

รายงาน  
ประจำปี  
2558

Our  
customers  
are our  
inspiration

ลูกค้าคือแรงบันดาลใจ


วิริยะประกันภัย  
THE VIRIYAH INSURANCE


ธุรกิจที่ดีต้องมีกำไร  
แต่ต้องมีขอบเขต  
มีคุณธรรม เกิดประโยชน์  
และไม่เอาัดเอาเปรียบกัน


## วิสัยทัศน์

เป็นบริษัทประกันวินาศภัยที่มั่นคง  
โปร่งใส จริงใจ และเป็นธรรม

## พันธกิจ

“ ให้บริการที่สร้างความอบอุ่น และพึงพอใจ  
จากเครือข่ายที่ครบวงจรทั่วประเทศ  
ด้วยกระบวนการที่ทันสมัย สะดวก รวดเร็ว และมีประสิทธิภาพ  
โดยทีมงานที่มีจรรยาบรรณ เป็นที่เชื่อถือไว้วางใจได้ ”

04

วิสัยทัศน์  
และพันธกิจ

14

สารจากกรรมการ  
ผู้จัดการ

16

ก้าวแห่ง  
ความสำเร็จ

18

โครงสร้าง  
การบริหาร

20

คณะกรรมการ  
และคณะผู้บริหาร

24

ภาพรวมธุรกิจ  
ประเด็นวินาศภัย

26

การดำเนินงาน  
และความสำเร็จ  
ในปี 2558

30

ภาพรวม  
ผลการดำเนินงาน

34

ชื่อเสียง  
ที่ได้รับยอมรับ

38

กิจกรรม CSR  
ขององค์กร

42

รายงาน  
คณะกรรมการ  
การตรวจสอบ

44

รายงานของ  
ผู้สอบบัญชี  
อนุญาต

46

งบแสดงฐานะ  
ทางการเงิน

103

ข้อมูลทั่วไป

104

ประเภท  
การรับประกันภัย

107

สาขาและ  
ศูนย์บริการสินไหม

Smart

Fast

Live

---

วิริยะ-ประจักษ์ภัยได้รับความไว้วางใจให้ดูแลคนไทย  
ตลอดระยะเวลาเกือบ 70 ปี การันตีคุณภาพ  
ด้วยรางวัลและผลงานมากมาย...

มุ่งเป็นบริษัทประกันวินาศภัยชั้นนำที่เติบโตอย่างต่อเนื่อง  
ยึดหลักการบริหารด้วยธรรมาภิบาลและความโปร่งใส  
ใส่ใจลูกค้าทุกรายละเอียด ไม่หยุดคิดค้นนวัตกรรมใหม่ๆ  
เพื่อพัฒนาผลิตภัณฑ์และการบริการที่ตอบสนอง  
ความต้องการและคุ้มครองลูกค้าอย่างแท้จริง  
รวมถึงสร้างความพึงพอใจแก่ทุกฝ่าย  
ส่งเสริมหลักประกันของคนไทยให้มั่นคงอย่างยั่งยืน

---


ล้ำหน้าด้วยเทคโนโลยีทันสมัย  
เพิ่มคุณภาพบริการตรงจุด

เติมเต็มบริการให้มีประสิทธิภาพสูงสุด  
ด้วยระบบ Viriyah Smart Claim (VSC)  
ช่วยบริหารจัดการพนักงาน  
ให้เข้าตรวจสอบอุบัติเหตุ ณ จุดเกิดเหตุ  
ได้รวดเร็ว ทันใจ


# Smart


บริการลูกค้าทันใจ  
ถึงจุดเกิดเหตุรวดเร็ว

ไม่ว่าลูกค้าจะอยู่ที่ไหน พนักงานวิริยะ  
จะไปถึงจุดเกิดเหตุอย่างรวดเร็ว  
ตอบสนองความต้องการได้ทันใจ

[ Fast ]


เต็มใจช่วยเหลือทุกสถานการณ์  
จากใจพนักงานวิริยะ


พนักงานวิริยะประกันภัย  
เตรียมพร้อมทุกสถานการณ์  
ทุ่มเทในทุกภารกิจที่ได้รับมอบหมาย  
ดูแลลูกค้าอย่างเต็มใจ  
อบอุ่น และเป็นกันเอง


