

ร า ย ง า น ป ร ะ จ ํ า ป 2 5 5 1 2

มก
รา
คม

กุม
ภา

พัน
ธ

พฤ
ษภ

าค
ม

กร
กฎ

าค
ม

เม
ษา

ยน

กัน
ยา

ยน
ตุล

าค
ม

พฤ
ศจ

ิกา
ยน

ธัน
วา
คม

มีน
าค

ม

มิถ
ุนา

ยน

สิง
หา

คม

STI แแและ SET เพพพืืื่อเปรียบเทีทียยบ
กับราาคคาหุนไทยเบบบฟ

ปร
ิมา

ณก
าร
ซื้อ

ขา
ย

ลา
นห

ุน

ราคาปดไทยเบฟ ปรับฐาน)ปรับฐาน)

รา
คา

 (S
$)

ขขออมมมูลลสสสำำหรัับบนนนัักกลงทุน

ºÃÔÉÑ· ä·Âàº¿àÇÍàÃ¨ ¨Ó¡Ñ´ (ÁËÒª¹) ¨´·ÐàºÕÂ¹ã¹μÅÒ´ËÅÑ¡·ÃÑ¾Â �áË‹§»ÃÐà·ÈÊÔ§¤â»Ã � (SGX-ST)

วันที่เสนอขายหลักทรัพย 30 พฤษภาคม 2549
ราคาเสนอขายหลักทรัพย S$ 0.28
สิ้นปงบการเงิน 31 ธันวาคม
บริษัทผูสอบบัญชี บริษัท เคพีเอ็มจี ภูมิไชย สอบบัญชี จำกัด
นโยบายการจายเงินปนผล ไมต่ำกวารอยละ 50 ของกำไรสุทธิหลังหักเงินสำรองท่ีจัดสรรแลว และเงินลงทุน

ÃÒ¤ÒËØŒ¹ºÃÔÉÑ· ä·Âàº¿àÇÍàÃ¨ ¨Ó¡Ñ´ (ÁËÒª¹)

 SGX Ticker THBEV
 Reuters tbev.si
 Bloomberg thbev sp
 Google Finance SIN:Y92

ราคาหุน*
ราคาสูงสุดในรอบป S$ 0.28
ราคาต่ำสุดในรอบป S$ 0.185
* ขอมูลตั้งแต 2 มกราคม 2551 ถึง 31 ธันวาคม 2551

ติดตอแผนกนักลงทุนสัมพันธ
แผนกนักลงทุนสัมพันธ
บริษัท ไทยเบฟเวอเรจ จำกัด (มหาชน)
14 ถนนวิภาวดีรังสิต แขวงจอมพล
จตุจักร กรุงเทพฯ 10900 ประเทศไทย

ริชารด โจนส
โทรศัพท: +662 127 5035 (สายตรง)
 +662 127 5555 ตอ 5035
โทรสาร: +662 272 2280
อีเมล: richard.j@thaibev.com

น้ำฝน อังศุธรรังสี
โทรศัพท: +662 127 5037
อีเมล: namfon.a@thaibev.com

อาริยา ศิลากร
โทรศัพท: +662 127 5036
อีเมล: ariya.s@thaibev.com

เว็บไซต:
www.thaibev.com
เว็บไซตนักลงทุนสัมพันธ:
http://www.thaibev.com/en/Investor.html

บ ริ ษั ท ไ ท ย เ บ ฟ เ ว อ เ ร จ จํ า กั ด (ม ห า ช น) 3

ขอมูลสำคัญทางการเงิน
รายงานประจำป 2551

บริษัท ไทยเบฟเวอเรจ จำกัด (มหาชน)

 ปรับปรุงใหม

 2551 2550

งบกำไรขาดทุน (ลานบาท)
รายไดจากการขาย 105,257 105,108
รายไดรวม 106,226 105,497
ตนทุนขาย 76,556 73,824
กำไรขั้นตน 28,701 31,283
กำไรจากการดำเนินงาน 14,617 16,472
กำไรกอนดอกเบี้ยจาย และภาษีเงินได 15,586 16,862
กำไรสุทธิ 10,606 10,943
คาเสื่อมราคาและคาใชจายตัดบัญชี 5,022 5,267
กำไรกอนดอกเบี้ยจาย ภาษีเงินได คาเสื่อมราคาและคาใชจายตัดบัญชี 20,608 22,129

งบดุล (ลานบาท)
สินทรัพยหมุนเวียน 34,938 34,369
สินทรัพยไมหมุนเวียน 45,117 48,037
สินทรัพยรวม 80,055 82,406
หนี้สินหมุนเวียน 22,721 19,751
หนี้สินไมหมุนเวียน 3,337 5,560
หนี้สินรวม 26,058 25,311
สวนของผูถือหุน 53,997 57,095
หนี้สินและสวนของผูถือหุน 80,055 82,406

อัตราสวนสภาพคลอง
อัตราสวนสภาพคลอง เทา 1.54 1.74
อัตราสวนสภาพคลองหมุนเร็ว เทา 0.23 0.31
ระยะเวลาเก็บหนี้เฉลี่ย วัน 6.02 6.33
ระยะเวลาสินคาคงเหลือเฉลี่ย วัน 138.28 140.38
ระยะเวลาชำระหนี้ วัน 14.37 12.90
วงจรเงินสด วัน 129.93 133.81

*

ร า ย ง า น ป ร ะ จ ํ า ป 2 5 5 1 4

 ปรับปรุงใหม

 2551 2550

อัตราสวนแสดงความสามารถในการหากำไร
อัตรากำไรขั้นตน % 27.27 29.76
อัตรากำไรกอนดอกเบี้ยจาย ภาษีเงินได คาเสื่อมราคาและ % 19.58 21.05
 คาใชจายตัดบัญชี
อัตรากำไรกอนดอกเบี้ยจายและภาษีเงินได % 14.81 16.04
อัตราสวนเงินสดตอการทำกำไร % 97.09 104.10
อัตรากำไรสุทธิ % 10.08 10.41
อัตราผลตอบแทนตอสวนของผูถือหุน % 19.09 19.64

อัตราสวนแสดงประสิทธิภาพในการดำเนินงาน
อัตราผลตอบแทนจากสินทรัพย % 13.06 12.84
อัตราผลตอบแทนจากสินทรัพยถาวร % 25.19 22.85
อัตราการหมุนเวียนของสินทรัพยรวม เทา 1.30 1.23

อัตราสวนวิเคราะหนโยบายทางการเงิน
อัตราสวนหนี้สินตอสวนของผูถือหุน เทา 0.48 0.44
อัตราสวนเงินกูยืมตอสวนของผูถือหุน เทา 0.32 0.28
อัตราสวนเงินกูยืมตอกำไรกอนดอกเบี้ยจาย ภาษีเงินได เทา 0.84 0.73
 คาเสื่อมราคาและคาใชจายตัดบัญชี
อัตราสวนความสามารถชำระดอกเบี้ย เทา 30.62 21.07
อัตราการจายเงินปนผล % 73.17 70.13

* ปรับปรุงใหมเนื่องจากการซื้อหุนของบริษัท โออิชิ กรุป จำกัด (มหาชน) เมื่อวันที่ 30 กันยายน 2551 งบการเงินรวม จึงไดจัดทำขึ้นตามเกณฑ

 การรวมธุรกิจที่อยูภายใตการควบคุมเดียวกัน และไดบันทึกบัญชีดวยวิธีที่คลายคลึงกับ วิธีการรวมสวนไดเสีย

** ตัวเลขเดิมที่เคยรายงานในครั้งกอน

**

*

บ ริ ษั ท ไ ท ย เ บ ฟ เ ว อ เ ร จ จํ า กั ด (ม ห า ช น) 5

ร า ย ง า น ป ร ะ จ ํ า ปี 2 5 5 1
 6

บ ริ ษั ท ไ ท ย เ บ ฟ เ ว อ เ ร จ จํ า กั ด (ม ห า ช น) 7

ร า ย ง า น ป ร ะ จ ํ า ป 2 5 5 1 8

ในปี 2551 ประเทศไทยต้องเผชิญกับเหตุการณ์ความไม่สงบทางการเมือง เกิดการประท้วงต่างๆ มากมาย นำไปสู่ความสูญเสีย

ทางเศรษฐกจิ และทำใหอ้ตัราการเตบิโตทางเศรษฐกจิลดลงอยา่งรวดเรว็ สง่ผลกระทบตอ่ยอดจำหนา่ยเบยีรจ์ากปรมิาณนกัทอ่งเทีย่ว

ที่ลดลงอย่างมากและในเวลาอันรวดเร็ว เนื่องจากการจำหน่ายเบียร์ส่วนใหญ่ จะเป็นการจำหน่าย ณ จุดขาย (on-premise) ซึ่ง

เป็นการบริโภคในโรงแรม ร้านอาหาร บาร์ และไนท์คลับ ส่วนการจำหน่ายสุราขาวจะเป็นการจำหน่ายในร้านค้า (off-premise)

เพือ่นำไปบรโิภคทีบ่า้น จงึยงัเปน็ผลติภณัฑท์ีส่รา้งผลกำไรใหบ้รษิทัอยา่งตอ่เนือ่ง สรุาสยีงัคงเตบิโตอยา่งตอ่เนือ่ง สาเหตหุลกัมาจาก

การที่ผู้บริโภคลดการบริโภคสุรานำเข้า และจากการที่บริษัทได้พัฒนารูปลักษณ์ของแบรนด์ผลิตภัณฑ์หลักของบริษัทหลายชนิด

ให้มีความแข็งแกร่ง

ไทยเบฟไดเ้ริม่ยืน่คำขอนำหุน้สามญัของบรษิทัเขา้จดทะเบยีนเปน็หลกัทรพัยจ์ดทะเบยีนในประเทศไทยในปทีีผ่า่นมา ภายหลงัจากได้

รับคำเชิญจากตลาดหลักทรัพย์แห่งประเทศไทย (“ตลาดหลักทรัพย์”) แม้ว่าเรามิได้มีความประสงค์ที่จะระดมทุน แต่เพราะเรา

ต้องการเพิ่มมูลค่าให้ตลาดและช่วยให้คนไทยมีทางเลือกในการลงทุนในบริษัทของคนไทยที่มีการบริหารจัดการที่ดีและมีความ

มัน่คง อยา่งไรกต็ามบรษิทัตอ้งเผชญิกบัการประทว้งในการยืน่คำขอนำหุน้สามญัของบรษิทัเขา้จดทะเบยีนเปน็หลกัทรพัยจ์ดทะเบยีน

ในตลาดหลักทรัพย์ ซึ่งในที่สุดเราได้ตัดสินใจระงับการนำหุ้นสามัญของบริษัทเข้าจดทะเบียนเป็นหลักทรัพย์จดทะเบียนใน

ตลาดหลักทรัพย์ในขณะนี้

เรียน ท่านผู้ถือหุ้น

ผมเชือ่วา่ทา่นผูถ้อืหุน้หลายๆ ทา่นคงจะรูส้กึยนิดกีบัผลประกอบการ
ณ สิ้นปีของเราและการที่บริษัท ไทยเบฟเวอเรจ จำกัด (มหาชน)
ไดพ้สิจูนใ์หท้า่นเหน็แลว้วา่การลงทนุกบัเราเปน็การลงทนุทีแ่ขง็แกรง่
และปลอดภัยในช่วงเวลาที่ยากลำบากเช่นนี้ แม้ว่าจะต้องเผชิญกับ
เหตุการณ์ต่างๆ ที่ไม่สามารถควบคุมได้ แต่เราก็สามารถพยุงให้
ผลประกอบการค่อนข้างจะคงที่ แน่นอนว่าเหตุการณ์ต่างๆ ที่ผม
กล่าวถึงก็คือเหตุการณ์ทางการเมือง และเศรษฐกิจในประเทศ เรา
ได้ชี้แจงให้ท่านผู้ถือหุ้นทราบอยู่เสมอว่าโดยปกติการเมืองมิได้ส่ง
ผลกระทบโดยตรงต่อบริษัท แต่ผลกระทบด้านเศรษฐกิจหรือการค้า
ซึ่งเป็นผลพวงมาจากเหตุการณ์ทางการเมืองต่างหากที่ส่งผล
กระทบตอ่บรษิทั ในชว่งครึง่หลงัของป ี2551 ผลกระทบดา้นเศรษฐกจิ
และการค้าส่งผลกระทบต่ออุตสาหกรรมต่างๆ ในประเทศไทยเป็น
อย่างมาก รวมถึงไทยเบฟด้วย

สารจากประธานกรรมการ

บ ริ ษั ท ไ ท ย เ บ ฟ เ ว อ เ ร จ จํ า กั ด (ม ห า ช น)
 9

ในขณะทีธ่รุกจิสรุาของบรษิทัมคีวามแขง็แกรงอยางยิง่ แตธรุกจิเบยีรกลบัตองเผชญิกับการแขงขัน

ทีร่นุแรงอยางตอเนือ่ง โดยทีเ่ราประสงคทีจ่ะรกัษาสวนแบงทางการตลาด โดยผลกัดนัตลาดใหกบัสนิคา

เรามากขึ้น ดังนั้นเราจึงไดทำงานรวมกับตัวแทนจำหนาย และตัวแทนจำหนายรายยอยอยาง

ใกลชดิ เพือ่ใหมัน่ใจวาเรามกีารทำงานอยางเปนระบบและเอือ้ประโยชนทางธรุกิจซึง่กนัและกนัได

ไทยเบฟเปนผูผลิตเครื่องดื่มแอลกอฮอลที่ใหญที่สุดในประเทศไทย ในขณะที่ผมรางสาสนฉบับนี้

เราอยูในลำดบัที ่81 ในเอเชยีในดานสวนแบงทางการตลาด อนัดับท่ี 6 ในดานรายได และอนัดับ 4

ในดานรายไดสุทธิ ทานผูถือหุนที่ไดติดตามขาวสารของบริษัทอยางใกลชิดคงจะทราบดีแลววา

หน่ึงในกลยุทธหลักของบริษัทคือการขยายธุรกิจไปตางประเทศและขยับอันดับใหสูงข้ึนใน

อตุสาหกรรม ในขณะทีส่ภาวะเศรษฐกจิถดถอยเชนน้ี บริษทัคงตองพจิารณาชะลอแผนการดงักลาว

ไวระยะหนึ่ง แตเราก็ยังคงศึกษาแนวโนมการเขาซื้อกิจการอยางตอเนื่อง เรากำลังมองหาธุรกิจที่

จะสามารถประสานประโยชนและลดตนทุนใหกับธุรกิจหลักของเราได โดยเฉพาะอยางยิ่งเพื่อ

สนับสนุนการกระจายสินคาของไทยเบฟ อยางไรก็ตามเราจะใชเวลาศึกษารายละเอียดจนกวาจะ

มั่นใจวาการเขาซื้อกิจการนั้นๆ จะเอื้อประโยชนใหกับธุรกิจโดยรวมของเรา

ผมเห็นวาไทยเบฟเปนบริษัทที่ประกอบกิจการในลักษณะอนุรักษนิยม แมวาเราตองรับความ

เสี่ยงบางในบางโอกาส ผมเชื่อวาธุรกิจของเราประสบความสำเร็จและอยูรอดมาไดเนื่องจากเรา

วางแผนเพื่อประโยชนในระยะยาว และสวนหนึ่งของการวางแผนก็จะตองมีการบริหารความเสี่ยง

ในป 2550 เราไดเริ่มนำกลยุทธใหมมาใชคือการรวมเครื่องดื่มไมมีแอลกอฮอลเขาเปนสวนหนึ่ง

ของผลิตภัณฑของบริษัทเนื่องจากเราเห็นวาเราสามารถกระจายความเสี่ยงออกไปจากการที่ทำ

ธุรกิจเครื่องดื่มแอลกอฮอลเพียงอยางเดียว

เราตระหนักถึงความเสี่ยงที่จะเกิดขึ้นจากการขึ้นภาษีสรรพสามิตอยูเสมอ ประเด็นนี้เปนประเด็น

ที่ออนไหว ซึ่งรัฐบาลตองทำใหรายไดและสวัสดิภาพของประชาชนสมดุลกัน สำหรับไทยเบฟ

เรากระตือรือรนท่ีจะมีสวนรวมในการรณรงคเพ่ือสนับสนุนการดื่มเครื่องดื่มแอลกอฮอลอยางมี

ความรับผิดชอบ และการรณรงคเพื่อตอตานการเมาแลวขับ การรณรงคดังกลาวถือเปนกลยุทธที่

จำเปนอยางหนึ่งของบริษัทในการลดบทบาทเครื่องดื่มแอลกอฮอลที่มีตอปญหาสังคมท่ีรุนแรงให

เหลือนอยที่สุด เราจึงทำงานอยางขันแข็งเพื่อกระตุนใหประชาชนเลนกีฬา ศึกษาศิลปะ และ

จัดกิจกรรมทางสังคมอื่นๆ อีกมากมายท่ีจะทำใหประชาชนมีชีวิตความเปนอยูที่ดี

เราในฐานะที่เปนบริษัทมีความเชื่อมโยงกับสังคมในระดับตางๆ ผานทางพนักงานของเราใน

ลักษณะที่กลมกลืนมากโดยเฉพาะนอกเขตกรุงเทพมหานคร พนักงานสวนใหญของเราพักอาศัย

อยูบริเวณใกลเคียงกับโรงงานและเปนสวนหนึ่งของชุมชนทองถิ่น

1ท่ีมา: ตัวเลขจากรอยเตอรสำหรับขอมูลบริษัทมหาชนท่ีมีหุนซ้ือขายในตลาดหลักทรัพย เทียบจากคาเงินท่ีเทียบเทา

 ดอลลารสหรัฐ

ร า ย ง า น ป ร ะ จ ํ า ป 2 5 5 1 10

น าย เ จ ริญ สิ ริ วัฒนภั ก ดี
ปร ะ ธ านกร รมกา ร

เราเปนผูจางงานรายใหญรายหนึง่ของประเทศไทยดวยจำนวนพนักงานท้ังสิน้ประมาณ 22,000 คน และยงัไดสรางงานใหอกีนับ

พนัคนซึง่ขายผลติภณัฑทางการเกษตร และใหบรกิารอืน่ๆ ทีเ่กีย่วของซ่ึงบรษิทัจำเปนตองใช ดงันัน้ เปาหมายอยางหน่ึงของ

เราในชวงเวลาวิกฤตเิชนนีก้ค็อืการสรางงาน และรักษาไวซึง่การจางงาน

เราใหความสำคัญกับการใหพนักงานมีสวนรวมกับชุมชน ไมวาจะเปนการมอบสวัสดิการดานสุขภาพ และสรางศูนยกีฬา

รวมท้ังสนับสนนุใหพนกังานของเรามบีทบาทในชมุชนมากยิง่ขึน้ นบัวาเปนบญุของเราท่ีมพีนกังานท่ีมคีวามโอบออมอารเีชนนี ้

ดังนั้น บริษัทจึงใหความสำคัญสูงสุดตอสุขภาพและสวัสดิภาพของพนักงาน โดยเราใชระบบควบคุมความปลอดภัยและรักษา

สิ่งแวดลอมที่เขมงวดในโรงกล่ันสุราและโรงผลิตเบียรที่ตั้งอยูในแตละภูมิภาค เราไดสรางชุมชนที่พนักงานและประชาชนใน

ทองถิ่นมีความสัมพันธอยางใกลชิด ซึ่งจะสงผลใหไทยเบฟมีความแข็งแกรงซึ่งเปนกุญแจสูความสำเร็จ

การที่เราสามารถดึงดูดใหผูบริหารที่เปยมดวยพลังและความสามารถมารวมงานกับเรา สงผลใหเราไดเปรียบในการแขงขัน

ไมเพียงแตสรางพลังใหกับบริษัท แตบริษัทยังไดรับความคิดใหมๆ และการคิดเชิงวัฒนะในการดำเนินธุรกิจ หนึ่งในความคิด

ดังกลาวคือการยกระดับสินคาใหเปนสินคาพรีเมี่ยมหรือ Premiumisation และความคิดนี้ไดนำไปสูแบรนดสินคาใหมมากมาย

ทีส่ามารถสรางกำไรใหบรษิทัไดมากขึน้จากการปรบัรปูลกัษณแบรนดทีม่อียูกอนใหทนัสมยัยิง่ขึน้เชน สรุาหงสทอง ทีจ่ำหนายใน

ประเทศ และเบียรชางและสุราแมโขงที่สงออกไปจำหนายยังตางประเทศ

เครือขายกระจายสินคาของเราที่ครอบคลุมพื้นที่ในประเทศไทยไดรับการพัฒนาจากการประสานประโยชนทางธุรกิจท่ีไดจาก

เครือขายกระจายสินคาของ Inver House Distillers Limited ในตางประเทศ และเรายังคงพัฒนาเครือขายโลจิสติกของธุรกิจ

เพื่อเอื้อประโยชนตอการกระจายสินคาของเราออกไป ในชวงสองสามปที่ผานมา เราไดรับคำถามเสมอวาทำไมเราจึงไมขยาย

บริษัทโดยการกูยืมเงินมาลงทุน ณ เวลานี้ ผมอยากจะขอบคุณทีมการเงินของบริษัทเราในการกำหนดนโยบายทางการเงินที่

ผานมาของบริษัทในเชิงอนุรักษมาโดยตลอด

ทานผูถอืหุนสามารถศกึษาขอมลูทางการเงนิไดในสวนถัดไปของรายงานประจำปนี ้ เพือ่ชวยใหทานเขาใจบรษิทัในรายละเอยีดได

ดียิ่งขึ้น ผมอยากจะขอสรุปขอมูลสำคัญทางการเงินใหทานทราบวา รายไดรวมจากการขายคอนขางคงที่เมื่อเปรียบเทียบกับ

ปกอน ในขณะที่กำไรสุทธิลดลงเพียงเล็กนอยคิดเปนรอยละ 3.1 ซึ่งเมื่อพิจารณาจากสภาวะเศรษฐกิจเชนนี้ ก็นับไดวาดีกวา

ที่เราคาดการณไว คณะกรรมการบริษัทไดเสนอใหมีการจายเงินปนผลที่อัตรารอยละ 73 ของกำไรสุทธิ ซึ่งจะทำใหการลงทุน

ในไทยเบฟยังคงเปนการลงทุนที่นาสนใจตอไป ณ ขณะนี้

บ ริ ษั ท ไ ท ย เ บ ฟ เ ว อ เ ร จ จํ า กั ด (ม ห า ช น) 11

ความสำเร็จ

ความเป็นมืออาชีพ

นวัตกรรม

ความวางใจได้
ความรับผิดชอบ

ความซื่อสัตย์

ร า ย ง า น ป ร ะ จ ํ า ป 2 5 5 1 12

ความสำเร็จ

ความเป็นมืออาชีพ

นวัตกรรม

ความวางใจได้
ความรับผิดชอบ

ความซื่อสัตย์

สะท้อน Spirit ของประเทศไทยอย่างเต็มภาคภูมิ

วันนี้ไทยเบฟยังคงรักษาไว้ซึ่งตำแหน่งหนึ่งในผู้นำ

ด้านการผลิตเครื่องดื่มชั้นนำของประเทศ และมีส่วนสำคัญ

ในการขับเคลื่อนเศรษฐกิจของประเทศไทย

ในปี พ.ศ. 2551 เรานำรายได้กลับคืนให้กับประเทศชาติด้วยการชำระภาษี

มากกว่า 60,000 ล้านบาท และได้บริจาคเงินมากกว่า 300 ล้านบาท

เพื่อช่วยเหลือสังคมผ่านกิจกรรมต่างๆ ในประเทศ

เรายังได้ทำหน้าที่ตัวแทนไทยช่วยเหลือสนับสนุนสาธารณะกุศลต่างๆ

ในประเทศสิงคโปร์

 ตลอดเวลาที่ผ่านมาไทยเบฟยังได้สั่งสมเกียรติยศชื่อเสียงให้กับ

สินค้าไทยในต่างประเทศ ให้ทั่วโลกตระหนักในคุณภาพผลิตภัณฑ์ไทย

ด้วยการคว้ารางวัลและเหรียญทองมากมาย

ขอให้ทุกท่านผู้ถือหุ้นของเรา ร่วมกันภูมิใจว่าไทยเบฟเป็นหนึ่ง

ในบริษัทที่มีผลประกอบการยอดเยี่ยมในตลาดหุ้นสิงคโปร์

และตลาดหุ้นทุกแห่งในเอเชีย

ในฐานะบริษัทที่มั่นคง แข็งแกร่ง เป็นหุ้นที่เหมาะสมที่สุดในการลงทุนระยะยาว

ไทยเบฟจึงเป็น Spirit ของประเทศไทย

นายฐาปน สิริวัฒนภักดี

กรรมการผู้อำนวยการใหญ่

บ ริ ษั ท ไ ท ย เ บ ฟ เ ว อ เ ร จ จํ า กั ด (ม ห า ช น)
 13

ร า ย ง า น ป ร ะ จ ํ า ป 2 5 5 1 14

ความสำเร็จ

“ตราบใดท่ีบริษัทบริหารปจจัยพ้ืนฐาน
ไดอยางถูกตอง เรายอมประสบความสำเร็จ

แตขอสำคัญก็คือเราตองคนหาปจจัย
ที่เหมาะสมใหไดเสียกอน”

นายฐาปน สิริวัฒนภักดี
กรรมการผูอำนวยการใหญ

ปณิธานของเราคือการมุงขยายฐานการผลิต
เพื่อใหไทยเบฟเปนผูนำในทุกๆ ตลาดเครื่องด่ืม

และดวยเครือขายการจัดจำหนายที่กวางขวางที่สุด�

เราจึงมุงหวังที่จะใชประโยชนจากเครือขายนี้
ในเชิงกลยุทธอยางสูงสุด

จิตวิญญาณของทีมประกอบไปดวยโครงสรางองคกร

ระบบงาน ตลอดจนการมอบหมายงานที่เสริมสรางการทำงาน
รวมกันเปนทีมทั่วทั้งองคกร

บ ริ ษั ท ไ ท ย เ บ ฟ เ ว อ เ ร จ จํ า กั ด (ม ห า ช น) 15

บริษัทดำเนินการฝกอบรมใหแก Brewers ในงานกอนขยับขึ้นเปน
Master Brewer จากนั้นเขาเหลานี้จะถูกสงไปเขารับการฝกปรือ
อยางเขมขนที่ยุโรปในหลักสูตร Master Brewer เชนที่เยอรมนี
เดนมารก หรือสหราชอาณาจักร

ดวยเหตุนี้เองบรรดาเบียรของบริษัทจึงไดรับการช่ืนชมจากนานาชาติ
อยูเปนนิจ รวมทั้งรางวัลที่บรรดาคูแขงของเราอาจไมมีวันจะไดรับ เชน
รางวัลเหรียญทองจาก Beer Testing Institute WBC และรางวัล
เหรียญทองจาก Monde Selection เมื่อป 2551 และรางวัลเหรียญทอง
จาก A.I.B.A. ของประเทศออสเตรเลียเม่ือป 2550 สำหรับเบียรชาง

ร า ย ง า น ป ร ะ จ ํ า ป 2 5 5 1 16

ความเปนมืออาชีพ

“ไทยเบฟเปนบานของ Master Brewers
ที่ผานการฝกปรือจากยุโรปถึง 17 คน
ซึ่งสูงกวาโรงกลั่นอื่นใดในประเทศ

ทั้งนี้เนื่องจากเรายึดมั่นในปรัชญาที่ไมยอมใหมี
การประนีประนอมในแงคุณภาพ

อันหมายถึงคุณภาพของทรัพยากรบุคคลดวย”

ดร. พิษณุ วิเชียรสรรค
กรรมการผูชวยกรรมการผูอำนวยการใหญ

สายการผลิตเบียร และ
THBEV's Chief Brewmeister

บ ริ ษั ท ไ ท ย เ บ ฟ เ ว อ เ ร จ จํ า กั ด (ม ห า ช น) 17

ไทยเบฟประเดิมการขายสุราแมโขงในสหรัฐอเมริกา
เมื่อเดือนพฤษภาคม 2551 เปนผลิตภัณฑที่แปลกแยก
และมีกลุมลูกคาเฉพาะเจาะจง โดยวางตลาดเฉพาะในเมืองใหญ
บรรดาค็อกเทลที่เราสรางสรรคประกอบสุราแมโขง อาทิ
“สบายสบาย” และ “เลมอนกราสลาวัณย” ตางก็มีกล่ินรส
ที่เริดหรูตามแบบฉบับของบูรพาทิศอยางแทจริง

ร า ย ง า น ป ร ะ จ ํ า ป 2 5 5 1 18

นวัตกรรม

“เราสรางสรรคสุราไทยขึ้นมาเปนพิเศษ
เนื่องจากแมโขงเปนสูตรปรุงแตงกากน้ำตาล

สมุนไพร ตลอดจนเครื่องเทศ
ที่มีความพิเศษสุด

อันนับเปนสุราตนแบบของไทย”

นายจอหน เลนนอน
ประธานกรรมการบริษัท

International Beverage Holdings Limited USA, Inc.

บ ริ ษั ท ไ ท ย เ บ ฟ เ ว อ เ ร จ จํ า กั ด (ม ห า ช น) 19

ร า ย ง า น ป ร ะ จ ํ า ป 2 5 5 1 20

ความรับผิดชอบ

“เรามีหนาที่ตอบแทนสังคม
รวมท้ังชวยเหลือผูอื่นที่ดอยโอกาสในสังคม

แตที่สำคัญคือเราเองก็มีความสุขกับการใหดวย”

นายพลภัทร สุวรรณศร
(พอล ชุง)

ผูอำนวยการสำนักประสานงานภายนอก

ไทยเบฟใหการสนับสนุนโครงการตางๆ อาทิ สุขภาพ
การศึกษา ศิลปะ กีฬา ความปลอดภัย และการวิจัยเก่ียวกับชาง

ทุกปเรามอบผาหมกันหนาวกวา 200,000 ผืนแกชาวบาน
ในภาคเหนือและตะวันออกเฉียงเหนือที่ตองประสบภัยในฤดูหนาว
และนี่เปนกิจกรรมชวยเหลือสังคมซึ่งเปนที่รูจักกันดีที่สุดในรอบป 2551

บ ริ ษั ท ไ ท ย เ บ ฟ เ ว อ เ ร จ จํ า กั ด (ม ห า ช น) 21

ความซ่ือสัตย
“บริการของไทยเบฟที่มอบใหกับบรรดา

ผูจัดจำหนายและลูกคาจะตองเปยมดวยคุณภาพ
ดวยเหตุนี้ทุกเดือนผมจึงใหพนักงานฝายขายทุกคน

ใชเวลาสนทนากับบรรดาผูจัดจำหนาย
และผูจัดจำหนายรายยอยแตละคน

เพื่อรับฟงความตองการและหาทางปรับปรุง”

นายอวยชัย ตันทโอภาส
กรรมการผูชวยกรรมการผูอำนวยการใหญ

สายบริหารการขาย

ร า ย ง า น ป ร ะ จ ํ า ป 2 5 5 1 2222

ดวยสำนักงานขาย 93 แหงทั่วราชอาณาจักร ตัวแทนจำหนายกวา 2,600 แหง
และพนักงานขายอีกกวา 900 นาย ไทยเบฟจึงเพียบพรอมดวยจุดขาย
กวา 400,000 จุด ทั้งรานรวงเล็กใหญ ภัตตาคาร ซุปเปอรมารเก็ต และโรงแรม
สวนบริษัทที่รับผิดชอบดานตางประเทศคือ International Beverage
Holdings Limited ก็มีสำนักงานขายทั้งในทวีปยุโรป สหรัฐอเมริกา และเอเชีย
ตลาดของไทยเบฟจึงแผขยายไปกวา 80 ประเทศทั่วโลก

บ ริ ษั ท ไ ท ย เ บ ฟ เ ว อ เ ร จ จํ า กั ด (ม ห า ช น) 23

ร า ย ง า น ป ร ะ จ ํ า ป 2 5 5 1 24

ความวางใจได
“สัมพันธภาพกับผูมีสวนไดสวนเสียของไทยเบฟน้ัน

ตั้งอยูบนความวางใจและความโปรงใส ซึ่งทุกฝายเขาใจดีวา
การจัดอันดับจาก TRIS, Moody's และ Standard and
Poor's ลวนเปนเครื่องพิสูจนความมั่นคงของบริษัททั้งสิ้น

นอกจากนี้การที่เราไดรางวัลจาก IR Magazine
ถึงสามปซอน (พ.ศ. 2549-2551) ก็สะทอนการยอมรับ
จากบรรดาผูมีสวนไดสวนเสียถึงความโปรงใสในการ

บริหารกิจการของไทยเบฟเปนอยางดี”

นายสิทธิชัย ชัยเกรียงไกร
กรรมการผูชวยกรรมการผูอำนวยการใหญ สายการเงินและบัญชี

ไทยเบฟไดรับการจัดอันดับความนาเชื่อถือระดับ AA-
โดย TRIS Rating Co., Ltd. ระดับ Baa2 โดยหนวยงาน
Moody's และระดับ BBB โดย Standard and Poor's

อนึ่งทุกองคกรดังกลาวลวนประเมินแนวโนมวา “มั่นคง”
ในขณะเดียวกันบรรดานักลงทุนตางก็ประเมินบริษัท
อยางดีเยี่ยม ดังจะเห็นไดจากรางวัลที่มอบแกไทยเบฟ
ไมวาจะผานทาง IR Magazine 2008 Southeast Asia
หรือ AsiaMoney 2008 ในความเปนเลิศดาน
นักลงทุนสัมพันธในประเทศไทยและอันดับสาม
ในทวีปเอเชีย ยกเวนประเทศญี่ปุน

บ ริ ษั ท ไ ท ย เ บ ฟ เ ว อ เ ร จ จํ า กั ด (ม ห า ช น) 25

โคครงสสราางกการถถืือหหุน
รายงานประจำป 2551
บริษัท ไทยเบฟเวอเรจ จำกัด (มหาชน)

ร า ย ง า น ป ร ะ จ ํ า ป 2 5 5 1 26

บ ริ ษั ท ไ ท ย เ บ ฟ เ ว อ เ ร จ จํ า กั ด (ม ห า ช น) 27

Thai Beverage Public Company Limited - 100%

International Beverage Holdings Limited ***

100%

100% 100%100%

100% 100%

49.49% 44%

100% 100%

100% 100% 100%

โคครงสสราางกการถถืือหหุน
รายงานประจำป 2551
บริษัท ไทยเบฟเวอเรจ จำกัด (มหาชน)

ร า ย ง า น ป ร ะ จ ํ า ป 2 5 5 1 28

100%

100% 50.02% 100%

100% 100%

บ ริ ษั ท ไ ท ย เ บ ฟ เ ว อ เ ร จ จํ า กั ด (ม ห า ช น) 29

1. บริษัท เบียรไทย (1991) จำกัด (มหาชน) ผลิตเบียร น้ำดื่ม สามัญ 5,550,000,000.00 555,000,000 554,999,985 100.00%
 15 หมูที่ 14 ถนนวิภาวดีรังสิต แขวงจอมพล และน้ำโซดา
 เขตจตุจักร กรุงเทพฯ 10900

2. บริษัท เบียรทิพย บริวเวอรี่ (1991) จำกัด ผลิตเบียร น้ำดื่ม สามัญ 6,600,000,000.00 660,000,000 659,999,940 100.00%
 15 หมูที่ 14 ถนนวิภาวดีรังสิต แขวงจอมพล และน้ำโซดา
 เขตจตุจักร กรุงเทพฯ 10900

3. บริษัท แสงโสม จำกัด ผลิตสุรา สามัญ 7,500,000,000.00 750,000,000 749,999,994 100.00%
 14 ถนนวิภาวดีรังสิต แขวงจอมพล
 เขตจตุจักร กรุงเทพฯ 10900

4. บริษัท เฟองฟูอนันต จำกัด ผลิตสุรา สามัญ 900,000,000.00 90,000,000 89,999,994 100.00%
 333 หมูที่ 1 ตำบลทาตูม อำเภอศรีมหาโพธิ
 จังหวัดปราจีนบุรี 25140

5. บริษัท มงคลสมัย จำกัด ผลิตสุรา สามัญ 700,000,000.00 70,000,000 69,999,994 100.00%
 14 ถนนวิภาวดีรังสิต แขวงจอมพล
 เขตจตุจกัร กรุงเทพฯ 10900

6. บริษัท ธนภักดี จำกัด ผลิตสุรา สามัญ 700,000,000.00 70,000,000 69,999,994 100.00%
 315 หมูที่ 4 ตำบลแมแฝก อำเภอสันทราย
 จังหวัดเชียงใหม 50290

7. บริษัท กาญจนสิงขร จำกัด ผลิตสุรา สามัญ 700,000,000.00 70,000,000 69,999,994 100.00%
 14 ถนนวิภาวดีรังสิต แขวงจอมพล
 เขตจตุจักร กรุงเทพฯ 10900

8. บริษัท สุราบางยี่ขัน จำกัด ผลิตสุรา สามัญ 4,000,000,000.00 400,000,000 399,999,994 100.00%
 82 หมูที่ 3 ตำบลบางคูวดั
 อำเภอเมืองปทุมธานี จังหวัดปทุมธานี 12000

9. บริษัท อธิมาตร จำกัด ผลิตสุรา สามัญ 900,000,000.00 90,000,000 89,999,994 100.00%
 170 หมูที่ 11 ตำบลนิคม อำเภอสตึก
 จังหวัดบุรีรัมย 31150

10. บริษัท เอส.เอส.การสุรา จำกัด ผลิตสุรา สามัญ 800,000,000.00 80,000,000 79,999,994 100.00%
 101 หมูท่ี 8 ตำบลแกงโดม ก่ิงอำเภอสวางวีระวงศ
 จังหวัดอุบลราชธานี 34190

11. บริษทั แกนขวัญ จำกัด ผลิตสุรา สามัญ 800,000,000.00 80,000,000 79,999,994 100.00%
 14 ถนนวิภาวดีรังสิต แขวงจอมพล
 เขตจตุจักร กรุงเทพฯ 10900

12. บริษัท เทพอรุโณทัย จำกัด ผลิตสุรา สามัญ 700,000,000.00 70,000,000 69,999,994 100.00%
 99 หมูที่ 4 ตำบลหาดคำ
 อำเภอเมืองหนองคาย จังหวัดหนองคาย 43000

13. บริษัท สุรากระทิงแดง (1988) จำกัด ผลิตสุรา สามัญ 5,000,000,000.00 500,000,000 499,999,940 100.00%
 15 หมูที่ 14 ถนนวิภาวดีรังสิต แขวงจอมพล
 เขตจตุจกัร กรุงเทพฯ 10900

ชื่อบรริิษัท / สถานท่ีตั้ง
สัดสวน
การถือหุน หมายเหตุ

จำนวนหุนที่ถือ
(โดยตรง/
โดยออม)

ทุนทท่ีเรรียกชำระแลว
(บาท)

จจำนวนหุน
ที่อออกจำหนาย

ุ
ประเภทธุรกิจ ชชนิดของหุน

รราาายยยยงงงาาานนจจจาากก
คคคณณณณณณะะะกกกรรรรรมมมกกาารรรบบรรริิิษษษษัััททท

รายละเอียดเกี่ยวกับจำนวนหุนและชนิดของหุน

ร า ย ง า น ป ร ะ จ ํ า ป 2 5 5 1 30

14. บริษัท ยูไนเต็ด ไวนเนอร่ี แอนดดิสทิลเลอร่ี จำกัด ผลิตสุรา สามัญ 1,800,000,000.00 180,000,000 179,999,994 100.00%
 14 อาคารแสงโสม ซอยยาสูบ 1
 ถนนวิภาวดีรังสิต แขวงจอมพล
 เขตจตุจักร กรุงเทพฯ 10900

15. บริษัท สีมาธุรกิจ จำกัด ผลิตสุรา สามัญ 900,000,000.00 90,000,000 89,999,994 100.00%
 1 หมูที่ 6 ตำบลบานแดน อำเภอบรรพตพิสัย
 จังหวัดนครสวรรค 60180

16. บริษัท นทีชัย จำกัด ผลิตสุรา สามัญ 800,000,000.00 80,000,000 79,999,994 100.00%
 14 ถนนวิภาวดีรังสิต แขวงจอมพล
 เขตจตุจักร กรุงเทพฯ 10900

17. บริษัท หลักชัยคาสุรา จำกัด ผลิตสุรา สามัญ 800,000,000.00 80,000,000 79,999,994 100.00%
 46 หมูที่ 1 ตำบลหนองกลางนา
 อำเภอเมืองราชบุรี จังหวัดราชบุรี 70000

18. บริษัท สุราพิเศษทิพราช จำกัด ผลิตสุรา สามัญ 500,000,000.00 5,000,000 4,999,994 100.00%
 14 อาคารแสงโสม ซอยยาสูบ 1 ถนนวิภาวดีรังสิต
 แขวงจอมพล เขตจตุจักร กรุงเทพฯ 10900

19. บริษัท ปอมทิพย จำกัด ผูจัดจำหนายเบียร สามัญ 10,000,000.00 1,000,000 999,994 100.00%
 2194 ถนนเจริญกรุง แขวงวัดพระยาไกร
 เขตบางคอแหลม กรุงเทพฯ 10120

20. บริษัท ปอมกิจ จำกัด ผูจัดจำหนายเบียร สามัญ 10,000,000.00 1,000,000 999,994 100.00%
 48, 50, 52 ถนนสุรนารี ตำบลในเมือง
 อำเภอเมืองนครราชสีมา
 จังหวัดนครราชสีมา 30000

21. บริษัท ปอมคลัง จำกัด ผูจัดจำหนายเบียร สามัญ 10,000,000.00 1,000,000 999,994 100.00%
 80/13-14 ถนนเอกาทศรฐ ตำบลในเมือง
 อำเภอเมืองพิษณุโลก จังหวัดพิษณุโลก 65000

22. บริษัท ปอมโชค จำกัด ผูจัดจำหนายเบียร สามัญ 10,000,000.00 1,000,000 999,994 100.00%
 16/1 หมูที่ 1 ถนนอูทอง ตำบลทาวาสุกรี
 อำเภอพระนครศรีอยุธยา
 จังหวัดพระนครศรีอยุธยา 13000

23. บริษัท ปอมเจริญ จำกัด ผูจัดจำหนายเบียร สามัญ 10,000,000.00 1,000,000 999,994 100.00%
 135/3 หมูที่ 4 ถนนกาญจนวิถี ตำบลบางกุง
 อำเภอเมืองสุราษฎรธานี
 จังหวัดสุราษฎรธานี 84000

24. บริษัท ปอมบูรพา จำกัด ผูจัดจำหนายเบียร สามัญ 10,000,000.00 1,000,000 999,994 100.00%
 51/42 หมูที่ 3 ถนนสุขุมวิท ตำบลบานสวน
 อำเภอเมืองชลบุรี จังหวัดชลบุรี 20000

25. บริษัท นำยุค จำกัด ผูจัดจำหนายสุรา สามัญ 10,000,000.00 1,000,000 999,994 100.00%
 95/390-391 ตรอกนอกเขต ถนนพระราม 3
 แขวงชองนนทรี เขตยานนาวา กรุงเทพฯ 10120

ชื่อบบริษัท / สถานท่ีตั้ง
สัดสวน
การถือหุน หมายเหตุ

จำนวนหุนที่ถืถือ
(โดยตรง/
โดยออม)

ทุนนทท่ีเรียกชำระแลว
(บาท)

จำนวนหุน
ที่ออกจำหนาย

ุ
ประเภทธุรกิจ ชชนิดของหุน

บ ริ ษั ท ไ ท ย เ บ ฟ เ ว อ เ ร จ จํ า กั ด (ม ห า ช น) 31

26. บริษัท นำกิจการ จำกัด ผูจัดจำหนายสุรา สามัญ 10,000,000.00 1,000,000 999,994 100.00%
 1, 3, 5 ตรอกวัดมวง ถนนสุรนารี ตำบลในเมือง
 อำเภอเมืองนครราชสีมา จังหวัดนครราชสีมา 30000

27. บริษัท นำพลัง จำกัด ผูจัดจำหนายสุรา สามัญ 10,000,000.00 1,000,000 999,994 100.00%
 80/13-14 ถนนเอกาทศรฐ ตำบลในเมือง
 อำเภอเมืองพิษณุโลก จังหวัดพิษณุโลก 65000

28. บริษัท นำเมือง จำกัด ผูจัดจำหนายสุรา สามัญ 10,000,000.00 1,000,000 999,994 100.00%
 16/2 หมูที่ 1 ถนนอูทอง ตำบลทาวาสุกรี
 อำเภอพระนครศรีอยุธยา
 จังหวัดพระนครศรีอยุธยา 13000

29. บริษัท นำนคร จำกัด ผูจัดจำหนายสุรา สามัญ 10,000,000.00 1,000,000 999,994 100.00%
 149/3 ถนนจุลจอมเกลา ตำบลทาขาม
 อำเภอพุนพิน จังหวัดสุราษฎรธานี 84130

30. บริษัท นำธุรกิจ จำกัด ผูจัดจำหนายสุรา สามัญ 10,000,000.00 1,000,000 999,994 100.00%
 51/40-41 หมูที่ 3 ถนนสุขุมวิท ตำบลบานสวน
 อำเภอเมอืงชลบุรี จังหวัดชลบุรี 20000

31. บริษัท ทิพยชโลธร จำกัด ตัวแทนจำหนาย สามัญ 1,000,000.00 100,000 99,994 100.00%
 15 หมู 14 ถนนวิภาวดีรังสิต แขวงจอมพล เบียรและสุรา
 เขตจตุจักร กรุงเทพฯ 10900

32. บริษัท กฤตยบุญ จำกัด ตัวแทนจำหนาย สามัญ 5,000,000.00 500,000 499,994 100.00%
 14 ถนนวิภาวดีรังสิต แขวงจอมพล เบียรและสุรา
 เขตจตุจักร กรุงเทพฯ 10900

33. บริษัท สุราทิพย จำกัด ตัวแทนจำหนาย สามัญ 1,200,000.00 120,000 119,940 100.00%
 14 ถนนวิภาวดีรังสิต แขวงจอมพล สุรา
 เขตจตุจักร กรุงเทพฯ 10900

34. บริษัท สุนทรภิรมย จำกัด ตัวแทนจำหนาย สามัญ 5,000,000.00 500,000 499,994 100.00%
 14 ถนนวิภาวดีรังสิต แขวงจอมพล สุรา
 เขตจตุจักร กรุงเทพฯ 10900

35. บริษัท ภิรมยสุรางค จำกัด ตัวแทนจำหนาย สามัญ 5,000,000.00 500,000 499,994 100.00%
 14 ถนนวิภาวดีรังสิต แขวงจอมพล สุรา
 เขตจตุจักร กรุงเทพฯ 10900

36. บริษัท ไทยเบฟเวอเรจ เอ็นเนอรยี่ จำกัด จำหนายปุย สามัญ 860,000,000.00 8,600,000 8,599,994 100.00% (1)
 15 หมูที่ 14 ถนนวิภาวดีรังสิต แขวงจอมพล
 เขตจตุจักร กรุงเทพฯ 10900

 (จดทะเบียนเปล่ียนช่ือจาก บริษัท ปุยไบโอนิค จำกัด
 เมื่อวันที่ 17 ตุลาคม 2551)

37. บริษัท เครื่องดื่มแรงเยอร (2008) จำกัด ผลิตและจำหนาย สามัญ 200,000,000.00 20,000,000 19,999,940 100.00% (2)
 14 ถนนวิภาวดีรังสิต แขวงจอมพล เครื่องดื่มชูกำลัง
 เขตจตุจักร กรุงเทพฯ 10900

 (จดทะเบียนเปลี่ยนชื่อจาก
 บริษัท มหาราษฎรการเกษตร จำกัด
 เมื่อวันที่ 19 กุมภาพันธ 2551)

38. บริษัท ไทยโมลาส จำกัด จัดจำหนาย สามัญ 40,000,000.00 40,000 39,889 99.72%
 14 ถนนวิภาวดีรังสิต แขวงจอมพล กากน้ำตาล
 เขตจตุจักร กรุงเทพฯ 10900

สัดสวน
การถือหุน หมายเหตุ

จำนวนหุนที่ถือ
(โดยตรง/
โดยออม)

ทุนทท่ีเรรียี กชำระแลว
(บาท)

จจำนวนหุน
ที่อออกจำหนาย

ุ
ประเภทธุรกิจ ชชนิดของหุน

ร า ย ง า น ป ร ะ จ ํ า ป 2 5 5 1 32

39. บริษัท อาหารเสริม จำกัด จัดจำหนาย สามัญ 1,000,000.00 10,000 9,994 100.00%
 15 หมูที่ 14 ถนนวิภาวดีรังสิต แขวงจอมพล อาหารสัตว
 เขตจตุจักร กรุงเทพฯ 10900

 (จดทะเบียนเปลี่ยนเฉพาะชื่อบริษัทภาษาอังกฤษ
 จากเดิม Additive Food Co., Ltd. เปน Feed
 Addition Co., Ltd. เมื่อวันที่ 1 ตุลาคม 2551)

40. บริษัท แพนอินเตอรเนช่ันแนล (ประเทศไทย) จำกัด จัดจำหนายวัสดุ สามัญ 1,000,000.00 10,000 9,994 100.00%
 15 หมูที่ 14 ถนนวิภาวดีรังสิต แขวงจอมพล และบริการ
 เขตจตุจักร กรุงเทพฯ 10900 จัดซื้อจัดจาง

41. บริษัท จรัญธุรกิจ 52 จำกัด ผลิตอิฐ สามัญ 121,800,000.00 1,218,000 1,217,994 100.00%
 15 หมูที่ 14 ถนนวิภาวดีรังสิต แขวงจอมพล
 เขตจตุจักร กรุงเทพฯ 10900

42. บริษัท ถังไมโอคไทย จำกัด ผลิตถังไมโอค สามัญ 300,000,000.00 30,000,000 29,999,940 100.00%
 15 หมูที่ 14 ถนนวิภาวดีรังสิต แขวงจอมพล
 เขตจตจุักร กรุงเทพฯ 10900

43. บริษัท ไทยเบฟเวอเรจ รีไซเคิล จำกัด จัดจำหนายขวด สามัญ 123,000,000.00 1,230,000 1,229,994 100.00%
 15 หมูที่ 14 ถนนวิภาวดีรังสิต แขวงจอมพล
 เขตจตุจักร กรุงเทพฯ 10900

 (จดทะเบียนเปลี่ยนชื่อจาก
 บริษัท บางนา โลจิสติค จำกัด
 เมื่อวันที่ 1 ตุลาคม 2551)

44. บริษัท ไทยเบฟเวอเรจ โลจิสติก จำกัด บริการขนสง สามัญ 1,012,000,000.00 101,200,000 101,199,940 100.00% (3)
 14 ถนนวิภาวดีรังสติ แขวงจอมพล
 เขตจตุจักร กรุงเทพฯ 10900

45. บริษัท ไทยเบฟเวอเรจ มารเก็ตติ้ง จำกัด นำเขาและสงออก สามัญ 300,000,000.00 30,000,000 29,999,940 100.00%
 15 หมูที่ 14 ถนนวิภาวดีรังสิต แขวงจอมพล สุรา/ทำการตลาด
 เขตจตุจักร กรุงเทพฯ 10900 ในตางประเทศ

46. บริษัท ธนสินธิ จำกัด กอสราง สามัญ 20,000,000.00 20,000 19,994 100.00%
 949/6-8 ถนนนครไชยศรี แขวงถนนนครไชยศรี
 เขตดุสิต กรุงเทพฯ 10300

47. บริษัท ทศภาค จำกดั ธุรกิจโฆษณา สามัญ 25,000,000.00 2,500,000 2,499,994 100.00%
 195 อาคารเอ็มไพร ทาวเวอร ชั้น 25
 ถนนสาทรใต แขวงยานนาวา
 เขตสาทร กรุงเทพ 10120

48. International Beverage Holdings Limited ธุรกิจลงทุน สามัญ HKD 1,490,000,000.00 1,490,000,000 1,490,000,000 100.00% (4)
 Room 901-2, Silvercord Tower 1,
 30 Canton Road, Tsim Sha Tsui,
 Kowloon, Hong Kong

49. บริษัท คอสมอส บริวเวอรี่ (ประเทศไทย) จำกัด ผลิตเบียร น้ำดื่ม สามัญ 1,666,666,500.00 166,666,650 166,666,590 100.00%
 15 หมูที่ 14 ถนนวิภาวดีรังสิต แขวงจอมพล และน้ำโซดา
 เขตจตุจักร กรุงเทพฯ 10900

50. บริษัท ไทยเบฟเวอเรจแบรนด จำกัด ถือครอง สามัญ 5,000,000.00 50,000 49,940 100.00%
 15 หมูที่ 14 ถนนวิภาวดีรังสิต แขวงจอมพล เครื่องหมายการคา
 เขตจตุจักร กรุงเทพฯ 10900

 (จดทะเบียนเปลี่ยนชื่อจาก
 บริษัท ที.ซี.ซี. สากลการคา จำกัด
 เมื่อวันที่ 25 มีนาคม 2551)

ชื่อบบริษัท / สถานที่ตั้ง
สัดสวน
การถือหุน หมายเหตุ

จำนวนหุนที่ถืถือ
(โดยตรง/
โดยออม)

ทุนนทท่ีเรียกชำระแลว
(บาท)

จำนวนหุน
ที่ออกจำหนาย

ุ
ประเภทธุรกิจ ชชนิดของหุน

บ ริ ษั ท ไ ท ย เ บ ฟ เ ว อ เ ร จ จํ า กั ด (ม ห า ช น) 33

51. บริษัท เบียรชาง จำกัด ถือครอง สามัญ 1,000,000.00 10,000 9,940 100.00%
 15 หมูที่ 14 ถนนวิภาวดีรังสิต แขวงจอมพล เครื่องหมายการคา
 เขตจตุจักร กรุงเทพฯ 10900 และผลิตหัวเชื้อเบียร

52. บริษัท เบียรอาชา จำกัด ถือครอง สามัญ 1,000,000.00 100,000 99,940 100.00%
 14 ถนนวิภาวดีรังสิต แขวงจอมพล เครื่องหมายการคา
 เขตจตุจักร กรุงเทพฯ 10900 และผลิตหัวเชื้อเบียร

53. บริษัท สุราพิเศษภัทรลานนา จำกัด ธุรกิจลงทุน สามัญ 600,000,000.00 6,000,000 5,999,994 100.00%
 14 อาคารแสงโสม ซอยยาสูบ 1
 ถนนวิภาวดีรังสิต แขวงจอมพล
 เขตจตุจักร กรุงเทพฯ 10900

54. บริษัท ไทยดริ้งค จำกัด ผลิตและจำหนาย สามัญ 60,000,000.00 600,000 599,993 100.00% (5)
 14 อาคารแสงโสม ถนนวิภาวดีรังสิต น้ำดื่ม
 แขวงจอมพล เขตจตุจักร กรุงเทพฯ 10900

 (จดทะเบียนจัดตั้งบริษัท
 เมื่อวันที่ 15 กรกฎาคม 2551)

55. บริษัท โออิชิ กรุป จำกัด (มหาชน) กิจการภัตตาคาร สามัญ 375,000,000.00 187,500,000 168,610,199 89.93% (6)
 9 อาคาร ยู เอ็ม ทาวเวอร ช้ัน 20 อาหารญี่ปุนและ
 ถนนรามคำแหง แขวงสวนหลวง ผลิตและจำหนาย
 เขตสวนหลวง กรุงเทพฯ 10250 อาหารและเครื่องดื่ม

56. บริษัท สุราไทยทำ จำกัด* จัดจำหนายสุรา สามัญ 17,500,000.00 17,500 17,483 99.90% (7)
 14 ถนนวิภาวดีรังสิต แขวงจอมพล
 เขตจตุจักร กรุงเทพฯ 10900

57. บริษัท สุราพิเศษสหสันติ์ จำกัด* ผลิตและจำหนาย สามัญ 100,000,000.00 1,000,000 1,000,000 100.00%
 14 อาคารแสงโสม ซอยยาสูบ 1 ถนนวิภาวดีรังสิต สุรา
 แขวงจอมพล เขตจตุจักร กรุงเทพฯ 10900

58. บริษัท สุราพิเศษสัมพันธ จำกัด* ผลิตและจำหนาย สามัญ 100,000,000.00 1,000,000 1,000,000 100.00%
 14 อาคารแสงโสม ซอยยาสูบ 1 ถนนวิภาวดีรังสิต สุรา
 แขวงจอมพล เขตจตุจักร กรุงเทพฯ 10900

59. บริษัท เมืองกิจ จำกัด* จัดหาไมโอค สามัญ 3,810,000.00 38,100 38,100 100.00%
 9 ถนนดาวคนอง-จอมทอง แขวงบางคอ
 เขตจอมทอง กรุงเทพฯ 10150

60. บริษัท แพนแอลกอฮอล จำกัด* ผลิตและ สามัญ 2,000,000.00 20,000 20,000 100.00%
 15 หมูที่ 14 ถนนวิภาวดีรังสิต แขวงจอมพล จัดจำหนาย
 เขตจตุจักร กรุงเทพฯ 10900 น้ำสมสายชู

61. บริษัท วิทยาทาน จำกัด ประชาสัมพันธ สามัญ 5,000,000.00 500,000 500,000 100.00% (8)
 15 หมูที่ 14 ถนนวิภาวดีรังสิต แขวงจอมพล อนุรกัษสิ่งแวดลอม
 เขตจตุจักร กรุงเทพฯ 10900

62. InterBev (Singapore) Limited จำหนายเครื่องดื่ม สามัญ SGD 3,000,000.00 3,000,000 3,000,000 100.00%
 No.138 Cecil Street # 05-02 Cecil Court, แอลกอฮอล
 Singapore

63. InterBev (Cambodia) Co., Ltd. จำหนายเครื่องดื่ม สามัญ USD 200,000.00 1,000 1,000 100.00%
 No. 35, Street 322, Sangkat Boeung แอลกอฮอล
 Keng Kang 1, Khan Chamkamon,
 Phnom Penh, Cambodia

64. InterBev Malaysia Sdn. Bhd. จำหนายเครื่องดื่ม สามัญ MYR 100,000.00 100,000 100,000 100.00%
 No 9-1, Jalan USJ 1/1B, แอลกอฮอล
 Regalia Business Centre,
 47620 Subang Jaya, Selangor, Malaysia

ช่ือบรริิษัท / สถานที่ตั้ง
สัดสวน
การถือหุน หมายเหตุ

จำนวนหุนที่ถือ
(โดยตรง/
โดยออม)

ทุนทท่ีเรรียกชำระแลว
(บาท)

จจำนวนหุน
ที่อออกจำหนาย

ุ
ประเภทธุรกิจ ชชนิดของหุน

ร า ย ง า น ป ร ะ จ ํ า ป 2 5 5 1 34

65. International Beverage Holdings จำหนายเครื่องดื่ม สามัญ USD 1.00 1,000 1,000 100.00% (9)
 Limited USA, Inc. แอลกอฮอล
 60 East 42nd Street, Suite 2134, New York, NY

66. Best Spirits Company Limited จำหนายเครื่องดื่ม สามัญ HKD 15,300,000.00 15,300,000 15,300,000 100.00%
 Room 901-2, Silvercord Tower 1, แอลกอฮอล
 30 Canton Road, Tsim Sha Tsui,
 Kowloon, Hong Kong

67. International Beverage Holdings (UK) Limited ธุรกิจลงทุน สามัญ £68,500,000.00 68,500,000 68,500,000 100.00%
 Moffat Distillery, Airdrie, ML6 8PL, Scotland

68. บริษัท ประมวลผล จำกัด ผลิตและจำหนาย สามัญ 350,000,000.00 3,500,000 3,429,219 97.98%
 56 ถนนสุขาภิบาล ตำบลนครชัยศรี สุรา
 อำเภอนครชัยศรี นครปฐม 73120

69. บริษัท เอส.พี.เอ็มอาหารและเครื่องดื่ม จำกัด ผลิตและจำหนาย สามัญ 606,250,000.00 60,625,000 60,520,000 99.83% (10)
 79 หมูที่ 3 ตำบลลำลูกบัว น้ำดื่มและเครื่องดื่ม
 อำเภอดอนตูม นครปฐม 73150 ชูกำลังและตัวแทน
 จำหนายสุรา

70. บริษัท โออิชิ เทรดดิ้ง จำกัด ผลิตและจำหนาย สามัญ 420,000,000.00 4,200,000 3,776,869 89.93% (11)
 9 ถนนรามคำแหง แขวงสวนหลวง อาหารและเครื่องดื่ม
 เขตสวนหลวง กรุงเทพฯ 10250

71. บริษัท โออิชิ ราเมน จำกัด รานอาหาร สามัญ 158,000,000.00 1,580,000 1,420,822 89.93% (12)
 444 ชั้น 1 หองเลขที่ 1 เอ 08-09 บะหมี่ญี่ปุน
 ถนนพญาไท แขวงวังใหม เขตปทุมวัน
 กรุงเทพฯ 10330

72. Blairmhor Limited* ธุรกิจลงทุน สามัญ £9,009,407.00 900,940,700 900,940,700 100.00%
 Moffat Distillery, Airdrie ML6 8PL, Scotland

73. Inver House Distillers Limited ผลิตและจำหนาย สามัญ £10,000,000.00 10,000,000 10,000,000 100.00%
 Moffat Distillery, Airdrie ML6 8PL, Scotland สุรา

74. Blairmhor Distillers Limited* หยุดดำเนินกิจการ สามัญ £200.00 2,000 2,000 100.00%
 Moffat Distillery, Airdrie, ML6 8PL, Scotland

75. Wee Beastie Limited* หยุดดำเนินกิจการ สามัญ £100.00 100 100 100.00%
 Moffat Distillery, Airdrie, ML6 8PL, Scotland

76. Speyburn-Glenlivet Distillery Company Limited* หยุดดำเนินกิจการ สามัญ £100.00 100 100 100.00%
 Moffat Distillery, Airdrie ML6 8PL, Scotland

77. The Knockdhu Distillery Company Limited* หยุดดำเนินกิจการ สามัญ £100.00 100 100 100.00%
 Moffat Distillery, Airdrie ML6 8PL, Scotland

78. The Pulteney Distillery Company Limited* หยุดดำเนินกิจการ สามัญ £2.00 2 2 100.00%
 Moffat Distillery, Airdrie ML6 8PL, Scotland

79. The Balblair Distillery Company Limited* หยุดดำเนินกิจการ สามัญ £2.00 2 2 100.00%
 Moffat Distillery, Airdrie ML6 8PL, Scotland

80. R Carmichael & Sons Limited* หยุดดำเนินกิจการ สามัญ £30,000.00 30,000 30,000 100.00%
 Moffat Distillery, Airdrie, ML6 8PL, Scotland

81. J MacArthur Jr & Company Limited* หยุดดำเนินกิจการ สามัญ £100.00 100 100 100.00%
 Moffat Distillery, Airdrie, ML6 8PL, Scotland

82. Mason & Summers Limited* หยุดดำเนินกิจการ สามัญ £10,030.00 10,030 10,030 100.00%
 10 Foster Lane, London, EC2V 6HH, England

ชื่อบบริษัท / สถานที่ตั้ง
สัดสวน
การถือหุน หมายเหตุ

จำนวนหุนที่ถืถือ
(โดยตรง/
โดยออม)

ทุนนทท่ีเรียกชำระแลว
(บาท)

จำนวนหุน
ที่ออกจำหนาย

ุ
ประเภทธุรกิจ ชชนิดของหุน

บ ริ ษั ท ไ ท ย เ บ ฟ เ ว อ เ ร จ จํ า กั ด (ม ห า ช น) 35

83. Hankey Bannister & Company Limited* หยุดดำเนินกิจการ สามัญ £100.00 100 100 100.00%
 Moffat Distillery, Airdrie, ML6 8PL, Scotland

84. James Catto & Company Limited* หยุดดำเนินกิจการ สามัญ £50,000.00 50,000 50,000 100.00%
 Moffat Distillery, Airdrie ML6 8PL, Scotland

85. Glen Calder Blenders Limited* หยุดดำเนินกิจการ สามัญ £100.00 100 100 100.00%
 Moffat Distillery, Airdrie, ML6 8PL, Scotland

86. Moffat & Towers Limited* หยุดดำเนินกิจการ สามัญ £1.00 1 100 100.00%
 Moffat Distillery, Airdrie ML6 8PL, Scotland

87. Liquorland Limited ลิขสิทธิ์ สามัญ £495,000.00 495,000 245,000 49.49%
 8 Westbank Road, Belfast, BT3 9JL,
 Northern Ireland

88. Inver House Polska Limited จำหนายเครื่องดื่ม สามัญ PLN 700,000.00 700,000 308,000 44.00%
 ul. Obodrzycow 34 A/1, 81-812 Sopot, Poland แอลกอฮอล

89. Inver House Distribution SA* หยุดดำเนินกิจการ สามัญ EUR 24,930.00 2,493 1,247 50.02%
 Avenue des Tilleuls, 62140 Marconne, France

หมายเหตุ * ปจจุบันบริษัทเหลานี้ไมไดประกอบกิจการ

 (1) บริษัทนี้ยังเรียกชำระคาหุนไมครบทั้งจำนวน ณ ปจจุบัน บริษัทนี้ไดเรียกชำระคาหุนแลว 690 ลานบาท

 (2) เมือ่วนัที ่25 มกราคม 2551 จดทะเบียนเพ่ิมทนุจาก 2 ลานบาท เปน 200 ลานบาท โดยออกหุนใหมจำนวน 19,800,000 หุน รวมเปน 20,000,000 หุน มลูคาหุนละ 10 บาท

 (3) เมื่อวันที่ 28 กุมภาพันธ 2551 จดทะเบียนเพิ่มทุนจาก 12 ลานบาท เปน 1,012 ลานบาท โดยออกหุนใหมจำนวน 100,000,000 หุน รวมเปน 101,200,000 หุน

 มูลคาหุนละ 10 บาท ปจจุบัน มีทุนชำระแลว 262 ลานบาท

 (4) เมื่อวันที่ 20 มีนาคม 2551 จดทะเบียนเพิ่มทุนจาก 1,470 ลานเหรียญฮองกง เปน 1,490 ลานเหรียญฮองกง โดยออกหุนใหมจำนวน 20,000,000 หุน

 มูลคาหุนละ 1 เหรียญฮองกง

 (5) เมื่อวันที่ 11 ธันวาคม 2551 จดทะเบียนเพิ่มทุนจาก 1 ลานบาท เปน 60 ลานบาท โดยออกหุนใหมจำนวน 590,000 หุน รวมเปน 600,000 หุน มูลคาหุนละ 100 บาท

 ณ สิ้นป 2551 มีทุนชำระแลว 30 ลานบาท และปจจุบันบริษัทนี้ไดเรียกชำระคาหุนครบถวนแลว

 (6) เมื่อวันที่ 30 กันยายน 2551 บริษัทเขาซื้อหุนของบริษัทนี้จำนวนรอยละ 43.9 และเมื่อวันที่ 18 พฤศจิกายน 2551 ไดซื้อหุนเพิ่มจากการทำคำเสนอซื้ออีกจำนวนรอยละ

 46.03 รวมเปนรอยละ 89.93

 (7) บริษัทนี้ยังเรียกชำระคาหุนไมครบทั้งจำนวน ณ ปจจุบัน บริษัทนี้ไดเรียกชำระคาหุนแลว 14 ลานบาท

 (8) บริษัทนี้ยังเรียกชำระคาหุนไมครบทั้งจำนวน ณ ปจจุบัน บริษัทนี้ไดเรียกชำระคาหุนแลว 2.5 ลานบาท

 (9) บริษัทนี้มีสวนเกินมูลคาหุน (Premium) คิดเปนจำนวน 2,599,999.00 เหรียญสหรัฐ รวมมีทุนชำระแลว 2,600,000.00 เหรียญสหรัฐ

 (10) เมื่อวันที่ 30 ธันวาคม 2551 จดทะเบียนเพิ่มทุนจาก 6.25 ลานบาท เปน 606.25 ลานบาท โดยออกหุนใหมจำนวน 60,000,000 หุน รวมเปน 60,625,000 หุน

 มูลคาหุนละ 10 บาท

 (11) เมื่อวันที่ 30 กันยายน 2551 บริษัทไดบริษัทนี้มาจากการเขาซื้อหุนของบริษัท โออิชิ กรุป จำกัด (มหาชน) ซึ่งเปนผูถือหุนรอยละ 99.99 ในบริษัทนี้

 (12) เมื่อวันที่ 30 กันยายน 2551 บริษัทไดบริษัทนี้มาจากการเขาซื้อหุนของบริษทั โออิชิ กรุป จำกัด (มหาชน) ซึ่งเปนผูถือหุนรอยละ 99.99 ในบริษัทนี้

ขอมูลเพิ่มเติมลาสุด (ณ วันที่ 11 มีนาคม 2552):

 (ก) เมื่อวันที่ 2 กุมภาพันธ 2552 บริษัท สุราบางยี่ขัน จำกัด และบริษัทในกลุมสุราบางยี่ขัน ไดซื้อหุนทั้งหมดของบริษัท สุราแมโขง จำกัด บริษัท สุราแมโขง จำกัด มีทุน

 จดทะเบียน 500,000 บาท และมีจำนวนหุนสามัญที่ออกจำหนาย 5,000 หุน บริษัทนี้ยังเรียกชำระคาหุนไมครบทั้งจำนวน ณ ปจจุบัน บริษัทนี้ไดเรียกชำระคาหุนแลว

 125,000 บาท ซึง่บรษิทั ไทยเบฟเวอเรจ จำกดั (มหาชน) ถอืหุนโดยออมผานบรษิทัยอยดังกลาวจำนวน 5,000 หุน คดิเปนรอยละ 100 โดยปจจบุนั บรษิทั สรุาแมโขง จำกัด

 ไมไดประกอบกิจการ

 (ข) เมื่อวันท่ี 2 กุมภาพันธ 2552 บริษัท เบียรชาง จำกัด และบริษัทในกลุมเบียรชาง ไดซื้อหุนทั้งหมดของบริษัท เบียรชาง อินเตอรเนชั่นแนล จำกัด บริษัท เบียรชาง

 อนิเตอรเนชัน่แนล จำกดั มทีนุจดทะเบียน 1,000,000 บาท และมจีำนวนหุนท่ีออกจำหนาย 100,000 หุน ซึง่บริษทั ไทยเบฟเวอเรจ จำกดั (มหาชน) ถอืหุนโดยออมผาน

 บริษัทยอยดังกลาวจำนวน 100,000 หุน คดิเปนรอยละ 100 ณ ปจจุบัน บริษัท เบียรชาง อินเตอรเนชั่นแนล จำกัด ไมไดประกอบกิจการ

 (ค) เมื่อวันที่ 6 มีนาคม 2552 ไดจดทะเบียนจัดตั้งบริษัท ชาง คอรป จำกัด มีทุนจดทะเบียน 100,000 บาท และมีจำนวนหุนท่ีออกจำหนาย 10,000 หุน ซึ่งบริษัท

 ไทยเบฟเวอเรจ จำกัด (มหาชน) ถือหุนโดยออมผานบริษัท ไทยเบฟเวอเรจ มารเก็ตติ้ง จำกัด จำนวน 9,996 หุน คิดเปนรอยละ 99.96 ณ ปจจุบันบริษัทนี้ไดเรียกชำระ

 คาหุนบางสวนแลว คิดเปนเงินจำนวน 25,000 บาท

 (ง) เมื่อวันท่ี 6 มีนาคม 2552 ไดจดทะเบียนจัดตั้งบริษัท ชางอินเตอรเนชั่นแนล จำกัด มีทุนจดทะเบียน 100,000 บาท และมีจำนวนหุนที่ออกจำหนาย 10,000 หุน

 ซึ่งบริษัท ไทยเบฟเวอเรจ จำกัด (มหาชน) ถือหุนโดยออมผานบริษัท ไทยเบฟเวอเรจ มารเก็ตติ้ง จำกัด จำนวน 9,997 หุน คิดเปนรอยละ 99.97 ณ ปจจุบันบริษัทนี้ได

 เรียกชำระคาหุนบางสวนแลว คิดเปนเงินจำนวน 25,000 บาท

ช่ือบรริิษัท / สถานที่ตั้ง
สัดสวน
การถือหุน หมายเหตุ

จำนวนหุนที่ถือ
(โดยตรง/
โดยออม)

ทุนทท่ีเรรียี กชำระแลว
(บาท)

จจำนวนหุน
ที่อออกจำหนาย

ุ
ประเภทธุรกิจ ชชนิดของหุน

ร า ย ง า น ป ร ะ จ ํ า ป 2 5 5 1 36

 หมายเหต ุ

 (1) นายสมุทร หัตถสิงห ไดลาออกจากตำแหนงกรรมการบริษัท เมื่อวันที่ 16 พฤษภาคม 2551

 (2) เปนการเปดเผยตามหลักเกณฑของพระราชบัญญัติบริษัทมหาชนจำกัด พ.ศ. 2535 (รวมทั้งที่มีการแกไขเพิ่มเติม) กำหนดใหแสดงการถือหุนหรือหุนกู

 ในบริษัทและบริษัทในเครือที่ถือโดยกรรมการเฉพาะการถือหุนโดยตรงดวยตนเอง โดยระบุจำนวนทั้งหมดที่เพิ่มขึ้นหรือลดลงในระหวางรอบปบัญชี (ถามี)

 ทั้งนี้ ไมมีกรรมการบริษัทคนใดถือหุนในบริษัทในเครือ และบริษัทไมมีการออกหรอืเสนอขายหุนกูที่ยังไมครบกำหนดชำระเหลืออยู

 (3) Good Show Holdings Limited ถือหุนในบริษัท ไทยเบฟเวอเรจ จำกัด (มหาชน) จำนวน 3,492,720,000 หุน

 (4) Risen Mark Enterprise Ltd. ถือหุนในบริษัท ไทยเบฟเวอเรจ จำกัด (มหาชน) จำนวน 3,193,150,000 หุน

 (5) บริษัท สิริวนา จำกัด ถือหุนในบริษัท ไทยเบฟเวอเรจ จำกัด (มหาชน) จำนวน 2,462,200,000 หุน

 (6) Golden Capital (Singapore) Limited ถือหุนในบริษัท ไทยเบฟเวอเรจ จำกัด (มหาชน) จำนวน 435,000,000 หุน

 (7) Maxtop Management Corp. ถือหุนในบริษทั ไทยเบฟเวอเรจ จำกัด (มหาชน) จำนวน 261,249,000 หุน

 (8) นางชมพูนุท เตชะไพบูลย ถือหุนในบริษัท ไทยเบฟเวอเรจ จำกัด (มหาชน) จำนวน 50,000,000 หุน

1. นายเจริญ สิริวัฒนภักดี บริษัท ไทยเบฟเวอเรจ จำกัด (มหาชน) 3,156,500,000 12.57 0 - - -
 Good Show Holdings Limited (3) - - MM Group Limited 5,000 100
 Risen Mark Enterprise Ltd. (4) - - MM Group Limited 50,000 100
 บริษัท สิริวนา จำกัด (5) 319,999,997 50.00 - - -
 Golden Capital (Singapore) Limited (6) - - MM Group Limited 10,000,000 100
 MM Group Limited 25,000 50.00 - - -
 Maxtop Management Corp.(7) - - MM Group Limited 50,000 100

2. คุณหญิงวรรณา สิริวัฒนภักดี บริษัท ไทยเบฟเวอเรจ จำกัด (มหาชน) 3,156,500,000 12.57 0 - - -
 Good Show Holdings Limited (3) - - MM Group Limited 5,000 100
 Risen Mark Enterprise Ltd. (4) - - MM Group Limited 50,000 100
 บริษัท สิริวนา จำกัด (5) 319,999,997 50.00 - - -
 Golden Capital (Singapore) Limited (6) - - MM Group Limited 10,000,000 100
 MM Group Limited 25,000 50.00 - - -
 Maxtop Management Corp.(7) - - MM Group Limited 50,000 100

3. นายณรงค ศรีสอาน บริษัท ไทยเบฟเวอเรจ จำกัด (มหาชน) 1 0.00 0 - - -

4. นายโกเมน ตันติวิวัฒนพันธ บริษัท ไทยเบฟเวอเรจ จำกัด (มหาชน) 34,068,668 0.14 0 - - -

5. นายภุชชงค ชาญธนากิจ บริษัท ไทยเบฟเวอเรจ จำกัด (มหาชน) 1 0.00 0 - - -

6. นายสถาพร กวิตานนท - - - - - - -

7. ศาสตราจารยคนึง ๅไชย - - - - - - -

8. นายมนู เลียวไพโรจน - - - - - - -

9. นายอึ๊ง ตัก พัน - - - - - - -

10. นายไมเคิล เลา ไวย เคียง - - - - - - -

11. ศาสตราจารยนายแพทยพรชัย มาตังคสมบัติ - - - - - - -

12. พลเอกนายแพทยชูฉัตร กำภู ณ อยุธยา - - - - - - -

13. นายศักดิ์ทิพย ไกรฤกษ - - - - - - -

14. นายวิวัฒน เตชะไพบูลย บริษัท ไทยเบฟเวอเรจ จำกัด (มหาชน) 241,541,500 0.96 (50,000,000) นางชมพูนุท
 เตชะไพบูลย (8) - -

15. นายปณต สิริวัฒนภักดี บริษัท ไทยเบฟเวอเรจ จำกัด (มหาชน) 107,000,000 0.43 0 - - -

16. นายฐาปน สิริวัฒนภักดี บริษัท ไทยเบฟเวอเรจ จำกัด (มหาชน) 107,000,000 0.43 0 - - -

17. นางสาวกนกนาฏ รังษีเทียนไชย บริษัท ไทยเบฟเวอเรจ จำกัด (มหาชน) 1 0.00 0 - - -

18. นายสิทธิชัย ชัยเกรียงไกร บริษัท ไทยเบฟเวอเรจ จำกัด (มหาชน) 1 0.00 - - - -

19. นายอวยชัย ตันทโอภาส - - - - - - -

20. ดร. พิษณุ วิเชียรสรรค - - - - - - -

21. นายชูเกียรติ ตั้งพงศปราชญ บริษัท ไทยเบฟเวอเรจ จำกัด (มหาชน) 1 0.00 0 - - -

ผลประโยชนโดโดยตย รง จำนวนหุน

ณ วันที่ 21 มกราคม 2552

จำจำนวนวนหุน
ผลปรประโยชน
ทางออมมรายช่ือกรรมการ (1)

เพิ่ม (ลด)
ระหวาง
รอบบัญชี (2)

รอยละ
ขอข งการถือหหุนน

รอยละะ
ของการถืถือหอหุุน

รายการแสดงผลประโยชนโดยตรงและผลประโยชนโดยออมของกรรมการบริษัท

บ ริ ษั ท ไ ท ย เ บ ฟ เ ว อ เ ร จ จํ า กั ด (ม ห า ช น) 37

ขขข อออ มมมมมูู ลลลล ผผผผูู ถถถถืื ือออออ หหหหุุ นนนนน
ณ วันที่ 11 มีนาคม 2552

ขอมูลหุนทุน

ทุนจดทะเบียน 29,000,000,000 บาท
ทุนที่ออกและเรียกชำระคาหุนแลว 25,110,025,000 บาท
ชนิดของหุน หุนสามัญ มูลคาหุนละ 1 บาท
จำนวนหุนที่ออกและเสนอขาย 25,110,025,000 หุน
สิทธิในการออกเสียง หนึ่งหุนตอหนึ่งเสียง

การวิเคราะหขอมูลผูถือหุน

จำนวนหุนที่ถือ จำนวนผูถือหุน รอยละของผูถือหุน จำนวนหุน รอยละของหุน

1 - 999 8 5.93 8 0.00
1,000 - 10,000 N/A N/A N/A N/A
10,001 - 1,000,000 32 23.70 10,808,925 0.04
1,000,001 ขึ้นไป 95 70.37 25,099,216,067 99.96
รวม 135 100.00 25,110,025,000 100.00

ดังนั้น รอยละ 18.51 ของหุนทั้งหมดของบริษัท จึงถือโดยผูถือหุนรายยอย ซึ่งถือไดวาบริษัทไดปฏิบัติตามกฎระเบียบของ

ตลาดหลักทรัพยสิงคโปรขอ 723 แลว

ร า ย ง า น ป ร ะ จ ํ า ป 2 5 5 1 38

ผูถือหุนรายใหญ 20 รายแรก

 ลำดับที่ รายชื่อผูถือหุน จำนวนหุน รอยละ

 1. The Central Depository (Pte) Limited 5,742,139,920 22.87
 2. Good Show Holdings Limited 3,492,720,000 13.91
 3. นายเจริญ สิริวัฒนภักดี 3,156,500,000 12.57
 4. คุณหญิงวรรณา สิริวัฒนภักดี 3,156,500,000 12.57
 5. บริษัท สิริวนา จำกัด 2,860,720,000 11.39
 6. Risen Mark Enterprise Limited 2,359,815,000 9.40
 7. Sparkle View Development Limited 387,654,492 1.54
 8. นางศิริลักษณ ไมไทย 338,519,080 1.35
 9. บริษัท แพนอุตสาหกรรมเครื่องแกว จำกัด 316,000,000 1.25
 10. Citibank Nominees Singapore Pte Ltd 262,436,750 1.04
 11. นายวิวัฒน เตชะไพบูลย 241,541,500 0.96
 12. บริษัท พี.ซี.พาณิชยการ จำกัด 240,000,000 0.95
 13. บริษัท นิมิตพิจิตร จำกัด 149,000,000 0.59
 14. บริษัท แพนอินเตอร (1979) จำกัด 135,000,000 0.54
 15. นางวันทนีย ชีวะศิริ 110,236,750 0.44
 16. นางอาทินันท พีชานนท 107,000,000 0.43
 17. นายฐาปน สิริวัฒนภักดี 107,000,000 0.43
 18. นางฐาปณี เตชะเจริญวิกุล 107,000,000 0.43

 19. นายปณต สิริวัฒนภักดี 107,000,000 0.43
 20. นางวัลลภา ไตรโสรัส 107,000,000 0.43

 รวม 23,483,783,492 93.52

บ ริ ษั ท ไ ท ย เ บ ฟ เ ว อ เ ร จ จํ า กั ด (ม ห า ช น) 39

ขอมูลการกระจายการถือหุนภายใตชื่อผูถือหุน The Central Depository (Pte) Limited

จำนวนหุนที่ถือ จำนวนผูถือหุน รอยละของผูถือหุน จำนวนหุน รอยละของหุน

1 - 999 10 0.09 1,810 0.00
1,000 - 10,000 7,707 70.71 33,760,204 0.59
10,001 - 1,000,000 3,158 28.97 191,487,006 3.33
1,000,001 ขึ้นไป 25 0.23 5,516,890,900 96.08
รวม 10,900 100.00 5,742,139,920 100.00

ผูถือหุนรายใหญ 20 รายแรกภายใตชื่อผูถือหุน The Central Depository (Pte) Limited

ลำดับที่ รายชื่อผูถือหุน จำนวนหุน รอยละ

 1. DBS Nominees Pte Ltd 2,577,624,984 44.89
 2. Risen Mark Enterprise Limited 833,335,000 14.51
 3. UOB Kay Hian Pte Ltd 504,547,000 8.79
 4. HSBC (Singapore) Nominees Pte Ltd 501,594,127 8.74
 5. DBSN Services Pte Ltd 461,185,640 8.03
 6. Citibank Nominees Singapore Pte Ltd 443,853,638 7.73
 7. United Overseas Bank Nominees Pte Ltd 108,367,112 1.89
 8. Raffles Nominees Pte Ltd 23,527,399 0.41
 9. Merrill Lynch (Singapore) Pte Ltd 11,837,000 0.21
 10. Nomura Singapore Limited 10,967,000 0.19
 11. Morgan Stanley Asia (S’pore) Securities Pte Ltd 10,512,000 0.18
 12. DB Nominees (S) Pte Ltd 7,311,000 0.13
 13. Macquarie Capital Securities Pte Ltd 3,211,000 0.06

 14. DBS Vickers Securities (S) Pte Ltd 3,097,000 0.05
 15. Hoe Juan Jok 2,152,000 0.04
 16. Lee Heng Tin 1,750,000 0.03

 17. Lee Seng Hong or Shee Liang Yee Theresa 1,620,000 0.03
 18. Ng Ban Hock 1,500,000 0.03
 19. Chen Chia Kuang Francis 1,462,000 0.03
 20. Han Tock Lian 1,380,000 0.02
 รวม 5,510,833,900 95.99

ร า ย ง า น ป ร ะ จ ํ า ป 2 5 5 1 40

สัญญาที่สำคัญซึ่งทำกับกิจการที่เกี่ยวของกันสำหรับป 2551 ประกอบดวย

1. สัญญาซื้อขายหุนบริษัท โออิชิ กรุป จำกัด (มหาชน) (“โออิชิ”) ระหวางบริษัท ยอดกิจธุรกิจ จำกัด ซึ่งเปนกิจการที่เกี่ยวของกัน

 เปนผูขาย กับบริษัท ไทยเบฟเวอเรจ จำกัด (มหาชน) เปนผูซื้อ ฉบับลงวันที่ 29 สิงหาคม 2551 เพื่อซื้อขายหุนโออิชิ จำนวน

 82,314,537 หุน คิดเปนรอยละ 43.9 ของจำนวนหุนที่ออกแลวทั้งหมดของโออิชิ ในราคาหุนละ 37 บาท รวมเปนจำนวนเงิน

 3,045.64 ลานบาท

2. สัญญาซื้อขายหุนบริษัท ไทยแอลกอฮอล จำกัด (มหาชน) (“ไทยแอลกอฮอล”) ระหวางบริษัท ดำรงฟา จำกัด ซึ่งเปนกิจการที่

 เกี่ยวของกันเปนผูซื้อ กับบรษิัท ไทยเบฟเวอเรจ จำกัด (มหาชน) เปนผูขาย ฉบับลงวันที่ 29 สิงหาคม 2551 เพื่อซื้อขายหุน

 ไทยแอลกอฮอล จำนวน 160 ลานหุน คดิเปนรอยละ 100 ของจำนวนหุนท่ีออกแลวท้ังหมดของไทยแอลกอฮอล โดยมคีาตอบแทน

 เปนจำนวนเงิน 1,590.95 ลานบาท

ทัง้นี ้การเขาซือ้หุนโออชิแิละการขายหุนไทยแอลกอฮอล ไดรบัอนุมติัจากทีป่ระชุมวสิามญัผูถอืหุน ครัง้ที ่1/2551 เม่ือวันท่ี 29 กนัยายน 2551

และการซื้อขายหุนขางตนไดดำเนินการแลวเสร็จในวันที่ 30 กันยายน 2551

มูลคาสุทธิทางบัญชีของท่ีดินและอาคารซึ่งเปนกรรมสิทธิ์ของบริษัท ณ วันที่ 31 ธันวาคม 2551 มีดังน้ี

(ลานบาท)

ที่ดิน 7,867
สวนตีราคาเพิ่มของที่ดิน 4,263

สวนปรับปรุงที่ดิน 1,449
อาคารและสวนปรับปรุงอาคาร 17,470

รวม 31,049

บริษทัไดเชาสถานทีห่ลายแหงเพ่ือใชเปนสำนักงานสาขาและคลงัสินคา การเชาท้ังหมดน้ีถอืเปนสัญญาเชาดำเนนิงานไมใชสญัญาเชาการเงนิ

ณ วนัที ่31 ธนัวาคม 2551 มลูคาทีด่นิซึง่เปนกรรมสทิธิข์องบรษิทัท่ีถอืครองไวเพ่ือการดำเนินธรุกจิในอนาคตมจีำนวนเงนิ 1,202 ลานบาท

ซึ่งเปน 8.1% ของกำไรกอนภาษีเงินได

บ ริ ษั ท ไ ท ย เ บ ฟ เ ว อ เ ร จ จํ า กั ด (ม ห า ช น) 41

1 2 3

4 5 6

7 8 9

10 11 12

13 14 15

16 17 18

19 20 21

คณณณะะกกรรรรมกกาารรบบรรรริิิิษษััทท

 1. นายเจริญ สิริวัฒนภักดี
 ประธานกรรมการ

 2. คุณหญิงวรรณา สิริวัฒนภักดี
 รองประธานกรรมการ

 3. นายณรงค ศรีสอาน
 รองประธานกรรมการ

 4. นายโกเมน ตันติวิวัฒนพันธ
 รองประธานกรรมการ

 5. นายภุชชงค ชาญธนากิจ
 กรรมการ

 6. นายสถาพร กวิตานนท
 กรรมการอิสระ
 และประธานกรรมการตรวจสอบ

 7. ศาสตราจารยคนึง ฦๅไชย
 กรรมการอิสระและกรรมการตรวจสอบ

 8. นายมนู เลียวไพโรจน
 กรรมการอิสระและกรรมการตรวจสอบ

 9. นายอึ๊ง ตัก พัน
 กรรมการอิสระและกรรมการตรวจสอบ

 10. นายไมเคิล เลา ไวย เคียง
 กรรมการอิสระ

 11. ศาสตราจารยนายแพทยพรชัย มาตังคสมบัติ
 กรรมการอิสระ

 12. นายศักดิ์ทิพย ไกรฤกษ
 กรรมการอิสระ

 13. พลเอกนายแพทยชูฉัตร กำภู ณ อยุธยา
 กรรมการอิสระ

 14. นายวิวัฒน เตชะไพบูลย
 กรรมการ

 15. นายปณต สิริวัฒนภักดี
 กรรมการ

 16. นายฐาปน สิริวัฒนภักดี
 กรรมการผูอำนวยการใหญ

 17. นางสาวกนกนาฏ รังษีเทียนไชย
 กรรมการรองกรรมการผูอำนวยการใหญ

 18. นายสิทธิชัย ชัยเกรียงไกร
 กรรมการผูชวยกรรมการผูอำนวยการใหญ

 19. นายอวยชัย ตันทโอภาส
 กรรมการผูชวยกรรมการผูอำนวยการใหญ

 20. ดร. พิษณุ วิเชียรสรรค
 กรรมการผูชวยกรรมการผูอำนวยการใหญ

 21. นายชูเกียรติ ตั้งพงศปราชญ
 กรรมการผูชวยกรรมการผูอำนวยการใหญ

นางแววมณี โสภณพินิจ
เลขานุการบริษัท / เลขานุการคณะกรรมการบริษัท

นายธิติ สุวรรณรัตน
รองเลขานุการคณะกรรมการบริษัท

บ ริ ษั ท ไ ท ย เ บ ฟ เ ว อ เ ร จ จํ า กั ด (ม ห า ช น) 43

1 2 3

4 5 6

7 8 9

10 11 12

13 14 15

คณะกรรมการบริหาร

ร า ย ง า น ป ร ะ จ ํ า ป 2 5 5 1 44

คณณะกกรรรมกการรรบรริิหาารร

คณณะจจััดกการ

 1. นายเจริญ สิริวัฒนภักดี
 ประธานกรรมการบริหาร

 2. คุณหญิงวรรณา สิริวัฒนภักดี
 รองประธานกรรมการบริหาร คนที่ 1

 3. นายณรงค ศรีสอาน
 รองประธานกรรมการบริหาร คนที่ 2

 4. นายโกเมน ตันติวิวัฒนพันธ
 รองประธานกรรมการบริหาร คนที่ 3

 5. นายภุชชงค ชาญธนากิจ
 รองประธานกรรมการบริหาร คนที่ 4

 6. นายฐาปน สิริวัฒนภักดี
 กรรมการผูอำนวยการใหญ

 7. นางสาวกนกนาฏ รังษีเทียนไชย
 กรรมการรองกรรมการผูอำนวยการใหญ

 8. นายสิทธิชัย ชัยเกรียงไกร
 กรรมการผูชวยกรรมการผูอำนวยการใหญ

 9. นายอวยชัย ตันทโอภาส
 กรรมการผูชวยกรรมการผูอำนวยการใหญ

 10. ดร. พิษณุ วิเชียรสรรค
 กรรมการผูชวยกรรมการผูอำนวยการใหญ

 11. นายชูเกียรติ ตั้งพงศปราชญ
 กรรมการผูชวยกรรมการผูอำนวยการใหญ

 12. นายสวัสดิ์ โสภะ
 รองกรรมการผูอำนวยการใหญ

 13. นายฌอง เลอเบรอตง
 ผูชวยกรรมการผูอำนวยการใหญ

 14. นายวิชัย ชัยยาวรานุรักษ
 ผูชวยกรรมการผูอำนวยการใหญ

 15. นายสมชัย สุทธิกุลพานิช
 ผูชวยกรรมการผูอำนวยการใหญ

 1. นายฐาปน สิริวัฒนภักดี
 กรรมการผูอำนวยการใหญ
 สายบริหารการตลาด

 2. นางสาวกนกนาฏ รังษีเทียนไชย
 กรรมการรองกรรมการผูอำนวยการใหญ
 สายงานสนับสนุน

 3. นายสิทธิชัย ชัยเกรียงไกร
 กรรมการผูชวยกรรมการผูอำนวยการใหญ
 สายการเงินและบัญชี

 4. นายอวยชัย ตันทโอภาส
 กรรมการผูชวยกรรมการผูอำนวยการใหญ
 สายบริหารการขาย

 5. ดร. พิษณุ วิเชียรสรรค
 กรรมการผูชวยกรรมการผูอำนวยการใหญ
 สายการผลิตเบียร

 6. นายชูเกียรติ ตั้งพงศปราชญ
 กรรมการผูชวยกรรมการผูอำนวยการใหญ
 สายงานบริหารทั่วไป

 7. นายสวัสดิ์ โสภะ
 รองกรรมการผูอำนวยการใหญ
 สายการผลิตสุรา

 8. นายฌอง เลอเบรอตง
 ผูชวยกรรมการผูอำนวยการใหญ
 สายงานแผนกลยุทธ

 9. นายวิชัย ชัยยาวรานุรักษ
 ผูชวยกรรมการผูอำนวยการใหญ
 สายพัฒนาธุรกิจ

 10. นายสมชัย สุทธิกุลพานิช
 ผูชวยกรรมการผูอำนวยการใหญ
 สายการผลิตเครื ่องดื ่มไมมีแอลกอฮอล

บ ริ ษั ท ไ ท ย เ บ ฟ เ ว อ เ ร จ จํ า กั ด (ม ห า ช น) 45

นายเจริญ สิริวัฒนภักดี
ประธานกรรมการ / ประธานกรรมการบริหาร

นายเจรญิ สริวิฒันภกัด ีไดรบัการแตงตัง้เปนประธานกรรมการ
บริษัท ไทยเบฟเวอเรจ จำกัด (มหาชน) เมื่อป 2546 ดำรง
ตำแหนงประธานกรรมการบริษัท เบียรไทย (1991) จำกัด
(มหาชน) และประธานกรรมการกลุมบริษัท สุรากระทิงแดง
ตั้งแตป 2547 ประธานกรรมการบริษัท ทีซีซี แลนด จำกัด
ตัง้แตป 2545 ประธานกรรมการบรษิทั เบอรลี ่ยคุเกอร จำกดั
(มหาชน) ตั้งแตป 2544 ประธานกรรมการบริษัท เครือ
อาคเนย จำกัด ตัง้แตป 2540 ประธานกรรมการ บรษิทั ทซีซี ี
โฮลดิ้ง จำกัด ตั้งแตป 2530

ทานไดรับปริญญาดุษฎีบัณฑิตกิตติมศักดิ์สาขาบริหารธุรกิจ
การเกษตร จากสถาบันเทคโนโลยีการเกษตรแมโจ ปริญญา
ดุษฎีบัณฑิตกิตติมศักดิ์สาขาเทคโนโลยีอุตสาหกรรม จาก
มหาวิทยาลัยราชภัฏจันทรเกษม ศิลปศาสตรดุษฎีบัณฑิต
กิตติมศักดิ์ สาขาวิชาการจัดการ จากมหาวิทยาลัยหัวเฉียว
เฉลิมพระเกียรติ นอกจากน้ันทานยังไดรับพระราชทาน
เครื่องราชอิสริยาภรณมหาปรมาภรณชางเผือก เครื่องราช
อิสริยาภรณมหาวชิรมงกุฎ เครื่องราชอิสริยาภรณปฐมดิเรก
คุณากรณ และเครื่องราชอิสริยาภรณทุติยจุลจอมเกลา

คุณหญิงวรรณา สิริวัฒนภักดี
รองประธานกรรมการ / รองประธานกรรมการบรหิารคนที ่1

คุณหญิงวรรณา สิริวัฒนภักดี ไดรับการแตงต้ังเปนรอง
ประธานกรรมการเมื่อป 2546 ดำรงตำแหนงประธาน
กรรมการบริษัท เบียรทิพย บริวเวอรี่ (1991) จำกัด และ
ประธานกรรมการกลุมบริษัทแสงโสมตั้งแตป 2547 ดำรง
ตำแหนงรองประธานกรรมการบรษิทั ทซีซี ีแคปปตอล แลนด
จำกัด ตั้งแตป 2546 ตำแหนงรองประธานกรรมการบริษัท
เบอรลี่ ยุคเกอร จำกัด (มหาชน) ตั้งแตป 2544 และดำรง
ตำแหนงรองประธานกรรมการบริหารเครือบริษัท ที.ซี.ซี.
ตั้งแตป 2515

ทานไดรับปริญญาดุษฎีบัณฑิตกิตติมศักดิ์ สาขาเทคโนโลยี
ชีวภาพ จากมหาวิทยาลัยรามคำแหง ปริญญาดุษฎีบัณฑิต
กิตติมศักด์ิ สาขาบริหารธุรกิจ จากสถาบันเทคโนโลยี
การเกษตรแมโจ ปริญญาดุษฎีบัณฑิตกิตติมศักดิ์ สาขา
บริหารธุรกิจ จากมหาวิทยาลัยเชียงใหม และปริญญา
ปรัชญาดุษฎีบัณฑิตกิตติมศักดิ์ สาขาวิชาสังคมศาสตร จาก
มหาวิทยาลัยแมฟาหลวง

ตำแหนงทางสังคม ทานเปนรองประธานกรรมการมูลนิธิ
สถาบันโรคไตภูมิราชนครินทร กรรมการศิริราชมูลนิธิ
กรรมการมูลนิธิรามาธิบดี กรรมการมูลนิธิโรงพยาบาล
สมเด็จพระยุพราช กรรมการมูลนิธิโรคไตแหงประเทศไทย
กรรมการมูลนิธิคืนชางสูธรรมชาติ กรรมการคณะกรรมการ
จัดหาและสงเสริมผู ใหโลหิตแหงสภากาชาดไทย และ
กรรมการมูลนิธิศาลาเฉลิมกรุง

นอกจากนีท้านยงัไดรบัรางวลัตางๆ รวมทัง้ไดรบัพระราชทาน
เครือ่งราชอสิรยิาภรณอนัเปนท่ีเชดิชยูิง่ชางเผอืก (มหาปรมาภรณ
ชางเผอืก) เครือ่งราชอสิรยิาภรณ อนัมเีกยีรตยิศยิง่มงกฎุไทย
(ประถมาภรณมงกุฎไทย) เครือ่งราชอิสรยิาภรณจลุจอมเกลา
(ทุติยจุลจอมเกลา) และเครื่องราชอิสริยาภรณอันเปนท่ี
สรรเสริญยิ่งดิเรกคุณาภรณ (ปฐมดิเรกคุณาภรณ)

นายณรงค ศรีสอาน
รองประธานกรรมการ / รองประธานกรรมการบรหิารคนที ่2

นายณรงค ศรสีอาน ไดรบัการแตงตัง้เปนรองประธานกรรมการ
เมื่อป 2546 มีประสบการณในวงการธนาคารมา 44 ป
ดำรงตำแหนงรองประธานบริหาร ธนาคารกสิกรไทย จำกัด
(มหาชน) ตั้งแตป 2497 ถึงป 2541 นอกจากนี้ยังดำรง
ตำแหนงประธานบริษัทมหาชนอีกหลายบริษัทในประเทศไทย
รวมถึงประธานกรรมการและประธานกรรมการบรหิารบรษิทั
โออิชิ กรุป จำกัด (มหาชน) ประธานกรรมการบริษัท
แอดวานซ อะโกร จำกัด (มหาชน) และเปนกรรมการอิสระ

ร า ย ง า น ป ร ะ จ ํ า ป 2 5 5 1 46

บรษิทั ทร ูคอรปอรเรช่ัน จำกดั (มหาชน) ทานไดรบัปรญิญา
เศรษฐศาสตรมหาบัณฑิตกิตติมศักด์ิ จากมหาวิทยาลัย
ธรรมศาสตร

นายโกเมน ตันติวิวัฒนพันธ
รองประธานกรรมการ / รองประธานกรรมการบรหิารคนที ่3

นายโกเมน ตนัตวิวิฒันพนัธ ไดรบัการแตงตัง้เปนรองประธาน
กรรมการเม่ือป 2546 มีประสบการณในการบริหารบริษัท
ในอุตสาหกรรมสุรามากกวา 40 ป ดำรงตำแหนงประธาน
กรรมการบริษัท สหสันติ์ (2529) จำกัด ตั้งแตป 2529
และดำรงตำแหนงกรรมการผูชวยผูอำนวยการใหญ บริษัท
สุรามหาราษฎร จำกัด (มหาชน) ตั้งแตป 2529 ถึง 2542
ทานจบการศึกษาชั้นมัธยมปลายจากประเทศจีน

นายภุชชงค ชาญธนากิจ

กรรมการ / รองประธานกรรมการบริหารคนที่ 4

นายภุชชงค ชาญธนากจิ ไดรบัการแตงตัง้เปนกรรมการ และ
รองประธานกรรมการบริหารเมื่อป 2546 ดำรงตำแหนง
กรรมการบรษิทั แอล เอส พ ี ว ี จำกดั ตัง้แตป 2531 ถงึ
2546 ตำแหนงผูอำนวยการบริหาร (การเงิน) กลุมบริษัท
ที.ซี.ซี. ในป 2526 ถึง 2531 ตำแหนงกรรมการ บริษัท
โรบินา เครดิต จำกัด ในป 2523 ถึง 2525 และเปนรอง
ผูจัดการบริษัท สินเอเชีย จำกัด ตั้งแตป 2518 ถึง 2522
นอกจากน้ีในปจจุบันยังดำรงตำแหนงเปนกรรมการอิสระ
ของบริษัท กฤษดามหานคร จำกัด (มหาชน) ดวย

ทานสำเร็จการศึกษาปริญญาตรีบริหารธุรกิจและปริญญาโท
ทางบัญชี จาก California State University, Long Beach
ประเทศสหรัฐอเมริกา

นายสถาพร กวิตานนท
กรรมการอิสระและประธานกรรมการตรวจสอบ

นายสถาพร กวิตานนท ไดรับการแตงตั้งเปนกรรมการอิสระ
เมื่อป 2547 มีประสบการณมากมายดานการบริหารบริษัท
และเปนกรรมการของบริษัทและคณะอนุกรรมการในหลาย
บริษัท เชน ธนาคารกรุงเทพ เบอรฮัด บริษัท อาหารสยาม
จำกดั (มหาชน) และบรษิทั เบอรลี ่ยคุเกอร จำกดั (มหาชน)
ในป 2537 ถึง 2542 ทานดำรงตำแหนงรองประธาน
ธนาคารกรุงเทพ จำกัด (มหาชน)

ทานสำเรจ็การศกึษาปรญิญาตรเีศรษฐศาสตร จากมหาวทิยาลยั
ธรรมศาสตร และปริญญาโทเศรษฐศาสตร จาก Vanderbilt
University ประเทศสหรัฐอเมริกา

ศาสตราจารยคนึง ฦๅไชย
กรรมการอิสระและกรรมการตรวจสอบ

ศาสตราจารยคนึง ฦๅไชย ไดรับการแตงตั้งเปนกรรมการ
อสิระเมือ่ป 2547 ทานมปีระสบการณมากมายในภาครัฐและ
ในวงการกฎหมาย เปนอัยการผูชวยและอัยการประจำกรม
กรมอัยการ ในป 2489 ถึง 2514 และเปนผูอำนวยการ
สำนักนโยบายและแผนมหาดไทย กระทรวงมหาดไทย ในป
2514 ถึง 2516 เปนรองปลัดกระทรวงมหาดไทยในป 2516
ถึง 2517 และเปนรัฐมนตรีชวยวาการกระทรวงมหาดไทย
ป 2517 ถงึ 2518 ทานเริม่งานดานกฎหมายทีบ่รษิทั Bangkok
International Law Offices ตั้งแตป 2519 ถึง 2528
และทีบ่ริษทั Kanung-Prok Law Office ในป 2529 ถงึ 2535
ปจจุบันเปนกรรมการบริษัทสำนักงานกฎหมายคนึง แอนด
พารทเนอรส จำกดั กรรมการบริษทัสำนักงานกฎหมาย คนึง
แอนด พารทเนอรส อนิเตอรเนชัน่แนล คอนซัลแตนท จำกดั
ประธานกรรมการบริษทั ไทยแลนดไอออนเวิคส จำกดั (มหาชน)
และกรรมการธนาคาร กรุงเทพ จำกัด (มหาชน)

บ ริ ษั ท ไ ท ย เ บ ฟ เ ว อ เ ร จ จํ า กั ด (ม ห า ช น) 47

นอกจากนี้ในป 2544 ยังไดรับรางวัลนักกฎหมายดีเดนภาค
เอกชน กองทุน ศ. สัญญา ธรรมศักดิ์ ทานสำเร็จการศึกษา
ปรญิญาตรธีรรมศาสตรบณัฑติ จากมหาวทิยาลัยธรรมศาสตร
และการเมือง ปริญญาโททางกฎหมาย จากมหาวิทยาลัย
เคมบรจิด นติศิาสตรดษุฎบีณัฑติกติตมิศักดิ ์ จากจฬุาลงกรณ
มหาวทิยาลัยและมหาวทิยาลัยธรรมศาสตร เทคโนโลยกีารจดัการ
ดุษฎีบัณฑิตกิตติมศักด์ิ จากมหาวิทยาลัยเทคโนโลยีสุรนารี
และเปนสมาชิกสมาคมเนติบัณฑิตยสภา

นายมนู เลียวไพโรจน
กรรมการอิสระและกรรมการตรวจสอบ

นายมนู เลียวไพโรจน ไดรับการแตงตั้งเปนกรรมการอิสระ
เมื่อป 2547 มีประสบการณมากมายในภาครัฐ โดยเปน
ผูอำนวยการกอง เลขาธิการ ผูตรวจราชการ กระทรวง
อุตสาหกรรม และอธิบดีกรมสงเสริมอุตสาหกรรม ระหวางป
2511 ถึง 2542 และปลัดกระทรวงอุตสาหกรรมในป 2542
ถึง 2547 ประธานกรรมการบริษัท ปตท. จำกัด (มหาชน)
ในป 2542 ถึง 2547 ประธานกรรมการเทคโนเน็ตเอเชีย ใน
ป 2537 ถึง 2551 เปนประธานคณะมนตรีองคการน้ำตาล
ระหวางประเทศแหงประเทศองักฤษ (The International Sugar
Organization Council of England) ในป 2538 ถึง 2539
นอกจากน้ีเคยเปนอาจารยพเิศษคณะเศรษฐศาสตร มหาวทิยาลยั
ธรรมศาสตร มหาวทิยาลยัอสัสมัชญั และมหาวทิยาลยักรงุเทพ
เปนนายกสมาคมธรรมศาสตรในพระบรมราชูปถัมภ ในป
2546 ถึง 2547 และเปนนายกสมาคมเศรษฐศาสตร
มหาวิทยาลัยธรรมศาสตร ระหวางป 2543 ถึง 2549

ทานสำเร็จการศึกษาปริญญาตรีเศรษฐศาสตรบัณฑิต
(เกียรตนิยิมด)ี จากมหาวทิยาลัยธรรมศาสตร และปรญิญาโท
เศรษฐศาสตร จาก University of Kentucky สหรัฐอเมริกา
และวิทยาลัยปองกันราชอาณาจักร รุนที่ 34 (พ.ศ. 2534 -
2535) นอกจากนี้ยังไดรับรางวัล Asian Productivity
Organization ในป 2548

นายอึ๊ง ตัก พัน
กรรมการอิสระและกรรมการตรวจสอบ

นายอ๊ึง ตัก พัน ไดรับการแตงตั้งเปนกรรมการอิสระเมื่อป
2549 ทานมีประสบการณมากมายในวงการธนาคารและ
การเงิน โดยเร่ิมตนการทำงานดานการธนาคารที่ธนาคาร
ซิตี้แบงค สิงคโปร เมื่อป 2514 และเปนรองประธานเม่ือป
2525 จากนั้นดำรงตำแหนงอาวุโสในสถาบันการเงินทั้งใน
ประเทศและตางประเทศ เปนรองประธานกรรมการบริหาร
OCBC Bank, Singapore ดูแลดานธุรกิจการธนาคาร
ระหวางประเทศและสถาบันการเงิน จากป 2531 ถึง
2540 และตอมาเมื่อป 2541 ทานไดรับการแตงตั้งเปน
ผูอำนวยการบริหารและเปนประธานเจาหนาท่ีบริหาร
OCBC Bank, Malaysia ทานเคยเปนกรรมการผูจัดการที่
JP Morgan Chase จากป 2542 ถึง 2545 และเคยเปน
กรรมการผูจดัการ และตอมาเปนทีป่รกึษาอาวุโสของ UBS AG
จากป 2546 ถึง 2548 นอกจากน้ี ยังเปนกรรมการอิสระ
ประธานคณะกรรมการตรวจสอบ และกรรมการสรรหาท่ี
Engro Corporation Ltd. และกรรมการอิสระ ประธาน
คณะกรรมการ ประธานคณะกรรมการสรรหา และกรรมการ
ตรวจสอบท่ี SP Chemicals Ltd.

