด้วยรายได้ค่าห้องพัก ค่าขายอาหารและเครื่องดื่ม

	 	 และบริการที่เกี่ยวข้องอื่นจะบันทึกเป็นรายได้เมื่อได้ให้บริการแล้ว

	 	 	 รายได้จากการให้บริการด้านที่พักอาศัย จะรับรู้เป็นรายได้เมื่อเริ่มระยะเวลาการเช่าโดยวิธีเส้นตรง รายได้จาก

	 	 สิทธิในการบริหารสินทรัพย์ (management letting rights) ประเภทคงที่ จะรับรู้เป็นรายได้ตามสัดส่วนที่ตกลงใน

	 	 สญัญาสทิธใินการบรหิารสนิทรพัย์ รายได้จากสทิธใินการบรหิารสนิทรพัย์ (management letting rights) ประเภทผนัแปร

	 	 จะรับรู้เป็นรายได้เมื่อขายสินค้าหรือได้ให้บริการแล้ว

080 รายงานประจำ�ปี 2554

	 	 	 รายได้ค่าขายอาหารและเครื่องดื่มรับรู้เป็นรายได้เมื่อส่งของและให้บริการแล้วที่จ�ำนวนสุทธิจากภาษีขายและ

	 	 ส่วนลด

	 	 	 รายได้ค่าเช่าจากกิจการศูนย์การค้าและอสังหาริมทรัพย์จะรับรู้เป็นรายได้ตามอัตราที่ระบุในสัญญาเช่า รายได้

	 	 ค่าเช่ารับล่วงหน้าจะรับรู้เป็นรายได้ในจ�ำนวนที่เท่าๆ กัน ตลอดระยะเวลาของสัญญาเช่า

	 	 	 รายได้จากกิจการบันเทิงจะรับรู้เป็นรายได้เมื่อมีการแสดง

	 	 	 รายได้จากกิจการสปารับรู้เป็นรายได้เมื่อส่งของและให้บริการแล้วที่จ�ำนวนสุทธิจากภาษีขายและส่วนลด

	 	 	 รายได้จากการขายอสังหาริมทรัพย์ภายใต้สัญญาเช่าการเงินและรายได้จากการขายเครื่องตกแต่งและติดตั้งรับรู้

	 	 เมื่อผู้ซื้อได้รับโอนความเสี่ยงและผลตอบแทนที่เป็นสาระส�ำคัญของความเป็นเจ้าของแก่ผู้ซื้อ

	 	 	 รายได้จากการผลิตและจัดจ�ำหน่าย จะรับรู ้เป็นรายได้เมื่อส่งมอบสินค้าให้แก่ลูกค้า และรับรู ้รายได้จาก

	 	 การขายสินค้าให้แก่ห้างสรรพสินค้าตามจ�ำนวนสินค้าที่ห้างสรรพสินค้าขายได้ รายได้จากการขายเป็นจ�ำนวนที่สุทธิ

	 	 จากภาษีขายและส่วนลด

	 	 	 รายได้จากการบริหารจัดการ จะรับรู้เป็นรายได้เมื่อได้ให้บริการแล้ว

	 	 	 รายได้จากการขายสิทธิในสถานที่พักผ่อนโดยแบ่งเวลารับรู้เป็นรายได้เมื่อได้โอนความเสี่ยงและผลตอบแทน

	 	 ที่เป็นสาระส�ำคัญในการเป็นเจ้าของสิทธิดังกล่าวไปให้กับผู้ซื้อสิทธิ และสถานที่พักผ่อนโดยแบ่งเวลาได้ก่อสร้าง

	 	 แล้วเสร็จและอยู่ในสภาพพร้อมที่จะใช้งานแล้ว กลุ่มบริษัทจะยังไม่รับรู้รายได้จากการขายสิทธิดังกล่าวถ้าสถานที่

	 	 พักผ่อนโดยแบ่งเวลาไม่อยู่ในสภาพพร้อมใช้

	 	 	 รายได้อื่นรับรู้ตามเกณฑ์ดังต่อไปนี้

			 •	 รายได้ค่าสิทธิ และแฟรนไชส์	 •	 รับรู้ตามเกณฑ์คงค้างซึ่งเป็นไปตามเนื้อหาของสัญญาที่เกี่ยวข้อง
			 •	 รายได้ดอกเบี้ยและค่านายหน้า	 •	 รับรู้ตามเกณฑ์คงค้าง เว้นแต่จะมีความไม่แน่นอนในการรับช�ำระ
			 •	 รายได้เงินปันผล	 •	 รับรู้เมื่อผู้ถือหุ้นมีสิทธิได้รับเงินปันผล

	 2.25	 การจ่ายเงินปันผล
	 	 	 เงินปันผลที่จ่ายประจ�ำปี บันทึกในงบการเงินรวมและงบการเงินเฉพาะบริษัทในรอบระยะเวลาบัญชีซึ่งที่ประชุม

	 	 ผู้ถือหุ้นของบริษัทและบริษัทย่อยได้อนุมัติการจ่ายเงินปันผลนั้น

	 	 	 เงนิปันผลทีจ่่ายระหว่างกาล บนัทกึในงบการเงนิรวมและงบการเงนิเฉพาะบรษิทัในรอบระยะเวลาบญัชซีึง่ทีป่ระชมุ

	 	 คณะกรรมการบริษัทและบริษัทย่อยได้อนุมัติการจ่ายเงินปันผลนั้น

081บริษัท ไมเนอร์ อินเตอร์เนชั่นแนล จำ�กัด (มหาชน)

3. ประมาณการทางบัญชีที่ส�ำคัญ ข้อสมมติฐาน และการใช้ดุลยพินิจ

	 การประมาณการ ข้อสมมตฐิาน และการใช้ดลุยพนิจิได้มกีารประเมนิทบทวนอย่างต่อเนือ่งและอยูบ่นพืน้ฐานของประสบการณ์

ในอดีตและปัจจัยอื่นๆ ซึ่งรวมถึงการคาดการณ์ถึงเหตุการณ์ในอนาคตที่เชื่อว่ามีเหตุผลในสถานการณ์ขณะนั้น

	 3.1	 การด้อยค่าของลูกหนี้การค้า
	 	 	 กลุม่บรษิทัได้ก�ำหนดค่าเผือ่หนีส้งสยัจะสญูเพือ่ให้สะท้อนถงึการด้อยค่าลงของลกูหนีก้ารค้าซึง่เกีย่วพนักบัประมาณ

	 	 การผลขาดทุนอันเป็นผลมาจากการที่ลูกค้าไม่มีความสามารถในการช�ำระหนี้ ค่าเผื่อหนี้สงสัยจะสูญนั้นเป็นผลมาจาก

	 	 การที่กลุ่มบริษัทได้ประเมินกระแสเงินสดไหลเข้าในอนาคต ซึ่งการประเมินนั้นอยู่บนพื้นฐานเกี่ยวกับประสบการณ์

	 	 ในอดีตของการติดตามทวงถาม ความมีชื่อเสียง และการผิดนัดช�ำระหนี้และการพิจารณาแนวโน้มของตลาด

	 3.2	 การด้อยค่าของค่าความนิยมและเงินลงทุนในบริษัทย่อย
	 	 	 กลุ่มบริษัททดสอบการด้อยค่าของค่าความนิยมทุกปี ตามที่ได้กล่าวในหมายเหตุข้อ 2.14 รวมถึงเงินลงทุนใน

	 	 บริษัทย่อย มูลค่าที่คาดว่าจะได้รับคืนของหน่วยสินทรัพย์ที่ก่อให้เกิดเงินสด พิจารณาจากการค�ำนวณมูลค่าจากการใช้

	 	 การค�ำนวณดังกล่าวอาศัยการประมาณการของผู้บริหาร

	 3.3	 อาคารและอุปกรณ์ และสินทรัพย์ไม่มีตัวตน
	 	 	 ฝ่ายบริหารเป็นผู้ประมาณการอายุการใช้งานส�ำหรับอาคารและอุปกรณ์ และสินทรัพย์ไม่มีตัวตนของกลุ่มบริษัท

	 	 โดยฝ่ายบริหารจะมีการทบทวนค่าเสื่อมราคาเมื่ออายุการใช้งานมีความแตกต่างไปจากการประมาณการในงวดก่อน

	 	 หรือมีการตัดจ�ำหน่ายสินทรัพย์ที่เสื่อมสภาพหรือไม่ได้ใช้งานโดยการขายหรือเลิกใช้

	 3.4	 ประมาณการหนี้สินผลประโยชน์พนักงาน
	 	 	 มลูค่าปัจจบุนัของการประมาณการหนีส้นิค่าตอบแทนพนกังานเกษยีณอายคุ�ำนวณโดยข้อสมมตฐิานต่างๆ อตัรา

	 	 คิดลดรวมอยู่ในข้อสมมติฐาน ซึ่งใช้ในการก�ำหนด (รายได้) ค่าใช้จ่ายที่เกี่ยวข้องกับค่าตอบแทนพนักงานเกษียณอายุ

	 	 การเปลี่ยนแปลงข้อสมมติฐานต่างๆ จะมีผลต่อยอดประมาณการหนี้สิน ค่าตอบแทนพนักงานเกษียณอายุ

	 	 	 กลุ่มบริษัทได้ก�ำหนดอัตราคิดลดที่เหมาะสมทุกปี โดยใช้ในการค�ำนวณมูลค่าปัจจุบันของกระแสเงินสดอนาคต

	 	 ส�ำหรับการช�ำระหนี้สินค่าตอบแทนพนักงาน ในการก�ำหนดอัตราคิดลดที่เหมาะสมดังกล่าว บริษัทใช้อัตราดอกเบี้ย

	 	 ของพันธบัตรรัฐบาล ซึ่งอยู่ในสกุลเงินเดียวกันกับค่าตอบแทนและมีระยะเวลาครบก�ำหนดใกล้เคียงกับก�ำหนดช�ำระ

	 	 ของหนี้สินค่าตอบแทนพนักงาน

	 	 	 ข้อสมมติฐานอื่นๆ ส�ำหรับการประมาณการหนี้สินค่าตอบแทนพนักงานเกษียณอายุอ้างอิงจากสภาวะของตลาด

	 	 ในปัจจุบัน

4. การจัดการความเสี่ยง

	 4.1	 การจัดการความเสี่ยงทางการเงิน
	 	 	 กิจกรรมของกลุ่มบริษัทย่อมมีความเสี่ยงทางการเงินที่หลากหลาย ได้แก่ การเปลี่ยนแปลงอัตราแลกเปลี่ยน

	 	 เงินตราต่างประเทศและการเปลี่ยนแปลงอัตราดอกเบี้ย แผนการจัดการความเสี่ยงโดยรวมของกลุ่มบริษัทจึงแสวงหา

	 	 วิธีการลดผลกระทบที่ท�ำให้เสียหายต่อผลการด�ำเนินงานทางการเงินของกลุ่มบริษัทให้เหลือน้อยที่สุดเท่าที่เป็นไปได้

	 	 กลุ่มบริษัทจึงใช้เครื่องมือทางการเงิน ตัวอย่างเช่น สัญญาอัตราแลกเปลี่ยนสกุลเงินและอัตราดอกเบี้ย และสัญญา

	 	 ซื้อขายเงินตราต่างประเทศล่วงหน้าและสัญญาแลกเปลี่ยนอัตราดอกเบี้ย เพื่อป้องกันความเสี่ยงที่จะเกิดขึ้น

082 รายงานประจำ�ปี 2554

	 	 	 การจัดการความเสี่ยงทางการเงินที่เกี่ยวกับสกุลเงินและอัตราดอกเบี้ยของกลุ่มบริษัทด�ำเนินงานโดยฝ่ายบริหาร

	 	 เงินส่วนกลางของกลุ่มบริษัท ฝ่ายบริหารเงินส่วนกลางของกลุ่มบริษัทจะชี้ประเด็น ประเมิน และป้องกันความเสี่ยง

	 	 ทางการเงินด้วยการร่วมมือกันท�ำงานอย่างใกล้ชิดกับหน่วยปฏิบัติงานต่างๆ ภายในกลุ่มบริษัท กลุ่มบริษัทปฏิบัติ

	 	 ตามหลกัการโดยภาพรวมเพือ่จดัการความเสีย่งและนโยบายทีเ่กีย่วข้องไว้เป็นลายลกัษณ์อกัษรเพือ่ครอบคลมุความเสีย่ง

	 	 อัตราแลกเปลี่ยนเงินตราต่างประเทศ ความเสี่ยงอัตราดอกเบี้ย และใช้ตราสารอนุพันธ์ทางการเงิน ทั้งนี้ กลุ่มบริษัท

	 	 ไม่มีนโยบายที่จะใช้เครื่องมือทางการเงินเพื่อเก็งก�ำไรหรือซื้อขาย

		 4.1.1	สัญญาแลกเปลี่ยนสกุลเงินและอัตราดอกเบี้ย

	 	 	 	 กลุ่มบริษัทบันทึกสัญญาแลกเปลี่ยนสกุลเงินและอัตราดอกเบี้ย ณ วันที่เกิดรายการ

	 	 	 	 ในการท�ำสญัญาแลกเปลีย่นสกลุเงนิและอตัราดอกเบีย้ กลุม่บรษิทัได้ท�ำข้อตกลงกบัคูส่ญัญาทีจ่ะแลกเปลีย่น

	 	 	 เงินตราต่างประเทศ และอัตราดอกเบี้ยโดยใช้อัตราแลกเปลี่ยนที่ได้ตกลงกันล่วงหน้า การแลกเปลี่ยนเงินต้น

	 	 	 ในสกุลเงินที่ต่างกันจะท�ำเมื่อวันเริ่มแรกของสัญญาแลกเปลี่ยนเงินตราต่างประเทศด้วยอัตราแลกเปลี่ยนที่ได้

	 	 	 ตกลงกันไว้ และจะท�ำการแลกเปลี่ยนสกุลเงินที่ตรงข้ามกันในจ�ำนวนเดียวกันระหว่างระยะเวลาของสัญญาและ

	 	 	 เมื่อถึงก�ำหนดตามสัญญา รายการลูกหนี้และเจ้าหนี้ตามสัญญาจะถูกแปลงค่าตามอัตราแลกเปลี่ยน

	 	 	 ณ วันสิ้นงวดบัญชี ก�ำไรขาดทุนที่ยังไม่เกิดขึ้นจากการแปลงค่าเงินตราต่างประเทศดังกล่าวจะถูกบันทึกใน

	 	 	 งบก�ำไรขาดทนุ คูส่ญัญาแต่ละฝ่ายจะจ่ายและรบัดอกเบีย้ตามทีต่กลงกนัล่วงหน้าในรปูของสกลุเงนิทีแ่ตกต่างกนั

	 	 	 ตลอดอายุสัญญา ส่วนแตกต่างที่จะต้องจ่ายหรือรับตามสัญญาแลกเปลี่ยนสกุลเงินและอัตราดอกเบี้ยได้บันทึก

	 	 	 ไว้เป็นส่วนหนึ่งของดอกเบี้ยรับหรือดอกเบี้ยจ่ายตลอดระยะเวลาตามข้อตกลง

		 4.1.2	สัญญาซื้อขายเงินตราต่างประเทศล่วงหน้า

	 	 	 	 กลุ่มบริษัทบันทึกสัญญาซื้อขายเงินตราต่างประเทศล่วงหน้า ณ วันที่เกิดรายการ

	 	 	 	 สญัญาซือ้ขายเงนิตราต่างประเทศล่วงหน้าช่วยป้องกนักลุม่บรษิทัจากความเคลือ่นไหวของอตัราแลกเปลีย่น

	 	 	 ด้วยการก�ำหนดอัตราที่จะใช้รับรู้สินทรัพย์ที่เป็นสกุลเงินต่างประเทศซึ่งจะได้รับจริง หรือที่จะใช้รับรู้หนี้สินที่เป็น

	 	 	 สกุลเงินต่างประเทศซึ่งจะต้องจ่ายช�ำระ จ�ำนวนที่เพิ่มขึ้นหรือลดลงจากจ�ำนวนเงินที่จะได้รับจริงจากสินทรัพย์

	 	 	 หรือที่จะต้องจ่ายช�ำระหนี้สิน จะน�ำไปหักกลบกับมูลค่าที่เปลี่ยนแปลงไปของสัญญาซื้อขายเงินตราต่างประเทศ

	 	 	 ล่วงหน้าที่เกี่ยวข้อง รายการก�ำไรและรายการขาดทุนจากเครื่องมืออนุพันธ์จะน�ำมาหักกลบกันในการน�ำเสนอ

	 	 	 รายงานทางการเงิน ค่าใช้จ่ายที่ก่อให้เกิดสัญญาแต่ละฉบับจะถูกตัดจ�ำหน่ายตลอดระยะเวลาตามสัญญา

	 	 	 กลุ่มบริษัทไม่มีภาระผูกพันในการจ่ายค่าธรรมเนียมในการท�ำสัญญาแลกเปลี่ยนสกุลเงินและอัตราดอกเบี้ย

		 4.1.3 สัญญาแลกเปลี่ยนอัตราดอกเบี้ย

	 	 	 	 สัญญาแลกเปลี่ยนอัตราดอกเบี้ยช่วยป้องกันความเสี่ยงที่เกิดจากการผันผวนของอัตราดอกเบี้ย ผลต่าง

	 	 	 ที่จะต้องจ่ายหรือจะได้รับตามสัญญาแลกเปลี่ยนอัตราดอกเบี้ยได้บันทึกไว้เป็นส่วนหนึ่งของดอกเบี้ยจ่าย

	 	 	 ตลอดระยะเวลาตามข้อตกลง

083บริษัท ไมเนอร์ อินเตอร์เนชั่นแนล จำ�กัด (มหาชน)

	 4.2	 การจัดการความเสี่ยงในส่วนของทุน
	 	 	 วัตถุประสงค์ของกลุ่มบริษัทในการบริหารทุนของบริษัทนั้นเพื่อด�ำรงไว้ซึ่งความสามารถในการด�ำเนินงานอย่าง

	 	 ต่อเนื่องของกลุ่มบริษัทเพื่อสร้างผลตอบแทนต่อผู้ถือหุ้นและเป็นประโยชน์ต่อผู้ที่มีส่วนได้เสียอื่น และเพื่อด�ำรงไว้

	 	 ซึ่งโครงสร้างของทุนที่เหมาะสมเพื่อลดต้นทุนทางการเงินของทุน

	 	 	 ในการด�ำรงไว้หรือปรับโครงสร้างของทุน กลุ่มบริษัทอาจปรับนโยบายการจ่ายเงินปันผลให้กับผู้ถือหุ้น การคืนทุน

	 	 ให้แก่ผู้ถือหุ้น การออกหุ้นใหม่ หรือการขายทรัพย์สินเพื่อลดภาระหนี้สิน

	 4.3	 การจัดการความเสี่ยงจากความผันผวนของอุตสาหกรรมการท่องเที่ยว
	 	 	 การประกอบธรุกจิโรงแรมมปัีจจยัความเสีย่งจากภายนอกทีท่�ำให้เกดิความผนัผวนของอตุสาหกรรมการท่องเทีย่ว

	 	 ซึ่งบริษัทไม่สามารถควบคุมได้ เช่น สถานการณ์การเมือง การก่อการร้าย การแพร่ระบาดของโรคติดต่อแบบเฉียบพลัน

	 	 ภัยธรรมชาติ รวมถึงเหตุการณ์ที่ก่อให้เกิดความไม่สงบภายในประเทศ กลุ่มบริษัทมีนโยบายกระจายและลดความเสี่ยง

	 	 โดยการกระจายโรงแรมตามแหล่งท่องเที่ยวทั่วประเทศ การก�ำหนดความสมดุลของสัดส่วนรายได้ระหว่างค่าห้องพัก

	 	 และรายได้ค่าอาหารและเครื่องดื่มที่เหมาะสม รวมถึงนโยบายการเพิ่มสัดส่วนลูกค้าที่เป็นนักท่องเที่ยวภายในประเทศ

	 	 และการกระจายฐานลูกค้าต่างชาติให้ครอบคลุมหลากหลายประเทศมากขึ้น นอกจากนี้ กลุ่มบริษัทยังมีกลยุทธ์ใน

	 	 การขยายธรุกจิโดยลงทนุในธรุกจิอาหารเพือ่ลดความผนัผวนของธรุกจิโรงแรม ซีง่โดยลกัษณะทัว่ไปของธรุกจิอาหารจะมี

	 	 ความแน่นอนและความผันผวนน้อยกว่าธุรกิจโรงแรม

5. การเปลี่ยนแปลงนโยบายการบัญชี

	 5.1	 ที่ดิน อาคารและอุปกรณ์
	 	 	 มาตรฐานบัญชีฉบับที่ 16 (ปรับปรุง 2552) ก�ำหนดให้กิจการต้องรวมต้นทุนที่ประมาณในเบื้องต้นส�ำหรับ

	 	 การรื้อถอน การขนย้ายและการบูรณะสถานที่ตั้งของสินทรัพย์ซึ่งเป็นภาระผูกพันของกิจการเป็นส่วนหนึ่งของราคาทุน

	 	 ของสินทรัพย์ โดยมีผลบังคับใช้ตั้งแต่วันที่ 1 มกราคม พ.ศ. 2554

	 	 	 กลุ่มบริษัทได้ปฏิบัติและปรับปรุงงบการเงินย้อนหลังเสมือนว่าบริษัทใช้นโยบายการบัญชีดังกล่าวมาโดยตลอด

	 	 ซึ่งเป็นไปตามข้อก�ำหนดของมาตรฐานการบัญช ี งบการเงินที่แสดงเปรียบเทียบได้ปรับปรุงแล้ว ผลของการใช้นโยบาย

	 	 การบัญชีใหม่ที่มีต่องบการเงินส�ำหรับปีสิ้นสุดวันที่ 31 ธันวาคม พ.ศ. 2553 สรุปได้ ดังนี้

084 รายงานประจำ�ปี 2554

	 งบการเงินรวม

	 บาท

งบแสดงฐานะการเงิน ณ วันที่ 31 ธันวาคม พ.ศ. 2553		

ที่ดิน อาคารและอุปกรณ์ - สุทธิ เพิ่มขึ้น	 12,603,683	

หนี้สินไม่หมุนเวียนอื่นเพิ่มขึ้น	 62,455,059	

กำ�ไรสะสมต้นปี ณ วันที่ 1 มกราคม พ.ศ. 2553 ลดลง	 (45,209,415)	

กำ�ไรสะสมต้นปี ณ วันที่ 1 มกราคม พ.ศ. 2554 ลดลง	 (49,851,376)	

		

งบกำ�ไรขาดทุนสำ�หรับปีสิ้นสุดวันที่ 31 ธันวาคม พ.ศ. 2553		

ค่าเสื่อมราคาเพิ่มขึ้น	 4,641,961	

กำ�ไรสำ�หรับปีลดลง	 (4,641,961)	

กำ�ไรต่อหุ้นขั้นพื้นฐานลดลง 	 (0.0014)	

กำ�ไรต่อหุ้นปรับลดลดลง	 (0.0014)

	 งบการเงินรวม

	 บาท

งบแสดงฐานะการเงิน ณ วันที่ 31 ธันวาคม พ.ศ. 2553		

อสังหาริมทรัพย์เพื่อการลงทุน - สุทธิ เพิ่มขึ้น	 950,129,056	

ที่ดินและโครงการระหว่างการพัฒนาลดลง	 (331,280,644)	

ที่ดิน อาคารและอุปกรณ์ - สุทธิ ลดลง	 (618,848,412)	

	 5.2	 อสังหาริมทรัพย์เพื่อการลงทุน
	 	 	 กลุม่บรษิทัน�ำมาตรฐานการบญัชเีรือ่งอสงัหารมิทรพัย์เพือ่การลงทนุมาใช้ปฏบิตัติัง้แต่วนัที ่1 มกราคม พ.ศ. 2554

	 	 บริษัทได้ปรับงบการเงินย้อนหลังเสมือนว่าบริษัทใช้นโยบายการบัญชีดังกล่าวมาโดยตลอด ซึ่งเป็นไปตามข้อก�ำหนด

	 	 ของมาตรฐานการบัญชี งบการเงินที่แสดงเปรียบเทียบได้ปรับปรุงแล้ว ผลของการใช้นโยบายการบัญชีใหม่ที่มีต่อ

	 	 งบการเงินส�ำหรับปีสิ้นสุดวันที่ 31 ธันวาคม พ.ศ. 2553 สรุปได้ ดังนี้

085บริษัท ไมเนอร์ อินเตอร์เนชั่นแนล จำ�กัด (มหาชน)

6.
 ข

้อม
ูลท

าง
กา

รเ
งิน

จ�ำ
แน

กต
าม

ส่ว
นง

าน

	
6.

1	
ข้อ

มูล
ทา

งก
าร

เงิน
จ�ำ

แน
กต

าม
ส่ว

นง
าน

ธุร
กิจ

	
	

	
กล
ุ่มบ

ริษ
ัทแ
ละ
บร
ิษ
ัทด
�ำเ
นิน
กิจ
กา
รใ
นห
ลา
ยธ
ุรก
ิจ
ข้อ
มูล
ทา
งก
าร
เงิ
นจ
�ำแ
นก
ตา
มส
่วน
งา
นธ
ุรก
ิจข
อง
งบ
กา
รเ
งิน
รว
มม

ีดัง
ต่อ
ไป
นี้

บุค
คล
ภา
ยน
อก
	

	
	

8,
13
5	

4,
32
3	

42
3	

38
8	

14
8	

12
0	

29
8	

29
6	

11
,0
56
	
9,
88
3	

2,
82
1	

20
5	

1,
90
2	

1,
59
2	

1,
02
4	

1,
08
7	

33
0	

24
6	

26
,1
37
	1
8,
14
0	

กิจ
กา
รท
ี่เก
ี่ยว
ข้อ
งก
ัน	

	
47
	

42
	

97
	

91
	

-	
-	

5	
3	

-	
-	

30
9	

1,
23
7	

-	
-	

-	
-	

1,
09
6	

76
0	

1,
55
4	

2,
13
3	

รา
ยก
าร
ระ
หว
่าง
กัน
		

	
(4
7)
	

(4
2)
	

(9
7)
	

(9
1)
	

-	
-	

(5
)	

(3
)	

-	
-	

(3
09
)	
(1
,2
37
)	

-	
-	

-	
-	
(1
,0
96
)	

(7
60
)	
(1
,5
54
)	
(2
,1
33
)	

รา
ยไ
ด้ส

ุท
ธิ	
	

	
	

8,
13
5	

4,
32
3	

42
3	

38
8	

14
8	

12
0	

29
8	

29
6	

11
,0
56
	
9,
88
3	

2,
82
1	

20
5	

1,
90
2	

1,
59
2	

1,
02
4	

1,
08
7	

33
0	

24
6	

26
,1
37
	1
8,
14
0	

																					

ผล
กา
รด
�ำเ
นิน
งา
นต
าม
ส่ว
นง
าน
	

4,
02
1	

2,
04
8	

28
6	

25
3	

71
	

53
	

81
	

86
 	

7,
48
2	

6,
69
3	

1,
46
2	

56
	
1,
05
9	

93
0	

88
	

10
5	

1,
42
6	

1,
00
6	

15
,9
76
	1
1,
23
0	

รา
ยก
าร
ระ
หว
่าง
กัน
		

	
(2
7)
	

(2
4)
	

(8
2)
	

(7
7)
	

38
	

34
	

33
	

33
	

-	
-	

27
	

-	
-	

-	
-	

-	
(1
,0
96
)	

(7
60
)	
(1
,1
07
)	

(7
94
)	

ผล
กา
รด

�ำเ
น
ิน
งา
น
ตา

ม
ส่ว

น
งา
น
สุท

ธิ	
3,
99
4	

2,
02
4	

20
4	

17
6	

10
9	

87
	

11
4	

11
9	

7,
48
2	

6,
69
3	

1,
48
9	

56
	
1,
05
9	

93
0	

88
	

10
5	

33
0	

24
6	

14
,8
69
	1
0,
43
6	

ส�ำ
ห
รับ

ป
ีสิ้น

สุด
วัน

ท
ี่ 3
1
ธัน

วา
คม

 (ล
้าน

บ
าท

)

	
25
54
	
25
53
	

25
54
	
25
53
	

25
54
	

25
53
	
25
54
	

25
53
	

25
54
	
25
53
	

25
54
	
25
53
	

25
54
	

25
53
	
25
54
	

25
53
	

25
54
	
25
53
	

25
54
	

25
53

	
ธุร
กิจ
โร
งแ
รม
	

	
	

	
ธุร
กิจ

	
แล
ะบ
ริก
าร
	

ธุร
กิจ
ให
้เช
่า	

	
	

ขา
ยอ
าห
าร
	

ธุร
กิจ
ขา
ย	

ธุร
กิจ
	

	
ธุร
กิจ

	
ที่เ
กี่ย
วข
้อง
	

อส
ังห
าร
ิมท
รัพ
ย์	

ธุร
กิจ
บัน

เท
ิง	

ธุร
กิจ
สป
า	

แล
ะเ
คร
ื่อง
ดื่ม
	
อส
ังห
าร
ิมท
รัพ
ย์	

จัด
จ�ำ
หน
่าย
	

ธุร
กิจ
กา
รผ
ลิต
	

กา
รจ
ัดก
าร
	

รว
ม	

	
ธุร
กิจ
โร
งแ
รม
	

	
	

	
ธุร
กิจ
	

	
แล
ะบ
ริก
าร
	

ธุร
กิจ
ให
้เช
่า	

	
	

ขา
ยอ
าห
าร
	

ธุร
กิจ
ขา
ย	

ธุร
กิจ
	

	
ธุร
กิจ
	

ธุร
กิจ
ลง
ทุน
	

รา
ยก
าร

	
ที่เ
กี่ย
วข
้อง
	
อส
งัห
าร
มิท
รพั
ย์	

ธุร
กิจ
บัน

เท
ิง	

ธุร
กิจ
สป
า	

แล
ะเ
คร
ื่อง
ดื่ม
	อ
สงั
หา
รมิ
ทร
พัย์
	
จัด
จ�ำ
หน
่าย
	
ธุร
กิจ
กา
รผ
ลิต
	
กา
รจ
ัดก
าร
	

ใน
บร
ิษ
ัทอ
ื่น	

ระ
หว
่าง
กัน
	

รว
ม

โค
รง
กา
รร
อก
าร
พฒั

นา
	

-	
3,
77
2	

-	
-	

-	
-	

-	
-	

-	
-	

33
	

17
	

-	
32
	

-	
-	

-	
-	

-	
-	

-	
13
4	

33
	

3,
95
5	

ทีด่
นิ
อา
คา
รแ
ละ
อปุ
กร
ณ์
	

13
,6
32
	

7,
07
4	

22
	

14
	

14
2	

10
5	

26
	

32
	

2,
37
1	

2,
24
4	

42
4	

-	
23
6	

15
6	

12
7	

14
7	

21
	

8	
80
	

75
	

56
	

37
8	

17
,1
37
	
10
,2
33
	

สนิ
ทร
พัย์
อืน่

	
	

	
11
,1
25
	

7,
34
2	

1,
27
2	

1,
26
6	

29
	

5	
34
3	

29
7	

6,
32
3	

5,
94
9	

3,
20
4	

3,
40
8	

95
5	

77
2	

12
3	

32
5	

6,
58
1	

2,
89
2	
34
,0
15
	
25
,1
36
	(
40
,2
75
)	(
28
,7
81
)	
23
,6
95
	
18
,6
11
	

สนิ
ทร

พั
ย์ร
วม

	
	

24
,7
57
	
18
,1
88
	

1,
29
4	

1,
28
0	

17
1	

11
0	

36
9	

32
9	

8,
69
4	

8,
19
3	

3,
66
1	

3,
42
5	

1,
19
1	

96
0	

25
0	

47
2	

6,
60
2	

2,
90
0	
34
,0
95
	
25
,2
11
	(
40
,2
19
)	(
28
,2
69
)	
40
,8
65
	
32
,7
99

ส�ำ
ห
รับ

ป
ีสิ้น

สุด
วัน

ท
ี่ 3
1
ธัน

วา
คม

 (ล
้าน

บ
าท

)

	
25
54
	
25
53
	
25
54
	
25
53
	
25
54
	2
55
3	

25
54
	
25
53
	
25
54
	
25
53
	
25
54
	
25
53
	
25
54
	
25
53
	
25
54
	
25
53
	
25
54
	
25
53
	
25
54
	
25
53
	
25
54
	
25
53
	
25
54
	
25
53

086 รายงานประจำ�ปี 2554

	 6.2	 ข้อมูลทางการเงินจ�ำแนกตามส่วนงานภูมิศาสตร์
	 	 	 กลุ ่มบริษัทได้มีการจัดการส่วนงานธุรกิจทั่วโลกในลักษณะเดียวกัน ส่วนงานธุรกิจเหล่านี้ด�ำเนินงานใน

	 	 เขตภูมิศาสตร์หลัก มีดังนี้

	 	 	 ประเทศไทย เป็นประเทศแม่ที่บริษัทใหญ่ตั้งอยู่และด�ำเนินงานทางธุรกิจเป็นหลักของบริษัท ขอบเขตการด�ำเนิน

	 	 งานหลกัในเขตภมูศิาสตร์นีป้ระกอบด้วยธรุกจิโรงแรม ธรุกจิบนัเทงิ ธรุกจิขายอาหารและเครือ่งดืม่ ธรุกจิอสงัหารมิทรพัย์

	 	 ธุรกิจจัดจ�ำหน่าย ธุรกิจการผลิต ธุรกิจให้เช่าศูนย์การค้า ธุรกิจสปา และธุรกิจการจัดการ

	 	 	 ประเทศสิงคโปร์ - กลุ่มบริษัทด�ำเนินงานเกี่ยวกับธุรกิจขายอาหารและเครื่องดื่ม

	 	 	 ประเทศออสเตรเลีย - กลุ่มบริษัทด�ำเนินงานเกี่ยวกับธุรกิจโรงแรม ธุรกิจขายอาหารและเครื่องดื่ม

	 	 	 ประเทศสาธารณรัฐประชาชนจีน - กิจกรรมที่ส�ำคัญเด่นชัดคือ ธุรกิจขายอาหารและเครื่องดื่ม และธุรกิจสปา

	 	 	 ประเทศสาธารณรัฐมัลดีฟส์ - กิจกรรมหลักคือ ธุรกิจโรงแรม และธุรกิจสปา

	 	 	 อื่นๆ - กิจกรรมหลักคือ ธุรกิจโรงแรม และธุรกิจสปา ในทวีปเอเชียนี้มีประเทศหลักที่กลุ่มบริษัทด�ำเนินงานอยู่คือ

	 	 ประเทศศรีลังกา ประเทศสหรัฐอาหรับเอมิเรตส์ เป็นต้น

	 รายได้	 ผลการด�ำเนินงาน	 สินทรัพย์รวม	
	 	 ตามส่วนงาน

	 พ.ศ. 2554	 พ.ศ. 2553	 พ.ศ. 2554	 พ.ศ. 2553	 พ.ศ. 2554	 พ.ศ. 2553
	 ล้านบาท	 ล้านบาท	 ล้านบาท	 ล้านบาท	 ล้านบาท	 ล้านบาท	

ประเทศไทย	 21,423	 17,474	 11,983	 9,143	 49,591	 50,757	

ประเทศสิงคโปร์	 2,200	 2,078	 1,657	 1,591	 7,377	 2,647	

ประเทศออสเตรเลีย	 2,601	 -	 1,374	 -	 11,864	 -	

ประเทศสาธารณรัฐประชาชนจีน	 495	 464	 330	 306	 292	 295	

ประเทศสาธารณรัฐมัลดีฟส์	 749	 143	 473	 102	 2,435	 2,087	

ประเทศศรีลังกา	 104	 -	 62	 -	 200	 -	

ประเทศสหรัฐอาหรับเอมิเรตส์	 26	 19	 23	 16	 -	 -	

ประเทศอื่น	 93	 95	 73	 72	 9,325	 5,282	

รายการระหว่างกัน	 (1,554)	 (2,133)	 (1,106)	 (794)	 (40,219)	 (28,269)	

		 	 	 26,137	 18,140	 14,869	 10,436	 40,865	 32,799	

087บริษัท ไมเนอร์ อินเตอร์เนชั่นแนล จำ�กัด (มหาชน)

7. เงินสดและรายการเทียบเท่าเงินสด

	 	 	 	 งบการเงินรวม	 งบการเงินเฉพาะบริษัท

	 	 	 	 พ.ศ. 2554	 พ.ศ. 2553	 พ.ศ. 2554	 พ.ศ. 2553
	 	 	 	 บาท	 บาท	 บาท	 บาท

เงินสดในมือ	 112,955,845	 84,615,206	 7,279,953	 1,676,014	

เงินฝากธนาคาร	 1,032,826,282	 1,071,665,576	 153,104,253	 169,843,198	

รวมเงินสดและรายการเทียบเท่าเงินสด	 1,145,782,127	 1,156,280,782	 160,384,206	 171,519,212	

	 	 	 	 งบการเงินรวม	 งบการเงินเฉพาะบริษัท

	 	 	 	 พ.ศ. 2554	 พ.ศ. 2553	 พ.ศ. 2554	 พ.ศ. 2553
	 	 	 	 บาท	 บาท	 บาท	 บาท

ลูกหนี้การค้า - กิจการอื่น - ยอดรวม	 1,519,019,464	 1,005,716,583	 18,801,728	 17,466,336	

หัก ค่าเผื่อหนี้สงสัยจะสูญ	 (69,417,902)	 (24,453,370)	 (260)	 (188,162)	

ลูกหนี้การค้า - กิจการอื่น - สุทธิ	 1,449,601,562	 981,263,213	 18,801,468	 17,278,174	

ค่าใช้จ่ายจ่ายล่วงหน้า	 380,583,358	 151,257,998	 7,995,801	 5,973,296	

ลูกหนี้อื่น	 686,734,968	 376,911,064	 5,178,129	 25,721,585	

ลูกหน้ีกิจการท่ีเก่ียวข้องกัน (หมายเหตุ 14)	 222,342,378	 66,104,728	 711,157,062	 584,896,347	

รวมลูกหนี้การค้าและลูกหนี้อื่น	 2,739,262,266	 1,575,537,003	 743,132,460	 633,869,402

	 ดอกเบี้ยเงินฝากธนาคารมีอัตราถัวเฉลี่ยประมาณร้อยละ 0.1 ถึงร้อยละ 3.5 ต่อปี (พ.ศ. 2553 : ร้อยละ 0.1 ถึงร้อยละ 1.52

ต่อปี)

8. ลูกหนี้การค้าและลูกหนี้อื่น

	 ลูกหนี้การค้า - กิจการอื่น ณ วันที่ 31 ธันวาคม สามารถวิเคราะห์ตามอายุหนี้ที่ค้างช�ำระได้ดังนี้

	 	 	 	 งบการเงินรวม	 งบการเงินเฉพาะบริษัท

	 	 	 	 พ.ศ. 2554	 พ.ศ. 2553	 พ.ศ. 2554	 พ.ศ. 2553
	 	 	 	 บาท	 บาท	 บาท	 บาท

ยังไม่ถึงกำ�หนดชำ�ระ	 1,144,065,583	 796,258,483	 16,254,018	 15,262,237	

ค้างชำ�ระ					

น้อยกว่า 90 วัน	 211,078,013	 156,981,270	 2,543,682	 1,823,895	

91 ถึง 180 วัน	 88,921,121	 25,940,284	 2,726	 85,514	

มากกว่า 181 วัน	 74,954,747	 26,536,546	 1,302	 294,690	

ลูกหนี้การค้า - กิจการอื่น	 1,519,019,464	 1,005,716,583	 18,801,728	 17,466,336	

หัก ค่าเผื่อหนี้สงสัยจะสูญ	 (69,417,902)	 (24,453,370)	 (260)	 (188,162)	

ลูกหนี้การค้า - กิจการอื่น - สุทธิ	 1,449,601,562	 981,263,213	 18,801,468	 17,278,174	

088 รายงานประจำ�ปี 2554

9. สินค้าคงเหลือ 	

	 	 	 	 งบการเงินรวม	 งบการเงินเฉพาะบริษัท

	 	 	 	 พ.ศ. 2554	 พ.ศ. 2553	 พ.ศ. 2554	 พ.ศ. 2553
	 	 	 	 บาท	 บาท	 บาท	 บาท

อาหารและเครื่องดื่ม	 97,448,205	 48,478,062	 2,978,666	 2,713,929	

สินค้าสำ�เร็จรูป (สุทธิจากค่าเผื่อ)	 350,588,967	 275,763,483	 -	 -	

วัตถุดิบ (สุทธิจากค่าเผื่อ)	 694,406,774	 443,133,494	 -	 -	

งานระหว่างทำ� 	 16,005,115	 9,028,410	 -	 -	

สินค้าระหว่างทาง	 99,803,200	 61,476,058	 -	 -	

วัสดุสิ้นเปลืองและอื่นๆ 	 207,701,234	 112,105,435	 3,441,704	 2,661,788	

รวมสินค้าคงเหลือ	 1,465,953,495	 949,984,942	 6,420,370	 5,375,717

	 ต้นทนุของสนิค้าคงเหลอืทีร่บัรูเ้ป็นค่าใช้จ่ายและรวมอยูใ่นต้นทนุขายเป็นจ�ำนวน 6,920 ล้านบาท (พ.ศ. 2553 : 6,015 ล้านบาท)

	

	 ในระหว่างปี พ.ศ. 2554 กลุ่มบริษัทรับรู้รายการค่าสินค้าล้าสมัยและเสียหายในงบก�ำไรขาดทุนเป็นจ�ำนวน 66 ล้านบาท

(พ.ศ. 2553 : กลับรายการ 7 ล้านบาท)

10. ที่ดินและโครงการพัฒนาอสังหาริมทรัพย์เพื่อขาย

	 ณ วันที่ 31 ธันวาคม พ.ศ. 2554 กลุ่มบริษัทมีภาระผูกพันในสัญญาก่อสร้างโครงการพัฒนาอสังหาริมทรัพย์จ�ำนวน 0.9

ล้านบาท (พ.ศ. 2553 : 12.3 ล้านบาท)

	 	 	 	 	 งบการเงินรวม

	 	 	 	 	 	 พ.ศ. 2554	 พ.ศ. 2553
	 	 	 	 	 	 บาท	 บาท

ที่ดิน	 	 	 	 96,864,164	 96,864,162	

ที่ดินภายใต้สัญญาเช่า	 	 	 455,214,701	 440,771,216	

ค่าก่อสร้าง	 	 	 1,828,114,044	 1,787,853,481	

เครื่องตกแต่งและติดตั้ง	 	 	 685,010,777	 203,958,825	

ดอกเบี้ยจ่ายที่ถือเป็นต้นทุน	 	 	 186,151,188	 243,551,473	

อื่นๆ 	 	 	 	 38,530,650	 176,866,511	

		 	 	 	 	 3,289,885,524	 2,949,865,668	

หัก ส่วนที่โอนเป็นต้นทุนขาย	 	 	 (1,715,789,535)	 (531,144,188)	

ที่ดินและโครงการพัฒนาอสังหาริมทรัพย์เพื่อขาย 	 	 	 1,574,095,989	 2,418,721,480	

089บริษัท ไมเนอร์ อินเตอร์เนชั่นแนล จำ�กัด (มหาชน)

	 	 	 	 งบการเงินรวม	 งบการเงินเฉพาะบริษัท

	 	 	 	 พ.ศ. 2554	 พ.ศ. 2553	 พ.ศ. 2554	 พ.ศ. 2553
	 	 	 	 บาท	 บาท	 บาท	 บาท

					 งบการเงินรวม

	 	 	 	 	 	 พ.ศ. 2554	 พ.ศ. 2553
	 	 	 	 	 	 บาท	 บาท

ภาษีเงินได้จ่ายล่วงหน้า	 206,906,820	 171,860,158	 46,490,654	 16,485,489	

เงินจ่ายล่วงหน้าสำ�หรับค่าก่อสร้าง	 118,589,611	 363,521,793	 20,614,005	 -	

เงินให้กู้ยืมแก่บริษัทอื่นที่ถึงกำ�หนดชำ�ระ

	 ภายในหนึ่งปี	 13,139,237	 -	 -	 -	

อื่นๆ	 	 321,233,133	 91,807,361	 16,782,141	 13,982,238	

รวมสินทรัพย์หมุนเวียนอื่น	 659,868,801	 627,189,312	 83,886,800	 30,467,727	

	 	 	 	 งบการเงินรวม	 งบการเงินเฉพาะบริษัท

	 	 	 	 พ.ศ. 2554	 พ.ศ. 2553	 พ.ศ. 2554	 พ.ศ. 2553
	 	 	 	 บาท	 บาท	 บาท	 บาท

บริษัทย่อย	 -	 -	 5,658,569,135	 6,629,390,044	

บริษัทร่วม	 3,905,609,849	 1,521,253,975	 2,150,195,880	 -	

ส่วนได้เสียในกิจการร่วมค้า	 19,520,683	 14,605,306	 24,284,460	 24,284,460	

รวมเงินลงทุนในบริษัทย่อย บริษัทร่วม	 	 	 	 	

	 และส่วนได้เสียในกิจการร่วมค้า	 3,925,130,532	 1,535,859,281	 7,833,049,475	 6,653,674,504

11. สินทรัพย์หมุนเวียนอื่น

12. เงินลงทุนในบริษัทย่อย บริษัทร่วม และส่วนได้เสียในกิจการร่วมค้า

	 ก)	 เงินลงทุนในบริษัทย่อย

ณ วันที่ 1 มกราคม	 	 	 6,629,390,044	 6,659,262,048	

ลงทุนเพิ่มระหว่างปี 	 	 	 1,063,491	 14,000,000	

การคืนทุนของบริษัทย่อย	 	 	 (928,262,396)	 -	

การจำ�หน่ายเงินลงทุน	 	 	 -	 (250,000)	

การจัดสรรคืนทุนของหน่วยลงทุนในกองทุนรวมอสังหาริมทรัพย์	 	 (43,622,004)	 (43,622,004)	

ณ วันที่ 31 ธันวาคม	 	 	 5,658,569,135	 6,629,390,044	

090 รายงานประจำ�ปี 2554

	 	 งบการเงินเฉพาะบริษัท - วันที่ 31 ธันวาคม 	

			 จัดตั้งขึ้น	 สัดส่วนของการถือหุ้น (ร้อยละ)

	 บริษัท	 ประเภทธุรกิจ	 ในประเทศ	 พ.ศ. 2554	 พ.ศ. 2553

	 เงินลงทุนในบริษัทย่อยทั้งหมดเป็นเงินลงทุนในหุ้นสามัญของบริษัทย่อยและหน่วยลงทุนในกองทุนรวมอสังหาริมทรัพย์ ได้แก่

บริษัท เจ้าพระยา รีซอร์ท จำ�กัด	 โรงแรม	 ประเทศไทย	 81.24	 81.24

	 	 	 และศูนย์การค้า

บริษัท หัวหิน รีซอร์ท จำ�กัด	 โรงแรม	 ประเทศไทย	 100	 100	

บริษัท แม่ริม เทอเรซ รีซอร์ท จำ�กัด	 โรงแรม	 ประเทศไทย	 45.30(1) 	 45.30(1)

บริษัท รอยัล การ์เด้น ดีเวลลอปเม้นท์	 อยู่ระหว่าง	 ประเทศไทย	 100 	 100

	 จำ�กัด	 การชำ�ระบัญชี 	

บริษัท สมุย รีซอร์ท แอนด์ สปา จำ�กัด	 โรงแรม	 ประเทศไทย	 100	 100	

บริษัท โรงแรมราชดำ�ริ จำ�กัด (มหาชน)	 โรงแรม	 ประเทศไทย	 98.91	 98.91	

บริษัท เอ็มไอ สแควร์ จำ�กัด	 โรงแรม	 ประเทศไทย	 100	 100	

บริษัท หัวหิน วิลเลจ จำ�กัด	 โรงแรม	 ประเทศไทย	 100	 100	

บริษัท บ้านโบราณ เชียงราย จำ�กัด	 โรงแรม	 ประเทศไทย	 100	 100	

บริษัท สมุย วิลเลจ จำ�กัด	 โรงแรม	 ประเทศไทย	 100	 100	

บริษัท โคโค ปาล์ม โฮเต็ล แอนด์ รีสอร์ท	 โรงแรม	 ประเทศไทย	 100	 100

	 จำ�กัด	

บริษัท โกโก้ รีครีเอชั่น จำ�กัด	 โรงแรม	 ประเทศไทย	 100	 100	

บริษัท สมุย บีช คลับ โอนเนอร์ จำ�กัด	 โรงแรมและให้เช่า	 ประเทศไทย	 100	 100

	 	 	 อสังหาริมทรัพย์	

บริษัท เดอะ ไมเนอร์ ฟู้ด กรุ๊ป จำ�กัด	 ขายอาหาร	 ประเทศไทย	 99.72	 99.72

	 (มหาชน) (“MFG”)	 และเครื่องดื่ม

บริษัท รอยัล การ์เด้น พลาซ่า จำ�กัด	 ศูนย์การค้า	 ประเทศไทย	 100	 100	

บริษัท เอ็มสปา อินเตอร์เนชั่นแนล จำ�กัด	 ธุรกิจสปา	 ประเทศไทย	 51(2)	 51(2)	

	 (“MST”)

บริษัท สมุย บีช เรสซิเด้นท์ จำ�กัด	 ขายอสังหาริมทรัพย์	 ประเทศไทย	 100	 100	

บริษัท โกโก้ เรสซิเด็นซ์ จำ�กัด	 ขายอสังหาริมทรัพย์	 ประเทศไทย	 100	 100	

บริษัท ไมเนอร์ โฮเทล กรุ๊ป จำ�กัด	 บริหารโรงแรม	 ประเทศไทย	 100	 100	

บริษัท อาร์เอ็นเอส โฮลดิ้ง จำ�กัด	 บริหารงาน	 ประเทศไทย	 100	 100	

บริษัท ไมเนอร์ โกลบอล โซลูชั่น จำ�กัด	 บริหารงาน	 ประเทศไทย	 100	 100	

บริษัท เจ้าพระยา รีซอร์ท แอนด์	 โรงแรมและ	 ประเทศไทย	 100	 100

	 เรสซิเด้นท์ จำ�กัด	 ขายอสังหาริมทรัพย์

บริษัท ไมเนอร์ คอร์ปอเรชั่น จำ�กัด	 จำ�หน่ายสินค้า	 ประเทศไทย	 91. 35(3)	 91. 35(3)

	 (มหาชน) (“MINOR”)

RGR International Limited	 บริหารงาน	 หมู่เกาะบริติช 	 100	 100	

	 	 	 	 เวอร์จิน	 	 	

R.G.E. (HKG) Limited	 บริหารงาน	 ประเทศฮ่องกง	 100	 100	

091บริษัท ไมเนอร์ อินเตอร์เนชั่นแนล จำ�กัด (มหาชน)

	 	 งบการเงินเฉพาะบริษัท - วันที่ 31 ธันวาคม 	

			 จัดตั้งขึ้น	 สัดส่วนของการถือหุ้น (ร้อยละ)

	 บริษัท	 ประเภทธุรกิจ	 ในประเทศ	 พ.ศ. 2554	 พ.ศ. 2553

M&H Management Limited	 บริหารงาน	 ประเทศสาธารณรัฐ	 100	 100	

	 	 	 	 มอริเชียส	 	 	

Lodging Investment (Labuan) Limited	 ลงทุนในบริษัทอื่น	 ประเทศมาเลเซีย	 100	 100	

Minor International (Labuan) Limited	 โรงแรม	 ประเทศมาเลเซีย	 100	 100	

AVC Club Developer Limited	 ขายหน่วยของสิทธิ	 ประเทศสาธารณรัฐ	 100	 100

	 	 	 ในสถานที่พักผ่อน	 มอริเชียส

	 	 	 โดยแบ่งเวลา	 	 	 	

AVC Vacation Club Limited	 ขายหน่วยของสิทธิ	 ประเทศสาธารณรัฐ	 100	 100

	 	 	 ในสถานที่พักผ่อน	 มอริเชียส

	 	 	 โดยแบ่งเวลา	 	 	

กองทุนรวมไทยโปรเจ็คท์ 	 ลงทุนใน	 ประเทศไทย	 99.90	 99.90	

	 พร็อพเพอร์ตี้ ฟันด์	 อสังหาริมทรัพย์

กองทุนรวมอสังหาริมทรัพย์ ทรัพย์ทวี	 ลงทุนใน	 ประเทศไทย	 99.86(4)	 99.86(4)

	 	 	 อสังหาริมทรัพย์	

กองทุนรวมบริหารสินทรัพย์ไทย	 ลงทุนใน	 ประเทศไทย	 100	 100

	 	 	 อสังหาริมทรัพย์	

บริษัท ภูเก็ต บีช คลับ โอนเนอร์ จำ�กัด	 บริหารงาน	 ประเทศไทย	 100	 -

	 	 (1)	 สัดส่วนการถือหุ้น ร้อยละ 45.30 เป็นการถือหุ้นทางตรงในบริษัท แม่ริม เทอเรซ รีซอร์ท จ�ำกัด อีกร้อยละ 25.74

	 	 	 เป็นการถือหุ้นทางอ้อมผ่านบริษัทย่อย

	 	 (2)	 สัดสว่นการถอืหุ้น รอ้ยละ 51 เปน็การถอืหุ้นทางตรงใน MST อีกร้อยละ 49 เปน็การถอืหุ้นทางออ้มผ่านบริษัทย่อย

	 	 (3)	 สัดส่วนการถือหุ้น ร้อยละ 91.35 เป็นการถือหุ้นทางตรงใน MINOR อีกร้อยละ 8.57 เป็นการถือหุ้นทางอ้อมผ่าน

	 	 	 บริษัทย่อย

	 	 (4)	 สัดส่วนการถือหุ้น ร้อยละ 99.86 เป็นการถือหุ้นทางตรงในกองทุนรวมอสังหาริมทรัพย์ ทรัพย์ทวี อีกร้อยละ 0.14

	 	 	 เป็นการถือหุ้นทางอ้อมผ่านบริษัทย่อย ทุนช�ำระแล้วของกองทุนรวมอสังหาริมทรัพย ์ทรัพย์ทว ี เป็นการลงทุนใน

	 	 	 หน่วยลงทุนประเภท ข และประเภท ค

092 รายงานประจำ�ปี 2554

	 	 งบการเงินเฉพาะบริษัท - วันที่ 31 ธันวาคม 	

			 จัดตั้งขึ้น	 สัดส่วนของการถือหุ้น (ร้อยละ)

	 บริษัท	 ประเภทธุรกิจ	 ในประเทศ	 พ.ศ. 2554	 พ.ศ. 2553

บริษัทย่อยของ MFG					

บริษัท สเวนเซ่นส์ (ไทย) จำ�กัด	 ขายอาหาร	 ประเทศไทย	 100	 100

	 	 	 และเครื่องดื่ม	

บริษัท ไมเนอร์ ชีส จำ�กัด	 ผลิตและขายเนย	 ประเทศไทย	 100	 100	

บริษัท ไมเนอร์ แดรี่ จำ�กัด	 ผลิตและขายไอศกรีม	 ประเทศไทย	 100	 100	

บริษัท ไมเนอร์ ดีคิว จำ�กัด	 ขายอาหาร	 ประเทศไทย	 100	 100

	 	 	 และเครื่องดื่ม	

บริษัท เคเทอริ่ง แอสโซซิเอตส์ จำ�กัด	 ให้บริการด้านอาหาร	 ประเทศไทย	 51	 51	

	 	 	 และอื่นๆ ที่เกี่ยวข้อง	 	 	 	

บริษัท เบอร์เกอร์ (ประเทศไทย) จำ�กัด	 ขายอาหาร	 ประเทศไทย	 95	 95

	 	 	 และเครื่องดื่ม	

International Franchise Holding	 เจ้าของลิขสิทธิ์	 ประเทศมาเลเซีย	 100	 100

	 (Labuan) Limited	

บริษัท เอส.แอล.อาร์.ที. จำ�กัด	 ขายอาหาร	 ประเทศไทย	 100	 100

	 	 	 และเครื่องดื่ม	

Primacy Investment Limited	 ลงทุนในบริษัทอื่น	 ประเทศสาธารณรัฐ	 100	 100

	 	 	 	 มอริเชียส	

บริษัท เดอะ คอฟฟี่ คลับ (ประเทศไทย) 	 ขายอาหาร	 ประเทศไทย	 100	 100

	 จำ�กัด	 และเครื่องดื่ม	

					

บริษัทย่อยของ International Franchise
	 Holding (Labuan) Limited					

Franchise Investment Corporation	 เจ้าของลิขสิทธิ์	 หมู่เกาะบริติช	 100	 100

	 of Asia Ltd.	 	 เวอร์จิน

The Minor Food Group (China) 	 ขายอาหาร	 ประเทศสาธารณรัฐ	 100	 100	

	 Limited	 และเครื่องดื่ม	 ประชาชนจีน	 	 	

					

บริษัทย่อยของ Primacy Investment
	 Limited					

Delicious Foodstuff (Labuan) Limited	 ลงทุนในบริษัทอื่น	 ประเทศมาเลเซีย	 100	 100	

Delicious Beverage (Labuan) Limited	 ลงทุนในบริษัทอื่น	 ประเทศมาเลเซีย	 100	 100	

Delicious Food Holding (Singapore) 	 ลงทุนในบริษัทอื่น	 ประเทศสิงคโปร์	 100	 100

	 Pte. Ltd.	

ThaiExpress Concepts Pte. Ltd.	 ลงทุนในบริษัทอื่น	 ประเทศสิงคโปร์	 100	 70	

	 	 บริษัทภายใต้บริษัทย่อยที่รวมในการจัดท�ำงบการเงินรวม มีดังต่อไปนี้

093บริษัท ไมเนอร์ อินเตอร์เนชั่นแนล จำ�กัด (มหาชน)

	 	 งบการเงินเฉพาะบริษัท - วันที่ 31 ธันวาคม 	

			 จัดตั้งขึ้น	 สัดส่วนของการถือหุ้น (ร้อยละ)

	 บริษัท	 ประเภทธุรกิจ	 ในประเทศ	 พ.ศ. 2554	 พ.ศ. 2553

บริษัทย่อยของ Delicious Food Holding
	 (Singapore) Pte. Ltd.				

Delicious Food Holding (Australia) 	 ลงทุนในบริษัทอื่น	 ประเทศออสเตรเลีย	 100	 100	

	 Pty. Ltd.	

Delicious Food Australia Finance	 บริหารจัดการ	 ประเทศออสเตรเลีย	 100	 -

	 Pty. Ltd.	

MHG Hotel Holding Australia Pty. Ltd.	 ลงทุนในบริษัทอื่น	 ประเทศออสเตรเลีย	 100	 -	

					

บริษัทย่อยของ MHG Hotel Holding
	 Australia Pty. Ltd.				

Oaks Hotels & Resorts Limited	 บริการด้าน	 ประเทศออสเตรเลีย	 100	 -

	 (“OAKS”)	 ที่พักอาศัย

บริษัทย่อยของบริษัท เอ็มสปา
	 อินเตอร์เนชั่นแนล จำ�กัด					

บริษัท เอ็มสปา เวนเจอร์ส จำ�กัด 	 ธุรกิจสปา	 หมู่เกาะบริติช	 100	 100	 	

	 	 	 	 เวอร์จิน

MSpa Enterprise Management	 ธุรกิจสปา	 ประเทศสาธารณรัฐ	 100	 100

	 (Shianghai) Limited	 	 ประชาชนจีน	 	 	 	

		

บริษัทย่อยของบริษัท ไมเนอร์ โฮเทล กรุ๊ป
	 จำ�กัด					

Hospitality Investment International	 ลงทุนในบริษัทอื่น	 หมู่เกาะบริติช	 100	 100

	 Limited	 	 เวอร์จิน

					

บริษัทย่อยของ Hospitality Investment
	 International Limited				

Lodging Management (Labuan) 	 บริหารโรงแรม	 ประเทศมาเลเซีย	 100	 100

	 Limited	

Lodging Management (Mauritius) 	 บริหารโรงแรม	 ประเทศสาธารณรัฐ	 100	 100

	 Limited	 	 มอริเชียส	 	 	

PT Lodging Management (Indonesia) 	 บริหารโรงแรม	 ประเทศอินโดนีเซีย	 93.3	 93.3

	 Limited	

Jada Resort and Spa (Private) Limited	 โรงแรม	 ประเทศศรีลังกา	 80.1	 80.1	

 (ชื่อเดิม “Cyprea Lanka (Private)

	 	 Limited”)	 	 	 	 	

Elewana Investment Limited	 ลงทุนในบริษัทอื่น	 ประเทศสาธารณรัฐ	 100	 -	

	 	 	 	 มอริเชียส

094 รายงานประจำ�ปี 2554

	 	 งบการเงินเฉพาะบริษัท - วันที่ 31 ธันวาคม 	

			 จัดตั้งขึ้น	 สัดส่วนของการถือหุ้น (ร้อยละ)

	 บริษัท	 ประเภทธุรกิจ	 ในประเทศ	 พ.ศ. 2554	 พ.ศ. 2553

บริษัทย่อยของบริษัท รอยัล
	 การ์เด้น ดีเวลลอปเม้นท์ จำ�กัด 					

บริษัท ราชดำ�ริ เรสซิเด็นซ์ จำ�กัด	 ขายอสังหาริมทรัพย์	 ประเทศไทย	 -	 100	

บริษัท ราชดำ�ริ ลอดจ์จิ้ง จำ�กัด 	 โรงแรม	 ประเทศไทย	 -	 100	

					

บริษัทย่อยของบริษัท เอ็มไอ สแควร์ จำ�กัด					

บริษัท ราชดำ�ริ เรสซิเด็นซ์ จำ�กัด	 ขายอสังหาริมทรัพย์	 ประเทศไทย	 100	 -	

บริษัท ราชดำ�ริ ลอดจ์จิ้ง จำ�กัด 	 โรงแรม	 ประเทศไทย	 100	 -	

					

บริษัทย่อยของ AVC Vacation Club
	 Limited					

Anantara Vacation Club (HK) Limited	 บริการด้านการตลาด	 ประเทศฮ่องกง	 100	 -	

					

บริษัทย่อยของ ThaiExpress Concepts
	 Pte. Ltd.					

BBZ Design International Pte. Ltd.	 ขายอาหาร	 ประเทศสิงคโปร์	 100	 100

	 	 	 และเครื่องดื่ม	

NYS Pte. Ltd.	 ขายอาหาร	 ประเทศสิงคโปร์	 100	 100

	 	 	 และเครื่องดื่ม	

PS07 Pte. Ltd.	 ขายอาหาร	 ประเทศสิงคโปร์	 100	 100

	 	 	 และเครื่องดื่ม	

TES07 Pte. Ltd.	 ขายอาหาร	 ประเทศสิงคโปร์	 100	 100

	 	 	 และเครื่องดื่ม	

XWS Pte. Ltd.	 ขายอาหาร	 ประเทศสิงคโปร์	 100	 100

	 	 	 และเครื่องดื่ม	

Shokudo Concepts Pte. Ltd.	 ขายอาหาร	 ประเทศสิงคโปร์	 100	 100

	 	 	 และเครื่องดื่ม	

Shokudo Heeren Pte. Ltd.	 ขายอาหาร	 ประเทศสิงคโปร์	 100	 100

	 	 	 และเครื่องดื่ม	

The Bund Pte. Ltd.	 ขายอาหาร	 ประเทศสิงคโปร์	 100	 100

	 	 	 และเครื่องดื่ม	

Lotus Sky Sdn Bhd	 ขายอาหาร	 ประเทศมาเลเซีย	 100	 100

	 	 	 และเครื่องดื่ม	

ThaiExpress Concepts Sdn Bhd	 ขายอาหาร	 ประเทศมาเลเซีย	 100	 100

	 	 	 และเครื่องดื่ม	

					

095บริษัท ไมเนอร์ อินเตอร์เนชั่นแนล จำ�กัด (มหาชน)

	 	 งบการเงินเฉพาะบริษัท - วันที่ 31 ธันวาคม 	

			 จัดตั้งขึ้น	 สัดส่วนของการถือหุ้น (ร้อยละ)

	 บริษัท	 ประเภทธุรกิจ	 ในประเทศ	 พ.ศ. 2554	 พ.ศ. 2553

บริษัทย่อยของ BBZ Design
	 International Pte. Ltd.					

Element Spice Cafe Pte. Ltd.	 ขายอาหาร	 ประเทศสิงคโปร์	 100	 100	

 (ชื่อเดิม “NYNY Pte. Ltd.”)	 และเครื่องดื่ม

บรษิทัย่อยของ MINOR				

บริษัท อาร์มิน ซิสเท็มส์ จ�ำกัด	 การจัดจ�ำหน่าย -	 ประเทศไทย	 100	 100

	 	 	 เครื่องครัว

	 	 	 เสื้อผ้าและรองเท้า	 	 	 	

บริษัท นวศรี แมนูแฟคเจอริ่ง จ�ำกัด	 ผลิตสินค้าอุปโภค	 ประเทศไทย	 100	 100	

บริษัท ไมเนอร์ ดีเวลลอปเม้นท์ จ�ำกัด	 การพัฒนา	 ประเทศไทย	 100	 100

	 	 	 อสังหาริมทรัพย์	

บริษัท ไมเนอร์ คอนซัลแท็นส์	 การจัดจ�ำหน่าย -	 ประเทศไทย	 100	 100

	 แอนด์ เซอร์วิส จ�ำกัด	 เครื่องส�ำอาง

	 	 	 และกระเป๋าเดินทาง	

บริษัท เรด เอิร์ธ ไทย จ�ำกัด	 การจัดจ�ำหน่าย -	 ประเทศไทย	 100	 100	 	

	 	 	 เครื่องส�ำอาง

	 	 	 และน�้ำหอม

บริษัท เอสมิโด แฟชั่นส์ จ�ำกัด	 การจัดจ�ำหน่าย -	 ประเทศไทย	 90.8	 90.8	 	

	 	 	 เสื้อผ้า

บริษัท อมอร์แปซิฟิค (ไทยแลนด์) จ�ำกัด	 การจัดจ�ำหน่าย -	 ประเทศไทย	 51	 51	 	

	 	 	 เครื่องส�ำอาง

	 	 	 และน�้ำหอม

Marvelous Wealth Limited	 ลงทุนในบริษัทอื่น	 หมู่เกาะบริติช 	 100	 100	 	

	 	 	 	 เวอร์จิน

					

บรษิทัย่อยของ OAKS					

Boathouse Management Pty. Ltd.	 บริหารด้านที่พักอาศัย	 ประเทศออสเตรเลีย	 100	 -

Calypso Plaza Management Pty. Ltd.	 บริหารด้านที่พักอาศัย	 ประเทศออสเตรเลีย	 100	 -	

Concierge Apartments	 บริหารด้านที่พักอาศัย	 ประเทศออสเตรเลีย	 100	 -

	 Australia Pty. Ltd.	 	

Goldsborough Management Pty. Ltd.	 บริหารด้านที่พักอาศัย	 ประเทศออสเตรเลีย	 100	 -	

IMPROPERTY Pty. Ltd.	 บริหารด้านที่พักอาศัย	 ประเทศออสเตรเลีย	 100	 -	

Oaks Hotels & Resorts (Qld) Pty. Ltd.	 บริหารด้านที่พักอาศัย	 ประเทศออสเตรเลีย	 100	 -	

Oaks Hotels & Resorts (NSW) 	 บริหารด้านที่พักอาศัย	 ประเทศออสเตรเลีย	 100	 -

	 Pty. Ltd.	

Oaks Hotels & Resorts (NSW) No. 1 	 บริหารด้านที่พักอาศัย	 ประเทศออสเตรเลีย	 100	 -

	 Pty. Ltd.	 	

096 รายงานประจำ�ปี 2554

	 	 งบการเงินเฉพาะบริษัท - วันที่ 31 ธันวาคม 	

			 จัดตั้งขึ้น	 สัดส่วนของการถือหุ้น (ร้อยละ)

	 บริษัท	 ประเภทธุรกิจ	 ในประเทศ	 พ.ศ. 2554	 พ.ศ. 2553

Oaks Hotels & Resorts (NSW) No. 2	 บริหารด้านที่พักอาศัย	 ประเทศออสเตรเลีย	 100	 -

	 Pty. Ltd.

Oaks Hotels & Resorts (SA) Pty. Ltd.	 บริหารด้านที่พักอาศัย	 ประเทศออสเตรเลีย	 100	 -	

Oaks Hotels & Resorts (VIC) Pty. Ltd.	 บริหารด้านที่พักอาศัย	 ประเทศออสเตรเลีย	 100	 -	

Queensland Accommodation 	 บริหารด้านที่พักอาศัย	 ประเทศออสเตรเลีย	 100	 -

	 Corporation Pty. Ltd.	 	

Seaforth Management Pty. Ltd.	 บริหารด้านที่พักอาศัย	 ประเทศออสเตรเลีย	 100	 -	

183 on Kent Management Pty. Ltd.	 บริหารด้านที่พักอาศัย	 ประเทศออสเตรเลีย	 100	 -	

187 Kent Pty. Ltd.	 บริหารด้านที่พักอาศัย	 ประเทศออสเตรเลีย	 100	 -	

361 Kent Pty. Ltd.	 บริหารด้านที่พักอาศัย	 ประเทศออสเตรเลีย	 100	 -	

Pacif ic Hotel Market Street Pty. Ltd.	 บริหารด้านที่พักอาศัย	 ประเทศออสเตรเลีย	 100	 -	

Pacif ic Blue Management Pty. Ltd.	 บริหารด้านที่พักอาศัย	 ประเทศออสเตรเลีย	 100	 -	

Queen Street Property	 บริหารด้านที่พักอาศัย	 ประเทศออสเตรเลีย	 100	 - 	

	 Management Pty. Ltd.	

The Oaks Resort & Hotel 	 บริหารด้านที่พักอาศัย	 ประเทศออสเตรเลีย	 100	 -	

	 Management Pty. Ltd.	

Furniture Services Australia Pty. Ltd.	 บริหารด้านที่พักอาศัย	 ประเทศออสเตรเลีย	 100	 -

Brisbane Apartment 	 บริหารด้านที่พักอาศัย	 ประเทศออสเตรเลีย	 100	 -	

	 Management Pty. Ltd.	

Housekeepers Pty. Ltd.	 บริหารด้านที่พักอาศัย	 ประเทศออสเตรเลีย	 100	 -	

Oaks Hotels & Resorts (Nth Qld) 	 ลงทุนในบริษัทอื่น	 ประเทศออสเตรเลีย	 100	 -

	 Pty. Ltd.	

Kent Street Sydney Pty. Ltd.	 ลงทุนในบริษัทอื่น	 ประเทศออสเตรเลีย	 100	 -	

Oaks Hotels & Resorts NZ Ltd.	 บริหารด้านที่พักอาศัย	 ประเทศนิวซีแลนด์	 100	 -	

187 Cashel Apartments Ltd.	 บริหารด้านที่พักอาศัย	 ประเทศนิวซีแลนด์	 100	 -	

Oaks Cashel Management Ltd.	 บริหารด้านที่พักอาศัย	 ประเทศนิวซีแลนด์	 100	 -	

Oaks 187 Cashel Management Ltd.	 บริหารด้านที่พักอาศัย	 ประเทศนิวซีแลนด์	 100	 -	

Oaks Hotels & Resorts JLT Ltd.	 บริหารด้านที่พักอาศัย	 ประเทศสหรัฐ	 100	 -	 	

	 	 	 	 อาหรับเอมิเรตส์	 	 	

Oaks Hotels & Resorts Investment	 ลงทุนในบริษัทอื่น	 ประเทศออสเตรเลีย	 100	 -

	 Pty. Ltd.	

Regis Towers Management Pty. Ltd.	 บริหารด้านที่พักอาศัย	 ประเทศออสเตรเลีย	 50	 -

097บริษัท ไมเนอร์ อินเตอร์เนชั่นแนล จำ�กัด (มหาชน)

		 กองทุนรวมบริหารสินทรัพย์ไทย

	 	 	 เมือ่วนัที ่24 ธนัวาคม พ.ศ. 2545 กลุม่บรษิทัได้ร่วมลงทนุในกองทนุรวมบรหิารสนิทรพัย์ไทย ซึง่จดทะเบยีนจดัตัง้กบั

	 	 คณะกรรมการก�ำกบัหลกัทรพัย์และตลาดหลกัทรพัย์ กองทนุรวมดงักล่าวมวีตัถปุระสงค์เพือ่ร่วมลงทนุในอสงัหารมิทรพัย์

	 	 บรษิทัได้น�ำงบการเงนิของกองทนุรวมดงักล่าวมารวมจดัท�ำงบการเงนิรวม เพราะบรษิทัมอี�ำนาจในการควบคมุนโยบาย

	 	 การเงินและการด�ำเนินงานของกองทุนรวม

	 	 	 ณ วันที่ 31 ธันวาคม พ.ศ. 2554 กลุ่มบริษัทถือหน่วยลงทุนร้อยละ 100 ของผู้ถือหน่วยลงทุนประเภท ค และ ง

	 	 โดยที่ผู้ถือหน่วยลงทุนประเภท ค และ ง จะมีสิทธิได้รับเงินปันผลภายหลังจากที่ผู้ถือหน่วยลงทุนประเภท ก และ ข

	 	 ได้รับไปแล้ว ณ วันที่ 31 ธันวาคม พ.ศ. 2554 ผู้ถือหน่วยลงทุนประเภท ก และ ข ถือหน่วยลงทุน ซึ่งมีมูลค่าเงินลงทุน

	 	 ทั้งสิ้น 125 ล้านบาท (พ.ศ. 2553 : 225 ล้านบาท) เป็นผู ้ถือหน่วยลงทุนที่ได้รับเงินปันผลในอัตราดอกเบี้ย

	 	 ที่ก�ำหนดไว้ และมีสิทธิได้รับเงินปันผลก่อนผู้ถือหน่วยลงทุนประเภทอื่น ตามเนื้อหาในทางบัญชี เงินลงทุนของ

	 	 ผู้ถือหน่วยลงทุนประเภท ก และ ข ถือเป็นเงินกู้ยืมในงบการเงินรวม (หมายเหตุ 21)

	 	 	 การเปลี่ยนแปลงของเงินลงทุนในบริษัทย่อยส�ำหรับปีสิ้นสุดวันที่ 31 ธันวาคม พ.ศ. 2554 ประกอบด้วย

		 บริษัท รอยัล การ์เด้น ดีเวลลอปเม้นท์ จ�ำกัด

	 	 	 เมื่อวันที่ 1 มิถุนายน พ.ศ. 2554 บริษัท รอยัล การ์เด้น ดีเวลลอปเม้นท์ จ�ำกัด บริษัทย่อยแห่งหนึ่งของบริษัท

	 	 ได้โอนขายกิจการ สินทรัพย์และหนี้สินทั้งหมด (Entire Business Transfer) โดยใช้มูลค่ายุติธรรมหรือใกล้เคียง

	 	 เพื่อให้เป็นไปตามข้อก�ำหนดของประมวลรัษฎากรให้แก่บริษัท เอ็ม ไอ สแควร์ จ�ำกัด บริษัทย่อยอีกแห่งหนึ่งของบริษัท

	 	 และจากการประชุมวิสามัญผู้ถือหุ้นของบริษัทดังกล่าวเมื่อวันที่ 1 มิถุนายน พ.ศ. 2554 ผู้ถือหุ้นของบริษัทมีมติให้

	 	 เลิกกิจการ โดยได้จดทะเบียนเลิกกิจการกับกระทรวงพาณิชย์เมื่อวันที่ 1 มิถุนายน พ.ศ. 2554 และขณะนี้อยู่ระหว่าง

	 	 การช�ำระบัญชี

	 	 	 เมื่อวันที่ 15 มิถุนายน พ.ศ. 2554 ผู้ช�ำระบัญชีของบริษัทดังกล่าวได้มีมติให้มีการจ่ายคืนทุนส่วนหนึ่งแก่ผู้ถือหุ้น

	 	 เป็นจ�ำนวนเงิน 1,346 ล้านบาท บริษัทได้รับเงินคืนทุนดังกล่าวแล้วและบันทึกก�ำไรจากการคืนทุนจากบริษัทย่อย

	 	 เป็นจ�ำนวนเงิน 418 ล้านบาท รายการก�ำไรดังกล่าวแสดงในรายได้อื่นของงบการเงินเฉพาะบริษัท

		 Oaks Hotels & Resorts Limited (“OAKS”)

	 	 	 ในไตรมาสที่ 1 ของ พ.ศ. 2554 บริษัทย่อยแห่งหนึ่งของกลุ่มบริษัทได้ลงทุนซื้อหุ้นสามัญของบริษัท Oaks Hotels

	 	 & Resorts Limited (“OAKS”) ซึ่งเป็นบริษัทจดทะเบียนในตลาดหลักทรัพย์ในประเทศออสเตรเลีย จ�ำนวน 26 ล้านหุ้น

	 	 เป็นจ�ำนวนเงิน 9.1 ล้านเหรียญออสเตรเลีย (ประมาณ 274 ล้านบาท) สัดส่วนของการลงทุนคิดเป็นร้อยละ 14.99

	 	 และในไตรมาสที่ 2 ของ พ.ศ. 2554 บริษัทย่อยดังกล่าวได้ลงทุนซื้อหุ้นเพิ่มอีกจ�ำนวน 8.7 ล้านหุ้น เป็นจ�ำนวนเงิน

	 	 3.0 ล้านเหรียญออสเตรเลีย (ประมาณ 95 ล้านบาท) ท�ำให้สัดส่วนของการลงทุนคิดเป็นร้อยละ 19.96 เงินลงทุน

	 	 จัดประเภทเป็นเงินลงทุนระยะยาวอื่น

	 	 	 ในไตรมาสที่ 2 ของ พ.ศ. 2554 บริษัทย่อยอีกแห่งหนึ่งของกลุ่มบริษัทได้ท�ำค�ำเสนอซื้อหุ้นสามัญของ OAKS

	 	 และสามารถซื้อหุ ้นได้เป็นจ�ำนวนทั้งสิ้น 131.1 ล้านหุ ้นโดยคิดเป็นสัดส่วนร้อยละ 75.43 ของทุนที่ช�ำระแล้ว

	 	 และมีมูลค่าการลงทุนเป็นจ�ำนวนเงินรวมทั้งสิ้น 2,194 ล้านบาท เงินลงทุนใน OAKS ได้เปลี่ยนสถานะจากเงินลงทุน

	 	 ระยะยาวอื่นมาเป็นเงินลงทุนในบริษัทย่อย ณ วันที่กลุ่มบริษัทมีอ�ำนาจในการควบคุม OAKS และกลุ่มบริษัทได้ปรับ

	 	 มูลค่าของเงินลงทุน ณ วันดังกล่าวให้เป็นมูลค่ายุติธรรม โดยได้บันทึกก�ำไรจากการปรับมูลค่ายุติธรรมเป็นจ�ำนวนเงิน

	 	 203.2 ล้านบาทในงบก�ำไรขาดทุน

098 รายงานประจำ�ปี 2554

	 บาท

	 	 	 ในไตรมาสที่ 3 และไตรมาสที่ 4 ของ พ.ศ. 2554 กลุ่มบริษัทสามารถซื้อหุ้นจากการท�ำค�ำเสนอซื้อหุ้นได้

	 	 ร้อยละ 0.17 ของทุนที่ช�ำระแล้วจากผู้ถือหุ้นส่วนน้อยของ OAKS

	 	 	 ณ วันที่ 31 ธันวาคม พ.ศ. 2554 กลุ่มบริษัทมีเงินลงทุนใน OAKS ร้อยละ 100 คิดเป็นเงินลงทุน 2,880 ล้านบาท

	 	 ยอดคงเหลือของเจ้าหนี้จากการซื้อหุ้น OAKS เป็นจ�ำนวนเงิน 0.16 ล้านเหรียญออสเตรเลีย (ประมาณ 5.2 ล้านบาท)

	 	 รายการดังกล่าวแสดงอยู่ในหนี้สินหมุนเวียนอื่น

	 	 	 OAKS ออกจากการเป็นบริษัทจดทะเบียนในตลาดหลักทรัพย์ออสเตรเลีย ณ วันที่ 31 ตุลาคม พ.ศ. 2554

	 	 	 งบการเงินของ OAKS ได้น�ำมารวมในงบการเงินรวมของกลุ่มบริษัทตั้งแต่วันที่ 26 พฤษภาคม พ.ศ. 2554

	 	 ซึ่งเป็นวันที่กลุ่มบริษัทมีการควบคุมในบริษัทย่อยแห่งนี้

	 	 	 รายละเอียดของการลงทุนแสดงได้ดังนี้

	 บาท

ราคาที่ตกลงซื้อขายเงินลงทุน	 2,879,934,938	

มูลค่าตามบัญชีสุทธิของ OAKS ตามส่วนได้เสียที่ได้มา	 (2,264,373,034)	

ราคาซื้อสูงกว่ามูลค่าตามบัญชีสุทธิแสดงรวมในค่าความนิยม	 615,561,904

เงินสดและรายการเทียบเท่าเงินสด	 150,989,989	

ลูกหนี้การค้า	 302,926,470	

สินค้าคงเหลือ	 84,989,301	

อสังหาริมทรัพย์เพื่อการลงทุน	 57,412,511	

ที่ดิน อาคารและอุปกรณ์ - สุทธิ	 1,622,288,935	

สินทรัพย์ไม่มีตัวตน - สุทธิ	 2,742,250,893	

สินทรัพย์อื่น 	 488,868,760	

เจ้าหนี้การค้า	 (324,731,217)	

เงินกู้ยืมระยะยาวจากสถาบันการเงิน	 (1,897,986,000)	

หนี้สินภายใต้สัญญาเช่าการเงิน	 (350,510,782)	

ค่าใช้จ่ายค้างจ่ายและหนี้สินอื่น	 (612,125,826)	

มูลค่าตามบัญชีของสินทรัพย์สุทธิ	 2,264,373,034

สัดส่วนการลงทุน	 ร้อยละ 100	

มูลค่าตามบัญชีของสินทรัพย์สุทธิที่ได้รับมาสุทธิ	 2,264,373,034

	 	 	 มูลค่าตามบัญชีของสินทรัพย์และหนี้สินที่ได้มาจากการซื้อเงินลงทุนใน OAKS ตามส่วนได้เสียร้อยละ 100

	 	 ณ วันที่กลุ่มบริษัทมีอ�ำนาจควบคุม OAKS มีดังนี้

099บริษัท ไมเนอร์ อินเตอร์เนชั่นแนล จำ�กัด (มหาชน)

	 	 	 สินทรัพย์สุทธิที่ได้จากการซื้อเงินลงทุนใน OAKS ที่แสดงข้างต้นเป็นราคาตามบัญชี ณ วันที่ซื้อเงินลงทุน

	 	 กลุ่มบริษัทอยู่ระหว่างการค�ำนวณหามูลค่ายุติธรรมของสินทรัพย์และหนี้สินที่มีตัวตนและไม่มีตัวตน ซึ่งจะปรับปรุง

	 	 สินทรัพย์และหนี้สินให้เป็นมูลค่ายุติธรรม ผลต่างระหว่างราคาตามบัญชีสุทธิกับมูลค่ายุติธรรมสุทธิจะน�ำไปปรับปรุง

	 	 กับค่าความนิยม

		 Elewana Investment Limited

	 	 	 ในระหว่างไตรมาสที่ 2 ของ พ.ศ. 2554 บริษัทย่อยแห่งหนึ่งของกลุ่มบริษัทได้ลงทุนซื้อหุ้นสามัญของ Elewana

	 	 Investment Limited จ�ำนวน 1,000 หุ้น หุ้นละ 1 เหรียญสหรัฐ

		 Anantara Vacation Club (HK) Limited

	 	 	 ในระหว่างไตรมาสที่ 2 ของ พ.ศ. 2554 บริษัทย่อยแห่งหนึ่งของบริษัทได้ลงทุนซื้อหุ้นสามัญของ Anantara

	 	 Vacation Club (HK) Limited จ�ำนวน 10,000 หุ้น หุ้นละ 1 เหรียญฮ่องกง

		 Delicious Food Australia Finance Pty. Ltd.

	 	 	 ในระหว่างไตรมาสที่ 3 ของ พ.ศ. 2554 บริษัทย่อยแห่งหนึ่งของกลุ่มบริษัทได้ลงทุนในหุ้นสามัญของ Delicious

	 	 Food Australia Finance Pty. Ltd. จ�ำนวน 100 หุ้น หุ้นละ 1 เหรียญออสเตรเลีย

	 	 	 ในระหว่างไตรมาสที่ 4 ของ พ.ศ. 2554 Delicious Food Australia Finance Pty. Ltd. ได้ออกหุ้นบุริมสิทธิ

	 	 ชนิดไถ่ถอนได้ให้แก่ Delicious Food Holding (Singapore) Pte. Ltd. จ�ำนวน 59,000,000 หุ้น โดยมีมูลค่าที่ตราไว้

	 	 หุ้นละ 1 เหรียญออสเตรเลีย เป็นจ�ำนวนเงิน 59,000,000 เหรียญออสเตรเลีย

		 MHG Hotel Holding Australia Pty. Ltd.