วิธีะประกันภัย


1557


## สารจากกรรมการผู้จัดการ

ปี 2558 การดำเนินงานของธุรกิจประกันภัย ต้องเผชิญกับความท้าทายและปัจจัยเสี่ยงรอบด้าน ทั้งจากภาวะเศรษฐกิจในประเทศที่ฟื้นตัวช้ากว่าคาดการณ์ เศรษฐกิจประเทศคู่ค้าสำคัญที่ยังคงชะลอตัวอย่างต่อเนื่อง และหลากหลายปัจจัยเสี่ยงที่รอการจัดการและคลี่คลาย ทั้งปัญหาภาระหนี้สินภาคครัวเรือน ปัญหาการเมือง และปัญหาภัยแล้งที่มีแนวโน้มรุนแรงมากขึ้น ทั้งหมดส่งผลโดยตรงต่อกำลังซื้อของผู้บริโภค เห็นได้จากยอดจำหน่ายรถยนต์ปี 2558 ที่ปรับตัวลดลงถึงร้อยละ 9.3 นอกจากนี้ธุรกิจยังต้องเตรียมพร้อมรับการดำเนินงานตามเกณฑ์การกำกับดูแลที่เข้มข้นมากขึ้นและกฎระเบียบใหม่ๆ อาทิ RBC 2 อย่างไรก็ตามท่ามกลางสถานะดังกล่าว บริษัท วิริยะประกันภัย จำกัด (มหาชน) ยังสามารถดำเนินธุรกิจได้อย่างมั่นคงและประสบความสำเร็จเป็นอย่างดี สะท้อนจากการครองส่วนแบ่งตลาดประกันวินาศภัยอันดับ 1 ต่อเนื่องเป็นปีที่ 24 โดยมีอัตราการเติบโตของบริษัท ปรับตัวลดลงเล็กน้อยตามภาวะเศรษฐกิจและยอดจำหน่ายรถยนต์ที่ลดลง

ในรอบปีที่ผ่านมา บริษัทฯ ได้พัฒนาปรับปรุงระบบงานทั้งด้านสินไหมและรับประกันภัยอย่างต่อเนื่องเพื่อเพิ่มประสิทธิภาพการบริหารจัดการ เช่น การขยายผลระบบงานสินไหมอัจฉริยะ หรือ Viriyah Smart Claim (VSC) สู่อินเทอร์เน็ต การพัฒนาระบบงานติดตามต่ออายุ

กรมธรรม์ เพิ่มประสิทธิภาพช่องทางการขายออนไลน์ ทบทวนปรับปรุงระบบงาน และขั้นตอนของงานสินไหมและงานรับประกันภัยทั้งระบบเพื่อเพิ่มประสิทธิภาพการทำงาน ลดระยะเวลา และขั้นตอนการดำเนินงาน โดยมีเป้าหมายสำคัญเพื่อให้ผู้เอาประกันภัยได้รับการบริการที่สะดวก รวดเร็ว และมีคุณภาพ

สำหรับแนวโน้มการดำเนินงานของบริษัทฯ ในปี 2559 ตามทิศทางฟื้นตัวอย่างช้าๆ ของเศรษฐกิจโลก และเศรษฐกิจภายในประเทศ บริษัทฯ ตั้งเป้าเพิ่มสัดส่วนงานรับประกันภัยนอนมอเตอร์ ด้วยการขยายตลาดผ่านช่องทางองค์กรขนาดใหญ่ และเพิ่มสัดส่วนงานต่ออายุกรมธรรม์ โดยมีระบบสนับสนุนการปฏิบัติงานทั้งส่วนรับประกันและสินไหมช่วยดูแลขับเคลื่อนทุกช่องทาง การขายให้บรรลุเป้าหมาย นอกจากนี้บริษัทฯ ยังคงเดินหน้าปรับปรุง และพัฒนาองค์กรอย่างต่อเนื่อง โดยมุ่งเน้นการนำนวัตกรรมมาใช้เพิ่มประสิทธิภาพการทำงานทั้งด้านสินไหมและรับประกัน พัฒนาปรับปรุงเครือข่ายสินไหมทั่วประเทศให้แข็งแกร่ง รองรับการฟื้นตัวของเศรษฐกิจและการแข่งขันที่จะเข้มข้นขึ้น รวมทั้งการเปิดประชาคมเศรษฐกิจอาเซียน เพื่อให้สอดคล้องกับการเปลี่ยนแปลงของสภาพแวดล้อมทางการแข่งขัน และความคาดหวังของลูกค้า