ทานสำเร็จการศึกษาปริญญาตรีศิลปศาสตร (เศรษฐศาสตร
และประวัติศาสตร) จาก University of Singapore

นายไมเคิล เลา ไวย เคียง
กรรมการอิสระ

นายไมเคิล เลา ไวย เคียง ไดรับการแตงตั้งเปนกรรมการ
อิสระในป 2549 ปจจุบันเปนกรรมการผูจัดการบริษัท
Advisory Services of Octagon Advisors Pte. Ltd.
ในระหวางเดือนมิถุนายน 2543 ถึงกันยายน 2547 เปน
รองประธานบริหารธนาคาร United Overseas Bank จำกัด
รับผิดชอบงานดานการบริหารและบรรษัทภิบาลในการ
ดำเนินงานธนาคารตางประเทศ ทานเคยเปนที่ปรึกษาบริษัท
Asia Pulp and Paper Limited จากเดือนกุมภาพันธ 2542
ถึงพฤษภาคม 2543 ทานดำรงตำแหนงหลายตำแหนงท่ี

ร า ย ง า น ป ร ะ จ ํ า ป 2 5 5 1 48

Monetary Authority of Singapore (MAS) จากเดือน
กุมภาพันธ 2528 ถึงกรกฎาคม 2532 และจากเดือน
เมษายน 2534 ถึงสิงหาคม 2540 ตำแหนงสุดทายที่ MAS
คอืรองผูอำนวยการอาวโุสดาน Development and Domestic
Institutions จากเดือนสิงหาคม 2532 ถึงมีนาคม 2534
เปนผูจดัการอาวโุส (Institutional Sales) ทีบ่รษิทัจดัจำหนาย
หลักทรัพย J M Sassoon & Company และเปนรอง
ประธานบริหารบริษัท The Central Depository (Pte)
Limited จากเดือนพฤศจิกายน 2540 ถึงกุมภาพันธ 2542

ทานสำเร็จการศึกษาปริญญาตรีบริหารธุรกิจ (เกียรตินิยม
อันดับหนึ่ง) จาก National University of Singapore และ
Chartered Financial Analyst (CFA) จาก Institute of
Chartered Financial Analysis

ศาสตราจารยนายแพทยพรชัย มาตังคสมบัติ
กรรมการอิสระ

ศาสตราจารยนายแพทยพรชัย มาตังคสมบัติ ไดรับการ
แตงตั้งเปนกรรมการอิสระเมื่อป 2549 ทานดำรงตำแหนง
อธิการบดีมหาวิทยาลัยมหิดลตั้งแตป 2542 ถึง 2550
กอนหนานัน้เปนศาสตราจารยทีม่หาวทิยาลยัมหดิล เปนสมาชกิ
International Union of Immunological Societies ตั้งแตป
2514 และเปนคณะกรรมการบริหาร International Union
of Microbiological Societies ตั้งแตป 2529 ถึง 2533
ทานไดรับพระราชทานเคร่ืองราชอิสริยาภรณสูงสุดใน
ตระกูลชางเผือก (มหาปรมาภรณชางเผือก ม.ป.ช.) และ
สูงสุดในตระกูลมงกุฎไทย (มหาวชิรมงกุฎ ม.ว.ม.) และ
จุลจอมเกลา (ตติยจุลจอมเกลาวิเศษ) และไดรับเครื่องราช
อิสริยาภรณ Palmes Academiques (Commandeur)
จากรัฐบาลสาธารณรัฐฝร่ังเศส นอกจากนี้ยังเปนนักวิจัย
กติตมิศกัดิท์ีม่หาวทิยาลัยฮารวารด และศาสตราจารยรบัเชญิ
ที่มหาวิทยาลัยโอซากา และมหาวิทยาลัยไซงอน

ทานสำเรจ็การศึกษาปริญญาตรีและปริญญาเอกแพทยศาสตร
และปรญิญาเอกทางวทิยาศาสตร จาก University of Wisconsin

 นายศักด์ิทิพย ไกรฤกษ
กรรมการอิสระ

นายศักดิ์ทิพย ไกรฤกษ ไดรับการแตงตั้งเปนกรรมการอิสระ
เมือ่ป 2548 เปนผูมปีระสบการณอยางมากจากการรับราชการ
ในกระทรวงตางๆ หลายกระทรวง เริ่มตนในป 2514 สังกัด
กระทรวงมหาดไทย ในป 2522 ถึง 2547 เปนนักการทูต
กระทรวงการตางประเทศ ไดดำรงหลายตำแหนง อาท ิตำแหนง
เลขานกุารรฐัมนตรวีาการกระทรวงการตางประเทศ อคัรราชทตู
ณ กรงุวอชงิตนั สหรฐัอเมรกิา อธบิดกีรมพธิกีารทตู อธบิดกีรม
สารนิเทศ โฆษกกระทรวงการตางประเทศ และเอกอัครราชทูต
ณ กรุงพนมเปญ กรุงโตเกียว และกรุงวอชิงตัน เคยเปนท่ี
ปรึกษานายกรัฐมนตรีเมื่อป 2547 ป 2547 ถึง กันยายน
2550 เปนปลัดกระทรวงการทองเที่ยวและกีฬา

ทานสำเร็จการศึกษาปริญญาตรีรัฐศาสตรบัณฑิต จาก
มหาวิทยาลัยบอสตัน ประเทศสหรัฐอเมริกา และวิทยาลัย
ปองกันราชอาณาจักร และปริญญาดุษฎีบัณฑิตกิตติมศักดิ์
จากมหาวทิยาลยัโซกา ประเทศญีปุ่น ทานไดรบัพระราชทาน
เครื่องราชอิสริยาภรณทั้งประเทศไทยและตางประเทศ อาทิ
เค ร่ืองราชอิสริ ยาภรณอันมี เกี ยร ติยศ ย่ิ งมง กุฎไทย
(มหาวชิรมงกุฎ) เครื่องราชอิสริยาภรณอันเปนที่เชิดชูยิ่ง
ชางเผือก (มหาปรมาภรณชางเผอืก) เครือ่งราชอสิรยิาภรณ
จุลจอมเกลา (ทุติยจุลจอมเกลา) และเครื่องราชอิสริยาภรณ
ตางประเทศ ไดแก Order of the Sacred Treasure, Gold
and Silver Star และ the Grand Cordon of the Order
of the Rising Sun จากประเทศญี่ปุน

ปจจุบันทานดำรงตำแหนงนายกสภามหาวิทยาลัยเทคโนโลยี
ราชมงคลกรุงเทพ

พลเอกนายแพทยชูฉัตร กำภู ณ อยุธยา

กรรมการอิสระ

พลเอกนายแพทยชูฉัตร กำภู ณ อยุธยา ไดรับการแตงตั้ง
เปนกรรมการอสิระในป 2549 รบัราชการในกองทัพบกตัง้แต

บ ริ ษั ท ไ ท ย เ บ ฟ เ ว อ เ ร จ จํ า กั ด (ม ห า ช น) 49

ป 2516 ถึง 2530 ในตำแหนงเจากรมการแพทยทหารบก
ดำรงตำแหนงหัวหนาภาควิชากายวิภาคศาสตร วิทยาลัย
แพทยศาสตรพระมงกฎุเกลา ตัง้แตป 2530 ถงึ 2534 จากนัน้
ในป 2537 ถงึ 2547 ดำรงตำแหนงหลายตำแหนงในกองทัพบก
อาทิ ผูอำนวยการสถาบันวิจัยวิทยาศาสตรการแพทยทหาร
กรมแพทยทหารบก ผูชวยเจากรมแพทย รองเจากรมแพทย
เจากรมแพทยทหารบก และผูทรงคุณวุฒิพิเศษ ปจจุบันเปน
ศัลยแพทยอาวุโสและแพทยประจำราชสำนัก

ทานไดรบัปรญิญาตรแีพทยศาสตรบณัฑติ จาก Westf. Wilhelms
Universitat zu Munster และปริญญาเอกแพทยศาสตร
ดษุฎบีณัฑติ จาก Georg-August Universitat zu Goettingen
ไดรับปริญญาบัตรวิทยาลัยปองกันราชอาณาจักรภาครัฐรวม
เอกชน (วปรอ 399) วฒุบิตัรผูเช่ียวชาญดานศลัยกรรมทัว่ไป
จากราชวิทยาลัยศัลยแพทยแหงประเทศไทย และวุฒิบัตร
วทิยาลยักองทพับก (วทบ.) รุน 34 นอกจากนี้ยังเปนสมาชิก
ถาวรของราชวิทยาลัยศัลยแพทยแหงประเทศไทย และ
แพทยสมาคมแหงประเทศไทยในพระบรมราชูปถัมภอีกดวย
ทานไดรับพระราชทานเคร่ืองราชอิสริยาภรณจุลจอมเกลา
(ทตุยิจลุจอมเกลาวิเศษ) และเครือ่งราชอสิริยาภรณอนัเปนที่
เชิดชูยิ่งชางเผือก (มหาปรมาภรณชางเผือก)

นายวิวัฒน เตชะไพบูลย
กรรมการ

นายวิวัฒน เตชะไพบูลย ไดรับการแตงตั้งเปนกรรมการในป
2546 มีประสบการณในวงการธนาคารมากวา 18 ป ดำรง
ตำแหนงสำคัญหลายตำแหนงในธนาคารศรีนคร จำกดั (มหาชน)
ตั้งแตป 2522 ถึง 2541 อาทิ เลขานุการกรรมการผูจัดการ
รองผูอำนวยการฝายการคา ผูอำนวยการสาขา และรองประธาน

ทานสำเร็จการศึกษาปริญญาตรีนิติศาสตร จากมหาวิทยาลัย
ธรรมศาสตร และปริญญาโท จาก Fairleigh Dickinson
University ประเทศสหรัฐอเมริกา

 นายปณต สิริวัฒนภักดี
กรรมการ

นายปณต สิริวัฒนภักดี ไดรับการแตงตั้งเปนกรรมการเมื่อ
เดือนกุมภาพันธ 2550 เปนกรรมการบริษัท เบียรไทย
(1991) จำกัด (มหาชน) เมื่อป 2543 ถึงป 2547 เปน
กรรมการบริษัท เบียรทิพย บริวเวอรี่ (1991) จำกัด เมื่อป
2547 และเปนกรรมการกลุมบรษิทั สุราบางยีข่นั ตัง้แตป 2545

ทานสำเรจ็การศึกษาปริญญาตร ีสาขาวศิวกรรมการผลิต จาก
มหาวิทยาลัยบอสตัน ประเทศสหรัฐอเมริกา ปรญิญาโท สาขา
ระบบสารสนเทศเพื่อการจัดการ จากมหาวิทยาลัยลอนดอน
ประเทศอังกฤษ และหลักสูตรวิศวกรรมอุตสาหรรมและ
เศรษฐศาสตร จากมหาวิทยาลัยแมสซาชูเสทส ประเทศ
สหรัฐอเมริกา

นายฐาปน สิริวัฒนภักดี
กรรมการผูอำนวยการใหญ

นายฐาปน สิริวัฒนภักดี ไดรับการแตงต้ังเปนกรรมการ
ผูอำนวยการใหญ ตัง้แตเดอืนมกราคม 2551 โดยกอนหนาทีจ่ะ
ดำรงตำแหนงน้ี ทานไดดำรงตำแหนงกรรมการรองกรรมการ
ผูอำนวยการใหญของบรษิทัตัง้แตป 2546 ถงึเดอืนมกราคม
ป 2551 นอกจากนี้ ทานยังดำรงตำแหนงในบริษัทชั้นนำอีก
หลายแหงในปจจบุนั อาทิ ดำรงตำแหนงรองประธานกรรมการ
บริษัท สุรากระทิงแดง (1988) จำกัด ตั้งแตป 2547 และ
กรรมการบริหารบริษัท เบอรลี่ ยุคเกอร จำกัด (มหาชน)
ตัง้แตป 2544 นอกจากนีใ้นป 2547 ทานไดรบัการแตงตัง้ให
ดำรงตำแหนงกรรมการบริหารบรษิทั เบยีรไทย (1991) จำกัด
(มหาชน) และรองประธานกรรมการบรษิทั ทศภาค จำกัด และ
ในป 2549 ทานเขารับตำแหนงรองประธานกรรมการกลุม
บริษัท โออิชิ นอกจากนี้ในป 2550 ทานไดดำรงตำแหนง
เพิ่มเติมโดยเปนกรรมการและประธานกรรมการบริหาร
บรษิทั ยนูเิวนเจอร จำกดั (มหาชน) และรองประธานกรรมการ
บริษัท อาหารสยาม จำกัด (มหาชน) รวมทั้งทานยังเปน
กรรมการของบริษัทยอยของบริษัทอกีหลายแหง

ร า ย ง า น ป ร ะ จ ํ า ป 2 5 5 1 50

ทานสำเร็จการศึกษาปริญญาตรีบริหารธุรกิจ สาขาการเงิน
และปริญญาโท สาขาเศรษฐศาสตรการเงินการธนาคาร
จากมหาวิทยาลัยบอสตัน ประเทศสหรัฐอเมริกา

นางสาวกนกนาฏ รังษีเทียนไชย

กรรมการรองกรรมการผูอำนวยการใหญ

นางสาวกนกนาฏ รงัษเีทยีนไชย ไดรบัการแตงต้ังเปนกรรมการ
รองกรรมการผูอำนวยการใหญเมื่อป 2546 มีประสบการณ
มากมายทางดานการเงนิและการบญัช ี เคยเปนกรรมการผูชวย
กรรมการผูจดัการกลุมบริษทัแสงโสมต้ังแตป 2543 ถงึ 2546
และเปนผูอำนวยการฝายบัญชีการเงินกลุมบริษัทสุราทิพย
ตั้งแตป 2526 ถึง 2542 เปนผูจัดการฝายบัญชีกลุมบริษัท
ที.ซี.ซี. ในป 2518 ถึง 2525 และเปนสมุหบัญชีบริษัท
เจ แอนด โฮ จำกัด ระหวางป 2513 ถึง 2518

ทานสำเร็จการศึกษาปริญญาตรีพาณิชยศาสตรและการบัญชี
จากมหาวิทยาลัยธรรมศาสตร และไดรับเกียรติบัตรการเขา
รวมการอบรมหลักสูตร Director Accreditation Program
กับสมาคมสงเสริมสถาบันกรรมการบริษัทไทย

 นายสิทธิชัย ชัยเกรียงไกร

กรรมการผูชวยกรรมการผูอำนวยการใหญ

นายสทิธิชยั ชยัเกรียงไกร ไดรบัการแตงตัง้เปนกรรมการผูชวย
กรรมการผูอำนวยการใหญเมื่อป 2546 ไดเขารวมงานกับ
กลุมบริษัท ที.ซี.ซี. ในป 2533 และเปนประธานของ
ศูนยกลางการเงิน กลุมบริษัท ที.ซี.ซี. ตั้งแตป 2546
มีประสบการณในแวดวงการเงินมากวา 23 ป รวมถึงดำรง
ตำแหนงผูจัดการฝายการเงินและการบัญชี Asia Voyages
& Pansea Hotel ตั้งแตป 2526 ถึง 2533 เปนนักวิเคราะห
การเงินของบริษัท กูดเยียร (ประเทศไทย) จำกัด ระหวาง
ป 2523 ถึง 2526 และเปนผูสอบบัญชีภายนอก บริษัท
Coopers & Lybrand ตั้งแตป 2520 ถึง 2523

ทานสำเร็จการศึกษาปริญญาตรีบัญชีบัณฑิต (เกียรตินิยม
อนัดบัหนึง่) จากมหาวิทยาลยัธรรมศาสตร และไดรบัวฒุบิตัร
คอมพวิเตอรบริหาร จากจฬุาลงกรณมหาวทิยาลยั และไดรบั
เกยีรตบิตัรการเขารวมการอบรมหลกัสตูร Director Certification
Program กับสมาคมสงเสริมสถาบันกรรมการบริษัทไทย
นอกจากน้ียังไดรับวุฒิบัตร Mini MBA สาขา Leadership
Management จากมหาวิทยาลัยเกษตรศาสตร

นายอวยชัย ตันทโอภาส

กรรมการผูชวยกรรมการผูอำนวยการใหญ

นายอวยชยั ตนัทโอภาส ไดรบัการแตงตัง้เปนกรรมการบริษทั
ตัง้แตเดอืนกรกฎาคม 2548 เคยเปนประธานเจาหนาทีบ่รหิาร
และเปนกรรมการผูอำนวยการบริษัทริชมอนเด (กรุงเทพฯ)
จำกัด ในเดอืนกรกฎาคม 2538 ถงึธนัวาคม 2545 และเดอืน
มกราคม 2531 ถึงกุมภาพันธ 2537 ตามลำดับ เคยเปน
กรรมการผูจดัการบรษัิท สารินพรอพเพอรตี ้ จำกัด ในเดอืน
มนีาคม 2537 ถงึมถินุายน 2538 เปนผูจดัการกลุมผลติภณัฑ
บริษัท คอลเกตปาลมโอลีฟ (ประเทศไทย) จำกัด ในเดือน
กนัยายน 2522 ถงึมถินุายน 2526 และเดือนพฤษภาคม 2516
ถงึสงิหาคม 2522 ดำรงตำแหนงดานการขายและการตลาด
หลายตำแหนงในบรษิทั กรรณสตูเจเนอรัลแอสเซมบล ีจำกดั

ทานสำเรจ็การศึกษาปริญญาตร ีAccounting จาก St. Louis
University ประเทศสหรัฐอเมริกา ปริญญาโทบริหารธุรกิจ
จากมหาวิทยาลัยธรรมศาสตร และไดรับเกียรติบัตรการรวม
การอบรมหลักสูตร Advance Management Program จาก
INSEAD ประเทศฝรั่งเศส

ดร. พิษณุ วิเชียรสรรค

กรรมการผูชวยกรรมการผูอำนวยการใหญ

ดร. พิษณุ วิเชียรสรรค ไดรับการแตงตั้งเปนกรรมการผูชวย
กรรมการผูอำนวยการใหญเมือ่เดอืนกมุภาพนัธ 2547 โดยดำรง

บ ริ ษั ท ไ ท ย เ บ ฟ เ ว อ เ ร จ จํ า กั ด (ม ห า ช น) 51

ตำแหนงหลายตำแหนงในกลุมบริษัท รวมถึงตำแหนงผูชวย
กรรมการผูจดัการในป 2543 ถงึ 2546 และเปนรองกรรมการ
ผูจดัการ ตัง้แตป 2546 ถงึ 2547 ในบรษิทั เบียรไทย (1991)
จำกัด (มหาชน) ปจจุบันดำรงตำแหนงกรรมการผูจัดการ
บรษิทั เบยีรไทย (1991) จำกัด (มหาชน) เคยเปนผูอำนวยการ
ฝายพัฒนาและคนควาวิศวกรรมตั้งแตป 2540 ถึง 2543
และเปนผูชวยผูอำนวยการโรงงานในป 2537 ถึง 2539
บริษัท คารลสเบิรกบริวเวอรี่ (ประเทศไทย) จำกัด เคยเปน
ที่ปรึกษาของบริษัท แพนเอ็นจิเนียริ่งคอนซัลแทนต จำกัด
ในป 2535 ถึง 2537 และในป 2520 ถึง 2536 เปนอาจารย
รวมถึงเคยเปนผูบรหิารคณะวิทยาศาสตรอาหารและเทคโนโลย ี
มหาวิทยาลัยธรรมศาสตร เมื่อป 2535 ถึง 2536 และเปน
ผูบริหารคณะเทคโนโลยีอาหาร มหาวิทยาลัยขอนแกน ในป
2532 ถึง 2535 เปนอาจารยสอนดานเทคโนโลยีอาหารท่ี
มหาวิทยาลัยขอนแกน ในป 2520 ถึง 2533

ทานสำเร็จการศึกษาปริญญาเอกวิศวกรรมศาสตร จาก
Technical University Berlin ประเทศเยอรมนี ปริญญาโท
ดานเทคโนโลยี (เกียรตินิยมอันดับสอง) สาขาเทคโนโลยี
ชีวภาพ จาก Massey University และดานการผลิตเบียร
จาก The Scandinavian School of Brewing ประเทศเดนมารค
และปริญญาตรีวิทยาศาสตร (วิทยาศาสตรอาหาร) จาก
มหาวิทยาลัยเกษตรศาสตร

นายชูเกียรติ ตั้งพงศปราชญ
กรรมการผูชวยกรรมการผูอำนวยการใหญ

นายชูเกียรติ ตั้งพงศปราชญ ไดรับการแตงตั้งเปนกรรมการ
ผูชวยกรรมการผูอำนวยการใหญ และเลขานกุารคณะกรรมการ
เมือ่ป 2546 เปนทนายความเมือ่ป 2506 ถงึ 2526 จากนัน้
ระหวางป 2526 ถึง 2529 ดำรงตำแหนงผูจัดการสำนักงาน
กฎหมาย และตอมาดำรงตำแหนงกรรมการบริหารบริษัท
สรุาทพิยแสนสโุข จำกดั ในระหวางป 2530 ถงึ 2542 ดำรง
ตำแหนงกรรมการบริหาร และตอมาดำรงตำแหนงผูอำนวยการ
ฝายธุรการ บริษัท สุรามหาราษฎร จำกัด (มหาชน) ดำรง
ตำแหนงผูอำนวยการฝายบคุคลและธุรการ บริษทั สรุาบางยีข่นั
จำกัด เมือ่ป 2543

ทานสำเร็จการศึกษาปริญญาตรีนิติศาสตรบัณฑิต จาก
มหาวิทยาลัยธรรมศาสตร และเนติบัณฑิตไทย จากสำนัก
อบรมศึกษากฎหมายแหงเนติบัณฑิตยสภา ไดรับเกียรติบัตร
การเขารวมการอบรมหลักสูตร Director Accreditation
Program กับสมาคมสงเสริมสถาบันกรรมการบริษัทไทย
นอกจากน้ียังเปนสมาชิกเนติบัณฑิตยสภาและเปนสมาชิก
สภาทนายความแหงประเทศไทย

นายสวัสด์ิ โสภะ
รองกรรมการผูอำนวยการใหญ

นายสวัสดิ์ โสภะ ไดรับการแตงตั้งเปนรองกรรมการ
ผูอำนวยการใหญเมื่อป 2547 รับผิดชอบงานดานการผลิต
สุราและเทคนิค เคยเปนกรรมการผูจัดการบริษัท เบียรไทย
(1991) จำกัด ในป 2535 ถึง 2538 และเปนรองประธาน
กรรมการบริหารบริษัท สุรากระทิงแดง (1988) จำกัด
ตัง้แตป 2538 ถงึปจจบุนั เปนผูอำนวยการบริหารกลุมบรษิทั
43 และเปนผูชวยประธานกรรมการบริหาร รับผิดชอบดาน
สุราและการผลิตแอลกอฮอลตั้งแตป 2523 ถึง 2535 ทาน
เริ่มชีวิตวิศวกรเมื่อป 2507 ถึง 2518 ตอมาไดเลื่อนเปน
หัวหนาวิศวกรบริษัท สยามเคมี จำกัด ในชวงป 2506 ถึง
2507 เปนวิศวกรท่ีโรงกลั่นน้ำมันบางจาก เปนกรรมการใน
หลายองคกร รวมทั้งมูลนิธิแถบนีละนิธิ สมาคมนิสิตเกา
จฬุาลงกรณมหาวิทยาลยั สมาคมยมินาสตกิแหงประเทศไทย
และวิทยาลัยปโตรเลยีมและปโตรเคม ีจฬุาลงกรณมหาวิทยาลยั
ไดรับการแตงต้ังเปนกรรมาธิการวิสามัญประจำสำนักงาน
เลขาธกิารสภาผูแทนราษฎร รบัหนาทีพ่จิารณารางพระราชบญัญตัิ
เรือ่งการคุมครองการทำงาน หลกัทรพัยและตลาดหลกัทรพัย
และภาษสีรรพสามติ เปนผูชำนาญการใหแกคณะกรรมาธกิาร
สภาผูแทนราษฎรดานทรัพยากรธรรมชาติและสิ่งแวดลอม
และเปนกรรมการดานการเงินและอนุกรรมการโครงการ
การผลติแอลกอฮอลเพือ่เปนเชือ้เพลงิ โครงการสวนพระองค
กระทรวงวิทยาศาสตร เทคโนโลยี และสิ่งแวดลอม

ทานสำเร็จการศกึษาปริญญาตรีวทิยาศาสตรบัณฑติ สาขาเคมี
วศิวกรรม จากจฬุาลงกรณมหาวทิยาลยั ปรญิญาโท การบรหิาร
โรงงานอตุสาหกรรม จากสถาบนัเคนไซ คช ุเซน็เตอร ประเทศ
ญีปุ่น ปริญญาโทดาน Dynamic Management International

ร า ย ง า น ป ร ะ จ ํ า ป 2 5 5 1 52

Executive, Syracuse University USA และไดรบัเกยีรติบตัร
การเขารวมการอบรมหลักสตูร Director Accreditation Program
กบัสมาคมสงเสริมสถาบนักรรมการบรษิทัไทย นอกจากนีย้งั
ไดรับพระราชทานเครื่องราชอิสริยาภรณอันเปนที่เชิดชูยิ่ง
ชางเผอืก (เบญจมาภรณชางเผอืก) และเครือ่งราชอสิรยิาภรณ
อนัมเีกียรติยศยิ่งมงกุฎไทย (จัตุรถาภรณมงกุฎไทย)

นายฌอง เลอเบรอตง
ผูชวยกรรมการผูอำนวยการใหญ

คุณฌอง เลอเบรอตง ไดรับแตงต้ังเปนผูชวยกรรมการ
ผูอำนวยการใหญ เมือ่เดือนกมุภาพนัธ 2551 โดยรวมปฏบิตังิาน
กบัผูบรหิารระดบัสงูทานอืน่ๆ เพือ่พฒันาและนำกลยทุธตางๆ
มาปรบัใชในการดำเนินงานของบริษทั รวมถงึทำใหการควบรวม
กจิการอ่ืนๆ ในอนาคตของบรษิทัดำเนนิไปอยางราบรืน่

กอนหนานั้นทานเคยรวมงานกับกลุมบริษัท The Boston
Consulting Group (BCG) ตั้งแตป 2532 ถึง 2548
หลงัจากรวมงานกบั BCG ในประเทศฝรัง่เศสเปนระยะเวลา 5 ป
ไดเดินทางมาประเทศไทยในป 2537 เพ่ือเปดสำนักงาน
BCG ในประเทศไทย และไดรับการแตงตั้งเปนหุนสวนของ
บริษัทดังกลาวในป 2538 หลังจากที่ลาออกจาก BCG ในป
2548 ไดทำงานอิสระเปนระยะเวลาหลายปกอนที่จะรวมงาน
กับบริษัทในเดือนมกราคม 2551

ทานมปีระสบการณในการทำงานในภูมภิาคเอเชยีอยางกวางขวาง
รวมถงึประสบการณในการทำงาน ณ นครเซียงไฮ ประเทศจนี
เปนเวลาหลายป และทำงานในฐานะทีป่รึกษาใหบริษทัตางๆ ใน
หลายอุตสาหกรรม เชน ธุรกิจสินคาอุปโภคบริโภค ธนาคาร
และธรุกจิพลงังาน โดยใหคำปรกึษาครอบคลมุประเดน็ตางๆ เชน
การพัฒนาตลาด การทำวจิยัผูบริโภค การปรับโครงสรางองคกร
และการจัดการคุณคา (Value Management)

ทานสำเร็จการศึกษาปริญญาโทบริหารธุรกิจ จากโรงเรียน
วอรตนัสคลู มหาวทิยาลัยเพนซลิวาเนีย (Wharton School,
University of Pennsylvania)

 นายวิชัย ชัยยาวรานุรักษ
ผูชวยกรรมการผูอำนวยการใหญ

นายวิชัย ชัยยาวรานุรักษ ไดรับการแตงตั้งเปนผูชวย
กรรมการผูอำนวยการใหญเมื่อวันที่ 1 สิงหาคม 2551
กอนหนาทีจ่ะไดรบัการแตงตัง้นี ้ทานไดดำรงตำแหนงผูบรหิาร
ในกลุมบรษิทั ไทยเบฟเวอเรจ จำกดั (มหาชน) หลายตำแหนง
อาทิเชน กรรมการบริษัท ไทยเบฟเวอเรจ โลจิสติก จำกัด
กรรมการบริษัท ไทยเบฟเวอเรจ มารเก็ตต้ิง จำกัด และ
ผูอำนวยการสำนักบัญชีการเงินกลุมบริษัทการตลาด
บริษัท ไทยเบฟเวอเรจ จำกัด (มหาชน)

ทานสำเร็จการศึกษาปริญญาตรี คณะพาณิชยศาสตร
และการบัญชี สาขาการบริหารการเงินการธนาคาร จาก
มหาวิทยาลัยธรรมศาสตร

นายสมชัย สุทธิกุลพานิช
ผูชวยกรรมการผูอำนวยการใหญ

นายสมชยั สทุธกิลุพานชิ ไดรบัการแตงตัง้เปนผูชวยกรรมการ
ผูอำนวยการใหญเมื่อวันที่ 1 ตุลาคม 2551 นอกจากนี้
ทานยังดำรงตำแหน งรองกรรมการผู จั ดการอาวุ โส
บริษัท ไทยเบฟเวอเรจ มารเก็ตติ้ง จำกัด กอนหนานั้น
ทานดำรงตำแหนงผูบริหารระดับสูงหลายตำแหนง โดยเริ่ม
จากดำรงตำแหนงกรรมการผูจดัการบริษทั เบียรชาง อนิเตอร
เนชั่นแนล จำกัด ในป 2545 และในป 2546 ไดรวมงานกับ
กลุมบริษัท ไทยเบฟเวอเรจ จำกัด (มหาชน) ในตำแหนง
กรรมการรองกรรมการผูจัดการ กลุมธุรกิจอุตสาหกรรม
และการคา และในป 2547 ดำรงตำแหนงกรรมการรอง
กรรมการผูจัดการบริษัท ไทยเบฟเวอเรจ มารเก็ตติ้ง จำกัด

ทานสำเร็จการศึกษาปริญญาตรีสาขาการเงินการธนาคาร
และการตลาด จากมหาวิทยาลัยมารแชล ประเทศ
สหรัฐอเมริกา

บ ริ ษั ท ไ ท ย เ บ ฟ เ ว อ เ ร จ จํ า กั ด (ม ห า ช น) 53

¤³Ð¡ÃÃÁ¡ÒÃμÃÇ¨ÊÍº ¤³Ð¡ÃÃÁ¡ÒÃºÃÔÉÑ·

ÊÓ¹Ñ¡μÃÇ¨ÊÍºÀÒÂã¹ ¤³Ð¡ÃÃÁ¡ÒÃºÃÔËÒÃ

¡ÃÃÁ¡ÒÃ¼ÙŒÍÓ¹ÇÂ¡ÒÃãËÞ‹

ÊÓ¹Ñ¡¡ÃÃÁ¡ÒÃ¼ÙŒÍÓ¹ÇÂ¡ÒÃãËÞ‹

ÊÓ¹Ñ¡Ê× èÍÊÒÃÍ§¤ �¡Ã

ÊÒÂ§Ò¹Ê¹ÑºÊ¹Ø¹ ÊÒÂ§Ò¹á¼¹¡ÅÂØ·¸ � ÊÒÂ¡ÒÃà§Ô¹áÅÐºÑÞªÕ ÊÒÂºÃÔËÒÃ¡ÒÃ¢ÒÂ ÊÒÂºÃÔËÒÃ¡ÒÃμÅÒ´

ÊÓ¹Ñ¡àÅ¢Ò¹Ø¡ÒÃºÃÔÉÑ·

ÊÓ¹Ñ¡»ÃÐÊÒ¹§Ò¹ÀÒÂ¹Í¡

ÊÓ¹Ñ¡¡®ËÁÒÂ

ÊÒÂ§Ò¹ºÃÔËÒÃ·ÑèÇä»

ÊÓ¹Ñ¡»ÃÐ¸Ò¹¡ÃÃÁ¡ÒÃºÃÔËÒÃ

- ÊÓ¹Ñ¡·ÃÑ¾ÂÒ¡ÃºØ¤¤Å

- ÊÓ¹Ñ¡ÊÒÃÊ¹à·È

- ÊÓ¹Ñ¡ºÃÔ¡ÒÃ¡ÅÒ§

- ÊÓ¹Ñ¡á¼¹¡ÅÂØ·¸ �

- ÊÓ¹Ñ¡¾Ñ²¹Ò
 ¤ÇÒÁà»š¹àÅÔÈ

- ÊÓ¹Ñ¡ºÑÞªÕáÅÐ
 §º»ÃÐÁÒ³

- ÊÓ¹Ñ¡¡ÒÃà§Ô¹

- ÊÓ¹Ñ¡Ê¹ÑºÊ¹Ø¹
 ¡ÒÃ¢ÒÂ

- ÊÓ¹Ñ¡¡ÒÃμÅÒ´

โคครงงสรรางองงงคกกร
รายงานประจำป 2551
บริษัท ไทยเบฟเวอเรจ จำกัด (มหาชน)

ร า ย ง า น ป ร ะ จ ํ า ป 2 5 5 1 54

¤³Ð¡ÃÃÁ¡ÒÃºÃÔËÒÃ¤ÇÒÁàÊÕ èÂ§

ÊÒÂ¾Ñ²¹Ò¸ØÃ¡Ô¨ ÊÒÂ¡ÒÃ¼ÅÔμà¤Ã× èÍ§´×èÁ
äÁ‹ÁÕáÍÅ¡ÍÎÍÅ �

ÊÒÂ§Ò¹¼ÅÔμàºÕÂÃ � ÊÒÂ¡ÒÃ¼ÅÔμÊØÃÒ

ÊÒÂ§Ò¹¸ØÃ¡Ô¨μ ‹Ò§»ÃÐà·È

¤³Ð¡ÃÃÁ¡ÒÃÊÃÃËÒ ¤³Ð¡ÃÃÁ¡ÒÃ¾Ô¨ÒÃ³Ò¼ÅμÍºá·¹

- ÊÓ¹Ñ¡¾Ñ²¹Ò¸ØÃ¡Ô¨ - ÊÓ¹Ñ¡¡ÒÃ¼ÅÔμà¤Ã× èÍ§´×èÁ
 äÁ‹ÁÕáÍÅ¡ÍÎÍÅ �

- ÊÓ¹Ñ¡¡ÒÃ¼ÅÔμàºÕÂÃ � - ÊÓ¹Ñ¡¡ÒÃ¼ÅÔμÊØÃÒ

- ÊÓ¹Ñ¡à·¤¹Ô¤§Ò¹ÊØÃÒ
 áÅÐÊÔ è§áÇ´ÅŒÍÁ

- ÊÓ¹Ñ¡ÇÔÈÇ¡ÃÃÁ

- ÊÓ¹Ñ¡¼ÅÔμËÑÇàª× éÍÊØÃÒ

บ ริ ษั ท ไ ท ย เ บ ฟ เ ว อ เ ร จ จํ า กั ด (ม ห า ช น) 55

Responsibilities and authorization
of each Offi ce

สำนักประธานกรรมการบริหาร

สำนักกรรมการผูอำนวยการใหญ

สำนักตรวจสอบภายใน

สำนักการผลิตสุรา

สำนักเทคนิคงานสุราและส่ิงแวดลอม

สำนักวิศวกรรม

สำนักผลิตหัวเช้ือสุรา

ประสานงานและกล่ันกรองงานเสนอประธานกรรมการบริหารและรับผิดชอบ

งานเลขานุการประธานกรรมการบริหาร

ปฏิบัติงานเลขานุการกรรมการผูอำนวยการใหญ จัดเตรียมและจัดเก็บขอมูลที่

สำคัญ สำหรับงานดานการบริหารและการวางแผนกลยุทธ ติดตอประสานงาน

กับหนวยงานภายในและภายนอกทั้งในประเทศและตางประเทศ จัดเตรียม

การประชุมของคณะทำงานเฉพาะเร่ือง ตามท่ีไดรับมอบหมาย

ชวยคณะกรรมการบริษัทในการสงเสริมการบริหารใหบริษัทมีธรรมาภิบาล

รายงานคณะกรรมการตรวจสอบในเร่ืองท่ีเกี่ยวของกับการบริหารความเส่ียง

การควบคุมภายใน และกระบวนการบริหารจัดการท่ีดี ใหคำปรึกษาและวิธีการ

แกปญหาในประเด็นของระบบการควบคุมภายใน สงเสริมใหหนวยงานในองคกร

มีการดำเนินการเร่ืองความเสี่ยง

บริหารและกำกับดูแลการดำเนินงานการผลิตของกลุมบริษัทสุราท้ัง 3 กลุมให

เปนไปตามเปาหมายทีก่ำหนด และเปนไปตามนโยบายของบรษิทั รวมท้ังสงเสริม

การพัฒนาการผลิตและทักษะบุคลากร เพ่ือผลประโยชนที่ยั่งยืนของบริษัท

กำหนดกรรมวิธีการผลิตสุราและควบคุมการผลิตสุราของโรงงานสุราของบริษัท

รวม 17 โรงงาน ใหเปนไปตามขอกำหนดของสุราแตละชนิดและมีคุณภาพตาม

มาตรฐานสุราของสำนักงานมาตรฐานอุตสาหกรรม รวมทั้งการกำหนดกรรมวิธี

จัดการดานสิ่งแวดลอมและควบคุมระบบบำบัดน้ำเสียของโรงงานสุรา

กำกับดูแลงานดานวิศวกรรมเพื่อสนับสนุนกิจกรรมของกลุมโรงงานสุราและ

บริษัทในเครือ ใหเปนไปตามเปาหมายและเกิดประโยชนสูงสุดของกลุม

ควบคุมดูแลกระบวนการผลิตหัวเชื้อสุราใหไดคุณภาพตามท่ีกำหนดไวและ

ปริมาณความตองการ

ร า ย ง า น ป ร ะ จ ํ า ป 2 5 5 1 56

สำนักการผลิตเบียร

สำนักการผลิตเครื่องดื่ม

ไมมีแอลกอฮอล

สำนักพัฒนาธุรกิจ

สำนักการตลาด

สำนักสนับสนุนการขาย

สำนักบัญชีและงบประมาณ

สำนักการเงิน

บริหารและกำกับดูแลการดำเนินงานการผลิตของกลุมบริษัทเบียรทั้ง 3 บริษัท

ใหเปนไปตามเปาหมายที่กำหนด และเปนไปตามนโยบายของบริษัท รวมทั้ง

สงเสรมิการพฒันาการผลติและทกัษะบคุลากร เพือ่ผลประโยชนทีย่ัง่ยนืของบรษิทั

บริหารและกำกับดูแลการดำเนินงานการผลิตของกลุมเครื่องด่ืมไมมีแอลกอฮอล

ใหเปนไปตามเปาหมายที่กำหนด และเปนไปตามนโยบายของบริษัท รวมทั้ง

สงเสริมการพัฒนาการผลิตและทักษะบุคลากร เพื่อผลประโยชนที่ยั่งยืน

ของบริษัท

ควบคุม ดูแล การดำเนินธุรกิจของบริษัทยอยทั้งหมดในความรับผิดชอบของ

สำนักพัฒนาธุรกิจใหเปนไปตามนโยบายที่บริษัทกำหนด รวมถึงการใหคำแนะนำ

และวางแผนทางธรุกิจเพือ่พัฒนาใหธรุกิจดังกลาวเกดิผลประโยชนสงูสุดตอบรษิทั

วางแผนงานดานการตลาด การขาย การโฆษณาประชาสัมพันธ การพัฒนา

ผลิตภัณฑ การกระจายสินคา และสนับสนุนกิจกรรมตางๆ ของกลุมบริษัท

ตลอดจนบริหารงบประมาณ กำหนดและควบคุมยอดการจำหนายผลิตภัณฑ

ของบริษัท ใหเปนไปตามเปาหมาย รวมถึงวิเคราะหและกำหนดกลยุทธดาน

การตลาด ใหสอดคลองกับสภาพการแขงขัน

ควบคุม ดูแล การดำเนินงานสนับสนุนการขาย โดยการประสานงานกับสำนัก

การตลาด เพ่ือใหมั่นใจวาการขายสินคาเปนไปตามแผนงานท่ีกำหนด

ควบคุม ดูแล การดำเนินงานของบริษัทในดานบัญชีและงบประมาณ เพื่อให

มั่นใจวามีการปฏิบัติที่ถูกตองตามหลักการบัญชีที่รับรองทั่วไปในประเทศไทย

สามารถใหขอมูลทางการเงินอยางครบถวนถูกตองและทันเวลา และเปนไปตาม

ระบบที่กำหนดโดยคณะกรรมการบริษัท

ควบคุม ดูแล การดำเนินงานดานสนับสนุนของบริษัทในดานการเงิน เพื่อให

มัน่ใจวาธรุกจิมกีารดำเนนิงานทีถู่กตองตามหลกัการ กฎระเบยีบ และเปนไปตาม

ระบบที่กำหนดโดยคณะกรรมการบริษัท

บ ริ ษั ท ไ ท ย เ บ ฟ เ ว อ เ ร จ จํ า กั ด (ม ห า ช น) 57

สำนักแผนกลยุทธ

สำนักพัฒนาความเปนเลิศ

สำนักทรัพยากรบุคคล

สำนักสารสนเทศ

สำนักบริการกลาง

สำนักสื่อสารองคกร

สำนักเลขานุการบริษัท

หนวยงานโครงการพิเศษซึ่งอยูภายใตสำนักงานบริหารโครงการ ทำหนาที่

กำกับดูแลและประสานงานการดำเนินงานโครงการตางๆ เพ่ือนำไปสูการ

เปลี่ยนแปลงในบริษัท เปนศูนยกลางการบริหารจัดการเรื่องการควบรวมกิจการ

โดยทำงานอยางใกลชิดกับสำนักการเงินในการประเมินความคุมคาและ

การบริหารจัดการหลังการควบรวม และเปนผูนำในโครงการสำคัญตางๆ

ในการกำหนดกลยุทธและการดำเนินการ

หนวยงานพัฒนาความเปนเลิศ มีหนาท่ีรับผิดชอบเรื่องงบประมาณและ

การจัดทำรายงานทางการเงิน กำกับดูแลแผนกนักลงทุนสัมพันธ และรวบรวม

ตัวอยางการดำเนินการท่ีดีพรอมกับส่ือสารใหพนักงานในบริษัทไดทราบและนำ

ไปปฏิบัติ

วางระบบงานทรัพยากรบุคคลใหมีความเปนสากลและมีการสอดประสานกันท้ัง

สวนกลางและภูมิภาค โดยตระหนักถึงคุณคาของทรัพยากรบุคคล ถือมั่นใน

จริยธรรมขององคกร ตลอดจนขอกำหนดของกฎหมาย

รบัผิดชอบในการใหบรกิารดานสารสนเทศแกหนวยงานตางๆ รวมถงึการพฒันา

ระบบสารสนเทศใหทันกับการเปลี่ยนแปลงของตลาดอยูเสมอ เพ่ือหนวยธุรกิจ

จะไดมีขอมูลและเครื่องมือในการเพิ่มขีดความสามารถในการแขงขันใหกับบริษัท

รับผิดชอบงานธุรการของบริษัทและบริษัทในเครือทั้งหมด เชน ดูแลรักษา

ความสะอาดและทำนุบำรุง ซอมแซมอาคารสำนักงาน จัดใหมีอุปกรณ

การทำงานอยางเพียงพอ รวมท้ังใหมีการรักษาความปลอดภัย และประกันภัย

อยางเหมาะสม เปนตน โดยดำเนินการใหสอดคลองกับนโยบายและกฎขอบังคับ

ของบริษัท เพ่ือใหสามารถสนับสนุนธุรกิจหลักของกลุมบริษัทได

ควบคุม ดูแล และรับผิดชอบในการดำเนินงานของสำนักสื่อสารองคกร

การโฆษณาและประชาสัมพันธ การสื่อสารท้ังภายในและภายนอกองคกร และ

การสื่อสารอิเล็กทรอนิกส และทางดานนักลงทุนสัมพันธ ใหไดประโยชนสูงสุด

สำหรับบรษิทัทางดานภาพพจนและความสมัพนัธทีด่ ีทัง้นีก้เ็พือ่เปนการสนบัสนนุ

ธุรกิจและกิจกรรมตางๆ ของบริษัทใหดำเนินไดอยางมีประสิทธิภาพ

จัดการประชุมคณะกรรมการ และผูถือหุนของบริษัทและบริษัทในเครือรวมถึง

คณะกรรมการกลุมยอยตางๆ กำกับดูแลการปฏิบัติตามกฎหมายหลักทรัพย

และกฎเกณฑของตลาดหลักทรัพยสิงคโปร วิเคราะหกฎหมายหลักทรัพยที่

เกี่ยวของกับบริษัท จัดทำและเก็บรักษาเอกสารตามที่กฎหมายบริษัทมหาชน

บริษัทจำกัด และกฎหมายหลักทรัพยที่เกี่ยวของกำหนด ควบคุมการเปดเผย

ขอมูลท่ีสำคัญ เพื่อใหเปนไปตามกฎเกณฑและระเบียบของตลาดหลักทรัพย

และสอดคลองกับนโยบายของบริษัท ใหคำแนะนำแกกรรมการทุกทาน

ร า ย ง า น ป ร ะ จ ํ า ป 2 5 5 1 58

และผูบริหารหลักในการปฏิบัติตามกฎเกณฑและระเบียบตางๆ ที่เก่ียวของกับ

กฎหมายหลักทรัพย รวมถึงการปฏิบัติตามมติของผูถือหุน มติคณะกรรมการ

บริษัทตามสมควรแกกรณี ดูแลงานทะเบียนหุนของบริษัทและบริษัทในเครือ

ประสานงานกับหนวยงานที่เกี่ยวของในงานทะเบียนหุน และดูแลการจัดทำ

รายงานประจำปของบริษัท

กำกับดูแลการประสานงานการติดตอสื่อสารภายนอกองคกร และสรางความ

สัมพันธอันดีตอคูคาทางธุรกิจท้ังทางตรงและทางออมใหเกิดความประทับใจ

อันนำมาซ่ึงโอกาสทางการคาและเพื่อการสนับสนุนการเจรจาและการติดตอ

ธุรกิจในระยะสั้นและระยะยาว อีกทั้งสรางความสัมพันธที่ดีกับหนวยงานราชการ

และองคกรทางดานสังคม เพื่อวางแผนในการเสริมสรางโครงการที่เปนประโยชน

ใหกับชุมชน

พิจารณาวิเคราะห ใหคำแนะนำปรึกษา ในประเด็นทางกฎหมายกับหนวยงาน

ตางๆ ของบริษัท เพื่อใหหนวยงานนั้นๆ สามารถปฏิบัติงานไดอยางถูกตอง

ตามกฎหมาย และเกิดประโยชนสูงสุดกับบริษัท รวมทั้งดูแลรับผิดชอบงาน

ดานคดีความ งานนิติกรรมสัญญา งานจดทะเบียนหางหุนสวนบริษัทและงาน

จดทะเบียนทรัพยสินทางปญญา

สำนักประสานงานภายนอก

สำนักกฎหมาย

บ ริ ษั ท ไ ท ย เ บ ฟ เ ว อ เ ร จ จํ า กั ด (ม ห า ช น) 59

ชางไลท


ชางดราฟ
ท


เฟ
ดเดอรบ

รอย

ชาง

อาชา

ชาง

ชางไลท


ชางดราฟ
ท


เฟ
ดเดอรบ

รอย

อาชา

แสงโสม
 ซ

ูพ
ีเรีย

แสงโสม
 เห

รียญ
ท
อง

แสงโสม
 พ

รีเม
ี่ยม

แสงโสม
 สิม

ิลัน

แม
โขง

แม
โขง ซ

ูพ
ีเรีย

แม
โขง (E

xport)

ม
ังกรท

อง

ดรัม
เม
อร

ห
งสท

อง

คราวน
 99

บ
ลู

เบ
ลน

ด 285

แสงโิล
ัน

บ
ลน โสพ

ี

สงโส

ังกร

แสงโ

พ
ีเร
ีย โรี

แม
โor

t) มลู

แ ม
ั

แ)บแ เแส

ม
ี่ย

ห
ง

ครา

แส
น

แม แหค แม
โ

ดรัม

แม
โย

ดรม

งไล

งด

าง
ชา ฟา

เฟชา

อาช

ชาง

ชา ฟ
ดง

ชาง

อาช

ชา

ช เ

ÊØÃÒÊÕ

àºÕÂÃ �

ผลิตภัณฑหลักในกลุมบริษัทไทยเบฟ

ร า ย ง า น ป ร ะ จ ํ า ป 2 5 5 1 60

รวงขาว 28 ดีกรี

รวงขาว 30 ดีกรี

รวงขาว 35 ดีกรี

ไผ
ท
อง 30 ดีกรี

ไผ
ท
อง 35 ดีกรี

รวงขาว 40 ดีกรี

เสือขาว 28 ดีกรี

เสือขาว 30 ดีกรี

เสือขาว 35 ดีกรี

เสือขาว 40 ดีกรี

น
ิยม

ไท
ย 28 ดีกรี

น
ิยม

ไท
ย 30 ดีกรี

น
ิยม

ไท
ย 35 ดีกรี

น
ิยม

ไท
ย 40 ดีกรี

ห
ม
ีขาว 30 ดีกรี

ห
ม
ีขาว 35 ดีกรี

ห
ม
ีขาว 40 ดีกรี

ท
าจีน

 30 ดีกรี

ท
าจีน

 35 ดีกรี

ท
าจีน

 40 ดีกรี

เสือดำ

เซ
ี่ยงชุน

ชู 10 น
ิ้ว

ชิโน
บ
ุ

น
้ำดื่ม

ตราชาง

โซ
ดาตราชาง

แรงเยอร

ฟ
รุตเน

็ต

ไผ ไผ สื สื

น
ิ

น
ิ

น
ิ

น
ิ

ร ร ร ร

ื

เสื

เสื

นเสื

เสื

น ห ห ห ทท ท ทห ทท ท ทท

เสือดำ

เซ
ี่ยงช

ชู 10

เ เ ชิโน
บ

รแแ ฟ
ร

ฟฟ

ดื

ซ
ด ้ำ

น
้ำ

โซ

ÊØÃÒ¢ÒÇ

ÊØÃÒ¼ÊÁ à¤Ã×èÍ§´×èÁäÁ‹ÁÕáÍÅ¡ÍÎÍÅ �Í×è¹æ

บ ริ ษั ท ไ ท ย เ บ ฟ เ ว อ เ ร จ จํ า กั ด (ม ห า ช น) 61

โออิชิกรีน
ท
ี

โออิชิกรีน
ท
ี

อิ
โออิ

ออิ
โอโ โออิชิกรีน

ท
ี

อิชิก
โอออ
โออ

¼ÅÔμÀÑ³± �à¤Ã×èÍ§´×èÁâÍÍÔªÔ

ÀÑμμÒ¤ÒÃÍÒËÒÃÞÕè»Ø †¹ / Kiosks

ร า ย ง า น ป ร ะ จ ํ า ป 2 5 5 1 62

อะม
ิโน

โอเค

คอฟ
ฟ
โอ

ม
ิโ

อฟ
คค

ม
อะ

เกี๊ยวซ
า

แซ
นวิช

ป
ูอลาสกา คาน

ิ

ป
ูอัด คาน

ิ
ป
ูอัด

ป
อัด

ป
ูอลา

แซ
นวิ

ี๊ยว
เกี๊ยว
ก

โออิชิกรีน
ท
ี

อิชิ
โออิ
โอ

¼ÅÔμÀÑ³± �ÍÒËÒÃáª‹á¢ç§ÊÓàÃç¨ÃÙ»âÍÍÔªÔ

บ ริ ษั ท ไ ท ย เ บ ฟ เ ว อ เ ร จ จํ า กั ด (ม ห า ช น) 63

ร า ย ง า น ป ร ะ จ ํ า ป 2 5 5 1 64

รายยยงานนกาาารดดำเนนินนงาานนแและะสถถานนะททางงกาารเงินน

ภาพรวม

บริษัท ไทยเบฟเวอเรจ จํากัด (มหาชน) หรือ ‘ไทยเบฟ’ กอตั้งขึ้น

ในประเทศไทยเม่ือเดือนตุลาคม 2546 โดยมี จุดประสงคเพื่อรวม

กิจการผลิตเบียรและสุราช้ันนำของไทยที่เปนของผูถือหุนและ

ผูรวมทนุรายอืน่ๆ เขามาเปน กลุมบรษิทั ตอมาไทยเบฟไดจดทะเบยีน

ในตลาดหลักทรพัยสงิคโปร (“SGX”) เม่ือวันที ่30 พฤษภาคม 2549

ซึง่เปนการจดทะเบยีนครัง้ใหญทีส่ดุของสิงคโปรในชวง 10 ปทีผ่านมา

การจดทะเบียนครั้งนี้สามารถระดมทุนไดถึงประมาณ 1,570 ลาน

เหรยีญสงิคโปร หรอื 38,000 ลานบาท ซึง่บรษิทัฯ ไดใชเงนิทีไ่ดรบั

จากการขายหุนจำนวนหน่ึงมาใชชำระเงินกูระยะส้ัน และบางสวน

สำหรบัเปนเงนิทนุหมุนเวียน ไทยเบฟไมเพยีงแตเปนผูผลติเครือ่งดืม่

ผสมแอลกอฮอลทีใ่หญทีส่ดุในประเทศไทย แตยงัเปนผูผลติทีใ่หญทีส่ดุ

แหงหนึ่งในเอเชียตะวันออกเฉียงใตอีกดวย

วิสัยทัศนองคกร คือ การเปนบริษัทผลติเครื่องดื่มระดับแนวหนาโดยมุงเนนที่ความเปนเลิศเชิงพาณิชย ความตอเนื่องในการ

พัฒนาคุณภาพสินคาใหอยูในระดับพรีเมี่ยม และความเปนมืออาชีพ พันธกิจของเราคือ การประสาน “สัมพันธภาพ” กับผูมี

สวนไดเสียที่มีความสำคัญกับบริษัทในทุกๆ ดาน โดยมอบคุณคาที่สำคัญ 6 ประการ

• มอบผลิตภัณฑคุณภาพสูงสุดใหลูกคาทุกกลุม
• ใหบริการอยางมืออาชีพเพื่อตอบสนองความตองการของผูแทนจำหนาย
• ใหความสำคัญเรื่องผลตอบแทนจากการลงทุนใหแกผูถือหุน ดวยอัตราการเติบโตของรายไดและผลกำไรท่ีอยูใน
 ระดับสูงอยางตอเนื่อง
• เปนแบบอยางในดานความเปนมืออาชีพ ความโปรงใส และการดำเนินธุรกิจดวยหลักธรรมาภิบาล
• มอบความไววางใจ อำนาจ และรางวัลแกพนักงาน เพ่ือสรางความรวมรับผิดชอบ และ
• ทำประโยชนใหแกสังคม

กลยุทธ
บริษัทจะรักษาความเปนผูนำตลาดในประเทศโดยใชวิธีทางการตลาดเปนตัวนำเพื่อดำเนินการวางแผนการตลาดและควบคุม

ราคาของผลิตภัณฑ บริษัทสามารถทำเชนนี้ไดเพราะบริษัทปฏิบัติงานใกลชิดกับผูแทนจำหนาย บริษัทจัดการฝกอบรมและ

บ ริ ษั ท ไ ท ย เ บ ฟ เ ว อ เ ร จ จํ า กั ด (ม ห า ช น) 65

Passion Thai

40 ml Mekhong

60 ml Pink Grapefruit Juice

30 ml Passoa’ Liquor

10 ml Grenadine Syrup

10 ml Rose Syrup

Shake all ingredients together

and serve in a tumbler.

This is a very fresh cocktail

to serve at all times.

Decorate with fresh fruit.

ให้คำปรึกษาแก่ผู้แทนจำหน่าย เพื่อให้พวกเขาเหล่านั้นสามารถบริการลูกค้าได้อย่างดีที่สุดควบคู่ไปกับการให้บริการอย่างมืออาชีพ

ของบริษัท กลยุทธ์นี้ถือว่าสำคัญอย่างยิ่งเพราะไทยเบฟไม่ได้เป็นเจ้าของร้านขายปลีกเอง ยกเว้นส่วนของยอดขายจากร้านโออิชิ

นอกจากนั้นบริษัทขายส่งให้กับผู้แทนจำหน่ายและซุปเปอร์มาร์เก็ต ในปี 2551 บริษัทใช้เวลาในการปฏิบัติงานอย่างใกล้ชิดมากขึ้นกับ

ผูแ้ทนจำหนา่ยเพือ่ปรบัโครงสรา้งยอดขายและเครอืขา่ยการจำหนา่ย เชน่ ปจัจบุนับรษิทัสามารถดำเนนิการขายผา่นรา้นคา้ปลกีสมยัใหม่

อยา่งซปุเปอรม์ารเ์กต็และไฮเปอรม์ารเ์กต็ และทำใหบ้รษิทัมัน่ใจวา่ผูแ้ทนจำหนา่ยรายยอ่ยสามารถรบัผดิชอบการทำงานในเขตการขาย

ที่ตนรับผิดชอบอยู่อย่างมีประสิทธิภาพมากขึ้น

บริษัทยังคงพัฒนาตราสินค้าที่มีอยู่แล้ว โดยผ่านการใช้สื่อทางการตลาดแบบครบวงจร การปรับเปลี่ยนบรรจุภัณฑ์ และยกระดับ

ตราสินค้าอย่างต่อเนื่อง เพื่อให้ลูกค้ารู้สึกว่าสินค้าของบริษัทเป็นสินค้าที่มีคุณภาพดีและคุ้มค่าที่สุดในตลาด

ไทยเบฟใช้กลยุทธ์การพัฒนาคุณภาพสินค้าให้อยู่ในระดับพรีเมี่ยม (Premiumisation) ในการขยายตัวสู่ตลาดระดับบน โดยออกสินค้า

ระดบัราคาสงูอยูใ่นกลุม่ตลาดระดบัพรเีมีย่ม ซึง่สามารถสรา้งผลกำไรไดม้ากขึน้ ตวัอยา่งของการพฒันานีจ้ะเหน็ไดจ้ากการปรบัเปลีย่น

บรรจุภัณฑ์ของหงส์ทองสำหรับตลาดในประเทศ โดยการปรับให้มีรูปลักษณ์และความรู้สึกเป็นสากลมากขึ้น การเปลี่ยนบรรจุภัณฑ์

แม่โขงและช้างสำหรับการส่งออกเพื่อเข้าสู่ตลาดระดับพรีเมี่ยมในต่างประเทศ เมื่อเดือนมิถุนายนที่ผ่านมาบริษัทได้จัดงานเปิดตัว

“เฟดเดอร์บรอย” เบียร์ระดับพรีเมี่ยม และเมื่อเดือนสิงหาคมได้เปิดตัว “ดรัมเมอร์” สก็อตช์วิสกี้ในประเทศไทย กลยุทธ์นี้ทำให้บริษัท

สามารถสร้างกำไรได้มากขึ้น นอกเหนือจากนั้น ยังทำให้บริษัทไม่เพียงแต่จะสามารถกระจายความเสี่ยงของการอยู่ในตลาดสินค้า

ราคาประหยัด (Economy Segment) ซึ่งเป็นที่ต้องการของกลุ่มรากหญ้า แต่บริษัทยังมุ่งไปสู่การเติบโตในตลาดที่เราตั้งเป้าหมายไว้

ในอนาคต เช่น ตลาดเครื่องดื่มเพื่อสุขภาพอีกด้วย

ด้วยสถานประกอบการอันทันสมัยและกระจายอยู่ทั่วประเทศ บริษัทจึงมีข้อได้เปรียบในการออกผลิตภัณฑ์ใหม่ๆ สู่ตลาด โดยใช้ระยะ

เวลาสั้น เงินลงทุนน้อย และต้นทุนส่วนเพิ่มที่ใช้ในการกระจายสินค้าต่ำ

ไทยเบฟใช้เวลาในการสร้างเครือข่ายขนาดยักษ์ในการกระจายสินค้ามาเป็นเวลาหลายปี โดยอาศัยเครือข่ายจากธุรกิจสุราและเบียร์ที่มี

อยู่กว่า 30 ปี บริษัทยังคงพัฒนาเครือข่ายการกระจายสินค้านี้ต่อไปเมื่อใดก็ตามที่บริษัทซื้อผลิตภัณฑ์ใหม่หรือพัฒนาผลิตภัณฑ์ที่มีอยู่

บริษัทสามารถใช้เครือข่ายที่มีอยู่เพื่อเพิ่มความสามารถในการขายอย่างเต็มที่ นอกจากนี้ บริษัทยังคงนโยบายเปิดรับผู้ผลิตรายอื่นที่

ต้องการใช้เครือข่ายทั่วประเทศร่วมกับบริษัท

ร า ย ง า น ป ร ะ จ ํ า ปี 2 5 5 1
 66

1
รายงานแนวโนมเงินเฟอ: เดือนตุลาคม 2551

 http://www.bot.or.th/English/MonetaryPolicy/Inflation/Documents/Total_E_Oct08.pdf

2

ขาวกระทรวงพาณิชย ดัชนีราคาผูบริโภคทั่วไปและดัชนีราคาผูบริโภคพื้นฐานของประเทศ เดือนธันวาคม 2551 และป 2551
 http://www.indexpr.moc.go.th/price_present/cpi/data/index_47_e.asp?list_month=12&list_year=2551&list_region=country

3

รายงานดัชนีราคาผูบริโภคชุดรายไดนอยของประเทศไทย ป 2551 (ปฐาน 2545)
 http://www.indexpr.moc.go.th/price_present/TableIndexG_region_y.asp?table_name=&province_code=5&type_code=l&check_f=i&
 year_base=2545&nyear=2551

4

รายงานดัชนีราคาผูบริโภคชุดเขตชนบทของประเทศไทย ป 2551 (ปฐาน 2545)
 http://www.indexpr.moc.go.th/price_present/TableIndexG_region_y.asp?table_name=&province_code=5&type_code=u&check_f=i&
 year_base=2545&nyear=2551

ผลงานของไทยเบฟท่ีผานมาจนถึงตนป 2551 ไดสรางขึ้นจากพ้ืนฐานความตองการบริโภคของกลุมลูกคาในตางจังหวัดเปนหลัก

นบัจากป 2551 เปนตนไป เราต้ังใจทีจ่ะขยายเครือขายการกระจายสนิคาในสูในเมอืง เพราะบรษิทัตองการกาวเขามาสูกลุมตลาดเบยีร

พรีเมี่ยมและกลุมสก็อตชวิสกี้ ไทยเบฟตระหนักดีวาบรษิัทจะตองกาวเขาสูตลาดระดับสูงเพื่อเพิ่มผลกำไรที่สูงขึ้นใหบริษัท

ไทยเบฟไดเริ่มกาวแรกในการขยายงานไปยังตลาดตางประเทศแลว ในชวงแรกบริษัทไดจัดตั้งทีมงานที่เปนมืออาชีพในดานการตลาด

และดานการจัดจำหนายสินคา ซึ่งเชี่ยวชาญในการวางรูปแบบธุรกิจใหเหมาะสมกับแตละตลาด บริษัทกาวเขาสูตลาดตางๆ อยางคอย

เปนคอยไปดวยจดุมุงหมายในการสรางรากฐานทีม่ัน่คงสำหรับผลติภณัฑตางๆ ของบริษทั จดุมุงหมายอีกประการหนึง่ท่ีบรษิทัวางแผน

ที่จะทำใหสำเร็จอยางยืนยาวคือ การสรางตราสินคาสำหรับภูมิภาคนี้ และพัฒนาตลาดเฉพาะ (Niche Market) สำหรับตราสินคาของ

เอเชียไปยังอเมริกาและยุโรปโดยเฉพาะ

เศรษฐกิจไทย
ไทยเบฟผลิตและขายสินคาอุปโภคบริโภคในรูปเคร่ืองดื่มแอลกอฮอลและเครื่องดื่มปราศจากแอลกอฮอล โดยทั่วไปเครื่องดื่มจะไดรับ

ผลกระทบจากเศรษฐกิจก็ตอเมื่อผูบริโภคไมมีรายไดเพียงพอที่จะใชในการบริโภคสินคา ผูบริโภคอาจจะซื้อปริมาณนอยลงหรือสินคาที่

มีราคาถูกลง หรือออกนอกบานนอยลงในแตละเดือน ในป 2551 ไทยเบฟไดรับผลกระทบจากความเชื่อมั่นที่ลดลงของผูบริโภคในดาน

เศรษฐกิจ และจากที่เศรษฐกิจตกต่ำ

นอกจากนี้ธุรกิจของไทยเบฟยังข้ึนอยูกับฤดูกาล โดยในชวงเวลาที่มีความตองการมากคือชวงเทศกาลที่มีวันหยุดตอเนื่อง และชวง

ไตรมาสที่สามเปนชวงที่ความตองการสินคาของบริษัทลดลง ซึ่งในชวงเวลาดังกลาวเปนฤดูมรสุมในประเทศไทย มีน้ำทวมหลายพื้นที่

และเปนชวงเทศกาลเขาพรรษาซึ่งคนไทยมักจะบริโภคแอลกอฮอลนอยลงหรือหยุดบริโภคแอลกอฮอลเปนเวลาสามเดือน

ภายใตสถานการณปกติ ธุรกิจของไทยเบฟจะกระเตื้องขึ้นจากไตรมาสที่สาม และดีขึ้นอยางเห็นไดชัดในไตรมาสที่สี่ซึ่งเปนชวงเวลาที่ดี

ที่สุดของป อยางไรก็ตามผลกระทบทางการเมืองที่มีอยางตอเนื่องตลอดทั้งปและวิกฤตเศรษฐกิจโลกมีผลตอกำลังซื้อของผูบริโภคและ

การเลือกบริโภคสินคาที่ไมจำเปนตอชีวิตประจำวันเชนแอลกอฮอลเชนกัน1

ภาวะเงินเฟอคือปจจัยในการขึ้นราคาสินคาที่สงผลกระทบตอผูบริโภค ธนาคารแหงประเทศไทยคาดการณวาอัตราเงินเฟอพื้นฐานในป

2551 จะอยูที่ประมาณ 2.0-2.5 โดยมีอัตราเงินเฟอที่ 6.0 ถึง 6.51 (กระทรวงพาณิชยสรุปอัตราเงินเฟอพื้นฐานเมื่อสิ้นป 2551 ที่ 2.4

โดยมีอัตราเงินเฟอที่ 5.52) ดัชนีราคาผูบริโภค2ปรับตัวสูงขึ้นตลอดทั้งปจนมาอยูที่ 119.5 ในเดือนธันวาคม 2551 เนื่องจากผูบริโภค

ของไทยเบฟเปนผูบริโภคที่มีรายไดต่ำ เราเห็นไดจากดัชนีราคาผูบริโภคสำหรับผูมีรายไดนอย3 ที่แสดงใหเห็นวาดัชนีราคาสินคา

อุปโภคบริโภคทุกชนิดเพิ่มขึ้นจาก 111.5 ในเดือนมกราคม 2551 เปน 114.8 ในเดือนธันวาคม 2551 ในขณะที่ดัชนีผูบริโภคอาหาร

และเคร่ืองดื่มขึ้นจาก 115.8 ในเดือนมกราคม เปน 131.2 ในเดือนธันวาคม 2551 ดัชนีราคาผูบริโภคในเขตชนบทสำหรับสินคา

อุปโภคบริโภคเพิ่มขึ้นจาก 116.8 ในเดือนมกราคม 2551 เปน 120.4 ในเดือนธันวาคม 25514

บ ริ ษั ท ไ ท ย เ บ ฟ เ ว อ เ ร จ จํ า กั ด (ม ห า ช น) 67

Mekhong Chalis

50 ml Mekhong

2 Tbsp. Palm Sugar

1 Lemon Grass Stalk

3/4 Kaffir lime leafs

Juice of 1 Lime

The palm sugar and lemon grass

should be made into a paste to

add to the Mekhong chalis.

Serve in old fashioned glass over

crushed ice. Garnish with the thin

end of lemon grass stalks and

2 kaffir leafs.

กฎหมาย

ตามที่รัฐบาลได้ออกพระราชบัญญัติควบคุมเครื่องดื่มแอลกอฮอล์ในเดือนธันวาคม 2550 ซึ่งรัฐสภาได้ให้ความเห็นชอบร่างสุดท้ายของ

พระราชบญัญตัดิงักลา่วเมือ่วนัที ่13 กมุภาพนัธ ์2551 และไดป้ระกาศในราชกจิจานเุบกษาเมือ่วนัที ่14 กมุภาพนัธ ์2551 ซึง่เปน็ไปตาม

ความคาดหมายของบริษัท และบริษัทได้เตรียมการเพื่อปฏิบัติตามกฎหมายดังกล่าวแล้ว

พระราชบญัญตัดิงักลา่วไดจ้ำกดัสถานทีส่ำหรบัจำหนา่ยเครือ่งดืม่แอลกอฮอล ์ อยา่งไรกต็าม ไทยเบฟมไิดเ้ปน็เจา้ของรา้นคา้ปลกีตา่งๆ

ยกเว้นร้านอาหารโออิชิที่บริษัทเพิ่งซื้อกิจการเข้ามา ดังนั้นบริษัทไม่เคยจำหน่ายเครื่องดื่มแอลกอฮอล์ ไม่ว่าจะเป็นในวัดและ

ศาสนสถานอื่นๆ โรงพยาบาล โรงเรียนและสถาบันการศึกษาต่างๆ ตามที่กฎหมายกำหนดไว้ และไม่อนุญาตให้ผู้แทนจำหน่าย

จำหน่ายแอลกอฮอล์ในสถานีบริการน้ำมันหรือร้านค้าที่ตั้งอยู่ในสถานีบริการน้ำมันมาเป็นระยะเวลาหนึ่งแล้ว รวมทั้งบริษัทไม่มีการ

จำหน่ายเครื่องดื่มแอลกอฮอล์โดยใช้เครื่องจำหน่ายอัตโนมัติ

นกัลงทนุควรตระหนกัวา่ยอดขายของบรษิทัสว่นใหญใ่นปจัจบุนัมาจากตา่งจงัหวดั ซึง่เปน็การซือ้มาบรโิภคภายในครวัเรอืน มใิชบ่รโิภค

ณ สถานที่จำหน่ายแอลกอฮอล์

ถงึแมว้า่กระทรวงสาธารณสขุไดป้ระกาศงดจำหนา่ยเครือ่งดืม่แอลกอฮอลใ์นวนัและเวลาทีก่ำหนด การประกาศนีเ้ปน็สว่นเพิม่เตมิจากการ

กำหนดเวลาหา้มจำหนา่ยเครือ่งดืม่แอลกอฮอลท์ีม่อียูเ่ดมิ เชน่โดยปกตเิครือ่งดืม่แอลกอฮอลจ์ะถกูหา้มจำหนา่ยในชว่งเยน็กอ่นวนัเลอืกตัง้

ในขณะที่กฎหมายห้ามขายแอลกอฮอล์ให้แก่ผู้ที่มีอายุต่ำกว่า 20 ปี จึงเป็นการยากสำหรับผู้ที่มีอายุต่ำกว่า 20 ปีที่จะเข้าไปในสถาน

บันเทิงที่ขายแอลกอฮอล์ ทั้งนี้ บริษัทมิได้เป็นเจ้าของสถานบันเทิงใด

ข้อบังคับหลายประการมีผลต่อการส่งเสริมการขายและการตลาด เช่นการห้ามมอบของขวัญ รางวัลสมนาคุณ หรือรางวัลใดๆ ก็ตามที่

แก่ผู้ซื้อ หรือเสนอการแลกของรางวัล เช่นนำฝาขวดมาแลก บริษัทไม่สามารถชี้ชวนให้ผู้บริโภคหันมาดื่มแอลกอฮอล์ หรือเสนอ

เงื่อนไขพิเศษใดๆ ที่จะส่งเสริมการขายเครื่องดื่มแอลกอฮอล์

ปัจจุบันมีการห้ามการโฆษณาเครื่องดื่มแอลกอฮอล์ หรือแสดงการดื่มแอลกอฮอล์ บริษัทผู้ผลิตไม่สามารถแสดงชื่อหรือตราสินค้าของ

ผลติภณัฑเ์พือ่เนน้ขอ้ดขีองการดืม่เครือ่งดืม่แอลกอฮอล ์ หรอืชีช้วนใหป้ระชาชนหนัมาดืม่ และบรษิทัไดป้ฏบิตัติามโดยมไิดโ้ฆษณาตาม

ข้อบังคับมาเป็นเวลาหลายปีแล้ว

การโฆษณาและการประชาสัมพันธ์ที่เกี่ยวกับแอลกอฮอล์เป็นสิ่งผิดกฎหมาย แต่มีข้อยกเว้นอยู่บ้างขึ้นอยู่กับกฎกระทรวง เช่น เนื้อหา

ในการโฆษณาจะถูกจำกัดอยู่เพียงแค่ข้อมูลและข่าวที่เกี่ยวข้องกับการทำประโยชน์แก่สังคม โดยไม่สามารถแสดงรูปภาพผลิตภัณฑ์

ร า ย ง า น ป ร ะ จ ํ า ปี 2 5 5 1
 68

หรือบรรจุภัณฑ ยกเวนสัญลักษณหรือตราสินคาหรือตรา

บรษิทัเทานัน้ ดงัน้ันบรษิทัยงัสามารถสื่อสารถึงกิจกรรมเพื่อ

สังคมและสรางภาพลักษณองคกรในประเทศไทยตอไป

กฎหมายมิไดมีผลครอบคลุมโฆษณาท่ีผลิตจากตางประเทศ

ไทยเบฟไดเปนผูสนับสนุนสโมสรฟุตบอลเอฟเวอตันใน

สหราชอาณาจกัรโดยมตีราสินคาของบรษิทัปรากฎบนเสือ้เช้ิต

นักฟุตบอล การเปนผูสนับสนุนนี้ไมไดรับผลกระทบจาก

กฎหมายใหมนี้

หลังจากที่ไดพิจารณาพระราชบัญญัติควบคุมเคร่ืองด่ืม

แอลกอฮอล ไทยเบฟเช่ือวาในการตลาดบริษัทตองใชความ

คิดสรางสรรเพ่ิมขึ้นเพื่อทำงานดานการตลาดใหอยูภายใตกรอบกฎหมาย แตอยางไรก็ดีนับวาบริษัทโชคดีมากที่จุดแข็งของเราคือ

ขนาดของเครือขายการกระจายสินคาที่มีอยูอยางกวางขวาง ซึ่งนับวาเปนขอไดเปรียบในการแขงขัน

ภาษี
นอกเหนือจากภาษีเงินไดที่บริษัทชำระใหรัฐบาลไทยที่อัตรารอยละ 30 แลว บริษัทยังชำระภาษีสรรพสามิตสำหรับเครื่องดื่ม

แอลกอฮอล โดยชำระกอนที่สินคาจะออกจากโรงงาน และนี่คือเหตุผลที่บริษัทมีการใชเงินระยะสั้นที่คอนขางสูง รัฐบาลกำหนดอัตรา

การเสียภาษีของบริษัทไวสองประเภทซึ่งคำนวณจากปริมาณแอลกอฮอลตอลิตร ที่เรียกวาอัตราจำเพาะ (Specific Rate) และคำนวณ

จากราคาโรงงาน เรียกวาอัตราตามมูลคา (Ad Valorem Rate) กรมสรรพสามิตจะใชอัตราที่จะทำรายไดใหรัฐบาลสูงกวา

ผูลงทุนไมควรสับสนระหวางการข้ึนภาษีและการข้ึนเพดานภาษี กรมสรรพสามิตโดยกระทรวงการคลังจะขึ้นภาษีสรรพสามิตเปนครั้ง

เปนคราว แตจะไมขึน้เกนิเพดานภาษทีีร่ฐับาลกำหนดไว ดงันัน้จงึจำเปนอยางยิง่สำหรบัคณะรฐัมนตรเีมือ่ภาษใีกลจะขึน้เตม็เพดานแลว

จะตองเพ่ิมเพดานภาษีและขอความเห็นชอบจากรัฐสภาเพ่ืออนุมัติเปนกฎหมายตอไป ครั้งสุดทายที่มีการเห็นชอบรวมกันจากรัฐสภา

ใหเพิ่มเพดานภาษีคือเมื่อหลายสิบปมาแลว

ขณะที่คณะรัฐมนตรีอนุมัติการขึ้นเพดานภาษีสรรพสามิตในป 2550 แตรัฐสภาเองยังไมไดใหการพิจารณาเห็นชอบ

เมือ่ไรกต็ามทีร่ฐับาลขึน้ภาษดีงัเชนเมือ่เดอืนสงิหาคม 2550 ยอดขายของไทยเบฟจะตกลง เนือ่งจากลกูคา “ตืน่ตระหนกกับการปรบัราคา”

ซึ่งใชเวลาประมาณหนึ่งปหรือมากกวานั้นที่จะทำใหยอดขายกลับมาเหมือนเดิม ยอดขายของสุราขาวในป 2550 ลดลงรอยละ 4.3

เมื่อเปรียบเทียบกับยอดขายในระยะเวลาเดียวกันในป 2549 อยางไรตามเมื่อสิ้นป 2551 ยอดขายสามารถปรับตัวกลับมาเพิ่มสูงขึ้น

เมื่อวันที่ 14 มกราคม 2551 รัฐบาลเพิ่มอัตราภาษีสรรพสามติขึ้นอีกรอยละ 1.5 สำหรับเครื่องดื่มแอลกอฮอลทุกชนิด เพื่อนำรายได

ไปใชจายกบัองคการกระจายเสยีงและแพรภาพสาธารณะแหงประเทศไทย ไทยเบฟมกัเตอืนนกัลงทุนทีพ่ยายามคาดการณจากผลกระทบ

ของการขึน้ภาษทีีม่ผีลตอฐานะทางการเงนิของบรษิทั โดยใชตารางสรางความยดืหยุนของอุปสงค อยางไรก็ตามบรษิทัไมไดนำตารางนี้

มาใชพจิารณาในการดำเนินการเพือ่ชดเชยรายไดท่ีขาดหายไปจากผลกระทบของการข้ึนภาษี ตวัอยางเชนการออกผลติภณัฑใหมแทนที่

ผลิตภณัฑทีถ่กูขึน้ภาษใีนระดบัราคาเทาเดิม นกัลงทนุควรตระหนกัวาการขึน้ภาษเีปนปจจยัหนึง่ท่ีเกีย่วของในการลงทุนของนักลงทนุใน

ไทยเบฟและเกิดขึ้นเปนครั้งคราวโดยไมไดมีการแจงเตือนลวงหนา

บ ริ ษั ท ไ ท ย เ บ ฟ เ ว อ เ ร จ จํ า กั ด (ม ห า ช น) 69

ธุรกิจในประเทศ
ธุรกิจเครื่องดื่มแอลกอฮอลในประเทศไทยยังคงมีความเขมแข็งอยางมาก ถึงแมวาจะไดรับผลกระทบจากเศรษฐกิจเชนเดียวกับ

ธุรกิจสินคาอุปโภคบริโภคอื่นๆ ความไมแนนอนทางการเมืองที่ทำใหธุรกิจทองเท่ียวตกต่ำลงมิไดสงผลกับธุรกิจของไทยเบฟมากนัก

แตเหตุการณการปดสนามบินสุวรรณภูมิ ซึ่งทำใหรายไดของประเทศลดลงเร่ือยๆ และประชาชนทุกภาคสวนเริ่มรัดเข็มขัดมากข้ึน

ไดสงผลกระทบตออุตสาหกรรมเครื่องดื่มแอลกอฮอล โดยเฉพาะอยางยิ่งมีผลไปจนถึงสิ้นป 2551

ในขณะที่ธุรกิจอยูในชวงขาลง เราคาดหวังที่จะเห็นผูบริโภคเปลี่ยนพฤติกรรม หมายถึงเปลี่ยนจากการบริโภคเครื่องดื่มราคาสูงไปเปน

เครื่องดื่มราคาต่ำกวา ซึ่งเปนพฤติกรรมที่เราสังเกตเห็นไดจากสินคาบางกลุม ตัวอยางเชน เราเชื่อวาผูบริโภคบางรายกำลังเปลี่ยน

จากการบริโภคสุราตางประเทศไปเปนสุราสีที่ผลิตในประเทศ ซึ่งเปนการพลิกวิกฤตใหเปนโอกาสของตลาดน้ี นอกจากนั้นยังมีการ

เปลี่ยนจากการบริโภคสุราขาวของบริษัทไปเปนสุราที่ราคาถูกกวาแตผิดกฎหมาย

ตามกลยุทธที่วางไว บริษัทไดขยายธุรกิจไปสูตลาดเครื่องดื่มไมมีแอลกอฮอลในชวงตนป 2551 บริษัทไมเพียงแตตองการเขาสูตลาดที่

กำลังเติบโต แตยังตองการท่ีจะกระจายความเสี่ยงทางธุรกิจโดยยังคงรักษาธุรกิจหลักที่มีอยู อยางไรก็ตามยังเร็วเกินไปที่จะคาดหวัง

อยางมากจากการลงทุนเหลาน้ี เพราะไทยเบฟอยูในระหวางการดำเนนิการปรับปรุงเปลีย่นแปลงภายในเพือ่เอือ้ใหเหมาะกบัระบบบญัชี

และระบบกระจายสินคา ขอไดเปรียบประการสำคัญที่บริษัทเล็งเห็นคือเครือขายกระจายสินคาท่ีกวางขวางและระบบการจัดการที่

ทันสมัยของบริษัท

ธุรกิจเบียร
ผูบริโภคเพลิดเพลินกับการดื่มเบียรในฐานะที่เบียรเปนเครื่องดื่มสำหรับการสังสรรคและเปนสินคาทางเลือกแทนสุราตางๆ แตเบียร

ก็ไดรับผลกระทบจากการชะลอตัวของเศรษฐกิจ เพราะผูบริโภคเริ่มออกงานสังสรรครื่นเริงนอยลง ไทยเบฟใชเวลาในป 2551 ปรับ

โครงสรางองคกร ปรบัโครงสรางเครอืขายกระจายสนิคาและเครือขายการจำหนายเพือ่ประสทิธภิาพสงูสดุในอนาคต แนวโนมของวยัรุนใน

ปจจุบันคือการหันมาบริโภคเบียรที่มีระดับแอลกอฮอลต่ำ เชน เฟดเดอรบรอย ชางไลท ชางดราฟท และอาชา ในขณะที่กลุมผูใหญที่

มีอายุสูงกวาซึ่งสวนใหญบริโภคสุราขาวมาหลายปหันมาชอบดื่มเบียรชางแบบตนฉบับของเรา

เบียรไดรับผลกระทบในป 2551 เน่ืองจากเบียรเปนเครื่องดื่มเพื่อการสังสรรคและบอยครั้งท่ีจะดื่มตามสถานที่ตางๆ เชน บารและ

รานอาหาร อีกทั้งเปนเคร่ืองดื่มที่ผูบริโภควัยรุนพึงพอใจ และเหมาะสำหรับผูที่รายไดไมสูงและระดับรายไดต่ำกวารายไดของผูบริโภค

สรุาส ียอดขายทีส่งูขึน้ของเบยีรทีม่แีอลกอฮอลในระดบัตำ่ในระยะเวลาสามปทีผ่านมากำลังจะขึน้สูจดุสงูสดุ ในป 2552 บริษทัหวังทีจ่ะเหน็

ดุลยภาพที่ชัดเจนขึ้นระหวางเบียรที่มีแอลกอฮอลในระดับต่ำและระดับสูงในตลาด โดยยังคงวางเบียรชางใหเปนที่นิยมในกลุมผูใหญ

และสรางใหอาชา ชางดราฟท และชางไลท เปนที่นิยมในกลุมที่อายุนอยกวา

การเปดตวัของเบยีรเฟดเดอรบรอยเม่ือกลางป 2551 มกีารใชสือ่ในการทำการตลาดในระดับสงูทัง้ในกรุงเทพและในบรรดาจงัหวดัใหญๆ

นอกจากรูปลักษณขวดแลว บริษัทยังขายเบียรเฟดเดอรบรอยในรูปแบบของเบียรสด เนื่องจากเปนที่ชื่นชอบของกลุมลูกคาเบียรระดับ

ร า ย ง า น ป ร ะ จ ํ า ป 2 5 5 1 70

Mekhong Delta

50 ml Mekhong

1/4 Fresh Mango

1/4 Fresh Apple

1 inch Fresh Chilli

Juice of 1 Lime

20 ml Pomme Verte

Muddle fruit, add

other ingredients,

double strain into

cocktail glass,

garnish with mango

and chilli head.

พรเีมีย่ม ชวงครึง่ปทีผ่านมาบรษิทัไมคาดหวงัวาจะสามารถแบงสวนแบงของตลาดเบยีรพรเีมีย่มจากไฮเนเกนซึง่เปนผูนำตลาดไดมากนัก

อยางไรก็ตาม บริษัทจะยังคงสนับสนุนและพัฒนาตลาดเบียรเฟดเดอรบรอยอยางตอเนื่องในป 2552 ตอไป

ทำไมในชวงสามปที่ผานมาผูบริโภคเบียรชางจึงหันไปบริโภคเบียรอื่นๆ เมื่อเบียรชางออกสูตลาดในชวงแรก เบียรชางเปนเพียงเบียร

สำหรับตลาดลางชนิดเดียวที่มีในตางจังหวัด จึงเปนทางเลือกทางเดียวสำหรับผูบริโภค ตอมาเมื่อมีการผลิตเบียรเพิ่มขึ้นในตลาด

ลูกคาจึงมีทางเลือกมากขึ้นซึ่งเปนธรรมดาเมื่ออุตสาหกรรมใหญขึ้น

บ ริ ษั ท ไ ท ย เ บ ฟ เ ว อ เ ร จ จํ า กั ด (ม ห า ช น) 71

ธุรกิจสุรา
ยอดขายสุราขาวมีสัดสวนลดลงปตอปคิดเปนรอยละ 4.3

อยางไรก็ตาม รายไดเพ่ิมขึ้นรอยละ 14.9 เน่ืองจากราคาท่ี

สงูขึน้จากการข้ึนภาษสีรรพสามติในเดือนสงิหาคม 2550 และ

มกราคม 2551 ผนวกกับการปรับราคาของบริษทัในชวงตนป

2551 ปจจบุนัธรุกิจสรุาขาวมไิดเปนตลาดท่ีมกีารเจรญิเตบิโต

อยางดีที่สุดคืออยูในระดับคงท่ีที่เห็นไดในอนาคตอันใกล

คูแขงสำคญัของบรษิทัคอืเหลาตมกลัน่เอง ในขณะท่ีเศรษฐกจิ

ไมสูจะดีนี้ บริษัทคาดวาธุรกิจสุราผิดกฎหมายจะไปไดดี

แตทั้งนี้เปนทางเลือกที่เปนอันตรายตอผูบริโภคที่มีรายไดต่ำ

ร า ย ง า น ป ร ะ จ ํ า ป 2 5 5 1 72

เมื่อเปรียบเทียบแลวสุราสีดีกวา เราเชื่อวาผูบริโภคเปลี่ยน

จากการบริโภควิสกี้นำเขามาเปนผลิตภัณฑของบริษัท ดังจะ

เห็นไดจากการสุราสีทั้งสองชนิดของบริษัท คือ หงสทอง

และ Blend 285 ที่ประสบความสำเร็จ ซึ่งเมื่อรวมกันแลว

ถือเปนสัดสวนท่ีเติบโตข้ึนอยางมากสำหรับผลงานในกลุม

สุราสีของบริษัท ในปที่ผานมายอดขายของหงสทองเพิ่มขึ้น

รอยละ 19 ในขณะที่ Blend 285 เพิ่มขึ้นรอยละ 71

บริษัทไดเปดตัวสก็อตชวิสกี้ตัวใหมในป 2551 คือ ดรัมเมอร

ราคาขายปลกีขวดละ 450 บาท แสดงใหเหน็ถงึความพยายาม

ในการกาวเขามาในตลาดสก็อตชวิสก้ีของบริษัท ซึ่งใน

ปจจุบันตลาดวิสก้ีนี้มีผูนำในตลาดเปนวิสก้ีตางประเทศและ

เราเชื่อวาจะสามารถเขาครอบครองสวนแบงของตลาดได

โดยใชระบบเครือขายการกระจายสินคาท่ีเหนือกวาของเรา

ในการออกตัวผลิตภัณฑใหมนี้จะชวยใหเราสามารถสราง

ตราสินคาขึ้นมาในอีกสองสามปขางหนาในขณะที่วิสกี้นำเขา

เริ่มมีการถอนตัวออกไปจากตลาด

บ ริ ษั ท ไ ท ย เ บ ฟ เ ว อ เ ร จ จํ า กั ด (ม ห า ช น) 73

ไทยเบฟตัดสินใจกาวเขาสูตลาดเคร่ืองด่ืมที่ไมมีแอลกอฮอลเนื่องจากเปนกลยุทธหนึ่งของบริษัทในการ

วางรากฐานที่แข็งแรงเพื่อการเจริญเติบโตยิ่งขึ้นไปในอนาคต เหตุผลท่ีบริษัทเชื่อมั่นเชนนี้มีอยูสาม

ประการดวยกันคือ ประการแรกจากการวิจัยของเราพบวาเคร่ืองดื่มท่ีไมมีแอลกอฮอลเปนตลาดที่มี

อัตราการเจริญเติบโตที่สูงขึ้น ไมวาจะเปนเครื่องดื่มเชน น้ำผลไมหรือน้ำด่ืม แตยังมีตลาดเคร่ืองดื่ม

ประเภทใหมเชน เครื่องดื่มเสริมสุขภาพ เครื่องดื่มประเภทนี้ผสมผลิตภัณฑเสริมอาหารหลายประเภท

เชน วิตามิน และแรธาตุตางๆ และมักจะโฆษณาเร่ืองการสงผลตอสุขภาพและทำใหกระปร้ีกระเปรา

ผลิตภัณฑบางชนิดเชน เครื่องดื่มใหพลังงานเปนที่รูจักดีในประเทศไทย แตเครื่องดื่มประเภทอื่นก็มี

อิทธิพลตอผูบริโภคคนไทยเชนกัน และเราเชื่อวาแนวโนมนี้เปนแนวโนมที่นาจับตาดู

เหตุผลอีกประการหนึ่งที่บริษัทกาวเขาสูตลาดเครื่องดื่มที่ไมมีแอลกอฮอลคือ การกระจายผลิตภัณฑให

หลากหลาย (Diversify Portfolio) เพ่ือท่ีจะไดไมตองใหความสำคัญเพียงดานใดดานหน่ึงของตลาด

เครื่องดื่ม ทำใหเราสามารถรองรับถึงแนวโนมในการตระหนักถึงสุขภาพที่มากขึ้นในประเทศไทยควบคู

ไปกับการขยายตลาดสูตางประเทศ ซึ่งจะสงผลใหไทยเบฟสามารถขยายฐานรายไดที่กวางขึ้น

เหตุผลประการสุดทายท่ีบริษัทเขาสูตลาดท่ีไมมีแอลกอฮอลคือความตองการลดผลกระทบหากมีการ

ปรับขึ้นภาษีของเครื่องด่ืมแอลกอฮอลที่จะเกิดขึ้นในอนาคต เรามักจะเตือนนักลงทุนเสมอวาการขึ้น

ภาษีเปนเรื่องปกติของอุตสาหกรรมประเภทนี้ และไทยเบฟเองก็ภูมิใจที่เปนผูหนึ่งที่ชวยสรางรายไดให

กับรัฐบาล อยางไรก็ตาม เราตระหนักอยูเสมอวาการขึ้นภาษีมีผลกระทบเพียงชั่วคราวกับธุรกิจเครื่อง

ดื่มแอลกอฮอล และการลดผลกระทบตอธุรกิจของบริษัทโดยรวมจะสงผลดีใหกับบริษัทและผูถือหุน

ร า ย ง า น ป ร ะ จ ํ า ป 2 5 5 1 74

ภาพรวม
ไทยเบฟซือ้หุน้จำนวนรอ้ยละ 83.2 ของบรษิทั เอส.พ.ีเอม็อาหารและเครือ่งดืม่ จำกดั (“เอส.พ.ีเอม็”) เมือ่เดอืนพฤศจกิายน 2550

บรษิทันีป้ระกอบธรุกจิการผลติและจำหนา่ยนำ้ดืม่ นำ้ผลไม ้และซอสปรงุรส ตอ่มาในป ี2551 บรษิทัไดก้อ่ตัง้บรษิทั ไทยดริง้ค ์จำกดั

(“ไทยดริง้ค”์) ขึน้เพือ่สนบัสนนุและพฒันาขยายงานธรุกจินำ้ดืม่ ซึง่นกัลงทนุควรทราบวา่จนถงึสิน้ป ี2551 ทีผ่า่นมา บรษิทั ไทยดริง้ค ์

จำกัด ยังไม่พร้อมดำเนินงานอย่างเต็มรูปแบบ ทั้งนี้ ในเดือนมกราคมปี 2551 ไทยเบฟได้ซื้อสินทรัพย์ที่ใช้ในการผลิตและ

จำหน่ายเครื่องดื่มให้พลังงานและกาแฟพร้อมดื่มจากบริษัท เครื่องดื่มแรงเยอร์ จำกัด นอกจากนี้ ในเดือนกันยายน 2551

ไทยเบฟยังซื้อหุ้นในบริษัท โออิชิ กรุ๊ป จำกัด (มหาชน) (“โออิชิ”) ซึ่งประกอบกิจการร้านอาหารที่ผลิตและจำหน่ายอาหาร

ญีปุ่น่และเครือ่งดืม่ และบรษิทัไดท้ำคำเสนอซือ้กจิการทัง้หมดในเวลาตอ่มา สง่ผลใหไ้ทยเบฟถอืหุน้ในโออชิริวมเปน็รอ้ยละ 89.9

ผลิตภัณฑ์ของบริษัท

ธุรกิจน้ำดื่มและโซดา

ไทยเบฟไดด้ำเนนิกจิการผลติและจดัจำหนา่ยนำ้ดืม่และโซดาภายใตต้ราสนิคา้ชา้งในประเทศไทยมาเปน็เวลาหลายป ี ในป ี 2551

บริษัทมียอดจำหน่ายน้ำดื่มบรรจุขวดจำนวน 46.5 ล้านลิตร และยอดจำหน่ายโซดาจำนวน 10.4 ล้านลิตร เพิ่มขึ้นร้อยละ 6

เมื่อเทียบกับปี 2550 บริษัทจำหน่ายน้ำดื่มในบรรจุภัณฑ์แบบขวดแก้วขนาดขวดละ 500 มิลลิลิตร ขวด Polyethylene

Terephthalate หรือ PET ขนาดขวดละ 500 มิลลิลิตร และบรรจุภัณฑ์ Polycarbonate แบบแกลลอนขนาด 18.9 ลิตร

และจำหน่ายโซดาในบรรจุภัณฑ์แบบขวดแก้วขนาด 400 และ 325 มิลลิลิตร

น้ำดื่มบรรจุขวดมีแนวโน้มการเจริญเติบโตที่สูงขึ้นอย่างมากในอนาคต พิจารณาจากการเพิ่มความหลากหลายของบรรจุภัณฑ์

และการปรับปรุงการกระจายสินค้า ซึ่งมีแนวโน้มการเจริญเติบโตที่น่าติดตาม ไทยดริ้งค์ได้จัดตั้งขึ้นเพื่อจำหน่ายและกระจาย

น้ำดื่ม ด้วยเป้าหมายในการเป็นผู้นำตลาดน้ำดื่มในประเทศไทย และเพื่อให้บรรลุเป้าหมายนั้น ไทยดริ้งค์ ได้เตรียมการเปลี่ยน

รูปแบบธุรกิจในการจำหน่ายน้ำดื่มและโซดา บริษัทเริ่มนำบรรจุภัณฑ์ขนาด 18.9 ลิตรมาใช้สำหรับจัดจำหน่ายน้ำดื่มไปยัง

ครัวเรอืน สำหรับการจัดจำหน่ายโซดานั้นบริษัทจัดส่งโดยตรงไปยังร้านอาหาร โรงแรม และสถานที่นั้นๆ ผู้บริหารของบริษัทได้

ทบทวนบรรจุภัณฑ์ที่ใช้ในปัจจุบัน และเริ่มนำบรรจุภัณฑ์แบบใหม่มาใช้เพื่อตอบสนองความต้องการของตลาด เช่น ขวดขนาด

600 ซีซี ขนาด 750 ซีซี และขนาด 1.5 ลิตร ซึ่งคาดว่าจะทำกำไรให้บริษัทได้สูงขึ้นเนื่องจากต้นทุนวัตถุดิบที่ลดลง

บ ริ ษั ท ไ ท ย เ บ ฟ เ ว อ เ ร จ จํ า กั ด (ม ห า ช น)
 75

Lime and Pear Panya

2 shots Mekhong

3/4 shot freshly squeezed lime juice

1/2 shot elderflower cordial

1 bar spoon of sugar

1/4 fresh pear, cut lengthways

3 thumbnail sized slices of

fresh ginger root

1/2 Kaffir lime leaf

In a mixing glass, muddle the pear,

ginger and sugar into a paste.

Add Mekhong and the rest of the

ingredients. Add ice and shake

vigorously for 7-8 seconds.

Strain into a rocks glass over ice.

Garnish with torn Kaffir lime leaf.

แรงเยอร์และแบล็คอัพ

ในเดอืนมกราคม 2551 บรษิทัซือ้ทรพัยส์นิทีใ่ชใ้นการผลติเครือ่งดืม่ใหพ้ลงังานและกาแฟพรอ้มดืม่จากบรษิทั เครือ่งดืม่แรงเยอร ์จำกดั

ต่อมาได้เปลี่ยนชื่อเป็นบริษัท เครื่องดื่มแรงเยอร์ (2008) จำกัด เป็นบริษัทในเครือที่ผลิตและจำหน่ายเครื่องดื่มให้พลังงานตราสินค้า

แรงเยอรแ์ละกาแฟพรอ้มดืม่ตราสนิคา้แบลค็อพั เครือ่งดืม่ใหพ้ลงังานแรงเยอรน์ัน้จำหนา่ยในขวดแกว้ขนาด 150 มลิลลิติร และแบลค็อพั

จำหน่ายในกระป๋องขนาด 180 มิลลิลิตร

แรงเยอร์เป็นเครื่องดื่มให้พลังงานตราสินค้าแรกของบริษัทที่เข้าสู่ตลาดเครื่องดื่มให้พลังงาน และแบล็คอัพก็เป็นกาแฟพร้อมดื่ม

ตราสินค้าแรกที่บริษัทส่งเข้าแข่งขันในตลาดกาแฟพร้อมดื่มเช่นกัน อย่างไรก็ตามแรงเยอร์มีจำหน่ายในประเทศไทยมาเป็นเวลา

10 กว่าปีแล้ว และเป็นเครื่องดื่มให้พลังงานที่ติดอันดับ 4 ในตลาดเครื่องดื่มให้พลังงานในประเทศ ที่ตั้งของโรงงานอยู่ในจังหวัด

นครปฐมโดยมีกำลังการผลิตเกือบ 400 ล้านลิตรต่อปี สำหรับกาแฟแบล็คอัพทางบริษัทได้จัดจ้างให้ผู้ผลิตภายนอกดำเนินการ

เครือ่งดืม่ใหพ้ลงังานเปน็กลุม่ทีน่า่สนใจซึง่มแีนวโนม้การเจรญิเตบิโตสงูขึน้ในประเทศไทย สว่นใหญผู่ถ้อืหุน้ชาวตา่งประเทศจะไมท่ราบวา่

เครื่องดื่มให้พลังงานในประเทศไทยได้ถูกจัดวางเป็นสินค้าในตลาดระดับล่างและตำแหน่งของสินค้าเปรียบเทียบกันไม่ได้กับเครื่องดื่ม

ให้พลังงานที่แพร่หลายในประเทศตะวันตกเนื่องจากมีกลยุทธ์ทางการตลาดที่ต่างกัน ซึ่งเป็นเรื่องที่ไทยเบฟมีความประสงค์ที่จะเปลี่ยน

มาเป็นเวลานาน

ในประเทศไทยปัจจุบันเครื่องดื่มให้พลังงานกำลังจะกลายเป็นเครื่องดื่มเสริมสุขภาพประจำวันนั่นหมายความว่าผู้บริโภคมองว่าเครื่อง

ดื่มเหล่านั้นเป็น “น้ำดื่มเติมวิตามิน” ในปัจจุบันจึงมีการควบคุมจากสำนักงานคณะกรรมการอาหารและยา (อย.) เนื่องจากมีปริมาณ

คาเฟอีน และเหตุนี้ก็นำไปสู่การจำกัดการโฆษณา ขั้นตอนต่อไปคือการเป็นเครื่องดื่มให้พลังงานที่ปราศจากคาเฟอีน ซึ่งจะช่วยให้

บริษัทโฆษณาถึงสรรพคุณของเครื่องดื่มเสริมสุขภาพประจำวันนี้ได้ ตัวเลือกที่เป็นสารจากธรรมชาติและเป็นที่รู้จักกันดีจะเป็นวิถีทางที่

เราจะดำเนินต่อไป

แรงเยอรม์รีายไดป้ระมาณ 491 ลา้นบาทในป ี2551 และมกีำไรสทุธ ิ3 ลา้นบาท ซึง่คดิเปน็รอ้ยละ 0.5 ของรายไดท้ัง้หมดของไทยเบฟ

และคิดเป็นร้อยละ 0.03 ของกำไรสุทธิของบริษัท

น้ำผลไม้

ในปี 2550 บริษัทเข้าซื้อกิจการของเอส.พี.เอ็มซึ่งดำเนินธุรกิจการผลิตน้ำผลไม้สำหรับตลาดระดับบนและผลิตภัณฑ์อื่น บริษัทเชื่อว่า

สายธุรกิจนี้มีแนวโน้มการเจริญเติบโตที่ดี และบริษัทมีศักยภาพที่จะผลิตเครื่องดื่มประเภทอื่นที่หลากหลายยิ่งขึ้น

ร า ย ง า น ป ร ะ จ ํ า ปี 2 5 5 1
 76

ชา และรานอาหารญี่ปุน

บริษัทไดเขาถือหุนในโออิชิดวยเปาหมายที่ตองการจะเขาสูตลาดธุรกิจชาพรอมด่ืม ควบคูกันกับการขยายสายการผลิตเคร่ืองดื่มตางๆ

เนื่องจากตลาดกลุมนี้มีอัตราการเติบโตโดยรวมรอยละ 47 ในชวง 5 ปที่ผานมา ปจจุบันโออิชิครองสวนแบงทางการตลาดของกลุม

ธุรกิจนี้ถึงรอยละ 71 และมีแนวโนมในการเจริญเติบโตตอไป ไทยเบฟยังคงใหผูบริหารกลุมเดมิบริหารงานหลังจากเขาซื้อกิจการ ทั้งนี้

เนื่องจากความสามารถในการบริหารงานของผูบริหารชุดปจจุบัน มูลคาเพิ่มที่ไทยเบฟใหกับโออิชิคือการเปนผูกระจายสินคา ซึ่งสงผล

ใหไทยเบฟสามารถสรางผลกำไรที่เพิ่มขึ้นจากชองทางการกระจายสินคาเดิมที่มีอยู ในขณะเดียวกันโออิชิตกลงตอสัญญาการกระจาย

สินคากับบริษัทเสริมสุขอีกเปนเวลาสามป เนื่องจากเปนชองทางการกระจายสินคาที่ไทยเบฟไมไดครอบคลุม

รายไดบริษัทในป 2551 เพิ่มขึ้นเปนรอยละ 30.4 เนื่องจากการประสบความสำเร็จในการโฆษณาและการออกตัวผลิตภัณฑใหม แต

ผลกำไรเพ่ิมขึน้ในระดบัตำ่กวาเดมิเนือ่งจากคาใชจายในการผลติโฆษณา และการโปรโมททีเ่พิม่ขึน้ ซึง่เปนผลมาจากการลงทนุในผลติภณัฑ

กาแฟพรอมดื่มตัวใหมชื่อคอฟฟโอ ซึ่งเปนกาแฟสำหรับผูบริโภคตลาดระดับบน และไมไดเปนคูแขงโดยตรงกับกาแฟแบล็คอัพ

ซึ่งเปนสินคาสำหรับผูบริโภคตลาดระดับลาง

โดยรวมแลวปจจัยหลักที่มีสวนผลักดันใหเครื่องดื่มไมมีแอลกอฮอลของโออิชิเติบโตขึ้นในป 2551 มาจากบรรจุภัณฑแบบขวด PET

ขนาด 350 ซีซี และเตตราแพคขนาด 1000 ซีซี สำหรับชาเขียวดำรสมะนาวซ่ึงเปนเครื่องดื่มยอดนิยมท่ีสุดของกลุมนี้ การเจริญ

เติบโตของธุรกิจในอนาคตจะมาจากการโฆษณาอยางตอเนื่องภายในรานคา และการโฆษณาที่เพิ่มขึ้น

ในป 2551 - 2552 โออิชจิะผลิตชาเขยีวรสชาตใิหมและเพิม่ขนาดบรรจุภณัฑ เพิม่บรรจุภณัฑขนาด 250 มลิลลิติรและ 1 ลติรสำหรับ

ชาดำพรอมกับการออกแบบรูปลักษณขวดใหม และเปดตัวชาเขียวรสเบอรรี่ผสมขนาด 250 มิลลิลิตร ในอนาคตบริษัทวางแผนที่ใช

รานอาหารโออิชิเปนสถานท่ีสำหรับทดสอบความนิยมผลิตภัณฑใหมๆ ของไทยเบฟของผูบริโภค กอนที่จะเปดตัวผลิตภัณฑดังกลาว

อยางเปนทางการ

โออิชิมีรานอาหารอยูรวมกันถึง 109 ราน ใน 61 พื้นที่ในประเทศไทย โดยเปดใหม 19 รานในป 2551 รานบุฟเฟและรานชาบูเปน

รานที่มีสวนผลักดันใหยอดขายสูงขึ้น รวมทั้งกำไรที่เพิ่มขึ้นในอัตราที่สูงในป 2550 ทั้งนี้เปนผลมาจากการควบคุมตนทุนและผลกำไรที่

เพิ่มขึ้นจากอาหารกลอง

รานที่มีสวนผลักดันธุรกิจในกลุมอาหารเพิ่มขึ้นคือรานอาหารชาบูชิและรานโออิชิบุฟเฟ รวมทั้งอาหารกลอง ในอนาคตบริษัทสามารถ

กระตุนยอดขายจากรานอาหารเหลานี้เพิ่มขึ้นโดยจัดเมนูบุฟเฟตามฤดูกาล เชน เมนู Celebration of Nature ซึ่งเปนการเสนออาหาร

อีกรูปแบบหนึ่งในชวงเวลาปกติ บริษัทวางแผนที่จะออกเมนูบะหมี่ราเมนแบบตามสั่ง (Tailor-made Raman) และเมนูชาบูชิแบบตาม

ฤดูกาลเพื่อดึงดูดใจลูกคาทั้งเกาและใหม เราจะใชสื่อโฆษณาทางโทรทัศนเพื่อทำใหลูกคารับรูถึงความหลากหลายของเมนู ในป 2552

โออชิจิะเปดตวัตราสนิคาแฟรนไชสใหมชือ่ไมโดะ โอคนิ ิ โชกโุดะ ซึง่เปนอาหารสไตลอาหารปรงุในบาน (Home Cooking) จากโอซากา

ประเทศญี่ปุน โดยจะเนนไปในดานคุณภาพและความดั้งเดิมของอาหาร

ในป 2552 ผูบรหิารของโออชิคิาดวาราคาวตัถดุบิจะลดลง ขณะทีผ่ลติภัณฑของโออชิเิปนท่ีนยิม วกิฤตเศรษฐกิจโลกคาดวาจะไมกระทบ

บริษัทจึงยังคงมีนโยบายการลงทุนในการสรางตราสินคาและการลงทุนเพื่อการเติบโตของธุรกิจในอนาคต นอกจากน้ีในการลงทุน

บริษัทก็จะใชแหลงเงินทุนจากการประกอบการและเงินกูระยะสั้นเทานั้น

ในป 2551 โออิชิมีรายไดรวม 5,952 ลานบาทและกำไรสุทธิ 592 ลานบาท คิดเปนสัดสวนรอยละ 5.7 ของรายไดของไทยเบฟ และ

รอยละ 5.6 ของกำไรสุทธิทั้งหมดของบริษัท

บ ริ ษั ท ไ ท ย เ บ ฟ เ ว อ เ ร จ จํ า กั ด (ม ห า ช น) 77

ประเทศไทย

ร า ย ง า น ป ร ะ จ ํ า ป 2 5 5 1 78

ฝรั่งเศส

ออสเตรเลีย

อินเดีย

รัสเซีย

สหราชอาณาจักร

สวีเดน

แคนาดา

สหรัฐอเมริกา

บรษิทัเริม่มกีารรายงานเกีย่วกบัธรุกจิของบรษิทัในตางประเทศในรายงานประจำปทีแ่ลว ในรายงานปนีบ้ริษทัจงึขอนำเสนอความกาวหนา

สำคัญตางๆ ที่เกิดขึ้นในป 2551

นับตั้งแตบริษัทเขาจดทะเบียนในตลาดหลักทรัพย ไทยเบฟดำเนินกลยุทธเพื่อขยายธุรกิจไปยังตางประเทศ โดยการกอตั้งบริษัทยอย

ซึ่งบริษัทถือหุนทั้งหมดคือ International Beverage Holdings Limited (“IBHL”) ขึ้นเพื่อการนี้ ในป 2551 IBHL มีสำนักงานอยูใน

6 ประเทศ และเริ่มทำกิจกรรมเพื่อสงเสริมการจำหนายสินคาในประเทศตางๆ เชน สหรัฐอเมริกา สหราชอาณาจักร ออสเตรเลีย และ

สินคาอีกสองชนิดของไทยเบฟคือเบียรชางและสุราแมโขง อีกท้ังการจำหนายสุราวิสกี้ และสุราพรีเมี่ยมตางๆ ที่ผลิตในประเทศ

สก็อตแลนดโดยบริษัท Inver House Distillers Limited (“Inver House”) ซึ่งเปนบริษัทในเครือของ IBHL

IBHL และบริษัทยอย

IBHL จดทะเบียนในฮองกง และปจจุบันถือหุนอยูในบริษัทยอยหลายแหงใน 6 ประเทศ ดังนี้

 • InterBev (Singapore) Limited

 • InterBev Malaysia Sdn. Bhd.

 • InterBev (Cambodia) Co., Ltd.

 • International Beverage Holdings Limited USA, Inc.