	 	 	 ในระหว่างไตรมาสที่ 3 ของ พ.ศ. 2554 บริษัทย่อยแห่งหนึ่งของกลุ่มบริษัทได้ลงทุนในหุ้นสามัญของ MHG

	 	 Hotel Holding Australia Pty. Ltd. ซึ่งเป็นบริษัทจัดตั้งขึ้นใหม่ จ�ำนวน 100 หุ้น หุ้นละ 1 เหรียญออสเตรเลีย

		 Jada Resort and Spa (Private) Limited (ชื่อเดิม “Cyprea Lanka (Private) Limited”)

	 	 	 เมื่อวันที่ 9 สิงหาคม พ.ศ. 2553 บริษัทย่อยแห่งหนึ่งของกลุ่มบริษัทได้ลงทุนซื้อหุ้นสามัญของบริษัท Jada

	 	 Resort and Spa (Private) Limited (ชื่อเดิม “Cyprea Lanka (Private) Limited”) จ�ำนวน 82,010,192 หุ้น โดยมี

	 	 มลูค่าทีต่ราไว้หุน้ละ 10 ศรลีงัการปีู เป็นจ�ำนวนเงนิ 11,399,948 เหรยีญสหรฐั หรอื 366.1 ล้านบาท คดิเป็นร้อยละ 80.10

	 	 ของทุนที่ช�ำระแล้วของบริษัทดังกล่าว

	 	 	 ในระหว่างไตรมาสที่ 3 ของ พ.ศ. 2554 กลุ่มบริษัทเสร็จสิ้นการค�ำนวณหามูลค่ายุติธรรมของสินทรัพย์สุทธิ

	 	 ของบริษัทดังกล่าว โดยการหามูลค่ายุติธรรมของสินทรัพย์ได้พิจารณาการวัดมูลค่าของสินทรัพย์และค�ำนึงถึง

	 	 ความเป็นไปได้ที่กลุ่มบริษัทจะได้รับประโยชน์เชิงเศรษฐกิจจากสินทรัพย์อย่างน่าเชื่อถือ

100 รายงานประจำ�ปี 2554

	 	 	 งบการเงินของ Jada Resort and Spa (Private) Limited ได้น�ำมารวมในงบการเงินรวมของกลุ่มบริษัทตั้งแต่

	 	 วันที่กลุ่มบริษัทมีการควบคุมในบริษัทย่อยแห่งนี้ รายละเอียดของการลงทุนแสดงได้ดังนี้

	 บาท

เงินสดและรายการเทียบเท่าเงินสด	 1,784,739	

ลูกหนี้การค้า	 16,239,742	

สินค้าคงเหลือ	 3,666,692	

ที่ดิน อาคารและอุปกรณ์ - สุทธิ	 253,916,195	

สิทธิการเช่า - สุทธิ	 9,198,689	

เจ้าหนี้การค้า	 (7,464,705)	

เจ้าหนี้จากกิจการที่เกี่ยวข้องกัน	 (16,837,453)	

ค่าใช้จ่ายค้างจ่ายและหนี้สินอื่น	 (19,068,388)	

มูลค่ายุติธรรมของสินทรัพย์สุทธิ	 241,435,511

สัดส่วนการลงทุน	 ร้อยละ 80.10	

มูลค่ายุติธรรมของสินทรัพย์สุทธิที่ได้รับมาสุทธิ (บาท)	 193,389,845

		 บริษัท ภูเก็ต บีช คลับ โอนเนอร์ จ�ำกัด

	 	 	 ในระหว่างไตรมาสที่ 4 ของ พ.ศ. 2554 บริษัทได้ลงทุนในหุ้นสามัญของบริษัท ภูเก็ต บีช คลับ โอนเนอร์ จ�ำกัด

	 	 จ�ำนวน 10,000 หุ้น หุ้นละ 100 บาท ทั้งนี้ บริษัทยังไม่ได้จ่ายช�ำระค่าหุ้นดังกล่าว

		 ThaiExpress Concepts Pte. Ltd.

	 	 	 ในระหว่างไตรมาสที่ 4 ของ พ.ศ. 2554 บริษัทย่อยแห่งหนึ่งของกลุ่มบริษัทได้ลงทุนซื้อหุ้นสามัญเพิ่มเติมจาก

	 	 ผู้ถือหุ้นส่วนน้อยของ ThaiExpress Concepts Pte. Ltd. จ�ำนวน 90,000 หุ้น ซึ่งคิดเป็นจ�ำนวนเงิน 16.8 ล้านเหรียญ

	 	 สงิคโปร์ (หรอืเทยีบเท่า 402.97 ล้านบาท) ท�ำให้สดัส่วนการลงทนุเพิม่ขึน้จากร้อยละ 70 เป็นร้อยละ 100 และกลุม่บรษิทั

	 	 รับรู้ส่วนต�่ำจากการลงทุนเพิ่มในบริษัทย่อยดังกล่าวจ�ำนวน 32,750,744 บาท ในส่วนของผู้ถือหุ้น

	 บาท

ราคาที่ตกลงซื้อขายเงินลงทุน	 366,825,199	

มูลค่ายุติธรรมสุทธิของ Jada Resort and Spa (Private) Limited ตามส่วนได้เสียที่ได้มา	 (193,389,845)	

ค่าความนิยม	 173,435,354

	 	 	 ณ วันที่ซื้อเงินลงทุน มูลค่ายุติธรรมของสินทรัพย์และหนี้สินที่ได้มาจากการซื้อเงินลงทุนใน Jada Resert

	 	 and Spa (Private) Limited ตามส่วนได้เสียร้อยละ 80.10 มีดังนี้

101บริษัท ไมเนอร์ อินเตอร์เนชั่นแนล จำ�กัด (มหาชน)

		 บริษัท อมอร์ แปซิฟิค (ไทยแลนด์) จ�ำกัด

	 	 	 ในระหว่างไตรมาสที่ 4 ของ พ.ศ. 2554 บริษัทย่อยแห่งหนึ่งของกลุ่มบริษัทได้ท�ำสัญญาจ�ำหน่ายเงินลงทุน

	 	 ทั้งหมดในบริษัท อมอร์ แปซิฟิค (ไทยแลนด์) จ�ำกัด จ�ำนวน 140,000 หุ้น ซึ่งเป็นสัดส่วนร้อยละ 51 ให้แก่บริษัท Amore

	 	 Pacific Global Operations Limited คิดเป็นจ�ำนวนเงิน 12.05 ล้านบาท ทั้งนี้ การจ�ำหน่ายเงินลงทุนดังกล่าว

	 	 ยังไม่เสร็จสมบูรณ์ ณ วันที่ในงบการเงิน

	 ข)	 เงินลงทุนในบริษัทร่วม

	 	 	 	 งบการเงินรวม	 งบการเงินเฉพาะบริษัท

	 	 	 	 พ.ศ. 2554	 พ.ศ. 2553	 พ.ศ. 2554	 พ.ศ. 2553
	 	 	 	 บาท	 บาท	 บาท	 บาท

ณ วันที่ 1 มกราคม	 1,521,253,975	 1,338,996,099	 -	 -	

ลงทุนเพิ่ม	 427,616,362	 -	 345,672,880	 -	

โอนจากเงินลงทุนระยะยาว

	 (หมายเหตุ 13)	 1,804,523,000	 -	 1,804,523,000	 -	

โอนจากเงินจ่ายล่วงหน้าค่าหุ้น HVC	 -	 17,707,880	 -	 -	

ประมาณการหนี้สินสำ�หรับการชำ�ระเงิน					

	 ส่วนเพิ่มของเงินลงทุน	 -	 22,775,100	 -	 -	

ส่วนแบ่งกำ�ไรจากเงินลงทุน					

	 ในบริษัทร่วม 	 266,414,538	 216,037,952	 -	 -	

เงินปันผลรับ	 (114,198,026)	 (74,263,056)	 -	 -	

ณ วันที่ 31 ธันวาคม	 3,905,609,849	 1,521,253,975	 2,150,195,880	 -

102 รายงานประจำ�ปี 2554

	 	 บริษัทร่วม มีดังต่อไปนี้

	 	 งบการเงินรวม - วันที่ 31 ธันวาคม 	

			 จัดตั้งขึ้น	 สัดส่วนของการถือหุ้น (ร้อยละ)

	 บริษัท	 ประเภทธุรกิจ	 ในประเทศ	 พ.ศ. 2554	 พ.ศ. 2553

Arabian Spa (Dubai) (LLC)	 ธุรกิจสปา	 ประเทศสหรัฐ	 49	 49	 	

	 	 	 	 อาหรับเอมิเรตส์

Eutopia Private Holding Limited	 โรงแรม	 ประเทศสาธารณรัฐ	 50	 50	

	 	 	 	 มัลดีฟส์

Tanzania Tourism and Hospitality	 ลงทุนในบริษัทอื่น	 หมู่เกาะบริติช	 50	 50	

	 Investment Limited	 	 เวอร์จิน	 	 	 	

Zanzibar Tourism and Hospitality	 ลงทุนในบริษัทอื่น	 หมู่เกาะบริติช	 50	 50	

	 Investment Limited	 	 เวอร์จิน	 	 	 	

The Coffee Club Holdings Pty. Ltd.	 ลงทุนในบริษัทอื่น	 ประเทศออสเตรเลีย	 50	 50	

Sizzler China Pte. Ltd.	 เจ้าของลิขสิทธิ์	 ประเทศสิงคโปร์	 50	 50	

บริษัท ซีเลค เซอร์วิส พาร์ทเนอร์ จ�ำกัด	 ขายอาหาร	 ประเทศไทย	 51	 51

	 	 	 และเครื่องดื่ม	

Harbour View Corporation Limited	 โรงแรม	 ประเทศเวียดนาม	 30.4	 30.4	

บริษัท ซูม่า กรุงเทพ จ�ำกัด	 ขายอาหาร	 ประเทศไทย	 51(1)	 -

	 	 	 และเครื่องดื่ม	

Tidal Swell Pty. Ltd.	 บริการด้านที่พักอาศัย	 ประเทศออสเตรเลีย	 25	 -	

บริษัท เอส แอนด์ พี ซินดิเคท จ�ำกัด	 ขายอาหาร	 ประเทศไทย	 31.3	 -	

	 (มหาชน)	 และเครื่องดื่ม	

(1) สัดส่วนของการถือหุ้นในบริษัท ซูม่า กรุงเทพ จ�ำกัด เท่ากับร้อยละ 51 แต่ตามสัญญาของการถือหุ้น กลุ่มบริษัทมีสิทธิออกเสียงเพียงร้อยละ 35

	 	 งบการเงินเฉพาะบริษัท - วันที่ 31 ธันวาคม 	

			 จัดตั้งขึ้น	 สัดส่วนของการถือหุ้น (ร้อยละ)

	 บริษัท	 ประเภทธุรกิจ	 ในประเทศ	 พ.ศ. 2554	 พ.ศ. 2553

บริษัท เอส แอนด์ พี ซินดิเคท จ�ำกัด 	 ขายอาหาร	 ประเทศไทย	 31.3	 -	

 (มหาชน)	 และเครื่องดื่ม

103บริษัท ไมเนอร์ อินเตอร์เนชั่นแนล จำ�กัด (มหาชน)

	 	 ส่วนแบ่งรายได้จากบริษัทร่วมที่ส�ำคัญของกลุ่มบริษัท และส่วนแบ่งในสินทรัพย์และหนี้สิน สามารถแสดงได้ดังต่อไปนี้

	 	 	 	 สินทรัพย์	 หนี้สิน	 รายได้	 กำ�ไร (ขาดทุน)

	 	 	 	 บาท	 บาท	 บาท	 บาท

สำ�หรับปีสิ้นสุดวันที่ 31 ธันวาคม 	

	 พ.ศ. 2554					

กลุ่มธุรกิจโรงแรมและบริการที่เกี่ยวข้อง	 1,540,268,512	 1,292,703,186	 813,866,872	 60,977,317	

กลุ่มธุรกิจขายอาหารและเครื่องดื่ม	 1,620,439,494	 827,985,669	 2,996,094,424	 205,437,221	

			 3,160,708,006	 2,120,688,855	 3,809,961,296	 266,414,538

	 	 	 	 สินทรัพย์	 หนี้สิน	 รายได้	 กำ�ไร (ขาดทุน)

	 	 	 	 บาท	 บาท	 บาท	 บาท

สำ�หรับปีสิ้นสุดวันที่ 31 ธันวาคม 	

	 พ.ศ. 2553					

กลุ่มธุรกิจโรงแรมและบริการที่เกี่ยวข้อง	 1,194,700,151	 1,054,110,020	 655,491,928	 79,271,750	

กลุ่มธุรกิจขายอาหารและเครื่องดื่ม	 393,577,097	 211,316,220	 969,408,932	 136,766,202	

		 	 1,588,277,248	 1,265,426,240	 1,624,900,860	 216,037,952

	 	 บริษัทภายใต้บริษัทร่วม มีดังต่อไปนี้

	 	 งบการเงินรวม - วันที่ 31 ธันวาคม 	

			 จัดตั้งขึ้น	 สัดส่วนของการถือหุ้น (ร้อยละ)

	 บริษัท	 ประเภทธุรกิจ	 ในประเทศ	 พ.ศ. 2554	 พ.ศ. 2553

บรษิทัย่อยของ Tanzania Tourism and
	 Hospitality Investment Limited			

Elewana Afrika (T) Limited	 โรงแรม	 ประเทศสหสาธารณรฐั	 100	 100

	 	 	 	 แทนซาเนีย	 	

Elewana Afrika Limited	 ลงทุนในบริษัทอื่น	 ประเทศเคนยา	 100	 100	

					

บรษิทัย่อยของ Zanzibar Tourism and
	 Hospitality Investment Limited			

Elewana Afrika (Z) Limited	 โรงแรม	 ประเทศสหสาธารณรฐั	 100	 100

	 	 	 	 แทนซาเนีย	 	

The Grande Stone Town Limted	 ลงทุนในบริษัทอื่น	 ประเทศสหสาธารณรฐั	 100	 100

	 	 	 	 แทนซาเนีย	 	

			

บรษิทัย่อยของ Elewana Afrika Limited			

Flora Holding Limited	 ลงทุนในบริษัทอื่น	 ประเทศเคนยา	 100	 100	

Rocky Hill Limited	 โรงแรม	 ประเทศเคนยา	 100	 -	

Sand River Eco Camp Limited	 โรงแรม	 ประเทศเคนยา	 100	 -

104 รายงานประจำ�ปี 2554

	 	 งบการเงินรวม - วันที่ 31 ธันวาคม 	

			 จัดตั้งขึ้น	 สัดส่วนของการถือหุ้น (ร้อยละ)

	 บริษัท	 ประเภทธุรกิจ	 ในประเทศ	 พ.ศ. 2554	 พ.ศ. 2553

บรษิทัย่อยของ Flora Holding Limited			

Parrots Limited	 โรงแรม	 ประเทศเคนยา	 100	 100	

					

บรษิทัย่อยของ The Grande Stone
	 Town Limited			

Parachichi Limited	 โรงแรม	 ประเทศสหสาธารณรฐั	 100	 100

	 	 	 	 แทนซาเนีย

บรษิทัย่อยของบรษิทั ซเีลค เซอร์วสิ
	 พาร์ทเนอร์ จ�ำกดั				

Select Service Partner (Cambodia) 	 ขายอาหาร	 ประเทศสาธารณรัฐ	 100	 100	

	 Limited 	 และเครื่องดื่ม	 กัมพูชาประชาธิปไตย

บรษิทัย่อยของ The Coffee Club
	 Holdings Pty. Ltd.				

Expresso Pty. Ltd.	 ลงทุนใน	 ประเทศออสเตรเลีย	 100	 100	

	 	 	 อสังหาริมทรัพย์	 	 	 	

The Coffee Club Investment Pty. Ltd.	 เจ้าของลิขสิทธิ์	 ประเทศออสเตรเลีย	 100	 100	

The Coffee Club Franchising	 ธุรกิจแฟรนไชส์	 ประเทศออสเตรเลีย	 100	 100	

	 Company Pty. Ltd.	 	 	 	 	

The Coffee Club (NSW) Pty. Ltd.	 ลงทุนใน	 ประเทศออสเตรเลีย	 100	 100	

	 	 	 อสังหาริมทรัพย์	 	 	 	

The Coffee Club (Vic) Pty. Ltd.	 ลงทุนใน	 ประเทศออสเตรเลีย	 100	 100	

	 	 	 อสังหาริมทรัพย์	 	 	 	

The Coffee Club (Properties) Pty. Ltd.	 ลงทุนใน	 ประเทศออสเตรเลีย	 100	 100	

	 	 	 อสังหาริมทรัพย์	 	 	 	

The Coffee Club Properties (NSW)	 ลงทุนใน	 ประเทศออสเตรเลีย	 100	 100	

	 Pty. Ltd.	 อสังหาริมทรัพย์	 	 	 	

The Coffee Club Pty. Ltd. (as trustee	 เจ้าของลิขสิทธิ์	 ประเทศออสเตรเลีย	 100	 100	

	 for The Coffee Club Unit Trust)	 	 	 	 	

The Coffee Club (International) Pty. Ltd.	 เจ้าของลิขสิทธิ์	 ประเทศออสเตรเลีย	 100	 100

The Coffee Club (Korea) Pty. Ltd.	 เจ้าของลิขสิทธิ์	 ประเทศออสเตรเลีย	 100	 100	

The Coffee Club (Mena) Pty. Ltd.	 เจ้าของลิขสิทธิ์	 ประเทศออสเตรเลีย	 100	 100	

The Coffee Club (NZ) Pty. Ltd.	 เจ้าของลิขสิทธิ์	 ประเทศออสเตรเลีย	 100	 100	

First Avenue Company Pty. Ltd.	 ขายอาหาร	 ประเทศออสเตรเลีย	 100	 100	

	 	 	 และเครื่องดื่ม	 	 	 	

Ribs and Rumps Holding Pty. Ltd.	 ขายอาหาร	 ประเทศออสเตรเลีย	 100	 -	

	 	 	 และเครื่องดื่ม

105บริษัท ไมเนอร์ อินเตอร์เนชั่นแนล จำ�กัด (มหาชน)

		 บริษัท ซีเลค เซอร์วิส พาร์ทเนอร์ จ�ำกัด

	 	 	 เงินลงทุนในบริษัท ซีเลค เซอร์วิส พาร์ทเนอร์ จ�ำกัด ถือเป็นบริษัทร่วมในงบการเงินรวม เนื่องจากกลุ่มบริษัท

	 	 ไม่มีอ�ำนาจควบคุมเหนือบริษัทดังกล่าว ถึงแม้ว่ากลุ่มบริษัทถือหุ้นในบริษัทดังกล่าวในอัตราร้อยละ 51 บริษัทใช้วิธี

	 	 ส่วนได้เสียในการบันทึกเงินลงทุนในบริษัทดังกล่าวในงบการเงินรวม

	 	 	 การเปลี่ยนแปลงของเงินลงทุนในบริษัทร่วมส�ำหรับปีสิ้นสุดวันที่ 31 ธันวาคม พ.ศ. 2554 ประกอบด้วย

	 	 บริษัท ซูม่า กรุงเทพ จ�ำกัด

	 	 	 ในไตรมาสที่ 1 ของ พ.ศ. 2554 บริษัทย่อยแห่งหนึ่งของบริษัทได้ลงทุนซื้อหุ้นสามัญของบริษัท ซูม่า กรุงเทพ

	 	 จ�ำกัด จ�ำนวน 81,600 หุ้น หุ้นละ 100 บาท บริษัทย่อยดังกล่าวได้จ่ายช�ำระค่าหุ้นให้แก่บริษัทดังกล่าวในไตรมาสที่ 2

	 	 ของ พ.ศ. 2554

		 บริษัท เอส แอนด์ พี ซินดิเคท จ�ำกัด (มหาชน) (“S&P”)

	 	 	 ในระหว่างไตรมาสที่ 3 ของ พ.ศ. 2554 คณะกรรมการบริษัทมีมติในการแสดงเจตนาที่จะถือเงินลงทุนใน

	 	 S&P ในระยะยาว ทั้งนี้ บริษัทได้ท�ำค�ำเสนอซื้อหุ้นสามัญของ S&P โดยความสมัครใจ (Voluntary Tender Offer)

	 	 ในราคาหุ้นละ 70 บาท ซึ่งถือเป็นราคายุติธรรมที่ประเมินโดยที่ปรึกษาทางการเงิน

	 	 	 เงินลงทุนใน S&P ได้เปลี่ยนสถานะจากเงินลงทุนระยะยาวอื่นมาเป็นเงินลงทุนในบริษัทร่วม ณ วันที่กลุ่มบริษัท

	 	 มีอิทธิพลอย่างเป็นสาระส�ำคัญใน S&P และกลุ่มบริษัทได้ปรับมูลค่าของเงินลงทุน ณ วันดังกล่าวให้เป็นมูลค่า

	 	 ยุติธรรม โดยได้บันทึกก�ำไรจากการปรับมูลค่ายุติธรรมเป็นจ�ำนวนเงิน 1,053.8 ล้านบาท ในงบก�ำไรขาดทุนของ

	 	 งบการเงินรวมและงบการเงินเฉพาะบริษัท

	 	 	 ณ วันที่ 13 ตุลาคม พ.ศ. 2554 บริษัทเสร็จสิ้นการท�ำค�ำเสนอซื้อหุ้นสามัญของ S&P โดยความสมัครใจและ

	 	 สามารถซื้อหุ้นเพิ่มเติมจากการท�ำค�ำเสนอซื้อหุ้นดังกล่าวได้จ�ำนวน 4,938,184 หุ้น โดยคิดเป็นสัดส่วนร้อยละ 5.03

	 	 ของทุนที่ช�ำระแล้ว และมีมูลค่าการลงทุนเป็นจ�ำนวนเงินทั้งสิ้น 345.7 ล้านบาท

	 	 Ribs and Rumps Holdings Pty. Ltd.

	 	 	 ในระหว่างไตรมาสที่ 3 ของ พ.ศ. 2554 บริษัทร่วมแห่งหนึ่งของกลุ ่มบริษัทได้มาซึ่งสิทธิการครอบครอง

	 	 สินทรัพย์ของ Ribs and Rumps Holdings Pty. Ltd. เป็นจ�ำนวนเงิน 11 ล้านเหรียญออสเตรเลีย หรือ 362.2 ล้านบาท

		 Tidal Swell Pty. Ltd.

	 	 	 ในระหว่างไตรมาสที่ 4 ของ พ.ศ. 2554 บริษัทย่อยแห่งหนึ่งของกลุ่มบริษัทได้ลงทุนซื้อหุ้นสามัญของ Tidal

	 	 Swell Pty. Ltd. เป็นจ�ำนวนเงิน 2.4 ล้านเหรียญออสเตรเลีย หรือ 71.7 ล้านบาท คิดเป็นร้อยละ 25 ของทุนที่ช�ำระแล้ว

	 	 ของบริษัทดังกล่าว

106 รายงานประจำ�ปี 2554

	 	 งบการเงินรวม - วันที่ 31 ธันวาคม 	

			 จัดตั้งขึ้น	 สัดส่วนของการถือหุ้น (ร้อยละ)

	 บริษัท	 ประเภทธุรกิจ	 ในประเทศ	 พ.ศ. 2554	 พ.ศ. 2553

บริษัท ไม้ขาว เวเคชั่น วิลล่า จ�ำกัด	 ขายสิทธิในสถานที่	 ประเทศไทย	 50	 50	

	 	 	 พักผ่อนโดยแบ่งเวลา	 	 	 	

บริษัท ไทยเซล ดอท ซีโอ 	 การจัดจ�ำหน่าย	 ประเทศไทย	 50.1	 -	

	 ดอท ทีเอช จ�ำกัด	

	 	 งบการเงินเฉพาะบริษัท - วันที่ 31 ธันวาคม 	

			 จัดตั้งขึ้น	 สัดส่วนของการถือหุ้น (ร้อยละ)

	 บริษัท	 ประเภทธุรกิจ	 ในประเทศ	 พ.ศ. 2554	 พ.ศ. 2553

บริษัท ไม้ขาว เวเคชั่น วิลล่า จ�ำกัด	 ขายสิทธิในสถานที่	 ประเทศไทย	 50	 50	

	 	 	 พักผ่อนโดยแบ่งเวลา

	 ค)	 ส่วนได้เสียในกิจการร่วมค้า

	 	 	 	 งบการเงินรวม	 งบการเงินเฉพาะบริษัท

	 	 	 	 พ.ศ. 2554	 พ.ศ. 2553	 พ.ศ. 2554	 พ.ศ. 2553
	 	 	 	 บาท	 บาท	 บาท	 บาท

ณ วันที่ 1 มกราคม	 14,605,306	 14,100,483	 24,284,460	 24,284,460	

ลงทุนเพิ่มระหว่างปี	 7,515,000	 -	 -	 -	

ส่วนแบ่งกำ�ไร (ขาดทุน) จากเงินลงทุน					

 ในกิจการร่วมค้า	 (2,599,623)	 504,823	 -	 -	

ณ วันที่ 31 ธันวาคม	 19,520,683	 14,605,306	 24,284,460	 24,284,460

	 	 กิจการร่วมค้า มีดังต่อไปนี้

107บริษัท ไมเนอร์ อินเตอร์เนชั่นแนล จำ�กัด (มหาชน)

	 	 	 	 งบการเงินรวม	 งบการเงินเฉพาะบริษัท

	 	 	 	 พ.ศ. 2554	 พ.ศ. 2553	 พ.ศ. 2554	 พ.ศ. 2553
	 	 	 	 บาท	 บาท	 บาท	 บาท

บริษัทอื่น 	 147,073	 669,539	 121,849	 24,765	

บริษัทที่เกี่ยวข้องกัน 	 159,853,851	 1,914,936,740	 -	 1,804,523,000	

เงินลงทุนระยะยาวอื่น 	 160,000,924	 1,915,606,279	 121,849	 1,804,547,765

	 	 	 ส่วนได้เสียของกลุ่มบริษัทในสินทรัพย์ หนี้สิน รายได้และค่าใช้จ่ายของกิจการร่วมค้า ซึ่งรวมอยู่ในงบแสดงฐานะ

	 	 การเงินและงบก�ำไรขาดทุน มีดังนี้

					 งบการเงินรวม

	 	 	 	 	 	 พ.ศ. 2554	 พ.ศ. 2553
	 	 	 	 	 	 บาท	 บาท

สินทรัพย์ไม่หมุนเวียน	 	 	 2,204,761	 -	

สินทรัพย์หมุนเวียน	 	 	 22,391,962	 11,415,788	

รวมสินทรัพย์	 	 	 24,596,723	 11,415,788

หนี้สินหมุนเวียน	 	 	 (8,522,059)	 (117,419)	

รวมหนี้สิน	 	 	 (8,522,059)	 (117,419)

สินทรัพย์สุทธิ	 	 	 16,074,664	 11,298,369	

	รายได้		 	 	 461,077	 1,942,486	

ค่าใช้จ่าย	 	 	 (3,060,700)	 (1,437,663)

	 	 	 กลุ่มบริษัทไม่มีภาระที่เกี่ยวข้องกับหนี้สินที่อาจจะเกิดขึ้นในภายหน้าของกิจการร่วมค้า

	 	 	 การเปลี่ยนแปลงของเงินลงทุนในกิจการร่วมค้าส�ำหรับปีสิ้นสุดวันที่ 31 ธันวาคม พ.ศ. 2554 ประกอบด้วย

		 บริษัท ไทยเซล ดอท ซีโอ ดอท ทีเอช จ�ำกัด

	 	 	 ในระหว่างไตรมาสที่ 3 ของ พ.ศ. 2554 บริษัทย่อยแห่งหนึ่งของกลุ่มบริษัทได้ลงทุนในหุ้นสามัญของบริษัท

	 	 ไทยเซล ดอท ซีโอ ดอท ทีเอช จ�ำกัด ซึ่งเป็นบริษัทจัดตั้งขึ้นใหม่ จ�ำนวน 150,298 หุ้น หุ้นละ 100 บาท เป็นหุ้นสามัญ

	 	 ที่เรียกช�ำระแล้วร้อยละ 50

	 ง)	 ประมาณการหนี้สินจากการลงทุนในบริษัทร่วม
	 	 	 ณ วันที่ 31 ธันวาคม พ.ศ. 2554 กลุ่มบริษัทมีประมาณการหนี้สินส�ำหรับเงินลงทุนในบริษัทร่วมจ�ำนวน

	 	 0.75 ล้านเหรียญสหรัฐ (พ.ศ. 2553 : 1.5 ล้านเหรียญสหรัฐ)

13. เงินลงทุนระยะยาวอื่น

108 รายงานประจำ�ปี 2554

	 ก)	 เงินลงทุนในบริษัทอื่น

	 	 	 	 งบการเงินรวม	 งบการเงินเฉพาะบริษัท

	 	 	 	 พ.ศ. 2554	 พ.ศ. 2553	 พ.ศ. 2554	 พ.ศ. 2553
	 	 	 	 บาท	 บาท	 บาท	 บาท

ราคาตามบัญชีต้นปี - สุทธิ	 669,539	 27,410,070	 24,765	 19,318	

การลงทุนเพิ่มขึ้น	 97,898	 5,023,938	 97,898	 -	

การจำ�หน่ายเงินลงทุน	 (625,000)	 (35,756,480)	 -	 -	

การกลับรายการเปลี่ยนแปลง	 	 	 	 	

	 ในมูลค่ายุติธรรมของเงินลงทุน	 -	 3,983,988	 -	 -	

การเปลี่ยนแปลงในมูลค่ายุติธรรม	 	 	 	 	

	 ของเงินลงทุน	 4,636	 8,023	 (814)	 5,447	

ราคาตามบัญชีปลายปี - สุทธิ	 147,073	 669,539	 121,849	 24,765

	 	 เงินลงทุนในบริษัทอื่น ณ วันที่ 31 ธันวาคม ประกอบด้วย

					 งบการเงินรวม

	 	 	 	 	 	 พ.ศ. 2554	 พ.ศ. 2553
	 	 	 	 	 	 บาท	 บาท

หลักทรัพย์เผื่อขาย - ราคาทุน	 	 	 107,532	 9,634	

การเปลี่ยนแปลงมูลค่ายุติธรรมของเงินลงทุน	 	 	 26,317	 21,681	

หลักทรัพย์เผื่อขาย - สุทธิ	 	 	 133,849	 31,315

เงินลงทุนทั่วไป - ราคาทุน	 	 	 2,163,574	 2,788,574	

ปรับ ค่าเผื่อการด้อยค่า	 	 	 (2,150,350)	 (2,150,350)	

เงินลงทุนทั่วไป - สุทธิ	 	 	 13,224	 638,224	

เงินลงทุนในบริษัทอื่น - สุทธิ	 	 	 147,073	 669,539

					 งบการเงินเฉพาะบริษัท

	 	 	 	 	 	 พ.ศ. 2554	 พ.ศ. 2553
	 	 	 	 	 	 บาท	 บาท

หลักทรัพย์เผื่อขาย - ราคาทุน	 	 	 105,933	 8,034	

การเปลี่ยนแปลงมูลค่ายุติธรรมของเงินลงทุน	 	 	 15,916	 16,731	

เงินลงทุนในบริษัทอื่น - สุทธิ	 	 	 121,849	 24,765

109บริษัท ไมเนอร์ อินเตอร์เนชั่นแนล จำ�กัด (มหาชน)

	 	 	 	 งบการเงินรวม	 งบการเงินเฉพาะบริษัท

	 	 	 	 พ.ศ. 2554	 พ.ศ. 2553	 พ.ศ. 2554	 พ.ศ. 2553
	 	 	 	 บาท	 บาท	 บาท	 บาท

ราคาตามบัญชีต้นปี - สุทธิ	 1,914,936,740	 812,421,239	 1,804,523,000	 743,792,300	

ซื้อเงินลงทุน	 27,699,316	 67,982,519	 -	 67,982,519	

โอนเป็นเงินลงทุนในบริษัทร่วม

	 (หมายเหตุ 12 ข)	 (1,804,523,000)	 -	 (1,804,523,000)	 -	

การเปลี่ยนแปลงในมูลค่ายุติธรรม	 	 	 	 	

	 ของเงินลงทุน	 21,740,795	 1,034,532,982	 -	 992,748,181	

ราคาตามบัญชีปลายปี - สุทธิ	 159,853,851	 1,914,936,740	 -	 1,804,523,000

	 ข)	 เงินลงทุนในบริษัทที่เกี่ยวข้องกัน

110 รายงานประจำ�ปี 2554

	
งบ

กา
รเ
งิน

รว
ม

	
	

	
	

	
สัด
ส่ว
นข
อง
	

	ก
าร
เป
ลี่ย
นแ
ปล
ง	

	

	
	

จัด
ตั้ง
ขึ้น
	

ลัก
ษ
ณ
ะ	

ทุน
ที่ช
�ำร
ะแ
ล้ว
	

กา
รถ
ือห
ุ้น	

วิธ
ีรา
คา
ทุน
	

มูล
ค่า
ยุต
ิธร
รม
	

เง
ินล
งท
ุนส
ุทธ
ิ	

	
ปร
ะเ
ภท

ธุร
กิจ
	

ใน
ปร
ะเ
ทศ
	ค
วา
มส
ัมพ

ันธ
์	

(ล
้าน
บา
ท)
	

(ร
้อย
ละ
)	

(บ
าท
)	

(บ
าท
)	

(บ
าท
)

วัน
ที่

31
 ธ

ันว
าค

ม
พ

.ศ
. 2

55
4									

ห
ลัก

ท
รัพ

ย์เ
ผื่อ

ขา
ย									

Se
re
nd
ib
 H
ot
el
s
Li
m
ite
d	

โร
งแ
รม
	

ปร
ะเ
ทศ
ศร
ีลัง
กา
	

ผู้ถ
ือห
ุ้น	

16
0	

19
.8
4	

71
,6
58
,7
63
	

88
,1
95
,0
88
	

15
9,
85
3,
85
1	

	
	

	
	

	
	
(5
70
 ล
้าน
เห
รีย
ญ
	

	
	

	
	

	
	

	
	

	
	

รูป
ีศร
ีลัง
กา
)	

	
	

	
	

รว
ม
เง
ิน
ลง

ท
ุน
ใน

บ
ริษ

ัท
	

	
ท
ี่เก
ี่ยว

ข้อ
งก
ัน
 	

	
	

	
	

	
71
,6
58
,7
63
	

88
,1
95
,0
88
	

15
9,
85
3,
85
1	

วัน
ที่

31
 ธ

ันว
าค

ม
พ

.ศ
. 2

55
3									

ห
ลัก

ท
รัพ

ย์เ
ผื่อ

ขา
ย									

บร
ิษ
ัท
เอ
ส
แอ
นด
์ พ
ี ซ
ินด
ิเค
ท
	

	
	

	
	

	
	

	
	

 	
จำ�
กัด
 (ม
หา
ชน
)	

ขา
ยอ
าห
าร
แล
ะเ
คร
ื่อง
ดื่ม
	

ปร
ะเ
ทศ
ไท
ย	

ผู้ถ
ือห
ุ้น	

49
0	

26
.2
8	

75
0,
71
1,
49
6	

1,
05
3,
81
1,
50
4	

1,
80
4,
52
3,
00
0	

Se
re
nd
ib
 H
ot
el
s
Li
m
ite
d	

โร
งแ
รม
	

ปร
ะเ
ทศ
ศร
ีลัง
กา
	

ผู้ถ
ือห
ุ้น	

12
0	

19
.8
4	

43
,9
59
,4
47
	

66
,4
54
,2
93
	

11
0,
41
3,
74
0	

	
	

	
	

	
	
(4
12
 ล
้าน
เห
รีย
ญ
	

	
	

	
	

	
	

	
	

	
	

รูป
ีศร
ีลัง
กา
)	

	
	

	
	

รว
ม
เง
ิน
ลง

ท
ุน
ใน

บ
ริษ

ัท
	

	
ท
ี่เก
ี่ยว

ข้อ
งก
ัน
 	

	
	

	
	

	
79
4,
67
0,
94
3	

1,
12
0,
26
5,
79
7	

1,
91
4,
93
6,
74
0

	
ข)

	
เงิน

ลง
ทุน

ใน
บร

ิษัท
ที่เ

กี่ย
วข

้อง
กัน

 (ต
่อ)

111บริษัท ไมเนอร์ อินเตอร์เนชั่นแนล จำ�กัด (มหาชน)

	
งบ

กา
รเ
งิน

เฉ
พ
าะ
บ
ริษ

ัท

	
	

	
	

	
สัด
ส่ว
นข
อง
	

	ก
าร
เป
ลี่ย
นแ
ปล
ง	

	

	
	

จัด
ตั้ง
ขึ้น
	

ลัก
ษ
ณ
ะ	

ทุน
ที่ช
�ำร
ะแ
ล้ว
	

กา
รถ
ือห
ุ้น	

วิธ
ีรา
คา
ทุน
	

มูล
ค่า
ยุต
ิธร
รม
	

เง
ินล
งท
ุนส
ุทธ
ิ	

	
ปร
ะเ
ภท

ธุร
กิจ
	

ใน
ปร
ะเ
ทศ
	ค
วา
มส
ัมพ

ันธ
์	

(ล
้าน
บา
ท)
	

(ร
้อย
ละ
)	

(บ
าท
)	

(บ
าท
)	

(บ
าท
)

วัน
ที่

31
 ธ

ันว
าค

ม
พ

.ศ
. 2

55
3

ห
ลัก

ท
รัพ

ย์เ
ผื่อ

ขา
ย								

บร
ิษ
ัท
เอ
ส
แอ
นด
์ พ
ี ซ
ินด
ิเค
ท
	

	
	

	
	

	
	

	
		

จำ�
กัด
 (ม
หา
ชน
)	

ขา
ยอ
าห
าร
แล
ะเ
คร
ื่อง
ดื่ม
	

ปร
ะเ
ทศ
ไท
ย	

ผู้ถ
ือห
ุ้น	

49
0	

26
.2
8	

75
0,
71
1,
49
6	

1,
05
3,
81
1,
50
4	

1,
80
4,
52
3,
00
0	

รว
ม
เง
ิน
ลง

ท
ุน
ใน

บ
ริษ

ัท
	

	
ท
ี่เก
ี่ยว

ข้อ
งก
ัน
	

	
	

	
	

	
75
0,
71
1,
49
6	

1,
05
3,
81
1,
50
4	

1,
80
4,
52
3,
00
0	

13
.

เง
ินล

งท
ุนร

ะย
ะย

าว
อื่น

	
ข)

	
เงิน

ลง
ทุน

ใน
บร

ิษัท
ที่เ

กี่ย
วข

้อง
กัน

 (ต
่อ)

 ณ
 ว
ันท
ี่ 3
1
ธัน
วา
คม
 พ
.ศ
. 2
55
4
บร
ิษ
ัทไ
ม่ม

ีเง
ินล
งท
ุนป

ระ
เภ
ทห
ลัก
ทร
ัพย
์เผ
ื่อข
าย

112 รายงานประจำ�ปี 2554

	 	 การเปลี่ยนแปลงเงินลงทุนระยะยาวอื่นส�ำหรับปีสิ้นสุดวันที่ 31 ธันวาคม พ.ศ. 2554 ประกอบด้วย

	 	 Serendib Hotels PLC

	 	 	 เมื่อวันที่ 1 เมษายน พ.ศ. 2554 การประชุมกรรมการบริษัทของ Serendib Hotels PLC ได้มีมติให้แตกหุ้นสามัญ

	 	 ทั้งหุ้นสามัญที่มีสิทธิออกเสียงและหุ้นสามัญที่ไม่มีสิทธิออกเสียงในสัดส่วนห้าหุ้นต่อหนึ่งหุ้นที่ถือ หลังจากแตกหุ้น

	 	 จ�ำนวนหุ้นที่กลุ่มบริษัทถือได้เพิ่มขึ้นเป็น 11,977,605 หุ้น ส�ำหรับหุ้นสามัญที่มีสิทธิออกเสียง และ 5,725,400 หุ้น

	 	 ส�ำหรับสามัญที่ไม่มีสิทธิออกเสียง

	 	 	 ในไตรมาสที่ 2 ของ พ.ศ. 2554 บริษัทดังกล่าวได้เพิ่มทุนจดทะเบียนจ�ำนวน 15,102,948 หุ้น ส�ำหรับหุ้นสามัญ

	 	 ที่มีสิทธิออกเสียง และ 7,202,211 หุ้น ส�ำหรับหุ้นสามัญที่ไม่มีสิทธิออกเสียง มูลค่าหุ้นละ 24.50 รูปีศรีลังกา และ

	 	 18.25 รูปีศรีลังกา ตามล�ำดับ กลุ่มบริษัทได้ซื้อหุ้นดังกล่าว จ�ำนวน 2,994,401 หุ้น ส�ำหรับหุ้นที่มีสิทธิออกเสียง

	 	 และ 1,431,350 หุ้นส�ำหรับหุ้นที่ไม่มีสิทธิออกเสียง รวมเป็นจ�ำนวนเงิน 99.49 ล้านรูปีศรีลังกา (ประมาณ 28 ล้านบาท)

	 	 ทั้งนี้ การซื้อหุ้นเพิ่มเติมดังกล่าวไม่ได้ท�ำให้สัดส่วนในการถือหุ้นของกลุ่มบริษัทเปลี่ยนแปลงไปจากเดิม

14. รายการค้ากับบุคคลหรือกิจการที่เกี่ยวข้องกัน

	 กิจการและบุคคลที่ควบคุมบริษัทหรือถูกควบคุมโดยบริษัทหรืออยู่ภายใต้การควบคุมเดียวกับบริษัททั้งทางตรงหรือทางอ้อม

ไม่ว่าจะโดยทอดเดยีวหรอืหลายทอด กจิการและบคุคลดงักล่าวเป็นบคุคลหรอืกจิการทีเ่กีย่วข้องกบับรษิทั บรษิทัย่อยและบรษิทัย่อย

ล�ำดับถัดไป บริษัทร่วมและบุคคลที่เป็นเจ้าของส่วนได้เสียในสิทธิออกเสียงของบริษัทซึ่งมีอิทธิพลอย่างเป็นสาระส�ำคัญเหนือกิจการ

ผู้บริหารส�ำคัญรวมทั้งกรรมการและพนักงานของบริษัทตลอดจนสมาชิกในครอบครัวที่ใกล้ชิดกับบุคคลเหล่านั้น กิจการและบุคคล

ทั้งหมดถือเป็นบุคคลหรือกิจการที่เกี่ยวข้องกับบริษัท

	 ในการพจิารณาความสมัพนัธ์ระหว่างบคุคลหรอืกจิการทีเ่กีย่วข้องกนัซึง่อาจมขีึน้ได้ต้องค�ำนงึถงึรายละเอยีดของความสมัพนัธ์

มากกว่ารูปแบบความสัมพันธ์ตามกฎหมาย

	 บริษัทเป็นบริษัทใหญ่ขั้นสุดท้าย

	 บริษัท เดอะ ไมเนอร์ ฟู้ด กรุ๊ป จ�ำกัด (มหาชน) (“MFG”) และบริษัท ไมเนอร์ คอร์ปอเรชั่น จ�ำกัด (มหาชน) (“MINOR”)

เป็นบริษัทย่อย ดังนั้น บริษัทในเครือของ MFG และ MINOR จึงถือเป็นกิจการที่เกี่ยวข้องกันของกลุ่มบริษัท

113บริษัท ไมเนอร์ อินเตอร์เนชั่นแนล จำ�กัด (มหาชน)

	 รายการค้าที่ส�ำคัญกับบริษัทที่เกี่ยวข้องกันสามารถสรุป ได้ดังนี้

	 	 	 	 งบการเงินรวม	 งบการเงินเฉพาะบริษัท

	 	 	 	 พ.ศ. 2554	 พ.ศ. 2553	 พ.ศ. 2554	 พ.ศ. 2553
	 	 	 	 บาท	 บาท	 บาท	 บาท

รายได้	

รายได้จากการขาย					

บริษัทร่วมและกิจการร่วมค้า	 84,228,626	 65,095,299	 -	 -	

รวมรายได้จากการขาย	 84,228,626	 65,095,299	 -	 -	

รายได้จากการขายอสังหาริมทรัพย์					

กิจการที่เกี่ยวข้องกัน	 136,457,250	 -	 -	 -	

รวมรายได้จากการขายอสังหาริมทรัพย์	 136,457,250	 -	 -	 -

รายได้ค่าเช่า					

บริษัทย่อย	 -	 -	 43,049,477	 41,807,093	

บริษัทร่วมและกิจการร่วมค้า	 -	 630,000	 -	 -	

กิจการที่เกี่ยวข้องกัน	 462,977	 240,862	 -	 -	

รวมรายได้ค่าเช่า	 462,977	 870,862	 43,049,477	 41,807,093

ดอกเบี้ยรับ					

บริษัทย่อย	 -	 -	 647,232,838	 459,489,624	

บริษัทร่วมและกิจการร่วมค้า	 13,048,268	 14,352,304	 -	 -	

รวมดอกเบี้ยรับ	 13,048,268	 14,352,304	 647,232,838	 459,489,624

รายได้ค่าบริการจัดการ					

บริษัทย่อย	 -	 -	 206,805,183	 236,034,619	

บริษัทร่วมและกิจการร่วมค้า	 149,237,764	 96,779,087	 -	 -	

กิจการที่เกี่ยวข้องกัน	 7,343,444	 12,889,523	 600,000	 8,313,389	

รวมรายได้ค่าบริการจัดการ	 156,581,208	 109,668,610	 207,405,183	 244,348,008

	 รายได้ค่าบริการจัดการส่วนใหญ่ เป็นรายได้จากการบริหารจัดการโรงแรม ระบบสารสนเทศและการเงิน

114 รายงานประจำ�ปี 2554

	 	 	 	 งบการเงินรวม	 งบการเงินเฉพาะบริษัท

	 	 	 	 พ.ศ. 2554	 พ.ศ. 2553	 พ.ศ. 2554	 พ.ศ. 2553
	 	 	 	 บาท	 บาท	 บาท	 บาท

รายได้ (ต่อ)

เงินปันผลรับ					

บริษัทย่อย	 -	 -	 409,147,880	 1,474,516,784	

บริษัทร่วมและกิจการร่วมค้า	 114,198,026	 74,262,932	 -	 -	

กิจการที่เกี่ยวข้องกัน	 83,784,050	 80,210,350	 83,784,050	 80,210,350	

รวมเงินปันผลรับ	 197,982,076	 154,473,282	 492,931,930	 1,554,727,134

รายได้อื่น					

บริษัทย่อย	 -	 -	 7,263,814	 3,443,494	

บริษัทร่วมและกิจการร่วมค้า	 6,434,340	 7,948,928	 180,536	 183,467	

รวมรายได้อื่น	 6,434,340	 7,948,928	 7,444,350	 3,626,961

กำ�ไรจากการคืนทุน					

บริษัทย่อย	 -	 -	 418,150,898	 -	

รวมกำ�ไรจากการคืนทุน	 -	 -	 418,150,898	 -

ค่าใช้จ่าย

ซื้อสินค้า					

บริษัทร่วมและกิจการร่วมค้า	 11,586,630	 -	 -	 -	

กิจการที่เกี่ยวข้องกัน	 37,170,477	 43,572,675	 -	 -	

รวมค่าซื้อสินค้า	 48,757,107	 43,572,675	 -	 -

ค่าเช่า					

บริษัทย่อย	 -	 -	 65,631,410	 57,996,655	

กิจการที่เกี่ยวข้องกัน	 13,683,088	 10,576,116	 -	 -	

รวมค่าเช่า	 13,683,088	 10,576,116	 65,631,410	 57,996,655

ดอกเบี้ยจ่าย					

บริษัทย่อย	 -	 -	 27,028,995	 14,490,731	

รวมดอกเบี้ยจ่าย	 -	 -	 27,028,995	 14,490,731

ค่าบริการจัดการจ่าย					

บริษัทย่อย	 -	 -	 66,879,391	 70,316,684	

บริษัทร่วมและกิจการร่วมค้า	 -	 -	 157,433	 -	

รวมค่าบริการจัดการจ่าย	 -	 -	 67,036,824	 70,316,684

115บริษัท ไมเนอร์ อินเตอร์เนชั่นแนล จำ�กัด (มหาชน)

	 	 	 	 งบการเงินรวม	 งบการเงินเฉพาะบริษัท

	 	 	 	 พ.ศ. 2554	 พ.ศ. 2553	 พ.ศ. 2554	 พ.ศ. 2553
	 	 	 	 บาท	 บาท	 บาท	 บาท

ค่าใช้จ่าย (ต่อ)

ค่าลิขสิทธ์ิในการใช้เคร่ืองหมายการค้า					

บริษัทย่อย	 -	 -	 646,456	 581,573	

รวมค่าลิขสิทธ์ิในการใช้เคร่ืองหมายการค้า	 -	 -	 646,456	 581,573

ค่าใช้จ่ายอื่น 					

บริษัทย่อย	 -	 -	 55,819	 -	

กิจการที่เกี่ยวข้องกัน	 23,561,198	 18,513,112	 8,094,123	 16,171,713	

รวมค่าใช้จ่ายอื่น	 23,561,198	 18,513,112	 8,149,942	 16,171,713

	 	 	 	 งบการเงินรวม	 งบการเงินเฉพาะบริษัท

	 	 	 	 พ.ศ. 2554	 พ.ศ. 2553	 พ.ศ. 2554	 พ.ศ. 2553
	 	 	 	 บาท	 บาท	 บาท	 บาท

ลูกหนี้กิจการที่เกี่ยวข้องกัน					

บริษัทย่อย	 -	 -	 640,911,198	 582,849,409	

บริษัทร่วมและกิจการร่วมค้า	 221,585,241	 47,376,548	 70,236,720	 1,666,610	

กิจการที่เกี่ยวข้องกัน	 757,137	 18,728,180	 9,144	 380,328	

รวมลูกหนี้กิจการที่เกี่ยวข้องกัน 	 222,342,378	 66,104,728	 711,157,062	 584,896,347

เงินให้กู้ยืมระยะยาวแก่กิจการ	

	 ที่เกี่ยวข้องกัน					

บริษัทย่อย 	 -	 -	 14,833,186,192	 13,068,542,277	

บริษัทร่วมและกิจการร่วมค้า	 507,373,802	 384,728,390	 -	 -	

รวมเงินให้กู้ยืมระยะยาวแก่กิจการ

	 ที่เกี่ยวข้องกัน	 507,373,802	 384,728,390	 14,833,186,192	 13,068,542,277	

	 ค่าตอบแทนผู้บริหาร

	 	 ค่าตอบแทนผู้บริหารส�ำหรับปีสิ้นสุดวันที่ 31 ธันวาคม พ.ศ. 2554 ประกอบด้วยผลประโยชน์ระยะสั้น เช่น เงินเดือน

	 โบนัสและผลประโยชน์อื่น คิดเป็นจ�ำนวนเงิน 148,049,646 บาท (พ.ศ. 2553 : 117,732,863 บาท) ส�ำหรับงบการเงินรวม

	 และจ�ำนวนเงิน 81,208,366 บาท (พ.ศ. 2553 : 62,384,781 บาท) ส�ำหรับงบการเงินเฉพาะบริษัท

	 ณ วันที่ 31 ธันวาคม พ.ศ. 2554 และ พ.ศ. 2553 ยอดคงค้างของรายการลูกหนี้ เจ้าหนี้ เงินทดรอง และเงินให้กู้ยืมแก่/

จากกิจการที่เกี่ยวข้องกัน สรุปได้ดังนี้

116 รายงานประจำ�ปี 2554

	 เงินให้กู้ยืมระยะยาวแก่กิจการที่เกี่ยวข้องกันเป็นเงินให้กู้ยืมที่ไม่มีหลักประกันในสกุลเงินบาท และมีอัตราดอกเบี้ยตาม

อัตราตลาด ซึ่งอ้างอิงจากอัตราดอกเบี้ยธนาคารพาณิชย์ เงินให้กู้ยืมดังกล่าวมีก�ำหนดช�ำระคืนเมื่อทวงถามแต่กลุ่มบริษัทจะไม่เรียก

ช�ำระคืนเงินให้กู้ยืมดังกล่าวภายในปีหน้า

	 	 	 	 งบการเงินรวม	 งบการเงินเฉพาะบริษัท

	 	 	 	 พ.ศ. 2554	 พ.ศ. 2553	 พ.ศ. 2554	 พ.ศ. 2553
	 	 	 	 บาท	 บาท	 บาท	 บาท

เงินกู้ยืมระยะสั้นจากกิจการ	

	 ที่เกี่ยวข้องกัน					

บริษัทย่อย	 -	 -	 1,549,601,374	 1,376,380,033

เจ้าหนี้กิจการที่เกี่ยวข้องกัน					

บริษัทย่อย 	 -	 -	 4,588,935	 9,909,403	

บริษัทร่วมและกิจการร่วมค้า	 20,359,332	 1,642,757	 5,172	 -	

กิจการที่เกี่ยวข้องกัน	 11,088,121	 14,388,963	 1,994,714	 93,594	

รวมเจ้าหนี้กิจการที่เกี่ยวข้องกัน	 31,447,453	 16,031,720	 6,588,821	 10,002,997

	 เงินกู้ยืมระยะสั้นจากบริษัทย่อยเป็นเงินกู้ยืมที่ไม่มีหลักประกันในสกุลเงินบาท มีก�ำหนดช�ำระคืนเมื่อทวงถาม และมีอัตรา

ดอกเบี้ยตามอัตราตลาดซึ่งอ้างอิงจากอัตราดอกเบี้ยธนาคารพาณิชย์

15. ที่ดินและโครงการระหว่างการพัฒนา

	 ที่ดินและโครงการระหว่างการพัฒนาแสดงที่ราคาทุนของโครงการต่างๆ โดยมีบริษัทย่อยดังต่อไปนี้เป็นเจ้าของ

					 งบการเงินรวม

	 	 	 	 	 	 พ.ศ. 2554	 พ.ศ. 2553

	 	 	 	 	 	 	 ตามที่ปรับใหม่
	 	 	 	 	 	 บาท	 บาท

Minor International (Labuan) Limited	 	 	 -	 1,674,332,280	

บริษัท สมุย บีช คลับ โอนเนอร์ จำ�กัด 	 	 	 30,707,270	 181,111,847	

บริษัท เจ้าพระยา รีซอร์ท แอนด์ เรสซิเด้นท์ จำ�กัด	 	 	 2,390,494	 2,390,494	

บริษัท ราชดำ�ริ ลอดจ์จิ้ง จำ�กัด	 	 	 -	 2,097,514,802	

รวมที่ดินและโครงการระหว่างการพัฒนา	 	 	 33,097,764	 3,955,349,423	

117บริษัท ไมเนอร์ อินเตอร์เนชั่นแนล จำ�กัด (มหาชน)

					 งบการเงินรวม

	 	 	 	 	 ที่ดินและ	 อาคารและ

	 	 	 	 	 ส่วนปรับปรุงที่ดิน	 ส่วนปรับปรุงอาคาร	 รวม
	 	 	 	 	 บาท	 บาท	 บาท

	 ณ วันที่ 31 ธันวาคม พ.ศ. 2554 ที่ดินและโครงการระหว่างการพัฒนาของ Minor International (Labuan) Limited บริษัท

ราชด�ำร ิลอดจ์จิง้ จ�ำกดั และบางโครงการของบรษิทั สมยุ บชี คลบั โอนเนอร์ จ�ำกดั ได้พฒันาเสรจ็สมบรูณ์และได้โอนเป็นทีด่นิ อาคาร

และอุปกรณ์ จ�ำนวน 4,587,061,754 บาท (หมายเหตุ 17)

16. อสังหาริมทรัพย์เพื่อการลงทุน

	 งบการเงินรวม

	 ล้านบาท

ภาระผูกพันเกี่ยวกับการก่อสร้างและการซื้อสินทรัพย์ ณ วันที่ 31 ธันวาคม พ.ศ. 2554	 	 1	

ภาระผูกพันเกี่ยวกับการก่อสร้างและการซื้อสินทรัพย์ ณ วันที่ 31 ธันวาคม พ.ศ. 2553	 	 315

ณ วันที่ 1 มกราคม พ.ศ. 2553				

ราคาทุน	 	 356,642,414	 1,450,409,441	 1,807,051,855	

หัก ค่าเสื่อมราคาสะสม	 	 (1,335,681)	 (777,887,179)	 (779,222,860)	

ราคาตามบัญชี - สุทธิ	 	 355,306,733	 672,522,262	 1,027,828,995

สำ�หรับปีสิ้นสุดวันที่ 31 ธันวาคม พ.ศ. 2553				

ราคาตามบัญชีต้นปี - สุทธิ	 	 355,306,733	 672,522,262	 1,027,828,995	

การซื้อเพิ่มขึ้น	 	 -	 2,568,660	 2,568,660	

ค่าเสื่อมราคา	 	 (118,219)	 (80,150,381)	 (80,268,600)	

ราคาตามบัญชีปลายปี - สุทธิ	 	 355,188,514	 594,940,541	 950,129,055

118 รายงานประจำ�ปี 2554

					 งบการเงินรวม

	 	 	 	 	 ที่ดินและ	 อาคารและ

	 	 	 	 	 ส่วนปรับปรุงที่ดิน	 ส่วนปรับปรุงอาคาร	 รวม
	 	 	 	 	 บาท	 บาท	 บาท

ณ วันที่ 31 ธันวาคม พ.ศ. 2553				

ราคาทุน	 	 356,642,414	 1,452,978,101	 1,809,620,515	

หัก ค่าเสื่อมราคาสะสม	 	 (1,453,900)	 (858,037,560)	 (859,491,460)	

ราคาตามบัญชี - สุทธิ	 	 355,188,514	 594,940,541	 950,129,055

สำ�หรับปีสิ้นสุดวันที่ 31 ธันวาคม พ.ศ. 2554				

ราคาตามบัญชีต้นปี - สุทธิ	 	 355,188,514	 594,940,541	 950,129,055	

การซื้อเพิ่มขึ้น	 	 -	 10,246,529	 10,246,529	

สินทรัพย์ได้มาจากการลงทุนในบริษัทย่อย (หมายเหตุ 12)	 	 -	 57,412,511	 57,412,511	

ค่าเสื่อมราคา	 	 (115,647)	 (84,796,432)	 (84,912,079)	

ส่วนปรับปรุงจากการแปลงค่างบการเงิน

	 ที่เป็นเงินตราต่างประเทศ	 	 -	 596,459	 596,459	

ราคาตามบัญชีปลายปี - สุทธิ	 	 355,072,867	 578,399,608	 933,472,475

ณ วันที่ 31 ธันวาคม พ.ศ. 2554				

ราคาทุน	 	 356,642,414	 1,521,244,057	 1,877,886,471	

หัก ค่าเสื่อมราคาสะสม	 	 (1,569,547)	 (942,844,449)	 (944,413,996)	

ราคาตามบัญชี - สุทธิ	 	 355,072,867	 578,399,608	 933,472,475

ราคายุติธรรม	 	 442,210,500	 1,381,975,550	 1,824,186,050

	 ค่าตัดจ�ำหน่ายจ�ำนวน 84,555,217 บาท (พ.ศ. 2553 : 79,911,738 บาท) แสดงไว้ในต้นทุนขายและบริการ และจ�ำนวน

356,862 บาท (พ.ศ. 2553 : 356,862 บาท) อยู่ในค่าใช้จ่ายในการบริหาร

	 อสังหาริมทรัพย์เพื่อการลงทุนของกลุ่มบริษัทได้มีการประเมินใหม่ ณ วันที่ 31 ธันวาคม พ.ศ. 2554 โดยผู้ประเมินอิสระ

ซึ่งมีคุณสมบัติของผู้เชี่ยวชาญในวิชาชีพและมีประสบการณ์ในท�ำเลที่ตั้งและประเภทของอสังหาริมทรัพย์เพื่อการลงทุนที่มี

การประเมินนั้น

	 อสังหาริมทรัพย์เพื่อการลงทุนจ�ำนวนเงิน 1.8 ล้านเหรียญออสเตรเลีย หรือเทียบเท่า 58 ล้านบาท (พ.ศ. 2553 : ไม่มี)

ได้น�ำไปวางเป็นหลักประกันเงินกู้ยืมจากธนาคาร (หมายเหตุ 21)

119บริษัท ไมเนอร์ อินเตอร์เนชั่นแนล จำ�กัด (มหาชน)

					 งบการเงินรวม

	 	 	 	 	 	 พ.ศ. 2554	 พ.ศ. 2553
	 	 	 	 	 	 บาท	 บาท

รายได้ค่าเช่า	 	 	 350,601,220	 309,172,329	

ค่าใช้จ่ายในการดำ�เนินงานโดยตรงที่เกิดจาก			

	 อสังหาริมทรัพย์เพื่อการลงทุนซึ่งก่อให้เกิดรายได้ค่าเช่าสำ�หรับป	ี 	 87,078,697	 80,275,533

	 จ�ำนวนเงินที่เกี่ยวข้องอสังหาริมทรัพย์เพื่อการลงทุน ที่ได้รับรู้ในก�ำไรหรือขาดทุน ได้แก่

	 ภาระผูกพันเกี่ยวกับรายจ่ายฝ่ายทุน

	 	 ณ วันที่ 31 ธันวาคม พ.ศ. 2554 กลุ่มบริษัทมีภาระผูกพันเกี่ยวกับการซื้ออสังหาริมทรัพย์เพื่อการลงทุน จ�ำนวน

	 0.7 ล้านเหรียญออสเตรเลีย หรือเทียบเท่า 23 ล้านบาท (พ.ศ. 2553 : ไม่มี)

120 รายงานประจำ�ปี 2554

	
งบ

กา
รเ
งิน

รว
ม
 (บ

าท
)

	
	

	
	

	
	
เค
รื่อ
งต
กแ
ต่ง

	
	

	
	

อา
คา
รแ
ละ
	

ส่ว
นป

รับ
ปร
ุง	

ติด
ตั้ง
แล
ะ	

	
	

	
	

	

	
	

	
ที่ด
ินแ
ละ
ส่ว
น	

อุป
กร
ณ
์	

อา
คา
รแ
ละ
	

สำ�
นัก
งา
น	

	
	

เค
รื่อ
งใ
ช้ใ
น	

งา
นร
ะห
ว่า
ง

	
	

	
ปร
ับป

รุง
ที่ด
ิน	

ปร
ะก
อบ
	

อา
คา
รเ
ช่า
	

อุป
กร
ณ
์	

อุป
กร
ณ
์อื่น
	

ยา
นพ

าห
นะ
	
กา
รด
ำ�เ
นิน
งา
น	

ก่อ
สร
้าง
	

รว
ม

ณ
 ว
ัน
ท
ี่ 1
 ม
กร
าค

ม
 พ
.ศ
. 2

55
3
- ต

าม
ท
ี่ป
รับ

ให
ม
่

รา
คา
ทุน
		

1,
15
9,
19
7,
84
5	

8,
96
3,
30
8,
73
9	

3,
88
1,
96
7,
89
6	

4,
52
5,
81
9,
53
6	

1,
95
5,
57
6,
93
7	

22
1,
75
1,
40
2	

55
1,
88
7,
25
8	

95
,7
76
,3
61
	
21
,3
56
,2
57
,9
73
	

หัก
 ค
่าเ
สื่อ
มร
าค
าส
ะส
ม	

(1
35
,3
03
,5
58
)	
(3
,5
81
,0
23
,1
06
)	
(2
,1
41
,2
91
,1
31
)	
(3
,3
04
,1
04
,6
31
)	
(1
,3
86
,3
19
,8
97
)	

(1
46
,4
50
,5
63
)	

(2
01
,3
26
,7
43
)	

-	
(1
0,
89
6,
79
1,
62
8)
	

หัก
 ค
่าเ
ผื่อ
กา
รด
้อย
ค่า
	

-	
-	

(9
,4
22
,3
13
)	

(1
9,
85
9,
66
5)
	

(8
,9
17
,7
86
)	

-	
(3
8,
31
7)
	

-	
(3
8,
23
8,
08
1)
	

รา
คา
ตา
มบ

ัญ
ชี
- ส
ุทธ
ิ	

1,
02
3,
89
4,
28
7	

5,
38
2,
28
5,
63
3	

1,
73
1,
25
4,
45
2	

1,
20
1,
85
5,
24
0	

56
0,
33
9,
25
4	

75
,3
00
,8
39
	

35
0,
52
2,
19
8	

95
,7
76
,3
61
	
10
,4
21
,2
28
,2
64

สำ�
ห
รับ

ป
ีสิ้น

สุด
วัน

ท
ี่ 3
1
ธัน

วา
คม

 พ
.ศ
. 2

55
3	

	
	

 	
 	

 	
 	

	
	

	

รา
คา
ตา
มบ

ัญ
ชีต
้นป

ี -
สุท
ธิ	

1,
02
3,
89
4,
28
7	

5,
38
2,
28
5,
63
3	

1,
73
1,
25
4,
45
2	

1,
20
1,
85
5,
24
0	

56
0,
33
9,
25
4	

75
,3
00
,8
39
	

35
0,
52
2,
19
8	

95
,7
76
,3
61
	
10
,4
21
,2
28
,2
64
	

ซื้อ
สิน
ทร
ัพย
์	

66
,2
39
,2
02
	

13
,6
60
,5
60
	

10
1,
04
3,
78
5	

18
9,
43
5,
88
9	

96
,3
49
,4
48
	

21
,6
60
,2
31
	

10
6,
86
5,
06
5	

57
0,
94
1,
54
6	

1,
16
6,
19
5,
72
6	

สิน
ทร
ัพย
์ได
้มา
จา
กก
าร
ลง
ทุน
ใน
บร
ิษ
ัทย
่อย
	

22
,9
74
,6
09
	

20
,2
97
,1
75
	

92
,7
17
,6
69
	

40
7,
87
3	

13
,5
73
,6
65
	

33
2,
70
4	

1,
56
3,
90
8	

1,
27
0,
56
4	

15
3,
13
8,
16
7	

จำ�
หน
่าย
สิน
ทร
ัพย
์ -
สุท
ธ	ิ

(4
,9
03
)	

-	
(1
3,
49
0,
12
7)
	

(1
3,
45
3,
28
3)
	

(1
47
,5
82
)	

(2
15
,0
32
)	

(2
,9
35
,6
03
)	

-	
(3
0,
24
6,
53
0)
	

ตัด
จำ�
หน
่าย
สิน
ทร
ัพย
์ -
สุท
ธ	ิ

-	
-	

(2
8,
18
7,
54
1)
	

(6
,6
55
,5
99
)	

(9
73
,7
93
)	

(2
5,
16
8)
	

(8
,8
48
,1
60
)	

(5
62
,3
47
)	

(4
5,
25
2,
60
8)
	

จัด
ปร
ะเ
ภท

ให
ม่	

2,
16
4,
85
3	

11
,5
12
,0
15
	

37
0,
21
3,
55
6	

25
7,
35
6,
13
5	

8,
73
0,
44
5	

97
5,
82
5	

(4
6,
48
8,
49
4)
	

(6
04
,4
64
,3
35
)	

-	

โอ
นม
าจ
าก
 (ไ
ป)
 บ
ัญ
ชีอ
ื่น	

-	
-	

(3
,4
58
)	

7,
57
7,
77
4	

(1
19
,4
90
)	

-	
(8
9,
98
6,
23
9)
	

(3
,9
23
,2
90
)	

(8
6,
45
4,
70
3)
	

ค่า
เส
ื่อม
รา
คา
	

(1
5,
88
4,
25
9)
	
(3
44
,4
02
,5
05
)	

(3
64
,2
30
,1
85
)	

(3
89
,9
18
,2
74
)	

(1
49
,6
98
,1
71
)	

(2
3,
57
7,
52
7)
	

(3
3,
63
1,
87
2)
	

-	
(1
,3
21
,3
42
,7
93
)	

(ก
าร
ด้อ
ยค
่า)
 ก
ลับ
รา
ยก
าร
	

-	
-	

9,
27
2,
25
6	

(9
,4
53
,6
68
)	

(5
,6
25
,6
77
)	

-	
38
,3
17
	

-	
(5
,7
68
,7
72
)	

ส่ว
นป

รับ
ปร
ุงจ
าก
กา
รแ
ปล
งค
่าง
บก
าร
เง
ิน	

	
	

	
	

	
	

	
	

	

ที่เ
ป็น

เง
ินต
รา
ต่า
งป
ระ
เท
ศ	

(1
,1
39
,4
26
)	

(1
,0
29
,4
04
)	

(1
2,
33
5,
93
4)
	

13
2,
32
9	

(2
,7
77
,2
16
)	

(1
10
,2
82
)	

(9
78
,7
86
)	

(7
26
,9
64
)	

(1
8,
96
5,
68
3)
	

รา
คา
ตา
มบ

ัญ
ชีป
ลา
ยป
ี -
สุท
ธิ	

1,
09
8,
24
4,
36
3	

5,
08
2,
32
3,
47
4	

1,
88
6,
25
4,
47
3	

1,
23
7,
28
4,
41
6	

51
9,
65
0,
88
3	

74
,3
41
,5
90
	

27
6,
12
0,
33
4	

58
,3
11
,5
35
	
10
,2
32
,5
31
,0
68

ณ
 ว
ัน
ท
ี่ 3
1
ธัน

วา
คม

 พ
.ศ
. 2

55
3
- ต

าม
ท
ี่ป
รับ

ให
ม
่										

รา
คา
ทุน
		

1,
24
9,
12
8,
55
8	

9,
02
1,
34
9,
10
7	

4,
19
8,
93
4,
73
5	

4,
83
0,
48
3,
67
5	

2,
04
3,
93
0,
74
7	

23
1,
15
4,
94
1	

50
7,
47
9,
51
7	

58
,3
11
,5
35
	
22
,1
40
,7
72
,8
15

หัก
 ค
่าเ
สื่อ
มร
าค
าส
ะส
ม	

(1
50
,8
84
,1
95
)	
(3
,9
39
,0
25
,6
33
)	
(2
,3
12
,5
30
,2
04
)	
(3
,5
63
,8
85
,9
26
)	
(1
,5
09
,7
36
,4
01
)	

(1
56
,8
13
,3
51
)	

(2
31
,3
59
,1
83
)	

-	
(1
1,
86
4,
23
4,
89
3)
	

หัก
 ค
่าเ
ผื่อ
กา
รด
้อย
ค่า
	

-	
-	

(1
50
,0
58
)	

(2
9,
31
3,
33
3)
	

(1
4,
54
3,
46
3)
	

-	
-	

-	
(4
4,
00
6,
85
4)
	

รา
คา
ตา
มบ

ัญ
ชี
- ส
ุทธ
ิ	

1,
09
8,
24
4,
36
3	

5,
08
2,
32
3,
47
4	

1,
88
6,
25
4,
47
3	

1,
23
7,
28
4,
41
6	

51
9,
65
0,
88
3	

74
,3
41
,5
90
	

27
6,
12
0,
33
4	

58
,3
11
,5
35
	
10
,2
32
,5
31
,0
68

17
.

ที่ด
ิน

อา
คา

รแ
ละ

อุป
กร

ณ
์

121บริษัท ไมเนอร์ อินเตอร์เนชั่นแนล จำ�กัด (มหาชน)

	
งบ

กา
รเ
งิน

รว
ม
 (บ

าท
)

	
	

	
	

	
	
เค
รื่อ
งต
กแ
ต่ง

	
	

	
	

อา
คา
รแ
ละ
	

ส่ว
นป

รับ
ปร
ุง	

ติด
ตั้ง
แล
ะ	

	
	

	
	

	

	
	

	
ที่ด
ินแ
ละ
ส่ว
น	

อุป
กร
ณ
์	

อา
คา
รแ
ละ
	

สำ�
นัก
งา
น	

	
	

เค
รื่อ
งใ
ช้ใ
น	

งา
นร
ะห
ว่า
ง

	
	

	
ปร
ับป

รุง
ที่ด
ิน	

ปร
ะก
อบ
	

อา
คา
รเ
ช่า
	

อุป
กร
ณ
์	

อุป
กร
ณ
์อื่น
	

ยา
นพ

าห
นะ
	
กา
รด
ำ�เ
นิน
งา
น	

ก่อ
สร
้าง
	

รว
ม

สำ�
ห
รับ

ป
ีสิ้น

สุด
วัน

ท
ี่ 3
1
ธัน

วา
คม

 พ
.ศ
. 2

55
4									

รา
คา
ตา
มบ

ัญ
ชีต
้นป

ี -
สุท
ธิ	

1,
09
8,
24
4,
36
3	

5,
08
2,
32
3,
47
4	

1,
88
6,
25
4,
47
3	

1,
23
7,
28
4,
41
6	

51
9,
65
0,
88
3	

74
,3
41
,5
90
	

27
6,
12
0,
33
4	

58
,3
11
,5
35
	
10
,2
32
,5
31
,0
68
	

ซื้อ
สิน
ทร
ัพย
์	

25
6,
22
1,
51
8	

11
1,
83
5,
09
1	

19
2,
18
3,
29
3	

31
3,
21
5,
53
4	

14
8,
34
3,
65
5	

26
,5
06
,1
81
	

93
,7
04
,1
45
	
1,
19
6,
09
8,
34
9	

2,
33
8,
10
7,
76
6	

สิน
ทร
ัพย
์ได
้มา
จา
กก
าร
ลง
ทุน
ใน
บร
ิษ
ัทย
่อย
 (ห
มา
ยเ
หต
ุ 1
2)
	

-	
68
4,
34
4,
29
6	

14
5,
01
3,
37
1	

62
0,
29
6,
44
0	

-	
-	

13
2,
26
0,
16
1	

40
,3
74
,6
67
	

1,
62
2,
28
8,
93
5	

กา
รป
รับ
ปร
ุงม
ูลค
่าย
ุติธ
รร
มข
อง
สิน
ทร
ัพย
์	

	
	

	
	

	
	

	
	

	

ที่ไ
ด้ม
าจ
าก
กา
รล
งท
ุนใ
นบ

ริษ
ัทย
่อย
	

12
1,
07
5,
20
3	

(2
0,
29
7,
17
5)
	

-	
-	

-	
-	

-	
-	

10
0,
77
8,
02
8	

จำ�
หน
่าย
สิน
ทร
ัพย
์ -
สุท
ธ	ิ

-	
(5
,8
41
)	

(3
7,
73
3,
05
5)
	

(2
1,
03
9,
53
3)
	

(7
05
,5
33
)	

(3
)	

(1
8,
38
1,
61
3)
	

(1
,2
75
,7
00
)	

(7
9,
14
1,
27
8)
	

ตัด
จำ�
หน
่าย
สิน
ทร
ัพย
์ -
สุท
ธ	ิ

-	
(1
0,
12
8,
23
8)
	

(2
4,
04
5,
08
4)
	

(8
,8
09
,4
46
)	

(5
22
,2
33
)	

(7
5,
51
3)
	

(4
61
,1
96
)	

(3
06
,4
49
)	

(4
4,
34
8,
15
9)
	

จัด
ปร
ะเ
ภท

ให
ม่	

85
,0
00
	

74
,5
37
,6
41
	

38
8,
23
3,
84
0	

44
4,
85
7,
89
3	

35
,1
40
,4
44
	

14
,6
49
,4
93
	

(2
7,
35
6,
15
9)
	

(9
30
,1
48
,1
52
)	

-	

โอ
นม
าจ
าก
ที่ด
ินแ
ละ
โค
รง
กา
รร
ะห
ว่า
งพ
ัฒ
นา
	

	
	

	
	

	
	

	
	

	

ที่ส
ร้า
งเ
สร
็จแ
ล้ว
	

1,
52
9,
34
1,
06
5	

2,
67
6,
34
9,
85
7	

-	
38
1,
37
0,
83
2	

-	
-	

-	
-	

4,
58
7,
06
1,
75
4	

โอ
นม
าจ
าก
 (ไ
ป)
 บ
ัญ
ชีอ
ื่น	

(3
2,
06
0,
86
6)
	

-	
1,
78
2,
94
6	

8,
42
6,
34
5	

(1
4,
02
2)
	

-	
(4
0,
15
6,
43
1)
	

(1
,8
26
)	

(6
2,
02
3,
85
4)
	

ค่า
เส
ื่อม
รา
คา
	

(7
8,
82
5,
98
3)
	
(4
52
,1
51
,3
35
)	

(4
08
,9
90
,9
53
)	

(5
23
,0
62
,6
85
)	

(1
23
,5
13
,0
78
)	

(2
7,
52
6,
90
2)
	

(4
6,
34
6,
61
7)
	

-	
(1
,6
60
,4
17
,5
53
)	

(ก
าร
ด้อ
ยค
่า)
 ก
ลับ
รา
ยก
าร
	

-	
(2
1,
94
3,
53
5)
	

(1
1,
79
7,
94
5)
	

(5
76
,5
63
)	

14
,4
54
,8
86
	

-	
(5
74
,5
22
)	

-	
(2
0,
43
7,
67
9)
	

ส่ว
นป

รับ
ปร
ุงจ
าก
กา
รแ
ปล
งค
่าง
บก
าร
เง
ิน	

	
	

	
	

	
	

	
	

	

ที่เ
ป็น

เง
ินต
รา
ต่า
งป
ระ
เท
ศ	

75
,0
79
,4
00
	

6,
83
7,
83
1	

17
,1
67
,8
93
	

17
,4
57
,4
44
	

3,
45
8,
28
0	

31
,2
76
	

2,
51
4,
72
0	

42
6,
80
6	

12
2,
97
3,
65
0	

รา
คา
ตา
มบ

ัญ
ชีป
ลา
ยป
ี -
สุท
ธิ	

2,
96
9,
15
9,
70
0	

8,
13
1,
70
2,
06
6	

2,
14
8,
06
8,
77
9	

2,
46
9,
42
0,
67
7	

59
6,
29
3,
28
2	

87
,9
26
,1
22
	

37
1,
32
2,
82
2	

36
3,
47
9,
23
0	

17
,1
37
,3
72
,6
78

ณ
 ว
ัน
ท
ี่ 3
1
ธัน

วา
คม

 พ
.ศ
. 2

55
4										

รา
คา
ทุน
		

3,
20
1,
38
8,
53
1	
12
,5
24
,2
61
,9
88
	
4,
61
2,
34
0,
49
6	

6,
65
8,
86
8,
56
9	

2,
20
2,
72
8,
88
5	

27
1,
05
2,
89
9	

80
2,
55
5,
92
2	

36
3,
47
9,
23
0	

30
,6
36
,6
76
,5
20
	

หัก
 ค
่าเ
สื่อ
มร
าค
าส
ะส
ม	

(2
32
,2
28
,8
31
)	
(4
,3
70
,6
16
,3
87
)	
(2
,4
52
,3
23
,7
14
)	
(4
,1
59
,5
57
,9
96
)	
(1
,6
06
,3
47
,0
25
)	

(1
83
,1
26
,7
77
)	

(4
30
,6
58
,5
78
)	

-	
(1
3,
43
4,
85
9,
30
8)

หัก
 ค
่าเ
ผื่อ
กา
รด
้อย
ค่า
	

-	
(2
1,
94
3,
53
5)
	

(1
1,
94
8,
00
3)
	

(2
9,
88
9,
89
6)
	

(8
8,
57
8)
	

-	
(5
74
,5
22
)	

-	
(6
4,
44
4,
53
4)
	

รา
คา
ตา
มบ

ัญ
ชี
- ส
ุทธ
ิ	

2,
96
9,
15
9,
70
0	

8,
13
1,
70
2,
06
6	

2,
14
8,
06
8,
77
9	

2,
46
9,
42
0,
67
7	

59
6,
29
3,
28
2	

87
,9
26
,1
22
	

37
1,
32
2,
82
2	

36
3,
47
9,
23
0	

17
,1
37
,3
72
,6
78

17
.

ที่ด
ิน

อา
คา

รแ
ละ

อุป
กร

ณ
์ (ต

่อ)

122 รายงานประจำ�ปี 2554

17
.

ที่ด
ิน

อา
คา

รแ
ละ

อุป
กร

ณ
์ (ต

่อ)

ณ
 ว
ัน
ท
ี่ 1
 ม
กร
าค

ม
 พ
.ศ
. 2

55
3										

รา
คา
ทุน
		

10
,0
11
,9
83
	

60
7,
76
4,
51
8	

62
,0
86
,2
59
	

36
3,
87
7,
12
7	

29
,6
92
,7
70
	

25
,2
84
,8
74
	

15
,8
33
,6
60
	

14
,4
75
,8
00
	
1,
12
9,
02
6,
99
1	

หัก
 ค
่าเ
สื่อ
มร
าค
าส
ะส
ม	

(1
17
,9
65
)	

(3
33
,8
45
,1
64
)	

(2
7,
20
6,
18
1)
	

(2
27
,6
05
,9
22
)	

(1
2,
71
5,
70
1)
	

(1
7,
56
7,
27
3)
	

(9
,2
51
,6
99
)	

-	
(6
28
,3
09
,9
05
)	

รา
คา
ตา
มบ

ัญ
ชี
- ส
ุทธ
ิ	

9,
89
4,
01
8	

27
3,
91
9,
35
4	

34
,8
80
,0
78
	

13
6,
27
1,
20
5	

16
,9
77
,0
69
	

7,
71
7,
60
1	

6,
58
1,
96
1	

14
,4
75
,8
00
	

50
0,
71
7,
08
6

สำ�
ห
รับ

ป
ีสิ้น

สุด
วัน

ท
ี่ 3
1
ธัน

วา
คม

 พ
.ศ
. 2

55
3										

รา
คา
ตา
มบ

ัญ
ชีต
้นป

ี -
สุท
ธิ	

9,
89
4,
01
8	

27
3,
91
9,
35
4	

34
,8
80
,0
78
	

13
6,
27
1,
20
5	

16
,9
77
,0
69
	

7,
71
7,
60
1	

6,
58
1,
96
1	

14
,4
75
,8
00
	

50
0,
71
7,
08
6	

ซื้อ
สิน
ทร
ัพย
์	

-	
30
2,
69
5	

7,
84
2,
23
2	

9,
31
2,
41
0	

58
2,
98
7	

-	
96
9,
88
0	

18
,4
34
,2
43
	

37
,4
44
,4
47
	

จำ�
หน
่าย
สิน
ทร
ัพย
์ -
สุท
ธ	ิ

-	
-	

-	
(4
47
)	

-	
-	

-	
-	

(4
47
)	

จัด
ปร
ะเ
ภท

ให
ม่	

-	
7,
23
6,
18
0	

3,
11
3,
19
6	

10
,6
47
,5
54
	

55
7,
24
9	

-	
-	

(2
1,
55
4,
17
9)
	

-	

ค่า
เส
ื่อม
รา
คา
	

(6
3,
09
9)
	

(3
3,
14
8,
20
4)
	

(6
,6
68
,7
68
)	

(2
6,
00
3,
51
4)
	

(5
,1
28
,0
68
)	

(2
,0
93
,0
01
)	

(2
,1
23
,8
28
)	

-	
(7
5,
22
8,
48
2)
	

รา
คา
ตา
มบ

ัญ
ชีป
ลา
ยป
ี -
สุท
ธิ	

9,
83
0,
91
9	

24
8,
31
0,
02
5	

39
,1
66
,7
38
	

13
0,
22
7,
20
8	

12
,9
89
,2
37
	

5,
62
4,
60
0	

5,
42
8,
01
3	

11
,3
55
,8
64
	

46
2,
93
2,
60
4

ณ
 ว
ัน
ท
ี่ 3
1
ธัน

วา
คม

 พ
.ศ
. 2

55
3										

รา
คา
ทุน
		

10
,0
11
,9
83
	

61
5,
30
3,
39
3	

73
,0
41
,6
87
	

38
3,
04
0,
59
5	

30
,8
33
,0
06
	

25
,2
84
,8
74
	

16
,8
03
,5
40
	

11
,3
55
,8
64
	
1,
16
5,
67
4,
94
2

หัก
 ค
่าเ
สื่อ
มร
าค
าส
ะส
ม	

(1
81
,0
64
)	

(3
66
,9
93
,3
68
)	

(3
3,
87
4,
94
9)
	

(2
52
,8
13
,3
87
)	

(1
7,
84
3,
76
9)
	

(1
9,
66
0,
27
4)
	

(1
1,
37
5,
52
7)
	

-	
(7
02
,7
42
,3
38
)	

รา
คา
ตา
มบ

ัญ
ชี
- ส
ุทธ
ิ	

9,
83
0,
91
9	

24
8,
31
0,
02
5	

39
,1
66
,7
38
	

13
0,
22
7,
20
8	

12
,9
89
,2
37
	

5,
62
4,
60
0	

5,
42
8,
01
3	

11
,3
55
,8
64
	

46
2,
93
2,
60
4

	
งบ

กา
รเ
งิน

เฉ
พ
าะ
บ
ริษ

ัท
 (บ

าท
)

	
	

	
	

	
	
เค
รื่อ
งต
กแ
ต่ง

	
	

	
	

อา
คา
รแ
ละ
	

ส่ว
นป

รับ
ปร
ุง	

ติด
ตั้ง
แล
ะ	

	
	

	
	

	

	
	

	
ที่ด
ินแ
ละ
ส่ว
น	

อุป
กร
ณ
์	

อา
คา
รแ
ละ
	

สำ�
นัก
งา
น	

	
	

เค
รื่อ
งใ
ช้ใ
น	

งา
นร
ะห
ว่า
ง

	
	

	
ปร
ับป

รุง
ที่ด
ิน	

ปร
ะก
อบ
	

อา
คา
รเ
ช่า
	

อุป
กร
ณ
์	

อุป
กร
ณ
์อื่น
	

ยา
นพ

าห
นะ
	
กา
รด
ำ�เ
นิน
งา
น	

ก่อ
สร
้าง
	

รว
ม

123บริษัท ไมเนอร์ อินเตอร์เนชั่นแนล จำ�กัด (มหาชน)

	
งบ

กา
รเ
งิน

เฉ
พ
าะ
บ
ริษ

ัท
 (บ

าท
)

	
	

	
	

	
	
เค
รื่อ
งต
กแ
ต่ง

	
	

	
	

อา
คา
รแ
ละ
	

ส่ว
นป

รับ
ปร
ุง	

ติด
ตั้ง
แล
ะ	

	
	

	
	

	

	
	

	
ที่ด
ินแ
ละ
ส่ว
น	

อุป
กร
ณ
์	

อา
คา
รแ
ละ
	

สำ�
นัก
งา
น	

	
	

เค
รื่อ
งใ
ช้ใ
น	

งา
นร
ะห
ว่า
ง

	
	

	
ปร
ับป

รุง
ที่ด
ิน	

ปร
ะก
อบ
	

อา
คา
รเ
ช่า
	

อุป
กร
ณ
์	

อุป
กร
ณ
์อื่น
	

ยา
นพ

าห
นะ
	
กา
รด
ำ�เ
นิน
งา
น	

ก่อ
สร
้าง
	

รว
ม

17
.