นอกจากการบริหารอย่างมืออาชีพแล้ว บริษัทฯ ยังยึดมั่นในการดำเนินงานตามแนวทางการกำกับดูแลกิจการที่ดี ที่สำนักงานคณะกรรมการกำกับและส่งเสริมการประกอบธุรกิจประกันภัย (คปภ.) กำหนดอย่างเคร่งครัดทั้งการประกอบกิจการด้วยความโปร่งใส และเป็นธรรม การรับผิดชอบต่อผู้เอาประกันภัย การดูแลรักษาสิ่งแวดล้อม การร่วมพัฒนาชุมชนและสังคม และการร่วมต่อต้านการทุจริตคอร์รัปชัน เพื่อเพิ่มความเชื่อมั่นให้กับธุรกิจประกันภัย และสร้างความมั่นใจให้แก่ผู้เอาประกันภัย ทำให้บริษัทฯ ได้รับรางวัลแห่งความภาคภูมิใจทั้งในระดับประเทศและนานาชาติ เช่น รางวัลบริษัทประกันวินาศภัยที่มีการบริหารงานดีเด่น จากสำนักงานคณะกรรมการกำกับและส่งเสริมการประกอบธุรกิจประกันภัย (คปภ.) ต่อเนื่องเป็นปีที่ 3 รางวัลศูนย์รับเรื่องร้องเรียนและแก้ไขปัญหาให้กับผู้บริโภคดีเด่น จากสำนักงานคณะกรรมการคุ้มครองผู้บริโภค (สคบ.) และรางวัล World Finance Insurance Award 2015 จากนิตยสาร World Finance ประเทศอังกฤษ เป็นต้น

ในนามคณะกรรมการบริษัทฯ ขอถือโอกาสนี้แสดงความขอบคุณมายังผู้เอาประกันภัย คู่ค้า และพันธมิตรทางธุรกิจทุกท่าน ที่ให้ความไว้วางใจและสนับสนุนธุรกิจบริษัทฯ อย่างดียิ่ง และขอขอบคุณผู้บริหารและพนักงานทุกท่านที่ได้ร่วมกันทุ่มเทสติปัญญา ความรู้ ความสามารถ

ดำเนินงานตามนโยบายและกลยุทธ์ ขับเคลื่อนให้ธุรกิจของบริษัทฯ มีความเจริญก้าวหน้า บรรลุผลสำเร็จตามเป้าหมายอย่างต่อเนื่อง บริษัทฯ จะยังคงมุ่งมั่นดำเนินงานอย่างมืออาชีพ คำนึงถึงประโยชน์ของผู้เกี่ยวข้องทุกกลุ่ม ยึดมั่นในหลักบรรษัทภิบาล ควบคู่ไปกับการมีส่วนร่วมขับเคลื่อนเศรษฐกิจ และสร้างหลักประกันที่มั่นคงให้กับประชาชนและประเทศ เพื่อผลักดันให้ทุกภาคส่วนเติบโต ก้าวไกลไปด้วยกันอย่างมั่นคงและยั่งยืน


**(นางสุพรรณ กองริ้ว)**

กรรมการผู้จัดการ

## ก้าวแห่งความสำเร็จ

2490

3 กุมภาพันธ์ พ.ศ. 2490

บริษัท วิริยะประกันภัย จำกัด จดทะเบียนจัดตั้งบริษัทครั้งแรก ภายใต้ชื่อ “บริษัท อาเซียพาณิชยการ จำกัด” ด้วยทุนจดทะเบียน 5 ล้านบาท ให้บริการรับประกันวินาศภัย ในเบื้องต้น เฉพาะการประกันอัคคีภัย และการประกันภัยทางทะเลและขนส่ง

2517

14 มกราคม พ.ศ. 2517

เปลี่ยนชื่อเป็น “บริษัทอาเซียพาณิชยการ ประกันภัย จำกัด”