 • International Beverage Holdings (UK) Limited และบริษัทในเครือรวมถึง Inver House Distillers Limited

 • Best Spirits Company Limited

บ ริ ษั ท ไ ท ย เ บ ฟ เ ว อ เ ร จ จํ า กั ด (ม ห า ช น) 79

ตุลาคม
กอตั้ง บริษัท ไทยเบฟเวอเรจ จำกัด
เพื่อเปนบริษัทโฮลดิ้งในกิจการเกี่ยวกับ
เครื่องดื่มแอลกอฮอล

พฤษภาคม
ประสบความสำเร็จในการนำ
หุนของไทยเบฟจดทะเบียน
ในตลาดหลักทรัพยสิงคโปร

กันยายน
เขาซื้อ บริษัท ประมวลผล จำกัด
และ บริษัท เอส.พี.เอ็มอาหารและ
เครื่องดื่ม จำกัด ผูผลิตสุรา
ตราหมีขาว และสินคาอื่นๆ

มกราคม
บริษัทไดเขาซื้อกิจการ
เครื่องดื่มชูกำลัง และกาแฟพรอมดื่ม จาก
บริษัท เครื่องดื่มแรงเยอร จำกัด

กันยายน
บริษัทไดเขาซื้อหุนใน บริษัท
โออิชิ กรุป จำกัด (มหาชน)
จำนวนรอยละ 43.9 และ
จำหนายหุนทั้งหมดใน บริษัท
ไทยแอลกอฮอล จำกัด (มหาชน)

25502546

2549

ตุลาคม
เขาซื้อ บริษัท Pacific Spirits (UK)
Limited ซึ�งมีกิจการโรงกลั�นสุรา
Inver House Distillers ในประเทศ
สก็อตแลนด และเขาซื้อบริษัท
Best Spirits Company Limited

2549

2551

2551

เหตุการณ์สำคัญ:

ภาพรวม
การดำเนินงานทั่วโลกของบริษัทดำเนินไปภายใต้การบริหารงานจากสำนักงานใหญ่แต่ละแห่งใน 4 ภูมิภาค คือฮ่องกง สิงคโปร์

อเมริกาเหนือ และสหราชอาณาจักร ควบคู่ไปกับฐานการผลิตสก็อตช์วิสกี้หลักที่โรงกลั่นสุราทั้ง 5 แห่งในประเทศสก็อตแลนด์

กลยุทธ์
การกำหนดและสร้างเส้นทางกระจายสินค้าที่เหมาะสมเป็นหนึ่งในกลยุทธ์หลักของ IBHL ซึ่งอาจจัดจำหน่ายโดยองค์กรที่บริษัทถือหุ้น

ทัง้หมดหรอืวา่จา้งใหบ้คุคลภายนอกเปน็ผูด้ำเนนิการ ตามความเหมาะสมในแตล่ะตลาด เปา้หมายของบรษิทัและสภาพตลาด ในขัน้แรก

บริษัทจะเฟ้นหาพันธมิตรในการกระจายสินค้าในตลาดเป้าหมาย ต่อมา ในกรณีของเบียร์ หากบริษัทสามารถจำหน่ายสินค้าได้ใน

ปริมาณที่มากพอ จะมีการพิจารณาว่าควรทำสัญญาจ้างผลิตหรือซื้อโรงเบียร์ในประเทศนั้น ทั้งนี้ เนื่องจากเบียร์เป็นผลิตภัณฑ์ที่ให้

ผลกำไรนอ้ยกวา่สรุา ดงันัน้ หากลดตน้ทนุจากการขนสง่ขา้มประเทศ บรษิทัจะสามารถเพิม่ผลกำไรจากผลติภณัฑไ์ดอ้ยา่งมาก อยา่งไรกต็าม

นักลงทุนควรตระหนักว่าในปัจจุบัน ยอดจำหน่ายของบริษัทยังไม่อยู่ในระดับที่ทำให้ผลตอบแทนในการลงทุนดังกล่าวคุ้มค่า

ปัจจุบันนี้ บริษัทสามารถจำหน่ายเบียร์ช้างในฐานะสินค้าพรีเมี่ยมระดับบน เนื่องจากเบียร์ช้างได้รับการยอมรับว่าเป็นเบียร์นำเข้า

ขนานแท้ในหลายประเทศที่พัฒนาแล้ว ดังนั้น บริษัทจึงยังสามารถสร้างกำไรได้พอควร แม้รวมต้นทุนขนส่งแล้วก็ตาม

ในภูมิภาคที่บริษัทต้องการสร้างความเติบโตของธุรกิจ เราจะพิจารณาลงทุนซื้อกิจการหรือเริ่มก่อตั้งบริษัทใหม่ เพื่อค้นหาการลงทุนที่

ได้รับผลตอบแทนที่ดี บริษัทกำหนดหลักเกณฑ์โดยจะเลือกลงทุนในโครงการที่ให้ผลตอบแทนจากการลงทุนไม่ต่ำกว่าร้อยละ 10 และ

ให้ความสำคัญในด้านประโยชน์ร่วมกันที่เกิดแก่กลุ่มบริษัทและมูลค่าของกิจการมากกว่าปัจจัยด้านราคา

ในระยะแรก IBHL มุ่งเน้นไปที่ผลิตภัณฑ์หลักของไทยเบฟคือเบียร์ช้างและสุราแม่โขง (ซึ่งกำหนดจุดยืนการสร้างตราสินค้าในต่าง

ประเทศในฐานะ“สุราของไทย”) รวมทั้งซิงเกิลมอลท์วิสกี้เช่น Balblair, Old Pulteney, Speyburn และ anCnoc และสก็อตช์วิสกี้ผสม

อย่าง Hankey Bannister อีกทั้งสุราจินระดับซูเปอร์พรีเมี่ยมที่จะผลิตในประเทศอังกฤษ และสุรารัมระดับซุปเปอร์พรีเมี่ยม ซึ่งจะเปิด

ตัวในปี 2552 IBHL ได้กำหนดตลาดหลักๆ สำหรับตราสินค้าแต่ละชนิด และทุ่มเทความพยายามและทรัพยากรในตลาดเหล่านี้

ด้วยความมุ่งมั่นในการเป็นบริษัทระดับโลกซึ่งมีกลุ่มผลิตภัณฑ์หลากหลายครอบคลุมทุกตลาด

ร า ย ง า น ป ร ะ จ ํ า ปี 2 5 5 1
 80

ตุลาคม
กอตั้ง บริษัท ไทยเบฟเวอเรจ จำกัด
เพื่อเปนบริษัทโฮลดิ้งในกิจการเกี่ยวกับ
เครื่องดื่มแอลกอฮอล

พฤษภาคม
ประสบความสำเร็จในการนำ
หุนของไทยเบฟจดทะเบียน
ในตลาดหลักทรัพยสิงคโปร

กันยายน
เขาซื้อ บริษัท ประมวลผล จำกัด
และ บริษัท เอส.พี.เอ็มอาหารและ
เครื่องดื่ม จำกัด ผูผลิตสุรา
ตราหมีขาว และสินคาอื่นๆ

มกราคม
บริษัทไดเขาซื้อกิจการ
เครื่องดื่มชูกำลัง และกาแฟพรอมดื่ม จาก
บริษัท เครื่องดื่มแรงเยอร จำกัด

กันยายน
บริษัทไดเขาซื้อหุนใน บริษัท
โออิชิ กรุป จำกัด (มหาชน)
จำนวนรอยละ 43.9 และ
จำหนายหุนทั้งหมดใน บริษัท
ไทยแอลกอฮอล จำกัด (มหาชน)

25502546

2549

ตุลาคม
เขาซื้อ บริษัท Pacific Spirits (UK)
Limited ซึ�งมีกิจการโรงกลั�นสุรา
Inver House Distillers ในประเทศ
สก็อตแลนด และเขาซื้อบริษัท
Best Spirits Company Limited

2549

2551

2551

นอกจากนี้ บริษัทเชื่อว่าการเป็นพันธมิตรและว่าจ้างผู้บริหารบริษัทในแต่ละประเทศเป็นหนทางที่จะเข้าสู่ตลาดใหม่ได้โดยไม่ต้องใช้

เวลายาวนานในการเรยีนรูส้ภาพตลาด บรษิทัจงึไดเ้ฟน้หาผูบ้รหิารงานตำแหนง่สำคญัทีม่ปีระสบการณย์าวนานในอตุสาหกรรมนีจ้ากทัว่โลก

นอกจากนั้น บริษัทกำลังรวบรวมผู้มีความสามารถด้านการขายและการตลาดจากผู้ที่มีประสบการณ์กว้างขวางทั้งในอุตสาหกรรมเบียร์

และสุรา โดยผ่านการสรรหาบุคลากรและรวมทีมงานส่งเสริมการขายของ Inver House ในขณะเดียวกันก็สร้างพื้นฐานที่แข็งแกร่งจาก

ทีมงานที่เชี่ยวชาญด้านการตลาด

ดว้ยทมีงานทีเ่ปีย่มดว้ยคณุภาพและประสบการณใ์นการบรหิารงาน IBHL จงึมุง่มัน่ในการเรง่ขยายธรุกจิซึง่สามารถทำไดเ้รว็กวา่ทีค่าดไว ้

ในบางตลาด บริษัทจะสร้างความร่วมมือกับพันธมิตรท้องถิ่นซึ่งมีธุรกิจที่แข็งแกร่งเพื่อช่วยประสานงานกับเครือข่ายกระจายสินค้า

ในท้องถิ่น ซึ่งทำให้บริษัทสามารถฟันฝ่าอุปสรรคด้านวัฒนธรรมและรูปแบบการดำเนินธุรกิจในสภาพตลาดนั้นๆ ได้

การปรับเปลี่ยนโฉมผลิตภัณฑ์หลักของไทยเบฟเพื่อตลาดส่งออกหลัก
เรามุง่มัน่ทีจ่ะสรา้งตราสนิคา้ทีแ่ขง็แกรง่และมเีอกลกัษณใ์หเ้ปน็ทีรู่จ้กัในตลาดเปา้หมายหลกัทัว่โลก และในป ี2550 เปน็ปทีีม่กีารปรบัโฉม

บรรจุภัณฑ์และเปิดตัวเบียร์ช้างและสุราแม่โขงอันเลื่องชื่อสู่ตลาดในระดับสากลซึ่งประสบความสำเร็จเป็นอย่างดี

เบียร์ช้างได้รับการปรับเปลี่ยนบรรจุภัณฑ์ใหม่และเปิดตัวในตลาดเบียร์นำเข้าในหลายประเทศสำคัญของโลก ซึ่งรวมถึงประเทศ

สหรัฐอเมริกา สหราชอาณาจักร ยุโรปตะวันออก และออสเตรเลีย โดยมุ่งเน้นตลาดเบียร์นำเข้าระดับพรีเมี่ยม

สรุาแมโ่ขงไดร้บัการปรบัโฉมครัง้ใหญเ่พือ่ดงึดดูความสนใจนกัดืม่สรุาผูช้ำ่ชอง โดยจดัจำหนา่ยในรปูแบบเครือ่งดืม่คอ็กเทล ในคอ็กเทลบาร ์

ร้านอาหารระดับบนและโรงแรมหรูในทวีปยุโรปและอเมริกาเหนือ ด้วยสูตรค็อกเทลต่างๆ ที่ได้รับแรงบันดาลใจจากความเป็นไทย

เมื่อเร็วๆ นี้บริษัททำเคมเปญการตลาดเพื่อประชาสัมพันธ์สุราแม่โขงในนิวยอร์ค และได้ลูกค้าร้านค้าเพื่อดื่มที่ร้านหรือดื่มที่บ้าน

กว่า 150 แห่งทั่วเกาะแมนฮัตตัน

บ ริ ษั ท ไ ท ย เ บ ฟ เ ว อ เ ร จ จํ า กั ด (ม ห า ช น)
 81

ความสำเร็จขององคกร
หลังจากความสำเร็จของการควบรวมบริษัท Inver House ในป 2549 ประโยชนจากการควบรวมกิจการเริ่มปรากฎชัดเจนขึ้นเรื่อยๆ

การรวมทมีของ IBHL กบัทมีงานสงเสรมิการขายของ Inver House กลายเปนเรือ่งงายเนือ่งจากการทำงานอยางมอือาชพีของทัง้สองฝาย

และนำไปสูความสำเร็จในการเปดตัวของบริษัทใหมและตัวตนใหมภายใตชื่อ “International Beverage” ตอลูกคาท่ัวโลกของบริษัท

นอกจากนี้ ทีมงานที่รับผิดชอบผลิตภัณฑเบียรชางในสหราชอาณาจักรจะรวมตัวกับทีม International Beverage และปรับโครงสราง

เพื่อเพิ่มขีดความสามารถในการพัฒนาตราสินคาใหดียิ่งขึ้นในป 2552 IBHL ไมไดเปนผูจัดจำหนายโดยตรงแกลูกคาและไมมีรานคา

เปนของตนเอง แตจัดจำหนายสินคาใหแกผูคาสง ตัวแทนจำหนายและคูคา

การพัฒนาทรัพยากรบุคคล
ความสำเร็จของ International Beverage จะไมมีทางเกิดขึ้นหากขาดทีมงานที่มีคุณภาพ บริษัทใชเวลาในการสรางทีมงาน สั่งสม

ความรู และพัฒนาทักษะอยูตลอดเวลา เพื่อใหมั่นใจวาบุคลากรของบริษัทจะเปยมไปดวยคุณภาพ ในป 2551 บริษัทไดมีการจัดงาน

ขึ้นเพื่อสงเสริมความสามัคคีในหมูคณะ สงเสริมตราสินคา และใหผูบริโภคตระหนักถึงโทษของการบริโภคแอลกอฮอลเกินพอดี

นอกจากนี้ บริษัทยังไดเตรียมหลักสูตรฝกอบรมที่ในป 2552 โดยกำหนดตามผลการประเมินผลประจำปของพนักงาน

ในเอเชีย บริษัทมีทีมขาย 2 ทีม คือเอเชียเหนือและเอเชียตะวันออกเฉียงใต บริษัทไดจัดการฝกอบรมเชิงปฏิบัติการสำหรับภูมิภาค

เอเชีย (Asia Workshop) เพื่อเสริมสรางความรวมมือระหวางทีมเอเชียเหนือ และเอเชียตะวันออกเฉียงใต และกระชับความสัมพันธ

กับทีมงานการตลาดสวนกลางของเรา

เราภาคภูมิใจเปนอยางยิ่งเมื่อมาตรฐานการฝกอบรมของเราในปที่ผานมา ไดรับการยอมรับจากบุคคลภายนอก Inver House ไดรับ

รางวัลประกาศนียบัตร เปนสถาบันที่ไดรับการรับรองในการจัดหลักสูตรระดับวิชาชีพ (Scottish Vocational Qualifications) ดังนั้น

เราจงึเปดหลกัสตูรประกาศนยีบตัรวชิาชพีอตุสาหกรรมสรุาสำหรบัทมีโรงเกบ็บมสรุาและโรงกลัน่สรุา เพ่ือจดัการฝกอบรมอยางเปนทางการ

และเพือ่ใหไดมาตรฐานดานสขุภาพและความปลอดภยั นอกจากน้ี ในเดอืนมกราคม 2551 บริษทัยงัเปดหลกัสตูรฝกงานระบบทันสมยั

ในสาขาการจัดเก็บและจัดจำหนาย ซึ่งมีระยะเวลา 2 ป

เทคโนโลยีสารสนเทศ
ความตั้งใจประการหนึ่ง นับตั้งแตกอตั้ง IBHL และกอนการควบรวมกิจการ Inver House คือการรวมบริษัทยอยตางๆ ภายใตระบบ

โครงสรางองคกรของกลุมไทยเบฟดวยการใชระบบเทคโนโลยีสารสนเทศสำหรับในประเทศไทย ไทยเบฟใชระบบ SAP และไดเริ่มใช

ระบบรวมกันกับบริษัทในสหราชอาณาจักร ในการนี้ การใชระบบนี้ที่ฮองกงนับเปนกาวสำคัญที่จะทำให IBHL เปนบริษัทที่มีระบบ

บญัชทีีด่ทีีส่ดุตามมาตรฐานระดบัโลก เปาหมายสงูสดุของบรษิทัในดานเทคโนโลยสีารสนเทศคอืความสามารถในการดึงขอมลูของ IBHL

มาสูบริษัทอยางราบรื่นที่สุด เพื่อใหบรรลุเปาหมาย บริษัทจะตองเปลี่ยนโปรแกรม ERP โปรแกรมการขาย และโปรแกรมทางการเงิน

ของ IBHL ทัง้หมดและรวมเขากบัระบบของไทยเบฟ เพือ่การใชขอมลูรวมกนัอยางรวดเร็ว มปีระสทิธภิาพ และถกูตอง โดยมจีดุประสงค

เพิ่มประโยชนในการใชโปรแกรม ขอมูล และถายโอนอยางมีประสิทธิภาพที่สุดเทาที่จะเปนไปได

ตลาดในประเทศตางๆ
เบยีรชางและสรุาแมโขงเปดตวัอยางเปนทางการในตลาดสหราชอาณาจกัรในเดือนตลุาคม 2550 และมคีวามกาวหนาอยางยิง่ เนือ่งจาก

โครงการโษณาและประชาสัมพันธตางๆ เพื่อเพิ่มความรับรูของตราสินคาในหมูผูบริโภค ทั้งผานการเปนสปอนเซอรสโมสรฟุตบอล

เอเวอรตนัและการสรางความแขง็แกรงในการกระจายสนิคาผานชองทางรานอาหารไทย ตวัอยางเชน “A Mystery Drinking Campaign”

ที่จัดขึ้นเพื่อสงเสริมการขายที่รานคาเพื่อดื่มที่รานกวา 180 แหง โดยที่พนักงานจะไดรับรางวัลตอบแทนจากการแนะนำใหเบียรชางแก

ผูบริโภค นอกจากนี้ ยังมีการจัดงานเปดตัวรวมกันของเบียรชางและสุราแมโขงในรานคาเปาหมายตางๆ ทั่วประเทศเพื่อทำใหสินคา

ทั้งสองเปนที่รูจักมากขึ้น และเพิ่มโอกาสในการบริโภคสินคาทั้งสองชนิดโดยผูมีชื่อเสียงในแวดวงตางๆ

ร า ย ง า น ป ร ะ จ ํ า ป 2 5 5 1 82

ประเทศออสเตรเลียกลายเปนตลาดสงออกหลักแหงหนึ่งของเบียรชาง ซึ่งในปจจุบัน เปนเบียรนำเขาจากเอเซียที่มียอดขายอันดับหนึ่ง

ความสำเร็จครั้งนี้เกิดจากการจัดกิจกรรมชิมเบียรครั้งยิ่งใหญที่สุดเทาที่เคยมีมา โดย Woolworth’s ซึ่งเปนพันธมิตรรานคาปลีกของ

ไทยเบฟในออสเตรเลีย

นอกจากนี้ บริษัทมีลูกคารายใหญเพิ่มขึ้นหลายรายในลาสเวกัส นิวยอรค และดูไบ ซึ่งเปนไปในทิศทางเดียวกับการวางจุดยืนของ

สินคาในระดับพรีเมี่ยม และเสมือนเปน “หนาราน” ที่ชวยสงเสริมใหตราสินคาของเราเปนที่รูจักในกลุมลูกคาเปาหมายในขณะที่เรา

ขยายเครือขายการกระจายสินคาตอไป เนื่องจากเบียรเปนสินคาที่มีผูบริโภคเปนจำนวนมาก เบียรชางจึงเติบโตอยางรวดเร็วในสหราช

อาณาจักรดวยยอดขายตอเดือนที่เพิ่มขึ้นรอยละ 17.67 ในป 2551 เมื่อเทียบกับป 2550 ในขณะเดียวกัน ปริมาณขายตลอดปก็เพิ่ม

ขึ้นถึงรอยละ 24 อยางไรก็ดี นักลงทุนควรตระหนักถึงความจริงที่วา สินคาใหมสวนใหญจะตองใชเวลาถึง 2-3 ปในการสรางตราสินคา

เพื่อใหเปนสินคาที่อยูในใจของผูบริโภค

ผลประกอบการของเบียรชางและสุราแมโขง
เบยีรชางทำใหคอเบียรทัว่โลกตองทึง่เมือ่ไดรบัรางวลั “The Monde Selection Beer Award” ประจำป 2008 อยางไรก็ด ีทมีการตลาด

ยังคงมุงหนาจัดทดลองชิมเบียรเพื่อใหแนใจวาตราสินคาของเราเปนที่รูจักในตลาดใหมๆ ซึ่งเบียรชางยังคงเปนเบียรหนาใหม บริษัท

มุงเนนการสรางตราสินคาเบียรชางในฐานะที่เปนเบียรนำเขาคุณภาพเย่ียม ในปนี้ บริษัทไดรับรางวัลเหรียญทองและไดรับการให

คะแนนในระดับ“ยอดเยี่ยม”ในการแขงขัน World Beer Championships ซึ่งเบียรชางสามารถเอาชนะคูแขงอีก 31 รายในประเภท

Pale Lagers โดยไดรบัการจดัอนัดบั “ยอดเยีย่ม” จาก The Beverage Testing Institute ซ่ึงเบียรชางไดคะแนนสงูอยางนาประทบัใจถงึ

90 คะแนนในงาน “World Beer Championship” ประจำป 2551 และไดรับรางวัลเหรียญทองประเภท Pale Lager Division ดวย

คะแนนระดับ “ยอดเยี่ยม” จากคณะกรรมการตัดสินของสถาบัน Beverage Testing Institute

อกีวธิทีีบ่รษิทัใชวดัความภกัดีตอตราสนิคาของบริษทัและจำนวนของผูตดิตามตราสินคาท่ัวโลกคอืจากหนาเว็บไซต (www.changbeer.com)

ซึง่ไดรบัความสนใจจากผูคนมากมายจากทัว่โลก โดยมจีำนวนผูเขาชมกวา 65,000 คน นบัตัง้แตเปดตวัเว็บไซต สิง่หนึง่ทีไ่ดรบัความสนใจ

อยางย่ิงคอืรายการสงเสรมิการขาย (ขึน้อยูกบัแตละตลาด) และรายชือ่ลาสดุของรานคาปลกีท่ีเบยีรชางมวีางจำหนาย เวบ็ไซตใหมๆ ในประเทศ

สหรัฐอเมริกาและออสเตรเลยีชวยอำนวยความสะดวกแกนกัดืม่ท่ีสนใจลองดืม่เบียรในการหารานคาท่ีจำหนายเบียรชางใกลบานของพวกเขา

บริษัทเลือกสถานที่เปดตัวเบียรชางอยางถี่ถวน โดยเลือกเฉพาะรานระดับบนในสหราชอาณาจักรเพื่อสงเสริมความเปนพรีเมี่ยมของ

ตราสินคา เชน ภัตตาคารไทยที่มีชื่อเสยีงที่สุดในลอนดอนเชน ราน Blue Elephant ราน Mango Tree และราน Patara นอกจากนี้

เบียรชางไดรับเลือกใหออกรายการ Good Food Show ของ BBC ในเมืองเบอรมิงแฮมอีกดวย

บัดนี้ ขั้นตอนการเริ่มสรางตราสินคาเสร็จสมบูรณแลว และเบียรชางมีวางจำหนายครอบคลุมวงกวางผานชองทางของรานอาหารไทย

ในตลาดทั่วโลก กาวตอไปคือการขยายตัวในตลาดเบียรและเพิ่มยอดขายทั้งชองทางรานคาเพื่อดื่มที่รานและดื่มที่บาน

การขยายเครือขายกระจายสินคาในตลาดใหม
ในป 2551 International Beverage ไดดำเนินการตามแผนงานขยายตลาด ที่ครอบคลุมหลายตลาดใหม

สหรัฐอเมริกาใหการตอนรับเบียรชางและสุราแมโขง
ประเทศสหรัฐอเมริกามศีกัยภาพในการเปนตลาดทีใ่หญทีส่ดุและทำกำไรไดมากสำหรับ International Beverage ในระยะยาว เบยีรชาง

วางจำหนายในสหรัฐอเมริกาในฐานะเบียรนำเขาระดับซุปเปอรพรีเมี่ยมที่ใชสวนผสมเปนบารเลย มอลทลวน International Beverage

กำหนดจุดยืนของเบียรชางวาเปนเบียรไทยที่ขายดีที่สุด โดยตั้งเปาหมายในระยะเริ่มตนเปนรานอาหารไทยและเอเชียน ฟวชั่น และมี

ศักยภาพในการเจาะเขาสูตลาดผูนิยมดื่มเบียรนำเขา

บ ริ ษั ท ไ ท ย เ บ ฟ เ ว อ เ ร จ จํ า กั ด (ม ห า ช น) 83

Thai Dream

50 ml Mekhong

15 ml Coconut Cream

15 ml Fresh Lime Juice

10 ml Sugar Cane Syrup

4 Slices of Fresh Ginger

Muddle ginger with syrup, then

firmly shake with plenty of ice and

double strain into Martini glass.

Garnish with mint spring and

sprinkle with grinded coconut flesh.

เบยีรช์า้งเปดิตวัอยา่งเปน็ทางการในสหรฐัฯ เมือ่เดอืนมถินุายน 2550 และมวีางจำหนา่ยในรา้นอาหารไทย-เอเชยีนฟวิชัน่กวา่ 2,000 แหง่

คือประมาณ 3 ใน 4 หรือร้อยละ 75 จาก 3,174 ร้านเป้าหมายในรัฐซึ่งบริษัทได้ทำการเปิดตัวเบียร์ช้าง ปัจจุบัน เบียร์ช้างมีวาง

จำหน่ายใน 22 รัฐในอเมริกา ตามร้านค้าปลีกที่มีสาขาครอบคลุมฝั่งตะวันตกของอเมริกาหลายแห่ง นอกจากนี้เบียร์ช้างยังเป็นเบียร์ที่

ขายดทีีส่ดุในรฐัเทก็ซสั และไดร้บัเลอืกใหเ้ปน็เบยีรท์ีเ่สริฟ์ในงานเลีย้งฉลองวนัคลา้ยวนัพระราชสมภพของพระบาทสมเดจ็พระเจา้อยูห่วั

ที่จัดขึ้นที่องค์การสหประชาชาติในนครนิวยอร์ค

นับตั้งแต่เริ่มเปิดตัวในเดือนกรกฎาคม 2550 เบียร์ช้างมียอดปริมาณขายแบบลังพุ่งสูงถึงร้อยละ 134 ถือเป็นหนึ่งในตราสินค้าใน

ประเทศสหรัฐอเมริกา ที่มีอัตราการเติบโตรวดเร็วที่สุดในบรรดาเบียร์นำเข้าอื่นๆ ยอดจัดส่งสินค้าในแต่ละไตรมาสของปี 2551

เพิ่มขึ้นจากไตรมาสที่ผ่านมาและเพิ่มขึ้นเมื่อเทียบกับไตรมาสเดียวกันในปี 2550 ขณะเดียวกันยอดจำหน่ายที่ตัวแทนจำหน่ายขายให้

กับร้านค้าปลีกเพิ่มก็ขึ้นเรื่อยๆ นับตั้งแต่เปิดตัวสินค้า

สำหรับสุราแม่โขง นับจากการเปิดตัวในประเทศสหรัฐอเมริกาเมื่อกลางปี 2551 โดยกำหนดจุดยืนให้เป็นสุราไทยอันมีเอกลักษณ์

บริษัทคาดว่าจะวางจำหน่ายสินค้าใน 16 มลรัฐภายในไตรมาสแรกของปี 2552 จากกิจกรรมการตลาด Market Pressure Test ซึ่ง

ประสบความสำเร็จอย่างยิ่งในนิวยอร์ค ปัจจุบันสุราแม่โขงมีจำหน่ายในสถานที่ต่างๆ กว่า 100 แห่งในนิวยอร์ค ไม่ว่าจะเป็นบาร์

โรงแรมขนาดเลก็ รา้นอาหาร หรอืไนทค์ลบัทีน่ำกระแสทีส่ดุทัว่ทัง้เมอืง ซึง่ตราสนิคา้เริม่ไดร้บัความนยิมในหมูผู่น้ำกระแสของเมอืงนวิยอรค์

ในขณะที่บริษัทกำลังมุ่งเน้นทำตลาดในนิวยอร์ค ซึ่งเป็นตลาดมีอิทธิพลต่อตลาดเครื่องดื่มค็อกเทลทั่วทั้งอเมริกา ที่คิดเป็นมูลค่ากว่า

50,000 ลา้นเหรยีญสหรฐั กา้วตอ่ไปของบรษิทั คอืการจดักจิกรรมในลกัษณะเดยีวกนันีต้ามรฐัเปา้หมายอืน่ๆ ทัว่ประเทศสหรฐัอเมรกิา

เบียร์ช้างบุกออสเตรเลีย
หนึง่ปหีลงัจากทีเ่บยีรช์า้งประสบความสำเรจ็ในการเปดิตวัทีห่า้ง Woolworths ทีม่สีาขาอยูท่ัว่ประเทศออสเตรเลยี โดยมยีอดจดัจำหนา่ย

ร า ย ง า น ป ร ะ จ ํ า ปี 2 5 5 1
 84

จากตัวแทนจำหนายสูรานคาแลวเกือบ 100,000 ลังแลวนั้น International Beverage ไดจัดแคมเปญชิมเบียรรับหนารอนขึ้นที่หาง

Woolworths และประสบความสำเร็จเปนอยางมากเชนกนั ขอเรยีนยำ้ใหนกัลงทุนทราบวาการจดักิจกรรมคร้ังนี ้ เปนมหกรรมทีช่มิเบยีรที่

ยิ่งใหญที่สุดเทาที่หาง Woolworths ในประเทศออสเตรเลียเคยจัดมา ซึ่งสะทอนใหเห็นถึงความเชื่อมั่นและความภักดีของผูบริโภคที่มี

ตอตราสินคาเบียรชาง กิจกรรมนี้จัดขึ้นที่ Woolworths 3 สาขา และราน ALH ซึ่งเปนรานจำหนายสินคาเพ่ือดื่มท่ีราน ที่เปน

ธุรกิจหนึ่งของ Woolworths และมีสาขากวา 284 แหง และการสงเสริมการขายเบียรชางคูไปกับการจัดรายการสงเสริมการขายสินคา

ประเภทอาหาร จากการสำรวจพฤติกรรมผูบริโภคเปนจำนวนมากพบวาเมื่อผูบริโภคไดลองดื่มเบียรชาง พวกเขามักจะรวมเบียรชาง

เปนหนึ่งในตราสินคาที่พวกเขาด่ืมเปนประจำ นอกจากน้ียังพบวาเบียรชางติดอันดับตนๆ ในซุมเบียร “World Class Collection”

จำหนายสินคาชุดสำหรับเทศกาลคริสมาสต การจัดกิจกรรมนี้สงผลใหยอดขายสูงขึ้นรอยละ 47 เมื่อเทียบกับป 2550

ในเดือนธันวาคม 2551 บริษัทเปดตัวแคมเปญสำหรับฤดูรอนบนเว็บไซตใหม คือการแจกถังแชเบียรแกผูบริโภคเบียรชาง (Win a

Chang Cooler) เพื่อนำขอมูลที่ไดจากเว็บไซตในการเตรียมกิจกรรมที่จะจัดขึ้นตอไปสำหรับป 2552

เบียรชางกาวไกลในตลาดโลก
กาวตอไปจากการเปดตัวในสหราชอาณาจกัรคือการเปดตวัในประเทศฝรัง่เศส ซึง่สงผลใหยอดขายเพิม่ขึน้รอยละ 49 ในชวงป 2550 - 2551

และ International Beverage กำลังวางแผนเพื่อจำหนายในรานคาปลีกในป 2552

ในป 2551 เบียรชางและสุราแมโขงเปดตัวในประเทศเนเธอรแลนด เยอรมนี เบลเยี่ยม ออสเตรีย และสวิตเซอรแลนด และแมวาอาจ

จะเรว็ไปทีจ่ะประเมนิผลงานของเราในอนาคตสำหรบัตลาดเหลานี ้ แตยอดขายของเราในชวงแรกก็สงูเกินความคาดหมาย อยางไรก็ตาม

บริษัทมีแผนการดำเนินงานอยางเต็มรูปแบบเพื่อสรางการเติบโตตอไปในป 2552

สำหรบัประชาชาตแิหงเอเชยีตะวนัออกเฉยีงใต (ภมูภิาคอาเซียน) โดยเฉพาะอยางยิง่ในประเทศสิงคโปร บรษิทัปรบัโครงสรางเครอืขาย

กระจายสินคาและเสริมความแข็งแกรงของสถานะของเบียรชางทามกลางบรรดาผลิตภัณฑตางๆ ภายใตการการดูแลของผูจัดจำหนาย

และมีการเปดตัวซิงเกิลมอลท สกอ็ตชวิสกี้ของ Inver House คือ anCnoc โดยมีเปาหมายในระยะเริ่มตนคือรานอาหารและสถาน

บันเทิงตางๆ ในสิงคโปร

บริษัทเปดตัวเบียรชางและสุราแมโขงในสหรัฐอาหรับเอมิเรตสเมื่อเดือนกรกฎาคม 2551 โดยผานพันธมิตรของเราคือ African and

Eastern ซึ่งเปนหนึ่งในจำนวนผูนำเขาและผูคาปลีกเครื่องดื่มผสมแอลกอฮอลทั้งหมดเพียง 2 รายของดูไบ เบียรชางมีวางจำหนายใน

โรงแรมชั้นนำระดับ 4 และ 5 ดาว กวา 45 แหง ซึ่งรวมถึงโรงแรมใหมที่เพิ่งเปดคือ Atlantis in Palm Jumeirah และ Buddha Bar

อันโดงดงั บริษัททำสัญญากับ Qatar Distribution Co. (QDC) ซึ่งเปนผูนำเขา จัดจำหนาย และคาปลีกเครื่องดื่มผสมแอลกอฮอลแต

เพียงผูเดียวในประเทศกาตาร เพื่อจำหนายทั้งเบียรชางและสุราแมโขงในการตาร

นอกจากนี้ เบียรชางไดรับการเปดตัวในประเทศสวีเดนโดยจัดกิจกรรมกับรานคาเพื่อการดื่มที่ราน เชนรานอาหารหรือบาร ซึ่งไดรับ

การตอบรับเปนอยางดี โดยเฉพาะอยางยิ่งจากสกีรีสอรท เปาหมายของบริษัทคือการไดเปนสวนหนึ่งของ A Systembolaget

Monopoly Listing ซึ่งเปนรานคาเดียวผูกขาดของรัฐบาลที่ไดรับอนุญาตใหจำหนายเครื่องดื่มผสมแอลกอฮอลที่มีระดับแอลกอฮอล

รอยละ 3.5 ขึ้นไปภายในป 2552 นอกจากนี้ยังไดเปดตัวผาน BCLDB ซึ่งเปนผูจำหนายเครื่องดื่มผสมแอลกอฮอลแตเพียงผูเดียวใน

แควนบริติชโคลัมเบีย ประเทศแคนาดา ในป 2551 และตามรานอาหารและสถานบันเทิงตางๆ นอกจากนี้ บริษทัยังใหความสำคัญ

อยางมากกับการเปดตัวในค็อกเทลบารทั่วสหราชอาณาจักรและยุโรปตะวันตกในเดือนๆ ตอไป

หลังจากดำเนินกิจกรรมตางๆ เปนเวลา 2 ป บริษัทมีความกาวหนาอยางนาพอใจ คือจากป 2549 ถึงป 2551 ยอดปริมาณขายของ

เบียรชางในตางประเทศสูงขึ้นกวารอยละ 213 ในขณะที่ยอดมูลคาขายจากป 2549 ถึงป 2551 เพิ่มขึ้นรอยละ 296 สำหรับยอด

ปริมาณขายของสุราแมโขง (จากป 2549 ถึงป 2551) เพิ่มขึ้นรอยละ 165 ในขณะที่มูลคาการขายเพิ่มขึ้นรอยละ 729

บ ริ ษั ท ไ ท ย เ บ ฟ เ ว อ เ ร จ จํ า กั ด (ม ห า ช น) 85

ความกาวหนาของโรงกลั่น
Inver House
กลุมโรงกล่ันสก็อตชวสิกีแ้หงนีม้บีทบาทเชิงกลยุทธทีส่ำคัญตอตลาดระดบับน

ของเครือ่งดืม่ผสมแอลกอฮอลและเปนการนำผลติภณัฑของไทยเบฟเขาสูตลาด

ในวงกวาง นับตั้งแตที่บริษัทไดเขาซื้อกิจการของ Inver House ในป 2549

เหตุวิกฤตที่เกิดขึ้นในป 2551 คือยอดขายของซิงเกิลมอลทสก็อตชวิสก้ีที่

เพิม่ขึน้อยางกระทันหันในตลาดหลกัๆ เชนสหรฐัอเมรกิา สิง่ทีน่กัลงทนุควรทราบ

คือในอุตสาหกรรมนี้ จำเปนอยางยิ่งท่ีบริษัทจะตองวางแผนธุรกิจลวงหนา

อยางนอย 10 ป เนือ่งจากเปนระยะเวลาทีใ่ชในการบมนำ้สรุาวสิกีร้ะดบัพรเีมีย่ม

ร า ย ง า น ป ร ะ จ ํ า ป 2 5 5 1 86

เพ่ือรักษาอัตราผลกำไรที่เติบโตข้ึนของบริษัทจากความนิยมในสุราซิงเกิลมอลทสก็อตชวิสก้ีที่เพ่ิมขึ้น บริษัทไดดำเนินการจำกัดการ

จำหนายสุราถัง เพื่อให Inver House สามารถผลิตวิสกี้ภายใตตราสินคาของตนเองไดมากขึ้นในอนาคต อยางไรก็ตาม บริษัท

ตระหนักดีวายังมีลูกคาสำคัญในเชิงกลยุทธอีกหลายรายท่ีตองการใหสงสินคาอยางตอเนื่อง ซึ่งบริษัทสามารถบริหารผลกำไรจากการ

จำหนายสุราถังแกลูกคาเหลานี้ไดในระดับที่นาพอใจ Inver House ไมมีรานคาปลีกเปนของตนเอง และจำหนายสินคารานคาเพื่อการ

ดื่มที่รานและดื่มที่บาน โดยการจำหนายโดยตรงหรือผานตัวแทนและผูแทนจำหนาย

การสานประโยชนรวมกันอันเกิดจากการควบรวมธุรกจิกับ Inver House ปรากฎอยางชัดเจนตลอดป 2551 เนื่อง IBHL สามารถใช

สำนักงานใหญรวมกันกับ Inver House ในเมือง Airdrie ประเทศสก็อตแลนดได และการรวมธุรกิจเขาดวยกัน สวนไทยเบฟเองไดมี

การแลกเปลี่ยนความรูเชิงเทคนิคกับ Inver House เพื่อแลกเปลี่ยนความคิดและความชำนาญเพ่ือประโยชนรวมกันขององคกร

ตวัอยางหนึง่คอืการพฒันาผลติภณัฑ Drummer Blended Scotch Whisky ซึง่ปจจบุนัมจีำหนายทัง้ในประเทศไทยและประเทศออสเตรเลยี

เห็นไดอยางชัดเจนวาตลาดมีความตองการสินคาคุณภาพเยี่ยมของ Inver House เพิ่มขึ้นเนื่องจากปจจุบัน โรงกลั่นใชกำลังการผลิต

ถึงรอยละ 90 ของกำลังการผลิตทั้งหมด แมวาจะประสบปญหาเกี่ยวกับการจัดหามอลท บาเลยและถังสุรา และในป 2552 บริษัทคาด

วาจะติดตั้งสายการผลิตบรรจุภัณฑระดับพรีเมี่ยมใหม ซึ่งจะชวยเพ่ิมผลกำไรตอไป

บ ริ ษั ท ไ ท ย เ บ ฟ เ ว อ เ ร จ จํ า กั ด (ม ห า ช น) 87

ร า ย ง า น ป ร ะ จ ํ า ป 2 5 5 1 88

ผลการดำเนินงานของตราสินคาตางๆ
เนื่องจากบริษัทมีผลิตภัณฑซิงเกิลมอลทวิสกี้และสุราเบลนดหลาก
หลายชนิดที่มีอายุตางๆ กัน บริษัทขอนำเสนอรายละเอียดเก่ียวกับ
ตราสนิคาหลกัๆ ซึง่มบีทบาทสำคญัตอความสำเร็จของ Inver House
ทั้งในปจจุบันและในอนาคต

Old Pulteney
กุญแจสูความสำเร็จประการสำคัญของ Inver House ตั้งแตไทยเบฟ
ซือ้กจิการคอื ไทยเบฟโดยผาน IBHL มกีารลงทุนในการสรางตราสนิคา
อยางเชนตราสินคา Old Pulteney ซึ่งเปนสุราซิงเกิ้ลมอลทวิสก้ีที่
สรรสรางขึ้นในโรงกลั่นในเมือง Wick ทางแผนดินใหญตอนเหนือสุด
ของสก็อตแลนด เปนสุราที่มีเอกลักษณเฉพาะตัวดวยกลิ่นเค็มของ
มหาสมทุรทีไ่มมใีครเหมอืน ซึง่ไดรบัการยอมรับอยางสงูจากผูเชีย่วชาญ
ดานสุราซิงเกิ้ลมอลท ทั้งนี้ Old Pulteney รุน 17 ปไดรับรางวัล
เหรียญทอง สวนรุน 12 ป ไดรับรางวัลเหรียญทองที่การประกวด
ไวนและสุรานานาชาติในป 2551(International Wine and Spirits
Competition: IWSC) นอกจากน้ี Old Pulteney รุน 21 ป และรุน 12 ป ไดรับรางวัลประเภท “Master” จากงาน Scotch
Whisky Masters

รางวัลอันทรงเกียรติตางๆ ที่ไดรับทำใหยอดปริมาณขายแบบลังของ Old Pulteney ในตลาดหลักเพิ่มขึ้น เมื่อเทียบกับป 2550 ดวย
ยอดปริมาณขายในประเทศสหรัฐอเมริกาที่เพิ่มขึ้นถึงรอยละ 173 และในสหราชอาณาจักรที่เพิ่มขึ้นรอยละ 5

ในสหราชอาณาจกัร บรษิทัสามารถผลักดนัใหสนิคาไดวางจำหนายในหางคาปลกีหลายแหงเชน Sainsbury’s, Tesco, Asda, Waitrose,
Oddbins และ Makro ซึง่ Asda มรีานอยูถงึ 234 สาขาทัว่ประเทศดวยกนั สวน Tesco สัง่ Old Pulteney มยีอดสัง่ซือ้เพิม่จาก 105 สาขา
ในสกอ็ตแลนด เปน 273 สาขาท่ัวประเทศในป 2551 ทำใหอตัราการเติบโตของ Old Pulteney เพ่ิมขึน้รอยละ 116 เม่ือเทียบกบัป 2550

ในประเทศสวีเดน สุรา Old Pulteney รุน 12 ปมียอดขายเปนอันดับ 3 ในบรรดาสุราซิงเกิลมอลท สก็อตชวิสกี้ในตลาด สุรา Old
Pulteney ป 1990 ซึ่งออกเปนรุนพิเศษ มียอดขายคิดเปนรอยละ 70 ของยอดขายที่ตั้งเปาหมายประจำปภายในระยะเวลาเพียงไมกี่
สัปดาหหลังจากเปดตัว และไดรับรางวัลเหรียญทองจากเทศกาลประจำป Stockholm Beer and Whisky Festival

การตระเวณแนะนำสินคา Old Pulteney ซึ่งทำควบคูกันกับ anCnoc และ Balblair เปนเวลา 1 สัปดาหประสบความสำเร็จอยางสูง
อีกทั้งกิจกรรมประชาสัมพันธตางๆ ในประเทศเม็กซิโกลวนไดรับการตอบรับเปนอยางดี

ยอดปริมาณขายสุราแบบลังเติบโตกวารอยละ 71 ในยุโรปกลางและยุโรปตะวันออกและในตลาดที่คอนขางใหมเชน ประเทศรสัเซีย มี
ยอดปริมาณขายสูงขึ้นกวารอยละ 736 ภายในระยะเวลา 1 ป

Balblair
โรงกลั่น Balblair ซึ่งตั้งอยูบริเวณที่ราบสูงทางตอนเหนือของสก็อตแลนดกอตั้งขึ้นในป 2333 บนชายฝง Dornoch Firth ในเมือง
Edderton สุรา Balblair ไดรับการออกแบบบรรจุภัณฑใหมและเปดตัวอีกครั้งในป 2550 และไดรับความสนใจใหแกบรรดาผูชำนาญ
การในทันที ดวยเอกลักษณของฉลากซึ่งแตกตางจากฉลากสุราทั่วไปที่บอกจำนวนปในการเก็บบม แตสำหรับฉลากของ Balblair จะ
บอกปที่ผลิต เชนเดียวกับไวนชั้นดีทั้งหลาย สุรา Balblair รุนป 1965 ที่วางตลาดในป 2551 เปนผลงานชิ้นสำคัญแหงป และดวย

บ ริ ษั ท ไ ท ย เ บ ฟ เ ว อ เ ร จ จํ า กั ด (ม ห า ช น) 89

Thai Punch

35 ml Mekhong

1 Orange & Ginger Jam

50 ml Cranberry Juice

Top Ginger Beer

1 Drop of Campari Bitters

Shake and strain and serve in

a hi-ball glass and garnish with

orange and ginger.

การกำหนดราคาขายปลีกที่ 1,250 ปอนด์ต่อขวด Inver House จึงกลายเป็นหนึ่งในบริษัทผู้ผลิตสุราวิสกี้ระดับบนในสก็อตแลนด์ สุรา
Balblair รุ่นปี 1965 ถูกกลั่นเมื่อวันที่ 23 มีนาคม 2508 และเก็บบ่มในถังไม้ (single American oak ex-sherry) จากนั้นจึงทำการ
บรรจุขวดโดยปราศจากการแต่งสีหรือกลิ่น เพื่อคงความบริสุทธ์ของรสชาติและมีระดับแอลกอฮอล์ร้อยละ 52.3 และเนื่องจากเป็นรุ่น
พิเศษ จึงมีการผลิตสุราชั้นเลิศที่หายากเช่นนี้เพียง 350 ขวดเท่านั้น

จากความสำเรจ็ของ Inver House ในการเปดิตวัอกีครัง้ของสรุา Balblair อกีทัง้การลงทนุเพิม่เตมิเพือ่สรา้งตราสนิคา้ ยอดปรมิาณขาย
รวมของสรุาแบบลงัเพิม่ขึน้รอ้ยละ 11 ในป ี2551 เมือ่เทยีบกบัป ี2550 และเมือ่บรษิทัเปดิตวัสรุา Vintage รุน่ป ี1986 และ รุน่ป ี1990
บริษัทสามารถเพิ่มยอดจำหน่ายแก่ร้านค้าในศูนย์กลางการเดินทางต่างๆ เช่น ท่าอากาศยานต่างๆ ถึงร้อยละ 245

ยอดปริมาณขายสุราแบบลังของ Balblair ในตลาดสหราชอาณาจักรต่ำกว่ายอดขายปี 2550 จำนวน 650 ลัง แต่ผลกำไรหลังหักค่า
การตลาดกลับเพิ่มขึ้นถึงร้อยละ 29 เหตุผลมาจากการที่บริษัทเปลี่ยนจุดยืนของตราสินค้า และเปลี่ยนกลยุทธ์จากการขายสินค้าใน
ปริมาณสูงแต่กำไรน้อย มาสู่การขายสินค้ารุ่นพิเศษและเก่าแก่ที่มีราคาและกำไรสูง คู่ค้าระดับพรีเมี่ยมของ Balblair มีหลายรายเช่น
ร้าน Nicolas Wine Stores ร้าน Forth Wine ร้าน Gordon และ MacPhail ร้าน The Whisky Shop Group ร้าน Loch Fyne
Whiskies และร้าน Royal Mile Whiskies ทั้งนี้ สุรา Balblair รุ่นปี 89 ได้รับรางวัล Spirit of the Fringe อันทรงเกียรติในปี 2551
โดยได้รับคะแนนท่วมท้นจากสาธาณชนที่เข้าร่วมกิจกรรมการชิมเครื่องดื่มในงาน Royal Mile Whiskies Fringe

ประเทศฝรั่งเศสยังคงเป็นตลาดที่สำคัญที่สุดในกลุ่มประเทศยุโรป สำหรับ Balblair หลังจากกำหนดจุดยืนของตราสินค้าใหม่ในปี 2550
Balblair สามารถรักษาระดับและสร้างความแข็งแกร่งของจุดยืน ในปี 2551 บริษัทได้ว่าจ้างให้มีฑูตแห่งตราสินค้าซึ่งเป็นชาวฝรั่งเศส
ให้ทำงานร่วมกับ Groupe Quartier Francais โดยสร้างตราสินค้าผ่านคู่ค้าร้านค้าเพื่อดื่มที่ร้านและดื่มที่บ้านที่ผ่านการคัดสรรอย่าง
รอบคอบและประสานงานเมื่อมีการจัดงานแนะนำสินค้าต่างๆ ซึ่งส่งผลยอดปริมาณขายสุราแบบลังในปี 2551 เพิ่มขึ้นถึงร้อยละ 29

anCnoc (ออกเสียงว่า “a-nock”)
anCnoc ผลิตที่โรงกลั่น Knockdhu ในเมือง Aberdineshire ซึ่งก่อตั้งขึ้นเมื่อปี 2437 หนึ่งในผลิตภัณฑ์ที่โดดเด่นเป็นพิเศษคือ
anCnoc รุ่น 16 ปี ซึ่งเป็นสินค้าชนิดแรกของบริษัทที่มีอายุมากกว่าสินค้ารุ่นอื่นๆ ที่ไม่ใช่รุ่นพิเศษ นอกจากนี้ รุ่นนี้เป็นรุ่นเดียวที่เก็บ
บ่มในถังไม้อเมริกันโอ๊ก ในขณะที่รุ่นก่อนหน้านี้เก็บบ่มในถังเหล้าเชอรี่ของสเปน สำหรับอีกรุ่นที่มีชื่อเสียงคือรุ่นปี 1975 ซึ่งเป็นสุราที่
ผสมจากวิสกี้ที่เก็บบ่มในถังที่เคยเก็บบ่มสุราเชอรี่และถังที่เคยเก็บบ่มสุราเบอร์เบิ้น

ในสหราชอาณาจกัร บรษิทัเปลีย่นทศิทางการใชจ้า่ยโดยหนัมามุง่เนน้การโฆษณา ประชาสมัสมัพนัธ ์และการจดัรายการสง่เสรมิการขาย
โดยมุง่เนน้ราคาดงัทีเ่คยปฏบิตัมิา ซึง่สามารถเพิม่กำไรสทุธหิลงัหกัคา่การตลาดใหแ้กบ่รษิทัได ้ บรษิทัคาดวา่ยอดปรมิาณขายสรุาแบบลงั
จะเพิ่มขึ้นหากบริษัทสามารถสร้างความรับรู้ของตราสินค้าได้มากขึ้น การที่วิสกี้รุ่น 16 ปีได้รับเลือกให้วางจำหน่ายใน Oddbins และ
ร้านค้าปลีกเฉพาะทางอื่นๆ ส่งผลดีอย่างยิ่งต่อตราสินค้า

ป ี2551 Inver House ประสบความสำเรจ็ในการเจรจาขอวางจำหนา่ยสรุา anCnoc รุน่ 12 ปใีนรา้น monopoly liquor ซึง่เปน็รา้นคา้
แห่งเดียวที่ได้รับอนุญาตให้จำหน่ายเครื่องดื่มผสมแอลกอฮอล์ที่ระดับแอลกอฮอล์สูงกว่าร้อยละ 3.5 ในประเทศสวีเดน ซึ่งจะเริ่มวาง
จำหน่ายในปี 2552

โดยรวมแล้ว ยอดปริมาณขายสุราแบบลังเพิ่มขึ้นร้อยละ 21 เมื่อเทียบกับปี 2550 และมีอัตราเติบโตยอดเยี่ยมในตลาดส่งออกทั้งหมด
โดยเฉพาะอย่างยิ่งในประเทศรัสเซีย ส่วนในทวีปยุโรปกลางและตะวันออก ยอดปริมาณขายสุราแบบลังเพิ่มขึ้นกว่าร้อยละ 69

Speyburn

Speyburn Single Highland Malt Whisky เริ่มผลิตเป็นครั้งแรกวันที่ 15 ธันวาคม 2440 ซึ่งเป็นปีที่สมเด็จพระราชินีวิกตอเรียมี

พระชนมายุครบ 60 ปี Speyburn เป็นโรงกลั่นแห่งเดียวที่ใช้น้ำแร่จากน้ำพุธรรมชาติของ Granty Burn ซี่งเป็นหนึ่งในลำน้ำสาย
ต่างๆ ที่ไหลลงสู่แม่น้ำ Spey สินค้า Speyburn น่าจะเป็นผลิตภัณฑ์ของ Inver House ที่มีผู้รู้จักมากที่สุดในประเทศสหรัฐอเมริกา

ร า ย ง า น ป ร ะ จ ํ า ปี 2 5 5 1
 90

และความสำเรจ็ในการเปดตวัของสนิคาสรุาบรรจขุวดของ Speyburn ชือ่ Brandan Orach ในป 2551 ทำใหสามารถวางจำหนายสนิคา
ในรานคาเพิม่ขึน้กวา 200 แหง เฉพาะในรฐัฟลอริดาเพยีงแหงเดยีว สวน Speyburn รุน 25 ป ไดรบัรางวัลเหรยีญทอง (Gold: Best in
Class) ในงาน IWSC ในป 2552

ตามกลยุทธการสรางความแข็งแกรงของตราสินคาในสหราชอาณาจักร บริษทัประสบความสำเร็จในการเจรจาขอวางจำหนายสินคาใน
สถานที่ตางๆ เพิ่มขึ้น เชน Wm Morton Wholesalers และ JD Wetherspoons ในประเทศสก็อตแลนด

ยอดขายสินคาทั้งหมดที่กลาวมาเพิ่มขึ้นในตลาดยุโรปกลางและยุโรปตะวันออก ยอดปริมาณขายสุราแบบลังของ Speyburn เพิ่มขึ้น
รอยละ 10 ในปที่ผานมา

Hankey Bannister
แตเดิม Hanky Bannister Partnership กอตั้งขึ้นในป 2300 โดยคุณ Hankey และคุณ Bannister Hankey and Bannister ไดรับ
การยอมรบัในฐานะผูผลิตไวนและสุราชัน้เลศิในสหราชอาณาจกัร และมลีกูคาทีม่ชีือ่เสยีงโดงดงัมากมาย เชน Prince Regent, William
IV, Duke of Norfolk and Queensberry สุรา Hankey Bannister ยังเปนที่รูจักในฐานะเคร่ืองดื่มสุดโปรดของเซอร Winston
Churchill นายกรัฐมนตรีอังกฤษในชวงสงคราม สินคามีวางจำหนายใน 47 ประเทศทั่วโลก และเปนที่รูจักอยางมากในตลาดสำคัญๆ
ในประเทศตางๆ ในยโุรป รวมทัง้ตลาดสำคญัอืน่ๆ เชน แอฟรกิาใต ละตนิอเมรกิา และออสเตรเลยี ปจจบุนั Hankey Bannister ขายดี
อยางมากในรานคาปลีกในศูนยกลางการเดินทางตางๆ

วิสกี้รุน 40 ปที่เปดตัวในปที่ผานมาไดรับรางวัลสก็อตฃวิสกี้ผสมที่ดีที่สุดในโลกในงาน World Whisky Awards ในชวงฤดูใบไมผลิของ
ป 2551 มกีารคนพบถังไมโอกบรรจสุรุา Hanky Bannister อาย ุ40 ป จำนวนหน่ึงในโรงเกบ็บมสรุาแหงหนึง่ และ นาย Stuart Harvey
ซึง่เปนนกัปรงุสรุา จำไดวาถงัเหลานีบ้รรจสุรุาทีเ่ปนสดุยอดปรารถนาของโลกชนิดหนึง่จากโรงกล่ันท่ีไมมใีครจำไดในสกอ็ตแลนด ดงัน้ันจึง
ไดผลิตสุรารุนพิเศษนี้ เพื่อเปนการเฉลิมฉลองป 2551 ซึ่งเปนปที่มีความสำคัญสำหรับ Hanky Bannister เนื่องจากเปนปที่บริษัท
มีอายุครบ 250 ป

ยอดขายทั้งในตะวันออกกลางและแอฟริกาใตคิดเปนสัดสวนเกือบรอยละ 50 ของยอดปริมาณขายสุราแบบลังของ Hankey Bannister
และคาดวายงัคงเตบิโตตอไปในป 2552 ยอดปริมาณขายสรุาแบบลงัในยโุรปตอนกลางและยโุรปตะวันออกเพิม่ขึน้รอยละ 21 นอกจากน้ี
ตราสินคาเติบโตประมาณรอยละ 13 ในระยะเวลา 1 ปที่ผานมาและทำผลงานไดดีกวาเปาหมายในป 2551

Catto’s
Catto’s blended Scoth Whisky ผลิตเปนครั้งแรกในป 2404 โดยนาย James Catto พอคาที่ไดรับการยอมรับนับถืออยางยิ่งและ
มีชื่อเสียงโดงดังไปทั่วโลก และเปนผูบุกเบิกการผสมวิสกี้ Catto’s เปนการสุราที่ผสมผสานระหวางมอลทและธัญพืช ยอดปริมาณขาย
สุราแบบลังเติบโตประมาณรอยละ 18 ในปที่ผานมา ซึ่งเกินกวายอดที่ตั้งเปาโดย Inver House

ในป 2551 Catto’s จัดงานเปดตัวอีกครั้งตามรานคาเพื่อการดื่มที่รานและดื่มที่บานในประเทศชิลี เอกวาดอร เปรู และอุรุกวัย โดยมี
ยอดปรมิาณขายสรุาแบบลงัในตลาดในละตนิอเมริกาเพิม่ขึน้รอยละ 15 จากป 2551 ถงึป 2552 สวนในยุโรปกลางและยโุรปตะวนัออก
ยอดปริมาณขายสุราแบบลังของ Catto’s เพิ่มขึ้นรอยละ 33

การจำหนายในรานคาปลอดภาษี
ชองทางจำหนายทีเ่ขาถงึไดยากทีส่ดุชองทางหนึง่คอื การจำหนายสนิคาในรานคาปลอดภาษทีีส่นามบินนานาชาตติางๆ ซึง่ Inver House ตั้งเปาหมายในการ
วางจำหนายในรานคาประเภทนี้ทั่วโลกในป 2551 และขอรายงานความสำเร็จของเราในปที่ผานมา

รานปลอดภาษี James Richardson มีสินคาทุกประเภทของ anCnoc และสุรา Balblair รุนป 1997 และรุนป 1990 วางจำหนาย ผลิตภัณฑเหลานี้มี
จำหนายเชนกนัทีท่าอากาศยาน Ben Gurion Airport กรงุเทล อาวีฟ ประเทศอสิราเอล สรุา anCnoc รุน 12 ป สรุา Balblair รุนป 1990 และสรุา Old Pulteney
รุน 12 ป มีวางจำหนายในราน Heimemann ซึ่งเปนรานคาปลอดภาษีในทาอากาศยานเมืองแฟรงเฟรต ประเทศเยอรมันนี สวนสุรา anCnoc รุน 12 ป
และ Balblair รุนป 1997 มวีางจำหนายในรานคาปลอดภาษ ีAlpha ทีส่นามบิน Indira Gandhi ในกรงุนิวเดล ีประเทศอนิเดยี ซึง่จะเปนเจาภาพการแขงขนักฬีา
สหราชอาณาจักร นอกจากนี้ สุรา Hanky Bannister รุน 40 ป ยังมีวางจำหนายในรานคาปลอดภาษีในสนามบิน Mauritius ของเกาะ Mauritius
และสนามบิน Antalya ในประเทศตุรกี

สำหรับในแถบประเทศแคริเบียน บริษัทประสบความสำเร็จในการวางจำหนายสุรา Old Pulteney สุรา anCnoc และสุรา Balblair ในสาธารณรัฐโดมินิกัน
และปานามา นอกจากนี้ สุรา Old Pulteney และสุรา Balblair มีวางจำหนายในรานคาปลอดภาษี St. Martin

บ ริ ษั ท ไ ท ย เ บ ฟ เ ว อ เ ร จ จํ า กั ด (ม ห า ช น) 91

น้ำดื่มในระยะเวลาท่ีผานมามีจำนวนไมมาก จึงไมไดทำการ
ปรับปรุงยอนหลังขอมูลจำแนกสวนงานธุรกิจของป 2550 ใน
การเปรียบเทียบกับป 2551 สวนงานธรุกจิทัง้หมดจะประกอบดวย
ธุรกิจเบียร ธุรกิจสุรา ธุรกิจเครื่องดื่มไมผสมแอลกอฮอล ธุรกิจ
อาหาร และธุรกิจแอลกอฮอล

ตัง้แตวนัที ่15 มกราคม 2551 เปนตนมา เครือ่งด่ืมแอลกอฮอล
ทุกชนิดจะถูกเก็บภาษีเพิ่มขึ้นในอัตรารอยละ 1.5 ของภาษี
สรรพสามิต เพ่ือนำไปสนับสนุนองคการกระจายเสียงและ
แพรภาพสาธารณะแหงประเทศไทย ปจจุบันบริษัทตองชำระ
ภาษีสรรพสามิต ภาษีเทศบาล (ในอัตรารอยละ 10 ของภาษี
สรรพสามิต) เงินบำรุงกองทุนสนับสนุนการสรางเสริมสุขภาพ
(ในอัตรารอยละ 2 ของภาษีสรรพสามิต) และเงินบำรุงองคการ
กระจายเสียงและแพรภาพสาธารณะ (ในอัตรารอยละ 1.5 ของ
ภาษีสรรพสามติ) บรษิทัไดปรบัขึน้ราคาจำหนายสนิคาตามภาระ
ตนทุนที่สูงขึ้นเนื่องจากเงินบำรุงองคการกระจายเสียงดังกลาว

ตั้งแตวันท่ี 1 มกราคม 2551 บริษัทไดเปลี่ยนแปลงนโยบาย
การบัญชีสำหรับคาความนิยม เพื่อใหสอดคลองตามมาตรฐาน
การบัญชีฉบับที่ 43 (ปรับปรุง 2550) เร่ือง “การรวมธุรกิจ”
ซึ่งใหถือปฏิบัติสำหรับรอบระยะเวลาบัญชีที่เริ่มในหรือหลังวันที่
1 มกราคม 2551 ในอดีตคาความนิยมจากการรวมธุรกิจ
(การซ้ือธุรกิจ) จะถูกบันทึกในราคาทุนหักดวยคาตัดจำหนาย
สะสมตามระยะเวลาทีค่าดวาจะไดรบัประโยชน ปจจบุนัคาความนยิม
จะแสดงในราคาทุนหักดวยคาเผื่อการดอยคาสะสมจาก
การทดสอบการดอยคา อยางไรกต็าม ณ วนัที ่31 ธนัวาคม 2551
ไมมีการดอยคาของคาความนิยม การเปลี่ยนแปลงนโยบาย
การบัญชีนี้ไมมีผลตองบการเงินของป 2550

กลุมบริษัท
บริษัทมีรายไดจากการขายรวมในป 2551 จำนวน 105,257
ลานบาท เพิม่ขึน้ 0.1% หรือจำนวน 149 ลานบาท จากปทีแ่ลว
ซึ่งมีจำนวน 105,108 ลานบาท เนื่องจากรายไดจากการขาย
เพิ่มขึ้นในธุรกิจสุราประมาณ 12.6% ธุรกิจเคร่ืองดื่มไมผสม
แอลกอฮอลประมาณ 55.2% และธรุกิจอาหารประมาณ 29.3%
ถึงแมรายไดจากการขายจะลดลงในธุรกิจเบียรประมาณ 19.1%
และธุรกิจแอลกอฮอลประมาณ 7.6%

กำไรขัน้ตนจำนวน 28,701 ลานบาท ลดลงจำนวน 2,583 ลานบาท
หรอื 8.3% เน่ืองจากการลดลงกำไรข้ันตนในธรุกิจเบยีรประมาณ

รายงานวิเคราะหและคำชี้แจงของฝายบริหาร
ผลการดำเนินงานสำหรับปสิ้นสุดวันที่ 31 ธันวาคม 2551

เม่ือวันที่ 30 กันยายน 2551 บริษัทไดซื้อหุนรอยละ 43.9
ของบริษัท โออิชิ กรุป จำกัด (มหาชน) (โออิชิ) บริษัทท่ี
จดทะเบียนในประเทศไทยและปจจุบันจดทะเบียนอยู ใน
ตลาดหลักทรัพยแหงประเทศไทย และไดขายหุนทั้งหมดของ
บริษัท ไทยแอลกอฮอล จำกัด (มหาชน) (ไทยแอลกอฮอล)
โออิชิดำเนินธุรกิจหลักเก่ียวกับกิจการภัตตาคารอาหารญ่ีปุน
การผลิตและจำหนายอาหารและเคร่ืองดืม่ เน่ืองจากผูถอืหุนใหญ
ของบรษิทัเปนผูควบคมุโออชิ ิทัง้กอนและหลงัการซ้ือธรุกจิดงักลาว
การบันทึกบัญชีจึงไดจัดทำข้ึนดวยวิธีทีคลายคลึงกับการรวม
สวนไดเสีย โดยสินทรัพย หนี้สิน และหนี้สินที่อาจจะเกิดขึ้น
ของโออิชิที่โอนมา จะถูกบันทึกดวยมูลคาตามบัญชี บริษัทได
รวมสินทรัพย หนี้สิน ผลการดำเนินงาน รายไดและคาใชจาย
ของโออิชิ ในงบการเงินรวมเสมือนวาการซ้ือธุรกิจไดเริ่มตั้งแต
ตนป 2550 ผลตางระหวางคาตอบแทนที่บริษัทจายและมูลคา
ตามบัญชีของสินทรัพยสุทธิของโออิชิ ณ วันที่เกิดรายการ
เฉพาะสวนของบริษทั แสดงเปน “ผลตางจากการปรบัโครงสราง
ทางธรุกจิ” ในงบดลุ เปนจำนวนเงนิรวม 2,079 ลานบาทกจิการ
ของโออิชิไดรายงานแยกในสองสวนงานธุรกิจ คือธุรกิจอาหาร
และธุรกิจเครื่องดื่มไมผสมแอลกอฮอล งบการเงินรวมป 2550
ไดรับการปรับปรุงใหมเพื่อการเปรียบเทียบกับป 2551 บริษัท
ไดทำคำเสนอซ้ือหุนสวนท่ีเหลือทีบ่รษิทัไมไดถือในโออิชิในราคา
เดิมท่ีบริษัทไดซื้อและสามารถซื้อหุนในโออิชิไดอีกรอยละ
46.0 ผลตางระหวางคาตอบแทนที่บริษัทจายในการทำคำเสนอ
ซื้อหุนและมูลคาตามบัญชีของสินทรัพยสุทธิ แสดงเปน
“คาความนิยม” ในงบดุล เปนจำนวนเงินรวม 2,178 ลานบาท
บริษัทถือหุนในโออิชิรวมเปนรอยละ 89.9 หลังจากการทำ
คำเสนอซื้อหุน

ในป 2551 สวนงานธุรกจิแอลกอฮอลไดแสดงผลการดำเนนิงาน
เพียง 9 เดือนเนื่องจากไดขายหุนทั้งหมดของไทยแอลกอฮอล
เมื่อวันที่ 30 กันยายน 2551 ในขณะที่แสดงผลการดำเนินงาน
เต็มปในป 2550

บริษัทไดขยายธุรกิจเคร่ืองด่ืมไมผสมแอลกอฮอลดวยการซื้อ
ทรัพยสินของบริษัทที่จดทะเบียนในประเทศไทยแหงหน่ึงซึ่ง
ประกอบกิจการผลิตและจำหนายเคร่ืองดื่มใหพลังงานและ
กาแฟสำเร็จพรอมดื่ม บริษัทไดดำเนินการประกอบธุรกิจนี้
ในไตรมาส 1 ป 2551 ธุรกิจโซดาและน้ำดื่มซึ่งเคยแสดงรวม
อยูในสวนงานธุรกิจเบียรจะนำมารวมอยูในสวนงานธุรกิจ
เครื่องดื่มไมผสมแอลกอฮอลแทน เนื่องจากยอดขายโซดาและ

ร า ย ง า น ป ร ะ จ ํ า ป 2 5 5 1 92

38.3% ถงึแมกำไรข้ันตนจะเพิม่ข้ึนในธรุกจิสรุาประมาณ 5.4% ธรุกิจเครือ่งดืม่ไมผสมแอลกอฮอลประมาณ 29.3% ธรุกิจอาหารประมาณ
26.7% และธุรกิจแอลกอฮอลประมาณ 1,550.0%

กำไรสุทธิกอนดอกเบ้ียจาย ภาษีเงินได คาเสื่อมราคาและคาใชจายตัดบัญชี (EBITDA) จำนวน 20,607 ลานบาท ลดลงจำนวน
1,522 ลานบาท หรือ 6.9% เน่ืองจากกำไรสุทธิกอนดอกเบี้ยจาย ภาษีเงินได คาเสื่อมราคาและคาใชจายตัดบัญชี ในธุรกิจเบียร
ลดลงประมาณ 55.3% และธุรกิจอาหารประมาณ 14.3% ในขณะท่ีธุรกิจสุราเพ่ิมขึ้นประมาณ 10.9% ธุรกิจเคร่ืองดื่มไมผสม
แอลกอฮอลเพ่ิมขึ้นประมาณ 9.7% และธุรกิจแอลกอฮอลเพ่ิมขึ้นประมาณ 852.3%

กำไรสุทธิจำนวน 10,606 ลานบาท ลดลงจำนวน 337 ลานบาท หรือ 3.1% เนื่องจากกำไรสุทธิลดลงในธุรกิจเบียรประมาณ 80.1%
ธรุกิจเครือ่งดืม่ไมผสมแอลกอฮอลประมาณ 58.4% และธุรกจิอาหารประมาณ 17.1% ถงึแมกำไรสทุธจิะเพิม่ขึน้ในธรุกจิสรุาประมาณ 9.6%
และธุรกิจแอลกอฮอลประมาณ 284.5%

ธุรกิจเบียร
ในป 2551 รายไดจากการขาย จำนวน 38,458 ลานบาท ลดลงจำนวน 9,099 ลานบาท หรอื 19.1% สาเหตสุำคัญเน่ืองจากการลดลง

ของปริมาณขายเบียร ปริมาณขายเบียรรวมจำนวน 773.2 ลานลิตร ลดลง 19.2%

รายได 38,458 100.0 59,586 100.0 3,953 100.0 2,636 100.0 893 100.0 (269) 100.0 105,257 100.0
ตนทุนขาย 31,972 83.1 39,548 66.4 2,982 75.4 1,540 58.4 806 90.3 (292) 108.6 76,556 72.7
กำไรขั้นตน 6,486 16.9 20,038 33.6 971 24.6 1,096 41.6 87 9.7 23 (8.6) 28,701 27.3
คาใชจายในการขายและบริหาร 5,646 14.7 6,536 11.0 794 20.1 968 36.7 138 15.5 2 (0.7) 14,084 13.4
กำไรจากการดำเนินงาน 840 2.2 13,502 22.7 177 4.5 128 4.9 (51) (5.7) 21 (7.8) 14,617 13.9
รายไดอื่น 73 0.2 378 0.6 17 0.4 24 0.9 529 59.2 (52) 19.3 969 0.9
กำไรกอนดอกเบี้ยจาย
และภาษีเงินได 913 2.4 13,880 23.3 194 4.9 152 5.8 478 53.5 (31) 11.5 15,586 14.8
ดอกเบี้ยจาย 226 0.6 400 0.7 66 1.7 10 0.4 9 1.0 (30) 11.2 681 0.6
ภาษีเงินได 349 0.9 3,821 6.4 (36) (0.9) 6 0.2 159 17.8 - - 4,299 4.1
กำไรสุทธิ 338 0.9 9,659 16.2 164 4.1 136 5.2 310 34.7 (1) 0.4 10,606 10.1
คาเสื่อมราคา
และคาใชจายตัดบัญชี 2,010 5.2 2,335 3.9 405 10.2 130 4.9 141 15.8 - - 5,021 4.8
กำไรกอนดอกเบ้ียจาย ภาษเีงนิได
คาเสือ่มราคาและคาใชจายตดับญัช ี 2,923 7.6 16,215 27.2 599 15.2 282 10.7 619 69.3 (31) 11.5 20,607 19.6

เบียร

ป 2551

% เทียบ
กับรายได

% เทียบ
กับรายได

% เทียบ
กับรายได

% เทียบ
กับรายได

% เทียบกับ
รายได

% เทียบ
กับรายได

% เทียบ
กับรายได

สุรา

อาหาร

รายการ
ตัดบัญชี

รวม

แอลกอฮอล

เครือ่งดืม่
ไมผสม

แอลกอฮอล

หนวย : ลานบาท

รายได 47,557 100.0 52,940 100.0 2,547 100.0 2,039 100.0 966 100.0 (941) 100.0 105,108 100.0
ตนทุนขาย 37,040 77.9 33,923 64.1 1,796 70.5 1,174 57.6 972 100.6 (1,081) 114.9 73,824 70.2
กำไรขั้นตน 10,517 22.1 19,017 35.9 751 29.5 865 42.4 (6) (0.6) 140 (14.9) 31,284 29.8
คาใชจายในการขายและบริหาร 6,456 13.6 7,055 13.3 366 14.4 758 37.2 140 14.5 36 (3.8) 14,811 14.1
กำไรจากการดำเนินงาน 4,061 8.5 11,962 22.6 385 15.1 107 5.2 (146) (15.1) 104 (11.1) 16,473 15.7
รายไดอื่น 111 0.2 237 0.4 5 0.2 86 4.2 19 2.0 (69) 7.3 389 0.4
กำไรกอนดอกเบี้ยจาย
และภาษีเงินได 4,172 8.8 12,199 23.0 390 15.3 193 9.5 (127) (13.1) 35 (3.7) 16,862 16.0
ดอกเบี้ยจาย 278 0.6 731 1.4 - - 3 0.1 38 3.9 - - 1,050 1.0
ภาษีเงินได 2,192 4.6 2,652 5.0 (4) (0.2) 26 1.3 3 0.3 - - 4,869 4.6
กำไรสุทธิ 1,702 3.6 8,816 16.7 394 15.5 164 8.0 (168) (17.4) 35 (3.7) 10,943 10.4
คาเสื่อมราคา
และคาใชจายตัดบัญชี 2,365 5.0 2,418 4.6 156 6.1 136 6.7 192 19.9 - - 5,267 5.0
กำไรกอนดอกเบี้ยจาย ภาษีเงินได
คาเสือ่มราคา และคาใชจายตดับญัช ี 6,537 13.7 14,617 27.6 546 21.4 329 16.1 65 6.7 35 (3.7) 22,129 21.1

เบียร

ป 2550

% เทียบ
กับรายได

% เทียบ
กับรายได

% เทียบ
กับรายได

% เทียบ
กับรายได

% เทียบกับ
รายได

% เทียบ
กับรายได

% เทียบ
กับรายได

สุรา

อาหาร

รายการ
ตัดบัญชี

รวม

แอลกอฮอล

เครือ่งดืม่
ไมผสม

แอลกอฮอล

หนวย : ลานบาท

บ ริ ษั ท ไ ท ย เ บ ฟ เ ว อ เ ร จ จํ า กั ด (ม ห า ช น) 93

กำไรขัน้ตน้จำนวน 6,486 ลา้นบาท ลดลงจำนวน 4,031 ลา้นบาท

หรอื 38.3% สาเหตสุำคญัเนือ่งจากการลดลงของปรมิาณขายเบยีร ์

และต้นทุนที่สูงขึ้นของวัตถุดิบและพัสดุบรรจุ

กำไรสุทธิก่อนดอกเบี้ยจ่าย ภาษีเงินได้ ค่าเสื่อมราคาและ

คา่ใชจ้า่ยตดับญัช ี (EBITDA) จำนวน 2,923 ลา้นบาท ลดลง

จำนวน 3,614 ล้านบาท หรือ 55.3% สาเหตุสำคัญเนื่องจาก

การลดลงของกำไรขั้นต้น ถึงแม้ค่าใช้จ่ายการตลาดจะลดลง

กำไรสทุธจิำนวน 338 ลา้นบาท ลดลงจำนวน 1,364 ลา้นบาท

หรือ 80.1% สาเหตุสำคัญเนื่องจากการลดลงของรายได้จาก

การขาย ต้นทุนวัตถุดิบที่สูงขึ้นถึงแม้ภาระดอกเบี้ยจ่ายจะลดลง

ธุรกิจสุรา

ในป ี2551 รายไดจ้ากการขาย จำนวน 59,586 ลา้นบาท เพิม่ขึน้

จากป ี2550 จำนวน 6,646 ลา้นบาท หรอื 12.6% สาเหตสุำคญั

เนื่องจากการปรับเพิ่มราคาขาย ปริมาณขายสุรารวมจำนวน

436.8 ล้านลิตรลดลง 2.1% เป็นผลจากปริมาณขายสุราขาว

จำนวน 315.3 ล้านลิตร ลดลง 4.3% ถึงแม้ปริมาณขายสุราสี

จะเพิ่มขึ้น 3.9% เป็นจำนวน 121.5 ล้านลิตร

กำไรขั้นต้นจำนวน 20,038 ล้านบาท เพิ่มขึ้น 1,021 ล้านบาท

หรือ 5.4% สาเหตุสำคัญเนื่องจากการปรับเพิ่มราคาขาย

กำไรสุทธิก่อนดอกเบี้ยจ่าย ภาษีเงินได้ ค่าเสื่อมราคาและ

ค่าใช้จ่ายตัดบัญชี (EBITDA) จำนวน 16,215 ล้านบาท

เพิ่มขึ้น 1,598 ล้านบาท หรือ 10.9% สาเหตุสำคัญเนื่องจาก

การเพิม่ขึน้ของกำไรขัน้ตน้และการลดลงของคา่ใชจ้า่ยการตลาด

ซึ่งสามารถชดเชยการเพิม่ขึน้ของคา่ใชจ้า่ยเกีย่วเนือ่งกบัการใช้

กำลังการผลิตไม่เต็มที่และค่าใช้จ่ายพนักงาน

กำไรสทุธจิำนวน 9,659 ลา้นบาท เพิม่ขึน้จำนวน 843 ลา้นบาท

หรือ 9.6% สาเหตุสำคัญเนื่องจากการเพิ่มขึ้นของกำไรขั้นต้น

และภาระดอกเบี้ยจ่ายที่ลดลง

ธุรกิจเครื่องดื่มไม่ผสมแอลกอฮอล์

บริษัทเริ่มรายงานผลการดำเนินงานของโออิชิซึ่งประกอบด้วย

เครื่องดื่มชาเขียวและเครื่องดื่มไม่ผสมแอลกอฮอล์อื่นๆ

นอกเหนอืจากเครือ่งดืม่ใหพ้ลงังาน กาแฟสำเรจ็พรอ้มดืม่ โซดา

และน้ำดื่ม ตั้งแต่รายงานไตรมาส 3 ปี 2551 เป็นต้นมา

ผลการดำเนินงานรวมทั้งปีของโออิชิได้แสดงในรายงานของ

ทัง้ป ี2551 และป ี2550 แลว้ บรษิทัเริม่ประกอบธรุกจิเครือ่งดืม่

ให้พลังงานและกาแฟสำเร็จพร้อมดื่มในไตรมาส 1 ปี 2551

จึงแสดงผลการดำเนินงานอยู่ ในเฉพาะปี 2551 เท่านั้น

ผลการดำเนินงานของโซดาและน้ำดื่มปี 2551 ได้แสดงใน

ธุรกิจเครื่องดื่มไม่ผสมแอลกอฮอล์ ส่วนผลการดำเนินงานของ

โซดา และน้ำดื่มปี 2550 ได้แสดงรวมในธุรกิจเบียร์ซึ่งไม่ได้

ปรับปรุงย้อนหลังเนื่องจากเป็นจำนวนเงินไม่มาก

รายได้จากการขายในปี 2551 และปี 2550 เป็นจำนวน 3,953

ล้านบาทและ 2,547 ล้านบาทตามลำดับ

กำไรขั้นต้นในปี 2551 และปี 2550 เป็นจำนวน 971 ล้านบาท

และ 751 ล้านบาทตามลำดับ

กำไรสุทธิก่อนดอกเบี้ยจ่าย ภาษีเงินได้ ค่าเสื่อมราคาและ

ค่าใช้จ่ายตัดบัญชี (EBITDA) ในปี 2551 และปี 2550 เป็น

จำนวน 599 ล้านบาทและ 546 ล้านบาทตามลำดับ

กำไรสุทธิในปี 2551 และปี 2550 เป็นจำนวน 164 ล้านบาท

และ 394 ล้านบาทตามลำดับ

รายได้	 (9,099)	 (19.1)	 6,646 	 12.6 	 1,406 	 55.2 	 597 	 29.3 	 (73)	 (7.6)	 672 	 71.4 	 149 	 0.1

ต้นทุนขาย	 (5,068)	 (13.7)	 5,625 	 16.6 	 1,186 	 66.0 	 366 	 31.2 	 (166)	 (17.1)	 789 	 73.0 	 2,732 	 3.7

กำไรขั้นต้น	 (4,031)	 (38.3)	 1,021 	 5.4 	 220 	 29.3 	 231 	 26.7 	 93 	 1,550.0 	 (117)	 (83.6)	 (2,583)	 (8.3)

ค่าใช้จ่ายในการขายและบริหาร	 (810)	 (12.5)	 (519)	 (7.4)	 428 	 116.9 	 210 	 27.7 	 (2)	 (1.4)	 (34)	 (94.4)	 (727)	 (4.9)

กำไรจากการดำเนินงาน	 (3,221)	 (79.3)	 1,540 	 12.9 	 (208)	 (54.0)	 21 	 19.6 	 95 	 65.1 	 (83)	 (79.8)	 (1,856)	 (11.3)

รายได้อื่น	 (38)	 (34.2)	 141 	 59.5 	 12 	 240.0 	 (62)	 (72.1)	 510 	 2,684.2 	 17 	 24.6 	 580 	 149.1

กำไรก่อนดอกเบี้ยจ่าย

และภาษีเงินได้	 (3,259)	 (78.1)	 1,681 	 13.8 	 (196)	 (50.3)	 (41)	 (21.2)	 605 	 476.4 	 (66)	 (188.6)	 (1,276)	 (7.6)

ดอกเบี้ยจ่าย	 (52)	 (18.7)	 (331)	 (45.3)	 66 	 - 	 7 	 233.3 	 (29)	 (76.3)	 (30)	 - 	 (369)	 (35.1)

ภาษีเงินได้	 (1,843)	 (84.1)	 1,169 	 44.0 	 (32)	 (800.0)	 (20)	 (76.9)	 156 	 5,200.0 	 - 	 - 	 (570)	 (11.7)

กำไรสุทธิ	 (1,364)	 (80.1)	 843 	 9.6 	 (230)	 (58.4)	 (28)	 (17.1)	 478 	 284.5 	 (36)	 (102.9)	 (337)	 (3.1)

ค่าเสื่อมราคา

และค่าใช้จ่ายตัดบัญชี	 (355)	 (15.0)	 (83)	 (3.4)	 249 	 159.6 	 (6)	 (4.4)	 (51)	 (26.6)	 - 	 - 	 (246)	 (4.7)

กำไรกอ่นดอกเบีย้จา่ย ภาษเีงนิได ้

คา่เสือ่มราคา และคา่ใชจ้า่ยตดับญัช	ี (3,614)	 (55.3)	 1,598 	 10.9 	 53 	 9.7 	 (47)	 (14.3)	 554 	 852.3 	 (66)	 (188.6)	 (1,522)	 (6.9)

เบียร์

เพิ่มขึ้น (ลดลง)

%

%

%

%

%

%

%

สุรา

อาหาร

รายการ

ตัดบัญชี

รวม

แอลกอฮอล์

เครือ่งดืม่

ไม่ผสม

แอลกอฮอล์

หน่วย : ล้านบาท

ร า ย ง า น ป ร ะ จ ํ า ปี 2 5 5 1
 94

ธุรกิจอาหาร
ในป 2551 รายไดจากการขายจำนวน 2,636 ลานบาท เพิม่ขึน้

จำนวน 597 ลานบาทหรือประมาณ 29.3% สาเหตุสำคัญ

เนื่องจากมีจำนวนสาขาเพิ่มขึ้นและการสงเสริมการขาย

กำไรขัน้ตนจำนวน 1,096 ลานบาท เพิม่ขึน้จำนวน 231 ลานบาท

หรอืประมาณ 26.7% สาเหตุสำคญัเนือ่งจากยอดขายทีเ่พิม่สงูขึน้

กำไรสุทธิกอนดอกเบี้ยจาย ภาษีเงินได คาเสื่อมราคาและ

คาใชจายตดับญัช ี(EBITDA) จำนวน 282 ลานบาท ลดลงจำนวน

47 ลานบาทหรอืประมาณ 14.3% สาเหตุสำคญัเนือ่งจากคาใชจาย

พนักงานและคาใชจายสงเสริมการขายที่เพิ่มสูงขึ้น

กำไรสทุธจิำนวน 136 ลานบาท ลดลงจำนวน 28 ลานบาทหรอื

ประมาณ 17.1% สาเหตุสำคญัเนือ่งจากการลดลงของกำไรสทุธิ

กอนดอกเบีย้จาย ภาษเีงนิได คาเสือ่มราคาและคาใชจายตัดบญัช ี

(EBITDA) ตามที่กลาวขางตน

ธุรกิจแอลกอฮอลที่ใชในอุตสาหกรรม
ในป 2551 ไดแสดงผลการดำเนินงานของ 9 เดือน เนื่องจาก

ไดขายหุนของไทยแอลกอฮอลไปเมื่อวันที่ 30 กันยายน 2551

รายไดจากการขายในป 2551 และ 2550 เปนจำนวน 893

ลานบาทและ 966 ลานบาทตามลำดับ ปริมาณขายเอธานอล

จำนวน 27.1 ลานลิตรโดยมีราคาขายเฉลี่ยลิตรละ 16.48 บาท

ลดลง 0.1% จากป 2550 ปริมาณขายแอลกอฮอล 95 จำนวน

31.2 ลานลิตร ราคาขายเฉล่ียลดลงจากลิตรละ 14.81 บาท

ในป 2550 เปนลิตรละ 14.09 บาท ในป 2551

กำไรขั้นตนจำนวน 87 ลานบาท เพิ่มขึ้นจำนวน 93 ลานบาท

สาเหตุสำคัญเนื่องจากการเพิ่มขึ้นของอัตรากำไร

กำไรสุทธิกอนดอกเบี้ยจาย ภาษีเงินได คาเสื่อมราคา และ

คาใชจายตดับญัช ี (EBITDA) จำนวน 619 ลานบาท เพ่ิมขึน้

จำนวน 554 ลานบาท หรือ 852.3% สาเหตุสำคัญเนื่องจาก

กำไรจากการขายหุนในไทยแอลกอฮอล

กำไรสทุธ ิจำนวน 310 ลานบาท เพ่ิมข้ึนจำนวน 478 ลานบาท

หรือ 284.5% สาเหตุสำคัญเนื่องจากการเพิ่มขึ้นของกำไรสุทธิ

กอนดอกเบีย้จาย ภาษเีงนิได คาเสือ่มราคาและคาใชจายตัดบญัช ี

(EBITDA) ตามที่กลาวขางตน

ฐานะการเงิน

สินทรัพย

สนิทรพัยรวม ณ สิน้เดอืนธนัวาคม 2551 จำนวน 80,055 ลานบาท

ลดลงจำนวน 2,351 ลานบาทหรือ 2.9% เม่ือเทียบกับ ณ สิน้ป 2550

สนิทรพัยหมนุเวยีนเพิม่ขึน้จำนวน 569 ลานบาท สาเหตุสำคัญ

เนื่องจากการเพิ่มขึ้นของสินคาคงเหลือ สินทรัพยไมหมุนเวียน

ลดลงจำนวน 2,920 ลานบาท สาเหตุสำคัญเนื่องจากคาเสื่อม

ราคาของสินทรัพยประเภทอาคารและอุปกรณ

หนี้สิน

หนีส้นิรวม ณ สิน้เดอืนธนัวาคม 2551 จำนวนเงิน 26,058 ลานบาท

เพิม่ขึน้จำนวน 746 ลานบาทหรอื 2.9% เมือ่เทยีบกบั ณ สิน้ป 2550

สาเหตุสำคัญเน่ืองจากการออกต๋ัวแลกเงินระยะสั้นจำนวน

5,000 ลานบาท

กำหนดชำระคืนเงินกู หนวย : ลานบาท

ภายใน ธันวาคม 2552 14,026

ระหวาง มกราคม - ตุลาคม 2553 3,265

รวม 17,291

สวนของผูถือหุน

สวนของผูถือหุนรวม ณ สิ้นเดือนธันวาคม 2551 จำนวนเงิน

53,997 ลานบาท ลดลง 3,097 ลานบาทหรอื 5.4% เม่ือเทยีบกบั

ณ สิ้นป 2550 สาเหตุสำคัญเนื่องจากการเพิ่มขึ้นของยอด

กำไรสะสม จากกำไรสทุธปิระจำปหกัดวยเงนิปนผลจาย ไมสามารถ

ชดเชยการเพ่ิมข้ึนของผลตางจากการปรับปรงุโครงสรางทางธรุกจิ

กระแสเงินสด

เงนิสดและรายการเทยีบเทาเงนิสดคงเหลอื ณ วนัท่ี 31 ธนัวาคม

2551 จำนวน 1,917 ลานบาท ลดลงจากตนงวดจำนวน 671

ลานบาท ซึ่งมีแหลงที่มาและแหลงที่ใชไปดังตอไปนี้

หนวย : ลานบาท

เงินสดสุทธิไดมาจากกิจกรรมดำเนินงานจำนวน 14,191

เงินสดสุทธิใชไปในกิจกรรมลงทุนจำนวน (6,317)

เงินสดสุทธิใชไปในกิจกรรมจัดหาเงินจำนวน (7,250)

เงินสดและรายการเทียบเทาเงินสดเพิ่มขึ้นสุทธิ 624

ผลตางจากการแปลงคางบการเงินลดลงจำนวน (1,295)

เงินสดและรายการเทียบเทาเงินสด ณ วันตนงวด 2,588

เงินสดและรายการเทียบเทาเงินสด ณ วันสิ้นงวด 1,917

บ ริ ษั ท ไ ท ย เ บ ฟ เ ว อ เ ร จ จํ า กั ด (ม ห า ช น) 95

เงนิสดสทุธไิดมาจากกจิกรรมดำเนินงานจำนวน 14,191 ลานบาท

สาเหตุสำคัญมาจากกำไรสุทธิจำนวน 10,606 ลานบาทและ

ปรับปรุงรายการที่ไมใชเงินสดจากคาเสื่อมราคาและรายการ

ตัดบัญชีจำนวน 5,021 ลานบาท แตหักดวยการเพิ่มขึ้นของ

ทุนหมุนเวียนและรายการอื่นๆ จำนวน 1,436 ลานบาท

ผลตอบแทนผูถือหุน

เงินปนผล

คณะกรรมการบรษิทัมนีโยบายทีจ่ะเสนอตอผูถอืหุนใหจายเงินปนผลในอตัราไมนอยกวา 50% ของกำไรสทุธหิลงัจากหักทนุสำรองตางๆ

โดยพิจารณาประกอบกับแผนการลงทุน และความจำเปนเหมาะสมอ่ืนๆ ที่คณะกรรมการเห็นสมควร

สำหรับปสิ้นสุดวันที่ 31 ธันวาคม 2551 คณะกรรมการเสนอใหจายเงินปนผลเปนจำนวนเงินรวมท้ังสิ้น 7,533.01 ลานบาท

 ป 2551 ป 2550* ป 2549*

เงินปนผลสำหรับป (ลานบาท) 7,533.01 7,281.91 5,524.21

จำนวนหุนที่ออก (ลานหุน) 25,110 25,110 25,110

เงินปนผลระหวางกาลตอหุน (บาท) 0.12 0.12 0.11

เงินปนผลงวดสุดทายตอหุน (บาท) 0.18 0.17 0.11

เงินปนผลรวมตอหุน (บาท) 0.30 0.29 0.22

อัตราการจายเงินปนผล (%) 73.17 70.13 54.94

ผลตอบแทนตอสวนของผูถือหุน

ผลตอบแทนตอสวนของผูถือหุนเฉลี่ย (%) 19.09 19.32 23.86

กำไรตอหุน

กำไรตอหุนสามัญถัวเฉลี่ยถวงน้ำหนัก (บาท) 0.41 0.41 0.42

จำนวนหุนถัวเฉลี่ยถวงน้ำหนักสำหรับป (ลานหุน) 25,110 25,110 23,785

*ตัวเลขเดิมที่เคยรายงานในคร้ังกอน

เงินสดสุทธิใชไปในกิจกรรมลงทุนจำนวน 6,317 ลานบาท

สาเหตุสำคัญมาจากการซื้อกิจการและการลงทุนในทรัพยสิน

ประเภทที่ดิน อาคารและอุปกรณ

เงินสดสุทธิใชไปในกิจกรรมจัดหาเงินจำนวน 7,250 ลานบาท

สาเหตุสำคัญมาจากเงินปนผลจาย

อัตราสวนทางการเงินที่สำคัญ
 31 ธ.ค. 2551 31 ธ.ค. 2550

อัตราสวนทุนหมุนเวียน (เทา) 1.54 1.74

อัตราสวนหนี้สินตอสวนของผูถือหุน (เทา) 0.48 0.44

มูลคาสินทรัพยสุทธิตอหุน (บาท) 2.14 2.22

 ม.ค. - ธ.ค. 2551 ม.ค. - ธ.ค. 2550

อายุหนี้เฉลี่ยของลูกหน้ีการคา (วัน) 6 6

อัตราการหมุนเวียนสินคา (วัน)

 ธุรกิจเบียร

 สินคาสำเร็จรูป 32 15

 ธุรกิจสุรา

 สินคาสำเร็จรูป (ไมรวมสุราเดิม) 68 79

ร า ย ง า น ป ร ะ จ ํ า ป 2 5 5 1 96

กาารบบริหาารคคความเสส่ีียยงง

ความเสี่ยงดานกลยุทธ

บรษิทัไดกำหนดกลยทุธและดำเนินการตามกลยทุธตางๆ ทีว่างไว

เพื่อการเติบโตของบริษัทในระยะยาว หน่ึงในกลยุทธเหลานั้น

คือนโยบายขยายธุรกิจไปสูสินคาระดับบน ในไตรมาสที่ 2 ของ

ป 2551 บริษัทไดแนะนำเบียรเฟดเดอรบรอยและสุราดรัมเมอร

ซึ่งเปนสก็อตชวิสกี้นำเขา ทั้ง 2 ผลิตภัณฑเปนสินคาระดับบน

ที่จะชวยสงเสริมการเติบโตของบริษัท

การจดักลุมผลติภณัฑใหมทีเ่นนสนิคาระดบับนมากข้ึน และสงออก

ไปขายยงัตางประเทศ เชน สหรัฐอเมริกา ยโุรป และออสเตรเลยี

เปนการลดความเส่ียงของการพ่ึงพาในสินคาประเภทเดียวหรือ

พึ่งพาเพียงตลาดเดียว

ในป 2551 การซื้อกิจการบมจ. โออิชิ ทำใหบริษัทสามารถเขา

สูธุรกิจเครื่องดื่มชาเขียวและรานอาหารญ่ีปุนท่ีมีกำไรได

นอกจากนี้การซ้ือกิจการบริษัทแรงเยอรไดทำใหบริษัทสามารถ

เขาสูตลาดเครื่องดื่มชูกำลัง

ความเสี่ยงที่เกี่ยวกับสวนแบงตลาด

ในสภาวะเศรษฐกิจปจจุบัน มีการเติบโตของตลาดเครื่องด่ืม

แอลกอฮอลนอยมากหรืออาจไมมีเลย ทำใหเกิดการแขงขัน

อยางรุนแรง บริษัทฯ จึงตองหาทางลดความเสี่ยงนี้เพื่อเลี่ยงผล

ที่อาจกระทบตอผลประกอบการ

ในชวงที่ผานมา บริษัทฯ เชื่อวาไมมีปญหารุนแรงเกี่ยวกับ

สวนแบงตลาดสุราขาว แมจะมีคูแขงใหม อยางไรก็ตาม เมื่อ

เกิดภาวะเศรษฐกิจถดถอยซึ่งเริ่มต้ังแตตนปที่ผานมา ทำให

อตัราการบรโิภคสรุาขาวลดลง คูแขงจงึตองดำเนนิการทุกวิถทีาง

เพือ่รกัษาสวนแบงตลาด บรษิทัฯ จงึตองพยายามอยางเตม็ทีเ่พ่ือ

ปกปองสวนแบงตลาดสุราขาว

สวนสภาพการแขงขนัในตลาดเบยีรนัน้ คาดวาจะมีความรุนแรง

มากยิ่งขึ้น ดวยเหตุผลเชนเดียวกับตลาดสุราขาว คือ คาดวา

จะไมมกีารเตบิโตของตลาด ดงันัน้ บรษิทัฯ จงึตองใชกลยทุธเพือ่

เพ่ิมสวนแบงการตลาดจากคูแขง เน่ืองจากหากสญูเสยีสวนแบง

ตลาดเบียรอีโคโนมี่ อาจสงผลตอผลประกอบการของบริษัทฯ

ความเสี่ยงในการปฏิบัติตามระเบียบตางๆ

ลูกคาที่บริโภคสินคาที่ระดับราคาสูงขึ้นจะมีความออนไหวกับ

การขึ้นราคาอันเนื่องมาจากการปรับข้ึนภาษีนอยกวา และหาก

บรษิทัฯ ขยายตวัสูตลาดตางประเทศ และตลาดเครือ่งดืม่ไมผสม

แอลกอฮอล บรษิทัฯ จะไมไดรบัผลกระทบจากการเปลีย่นแปลง

ของภาษีเครื่องดื่มแอลกอฮอล

ไทยเบฟมุงเนนท่ีการปรับปรุงเครือขายกระจายสินคาซ่ึงเปน

จุดแข็งของบริษัทฯ และเปนปจจัยที่ทำใหประสบความสำเร็จ

ทัง้นี ้ การปรับปรุงเครอืขายกระจายสนิคา และควบคมุคณุภาพ

ผลติภัณฑ รวมท้ังปรบัปรุงบรรจภุณัฑ จะชวยลดผลกระทบจาก

ขอบังคับของพระราชบัญญัติควบคุมเคร่ืองด่ืมแอลกอฮอล

พ.ศ. 2551

โรงงานของไทยเบฟไดรบัการรับรองมาตรฐาน ISO 9001, GMP

และ HACCP เปนที่เรียบรอยแลว และคณะกรรมการบริหาร

ความเส่ียงสนับสนุนใหมีการปรับปรุงมาตรฐานโรงงานของ

บริษัทฯ ใหไดรับการรับรองระบบ ISO 14001 (2004) เพื่อให

สอดคลองกับมาตรฐานดานสิ่งแวดลอมท่ีเขมงวด โรงเบียร

ทั้งสามแหงของบริษัทฯ และโรงงานสุราจำนวน 16 แหงจาก

โรงงานสรุาท้ังหมด 18 แหง ไดรบัการรบัรองระบบ ISO ดงักลาว

และคาดวาโรงงานสุราอีกสองแหงที่เหลือ จะไดรับการรับรอง

ระบบ ISO 14001 (2004) ในเร็วๆ นี้

นอกจากน้ี โรงงานสรุา 5 แหงของบรษิทัฯ คอื โรงงานเอส.เอส.

การสุรา จังหวัดอุบลราชธานี โรงงานอธิมาตร จังหวัดบุรีรัมย

โรงงานเฟองฟูอนันต จังหวัดปราจีนบุรี โรงงานแกนขวัญ

จังหวัดขอนแกน และโรงงานนทีชัย จังหวัดสุราษฎรธานี

ไดกอสรางระบบกาซชีวภาพเพื่อใชน้ำกากสาที่มาจากการผลิต

สุรา เปนวัตถุดิบในการผลิตพลังงานเพื่อทดแทนน้ำมันเตา

ซึ่งยังชวยลดปญหาสิ่งแวดลอมในเรื่องกลิ่นดวย ระบบดังกลาว

จะดำเนินงานไดทั้งหมดภายในตนไตรมาสที่ 3 ของป 2552

โรงเบียรของไทยเบฟไดรับการรับรองมาตรฐาน ISO 22000

(การจัดการดานอาหารและความปลอดภัย) ในป 2551 และ

คาดวาโรงงานสรุาจะไดรบัการรับรองในเรว็ๆ นีเ้ชนกนั นอกจากนี ้

บริษัทยังไดเตรียมพรอมสำหรับการประกาศใชพระราชบัญญัติ

ความรับผิดตอความเสียหายท่ีเกิดขึ้นจากสินคาที่ไมปลอดภัย

(Product Liability Law) ซึ่งเปนกฎหมายคุมครองผูบริโภค

โดยเริ่มมีผลบังคับใชตั้งแตวันที่ 20 กุมภาพันธ 2552

ไทยเบฟเปนบริษัทจดทะเบียนในตลาดหลักทรัพยจึงปฏิบัติตาม

กฎและขอบงัคบัตางๆ ทีอ่อกโดยกระทรวงสาธารณสขุ กระทรวง

พาณิชย กระทรวงการคลัง และหนวยงานอื่นๆ อยางเครงครัด

บ ริ ษั ท ไ ท ย เ บ ฟ เ ว อ เ ร จ จํ า กั ด (ม ห า ช น) 97

คณะกรรมการบริหารความเสี่ยงได้ขอให้มีการแจ้งให้หน่วยงาน
ที่เกี่ยวข้องทุกครั้งที่มีการออกกฎหมายและข้อบังคับใหม่ ทั้งนี้
ในปี 2551 ไม่มีการฟ้องร้องใดๆ ที่เป็นสาระสำคัญต่อบริษัทฯ
อันเกิดจากข้อบังคับต่างๆ เหล่านี้

ความเสี่ยงด้านการดำเนินงาน

ไทยเบฟซื้อวัตถุดิบบางอย่าง เช่น มอล์ท ฮอปส์ หรือพัสดุ
บรรจุจากต่างประเทศ โดยใช้สัญญาซื้อขายล่วงหน้า ซึ่งถือเป็น

การควบคุมราคาและทำให้มั่นใจว่ามีวัตถุดิบเพียงพอต่อ

ความต้องการ นอกจากนี้บริษัทยังประกันความเสี่ยงของ

การผันผวนของค่าเงินโดยการทำสัญญาซื้อขายล่วงหน้า
โดยบริษัทไม่มีความเสี่ยงจากการผันผวนของอัตราแลกเปลี่ยน

ในปี 2551 บริษัทมีการดำเนินนโยบายบริหารความเสี่ยงเหล่านี้
และได้รับผลดี

การเตรียมความพร้อมบุคลากรเพื่อรองรับการทดแทนและ
การเติบโตของธุรกิจในอนาคต

การเตรียมความพร้อมบุคลากรเพื่อให้เติบโตไปได้พร้อมกับ
องค์กรและธุรกิจ รวมทั้งรองรับการทดแทนตำแหน่งสำคัญ
ถือเป็นหัวใจของความสำเร็จและอนาคตขององค์กร ดังนั้น
บริษัทฯ ได้ให้ความสำคัญและวางแผนการบริหารทรัพยากร
บคุคลในหลายดา้นทีจ่ำเปน็ตอ้งสอดคลอ้งกนัทัง้ระบบอยา่งตอ่เนือ่ง
การบริหารและพัฒนาบุคลากรเป็นประเด็นสำคัญที่ผู้บริหาร
ระดับสูงให้ความสำคัญและติดตามอย่างใกล้ชิด เพราะหาก
องค์กรไม่สามารถบริหารจัดการได้อย่างมีประสิทธิผล ก็จะเกิด
ผลกระทบทั้งระยะสั้น และระยะยาว ซึ่งจะส่งผลต่อผลการ
ดำเนินงานขององค์กรทั้งสิ้น

การบรหิารทรพัยากรบคุคลทีไ่ดม้กีารพฒันาในป ี2551 ครอบคลมุ
ทั้งระบบ ตั้งแต่การสรรหาบุคลากร ซึ่งได้นำแบบทดสอบต่างๆ

ร า ย ง า น ป ร ะ จ ํ า ปี 2 5 5 1
 98

มาใชป้ระกอบการคดัเลอืกพนกังาน ควบคูก่บัการพฒันาเพิม่เตมิ
แก่ทีมงานให้มีเทคนิคและความชำนาญในการคัดเลือกที่สูงขึ้น
การบริหารผลการปฏิบัติงานได้นำพฤติกรรมที่คาดหวังใน

การปฏิบัติงาน และตัวชี้วัดผลงานหลัก พร้อมใช้เครื่องมือใน
การควบคุม ติดตามผลการประเมินผลปฏิบัติงาน การวางแผน

การเติบโตสายอาชีพของพนักงาน ได้จัดทำแผนการจัดอบรม
พนกังานของแตล่ะตำแหนง่งาน จดัทำแผนการฝกึอบรมรายบคุคล
จัดส่งพนักงานไปศึกษาดูงานในต่างประเทศ เพื่อให้พนักงานมี
คุณสมบัติพร้อมที่จะก้าวหน้าต่อไปในอนาคต รวมถึงได้จัดทำ
แผนการทดแทนบุคลากรในตำแหน่งสำคัญๆ ไว้รองรับ ทั้งนี้
เพื่อให้มั่นใจว่าองค์กรพร้อมที่จะก้าวเดินไปอย่างมั่นคงพร้อม
กับการเติบโตของบุคลากร

ความเสี่ยงด้านการเงินและการลงทุน

ไทยเบฟใช้กระแสเงินสดภายในและเงินกู้จากสถาบันการเงิน

เพือ่การดำเนนิธรุกจิ บรษิทัฯ บรหิารอตัราดอกเบีย้โดยการเจรจา
ต่อรองกับผู้ให้กู้ และในปัจจุบันนี้ไม่มีปัญหาด้านความผันผวน
ของอัตราดอกเบี้ย บริษัทฯ ได้ประกันความเสี่ยงด้านอัตรา

แลกเปลี่ยนโดยใช้สัญญาซื้อขายเงินล่วงหน้า

ไทยเบฟได้รับการจัดอันดับความน่าเชื่อถือจาก TRIS Rating
Co. Ltd., Moody’s และ Standard and Poor's ซึ่งจะส่งผล
ดีต่อความสามารถในการระดมทุนในอนาคต

สรุป

คณะกรรมการบริหารความเสี่ยงของไทยเบฟได้จัดประชุม
อย่างน้อยปีละ 4 ครั้ง และมีการจัดการบริหารความเสี่ยง
อย่างเป็นระบบ ทำให้ผู้มีส่วนได้ส่วนเสียเกิดความเชื่อมั่นว่า
มีผู้รับผิดชอบในการบริหารความเสี่ยง ที่ผ่านมา บริษัทฯ
ประสบความสำเร็จในการบริหารความเสี่ยงด้วยดี

บ ริ ษั ท ไ ท ย เ บ ฟ เ ว อ เ ร จ จํ า กั ด (ม ห า ช น)
 99

พพพนัักงงงาานนขขอออองงเรรา.....คคววามมมสสำำเรรร็็จจจขขขอออองงงเเรรราาา

เฉกเชนเดียวกันกับบรรดาองคกรสมรรถนะสงูทุกแหงท่ีพนักงาน
และความสำเรจ็เปนยุทธศาสตรประการสำคญั ไทยเบฟเช่ือมัน่วา
พนักงานของเราคือความสำเร็จของเรา เราจึงไดฝกฝนวินัย
และทัศนคติในการพัฒนาบุคลากรและการบริหารผลงาน
เพือ่รกัษาความเปนบรษิทัชัน้นำ คงไวซึง่ศกัยภาพ และคำนงึถึง
คานิยมตางๆ ของเรา เราเชื่อวาการพัฒนาบุคลากรซ่ึงจะเปน
ผูนำในรุนตอไป คือหัวใจแหงความสำเร็จ

การพัฒนาองคกรและการบริหารทรัพยากรบุคคล (Human
Capital Development) ที่บริษัทไดริเริ่มขึ้นเมื่อปที่แลวนั้นได
ดำเนินการตอในป 2551 เพ่ือพัฒนาโครงสรางองคกรให
มัน่ใจวามีแนวทางสอดคลองกนักับทิศทางของกลยทุธทางธรุกิจ
การเตบิโตของบรษิทั การพฒันาองคกรและการบรหิารทรัพยากร
บคุคล และเพือ่ใหมัน่ใจวาวงจรของการเปนพนกังานจะไดรบัการ
บริหารจัดการอยางมีประสิทธิภาพ โดยเริ่มจากการรับพนักงาน
เขาทำงานและการคัดเลือกบุคลากร การพัฒนาความกาวหนา
ในอาชีพและความสามารถ รวมทั้งการรักษาบุคลากรเอาไว
นโยบายทางดานทรัพยากรบุคคลและขั้นตอนตางๆ ไดรับการ
ทบทวนเพ่ือเสริมสรางศักยภาพและใหสอดคลองกับความ
กาวหนาและความตองการของธุรกจิ สวนความสำเร็จของพนกังาน
นั้นคือเปาหมายของการพัฒนาและการบริหารทรัพยากรบุคคล

การปรับปรุงโครงสรางองคกร
โครงสรางขององคกรที่กำหนดใหสอดคลองกับการดำเนินงาน
และเปาหมายทางธรุกิจน้ันถอืวามีความสำคัญยิง่ตอประสทิธิภาพ
และประสิทธิผลขององคกร ไทยเบฟไดทบทวน กำหนด และ
ปรับโครงสรางองคกรเพ่ือทำใหแนใจวาการดำเนินธุรกิจและ
ความคิดริเริ่มใหมๆ ที่เกิดขึ้นจะสามารถนำไปบริหารจัดการได
โครงสรางใหมสะทอนรูปแบบธุรกิจใหมและวิธีการทำงาน
แบบใหม การนำหนวยงานบรกิารตางๆ ทัง้ฝายทรัพยากรบคุคล
ฝายเทคโนโลยีสารสนเทศ และฝายงานบริการทั่วไป มารวม
เขาไวดวยกันที่สวนกลางนั้นเปนสวนหนึ่งของรปูแบบการดำเนนิ
ธุรกิจแบบใหมของเรา ทั้งนี้ประสิทธิภาพและความคุมทุนเปน
เหตุผลพื้นฐานที่สำคัญสำหรับความเปลี่ยนแปลงนี้ การที่จัดให
หนวยงานขายกับชองทางการขายประสานความรวมมอืกนั และ
ใหหนวยงานการตลาดกับหนวยงานวางแผนเชิงกลยุทธปฏบิตังิาน
ใหกับแบรนดประสานงานกันคือความเปล่ียนแปลงท่ีสำคัญ
ทั้งนี้รวมถึงกระบวนการการเฟนหาบุคลากรที่มีความรูความ
สามารถโดยใชกระบวนการ “Competency Matching” ในการ
วางคนใหเหมาะกับงาน องคกรใหมนี้ชวยเราใหนิยามความ
กาวหนาในหนาทีก่ารงานของกำลงัคนทกุๆ หนวย การพฒันาคน
และระบบบรหิารผลการปฏบิตังิาน (Performance Management
System) ไดดีขึ้น

ระบบบริหารผลการปฏิบัติงาน
ในป 2551 การปรับปรุงระบบบริหารผลการปฏิบัติงานเปน
กาวสำคัญในการริเริ่มโครงการพัฒนาองคกรและบริหาร
ทรัพยากรบุคคล แบบประเมินผลการปฏิบัติงานแบบใหมและ
ระบบคอมพวิเตอรจะทำใหระบบการบรหิารผลการปฏบิตังิานของ
เรามีประสิทธิภาพ ซึ่งประกอบไปดวยปจจัยสำคัญ 3 ขอ
ดวยกันคือ ความคาดหวังที่ตกลงรวมกัน การทบทวนรวมท้ัง
การฝกฝน และการพัฒนา การประเมินผลการปฏิบัติงานให
ผลลพัธสองดานดวยกนัคอืผลสำเร็จ (Outcome Achievement)
และการประเมินทักษะ (Competency Assessment) การใช
แบบฟอรมใหมและเคร่ืองมือใหมนี้จะตองระบุความคาดหวังท่ี
ตกลงรวมกนัไวจากผูบรหิารระดบัสงู การตดิตามผลการปฏบิตังิาน
และการฝกอบรม ซึ่งสามารถทำไดอยางมีประสิทธิผลโดยใช
ขอมูลที่ทันสมัย นอกจากน้ีระบบเองมีสวนชวยใหมีการ
เช่ือมโยงและเกบ็ขอมลูการพัฒนาบคุลากรของพนกังานแตละคน
ระบบใหมนี้ ไม เ พียงแตจะชวยใหผูบ ริหารและพนักงาน
ของบริษัทสามารถบริหารผลงานการปฏิบัติงานรวมกัน แตยัง
สรางพฤติกรรมและทัศนคติใหมๆ ของท้ังผูบังคับบัญชาและ
ผูใตบังคับบัญชาอีกดวย ทั้งนี้ภาระหนาที่และการตกลงรวมกัน
ในการกำหนดเปาหมายของงาน การประเมินผล และการวางแผน
กิจกรรมเพ่ือการพัฒนาลวนเปนสวนหน่ึงของการบริหารองคกร
ในยุคใหม

การพัฒนาทักษะ
มีการกำหนดและพัฒนาทักษะหลัก (Core Competency)
ควบคูกันกับระดับของความสามารถของพนักงาน ทั้งสอง
ประการนีย้งัเปนสวนหนึง่ของระบบการบรหิารผลการปฏบิตังิาน
ใหมอกีดวย ระดบัความสามารถในแตละประเภทของทักษะหลกั
ถูกออกแบบใหสอดคลองกันกับโครงสรางของระดับวิชาชีพ
และทักษะท่ีจำเปนตอความกาวหนาในหนาท่ีการงาน พนกังาน
จะตองไดรบัการประเมนิโดยเทียบกบัทกัษะหลกั และระดบัความ
สามารถตามระบบการประเมินผลใหม หลกัสตูรการฝกอบรมหลกั
(Core Training Curriculum) ไดรับการพัฒนาโดยยึดพื้นฐาน
มาจากทักษะหลกัและระดบัความสามารถ ดงัน้ันแผนการพฒันา
เฉพาะบุคคลจะสามารถกำหนดไดบนพื้นฐานของความตองการ
การพัฒนาของแตละคนและระดับความสามารถหลักอันเปนท่ี
ตองการขององคกร

เสนทางการพัฒนาบุคลากรของ เรา น้ันไมมี วั น ส้ิน สุด
การประสบความสำเร็จในแตละปทำใหเรามีขีดความสามารถ
และศักยภาพองคกรท่ีแข็งแกรง ทำใหองคกรของเราเปนที่
ที่นาทำงาน และเปนโอกาสอันยิ่งใหญสำหรับพนักงานของ
ไทยเบฟท่ีจะเติบโตกาวหนาในอาชีพการงานตอไปในอนาคต

ร า ย ง า น ป ร ะ จ ํ า ป 2 5 5 1 100

ประกาศการจัดลำดับเครดิตองค์กร

เมื่อวันที่ 24 กุมภาพันธ์ 2552 ในการทบทวนการจัดอันดับประจำปีนั้น
บริษัทจัดอันดับเครดิต ทริสเรทติ้ง (“TRIS”) คงอันดับเครดิตองค์กร

ในระดับเดิมที่ AA- และ Outlook เท่ากับ Stable

และเพื่อสร้างความคล่องตัวในตลาดการเงินระดับสากล บริษัท

ได้ให้สถาบันจัดอันดับเครดิตที่มีชื่อเสียงในสากล Standard and Poor's
(“S&P”) และ Moody’s Investors Service Pty Limited (“Moody’s”)
จัดอันดับเครดิตให้บริษัทเช่นกัน โดย S&P ประกาศคงผลการจัดอันดับ

เครดิตองค์กร ที่ระดับ BBB และ Outlook เท่ากับ Stable
(อ้างอิงจากประกาศ Ratings Direct โดย S&P ณ 14 กรกฎาคม 2551)

และ Moody’s ประกาศคงผลการจัดอันดับเครดิตองค์กร
ที่ระดับ Baa2 และ Outlook เท่ากับ Stable

(อ้างอิงจากประกาศ Global Credit Research Credit Opinion
โดย Moody’s ณ 28 มีนาคม 2551)

หมายเหต:ุ TRIS ไดจ้ดัอนัดบัเครดติใหป้ระเทศไทยเทา่กบั AAA, S&P ให ้BBB+ และ Moody’s ให ้Baa1

ผลการจดัอนัดบัเครดติของ TRIS, S&P และ Moody's สามารถเปลีย่นแปลง เพกิถอน เมือ่มเีหตกุารณ์
อยา่งหนึง่อยา่งใดเกดิขึน้ อนัอาจมผีลกระทบตอ่การจดัอนัดบัเครดติ และ/หรอืทกุๆ ป ีและ/หรอืทบทวน
การจัดอันดับเครดิตตามที่บริษัทจัดอันดับเครดิตเห็นสมควร

บ ริ ษั ท ไ ท ย เ บ ฟ เ ว อ เ ร จ จํ า กั ด (ม ห า ช น)
 101

Best IR in the Singapore Market by a Thai Company

2006 Merit Award for Transparency among newly-listed
Companies (New Issue) on the Singapore Exchange

and Silver-Best Annual Report Award 2007
(Newly listed company, Singapore Corporate Awards)

Acclaim for “Capital Markets Deal of the Year 2006” Certificate of Excellence by IR Magazine 2008

ร า ย ง า น ป ร ะ จ ํ า ป 2 5 5 1 102

ICONS OF WHISKY AWARD 2008

ASIAMONEY POLL 2008

“รางวัลไมใชสิ่งท่ีสรางรายไดโดยตรง หากแตชวยสรางแบรนด
ซึ่งแบรนดนี้เองที่จะเปนตัวสรางรายได”
ฐาปน สิริวัฒนภักดี กรรมการผูอำนวยการใหญ

ตลอดป 2551 ที่ผานมา ไทยเบฟและบริษัทในเครือ มุงมั่น
สรางแบรนดผลิตภัณฑและชื่อเสียงของบริษัทเอง โดยเฉพาะ
อยางยิ่งในเชิงคุณภาพและคุณคา ซึ่งเปนปจจัยสำคัญในการ
เอื้อประโยชนตอการเติบโตอยางตอเนื่องของบริษัทและ
ตอผูถือหุนในระยะยาว เรามองวารางวัลเปนสัญลักษณของ
การตระหนักถึงคุณคาของผลงานเรา ดวยเชื่อมั่นวาสิ่งนี้จะนำ
ไปสูยอดจำหนายที่เพิ่มขึ้นในอนาคต รวมท้ังผูถือหุนจะไดรับ
ผลตอบแทนท่ีสูงขึ้นดวย

สำหรบับริษทัในเครอืของเราในตางประเทศ นัน่คือ International
Beverage Holdings Limited ประสบความสำเร็จจากการได
รบัรางวัลตางๆ ในปนี ้ซึง่จะสงผลดตีอยอดจำหนายในปตอๆ ไป
บริษัททุมเทอยางเต็มกำลังเพื่อสรางแบรนดใหกับผลิตภัณฑ
ของ Inver House Distillers Limited (“Inver House Distillers”)
และผลิตภัณฑอื่นๆ ของไทยเบฟในชวงหลายปที่ผานมา โดย
เริ่มจากการไดรับผลโหวตจากนิตยสาร Whisky Magazine
ในปนี้ให Inver House Distillers เปนผูผลิตสุรานานาชาติ
ยอดเยีย่มแหงป 2008 (International Distiller of the Year 2008)

“Inver House Distillers กลาสลดัภาพลกัษณเกาๆ แบบสกอตช
ทิ้งไป แลวแทนท่ีดวยความทันสมัย ทั้งดานการผลิตวิสกี้
บรรจุภัณฑ และกลยุทธทางการตลาด โดยยังคงรักษารสชาติ
ดั้งเดิมไวอยางสมบูรณแบบ”
นิตยสาร Whisky Magazine

จากนั้นความสำเร็จที่ตามมาคือการไดรับถึง 13 รางวัลจากงาน
Scotch Whisky Masters ในวันที่ 22 พฤษภาคม 2551

เราไดรบัรางวัลอนัทรงคุณคาเหลานี ้ ซึง่ประกอบดวยเหรยีญทอง
และเหรียญเงินหลายรางวัล รวมท้ังรางวัล “Masters” สำหรับ
ผลิตภัณฑซิงเกิล มอลตในพิธีมอบรางวัลอันทรงเกียรติเมื่อ
วันที่ 21 พฤษภาคม 2551 ทำใหบริษัทของเราซ่ึงตั้งอยู ณ
เมอืงแอรดรยีไดรบัรางวลัเพ่ิมขึน้ ซึง่ไดมาทามกลางการแขงขนั
ที่มีคูแขงเปนบรรดาบริษัทชื่อดังจากทั่วโลก

ที่สำคัญคือรางวัล Scotch Whisky Awards จะมอบใหหลัง
จากท่ีคณะกรรมการผูทรงเกียรติหลายทานดวยกัน อาทิ

รางงงวววััลลลล

บ ริ ษั ท ไ ท ย เ บ ฟ เ ว อ เ ร จ จํ า กั ด (ม ห า ช น) 103

นายเพเชยีนส กลูด บรรณาธกิารหนาธุรกจิของนติยสาร Spirits
ไดชมิทดสอบวสิก้ีโดยไมเห็นฉลากผลติภัณฑตดิตอกันหลายครัง้
จึงไมมีคณะกรรมการทานใดมีอคติจากการโฆษณาหรือมี
ความคาดหวังลวงหนาใดๆ รางวัลที่วิสกี้ของ Inver House
Distillers ไดรับประกอบดวย 8 รางวัลสำหรับคุณภาพของ
รสชาตวิสิกี ้และอกี 5 รางวลัสำหรับการออกแบบและบรรจภุณัฑ
ที่มีมาตรฐานสูง

ดวยชื่อเสียงอันโดงดังของ Inver House Distillers ในการนำ
เสนอความสดใหมใหกับสกอตชวิสกี้ ผลิตภัณฑ Hankey
Bannister ซึ่งเปนผลิตภัณฑเบลนเดดวิสกี้ที่บมนานถึง 40 ป
และหาไดยาก จึงควารางวัล “World’s Best Scotch Blended
Whisky” ขณะที่ Balblair 1989 ก็ไดรับรางวัลชนะเลิศจากงาน
ประกาศรางวลั “Spirit of Whisky Fringe” เม่ือเดอืนสงิหาคม 2551

“การที่ Inver House Distillers ไดรับรางวัลอยางทวมทน
หลังจากชนะรางวัลที่ Scotch Whisky Masters นั้นนับเปน
เรื่องนาตื่นเตนยินดีสำหรับทีมงานทุกคน และยังเปนเคร่ือง
ยืนยันถึงแบรนดอันแข็งแกรงของเราอีกดวย”
แคเรน วอลกเกอร ผูจัดการฝายการตลาด Inver House Distillers

Inver House Distillers ไดรับรางวัลสำหรับวงการวิสก้ีใน
สกอ็ตแลนดอยางทวมทน ในป 2551 โดยไดรบัถงึ 15 รางวลัดวยกนั
จากงานประกวด International Wine & Spirits Competition

การแขงขัน The International Wine & Spirits Competition
เมื่อเดือนมิถุนายน 2551 นับวาเปนการแขงขันที่ไมเหมือนใคร
ในแวดวงเคร่ืองดืม่ประเภทแอลกอฮอล เน่ืองจากคณะกรรมการ
มีอิสระอยางเต็มที่ในการใหคะแนน จึงเปนรางวัลหนึ่งที่ไดรับ
ความเชื่อถือสูงสุดจากบรรดาบริษัทผูซื้อผลิตภัณฑและผูบริโภค
โดยผลงานเขาแขงขันแตละประเภทจะตองใหคณะกรรมการ
ผูเช่ียวชาญและมีชื่อเสียงจากท่ัวโลกชิมทดสอบโดยไมเห็น
ฉลากผลิตภัณฑและใหรางวัลโดยตัดสินจากคุณภาพของสุรา
การแขงขันน้ีจัดข้ึนเพ่ือสงเสริมคุณภาพและความเปนเลิศของ
ไวน สุรา และสุราลิเคียวรคุณภาพเย่ียมของโลก

รางวัลแหงเกียรติยศที่ Inver House Distillers ไดรับ ไดแก
เหรียญทองยอดเย่ียม (Gold Best in Class) ซึ่งเปนสุดยอด
ปรารถนาของผูสงเขาประกวด เหรียญทอง เหรียญเงนิยอดเยีย่ม
(Silver Best in Class) และเหรียญเงิน ทุกผลิตภัณฑที่
Inver House Distillers สงเขาประกวดไดกวาดรางวัลทัง้ยอดเยีย่ม
(Best in Class) เหรียญทอง หรือ เหรียญเงิน

นอกจากนี้ Inver House Distillers ยังไดรับอีกถึง 11 เหรียญ
รางวัลแหงความภาคภูมิใจจากการประกวด International
Spirits Challenge เม่ือเดือนสงิหาคม 2551 ซึง่งานน้ีชวยสงเสรมิ
ใหสุราจากทั่วโลกไดเปนที่รูจักเปนเวลากวา 13 ปแลว และใน

แตละปผูเช่ียวชาญดานสุราแถวหนาระดับนานาชาติไดตัดสิน
และชมิสรุาเกือบ 1,000 ชนิดจากท่ัวโลก โดยผูเชีย่วชาญบางทาน
ถึงกับบินมาจากประเทศอื่นเพื่อการนี้โดยเฉพาะ รางวัลซึ่ง
Inver House Distillers ไดรับในงาน International Spirits
Challenge 2008 นั้นไดแกเหรียญทอง 2 เหรียญ เหรียญเงิน
3 เหรียญ และเหรียญทองแดง 6 เหรียญ

“มีผูคนจำนวนมากข้ึนเรื่อยๆ คนพบความสุขระหวางเดินทาง
มาทองเท่ียว จากการไดลิ้มลองรสชาติที่เปนเอกลักษณของ
อาหารและเครื่องดื่มแบบไทยๆ สิ่งนี้ชวยใหเบียรไทยเปนที่
สนใจมากยิง่ขึน้ในบรรดาผูบริโภคระดับสากล ทำใหเกดิตลาดใหมๆ
สำหรับเบียรชาง ซึ่งขณะน้ีมีวางจำหนายท่ัวโลกแลว”
เลสลี่ สกอลาร ผูจัดการแบรนดเบียรชาง International Beverage Holdings Limited

มิใชเพียงวิสกี้ชั้นยอดของเราที่ไดพิสูจนความยิ่งใหญในป 2551
International Beverage Holdings Limited ยังประสบความ
สำเร็จในการทำแบรนดใหผลิตภัณฑเบียรชางในประเทศ
อังกฤษและนานาประเทศในฐานะเบียรนำเขาระดับพรีเมียม
นอกจากน้ีเบียรชาง สินคาชิ้นเอกของเรา ซึ่งไดรับความนิยม
สูงสุดในประเทศไทยและเปนที่รูจักไปทั่วโลก ยังไดรับรางวัล
อันทรงเกียรติอยาง Australian International Beer Award
(AIBA) จากประเทศออสเตรเลีย ถึง 2 คร้ัง โดยไดรับรางวัล
เหรียญทองในป 2541 และรางวัลเหรียญเงินในผลิตภัณฑ
ประเภทลาเกอรเมื่อป 2550

ยิ่งไปกวานั้นในป 2551 เบียรชางยังไดรับรางวัลเหรียญทอง
จาก Monde Selection Bruxelles รางวัลคัดสรรผลิตภัณฑ
คุณภาพระดับโลกป 2551 (World Selection of Quality
2008) ซึง่ประเภทของผลติภัณฑทีไ่ดรบัเหรยีญทองคอืผลติภัณฑ
ประเภทเบียร น้ำดื่ม และเครื่องดื่มไมผสมแอลกอฮอล Monde
Selection ไดกอตั้งขึ้นมากวา 40 ป เปนการแขงขันระดับ
โลกระหวางผูผลิตเบียรจากท่ัวทุกทวีป Monde Selection ได
ใหความสำคัญในเรื่องคุณภาพของสวนผสมเทาๆ กับเทคนิค
การผลติเบยีร รางวลัอนัทรงเกยีรตนิีไ้ดมอบใหกบั International
Beverage Holdings Limited อยางเปนทางการในพิธีมอบ
รางวัลซ่ึงจัดขึ้น ณ กรุงเวียนนา

“เปนอีกครั้งท่ีผูเช่ียวชาญไดประกาศผลการตัดสินวาผูที่ไดรับ
รางวัลเหรียญทอง ไดแก เบียรชาง”
จอหน เลนนอน ประธานกรรมการบรษิทั International Beverage Holdings Limited USA, Inc.