ที่ด
ิน

อา
คา

รแ
ละ

อุป
กร

ณ
์ (ต

่อ)

สำ�
ห
รับ

ป
ีสิ้น

สุด
วัน

ท
ี่ 3
1
ธัน

วา
คม

 พ
.ศ
. 2

55
4									

รา
คา
ตา
มบ

ัญ
ชีต
้นป

ี -
สุท
ธิ	

9,
83
0,
91
9	

24
8,
31
0,
02
5	

39
,1
66
,7
38
	

13
0,
22
7,
20
8	

12
,9
89
,2
37
	

5,
62
4,
60
0	

5,
42
8,
01
3	

11
,3
55
,8
64
	

46
2,
93
2,
60
4	

ซื้อ
สิน
ทร
ัพย
์	

-	
22
5,
00
0	

1,
34
5,
83
7	

8,
99
9,
47
4	

1,
24
2,
25
4	

14
,0
00
,0
00
	

29
3,
84
1	

71
,2
82
,4
19
	

97
,3
88
,8
24
	

จำ�
หน
่าย
สิน
ทร
ัพย
์ -
สุท
ธ	ิ

-	
-	

-	
(9
3,
96
5)
	

-	
-	

-	
-	

(9
3,
96
5)
	

จัด
ปร
ะเ
ภท

ให
ม่	

-	
3,
16
6,
71
5	

21
,5
96
,4
40
	

13
,1
45
,1
27
	

42
,0
05
,4
59
	

-	
14
4,
72
0	

(8
0,
05
8,
46
1)
	

-	

ค่า
เส
ื่อม
รา
คา
	

(7
1,
65
5)
	

(3
4,
21
0,
27
1)
	

(9
,9
87
,8
23
)	

(2
7,
88
9,
26
3)
	

(5
,3
92
,0
72
)	

(4
,2
96
,3
95
)	

(8
56
,5
84
)	

-	
(8
2,
70
4,
06
3)
	

รา
คา
ตา
มบ

ัญ
ชีป
ลา
ยป
ี -
สุท
ธิ	

9,
75
9,
26
4	

21
7,
49
1,
46
9	

52
,1
21
,1
91
	

12
4,
38
8,
58
1	

50
,8
44
,8
78
	

15
,3
28
,2
05
	

5,
00
9,
99
0	

2,
57
9,
82
2	

47
7,
52
3,
40
0

ณ
 ว
ัน
ท
ี่ 3
1
ธัน

วา
คม

 พ
.ศ
. 2

55
4										

รา
คา
ทุน
		

10
,0
11
,9
83
	

61
8,
69
5,
06
5	

95
,9
84
,0
06
	

40
4,
42
1,
09
6	

74
,0
80
,7
20
	

39
,2
84
,8
74
	

17
,2
42
,1
01
	

2,
57
9,
82
2	

1,
26
2,
29
9,
66
7	

หัก
 ค
่าเ
สื่อ
มร
าค
าส
ะส
ม	

(2
52
,7
19
)	

(4
01
,2
03
,5
96
)	

(4
3,
86
2,
81
5)
	

(2
80
,0
32
,5
15
)	

(2
3,
23
5,
84
2)
	

(2
3,
95
6,
66
9)
	

(1
2,
23
2,
11
1)
	

-	
(7
84
,7
76
,2
67
)	

รา
คา
ตา
มบ

ัญ
ชี
- ส
ุทธ
ิ	

9,
75
9,
26
4	

21
7,
49
1,
46
9	

52
,1
21
,1
91
	

12
4,
38
8,
58
1	

50
,8
44
,8
78
	

15
,3
28
,2
05
	

5,
00
9,
99
0	

2,
57
9,
82
2	

47
7,
52
3,
40
0

124 รายงานประจำ�ปี 2554

	 ในระหว่าง พ.ศ. 2545 และ พ.ศ. 2546 บริษัทย่อยบางแห่งได้ท�ำสัญญาขายและเช่ากลับคืนกับกองทุนรวมบริหาร

สินทรัพย์ไทยและกองทุนรวมอสังหาริมทรัพย์ ทรัพย์ทวี การขายดังกล่าวมีเงื่อนไขให้บริษัทย่อยไถ่ถอนคืนได้ภายในระยะเวลา

ที่ก�ำหนดในสัญญา โดยบริษัทย่อยได้รับสิทธิในการเช่าและซื้อคืนเป็นอันดับแรก งบการเงินของกองทุนรวมดังกล่าวได้ถูกรวม

ในการจัดท�ำงบการเงินรวมของกลุ่มบริษัท รายการฝากขายและเช่ากลับคืนเสมือนเป็นการค�้ำประกันการกู้ยืม (หมายเหตุ 21)

การแสดงที่ดินและอาคารในงบการเงินรวมจึงไม่เปลี่ยนแปลงจากผลการท�ำสัญญาดังกล่าว ณ วันที่ 31 ธันวาคม พ.ศ. 2554

บริษัทย่อยเหล่านี้ได้น�ำสินทรัพย์ซึ่งมีมูลค่าตามบัญชีจ�ำนวน 841 ล้านบาท ไปค�้ำประกันเงินกู้ยืมระยะยาวอื่น (หมายเหตุ 21)

	 มูลค่าอาคารรวมมูลค่าของอาคารภายใต้สัญญาเช่าช่วงจ�ำนวน 2,527 ล้านบาท ซึ่งเป็นการท�ำสัญญาเช่าระยะเวลา 30 ปี

	 บริษัทย่อยแห่งหนึ่งของกลุ่มบริษัทได้ใช้อาคารซึ่งมีมูลค่า 21 ล้านเหรียญออสเตรเลีย หรือเทียบเท่า 687 ล้านบาท เพื่อ

ค�้ำประกันเงินกู้ยืมจากธนาคารต่างประเทศ (หมายเหตุ 21)

	 ภาระผูกพันเกี่ยวกับรายจ่ายฝ่ายทุน

	 	 	 	 งบการเงินรวม	 งบการเงินเฉพาะบริษัท

	 	 	 	 	 ล้านเหรียญ	
	 	 	 	 ล้านบาท	 ออสเตรเลีย	 ล้านบาท

ภาระผูกพันเกี่ยวกับการปรับปรุงอาคาร

	 และการซื้ออุปกรณ์	 	 	 	

 		 ณ วันที่ 31 ธันวาคม พ.ศ. 2554	 145.8	 16.0	 4.6	

ภาระผูกพันเกี่ยวกับการปรับปรุงอาคาร

	 และการซื้ออุปกรณ์	 	 	 	

 		 ณ วันที่ 31 ธันวาคม พ.ศ. 2553	 39.2	 -	 18.7	

	 ค่าเสื่อมราคาจ�ำนวน 1,021,798,968 บาท (พ.ศ. 2553 : 717,156,317 บาท) แสดงไว้ในต้นทุนขายและบริการ จ�ำนวน

606,114,287 บาท (พ.ศ. 2553 : 542,339,757 บาท) อยู่ในค่าใช้จ่ายในการขาย และจ�ำนวน 32,504,298 บาท (พ.ศ. 2553 :

61,846,719 บาท) อยู่ในค่าใช้จ่ายในการบริหาร

	 ในระหว่าง พ.ศ. 2554 กลุ่มบริษัทบันทึกการด้อยค่าของสินทรัพย์จ�ำนวน 26 ล้านบาท และการตัดจ�ำหน่ายสินทรัพย์

จ�ำนวน 3 ล้านบาท เนื่องจากอุทกภัยในประเทศไทยในระหว่าง พ.ศ. 2554 และการด้อยค่าจ�ำนวน 0.09 ล้านเหรียญออสเตรเลีย

หรือเทียบเท่า 3 ล้านบาท จากสินทรัพย์ของบริษัทย่อยแห่งหนึ่ง ซึ่งคาดว่าจะไม่ท�ำรายได้ให้กับกิจการตามที่วางแผนไว้

125บริษัท ไมเนอร์ อินเตอร์เนชั่นแนล จำ�กัด (มหาชน)

18
.

สิน
ทร

ัพ
ย์ไ

ม่ม
ีตัว

ตน

ณ
 ว
ัน
ท
ี่ 1
 ม
กร
าค

ม
 พ
.ศ
. 2

55
3

รา
คา
ทุน
	

17
1,
56
9,
61
2	

13
5,
88
1,
51
9	

3,
40
0,
75
8,
33
2	

56
0,
03
0,
23
3	

17
6,
38
4,
54
2	

17
1,
85
0,
90
9	
4,
61
6,
47
5,
14
7

หัก
 ค
่าต
ัดจ
ำ�ห
น่า
ยส
ะส
ม	

(1
58
,1
78
,5
66
)	

(9
2,
63
0,
12
3)
	

(3
91
,8
08
,0
39
)	

-	
(8
9,
12
3,
10
2)
	

-	
(7
31
,7
39
,8
30
)	

หัก
 ค
่าเ
ผื่อ
กา
รด
้อย
ค่า
	

-	
-	

-	
-	

(6
,3
05
,9
09
)	

-	
(6
,3
05
,9
09
)

รา
คา
ตา
มบ

ัญ
ชี
- ส
ุทธ
ิ	

13
,3
91
,0
46
	

43
,2
51
,3
96
	

3,
00
8,
95
0,
29
3	

56
0,
03
0,
23
3	

80
,9
55
,5
31
	

17
1,
85
0,
90
9	
3,
87
8,
42
9,
40
8	

								

สำ�

ห
รับ

ป
ีสิ้น

สุด
วัน

ท
ี่ 3
1
ธัน

วา
คม

 พ
.ศ
. 2

55
3								

รา
คา
ตา
มบ

ัญ
ชีต
้นป

ี -
สุท
ธิ	

13
,3
91
,0
46
	

43
,2
51
,3
96
	

3,
00
8,
95
0,
29
3	

56
0,
03
0,
23
3	

80
,9
55
,5
31
	

17
1,
85
0,
90
9	
3,
87
8,
42
9,
40
8	

ซื้อ
สิน
ทร
ัพย
์	

-	
3,
99
5,
59
0	

-	
-	

83
,5
50
,3
87
	

37
,3
74
,9
06
	

12
4,
92
0,
88
3	

สิน
ทร
ัพย
์ได
้มา
จา
กก
าร
ลง
ทุน
บร
ิษ
ัทย
่อย
 	

-	
-	

25
4,
15
8,
55
5	

-	
-	

-	
25
4,
15
8,
55
5	

ตัด
จำ�
หน
่าย
สิน
ทร
ัพย
์ -
สุท
ธ	ิ

(4
84
,9
14
)	

(9
3,
39
6)
	

-	
-	

(6
,0
65
,0
58
)	

-	
(6
,6
43
,3
68
)	

กา
รจ
ัดป
ระ
เภ
ทใ
หม
่	

-	
-	

-	
-	

12
8,
33
8,
68
0	

(1
28
,3
38
,6
80
)	

-	
โอ
นม
าจ
าก
/ (
ไป
) บ
ัญ
ชีอ
ื่น	

(6
,4
94
,2
18
)	

(3
4,
75
5)
	

-	
-	

70
,3
40
,0
84
	

52
,7
81
,6
00
	

11
6,
59
2,
71
1	

กา
รป
รับ
ปร
ุงต
าม
ต้น
ทุน
ที่เ
กิด
ขึ้น
จร
ิง	

-	
-	

(1
4,
66
1,
33
4)
	

-	
-	

-	
(1
4,
66
1,
33
4)
	

ค่า
ตัด
จำ�
หน
่าย
	

(3
,3
48
,8
50
)	

(4
,8
11
,4
24
)	

-	
-	

(5
1,
32
9,
95
1)
	

-	
(5
9,
49
0,
22
5)
	

กล
ับร
าย
กา
รก
าร
ด้อ
ยค
่า	

-	
-	

-	
-	

5,
05
5,
77
9	

-	
5,
05
5,
77
9	

ส่ว
นป

รับ
ปร
ุงจ
าก
กา
รแ
ปล
งค
่าง
บก
าร
เง
ิน

	
ที่เ
ป็น

เง
ินต
รา
ต่า
งป
ระ
เท
ศ	

13
6,
56
9	

89
4,
13
2	

-	
-	

(6
26
,1
79
)	

-	
40
4,
52
2	

รา
คา
ตา
มบ

ัญ
ชีป
ลา
ยป
ี -
สุท
ธิ	

3,
19
9,
63
3	

43
,2
01
,5
43
	

3,
24
8,
44
7,
51
4	

56
0,
03
0,
23
3	

31
0,
21
9,
27
3	

13
3,
66
8,
73
5	
4,
29
8,
76
6,
93
1	

 ณ
 ว
ัน
ท
ี่ 3
1
ธัน

วา
คม

 พ
.ศ
. 2

55
3								

รา
คา
ทุน
	

16
4,
72
7,
04
9	

14
0,
64
3,
09
0	

3,
64
0,
25
5,
55
3	

56
0,
03
0,
23
3	

45
1,
92
2,
45
6	

13
3,
66
8,
73
5	
5,
09
1,
24
7,
11
6	

หัก
 ค
่าต
ัดจ
ำ�ห
น่า
ยส
ะส
ม	

(1
61
,5
27
,4
16
)	

(9
7,
44
1,
54
7)
	

(3
91
,8
08
,0
39
)	

-	
(1
40
,4
53
,0
53
)	

-	
(7
91
,2
30
,0
55
)	

หัก
 ค
่าเ
ผื่อ
กา
รด
้อย
ค่า
	

-	
-	

-	
-	

(1
,2
50
,1
30
)	

-	
(1
,2
50
,1
30
)	

รา
คา
ตา
มบ

ัญ
ชี
- ส
ุทธ
ิ	

3,
19
9,
63
3	

43
,2
01
,5
43
	

3,
24
8,
44
7,
51
4	

56
0,
03
0,
23
3	

31
0,
21
9,
27
3	

13
3,
66
8,
73
5	
4,
29
8,
76
6,
93
1

	 	
ต้น
ทุน
	

	
	

	
	

โป
รแ
กร
ม

	
กา
รพ
ัฒ
นา
	

	
	

เค
รื่อ
งห
มา
ย	

โป
รแ
กร
ม	

คอ
มพ

ิวเ
ตอ
ร์

	
แฟ

รน
ไช
ส์	

ค่า
ลิข
สิท
ธิ์	

ค่า
คว
าม
นิย
ม	

กา
รค
้า	

คอ
มพ

ิวเ
ตอ
ร์	

ระ
หว
่าง
ติด
ตั้ง
	

รว
ม

งบ
กา
รเ
งิน

รว
ม
 (บ

าท
)

126 รายงานประจำ�ปี 2554

สำ�
ห
รับ

ป
ีสิ้น

สุด
วัน

ท
ี่ 3
1
ธัน

วา
คม

 พ
.ศ
. 2

55
4										

รา
คา
ตา
มบ

ัญ
ชีต
้นป

ี -
สุท
ธิ	

-	
-	

3,
19
9,
63
3	

43
,2
01
,5
43
	
3,
24
8,
44
7,
51
4	

56
0,
03
0,
23
3	

31
0,
21
9,
27
3	

13
3,
66
8,
73
5	

4,
29
8,
76
6,
93
1	

ซื้อ
สิน
ทร
ัพย
์	

38
,6
37
	

-	
-	

3,
36
8,
05
4	

-	
-	

41
,8
10
,8
63
	

11
4,
83
4,
06
6	

16
0,
05
1,
62
0	

สิน
ทร
ัพย
์ได
้มา
จา
กก
าร
ลง
ทุน
บร
ิษ
ัทย
่อย
	

	
	

	
	

	
	

	
	

	

	
(ห
มา
ยเ
หต
ุ 1
2)
	

2,
68
3,
73
9,
07
7	

16
,3
29
,2
34
	

-	
-	

64
5,
92
4,
77
0	

-	
11
,8
19
,7
16
	

-	
3,
35
7,
81
2,
79
7	

ปร
ับป

รุง
มูล
ค่า
ยุต
ิธร
รม
ขอ
งส
ินท
รัพ
ย์ท
ี่ได
้มา

	
จา
กก
าร
ลง
ทุน
ใน
บร
ิษ
ัทย
่อย
	

-	
-	

-	
-	

(8
0,
72
3,
20
1)
	

-	
-	

-	
(8
0,
72
3,
20
1)
	

ขา
ยส
ินท
รัพ
ย์
- ส
ุทธ
ิ	

-	
-	

-	
-	

-	
-	

(1
36
,5
68
)	

-	
(1
36
,5
68
)	

ตัด
จำ�
หน
่าย
สิน
ทร
ัพย
์ -
สุท
ธ	ิ

-	
-	

-	
-	

-	
-	

(7
29
,2
41
)	

(3
23
,9
51
)	

(1
,0
53
,1
92
)	

กา
รจ
ัดป
ระ
เภ
ทใ
หม
่	

-	
-	

-	
-	

-	
-	

11
2,
10
8,
45
2	

(1
12
,1
08
,4
52
)	

-	

โอ
นม
าจ
าก
 (ไ
ป)
 บ
ัญ
ชีอ
ื่น	

-	
-	

-	
-	

-	
-	

4,
27
1,
40
2	

41
,5
16
,4
11
	

45
,7
87
,8
13
	

ค่า
ตัด
จำ�
หน
่าย
	

(4
3,
86
9,
55
8)
	

-	
(2
50
,5
38
)	

(4
,9
71
,3
39
)	

-	
-	

(7
7,
96
7,
39
5)
	

-	
(1
27
,0
58
,8
30
)	

กา
รด
้อย
ค่า
	

-	
-	

-	
-	

(1
15
,8
08
,6
80
)	

-	
(1
01
,8
34
)	

-	
(1
15
,9
10
,5
14
)	

ส่ว
นป

รับ
ปร
ุงจ
าก
กา
รแ
ปล
งค
่าง
บก
าร
เง
ิน	

	
	

	
	

	
	

	
	

	

	
ที่เ
ป็น

เง
ินต
รา
ต่า
งป
ระ
เท
ศ	

25
,6
96
,1
78
	

17
2,
61
9	

59
,2
79
	

54
7,
37
0	

32
0,
97
1	

-	
1,
71
4,
20
0	

-	
28
,5
10
,6
17
	

รา
คา
ตา
มบ

ัญ
ชีป
ลา
ยป
ี -
สุท
ธิ	

2,
66
5,
60
4,
33
4	

16
,5
01
,8
53
	

3,
00
8,
37
4	

42
,1
45
,6
28
	
3,
69
8,
16
1,
37
4	

56
0,
03
0,
23
3	

40
3,
00
8,
86
8	

17
7,
58
6,
80
9	

7,
56
6,
04
7,
47
3

ณ
 ว
ัน
ท
ี่ 3
1
ธัน

วา
คม

 พ
.ศ
. 2

55
4										

รา
คา
ทุน
		

3,
19
7,
26
3,
94
7	

16
,5
01
,8
53
	

16
4,
72
7,
04
9	

14
4,
07
9,
93
8	

4,
20
5,
77
8,
09
3	

56
0,
03
0,
23
3	

72
3,
97
8,
22
5	

17
7,
58
6,
80
9	

9,
18
9,
94
6,
14
7	

หัก
 ค
่าต
ัดจ
ำ�ห
น่า
ยส
ะส
ม	

(4
44
,7
90
,2
02
)	

-	
(1
61
,7
18
,6
75
)	

(1
01
,9
34
,3
10
)	

(3
91
,8
08
,0
39
)	

-	
(3
19
,6
17
,3
93
)	

-	
(1
,4
19
,8
68
,6
19
)	

หัก
 ค
่าเ
ผื่อ
กา
รด
้อย
ค่า
	

(8
6,
86
9,
41
1)
	

-	
-	

-	
(1
15
,8
08
,6
80
)	

-	
(1
,3
51
,9
64
)	

-	
(2
04
,0
30
,0
55
)	

รา
คา
ตา
มบ

ัญ
ชี
- ส
ุทธ
ิ	

2,
66
5,
60
4,
33
4	

16
,5
01
,8
53
	

3,
00
8,
37
4	

42
,1
45
,6
28
	
3,
69
8,
16
1,
37
4	

56
0,
03
0,
23
3	

40
3,
00
8,
86
8	

17
7,
58
6,
80
9	

7,
56
6,
04
7,
47
3

	
บร
ิษ
ัทย
่อย
แห
่งห
นึ่ง
ขอ
งก
ลุ่ม
บร
ิษ
ัทไ
ด้ใ
ช้ส
ิทธ
ิใน
กา
รบ
ริห
าร
สิน
ทร
ัพย
์ซึ่ง
มีม

ูลค
่า
83
 ล
้าน
เห
รีย
ญ
ออ
สเ
ตร
เล
ีย
หร
ือเ
ทีย
บเ
ท่า
 2
,6
66
 ล
้าน
บา
ท
เพ
ื่อค
�้ำป
ระ
กัน
เง
ินก
ู้ยืม
จา
กธ
นา
คา
รต
่าง
ปร
ะเ
ทศ

(ห
มา
ยเ
หต
ุ 2
1)
 ณ
 ว
ันท
ี่ 3
1
ธัน
วา
คม
 พ
.ศ
. 2
55
4
กล
ุ่มบ

ริษ
ัทม
ีภา
ระ
ผูก
พัน

จา
กส
ัญ
ญ
าใ
นส
ิทธ
ิกา
รบ
ริห
าร
สิน
ทร
ัพย
์มูล
ค่า
 1
.9
1
ล้า
นเ
หร
ียญ

ออ
สเ
ตร
เล
ีย
หร
ือเ
ทีย
บเ
ท่า
 6
1.
5
ล้า
นบ

าท

18
.

สิน
ทร

ัพ
ย์ไ

ม่ม
ีตัว

ตน
 (ต

่อ)

	
งบ

กา
รเ
งิน

รว
ม
 (บ

าท
)

	
	

	
สิท
ธิใ
น	

	
ต้น
ทุน
	

	
	

	
	

โป
รแ
กร
ม

			

กา
รบ
ริห
าร
	

ทร
ัพย
์สิน
	

กา
รพ
ัฒ
นา
	

	
	

เค
รื่อ
งห
มา
ย	

โป
รแ
กร
ม	

คอ
มพ

ิวเ
ตอ
ร์

	
	

	
สิน
ทร
ัพย
์	

ทา
งป
ัญ
ญ
า	

แฟ
รน
ไช
ส์	

ค่า
ลิข
สิท
ธิ์	

ค่า
คว
าม
นิย
ม	

กา
รค
้า	

คอ
มพ

ิวเ
ตอ
ร์	

ระ
หว
่าง
ติด
ตั้ง
	

รว
ม

127บริษัท ไมเนอร์ อินเตอร์เนชั่นแนล จำ�กัด (มหาชน)

	 	 	 	 	 งบการเงินเฉพาะบริษัท (บาท)

	 	 	 	 	 	 โปรแกรม
	 	 	 	 	 โปรแกรม	 คอมพิวเตอร์	
	 	 	 	 	 คอมพิวเตอร์	 ระหว่างติดตั้ง	 รวม

	 การตัดจ�ำหน่ายจ�ำนวน 63,605,018 บาท (พ.ศ. 2553 : 20,132,363 บาท) แสดงไว้ในต้นทุนขายและบริการ จ�ำนวน

20,115,932 บาท (พ.ศ. 2553 : 16,643,758 บาท) อยู่ในค่าใช้จ่ายในการขาย และจ�ำนวน 43,337,880 บาท (พ.ศ. 2553 :

22,714,104 บาท) อยู่ในค่าใช้จ่ายในการบริหาร

ณ วันที่ 1 มกราคม พ.ศ. 2553				

ราคาทุน	 	 27,351,688	 -	 27,351,688	

หัก ค่าตัดจำ�หน่ายสะสม	 	 (15,506,534)	 -	 (15,506,534)	

ราคาตามบัญชี - สุทธิ	 	 11,845,154	 -	 11,845,154

สำ�หรับปีสิ้นสุดวันที่ 31 ธันวาคม พ.ศ. 2553				

ราคาตามบัญชีต้นปี - สุทธิ	 	 11,845,154	 -	 11,845,154	

ซื้อสินทรัพย์	 	 3,462,817	 -	 3,462,817	

ค่าตัดจำ�หน่าย	 	 (5,424,377)	 -	 (5,424,377)	

ราคาตามบัญชีปลายปี - สุทธิ	 	 9,883,594	 -	 9,883,594

ณ วันที่ 31 ธันวาคม พ.ศ. 2553				

ราคาทุน	 	 30,814,505	 -	 30,814,505	

หัก ค่าตัดจำ�หน่ายสะสม	 	 (20,930,911)	 -	 (20,930,911)	

ราคาตามบัญชี - สุทธิ	 	 9,883,594	 -	 9,883,594

สำ�หรับปีสิ้นสุดวันที่ 31 ธันวาคม พ.ศ. 2554				

ราคาตามบัญชีต้นปี - สุทธิ	 	 9,883,594	 -	 9,883,594	

ซื้อสินทรัพย์	 	 3,176,267	 3,209,296	 6,385,563	

ตัดจำ�หน่ายสินทรัพย	์ 	 (77,280)	 -	 (77,280)	

ค่าตัดจำ�หน่าย	 	 (4,500,305)	 -	 (4,500,305)	

ราคาตามบัญชีปลายปี - สุทธิ	 	 8,482,276	 3,209,296	 11,691,572

ณ วันที่ 31 ธันวาคม พ.ศ. 2554				

ราคาทุน	 	 33,913,492	 3,209,296	 37,122,788	

หัก ค่าตัดจำ�หน่ายสะสม	 	 (25,431,216)	 -	 (25,431,216)	

ราคาตามบัญชี - สุทธิ	 	 8,482,276	 3,209,296	 11,691,572

18. สินทรัพย์ ไม่มีตัวตน (ต่อ)

128 รายงานประจำ�ปี 2554

19. สิทธิการเช่า

	 	 	 	 งบการเงินรวม	 งบการเงินเฉพาะบริษัท

	 	 	 	 	 บาท	 บาท

ณ วันที่ 1 มกราคม พ.ศ. 2553			

ราคาทุน	 3,637,148,355	 18,690,531	

หัก ค่าตัดจำ�หน่ายสะสม	 (1,673,566,632)	 (13,083,541)	

ราคาตามบัญชี - สุทธิ	 1,963,581,723	 5,606,990

สำ�หรับปีสิ้นสุดวันที่ 31 ธันวาคม พ.ศ. 2553			

ราคาตามบัญชีต้นปี - สุทธิ	 1,963,581,723	 5,606,990	

ซื้อสินทรัพย์	 53,317,885	 -	

สินทรัพย์ได้จากการลงทุนในบริษัทย่อย 	 9,198,689	 -	

โอนไปบัญชีอื่น	 (20,620,698)	 -	

ค่าตัดจำ�หน่าย	 (123,430,568)	 (623,017)	

ส่วนปรับปรุงจากการแปลงค่างบการเงินที่เป็นเงินตราต่างประเทศ	 (34,288,825)	 -	

ราคาตามบัญชีปลายปี - สุทธิ	 1,847,758,206	 4,983,973

ณ วันที่ 31 ธันวาคม พ.ศ. 2553			

ราคาทุน	 3,646,284,291	 18,690,531	

หัก ค่าตัดจำ�หน่ายสะสม	 (1,798,526,085)	 (13,706,558)	

ราคาตามบัญชี - สุทธิ	 1,847,758,206	 4,983,973

สำ�หรับปีสิ้นสุดวันที่ 31 ธันวาคม พ.ศ. 2554			

ราคาตามบัญชีต้นปี - สุทธิ	 1,847,758,206	 4,983,973	

ซื้อสินทรัพย์	 70,444,611	 -	

ตัดจำ�หน่ายสินทรัพย์ - สุทธ	ิ (20,127)	 -	

โอนมาจากบัญชีอื่น	 31,803,447	 -	

ค่าตัดจำ�หน่าย	 (125,204,832)	 (623,017)	

ส่วนปรับปรุงจากการแปลงค่างบการเงินที่เป็นเงินตราต่างประเทศ	 16,052,603	 -	

ราคาตามบัญชีปลายปี - สุทธิ	 1,840,833,908	 4,360,956

ณ วันที่ 31 ธันวาคม พ.ศ. 2554			

ราคาทุน	 3,728,549,255	 18,690,531	

หัก ค่าตัดจำ�หน่ายสะสม	 (1,887,715,347)	 (14,329,575)	

ราคาตามบัญชี - สุทธิ	 1,840,833,908	 4,360,956

	 การตัดจ�ำหน่ายจ�ำนวน 55,784,697 บาท (พ.ศ. 2553 : 55,878,666 บาท) แสดงไว้ในต้นทุนขายและบริการ จ�ำนวน

57,068,881 บาท (พ.ศ. 2553 : 55,115,629 บาท) อยู่ในค่าใช้จ่ายในการขาย และจ�ำนวน 12,351,254 บาท (พ.ศ. 2553 :

12,436,273 บาท) อยู่ในค่าใช้จ่ายในการบริหาร

129บริษัท ไมเนอร์ อินเตอร์เนชั่นแนล จำ�กัด (มหาชน)

	 	 	 	 งบการเงินรวม	 งบการเงินเฉพาะบริษัท

	 	 	 	 พ.ศ. 2554	 พ.ศ. 2553	 พ.ศ. 2554	 พ.ศ. 2553
	 	 	 	 บาท	 บาท	 บาท	 บาท

	 	 	 	 งบการเงินรวม	 งบการเงินเฉพาะบริษัท

	 	 	 	 พ.ศ. 2554	 พ.ศ. 2553	 พ.ศ. 2554	 พ.ศ. 2553
	 	 	 	 บาท	 บาท	 บาท	 บาท

20. สินทรัพย์ ไม่หมุนเวียนอื่น

เงินให้กู้ยืมแก่บริษัทอื่น	 73,442,573	 -	 -	 -	

เงินมัดจำ�	 685,021,679	 579,317,538	 7,549,462	 4,473,860	

ค่าใช้จ่ายรอการตัดบัญชี	 187,107,037	 213,736,693	 39,505,774	 54,930,326	

อื่นๆ	 	 209,618,531	 37,852,127	 -	 -	

รวมสินทรัพย์ไม่หมุนเวียนอื่น 	 1,155,189,820	 830,906,358	 47,055,236	 59,404,186

หมุนเวียน					

เงินเบิกเกินบัญชีธนาคาร	 7,133,919	 2,048,492	 -	 -	

เงินกู้ยืมระยะสั้นจากธนาคาร	 1,090,213,600	 574,761,249	 580,000,000	 -	

ส่วนของเงินกู้ยืมระยะยาว

	 ที่ถึงกำ�หนดชำ�ระภายในหนึ่งป	ี				

	 	 เงินกู้ยืมจากธนาคาร	 218,453,609	 390,762,409	 60,000,000	 244,000,000	

	 	 หุ้นกู้	 1,840,000,000	 1,000,000,000	 1,840,000,000	 1,000,000,000	

	 	 เงินกู้ยืมอื่น	 163,710,640	 164,260,000	 -	 -	

	 	 หนี้สินตามสัญญาเช่าทางการเงิน	 141,235,490	 -	 -	 -	

เงินกู้ยืมจากกิจการที่เกี่ยวข้องกัน

	 (หมายเหตุ 14)	 -	 -	 1,549,601,374	 1,376,380,033	

เงินกู้ยืมหมุนเวียนรวม	 3,460,747,258	 2,131,832,150	 4,029,601,374	 2,620,380,033

ไม่หมุนเวียน					

เงินกู้ยืมจากธนาคาร	 5,898,400,380	 2,147,253,650	 -	 1,052,000,000	

หุ้นกู้	 10,360,000,000	 9,900,000,000	 10,360,000,000	 9,900,000,000	

เงินกู้ยืมอื่น	 24,900,000	 188,610,640	 -	 -	

หนี้สินตามสัญญาเช่าทางการเงิน	 80,061,460	 -	 -	 -	

เงินกู้ยืมไม่หมุนเวียนรวม	 16,363,361,840	 12,235,864,290	 10,360,000,000	 10,952,000,000	

เงินกู้ยืมรวม	 19,824,109,098	 14,367,696,440	 14,389,601,374	 13,572,380,033

	 เงินให้กู้ยืมแก่บริษัทอื่นคิดดอกเบี้ยในอัตรา MLR

21. เงินกู้ยืม					

	

130 รายงานประจำ�ปี 2554

	 เงินกู้ยืมระยะสั้นจากธนาคารในงบการเงินรวม รวมเงินกู้ยืมในสกุลเงินหยวนจ�ำนวน 63,000,000 หยวน ซึ่งมีอัตราดอกเบี้ย

ร้อยละ 6.41 ถึงร้อยละ 7.93 ต่อปี

	 เงินกู้ยืมระยะสั้นจากธนาคารในงบการเงินเฉพาะบริษัท มีอัตราดอกเบี้ยตามที่ระบุในตั๋วสัญญาใช้เงิน ซึ่งมีอัตราดอกเบี้ย

ร้อยละ 3.35 และ 3.38 ต่อปี

	 เงินกู้ยืมจากธนาคาร

	 	 ณ วันที่ 31 ธันวาคม พ.ศ. 2554 เงินกู้ยืมระยะยาวจากธนาคารที่รวมอยู่ในงบการเงินรวมจ�ำนวน 6,117 ล้านบาท

	 ประกอบด้วย

	 ก)	 เงินกู้ยืมจากธนาคารในประเทศแห่งหนึ่งของบริษัทประเภทไม่มีหลักประกันคงเหลือจ�ำนวน 60 ล้านบาท โดยมีอัตรา

	 	 ดอกเบี้ยในอัตราเงินฝากประจ�ำ 12 เดือนบวกอัตราร้อยละคงที่ต่อปี โดยมีเงื่อนไขในการช�ำระคืนเงินต้นทุกครึ่งปี

	 	 จ�ำนวน 10 งวด งวดละ 60 ล้านบาท โดยเริ่มช�ำระคืนงวดแรกในเดือนพฤศจิกายน พ.ศ. 2550 บริษัทจะต้องปฏิบัติ

	 	 ตามเงื่อนไขที่ส�ำคัญบางประการที่ก�ำหนดไว้ ตลอดอายุสัญญาเงินกู้

	 ข)	 เงินกู้ยืมจากธนาคารต่างประเทศสาขาในประเทศแห่งหนึ่งของบริษัทประเภทไม่มีหลักประกันจ�ำนวน 1,116 ล้านบาท

	 	 โดยมีอัตราดอกเบี้ยในอัตราเงินฝากประจ�ำบวกอัตราร้อยละคงที่ต่อปี โดยมีเงื่อนไขในการช�ำระคืนเงินต้นทุก 6 เดือน

	 	 จ�ำนวน 9 งวด โดยเริ่มช�ำระงวดแรกในเดือนมิถุนายน พ.ศ. 2553 บริษัทจะต้องปฏิบัติตามเงื่อนไขที่ส�ำคัญบางประการ

	 	 ที่ก�ำหนดไว้ ตลอดอายุสัญญาเงินกู้

	 	 ในไตรมาสที่ 1 และ 2 ของ พ.ศ. 2554 บริษัทได้ช�ำระคืนเงินกู้ยืมท้ังหมดก่อนก�ำหนดเป็นจ�ำนวนเงิน 1,116 ล้านบาท

	 ค)	 เงนิกูย้มืจากธนาคารต่างประเทศสาขาในประเทศแห่งหนึง่ของบรษิทัย่อยแห่งหนึง่ประเภทไม่มหีลกัประกนัคงเหลอืจ�ำนวน

	 	 6.7 ล้านเหรียญสหรัฐ โดยมีอัตราดอกเบี้ย LIBOR บวกอัตราร้อยละคงที่ต่อปี โดยมีเงื่อนไขการช�ำระคืนเงินต้น

	 	 ทุกครึ่งปี จ�ำนวน 9 งวด งวดละ 2.22 ล้านเหรียญสหรัฐ โดยเริ่มการช�ำระคืนงวดแรกในเดือนพฤษภาคม พ.ศ. 2552

	 	 ซึ่งบริษัทย่อยดังกล่าวจะต้องปฏิบัติตามเงื่อนไขที่ส�ำคัญบางประการที่ก�ำหนดไว้ ตลอดอายุสัญญาเงินกู้

	 	 ณ วันที่ 31 ธันวาคม พ.ศ. 2554 กลุ่มบริษัทมีสัญญาแลกเปลี่ยนสกุลเงินและอัตราดอกเบี้ย (Cross Currency Swap)

	 ส�ำหรับเงินกู้ข้างต้นจ�ำนวน 6.7 ล้านเหรียญสหรัฐ เป็นเงินกู้สกุลเงินดอลลาร์ออสเตรเลียจ�ำนวน 7.6 ล้านเหรียญ ที่อัตรา

	 ดอกเบี้ยคงที่ นอกจากนี้ กลุ ่มบริษัทยังได้ท�ำสัญญาซื้อเงินตราต่างประเทศล่วงหน้าเพื่อซื้อเงินดอลลาร์ออสเตรเลีย

	 จ�ำนวนดังกล่าว ท�ำให้บริษัทมีภาระหนี้ที่จะต้องจ่ายเป็นเงินบาท ซ่ึงมียอดหนี้คงเหลือ เท่ากับ 191 ล้านบาท

	 ง)	 เงินกู้ยืมจากธนาคารในประเทศสองแห่งของบริษัทย่อยแห่งหนึ่งจ�ำนวนทั้งสิ้น 20 ล้านบาท (วงเงินกู้ยืมทั้งสิ้นจ�ำนวน

	 	 3,050 ล้านบาท) โดยมีอัตราดอกเบี้ย MLR ลบด้วยอัตราร้อยละคงที่ต่อปี โดยมีก�ำหนดช�ำระเงินคืนในระหว่าง

	 	 พ.ศ. 2554 ถึง พ.ศ. 2560 บริษัทย่อยจะต้องปฏิบัติตามเงื่อนไขที่ส�ำคัญบางประการที่ก�ำหนดไว้ ตลอดอายุสัญญาเงินกู้

	 	 ในระหว่างไตรมาสที่ 2 ของ พ.ศ. 2554 บริษัทย่อยได้ช�ำระคืนเงินกู้ยืมทั้งหมดเป็นจ�ำนวนเงิน 20 ล้านบาท

	 จ)	 เงนิกูย้มืจากธนาคารในประเทศแห่งหนึง่ของบรษิทัย่อยแห่งหนึง่จ�ำนวนทัง้สิน้ 30 ล้านเหรยีญสหรฐั โดยมอีตัราดอกเบีย้

	 	 6 เดือน SIBOR บวกด้วยอัตราร้อยละคงที่ต่อปี และมีก�ำหนดช�ำระเงินคืนในระหว่าง พ.ศ. 2555 ถึง พ.ศ. 2559

	 	 บริษัทย่อยจะต้องปฏิบัติตามเงื่อนไขที่ส�ำคัญบางประการที่ก�ำหนดไว้ ตลอดอายุสัญญาเงินกู้

131บริษัท ไมเนอร์ อินเตอร์เนชั่นแนล จำ�กัด (มหาชน)

	 	 ณ วันที่ 31 ธันวาคม พ.ศ. 2554 กลุ่มบริษัทมีสัญญาแลกเปลี่ยนอัตราดอกเบี้ย (Interest Rate Swap) ส�ำหรับเงินกู้

	 ข้างต้นจ�ำนวน 20 ล้านเหรียญสหรัฐ จากอัตราดอกเบี้ยลอยตัวที่ SIBOR เป็นอัตราดอกเบี้ยร้อยละคงที่ต่อปี โดยมีผล

	 ตั้งแต่วันที่ 15 มิถุนายน พ.ศ. 2553 ถึงวันที่ 15 ธันวาคม พ.ศ. 2559

	 ฉ)	 เงินกู้ยืมจากธนาคารในประเทศสองแห่งของบริษัทย่อยแห่งหนึ่งจ�ำนวนทั้งสิ้น 92.2 ล้านเหรียญออสเตรเลีย โดยมีอัตรา

	 	 ดอกเบี้ย LIBOR บวกด้วยอัตราร้อยละคงที่ต่อป ีและมีก�ำหนดช�ำระเงินคืนใน พ.ศ. 2556 ถึง พ.ศ. 2557 บริษัทย่อย

	 	 จะต้องปฏิบัติตามเงื่อนไขที่ส�ำคัญบางประการที่ก�ำหนดไว้ ตลอดอายุสัญญาเงินกู้

	 ช)	 เงินกู้ยืมจากธนาคารต่างประเทศสองแห่งของบริษัทย่อยแห่งหนึ่งจ�ำนวนทั้งสิ้น 60.5 ล้านเหรียญออสเตรเลีย โดยมี

	 	 อัตราดอกเบี้ย Bank Bill Swap Reference Rate บวกด้วยอัตราร้อยละคงที่ต่อปี และมีก�ำหนดช�ำระคืนเงินต้น

	 	 ทกุไตรมาส ไตรมาสละไม่เกนิ 2 ล้านเหรยีญออสเตรเลยี เป็นเวลา 5 ปี บรษิทัย่อยจะต้องปฏบิตัติามเงือ่นไขบางประการ

	 	 ที่ก�ำหนดไว้ตลอดอายุสัญญาเงินกู้ เงินกู้ยืมดังกล่าวค�้ำประกันด้วยอสังหาริมทรัพย์เพื่อการลงทุน อาคารและสิทธิ

	 	 ในการบริหารสินทรัพย์ของบริษัทย่อยแห่งหนึ่งนั้น (หมายเหตุ 16 ถึง 18)

	 เงินกู้ยืมอื่น

	 	 เงินกู้ยืมอื่นจ�ำนวน 189 ล้านบาท เป็นเงินกู้ยืมผ่านกองทุนรวมอสังหาริมทรัพย์สองแห่ง

	 ก)	 เงินกู้ยืมระยะยาวจ�ำนวน 125 ล้านบาท ซึ่งเป็นส่วนของผู้ถือหน่วยลงทุนประเภท ก และประเภท ข ในกองทุนรวม

	 	 บริหารสินทรัพย์ไทย ซึ่งถือโดยธนาคารและสถาบันการเงินต่างๆ ผู้ถือหน่วยลงทุนดังกล่าวได้รับผลตอบแทนในอัตรา

	 	 ร้อยละคงที่และอัตราร้อยละ MLR ลบด้วยอัตราร้อยละคงที่ตามที่ระบุในสัญญาผู้ถือหน่วยลงทุน เงินกู้ยืมดังกล่าว

	 	 มีก�ำหนดช�ำระคืนภายใน 10 ปี ถึง พ.ศ. 2556

	 	 กองทุนรวมบริหารสินทรัพย์ไทยได้รับโอนสิทธิและความเป็นเจ้าของทางกฎหมายในที่ดิน อาคารและอุปกรณ์ของ

	 กลุ่มบริษัทที่มีมูลค่าทางบัญชีจ�ำนวน 651 ล้านบาท เพื่อเป็นหลักประกัน

	 ข)	 เงินกู้ยืมระยะยาวจ�ำนวน 64 ล้านบาท ซึ่งเป็นส่วนของผู้ถือหน่วยลงทุนประเภท ก ในกองทุนรวมอสังหาริมทรัพย์

	 	 ทรัพย์ทวี ซึ่งถือโดยธนาคารและสถาบันการเงินต่าง ๆ ผู้ถือหน่วยลงทุนดังกล่าวได้รับผลตอบแทนในอัตราร้อยละ

	 	 MLR ลบด้วยอัตราร้อยละคงที่ตามที่ระบุในสัญญาผู้ถือหน่วยลงทุน เงินกู้ยืมดังกล่าวมีก�ำหนดช�ำระคืนภายใน 10 ปี

	 	 ถึง พ.ศ. 2555

	 	 กองทุนรวมอสังหาริมทรัพย์ ทรัพย์ทวี ได้รับโอนสิทธิและความเป็นเจ้าของทางกฎหมายในที่ดิน อาคารและอุปกรณ์

	 ของกลุ่มบริษัทที่มีมูลค่าทางบัญชีจ�ำนวน 190 ล้านบาท เพื่อเป็นหลักประกัน

	 หุ้นกู้

	 ก)	 หุ้นกู้ไม่ด้อยสิทธิไม่มีหลักประกันและไม่มีผู้แทนผู้ถือหุ้นกู้จ�ำนวน 2,060 ล้านบาท ออกในเดือนกันยายน พ.ศ. 2550

	 	 มีอัตราดอกเบี้ยร้อยละคงที่ต่อปี และก�ำหนดช�ำระคืนภายใน พ.ศ. 2557

	 ข)	 หุ้นกู้ไม่ด้อยสิทธิไม่มีหลักประกันและไม่มีผู้แทนผู้ถือหุ้นกู้จ�ำนวน 1,840 ล้านบาท ออกในเดือนกันยายน พ.ศ. 2550

	 	 มีอัตราดอกเบี้ยร้อยละคงที่ต่อปี และก�ำหนดช�ำระคืนภายใน พ.ศ. 2555

	 ค)	 หุ้นกู้ไม่ด้อยสิทธิไม่มีหลักประกันและไม่มีผู้แทนผู้ถือหุ้นกู้จ�ำนวน 1,000 ล้านบาท ออกในเดือนตุลาคม พ.ศ. 2551

	 	 มีอัตราดอกเบี้ยร้อยละคงที่ต่อปี และช�ำระคืนเต็มจ�ำนวนในเดือนตุลาคม พ.ศ. 2554

132 รายงานประจำ�ปี 2554

	 ง)	 หุ้นกู้ไม่ด้อยสิทธิไม่มีหลักประกันและมีผู้แทนผู้ถือหุ้นกู้จ�ำนวน 2,000 ล้านบาท ออกในเดือนกรกฎาคม พ.ศ. 2552

	 	 มีอัตราดอกเบี้ยร้อยละคงที่ต่อปี และก�ำหนดช�ำระคืนภายใน พ.ศ. 2556

	 จ)	 หุ้นกู้ไม่ด้อยสิทธิไม่มีหลักประกันและมีผู้แทนผู้ถือหุ้นกู้จ�ำนวน 2,500 ล้านบาท ออกในเดือนพฤษภาคม พ.ศ. 2553

	 	 มีอัตราดอกเบี้ยร้อยละคงที่ต่อปี ช�ำระดอกเบี้ยทุกๆ 6 เดือน และก�ำหนดช�ำระคืนภายใน พ.ศ. 2558

	 ฉ)	 หุ้นกู้ไม่ด้อยสิทธิไม่มีหลักประกันและมีผู้แทนผู้ถือหุ้นกู้จ�ำนวน 500 ล้านบาท ออกในเดือนธันวาคม พ.ศ. 2553

	 	 มีอัตราดอกเบี้ยร้อยละคงที่ต่อปี และก�ำหนดช�ำระคืนภายใน พ.ศ. 2558

	 ช)	 หุ้นกู้ไม่ด้อยสิทธิไม่มีหลักประกันและมีผู้แทนผู้ถือหุ้นกู้จ�ำนวน 1,000 ล้านบาท ออกในเดือนธันวาคม พ.ศ. 2553

	 	 มีอัตราดอกเบี้ยร้อยละคงที่ต่อปี และก�ำหนดช�ำระคืนภายใน พ.ศ. 2560

	 ซ)	 หุ้นกู้ไม่ด้อยสิทธิไม่มีหลักประกันและมีผู้แทนผู้ถือหุ้นกู้จ�ำนวน 1,500 ล้านบาท ออกในเดือนมีนาคม พ.ศ. 2554

	 	 มีอัตราดอกเบี้ยร้อยละคงที่ต่อปี และก�ำหนดช�ำระคืนภายใน พ.ศ. 2561

	 ฌ)	 หุ้นกู้ไม่ด้อยสิทธิไม่มีหลักประกันและมีผู ้แทนผู้ถือหุ้นกู้จ�ำนวน 500 ล้านบาท ออกในเดือนตุลาคม พ.ศ. 2554

	 	 มีอัตราดอกเบี้ยร้อยละคงที่ต่อปี และก�ำหนดช�ำระคืนภายใน พ.ศ. 2561

	 ญ)	 หุ้นกู้ไม่ด้อยสิทธิไม่มีหลักประกันและมีผู ้แทนผู้ถือหุ้นกู้จ�ำนวน 300 ล้านบาท ออกในเดือนตุลาคม พ.ศ. 2554

	 	 มีอัตราดอกเบี้ยร้อยละคงที่ต่อปี และก�ำหนดช�ำระคืนภายใน พ.ศ. 2564

	 	 หุน้กูท้ัง้หมดดงักล่าวข้างต้นมเีงือ่นไขของข้อก�ำหนดและสทิธขิองผูถ้อืหุน้กูซ้ึง่ได้ระบขุ้อปฏบิตัแิละข้อจ�ำกดับางประการ

	 เช่น การด�ำรงอัตราส่วนหนี้สินต่อส่วนของผู้ถือหุ้น การจ่ายเงินปันผลและการจ�ำหน่ายจ่ายโอนหรือจ�ำน�ำทรัพย์สินอันเป็น

	 สาระส�ำคัญที่ใช้ในการประกอบธุรกิจหลัก

	 	 ที่ประชุมสามัญประจ�ำปีของผู้ถือหุ้นของบริษัทเมื่อวันที่ 25 เมษายน พ.ศ. 2551 ได้มีมติอนุมัติให้ออกและเสนอ

	 ขายหุ้นกู้ในวงเงินไม่เกิน 15,000 ล้านบาท โดยเป็นหุ้นกู้ไม่ด้อยสิทธิ ชนิดมีหลักประกันและ/หรือไม่มีหลักประกันระยะยาว

	 (ตามความเหมาะสมของตลาดในขณะที่ออก) และมีอายุไม่เกิน 15 ปี เพื่อจัดหาเงินทุนส�ำหรับเป็นเงินทุนหมุนเวียน

	 ในกิจการ การขยายธุรกิจ และการช�ำระเงินกู้ยืมและหุ้นกู้ของบริษัท ณ วันที่ 31 ธันวาคม พ.ศ. 2554 บริษัทได้ออกและ

	 เสนอขายหุ้นกู้แล้วเป็นจ�ำนวนเงิน 9,300 ล้านบาท

	 	 ที่ประชุมสามัญประจ�ำปีของผู้ถือหุ้นของบริษัทเมื่อวันที่ 1 เมษายน พ.ศ. 2554 ได้มีมติอนุมัติให้ออกและเสนอขาย

	 หุ้นกู้ในวงเงินไม่เกิน 15,000 ล้านบาท โดยเป็นหุ้นกู้ไม่ด้อยสิทธิ ชนิดมีหลักประกันและ/หรือไม่มีหลักประกันระยะยาว

	 (ตามความเหมาะสมของตลาดในขณะที่ออก) และมีอายุไม่เกิน 15 ปี เพื่อจัดหาเงินทุนส�ำหรับเป็นเงินทุนหมุนเวียนในกิจการ

	 การขยายธุรกิจ และการช�ำระเงินกู้ยืมและหุ้นกู้ของบริษัท ณ วันที่ 31 ธันวาคม พ.ศ. 2554 บริษัทยังไม่ได้ออกและเสนอขาย

	 หุ้นกู้ดังกล่าว

	 	 ราคาตามบัญชีของเงินกู้ยืมระยะยาว ณ วันที่ 31 ธันวาคม พ.ศ. 2554 มีมูลค่าใกล้เคียงกับมูลค่ายุติธรรม

133บริษัท ไมเนอร์ อินเตอร์เนชั่นแนล จำ�กัด (มหาชน)

	 	 	 	 ราคาตามบัญชี	 มูลค่ายุติธรรม

	 	 	 	 พ.ศ. 2554	 พ.ศ. 2553	 พ.ศ. 2554	 พ.ศ. 2553
	 	 	 	 บาท	 บาท	 บาท	 บาท

	 	 	 	 งบการเงินรวม	 งบการเงินเฉพาะบริษัท

	 	 	 	 พ.ศ. 2554	 พ.ศ. 2553	 พ.ศ. 2554	 พ.ศ. 2553
	 	 	 	 พันล้านบาท	 พันล้านบาท	 พันล้านบาท	 พันล้านบาท

	 	 	 	 งบการเงินรวม	 งบการเงินเฉพาะบริษัท

	 	 	 	 พ.ศ. 2554	 พ.ศ. 2553	 พ.ศ. 2554	 พ.ศ. 2553
	 	 	 	 ร้อยละ	 ร้อยละ	 ร้อยละ	 ร้อยละ

	 ราคาตามบัญชีและมูลค่ายุติธรรมของหุ้นกู้ของกลุ่มบริษัท ณ วันท่ี 31 ธันวาคม มีดังนี้

	 มูลค่ายุติธรรมค�ำนวณโดยวิธีกระแสเงินสดคิดลด โดยใช้อัตราตลาดที่ก�ำหนดโดยสมาคมตลาดตราสารหนี้ไทย ณ วันที่

ในงบแสดงฐานะการเงิน

	 ความเสี่ยงจากอัตราดอกเบี้ยของเงินกู้ยืมของกลุ่มบริษัทและบริษัท มีดังต่อไปนี้

หุ้นกู้	 	 12,200,000,000	 10,900,000,000	 12,382,350,744	 11,166,263,030

เงินกู้ยืม	 	 	 	 	

	 อัตราดอกเบี้ยคงที่	 13	 11	 12	 10	

	 อัตราดอกเบี้ยลอยตัว	 7	 3	 1	 2	

รวมเงินกู้ยืม	 20	 14	 13	 12

เงินกู้ยืมจากธนาคาร	 6.13	 4.97	 3.94	 4.46	

หุ้นกู้	 	 4.58	 4.58	 4.58	 4.58

	 อัตราดอกเบี้ยที่แท้จริง ณ วันที่ในงบแสดงฐานะการเงิน มีดังนี้

	 มูลค่ายุติธรรมของเงินกู้ยืมระยะยาวค�ำนวณจากกระแสเงินสดในอนาคตซึ่งคิดลดด้วยอัตราดอกเบี้ยเงินกู้ยืมที่ฝ่ายบริหาร

คาดว่ากลุ่มบริษัทและบริษัทจะต้องจ่าย ณ วันที่ในงบแสดงฐานะการเงิน ส่วนมูลค่ายุติธรรมของเงินกู้ยืมระยะสั้น และหนี้สิน

ตามสัญญาเช่าระยะยาว ใกล้เคียงกับราคาตามบัญชีของรายการดังกล่าว

134 รายงานประจำ�ปี 2554

	 	 	 	 งบการเงินรวม	 งบการเงินเฉพาะบริษัท

	 	 	 	 พ.ศ. 2554	 พ.ศ. 2553	 พ.ศ. 2554	 พ.ศ. 2553
	 	 	 	 บาท	 บาท	 บาท	 บาท

	 	 	 	 งบการเงินรวม	 งบการเงินเฉพาะบริษัท

	 	 	 	 	 ล้านบาท	 ล้านบาท

วันที่ 31 ธันวาคม พ.ศ. 2553

	 ระยะเวลาการครบก�ำหนดของเงินกู้ยืมระยะยาว สามารถวิเคราะห์ได้ ดังนี้

	 วงเงินกู้ยืม

	 	 กลุ่มบริษัทและบริษัทมีวงเงินกู้ยืมระยะยาวที่ยังไม่ได้ใช้ ดังต่อไปน้ี

ครบกำ�หนดภายใน 1 ป	ี 382,164,249	 555,022,409	 60,000,000	 244,000,000	

ครบกำ�หนดภายในระหว่าง 2 - 5 ป	ี 5,923,300,380	 2,034,351,290	 -	 1,052,000,000	

ครบกำ�หนดเกินกว่า 5 ป	ี -	 301,513,000	 -	 -	

รวมเงินกู้ยืมระยะยาว	 6,305,464,629	 2,890,886,699	 60,000,000	 1,296,000,000	

	 	 	 	 งบการเงินรวม	 งบการเงินเฉพาะบริษัท

	 	 	 	 	 ล้านเหรียญ	
	 	 	 	 ล้านบาท	 ออสเตรเลีย	 ล้านบาท

วันที่ 31 ธันวาคม พ.ศ. 2554

อัตราดอกเบี้ยลอยตัว	 	 	 	

	 - ครบกำ�หนดภายใน 1 ป	ี 6,515	 23	 5,000	

	 - ครบกำ�หนดเกิน 1 ป	ี 3,000	 -	 3,000	

	 	 	 	 9,515	 23	 8,000

อัตราดอกเบี้ยลอยตัว	 	 	

	 - ครบกำ�หนดภายใน 1 ป	ี 	 7,030	 4,000	

	 - ครบกำ�หนดเกิน 1 ป	ี 	 1,000	 1,000	

	 	 	 	 	 8,030	 5,000	

135บริษัท ไมเนอร์ อินเตอร์เนชั่นแนล จำ�กัด (มหาชน)

	 	 	 	 งบการเงินรวม	 งบการเงินเฉพาะบริษัท

	 	 	 	 พ.ศ. 2554	 พ.ศ. 2553	 พ.ศ. 2554	 พ.ศ. 2553
	 	 	 	 บาท	 บาท	 บาท	 บาท

	 	 	 	 งบการเงินรวม	 งบการเงินเฉพาะบริษัท

	 	 	 	 พ.ศ. 2554	 พ.ศ. 2553	 พ.ศ. 2554	 พ.ศ. 2553
	 	 	 	 บาท	 บาท	 บาท	 บาท

เจ้าหนี้การค้า - บริษัทอื่น	 1,265,804,693	 1,098,459,466	 7,825,829	 7,178,698	

เจ้าหนี้การค้า - กิจการที่เกี่ยวข้องกัน

	 (หมายเหตุ 14)	 5,762,571	 10,119,928	 3,426,684	 5,243,140	

เจ้าหนี้กิจการที่เกี่ยวข้องกัน

	 (หมายเหตุ 14)	 25,684,882	 5,911,792	 3,162,137	 4,759,857	

ค่าใช้จ่ายค้างจ่าย	 1,818,974,429	 957,156,814	 235,081,559	 185,850,703	

เจ้าหนี้ค่าก่อสร้าง	 194,578,748	 234,504,767	 3,131,522	 1,580,944	

เจ้าหนี้อื่น	 681,559,164	 655,147,185	 23,431,172	 32,035,919	

รวมเจ้าหนี้การค้าและเจ้าหนี้อื่น	 3,992,364,487	 2,961,299,952	 276,058,903	 236,649,261

เงินรับล่วงหน้าค่าขายห้องชุด	 129,390,853	 295,581,427	 -	 -	

เงินมัดจำ�ค่าห้องพัก	 261,660,104	 195,432,440 	 6,151,862	 4,702,820	

ประมาณการหนี้สินจากการลงทุน	 23,768,400	 45,226,950	 -	 -	

เจ้าหนี้จากการซื้อเงินลงทุน	 5,170,784	 58,006,388	 -	 -	

ประมาณการหน้ีสินจากสัญญาท่ีสร้างภาระ	 94,950,874	 -	 -	 -	

อื่นๆ	 	 365,839,938 	 187,141,770	 10,646,041	 17,382,159	

รวมหนี้สินหมุนเวียนอื่น	 880,780,953	 781,388,975	 16,797,903	 22,084,979

22. เจ้าหนี้การค้าและเจ้าหนี้อื่น

23. หนี้สินหมุนเวียนอื่น

136 รายงานประจำ�ปี 2554

	 	 	 	 งบการเงินรวม	 งบการเงินเฉพาะบริษัท

	 	 	 	 พ.ศ. 2554	 พ.ศ. 2553	 พ.ศ. 2554	 พ.ศ. 2553
	 	 	 	 บาท	 บาท	 บาท	 บาท

24. ประมาณการหนี้สินผลประโยชน์พนักงาน

	 จ�ำนวนที่รับรู้ในงบแสดงฐานะการเงิน มีดังนี้

	 	 	 	 งบการเงินรวม	 งบการเงินเฉพาะบริษัท

	 	 	 	 พ.ศ. 2554	 พ.ศ. 2553	 พ.ศ. 2554	 พ.ศ. 2553
	 	 	 	 บาท	 บาท	 บาท	 บาท

มูลค่าปัจจุบันของภาระผูกพัน

	 ที่จัดให้มีกองทุน	 -	 -	 -	 -	

มูลค่าปัจจุบันของภาระผูกพันที่ไม่ได้	 	 	 	 	

	 จัดให้มีกองทุน	 154,000,043	 117,336,321	 20,976,066	 18,007,894	

กำ�ไรหรือขาดทุนจากการประมาณการ					

	 ตามหลักคณิตศาสตร์ประกันภัย

	 	 ที่ยังไม่รับรู้	 (2,613,337)	 -	 (9,438,377)	 -	

หนี้สินสุทธิที่รับรู้ในงบแสดงฐานะการเงิน	 151,386,706	 117,336,321	 11,537,689	 18,007,894	

ณ วันที่ 1 มกราคม	 117,336,321	 167,064,547	 18,007,894	 39,130,126	

ต้นทุนบริการปัจจุบัน	 23,841,832	 17,400,620	 2,559,501	 2,450,629	

ต้นทุนดอกเบี้ย	 2,124,594	 1,820,706	 725,111	 617,719	

กำ�ไรจากการประมาณการตามหลัก					

	 คณิตศาสตร์ประกันภัยยังไม่รับรู้	 (2,613,337)	 -	 (9,438,377)	 -	

เพิ่มขึ้นจากเงินลงทุนในบริษัทย่อย	 12,355,416	 -	 -	 -	

การจ่ายชำ�ระผลประโยชน์	 (1,658,120)	 (68,949,552)	 (316,440)	 (24,190,580)	

ณ วันที่ 31 ธันวาคม	 151,386,706	 117,336,321	 11,537,689	 18,007,894

ค่าใช้จ่ายทั้งหมดที่รับรู้ในกำ�ไรหรือ

	 ขาดทุนสำ�หรับแต่ละรายการ ดังนี ้

ต้นทุนบริการปัจจุบัน	 23,841,832	 17,400,620	 2,559,501	 2,450,629	

ดอกเบี้ยจากภาระผูกพัน	 2,124,594	 1,820,706	 725,111	 617,719	

รวม (แสดงเป็นส่วนหนึ่งของค่าใช้จ่าย	 	 	 	 	

	 ผลประโยชน์พนักงาน)	 25,966,426	 19,221,326	 3,284,612	 3,068,348

	 รายการเคลื่อนไหวของภาระผูกพันผลประโยชน์ที่ก�ำหนดไว้ระหว่างปี มีดังนี้

	 ค่าใช้จ่ายทั้งหมด 25,966,426 บาท (พ.ศ. 2553 : 19,221,326 บาท) ถูกรวมอยู่ในค่าใช้จ่ายในการบริหาร

137บริษัท ไมเนอร์ อินเตอร์เนชั่นแนล จำ�กัด (มหาชน)

	 	 	 	 งบการเงินรวม	 งบการเงินเฉพาะบริษัท

	 	 	 	 พ.ศ. 2554	 พ.ศ. 2553	 พ.ศ. 2554	 พ.ศ. 2553
	 	 	 	 	 ตามที่ปรับใหม่
	 	 	 	 บาท	 บาท	 บาท	 บาท

	 ข้อสมมติหลักในการประมาณการตามหลักคณิตศาสตร์ประกันภัยที่ใช้เป็น ดังนี้

อัตราคิดลด	 	 	 ร้อยละ 4	 ร้อยละ 3.5 - 4	

อัตราเงินเฟ้อ	 	 	 ร้อยละ 3	 ร้อยละ 3.5	

เกษียณอายุ	 	 	 60 ปี	 60 ปี	

อัตราการเพิ่มขึ้นของเงินเดือนที่คาดไว้	 	 	 ร้อยละ 3.5 - 9	 ร้อยละ 3 - 9	

ตารางมรณะ	 	 	 TMO08 	 TMO97	

					 งบการเงินรวม	
	 	 	 	 	 งบการเงินเฉพาะบริษัท

	 	 	 	 	 	 พ.ศ. 2554	 พ.ศ. 2553

25. หนี้สินไม่หมุนเวียนอื่น

รายได้รอตัดบัญชี	 132,929,268	 140,815,981	 4,976	 4,046,466	

เงินมัดจำ�ค่าเช่า	 135,808,985	 129,677,318	 505,435	 505,435	

ค่าเช่าที่ดินค้างจ่าย	 398,372,385	 262,600,651	 -	 -	

ประมาณการรื้อถอน	 71,355,189 	 62,455,059	 -	 -	

อื่นๆ	 	 90,753,911	 35,337,965	 1,876,936	 1,779,024	

รวมหนี้สินไม่หมุนเวียนอื่น	 829,219,738	 630,886,974	 2,387,347	 6,330,925

138 รายงานประจำ�ปี 2554

26. ทุนเรือนหุ้นและส่วนเกินมูลค่าหุ้น

	 	 	 	 งบการเงินรวม	

	 	 	 	 	 	 ส่วนเกิน
	 	 	 	 จำ�นวนหุ้น	 หุ้นสามัญ	 มูลค่าหุ้น	 รวม
	 	 	 	 สามัญ	 บาท	 บาท	 บาท

ณ วันที่ 1 มกราคม พ.ศ. 2553	 3,246,415,792	 3,246,415,792	 3,065,856,272	 6,312,272,064	

การออกหุ้น 	 15,923,581	 15,923,581	 67,937,682	 83,861,263	

ณ วันที่ 31 ธันวาคม พ.ศ. 2553	 3,262,339,373	 3,262,339,373	 3,133,793,954	 6,396,133,327	

การออกหุ้น (หมายเหตุ 27)	 12,885,207	 12,885,207	 81,531,962	 94,417,169	

ณ วันที่ 31 ธันวาคม พ.ศ. 2554	 3,275,224,580	 3,275,224,580	 3,215,325,916	 6,490,550,496

	 	 	 	 งบการเงินเฉพาะบริษัท	

	 	 	 	 	 	 ส่วนเกิน
	 	 	 	 จำ�นวนหุ้น	 หุ้นสามัญ	 มูลค่าหุ้น	 รวม
	 	 	 	 สามัญ	 บาท	 บาท	 บาท

ณ วันที่ 1 มกราคม พ.ศ. 2553	 3,246,415,792	 3,246,415,792	 3,040,203,896	 6,286,619,688	

การออกหุ้น 	 15,923,581	 15,923,581	 67,937,682	 83,861,263	

ณ วันที่ 31 ธันวาคม พ.ศ. 2553	 3,262,339,373	 3,262,339,373	 3,108,141,578	 6,370,480,951	

การออกหุ้น (หมายเหตุ 27)	 12,885,207	 12,885,207	 81,531,962	 94,417,169	

ณ วันที่ 31 ธันวาคม พ.ศ. 2554	 3,275,224,580	 3,275,224,580	 3,189,673,540	 6,264,898,120

	 ณ วนัที ่31 ธนัวาคม พ.ศ. 2554 หุน้จดทะเบยีนทัง้หมด ได้แก่ หุน้สามญั 3,666,519,673 หุน้ (พ.ศ. 2553 : 3,677,988,773 หุน้)

ซึ่งมีมลูค่าหุน้ละ 1 บาท โดยมีหุน้สามัญจ�ำนวน 3,275,224,580 หุน้ ทีไ่ด้ออกและช�ำระเตม็มูลค่าแล้ว (พ.ศ. 2553 : 3,262,339,373

หุ้น)

	 จากการประชุมสามัญประจ�ำปีผู้ถือหุ้นของบริษัทเมื่อวันที่ 1 เมษายน พ.ศ. 2554 ผู้ถือหุ้นได้มีมติอนุมัติให้มีการลดทุน

จดทะเบียนของบริษัทจากทุนจดทะเบียน 3,677,988,773 บาท เป็น 3,666,519,673 บาท โดยเป็นการตัดหุ้นจดทะเบียน

ที่ยังมิได้ออกจ�ำหน่ายจ�ำนวน 11,469,100 หุ้น มูลค่าที่ตราไว้หุ้นละ 1 บาท

139บริษัท ไมเนอร์ อินเตอร์เนชั่นแนล จำ�กัด (มหาชน)

27
.

ใบ
ส�ำ

คัญ
แส

ดง
สิท

ธิซ
ื้อห

ุ้นส
าม

ัญ

	
กล
ุ่มบ

ริษ
ัทไ
ด้ม
ีกา
รจ
ัดส
รร
ใบ
ส�ำ
คัญ

แส
ดง
สิท
ธิซ
ื้อห
ุ้นส
าม
ัญ
ให
้แก
่ผู้ถ
ือห
ุ้นเ
ดิม
 ก
รร
มก
าร
แล
ะพ
นัก
งา
นข
อง
บร
ิษ
ัทแ
ละ
บร
ิษ
ัทย
่อย
 โด
ยผ
่าน
กา
รอ
นุม
ัติจ
าก
กา
รป
ระ
ชุม
ผู้ถ
ือห
ุ้น

	
กล
ุ่มบ

ริษ
ัทไ
ม่ไ
ด้บ
ันท
ึกต
้นท
ุนส
�ำห
รับ
มูล
ค่า
ยุต
ิธร
รม
หร
ือม
ูลค
่าท
ี่แท
้จร
ิงข
อง
ใบ
ส�ำ
คัญ

แส
ดง
สิท
ธิซ
ื้อห
ุ้นส
าม
ัญ
ดัง
กล
่าว
ใน
งบ
กา
รเ
งิน
นี้
(ห
มา
ยเ
หต
ุ 2
.2
3)

	
บร
ิษ
ัท	

กร
รม
กา
รแ
ละ
พน

ักง
าน
	

15
 ธ
ันว
าค
ม	

28
 ก
ุมภ

าพ
ันธ
์	

16
 ม
กร
าค
ม	

	
	

	
	

	
	

	
	

	
 	

ขอ
งบ
ริษ
ัทแ
ละ
บร
ิษ
ัทย
่อย
	
พ.
ศ.
 2
54
8	

พ.
ศ.
 2
54
9	

พ.
ศ.
 2
55
4	

13
,9
83
,0
00
	
(1
2,
79
7,
00
0)
	(
1,
18
6,
00
0)
	

1.
12
64
5	

1,
33
5,
80
0	

2.
64
5	

3,
53
3,
19
1	

-

	
	

คร
ั้งท
ี่ 2
	

	

	
	

กร
รม
กา
รแ
ละ
พน

ักง
าน
	
14
 พ
ฤศ
จิก
าย
น	

31
 ม
กร
าค
ม	

17
 ธ
ันว
าค
ม
	

	
	

	
	

	
	

	
	

	
 	

ขอ
งบ
ริษ
ัทแ
ละ
บร
ิษ
ัทย
่อย
	
พ.
ศ.
 2
55
0	

พ.
ศ.
 2
55
1	

พ.
ศ.
 2
55
5	

8,
07
1,
88
7	

-	
(1
,6
79
,5
40
)	

1.
10
00
0	

1,
84
7,
20
0	

8.
91
8	

16
,4
73
,3
80
	

6,
39
2,
34
7	

	
	

คร
ั้งท
ี่ 3

	
	

กร
รม
กา
รแ
ละ
พน

ักง
าน
	

6
มีน
าค
ม	

30
 ต
ุลา
คม
 	

21
 ต
ุลา
คม

	
	

ขอ
งบ
ริษ
ัทแ
ละ
บร
ิษ
ัทย
่อย
	
พ.
ศ.
 2
55
2	

พ.
ศ.
 2
55
2	

พ.
ศ.
 2
55
6	

 	
	

	
	

	
	

	
	

	
	

คร
ั้งท
ี่ 5
	

	
	

	
54
,0
87
,9
50
	

-	
(9
,2
86
,3
00
)	

1.
00
00
0	

9,
28
6,
30
0	

7.
65
0	

71
,0
40
,1
95
	

44
,8
01
,6
50
	

	
	

กร
รม
กา
รแ
ละ
พน

ักง
าน
	

6
มีน
าค
ม	

30
 ม
ิถุน
าย
น
	

12
 ม
ิถุน
าย
น

	
	

ขอ
งบ
ริษ
ัทแ
ละ
บร
ิษ
ัทย
่อย
	
พ.
ศ.
 2
55
2	

พ.
ศ.
 2
55
2	

พ.
ศ.
 2
55
7	

 	
	

	
	

	
	

	
	

	
	

 (M
IN
T
- W

)	
	

	
	

1,
93
6,
67
7	

-	
(4
13
,9
00
)	

1.
00
00
0	

41
3,
90
0	

8.
08
0	

3,
34
4,
31
2	

1,
52
2,
77
7	

	
	

ผู้ถ
ือห
ุ้นเ
ดิม
 (M

IN
T
- W

4)
	
26
 เม
ษ
าย
น	

30
 ม
ิถุน
าย
น	

18
 พ
ฤษ

ภา
คม
	

	
	

	
	

	
	

	
	

	
	

	
พ.
ศ.
 2
55
3	

พ.
ศ.
 2
55
3	

พ.
ศ.
 2
55
6	

32
5,
38
1,
54
7	

-	
(2
,0
07
)	

1.
00
00
0	

2,
00
7	

13
.0
00
	

26
,0
91
	
32
5,
37
9,
54
0	

	
	

รว
มก
าร
ออ
กโ
ดย
บร
ิษ
ัท	

	
	

	
40
3,
46
1,
06
1	

(1
2,
79
7,
00
0)
	(1
2,
56
7,
74
7)
	

	
12
,8
85
,2
07
	

	
94
,4
17
,1
69
	
37
8,
09
6,
31
4

	
	

	
	

	
ณ
 ว
ันท
ี่ 	

	
	

	
	

	
ณ
 ว
ันท
ี่

	
	

	
	

	
31
 ธ
ันว
าค
ม	

 	
	

	
	

	
31
 ธ
ันว
าค
ม

	
	

	
	

	
พ.
ศ.
 2
55
3	

	
ลด

ลง
ระ
ห
ว่า
งง
วด
	

	
	

พ.
ศ.
 2
55
4

	
	

	
	

	
	

	
	

อัต
รา
กา
รใ
ช้	

	

	
	

	
	

	
	

	
	

สิท
ธิซ
ื้อห
ุ้น	

	
	

	
	

	
	

	
	

สา
มัญ

ต่อ
	

หุ้น
สา
มัญ

	
รา
คา
ใน
กา
รใ
ช้

	
	

	
	

	
จำ�
นว
น	

	
	

ใบ
สำ�
คัญ

	
ออ
กเ
พิ่ม

	
สิท
ธิซ
ื้อ	

	
	

	
กำ�
หน
ดว
ันท
ี่ใช
้สิท
ธ	ิ

	
คง
เห
ลือ
	

หม
ดอ
าย
ุ	

ใช
้สิท
ธิ	

แส
ดง
สิท
ธิ	

ระ
หว
่าง
ปี	

หุ้น
สา
มัญ

	
จำ�
นว
นเ
งิน
	จ
ำ�น
วน
คง
เห
ลือ

ออ
กโ
ดย
	

จัด
สร
รใ
ห้แ
ก่	

วัน
ที่อ
นุม
ัติ	

คร
ั้งแ
รก
	

คร
ั้งส
ุดท
้าย
	

หน
่วย
	

หน
่วย
	

หน
่วย
	

1
หน
่วย
 	

หุ้น
	

บา
ท
	

บา
ท	

หน
่วย

140 รายงานประจำ�ปี 2554

	 	 	 	 งบการเงินรวมและงบการเงินเฉพาะบริษัท

	 	 	 	 พ.ศ. 2554	 พ.ศ. 2553	 พ.ศ. 2554	 พ.ศ. 2553
	 	 	 	 บาท	 บาท	 บาท	 บาท

28. ส�ำรองตามกฎหมาย

ณ วันที่ 1 มกราคม 	 367,799,113	 347,774,113	 367,799,113	 347,774,113	

จัดสรรระหว่างปี	 -	 20,025,000	 -	 20,025,000	

ณ วันที่ 31 ธันวาคม	 367,799,113	 367,799,113	 367,799,113	 367,799,113

				 งบการเงินรวม

	 	 	 	 ส่วนเกินทุนจาก	 	 กำ�ไรจาก
	 	 	 	 การตีมูลค่า	 ส่วนปรับปรุง	 การประมาณการ
	 	 	 	 ยุติธรรมของ	 การแปลงค่า	 ตามหลัก
	 	 	 	 เงินลงทุนเผื่อขาย	 งบการเงิน	 คณิตศาสตร์	 รวม
	 	 	 	 บาท	 บาท	 บาท	 บาท

ณ วันที่ 1 มกราคม พ.ศ. 2553	 83,303,224	 (228,495,510)	 -	 (145,192,286)	

การตีราคา	 1,036,981,885	 -	 -	 1,036,981,885	

ผลต่างจากการแปลงค่างบการเงิน	 -	 (110,724,177)	 -	 (110,724,177)	

ณ วันที่ 31 ธันวาคม พ.ศ. 2553	 1,120,285,109	 (339,219,687)	 -	 781,065,422	

					

ณ วันที่ 1 มกราคม พ.ศ. 2554	 1,120,285,109	 (339,219,687)	 -	 781,065,422	

การตีราคา	 21,746,245	 -	 -	 21,746,245	

โอนเปลี่ยนประเภทเงินลงทุน	 (1,053,812,318)	 -	 -	 (1,053,812,318)	

กำ�ไรจากการประมาณการ

	 ตามหลักคณิตศาสตร์	 -	 -	 2,613,337	 2,613,337	

ผลต่างจากการแปลงค่างบการเงิน	 -	 75,398,741	 -	 75,398,741	

ณ วันที่ 31 ธันวาคม พ.ศ. 2554	 88,219,036	 (263,820,946)	 2,613,337	 (172,988,573)

	 ภายใต้พระราชบัญญัติบริษัทมหาชนจ�ำกัด บริษัทต้องจัดสรรส�ำรองตามกฎหมายไม่น้อยกว่าร้อยละ 5 ของก�ำไรสุทธิ

ประจ�ำปีหลังหักขาดทุนสะสมยกมา (ถ้ามี) จนกว่าส�ำรองนี้จะมีจ�ำนวนไม่น้อยกว่าร้อยละ 10 ของทุนจดทะเบียนของบริษัท ส�ำรอง

ดังกล่าวเป็นส�ำรองที่ไม่สามารถจัดสรรให้แก่ผู้ถือหุ้นได้

	 ณ วันที่ 31 ธันวาคม พ.ศ. 2554 ส�ำรองตามกฎหมายของบริษัทย่อยจ�ำนวน 116,788,358 บาท (พ.ศ. 2553 :

113,174,358 บาท) ได้รวมอยู่ในก�ำไรสะสมยังไม่ได้จัดสรรในงบการเงินรวม

29. องค์ประกอบอื่นของส่วนของผู้ถือหุ้น

141บริษัท ไมเนอร์ อินเตอร์เนชั่นแนล จำ�กัด (มหาชน)

				 งบการเงินเฉพาะบริษัท

	 	 	 	 	 ส่วนเกินทุนจาก	 กำ�ไรจาก
	 	 	 	 	 การตีมูลค่า	 การประมาณการ
	 	 	 	 	 ยุติธรรมของ	 ตามหลัก
	 	 	 	 	 เงินลงทุนเผื่อขาย	 คณิตศาสตร์	 รวม
	 	 	 	 	 บาท	 บาท	 บาท

	 	 	 	 งบการเงินรวม	 งบการเงินเฉพาะบริษัท

	 	 	 	 พ.ศ. 2554	 พ.ศ. 2553	 พ.ศ. 2554	 พ.ศ. 2553
	 	 	 	 บาท	 บาท	 บาท	 บาท

ณ วันที่ 1 มกราคม พ.ศ. 2553	 	 61,074,606	 -	 61,074,606	

การตีราคา	 	 992,753,630	 -	 992,753,630	

ณ วันที่ 31 ธันวาคม พ.ศ. 2553	 	 1,053,828,236	 -	 1,053,828,236	

				

ณ วันที่ 1 มกราคม พ.ศ. 2554	 	 1,053,828,236	 -	 1,053,828,236	

การตีราคา	 	 (2)	 -	 (2)	

โอนเปลี่ยนประเภทเงินลงทุน	 	 (1,053,812,318)	 -	 (1,053,812,318)	

กำ�ไรจากการประมาณการตามหลักคณิตศาสตร	์ 	 -	 9,438,377	 9,438,377	

ณ วันที่ 31 ธันวาคม พ.ศ. 2554	 	 15,916	 9,438,377	 9,454,293

30. รายได้อื่น

รายได้ค่าเช่า	 21,447,644	 17,148,790	 39,689,477	 38,447,092	

ดอกเบี้ยรับ	 42,739,709	 28,051,380	 653,836,566	 463,722,120	

เงินสนับสนุน	 48,444,026	 57,397,881	 -	 -	

รายได้จากการขายของสมนาคุณ	 110,948,280	 130,486,964	 -	 -	

รายได้ค่าที่ปรึกษา	 27,832,119	 18,081,857	 -	 -	

ขายวัตถุดิบให้แฟรนไชส์	 3,761,217	 3,573,970	 -	 -	

กำ�ไรจากอัตราแลกเปลี่ยน	 -	 3,327,520	 -	 -	

รายได้ค่าขนส่ง	 90,221,975	 78,665,670	 -	 -	

กำ�ไรจากการจำ�หน่าย

	 เงินลงทุนระยะยาว	 -	 29,693,470	 -	 -	

กำ�ไรจากการปรับมูลค่ายุติธรรม

	 ของเงินลงทุน	 1,257,036,173	 -	 1,053,811,504	 -	

กำ�ไรจากการคืนทุนจากบริษัทย่อย	 -	 -	 418,150,898	 -	

อื่นๆ	 	 245,033,438	 283,820,384	 22,677,429	 11,088,581	

รวมรายได้อื่น	 1,847,464,581	 650,247,886	 2,188,165,874	 513,257,793

142 รายงานประจำ�ปี 2554

	 	 	 	 งบการเงินรวม	 งบการเงินเฉพาะบริษัท

	 	 	 	 พ.ศ. 2554	 พ.ศ. 2553	 พ.ศ. 2554	 พ.ศ. 2553
	 	 	 	 	 ตามที่ปรับใหม่
	 	 	 	 บาท	 บาท	 บาท	 บาท

31. ค่าใช้จ่ายตามลักษณะ

	 รายการบางรายการที่รวมอยู่ในก�ำไรจากการด�ำเนินงาน สามารถแยกตามลักษณะได้ ดังนี้

ค่าเสื่อมราคาของอสังหาริมทรัพย์

	 เพื่อการลงทุน (หมายเหตุ 16)	 84,912,079	 80,268,600	 -	 -	

ค่าเสื่อมราคาของที่ดิน อาคาร

	 และอุปกรณ์ (หมายเหตุ 17)	 1,660,417,553	 1,321,342,793	 82,704,063	 75,228,482	

การด้อยค่าของที่ดิน อาคาร และอุปกรณ์ 	 	 	 	 	

 (หมายเหตุ 17)	 20,437,679	 5,768,772	 -	 -	

ขาดทุน (กำ�ไร) จากการจำ�หน่ายที่ดิน

	 อาคาร และอุปกรณ์ 	 24,938,404	 18,645,073	 47,890	 (113,104)	

การตัดจำ�หน่ายของสินทรัพย์ไม่มีตัวตน

	 (หมายเหตุ 18)	 127,058,830	 59,490,225	 4,500,305	 5,424,377	

การตัดจำ�หน่ายของสิทธิการเช่า 	 107,803,838	 109,993,121	 623,017	 623,017	

ค่าเผื่อหนี้สงสัยจะสูญ (กลับรายการ)	 7,706,314	 4,350,852	 (187,901)	 (29,660)	

ค่าใช้จ่ายเกี่ยวกับพนักงาน	 5,006,716,370	 4,525,510,648	 407,459,832	 323,341,943	

ผลเสียหายของสินค้าคงเหลือ

	 และสินทรัพย์ถาวรจากอุทกภัย	 237,828,024	 -	 -	 -

	 อุทกภัยในประเทศไทย

	 	 เหตุการณ์อุทกภัยที่เกิดขึ้นในประเทศไทย ได้ส่งผลกระทบต่อการด�ำเนินงานของกลุ่มบริษัทในส่วนธุรกิจค้าปลีก

	 ซึ่งมีสินค้าคงเหลือเก็บไว้ที่คลังสินค้าซึ่งเป็นของบุคคลภายนอกในจังหวัดพระนครศรีอยุธยา รวมทั้งร้านค้าปลีกบางแห่งยังได้