2522

16 มกราคม พ.ศ. 2522

ขยายธุรกิจไปสู่การรับประกันภัยรถยนต์ และการรับประกันภัย เบ็ดเตล็ด เพื่อรองรับการขยายตัวทางเศรษฐกิจของประเทศ และช่วยสร้างหลักประกันความมั่นคงแก่ประชาชนและสังคมไทย โดยบริษัทฯ ได้เปลี่ยนชื่อเป็น “บริษัท วิริยะพานิชประกันภัย จำกัด”

2525

22 กุมภาพันธ์ พ.ศ. 2525

เพื่อให้สอดคล้องกับลักษณะการดำเนินธุรกิจประกันวินาศภัย อย่างเต็มรูปแบบ บริษัทฯ ได้เปลี่ยนชื่ออีกครั้งเป็น “บริษัท วิริยะประกันภัย จำกัด” ดังที่ใช้อยู่ในปัจจุบัน โดยได้รับการ ยอมรับและไว้วางใจจากคนไทยและสังคมไทยมาโดยตลอด

2530

ปี พ.ศ. 2530

นับเป็นปีแห่งความภาคภูมิใจ บริษัท วิริยะประกันภัย จำกัด สามารถครองส่วนแบ่งตลาดประกันภัยรถยนต์อันดับ 1 เป็นครั้งแรก และยังคงรักษาอันดับ 1 มาอย่างต่อเนื่อง กระทั่งปัจจุบัน


2535

ปี พ.ศ. 2535

2553

ปี พ.ศ. 2553

2555

1 มิถุนายน พ.ศ. 2555

2556

ปี พ.ศ. 2556

ปัจจุบัน

บริษัทฯ ประสบความสำเร็จสูงสุดอีกครั้งในตลาดประกันวินาศภัย ด้วยการครองส่วนแบ่งตลาดประกันวินาศภัยรวมทุกประเภทเป็นอันดับ 1 และยังคงรักษาความเป็นที่หนึ่งมาอย่างต่อเนื่องจวบจนปัจจุบัน


เป็นปีที่บริษัทฯ สามารถสร้างเบี้ยประกันภัยรับตรงก้าวขึ้นสู่หลัก 20,000 ล้านบาท


ตั้งแต่วันที่ 1 มิถุนายน พ.ศ. 2555 บริษัทฯ ได้พัฒนาก้าวหน้าไปอีกขั้น สู่การจดทะเบียนเป็นบริษัทมหาชน ภายใต้ชื่อ “บริษัท วิริยะประกันภัย จำกัด (มหาชน)” เพื่อสร้างความเชื่อมั่นให้กับประชาชน

เป็นปีที่บริษัทฯ สามารถสร้างเบี้ยประกันภัยรับตรงก้าวขึ้นสู่หลัก 30,000 ล้านบาท

บริษัท วิริยะประกันภัย จำกัด (มหาชน) คือบริษัทประกันวินาศภัยอันดับหนึ่งของประเทศไทย ที่ได้รับความไว้วางใจจากลูกค้าอย่างต่อเนื่อง ยาวนาน ด้วยมูลค่าเบี้ยประกันภัยรับในปี 2558 ที่สูงถึง 32,418.58 ล้านบาท และครองส่วนแบ่งตลาดอันดับหนึ่งที่ร้อยละ 15.49 ติดต่อกันเป็นปีที่ 24

## โครงสร้างการบริหาร


**คณะกรรมการ คณะกรรมการบริหาร  
 และคณะผู้บริหาร**

**คณะกรรมการ**

**ประธานคณะกรรมการ**

นางอรพรรณ พงศ์พิพัฒน์

**กรรมการ**

นางสุพร ทองธิว  
 นางนงลักษณ์ สุนทรวรร  
 นายตึก วิริยะพันธ์ุ  
 นายพิจารณ์ วิริยะพันธ์ุ  
 พลตำรวจโทเผ่าไทย ทองธิว  
 นายอมร ทองธิว  
 นายประสาน นิลมานัตต์  
 นายสมชาย สวธานุภาพ  
 นายบุญเลิศ กุศลเพิ่มพูล