ป 2551 สิน้สดุลงพรอมกบัท่ีเบยีรชางไดรบัรางวัลอนัทรงเกยีรติ
ลาสุด นั่นคือรางวัลชนะเลิศเหรียญทองจาก 2008 World
Beer Championships ที่เมืองชิคาโก การประกวดครั้งนี้จัดขึ้น
โดย Beverage Testing Institute (BTI) ซึ่งนับวาเปนการ
ประกวดเบียรระดับโลกที่เกาแกที่สุดของสหรัฐอเมริกา สถาบัน
BTI นั้นกอตั้งเมื่อป 2524 เพื่อนำเสนอขอคิดเห็นเกี่ยวกบัไวน

ร า ย ง า น ป ร ะ จ ํ า ป 2 5 5 1 104

อยางเปนกลางใหกับผูบริโภค ตอมาเมื่อป 2537 BTI ไดเร่ิม
นำเสนอขอคิดเห็นเก่ียวกับผลิตภัณฑประเภทเบียรและสุรา
พรอมทั้งริเริ่มการประกวด World Beer Championships
และ World Spirits Championships ซึ่งภายหลังเปลี่ยนชื่อ
เปน International Review of Spirits การแขงขันนี้มีบทบาท
สำคัญระดับโลกในการทดสอบเคร่ืองด่ืมประเภทแอลกอฮอล
ประเภทไวน เบียร และสุราตางๆ ในแตละป โดยการตัดสิน
หาผูชนะนั้นจะใชวิธีเฉพาะตัวและชิมทดสอบโดยไมเห็นฉลาก
ผลิตภัณฑ ซึ่งวิธีนี้คิดคนโดยองคกรอิสระที่ตรวจสอบเครื่องดื่ม
ประเภทแอลกอฮอลของสหรัฐอเมริกา

ในบรรดาเบียรกวา 60 ชนิดที่เขาแขงขันในป 2551 เบียรชาง
ไดรับการประเมินใหอยูในระดับ “ยอดเย่ียม” (Exceptional)
ดวยรางวัลเหรียญทอง

“การเปนพันธมิตรนั้นตองอาศัยความรวมมือทั้ง 2 ฝาย จึงจะ
ประสบความสำเร็จ และเบียรชางจากไทยเบฟก็เปนหุนสวนที่
เหนียวแนนกับทีมเอฟเวอรตัน”
โรเบิรต เอลสโตน รักษาการผูบริหารสูงสุด สโมสรเอฟเวอรตัน

ในขณะทีเ่ราพดูถงึสมัพนัธภาพระหวาง International Beverage
Holdings Limited และสโมสรเอฟเวอรตัน ประเทศอังกฤษ
ในหวัขอการดำเนนิงานและรายงานการเงนิประจำป เรากค็วรกลาวถงึ
ความสำเร็จของสโมสรฟุตบอลที่ไดรับรางวัลสโมสรยอดเยี่ยม
ทีไ่ดรบัการสนบัสนนุในป 2551 (Best Club Sponsorship) ซึง่เปน
ขอพิสจูนวาการรวมมือรวมใจกนันำไปสูความสำเร็จท่ียิง่ใหญ

รางวัล Northwest Football ป 2551 สำหรับแคมเปญการ
สนบัสนนุสโมสรยอดเย่ียม (Best Club Sponsorship Campaign)
ไดตัดสินจากความเหมาะสมระหวางทีมฟุตบอลและผูสนับสนุน
เราตองแสดงใหเห็นถึงวัตถุประสงคที่ชัดเจน การผสานกับ
กิจกรรมทางการตลาดอื่นๆ การทำงาน และความสรางสรรค
ของแคมเปญทั้งในระยะสั้นและระยะยาว รวมถึงการออกแบบ
และความคิดสรางสรรคใหมๆ ที่ใชในแคมเปญ

เราไดรับรางวัลนี้ หลังจากตอสัญญาการเปนผูสนับสนุนเสื้อทีม
ในเวลาไมถึง 12 เดือน สัญญาใหมคือใหเอฟเวอรตันชวย
พัฒนาศักยภาพของทีมฟุตบอลไทย กิจกรรมนี้ไดกลาวไวใน
หัวขอความรับผิดชอบตอสังคม

“จิตวิญญาณของความเปนไทยไดถูกบรรจุไวในขวดสีทอง
อำพันของแมโขง”
เดวิด ลินด ผูจัดการฝายการตลาด International Beverage Holdings Limited

แมจะสงออกไปจำหนายยังตางประเทศไดไมถึงป แตสุราแมโขง
ก็สามารถควารางวัลเหรียญทองแดงของ Drinks International
Cocktail Challenge 2008 มาครองในประเภทสุราสีไดสำเร็จ

โดยใชชื่อที่ฉีกแนวคือ Mekhong Lime และ Pear Panya
สำหรับสูตรผสมค็อกเทลพิเศษที่คิดคนโดยทีมผสมเครื่องดื่ม
ชั้นนำจากยานแมนฮัตตัน ที่ชื่อวา Employees Only

มีค็อกเทลมากกวา 70 ชนิดที่เขารวมการแขงขัน Drinks
International Cocktail Challenge คร้ังที่ 15 และเคร่ืองดื่ม
ประเภทสุราสีถือวาเปนประเภทท่ีมีการแขงขันสูงสุด นั่นคือมี
ค็อกเทลเขาชิงทั้งหมดถึง 14 ชนิดดวยกัน

“การเปดเผยขอมูลอยางมีประสิทธิภาพสามารถสะทอนใหเห็น
ถึงชื่อเสียงที่ดีของธุรกิจ เนื่องจากไดเปดเผยประสิทธิภาพ
การทำงานของผูบริหารในอดตีทีผ่านมา ในปจจบุนัและในอนาคต”
ริชารด โจนส รองผูอำนวยการ ฝายนักลงทุนสัมพันธ

คณะผูบริหารจัดการของไทยเบฟมุงม่ันที่จะเปนแบบอยางท่ีดี
ในฐานะบริษัทไทยที่จดทะเบียนในตลาดหุนสิงคโปร เราตั้ง
ปณิธานวาจะยึดหลักการทำงานบนพื้นฐานของความสุจริต
และ โปร ง ใส ให ดี ยิ่ ง กว ามาตรฐานข อกำหนดเบื้ อ งตน
ทีมนักลงทุนสัมพันธในฐานะท่ีเปนตัวแทนของบริษัทในการ
ประชุมนักลงทุนตางๆ จึงนับเปนปจจัยสำคัญตอมีผลตอความ
คิดเห็นของนักลงทุนที่มีตอไทยเบฟเมื่อมีการจัดอันดับโดย
ผลการสำรวจโดยหนวยงานอิสระตางๆ

เมื่อป 2551 ทีมนักลงทุนสัมพันธของไทยเบฟสรางผลงานท่ี
นา ท่ึงดวยการควารางวัลนักลงทุนสัมพันธยอดเ ย่ียมใน
ตลาดสิงคโปรโดยบริษัทไทย (Best Investor Relations in the
Singapore Market By a Thai Company) จากนิตยสาร IR
และรางวัลนักลงทุนสัมพันธยอดเยี่ยมในประเทศไทย (Best
IR in Thailand) โดย AsiaMoney Poll ของนิตยสาร
AsiaMoney สำหรับรางวัลแรกนั้น นิตยสาร IR ไดสำรวจ
ความคิดเห็นของนักลงทุนในตลาดสิงคโปร ใหประเมินการ
ทำงานของทีมนักลงทุนสัมพันธของไทย ซึ่งไทยเบฟสามารถ
เอาชนะบริษทัชัน้นำของไทยหลายๆ แหงในการแขงขนัอันดเุดอืด
ในฐานะท่ีไทยเบฟไดรับรางวัลชนะเลิศตอเน่ืองกันเปนเวลาถึง
3 ป เราจึงภาคภูมิใจเปนอยางยิ่งที่ทราบวาในสายตาของผูถือ
หุนนั้น ความมุงมั่นทุมเทของเราอยูเหนือระดับมาตรฐาน สวน
AsiaMoney Poll เปนผลสำรวจท่ีไดรับการยกยองในเอเชีย
ถึงความนาเชื่อถือ และป 2551 ก็เปนคร้ังแรกที่บริษัทของ
เราไดรับการจัดอันดับ นอกจากน้ี เรายังมีความภูมิใจสูงสุดที่
ไทยเบฟถูกจัดใหอยูในอันดับหนึ่งในสามของเอเชีย ซึ่งสูงกวา
บริษัทไทยอื่นๆ รวมถึงบริษัทสิงคโปรที่อยูในตลาดหุนดวย
ทั้งน้ีสาเหตุที่หุนของไทยเบฟประสบความสำเร็จเหนือหุน
เอเชียตัวอื่นๆ ในปที่ผานมา เปนผลมาจากภาพลักษณที่ดี
ขององคกรและผลงานท่ีมปีระสทิธภิาพ ซึง่ทำใหผูถอืหุนหลายราย
พึงพอใจ

บ ริ ษั ท ไ ท ย เ บ ฟ เ ว อ เ ร จ จํ า กั ด (ม ห า ช น) 105

THBEV มีความมุงมั่นในการกำกับดูแลกิจการตามหลัก

บรรษัทภิบาลท่ีดี และประกอบธุรกิจภายใตกฎระเบียบที่ใช

บังคับกับบริษัทโดยคำนึงถึงประโยชนของผูมีสวนไดเสียของ

บริษัทเปนสำคัญ

บริษทัมีความภาคภูมใิจอยางยิง่ในการเปนบรษิทัไทยซ่ึงจดทะเบยีน

อยูในตลาดหลักทรัพยสิงคโปร ที่มีหนวยงานนักลงทุนสัมพันธ

ที่ดีที่สุดเปนระยะเวลา 3 ปติดตอกัน โดยลาสุดในป 2552

บริษัทไดรับรางวัล Best for Investor Relations in Thailand

จาก AsiaMoney magazine

ในป 2551 มีการประชุมคณะกรรมการบริษัทรวม 5 ครั้ง ดังมีรายละเอียดในการเขาประชุมของกรรมการแตละทาน นับถึงวันที่

31 ธนัวาคม 2551 ตอไปนี้
 จำนวนครั้งที่เขาประชุม/
 ชื่อ ตำแหนง จำนวนครั้งของการประชุมทั้งหมด

 1. นายเจริญ สิริวัฒนภักดี ประธานกรรมการ 5/5
 2. คุณหญิงวรรณา สิริวัฒนภักดี รองประธานกรรมการ 5/5
 3. นายณรงค ศรีสอาน รองประธานกรรมการ 3/5
 4. นายโกเมน ตันติวิวัฒนพันธ รองประธานกรรมการ 4/5
 5. นายภุชชงค ชาญธนากิจ กรรมการ 5/5
 6. นายสถาพร กวิตานนท กรรมการอิสระ

 และประธานกรรมการตรวจสอบ 5/5
 7. ศาสตราจารยคนึง ฦๅไชย กรรมการอิสระ

 และกรรมการตรวจสอบ 5/5
 8. นายมนู เลียวไพโรจน กรรมการอิสระ

 และกรรมการตรวจสอบ 5/5
 9. นายอึ๊ง ตัก พัน กรรมการอิสระ

 และกรรมการตรวจสอบ 5/5
 10. นายไมเคิล เลา ไวย เคียง กรรมการอิสระ 5/5
 11. ศาสตราจารยนายแพทยพรชัย มาตังคสมบัติ กรรมการอิสระ 4/5
 12. นายศักดิ์ทิพย ไกรฤกษ กรรมการอิสระ 5/5
 13. พลเอกนายแพทยชูฉัตร กำภู ณ อยุธยา กรรมการอิสระ 5/5
 14. นายวิวัฒน เตชะไพบูลย กรรมการ 3/5
 15. นายปณต สิริวัฒนภักดี กรรมการ 5/5
 16. นายสมุทร หัตถสิงห (1) กรรมการ 2/5
 17. นายฐาปน สิริวัฒนภักดี (2) กรรมการผูอำนวยการใหญ 5/5
 18. นางสาวกนกนาฏ รังษีเทียนไชย กรรมการ 5/5
 19. นายสิทธิชัย ชัยเกรียงไกร กรรมการ 5/5
 20. นายอวยชัย ตันทโอภาส กรรมการ 5/5
 21. ดร. พิษณุ วิเชียรสรรค กรรมการ 5/5
 22. นายชูเกียรติ ตั้งพงศปราชญ กรรมการ 5/5

 หมายเหตุ (1) นายสมุทร หัตถสิงห ลาออกจากการเปนกรรมการบริษัท เมื่อวันท่ี 16 พฤษภาคม 2551
 (2) นายฐาปน สิริวัฒนภักดี ไดรับการแตงตั้งเปนกรรมการผูอำนวยการใหญ โดยคณะกรรมการบริษัท เมื่อวันท่ี 18 มกราคม 2551

ราายยงงงงาานนนกกการรรกกำำกกับบบดดููแลกกกิิิจจกกกาารร

การปฏิบัติงานของคณะกรรมการบริษัท

หลักเกณฑที่ 1

คณะกรรมการบรษิทัมหีนาทีก่ำกบัดูแลธรุกจิและภารกจิของบรษิทั

ใหเปนไปตามท่ีผูถือหุนอนุมัติและตามกฎหมายท่ีใชบังคับกับ

บริษทั ทัง้นีค้ณะกรรมการบริษทัจะตองใชวจิารณญาณ และความ

รอบคอบในการตัดสินใจทางธุรกิจ และปฏิบัติหนาท่ีดวยความ

ซื่อสัตยสุจริตเพ่ือรักษาผลประโยชนสุงสุดของบริษัท

ร า ย ง า น ป ร ะ จ ํ า ป 2 5 5 1 106

องคประกอบ และแนวทางปฏิบัติของ
คณะกรรมการบริษัท

หลักเกณฑที่ 2

คณะกรรมการบริษัท

คณะกรรมการบริษัทของบริษัทประกอบดวยกรรมการ 21 ทาน

และในจำนวนนี้มีกรรมการอิสระ 8 ทาน ซึ่งมากกวาหนึ่งใน

สามของจำนวนกรรมการทั้งหมด กรรมการบริษัททุกทานลวน

เปนผูมีประสบการณทางธุรกิจเปนเวลานาน หรือเปนผูที่มี

ตำแหนงอันทรงเกียรติ

คณะกรรมการบริหาร

คณะกรรมการบริหารประกอบดวยกรรมการ จำนวน 15 ทาน

แตงตั้ งจากคณะกรรมการบริษัท และผูบริหารระดับสูง

คณะกรรมการบริษัทไดมอบอำนาจแกคณะกรรมการบริหาร

ในการทำหนา ท่ีบริหารกิจการแทนคณะกรรมการบริษัท

ในการนี้ กรรมการบริหารแตละทานไดรับมอบหมายให

ดูแลงานในสายงานตางๆ ภายใตการกำกับดูแลของกรรมการ

ผูอำนวยการใหญ นอกจากนี้ คณะกรรมการบริหาร อาจแตงตั้ง

คณะอนุกรรมการยอยชุดตางๆ ทั้งนี้ เพ่ือสนับสนุนการปฏิบัติ

หนาท่ีของคณะกรรมการบริษัทในการกำกับดูแลกิจการของ

บริษัทใหดำเนินไปดวยดี

คณะกรรมการบริหารจะประชุมกันเดือนละหนึ่งครั้งเพื่อ

ปรึกษาหารือเกี่ยวกับการดำเนินธุรกิจของบริษัท อยางไรก็ตาม

คณะกรรมการบริหารอาจจะประชุมมากกวาเดือนละหนึ่งคร้ัง

ในกรณีจำเปนตองพิจารณาและอนุมัติเร่ืองสำคัญหรือเรงดวน

นอกจากการบริหารงานของ THBEV แลว กรรมการบริหาร

ยังไดรับการแตงต้ังใหดำรงตำแหนงกรรมการในบริษัทยอย

ทัง้ท่ีอยูในประเทศและตางประเทศเพ่ือควบคมุดูแลการบรหิารงาน

ตางๆ ในบริษัทยอยให เปนไปอยางมีประสิทธิภาพและ

ไดรับประโยชนสูงสุด

หนาท่ีความรับผิดชอบของคณะกรรมการบริหาร มีดังตอไปนี้

• จัดทำและนำเสนอนโยบายทางธุรกิจ เปาหมาย แผนการ

ดำเนินงาน กลยุทธทางธุรกิจ และงบประมาณประจำป

ของบริษัทและบริษัทยอยตอคณะกรรมการบริษัท

เรื่องที่ตองไดรับการอนุมัติจากคณะกรรมการบริษัท

คณะกรรมการบริษัทมีหนาท่ีรับผิดชอบสูงสุดในการบริหาร

จดัการธรุกจิ และการดำเนนิงานของบรษิทัรวมถงึการบรหิารงาน

บริษัทยอยใหเปนไปตามแผนธุรกิจหลักของบริษัท ตามมติของ

ผูถือหุนโดยสุจริต ภายใตกฎหมาย วัตถุประสงค และขอบังคับ

ของบริษัท รวมถึงการกำกับดูแลใหบริษัทและบริษัทยอยปฏิบัติ

ตามกฎระเบียบของตลาดหลกัทรพัยสงิคโปรอกีดวย นอกจากนี ้

คณะกรรมการบริษัทยังรับผิดชอบกำหนดวิสัยทัศนและ

กลยุทธในการดำเนินงานของบริษัทและกำกับควบคุมดูแลให

ฝายจัดการดำเนินงานตามนโยบายที่กำหนดไว รวมถึงรายงาน

ขอมูลทางการเงินและขอมูลท่ัวไปตอผูถือหุนและนักลงทุน

ทั่วไปอยางถูกตองและเพียงพอ

ทั้งนี้ คณะกรรมการบริษัทจะตองประชุมกันไมนอยกวา 4 ครั้ง

ตอปตามกฎหมาย โดยในระหวางป พ.ศ. 2551 คณะกรรมการ

บริษัทไดมีการประชุมมากคราวกวาท่ีกฎหมายกำหนดเพ่ือ

พิจารณาวาระพิเศษตางๆ

การฝกอบรม

กรรมการบริษัททุกทานไดผานการอบรมหลักสูตร Director

Accreditation Program (DAP) จากสมาคมสงเสริมสถาบัน

กรรมการบริษัทไทย นอกจากน้ี กรรมการบางทานยังไดผาน

การอบรมในหลักสูตร Director Certification Program (DCP)

จากสถาบันเดียวกันอีกดวย นอกจากน้ี บริษัทยังสงเสริมและ

สนับสนุนใหกรรมการบริษัทเขาใจกฎหมายของประเทศ

สิงคโปรและกฎระเบียบของตลาดหลักทรัพยสิงคโปรที่มีผล

บังคับใชกับบริษัท โดยจะจัดฝกอบรมภายในบริษัทตามท่ีเห็น

สมควร และแจงขอมูลขาวสารตางๆ ที่เกี่ยวของใหกรรมการ

ทราบอยูเสมอ

ทั้งนี้ คณะกรรมการบริษัททุกทานไดรับทราบขอมูลเก่ียวกับ

บทบาทหนาที่และความรับผิดชอบของกรรมการ ณ วันที่เสนอ

ใหแตงตั้งใหเปนกรรมการบริษัท

บ ริ ษั ท ไ ท ย เ บ ฟ เ ว อ เ ร จ จํ า กั ด (ม ห า ช น) 107

• กำหนดแผนธุรกิจ งบประมาณ และอำนาจบริหารตางๆ

ของบริษัทและบริษัทยอย เพื่อขออนุมัติตอคณะกรรมการ

บริษัท

• ควบคุมดูแลการดำเนินธุรกิจของบริษัทและบริษัทยอย

ใหเปนไปตามนโยบายทางธุรกจิ เปาหมาย แผนการดำเนนิงาน

กลยุทธทางธุรกิจ งบประมาณ และอำนาจบริหารตางๆ

ตามที่ไดรับอนุมัติจากคณะกรรมการบริษัท ใหเปนไป

อยางมีประสิทธิภาพและเอ้ือตอสภาพธุรกิจ

• มีอำนาจพิจารณาอนุมัติการใชจายเงินเพ่ือการลงทุนหรือ

การดำเนินงานตางๆ การกูยืมหรือการขอสินเชื่อใดๆ จาก

สถาบันการเงิน การใหกูยืมเงิน ตลอดจนการเขาเปนผูค้ำ

ประกนั เพือ่การทำธรุกรรมตามปกติของบรษิทัและบรษิทัยอย

ตามที่คณะกรรมการบริษัทกำหนด

• มีอำนาจพิจารณาอนุมัติงบประมาณการข้ึนเงินเดือน

หรือปรับระดับเงินเดือนพนักงานประจำป และการจายเงิน

รางวัลประจำป (เงินโบนัส) ใหแกพนักงานของบริษัทและ

บริษัทยอย

• มีอำนาจพิจารณาอนุมัติสั่งจายเงินตามท่ีคณะกรรมการ

บริษัทกำหนด

• เสนอโครงสรางองคกรและการบริหารจัดการท่ีมปีระสิทธภิาพ

ของบริษัทและบริษัทยอยตอคณะกรรมการบริษัท

• คัดเลือก วาจาง เลิกจาง เลื่อนตำแหนง ลงโทษทางวินัย

โยกยาย ปรับระดับ ขึ้นเงินเดือน ปรับอัตราเงินเดือน

กำหนดโบนสั สวสัดกิารหรือสทิธปิระโยชนอยางอืน่ ตลอดจน

พิจารณาความดีความชอบประการอ่ืนของพนักงานของ

บริษัททุกระดับตำแหนง และใหมีอำนาจมอบหมายให

กรรมการผูอำนวยการใหญหรือผูไดรับมอบหมายให

ทำการแทนของบริษัท เปนผูมีอำนาจแทนบริษัทในการ

ลงนามในสัญญาจางที่เกี่ยวของ ทั้งน้ี ภายใตงบประมาณ

ที่ไดรับอนุมัติจากคณะกรรมการบริษัท

• อนุมัติการแตงต้ังผูแทนของบริษัทเขาดำรงตำแหนง

เปนกรรมการ และ/หรืออนุกรรมการในบริษัทยอย เพื่อ

ควบคุมดแูลการบรหิารงานตางๆ ตามทีไ่ดรบัอนุมตัจิากบรษิทั

ใหเปนไปอยางมีประสิทธิภาพและไดรับประโยชนสูงสุด

• กำกับดูแลและอนุมัติเรื่องท่ีเกี่ยวกับการดำเนินงานของ

บริษัท และอาจแตงตั้งหรือมอบหมายหรือมอบอำนาจให

บุคคลใดบุคคลหน่ึงหรือหลายคนกระทำการอยางหนึ่ง

อยางใดแทนคณะกรรมการบริหารไดตามที่เห็นสมควร

เชน แตงตั้งคณะอนุกรรมการยอยในการพิจารณาการ

ขึ้นเงินเดือนหรือกำหนดเงินโบนัสแกพนักงานในระดับ

ผูบริหารตั้งแตผูอำนวยการสำนักข้ึนไปจนถึงรองกรรมการ

ผูอำนวยการใหญ แตงตั้งคณะอนุกรรมการยอยชุดตางๆ

ทีม่คีวามรูความเชีย่วชาญในกิจการเฉพาะทาง เพ่ือบรหิาร

และกลัน่กรองงานกอนท่ีจะนำเสนอตอคณะกรรมการบริหาร

โดยคณะกรรมการบริหารสามารถยกเลกิ เปลีย่นแปลง หรอื

แกไขขอบเขตแหงการมอบอำนาจน้ันๆ ได

• ปฏบิตัหินาทีอ่ืน่ใดตามทีไ่ดรบัมอบหมายจากคณะกรรมการ

บริษัท

ทัง้นี ้การอนมุตัริายการดังกลาวขางตน จะตองไมมลีกัษณะ

เปนการอนมุตักิารเขาทำรายการท่ีทำใหคณะกรรมการบริหาร

หรือผูรับมอบอำนาจจากคณะกรรมการบริหารสามารถ

อนุมัติรายการที่ตนหรือบุคคลที่อาจมีความขัดแยง มีสวน

ไดเสีย หรืออาจมีความขัดแยงทางผลประโยชนอื่นใดกับ

บรษิทัหรอืบรษิทัยอยของบริษทั (ตามท่ีนยิามไวในประกาศ

คณะกรรมการกำกบัหลกัทรพัยและตลาดหลักทรัพย) ซึ่ง

การอนุมัติรายการในลักษณะดังกลาวจะตองเสนอตอ

ที่ประชุมคณะกรรมการบริษัทและ/หรือที่ประชุมผูถือหุน

แลวแตกรณี เพื่อพิจารณาอนุมัติรายการดังกลาวตามที่

ขอบั งคับของบริษัทหรือบริษัทยอยหรื อกฎหมาย

ที่เกี่ยวของกำหนด

ในป 2551 มกีารประชุมคณะกรรมการบริหารรวม 16 คร้ัง ดงัมี

รายละเอียดในการเขาประชุมของกรรมการบริหารแตละทาน

นับถึงวันที่ 31 ธันวาคม 2551 ตอไปน้ี

ร า ย ง า น ป ร ะ จ ํ า ป 2 5 5 1 108

 จำนวนครั้งที่เขาประชุม/
 ชื่อ ตำแหนง จำนวนครั้งของการประชุมทั้งหมด

 1. นายเจริญ สิริวัฒนภักดี ประธานกรรมการบริหาร 15/16
 2. คุณหญิงวรรณา สิริวัฒนภักดี รองประธานกรรมการบริหารคนที่ 1 12/16
 3. นายณรงค ศรีสอาน รองประธานกรรมการบริหารคนที่ 2 14/16
 4. นายโกเมน ตันติวิวัฒนพันธ รองประธานกรรมการบริหารคนที่ 3 16/16
 5. นายสมุทร หัตถสิงห (1) รองประธานกรรมการบริหารคนที่ 4 3/16
 6. นายภุชชงค ชาญธนากิจ (2) รองประธานกรรมการบริหารคนที่ 4 15/16
 7. นายฐาปน สิริวัฒนภักดี (3) กรรมการผูอำนวยการใหญ 14/16
 8. นางสาวกนกนาฏ รังษีเทียนไชย กรรมการรองกรรมการผูอำนวยการใหญ 16/16
 9. นายสิทธิชัย ชัยเกรียงไกร กรรมการผูชวยกรรมการผูอำนวยการใหญ 16/16
 10. นายอวยชัย ตันทโอภาส กรรมการผูชวยกรรมการผูอำนวยการใหญ 15/16
 11. ดร. พิษณุ วิเชียรสรรค กรรมการผูชวยกรรมการผูอำนวยการใหญ 15/16
 12. นายชูเกียรติ ตั้งพงศปราชญ กรรมการผูชวยกรรมการผูอำนวยการใหญ 15/16
 13. นายสวัสดิ์ โสภะ (4) รองกรรมการผูอำนวยการใหญ 10/16
 14. นายไซแกว วงศพิเศษกุล (5) ผูชวยกรรมการผูอำนวยการใหญ 7/16
 15. นายฌอง เลอเบรอตง (6) ผูชวยกรรมการผูอำนวยการใหญ 12/16
 16. นายวิชัย ชัยยาวรานุรักษ (7) ผูชวยกรรมการผูอำนวยการใหญ 2/16
 17. นายสมชัย สุทธิกุลพานิช (8) ผูชวยกรรมการผูอำนวยการใหญ 2/16

 หมายเหตุ (1) นายสมุทร หัตถสิงห ลาออกจากตำแหนงกรรมการผูอำนวยการใหญ โดยมีผลบังคับตั้งแตวันท่ี 1 มกราคม 2551 และไดรับแตงต้ังจาก
 คณะกรรมการบริหาร ใหดำรงตำแหนงรองประธานกรรมการบริหารคนท่ี 4 เมื่อวันท่ี 25 ธันวาคม 2550 ตอมานายสมุทร หัตถสิงห
 ไดลาออกจากตำแหนงกรรมการและรองประธานกรรมการบริหารคนท่ี 4 เมื่อวันท่ี 16 พฤษภาคม 2551 เนื่องจากปญหาสุขภาพ
 (2) นายภุชชงค ชาญธนากิจ เดิมดำรงตำแหนงรองประธานกรรมการบริหารคนท่ี 5 และตอมาไดรับการแตงตั้งใหดำรงตำแหนงรองประธาน
 กรรมการบริหารคนท่ี 4 เมื่อวันที่ 27 มกราคม 2552
 (3) นายฐาปน สิริวัฒนภักดี เดิมดำรงตำแหนงกรรมการรองกรรมการผูอำนวยการใหญและตอมาไดรับการแตงต้ังใหดำรงตำแหนง
 กรรมการผูอำนวยการใหญ เมื่อวันที่ 18 มกราคม 2551
 (4) นายสวัสดิ์ โสภะ ไดรับการแตงตั้งใหดำรงตำแหนงกรรมการบริหาร เมื่อวันท่ี 27 กุมภาพันธ 2551
 (5) นายไซแกว วงศพิเศษกุล ไดรับการแตงตั้งใหดำรงตำแหนงกรรมการบริหาร เมื่อวันท่ี 27 กุมภาพันธ 2551 และไดลาออกจากตำแหนง
 กรรมการบริหาร เมื่อวันที่ 1 ตุลาคม 2551
 (6) นายฺฌอง เลอเบรอตง ไดรับการแตงตั้งใหดำรงตำแหนงกรรมการบริหาร เมื่อวันท่ี 27 กุมภาพันธ 2551
 (7) นายวิชัย ชัยยาวรานุรักษ ไดรับการแตงตั้งใหดำรงตำแหนงกรรมการบริหาร เมื่อวันท่ี 14 พฤศจิกายน 2551
 (8) นายสมชัย สุทธิกุลพานิช ไดรับการแตงตั้งใหดำรงตำแหนงกรรมการบริหาร เมื่อวันท่ี 14 พฤศจิกายน 2551

คณะจัดการ

คณะกรรมการบริษัทอนุมัติการตั้งคณะจัดการโดยใหกรรมการ

ผูอำนวยการใหญเปนผูมอีำนาจและหนาท่ีในการดำเนินการตางๆ

ของคณะจัดการ คณะจัดการไดถูกแตงตั้งขึ้นในเดือนมกราคม

2551 ณ วันที่ 31 ธันวาคม 2551 คณะจัดการประกอบดวย

กรรมการและ/หรือผูบริหารระดับสูง รวม 10 ทาน ไดแก

นายฐาปน สิริวัฒนภักดี นางสาวกนกนาฏ รังษีเทียนไชย

นายสิทธิชัย ชัยเกรียงไกร นายอวยชัย ตันทโอภาส ดร. พิษณุ

วิเชียรสรรค นายชูเกียรติ ตั้งพงศปราชญ นายสวัสดิ์ โสภะ

นายฌอง เลอเบรอตง นายวิชยั ชยัยาวรานุรกัษ และนายสมชยั

สุทธิกุลพานิช โดยมีนายฐาปน สิริวัฒนภักดี กรรมการ

ผูอำนวยการใหญ เปนประธานคณะจัดการ

คณะกรรมการตรวจสอบ

คณะกรรมการบ ริษัทแต ง ต้ั งคณะกรรมการตรวจสอบ

ประกอบดวยกรรมการ 4 ทาน ไดแก นายสถาพร กวิตานนท

ศาสตราจารยคนึง ฦๅไชย นายมนู เลียวไพโรจน และ

นายอึ๊ง ตัก พัน โดยมีนายสถาพร กวิตานนท เปนประธาน

กรรมการตรวจสอบ และนายสมศักดิ์ แซกวย ผูอำนวยการ

สำนักตรวจสอบภายใน เปนเลขานุการคณะกรรมการตรวจสอบ

ในการนี้ นายอึ๊ง ตัก พัน ไดรับแตงตั้งจากคณะกรรมการ

บริษัทใหเปนหัวหนาคณะกรรมการตรวจสอบในสวนของการ

ทำธุรกรรมระหวางกลุมบริษัทกับบุคคลท่ีมีสวนไดเสีย

คณะกรรมการตรวจสอบจะจัดประชมุอยางนอยไตรมาสละ 1 ครัง้

โปรดพิจารณาในรายงานของคณะกรรมการตรวจสอบ

บ ริ ษั ท ไ ท ย เ บ ฟ เ ว อ เ ร จ จํ า กั ด (ม ห า ช น) 109

คณะกรรมการบริหารความเสี่ยง

คณะกรรมการบริษัทแตงต้ังคณะกรรมการบริหารความเสี่ยง

ประกอบดวยกรรมการบรษิทัและผูบริหาร รวม 13 ทาน กรรมการ

บริษัทไดแก นายณรงค ศรีสอาน นายภุชชงค ชาญธนากิจ

นางสาวกนกนาฏ รังษีเทียนไชย นายชูเกียรติ ตั้งพงศปราชญ

นายฐาปน สิริวัฒนภักดี นายสิทธิชัย ชัยเกรียงไกร นายอวยชัย

ตันทโอภาส ดร . พิษณุ วิเชียรสรรค และผูบริหารไดแก

นายสวสัดิ ์ โสภะ นายวชิยั ชยัยาวรานุรกัษ นายฌอง เลอเบรอตง

นายเฉลิม พรรัชกิจ และนายมหินทร กรัยวิเชียร โดยมี

นายณรงค ศรีสอาน รองประธานกรรมการบริษัท เปนประธาน

กรรมการบรหิารความเสีย่ง และนายสมศกัด์ิ แซกวย ผูอำนวยการ

สำนักตรวจสอบภายใน เปนเลขานุการคณะกรรมการบริหาร

ความเสี่ยง

คณะกรรมการบริหารความเสี่ยงมีหนาที่หลายอยางรวมถึง

ภาระหนาท่ีสำคัญในการวิเคราะหความเส่ียงท้ังภายในและ

ภายนอก กำหนดระดับความเสี่ยงของปจจัยตางๆ ที่บริษัท

และบริษัทยอยพึงรับได กำหนดและทบทวนหลักเกณฑ

การบริหารความเสี่ยงทางดานตางๆ พิจารณาแผนฉุกเฉินของ

ฝายตางๆ ใหสามารถนำไปปฏิบัติเมื่อมีความจำเปน พิจารณา

กลั่นกรองนโยบาย และแนวทางการบริหารความเส่ียงของ

บริษัทและบริษัทยอยโดยรวม พิจารณาปจจัยความเส่ียงใน

การดำเนินธุรกิจของบริษัทและบริษัทยอย และจัดทำรายงาน

การบริหารความเส่ียง ระบบเตือนภัย และมาตรการปองกัน

ใหครอบคลุมความเสี่ยงในการดำเนินธุรกิจรวมทั้งประเมิน

ความเสี่ยงของบริษัทและบริษัทยอย ทั้งน้ี คณะกรรมการ

บริหารความเสี่ยงจะทบทวนเกณฑบริหารความเสี่ยงในชวง

เวลาอันเหมาะสม

คณะกรรมการสรรหา

คณะกรรมการบริษัทแตงต้ังคณะกรรมการสรรหา ประกอบ

ดวยนายสถาพร กวิตานนท นายมนู เลียวไพโรจน และ

คุณหญิงวรรณา สิริวัฒนภักดี โดยมีนายสถาพร กวิตานนท

เปนประธานกรรมการสรรหา และนายธิติ สุวรรณรัตน เปน

เลขานุการคณะกรรมการสรรหา

คณะกรรมการพิจารณาผลตอบแทน

คณะกรรมการบริษัทแตงต้ังคณะกรรมการพิจารณาผลตอบแทน

ประกอบดวยนายสถาพร กวิตานนท นายมนู เลียวไพโรจน

และศาสตราจารยคนึง ฦๅไชย โดยมีนายสถาพร กวิตานนท

เปนประธานกรรมการพิจารณาผลตอบแทน และนายธิติ

สวุรรณรตัน เปนเลขานุการคณะกรรมการพจิารณาผลตอบแทน

ประธานกรรมการและประธานเจาหนาที่บริหาร

หลักเกณฑที่ 3

ประธานกรรมการบริษัทสงเสริมความสัมพันธระหวางคณะ

กรรมการบริษัท คณะกรรมการบริหาร และฝายจัดการ

ประธานกรรมการบริษัทเปนผูอนุมัติการกำหนดวาระของการ

ประชมุคณะกรรมการบรษิทั และคณะกรรมการบรหิารในฐานะท่ี

เปนประธานกรรมการบริหาร ทัง้เปนผูควบคุมคณุภาพ ปรมิาณของ

ขอมูลเพ่ือใหคณะผูบริหารและคณะกรรมการบริษัทและคณะ

ผูบริหารไดรับขอมูลที่ถูกตองสมควรภายในระยะเวลาที่กำหนด

เมื่อวันที่ 18 มกราคม 2551 นายฐาปน สิริวัฒนภักดี ไดรับ

แตงต้ังใหดำรงตำแหนงกรรมการผูอำนวยการใหญเพ่ือกำกับ

ดูแลการดำเนินธุรกิจและการบริหารงานใหสอดคลองกับ

โครงสรางองคกรใหมของบริษัท

สมาชิกภาพของคณะกรรมการบริษัท

หลักเกณฑที่ 4

เพื่อใหเกิดความโปรงใสในการแตงตั้งกรรมการใหมของบริษัท

คณะกรรมการสรรหาจะทบทวนและประเมินคุณสมบัติของผูที่

จะเปนกรรมการ (รวมท้ังกรรมการบริหาร) กอนท่ีจะเสนอชื่อ

ตอคณะกรรมการบริษัทและ/หรือที่ประชุมผูถือหุนของบริษัท

แลวแตกรณี นอกจากน้ี คณะกรรมการสรรหายังมหีนาทีท่บทวน

การครบวาระ และการตอวาระการดำรงตำแหนงของกรรมการ

แตละทาน เพ่ือใหเปนไปตามท่ีขอบังคับของบริษัทกำหนด

คณะกรรมการสรรหาประกอบดวยกรรมการ 3 ทาน โดย

กรรมการขางมากเปนกรรมการอิสระ (รวมถงึประธานคณะกรรมการ

สรรหาดวย) ทั้งนี้ คณะกรรมการสรรหาไดจัดทำกฎระเบียบวา

ดวยการปฏิบัติงาน และนำเสนอตอคณะกรรมการบริษัทเพื่อ

พิจารณาอนุมัติ

นอกจากน้ี คณะกรรมการพิจารณาผลตอบแทนจะกำหนด

วิธีการและหลักเกณฑในการกำหนดคาตอบแทนประเภทตางๆ

ทีเ่หมาะสมและสมเหตุสมผลใหแกกรรมการและกรรมการบริหาร

รวมถึงการสอบทาน ปรับปรุง แกไข หรือเพิกถอนวิธีการและ

ร า ย ง า น ป ร ะ จ ํ า ป 2 5 5 1 110

หลักเกณฑดังกลาว เพื่อเสนอตอที่ประชุมสามัญประจำป

ผูถือหุนของบริษัทเพื่ออนุมัติ และพิจารณาสอบทานการให

คาตอบแทนของเจาหนาทีบ่รหิารระดบัสงู เพือ่เสนอตอทีป่ระชมุ

คณะกรรมการของบริษัท

ในการดำเนินงานตามหนาที่ที่รับผิดชอบน้ัน คณะกรรมการ

สรรหา และคณะกรรมการพิจารณาผลตอบแทนไดปฏิบัติตาม

กฎหมายและกฎระเบียบของตลาดหลักทรัพยสิงคโปรที่มีผล

บังคับใชกับบริษัท

ผลการปฏิบัติงานของคณะกรรมการบริษัท

หลักเกณฑที่ 5

กรรมการจะประเมินการทำหนาที่ของตนเอง โดยพิจารณาจาก

ผลประกอบการของบริษัท ทั้งนี้กรรมการบริษัทแสดงความ

คิดเห็นและตั้งคำถามในท่ีประชุมเพื่อใหการพิจารณาเรื่อง

ตางๆ เปนไปโดยถูกตองและรอบคอบ คณะกรรมการบริษัท

ปฏิบัติหนาที่ดวยความระมัดระวังและรักษาผลประโยชนของ

บริษัท

การเขาถึงขอมูล

หลักเกณฑที่ 6

บรษิทัมคีวามมุงมัน่ใหคณะกรรมการบริษทัไดรบัขอมลูทีเ่พยีงพอ

ครบถวน ตอเนื่อง และทันเวลากอนการประชุมคณะกรรมการ

บริษัททุกครั้ง ทั้งนี้ กรรมการบริษัทสามารถติดตอเลขานุการ

บริษัทไดโดยตรงอยางอิสระ เลขานุการบริษัทมีหนาท่ีให

คำปรึกษาแกคณะกรรมการบริษัทในเร่ืองท่ีเกี่ยวของกับการ

ปฏิบัติตามกฎหมายและระเบียบตางๆ ผานทางประธาน

กรรมการบริษัท โดยการประสานงานและปรึกษาหารือกับสำนัก

กฎหมาย ทั้งนี้ เพื่อใหเกิดความมั่นใจไดวาบริษัทไดปฏิบัติ

ตามกฎหมายและกฎระเบียบที่มีผลบังคับใชกับบริษัท บริษัท

จึงไดจัดตั้ง สายงานกำกับดูแล (Compliance Unit) โดย

มีผูจัดการสายงานกำกับดูแล (Compliance Manager)

เปนผูดูแลรับผิดชอบหนวยงานดังกลาวภายใตการกำกับดูแล

ของเลขานุการบริษัท คณะกรรมการบริษัทจะเปนผูอนุมัติ

การแตงตัง้และถอดถอนเลขานกุารบรษิทั ในป 2551 เลขานุการ

บริษัทไดเขารวมในการประชุมคณะกรรมการบริษัทและการ

ประชุมคณะกรรมการบริหารทุกครั้ง

นโยบายพัฒนาผลตอบแทน

หลักเกณฑที่ 7

คณะกรรมการพิจารณาผลตอบแทนไดรับมอบหมายจาก
คณะกรรมการบริษัทใหเปนผูกำหนดคาตอบแทนของกรรมการ
บริษัทและ/หรอืผูบรหิาร เพือ่เสนอตอทีป่ระชมุผูถอืหุนพจิารณา
อนมุตั ิโดยการปรึกษาหารือกับประธานกรรมการบริษัท

ในกรณีที่กรรมการในคณะกรรมการพิจารณาผลตอบแทนมี
สวนไดสวนเสียกับเรื่องที่กำลังพิจารณา กรรมการทานนั้นจะ
ไมรวมพิจารณาและอนุมัติเร่ืองดังกลาว

ระดับและประเภทของผลตอบแทน

หลักเกณฑที่ 8

การกำหนดระดับและประเภทของผลตอบแทนสำหรับกรรมการ
บริษัท กรรมการบริหาร รวมถึงผูบริหารระดับสูงของบริษัทน้ัน
เปนไปตามผลประกอบการของบริษัท โดยคำนึงถึงภาระหนาที่

ความรับผิดชอบและผลงานเฉพาะบุคคล

การอนุมัติผลตอบแทนกรรมการบริษัท จะดำเนินการตาม

ขั้นตอนและหลักเกณฑที่กำหนดไวชัดเจนและโปรงใสตาม

กฎหมายและสอดคลองกับ Code of Corporate Governance

2005 (รวมทัง้ทีม่กีารแกไขเพิม่เตมิ) ซึง่คณะกรรมการพจิารณา

ผลตอบแทนจะพิจารณาและใหความเห็นชอบโครงสราง

คาตอบแทนกรรมการบริษัทกอนนำเสนอตามข้ันตอนเพ่ือ

เสนอใหผูถือหุนพิจารณาอนุมัติ

ระดับของผลตอบแทนนั้นพิจารณาจากประสบการณและ

ความทุมเทใหกับการทำงาน และแบงได 3 ระดับจาก A ถึง

C ดังตอไปน้ี

ระดับของอัตราผลตอบแทน

“A” หมายถงึอตัราผลตอบแทนท่ีตำ่กวา 250,000 ดอลลารสงิคโปร
 หรือเทียบเทา
“B” หมายถงึอตัราผลตอบแทนระหวาง 250,000 และ 499,999
 ดอลลารสิงคโปร หรือเทียบเทา
“C” หมายถงึอตัราผลตอบแทนระหวาง 500,000 ดอลลารสงิคโปร
 หรอืเทยีบเทา หรือสูงกวาน้ัน

บ ริ ษั ท ไ ท ย เ บ ฟ เ ว อ เ ร จ จํ า กั ด (ม ห า ช น) 111

อนึง่ บรษิทัไดทำสญัญาวาจางระยะยาวกบั ดร. พษิณ ุวเิชยีรสรรค
ซึ่งเปนกรรมการบริษัท กรรมการผูจัดการบริษัท เบียรไทย
(1991) จำกัด (มหาชน) และเปนผูเชี่ยวชาญอาวุโสดานเทคนิค

การผลิตเบียร

การเปดเผยขอมูลผลตอบแทน

หลักเกณฑที่ 9

ณ วันที่ 31 ธันวาคม 2551 ผลตอบแทนประจำป 2551 ของ

กรรมการและผูบริหารระดับสูงอีกหาทาน มีดังตอไปนี้

9.1 กรรมการบริษัท
 (1 ดอลลารสิงคโปร = 24 บาท)
 ชื่อ ระดับผลตอบแทน

 1. นายเจริญ สิริวัฒนภักดี C
 2. คุณหญิงวรรณา สิริวัฒนภักดี B
 3. นายณรงค ศรีสอาน C
 4. นายโกเมน ตันติวิวัฒนพันธ B
 5. นายภุชชงค ชาญธนากิจ B
 6. นายสถาพร กวิตานนท A
 7. ศาสตราจารยคนึง ฦๅไชย A
 8. นายมนู เลียวไพโรจน A
 9. นายอึ๊ง ตัก พัน A
 10. นายไมเคิล เลา ไวย เคียง A
 11. ศาสตราจารยนายแพทยพรชัย มาตังคสมบัติ A
 12. นายศักดิ์ทิพย ไกรฤกษ A
 13. พลเอกนายแพทยชูฉัตร กำภู ณ อยุธยา A
 14. นายวิวัฒน เตชะไพบูลย A
 15. นายปณต สิริวัฒนภักดี A
 16. นายสมุทร หัตถสิงห (1) C
 17. นายฐาปน สิริวัฒนภักดี (2) C
 18. นางสาวกนกนาฏ รังษีเทียนไชย C
 19. นายสิทธิชัย ชัยเกรียงไกร C
 20. นายอวยชัย ตันทโอภาส C
 21. ดร. พิษณุ วิเชียรสรรค C
 22. นายชูเกียรติ ตั้งพงศปราชญ B

9.2 ผูบริหารระดับสูง
 (1 ดอลลารสิงคโปร = 24 บาท)
 ชื่อ ระดับผลตอบแทน

 1. นายสวัสดิ์ โสภะ (3) B
 2. นายไซแกว วงศพิเศษกุล (4) A
 3. นายฌอง เลอเบรอตง (5) B
 4. นายวิชัย ชัยยาวรานุรักษ (6) A
 5. นายสมชัย สุทธิกุลพานิช (7) A

 หมายเหต ุ

 (1) นายสมุทร หัตถสิงห ไดลาออกจากตำแหนงกรรมการบริษัท เมื่อวันที่
 16 พฤษภาคม 2551
 (2) นายฐาปน สิริวัฒนภักดี เดิมดำรงตำแหนงกรรมการรองกรรมการ
 ผูอำนวยการใหญและตอมาไดรับการแตงตั้ ง ใหดำรงตำแหนง
 กรรมการผูอำนวยการใหญ เมื่อวันที่ 18 มกราคม 2551
 (3) นายสวัสดิ์ โสภะ ไดรับการแตงตั้งใหดำรงตำแหนงกรรมการบริหาร
 เมื่อวันที่ 27 กุมภาพันธ 2551
 (4) นายไซแกว วงศพิเศษกุล ไดรับการแตงตั้งใหดำรงตำแหนงกรรมการ
 บริหาร เมื่อวันที่ 27 กุมภาพันธ 2551 และไดลาออกจากตำแหนง
 กรรมการบริหาร เมื่อวันท่ี 1 ตุลาคม 2551
 (5) นายฌอง เลอเบรอตง ไดรับการแตงตั้งใหดำรงตำแหนงกรรมการ
 บริหาร เมื่อวันที่ 27 กุมภาพันธ 2551
 (6) นายวิชัย ชัยยาวรานุรักษ ไดรับการแตงตั้งใหดำรงตำแหนงกรรมการ
 บริหาร เมื่อวันที่ 14 พฤศจิกายน 2551
 (7) นายสมชัย สุทธิกุลพานิช ไดรับการแตงตั้งใหดำรงตำแหนงกรรมการ
 บริหาร เมื่อวันที่ 14 พฤศจิกายน 2551

ความรับผิดชอบ

หลักเกณฑที่ 10

คณะกรรมการบริษัทมีหนาที่รับผิดชอบดูแลใหการประเมิน

ผลประกอบการของบริษัทมีความสมดุลและงายตอการ

ทำความเขาใจ นอกจากนัน้ยงัมหีนาท่ีจดัทำรายงานการเงนิราย

ไตรมาสและประจำปใหกับผูถือหุนของบริษัท ทั้งนี้ บริษัทจะ

เปดเผยงบการเงินรายไตรมาสของสามไตรมาสแรกใหผูถือหุน

ทราบภายใน 45 วันนับจากวันสิ้นสุดแตละไตรมาส และ

รายงานผลประกอบการประจำปภายใน 60 วันนับจากวัน

สิ้นสุดปรอบปบัญชี นอกจากนี้ เมื่อเปดเผยงบการเงินแลว

ผูบริหารระดบัสูงยังไดเขารวมในการบรรยายสรุปผลประกอบการ

ประจำไตรมาส และรวมประชุมผานทางโทรศัพท เพ่ือใหเปน

ที่แนใจวานักลงทุนไดรับขอมูลทันตอเวลา

คณะกรรมการตรวจสอบ

หลักเกณฑที่ 11

คณะกรรมการบริษัทแตงต้ังคณะกรรมการตรวจสอบ ซึ่ง

ประกอบดวยกรรมการอิสระ 4 ทาน เปนสัญชาติไทย 3 ทาน

และสัญชาติสิงคโปร 1 ทาน โดยมีหนาที่ความรับผิดชอบ

ตามท่ีกำหนดไว ในกฎบัตรของคณะกรรมการตรวจสอบ

อาทิ ทำหนาท่ีดแูลใหบรษิทัและบรษิทัยอยมรีะบบการตรวจสอบ

และการควบคุมภายในที่เหมาะสมและมีประสิทธิภาพ ดูแล

กระบวนการจัดทำและการเปดเผยขอมูลในรายงานทางการ

เงินของบริษัทและบริษัทยอยใหมีความถูกตองครบถวนเปนที่

เชื่อถือได ตลอดจนสอบทานใหบริษัทและบริษัทยอยปฏิบัติตาม

ร า ย ง า น ป ร ะ จ ํ า ป 2 5 5 1 112

กฎหมาย กฎระเบียบ หรือขอกำหนดของตลาดหลักทรัพยแหง

ประเทศไทย และตลาดหลักทรัพยสิงคโปร รวมถึงการสอบทาน

การทำรายการระหวางบริษทัหรอืบรษิทัยอยกบับุคคลท่ีเก่ียวโยงกัน

เพ่ือปองกันมิใหเกิดความขัดแยงทางผลประโยชน

การควบคุมภายใน

หลักเกณฑที่ 12

คณะกรรมการบริษัทยึดม่ันในระบบควบคุมการบริหารงาน

ภายในที่เหมาะสม ดังน้ันเพื่อรักษาผลประโยชนจากการลงทุน

ของผูถือหุนและทรัพยสินของบริษัท คณะกรรมการบริษัท

จงึไดแตงตัง้คณะกรรมการบรหิาร ซึง่กรรมการบรหิารแตละทาน

รับผิดชอบดูแลสายงานและหนวยธุรกิจตางๆ ใหมีการควบคุม

ในระดับที่เหมาะสมเพียงพอทั้งดานการเงิน การดำเนินงานและ

การปฏิบัติตามกฎหมายและระเบียบตางๆ รวมท้ังนโยบาย

ดานการบริหารความเสี่ยง

เพื่อเปนการสนับสนุนการควบคุมภายในสวนที่เกี่ยวกับการ

ปฏิบัติตามกฎระเบียบ คณะกรรมการบริษัทจึงไดมอบหมาย

ใหสำนักเลขานุการบริษัททำหนาที่ ในการกำกับดูแลการ

ปฏิบัติตามกฎหมายในสวนที่เกี่ยวกับบริษัทจำกัด และบริษัท

มหาชนจำกัด และกฎหมายหลักทรัพยที่เกี่ยวของกับบริษัท

จากขอมูลที่คณะกรรมการตรวจสอบไดรับ คณะกรรมการ

ตรวจสอบเชื่อวาบริษัทมีระบบการควบคุมภายในและการ

บริหารความเสี่ยงที่เพียงพอ

การตรวจสอบภายใน

หลักเกณฑที่ 13

บริษัทจัดต้ังสำนักตรวจสอบภายในขึ้นเพื่อสนับสนุนการ

ดำเนนิงานของคณะกรรมการบรษิทัผานคณะกรรมการตรวจสอบ

ในการบริหารความเสี่ยง และการปฏิบัติตามหลักธรรมาภิบาล

โดยการประเมินความเหมาะสมและประสิทธิภาพของระบบ

ควบคุมภายในสำหรับธุรกิจ และการดำเนินงานหลักของกลุม

ธุรกิจของบริษัท ตามที่ไดกำหนดไวในแผนงานการตรวจสอบ

ในการนี้ คณะกรรมการตรวจสอบไดแตงตั้งผูอำนวยการสำนัก

ตรวจสอบภายในใหดำรงตำแหนงเลขานุการคณะกรรมการ

ตรวจสอบ และไดจัดทำแผนการตรวจสอบภายในประจำป

เพ่ือใหการตรวจสอบภายในเปนไปอยางถูกตองเที่ยงตรง

คณะกรรมการตรวจสอบจะเปนผูเสนอความเห็นการพิจารณา

แตงตั้งผูสอบบัญชี และคาสอบบัญชีของบริษัทและบริษัท

ในเครือตอคณะกรรมการบริษัทเพื่อขออนุมัติตอที่ประชุม

ผูถือหุน โดยที่ประชุมสามัญผูถือหุนประจำป 2551 เมื่อวันท่ี

28 เมษายน 2551 ไดมีมติเปนเอกฉันทอนุมัติใหแตงตั้ง

นางสาวนิตยา เชษฐโชติรส ผูสอบบัญชีรับอนุญาตเลขที่ 4439

หรือ นางสาวบุญศรี โชติไพบูลยพันธุ ผูสอบบัญชีรับอนุญาต

เลขท่ี 3756 หรือ นายสันติ พงคเจริญพิทย ผูสอบบัญชีรับ

อนญุาตเลขที ่4623 คนใดคนหน่ึง ของบรษิทั เคพเีอม็จี ภมูไิชย

สอบบัญชี จำกัด เปนผูสอบบัญชีของบริษัท ซึ่งการแตงตั้ง

ผูสอบบัญชดีงักลาวจะเปนไปตาม Rule 713(1) ของคูมอืเกีย่วกบั

การขอให รับหลักทรัพย เปนหลักทรัพยจดทะ เ บียน ใน

ตลาดหลักทรัพยสิงคโปรดวย

ตามงบการเงินสำหรับป สิ้นสุดวันที่ 31 ธันวาคม 2551 บริษัท

ไมมีการจายคา Non-Audit Fee ใหแกผูสอบบัญชี

การสื่อสารกับผูถือหุน

หลักเกณฑที่ 14

การสื่อสารกับผูถือหุนนั้นมิใชมีเพียงแคการประกาศขอมูล

ผานระบบของตลาดหลักทรัพยสิงคโปร (SGX-NET) เทานั้น

แตนายรชิารด ดบัเบลิย ูโจนส ซึง่ดำรงตำแหนงรองผูอำนวยการ

ฝายนักลงทุนสัมพันธ ยังไดทำงานอยางใกลชิดกับผูบริหาร

ระดับสูงเพ่ือใหสามารถสงขอมูลตางๆ ถึงผูถือหุนในเวลาที่

เหมาะสม หนวยงานดังกลาวมหีนาท่ีสรปุผลประกอบการประจำ

ไตรมาส หลงัจากท่ีบรษิทัไดเปดเผยผลประกอบการรายไตรมาส

และรายปแลว เพ่ือใหผูถอืหุนสามารถสอบถามผูบรหิารเกีย่วกบั

ประเด็นทางการเงิน การตลาด หรือกลยุทธอื่นๆ นอกจากนี้

ในระหวางไตรมาส หนวยงานนักลงทุนสัมพันธยังไดพบกับ

นักลงทุนเปนประจำเพื่อสื่อสารถึงนโยบายและกลยุทธของ

บริษทัเพือ่ชวยใหนกัลงทนุสามารถเขาใจการดำเนนิงานของบริษทั

ไดเปนอยางด ี และยงันำเสนอรายละเอียดตางๆ ผานทางเว็บไซต

ของบริษัท โดยปรับเปลี่ยนขอมูลใหมีความทันสมัยอยูเสมอ

ในขณะเดียวกัน หนวยงานนักลงทุนสัมพันธยังมีหนาที่รายงาน

ใหผูบริหารทราบความคิดเห็นหรือขอกังวลใจของนักลงทุนดวย

ทานสามารถหารายละเอียดท่ีอยูและขอมูลการติดตอหนวยงาน

ดงักลาวไดจากรายงานประจำปฉบบันี ้หรือจากเว็บไซตของบรษิทัที ่

http://www.thaibev.com/StoreFile/integration_files/investor.html.

บ ริ ษั ท ไ ท ย เ บ ฟ เ ว อ เ ร จ จํ า กั ด (ม ห า ช น) 113

ความรับผิดชอบ

ต่อสังคมของ

ไทยเบฟ (CSR)

กิจกรรมเพื่อสังคมของไทยเบฟเป็นหนึ่งในกลยุทธ์ทางธุรกิจ

ของเรา บรษิทัจา้งงานพนกังานประมาณ 22,000 คน และยงัมี

สายสมัพนัธค์รอบคลมุไปถงึผูค้นอกีหลายแสนคน ทัง้ชาวไรอ่อ้ย

พนกังานโรงงานนำ้ตาล ตวัแทนและผูแ้ทนจำหนา่ย บรษิทัขนสง่

เจา้ของรา้นคา้ปลกี พนกังานไฮเปอรม์ารเ์กต็ และชมุชนรายลอ้ม

ใกล้เคียงโรงงานของเรา

เราเข้าถึงชุมชนท้องถิ่นด้วยการทำกิจกรรมต่างๆ เพื่อสร้าง

สัมพันธ์ระหว่างกันให้มากขึ้น อย่างเช่น โรงงานผลิตเบียร์ใน

จังหวัดกำแพงเพชรในภาคเหนือของเรา ก็มีคลีนิกเล็กๆ ที่ให้

บริการทั้งพนักงานและประชาชนในท้องถิ่น ช้างคลีนิกแห่งนี้

มีแพทย์ผู้เชี่ยวชาญเฉพาะโรคจากกรุงเทพฯ มาเยี่ยมเยียน

อยู่เป็นประจำ ช่วยบริการตรวจรักษาด้วยมาตรฐานระดับสูง

แก่พนักงานและประชาชนในจังหวัด นอกจากนี้เรายังบริจาค

ขาเทียม รถพยาบาล และอุปกรณ์ทางการแพทย์แก่กระทรวง

สาธารณสุขและโรงพยาบาลต่างๆ ทั่วทั้งประเทศอีกด้วย

กิจกรรมเพื่อสังคมต่างๆ ที่เราดำเนินการมานานนับปี คือ

ผลพวงจากปณิธานของผู้ก่อตั้งบริษัทไทยเบฟ คุณเจริญและ

คณุหญงิวรรณา สริวิฒันภกัด ี นบัจากวนัทีท่ัง้สองทา่นไดเ้ริม่ตน้

เจตนารมณแ์หง่การให ้ บรษิทักไ็ดส้านตอ่วฒันธรรมจติวญิญาณ

ของการให้นั้นมาโดยตลอด กิจกรรมเพื่อสังคมที่รู้จักทั่วประเทศ

มากทีส่ดุ คอื การแจกผา้หม่ใหผู้ย้ากไรใ้นชนบทในชว่งฤดหูนาว

ซึ่งดำเนินการเป็นประจำทุกปี พื้นที่บริเวณเทือกเขามีความ

หนาวเย็นมากในช่วงดังกล่าว และประชาชนที่ทนทุกข์ทรมาน

มากที่สุดคือคนชราที่ยากจนเกินกว่าที่จะซื้อผ้าห่มให้ไออุ่นแก่

ตนเอง ในช่วงเวลากว่า 9 ปีที่ผ่านมา เราได้บริจาคผ้าห่มไป

แล้วกว่า 1 ล้าน 8 แสนผืน

ไทยเบฟยังให้การสนับสนุนสมาคมพัฒนาประชากรและชุมชน

ตามจังหวัดต่างๆ อย่างเช่นการมอบเงินสนับสนุนโครงการ

พัฒนาหมู่บ้านสำโรง จังหวัดบุรีรัมย์ ซึ่งอยู่ในภาคตะวันออก

เฉียงเหนือของประเทศ โครงการนี้ส่งเสริมชาวบ้านในระดับ

รากหญ้าให้ประกอบอาชีพอย่างยั่งยืน โดยถือนำแนวทาง

การนำชาวบ้านมามีส่วนร่วมอย่างทั่วถึง ไทยเบฟยังมีแผน

เช่นเดียวกันนี้อีกแห่งที่หมู่บ้านในจังหวัดกระบี่ ซึ่งอยู่ภาคใต้

ของประเทศไทย หมู่บ้านนี้เป็นหนึ่งในพื้นที่ที่ถูกคลื่นยักษ์สึนามิ

สร้างความเสียหายอย่างหนักในปีพุทธศักราช 2547

สุขภาพและความปลอดภัยบนท้องถนนเป็นอีกเรื่องหนึ่งที่

บริษัทให้ความสำคัญอย่างมาก เราตอกย้ำถึงความจำเป็นที่

ผู้คนต้องเข้าใจในการดื่มอย่างพอเหมาะและมีสติอยู่เสมอ แต่

อุบัติเหตุบนท้องถนนส่วนใหญ่ยังคงเกิดจากการขับขี่ด้วย

ความเร็วและการไม่รู้กฎจราจรเพียงพอ ด้วยเหตุนี้ ไทยเบฟ

จึงดำเนินการแจกคู่มือการขับขี่ โดยมุ่งเน้นการสอนให้ผู้คน

ขับขี่อย่างปลอดภัยเป็นประจำทุกปี นอกจากนี้เรายังแจก

หมวกนิรภัยฟรีให้แก่ผู้ขับขี่จักรยานยนต์ เนื่องจากอุบัติเหตุ

ส่วนใหญ่ในประเทศเกี่ยวข้องกับผู้ขับขี่จักรยานยนต์ ส่วนหนึ่ง

ร า ย ง า น ป ร ะ จ ํ า ปี 2 5 5 1
 114

1

3

2

6
4

5 7

8

	 1	 ทูลเกล้าฯ ถวายเงิน เพื่อสมทบทุนจัดตั้งกองทุนพัชรกิติยาภา 		

		 เพื่อการศึกษาในสาขานิติศาสตร์ที่ มหาวิทยาลัยคอร์แนล สหรัฐอเมริกา

	 2	 ช้างคลินิก ให้บริการตรวจรักษาโรคโดยผู้เชี่ยวชาญเฉพาะโรคแก่

		 ประชาชนที่มีรายได้น้อยในจังหวัดกำแพงเพชร

	 3	 มอบหมวกนิรภัย ในโครงการขับขี่ปลอดภัยกับไทยเบฟ ซึ่งเป็นส่วนหนึ่งของ

		 โครงการรณรงค์เพื่อความปลอดภัยบนท้องถนน

	 4	 นายเอกชัย เจียรกุล แชมป์กีตาร์คลาสสิคระดับโลกหนึ่งในเยาวชนของ	

		 โครงการ ไทยเบฟ ไทยทาเลนท์

	 5	 ไทยเบฟให้การสนับสนุนด้านศิลปวัฒนธรรมไทย

	 6	 โครงการช้าง-เอฟเวอร์ตัน ฟุตบอล อคาเดมี ฝึกอบรมทักษะด้านฟุตบอล

		 แก่เยาวชนไทย เพื่อยกระดับมาตรฐานฟุตบอลไทยไปสู่ระดับสากล

	 7	 โครงการไทยเบฟ…รวมใจต้านภัยหนาว ดำเนินการมอบผ้าห่มกันหนาว

		 ให้แก่ผู้ด้อยโอกาสในพื้นที่ห่างไกลเป็นระยะเวลาต่อเนื่องถึง 9 ปี

	 8	 เด็กชายอมรินทร์ กรัยวิเชียร (ซ้าย) แชมป์กอล์ฟเยาวชนจาก

		 โครงการ ไทยเบฟ ไทยทาเลนท์

ของโครงการนี้ ไทยเบฟยังให้การสนับสนุนเป็นทุนแก่เจ้าหน้าที่

ตำรวจ หน่วยงานทางการแพทย์ และผู้เกี่ยวข้องอื่นๆ อีกด้วย

ในปี 2551 บริษัทได้ริเริ่มโครงการ ไทยเบฟ ไทยทาเลนท์

เพื่อสนับสนุนเยาวชนที่มีศักยภาพ ผู้ซึ่งควรจะก้าวสู่ความเป็น

เลิศในสิ่ งที่ตนเองรักและถนัดแต่ขาดปัจจัยด้านการเงิน

โครงการ ไทยเบฟ ไทยทาเลนท์จึงมอบโอกาสในการได้รับ

การฝึกอบรมให้แก่พวกเขาเพื่อให้บรรลุสู่เป้าหมายสูงสุดของตน

ตัวอย่าง เช่น นายเอกชัย เจียรกุล นักกีตาร์รุ่นเยาว์ที่มี

พรสวรรค์และได้รับการสนับสนุนจากเรา ก็คว้ารางวัลที่ 3 ใน

งานประกวดกีตาร์นานาชาติ หรือ The International Guitar

Competition ที่จัดขึ้นในปี 2551 ณ เมือง Magnitogorsk

และได้รับการยกย่องให้เป็นผู้เล่นดนตรีสไตล์รัสเซียที่ดีที่สุด

คนหนึ่ง ถือเป็นความสำเร็จของคนไทยคนหนึ่ง หรืออย่างเช่น

เด็กชายอมรินทร์ กรัยวิเชียร ซึ่งได้รับเชิญให้ไปเข้าร่วมการ

แขง่ขนัรายการ 2008 US Kids Golf European Championship

ในรุน่ อาย ุ11 ปทีีจ่ดัขึน้ทีป่ระเทศสกอ็ตแลนดท์ีซ่ึง่เขาไดร้างวลั

ชนะเลศิ อนัดบั 1 กลบัมา อกีทัง้ควา้ชยัชนะในการแขง่ขนัทอ้งถิน่

ระดับเยาวชนอีกหลายรายการ นอกจากนี้ ไทยเบฟยังได้มอบ

ทุนการศึกษาด้านดนตรีให้แก่นักศึกษาที่มีความสามารถของ

วทิยาลยัดรุยิางคศลิป ์มหาวทิยาลยัมหดิลอีกด้วย

ไทยเบฟคำนึงด้วยว่าคนไทยจะต้องไม่ลืมมรดกทางวัฒนธรรม

ของตนเอง ดงันัน้เราจงึใหก้ารสนบัสนนุการแสดงทางวฒันธรรม

ที่สำคัญต่างๆ มากมาย หนึ่งในนั้นคือนาฏยศาลาหุ่นละครเล็ก

โจหลยุส ์ ซึง่แสดงใหเ้หน็ถงึความเปน็เสศิในการแสดงหุน่ละครเลก็

ให้เป็นที่ประจักษ์แก่ชาวไทยและชาวต่างชาติ เรายังให้การ

สนับสนุนการแสดงโขน นาฏศิลป์ที่รู้จักกันในภาพของผู้แสดง

บ ริ ษั ท ไ ท ย เ บ ฟ เ ว อ เ ร จ จํ า กั ด (ม ห า ช น)
 115

ที่สวมหัวโขนและแตงองคทรงเครื่องอยางวิจิตรงดงาม

รวมไปถึงการใหการสนับสนุนโรงละครสยามนิรมิต โรงละคร

ขนาดใหญใจกลางกรุงเทพมหานคร ที่นำเสนอการแสดงศิลป

วัฒนธรรมไทยท่ีวิจิตรตระการตาอันหลากหลาย

ในป 2551 ไทยเบฟยืนยันพันธกิจที่จะสงเสริมฟุตบอลไทย

ทัง้ระดบัรากหญาและอาชพี โดยการจัดต้ังสถาบันฟุตบอลไทยเบฟ

ฟุตบอล อคาเดมี โครงการสอนฟุตบอลในกรุงเทพมหานคร

ควบคูไปกบัการฝกสอนโคชมอือาชพี ไทยเบฟ ฟตุบอล อคาเดม ี

สอนทักษะการเลนฟุตบอลใหกับเยาวชนนับพันคนโดยไมคิดคา

ใชจายทกุๆ สดุสปัดาห รวมถงึการ เปดอบรมโคชในระดบับแีละซ ี

เพือ่ยกระดบัทกัษะโคชชาวไทยสูมาตรฐานสากล หน่ึงในโครงการ

ที่บริษัทริเริ่มขึ้น ชื่อวา “ชางสรางโคช”

เปนที่ทราบกันดีวา ไทยเบฟใหการสนับสนุนสโมสรเอฟเวอรตัน

มาเปนระยะเวลาหลายปแลว เพิ่มเติมจากวัตถุประสงคหลักท่ี

กำหนดไว ทั้งไทยเบฟและสโมสรเอฟเวอรตันตางตระหนักวา

สัมพันธภาพนี้สามารถนำคุณประโยชนมาใหแกทั้งสองฝาย

หน่ึงในนั้น คือสงผลดีใหแกการพัฒนาวงการฟุตบอลและการ

พัฒนาชุมชนโดยรวมของประเทศไทย

เมื่อเกิดภัยพิบัติจากสึนามิในป 2547 สโมสรเอฟเวอรตันไดให

ความชวยเหลือประเทศไทยโดยทันที เพียงไมกี่เดือนสโมสร

เอฟเวอรตันสามารถระดมทุนไดมากกวา 100,000 ปอนดจาก

บรรดาแฟนคลับ และในฤดรูอนป 2548 สโมสรเอฟเวอรตนัก็ได

มอบเงนิจำนวนน้ีสมทบกบัเงินบริจาคจากเบยีรชางของไทยเบฟ

เพื่อชวยสรางบานใหมจำนวน 50 หลังในโครงการหมูบาน

เอฟเวอรตัน - ชาง และเงินจำนวนน้ันก็ยังชวยสรางสนาม

ฟุตบอลในพ้ืนท่ีหมูบานบางน้ำเค็มท่ีไดรับความเสียหายอีกดวย

โครงการนีป้ระสบความสำเรจ็อยางมาก เมือ่การกอสรางโครงการ

แลวเสร็จ เจาชายแหงเวลสถึงกับทรงยกยองโครงการน้ีใหเปน

ตวัอยางของการบรูณะฟนฟใูนการประชุม International Business

Leadership Forum

หุนสวนคือการไดรับผลประโยชนทั้งสองฝาย แตแมวาจะเปน

โอกาสในการสรางการรับรูใหกับสินคาหลักของเรา ไทยเบฟ

ก็ยินดีที่จะนำสัญลักษณเบียรชางออกจากอุปกรณฝกซอมและ

ปายขางสนามฝกซอมของเยาวชนที่ เราใหการสนับสนุน

ตามคำแนะนำของกลุม Portman Group เมื่อชวงตนป 2551

นายฐาปน สริวิฒันภักดี กรรมการผูอำนวยการใหญของบริษัท

ไดกลาวไววา “เราตระหนักดีวาการด่ืมแอลกอฮอลของบุคคล

ที่มีอายุต่ำกวาที่กฎหมายกำหนด เปนประเด็นสำคัญในสหราช

อาณาจักร และในฐานะผูประกอบการ เรามีความชัดเจนใน

บทบาทและมีความรับผิดชอบตอสังคม เบียรชางจึงสนับสนุน

แนวคิดนั้นอยางเต็มท่ี”

Inver House Distillers Limited (“Inver House”) ซึง่เปนกลุม

โรงกลัน่สรุาของเราทีไ่ดรบัรางวัลในสกอ็ตแลนด กม็พีนัธะสญัญา

ตอพนกังาน ชมุชนทองถ่ินและสงัคมดวยเชนกนั Inver House

จงึเนนใหการศึกษาแกพนกังาน และชมุชนทองถิน่ เก่ียวกับการ

ดื่มแอลกอฮอลอยางรับผิดชอบ

ในวนังานประจำป 2551 ของ Inver House การประชาสัมพนัธ

การด่ืมอยางรับผิดชอบ คือ การให Lisa Nicoll แสดงเด่ียว

ในละครที่ชื่อวา “การยอมรับ” (Acceptance) เพื่อสื่อใหเห็นถึง

ผลกระทบของการดืม่แอลกอฮอลอยางผดิๆ ในเดอืนตลุาคม 2551

ในชวงสัปดาหของการปลูกจิตสำนึกเรื่องการด่ืมแอลกอฮอล

(Alcohol Awareness Week) Inver House ไดอุปถัมภการ

แสดงละครชุด “การยอมรับ” (Acceptance) ตามโรงเรียน

มัธยมตางๆ ในประเทศสก็อตแลนด

นอกเหนือจากนี ้Inver House ยงัไดเสนอการกำหนดคณุสมบตัใิหม

ของการประกอบอาชีพในประเทศสก็อตแลนด หรือ Scottish

Vocational Qualification สำหรับอุตสาหกรรมสุราโดยเฉพาะ

และในป 2551 Inver House ไดบรจิาคเงนิจำนวน 13,871 ปอนด

ใหแกองคกรการกุศลตางๆ ซึ่งพนักงานหลายคนของตนเปน

สมาชิกอยู

ไทยเบฟยังมีกิจกรรมในประเทศสิงคโปรซึ่งเราจดทะเบียนหุน

บริษัทในตลาดหลักทรัพยฯ ดวย เราเขารวมกิจกรรมอยางเชน

Bull Charge ซึง่จดัโดยตลาดหลกัทรพัยสงิคโปร ดวยการใหการ

สนับสนุนดานการเงิน เปนประจำทุกป

ดวยสนิคาเบยีรทีอ่อกเสยีงวาชาง หรอืแปลวา ชางสำหรบัคนไทย

จึงเปนขอผูกมัดของเราที่จะตองอนุรักษชางอยางเต็มที่ ดังนั้น

เราจึงสนับสนุนองคการอนุรักษสัตวปาของสิงคโปร โดยรับ

อุปการะชางพลายชะวัง ซึ่งเปนชางในสวนสัตวไนทซาฟารีที่

ไดรับความนิยมแหงหนึ่งในสิงคโปร เงินบริจาคของเราจึงชวย

ใหพนักงานมีโอกาสทำวิจัยเกี่ยวกับชาง และเพื่อการอนุรักษ

ชางของพวกเขาใหมีความอยูดีกินดี

ร า ย ง า น ป ร ะ จ ํ า ป 2 5 5 1 116

1

2

3
4

PR Talk

ในรอบปี 2551 มีเรื่องราวที่เกิดขึ้นในสังคมไทยมากมาย แต่สิ่งที่ประชาชนชาวไทยทุกคนยึดมั่น คือความจงรักภักดี
ต่อในหลวงอันเป็นสายธารที่เคารพเทิดทูนยิ่งใหญ่ต่อเนื่องตลอดมา เมื่อพุทธศักราช 2550 ในวโรกาสที่พระบาท
สมเด็จพระเจ้าอยู่หัวเจริญพระชนมายุครบ 80 พรรษา ทางสมาคมถ่ายภาพแห่งประเทศไทยในพระบรมราชูปถัมภ์
และบริษัท ไทยเบฟเวอเรจ จำกัด (มหาชน) ได้ร่วมกันเทิดพระเกียรติ แสดงความจงรักภักดีร่วมกับคนไทยทุกคน
ด้วยการจัดประกวดภาพถ่ายแห่งแผ่นดิน

	 •	 ถ้วยพระราชทานพระบาทสมเด็จพระเจ้าอยู่หัว ในหัวข้อ “ คนไทยรักพระเจ้าอยู่หัว ”

	 •	 ถ้วยพระราชทานสมเด็จพระนางเจ้าฯ พระบรมราชินีนาถ ในหัวข้อ “ รู้รักสามัคคี ”

	 •	 ถ้วยพระราชทานสมเด็จพระบรมโอรสาธิราชฯ สยามมกุฎราชกุมาร ในหัวข้อ “ รักษ์ป่า รักษ์น้ำ ”

	 •	 ถ้วยพระราชทานสมเด็จพระเทพรัตนราชสุดาฯ สยามบรมราชกุมารี ในหัวข้อ “ เกษตรวิถีไทย ”

โดยคณะกรรมการโครงการฯได้นำเอาแนวทางอันเนื่องมาจากพระราชกรณียกิจต่างๆ ตลอดจนความรู้สึกที่คนไทยรัก
และเทดิทนูในพระบาทสมเดจ็พระเจา้อยูห่วั มาตัง้เปน็หวัขอ้จนไดภ้าพถา่ยรว่มเขา้ประกวดเปน็จำนวนถงึ 3,000 ภาพ
สะทอ้นมมุมอง เรือ่งราวและคณุคา่แหง่แผน่ดนิไทย ความจงรกัภกัดตีอ่ชาตแิละพระมหากษตัรยิ ์ ความรกัสมคัรสมาน

สามัคคีที่มีต่อกัน รวมไปถึงวิถีชีวิตอาชีพด้านเกษตรของราษฎรไทย อย่างครบถ้วน

	 1	 รางวัลชนะเลิศ ถ้วยพระราชทาน

		 พระบาทสมเด็จพระเจ้าอยู่หัว

		 “ คนไทยรักพระเจ้าอยู่หัว ”

	 2	 รางวัลชนะเลิศ ถ้วยพระราชทาน

		 สมเด็จพระนางเจ้าฯ พระบรมราชินีนาถ

		 “ รู้รักสามัคคี ”

	 3	 รางวัลชนะเลิศ ถ้วยพระราชทาน

		 สมเด็จพระบรมโอรสาธิราชฯ สยามมกุฎราชกุมาร

		 “ รักษ์ป่า รักษ์น้ำ ”

	 4	 รางวัลชนะเลิศ ถ้วยพระราชทาน

		 สมเด็จพระเทพรัตนราชสุดาฯ สยามบรมราชกุมารี

		 “ เกษตรวิถีไทย ”

บ ริ ษั ท ไ ท ย เ บ ฟ เ ว อ เ ร จ จํ า กั ด (ม ห า ช น)
 117

	 1	 นายฐาปน สิริวัฒนภักดี กรรมการผู้อำนวยการใหญ่ ร่วมมอบผ้าห่มให้กับ

	 	 ผู้ประสบภัยหนาว โครงการ “ ไทยเบฟรวมใจต้านภัยหนาว ” ปีที่ 9

	 2	 ช้างเอฟเวอร์ตัน ฟุตบอลอคาเดมี สถาบันฟุตบอลเพื่อความเป็นหนึ่ง

	 	 เปิดอบรมเยาวชนไทย

	 3	 สต๊าฟโค้ช จากสโมสรเอฟเวอร์ตัน ฟุตบอลอคาเดมี ฝึกอบรมทักษะ				

	 	 การเล่นฟุตบอลกับเยาวชนไทย

	 4	 ประชาชน นักเรียน นักศึกษา ปั่นจักรยานร่วมรณรงค์ลดโลกร้อน โครงการ

	 	 “ ไทยเบฟรวมใจลดโลกร้อน ” ณ อุทยานประวัติศาสตร์ จ.กำแพงเพชร

5-6		 ดารา นักแสดง ประชาชน ร่วมกิจกรรม เรื่องเล่าเรารักแม่ เนื่องในโอกาส

	 	 วันแม่แห่งชาติ 12 สิงหาคม 2551

ร า ย ง า น ป ร ะ จ ํ า ปี 2 5 5 1
 118

นอกจากนั้นกิจกรรมอื่นๆ ที่ทางไทยเบฟใหความสำคัญดวยการมีสวนเก่ียวของ ยังไดแสดงออกถึงความรักความหวงใยในสังคม

หรือสายสัมพันธครอบครัวที่อบอุน ความผูกพันระหวางแมกับลูก เชน กิจกรรม “ เรื่องเลาเรารักแม ” เนื่องในโอกาสวันแมแหงชาติ

12 สิงหาคม 2551 โดยเชิญชวนคูแมลูกบอกเลาเรื่องราวความผูกพันความประทับใจท่ีมีตอกัน มีการรวมกิจกรรมระหวางแมลูก

ที่โรงละครสยามนิรมิต โดยมีทั้งดารา นักแสดง และประชาชน จำนวน 1,000 คูเขารวมกิจกรรม

และกิจกรรมสำคัญที่ไทยเบฟยึดมั่นตอปณิธานมาอยางตอเนื่องในการทุมเทเพ่ือสังคมไทยสมกับปฏิญาณ คนไทยใหกันได คือ

โครงการ ไทยเบฟรวมใจตานภัยหนาว ซึ่งไดดำเนินตอเน่ืองมาเปนเวลา 9 ปแลว ดวยการมอบผาหมคร้ังละจำนวน 200,000 ผืน

นำความอบอุนสูพี่นองคนไทยใน 15 จังหวัดในภาคเหนือและภาคอีสาน และการกาวสูปที่ 10 ในป 2552 นี้ ผาหมคลายความหนาว

ครบจำนวน 2 ลานผืนของโครงการ ไทยเบฟรวมใจตานภัยหนาว จะถึงมือพี่นองคนไทยอีกจำนวนหน่ึง เปนกาวท่ีเดินตอไปของ

ไทยเบฟเพ่ือสรางความอบอุนใหกับพี่นองคนไทย

นอกจากนี้ทางบริษัทฯ ยังไดริเร่ิมโครงการรณรงคเพื่อสิ่งแวดลอม ดวยความหวงใยสังคมโลกในอนาคต ตระหนักถึงภาวะโลกที่

รอนขึ้น และเปนปญหาที่โลกกำลังเผชิญกับความทาทายคร้ังใหม ดวยการจัดตั้ง โครงการ ไทยเบฟลดโลกรอน ขึ้นใหสอดคลอง

กบัภาวะของการรับผดิชอบรวมกนัของสงัคมโลก โดยเริม่กจิกรรมจดัปาฐกถา “ ลดโลกรอน ตามรอยพอ ” โดย ดร. สเุมธ ตนัตเิวชกลุ

และรวมกิจกรรมรณรงครวมกันกับพี่นองประชาชน นักเรียน นักศึกษาหนวยงานราชการใน 6 จังหวัด เปนจุดเริ่มตนที่จะขยาย

ความรวมมือไปสูทุกภาคสวนในการหวงใยโลกรวมกัน

ทางดานการผลิตบริษัทยังไดริเริ่มโครงการผลิตพลังงานทดแทน โดยใชพลังงานทางชีวภาพจากกระบวนการผลิต มาผลิตเปนกาซ

ชีวภาพเพื่อใชทดแทนน้ำมันเชื้อเพลิง ซึ่งไดริเริ่มโครงการไปแลว 5 โรงงานไดแกที่จังหวัดบุรรีัมย ขอนแกน อุบลราชธานี ปราจีนบุรี

และสุราษฎรธานี

ในสวนของการสนับสนุนทางดานกีฬา ประเภทที่โดดเดนเห็นไดชัดคือการจัดตั้งสถาบันฟุตบอลเพื่อความเปนหนึ่ง ชางเอฟเวอรตัน

ฟุตบอลอคาเดมี กิจกรรมที่ไทยเบฟจัดตั้งขึ้นเพื่อสอนทักษะการเลนฟุตบอลใหกับเยาวชนไทย โดยไดรับความรวมมือจากทาง

สโมสรฟุตบอลเอฟเวอรตันสงกลุมสตาฟโคชผูเชี่ยวชาญมาฝกอบรม อันนับเปนกาวท่ีสองตอเนื่องจากการสงเยาวชนไทยไปฝก

ฟุตบอลที่สโมสรเอฟเวอรตัน ในโครงการชางไทยไปเอฟเวอรตัน กิจกรรมดังกลาวมีเยาวชนใหความสนใจรวมโครงการประมาณ

1,000 คน และมีกลุมสตาฟโคชคนไทยไดรับการฝกอบรมและถายทอดการเรียนรู เทคนิค แทคติกตางๆ ของการเลนฟุตบอล

อยางมืออาชีพตามแบบฉบับของเอฟเวอรตันอีกจำนวนหนึ่ง สำหรับโครงการนี้ทางสโมสรเอฟเวอรตันจะสงกลุมสตาฟโคชมาปละ

2 ครั้ง ทางไทยเบฟจึงรวมมือกับสมาคมฟุตบอลแหงประเทศไทยใหมี โครงการ ชางสรางโคช เปดหลักสูตรอบรมโคชในระดับ

เอ บี และซีไลเซนส ภายใตหลักสูตรของสมาพันธฟุตบอลเอเชีย (AFC) ทั้งนี้อาจารยชาญวิทย ผลชีวิน อดีตโคชทีมชาติไทย

ซึ่งมีผลงานมากมายไดรับเขาเปนผูอำนวยการฝกอบรมใหกับกิจกรรม

ในดานอื่นๆ เชน การศึกษา สุขอนามัย สังคม ศิลปะและวัฒนธรรม ไทยเบฟ มุงมั่นท่ีจะมีสวนรวมในการดำเนินกิจกรรมตางๆ

และสนับสนุนกิจกรรมที่เปนประโยนและชวยเหลือตอสังคมสวนรวมมาโดยตลอด จึงมั่นใจไดเสมอวาปณิธานและนโยบายของ

บริษัทที่วา “ คนไทยใหกันได ” จะยังคงเปนแนวทางที่บริษัทจะยึดมั่นทำคุณประโยชนเพื่อสังคมตลอดไป

บ ริ ษั ท ไ ท ย เ บ ฟ เ ว อ เ ร จ จํ า กั ด (ม ห า ช น) 119

คณะกรรมการตรวจสอบของบริษัท ไทยเบฟเวอเรจ จำกัด (มหาชน) ประกอบดวยกรรมการอิสระ 4 ทาน ดังมีรายนามตอไปนี้

 1. นายสถาพร กวิตานนท ประธานคณะกรรมการตรวจสอบ

 2. นายคนึง ฦๅไชย กรรมการตรวจสอบ

 3. นายมนู เลียวไพโรจน กรรมการตรวจสอบ

 4. นายอึ้ง ตัก พัน กรรมการตรวจสอบ

ในป 2551 คณะกรรมการตรวจสอบไดจัดการประชุมรวมทั้งสิ้น 5 ครั้ง โดยมีผูบริหารระดับสูง หัวหนาหนวยงานตรวจสอบภายใน

และผูสอบบัญชีภายนอกของบริษัทฯ เขารวมประชุมในวาระที่เกี ่ยวของ ผลการปฏิบัติงานของคณะกรรมการตรวจสอบในสาระ

สำคัญ สรุปไดดังนี้

 1. สอบทานงบการเงินรายไตรมาสและงบการเงินประจำป 2551 กอนเสนอตอคณะกรรมการบริษัทเพื่อพิจารณาอนุมัติ เพื่อให

 มั่นใจวา งบการเงินดังกลาวถูกตอง เชื่อถือได เปดเผยขอมูลสำคัญอยางครบถวน เพียงพอ และเปนไปตามหลักการบัญชีที่

 รับรองทั่วไป

 2. สอบทานรายการที่เกี ่ยวโยงกัน และรายการที่อาจกอใหเกิดความขัดแยงทางผลประโยชน โดยถือหลักความโปรงใสและ

 การเปดเผยขอมูลอยางเพียงพอเปนหลักในการปฏิบัติงานที่สอดคลองกับนโยบายของบริษัทฯ และเปนไปตามหลักการกำกับ

 ดูแลกิจการที่ดี

 3. ประเมินความเพียงพอและความเหมาะสมของระบบการควบคุมภายใน ผานการกำกับดูแลและการตรวจสอบของหนวยงาน

 ตรวจสอบภายใน

 4. พิจารณาใหความเห็นชอบแผนการตรวจสอบประจำป 2551 ของหนวยงานตรวจสอบภายใน กำกับดูแลงานตรวจสอบภายใน

 ผานการรับทราบผลการปฏิบัติงานและใหแนวทางในการปฏิบัติงานแกหนวยงานตรวจสอบภายใน

โดยคณะกรรมการตรวจสอบไดรายงานผลการประชุมทุกครั้งใหคณะกรรมการบริษัททราบอยางตอเนื่อง คณะกรรมการตรวจสอบมี

ความเห็นวาระบบการควบคุมภายในของบริษัทฯ มีความเพียงพอ เหมาะสมตามลักษณะของธุรกิจ โดยไมพบขอบกพรองของ

การควบคุมภายในที่จะมีผลกระทบอยางเปนสาระสำคัญ และงบการเงินของบริษัทฯ ไดจัดทำขึ้นตามหลักการบัญชีที่รับรองทั่วไป

สำหรับป 2552 คณะกรรมการตรวจสอบไดเสนอรายชื่อผูสอบบัญชีจากบริษัท เคพีเอ็มจี ภูมิไชย สอบบัญชี จำกัด เปนผูสอบบัญชีของ

บริษัทฯ ประจำป 2552 และไดใหความเห็นชอบคาสอบบัญชีประจำป 2552 ตอคณะกรรมการบริษัทเพื่อเสนอตอที่ประชุมผูถือหุน

พิจารณาแตงตั้งผูสอบบัญชีและอนุมัติคาสอบบัญชีตอไป

สถาพร กวิตานนท

ประธานคณะกรรมการตรวจสอบ

26 กุมภาพันธ 2552

ÃÒÂ§Ò¹
¤³Ð¡ÃÃÁ¡ÒÃμÃÇ¨ÊÍº

ÃÒÂ§Ò¹»ÃÐ¨Ó»‚ 2551
บริษัท ไทยเบฟเวอเรจ จํากัด (มหาชน)

ร า ย ง า น ป ร ะ จ ํ า ป 2 5 5 1 120

บ ริ ษั ท ไ ท ย เ บ ฟ เ ว อ เ ร จ จํ า กั ด (ม ห า ช น) 121

ข้าพเจ้าได้ตรวจสอบงบดุลรวมและงบดุลเฉพาะกิจการ ณ วันที่ 31 ธันวาคม 2551 งบกำไรขาดทุนรวมและงบกำไรขาดทุนเฉพาะกิจการ

งบแสดงการเปลี่ยนแปลงส่วนของผู้ถือหุ้นรวมและงบแสดงการเปลี่ยนแปลงส่วนของผู้ถือหุ้นเฉพาะกิจการ และงบกระแสเงินสดรวม

และงบกระแสเงินสดเฉพาะกิจการ สำหรับปีสิ้นสุดวันเดียวกันของบริษัท ไทยเบฟเวอเรจ จำกัด (มหาชน) และบริษัทย่อย และของเฉพาะ

บริษัท ไทยเบฟเวอเรจ จำกัด (มหาชน) ตามลำดับ ซึ่งผู้บริหารของกิจการเป็นผู้รับผิดชอบต่อความถูกต้องและครบถ้วนของข้อมูล

ในงบการเงินเหล่านี้ ส่วนข้าพเจ้าเป็นผู้รับผิดชอบในการแสดงความเห็นต่องบการเงินดังกล่าวจากผลการตรวจสอบของข้าพเจ้า

งบการเงินรวมและงบการเงินเฉพาะกิจการสำหรับปีสิ้นสุดวันที่ 31 ธันวาคม 2550 ของบริษัท ไทยเบฟเวอเรจ จำกัด (มหาชน) และ

บริษัทย่อย และของเฉพาะบริษัท ไทยเบฟเวอเรจ จำกัด (มหาชน) ตามลำดับ ตรวจสอบโดยผู้สอบบัญชีอื่น ซึ่งแสดงความเห็นอย่างไม่ม ี

เงื่อนไขตามรายงานลงวันที่ 27 กุมภาพันธ์ 2551

ข้าพเจ้าได้ปฏิบัติงานตรวจสอบตามมาตรฐานการสอบบัญชีที่รับรองทั่วไป ซึ่งกำหนดให้ข้าพเจ้าต้องวางแผนและปฏิบัติงาน เพื่อให้ได้

ความเชื่อมั่นอย่างมีเหตุผลว่างบการเงินแสดงข้อมูลที่ขัดต่อข้อเท็จจริงอันเป็นสาระสำคัญหรือไม่ การตรวจสอบรวมถึงการใช้วิธีการ

ทดสอบหลักฐานประกอบรายการ ทั้งที่เป็นจำนวนเงินและการเปิดเผยข้อมูลในงบการเงิน การประเมินความเหมาะสมของหลักการ

บัญชีที่กิจการใช้และประมาณการเกี่ยวกับรายการทางการเงินที่เป็นสาระสำคัญ ซึ่งผู้บริหารเป็นผู้จัดทำขึ้น ตลอดจนการประเมินถึง

ความเหมาะสมของการแสดงรายการที่นำเสนอในงบการเงินโดยรวม ข้าพเจ้าเชื่อว่าการตรวจสอบดังกล่าวให้ข้อสรุปที่เป็นเกณฑ์อย่าง

เหมาะสมในการแสดงความเห็นของข้าพเจ้า

ข้าพเจ้าเห็นว่างบการเงินรวมและงบการเงินเฉพาะกิจการข้างต้นนี้ แสดงฐานะการเงินรวมและฐานะการเงินเฉพาะกิจการ ณ วันที่

31 ธันวาคม 2551 ผลการดำเนินงานรวมและผลการดำเนินงานเฉพาะกิจการ และกระแสเงินสดรวมและกระแสเงินสดเฉพาะกิจการ

สำหรับปีสิ้นสุดวันเดียวกันของบริษัท ไทยเบฟเวอเรจ จำกัด (มหาชน) และบริษัทย่อย และของเฉพาะบริษัท ไทยเบฟเวอเรจ จำกัด

(มหาชน) ตามลำดับ โดยถูกต้องตามที่ควรในสาระสำคัญตามหลักการบัญชีที่รับรองทั่วไป

การเปิดเผยข้อมูลถึงความแตกต่างที่สำคัญระหว่างหลักการบัญชีที่รับรองทั่วไปในประเทศไทยและมาตรฐานการบัญชีระหว่างประเทศ

ไม่ใช่ข้อมูลที่ต้องเปิดเผยในงบการเงินพื้นฐานตามหลักการบัญชีที่รับรองทั่วไปในประเทศไทย แต่ได้แสดงไว้ในหมายเหตุประกอบ

งบการเงินข้อที่ 35 เพื่อเป็นการให้ข้อมูลเท่านั้น ข้าพเจ้าไม่ได้ตรวจสอบหรือสอบทานข้อมูลเหล่านั้น ดังนั้นจึงไม่สามารถแสดง

ความเห็นเกี่ยวกับการตรวจสอบหรือสอบทานต่อการเปิดเผยข้อมูลเหล่านั้นได้

(นิตยา เชษฐโชติรส)

ผู้สอบบัญชีรับอนุญาต

เลขทะเบียน 4439

บริษัท เคพีเอ็มจี ภูมิไชย สอบบัญชี จำกัด

กรุงเทพมหานคร

27 กุมภาพันธ์ 2552

รายงานของ
ผู้สอบบัญชีรับอนุญาต

เสนอ ผู้ถือหุ้น บริษัทไทยเบฟเวอเรจ จํากัด (มหาชน)

ร า ย ง า น ป ร ะ จํ า ปี 2 5 5 1 122

	 งบการเงินรวม	 งบการเงินเฉพาะกิจการ

		 หมายเหตุ	 2551	 2550	 2551	 2550

สินทรัพย์			 (ปรับปรุงใหม่)

	 (บาท)

สินทรัพย์หมุนเวียน											

เงินสดและรายการเทียบเท่าเงินสด	 6	 1,916,991,944 	 2,587,796,039 	 3,964,488 	 9,168,240

เงินลงทุนชั่วคราว	 7	 9,122,852 	 114,185,085 	 -	 -

ลูกหนี้การค้า	 5, 8	 1,514,403,074 	 1,956,547,276 	 -	 -

เงินให้กู้ยืมระยะสั้นและลูกหนี้กิจการ

	 ที่เกี่ยวข้องกัน	 5	 41,437,542 	 4,371,057 	 3,648,410,367 	 3,916,012,461

สินค้าคงเหลือ	 9	 29,729,437,189 	 28,277,662,781 	 -	 -

สินทรัพย์หมุนเวียนอื่น	 10	 1,726,518,933 	 1,428,372,765 	 13,657,399 	 8,481,487

รวมสินทรัพย์หมุนเวียน		 34,937,911,534 	 34,368,935,003 	 3,666,032,254 	 3,933,662,188

									

สินทรัพย์ไม่หมุนเวียน									

เงินลงทุนในบริษัทย่อยและบริษัทร่วม	 11	 111,655,630 	 124,518,368 	 77,161,702,065 	 71,470,329,894

เงินลงทุนระยะยาวอื่น	 7	 10,518,325 	 5,633,579 	 - 	 -

เงินให้กู้ยืมระยะยาวและลูกหนี้กิจการ

	 ที่เกี่ยวข้องกัน	 5	 57,898,194 	 5,797,615 	 5,588,704,560 	 9,418,243,969

ที่ดิน อาคารและอุปกรณ์	 12	 39,578,157,819 	 44,639,782,574 	 55,517,479 	 71,600,623

สินทรัพย์ไม่มีตัวตน	 13	 3,178,327,451 	 1,007,145,861 	 36,299,363 	 16,165,989

สิทธิการเช่า	 14	 111,853,986 	 121,927,347	 -	 -

สินทรัพย์ไม่หมุนเวียนอื่น	 15	 2,068,924,619 	 2,132,228,836 	 335,191,250 	 344,564,250

รวมสินทรัพย์ไม่หมุนเวียน		 45,117,336,024 	 48,037,034,180 	 83,177,414,717 	 81,320,904,725

									

รวมสินทรัพย์		 80,055,247,558 	 82,405,969,183 	 86,843,446,971 	 85,254,566,913

หมายเหตุประกอบงบการเงินเป็นส่วนหนึ่งของงบการเงินนี้

งบดุล
ณ วันที่ 31 ธันวาคม 2551 และ 2550

บ ริ ษั ท ไ ท ย เ บ ฟ เ ว อ เ ร จ จํ า กั ด (ม ห า ช น) 123

	 งบการเงินรวม	 งบการเงินเฉพาะกิจการ

		 หมายเหตุ	 2551	 2550	 2551	 2550

หนี้สินและส่วนของผู้ถือหุ้น			 (ปรับปรุงใหม่)

	 (บาท)

หนี้สินหมุนเวียน

เงินเบิกเกินบัญชีธนาคารและ

	 เงินกู้ยืมระยะสั้นจากสถาบันการเงิน	 16	 8,701,361,743 	 5,998,233,815 	 5,246,160,794 	 4,797,684,522

เจ้าหนี้การค้า	 5, 17	 3,389,385,495	 2,640,052,639 	 -	 -

หุ้นกู้ระยะยาวมีประกันที่ถึงกำหนดชำระ

	 ภายในหนึ่งปี	 16	 -	 3,000,000,000 	 -	 3,000,000,000

เงินกู้ยืมระยะยาวที่ถึงกำหนดชำระ

	 ภายในหนึ่งปี	 16	 5,325,000,000 	 1,755,000,000 	 5,325,000,000 	 1,755,000,000

เงินกู้ยืมระยะสั้นและเจ้าหนี้กิจการ

	 ที่เกี่ยวข้องกัน	 5, 16	 126,227,153 	 69,686,546 	 3,931,773,159 	 2,115,288,548

เงินกู้ยืมระยะสั้นอื่น		 7,000,000 	 7,000,000 	 - 	 -

ภาษีเงินได้ค้างจ่าย		 2,189,514,076 	 2,783,232,721 	 137,920,639	 146,248,940

หนี้สินหมุนเวียนอื่น	 18	 2,982,587,156 	 3,497,752,050 	 137,146,461	 161,542,579

รวมหนี้สินหมุนเวียน		 22,721,075,623 	 19,750,957,771 	 14,778,001,053 	 11,975,764,589

									

หนี้สินไม่หมุนเวียน									

เงินกู้ยืมระยะยาวจากสถาบันการเงิน	 16	 3,265,000,000 	 5,400,000,000 	 3,265,000,000	 5,400,000,000

เงินกู้ยืมระยะยาวและเจ้าหนี้กิจการ

	 ที่เกี่ยวข้องกัน	 5, 16	 2,221,378 	 270,000 	 8,725,000,000 	 6,540,500,000

หนี้สินไม่หมุนเวียนอื่น	 	 69,617,368 	 160,106,627 	 - 	 117,900

รวมหนี้สินไม่หมุนเวียน		 3,336,838,746 	 5,560,376,627 	 11,990,000,000 	 11,940,617,900

รวมหนี้สิน		 26,057,914,369 	 25,311,334,398 	 26,768,001,053 	 23,916,382,489

หมายเหตุประกอบงบการเงินเป็นส่วนหนึ่งของงบการเงินนี้

งบดุล
ณ วันที่ 31 ธันวาคม 2551 และ 2550

ร า ย ง า น ป ร ะ จํ า ปี 2 5 5 1 124

	 งบการเงินรวม	 งบการเงินเฉพาะกิจการ

		 หมายเหตุ	 2551	 2550	 2551	 2550

หนี้สินและส่วนของผู้ถือหุ้น			 (ปรับปรุงใหม่)

	 (บาท)

ส่วนของผู้ถือหุ้น

ทุนเรือนหุ้น									

 ทุนจดทะเบียน		 29,000,000,000 	 29,000,000,000 	 29,000,000,000 	 29,000,000,000

 ทุนที่ออกและชำระแล้ว		 25,110,025,000 	 25,110,025,000 	 25,110,025,000 	 25,110,025,000

ผลต่างจากการปรับโครงสร้างทางธุรกิจ	 4	 (19,732,229,338)	 (16,201,122,879)	 -	 -

ส่วนเกินทุน	 19								

 ส่วนเกินมูลค่าหุ้น		 17,215,736,603 	 17,215,736,603 	 17,215,736,603	 17,215,736,603

 การแปลงค่างบการเงิน		 (1,503,025,118)	 (208,076,374)	 -	 -

 การตีราคาและการเปลี่ยนแปลง

	 ในมูลค่ายุติธรรม		 4,262,802,105 	 4,388,935,374 	 - 	 -

กำไรสะสม									

 จัดสรรเป็นสำรองตามกฎหมาย	 19	 2,900,000,000 	 2,900,000,000 	 2,900,000,000 	 2,900,000,000

 ยังไม่ได้จัดสรร		 25,505,762,741 	 22,644,726,217 	 14,849,684,315 	 16,112,422,821

รวมส่วนของผู้ถือหุ้นเฉพาะบริษัท		 53,759,071,993 	 55,850,223,941 	 60,075,445,918 	 61,338,184,424

ส่วนของผู้ถือหุ้นส่วนน้อย		 238,261,196 	 1,244,410,844 	 - 	 -

รวมส่วนของผู้ถือหุ้น		 53,997,333,189 	 57,094,634,785 	 60,075,445,918	 61,338,184,424

									

รวมหนี้สินและส่วนของผู้ถือหุ้น		 80,055,247,558 	 82,405,969,183 	 86,843,446,971 	 85,254,566,913

หมายเหตุประกอบงบการเงินเป็นส่วนหนึ่งของงบการเงินนี้

งบดุล
ณ วันที่ 31 ธันวาคม 2551 และ 2550

บ ริ ษั ท ไ ท ย เ บ ฟ เ ว อ เ ร จ จํ า กั ด (ม ห า ช น) 125

	 งบการเงินรวม	 งบการเงินเฉพาะกิจการ

		 หมายเหตุ	 2551	 2550	 2551	 2550

				 (ปรับปรุงใหม่)

	 (บาท)

รายได้	 5								

รายได้จากการขาย		 105,257,338,378 	 105,107,854,242 	 - 	 -

รายได้ค่าธรรมเนียมการจัดการ		 - 	 - 	 2,522,777,132 	 2,577,305,358

ดอกเบี้ยรับ		 36,544,092 	 46,293,684 	 509,518,424 	 775,352,387

เงินปันผล		 100,029 	 22,189,477 	 5,345,108,398 	 18,985,153,408

กำไรจากการจำหน่ายเงินลงทุน	 11	 525,878,633 	 - 	216,460,581 	 6,044

รายได้อื่น	 21	 379,825,875 	 292,199,091 	 13,125,293 	 89,521,384

ส่วนแบ่งกำไรจากเงินลงทุนตามวิธีส่วนได้เสีย		 26,603,216 	 28,641,891 	 - 	 -

รวมรายได้		 106,226,290,223 	 105,497,178,385 	 8,606,989,828 	 22,427,338,581

									

ค่าใช้จ่าย 	 5								

ต้นทุนขาย		 76,555,924,169 	 73,824,389,203 	 - 	 -

ค่าใช้จ่ายในการขายและบริหาร 	 22	 14,079,091,867 	 14,737,703,236 	 1,217,013,424	 1,154,217,891

ค่าใช้จ่ายอื่น		 5,280,526 	 73,499,244 	 - 	 -

รวมค่าใช้จ่าย		 90,640,296,562 	 88,635,591,683 	 1,217,013,424	 1,154,217,891

									

กำไรก่อนดอกเบี้ยจ่ายและภาษีเงินได้		 15,585,993,661 	 16,861,586,702 	 7,389,976,404 	 21,273,120,690

ดอกเบี้ยจ่าย	 24	 680,941,746 	 1,050,194,743 	 1,050,321,180 	 1,577,560,366

ภาษีเงินได้	 25	 4,298,961,167 	 4,868,398,343 	 320,486,480	 277,248,227 								

กำไรสำหรับปี		 10,606,090,748	 10,942,993,616	 6,019,168,744	 19,418,312,097

									

ส่วนของกำไรที่เป็นของ									

 ผู้ถือหุ้นของบริษัท		 10,341,843,037 	 10,628,197,372 	 6,019,168,744 	 19,418,312,097

 ผู้ถือหุ้นส่วนน้อย		 264,247,711 	 314,796,244 	 - 	 -

กำไรสำหรับปี		 10,606,090,748 	 10,942,993,616 	 6,019,168,744 	 19,418,312,097

									

กำไรต่อหุ้นขั้นพื้นฐาน 	 27	 0.41	 0.42	 0.24	 0.77

หมายเหตุประกอบงบการเงินเป็นส่วนหนึ่งของงบการเงินนี้

งบกําไรขาดทุน
สำหรับแต่ละปีสิ้นสุดวันที่ 31 ธันวาคม 2551 และ 2550

ห
ม
าย

เห
ตุป

ระ
กอ

บง
บก

าร
เง

ิน
เป

็น
ส่ว

นห
นึ
่งข

อง
งบ

กา
รเ

งิน
นี
้

บ
ริษ

ัท
 ไ

ท
ยเ

บ
ฟ
เว

อเ
รจ

 จ
ำก

ัด
(ม

ห
าช

น
)
แล

ะบ
ริษ

ัท
ย่อ

ย	

งบ
แส

ดง
กา
รเ
ปล

ี่ยน
แป

ลง
ใน
ส่ว

นข
อง

ผ
ู้ถือ

หุ้น
สำ

หร
ับแ

ต่ล
ะป

ีสิ้น
สุด

วัน
ที
่ 3

1
ธัน

วา
คม

 2
55

1
แล

ะ
25

50

		

งบ
กา

รเ
งิน

รว
ม

(ป
รับ

ปร
ุงใ

หม
่)	

		

ส่ว
นเ

กิน
ทุ
น	

กำ
ไร

สะ
สม

						

			

ทุ
นเ

รือ
นห

ุ้น	
ผล

ต่า
งจ

าก
กา

ร			

กา

รต
ีรา

คา
แล

ะ	
จัด

สร
รเ
ป็น

		

รว
มส

่วน
ขอ

ง	
ส่ว

นข
อง

		

			

ที
่ออ

กแ
ละ

	
ปร

ับโ
คร

งส
ร้า

ง	
ส่ว

นเ
กิน

	
กา

รแ
ปล

งค
่า	

กา
รเ
ปล

ี่ยน
แป

ลง
	

สำ
รอ

งต
าม

	
ยัง

ไม
่ได

้ 	
ผู้ถ

ือห
ุ้น	

ผู้ถ
ือห

ุ้น	
รว

มส
่วน

		

หม
าย

เห
ตุ	

ชำ
ระ

แล
้ว	

ทา
งธ

ุรก
ิจ	

มู
ลค

่าห
ุ้น	

งบ
กา

รเ
งิน

	ใ
นม

ูลค
่าย

ุติธ
รร

ม	
กฎ

หม
าย

	
 จ

ัดส
รร

 	
เฉ

พ
าะ

บร
ิษ
ัท
	

ส่ว
นน

้อย
	

ขอ
งผ

ู้ถือ
หุ
้น

			

(บ

าท
)

ยอ
ดค

งเ
หล

ือ
ณ

 ว
ันท

ี่ 1
 ม

กร
าค

ม
25

50
		

25

,1
10

,0
25

,0
00

 	(
17

,1
41

,4
06

,3
65

)	
17

,2
15

,7
36

,6
03

 	
(1

9,
50

8,
33

4)
	

6,
58

6,
26

3,
57

9
	

1,
70

0,
00

0,
00

0
	1

9,
10

2,
44

5,
35

5
	

52
,5
53

,5
55

,8
38

 	
50

5,
62

9
	

52
,5
54

,0
61

,4
67

ผล
ต่า

งจ
าก

กา
รป

รับ
โค

รง
สร

้าง
ทา

งธ
ุรก

ิจ	
4	

 -

	79

5,
57

0,
69

9
	

 -

	

 -

	

 -

	

 -

	

 -

	79

5,
57

0,
69

9
	1,

01
6,
61

8,
39

4
	

1,
81

2,
18

9,
09

3

ยอ
ดค

งเ
หล

ือท
ี่ปร

ับป
รุง

แล
้ว		

25

,1
10

,0
25

,0
00

 	(
16

,3
45

,8
35

,6
66

)	
17

,2
15

,7
36

,6
03

 	
(1

9,
50

8,
33

4)
	

6,
58

6,
26

3,
57

9
	

1,
70

0,
00

0,
00

0
	1

9,
10

2,
44

5,
35

5
	

53
,3
49

,1
26

,5
37

 	1
,0
17

,1
24

,0
23

 	
54

,3
66

,2
50

,5
60

กา
รเ
ปล

ี่ยน
แป

ลง
ใน

ส่ว
นข

อง
ผู้ถ

ือห
ุ้น												

สำ

หร
ับป

ี 2
55

0												

ส่ว
นเ

กิน
ทุ
นจ

าก
กา

รต
ีรา

คา
สิน

ทร
ัพ
ย์ถ

าว
ร
-

สุท
ธิ

		

-

 	

 -

	

 -

	

 -
 	
(2

,1
97

,3
28

,2
05

)	
-

	
13

4,
52

1,
42

9	
(2

,0
62

,8
06

,7
76

)	
13

4,
63

6
	

(2
,0
62

,6
72

,1
40

)

ขา
ดท

ุนจ
าก

กา
รแ

ปล
งค

่าง
บก

าร
เง
ินข

อง
												

 ห

น่ว
ยง

าน
ใน

ต่า
งป

ระ
เท

ศ		

 -

	

 -

	

 -
 	

(1
88

,5
68

,0
40

)	
-	

-

 	
 -

	(1

88
,5
68

,0
40

)	

 -
	

(1
88

,5
68

,0
40

)

ค่า
ใช

้จ่า
ยส

ุท
ธิข

อง
รา

ยก
าร

ที
่รับ

รู้โ
ดย

ตร
ง												

 ใ
นส

่วน
ขอ

งผ
ู้ถือ

หุ
้น		

-

 	

-

 	

 -
	

(1
88

,5
68

,0
40

)	
(2

,1
97

,3
28

,2
05

)	
 -
	

13
4,
52

1,
42

9
	

(2
,2
51

,3
74

,8
16

)	
13

4,
63

6
	

(2
,2
51

,2
40

,1
80

)

กำ
ไร

สำ
หร

ับป
ี	

4	
 -
	

24
5,
13

2,
18

9
	

 -

	

 -

	

 -

	

 -
	

10
,3
83

,0
65

,1
83

	
10

,6
28

,1
97

,3
72

 	
31

4,
79

6,
24

4
	

10
,9
42

,9
93

,6
16

รว
มส

่วน
ขอ

งร
าย

ได
้แล

ะค
่าใ

ช้จ
่าย

ที
่รับ

รู้			

24

5,
13

2,
18

9
	

 -
	

(1
88

,5
68

,0
40

)	
(2

,1
97

,3
28

,2
05

)	
-	

10
,5
17

,5
86

,6
12

 	
8,
37

6,
82

2,
55

6	
31

4,
93

0,
88

0	
8,
69

1,
75

3,
43

6

ผล
กร

ะท
บจ

าก
กา

รเ
ปล

ี่ยน
แป

ลง
ใน

อัต
รา

												

 ก

าร
ถือ

หุ
้น		

 -

	

 -

	

-

 	

 -

	

 -

	

 -

	

 -

	

-	
41

,1
63

,4
64

	
41

,1
63

,4
64

ค่า
ตอ

บแ
ทน

ที
่จ่า

ยแ
ก่ผ

ู้ถือ
หุ
้นข

อง
บร

ิษ
ัท
ย่อ

ย												

 ใ
นก

าร
ปร

ับโ
คร

งส
ร้า

งท
าง

ธุร
กิจ

		