	 ปิดบริการเนื่องจากเหตุการณ์อุทกภัยดังกล่าว ในส่วนธุรกิจร้านอาหารซึ่งได้รับผลกระทบจากอุทกภัย ได้มีการย้าย

	 ศนูย์กระจายสนิค้าและร้านอาหารบางแห่ง ในส่วนของธรุกจิโรงแรม โรงแรมทีอ่ยูน่อกเขตกรงุเทพฯ ได้รบัผลกระทบเพยีงเลก็น้อย

	 จากอทุกภยั ส�ำหรบัโรงแรมทัง้ 3 แห่งในเขตกรงุเทพฯ ไม่ได้รบัผลกระทบจากอทุกภยัครัง้นี ้อย่างไรกต็าม การลดลงของจ�ำนวน

	 นักท่องเที่ยวส่งผลกระทบต่อรายได้ของโรงแรมดังกล่าว นอกจากนี้ บริษัทย่อยของกลุ่มบริษัทได้หยุดผลิตสินค้าอุปโภค

	 เป็นการชั่วคราว วัตถุดิบ สินค้าส�ำเร็จรูปบางส่วน และอุปกรณ์ส�ำนักงานในพื้นที่ที่เกิดอุทกภัยได้รับความเสียหายจาก

	 เหตุการณ์ในครั้งนี้เช่นกัน จากเหตุการณ์ดังกล่าว ท�ำให้เกิดผลเสียหายต่อกลุ่มบริษัทประมาณ 238 ล้านบาท

	 	 ทัง้นี ้กลุม่บรษิทัได้ท�ำประกนัภยัหลายประเภททีค่รอบคลมุถงึผลเสยีหายข้างต้นไว้แล้ว รวมถงึการประกนัภยัการเสีย่งภยั

	 ทรัพย์สิน (Industrial All Risks Insurance) และการประกันภัยธุรกิจหยุดชะงัก (Business Interruption Insurance)

	 กลุ่มบริษัทจะไม่รับรู้ค่าชดเชยที่จะได้รับจากการประกันภัยจนกว่าประโยชน์เชิงเศรษฐกิจในอนาคตที่บริษัทจะได้รับนั้น

	 มีความน่าจะเป็นที่แน่นอนแล้ว

143บริษัท ไมเนอร์ อินเตอร์เนชั่นแนล จำ�กัด (มหาชน)

	 	 	 	 งบการเงินรวม	 งบการเงินเฉพาะบริษัท

	 	 	 	 พ.ศ. 2554	 พ.ศ. 2553	 พ.ศ. 2554	 พ.ศ. 2553
	 	 	 	 ร้อยละ	 ร้อยละ	 ร้อยละ	 ร้อยละ

32. ภาษีเงินได้

อัตราภาษี 	 0 - 30	 0 - 30	 30	 25

	 ภาษเีงนิได้ส�ำหรบัก�ำไรก่อนหกัภาษขีองกลุม่บรษิทัมยีอดจ�ำนวนเงนิทีแ่ตกต่างจากการค�ำนวณก�ำไรทางบญัชคีณูกบัอตัราภาษี

ของประเทศที่กลุ่มบริษัทตั้งอยู่ เนื่องจาก

	 งบการเงินเฉพาะบริษัท

	 •	 รายได้ที่ไม่ต้องเสียภาษีส่วนใหญ่ ได้แก่ เงินปันผลรับ ก�ำไรจากการปรับมูลค่ายุติธรรมเงินลงทุน และก�ำไรจากการคืนทุน

	 	 จากบริษัทย่อย

	 •	 ค่าใช้จ่ายที่ไม่สามารถหักภาษี

	 งบการเงินรวม

	 •	 ผลกระทบของอัตราภาษีที่แตกต่างกัน
	 •	 ไม่มีภาษีส�ำหรับบางประเทศ
	 •	 รายได้และค่าใช้จ่ายที่เกิดขึ้นภายในกลุ่มบริษัทที่ต้องเสียภาษี แต่ถูกตัดรายการในการจัดท�ำงบการเงินรวม
	 •	 รายได้ที่ไม่ต้องเสียภาษี
	 •	 ค่าใช้จ่ายที่ไม่สามารถหักภาษี
	 •	 การใช้ขาดทุนสะสมทางภาษี

33. ก�ำไรต่อหุ้น

	 ก�ำไรต่อหุ้นขั้นพื้นฐานค�ำนวณโดยการหารก�ำไรสุทธิส่วนที่เป็นของบริษัทใหญ่ด้วยจ�ำนวนหุ้นสามัญถัวเฉลี่ยถ่วงน�้ำหนัก

ที่ช�ำระแล้วและออกจ�ำหน่ายอยู่ในระหว่างงวด

	 ในการค�ำนวณก�ำไรต่อหุ้นปรับลด จ�ำนวนหุ้นสามัญถัวเฉลี่ยได้ปรับปรุงด้วยจ�ำนวนหุ้นสามัญเทียบเท่าปรับลดโดยถือว่า

หุ้นสามัญเทียบเท่าปรับลดได้แปลงเป็นหุ้นสามัญทั้งหมด บริษัทมีใบส�ำคัญแสดงสิทธิ (หมายเหตุ 27)

	 ในการค�ำนวณจ�ำนวนหุ้นสามัญที่เพิ่มขึ้นหากมีการใช้สิทธ ิบริษัทค�ำนวณว่าหากน�ำเงินที่ได้รับจากการใช้สิทธิจากใบส�ำคัญ

แสดงสิทธิที่เหลืออยู่ดังกล่าวมาซื้อหุ้นสามัญกลับคืนในราคาตลาดถัวเฉลี่ยของงวดเพื่อก�ำหนดจ�ำนวนหุ้นสามัญที่ต้องออกเพิ่ม

แล้วน�ำจ�ำนวนหุ้นสามัญส่วนเพิ่มดังกล่าวมารวมกับหุ้นสามัญที่มีอยู่ ทั้งนี้ไม่มีการปรับปรุงใดๆ ในงบก�ำไรขาดทุน

	 ในการค�ำนวณก�ำไรต่อหุน้ปรบัลด กลุม่บรษิทัค�ำนวณจ�ำนวนหุน้สามญัถวัเฉลีย่ถ่วงน�ำ้หนกัภายใต้ข้อสมมตทิีม่กีารแปลงสภาพ

หุ้นสามัญปรับลด ณ วันที่ 31 ธันวาคม พ.ศ. 2554 มีจ�ำนวน 17,540,971 หุ้น (พ.ศ. 2553 : จ�ำนวน 30,763,059 หุ้น)

144 รายงานประจำ�ปี 2554

	 	 	 	 	 งบการเงินรวม

	 	 	 	 	 สำ�หรับปีสิ้นสุดวันที่ 31 ธันวาคม

	 	 	 	 	 	 พ.ศ. 2554	 พ.ศ. 2553
	 	 	 	 	 	 	 ตามที่ปรับใหม่
	 	 	 	 	 	 บาท	 บาท

					 งบการเงินรวม

	 	 	 	 	 สำ�หรับปีสิ้นสุดวันที่ 31 ธันวาคม

	 	 	 	 	 	 พ.ศ. 2554	 พ.ศ. 2553
	 	 	 	 	 	 บาท	 บาท

					 งบการเงินรวมและ	
	 	 	 	 	 งบการเงินเฉพาะบริษัท

	 	 	 	 	 สำ�หรับปีสิ้นสุดวันที่ 31 ธันวาคม

	 	 	 	 	 	 พ.ศ. 2554	 พ.ศ. 2553
	 	 	 	 	 	 หุ้น	 หุ้น

จำ�นวนหุ้นสามัญถัวเฉลี่ยถ่วงนํ้าหนักที่ใช้คำ�นวณกำ�ไรต่อหุ้น - สุทธ	ิ 	 3,270,879,071	 3,255,949,536

ผลกระทบของหุ้นสามัญเทียบเท่าปรับลด			

ใบสำ�คัญแสดงสิทธิซื้อหุ้นสามัญ	 	 	 17,540,971	 30,763,059	

หุ้นสามัญเทียบเท่าปรับลด	 	 	 17,540,971	 30,763,059

จำ�นวนหุ้นสามัญถัวเฉลี่ยถ่วงนํ้าหนักที่ใช้ในการคำ�นวณกำ�ไรต่อหุ้นปรับลด	 	 3,288,420,042	 3,286,712,595

กำ�ไรสุทธิที่เป็นของผู้ถือหุ้นสามัญ	 	 	 2,880,142,740	 1,236,458,233

กำ�ไรต่อหุ้นขั้นพื้นฐาน	 	 	 0.8805	 0.3798

กำ�ไรต่อหุ้นปรับลด	 	 	 0.8758	 0.3762

กำ�ไรสุทธิที่เป็นของผู้ถือหุ้นสามัญ	 	 	 1,899,270,392	 1,517,045,197

กำ�ไรต่อหุ้นขั้นพื้นฐาน	 	 	 0.5807	 0.4659

กำ�ไรต่อหุ้นปรับลด	 	 	 0.5776	 0.4616	

33. ก�ำไรต่อหุ้นส่วนที่เป็นของบริษัทใหญ่ (ต่อ)

145บริษัท ไมเนอร์ อินเตอร์เนชั่นแนล จำ�กัด (มหาชน)

34. เงินปันผล

	 เมื่อวันที่ 1 เมษายน พ.ศ. 2554 ที่ประชุมสามัญประจ�ำปีผู้ถือหุ้นของบริษัทได้มีมติอนุมัติให้จ่ายเงินปันผลส�ำหรับผู้ถือหุ้น

สามัญเดิมและผู้ถือหุ ้นจากการแปลงสภาพหลักทรัพย์แปลงสภาพเป็นหุ้นสามัญ ในอัตราหุ้นละ 0.15 บาท (พ.ศ. 2553 :

หุ้นละ 0.15 บาท) รวมเป็นเงินปันผลทั้งสิ้นไม่เกิน 542.5 ล้านบาท (พ.ศ. 2553 : 490.9 ล้านบาท) โดยมีการจ่ายเงินปันผล

ในวันที่ 28 เมษายน พ.ศ. 2554

35. เครื่องมือทางการเงิน

	 นโยบายการบริหารความเสี่ยงทางการเงิน
	 	 กลุ่มบริษัทมีความเสี่ยงเป็นปกติจากความผันผวนของอัตราดอกเบี้ยและอัตราแลกเปลี่ยนเงินตราต่างประเทศในตลาด

	 และจากการที่คู่สัญญาไม่ปฏิบัติตามสัญญารวมทั้งจากการเปลี่ยนแปลงของอุตสาหกรรมการท่องเที่ยว กลุ่มบริษัทไม่มี

	 นโยบายประกอบธุรกรรมตราสารอนุพันธ์เพื่อการเก็งก�ำไรหรือเพื่อการค้า

	 ความเสี่ยงด้านสภาพคล่อง
	 	 กลุ่มบริษัทควบคุมความเสี่ยงด้านสภาพคล่อง และรักษาระดับเงินสดและรายการเทียบเท่าเงินสดให้เพียงพอโดยฝ่าย

	 จัดการ เพื่อสนับสนุนการด�ำเนินงานของกลุ่มบริษัทและลดความเสี่ยงที่เกิดจากผลกระทบของความผันผวนในกระแสเงินสด

	 ความเสี่ยงเกี่ยวกับอัตราดอกเบี้ย
	 	 ความเสี่ยงเกี่ยวกับอัตราดอกเบี้ยเกิดขึ้นจากความผันผวนของอัตราดอกเบี้ยในตลาด ซึ่งจะส่งผลกระทบต่อผล

	 การด�ำเนินงานและกระแสเงินสดของกลุ่มบริษัท กลุ่มบริษัทบริหารหนี้สินโดยการกู้ยืมที่มีทั้งอัตราดอกเบี้ยคงที่และอัตรา

	 ดอกเบี้ยลอยตัวตามความเหมาะสมของสภาพตลาด อย่างไรก็ตาม อัตราดอกเบี้ยของหุ้นกู้ของกลุ่มบริษัทเป็นอัตราคงที่

	 ในการบริหารความเสี่ยงที่เกิดจากการเปลี่ยนแปลงอัตราดอกเบี้ย กลุ่มบริษัทใช้ตราสารอนุพันธ์ทางการเงินซึ่งส่วนใหญ่คือ

	 สัญญาแลกเปลี่ยนอัตราดอกเบี้ยที่มีไว้เพื่อช่วยในการบริหารความเสี่ยงที่เกิดจากความผันผวนของอัตราดอกเบี้ยส�ำหรับ

	 รายการเงินกู้โดยเฉพาะเจาะจง

	 	 ณ วันที่ 31 ธันวาคม พ.ศ. 2554 กลุ่มบริษัทมีสัญญาแลกเปลี่ยนอัตราดอกเบี้ยที่เปิดสถานะไว้ มีดังนี้

	 	 ก)	 สัญญาแลกเปลี่ยนอัตราดอกเบี้ยส�ำหรับเงินกู้ยืมสกุลดอลลาร์สหรัฐอเมริกาจ�ำนวน 6.7 ล้านเหรียญ จากอัตรา

	 	 	 ดอกเบี้ยลอยตัวเป็นอัตราดอกเบี้ยคงที่ สัญญาดังกล่าวจะหมดอายุในวันที่ 2 พฤษภาคม พ.ศ. 2556

	 	 ข)	 สัญญาแลกเปลี่ยนอัตราดอกเบี้ยส�ำหรับเงินกู้ยืมสกุลดอลลาร์สหรัฐอเมริกาจ�ำนวน 10 ล้านเหรียญ จากอัตรา

	 	 	 ดอกเบี้ยลอยตัวเป็นอัตราดอกเบี้ยคงที่ สัญญาดังกล่าวจะหมดอายุใน พ.ศ. 2558

	 	 ค)	 สัญญาแลกเปลี่ยนอัตราดอกเบี้ยส�ำหรับเงินกู้ยืมสกุลดอลลาร์สหรัฐอเมริกาจ�ำนวน 10 ล้านเหรียญ จากอัตรา

	 	 	 ดอกเบี้ยลอยตัวเป็นอัตราดอกเบี้ยคงที่ สัญญาดังกล่าวจะหมดอายุใน พ.ศ. 2559

	 	 ง)	 สัญญาแลกเปลี่ยนอัตราดอกเบี้ยส�ำหรับเงินกู้ยืมสกุลดอลลาร์ออสเตรเลียจ�ำนวน 31.5 ล้านเหรียญ จากอัตรา

	 	 	 ดอกเบี้ยลอยตัวเป็นอัตราดอกเบี้ยคงที่ สัญญาดังกล่าวจะหมดอายุใน พ.ศ. 2559

146 รายงานประจำ�ปี 2554

	 ความเสี่ยงจากอัตราแลกเปลี่ยน
	 	 กลุ่มบริษัทมีความเสี่ยงจากอัตราแลกเปลี่ยนเงินตราต่างประเทศที่ส�ำคัญอันเกี่ยวเนื่องจากการซื้อหรือขายสินค้า

	 และบริการ การกู้ยืมหรือให้กู้ยืมเงินที่เป็นสกุลเงินตราต่างประเทศ และเงินลงทุนในบริษัทย่อยและบริษัทร่วมในต่างประเทศ

	 กลุ่มบริษัทใช้ตราสารอนุพันธ์ทางการเงินเพื่อบริหารความเสี่ยงที่เกิดจากความผันผวนของอัตราแลกเปลี่ยน คือ สัญญา

	 แลกเปลี่ยนสกุลเงิน และสัญญาซื้อขายเงินตราต่างประเทศล่วงหน้า ดังนี้

	 สัญญาแลกเปลี่ยนสกุลเงินและอัตราดอกเบี้ย (Cross currency swap contracts)

	 	 ณ วันที่ 31 ธันวาคม พ.ศ. 2554 กลุ่มบริษัทมีสัญญาแลกเปลี่ยนสกุลเงินและอัตราดอกเบี้ย (Cross currency swap)

	 เพื่อป้องกันความเสี่ยงของเงินกู้ยืมที่เป็นเงินตราต่างประเทศ (หมายเหตุ 21) โดยท�ำการแปลงภาระหนี้เงินกู้ที่เป็นสกุลเงิน

	 ดอลลาร์สหรัฐจ�ำนวน 6.7 ล้านเหรียญสหรัฐ ที่อัตราดอกเบี้ยคงที่ซึ่งค�ำนวณจากเงินกู้ที่เป็นสกุลดอลลาร์สหรัฐ เป็นสกุลเงิน

	 ดอลลาร์ออสเตรเลียจ�ำนวน 7.6 ล้านเหรียญออสเตรเลีย ที่อัตราดอกเบี้ยคงที่ซึ่งค�ำนวณจากเงินกู้ที่เป็นสกุลดอลลาร์

	 ออสเตรเลีย นอกจากนี้กลุ่มบริษัทได้ท�ำสัญญาซื้อเงินตราต่างประเทศล่วงหน้า เพื่อแปลงภาระหนี้เงินกู้ที่เป็นสกุลเงินดอลลาร์

	 ออสเตรเลียจ�ำนวน 7.6 ล้านเหรียญออสเตรเลีย เป็นสกุลเงินบาทที่อัตราแลกเปลี่ยน 26.75 บาทต่อ 1 เหรียญออสเตรเลีย

	 ส�ำหรับจ�ำนวน 3.8 ล้านเหรียญออสเตรเลีย และที่อัตราแลกเปลี่ยน 22.95 บาทต่อ 1 เหรียญออสเตรเลีย ส�ำหรับจ�ำนวน

	 3.8 ล้านเหรียญออสเตรเลีย สัญญาดังกล่าวจะหมดอายุในวันที่ 2 พฤษภาคม พ.ศ. 2556

	 สัญญาซื้อขายเงินตราต่างประเทศล่วงหน้า

	 	 สัญญาซื้อเงินตราต่างประเทศล่วงหน้ามีไว้เพื่อป้องกันความเสี่ยงจากการซื้อสินค้าที่เป็นเงินตราต่างประเทศ ณ วันที่

	 31 ธันวาคม พ.ศ. 2554 กลุ่มบริษัทไม่มีสัญญาซื้อขายเงินตราต่างประเทศคงเหลือ (พ.ศ. 2553 : สัญญาซื้อขายเงินตรา

	 ต่างประเทศที่เปิดสถานะไว้มีอายุระหว่าง 1 เดือนถึง 2 เดือน ซึ่งเป็นจ�ำนวนเงินในสกุลเงินบาทที่จะต้องจ่ายและอัตรา

	 แลกเปลี่ยนตามสัญญา มีดังนี้)

					 งบการเงินรวม

	 	 	 	 	 	 พ.ศ. 2554	 พ.ศ. 2553
	 	 	 	 	 	 บาท	 บาท

722,714 เหรียญสหรัฐ (30.334 - 32.131 บาทต่อ 1 เหรียญสหรัฐ)	 	 -	 21,793,998	

2,896 เหรียญออสเตรเลีย (29.15 บาทต่อ 1 เหรียญออสเตรเลีย)	 	 -	 88,903	

26,571 เหรียญยูโร (40.031 - 40.06501 บาทต่อ 1 เหรียญยูโร)	 	 -	 1,061,594	

1,116,750 เยน (0.37315 บาทต่อ 1 เยน)	 	 	 -	 413,792

147บริษัท ไมเนอร์ อินเตอร์เนชั่นแนล จำ�กัด (มหาชน)

					 งบการเงินรวม

	 	 	 	 	 	 พ.ศ. 2554	 พ.ศ. 2553
	 	 	 	 	 	 บาท	 บาท

	 ความเสี่ยงด้านการให้สินเชื่อ
	 	 กลุ่มบริษัทมีความเสี่ยงเป็นปกติจากการให้สินเชื่อที่เกี่ยวกับลูกหนี้ อย่างไรก็ตาม การกระจุกตัวของความเสี่ยง

	 ด้านการให้สินเชื่อที่เป็นผลจากลูกหนี้การค้า เกิดขึ้นแบบจ�ำกัดเนื่องจากกลุ่มบริษัทมีลูกค้าจ�ำนวนมากราย ดังนั้นกลุ่มบริษัท

	 ไม่คาดว่าจะได้รับความเสียหายอย่างเป็นสาระส�ำคัญจากการเก็บหนี้จากลูกหนี้เหล่านั้น

	 มูลค่ายุติธรรม
	 	 มูลค่ายุติธรรมของสัญญาแลกเปลี่ยนสกุลเงินและอัตราดอกเบี้ย และสัญญาซื้อขายเงินตราต่างประเทศล่วงหน้า

	 ส�ำหรับเงินกู้ที่เปิดสถานะ ณ วันที่ 31 ธันวาคม พ.ศ. 2554 เป็นหนี้สินสุทธิจ�ำนวน 531,052 บาท (พ.ศ. 2553 : เป็นสินทรัพย์

	 สุทธิจ�ำนวน 18,663,701 บาท)

	 	 ณ วันที่ 31 ธันวาคม พ.ศ. 2554 กลุ่มบริษัทไม่มีสัญญาซื้อขายเงินตราต่างประเทศล่วงหน้าส�ำหรับเจ้าหนี้จากการซื้อ

	 สนิค้าทีเ่ปิดสถานะ (พ.ศ. 2553 : มลูค่ายตุธิรรมของสญัญาซือ้ขายเงนิตราต่างประเทศล่วงหน้าส�ำหรบัเจ้าหนีจ้ากการซือ้สนิค้า

	 ที่เปิดสถานะเป็นหนี้สินสุทธิจ�ำนวน 306,412 บาท)

36. ภาระผูกพัน

	 ณ วันที่ 31 ธันวาคม พ.ศ. 2554 กลุ่มบริษัทมีภาระผูกพัน ดังต่อไปนี้

	 เฉพาะบริษัท
	 •	 บริษัทได้ท�ำสัญญาสิทธิในการใช้เครื่องหมายการค้ากับบริษัทแห่งหนึ่งในต่างประเทศ โดยบริษัทผูกพันที่จะต้องจ่าย

	 	 ค่าธรรมเนยีมการใช้เครือ่งหมายการค้าและการจดัการด้านการตลาดระหว่างประเทศเป็นอตัราร้อยละของรายได้ค่าห้องพกั

	 	 ทั้งหมดตามที่ระบุไว้ในสัญญา สัญญานี้จะสิ้นสุดในเดือนมิถุนายน พ.ศ. 2556

เหรียญสหรัฐ	 	 	 9,550,499	 2,856,612	

เหรียญสิงคโปร์	 	 	 12,595	 -	

เหรียญยูโร	 	 	 142,567	 157,545	

เหรียญออสเตรเลีย	 	 	 45,486	 51,218	

เยน	 	 	 	 -	 2,306,070	

เหรียญฮ่องกง	 	 	 237,397	 11,200	

ปอนด์สเตอริง	 	 	 819	 6,301	

เหรียญสหรัฐอาหรับเอมิเรตส์	 	 	 16,071	 -	

รูปีศรีลังกา	 	 	 24,200	 -	

เหรียญนิวซีแลนด์	 	 	 3,932	 -	

	 ณ วันที่ 31 ธันวาคม พ.ศ. 2554 และ พ.ศ. 2553 กลุ่มบริษัทมีเจ้าหนี้การค้าที่เป็นเงินตราต่างประเทศ ดังต่อไปนี้

148 รายงานประจำ�ปี 2554

	 •	 บริษัทได้ท�ำสัญญาเช่าที่ดินเพื่อใช้เป็นที่ตั้งอาคารโรงแรมของบริษัทมีก�ำหนดเวลาเช่า 30 ปี จนถึง พ.ศ. 2561 โดยบริษัท

	 	 ผกูพนัทีจ่ะจ่ายค่าเช่าตามอตัราร้อยละของรายได้รวมซึง่จะปรบัเพิม่ขึน้ในแต่ละปีจนถงึอตัราร้อยละคงทีข่องรายได้รวมต่อปี

	 	 ตามที่ก�ำหนดในสัญญาหรือตามอัตราค่าเช่าขั้นต�่ำตามที่ก�ำหนดในสัญญาแล้วแต่อย่างใดจะสูงกว่า ณ วันที่ 31 ธันวาคม

	 	 พ.ศ. 2554 บริษัทมีภาระผูกพันตามอัตราค่าเช่าขั้นต�่ำตามที่ก�ำหนดในสัญญาที่จะต้องจ่ายในอนาคตเป็นจ�ำนวนเงิน

	 	 ประมาณ 35 ล้านบาท

	 •	 บริษัทได้ท�ำสัญญาเช่าพื้นที่และสัญญาบริการกับบริษัทย่อยแห่งหนึ่งเพื่อเปิดภัตตาคาร ซึ่งบริษัทมีภาระผูกพันที่จะต้อง
	 	 จ่ายค่าเช่าตามสัญญาเช่าพื้นที่และสัญญาบริการเป็นจ�ำนวนเงินประมาณ 11.9 ล้านบาท นอกจากนี้ บริษัทยังผูกพัน

	 	 ที่จะต้องช�ำระค่าธรรมเนียมในการใช้พื้นที่เพื่อจ�ำหน่ายอาหารและเครื่องดื่มให้กับบริษัทย่อยแห่งนี้ในอัตราร้อยละของ

	 	 รายได้ค่าอาหารและเครื่องดื่มที่บริษัทขายได้ตามที่ระบุในสัญญาโดยสัญญาต่างๆ เหล่านี้จะสิ้นสุดภายใน พ.ศ. 2557

	 •	 บริษัทได้ท�ำสัญญาการใช้สิทธิในเครื่องหมายการค้ากับบริษัทย่อยแห่งหนึ่ง ในการนี้ บริษัทผูกพันที่จะจ่ายค่าธรรมเนียม

	 	 การใช้สิทธิในเครื่องหมายการค้าเป็นอัตราร้อยละของรายได้ตามที่ระบุในสัญญา สัญญานี้มีก�ำหนดระยะเวลา 10 ปี

	 	 โดยจะสิ้นสุดใน พ.ศ. 2560

	 •	 บริษัทได้ท�ำสัญญาการบริหารงานโรงแรมกับบริษัทย่อยแห่งหนึ่ง โดยบริษัทคู่สัญญารับเป็นผู้บริหารงานโรงแรมของบริษัท
	 	 ในการนี้ บริษัทผูกพันที่จะจ่ายค่าธรรมเนียมการบริหารงานเป็นอัตราร้อยละของรายได้ตามที่ระบุในสัญญา สัญญานี้มี

	 	 ก�ำหนดระยะเวลา 10 ปี โดยจะสิ้นสุดใน พ.ศ. 2559

	 •	 บริษัทได้ท�ำสัญญาบริการความช่วยเหลือทางเทคนิคและใช้เครื่องหมายการค้าและชื่อทางการค้าจ�ำนวนสองสัญญากับ

	 	 บริษัทแห่งหนึ่งในต่างประเทศ โดยบริษัทย่อยจะต้องจ่ายค่าธรรมเนียมซึ่งค�ำนวณเป็นอัตราร้อยละของยอดขายตามที่

	 	 ระบุไว้ในสัญญา โดยสัญญาแรกมีก�ำหนดระยะเวลา 4 ปีโดยสิ้นสุดใน พ.ศ. 2541 หลังจากนั้นสัญญาจะต่ออายุ

	 	 สัญญาได้อีก 3 ครั้ง ครั้งละ 5 ปี และอีกสัญญาจะหมดอายุภายในเดือนธันวาคม พ.ศ. 2557

	 ส่วนของบริษัทย่อย

	 สัญญาบริหารและบริการ

	 •	 บริษัทย่อยแห่งหนึ่งได้ท�ำสัญญาบริหารโรงแรมกับบริษัทแห่งหนึ่งในต่างประเทศ โดยบริษัทคู่สัญญารับเป็นผู้บริหารงาน

	 	 โรงแรมของบริษัทย่อย ในการนี้ บริษัทย่อยผูกพันที่จะจ่ายค่าธรรมเนียมการบริหารโรงแรมในอัตราระยะเวลา และวิธี

	 	 การค�ำนวณตามที่ระบุในสัญญา สัญญานี้มีก�ำหนดระยะเวลา 20 ปี สิ้นสุดใน พ.ศ. 2564 ซึ่งสัญญาจะสามารถต่ออายุ

	 	 ได้อีก 10 ปี

	 •	 บริษัทย่อยแห่งหนึ่งได้ท�ำสัญญาบริการต่างๆ ที่เกี่ยวข้องกับการด�ำเนินงานโรงแรมกับบริษัทสามแห่ง โดยบริษัทย่อย

	 	 จะได้รับบริการและได้ใช้สิทธิและจะต้องปฏิบัติตามเงื่อนไขต่างๆ ที่ระบุไว้ในสัญญา รวมทั้งผูกพันที่จะจ่ายค่าธรรมเนียม

	 	 ต่างๆ ในอัตราระยะเวลาและวิธีการค�ำนวณดังที่กล่าวไว้ในแต่ละสัญญา ซึ่งสัญญาทั้งหมดมีผลใช้บังคับ ตั้งแต่เดือน

	 	 กันยายน พ.ศ. 2549 และสิ้นสุดเดือนมิถุนายน พ.ศ. 2567

	 •	 บริษัทย่อยแห่งหนึ่งได้ท�ำสัญญาการบริหารโรงแรมซึ่งรวมถึงการจัดการด้านการตลาดระหว่างประเทศและการใช้สิทธิ
	 	 ในการใช้เครื่องหมายการค้ากับบริษัทในต่างประเทศแห่งหนึ่ง โดยบริษัทย่อยผูกพันที่จะต้องจ่ายค่าธรรมเนียมเป็นอัตรา

	 	 ร้อยละของรายได้ค่าห้องทั้งหมดตามที่ระบุไว้ในสัญญา สัญญานี้จะสิ้นสุดลงในเดือนมิถุนายน พ.ศ. 2556

149บริษัท ไมเนอร์ อินเตอร์เนชั่นแนล จำ�กัด (มหาชน)

	 •	 บริษัทย่อยแห่งหนึ่งได้ท�ำสัญญาค่าบริการโฆษณา ค่าสิทธิ และสัญญาความช่วยเหลือในการจัดการและด�ำเนินงาน

	 	 ส�ำหรับภัตตาคารโรงแรมกับบริษัทต่างๆ ในต่างประเทศ โดยบริษัทย่อยจะต้องจ่ายค่าธรรมเนียมการบริการเป็นอัตรา

	 	 ร้อยละของรายได้ทั้งหมดของภัตตาคารเหล่านั้นตามที่ระบุในสัญญา สัญญาเหล่านี้จะหมดอายุใน พ.ศ. 2558

	 •	 บริษัทย่อยแห่งหนึ่งได้ท�ำสัญญาบริการต่างๆ ที่เกี่ยวข้องกับการด�ำเนินงานโรงแรมกับบริษัทสามแห่ง โดยบริษัทย่อยจะได้
	 	 รับบริการและได้ใช้สิทธิและจะต้องปฏิบัติตามเงื่อนไขต่างๆ ที่ระบุไว้ในสัญญา รวมทั้งผูกพันที่จะจ่ายค่าธรรมเนียมต่างๆ

	 	 ในอัตรา ระยะเวลาและวิธีการค�ำนวณดังที่กล่าวไว้ในแต่ละสัญญา ซึ่งสัญญาทั้งหมดมีผลใช้บังคับตั้งแต่เดือนมกราคม

	 	 พ.ศ. 2549 และสิ้นสุดเดือนธันวาคม พ.ศ. 2560 และเมื่อสัญญาหมดอายุแล้วจะต่ออายุได้อีก 20 ปี

	 •	 บริษัทย่อยแห่งหนึ่งได้ท�ำสัญญาบริการต่างๆ ที่เกี่ยวข้องกับการด�ำเนินงานโรงแรมกับบริษัทสามแห่ง โดยบริษัทย่อยจะได้
	 	 รับบริการและได้ใช้สิทธิและจะต้องปฏิบัติตามเงื่อนไขต่างๆ ที่ระบุไว้ในสัญญา รวมทั้งผูกพันที่จะจ่ายค่าธรรมเนียมต่างๆ

	 	 ในอัตรา ระยะเวลาและวิธีการค�ำนวณดังที่กล่าวไว้ในแต่ละสัญญา ซึ่งสัญญาทั้งหมดมีผลใช้บังคับตั้งแต่เดือนกุมภาพันธ์

	 	 พ.ศ. 2550 และสิ้นสุดในเดือนมกราคม พ.ศ. 2570 และเมื่อสัญญาหมดอายุแล้วจะต่ออายุได้อีก 2 ครั้ง ครั้งละ 20 ปี

	 	 และ 10 ปี ตามล�ำดับ

	 •	 บริษัทย่อยแห่งหนึ่งได้ท�ำสัญญาบริการต่างๆ ที่เกี่ยวข้องกับการด�ำเนินงานโรงแรมกับบริษัทสามแห่ง โดยบริษัทย่อยจะได้
	 	 รับบริการและได้ใช้สิทธิและจะต้องปฏิบัติตามเงื่อนไขต่างๆ ที่ระบุไว้ในสัญญา รวมทั้งผูกพันที่จะจ่ายค่าธรรมเนียมต่างๆ

	 	 ในอัตรา ระยะเวลาและวิธีการค�ำนวณดังที่กล่าวไว้ในแต่ละสัญญา ซึ่งสัญญาทั้งหมดมีผลใช้บังคับตั้งแต่วันที่ 22 ธันวาคม

	 	 พ.ศ. 2548 และสิ้นสุดวันที่ 25 มิถุนายน พ.ศ. 2556 และเมื่อสัญญาหมดอายุแล้วจะต่ออายุได้อีก 2 ครั้ง ครั้งละ 15 ปี

	 •	 บริษัทย่อยแห่งหนึ่งได้ท�ำสัญญาบริการต่างๆ ที่เกี่ยวข้องกับการด�ำเนินงานโรงแรมกับบริษัทในต่างประเทศสองแห่ง
	 	 โดยบริษัทย่อยจะได้รับบริการด้านการด�ำเนินงานและการตลาดของโรงแรม และได้ใช้สิทธิในเครื่องหมายการค้าความรู้

	 	 ทางเทคนิคและสิทธิอื่นๆ ที่เกี่ยวข้อง บริษัทย่อยผูกพันที่จะจ่ายค่าธรรมเนียมต่างๆ ในอัตรา ระยะเวลาและวิธีการค�ำนวณ

	 	 ดังที่กล่าวในแต่ละสัญญา ซึ่งสัญญาทั้งหมดมีผลใช้บังคับตั้งแต่เดือนเมษายน พ.ศ. 2554 และสิ้นสุดในเดือนธันวาคม

	 	 พ.ศ. 2574

	 •	 บริษัทย่อยแห่งหนึ่งได้ท�ำสัญญาบริการต่างๆ ที่เกี่ยวข้องกับการให้ค�ำปรึกษา ติดตั้ง ซ่อมแซมและบ�ำรุงรักษาระบบ

	 	 คอมพิวเตอร์ โปรแกรมคอมพิวเตอร์ และระบบสารสนเทศกับบริษัทแห่งหนึ่ง โดยบริษัทย่อยจะต้องจ่ายค่าธรรมเนียม

	 	 การบริการในอัตรา ระยะเวลาและวิธีการค�ำนวณดังที่กล่าวไว้ในสัญญา โดยมีก�ำหนดระยะเวลา 10 ปี ซึ่งมีผลใช้บังคับ

	 	 ตั้งแต่เดือนธันวาคม พ.ศ. 2550

	 สัญญาเช่า

	 •	 บริษัทย่อยสี่แห่งได้ท�ำสัญญาเช่าที่ดินมีก�ำหนดเวลาเช่าระหว่าง 30 ถึง 42 ปี ตั้งแต่วันที่ 1 สิงหาคม พ.ศ. 2525 วันที่ 8
	 	 พฤษภาคม พ.ศ. 2530 วันที่ 25 มกราคม พ.ศ. 2532 และวันที่ 2 กรกฎาคม พ.ศ. 2537 ตามล�ำดับ โดยบริษัทย่อยผูกพัน

	 	 ที่จะต้องจ่ายค่าเช่าตามอัตราร้อยละคงที่ของรายได้รวม ซึ่งจะปรับเพิ่มขึ้นในแต่ละปีจนถึงอัตราร้อยละคงที่ของรายได้รวม

	 	 ต่อปีตามที่ก�ำหนดในสัญญา หรือตามอัตราค่าเช่าขั้นต�่ำตามที่ก�ำหนดในสัญญาแล้วแต่อย่างใดจะสูงกว่า ณ วันที่ 31

	 	 ธันวาคม พ.ศ. 2554 บริษัทย่อยมีภาระผูกพันตามอัตราค่าเช่าที่ดินขั้นต�่ำที่ระบุไว้ในสัญญาเช่าที่จะต้องจ่ายในอนาคต

	 	 เป็นจ�ำนวนเงินประมาณ 127 ล้านบาท (พ.ศ. 2553 : 140 ล้านบาท)

	

150 รายงานประจำ�ปี 2554

	 	 	 ใน พ.ศ. 2553 บริษัทย่อยแห่งหนึ่งได้มีการต่อสัญญาเช่าที่ดินฉบับเดิมไปอีก 30 ปี ตั้งแต่วันที่ 25 มกราคม

	 	 พ.ศ. 2562 โดยบริษัทย่อยมีภาระผูกพันที่จะต้องจ่ายค่าเช่าตามอัตราร้อยละคงที่ของรายได้รวม ซึ่งจะปรับเพิ่มขึ้น

	 	 ในแต่ละปีจนถึงอัตราร้อยละคงที่ของรายได้รวมต่อปีตามที่ก�ำหนดในสัญญา หรือตามอัตราค่าเช่าขั้นต�่ำตามที่ก�ำหนด

	 	 ในสัญญาแล้วแต่อย่างใดจะสูงกว่า ณ วันที่ 31 ธันวาคม พ.ศ. 2554 บริษัทย่อยมีภาระผูกพันตามอัตราค่าเช่าที่ดิน

	 	 ขั้นต�่ำและค่าตอบแทนพิเศษที่ระบุไว้ในสัญญาเช่าที่จะต้องจ่ายในอนาคตเป็นจ�ำนวนเงินประมาณ 1,182 ล้านบาท

	 	 (พ.ศ. 2553 : 1,232 ล้านบาท)

	 •	 บริษัทย่อยแห่งหนึ่งได้ท�ำสัญญาบริการและสัญญาเช่าพื้นที่เพื่อใช้ในการด�ำเนินงานกับบริษัทอื่นๆ โดยบริษัทย่อยจะต้อง
	 	 จ่ายค่าบริการและค่าเช่าตามอัตราร้อยละคงที่ของรายได้รวมตามที่ก�ำหนดในสัญญา ซึ่งสัญญาเหล่านี้จะหมดอายุใน

	 	 พ.ศ. 2555

	 •	 บริษัทย่อยแห่งหนึ่งได้ท�ำสัญญาเช่าช่วงที่ดินที่เกาะ Kihavah Huravlhu เป็นเวลา 23 ปี โดยเริ่มตั้งแต่วันที่ 23 ตุลาคม
	 	 พ.ศ. 2550 เพื่อก่อสร้างโรงแรม ณ วันที่ 31 ธันวาคม พ.ศ. 2554 บริษัทย่อยมีภาระผูกพันที่จะต้องจ่ายค่าเช่าในอนาคต

	 	 ตามอัตราที่ก�ำหนดไว้ในสัญญาเช่า จ�ำนวนเงินประมาณ 17.5 ล้านเหรียญสหรัฐ

	 •	 บริษัทย่อยแห่งหนึ่งได้ท�ำสัญญาเพื่อเช่าที่ดินซึ่งเป็นที่ตั้งโรงแรมของบริษัท ตามสัญญาเช่านี้ บริษัทย่อยได้โอนกรรมสิทธิ
	 	 ในอาคารโรงแรมและส่วนปรับปรุงให้แก่ผู้ให้เช่า บริษัทย่อยผูกพันที่จะช�ำระค่าเช่าตามอัตราที่ก�ำหนดในสัญญาเช่า

	 	 สัญญาเช่ามีก�ำหนดเวลา 30 ปี สิ้นสุดใน พ.ศ. 2556 และเมื่อสัญญาเช่าหมดอายุแล้วจะขอต่ออายุสัญญาเช่าได้อีก 2 ครั้ง

	 	 ครั้งละ 15 ปี ณ วันที่ 31 ธันวาคม พ.ศ. 2554 บริษัทย่อยมีภาระผูกพันตามอัตราค่าเช่าขั้นต�่ำตามที่ก�ำหนดในสัญญา

	 	 ที่จะต้องจ่ายในอนาคต ดังนี้

	 •	 บริษัทย่อยแห่งหนึ่งได้ท�ำสัญญารับท�ำการปลูกสร้างและเช่าที่ดินกับอาคารที่ปลูกสร้างแล้วกับส�ำนักงานพระคลังข้างที่
	 	 เมื่อวันที่ 3 กรกฎาคม พ.ศ. 2550 ตามสัญญานี้ส�ำนักงานพระคลังข้างที่ตกลงให้บริษัทย่อยท�ำการปลูกสร้างและ

	 	 บริษัทย่อยตกลงรับท�ำการปลูกสร้างอาคารชุดพักอาศัยและโรงแรมบนที่ดินของส�ำนักงานพระคลังข้างที่ โดยอาคาร

	 	 ที่จะปลูกสร้างต้องขออนุญาตปลูกสร้างในนามส�ำนักงานพระคลังข้างที่และส�ำนักงานพระคลังข้างที่เป็นเจ้าของกรรมสิทธิ์

	 	 อาคารและสิ่งปลูกสร้างอื่นๆ บนที่ดินด้วย และบริษัทย่อยเป็นผู้ออกค่าใช้จ่ายทั้งหมดจนการปลูกสร้างอาคารโครงการ

	 	 ดังกล่าวแล้วเสร็จ ซึ่งการปลูกสร้างอาคารมีก�ำหนดระยะเวลา 4 ปี นับตั้งแต่วันที่ได้รับอนุญาตจากส�ำนักงาน

	 	 กรุงเทพมหานครให้ปลูกสร้างได้ และเมื่อการปลูกสร้างอาคารเสร็จเรียบร้อยแล้ว ส�ำนักงานพระคลังข้างที่ตกลงให้

	 	 บริษัทย่อยเช่าที่ดินและอาคารที่บริษัทย่อยท�ำการปลูกสร้างเพื่อใช้พักอาศัย โรงแรม และการพาณิชย์ที่เกี่ยวข้อง

	 	 มีก�ำหนดเวลาเช่า 30 ปี นับตั้งแต่วันที่ 1 มีนาคม พ.ศ. 2554 เป็นต้นไป ณ วันที่ 31 ธันวาคม พ.ศ. 2554 บริษัทย่อยมี

	 	 ภาระผูกพันตามสัญญาเช่าที่ดินและอาคารกับส�ำนักงานพระคลังข้างที่เป็นรายเดือนตามอัตราที่ตกลงกัน คิดเป็น

	 	 จ�ำนวนเงิน 512 ล้านบาท โดยบริษัทย่อยได้บันทึกส่วนหนึ่งของค่าเช่าดังกล่าวเป็นต้นทุนโครงการค้างจ่ายในงบแสดง

	 	 ฐานะการเงินแล้วจ�ำนวน 263 ล้านบาท

	 	 	 	 ปี	 	 	 ล้านบาท

	 	 	 	 พ.ศ. 2555	 	 	 9.10	
	 	 	 	 พ.ศ. 2556	 	 	 28.72	
							 37.82

151บริษัท ไมเนอร์ อินเตอร์เนชั่นแนล จำ�กัด (มหาชน)

						 พ.ศ. 2554	 พ.ศ. 2553
	 	 	 	 	 	 ล้านบาท	 ล้านบาท

						 ล้านเหรียญออสเตรเลีย

	 	 	 ณ วันที่ 31 ธันวาคม พ.ศ. 2554 บริษัทย่อยมีภาระผูกพันตามสัญญา โดยเมื่อการปลูกสร้างอาคารเสร็จ

	 	 เรียบร้อยแล้ว บริษัทย่อยผูกพันที่จะช�ำระค่าเช่าและค่าใช้จ่ายที่เกี่ยวข้องให้แก่ส�ำนักงานพระคลังข้างที่เป็นรายเดือน

	 	 ตามอัตราที่ตกลงกัน โดยค่าเช่าทั้งหมดตั้งแต่วันที่ 1 กันยายน พ.ศ. 2553 จนสิ้นสุดสัญญาเช่าดังกล่าวคิดเป็น

	 	 จ�ำนวนเงินรวมประมาณ 510.4 ล้านบาท

	 •	 บริษัทย่อยแห่งหนึ่งได้ท�ำสัญญาเช่าที่ดิน ซึ่งเป็นที่ตั้งของสถานที่พักผ่อนโดยแบ่งเวลา โดยบริษัทย่อยผูกพันที่จะต้องจ่าย

	 	 ช�ำระค่าเช่าตามอัตราที่ก�ำหนดในสัญญาเช่า สัญญาเช่ามีก�ำหนดเวลา 30 ปี สิ้นสุดในเดือนมกราคม พ.ศ. 2582

	 	 ณ วันที่ 31 ธันวาคม พ.ศ. 2554 บริษัทย่อยมีภาระผูกพันตามสัญญาเช่าที่ดินตามอัตราที่ตกลงกันเป็นจ�ำนวนเงิน

	 	 128 ล้านบาท โดยบริษัทย่อยได้บันทึกส่วนหนึ่งของค่าเช่าดังกล่าวเป็นต้นทุนโครงการค้างจ่ายในงบแสดงฐานะการเงิน

	 	 แล้วจ�ำนวน 12 ล้านบาท

	 •	 ณ วันที่ 31 ธันวาคม พ.ศ. 2554 และ พ.ศ. 2553 บริษัทย่อยมีภาระผูกพันเกี่ยวกับสัญญาเช่าพื้นที่ภัตตาคาร รวมถึง
	 	 สัญญาเช่าและสัญญาบริการ ส�ำหรับที่ท�ำการส�ำนักงาน ร้านค้า ยานพาหนะ อุปกรณ์คอมพิวเตอร์ และอุปกรณ์ส�ำนักงาน

	 	 โดยมีระยะเวลาตั้งแต่ 1 ปี ถึง 30 ปี ซึ่งจะต้องจ่าย ดังต่อไปนี้

ภายใน 1 ปี	 	 	 807	 662	

ระหว่าง 2 ปี - 5 ปี	 	 	 1,066	 638	

หลังจาก 5 ปี	 	 	 107	 178	

รวม	 	 	 	 1,980	 1,478	

ภายใน 1 ปี	 	 	 	 23	

ระหว่าง 2 ปี - 5 ปี	 	 	 	 63	

หลังจาก 5 ปี	 	 	 	 7	

รวม	 	 	 	 	 93	

	 	 	 นอกจากนี้ยังมีค่าเช่าพื้นที่ซึ่งกลุ่มบริษัทต้องจ่ายเป็นอัตราร้อยละของยอดขายหรือยอดขายสุทธิตามที่ระบุไว้

	 	 ในสัญญา

	 •	 กลุ่มบริษัทได้ท�ำสัญญาเช่าอาคารและพื้นที่ โดยมีระยะเวลาตั้งแต่ 5 ปี ถึง 10 ปี ณ วันที่ 31 ธันวาคม พ.ศ. 2554
	 	 กลุ่มบริษัทมีภาระผูกพันที่จะต้องจ่ายค่าเช่าตามสัญญาดังกล่าว ดังนี้

	 สัญญาการใช้เครื่องหมายการค้า แฟรนไชส์ และค่าสิทธิ

	 •	 บริษัทย่อยสี่แห่งได้ท�ำสัญญาลิขสิทธิ์เพื่อให้ได้สิทธิในการด�ำเนินงานร้านอาหารต่างๆ โดยบริษัทย่อยเหล่านั้นจะต้อง
	 	 จ่ายค่าตอบแทนโดยคิดจากร้อยละของยอดขาย และปฏิบัติตามเงื่อนไขและข้อตกลงตามที่ระบุไว้ในสัญญาค่าลิขสิทธิ์

	 	 จ่ายได้รวมอยู่ในค่าใช้จ่ายในการขาย

152 รายงานประจำ�ปี 2554

					 วันที่ 31 ธันวาคม พ.ศ. 2554

	 	 	 	 งบการเงินรวม	 งบการเงินเฉพาะบริษัท

	 	 	 	 	 ล้านเหรียญ	 ล้านเหรียญ	 	 	 ล้านเหรียญ	 ล้านเหรียญ	 	
	 	 	 	 ล้านบาท	 สหรัฐ	 ออสเตรเลีย	 ล้านหยวน	 ล้านบาท	 สหรัฐ	 ออสเตรเลีย	

	 •	 ในระหว่าง พ.ศ. 2542 ถึง พ.ศ. 2550 บริษัทย่อยหกแห่งซึ่งประกอบธุรกิจจัดจ�ำหน่ายและผลิตสินค้าได้ท�ำสัญญา

	 	 จัดจ�ำหน่ายสินค้า สัญญาแฟรนไชส์ การใช้เครื่องหมายการค้าและรับบริการทางด้านเทคนิคทางการตลาดกับบริษัท

	 	 ในต่างประเทศ ซึ่งสัญญาดังกล่าวมีอายุระหว่าง 2 - 10 ปี และสามารถต่ออายุไปได้อีก หรือจนกว่าจะมีการบอกเลิกโดย

	 	 ฝ่ายใดฝ่ายหนึ่ง ทั้งนี้บริษัทย่อยต้องปฏิบัติตามเงื่อนไขที่ระบุในสัญญา

	 •	 บริษัทย่อยแห่งหนึ่งได้ท�ำสัญญาสิทธิส�ำหรับการด�ำเนินกิจการโรงภาพยนตร์กับบริษัทแห่งหนึ่งในต่างประเทศ

	 	 โดยบริษัทย่อยผูกพันที่จะจ่ายค่าธรรมเนียมตามจ�ำนวนเงินที่ระบุไว้ในสัญญา สัญญาดังกล่าวมีก�ำหนดระยะเวลา

	 	 1 ปี โดยจะสิ้นสุดใน พ.ศ. 2551 ซึ่งสัญญานี้จะสามารถต่ออายุสัญญาได้อีกครั้งละ 1 ปี

	 •	 บริษัทย่อยแห่งหนึ่งได้ท�ำสัญญาสิทธิในการด�ำเนินงานโครงการอาคารชุดพักอาศัยกับบริษัทในต่างประเทศแห่งหนึ่ง
	 	 เพื่อให้ได้สิทธิในการใช้เครื่องหมายการค้าและชื่อการค้าในการขายโครงการของบริษัทย่อยดังกล่าว โดยบริษัทย่อย

	 	 แห่งนั้นจะต้องจ่ายค่าตอบแทนโดยคิดจากร้อยละของยอดขาย และปฏิบัติตามเงื่อนไขและข้อตกลงตามที่ระบุใน

	 	 สัญญา

37. หนังสือค�้ำประกัน

	 หนังสือค�้ำประกันเพื่อการด�ำเนินธุรกิจปกติ มีดังนี้

หนังสือคํ้ำ�ประกันที่ธนาคาร
	 ออกให้บุคคลภายนอก	 224.5	 6.9	 9.5	 63.0	 152.0	 -	 -	
หนังสือคํ้ำ�ประกันที่กลุ่มบริษัท
	 ออกให้แก่สถาบันการเงิน
	 	 เพื่อคํ้ำ�ประกันสินเชื่อของ 								
	 	 	 กลุ่มบริษัท	 4,372.9	 116.9	 188.0	 200.0	 3,245.1	 115.5	 188.0

หนังสือคํ้ำ�ประกันที่ธนาคารออกให้บุคคลภายนอก	 	 218.7	 6.5	 126.0	 151.6	 1.9	
หนังสือคํ้ำ�ประกันที่กลุ่มบริษัทออกให้แก่สถาบันการเงิน						
	 เพื่อคํ้ำ�ประกันสินเชื่อของกลุ่มบริษัท 	 	 	 5,777.9	 88.8	 200.0	 1,600.1	 87.6

					 วันที่ 31 ธันวาคม พ.ศ. 2553

	 	 	 	 งบการเงินรวม	 งบการเงินเฉพาะบริษัท

	 	 	 	 	 	 	 ล้านเหรียญ	 	 	 ล้านเหรียญ	 	
	 	 	 	 	 	 ล้านบาท	 สหรัฐ	 ล้านหยวน	 ล้านบาท	 สหรัฐ

153บริษัท ไมเนอร์ อินเตอร์เนชั่นแนล จำ�กัด (มหาชน)

38. กองทุนส�ำรองเลี้ยงชีพ

	 กลุ่มบริษัทและพนักงานได้ร่วมกันจดทะเบียนจัดตั้งกองทุนส�ำรองเลี้ยงชีพขึ้นตามพระราชบัญญัติกองทุนส�ำรองเลี้ยงชีพ

พ.ศ. 2530 ซึ่งประกอบด้วยเงินที่พนักงานจ่ายสะสมเป็นรายเดือนในอัตราร้อยละ 5 ถึงร้อยละ 7.5 และบริษัทจ่ายสมทบให้ใน

อัตราร้อยละ 5 ถึงร้อยละ 10 ของเงินเดือน กองทุนส�ำรองเลี้ยงชีพนี้ บริหารโดยบริษัทหลักทรัพย์จัดการกองทุน กสิกรไทย จ�ำกัด

ธนาคารกรุงเทพ จ�ำกัด (มหาชน) และบริษัทหลักทรัพย์จัดการกองทุน ทิสโก้ จ�ำกัด

39. เหตุการณ์ภายหลังวันที่ในงบแสดงฐานะการเงิน

	 ณ วันที่ 16 มกราคม พ.ศ. 2555 บริษัทย่อยแห่งหนึ่งของกลุ่มบริษัทได้ลงทุนใน The Grand Hotel, Gladstone โดยช�ำระเงิน

ลงทุนงวดสุดท้ายจ�ำนวน 11 ล้านเหรียญออสเตรเลีย หรือประมาณ 354 ล้านบาท และเมื่อรวมกับเงินมัดจ�ำงวดแรก คิดเป็นมูลค่า

ทั้งสิ้น 12 ล้านเหรียญออสเตรเลีย หรือประมาณ 386 ล้านบาท โดยบริษัทเป็นผู้สนับสนุนเงินงวดสุดท้ายดังกล่าว

154 รายงานประจำ�ปี 2554

ภาพรวมธุรกิจ

ผลการด�ำเนินงานในไตรมาสที่ 4 ปี 2554 และปี 2554
	 แม้ว่าในช่วงไตรมาสที ่ 4 ปี 2554 บริษัท ไมเนอร์ อินเตอร์เนชั่นแนล จ�ำกัด (มหาชน) (“บริษัทฯ”) จะต้องเผชิญกับปัญหา

อุทกภัยครั้งใหญ่ในภาคเหนือและภาคกลางของประเทศไทยในช่วงเดือนตุลาคม - พฤศจิกายน ปี 2554 บริษัทฯ ยังคงแสดง

ผลการด�ำเนินงานที่แข็งแกร่งถึงแม้จะมีเหตุการณ์ที่ไม่คาดคิด มีก�ำไรประจ�ำปี 2554 สูงที่สุดเป็นประวัติการณ์ ถึง 2,880 ล้านบาท

โดยมีสาเหตุส�ำคัญมาจาก

	 1)	 ผลการด�ำเนินงานที่โดดเด่นของธุรกิจโรงแรมและอื่นๆ อันเนื่องมาจาก

	 	 ก.	 การขยายตัวของอัตราการเข้าพักของโรงแรมนอกกรุงเทพฯ และโรงแรมในต่างประเทศตลอดปี 2554

	 	 ข.	 ความส�ำเร็จในการเข้าซื้อกิจการ Oaks Hotels and Resorts (“Oaks”) ในประเทศออสเตรเลีย

	 	 ค.	 ยอดขายของธุรกิจอื่นๆ ที่เกี่ยวข้องกับธุรกิจโรงแรม อันได้แก่ ธุรกิจขายอสังหาริมทรัพย์และโครงการวาเคชั่น คลับ

	 	 	 ที่เกินความคาดหมาย ท่ามกลางความไม่แน่นอนทางสภาวะเศรษฐกิจ

	 2)	 การเติบโตอย่างต่อเนื่องของธุรกิจร้านอาหารตลอดทั้งปี แม้ว่าจะต้องเผชิญกับปัญหาน�้ำท่วมในไตรมาสสุดท้าย

	 3)	 ก�ำไรจากการปรับมูลค่ายุติธรรมในเงินลงทุนใน S&P

	 หากไม่นับรวมก�ำไรจากการปรับมูลค่ายุติธรรมในเงินลงทุนใน S&P และค่าใช้จ่าย one-time อื่นๆ ก�ำไรสุทธิในปี 2554

จะยังคงปรับตัวสูงขึ้นในอัตราร้อยละ 55

	 ในไตรมาสที่ 4 ปี 2554 บริษัทฯ มีการบันทึกค่าใช้จ่ายที่เกิดจากภัยน�้ำท่วม อันได้แก่ เงินช่วยเหลือพนักงานที่ประสบภัย

และการตัดจ�ำหน่ายทรัพย์สินและสินค้าคงเหลือที่เสียหายจากบัญชี (Write-off) รวมทั้งสิ้น 238 ล้านบาท โดยค่าใช้จ่ายใน

การตดัจ�ำหน่ายส่วนใหญ่เป็นของธรุกจิจดัจ�ำหน่ายและรบัจ้างผลติ ในขณะทีธ่รุกจิโรงแรมและร้านอาหารมกีารตดัจ�ำหน่ายทรพัย์สนิ

และสินค้าคงเหลือที่เสียหายเพียงเล็กน้อย

	 นอกจากนี ้บรษิทั ไมเนอร์ คอร์เปอร์เรชัน่ จ�ำกดั ซึง่เป็นบรษิทัย่อยของ บรษิทัฯ ได้หยดุผลติสนิค้าอปุโภคและประกาศปิดโรงงาน

NMT ที่นิคมอุตสาหกรรมนวนครเป็นการชั่วคราวเนื่องจากมีน�้ำท่วมในพื้นที่ดังกล่าว อย่างไรก็ดี โรงงาน NMT ได้เริ่มเปิดสาย

การผลิตบางส่วนก่อนก�ำหนดตั้งแต่เดือนธันวาคม ปี 2554 และแม้ว่า ทรัพย์สินโรงแรมของบริษัทฯ จะไม่ได้รับความเสียหายจาก

น�้ำท่วม แต่โรงแรมในประเทศกลับได้รับผลกระทบจากการยกเลิกห้องพักที่มีการจองไว้ล่วงหน้า เนื่องจากการออกค�ำเตือนของ

สถานทูตประเทศต่างๆ ที่แนะน�ำให้นักท่องเที่ยวใช้ความระมัดระวังในการเดินทางมายังกรุงเทพฯ และหลายจังหวัดที่ประสบปัญหา

จากน�้ำท่วม อย่างไรก็ดี ธุรกิจร้านอาหารยังสามารถแสดงอัตราการเติบโตของยอดขายเฉลี่ยต่อร้าน (Same store sales) ได้สูงถึง

ร้อยละ 7 ในไตรมาสที่ 4 ปี 2554 แม้ว่าร้านอาหารกว่า 120 สาขาจะต้องหยุดด�ำเนินการในช่วงน�้ำท่วมเนื่องจากไม่สามารถเข้าถึง

ร้านเหล่านี้ได้ก็ตาม

	 ในไตรมาสที่ 4 ปี 2554 รายได้ของบริษัทฯ เติบโตขึ้นในอัตราร้อยละ 39 อยู่ที่ 7,345 ล้านบาท แม้ว่าจะต้องเผชิญกับปัญหา

น�ำ้ท่วม โดยมสีาเหตมุาจากการกระจายตวัของธรุกจิในกลุม่ไมเนอร์ทัง้จากการควบรวมกจิการของ Oaks ในประเทศออสเตรเลยี และ

การเตบิโตของธรุกจิพฒันาอสงัหารมิทรพัย์ นอกจากนี ้รายได้ของธรุกจิโรงแรมและร้านอาหารยงัคงเพิม่สงูขึน้ ในขณะทีธ่รุกจิจดัจ�ำหน่าย

และรับจ้างผลิตได้รับผลกระทบจากน�้ำท่วมมากที่สุด จากการสูญเสียรายได้จากการหยุดด�ำเนินงานชั่วคราวของโรงงาน NMT

คำ�อธิบาย
และการวิเคราะห์ฐานะการเงินและผลการดำ�เนินงาน

155บริษัท ไมเนอร์ อินเตอร์เนชั่นแนล จำ�กัด (มหาชน)

	 	 	 	 ไตรมาสที่ 4	 ไตรมาสที่ 4	 เปลี่ยนแปลง	

หน่วย : ล้านบาท	 	 ปี 2554	 ปี 2553	 (ร้อยละ)

	 	 	 	 	 	 เปลี่ยนแปลง	

หน่วย : ล้านบาท	 	 ปี 2554	 ปี 2553	 (ร้อยละ)

ร้านอาหาร*	 	 2,954	 2,704	 9%	

โรงแรมและอื่นๆ	 	 3,875	 1,853	 109%	

จัดจำ�หน่ายและผลิต	 	 516	 739	 -30%	

รายได้รวม**	 	 7,345	 5,296	 39%

	 รายได้จากธุรกิจโรงแรมและอื่นๆ มีสัดส่วนเพิ่มขึ้นเป็นร้อยละ 53 ของรายได้รวมในไตรมาสที่ 4 ปี 2554 เมื่อเทียบกับสัดส่วน

ร้อยละ 35 ในช่วงเดียวกันของปีก่อน ธุรกิจร้านอาหารเป็นธุรกิจที่ท�ำรายได้สูงสุดรองลงมา ในสัดส่วนร้อยละ 40 และธุรกิจ

จัดจ�ำหน่ายและผลิตมีสัดส่วนรายได้คิดเป็นร้อยละ 7

รายได้จ�ำแนกตามประเภทธุรกิจ	

*	 เงินปันผลรับจาก S&P ในช่วงก่อนหน้าไตรมาสที่ 3 ปี 2554 ได้มีการจัดกลุ่มใหม่จากเดิมรวมอยู่ในกลุ่มโรงแรมเป็นกลุ่มร้านอาหาร
**	 รวมส่วนแบ่งก�ำไรจากการลงทุนในบริษัทร่วม

	 ส�ำหรับปี 2554 บริษัทฯ มีรายได้รวมจ�ำนวน 28,332 ล้านบาท เพิ่มขึ้นในอัตราร้อยละ 48 โดยมีสาเหตุส�ำคัญมาจาก

(1) การควบรวมผลการด�ำเนินงานของ Oaks จ�ำนวน 7 เดือน (2) ยอดขายจากธุรกิจพัฒนาอสังหาริมทรัพย์ (3) ผลการด�ำเนินงาน

ที่ดีขึ้นของทุกๆ ธุรกิจ และ (4) การบันทึกก�ำไรจากการปรับมูลค่ายุติธรรมในเงินลงทุนใน S&P

	 หากดูรายได้จ�ำแนกตามประเภทธุรกิจ ธุรกิจโรงแรมและอื่นๆ และธุรกิจร้านอาหารมีสัดส่วนรายได้ร้อยละ 45 และ

ร้อยละ 41 ของรายได้รวม ตามล�ำดับ ธุรกิจจัดจ�ำหน่ายและรับจ้างผลิตมีสัดส่วนรายได้ร้อยละ 10 และก�ำไรจากการปรับมูลค่า

ยุติธรรมในเงินลงทุนใน S&P มีสัดส่วนรายได้คิดเป็นร้อยละ 4 ของรายได้รวม

รายได้จ�ำแนกตามประเภทธุรกิจ	

*	 เงินปันผลรับจาก S&P ในช่วงก่อนหน้าไตรมาสที่ 3 ปี 2554 ได้มีการจัดกลุ่มใหม่จากเดิมรวมอยู่ในกลุ่มโรงแรมเป็นกลุ่มร้านอาหาร
**	 รวมส่วนแบ่งก�ำไรจากการลงทุนในบริษัทร่วม

	 ในไตรมาสที่ 4 ปี 2554 บริษัทฯ มีก�ำไรก่อนหักดอกเบี้ยจ่าย ภาษีและค่าเสื่อม (EBITDA) 1,369 ล้านบาท เพิ่มขึ้นในอัตรา

ร้อยละ 30 จากไตรมาสที ่4 ปี 2553 โดยมสีาเหตหุลกัมาจากผลการด�ำเนนิงานของธรุกจิอืน่ๆ ทีเ่กีย่วข้องกบัธรุกจิโรงแรม ทีช่่วยชดเชย

การสญูเสยีรายได้และค่าใช้จ่ายต่างๆ ทีเ่พิม่ขึน้จากปัญหาน�ำ้ท่วม ส่งผลให้ EBITDA จากธรุกจิโรงแรมและอืน่ๆ และธรุกจิร้านอาหาร

มีสัดส่วนคิดเป็นร้อยละ 77 และร้อยละ 36 ของ EBITDA รวม ตามล�ำดับ ในขณะที่ธุรกิจจัดจ�ำหน่ายและรับจ้างผลิตได้รับผลกระทบ

จากการปิดโรงงาน NMT เป็นเวลา 2 เดือนและยังมีค่าใช้จ่ายจากการตัดจ�ำหน่ายสินทรัพย์และสินค้าคงเหลือที่เสียหายจากน�้ำท่วม

ส่งผลให้ธุรกิจจัดจ�ำหน่ายและรับจ้างผลิตมีผลขาดทุนก่อนหักดอกเบี้ยจ่าย ภาษีและค่าเสื่อมในไตรมาสนี้

ร้านอาหาร*	 	 11,697	 10,540	 11%	

โรงแรมและอื่นๆ	 	 12,657	 5,870	 116%	

จัดจำ�หน่ายและผลิต	 	 2,923	 2,680	 9%	

กำ�ไรจากการปรับมูลค่ายุติธรรมในเงินลงทุนใน S&P	 	 1,054	 0	 N/A	

รายได้รวม**	 	 28,332	 19,089	 48%	

156 รายงานประจำ�ปี 2554

	 	 	 	 ไตรมาสที่ 4	 ไตรมาสที่ 4	 เปลี่ยนแปลง	

หน่วย : ล้านบาท	 	 ปี 2554	 ปี 2553	 (ร้อยละ)

	 	 	 	 	 	 เปลี่ยนแปลง	

หน่วย : ล้านบาท	 	 ปี 2554	 ปี 2553	 (ร้อยละ)

ก�ำไรก่อนหักดอกเบี้ยจ่าย ภาษีและค่าเสื่อม (EBITDA)	

*	 เงินปันผลรับจาก S&P ในช่วงก่อนหน้าไตรมาสที่ 3 ปี 2554 ได้มีการจัดกลุ่มใหม่จากเดิมรวมอยู่ในกลุ่มโรงแรมเป็นกลุ่มร้านอาหาร

	 ส�ำหรับปี 2554 EBITDA ของบริษัทฯ เพิ่มขึ้นในอัตราร้อยละ 71 อยู่ที่ 6,201 ล้านบาท ซึ่งหากไม่นับรวมก�ำไรจากการปรับ

มูลค่ายุติธรรมในเงินลงทุนใน S&P จ�ำนวน 1,054 ล้านบาท และค่าใช้จ่ายการด้อยค่าของค่าความนิยมของเงินลงทุนในประเทศจีน

จ�ำนวน 93 ล้านบาทในไตรมาสที่ 3 ปี 2554 (one-time goodwill impairment) แล้ว EBITDA ของบริษัทฯ ยังคงเพิ่มขึ้นในอัตรา

ร้อยละ 44 โดยธุรกิจโรงแรมและอื่นๆ มีอัตราการเติบโตของ EBITDA สูงสุดอยู่ที่ร้อยละ 91 จากความพยายามในการขยายธรุกิจ

ควบคู ่ไปกับการกระจายความเสี่ยงของกลุ ่มธุรกิจโรงแรมและอื่นๆ ผ่านการลงทุนในกิจการ Oaks และการพัฒนาธุรกิจ

อสังหาริมทรัพย์ EBITDA ของธุรกิจร้านอาหาร (ไม่นับรวมก�ำไรจากการปรับมูลค่ายุติธรรมในเงินลงทุนใน S&P และค่าใช้จ่าย

การด้อยค่าของค่าความนิยม) เติบโตในอัตราที่ใกล้เคียงกับรายได้อยู่ที่ร้อยละ 10 อย่างไรก็ดี EBITDA ของธุรกิจจัดจ�ำหน่ายและ

รับจ้างผลิตลดลงในอัตราร้อยละ 97 เนื่องจากค่าใช้จ่ายในการตัดจ�ำหน่ายทรัพย์สินและสินค้าคงเหลือที่เสียหายในไตรมาสที่ 4

ปี 2554

	 ในปี 2554 สัดส่วนของ EBITDA จากธุรกิจโรงแรมและอื่นๆ เพิ่มขึ้นจากร้อยละ 48 เป็นร้อยละ 53 ของ EBITDA รวม ธุรกิจ

ร้านอาหารมีสัดส่วน EBITDA ร้อยละ 30 และก�ำไรจากการปรับมูลค่ายุติธรรมในเงินลงทุนใน S&P และค่าใช้จ่ายการด้อยค่าของ

ค่าความนิยมมีสัดส่วน EBITDA ร้อยละ 17

ก�ำไรก่อนหักดอกเบี้ยจ่าย ภาษีและค่าเสื่อม (EBITDA)	

ร้านอาหาร	 	 492	 449	 10%	

โรงแรมและอื่นๆ	 	 1,050	 553	 90%	

จัดจำ�หน่ายและผลิต	 	 -173	 55	 -416%	

รวม	 	 1,369	 1,056	 30%	

EBITDA Margin	 	 19%	 20%

ร้านอาหาร	 	 1,923	 1,746	 10%	

โรงแรมและอื่นๆ	 	 3,313	 1,735	 91%	

จัดจำ�หน่ายและผลิต	 	 4	 152	 -97%	

กำ�ไรจากการปรับมูลค่ายุติธรรมในเงินลงทุนใน S&P	 	 1,054	 0	 N/A	

ค่าใช้จ่ายการด้อยค่าของค่าความนิยมของกิจการในประเทศจีน	 -93	 0	 N/A	

รวม	 	 6,201	 3,633	 71%	

EBITDA Margin	 	 22%	 19%	

*	 เงินปันผลรับจาก S&P ในช่วงก่อนหน้าไตรมาสที่ 3 ปี 2554 ได้มีการจัดกลุ่มใหม่จากเดิมรวมอยู่ในกลุ่มโรงแรมเป็นกลุ่มร้านอาหาร

	 แม้ว่าบริษัทฯ จะมีการบันทึกค่าใช้จ่ายที่เกี่ยวข้องกับน�้ำท่วมจ�ำนวน 238 ล้านบาท แต่ก�ำไรสุทธิของบริษัทฯ ยังเติบโต

ในอัตราร้อยละ 9 อยู่ที่ 472 ล้านบาทในไตรมาสที่ 4 ปี 2554 อย่างไรก็ดี ค่าใช้จ่ายที่เพิ่มขึ้นนี้ ส่งผลให้อัตราท�ำก�ำไรลดลงอยู่ที่

ร้อยละ 6

157บริษัท ไมเนอร์ อินเตอร์เนชั่นแนล จำ�กัด (มหาชน)

	 	 	 	 ไตรมาสที่ 4	 ไตรมาสที่ 4	 เปลี่ยนแปลง	

หน่วย : ล้านบาท	 	 ปี 2554	 ปี 2553	 (ร้อยละ)

รวม		 	 472	 432	 9%	

อัตราทำ�กำ�ไรสุทธิ	 	 6%	 8%		

	 	 	 	 	 	 เปลี่ยนแปลง	

หน่วย : ล้านบาท	 	 ปี 2554	 ปี 2553	 (ร้อยละ)	

รวม		 	 2,880	 1,236	 133%	

อัตราทำ�กำ�ไรสุทธิ	 	 10%	 6%

	 ส�ำหรับปี 2554 ก�ำไรสุทธิเพิ่มขึ้นในอัตราสูงถึงร้อยละ 133 อยู่ที่ 2,880 ล้านบาท ซึ่งหากไม่นับรวมก�ำไรจากการปรับ

มูลค่ายุติธรรมในเงินลงทุนใน S&P และค่าใช้จ่ายการด้อยค่าของค่าความนิยมก�ำไรสุทธิในปี 2554 ยังคงเพิ่มขึ้นในอัตราร้อยละ 55

และมีอัตราการท�ำก�ำไรเท่ากับร้อยละ 7

ก�ำไรสุทธิ	

*	 เงินปันผลรับจาก S&P ในช่วงก่อนหน้าไตรมาสที่ 3 ปี 2554 ได้มีการจัดกลุ่มใหม่จากเดิมรวมอยู่ในกลุ่มโรงแรมเป็นกลุ่มร้านอาหาร

พัฒนาการที่ส�ำคัญในไตรมาสที่ 4 ปี 2554

	 	

ร้านอาหาร	 •	 เข้าซื้อหุ้นที่เหลืออีกร้อยละ 30 ในไทย เอ็กซ์เพรส ประเทศสิงคโปร์ 	
		 •	 เปิดร้านอาหารสุทธิจำ�นวน 54 สาขาโดยเป็นร้านอาหารที่ลงทุนเองจำ�นวน 15 สาขา
	 	 	 และเป็นร้านอาหารแฟรนไชส์จำ�นวน 39 สาขา

		 •	 เปิดให้บริการร้านไทย เอ็กซ์เพรส ที่ลงทุนเองแห่งแรกในประเทศจีน และเปิดร้านแฟรนไชส์ Xin Wang
	 	 	 แห่งแรกในประเทศฟิลิปปินส์

		 •	 เปิดร้านเดอะ คอฟฟี่ คลับ ที่ลงทุนเองแห่งที่หกในพัทยา

โรงแรมและอื่นๆ	 •	 ประสบความสำ�เร็จในการรีแบรนด์โรงแรมกรุงเทพฯ แมริออท รีสอร์ทแอนด์สปา และเปลี่ยนชื่อเป็น
	 	 	 โรงแรมอนันตรา ริเวอร์ไซด์ รีซอร์ทแอนด์สปา

		 •	 เปิดให้บริการโรงแรมภายใต้แบรนด์ อาวานี แห่งแรกในประเทศศรีลังกา ภายใต้ชื่อ โรงแรมอาวานี
	 	 	 เบนโตตา รีสอร์ทแอนด์สปา (เดิมชื่อโรงแรมเซเรนดิบ แอนด์ เซเรนดิพิตี เบนโตตา) และต่อมา ได้เปิด

	 	 	 ให้บริการโรงแรมอาวานี คาลูตารา รีสอร์ทแอนด์สปา (เดิมชื่อโรงแรมคานิลังกา รีสอร์ทแอนด์สปา)

	 	 	 ที่ประเทศศรีลังกาเช่นเดียวกัน

		 •	 โอนและบันทึกการขายคอนโดมิเนียมระดับบนของโครงการเซ็นต์ รีจิส เรสซิเดนส์ ในสัดส่วนร้อยละ 11
	 	 	 ของพื้นที่ขายในไตรมาสที่ 4 ส่งผลให้ ณ สิ้นปี 2554 บริษัทฯ สามารถขายคอนโดมิเนียมของโครงการ

	 	 	 ดังกล่าวได้เกือบร้อยละ 50 ของพื้นที่ขายทั้งหมด

		 •	 เปิดให้บริการร้านอาหารญี่ปุ่นร่วมสมัยชื่อดัง Zuma สาขาที่หกของโลกที่โรงแรมเซ็นต์ รีจิส กรุงเทพฯ

จัดจำ�หน่ายสินค้า	 •	 เปิดจุดจำ�หน่ายอีก 8 แห่ง จากการเปิดตัวของศูนย์การค้าเซ็นทรัลพระราม 9 ในเดือนธันวาคม
		 •	 ปรบักลยทุธข์องธรุกจิจดัจำ�หนา่ย โดยจำ�หนา่ยเงนิลงทนุในบรษิทั AmorePacif ic ผูเ้ปน็ตวัแทนจำ�หนา่ย

	 	 	 เครื่องสำ�อาง Laneige โดยการจำ�หน่ายเงินลงทุนเสร็จสิ้นในช่วงต้นเดือนมกราคม ปี 2555

	

พัฒนาการ

158 รายงานประจำ�ปี 2554

	 	 	 	 ไตรมาสที่ 4	 ไตรมาสที่ 4	 เปลี่ยนแปลง	

จำ�นวนร้านสาขา	 	 ปี 2554	 (q-q)	 (y-y)

	 	 	 	 ไตรมาสที่ 4	 ไตรมาสที่ 4	 เปลี่ยนแปลง	

จำ�นวนร้านสาขา	 	 ปี 2554	 (q-q)	 (y-y)

ผลการด�ำเนินงานจ�ำแนกรายธุรกิจ

ธุรกิจร้านอาหาร
	 ณ สิ้นปี 2554 บริษัทฯ มีสาขาร้านอาหารทั้งสิ้น 1,257 สาขา แบ่งเป็นสาขาที่บริษัทฯ ลงทุนเอง 711 สาขา คิดเป็นสัดส่วน

ร้อยละ 57 และสาขาแฟรนไชส์ 546 สาขา คิดเป็นสัดส่วนร้อยละ 43 โดยเป็นสาขาในประเทศไทย 831 สาขา คิดเป็นสัดส่วน

ร้อยละ 66 และเป็นสาขาในต่างประเทศ 426 สาขา คิดเป็นสัดส่วนร้อยละ 34 ในประเทศออสเตรเลีย นิวซีแลนด์ จีน ภูมิภาค

ตะวันออกกลาง อินเดีย และประเทศอื่นๆ ในภูมิภาคเอเชีย โดยในไตรมาสที ่ 4 ปี 2554 บริษัทฯ มีร้านเปิดใหม่จ�ำนวน 57 สาขา

ในขณะที่มีการปิดสาขารวม 3 แห่ง

ร้านอาหารจ�ำแนกตามที่บริษัทลงทุนเองและแฟรนไชส์	

ร้านอาหารจ�ำแนกตามแบรนด์	

บริษัทลงทุนเอง	 	 711	 15	 26

	 - ประเทศไทย	 	 616	 16	 25

	 - ต่างประเทศ	 	 95	 (1)	 1

สาขาแฟรนไชส์	 	 546	 38	 83

	 - ประเทศไทย	 	 215	 16	 45

	 - ต่างประเทศ	 	 331	 23	 38

รวมสาขาร้านอาหาร		 1,257	 54	 109

เดอะพิซซ่า	 	 277	 16	 29	

สเวนเซ่นส์	 	 267	 10	 25	

ซิซซ์เลอร์	 	 45	 -	 1	

แดรี่ควีน	 	 263	 11	 20	

เบอร์เกอร์คิง	 	 27	 -	 1	

เดอะคอฟฟี่คลับ*	 	 294	 14	 32	

ไทย เอ็กซ์เพรส	 	 69	 3	 (2)	

อื่นๆ**	 	 15	 -	 3	

รวมสาขาร้านอาหาร	 	 1,257	 54	 109

*	 กลุ่มเดอะคอฟฟี่คลับรวมร้านอาหารแบรนด์ Ribs and Rumps
**	 อื่นๆ รวมถึงร้านอาหารที่ด�ำเนินงานอยู่ในสนามบิน ซึ่งอยู่ภายใต้บริษัทร่วมทุนในสัดส่วนร้อยละ 51 คือ บริษัท ซีเล็ค เซอร์วิส พาร์ทเนอร์

ผลประกอบการตามกลุ่มร้านอาหาร
	 ในไตรมาสที่ 4 ปี 2554 ยอดขายรวมจากธุรกิจอาหารทุกสาขา รวมธุรกิจแฟรนไชส์ (Total System Sales) เพิ่มขึ้นในอัตรา

ร้อยละ 13 เมือ่เทยีบกบัช่วงเดยีวกนัของปีก่อน สาเหตหุลกัมาจากการเปิดร้านอาหารเพิม่ขึน้ 109 สาขาในช่วง 12 เดอืนทีผ่่านมา และ

การเติบโตของยอดขายต่อร้าน (Same-store-sales) ในอัตราเฉลี่ยร้อยละ 7 โดยแบรนด์ส่วนใหญ่ มีอัตราการเติบโตของยอดขาย

ต่อร้านที่ดี แม้ว่าร้านอาหารบางสาขาต้องหยุดด�ำเนินการชั่วคราว เนื่องจากลูกค้าและพนักงานไม่สามารถเดินทางเข้าไปถึงได้

159บริษัท ไมเนอร์ อินเตอร์เนชั่นแนล จำ�กัด (มหาชน)

	 อัตราเติบโตของยอดขายต่อร้าน (Same Store Sales Growth)

	 	 	 ไตรมาสที่ 4	 ไตรมาสที่ 4	 	 	

หน่วย : ร้อยละ	 ปี 2554	 ปี 2553	 ปี 2554	 ปี 2553

	 อัตราเติบโตของยอดขายรวม (Total System Sales Growth)

	 	 	 ไตรมาสที่ 4	 ไตรมาสที่ 4	 	 	

หน่วย : ร้อยละ	 ปี 2554	 ปี 2553	 ปี 2554	 ปี 2553

	 กลุ่มไทย เอ็กซ์เพรสยังคงมียอดขายเฉลี่ยต่อร้านที่ลดลงในไตรมาสนี้ ซึ่งถึงแม้ว่าแบรนด์ไทย เอ็กซ์เพรส ที่เป็นแบรนด์หลัก

จะยังคงมีการเติบโตที่ดีอย่างต่อเนื่องด้วยยอดขายเฉลี่ยต่อร้านที่สูงขึ้นในอัตราร้อยละ 3 ในไตรมาสที่ 4 ปี 2554 หากแต่แบรนด์

Xin Wang มียอดขายเฉลี่ยต่อร้านลดลง เนื่องจากอยู่ในระหว่างการเปลี่ยนแปลงกลุ่มผู้บริหาร อย่างไรก็ตาม ยอดขายเฉลี่ยต่อร้าน

ของ Xin Wang มีแนวโน้มที่ดีขึ้นตั้งแต่เดือนพฤศจิกายนเป็นต้นมา โดยบริษัทฯ คาดว่ายอดขายของ Xin Wang จะฟื้นตัวอย่าง

ต่อเนื่อง ภายใต้การด�ำเนินงานของกลุ่มผู้บริหารใหม่ อย่างไรก็ดี แม้ว่ายอดขายเฉลี่ยต่อร้านของกลุ่มไทย เอ็กซ์เพรสจะลดลง

ในอัตราร้อยละ 1.6 ในปี 2554 แต่ก�ำไรสุทธิของไทย เอ็กซ์เพรสยังมีจ�ำนวนสูงถึง 8 ล้านเหรียญสิงคโปร์

	 ส�ำหรับปี 2554 ยอดขายเฉลี่ยต่อร้านและยอดขายรวมยังคงปรับตัวสูงขึ้นกว่าช่วงเดียวกันของปีก่อนอย่างมีนัยส�ำคัญ

ในอัตราร้อยละ 9 และร้อยละ 14 ตามล�ำดับ

ผลการด�ำเนินงานธุรกิจอาหารจ�ำแนกตามแบรนด์	

เดอะพิซซ่า	 11.3	 8.6	 11.7	 4.0	

สเวนเซ่นส์	 -0.3	 1.7	 3.6	 2.6	

ซิซซ์เลอร์	 5.0	 4.3	 11.8	 5.7	

แดรี่ควีน	 20.7	 11.7	 16.7	 7.5	

เบอร์เกอร์คิง	 16.9	 1.4	 21.8	 3.7	

เดอะคอฟฟี่คลับ	 5.5	 9.8	 8.8	 5.7	

ไทย เอ็กซ์เพรส	 -3.7	 1.6	 -1.6	 -5.3	

เฉลี่ย	 6.5	 6.8	 9.0	 3.7

เดอะพิซซ่า	 18.2	 11.8	 15.6	 5.9	

สเวนเซ่นส์	 8.6	 6.0	 11.8	 3.9	

ซิซซ์เลอร์	 8.3	 12.0	 14.5	 15.0	

แดรี่ควีน	 30.8	 16.0	 23.8	 12.5	

เบอร์เกอร์คิง	 6.9	 4.5	 17.1	 6.6	

เดอะคอฟฟี่คลับ	 13.7	 17.9	 15.8	 16.7	

ไทย เอ็กซ์เพรส	 -0.3	 1.4	 0.9	 -1.0	

เฉลี่ย	 12.7	 11.8	 14.1	 9.8

หมายเหตุ : การเติบโตของยอดขายค�ำนวณจากยอดขายที่เป็นสกุลเงินท้องถิ่น เพื่อขจัดผลกระทบจากการเปลี่ยนแปลงของอัตราแลกเปลี่ยน

160 รายงานประจำ�ปี 2554

	 	 	 	 ไตรมาสที่ 4	 ไตรมาสที่ 4	 เปลี่ยนแปลง	

หน่วย : ล้านบาท	 	 ปี 2554	 ปี 2553	 (ร้อยละ)

ผลการด�ำเนินงาน
	 ในไตรมาสที่ 4 ปี 2554 รายได้จากการด�ำเนินงานของธุรกิจร้านอาหารเติบโตในอัตราร้อยละ 9 เมื่อเทียบกับช่วงเดียวกัน

ของปีก่อน จากการขยายตัวของยอดขายต่อร้าน (Same store sales) และการเปิดร้านอาหารเพิ่มเติม เช่นเดียวกัน รายได้จากธุรกิจ