**กรรมการอิสระ**

นายสุทิน นพเกตุ  
 นายจำลอง เหมยญวิจิตร  
 นายจรงค์ดี หน่อชูเวช  
 นางนาฎยา โล่ธวัชชัย

**คณะกรรมการตรวจสอบ**

**ประธานคณะกรรมการ**

นายจรงค์ดี หน่อชูเวช

**กรรมการ**

นายสมชาย สวธานุภาพ  
 นายจำลอง เหมยญวิจิตร  
 นางนาฎยา โล่ธวัชชัย

**คณะกรรมการบริหารจัดการความเสี่ยง**

**ประธานคณะกรรมการ**

นางสุภัทรา ทองขาว

**กรรมการ**

นายสมพจน์ เจียมพานทอง  
 นายประวิตร สุขสันติสุวรรณ  
 นายอมร ทองธิว  
 นายวิญญู อังศุนิตย์  
 นางสาวสุธาทิพย์ วรกุล  
 นางนุชนาถ เลาห้ไทยมงคล  
 นางสาวกานดา วัฒมนายิ่งสมสุข  
 นายกฤษณ์ หนีญชีระนันท์  
 นายอาจณรงค์ สุจริตวงศานนท์

**คณะกรรมการพิจารณาการลงทุน**

**ประธานคณะกรรมการ**

นายธงชัย จีรอลงกรณ์

**กรรมการ**

นางสาวสุธาทิพย์ วรกุล  
 นางนุชนาถ เลาห้ไทยมงคล

**คณะกรรมการพิจารณาปรับประกันภัย****ประธานคณะกรรมการ**

นายประวิตร	สุขสันตีสวรรณ
------------	---------------

**กรรมการ**

นายวิญญู	อังศุนิത്യ
นางภรธนา	วงโรจน์
นางวิไล	ปรีชาภรณ์
นายกฤษณ์	หิฎฐิระนันท์
นายสุเทพ	ราชอุปนันท์
นางสาวช่อกาญจน์	มากโหม
นายวิชชุกร	นิลมานัตต์

**คณะกรรมการจัดการค่าสินไหมทดแทน****ประธานคณะกรรมการ**

นายสมพงษ์	เจียมพานทอง
-----------	-------------

**กรรมการ**

นายพรเทพ	วัลลิโกดม
นางสุภัทรา	ทองขาว
นายสยาม	โรหิตเสถียร

**คณะกรรมการบริหาร****ประธานกรรมการบริหาร**

นายจเร	จุฑารัตนกุล
--------	-------------

**กรรมการบริหาร**

นางสุพร	ทองฉิว
นายตุ๊ก	วิริยะพันธุ์
นายประสาน	นิลมานัตต์
นายธงชัย	จิรอลงกรณ์

**เลขานุการคณะกรรมการบริหาร**

นายประวิตร	สุขสันตีสวรรณ
------------	---------------

**คณะที่ปรึกษาบริษัท**

พลตำรวจโทเผ่าไทย	ทองฉิว
นายประสาน	นิลมานัตต์
นายบุญเลิศ	กุศลเพิ่มพูล

**คณะผู้บริหาร**

นางสุพร	ทองฉิว
กรรมการผู้จัดการ	

**สำนักกรรมการผู้จัดการ**

นายอมร	ทองฉิว
ผู้ช่วยกรรมการผู้จัดการ	
และผู้จัดการสำนักกรรมการผู้จัดการ	

**ฝ่ายกำกับการปฏิบัติงาน**

นางสุภัทรา	ทองขาว
รองกรรมการผู้จัดการ	
และผู้จัดการฝ่ายกำกับการปฏิบัติงาน	

**ฝ่ายตรวจสอบภายใน**

นางสาวมัลลิกา	ตติยสถาพร
ผู้จัดการฝ่ายตรวจสอบภายใน	

**ฝ่ายบุคคล**

นายอาจณรงค์	สุจริตวงศานนท์
ผู้จัดการฝ่ายบุคคล และรักษาการผู้อำนวยการ	
ศูนย์พัฒนาบุคลากร	