-

 	
-

 	

-

 	
 -

	

-

 	
 -

	

-

 	
-	

(2
1,
32

6)
	

(2
1,
32

6)

สำ
รอ

งต
าม

กฎ
หม

าย
		

-

 	

 -

	

 -

	

-

 	
-	

1,
20

0,
00

0,
00

0	
(1

,2
00

,0
00

,0
00

)	
-

 	

 -
	

 -

เง
ินป

ันผ
ล	

28
	

-	
-

 	

-

 	
 -

	

-	
-	

(5
,7
75

,3
05

,7
50

)	
(5

,7
75

,3
05

,7
50

)	
(4

65
,4
69

)	
(5

,7
75

,7
71

,2
19

)

เง
ินป

ันผ
ลจ

่าย
ขอ

งบ
ริษ

ัท
ย่อ

ยก
่อน

กา
รป

รับ
												

 โ
คร

งส
ร้า

งธ
ุรก

ิจ		

 -
	

(1
00

,4
19

,4
02

)	
 -

 	
 -

	

-

 	
-

 	

-	
(1

00
,4
19

,4
02

)	
(1

28
,3
20

,7
28

)	
(2

28
,7
40

,1
30

)

ยอ
ดค

งเ
หล

ือ
ณ

 ว
ันท

ี่ 3
1

ธัน
วา

คม
 2

55
0		

25

,1
10

,0
25

,0
00

	(
16

,2
01

,1
22

,8
79

)	
17

,2
15

,7
36

,6
03

	
(2

08
,0
76

,3
74

)	
4,
38

8,
93

5,
37

4
	

2,
90

0,
00

0,
00

0
	2

2,
64

4,
72

6,
21

7
	

55
,8
50

,2
23

,9
41

 	1
,2
44

,4
10

,8
44

 	
57

,0
94

,6
34

,7
85

ห
ม
าย

เห
ตุป

ระ
กอ

บง
บก

าร
เง

ิน
เป

็น
ส่ว

นห
นึ
่งข

อง
งบ

กา
รเ

งิน
นี
้

บ
ริษ

ัท
 ไ

ท
ยเ

บ
ฟ
เว

อเ
รจ

 จ
ำก

ัด
(ม

ห
าช

น
)
แล

ะบ
ริษ

ัท
ย่อ

ย	

งบ
แส

ดง
กา
รเ
ปล

ี่ยน
แป

ลง
ใน
ส่ว

นข
อง

ผ
ู้ถือ

หุ้น
สำ

หร
ับแ

ต่ล
ะป

ีสิ้น
สุด

วัน
ที
่ 3

1
ธัน

วา
คม

 2
55

1
แล

ะ
25

50

		

งบ
กา

รเ
งิน

รว
ม

(ป
รับ

ปร
ุงใ

หม
่)	

		

ส่ว
นเ

กิน
ทุ
น	

กำ
ไร

สะ
สม

						

			

ทุ
นเ

รือ
นห

ุ้น	
ผล

ต่า
งจ

าก
กา

ร			

กา

รต
ีรา

คา
แล

ะ	
จัด

สร
รเ
ป็น

		

รว
มส

่วน
ขอ

ง	
ส่ว

นข
อง

		

			

ที
่ออ

กแ
ละ

	
ปร

ับโ
คร

งส
ร้า

ง	
ส่ว

นเ
กิน

	
กา

รแ
ปล

งค
่า	

กา
รเ
ปล

ี่ยน
แป

ลง
	

สำ
รอ

งต
าม

	
ยัง

ไม
่ได

้ 	
ผู้ถ

ือห
ุ้น	

ผู้ถ
ือห

ุ้น	
รว

มส
่วน

		

หม
าย

เห
ตุ	

ชำ
ระ

แล
้ว	

ทา
งธ

ุรก
ิจ	

มู
ลค

่าห
ุ้น	

งบ
กา

รเ
งิน

	ใ
นม

ูลค
่าย

ุติธ
รร

ม	
กฎ

หม
าย

	
 จ

ัดส
รร

 	
เฉ

พ
าะ

บร
ิษ
ัท
	

ส่ว
นน

้อย
	

ขอ
งผ

ู้ถือ
หุ
้น

			

(บ

าท
)

ยอ
ดค

งเ
หล

ือ
ณ

 ว
ันท

ี่ 1
 ม

กร
าค

ม
25

51
		

25

,1
10

,0
25

,0
00

 	(
17

,1
41

,4
06

,3
65

)	
17

,2
15

,7
36

,6
03

 	
(2

08
,0
76

,3
74

)	
4,
38

8,
93

5,
37

4
	

2,
90

0,
00

0,
00

0
	2

2,
64

4,
72

6,
21

7
	

54
,9
09

,9
40

,4
55

 	
42

,8
71

,5
12

 	
54

,9
52

,8
11

,9
67

ผล
ต่า

งจ
าก

กา
รป

รับ
โค

รง
สร

้าง
ทา

งธ
ุรก

ิจ	
4	

-

 	9

40
,2
83

,4
86

 	

 -
	

-

 	

 -

	

 -

	

 -

	94

0,
28

3,
48

6
	1,

20
1,
53

9,
33

2	
2,
14

1,
82

2,
81

8

ยอ
ดค

งเ
หล

ือท
ี่ปร

ับป
รุง

แล
้ว		

25

,1
10

,0
25

,0
00

 	(
16

,2
01

,1
22

,8
79

)	
17

,2
15

,7
36

,6
03

	
(2

08
,0
76

,3
74

)	
4,
38

8,
93

5,
37

4
	

2,
90

0,
00

0,
00

0
	2

2,
64

4,
72

6,
21

7
	

55
,8
50

,2
23

,9
41

 	1
,2
44

,4
10

,8
44

 	
57

,0
94

,6
34

,7
85

กา
รเ
ปล

ี่ยน
แป

ลง
ใน

ส่ว
นข

อง
ผู้ถ

ือห
ุ้น

												

 ส

ำห
รับ

ปี
25

50
												

จำ
หน

่าย
บร

ิษ
ัท
ย่อ

ย	
11

	

 -

	

 -

	

 -

	

 -
	

(1
26

,1
33

,2
69

)	

 -

	

 -
	

(1
26

,1
33

,2
69

)	

 -
 	

(1
26

,1
33

,2
69

)

ขา
ดท

ุนจ
าก

กา
รแ

ปล
งค

่าง
บก

าร
เง
ินข

อง
												

 ห

น่ว
ยง

าน
ใน

ต่า
งป

ระ
เท

ศ		

 -

	

 -

	

 -
	

(1
,2
94

,9
48

,7
44

)	

 -

	

 -

	

 -
 	

(1
,2
94

,9
48

,7
44

)	

 -
	

(1
,2
94

,9
48

,7
44

)

ค่า
ใช

้จ่า
ยส

ุท
ธิข

อง
รา

ยก
าร

ที
่รับ

รู้โ
ดย

ตร
ง												

 ใ
นส

่วน
ขอ

งผ
ู้ถือ

หุ
้น		

 -

	

 -

	

 -
	

(1
,2
94

,9
48

,7
44

)	
(1

26
,1
33

,2
69

)	

 -

	

 -
	

(1
,4
21

,0
82

,0
13

)	

 -
	

(1
,4
21

,0
82

,0
13

)

กำ
ไร

สำ
หร

ับป
ี		

 -
	

19
8,
89

9,
26

3
	

 -

 	

 -

	

 -

	

 -
	

10
,1
42

,9
43

,7
74

 	
10

,3
41

,8
43

,0
37

 	
26

4,
24

7,
71

1	
10

,6
06

,0
90

,7
48

รว
มส

่วน
ขอ

งร
าย

ได
้แล

ะค
่าใ

ช้จ
่าย

ที
่รับ

รู้		

-	
19

8,
89

9,
26

3
	

 -
	

(1
,2
94

,9
48

,7
44

)	
(1

26
,1
33

,2
69

)	

 -
	

10
,1
42

,9
43

,7
74

 	
8,
92

0,
76

1,
02

4
	

26
4,
24

7,
71

1
	

9,
18

5,
00

8,
73

5

ผล
กร

ะท
บจ

าก
กา

รเ
ปล

ี่ยน
แป

ลง
												

 ใ
นอ

ัตร
าก

าร
ถือ

หุ
้น		

-

 	

 -

	

 -

	

 -

	

 -

	

 -

	

 -

	

 -
	(1

,0
59

,8
05

,6
49

)	
(1

,0
59

,8
05

,6
49

)

ค่า
ตอ

บแ
ทน

ที
่จ่า

ยแ
ก่ผ

ู้ถือ
หุ
้นข

อง
บร

ิษ
ัท
ย่อ

ย												

 ใ
นก

าร
ปร

ับโ
คร

งส
ร้า

งท
าง

ธุร
กิจ

	
4	

 -
	

(3
,0
53

,2
54

,5
86

)	

 -

	

 -

	

 -

	

 -

	

 -
	

(3
,0
53

,2
54

,5
86

)	

 -
	

(3
,0
53

,2
54

,5
86

)

จำ
หน

่าย
บร

ิษ
ัท
ย่อ

ย	
11

	

 -
	

(5
12

,1
22

,0
62

)	

 -

	

 -

	

 -

	

 -

	

 -
	

(5
12

,1
22

,0
62

)	

 -
	

(5
12

,1
22

,0
62

)

เง
ินป

ันผ
ล	

28
	

 -

	

 -

	

 -

	

 -

	

 -

	

 -
 	
(7

,2
81

,9
07

,2
50

)	
(7

,2
81

,9
07

,2
50

)	
(2

20
,7
84

)	
(7

,2
82

,1
28

,0
34

)

เง
ินป

ันผ
ลจ

่าย
ขอ

งบ
ริษ

ัท
ย่อ

ยก
่อน

												

 ก

าร
ปร

ับโ
คร

งส
ร้า

งธ
ุรก

ิจ		

 -

 	
(1

64
,6
29

,0
74

)	

 -

	

 -

	

 -

	

 -

	

 -

 	

(1
64

,6
29

,0
74

)	
(2

10
,3
70

,9
26

)	
(3

75
,0
00

,0
00

)

ยอ
ดค

งเ
หล

ือ
ณ

 ว
ันท

ี่ 3
1

ธัน
วา

คม
 2

55
1		

25

,1
10

,0
25

,0
00

 	(
19

,7
32

,2
29

,3
38

)	
17

,2
15

,7
36

,6
03

	
(1

,5
03

,0
25

,1
18

)	
4,
26

2,
80

2,
10

5
	

2,
90

0,
00

0,
00

0
	2

5,
50

5,
76

2,
74

1
	

53
,7
59

,0
71

,9
93

 	
23

8,
26

1,
19

6
	

53
,9
97

,3
33

,1
89

ห
ม
าย

เห
ตุป

ระ
กอ

บง
บก

าร
เง

ิน
เป

็น
ส่ว

นห
นึ
่งข

อง
งบ

กา
รเ

งิน
นี
้

บ
ริษ

ัท
 ไ

ท
ยเ

บ
ฟ
เว

อเ
รจ

 จ
ำก

ัด
(ม

ห
าช

น
)
แล

ะบ
ริษ

ัท
ย่อ

ย	

งบ
แส

ดง
กา
รเ
ปล

ี่ยน
แป

ลง
ใน
ส่ว

นข
อง

ผ
ู้ถือ

หุ้น
สำ

หร
ับแ

ต่ล
ะป

ีสิ้น
สุด

วัน
ที
่ 3

1
ธัน

วา
คม

 2
55

1
แล

ะ
25

50

	
	

งบ
กา

รเ
งิน

เฉ
พ
าะ

กิจ
กา

ร
			

		

ส่ว
น
เก

ิน
ท
ุน
	

กำ
ไร

สะ
สม

			

ทุ
นเ

รือ
นห

ุ้น		

กา
รต

ีรา
คา

แล
ะ	

จัด
สร

รเ
ป็น

		

รว
มส

่วน

			

ที
่ออ

กแ
ละ

	
ส่ว

นเ
กิน

	
กา

รเ
ปล

ี่ยน
แป

ลง
	

สำ
รอ

งต
าม

	
ยัง

ไม
่ได

้	
ขอ

งผ
ู้ถือ

หุ
้น

		

หม
าย

เห
ตุ	

ชำ
ระ

แล
้ว	

มู
ลค

่าห
ุ้น	

ใน
มู
ลค

่าย
ุติธ

รร
ม	

กฎ
หม

าย
	

จัด
สร

ร	
เฉ

พ
าะ

บร
ิษ
ัท

		

(บ
าท

)							

			

ยอ
ดค

งเ
หล

ือ
ณ

 ว
ันท

ี่ 1
 ม

กร
าค

ม
25

50
		

25

,1
10

,0
25

,0
00

 	
17

,2
15

,7
36

,6
03

 	
13

4,
52

1,
42

9
	

1,
70

0,
00

0,
00

0
	

3,
53

4,
89

5,
04

5
	

47
,6
95

,1
78

,0
77

ส่ว
นเ

กิน
ทุ
นจ

าก
กา

รต
ีรา

คา
สิน

ทร
ัพ
ย์ถ

าว
ร
-

สุท
ธิ		

 -

	

 -

	(
13

4,
52

1,
42

9)
	

 -
	

13
4,
52

1,
42

9
	

 -

กำ
ไร

สำ
หร

ับป
ี		

 -

	

 -

	

 -

	

 -
	

19
,4
18

,3
12

,0
97

 	
19

,4
18

,3
12

,0
97

รว
มส

่วน
ขอ

งร
าย

ได
้แล

ะค
่าใ

ช้จ
่าย

ที
่รับ

รู้		

 -

	

 -

	(
13

4,
52

1,
42

9)
	

 -
	

19
,5
52

,8
33

,5
26

 	
19

,4
18

,3
12

,0
97

สำ
รอ

งต
าม

กฎ
หม

าย
		

 -

	

 -

	

 -

	1,
20

0,
00

0,
00

0	
(1

,2
00

,0
00

,0
00

)	
-

เง
ินป

ันผ
ล	

28
	

 -

	

 -

	

 -

	

 -
	

(5
,7
75

,3
05

,7
50

)	
(5

,7
75

,3
05

,7
50

)

ยอ
ดค

งเ
หล

ือ
ณ

 ว
ันท

ี่ 3
1

ธัน
วา

คม
 2

55
0

	
แล

ะ
1

มก
รา

คม
 2

55
1 		

25

,1
10

,0
25

,0
00

 	
17

,2
15

,7
36

,6
03

 	

 -

	2,
90

0,
00

0,
00

0
	

16
,1
12

,4
22

,8
21

 	
61

,3
38

,1
84

,4
24

		

กำ
ไร

สำ
หร

ับป
ี		

-

 	

 -

	

 -

	

 -

	6
,0
19

,1
68

,7
44

	
6,
01

9,
16

8,
74

4

เง
ินป

ันผ
ล	

28
	

 -

	

 -

	

 -

	

 -
	

(7
,2
81

,9
07

,2
50

)	
(7

,2
81

,9
07

,2
50

)

ยอ
ดค

งเ
หล

ือ
ณ

 ว
ันท

ี่ 3
1

ธัน
วา

คม
 2

55
1		

25

,1
10

,0
25

,0
00

 	
17

,2
15

,7
36

,6
03

 	

 -

	2,
90

0,
00

0,
00

0
	

14
,8
49

,6
84

,3
15

 	
60

,0
75

,4
45

,9
18

บ ริ ษั ท ไ ท ย เ บ ฟ เ ว อ เ ร จ จํ า กั ด (ม ห า ช น) 129

หมายเหตุประกอบงบการเงินเป็นส่วนหนึ่งของงบการเงินนี้

งบกระแสเงินสด
สำหรับแต่ละปีสิ้นสุดวันที่ 31 ธันวาคม 2551 และ 2550

	 งบการเงินรวม	 งบการเงินเฉพาะกิจการ

		 หมายเหตุ	 2551	 2550	 2551	 2550

				 (ปรับปรุงใหม่)

	 (บาท)

กระแสเงินสดจากกิจกรรมดำเนินงาน									

กำไรสำหรับปี		 10,606,090,748 	 10,942,993,616 	 6,019,168,744	 19,418,312,097

รายการปรับปรุง									

ค่าเสื่อมราคาและค่าตัดจำหน่าย		 5,021,625,110 	 5,267,163,561 	 31,410,632 	 28,966,567

ดอกเบี้ยรับ		 (36,544,092)	 (46,293,684)	 (509,518,424)	 (775,352,387)

ดอกเบี้ยจ่าย		 680,941,746 	 1,050,194,743 	 1,050,321,179 	 1,577,560,366

ขาดทุนจากอัตราแลกเปลี่ยนที่ยังไม่เกิดขึ้นจริง		 7,582,893 	 5,840,827 	 1,554 	 1,164,320

หนี้สูญและหนี้สงสัยจะสูญ		 11,846,875 	 131,528,253 	 - 	 -

ตัดจำหน่ายเงินจ่ายล่วงหน้าแก่ผู้ชำนาญการ		 50,000,000 	 50,000,000 	 9,375,000 	 9,375,000

(กลับรายการ)ค่าเผื่อสินค้าเสื่อมสภาพและล้าสมัย		 (347,350,371)	 142,052,827 	 - 	 -

ขาดทุนจากการด้อยค่าของที่ดิน		 - 	 58,902,936 	 - 	 -

กำไรจากการจำหน่ายและตัดบัญชี									

 ที่ดิน อาคารและอุปกรณ์ และสินทรัพย์ไม่มีตัวตน	 (28,315,105)	 (138,540,490)	 (402,075)	 (63,880,601)

กำไรจากการจำหน่ายเงินลงทุน		 (525,878,633)	 - 	 (216,460,581)	 (6,044)

เงินปันผล		 - 	 - 	 (5,345,108,398)	 (18,985,153,408)

ส่วนแบ่งกำไรจากเงินลงทุนตามวิธีส่วนได้เสีย		 (26,603,216)	 (28,641,891)	 - 	 -

ภาษีเงินได้		 4,298,961,167 	 4,868,398,343 	 320,486,480 	 277,248,227

			 19,712,357,122 	 22,303,599,041 	 1,359,274,111 	 1,488,234,137

การเปลี่ยนแปลงในสินทรัพย์และหนี้สินดำเนินงาน									

ลูกหนี้การค้า		 425,929,901 	 (342,918,800)	 - 	 -

ลูกหนี้กิจการที่เกี่ยวข้องกัน		 (37,143,014)	 45,410,241 	 25,591,633 	 1,293,629,337

สินค้าคงเหลือ		 (1,104,424,037)	 217,460,135 	 - 	 -

สินทรัพย์หมุนเวียนอื่น		 (298,351,354)	 540,229,179 	 (5,175,912)	 8,507,390

เจ้าหนี้การค้า		 746,387,479 	 37,239,921 	 - 	 -

เจ้าหนี้กิจการที่เกี่ยวข้องกัน		 59,948,269 	 (151,816,525)	 45,171,352 	 16,230,422

หนี้สินหมุนเวียนอื่น		 (361,028,311)	 (1,209,422,289)	 34,623,593 	 (139,223,931)

หนี้สินไม่หมุนเวียนอื่น		 (59,404,210)	 (15,834,161)	 (117,900)	 117,900

จ่ายภาษีเงินได้		 (4,892,679,811)	 (4,276,918,657)	 (328,814,781)	 (178,791,025)

เงินสดสุทธิได้มาจากกิจกรรมดำเนินงาน 		 14,191,592,034 	 17,147,028,085 	 1,130,552,096 	 2,488,704,230

ร า ย ง า น ป ร ะ จํ า ปี 2 5 5 1 130

หมายเหตุประกอบงบการเงินเป็นส่วนหนึ่งของงบการเงินนี้

	 งบการเงินรวม	 งบการเงินเฉพาะกิจการ

		 หมายเหตุ	 2551	 2550	 2551	 2550

				 (ปรับปรุงใหม่)

	 (บาท)

กระแสเงินสดจากกิจกรรมลงทุน																		

รับดอกเบี้ย	 	 36,667,611 	 46,449,270 	 540,001,954 	 780,791,231

รับเงินปันผล		 - 	 - 	 5,431,438,980 	 20,290,212,836

เงินลงทุนชั่วคราว		 105,062,233 	 (103,326,485)	 - 	 -

เงินให้กู้ยืมและลูกหนี้กิจการที่เกี่ยวข้องกัน		 296,767,769 	 7,765,385 	 4,041,066,340 	 1,908,300,440

เงินลงทุนในบริษัทย่อยและบริษัทร่วม		 39,465,954 	 39,613,566 	 (898,999,650)	 (9,065,661,600)

เงินลงทุนระยะยาว		 (4,884,746)	 (1,879,961)	 - 	 -

ซื้อที่ดิน อาคารและอุปกรณ์		 (2,514,262,039)	 (1,595,906,177)	 (7,023,112)	 (9,205,674)

ที่ดิน อาคารและอุปกรณ์ลดลง		 447,714,228 	 1,142,935,504 	 1,893,458 	 819,205,608

ซื้อสินทรัพย์ไม่มีตัวตน		 (44,683,527)	 (32,589,748)	 (25,087,589)	 (8,595,148)

สินทรัพย์ไม่มีตัวตนลดลง		 50,352,369 	 11,202,716 	 - 	 -

สิทธิการเช่า		 294,800 	 (43,338,000)	 - 	 -

สินทรัพย์ไม่หมุนเวียนอื่น		 13,304,217 	 (8,790,220)	 (2,000)	 (3,582,600)

เงินจ่ายสุทธิจากการซื้อบริษัทย่อย		 (6,334,248,277)	 (253,930,304)	 (6,253,195,840)	 (114,999,310)

เงินรับสุทธิจากการจำหน่ายบริษัทย่อย	 	 1,590,953,318 	 - 	 1,590,953,318 	 7,820

เงินสดสุทธิได้มาจาก (ใช้ไปใน) กิจกรรมลงทุน	 	 (6,317,496,090)	 (791,794,454)	 4,421,045,859 	 14,596,473,603

งบกระแสเงินสด
สำหรับแต่ละปีสิ้นสุดวันที่ 31 ธันวาคม 2551 และ 2550

บ ริ ษั ท ไ ท ย เ บ ฟ เ ว อ เ ร จ จํ า กั ด (ม ห า ช น) 131

กระแสเงินสดจากกิจกรรมจัดหาเงิน	 	 	 	 	 	
จ่ายดอกเบี้ย		 (730,951,187)	 (1,142,353,029)	 (1,106,570,730)	 (1,708,451,681)

จ่ายเงินปันผลให้ผู้ถือหุ้นของบริษัท		 (7,281,907,250)	 (5,775,305,750)	 (7,281,907,250)	 (5,775,305,750)

จ่ายเงินปันผลให้ผู้ถือหุ้นส่วนน้อย		 (220,784)	 (465,469)	 - 	 -

เงินปันผลของบริษัทย่อย

	 ก่อนการปรับโครงสร้างทางธุรกิจ		 (375,000,000)	 (228,740,130)	 - 	 -

เงินเบิกเกินบัญชีธนาคารและเงินกู้ยืมระยะสั้น									

 จากสถาบันการเงิน		 2,703,127,927 	 (1,158,155,126)	 448,476,273 	 1,768,125,256

ชำระคืนหุ้นกู้ระยะสั้นมีประกัน		 - 	 (2,200,000,000)	 - 	 (2,200,000,000)

ชำระคืนหุ้นกู้ระยะยาวมีประกัน		 (3,000,000,000)	 (2,300,000,000)	 (3,000,000,000)	 (2,300,000,000)

เงินกู้ยืมจากกิจการที่เกี่ยวข้องกัน		 - 	 (4,615,231,380)	 3,948,200,000 	 (8,776,000,000)

เงินสดรับจากเงินกู้ยืมระยะยาวจากสถาบันการเงิน		 3,190,000,000 	 5,400,000,000 	 3,190,000,000 	 5,400,000,000

ชำระคืนเงินกู้ยืมระยะยาวจากสถาบันการเงิน		 (1,755,000,000)	 (3,500,000,000)	 (1,755,000,000)	 (3,500,000,000)

เงินสดสุทธิใช้ไปในกิจกรรมจัดหาเงิน		 (7,249,951,294)	 (15,520,250,884)	 (5,556,801,707)	 (17,091,632,175)

						

เงินสดและรายการเทียบเท่าเงินสด

	 เพิ่มขึ้น(ลดลง)สุทธิ	 	 624,144,650 	 834,982,747 	 (5,203,752)	 (6,454,342)

เงินสดและรายการเทียบเท่าเงินสด ณ วันต้นปี		 2,587,796,039 	 1,941,381,331 	 9,168,240 	 15,622,582

ผลกระทบจากอัตราแลกเปลี่ยน

	 ของเงินตราต่างประเทศ

	 คงเหลือสิ้นปี		 (1,294,948,745)	 (188,568,039)	 - 	 -

เงินสดและรายการเทียบเท่าเงินสด ณ วันสิ้นปี	 6	 1,916,991,944 	 2,587,796,039 	 3,964,488 	 9,168,240

หมายเหตุประกอบงบการเงินเป็นส่วนหนึ่งของงบการเงินนี้

	 งบการเงินรวม	 งบการเงินเฉพาะกิจการ

		 หมายเหตุ	 2551	 2550	 2551	 2550

				 (ปรับปรุงใหม่)

	 (บาท)

ร า ย ง า น ป ร ะ จํ า ปี 2 5 5 1 132

	หมายเหตุ	 สารบัญ

		

	 1	 ข้อมูลทั่วไป

	 2	 เกณฑ์การจัดทำงบการเงิน

	 3	 นโยบายการบัญชีที่สำคัญ

	 4	 รายการภายใต้การควบคุมเดียวกัน

		 และการซื้อธุรกิจ

	 5	 รายการที่เกิดขึ้นและยอดคงเหลือกับบุคคล

		 หรือกิจการที่เกี่ยวข้องกัน

	 6	 เงินสดและรายการเทียบเท่าเงินสด

	 7	 เงินลงทุนอื่น

	 8	 ลูกหนี้การค้า

	 9	 สินค้าคงเหลือ

	 10	 สินทรัพย์หมุนเวียนอื่น

	 11	 เงินลงทุนในบริษัทย่อยและบริษัทร่วม

	 12	 ที่ดิน อาคารและอุปกรณ์

	 13	 สินทรัพย์ไม่มีตัวตน

	 14	 สิทธิการเช่า

	 15	 สินทรัพย์ไม่หมุนเวียนอื่น

	 16	 หนี้สินที่มีภาระดอกเบี้ย

	 17	 เจ้าหนี้การค้า

	 18	 หนี้สินหมุนเวียนอื่น

	 19	 ส่วนเกินทุนและสำรองตามกฎหมาย

	 20	 ข้อมูลทางการเงินจำแนกตามส่วนงาน

	 21	 รายได้อื่น

	 22	 ค่าใช้จ่ายในการขายและบริหาร

	 23	 ค่าใช้จ่ายพนักงาน

	 24	 ดอกเบี้ยจ่าย

	 25	 ภาษีเงินได้

	 26	 สิทธิประโยชน์จากการส่งเสริมการลงทุน

	 27	 กำไรต่อหุ้น

	 28	 เงินปันผลจ่าย

	 29	 การเปลี่ยนแปลงนโยบายการบัญชี

	 30	 เครื่องมือทางการเงิน

	 31	 ภาระผูกพันกับบุคคลหรือกิจการที่ไม่เกี่ยวข้องกัน

	 32	 เหตุการณ์ภายหลังวันที่ในงบดุล

	 33	 มาตรฐานการบัญชีไทยที่ยังไม่ได้ใช้

	 34	 การจัดประเภทบัญชีใหม่

	 35	 ความแตกต่างที่สำคัญระหว่างหลักการบัญชี

		 ที่รับรองทั่วไปในประเทศไทยและมาตรฐานการบัญชี

		 ระหว่างประเทศ

	หมายเหตุ	 สารบัญ

หมายเหตุประกอบ
งบการเงิน

สำหรับแต่ละปีสิ้นสุดวันที่ 31 ธันวาคม 2551 และ 2550

บ ริ ษั ท ไ ท ย เ บ ฟ เ ว อ เ ร จ จํ า กั ด (ม ห า ช น) 133

หมายเหตุประกอบงบการเงินเป็นส่วนหนึ่งของงบการเงินนี้

งบการเงินนี้ได้รับอนุมัติให้ออกงบการเงินจากกรรมการเมื่อวันที่ 27 กุมภาพันธ์ 2552

1. ข้อมูลทั่วไป
บริษัท ไทยเบฟเวอเรจ จำกัด (มหาชน) “บริษัท” เป็นนิติบุคคลที่จัดตั้งขึ้นในประเทศไทย และจดทะเบียนเป็นบริษัทมหาชนเมื่อวันที่

29 ตุลาคม 2546 โดยที่อยู่จดทะเบียนตั้งอยู่เลขที่ 14 ถนนวิภาวดีรังสิต แขวงจอมพล เขตจตุจักร กรุงเทพมหานคร

บริษัทจดทะเบียนกับตลาดหลักทรัพย์สิงคโปร์เมื่อเดือนพฤษภาคม 2549

บริษัทและบริษัทย่อยดำเนินธุรกิจหลักเกี่ยวกับการผลิตและการจัดจำหน่าย เครื่องดื่มผสมแอลกอฮอล์และไม่ผสมแอลกอฮอล์ ผลิตภัณฑ์

แอลกอฮอล์เพื่อการอุตสาหกรรม อาหารกึ่งสำเร็จรูป อาหารสำเร็จรูป ขนมปัง เส้นบะหมี่ และผลิตภัณฑ์พลอยได้อื่นๆ รวมทั้งกิจการ

ภัตตาคารอาหารญี่ปุ่น รายละเอียดของบริษัทย่อย ณ วันที่ 31 ธันวาคม 2551 และ 2550 มีดังนี้

				 ประเทศที่	 บริษัทถือหุ้นร้อยละ

		 ชื่อกิจการ	 ลักษณะธุรกิจ	 กิจการจัดตั้ง	 2551	 2550

บริษัทย่อยทางตรง

	 1.	 บริษัท เบียร์ไทย (1991) จำกัด (มหาชน)	 ผลิตเบียร์ น้ำดื่มและน้ำโซดา	 ไทย	 100.00	 100.00

	 2.	 บริษัท เบียร์ทิพย์ บริวเวอรี่ (1991) จำกัด	 ผลิตเบียร์ น้ำดื่มและน้ำโซดา	 ไทย	 100.00	 100.00

	 3.	 บริษัท แสงโสม จำกัด	 ผลิตสุรา	 ไทย	 100.00	 100.00

	 4.	 บริษัท เฟื่องฟูอนันต์ จำกัด	 ผลิตสุรา	 ไทย	 100.00	 100.00

	 5.	 บริษัท มงคลสมัย จำกัด	 ผลิตสุรา	 ไทย	 100.00	 100.00

	 6.	 บริษัท ธนภักดี จำกัด	 ผลิตสุรา	 ไทย	 100.00	 100.00

	 7.	 บริษัท กาญจนสิงขร จำกัด	 ผลิตสุรา	 ไทย	 100.00	 100.00

	 8.	 บริษัท สุราบางยี่ขัน จำกัด	 ผลิตสุรา	 ไทย	 100.00	 100.00

	 9.	 บริษัท อธิมาตร จำกัด	 ผลิตสุรา	 ไทย	 100.00	 100.00

	10.	 บริษัท เอส.เอส. การสุรา จำกัด	 ผลิตสุรา	 ไทย	 100.00	 100.00

	11.	 บริษัท แก่นขวัญ จำกัด	 ผลิตสุรา	 ไทย	 100.00	 100.00

	12.	 บริษัท เทพอรุโณทัย จำกัด	 ผลิตสุรา	 ไทย	 100.00	 100.00

	13.	 บริษัท สุรากระทิงแดง (1988) จำกัด	 ผลิตสุรา	 ไทย	 100.00	 100.00

	14.	 บริษัท ยูไนเต็ด ไวน์เนอรี่ แอนด์ 					

 		 ดิสทิลเลอรี่ จำกัด	 ผลิตสุรา	 ไทย	 100.00	 100.00

	15.	 บริษัท สีมาธุรกิจ จำกัด	 ผลิตสุรา	 ไทย	 100.00	 100.00

	16.	 บริษัท นทีชัย จำกัด	 ผลิตสุรา	 ไทย	 100.00	 100.00

	17.	 บริษัท หลักชัยค้าสุรา จำกัด	 ผลิตสุรา	 ไทย	 100.00	 100.00

	18.	 บริษัท สุราพิเศษทิพราช จำกัด	 ผลิตสุรา	 ไทย	 100.00	 100.00

	19.	 บริษัท ไทยแอลกอฮอล์ จำกัด (มหาชน)	 ผลิตแอลกอฮอล์	 ไทย	 -	 100.00

	20.	 บริษัท ป้อมทิพย์ จำกัด	 ผู้จัดจำหน่ายเบียร์	 ไทย	 100.00	 100.00	

	21.	 บริษัท ป้อมกิจ จำกัด	 ผู้จัดจำหน่ายเบียร์	 ไทย	 100.00	 100.00

	22.	 บริษัท ป้อมคลัง จำกัด	 ผู้จัดจำหน่ายเบียร์	 ไทย	 100.00	 100.00

ร า ย ง า น ป ร ะ จํ า ปี 2 5 5 1 134

บริษัทย่อยทางตรง (ต่อ)

	23.	 บริษัท ป้อมโชค จำกัด	 ผู้จัดจำหน่ายเบียร์	 ไทย	 100.00	 100.00

	24.	 บริษัท ป้อมเจริญ จำกัด	 ผู้จัดจำหน่ายเบียร์	 ไทย	 100.00	 100.00

	25.	 บริษัท ป้อมบูรพา จำกัด	 ผู้จัดจำหน่ายเบียร์	 ไทย	 100.00	 100.00

	26.	 บริษัท นำยุค จำกัด	 ผู้จัดจำหน่ายสุรา	 ไทย	 100.00	 100.00

	27.	 บริษัท นำกิจการ จำกัด	 ผู้จัดจำหน่ายสุรา	 ไทย	 100.00	 100.00

	28.	 บริษัท นำพลัง จำกัด	 ผู้จัดจำหน่ายสุรา	 ไทย	 100.00	 100.00

	29.	 บริษัท นำเมือง จำกัด	 ผู้จัดจำหน่ายสุรา	 ไทย	 100.00	 100.00

	30.	 บริษัท นำนคร จำกัด	 ผู้จัดจำหน่ายสุรา	 ไทย	 100.00	 100.00

	31.	 บริษัท นำธุรกิจ จำกัด	 ผู้จัดจำหน่ายสุรา	 ไทย	 100.00	 100.00

	32.	 บริษัท ทิพย์ชโลธร จำกัด	 ตัวแทนจำหน่ายเบียร์และสุรา	 ไทย	 100.00	 100.00

	33.	 บริษัท กฤตยบุญ จำกัด	 ตัวแทนจำหน่ายเบียร์และสุรา	 ไทย	 100.00	 100.00

	34.	 บริษัท สุราทิพย์ จำกัด	 ตัวแทนจำหน่ายสุรา	 ไทย	 100.00	 100.00

	35.	 บริษัท สุนทรภิรมย์ จำกัด	 ตัวแทนจำหน่ายสุรา	 ไทย	 100.00	 100.00

	36.	 บริษัท ภิรมย์สุรางค์ จำกัด	 ตัวแทนจำหน่ายสุรา	 ไทย	 100.00	 100.00

	37.	 บริษัท ไทยเบฟเวอเรจ เอ็นเนอร์ยี่ จำกัด	 จำหน่ายปุ๋ยและ		

		 (เดิมชื่อบริษัท ปุ๋ยไบโอนิค จำกัด)	 จำหน่ายสุรา	 ไทย	 100.00	 100.00

	38.	 บริษัท เครื่องดื่มแรงเยอร์ (2008) จำกัด	 ผลิตและจำหน่าย		

		 (เดิมชื่อบริษัท มหาราษฎรการเกษตร จำกัด)	 เครื่องดื่มชูกำลัง	 ไทย	 100.00	 100.00

	39.	 บริษัท ไทยโมลาส จำกัด	 จัดจำหน่ายกากน้ำตาล	 ไทย	 99.72	 99.72

	40.	 บริษัท อาหารเสริม จำกัด	 จัดจำหน่ายอาหารสัตว์	 ไทย	 100.00	 100.00

	41.	 บริษัท แพนอินเตอร์เนชั่นแนล	 จัดจำหน่ายวัสดุและบริการ			

		 (ประเทศไทย) จำกัด	 จัดซื้อจัดจ้าง	 ไทย	 100.00	 100.00

	42.	 บริษัท จรัญธุรกิจ 52 จำกัด	 ผลิตอิฐและจำหน่ายสุรา	 ไทย	 100.00	 100.00

	43.	 บริษัท ถังไม้โอ๊คไทย จำกัด	 ผลิตถังไม้โอ๊ค	 ไทย	 100.00	 100.00

	44.	 บริษัท ไทยเบฟเวอเรจ รีไซเคิล จำกัด				

		 (เดิมชื่อบริษัท บางนาโลจิสติค จำกัด)	 จัดจำหน่ายขวด	 ไทย	 100.00	 100.00	

	45.	 บริษัท ไทยเบฟเวอเรจ โลจิสติก จำกัด	 บริการขนส่ง	 ไทย	 100.00	 100.00

	46.	 บริษัท ไทยเบฟเวอเรจ มาร์เก็ตติ้ง จำกัด	 นำเข้าและส่งออกสุรา/				

			 ทำการตลาดในต่างประเทศ				

			 และตัวแทนจำหน่าย				

			 เครื่องดื่มไม่ผสมแอลกอฮอล์	 ไทย	 100.00	 100.00

	47.	 บริษัท ธนสินธิ จำกัด	 ก่อสร้าง	 ไทย	 100.00	 100.00

	48.	 บริษัท ทศภาค จำกัด	 ธุรกิจโฆษณา	 ไทย	 100.00	 100.00

	49.	 International Beverage Holdings Limited	 ธุรกิจลงทุน	 ฮ่องกง	 100.00	 100.00

	50.	 บริษัท คอสมอส บริวเวอรี่ 	 ผลิตเบียร์ น้ำดื่มและ				

		 (ประเทศไทย) จำกัด 	 น้ำโซดา	 ไทย	 100.00	 100.00

	51.	 บริษัท ไทยเบฟเวอเรจแบรนด์ จำกัด					

		 (เดิมชื่อบริษัท ที.ซี.ซี.สากลการค้า จำกัด) 	 ถือครองเครื่องหมายการค้า	 ไทย	 100.00	 100.00

				 ประเทศที่	 บริษัทถือหุ้นร้อยละ

		 ชื่อกิจการ	 ลักษณะธุรกิจ	 กิจการจัดตั้ง	 2551	 2550

บ ริ ษั ท ไ ท ย เ บ ฟ เ ว อ เ ร จ จํ า กั ด (ม ห า ช น) 135

บริษัทย่อยทางตรง (ต่อ)

	52.	 บริษัท เบียร์ช้าง จำกัด 	 ถือครองเครื่องหมายการค้า				

			 และผลิตหัวเชื้อเบียร์	 ไทย	 100.00	 100.00

	53.	 บริษัท เบียร์อาชา จำกัด 	 ถือครองเครื่องหมายการค้า				

			 และผลิตหัวเชื้อเบียร์	 ไทย	 100.00	 100.00

	54.	 บริษัท สุราพิเศษภัทรลานนา จำกัด	 ธุรกิจลงทุน	 ไทย	 100.00	 100.00

	55.	 บริษัท ไทยดริ้งค์ จำกัด	 ผลิตและจำหน่ายน้ำดื่ม	 ไทย	 100.00	 -

	56.	 บริษัท โออิชิ กรุ๊ป จำกัด (มหาชน)	 กิจการภัตตาคารอาหารญี่ปุ่น				

			 และผลิตและจำหน่าย				

			 อาหารและเครื่องดื่ม	 ไทย	 89.93	 43.90

บริษัทย่อยทางอ้อม				

	57.	 บริษัท สุราไทยทำ จำกัด #	 จัดจำหน่ายสุรา	 ไทย	 99.90	 99.90

	58.	 บริษัท สุราพิเศษสหสันติ์ จำกัด #	 ผลิตและจำหน่ายสุรา	 ไทย	 100.00	 100.00

	59.	 บริษัท สุราพิเศษสัมพันธ์ จำกัด #	 ผลิตและจำหน่ายสุรา	 ไทย	 100.00	 100.00

	60.	 บริษัท เมืองกิจ จำกัด #	 จัดหาไม้โอ๊ค	 ไทย	 100.00	 100.00

	61.	 บริษัท สินเอกพาณิชย์ จำกัด #	 ประกอบกิจการเหมืองแร่	 ไทย	 -	 100.00

	62.	 บริษัท แพนแอลกอฮอล์ จำกัด #	 ผลิตและจำหน่ายน้ำส้มสายชู	 ไทย	 100.00	 100.00

	63.	 บริษัท บางเลนการเกษตร จำกัด #	 กิจการเพาะปลูกพืชผล				

			 ทางการเกษตร	 ไทย	 -	 100.00

	64.	 บริษัท วิทยาทาน จำกัด 	 ประชาสัมพันธ์ 				

			 อนุรักษ์สิ่งแวดล้อม	 ไทย	 100.00	 100.00

	65.	 InterBev (Singapore) Limited	 จำหน่ายเครื่องดื่มแอลกอฮอล์	 สิงคโปร์	 100.00	 100.00

	66.	 InterBev (Cambodia) Co., Ltd.	 จำหน่ายเครื่องดื่มแอลกอฮอล์	 กัมพูชา	 100.00	 100.00

	67.	 InterBev Malaysia Sdn. Bhd.	 จำหน่ายเครื่องดื่มแอลกอฮอล์	 มาเลเซีย	 100.00	 100.00

	68.	 Best Spirits Company Limited	 จำหน่ายเครื่องดื่มแอลกอฮอล์	 ฮ่องกง	 100.00	 100.00

	69.	 International Beverage Holdings (UK)				

		 Limited	 ธุรกิจลงทุน	 สหราชอาณาจักร	 100.00	 100.00

	70.	 บริษัท ประมวลผล จำกัด	 ผลิตและจำหน่ายสุรา	 ไทย	 97.98	 80.82

	71.	 บริษัท เอส พี เอ็ม อาหารและเครื่องดื่ม จำกัด	 ผลิตและจำหน่าย				

			 น้ำดื่มและเครื่องดื่มชูกำลัง				

			 และตัวแทนจำหน่ายสุรา	 ไทย	 99.83	 83.20

	72.	 บริษัท โออิชิ เทรดดิ้ง จำกัด	 ผลิตและจำหน่าย				

			 อาหารและเครื่องดื่ม	 ไทย	 89.93	 43.90

	73.	 บริษัท โออิชิ ราเมน จำกัด	 ร้านอาหารบะหมี่ญี่ปุ่น	 ไทย	 89.93	 43.90

					

บริษัทย่อยของบริษัทย่อยทางอ้อม *				

	74.	 International Beverage Holdings Limited					

 		 USA, Inc. ##	 จำหน่ายเครื่องดื่มแอลกอฮอล์	 สหรัฐอเมริกา	 100.00	 100.00

				 ประเทศที่	 บริษัทถือหุ้นร้อยละ

		 ชื่อกิจการ	 ลักษณะธุรกิจ	 กิจการจัดตั้ง	 2551	 2550

ร า ย ง า น ป ร ะ จํ า ปี 2 5 5 1 136

	75.	 Blairmhor Limited #	 ธุรกิจลงทุน	 สหราชอาณาจักร	 100.00	 100.00

	76.	 Inver House Distillers Limited	 ผลิตและจำหน่ายสุรา	 สหราชอาณาจักร	 100.00	 100.00

	77.	 Blairmhor Distillers Limited #	 หยุดดำเนินกิจการ	 สหราชอาณาจักร	 100.00	 100.00

	78.	 Wee Beastie Limited #	 หยุดดำเนินกิจการ	 สหราชอาณาจักร	 100.00	 100.00

	79.	 Speyburn-Glenlivet Distillery Company					

 		 Limited #	 หยุดดำเนินกิจการ	 สหราชอาณาจักร	 100.00	 100.00

	80.	 The Knockdhu Distillery Company Limited #	 หยุดดำเนินกิจการ	 สหราชอาณาจักร	 100.00	 100.00

	81.	 The Pulteney Distillery Company Limited #	 หยุดดำเนินกิจการ	 สหราชอาณาจักร	 100.00	 100.00

	82.	 The Balblair Distillery Company Limited #	 หยุดดำเนินกิจการ	 สหราชอาณาจักร	 100.00	 100.00

	83.	 R. Carmichael & Sons Limited #	 หยุดดำเนินกิจการ	 สหราชอาณาจักร	 100.00	 100.00

	84.	 J MacArthur Junior & Company Limited #	 หยุดดำเนินกิจการ	 สหราชอาณาจักร	 100.00	 100.00

	85.	 Mason & Summers Limited #	 หยุดดำเนินกิจการ	 สหราชอาณาจักร	 100.00	 100.00

	86.	 Hankey Bannister Limited #	 หยุดดำเนินกิจการ	 สหราชอาณาจักร	 100.00	 100.00

	87.	 James Catto & Company Limited #	 หยุดดำเนินกิจการ	 สหราชอาณาจักร	 100.00	 100.00

	88.	 Glen Calder Blenders Limited #	 หยุดดำเนินกิจการ	 สหราชอาณาจักร	 100.00	 100.00

	89.	 Moffat & Towers Limited #	 หยุดดำเนินกิจการ	 สหราชอาณาจักร	 100.00	 100.00

						

บริษัทร่วมของบริษัทย่อยทางอ้อม **				

	90.	 Liquorland Limited	 ลิขสิทธิ์	 สหราชอาณาจักร	 49.49	 49.49

	91.	 Inver House Polska Limited	 จำหน่ายเครื่องดื่มแอลกอฮอล์	 โปแลนด์	 44.00	 44.00

	92.	 Inver House Distribution SA #	 หยุดดำเนินกิจการ	 ฝรั่งเศส	 50.02	 50.02

*	 บริษัทย่อยของ International Beverage Holdings (UK) Limited

**	 บริษัทร่วมของ International Beverage Holdings (UK) Limited

#	 ปัจจุบันบริษัทเหล่านี้ไม่ได้ประกอบกิจการ

##	 เมื่อวันที่ 20 พฤศจิกายน 2551 International Beverage Holdings (UK) Limited ซื้อหุ้นสามัญทั้งหมดของ International

	 Beverage Holdings Limited USA, Inc. จาก International Beverage Holdings Limited

เมื่อวันที่ 2 มิถุนายน 2551 บริษัท สุราพิเศษภัทรลานนา จำกัด ซึ่งเป็นบริษัทย่อยของบริษัท ซื้อหุ้นเพิ่มเติมในบริษัท ประมวลผล จำกัด

ซึ่งเป็นบริษัทย่อยทางอ้อมของบริษัท จากผู้ถือหุ้นเดิมจำนวน 600, 369 หุ้น ในราคาหุ้นละ 135 บาท รวมเป็นจำนวนเงิน 81 ล้านบาท

	ในระหว่างปี 2551 บริษัท เอส พี เอ็ม อาหารและเครื่องดื่ม จำกัด ซึ่งเป็นบริษัทย่อยทางอ้อมของบริษัทได้ลดทุนจดทะเบียนร้อยละ 75

จำนวน 2 ครั้ง และดำเนินการเพิ่มทุนหลังจากนั้น การลดทุนจดทะเบียนครั้งแรกจากเดิมจำนวนเงิน 100 ล้านบาท เป็นจำนวนเงิน 25

ล้านบาท และการลดทุนครั้งที่สองจากจำนวน 25 ล้านบาท เป็นจำนวน 6.25 ล้านบาท หลังจากนั้นจึงเพิ่มทุนจดทะเบียนจำนวนเงิน

600 ล้านบาท โดยการออกหุ้นใหม่เป็นหุ้นสามัญจำนวน 60.625 ล้านหุ้น มูลค่าหุ้นละ 10 บาท รวมเป็นจำนวนเงิน 606.25 ล้านบาท

	เมื่อวันที่ 31 มกราคม 2551 บริษัท แพนแอลกอฮอล์ จำกัด ซึ่งเป็นบริษัทย่อยทางอ้อมของบริษัท ได้ลงนามในบันทึกความเข้าใจเพื่อซื้อ

หุ้นสามัญส่วนใหญ่ในบริษัท คาราบาวตะวันแดง จำกัด ผู้ประกอบธุรกิจผลิตและจำหน่ายเครื่องดื่มชูกำลัง ต่อมาที่ประชุมคณะกรรมการ

บริษัทเมื่อวันที่ 23 กุมภาพันธ์ 2552 มีมติเป็นเอกฉันท์อนุมัติให้ยกเลิกบันทึกความเข้าใจดังกล่าวข้างต้น

				 ประเทศที่	 บริษัทถือหุ้นร้อยละ

		 ชื่อกิจการ	 ลักษณะธุรกิจ	 กิจการจัดตั้ง	 2551	 2550

บ ริ ษั ท ไ ท ย เ บ ฟ เ ว อ เ ร จ จํ า กั ด (ม ห า ช น) 137

2. เกณฑ์การจัดทำงบการเงิน
งบการเงินนี้นำเสนอเพื่อวัตถุประสงค์ของการรายงานเพื่อใช้ในประเทศไทย และจัดทำเป็นภาษาไทย งบการเงินฉบับภาษาอังกฤษได้

จัดทำขึ้นเพื่อความสะดวกของผู้อ่านงบการเงินที่ไม่คุ้นเคยกับภาษาไทย

งบการเงินนี้จัดทำขึ้นตามมาตรฐานการบัญชีไทย (“มาตรฐานการบัญชี”) รวมถึงการตีความและแนวปฏิบัติทางการบัญชีที่ประกาศใช้

โดยสภาวิชาชีพบัญชีฯ (“สภาวิชาชีพบัญชี”) และจัดทำขึ้นตามหลักการบัญชีที่รับรองทั่วไปของประเทศไทย

กลุ่มบริษัทได้ใช้มาตรฐานการบัญชีที่ออกและปรับปรุงใหม่โดยสภาวิชาชีพบัญชีในระหว่างปี 2550 ต่อไปนี้ ซึ่งมีผลบังคับสำหรับ

งบการเงินที่มีรอบระยะเวลาบัญชีที่เริ่มในหรือหลังวันที่ 1 มกราคม 2551 เป็นต้นไป

มาตรฐานการบัญชีฉบับที่ 25 (ปรับปรุง 2550) เรื่อง 	 งบกระแสเงินสด

มาตรฐานการบัญชีฉบับที่ 29 (ปรับปรุง 2550) เรื่อง 	 สัญญาเช่า

มาตรฐานการบัญชีฉบับที่ 31 (ปรับปรุง 2550) เรื่อง 	 สินค้าคงเหลือ

มาตรฐานการบัญชีฉบับที่ 33 (ปรับปรุง 2550) เรื่อง 	 ต้นทุนการกู้ยืม

มาตรฐานการบัญชีฉบับที่ 35 (ปรับปรุง 2550) เรื่อง 	 การนำเสนองบการเงิน

มาตรฐานการบัญชีฉบับที่ 39 (ปรับปรุง 2550) เรื่อง 	 นโยบายการบัญชี การเปลี่ยนแปลงประมาณการทาง	บัญชีและข้อผิดพลาด

มาตรฐานการบัญชีฉบับที่ 41 (ปรับปรุง 2550) เรื่อง 	 งบการเงินระหว่างกาล

มาตรฐานการบัญชีฉบับที่ 43 (ปรับปรุง 2550) เรื่อง 	 การรวมธุรกิจ

มาตรฐานการบัญชีฉบับที่ 49 (ปรับปรุง 2550) เรื่อง 	 สัญญาก่อสร้าง

มาตรฐานการบัญชีฉบับที่ 51 เรื่อง 	 สินทรัพย์ไม่มีตัวตน

การใช้มาตรฐานการบัญชีฉบับใหม่และฉบับปรับปรุงเหล่านี้ ไม่มีผลกระทบที่เป็นสาระสำคัญกับงบการเงินของบริษัท

ในระหว่างปี 2551 สภาวิชาชีพบัญชีได้ออกมาตรฐานการบัญชีฉบับปรับปรุงใหม่หลายฉบับ ซึ่งมีผลบังคับสำหรับงบการเงินที่มีรอบ

ระยะเวลาบัญชีที่เริ่มในหรือหลังวันที่ 1 มกราคม 2552 และไม่ได้มีการนำมาใช้สำหรับการจัดทำงบการเงินนี้ มาตรฐานการบัญชีที่ได ้

ปรับปรุงใหม่เหล่านี้ได้เปิดเผยในหมายเหตุประกอบงบการเงินข้อ 33

งบการเงินนี้แสดงหน่วยเงินตราเป็นเงินบาท และมีการปัดเศษในหมายเหตุประกอบงบการเงินเพื่อให้แสดงเป็นหลักล้านบาท งบการเงินนี้

ได้จัดทำขึ้นโดยถือหลักเกณฑ์การบันทึกตามราคาทุนเดิม ยกเว้นที่กล่าวไว้ในนโยบายการบัญชี

ในการจัดทำงบการเงินให้เป็นไปตามมาตรฐานการบัญชี ผู้บริหารต้องใช้การประมาณและข้อสมมติฐานหลายประการ ซึ่งมีผลกระทบ

ต่อการกำหนดนโยบายและการรายงานจำนวนเงินที่เกี่ยวกับ สินทรัพย์ หนี้สิน รายได้และค่าใช้จ่าย การประมาณและข้อสมมติฐานมา

จากประสบการณ์ในอดีต และปัจจัยต่างๆ รวมถึงการประเมินผลกระทบที่สำคัญต่อผลการดำเนินงานและฐานะการเงินของกลุ่มบริษัท

อันเนื่องมาจากวิกฤตการณ์เศรษฐกิจโลก ผลที่เกิดขึ้นจริงอาจแตกต่างจากที่ประมาณไว้

ประมาณการและข้อสมมติฐานที่ใช้ในการจัดทำงบการเงินจะได้รับการทบทวนอย่างต่อเนื่อง การปรับประมาณการทางบัญชีจะบันทึก

ในงวดบัญชีที่ประมาณการดังกล่าวได้รับการทบทวน หากการปรับประมาณการกระทบเฉพาะงวดนั้นๆ และจะบันทึกในงวดที่ปรับและ

งวดในอนาคต หากการปรับประมาณการกระทบทั้งงวดปัจจุบันและอนาคต

ข้อมูลเกี่ยวกับการประมาณความไม่แน่นอนและข้อสมมติฐานที่สำคัญในการกำหนดนโยบายการบัญชีมีผลกระทบสำคัญต่อการรับรู ้

จำนวนเงินในงบการเงินซึ่งประกอบด้วยหมายเหตุประกอบงบการเงินต่อไปนี้

ร า ย ง า น ป ร ะ จํ า ปี 2 5 5 1 138

หมายเหตุประกอบงบการเงิน 4	 การรวมธุรกิจ

หมายเหตุประกอบงบการเงิน 31	 การวัดมูลค่าของเครื่องมือทางการเงิน

หมายเหตุประกอบงบการเงิน 32	 การจัดประเภทของสัญญาเช่า

3. 	นโยบายการบัญชีที่สำคัญ
(ก)	 เกณฑ์ในการทำงบการเงินรวม

งบการเงินรวมประกอบด้วยงบการเงินของบริษัทและบริษัทย่อย (รวมกันเรียกว่า “กลุ่มบริษัท”) และส่วนได้เสียของกลุ่มบริษัทใน

บริษัทร่วม

รายการที่มีสาระสำคัญซึ่งเกิดขึ้นระหว่างบริษัทและบริษัทย่อยได้ถูกตัดรายการในการทำงบการเงินรวม

บริษัทย่อย

บริษัทย่อยเป็นกิจการที่อยู่ภายใต้การควบคุมของบริษัท การควบคุมเกิดขึ้นเมื่อบริษัทมีอำนาจควบคุมทั้งทางตรงหรือทางอ้อมในการ

กำหนดนโยบายทางการเงินและการดำเนินงานของบริษัทนั้น เพื่อได้มาซึ่งประโยชน์จากกิจกรรมของบริษัทย่อย งบการเงินของบริษัท

ย่อยได้รวมอยู่ในงบการเงินรวม นับแต่วันที่มีการควบคุมจนถึงวันที่การควบคุมสิ้นสุดลง

บริษัทร่วม

บริษัทร่วมเป็นกิจการที่กลุ่มบริษัทมีอิทธิพลอย่างเป็นสาระสำคัญโดยมีอำนาจเข้าไปมีส่วนร่วมในการตัดสินใจเกี่ยวกับนโยบายทาง

การเงินและการดำเนินงานแต่ไม่ถึงระดับที่จะควบคุมนโยบายดังกล่าว งบการเงินรวมของกลุ่มบริษัทได้รวมส่วนแบ่งกำไรหรือขาดทุน

ของบริษัทร่วมตามวิธีส่วนได้เสีย นับจากวันที่มีอิทธิพลอย่างเป็นสาระสำคัญจนถึงวันที่การมีอิทธิพลอย่างเป็นสาระสำคัญสิ้นสุดลง

เมื่อผลขาดทุนที่กลุ่มบริษัทได้รับปันจากบริษัทร่วมมีจำนวนเกินกว่าเงินลงทุนในบริษัทร่วม เงินลงทุนจะถูกทอนลงจนเป็นศูนย์และหยุด

รับรู้ส่วนผลขาดทุน เว้นแต่กรณีที่กลุ่มบริษัทมีภาระผูกพันตามกฎหมายหรืออนุมานหรือยินยอมที่จะชำระภาระผูกพันของบริษัทร่วม

การรวมธุรกิจ

การรวมธุรกิจบันทึกบัญชีโดยวิธีซื้อธุรกิจ ต้นทุนการซื้อธุรกิจบันทึกด้วยมูลค่ายุติธรรมของสินทรัพย์ที่ส่งมอบตราสารทุนที่ออก และ

หนี้สินที่เกิดขึ้นจนถึง ณ วันที่มีการแลกเปลี่ยน รวมถึงรายจ่ายอื่นๆ ที่เกี่ยวข้องโดยตรงกับการซื้อธุรกิจ

การรวมธุรกิจภายใต้การควบคุมเดียวกันบันทึกบัญชีโดยใช้วิธีเสมือนว่าเป็นวิธีการรวมส่วนได้เสีย โดยสินทรัพย์ หนี้สินและหนี้สินที่อาจ

จะเกิดขึ้นเหล่านั้น จะถูกบันทึกด้วยมูลค่าตามบัญชีของกิจการที่รับโอนมา

(ข)	 เงินตราต่างประเทศ

รายการบัญชีที่เป็นเงินตราต่างประเทศ

รายการบัญชีที่เป็นเงินตราต่างประเทศแปลงค่าเป็นเงินบาทโดยใช้อัตราแลกเปลี่ยน ณ วันที่เกิดรายการ

สินทรัพย์และหนี้สินที่เป็นตัวเงินและเป็นเงินตราต่างประเทศ ณ วันที่ในงบดุล แปลงค่าเป็นเงินบาทโดยใช้อัตราแลกเปลี่ยน ณ วันนั้น

กำไรหรือขาดทุนจากการแปลงค่าบันทึกในงบกำไรขาดทุน

สินทรัพย์และหนี้สินที่ไม่เป็นตัวเงินซึ่งเกิดจากรายการบัญชีที่เป็นเงินตราต่างประเทศและบันทึกตามเกณฑ์ราคาทุนเดิม แปลงค่าเป็น

เงินบาทโดยใช้อัตราแลกเปลี่ยน ณ วันที่เกิดรายการ

บ ริ ษั ท ไ ท ย เ บ ฟ เ ว อ เ ร จ จํ า กั ด (ม ห า ช น) 139

กิจการในต่างประเทศ

สินทรัพย์และหนี้สินของกิจการในต่างประเทศแปลงค่าเป็นเงินบาทโดยใช้อัตราแลกเปลี่ยนถัวเฉลี่ย ณ วันที่ในงบดุล

รายได้และค่าใช้จ่ายของกิจการในต่างประเทศแปลงค่าเป็นเงินบาทโดยใช้อัตราแลกเปลี่ยนถัวเฉลี่ยที่ใกล้เคียงกับอัตรา ณ วันที่เกิด

รายการ

ผลต่างจากอัตราแลกเปลี่ยนที่เกิดจากการแปลงค่า บันทึกไว้เป็นรายการแยกต่างหากในส่วนของผู้ถือหุ้น จนกว่ามีการจำหน่าย

เงินลงทุนนั้นออกไป

(ค) เครื่องมือทางการเงินที่เป็นตราสารอนุพันธ์

สัญญาอัตราแลกเปลี่ยนเงินตราต่างประเทศล่วงหน้า ได้แสดงเป็นรายการนอกงบดุล

(ฆ)	 เงินสดและรายการเทียบเท่าเงินสด

เงินสดและรายการเทียบเท่าเงินสดประกอบด้วย ยอดเงินสด ยอดเงินฝากธนาคารประเภทเผื่อเรียก และเงินลงทุนระยะสั้นที่มีสภาพ

คล่องสูง เงินเบิกเกินบัญชีธนาคารซึ่งจะต้องชำระคืนเมื่อทวงถามถือเป็นส่วนหนึ่งของกิจกรรมจัดหาเงินในงบกระแสเงินสด

(ง)	 ลูกหนี้การค้าและลูกหนี้อื่น

ลูกหนี้การค้าและลูกหนี้อื่น (รวมยอดคงเหลือกับบุคคลหรือกิจการที่เกี่ยวข้องกัน) แสดงในราคาตามใบแจ้งหนี้หักค่าเผื่อหนี้สงสัยจะสูญ

ค่าเผื่อหนี้สงสัยจะสูญประเมินโดยการวิเคราะห์ประวัติการชำระหนี้ และการคาดการณ์เกี่ยวกับการชำระหนี้ในอนาคตของลูกค้า ลูกหนี้

จะถูกตัดจำหน่ายบัญชีเมื่อทราบว่าเป็นหนี้สูญ

(จ) สินค้าคงเหลือ

สินค้าคงเหลือแสดงในราคาทุนหรือมูลค่าสุทธิที่จะได้รับแล้วแต่ราคาใดจะต่ำกว่า

ต้นทุนของวัตถุดิบ พัสดุบรรจุ สินค้าระหว่างผลิตและสินค้าสำเร็จรูปคำนวณโดยใช้วิธีถัวเฉลี่ยถ่วงน้ำหนัก ต้นทุนสินค้าประกอบด้วย

ต้นทุนที่ซื้อ ต้นทุนในการดัดแปลงหรือต้นทุนอื่นเพื่อให้สินค้าอยู่ในสถานที่และสภาพปัจจุบัน ในกรณีของสินค้าสำเร็จรูปและสินค้า

ระหว่างผลิตที่ผลิตเอง ต้นทุนสินค้ารวมการปันส่วนของค่าโสหุ้ยการผลิตอย่างเหมาะสม โดยคำนึงถึงระดับกำลังการผลิตตามปกติ

มูลค่าสุทธิที่จะได้รับเป็นการประมาณราคาที่จะขายได้จากการดำเนินธุรกิจปกติหักด้วยค่าใช้จ่ายที่จำเป็นในการขาย

(ฉ) เงินลงทุน

เงินลงทุนในบริษัทย่อยและบริษัทร่วม

เงินลงทุนในบริษัทย่อยและบริษัทร่วมในงบการเงินเฉพาะกิจการของบริษัท บันทึกบัญชีโดยใช้วิธีราคาทุน ส่วนการบันทึกบัญชีเงิน

ลงทุนในบริษัทร่วมในงบการเงินรวมใช้วิธีส่วนได้เสีย

เงินลงทุนในตราสารทุนอื่น

ตราสารทุนซึ่งเป็นหลักทรัพย์ในความต้องการของตลาด จัดประเภทเป็นหลักทรัพย์เผื่อขายและแสดงในมูลค่ายุติธรรม กำไรหรือขาดทุน

จากการตีราคาหลักทรัพย์ได้บันทึกในส่วนของผู้ถือหุ้นโดยตรง ยกเว้นขาดทุนจากการด้อยค่าของเงินลงทุนจะรับรู้ในงบกำไรขาดทุน

เมื่อมีการจำหน่ายเงินลงทุน จะรับรู้ผลกำไรหรือขาดทุนที่เคยบันทึกในส่วนของผู้ถือหุ้นโดยตรงเข้าในงบกำไรขาดทุน

ร า ย ง า น ป ร ะ จํ า ปี 2 5 5 1 140

เงินลงทุนในตราสารทุนซึ่งไม่ใช่หลักทรัพย์ในความต้องการของตลาดแสดงในราคาทุนหักขาดทุนจากการด้อยค่า

มูลค่ายุติธรรมของเครื่องมือทางการเงินสำหรับหลักทรัพย์เผื่อขายจะใช้ราคาเสนอซื้อ ณ วันที่ในงบดุล

การจำหน่ายเงินลงทุน

เมื่อมีการจำหน่ายเงินลงทุน ผลต่างระหว่างจำนวนเงินสุทธิที่ได้รับและมูลค่าตามบัญชีและรวมถึงกำไรหรือขาดทุนจากการตีราคา

หลักทรัพย์ที่เกี่ยวข้องที่เคยบันทึกในส่วนของผู้ถือหุ้น จะถูกบันทึกในงบกำไรขาดทุน

(ช) ที่ดิน อาคารและอุปกรณ์

สินทรัพย์ที่เป็นกรรมสิทธิ์ของกิจการ

ที่ดิน อาคารและอุปกรณ์แสดงด้วยราคาทุนหักค่าเสื่อมราคาสะสมและขาดทุนจากการด้อยค่า ยกเว้นที่ดินที่แสดงด้วยราคาที่ตีใหม่

ราคาที่ตีใหม่หมายถึงมูลค่ายุติธรรม

สินทรัพย์ซึ่งอยู่ระหว่างการสร้างและพัฒนาเพื่อใช้เองในอนาคต จะจัดประเภทบัญชีภายใต้หมวด ที่ดิน อาคาร และอุปกรณ์ และ

แสดงในราคาทุนจนกว่าการสร้างหรือพัฒนาแล้วเสร็จ

สินทรัพย์ที่เช่า

การเช่าซึ่งกลุ่มบริษัทได้รับส่วนใหญ่ของความเสี่ยงและผลตอบแทนจากการครอบครองทรัพย์สินที่เช่านั้นๆ ให้จัดประเภทเป็นสัญญา

เช่าการเงิน ที่ดิน อาคารและอุปกรณ์ที่ได้มาโดยทำสัญญาเช่าการเงินบันทึกเป็นสินทรัพย์ด้วยมูลค่ายุติธรรมหรือมูลค่าปัจจุบันของ

จำนวนเงินขั้นต่ำที่ต้องจ่ายตามสัญญาเช่าแล้วแต่จำนวนใดจะต่ำกว่า หักด้วยค่าเสื่อมราคาสะสมและขาดทุนจากการด้อยค่า ค่าเช่าที่

ชำระจะแยกเป็นส่วนที่เป็นค่าใช้จ่ายทางการเงิน และส่วนที่จะหักจากหนี้ตามสัญญา เพื่อทำให้อัตราดอกเบี้ยแต่ละงวดเป็นอัตราคงที ่

สำหรับยอดคงเหลือของหนี้สิน ค่าใช้จ่ายทางการเงินจะบันทึกโดยตรงในงบกำไรขาดทุน

สินทรัพย์ที่ตีราคาใหม่

การตีราคาใหม่ดำเนินการโดยผู้ประเมินอิสระอย่างสม่ำเสมอพอ กลุ่มบริษัทมีนโยบายในการประเมินราคาที่ดินทุกๆ สามถึงห้าปีหรือ

เมื่อมีปัจจัยที่มีผลกระทบอย่างมีสาระสำคัญต่อมูลค่าที่ดิน เพื่อให้มั่นใจว่าราคาตามบัญชีของสินทรัพย์ที่ได้รับการประเมินไม่แตกต่าง

อย่างเป็นสาระสำคัญจากมูลค่ายุติธรรม ณ วันที่ในงบดุล

มูลค่าของสินทรัพย์ส่วนที่ตีเพิ่มขึ้นจะบันทึกไปยังส่วนของผู้ถือหุ้นภายใต้ “ส่วนเกินทุนจากการตีราคาสินทรัพย์” ยกเว้นกรณีที่เคย

ประเมินมูลค่าของสินทรัพย์ลดลงและรับรู้ขาดทุนในงบกำไรขาดทุนแล้ว จะบันทึกเฉพาะส่วนที่ตีมูลค่าเพิ่มในครั้งหลังเกินกว่าส่วนที่เคย

บันทึกมูลค่าลดลงของสินทรัพย์ชิ้นเดียวกัน ในกรณีที่มูลค่าของสินทรัพย์ลดลงจากการตีราคาใหม่จะบันทึกในงบกำไรขาดทุนสำหรับ

มูลค่าที่ลดลงเฉพาะจำนวนที่ลดลงมากกว่าส่วนเกินทุนจากการตีราคาสินทรัพย์ที่เคยบันทึกไว้ครั้งก่อนในส่วนของผู้ถือหุ้นของสินทรัพย์

ชิ้นเดียวกันนั้น ในกรณีที่มีการจำหน่ายสินทรัพย์ที่เคยตีราคาใหม่ ส่วนเกินทุนจากการตีราคาของสินทรัพย์ที่จำหน่ายจะโอนจากส่วน

ของผู้ถือหุ้นไปยังกำไรสะสมและไม่รวมในการคำนวณกำไรหรือขาดทุนจากการจำหน่ายสินทรัพย์

รายจ่ายฝ่ายทุนที่เกิดขึ้นภายหลัง

รายจ่ายที่เกิดขึ้นภายหลังซึ่งเกี่ยวข้องกับ ที่ดิน อาคารและอุปกรณ์ จะถูกบันทึกเพิ่มในบัญชีของสินทรัพย์ที่เกี่ยวข้อง หากมีความ

เป็นไปได้ค่อนข้างแน่นอนว่าจะก่อให้เกิดประโยชน์เชิงเศรษฐกิจเพิ่มเติมในอนาคตแก่กลุ่มบริษัทเกินกว่าที่ได้เคยประเมินได้จาก

ทรัพย์สินที่เกี่ยวข้องนั้น รายจ่ายที่เกิดขึ้นในภายหลังอื่นๆ จะบันทึกเป็นค่าใช้จ่ายในงวดที่เกิดขึ้น

บ ริ ษั ท ไ ท ย เ บ ฟ เ ว อ เ ร จ จํ า กั ด (ม ห า ช น) 141

ค่าเสื่อมราคา

ค่าเสื่อมราคาบันทึกเป็นค่าใช้จ่ายในงบกำไรขาดทุน คำนวณโดยวิธีเส้นตรงตามเกณฑ์อายุการใช้งานโดยประมาณของสินทรัพย์แต่ละ

รายการ ประมาณการอายุการใช้งานของสินทรัพย์แสดงได้ดังนี้

ส่วนปรับปรุงที่ดิน	 3-20	 ปี

อาคารและสิ่งปลูกสร้าง	 10-40	 ปี

ส่วนปรับปรุงอาคาร	 2-30	 ปี

เครื่องจักรและอุปกรณ์	 4-40	 ปี

ถังไม้โอ๊ค	 10-20	 ปี

เครื่องตกแต่ง ติดตั้งและเครื่องใช้สำนักงาน	 3-10	 ปี

ยานพาหนะ	 3-10	 ปี

กลุ่มบริษัทไม่คิดค่าเสื่อมราคาสำหรับที่ดินและสินทรัพย์ที่อยู่ระหว่างการก่อสร้าง

(ซ) สินทรัพย์ไม่มีตัวตน

ค่าความนิยม

ค่าความนิยมจากการรวมธุรกิจ ได้แก่ ต้นทุนการได้มาของสินทรัพย์สุทธิที่ระบุได้ส่วนที่เกินกว่ามูลค่ายุติธรรมของสินทรัพย์สุทธินั้น

กลุ่มบริษัทได้มีการเปลี่ยนแปลงนโยบายการบัญชีสำหรับค่าความนิยม ซึ่งมีผลบังคับใช้ตั้งแต่วันที่ 1 มกราคม 2551 ตามที่ได้กล่าว

ไว้ในหมายเหตุประกอบงบการเงินข้อ 29

ค่าความนิยมที่ได้มาก่อนวันที่ 1 มกราคม 2551

ค่าความนิยมที่ได้รับรู้ไว้ก่อนหน้า แสดงในราคาทุนหักด้วยค่าตัดจำหน่ายสะสมและขาดทุนจากการด้อยค่า

ค่าความนิยม ณ วันที่ 31 ธันวาคม 2550 ยกมาวันที่ 1 มกราคม 2551 แสดงในราคาตามบัญชีสุทธิเสมือนราคาทุนใหม่ โดยการกลับ

รายการค่าตัดจำหน่ายสะสมหักกับราคาทุนเดิมของค่าความนิยม

ค่าความนิยมที่ได้มาในหรือหลังวันที่ 1 มกราคม 2551

ค่าความนิยมแสดงในราคาทุน ค่าความนิยมติดลบรับรู้ทันทีในงบกำไรขาดทุน

การวัดมูลค่าหลังการรับรู้เริ่มแรก

ค่าความนิยมวัดมูลค่าด้วยราคาทุนหักค่าเผื่อการด้อยค่าสะสม ในกรณีเงินลงทุนบันทึกตามวิธีส่วนได้เสีย ค่าความนิยมได้ถูกรวมใน

มูลค่าตามบัญชีของเงินลงทุน

สินทรัพย์ไม่มีตัวตนอื่นๆ

สินทรัพย์ไม่มีตัวตนอื่นๆ ที่กลุ่มบริษัทซื้อมา และมีอายุการใช้งานจำกัด แสดงในราคาทุนหักค่าตัดจำหน่ายสะสมและขาดทุนจาก

การด้อยค่า

ร า ย ง า น ป ร ะ จํ า ปี 2 5 5 1 142

ค่าตัดจำหน่าย

ค่าตัดจำหน่ายบันทึกเป็นค่าใช้จ่ายในงบกำไรขาดทุน คำนวณโดยวิธีเส้นตรงและวิธีจำนวนผลผลิตตามเกณฑ์ระยะเวลาที่คาดว่าจะได้รับ

ประโยชน์เชิงเศรษฐกิจของสินทรัพย์ไม่มีตัวตนแต่ละประเภท ระยะเวลาที่คาดว่าจะได้รับประโยชน์เชิงเศรษฐกิจแสดงได้ดังนี้

โปรแกรมคอมพิวเตอร์	 3-10	 ปี	 (วิธีเส้นตรง)

เครื่องหมายการค้า	 10	 ปี	 (วิธีเส้นตรง)

ลิขสิทธิ์ถ่ายทอดสด	 4	 ปี	 (วิธีจำนวนผลผลิต)

สิทธิการดำเนินกิจการ	 10	 ปี	 (วิธีเส้นตรง)

(ฌ)	 สิทธิการเช่า

สิทธิการเช่าแสดงในราคาทุนหักค่าตัดจำหน่ายสะสมและขาดทุนจากการด้อยค่า

ค่าตัดจำหน่ายบันทึกเป็นค่าใช้จ่ายในงบกำไรขาดทุน คำนวณโดยวิธีเส้นตรงตามอายุของสัญญา

(ญ) การด้อยค่า

ยอดสินทรัพย์ตามบัญชีของกลุ่มบริษัทได้รับการทบทวน ณ ทุกวันที่ในงบดุลว่า มีข้อบ่งชี้เรื่องการด้อยค่าหรือไม่ ในกรณีที่มีข้อบ่งชี ้

จะทำการประมาณมูลค่าสินทรัพย์ที่คาดว่าจะได้รับคืน

ค่าความนิยมและสินทรัพย์ไม่มีตัวตนอื่นๆ ที่มีอายุการใช้งานไม่จำกัดและสินทรัพย์ที่ไม่มีตัวตนซึ่งยังไม่ได้ใช้จะมีการทดสอบการด้อยค่า

ทุกปีและเมื่อมีข้อบ่งชี้เรื่องการด้อยค่า

ขาดทุนจากการด้อยค่ารับรู้เมื่อมูลค่าตามบัญชีของสินทรัพย์สูงกว่ามูลค่าที่จะได้รับคืน ขาดทุนจากการด้อยค่าบันทึกในงบกำไรขาดทุน

เว้นแต่เมื่อมีการกลับรายการการประเมินมูลค่าของสินทรัพย์เพิ่มของสินทรัพย์ชิ้นเดียวกันที่เคยรับรู้ในส่วนของผู้ถือหุ้นและมีการด้อยค่า

ในเวลาต่อมา ในกรณีนี้ให้รับรู้ในส่วนของผู้ถือหุ้น

(ฎ) หนี้สินที่มีภาระดอกเบี้ย

หนี้สินที่มีภาระดอกเบี้ยบันทึกเริ่มแรกในมูลค่ายุติธรรมหักค่าใช้จ่ายที่เกี่ยวกับการเกิดหนี้สิน ภายหลังจากการบันทึกหนี้สินที่มีภาระ

ดอกเบี้ยจะบันทึกต่อมาโดยวิธีราคาทุนตัดจำหน่าย ผลต่างระหว่างยอดหนี้เริ่มแรกและยอดหนี้เมื่อครบกำหนดไถ่ถอน จะบันทึกใน

งบกำไรขาดทุนตลอดอายุการกู้ยืมโดยใช้วิธีอัตราดอกเบี้ยที่แท้จริง

(ฏ) เจ้าหนี้การค้าและเจ้าหนี้อื่น

เจ้าหนี้การค้าและเจ้าหนี้อื่น (รวมยอดคงเหลือกับบุคคลหรือกิจการที่เกี่ยวข้องกัน) แสดงในราคาทุน

(ฐ) ประมาณการหนี้สิน

การประมาณการหนี้สินจะรับรู้ในงบดุลก็ต่อเมื่อกลุ่มบริษัทมีภาระหนี้สินตามกฎหมายที่เกิดขึ้นในปัจจุบันหรือที่ก่อตัวขึ้นอันเป็นผล

มาจากเหตุการณ์ในอดีต และมีความเป็นไปได้ค่อนข้างแน่นอนว่าประโยชน์เชิงเศรษฐกิจจะต้องถูกจ่ายไปเพื่อชำระภาระหนี้สินดังกล่าว

และสามารถประมาณจำนวนภาระหนี้สินได้อย่างน่าเชื่อถือ ถ้าผลกระทบดังกล่าวมีจำนวนที่เป็นสาระสำคัญ ประมาณการหนี้สินพิจารณา

จากการคิดลดกระแสเงินสดที่จะจ่ายในอนาคตโดยใช้อัตราคิดลดในตลาดปัจจุบันก่อนคำนึงภาษีเงินได้ เพื่อให้สะท้อนจำนวนที่อาจ

ประเมินได้ในตลาดปัจจุบันซึ่งแปรไปตามเวลาและความเสี่ยงที่มีต่อหนี้สิน

บ ริ ษั ท ไ ท ย เ บ ฟ เ ว อ เ ร จ จํ า กั ด (ม ห า ช น) 143

(ฑ) ผลต่างจากการปรับโครงสร้างทางธุรกิจ

ผลต่างจากการปรับโครงสร้างทางธุรกิจ เกิดขึ้นจากการปรับโครงสร้างทางธุรกิจที่อยู่ภายใต้การควบคุมเดียวกันของผู้ถือหุ้นรายใหญ่

ของบริษัท ซึ่งเป็นผลต่างระหว่างต้นทุนในการรวมธุรกิจกับมูลค่าตามบัญชีของสินทรัพย์ที่ระบุได้สุทธิ ณ วันที่รวมธุรกิจ (ยกเว้นกิจการ

ที่ไม่ได้อยู่ภายใต้การควบคุมเดียวกัน จะปรับมูลค่าตามบัญชีของสินทรัพย์สุทธิที่ระบุได้ให้เป็นมูลค่ายุติธรรม) โดยบริษัทได้ปรับปรุง

ผลต่างจากการปรับโครงสร้างทางธุรกิจแสดงไว้ภายใต้ส่วนของผู้ถือหุ้น และจะตัดจำหน่ายเมื่อขายเงินลงทุนออกไป

(ฒ) รายได้

รายได้ที่รับรู้ไม่รวมภาษีมูลค่าเพิ่มหรือภาษีขายอื่นๆ และแสดงสุทธิจากส่วนลดการค้า

การขายสินค้าและให้บริการ

รายได้รับรู้ในงบกำไรขาดทุนเมื่อได้โอนความเสี่ยงและผลตอบแทนของความเป็นเจ้าของสินค้าที่มีนัยสำคัญไปให้กับผู้ซื้อแล้ว และจะไม่

รับรู้รายได้ถ้าฝ่ายบริหารยังมีการควบคุมหรือบริหารสินค้าที่ขายไปแล้วนั้นหรือมีความไม่แน่นอนที่มีนัยสำคัญในการได้รับประโยชน ์

เชิงเศรษฐกิจจากการขายสินค้าหรือให้บริการนั้น ไม่อาจวัดมูลค่าของจำนวนรายได้และต้นทุนที่เกิดขึ้นได้อย่างน่าเชื่อถือ หรือมีความ

เป็นไปได้ค่อนข้างแน่นอนที่จะต้องรับคืนสินค้า รายได้จากการให้บริการรับรู้เมื่อมีการให้บริการ

เมื่อผลงานบริการตามสัญญาที่ให้สามารถประมาณได้อย่างน่าเชื่อถือ รายได้ตามสัญญา จะถูกรับรู้ในงบกำไรขาดทุนโดยคำนวณจาก

ความสำเร็จของกิจกรรมบริการตามสัญญา ณ วันท่ีในงบดุล หากมูลค่าของผลงานตามสัญญาไม่อาจประมาณได้อย่างน่าเช่ือถือ รายได้ตาม

สัญญาจะบันทึกเท่ากับต้นทุนที่คาดว่าจะได้รับคืน

รายได้ตามสัญญาก่อสร้าง

เมื่อผลงานการก่อสร้างตามสัญญาสามารถประมาณได้อย่างน่าเชื่อถือ รายได้ตามสัญญาและต้นทุนที่เกิดขึ้นจะถูกรับรู้ในงบกำไรขาดทุน

โดยคำนวณจากความสำเร็จของกิจกรรมงานก่อสร้างตามสัญญา ณ วันที่ในงบดุล ขั้นความสำเร็จของงานก่อสร้างคำนวณโดยวิธีอัตรา

ร้อยละของความสำเร็จของงานก่อสร้างซึ่งประเมินโดยวิศวกรของโครงการ ในกรณีที่มีความเป็นไปได้ค่อนข้างแน่นอนว่าต้นทุนทั้งสิ้น

ของโครงการเกินกว่ามูลค่ารายได้ตามสัญญา กลุ่มบริษัทจะรับรู้ประมาณการขาดทุนดังกล่าวเป็นค่าใช้จ่ายทันทีในงบกำไรขาดทุน

ดอกเบี้ยรับและเงินปันผลรับ

ดอกเบี้ยรับบันทึกในงบกำไรขาดทุนตามเกณฑ์คงค้าง เงินปันผลรับบันทึกในงบกำไรขาดทุนในวันที่กลุ่มบริษัทมีสิทธิได้รับเงินปันผล ซึ่ง

ตามปกติในกรณีเงินปันผลที่จะได้รับจากหลักทรัพย์ในการความต้องการของตลาดจะพิจารณาจากวันที่มีการประกาศสิทธิการรับปันผล

(ณ) ค่าใช้จ่าย

สัญญาเช่าดำเนินงาน

รายจ่ายภายใต้สัญญาเช่าดำเนินงานบันทึกในงบกำไรขาดทุนโดยวิธีเส้นตรงตลอดอายุสัญญาเช่า ประโยชน์ที่ได้รับตามสัญญาเช่าจะรับรู ้

ในงบกำไรขาดทุนเป็นส่วนหนึ่งของค่าเช่าทัง้สิ้นตามสัญญา ค่าเช่าที่อาจเกิดขึ้นจะบันทึกในงบกำไรขาดทุนในรอบบัญชีท่ีมีรายการดังกล่าว

รายจ่ายทางการเงิน

ดอกเบี้ยจ่ายและค่าใช้จ่ายในทำนองเดียวกันบันทึกในงบกำไรขาดทุนในงวดที่ค่าใช้จ่ายดังกล่าวเกิดขึ้น ยกเว้นในกรณีที่มีการบันทึกเป็น

ต้นทุนส่วนหนึ่งของสินทรัพย์ อันเป็นผลมาจากการใช้เวลายาวนานในการจัดหา ก่อสร้าง หรือการผลิตสินทรัพย์ดังกล่าวก่อนที่จะนำมา

ใช้เองหรือเพื่อขาย ดอกเบี้ยซึ่งเป็นส่วนหนึ่งของค่างวดตามสัญญาเช่าการเงินบันทึกในงบกำไรขาดทุนโดยใช้วิธีอัตราดอกเบี้ยที่แท้จริง

ร า ย ง า น ป ร ะ จํ า ปี 2 5 5 1 144

การวิจัยและพัฒนา

ค่าใช้จ่ายในการวิจัยและพัฒนา รวมทั้งค่าใช้จ่ายในการพัฒนาผลิตภัณฑ์และบรรจุภัณฑ์ใหม่ บันทึกเป็นค่าใช้จ่ายในรอบบัญชีที่ค่าใช้จ่าย

ดังกล่าวเกิดขึ้น

รายได้และค่าใช้จ่ายอื่นรับรู้ตามเกณฑ์คงค้าง

(ด) ภาษีเงินได้

ภาษีเงินได้จากกำไรหรือขาดทุนสำหรับปีประกอบด้วยภาษีเงินได้ปัจจุบัน ซึ่งได้แก่ภาษีที่คาดว่าจะจ่ายชำระโดยคำนวณจากกำไรประจำปี

ที่ต้องเสียภาษี โดยใช้อัตราภาษีที่ประกาศใช้ ณ วันที่ในงบดุล ซึ่งเกี่ยวกับรอบบัญชีที่คำนวณภาษีเงินได้ ตลอดจนการปรับปรุงทางภาษ ี

ที่เกี่ยวกับรายการในปีก่อนๆ

4. รายการภายใต้การควบคุมเดียวกันและการซื้อธุรกิจ
รายการภายใต้การควบคุมเดียวกัน

บริษัทได้จัดตั้งขึ้นในปี 2546 เพื่อรวมธุรกิจที่เกี่ยวกับเครื่องดื่มของกลุ่มผู้ถือหุ้นรายใหญ่เดียวกันคือ ครอบครัว สิริวัฒนภักดี ซึ่งเป็น

ส่วนหนึ่งของการดำเนินงานของบริษัทต่างๆ จำนวน 89 บริษัท ที่มีการดำเนินงานแยกต่างหากจากกันมารวมกันเป็นกลุ่มบริษัทเดียวกัน

ตั้งแต่ปี 2546 ถึง 2549 โดยก่อนการปรับโครงสร้างทางธุรกิจ ธุรกิจดังกล่าวอยู่ภายใต้การควบคุมเดียวกันของผู้ถือหุ้นรายใหญ่ที่เป็น

ผู้ควบคุมบริษัท

เนื่องจากผู้ถือหุ้นรายใหญ่ที่เป็นผู้ควบคุมบริษัทมีอำนาจในการควบคุมธุรกิจและการดำเนินงานของกิจการที่โอนมาให้แก่บริษัททั้งก่อน

และหลังปรับโครงสร้างทางธุรกิจ งบการเงินรวมจึงได้จัดทำขึ้นตามเกณฑ์การรวมธุรกิจที่อยู่ภายใต้การควบคุมเดียวกัน ดังนั้นการโอน

ธุรกิจและการดำเนินงานจะถูกบันทึกบัญชีด้วยวิธีที่คล้ายคลึงกับวิธีการรวมส่วนได้เสีย โดยสินทรัพย์ หนี้สิน และหนี้สินที่อาจจะเกิดขึ้น

เหล่านั้นจะถูกบันทึกด้วยมูลค่าตามบัญชีของกิจการที่รับโอนมา

เมื่อวันที่ 30 กันยายน 2551 บริษัทได้ซื้อส่วนได้เสียร้อยละ 43.9 ของบริษัท โออิชิ กรุ๊ป จำกัด (มหาชน) และบริษัทย่อย “โออิชิ” จาก

บริษัทที่เกี่ยวข้องกับผู้ถือหุ้นรายใหญ่ของบริษัทที่อยู่ภายใต้การควบคุมเดียวกันกับบริษัทโดยผู้ถือหุ้นใหญ่โดยลำดับสูงสุดเป็นผู้ควบคุม

โออิชิทั้งก่อนและหลังการซื้อธุรกิจดังกล่าว งบการเงินรวมจึงได้จัดทำขึ้นตามเกณฑ์การรวมธุรกิจที่อยู่ภายใต้การควบคุมเดียวกัน

งบดุลรวมได้จัดทำขึ้นโดยแสดงสินทรัพย์และหนี้สินของโออิชิเสมือนว่าการซื้อธุรกิจได้เริ่มตั้งแต่ต้นปี 2550 ดังนั้นงบการเงินรวมสำหรับ

ปีสิ้นสุดวันที่ 31 ธันวาคม 2550 ได้มีการปรับปรุงเพื่อรวมสินทรัพย์ หนี้สินและการดำเนินงานของโออิชิที่ได้ซื้อในระหว่างปี 2551 โดย

สินทรัพย์และหนี้สินแสดงในมูลค่าตามบัญชีของโออิชิที่ซื้อมา ภายหลังการปรับปรุงรายการระหว่างกันกับผู้ถือหุ้นใหญ่ที่ควบคุมบริษัท

งบกำไรขาดทุนรวม และงบกระแสเงินสดรวมได้รวมผลการดำเนินงาน และกระแสเงินสดเสมือนว่าธุรกิจและการดำเนินงานของโออิช ิ

ได้ถูกซื้อมาตั้งแต่ต้นปี 2550

ผลต่างระหว่างค่าตอบแทนตามสัญญาที่บริษัทซื้อส่วนได้เสียร้อยละ 43.9 ในโออิชิจำนวนเงิน 3,053 ล้านบาท และมูลค่าตามบัญชีของ

สินทรัพย์ที่ระบุได้สุทธิของโออิชิ ณ วันที่เกิดรายการเฉพาะส่วนของบริษัทจำนวนเงิน 974 ล้านบาท แสดงเป็นผลต่างจากการปรับ

โครงสร้างทางธุรกิจจำนวนเงิน 2,079 ล้านบาท

บ ริ ษั ท ไ ท ย เ บ ฟ เ ว อ เ ร จ จํ า กั ด (ม ห า ช น) 145

การปรับปรุงงบการเงินย้อนหลัง

งบการเงินรวมของบริษัทสำหรับปีสิ้นสุดวันที่ 31 ธันวาคม 2550 และ 2549 ได้ปรับปรุงใหม่ ผลกระทบของการปรับปรุงงบการเงินย้อนหลัง

ต่องบดุลรวม ณ วันที่ 31 ธันวาคม 2550 และ 2549 และงบกำไรขาดทุนรวม สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม 2550 สรุปได้ดังนี้

				 งบการเงินรวม			

			 ยอดคงเหลือตาม	 ผลกระทบของ	 ยอดคงเหลือ

			 ที่รายงานไว้เดิม	 รายการปรับปรุง	 หลังปรับปรุง

				 (ล้านบาท)

ปี 2550						

งบดุล						

สินทรัพย์รวม	 79,527	 2,879	 82,406

หนี้สินรวม	 24,574	 737	 25,311

ผลต่างจากการปรับโครงสร้างทางธุรกิจ	 (17,141)	 940	 (16,201)

ส่วนของผู้ถือหุ้นส่วนน้อย	 43	 1,201	 1,244

ส่วนของผู้ถือหุ้น	 54,953	 2,142	 57,095

						

ปี 2549						

งบดุล						

สินทรัพย์รวม	 85,579	 2,485	 88,064

หนี้สินรวม	 33,025	 673	 33,698

ผลต่างจากการปรับโครงสร้างทางธุรกิจ	 (17,141)	 795	 (16,346)

ส่วนของผู้ถือหุ้นส่วนน้อย	 1	 1,016	 1,017

ส่วนของผู้ถือหุ้น	 52,554	 1,812	 54,366

						

ปี 2550						

งบกำไรขาดทุน						

กำไรสำหรับปี	 10,385	 558	 10,943

กำไรต่อหุ้นขั้นพื้นฐาน (บาท)	 0.41	 0.01	 0.42

การซื้อธุรกิจ

เมื่อวันที่ 18 พฤศจิกายน 2551 บริษัทได้ชำระค่าหุ้นของโออิชิอีกจำนวน 86,295,662 หุ้น ซึ่งคิดเป็นส่วนได้เสียร้อยละ 46.03 ของ

โออิชิ ในส่วนที่เหลือที่บริษัทไม่ได้ถือตามประกาศของคณะกรรมการกำกับหลักทรัพย์และตลาดหลักทรัพย์ในการทำคำเสนอซื้อหุ้น

โดยชำระค่าหุ้นเป็นเงินสดจำนวน 3,199.94 ล้านบาท ซึ่งรวมรายจ่ายโดยตรงทั้งสิ้นที่บริษัทจ่ายเพื่อให้ได้มาซึ่งเงินลงทุนจำนวน 7

ล้านบาท

ร า ย ง า น ป ร ะ จํ า ปี 2 5 5 1 146

สินทรัพย์สุทธิของกิจการที่ถูกซื้อ ณ วันที่ซื้อธุรกิจประกอบด้วยรายการต่อไปนี้

						 (ล้านบาท)

เงินสดและรายการเทียบเท่าเงินสด	 287

ลูกหนี้การค้า	 191

สินค้าคงเหลือ	 133

ที่ดิน อาคารและอุปกรณ์	 670

สินทรัพย์ไม่มีตัวตน	 67

สินทรัพย์อื่น	 53

เจ้าหนี้การค้า	 (244)

หนี้สินอื่น	 (135)

สินทรัพย์และหนี้สินสุทธิที่ระบุได้	 1,022

ค่าความนิยมจากการซื้อธุรกิจ	 2,178

สิ่งตอบแทนในการซื้อที่ได้จ่ายไป	 3,200

						

เงินสดที่ได้รับ	 (287)

กระแสเงินสดจ่าย - สุทธิ	 2,913

5. รายการที่เกิดขึ้นและยอดคงเหลือกับบุคคลหรือกิจการที่เกี ่ยวข้องกัน
บุคคลหรือกิจการที่เกี่ยวข้องกัน ได้แก่ บุคคลหรือกิจการต่างๆ ที่มีความเกี่ยวข้องกับกลุ่มบริษัทและบริษัท โดยการเป็นผู้ถือหุ้น

หรือมีผู้ถือหุ้นร่วมกัน หรือมีกรรมการร่วมกัน รายการที่มีขึ้นกับบุคคลหรือกิจการที่เกี่ยวข้องกันได้กำหนดขึ้นโดยใช้ราคาตลาดหรือ

ในราคาที่ตกลงกันตามสัญญาหากไม่มีราคาตลาดรองรับ

ความสัมพันธ์ที่กลุ่มบริษัทมีกับบุคคลหรือกิจการที่เกี่ยวข้องกันซึ่งมีการควบคุม หรือควบคุมร่วมกันในบริษัท หรือเป็นกิจการที่บริษัท

ควบคุม หรือควบคุมร่วมกัน หรือเป็นบุคคลหรือกิจการที่มีรายการบัญชีกับกลุ่มบริษัท มีดังนี้

บ ริ ษั ท ไ ท ย เ บ ฟ เ ว อ เ ร จ จํ า กั ด (ม ห า ช น) 147

			 ประเทศที่	

		 ชื่อกิจการ	 จัดตั้ง/ สัญชาติ	 ลักษณะความสัมพันธ์

	 1.	 บริษัท เบียร์ไทย (1991) จำกัด (มหาชน)	 ไทย	 เป็นบริษัทย่อยทางตรง บริษัทถือหุ้นร้อยละ 100

	 2.	 บริษัท เบียร์ทิพย์ บริวเวอรี่ (1991) จำกัด	 ไทย	 เป็นบริษัทย่อยทางตรง บริษัทถือหุ้นร้อยละ 100

	 3.	 บริษัท แสงโสม จำกัด	 ไทย	 เป็นบริษัทย่อยทางตรง บริษัทถือหุ้นร้อยละ 100

	 4.	 บริษัท เฟื่องฟูอนันต์ จำกัด	 ไทย	 เป็นบริษัทย่อยทางตรง บริษัทถือหุ้นร้อยละ 100

	 5.	 บริษัท มงคลสมัย จำกัด	 ไทย	 เป็นบริษัทย่อยทางตรง บริษัทถือหุ้นร้อยละ 100

	 6.	 บริษัท ธนภักดี จำกัด	 ไทย	 เป็นบริษัทย่อยทางตรง บริษัทถือหุ้นร้อยละ 100

	 7.	 บริษัท กาญจนสิงขร จำกัด	 ไทย	 เป็นบริษัทย่อยทางตรง บริษัทถือหุ้นร้อยละ 100

	 8.	 บริษัท สุราบางยี่ขัน จำกัด	 ไทย	 เป็นบริษัทย่อยทางตรง บริษัทถือหุ้นร้อยละ 100

	 9.	 บริษัท อธิมาตร จำกัด	 ไทย	 เป็นบริษัทย่อยทางตรง บริษัทถือหุ้นร้อยละ 100

	 10.	 บริษัท เอส.เอส. การสุรา จำกัด	 ไทย	 เป็นบริษัทย่อยทางตรง บริษัทถือหุ้นร้อยละ 100

	 11.	 บริษัท แก่นขวัญ จำกัด	 ไทย	 เป็นบริษัทย่อยทางตรง บริษัทถือหุ้นร้อยละ 100

	 12.	 บริษัท เทพอรุโณทัย จำกัด	 ไทย	 เป็นบริษัทย่อยทางตรง บริษัทถือหุ้นร้อยละ 100

	 13.	 บริษัท สุรากระทิงแดง (1988) จำกัด	 ไทย	 เป็นบริษัทย่อยทางตรง บริษัทถือหุ้นร้อยละ 100

	 14.	 บริษัท ยูไนเต็ด ไวน์เนอรี่ แอนด์ 		

		 ดิสทิลเลอรี่ จำกัด	 ไทย	 เป็นบริษัทย่อยทางตรง บริษัทถือหุ้นร้อยละ 100

	 15.	 บริษัท สีมาธุรกิจ จำกัด	 ไทย	 เป็นบริษัทย่อยทางตรง บริษัทถือหุ้นร้อยละ 100

	 16.	 บริษัท นทีชัย จำกัด	 ไทย	 เป็นบริษัทย่อยทางตรง บริษัทถือหุ้นร้อยละ 100

	 17.	 บริษัท หลักชัยค้าสุรา จำกัด	 ไทย	 เป็นบริษัทย่อยทางตรง บริษัทถือหุ้นร้อยละ 100

	 18.	 บริษัท สุราพิเศษทิพราช จำกัด 	 ไทย	 เป็นบริษัทย่อยทางตรง บริษัทถือหุ้นร้อยละ 100

	 19.	 บริษัท ป้อมทิพย์ จำกัด	 ไทย	 เป็นบริษัทย่อยทางตรง บริษัทถือหุ้นร้อยละ 100

	 20.	 บริษัท ป้อมกิจ จำกัด	 ไทย	 เป็นบริษัทย่อยทางตรง บริษัทถือหุ้นร้อยละ 100

	 21.	 บริษัท ป้อมคลัง จำกัด	 ไทย	 เป็นบริษัทย่อยทางตรง บริษัทถือหุ้นร้อยละ 100

	 22.	 บริษัท ป้อมโชค จำกัด	 ไทย	 เป็นบริษัทย่อยทางตรง บริษัทถือหุ้นร้อยละ 100

	 23.	 บริษัท ป้อมเจริญ จำกัด	 ไทย	 เป็นบริษัทย่อยทางตรง บริษัทถือหุ้นร้อยละ 100

	 24.	 บริษัท ป้อมบูรพา จำกัด	 ไทย	 เป็นบริษัทย่อยทางตรง บริษัทถือหุ้นร้อยละ 100

	 25.	 บริษัท นำยุค จำกัด	 ไทย	 เป็นบริษัทย่อยทางตรง บริษัทถือหุ้นร้อยละ 100

	 26.	 บริษัท นำกิจการ จำกัด	 ไทย	 เป็นบริษัทย่อยทางตรง บริษัทถือหุ้นร้อยละ 100

	 27.	 บริษัท นำพลัง จำกัด	 ไทย	 เป็นบริษัทย่อยทางตรง บริษัทถือหุ้นร้อยละ 100

	 28.	 บริษัท นำเมือง จำกัด	 ไทย	 เป็นบริษัทย่อยทางตรง บริษัทถือหุ้นร้อยละ 100

	 29.	 บริษัท นำนคร จำกัด	 ไทย	 เป็นบริษัทย่อยทางตรง บริษัทถือหุ้นร้อยละ 100

	 30.	 บริษัท นำธุรกิจ จำกัด	 ไทย	 เป็นบริษัทย่อยทางตรง บริษัทถือหุ้นร้อยละ 100

	 31.	 บริษัท ทิพย์ชโลธร จำกัด	 ไทย	 เป็นบริษัทย่อยทางตรง บริษัทถือหุ้นร้อยละ 100

	 32.	 บริษัท กฤตยบุญ จำกัด	 ไทย	 เป็นบริษัทย่อยทางตรง บริษัทถือหุ้นร้อยละ 100

	 33.	 บริษัท สุราทิพย์ จำกัด	 ไทย	 เป็นบริษัทย่อยทางตรง บริษัทถือหุ้นร้อยละ 100

	 34.	 บริษัท สุนทรภิรมย์ จำกัด	 ไทย	 เป็นบริษัทย่อยทางตรง บริษัทถือหุ้นร้อยละ 100

	 35.	 บริษัท ภิรมย์สุรางค์ จำกัด	 ไทย	 เป็นบริษัทย่อยทางตรง บริษัทถือหุ้นร้อยละ 100

ร า ย ง า น ป ร ะ จํ า ปี 2 5 5 1 148

	 36.	 บริษัท ไทยเบฟเวอเรจ เอ็นเนอร์ยี่ จำกัด		

		 (เดิมชื่อบริษัท ปุ๋ยไบโอนิค จำกัด)	 ไทย	 เป็นบริษัทย่อยทางตรง บริษัทถือหุ้นร้อยละ 100

	 37.	 บริษัท เครื่องดื่มแรงเยอร์ (2008) จำกัด		

		 (เดิมชื่อบริษัท มหาราษฎรการเกษตร จำกัด)	 ไทย	 เป็นบริษัทย่อยทางตรง บริษัทถือหุ้นร้อยละ 100

	 38.	 บริษัท ไทยโมลาส จำกัด	 ไทย	 เป็นบริษัทย่อยทางตรง บริษัทถือหุ้นร้อยละ 99.72

	 39.	 บริษัท อาหารเสริม จำกัด	 ไทย	 เป็นบริษัทย่อยทางตรง บริษัทถือหุ้นร้อยละ 100

	 40.	 บริษัท แพนอินเตอร์เนชั่นแนล		

		 (ประเทศไทย) จำกัด	 ไทย	 เป็นบริษัทย่อยทางตรง บริษัทถือหุ้นร้อยละ 100

	 41.	 บริษัท จรัญธุรกิจ 52 จำกัด	 ไทย	 เป็นบริษัทย่อยทางตรง บริษัทถือหุ้นร้อยละ 100

	 42.	 บริษัท ถังไม้โอ๊คไทย จำกัด	 ไทย	 เป็นบริษัทย่อยทางตรง บริษัทถือหุ้นร้อยละ 100

	 43.	 บริษัท ไทยเบฟเวอเรจ รีไซเคิล จำกัด		

		 (เดิมชื่อบริษัท บางนาโลจิสติค จำกัด)	 ไทย	 เป็นบริษัทย่อยทางตรง บริษัทถือหุ้นร้อยละ 100

	 44.	 บริษัท ไทยเบฟเวอเรจ โลจิสติก จำกัด	 ไทย	 เป็นบริษัทย่อยทางตรง บริษัทถือหุ้นร้อยละ 100

	 45.	 บริษัท ไทยเบฟเวอเรจ มาร์เก็ตติ้ง จำกัด	 ไทย	 เป็นบริษัทย่อยทางตรง บริษัทถือหุ้นร้อยละ 100

	 46.	 บริษัท ธนสินธิ จำกัด	 ไทย	 เป็นบริษัทย่อยทางตรง บริษัทถือหุ้นร้อยละ 100

	 47.	 บริษัท ทศภาค จำกัด	 ไทย	 เป็นบริษัทย่อยทางตรง บริษัทถือหุ้นร้อยละ 100

	 48.	 International Beverage Holdings Limited	 ฮ่องกง	 เป็นบริษัทย่อยทางตรง บริษัทถือหุ้นร้อยละ 100

	 49.	 บริษัท คอสมอส บริวเวอรี่ 		

		 (ประเทศไทย) จำกัด 	 ไทย	 เป็นบริษัทย่อยทางตรง บริษัทถือหุ้นร้อยละ 100

	 50.	 บริษัท ไทยเบฟเวอเรจแบรนด์ จำกัด		

		 (เดิมชื่อบริษัท ที.ซี.ซี.สากลการค้า จำกัด)	 ไทย	 เป็นบริษัทย่อยทางตรง บริษัทถือหุ้นร้อยละ 100

	 51.	 บริษัท เบียร์ช้าง จำกัด	 ไทย	 เป็นบริษัทย่อยทางตรง บริษัทถือหุ้นร้อยละ 100

	 52.	 บริษัท เบียร์อาชา จำกัด	 ไทย	 เป็นบริษัทย่อยทางตรง บริษัทถือหุ้นร้อยละ 100

	 53.	 บริษัท สุราพิเศษภัทรลานนา จำกัด	 ไทย	 เป็นบริษัทย่อยทางตรง บริษัทถือหุ้นร้อยละ 100

	 54.	 บริษัท ไทยดริ้งค์ จำกัด	 ไทย	 เป็นบริษัทย่อยทางตรง บริษัทถือหุ้นร้อยละ 100

	 55.	 บริษัท โออิชิ กรุ๊ป จำกัด (มหาชน)	 ไทย	 เป็นบริษัทย่อยทางตรง บริษัทถือหุ้นร้อยละ 89.93

	 56.	 บริษัท สุราไทยทำ จำกัด 	 ไทย	 เป็นบริษัทย่อยทางอ้อม บริษัทถือหุ้นร้อยละ 99.90

	 57.	 บริษัท สุราพิเศษสหสันติ์ จำกัด 	 ไทย	 เป็นบริษัทย่อยทางอ้อม บริษัทถือหุ้นร้อยละ 100

	 58.	 บริษัท สุราพิเศษสัมพันธ์ จำกัด 	 ไทย	 เป็นบริษัทย่อยทางอ้อม บริษัทถือหุ้นร้อยละ 100

	 59.	 บริษัท เมืองกิจ จำกัด 	 ไทย	 เป็นบริษัทย่อยทางอ้อม บริษัทถือหุ้นร้อยละ 100

	 60.	 บริษัท แพนแอลกอฮอล์ จำกัด 	 ไทย	 เป็นบริษัทย่อยทางอ้อม บริษัทถือหุ้นร้อยละ 100

	 61.	 บริษัท วิทยาทาน จำกัด 	 ไทย	 เป็นบริษัทย่อยทางอ้อม บริษัทถือหุ้นร้อยละ 100

	 62.	 InterBev (Singapore) Limited	 สิงคโปร์	 เป็นบริษัทย่อยทางอ้อม บริษัทถือหุ้นร้อยละ 100

	 63.	 InterBev (Cambodia) Co., Ltd.	 กัมพูชา	 เป็นบริษัทย่อยทางอ้อม บริษัทถือหุ้นร้อยละ 100

	 64.	 InterBev Malaysia Sdn. Bhd. 	 มาเลเซีย	 เป็นบริษัทย่อยทางอ้อม บริษัทถือหุ้นร้อยละ 100

	 65.	 Best Spirits Company Limited	 ฮ่องกง	 เป็นบริษัทย่อยทางอ้อม บริษัทถือหุ้นร้อยละ 100

	 66.	 International Beverage Holdings (UK) Limited	 สหราชอาณาจักร	 เป็นบริษัทย่อยทางอ้อม บริษัทถือหุ้นร้อยละ 100

			 ประเทศที่	

		 ชื่อกิจการ	 จัดตั้ง/ สัญชาติ	 ลักษณะความสัมพันธ์

บ ริ ษั ท ไ ท ย เ บ ฟ เ ว อ เ ร จ จํ า กั ด (ม ห า ช น) 149

	 67.	 บริษัท ประมวลผล จำกัด	 ไทย	 เป็นบริษัทย่อยทางอ้อม บริษัทถือหุ้นร้อยละ 97.98

	 68.	 บริษัท เอส พี เอ็ม อาหารและเครื่องดื่ม จำกัด	 ไทย	 เป็นบริษัทย่อยทางอ้อม บริษัทถือหุ้นร้อยละ 99.83

	 69.	 บริษัท โออิชิ เทรดดิ้ง จำกัด	 ไทย	 เป็นบริษัทย่อยทางอ้อม บริษัทถือหุ้นร้อยละ 89.93

	 70.	 บริษัท โออิชิ ราเมน จำกัด	 ไทย	 เป็นบริษัทย่อยทางอ้อม บริษัทถือหุ้นร้อยละ 89.93

	 71.	 International Beverage Holdings Limited	 สหรัฐอเมริกา	 เป็นบริษัทย่อยของบริษัทย่อยทางอ้อม

		 USA, Inc.		 บริษัทถือหุ้นร้อยละ 100

	 72.	 Blairmhor Limited 	 สหราชอาณาจักร	 เป็นบริษัทย่อยของบริษัทย่อยทางอ้อม

				 บริษัทถือหุ้นร้อยละ 100

	 73.	 Inver House Distillers Limited	 สหราชอาณาจักร	 เป็นบริษัทย่อยของบริษัทย่อยทางอ้อม

				 บริษัทถือหุ้นร้อยละ 100

	 74.	 Blairmhor Distillers Limited	 สหราชอาณาจักร	 เป็นบริษัทย่อยของบริษัทย่อยทางอ้อม

				 บริษัทถือหุ้นร้อยละ 100

	 75.	 Wee Beastie Limited	 สหราชอาณาจักร	 เป็นบริษัทย่อยของบริษัทย่อยทางอ้อม

				 บริษัทถือหุ้นร้อยละ 100

	 76.	 Speyburn-Glenlivet Distillery Company	 สหราชอาณาจักร	 เป็นบริษัทย่อยของบริษัทย่อยทางอ้อม

		 Limited		 บริษัทถือหุ้นร้อยละ 100

	 77.	 The Knockdhu Distillery Company Limited	 สหราชอาณาจักร	 เป็นบริษัทย่อยของบริษัทย่อยทางอ้อม

				 บริษัทถือหุ้นร้อยละ 100

	 78.	 The Pulteney Distillery Company Limited	 สหราชอาณาจักร	 เป็นบริษัทย่อยของบริษัทย่อยทางอ้อม

				 บริษัทถือหุ้นร้อยละ 100

	 79.	 The Balblair Distillery Company Limited	 สหราชอาณาจักร	 เป็นบริษัทย่อยของบริษัทย่อยทางอ้อม

				 บริษัทถือหุ้นร้อยละ 100

	 80.	 R. Carmichael & Sons Limited 	 สหราชอาณาจักร	 เป็นบริษัทย่อยของบริษัทย่อยทางอ้อม

				 บริษัทถือหุ้นร้อยละ 100

	 81.	 J MacArthur Junior & Company Limited	 สหราชอาณาจักร	 เป็นบริษัทย่อยของบริษัทย่อยทางอ้อม

				 บริษัทถือหุ้นร้อยละ 100

	 82.	 Mason & Summers Limited 	 สหราชอาณาจักร	 เป็นบริษัทย่อยของบริษัทย่อยทางอ้อม

				 บริษัทถือหุ้นร้อยละ 100

	 83.	 Hankey Bannister Limited 	 สหราชอาณาจักร	 เป็นบริษัทย่อยของบริษัทย่อยทางอ้อม

				 บริษัทถือหุ้นร้อยละ 100

	 84.	 James Catto & Company Limited 	 สหราชอาณาจักร	 เป็นบริษัทย่อยของบริษัทย่อยทางอ้อม

				 บริษัทถือหุ้นร้อยละ 100

	 85.	 Glen Calder Blenders Limited 	 สหราชอาณาจักร	 เป็นบริษัทย่อยของบริษัทย่อยทางอ้อม

				 บริษัทถือหุ้นร้อยละ 100

	 86.	 Moffat & Towers Limited 	 สหราชอาณาจักร	 เป็นบริษัทย่อยของบริษัทย่อยทางอ้อม

				 บริษัทถือหุ้นร้อยละ 100

			 ประเทศที่	

		 ชื่อกิจการ	 จัดตั้ง/ สัญชาติ	 ลักษณะความสัมพันธ์

ร า ย ง า น ป ร ะ จํ า ปี 2 5 5 1 150

	 87.	 Liquorland Limited	 สหราชอาณาจักร	 เป็นบริษัทร่วมของบริษัทย่อยทางอ้อม

				 บริษัทถือหุ้นร้อยละ 49.90

	 88.	 Inver House Polska Limited 	 โปแลนด์	 เป็นบริษัทร่วมของบริษัทย่อยทางอ้อม

				 บริษัทถือหุ้นร้อยละ 44.00

	 89.	 Inver House Distribution SA	 ฝรั่งเศส	 เป็นบริษัทร่วมของบริษัทย่อยทางอ้อม

				 บริษัทถือหุ้นร้อยละ 50.02

	 90.	 บริษัท ไทยแอลกอฮอล์ จำกัด (มหาชน)	 ไทย	 กรรมการและผู้ถือหุ้นรายใหญ่ถือหุ้นใหญ่ทางอ้อม

	 91.	 บริษัท สินเอกพาณิชย์ จำกัด	 ไทย	 กรรมการและผู้ถือหุ้นรายใหญ่ถือหุ้นใหญ่ทางอ้อม

	 92.	 บริษัท บางเลนการเกษตร จำกัด	 ไทย	 กรรมการและผู้ถือหุ้นรายใหญ่ถือหุ้นใหญ่ทางอ้อม

	 93.	 บริษัท พิเศษกิจ จำกัด	 ไทย	 กรรมการและผู้ถือหุ้นรายใหญ่ถือหุ้นใหญ่ทางอ้อม

	 94.	 บริษัท อุตสาหกรรมน้ำตาลแม่วัง จำกัด	 ไทย	 กรรมการและผู้ถือหุ้นรายใหญ่ถือหุ้นใหญ่ทางอ้อม

	 95.	 บริษัท อุตสาหกรรมน้ำตาลชลบุรี จำกัด	 ไทย	 กรรมการและผู้ถือหุ้นรายใหญ่ถือหุ้นใหญ่ทางอ้อม

	 96.	 บริษัท อุตสาหกรรมน้ำตาลอุตรดิตถ์ จำกัด	 ไทย	 กรรมการและผู้ถือหุ้นรายใหญ่ถือหุ้นใหญ่ทางอ้อม

	 97.	 บริษัท อุตสาหกรรมน้ำตาลสุพรรณบุรี จำกัด	 ไทย	 กรรมการและผู้ถือหุ้นรายใหญ่ถือหุ้นใหญ่ทางอ้อม	

	 98.	 บริษัท อาคเนย์ประกันภัย จำกัด		

		 (เดิมชื่อบริษัท อาคเนย์ประกันภัย (2000)		

		 จำกัด)	 ไทย	 กรรมการและผู้ถือหุ้นรายใหญ่ถือหุ้นใหญ่ทางอ้อม

	 99.	 บริษัท อาคเนย์แคปปิตอล จำกัด	 ไทย	 กรรมการและผู้ถือหุ้นรายใหญ่ถือหุ้นใหญ่ทางอ้อม

	100.	 บริษัท ที.ซี.ซี. เทคโนโลยี จำกัด	 ไทย	 กรรมการและผู้ถือหุ้นรายใหญ่ถือหุ้นใหญ่ทางอ้อม

	101.	 บริษัท ทีซีซี แคปปิตอล แลนด์ จำกัด		

		 (เดิมชื่อบริษัท ที.ซี.ซี. แคปปิตอล แลนด์		

		 จำกัด)	 ไทย	 กรรมการและผู้ถือหุ้นรายใหญ่ถือหุ้นใหญ่ทางอ้อม

	102.	 บริษัท อุตสาหกรรมทำเครื่องแก้วไทย 		

		 จำกัด (มหาชน)	 ไทย	 กรรมการและผู้ถือหุ้นรายใหญ่ถือหุ้นใหญ่ทางอ้อม

	103.	 บริษัท บางนากลาส จำกัด	 ไทย	 กรรมการและผู้ถือหุ้นรายใหญ่ถือหุ้นใหญ่ทางอ้อม

	104.	 บริษัท ทีซีซี โฮเทลคอลเล็คชั่น จำกัด	 ไทย	 กรรมการและผู้ถือหุ้นรายใหญ่ถือหุ้นใหญ่ทางอ้อม

	105.	 บริษัท สยามประชาคาร จำกัด	 ไทย	 กรรมการและผู้ถือหุ้นรายใหญ่ถือหุ้นใหญ่ทางอ้อม

	106.	 บริษัท เทอราโกร เฟอร์ติไลเซอร์ จำกัด	 ไทย	 กรรมการและผู้ถือหุ้นรายใหญ่ถือหุ้นใหญ่ทางอ้อม

	107.	 บริษัท น้ำตาลทิพย์ (1999) จำกัด	 ไทย	 กรรมการและผู้ถือหุ้นรายใหญ่ถือหุ้นใหญ่ทางอ้อม

	108.	 บริษัท บีเจซี อินดัสเตรียล แอนด์ เทรดดิ้ง จำกัด	 ไทย	 กรรมการและผู้ถือหุ้นรายใหญ่ถือหุ้นใหญ่ทางอ้อม

	109.	 บริษัท นอร์ธ ปาร์ค เรียลเอสเตท จำกัด	 ไทย	 กรรมการและผู้ถือหุ้นรายใหญ่ถือหุ้นใหญ่ทางอ้อม

	110.	 บริษัท ทีซีซี พีดี 11 จำกัด	 ไทย	 กรรมการและผู้ถือหุ้นรายใหญ่ถือหุ้นใหญ่ทางอ้อม

	111.	 บริษัท ทิพย์พัฒน อาร์เขต จำกัด	 ไทย	 กรรมการและผู้ถือหุ้นรายใหญ่ถือหุ้นใหญ่ทางอ้อม

	112.	 บริษัท อาหารสยาม จำกัด (มหาชน)	 ไทย	 กรรมการและผู้ถือหุ้นรายใหญ่ถือหุ้นใหญ่ทางอ้อม

	113.	 บริษัท บีเจซี เฮลท์แคร์ จำกัด 	 ไทย	 กรรมการและผู้ถือหุ้นรายใหญ่ถือหุ้นใหญ่ทางอ้อม

	114.	 กองทุนรวมอสังหาริมทรัพย์และสิทธิ 	 ไทย	 กรรมการและผู้ถือหุ้นรายใหญ่ถือหน่วยลงทุน

		 เรียกร้องนิวโนเบิล		 ส่วนใหญ่ทางอ้อม

			 ประเทศที่	

		 ชื่อกิจการ	 จัดตั้ง/ สัญชาติ	 ลักษณะความสัมพันธ์

บ ริ ษั ท ไ ท ย เ บ ฟ เ ว อ เ ร จ จํ า กั ด (ม ห า ช น) 151

	115.	 กองทุนรวมอสังหาริมทรัพย์และสิทธิ	 ไทย	 กรรมการและผู้ถือหุ้นรายใหญ่ถือหน่วยลงทุน

		 เรียกร้องไดนามิค แอสเส็ทส์		 ส่วนใหญ่ทางอ้อม

	116.	 กองทุนรวมอสังหาริมทรัพย์และสิทธิ	 ไทย	 กรรมการและผู้ถือหุ้นรายใหญ่ถือหน่วยลงทุน

		 เรียกร้องเบสท์ ฟอร์จูน		 ส่วนใหญ่ทางอ้อม

	117.	 บริษัท พลาซ่าแอทธินี โฮเต็ล (ประเทศไทย)	 ไทย	 กรรมการและผู้ถือหุ้นรายใหญ่เป็นกรรมการและ

		 จำกัด		 ถือหุ้นใหญ่ทางอ้อม

	118.	 บริษัท นอร์ธปาร์ค กอล์ฟแอนด์สปอร์ตคลับ	 ไทย	 กรรมการและผู้ถือหุ้นรายใหญ่เป็นกรรมการและ

		 จำกัด		 ถือหุ้นใหญ่ทางอ้อม

	119.	 บริษัท เบอร์ลี่ ยุคเกอร์ จำกัด (มหาชน)	 ไทย	 กรรมการและผู้ถือหุ้นรายใหญ่เป็นกรรมการและ

				 ถือหุ้นใหญ่ทางอ้อม

	120.	 บริษัท ไทย เบเวอร์เรจ แคน จำกัด	 ไทย	 กรรมการและผู้ถือหุ้นรายใหญ่ถือหุ้นทางอ้อม

				 ร้อยละ 50

	121.	 Great Oriole Limited	 British Virgin Islands	มีผู้ถือหุ้นรายใหญ่ร่วมกัน

	122.	 Madrigal Trading Limited	 British Virgin Islands	กรรมการและผู้ถือหุ้นเป็นกรรมการของบริษัทย่อย

	123.	 บริษัท กล้วย กล้วย จำกัด	 ไทย	 กรรมการของบริษัทย่อยทางตรงเป็นกรรมการของ

				 บริษัท กล้วย กล้วย จำกัด

	124.	 บริษัท โอ.จี.ที. จำกัด	 ไทย	 กรรมการของบริษัทย่อยเป็นญาติกับกรรมการ

				 บริษัท โอ.จี.ที. จำกัด

	125.	 บริษัท พี เอส รีไซเคิล จำกัด	 ไทย	 กรรมการและผู้ถือหุ้นรายใหญ่เป็นญาติกับ

				 ผู้มีอำนาจควบคุม

นโยบายการกำหนดราคาสำหรับรายการแต่ละประเภทอธิบายได้ดังต่อไปนี้

รายการ	 นโยบายการกำหนดราคา

	

ขายสินค้าสำเร็จรูป	 ราคาที่ตกลงร่วมกันโดยอ้างอิงจากอัตราตลาด

การให้บริการ	 ราคาที่ตกลงกันตามสัญญา

ซื้อสินค้า / วัตถุดิบ	 ราคาที่ตกลงร่วมกันโดยอ้างอิงจากอัตราตลาด

การรับบริการ	 ราคาที่ตกลงกันตามสัญญา

ซื้อขายที่ดิน อาคารและอุปกรณ์	 ราคาที่ตกลงกันตามสัญญา

ซื้อขายเงินลงทุน	 ราคาที่ตกลงกันตามสัญญา

ดอกเบี้ยรับและดอกเบี้ยจ่าย	 อัตราที่ตกลงร่วมกันกับผู้ถือหุ้นโดยอ้างอิงจากอัตราดอกเบี้ย

			 จากธนาคารพาณิชย์

			 ประเทศที่	

		 ชื่อกิจการ	 จัดตั้ง/ สัญชาติ	 ลักษณะความสัมพันธ์

ร า ย ง า น ป ร ะ จํ า ปี 2 5 5 1 152

รายการที่สำคัญกับบุคคลหรือกิจการที่เกี่ยวข้องกันสำหรับแต่ละปีสิ้นสุดวันที่ 31 ธันวาคม 2551 และ 2550 สรุปได้ดังนี้

	 งบการเงินรวม	 งบการเงินเฉพาะกิจการ

			 2551	 2550	 2551	 2550

	 (ล้านบาท)

บริษัทย่อย							

รายได้ค่าธรรมเนียมการจัดการ	 -	 -	 2,523	 2,577

เงินปันผล	 -	 -	 5,345	 18,985

ซื้อเงินลงทุน	 -	 -	 -	 9,180	

ดอกเบี้ยรับ	 -	 -	 506	 773

ดอกเบี้ยจ่าย	 -	 -	 549	 732

รายได้อื่น	 -	 -	 4	 9

ค่าใช้จ่ายอื่น	 -	 -	 101	 67

							

กิจการอื่นที่เกี่ยวข้องกัน							

ขายสินค้า	 604	 471	 -	 -

การให้บริการ	 13	 14	 -	 -

ซื้อวัตถุดิบและพัสดุบรรจุ	 5,386	 4,827	 -	 -

โสหุ้ยการผลิต	 181	 225	 -	 -

ขายที่ดิน อาคารและอุปกรณ์	 5	 1,027	 -	 819

ซื้อที่ดิน อาคารและอุปกรณ์	 3	 32	 -	 -

ขายเงินลงทุน (ดูหมายเหตุประกอบ							

 งบการเงินข้อที่ 11)	 1,591	 -	 1,591	 -

ดอกเบี้ยจ่าย	 -	 66	 -	 -

รายได้อื่น	 682	 173	 217	 64

ค่าใช้จ่ายอื่น	 410	 305	 81	 73

ส่วนแบ่งกำไรจากเงินลงทุนตามวิธีส่วนได้เสีย	 27	 29	 -	 -

							

ค่าตอบแทนกรรมการ	 294	 276	 278	 262

							

บ ริ ษั ท ไ ท ย เ บ ฟ เ ว อ เ ร จ จํ า กั ด (ม ห า ช น) 153

ยอดคงเหลือกับกิจการที่เกี่ยวข้องกัน ณ วันที่ 31 ธันวาคม 2551 และ 2550 มีดังนี้

ลูกหนี้การค้า - กิจการที่เกี่ยวข้องกัน	

	 งบการเงินรวม	 งบการเงินเฉพาะกิจการ

			 2551	 2550	 2551	 2550

	 (ล้านบาท)

กิจการอื่นที่เกี่ยวข้องกัน							

บริษัท ไทยแอลกอฮอล์ จำกัด (มหาชน)	 53	 -	 -	 -

บริษัท โอ.จี.ที. จำกัด	 52	 49	 -	 -

บริษัท พี เอส รีไซเคิล จำกัด	 6	 3	 -	 -

บริษัท พิเศษกิจ จำกัด	 2	 3	 -	 -

อื่นๆ	 3	 5	 -	 -

รวม 	 116	 60	 -	 -

บร
ิษัท

ย่อ
ย

บร
ิษ
ัท
 เ
บีย

ร์ไ
ทย

 (1
99

1)
 จ

ำก
ัด

(ม
หา

ชน
) 	

-	
-	

-	
-	

-	
-	

1,
45

2	
34

	
1,
48

6	
1,
78

6	
54

	
1,
84

0

บร
ิษ
ัท
 เ
บีย

ร์ท
ิพ
ย์

บร
ิวเ

วอ
รี่
(1

99
1)

 จ
ำก

ัด	
-	

-	
-	

-	
-	

-	
-	

13
	

13
	

-	
26

	
26

บร
ิษ
ัท
 แ

สง
โส

ม
จำ

กัด
	

-	
-	

-	
-	

-	
-	

16
0	

7	
16

7	
-	

6	
6

บร
ิษ
ัท
 เ
ฟ
ื่อง

ฟ
ูอน

ันต
์ จ

ำก
ัด	

-	
-	

-	
-	

-	
-	

-	
2	

2	
-	

2	
2

บร
ิษ
ัท
 ม

งค
ลส

มั
ย

จำ
กัด

	
-	

-	
-	

-	
-	

-	
-	

1	
1	

-	
1	

1

บร
ิษ
ัท
 ธ

นภ
ักด

ี จ
ำก

ัด	
-	

-	
-	

-	
-	

-	
-	

1	
1	

-	
1	

1

บร
ิษ
ัท
 ก

าญ
จน

สิง
ขร

 จ
ำก

ัด	
-	

-	
-	

-	
-	

-	
-	

1	
1	

18
2	

3	
18

5

บร
ิษ
ัท
 ส

ุรา
บา

งย
ี่ขัน

 จ
ำก

ัด	
-	

-	
-	

-	
-	

-	
61

4	
12

	
62

6	
-	

8	
8

บร
ิษ
ัท
 อ

ธิม
าต

ร
จำ

กัด
	

-	
-	

-	
-	

-	
-	

-	
3	

3	
-	

3	
3

บร
ิษ
ัท
 เ
อส

.เอ
ส.