ร้านอาหารในป ี2554 (ไม่นับรวมก�ำไรจากการปรับมูลค่ายุติธรรมในเงินลงทุนใน S&P) เพิ่มขึ้นในอัตราร้อยละ 11 ในขณะที่อัตรา

ท�ำก�ำไร EBITDA ลดลงเล็กน้อยอยู่ที่ร้อยละ 16 เป็นผลมาจากค่าใช้จ่ายด้านบุคลากรและการตลาดที่สูงขึ้นในช่วงต้นปี

โครงสร้างรายได้	 	

รายได้จากการดำ�เนินงาน*	 	 2,859	 2,622	 9%	

รายรับจากการให้แฟรนไชส์	 	 94	 83	 14%	

รวมรายได้	 	 2,954	 2,704	 9%	

EBITDA	 	 492	 449	 10%	

EBITDA Margin 	 	 17%	 17%		

	 	 	 	 	 	 เปลี่ยนแปลง	

หน่วย : ล้านบาท	 	 ปี 2554	 ปี 2553	 (ร้อยละ)	

รายได้จากการดำ�เนินงาน*	 	 11,349	 10,248	 11%	

รายรับจากการให้แฟรนไชส์	 	 348	 292	 19%	

รวมรายได้	 	 11,697	 10,540	 11%	

EBITDA (ไม่รวมกำ�ไรจากการปรับมูลค่ายุติธรรม	

	 ในเงินลงทุนใน S&P และค่าใช้จ่ายการด้อยค่า	

	 ของค่าความนิยม)	 	 1,923	 1,746	 10%	

EBITDA Margin 	 	 16%	 17%

*	 ไม่รวมก�ำไรจากการปรับมูลค่ายุติธรรมในเงินลงทุนใน S&P แต่รวมส่วนแบ่งก�ำไรและรายได้อื่น
** 	เงินปันผลรับจาก S&P ในช่วงก่อนหน้าไตรมาสที่ 3 ปี 2554 ได้มีการจัดกลุ่มใหม่ จากเดิมรวมอยู่ในกลุ่มโรงแรมเป็นกลุ่มร้านอาหาร

ธุรกิจโรงแรมและธุรกิจอื่นๆ ที่เกี่ยวข้อง

ธุรกิจโรงแรม
	 การลงทุนใน Oaks ส่งผลให้บริษัทฯ มีโรงแรมที่ลงทุนเองจ�ำนวน 28 แห่ง และมีโรงแรมและเซอร์วิส สวีทที่รับจ้างบริหารอีก

47 แห่งใน 10 ประเทศ มีจ�ำนวนห้องพักทั้งสิ้น 9,821 ห้อง ซึ่งเป็นห้องที่บริษัทฯ ลงทุนเอง 3,287 ห้อง และรับจ้างบริหาร 6,534 ห้อง

โดยเป็นห้องพักในประเทศไทย 3,209 ห้อง คิดเป็นสัดส่วนร้อยละ 33 และเป็นห้องพักในต่างประเทศ 6,612 ห้อง คิดเป็นสัดส่วน

ร้อยละ 67 ในประเทศออสเตรเลีย นิวซีแลนด์ มัลดีฟส์ อินโดนิเซีย ศรีลังกา เวียดนาม แอฟริกา และภูมิภาคตะวันออกกลาง

161บริษัท ไมเนอร์ อินเตอร์เนชั่นแนล จำ�กัด (มหาชน)

	 	 	 	 ไตรมาสที่ 4	 เปลี่ยนแปลง	 เปลี่ยนแปลง	

จำ�นวนห้องพัก	 	 ปี 2554	 (q-q)	 (y-y)

	 	 	 	 ไตรมาสที่ 4	 เปลี่ยนแปลง	 เปลี่ยนแปลง	

จำ�นวนห้องพัก	 	 ปี 2554	 (q-q)	 (y-y)

ห้องพักจ�ำแนกตามที่บริษัทลงทุนเองและรับจ้างบริหาร	

บริษัทฯ ลงทุนเอง*	 	 3,287	 -9	 296

	 - ประเทศไทย	 	 2,371	 -9	 218

	 - ต่างประเทศ	 	 916	 -	 78

รับจ้างบริหาร	 	 6,534	 -	 5,411

	 - ประเทศไทย	 	 838	 -	 45

	 - ต่างประเทศ**	 	 5,696	 -	 5,366

รวมห้องพัก	 	 9,821	 -9	 5,707

อนันตรา*	 	 2,355	 407	 619

โฟร์ซีซั่นส์	 	 505	 -	 -

แมริออท*	 	 782	 -413	 -413

โอ๊คส์	 	 5,277	 -	 5,277

อาวานี**	 	 195	 195	 195

อื่นๆ**	 	 707	 -198	 29

รวมห้องพัก	 	 9,821	 -9	 5,707

*	 จ�ำนวนห้องพักที่บริษัทฯ ลงทุนเองรวมโรงแรมที่บริษัทฯ ร่วมลงทุน
**	 รวมโรงแรมและเซอร์วิส สวีทที่มีสัญญาว่าจ้างบริหารและสัญญาว่าจ้างบริการ

ห้องพักจ�ำแนกตามแบรนด์	

* 	 โรงแรมกรุงเทพฯ แมริออท ได้เปลี่ยนชื่อเป็นโรงแรมอนันตรา กรุงเทพฯ ริเวอร์ไซด์ ตั้งแต่เดือนพฤศจิกายน 2554	
** 	โรงแรมเซเรนดิบ แอนด์ เซเรนดิพิตี เบนโตตา และโรงแรมคานิลังกา รีสอร์ทแอนด์สปา ได้เปลี่ยนชื่อเป็นโรงแรมอาวานี เบนโตตา รีสอร์ท
	 แอนด์สปา และโรงแรมอาวานี คาลูตารา รีสอร์ทแอนด์สปา ตามล�ำดับ

ผลประกอบการตามกลุ่มโรงแรม
	 ในไตรมาสที ่ 4 ปี 2554 อัตราการเข้าพักเฉลี่ยของโรงแรมในกลุ่มบริษัทฯ ปรับตัวสูงขึ้นร้อยละ 10 เป็นร้อยละ 68 ส่วนหนึ่ง

เป็นผลมาจากการรวมอัตราเข้าพักเฉลี่ยของ Oaks ที่สูงในระดับร้อยละ 79 และถึงแม้ว่าราคาห้องพักต่อคืนของ Oaks ที่ต�่ำกว่า

ค่าเฉลีย่มส่ีวนท�ำให้อตัราค่าห้องเฉลีย่ต่อคนืของกลุม่ลดลงร้อยละ 9 แต่อตัราเข้าพกัเฉลีย่ของกลุม่ทีด่ขีึน้ ส่งผลให้รายได้เฉลีย่ต่อห้อง

(Revenue per available room, RevPar) เพิ่มสูงขึ้นในอัตราร้อยละ 7 ในไตรมาสนี้ โดยแบรนด์ส่วนใหญ่ของกลุ่มไมเนอร์ มีอัตรา

การเข้าพักที่สูงขึ้น ยกเว้นกลุ่มโฟร์ซีซั่นส์ และกลุ่มอื่นๆ เนื่องจากโรงแรมโฟร์ซีซั่นส์ กรุงเทพฯ และโรงแรมเซ็นต์ รีจิส กรุงเทพฯ

ได้รับผลกระทบจากการยกเลิกห้องพักที่จองไว้ล่วงหน้า จากความกังวลด้านปัญหาน�้ำท่วมตลอดไตรมาสที่ 4 ปี 2554 อย่างไรก็ดี

หากพิจารณาถึงผลการด�ำเนินงานของทั้งปี 2554 พบว่า โรงแรมทุกกลุ่มมีอัตราการเข้าพักที่ดีขึ้น และในไตรมาสที่ 4 ปี 2554

แบรนด์โรงแรมส่วนใหญ่มีราคาห้องพักเฉลี่ยสูงขึ้น ยกเว้นกลุ่มอนันตรา ซึ่งมีโรงแรมบางแห่งที่อยู่ในระหว่างการรีแบรนด์และ

ปรับปรุงโรงแรมในช่วงไตรมาสที่ 4 ส่งผลให้โรงแรมดังกล่าวยังไม่สามารถปรับราคาห้องพักให้สูงขึ้นได้ทันที ซึ่งบริษัทฯ คาดว่า

โรงแรมที่ปรับปรุงและรีแบรนด์ใหม่ จะสามารถเพิ่มราคาค่าห้องพักให้สอดคล้องกับห้องพักที่ดีขึ้นได้ในปี 2555

162 รายงานประจำ�ปี 2554

	 อัตราการเข้าพัก (ร้อยละ)

	 	 	 ไตรมาสที่ 4	 ไตรมาสที่ 4	 	 	

		 	 ปี 2554	 ปี 2553	 ปี 2554	 ปี 2553

	 ค่าห้องเฉลี่ย (บาท/คืน)	

	 	 	 ไตรมาสที่ 4	 ไตรมาสที่ 4	 	 	

		 	 ปี 2554	 ปี 2553	 ปี 2554	 ปี 2553

	 รายได้เฉลี่ยต่อห้อง (บาท/คืน)	

	 	 	 ไตรมาสที่ 4	 ไตรมาสที่ 4	 	 	

		 	 ปี 2554	 ปี 2553	 ปี 2554	 ปี 2553

ผลการด�ำเนินงานธุรกิจโรงแรมจ�ำแนกตามแบรนด์	

แมริออท*	 65*	 65	 67*	 63	

อนันตรา*	 58*	 53	 52*	 47	

โฟร์ซีซั่นส์	 42	 55	 50	 45	

โอ๊คส์	 79	 N/A	 79	 N/A	

อื่นๆ** 	 44	 55	 45	 44	

เฉลี่ย	 68	 58	 65	 52	

แมริออท*	 4,029	 3,890	 3,643	 3,717	

อนันตรา*	 7,239	 7,947	 6,829	 7,248	

โฟร์ซีซั่นส์	 9,970	 8,176	 8,660	 8,338	

โอ๊คส์	 4,880	 N/A	 4,977	 N/A	

อื่นๆ** 	 5,302	 3,953	 4,925	 5,076	

เฉลี่ย	 5,483	 6,015	 5,385	 5,695	

แมริออท*	 2,614	 2,537	 2,450	 2,337	

อนันตรา*	 4,178	 4,212	 3,526	 3,371	

โฟร์ซีซั่นส์	 4,197	 4,525	 4,325	 3,735	

โอ๊คส์	 3,856	 N/A	 3,917	 N/A	

อื่นๆ** 	 2,335	 2,184	 2,193	 2,254	

เฉลี่ย	 3,737	 3,491	 3,479	 2,976	

* 	 โรงแรมกรุงเทพฯ แมริออท ได้เปลี่ยนชื่อเป็นโรงแรมอนันตรา กรุงเทพฯ ริเวอร์ไซด์ ตั้งแต่เดือนพฤศจิกายน 2554	
** 	อื่นๆ ประกอบด้วยโรงแรมนาลาดู ที่มัลดีฟส์ และโรงแรมฮาร์เบอร์วิว ที่เวียดนาม

ผลการด�ำเนินงานของธุรกิจโรงแรม
	 รายได้ของธุรกิจโรงแรมในไตรมาสที่ 4 ปี 2554 เพิ่มขึ้นหนึ่งเท่าตัว จากการรวมงบการเงินของ Oaks รายได้ที่เพิ่มขึ้นจาก

โรงแรมที่เปิดใหม่ ตลอดจนผลการด�ำเนินงานที่ดีขึ้นของทุกโรงแรมเดิม สอดคล้องกับรายได้ของธุรกิจโรงแรมในปี 2554 ที่ปรับตัว

สูงขึ้นในอัตราที่ใกล้เคียงกันที่ร้อยละ 88

163บริษัท ไมเนอร์ อินเตอร์เนชั่นแนล จำ�กัด (มหาชน)

ผลการด�ำเนินงานของธุรกิจอื่นๆ ที่เกี่ยวข้องกับธุรกิจโรงแรม
	 บริษัทฯ บริหารธุรกิจสปาภายใต้แบรนด์อนันตราสปา มันดาราสปา และเอเลมิสสปา ซึ่งนอกเหนือจากการเข้าลงทุนเองแล้ว

บรษิทัฯ ยงัรบัจ้างบรหิารสปาในโรงแรมชัน้น�ำต่างๆ ทัง้ในประเทศและต่างประเทศอกีด้วย ณ สิน้ไตรมาสที ่4 ปี 2554 บรษิทัฯ มจี�ำนวน

สปาทั้งสิ้น 36 แห่งในประเทศไทย จีน มัลดีฟส์ แทนซาเนีย จอร์แดน สหรัฐอาหรับเอมิเรตส์ อินเดีย อียิปต์ เวียดนาม และล่าสุด

ในประเทศเกาหลี โดยในไตรมาสที่ 4 ของปี 2554 รายได้จากธุรกิจสปาลดลงในอัตราร้อยละ 9 อยู่ที่ 77 ล้านบาท จากการปิดสปา

จ�ำนวน 3 แห่งในช่วงปี 2554 อย่างไรก็ดี รายได้จากธุรกิจสปาทั้งปี 2554 เพิ่มขึ้นเล็กน้อยในอัตราร้อยละ 1 อยู่ที่ 298 ล้านบาท

	 ธุรกิจอสังหาริมทรัพย์ของบริษัทฯ ได้แก่ การพัฒนาโครงการที่อยู่อาศัยเพื่อขายควบคู่ไปกับการด�ำเนินกิจการโรงแรมในพื้นที่

เดียวกัน บริษัทฯ ได้พัฒนาโครงการแห่งแรกที่เกาะสมุย ชื่อโครงการดิเอสเตท สมุย ตั้งอยู่ติดกับโรงแรมโฟร์ซีซั่นส์ สมุย โดยโครงการ

ดังกล่าวมีบ้านพักตากอากาศจ�ำนวน 14 หลัง นอกจากนี้ บริษัทฯ มีโครงการที่สอง คือโครงการเซ็นต์ รีจิส เรสซิเดนส์ ในกรุงเทพฯ

ซึ่งเป็นโครงการคอนโดมิเนียมจ�ำนวน 53 ยูนิตในอาคารเดียวกับโรงแรมภายใต้การบริหารงานโดยแบรนด์ เซ็นต์ รีจิส อีกทั้งบริษัทฯ

ได้พัฒนาโครงการพักผ่อนแบบปันส่วนเวลา ภายใต้แบรนด์ของบริษัทฯ เองเป็นครั้งแรก คือ อนันตรา วาเคชั่น คลับ โดยได้สร้าง

วิลล่าหรูจ�ำนวน 20 หลังติดกับโรงแรมอนันตรา บ่อผุด สมุย เพื่อเป็นห้องพักของโครงการเพื่อรองรับการขายสิทธิในการเข้าพัก

อาศัยตั้งแต่เดือนธันวาคม 2553 และบริษัทฯ ยังได้เพิ่มวิลล่าอีกสองหลังที่ภูเก็ตและห้องพักอีกสามห้องในควีนส์ทาวน์ ประเทศ

นิวซีแลนด์ในปี 2554 ส่งผลให้บริษัทฯ มีรายได้จากธุรกิจอสังหาริมทรัพย์ ซึ่งรวมรายได้ค่าเช่าจากโครงการ ดิ เอสเตท สมุย ทั้งสิ้น

จ�ำนวน 801 ล้านบาท ในไตรมาสที่ 4 ปี 2554 เมื่อเทียบกับช่วงเดียวกันของปีก่อน ที่มีการบันทึกรายได้จากการขายยูนิตแรกๆ ของ

โครงการเซ็นต์ รีจิสและรายได้จากค่าเช่าโครงการ ดิ เอสเตท สมุย เพียง 216 ล้านบาทเท่านั้น ในท�ำนองเดียวกัน รายได้จาก

ธุรกิจอสังหาริมทรัพย์ในปี 2554 เพิ่มขึ้นอย่างมีนัยส�ำคัญอยู่ที่ 2,853 ล้านบาท ในขณะที่ในช่วงเดียวกันของปีก่อน มีรายได้เพียง

236 ล้านบาทเท่านั้น

	 บริษัทด�ำเนินธุรกิจศูนย์การค้าและบันเทิง ซึ่งรวมถึงศูนย์การค้า 3 แห่ง ได้แก่ (1) ศูนย์การค้ารอยัล การ์เด้น พลาซ่า พัทยา

(2) ศูนย์การค้า Turtle Village ที่ภูเก็ต และ (3) ศูนย์การค้ารอยัล การ์เด้น พลาซ่า กรุงเทพฯ และด�ำเนินธุรกิจบันเทิงแบ่งได้เป็น

6 กลุ่ม คือ (1) พิพิธภัณฑ์ Ripley’s Believe It or Not! (2) โรงภาพยนตร์ 4 มิติ (3) โกดังผีสิง (4) มหัศจรรย์เขาวงกต (5) พิพิธภัณฑ์

หุ่นขี้ผึ้ง หลุยส์ ทุสโซด์ส แว็กซ์เวิร์ค และ (6) เครื่องเล่นใหม่ล่าสุด Scream in the Dark โดยในไตรมาสที่ 4 ปี 2554 รายได้จากธุรกิจ

ศูนย์การค้าและธุรกิจบันเทิงคงที่ที่ 134 ล้านบาท ในขณะที่รายได้ในปี 2554 เพิ่มขึ้นในอัตราร้อยละ 12 อยู่ที่ 589 ล้านบาท

ผลการด�ำเนินงานของกลุ่มโรงแรมและธุรกิจอื่นๆ ที่เกี่ยวข้อง
	 ในไตรมาสที่ 4 ปี 2554 บริษัทฯ มีรายได้จากการควบรวมกิจการของ Oaks จ�ำนวน 1,182 ล้านบาท และมีรายได้จากธุรกิจ

อสังหาริมทรัพย์อีก 801 ล้านบาท ดังนั้น รายได้จากธุรกิจโรงแรมและอื่นๆ ของบริษัทฯ จึงเพิ่มขึ้นในอัตราสูงถึงร้อยละ 109 หรือ

เท่ากับ 3,875 ล้านบาท อย่างไรก็ดี อัตราการท�ำก�ำไรก่อนหักดอกเบี้ยจ่าย ภาษีและค่าเสื่อม (EBITDA margin) ลดลงจาก

ร้อยละ 30 ในไตรมาสที่ 4 ปี 2553 เป็นร้อยละ 27 ในไตรมาสนี้ อันเป็นผลมาจากการสูญเสียรายได้เนื่องจากการยกเลิกห้องพัก

ที่จองไว้ล่วงหน้าจากเหตุการณ์น�้ำท่วม ประกอบกับการบันทึกค่าใช้จ่ายในช่วงเริ่มด�ำเนินงานของโรงแรมอนันตรา คีฮาวา ที่มัลดีฟส์

ซึ่งเปิดด�ำเนินการในเดือนกุมภาพันธ์ 2554 และโรงแรมเซ็นต์ รีจิส กรุงเทพฯ ซึ่งเปิดด�ำเนินการในเดือนเมษายน ปี 2554 ค่าใช้จ่าย

ในการขายและการตลาดของโครงการอนันตรา วาเคชั่น คลับและคอนโดมิเนียม เซ็นต์ รีจิส เรสซิเดนส์ รวมไปถึงอัตราการท�ำก�ำไร

EBITDA ที่ต�่ำกว่าค่าเฉลี่ยของกลุ่ม Oaks ซึ่งส่งผลให้อัตราการท�ำก�ำไร EBITDA ของธุรกิจโรงแรมและอื่นๆ ในปี 2554 ลดลงอยู่ที่

ร้อยละ 26 เช่นเดียวกัน เมื่อเทียบกับร้อยละ 30 ในปี 2553

164 รายงานประจำ�ปี 2554

	 	 	 	 ไตรมาสที่ 4	 ไตรมาสที่ 4	 เปลี่ยนแปลง	

หน่วย : ล้านบาท	 	 ปี 2554	 ปี 2553	 (ร้อยละ)

	 	 	 	 ไตรมาสที่ 4	 เปลี่ยนแปลง	 เปลี่ยนแปลง	

จำ�นวนสาขา/จุดจำ�หน่าย	 	 ปี 2554	 (q-q)	 (y-y)

กลุ่มสินค้าแฟชั่น	 	 183	 6	 -4

กลุ่มเครื่องสำ�อาง	 	 49	 2	 -5

อื่นๆ	 	 15	 -	 -2

รวม	 	 247	 8	 -11

โครงสร้างรายได้	

ธุรกิจโรงแรม*	 	 2,736	 1,350	 103%

ธุรกิจรับจ้างบริหารโรงแรม	 	 127	 68	 86%

ธุรกิจสปา	 	 77	 85	 -9%

ธุรกิจศูนย์การค้าและบันเทิง	 	 134	 133	 0%

ธุรกิจอสังหาริมทรัพย์**	 	 801	 216	 270%

รวมรายได้	 	 3,875	 1,853	 109%

EBITDA	 	 1,050	 553	 90%

EBITDA Margin 	 	 27%	 30%		

	 	 	 	 	 	 เปลี่ยนแปลง	

		 	 	 ปี 2554	 ปี 2553	 (ร้อยละ)	

ธุรกิจโรงแรม*	 	 8,587	 4,564	 88%

ธุรกิจรับจ้างบริหารโรงแรม	 	 330	 246	 34%

ธุรกิจสปา	 	 298	 296	 1%

ธุรกิจศูนย์การค้าและบันเทิง	 	 589	 527	 12%

ธุรกิจอสังหาริมทรัพย์**	 	 2,853	 236	 1107%

รวมรายได้	 	 12,657	 5,870	 116%

EBITDA	 	 3,313	 1,735	 91%

EBITDA Margin 	 	 26%	 30%

*	 รวมส่วนแบ่งก�ำไรและรายได้อื่น
**	 รวมรายได้ค่าเช่าจากโครงการ ดิ เอสเตท สมุย

ธุรกิจค้าปลีกและรับจ้างผลิตสินค้า
	 ณ สิ้นปี 2554 บริษัทฯ มีร้านค้าและจุดจ�ำหน่าย จ�ำนวน 247 แห่ง เพิ่มขึ้น 8 แห่งจาก 239 แห่ง ณ สิ้นไตรมาสที่ 3 ปี 2554

เป็นผลมาจากการเปิดให้บริการของศูนย์การค้าเซ็นทรัลพระราม 9 ในกรุงเทพฯ

	 จากจ�ำนวนร้านค้าและจุดจ�ำหน่ายทั้งหมด ร้อยละ 74 เป็นของกลุ่มแฟชั่น ภายใต้แบรนด์ เอสปรี บอสสินี่ แก็ป ชาร์ลส์แอนด์

คีธ เป็นต้น และอีกร้อยละ 19 เป็นของกลุ่มเครื่องส�ำอาง ภายใต้แบรนด์ เรดเอิร์ธ บลูม และสแมชบ็อกซ์ เป็นต้น

จ�ำนวนสาขาและจุดจ�ำหน่ายของธุรกิจค้าปลีก	

165บริษัท ไมเนอร์ อินเตอร์เนชั่นแนล จำ�กัด (มหาชน)

	 	 	 	 ไตรมาสที่ 4	 ไตรมาสที่ 4	 เปลี่ยนแปลง	

หน่วย : ล้านบาท	 	 ปี 2554	 ปี 2553	 (ร้อยละ)

	 ในไตรมาสที่ 4 ปี 2554 จุดจ�ำหน่ายสินค้าหลายๆ แห่งต้องหยุดด�ำเนินการชั่วคราว โดยมีสาเหตุมาจากน�้ำท่วม ซึ่งท�ำให้ลูกค้า

และพนักงานไม่สามารถเข้าถึงจุดจ�ำหน่ายได้ โดยยอดขายเฉลี่ยต่อร้านในไตรมาสนี ้ ลดลงในอัตราร้อยละ 12 จากความเชื่อมั่น

ของผู้บริโภคที่ได้ปรับตัวลดลง นอกจากนี้ โรงงาน NMT ยังต้องหยุดการผลิตเป็นระยะเวลา 2 เดือน เนื่องจากโรงงานได้รับ

ผลกระทบจากน�้ำท่วม ส่งผลให้รายได้จากธุรกิจรับจ้างผลิตและธุรกิจจัดจ�ำหน่ายในไตรมาสที่ 4 ปี 2554 ลดลงในอัตราร้อยละ

80 และ 4 ตามล�ำดับ โดยรายได้ที่สูญเสียและค่าใช้จ่ายในการตัดจ�ำหน่ายทรัพย์สินและสินค้าคงเหลือที่เสียหายส่งผลให้ธุรกิจ

ดังกล่าวมีผลขาดทุน EBITDA จ�ำนวน 173 ล้านบาทในไตรมาสนี้ อย่างไรก็ดี ผลการด�ำเนินงานที่ดีของทั้งธุรกิจจัดจ�ำหน่าย

และรับจ้างผลิตในช่วง 9 เดือนแรกของปี 2554 ส่งผลให้รายได้ทั้งปีของกลุ่มธุรกิจนี้เพิ่มขึ้นในอัตราร้อยละ 9 และมี EBITDA

ที่เท่าทุน (Break-even)

รายได้ของธุรกิจจัดจ�ำหน่ายและรับจ้างผลิตสินค้า	 	

งบดุลและกระแสเงินสด

	 ณ สิ้นปี 2554 บริษัทฯ มีสินทรัพย์รวม 40,865 ล้านบาท เพิ่มขึ้น 8,066 ล้านบาท จาก 32,799 ล้านบาท ณ สิ้นปี 2553

ทั้งนี้มีสาเหตุหลักมาจาก

	 1. 	การเพิ่มขึ้นจากการรวมงบการเงินของ Oaks จ�ำนวน 5,629 ล้านบาท และการบันทึกค่าความนิยมจากการลงทุนใน

	 	 Oaks จ�ำนวน 616 ล้านบาท

	 2. 	การเพิ่มขึ้นของสินทรัพย์ถาวร จ�ำนวน 1,310 ล้านบาท ซึ่งส่วนใหญ่เป็นการลงทุนในโรงแรมอนันตรา คีฮาวา ที่ประเทศ

	 	 มัลดีฟส์ และเซ็นต์ รีจิส โฮเท็ล แอนด์ เรสซิเดนส์ กรุงเทพฯ และ

	 3. 	การเพิ่มขึ้นของเงินลงทุนระยะยาวอื่นและบริษัทร่วมจ�ำนวน 445 ล้านบาท มีสาเหตุหลักมาจากการลงทุนเพิ่มใน

	 	 Serendib Hotels Limited ประเทศศรีลังกา จ�ำนวน 27 ล้านบาท การลงทุนเพิ่มใน S&P จ�ำนวน 346 ล้านบาท

	 	 และการร่วมลงทุนในบริษัท Tidal Swell (เจ้าของอาคารสี่แห่งซึ่ง Oaks เป็นผู้บริหาร) ภายใต้ Oaks ในสัดส่วนร้อยละ 25

	 	 อีกจ�ำนวน 74 ล้านบาท

ธุรกิจจัดจำ�หน่าย	 	 466	 483	 -4%

ธุรกิจรับจ้างผลิต	 	 50	 256	 -80%

รวมรายได้	 	 516	 739	 -30%

EBITDA	 	 -173	 55	

EBITDA Margin	 	 -33%	 7%		

	 	 	 	 	 	 เปลี่ยนแปลง	

		 	 	 ปี 2554	 ปี 2553	 (ร้อยละ)	

ธุรกิจจัดจำ�หน่าย	 	 1,898	 1,593	 19%

ธุรกิจรับจ้างผลิต	 	 1,025	 1,087	 -6%

รวมรายได้	 	 2,923	 2,680	 9%

EBITDA	 	 4	 152	

EBITDA Margin	 	 0%	 6%

166 รายงานประจำ�ปี 2554

	 บริษัทฯ มีหนี้สินรวม 25,931 ล้านบาท เพิ่มขึ้น จ�ำนวน 6,888 ล้านบาท จาก 19,043 ล้านบาท ณ สิ้นปี 2553 โดยมี
สาเหตุหลักมาจาก
	 1.	 การเพิ่มขึ้นของหนี้สินจากการรวมงบการเงินของ Oaks จ�ำนวน 3,053 ล้านบาท
	 2.	 การเพิ่มขึ้นของเงินกู้ยืมจากสถาบันการเงินเพื่อซื้อเงินลงทุนใน Oaks จ�ำนวน 2,969 ล้านบาท
	 3.	 การออกหุ้นกู้ จ�ำนวน 2,300 ล้านบาท ในเดือนมีนาคม และตุลาคม ปี 2554 เพื่อน�ำมาช�ำระคืนเงินกู้ยืมระยะยาว
	 	 จากธนาคารก่อนครบก�ำหนดช�ำระจ�ำนวน 1,116 ล้านบาท และไถ่ถอนหุ้นกู้ที่ครบก�ำหนดช�ำระ 1,000 ล้านบาท

	 ส่วนของผู้ถือหุ้นของบริษัทฯ มีจ�ำนวน 14,935 ล้านบาท เพิ่มขึ้น 1,179 ล้านบาท จาก 13,756 ล้านบาท ณ สิ้นปี 2553
เนื่องจากบริษัทฯ มีก�ำไรสุทธิจากการด�ำเนินงานจ�ำนวน 1,826 ล้านบาท (ไม่รวมก�ำไรจากการปรับมูลค่ายุติธรรมในเงินลงทุนใน
S&P) การเพิ่มทุนจากการแปลงสภาพใบส�ำคัญแสดงสิทธิซื้อหุ้นสามัญของพนักงานจ�ำนวน 90 ล้านบาท หักด้วยเงินปันผล
จ่ายสุทธิจ�ำนวน 490 ล้านบาท (สุทธิด้วยเงินปันผลรับ) และการลดลงของส่วนได้เสียที่ไม่มีอ�ำนาจควบคุมจ�ำนวน 383 ล้านบาท
เนื่องจากบริษัทฯ ได้ลงทุนเพิ่มในไทย เอ็กซ์เพรสอีกร้อยละ 30

	 ในงวด 12 เดือน ปี 2554 บริษัทฯ และบริษัทย่อยมีกระแสเงินสดจากการด�ำเนินงาน 3,813 ล้านบาท เพิ่มขึ้น 1,276 ล้านบาท
เมื่อเทียบกับงวดเดียวกันของปีก่อน ทั้งนี้บริษัทฯ มีกระแสเงินสดจ่ายจากการลงทุนจ�ำนวน 6,539 ล้านบาท โดยเป็น (1) การซื้อ
กิจการ Oaks Hotels & Resorts Limited จ�ำนวน 2,521 ล้านบาท การจ่ายเงินลงทุนเพิ่มเติมในบริษัทต่างๆ รวมถึงไทย เอ็กซ์เพรส
จ�ำนวน 402 ล้านบาท S&P จ�ำนวน 346 ล้านบาท Tidal Swell จ�ำนวน 74 ล้านบาท บริษัท ไซเปรีย ลังกา จ�ำนวน 58 ล้านบาท
และ Serendib Hotels Limited จ�ำนวน 27 ล้านบาท (2) การลงทุนเพิ่มในโครงการระหว่างการพัฒนาในไตรมาสที ่ 1 ปี 2554
ได้แก่ โรงแรมอนันตรา คีฮาวา ที่มัลดีฟส์ และโครงการเซ็นต์ รีจีส รวมไปถึงสินทรัพย์ถาวรอื่นๆ จ�ำนวน 2,778 ล้านบาท และ
(3) การลงทุนเพื่อพัฒนาซอฟต์แวร์ส�ำหรับธุรกิจอาหารและธุรกิจจัดจ�ำหน่าย จ�ำนวน 156 ล้านบาท ส�ำหรับกระแสเงินสดรับสุทธิ
จากกิจกรรมจัดหาเงินมีจ�ำนวน 2,670 ล้านบาท โดยมีกระแสเงินสดรับและจ่ายไป ดังนี้ (1) เงินสดรับสุทธิจากการกู้ยืมจ�ำนวน
3,083 ล้านบาท ซึ่งส่วนใหญ่เป็นผลจากการออกหุ้นกู้เพื่อช�ำระคืนเงินกู้ยืมระยะยาวก่อนครบก�ำหนดช�ำระ และเงินกู้ยืมเพื่อใช้
ซื้อเงินลงทุนใน Oaks และ (2) เงินสดรับสุทธิจากการเพิ่มทุนจากการแปลงสภาพใบส�ำคัญแสดงสิทธิซื้อหุ้นสามัญของพนักงาน
จ�ำนวน 90 ล้านบาท หักด้วย (3) การจ่ายเงินปันผลจ�ำนวน 503 ล้านบาท ดังนั้น ณ สิ้นปี 2554 บริษัทฯ จึงมีเงินสดและรายการ
เทียบเท่าเงินสดลดลงสุทธิ 55 ล้านบาท

การวิเคราะห์อัตราส่วนทางการเงิน

	 ในปี 2554 บริษัทฯ มีอัตราก�ำไรขั้นต้นร้อยละ 61.6 ลดลงจากร้อยละ 62.3 ในปีก่อน เนื่องจากบริษัทฯ มีรายได้จากธุรกิจ
ขายอสังหาริมทรัพย์เกือบ 3 พันล้านบาท ซึ่งธุรกิจดังกล่าวมีอัตราก�ำไรขั้นต้นที่ต�่ำกว่าธุรกิจอื่นๆ ของกลุ่ม เนื่องจากมีต้นทุนโดยตรง
คือค่าก่อสร้างเป็นส่วนใหญ่ อย่างไรก็ดี อัตราก�ำไรสุทธิเพิ่มขึ้นจากร้อยละ 6.5 ในปี 2553 เป็นร้อยละ 10.2 ในปี 2554 ซึ่งเป็นผล
ส่วนหนึ่งจากก�ำไรจากการปรับมูลค่ายุติธรรมในเงินลงทุนใน S&P และจากความสามารถในการท�ำก�ำไรสุทธิที่เพิ่มขึ้นของธุรกิจอื่นๆ
ที่เกี่ยวข้องกับธุรกิจโรงแรม

	 ส�ำหรับอัตราผลตอบแทนต่อผู้ถือหุ้นของปี 2554 เพิ่มขึ้นจากร้อยละ 9.6 ในปี 2553 เป็นร้อยละ 20.1 ในปี 2554 และอัตรา
ผลตอบแทนต่อสินทรัพย์เพิ่มขึ้นเป็นร้อยละ 7.8 ในปี 2554 จากร้อยละ 4.1 ในปี 2553 เนื่องจากการเพิ่มขึ้นอย่างมีนัยส�ำคัญ
ของก�ำไรสุทธิ

	 อัตราส่วนสินทรัพย์หมุนเวียนต่อหนี้สินหมุนเวียนลดลงจาก 1.1 เท่า ณ สิ้นปี 2553 เป็น 0.9 เท่า ณ สิ้นปี 2554 เนื่องจาก
การเพิ่มขึ้นของหนี้สินหมุนเวียน ซึ่งส่วนใหญ่เป็นการเพิ่มขึ้นของหุ้นกู ้ที่ครบก�ำหนดช�ำระภายในหนึ่งปี อัตราส่วนหนี้สินที่มี
ภาระดอกเบี้ยต่อส่วนของผู้ถือหุ้นอยู่ที่ 1.3 เท่า เพิ่มขึ้นจาก 1.0 เท่า ณ สิ้นปีก่อน เนื่องจากการเพิ่มขึ้นของเงินกู้ยืมจากการรวม
งบการเงินของ Oaks และเงินกู้ยืมเพื่อใช้ซื้อเงินลงทุนใน Oaks อย่างไรก็ดี อัตราส่วนความสามารถในการช�ำระดอกเบี้ยเพิ่มขึ้น
จาก 5.4 เท่า เป็น 5.5 เท่า ทั้งนี้ บริษัทฯ คาดว่า อัตราส่วนความสามารถในการช�ำระหนี้ดังกล่าว จะปรับตัวดีขึ้นจากความสามารถ

ในการท�ำก�ำไรและกระแสเงินสดจากการด�ำเนินงานของ Oaks ในอนาคต

167บริษัท ไมเนอร์ อินเตอร์เนชั่นแนล จำ�กัด (มหาชน)

ความสามารถในการทำ�กำ�ไร 	 	 	 31 ธ.ค. 2554	 31 ธ.ค. 2553

อัตราส่วนทางการเงิน	

*	 หากไม่รวมก�ำไรจากการปรับมูลค่ายุติธรรมในเงินลงทุนใน S&P และค่าใช้จ่ายการด้อยค่าของค่าความนิยม อัตราผลตอบแทนผู้ถือหุ้น
	 และอัตราผลตอบแทนจากสินทรัพย์จะอยู่ที่ร้อยละ 13.4 และร้อยละ 5.2 ตามล�ำดับ

แนวโน้มในอนาคต

	 ภายหลังจากที่เหตุการณ์อุทกภัยครั้งรุนแรงของประเทศไทยได้ผ่านพ้นไป บริษัทฯ คาดว่า ปี 2555 จะยังคงเป็นปีที่ดีที่สุด

อีกปีหนึ่ง โดยตั้งแต่เดือนมกราคม ปี 2555 เป็นต้นมา ธุรกิจของบริษัทฯ ทุกธุรกิจมีสัญญาณการฟื้นตัวอย่างชัดเจน นับตั้งแต่

อัตราการเข้าพักเฉลี่ยของกลุ่มโรงแรมที่เพิ่มสูงกว่าร้อยละ 70 ยอดขายเฉลี่ยต่อร้านของธุรกิจร้านอาหารที่เติบโตในอัตราร้อยละ 11

ตลอดจนการบันทึกรายได้จากการขายอสังหาริมทรัพย์ของโครงการ ดิ เอสเตท สมุย เป็นครั้งแรกในรอบสามปี ส่งผลให้บริษัทฯ

มั่นใจว่า ธุรกิจของบริษัทฯ ในปี 2555 จะมีแรงสนับสนุนจากปัจจัยต่างๆ เช่น

	 1.	 การเติบโตอย่างต่อเนื่องของธุรกิจปัจจุบัน
	 	 	 ในช่วง 9 เดือนแรกของปี 2554 บริษัทฯ มีผลประกอบการที่ดีที่สุด ทั้งธุรกิจโรงแรม ร้านอาหาร และธุรกิจจัดจ�ำหน่าย

	 	 สินค้า โดยได้แรงสนับสนุนจากการขยายตัวของเศรษฐกิจในประเทศและการอุปโภคบริโภคของภาคเอกชน อย่างไรก็ดี

	 	 ปัญหาน�้ำท่วมในไตรมาสที่ 4 ปี 2554 ได้ส่งผลกระทบชั่วคราวต่อการขยายตัวของธุรกิจของบริษัทฯ ทั้งนี้ การที่บริษัทฯ

	 	 สามารถรายงานผลการด�ำเนินงานของปี 2554 ที่ยังคงเติบโตขึ้น แม้จะต้องเผชิญปัญหาน�้ำท่วม เป็นสัญญาณที่แสดง

	 	 ให้เห็นว่า บริษัทฯ มีความพร้อมในการรับมือกับสถานการณ์ต่างๆ ที่ไม่คาดคิด อีกทั้งธุรกิจของบริษัทฯ ยังฟื้นตัวได้

	 	 อย่างรวดเร็วภายหลังจากที่ปัญหาน�้ำท่วมคลี่คลายลง เนื่องจากความท้าทายต่างๆ ที่บริษัทฯ ต้องเผชิญในช่วงสองสามปี

	 	 ที่ผ่านมา ท�ำให้ทั้งบริษัทฯ พนักงานและระบบงานทั้งหมดต้องพัฒนาและเตรียมความพร้อมอยู่เสมอ จะเห็นได้ว่า

	 	 ในขณะทีบ่รษิทัอืน่ๆ อาจต้องหยดุการด�ำเนนิงานบางส่วนเนือ่งจากเผชญิกบัปัญหาด้านการขนส่งหรอืการขาดแคลนวตัถดุบิ

	 	 ในช่วงน�ำ้ท่วม แต่ธรุกจิของบรษิทัฯ ทัง้โรงแรม ร้านอาหารและจดุจ�ำหน่ายสนิค้าส่วนใหญ่ยงัสามารถให้บรกิารลกูค้าได้ตาม

	 	 ปกติ โดยมีผลกระทบเพียงเล็กน้อยเท่านั้น แสดงให้เห็นถึงประสิทธิภาพและความพร้อมของระบบปฏิบัติการของบริษัทฯ

อัตรากำ�ไรขั้นต้น (%)	 	 	 61.58%	 62.30%

อัตรากำ�ไรสุทธิ (%)	 	 	 10.17%	 6.48%

อัตราผลตอบแทนผู้ถือหุ้น* (%)	 	 	 20.08%	 9.58%

ความมีประสิทธิภาพ	 	 	 31 ธ.ค. 2554	 31 ธ.ค. 2553

อัตราผลตอบแทนจากสินทรัพย์* (%) 	 	 	 7.82%	 4.05%

ระยะเวลาเก็บหนี้เฉลี่ย (วัน)	 	 	 17	 20

ความสามารถในการดำ�รงสภาพคล่อง	 	 	 31 ธ.ค. 2554	 31 ธ.ค. 2553

สินทรัพย์หมุนเวียนต่อหนี้สินหมุนเวียน (เท่า)	 	 	 0.89	 1.13

ภาระหนี้สินต่อทุน	 	 	 31 ธ.ค. 2554	 31 ธ.ค. 2553

อัตราส่วนหนี้สินส่วนที่มีภาระดอกเบี้ยต่อส่วนของผู้ถือหุ้น (เท่า)	 	 1.33	 1.04

อัตราส่วนหนี้สินส่วนที่มีภาระดอกเบี้ยสุทธิต่อส่วนของผู้ถือหุ้น (เท่า)	 	 1.25	 0.96

	 	 	 	 	 31 ธ.ค. 2554	 31 ธ.ค. 2553

อัตราส่วนความสามารถในการชำ�ระดอกเบี้ย (เท่า)	 	 	 5.54	 5.44

168 รายงานประจำ�ปี 2554

	 2.	 รายได้ที่เพิ่มขึ้นอย่างต่อเนื่องของธุรกิจพัฒนาอสังหาริมทรัพย์
	 	 	 บริษัทฯ รับรู้รายได้เป็นจ�ำนวนเกือบสามพันล้านบาทจากการพัฒนาอสังหาริมทรัพย ์ หรือคิดเป็นร้อยละ 10 ของ

	 	 รายได้รวมของปี 2554 โดยนับตั้งแต่โครงการอสังหาริมทรัพย์ เซ็นต์ รีจิส และอนันตรา วาเคชั่น คลับ เปิดตัวอย่างเป็น

	 	 ทางการเมื่อต้นปี 2554 ยอดขายของทั้งสองโครงการยังคงเพิ่มสูงขึ้นอย่างต่อเนื่อง โดยมีจุดเด่นคืออสังหาริมทรัพย์

	 	 ระดับบน ตลอดจนพนักงานและระบบการขายที่ดี โดยในเดือนมกราคม ปี 2555 บริษัทฯ บันทึกรายได้เพิ่มเติมจาก

	 	 การขายวิลล่าในโครงการ ดิ เอสเตท สมุย นอกเหนือจากรายได้จากการขายคอนโดมิเนียมของโครงการเซ็นต์ รีจิส

	 	 ซึ่งในปี 2555 นี้ บริษัทฯ ยังคงมีวิลล่าและคอนโดมิเนียมที่ยังไม่ได้ขายอีกร้อยละ 50 ของโครงการอสังหาริมทรัพย์

	 	 ทั้งสองแห่ง อีกทั้งอนันตรา วาเคชั่น คลับยังมีแผนจะเพิ่มยูนิตเพื่อขายเพิ่มเติมในแหล่งท่องเที่ยวอีกหลายๆ แห่ง

	 	 ท�ำให้บริษัทฯ มั่นใจว่า ผลการด�ำเนินงานของธุรกิจพัฒนาอสังหาริมทรัพย์จะยังคงดีขึ้นอย่างต่อเนื่อง

	 3.	 ผลตอบแทนที่ดีขึ้นของธุรกิจที่เริ่มด�ำเนินการ
	 	 	 ในปีที่ผ่านมา บริษัทฯ ได้เปิดโรงแรมใหม่สองแห่ง คือ โรงแรมอนันตรา คีฮาวา ที่มัลดีฟส์ และโรงแรมเซ็นต์ รีจิส

	 	 ที่กรุงเทพฯ ซึ่งตลอดปี 2554 โรงแรมทั้งสองแห่งเป็นที่รู้จักกว้างขวางมากขึ้น จากรางวัลต่างๆ ที่ได้รับ ส่งผลให้อัตรา

	 	 การเข้าพักและราคาห้องพักเฉลี่ยต่อคืนสูงขึ้นตามล�ำดับ โดยบริษัทฯ คาดว่า อัตราการเข้าพักและราคาห้องพัก

	 	 เฉลี่ยต่อคืนที่สูงขึ้นจะส่งผลการด�ำเนินงานของทั้งสองโรงแรมเป็นบวกได้ในปี 2555 นี้ หลังจากที่มีผลขาดทุนในปี 2554

	 	 	 นอกเหนือจากโรงแรมที่บริษัทฯ ลงทุนเองทั้งสองแห่งดังกล่าวแล้ว ในปี 2554 บริษัทฯ ยังได้เข้าลงทุนในกิจการ

	 	 สองแห่งที่ประเทศออสเตรเลีย อันได้แก่ กลุ่มโรงแรม Oaks และร้านอาหาร Ribs and Rumps โดย Oaks มีแผนที่จะ

	 	 ขยายงานในภูมิภาคจากการซื้อสัญญา MLR เพิ่มขึ้น เพื่อเพิ่มจ�ำนวนห้องพักที่ Oaks รับจ้างบริหาร ในขณะที่ Ribs and

	 	 Rumps ได้เปิดร้านอาหารที่ลงทุนเองอีกหนึ่งสาขา ภายหลังจากที่บริษัทฯ เข้าลงทุนในเดือนกันยายน 2554 โดย

	 	 ร้านอาหารสาขาใหม่นี้ จัดเป็นสาขาที่มีผลการด�ำเนินงานที่ดีท่ีสุดแห่งหนึ่งของ Ribs and Rumps ในประเทศออสเตรเลีย

	 4.	 รายได้จากการเข้าลงทุนในกิจการอื่นๆ เพิ่มเติม
	 	 	 แม้ว่าในปี 2555 บริษัทฯ มีเป้าหมายในการขยายธุรกิจที่มีอยู่ในปัจจุบันให้เติบโตขึ้น แต่บริษัทฯ ยังคงเปิดโอกาส

	 	 ในการเข้าลงทุนในกิจการใหม่ๆ เพื่อกระจายฐานรายได้และลดความเสี่ยง โดยความส�ำเร็จจากการเข้าซื้อกิจการ

	 	 Oaks นั้น สะท้อนให้เห็นว่า จุดแข็งของบริษัทฯ ไม่ได้อยู่ที่การคัดเลือกกิจการที่เหมาะสมในราคาที่สมเหตุสมผลเท่านั้น

	 	 แต่บริษัทฯ ยังมีความสามารถในการควบรวมกิจการภายใต้กลุ่มไมเนอร์ โดยอาศัยระบบการด�ำเนินงานที่แข็งแกร่ง

	 	 และนโยบายทางการเงินที่เคร่งครัด

169บริษัท ไมเนอร์ อินเตอร์เนชั่นแนล จำ�กัด (มหาชน)

บริษัทที่เกี่ยวข้อง	 ลักษณะรายการ	 มูลค่ารายการ 	 เหตุผลและความจำ�เป็น
 				 ปี 2554
				 (ล้านบาท)	

รายการระหว่างกัน

	1. 	 บจก. เอ็มเจ็ท

	 	 ความสัมพันธ์ :	 บจก. เอ็มเจ็ท ให้บริการเช่าเครื่องบิน	 	 บริษัทและบริษัทย่อย เช่าเครื่องบิน
	 	 มีกรรมการร่วมกับบริษัท 	 ในลักษณะที่เป็นการเช่าเหมาลำ� 	 	 เหมาลำ�ให้แก่ผู้บริหาร เพื่อใช้
	 	 	 (Charter Flight) ให้แก่บริษัทและ	 	 เดินทางไปประชุม/ตรวจเยี่ยม
	 	 	 บริษัทย่อย โดยบันทึกเป็นค่าใช้จ่าย	 	 กิจการในประเทศและต่างประเทศ
	 	 	 อื่นๆ แบ่งตามบริษัท ดังนี้	 	 โดยเป็นการให้บริการตามราคา
			 •	 บมจ. ไมเนอร์ อินเตอร์เนชั่นแนล	 14.04	 ตลาดและเงื่อนไขการค้าปกติ
			 •	 บมจ. เดอะ ไมเนอร์ ฟู้ด กรุ๊ป 	 9.52	 ซึ่งคณะกรรมการตรวจสอบได้
	 	 	 	 	 	 พิจารณาแล้วมีความเห็นว่า
	 	 	 	 	 	 รายการที่เกิดขึ้นมีความเป็นธรรม
	 	 	 	 	 	 และสมเหตุสมผล	

	 	 	 บริษัทย่อย คือ บจก. ไมเนอร์ โกลบอล	 2.09 	 เพื่อให้เกิดการใช้ทรัพยากรร่วมกัน
	 	 	 โซลูชั่นส์ ให้บริการด้านการจัดการ	 	 ให้เกิดประสิทธิภาพสูงสุด ซึ่งคณะ
	 	 	 เกี่ยวกับเทคโนโลยีคอมพิวเตอร์	 	 กรรมการตรวจสอบได้พิจารณา
	 	 	 และสารสนเทศแก่ บจก. เอ็มเจ็ท	 	 แล้วมีความเห็นว่า รายการที่เกิดขึ้น
	 	 	 โดยคิดอัตราค่าบริการรายเดือน	 	 มีความสมเหตุสมผล เป็นไป
	 	 	 ตามลักษณะและปริมาณงาน	 	 เพื่อประโยชน์สูงสุดของบริษัท
	 	 	 ซึ่งบันทึกเป็นรายได้ค่าบริการจัดการ
			
	 	 	 บริษัทย่อย คือ บจก. ไมเนอร์ 	 0.31	 เนื่องจาก บจก. ไมเนอร์ โกลบอล
	 	 	 โกลบอล โซลูชั่นส์ ให้เช่าเครื่อง	 	 โซลูชั่นส์ เป็นผู้เช่าเครื่องคอมพิวเตอร์
	 	 	 คอมพิวเตอร์แก่ บจก. เอ็มเจ็ท 	 	 กับบริษัทลิสซิ่ง ซึ่งเป็นบุคคลภายนอก
	 	 	 โดยคิดอัตราค่าบริการรายเดือน 	 	 ในปริมาณมาก ท�ำให้มีต้นทุนการเช่า
	 	 	 ซึ่งบันทึกเป็นรายได้ค่าเช่า	 	 ที่ต�่ำกว่า คณะกรรมการตรวจสอบ
	 	 	 	 	 	 ได้พิจารณาแล้วมีความเห็นว่า รายการ
	 	 	 	 	 	 ที่เกิดขึ้นมีความสมเหตุสมผล เป็นไป
	 	 	 	 	 	 เพื่อประโยชน์สูงสุดของบริษัท
	
	 	 	 บริษัทย่อย คือ บมจ. ไมเนอร์ 	 0.73	 เนื่องจาก บมจ. ไมเนอร์ คอร์ปอเรชั่น
	 	 	 คอร์ปอเรชั่น ให้บริการด้านการ	 	 มีบุคลากรที่มีความเชี่ยวชาญ
	 	 	 บริหารจัดการและด้านการเงินแก่ 	 	 ในด้านการบริหารจัดการและ
	 	 	 บจก. เอ็มเจ็ท โดยคิดอัตราค่าบริการ	 	 ด้านการเงิน และเพื่อเป็นการใช ้
	 	 	 ตามลักษณะและปริมาณงาน ซึ่ง	 	 ทรัพยากรร่วมกันให้เกิดประสิทธิภาพ
	 	 	 บันทึกเป็นรายได้ค่าบริการจัดการ	 	 สูงสุด ซึ่งคณะกรรมการตรวจสอบ
	 	 	 	 	 	 ได้พิจารณาแล้วมีความเห็นว่า รายการ
	 	 	 	 	 	 ที่เกิดขึ้นมีความเหตุสมผลแล้ว
	

170 รายงานประจำ�ปี 2554

บริษัทที่เกี่ยวข้อง	 ลักษณะรายการ	 มูลค่ารายการ 	 เหตุผลและความจำ�เป็น
 				 ปี 2554
				 (ล้านบาท)	

	2. 	 บจก. ไม้ขาว เวเคชั่น วิลล่า

	 	 ความสัมพันธ์ : 	 บริษัทย่อย คือ บจก. ไมเนอร์	 0.60	 เนื่องจาก บจก. ไมเนอร์ โกลบอล
	 	 เป็นกิจการร่วมค้า 	 โกลบอล โซลูชั่นส์ ให้บริการ	 	 โซลูชั่นส์ มีบุคลากรที่มีความ
	 	 ซึ่ง บมจ. ไมเนอร์ 	 ด้านบัญชี โดยคิดค่าบริการ	 	 เชี่ยวชาญมากกว่า และเพื่อเป็น
	 	 อินเตอร์เนชั่นแนล 	 ตามลักษณะและปริมาณงานแก่	 	 การใช้ทรัพยากรให้เกิดประสิทธิภาพ
	 	 ถือหุ้นร้อยละ 50 	 บจก. ไม้ขาว เวเคชั่น วิลล่า	 	 สูงสุด ซึ่งคณะกรรมการตรวจสอบได้
	 	 และมีกรรมการร่วมกัน	 ซึ่งบันทึกเป็นรายได้ค่าบริการจัดการ	 	 พิจารณาแล้วมีความเห็นว่า รายการ
	 	 	 	 	 	 ที่เกิดขึ้นมีความสมเหตุสมผลแล้ว	

	3. 	 บจก. ซีเลค เซอร์วิส พาร์ทเนอร์

	 	 ความสัมพันธ์ : 	 บริษัทย่อยจำ�หน่ายสินค้าและ	 	 บริษัทย่อยจำ�หน่ายสินค้าให้แก่
	 	 มีกรรมการร่วมกัน 	 ผลิตภัณฑ์ให้กับ บจก. ซีเลค เซอร์วิส	 	 บจก. ซีเลค เซอร์วิส พาร์ทเนอร์
	 	 และมี บมจ. เดอะไมเนอร์ 	 พาร์ทเนอร์ ซึ่งบันทึกเป็นรายได้	 	 เป็นรายการค้าตามปกติที่บริษัทย่อย
	 	 ฟู้ด กรุ๊ป ถือหุ้นร้อยละ 51	 จากการขายแยกตามบริษัท ดังนี้	 	 ดำ�เนินอยู่ คณะกรรมการตรวจสอบ
			 •	 บมจ. เดอะไมเนอร์ ฟู้ด กรุ๊ป	 6.97	 ได้พิจารณาแล้วมีความเห็นว่า
			 •	 บจก. ไมเนอร์ ดีคิว 	 10.11	 รายการที่เกิดขึ้นมีความเป็นธรรม
			 •	 บจก. เบอร์เกอร์ (ประเทศไทย) 	 66.10	 และสมเหตุสมผล
			 •	 บจก. สเวนเซ่นส์ (ไทย) 	 1.05

	 	 	 บริษัทย่อย คือ บมจ. เดอะไมเนอร์ 	 1.81	 เป็นการใช้ทรัพยากรร่วมกันให้เกิด
	 	 	 ฟู้ด กรุ๊ป ให้บริการด้านการบริหาร	 	 ประสิทธิภาพสูงสุด ซึ่งคณะกรรมการ
	 	 	 จัดการและด้านการเงินแก่ 	 	 ตรวจสอบได้พิจารณาแล้วมีความเห็น
	 	 	 บจก. ซีเลค เซอร์วิส พาร์ทเนอร์ 	 	 ว่า รายการที่เกิดขึ้นมีความเป็นธรรม
	 	 	 ซึ่งรับรู้เป็นรายได้ค่าบริการจัดการ	 	 และสมเหตุสมผล	

	 	 	 บริษัทย่อย คือ บมจ. เดอะไมเนอร์	 40.80	 เงินปันผลซึ่งเกิดจากการถือหุ้น
	 	 	 ฟู้ด กรุ๊ป ได้รับเงินปันผลจาก	 	 ซึ่งเป็นการลงทุนประเภทหนึ่ง
	 	 	 การถือหุ้นของ บจก. ซีเลค เซอร์วิส 	 	 คณะกรรมการตรวจสอบได้พิจารณา
	 	 	 พาร์ทเนอร์ โดยรับรู้เป็นรายได้	 	 แล้วมีความเห็นว่า รายการที่เกิดขึ้น
	 	 	 เงินปันผล	 	 มีความเป็นธรรมและสมเหตุสมผล	

	4. 	 Eutopia Private Holding Limited

	 	 ความสัมพันธ์ : 	 บริษัทย่อย คือ บจก. อาร์จีอาร์	 205.99	 เป็นการให้กู้ยืมตามสัญญาร่วมทุน
	 	 บมจ. ไมเนอร์ 	 อินเตอร์เนชั่นแนล ให้ Eutopia	 	 และมีอัตราดอกเบี้ยตามอัตราตลาด
	 	 อินเตอร์เนชั่นแนล 	 Private Holding Limited กู้ยืมเงิน	 	 คณะกรรมการตรวจสอบได้พิจารณา
	 	 ถือหุ้นทางอ้อมร้อยละ 50 	 ตามสัญญาร่วมทุน และคิดอัตรา	 	 แล้วมีความเห็นว่า รายการที่เกิดขึ้น
	 	 และมีกรรมการร่วมกัน	 ดอกเบ้ียซ่ึงเป็นอัตราท่ีกำ�หนดร่วมกัน	 	 มีความเป็นธรรมและสมเหตุสมผล
	 	 	 โดยผู้ถือหุ้น ทั้งนี้สัญญาเงินกู ้
	 	 	 ดังกล่าวมีกำ�หนดระยะเวลา
	 	 	 และอัตราดอกเบี้ยที่ชัดเจน
			

171บริษัท ไมเนอร์ อินเตอร์เนชั่นแนล จำ�กัด (มหาชน)

บริษัทที่เกี่ยวข้อง	 ลักษณะรายการ	 มูลค่ารายการ 	 เหตุผลและความจำ�เป็น
 				 ปี 2554
				 (ล้านบาท)	

	 	 	 บริษัทย่อย คือ บจก. อาร์จีอาร์ 	 8.34	 เป็นการให้กู้ยืมตามสัญญาร่วมทุน
	 	 	 อินเตอร์เนชั่นแนล ได้ดอกเบี้ยรับ	 	 และมีอัตราดอกเบี้ยตามอัตราตลาด
	 	 	 จากการให้ Eutopia Private 	 	 คณะกรรมการตรวจสอบได้พิจารณา
	 	 	 Holding Limited กู้ยืมเงินตาม	 	 แล้วมีความเห็นว่า รายการที่เกิดขึ้น
	 	 	 สัญญาร่วมทุน	 	 มีความเป็นธรรมและสมเหตุสมผล	

	 	 	 บริษัทย่อย คือ Lodging 	 136.56	 เนื่องจาก Lodging Management
	 	 	 Management (Labuan) Limited	 	 (Labuan) Limited มีผู้ที่มีความ
	 	 	 ให้บริการจัดการการบริหารโรงแรม	 	 เชี่ยวชาญและประสบการณ์ในการ
	 	 	 แก่ Eutopia Private Holding 	 	 บริหารโรงแรม และเพื่อเป็นการใช้
	 	 	 Limited โดยรับรู้เป็นรายได้	 	 ทรัพยากรให้เกิด ประสิทธิภาพสูงสุด
	 	 	 ค่าบริการจัดการ	 	 ซึ่งคณะกรรมการตรวจสอบได้พิจารณา	
	 	 	 	 	 	 แล้วมีความเห็นว่า รายการที่เกิดขึ้น
	 	 	 	 	 	 มีความสมเหตุสมผลเป็นไป
	 	 	 	 	 	 เพื่อประโยชน์สูงสุดของบริษัท
	
	 	 	 บริษัทย่อย คือ บจก. ไมเนอร์ 	 0.90	 เพื่อให้เกิดการใช้ทรัพยากรร่วมกัน
	 	 	 โกลบอล โซลูชั่นส์ ให้บริการด้าน	 	 ให้เกิดประสิทธิภาพสูงสุด ซึ่งคณะ
	 	 	 การจัดการเกี่ยวกับเทคโนโลยี	 	 กรรมการตรวจสอบได้พิจารณาแล้ว
	 	 	 คอมพิวเตอร์และสารสนเทศ แก่ 	 	 มีความเห็นว่า รายการที่เกิดขึ้น
	 	 	 Eutopia Private Holding Limited	 	 มีความเป็นธรรมและสมเหตุสมผล
	 	 	 โดยคิดอัตราค่าบริการรายเดือน
	 	 	 ตามลักษณะและปริมาณงาน
	 	 	 ซึ่งบันทึกเป็นรายได้ค่าบริการจัดการ	
		
	 	 	 บริษัทย่อย คือ บจก. ไมเนอร์ โฮเทล	 0.36	 เนื่องจาก บจก. ไมเนอร์ โฮเทล กรุ๊ป
	 	 	 กรุ๊ป ให้บริการด้านการบริหารโรงแรม 	 	 มีผู้ที่มีความเชี่ยวชาญและ
	 	 	 แก่ Eutopia Private Holding 	 	 ประสบการณ์ในการบริหารโรงแรม
	 	 	 Limited โดยคิดอัตราค่าบริหาร	 	 และเพื่อเป็นการใช้ทรัพยากรร่วมกัน
	 	 	 จัดการเป็นไปในลักษณะสากลทั่วไป 	 	 ให้เกิดประสิทธิภาพสูงสุด ซึ่งคณะ
	 	 	 และอัตราค่าธรรมเนียมบริหารจัดการ	 	 กรรมการตรวจสอบได้พิจารณาแล้ว
	 	 	 ดังกล่าวเป็นอัตราที่ใกล้เคียงกับ	 	 มีความเห็นว่า รายการที่เกิดขึ้น
	 	 	 ราคาตลาด ซึ่งบันทึกเป็นรายได้	 	 มีความเป็นธรรมและสมเหตุสมผล
	 	 	 ค่าบริการจัดการ	 	 	
	
	 	 	 บริษัทให้บริการจัดการหาแหล่งเงินกู้	 6.43	 การจัดหาแหล่งเงินกู้จากสถาบัน
	 	 	 จากสถาบันการเงินให้แก่ Eutopia 	 	 การเงินให้แก่ Eutopia Private
	 	 	 Private Holding Limited ซึ่งบันทึก	 	 Holding Limited เป็นไปตามสัญญา
	 	 	 เป็นรายได้อื่น	 	 ร่วมทุน คณะกรรมการตรวจสอบ
	 	 	 	 	 	 ได้พิจารณาแล้วมีความเห็นว่า
	 	 	 	 	 	 รายการที่เกิดขึ้นมีความเป็นธรรม
	 	 	 	 	 	 และสมเหตุสมผล	

172 รายงานประจำ�ปี 2554

บริษัทที่เกี่ยวข้อง	 ลักษณะรายการ	 มูลค่ารายการ 	 เหตุผลและความจำ�เป็น
 				 ปี 2554
				 (ล้านบาท)	

	5.	 บจก. ฮาเบอร์วิว

	 	 ความสัมพันธ์ : 	 บริษัทย่อย คือ บจก. อาร์จีอาร์	 2.54	 เป็นการให้กู้ยืมตามสัดส่วนการถือหุ้น
	 	 บมจ. ไมเนอร์ 	 อินเตอร์เนช่ันแนล ให้ บจก. ฮาเบอร์วิว	 	 คณะกรรมการตรวจสอบได้พิจารณา
	 	 อินเตอร์เนชั่นแนล 	 กู้ยืมเงินตามสัญญาร่วมทุน	 	 แล้วมีความเห็นว่า รายการที่เกิดขึ้น
	 	 ถือหุ้นทางอ้อม	 โดยเป็นการให้กู้ยืมตามสัดส่วน	 	 มีความเป็นธรรมและสมเหตุสมผล
	 	 ร้อยละ 30.39 	 การถือหุ้น และคิดอัตราดอกเบี้ย
	 	 และมีกรรมการร่วมกัน	 ซึ่งเป็นอัตราที่กำ�หนดร่วมกันโดย
	 	 	 ผู้ถือหุ้นและอ้างอิงจากอัตราดอกเบ้ีย
	 	 	 ของธนาคารพาณิชย์ ทั้งนี้สัญญา
	 	 	 เงินกู้ดังกล่าวมีกำ�หนดระยะเวลา
	 	 	 และอัตราดอกเบี้ยที่ชัดเจน
			
	 	 	 บริษัทย่อย คือ บจก. อาร์จีอาร์ 	 0.06	 เป็นการให้กู้ยืมตามสัดส่วนการถือหุ้น
	 	 	 อินเตอร์เนชั่นแนล ได้ดอกเบี้ย	 	 ซึ่งคณะกรรมการตรวจสอบได้
	 	 	 รับจากการให้ บจก. ฮาเบอร์วิว 	 	 พิจารณาแล้วมีความเห็นว่า
	 	 	 กู้ยืมเงินตามสัญญาร่วมทุน	 	 รายการที่เกิดขึ้นมีความเป็นธรรม
	 	 	 	 	 	 และสมเหตุสมผล	

	 	 	 บริษัทย่อย คือ บจก. ไมเนอร์ โฮเทล	 2.67 	 เนื่องจาก บจก. ไมเนอร์ โฮเทล กรุ๊ป
	 	 	 กรุ๊ป ให้บริการจัดการการบริหาร	 	 มีผู้ที่มีความเชี่ยวชาญและ
	 	 	 โรงแรมแก่ บจก. ฮาเบอร์วิว 	 	 ประสบการณ์ในการบริหารโรงแรม
	 	 	 โดยรับรู้เป็นรายได้ค่าบริการจัดการ	 	 และเพื่อเป็นการใช้ทรัพยากรให้เกิด
	 	 	 	 	 	 ประสิทธิภาพสูงสุด ซึ่งคณะกรรมการ
	 	 	 	 	 	 ตรวจสอบได้พิจารณาแล้ว
	 	 	 	 	 	 มีความเห็นว่า รายการที่เกิดขึ้น
	 	 	 	 	 	 มีความสมเหตุสมผลเป็นไป
	 	 	 	 	 	 เพื่อประโยชน์สูงสุดของบริษัท
	
	 	 	 บริษัทย่อย คือ บจก. ไมเนอร์ 	 0.06	 เพื่อให้เกิดการใช้ทรัพยากรร่วมกัน
	 	 	 โกลบอล โซลูชั่นส์ ให้บริการด้าน	 	 ให้เกิดประสิทธิภาพสูงสุด ซึ่งคณะ
	 	 	 การจัดการเกี่ยวกับเทคโนโลยี	 	 กรรมการตรวจสอบได้พิจารณาแล้ว
	 	 	 คอมพิวเตอร์และสารสนเทศ แก่ 	 	 มีความเห็นว่า รายการที่เกิดขึ้น
	 	 	 บจก. ฮาเบอร์วิว โดยคิดอัตรา	 	 มีความเป็นธรรมและสมเหตุสมผล
	 	 	 ค่าบริการรายเดือน ตามลักษณะ
	 	 	 และปริมาณงาน ซึ่งบันทึกเป็น
	 	 	 รายได้ค่าบริการจัดการ
			

173บริษัท ไมเนอร์ อินเตอร์เนชั่นแนล จำ�กัด (มหาชน)

บริษัทที่เกี่ยวข้อง	 ลักษณะรายการ	 มูลค่ารายการ 	 เหตุผลและความจำ�เป็น
 				 ปี 2554
				 (ล้านบาท)	

	6.	 Tanzania Tourism and Hospitality Investment Limited

	 	 ความสัมพันธ์ : 	 บริษัทย่อย คือ Hospitality	 141.30	 เป็นการให้กู้ยืมตามสัญญาร่วมทุน
	 	 บมจ. ไมเนอร์ 	 Investment International Limited	 	 และมีอัตราดอกเบี้ยตามอัตราตลาด
	 	 อินเตอร์เนชั่นแนล 	 ให้ Tanzania Tourism and	 	 คณะกรรมการตรวจสอบได้พิจารณา
	 	 ถือหุ้นทางอ้อมร้อยละ 50	 Hospitality Investment Limited	 	 แล้วมีความเห็นว่า รายการที่เกิดขึ้น
	 	 	 กู้ยืมเงินตามสัญญาร่วมทุน 	 	 มีความเป็นธรรมและสมเหตุสมผล
	 	 	 และคิดอัตราดอกเบี้ยซึ่งเป็นอัตรา
	 	 	 ที่กำ�หนดร่วมกันโดยผู้ถือหุ้น ทั้งนี ้
	 	 	 สัญญาเงินกู้ดังกล่าวมีกำ�หนดระยะ
	 	 	 เวลาและอัตราดอกเบี้ยที่ชัดเจน
			
	 	 	 บริษัทย่อย คือ Hospitality 	 3.23	 เป็นการให้กู้ยืมตามสัญญาร่วมทุน
	 	 	 Investment International Limited 	 	 และมีอัตราดอกเบี้ยตามอัตราตลาด
	 	 	 ได้ดอกเบี้ยรับจากการให้ Tanzania 	 	 คณะกรรมการตรวจสอบได้พิจารณา
	 	 	 Tourism and Hospitality 	 	 แล้วมีความเห็นว่า รายการที่เกิดขึ้น
	 	 	 Investment Limited กู้ยืมเงิน	 	 มีความเป็นธรรมและสมเหตุสมผล
	 	 	 ตามสัญญาร่วมทุน
			
	 	 	 Tanzania Tourism and Hospitality 	 0.05	 บริษัทได้รับบริการจาก บจก. ไมเนอร์
	 	 	 Investment Limited ได้รับบริการ	 	 โกลบอล โซลูชั่นส์ เพื่อเป็นการใช้
	 	 	 ด้านการบริหารงานจาก บจก. 	 	 ทรัพยากรให้เกิดประสิทธิภาพสูงสุด
	 	 	 ไมเนอร์ โกลบอล โซลูชั่นส์ ทั้งนี้อัตรา	 	 ซึ่งคณะกรรมการตรวจสอบได้
	 	 	 ค่าบริการดังกล่าวเป็นอัตราที่คิด	 	 พิจารณาแล้วมีความเห็นว่า รายการ
	 	 	 จากต้นทุนจริงและเป็นอัตราเดียวกัน	 	 ที่เกิดขึ้นมีความสมเหตุสมผลเป็นไป
	 	 	 กับที่ใช้กับผู้รับบริการรายอื่นทุกราย	 	 เพื่อประโยชน์สูงสุดของบริษัท
	 	 	 โดยรับรู้เป็นรายได้ค่าบริการจัดการ
	 	 	
	7.	 Zanzibar Tourism and Hospitality Investment Limited

	 	 ความสัมพันธ์ : 	 บริษัทย่อย คือ Hospitality	 14.94	 เป็นการให้กู้ยืมตามสัญญาร่วมทุน
	 	 บมจ. ไมเนอร์ 	 Investment International Limited	 	 และมีอัตราดอกเบี้ยตามอัตราตลาด
	 	 อินเตอร์เนชั่นแนล 	 ให้ Zanzibar Tourism and	 	 คณะกรรมการตรวจสอบได้พิจารณา
	 	 ถือหุ้นทางอ้อมร้อยละ 50	 Hospitality Investment Limited	 	 แล้วมีความเห็นว่า รายการที่เกิดขึ้น
	 	 	 กู้ยืมเงินตามสัญญาร่วมทุน และ	 	 มีความเป็นธรรมและสมเหตุสมผล
	 	 	 คิดอัตราดอกเบี้ยซึ่งเป็นอัตราที่
	 	 	 กำ�หนดร่วมกันโดยผู้ถือหุ้น ทั้งนี ้
	 	 	 สัญญาเงินกู้ดังกล่าว มีกำ�หนดระยะ
	 	 	 เวลาและอัตราดอกเบี้ยที่ชัดเจน
			

174 รายงานประจำ�ปี 2554

บริษัทที่เกี่ยวข้อง	 ลักษณะรายการ	 มูลค่ารายการ 	 เหตุผลและความจำ�เป็น
 				 ปี 2554
				 (ล้านบาท)	

	 	 	 บริษัทย่อย คือ Hospitality 	 0.34	 เป็นการให้กู้ยืมตามสัญญาร่วมทุน
	 	 	 Investment International Limited 	 	 และมีอัตราดอกเบี้ยตามอัตราตลาด
	 	 	 ได้ดอกเบี้ยรับจากการให้ Zanzibar 	 	 คณะกรรมการตรวจสอบได้พิจารณา
	 	 	 Tourism and Hospitality 	 	 แล้วมีความเห็นว่า รายการที่เกิดขึ้น
	 	 	 Investment Limited กู้ยืมเงิน	 	 มีความเป็นธรรมและสมเหตุสมผล
	 	 	 ตามสัญญาร่วมทุน
			
	8.	 Rocky Hill Limited

	 	 ความสัมพันธ์ : 	 บริษัทย่อย คือ Hospitality	 8.87	 เป็นการให้กู้ยืมตามสัญญาร่วมทุน
	 	 บมจ. ไมเนอร์ 	 Investment International Limited	 	 และมีอัตราดอกเบี้ยตามอัตราตลาด
	 	 อินเตอร์เนชั่นแนล 	 ให้ Rocky Hill Limited กู้ยืมเงิน	 	 คณะกรรมการตรวจสอบได้พิจารณา
	 	 ถือหุ้นทางอ้อมร้อยละ 50	 ตามสัญญาร่วมทุน และคิดอัตรา	 	 แล้วมีความเห็นว่า รายการที่เกิดขึ้น
	 	 	 ดอกเบี้ยซึ่งเป็นอัตราที่กำ�หนด	 	 มีความเป็นธรรมและสมเหตุสมผล
	 	 	 ร่วมกันโดยผู้ถือหุ้น ทั้งนี้สัญญา
	 	 	 เงินกู้ดังกล่าวมีกำ�หนดระยะเวลา
	 	 	 และอัตราดอกเบี้ยที่ชัดเจน
			
	 	 	 บริษัทย่อย คือ Hospitality 	 0.11	 เป็นการให้กู้ยืมตามสัญญาร่วมทุน
	 	 	 Investment International Limited 	 	 และมีอัตราดอกเบี้ยตามอัตราตลาด
	 	 	 ได้ดอกเบี้ยรับจากการให้ Rocky 	 	 คณะกรรมการตรวจสอบได้พิจารณา
	 	 	 Hill Limited กู้ยืมเงินตามสัญญา	 	 แล้วมีความเห็นว่า รายการที่เกิดขึ้น
	 	 	 ร่วมทุน	 	 มีความเป็นธรรมและสมเหตุสมผล
	
	9.	 Sand River Eco Camp Limited

	 	 ความสัมพันธ์ : 	 บริษัทย่อย คือ Hospitality	 51.37	 เป็นการให้กู้ยืมตามสัญญาร่วมทุน
	 	 บมจ. ไมเนอร์ 	 Investment International Limited	 	 และมีอัตราดอกเบี้ยตามอัตราตลาด
	 	 อินเตอร์เนชั่นแนล 	 ให้ Sand River Eco Camp	 	 คณะกรรมการตรวจสอบได้พิจารณา
	 	 ถือหุ้นทางอ้อมร้อยละ 50	 Limited กู้ยืมเงินตามสัญญา	 	 แล้วมีความเห็นว่า รายการที่เกิดขึ้น
	 	 	 ร่วมทุนและคิดอัตราดอกเบี้ย	 	 มีความเป็นธรรมและสมเหตุสมผล
	 	 	 ซึ่งเป็นอัตราที่กำ�หนดร่วมกัน
	 	 	 โดยผู้ถือหุ้น ทั้งนี้สัญญาเงินกู ้
	 	 	 ดังกล่าว มีกำ�หนดระยะเวลาและ
	 	 	 อัตราดอกเบี้ยที่ชัดเจน
			

175บริษัท ไมเนอร์ อินเตอร์เนชั่นแนล จำ�กัด (มหาชน)

บริษัทที่เกี่ยวข้อง	 ลักษณะรายการ	 มูลค่ารายการ 	 เหตุผลและความจำ�เป็น
 				 ปี 2554
				 (ล้านบาท)	

	 	 	 บริษัทย่อย คือ Hospitality 	 0.46	 เป็นการให้กู้ยืมตามสัญญาร่วมทุน
	 	 	 Investment International Limited 	 	 และมีอัตราดอกเบี้ยตามอัตราตลาด
	 	 	 ได้ดอกเบี้ยรับจากการให้ 	 	 คณะกรรมการตรวจสอบได้พิจารณา
	 	 	 Sand River Eco Camp Limited 	 	 แล้วมีความเห็นว่า รายการที่เกิดขึ้น
	 	 	 กู้ยืมเงินตามสัญญาร่วมทุน	 	 มีความเป็นธรรมและสมเหตุสมผล	

	10.	Elewana Afrika Limited

	 	 ความสัมพันธ์ : 	 บริษัทย่อย คือ Hospitality	 82.37	 เป็นการให้กู้ยืมตามสัญญาร่วมทุน
	 	 บมจ. ไมเนอร์ 	 Investment International Limited	 	 และมีอัตราดอกเบี้ยตามอัตราตลาด
	 	 อินเตอร์เนชั่นแนล 	 ให้ Elewana Afrika Limited	 	 คณะกรรมการตรวจสอบได้พิจารณา
	 	 ถือหุ้นทางอ้อมร้อยละ 50	 กู้ยืมเงินตามสัญญาร่วมทุน	 	 แล้วมีความเห็นว่า รายการที่เกิดขึ้น
	 	 	 และคิดอัตราดอกเบี้ยซึ่งเป็นอัตรา	 	 มีความเป็นธรรมและสมเหตุสมผล
	 	 	 ที่กำ�หนดร่วมกันโดยผู้ถือหุ้น ทั้งนี ้
	 	 	 สัญญาเงินกู้ดังกล่าวมีกำ�หนดระยะ
	 	 	 เวลาและอัตราดอกเบี้ยที่ชัดเจน	
		
	 	 	 บริษัทย่อย คือ Hospitality 	 0.50	 เป็นการให้กู้ยืมตามสัญญาร่วมทุน
	 	 	 Investment International Limited 	 	 และมีอัตราดอกเบี้ยตามอัตราตลาด
	 	 	 ได้ดอกเบี้ยรับจากการให้ 	 	 คณะกรรมการตรวจสอบได้พิจารณา
	 	 	 Elewana Afrika Limited กู้ยืมเงิน	 	 แล้วมีความเห็นว่า รายการที่เกิดขึ้น
	 	 	 ตามสัญญาร่วมทุน	 	 มีความเป็นธรรมและสมเหตุสมผล

11. Arabian Spa (Dubai) (LLC)

	 	 ความสัมพันธ์ :	 บริษัทย่อย คือ บจก. เอ็มสปา 	 6.09	 เนื่องจาก บจก. เอ็มสปา เวนเจอร์
	 	 บมจ. ไมเนอร์ 	 เวนเจอร์ ให้บริการด้านการจัดการ	 	 มีผู้ที่มีความเชี่ยวชาญและ
	 	 อินเตอร์เนชั่นแนล 	 และบริหารด้านสปาแก่ Arabian	 	 ประสบการณ์ด้านการบริหารสปา
	 	 ถือหุ้นทางอ้อมร้อยละ 49 	 Spa (Dubai) (LLC) โดยรับรู้เป็น	 	 และเพื่อเป็นการใช้ทรัพยากรร่วมกัน
	 	 และมีกรรมการร่วมกัน	 รายได้ค่าบริการจัดการ	 	 ให้เกิดประสิทธิภาพสูงสุด ซึ่งคณะ
	 	 	 	 	 	 กรรมการตรวจสอบได้พิจารณาแล้ว
	 	 	 	 	 	 มีความเห็นว่า รายการที่เกิดขึ้น
	 	 	 	 	 	 มีความเป็นธรรมและสมเหตุสมผล
	

176 รายงานประจำ�ปี 2554

บริษัทที่เกี่ยวข้อง	 ลักษณะรายการ	 มูลค่ารายการ 	 เหตุผลและความจำ�เป็น
 				 ปี 2554
				 (ล้านบาท)	

	12. 	บจก. ศรีพัฒน์ การ์เด้น

	 	 ความสัมพันธ์ : 	 บมจ. ไมเนอร์ อินเตอร์เนชั่นแนล	 0.90	 เนื่องจาก บมจ. ไมเนอร์
	 	 มี บจก. ไมเนอร์ โฮลดิ้ง	 ให้บริการด้านบัญชี ภาษี การบริหาร 	 	 อินเตอร์เนชั่นแนล มีผู้ที่มีความ
	 	 (ไทย) เป็นผู้ถือหุ้นรายใหญ่ 	 การเงินและการขายห้องชุดให้แก่	 	 เชี่ยวชาญและประสบการณ์มากกว่า
	 	 ซึ่งถือในบริษัทเป็นสัดส่วน	 บจก. ศรีพัฒน์ การ์เด้น ซึ่งบันทึก	 	 และเพื่อเป็นการใช้ทรัพยากรให้เกิด
	 	 ร้อยละ 16.77 จึงมีผู้ถือหุ้น	 เป็นรายได้ค่าบริการจัดการ	 	 ประสิทธิภาพสูงสุด ซึ่งคณะกรรมการ
	 	 รายใหญ่ร่วมกัน และมี	 	 	 	 ตรวจสอบได้พิจารณาแล้วมี
	 	 กรรมการร่วมกัน	 	 	 	 ความเห็นว่า รายการที่เกิดขึ้นมีความ	
	 	 	 	 	 	 เป็นธรรมและมีความสมเหตุสมผล	

	 	 	 บริษัทย่อย คือ บจก. แม่ริมเทอเรซ 	 13.68	 การเช่าที่ดินเพื่อปลูกสร้างโรงแรม
	 	 	 รีซอร์ท เช่าที่ดินของ บจก. ศรีพัฒน์ 	 	 และดำ�เนินกิจการโรงแรม เป็น
	 	 	 การ์เด้น เพื่อใช้ประกอบการโรงแรม	 	 รายการค้าตามปกติ ซึ่งคณะกรรมการ
	 	 	 โฟร์ซีซั่น รีซอร์ท เชียงใหม่ 	 	 ตรวจสอบได้พิจารณาแล้วมีความเห็น
	 	 	 โดยบันทึกเป็นค่าเช่า	 	 ว่า รายการที่เกิดขึ้นเป็นธรรม
	 	 	 	 	 	 และมีความสมเหตุสมผล	

	 	 	 บริษัทย่อย คือ บจก. ไมเนอร์ 	 0.63	 เนื่องจาก บจก. ไมเนอร์ โกลบอล
	 	 	 โกลบอล โซลูชั่นส์ ให้บริการด้าน	 	 โซลูชั่นส์ มีบุคลากรที่มีความ
	 	 	 บัญชี ภาษีและการเงินโดยคิด	 	 เชี่ยวชาญมากกว่า และเพื่อเป็นการ
	 	 	 ค่าบริการตามลักษณะและปริมาณ	 	 ใช้ทรัพยากรให้เกิดประสิทธิภาพ
	 	 	 งานแก่ บจก. ศรีพัฒน์ การ์เด้น 	 	 สูงสุด ซึ่งคณะกรรมการตรวจสอบ
	 	 	 ซึ่งบันทึกเป็นรายได้ค่าบริการจัดการ	 	 ได้พิจารณาแล้ว มีความเห็นว่า
	 	 	 	 	 	 รายการที่เกิดขึ้นมีความสมเหตุ
	 	 	 	 	 	 สมผลแล้ว	

	13. 	บจก. ไมเนอร์ โฮลดิ้ง (ไทย)

	 	 ความสัมพันธ์ : 	 บริษัทย่อย คือ บจก. ไมเนอร์	 1.38	 เพื่อให้เกิดการใช้ทรัพยากรร่วมกัน
	 	 เป็นผู้ถือหุ้นใหญ่ 	 โกลบอล โซลูชั่นส์ ให้บริการด้าน	 	 ให้เกิดประสิทธิภาพสูงสุด ซึ่งคณะ
	 	 โดยถือหุ้นร้อยละ 16.77 	 การจัดการเกี่ยวกับเทคโนโลยี	 	 กรรมการตรวจสอบได้พิจารณาแล้ว
	 	 และมีกรรมการร่วมกัน	 คอมพิวเตอร์และสารสนเทศแก่ 	 	 มีความเห็นว่า รายการที่เกิดขึ้น
	 	 	 บจก. ไมเนอร์ โฮลดิ้ง (ไทย) 	 	 มีความเป็นธรรมและสมเหตุสมผล
	 	 	 โดยคิดอัตราค่าบริการรายเดือน
	 	 	 ตามลักษณะและปริมาณงาน
	 	 	 ซึ่งบันทึกเป็นรายได้ค่าบริการจัดการ	 	 	

177บริษัท ไมเนอร์ อินเตอร์เนชั่นแนล จำ�กัด (มหาชน)

บริษัทที่เกี่ยวข้อง	 ลักษณะรายการ	 มูลค่ารายการ 	 เหตุผลและความจำ�เป็น
 				 ปี 2554
				 (ล้านบาท)	

