

2010年5月25日

各位

イオンクレジットサービス株式会社

タイ現地法人 AEON THANA SINSAP (THAILAND) PLC.
債権流動化による資金調達の実施について

イオンクレジットサービス株式会社（本社：東京都千代田区、代表取締役社長：神谷 和秀、以下、当社）のタイ現地法人である「イオンタナシンサップ（タイランド）、以下、同社」は、タイ国内におけるクレジットカード債権を流動化し、タイバーツ建資産担保証券の発行による資金調達を行いましたので、お知らせいたします。

なお本件は、タイにおけるリーマンショック後初の本格的流動化案件であり、格付け会社フィッチ・レーティングス（Fitch Ratings）より、「A-（International）」の格付を取得しております。

同社は、1992年の設立以来、個品あっせん事業を中心に事業の拡大に取り組み、1996年にはクレジットカードの発行を開始、2001年にはタイ証券取引所に上場を果たしております。現在では、タイ全土にメンバーカード会員を含むカード会員数547万人を有し、タイにおけるクレジットカード、パーソナルローン分野でのパイオニア企業として順調に業容を拡大しております。

なお、本件による調達資金は、更なる業容拡大に向け、各種事業への投資及び運転資金に活用いたします。

当社はこれまで、日本国内におけるクレジットカード債権の流動化をはじめ、マレーシアでのイスラム金融方式を取り入れた債券発行など、資金調達の多様化について積極的に取り組んでまいりました。

今後も、国内外において債権流動化や社債などの直接調達を推進し、安定的な長期資金確保を行なってまいります。

以上

【スキーム概要】

発行債券：タイバーツ建 私募資産担保証券
 発行時期：2010年5月24日
 発行金額：2,790百万バーツ（日本円：約78億円※）
 期間：3年
 取得格付：A-（International） フィッチ・レーティングス（Fitch Ratings）

※1バーツ=2.8円で計算