 ก
าร

สุร
า

จำ
กัด

	
-	

-	
-	

-	
-	

-	
-	

3	
3	

-	
3	

3

บร
ิษ
ัท
 แ

ก่น
ขว

ัญ
 จ

ำก
ัด	

-	
-	

-	
-	

-	
-	

-	
3	

3	
-	

4	
4

บร
ิษ
ัท
 เ
ทพ

อร
ุโณ

ทั
ย

จำ
กัด

	
-	

-	
-	

-	
-	

-	
-	

3	
3	

-	
3	

3

บร
ิษ
ัท
 ส

ุรา
กร

ะท
ิงแ

ดง
 (1

98
8)

 จ
ำก

ัด	
-	

-	
-	

-	
-	

-	
-	

12
	

12
	

-	
9	

9

บร
ิษ
ัท
 ย

ูไน
เต

็ด
ไว

น์เ
นอ

รี่
แอ

นด
์

													

 ด

ิสท
ิลเ

ลอ
รี่

จำ
กัด

	
-	

-	
-	

-	
-	

-	
-	

1	
1	

-	
1	

1	

บร
ิษ
ัท
 ส

ีม
าธ

ุรก
ิจ

จำ
กัด

	
-	

-	
-	

-	
-	

-	
24

3	
3	

24
6	

51
9	

5	
52

4

บร
ิษ
ัท
 น

ที
ชัย

 จ
ำก

ัด	
-	

-	
-	

-	
-	

-	
-	

2	
2	

21
9	

3	
22

2

บร
ิษ
ัท
 ห

ลัก
ชัย

ค้า
สุร

า
จำ

กัด
	

-	
-	

-	
-	

-	
-	

41
8	

2	
42

0	
43

1	
7	

43
8

บร
ิษ
ัท
 ส

ุรา
พ
ิเศ

ษท
ิพ
รา

ช
จำ

กัด
	

-	
-	

-	
-	

-	
-	

-	
2	

2	
-	

3	
3

บร
ิษ
ัท
 ไ

ทย
แอ

ลก
อฮ

อล
์ จ

ำก
ัด

(ม
หา

ชน
)	

-	
-	

-	
-	

-	
-	

-	
-	

-	
12

4	
7	

13
1

บร
ิษ
ัท
 ป

้อม
ทิ
พ
ย์

จำ
กัด

	
-	

-	
-	

-	
-	

-	
-	

9	
9	

-	
9	

9

บร
ิษ
ัท
 ป

้อม
กิจ

 จ
ำก

ัด	
-	

-	
-	

-	
-	

-	
-	

9	
9	

-	
16

	
16

บร
ิษ
ัท
 ป

้อม
คล

ัง
จำ

กัด
	

-	
-	

-	
-	

-	
-	

-	
7	

7	
-	

7	
7

บร
ิษ
ัท
 ป

้อม
โช

ค
จำ

กัด
	

-	
-	

-	
-	

-	
-	

-	
8	

8	
-	

9	
9

บร
ิษ
ัท
 ป

้อม
เจ

ริญ
 จ

ำก
ัด	

-	
-	

-	
-	

-	
-	

-	
3	

3	
-	

5	
5

บร
ิษ
ัท
 ป

้อม
บูร

พ
า

จำ
กัด

	
-	

-	
-	

-	
-	

-	
-	

5	
5	

-	
7	

7

บร
ิษ
ัท
 น

ำย
ุค

จำ
กัด

	
-	

-	
-	

-	
-	

-	
25

5	
15

	
27

0	
85

	
12

	
97

เง
ินใ

ห้
กู้ย

ืม
ระ

ยะ
สั้น

เง
ิน
ให

้กู้
ยืม

ระ
ยะ

สั้น
แล

ะ

ลูก
หน

ี้กิ
จก

าร
ท
ี่เก

ี่ยว
ข้อ

งก
ัน

เง
ินใ

ห้
กู้ย

ืม
ระ

ยะ
สั้น

เง
ินใ

ห้
กู้ย

ืม
ระ

ยะ
สั้น

เง
ินใ

ห้
กู้ย

ืม
ระ

ยะ
สั้น

ลูก
หน

ี้อื่น
ลูก

หน
ี้อื่น

ลูก
หน

ี้อื่น
ลูก

หน
ี้อื่น

รว
ม

รว
ม (ล

้าน
บา

ท)

25
51

25
51

25
50

25
50

งบ
กา

รเ
งิน

รว
ม

งบ
กา

รเ
งิน

เฉ
พ
าะ

กิจ
กา

ร

รว
ม

รว
ม

เง
ินใ

ห้
กู้ย

ืม
ระ

ยะ
สั้น

เง
ิน
ให

้กู้
ยืม

ระ
ยะ

สั้น
แล

ะ

ลูก
หน

ี้กิ
จก

าร
ท
ี่เก

ี่ยว
ข้อ

งก
ัน

เง
ินใ

ห้
กู้ย

ืม
ระ

ยะ
สั้น

เง
ินใ

ห้
กู้ย

ืม
ระ

ยะ
สั้น

เง
ินใ

ห้
กู้ย

ืม
ระ

ยะ
สั้น

ลูก
หน

ี้อื่น
ลูก

หน
ี้อื่น

ลูก
หน

ี้อื่น
ลูก

หน
ี้อื่น

รว
ม

รว
ม (ล

้าน
บา

ท)

25
51

25
51

25
50

25
50

งบ
กา

รเ
งิน

รว
ม

งบ
กา

รเ
งิน

เฉ
พ
าะ

กิจ
กา

ร

รว
ม

รว
ม

บร
ิษัท

ย่อ
ย

(ต
่อ)

บร
ิษ
ัท
 น

ำก
ิจก

าร
 จ

ำก
ัด 	

-	
-	

-	
-	

-	
-	

-	
26

	
26

	
-	

21
	

21

บร
ิษ
ัท
 น

ำพ
ลัง

 จ
ำก

ัด	
-	

-	
-	

-	
-	

-	
-	

10
	

10
	

-	
8	

8

บร
ิษ
ัท
 น

ำเ
มื
อง

 จ
ำก

ัด	
-	

-	
-	

-	
-	

-	
-	

11
	

11
	

-	
9	

9

บร
ิษ
ัท
 น

ำน
คร

 จ
ำก

ัด	
-	

-	
-	

-	
-	

-	
-	

6	
6	

-	
5	

5

บร
ิษ
ัท
 น

ำธ
ุรก

ิจ
จำ

กัด
	

-	
-	

-	
-	

-	
-	

-	
8	

8	
-	

7	
7	

บร
ิษ
ัท
 ท

ิพ
ย์ช

โล
ธร

 จ
ำก

ัด	
-	

-	
-	

-	
-	

-	
-	

31
	

31
	

12
0	

38
	

15
8

บร
ิษ
ัท
 ก

ฤต
ยบ

ุญ
 จ

ำก
ัด	

-	
-	

-	
-	

-	
-	

-	
38

	
38

	
-	

42
	

42

บร
ิษ
ัท
 ส

ุรา
ทิ
พ
ย์

จำ
กัด

	
-	

-	
-	

-	
-	

-	
-	

13
	

13
	

-	
17

	
17

บร
ิษ
ัท
 ส

ุนท
รภ

ิรม
ย์

จำ
กัด

	
-	

-	
-	

-	
-	

-	
-	

2	
2	

-	
3	

3

บร
ิษ
ัท
 ภ

ิรม
ย์ส

ุรา
งค

์ จ
ำก

ัด	
-	

-	
-	

-	
-	

-	
-	

2	
2	

-	
1	

1

บร
ิษ
ัท
 ไ

ทย
เบ

ฟ
เว

อเ
รจ

 โ
ลจ

ิสต
ิก

จำ
กัด

	
-	

-	
-	

-	
-	

-	
9	

-	
9	

67
	

-	
67

In
te

rn
at

io
na

l B
ev

er
ag

e
H
ol
di
ng

s
Li
m
ite

d	
-	

-	
-	

-	
-	

-	
-	

-	
-	

12
	

1	
13

บร
ิษ
ัท
 ไ

ทย
เบ

ฟ
เว

อเ
รจ

แบ
รน

ด์
จำ

กัด
													

 (เ

ดิม
ชื่อ

บร
ิษ
ัท
 ท

ี.ซ
ี.ซ

ี.
สา

กล
กา

รค
้า

จำ
กัด

) 	
-	

-	
-	

-	
-	

-	
-	

-	
-	

3	
-	

3

บร
ิษ
ัท
 ส

ุรา
พ
ิเศ

ษภ
ัท
รล

าน
นา

 จ
ำก

ัด	
-	

-	
-	

-	
-	

-	
-	

-	
-	

-	
2	

2

บร
ิษ
ัท
 ไ

ทย
เบ

ฟ
เว

อเ
รจ

รีไ
ซเ

คิล
 จ

ำก
ัด									

 (เ

ดิม
ชื่อ

บร
ิษ
ัท
 บ

าง
นา

โล
จิส

ติค
 จ

ำก
ัด)

	
-	

-	
-	

-	
-	

-	
-	

1	
1	

-	
-	

-

บร
ิษ
ัท
 ไ

ทย
เบ

ฟ
เว

อเ
รจ

 ม
าร

์เก
็ตต

ิ้ง
จำ

กัด
	

-	
-	

-	
-	

-	
-	

18
5	

1	
18

6	
-	

-	
-

บร
ิษ
ัท
 ท

ศภ
าค

 จ
ำก

ัด	
-	

-	
-	

-	
-	

-	
-	

2	
2	

-	
-	

-

รว
มบ

ริษ
ัท
ย่อ

ย	
-	

-	
-	

-	
-	

-	
3,
33

6	
31

2	
3,
64

8	
3,
54

8	
36

8	
3,
91

6

กิจ
กา

รอ
ื่นท

ี่เก
ี่ยว

ข้อ
งก

ัน													

บร
ิษ
ัท
 ไ

ทย
แอ

ลก
อฮ

อล
์ จ

ำก
ัด

(ม
หา

ชน
)	

-	
33

	
33

	
-	

-	
-	

-	
-	

-	
-	

-	
-

บร
ิษ
ัท
 เ
บอ

ร์ล
ี่ยุค

เก
อร

์ จ
ำก

ัด
(ม

หา
ชน

)	
-	

2	
2	

-	
-	

-	
-	

-	
-	

-	
-	

-

Be
st
 W

is
he

s
C
o.
, L

td
.	

-	
2	

2	
-	

-	
-	

-	
-	

-	
-	

-	
-

บร
ิษ
ัท
 พ

ิเศ
ษก

ิจ
จำ

กัด
	

-	
1	

1	
-	

2	
2	

-	
-	

-	
-	

-	
-

อื่น
ๆ	

-	
3	

3	
-	

2	
2	

-	
-	

-	
-	

-	
-

รว
มก

ิจก
าร

ที
่เก

ี่ยว
ข้อ

งก
ัน	

-	
41

	
41

	
-	

4	
4	

-	
-	

-	
-	

-	
-

รว
ม	

-	
41

	
41

	
-	

4	
4	

3,
33

6	
31

2	
3,
64

8	
3,
54

8	
36

8	
3,
91

6

เง
ินใ

ห้
กู้ย

ืม
ระ

ยะ
ยา

ว

เง
ิน
ให

้กู้
ยืม

ระ
ยะ

ยา
วแ

ละ

ลูก
หน

ี้กิ
จก

าร
ท
ี่เก

ี่ยว
ข้อ

งก
ัน

เง
ินใ

ห้
กู้ย

ืม
ระ

ยะ
ยา

ว
เง
ินใ

ห้
กู้ย

ืม
ระ

ยะ
ยา

ว
เง
ินใ

ห้
กู้ย

ืม
ระ

ยะ
ยา

ว
ลูก

หน
ี้อื่น

ลูก
หน

ี้อื่น
ลูก

หน
ี้อื่น

ลูก
หน

ี้อื่น
รว

ม
รว

ม (ล
้าน

บา
ท)

25
51

25
51

25
50

25
50

งบ
กา

รเ
งิน

รว
ม

งบ
กา

รเ
งิน

เฉ
พ
าะ

กิจ
กา

ร

รว
ม

รว
ม

บร
ิษัท

ย่อ
ย

บร
ิษ
ัท
 เ
บีย

ร์ไ
ทย

 (1
99

1)
 จ

ำก
ัด

(ม
หา

ชน
) 	

-	
-	

-	
-	

-	
-	

2,
82

0	
-	

2,
82

0	
4,
21

0	
-	

4,
21

0

บร
ิษ
ัท
 ธ

นภ
ักด

ี จ
ำก

ัด
	

-	
-	

-	
-	

-	
-	

-	
-	

-	
7	

-	
7

บร
ิษ
ัท
 ก

าญ
จน

สิง
ขร

 จ
ำก

ัด
	

-	
-	

-	
-	

-	
-	

-	
-	

-	
28

6	
-	

28
6

บร
ิษ
ัท
 ส

ุรา
บา

งย
ี่ขัน

 จ
ำก

ัด	
-	

-	
-	

-	
-	

-	
16

8	
-	

16
8	

78
5	

-	
78

5

บร
ิษ
ัท
 แ

ก่น
ขว

ัญ
 จ

ำก
ัด	

-	
-	

-	
-	

-	
-	

-	
-	

-	
10

6	
-	

10
6

บร
ิษ
ัท
 ส

ุรา
กร

ะท
ิงแ

ดง
 (1

98
8)

 จ
ำก

ัด	
-	

-	
-	

-	
-	

-	
80

4	
-	

80
4	

56
5	

-	
56

5

บร
ิษ
ัท
 ส

ีม
าธ

ุรก
ิจ

จำ
กัด

	
-	

-	
-	

-	
-	

-	
10

9	
-	

10
9	

96
	

-	
96

บร
ิษ
ัท
 น

ที
ชัย

 จ
ำก

ัด	
-	

-	
-	

-	
-	

-	
88

	
-	

88
	

61
	

-	
61

บร
ิษ
ัท
 ห

ลัก
ชัย

ค้า
สุร

า
จำ

กัด
	

-	
-	

-	
-	

-	
-	

-	
-	

-	
85

9	
-	

85
9

บร
ิษ
ัท
 ส

ุรา
พ
ิเศ

ษท
ิพ
รา

ช
จำ

กัด
	

-	
-	

-	
-	

-	
-	

54
0	

-	
54

0	
60

0	
-	

60
0

บร
ิษ
ัท
 ไ

ทย
แอ

ลก
อฮ

อล
์ จ

ำก
ัด

(ม
หา

ชน
)	

-	
-	

-	
-	

-	
-	

-	
-	

-	
1,
14

5	
-	

1,
14

5

บร
ิษ
ัท
 น

ำย
ุค

จำ
กัด

	
-	

-	
-	

-	
-	

-	
11

1	
-	

11
1	

15
5	

-	
15

5

บร
ิษ
ัท
 เ
คร

ื่อง
ดื่ม

แร
งเ
ยอ

ร์
(2

00
8)

 จ
ำก

ัด	
-	

-	
-	

-	
-	

-	
20

9	
-	

20
9	

-	
-	

-

บร
ิษ
ัท
 ไ

ทย
เบ

ฟ
เว

อเ
รจ

 ร
ีไซ

เค
ิล

จำ
กัด

	
-	

-	
-	

-	
-	

-	
29

0	
-	

29
0	

-	
-	

-

In
te

rn
at

io
na

l B
ev

er
ag

e
H
ol
di
ng

s
Li
m
ite

d	
-	

-	
-	

-	
-	

-	
-	

-	
-	

19
6	

-	
19

6

บร
ิษ
ัท
 ไ

ทย
เบ

ฟ
เว

อเ
รจ

แบ
รน

ด์
จำ

กัด
	

-	
-	

-	
-	

-	
-	

14
	

-	
14

	
-	

-	
-

บร
ิษ
ัท
 ส

ุรา
พ
ิเศ

ษภ
ัท
รล

าน
นา

 จ
ำก

ัด	
-	

-	
-	

-	
-	

-	
42

5	
-	

42
5	

34
0	

-	
34

0

รว
มบ

ริษ
ัท
ย่อ

ย	
-	

-	
-	

-	
-	

-	
5,
57

8	
-	

5,
57

8	
9,
41

1	
-	

9,
41

1

														

กิจ
กา

รอ
ื่นท

ี่เก
ี่ยว

ข้อ
งก

ัน

บร
ิษ
ัท
 น

อร
์ธ

ปา
ร์ค

 เ
รีย

ลเ
อส

เต
ท

จำ
กัด

	
-	

26
	

26
	

-	
-	

-	
-	

3	
3	

-	
-	

-

กอ
งท

ุนร
วม

อส
ังห

าร
ิม
ทร

ัพ
ย์แ

ละ
									

 ส

ิท
ธิเ

รีย
กร

้อง
เบ

สท
์ ฟ

อร
์จูน

	
-	

9	
9	

-	
-	

-	
-	

-	
-	

-	
-	

-

บร
ิษ
ัท
 ท

ี.ซ
ี.ซ

ี.
เท

คโ
นโ

ลย
ี จ

ำก
ัด	

-	
8	

8	
-	

-	
-	

-	
8	

8	
-	

7	
7

บร
ิษ
ัท
 ท

ีซีซ
ี พ

ีดี
11

 จ
ำก

ัด	
-	

3	
3	

-	
-	

-	
-	

-	
-	

-	
-	

-

บร
ิษ
ัท
 ก

ล้ว
ย

กล
้วย

 จ
ำก

ัด	
-	

-	
-	

-	
4	

4	
-	

-	
-	

-	
-	

-

อื่น
ๆ	

-	
12

	
12

	
-	

2	
2	

-	
-	

-	
-	

-	
-

รว
มก

ิจก
าร

ที
่เก

ี่ยว
ข้อ

งก
ัน	

-	
58

	
58

	
-	

6	
6	

-	
11

	
11

	
-	

7	
7

รว
ม	

-	
58

	
58

	
-	

6	
6	

5,
57

8	
11

	
5,
58

9	
9,
41

1	
7	

9,
41

8

สรุปเงินให้กู้ยืมแก่กิจการที่เกี่ยวข้องกัน 	

	 งบการเงินรวม	 งบการเงินเฉพาะกิจการ

			 2551	 2550	 2551	 2550

	 (ล้านบาท)

เงินให้กู้ยืมระยะสั้น		 -	 -	 3,336	 3,548

เงินให้กู้ยืมระยะยาว		 -	 -	 5,578	 9,411

รวมเงินให้กู้ยืมแก่กิจการที่เกี่ยวข้องกัน		 -	 -	 8,914	 12,959

รายการเคลื่อนไหวของเงินให้กู้ยืมแก่กิจการที่เกี่ยวข้องกันสำหรับแต่ละปีสิ้นสุดวันที่ 31 ธันวาคม 2551 และ 2550 มีดังนี้

เงินให้กู้ยืมแก่กิจการที่เกี่ยวข้องกัน 	

	 งบการเงินรวม	 งบการเงินเฉพาะกิจการ

			 2551	 2550	 2551	 2550

	 (ล้านบาท)

เงินให้กู้ยืมระยะสั้น							

บริษัทย่อย							

ณ วันที่ 1 มกราคม		 -	 -	 3,548	 9,367

เพิ่มขึ้น		 -	 -	 1,129	 1,070

ลดลง		 -	 -	 (1,341)	 (6,889)

ณ วันที่ 31 ธันวาคม		 -	 -	 3,336	 3,548

							

เงินให้กู้ยืมระยะยาว							

บริษัทย่อย							

ณ วันที่ 1 มกราคม		 -	 -	 9,411	 5,501

เพิ่มขึ้น		 -	 -	 877	 4,686

ลดลง		 -	 -	 (4,710)	 (776)

ณ วันที่ 31 ธันวาคม		 -	 -	 5,578	 9,411

บ ริ ษั ท ไ ท ย เ บ ฟ เ ว อ เ ร จ จํ า กั ด (ม ห า ช น) 157

ร า ย ง า น ป ร ะ จํ า ปี 2 5 5 1 158

เงินให้กู้ยืมและลูกหนี้กิจการที่เกี่ยวข้องกัน ณ วันที่ 31 ธันวาคม จัดตามประเภทสกุลเงินตราได้ดังนี้

	 งบการเงินรวม	 งบการเงินเฉพาะกิจการ

			 2551	 2550	 2551	 2550

	 (ล้านบาท)

สกุลเงินบาทและสกุลเงินที่ใช้ใน							

 การดำเนินงานของบริษัทย่อย		 99	 10	 9,237	 13,126

สกุลเงินเหรียญสิงคโปร์		 -	 -	 -	 208

รวม		 99	 10	 9,237	 13,334

เจ้าหนี้การค้า - กิจการที่เกี่ยวข้องกัน

	 งบการเงินรวม	 งบการเงินเฉพาะกิจการ

			 2551	 2550	 2551	 2550

	 (ล้านบาท)

กิจการอื่นที่เกี่ยวข้องกัน							

บริษัท เบอร์ลี่ ยุคเกอร์ จำกัด (มหาชน)		 740	 471	 -	 -

บริษัท ไทย เบเวอร์เรจ แคน จำกัด		 137	 139	 -	 -

บริษัท พี เอส รีไซเคิล จำกัด		 12	 46	 -	 -

บริษัท พิเศษกิจ จำกัด		 12	 10	 -	 -

อื่นๆ		 17	 14	 -	 -

รวม		 918	 680	 -	 -

บร
ิษัท

ย่อ
ย

บร
ิษ
ัท
 เ
บีย

ร์ท
ิพ
ย์

บร
ิวเ

วอ
รี่
(1

99
1)

 จ
ำก

ัด	
-	

-	
-	

-	
-	

-	
38

7	
16

	
40

3	
12

9	
12

	
14

1

บร
ิษ
ัท
 แ

สง
โส

ม
จำ

กัด
	

-	
-	

-	
-	

-	
-	

-	
1	

1	
-	

-	
-

บร
ิษ
ัท
 เ
ฟ
ื่อง

ฟ
ูอน

ันต
์ จ

ำก
ัด	

-	
-	

-	
-	

-	
-	

57
	

1	
58

	
-	

-	
-

บร
ิษ
ัท
 ม

งค
ลส

มั
ย

จำ
กัด

	
-	

-	
-	

-	
-	

-	
-	

1	
1	

-	
-	

-

บร
ิษ
ัท
 ธ

นภ
ักด

ี จ
ำก

ัด	
-	

-	
-	

-	
-	

-	
28

	
1	

29
	

-	
-	

-

บร
ิษ
ัท
 ก

าญ
จน

สิง
ขร

 จ
ำก

ัด	
-	

-	
-	

-	
-	

-	
-	

1	
1	

-	
-	

-

บร
ิษ
ัท
 อ

ธิม
าต

ร
จำ

กัด
	

-	
-	

-	
-	

-	
-	

11
8	

1	
11

9	
45

	
-	

45

บร
ิษ
ัท
 เ
อส

.เอ
ส.

 ก
าร

สุร
า

จำ
กัด

	
-	

-	
-	

-	
-	

-	
21

3	
1	

21
4	

50
	

-	
50

บร
ิษ
ัท
 แ

ก่น
ขว

ัญ
 จ

ำก
ัด	

-	
-	

-	
-	

-	
-	

20
3	

1	
20

4	
-	

-	
-

บร
ิษ
ัท
 เ
ทพ

อร
ุโณ

ทั
ย

จำ
กัด

	
-	

-	
-	

-	
-	

-	
16

6	
1	

16
7	

-	
1	

1

บร
ิษ
ัท
 ย

ูไน
เต

็ด
ไว

น์เ
นอ

รี่
แอ

นด
์													

 ด

ิสท
ิลเ

ลอ
รี่

จำ
กัด

	
-	

-	
-	

-	
-	

-	
18

4	
1	

18
5	

19
3	

2	
19

5

บร
ิษ
ัท
 ป

้อม
ทิ
พ
ย์

จำ
กัด

	
-	

-	
-	

-	
-	

-	
-	

1	
1	

39
	

2	
41

บร
ิษ
ัท
 ป

้อม
กิจ

 จ
ำก

ัด	
-	

-	
-	

-	
-	

-	
-	

1	
1	

80
	

4	
84

บร
ิษ
ัท
 ป

้อม
คล

ัง
จำ

กัด
	

-	
-	

-	
-	

-	
-	

-	
1	

1	
29

	
2	

31

บร
ิษ
ัท
 ป

้อม
โช

ค
จำ

กัด
	

-	
-	

-	
-	

-	
-	

-	
2	

2	
25

	
2	

27

บร
ิษ
ัท
 ป

้อม
เจ

ริญ
 จ

ำก
ัด	

-	
-	

-	
-	

-	
-	

-	
-	

-	
-	

1	
1

บร
ิษ
ัท
 ป

้อม
บูร

พ
า

จำ
กัด

	
-	

-	
-	

-	
-	

-	
-	

1	
1	

-	
1	

1

บร
ิษ
ัท
 น

ำก
ิจก

าร
 จ

ำก
ัด	

-	
-	

-	
-	

-	
-	

67
2	

4	
67

6	
40

6	
2	

40
8

บร
ิษ
ัท
 น

ำพ
ลัง

 จ
ำก

ัด	
-	

-	
-	

-	
-	

-	
16

0	
-	

16
0	

-	
-	

-

บร
ิษ
ัท
 น

ำเ
มื
อง

 จ
ำก

ัด	
-	

-	
-	

-	
-	

-	
33

0	
1	

33
1	

-	
-	

-

บร
ิษ
ัท
 น

ำน
คร

 จ
ำก

ัด	
-	

-	
-	

-	
-	

-	
22

4	
1	

22
5	

10
0	

-	
10

0

บร
ิษ
ัท
 น

ำธ
ุรก

ิจ
จำ

กัด
	

-	
-	

-	
-	

-	
-	

22
8	

1	
22

9	
65

	
-	

65

บร
ิษ
ัท
 ท

ิพ
ย์ช

โล
ธร

 จ
ำก

ัด	
-	

-	
-	

-	
-	

-	
94

	
1	

95
	

-	
-	

-

บร
ิษ
ัท
 ก

ฤต
ยบ

ุญ
 จ

ำก
ัด	

-	
-	

-	
-	

-	
-	

30
8	

1	
30

9	
18

9	
9	

19
8

บร
ิษ
ัท
 ส

ุรา
ทิ
พ
ย์

จำ
กัด

	
-	

-	
-	

-	
-	

-	
13

2	
1	

13
3	

10
	

5	
15

บร
ิษ
ัท
 ส

ุนท
รภ

ิรม
ย์

จำ
กัด

	
-	

-	
-	

-	
-	

-	
-	

1	
1	

81
	

1	
82

บร
ิษ
ัท
 ภ

ิรม
ย์ส

ุรา
งค

์ จ
ำก

ัด	
-	

-	
-	

-	
-	

-	
32

	
1	

33
	

64
	

1	
65

บร
ิษ
ัท
 ไ

ทย
เบ

ฟ
เว

อเ
รจ

 เ
อ็น

เน
อร

์ยี่
จำ

กัด
													

 (เ

ดิม
ชื่อ

บร
ิษ
ัท
 ป

ุ๋ยไ
บโ

อน
ิค

จำ
กัด

)	
-	

-	
-	

-	
-	

-	
10

6	
-	

10
6	

12
1	

-	
12

1

บร
ิษ
ัท
 ไ

ทย
โม

ลา
ส

จำ
กัด

	
-	

-	
-	

-	
-	

-	
60

	
-	

60
	

22
	

-	
22

	

เง
ินก

ู้ยืม
ระ

ยะ
สั้น

เง
ิน
กู้ย

ืม
ระ

ยะ
สั้น

แล
ะ

เจ
้าห

นี
้กิจ

กา
รท

ี่เก
ี่ยว

ข้อ
งก

ัน
เง
ินก

ู้ยืม
ระ

ยะ
สั้น

เง
ินก

ู้ยืม
ระ

ยะ
สั้น

เง
ินก

ู้ยืม
ระ

ยะ
สั้น

เจ
้าห

นี้อ
ื่น

เจ
้าห

นี้อ
ื่น

เจ
้าห

นี้อ
ื่น

เจ
้าห

นี้อ
ื่น

รว
ม

รว
ม (ล

้าน
บา

ท)

25
51

25
51

25
50

25
50

งบ
กา

รเ
งิน

รว
ม

งบ
กา

รเ
งิน

เฉ
พ
าะ

กิจ
กา

ร

รว
ม

รว
ม

เง
ินก

ู้ยืม
ระ

ยะ
สั้น

เง
ิน
กู้ย

ืม
ระ

ยะ
สั้น

แล
ะ

เจ
้าห

นี
้กิจ

กา
รท

ี่เก
ี่ยว

ข้อ
งก

ัน
เง
ินก

ู้ยืม
ระ

ยะ
สั้น

เง
ินก

ู้ยืม
ระ

ยะ
สั้น

เง
ินก

ู้ยืม
ระ

ยะ
สั้น

เจ
้าห

นี้อ
ื่น

เจ
้าห

นี้อ
ื่น

เจ
้าห

นี้อ
ื่น

เจ
้าห

นี้อ
ื่น

รว
ม

รว
ม (ล

้าน
บา

ท)

25
51

25
51

25
50

25
50

งบ
กา

รเ
งิน

รว
ม

งบ
กา

รเ
งิน

เฉ
พ
าะ

กิจ
กา

ร

รว
ม

รว
ม

บร
ิษัท

ย่อ
ย

(ต
่อ)

บร
ิษ
ัท
 อ

าห
าร

เส
ริม

 จ
ำก

ัด	
-	

-	
-	

-	
-	

-	
35

	
-	

35
	

-	
-	

-

บร
ิษ
ัท
 แ

พ
นอ

ินเ
ตอ

ร์เ
นช

ั่นแ
นล

 													

 (ป
ระ

เท
ศไ

ทย
)
จำ

กัด
	

-	
-	

-	
-	

-	
-	

10
	

1	
11

	
-	

-	
-

บร
ิษ
ัท
 จ

รัญ
ธุร

กิจ
 5

2
จำ

กัด
	

-	
-	

-	
-	

-	
-	

3	
-	

3	
-	

-	
-

บร
ิษ
ัท
 ไ

ทย
เบ

ฟ
เว

อเ
รจ

 ร
ีไซ

เค
ิล

จำ
กัด

													

 (เ
ดิม

ชื่อ
บร

ิษ
ัท
 บ

าง
นา

โล
จิส

ติค
 จ

ำก
ัด)

	
-	

-	
-	

-	
-	

-	
-	

-	
-	

30
	

-	
30

บร
ิษ
ัท
 ไ

ทย
เบ

ฟ
เว

อเ
รจ

 ม
าร

์เก
็ตต

ิ้ง
จำ

กัด
	

-	
-	

-	
-	

-	
-	

-	
-	

-	
15

0	
1	

15
1

บร
ิษ
ัท
 ท

ศภ
าค

 จ
ำก

ัด	
-	

-	
-	

-	
-	

-	
25

	
67

	
92

	
-	

14
	

14

In
te

rn
at

io
na

l B
ev

er
ag

e
H
ol
di
ng

s
Li
m
ite

d	
-	

-	
-	

-	
-	

-	
-	

-	
-	

-	
1	

1

บร
ิษ
ัท
 ค

อส
มอ

ส
บร

ิวเ
วอ

รี่
(ป

ระ
เท

ศไ
ทย

)
จำ

กัด
	

-	
-	

-	
-	

-	
-	

-	
1	

1	
17

7	
3	

18
0

บร
ิษ
ัท
 เ
บีย

ร์ช
้าง

 จ
ำก

ัด	
-	

-	
-	

-	
-	

-	
-	

1	
1	

-	
1	

1

บร
ิษ
ัท
 เ
บีย

ร์อ
าช

า
จำ

กัด
	

-	
-	

-	
-	

-	
-	

-	
-	

-	
35

	
-	

35

บร
ิษ
ัท
 ไ

ทย
ดร

ิ้งค
์ จ

ำก
ัด	

-	
-	

-	
-	

-	
-	

28
	

-	
28

	
-	

-	
-

รว
มบ

ริษ
ัท
ย่อ

ย	
-	

-	
-	

-	
-	

-	
3,
80

3	
11

4	
3,
91

7	
2,
04

0	
65

	
2,
10

5

กิจ
กา

รอ
ื่นท

ี่เก
ี่ยว

ข้อ
งก

ัน													

บร
ิษ
ัท
 ไ

ทย
แอ

ลก
อฮ

อล
์ จ

ำก
ัด

(ม
หา

ชน
)	

-	
53

	
53

	
-	

-	
-	

-	
-	

-	
-	

-	
-

บร
ิษ
ัท
 พ

ลา
ซ่า

แอ
ทธ

ินี
โฮ

เต
็ล													

 (ป

ระ
เท

ศไ
ทย

)
จำ

กัด
	

-	
15

	
15

	
-	

10
	

10
	

-	
-	

-	
-	

-	
-

บร
ิษ
ัท
 ท

ี.ซ
ี.ซ

ี.
เท

คโ
นโ

ลย
ี จ

ำก
ัด	

-	
13

	
13

	
-	

11
	

11
	

-	
12

	
12

	
-	

7	
7

บร
ิษ
ัท
 อ

าค
เน

ย์แ
คป

ปิต
อล

 จ
ำก

ัด	
-	

12
	

12
	

-	
14

	
14

	
-	

2	
2	

-	
2	

2

บร
ิษ
ัท
 เ
บอ

ร์ล
ี่ ย

ุคเ
กอ

ร์
จำ

กัด
 (ม

หา
ชน

)	
-	

7	
7	

-	
-	

-	
-	

-	
-	

-	
-	

-

บร
ิษ
ัท
 ท

ีซีซ
ี โ
ฮเ

ทล
คอ

ลเ
ล็ค

ชั่น
 จ

ำก
ัด	

-	
5	

5	
-	

10
	

10
	

-	
1	

1	
-	

1	
1

บร
ิษ
ัท
 อ

าค
เน

ย์ป
ระ

กัน
ภั
ย

จำ
กัด

													

 (เ
ดิม

ชื่อ
บร

ิษ
ัท
 อ

าค
เน

ย์ป
ระ

กัน
ภั
ย

													

 (2
00

0)
 จ

ำก
ัด)

	
-	

2	
2	

-	
20

	
20

	
-	

-	
-	

-	
-	

-

อื่น
ๆ	

-	
19

	
19

	
-	

5	
5	

-	
-	

-	
-	

-	
-

รว
มก

ิจก
าร

อื่น
ที
่เก

ี่ยว
ข้อ

งก
ัน	

-	
12

6	
12

6	
-	

70
	

70
	

-	
15

	
15

	
-	

10
	

10

รว
ม	

-	
12

6	
12

6	
-	

70
	

70
	

3,
80

3	
12

9	
3,
93

2	
2,
04

0	
75

	
2,
11

5

เง
ินก

ู้ยืม
ระ

ยะ
สั้น

แล
ะเ
จ้า

หน
ี้กิจ

กา
รท

ี่เก
ี่ยว

ข้อ
งก

ันท
ั้งห

มด
ขอ

งก
ลุ่ม

บร
ิษ
ัท
แล

ะบ
ริษ

ัท
 ณ

 ว
ันท

ี่ 3
1

ธัน
วา

คม
 2

55
1

แล
ะ
25

50
 เ
ป็น

สก
ุลเ

งิน
บา

ทแ
ละ

สก
ุลเ

งิน
ที
่ใช

้ใน
กา

รด
ำเ

นิน
งา

นข
อง

บร
ิษ
ัท
ย่อ

ย

บร
ิษัท

ย่อ
ย

บร
ิษ
ัท
 เ
บีย

ร์ท
ิพ
ย์

บร
ิวเ

วอ
รี่
(1

99
1)

 จ
ำก

ัด 	
-	

-	
-	

-	
-	

-	
3,
41

8	
-	

3,
41

8	
2,
91

0	
-	

2,
91

0

บร
ิษ
ัท
 เ
ฟ
ื่อง

ฟ
ูอน

ันต
์ จ

ำก
ัด	

-	
-	

-	
-	

-	
-	

15
8	

-	
15

8	
90

	
-	

90

บร
ิษ
ัท
 ธ

นภ
ักด

ี จ
ำก

ัด	
-	

-	
-	

-	
-	

-	
10

7	
-	

10
7	

-	
-	

-

บร
ิษ
ัท
 ม

งค
ลส

มั
ย

จำ
กัด

	
-	

-	
-	

-	
-	

-	
15

4	
-	

15
4	

10
4	

-	
10

4

บร
ิษ
ัท
 ก

าญ
จน

สิง
ขร

 จ
ำก

ัด	
-	

-	
-	

-	
-	

-	
14

6	
-	

14
6	

-	
-	

-

บร
ิษ
ัท
 อ

ธิม
าต

ร
จำ

กัด
	

-	
-	

-	
-	

-	
-	

15
1	

-	
15

1	
-	

-	
-

บร
ิษ
ัท
 แ

ก่น
ขว

ัญ

จำ
กัด

	
-	

-	
-	

-	
-	

-	
70

	
-	

70
	

-	
-	

-

บร
ิษ
ัท
 เ
ทพ

อร
ุโณ

ทั
ย

จำ
กัด

	
-	

-	
-	

-	
-	

-	
76

	
-	

76
	

13
3	

-	
13

3

บร
ิษ
ัท
 ย

ูไน
เต

็ด
ไว

น์เ
นอ

รี่
แอ

นด
์													

 ด

ิสท
ิลเ

ลอ
รี่

จำ
กัด

	
-	

-	
-	

-	
-	

-	
17

3	
-	

17
3	

21
0	

-	
21

0

บร
ิษ
ัท
 ป

้อม
ทิ
พ
ย์

จำ
กัด

	
-	

-	
-	

-	
-	

-	
30

2	
-	

30
2	

32
9	

-	
32

9

บร
ิษ
ัท
 ป

้อม
กิจ

 จ
ำก

ัด	
-	

-	
-	

-	
-	

-	
16

5	
-	

16
5	

68
2	

-	
68

2

บร
ิษ
ัท
 ป

้อม
คล

ัง
จำ

กัด
	

-	
-	

-	
-	

-	
-	

30
7	

-	
30

7	
30

9	
-	

30
9

บร
ิษ
ัท
 ป

้อม
โช

ค
จำ

กัด
	

-	
-	

-	
-	

-	
-	

45
2	

-	
45

2	
42

6	
-	

42
6

บร
ิษ
ัท
 ป

้อม
เจ

ริญ
 จ

ำก
ัด	

-	
-	

-	
-	

-	
-	

11
8	

-	
11

8	
11

5	
-	

11
5

บร
ิษ
ัท
 ป

้อม
บูร

พ
า

จำ
กัด

	
-	

-	
-	

-	
-	

-	
34

5	
-	

34
5	

28
4	

-	
28

4

บร
ิษ
ัท
 น

ำธ
ุรก

ิจ
จำ

กัด
	

-	
-	

-	
-	

-	
-	

13
0	

-	
13

0	
-	

-	
-

บร
ิษ
ัท
 น

ำเ
มื
อง

 จ
ำก

ัด	
-	

-	
-	

-	
-	

-	
40

	
-	

40
	

-	
-	

-

บร
ิษ
ัท
 น

ำน
คร

 จ
ำก

ัด	
-	

-	
-	

-	
-	

-	
80

	
-	

80
	

-	
-	

-

บร
ิษ
ัท
 น

ำก
ิจก

าร
 จ

ำก
ัด	

-	
-	

-	
-	

-	
-	

71
8	

-	
71

8	
-	

-	
-

บร
ิษ
ัท
 ท

ิพ
ยช

โล
ธร

 จ
ำก

ัด	
-	

-	
-	

-	
-	

-	
15

0	
-	

15
0	

-	
-	

-

บร
ิษ
ัท
 ก

ฤต
ยบ

ุญ
 จ

ำก
ัด	

-	
-	

-	
-	

-	
-	

18
2	

-	
18

2	
10

1	
-	

10
1

บร
ิษ
ัท
 ส

ุรา
ทิ
พ
ย์

จำ
กัด

	
-	

-	
-	

-	
-	

-	
15

6	
-	

15
6	

-	
-	

-

บร
ิษ
ัท
 ส

ุนท
รภ

ิรม
ย์

จำ
กัด

	
-	

-	
-	

-	
-	

-	
29

6	
-	

29
6	

17
8	

-	
17

8

บร
ิษ
ัท
 ภ

ิรม
ย์ส

ุรา
งค

์ จ
ำก

ัด	
-	

-	
-	

-	
-	

-	
16

6	
-	

16
6	

78
	

-	
78

เง
ินก

ู้ยืม
ระ

ยะ
ยา

ว

เง
ิน
กู้ย

ืม
ระ

ยะ
ยา

วแ
ละ

เจ
้าห

นี
้กิจ

กา
รท

ี่เก
ี่ยว

ข้อ
งก

ัน
เง
ินก

ู้ยืม
ระ

ยะ
ยา

ว
เง
ินก

ู้ยืม
ระ

ยะ
ยา

ว
เง
ินก

ู้ยืม
ระ

ยะ
ยา

ว
เจ

้าห
นี้อ

ื่น
เจ

้าห
นี้อ

ื่น
เจ

้าห
นี้อ

ื่น
เจ

้าห
นี้อ

ื่น
รว

ม
รว

ม (ล
้าน

บา
ท)

25
51

25
51

25
50

25
50

งบ
กา

รเ
งิน

รว
ม

งบ
กา

รเ
งิน

เฉ
พ
าะ

กิจ
กา

ร

รว
ม

รว
ม

เง
ินก

ู้ยืม
ระ

ยะ
ยา

ว

เง
ิน
กู้ย

ืม
ระ

ยะ
ยา

วแ
ละ

เจ
้าห

นี
้กิจ

กา
รท

ี่เก
ี่ยว

ข้อ
งก

ัน
เง
ินก

ู้ยืม
ระ

ยะ
ยา

ว
เง
ินก

ู้ยืม
ระ

ยะ
ยา

ว
เง
ินก

ู้ยืม
ระ

ยะ
ยา

ว
เจ

้าห
นี้อ

ื่น
เจ

้าห
นี้อ

ื่น
เจ

้าห
นี้อ

ื่น
เจ

้าห
นี้อ

ื่น
รว

ม
รว

ม (ล
้าน

บา
ท)

25
51

25
51

25
50

25
50

งบ
กา

รเ
งิน

รว
ม

งบ
กา

รเ
งิน

เฉ
พ
าะ

กิจ
กา

ร

รว
ม

รว
ม

บร
ิษัท

ย่อ
ย

(ต
่อ)

บร
ิษ
ัท
 ไ

ทย
โม

ลา
ส

จำ
กัด

 	
-	

-	
-	

-	
-	

-	
22

	
-	

22
	

-	
-	

-

บร
ิษ
ัท
 อ

าห
าร

เส
ริม

 จ
ำก

ัด	
-	

-	
-	

-	
-	

-	
35

	
-	

35
	

-	
-	

-

บร
ิษ
ัท
 แ

พ
นอ

ินเ
ตอ

ร์เ
นช

ั่นแ
นล

													

 (ป

ระ
เท

ศไ
ทย

)
จำ

กัด
	

-	
-	

-	
-	

-	
-	

25
	

-	
25

	
10

	
-	

10

บร
ิษ
ัท
 จ

รัญ
ธุร

กิจ
 5

2
จำ

กัด
	

-	
-	

-	
-	

-	
-	

25
	

-	
25

	
10

	
-	

10

บร
ิษ
ัท
 ถ

ังไ
ม้
โอ

๊คไ
ทย

 จ
ำก

ัด	
-	

-	
-	

-	
-	

-	
47

	
-	

47
	

71
	

-	
71

บร
ิษ
ัท
 ไ

ทย
เบ

ฟ
เว

อเ
รจ

 ม
าร

์เก
็ตต

ิ้ง
จำ

กัด
	

-	
-	

-	
-	

-	
-	

-	
-	

-	
50

	
-	

50

บร
ิษ
ัท
 ท

ศภ
าค

 จ
ำก

ัด	
-	

-	
-	

-	
-	

-	
-	

-	
-	

10
	

-	
10

บร
ิษ
ัท
 ค

อส
มอ

ส
บร

ิวเ
วอ

รี่													

 (ป

ระ
เท

ศไ
ทย

)
จำ

กัด
	

-	
-	

-	
-	

-	
-	

29
0	

-	
29

0	
32

0	
-	

32
0

บร
ิษ
ัท
 เ
บีย

ร์ช
้าง

 จ
ำก

ัด	
-	

-	
-	

-	
-	

-	
16

6	
-	

16
6	

10
7	

-	
10

7

บร
ิษ
ัท
 เ
บีย

ร์อ
าช

า
จำ

กัด
	

-	
-	

-	
-	

-	
-	

55
	

-	
55

	
13

	
-	

13

รว
มบ

ริษ
ัท
ย่อ

ย	
-	

-	
-	

-	
-	

-	
8,
72

5	
-	

8,
72

5	
6,
54

0	
-	

6,
54

0

								

กิจ
กา

รอ
ื่นท

ี่เก
ี่ยว

ข้อ
งก

ัน									

บร
ิษ
ัท
 อ

าค
เน

ย์แ
คป

ปิต
อล

 จ
ำก

ัด	
-	

2	
2	

-	
-	

-	
-	

-	
-	

-	
-	

-

รว
ม	

-	
2	

2	
-	

-	
-	

8,
72

5	
-	

8,
72

5	
6,
54

0	
-	

6,
54

0

เง
ินก

ู้ยืม
ระ

ยะ
ยา

วแ
ละ

เจ
้าห

นี้ก
ิจก

าร
ที
่เก

ี่ยว
ข้อ

งก
ันท

ั้งห
มด

ขอ
งก

ลุ่ม
บร

ิษ
ัท
แล

ะบ
ริษ

ัท
 ณ

 ว
ันท

ี่ 3
1

ธัน
วา

คม
 2

55
1

แล
ะ
25

50
 เ
ป็น

สก
ุลเ

งิน
บา

ท

บ ริ ษั ท ไ ท ย เ บ ฟ เ ว อ เ ร จ จํ า กั ด (ม ห า ช น) 163

สรุปเงินกู้ยืมจากกิจการที่เกี่ยวข้องกัน 	

	 งบการเงินรวม	 งบการเงินเฉพาะกิจการ

			 2551	 2550	 2551	 2550

	 (ล้านบาท)

เงินกู้ยืมระยะสั้น		 -	 -	 3,803	 2,040

เงินกู้ยืมระยะยาว		 -	 -	 8,725	 6,540

รวมเงินกู้ยืมจากกิจการที่เกี่ยวข้องกัน		 -	 -	 12,528	 8,580

รายการเคลื่อนไหวของเงินกู้ยืมจากกิจการที่เกี่ยวข้องกันสำหรับแต่ละปีสิ้นสุดวันที่ 31 ธันวาคม 2551 และ 2550 มีดังนี้

เงินกู้ยืมจากกิจการที่เกี่ยวข้องกัน

	 งบการเงินรวม	 งบการเงินเฉพาะกิจการ

			 2551	 2550	 2551	 2550

	 (ล้านบาท)

เงินกู้ยืมระยะสั้น							

บริษัทย่อย							

ณ วันที่ 1 มกราคม		 -	 -	 2,040	 12,984

เพิ่มขึ้น		 -	 -	 2,465	 459

ลดลง		 -	 -	 (702)	 (11,403)

ณ วันที่ 31 ธันวาคม		 -	 -	 3,803	 2,040

							

กิจการอื่นที่เกี่ยวข้องกัน							

ณ วันที่ 1 มกราคม		 -	 4,615	 -	 -

ลดลง		 -	 (4,615)	 -	 -

ณ วันที่ 31 ธันวาคม		 -	 -	 -	 -

							

รวมเงินกู้ยืมระยะสั้นจากกิจการที่เกี่ยวข้องกัน							

ณ วันที่ 1 มกราคม		 -	 4,615	 2,040	 12,984

เพิ่มขึ้น		 -	 -	 2,465	 459

ลดลง		 -	 (4,615)	 (702)	 (11,403)

ณ วันที่ 31 ธันวาคม		 -	 -	 3,803	 2,040

ร า ย ง า น ป ร ะ จํ า ปี 2 5 5 1 164

เงินกู้ยืมจากกิจการที่เกี่ยวข้องกัน

	 งบการเงินรวม	 งบการเงินเฉพาะกิจการ

			 2551	 2550	 2551	 2550

	 (ล้านบาท)

เงินกู้ยืมระยะยาว							

บริษัทย่อย							

ณ วันที่ 1 มกราคม		 -	 -	 6,540	 4,372

เพิ่มขึ้น		 -	 -	 2,939	 2,443

ลดลง		 -	 -	 (754)	 (275)

ณ วันที่ 31 ธันวาคม		 -	 -	 8,725	 6,540

สัญญาสำคัญที่ทำกับบุคคลหรือกิจการที่เกี่ยวข้องกัน

สัญญาให้บริการด้านงานสนับสนุน

บริษัททำสัญญากับบริษัทย่อยหลายแห่งในการให้บริการด้านงานสนับสนุนซึ่งได้แก่ งานด้านทรัพยากรบุคคล ธุรการ บัญชี การเงิน

ประชาสัมพันธ์ ประสานงานภายนอก เทคโนโลยี กฎหมาย เลขานุการและทะเบียนหุ้น และตรวจสอบภายใน มีกำหนดระยะเวลา 1 ปี

เริ่มตั้งแต่วันที่ 1 มกราคม 2547 ถึงวันที่ 31 ธันวาคม 2547 และหากไม่มีการแจ้งยกเลิกสัญญาก่อนสัญญาหมดอายุภายใน 30 วัน

ให้ถือว่าสัญญาฉบับนี้มีผลใช้บังคับกันต่อไปอีกคราวละหนึ่งปี โดยบริษัทย่อยมีภาระผูกพันที่จะต้องจ่ายค่าบริการในอัตราร้อยละ 0.5

ของรายได้หลักของบริษัทย่อย

ตั้งแต่วันที่ 1 มกราคม 2550 มีการปรับอัตราค่าบริการด้านงานสนับสนุนดังกล่าวเป็นร้อยละ 1 ของรายได้หลัก การปรับอัตราค่าบริการ

เกิดจากการพัฒนาสินค้าใหม่ การทดลองและทดสอบคุณภาพ วิเคราะห์ วิจัยและสำรวจตลาดสำหรับสินค้าใหม่และการจัดหาข้อมูลต่างๆ

สัญญาบริการดูแลรักษาและพัฒนาระบบคอมพิวเตอร์

บริษัทได้ทำสัญญากับบริษัท ที.ซี.ซี.เทคโนโลยี จำกัด ซึ่งเป็นกิจการที่เกี่ยวข้องกันในการรับบริการการดูแลรักษาและพัฒนาระบบ

คอมพิวเตอร์ โดยจะต้องจ่ายชำระค่าเช่าระบบ อุปกรณ์คอมพิวเตอร์ ลิขสิทธิ์ซอฟท์แวร์และค่าบริการเป็นรายเดือน ตลอดอายุสัญญา

เป็นระยะเวลา 5 ปี

สัญญาบริการจัดซื้อจัดจ้าง

กลุ่มบริษัททำสัญญากับบริษัท แพนอินเตอร์เนชั่นแนล (ประเทศไทย) จำกัด ซึ่งเป็นบริษัทย่อยของบริษัทเพื่อให้ทำหน้าที่ในการจัดซื้อ

สินค้าและจัดหาบริการต่างๆ ที่จำเป็นให้แก่กลุ่มบริษัท โดยกลุ่มบริษัทมีภาระผูกพันที่จะต้องจ่ายค่าบริการในอัตราร้อยละ 1 ของมูลค่า

สินค้าและบริการที่ซื้อมา ภายใต้สัญญาจัดซื้อจัดจ้างนี้

สัญญาซื้อขายกากน้ำตาล

บริษัท ไทยโมลาส จำกัด ซึ่งเป็นบริษัทย่อยของบริษัทได้ทำสัญญาซื้อขายกากน้ำตาลกับบริษัทที่เกี่ยวข้องกันหลายแห่งเพื่อนำมา

จำหน่ายให้กับบริษัทย่อยอื่นในกลุ่มบริษัท ซึ่งกำหนดว่าผู้ขายจะขายกากน้ำตาลให้แก่ผู้ซื้อดังกล่าวตามเงื่อนไขต่างๆ ดังนี้ จำนวน

ราคา คุณภาพ การส่งมอบและรับมอบ การชำระเงิน ความรับผิดชอบ การชั่งน้ำหนักและเก็บตัวอย่างวิเคราะห์กากน้ำตาล และการ

ตรวจวิเคราะห์คุณภาพของกากน้ำตาล เป็นต้น ซึ่งได้ตกลงร่วมกัน โดยผู้ขายต้องจัดหากากน้ำตาลตามสัญญาดังกล่าว

บ ริ ษั ท ไ ท ย เ บ ฟ เ ว อ เ ร จ จํ า กั ด (ม ห า ช น) 165

สัญญาซื้อขายขวดแก้ว

บริษัท ไทยเบฟเวอเรจ รีไซเคิล จำกัด (เดิมชื่อบริษัท บางนาโลจิสติค จำกัด) ซึ่งเป็นบริษัทย่อยของบริษัทได้ทำสัญญาซื้อขายขวดแก้ว

กับบริษัท เบอร์ล่ี ยุคเกอร์ จำกัด (มหาชน) ซ่ึงเป็นกิจการท่ีเก่ียวข้องกัน เพ่ือนำมาจำหน่ายให้กับบริษัทย่อยอ่ืนในกลุ่มบริษัท เป็นระยะเวลา

สองปีแปดเดือน เริ่มตั้งแต่ 1 พฤษภาคม 2550 ถึงวันที่ 31 ธันวาคม 2552 โดยตกลงซื้อขวดแก้วในราคาและเงื่อนไขที่ระบุในสัญญา

สัญญาอนุญาตให้ใช้สิทธิเครื่องหมายการค้า

-	 บริษัทย่อยสามบริษัทได้ทำสัญญาอนุญาตให้ใช้สิทธิเครื่องหมายการค้ากับบริษัท เบียร์ช้าง จำกัด บริษัท เบียร์อาชา จำกัด และบริษัท

	 ไทยเบฟเวอเรจแบรนด์ จำกัด ซึ่งเป็นบริษัทย่อยของบริษัท บริษัทย่อยจะได้รับสิทธิเครื่องหมายการค้า “ตราช้าง” “ตราอาชา” และ

	 “ตราเฟดเดอร์บรอย” สำหรับการจำหน่ายเครื่องดื่ม น้ำ น้ำโซดา เบียร์ เบียร์สดและเบียร์ทำจากข้าวมอลท์ โดยต้องจ่ายค่าธรรมเนียม

	 อนุญาตให้ใช้สิทธิในอัตราร้อยละ 2 ของยอดขายสุทธิ ณ หน้าโรงงาน (ก่อนภาษีมูลค่าเพิ่ม) หักด้วยภาษีสรรพสามิตและเงิน

	 กองทุนสนับสนุนการสร้างเสริมสุขภาพ

-	 บริษัท สุราบางยี่ขัน จำกัด ซึ่งเป็นบริษัทย่อยของบริษัทได้ทำสัญญากับบริษัทย่อย 12 บริษัท ในการให้ใช้สิทธิเครื่องหมายการค้า

	 สำหรับสุราขาวและสุราผสมเชี่ยงชุนตามที่ระบุไว้ในสัญญา โดยตกลงเรียกเก็บค่าธรรมเนียมอนุญาตการใช้เครื่องหมายการค้าใน

	 อัตราขวดละ 0.50 – 1.50 บาท ตามขนาดบรรจุ

สัญญาแต่งตั้งผู้จัดจำหน่ายสินค้า	
บริษัท ไทยเบฟเวอเรจ มาร์เก็ตติ้ง จำกัด ซึ่งเป็นบริษัทย่อยของบริษัทได้ทำสัญญาแต่งตั้งผู้จัดจำหน่ายสินค้ากับบริษัทย่อย 2 บริษัท

เพื่อเป็นผู้จัดจำหน่ายผลิตภัณฑ์ประเภทเครื่องดื่มในราคาและเงื่อนไขที่ระบุไว้ในสัญญาเป็นระยะเวลา 5 ปี เริ่มตั้งแต่วันที่ 3 ตุลาคม

2551 ถึงวันที่ 2 ตุลาคม 2556

ภาระผูกพันที่มีกับบุคคลหรือกิจการที่เกี่ยวข้องกัน

	 งบการเงินรวม	 งบการเงินเฉพาะกิจการ

			 2551	 2550	 2551	 2550

	 (ล้านบาท)

ภาระผูกพันตามสัญญาเช่าดำเนินงานที่ยกเลิกไม่ได้							

ภายในหนึ่งปี		 178	 146	 22	 22

หลังจากหนึ่งปีแต่ไม่เกินห้าปี		 267	 256	 31	 32

ส่วนที่เกินห้าปี		 5	 23	 -	 -

รวม		 450	 425	 53	 54

			

ภาระผูกพันอื่นๆ							

สัญญาบริการดูแลรักษาและพัฒนาระบบคอมพิวเตอร์	 101	 142	 101	 142

สัญญาจ้างควบคุมดูแลการผลิตเบียร์		 29	 30	 -	 -

สัญญาซื้อกากน้ำตาล		 42	 -	 -	 -

สัญญาอื่นๆ		 -	 5	 17	 17

รวม		 172	 177	 118	 159

ร า ย ง า น ป ร ะ จํ า ปี 2 5 5 1 166

6. เงินสดและรายการเทียบเท่าเงินสด

	 งบการเงินรวม	 งบการเงินเฉพาะกิจการ

			 2551	 2550	 2551	 2550

	 (ล้านบาท)

เงินสดในมือ		 27	 40	 -	 -

เงินฝากธนาคารประเภทกระแสรายวัน		 379	 1,204	 1	 1

เงินฝากธนาคารประเภทออมทรัพย์		 1,374	 856	 3	 8

เงินลงทุนระยะสั้นที่มีสภาพคล่องสูง		 137	 488	 -	 -

รวม		 1,917	 2,588	 4	 9

	 ยอดเงินสดและรายการเทียบเท่าเงินสด ณ วันที่ 31 ธันวาคม จัดตามประเภทสกุลเงินตราได้ดังนี้

	 งบการเงินรวม	 งบการเงินเฉพาะกิจการ

			 2551	 2550	 2551	 2550

	 (ล้านบาท)

สกุลเงินบาทและสกุลเงินที่ใช้ใน							

 การดำเนินงานของบริษัทย่อย		 1,770	 2,414	 4	 9

สกุลเงินเหรียญสหรัฐอเมริกา		 146	 174	 -	 -

สกุลเงินปอนด์สเตอร์ลิง		 1	 -	 -	 -

รวม		 1,917	 2,588	 4	 9

7. เงินลงทุนอื่น

	 งบการเงินรวม	 งบการเงินเฉพาะกิจการ

			 2551	 2550	 2551	 2550

	 (ล้านบาท)

เงินลงทุนชั่วคราว							

เงินฝากระยะสั้นกับสถาบันการเงิน		 9	 8	 -	 -

เงินลงทุนในพันธบัตรรัฐบาล		 -	 106	 -	 -

			 9	 114	 -	 -

							

เงินลงทุนระยะยาวอื่น							

เงินลงทุนในพันธบัตรรัฐบาล		 9	 2	 -	 -

ตราสารทุนอื่นที่ไม่อยู่ในความต้องการของตลาด		 6	 8	 -	 -

หัก ค่าเผื่อการลดมูลค่าของเงินลงทุน		 (4)	 (4)	 -	 -

 			 11	 6	 -	 -						

รวม		 20	 120	 -	 -

บ ริ ษั ท ไ ท ย เ บ ฟ เ ว อ เ ร จ จํ า กั ด (ม ห า ช น) 167

ณ วันที่ 31 ธันวาคม 2550 บริษัทย่อยทางอ้อมแห่งหนึ่งได้ลงทุนในพันธบัตรรัฐบาลจำนวนเงิน 8.5 ล้านบาท อัตราดอกเบี้ยร้อยละ

3.875 ต่อปี และร้อยละ 4.25 ต่อปี พันธบัตรมีอายุประมาณ 3-6 ปี ครบกำหนดไถ่ถอนในปี 2551 และปี 2556 บริษัทย่อยทางอ้อม

ได้นำพันธบัตรดังกล่าวไปค้ำประกันการใช้ไฟฟ้าทั้งจำนวน

ต่อมาในระหว่างปี 2551 บริษัทย่อยทางอ้อมดังกล่าวไถ่ถอนพันธบัตรรัฐบาลจำนวนเงิน 6.5 ล้านบาท ในวันครบกำหนดไถ่ถอน และ

ลงทุนในพันธบัตรรัฐบาลอายุ 6 ปี อัตราดอกเบี้ยร้อยละ 5.90 ต่อปี และครบกำหนดไถ่ถอนในปี 2557

	

เงินลงทุนอื่นทั้งหมดของกลุ่มบริษัท ณ วันที่ 31 ธันวาคม 2551 และ 2550 เป็นสกุลเงินบาทและสกุลเงินที่ใช้ในการดำเนินงานของ

บริษัทย่อย

	

8. ลูกหนี้การค้า

	 งบการเงินรวม	 งบการเงินเฉพาะกิจการ

		 หมายเหตุ	 2551	 2550	 2551	 2550

	 (ล้านบาท)

กิจการที่เกี่ยวข้องกัน	 5	 116	 60	 -	 -

กิจการอื่นๆ 	 	 1,565	 2,052	 -	 -

			 1,681	 2,112	 -	 -

หัก ค่าเผื่อหนี้สงสัยจะสูญ		 (167)	 (155)	 -	 -

รวม		 1,514	 1,957	 -	 -

หนี้สูญและหนี้สงสัยจะสูญสำหรับปี		 29	 22	 -	 -

การวิเคราะห์อายุของลูกหนี้การค้ามีดังนี้

	 งบการเงินรวม	 งบการเงินเฉพาะกิจการ

			 2551	 2550	 2551	 2550

	 (ล้านบาท)

กิจการที่เกี่ยวข้องกัน							

ยังไม่ครบกำหนดชำระ		 110	 58	 -	 -

เกินกำหนดชำระ :							

	 น้อยกว่า 3 เดือน		 5	 2	 -	 -

	 6 - 12 เดือน		 1	 -			

			 116	 60	 -	 -

กิจการอื่น ๆ							

ยังไม่ครบกำหนดชำระ		 1,117	 1,412	 -	 -

เกินกำหนดชำระ :							

	 น้อยกว่า 3 เดือน		 284	 364	 -	 -

	 3 - 6 เดือน		 11	 64	 -	 -

	 6 - 12 เดือน		 12	 72	 -	 -

ร า ย ง า น ป ร ะ จํ า ปี 2 5 5 1 168

	 งบการเงินรวม	 งบการเงินเฉพาะกิจการ

			 2551	 2550	 2551	 2550

	 (ล้านบาท)

	 มากกว่า 12 เดือน		 141	 140	 -	 -

			 1,565	 2,052	 -	 -

หัก ค่าเผื่อหนี้สงสัยจะสูญ		 (167)	 (155)	 -	 -

สุทธิ		 1,398	 1,897	 -	 -

รวม		 1,514	 1,957	 -	 -

โดยปกติระยะเวลาการให้สินเชื่อแก่ลูกค้าของกลุ่มบริษัทมีระยะเวลาตั้งแต่ 7 วันถึง 180 วัน

ยอดลูกหนี้การค้า ณ วันที่ 31 ธันวาคม จัดตามประเภทสกุลเงินตราได้ดังนี้

	 งบการเงินรวม	 งบการเงินเฉพาะกิจการ

			 2551	 2550	 2551	 2550

	 (ล้านบาท)

สกุลเงินบาทและสกุลเงินที่ใช้ใน							

 การดำเนินงานของบริษัทย่อย		 1,501	 1,866	 -	 -

สกุลเงินเหรียญสหรัฐอเมริกา		 13	 90	 -	 -

สกุลเงินอื่นๆ		 -	 1	 -	 -

รวม		 1,514	 1,957	 -	 -

9. สินค้าคงเหลือ

	 งบการเงินรวม	 งบการเงินเฉพาะกิจการ

			 2551	 2550	 2551	 2550

	 (ล้านบาท)

สินค้าสำเร็จรูป		 14,534	 13,582	 -	 -

สุราเก็บบ่ม		 8,582	 8,310	 -	 -

สินค้าระหว่างผลิต		 3,656	 3,769	 -	 -

วัตถุดิบ		 1,856	 2,053	 -	 -

พัสดุบรรจุ		 655	 593	 -	 -

อะไหล่		 458	 455	 -	 -

อื่นๆ		 436	 311	 -	 -

			 30,177	 29,073	 -	 -

หัก ค่าเผื่อมูลค่าสินค้าลดลง		 (448)	 (795)	 -	 -

รวม		 29,729	 28,278	 -	 -

บ ริ ษั ท ไ ท ย เ บ ฟ เ ว อ เ ร จ จํ า กั ด (ม ห า ช น) 169

ต้นทุนของสินค้าคงเหลือที่บันทึกเป็นค่าใช้จ่ายและได้รวมในบัญชีต้นทุนขายสำหรับปีสิ ้นสุดวันที่ 31 ธันวาคม 2551 มีจำนวน

74,926 ล้านบาท (2550: 72,654 ล้านบาท)

10. สินทรัพย์หมุนเวียนอื่น

	 งบการเงินรวม	 งบการเงินเฉพาะกิจการ

			 2551	 2550	 2551	 2550

	 (ล้านบาท)

ภาษีสรรพสามิตจ่ายล่วงหน้า		 578	 583	 -	 -

ภาษีมูลค่าเพิ่มรอเรียกคืน 		 343	 214	 6	 3

เงินมัดจำ		 295	 92	 1	 -

ภาษีสรรพสามิตรอเรียกคืน		 226	 135	 -	 -

ค่าใช้จ่ายจ่ายล่วงหน้า		 141	 107	 5	 4

ภาษีโรงเรือนจ่ายล่วงหน้า		 14	 154	 -	 -

อื่นๆ		 147	 163	 2	 1

			 1,744	 1,448	 14	 8

หัก ค่าเผื่อหนี้สงสัยจะสูญ		 (17)	 (20)	 -	 -

สุทธิ		 1,727	 1,428	 14	 8

ยอดสินทรัพย์หมุนเวียนอื่น ณ วันที่ 31 ธันวาคม จัดตามประเภทสกุลเงินตราได้ดังนี้

	 งบการเงินรวม	 งบการเงินเฉพาะกิจการ

			 2551	 2550	 2551	 2550

	 (ล้านบาท)

สกุลเงินบาทและสกุลเงินที่ใช้ใน							

	 การดำเนินงานของบริษัทย่อย		 1,722	 1,427	 14	 8

สกุลเงินเหรียญยูโร		 5	 -	 -	 -

สกุลเงินเหรียญสหรัฐอเมริกา		 -	 1	 -	 -

รวม		 1,727	 1,428	 14	 8

ร า ย ง า น ป ร ะ จํ า ปี 2 5 5 1 170

11. เงินลงทุนในบริษัทย่อยและบริษัทร่วม

	 งบการเงินรวม	 งบการเงินเฉพาะกิจการ

			 2551	 2550	 2551	 2550

	 (ล้านบาท)

ณ วันที่ 1 มกราคม		 124	 135	 71,470	 63,595

ส่วนแบ่งกำไรจากการลงทุนตามวิธีส่วนได้เสีย		 27	 29	 -	 -

ซื้อเงินลงทุน		 -	 -	 6,253	 115

การเพิ่มทุนในบริษัทย่อย		 -	 -	 899	 9,065

จำหน่าย		 -	 (34)	 (1,374)	 -

คืนทุน		 -	 -	 (86)	 (1,305)

ผลต่างจากการแปลงค่าในการจัดทำงบการเงินรวม		 (39)	 (6)	 -	 -

ณ วันที่ 31 ธันวาคม		 112	 124	 77,162	 71,470

เงินลงทุนในบริษัทย่อยและบริษัทร่วม ณ วันที่ 31 ธันวาคม 2551 และ 2550 และเงินปันผลรับสำหรับแต่ละปีมีดังนี้

	 งบการเงินรวม

	 สัดส่วน

	 ความเป็นเจ้าของ	 ทุนชำระแล้ว	 วิธีราคาทุน	 วิธีส่วนได้เสีย	 เงินปันผลรับ

		 2551	 2550	 2551	 2550	 2551	 2550	 2551	 2550	 2551	 2550

		 (ร้อยละ)	 (ล้านบาท)

บริษัทร่วม

ถือหุ้นโดยบริษัทย่อยของบริษัทย่อยทางอ้อม

Liquorland Limited	 49.49	 49.49	 69	 69	 18	 18	 112	 124	 -	 -

Inver House Polska Limited	 44.00	 44.00	 8	 8	 4	 4	 -	 -	 -	 -

Inver House Distribution SA	 50.02	 50.02	 2	 2	 1	 1	 -	 -	 -	 -

รวม			 79	 79	 23	 23	 112	 124	 -	 -

บ ริ ษั ท ไ ท ย เ บ ฟ เ ว อ เ ร จ จํ า กั ด (ม ห า ช น) 171

	 งบการเงินเฉพาะกิจการ

	 สัดส่วนความเป็นเจ้าของ	 ทุนชำระแล้ว	 วิธีราคาทุน	 เงินปันผลรับ

		 2551	 2550		 2551	 2550	 2551	 2550	 2551	 2550

	 (ร้อยละ)	 (ล้านบาท)

บริษัทย่อยทางตรง				

บริษัท เบียร์ไทย (1991) จำกัด (มหาชน)	 100.00	 100.00	 5,550	 5,550	 12,500	 12,500	 117	 2,259

บริษัท เบียร์ทิพย์ บริวเวอรี่ (1991) จำกัด	 100.00	 100.00	 6,600	 6,600	 12,500	 12,500	 858	 2,277

บริษัท แสงโสม จำกัด	 100.00	 100.00	 7,500	 7,500	 7,500	 7,500	 -	 750

บริษัท เฟื่องฟูอนันต์ จำกัด	 100.00	 100.00	 900	 900	 900	 900	 59	 307

บริษัท มงคลสมัย จำกัด	 100.00	 100.00	 700	 700	 691	 700	 12	 -

บริษัท ธนภักดี จำกัด	 100.00	 100.00	 700	 700	 697	 700	 22	 57

บริษัท กาญจนสิงขร จำกัด	 100.00	 100.00	 700	 700	 700	 700	 39	 85

บริษัท สุราบางยี่ขัน จำกัด	 100.00	 100.00	 4,000	 4,000	 4,000	 4,000	 492	 628

บริษัท อธิมาตร จำกัด	 100.00	 100.00	 900	 900	 900	 900	 94	 273

บริษัท เอส.เอส. การสุรา จำกัด	 100.00	 100.00	 800	 800	 800	 800	 132	 398

บริษัท แก่นขวัญ จำกัด	 100.00	 100.00	 800	 800	 800	 800	 102	 340

บริษัท เทพอรุโณทัย จำกัด	 100.00	 100.00	 700	 700	 700	 700	 108	 190

บริษัท สุรากระทิงแดง (1988) จำกัด	 100.00	 100.00	 5,000	 5,000	 5,000	 5,000	 230	 -

บริษัท ยูไนเต็ด ไวน์เนอรี่

	 แอนด์ ดิสทิลเลอรี่ จำกัด	 100.00	 100.00	 1,800	 1,800	 1,800	 1,800	 52	 70

บริษัท สีมาธุรกิจ จำกัด	 100.00	 100.00	 900	 900	 888	 889	 99	 138

บริษัท นทีชัย จำกัด	 100.00	 100.00	 800	 800	 800	 800	 42	 157

บริษัท หลักชัยค้าสุรา จำกัด	 100.00	 100.00	 800	 800	 766	 766	 -	 35

บริษัท สุราพิเศษทิพราช จำกัด	 100.00	 100.00	 500	 500	 510	 510	 -	 -

บริษัท ไทยแอลกอฮอล์ จำกัด (มหาชน)	 -	 100.00	 -	 800	 -	 1,374	 -	 66

บริษัท ป้อมทิพย์ จำกัด	 100.00	 100.00	 10	 10	 10	 10	 101	 292

บริษัท ป้อมกิจ จำกัด	 100.00	 100.00	 10	 10	 10	 10	 126	 570

บริษัท ป้อมคลัง จำกัด	 100.00	 100.00	 10	 10	 10	 10	 105	 275

บริษัท ป้อมโชค จำกัด	 100.00	 100.00	 10	 10	 10	 10	 161	 534

บริษัท ป้อมเจริญ จำกัด	 100.00	 100.00	 10	 10	 10	 10	 33	 26

บริษัท ป้อมบูรพา จำกัด	 100.00	 100.00	 10	 10	 10	 10	 103	 382

บริษัท นำยุค จำกัด	 100.00	 100.00	 10	 10	 10	 10	 233	 858

บริษัท นำกิจการ จำกัด	 100.00	 100.00	 10	 10	 10	 10	 333	 1,424

บริษัท นำพลัง จำกัด	 100.00	 100.00	 10	 10	 10	 10	 138	 387

บริษัท นำเมือง จำกัด	 100.00	 100.00	 10	 10	 10	 10	 215	 528

บริษัท นำนคร จำกัด	 100.00	 100.00	 10	 10	 10	 10	 131	 238

บริษัท นำธุรกิจ จำกัด	 100.00	 100.00	 10	 10	 10	 10	 173	 413

ร า ย ง า น ป ร ะ จํ า ปี 2 5 5 1 172

บริษัทย่อยทางตรง (ต่อ)

บริษัท ทิพย์ชโลธร จำกัด	 100.00	 100.00	 1	 1	 3	 3	 137	 573

บริษัท กฤตยบุญ จำกัด	 100.00	 100.00	 5	 5	 27	 27	 128	 359

บริษัท สุราทิพย์ จำกัด	 100.00	 100.00	 1	 1	 7	 7	 103	 649

บริษัท สุนทรภิรมย์ จำกัด	 100.00	 100.00	 5	 5	 25	 25	 102	 1,075

บริษัท ภิรมย์สุรางค์ จำกัด	 100.00	 100.00	 5	 5	 24	 24	 53	 711

บริษัท ไทยเบฟเวอเรจ เอ็นเนอร์ยี่ จำกัด									

 (เดิมชื่อบริษัท ปุ๋ยไบโอนิค จำกัด)	 100.00	 100.00	 690	 350	 694	 354	 -	 -

บริษัท เครื่องดื่มแรงเยอร์ (2008) จำกัด									

 (เดิมชื่อบริษัท มหาราษฎรการเกษตร จำกัด)	 100.00	 100.00	 200	 2	 200	 2	 -	 -

บริษัท ไทยโมลาส จำกัด	 99.72	 99.72	 40	 40	 35	 35	 26	 165

บริษัท อาหารเสริม จำกัด	 100.00	 100.00	 1	 1	 32	 32	 32	 42

บริษัท แพนอินเตอร์เนชั่นแนล

	 (ประเทศไทย) จำกัด	 100.00	 100.00	 1	 1	 34	 34	 20	 60

บริษัท จรัญธุรกิจ 52 จำกัด	 100.00	 100.00	 122	 122	 84	 84	 -	 -

บริษัท ถังไม้โอ๊คไทย จำกัด	 100.00	 100.00	 300	 300	 296	 296	 -	 28

บริษัท ไทยเบฟเวอเรจ รีไซเคิล จำกัด

	 (เดิมชื่อบริษัท บางนาโลจิสติค จำกัด)	 100.00	 100.00	 123	 123	 134	 134	 7	 75

บริษัท ไทยเบฟเวอเรจ โลจิสติก จำกัด	 100.00	 100.00	 262	 12	 262	 12	 -	 118

บริษัท ไทยเบฟเวอเรจ มาร์เก็ตติ้ง จำกัด	 100.00	 100.00	 300	 300	 300	 300	 107	 100

บริษัท ธนสินธิ จำกัด	 100.00	 100.00	 20	 20	 24	 24	 6	 27

บริษัท ทศภาค จำกัด	 100.00	 100.00	 25	 25	 61	 61	 14	 20

International Beverage Holdings Limited	 100.00	 100.00	 6,841	 6,760	 6,841	 6,760	 -	 -

บริษัท คอสมอส บริวเวอรี่ (ประเทศไทย) จำกัด	 100.00	 100.00	 1,667	 1,667	 4,139	 4,212	 135	 672

บริษัท ไทยเบฟเวอเรจแบรนด์ จำกัด									

 (เดิมชื่อบริษัท ที.ซี.ซี.สากลการค้า จำกัด)	 100.00	 100.00	 5	 5	 39	 39	 -	 5

บริษัท เบียร์ช้าง จำกัด	 100.00	 100.00	 1	 1	 4,301	 4,301	 114	 277

บริษัท เบียร์อาชา จำกัด	 100.00	 100.00	 1	 1	 130	 130	 51	 72

บริษัท สุราพิเศษภัทรลานนา จำกัด	 100.00	 100.00	 600	 600	 615	 615	 -	 -

บริษัท โออิชิ กรุ๊ป จำกัด (มหาชน)*	 89.93	 -	 375	 -	 6,253	 -	 -	 -

บริษัท ไทยดริ้งค์ จำกัด	 100.00	 -	 30	 -	 30	 -	 -	 -

รวม			 51,391	 50,917	 77,162	 71,470	 5,345	 18,985

* เงินลงทุนตามวิธีราคาทุนได้รวมรายจ่ายโดยตรงที่บริษัทจ่ายเพื่อให้ได้มาซึ่งเงินลงทุน

ราคาตลาดสำหรับเงินลงทุนในบริษัท โออิชิ กรุ๊ป จำกัด (มหาชน) ซึ่งเป็นบริษัทจดทะเบียนในตลาดหลักทรัพย์แห่งประเทศไทย

ณ วันที่ 31 ธันวาคม 2551 มีจำนวนเงิน 5,058 ล้านบาท

	 งบการเงินเฉพาะกิจการ

	 สัดส่วนความเป็นเจ้าของ	 ทุนชำระแล้ว	 วิธีราคาทุน	 เงินปันผลรับ

		 2551	 2550		 2551	 2550	 2551	 2550	 2551	 2550

	 (ร้อยละ)	 (ล้านบาท)

บ ริ ษั ท ไ ท ย เ บ ฟ เ ว อ เ ร จ จํ า กั ด (ม ห า ช น) 173

รายการสำคัญของเงินลงทุนในบริษัทย่อยและบริษัทร่วมที่เกิดขึ้นในระหว่างปีสิ้นสุดวันที่ 31 ธันวาคม 2551 มีดังนี้

(ก)	เมื่อวันที่ 25 มกราคม 2551 บริษัท เครื่องดื่มแรงเยอร์ (2008) จำกัด (เดิมชื่อบริษัท มหาราษฎรการเกษตร จำกัด) ได้เพิ่มทุน

	 จดทะเบียนจากเดิมจำนวนเงิน 2 ล้านบาท เป็นจำนวนเงิน 200 ล้านบาท โดยการออกหุ้นใหม่เป็นหุ้นสามัญจำนวน 19.8 ล้านหุ้น

	 มูลค่าหุ้นละ 10 บาท รวมเป็นจำนวนเงิน 198 ล้านบาท

(ข)	เมื่อวันที่ 27 กุมภาพันธ์ 2551 บริษัท ไทยเบฟเวอเรจ โลจิสติก จำกัด ได้เพิ่มทุนจดทะเบียนจากเดิมจำนวนเงิน 12 ล้านบาท

	 เป็นจำนวนเงิน 1,012 ล้านบาท โดยการออกหุ้นใหม่เป็นหุ้นสามัญจำนวน 100 ล้านหุ้น มูลค่าที่ตราไว้หุ้นละ 10 บาท โดยเรียก	

	 ชำระเงินค่าหุ้นในคราวแรกในอัตราร้อยละ 25 ของทุนจดทะเบียนที่เพิ่มขึ้น รวมเป็นจำนวนเงิน 250 ล้านบาท

(ค)	เมื่อวันที่ 20 มีนาคม 2551 International Beverage Holdings Limited ได้เพิ่มทุนจดทะเบียนจากเดิมจำนวนเงิน 1,470 ล้าน

	 เหรียญฮ่องกง เป็นจำนวนเงิน 1,490 ล้านเหรียญฮ่องกง เพื่อลงทุนเพิ่มในบริษัทย่อยของบริษัทคือ International Beverage

	 Holdings Limited USA, Inc.

(ฆ)	เมื่อวันที่ 10 เมษายน 2551 บริษัท ไทยเบฟเวอเรจ เอ็นเนอร์ยี่ จำกัด (เดิมชื่อบริษัท ปุ๋ยไบโอนิค จำกัด)ได้รับชำระเงินค่าหุ้นสามัญ

	 เพิ่มทุนครั้งที่สองในอัตราร้อยละ 40 ของทุนจดทะเบียนที่เพิ่มขึ้นเป็นจำนวนเงิน 340 ล้านบาท

(ง)	เมื่อวันที่ 15 กรกฎาคม 2551 บริษัท ไทยดริ้งค์ จำกัด ได้ถูกจัดตั้งขึ้นโดยมีทุนจดทะเบียนจำนวนเงิน 1 ล้านบาท ออกเป็น

	 หุ้นสามัญจำนวน 10,000 หุ้น มูลค่าที่ตราไว้หุ้นละ 100 บาท เรียกชำระเงินในคราวแรกหุ้นละ 25 บาท และครั้งที่สองหุ้นละ 25 บาท

	 รวมเป็นจำนวนเงินทั้งสิ้น 0.50 ล้านบาท ต่อมาเมื่อวันที่ 11 ธันวาคม 2551 ได้เพิ่มทุนจดทะเบียนจากเดิมจำนวนเงิน 1 ล้านบาท

	 เป็นจำนวนเงิน 60 ล้านบาท โดยการออกหุ้นใหม่เป็นหุ้นสามัญจำนวน 590,000 หุ้น มูลค่าที่ตราไว้หุ้นละ 100 บาท โดยเรียก

	 ชำระเงินค่าหุ้นในคราวแรกในอัตราร้อยละ 50 ของทุนจดทะเบียนที่เพิ่มขึ้น รวมเป็นจำนวนเงิน 29.5 ล้านบาท

(จ)	เมื่อวันที่ 30 กันยายน 2551 บริษัทได้ซื้อหุ้นสามัญของ โออิชิ กรุ๊ป จากบริษัท ยอดกิจธุรกิจ จำกัด ซึ่งเป็นบริษัทที่เกี่ยวข้องกับ

	 ผู้ถือหุ้นรายใหญ่ของบริษัท จำนวน 82,314,537 หุ้น คิดเป็นร้อยละ 43.9 ของทุนจดทะเบียนของโออิชิ ในราคาหุ้นละ 37 บาท

	 รวมเป็นจำนวนเงิน 3,045.64 ล้านบาท ต่อมาเมื่อวันที่ 14 พฤศจิกายน 2551 บริษัทได้ซื้อหุ้นสามัญของโออิชิจากการทำคำเสนอ

	 ซื้อหุ้นตามประกาศของคณะกรรมการกำกับหลักทรัพย์และตลาดหลักทรัพย์ จำนวน 86,295,662 หุ้น คิดเป็นร้อยละ 46.03 ของ

	 ทุนจดทะเบียนของโออิชิ ในราคาหุ้นละ 37 บาท รวมเป็นจำนวนเงิน 3,192.94 ล้านบาท ผลจากการซื้อหุ้นสามัญเพิ่มเติมนี้

	 ทำให้บริษัทถือหุ้นเป็นจำนวนร้อยละ 89.93 ของทุนจดทะเบียนของโออิชิ

(ฉ)	เมื่อวันที่ 30 กันยายน 2551 บริษัทได้ขายหุ้นทั้งหมดของบริษัท ไทยแอลกอฮอล์ จำกัด (มหาชน) ที่บริษัทถืออยู่ให้แก ่

	 บริษัท ดำรงค์ฟ้า จำกัด ซึ่งเป็นบริษัทที่เกี่ยวข้องกับผู้ถือหุ้นรายใหญ่ของบริษัทเป็นจำนวนเงิน 1,590.95 ล้านบาท ตามราคาซื้อ

	 และราคาขายที่ประเมินด้วยวิธีมูลค่าปัจจุบันกระแสเงินสดโดยที่ปรึกษาทางการเงินอิสระซึ่งได้รับใบอนุญาตจาก The Monetary

	 Authority of Singapore คือ Prime Partners Corporate Finance Pte Ltd. โดยมีผลกำไรสุทธิจากการจำหน่ายเงินลงทุน

	 ข้างต้นและเงินลงทุนในบริษัทย่อยอีกสองแห่งของบริษัทนี้ เป็นจำนวนเงินรวม 525.88 ล้านบาท ภายหลังการโอนส่วนเกินทุนจาก

	 การตีราคาสินทรัพย์ถาวรจำนวน 126.13 ล้านบาท และผลต่างจากการปรับโครงสร้างทางธุรกิจจำนวน 512.12 ล้านบาท ที่เคย

	 บันทึกในส่วนของผู้ถือหุ้นเข้างบกำไรขาดทุน

12
.
ที่ด

ิน
อา
คา
รแ
ละ
อุป

กร
ณ
์

							

งบ

กา
รเ
งิน

รว
ม

			

ที
่ดิน

			

อา

คา
รแ

ละ
			

เค
รื่อ

งต
ิดต

ั้ง

			

ส่ว

นต
ี		

ส่ว

นป
รับ

ปร
ุง	

ส่ว
นป

รับ
ปร

ุง	
เค

รื่อ
งจ

ักร
แล

ะ		

แล
ะเ
คร

ื่อง
ใช

้		

งา
นร

ะห
ว่า

ง

		

รา
คา

ทุ
น	

รา
คา

เพ
ิ่ม
	

รว
ม	

ที
่ดิน

	
อา

คา
ร	

อุป
กร

ณ
์	

ถัง
ไม

้โอ
๊ค	

สำ
นัก

งา
น	

ยา
นพ

าห
นะ

	
ก่อ

สร
้าง

	
รว

ม

							

(ล

้าน
บา

ท)

รา
คา

ทุ
น/

รา
คา

ปร
ะเ
มิน

ให
ม่

ณ
 ว

ันท
ี่ 1

 ม
กร

าค
ม

25
50

	
8,
38

5	
6,
58

7	
14

,9
72

	
1,
16

1	
17

,1
59

	
42

,5
97

	
2,
78

3	
75

6	
2,
72

0	
2,
79

4	
84

,9
42

เพ
ิ่ม
ขึ้น

	
35

7	
-	

35
7	

1	
12

0	
28

2	
27

	
74

	
24

	
95

5	
1,
84

0

ส่ว
นเ

กิน
ทุ
นจ

าก
กา

รต
ีรา

คา
	

-	
73

1	
73

1	
-	

-	
-	

-	
-	

-	
-	

73
1

กล
ับร

าย
กา

รส
่วน

เก
ินท

ุนจ
าก

กา
รต

ีรา
คา

	
-	

(2
,7
94

)	
(2

,7
94

)	
-	

-	
-	

-	
-	

-	
-	

(2
,7
94

)

ขา
ดท

ุนจ
าก

กา
รต

ีรา
คา

	
(5

9)
	

-	
(5

9)
	

-	
-	

-	
-	

-	
-	

-	
(5

9)

โอ
น

	
(2

)	
-	

(2
)	

14
5	

72
0	

2,
23

0	
-	

14
	

(2
)	

(3
,1
05

)	
-

จำ
หน

่าย
	

(4
80

)	
(1

35
)	

(6
15

)	
-	

(1
12

)	
(1

45
)	

(5
)	

(5
8)

	
(3

0)
	

(2
10

)	
(1

,1
75

)

ผล
ต่า

งจ
าก

กา
รแ

ปล
งค

่าใ
นก

าร
จัด

ทำ

	
งบ

กา
รเ
งิน

รว
ม	

(1
)	

-	
(1

)	
(1

)	
(6

2)
	

(4
6)

	
(1

7)
	

-	
-	

-	
(1

27
)

ณ
 ว

ันท
ี่ 3

1
ธัน

วา
คม

 2
55

0

	
แล

ะ
1

มก
รา

คม
 2

55
1	

8,
20

0	
4,
38

9	
12

,5
89

	
1,
30

6	
17

,8
25

	
44

,9
18

	
2,
78

8	
78

6	
2,
71

2	
43

4	
83

,3
58

เพ
ิ่ม
ขึ้น

	
41

9	
-	

41
9	

3	
19

5	
52

6	
20

	
81

	
80

	
1,
05

3	
2,
37

7

โอ
น	

-	
-	

-	
14

2	
17

2	
33

0	
-	

57
	

-	
(7

01
)	

-

จำ
หน

่าย
	

(7
48

)	
(1

26
)	

(8
74

)	
(2

)	
(4

18
)	

(2
,8
00

)	
(1

)	
(6

4)
	

(1
78

)	
(3

3)
	

(4
,3
70

)

ผล
ต่า

งจ
าก

กา
รแ

ปล
งค

่าใ
นก

าร
จัด

ทำ

	
งบ

กา
รเ
งิน

รว
ม	

(4
)	

-	
(4

)	
-	

(3
04

)	
(2

36
)	

(8
8)

	
-	

-	
-	

(6
32

)

ณ
 ว

ันท
ี่ 3

1
ธัน

วา
คม

 2
55

1	
7,
86

7	
4,
26

3	
12

,1
30

	
1,
44

9	
17

,4
70

	
42

,7
38

	
2,
71

9	
86

0	
2,
61

4	
75

3	
80

,7
33

ต้น
ทุ
นก

าร
กู้ย

ืมท
ี่รับ

รู้เ
ป็น

	
ส่ว

นห
นึ่ง

ขอ
งส

ินท
รัพ

ย์								

รับ
รู้ใ

นป
ี 2

55
0

(ห
มา

ยเ
หต

ุ 2
4)

	
-	

-	
-	

-	
4	

9	
-	

-	
-	

-	
13

อัต
รา

ดอ
กเ

บี้ย
ที
่รับ

รู้ใ
นป

ี 2
55

0
(ร
้อย

ละ
ต่อ

ปี)
	

-	
-	

-	
-	

5.
97

	
5.
97

	
-	

-	
-	

-	
5.
97

ค่า
เส

ื่อม
รา

คา
สะ

สม
												

ณ
 ว

ันท
ี่ 1

 ม
กร

าค
ม

25
50

	
-	

-	
-	

47
8	

5,
82

0	
23

,3
07

	
1,
37

5	
44

6	
2,
38

5	
-	

33
,8
11

ค่า
เส

ื่อม
รา

คา
สำ

หร
ับป

ี	
-	

-	
-	

81
	

85
1	

3,
85

9	
13

5	
10

9	
16

9	
-	

5,
20

4

โอ
น

	
-	

-	
-	

-	
6	

(1
4)

	
-	

9	
(1

)	
-	

-

จำ
หน

่าย
	

-	
-	

-	
-	

(5
4)

	
(1

07
)	

-	
(5

6)
	

(2
5)

	
-	

(2
42

)

ผล
ต่า

งจ
าก

กา
รแ

ปล
งค

่าใ
นก

าร
จัด

ทำ

	
งบ

กา
รเ
งิน

รว
ม	

-	
-	

-	
-	

(1
9)

	
(2

8)
	

(8
)	

-	
-	

-	
(5

5)

ณ
 ว

ันท
ี่ 3

1
ธัน

วา
คม

 2
55

0												

แล

ะ
1

มก
รา

คม
 2

55
1	

-	
-	

-	
55

9	
6,
60

4	
27

,0
17

	
1,
50

2	
50

8	
2,
52

8	
-	

38
,7
18

ค่า
เส

ื่อม
รา

คา
สำ

หร
ับป

ี	
-	

-	
-	

86
	

85
2	

3,
66

7	
13

1	
10

8	
13

0	
-	

4,
97

4

โอ
น

	
-	

-	
-	

-	
(3

)	
(3

3)
	

-	
32

	
(1

)	
5	

-

จำ
หน

่าย
	

-	
-	

-	
(1

)	
(1

88
)	

(1
,8
32

)	
(1

)	
(5

6)
	

(1
67

)	
(2

)	
(2

,2
47

)

ผล
ต่า

งจ
าก

กา
รแ

ปล
งค

่าใ
นก

าร
จัด

ทำ

	
งบ

กา
รเ
งิน

รว
ม	

-	
-	

-	
1	

(9
9)

	
(1

48
)	

(4
4)

	
-	

-	
-	

(2
90

)

ณ
 ว

ันท
ี่ 3

1
ธัน

วา
คม

 2
55

1	
-	

-	
-	

64
5	

7,
16

6	
28

,6
71

	
1,
58

8	
59

2	
2,
49

0	
3	

41
,1
55

มูล
ค่า

สุท
ธิท

าง
บัญ

ชี					

ภา
ยใ

ต้ก
รร

มส
ิท
ธิ์ข

อง
กล

ุ่ม
บร

ิษ
ัท
	

8,
20

0	
4,
38

9	
12

,5
89

	
74

7	
11

,2
21

	
17

,9
01

	
1,
28

6	
27

8	
17

5	
43

4	
44

,6
31

ภา
ยใ

ต้ส
ัญ

ญ
าเ

ช่า
กา

รเ
งิน

	
-	

-	
-	

-	
-	

-	
-	

-	
9	

-	
9

รว
ม

ณ
 ว

ันท
ี่ 3

1
ธัน

วา
คม

 2
55

0	
8,
20

0	
4,
38

9	
12

,5
89

	
74

7	
11

,2
21

	
17

,9
01

	
1,
28

6	
27

8	
18

4	
43

4	
44

,6
40

ภา
ยใ

ต้ก
รร

มส
ิท
ธิ์ข

อง
กล

ุ่ม
บร

ิษ
ัท
	

7,
86

7	
4,
26

3	
12

,1
30

	
80

4	
10

,3
04

	
14

,0
67

	
1,
13

1	
26

8	
11

7	
75

0	
39

,5
71

ภา
ยใ

ต้ส
ัญ

ญ
าเ

ช่า
กา

รเ
งิน

	
-	

-	
-	

-	
-	

-	
-	

-	
7	

-	
7

รว
ม

ณ
 ว

ันท
ี่ 3

1
ธัน

วา
คม

 2
55

1	
7,
86

7	
4,
26

3	
12

,1
30

	
80

4	
10

,3
04

	
14

,0
67

	
1,
13

1	
26

8	
12

4	
75

0	
39

,5
78

รา
คา

ทร
ัพ
ย์ส

ินข
อง

กล
ุ่ม
บร

ิษ
ัท
ก่อ

นห
ักค

่าเ
สื่อ

มร
าค

าส
ะส

มข
อง

อา
คา

รแ
ละ

อุป
กร

ณ
์ ซ

ึ่งไ
ด้ค

ิดค
่าเ

สื่อ
มร

าค
าเ

ต็ม
จำ

นว
นแ

ล้ว
 แ

ต่ย
ังค

งใ
ช้ง

าน
จน

ถึง
 ณ

 ว
ันท

ี่ 3
1

ธัน
วา

คม
 2

55
1

มี
จำ

นว
น

10
,2
76

 ล
้าน

บา
ท

(2
55

0:
 4

,5
16

 ล
้าน

บา
ท)

ที
่ดิน

 อ
าค

าร
แล

ะอ
ุปก

รณ
์ขอ

งบ
ริษ

ัท
ย่อ

ยบ
าง

แห
่งท

ี่อย
ู่ภา

ยใ
ต้ข

้อต
กล

ง
N
eg

at
iv
e

Pl
ed

ge
 ต

าม
ที
่เป

ิดเ
ผย

ใน
หม

าย
เห

ตุป
ระ

กอ
บง

บก
าร

เง
ินท

ี่ 1
6

ณ
 ว

ันท
ี่ 3

1
ธัน

วา
คม

 2
55

0
มี
มู
ลค

่าต
าม

บัญ
ชีส

ุท
ธิร

วม
 3

1,
23

8
ล้า

นบ
าท

มู
ลค

่าต
าม

บัญ
ชีข

อง
ที
่ดิน

ที
่ถือ

คร
อง

ไว
้เพ

ื่อก
าร

ดำ
เน

ินธ
ุรก

ิจใ
นอ

นา
คต

แต
่ยัง

มิ
ได

้ใช
้ปร

ะโ
ยช

น์
ณ

 ว
ันท

ี่ 3
1

ธัน
วา

คม
 2

55
1

มี
จำ

นว
น

1,
20

2
 ล

้าน
บา

ท
(2

55
0:
 1

,7
21

 ล
้าน

บา
ท)

							

งบ
กา

รเ
งิน

รว
ม

(ป
รับ

ปร
ุงใ

หม
่)

			

ที
่ดิน

			

อา

คา
รแ

ละ
			

เค
รื่อ

งต
ิดต

ั้ง		

สิน
ทร

ัพ
ย์

			

ส่ว

นต
ี		

ส่ว

นป
รับ

ปร
ุง	

ส่ว
นป

รับ
ปร

ุง	
เค

รื่อ
งจ

ักร
แล

ะ		

แล
ะเ
คร

ื่อง
ใช

้		
ร

ะห
ว่า

งก
่อส

ร้า
ง

		

รา
คา

ทุ
น	

รา
คา

เพ
ิ่ม
	

รว
ม	

ที
่ดิน

	
อา

คา
ร	

อุป
กร

ณ
์	

ถัง
ไม

้โอ
๊ค	

สำ
นัก

งา
น	

ยา
นพ

าห
นะ

	
แล

ะต
ิดต

ั้ง	
รว

ม

							

(ล

้าน
บา

ท)

ร า ย ง า น ป ร ะ จํ า ปี 2 5 5 1 176

 				 งบการเงินเฉพาะกิจการ

			 ที่ดิน		 เครื่องติดตั้ง	

			 ส่วนตี		 และเครื่องใช้		 งานระหว่าง

		 ราคาทุน	 ราคาเพิ่ม	 รวม	 สำนักงาน	 ยานพาหนะ	 ก่อสร้าง	 รวม

					 (ล้านบาท)

ราคาทุน/ราคาประเมินใหม่

ณ วันที่ 1 มกราคม 2550	 411	 134	 545	 95	 24	 210	 874

เพิ่มขึ้น	 -	 -	 -	 5	 -	 1	 6

จำหน่าย	 (411)	 (134)	 (545)	 -	 (1)	 (210)	 (756)

ณ วันที่ 31 ธันวาคม 2550

	 และ 1 มกราคม 2551	 -	 -	 -	 100	 23	 1	 124

เพิ่มขึ้น	 -	 -	 -	 9	 2	 -	 11

โอน	 -	 -	 -	 -	 -	 (1)	 (1)

จำหน่าย	 -	 -	 -	 -	 (3)	 -	 (3)

ณ วันที่ 31 ธันวาคม 2551	 -	 -	 -	 109	 22	 -	 131

			

ค่าเสื่อมราคาสะสม								

ณ วันที่ 1 มกราคม 2550	 -	 -	 -	 22	 6	 -	 28

ค่าเสื่อมราคาสำหรับปี	 -	 -	 -	 19	 5	 -	 24

ณ วันที่ 31 ธันวาคม 2550 และ 1 มกราคม 2551	 -	 -	 -	 41	 11	 -	 52

ค่าเสื่อมราคาสำหรับปี	 -	 -	 -	 21	 5	 -	 26

จำหน่าย	 -	 -	 -	 -	 (2)	 -	 (2)

ณ วันที่ 31 ธันวาคม 2551	 -	 -	 -	 62	 14	 -	 76

มูลค่าสุทธิทางบัญชี

ณ วันที่ 31 ธันวาคม 2550	 -	 -	 -	 59	 12	 1	 72

ณ วันที่ 31 ธันวาคม 2551	 -	 -	 -	 47	 8	 -	 55

ค่าเสื่อมราคาอาคารและอุปกรณ์สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม ประกอบด้วย

	 งบการเงินรวม	 งบการเงินเฉพาะกิจการ

			 2551	 2550	 2551	 2550

	 (ล้านบาท)

ส่วนที่บันทึกเป็นต้นทุนการผลิต		 3,177	 3,287	 -	 -

ส่วนที่บันทึกเป็นค่าใช้จ่ายในการขายและบริหาร		 1,797	 1,917	 26	 24

รวม		 4,974	 5,204	 26	 24

บ ริ ษั ท ไ ท ย เ บ ฟ เ ว อ เ ร จ จํ า กั ด (ม ห า ช น) 177

13. สินทรัพย์ไม่มีตัวตน

				 งบการเงินรวม (ปรับปรุงใหม่)

		 ค่าความ	 โปรแกรม	 เครื่องหมาย	 ลิขสิทธิ์	 สิทธิการ

		 นิยม	 คอมพิวเตอร์	 การค้า	 ถ่ายทอดสด	 ดำเนินกิจการ	 รวม

				 (ล้านบาท)

ราคาทุน

ณ วันที่ 1 มกราคม 2550 	 432	 52	 310	 162	 -	 956

เพิ่มขึ้น	 659	 16	 17	 -	 -	 692

ลดลง	 -	 -	 -	 (162)	 -	 (162)

ผลต่างจากการแปลงค่า							

 ในการจัดทำงบการเงินรวม	 (19)	 -	 -	 -	 -	 (19)

ณ วันที่ 31 ธันวาคม 2550							

 และ 1 มกราคม 2551	 1,072	 68	 327	 -	 -	 1,467

เพิ่มขึ้น	 2,221	 26	 12	 -	 6	 2,265

ลดลง	 -	 -	 (8)	 -	 -	 (8)

ผลต่างจากการแปลงค่า							

 ในการจัดทำงบการเงินรวม	 (95)	 -	 -	 -	 -	 (95)

ณ วันที่ 31 ธันวาคม 2551	 3,198	 94	 331	 -	 6	 3,629

ค่าตัดจำหน่ายสะสม			

ณ วันที่ 1 มกราคม 2550 	 199	 7	 208	 162	 -	 576

ค่าตัดจำหน่ายสำหรับปี	 18	 9	 27	 -	 -	 54

ลดลง	 -	 -	 -	 (162)	 -	 (162)

ผลต่างจากการแปลงค่า							

 ในการจัดทำงบการเงินรวม	 (8)	 -	 -	 -	 -	 (8)

ณ วันที่ 31 ธันวาคม 2550							

 และ 1 มกราคม 2551	 209	 16	 235	 -	 -	 460

ค่าตัดจำหน่ายสำหรับปี	 -	 11	 26	 -	 -	 37

ลดลง	 (1)	 -	 (1)	 -	 -	 (2)

ผลต่างจากการแปลงค่า							

 ในการจัดทำงบการเงินรวม	 (44)	 -	 -	 -	 -	 (44)

ณ วันที่ 31 ธันวาคม 2551	 164	 27	 260	 -	 -	 451

		

มูลค่าสุทธิทางบัญชี							

ณ วันที่ 31 ธันวาคม 2550	 863	 52	 92	 -	 -	 1,007

ณ วันที่ 31 ธันวาคม 2551	 3,034	 67	 71	 -	 6	 3,178

ร า ย ง า น ป ร ะ จํ า ปี 2 5 5 1 178

		 งบการเงินเฉพาะกิจการ

		 โปรแกรมคอมพิวเตอร์

		 (ล้านบาท)

ราคาทุน	

ณ วันที่ 1 มกราคม 2550	 16

เพิ่มขึ้น	 9

ณ วันที่ 31 ธันวาคม 2550 และ 1 มกราคม 2551	 25

เพิ่มขึ้น	 25	

โอน	 1

ณ วันที่ 31 ธันวาคม 2551	 51

	