	 	 	 บริษัทย่อย คือ บจก. ไมเนอร์ 	 0.02	 เนื่องจาก บจก. ไมเนอร์ โกลบอล
	 	 	 โกลบอล โซลูชั่นส์ ให้เช่าเครื่อง	 	 โซลูชั่นส์ เป็นผู้เช่าเครื่องคอมพิวเตอร์
	 	 	 คอมพิวเตอร์แก่ บจก. ไมเนอร์ 	 	 กับบริษัทลิสซิ่ง ซึ่งเป็นบุคคลภายนอก
	 	 	 โฮลดิ้ง (ไทย) โดยคิดอัตราค่าบริการ	 	 ในปริมาณมาก ท�ำให้ได้ต้นทุนการเช่า
	 	 	 รายเดือน ซึ่งบันทึกเป็นรายได้ค่าเช่า	 	 ที่ต�่ำกว่า คณะกรรมการตรวจสอบ
	 	 	 	 	 	 ได้พิจารณาแล้วมีความเห็นว่า 	 	
	 	 	 	 	 	 รายการที่เกิดขึ้นมีความเป็นธรรม
	 	 	 	 	 	 และสมเหตุสมผล	

	14. 	บจก. ภูเก็ต เวสเซล โฮลดิ้ง

	 	 ความสัมพันธ์ : 	 บริษัทย่อย คือ บจก. ไมเนอร์	 0.25	 เนื่องจาก บจก. ไมเนอร์ โกลบอล
	 	 มีกรรมการร่วมกัน	 โกลบอล โซลูชั่นส์ ให้บริการ	 	 โซลูชั่นส์ มีบุคลากรที่มีความเชี่ยวชาญ
	 	 	 ด้านเทคโนโลยีคอมพิวเตอร์และ	 	 ในด้านเทคโนโลยีคอมพิวเตอร์
	 	 	 สารสนเทศแก่ บจก. ภูเก็ต เวสเซล 	 	 สารสนเทศ และยังเพื่อเป็นการใช ้
	 	 	 โฮลดิ้ง โดยคิดอัตราค่าบริการ	 	 ทรัพยากรร่วมกันให้เกิดประสิทธิภาพ
	 	 	 รายเดือน ตามลักษณะและ	 	 สูงสุด ซึ่งคณะกรรมการตรวจสอบได้
	 	 	 ปริมาณงานซึ่งบันทึกเป็นรายได้	 	 พิจารณาแล้วมีความเห็นว่า รายการ
	 	 	 ค่าบริการจัดการ	 	 ที่เกิดขึ้นมีความสมเหตุสมผล เป็นไป
	 	 	 	 	 	 เพื่อประโยชน์สูงสุดของบริษัท	

	15. 	บจก. พลูหลวง

	 	 ความสัมพันธ์ :	 บริษัทย่อย คือ บจก. ไมเนอร์ 	 0.03	 เนื่องจาก บจก. ไมเนอร์ โกลบอล
	 	 มีกรรมการร่วมกัน	 โกลบอล โซลูชั่นส์ ให้บริการด้าน	 	 โซลูชั่นส์ มีบุคลากรที่มีความเชี่ยวชาญ
	 	 	 เทคโนโลยีคอมพิวเตอร์และ	 	 ในด้านเทคโนโลยี คอมพิวเตอร์
	 	 	 สารสนเทศ แก่ บจก. พลูหลวง	 	 สารสนเทศ และเพื่อเป็นการใช ้
	 	 	 โดยคิดอัตราค่าบริการรายเดือน 	 	 ทรัพยากรร่วมกันให้เกิดประสิทธิภาพ
	 	 	 ตามลักษณะและปริมาณงาน	 	 สูงสุด ซึ่งคณะกรรมการตรวจสอบได้
	 	 	 ซึ่งบันทึกเป็นรายได้ค่าบริการจัดการ	 	 พิจารณาแล้วมีความเห็นว่า รายการ
	 	 	 	 	 	 ที่เกิดขึ้นมีความสมเหตุสมผล เป็นไป
	 	 	 	 	 	 เพื่อประโยชน์สูงสุดของบริษัท	

	 	 	 บริษัทย่อยของบริษัท เอ็ม ไอ สแควร์	 136.46	 เนื่องจาก บจก.ราชดำ�ริ เรสซิเด็นซ ์
	 	 	 คือ บจก.ราชดำ�ริ เรสซิเด็นซ์ รับรู้	 	 ดำ�เนินการด้านการพัฒนา
	 	 	 รายได้จากการขายห้องชุดจาก 	 	 อสังหาริมทรัพย์และการขายอาคารชุด
	 	 	 บจก. พลูหลวง ซึ่งบันทึกเป็น 	 	 ราคาขายเป็นไปตามราคาตลาดและ
	 	 	 รายได้จากการขายห้องชุด	 	 เงื่อนไขตามปกติธุรกิจ คณะกรรมการ
	 	 	 	 	 	 ตรวจสอบได้พิจารณาแล้วมีความเห็น
	 	 	 	 	 	 ว่า รายการที่เกิดขึ้นมีความเป็นธรรม
	 	 	 	 	 	 และสมเหตุสมผล	

178 รายงานประจำ�ปี 2554

บริษัทที่เกี่ยวข้อง	 ลักษณะรายการ	 มูลค่ารายการ 	 เหตุผลและความจำ�เป็น
 				 ปี 2554
				 (ล้านบาท)	

	16. 	บจก. หัวหิน คอนโดมิเนียม

	 	 ความสัมพันธ์ :	 บริษัทย่อย คือ บจก. ไมเนอร์ 	 0.06	 เพื่อให้เกิดการใช้ทรัพยากรร่วมกัน
	 	 เป็นผู้ถือหุ้นใหญ่	 โกลบอล โซลูชั่นส์ ให้บริการด้าน	 	 ให้เกิดประสิทธิภาพสูงสุด ซึ่งคณะ
	 	 โดยถือหุ้นร้อยละ 16.77	 การจัดการเกี่ยวกับเทคโนโลยี	 	 กรรมการตรวจสอบได้พิจารณาแล้ว
	 	 และมีกรรมการร่วมกัน	 คอมพิวเตอร์และสารสนเทศแก่ 	 	 มีความเห็นว่า รายการที่เกิดขึ้น
	 	 	 บจก. หัวหิน คอนโดมิเนียม 	 	 มีความเป็นธรรมและสมเหตุสมผล	
	 	 	 โดยคิดอัตราค่าบริการรายเดือน
	 	 	 ตามลักษณะและปริมาณงาน
	 	 	 ซึ่งบันทึกเป็นรายได้ค่าบริการจัดการ
						
	17. 	บมจ. เอส แอนด์ พี ซินดิเคท

	 	 ความสัมพันธ์ : 	 บมจ. ไมเนอร์ อินเตอร์เนชั่นแนล	 83.78	 เงินปันผลซึ่งเกิดจากการถือหุ้น
	 	 บริษัทถือหุ้นร้อยละ 31.32 	 รับเงินปันผลจากการลงทุนใน	 	 เป็นการลงทุนประเภทหนึ่ง คณะ
 	 	 และมีกรรมการร่วมกัน	 บมจ. เอส แอนด์ พี ซินดิเคท 	 	 กรรมการตรวจสอบได้พิจารณาแล้ว
	 	 	 บันทึกเป็นรายได้เงินปันผลรับ	 	 มีความเห็นว่า รายการที่เกิดขึ้น
	 	 	 	 	 	 มีความเป็นธรรมและสมเหตุสมผล	

	 	 	 บริษัทย่อย ซื้อผลิตภัณฑ์จาก บมจ. 	 	 เป็นการซื้อสินค้าตามราคาตลาด
	 	 	 เอส แอนด์ พี ซินดิเคท ซึ่งเป็นผู้ผลิต	 	 และเงื่อนไขการค้าปกติ ซึ่งคณะ
	 	 	 และจำ�หน่ายผลิตภัณฑ์เบเกอรี่ 	 	 กรรมการตรวจสอบได้พิจารณาแล้ว
	 	 	 อาหารสำ�เร็จรูปแช่แข็ง บริษัทบันทึก	 	 มีความเห็นว่า รายการที่เกิดขึ้น
	 	 	 เป็นรายการซื้อสินค้า แบ่งแยกตาม	 	 เป็นธรรม และมีความสมเหตุสมผล
	 	 	 รายบริษัท ดังนี้	 	 และเป็นไปเพื่อประโยชน์สูงสุด
			 •	 บมจ. เดอะ ไมเนอร์ ฟู้ด กรุ๊ป	 32.17	 ของบริษัท
			 •	 บจก. สเวนเซ่นส์ (ไทย)	 5.95
			 •	 บจก. เอส.แอล.อาร์.ที 	 7.22
			 •	 บจก. ไมเนอร์ ดีคิว 	 3.40
			 •	 บจก. เดอะ คอฟฟี่ คลับ 	 0.02
	 	 	 	 (ประเทศไทย)
							
	18. 	บจก. ไมเนอร์ แอร์คราฟ โฮลดิ้ง

	 	 ความสัมพันธ์ :	 บริษัทย่อย คือ บจก. ไมเนอร์	 0.44	 เพื่อให้เกิดการใช้ทรัพยากรร่วมกัน
	 	 มีกรรมการร่วมกับบริษัท	 โกลบอล โซลูชั่นส์ ให้บริการด้าน	 	 ให้เกิดประสิทธิภาพสูงสุด ซึ่งคณะ
	 	 	 การจัดการเกี่ยวกับเทคโนโลยี	 	 กรรมการตรวจสอบได้พิจารณาแล้ว
	 	 	 คอมพิวเตอร์และสารสนเทศ 	 	 มีความเห็นว่า รายการที่เกิดขึ้น
	 	 	 บจก. ไมเนอร์ แอร์คราฟ โฮลดิ้ง 	 	 มีความสมเหตุสมผล เป็นไป
	 	 	 โดยคิดอัตราค่าบริการรายเดือน 	 	 เพื่อประโยชน์สูงสุดของบริษัท
	 	 	 ตามลักษณะและปริมาณงาน
	 	 	 ซึ่งบันทึกเป็นรายได้ค่าบริการจัดการ
							

179บริษัท ไมเนอร์ อินเตอร์เนชั่นแนล จำ�กัด (มหาชน)

บริษัทที่เกี่ยวข้อง	 ลักษณะรายการ	 มูลค่ารายการ 	 เหตุผลและความจำ�เป็น
 				 ปี 2554
				 (ล้านบาท)	

	 	 	 บริษัทย่อย คือ บจก. ไมเนอร์ 	 0.03	 เนื่องจาก บจก. ไมเนอร์ โกลบอล
	 	 	 โกลบอล โซลูชั่นส์ ให้เช่าเครื่อง	 	 โซลูชั่นส์ เป็นผู้เช่าเครื่องคอมพิวเตอร์
	 	 	 คอมพิวเตอร์แก่ บจก. เอ็มเจ็ท 	 	 กับบริษัทลิสซิ่ง ซึ่งเป็นบุคคลภายนอก
	 	 	 เมนเทนแนนซ์โดยคิดอัตราค่าบริการ	 	 ในปริมาณมาก ท�ำให้มีต้นทุนการเช่า
	 	 	 รายเดือน ซึ่งบันทึกเป็นรายได้ค่าเช่า	 	 ที่ต�่ำกว่า คณะกรรมการตรวจสอบ
	 	 	 	 	 	 ได้พิจารณาแล้วมีความเห็นว่า
	 	 	 	 	 	 รายการที่เกิดขึ้นมีความสมเหตุสมผล
	 	 	 	 	 	 เป็นไปเพื่อประโยชน์สูงสุดของบริษัท	

	19. 	บจก. เอ็มเจ็ท เมนเทนแนนซ์

	 	 ความสัมพันธ์ :	 บริษัทย่อย คือ บจก. ไมเนอร์	 0.37	 เพื่อให้เกิดการใช้ทรัพยากรร่วมกัน
	 	 มีกรรมการร่วมกับบริษัท	 โกลบอล โซลูชั่นส์ ให้บริการด้าน	 	 ให้เกิดประสิทธิภาพสูงสุด ซึ่งคณะ
	 	 	 การจัดการเกี่ยวกับเทคโนโลยี	 	 กรรมการตรวจสอบได้พิจารณาแล้ว
	 	 	 คอมพิวเตอร์และสารสนเทศ 	 	 มีความเห็นว่า รายการที่เกิดขึ้น
	 	 	 บจก. เอ็มเจ็ท เมนเทนแนนซ์ 	 	 มีความสมเหตุสมผล เป็นไปเพื่อ
	 	 	 โดยคิดอัตราค่าบริการรายเดือน 	 	 ประโยชน์สูงสุดของบริษัท
	 	 	 ตามลักษณะและปริมาณงาน
	 	 	 ซึ่งบันทึกเป็นรายได้ค่าบริการจัดการ

	 	 	 บริษัทย่อย คือ บจก. ไมเนอร์ 	 0.10	 เนื่องจาก บจก. ไมเนอร์ โกลบอล
	 	 	 โกลบอล โซลูชั่นส์ ให้เช่าเครื่อง	 	 โซลูชั่นส์ เป็นผู้เช่าเครื่องคอมพิวเตอร์
	 	 	 คอมพิวเตอร์แก่ บจก. เอ็มเจ็ท 	 	 กับบริษัทลิสซิ่ง ซึ่งเป็นบุคคลภายนอก
	 	 	 เมนเทนแนนซ์โดยคิดอัตราค่าบริการ	 	 ในปริมาณมาก ท�ำให้มีต้นทุนการเช่า
	 	 	 รายเดือน ซึ่งบันทึกเป็นรายได้ค่าเช่า	 	 ที่ต�่ำกว่า คณะกรรมการตรวจสอบ
	 	 	 	 	 	 ได้พิจารณาแล้วมีความเห็นว่า
	 	 	 	 	 	 รายการที่เกิดขึ้นมีความสมเหตุสมผล
	 	 	 	 	 	 เป็นไปเพื่อประโยชน์สูงสุดของบริษัท	

	 	 	 บริษัทย่อย คือ บมจ. ไมเนอร์ 	 0.73	 เนื่องจาก บมจ. ไมเนอร์ คอร์ปอเรชั่น
	 	 	 คอร์ปอเรชั่น ให้บริการด้านการ	 	 มีบุคลากรที่มีความเชี่ยวชาญในด้าน
	 	 	 บริหารจัดการและด้านการเงินแก่ 	 	 การบริหารจัดการและด้านการเงิน
	 	 	 บจก. เอ็มเจ็ท เมนเทนแนนซ์ 	 	 และเพื่อเป็นการใช้ทรัพยากรร่วมกัน
	 	 	 โดยคิดอัตราค่าบริการตามลักษณะ	 	 ให้เกิดประสิทธิภาพสูงสุด ซึ่งคณะ
	 	 	 และปริมาณงาน ซึ่งบันทึกเป็น	 	 กรรมการตรวจสอบได้พิจารณาแล้ว
	 	 	 รายได้ค่าบริการจัดการ	 	 มีความเห็นว่า รายการที่เกิดขึ้น
	 	 	 	 	 	 มีความเหตุสมผลแล้ว
	

180 รายงานประจำ�ปี 2554

บริษัทที่เกี่ยวข้อง	 ลักษณะรายการ	 มูลค่ารายการ 	 เหตุผลและความจำ�เป็น
 				 ปี 2554
				 (ล้านบาท)	

	20. 	บจก. ไทยเซล ดอท ซีโอ ดอท ทีเอช

	 	 ความสัมพันธ์ :	 บริษัทย่อย คือ บจก. ไมเนอร์	 0.05	 เนื่องจาก บจก. ไมเนอร์ โกลบอล
	 	 บริษัทย่อย คือ 	 โกลบอล โซลูชั่นส์ ให้บริการด้าน	 	 โซลูชั่นส์ เป็นผู้เช่าเครื่องคอมพิวเตอร์
	 	 บมจ. ไมเนอร์ 	 การจัดการเกี่ยวกับเทคโนโลยี	 	 กับบริษัทลิสซิ่ง ซึ่งเป็นบุคคลภายนอก
	 	 คอร์ปอเรชั่น ถือหุ้น 	 คอมพิวเตอร์และสารสนเทศแก่	 	 ในปริมาณมาก ท�ำให้มีต้นทุนการเช่า
	 	 บจก. ไทยเซล ดอท ซีโอ	 บจก. เอ็มเจ็ท เมนเทนแนนซ์ 	 	 ที่ต�่ำกว่า คณะกรรมการตรวจสอบได ้
	 	 ดอท ทีเอช ร้อยละ 50	 โดยคิดอัตราค่าบริการรายเดือน 	 	 พิจารณาแล้วมีความเห็นว่ารายการ
	 	 	 ตามลักษณะและปริมาณงาน 	 	 ที่เกิดขึ้นมีความสมเหตุสมผล เป็นไป
	 	 	 ซึ่งบันทึกเป็นรายได้ค่าบริการจัดการ	 	 เพื่อประโยชน์สูงสุดของบริษัท	

	21. 	The Coffee Club Holdings Pty. Ltd.

	 	 ความสัมพันธ์ : 	 บริษัทย่อย คือ Delicious Food	 73.40	 เงินปันผลซึ่งเกิดจากการถือหุ้น
	 	 บริษัทย่อย คือ Delicious 	 Holdings (Australia) ได้รับเงิน	 	 ซึ่งเป็นการลงทุนประเภทหนึ่ง
	 	 Food Holdings (Australia) 	 ปันผลจากการถือหุ้นของ	 	 คณะกรรมการตรวจสอบได้พิจารณา
	 	 ถือหุ้น The Coffee Club 	 The Coffee Club Holdings Pty.	 	 แล้วมีความเห็นว่า รายการที่เกิดขึ้น
	 	 Holdings Pty. Ltd. 	 Ltd. โดยรับรู้เป็นรายได้เงินปันผล	 	 มีความเป็นธรรมและสมเหตุสมผล	
	 	 ร้อยละ 50	
						
	22. 	บริษัท อินชัวร์เอ็กซ์เซลเลนซ์ อินชัวร์รันซ์ โบรกเกอร์ส จำ�กัด

	 	 ความสัมพันธ์ : 	 บมจ. ไมเนอร์ อินเตอร์เนชั่นแนล	 14.01	 เนื่องจากบริษัท อินชัวร์เอ็กซ์เซลเลนซ์
	 	 มีกรรมการร่วมกับบริษัท	 และบริษัทย่อย จ่ายค่าประกันภัย 	 	 อินชัวร์รันซ์ โบรกเกอร์ส จำ�กัด
	 	 	 ให้บริษัท อินชัวร์เอ็กซ์เซลเลนซ์ 	 	 มีบุคลากรที่มีความเชี่ยวชาญในด้าน
	 	 	 อินชัวร์รันซ์ โบรกเกอร์ส จำ�กัด 	 	 การประกันภัย และเพื่อเป็นการใช้
	 	 	 ราคาประกันภัยดังกล่าวเป็นอัตรา	 	 ทรัพยากรร่วมกันให้เกิดประสิทธิภาพ
	 	 	 ที่ใกล้เคียงกับราคาตลาด	 	 สูงสุด คณะกรรมการตรวจสอบได้
	 	 	 	 	 	 พิจารณาแล้วมีความเห็นว่า รายการ
	 	 	 	 	 	 ที่เกิดขึ้นมีความสมเหตุสมผล เป็นไป
	 	 	 	 	 	 เพื่อประโยชน์สูงสุดของบริษัท

181บริษัท ไมเนอร์ อินเตอร์เนชั่นแนล จำ�กัด (มหาชน)

ขั้นตอนการอนุมัติการทำ�รายการระหว่างกัน

	 หน่วยงานท่ีรับผิดชอบ จะเป็นผู้ประเมินรายการดังกล่าวในขั้นต้น โดยจะจัดหาข้อมูลและท�ำการวิเคราะห์ว่า รายการดังกล่าว

เป็นรายการที่สมเหตุสมผลเป็นไปเพื่อประโยชน์ของบริษัท และมีราคายุติธรรมหรือไม่ เช่น การซื้อทรัพย์สิน ฝ่ายการลงทุนจะต้อง

ท�ำการวิเคราะห์ผลตอบแทนการลงทุน โดยอาจมีการว่าจ้างผู้เชี่ยวชาญภายนอกเพื่อให้ความเห็นเพิ่มเติม จากนั้นจึงน�ำเสนอตาม

ขั้นตอนและกระบวนการอนุมัติ โดยผู้บริหารหรือกรรมการที่มีส่วนได้เสียจะไม่มีส่วนในการอนุมัติรายการดังกล่าว นอกจากนี้

กรรมการตรวจสอบจะร่วมกันดูแลรายการระหว่างกันดังกล่าวด้วยว่า จะเป็นรายการที่มีความจ�ำเป็นและเป็นไปในราคาที่ยุติธรรม

หรือไม่

	 ในกรณีที่ขนาดของรายการมีสาระส�ำคัญและเป็นรายการตามประกาศของตลาดหลักทรัพย์แห่งประเทศไทย บริษัทฯ ได้

ด�ำเนนิการให้มัน่ใจว่าได้มกีารปฏบิตัติามประกาศทีเ่กีย่วข้องอย่างเคร่งครดั ทัง้ในกรณทีีเ่ป็นรายการทีด่�ำเนนิการโดยบรษิทัฯ เองและ

การด�ำเนินการของบริษัทย่อย

นโยบายการท�ำรายการระหว่างกันในอนาคต

	 กรรมการตรวจสอบและบรษิทัจะร่วมกนัดแูลรายการระหว่างกนัดงักล่าวทีอ่าจเกดิขึน้ในอนาคตว่าจะเป็นรายการทีม่คีวามจ�ำเป็น

และให้เป็นไปในราคาที่ยุติธรรม ทั้งนี้ บริษัทมีนโยบายการคิดราคาส�ำหรับการท�ำรายการระหว่างกัน ดังนี้

	 	 	 	 	 	 นโยบายการคิดราคา

รายได้จากการขายและการซื้อสินค้า	 ราคาปกติที่คิดกับบุคคลภายนอก	

รายได้จากการขายในธุรกิจพัฒนาอสังหาริมทรัพย์	 ราคาปกติที่คิดกับบุคคลภายนอก	

รายได้ค่าเช่า	 	 	 ราคาที่ตกลงกันซึ่งใกล้เคียงกับราคาปกติที่คิดกับบุคคลภายนอก	

ค่าสิทธิแฟรนไชส์	 	 	 ราคาที่ตกลงกันซึ่งใกล้เคียงกับราคาปกติที่คิดกับบุคคลภายนอก	

รายได้ค่าบริการจัดการและรายได้อื่น	 ราคาที่ตกลงกันซึ่งใกล้เคียงกับราคาปกติที่คิดกับบุคคลภายนอก	

ดอกเบี้ยรับ	 	 	 	 อัตราที่กำ�หนดร่วมกันโดยผู้ถือหุ้นและอัตราซึ่งอิงจากอัตราดอกเบี้ย	

	 	 	 	 	 ของธนาคารพาณิชย์	

ค่าเช่าจ่าย	 	 	 	 ราคาที่ตกลงกันซึ่งใกล้เคียงกับราคาปกติที่คิดโดยบุคคลภายนอก	

ค่าบริการจัดการจ่าย	 	 ราคาที่ตกลงกันซึ่งเป็นราคาต้นทุนบวกกับค่าดำ�เนินการ	

ค่าลิขสิทธิ์ในการใช้เครื่องหมายการค้า	 ราคาที่ตกลงกันซึ่งใกล้เคียงกับราคาปกติที่คิดโดยบุคคลภายนอก	

ดอกเบี้ยจ่าย	 	 	 อัตราซึ่งอิงจากอัตราดอกเบี้ยของธนาคารพาณิชย์	

182 รายงานประจำ�ปี 2554

	 บริษัท ไมเนอร์ อินเตอร์เนชั่นแนล จ�ำกัด (มหาชน) เป็นผู้น�ำในการด�ำเนินธุรกิจระดับสากล โดยประกอบ 3 ธุรกิจหลัก ได้แก่

ธุรกิจร้านอาหาร ธุรกิจโรงแรม และธุรกิจจัดจ�ำหน่ายสินค้าแฟชั่น บริษัทเป็นผู้น�ำในธุรกิจร้านอาหาร ซึ่งมีขนาดใหญ่ที่สุดแห่งหนึ่ง

ในเอเชีย โดยมีร้านอาหารกว่า 1,200 สาขา ใน 18 ประเทศ ภายใต้เครื่องหมายการค้า เดอะ พิซซ่า คอมปะนี, สเวนเซ่นส์, ซิซซ์เลอร์,

แดรี่ควีน, เบอร์เกอร์คิง, ไทยเอ็กซ์เพรส, เดอะ คอฟฟี่ คลับ และริปส์ แอนด์ รัมส์ อีกทั้งยังเป็นผู้น�ำในการด�ำเนินธุรกิจโรงแรม

ทั้งในรูปแบบเป็นเจ้าของเอง บริหารจัดการ และร่วมลงทุน โดยมีโรงแรมทั้งสิ้น 37 โรงแรม และ 38 เซอร์วิส สวีท ภายใต้

เครื่องหมายการค้า อนันตรา, อาวานี่, โอ๊คส์, แมริออท, โฟร์ซีซั่นส์, เซ็นต์ รีจิส, เอเลวาน่า และโรงแรมในกลุ่มไมเนอร์ อินเตอร์-

เนชั่นแนล ในประเทศไทย ออสเตรเลีย นิวซีแลนด์ มัลดีฟส์ เวียดนาม แทนซาเนีย เคนยา ตะวันออกกลาง ศรีลังกา และอินโดนีเซีย

นอกจากนี้ บริษัทยังเป็นผู้น�ำด้านการจัดจ�ำหน่ายสินค้าแฟชั่นจากต่างประเทศ ทั้งเสื้อผ้าแฟชั่น เครื่องส�ำอาง และธุรกิจรับจ้าง

ผลิตสินค้า โดยมีโรงงานเป็นของตัวเอง โดยเครื่องหมายการค้าที่บริษัทเป็นผู้จัดจ�ำหน่ายในปัจจุบัน ได้แก่ แก๊ป, เอสปรี, บอสสินี่,

ชาร์ลส์ แอนด์ คีธ, เรดเอิร์ธ, บลูม, สแมชบ็อกซ์, ทูมี่, สวิลลิ่ง เจ เอ แฮงเคลส์ และอีทีแอลเลิร์นนิ่ง

โครงสร้างรายได้
	 ในปี 2554 บริษัทและบริษัทย่อย มีรายได้จากการประกอบธุรกิจหลัก ดังนี้

	 (1) ธุรกิจอาหารและเครื่องดื่ม	 	 	 ร้อยละ 39.53

	 (2) ธุรกิจโรงแรม	 	 	 	 ร้อยละ 29.14

	 (3) ธุรกิจให้เช่าศูนย์การค้าและอสังหาริมทรัพย์ 	 ร้อยละ 1.49

	 (4) ธุรกิจบันเทิง	 	 	 	 ร้อยละ 0.52

	 (5) ธุรกิจให้บริการเพื่อสุขภาพ	 	 	 ร้อยละ 1.05

	 (6) ขายอสังหาริมทรัพย์	 	 	 ร้อยละ 9.95

	 (7) ธุรกิจการจัดจ�ำหน่ายและผลิตสินค้า	 	 ร้อยละ 10.33

	 (8) ธุรกิจบริหารจัดการ	 	 	 	 ร้อยละ 1.16

	 (9) รายได้อื่น 	 	 	 	 ร้อยละ 6.82

ลักษณะการประกอบธุรกิจ

• 	 ผู้จัดกา

183บริษัท ไมเนอร์ อินเตอร์เนชั่นแนล จำ�กัด (มหาชน)

เหตุการณส์ำ�คัญ ในปี 2554

มกราคม	 • 	 เปิดด�ำเนินการโรงแรมรัสนันดา บนเกาะพะงัน โดยบริษัทเป็นผู้บริหารงานตามสัญญาจ้างบริหารอย่าง

			 เป็นทางการ ประกอบด้วยวิลล่าเพื่อให้บริการ จ�ำนวน 44 หลัง และได้เปลี่ยนชื่อเป็นอนันตรา รัสนันดา

			 ในเดือนพฤศจิกายน	

กุมภาพันธ	์ • 	 อนันตรา คีฮาวา มัลดีฟส์ ได้เปิดด�ำเนินการอย่างเป็นทางการ โดยมีวิลล่าเพื่อให้บริการ จ�ำนวน 78 หลัง	

มีนาคม	 • 	 เข้าถือหุ้นร้อยละ 19.96 ในบริษัท Oaks Hotels and Resorts จ�ำกัด ซึ่งเป็นหนึ่งในผู้ประกอบการโรงแรม

			 และรีสอร์ทที่ใหญ่ที่สุดในประเทศออสเตรเลีย

		 • 	 เสนอขายหุ้นกู้จ�ำนวน 1,500 ล้านบาท ประเภทไม่ด้อยสิทธิ ไม่มีประกัน เสนอขายให้แก่ผู้ลงทุนสถาบัน

			 และผู้ลงทุนรายใหญ่ โดยมีอายุ 7 ปี และมีอัตราดอกเบี้ยคงที่ร้อยละ 4.57 ต่อปี

		 • 	 แดรี่ ควีนเริ่มด�ำเนินธุรกิจแฟรนไชส์ในประเทศไทย	

เมษายน	 • 	 โรงแรมเซ็นต์ รีจีส กรุงเทพ ได้เปิดด�ำเนินการอย่างเป็นทางการ โดยให้บริการห้องพัก จ�ำนวน 224 ห้อง

		 • 	 เปิดด�ำเนินการโรงแรม L’Amien Resort มุยเน่ ประเทศเวียดนาม โดยบริษัทเป็นผู้บริหารงานตาม

			 สัญญาจ้างบริหารอย่างเป็นทางการ ประกอบด้วยวิลล่าเพื่อให้บริการจ�ำนวน 89 หลัง และได้เปลี่ยนชื่อ

			 เป็นอนันตรา มุยเน่ ในเดือนพฤศจิกายน

		 • 	 เปิดร้านแฟรนไชส์ ภายใต้แบรนด์ เดอะ คอฟฟี่ คลับ สาขาแรกที่ประเทศนิว คาเลอโดเนีย	

มิถุนายน	 • 	 ประสบความส�ำเรจ็ในการเข้าถอืหุน้ทัง้หมดในบรษิทั Oaks Hotels and Resorts จ�ำกดั ประเทศออสเตรเลยี

		 • 	 เข้าซื้อ Grand Hotel ในเมือง Gladstone ประเทศออสเตรเลีย ผ่านบริษัท Oaks Hotels and Resorts

			 จ�ำกัด

		 • 	 เปิดร้านแฟรนไชส์ ภายใต้แบรนด์ เดอะ พิซซ่า คอมปะนี และ Xin Wang สาขาแรกที่ประเทศเวียดนาม	

กรกฎาคม	 • 	 เปิดร้านแฟรนไชส์ ภายใต้แบรนด์ เดอะ คอฟฟี่ คลับ สาขาแรกที่เมืองกวางโจว ประเทศจีน	

กันยายน	 • 	 เข้าซื้อกิจการ Ribs and Rumps ซึ่งเป็นร้านอาหารประเภทสเต๊กเฮ้าส์ในประเทศออสเตรเลีย ผ่านบริษัท

			 The Coffee Club Holding Pty. Ltd.

		 • 	 เปิดร้านแฟรนไชส์ ภายใต้แบรนด์ สเวนเซ่นส์ สาขาแรกที่ประเทศฟิลิปปินส์

		 • 	 เปิดร้านแฟรนไชส์ ภายใต้แบรนด์ ไทยเอ็กซ์เพรส สาขาแรกที่กรุงโซล ประเทศเกาหลี	

ตุลาคม	 • 	 เสร็จสิ้นการท�ำค�ำเสนอซื้อหุ้นของ บมจ. เอส แอนด์ พี ซินดิเคท โดยความสมัครใจ ส่งผลให้สัดส่วน

			 การถือหุ้นของบริษัทใน บมจ. เอส แอนด์ พี ซินดิเคท เพิ่มขึ้นจากร้อยละ 26 เป็นร้อยละ 31

		 • 	 เสนอขายหุ้นกู้จ�ำนวน 800 ล้านบาท ประเภทไม่ด้อยสิทธิ ไม่มีประกัน เสนอขายให้แก่ผู้ลงทุนสถาบัน

			 และผูล้งทนุรายใหญ่ ประกอบด้วยหุน้กูจ้�ำนวน 500 ล้านบาท อาย ุ7 ปี อตัราดอกเบีย้คงทีร้่อยละ 4.8 ต่อปี

			 และหุ้นกู้จ�ำนวน 300 ล้านบาท อายุ 10 ปี อัตราดอกเบี้ยคงที่ร้อยละ 5.0 ต่อปี

		 • 	 เปิดร้านไทยเอ็กซ์เพรส แห่งแรกที่กรุงปักกิ่ง ประเทศจีน	

พฤศจิกายน	 • 	 เปิดขายสินค้าออนไลน์ผ่านเว็บไซต์ “ไทยเซล” (www.thaisale.co.th)

		 • 	 เปลี่ยนชื่อโรงแรมแมริออท รีสอร์ท แอนด์ สปา เป็นโรงแรมอนันตรา ริเวอร์ไซด์	

ธันวาคม	 • 	 เข้าถือหุ้นร้อยละ 25 ในบริษัท Tidal Swell ผ่านบริษัท Oaks Hotels and Resorts จ�ำกัด

		 • 	 ลงทุนในบริษัท Thai Express Concepts Pte. Ltd. เพิ่มอีกร้อยละ 30

		 • 	 เปิดด�ำเนินการร้านอาหาร “ซูม่า” ในโรงแรมเซ็นต์ รีจีส กรุงเทพ

		 • 	 เปิดด�ำเนินการโรงแรมในชื่อ Avani แห่งแรกคือ Avani Bentota Resorts and Spa ประเทศศรีลังกา	

• 	 ผู้จัดกา

184 รายงานประจำ�ปี 2554

ปัจจัยความเสี่ยง

	 การด�ำเนินธุรกิจของบริษัทต้องเผชิญความเสี่ยงและความไม่แน่นอนต่างๆ ในการประกอบธุรกิจ ซึ่งอาจส่งผลกระทบ

อย่างมีนัยส�ำคัญต่อรายได้ ผลก�ำไร สินทรัพย์ สภาพคล่อง และมูลค่าหุ้นของบริษัท นอกจากความเสี่ยงที่จะกล่าวถึงต่อไป

อาจมีความไม่แน่นอนอื่นๆ ซึ่งบริษัทไม่อาจทราบหรือระบุได้ในขณะนี ้ ดังนั้น ผู้มีส่วนได้เสีย (Stakeholders) ควรพิจารณาปัจจัย

ความเสี่ยงอื่นๆ ที่อาจเกิดขึ้นกับบริษัทนอกเหนือจากปัจจัยความเสี่ยงที่ปรากฏในเอกสารฉบับนี้ด้วย

1. ความเสี่ยงจากความผันผวนของอุตสาหกรรมการท่องเที่ยว

	 การประกอบธุรกิจโรงแรมเป็นหนึ่งในธุรกิจหลักของบริษัท โดยมีกลุ่มลูกค้าคือนักท่องเที่ยวทั้งในและต่างประเทศ ซึ่งธุรกิจ

โรงแรมอาจได้รับผลกระทบจากปัจจัยความเสี่ยงจากภายนอกที่ก่อให้เกิดความผันผวนของอุตสาหกรรมการท่องเที่ยว ซึ่งบริษัท

ไม่สามารถควบคุมได้ เช่น การก่อการร้าย การแพร่ระบาดของโรคติดต่อ ภัยธรรมชาติ เหตุการณ์ที่ก่อให้เกิดความไม่สงบภายใน

ประเทศ และภาวะเศรษฐกิจถดถอยทั่วโลก เป็นต้น ซึ่งผลกระทบดังกล่าวส่งผลเป็นวงกว้างไม่เพียงเฉพาะประเทศไทยเท่านั้น

แต่รวมถึงอุตสาหกรรมการท่องเที่ยวในประเทศอื่นๆ ด้วยเช่นกัน

	 บรษิทัมนีโยบายการบรหิารความเสีย่งดงักล่าวผ่านการกระจายธรุกจิตามแหล่งท่องเทีย่วทัง้ในและต่างประเทศ เพือ่ลดความเสีย่ง

ในกรณทีีแ่หล่งท่องเทีย่วแหล่งใดแหล่งหนึง่ประสบปัญหา อกีทัง้ยงัเพิม่สดัส่วนลกูค้าทีเ่ป็นนกัท่องเทีย่วภายในประเทศและการกระจาย

ฐานลูกค้าต่างชาติให้ครอบคลุมหลากหลายประเทศมากยิ่งขึ้น เพื่อลดความเสี่ยงจากการกระจุกตัวของลูกค้ากลุ่มใดกลุ่มหนึ่ง

โดยในปี 2554 บริษัทได้ประสบความส�ำเร็จจากการเข้าซื้อบริษัท Oaks Hotels and Resorts Ltd. ซึ่งเป็นผู้ประกอบธุรกิจโรงแรม

และรีสอร์ทที่ใหญ่ที่สุดแห่งหนึ่งของประเทศออสเตรเลีย บริหารอสังหาริมทรัพย์จ�ำนวน 38 แห่ง มีห้องพักกว่า 5,000 ห้องใน

ออสเตรเลีย นิวซีแลนด์ และดูไบ จากการเข้าซื้อกิจการ Oaks ในครั้งนี้ ส่งผลให้จ�ำนวนห้องพักภายใต้การบริหารจัดการของบริษัท

ส่วนใหญ่มีการกระจายตัวที่ดีขึ้น ครอบคลุมหลายๆ ประเทศ ทั้งออสเตรเลีย นิวซีแลนด์ สหรัฐอาหรับเอมิเรตส์ มัลดีฟส์ ศรีลังกา

เวียดนาม เคนยา แทนซาเนีย และอินโดนีเซีย

	 นอกจากนี้ จากการมีฐานธุรกิจที่หลากหลาย ทั้งธุรกิจขายอาหารและเครื่องดื่ม และธุรกิจจัดจ�ำหน่ายสินค้า ส่งผลให้บริษัท

มีการกระจายความเสี่ยงของธุรกิจที่เหมาะสม เนื่องจากรายได้จากธุรกิจขายอาหารและเครื่องดื่มมีความผันผวนที่น้อยกว่า

โดยในปี 2554 บริษัทมีสัดส่วนรายได้จากธุรกิจร้านอาหารร้อยละ 39.5 จากธุรกิจโรงแรมและสปาร้อยละ 31.4 ธุรกิจพัฒนา

อสังหาริมทรัพย์ร้อยละ 10.0 ธุรกิจจัดจ�ำหน่ายและผลิตสินค้าร้อยละ 10.3 ธุรกิจให้เช่าศูนย์การค้าและบันเทิงร้อยละ 2.0 และ

ธุรกิจอื่นๆ ร้อยละ 6.8

2. ความเสี่ยงจากการแข่งขันกับคู่แข่งในธุรกิจหลัก

	 2.1 	 การแข่งขันในธุรกิจโรงแรม
	 	 	 ปัจจุบัน อุตสาหกรรมการท่องเที่ยวมีการแข่งขันเพิ่มขึ้น จากการเปิดโรงแรมระดับบนของผู้ประกอบการ

	 	 รายต่างๆ โดยเฉพาะในเขตกรุงเทพมหานคร ส่งผลให้เกิดการแข่งขันในเรื่องราคา ซึ่งอาจจะส่งผลกระทบกับรายได้

	 	 และก�ำไรของบริษัท อย่างไรก็ดีบริษัทเชื่อมั่นว่าด้วยกลยุทธ์การวางต�ำแหน่งการตลาดที่ชัดเจนภายใต้การควบคุมดูแล

	 	 อย่างใกล้ชิดจากคณะผู้บริหาร ซึ่งมีความช�ำนาญและประสบการณ์ในการด�ำเนินธุรกิจโรงแรมภายใต้แบรนด์

	 	 ชั้นน�ำระดับโลก ท�ำให้	บริษัทมีฐานลูกค้าประจ�ำทั้งในและต่างประเทศ ทั้งนี้ นอกจากแบรนด์อนันตรา ซึ่งเป็นแบรนด์

	 	 ของบริษัทเองแล้ว บริษัทยังได้ว่าจ้างบริษัทชั้นน�ำอย่าง 1) Four Seasons Hotels & Resorts Asia Pacif ic Pte. Ltd.

	 	 2) The Hotel Licensing Corporation ซึ่งเป็นกลุ่มบริษัท แมริออท โฮเทล และ 3) Starwood Asia Pacif ic Hotels

185บริษัท ไมเนอร์ อินเตอร์เนชั่นแนล จำ�กัด (มหาชน)

	 	 & Resorts Pte. Ltd. ให้บริหารโรงแรมภายใต้การลงทุนของบริษัท โดยใช้แบรนด์ โฟร์ซีซั่นส์ เจดับบลิว แมริออท

	 	 และเซ็นต์ รีจิส ในขณะเดียวกัน แบรนด์อนันตราก็ได้รับการคัดเลือกให้เป็นหนึ่งในสมาชิกของ Global Hotel Alliance

	 	 (“GHA”) ซึ่งเป็นเครือข่ายโรงแรมระดับบนทั่วโลกที่มีชื่อเสียงด้านความเป็นเลิศ โดยจุดเด่นของแบรนด์อนันตรา

	 	 อยู่ที่ความมุ่งมั่นที่จะให้ลูกค้าได้สัมผัสถึงวัฒนธรรมและประเพณีของแหล่งท่องเที่ยวในแต่ละแห่ง ผ่านคุณภาพ

	 	 การให้บริการและสิ่งอ�ำนวยความสะดวกต่างๆ ที่มีเอกลักษณ์เฉพาะ นอกจากนี้ บริษัทยังมีการลงทุนในธุรกิจอื่นๆ

	 	 ที่มีความเกี่ยวข้องกับธุรกิจโรงแรม เช่น ธุรกิจสปา ธุรกิจให้เช่าศูนย์การค้าและบันเทิง ท�ำให้บริษัทสามารถให้บริการ

	 	 แก่ผู้บริโภคได้อย่างครบวงจร

	 2.2 	 การแข่งขันในธุรกิจร้านอาหาร
	 	 	 ธุรกิจร้านอาหารเป็นธุรกิจที่มีการแข่งขันค่อนข้างสูง อีกทั้งยังเป็นธุรกิจที่มีการป้องกันคู่แข่งรายใหม่ต�่ำกว่า

	 	 เมื่อเปรียบเทียบกับธุรกิจโรงแรม อย่างไรก็ตาม การแข่งขันในธุรกิจประเภทนี้ต้องอาศัยการวางแผนการตลาดและ

	 	 เงินลงทุนจ�ำนวนมากเพื่อให้ครอบคลุมตลาดผู้บริโภคทั่วประเทศ รวมทั้งต้องมีแบรนด์ที่เป็นที่ยอมรับ มีทีมผู้บริหาร

	 	 ที่มีประสบการณ์สูง และเป็นผู้ประกอบการที่ได้รับการยอมรับในวงการธุรกิจ ซึ่งปัจจัยต่างๆ ดังกล่าว ส่งผลให้บริษัท

	 	 สามารถครองส่วนแบ่งการตลาดที่สูงกว่าคู่แข่ง และบริษัทยังมีนโยบายกระจายความเสี่ยง เพิ่มความหลากหลาย

	 	 ของประเภทร้านอาหาร ซึ่งครอบคลุมทั้งอาหารตะวันตกจานด่วน เช่น พิซซ่า สเต็ก แฮมเบอร์เกอร์ ไอศกรีม ตลอดจน

	 	 อาหารไทย จีน ญี่ปุ่น และกาแฟ ซึ่งสามารถตอบสนองความต้องการของผู้บริโภคแต่ละกลุ่มทั้งในและต่างประเทศ

	 	 ส่งผลให้ธุรกิจในกลุ่มนี้มีการกระจายความเสี่ยงที่ดี และมีการเติบโตอย่างต่อเนื่อง

	 2.3 	 การแข่งขันในธุรกิจจัดจ�ำหน่ายสินค้า
	 	 	 ธุรกิจจัดจ�ำหน่ายสินค้าซึ่งบริษัทเป็นตัวแทนจ�ำหน่ายสินค้าแฟชั่นและเครื่องส�ำอาง เป็นธุรกิจที่มีการแข่งขัน

	 	 ค่อนข้างสูง และผันแปรตามการบริโภคของภาคเอกชน รวมไปถึงระดับความเชื่อมั่นของผู้บริโภคในประเทศ ที่ได้รับ

	 	 ผลกระทบโดยตรงจากปัจจัยต่างๆ ทั้งภาวะการขยายตัวของเศรษฐกิจ ภัยธรรมชาติ ภาวะเงินเฟ้อ และเสถียรภาพ

	 	 ทางการเมือง อย่างไรก็ดี ประสบการณ์อันยาวนานของผู้บริหารมีส่วนส�ำคัญในการปรับกลยุทธ์ให้สอดคล้องกับ

	 	 สภาพแวดล้อมที่เปลี่ยนแปลงไป

3. ความเสี่ยงจากการริเริ่มโครงการใหม่

	 บริษัทมีการลงทุนในโครงการใหม่ๆ โดยเฉพาะการลงทุนในกลุ่มโรงแรมและที่พักอาศัยเพื่อเพิ่มอัตราการเติบโตของรายได้

และก�ำไร ซึ่งการลงทุนในโครงการใหม่อาจท�ำให้บริษัทมีความเสี่ยงจากต้นทุนในการลงทุน และกฎระเบียบที่เกี่ยวข้องกับ

สิง่แวดล้อมและสาธารณปูโภค อย่างไรกต็าม บรษิทัสามารถป้องกนัและลดความเสีย่งดงักล่าว โดยอาศยัประสบการณ์ในการวางแผน

ก่อสร้างโครงการต่างๆ ตลอดระยะเวลากว่า 30 ปีที่ผ่านมา เนื่องจากบริษัทจะท�ำการส�ำรวจสิ่งแวดล้อมและระบบสาธารณูปโภคใน

บรเิวณทีต่ัง้ของโครงการใหม่ก่อนด�ำเนนิการก่อสร้าง เพือ่ศกึษาความเป็นไปได้ของโครงการและขจดัความเสีย่งทีอ่าจเกดิขึน้ และก่อน

การเข้าท�ำสัญญาการก่อสร้างกับผู้รับเหมาก่อสร้าง ต้นทุนในการก่อสร้างจะต้องระบุแน่นอนในสัญญา และมีการควบคุมคุณภาพ

การก่อสร้างให้ได้ตามมาตรฐานอย่างต่อเนื่อง

4. ความเสี่ยงจากการลงทุนในต่างประเทศ

	 บริษัทมีการลงทุนในธุรกิจโรงแรมในต่างประเทศ เช่น ออสเตรเลีย นิวซีแลนด์ มัลดีฟส์ แอฟริกา ศรีลังกา และเวียดนาม

และในธุรกิจร้านอาหารในประเทศจีน สิงคโปร์ และออสเตรเลีย ซึ่งในแต่ละประเทศนั้นย่อมมีความเสี่ยงที่อาจเกิดขึ้นได้จาก

ปัจจัยทางด้านการเมือง กฎหมาย อัตราแลกเปลี่ยน หรือภาวะเศรษฐกิจของประเทศเหล่านั้นที่อาจเปลี่ยนแปลงไป ดังนั้น หากมี

เหตุการณ์ใดเหตุการณ์หนึ่งเกิดขึ้นอย่างมีนัยส�ำคัญต่อการด�ำเนินธุรกิจในประเทศนั้นๆ อาจมีผลกระทบต่อรายได้และก�ำไรจาก

การลงทุนในต่างประเทศดังกล่าว

186 รายงานประจำ�ปี 2554

	 บริษัทได้ตระหนักถึงความเสี่ยงนี้ จึงว่าจ้างผู ้เชี่ยวชาญที่มีความรู ้และความช�ำนาญในประเทศนั้นๆ ท�ำการศึกษา

ความเป็นไปได้ของโครงการอย่างละเอียดรอบคอบ และมีการท�ำ due diligence และ feasibility study อย่างละเอียด ก่อนที่จะ

ตัดสินใจลงทุน นอกจากนี้ บริษัทมีการลดความเสี่ยงส�ำหรับการลงทุนในประเทศที่กลุ่มไม่เคยด�ำเนินธุรกิจมาก่อน โดยในช่วงแรก

บริษัทจะร่วมลงทุนกับคู่ค้าทางธุรกิจที่มีความรู้ ความช�ำนาญในการด�ำเนินธุรกิจในประเทศดังกล่าว เพื่อศึกษาสภาวะตลาดและ

เรียนรู้กิจการ จนกว่าจะมีความมั่นใจในการด�ำเนินธุรกิจในประเทศนั้นๆ เพียงพอ จึงจะมีการตัดสินใจลงทุนในสัดส่วนที่เพิ่มขึ้น

ในภายหลัง เช่น การลงทุนในแอฟริกา มัลดีฟส์ ศรีลังกา และออสเตรเลีย ณ วันที่ 31 ธันวาคม 2554 บริษัทมีการลงทุน

ในต่างประเทศเป็นจ�ำนวน 7,783 ล้านบาท คิดเป็นร้อยละ 19 ของสินทรัพย์รวมของบริษัท

	 บริษัทได้ขยายธุรกิจในต่างประเทศด้วยรูปแบบของแฟรนไชส์และรับจ้างบริหารโรงแรมแทนการลงทุนด้วยตนเอง

ซึ่งเป็นการลดความเสี่ยงในการลงทุนได้ อีกทั้งยังสามารถขยายฐานลูกค้าของแบรนด์ที่บริษัทเป็นเจ้าของได้อีกด้วย โดย ณ วันที่

31 ธันวาคม 2554 บริษัทมีสาขาร้านอาหารที่เป็นแฟรนไชส์ จ�ำนวน 546 สาขา คิดเป็นสัดส่วนร้อยละ 43 ของจ�ำนวนสาขา

ร้านอาหารทั้งหมด 1,257 สาขา ส�ำหรับธุรกิจโรงแรมที่บริษัทรับจ้างบริหารและเปิดให้บริการแล้ว ณ วันที่ 31 ธันวาคม 2554

มีจ�ำนวน 47 แห่ง จากจ�ำนวนโรงแรมในเครือของบริษัททั้งหมด 75 แห่ง

5. ความเสี่ยงจากการที่บริษัทไม่มีที่ดินเป็นของตนเอง

	 เนื่องจากที่ดินที่เป็นที่ตั้งของโรงแรมบางแห่งในปัจจุบันเป็นที่ดินที่บริษัทท�ำสัญญาเช่าไว้กับเจ้าของที่ดิน การไม่มีที่ดิน

เป็นของตนเองจึงเป็นความเสี่ยงของบริษัทอย่างหนึ่ง อย่างไรก็ตาม บริษัทมีสิทธิต่ออายุสัญญาได้อีก โดยคิดอัตราค่าเช่า

ตามทีจ่ะตกลงกนั ยกเว้นในกรณทีีบ่รษิทัตกลงทีจ่ะไม่ต่ออายสุญัญา และจากการทีบ่รษิทัได้ปฏบิตัติามสญัญาเช่าและมคีวามสมัพนัธ์

ที่ดีกับผู้ให้เช่าตลอดมา บริษัทจึงเชื่อมั่นว่าความเสี่ยงดังกล่าวจะไม่เกิดขึ้นในระยะเวลาอันใกล้

	 นอกจากนี้ สถานที่ตั้งของร้านอาหารและร้านจ�ำหน่ายสินค้ายังเป็นหนึ่งในปัจจัยหลักของความส�ำเร็จในการด�ำเนินธุรกิจ

ร้านอาหารและธุรกิจจัดจ�ำหน่ายสินค้า ดังนั้น จึงอาจเกิดความเสี่ยงหากไม่สามารถต่อสัญญาเช่าพื้นที่หรือมีการเปลี่ยนแปลง

รายละเอียดในสัญญาใหม่ อย่างไรก็ตาม เนื่องจากบริษัทเป็นเจ้าของร้านอาหารและจัดจ�ำหน่ายสินค้าภายใต้แบรนด์ยอดนิยม

ต่างๆ หลายแบรนด์ ส่งผลให้บริษัทมีอ�ำนาจต่อรองกับเจ้าของพื้นที่ อีกทั้งบริษัทยังมีนโยบายในการท�ำสัญญาเช่าระยะยาว

ซึ่งจะช่วยลดความเสี่ยงดังกล่าวได้อย่างมาก

6. ความเสี่ยงในการต่อสัญญาแฟรนไชส์และสัญญาตัวแทนจ�ำหน่ายสินค้า

	 บริษัทด�ำเนินงานร้านอาหารทั้งภายใต้แบรนด์ของตนเองและแบรนด์ที่ได้รับแฟรนไชส์มาจากต่างประเทศตามข้อตกลง

ภายใต้สัญญาแฟรนไชส์ จึงอาจมีความเสี่ยงที่เกิดขึ้นจากการที่มิได้รับอนุญาตให้ต่อสัญญาหรือการเปลี่ยนแปลงรายละเอียด

ในสญัญาแฟรนไชส์ บรษิทัตระหนกัถงึความเสีย่งและได้ลดความเสีย่งดงักล่าวลงโดยการขอต่ออายสุญัญาแฟรนไชส์ล่วงหน้าโดยมี

ระยะเวลาของสัญญา 10 - 20 ปี (ขึ้นอยู่กับประเภทของสัญญา) อย่างไรก็ตาม บริษัทมีเป้าหมายที่จะเพิ่มแบรนด์ร้านอาหาร

ที่เป็นของตนเอง เพื่อลดความเสี่ยงดังกล่าว โดยในปัจจุบันบริษัทมีแบรนด์หลักของตัวเอง 4 แบรนด์ ได้แก่ เดอะ พิซซ่า คอมปะนี,

กลุ่มไทยเอ็กซ์เพรส, เดอะ คอฟฟี่ คลับ และริบส์ แอนด์ รัมพ์ ซึ่งเป็นแบรนด์ล่าสุดที่บริษัทซื้อกิจการในปีที่ผ่านมา

	 ส�ำหรับธุรกิจจัดจ�ำหน่ายสินค้า สัญญาตัวแทนจ�ำหน่ายเป็นปัจจัยส�ำคัญ สัญญาของบริษัทมีสองลักษณะ ได้แก่ แบบ

ที่สามารถต่อสัญญาได้โดยอัตโนมัติ และแบบที่มีก�ำหนดระยะเวลาในการต่อสัญญา ส�ำหรับสัญญาในลักษณะที่มีการก�ำหนด

ระยะเวลาในการต่อสัญญา บริษัทมีความเสี่ยงจากการที่คู่สัญญาจะขอยกเลิกสัญญาเมื่อถึงก�ำหนดและมีโอกาสสูญเสียรายได้

จากการเป็นตวัแทนจ�ำหน่าย อย่างไรกต็าม จากการด�ำเนนิธรุกจิระหว่างกนัมาเป็นเวลานานและบรษิทัได้ปฏบิตัติามเงือ่นไขทีร่ะบใุน

สัญญามาโดยตลอด ส่งผลให้บริษัทจะได้รับความไว้วางใจให้ต่ออายุสัญญา ยกเว้นในกรณีที่บริษัทตกลงที่จะไม่ต่ออายุสัญญา

นอกจากนั้น ในระหว่างการตกลงในการต่อสัญญา หากคู่สัญญาขอเปลี่ยนแปลงอัตราค่าตอบแทน บริษัทจะเจรจาต่อรองเพื่อให้

การเปลี่ยนแปลงอัตราค่าตอบแทนดังกล่าวเป็นไปในอัตราที่บริษัทและคู่สัญญาได้รับผลประโยชน์ร่วมกันทั้งสองฝ่าย

187บริษัท ไมเนอร์ อินเตอร์เนชั่นแนล จำ�กัด (มหาชน)

7. ความเสี่ยงจากการที่ลูกค้าจะไม่ต่อสัญญาจ้างบริหารงานและจ้างผลิตสินค้า

	 ธรุกจิโรงแรมของบรษิทัมกีารขยายธรุกจิครอบคลมุถงึการรบัจ้างบรหิารจดัการโรงแรม ภายใต้แบรนด์ อนนัตรา ซึง่เป็นแบรนด์

ของบริษัท โดยคิดรายได้ค่าบริหารจัดการแบ่งออกเป็น 2 ส่วน คือ ค่าธรรมเนียมในการให้ค�ำปรึกษาและค�ำแนะน�ำในการออกแบบ

และการก่อสร้าง ซึ่งเป็นรายได้ที่เกิดขึ้นในช่วงก่อนโรงแรมจะเปิดด�ำเนินการ และค่าธรรมเนียมในการบริหารภายหลังจากที่โรงแรม

เปิดด�ำเนนิการแล้ว โดยจะขึน้อยูก่บัรายได้และผลก�ำไรจากการด�ำเนนิงานของโรงแรมทีบ่รษิทัเข้าบรหิารงาน โดยทัว่ไปสญัญาว่าจ้าง

บริหารโรงแรมจะมีอายุ 10 - 20 ปี ในกรณีที่ลูกค้าบอกเลิกสัญญาก่อนครบก�ำหนด บริษัทสามารถเรียกเก็บค่าเสียหายในรูป

ของค่าธรรมเนียมการยกเลิกสัญญา (cancellation fee) ได้ จากประสบการณ์ในการบริหารธุรกิจโรงแรมหลายปี จนท�ำให้ได้รับ

ความไว้วางใจจากลูกค้าในมาตรฐานการให้บริการ ประกอบกับเอกลักษณ์ของแบรนด์อนันตรา ที่ให้ความส�ำคัญต่อวัฒนธรรม

ท้องถิ่น ณ วันที่ 31 ธันวาคม 2554 บริษัทได้ลงนามในสัญญาจ้างบริหารโรงแรมแล้วทั้งสิ้น 28 แห่ง กับเจ้าของโรงแรมทั้งในประเทศ

และต่างประเทศ ท�ำให้มีการกระจายความเสี่ยงทั้งในด้านของสถานที่ตั้งของโรงแรม และการกระจุกตัวอยู่กับเจ้าของโรงแรมรายใด

รายหนึ่ง โดยโรงแรมภายใต้สัญญาจ้างบริหาร 28 แห่ง เป็นโรงแรมที่เปิดด�ำเนินการแล้วจ�ำนวน 9 แห่ง ส่วนที่เหลืออยู่ระหว่าง

การก่อสร้างและคาดว่าจะทยอยเปิดด�ำเนินการได้ภายในปี 2557

	 ส�ำหรบัธรุกจิรบัจ้างผลติสนิค้าอปุโภค โดยบรษิทั นวศร ีแมนแูฟคเจอริง่ จ�ำกดั ซึง่เป็นบรษิทัย่อยของบรษิทั ได้รบัจ้างผลติสนิค้า

ให้กับบริษัทสินค้าอุปโภคระดับสากล ปัจจุบัน ธุรกิจดังกล่าวมีการแข่งขันไม่มากนัก เนื่องจากยังมีผู้ประกอบการที่ได้มาตรฐานและ

ได้รบัอนญุาตให้ผลติน้อยราย แต่เนือ่งจากราคาและคณุภาพเป็นตวัแปรทีส่�ำคญั บรษิทัจงึมคีวามเสีย่งจากการสญูเสยีลกูค้าในกรณี

ดังกล่าว อย่างไรก็ตาม จากการที่บริษัทได้ด�ำเนินธุรกิจรับจ้างผลิตสินค้าอุปโภคมาเป็นเวลานานมากกว่า 20 ปี และให้ความส�ำคัญ

ต่อคณุภาพในการผลติสนิค้าในราคาทีเ่หมาะสม นอกจากนี ้ยงัได้ปรบัปรงุสายการผลติซึง่สามารถลดต้นทนุการผลติได้อย่างต่อเนือ่ง

ท�ำให้บริษัทได้รับความไว้วางใจจากลูกค้าทั้งในระดับภูมิภาคและระดับโลก และได้รับการว่าจ้างผลิตสินค้าในระยะยาว

8. ความเสี่ยงด้านการเงิน

	 8.1 	 ความเสี่ยงจากอัตราแลกเปลี่ยน 	
	 	 	 บรษิทัและบรษิทัในเครอืมรีายได้บางส่วนเป็นเงนิสกลุต่างประเทศ ซึง่ได้รบัมาจากการให้สทิธค่ิาแฟรนไชส์ ค่ารบัจ้าง

	 	 บรหิารโรงแรมและจากเอเย่นต์ท่องเทีย่วในต่างประเทศ ซึง่รายได้ดงักล่าวผนัแปรตามอตัราแลกเปลีย่น แต่ในขณะเดยีวกนั

	 	 บริษัทก็มีค่าใช้จ่ายบางประเภท เช่น ค่าบริหารจัดการธุรกิจโรงแรม ค่าการใช้สิทธิ/ลิขสิทธิ์ในธุรกิจอาหารและเครื่องดื่ม

	 	 (Franchise Fee) และค่าสนิค้าในธรุกจิจดัจ�ำหน่ายสนิค้า เป็นเงนิสกลุต่างประเทศ ดงันัน้ บรษิทัจงึสามารถลดความเสีย่ง

	 	 จากอัตราแลกเปลี่ยนนี้ได้ โดยการหักกลบรายได้และค่าใช้จ่ายที่เป็นเงินสกุลต่างประเทศ (Natural Hedging)

	 	 ซึ่งปัจจุบันมีสัดส่วนใกล้เคียงกัน ส่งผลให้ผลต่างจากอัตราแลกเปลี่ยนคิดเป็นมูลค่าที่ไม่เป็นสาระส�ำคัญเมื่อเทียบกับ

	 	 รายได้ทัง้หมดของบรษิทัและบรษิทัในเครอื ในส่วนของการบรหิารความเสีย่งทีเ่กดิจากราคาค่าห้องพกัซึง่เดมิก�ำหนดราคา

	 	 อ้างอิงเงินสกุลดอลลาร์สหรัฐ ปัจจุบัน อัตราค่าห้องพักทั้งหมดในประเทศได้เปลี่ยนมาก�ำหนดเป็นเงินสกุลบาท

	 	 	 ณ วันที่ 31 ธันวาคม 2554 บริษัทมีเงินลงทุนในต่างประเทศตามราคาทุน ประมาณร้อยละ 4 เมื่อเทียบกับ

	 	 สินทรัพย์รวมในงบการเงินรวม เงินลงทุนในต่างประเทศดังกล่าวเป็นเงินลงทุนในกิจการร่วมค้าและเงินลงทุนระยะยาว

	 	 ในหลักทรัพย์ในความต้องการของตลาด โดยบริษัทได้บันทึกบัญชีตามมาตรฐานบัญช ีซึ่งมิได้มีการบันทึกขาดทุนหรือ

	 	 ก�ำไรจากอัตราแลกเปลี่ยนในงบก�ำไรขาดทุน เงินลงทุนในกิจการร่วมค้าจะบันทึกตามวิธีส่วนได้เสีย โดยรับรู้ส่วนแบ่ง

	 	 ก�ำไรหรือขาดทุนซึ่งแปลงค่าเป็นเงินบาทโดยใช้อัตราแลกเปลี่ยนเฉลี่ยในปี 2554 ของธนาคารแห่งประเทศไทย

	 	 ส่วนเงินลงทุนระยะยาวในหลักทรัพย์ในความต้องการของตลาด จะมีการปรับปรุงให้เป็นราคายุติธรรมและใช้

	 	 อัตราแลกเปลี่ยน ณ วันสิ้นงวดโดยแสดงอยู่ภายใต้ส่วนของผู้ถือหุ้น จากสัดส่วนเงินลงทุนในต่างประเทศซึ่งมีสัดส่วน

	 	 ต�่ำมาก เมื่อเปรียบเทียบกับสินทรัพย์รวมในงบการเงินรวมดังกล่าว ท�ำให้บริษัทได้รับผลกระทบจากการเปลี่ยนแปลง

	 	 ของอัตราแลกเปลี่ยนไม่มากนัก

188 รายงานประจำ�ปี 2554

	 	 	 นอกจากนี้ ณ วันที่ 31 ธันวาคม 2554 บริษัทและบริษัทในเครือมีภาระหนี้เงินกู้ยืมที่เป็นสกุลเงินบาทในสัดส่วน

	 	 ร้อยละ 65.76 และสกุลต่างประเทศในสัดส่วนร้อยละ 34.24 ซึ่งเป็นภาระหนี้เงินกู้ยืมของบริษัทย่อยในต่างประเทศ

	 	 เพื่อให้สอดคล้องกับรายได้ในประเทศนั้นๆ

	 8.2	 ความเสี่ยงด้านการเก็บเงินช�ำระหนี้จากลูกหนี้การค้า

	 	 	 ในการด�ำเนินธุรกิจร้านอาหาร บริษัทมีความเสี่ยงในการเรียกเก็บเงินช�ำระหนี้เพียงเล็กน้อยเท่านั้น เนื่องจาก

	 	 รายได้เกอืบทัง้หมดเทยีบเท่าเงนิสด ส�ำหรบัธรุกจิโรงแรม บรษิทัมคีวามเสีย่งในการเรยีกเกบ็เงนิช�ำระหนีจ้ากลกูหนีก้ารค้า

	 	 เช่น เอเย่นต์ท่องเที่ยว หรือลูกค้าบริษัทรายใหญ่ เช่นเดียวกับผู้ประกอบการในธุรกิจโรงแรมรายอื่นๆ อย่างไรก็ตาม

	 	 บริษัทมีฐานลูกค้าที่หลากหลายและมีจ�ำนวนมากราย ซึ่งบริษัทไม่ได้พึ่งพาลูกค้ากลุ ่มใดกลุ่มหนึ่ง โดยในอดีต

	 	 บริษัทไม่เคยได้รับความเสียหายอย่างเป็นสาระส�ำคัญจากหนี้สูญ เนื่องจากบริษัทจะพิจารณาให้ระยะเวลา

	 	 ในการช�ำระหนี้ (Credit Term) แก่ลูกหนี้การค้าเฉพาะรายที่มีการท�ำธุรกิจกันมาอย่างน้อย 3 - 5 ปี ส�ำหรับลูกหนี้การค้า

	 	 รายใหม่ บริษัทจะก�ำหนดเป็นวงเงินที่จ�ำกัดเท่านั้น โดยหลักการนี้ช่วยให้บริษัทบริหารลูกหนี้ และมีแผนการติดตาม

	 	 ลูกหนี้ที่มีปัญหาอย่างมีประสิทธิภาพ

	 	 	 ณ วันที่ 31 ธันวาคม 2554 บริษัทและบริษัทในเครือมียอดลูกหนี้การค้าค้างช�ำระสุทธิเท่ากับ 1,450 ล้านบาท

	 	 คิดเป็นร้อยละ 5 ของรายได้จากการด�ำเนินธุรกิจของบริษัท ทั้งนี้ บริษัทได้ตั้งค่าเผื่อหนี้สงสัยจะสูญไว้ร้อยละ 4.57

	 	 ของยอดลูกหนี้การค้าทั้งหมด (ก่อนหักค่าเผื่อหนี้สงสัยจะสูญ)

	 8.3	 ความเสี่ยงเกี่ยวกับอัตราดอกเบี้ย
	 	 	 ความเสีย่งจากอตัราดอกเบีย้เกดิจากความผนัผวนของอตัราดอกเบีย้ในตลาด ซึง่จะส่งผลกระทบต่อกระแสเงนิสด

	 	 ของบริษัท บริษัทได้ตระหนักถึงความเสี่ยงดังกล่าวและบริหารจัดการความเสี่ยงข้างต้นให้เป็นไปตามนโยบาย

	 	 และคู่มือการบริหารความเสี่ยงของบริษัทที่วางไว้เพื่อให้สอดคล้องกับสภาวะของตลาดการเงิน ณ ขณะนั้นๆ

		

	 	 	 ณ วนัที ่31 ธนัวาคม 2554 บรษิทัมหีนีส้นิทีม่อีตัราดอกเบีย้คงทีป่ระมาณร้อยละ 71.14 ของหนีส้นิรวมและมต้ีนทนุ

	 	 ทางการเงินถัวเฉลี่ยถ่วงน�้ำหนักอยู่ที่ประมาณร้อยละ 5.17

		

	 	 	 หากอัตราดอกเบี้ยมีการเปลี่ยนแปลงเพิ่มขึ้นร้อยละ 1 จะมีผลกระทบให้ดอกเบี้ยจ่ายของบริษัทเพิ่มขึ้นประมาณ

	 	 ร้อยละ 0.2 ของรายได้

	

	 8.4 	 ความเสี่ยงจากการต้องปฏิบัติตามเงื่อนไขที่ต้องปฏิบัติและละเว้นการปฏิบัติของหุ้นกู้ของบริษัท
	 	 	 โดยทั่วไปแล้วหนี้สินและเงินกู ้ยืมของบริษัทจะต้องปฏิบัติตามเงื่อนไขที่ก�ำหนดโดยผู ้ถือหุ ้นกู ้และเจ้าหนี้

	 	 ซึง่เงือ่นไขต่างๆ เหล่านีร้วมไปถงึการทีบ่รษิทัต้องด�ำรงอตัราส่วนหนีส้นิทีม่ภีาระดอกเบีย้ (Interest Bearing Debt) (“IBD”)

	 	 ต่อส่วนของผูถ้อืหุน้ (Shareholders’ Equity) (“E”) ของบรษิทัในอตัราไม่เกนิ 1.75 : 1 ณ วนัสิน้งวดบญัชใีนทกุๆ ไตรมาส

	 	 โดยค�ำนวณจากงบการเงินรวมของบริษัทที่มีผู้สอบบัญชีรับอนุญาตตรวจสอบและแสดงความเห็นแล้ว ทั้งนี้ บริษัท

	 	 มกีารวางแผนและประเมนิสถานะทางการเงนิอย่างต่อเนือ่ง เพือ่บรหิารความเสีย่งทางการเงนิและรกัษาระดบัความสามารถ

	 	 ในการช�ำระหนี้สิน ให้สอดคล้องกับเงื่อนไขของสัญญาเงินกู้และหุ้นกู้ต่างๆ โดย ณ วันที่ 31 ธันวาคม 2554 กลุ่มบริษัท

	 	 มีอัตราส่วนหนี้สินที่มีภาระดอกเบี้ยต่อส่วนของผู้ถือหุ้น (IBD/E) ของบริษัทเท่ากับ 1.33 : 1

	 	 	 บรษิทัได้เลง็เหน็และให้ความส�ำคญักบัผลกระทบทีอ่าจจะเกดิขึน้จากความเสีย่ง จงึได้มอบหมายให้ฝ่ายตรวจสอบ

	 	 ภายในท�ำหน้าที่ประเมินความเสี่ยงอย่างสม�่ำเสมอ โดยหน่วยงานทุกหน่วยจะระบุปัจจัยความเสี่ยงที่อาจจะเกิดขึ้น

	 	 จากการด�ำเนินงาน และท�ำงานร่วมกับฝ่ายตรวจสอบภายในในการวิเคราะห์ และร่วมกันหาแนวทางหรือมาตรการ

	 	 ในการป้องกนั หรอืลดความเสยีหายจากความเสีย่งดงักล่าว อกีทัง้ฝ่ายตรวจสอบภายในและหน่วยงานทีร่บัผดิชอบจะร่วมกนั

	 	 ตดิตามและประเมนิความเสีย่งเป็นระยะ ทัง้นี ้บรษิทัได้ท�ำคูม่อืบรหิารความเสีย่ง และทบทวนคูม่อือย่างน้อยปีละ 1 ครัง้

189บริษัท ไมเนอร์ อินเตอร์เนชั่นแนล จำ�กัด (มหาชน)

หลักการกำ�กับดูแลกิจการที่ดี

	 คณะกรรมการบริษัท ไมเนอร์ อินเตอร์เนชั่นแนล จ�ำกัด (มหาชน) ตระหนักถึงความส�ำคัญของการก�ำกับดูแลกิจการที่ดี

ซึ่งเป็นปัจจัยส�ำคัญปัจจัยหนึ่งที่จะท�ำให้บริษัทบรรลุถึงเป้าหมายในการด�ำเนินธุรกิจและสร้างการเติบโตให้บริษัทอย่างยั่งยืน

ในระยะยาว

	 คณะกรรมการบริษัทได้ก�ำหนดหลักการก�ำกับดูแลกิจการที่ดีของบริษัท เพื่อเป็นแนวทางในการด�ำเนินธุรกิจส�ำหรับกรรมการ

ผู้บริหาร และพนักงานของบริษัท ทั้งนี้ คณะกรรมการจะทบทวนและปรับปรุงหลักการก�ำกับดูแลกิจการที่ดีทุกปี เพื่อให้เหมาะสม

กับการเปลี่ยนแปลงซึ่งอาจเกิดจากการด�ำเนินธุรกิจ สภาพแวดล้อม สถานการณ์หรือกฎหมาย

1. สิทธิของผู้ถือหุ้น

	 คณะกรรมการบริษัทให้ความส�ำคัญกับสิทธิของผู้ถือหุ้น และก�ำหนดในหลักการก�ำกับดูแลกิจการของบริษัท ให้บริษัทดูแล

ผู้ถือหุ้นทุกรายให้ได้รับสิทธิในฐานะผู้ถือหุ้นอย่างเท่าเทียมกันดังนี้

	 1.1	 สทิธขิัน้พืน้ฐานตามทีผู่ถ้อืหุน้พงึจะได้รบั ทัง้สทิธใินการออกเสยีง สทิธใินการรบัเงนิปันผล สทิธใินการซือ้ขายหรอืโอนหุน้

	 	 สทิธใินการเข้าร่วมประชมุผูถ้อืหุน้ และสทิธใินการได้รบัข้อมลูข่าวสารอย่างเพยีงพอ เท่าเทยีมกนัและในรปูแบบทีเ่หมาะสม

	 	 ต่อการพิจารณาตามเวลาที่เหมาะสม

	 1.2	 สิทธิในการเลือกตั้งและถอดถอนกรรมการ รวมถึงการแต่งตั้งผู้สอบบัญชีอิสระ

	 1.3	 สิทธิในการจัดสรรเงินปันผล

	 1.4	 สิทธิในการได้รับทราบมติคณะกรรมการที่เกี่ยวกับรายละเอียดการประชุม และวาระการประชุมผู้ถือหุ้นล่วงหน้า

	 	 ไม่น้อยกว่า 30 วันก่อนวันประชุมผู้ถือหุ้น โดยเปิดเผยข้อมูลผ่านเว็บไซต์ของบริษัท

	 1.5	 สทิธใินการได้รบัหนงัสอืเชญิประชมุผูถ้อืหุน้และข้อมลูทีเ่กีย่วกบัสถานทีจ่ดัประชมุ เวลา วาระการประชมุ กฎเกณฑ์และ

	 	 วิธีการในการเข้าร่วมประชุม และประเด็นที่ใช้ในการพิจารณา โดยบริษัทจะส่งหนังสือเชิญประชุมผู้ถือหุ้นล่วงหน้า

	 	 ไม่น้อยกว่า 7 วันก่อนวันประชุม ทั้งนี้ บริษัทจะจัดวัน เวลา และสถานที่เพื่ออ�ำนวยความสะดวกสูงสุดให้แก่ผู้ถือหุ้น

	 	 ที่เข้าร่วมประชุม

	 1.6	 บริษัทได้เปิดโอกาสให้ผู้ถือหุ้นสามารถส่งค�ำถามล่วงหน้าส�ำหรับการประชุมผู้ถือหุ้นโดยติดต่อส่งค�ำถามผ่านเว็บไซต์

	 	 ของบริษัท

2. ความเท่าเทียมกันของผู้ถือหุ้น

	 คณะกรรมการบริษัทให้ความส�ำคัญในการปฏิบัติต่อผู้ถือหุ้นอย่างเป็นธรรมและเท่าเทียมกัน โดยได้ก�ำหนดนโยบายให้ดูแล

และปกป้องสิทธิของผู้ถือหุ้น และสนับสนุนให้ผู้ถือหุ้นทุกรายได้รับสิทธิในฐานะผู้ถือหุ้นอย่างเป็นธรรมและเท่าเทียมกัน นอกจากนี้

นโยบายที่เกี่ยวกับการปฏิบัติต่อผู้ถือหุ้นจะต้องเป็นไปตามหลักการก�ำกับดูแลกิจการที่ดีของบริษัท และต้องสอดคล้องกับข้อปฏิบัติ

ตามข้อบงัคบัและกฎระเบยีบของตลาดหลกัทรพัย์แห่งประเทศไทยและส�ำนกังานคณะกรรมการก�ำกบัหลกัทรพัย์และตลาดหลกัทรพัย์

190 รายงานประจำ�ปี 2554

รวมถึงกฎหมายอื่นๆ ที่เกี่ยวข้อง นโยบายหลักของบริษัทที่ก�ำหนดขึ้นเพื่อดูแลให้ผู้ถือหุ้นได้รับสิทธิที่เสมอภาค เป็นธรรม และ

เท่าเทียมกัน ได้แก่

	 2.1	 การเปิดโอกาสให้ผู้ถือหุ้นเสนอวาระการประชุมล่วงหน้า
	 	 	 บริษัทได้เปิดโอกาสให้ผู้ถือหุ้นได้มีโอกาสเสนอวาระการประชุมสามัญผู้ถือหุ้นเป็นการล่วงหน้า เพื่อให้ผู้ถือหุ้น

	 	 ทุกรายมีโอกาสในการเสนอวาระการประชุม ความคิดเห็น และข้อเสนอแนะต่างๆ เพื่อน�ำเข้าสู่ที่ประชุมคณะกรรมการ

	 	 บริษัท และการประชุมผู้ถือหุ้นอย่างเท่าเทียมกัน โดยบริษัทได้ก�ำหนดหลักเกณฑ์ในการเสนอวาระการประชุมและ

	 	 เผยแพร่ให้ผู้ถือหุ้นได้ทราบผ่านทางเว็บไซต์ของบริษัท

	 2.2	 การเปิดโอกาสให้ผู้ถือหุ้นที่ไม่สามารถร่วมประชุมมอบฉันทะได้
	 	 2.2.1	 ในกรณีที่ผู ้ถือหุ้นไม่สามารถเข้าร่วมประชุมผู้ถือหุ้นได้ บริษัทได้อ�ำนวยความสะดวกโดยการเสนอหนังสือ

	 	 	 มอบฉนัทะ 3 รปูแบบ เพือ่เปิดโอกาสให้ผูม้อบฉนัทะสามารถเลอืกใช้ให้เหมาะสมกบัความต้องการของผูม้อบฉนัทะ

	 	 	 ทัง้นี ้หนงัสอืมอบฉนัทะทัง้หมด เป็นหนงัสอืมอบฉนัทะตามแบบทีก่�ำหนดโดยกรมทะเบยีนการค้า กระทรวงพาณชิย์

	 	 2.2.2	 อ�ำนวยความสะดวกให้ผู้มอบฉันทะ โดยผู้มอบฉันทะสามารถมอบฉันทะให้แก่กรรมการอิสระซึ่งจะเป็นผู้ปฏิบัติ

	 	 	 หน้าที่ตามเจตนารมณ์ของผู้มอบฉันทะ ทั้งนี้ บริษัทได้แนบรายละเอียดคุณสมบัติของกรรมการอิสระดังกล่าว

	 	 	 ไปพร้อมหนังสือมอบฉันทะ

	 2.3	 ความเท่าเทียมกันในระหว่างการประชุมผู้ถือหุ้น
	 	 2.3.1	 ก่อนเริ่มการประชุม ประธานในที่ประชุมแจ้งให้ผู้ถือหุ้นทราบถึงกฎเกณฑ์ต่างๆ ที่ใช้ในการประชุม และขั้นตอน

	 	 	 การออกเสียงลงมติ

	 	 2.3.2	 ในการประชมุผูถ้อืหุน้ ประธานคณะกรรมการ ประธานคณะอนกุรรมการ เข้าร่วมประชมุเพือ่เปิดโอกาสให้ผูถ้อืหุน้

	 	 	 ซักถามประเด็นที่เกี่ยวข้องกับวาระการประชุม หรือบริษัทอย่างเต็มที่

	 	 2.3.3	 บริษัทเปิดโอกาสให้ผู้ถือหุ้นสามารถลงมติเลือกตั้งกรรมการเป็นรายบุคคล

	 	 2.3.4	 ในการประชุมผู้ถือหุ้น ต้องด�ำเนินตามวาระตามที่ได้แจ้งในหนังสือเชิญประชุมผู้ถือหุ้น ทั้งนี้ บริษัทไม่มีนโยบาย

	 	 	 ในการเพิม่ระเบยีบวาระการประชมุ หรอืเปลีย่นแปลงล�ำดบัวาระการประชมุ เว้นแต่การเพิม่หรอืการเปลีย่นแปลง

	 	 	 ดังกล่าวมีเหตุผลอันสมควร

	 	 2.3.5	 เพื่อความโปร่งใสและตรวจสอบได้ ในการประชุมผู้ถือหุ้น บริษัทจึงใช้บัตรลงคะแนนในทุกวาระการประชุม

	 	 	 และเพื่อเพิ่มความรวดเร็วและแม่นย�ำ บริษัทได้น�ำระบบคอมพิวเตอร์มาใช้ในการลงทะเบียนและลงมติ

	 	 	 ผู้ถือหุ้น

	 2.4	 ภายหลงัการประชมุผูถ้อืหุน้ บรษิทัจะจดัท�ำรายงานการประชมุตามวาระ พร้อมทัง้มตทิีป่ระชมุ และจ�ำนวนเสยีงทีเ่หน็ด้วย

	 	 ไม่เหน็ด้วย และงดออกเสยีง รวมถงึรายละเอยีดทีส่�ำคญัทีใ่ช้ในการพจิารณาให้แล้วเสรจ็ภายใน 14 วนันบัจากวนัประชมุ

	 	 และเผยแพร่ไปยังตลาดหลักทรัพย์แห่งประเทศไทยและเว็บไซต์ของบริษัท

	 2.5	 นโยบายและมาตรการการดูแลข้อมูลภายใน
	 	 	 บรษิทัมนีโยบายและวธิกีารดแูลกรรมการและผูบ้รหิารในการน�ำข้อมลูภายในของบรษิทัไปใช้เพือ่ประโยชน์ส่วนตน

	 	 โดยก�ำหนดให้กรรมการและผู้บริหารแจ้งและน�ำส่งรายงานการถือครองหลักทรัพย์ผ่านมายังส�ำนักเลขานุการบริษัท

	 	 ก่อนน�ำส่งต่อส�ำนักงานคณะกรรมการก�ำกับหลักทรัพย์และตลาดหลักทรัพย์ทุกครั้งที่มีการเปลี่ยนแปลงการถือครอง

	 	 นอกจากนี้ บริษัทยังขอความร่วมมือไปยังกรรมการและผู้บริหารทุกท่านให้งดการซื้อขายหลักทรัพย์ในช่วงที่ได้รับข้อมูล

	 	 ที่ส�ำคัญและมีผลกระทบต่อราคาหลักทรัพย์ของบริษัท จนกว่าบริษัทจะเปิดเผยข้อมูลต่อสาธารณชนแล้ว โดยบริษัท

	 	 จะแจ้งให้กรรมการและผู้บริหารงดการซื้อขายหลักทรัพย์ของบริษัท อย่างเป็นลายลักษณ์อักษรเป็นเวลาอย่างน้อย

	 	 30 วันล่วงหน้าก่อนการเปิดเผยข้อมูลต่อสาธารณชน

191บริษัท ไมเนอร์ อินเตอร์เนชั่นแนล จำ�กัด (มหาชน)

3. บทบาทของผู้มีส่วนได้เสีย

	 บริษัทได้ให้ความส�ำคัญต่อสิทธิของผู้มีส่วนได้เสียทุกกลุ่ม โดยปฏิบัติตามข้อบังคับและกฎระเบียบของตลาดหลักทรัพย์

แห่งประเทศไทยและส�ำนักงานคณะกรรมการก�ำกับหลักทรัพย์และตลาดหลักทรัพย์ รวมถึงกฎหมายอื่นๆ ที่เกี่ยวข้อง เพื่อให้สิทธิ

ของผู้มีส่วนได้เสียเหล่านี้ได้รับการดูแลอย่างดี

ผู้ถือหุ้น	 บริษัทจะด�ำเนินธุรกิจอย่างโปร่งใส มุ่งมั่นในการสร้างการเจริญเติบโตและผลตอบแทนที่ดีให้กับผู้ถือหุ้น

	 	 อย่างต่อเนื่องในระยะยาว

ลูกค้า		 บริษัทมุ่งมั่นที่จะพัฒนาคุณภาพสินค้าและบริการอย่างต่อเนื่อง เพื่อความพอใจสูงสุดของลูกค้า

คู่ค้า	 	 บริษัทมุ่งมั่นที่จะปฏิบัติต่อคู่ค้าอย่างเสมอภาคและตั้งอยู่บนพื้นฐานของความเป็นธรรม โดยค�ำนึงถึง

	 	 ผลประโยชน์ร่วมกัน

เจ้าหนี้	 บริษัทจะปฏิบัติต่อเจ้าหนี้อย่างเป็นธรรม โดยจะปฏิบัติตามเงื่อนไขข้อก�ำหนดของสัญญาและพันธะ

	 	 ทางการเงินอย่างเคร่งครัด

คู่แข่ง		 บริษัทจะประพฤติปฏิบัติตามกรอบกติกาการแข่งขันสากล ไม่ท�ำลายชื่อเสียงของคู่แข่งด้วยการกล่าวหา

	 	 ในทางร้ายโดยปราศจากซึ่งมูลความจริง

พนักงาน	 บริษัทถือว่าพนักงานเป็นทรัพยากรที่มีคุณค่าและต้องได้รับการปฏิบัติที่เป็นธรรม ทั้งในด้านโอกาส