### กลุ่มปฏิบัติการ 1

นายธงชัย	จิรอลงกรณ์	รองกรรมการผู้จัดการ
นายวิญญู	อังศุณีย์	ผู้ช่วยกรรมการผู้จัดการ, รักษาการผู้จัดการฝ่ายรับประกันภัย Non-Motor ด้านรถยนต์ และรักษาการผู้จัดการฝ่ายสนับสนุนธุรกิจ Non-Motor
นางภรธนา	วงโรจน์	ผู้ช่วยกรรมการผู้จัดการ และรักษาการผู้จัดการฝ่ายรับประกันภัย Non-Motor ด้านประกันภัยทางทะเล
นางวิไล	ปรีชาภรณ์	ผู้ช่วยกรรมการผู้จัดการ และรักษาการผู้จัดการฝ่ายรับประกันภัย Non-Motor ด้านบุคคล
นางสาวบังอร	จิระวรสุข	ผู้ช่วยกรรมการผู้จัดการ และรักษาการผู้จัดการฝ่ายพัฒนาธุรกิจ Non-Motor
นางสาววรรณัท	ตินตะโมระ	ผู้จัดการฝ่ายรับประกันภัย Non-Motor ด้านทรัพย์สินและความรับผิด
นายเกรียงไกร	เอื้อโกศิณธ์	ผู้จัดการฝ่ายสินไหมทดแทน Non-Motor ด้านทรัพย์สินและความรับผิด

### กลุ่มปฏิบัติการ 2

นายสยาม	โรหิตเสถียร	รองกรรมการผู้จัดการ
นายพรเทพ	วัลลิโกดม	ผู้ช่วยกรรมการผู้จัดการ และผู้จัดการฝ่ายปฏิบัติการภาค 6 (ภาคกรุงเทพฯ) ด้านศูนย์ปฏิบัติการสินไหมทดแทน
นายดลเดช	สังขวีระกุล	ผู้ช่วยกรรมการผู้จัดการ และผู้จัดการฝ่ายปฏิบัติการภาค 6 (ภาคกรุงเทพฯ) ด้านสาขา
นายประสิทธิ์	สุนะชูแสง	ผู้จัดการฝ่ายปฏิบัติการภาค 1 (ภาคเหนือ)
นายณัฐพงศ์	บุญเย็น	ผู้จัดการฝ่ายปฏิบัติการภาค 2 (ภาคตะวันออกเฉียงเหนือ)
นายจิตต์	ศิริกุล	ผู้จัดการฝ่ายปฏิบัติการภาค 3 (ภาคตะวันออก)
นายภาณุตร์	เหรียญประยูร	ผู้จัดการฝ่ายปฏิบัติการภาค 4 (ภาคกลางและภาคตะวันตก)
นายเฉลิมเกียรติ	ทองตรา	ผู้จัดการฝ่ายปฏิบัติการภาค 5 (ภาคใต้)
นายวิทยา	ไชยสุกุมาร	ผู้จัดการศูนย์ลูกค้าสัมพันธ์

**กลุ่มพัฒนาธุรกิจ 1**

นายประวิตร	สุขสันติสุวรรณ	รองกรรมการผู้จัดการ และรักษาการผู้จัดการฝ่ายพัฒนาธุรกิจประกันภัยรถยนต์
นางสาวช่อกาญจน์	มากโหม	ผู้จัดการฝ่ายคณิตศาสตร์ประกันภัย
นายสุเทพ	ราชอุปนันท์	ผู้จัดการฝ่ายรับประกันภัยรถยนต์
นายกฤษณ์	หิฎฐิธีระนันท์	ผู้จัดการฝ่ายการตลาด
นางสาวกานดา	วัฒนายิ่งสมสุข	ผู้จัดการฝ่ายสื่อสารองค์กร

**กลุ่มพัฒนาธุรกิจ 2**

นายสมพงษ์	เจียมพานทอง	รองกรรมการผู้จัดการ, รักษาการผู้จัดการฝ่ายสินไหมทดแทน และรักษาการผู้จัดการฝ่ายมาตรฐานราคาและการจัดซ่อม
นายทงศักดิ์	ถิ่นศรีนวล	ผู้จัดการฝ่ายติดตามรถหาย เรียกร้องค่าสินไหมทดแทน และอนุญาโตตุลาการ
นายอภิชาติ	อุดมวรชาติ	ผู้จัดการฝ่ายกฎหมาย