ค่าตัดจำหน่ายสะสม	

ณ วันที่ 1 มกราคม 2550	 4

ค่าตัดจำหน่ายสำหรับปี	 5

ณ วันที่ 31 ธันวาคม 2550 และ 1 มกราคม 2551	 9

ค่าตัดจำหน่ายสำหรับปี	 6

ณ วันที่ 31 ธันวาคม 2551	 15

	

มูลค่าสุทธิทางบัญชี	

ณ วันที่ 31 ธันวาคม 2550	 16

ณ วันที่ 31 ธันวาคม 2551	 36

14. สิทธิการเช่า

	 	 งบการเงินรวม

		 (ล้านบาท)

ราคาทุน	

ณ วันที่ 1 มกราคม 2550	 115

เพิ่มขึ้น	 43

ณ วันที่ 31 ธันวาคม 2550 และ 1 มกราคม 2551	 158

เพิ่มขึ้น	 -

ณ วันที่ 31 ธันวาคม 2551	 158

	

ค่าตัดจำหน่ายสะสม	

ณ วันที่ 1 มกราคม 2550	 27

ค่าตัดจำหน่ายสำหรับปี	 9

ณ วันที่ 31 ธันวาคม 2550 และ 1 มกราคม 2551	 36

ค่าตัดจำหน่ายสำหรับปี	 10

ณ วันที่ 31 ธันวาคม 2551	 46

	

บ ริ ษั ท ไ ท ย เ บ ฟ เ ว อ เ ร จ จํ า กั ด (ม ห า ช น) 179

งบการเงินรวม

		 (ล้านบาท)

มูลค่าสุทธิทางบัญชี	

ณ วันที่ 31 ธันวาคม 2550	 122

ณ วันที่ 31 ธันวาคม 2551						 112

15. สินทรัพย์ไม่หมุนเวียนอื่น

	 งบการเงินรวม	 งบการเงินเฉพาะกิจการ

		 หมายเหตุ	 2551	 2550	 2551	 2550

	 (ล้านบาท)

เงินจ่ายล่วงหน้าแก่ผู้ชำนาญการ	 31	 1,779	 1,829	 333	 343

ที่ดินที่มิได้ใช้ประโยชน์		 106	 106	 -	 -

เงินมัดจำ		 105	 124	 2	 2

อื่นๆ		 79	 88	 -	 -

			 2,069	 2,147	 335	 345

หัก ค่าเผื่อการด้อยค่าของสินทรัพย์		 -	 (15)	 -	 -

สุทธิ		 2,069	 2,132	 335	 345

16. หนี้สินที่มีภาระดอกเบี้ย

	 งบการเงินรวม	 งบการเงินเฉพาะกิจการ

		 หมายเหตุ	 2551	 2550	 2551	 2550

	 (ล้านบาท)

ส่วนที่หมุนเวียน								

เงินเบิกเกินบัญชีธนาคาร							

	 ส่วนที่มีการค้ำประกัน		 594	 899	 -	 -

	 ส่วนที่ไม่มีหลักประกัน		 166	 101	 13	 -

								

เงินกู้ยืมระยะสั้นจากสถาบันการเงิน								

	 ส่วนที่มีหนังสือสนับสนุนทางการเงิน		 228	 -	 -	 -

	 ส่วนที่ไม่มีหลักประกัน		 7,713	 4,998	 5,233	 4,798

เงินเบิกเกินบัญชีธนาคารและเงินกู้ยืม								

	 ระยะสั้นจากสถาบันการเงิน		 8,701	 5,998	 5,246	 4,798

หุ้นกู้ระยะยาวมีประกันที่ถึงกำหนดชำระ								

	 ภายในหนึ่งปี								

	 ส่วนที่มีการค้ำประกัน/ทำ Negative Pledge		 -	 3,000	 -	 3,000

								

เงินกู้ยืมระยะยาวที่ถึงกำหนดชำระ								

	 ภายในหนึ่งปี								

	 ส่วนที่มีการค้ำประกัน/ทำ Negative Pledge		 -	 1,755	 -	 1,755

ร า ย ง า น ป ร ะ จํ า ปี 2 5 5 1 180

	 งบการเงินรวม	 งบการเงินเฉพาะกิจการ

		 หมายเหตุ	 2551	 2550	 2551	 2550

	 (ล้านบาท)

	 ส่วนที่ไม่มีหลักประกัน		 5,325	 -	 5,325	 -

			 5,325	 4,755	 5,325	 4,755

เงินกู้ยืมระยะสั้นจากกิจการที่เกี่ยวข้องกัน								

	 ส่วนที่ไม่มีหลักประกัน	 5	 -	 -	 3,803	 2,040

			 14,026	 10,753	 14,374	 11,593

								

ส่วนที่ไม่หมุนเวียน								

เงินกู้ยืมระยะยาวจากสถาบันการเงิน								

	 ส่วนที่ไม่มีหลักประกัน		 3,265	 5,400	 3,265	 5,400

								

เงินกู้ยืมระยะยาวจากกิจการที่เกี่ยวข้องกัน								

	 ส่วนที่ไม่มีหลักประกัน	 5	 -	 -	 8,725	 6,540

			 3,265	 5,400	 11,990	 11,940

รวม		 17,291	 16,153	 26,364	 23,533

หนี้สินที่มีภาระดอกเบี้ย แสดงตามระยะเวลาครบกำหนดการจ่ายชำระ ณ วันที่ 31 ธันวาคม ได้ดังนี้

	 งบการเงินรวม	 งบการเงินเฉพาะกิจการ

			 2551	 2550	 2551	 2550

	 (ล้านบาท)

ครบกำหนดภายในหนึ่งปี		 14,026	 10,753	 14,374	 11,593

ครบกำหนดหลังจากหนึ่งปีแต่ไม่เกินห้าปี		 3,265	 5,400	 11,990	 11,940

รวม		 17,291	 16,153	 26,364	 23,533

ลักษณะที่สำคัญต่างๆ ของเงินกู้ยืม มีดังนี้

(ก)	เงินเบิกเกินบัญชีธนาคารกำหนดชำระคืนทันทีที่เรียกคืน ณ วันที่ 31 ธันวาคม 2551 กลุ่มบริษัทมีวงเงินเบิกเกินบัญชีธนาคาร

	 รวมเป็นเงินจำนวน 3,766 ล้านบาท (2550: 3,774 ล้านบาท) ซึ่งบางส่วนค้ำประกันโดยบริษัทย่อย 5 บริษัท และบางส่วนมีหนังสือ

	 สนับสนุนทางการเงินซึ่งออกโดยบริษัท

(ข)	เงินกู้ยืมระยะสั้นจากสถาบันการเงิน ณ วันที่ 31 ธันวาคม 2551 กลุ่มบริษัทมีวงเงินกู้ยืมระยะสั้นกับสถาบันการเงินหลายแห่ง

	 รวมเป็นเงินจำนวน 25,148 ล้านบาท (2550: 25,950 ล้านบาท) อัตราดอกเบี้ยตามที่สถาบันการเงินกำหนดเป็นครั้งๆ กลุ่มบริษัท

	 เบิกใช้วงเงินกู้ยืมระยะสั้นประกอบด้วยตั๋วสัญญาใช้เงินที่ออกโดยกลุ่มบริษัทให้แก่สถาบันการเงินภายในประเทศ เป็นเงินจำนวน

	 2,780 ล้านบาท และสถาบันการเงินในต่างประเทศ เป็นเงินจำนวน 228 ล้านบาท ซึ่งมีหนังสือสนับสนุนทางการเงินซึ่งออกโดยบริษัท

	 รวมทั้งสิ้นเป็นจำนวน 3,008 ล้านบาท (2550: 3,000 ล้านบาท)

บ ริ ษั ท ไ ท ย เ บ ฟ เ ว อ เ ร จ จํ า กั ด (ม ห า ช น) 181

ในปี 2550 บริษัทได้ออกและเสนอขายต๋ัวแลกเงินระยะส้ันจำนวนเงินตามหน้าต๋ัวรวม 5,000 ล้านบาท กับสถาบันการเงินภายในประเทศ

สองแห่ง ตั๋วแลกเงินดังกล่าวเป็นตั๋วแลกเงินระยะสั้นที่เสนอขายและเปลี่ยนมือภายในกลุ่มนักลงทุนสถาบันและ/หรือผู้ลงทุนรายใหญ ่

นิยามตามประกาศของคณะกรรมการกำกับหลักทรัพย์และตลาดหลักทรัพย์ บริษัทได้เริ่มชำระคืนตั๋วแลกเงินครบกำหนดตั้งแต่เดือน

พฤศจิกายน 2550 และชำระคืนเสร็จสิ้นในเดือนมกราคม 2551 (2550: 2,000 ล้านบาท)

เมื่อวันที่ 26 กันยายน 2551 บริษัทได้ออกตั๋วแลกเงินระยะสั้นจำนวนเงินตามหน้าตั๋วรวม 5,000 ล้านบาท ให้กับสถาบันการเงินภายใน

ประเทศสองแห่ง โดยมีระยะเวลาครบกำหนดการจ่ายชำระในระหว่างเดือนมีนาคม 2552 ถึงเดือนมิถุนายน 2552 ตั๋วแลกเงินดังกล่าว

เป็นตั๋วแลกเงินระยะสั้นที่เสนอขายและเปลี่ยนมือภายในกลุ่มนักลงทุนสถาบันและ/หรือผู้ลงทุนรายใหญ่นิยามตามประกาศของ

คณะกรรมการกำกับหลักทรัพย์และตลาดหลักทรัพย์

(ค)	หุ้นกู้มีประกัน ณ วันที่ 31 ธันวาคม 2550 เป็นหุ้นกู้ที่มีบริษัทย่อย 4 บริษัทค้ำประกันร่วมเต็มมูลค่าหุ้นกู้ และมีบริษัทย่อย 17 บริษัท

	 ได้ทำ Negative Pledge โดยให้ความยินยอมในการไม่นำท่ีดิน อาคาร โรงงานและเคร่ืองจักรไปจำหน่าย จ่ายโอน จำนอง จำนำ วางประกัน

	 หรือกระทำด้วยประการใดๆ อันเป็นเหตุให้เกิดภาระผูกพันหรือบุริมสิทธิใดๆ ขึ้นกับสินทรัพย์ดังกล่าว บริษัทต้องดำรงอัตราส่วน

	 หนี้สินรวม (หนี้สินที่มีภาระดอกเบี้ย) ต่อส่วนของผู้ถือหุ้นรวม (ไม่รวมกำไรหรือขาดทุนที่ยังไม่เกิดขึ้นจากอัตราแลกเปลี่ยนเงินตรา

	 ต่างประเทศ) ในอัตราส่วนไม่เกิน 2.5 ต่อ 1 โดยพิจารณาจากงบการเงินรวมประจำปีที่จัดทำขึ้นตามหลักการบัญชีที่รับรองทั่วไป

	 ในประเทศไทย

	หุ้นกู้ดังกล่าวมีเงื่อนไขการชำระคืน ดังต่อไปนี้

	 จำนวนเงิน	 อัตราดอกเบี้ยคงที่	 วันครบกำหนดไถ่ถอน

	 (ล้านบาท)	 (ร้อยละต่อปี)		

ชุดที่หนึ่ง	 2,500	 4.95	 22 สิงหาคม 2549

ชุดที่สอง	 2,200	 5.40	 22 กุมภาพันธ์ 2550

ชุดที่สาม	 2,300	 5.55	 22 สิงหาคม 2550

ชุดที่สี่	 3,000	 5.75	 22 กุมภาพันธ์ 2551

เงินต้นชำระคืนทั้งจำนวนในวันครบกำหนดไถ่ถอน ดอกเบี้ยชำระทุกๆ 6 เดือน เริ่มชำระดอกเบี้ยครั้งแรกในวันที่ 22 สิงหาคม 2549

และทางบริษัทได้ชำระคืนหุ้นกู้ทั้ง 4 ชุด ตามวันครบกำหนดไถ่ถอนเป็นที่เรียบร้อยแล้ว

(ฆ)	ในปี 2549 บริษัททำสัญญาเงินกู้ยืมระยะยาวจำนวนเงิน 26,600 ล้านบาท กับสถาบันการเงิน 8 แห่ง ในจำนวนนี้เงินกู้ยืมจำนวนเงิน

	 23,600 ล้านบาท มีระยะเวลาปลอดชำระคืนเงินต้น 2 ปี โดยเงินต้นมีกำหนดชำระคืนเป็นรายเดือนจำนวน 36 งวด งวดละ 654.22

	 ล้านบาท สำหรับ 35 งวดแรก และจำนวน 702.20 ล้านบาท สำหรับงวดสุดท้าย เริ่มชำระตั้งแต่วันที่ 28 เมษายน 2551 ถึงวันที่

	 31 มีนาคม 2554 ดอกเบี้ยกำหนดชำระเป็นรายเดือน ที่อัตราดอกเบี้ยคงที่ร้อยละ 5.75 และร้อยละ 6 ต่อปี สำหรับปีแรกและปีที่สอง

	 ตามลำดับ และอัตราดอกเบี้ยร้อยละ MLR-1.5 ถึง MLR-1.75 ต่อปี ตั้งแต่ปีที่สามเป็นต้นไป เริ่มชำระเดือนมีนาคม 2549 เงินกู้ยืม

	 ส่วนที่เหลือจำนวนเงิน 3,000 ล้านบาท กำหนดชำระคืนเป็นรายไตรมาสจำนวน 8 งวด งวดละ 375 ล้านบาท เริ่มตั้งแต่วันที่ 28

	 มิถุนายน 2549 ถึงวันที่ 28 มีนาคม 2551 ดอกเบี้ยกำหนดชำระเป็นรายไตรมาส ที่อัตราดอกเบี้ยคงที่ร้อยละ 5.70 ต่อปี เริ่มชำระเดือน

	 มิถุนายน 2549

ร า ย ง า น ป ร ะ จํ า ปี 2 5 5 1 182

เงินกู้ยืมดังกล่าวมีบริษัทย่อย 4 บริษัท ค้ำประกันร่วมเต็มมูลค่าเงินกู้ และมีบริษัทย่อย 17 บริษัท ทำ Negative Pledge โดยให้ความ

ยินยอมในการไม่นำที่ดิน อาคาร โรงงานและเครื่องจักรไปจำหน่าย จ่ายโอน จำนอง จำนำ วางประกัน หรือกระทำด้วยประการใดๆ

อันเป็นเหตุให้เกิดภาระผูกพันหรือบุริมสิทธิใดๆ ขึ้นกับสินทรัพย์ดังกล่าว

ในปี 2549 และ 2550 บริษัทจ่ายชำระคืนเงินกู้ระยะยาวก่อนกำหนดบางส่วนรวมเป็นจำนวนเงิน 22,220 ล้านบาท พร้อมดอกเบี้ยคงค้าง

ให้กับสถาบันการเงิน 7 แห่ง และอัตราดอกเบี้ยในปีที่สองได้ปรับลดจากร้อยละ 6 ต่อปี เป็นอัตราร้อยละ 5 ต่อปี ต่อมาในเดือนมีนาคม

2551 บริษัทจ่ายชำระคืนเงินกู้ยืมระยะยาวก่อนกำหนดส่วนที่เหลือจำนวนเงิน 1,380 ล้านบาท พร้อมดอกเบี้ยคงค้างให้กับสถาบันการ

เงินที่เหลือและหลักประกันที่เป็นภาระค้ำประกันรวมเต็มมูลค่าเงินกู้ของบริษัทย่อย 4 บริษัท และบริษัทย่อย 17 บริษัทที่ทำ Negative

Pledge ได้ถูกยกเลิกในเดือนมีนาคม 2551

ในปี 2550 บริษัททำสัญญาเงินกู้ยืมระยะยาวจำนวน 4,500 ล้านบาท กับสถาบันการเงินแห่งหนึ่ง กำหนดชำระคืนเป็นรายเดือนจำนวน

12 งวด งวดละ 375 ล้านบาท โดยเริ่มชำระงวดแรกในเดือนกุมภาพันธ์ 2552 ดอกเบี้ยกำหนดชำระเป็นรายเดือน ในอัตราดอกเบี้ยร้อยละ

5.60 ต่อปี สำหรับปีแรก และร้อยละ 5.75 ต่อปี สำหรับระยะเวลาหลังจากนั้น ต่อมาบริษัทได้รับการปรับลดอัตราดอกเบี้ยเป็นอัตราร้อยละ

4.50 ต่อปี สำหรับปีแรก และอัตราร้อยละ 4.75 ต่อปี สำหรับระยะเวลาหลังจากนั้น นอกจากนี้บริษัททำสัญญาเงินกู้ยืมระยะยาวจำนวน

900 ล้านบาท กับสถาบันการเงินอีกแห่งหนึ่งกำหนดชำระคืนในปี 2552 ดอกเบี้ยกำหนดชำระเป็นรายเดือนในอัตราร้อยละ 3.9625 ต่อป ี

ในเดือนพฤศจิกายน 2551 บริษัททำสัญญากู้ยืมระยะยาวจำนวน 3,190 ล้านบาท กับสถาบันการเงินแห่งหนึ่ง กำหนดชำระคืนเป็น

รายเดือนจำนวน 11 งวด งวดละ 300 ล้านบาท สำหรับ 10 งวดแรก และจำนวน 190 ล้านบาท สำหรับงวดสุดท้าย โดยเริ่มชำระตั้งแต ่

วันที่ 30 ธันวาคม 2552 ถึงวันที่ 29 ตุลาคม 2553 ดอกเบี้ยกำหนดชำระเป็นรายเดือน ในอัตราดอกเบี้ยร้อยละ 5 ต่อปี

ยอดหนี้สินที่มีภาระดอกเบี้ย ณ วันที่ 31 ธันวาคม จัดตามประเภทสกุลเงินตราได้ดังนี้

	 งบการเงินรวม	 งบการเงินเฉพาะกิจการ

			 2551	 2550	 2551	 2550

	 (ล้านบาท)

สกุลเงินบาทและสกุลเงินที่ใช้ใน								

	 การดำเนินงานของบริษัทย่อย		 16,519	 15,401	 26,364	 23,533

สกุลเงินปอนด์สเตอร์ลิง		 544	 752	 -	 -

สกุลเงินเหรียญสหรัฐอเมริกา		 228	 -	 -	 -

รวม		 17,291	 16,153	 26,364	 23,533

17. เจ้าหนี้การค้า

	 งบการเงินรวม	 งบการเงินเฉพาะบริษัท

		 หมายเหตุ	 2551	 2550	 2551	 2550

	 (ล้านบาท)

กิจการที่เกี่ยวข้องกัน	 5	 918	 680	 -	 -

กิจการอื่นๆ 		 2,471	 1,960	 -	 -

รวม		 3,389	 2,640	 -	 -

บ ริ ษั ท ไ ท ย เ บ ฟ เ ว อ เ ร จ จํ า กั ด (ม ห า ช น) 183

ยอดเจ้าหนี้การค้า ณ วันที่ 31 ธันวาคม จัดตามประเภทสกุลเงินตราได้ดังนี้

	 งบการเงินรวม	 งบการเงินเฉพาะบริษัท

			 2551	 2550	 2551	 2550

	 (ล้านบาท)

สกุลเงินบาทและสกุลเงินที่ใช้ใน								

	 การดำเนินงานของบริษัทย่อย		 2,879	 2,429	 -	 -

สกุลเงินเหรียญสหรัฐอเมริกา		 248	 95	 -	 -

สกุลเงินยูโร		 226	 69	 -	 -

สกุลเงินปอนด์สเตอร์ลิง		 20	 46	 -	 -

สกุลเงินอื่นๆ		 16	 1	 -	 -

รวม		 3,389	 2,640	 -	 -

18. หนี้สินหมุนเวียนอื่น

	 งบการเงินรวม	 งบการเงินเฉพาะบริษัท

			 2551	 2550	 2551	 2550

	 (ล้านบาท)

ภาษีมูลค่าเพิ่มค้างจ่าย		 726	 687	 18	 35

ค่าใช้จ่ายค้างจ่าย		 681	 801	 76	 9

ค่าส่งเสริมการขายค้างจ่าย		 472	 375	 -	 -

เงินรับล่วงหน้าค่าสินค้าจากลูกค้า		 389	 520	 -	 -

เจ้าหนี้ค่าสินทรัพย์		 325	 431	 5	 -

เช็คจ่ายค่าภาษีสรรพสามิตรอเรียกเก็บ		 79	 281	 -	 -

ภาษีเงินได้หัก ณ ที่จ่ายรอนำส่ง		 70	 140	 17	 30

ดอกเบี้ยค้างจ่าย		 21	 71	 3	 67

อื่นๆ		 220	 192	 18	 21

รวม		 2,983	 3,498	 137	 162

ร า ย ง า น ป ร ะ จํ า ปี 2 5 5 1 184

ยอดหนี้สินหมุนเวียนอื่น ณ วันที่ 31 ธันวาคม จัดตามประเภทสกุลเงินตราได้ดังนี้

	 งบการเงินรวม	 งบการเงินเฉพาะบริษัท

			 2551	 2550	 2551	 2550

	 (ล้านบาท)

สกุลเงินบาทและสกุลเงินที่ใช้ใน								

 การดำเนินงานของบริษัทย่อย		 2,963	 3,421	 135	 160

สกุลเงินเหรียญสหรัฐอเมริกา		 18	 -	 1	 -

สกุลเงินสิงคโปร์		 1	 1	 1	 1

สกุลเงินยูโร		 -	 72	 -	 -

สกุลเงินปอนด์สเตอร์ลิง		 -	 4	 -	 1

สกุลเงินอื่นๆ		 1	 -	 -	 -

รวม		 2,983	 3,498	 137	 162

19. ส่วนเกินทุนและสำรองตามกฎหมาย

ส่วนเกินมูลค่าหุ้น

ตามบทบัญญัติแห่งพระราชบัญญัติบริษัทมหาชนจำกัด พ.ศ. 2535 มาตรา 51 ในกรณีที่บริษัทเสนอขายหุ้นสูงกว่ามูลค่าหุ้นที่จดทะเบียน

ไว้ บริษัทต้องนำค่าหุ้นส่วนเกินนี้ตั ้งเป็นทุนสำรอง (“ส่วนเกินมูลค่าหุ้น”) ส่วนเกินมูลค่าหุ้นนี้จะนำไปจ่ายเป็นเงินปันผลไม่ได้

การแปลงค่างบการเงิน

ส่วนเกินทุนจากการแปลงค่างบการเงินที่บันทึกในส่วนของผู้ถือหุ้นได้แก่ ผลต่างจากอัตราแลกเปลี่ยนเงินตราต่างประเทศที่เกิดจาก

การแปลงค่างบการเงินของกิจการในต่างประเทศให้เป็นเงินบาทเพื่อนำไปรวมในงบการเงินของกิจการ

การตีราคาและการเปลี่ยนแปลงในมูลค่ายุติธรรม

ส่วนเกินทุนจากการตีราคาและการเปลี่ยนแปลงในมูลค่ายุติธรรมที่บันทึกไปยังส่วนของผู้ถือหุ้น รวมผลสะสมของส่วนเกินทุนจาก

การตีราคาที่ดิน และการเปลี่ยนแปลงสุทธิในมูลค่ายุติธรรมของเงินลงทุนในหลักทรัพย์เผื่อขายจนกระทั่งมีการจำหน่ายเงินลงทุนนั้น

สำรองตามกฎหมาย

ตามบทบัญญัติแห่งพระราชบัญญัติบริษัทมหาชนจำกัด พ.ศ. 2535 มาตรา 116 บริษัทจะต้องจัดสรรทุนสำรอง (“สำรองตามกฎหมาย”)

อย่างน้อยร้อยละ 5 ของกำไรสุทธิประจำปีหลังจากหักขาดทุนสะสมยกมา (ถ้ามี) จนกว่าสำรองดังกล่าวมีจำนวนไม่น้อยกว่าร้อยละ 10

ของทุนจดทะเบียน เงินสำรองนี้จะนำไปจ่ายเป็นเงินปันผลไม่ได้

บ ริ ษั ท ไ ท ย เ บ ฟ เ ว อ เ ร จ จํ า กั ด (ม ห า ช น) 185

20. ข้อมูลทางการเงินจำแนกตามส่วนงาน

กลุ่มบริษัทได้นำเสนอข้อมูลทางการเงินจำแนกตามส่วนงานธุรกิจและส่วนงานภูมิศาสตร์ รูปแบบหลักในการรายงานคือส่วนงานธุรกิจ

พิจารณาจากระบบการบริหารจัดการและโครงสร้างการรายงานทางการเงินภายในของกลุ่มบริษัทเป็นเกณฑ์ในการกำหนดส่วนงาน

ผลได้ (เสีย) สินทรัพย์และหนี้สินตามส่วนงาน รวมรายการที่เกี่ยวข้องโดยตรงกับส่วนงานหรือที่สามารถปันส่วนให้กับส่วนงานได ้

อย่างสมเหตุสมผล

ในการจัดทำข้อมูลทางการเงินจำแนกตามส่วนงาน หนี้สินและดอกเบี้ยจ่ายที่ไม่สามารถปันส่วนได้ว่าเกี่ยวข้องกับส่วนงานใด จะถูก

ปันส่วนตามเกณฑ์ร้อยละของสินทรัพย์สุทธิของแต่ละส่วนงาน โดยผู้บริหารเชื่อว่าเกณฑ์ดังกล่าวได้แสดงหนี้สินของแต่ละส่วนงานได้

อย่างเหมาะสมและใกล้เคียงกับความเป็นจริง

รายการบัญชีที่สำคัญระหว่างกันของส่วนงานได้ถูกตัดรายการในการจัดทำงบการเงินรวมแล้ว

ส่วนงานธุรกิจ

กลุ่มบริษัทเสนอส่วนงานธุรกิจที่สำคัญดังนี้

ธุรกิจเบียร์	 ผลิตและจำหน่ายเบียร์ยี่ห้อต่างๆ (ส่วนใหญ่ขายภายนอกกลุ่มบริษัท)

ธุรกิจสุรา		 ผลิตและจำหน่ายสุรายี่ห้อต่างๆ (ส่วนใหญ่ขายภายนอกกลุ่มบริษัท)

ธุรกิจเครื่องดื่มไม่ผสม	 ผลิตและจำหน่ายน้ำดื่ม น้ำโซดา กาแฟสำเร็จรูป เครื่องดื่มชูกำลัง เครื่องดื่มชาเขียว

 แอลกอฮอล์	 และเครื่องดื่มกลิ่นผลไม้ (ส่วนใหญ่ขายภายนอกกลุ่มบริษัท)

ธุรกิจอาหาร	 ภัตตาคารร้านอาหารญี่ปุ่น บะหมี่ราเมน และเบเกอรี่ (ส่วนใหญ่ขายภายนอกกลุ่มบริษัท) และ

ธุรกิจแอลกอฮอล์	 ผลิตและจำหน่ายแอลกอฮอล์ต่างๆ (ส่วนใหญ่ขายภายนอกกลุ่มบริษัท)

ส่วนงานภูมิศาสตร์

กลุ่มบริษัทมีฐานการดำเนินธุรกิจเป็นส่วนใหญ่อยู่ในประเทศไทย โดยส่วนหนึ่งของสินค้าที่ผลิตได้จะส่งไปจำหน่ายโดยตรงหรือผ่าน

ทางบริษัทย่อยในต่างประเทศให้กับลูกค้าภายนอก สำหรับฐานการดำเนินธุรกิจในต่างประเทศจะเป็นของบริษัทย่อย

ในการนำเสนอการจำแนกส่วนงานภูมิศาสตร์ รายได้ตามส่วนงานแยกตามเขตภูมิศาสตร์ได้กำหนดจากสถานที่ตั้งของลูกค้า สินทรัพย ์

ตามส่วนงานแยกตามสถานที่ตั้งทางภูมิศาสตร์ของสินทรัพย์

ข้อ
มูล

เก
ี่ยว

กับ
ผล

ได
้(เส

ีย)
ตา

มส
่วน

งา
นธ

ุรก
ิจ

				

ธุร
กิจ

เค
รื่อ

งด
ื่ม
ไม

่ผส
ม		

ธุร

กิจ
	

ตัด
รา

ยก
าร

			

		

ธุร
กิจ

เบ
ียร

์	
ธุร

กิจ
สุร

า	
แอ

ลก
อฮ

อล
์	

ธุร
กิจ

อา
หา

ร	
แอ

ลก
อฮ

อล
์	

ระ
หว

่าง
กัน

		

รว
ม

		

25
51

	
25

50
	

25
51

	
25

50
	

25
51

	
25

50
	

25
51

	
25

50
	

25
51

	
25

50
	

25
51

	
25

50
	

25
51

	
25

50

		

(ล
้าน

บา
ท)

รา
ยไ

ด้จ
าก

กา
รข

าย
	

38
,4
58

	
47

,5
57

	
59

,5
86

	
52

,9
40

	
3,
95

3	
2,
54

7	
2,
63

6	
2,
03

9	
89

3	
96

6	
(2

69
)	

(9
41

)	
10

5,
25

7	
10

5,
10

8

ดอ
กเ

บี้ย
รับ

	
12

	
23

	
40

	
17

	
3	

1	
12

	
4	

-	
1	

(3
0)

	
-	

37
	

46

รา
ยไ

ด้อ
ื่น	

61
	

88
	

33
8	

22
0	

14
	

4	
12

	
82

	
52

9	
18

	
(2

2)
	

(6
9)

	
93

2	
34

3

รว
มร

าย
ได

้	
38

,5
31

	
47

,6
68

	
59

,9
64

	
53

,1
77

	
3,
97

0	
2,
55

2	
2,
66

0	
2,
12

5	
1,
42

2	
98

5	
(3

21
)	

(1
,0
10

)	
10

6,
22

6	
10

5,
49

7

ต้น
ทุ
นข

าย
	

31
,9
72

	
37

,0
40

	
39

,5
48

	
33

,9
23

	
2,
98

2	
1,
79

6	
1,
54

0	
1,
17

4	
80

6	
97

2	
(2

92
)	

(1
,0
81

)	
76

,5
56

	
73

,8
24

ค่า
ใช

้จ่า
ยใ

นก
าร

ขา
ยแ

ละ
บร

ิห
าร

	
5,
64

6	
6,
45

6	
6,
53

6	
7,
05

5	
79

4	
36

6	
96

8	
75

8	
13

8	
14

0	
2	

36
	

14
,0
84

	
14

,8
11

รว
มค

่าใ
ช้จ

่าย
	

37
,6
18

	
43

,4
96

	
46

,0
84

	
40

,9
78

	
3,
77

6	
2,
16

2	
2,
50

8	
1,
93

2	
94

4	
1,
11

2	
(2

90
)	

(1
,0
45

)	
90

,6
40

	
88

,6
35

กำ
ไร

(ข
าด

ทุ
น)

ก่อ
นด

อก
เบ

ี้ยจ
่าย

	
แล

ะภ
าษ

ีเง
ินไ

ด้	
91

3	
4,
17

2	
13

,8
80

	
12

,1
99

	
19

4	
39

0	
15

2	
19

3	
47

8	
(1

27
)	

(3
1)

	
35

	
15

,5
86

	
16

,8
62

ดอ
กเ

บี้ย
จ่า

ย	
22

6	
27

8	
40

0	
73

1	
66

	
-	

10
	

3	
9	

38
	

(3
0)

	
-	

68
1	

1,
05

0

ภา
ษี
เง
ินไ

ด้	
34

9	
2,
19

2	
3,
82

1	
2,
65

2	
(3

6)
	

(4
)	

6	
26

	
15

9	
3	

-	
-	

4,
29

9	
4,
86

9

กำ
ไร

(ข
าด

ทุ
น)

 ส
ำห

รับ
ปี	

33
8	

1,
70

2	
9,
65

9	
8,
81

6	
16

4	
39

4	
13

6	
16

4	
31

0	
(1

68
)	

(1
)	

35
	

10
,6
06

	
10

,9
43

ข้อ
มูล

เก
ี่ยว

กับ
ฐา

นะ
ทา

งก
าร

เง
ินต

าม
ส่ว

นง
าน

ธุร
กิจ

				

ธุร
กิจ

เค
รื่อ

งด
ื่ม
ไม

่ผส
ม	

		

ธุร
กิจ

เบ
ียร

์	
ธุร

กิจ
สุร

า	
แอ

ลก
อฮ

อล
์	

ธุร
กิจ

อา
หา

ร	
ธุร

กิจ
แอ

ลก
อฮ

อล
์	

รว
ม

		

25
51

	
25

50
	

25
51

	
25

50
	

25
51

	
25

50
	

25
51

	
25

50
	

25
51

	
25

50
	

25
51

	
25

50

		

(ล
้าน

บา
ท)

สิน
ค้า

คง
เห

ลือ
	

5,
97

8	
3,
58

8	
23

,1
50

	
23

,9
88

	
52

9	
18

2	
72

	
39

	
-	

48
1	

29
,7
29

	
28

,2
78

ที
่ดิน

 อ
าค

าร
แล

ะอ
ุปก

รณ
์	

15
,3
33

	
17

,9
10

	
21

,2
58

	
23

,1
37

	
2,
62

1	
1,
18

1	
36

6	
24

3	
-	

2,
16

9	
39

,5
78

	
44

,6
40

สิน
ทร

ัพ
ย์อ

ื่น	
1,
63

7	
1,
81

5	
5,
47

4	
5,
92

0	
2,
37

0	
73

6	
1,
26

7	
50

2	
-	

51
5	

10
,7
48

	
9,
48

8

รว
มส

ินท
รัพ

ย์	
22

,9
48

	
23

,3
13

	
49

,8
82

	
53

,0
45

	
5,
52

0	
2,
09

9	
1,
70

5	
78

4	
-	

3,
16

5	
80

,0
55

	
82

,4
06

								

เง
ินก

ู้ยืม
รว

ม	
6,
23

8	
4,
44

1	
9,
79

2	
11

,0
51

	
1,
00

2	
-	

26
6	

-	
-	

66
8	

17
,2
98

	
16

,1
60

หน
ี้สิน

อื่น
	

2,
26

3	
4,
06

5	
5,
48

9	
4,
30

7	
60

7	
36

8	
40

1	
36

9	
-	

42
	

8,
76

0	
9,
15

1

รว
มห

นี้ส
ิน	

8,
50

1	
8,
50

6	
15

,2
81

	
15

,3
58

	
1,
60

9	
36

8	
66

7	
36

9	
-	

71
0	

26
,0
58

	
25

,3
11

									

รา
ยจ

่าย
ฝ่า

ยท
ุน													

-
 ท

ี่ดิน
 อ

าค
าร

แล
ะอ

ุปก
รณ

์	
56

3	
36

1	
93

5	
1,
27

7	
61

0	
25

	
24

2	
11

7	
27

	
59

	
2,
37

7	
1,
83

9

-
 ส

ินท
รัพ

ย์ไ
ม่
มี
ตัว

ตน
	

59
0	

11
	

1,
46

5	
67

5	
16

2	
1	

49
	

5	
-	

-	
2,
26

6	
69

2

-
 ส

ิท
ธิก

าร
เช

่า	
-	

-	
-	

-	
-	

-	
-	

43
	

-	
-	

-	
43

ค่า
เส

ื่อม
รา

คา
	

2,
00

7	
2,
36

1	
2,
30

5	
2,
37

1	
40

3	
15

5	
11

8	
12

5	
14

1	
19

2	
4,
97

4	
5,
20

4

ค่า
ตัด

จำ
หน

่าย
	

3	
4	

30
	

47
	

2	
1	

12
	

11
	

-	
-	

47
	

63

ร า ย ง า น ป ร ะ จํ า ปี 2 5 5 1 188

ส่วนงานภูมิศาสตร์

รายละเอียดข้อมูลทางการเงินจำแนกตามส่วนงานภูมิศาสตร์ในงบการเงินรวมสำหรับแต่ละปีสิ้นสุดวันที่ 31ธันวาคม 2551 และ 2550

มีดังนี้

	 งบการเงินรวม

	 รายได้	 ที่ดิน อาคารและอุปกรณ์

			 2551	 2550	 2551	 2550

	 (ล้านบาท)

ประเทศไทย		 102,766	 101,858	 38,312	 43,037

ต่างประเทศ		 3,460	 3,639	 1,266	 1,603

รวม		 106,226	 105,497	 39,578	 44,640

21. รายได้อื่น

	 งบการเงินรวม	 งบการเงินเฉพาะกิจการ

			 2551	 2550	 2551	 2550

	 (ล้านบาท)

รายได้จากการขายวัตถุดิบ		 195	 -	 -	 -

กำไรจากการจำหน่ายทรัพย์สิน		 36	 153	 1	 64

รายได้จากการขายเศษวัสดุ		 28	 42	 -	 -

กำไรจากอัตราแลกเปลี่ยนสุทธิ		 -	 -	 8	 17

อื่นๆ 		 121	 97	 4	 9

รวม		 380	 292	 13	 90

22. ค่าใช้จ่ายในการขายและบริหาร

	 งบการเงินรวม	 งบการเงินเฉพาะกิจการ

			 2551	 2550	 2551	 2550

	 (ล้านบาท)

ค่าใช้จ่ายพนักงาน		 4,092	 3,824	 626	 577

ค่าใช้จ่ายการตลาดและโฆษณาประชาสัมพันธ์		 4,016	 4,536	 225	 144

กำลังการผลิตว่างเปล่า		 2,163	 2,001	 -	 -

ค่ายานพาหนะและค่าใช้จ่ายเดินทาง		 1,257	 1,256	 26	 24

ค่าเช่า		 559	 489	 12	 10

ค่าเสื่อมราคาและค่าตัดจำหน่าย		 471	 557	 31	 29

เงินบริจาค		 314	 274	 43	 73

ขาดทุนจากอัตราแลกเปลี่ยนสุทธิ		 40	 149	 -	 -

อื่นๆ		 1,167	 1,652	 254	 297

รวม		 14,079	 14,738	 1,217	 1,154

บ ริ ษั ท ไ ท ย เ บ ฟ เ ว อ เ ร จ จํ า กั ด (ม ห า ช น) 189

23. ค่าใช้จ่ายพนักงาน

	 งบการเงินรวม	 งบการเงินเฉพาะกิจการ

			 2551	 2550	 2551	 2550

	 (ล้านบาท)

เงินเดือนและค่าแรง		 4,114	 3,875	 373	 342

โบนัส		 793	 763	 180	 171

ค่าล่วงเวลาและเบี้ยเลี้ยง		 300	 298	 13	 13

เงินสมทบกองทุนสำรองเลี้ยงชีพ		 15	 14	 6	 6

อื่นๆ 		 774	 619	 54	 45

รวม		 5,996	 5,569	 626	 577

กลุ่มบริษัทได้จัดตั้งกองทุนสำรองเลี้ยงชีพสำหรับพนักงานของกลุ่มบริษัทบนพื้นฐานความสมัครใจของพนักงานในการเป็นสมาชิกของ

กองทุน โดยพนักงานจ่ายเงินสะสมในอัตราร้อยละ 2 ถึง อัตราร้อยละ 3 ของเงินเดือนทุกเดือน และบริษัทจ่ายสมทบในอัตราร้อยละ 2

ถึงอัตราร้อยละ 3 ของเงินเดือนของพนักงานทุกเดือน กองทุนสำรองเลี้ยงชีพนี้ได้จดทะเบียนเป็นกองทุนสำรองเลี้ยงชีพตามข้อกำหนด

ของกระทรวงการคลังและจัดการกองทุนโดยผู้จัดการกองทุนที่ได้รับอนุญาต

24. ดอกเบี้ยจ่าย

	 งบการเงินรวม	 งบการเงินเฉพาะกิจการ

		 หมายเหตุ	 2551	 2550	 2551	 2550

	 (ล้านบาท)

ดอกเบี้ยจ่ายและค้างจ่ายกับ								

	 กิจการที่เกี่ยวข้องกัน	 5	 -	 66	 548	 732

	 สถาบันการเงิน		 655	 726	 477	 574

	 กิจการภายนอกอื่นๆ		 26	 271	 25	 271

			 681	 1,063	 1,050	 1,577

ส่วนที่บันทึกเป็นต้นทุนของ								

	 สินทรัพย์ระหว่างก่อสร้าง	 12	 -	 (13)	 -	 -

สุทธิ		 681	 1,050	 1,050	 1,577

25. ภาษีเงินได้

จำนวนภาษีเงินได้ในงบกำไรขาดทุนรวมน้อยกว่าจำนวนภาษีเงินได้ที่คำนวณโดยการใช้อัตราภาษีเงินได้คูณกับยอดกำไรสุทธิตามบัญช ี

สำหรับปี เนื่องจาก

(ก)	กลุ่มบริษัทมีขาดทุนทางภาษียกมาจากปีก่อน และได้ถูกนำมาใช้เพื่อลดจำนวนกำไรเพื่อเสียภาษีในปีปัจจุบันสำหรับปี 2551 มีจำนวน

	 9 ล้านบาท (2550: 64 ล้านบาท)

(ข)	กลุ่มบริษัทมีกำไรสุทธิในจำนวนที่เป็นสาระสำคัญ ซึ่งเกิดจากธุรกรรมที่ได้รับการส่งเสริมการลงทุน โดยกำไรสุทธิจากธุรกรรมดังกล่าว

	 ได้รับการลดหย่อนอัตราภาษีเงินได้สำหรับปี 2551 มีจำนวน 3 ล้านบาท (2550: 8 ล้านบาท)

ร า ย ง า น ป ร ะ จํ า ปี 2 5 5 1 190

(ค)	ความแตกต่างระหว่างการรับรู้รายได้และค่าใช้จ่ายทางบัญชี กับรายได้และค่าใช้จ่ายทางภาษีบางรายการของกลุ่มบริษัทสำหรับ

	 ปี 2551 มีจำนวน (385) ล้านบาท (2550: 84 ล้านบาท)

(ฆ)	ขาดทุนของบริษัทย่อยบางแห่งของกลุ่มบริษัท ซึ่งไม่สามารถจะนำมาสุทธิกับกำไรของบริษัทย่อยของกลุ่มบริษัทในการคำนวณ

	 ภาษีเงินได้สำหรับปี 2551 มีจำนวน 197 ล้านบาท (2550: 110 ล้านบาท)

(ง)	กลุ่มบริษัทมีการปรับปรุงทางภาษีที่เกี่ยวกับรายการในปีก่อนๆ สำหรับปี 2551 มีจำนวน 26 ล้านบาท (2550: 3 ล้านบาท)

จำนวนภาษีเงินได้ในงบกำไรขาดทุนเฉพาะกิจการน้อยกว่าจำนวนภาษีเงินได้ที่คำนวณโดยการใช้อัตราภาษีเงินได้คูณกับยอดกำไรสุทธิ

ตามบัญชีสำหรับปี เนื่องจาก

(ก)	บริษัทมีเงินปันผลที่ไม่ต้องเสียภาษีเงินได้สำหรับปี 2551 มีจำนวน 1,604 ล้านบาท (2550: 5,696 ล้านบาท)

(ข)	ความแตกต่างระหว่างการรับรู้รายได้และค่าใช้จ่ายทางบัญชี กับรายได้และค่าใช้จ่ายทางภาษีบางรายการสำหรับปี 2551 มีจำนวน

	 10 ล้านบาท (2550: 65 ล้านบาท)

(ค)	บริษัทมีการปรับปรุงภาษีที่เกี่ยวกับรายการในปีก่อนๆ สำหรับปี 2551 มีจำนวน 12 ล้านบาท

26. สิทธิประโยชน์จากการส่งเสริมการลงทุน

สิทธิประโยชน์ตามบัตรส่งเสริมการลงทุน

คณะกรรมการส่งเสริมการลงทุนอนุมัติให้บริษัทย่อยทางอ้อมแห่งหนึ่งได้รับสิทธิประโยชน์หลายประการในฐานะผู้ได้รับการส่งเสริมการ

ลงทุนตามพระราชบัญญัติส่งเสริมการลงทุน พ.ศ. 2520 เกี่ยวกับการผลิตอาหารและเครื่องดื่ม ซึ่งพอสรุปสาระสำคัญได้ดังนี้

(ก)	ให้ได้รับยกเว้นอากรขาเข้าสำหรับเครื่องจักรที่นำเข้ามาใช้ในการผลิตภายในวันที่ 3 มีนาคม 2549 สำหรับบัตรส่งเสริมการลงทุนเลขที่

	 1475(2)/2546 และวันที่ 2 กันยายน 2551 สำหรับบัตรส่งเสริมการลงทุนเลขที่ 1223(4)/2549

(ข)	ให้ได้รับยกเว้นภาษีเงินได้นิติบุคคลสำหรับกำไรสุทธิที่ได้จากการประกอบกิจการที่ได้รับการส่งเสริมมีกำหนดเวลาแปดปี นับแต่วันที่

	 เริ่มมีรายได้จากการประกอบกิจการนั้น (วันที่ 18 ตุลาคม 2546 สำหรับบัตรส่งเสริมการลงทุนเลขที่ 1475(2)/2546 และวันที่ 28

	 กันยายน 2549 สำหรับบัตรส่งเสริมการลงทุนเลขที่ 1223(4)/2549) และ

(ค)	ให้ได้รับยกเว้นไม่ต้องนำเงินปันผลที่ได้รับจากกิจการที่ได้รับการส่งเสริมการลงทุนไปรวมคำนวณเพื่อเสียภาษีเงินได้

ในปี 2550 คณะกรรมการส่งเสริมการลงทุนอนุมัติให้บริษัทย่อยอีกแห่งหนึ่งได้รับสิทธิประโยชน์ในฐานะผู้ได้รับการส่งเสริมการลงทุน

ตามพระราชบัญญัติส่งเสริมการลงทุน พ.ศ. 2520 เกี่ยวกับผลิตก๊าซชีวภาพ ซึ่งพอสรุปสาระสำคัญได้ดังนี้

(ก)	ให้ได้รับยกเว้นอากรขาเข้าและภาษีสำหรับเครื่องจักรที่ได้รับอนุมัติโดยคณะกรรมการส่งเสริมการลงทุน

(ข)	ให้ได้รับยกเว้นภาษีเงินได้นิติบุคคลสำหรับกำไรสุทธิที่ได้จากการประกอบกิจการที่ได้รับการส่งเสริมมีกำหนดเวลาแปดปี นับแต่

	 วันที่เริ่มมีรายได้จากการประกอบกิจการนั้น

(ค)	ให้ได้รับลดหย่อนภาษีเงินได้นิติบุคคลร้อยละ 50 สำหรับกำไรสุทธิที่ได้จากการประกอบกิจการที่ได้รับการส่งเสริมมีกำหนดเวลาห้าปี

	 นับแต่วันที่สิ้นสุดสิทธิประโยชน์ตามข้อ (ข) และ

(ฆ)	ให้ได้รับยกเว้นไม่ต้องนำเงินปันผลจากกิจการที่ได้รับการส่งเสริมซึ่งการลงทุนไปรวมคำนวณเพื่อเสียภาษีเงินได้ตลอดระยะเวลาที่

	 ได้รับยกเว้นภาษีเงินได้แปดปีนั้น

บ ริ ษั ท ไ ท ย เ บ ฟ เ ว อ เ ร จ จํ า กั ด (ม ห า ช น) 191

เนื่องจากเป็นกิจการที่ได้รับการส่งเสริมการลงทุน บริษัทย่อยจะต้องปฏิบัติตามเงื่อนไขและข้อกำหนดตามที่ระบุไว้ในบัตรส่งเสริม

การลงทุน

สิทธิประโยชน์ที่ให้แก่ผู้ประกอบกิจการในเขตปลอดอากร

ในปี 2547 บริษัทย่อยอีกแห่งหนึ่งได้รับอนุมัติจากกรมศุลกากรให้เป็นผู้ประกอบกิจการในเขตปลอดภาษีอากร และให้จัดตั้งพื้นที่

โรงงานของบริษัทดังกล่าวเป็นเขตปลอดอากร โดยบริษัทย่อยดังกล่าวจะได้รับสิทธิประโยชน์ทางภาษีอากร ทั้งอากรนำเข้าและส่งออก

ภาษีมูลค่าเพิ่ม ภาษีสรรพาสามิต ตลอดจนสิทธิประโยชน์อื่นตามที่กฎหมายกำหนด

27. กำไรต่อหุ้น

กำไรต่อหุ้นขั้นพื้นฐานสำหรับแต่ละปีสิ้นสุดวันที่ 31 ธันวาคม 2551 และ 2550 คำนวณจากกำไรสำหรับปีที่เป็นส่วนของผู้ถือหุ้นของบริษัท

และจำนวนหุ้นสามัญที่ออกจำหน่ายแล้วระหว่างปีโดยแสดงการคำนวณดังนี้

	 งบการเงินรวม	 งบการเงินเฉพาะกิจการ

			 2551	 2550	 2551	 2550

				 (ปรับปรุงใหม่)

	 (ล้านบาท / ล้านหุ้น)

กำไรที่เป็นส่วนของผู้ถือหุ้นของบริษัท							

 (ขั้นพื้นฐาน)		 10,342	 10,628	 6,019	 19,418

จำนวนหุ้นสามัญที่ออกจำหน่ายแล้ว		 25,110	 25,110	 25,110	 25,110

กำไรต่อหุ้น (ขั้นพื้นฐาน) (บาท)		 0.41	 0.42	 0.24	 0.77

28. เงินปันผล

ที่ประชุมคณะกรรมการบริษัทเมื่อวันที่ 14 สิงหาคม 2551 มีมติอนุมัติการจ่ายเงินปันผลระหว่างกาลปี 2551 สำหรับจำนวนหุ้นสามัญ

ทั้งหมด 25,110 ล้านหุ้น ในอัตราหุ้นละ 0.12 บาท รวมเป็นจำนวนเงิน 3,013 ล้านบาท เงินปันผลระหว่างกาลดังกล่าวได้จ่ายให้

แก่ผู้ถือหุ้นเมื่อวันที่ 11 กันยายน 2551

ในการประชุมสามัญประจำปีของผู้ถือหุ้นของบริษัทเมื่อวันที่ 28 เมษายน 2551 ผู้ถือหุ้นมีมติอนุมัติการจัดสรรกำไรเป็นเงินปันผลใน

อัตราหุ้นละ 0.29 บาท เป็นจำนวนเงินทั้งสิ้น 7,282 ล้านบาท ซึ่งส่วนหนึ่งได้จ่ายเป็นเงินปันผลระหว่างกาลในอัตราหุ้นละ 0.12 บาท

รวมเป็นจำนวนเงิน 3,013 ล้านบาท เมื่อวันที่ 11 กันยายน 2550 และบริษัทได้จ่ายเงินปันผลส่วนที่เหลือในอัตราหุ้นละ 0.17 บาท

รวมเป็นจำนวนเงิน 4,269 ล้านบาท เมื่อวันที่ 26 พฤษภาคม 2551

ในการประชุมสามัญประจำปีของผู้ถือหุ้นของบริษัทเมื่อวันที่ 20 เมษายน 2550 ผู้ถือหุ้นมีมติอนุมัติการจัดสรรกำไรเป็นเงินปันผลใน

อัตราหุ้นละ 0.22 บาท เป็นจำนวนเงินทั้งสิ้น 5,524 ล้านบาท ซึ่งส่วนหนึ่งได้จ่ายเป็นเงินปันผลระหว่างกาลในอัตราหุ้นละ 0.11 บาท

รวมเป็นจำนวนเงิน 2,762 ล้านบาท เมื่อวันที่ 8 กันยายน 2549 และบริษัทได้จ่ายเงินปันผลส่วนที่เหลือในอัตราหุ้นละ 0.11 บาท

รวมเป็นจำนวนเงิน 2,762 ล้านบาท เมื่อวันที่ 16 พฤษภาคม 2550

29. การเปลี่ยนแปลงนโยบายการบัญชี

การเปลี่ยนแปลงนโยบายการบัญชีของกลุ่มบริษัทต่อไปนี้ไม่มีผลกระทบต่องบการเงินเฉพาะกิจการของบริษัท

จนถึงวันที่ 31 ธันวาคม 2550 กลุ่มบริษัทแสดงค่าความนิยมจากการรวมธุรกิจในราคาทุนหักด้วยค่าตัดจำหน่ายสะสม ค่าตัดจำหน่าย

บันทึกเป็นค่าใช้จ่ายในงบกำไรขาดทุนคำนวณตามเกณฑ์ระยะเวลาที่คาดว่าจะได้รับประโยชน์เชิงเศรษฐกิจ 20 ปี

ร า ย ง า น ป ร ะ จํ า ปี 2 5 5 1 192

ในระหว่างปี 2550 สภาวิชาชีพบัญชีได้ประกาศใช้มาตรฐานการบัญชีฉบับที่ 43 (ปรับปรุง 2550) เรื่อง การรวมธุรกิจ ซึ่งให้ถือปฏิบัติ

กับงบการเงินสำหรับรอบระยะเวลาบัญชีที่เริ่มในหรือหลังวันที่ 1 มกราคม 2551 มาตรฐานการบัญชีฉบับที่ 43 กำหนดให้ผู้ซื้อต้องรับรู้

ค่าความนิยมจากการรวมธุรกิจเป็นสินทรัพย์ ณ วันที่ซื้อในราคาทุนหลังจากรับรู้ค่าความนิยมเริ่มแรกแล้ว ค่าความนิยมจะถูกวัดมูลค่า

ด้วยราคาทุนหักด้วยค่าเผื่อการด้อยค่าสะสม

กลุ่มบริษัทได้เปลี่ยนแปลงนโยบายการบัญชีสำหรับค่าความนิยมโดยเปลี่ยนทันทีตั้งแต่วันที่ 1 มกราคม 2551 เป็นต้นไป ผลกระทบจาก

การเปลี่ยนแปลงนโยบายการบัญชีต่องบการเงินรวมของกลุ่มบริษัท สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม 2551 คือ การลดค่าตัดจำหน่าย

ในงบกำไรขาดทุน ซึ่งเป็นการรับรู้การตัดจำหน่ายค่าความนิยมภายใต้นโยบายการบัญชีเดิม จำนวนประมาณ 82 ล้านบาท และส่งผลให้

กำไรตามที่รายงานสำหรับปีเพิ่มขึ้นด้วยจำนวนเดียวกัน ฝ่ายบริหารของบริษัทได้พิจารณาแล้วเห็นว่า ไม่มีการด้อยค่าของค่าความนิยม

ที่บันทึกไว้ ณ วันที่ 31 ธันวาคม 2551

30. เครื่องมือทางการเงิน

นโยบายการจัดการความเสี่ยงทางด้านการเงิน

กลุ่มบริษัทมีความเสี่ยงจากการดำเนินธุรกิจตามปกติจากการเปลี่ยนแปลงอัตราดอกเบี้ยและอัตราแลกเปลี่ยนเงินตราต่างประเทศ และ

จากการไม่ปฏิบัติตามข้อกำหนดตามสัญญาของคู่สัญญา กลุ่มบริษัทไม่มีการถือหรือออกเครื่องมือทางการเงินที่เป็นตราสารอนุพันธ์

เพื่อการเก็งกำไรหรือการค้า

การจัดการความเสี่ยงเป็นส่วนที่สำคัญของธุรกิจของกลุ่มบริษัท กลุ่มบริษัทมีระบบในการควบคุมให้มีความสมดุลของระดับความเสี่ยงที่

ยอมรับได้ โดยพิจารณาระหว่างต้นทุนที่เกิดจากความเสี่ยงและต้นทุนของการจัดการความเสี่ยง ฝ่ายบริหารได้มีการควบคุมกระบวนการ

การจัดการความเสี่ยงของกลุ่มบริษัทอย่างต่อเนื่อง เพื่อให้มั่นใจว่ามีความสมดุลระหว่างความเสี่ยงและการควบคุมความเสี่ยง

ความเสี่ยงด้านอัตราดอกเบี้ย

ความเสี่ยงด้านอัตราดอกเบี้ย หมายถึง ความเสี่ยงที่เกิดจากการเปลี่ยนแปลงที่จะเกิดขึ้นในอนาคตของอัตราดอกเบี้ยในตลาด ซึ่งส่งผล

กระทบต่อการดำเนินงานและกระแสเงินสดของกลุ่มบริษัท เนื่องจากดอกเบี้ยของเงินกู้ยืมส่วนใหญ่มีอัตราคงที่ กลุ่มบริษัทมีความเสี่ยง

ด้านอัตราดอกเบี้ยที่เกิดจากเงินกู้ยืม (หมายเหตุข้อ 16) คงที่ กลุ่มบริษัทได้ลดความเสี่ยงดังกล่าวโดยทำให้แน่ใจว่าดอกเบี้ยที่เกิดจาก

เงินกู้ยืมส่วนใหญ่มีอัตราดอกเบี้ยคงที่

อัตราดอกเบี้ยที่แท้จริงของเงินให้กู้ยืม ณ วันที่ 31 ธันวาคม และระยะที่ครบกำหนดชำระหรือกำหนดอัตราใหม่มีดังนี้

	 งบการเงินเฉพาะกิจการ

			 อัตราดอกเบี้ย	 ภายใน 1 ปี	 หลังจาก 1 ปี	 รวม

			 ที่แท้จริง		 แต่ภายใน 5 ปี

			 (ร้อยละต่อปี)		 (ล้านบาท) 	

ปี 2551							

หมุนเวียน							

	 เงินให้กู้ยืมแก่กิจการที่เกี่ยวข้องกัน		 5.00	 3,336	 -	 3,336

ไม่หมุนเวียน						

	 เงินให้กู้ยืมแก่กิจการที่เกี่ยวข้องกัน		 5.00	 -	 5,578	 5,578

รวม			 3,336	 5,578	 8,914

							

บ ริ ษั ท ไ ท ย เ บ ฟ เ ว อ เ ร จ จํ า กั ด (ม ห า ช น) 193

	 งบการเงินเฉพาะกิจการ

			 อัตราดอกเบี้ย	 ภายใน 1 ปี	 หลังจาก 1 ปี	 รวม

			 ที่แท้จริง		 แต่ภายใน 5 ปี

			 (ร้อยละต่อปี)		 (ล้านบาท)

ปี 2550							

หมุนเวียน							

	 เงินให้กู้ยืมแก่กิจการที่เกี่ยวข้องกัน		 5.75	 3,548	 -	 3,548

ไม่หมุนเวียน							

	 เงินให้กู้ยืมแก่กิจการที่เกี่ยวข้องกัน		 5.75	 -	 9,411	 9,411

รวม			 3,548	 9,411	 12,959

อัตราดอกเบี้ยที่แท้จริงของหนี้สินทางการเงินที่มีภาระดอกเบี้ย ณ วันที่ 31 ธันวาคม และระยะที่ครบกำหนดชำระหรือกำหนดอัตราใหม ่

มีดังนี้

	 งบการเงินรวม

			 อัตราดอกเบี้ย	 ภายใน 1 ปี	 หลังจาก 1 ปี	 รวม

			 ที่แท้จริง		 แต่ภายใน 5 ปี

			 (ร้อยละต่อปี)		 (ล้านบาท) 	

ปี 2551														

หมุนเวียน							 							

	 เงินเบิกเกินบัญชีธนาคาร		 4.52	 760	 -	 760

	 เงินกู้ยืมจากสถาบันการเงิน		 4.48	 7,941	 -	 7,941

	 เงินกู้ระยะยาวที่ถึงกำหนดชำระ							

 	 ภายในหนึ่งปี		 4.63	 5,325	 -	 5,325

ไม่หมุนเวียน							

	 เงินกู้ยืมจากสถาบันการเงิน		 4.97	 -	 3,265	 3,265

รวม			 14,026	 3,265	 17,291

							

ปี 2550							

หมุนเวียน							

	 เงินเบิกเกินบัญชีธนาคาร		 6.74	 1,000	 -	 1,000

	 เงินกู้ยืมจากสถาบันการเงิน		 3.64	 4,998	 -	 4,998

	 หุ้นกู้ระยะยาวมีประกันที่ถึงกำหนด							

 	 ชำระภายในหนึ่งปี		 5.75	 3,000	 -	 3,000

	 เงินกู้ระยะยาวที่ถึงกำหนดชำระ							

 	 ภายในหนึ่งปี		 5.15	 1,755	 -	 1,755

ไม่หมุนเวียน							

	 เงินกู้ยืมจากสถาบันการเงิน		 4.41	 -	 5,400	 5,400

รวม	 		 10,753	 5,400	 16,153

ร า ย ง า น ป ร ะ จํ า ปี 2 5 5 1 194

	 งบการเงินเฉพาะกิจการ

			 อัตราดอกเบี้ย	 ภายใน 1 ปี	 หลังจาก 1 ปี	 รวม

			 ที่แท้จริง		 แต่ภายใน 5 ปี

			 (ร้อยละต่อปี)		 (ล้านบาท) 	

ปี 2551							

หมุนเวียน							

	 เงินเบิกเกินบัญชีธนาคาร		 6.68	 13	 -	 13

	 เงินกู้ยืมจากสถาบันการเงิน		 4.34	 5,233	 -	 5,233

	 เงินกู้ระยะยาวที่ถึงกำหนดชำระ							

 	 ภายในหนึ่งปี		 4.63	 5,325	 -	 5,325

	 เงินกู้ยืมจากกิจการที่เกี่ยวข้องกัน		 5.00	 3,803	 -	 3,803

ไม่หมุนเวียน							

	 เงินกู้ยืมจากสถาบันการเงิน		 4.97	 -	 3,265	 3,265

	 เงินกู้ยืมจากกิจการที่เกี่ยวข้องกัน		 5.00	 -	 8,725	 8,725

รวม			 14,374	 11,990	 26,364

							

ปี 2550							

หมุนเวียน							

	 เงินกู้ยืมจากสถาบันการเงิน		 3.64	 4,798	 -	 4,798

	 หุ้นกู้ระยะยาวมีประกันที่ถึงกำหนด							

 	 ชำระภายในหนึ่งปี		 5.75	 3,000	 -	 3,000

	 เงินกู้ระยะยาวที่ถึงกำหนดชำระ							

 	 ภายในหนึ่งปี		 5.15	 1,755	 -	 1,755

	 เงินกู้ยืมจากกิจการที่เกี่ยวข้องกัน		 5.75	 2,040	 -	 2,040

ไม่หมุนเวียน							

	 เงินกู้ยืมจากสถาบันการเงิน		 4.41	 -	 5,400	 5,400

	 เงินกู้ยืมจากกิจการที่เกี่ยวข้องกัน		 5.75	 -	 6,540	 6,540

รวม			 11,593	 11,940	 23,533

									

ความเสี่ยงจากเงินตราต่างประเทศ

กลุ่มบริษัทมีความเสี่ยงจากอัตราแลกเปลี่ยนเงินตราต่างประเทศ ซึ่งเกิดจากการซื้อสินค้าและการขายสินค้าที่เป็นเงินตราต่างประเทศ

กลุ่มบริษัทได้ทำสัญญาซื้อขายเงินตราต่างประเทศล่วงหน้า ซึ่งรายการดังกล่าวจะมีอายุไม่เกินหนึ่งปี เพื่อป้องกันความเสี่ยงของสินทรัพย ์

และหนี้สินทางการเงินที่เป็นเงินตราต่างประเทศ สัญญาซื้อขายเงินตราต่างประเทศล่วงหน้า ณ วันที่ในงบดุลเป็นรายการที่เกี่ยวข้อง

กับรายการซื้อและขายสินค้าที่เป็นเงินตราต่างประเทศในงวดถัดไป

ณ วันที่ 31 ธันวาคม กลุ่มบริษัทมีความเสี่ยงจากอัตราแลกเปลี่ยนเงินตราต่างประเทศอันเป็นผลมาจากการมีสินทรัพย์และหนี้สินที่เป็น

เงินตราต่างประเทศดังนี้

บ ริ ษั ท ไ ท ย เ บ ฟ เ ว อ เ ร จ จํ า กั ด (ม ห า ช น) 195

	 งบการเงินรวม	 งบการเงินเฉพาะกิจการ

		 หมายเหตุ	 2551	 2550	 2551	 2550

	 (ล้านบาท)

เงินเหรียญสหรัฐอเมริกา																

เงินสดและรายการเทียบเท่าเงินสด	 6	 146	 174	 -	 -

ลูกหนี้การค้า	 8	 13	 90	 -	 -

สินทรัพย์หมุนเวียนอื่น	 10	 -	 1	 -	 -

เจ้าหนี้การค้า	 17	 (248)	 (95)	 -	 -

หนี้สินหมุนเวียนอื่น	 18	 (18)	 -	 (1)	 -

ยอดบัญชีในงบดุลที่มีความเสี่ยง		 (107)	 170	 (1)	 -

								

ประมาณการยอดซื้อสินทรัพย์		 (15)	 -	 -	 -

ประมาณการยอดขายสินค้า		 -	 286	 -	 -

ประมาณการยอดซื้อสินค้า		 (1,741)	 (2,994)	 -	 -

ประมาณการหนี้สินอื่น		 (2)	 -	 -	 -

ยอดรวมความเสี่ยงทั้งสิ้น		 (1,865)	 (2,538)	 (1)	 -

								

สัญญาซื้อขายเงินตราต่างประเทศ		 1,811	 2,508	 -	 -

ยอดความเสี่ยงคงเหลือสุทธิ		 (54)	 (30)	 (1)	 -

เงินยูโร								

สินทรัพย์หมุนเวียนอื่น 	 10	 5	 -	 -	 -

เจ้าหนี้การค้า	 17	 (226)	 (69)	 -	 -

หนี้สินหมุนเวียนอื่น	 18	 -	 (72)	 -	 -

ยอดบัญชีในงบดุลที่มีความเสี่ยง		 (221)	 (141)	 -	 -

								

ประมาณการยอดซื้อสินทรัพย์		 (62)	 (25)	 -	 -

ประมาณการยอดซื้อสินค้า		 (902)	 (1,158)	 -	 -

ยอดรวมความเสี่ยงทั้งสิ้น		 (1,185)	 (1,324)	 -	 -

								

สัญญาซื้อเงินตราต่างประเทศ		 858	 1,173	 -	 -

ยอดความเสี่ยงคงเหลือสุทธิ		 (327)	 (151)	 -	 -

								

เงินปอนด์สเตอร์ลิง								

เงินสดและรายการเทียบเท่าเงินสด	 6	 1	 -	 -	 -

เจ้าหนี้การค้า	 17	 (20)	 (46)	 -	 -

หนี้สินหมุนเวียนอื่น	 18	 -	 (4)	 -	 (1)

ยอดบัญชีในงบดุลที่มีความเสี่ยง		 (19)	 (50)	 -	 (1)

ร า ย ง า น ป ร ะ จํ า ปี 2 5 5 1 196

								

	 งบการเงินรวม	 งบการเงินเฉพาะกิจการ

		 หมายเหตุ	 2551	 2550	 2551	 2550

	 (ล้านบาท)

ประมาณการยอดซื้อสินค้า		 (8)	 (288)	 -	 -

ประมาณการยอดจ่ายค่าโฆษณา								

 ประชาสัมพันธ์		 (64)	 -	 -	 -

ยอดรวมความเสี่ยงทั้งสิ้น		 (91)	 (338)	 -	 (1)

								

สัญญาซื้อเงินตราต่างประเทศ		 74	 287	 -	 -

ยอดความเสี่ยงคงเหลือสุทธิ		 (17)	 (51)	 -	 (1)

								

เงินเหรียญสิงคโปร์								

เงินให้กู้ยืมกับกิจการที่เกี่ยวข้องกัน	 5	 -	 -	 -	 208

หนี้สินหมุนเวียนอื่น	 18	 (1)	 (1)	 (1)	 (1)

ยอดรวมความเสี่ยงทั้งสิ้น		 (1)	 (1)	 (1)	 207

								

สัญญาขายเงินตราต่างประเทศ		 -	 -	 -	 (208)

ยอดความเสี่ยงคงเหลือสุทธิ		 (1)	 (1)	 (1)	 (1)

								

เงินเยนญี่ปุ่น								

ประมาณการยอดซื้อสินทรัพย์		 -	 (5)	 -	 -

สัญญาซื้อเงินตราต่างประเทศ		 -	 5	 -	 -

ยอดความเสี่ยงคงเหลือสุทธิ		 -	 -	 -	 -

								

เงินสกุลอื่นๆ								

ลูกหนี้การค้า	 8	 -	 1	 -	 -

เจ้าหนี้การค้า	 17	 (16)	 (1)	 -	 -

หนี้สินหมุนเวียนอื่น	 18	 (1)	 -	 -	 -

ยอดรวมความเสี่ยง		 (17)	 -	 -	 -

								

สัญญาซื้อเงินตราต่างประเทศ		 -	 1	 -	 -

ยอดความเสี่ยงคงเหลือสุทธิ		 (17)	 1	 -	 -
	

ความเสี่ยงทางด้านสินเชื่อ

ความเสี่ยงทางด้านสินเชื่อ คือ ความเสี่ยงที่ลูกค้าหรือคู่สัญญาไม่สามารถชำระหนี้แก่กลุ่มบริษัทตามเงื่อนไขที่ตกลงไว้เมื่อครบกำหนด

ฝ่ายบริหารได้กำหนดนโยบายทางด้านสินเชื่อเพื่อควบคุมความเสี่ยงทางด้านสินเชื่อดังกล่าวโดยสม่ำเสมอ โดยการวิเคราะห์ฐานะทาง

การเงินของลูกค้าทุกรายที่ขอวงเงินสินเชื่อในระดับหนึ่งๆ ณ วันที่ในงบดุลไม่พบว่ามีความเสี่ยงจากสินเชื่อที่เป็นสาระสำคัญ ความเสี่ยง

สูงสุดทางด้านสินเชื่อแสดงไว้ในราคาตามบัญชีของสินทรัพย์ทางการเงินแต่ละรายการ ณ วันที่ในงบดุล อย่างไรก็ตามเนื่องจากกลุ่มบริษัท

มีฐานลูกค้าจำนวนมาก ฝ่ายบริหารไม่ได้คาดว่าจะเกิดผลเสียหายที่มีสาระสำคัญจากการเก็บหนี้ไม่ได้

บ ริ ษั ท ไ ท ย เ บ ฟ เ ว อ เ ร จ จํ า กั ด (ม ห า ช น) 197

ความเสี่ยงจากสภาพคล่อง

กลุ่มบริษัทมีการควบคุมความเสี่ยงจากการขาดสภาพคล่องโดยการรักษาระดับของเงินสดและรายการเทียบเท่าเงินสดให้เพียงพอต่อการ

ดำเนินงานของกลุ่มบริษัท และเพื่อทำให้ผลกระทบจากความผันผวนของกระแสเงินสดลดลง

มูลค่ายุติธรรม

มูลค่ายุติธรรม หมายถึง จำนวนเงินที่ผู้ซื้อและผู้ขายตกลงแลกเปลี่ยนสินทรัพย์หรือหนี้สินกันในขณะที่ทั้งสองฝ่ายมีความรอบรู้และ

เต็มใจในการแลกเปลี่ยนกัน และสามารถต่อรองราคากันได้อย่างเป็นอิสระในลักษณะของผู้ที่ไม่มีความเกี่ยวข้องกัน ในการพิจารณามูลค่า

ยุติธรรมของสินทรัพย์ทางการเงินและหนี้สินทางการเงิน กลุ่มบริษัทมีการพิจารณาสถานการณ์ปัจจุบันของต้นทุนที่เกิดจากการแลกเปลี่ยน

หรือชำระหนี้สินภายใต้เครื่องมือทางการเงิน

31. ภาระผูกพันที่มีกับบุคคลหรือกิจการที่ไม่เกี ่ยวข้องกัน

	 งบการเงินรวม	 งบการเงินเฉพาะกิจการ

			 2551	 2550	 2551	 2550

	 (ล้านบาท)

ภาระผูกพันรายจ่ายฝ่ายทุน							

สัญญาที่ยังไม่ได้รับรู้							

ที่ดิน		 -	 11	 -	 -

อาคารและสิ่งปลูกสร้างอื่น		 158	 220		

เครื่องจักรและอุปกรณ์		 228	 218	 -	 -

รวม		 386	 449	 -	 -

							

ภาระผูกพันตามสัญญาเช่าดำเนินงาน							

 ที่ยกเลิกไม่ได้							

ภายในหนึ่งปี		 218	 246	 9	 9

หลังจากหนึ่งปีแต่ไม่เกินห้าปี		 197	 223	 7	 14

หลังจากห้าปี		 31	 30	 -	 -

รวม		 446	 499	 16	 23

							

ภาระผูกพันอื่นๆ														

เลตเตอร์ออฟเครดิตสำหรับซื้อสินค้า						

 และวัสดุที่ยังไม่ได้ใช้ 		 41	 86	 -	 -

สัญญาซื้อสินค้าและวัตถุดิบ		 2,651	 4,386	 -	 -

สัญญาซื้อกากน้ำตาล 		 1,174	 296	 -	 -

สัญญาจ้างติดตั้งระบบคอมพิวเตอร์ 		 10	 53	 9	 53

สัญญาโฆษณาและสปอนเซอร์		 615	 157	 -	 -

สัญญาบริการ		 242	 190	 -	 -

สัญญาจ้างผู้ชำนาญการ		 1,518	 1,579	 -	 -

สัญญาซื้อเงินตราต่างประเทศล่วงหน้า 		 2,993	 5,036	 -	 -

สัญญาขายเงินตราต่างประเทศล่วงหน้า 		 -	 524	 -	 217

ร า ย ง า น ป ร ะ จํ า ปี 2 5 5 1 198

	 งบการเงินรวม	 งบการเงินเฉพาะกิจการ

			 2551	 2550	 2551	 2550

	 (ล้านบาท)

หนังสือค้ำประกันจากธนาคาร		 231	 247	 50	 31

สัญญาอื่นๆ 		 -	 28	 -	 1

รวม		 9,475	 12,582	 59	 302

สัญญาว่าจ้างผู้ชำนาญการ

ในปี 2547 บริษัทและบริษัทย่อย 4 บริษัท ทำสัญญาว่าจ้างผู้ชำนาญการผู้หนึ่งในการควบคุมดูแลการผลิตและปรุงสุรา “หัวเชื้อสุรา”

โดยมีระยะเวลาจ้าง 40 ปี นับแต่วันที่ 1 สิงหาคม 2547 ถึงวันที่ 1 สิงหาคม 2587 ภายใต้เงื่อนไขของสัญญา บริษัทและบริษัทย่อย

มีภาระต้องจ่ายค่าจ้างแก่ผู้ชำนาญการเป็นรายเดือน รวมเดือนละ 4.3 ล้านบาท โดยเพิ่มค่าจ้างในอัตราร้อยละ 5 ทุกๆ รอบ 12 เดือน

ในช่วงเวลา 20 ปีแรก นับตั้งแต่วันที่ 1 สิงหาคม 2547 หลังจากนั้น นับตั้งแต่วันที่ 1 สิงหาคม 2567 เป็นต้นไปจนครบกำหนด

ตามสัญญา จะจ่ายค่าจ้างเหมาเป็นรายเดือน รวมเดือนละ 0.25 ล้านบาท ค่าจ้างภายใต้สัญญาเป็นจำนวนเงินรวม 1,766.2 ล้านบาท

ต่อมามีการทำบันทึกข้อตกลงแนบท้ายเมื่อวันที่ 5 มกราคม 2549 ให้บริษัทและบริษัทย่อยจ่ายเงินจำนวนรวม 2,000 ล้านบาท ให้แก่

ผู้ชำนาญการท่านนี้เพิ่มเติม ดังนั้นค่าจ้างทั้งสิ้นภายใต้สัญญาทั้งส่วนที่บริษัทและบริษัทย่อยได้จ่ายไปแล้วและส่วนที่ยังไม่ได้จ่ายม ี

จำนวนเงินรวม 3,766.2 ล้านบาท

ณ วันที่ 31 ธันวาคม 2551 ค่าจ้างที่จะจ่ายตลอดอายุสัญญาคงเหลือมีจำนวนเงิน 1,517.7 ล้านบาท

สัญญาสปอนเซอร์

ในปี 2548 บริษัทย่อยแห่งหนึ่งได้ต่อสัญญาสปอนเซอร์กับสโมสรฟุตบอลเอฟเวอร์ตันในสหราชอาณาจักร เป็นเวลา 3 ปี ตั้งแต่วันที่

1 มิถุนายน 2548 ถึงวันที่ 31 พฤษภาคม 2551 เพื่อทำการประชาสัมพันธ์ธุรกิจของกลุ่มบริษัทไปทั่วโลก ภายใต้เงื่อนไขของสัญญา

บริษัทย่อยดังกล่าวมีภาระผูกพันต้องจ่ายเงินขั้นต่ำจำนวน 0.5 ล้านปอนด์สเตอร์ลิง และสูงสุดจำนวน 2.9 ล้านปอนด์สเตอร์ลิงต่อปี

โดยขึ้นอยู่กับผลงานของทีมฟุตบอลเอฟเวอร์ตันในแต่ละปี

ต่อเมื่อวันที่ 17 มกราคม 2551 ได้มีการต่อสัญญาออกไปอีกเป็นระยะเวลา 3 ปี นับแต่วันที่ 1 มิถุนายน 2551 ถึงวันที่ 31 พฤษภาคม

2554 โดยมีภาระผูกพันต้องจ่ายเงินขั้นต่ำ 0.5 ล้านปอนด์สเตอร์ลิง และสูงสุดจำนวน 3.5 ล้านปอนด์สเตอร์ลิง โดยขึ้นอยู่กับผลงาน

ของทีมฟุตบอลเอฟเวอร์ตันในแต่ละปี

สัญญาแต่งตั้งผู้จัดจำหน่ายสินค้า

ในปี 2548 บริษัทย่อยทางอ้อมแห่งหนึ่งได้ทำสัญญาแต่งตั้งให้บริษัทในประเทศแห่งหนึ่งเป็นผู้จัดจำหน่ายผลิตภัณฑ์ประเภทชาเขียว

ให้กับบริษัทย่อยทางอ้อม โดยสัญญามีอายุ 3 ปี นับแต่วันที่ 4 พฤศจิกายน 2548 ถึงวันที่ 3 พฤศจิกายน 2551

ต่อมาเมื่อวันที่ 3 พฤศจิกายน 2551 ได้มีการต่ออายุสัญญาอีก 3 ปี นับแต่วันที่ 4 พฤศจิกายน 2551 ถึงวันที่ 3 พฤศจิกายน 2554

สัญญาซื้อขายขวดพีอีทีบรรจุร้อน

ในปี 2547 บริษัทย่อยทางอ้อมแห่งหนึ่งได้ทำสัญญาซื้อขวดพีอีทีบรรจุร้อนกับบริษัทในประเทศแห่งหนึ่งจำนวน 450 ล้านขวด ตามราคา

ที่ระบุในสัญญาภายในระยะเวลา 5 ปี นับแต่วันที่ 1 มิถุนายน 2547 และในระหว่างปี 2548 บริษัทย่อยทางอ้อมดังกล่าวได้ทำสัญญา

ซื้อขวดพีอีทีบรรจุร้อนกับบริษัทในประเทศอีกแห่งหนึ่ง ตามปริมาณที่บริษัทย่อยกำหนดในแต่ละเดือนเป็นระยะเวลา 15 ปี ตามราคาที ่

ระบุในสัญญา โดยเริ่มซื้อขายงวดแรกเมื่อพ้นระยะเวลา 150 วัน นับตั้งแต่วันที่ลงนามในสัญญา

บ ริ ษั ท ไ ท ย เ บ ฟ เ ว อ เ ร จ จํ า กั ด (ม ห า ช น) 199

สัญญาซื้อขายวัตถุดิบและวัสดุบรรจุภัณฑ์

ในปี 2550 บริษัทย่อยและบริษัทย่อยทางอ้อมได้ทำสัญญาซื้อขายวัตถุดิบและวัสดุบรรจุภัณฑ์กับบริษัทในประเทศแห่งหนึ่ง ให้เป็น

ผู้ดำเนินการกระจายสินค้าสู่ร้านค้าในเครือ และควบคุมการบริหารวัตถุดิบและวัสดุบรรจุภัณฑ์ โดยบริษัทย่อยทั้งสองบริษัทตกลงที่

จะชำระค่าบริการตามอัตราที่ระบุไว้ในสัญญา โดยสัญญาดังกล่าวมีอายุ 3 ปี นับแต่วันที่ 1 เมษายน 2550 ถึงวันที่ 31 มีนาคม 2553

และสามารถต่ออายุสัญญาได้อีก 3 ปี

สัญญาว่าจ้างขนส่งสินค้า

ในปี 2550 บริษัทย่อยและบริษัทย่อยทางอ้อมได้ทำสัญญาว่าจ้างขนส่งสินค้ากับบริษัทในประเทศแห่งหนึ่ง เพื่อขนส่งสินค้าจากโรงงาน

ผลิตสินค้าไปยังปลายทางที่กำหนด โดยมีอัตราค่าขนส่งสินค้าคิดเป็นราคาต่อเที่ยวรถตามที่ระบุในสัญญา สัญญามีกำหนดระยะเวลา

3 ปี นับแต่วันที่ 1 พฤศจิกายน 2550 ถึงวันที่ 31 ตุลาคม 2553 และต่ออายุ ได้คราวละ 1 ปี สัญญาจะสิ้นสุดเมื่อฝ่ายหนึ่งฝ่ายใด

ไม่ปฏิบัติตามเงื่อนไขที่กำหนดในสัญญา หรือยกเลิกสัญญาด้วยการแจ้งเป็นลายลักษณ์อักษรล่วงหน้าไม่น้อยกว่า 90 วัน

สัญญาซื้อขายฉลากฟิล์มหด

ในปี 2550 บริษัทย่อยทางอ้อมแห่งหนึ่งได้ทำสัญญาซื้อฉลากฟิล์มหดกับบริษัทในประเทศแห่งหนึ่งจำนวน 80 ล้านชิ้นตามราคาที่ระบุใน

สัญญาภายในระยะเวลา 5 ปี นับตั้งแต่วันที่ระบุในสัญญา

สัญญาสิทธิการดำเนินกิจการ

บริษัทย่อยแห่งหนึ่งทำสัญญาการใช้สิทธิเพื่อดำเนินกิจการร้านอาหารญี่ปุ่นในราชอาณาจักรไทยในฐานะผู้ได้รับอนุญาตหลักกับบริษัท

ต่างประเทศแห่งหนึ่ง มีกำหนดระยะเวลา 10 ปี เริ่มตั้งแต่วันที่ 20 พฤษภาคม 2551 โดยสัญญาจะสามารถต่ออายุออกไปได้โดยอัตโนมัติ

ครั้งละ 10 ปี เว้นแต่จะมีการส่งหนังสือแจ้งล่วงหน้าอย่างน้อย 180 วัน ว่าจะไม่ต่ออายุสัญญาก่อนครบกำหนดอายุสัญญาฉบับแรก

หรือระยะเวลาที่ต่ออายุรอบใดๆ ภายใต้สัญญาดังกล่าวบริษัทจะต้องจ่ายค่าธรรมเนียมการอนุญาตให้ใช้สิทธิเริ่มแรก ค่าธรรมเนียม

การอนุญาตให้ใช้สิทธิ และค่าสิทธิตามที่ระบุไว้ในสัญญา

สัญญาเช่าอาคารโรงงาน

ในปี 2549 บริษัทย่อยทางอ้อมแห่งหนึ่งได้ทำสัญญาเช่าอาคารโรงงานกับบริษัทในประเทศแห่งหนึ่ง เพื่อประกอบธุรกิจผลิตอาหารและ

เครื่องดื่ม โดยมีอัตราค่าเช่าต่อเดือนตามที่ระบุไว้ในสัญญา สัญญาดังกล่าวมีอายุ 14 ปี 2 เดือน เริ่มตั้งแต่วันที่ 1 ธันวาคม 2549 ถึง

วันที่ 31 มกราคม 2564

32. เหตุการณ์ภายหลังวันที่ในงบดุล

(ก)	เมื่อวันที่ 30 มกราคม 2552 บริษัท ไทยดริ้งค์ จำกัด ซึ่งเป็นบริษัทย่อยของบริษัท ได้รับชำระเงินค่าหุ้นสามัญ ส่วนที่เหลือทั้งหมด

	 เป็นจำนวนเงิน 30 ล้านบาท

(ข)	เมื่อวันที่ 2 กุมภาพันธ์ 2552 บริษัท สุราบางยี่ขัน จำกัด และบริษัทย่อยของบริษัทอีก 2 บริษัท ได้ซื้อหุ้นสามัญทั้งหมดของบริษัท

	 สุราแม่โขง จำกัด จากผู้ถือหุ้นเดิมจำนวน 5,000 หุ้น ในราคาหุ้นละ 13 บาท รวมเป็นจำนวนเงิน 65,000 บาท

(ค)	เมื่อวันที่ 2 กุมภาพันธ์ 2552 บริษัท เบียร์ช้าง จำกัด และบริษัทย่อยของบริษัทอีก 2 บริษัท ได้ซื้อหุ้นสามัญทั้งหมดของบริษัท

	 เบียร์ช้าง อินเตอร์เนชั่นแนล จำกัด จากผู้ถือหุ้นเดิมจำนวน 100,000 หุ้น ในราคาหุ้นละ 39 บาท รวมเป็นจำนวนเงิน 3.9 ล้านบาท

ร า ย ง า น ป ร ะ จํ า ปี 2 5 5 1 200

(ฆ)	ที่ประชุมคณะกรรมการบริหารของบริษัทเมื่อวันที่ 23 กุมภาพันธ์ 2552 มีมติเป็นเอกฉันท์อนุมัติในเรื่องดังต่อไปนี้

	 -	 อนุมัติหลักการในการดำเนินโครงการติดตั้งสายบรรจุเครื่องดื่มไม่ผสมแอลกอฮอล์ระบบ Aseptic ของบริษัทย่อยแห่งหนึ่งภายใต้

		 งบประมาณจำนวน 1,430 ล้านบาท

	 -	 อนุมัติหลักการในวงเงินการออกและเสนอขายตั๋วแลกเงินระยะสั้นจำนวน 5,000 ล้านบาท ให้กับสถาบันการเงินภายในประเทศ

		 สองแห่ง รวมเป็นวงเงินทั้งสิ้นไม่เกิน 10,000 ล้านบาท

(ง)	 ที่ประชุมคณะกรรมการบริษัทเมื่อวันที่ 27 กุมภาพันธ์ 2552 มีมติเป็นเอกฉันท์ให้ความเห็นชอบ เพื่อเสนอการจ่ายเงินปันผลในอัตรา

หุ้นละ 0.30 บาท รวมเป็นเงินปันผลจำนวนเงิน 7,533 ล้านบาท ซึ่งส่วนหนึ่งได้จ่ายเป็นเงินปันผลระหว่างกาลในอัตราหุ้นละ 0.12 บาท

รวมเป็นจำนวนเงิน 3,013 ล้านบาท คงเหลือการจ่ายเงินปันผลอีกในอัตราหุ้นละ 0.18 บาท รวมเป็นจำนวนเงิน 4,520 ล้านบาท

33. มาตรฐานการบัญชีที่ยังไม่มีผลบังคับใช้

กลุ่มบริษัทยังไม่ได้ใช้มาตรฐานการบัญชีที่ปรับปรุงใหม่ดังต่อไปนี้ ณ วันที่ในงบดุล เนื่องจากยังไม่มีการบังคับใช้ มาตรฐานการบัญชีที ่

ปรับปรุงใหม่ดังต่อไปนี ้กำหนดให้ถือปฏิบัติกับงบการเงินสำหรับรอบระยะเวลาบัญชีที ่เริ ่มในหรือหลังวันที ่ 1 มกราคม 2552

เป็นต้นไป

มาตรฐานการบัญชีฉบับที่ 36 (ปรับปรุง 2550) เรื่อง	 การด้อยค่าของสินทรัพย์

มาตรฐานการบัญชีฉบับที่ 54 (ปรับปรุง 2550) เรื่อง	 สินทรัพย์ไม่หมุนเวียนถือไว้เพื่อขายและดำเนินงานที่ยกเลิก

บริษัทคาดว่าการกำหนดให้ใช้มาตรฐานการบัญชีที่ปรับปรุงใหม่ดังกล่าวข้างต้น จะไม่มีผลกระทบต่องบการเงินของบริษัทอย่างมี

สาระสำคัญ

34. การจัดประเภทบัญชีใหม่

รายการในงบการเงินของปี 2550 บางรายการได้จัดประเภทใหม่ให้สอดคล้องกับรายการในงบการเงินของปี 2551 ดังนี้

	 2550

	 งบการเงินรวม	 งบการเงินเฉพาะกิจการ

	 ก่อนจัด		 หลังจัด	 ก่อนจัด		 หลังจัด

	 ประเภท	 จัดประเภท	 ประเภท	 ประเภท	 จัดประเภท	 ประเภท

	 ใหม่	 ใหม่	 ใหม่	 ใหม่	 ใหม่	 ใหม่

			 (ปรับปรุงใหม่)					

			 (ล้านบาท)

งบดุล							

สินทรัพย์ไม่มีตัวตน	 1,129	 (122)	 1,007	 -	 -	 -

สิทธิการเช่า	 -	 122	 122	 -	 -	 -

		 -			 -	

บ ริ ษั ท ไ ท ย เ บ ฟ เ ว อ เ ร จ จํ า กั ด (ม ห า ช น) 201

							

การจัดประเภทรายการใหม่นี้เพื่อให้เป็นไปตามแนวปฏิบัติทางการบัญชีของสภาวิชาชีพบัญชี

35. ความแตกต่างที ่สำคัญระหว่างหลักการบัญชีที ่รับรองทั่วไปในประเทศไทย และมาตรฐานการบัญชีระหว่างประเทศ
(ไม่ได้ตรวจสอบหรือสอบทาน)

งบการเงินรวมนี้จัดทำขึ้นตามหลักการบัญชีที่รับรองโดยทั่วไปในประเทศไทย (“มาตรฐานการบัญชีไทย”) ซึ่งมีข้อแตกต่างที่สำคัญบาง

ประการจากมาตรฐานการบัญชีระหว่างประเทศ (“IFRS”) การเปิดเผยข้อมูลต่อไปนี้เป็นการสรุปข้อแตกต่างที่สำคัญบางประการ

ระหว่างมาตรฐานการบัญชีไทยและ IFRS ที่เกี่ยวข้องกับงบการเงินรวมของกลุ่มบริษัท และรายการกระทบยอดของกำไรสุทธิและ

ส่วนของผู้ถือหุ้นตามมาตรฐานการบัญชีไทยเป็น IFRS ข้อมูลทั้งที่สรุปไว้และรายการกระทบยอดมีวัตถุประสงค์เพียงเพื่อเป็นการให้

ข้อมูลเท่านั้น แต่ไม่อาจถือได้ว่าเป็นการสรุปไว้อย่างถูกต้องตามที่ควรในสาระสำคัญ

(ก) ภาษีเงินได้รอการตัดบัญชี

ปัจจุบันยังไม่มีมาตรฐานการบัญชีไทยเกี่ยวกับภาษีเงินได้รอการตัดบัญชีที่มีผลบังคับใช้ ในขณะที่มาตรฐานการบัญชีไทยยังไม่ม ี

การใช้วิธีภาษีเงินได้รอการตัดบัญชี กลุ่มบริษัทได้บันทึกภาษีเงินได้ตามเกณฑ์ของภาษีเงินได้ที่ต้องจ่ายตามงวดบัญชีภายใต้ข้อกำหนด

ของประมวลรัษฎากรของประเทศไทย กลุ่มบริษัทจึงไม่มีการบันทึกสินทรัพย์และหนี้สินภาษีเงินได้รอการตัดบัญชีในงวดปัจจุบัน

ภายใต้ IFRS ภาษีเงินได้รอการตัดบัญชีใช้งบดุลเป็นหลัก ซึ่งภาษีเงินได้รอการตัดบัญชีคำนวณจากผลแตกต่างชั่วคราวที่เกิดขึ้น

ระหว่างมูลค่าตามบัญชีของสินทรัพย์และหนี้สินและจำนวนสินทรัพย์และหนี้สินที่ใช้เพื่อความมุ่งหมายทางภาษี รายการภาษีเงินได ้

ตัดบัญชีพิจารณาจากการเคลื่อนไหวของสินทรัพย์และหนี้สินภาษีเงินได้รอการตัดบัญชีในระหว่างงวด สินทรัพย์ภาษีเงินได้รอตัดบัญช ี

รับรู้เมื่อมีความเป็นไปได้ค่อนข้างแน่ที่จะมีกำไรทางภาษีในอนาคตเพียงพอต่อการนำผลแตกต่างชั่วคราวมาใช้ประโยชน์

(ข) ผลประโยชน์ของพนักงาน

ปัจจุบันยังไม่มีมาตรฐานการบัญชีไทยเกี ่ยวกับการบัญชีสำหรับผลประโยชน์ของพนักงาน รวมถึงผลประโยชน์จากการเลิกจ้าง

การเกษียณอายุ และผลประโยชน์หลังเกษียณอายุ กลุ่มบริษัทมีข้อผูกพันในการจ่ายผลประโยชน์ให้กับพนักงาน คือ การจ่ายเงินสมทบ

เข้ากองทุนสำรองเลี้ยงชีพส่วนที่ออกให้กับพนักงาน การจ่ายผลตอบแทนในการเกษียณอายุและการจ่ายเงินชดเชยจากการเลิกจ้าง

โดยไม่สมัครใจตามที่กฎหมายกำหนด ผลประโยชน์จากการเลิกจ้างหรือการเกษียณอายุนั้นแตกต่างกันขึ้นอยู่กับหลายปัจจัยรวมถึง

ระยะเวลาในการทำงานและเงินเดือนของพนักงาน ขณะที่ยังไม่ได้มีมาตรฐานการบัญชีไทยในเรื่องดังกล่าว การจ่ายเงินสมทบเข้า

กองทุนสำรองเลี้ยงชีพ การจ่ายผลตอบแทนในการเกษียณอายุและการจ่ายชดเชยจากการเลิกจ้างโดยไม่สมัครใจตามที่กฎหมายกำหนด

จะรับรู้เป็นค่าใช้จ่ายเมื่อเกิดรายการ

ภายใต้ IFRS ผลประโยชน์พนักงานจะบันทึกตามมาตรฐานการบัญชีระหว่างประเทศฉบับที่ 19 เรื่อง ผลประโยชน์ของพนักงาน

ดังนั้นผลประโยชน์ของพนักงานเมื่อเลิกจ้างงานจะบันทึกเป็นหนี้สินและค่าใช้จ่ายต่อเมื่อกิจการมีภาระผูกพันโดยชัดเจนที่จะเลิกจ้าง

พนักงานหรือกลุ ่มพนักงานก่อนวันเกษียณอายุตามปกติหรือให้ผลประโยชน์ในการเลิกจ้างเนื ่องมาจากการเสนอให้มีการลาออก

จากงานด้วยความสมัครใจ

ผลประโยชน์จากการเกษียณอายุของพนักงานรับรู้เป็นหนี้สินด้วยจำนวนสุทธิรวมของมูลค่าปัจจุบันของภาระผูกพัน ณ วันที่ในงบดุล

หักด้วยมูลค่ายุติธรรมของสินทรัพย์ตามแผนผลประโยชน์ และรับรู้ค่าใช้จ่ายด้วยจำนวนสุทธิรวมของค่าบริการในปัจจุบัน ค่าดอกเบี้ย

ค่าบริการในอดีต และกำไรขาดทุนจากการคำนวณตามหลักคณิตศาสตร์ประกันภัย

ร า ย ง า น ป ร ะ จํ า ปี 2 5 5 1 202

(ค) เครื่องมือทางการเงิน

มาตรฐานการบัญชีไทยได้มีข้อกำหนดในเรื่องการเปิดเผยข้อมูลสำหรับเครื่องมือทางการเงิน แต่มีแนวทางอย่างจำกัดเกี่ยวกับการรับรู้

และวัดมูลค่าเครื่องมือทางการเงิน กลุ่มบริษัทไม่ได้รับรู้เครื่องมือทางการเงินที่เป็นตราสารอนุพันธ์ในงบดุล อย่างไรก็ตาม สินทรัพย์และ

หนี้สินที่เป็นเงินตราต่างประเทศที่ได้มีการป้องกันความเสี่ยงแปลงค่าเป็นเงินบาทโดยใช้อัตราแลกเปลี่ยน ณ วันที่ในงบดุล

ภายใต้ IFRS เครื่องมือทางการเงินที่เป็นตราสารอนุพันธ์รับรู้ในงบดุลเป็นสินทรัพย์หรือหนี้สิน ทางการเงินเมื่อเริ่มแรกด้วยราคาทุน

ซึ่งเป็นมูลค่ายุติธรรมของสิ่งตอบแทนที่จ่ายไป (ในกรณีที่เป็นสินทรัพย์) หรือสิ่งตอบแทนที่ได้รับ (ในกรณีที่เป็นหนี้สิน) โดยต้นทุนใน

การจัดทำรายการจะรวมเป็นส่วนหนึ่งของมูลค่าเริ่มแรกของสินทรัพย์หรือหนี้สินทางการเงิน ภายหลังจากการรับรู้ในเริ่มแรกตราสาร

อนุพันธ์ทางการเงินจะถูกรับรู้ด้วยมูลค่ายุติธรรม การเปลี่ยนแปลงของมูลค่ายุติธรรมจะรับรู้ในงบกำไรขาดทุนรวม

(ฆ) สินทรัพย์ลงทุน

ตามมาตรฐานการบัญชีไทย ที่ดินที่ถือไว้เพื่อก่อให้เกิดรายได้ค่าเช่าจัดประเภทเป็นส่วนหนึ่งของที่ดิน อาคารและอุปกรณ์ ที่ดินดังกล่าว

แสดงด้วยราคาที่ตีใหม่หักขาดทุนจากการด้อยค่า การเปลี่ยนแปลงของมูลค่ายุติธรรมที่เกิดจากการตีราคาเพิ่มขึ้นแสดงในส่วนทุน

ภายใต้ IFRS สินทรัพย์ที่ถือไว้เพื่อก่อให้เกิดรายได้ค่าเช่าจัดประเภทเป็นส่วนหนึ่งของสินทรัพย์ลงทุนและสอดคล้องกับมาตรฐานการ

บัญชีระหว่างประเทศฉบับที่ 40 เรื่อง สินทรัพย์ลงทุน ซึ่งมาตรฐานการบัญชีระหว่างประเทศฉบับที่ 40 อนุญาตให้กิจการเลือกที่จะใช้

วิธีการบัญชีตามมูลค่ายุติธรรมหรือตามวิธีราคาทุนในการวัดมูลค่าสินทรัพย์ลงทุน

วิธีการบัญชีตามมูลค่ายุติธรรมกิจการจะวัดมูลค่าสินทรัพย์ลงทุนทั้งหมดด้วยราคายุติธรรม กำไรหรือขาดทุนที่เกิดจากการเปลี่ยนแปลง

มูลค่ายุติธรรมของสินทรัพย์ลงทุนจะถูกบันทึกในกำไรหรือขาดทุนสุทธิในงวดที่มีการเปลี่ยนแปลงมูลค่ายุติธรรม

ตามวิธีราคาทุน ที่ดินและอาคารที่ถือไว้เพื่อเป็นสินทรัพย์ลงทุนจะวัดมูลค่าในราคาทุนหักด้วยขาดทุนจากการด้อยค่า

เพื่อวัตถุประสงค์ในการเปิดเผยข้อมูลตาม IFRS กลุ่มบริษัทเลือกใช้วิธีราคาทุน ซึ่งสินทรัพย์ลงทุนประกอบด้วยที่ดินและอาคาร

แต่การจัดทำงบการเงินตามมาตรฐานการบัญชีไทยมีการตีราคาเฉพาะที่ดินไม่รวมอาคาร

(ง) การรวมธุรกิจ (ค่าความนิยม)

จนถึงวันที่ 31 ธันวาคม 2550 มาตรฐานการบัญชีไทยกำหนดให้ค่าความนิยมจากการรวมธุรกิจต้องถูกตัดจำหน่ายอย่างมีระบบตลอด

อายุการให้ประโยชน์ของค่าความนิยมนั้น อย่างไรก็ตาม อายุการให้ประโยชน์ของค่าความนิยมจะไม่เกิน 20 ปี นับจากวันที่เริ่มรับรู้

ค่าความนิยมดังกล่าว

ในระหว่างปี 2550 มาตรฐานการบัญชีไทยในเรื่องค่าความนิยมได้รับการปรับปรุงให้เป็นไปตามเกณฑ์ที่กำหนดขึ้นโดยมาตรฐานการ

บัญชีระหว่างประเทศ ซึ่งให้ถือปฏิบัติกับงบการเงินสำหรับรอบระยะเวลาบัญชีที่เริ ่มในหรือหลังวันที่ 1 มกราคม 2551

ภายใต้มาตรฐานการบัญชีไทยที่ปรับปรุงใหม่ได้กำหนดให้ต้องวัดมูลค่าของค่าความนิยมที่ได้มา โดยแสดงในราคาทุนหักขาดทุนจาก

การด้อยค่าสะสม ดังนั้น ค่าความนิยมจะไม่ถูกตัดจำหน่ายแต่จะมีการทดสอบการด้อยค่าทุกปี และเมื่อมีข้อบ่งชี้การด้อยค่า

บ ริ ษั ท ไ ท ย เ บ ฟ เ ว อ เ ร จ จํ า กั ด (ม ห า ช น) 203

	 กำไรสุทธิรวม

		 2551	 2550

	 (ล้านบาท)

ตามที่แสดงในงบการเงินรวมที่จัดทำขึ้นตามมาตรฐานการบัญชีไทย	 10,606	 10,943

บวก(หัก): ผลแตกต่างระหว่างมาตรฐานการบัญชีไทย และตาม IFRS (สุทธิจากภาษีเงินได้)			

1. 	ภาษีเงินได้รอตัดบัญชี	 (31)	 111

2. 	ผลประโยชน์พนักงาน	 (53)	 (65)

3. 	เครื่องมือทางการเงิน	 18	 82

4. สินทรัพย์ลงทุน 	 -	 3

5.	การรวมธุรกิจ (ค่าความนิยม)	 -	 29

จำนวนที่แสดงภายใต้การปฏิบัติตาม			

 มาตรฐานการบัญชีระหว่างประเทศ - IFRS	 10,540	 11,103

	 ส่วนของผู้ถือหุ้นรวม

		 2551	 2550

	 (ล้านบาท)

ตามที่แสดงในงบการเงินรวมที่จัดทำขึ้นตามมาตรฐานการบัญชีไทย	 53,998	 57,095

บวก(หัก):	ผลแตกต่างระหว่างมาตรฐานการบัญชีไทย และตาม IFRS (สุทธิจากภาษีเงินได้)			

1. 	ภาษีเงินได้รอตัดบัญชี	 (370)	 (595)

2. 	ผลประโยชน์พนักงาน	 (639)	 (596)

3. 	เครื่องมือทางการเงิน	 30	 12

4. 	สินทรัพย์ลงทุน	 (47)	 (47)

5.	การรวมธุรกิจ (ค่าความนิยม)	 102	 102

จำนวนที่แสดงภายใต้การปฏิบัติตาม			

 มาตรฐานการบัญชีระหว่างประเทศ - IFRS	 53,074	 55,971

ร า ย ง า น ป ร ะ จํ า ปี 2 5 5 1 204

	ก.	 รายได้จากการขายและรายได้ค่าบริการ

	 1	 บจก.เทอราโกร เฟอร์ติไลเซอร์ 	 13,154.14 	 -

	 2	 บจก.พิเศษกิจ	 - 	 18,393.01

	 3	 บจก.พี เอส รีไซเคิล 	 - 	 79,416.45

	 4	 บจก.ทีซีซี โฮเทลคอลเล็คชั่น (**)	 3,464.01 	 -

	 5	 บมจ.ไทยแอลกอฮอล์	 96,288.72 	 -

	ข.	 รายได้อื่น ๆ		

	 1	 บจก.พิเศษกิจ	 - 	 8,841.97

	 2	 บจก.ดำรงฟ้า 	 525,788.85 	 -

	 3	 บมจ.ไทยแอลกอฮอล์	 142,569.42 	 -

	ค.	 ต้นทุนขาย		

	 1	 บจก.พี เอส รีไซเคิล 	 - 	 804,012.56

	 2	 บจก.อุตสาหกรรมน้ำตาลแม่วัง	 - 	 24,959.95

	 3	 บจก.อุตสาหกรรมน้ำตาลสุพรรณบุรี	 - 	 47,664.46

	 4	 บจก.น้ำตาลทิพย์ (1999) 	 - 	 24,396.36

	 5	 บจก.อาคเนย์แคปปิตอล	 - 	 10,389.74

	 6	 บจก.ที.ซี.ซี. เทคโนโลยี 	 - 	 6,622.31

	 7	 บจก.ไทยเบเวอร์เรจแคน 	 - 	 1,154,639.83

	 8	 บมจ.เบอร์ลี่ ยุคเกอร์	 - 	 3,271,245.78

	 9	 บจก.อาคเนย์ประกันภัย (***)	 - 	 129,830.45

	10	 บจก.อาคเนย์ประกันชีวิต	 - 	 5,043.26

	11	 บจก.อุตสาหกรรมน้ำตาลอุตรดิตถ์	 - 	 24,247.78

	12	 กองทุนรวมอสังหาริมทรัพย์และสิทธิเรียกร้องนิวโนเบิล	 - 	 13,662.18

	13	 บจก.นอร์ธ ปาร์ค กอล์ฟแอนด์สปอร์ตคลับ 	 - 	 3,828.83

	14	 T.C.C. Ningbo Best Spirits Co., Ltd. 	 6,792.52 	 -

	15	 บมจ.อาหารสยาม	 25,387.00 	 -

	 ง.	 ค่าใช้จ่ายอื่นๆ		

	 1	 บจก.บางนากลาส	 - 	 15,772.76

	 2	 บจก.อาคเนย์แคปปิตอล	 - 	 108,248.98

มูลค่ารวมของรายการกับกิจการ

ที่เกี่ยวข้องกันสำหรับปีสิ้นสุด

วันที่ 31 ธันวาคม 2551 (ไม่รวมรายการที่มีมูลค่า

น้อยกว่า 100,000 เหรียญสิงคโปร์* และรายการ

ที่ดำเนินการตามที่ได้รับอนุมัติจากผู้ถือหุ้น)

(หน่วย : พันบาท)

	 มูลค่ารวมของรายการกับกิจการ

ที่เกี่ยวข้องกันตามที่ได้รับอนุมัติ

ตาม General Mandate

(ไม่รวมรายการที่มีมูลค่าน้อยกว่า

100,000 เหรียญสิงคโปร์*)

(หน่วย : พันบาท)

รายงานรายการกับ
กิจการที่เกี่ยวข้องกัน

สำหรับปีสิ ้นสุดวันที่ 31 ธันวาคม 2551

บ ริ ษั ท ไ ท ย เ บ ฟ เ ว อ เ ร จ จํ า กั ด (ม ห า ช น) 205

	 3	 บจก.ที.ซี.ซี. เทคโนโลยี 	 - 	 53,446.24

	 4	 บมจ.เบอร์ลี่ ยุคเกอร์	 - 	 12,007.90

	 5	 บจก.อาคเนย์ประกันภัย (***)	 - 	 33,775.79

	 6	 บจก.อาคเนย์ประกันชีวิต	 - 	 5,367.68

	 7	 บจก.พลาซ่าแอทธินี โฮเต็ล (ประเทศไทย)	 - 	 44,278.58

	 8	 กองทุนรวมรีเจนท์โกลด์พร็อพเพอร์ตี้ฟันด์	 - 	 6,486.05

	 9	 บจก.บีเจซี เฮลท์แคร์ 	 - 	 4,282.20

	10	 บจก.นอร์ธ ปาร์ค กอล์ฟแอนด์สปอร์ตคลับ 	 - 	 11,910.11

	11	 บจก.ทีซีซี โฮเทลคอลเล็คชั่น (**)	 18,002.85 	 -

	12	 กองทุนรวมอสังหาริมทรัพย์และสิทธิเรียกร้องไดนามิค แอสเส็ทส์	 4,601.00 	 -

	13	 Best Wishes Co., Ltd	 5,373.14 	 -

	14	 T.C.C. International Limited	 21,726.21 	 -

	15	 กองทุนรวมอสังหาริมทรัพย์และสิทธิเรียกร้องเบสท์ ฟอร์จูน	 30,895.56 	 -

	16	 บจก.ทีซีซี พีดี 11	 10,021.39 	 -

	จ. 	ขายทรัพย์สิน		

	 1	 บจก.เทอราโกร เฟอร์ติไลเซอร์	 4,468.12 	 -

	ฉ. 	ซื้อทรัพย์สิน		

	 1	 บจก.บีเจซี อินดัสเตรียล แอนด์ เทรดดิ้ง	 2,798.38 	 -

	 * อัตราแลกเปลี่ยน 24 บาท ต่อ 1 เหรียญสิงคโปร์		

	 ** เดิมชื่อ : บจก.ควีนส์ปาร์ค โฮเต็ล กรุ๊ป 	

	 *** เดิมชื่อ : บจก.อาคเนย์ประกันภัย(2000)		

	 หมายเหตุ : 1. บริษัท โออิชิ กรุ๊ป จำกัด (มหาชน) เดิมเคยเป็นบริษัทที่เกี่ยวข้องกัน เนื่องจากเราได้ซื้อ บริษัท โออิชิ กรุ๊ป จำกัด (มหาชน)

			 เมื่อวันที่ 30 กันยายน 2551 และได้ถูกรวมอยู่ในงบการเงินรวมไตรมาสสิ้นสุดเดือนกันยายน 2551 บริษัทดังกล่าวจึงไม่ได้

			 เป็นบริษัทที่เกี่ยวข้องกันอีกต่อไป ดังนั้น บริษัท โออิชิ กรุ๊ป จำกัด (มหาชน) และบริษัทย่อยของโออิชิ จึงเปลี่ยนเป็น

			 บริษัทย่อยทางตรงและบริษัทย่อยทางอ้อม ตามลำดับ ของบริษัท ไทยเบฟเวอเรจ จำกัด (มหาชน) 		

		 2.	บริษัท ไทยแอลกอฮอล์ จำกัด (มหาชน) เดิมเคยเป็นบริษัทย่อยทางตรงของ บริษัท ไทยเบฟเวอเรจ จำกัด (มหาชน) เนื่องจาก

			 เราได้ขายบริษัท ไทยแอลกอฮอล์ จำกัด (มหาชน) เมื่อวันที่ 30 กันยายน 2551 บริษัท ไทยแอลกอฮอล์ จำกัด (มหาชน) และ

			 บริษัทย่อยของไทยแอลกอฮอล์ จึงไม่ได้เป็นบริษัทย่อยทางตรงและบริษัทย่อยทางอ้อม ตามลำดับ ของบริษัท ไทยเบฟเวอเรจ

			 จำกัด (มหาชน) อีกต่อไป	 	

มูลค่ารวมของรายการกับกิจการ

ที่เกี่ยวข้องกันสำหรับปีสิ้นสุด

วันที่ 31 ธันวาคม 2551 (ไม่รวมรายการที่มีมูลค่า

น้อยกว่า 100,000 เหรียญสิงคโปร์* และรายการ

ที่ดำเนินการตามที่ได้รับอนุมัติจากผู้ถือหุ้น)

(หน่วย : พันบาท)

	 มูลค่ารวมของรายการกับกิจการ

ที่เกี่ยวข้องกันตามที่ได้รับอนุมัติ

ตาม General Mandate

(ไม่รวมรายการที่มีมูลค่าน้อยกว่า

100,000 เหรียญสิงคโปร์*)

(หน่วย : พันบาท)

ร า ย ง า น ป ร ะ จํ า ปี 2 5 5 1 206

ภาคผนวก

การต่ออายุธุรกรรมที่ได้รับอนุมัติจากผู้ถือหุ้นสําหรับธุรกรรมที่ทํากับบุคคลที่มีส่วนได้เสีย

1. ความเดิม

คณะกรรมการของ บริษัท ไทยเบฟเวอเรจ จำกัด (มหาชน) (“บริษัท”) อ้างถึง (ก) หนังสือเชิญประชุมสามัญผู้ถือหุ้นของบริษัท

ฉบับลงวันที่ 9 เมษายน 2552 (“หนังสือเชิญประชุม”) พร้อมกับรายงานประจำปี 2551 ในการเรียกประชุมสามัญผู้ถือหุ้นของบริษัท

(“การประชุมสามัญผู้ถือหุ้น”) ซึ่งจัดขึ้นเมื่อวันที่ 29 เมษายน 2552 และ (ข) มติการประชุมที่ 9 เกี่ยวกับ “ธุรกิจพิเศษ” ตามที่กำหนดไว้ใน

หนังสือเชิญประชุม

2. ธุรกรรมที่ได้รับอนุมัติจากผู้ถือหุ้น

ตามหนังสือชี้ชวนของบริษัท ฉบับลงวันที่ 19 พฤษภาคม 2549 (“หนังสือชี้ชวน”) ธุรกรรมที่ได้รับอนุมัติจากผู้ถือหุ้นนั้น ถือเสมือนว่าได้รับ

ความเห็นชอบจากผู้ถือหุ้น ทั้งนี้ บริษัทและบริษัทย่อยที่เป็นบริษัทที่มีความเสี่ยง (Entity at Risk) ตามความหมายที่กำหนดไว้ใน

ข้อ 904 (2) ของคู่มือเกี่ยวกับการขอให้รับหลักทรัพย์เป็นหลักทรัพย์จดทะเบียน (“คู่มือเกี่ยวกับการรับหลักทรัพย์”) ในตลาดหลักทรัพย์

ประเทศสิงคโปร์ (“ตลาดหลักทรัพย์ประเทศสิงคโปร์”) สามารถเข้าทำธุรกรรมซึ่งเป็นกิจการอันเป็นปกติธุรกิจของบริษัทกับบุคคลที่มี

ส่วนได้เสีย (“ธุรกรรมที่ทำกับบุคคลที่มีส่วนได้เสีย”) ได้ โดยการเข้าทำธุรกรรมดังกล่าวจะต้องเป็นธุรกรรมที่ได้กระทำขึ้นเสมือนหนึ่ง

เป็นธุรกรรมที่ทำกับบุคคลภายนอกและเป็นไปตามข้อกำหนดทางการค้าปกติ ทั้งนี้ รายละเอียดของธุรกรรมที่ทำกับบุคคลที่มีส่วนได้เสีย

และธุรกรรมที่ได้รับอนุมัติจากผู้ถือหุ้นได้เปิดเผยไว้ในหน้า 124-148 ของหนังสือชี้ชวนของบริษัท โดยธุรกรรมดังกล่าวได้รับการแก้ไข

เพิ่มเติมให้เป็นปัจจุบันในการประชุมสามัญผู้ถือหุ้นปีก่อนๆ ซึ่งจัดขึ้นเมื่อวันที่ 20 เมษายน 2550 และวันที่ 28 เมษายน 2551 ตาม

รายละเอียดที่ระบุไว้ในหน้า 180 ถึง 188 และหน้า 201 ถึง 212 ของรายงานประจำปีของบริษัทสำหรับรอบปีบัญชี สิ้นสุดวันที่ 31

ธันวาคม 2549 และ 2550 ตามลำดับ (ธุรกรรมที่ได้รับอนุมัติจากผู้ถือหุ้น (ฉบับแก้ไขเพิ่มเติม) “ธุรกรรมที่ได้รับอนุมัติจากผู้ถือหุ้น”)

3. การนำเสนอการต่ออายุธุรกรรมที่ได้รับอนุมัติจากผู้ถือหุ้น

เนื่องจากธุรกรรมที่ได้รับอนุมัติจากผู้ถือหุ้นนั้นมีผลใช้บังคับจนถึงการปิดประชุมสามัญผู้ถือหุ้นของบริษัทครั้งถัดไป กรรมการบริษัท

จึงเสนอให้มีการพิจารณาอนุมัติการต่ออายุธุรกรรมที่ได้รับอนุมัติจากผู้ถือหุ้นในการประชุมสามัญผู้ถือหุ้นของบริษัทครั้งถัดไป ซึ่งจะ