	 	 ผลตอบแทน การพัฒนาศักยภาพ พร้อมให้ความมั่นใจในคุณภาพชีวิต และความปลอดภัยใน

	 	 การท�ำงาน

สังคมและสิ่งแวดล้อม	 บริษัทมุ ่งมั่นด�ำเนินธุรกิจที่เป็นประโยชน์ต่อเศรษฐกิจและสังคม และให้ความส�ำคัญกับการดูแล

	 	 รกัษาสิง่แวดล้อม โดยบรษิทัได้จดัตัง้สายงานด้านความรบัผดิชอบต่อสงัคม เพือ่ส่งเสรมิวฒันธรรมองค์กร

	 	 และสร้างจิตส�ำนึกให้กับทุกคนในองค์กร ในอันที่จะดูแล พัฒนา และเสริมสร้างสังคม สิ่งแวดล้อม

	 	 และผู้มีส่วนได้เสียโดยรวมควบคู่กับการเติบโตของบริษัทอย่างยั่งยืน

	 ทั้งนี้ ผู้มีส่วนได้เสียสามารถสอบถามรายละเอียด แจ้งข้อร้องเรียน หรือแจ้งเบาะแสการกระท�ำผิดเกี่ยวกับรายงานทางการเงิน

ระบบควบคุมภายใน หรือจรรยาบรรณธุรกิจของบริษัทผ่านเว็บไซต์บริษัท โดยผู้สอบบัญชีภายในจะพิจารณาก่อนน�ำเสนอต่อ

คณะกรรมการตรวจสอบ ทัง้นี ้ข้อมลูร้องเรยีนและแจ้งเบาะแสจะได้รบัการคุม้ครองและเกบ็ไว้เป็นความลบั โดยจะด�ำเนนิการตรวจสอบ

และหาแนวทางแก้ไข (ถ้ามี) และจะรายงานต่อคณะกรรมการต่อไป

4. การเปิดเผยข้อมูล

	 4.1	 นักลงทุนสัมพันธ์
	 	 	 คณะกรรมการได้ให้ความส�ำคัญเป็นอย่างยิ่งต่อการเปิดเผยข้อมูลที่เพียงพอ ถูกต้อง แม่นย�ำ และตรงเวลา

	 	 ทั้งรายงานข้อมูลทางการเงิน และข้อมูลทั่วไป โดยผู้จัดการฝ่ายนักลงทุนสัมพันธ์จะจัดท�ำแผนนักลงทุนสัมพันธ์

	 	 ประจ�ำปี ซึ่งรายงานตรงต่อประธานเจ้าหน้าที่การเงินเป็นผู้รับผิดชอบในการจัดให้มีวีธีการ ช่องทาง และข้อมูลข่าวสาร

192 รายงานประจำ�ปี 2554

	 	 ที่มีประสิทธิภาพ ทั้งเพื่อสื่อสารกับผู้ถือหุ้น นักลงทุน และผู้จัดการกองทุน ทั้งในส่วนที่เกี่ยวข้องกับวิสัยทัศน ์ กลยุทธ์

	 	 ข้อมูลทางการเงิน การประกอบการ โดยในปีที่ผ่านมา บริษัทประสบความส�ำเร็จในการสื่อสารข้อมูลกับนักลงทุน

	 	 โดยการใช้ช่องทางการสื่อสารต่างๆ ได้แก่ การส่งข่าว การประชุมผ่านทางโทรศัพท์ การประชุมชี้แจงผลการด�ำเนินงาน

	 	 เป็นประจ�ำทุกไตรมาส การเดินทางไปพบปะนักลงทุนทั้งในและต่างประเทศ (Road Show) การเผยแพร่ข้อมูล

	 	 ผ่านเว็บไซต์ของบริษัท รายงานประจ�ำปี ข้อมูลสรุปของบริษัท (Fact Sheets) และสื่ออื่นๆ รวมไปถึงการเผยแพร่

	 	 ข้อมูลข่าวสารผ่านทางตลาดหลักทรัพย์แห่งประเทศไทย และส�ำนักงานคณะกรรมการก�ำกับหลักทรัพย์และ

	 	 ตลาดหลักทรัพย์

	 	 	 ผู้ดูแลส่วนงานนักลงทุนสัมพันธ์ของบริษัท ได้แก่ นายชัยพัฒน์ ไพฑูรย์ รองประธานฝ่ายกลยุทธ์และการลงทุน

	 4.2	 หลักการก�ำกับดูแลกิจการ
	 	 	 คณะกรรมการบริษัทตระหนักถึงความส�ำคัญของการก�ำกับดูแลกิจการที่ดี ซึ่งเป็นสิ่งส�ำคัญส�ำหรับบริษัท

	 	 การสร้างการเตบิโตอย่างยัง่ยนืในระยะยาว โดยได้ก�ำหนดหลกัการก�ำกบัดแูลกจิการเป็นลายลกัษณ์อกัษร และพจิารณา

	 	 ปรับปรุงหลักการก�ำกับดูแลกิจการทุกปี หลักการก�ำกับดูแลกิจการของบริษัทครอบคลุมหลักการที่ส�ำคัญ ได้แก่ สิทธิ

	 	 และความเท่าเทียมกันของผู้ถือหุ้น วิสัยทัศน์ พันธกิจ คณะกรรมการและความรับผิดชอบของคณะกรรมการ หลักการ

	 	 ในการด�ำเนินธุรกิจ การควบคุมและการก�ำกับดูแลความขัดแย้งทางผลประโยชน์ นโยบายที่มีต่อลูกค้า คู่แข่ง ชุมชน

	 	 ความปลอดภัย อาชีวอนามัย สิ่งแวดล้อม การก�ำหนด “ข้อพึงปฏิบัติทางจริยธรรม” เพื่อเป็นแนวทางในการปฏิบัติงาน

	 	 ส�ำหรับพนักงาน การเปิดเผยข้อมูลอย่างโปร่งใส รวมถึงก�ำหนดช่องทางการรายงานกรณีที่มีการประพฤติผิดกฎหมาย

	 	 หรือนโยบายที่ก�ำหนดไว้

	 4.3	 รายงานของคณะกรรมการ
	 	 	 คณะกรรมการบริษัทเป็นผู้รับผิดชอบต่องบการเงินรวมของบริษัทและบริษัทย่อยและข้อมูลทางการเงินที่ปรากฏ

	 	 ในรายงานประจ�ำปี บริษัทจัดให้มีระบบควบคุมภายในที่มีประสิทธิผล เพื่อให้มั่นใจได้ว่างบการเงินได้ถูกจัดท�ำขึ้น

	 	 อย่างถูกต้องและเพียงพอภายใต้นโยบายการบัญชีที่เหมาะสมตามมาตรฐานการบัญชีแห่งประเทศไทย และเปิดเผย

	 	 ข้อมูลที่เพียงพอต่อสาธารณชน

	 	 	 ในการนี้ คณะกรรมการบริษัทได้แต่งตั้งคณะกรรมการตรวจสอบที่มีความเป็นอิสระ ให้เป็นผู้ดูแลรับผิดชอบ

	 	 เกี่ยวกับคุณภาพของรายงานทางการเงินและระบบการควบคุมภายใน โดยความเห็นของคณะกรรมการตรวจสอบ

	 	 ปรากฏในรายงานคณะกรรมการตรวจสอบซึ่งแสดงไว้ในรายงานประจ�ำปี

	 4.4	 ค่าตอบแทนกรรมการและผู้บริหาร
	 	 	 บริษัทก�ำหนดนโยบายค่าตอบแทนกรรมการและผู้บริหารให้อยู่ในระดับที่สามารถแข่งขันได้ โดยอยู่ในระดับ

	 	 ที่สามารถเปรียบเทียบได้กับอุตสาหกรรม เพื่อดึงดูดและรักษากรรมการและผู้บริหารที่มีคุณภาพ โดยค่าตอบแทน

	 	 กรรมการจะอยู่ในรูปเบี้ยประชุมและบ�ำเหน็จกรรมการ ส�ำหรับในส่วนของผู้บริหาร รวมถึงประธานเจ้าหน้าที่บริหาร

	 	 จะได้รับในรูปค่าตอบแทนและโบนัส นอกจากนี้ บริษัทได้จัดให้มีโครงการใบส�ำคัญแสดงสิทธิส�ำหรับผู ้บริหาร

	 	 และพนักงาน โครงการร่วมลงทุนระหว่างนายจ้างและลูกจ้าง (Employee Joint Venture Program: “EJIP”)

	 	 มีอายุการใช้สิทธิเป็นระยะเวลา 4 - 5 ปี เพื่อสร้างแรงจูงใจในการสร้างการเติบโตในระยะยาวให้กับบริษัท

	 	 ทั้งนี้ คณะกรรมการก�ำหนดค่าตอบแทนซึ่งประกอบด้วยกรรมการที่เป็นอิสระและกรรมการที่ไม่เป็นผู้บริหารทั้งหมด

	 	 จะพิจารณาค่าตอบแทนดังกล่าว

193บริษัท ไมเนอร์ อินเตอร์เนชั่นแนล จำ�กัด (มหาชน)

	 	 ในปี 2554 ค่าตอบแทนกรรมการและผู้บริหาร มีรายละเอียดดังนี้

	 	 4.4.1	 ค่าตอบแทนกรรมการ

	 กรรมการ	 เข้าประชุม	 คณะกรรมการ	 คณะกรรมการ	คณะกรรมการ	 คณะกรรมการ	 ค่าตอบแทน	 รวม

		 คณะกรรมการ	 บริษัท	 ตรวจสอบ	 ก�ำหนด	 สรรหาและ	 กรรมการอื่น	 (บาท)

		 (ครั้ง)	 (บาท)	 (บาท)	 ค่าตอบแทน	 ก�ำกับดูแล	 จากบริษัทย่อย

					 (บาท)	 กิจการ (บาท)	 (บาท)

1. 	นายวิลเลี่ยม เอ็ลล์วู๊ด ไฮเน็ค	 7/9	 200,000	 -	 -	 -	 180,000	 380,000

2. 	นายพอล ชาลีส์ เคนนี่	 9/9	 200,000	 -	 -	 -	 -	 200,000

3. 	นางปรารถนา มงคลกุล	 8/9	 200,000	 -	 -	 -	 180,000	 380,000

4. 	นายเคนเนธ ลี ไวท์	 9/9	 1,100,000	 500,000	 50,000	 50,000	 -	 1,700,000

5. 	นายวีระวงค์ จิตต์มิตรภาพ*	 7/7	 830,000	 -	 50,000	 50,000	 -	 930,000

6. 	นายอานิล ธาดานี่	 6/9	 1,040,000	 -	 50,000	 50,000	 180,000	 1,320,000

7. 	คุณหญิงชฎา วัฒนศิริธรรม	 9/9	 1,100,000	 300,000	 -	 -	 -	 1,400,000

8.	นายเอ็มมานูเอล จู๊ด ดิลิปรัจ 	 8/9	 200,000	 -	 -	 -	 180,000	 380,000

	 ราชากาเรีย

9. 	นางสาวจันทนา สุขุมานนท์	 8/9	 1,080,000	 260,000	 -	 -	 -	 1,340,000

* แต่งตั้งเมื่อวันที่ 22 กุมภาพันธ์ 2554

	

	 	 4.4.2	 ค่าตอบแทนผู้บริหารของบริษัท

	 	 	 ในปี 2554 บริษัทได้จ่ายผลตอบแทนให้กับผู้บริหาร รวมทั้งสิ้น 148 ล้านบาท

	 4.5	 การปฏิบัติหน้าที่ของคณะอนุกรรมการ
	 	 	 คณะกรรมการบรษิทัได้จดัให้มคีณะอนกุรรมการเพือ่ช่วยในการก�ำกบัดแูลกจิการของบรษิทั ได้แก่ คณะกรรมการ

	 	 ตรวจสอบ คณะกรรมการก�ำหนดค่าตอบแทนและคณะกรรมการสรรหาและก�ำกับดูแลกิจการ ซึ่งมีบทบาท หน้าที่

	 	 และความรับผิดชอบตามรายละเอียดในหัวข้อโครงสร้างการจัดการ

	 	 4.5.1 ตารางสรุปการเข้าร่วมประชุมของคณะอนุกรรมการ

	 กรรมการ	 จ�ำนวนครั้งที่เข้าประชุม	 จ�ำนวนครั้งที่เข้าประชุม	 จ�ำนวนครั้งที่เข้าประชุม

		 คณะกรรมการตรวจสอบ	 คณะกรรมการก�ำหนดค่าตอบแทน	 คณะกรรมการสรรหา

				 และก�ำกับดูแลกิจการ

1. นายเคนเนธ ลี ไวท์	 	 5/5	 1/1	 2/2

2. คุณหญิงชฎา วัฒนศิริธรรม	 5/5	 -	 -

3. นางสาวจันทนา สุขุมานนท์	 4/5	 -	 -

4. นายวีระวงค์ จิตต์มิตรภาพ*	 -	 0/1	 1/2

5.	นายอานิล ธาดานี่	 	 -	 0/1	 1/2

* แต่งตั้งเมื่อวันที่ 22 กุมภาพันธ์ 2554

194 รายงานประจำ�ปี 2554

	 4.6	 นโยบายการดูแลด้านสังคมและสิ่งแวดล้อม
	 	 	 คณะกรรมการบริษัท ตระหนักถึงความส�ำคัญของการดูแลสังคมและสิ่งแวดล้อม ในฐานะเป็นสมาชิกของสังคม

	 	 โดยสนบัสนนุนโยบายทีจ่ะพฒันาสงัคมและสิง่แวดล้อมควบคูก่บัการขยายธรุกจิของกลุม่บรษิทั บรษิทัได้จดัตัง้สายงาน

	 	 ด้านความรบัผดิชอบต่อสงัคมขึน้ เพือ่ส่งเสรมิวฒันธรรมองค์กร และสร้างจติส�ำนกึให้กบัทกุคนในองค์กร ในอนัทีจ่ะดแูล

	 	 พฒันา และเสรมิสร้างสงัคม สิง่แวดล้อมและผูม้ส่ีวนได้เสยีโดยรวมควบคูก่บัการเตบิโตของบรษิทัอย่างยัง่ยนื เพือ่ด�ำเนนิ

	 	 การพฒันาสงัคมและสิง่แวดล้อมอย่างเป็นรปูธรรมมากขึน้ ทัง้นี ้กจิกรรมทีไ่ด้ด�ำเนนิการแล้วในปี 2554 ได้แสดงในหวัข้อ

	 	 ความรับผิดชอบต่อสังคมและสิ่งแวดล้อม

5. ความรับผิดชอบของกรรมการ

	 5.1	 โครงสร้างกรรมการและคณะกรรมการชุดย่อย
	 	 5.1.1	 องค์ประกอบและคุณสมบัติของกรรมการ

	 	 	 5.1.1.1	 คณะกรรมการบรษิทัประกอบด้วยกรรมการจ�ำนวนไม่น้อยกว่า 5 ท่าน แต่ไม่เกนิ 11 ท่าน โดยกรรมการ

	 	 	 	 	 มากกว่ากึ่งหนึ่งต้องมีถิ่นฐานในประเทศไทย และต้องมีคุณสมบัติตามที่ก�ำหนดโดย พ.ร.บ.

	 	 	 	 	 บริษัทมหาชนจ�ำกัด และกฎหมายอื่นที่เกี่ยวข้อง

	 	 	 5.1.1.2	 คณะกรรมการต้องประกอบด้วยกรรมการที่เป็นอิสระไม่น้อยกว่า 3 คน และมีสัดส่วนไม่น้อยกว่า

	 	 	 	 	 หนึ่งในสามของคณะกรรมการทั้งคณะ ทั้งนี้ กรรมการที่เป็นอิสระจะต้องมีคุณสมบัติที่บริษัทก�ำหนด

	 	 	 	 	 และต้องมคีณุสมบตัสิอดคล้องกบัประกาศคณะกรรมการก�ำกบัตลาดทนุ และข้อบงัคบัตลาดหลกัทรพัย์

	 	 	 	 	 แห่งประเทศไทย

	 	 	 5.1.1.3	 กรรมการต้องเป็นบุคคลที่มีความรู้ ความสามารถ และประสบการณ์ที่เป็นประโยชน์ต่อการด�ำเนิน

	 	 	 	 	 ธุรกิจของบริษัท โดยบุคคลที่ได้รับการเสนอเป็นกรรมการ จะผ่านกระบวนการสรรหาที่โปร่งใส

	 	 	 	 	 โดยคณะกรรมการสรรหาและก�ำกับดูแลกิจการจะเป็นผู้พิจารณารายละเอียดในเบื้องต้น ก่อนที่จะ

	 	 	 	 	 น�ำเสนอรายละเอียดของบุคคลที่ได้รับการเสนอเป็นกรรมการต่อคณะกรรมการบริษัท ทั้งนี้ บุคคล

	 	 	 	 	 ที่ได้รับการเสนอเป็นกรรมการที่ผ่านความเห็นชอบของคณะกรรมการจะได้รับการบรรจุเป็นระเบียบ

	 	 	 	 	 วาระการประชุม เพื่อน�ำเสนอต่อที่ประชุมผู้ถือหุ้น บริษัทจะเปิดเผย ประวัติ คุณวุฒิ ประสบการณ์

	 	 	 	 	 และการถือหุ้นในบริษัทของกรรมการในรายงานประจ�ำปี ซึ่งได้เปิดเผยในเว็บไซต์ของบริษัท

	 	 	 5.1.1.4	 กรรมการของบริษัท ต้องไม่ด�ำรงต�ำแหน่งเป็นกรรมการในบริษัทมหาชนไทยที่เป็นบริษัทจดทะเบียน

	 	 	 	 	 เกิน 5 บริษัท

	 	 5.1.2	 การถ่วงดุลของกรรมการ

	 	 	 	 คณะกรรมการบริษัทมีจ�ำนวน 9 ท่าน โดยกรรมการที่ไม่ได้เป็นผู้บริหารมีจ�ำนวน 5 ท่าน ซึ่งมีสัดส่วน

	 	 	 เกินกว่ากึ่งหนึ่งของคณะกรรมการทั้งหมด

	 	 5.1.3	 การรวมหรือแยกต�ำแหน่ง

	 	 	 	 ประธานกรรมการและประธานเจ้าหน้าที่บริหารเป็นบุคคลคนเดียวกัน นอกจากนี้ประธานกรรมการมิได้

	 	 	 เป็นกรรมการอิสระ ทั้งนี้ โครงสร้างดังกล่าวยังคงเป็นโครงสร้างที่มีการถ่วงดุลและการสอบทานการบริหารงาน

	 	 	 ที่เหมาะสม เนื่องจากโครงสร้างคณะกรรมการของบริษัทประกอบด้วยกรรมการที่ไม่ได้เป็นผู้บริหารมากกว่า

	 	 	 กึ่งหนึ่งของคณะกรรมการทั้งหมด

195บริษัท ไมเนอร์ อินเตอร์เนชั่นแนล จำ�กัด (มหาชน)

	 	 5.1.4	 คณะอนุกรรมการ

	 	 	 	 คณะกรรมการได้แต่งตั้งคณะอนุกรรมการซึ่งประกอบด้วยคณะกรรมการตรวจสอบ คณะกรรมการก�ำหนด

	 	 	 ค่าตอบแทน และคณะกรรมการสรรหาและก�ำกับดูแลกิจการ

	 	 	 5.1.4.1	 คณะกรรมการตรวจสอบ ประกอบด้วยกรรมการที่เป็นอิสระอย่างน้อย 3 ท่าน โดยกรรมการ

	 	 	 	 	 ที่เป็นอิสระทั้งหมดต้องมีคุณสมบัติตามที่บริษัทก�ำหนด และต้องมีคุณสมบัติสอดคล้องกับประกาศ

	 	 	 	 	 คณะกรรมการก�ำกับตลาดทุนและข้อบังคับตลาดหลักทรัพย์แห่งประเทศไทย

	 	 	 5.1.4.2	 คณะกรรมการก�ำหนดค่าตอบแทนและคณะกรรมการสรรหาและก�ำกับดูแลกิจการ ประกอบด้วย

	 	 	 	 	 กรรมการที่เป็นอิสระอย่างน้อยกึ่งหนึ่งของคณะอนุกรรมการ

	 	 	 5.1.4.3	 ประธานและสมาชิกของคณะอนุกรรมการทุกคณะ ต้องไม่ด�ำรงต�ำแหน่งประธานกรรมการ

	 	 5.1.5	 เลขานุการบริษัท

	 	 	 	 บริษัทได้มอบหมายให้เลขานุการบริษัท มีหน้าท่ีด�ำเนินการดังนี้

	 	 	 5.1.5.1	 จัดเตรียมและจัดเก็บเอกสารของคณะกรรมการและผู้ถือหุ้น ซึ่งได้แก่ ทะเบียนกรรมการ หนังสือ

	 	 	 	 	 นัดประชุมคณะกรรมการและผู้ถือหุ้น รายงานการประชุมคณะกรรมการและผู้ถือหุ้น และรายงาน

	 	 	 	 	 ประจ�ำปีของบริษัท รวมถึงงบการเงินรายไตรมาสของบริษัท

	 	 	 5.1.5.2	 จัดเก็บรายงานการมีส่วนได้เสียที่รายงานโดยกรรมการและผู้บริหารของบริษัท

	 	 	 5.1.5.3	 แนะน�ำกฎหมายที่เกี่ยวข้องกับการท�ำงานและความรับผิดชอบของกรรมการ

	 	 	 5.1.5.4	 ด�ำเนินการอื่นๆ ที่ได้รับมอบหมาย

	 5.2	 บทบาท หน้าที่ และความรับผิดชอบของคณะกรรมการ
	 	 5.2.1	 ภาวะผู้น�ำและวิสัยทัศน์

	 	 	 	 คณะกรรมการของบริษัททุกท่านเป็นบุคคลที่มีภาวะการเป็นผู้น�ำ มีวิสัยทัศน์ที่กว้างไกล และมีความ

	 	 	 เป็นอิสระในการตัดสินใจ นอกจากนี้ คณะกรรมการได้มีส่วนร่วมในการก�ำหนด หรือให้ความเห็นชอบ วิสัยทัศน์

	 	 	 กลยุทธ์ เป้าหมาย แผนธุรกิจ และงบประมาณของบริษัท ตลอดจนก�ำกับดูแลให้ฝ่ายบริหารจัดการด�ำเนิน

	 	 	 แผนการธุรกิจให้มีประสิทธิภาพ อย่างเป็นอิสระ เพื่อเพิ่มมูลค่าทางเศรษฐกิจสูงสุดให้แก่กิจการ และประโยชน์

	 	 	 สูงสุดให้แก่ผู้ถือหุ้น

	 	 5.2.2	 การแบ่งแยกบทบาท หน้าที่ ความรับผิดชอบ ระหว่างคณะกรรมการและฝ่ายจัดการ

	 	 	 	 คณะกรรมการบรษิทัและฝ่ายจดัการ มกีารแบ่งแยกหน้าทีอ่ย่างชดัเจน เพือ่ให้เกดิการถ่วงดลุและสอบทาน

	 	 	 การบริหารงาน โดยคณะกรรมการจะเป็นผู้พิจารณาและให้ความเห็นชอบในนโยบายภาพรวม เช่น วิสัยทัศน์

	 	 	 ภารกจิ กลยทุธ์ และนโยบายก�ำกบัดแูลกจิการ ในขณะทีฝ่่ายจดัการ จะมหีน้าทีใ่นการบรหิารบรษิทั ตามนโยบาย

	 	 	 ที่ก�ำหนดโดยคณะกรรมการ ทั้งนี้ บทบาท หน้าที่ ความรับผิดชอบของคณะกรรมการบริษัทและฝ่ายจัดการ

	 	 	 ได้แสดงรายละเอียดในหัวข้อโครงสร้างการถือหุ้นและการจัดการ

196 รายงานประจำ�ปี 2554

	 	 5.2.3	 การก�ำหนดและการดูแลหลักการก�ำกับดูแลกิจการที่ดี

	 	 	 	 คณะกรรมการบรษิทัตระหนกัถงึความส�ำคญั สนบัสนนุหลกัการและปฏบิตัติามนโยบายก�ำกบัดแูลกจิการทีด่ี

	 	 	 โดยได้จัดให้มีนโยบายก�ำกับดูแลกิจการเป็นลายลักษณ์อักษร รวมทั้งก�ำหนด “ข้อพึงปฏิบัติทางจริยธรรม”

	 	 	 เพื่อเป็นแนวทางในการปฏิบัติงานส�ำหรับพนักงาน และมีช่องทางการรายงานกรณีที่มีการประพฤติผิดกฎหมาย

	 	 	 และ/หรือนโยบายที่ก�ำหนดไว้ ทั้งนี้ คณะกรรมการได้มอบหมายให้คณะกรรมการสรรหาและก�ำกับดูแลกิจการ

	 	 	 ก�ำกับดูแลการปฏิบัติงานของกรรมการ ผู้บริหาร และพนักงาน ตามหลักการก�ำกับดูแลกิจการที่ดี และทบทวน

	 	 	 หลักการก�ำกับดูแลกิจการที่ดีของบริษัททุกปี เพื่อปรับปรุงให้มีความเหมาะสมกับสถานการณ์ที่เปลี่ยนแปลงไป

	 	 	 และให้สอดคล้องกับแนวทางปฏิบัติที่ดีของตลาดหลักทรัพย์แห่งประเทศไทย คณะกรรมการก�ำกับตลาดทุน

	 	 	 และองค์กรอื่นๆ ที่ก�ำหนดแนวทางปฏิบัติสากลที่ดี

	 	 5.2.4	 นโยบายเกี่ยวกับความขัดแย้งทางผลประโยชน์

	 	 	 	 เพื่อป้องกันความขัดแย้งทางผลประโยชน์ บริษัทได้ก�ำหนดนโยบายในการดูแลรายการที่อาจก่อให้เกิด

	 	 	 ความขัดแย้งทางผลประโยชน์ไว้อย่างชัดเจน โดยก�ำหนดขั้นตอนการอนุมัติรายการที่เกี่ยวโยงกันระหว่างบริษัท

	 	 	 หรือบุคคลที่อาจมีความขัดแย้ง ไว้เป็นลายลักษณ์อักษร

	 	 	 	 ในกรณีที่มีกรรมการที่มีส่วนได้เสียในวาระใดๆ กรรมการท่านนั้นจะไม่มีสิทธิออกเสียงในวาระดังกล่าว

	 	 	 รวมทัง้ก�ำหนดนโยบายและวธิกีารดแูลไม่ให้ผูบ้รหิารและผูเ้กีย่วข้องน�ำข้อมลูภายในของบรษิทัไปใช้เพือ่ประโยชน์

	 	 	 ส่วนตนด้วย

	 	 5.2.5	 ระบบการควบคุมและการตรวจสอบภายใน

	 	 	 	 บริษัทให้ความส�ำคัญต่อระบบการควบคุมภายในและการตรวจสอบภายในเป็นอย่างยิ่ง ทั้งนี้เพื่อเป็น

	 	 	 การป้องกนัความเสยีหายทีจ่ะเกดิขึน้กบับรษิทัโดยรวม และเพือ่ดแูลให้กจิการของบรษิทัสามารถด�ำเนนิการไปได้

	 	 	 อย่างมีประสิทธิภาพ สัมฤทธิผล โดยบริษัทได้ก�ำหนดภาระ หน้าที่ อ�ำนาจการด�ำเนินการของผู้ปฏิบัติงานและ

	 	 	 ผู้บริหารไว้เป็นลายลักษณ์อักษรอย่างชัดเจน มีการควบคุมดูแลการใช้ทรัพย์สินของบริษัทให้เกิดประโยชน์

	 	 	 และมกีารแบ่งแยกหน้าทีผู่ป้ฏบิตังิาน ผูค้วบคมุและประเมนิผลออกจากกนั เพือ่ให้เกดิการถ่วงดลุและตรวจสอบ

	 	 	 ระหว่างกันอย่างเหมาะสม

	 	 	 	 บริษัทมีฝ่ายตรวจสอบภายในที่ท�ำหน้าที่ตรวจสอบและถ่วงดุลได้อย่างเต็มที่ โดยให้ขึ้นตรงและรายงาน

	 	 	 ต่อคณะกรรมการตรวจสอบ เพื่อให้มั่นใจว่าการปฏิบัติงานหลัก และกิจกรรมทางการเงินที่ส�ำคัญของบริษัท

	 	 	 ได้ด�ำเนินการตามแนวทางที่ก�ำหนดและมีประสิทธิภาพ รวมถึงตรวจสอบการปฏิบัติตามกฎหมาย

	 	 5.2.6	 ระบบบริหารความเสี่ยง

	 	 	 	 ในการด�ำเนินธุรกิจอาจเกิดความเสี่ยงขึ้นตลอดเวลา ไม่ว่าจะเกิดจากปัจจัยภายในหรือภายนอก บริษัท

	 	 	 ได้เล็งเห็นและให้ความส�ำคัญกับผลกระทบที่อาจเกิดขึ้นจากความเสี่ยงดังกล่าว โดยได้มอบหมายให้

	 	 	 ฝ่ายตรวจสอบภายในท�ำหน้าที่ในการประเมินความเสี่ยง ในการประเมินความเสี่ยง ทุกหน่วยงานของบริษัท

	 	 	 จะระบปัุจจยัความเสีย่งทีอ่าจเกดิขึน้จากการด�ำเนนิงานของหน่วยงาน ไม่ว่าจะเป็นความเสีย่งในการประกอบธรุกจิ

	 	 	 ความเสี่ยงที่เกี่ยวกับการผลิต ความเสี่ยงด้านการบริหารจัดการ และความเสี่ยงด้านการเงิน เพื่อที่ฝ่ายตรวจสอบ

	 	 	 ภายในร่วมกับหน่วยงานที่ระบุความเสี่ยง จะได้น�ำข้อมูลมาเพื่อวิเคราะห์ และหาแนวทางหรือมาตรการ

	 	 	 ในการป้องกัน หรือลดความเสียหายจากความเสี่ยงดังกล่าว อีกทั้งฝ่ายตรวจสอบภายในและหน่วยงาน

	 	 	 ที่รับผิดชอบยังต้องร่วมกันเพื่อติดตามและประเมินความเสี่ยงเป็นระยะ ทั้งนี้ บริษัทได้ท�ำคู่มือบริหารความเสี่ยง

	 	 	 และทบทวนคู่มืออย่างน้อยปีละ 1 ครั้ง

197บริษัท ไมเนอร์ อินเตอร์เนชั่นแนล จำ�กัด (มหาชน)

	 	 5.2.7	 การประชุมคณะกรรมการ

	 	 	 	 เพื่อให้กรรมการสามารถเข้าร ่วมประชุมคณะกรรมการ ฝ่ายเลขานุการบริษัทได้ก�ำหนดตาราง

	 	 	 การประชุมคณะกรรมการส�ำหรับปี 2554 ล่วงหน้า และได้แจ้งให้กรรมการทุกท่านรับทราบตารางการประชุม

	 	 	 ดังกล่าว

	 	 	 	 ก่อนการประชุมคณะกรรมการทุกครั้ง กรรมการสามารถเสนอเรื่องเข้าสู่วาระประชุมต่อประธานกรรมการ

	 	 	 (ประธานเจ้าหน้าที่บริหาร) เพื่อพิจารณาเลือกเข้าเป็นวาระประชุม ฝ่ายเลขานุการบริษัทจะจัดส่งหนังสือ

	 	 	 เชิญประชุมพร้อมเอกสารประกอบก่อนการประชุมล่วงหน้าอย่างน้อย 7 วัน ให้คณะกรรมการพิจารณา

	 	 	 	 ในปี 2554 ที่ผ่านมา คณะกรรมการบริษัทได้มีการประชุมรวมทั้งสิ้น 9 ครั้ง โดยฝ่ายเลขานุการบริษัท

	 	 	 ได้จัดส่งหนังสือเชิญประชุมพร้อมเอกสารประกอบก่อนการประชุมล่วงหน้าอย่างน้อย 7 วัน ในการประชุม

	 	 	 คณะกรรมการ ประธานกรรมการได้เข้าร่วมประชุมคณะกรรมการทุกครั้ง และในระหว่างการประชุม ประธาน

	 	 	 ในทีป่ระชมุได้เปิดโอกาสและจดัสรรเวลาให้กรรมการสอบถามจากฝ่ายจดัการ และพจิารณาข้อมลูอย่างรอบคอบ

	 	 	 เหมาะสมและเพียงพอ และได้มีการจดบันทึกการประชุมเป็นลายลักษณ์อักษรและจัดเก็บรายงานการประชุม

	 	 	 ที่ผ่านการรับรองจากคณะกรรมการพร้อมให้กรรมการและผู้ที่เกี่ยวข้องตรวจสอบได้ นอกจากนี้ บริษัทได้สรุป

	 	 	 ผลประกอบการของบริษัทและรายงานให้คณะกรรมการทราบทุกเดือน

	 	 	 	 ในปี 2555 บริษัทจะด�ำเนินการตามระเบียบการประชุมคณะกรรมการตามที่ได้กล่าวข้างต้น

	 5.3	 การประเมินผลการปฏิบัติงานของคณะกรรมการ
	 	 	 คณะกรรมการได้จัดให้มีการประเมินผลการปฏิบัติงานของคณะกรรมการเป็นประจ�ำทุกปี เพื่อประเมินผล

	 	 การปฏิบัติงานในปีที่ผ่านมา และหาแนวทางในการปรับปรุงประสิทธิภาพในการท�ำงานของคณะกรรมการในปีต่อๆ ไป

	 5.4	 การพัฒนากรรมการและผู้บริหาร
	 	 5.4.1	 การพัฒนาความรู้ของกรรมการและผู้บริหาร

	 	 	 	 บริษัทส่งเสริมและอ�ำนวยความสะดวกให้กรรมการ และผู ้บริหารเข้ารับการฝึกอบรมและพัฒนา

	 	 	 ความรู ้ที่เกี่ยวข้องกับการก�ำกับดูแลกิจการของบริษัท รวมทั้งจัดให้มีการปฐมนิเทศส�ำหรับกรรมการใหม่

	 	 	 เป็นประจ�ำทุกครั้งที่มีการแต่งตั้งกรรมการใหม่ โดยจัดให้มีเอกสารคู่มือเกี่ยวกับกฎหมาย ระเบียบ ข้อบังคับของ

	 	 	 หน่วยงานที่เกี่ยวข้อง บทบาท อ�ำนาจหน้าที่และความรับผิดชอบของกรรมการ นโยบายการก�ำกับดูแลกิจการ

	 	 	 หนังสือบริคณห์สนธิ หนังสือรับรอง ข้อบังคับและระเบียบบริษัท วิสัยทัศน์ เป้าหมาย ข้อมูลการด�ำเนินงานและ

	 	 	 กิจกรรมของบริษัท รวมทั้งจัดให้กรรมการเข้าร่วมประชุมที่เกี่ยวข้องกับการก�ำหนดวิสัยทัศน์และแผนธุรกิจ

	 	 	 ร่วมกับผู้บริหารระดับสูงของบริษัท

	 	 5.4.2	 แผนสืบทอดงาน

	 	 	 	 คณะกรรมการจะพิจารณาอนุมัติ และจัดให้มีแผนสืบทอดต�ำแหน่งส�ำหรับต�ำแหน่งประธานเจ้าหน้าที่

	 	 	 บริหารและผู้บริหารระดับสูง โดยจะพิจารณาอนุมัติแผนสืบทอดต�ำแหน่งดังกล่าวทุกปี

198 รายงานประจำ�ปี 2554

	 โครงสร้างกรรมการบริษัทประกอบด้วยคณะกรรมการบริษัท คณะกรรมการตรวจสอบ คณะกรรมการกำ�หนดค่าตอบแทน

และคณะกรรมการสรรหาและกำ�กับดูแลกิจการ

คณะกรรมการบริษัท
	 ณ วันที่ 31 ธันวาคม 2554 คณะกรรมการบริษัทประกอบด้วยกรรมการจ�ำนวน 9 ท่าน ดังนี้

1. นายวิลเลี่ยม เอ็ลล์วู๊ด ไฮเน็ค
	

ตำ�แหน่ง	 •	 ประธานกรรมการ (แต่งตั้งเมื่อปี 2522)
		 •	 ประธานเจ้าหน้าที่บริหาร
อายุ	 • 	 63 ปี (เกิดเมื่อปี 2492)
คุณวุฒิการศึกษา/ประวัติการอบรม	 •	 ปริญญาดุษฎีบัณฑิตกิตติมศักดิ์ สาขาวิชาการจัดการ วิทยาลัยโยนก จังหวัดลำ�ปาง
		 •	 โรงเรียนนานาชาติ กรุงเทพมหานคร
		 •	 หลักสูตรประกาศนียบัตรกรรมการบริษัท สมาคมส่งเสริมสถาบันกรรมการบริษัทไทย
การดำ�รงตำ�แหน่งอื่นๆ 	 •	 ประธานกรรมการ บริษัทในเครือ บริษัท ไมเนอร์ อินเตอร์เนชั่นแนล จำ�กัด (มหาชน)
		 •	 ประธานกรรมการ บริษัท ไมเนอร์ คอร์ปอเรชั่น จำ�กัด (มหาชน) และบริษัทในเครือ
		 •	 ประธานกรรมการ บริษัท เดอะ ไมเนอร์ ฟู้ด กรุ๊ป จำ�กัด (มหาชน) และบริษัทในเครือ
		 •	 กรรมการ บริษัท โรงแรมราชดำ�ริ จำ�กัด (มหาชน) และบริษัทในเครือ
		 •	 กรรมการ บริษัท เสริมสุข จำ�กัด (มหาชน)
		 •	 กรรมการอิสระ บริษัท อินโดรามา เวนเจอร์ส จำ�กัด (มหาชน)
		 •	 กรรมการ บริษัท เอเวอร์เรสต์ เวิล์ดไวด์ จำ�กัด
ประสบการณ์ทำ�งาน	 •	 กรรมการ บริษัท เอส แอนด์ พี ซินดิเคท จำ�กัด (มหาชน)
		 •	 กรรมการ บริษัท ซาทชิ แอนด์ ซาทชิ จำ�กัด	

		 •	 ประธานกรรมการและกรรมการผูจ้ดัการ บรษิทั โอกลิว ีแอนด ์เมเธอร ์(ประเทศไทย) จำ�กดั
สัดส่วนการถือหุ้น ณ 31 ธ.ค. 2554	 • 	 362,841,622 หุ้น คิดเป็นร้อยละ 11.1 ของทุนที่ออกและเรียกชำ�ระแล้ว
ใบสำ�คัญแสดงสิทธิ (MINT-W4)	 • 	 22,334,191 หน่วย

2. นายพอล ชาลีส์ เคนนี	่	

ตำ�แหน่ง	 • 	 กรรมการ (แต่งตั้งเมื่อปี 2540)
อายุ 	 •	 63 ปี (เกิดเมื่อปี 2492)
คุณวุฒิการศึกษา/ประวัติการอบรม	 •	 General Management Program, Ashridge Management College ประเทศอังกฤษ
		 •	 หลักสูตรประกาศนียบัตรกรรมการบริษัท สมาคมส่งเสริมสถาบันกรรมการบริษัทไทย
การดำ�รงตำ�แหน่งอื่นๆ	 • 	 ประธานเจ้าหน้าที่บริหารและกรรมการบริษัท เดอะ ไมเนอร์ ฟู้ด กรุ๊ป จำ�กัด (มหาชน)
	 	 	 และกรรมการบริษัทในเครือ

สัดส่วนการถือหุ้น ณ 31 ธ.ค. 2554	 • 	 6,171,078 หุ้น คิดเป็นร้อยละ 0.19 ของทุนที่ออกและเรียกชำ�ระแล้ว
ใบสำ�คัญแสดงสิทธิ (MINT-W4)	 • 	 434,627 หน่วย

โครงสร้างการถือหุ้นและการจัดการ

199บริษัท ไมเนอร์ อินเตอร์เนชั่นแนล จำ�กัด (มหาชน)

3. นางปรารถนา มงคลกุล*	

ตำ�แหน่ง	 •	 กรรมการ (แต่งตั้งเมื่อปี 2541)
		 •	 ประธานเจ้าหน้าที่การเงิน (ลาออกเมื่อวันที่ 1 มกราคม 2555)
อายุ 	 •	 48 ปี (เกิดเมื่อปี 2507)
คุณวุฒิการศึกษา/ประวัติการอบรม	 •	 ปริญญาโท สาขาบริหารธุรกิจ มหาวิทยาลัยธรรมศาสตร ์ 	
		 •	 Director Diploma Examination, The Australian Institute of Directors Association
		 •	 หลักสูตรประกาศนียบัตรกรรมการบริษัท สมาคมส่งเสริมสถาบันกรรมการบริษัทไทย
		 •	 หลักสูตร Directors Accreditation Program (DAP) สมาคมส่งเสริมสถาบันกรรมการ	
	 	 	 บริษัทไทย
		 •	 หลักสูตร Chief Financial Officer Certification Program รุ่น 1 	 	 	 	
	 	 	 สมาคมนักบัญชีและผู้สอบบัญชีรับอนุญาตแห่งประเทศไทย	
		 •	 หลักสูตรผู้บริหารระดับสูง รุ่น 6/2551 สถาบันวิทยาการตลาดทุน
		 •	 Advanced Management Program 180, Harvard Business School
การดำ�รงตำ�แหน่งอื่นๆ	 •	 กรรมการ บริษัท เอส แอนด์ พี ซินดิเคท จำ�กัด (มหาชน)
		 •	 กรรมการ บริษัทในเครือ บริษัท ไมเนอร์ อินเตอร์เนชั่นแนล จำ�กัด (มหาชน)
		 •	 กรรมการ บริษัท ไมเนอร์ คอร์ปอเรชั่น จำ�กัด (มหาชน) และบริษัทในเครือ
		 •	 กรรมการ บริษัท เดอะ ไมเนอร์ ฟู้ด กรุ๊ป จำ�กัด (มหาชน) และบริษัทในเครือ
		 •	 กรรมการ บริษัท โรงแรมราชดำ�ริ จำ�กัด (มหาชน) และบริษัทในเครือ
ประสบการณ์ทำ�งาน	 •	 ประธานชมรมนักลงทุนสัมพันธ์
		 •	 ประธานคณะกรรมการตรวจสอบและกรรมการอสิระ บรษิทั โทรเีซนไทย เอเยนตซ์สี ์จำ�กดั
	 	 	 (มหาชน)
		 •	 ผู้ช่วยกรรมการผู้จัดการใหญ ่บริษัท เซ็นทรัลพัฒนา จำ�กัด (มหาชน)
		 •	 ผู้อำ�นวยการฝ่ายการเงินบัญช ีบริษัท เซ็นทรัลพัฒนา จำ�กัด (มหาชน)
		 •	 ผู้จัดการฝ่ายการเงินและบัญช ีบริษัท ไทยแอร์พอร์ท กราวนด์ เซอร์วิสเซส จำ�กัด
		 •	 หัวหน้าหน่วยการเงิน องค์การ USAID/THAILAND
สัดส่วนการถือหุ้น ณ 31 ธ.ค. 2554	 • 	 12,411,431 หุ้น คิดเป็นร้อยละ 0.38 ของทุนที่ออกและเรียกชำ�ระแล้ว
ใบสำ�คัญแสดงสิทธิ (MINT-W4)	 •	 1,421,594 หน่วย

4. นายเคนเนธ ลี ไวท	์	

ตำ�แหน่ง	 •	 กรรมการอิสระ (แต่งตั้งเมื่อปี 2541)
		 •	 ประธานคณะกรรมการตรวจสอบ
		 •	 ประธานคณะกรรมการกำ�หนดค่าตอบแทน
		 •	 กรรมการสรรหาและกำ�กับดูแลกิจการ
อายุ 	 •	 65 ปี (เกิดเมื่อปี 2489)
คุณวุฒิการศึกษา/ประวัติการอบรม	 •	 ปริญญาโทสาขาการบริหาร University of Puget Sound
		 •	 หลักสูตรประกาศนียบัตรกรรมการบริษัท และหลักสูตรประธานกรรมการปี 2000
	 	 	 สมาคมส่งเสริมสถาบันกรรมการบริษัทไทย
การดำ�รงตำ�แหน่งอื่น	 •	 กรรมการผู้จัดการ บริษัท แปซิฟิค สยาม สตราทีจิค คอนซัลติ้ง จำ�กัด
		 •	 กรรมการ บริษัท ฟินันซ่า จำ�กัด (มหาชน)
		 •	 กรรมการ บริษัทหลักทรัพย์ จัดการกองทุน ฟินันซ่า จำ�กัด
		 •	 กรรมการและกรรมการตรวจสอบ บริษัท กู๊ดเยียร์ จำ�กัด (มหาชน)
		 •	 คณะกรรมการหอการค้าอเมริกันในประเทศไทย

200 รายงานประจำ�ปี 2554

ประสบการณ์ทำ�งาน	 •	 ผู้จัดการใหญ่ ธนาคารเชส แมนแฮตตัน สาขากรุงเทพฯ
สัดส่วนการถือหุ้น ณ 31 ธ.ค. 2554	 • 	 69,114 หุ้น คิดเป็นร้อยละ 0.00 ของทุนที่ออกและเรียกชำ�ระแล้ว
ใบสำ�คัญแสดงสิทธิ (MINT-W4)	 • 	 6,911 หน่วย

5. นายวีระวงค์ จิตต์มิตรภาพ	

ตำ�แหน่ง	 •	 กรรมการอิสระ (แต่งตั้งเมื่อปี 2553)
		 •	 ประธานกรรมการสรรหาและกำ�กับดูแลกิจการ
		 •	 กรรมการกำ�หนดค่าตอบแทน
อายุ	 • 54 ปี (เกิดเมื่อปี 2501)
คุณวุฒิการศึกษา/ประวัติการอบรม	 • 	 ปริญญาโท นิติศาสตร์มหาบัณฑิต (LLM) มหาวิทยาลัย เพนซิลวาเนีย สหรัฐอเมริกา
		 •	 ปริญญาตรี นิติศาสตร์บัณฑิต จุฬาลงกรณ์มหาวิทยาลัย
		 •	 หลักสูตรประกาศนียบัตรกรรมการบริษัท สมาคมส่งเสริมสถาบันกรรมการบริษัทไทย
การดำ�รงตำ�แหน่งอื่นๆ	 •	 ประธานบริษัท บริษัท วีระวงค์, ชินวัฒน์ และเพียงพนอ จำ�กัด
		 •	 กรรมการและกรรมการตรวจสอบ บริษัท การบินไทย จำ�กัด (มหาชน)
		 •	 กรรมการ บริษัท สายการบินนกแอร์ จำ�กัด
		 •	 กรรมการ บริษัท เนชั่นแนล เพาเวอร์ ซัพพลาย จำ�กัด (มหาชน)
		 •	 กรรมการและกรรมการตรวจสอบ บริษัท ไทยพาณิชย์ประกันชีวิต จำ�กัด (มหาชน)
		 •	 กรรมการอิสระและกรรมการตรวจสอบ บริษัท จีเอ็มเอ็ม แกรมมี่ จำ�กัด (มหาชน)
		 •	 กรรมการและกรรมการตรวจสอบ บริษัท เบอร์ลี่ ยุคเกอร์ จำ�กัด (มหาชน)
สัดส่วนการถือหุ้น ณ 31 ธ.ค. 2554	 •	 ไม่มี
ใบสำ�คัญแสดงสิทธิ (MINT-W4)	 •	 ไม่มี

6. นายอานิล ธาดานี	่		

ตำ�แหน่ง	 •	 กรรมการ (แต่งตั้งเมื่อปี 2541)
		 •	 กรรมการสรรหาและกำ�กับดูแลกิจการ
		 •	 กรรมการกำ�หนดค่าตอบแทน
อายุ	 • 	 65 ปี (เกิดเมื่อปี 2489)
คุณวุฒิการศึกษา/ประวัติการอบรม	 •	 ปริญญาโทสาขาการบริหาร University of California, Berkeley สหรัฐอเมริกา
		 •	 ปริญญาโทสาขาวิทยาศาสตร์ University of Wisconsin, Madison สหรัฐอเมริกา
การดำ�รงตำ�แหน่งอื่นๆ 	 •	 กรรมการ บริษัท โรงแรมราชดำ�ริ จำ�กัด (มหาชน)
		 •	 ผู้ก่อตั้งและประธานกรรมการ บริษัท ซิมโฟนี อินเวสท์เมนท์ แมนเนเจอร์ จำ�กัด
	 	 	 และบริษัท ซิมโฟนี แคปิตอล พาร์ทเนอร์ จำ�กัด

		 •	 กรรมการ บริษัท ซิมโฟนี อินเตอร์เนชั่นแนล โฮลดิ้ง จำ�กัด (บริษัทจดทะเบียนใน
	 	 	 ประเทศอังกฤษ)

		 •	 กรรมการและสมาชกิของคณะกรรมการการลงทนุ ของมหาวทิยาลยัการบรหิาร สงิคโปร ์
	 	 	 (Singapore Management University)

		 •	 สมาชิก International Institute for Strategic Studies
สัดส่วนการถือหุ้น ณ 31 ธ.ค. 2554	 • 	57,688,866 หุ้น คิดเป็นร้อยละ 1.76 ของทุนที่ออกและเรียกชำ�ระแล้ว
ใบสำ�คัญแสดงสิทธิ (MINT-W4)	 • 5,555,157 หน่วย

201บริษัท ไมเนอร์ อินเตอร์เนชั่นแนล จำ�กัด (มหาชน)

7. คุณหญิงชฎา วัฒนศิริธรรม

ตำ�แหน่ง	 •	 กรรมการอิสระ (แต่งตั้งเมื่อปี 2551)
		 •	 กรรมการตรวจสอบ
อายุ 	 •	 67 ปี (เกิดเมื่อปี 2488)
คุณวุฒิการศึกษา/ประวัติการอบรม	 •	 ปริญญาโท M.A. (เศรษฐศาสตร์) จากมหาวิทยาลัยวิลเลียมส์ สหรัฐอเมริกา
		 •	 ปริญญาโท M.A. (เศรษฐศาสตร์) จากมหาวิทยาลัยเคมบริดจ์ ประเทศอังกฤษ
		 •	 ปริญญาตรี B.A. (เศรษฐศาสตร์) จากมหาวิทยาลัยเคมบริดจ์ ประเทศอังกฤษ
การดำ�รงตำ�แหน่งอื่นๆ	 •	 กรรมการและกรรมการกิจการเพื่อสังคม และกรรมการสรรหาค่าตอบแทน
	 	 	 และบรรษัทภิบาล ธนาคารไทยพาณิชย์ จำ�กัด (มหาชน)

		 •	 ประธานกรรมการ บริษัท ไทยพาณิชย์ประกันชีวิต จำ�กัด (มหาชน)
		 •	 ประธานกรรมการ บริษัท ไทยพาณิชย์สามัคคีประกันภัย จำ�กัด (มหาชน)
		 •	 ประธานกรรมการ บริษัท สยามพารากอนดีเวลลอปเม้นท์ จำ�กัด
		 •	 กรรมการ บริษัท สยามพิวรรธน์ จำ�กัด
ประสบการณ์ทำ�งาน	 •	 ฝ่ายวิชาการ ธนาคารแห่งประเทศไทย
		 •	 กรรมการผู้จัดการใหญ่ ธนาคารไทยพาณิชย์ จำ�กัด (มหาชน)
		 •	 ประธานกรรมการและประธานกรรมการกำ�หนดคา่ตอบแทน บรรษทับรหิารสนิทรพัยไ์ทย
		 •	 กรรมการอิสระและประธานกรรมการตรวจสอบ และกรรมการผลตอบแทน
	 	 	 บริษัท ปตท. จำ�กัด (มหาชน)

		 •	 กรรมการและประธานอนุกรรมการตรวจสอบ ตลาดหลักทรัพย์แห่งประเทศไทย
		 •	 ประธานสมาคมธนาคารไทย
สัดส่วนการถือหุ้น ณ 31 ธ.ค. 2554	 •	 ไม่มี
ใบสำ�คัญแสดงสิทธิ (MINT-W4)	 •	 ไม่มี

8. นายเอ็มมานูเอล จู๊ด ดิลิปรัจ ราชากาเรีย

ตำ�แหน่ง	 • 	 กรรมการ (แต่งตั้งเมื่อปี 2551)
อายุ	 • 	 47 ปี (เกิดเมื่อปี 2508)
คุณวุฒิการศึกษา/ประวัติการอบรม	 •	 ปริญญาโทสาขาบริหารธุรกิจ ประเทศอังกฤษ
		 •	 ปริญญาตรีสาขา Computer Systems Analysis & Design ประเทศศรีลังกา
		 •	 หลักสูตร Director Certificate Program – สมาคมส่งเสริมสถาบันกรรมการบริษัทไทย
การดำ�รงตำ�แหน่งอื่นๆ	 •	 ประธานเจ้าหน้าที่บริหารและกรรมการ
	 	 	 บริษัทในเครือ บริษัท ไมเนอร์ อินเตอร์เนชั่นแนล จำ�กัด (มหาชน)

ประสบการณ์ทำ�งาน 	 •	 รองประธานฝ่ายเจ้าหน้าที่การเงิน โรงแรมออเรี่ยนท์ เอ็กซ์เพรส รถไฟและเรือสำ�ราญ
		 •	 หัวหน้ากลุ่มผู้ตรวจสอบการเงิน บริษัท อีซิ โชลูชั่น จำ�กัด (มหาชน)
		 •	 ผู้ตรวจสอบการเงิน เครือร้านอาหาร Le Piaf
		 •	 ผูต้รวจสอบการเงนิ บรษิทั Desert Express Ltd. T/A Monte’s ลอนดอน ประเทศองักฤษ
		 •	 ผู้ตรวจสอบการเงิน/หัวหน้ากลุ่มนักบัญชี บริษัท London Wine Bars จำ�กัด
สัดส่วนการถือหุ้น ณ 31 ธ.ค. 2554	 • 	 2,165,400 หุ้น คิดเป็นร้อยละ 0.07 ของทุนที่ออกและเรียกชำ�ระแล้ว
ใบสำ�คัญแสดงสิทธิ (MINT-W4)	 • 	 67,000 หน่วย

202 รายงานประจำ�ปี 2554

9. นางสาวจันทนา สุขุมานนท์

ตำ�แหน่ง	 •	 กรรมการอิสระ (แต่งตั้งเมื่อปี 2553)
		 •	 กรรมการตรวจสอบ
อายุ 	 •	 62 ปี (เกิดเมื่อปี 2493)
คุณวุฒิการศึกษา/ประวัติการอบรม	 •	 Advanced Management Program, Harvard Business School, Boston
		 •	 IMD, Lausanne, Managing for Marketing Success and Senior Management Program
		 •	 Diploma in Business Studies, The Centre for Economic and Political Studies
	 	 	 ประเทศอังกฤษ

		 •	 ปริญญาตรี สาขาบัญชี มหาวิทยาลัยกรุงเทพ
		 •	 ปริญญาตรี บริหารธุรกิจบัณฑิต สาขาการตลาด มหาวิทยาลัยรามคำ�แหง
การดำ�รงตำ�แหน่งอื่นๆ	 •	 ที่ปรึกษากิตติมศักดิ์ประจำ�คณะกรรมาธิการการอุตสาหกรรม
		 •	 รองประธานบริหาร (ลูกค้าสัมพันธ์) บริษัท ปูนซีเมนต์นครหลวง จำ�กัด (มหาชน)
		 •	 รองประธานกลุม่อตุสาหกรรมปนูซเีมนต ์สำ�นกังานเลขาธกิารกลุม่อตุสาหกรรมปนูซเีมนต์
		 •	 กรรมการ สมาคมบริษัทจดทะเบียน
		 •	 กรรมการสมาคมนักศึกษาสถาบันวิทยาการตลาดทุน
ประสบการณ์ทำ�งาน	 •	 กรรมการ สภาอุตสาหกรรมแห่งประเทศไทย
		 •	 กรรมการผู้จัดการ บริษัท ชลประทานซีเมนต์ จำ�กัด (มหาชน)
		 •	 กรรมการผู้จัดการ บริษัท ชลประทานคอนกรีต จำ�กัด
สัดส่วนการถือหุ้น ณ 31 ธ.ค. 2554	 •	 ไม่มี
ใบสำ�คัญแสดงสิทธิ (MINT-W4)	 •	 ไม่มี

* เมื่อวันที่ 21 กุมภาพันธ์ 2555 ที่ประชุมคณะกรรมการบริษัทครั้งที่ 1/2555 ได้แต่งตั้ง นายไมเคิล เดวิด เซลบีย์ เข้าดำ�รงตำ�แหน่งกรรมการแทน
 นางปรารถนา มงคลกุล ที่ได้ขอลาออกจากการเป็นกรรมการของบริษัท

	 คณะกรรมการบริษัท ทำ�หน้าที่กำ�หนดนโยบาย วางแผน ควบคุม และตัดสินใจในการดำ�เนินงานของบริษัท รวมทั้งการลงทุน

ในธุรกิจใหม่ เว้นแต่เรื่องที่กฎหมายกำ�หนดให้ต้องได้มติที่ประชุมผู้ถือหุ้น

คณะกรรมการตรวจสอบ

	 ณ วันที่ 31 ธันวาคม 2554 คณะกรรมการตรวจสอบประกอบด้วยกรรมการจำ�นวน 3 ท่าน ดังนี้

	 1.	 นายเคนเนธ ลี ไวท์*	 	 ประธานคณะกรรมการตรวจสอบและกรรมการอิสระ

	 2.	 คุณหญิงชฎา วัฒนศิริธรรม	 	 กรรมการตรวจสอบและกรรมการอิสระ

	 3.	 นางสาวจันทนา สุขุมานนท์	 	 กรรมการตรวจสอบและกรรมการอิสระ

	 * เป็นกรรมการตรวจสอบที่มีความรู้และประสบการณ์ในการสอบทานงบการเงิน

203บริษัท ไมเนอร์ อินเตอร์เนชั่นแนล จำ�กัด (มหาชน)

ขอบเขตอำ�นาจหน้าที่ของคณะกรรมการตรวจสอบ

	 1.	 สอบทานให้บริษัทมีการรายงานทางการเงินอย่างถูกต้องและเพียงพอ

	 2.	 สอบทานให้บริษัทมีระบบการควบคุมภายใน (internal control system) และระบบการตรวจสอบภายใน (internal audit

	 	 system) ที่เหมาะสมและมีประสิทธิผล และพิจารณาความเป็นอิสระของหน่วยงานตรวจสอบภายใน ตลอดจนให้

	 	 ความเหน็ชอบในการพจิารณาแตง่ตัง้โยกยา้ย เลกิจา้งหวัหนา้หนว่ยงานตรวจสอบภายใน หรอืหนว่ยงานอืน่ใดทีร่บัผดิชอบ

	 	 เกี่ยวกับการตรวจสอบภายใน

	 3.	 สอบทานใหบ้รษิทัปฏบิตัติามกฎหมายวา่ดว้ยหลกัทรพัยแ์ละตลาดหลกัทรพัย ์ขอ้กำ�หนดของตลาดหลกัทรพัย ์และกฎหมาย

	 	 ที่เกี่ยวข้องกับธุรกิจของบริษัท

	 4.	 พิจารณา คัดเลือก เสนอแต่งตั้งบุคคลซึ่งมีความเป็นอิสระ เพื่อทำ�หน้าที่เป็นผู้สอบบัญชีของบริษัท และเสนอค่าตอบแทน

	 	 ของบุคคลดังกล่าว รวมทั้งเข้าร่วมประชุมกับผู้สอบบัญชีโดยไม่มีฝ่ายจัดการเข้าร่วมประชุมด้วยอย่างน้อยปีละ 1 ครั้ง

	 5.	 พิจารณารายการที่เกี่ยวโยงกันหรือรายการที่อาจมีความขัดแย้งทางผลประโยชน์ ให้เป็นไปตามกฎหมายและข้อกำ�หนด

	 	 ของตลาดหลักทรัพย์ ทั้งนี้ เพื่อให้มั่นใจว่ารายการดังกล่าวสมเหตุสมผลและเป็นประโยชน์สูงสุดต่อบริษัท

	 6.	 จดัทำ�รายงานของคณะกรรมการตรวจสอบโดยเปดิเผยไวใ้นรายงานประจำ�ปขีองบรษิทั ซึง่รายงานดงักลา่วตอ้งลงนามโดย

	 	 ประธานคณะกรรมการตรวจสอบ และต้องประกอบด้วยข้อมูลอย่างน้อยดังต่อไปนี้

		 •	 ความเห็นเกี่ยวกับความถูกต้อง ครบถ้วน เป็นที่เชื่อถือได้ของรายงานทางการเงินของบริษัท

		 •	 ความเห็นเกี่ยวกับความเพียงพอของระบบควบคุมภายในของบริษัท

		 •	 ความเห็นเกี่ยวกับการปฏิบัติตามกฎหมายว่าด้วยหลักทรัพย์และตลาดหลักทรัพย์ ข้อกำ�หนดของตลาดหลักทรัพย์

	 	 	 หรือกฎหมายที่เกี่ยวข้องกับธุรกิจของบริษัท

		 •	 ความเห็นเกี่ยวกับความเหมาะสมของผู้สอบบัญชี

		 •	 ความเห็นเกี่ยวกับรายการที่อาจมีความขัดแย้งทางผลประโยชน์

		 •	 จำ�นวนการประชุมคณะกรรมการตรวจสอบ และการเข้าร่วมประชุมของกรรมการตรวจสอบแต่ละท่าน

		 •	 ความเห็นหรือข้อสังเกตโดยรวมที่คณะกรรมการตรวจสอบได้รับจากการปฏิบัติหน้าที่ตามกฎบัตร

		 •	 รายการอื่นที่เห็นว่าผู้ถือหุ้นและผู้ลงทุนทั่วไปควรทราบภายใต้ขอบเขตหน้าที่และความรับผิดชอบที่ได้รับมอบหมาย

	 	 	 จากคณะกรรมการบริษัท

	 7.	 ในการปฏิบัติหน้าที่ของคณะกรรมการตรวจสอบหากพบหรือมีข้อสงสัยว่ามีรายการหรือการกระทำ�ดังต่อไปนี้ ซึ่งอาจมี

	 	 ผลกระทบอย่างมีนัยสำ�คัญต่อฐานะการเงินและผลการดำ�เนินงานของบริษัท ให้คณะกรรมการตรวจสอบรายงานต่อ

	 	 คณะกรรมการของบริษัทเพื่อดำ�เนินการปรับปรุงแก้ไขภายในเวลาที่คณะกรรมการตรวจสอบเห็นสมควร

		 •	 รายการที่เกิดความขัดแย้งทางผลประโยชน์

		 •	 การทุจริต หรือมีสิ่งผิดปกติหรือมีความบกพร่องที่สำ�คัญในระบบควบคุมภายใน

		 •	 การฝ่าฝืนกฎหมายว่าด้วยหลักทรัพย์และตลาดหลักทรัพย์ ข้อกำ�หนดของตลาดหลักทรัพย์ หรือกฎหมายที่เกี่ยวข้อง

	 	 	 กับธุรกิจของบริษัท

	 8.	 ปฏิบัติการอื่นใดตามที่คณะกรรมการของบริษัทมอบหมายด้วยความเห็นชอบจากคณะกรรมการตรวจสอบ

	 (ทัง้นี ้สามารถพจิารณารายละเอยีดเกีย่วกบัขอบเขตอำ�นาจหนา้ทีข่องคณะกรรมการตรวจสอบจากกฎบตัรของคณะกรรมการ

ตรวจสอบที่แสดงในเว็บไซต์ของบริษัท)

คุณสมบัติและแนวทางการคัดเลือกกรรมการอิสระและกรรมการตรวจสอบ
	 บุคคลที่จะได้รับการแต่งตั้งให้ดำ�รงตำ�แหน่งกรรมการอิสระและกรรมการตรวจสอบของบริษัทต้องมีคุณสมบัติดังนี้

	 1.	 ถือหุ้นไม่เกินร้อยละหนึ่งของจำ�นวนหุ้นที่มีสิทธิออกเสียงทั้งหมดของบริษัท บริษัทใหญ่ บริษัทย่อย บริษัทร่วม ผู้ถือหุ้น

	 	 รายใหญ่ หรือผู้มีอำ�นาจควบคุมของบริษัท ทั้งนี้ ให้นับรวมการถือหุ้นของผู้ที่เกี่ยวข้องของกรรมการอิสระรายนั้นๆ ด้วย

	 2.	 ไม่เป็นหรือเคยเป็นกรรมการที่มีส่วนร่วมบริหารงาน ลูกจ้าง พนักงาน ที่ปรึกษาที่ได้เงินเดือนประจำ� หรือผู้มีอำ�นาจควบคุม

	 	 ของบริษัท บริษัทใหญ่ บริษัทย่อย บริษัทร่วม บริษัทย่อยลำ�ดับเดียวกัน ผู้ถือหุ้นรายใหญ่ หรือผู้มีอำ�นาจควบคุมของบริษัท

	 	 เว้นแต่จะได้พ้นจากการมีลักษณะดังกล่าวมาแล้วไม่น้อยกว่าสองปีก่อนวันที่แต่งตั้งเป็นกรรมการอิสระ

204 รายงานประจำ�ปี 2554

	 3.	 ไม่เป็นบุคคลที่มีความสัมพันธ์ทางสายโลหิต หรือโดยการจดทะเบียนตามกฎหมาย ในลักษณะที่เป็นบิดามารดา คู่สมรส

	 	 พี่น้อง และบุตร รวมทั้งคู่สมรสของบุตร ของผู้บริหาร ผู้ถือหุ้นรายใหญ่ ผู้มีอำ�นาจควบคุม หรือบุคคลที่จะได้รับการเสนอ

	 	 ให้เป็นผู้บริหารหรือผู้มีอำ�นาจควบคุมของบริษัท หรือบริษัทย่อย

	 4.	 ไม่มีหรือเคยมีความสัมพันธ์ทางธุรกิจกับบริษัท บริษัทใหญ่ บริษัทย่อย บริษัทร่วม ผู้ถือหุ้นรายใหญ่ หรือผู้มีอำ�นาจควบคุม

	 	 ของบริษัท ในลักษณะที่อาจเป็นการขัดขวางการใช้วิจารณญาณอย่างอิสระของตน รวมทั้งไม่เป็นหรือเคยเป็นผู้ถือหุ้นที่มี

	 	 นัย หรือผู้มีอำ�นาจควบคุมของผู้ที่มีความสัมพันธ์ทางธุรกิจกับบริษัท บริษัทใหญ่ บริษัทย่อย บริษัทร่วม ผู้ถือหุ้นรายใหญ่

	 	 หรือผู้มีอำ�นาจควบคุมของบริษัท เว้นแต่จะได้พ้นจากการมีลักษณะดังกล่าวมาแล้วไม่น้อยกว่าสองปีก่อนวันที่แต่งตั้ง

	 	 เป็นกรรมการอิสระ

		 •	 ความสัมพันธ์ทางธุรกิจตามวรรคหนึ่ง รวมถึงการท�ำรายการทางการค้าที่กระท�ำเป็นปกติเพื่อประกอบกิจการ การเช่า

	 	 	 หรือให้เช่าอสังหาริมทรัพย์ รายการเกี่ยวกับสินทรัพย์หรือบริการ หรือการให้หรือรับความช่วยเหลือทางการเงิน

	 	 	 ด้วยการรับหรือให้กู้ยืม ค�้ำประกัน การให้สินทรัพย์เป็นหลักประกันหนี้สิน รวมถึงพฤติการณ์อื่นท�ำนองเดียวกัน ซึ่งเป็น

	 	 	 ผลให้ผู้ขออนุญาตหรือคู่สัญญามีภาระหนี้ที่ต้องช�ำระต่ออีกฝ่ายหนึ่ง ตั้งแต่ร้อยละสามของสินทรัพย์ที่มีตัวตนสุทธิ

	 	 	 ของผู้ขออนุญาตหรือตั้งแต่ยี่สิบล้านบาทขึ้นไป แล้วแต่จ�ำนวนใดจะต�่ำกว่า ทั้งนี้ การค�ำนวณภาระหนี้ดังกล่าวให้เป็น

	 	 	 ไปตามวิธีการค�ำนวณมูลค่าของรายการที่เกี่ยวโยงกันตามประกาศคณะกรรมการก�ำกับตลาดทุน ว่าด้วยหลักเกณฑ์

	 	 	 ในการท�ำรายการทีเ่กีย่วโยงกนัโดยอนโุลม แต่ในการพจิารณาภาระหนีด้งักล่าว ให้นบัรวมภาระหนีท้ีเ่กดิขึน้ในระหว่าง

	 	 	 หนึ่งปีก่อนวันที่มีความสัมพันธ์ทางธุรกิจกับบุคคลเดียวกัน

	 5.	 ไม่เป็นหรือเคยเป็นผู้สอบบัญชีของบริษัท บริษัทใหญ่ บริษัทย่อย บริษัทร่วม ผู้ถือหุ้นรายใหญ่ หรือผู้มีอำ�นาจควบคุมของ

	 	 บริษัท และไม่เป็นผู้ถือหุ้นที่มีนัย ผู้มีอำ�นาจควบคุม หรือหุ้นส่วนของสำ�นักงานสอบบัญชี ซึ่งมีผู้สอบบัญชีของบริษัท

	 	 บริษัทใหญ่ บริษัทย่อย บริษัทร่วม ผู้ถือหุ้นรายใหญ่ หรือผู้มีอำ�นาจควบคุมของบริษัทสังกัดอยู่ เว้นแต่จะได้พ้นจาก

	 	 การมีลักษณะดังกล่าวมาแล้ว ไม่น้อยกว่าสองปีก่อนวันที่แต่งตั้งเป็นกรรมการอิสระ

	 6.	 ไม่เป็นหรือเคยเป็นผู้ให้บริการทางวิชาชีพใดๆ ซึ่งรวมถึงการให้บริการเป็นที่ปรึกษากฎหมายหรือที่ปรึกษาทางการเงิน

	 	 ซึ่งได้รับค่าบริการเกินกว่าสองล้านบาทต่อปีจากบริษัท บริษัทใหญ่ บริษัทย่อย บริษัทร่วม ผู้ถือหุ้นรายใหญ่ หรือผู้มีอำ�นาจ

	 	 ควบคุมของบริษัท และไม่เป็นผู้ถือหุ้นที่มีนัย ผู้มีอำ�นาจควบคุม หรือหุ้นส่วนของผู้ให้บริการทางวิชาชีพนั้นด้วย เว้นแต่จะ

	 	 ได้พ้นจากการมีลักษณะดังกล่าวมาแล้วไม่น้อยกว่าสองปีก่อนวันที่แต่งตั้งเป็นกรรมการอิสระ

	 7.	 ไม่เป็นกรรมการที่ได้รับการแต่งตั้งขึ้นเพื่อเป็นตัวแทนของกรรมการของบริษัท ผู้ถือหุ้นรายใหญ่ หรือผู้ถือหุ้น ซึ่งเป็น

	 	 ผู้ที่เกี่ยวข้องกับผู้ถือหุ้นรายใหญ่ของบริษัท

	 8.	 ไมป่ระกอบกจิการทีม่สีภาพอยา่งเดยีวกนัและเปน็การแขง่ขนัทีม่นียักบักจิการของบรษิทัหรอืบรษิทัยอ่ย หรอืไมเ่ปน็หุน้สว่น

	 	 ที่มีนัยในห้างหุ้นส่วน หรือเป็นกรรมการที่มีส่วนร่วมบริหารงาน ลูกจ้าง พนักงาน ที่ปรึกษาที่รับเงินเดือนประจำ� หรือถือหุ้น

	 	 เกินร้อยละหนึ่งของจำ�นวนหุ้นที่มีสิทธิออกเสียงทั้งหมดของบริษัทอื่น ซึ่งประกอบกิจการที่มีสภาพอย่างเดียวกันและ

	 	 เป็นการแข่งขันที่มีนัยกับกิจการของบริษัทหรือบริษัทย่อย

	 9.	 ไม่มีลักษณะอื่นใดที่ทำ�ให้ไม่สามารถให้ความเห็นอย่างเป็นอิสระเกี่ยวกับการดำ�เนินงานของบริษัท

คณะกรรมการกำ�หนดค่าตอบแทน

	 ณ วันที่ 31 ธันวาคม 2554 คณะกรรมการกำ�หนดค่าตอบแทนประกอบด้วยกรรมการจำ�นวน 3 ท่าน ดังนี้

	 1. 	นายเคนเนธ ลี ไวท์	 	 	 ประธานคณะกรรมการกำ�หนดค่าตอบแทน

	 2. 	นายวีระวงค์ จิตต์มิตรภาพ	 	 	 กรรมการกำ�หนดค่าตอบแทน

	 3. 	นายอานิล ธาดานี่	 	 	 กรรมการกำ�หนดค่าตอบแทน

205บริษัท ไมเนอร์ อินเตอร์เนชั่นแนล จำ�กัด (มหาชน)

ขอบเขตอำ�นาจหน้าที่ของคณะกรรมการกำ�หนดค่าตอบแทน
	 พจิารณากำ�หนดคา่ตอบแทนของผูบ้รหิารระดบัสงูของบรษิทั (ทัง้นี ้สามารถพจิารณารายละเอยีดเกีย่วกบัขอบเขตอำ�นาจหนา้ที่

ของคณะกรรมการกำ�หนดค่าตอบแทนจากกฎบัตรของคณะกรรมการกำ�หนดค่าตอบแทนที่แสดงในเว็บไซต์ของบริษัท)

คณะกรรมการสรรหาและกำ�กับดูแลกิจการ

	 ณ วันที่ 31 ธันวาคม 2554 คณะกรรมการสรรหาและกำ�กับดูแลกิจการประกอบด้วยกรรมการจำ�นวน 3 ท่าน ดังนี้

	 1.	 นายวีระวงค์ จิตต์มิตรภาพ	 	 ประธานคณะกรรมการสรรหาและกำ�กับดูแลกิจการ

	 2.	 นายอานิล ธาดานี่	 	 กรรมการสรรหาและกำ�กับดูแลกิจการ

	 3.	 นายเคนเนธ ลี ไวท์	 	 กรรมการสรรหาและกำ�กับดูแลกิจการ

ขอบเขตอำ�นาจหน้าที่ของคณะกรรมการสรรหาและกำ�กับดูแลกิจการ
	 1.	 พิจารณาสรรหาบุคคลที่มีคุณวุฒิและประสบการณ์เพื่อดำ�รงตำ�แหน่งกรรมการบริษัท แทนตำ�แหน่งที่ว่างลง

	 2.	 ทบทวนและนำ�เสนอคำ�แนะนำ�เกี่ยวกับค่าตอบแทนกรรมการของบริษัท ต่อที่ประชุมสามัญประจำ�ปีผู้ถือหุ้นของบริษัท

	 3.	 ทบทวนและนำ�เสนอคำ�แนะนำ�เกี่ยวกับหลักกำ�กับดูแลกิจการต่อคณะกรรมการบริษัท เพื่อให้สอดคล้องกับแนวทาง

	 	 ปฏบิตัทิีด่ตีามประกาศของตลาดหลกัทรพัยแ์หง่ประเทศไทย สำ�นกังานคณะกรรมการกำ�กบัหลกัทรพัยแ์ละตลาดหลกัทรพัย ์

	 	 สมาคมส่งเสริมสถาบันกรรมการบริษัทไทย และมาตรฐานสากล

	 4.	 ดูแลการดำ�เนินงานของบริษัทให้สอดคล้องกับหลักกำ�กับดูแลกิจการที่ดีของบริษัท

	 5.	 รายงานการกำ�กับดูแลกิจการต่อคณะกรรมการ

	 (ทัง้นี ้สามารถพจิารณารายละเอยีดเกีย่วกบัขอบเขตอำ�นาจหนา้ทีข่องคณะกรรมการสรรหาและกำ�กบัดแูลกจิการจากกฎบตัร

ของคณะกรรมการสรรหาและกำ�กับดูแลกิจการที่แสดงในเว็บไซต์ของบริษัท)

คณะผู้บริหาร

	 ณ วันที่ 31 ธันวาคม 2554 ผู้บริหารของบริษัทมีจำ�นวน 6 ท่าน ดังนี้

	 1.	 นายวิลเลี่ยม เอ็ลล์วู๊ด ไฮเน็ค		 	 ประธานเจ้าหน้าที่บริหาร

	 2.	 นางปรารถนา มงคลกุล*	 	 	 ประธานเจ้าหน้าที่การเงิน

	 3.	 นางสาวไตรทิพย์ ศิวะกฤษณ์กุล**	 ประธานเจ้าหน้าที่การเงินส่วนกลาง

	 4.	 นายสมศักดิ์ ตันเรืองศรี	 	 	 ผู้จัดการทั่วไป

	 5.	 นางสาวอีฟ แดเนียล เวเทอร์เบิร์น***	 รองประธานฝ่ายการตลาด

	 6.	 นายชัยพัฒน์ ไพฑูรย์	 	 	 รองประธานฝ่ายกลยุทธ์และการลงทุน

	 * 	 ลาออกเมื่อวันที่ 1 มกราคม 2555
	 ** 	 แต่งตั้งเมื่อวันที่ 2 ธันวาคม 2554
	 *** 	ลาออกเมื่อวันที่ 16 มกราคม 2555

206 รายงานประจำ�ปี 2554

	 ทั้งนี้ ประวัติย่อของนายวิลเลี่ยม เอ็ลล์วู๊ด ไฮเน็ค และนางปรารถนา มงคลกุล ปรากฏภายใต้หัวข้อคณะกรรมการ

ส่วนประวัติย่อของผู้บริหารอีก 4 ท่าน ปรากฏดังนี้

1. นางสาวไตรทิพย์ ศิวะกฤษณ์กุล

ตำ�แหน่ง	 • 	 ประธานเจ้าหน้าที่การเงินส่วนกลาง
อายุ 	 •	 45 ปี
คุณวุฒิการศึกษา/ประวัติการอบรม	 •	 ปริญญาโท สาขาบริหารธุรกิจ สถาบันบัณฑิตบริหารธุรกิจศศินทร์
	 	 	 แห่งจุฬาลงกรณ์มหาวิทยาลัย

		 •	 หลักสูตรผู้บริหารระดับสูง สถาบันวิทยาการตลาดทุน (หลักสูตร วตท. รุ่นที่ 9)
		 •	 หลักสูตร Successful Formulation and Execution the Strategy รุ่นที่ 3/2009 (SFE3),
	 	 	 สมาคมส่งเสริมสถาบันกรรมการบริษัทไทย

		 •	 หลักสูตร TLCA Executive Development Program รุ่นที่ 2 (EDP 2),
	 	 	 สมาคมบริษัทจดทะเบียนไทย

		 •	 หลกัสตูร Corporate Secretary Development Program, สมาคมบรษิทัจดทะเบยีนไทย
		 •	 หลักสูตร DAP รุ่น 31/2005 สมาคมส่งเสริมสถาบันกรรมการบริษัทไทย
ประสบการณ์ทำ�งาน	 •	 รองกรรมการผู้จัดการใหญ่การเงิน
	 	 	 บริษัท ผลิตไฟฟ้าราชบุรีโฮลดิ้ง จำ�กัด (มหาชน)

		 •	 ผู้ช่วยกรรมการผู้จัดการใหญ่ สายงานการเงิน
	 	 	 บริษัท ไออาร์พีซี จำ�กัด (มหาชน)

สัดส่วนการถือหุ้น ณ 31 ธ.ค. 2554	 • 	 ไม่มี

2.	 นายสมศักดิ์ ตันเรืองศรี

ตำ�แหน่ง	 • 	 ผู้จัดการทั่วไป
อายุ 	 •	 58 ปี (เกิดเมื่อปี 2497)
คุณวุฒิการศึกษา/ประวัติการอบรม	 • 	 Front Off i ce & Housekeeping Management, มหาวิทยาลัยฮาวาย
ประสบการณ์ทำ�งาน	 • 	 ผู้จัดการทั่วไป รอยัลการ์เด้น รีซอร์ท พัทยา
สัดส่วนการถือหุ้น ณ 31 ธ.ค. 2554	 •	 69,400
	

3.	 นางสาวอีฟ แดเนียล เวเทอร์เบิร์น

ตำ�แหน่ง	 •	 รองประธานฝ่ายการตลาด
อายุ 	 •	 40 ปี (เกิดเมื่อปี 2515)
คุณวุฒิการศึกษา/ประวัติการอบรม	 •	 ปริญญาโทสาขาการตลาด University of Technology Sydney, ออสเตรเลีย
		 •	 ปริญญาตรีสาขา Education, Sydney, ออสเตรเลีย
ประสบการณ์ทำ�งาน	 •	 Brand Director, Intercontinental Hotel & Resorts and Crowne Plaza Hotels
	 	 	 and Resorts

สัดส่วนการถือหุ้น ณ 31 ธ.ค. 2554	 •	 ไม่มี
	

207บริษัท ไมเนอร์ อินเตอร์เนชั่นแนล จำ�กัด (มหาชน)

4.	 นายชัยพัฒน์ ไพฑูรย์

ตำ�แหน่ง	 • 	 รองประธานฝ่ายกลยุทธ์และการลงทุน
อายุ 	 •	 41 ปี (เกิดเมื่อปี 2514)
คุณวุฒิการศึกษา/ประวัติการอบรม	 •	 ปริญญาโทสาขา Finance and International Business, University of Notre
	 	 	 Dame, Indiana, สหรัฐอเมริกา

		 •	 ปริญญาตรีสาขาพาณิชยศาสตร์และการบัญชี จุฬาลงกรณ์มหาวิทยาลัย
ประสบการณ์ทำ�งาน	 •	 Senior Vice President-Division Head-Investor Relations; and Division
	 	 	 Head-Equity Investment Management ธนาคารไทยพาณิชย์ จำ�กัด (มหาชน)

		 •	 Investment Representative, Morgan Stanley
สัดส่วนการถือหุ้น ณ 31 ธ.ค. 2554	 •	 ไม่มี

เลขานุการบริษัท 	 นางสาวสรัญญา สุนทรส

นักลงทุนสัมพันธ	์ นายชัยพัฒน์ ไพฑูรย์

208 รายงานประจำ�ปี 2554

จำ�นวนหลักทรัพย์ของบริษัทที่กรรมการหรือผู้บริหารถือ ณ วันที่ 31 ธันวาคม 2554

			 จำ�นวนหลักทรัพย์ที่ถือ			 จำ�นวนหลักทรัพย์ที่ถือ
			 ณ วันที่ 31 ธันวาคม 2554		 เพิ่มขึ้น (ลดลง)

	 ชื่อ - สกุล	 ตำ�แหน่ง	 หุ้นสามัญ	 ESOP*	 MINT-W4	 หุ้นสามัญ	 ESOP*	 MINT-W4

	 1.	 นายวิลเลียม เอ็ลล์วู๊ด ไฮเน็ค	 ประธาน	 362,841,622	 975,800	 22,334,191	 1,725,800	 (725,800)	 -

	 	 	 กรรมการ

	 	 	 และประธาน

	 	 	 เจ้าหน้าที่

	 	 	 บริหาร	 	

	 2.	 นายพอล ชาลีส์ เคนนี่	 กรรมการ	 6,171,078	 1,900,000	 434,627	 1,005,000	 (850,000)	 -

	 3.	 นางปรารถนา มงคลกุล	 กรรมการ	 12,411,431	 975,800	 1,421,594	 2,057,587	 (1,807,300)	 -

	 4.	 นายเคนเนธ ลี ไวท์	 กรรมการ	 69,114	 -	 6,911	 -	 -	 -

	 5.	 นายวีระวงค์ จิตต์มิตรภาพ	 กรรมการ	 -	 -	 -	 -	 -	 -	

	 6.	 นายอานิล ธาดานี่	 กรรมการ	 57,688,866	 -	 5,555,157	 2,137,300	 -	 -

	 7.	 คุณหญิงชฎา วัฒนศิริธรรม	 กรรมการ	 -	 -	 -	 -	 -	 -	

	 8.	 นายเอ็มมานูเอล จู๊ด ดิลิปรัจ 	กรรมการ	 2,165,400	 825,000	 67,000	 1,245,400	 (575,000)	 -

	 	 ราชากาเรีย

	 9.	 นางสาวจันทนา สุขุมานนท์	 กรรมการ	 -	 -	 -	 -	 -	 -

	10.	 นางสาวไตรทิพย์ 	 ประธาน	 -	 -	 -	 -	 -	 -	

	 	 ศิวะกฤษณ์กุล	 เจ้าหน้าที่

	 	 	 การเงิน

	 	 	 ส่วนกลาง	 	

	11.	 นายสมศักดิ์ ตันเรืองศรี	 ผู้จัดการทั่วไป	 69,400	 280,100	 -	 69,400	 (69,400)	 -

	12.	 นางสาวอีฟ แดเนียล 	 รองประธาน	 -	 -	 -	 -	 -	 -

	 	 เวเทอร์เบิร์น	 ฝ่ายการตลาด	

	13.	 นายชัยพัฒน์ ไพฑูรย์	 รองประธาน	 -	 -	 -	 -	 -	 -

	 	 	 ฝ่ายกลยุทธ์

	 	 	 และการลงทุน	 	 	 	 	 	

* ESOP คือใบสำ�คัญแสดงสิทธิที่จะซื้อหุ้นสามัญของบริษัท ที่จัดสรรให้แก่กรรมการและพนักงานของบริษัท และ/หรือ บริษัทย่อย

209บริษัท ไมเนอร์ อินเตอร์เนชั่นแนล จำ�กัด (มหาชน)

รายชื่อผู้ถือหุ้น 10 อันดับแรก ณ วันที่ 7 กุมภาพันธ์ 2555

	 รายชื่อผู้ถือหุ้น	 จำ�นวนหุ้นที่ถือ	 สัดส่วนร้อยละ

	 1.	 กลุ่มนายวิลเลี่ยม เอ็ลล์วู๊ด ไฮเน็ค1	 909,581,433 	 27.8%	

	 	 1.1	 บริษัท ไมเนอร์ โฮลดิ้ง (ไทย) จำ�กัด	 546,755,902 	 16.7%	

	 	 1.2	 นายวิลเลี่ยม เอ็ลล์วู๊ด ไฮเน็ค	 362,821,622 	 11.1%	

	 	 1.3	 นางแค๊ทลีน แอนน์ ไฮเน็ค	 3,909 	 0.0%	

	 2.	 นายนิติ โอสถานุเคราะห์	 259,079,714 	 7.9%	

	 3.	 บริษัท ไทยเอ็นวีดีอาร์ จำ�กัด	 193,995,933 	 5.9%	

	 4.	 นายจอห์น สก๊อต ไฮเน็ค	 165,007,648 	 5.0%	

	 5.	 Merrill Lynch, Pierce, Fenner & Smith Inc.	 151,219,940 	 4.6%	

	 6.	 Symphony Capital Partners Limited	 112,290,000 	 3.4%	

	 7.	 State Street Bank Europe Limited	 111,618,959 	 3.4%	

	 8.	 นายเดวิด วิลเลียม ไฮเน็ค	 85,100,051 	 2.6%	

	 9.	 พระบาทสมเด็จพระปรมินทรมหาภูมิพลอดุลยเดช	 72,470,861 	 2.2%	

	10.	 บริษัท ทุนลดาวัลย์ จำ�กัด	 69,720,115 	 2.1%	

ที่มา : บริษัท ศูนย์รับฝากหลักทรัพย์ (ประเทศไทย) จำ�กัด

หมายเหตุ : 	 1	 การจดักลุม่นีเ้พือ่ใหเ้ปน็ไปตามประกาศคณะกรรมการกำ�กบัหลกัทรพัยแ์ละตลาดหลกัทรพัยท์ี ่กจ 17/2551 ลงวนัที ่15 ธนัวาคม 2551

	 	 เท่านั้น มิใช่การจัดกลุ่มตามมาตรา 258 แห่ง พ.ร.บ. หลักทรัพย์และตลาดหลักทรัพย์ พ.ศ. 2535 .(รวมถึงที่มีการแก้ไข) แต่อย่างใด

210 รายงานประจำ�ปี 2554

บริษัทย่อย บริษัทร่วม และบริษัทในเครือ

	 จำ�นวนหุ้นสามัญ (หุ้น)
	 ธุรกิจหลัก	 หุ้นรวม 	 ถืออยู่ 	 อัตราการ
				 ถือหุ้น

บริษัท เจ้าพระยา รีซอร์ท จำ�กัด	 โรงแรมและศูนย์การค้า	 12,000,000	 9,748,670	 81.2%
99 อาคารเบอร์ลี่ยุคเกอร์ ชั้น 16 	 โรงแรมอนันตรา กรุงเทพฯ
ซอยรูเบีย ถนนสุขุมวิท 42 พระโขนง	 ริเวอร์ไซด์ รีซอร์ท แอนด์ สปา	 	 	 	
คลองเตย กรุงเทพฯ 10110	 และศูนย์การค้า	 	 	 	
โทรศัพท์ 	+66 (0) 2381 5151	 รอยัล การ์เด้น	 	 	 	
โทรสาร 	 +66 (0) 2381 5777-8	 พลาซ่า กรุงเทพฯ

บริษัท หัวหิน รีซอร์ท จำ�กัด	 โรงแรมหัวหิน แมริออท	 2,000,000 	 1,999,998 	 100%	
99 อาคารเบอร์ลี่ยุคเกอร์ ชั้น 16 	 รีสอร์ท แอนด์ สปา
ซอยรูเบีย ถนนสุขุมวิท 42 พระโขนง
คลองเตย กรุงเทพฯ 10110	 	 	 	 	
โทรศัพท์ 	+66 (0) 2381 5151 	 	 	 	 	
โทรสาร 	 +66 (0) 2381 5777-8	 	 	 	 	
											
บริษัท แม่ริม เทอเรซ รีซอร์ท จำ�กัด	 โรงแรมโฟร์ซีซั่นส์	 3,000,000 	 1,359,370 	 71.4%	
99 อาคารเบอร์ลี่ยุคเกอร์ ชั้น 16 	 รีสอร์ท เชียงใหม่ 	 (อัตราการถือหุ้นรวมส่วนที่ถือโดย
ซอยรูเบีย ถนนสุขุมวิท 42 พระโขนง	 บริษัท โรงแรม ราชดำ�ริ
คลองเตย กรุงเทพฯ 10110	 จำ�กัด (มหาชน) 781,250 หุ้น)		
โทรศัพท์ 	+66 (0) 2381 5151 	 	 	 	 	
โทรสาร 	 +66 (0) 2381 5777-8	 	 	 	 	
											
บริษัท รอยัล การ์เด้น ดีเวลลอปเม้นท์ จำ�กัด	 อยู่ระหว่างชำ�ระบัญชี	 7,000,000 	 6,999,994 	 100%	
99 อาคารเบอร์ลี่ยุคเกอร์ ชั้น 16
ซอยรูเบีย ถนนสุขุมวิท 42 พระโขนง
คลองเตย กรุงเทพฯ 10110	 	 	 	 	
โทรศัพท์ 	+66 (0) 2381 5151 	 	 	 	 	
โทรสาร 	 +66 (0) 2381 5777-8	 	 	 	 	
											
บริษัท สมุย รีซอร์ท แอนด์ สปา จำ�กัด	 โรงแรมอนันตรา บ่อผุด	 100,000 	 99,998 	 100%	
99 อาคารเบอร์ลี่ยุคเกอร์ ชั้น 16	 รีสอร์ท แอนด์ สปา	
ซอยรูเบีย ถนนสุขุมวิท 42 พระโขนง	 เกาะสมุย	 	 	 	
คลองเตย กรุงเทพฯ 10110 	 	 	 	 	
โทรศัพท์ 	+66 (0) 2381 5151 	 	 	 	 	
โทรสาร 	 +66 (0) 2381 5777-8	 	 	 	 	
											

211บริษัท ไมเนอร์ อินเตอร์เนชั่นแนล จำ�กัด (มหาชน)

	 จำ�นวนหุ้นสามัญ (หุ้น)
	 ธุรกิจหลัก	 หุ้นรวม 	 ถืออยู่ 	 อัตราการ
				 ถือหุ้น

บริษัท โรงแรม ราชดำ�ริ จำ�กัด (มหาชน)	 โรงแรมโฟร์ซีซั่นส์ กรุงเทพฯ	 45,000,000 	 44,510,793 	 98.9%	
155 ถนนราชดำ�ริ กรุงเทพฯ 10330					
โทรศัพท์ 	+66 (0) 2250 0754 	 	 	 	 	
โทรสาร 	 +66 (0) 2253 9195	 	 	 	 	
											
บริษัท เอ็มไอ สแควร์ จำ�กัด	 โรงแรมอนันตรา	 100,000 	 99,998 	 100%	
99 อาคารเบอร์ลี่ยุคเกอร์ ชั้น 16 	 ภูเก็ต วิลล่าส์
ซอยรูเบีย ถนนสุขุมวิท 42 พระโขนง 	 โรงแรม JW Marriott
คลองเตย กรุงเทพฯ 10110	 Phuket	 	 	 	
โทรศัพท์ 	+66 (0) 2381 5151 	 	 	 	 	
โทรสาร 	 +66 (0) 2381 5777-8	 	 	 	 	
											
•	 บริษัท ราชดำ�ริ เรสซิเด็นซ์ จำ�กัด	 โรงแรมและ	 5,000,000	 4,999,998	 100%
	 155 ถนนราชดำ�ริ กรุงเทพฯ 10330	 ขายอสังหาริมทรัพย์ (ถือหุ้น 100% โดย	 	
	 โทรศัพท์ 	+66 (0) 2250 0754 	 พัฒนาโครงการ - บริษัท เอ็มไอ สแควร์ จำ�กัด)		
	 โทรสาร 	 +66 (0) 2253 9195	 เซ็นต์ รีจีส	 	 	 	
											
•	 บริษัท ราชดำ�ริ ลอดจ์จิ้ง จำ�กัด	 โรงแรมเซ็นต์ รีจีส กรุงเทพ	 300,000 	 299,998 	 100%	
	 99 อาคารเบอร์ลี่ยุคเกอร์ ชั้น 16	 (ถือหุ้น 100% โดย
	 ซอยรูเบีย	ถนนสุขุมวิท 42 พระโขนง 	 บริษัท เอ็มไอ สแควร์ จำ�กัด)
	 คลองเตย กรุงเทพฯ 10110 	 	 	 	 	
	 โทรศัพท์ 	+66 (0) 2381 5151 	 	 	 	 	
	 โทรสาร 	 +66 (0) 2381 5777-8	 	 	 	 	
											 	
•	 บริษัท ซูม่า กรุงเทพ จำ�กัด	 ขายอาหารและเครื่องดื่ม	 160,000 	 81,598 	 51%	
	 	 99 อาคารเบอร์ลี่ยุคเกอร์ ชั้น 16 	 (ถือหุ้น 51% โดย
	 	 ซอยรูเบีย ถนนสุขุมวิท 42 พระโขนง	 บริษัท ราชดำ�ริ ลอดจ์จิ้ง จำ�กัด)		
	 	 คลองเตย กรุงเทพฯ 10110 	 	 	 	 	
	 	 โทรศัพท์ 	+66 (0) 2381 5151 	 	 	 	 	
	 	 โทรสาร 	 +66 (0) 2381 5777-8	 	 	 	 	
											
บริษัท หัวหิน วิลเลจ จำ�กัด	 โรงแรมอนันตรา หัวหิน	 500,000 	 499,998 	 100%	
99 อาคารเบอร์ลี่ยุคเกอร์ ชั้น 16 	 รีสอร์ท แอนด์ สปา
ซอยรูเบีย ถนนสุขุมวิท 42 พระโขนง
คลองเตย กรุงเทพฯ 10110	 	 	 	 	
โทรศัพท์ 	+66 (0) 2381 5151 	 	 	 	 	
โทรสาร 	 +66 (0) 2381 5777-8	 	 	 	 	
											
บริษัท บ้านโบราณ เชียงราย จำ�กัด	 โรงแรมอนันตรา	 1,650,000 	 1,649,998 	 100%	
99 อาคารเบอร์ลี่ยุคเกอร์ ชั้น 16 	 สามเหลี่ยมทองคำ�
ซอยรูเบีย	ถนนสุขุมวิท 42 พระโขนง	 รีสอร์ท แอนด์ สปา เชียงราย	 	 	 	
คลองเตย กรุงเทพฯ 10110	 และโรงแรมโฟร์ซีซั่นส์	 	 	 	
โทรศัพท์ 	+66 (0) 2381 5151 	 เต็นท์แคมป์ เชียงราย	 	 	 	
โทรสาร 	 +66 (0) 2381 5777-8	 	 	 	 	
											

โทรศัพท์ 	+66 (0) 2381 5151 	 	 	 	 	
โทรสาร 	 +66 (0) 2381 5777-8

212 รายงานประจำ�ปี 2554

	 จำ�นวนหุ้นสามัญ (หุ้น)
	 ธุรกิจหลัก	 หุ้นรวม 	 ถืออยู่ 	 อัตราการ
				 ถือหุ้น

บริษัท สมุย วิลเลจ จำ�กัด	 โรงแรมโฟร์ซีซั่นส์	 375,000 	 374,994 	 100%	
99 อาคารเบอร์ลี่ยุคเกอร์ ชั้น 16 	 รีสอร์ท เกาะสมุย
ซอยรูเบีย ถนนสุขุมวิท 42 พระโขนง
คลองเตย กรุงเทพฯ 10110 	 	 	 	 	
โทรศัพท์ 	+66 (0) 2381 5151 	 	 	 	 	
โทรสาร 	 +66 (0) 2381 5777-8	 	 	 	 	
											
บริษัท โคโค้ ปาล์ม โฮเต็ล	 ธุรกิจโรงแรม	 1,730,000 	 1,729,994 	 100%	
แอนด์ รีสอร์ท จำ�กัด				
99 อาคารเบอร์ลี่ยุคเกอร์ ชั้น 16
ซอยรูเบีย ถนนสุขุมวิท 42 พระโขนง
คลองเตย กรุงเทพฯ 10110 	 	 	 	 	
โทรศัพท์ 	+66 (0) 2381 5151 	 	 	 	 	
โทรสาร 	 +66 (0) 2381 5777-8	 	 	 	 	
											
บริษัท โกโก้ รีครีเอชั่น จำ�กัด	 ธุรกิจโรงแรม	 10,000 	 9,993 	 100%	
99 อาคารเบอร์ลี่ยุคเกอร์ ชั้น 16
ซอยรูเบีย ถนนสุขุมวิท 42 พระโขนง
คลองเตย กรุงเทพฯ 10110 	 	 	 	 	
โทรศัพท์ 	+66 (0) 2381 5151 	 	 	 	 	
โทรสาร 	 +66 (0) 2381 5777-8	 	 	 	 	
											
บริษัท สมุย บีช คลับ โอนเนอร์ จำ�กัด	 ธุรกิจโรงแรม	 10,000 	 9,998 	 100%	
99 อาคารเบอร์ลี่ยุคเกอร์ ชั้น 16
ซอยรูเบีย ถนนสุขุมวิท 42 พระโขนง
คลองเตย กรุงเทพฯ 10110 	 	 	 	 	
โทรศัพท์ 	+66 (0) 2381 5151 	 	 	 	 	
โทรสาร 	 +66 (0) 2381 5777-8	 	 	 	 	
											
บริษัท รอยัล การ์เด้น พลาซ่า จำ�กัด	 ศูนย์การค้า	 750,000 	 749,997 	 100%	
99 อาคารเบอร์ลี่ยุคเกอร์ ชั้น 16 	 รอยัลการ์เด้นพลาซ่า - พัทยา
ซอยรูเบีย ถนนสุขุมวิท 42 พระโขนง 	 เทอเทิ่ล วิลเลจ
คลองเตย กรุงเทพฯ 10110	 ชอปปิ้ง พลาซ่า - ภูเก็ต	 	 	 	
โทรศัพท์ 	+66 (0) 2381 5151 	 	 	 	 	
โทรสาร 	 +66 (0) 2381 5777-8	 	 	 	 	
											
บริษัท เอ็มสปา อินเตอร์เนชั่นแนล จำ�กัด	 ธุรกิจสปา	 410,000 	 209,099 	 100%	
99 อาคารเบอร์ลี่ยุคเกอร์ ชั้น 16 	 (อัตราการถือหุ้นรวมส่วนที่ถือโดย
ซอยรูเบีย ถนนสุขุมวิท 42 พระโขนง	 บริษัท ฮอสพิทอลลิตี้ อินเวสเม้นท์	 	
คลองเตย กรุงเทพฯ 10110	 อินเตอร์เนชั่นแนล จำ�กัด 200,900 หุ้น)	
โทรศัพท์ 	+66 (0) 2381 5151 	 	 	 	 	
โทรสาร 	 +66 (0) 2381 5777-8	 	 	 	 	
											

213บริษัท ไมเนอร์ อินเตอร์เนชั่นแนล จำ�กัด (มหาชน)

	 จำ�นวนหุ้นสามัญ (หุ้น)
	 ธุรกิจหลัก	 หุ้นรวม 	 ถืออยู่ 	 อัตราการ
				 ถือหุ้น

•	 บริษัท เอ็มสปา เวนเจอร์ส จำ�กัด	 ธุรกิจสปา	 50,000 	 50,000 	 100%	
	 อีสเอเชีย เชมเบอร์, P.O. Box 901	 ในภูมิภาคเอเชียตะวันออก	 (ถือหุ้น 100% โดย
	 โร้ดทาวน์, ทอร์โทล่า,	 บริษัท เอ็มสปา	 	
	 บริติช เวอร์จิน ไอร์แลนด์	 อินเตอร์เนชั่นแนล จำ�กัด)		
											
	 •	 บริษัท เอ็มสปา เอ็นเตอร์ไพร้ซ์	 ธุรกิจสปาในประเทศจีน	 140,000 	 140,000 	 100%	
		 แมเนจเม้นท์ (เซี่ยงไฮ้) จำ�กัด	 (ถือหุ้น 100% โดย	 	
	 	 ห้อง 03, ชั้น 12, บล็อกเอ, 	 บริษัท เอ็มสปา เวนเจอร์ส จำ�กัด)
	 	 เลขที่ 18 ถนนเทาลิน	 	 	 	 	
	 	 ปูด็อง นิวแอเรีย, เซี่ยงไฮ้,
	 	 สาธารณรัฐประชาชนจีน	 	 	 	 	
											
	 •	 บริษัท อาราเบียน สปา (ดูไบ) จำ�กัด	 ธุรกิจสปา	 300 	 147 	 49%	
	 	 P.O. Box 88, ดูไบ, 	 ในสหรัฐอาหรับเอมิเรตส์ (ถือหุ้น 49% โดย
	 	 สหรัฐอาหรับเอมิเรตส์	 บริษัท เอ็มสปา เวนเจอร์ส จำ�กัด)		
						
บริษัท สมุย บีช เรสซิเด้นท์ จำ�กัด	 ขายอสังหาริมทรัพย์ -	 10,000 	 9,993 	 100%	
99 อาคารเบอร์ลี่ยุคเกอร์ ชั้น 16 	 เกาะสมุย
ซอยรูเบีย ถนนสุขุมวิท 42 พระโขนง
คลองเตย กรุงเทพฯ 10110 	 	 	 	 	
โทรศัพท์ 	+66 (0) 2381 5151 	 	 	 	 	
โทรสาร 	 +66 (0) 2381 5777-8	 	 	 	 	
											
บริษัท โกโก้ เรสซิเด็นซ์ จำ�กัด	 ขายอสังหาริมทรัพย์	 10,000 	 9,998 	 100%	
99 อาคารเบอร์ลี่ยุคเกอร์ ชั้น 16
ซอยรูเบีย ถนนสุขุมวิท 42 พระโขนง
คลองเตย กรุงเทพฯ 10110 	 	 	 	 	
โทรศัพท์ 	+66 (0) 2381 5151 	 	 	 	 	
โทรสาร 	 +66 (0) 2381 5777-8	 	 	 	 	
											
บริษัท ไมเนอร์ โฮเทล กรุ๊ป จำ�กัด	 บริหารโรงแรม	 170,000 	 169,997 	 100%	
99 อาคารเบอร์ลี่ยุคเกอร์ ชั้น 16
ซอยรูเบีย ถนนสุขุมวิท 42 พระโขนง
คลองเตย กรุงเทพฯ 10110 	 	 	 	 	
โทรศัพท์ 	+66 (0) 2381 5151 	 	 	 	 	
โทรสาร 	 +66 (0) 2381 5777-8	 	 	 	 	
											
•	 บริษัท ฮอสพิทอลลิตี้ อินเวสเม้นท์ (“HIIL”)	 ลงทุนในบริษัทอื่น	 1,000 	 1,000 	 100%	
	 อินเตอร์เนชั่นแนล จำ�กัด	 (ถือหุ้น 100% โดย	 	
	 บริษัท อีสเอเชีย คอร์ปอเรท เซอร์วิส 	 บริษัท ไมเนอร์ โฮเทล กรุ๊ป จำ�กัด)
	 (บีวีไอ) จำ�กัด					
	 อีสเอเชีย เชมเบอร์, P.O. Box 901	 	 	 	 	
	 โร้ดทาวน์, ทอร์โทล่า,
	 บริติช เวอร์จิน ไอร์แลนด์	 	 	 	 	
											

214 รายงานประจำ�ปี 2554

	 จำ�นวนหุ้นสามัญ (หุ้น)
	 ธุรกิจหลัก	 หุ้นรวม 	 ถืออยู่ 	 อัตราการ
				 ถือหุ้น

	 •	 บริษัท ล็อดจิ้ง แมนเนจเม้นท์ (ลาบวน) จำ�กัด	 บริหารโรงแรม 	 1,000 	 1,000 	 100%	
	 	 ชั้น 15 (เอ 2), เมน ออฟฟิศ ทาวเวอร์	 (ถือหุ้น 100% โดย HIIL)	 	
	 	 ไฟแนนเชียลพาร์ค ลาบวน,
	 	 จาลัน เมอร์เดกา	 	 	 	 	
	 	 87000 ลาบวน เอฟที, มาเลเซีย	 	 	 	 	
											
	 •	 บริษัท ล็อดจิ้ง แมนเนจเม้นท์	 บริหารโรงแรม 	 1,000 	 1,000 	 100%	
		 (มอริเชียส) จำ�กัด	 (ถือหุ้น 100% โดย HIIL)	 	
	 	 C/O บริษัท ดีทีโอเอส จำ�กัด,
	 	 ชั้น 10 แรฟเฟิลส์ ทาวเวอร์,
	 	 19 ไซเบอร์ซิตี้ 	 	 	 	 	
	 	 สาธารณรัฐมอรีเชียส	 	 	 	 	
											
	 •	 บริษัท พีที ล็อดจิ้ง แมนเนจเม้นท์	 บริหารโรงแรม 	 150,000 	 150,000 	 100%
		 (อินโดนีเซีย) จำ�กัด	 (ถือหุ้น 93.3% โดย HIIL	 	
	 	 กราฮา ไนอาก้า, ชั้น 24	 และ 6.7% โดย LIL)	 	
	 	 จาลัน เจนเดอรัล ซูเดอมัน,
	 	 Kav. 58 จาการ์ต้า
	 	 อินโดนีเซีย 12190	 	 	 	 	
											
	 •	 บริษัท ชฎา รีสอร์ท แอนด์ สปา	 โรงแรม	 102,384,759 	 82,010,192 	 80.1%	
		 (ไพรเวท) จำ�กัด 	 (ถือหุ้น 80.1% โดย HIIL)
		 (เดิมชื่อ บริษัท ไซเปรีย ลังกา
		 (ไพรเวท) จำ�กัด)					
	 	 45 ถนนเบรย์บรูค
	 	 โคลัมโบ ศรีลังกา	 	 	 	 	
											
	 •	 บริษัท เอเลวาน่า อินเวสเมนท์ จำ�กัด	 ลงทุนในบริษัทอื่น	 1,000 	 1,000 	 100%	
	 	 C/O บริษัท ดีทีโอเอส จำ�กัด, 	 (ถือหุ้น 100% โดย HIIL)
	 	 ชั้น 10 แรฟเฟิลส์ ทาวเวอร์,
	 	 19 ไซเบอร์ซิตี้ 	 	 	 	 	
	 	 สาธารณรัฐมอรีเชียส	 	 	 	 	
										
	 •	 บริษัท แทนซาเนีย ทัวริซึ่ม แอนด์	 ลงทุนในบริษัทอื่น	 2 	 1 	 50%
		 ฮอสพิทาริตี้ อินเวสเม้นท์ จำ�กัด (“TTHIL”)	 (ถือหุ้น 50% โดย HIIL)	 	
	 	 อาคารอัครา เลขที่ 24 ถนนเดอ คาสโตร
	 	 วิคแฮม เคย์ 1 P.O. Box 3136
	 	 โร้ดทาวน์, ทอร์โทล่า,
	 	 บริติช เวอร์จิน ไอร์แลนด์	 	 	 	 	
	
		 •	 บริษัท เอเลวาน่า แอฟริกา	 โรงแรม	 2,500 	 2,500 	 100%
			 (แทนซาเนีย) จำ�กัด	 (ถือหุ้น 100% โดย TTHIL)	 	
	 	 	 99 ถนนเซเรนเกติ โซปา พลาซ่า	 	 	 	 	
	 	 	 P.O. Box 12814 อารุซา แทนซาเนีย	 	 	 	 	
											

215บริษัท ไมเนอร์ อินเตอร์เนชั่นแนล จำ�กัด (มหาชน)

	 จำ�นวนหุ้นสามัญ (หุ้น)
	 ธุรกิจหลัก	 หุ้นรวม 	 ถืออยู่ 	 อัตราการ
				 ถือหุ้น

		 •	 บริษัท เอเลวาน่า แอฟริกา (เค) จำ�กัด	 ลงทุนในบริษัทอื่น	 2 	 2 	 100%	
	 	 	 นิว รีฮีมา เฮาส์, พัพตา โร้ด	 (ถือหุ้น 100% TTHIL)	 	
	 	 	 P.O. Box 67486-00200
	 	 	 ไนราบี เคนยา	 	 	 	 	
											
			 •	 บริษัท ฟลอร่า โฮลดิ้ง จำ�กัด	 ลงทุนในบริษัทอื่น	 10,000 	 10,000 	 100%	
	 	 	 	 นิว เรเฮม่า เฮ้าส์ ถนนแรพตา	 (ถือหุ้น 100% โดย 	 	
	 	 	 	 P.O. Box 67486-00200	 บริษัท เอเลวาน่า แอฟริกา 	 	
	 	 	 	 ไนโรบี เคนยา	 (เค) จำ�กัด)			
											
				 •	 บริษัท แพรอทส์ จำ�กัด	 โรงแรม	 2 	 2 	 100%	
	 	 	 	 	 LR No. 13603 มัมบาซาเซาท์ 	 (ถือหุ้น 100% โดย
	 	 	 	 	 ถนนดีอานี่บีช อูกันดา เคนยา	 บริษัท ฟลอร่า โฮลดิ้ง จำ�กัด)		
					 						
			 •	 บริษัท ร็อคกี้ ฮิลล์ จำ�กัด	 โรงแรม	 2 	 2 	 100%	
	 	 	 	 P.O. Box 72630-00200	 (ถือหุ้น 100% โดย 	 	
	 	 	 	 ไนโรบี เคนยา	 บริษัท เอเลวาน่า แอฟริกา	 	
	 	 	 	 	 	 	 (เค) จำ�กัด) 	

			 •	 บริษัท แซนด์ ริเวอร์ อีโคแคมป์ จำ�กัด	 โรงแรม	 100 	 100 	 100%	
	 	 	 	 P.O. Box 72630-00200	 (ถือหุ้น 100% โดย 	 	
	 	 	 	 ไนโรบี เคนยา	 บริษัท เอเลวาน่า แอฟริกา	 	
	 	 	 	 	 	 	 (เค) จำ�กัด) 			
							
	 •	 บริษัท ซานซิบา ทัวริซึ่ม แอนด์ ฮอสพิทาริตี้	 ลงทุนในบริษัทอื่น	 2 	 1 	 50%	
		 อินเวสเม้นท์ จำ�กัด (“ZTHIL”)	 (ถือหุ้น 50% โดย HIIL)	 	
	 	 อาคารอัครา เลขที่ 24 ถนนเดอ คาสโตร	 	 	 	 	
	 	 วิคแฮม เคย์ 1 P.O. Box 3136	 	 	 	 	
	 	 โร้ดทาวน์, ทอร์โทล่า,
	 	 บริติช เวอร์จิน ไอร์แลนด์	 	 	 	 	
											
		 •	 บริษัท เอเลวาน่า แอฟริกา (ซานซิบา) จำ�กัด	 โรงแรม	 202 	 202 	 100%	
	 	 	 เปโปนี พลาซ่า ถนนเปโปนี	 (ถือหุ้น 100% โดย ZTHIL)	 	
	 	 	 P.O. Box 726300-00200
	 	 	 ไนโรบี เคนยา	 	 	 	 	
											
		 •	 บริษัท เดอะ แกรนด์ สโตน ทาวน์ จำ�กัด	 ลงทุนในบริษัทอื่น	 100,000 	 100,000 	 100%	
	 	 	 P.O. Box 12814	 (ถือหุ้น 100% โดย ZTHIL)	 	
	 	 	 อารุซา แทนซาเนีย	 	 	 	 	
											
			 •	 บริษัท พาราชิชิ จำ�กัด	 ธุรกิจโรงแรม	 10,000 	 10,000 	 100%	
	 	 	 	 P.O. Box 3998	 (ถือหุ้น 100% โดย 	 	
	 	 	 	 ดาร์ส ซาลาม	 บริษัท เดอะ แกรนด์ สโตน 	 	
	 	 	 	 แทนซาเนีย	 ทาวน์ จำ�กัด) 		
								

216 รายงานประจำ�ปี 2554

	 จำ�นวนหุ้นสามัญ (หุ้น)
	 ธุรกิจหลัก	 หุ้นรวม 	 ถืออยู่ 	 อัตราการ
				 ถือหุ้น

บริษัท อาร์เอ็นเอส โฮลดิ้ง จำ�กัด	 บริหารงาน	 262,515 	 262,513 	 100%	
99 อาคารเบอร์ลี่ยุคเกอร์ ชั้น 16
ซอยรูเบีย ถนนสุขุมวิท 42 พระโขนง
คลองเตย กรุงเทพฯ 10110	 	 	 	 	
โทรศัพท์ 	+66 (0) 2381 5151 	 	 	 	 	
โทรสาร 	 +66 (0) 2381 5777-8	 	 	 	 	
											
บริษัท ไมเนอร์ โกลบอล โซลูชั่นส์ จำ�กัด	 บริหารงาน	 200,000 	 199,998 	 100%	
99 อาคารเบอร์ลี่ยุคเกอร์ ชั้น 16
ซอยรูเบีย ถนนสุขุมวิท 42 พระโขนง
คลองเตย กรุงเทพฯ 10110	 	 	 	 	
โทรศัพท์ 	+66 (0) 2381 5151 	 	 	 	 	
โทรสาร 	 +66 (0) 2381 5777-8	 	 	 	 	
											
บริษัท เจ้าพระยา รีซอร์ท 	 โรงแรมและ	 10,000 	 9,993 	 100%
แอนด์ เรสซิเด้นท์ จำ�กัด	 ขายอสังหาริมทรัพย์	 	 	 	
99 อาคารเบอร์ลี่ยุคเกอร์ ชั้น 16
ซอยรูเบีย ถนนสุขุมวิท 42 พระโขนง
คลองเตย กรุงเทพฯ 10110	 	 	 	 	
โทรศัพท์ 	+66 (0) 2381 5151 	 	 	 	 	
โทรสาร 	 +66 (0) 2381 5777-8	 	 	 	 	
											
บริษัท อาร์จีอาร์ อินเตอร์เนชั่นแนล จำ�กัด	 บริหารงาน	 100,000 	 100,000 	 100%	
อีสเอเชีย เชมเบอร์, P.O. Box 901	 	 	 	 	
โร้ด ทาวน์, ทอร์โทล่า,
บริติช เวอร์จิน ไอร์แลนด์	 	 	 	 	
											
•	 บริษัท ยูโทเปีย โฮลดิ้ง ไพรเวท จำ�กัด	 โรงแรม	 1,000,000 	 499,998 	 50%	
	 39, ออร์คิด มากู, มาฟานนู	 (ถือหุ้น 50% โดย 	 	
	 มาเล่, มัลดีฟส์	 บริษัท อาร์จีอาร ์
	 	 	 	 	 	 	 อินเตอร์เนชั่นแนล จำ�กัด)		
									
•	 บริษัท ฮาร์เบอร์วิว จำ�กัด	 โรงแรม	 11,000,000 	 3,342,900 	 30.39%	
	 4 ถนนทราน ฟู	 โรงแรมฮาร์เบอร์วิว (ถือหุ้น 30.39% โดย	 	
	 ไฮฟอง เวียดนาม	 และออฟฟิศ ทาวเวอร์ บริษัท อาร์จีอาร์
	 	 	 	 	 	 	 ไฮฟอง - เวียดนาม 	 อินเตอร์เนชั่นแนล จำ�กัด)		
									
บริษัท อาร์ จี อี (ฮ่องกง) จำ�กัด	 บริหารงาน	 100,000 	 99,999 	 100%	
ชั้น 28, ทรีแปซิฟิคเพลส	 	 	 	 	
ควีนส์โรดอีส, ฮ่องกง	 	 	 	 	
											
บริษัท เอ็ม แอนด์ เอช แมนเนจเม้นท์ จำ�กัด	 บริหารงาน	 1,000 	 1,000 	 100%	
C/O บริษัท ดีทีโอเอส จำ�กัด, ชั้น 4					
ไอบีแอลเฮ้าส์, คอดัน, พอร์ทหลุยส์	 	 	 	 	
สาธารณรัฐมอรีเชียส	 	 	 	 	
											

217บริษัท ไมเนอร์ อินเตอร์เนชั่นแนล จำ�กัด (มหาชน)

	 จำ�นวนหุ้นสามัญ (หุ้น)
	 ธุรกิจหลัก	 หุ้นรวม 	 ถืออยู่ 	 อัตราการ
				 ถือหุ้น

บริษัท ล็อดจิ้ง อินเวสเม้นท์ (ลาบวน) 	 ลงทุนในบริษัทอื่น	 1,000 	 1,000 	 100%
จำ�กัด (“LIL”)					
ชั้น 15 (เอ 2), เมน ออฟฟิศ ทาวเวอร์	 	 	 	 	
ไฟแนนเชียลพาร์ค ลาบวน,
จาลัน เมอร์เดกา 87000 ลาบวน
เอฟที, มาเลเซีย	 	 	 	 	
											
•	 บริษัท เซเลนดิบ โฮเต็ล จำ�กัด	 โรงแรม	 111,525,794	 22,128,756	 19.9%	
	 ชั้น 2 อาคาร เอเอ	 (ถือหุ้น 19.9% โดย LIL) 	 	
	 40 เซอร์โมฮัมเมด เมเคน มาร์คาร์	 จำ�นวนหุ้นประกอบด้วยหุ้นที่มีสิทธิ 		
	 มาวาธา โคลัมโบ 03	 และไม่มีสิทธิออกเสียง	 	
											
บริษัท ไมเนอร์ อินเตอร์เนชั่นแนล	 โรงแรม	 1,000 	 1,000 	 100%
(ลาบวน) จำ�กัด
ชั้น 15 (เอ 2), เมน ออฟฟิศ ทาวเวอร์	 	 	 	 	
ไฟแนนเชียลพาร์ค ลาบวน,
จาลัน เมอร์เดกา 87000 ลาบวน
เอฟที, มาเลเซีย	 	 	 	 	
											
บริษัท เอวีซี คลับ ดีเวลลอปเปอร์ จำ�กัด	 โครงการพักผ่อน	 1,000 	 1,000 	 100%	
บริษัท ดีทีโอเอส จำ�กัด	 แบบปันส่วนเวลา	 	 	 	
ชั้น 10 ราฟเฟิล ทาวเวอร์	 แมริออท ภูเก็ต บีช คลับ	 	 	 	
19 ไซเบอร์ซิตี้ อีเบเน่ มอริเชียส	 	 	 	 	
											
บริษัท เอวีซี เวเคชั่น คลับ จำ�กัด	 โครงการพักผ่อน	 1,000 	 1,000 	 100%	
บริษัท ดีทีโอเอส จำ�กัด	 แบบปันส่วนเวลา	 	 	 	
ชั้น 10 ราฟเฟิล ทาวเวอร์	 แมริออท ภูเก็ต บีช คลับ	 	 	 	
19 ไซเบอร์ซิตี้ อีเบเน่ มอริเชียส	 	 	 	 	
											
•	 บริษัท อนันตรา เวเคชั่น คลับ จำ�กัด (ฮ่องกง)	 บริการด้านการตลาด	 1,000 	 1,000 	 100%	
	 ชั้น 28 อาคารทรีแปซิฟิค เพลส	 ในฮ่องกง (ถือหุ้น 100% โดย 	 	
	 1 ควีนส์ โรด อีส 	 บริษัท เอวีซี เวเคชั่น คลับ จำ�กัด)		
	 หวันไจ๋ ฮ่องกง	 	 	 	 	
											
กองทุนรวมไทยโปรเจ็คท์	 ลงทุน	 7,477,508 	 7,477,451 	 100%	
พร็อพเพอร์ตี้ ฟันด์	 ในอสังหาริมทรัพย์
กองทุนรวมไทยโปรเจ็คท์
พร็อพเพอร์ตี้ ฟันด์ C/O	 	 	 	 	
บริษัทหลักทรัพย์จัดการกองทุนรวม	 	 	 	 	
ชั้น 30-32 อาคารเลครัชดา
193-195 ถนนรัชดาภิเษก	 	 	 	 	
คลองเตย กรุงเทพฯ 10110	 	 	 	 	
											

218 รายงานประจำ�ปี 2554

	 จำ�นวนหุ้นสามัญ (หุ้น)
	 ธุรกิจหลัก	 หุ้นรวม 	 ถืออยู่ 	 อัตราการ
				 ถือหุ้น

กองทุนรวมอสังหาริมทรัพย์ทรัพย์ทวี	 ลงทุน	 50,000,000 	 5,000,000 	 10%	
11 อาคารคิวเฮ้าส์สาทร 	 ในอสังหาริมทรัพย์
ชั้นเอ็ม ถนนสาทรใต้	 	 	 	 	
ทุ่งมหาเมฆ สาทร กรุงเทพฯ 10120	 	 	 	 	
โทรศัพท์ 	+66 (0) 2670 4900 	 	 	 	 	
โทรสาร 	 +66 (0) 2670 1820	 	 	 	 	
											
กองทุนรวมบริหารสินทรัพย์ไทย	 ลงทุน	 136,500,000 	 36,500,000 	 27%	
11 อาคารคิวเฮ้าส์สาทร 	 ในอสังหาริมทรัพย์
ชั้นเอ็ม ถนนสาทรใต้	 	 	 	 	
ทุ่งมหาเมฆ สาทร กรุงเทพฯ 10120	 	 	 	 	
โทรศัพท์ 	+66 (0) 2670 4900 	 	 	 	 	
โทรสาร 	 +66 (0) 2670 1820	 	 	 	 	
											
บริษัท ภูเก็ต บีช คลับ โอนเนอร์ จำ�กัด	 บริหารงาน	 10,000 	 9,998 	 100%	
99 อาคารเบอร์ลี่ยุคเกอร์ ชั้น 16
ซอยรูเบีย ถนนสุขุมวิท 42 พระโขนง
คลองเตย กรุงเทพฯ 10110 	 	 	 	 	
โทรศัพท์ 	+66 (0) 2381 5151 	 	 	 	 	
โทรสาร 	 +66 (0) 2381 5777-8	 	 	 	 	
											
บริษัท ไม้ขาว เวเคชั่น วิลล่า จำ�กัด	 โครงการพักผ่อน	 400,000 	 199,998 	 50%	
99 อาคารเบอร์ลี่ยุคเกอร์ ชั้น 16 	 แบบปันส่วนเวลา
ซอยรูเบีย ถนนสุขุมวิท 42 พระโขนง
คลองเตย กรุงเทพฯ 10110 	 	 	 	 	
โทรศัพท์ 	+66 (0) 2381 5151 	 	 	 	 	
โทรสาร 	 +66 (0) 2381 5777-8	 	 	 	 	
											
บริษัท เอส แอนด์ พี ซินดิเคท จำ�กัด (มหาชน)	 ขายอาหาร	 98,081,673 	 30,717,084 	 31.32%	
457-457/6 ซอยสุขุมวิท 55 (ซอยทองหล่อ)	 และเครื่องดื่ม
ถนนสุขุมวิท แขวงคลองตันเหนือ
เขตวัฒนา กรุงเทพฯ	 	 	 	 	
											
บริษัท เดอะ ไมเนอร์ ฟู้ด กรุ๊ป	 ขายอาหาร	 32,730,684 	 32,640,629 	 99.72%	
จำ�กัด (มหาชน) “MFG”	 และเครื่องดื่ม	 	 	 	
99 อาคารเบอร์ลี่ยุคเกอร์ ชั้น 15-16
ซอยรูเบีย ถนนสุขุมวิท 42 พระโขนง
คลองเตย กรุงเทพฯ 10110 	 	 	 	 	
โทรศัพท์ 	+66 (0) 2381 5123-32
โทรสาร 	 +66 (0) 2381 5118-9	 	 	 	 	
											

219บริษัท ไมเนอร์ อินเตอร์เนชั่นแนล จำ�กัด (มหาชน)

	 จำ�นวนหุ้นสามัญ (หุ้น)
	 ธุรกิจหลัก	 หุ้นรวม 	 ถืออยู่ 	 อัตราการ
				 ถือหุ้น

•	 บริษัท สเวนเซ่นส์ (ไทย) จำ�กัด	 ขายอาหาร	 1,000,000 	 999,998 	 100%	
	 99 เบอร์ลี่ยุคเกอร์เฮ้าส์ ชั้น 15,16 	 และเครื่องดื่ม (ถือหุ้น 100% โดย MFG)
	 ซอยรูเบีย ถนนสุขุมวิท 42 พระโขนง	 ร้านไอศกรีม -	
	 คลองเตย กรุงเทพฯ 10110	 สเวนเซ่นส์	 	 	 	
	 โทรศัพท์ 	+66 (0) 2381 5123-32
	 โทรสาร 	 +66 (0) 2381 5118-9	 	 	 	 	
											
•	 บริษัท ไมเนอร์ ชีส จำ�กัด	 ผลิตและขายเนยแข็ง	 600,000 	 599,997 	 100%	
	 99 เบอร์ลี่ยุคเกอร์เฮ้าส์ ชั้น 16	 (ถือหุ้น 100% โดย MFG)
	 ซอยรูเบีย ถนนสุขุมวิท 42 พระโขนง
	 คลองเตย กรุงเทพฯ 10110	 	 	 	 	
	 โทรศัพท์ 	+66 (0) 2381 5123-32
	 โทรสาร 	 +66 (0) 2381 5118-9	 	 	 	 	
											
•	 บริษัท ไมเนอร์ แดรี่ จำ�กัด	 ผลิตและขายไอศกรีม	 600,000 	 599,997 	 100%	
	 99 เบอร์ลี่ยุคเกอร์เฮ้าส์ ชั้น 16	 (ถือหุ้น 100% โดย MFG)
	 ซอยรูเบีย ถนนสุขุมวิท 42 พระโขนง
	 คลองเตย กรุงเทพฯ 10110	 	 	 	 	
	 โทรศัพท์ 	+66 (0) 2381 5123-32
	 โทรสาร 	 +66 (0) 2381 5118-9	 	 	 	 	
											
•	 บริษัท ไมเนอร์ ดีคิว จำ�กัด	 ขายอาหาร	 160,000 	 159,998 	 100%	
	 99 เบอร์ลี่ยุคเกอร์เฮ้าส์ ชั้น15	 และเครื่องดื่ม (ถือหุ้น 100% โดย MFG)	 	
	 ซอยรูเบีย	ถนนสุขุมวิท 42 พระโขนง	 คิออส - แดรี่ ควีน	 	 	 	
	 คลองเตย กรุงเทพฯ 10110	 ดีคิว กริลล์ แอนด์ ชิลล์	 	 	 	
	 โทรศัพท์ 	+66 (0) 2381 5123-32
	 โทรสาร 	 +66 (0) 2381 5118-9	 	 	 	 	
											
•	 บริษัท เคเทอริ่ง แอสโซซิเอตส์ จำ�กัด	 ให้บริการอาหาร	 50,000 	 25,495 	 51%	
	 99 เบอร์ลี่ยุคเกอร์เฮ้าส์ ชั้น 16	 และอื่นๆ ที่เกี่ยวข้อง (ถือหุ้น 51% โดย MFG)
	 ซอยรูเบีย ถนนสุขุมวิท 42 พระโขนง
	 คลองเตย กรุงเทพฯ 10110	 	 	 	 	
	 โทรศัพท์ 	+66 (0) 2381 5123-32
	 โทรสาร 	 +66 (0) 2381 5118-9	 	 	 	 	
											
•	 บริษัท เบอร์เกอร์ (ประเทศไทย) จำ�กัด	 ขายอาหาร	 1,000,000 	 949,799 	 95%	
	 99 เบอร์ลี่ยุคเกอร์เฮ้าส์ ชั้น 12	 และเครื่องดื่ม (ถือหุ้น 95% โดย MFG)
	 ซอยรูเบีย	ถนนสุขุมวิท 42 พระโขนง	 ร้านอาหาร -	 	 	 	
	 คลองเตย กรุงเทพฯ 10110	 เบอร์เกอร์คิง	 	 	 	
	 โทรศัพท์ 	+66 (0) 2381 5123-32
	 โทรสาร 	 +66 (0) 2381 5118-9	 	 	 	 	
											

220 รายงานประจำ�ปี 2554

	 จำ�นวนหุ้นสามัญ (หุ้น)
	 ธุรกิจหลัก	 หุ้นรวม 	 ถืออยู่ 	 อัตราการ
				 ถือหุ้น

•	 บริษัท อินเตอร์เนชั่นแนล แฟรนไชส์	 เจ้าของลิขสิทธิ์	 1,800,000 	 1,800,000 	 100%	
	 โฮลดิ้ง (ลาบวน) จำ�กัด (“IFH”)	 ถือหุ้น 100% โดย MFG	 	
	 ชั้น 7 อี, เมน ออฟฟิศ ทาวเวอร์	 (ทุนชำ�ระแล้ว 1.8 ล้านดอลลาร์สหรัฐ 		
	 ไฟแนนเชียลพาร์ค ลาบวน, 	 จากทุนจดทะเบียน 	
	 จาลัน เมอร์เดกา	 4 ล้านดอลลาร์สหรัฐ)
	 87000 ลาบวน เอฟที, มาเลเซีย	 	 	 	 	
	 โทรศัพท์ 	(087) 443118/188 	 	 	 	 	
	 โทรสาร 	 (087) 441288	 	 	 	 	
											
	 •	 บริษัท แฟรนไชส์ อินเวสเม้นท์ 	 เจ้าของลิขสิทธิ์	 16,000,000 	 16,000,000 	 100%	
		 คอร์ปอเรชั่น ออฟ เอเชีย จำ�กัด (“FICA”)	 (ถือหุ้น 100% โดย IFH)	 	
	 	 ชั้น 2 ปาล์ม โกรฟ เฮาส์,
	 	 โร้ดทาวน์, ทอร์โทล่า, 	 	 	 	 	
	 	 บริติช เวอร์จิน ไอร์แลนด์	 	 	 	 	
											
		 •	 บริษัท เดอะ ไมเนอร์ ฟู้ด กรุ๊ป	 ขายอาหาร	 จำ�นวนเงิน 70 	 จำ�นวนเงิน 70 	 100%
			 (ประเทศจีน) จำ�กัด	 และเครื่องดื่ม	 ล้านหยวน	 ล้านหยวน	 	
	 	 	 ชั้น 4, อาคารซิชวน, ถนนเป่ยหลี่ซื่อ	 เครือข่ายร้านอาหาร (ถือหุ้น 100% โดย FICA)
	 	 	 เขตซีเฉิง ปักกิ่ง	 เลอแจ๊ส, ร้านพิซซ่า	 	 	 	
	 	 	 สาธารณรัฐประชาชนจีน	 และร้านซิซซ์เลอร์
	 	 	 	 	 	 	 ในกรุงปักกิ่ง	 	 	 	
								
	 •	 บริษัท ซิซซ์เลอร์ ไชน่า พีทีอี จำ�กัด	 เจ้าของลิขสิทธิ์	 2 	 1 	 50%	
	 	 6 เชนตัน เวย์, #28-09	 (ถือหุ้น 50% โดย IFH)	 	
	 	 อาคารดีบีเอสทาวเวอร์ 2,
	 	 สิงคโปร์ 068809	 	 	 	 	
											
•	 บริษัท เอสแอลอาร์ที จำ�กัด	 ขายอาหาร	 4,000,000 	 3,999,998 	 100%	
	 99 เบอร์ลี่ยุคเกอร์เฮ้าส์ ชั้น12	 และเครื่องดื่ม (ถือหุ้น 100% โดย MFG)	 	
	 ซอยรูเบีย ถนนสุขุมวิท 42 พระโขนง	 ร้านอาหาร -	 	 	 	
	 คลองเตย กรุงเทพฯ 10110	 ซิซซ์เลอร์	 	 	 	
	 โทรศัพท์ 	+66 (0) 2381 5123-32
	 โทรสาร 	 +66 (0) 2381 5118-9	 	 	 	 	
											
•	 บริษัท ไพรมาซี่ อินเวสเม้นท์ จำ�กัด	 ลงทุนในบริษัทอื่น	 1,000 	 1,000 	 100%
	 (“Primacy”)	 (ถือหุ้น 100% โดย MFG)
	 บริษัท ดีทีโอเอส จำ�กัด, ชั้น 4				
	 ไอบีแอลเฮ้าส์, คอดัน, พอร์ทหลุยส์,
	 สาธารณรัฐมอรีเชียส	 	 	 	 	
											
	 •	 บริษัท ดีลิเชียส ฟู้ดสตัฟ (ลาบวน) จำ�กัด	 ลงทุนในบริษัทอื่น	 1,000 	 1,000 	 100%	
	 	 ชั้น 9, เมน ออฟฟิศ ทาวเวอร์	 (ถือหุ้น 100% โดย Primacy)	 	
	 	 ไฟแนนเชียลพาร์ค
	 	 87000 ลาบวน เอฟที, มาเลเซีย	 	 	 	 	
											

221บริษัท ไมเนอร์ อินเตอร์เนชั่นแนล จำ�กัด (มหาชน)

	 จำ�นวนหุ้นสามัญ (หุ้น)
	 ธุรกิจหลัก	 หุ้นรวม 	 ถืออยู่ 	 อัตราการ
				 ถือหุ้น

	 •	 บริษัท ดีลิเชียส เบฟเวอเรจ (ลาบวน) จำ�กัด	 ลงทุนในบริษัทอื่น	 1,000 	 1,000 	 100%	
	 	 ชั้น 15 (เอ 2), เมน ออฟฟิศ ทาวเวอร์	 (ถือหุ้น 100% โดย Primacy)	 	
	 	 ไฟแนนเชียลพาร์ค ลาบวน,
	 	 จาลัน เมอร์เดกา
	 	 87000 ลาบวน เอฟที, มาเลเซีย	 	 	 	 	
											
	 •	 บริษัท ดีลิเชียส ฟู้ด โฮลดิ้ง (สิงคโปร์) 	 ลงทุนในบริษัทอื่น	 1,000 	 1,000 	 100%
		 พีทีอี จำ�กัด (“DFHS”)	 (ถือหุ้น 100% โดย Primacy)	 	
	 	 8 ครอสสตรีท # 11-00	 	 	 	 	
	 	 อาคารพีดับบลิวซี, สิงคโปร์ 048424	 	 	 	 	
											
		 •	 บริษัท ดีลิเชียส ฟู้ดโฮลดิ้ง (ออสเตรเลีย) 	 ลงทุนในบริษัทอื่น	 1,000 	 1,000 	 100%
			 พีทีวาย จำ�กัด (“DFHA”)	 (ถือหุ้น 100% โดย DFHS)	 	
	 	 	 โฮม วิลคินสัน โลวรี่, ชั้น 2,	 	 	 	 	
	 	 	 500 ถนนควีน, บริสเบน, QLD 4000	 	 	 	 	
											
			 •	 บริษัท เดอะ คอฟฟี่ คลับ โฮลดิ้ง 	 ลงทุนในบริษัทอื่น	 46,000,000 	 23,000,000 	 50%
				 พีทีวาย จำ�กัด (“TCCA”)	 (ถือหุ้น 50% โดย DFHA)	 	
	 	 	 	 336-338 ถนนม็องตะกู
	 	 	 	 เวสต์เอนด์ คิวแอลดี,
	 	 	 	 ออสเตรเลีย 4101	 	 	 	 	
											
				 •	 บริษัท เอ็กซ์เพรสโซ่ พีทีวาย จำ�กัด	 ลงทุน	 100 	 100 	 100%	
	 	 	 	 	 336-338 ถนนม็องตะกู 	 ในอสังหาริมทรัพย์ (ถือหุ้น 100% โดย TCCA)
	 	 	 	 	 เวสต์เอนด์ คิวแอลดี,
	 	 	 	 	 ออสเตรเลีย 4101	 	 	 	 	
											
				 •	 บริษัท เดอะ คอฟฟี่ คลับ	 เจ้าของลิขสิทธิ์	 28,616,600 	 28,616,600 	 100%
					 อินเวสเม้นท์ พีทีวาย จำ�กัด	 (ถือหุ้น 100% โดย TCCA)	 	
	 	 	 	 	 336-338 ถนนม็องตะกู
	 	 	 	 	 เวสต์เอนด์ คิวแอลดี,
	 	 	 	 	 ออสเตรเลีย 4101	 	 	 	 	
											
				 •	 บริษัท เดอะ คอฟฟี่ คลับ	 ธุรกิจแฟรนไชส์	 17,282,200 	 17,282,200 	 100%
					 แฟรนไชส์ซิ่ง พีทีวาย จำ�กัด	 (ถือหุ้น 100% โดย TCCA)	 	
	 	 	 	 	 336-338 ถนนม็องตะกู
	 	 	 	 	 เวสต์เอนด์ คิวแอลดี,
	 	 	 	 	 ออสเตรเลีย 4101	 	 	 	 	
											
				 •	 บริษัท เดอะ คอฟฟี่ คลับ	 ลงทุน	 2 	 2 	 100%
					 (เอ็นเอสดับบลิว) พีทีวาย จำ�กัด	 ในอสังหาริมทรัพย์ (ถือหุ้น 100% โดย TCCA)	 	
	 	 	 	 	 336-338 ถนนม็องตะกู
	 	 	 	 	 เวสต์เอนด์ คิวแอลดี,
	 	 	 	 	 ออสเตรเลีย 4101	 	 	 	 	
											

222 รายงานประจำ�ปี 2554

	 จำ�นวนหุ้นสามัญ (หุ้น)
	 ธุรกิจหลัก	 หุ้นรวม 	 ถืออยู่ 	 อัตราการ
				 ถือหุ้น

				 •	 บริษัท เดอะ คอฟฟี่ คลับ (วิค) 	 ลงทุน	 2 	 2 	 100%
					 พีทีวาย จำ�กัด	 ในอสังหาริมทรัพย์ (ถือหุ้น 100% โดย TCCA)	 	
	 	 	 	 	 336-338 ถนนม็องตะกู
	 	 	 	 	 เวสต์เอนด์ คิวแอลดี,
	 	 	 	 	 ออสเตรเลีย 4101	 	 	 	 	
											
				 •	 บริษัท เดอะ คอฟฟี่ คลับ	 ลงทุน	 100 	 100 	 100%
					 (พร๊อพเพอร์ตี้) พีทีวาย จำ�กัด	 ในอสังหาริมทรัพย์ (ถือหุ้น 100% โดย TCCA)	 	
	 	 	 	 	 336-338 ถนนม็องตะกู
	 	 	 	 	 เวสต์เอนด์ คิวแอลดี,
	 	 	 	 	 ออสเตรเลีย 4101	 	 	 	 	
											
				 •	 บริษัท เดอะ คอฟฟี่ คลับ	 ลงทุน	 2 	 2 	 100%
					 พร๊อพเพอร์ตี้ (เอ็นเอสดับบลิว) 	 ในอสังหาริมทรัพย์ (ถือหุ้น 100% โดย TCCA)
					 พีทีวาย จำ�กัด					
	 	 	 	 	 336-338 ถนนม็องตะกู
	 	 	 	 	 เวสต์เอนด์ คิวแอลดี,
	 	 	 	 	 ออสเตรเลีย 4101	 	 	 	 	
											
				 •	 บริษัท เดอะ คอฟฟี่ คลับ	 เจ้าของลิขสิทธิ์	 2 	 2 	 100%
					 พีทีวาย จำ�กัด (เป็นทรัสต์ตีของ	 (ถือหุ้น 100% โดย TCCA)
					 หน่วยลงทุนเดอะ คอฟฟี่ คลับ)					
	 	 	 	 	 336-338 ถนนม็องตะกู
	 	 	 	 	 เวสต์เอนด์ คิวแอลดี,
	 	 	 	 	 ออสเตรเลีย 4101	 	 	 	 	
											
				 •	 บริษัท เดอะ คอฟฟี่ คลับ	 เจ้าของลิขสิทธิ์	 100 	 100 	 100%
					 (อินเตอร์เนชั่นแนล) พีทีวาย จำ�กัด	 (ถือหุ้น 100% โดย TCCA)	 	
	 	 	 	 	 336-338 ถนนม็องตะกู
	 	 	 	 	 เวสต์เอนด์ คิวแอลดี,
	 	 	 	 	 ออสเตรเลีย 4101	 	 	 	 	
											
				 •	 บริษัท เดอะ คอฟฟี่ คลับ (เกาหลี)	 เจ้าของลิขสิทธิ์	 100 	 100 	 100%
					 พีทีวาย จำ�กัด	 (ถือหุ้น 100% โดย TCCA)	 	
	 	 	 	 	 336-338 ถนนม็องตะกู
	 	 	 	 	 เวสต์เอนด์ คิวแอลดี,
	 	 	 	 	 ออสเตรเลีย 4101	 	 	 	 	
											
				 •	 บริษัท เดอะ คอฟฟี่ คลับ (มีนา) 	 เจ้าของลิขสิทธิ์	 100 	 100 	 100%
					 พีทีวาย จำ�กัด	 (ถือหุ้น 100% โดย TCCA)	 	
	 	 	 	 	 336-338 ถนนม็องตะกู
	 	 	 	 	 เวสต์เอนด์ คิวแอลดี,
	 	 	 	 	 ออสเตรเลีย 4101	 	 	 	 	
						

223บริษัท ไมเนอร์ อินเตอร์เนชั่นแนล จำ�กัด (มหาชน)

	 จำ�นวนหุ้นสามัญ (หุ้น)
	 ธุรกิจหลัก	 หุ้นรวม 	 ถืออยู่ 	 อัตราการ
				 ถือหุ้น

				 •	 บริษัท เดอะ คอฟฟี่ คลับ (เอ็นซี) 	 เจ้าของลิขสิทธิ์	 100 	 100 	 100%
					 พีทีวาย จำ�กัด	 (ถือหุ้น 100% โดย TCCA)	 	
	 	 	 	 	 336-338 ถนนม็องตะกู
	 	 	 	 	 เวสต์เอนด์ คิวแอลดี,
	 	 	 	 	 ออสเตรเลีย 4101	 	 	 	 	
											
				 •	 บริษัท เฟิร์ส อเวนิว พีทีวาย จำ�กัด	 ขายอาหาร	 100 	 100 	 100%	
	 	 	 	 	 336-338 ถนนม็องตะกู 	 และเครื่องดื่ม (ถือหุ้น 100% โดย TCCA)
	 	 	 	 	 เวสต์เอนด์ คิวแอลดี,
	 	 	 	 	 ออสเตรเลีย 4101	 	 	 	 	
											
				 •	 บริษัท ริบส์ แอนด์ รัมส์ โฮลดิ้งส์	 ขายอาหาร	 1 	 1 	 100%
					 พีทีวาย จำ�กัด	 และเครื่องดื่ม (ถือหุ้น 100% โดย TCCA)	 	
	 	 	 	 	 336-338 ถนนม็องตะกู
	 	 	 	 	 เวสต์เอนด์ คิวแอลดี,
	 	 	 	 	 ออสเตรเลีย 4101	 	 	 	 	
											
			 •	 บริษัท ดีลิเชียส ฟู้ด ออสเตรเลีย	 บริหารงาน	 100 	 100 	 100%
				 ไฟแนนซ์ จำ�กัด	 (ถือหุ้น 100% โดย DFHS)	 	
	 	 	 	 HWL EBSWorth
	 	 	 	 ชั้น 23 ‘Riverside Center’	 	 	 	 	
	 	 	 	 123 ถนนอีเกิ้ล
	 	 	 	 บริสเบน QLD 4000	 	 	 	 	
											
			 •	 บริษัท เอ็มเอชจี โฮเต็ล โฮลดิ้ง 	 ลงทุนในบริษัทอื่น	 100 	 100 	 100%
				 ออสเตรเลีย จำ�กัด (“MHH”)	 (ถือหุ้น 100% โดย DFHS)	 	
	 	 	 	 HWL EBSWorth
	 	 	 	 ชั้น 23 ‘Riverside Center’	 	 	 	 	
	 	 	 	 123 ถนนอีเกิ้ล
	 	 	 	 บริสเบน QLD 4000	 	 	 	 	
											
				 •	 บริษัท โอ๊คส์ โฮเต็ล แอนด์	 บริการด้าน	 173,831,898 	 173,831,898 	 100%
					 รีสอร์ท จำ�กัด	 ที่พักอาศัย (ถือหุ้น 100% โดย MHH)	 	
	 	 	 	 	 ชั้น 5, 26 ถนนดูพอร์ธ	 	 	 	 	
	 	 	 	 	 มารูชิดอร์ QLD 4558	 	 	 	 	
											
		 •	 บริษัท ไทย เอ็กซ์เพรส คอนเซ็ปส	์ ลงทุนในบริษัทอื่น	 300,000 	 300,000 	 100%
			 พีทีอี จำ�กัด (ThaiExpress)	 (ถือหุ้น 100% โดย Primacy)	 	
	 	 	 เลขที่ 2 ถนนอเล็กซานเดอร์
	 	 	 #05-04/05 เดลต้าเฮาส์	 	 	 	 	
	 	 	 สิงคโปร์ 159919	 	 	 	 	
	 	 	 โทรศัพท์ (65) 6238 0525 	 	 	 	 	
	 	 	 โทรสาร (65) 6238 7018	 	 	 	 	
											

224 รายงานประจำ�ปี 2554

	 จำ�นวนหุ้นสามัญ (หุ้น)
	 ธุรกิจหลัก	 หุ้นรวม 	 ถืออยู่ 	 อัตราการ
				 ถือหุ้น

			 •	 บริษัท เดอะ ไทย เอ็กซ์เพรส	 ขายอาหาร	 100,000 	 100,000 	 100%
				 เรสเตอรอง พีทีอี จำ�กัด	 และเครื่องดื่ม (ถือหุ้น 100% โดย ThaiExpress)	 	
	 	 	 	 เลขที่ 2 ถนนอเล็กซานเดอร์
	 	 	 	 #07-09 เดลต้าเฮาส์	 	 	 	 	
	 	 	 	 สิงคโปร์ 159919	 	 	 	 	
	 	 	 	 โทรศัพท์ (65) 6238 0525 	 	 	 	 	
	 	 	 	 โทรสาร (65) 6238 7018	 	 	 	 	
											
			 •	 บริษัท บีบีซี ดีไซน์ อินเตอร์เนชั่นแนล	 ขายอาหาร	 100,000 	 100,000 	 100%
				 พีทีอี จำ�กัด	 และเครื่องดื่ม (ถือหุ้น 100% โดย ThaiExpress)	 	
	 	 	 	 เลขที่ 2 ถนนอเล็กซานเดอร์
	 	 	 	 #07-09 เดลต้าเฮาส์	 	 	 	 	
	 	 	 	 สิงคโปร์ 159919	 	 	 	 	
	 	 	 	 โทรศัพท์ (65) 6238 0525 	 	 	 	 	
	 	 	 	 โทรสาร (65) 6238 7018	 	 	 	 	
											
			 •	 บริษัท เอ็นวายเอส พีทีอี จำ�กัด	 ขายอาหาร	 100,000 	 100,000 	 100%	
	 	 	 	 เลขที่ 2 ถนนอเล็กซานเดอร์ 	 และเครื่องดื่ม (ถือหุ้น 100% โดย ThaiExpress)
	 	 	 	 #07-09 เดลต้าเฮาส์
	 	 	 	 สิงคโปร์ 159919	 	 	 	 	
	 	 	 	 โทรศัพท์ (65) 6238 0525 	 	 	 	 	
	 	 	 	 โทรสาร (65) 6238 7018	 	 	 	 	
											
			 •	 บริษัท พีเอสโอเซเว่น พีทีอี จำ�กัด	 ขายอาหาร	 100,000 	 100,000 	 100%	
	 	 	 	 เลขที่ 2 ถนนอเล็กซานเดอร์ 	 และเครื่องดื่ม (ถือหุ้น 100% โดย ThaiExpress)
	 	 	 	 #07-09 เดลต้าเฮาส์
	 	 	 	 สิงคโปร์ 159919	 	 	 	 	
	 	 	 	 โทรศัพท์ (65) 6238 0525 	 	 	 	 	
	 	 	 	 โทรสาร (65) 6238 7018	 	 	 	 	
											
			 •	 บริษัท ทีอีเอสโอเซเว่น พีทีอี จำ�กัด	 ขายอาหาร	 500,000 	 500,000 	 100%	
	 	 	 	 เลขที่ 2 ถนนอเล็กซานเดอร์ 	 และเครื่องดื่ม (ถือหุ้น 100% โดย ThaiExpress)
	 	 	 	 #07-09 เดลต้าเฮาส์
	 	 	 	 สิงคโปร์ 159919	 	 	 	 	
	 	 	 	 โทรศัพท์ (65) 6238 0525 	 	 	 	 	
	 	 	 	 โทรสาร (65) 6238 7018	 	 	 	 	
											
			 •	 บริษัท เอ็กซ์ดับบลิวเอส พีทีอี จำ�กัด	 ขายอาหาร	 100,000 	 100,000 	 100%	
	 	 	 	 เลขที่ 2 ถนนอเล็กซานเดอร์ 	 และเครื่องดื่ม (ถือหุ้น 100% โดย ThaiExpress)
	 	 	 	 #07-09 เดลต้าเฮาส์
	 	 	 	 สิงคโปร์ 159919	 	 	 	 	
	 	 	 	 โทรศัพท์ (65) 6238 0525 	 	 	 	 	
	 	 	 	 โทรสาร (65) 6238 7018	 	 	 	 	
											

225บริษัท ไมเนอร์ อินเตอร์เนชั่นแนล จำ�กัด (มหาชน)

	 จำ�นวนหุ้นสามัญ (หุ้น)
	 ธุรกิจหลัก	 หุ้นรวม 	 ถืออยู่ 	 อัตราการ
				 ถือหุ้น

			 •	 บริษัท โชกูโดะคอนเซป พีทีอี จำ�กัด	 ขายอาหาร	 100,000 	 100,000 	 100%	
	 	 	 	 เลขที่ 2 ถนนอเล็กซานเดอร์ 	 และเครื่องดื่ม (ถือหุ้น 100% โดย ThaiExpress)
	 	 	 	 #07-09 เดลต้าเฮาส์
	 	 	 	 สิงคโปร์ 159919	 	 	 	 	
	 	 	 	 โทรศัพท์ (65) 6238 0525 	 	 	 	 	
	 	 	 	 โทรสาร (65) 6238 7018	 	 	 	 	
											
			 •	 บริษัท โชกูโดะฮีริน พีทีอี จำ�กัด	 ขายอาหาร	 100,000 	 100,000 	 100%	
	 	 	 	 เลขที่ 2 ถนนอเล็กซานเดอร์ 	 และเครื่องดื่ม (ถือหุ้น 100% โดย ThaiExpress)
	 	 	 	 #07-09 เดลต้าเฮาส์
	 	 	 	 สิงคโปร์ 159919	 	 	 	 	
	 	 	 	 โทรศัพท์ (65) 6238 0525 	 	 	 	 	
	 	 	 	 โทรสาร (65) 6238 7018	 	 	 	 	
											
			 •	 บริษัท เดอะ บัน พีทีอี จำ�กัด	 ขายอาหาร	 100,000 	 100,000 	 100%	
	 	 	 	 เลขที่ 2 ถนนอเล็กซานเดอร์ 	 และเครื่องดื่ม (ถือหุ้น 100% โดย ThaiExpress)
	 	 	 	 #07-09 เดลต้าเฮาส์
	 	 	 	 สิงคโปร์ 159919	 	 	 	 	
	 	 	 	 โทรศัพท์ (65) 6238 0525 	 	 	 	 	
	 	 	 	 โทรสาร (65) 6238 7018	 	 	 	 	
											
			 •	 บริษัท โลตัส สกาย เอสดีเอ็น	 ขายอาหาร	 100,000 	 100,000 	 100%
				 บีเอชดี จำ�กัด	 และเครื่องดื่ม (ถือหุ้น 100% โดย ThaiExpress)	 	
	 	 	 	 ชั้น 1 กลาวด์ฟลอร์ ยูนิต จี-838
	 	 	 	 เลขที่ 1 บอเนียว ไฮเปอร์มอลล์	 	 	 	 	
	 	 	 	 จรัญสุรามาน 88400 โกตา
	 	 	 	 กินาบาลูม, ซาบาร์, มาเลเซีย 	 	 	 	 	
											
			 •	 ไทย เอ็กซ์เพรส คอนเซ็ปส์ 	 ขายอาหาร	 2 	 2 	 100%
				 เอสดีเอ็น บีเอชดี	 และเครื่องดื่ม (ถือหุ้น 100% โดย ThaiExpress)	 	
	 	 	 	 แอลจี 311, เลขที่ 1
	 	 	 	 อุตะมาชอปปิ้งเซ็นเตอร์ 1,
	 	 	 	 เลอบัว บันเดาะห์ อุตะมา,	 	 	 	 	
	 	 	 	 47800 ปิตาลินจายะ,
	 	 	 	 เสลังกอร์, มาเลเซีย	 	 	 	 	
											
•	 บริษัท เดอะ คอฟฟี่ คลับ	 ขายอาหาร	 20,000 	 19,998 	 100%
	 (ประเทศไทย) จำ�กัด	 และเครื่องดื่ม (ถือหุ้น 100% โดย MFG)	 	
	 99 เบอร์ลี่ยุคเกอร์เฮ้าส์ ชั้น 15
	 ซอยรูเบีย ถนนสุขุมวิท 42 พระโขนง
	 คลองเตย กรุงเทพฯ 10110	 	 	 	 	
	 โทรศัพท์ 	+66 (0) 2381 5123-32 	 	 	 	 	
	 โทรสาร		 +66 (0) 2381 5118-9	 	 	 	 	
											

226 รายงานประจำ�ปี 2554

	 จำ�นวนหุ้นสามัญ (หุ้น)
	 ธุรกิจหลัก	 หุ้นรวม 	 ถืออยู่ 	 อัตราการ
				 ถือหุ้น

•	 บริษัท ซีเลค เซอร์วิส พาร์ทเนอร์ 	 ขายอาหาร	 450,000 	 229,494 	 51%
	 จำ�กัด (“SSP”)	 และเครื่องดื่ม (ถือหุ้น 51% โดย MFG)	 	
	 99 เบอร์ลี่ยุคเกอร์เฮ้าส์ ชั้น 16 	 ร้านอาหาร -	
	 ซอยรูเบีย ถนนสุขุมวิท 42 พระโขนง 	 ท่าอากาศยาน
	 คลองเตย กรุงเทพฯ 10110	 กรุงเทพฯ/เชียงใหม่/	 	 	 	
	 โทรศัพท์ 	+66 (0) 2381 5123-32 	 เชียงราย/ภูเก็ต/	 	 	 	
	 โทรสาร 	 +66 (0) 2381 5118-9	 หาดใหญ่/กระบี่/
	 	 	 	 	 	 	 พนมเปญ/เสียมเรียบ	 	 	 	
											
	 •	 บริษัท ซีเลค เซอร์วิส พาร์ทเนอร์ 	 ขายอาหาร	 1,000 	 1,000 	 100%	
		 (แคมโบเดีย) จำ�กัด	 และเครื่องดื่ม - (ถือหุ้น 100% โดย SSP)	 	
	 	 พนมเปญ อินเตอร์เนชั่นแนลแอร์พอร์ท, 	 กัมพูชา
	 	 เนชั่นแนลโร้ด หมายเลข 4	 	 	 	 	
	 	 สังกัดขะขาบ, คานดังกอร์,
	 	 พนมเปญ, กัมพูชา	 	 	 	 	
											
บริษัท ไมเนอร์ คอร์ปอเรชั่น 	 จำ�หน่ายสินค้า	 489,770,722 	 447,411,869 	 91.35%	
จำ�กัด (มหาชน) “MINOR”					
99 อาคารเบอร์ลี่ยุคเกอร์ ชั้น 16 และ 18
ซอยรูเบีย ถนนสุขุมวิท 42 พระโขนง
คลองเตย กรุงเทพฯ 10110 	 	 	 	 	
โทรศัพท์ 	+66 (0) 2381 5123-32 	 	 	 	 	
โทรสาร 	 +66 (0) 2381 5118-9	 	 	 	 	
											
•	 บริษัท อาร์มิน ซิสเท็มส์ จำ�กัด	 จัดจำ�หน่าย 	 1,100,000 	 1,099,997 	 100%	
	 99 อาคารเบอร์ลี่ยุคเกอร์ 	 เครื่องครัว “สวิลลิ่ง เจ เอ (ถือหุ้น 100% โดย MINOR)
	 ชั้น14, 16, 17, 18 ซอยรูเบีย	 แฮงเคิลส์”,	 	 	 	
 	 ถนนสุขุมวิท 42 พระโขนง	 เสื้อผ้าสำ�เร็จรูป 				
	 คลองเตย กรุงเทพฯ 10110 	 “แก๊ป”, “บอสสินี่”	 	 	 	
 	 โทรศัพท์ 	+66 (0) 2381 5780-5	 และรองเท้า	 	 	 	
	 โทรสาร 	 +66 (0) 2381 4369 	 และกระเป๋าสตรี
	 	 	 	 	 	 	 “ชาล์สแอนด์คีธ” 	 	 	 	
								
•	 บริษัท นวศรี แมนูแฟคเจอริ่ง จำ�กัด	 ผลิตสินค้าอุปโภค	 100,000 	 99,998 	 100%	
	 60/158 หมู่ 19	 ผลิตภัณฑ์ (ถือหุ้น 100% โดย MINOR)
	 ถนนพหลโยธิน ตำ�บลคลองหนึ่ง	 ทำ�ความสะอาด
	 อำ�เภอคลองหลวง	 นํ้าหอมปรับอากาศ
	 จังหวัดปทุมธานี	 นํ้ายาปรับผ้านุ่ม	 	 	 	
	 โทรศัพท์ 	+66 (0) 2520 3637-42 	 	 	 	 	
	 โทรสาร 	 +66 (0) 2520 3643	 	 	 	 	
											

227บริษัท ไมเนอร์ อินเตอร์เนชั่นแนล จำ�กัด (มหาชน)

	 จำ�นวนหุ้นสามัญ (หุ้น)
	 ธุรกิจหลัก	 หุ้นรวม 	 ถืออยู่ 	 อัตราการ
				 ถือหุ้น

•	 บริษัท ไมเนอร์ ดีเวลลอปเม้นท์ จำ�กัด	 พัฒนา	 40,000 	 39,993 	 100%	
	 99 อาคารเบอร์ลี่ยุคเกอร์	 อสังหาริมทรัพย์ (ถือหุ้น 100% โดย MINOR)	 	
	 ชั้น 16, 18 ซอยรูเบีย	 	 	 	 	
	 ถนนสุขุมวิท 42 พระโขนง
	 คลองเตย กรุงเทพฯ 10110 	 	 	 	 	
	 โทรศัพท์ 	+66 (0) 2381 5151 	 	 	 	 	
	 โทรสาร 	 +66 (0) 2381 5777-8	 	 	 	 	
											
•	 บริษัท ไมเนอร์ คอนซัลแท็นส์	 จัดจำ�หน่าย	 700,000 	 369,599 	 100%
	 แอนด์ เซอร์วิส จำ�กัด	 ผลิตภัณฑ์จาก (อัตราการถือหุ้นรวมส่วนที่ถือโดย	 	
	 99 อาคารเบอร์ลี่ยุคเกอร์ 	 ส่วนผสมของพฤกษา บริษัท เรด เอิร์ธ ไทย จำ�กัด
	 ชั้น 12, 16, 17, 18 ซอยรูเบีย	 ธรรมชาติ “บลูม” จำ�นวน 330,400 หุ้น)		
	 ถนนสุขุมวิท 42 พระโขนง 	 เครื่องสำ�อาง
	 คลองเตย กรุงเทพฯ 10110 	 “สแมชบ็อกซ์”	 	 	 	
	 โทรศัพท์ 	+66 (0) 2712 2345 	 กระเป๋าเดินทาง	 	 	 	
	 โทรสาร 	 +66 (0) 2712 2346	 “ทูมี่”	 	 	 	
											
•	 บริษัท เรด เอิร์ธ ไทย จำ�กัด	 จัดจำ�หน่าย 	 350,000 	 349,997 	 100%	
	 99 อาคารเบอร์ลี่ยุคเกอร์ 	 เครื่องสำ�อาง (ถือหุ้น 100% โดย MINOR)
	 ชั้น 12, 16, 17, 18 ซอยรูเบีย	 แห่งสีสัน	 	 	 	
	 ถนนสุขุมวิท 42 พระโขนง 	 “เรด เอิร์ธ”
	 คลองเตย กรุงเทพฯ 10110 	 	 	 	 	
	 โทรศัพท์ 	+66 (0) 2712 2345	 	 	 	 	
	 โทรสาร 	 +66 (0) 2712 2346	 	 	 	 	
											
•	 บริษัท เอสมิโด แฟชั่นส์ จำ�กัด	 จัดจำ�หน่าย	 13,000,000 	 11,799,995 	 90.8%	
	 99 อาคารเบอร์ลี่ยุคเกอร์ 	 แฟชั่นเสื้อผ้า (ถือหุ้น 90.8% โดย MINOR)
	 ชั้น 16, 17, 18 ซอยรูเบีย	 สำ�เร็จรูป				
	 ถนนสุขุมวิท 42 พระโขนง 	 “เอสปรี”	 	 	 	
	 คลองเตย กรุงเทพฯ 10110 	 	 	 	 	
	 โทรศัพท์ 	+66 (0) 2712 2345	 	 	 	 	
	 โทรสาร 	 +66 (0) 2712 2346	 	 	 	 	
											
•	 บริษัท มาร์เวลลัส เวลธ์ จำ�กัด	 ลงทุนในบริษัทอื่น 	 1 	 1 	 100%	
	 อีสเอเชียเชมเบอร์. P.O. Box 901	 (ถือหุ้น 100% โดย MINOR)	 	
	 โร้ดทาวน์, ทอร์โทล่า,
	 บริติช เวอร์จิน ไอร์แลนด์	 	 	 	 	
											
•	 บริษัท ไทยเซล ดอท ซีโอ ดอท ทีเอช จำ�กัด	 ขายสินค้าออนไลน์	 300,000 	 150,298 	 50.1%	
	 เลขที่ 99 อาคารเบอร์ลี่ยุคเกอร์ ชั้น 16	 ผ่านเว็บไซต์ (ถือหุ้น 50.1% โดย MINOR)	 	
	 ถนนสุขุมวิท 42 พระโขนง
	 คลองเตย กรุงเทพฯ 10110 	 	 	 	 	
	 โทรศัพท์ 	+66 (0) 2712 2345	 	 	 	 	
	 โทรสาร 	 +66 (0) 2712 2346

228 รายงานประจำ�ปี 2554

ธุรกิจหลัก
	 เป็นผู้ดำ�เนินธุรกิจอาหารและเครื่องดื่ม ธุรกิจค้าปลีก

พัฒนาโครงการ และลงทุนในธุรกิจโรงแรมและพื้นที่ค้าปลีก

รวมทั้งการลงทุนในธุรกิจที่ต่อเนื่องกัน

สำ�นักงานใหญ่
	 เลขทะเบียนบริษัท 0107536000919 (เดิม บมจ. 165)
	 เลขที่ 99 อาคารเบอร์ลี่ยุคเกอร์ ชั้น 16
	 ซอยรูเบีย ถนนสุขุมวิท 42 แขวงพระโขนง
	 เขตคลองเตย กรุงเทพฯ 10110
	 โทรศัพท์ 	 +66 (0) 2381 5151
	 โทรสาร 	 +66 (0) 2381 5777-8
	 Home Page http://www.minornet.com

ทุนเรือนหุ้น ณ วันที่ 31 ธันวาคม 2554
	 ทุนจดทะเบียน :
	 	 3,666,519,673 บาท แบ่งเป็นหุ้นสามัญ
	 	 3,666,519,673 หุ้น มูลค่าหุ้นละ 1 บาท
	 ทุนที่ออกจำ�หน่ายและชำ�ระแล้ว :
	 	 3,275,224,580 บาท แบ่งเป็นหุ้นสามัญ
	 	 3,275,224,580 หุ้น มูลค่าหุ้นละ 1 บาท

ที่ปรึกษากฎหมาย
	 สำ�นักงานกฎหมายดุลยภาพ
	 ชั้น 25 อาคารเดอะเทรนดี้ ออฟฟิศ
	 10/186 ซอยสุขุมวิท 13 ถนนสุขุมวิท
	 แขวงคลองเตยเหนือ เขตวัฒนา
	 กรุงเทพฯ 10110
	 โทรศัพท์ 	 +66 (0) 2168 7688
	 โทรสาร 	 +66 (0) 2168 7693

	 บริษัท สำ�นักงานกฎหมายสากล สยามพรีเมียร์ จำ�กัด
	 ชั้น 26 อาคาร ดิ ออฟฟิศเศส แอท เซ็นทรัล เวิลด์
	 เลขที่ 999/9 ถนนพระราม 1 แขวงปทุมวัน
	 เขตปทุมวัน กรุงเทพฯ 10330
	 โทรศัพท์ 	 +66 (0) 2646 1888
	 โทรสาร 	 +66 (0) 2646 1919

	 บริษัท เบเคอร์ แอนด์ แม็คเค็นซี่ จำ�กัด
	 ชั้น 25 อาคารอับดุลลาฮิม เพลส
	 เลขที่ 990 ถนนพระราม 4 กรุงเทพฯ 10500
	 โทรศัพท์ 	 +66 (0) 2636 2000
	 โทรสาร 	 +66 (0) 2636 2111

นายทะเบียนหลักทรัพย์
	 นายทะเบียนหุ้นสามัญ
	 	 บริษัท ศูนย์รับฝากหลักทรัพย์ (ประเทศไทย) จำ�กัด
	 	 อาคารตลาดหลักทรัพย์แห่งประเทศไทย
	 	 เลขที่ 62 ถนนรัชดาภิเษก แขวงคลองเตย
	 	 เขตคลองเตย กรุงเทพฯ 10110	 	
	 	 โทรศัพท์	 +66 (0) 2229 2800
	 	 โทรสาร		 +66 (0) 2359 1259

	 นายทะเบียนหุ้นกู้
	 	 MINT ครั้งที่ 	1/2550 ชุดที่ 1 และชุดที่ 2
	 	 และ MINT ครั้งที่ 1/2551
	 	 ธนาคารทหารไทย จำ�กัด (มหาชน)
	 	 เลขที่ 3000 ถนนพหลโยธิน แขวงลาดยาว
	 	 เขตจตุจักร กรุงเทพฯ 10900

	 	 นายทะเบียนหุ้นกู้ MINT ครั้งที่ 1/2552, ครั้งที่ 1/2553, 	
	 	 ครั้งที่ 2/2553 ชุดที่ 1 และชุดที่ 2, ครั้งที่ 1/2554
	 	 บมจ. ธนาคารกสิกรไทย ฝ่ายบริการธุรกิจหลักทรัพย์
	 	 อาคารสำ�นักงานใหญ่ พหลโยธิน ชั้น 11
	 	 เลขที่ 400/22 ถนนพหลโยธิน แขวงสามเสนใน
	 	 เขตพญาไท กรุงเทพฯ 10400

	 	 นายทะเบียนหุ้นกู้ MINT ครั้งที่ 2/2554 ชุดที่ 1
	 	 และชุดที่ 2
	 	 ธนาคารกรุงศรีอยุธยา จำ�กัด (มหาชน)
 	 	 เลขที่ 1222 ถนนพระราม 3 แขวงบางโพงพาง
	 	 เขตยานนาวา กรุงเทพฯ 10120

ผู้สอบบัญชี	 		
	 บริษัท ไพร้ซวอเตอร์เฮาส์คูเปอร์ส เอบีเอเอส จำ�กัด
	 โดยนางอโนทัย ลีกิจวัฒนะ และ/หรือ
	 นางณฐพร พันธุ์อุดม และ/หรือ
	 นายสุดวิณ ปัญญาวงศ์ขันติ และ/หรือ
	 นายประสิทธิ์ เยื่องศรีกุล
	 ผู้สอบบัญชีรับอนุญาตเลขที่ 3442, 3430, 3534 และ 4174
	 ตามลำ�ดับ
	 ชั้น 15 บางกอกซิตี้ทาวเวอร์
	 เลขที่ 179/74-80 ถนนสาทรใต้
	 กรุงเทพฯ 10120
	 โทรศัพท์ 	 +66 (0) 2286 9999
	 โทรสาร 	+66 (0) 2286 5050

ข้อมูลทั่วไป

บริษัท ไมเนอร์ อินเตอร์เนชั่นแนล จำ�กัด (มหาชน)
เลขที่ 99 อาคารเบอร์ลี่ยุคเกอร์ ชั้น 16
ซอยรูเบีย ถนนสุขุมวิท 42 กรุงเทพฯ 10110
โทรศัพท์ 	+66 (0) 2365 6117
โทรสาร 	 +66 (0) 2365 6092
www.minornet.com

To be a leading
international hospitality
and lifestyle operator by
delivering branded products
and services that provide
100% SATISFACTION
to all stakeholders.