จัดขึ้นในวันที่ 29 เมษายน 2552 เพื่อให้ธุรกรรมที่ได้รับอนุมัติจากผู้ถือหุ้นดังกล่าวมีผลบังคับใช้จนกระทั่งถึงการประชุมสามัญผู้ถือหุ้น

ของบริษัทครั้งถัดไป

4. รายละเอียดของธุรกรรมที่ได้รับอนุมัติจากผู้ถือหุ้น

รายละเอียดของธุรกรรมที่ได้รับอนุมัติจากผู้ถือหุ้น รวมถึงพื้นฐานของเหตุผล และผลประโยชน์ต่อบริษัท ขั้นตอนการตรวจสอบ

การกำหนดราคาของธุรกรรมที่ทำกับบุคคลที่มีส่วนได้เสีย และข้อมูลทั่วไปที่เกี่ยวกับหมวด 9 ของคู่มือเกี่ยวกับการรับหลักทรัพย์

ได้ระบุไว้ในเอกสารแนบของภาคผนวกนี้

บ ริ ษั ท ไ ท ย เ บ ฟ เ ว อ เ ร จ จํ า กั ด (ม ห า ช น) 207

5. คำแถลงของคณะกรรมการตรวจสอบ

คณะกรรมการตรวจสอบได้พิจารณาข้อกำหนดของธุรกรรมที่ได้รับอนุมัติจากผู้ถือหุ้นแล้ว และตามข้อ 920(1)(ค) ของคู่มือเกี่ยวกับ

การรับหลักทรัพย์ ขอยืนยันว่า

(ก) ขั้นตอนการตรวจสอบการกำหนดราคาของธุรกรรมที่ได้รับอนุมัติจากผู้ถือหุ้นนั้นนับจากวันที่ผู้ถือหุ้นอนุมัติธุรกรรมที่ได้รับอนุมัติ

	 จากผู้ถือหุ้นในที่ประชุมสามัญผู้ถือหุ้นซึ่งจัดขึ้นเมื่อวันที่ 28 เมษายน 2551 ไม่มีการเปลี่ยนแปลง

(ข)	ขั้นตอนการตรวจสอบตามที่กล่าวไว้ในเอกสารแนบนั้นมีความเพียงพอที่จะทำให้แน่ใจว่าธุรกรรมดังกล่าว จะได้ดำเนินไปตาม

	 ข้อกำหนดทางการค้าอันเป็นปกติ และจะไม่ก่อให้เกิดความเสียหายใดๆ ต่อผลประโยชน์ของบริษัทและผู้ถือหุ้นรายย่อย

ในระหว่างการตรวจสอบ หากคณะกรรมการตรวจสอบมีความเห็นว่าขั้นตอนการตรวจสอบตามที่กล่าวไว้ในเอกสารแนบที่กำหนดนั้น

ไม่เหมาะสมหรือไม่เพียงพอที่จะทำให้แน่ใจว่าธุรกรรมที่ทำกับบุคคลที่มีส่วนได้เสียเป็นธุรกรรมที่ได้ทำขึ้นตามข้อกำหนดทางการค้า

อันเป็นปกติ และไม่ก่อให้เกิดความเสียหายใดๆ ต่อผลประโยชน์ของบริษัทและผู้ถือหุ้นรายย่อย บริษัทจะดำเนินการขออนุมัติธุรกรรม

จากผู้ถือหุ้นใหม่ โดยพิจารณาจากขั้นตอนการตรวจสอบครั้งใหม่

6. ผลประโยชน์ของกรรมการและผู้ถือหุ้นหลัก

ผลประโยชน์ของกรรมการและผู้ถือหุ้นหลักของบริษัทในหุ้นทุนของบริษัท ณ วันที่ 21 มกราคม 2552 และวันที่ 11 มีนาคม 2552

ตามลำดับ สามารถพบได้จากรายงานประจำปีในส่วนที่เกี่ยวกับงบการเงิน สิ้นสุดวันที่ 31 ธันวาคม 2551 ซึ่งบริษัทจะได้แจกจ่าย

หรือได้แจกจ่ายให้ผู้ถือหุ้น

7. การงดออกเสียง

เนื่องจากนายเจริญ สิริวัฒนภักดี คุณหญิงวรรณา สิริวัฒนภักดี นายฐาปน สิริวัฒนภักดี และนายปณต สิริวัฒนภักดี ผู้ซึ ่งดำรง

ตำแหน่งกรรมการของบริษัท มีส่วนได้เสียในหุ้นของบุคคลที่มีส่วนได้เสีย (ตามที่ได้อธิบายไว้ในเอกสารแนบของภาคผนวกนี้)

อีกทั้งยังดำรงตำแหน่งเป็นกรรมการ และ/หรือ ผู้บริหารระดับสูงในบุคคลที่มีส่วนได้เสีย ดังนี้ บุคคลดังกล่าวและผู้ที่เกี่ยวข้องของ

บุคคลดังกล่าวจะงดออกเสียงในวาระที่ 9 ซึ่งเป็นมติสามัญเกี่ยวกับการเสนอการต่ออายุของธุรกรรมที่ได้รับอนุมัติจากผู้ถือหุ้นในส่วน

ที่เกี่ยวกับโครงสร้างการถือหุ้นของบริษัท (ถ้ามี) ในการประชุมสามัญผู้ถือหุ้นครั้งถัดไป

8. คำแนะนำของกรรมการ

กรรมการดังต่อไปนี้ พิจารณาได้ว่าเป็นอิสระและไม่มีส่วนได้เสียในการเสนอการต่ออายุของธุรกรรมที่ได้รับอนุมัติจากผู ้ถือหุ ้น

นายโกเมน ตันติวิวัฒนพันธ์ นายณรงค์ ศรีสอ้าน นางสาวกนกนาฏ รังษีเทียนไชย นายชูเกียรติ ตั้งพงศ์ปราชญ์ นายอวยชัย ตันทโอภาส

นายสิทธิชัย ชัยเกรียงไกร ดร. พิษณุ วิเชียรสรรค์ นายวิวัฒน์ เตชะไพบูลย์ นายภุชชงค์ ชาญธนากิจ พลเอกนายแพทย์ชูฉัตร

กำภู ณ อยุธยา ศาสตราจารย์นายแพทย์พรชัย มาตังคสมบัติ นายไมเคิล เล่า ไวย เคียง นายศักดิ์ทิพย์ ไกรฤกษ์ นายสถาพร

กวิตานนท์ ศาสตราจารย์คนึง ฦๅไชย นายมนู เลียวไพโรจน์ และนายอึ๊ง ตัก พัน (“กรรมการอิสระ”) กรรมการอิสระมีความเห็นว่า

ร า ย ง า น ป ร ะ จํ า ปี 2 5 5 1 208

การเข้าทำธุรกรรมที่ได้รับอนุมัติจากผู้ถือหุ้นตามที่ได้ระบุไว้ในเอกสารแนบของภาคผนวกนี้ และบุคคลผู้มีส่วนได้เสียดังกล่าว (ตามที ่

ได้อธิบายไว้ในเอกสารแนบของภาคผนวกนี้) เป็นธุรกรรมที่ได้ทำขึ้นตามข้อกำหนดทางการค้าปกติเพื่อก่อให้เกิดความมีประสิทธิภาพ

ของกลุ่มบริษัทและเพื่อประโยชน์สูงสุดของบริษัท

ตามเหตุผลที่ได้ระบุไว้ในเอกสารแนบของภาคผนวกนี้ กรรมการอิสระแนะนำให้ผู้ถือหุ้นออกเสียงลงคะแนนเพื่อเห็นชอบกับวาระที่ 9

ซึ่งเป็นมติสามัญเกี่ยวกับการเสนอการต่ออายุของธุรกรรมที่ได้รับอนุมัติจากผู้ถือหุ้นในการประชุมสามัญผู้ถือหุ้นประจำปี 2552 นี้

9. คำแถลงความรับผิดชอบของกรรมการ

คณะกรรมการและกรรมการแต่ละท่านต่างรับผิดชอบสำหรับความถูกต้องของข้อมูลตามที่ระบุไว้ในเอกสารฉบับนี้ โดยกรรมการได ้

ดำเนินการสอบถามข้อมูลต่างๆ ที่จำเป็นและเหมาะสมทั้งหมดตามความรู้และความเชื่อของตนอย่างดีที่สุด และขอยืนยันว่าข้อเท็จจริง

และความเห็นที่ได้ระบุไว้ในเอกสารฉบับนี้เพียงพอและถูกต้อง และไม่มีการละเว้นไม่เปิดเผยข้อเท็จจริงที่เป็นสาระสำคัญที่จะก่อให ้

เกิดความเข้าใจผิด

10. การกระทำของผู้ถือหุ้น

ผู้ถือหุ้นซึ่งไม่สามารถเข้าร่วมประชุมสามัญผู้ถือหุ้นประจำปี 2552 ได้ และประสงค์จะแต่งตั้งผู้รับมอบฉันทะให้เข้าร่วมประชุมและ

ออกเสียงลงคะแนนในการประชุมสามัญผู้ถือหุ้นประจำปี 2552 แทนตน จะต้องกรอกข้อความในหนังสือมอบฉันทะที่ได้แนบมาพร้อม

กับหนังสือเชิญประชุมสามัญผู้ถือหุ้นประจำปี 2552 ลงนามและ (ก) ส่งมายังเลขานุการบริษัท ณ สำนักงานจดทะเบียนบริษัทเลขที่

14 อาคารแสงโสม ถนนวิภาวดีรังสิต แขวงจอมพล เขตจตุจักร กรุงเทพมหานคร 10900 ประเทศไทย ไม่ช้ากว่า 24 ชั่วโมงก่อนเวลา

เริ่มการประชุมสามัญผู้ถือหุ้นประจำปี 2552 หรือ (ข) ส่งมายังสถานที่จัดการประชุมสามัญผู้ถือหุ้นประจำปี 2552 ก่อนเริ่มประชุม

ตามวิธีการที่ระบุไว้ในแบบหนังสือมอบฉันทะ ทั้งนี ้ การที่ผู ้ถือหุ ้นส่งหนังสือมอบฉันทะมายังบริษัทไม่เป็นการตัดสิทธิผู ้ถือหุ ้น

คนดังกล่าวในการเข้าร่วมประชุมและออกเสียงลงคะแนนในการประชุมสามัญผู้ถือหุ้นด้วยตนเอง หากผู้ถือหุ้นสามารถกระทำได้

ผู้ถือหุ้นซึ่งมีบัญชีหลักทรัพย์อยู่กับศูนย์รับฝากหลักทรัพย์ของตลาดหลักทรัพย์ประเทศสิงคโปร์ (“ซีดีพี”) จะต้องกรอกแบบคำสั่ง

ออกเสียง (Voting Instruction Form) ซึ่งได้แนบมาพร้อมกับหนังสือเชิญประชุม ลงนามและส่งกลับตามวิธีการในข้อกำหนดที่ระบ ุ

ไว้ในแบบคำสั่งออกเสียงโดยเร็วที่สุด เพื่อให้แบบคำสั่งออกเสียงไปถึงซีดีพี ภายใน 7 วัน ก่อนเวลาเริ่มการประชุมสามัญผู้ถือหุ้น

ประจำปี 2552

11. ตลาดหลักทรัพย์ประเทศสิงคโปร์

ตลาดหลักทรัพย์ประเทศสิงคโปร์ จะไม่รับผิดชอบสำหรับความถูกต้องของคำแถลงหรือความเห็นที่ได้กระทำในภาคผนวกฉบับนี้

บ ริ ษั ท ไ ท ย เ บ ฟ เ ว อ เ ร จ จํ า กั ด (ม ห า ช น) 209

เอกสารแนบของภาคผนวก
การอนุมัติโดยทั่วไปในการดําเนินธุรกรรมกับบุคคลที่มีส่วนได้เสีย

บริษัทคาดว่าในการดำเนินธุรกรรมตามปกตินั้น บริษัทอาจยังคงต้องเข้าทำธุรกรรมบางประเภทกับบุคคลที่มีส่วนได้เสียของบริษัท

ซึ่งรวมถึงแต่ไม่จำกัดเพียงประเภทของธุรกรรมที่จะกล่าวถึงดังต่อไปนี้ ทั้งนี้ เมื่อพิจารณาถึงลักษณะของธุรกรรมด้านธุรกิจการค้า

ที่ต้องการความรวดเร็ว บริษัทเห็นว่าน่าจะเป็นประโยชน์ต่อบริษัทที่จะต้องได้รับการอนุมัติจากผู้ถือหุ้นให้เข้าทำธุรกรรมกับบุคคล

ที่มีส่วนได้เสียดังกล่าวสำหรับการดำเนินการธุรกรรมตามปกติของบริษัท หากว่าธุรกรรมดังกล่าวทำขึ้นตามข้อกำหนดทางการค้า

อันเป็นปกติ และไม่ก่อให้เกิดความเสียหายใดๆ ต่อผลประโยชน์ของบริษัทและผู้ถือหุ้นรายย่อย

ตามที่กำหนดไว้ในหมวด 9 ของคู่มือเกี่ยวกับการรับหลักทรัพย์ บริษัทจดทะเบียนสามารถขออนุมัติจากผู้ถือหุ้นในการทำธุรกรรม

ประจำกับบุคคลที่มีส่วนได้เสีย โดยธุรกรรมดังกล่าวมีลักษณะเป็นไปในทางการค้าหรือก่อให้เกิดรายได้ หรือจำเป็นในการดำเนินกิจการ

ประจำวัน ธุรกรรมเหล่านี้อาจไม่รวมถึงธุรกรรมเกี่ยวกับการซื้อหรือขายสินทรัพย์ การเข้าทำข้อตกลง หรือการดำเนินธุรกิจต่างๆ

ที่มิได้เป็นส่วนหนึ่งของการดำเนินกิจการประจำวันของบริษัท

ตามที่กำหนดไว้ในข้อ 920(2) ของคู่มือเกี่ยวกับการรับหลักทรัพย์ อาจถือได้ว่าบริษัทได้รับการอนุมัติจากผู้ถือหุ้นของบริษัท (“ธุรกรรม

ที่ได้รับอนุมัติจากผู้ถือหุ้น”) ในการเข้าทำธุรกรรมกับบุคคลที่มีส่วนได้เสียของบริษัทได้ หากข้อมูลตามที่กำหนดไว้ในข้อ 920(1)(ข)

ของคู่มือเกี่ยวกับการรับหลักทรัพย์ได้ระบุไว้ในหนังสือชี้ชวน การอนุมัติโดยทั่วไปในการดำเนินธุรกรรมกับบุคคลที่มีส่วนได้เสียจะ

ต้องได้รับการต่ออายุทุกปี ตามข้อ 920(1) ของคู่มือเกี่ยวกับการรับหลักทรัพย์ ข้อมูลตามที่กำหนดไว้ในข้อกำหนด 920(1)(ข)

มีดังต่อไปนี้

(ก)	ประเภทของบุคคลที่มีส่วนได้เสียที่ซึ ่งบริษัทที่มีความเสี่ยง (ตามคำนิยามที่กล่าวไว้ข้างท้ายนี้) จะดำเนินธุรกรรมด้วย

(ข)	ลักษณะของธุรกรรมที่ได้รับอนุมัติ

(ค)	พื้นฐานของเหตุผลและผลประโยชน์ที่มีต่อบริษัทที่มีความเสี่ยง

(ง)	วิธีหรือขั้นตอนในการกำหนดราคาธุรกรรม

(จ)	ความเห็นของที่ปรึกษาการเงินอิสระว่าวิธีหรือขั้นตอนดังกล่าวในข้อ (ง) เพียงพอหรือไม่เพื่อให้แน่ใจได้ว่าธุรกรรมทั้งหลายจะ

	 มีการดำเนินการตามข้อกำหนดในทางการค้าปกติและจะไม่ทำให้ผลประโยชน์ของบริษัทและผู้ถือหุ้นรายย่อยเสียหาย (เท่าที ่

	 สามารถปรับใช้ได้)

(ฉ)	ความเห็นจากคณะกรรมการตรวจสอบ ในกรณีคณะกรรมการตรวจสอบมีความคิดเห็นที่แตกต่างออกไปจากความเห็นของที่ปรึกษา

	 การเงินอิสระ (เท่าที่สามารถปรับใช้ได้)

(ช)	คำแถลงจากบริษัทว่าบริษัทจะดำเนินการขออนุมัติจากผู้ถือหุ้นของบริษัทอีกครั้ง หากวิธีหรือขั้นตอนการดำเนินการในข้อ (ง)

	 ข้างต้นนั้นเป็นวิธีหรือขั้นตอนที่ไม่เหมาะสม และ

(ซ)	คำแถลงว่าบุคคลผู้ที ่มีส่วนได้เสียจะงดออกเสียง และเพื่อให้แน่ใจว่าผู้ที ่เกี ่ยวข้องของบุคคลดังกล่าวจะงดออกเสียงในวาระที ่

	 เกี่ยวกับการอนุมัติธุรกรรมนั้นด้วย

ธุรกรรมที่ได้รับอนุมัติจากผู้ถือหุ้นหากได้รับการต่ออายุ จะมีผลบังคับใช้จนถึงการประชุมสามัญผู้ถือหุ้นครั้งถัดไป

ร า ย ง า น ป ร ะ จํ า ปี 2 5 5 1 210

บริษัทที่มีความเสี่ยง (Entities at Risk)

เพื่อให้เป็นไปตามวัตถุประสงค์ของธุรกรรมที่ได้รับอนุมัติจากผู้ถือหุ้น “บริษัทที่มีความเสี่ยง” หมายความถึง

•	 บริษัท

•	 บริษัทย่อยของบริษัทที่ไม่ได้จดทะเบียนในตลาดหลักทรัพย์ประเทศสิงคโปร์ หรือตลาดหลักทรัพย์ที่ได้รับอนุญาต

•	 บริษัทในเครือของบริษัทที่ไม่ได้จดทะเบียนในตลาดหลักทรัพย์ประเทศสิงคโปร์ หรือตลาดหลักทรัพย์ที่ได้รับอนุญาต ทั้งนี้ กลุ่ม หรือ

	 กลุ่มและบุคคลที่มีส่วนได้เสียมีอำนาจควบคุมเหนือบริษัทในเครือ

ประเภทของบุคคลที่มีส่วนได้เสียที่ได้รับอนุมัติ

ธุรกรรมที่ได้รับอนุมัติจากผู้ถือหุ้นสามารถนำมาใช้ได้กับธุรกรรมของกลุ่มบริษัทที่ทำกับบุคคลที่มีส่วนได้เสียตามรายชื่อที่กำหนด

ในตาราง 1 – รายชื่อบุคคลที่มีส่วนได้เสียและบุคคลที่มีส่วนได้เสียที่ได้รับอนุมัติ (“บุคคลที่มีส่วนได้เสียที่ได้รับอนุมัติ” และ

“บุคคลที่มีส่วนได้เสียที่ได้รับอนุมัติแต่ละราย”)

ธุรกรรมกับบุคคลที่มีส่วนได้เสียที่ได้รับอนุมัติซึ่งไม่ได้อยู่ภายในขอบเขตของธุรกรรมที่ได้รับอนุมัติจากผู้ถือหุ้น จะต้องอยู่ภายใต้

กฎเกณฑ์ที่กำหนดไว้ในหมวด 9 ของคู่มือเกี่ยวกับการรับหลักทรัพย์

ธุรกรรมที่ได้รับการอนุมัติจากผู้ถือหุ้น (Mandated Transactions)

ธุรกรรมที่เกี่ยวกับการให้หรือการได้รับซึ่งสินค้าและบริการในกิจการอันเป็นปกติธุรกิจของกลุ่มบริษัทหรือที่จำเป็นสำหรับการดำเนิน

กิจการประจำวันของกลุ ่มบริษัทที่ทำกับบุคคลที่มีส่วนได้เสีย (Interested Persons) (ทั ้งนี ้ไม่รวมถึงการซื้อหรือขายสินทรัพย์

การเข้าทำข้อตกลง หรือการดำเนินธุรกิจทั้งหลายที่มิได้เป็นส่วนหนึ่งของการดำเนินกิจการประจำวันของบริษัท) ซึ่งเป็นธุรกรรมที่

ได้รับอนุมัติจากผู้ถือหุ้นแล้ว (Shareholders’ Mandate) (“ธุรกรรมที่ได้รับอนุมัติจากผู้ถือหุ้น (Mandated Transactions)”) ได้แก่

(ก)	 การซื้อวัตถุดิบและวัสดุในการบรรจุหีบห่อ (Packaging Material) จากบุคคลที่มีส่วนได้เสีย รวมถึงขวดแก้วใหม่และขวดแก้ว

	 ที่ใช้แล้ว กระป๋องอลูมิเนียม กากน้ำตาล สมุนไพรเพื่อใช้ในการผลิตหัวเชื้อเบียร์ (Beer Concentrate) กล่องกระดาษ (Carton) และ

	 ฝาครอบ (Cap)

(ข)	 การทำประกันและการบริการธุรกิจที่เกี่ยวเนื่องกับการทำประกันกับบุคคลที่มีส่วนได้เสีย

(ค)	 การซื้อของใช้เพื่อการบริโภคทุกประเภทในสำนักงานและในสถานที่เก็บสินค้าจากบุคคลที่มีส่วนได้เสีย รวมถึงกระดาษชำระและ

	 น้ำตาลสำหรับใช้ในสำนักงาน เศษเหล็ก ถุงใส่มอลท์ และแผ่นไม้

(ง) 	การได้รับบริการต่างๆ จากบุคคลที่มีส่วนได้เสีย รวมถึงบริการที่เกี่ยวกับการจัดเตรียมสถานที่พัก พาหนะ และสิ่งอำนวยความสะดวก

	 สำหรับกรรมการของบริษัท และ/หรือ ของบริษัทย่อย การฝึกอบรมพนักงาน การติดต่อสื่อสารด้านโทรคมนาคม และการอนุญาต

	 ให้ใช้ซอฟท์แวร์ ตลอดจนบริการทำการตลาด การโฆษณา และการบริหารงาน รวมถึงการบริการการผลิตและการจัดจำหน่ายสินค้า

(จ) การเช่า หรือการเช่าช่วง สำนักงาน คลังสินค้า รถโดยสาร และที่ดินจากบุคคลที่มีส่วนได้เสีย

(ฉ)	การให้บริการกับบุคคลที่มีส่วนได้เสีย รวมถึงการจัดซื้อจัดจ้าง การให้บริการพัฒนาสินทรัพย์ การโฆษณาประชาสัมพันธ์ และ

	 บริการการขาย ตลอดจนการให้บริการการผลิต

(ช)	 การให้เช่าหรือให้เช่าช่วงสำนักงาน คลังสินค้า รถยนต์โดยสาร และที่ดินกับบุคคลที่มีส่วนได้เสีย

(ซ)	การขายผลผลิตพลอยได้ให้แก่บุคคลที่มีส่วนได้เสีย รวมถึงปุ๋ย ขวดแก้วที่ใช้แล้ว และเศษวัสดุจากโรงงาน เช่น อลูมิเนียม

	 เศษแก้ว และเศษกระดาษ

(ฌ)	การขายเบียร์ สุรา น้ำดื่ม โซดา และสินค้าอื่นๆ ให้แก่บุคคลที่มีส่วนได้เสีย และ

(ญ)	การให้หรือรับซึ่งสินค้าและ/หรือบริการอื่นๆ ที่เกิดขึ้นจากหรือเกี่ยวเนื่องกับการให้หรือรับซึ่งสินค้าและ/หรือบริการตามข้อ (ก)

	 ถึง (ฌ) ดังกล่าวข้างต้น

บ ริ ษั ท ไ ท ย เ บ ฟ เ ว อ เ ร จ จํ า กั ด (ม ห า ช น) 211

ขั้นตอนการตรวจสอบธุรกรรมที่ทำกับบุคคลที่มีส่วนได้เสีย (Review Procedures for Interested Person Transactions)

คณะกรรมการตรวจสอบของบริษัทได้พิจารณา ตรวจสอบ และอนุมัติ (หากมีข้อกำหนดระบุไว้) ธุรกรรมที่กลุ่มบริษัททำกับบุคคลที่มี

ส่วนได้เสีย ทั้งนี้ เพื่อวัตถุประสงค์ในการตรวจสอบธุรกรรมดังกล่าว คณะกรรมการของบริษัทได้แต่งตั้งนายอึ๊ง ตัก พัน (Mr. Ng Tat Pun)

ในฐานะกรรมการอิสระและกรรมการตรวจสอบ ให้เป็นหัวหน้าคณะกรรมการตรวจสอบในส่วนของการทำธุรกรรมระหว่างกลุ่มบริษัทกับ

บุคคลที่มีส่วนได้เสีย (Lead Independent Director for Interested Person Transactions) (“หัวหน้ากรรมการอิสระในการพิจารณา

การทำธุรกรรมกับบุคคลที่มีส่วนได้เสีย”) นอกจากนี้ บริษัทยังกำหนดขั้นตอนการอนุมัติในการทำธุรกรรมเพื่อให้แน่ใจว่าธุรกรรมที่ทำ

กับบุคคลที่มีส่วนได้เสียได้กระทำขึ้นเสมือนหนึ่งเป็นธุรกรรมที่ทำตามเงื่อนไข และข้อกำหนดทางการค้าปกติ (On an Arm’s Length

Basis and Commercial Terms)

ขั้นตอนการตรวจสอบและข้อจำกัดในการอนุมัติ

โดยทั่วไป กลุ่มบริษัทได้กำหนดขั้นตอนการอนุมัติในการทำธุรกรรมเพื่อให้แน่ใจว่าธุรกรรมที่กลุ่มบริษัททำกับบุคคลที่มีส่วนได้เสีย

รวมถึงธุรกรรมที่ได้รับอนุมัติจากผู้ถือหุ้นที่ทำกับบุคคลที่มีส่วนได้เสียที่ได้รับการอนุมัติ (Mandated Interested Persons) ได้กระทำ

ขึ้นเสมือนหนึ่งเป็นธุรกรรมที่ทำกับบุคคลภายนอกและเป็นไปตามข้อกำหนดทางการค้าปกติ สอดคล้องกับนโยบายและข้อปฏิบัติใน

ทางการค้าปกติของกลุ่มบริษัท และบนเงื่อนไขที่มิได้เอื้อประโยชน์ต่อบุคคลที่มีส่วนได้เสียมากไปกว่าที่ได้ให้แก่หรือที่ได้รับจากบุคคล

ภายนอก

โดยเฉพาะอย่างยิ่ง ได้มีการนำขั้นตอนในการตรวจสอบต่อไปนี้มาบังคับใช้

(1)	การจัดหาและการจัดซื้อสินค้าและการได้รับบริการ

	 (ก)	การจัดหาและการจัดซื้อสินค้าทั้งหลายที่กระทำเป็นประจำโดยกลุ่มบริษัท ซึ่งเป็นไปตามทางการค้าปกติของกลุ่มบริษัทหรือ

		 ที่จำเป็นสำหรับการดำเนินกิจการประจำวันของกลุ่มบริษัท ซึ่งรวมถึงการจัดหาและการจัดซื้อซึ่งเป็นธุรกรรมที่ได้รับการอนุมัต ิ

		 จากผู้ถือหุ้นที่ทำกับบุคคลที่มีส่วนได้เสียที่ได้รับการอนุมัติ (เช่น ธุรกรรมที่กล่าวถึงในข้อ (ก) (ข) (ค) (ง) และ (ญ) ข้างต้น

		 ภายใต้หัวข้อ “การอนุมัติโดยทั่วไปในการดำเนินธุรกรรมกับบุคคลที่มีส่วนได้เสีย - ธุรกรรมที่ได้รับการอนุมัติจากผู้ถือหุ้น

		 (General Mandate for Interested Person Transactions - Mandated Transactions)”) ธุรกรรมดังกล่าวจะอยู่ภายใต้บังคับของ

		 ขั้นตอนการควบคุมภายใน (Internal Control Procedures) ซึ่งระบุถึงรายละเอียดในประเด็นต่างๆ เช่น องค์ประกอบของ

		 อำนาจในการอนุมัติภายใน ข้อจำกัดในการอนุมัติ จำนวนคู่ค้าที่เป็นผู้เสนอราคา (อย่างน้อยสองราย) และขั้นตอนในการตรวจสอบ

		 โดยหลักการดังกล่าวนี้กำหนดขึ้นเพื่อให้บริษัทได้รับสินค้าและ/หรือบริการที่ดีที่สุดภายใต้เงื่อนไขที่ดีที่สุดจากการเสนอราคา

		 แข่งขัน (ตามที่เหมาะสม) ดังนั้น ในการกำหนดว่าราคาและเงื่อนไขที่บุคคลที่มีส่วนได้เสียนำเสนอนั้น ยุติธรรมและสมเหตุสมผล

		 หรือไม่นั้น จะนำปัจจัยต่างๆ มาใช้ในการพิจารณา ซึ่งรวมถึง แต่ไม่จำกัดเพียงปัจจัยเกี่ยวกับตารางเวลาการส่งมอบ การปฏิบัต ิ

		 ตามรายละเอียดที่กำหนด ความเป็นมาในอดีต (Track Record) ประสบการณ์และความเชี่ยวชาญ การให้ราคาพิเศษ (Preferential

		 Rate) ส่วนลดหรือการคืนเงินกรณีที่มีการซื้อจำนวนมาก นอกจากนี้ จะมีการตรวจสอบธุรกรรมแต่ละธุรกรรมที่กลุ่มบริษัท

		 ทำกับบุคคลที่มีส่วนได้เสีย ซึ่งธุรกรรมดังกล่าวอาจจะต้องได้รับการอนุมัติเป็นการล่วงหน้าจากผู้มีอำนาจอนุมัติที่เป็นกรรมการ

		 หรือผู ้ดำรงตำแหน่งจัดการของกลุ ่มบริษัท (ซึ ่งไม่เป็นบุคคลที ่มีส่วนได้เสียหรือไม่เป็นบุคคลที ่เกี ่ยวข้องกับบุคคลที ่ม ี

		 ส่วนได้เสีย) และเป็นบุคคลที่ไม่มีส่วนได้เสียในธุรกรรมดังกล่าว ไม่ว่าโดยตรงหรือโดยอ้อม (“ผู้มีอำนาจอนุมัติ”) ทั้งนี้

		 ขึ้นอยู่กับมูลค่าของธุรกรรม ดังนี้

ร า ย ง า น ป ร ะ จํ า ปี 2 5 5 1 212

	 ในส่วนที่เกี่ยวกับข้อ (ญ) ข้างต้น ภายใต้หัวข้อ “การอนุมัติโดยทั่วไปในการดำเนินธุรกรรมกับบุคคลที่มีส่วนได้เสีย - ธุรกรรมที่

	 ได้รับการอนุมัติจากผู้ถือหุ้น” ผู้มีอำนาจอนุมัติ (พิจารณาจากมูลค่าของธุรกรรม) จะยังต้องประเมินและอนุมัติว่าธุรกรรมที่เสนอ

	 เป็นธุรกรรมที่เกิดขึ้นจากหรือเกี่ยวเนื่องกับการให้หรือการรับสินค้าและ/หรือบริการตามข้อ (ก) (ข) (ค) และ (ง) ของหัวข้อ

	 ดังกล่าวข้างต้น

	 (ข)	ในกรณีที่บริษัทไม่ได้รับข้อเสนอราคาแข่งขัน (Competitive Quotations) (ตัวอย่างเช่น ไม่มีผู้ขายสินค้าและบริการที่คล้ายคลึง

		 ที่เป็นบุคคลภายนอกที่ไม่มีความเกี่ยวข้องใดๆ (โดยพิจารณาถึงจำนวน รายละเอียดตารางการส่งมอบ และอื่นๆ) หรือหากสินค้า

		 นั้นโดยลักษณะแล้วเป็นสินค้าที่มีลักษณะเฉพาะ) ผู้มีอำนาจอนุมัติตามที่ระบุไว้ข้างต้น (ซึ่งไม่เป็นบุคคลที่มีส่วนได้เสีย

		 หรือไม่เป็นบุคคลที่เกี ่ยวข้องกับบุคคลที่มีส่วนได้เสีย) และเป็นบุคคลที่ไม่มีส่วนได้เสียในธุรกรรมดังกล่าว ไม่ว่าโดยตรง

		 หรือโดยอ้อม จะเป็นผู้กำหนดว่าราคาและเงื่อนไขที่ผู้มีส่วนได้เสียนำเสนอนั้นยุติธรรมและสมเหตุสมผลหรือไม่ ทั้งนี้ ขึ้นอยู่กับ

		 มูลค่าของธุรกรรมที่ทำกับบุคคลที่เกี่ยวข้อง

	 (ค)	การซื้อขวดแก้วตามเงื่อนไขของสัญญาซื้อขวดแก้ว ฉบับลงวันที่ 24 พฤษภาคม 2550 ระหว่าง บริษัท บางนา โลจิสติค จำกัด

		 และ บริษัท เบอร์ลี่ยุคเกอร์ จำกัด (มหาชน) (“สัญญาซื้อขายขวดแก้ว”) (Glass Bottle Purchase Agreement) นั้นจะอยู ่

		 ภายใต้ธุรกรรมที่ได้รับอนุมัติจากผู้ถือหุ้นแล้ว ทั้งนี้ หากว่ามีการแก้ไขเงื่อนไขที่เป็นสาระสำคัญใดๆ รวมถึงการปรับเปลี่ยน

		 เกี่ยวกับราคาซื้อขวดแก้วตามที่สัญญาได้อนุญาตไว้ และการต่ออายุหรือการขยายระยะเวลาของสัญญาซื้อขวดแก้ว เงื่อนไข

		 ดังกล่าวจะต้องได้รับอนุมัติจากคณะกรรมการและคณะกรรมการตรวจสอบของบริษัท

ข้อจำกัดในการอนุมัติ	 ผู้มีอำนาจอนุมัติ

ธุรกรรมที่ทำกับบุคคลที่มีส่วนได้เสียที่มีมูลค่า	 รองกรรมการผู้จัดการหรือเจ้าหน้าที่

ไม่เกิน 500,000 บาท	 ในตำแหน่งที่เทียบเท่า

ธุรกรรมที่ทำกับบุคคลที่มีส่วนได้เสียที่มีมูลค่า	 กรรมการผู้จัดการหรือเจ้าหน้าที่

เกิน 500,000 บาทแต่ไม่เกิน 5,000,000 บาท	 ในตำแหน่งที่เทียบเท่า

ธุรกรรมที่ทำกับบุคคลที่มีส่วนได้เสียที่มีมูลค่า	 รองประธานกรรมการหรือเจ้าหน้าที่

เกิน 5,000,000 บาทแต่ไม่เกิน 10,000,000 บาท	 ในตำแหน่งที่เทียบเท่า

ธุรกรรมที่ทำกับบุคคลที่มีส่วนได้เสียที่มีมูลค่า	 ประธานกรรมการ

เกิน 10,000,000 บาทแต่ไม่เกิน 20,000,000 บาท

ธุรกรรมที่ทำกับบุคคลที่มีส่วนได้เสียที่มีมูลค่า	 รองประธานกรรมการ และ/หรือประธานกรรมการ

เกิน 20,000,000 บาทแต่ไม่เกินร้อยละ 3 ของมูลค่า	 จำนวนสองท่านหรือเจ้าหน้าที่ในตำแหน่งที่เทียบเท่า

สินทรัพย์มีตัวตนสุทธิของกลุ่มบริษัทที่ได้รับการ

ตรวจสอบล่าสุด

ธุรกรรมที่ทำกับบุคคลที่มีส่วนได้เสียที่มีมูลค่า	 กรรมการตรวจสอบจำนวนสองท่าน โดยหนึ่งใน

เกิน ร้อยละ 3 ของมูลค่าสินทรัพย์มีตัวตนสุทธิ 	 จำนวนดังกล่าวจะต้องเป็นหัวหน้ากรรมการอิสระ

ของกลุ่มบริษัทที่ได้รับการตรวจสอบล่าสุด	 ในการทำธุรกรรมกับบุคคลที่มีส่วนได้เสีย

บ ริ ษั ท ไ ท ย เ บ ฟ เ ว อ เ ร จ จํ า กั ด (ม ห า ช น) 213

ข้อจำกัดในการอนุมัติ	 ผู้มีอำนาจอนุมัติ

ธุรกรรมที่ทำกับบุคคลที่มีส่วนได้เสียที่มีมูลค่า	 รองกรรมการผู้จัดการหรือเจ้าหน้าที่

ไม่เกิน 500,000 บาท	 ในตำแหน่งที่เทียบเท่า

ธุรกรรมที่ทำกับบุคคลที่มีส่วนได้เสียที่มีมูลค่า	 กรรมการผู้จัดการหรือเจ้าหน้าที่

เกิน 500,000 บาทแต่ไม่เกิน 5,000,000 บาท	 ในตำแหน่งที่เทียบเท่า

ธุรกรรมที่ทำกับบุคคลที่มีส่วนได้เสียที่มีมูลค่า	 รองประธานกรรมการหรือเจ้าหน้าที่

เกิน 5,000,000 บาทแต่ไม่เกิน 10,000,000 บาท	 ในตำแหน่งที่เทียบเท่า

ธุรกรรมที่ทำกับบุคคลที่มีส่วนได้เสียที่มีมูลค่า	 ประธานกรรมการ

เกิน 10,000,000 บาทแต่ไม่เกิน 20,000,000 บาท

ธุรกรรมที่ทำกับบุคคลที่มีส่วนได้เสียที่มีมูลค่า	 รองประธานกรรมการ และ/หรือประธานกรรมการ

เกิน 20,000,000 บาทแต่ไม่เกินร้อยละ 3 ของมูลค่า	 จำนวนสองท่านหรือเจ้าหน้าที่ในตำแหน่งที่เทียบเท่า

สินทรัพย์มีตัวตนสุทธิของกลุ่มบริษัทที่ได้รับการ

ตรวจสอบล่าสุด

ธุรกรรมที่ทำกับบุคคลที่มีส่วนได้เสียที่มีมูลค่า	 กรรมการตรวจสอบจำนวนสองท่าน โดยหนึ่งใน

เกิน ร้อยละ 3 ของมูลค่าสินทรัพย์มีตัวตนสุทธิ 	 จำนวนดังกล่าวจะต้องเป็นหัวหน้ากรรมการอิสระ

ของกลุ่มบริษัทที่ได้รับการตรวจสอบล่าสุด	 ในการทำธุรกรรมกับบุคคลที่มีส่วนได้เสีย

(2)	ธุรกรรมอื่นๆ ที่ทำกับบุคคลที่มีส่วนได้เสียอันมีลักษณะที่เกิดขึ้นเป็นประจำ

	 (ก)	บริษัทมีความประสงค์ที่จะดำเนินธุรกรรมกับบุคคลที่มีส่วนได้เสียที่ไม่ได้ระบุรวมไว้ในข้อ (1) ข้างต้น ซึ่งธุรกรรมดังกล่าว

		 ต้องเป็นธุรกรรมที่มีลักษณะเป็นธุรกรรมที่เกิดขึ้นเป็นประจำ และเป็นไปในทางการค้าปกติของกลุ่มบริษัท และจำเป็นต่อ

		 การดำเนินกิจการประจำวันของกลุ่มบริษัท โดยธุรกรรมดังกล่าวรวมถึงธุรกรรมที่เกี่ยวกับการขายสินค้า และการให้บริการ

		 แก่บุคคลที่มีส่วนได้เสีย การให้เช่าหรือการให้เช่าช่วงทรัพย์สินให้แก่ หรือการเช่าหรือการเช่าช่วงทรัพย์สินจากบุคคล

		 ที่มีส่วนได้เสีย และธุรกรรมที่ได้รับการอนุมัติจากผู้ถือหุ้นที่ทำกับบุคคลที่มีส่วนได้เสียที่ได้รับการอนุมัติตามที่อ้างถึงในข้อ

		 (จ) (ฉ) (ช) (ซ) (ฌ) และ (ญ) ภายใต้หัวข้อ “การอนุมัติทั่วไปในการดำเนินธุรกรรมกับบุคคลที่มีส่วนได้เสีย - ธุรกรรมที่ได้รับ

		 การอนุมัติจากผู้ถือหุ้น” ข้างต้น โดยบริษัทประสงค์ที่จะเข้าทำธุรกรรมโดยใช้ราคาตลาดหรือราคาสินค้าหรือบริการที่จะให้

		 ในขณะนั้น และในราคาตลาดในขณะนั้นสำหรับการเช่า/ให้เช่าและการเช่า/ให้เช่าช่วงทรัพย์สินตามเงื่อนไขทางการค้าปกติ

		 ที่มิได้เอื้อประโยชน์ต่อบุคคลที่มีส่วนได้เสียมากไปกว่าที่มีต่อบุคคลภายนอก (เท่าที่สามารถปรับใช้ได้) (รวมทั้ง (เท่าที่สามารถ

		 ปรับใช้ได้) การให้ราคาพิเศษ ส่วนลดที่ให้แก่ลูกค้าพิเศษ (favored customer) หรือในกรณีที่มีการซื้อสินค้าเป็นจำนวนมาก

		 (เท่าที่สามารถปรับใช้ได้)) หรือประการอื่นใดตามวิธีปฏิบัติทางอุตสาหกรรมที่นำมาบังคับใช้ ทั้งนี้

	 (1) ในส่วนของการขายสินค้าและการให้บริการให้แก่บุคคลที่มีส่วนได้เสียโดยมิได้มีการเสนอขายหรือให้บริการแก่บุคคล

		 ภายนอก รายการดังกล่าวจะต้องจัดให้มีราคาของผู้จัดส่งสินค้าหรือบริการที่คล้ายคลึงกันอย่างน้อยสองรายซึ่งเป็นบุคคล

		 ภายนอกที่มิใช่บุคคลที่มีส่วนได้เสียที่เกี่ยวข้องหรือบุคคลที่เกี่ยวข้องกับบุคคลที่มีส่วนได้เสีย และ

	 (2)	ในส่วนของการเช่าหรือเช่า/ให้เช่าช่วงทรัพย์สิน บริษัทจะต้องสอบถามจากผู้ให้เช่าและ/หรือผู้เช่าทรัพย์สินที่มีขนาด

		 สถานที่ตั ้ง และการใช้ประโยชน์อย่างเดียวกันอย่างน้อยสองรายซึ่งเป็นบุคคลภายนอกที่มิใช่บุคคลที่มีส่วนได้เสียหรือ

		 บุคคลที่เกี่ยวข้องกับบุคคลที่มีส่วนได้เสีย

		 นอกจากนี้ จะมีการตรวจสอบธุรกรรมแต่ละธุรกรรมที่กลุ่มบริษัททำกับบุคคลที่มีส่วนได้เสีย และธุรกรรมดังกล่าวอาจจะต้อง

		 ได้รับการอนุมัติเป็นการล่วงหน้าจากผู้มีอำนาจอนุมัติที่เป็นกรรมการหรือผู้ดำรงตำแหน่งจัดการของกลุ่มบริษัท (ซึ่งไม่เป็น

		 บุคคลที่มีส่วนได้เสียหรือเป็นบุคคลที่เกี ่ยวข้องกับบุคคลที่มีส่วนได้เสีย) และเป็นบุคคลที่ไม่มีส่วนได้เสียในธุรกรรม

		 ดังกล่าวไม่ว่าโดยตรงหรือโดยอ้อม ทั้งนี้ ขึ้นอยู่กับมูลค่าทางธุรกรรม

ข้อจำกัดในการอนุมัติ	 ผู้มีอำนาจอนุมัติ

ธุรกรรมที่ทำกับบุคคลที่มีส่วนได้เสียที่มีมูลค่า	 รองกรรมการผู้จัดการหรือเจ้าหน้าที่

ไม่เกิน 200,000 บาท	 ในตำแหน่งที่เทียบเท่า

ธุรกรรมที่ทำกับบุคคลที่มีส่วนได้เสียที่มีมูลค่า	 กรรมการผู้จัดการหรือเจ้าหน้าที่

เกิน 200,000 บาทแต่ไม่เกิน 500,000 บาท	 ในตำแหน่งที่เทียบเท่า

ธุรกรรมที่ทำกับบุคคลที่มีส่วนได้เสียที่มีมูลค่า	 รองประธานกรรมการหรือเจ้าหน้าที่

เกิน 500,000 บาทแต่ไม่เกิน 5,000,000 บาท	 ในตำแหน่งที่เทียบเท่า

ธุรกรรมที่ทำกับบุคคลที่มีส่วนได้เสียที่มีมูลค่า	 ประธานกรรมการ

เกิน 5,000,000 บาทแต่ไม่เกินร้อยละ 3 ของ

มูลค่าสินทรัพย์มีตัวตนสุทธิของกลุ่มบริษัท

ที่ได้รับการตรวจสอบล่าสุด

ร า ย ง า น ป ร ะ จํ า ปี 2 5 5 1 214

		 ในส่วนที่เกี่ยวกับข้อ (ญ) ข้างต้น ภายใต้หัวข้อ “การอนุมัติโดยทั่วไปในการดำเนินธุรกรรมกับบุคคลที่มีส่วนได้เสีย - ธุรกรรม

		 ที่ได้รับการอนุมัติจากผู้ถือหุ้น” ผู้มีอำนาจอนุมัติ (พิจารณาจากมูลค่าของธุรกรรม) จะยังต้องประเมินและอนุมัติว่าธุรกรรม

		 ที่เสนอเป็นธุรกรรมที่เกิดขึ้นจากหรือเกี่ยวเนื่องกับการให้หรือการรับสินค้าและ/หรือบริการตามข้อ (จ) (ฉ) (ช) (ซ) และ (ฌ)

		 ภายใต้หัวข้อดังกล่าวข้างต้น

	 (ข)	ในกรณีที่ไม่มีอัตราหรือราคาตลาดในขณะนั้น ไม่ว่าเนื่องมาจากลักษณะของสินค้าที่เสนอขายหรือการให้บริการ หรือ

		 เนื่องมาจากการไม่มี หรือไม่สามารถหาราคาจากบุคคลภายนอกหรือแหล่งอื่นใดในทางปฏิบัติได้ กลุ่มบริษัทจะกำหนด

		 ราคาสำหรับสินค้าและบริการเหล่านี้ตามหลักปฏิบัติในทางการค้าปกติและตามนโยบายการกำหนดราคาของกลุ่มบริษัท

		 ซึ่งจะสอดคล้องกับส่วนต่างกำไร (Margin) ปกติที่กลุ่มบริษัทจะได้รับจากสินค้าและบริการที่มีลักษณะคล้ายคลึงที่กลุ่ม

		 บริษัททำกับบุคคลภายนอก โดยในการกำหนดราคาสำหรับธุรกรรมที่พึงชำระโดยบุคคลที่มีส่วนได้เสีย ที่ได้รับการอนุมัติ

		 สำหรับสินค้าหรือบริการดังกล่าวนี้ บริษัทจะนำปัจจัยต่างๆ ต่อไปนี้มาพิจารณา ซึ่งรวมถึงแต่ไม่จำกัดเพียง จำนวน ปริมาณ

		 การบริโภค ข้อกำหนดของลูกค้า รายละเอียด ระยะเวลาของสัญญาและกลยุทธ์ (Strategic Purpose) ของธุรกรรมในส่วน

		 ของการเช่า/ให้เช่าและการเช่า/ให้เช่าช่วงทรัพย์สินนั้น หากไม่มีราคาตลาดของค่าเช่าในขณะนั้น ไม่ว่าเนื่องจากการไม่มี

		 หรือไม่สามารถหาราคาค่าเช่าเปรียบเทียบได้ในทางปฏิบัติหรือโดยเหตุประการอื่น กลุ่มบริษัทจะกำหนดอัตราค่าเช่า

		 ตามวิธีปฏิบัติในทางธุรกิจอันเป็นปกติและตามนโยบายการกำหนดราคาของกลุ่มบริษัท นอกจากนี้ เมื่อพิจารณาถึงมูลค่า

		 ของธุรกรรมที่ทำกับบุคคลที่มีส่วนได้เสีย ผู้มีอำนาจให้การอนุมัติที่ระบุไว้ในข้อ (ก) ข้างต้น (ซึ่งไม่เป็นบุคคลที่มีส่วนได้เสีย

		 หรือไม่เป็นบุคคลที่เกี่ยวข้องกับบุคคลที่มีส่วนได้เสีย) และเป็นบุคคลที่ไม่มีส่วนได้เสียในธุรกรรมดังกล่าว ไม่ว่าโดยตรงหรือ

		 โดยอ้อม จะเป็นผู้กำหนดว่าราคาและเงื่อนไขต่างๆ ที่บุคคลที่มีส่วนได้เสียเสนอมานั้นยุติธรรมและสมเหตุสมผลหรือไม่

(3)	ธุรกรรมที่ทำกับบุคคลที่มีส่วนได้เสียที่ไม่เกิดขึ้นเป็นประจำ

บริษัทอาจทำธุรกรรมกับบุคคลที่มีส่วนได้เสียที่ไม่ได้ระบุรวมไว้ในข้อ (1) และ (2) ข้างต้น และไม่ได้เป็นส่วนหนึ่งของธุรกรรมที่ได้รับ

อนุมัติจากผู้ถือหุ้นแล้วเป็นครั้งคราว ซึ่งธุรกรรมดังกล่าวไม่ได้เกิดขึ้นเป็นประจำหรือเป็นธุรกรรมที่มิได้ทำขึ้นตามทางการค้าปกติ

ของกลุ่มบริษัท หรือไม่จำเป็นสำหรับการดำเนินกิจการประจำวันของกลุ่มบริษัท ทั้งนี้ ธุรกรรมดังกล่าวรวมถึง ธุรกรรมเกี่ยวกับการซื้อ

หรือขายสินทรัพย์ การเข้าทำข้อตกลง หรือการดำเนินธุรกิจทั้งหลายที่มิได้เป็นส่วนหนึ่งของการดำเนินกิจการประจำวันของบริษัท

ดังนั้น บริษัทจึงประสงค์ที่จะเข้าทำธุรกรรมดังกล่าวโดยปฏิบัติตามข้อกำหนดของคู่มือเกี่ยวกับการรับหลักทรัพย์ (Listing Manual)

รวมถึงข้อจำกัดการอนุมัติการได้รับอนุมัติ และข้อกำหนดต่างๆ ที่เกี่ยวข้องภายใต้ข้อ 905 และ 906 ของคู่มือเกี่ยวกับการรับ

หลักทรัพย์ นอกจากนี้ บริษัทจะตรวจสอบแต่ละธุรกรรมที่ได้กระทำ และแต่ละธุรกรรมที่ได้กระทำจะต้องได้รับอนุมัติเป็นการล่วงหน้า

จากผู้มีอำนาจอนุมัติที่เป็นกรรมการหรือผู้ดำรงตำแหน่งจัดการของกลุ่มบริษัทตามที่กำหนดไว้ข้างท้ายนี้ (ซึ่งไม่เป็นบุคคลที่มี

ส่วนได้เสียและไม่เป็นบุคคลที่เกี่ยวข้องกับบุคคลที่มีส่วนได้เสีย) และเป็นบุคคลที่ไม่มีส่วนได้เสียในธุรกรรมดังกล่าว ไม่ว่าโดยตรง

ข้อจำกัดในการอนุมัติ	 ผู้มีอำนาจอนุมัติ

ธุรกรรมที่ทำกับบุคคลที่มีส่วนได้เสียที่มีมูลค่า	 กรรมการตรวจสอบจำนวนสองท่าน โดยหนึ่งในจำนวน

เกินร้อยละ 3 ของมูลค่าสินทรัพย์มีตัวตนสุทธิ	 ดังกล่าวจะต้องเป็นหัวหน้ากรรมการอิสระในส่วนของ

ของกลุ่มบริษัทที่ได้รับการตรวจสอบล่าสุด	 การทำธุรกรรมกับบุคคลที่มีส่วนได้เสีย

บ ริ ษั ท ไ ท ย เ บ ฟ เ ว อ เ ร จ จํ า กั ด (ม ห า ช น) 215

หรือโดยอ้อม โดยผู้มีอำนาจอนุมัติจะต้องทำการตรวจสอบธุรกรรม เพื่อให้แน่ใจว่าธุรกรรมดังกล่าวเป็นธุรกรรมที่กระทำขึ้นตาม

ข้อกำหนดทางการค้าปกติและไม่มีผลกระทบต่อผลประโยชน์ของบริษัทและผู้ถือหุ้นรายย่อยของบริษัท

ข้อจำกัดในการอนุมัติ	 ผู้มีอำนาจอนุมัติ

ธุรกรรมที่ทำกับบุคคลที่มีส่วนได้เสียที่มีมูลค่า	 รองกรรมการผู้จัดการหรือเจ้าหน้าที่

ไม่เกิน 200,000 บาท	 ในตำแหน่งที่เทียบเท่า

ธุรกรรมที่ทำกับบุคคลที่มีส่วนได้เสียที่มีมูลค่า	 กรรมการผู้จัดการหรือเจ้าหน้าที่

เกิน 200,000 บาทแต่ไม่เกิน 500,000 บาท	 ในตำแหน่งที่เทียบเท่า

ธุรกรรมที่ทำกับบุคคลที่มีส่วนได้เสียที่มีมูลค่า	 รองประธานกรรมการหรือเจ้าหน้าที่

เกิน 500,000 บาทแต่ไม่เกิน 5,000,000 บาท	 ในตำแหน่งที่เทียบเท่า

ธุรกรรมที่ทำกับบุคคลที่มีส่วนได้เสียที่มีมูลค่า	 ประธานกรรมการ

เกิน 5,000,000 บาทแต่ไม่เกินร้อยละ 3 ของ

มูลค่าสินทรัพย์มีตัวตนสุทธิของกลุ่มบริษัท

ที่ได้รับการตรวจสอบล่าสุด

ธุรกรรมที่ทำกับบุคคลที่มีส่วนได้เสียที่มีมูลค่า	 กรรมการตรวจสอบจำนวนสองท่าน โดยหนึ่งในจำนวน

เกินร้อยละ 3 ของมูลค่าสินทรัพย์มีตัวตนสุทธิ	 ดังกล่าวจะต้องเป็นหัวหน้ากรรมการอิสระในส่วนของ

ของกลุ่มบริษัทที่ได้รับการตรวจสอบล่าสุด	 การทำธุรกรรมกับบุคคลที่มีส่วนได้เสีย

ในกรณีที่ธุรกรรมที่กระทำกับบุคคลที่มีส่วนได้เสียต้องได้รับการอนุมัติจากผู้ถือหุ้นของบริษัท ในกรณีเช่นว่านี้อาจต้องมีการให้

ข้อมูลเพิ่มเติมแก่ผู้ถือหุ้นและอาจต้องทำการแต่งตั้งที่ปรึกษาทางการเงินอิสระเพื่อให้ความเห็นในธุรกรรมดังกล่าว

ขั้นตอนในการตรวจสอบอื่นๆ

คณะกรรมการตรวจสอบของบริษัทที่นำโดยหัวหน้ากรรมการอิสระในการทำธุรกรรมกับบุคคลที่มีส่วนได้เสียนั้น จะต้องดำเนินการ

ตรวจสอบธุรกรรมที่ทำกับบุคคลที่มีส่วนได้เสียทุกธุรกรรม รวมถึงธุรกรรมที่ได้รับการอนุมัติจากผู้ถือหุ้นด้วย ทั้งนี้ เพื่อให้แน่ใจว่ากลุ่ม

บริษัทได้ปฏิบัติตามกฎระเบียบของตลาดหลักทรัพย์ประเทศสิงคโปร์ (โดยเฉพาะ หมวด 9 ของคู่มือเกี่ยวกับการรับหลักทรัพย์)

นอกจากนี้ กลุ่มบริษัทจะต้องดำเนินการตามขั้นตอนดังต่อไปนี้ เพื่อระบุธุรกรรมของบุคคลที่มีส่วนได้เสีย (รวมถึงธุรกรรมที่ได้รับ

การอนุมัติจากผู้ถือหุ้น) และบุคคลที่มีส่วนได้เสีย (รวมถึงบุคคลที่มีส่วนได้เสียที่ได้รับการอนุมัติ) รวมถึงการบันทึกธุรกรรมที่ทำกับ

บุคคลที่มีส่วนได้เสียทุกธุรกรรม

	 (ก)	ประธานเจ้าหน้าที่ฝ่ายการเงิน (Chief Financial Officer) ของกลุ่มบริษัทจะต้องเก็บรักษาทะเบียนธุรกรรมทั้งหลายที่กลุ่ม

		 บริษัททำกับบุคคลที่มีส่วนได้เสีย รวมทั้งบุคคลที่มีส่วนได้เสียที่ได้รับการอนุมัติ (และเกณฑ์ในการเข้าทำธุรกรรมดังกล่าวรวมทั้ง

		 ข้อเสนอราคาเพื่อใช้สนับสนุนเกณฑ์ดังกล่าว) ว่าเป็นธุรกรรมที่ได้รับการอนุมัติหรือไม่ได้รับการอนุมัติจากผู้ถือหุ้น และ

ร า ย ง า น ป ร ะ จํ า ปี 2 5 5 1 216

	 (ข)	ประธานเจ้าหน้าที่ฝ่ายการเงินของกลุ่มบริษัทจะจัดส่งรายงานธุรกรรมที่กลุ่มบริษัทเข้าทำกับบุคคลที่มีส่วนได้เสียทุกธุรกรรม

		 ซึ่งได้มีการบันทึก ตลอดจนหลักเกณฑ์การเข้าทำธุรกรรมที่กลุ่มบริษัททำกับบุคคลที่มีส่วนได้เสียซึ่งได้มีการบันทึกไว้ให้แก่

		 คณะกรรมการตรวจสอบเป็นรายไตรมาส นอกจากนี ้ แผนการตรวจสอบภายในประจำปีของบริษัทจะระบุครอบคลุมถึง

		 การตรวจสอบธุรกรรมที่ทำกับบุคคลที่มีส่วนได้เสียทั้งหลาย รวมทั้งขั้นตอนการตรวจสอบที่กำหนดขึ้นเพื่อตรวจสอบธุรกรรม

		 ที่กลุ่มบริษัททำกับบุคคลที่มีส่วนได้เสีย รวมทั้งธุรกรรมที่ได้รับการอนุมัติจากผู้ถือหุ้น หรือธุรกรรมที่กลุ่มบริษัททำกับบุคคล

		 ที่มีส่วนได้เสียที่ดำเนินการอยู่ ที่ได้มีการต่ออายุหรือแก้ไขใหม่ในระหว่างรอบปีบัญชีปัจจุบัน ตามที่ได้รับอนุมัติจากผู้ถือหุ้นแล้ว

นอกจากนี้ คณะกรรมการตรวจสอบที่นำโดยหัวหน้ากรรมการอิสระในการทำธุรกรรมกับบุคคลที่มีส่วนได้เสียนั้น จะดำเนินการตรวจสอบ

การควบคุมภายในและขั้นตอนในการตรวจสอบสำหรับธุรกรรมที่ทำกับบุคคลที่มีส่วนได้เสียเป็นรายไตรมาส เพื่อกำหนดว่าธุรกรรม

เหล่านั้นมีการควบคุมภายในและขั้นตอนในการตรวจสอบที่เพียงพอ และ/หรือสามารถปฏิบัติได้ในทางการค้า ทั้งนี้ เพื่อให้แน่ใจว่า

การทำธุรกรรมระหว่างกลุ่มบริษัทและบุคคลที่มีส่วนได้เสียได้ทำขึ้นตามข้อกำหนดอันเป็นปกติในทางการค้าและไม่มีผลกระทบต่อ

ผลประโยชน์ของบริษัทและผู ้ถือหุ ้นรายย่อยของบริษัท โดยในส่วนที ่เกี ่ยวเนื ่องกับการตรวจสอบนั้น คณะกรรมการตรวจสอบ

ของบริษัทจะต้องดำเนินการให้แน่ใจว่าบริษัทได้ปฏิบัติตามขั้นตอนการตรวจสอบที่กำหนดไว้แล้วหรือไม่ นอกจากนี้ ในระหว่าง

การตรวจสอบที่กระทำขึ้นเป็นครั้งคราวโดยคณะกรรมการตรวจสอบของบริษัท หากคณะกรรมการตรวจสอบของบริษัทมีความเห็นว่า

การควบคุมภายในและขั้นตอนการตรวจสอบสำหรับธุรกรรมที่ทำกับบุคคลที่มีส่วนได้เสียนั้น ไม่เหมาะสมหรือไม่เพียงพอที่จะแน่ใจ

ได้ว่าธุรกรรมที่ทำกับบุคคลที่มีส่วนได้เสียนั้น จะทำขึ้นตามข้อกำหนดปกติในทางการค้าและจะไม่กระทบต่อผลประโยชน์ของบริษัท

และผู้ถือหุ้นรายย่อยของบริษัท คณะกรรมการตรวจสอบของบริษัทจะนำเรื่องเสนอกลับไปยังผู้ถือหุ้นเพื่อขอให้ผู้ถือหุ้นมีมติเกี่ยวกับ

ธุรกรรมที่ได้รับอนุมัติจากผู้ถือหุ้นแล้วใหม่ ซึ่งจะอยู่บนหลักเกณฑ์ของการควบคุมภายในและขั้นตอนในการตรวจสอบธุรกรรมกับ

บุคคลที่มีส่วนได้เสียที่ได้รับการอนุมัติชุดใหม่ (ตามกฎข้อ 920(1)(ข)(4) และ (7) ของคู่มือเกี ่ยวกับการรับหลักทรัพย์) ทั้งนี ้

ในระหว่างระยะเวลาที่ขออนุมัติจากผู้ถือหุ้นอีกครั้งนั้น ธุรกรรมที่ทำกับบุคคลที่มีส่วนได้เสียทั้งหมดจะต้องได้รับการตรวจสอบและ

ได้รับการอนุมัติเป็นการล่วงหน้าจากคณะกรรมตรวจสอบ

เพื่อให้เป็นไปตามวัตถุประสงค์ของการตรวจสอบการควบคุมภายในและขั้นตอนในการตรวจสอบดังกล่าวข้างต้น สมาชิกรายใดๆ

ของคณะกรรมการตรวจสอบที ่ไม่เป็นอิสระ จะต้องละเว้นจากการมีส่วนร่วมในการตรวจสอบการควบคุมภายในและขั ้นตอนใน

การตรวจสอบของคณะกรรมการตรวจสอบ

คณะกรรมการตรวจสอบของบริษัทจะมีความรับผิดชอบโดยรวมในการกำหนดขั้นตอนการตรวจสอบ และมีอำนาจในการมอบหมาย

อำนาจให้แก่บุคคลหรือคณะกรรมการอื่นๆ ภายในกลุ่มบริษัทตามที่เห็นสมควร

บ ริ ษั ท ไ ท ย เ บ ฟ เ ว อ เ ร จ จํ า กั ด (ม ห า ช น) 217

รายชื่อบุคคลที่มีส่วนได้เสียที่ได้รับอนุมัติ

	 1.	บริษัท ทีซีซี โฮลดิ้ง จำกัด

	 2.	บริษัท บางนากลาส จำกัด

	 3.	บริษัท เบอร์ลี่ ยุคเกอร์ เซลล็อกซ์ จำกัด

	 4.	บริษัท บีเจซี อินดัสเตรียล แอนด์ เทรดดิ้ง จำกัด (1)

	 5.	บริษัท เบอร์ลี่ ยุคเกอร์ ฟู้ดส์ จำกัด

	 6.	บริษัท เบอร์ลี่ ยุคเกอร์ โลจิสติกส์ จำกัด

	 7.	บริษัท เบอร์ลี่ ยุคเกอร์ จำกัด (มหาชน)

	 8.	บริษัท เบอร์ลี่ ยุคเกอร์ สเปเชียลตี้ส์ จำกัด

	 9.	บริษัท บีเจซี มาร์เก็ตติ้ง จำกัด

	10.	บริษัท บีเจซี เฮลท์แคร์ จำกัด (2)

	11.	บริษัท ชลิตลาภ จำกัด

	12.	บริษัท น้ำตาลทิพย์ (1999) จำกัด

	13.	บริษัท โกลเด้นเวลธ์ จำกัด

	14.	บริษัท อินทรประกันภัย จำกัด (มหาชน)

	15.	บริษัท เลควิว กอล์ฟ แอนด์ ยอร์ช คลับ จำกัด

	16.	บริษัท เลควิว แลนด์ จำกัด

	17.	บริษัท โรงแรมแม่ปิง (1988) จำกัด

	18. 	บริษัท เอ็น. ซี. ซี. แมนเนจเม้นท์

		 แอนด์ ดิเวลลอปเม้นท์ จำกัด

	19. 	กองทุนรวมอสังหาริมทรัพย์และ

		 สิทธิเรียกร้องนิวโนเบิล

	20. 	บริษัท หนองคาย คันทรี กอล์ฟคลับ จำกัด

	21. 	บริษัท นอร์ธปาร์ค กอล์ฟ

		 แอนด์สปอร์ตคลับ จำกัด

	22. 	บริษัท พี เอส รีไซเคิล จำกัด

	23. 	บริษัท พิเศษกิจ จำกัด

	24. 	บริษัท พลาสติคเอกชน จำกัด

	25. 	บริษัท พลาซ่าแอทธินี โฮเต็ล (ประเทศไทย) จำกัด

	26. 	บริษัท ควีนส์ปาร์ค โฮเต็ล จำกัด

	27. 	กองทุนรวมรีเจนท์โกลด์พร็อพเพอร์ตี้ฟันด์

	28. 	บริษัท สยามประชาคาร จำกัด

	29. 	บริษัท อาคเนย์แคปปิตอล จำกัด

	30. 	บริษัท อาคเนย์ประกันภัย จำกัด (3)

	31. 	บริษัท อาคเนย์ประกันชีวิต จำกัด

	32. 	บริษัท อุตสาหกรรมน้ำตาลสุพรรณบุรี จำกัด

	33. 	บริษัท ที.ซี.ซี. เซอร์วิสอพาร์ทเม้นท์ จำกัด (4)

	34. 	บริษัท เทอราโกร จำกัด (5)

	35. 	บริษัท ที.ซี.ซี. แคปปิตอล จำกัด

	36. 	บริษัท ที.ซี.ซี. คอมเมอร์เชียล พร็อพเพอร์ตี้

		 แมนเนจเม้นท์ จำกัด

	37. 	บริษัท ที.ซี.ซี. เทคโนโลยี จำกัด

	38. 	บริษัท ไทยเบเวอร์เรจแคน จำกัด

	39. 	บริษัท อุตสาหกรรมน้ำตาลชลบุรี จำกัด

	40. 	บริษัท อุตสาหกรรมทำเครื่องแก้วไทย จำกัด (มหาชน)

	41. 	บริษัท อุตสาหกรรมน้ำตาลแม่วัง จำกัด

	42. 	บริษัท นิวอิมพีเรียล โฮเต็ล จำกัด (มหาชน)

	43. 	บริษัท อุตสาหกรรมน้ำตาลอุตรดิตถ์ จำกัด

หมายเหตุ

(1) บริษัทนี้เดิมชื่อ บริษัท บีเจซี เอ็นจิเนียริ่ง จำกัด

(2) บริษัทนี้เดิมชื่อ บริษัท บีเจซี เทรดดิ้ง จำกัด

(3) บริษัทนี้เดิมชื่อ บริษัท อาคเนย์ประกันภัย (2000) จำกัด

(4) บริษัทนี้เดิมชื่อ บริษัท ธารา โฮเต็ล จำกัด

(5) บริษัทนี้เดิมชื่อ บริษัท ทีซีซี อะโกร จำกัด

ร า ย ง า น ป ร ะ จํ า ปี 2 5 5 1 218

นโยบายคู่มือการปฏิบัติงานด้านบัญชีและการเงิน

คู่มือการปฏิบัติงานด้านบัญชีและการเงิน

กลุ่มบริษัทไทยเบฟในประเทศไทยได้เริ่มใช้คู่มือการปฏิบัติงานด้านบัญชีและการเงิน ซึ่งพัฒนาโดยมีที่ปรึกษาคือ บริษัทดีลอยท์ ทู้ช

โธมัทสุ ไชยยศ ที่ปรึกษา จำกัด (“ดีลอยท์”) ซึ่งเป็นหนึ่งในสี่บริษัทผู้สอบบัญชีชั้นนำของโลกแล้ว ตั้งแต่ปี 2549 คู่มือการปฏิบัติงาน

ด้านบัญชีและการเงินนี้จะช่วยให้บริษัทในกลุ่มไทยเบฟทั้งหมดมีความเข้าใจและปฏิบัติงานด้านบัญชีและการเงินเป็นแนวทางเดียวกัน

คู่มือนี้จะรวบรวมนโยบายบัญชี ผังบัญชี โครงสร้างองค์กร กระบวนการปฏิบัติงานด้านบัญชีและการเงิน ตัวอย่างเอกสารและรายงาน

ต่างๆ ที่ได้รับและทำขึ้นในการปฏิบัติงานด้านบัญชีและการเงิน และอื่นๆ อย่างเป็นระเบียบ คู่มือนี้จะได้รับการปรับปรุงให้เป็นปัจจุบัน

ภายในปี 2552 ในกรณีที่มีการเปลี่ยนแปลงที่เป็นสาระสำคัญเกิดขึ้นหลังจากการใช้คู่มือดังกล่าว เช่น การใช้ระบบ SAP เป็นต้น

กลุ่มบริษัทไทยเบฟในต่างประเทศได้พัฒนาและใช้คู่มือปฏิบัติงานด้านบัญชีและการเงินแล้วในปี 2551

โครงการวางระบบ SAP

รายงานสถานะโครงการไอทีของไทยเบฟ

กิจการของไทยเบฟได้เติบโตอย่างรวดเร็วในช่วงที่ผ่านมาทำให้มีความต้องการใช้ซอฟต์แวร์ระดับโลกที่สนับสนุนการตัดสินใจของ

ผู้บริหาร และการรวบรวมข้อมูลจากหน่วยงานต่างๆ ในไทยเบฟ ซึ่งระบบ SAP ได้รับการยอมรับโดยทั่วไปว่าเป็น best practice

และเหมาะสมสำหรับความต้องการดังกล่าว ทางไทยเบฟจึงได้มีการริเริ่มนำระบบ SAP มาใช้งานครั้งแรกในกลุ่มบริษัทผลิตเบียร ์

ตั้งแต่ปี พ.ศ. 2544

ในปี พ.ศ. 2549 ไทยเบฟได้ตัดสินใจอนุมัติงบประมาณโครงการเพื่อใช้ในการติดตั้งระบบ SAP ที่สำนักงานใหญ่ และอีก 33 บริษัทย่อย

ในประเทศไทย ซึ่งไทยเบฟสามารถติดตั้งระบบ SAP แล้วเสร็จตามกำหนดการของโครงการภายในสิ้น พ.ศ. 2550 โดยใช้ค่าติดตั้ง

ต่ำกว่างบประมาณ และยังสามารถติดตั้งระบบ SAP ให้กับบริษัทย่อยได้เพิ่มขึ้นอีก 1 บริษัท ทำให้มีจำนวนบริษัทย่อยที่ติดตั้งระบบ

SAP ตามโครงการเพิ่มขึ้นรวมเป็น 34 บริษัท

ต่อมาในปี พ.ศ. 2551 ไทยเบฟได้ขยายขอบเขตการติดตั้งระบบ SAP ของโครงการโดยไม่เพิ่มงบประมาณ ทำให้มีบริษัทย่อยใน

ประเทศไทยใช้ระบบ SAP เพิ่มขึ้นอีก 15 บริษัท ซึ่งครอบคลุมบริษัทย่อยเป้าหมายที่ต้องการให้ใช้ระบบ SAP ในประเทศไทย

ทั้งหมด

บ ริ ษั ท ไ ท ย เ บ ฟ เ ว อ เ ร จ จํ า กั ด (ม ห า ช น) 219

นอกเหนือจากการติดตั้งระบบ SAP แล้ว ทางไทยเบฟยังได้ติดตั้งระบบ BC Account ให้กับอีก 93 สาขาทั่วประเทศ ของ 12 บริษัทย่อย

ในกลุ่มงานขายภายในปีเดียวกัน โดยระบบ BC Account เป็นระบบ ERP ขนาดเล็กที่สามารถตอบสนองความต้องการทางธุรกิจของ

ผู้ใช้ที่สาขาได้เป็นอย่างดี และใช้งบประมาณในการลงทุนไม่สูง ซึ่งทีมที่ปรึกษาได้พัฒนาระบบเพิ่มเติมให้สามารถส่งข้อมูลจากระบบ

BC Account ที่สาขาเข้ามายังเครื่องแม่ข่ายที่ส่วนกลางทุก 15 นาที ซึ่งทางผู้บริหารของกลุ่มการตลาดได้ใช้ข้อมูลดังกล่าวในการวิเคราะห์

และการบริหารงานอย่างน้อย 2 ครั้ง / วัน

จุดแข็งของระบบ BC Account ที่ได้รับการพัฒนาเพิ่มเติมสำหรับกลุ่มไทยเบฟคือความพร้อมใช้ของระบบ เนื่องจากโครงสร้าง

เครือข่ายสาธารณะในประเทศไทยยังไม่มีเสถียรภาพสูงนัก ในระหว่างที่ไม่สามารถเชื่อมต่อระบบที่สาขาและส่วนกลางได้ผู้ใช้ระบบ

BC Account ที่สาขายังคงสามารถบันทึกรายการขาย รายการรับจ่ายสินค้า รายการทางบัญชี หรือเรียกดูรายงานต่างๆ ได้ตามปกติ

ต่อมาเมื่อเครือข่ายที่เชื่อมต่อทำงานได้ตามปกติระบบจะส่งข้อมูลที่มีการเปลี่ยนแปลงในระหว่างที่ไม่สามารถเชื่อมต่อได้กลับมายัง

เครื่องแม่ข่ายที่ส่วนกลางภายใน 15 นาที

นอกจากนั้นไทยเบฟยังได้เริ่มโครงการนำร่องของระบบจัดทำงบการเงินรวม เพื่อเพิ่มประสิทธิภาพของขบวนการจัดทำงบการเงินรวม

โดยยังอยู่ระหว่างการทดลองทำงานคู่ขนานกับระบบปัจจุบัน และติดตั้งระบบประเมินผลพนักงานแบบ online เพื่อรวบรวมค่าดัชนีชี้วัด

(KPI) ส่วนบุคคล และผลการประเมินของพนักงานในระบบบริหาร

ในปี พ.ศ. 2552 ไทยเบฟมีแผนที่จะดำเนินการพัฒนาระบบจัดทำงบการเงินรวม และจัดทำรายงานของผู้บริหารอย่างต่อเนื่องเพื่อนำ

ข้อมูลในระบบ ERP ที่ได้ลงทุนไปมาใช้อย่างคุ้มค่า โดยไทยเบฟจะพัฒนาฟังก์ชันเพิ่มเติมในระบบจัดทำงบการเงิน รวมถึงขยาย

การเชื่อมต่อข้อมูลจาก InterBev และกลุ่มโออิชิต่อไป

โดยในปีเดียวกัน ไทยเบฟจะพิจารณา IT Solution ที่จะช่วยเพิ่มคุณค่าทางธุรกิจโดยเฉพาะในด้านโลจิสติกส์ และด้านลูกค้าสัมพันธ์

ตัวอย่าง เช่น การสรรหาระบบ Mobile ที่ช่วยในการบันทึกรายการขาย และข้อมูลทางการตลาด ซึ่งข้อมูลดังกล่าวสามารถรวบรวม

เข้ามาที ่ส่วนกลางเพื ่อใช้ในการตัดสินใจที ่ Real Time มากขึ ้น และการสรรหาระบบบริหารจัดการคลังสินค้าเพื ่อนำมาใช้ใน

ศูนย์กระจายสินค้าที่อยู่ระหว่างการก่อสร้าง

ร า ย ง า น ป ร ะ จํ า ปี 2 5 5 1 220

การปฏิบัติตามกฎเกณฑ์ตลาดหลักทรัพย์สิงคโปร์

บริษัทเล็งเห็นถึงความสำคัญของความโปร่งใสในการเปิดเผยข้อมูล ในปี 2551 บริษัทได้รายงานต่อตลาดหลักทรัพย์สิงคโปร์ รวมทั้งสิ้น

จำนวน 515 ครั้ง ในเรื่องดังต่อไปนี้

1.	รายงานเกี่ยวกับงบการเงินและการจ่ายเงินปันผลรวม 4 ครั้ง

2.	รายงานเรื่องส่วนได้เสียของผู้ถือหุ้นรายใหญ่ (Substantial Shareholders) และของกรรมการ และการเปลี่ยนแปลงส่วนได้เสีย

	 รวม 417 ครั้ง ในกรณีที่เลขานุการบริษัทได้รับรายงานการเปลี่ยนแปลงส่วนได้เสียจากกรรมการท่านใด จะรายงานให้กรรมการ

	 ท่านอื่นทราบ

3.	รายงานเรื่องการเกี่ยวข้องกับการดำรงตำแหน่งของกรรมการและผู้บริหารระดับสูงต่างๆ ของ บริษัท ไทยเบฟเวอเรจ จำกัด (มหาชน)

	 รวม 13 ครั้ง คือ

	 3.1	นายฐาปน สิริวัฒนภักดี ได้รับการแต่งตั้งให้ดำรงตำแหน่งกรรมการผู้อำนวยการใหญ่และประธานเจ้าหน้าที่บริหาร แทน

		 นายสมุทร หัตถสิงห์ ซึ่งได้ลาออกจากตำแหน่งดังกล่าว

	 3.2	การแต่งตั้งและลาออกของกรรมการบริหาร คือ

		 3.2.1	นายสวัสดิ์ โสภะ ได้รับการแต่งตั้งให้ดำรงตำแหน่งหัวหน้าสายการผลิตสุรา ในเดือนกุมภาพันธ์ 2551

		 3.2.2	นายฌอง เลอเบรอตง ได้รับการแต่งตั้งให้ดำรงตำแหน่งหัวหน้าสายงานแผนกลยุทธ์ ในเดือนกุมภาพันธ์ 2551

		 3.2.3	นายไซแก้ว วงศ์พิเศษกุล ได้รับการแต่งตั้งให้ดำรงตำแหน่งหัวหน้าสายการผลิตเครื่องดื่มไม่มีแอลกอฮอล์ ในเดือน

			 กุมภาพันธ์ 2551 และได้ลาออกจากตำแหน่งดังกล่าวในเดือนตุลาคม 2551

		 3.2.4	นายวิชัย ชัยยาวรานุรักษ์ ได้รับการแต่งตั้งให้ดำรงตำแหน่งหัวหน้าสายพัฒนาธุรกิจ (ธุรกิจต่อเนื่อง) ในเดือนตุลาคม

			 2551 และ

		 3.2.5	นายสมชัย สุทธิกุลพานิช ได้รับการแต่งตั้งให้ดำรงตำแหน่งหัวหน้าสายการผลิตเครื่องดื่มไม่มีแอลกอฮอล์ ในเดือน

			 ตุลาคม 2551

	 3.3	นายสมศักดิ์ แซ่ก๊วย ได้รับการแต่งตั้งให้ดำรงตำแหน่งผู้อำนวยการสำนักตรวจสอบภายใน แทนนายพรศักดิ์ เพิ่มมณีนิล

		 ซึ่งได้ลาออกจากตำแหน่งดังกล่าว และ

	 3.4	รายงานเรื่องการดำรงตำแหน่งบริหารของบุคคลที่มีความเกี่ยวข้องกับกรรมการ ประธานเจ้าหน้าที่บริหาร หรือผู้ถือหุ้นรายใหญ ่

4.	รายงานเรื่องการได้มาซึ่งทรัพย์สินรวม 10 ครั้ง จากการที่บริษัทในเครือเข้าซื้อกิจการของบริษัทอื่นรวมถืงการได้มาและการทำ

	 คำเสนอซื้อหลักทรัพย์ของบริษัท โออิชิ กรุ๊ป จำกัด (มหาชน) การขายกิจการบริษัท ไทยแอลกอฮอล์ จำกัด (มหาชน) และ

	 การได้มาซึ่งธุรกิจเครื่องดื่มชูกำลัง

5.	รายงานเรื่องอื่นๆ ทั้งที่เป็นการปฏิบัติตามกฎเกณฑ์ตลาดสิงคโปร์ และเป็นการให้ข้อมูลให้แก่นักลงทุน รวม 71 ครั้ง ซึ่งเป็น

	 รายละเอียดโครงสร้างองค์กรที่ได้รับการปรับปรุงใหม่ การเพิ่มทุนและลดทุนของบริษัทในเครือ การเปลี่ยนแปลงชื่อของบริษัทในเครือ

	 สรุปรายละเอียดผลประกอบการในไตรมาสต่างๆ สำหรับนักลงทุน การจดทะเบียนจัดตั้งบริษัท ไทยดริ้งค์ จำกัด ซึ่งมีสถานะเป็น

	 บริษัทย่อยที่บริษัทถือหุ้นโดยสมบูรณ์ การชี้แจงข้อเท็จจริงของข่าวซึ่งเกี่ยวข้องกับบริษัท การออกและเสนอขายตั๋วแลกเงินระยะสั้น

	 อายุไม่เกิน 270 วัน การเสนอขายหุ้นของผู้ถือหุ้นเดิมต่อประชาชน แผนการจดทะเบียนในตลาดหลักทรัพย์แห่งประเทศไทย ซึ่งจะ

	 ทำให้หุ้นของบริษัทจดทะเบียนในตลาดหลักทรัพย์ทั้งสองแห่ง กล่าวคือ ตลาดหลักทรัพย์สิงคโปร์และตลาดหลักทรัพย์แห่งประเทศไทย

	 การปรับโครงสร้างการถือหุ้นภายในของกลุ่มธุรกิจต่างประเทศและการเปิดเผยการทำรายการระหว่างกันของผู้มีส่วนได้เสีย เป็นต้น

รวบรวมสารสนเทศท่ีเปิดเผยไปยังตลาดหลักทรัพย์สิงคโปร์ (SGX)
ในปี 2551

ชื่อบริษัท โทรศัพท์ โทรสาร หมายเหตุ
รหัส

ไปรษณีย์ที่อยู่

บ ริ ษั ท ไ ท ย เ บ ฟ เ ว อ เ ร จ จํ า กั ด (ม ห า ช น) 221

ข ้อมูลท่ัวไป
รายงานประจำปี 2551 บริษัท ไทยเบฟเวอเรจ จำกัด (มหาชน)

	 บริษัท ไทยเบฟเวอเรจ จำกัด (มหาชน)	 เลขที่ 14 ถนนวิภาวดีรังสิต แขวงจอมพล	 10900	 (02) 127 5555	 (02) 272 2328
			 เขตจตุจักร กรุงเทพมหานคร 		

สายการผลิตเบียร์
						
1.	 บริษัท เบียร์ไทย (1991) จำกัด (มหาชน)	 เลขที่ 15 หมู่ที่ 14 ถนนวิภาวดีรังสิต 	 10900	 (02) 127 5555	 (02) 617 9545
			 แขวงจอมพล เขตจตุจักร กรุงเทพมหานคร 	
	
			 เลขที่ 349 หมู่ที่ 2 ตำบลแม่ลาด 	 62120	 (055) 728 400-15	 (055) 728 416	 โรงงาน
			 อำเภอคลองขลุง จังหวัดกำแพงเพชร

2.	 บริษัท เบียร์ทิพย์ บริวเวอรี่ (1991) จำกัด	 เลขที่ 15 หมู่ที่ 14 ถนนวิภาวดีรังสิต 	 10900	 (02) 127 5555	 (02) 617 9546
			 แขวงจอมพล เขตจตุจักร กรุงเทพมหานคร 	
	
			 เลขที่ 68 หมู่ที่ 2 ตำบลน้ำเต้า 	 13250	 (035) 289 333-47	 (035) 289 371	 โรงงาน
			 อำเภอบางบาล จังหวัดพระนครศรีอยุธยา

3.	 บริษัท คอสมอส บริวเวอรี่ (ประเทศไทย) จำกัด	 เลขที่ 15 หมู่ที่ 14 ถนนวิภาวดีรังสิต 	 10900	 (02) 127 5555	 (02) 617 9685
			 แขวงจอมพล เขตจตุจักร กรุงเทพมหานคร 	
	
			 เลขที่ 77 หมู่ที่ 1 ถนนพหลโยธิน กม. 54	 13170	 (035) 287 084-7	 (035) 362 179	 โรงงาน
			 ตำบลลำไทร อำเภอวังน้อย
			 จังหวัดพระนครศรีอยุธยา 	

สายการผลิตสุรา
						
1.	 บริษัท แสงโสม จำกัด	 เลขที่ 14 ถนนวิภาวดีรังสิต แขวงจอมพล 	 10900	 (02) 127 5384	 (02) 272 2330
			 เขตจตุจักร กรุงเทพมหานคร
	
			 เลขที่ 49 หมู่ที่ 4 ตำบลหอมเกร็ด 	 73110	 (034) 321 777-9	 (034) 321 777	 โรงงาน 1
			 อำเภอสามพราน จังหวัดนครปฐม
	
			 เลขที่ 37/3 หมู่ที่ 7 ตำบลวังขนาย 	 71110	 (034) 611 053	 (034) 611 778	 โรงงาน 2
			 อำเภอท่าม่วง จังหวัดกาญจนบุรี

2.	 บริษัท กาญจนสิงขร จำกัด	 เลขที่ 14 ถนนวิภาวดีรังสิต แขวงจอมพล 	 10900	 (02) 127 5383	 (02) 272 2330
			 เขตจตุจักร กรุงเทพมหานคร
		
			 เลขที่ 50 หมู่ที่ 7 ตำบลวังขนาย 	 71110	 (034) 611 783-5	 (034) 611 786	 โรงงาน
			 อำเภอท่าม่วง จังหวัดกาญจนบุรี	

3.	 บริษัท ธนภักดี จำกัด	 เลขที่ 315 หมู่ที่ 4 ตำบลแม่แฝก	 50290	 (053) 849 550-3	 (053) 849 555
			 อำเภอสันทราย จังหวัดเชียงใหม่ 		

4.	 บริษัท เฟื่องฟูอนันต์ จำกัด	 เลขที่ 333 หมู่ที่ 1 ตำบลท่าตูม 	 25140	 (037) 285 016-20	 (037) 285 237
			 อำเภอศรีมหาโพธิ จังหวัดปราจีนบุรี 		

5.	 บริษัท มงคลสมัย จำกัด	 เลขที่ 14 ถนนวิภาวดีรังสิต แขวงจอมพล 	 10900	 (02) 127 5382	 (02) 272 2330
			 เขตจตุจักร กรุงเทพมหานคร 	
	
			 เลขที่ 149 หมู่ที่ 5 ถนนวังสี่สูบ-งิ้วงาม 	 53000	 (055) 449 126-30	 (055) 449 131	 โรงงาน
			 ตำบลผาจุก อำเภอเมือง จังหวัดอุตรดิตถ์	

ชื่อบริษัท โทรศัพท โทรสาร หมายเหตุ
รหัส

ไปรษณียที่อยู

ร า ย ง า น ป ร ะ จํ า ปี 2 5 5 1 222

6. บริษัท สุราพิเศษทิพราช จำกัด เลขที่ 14 อาคารแสงโสม ซอยยาสูบ 1 10900 (02) 127 5386 (02) 272 2330
 ถนนวิภาวดีรังสิต แขวงจอมพล
 เขตจตุจักร กรุงเทพมหานคร

 เลขที่ 488 หมูที่ 1 ตำบลวังดง 71190 (034) 527 100 (034) 527 111 โรงงาน
 อำเภอเมือง จังหวัดกาญจนบุรี

7. บริษัท สุราบางยี่ขัน จำกัด เลขที่ 82 หมูที่ 3 ตำบลบางคูวัด 12000 (02) 598 2850-9 (02) 598 2858 โรงงาน
 อำเภอเมือง จังหวัดปทุมธานี

8. บริษัท แกนขวัญ จำกัด เลขที่ 14 ถนนวิภาวดีรังสิต แขวงจอมพล 10900 (02) 127 5555 (02) 272 2321
 เขตจตุจักร กรุงเทพมหานคร (02) 272 2295

 เลขที่ 309 หมูที่ 6 ถนนน้ำพอง-กระนวน 40310 (043) 441 013-5 (043) 441 017 โรงงาน
 ตำบลน้ำพอง อำเภอน้ำพอง (043) 441 438
 จังหวัดขอนแกน

9. บริษัท เทพอรุโณทัย จำกัด เลขที่ 99 หมูที่ 4 ตำบลหาดคำ 43000 (042) 462 657 (042) 012 524
 อำเภอเมืองหนองคาย จังหวัดหนองคาย (042) 012 525
 (042) 012 521

10. บริษัท อธิมาตร จำกัด เลขที่ 170 หมูที่ 11 ตำบลนิคม 31150 (044) 627 200-3 (044) 627 202
 อำเภอสตึก จังหวัดบุรีรัมย (044) 681 011-2

11. บริษัท เอส.เอส.การสุรา จำกัด เลขที่ 101 หมูที่ 8 ตำบลแกงโดม 34190 (045) 202 210-1 (045) 627 212
 กิ่งอำเภอสวางวีระวงศ (045) 442 006-8
 จังหวัดอุบลราชธานี

12. บริษัท สุรากระทิงแดง (1988) จำกัด เลขที่ 15 หมูที่ 14 ถนนวิภาวดีรังสิต 10900 (02) 127 5555 (02) 272 2330
 แขวงจอมพล เขตจตุจักร กรุงเทพมหานคร

 เลขที่ 8 หมูที่ 5 ถนนเศรษฐกิจ 1 74000 (034) 830 213-6 (034) 830 213-6 โรงงาน
 ตำบลนาดี อำเภอเมือง จังหวัดสมุทรสาคร

13. บริษัท นทีชัย จำกัด เลขที่ 14 ถนนวิภาวดีรังสิต แขวงจอมพล 10900 (02) 127 5555 (02) 272 2330
 เขตจตุจักร กรุงเทพมหานคร

 เลขท่ี 1 หมูท่ี 2 ถนนทางหลวงหมายเลข 41 84130 (077) 357 170-3 (077) 357 174 โรงงาน
 ตำบลทาโรงชาง อำเภอพุนพิน
 จังหวัดสุราษฎรธานี

14. บริษัท ยูไนเต็ด ไวนเนอร่ี แอนดดิสทิลเลอร่ี จำกัด เลขที่ 14 อาคารแสงโสม ซอยยาสูบ 1 10900 (02) 127 5555 (02) 272 2321
 ถนนวิภาวดีรังสิต แขวงจอมพล (02) 272 2334
 เขตจตุจักร กรุงเทพมหานคร

 เลขที่ 54 หมูที่ 2 ถนนสุขาภิบาล 73120 (034) 331 954 (034) 331 955 โรงงาน
 ตำบลนครชัยศรี อำเภอนครชัยศรี (034) 227 754-7
 จังหวัดนครปฐม

15. บริษัท สีมาธุรกิจ จำกัด เลขที่ 1 หมูที่ 6 ตำบลบานแดน 60180 (056) 279 088-9 (056) 350 660
 อำเภอบรรพตพิสัย จังหวัดนครสวรรค

16. บริษัท หลักชัยคาสุรา จำกัด เลขที่ 46 หมูที่ 1 ตำบลหนองกลางนา 70000 (032) 321 791-2 (032) 321 793
 อำเภอเมือง จังหวัดราชบุรี (032) 313 611-2

ชื่อบริษัท โทรศัพท โทรสาร หมายเหตุ
รหัส

ไปรษณียที่อยู

บ ริ ษั ท ไ ท ย เ บ ฟ เ ว อ เ ร จ จํ า กั ด (ม ห า ช น) 223

17. บริษัท สุราพิเศษภัทรลานนา จำกัด เลขที่ 14 อาคารแสงโสม ซอยยาสูบ 1 10900 (02) 127 5555 (02) 272 2584 # 1722
 ถนนวิภาวดีรังสิต แขวงจอมพล
 เขตจตุจักร กรุงเทพมหานคร

18. บริษัท ประมวลผล จำกัด เลขที่ 56 ถนนสุขาภิบาล ตำบลนครชัยศรี 73120 (034) 331 157 (034) 331 787 โรงงาน
 อำเภอนครชัยศรี จังหวัดนครปฐม

กลุมบริษัทผูแทนจำหนาย

1. บริษัท กฤตยบุญ จำกัด เลขที่ 14 ถนนวิภาวดีรังสิต แขวงจอมพล 10900 (02) 127 5555 (02) 272 2584
 เขตจตุจักร กรุงเทพมหานคร

2. บริษัท ทิพยชโลธร จำกัด เลขที่ 15 หมูที่ 14 ถนนวิภาวดีรังสิต 10900 (02) 127 5555 (02) 272 2584
 แขวงจอมพล เขตจตุจักร กรุงเทพมหานคร

3. บริษัท ภิรมยสุรางค จำกัด เลขที่ 14 ถนนวิภาวดีรังสิต แขวงจอมพล 10900 (02) 127 5555 (02) 272 2584
 เขตจตุจักร กรุงเทพมหานคร

4. บริษัท สุนทรภิรมย จำกัด เลขที่ 14 ถนนวิภาวดีรังสิต แขวงจอมพล 10900 (02) 127 5555 (02) 272 2584
 เขตจตุจักร กรุงเทพมหานคร

5. บริษัท สุราทิพย จำกัด เลขที่ 14 ถนนวิภาวดีรังสิต แขวงจอมพล 10900 (02) 127 5555 (02) 272 2584
 เขตจตุจักร กรุงเทพมหานคร

สายบริหารการขาย

กลุมบริษัทผูจัดจำหนายสุรา

กลุม 1

1. บริษัท นำยุค จำกัด เลขที่ 95/390-391 ตรอกนอกเขต 10120 (02) 291 9711-5 (02) 289 4751
 ถนนพระราม 3 แขวงชองนนทรี
 เขตยานนาวา กรุงเทพมหานคร

2. บริษัท นำธุรกิจ จำกัด เลขที่ 51/40-41 หมูที่ 3 ถนนสุขุมวิท 20000 (038) 287 268-9 (038) 272 525
 ตำบลบานสวน อำเภอเมือง จังหวัดชลบุรี

กลุม 2

3. บริษัท นำเมือง จำกัด เลขที่ 16/2 หมูที่ 1 ถนนอูทอง 13000 (035) 242 691 (035) 242 691
 ตำบลทาวาสุกรี อำเภอพระนครศรีอยุธยา
 จังหวัดพระนครศรีอยุธยา

4. บริษัท นำนคร จำกัด เลขที่ 149/3 ถนนจุลจอมเกลา 84130 (077) 224 771-4 (077) 224 775
 ตำบลทาขาม อำเภอพุนพิน
 จังหวัดสุราษฎรธานี

กลุม 3

5. บริษัท นำกิจการ จำกัด เลขที่ 1, 3, 5 ตรอกวัดมวง ถนนสุรนารี 30000 (044) 242 496 (044) 241 747
 ตำบลในเมือง อำเภอเมอืง
 จังหวัดนครราชสีมา

6. บริษัท นำพลัง จำกัด เลขที่ 80/13-14 ถนนเอกาทศรฐ 65000 (055) 241 132 (055) 243 610
 ตำบลในเมือง อำเภอเมือง
 จังหวัดพิษณุโลก

ชื่อบริษัท โทรศัพท์ โทรสาร หมายเหตุ
รหัส

ไปรษณีย์ที่อยู่

ร า ย ง า น ป ร ะ จํ า ปี 2 5 5 1 224

กลุ่มบริษัทผู้จัดจำหน่ายเบียร์
						
กลุม่ 1	
				
1.	 บริษัท ป้อมกิจ จำกัด	 เลขที่ 48, 50, 52 ถนนสุรนารี 	 30000	 (044) 242 496 	 (044) 241 747	
			 ตำบลในเมือง อำเภอเมือง
			 จังหวัดนครราชสีมา

2.	 บริษัท ป้อมคลัง จำกัด	 เลขที่ 80/13-14 ถนนเอกาทศรฐ 	 65000	 (055) 241 132 	 (055) 243 610
			 ตำบลในเมือง อำเภอเมือง
			 จังหวัดพิษณุโลก 	

3.	 บริษัท ป้อมทิพย์ จำกัด	 เลขที่ 2194 ถนนเจริญกรุง 	 10120	 (02) 291 9711 	 (02) 289 4751
			 แขวงวัดพระยาไกร เขตบางคอแหลม
			 กรุงเทพมหานคร

กลุม่ 2	
					
4.	 บริษัท ป้อมเจริญ จำกัด	 เลขที่ 135/3 หมู่ที่ 4 ถนนกาญจนวิถี 	 84000	 (077) 224 774 	 (077) 224 775
			 ตำบลบางกุ้ง อำเภอเมือง
			 จังหวัดสุราษฎร์ธานี

5.	 บริษัท ป้อมโชค จำกัด	 เลขที่ 16/1 หมู่ที่ 1 ถนนอู่ทอง 	 13000	 (035) 241 678 	 (035) 241 313
			 ตำบลท่าวาสุกรี อำเภอพระนครศรีอยุธยา
			 จังหวัดพระนครศรีอยุธยา	

6.	 บริษัท ป้อมบูรพา จำกัด	 เลขที่ 51/42 หมู่ที่ 3 ถนนสุขุมวิท 	 20000	 (038) 287 268 	 (038) 272 525
			 ตำบลบ้านสวน อำเภอเมือง จังหวัดชลบุรี 		

สายบริหารการตลาด *
						
1.	 บริษัท ไทยเบฟเวอเรจ มาร์เก็ตติ้ง จำกัด	 เลขที่ 15 หมู่ที่ 14 ถนนวิภาวดีรังสิต 	 10900	 (02) 127 5203	 (02) 617 9600
			 แขวงจอมพล เขตจตุจักร กรุงเทพมหานคร

*	 (1) จดทะเบียนจัดตั้งบริษัท ช้าง คอร์ป จำกัด เมื่อวันที่ 6 มีนาคม 2552 บริษัท ช้าง คอร์ป จำกัด ตั้งอยู่เลขที่ 15 หมู่ที่ 14 ถนนวิภาวดีรังสิต แขวงจอมพล เขตจตุจักร กรุงเทพมหานคร 10900

		 โทรศัพท์ (02) 127 5555 โทรสาร (02) 272 2584
	 (2)	 จดทะเบียนจัดตั้งบริษัท ช้างอินเตอร์เนชั่นแนล จำกัด เมื่อวันที่ 6 มีนาคม 2552 บริษัท ช้างอินเตอร์เนชั่นแนล จำกัด ตั้งอยู่เลขที่ 15 หมู่ที่ 14 ถนนวิภาวดีรังสิต แขวงจอมพล เขตจตุจักร 	

		 กรุงเทพมหานคร 10900 โทรศัพท์ (02) 127 5555 โทรสาร (02) 272 2584		

สายพัฒนาธุรกิจ (กลุ่มต่อเนื่อง)
						
1.	 บริษัท ไทยเบฟเวอเรจ โลจิสติก จำกัด	 เลขที่ 14 ถนนวิภาวดีรังสิต แขวงจอมพล	 10900	 (02) 127 5840 	 (02) 617 9619
			 เขตจตุจักร กรุงเทพมหานคร 		 (02) 127 5555	 (02) 272 2316
					 (02) 272 2051-5

2.	 บริษัท ทศภาค จำกัด	 เลขที่ 195 อาคารเอ็มไพร์ทาวเวอร์ ชั้น 25 	 10120	 (02) 670 2525 	 (02) 670 2551
			 ถนนสาทรใต้ แขวงยานนาวา เขตสาทร
			 กรุงเทพมหานคร 	

3.	 บริษัท ไทยเบฟเวอเรจ เอ็นเนอร์ยี่ จำกัด *	 เลขที่ 15 หมู่ที่ 14 ถนนวิภาวดีรังสิต 	 10900	 (02) 127 5555	 (02) 272 3038
			 แขวงจอมพล เขตจตุจักร กรุงเทพมหานคร

4.	 บริษัท ธนสินธิ จำกัด	 เลขที่ 949/6-8 ถนนนครไชยศรี 	 10300	 (02) 241 0127	 (02) 243 1607
			 แขวงถนนนครไชยศรี เขตดุสิต 		 (02) 241 0858
			 กรุงเทพมหานคร 	

						

ชื่อบริษัท โทรศัพท โทรสาร หมายเหตุ
รหัส

ไปรษณียที่อยู

บ ริ ษั ท ไ ท ย เ บ ฟ เ ว อ เ ร จ จํ า กั ด (ม ห า ช น) 225

5. บริษัท จรัญธุรกิจ 52 จำกัด เลขที่ 15 หมูที่ 14 ถนนวิภาวดีรังสิต 10900 (02) 127 5323-4 (02) 617 9688
 แขวงจอมพล เขตจตุจักร กรุงเทพมหานคร

6. บริษัท ถังไมโอคไทย จำกัด เลขที่ 15 หมูที่ 14 ถนนวิภาวดีรังสิต 10900 (02) 617 9500-29 (02) 617 9530
 แขวงจอมพล เขตจตุจักร กรุงเทพมหานคร

7. บริษัท ไทยโมลาส จำกัด เลขที่ 14 ถนนวิภาวดีรังสิต แขวงจอมพล 10900 (02) 127 5555 (02) 272 2432
 เขตจตุจักร กรุงเทพมหานคร

8. บริษัท แพนอินเตอรเนชั่นแนล (ประเทศไทย) จำกัด เลขที่ 15 หมูที่ 14 ถนนวิภาวดีรังสิต 10900 (02) 127 5555 (02) 617 9685
 แขวงจอมพล เขตจตุจักร กรุงเทพมหานคร

9. บริษัท อาหารเสริม จำกัด ** เลขที่ 15 หมูที่ 14 ถนนวิภาวดีรังสิต 10900 (02) 127 5555 (02) 617 9647
 แขวงจอมพล เขตจตุจักร กรุงเทพมหานคร

10. บริษัท ไทยเบฟเวอเรจ รีไซเคิล จำกัด *** เลขที่ 15 หมูที่ 14 ถนนวิภาวดีรังสิต 10900 (02) 127 5511 (02) 617 9549
 แขวงจอมพล เขตจตุจักร กรุงเทพมหานคร

* จดทะเบียนเปลี่ยนชื่อจากบริษัท ปุยไบโอนิค จำกัด เมื่อวันที่ 17 ตุลาคม 2551

** จดทะเบียนเปลี่ยนเฉพาะชื่อบริษัทภาษาอังกฤษจากเดิม Additive Food Co., Ltd. เปน Feed Addition Co., Ltd. เมื่อวันที่ 1 ตุลาคม 2551

*** จดทะเบียนเปลี่ยนชื่อจากบริษัท บางนา โลจิสติค จำกัด เมื่อวันที่ 1 ตุลาคม 2551

กลุมบริษัทเครื่องดื่มไมมีแอลกอฮอล

1. บริษัท เครื่องดื่มแรงเยอร (2008) จำกัด * เลขที่ 14 ถนนวิภาวดีรังสิต แขวงจอมพล 10900 (02) 127 5497 (02) 272 2584
 เขตจตุจักร กรุงเทพมหานคร

2. บริษัท เอส.พี.เอ็มอาหารและเครื่องดื่ม จำกัด เลขที่ 79 หมูที่ 3 ตำบลลำลูกบัว 73150 (034) 302 194 (034) 302 194 โรงงาน
 อำเภอดอนตูม จังหวัดนครปฐม

3. บริษัท ไทยดริ้งค จำกัด ** เลขที่ 14 อาคารแสงโสม ถนนวิภาวดีรังสิต 10900 (02) 127 5555 (02) 272 2328
 แขวงจอมพล เขตจตุจักร กรุงเทพมหานคร

4. บริษัท โออิชิ เทรดดิ้ง จำกัด *** เลขที่ 9 ถนนรามคำแหง แขวงสวนหลวง 10250 (02) 717 4773-4 (02) 717 4775
 เขตสวนหลวง กรุงเทพมหานคร

* จดทะเบียนเปลี่ยนชื่อจากบริษัท มหาราษฎรการเกษตร จำกัด เมื่อวันที่ 19 กุมภาพันธ 2551

** จดทะเบียนจัดตั้งบริษัท เมื่อวันที่ 15 กรกฎาคม 2551

*** บริษัทไดบริษัทนี้มาจากการเขาซื้อหุนของบริษัท โออิชิ กรุป จำกัด (มหาชน) เมื่อวันที่ 30 กันยายน 2551

กลุมบริษัทอาหาร

1. บริษัท โออิชิ กรุป จำกัด (มหาชน) * เลขที่ 9 อาคาร ยู เอ็ม ทาวเวอร ชั้น 20 10250 (02) 717 2244 (02) 717 3920
 ถนนรามคำแหง แขวงสวนหลวง
 เขตสวนหลวง กรุงเทพมหานคร

2. บริษัท โออิชิ ราเมน จำกัด ** เลขที่ 444 ชั้น 1 หองเลขที่ 1 เอ 08-09 10330 (02) 611 8143-4
 ถนนพญาไท แขวงวังใหม เขตปทุมวัน
 กรุงเทพมหานคร

* บริษัทเขาซื้อหุนของบริษัทนี้ จำนวนรอยละ 43.9 เมื่อวันที่ 30 กันยายน 2551 และไดซื้อหุนเพิ่มจากการทำคำเสนอซื้ออีกจำนวนรอยละ 46.03 เมื่อวันที่ 18 พฤศจิกายน 2551 รวมเปนรอยละ 89.93

** บริษัทไดบริษัทนี้มาจากการเขาซื้อหุนของบริษัท โออิชิ กรุป จำกัด (มหาชน) เมื่อวันที่ 30 กันยายน 2551

ชื่อบริษัท โทรศัพท โทรสาร หมายเหตุ
รหัส

ไปรษณียที่อยู

ร า ย ง า น ป ร ะ จํ า ปี 2 5 5 1 226

กลุมอื่น ๆ

1. บริษัท เมืองกิจ จำกัด เลขที่ 9 ถนนดาวคนอง - จอมทอง 10150 (02) 127 5328 (02) 272 2584 ไมได
 แขวงบางคอ เขตจอมทอง ประกอบ
 กรุงเทพมหานคร กิจการ

2. บริษัท วิทยาทาน จำกัด เลขที่ 15 หมูที่ 14 ถนนวิภาวดีรังสิต 10900 (02) 617 9500-29 (02) 617 9530
 แขวงจอมพล เขตจตุจักร
 กรุงเทพมหานคร

3. บริษัท สุราไทยทำ จำกัด เลขที่ 14 ถนนวิภาวดีรังสิต แขวงจอมพล 10900 (02) 127 5555 (02) 272 2330 ไมได
 เขตจตุจักร กรุงเทพมหานคร ประกอบ
 กิจการ

4. บริษัท สุราพิเศษสหสันติ์ จำกัด เลขที่ 14 อาคารแสงโสม ซอยยาสูบ 1 10900 (02) 127 5555 (02) 272 2330 ไมได
 ถนนวิภาวดีรังสิต แขวงจอมพล ประกอบ
 เขตจตุจักร กรุงเทพมหานคร กิจการ

5. บริษัท สุราพิเศษสัมพันธ จำกัด เลขที่ 14 อาคารแสงโสม ซอยยาสูบ 1 10900 (02) 127 5555 (02) 272 2330 ไมได
 ถนนวิภาวดีรังสิต แขวงจอมพล ประกอบ
 เขตจตุจักร กรุงเทพมหานคร กิจการ

6. บริษัท แพนแอลกอฮอล จำกัด เลขที่ 15 หมูที่ 14 ถนนวิภาวดีรังสิต 10900 (02) 127 5555 (02) 272 2330 ไมได
 แขวงจอมพล เขตจตุจักร กรุงเทพมหานคร ประกอบ
 กิจการ

กลุมบริษัทเครื่องหมายการคา *

1. บริษัท ไทยเบฟเวอเรจแบรนด จำกัด ** เลขที่ 15 หมูที่ 14 ถนนวิภาวดีรังสิต 10900 (02) 127 5555 (02) 272 2584
 แขวงจอมพล เขตจตุจักร กรุงเทพมหานคร

2. บริษัท เบียรชาง จำกัด เลขที่ 15 หมูที่ 14 ถนนวิภาวดีรังสิต 10900 (02) 127 5555 (02) 272 2584
 แขวงจอมพล เขตจตุจักร กรุงเทพมหานคร

3. บริษัท เบียรอาชา จำกัด เลขที่ 14 ถนนวิภาวดีรังสิต แขวงจอมพล 10900 (02) 127 5555 (02) 272 2584
 เขตจตุจักร กรุงเทพมหานคร

* (1) บริษัท สุราบางยี่ขัน จำกัด และบริษัทในกลุมสุราบางยี่ขัน ไดซื้อหุนทั้งหมดของบริษัท สุราแมโขง จำกัด เมื่อวันที่ 2 กุมภาพันธ 2552

 บริษัท สุราแมโขง จำกัด ตั้งอยูเลขที่ 14 ถนนวิภาวดีรังสิต แขวงจอมพล เขตจตุจักร กรุงเทพมหานคร 10900 โทรศัพท (02) 127 5555 โทรสาร (02) 272 2584

 (2) บริษัท เบียรชาง จำกัด และบริษัทในกลุมเบียรชาง ไดซื้อหุนทั้งหมดของบริษัท เบียรชางอินเตอรเนชั่นแนล จำกัด เมื่อวันที่ 2 กุมภาพันธ 2552

 บริษัท เบียรชางอินเตอรเนชั่นแนล จำกัด ตั้งอยูเลขที่ 15 หมูที่ 14 ถนนวิภาวดีรังสิต แขวงจอมพล เขตจตุจักร กรุงเทพมหานคร 10900 โทรศัพท (02) 127 5555 โทรสาร (02) 272 2584

** จดทะเบียนเปลี่ยนชื่อจากบริษัท ที.ซี.ซี. สากลการคา จำกัด เมื่อวันที่ 25 มีนาคม 2551

กลุมบริษัทตางประเทศ

1. International Beverage Holdings Limited Room 901-2, Silvercord Tower 1, (852) 2375 6648 (852) 2375 6188
 30 Canton Road, Tsim Sha Tsui,
 Kowloon, Hong Kong

2. InterBev (Singapore) Limited No. 138 Cecil Street # 05-02 069538 (65) 6435 2880 (65) 6536 9930
 Cecil Court, Singapore

3. InterBev (Cambodia) Co., Ltd. No 35, Street 322, Sangkat Boeung (855) (23) 727 424 (855) (23) 727 424
 Keng Kang 1, Khan Chamkamon,
 Phnom Penh, Cambodia

ชื่อบริษัท โทรศัพท โทรสาร หมายเหตุ
รหัส

ไปรษณียที่อยู

บ ริ ษั ท ไ ท ย เ บ ฟ เ ว อ เ ร จ จํ า กั ด (ม ห า ช น) 227

4. InterBev Malaysia Sdn. Bhd. No 9-1, Jalan USJ 1/1B, 47620 (603) 8023-4923 (603) 8023-5923
 Regalia Business Centre,
 47620 Subang Jaya, Selangor,
 Malaysia

5. International Beverage Holdings 60 East 42nd Street, Suite 2134, 10165 (1) 646 896 3800 (1) 646 896 3801
 Limited USA, Inc. New York, NY

6. Best Spirits Company Limited Room 901-2, Silvercord Tower 1, (852) 2375 6648 (852) 2375 6188
 30 Canton Road, Tsim Sha Tsui,
 Kowloon, Hong Kong

7. International Beverage Holdings (UK) Limited Moffat Distillery, Airdrie, (44) 1236 769377 (44) 1236 779001
 ML6 8PL, Scotland

8. Blairmhor Limited Moffat Distillery, Airdrie, (44) 1236 769377 (44) 1236 769781 ไมได
 ML6 8PL, Scotland ประกอบ
 กิจการ

9. Blairmhor Distillers Limited Moffat Distillery, Airdrie, (44) 1236 769377 (44) 1236 769781 Dormant
 ML6 8PL, Scotland

10. Inver House Distillers Limited Moffat Distillery, Airdrie, (44) 1236 769377 (44) 1236 769781
 ML6 8PL, Scotland

11. Liquorland Limited 8 Westbank Road, Belfast, (44) 289 077 3990 (44) 289 037 0566
 BT3 9JL, Northern Ireland

12. Inver House Polska Limited ul. Obodrzyców 34 A/1, (48) 585 502 111 (48) 585 502 111
 81-812 Sopot, Poland

13. Wee Beastie Limited Moffat Distillery, Airdrie, (44) 1236 769377 (44) 1236 769781 Dormant
 ML6 8PL, Scotland

14. Inver House Distribution SA Avenue des Tilleuls, (33) 2 181 6170 (33) 2 181 1321 Dormant
 62140 Marconne, France

15. Moffat & Towers Limited Moffat Distillery, Airdrie, (44) 1236 769377 (44) 1236 769781 Dormant
 ML6 8PL, Scotland

16. The Knockdhu Distillery Company Limited Moffat Distillery, Airdrie, (44) 1236 769377 (44) 1236 769781 Dormant
 ML6 8PL, Scotland

17. Speyburn-Glenlivet Distillery Company Limited Moffat Distillery, Airdrie, (44) 1236 769377 (44) 1236 769781 Dormant
 ML6 8PL, Scotland

18. The Pulteney Distillery Company Limited Moffat Distillery, Airdrie, (44) 1236 769377 (44) 1236 769781 Dormant
 ML6 8PL, Scotland

19. The Balblair Distillery Company Limited Moffat Distillery, Airdrie, (44) 1236 769377 (44) 1236 769781 Dormant
 ML6 8PL, Scotland

ชื่อบริษัท โทรศัพท โทรสาร หมายเหตุ
รหัส

ไปรษณียที่อยู

ร า ย ง า น ป ร ะ จํ า ปี 2 5 5 1 228

บริษัทที่ปรึกษากฎหมาย

บริษัท วีระวงค, ชินวัฒน และเพียงพนอ จำกัด

ชั้น 22 อาคารเมอรคิวรี่ ทาวเวอร

540 ถนนเพลินจิต แขวงลุมพินี

เขตปทุมวัน กรุงเทพฯ 10330

บริษัทที่ปรึกษาการปฏิบัติตามกฎระเบียบ

ของตลาดหลักทรัพยสิงคโปร

Venture Law LLC,

50 Raffles Place #31-01

Singapore Land Tower

Singapore 048623

ผูสอบบัญชีรับอนุญาต

นางสาวนิตยา เชษฐโชติรส ผูสอบบัญชีรับอนุญาตเลขที่ 4439

หรือนางสาวบุญศรี โชติไพบูลยพันธุ ผูสอบบัญชีรับอนุญาตเลขที่ 3756

หรือนายสันติ พงคเจริญพิทย ผูสอบบัญชีรับอนุญาตเลขที่ 4623

คนใดคนหนึ่งของบริษัท เคพีเอ็มจี ภูมิไชย สอบบัญชี จำกัด

ไดรับการแตงตั้งเปนผูสอบบัญชีรับอนุญาตของบริษัท

เมื่อวันที่ 28 เมษายน 2551

20. Glen Calder Blenders Limited Moffat Distillery, Airdrie, (44) 1236 769377 (44) 1236 769781 Dormant
 ML6 8PL, Scotland

21. Hankey Bannister & Company Limited Moffat Distillery, Airdrie, (44) 1236 769377 (44) 1236 769781 Dormant
 ML6 8PL, Scotland

22. R Carmichael & Sons Limited Moffat Distillery, Airdrie, (44) 1236 769377 (44) 1236 769781 Dormant
 ML6 8PL, Scotland

23. J MacArthur Jr & Company Limited Moffat Distillery, Airdrie, (44) 1236 769377 (44) 1236 769781 Dormant
 ML6 8PL, Scotland

24. Mason & Summers Limited 10 Foster Lane, London, (44) 1236 769377 (44) 1236 769781 Dormant
 EC2V 6HH, England

25. James Catto & Company Limited Moffat Distillery, Airdrie, (44) 1236 769377 (44) 1236 769781 Dormant
 ML6 8PL, Scotland