**กลุ่มพัฒนาธุรกิจ 3**

นายอานนท์ ดร.ณพงศ์	โอภาสพิมลธรรม นพเกตุ	รองกรรมการผู้จัดการ และรักษาการผู้จัดการฝ่ายยุทธศาสตร์องค์กร ผู้อำนวยการศูนย์ฝึกอบรมและพัฒนานักประกันภัย
-----------------------	-------------------------	---

**กลุ่มสนับสนุน**

นางสุภัทรา	ทองขาว	รองกรรมการผู้จัดการ และรักษาการผู้จัดการฝ่ายสารสนเทศ
นางสาวชัยพฤกษ์	อูลุชาภูะ	ผู้จัดการฝ่ายสำนักงาน

**กลุ่มควบคุม**

นายธงชัย	จิรอลงกรณ์	รองกรรมการผู้จัดการ
นางสาวสุรชาติพิย์	วรกุล	ผู้ช่วยกรรมการผู้จัดการ และรักษาการผู้จัดการฝ่ายบัญชี
นางนุชนาถ	เลาห้ไทยมงคล	ผู้ช่วยกรรมการผู้จัดการ และรักษาการผู้จัดการฝ่ายการเงิน และการลงทุน
นายธรรมบุญ	จิระนภารัตน์	ผู้จัดการฝ่ายติดตามหนี้สิน

## ภาพรวมธุรกิจประกันวินาศภัย

ปี 2558 และ 6 เดือนนับปี 2559

### ภาพรวมธุรกิจ

#### ประกันวินาศภัย ปี 2558

ปี 2558 ธุรกิจประกันวินาศภัยมีเบี้ยประกันภัยรับตรงมูลค่า 209,278 ล้านบาท แบ่งเป็นเบี้ยประกันภัยรถยนต์ 120,424 ล้านบาท คิดเป็นสัดส่วนร้อยละ 58 ของเบี้ยประกันภัยทั้งหมด และเบี้ยประกันภัยที่ไม่ใช่รถยนต์ (Non-Motor) มูลค่า 88,855 ล้านบาท ในรอบปีที่ผ่านมาอุตสาหกรรมประกันภัยมีอัตราการเติบโตเพียงร้อยละ 1.90 โดยมีสาเหตุจากปัจจัยลบรอบด้าน อาทิ ภาวะเศรษฐกิจชะลอตัวต่อเนื่อง การฟื้นตัวของเศรษฐกิจโลก และเศรษฐกิจประเทศคู่ค้ายังไม่ชัดเจน ทำให้การค้าและการลงทุนซบเซา รวมถึงปัญหาภัยแล้งที่รุนแรงและยาวนานทำให้กำลังซื้อของเกษตรกรหดหายไป และกำลังซื้อผู้บริโภคลดลง สะท้อนจากยอดจำหน่ายรถยนต์ ปี 2558 ที่ลดลงถึงร้อยละ 9.3 ส่งผลกระทบโดยตรงต่อการขยายตัวของธุรกิจประกันวินาศภัย ซึ่งมีเบี้ยประกันภัยรถยนต์เป็นตัวนำตลาด โดยมีมูลค่าเบี้ยประกันภัยรถยนต์ 120,424 ล้านบาท เติบโตเพียงร้อยละ 2.12 หรือเพิ่มขึ้นจากปีที่ผ่านมา 2,497 ล้านบาท


อุตสาหกรรมประกันวินาศภัย

เติบโต 1.90%


ยอดจำหน่ายรถยนต์

ปี 2558

ลดลง 9.3%


เบี้ยประกันภัยรถยนต์

เติบโต 2.12%


## แนวโน้มธุรกิจ

### ประกันวินาศภัย ปี 2559

คาดการณ์ว่าธุรกิจประกันวินาศภัยในปี 2559 จะขยายตัวร้อยละ 3.5 จากภาวะเศรษฐกิจที่มีแนวโน้มดีขึ้น จากการบริโภคภาคครัวเรือน การเติบโตของการลงทุนภาครัฐ และภาคเอกชน รวมถึงมาตรการกระตุ้นเศรษฐกิจที่ภาครัฐออกมาตรการความเดือดร้อนของผู้มีรายได้น้อย เกษตรกร และผู้ประกอบการ SMEs นอกจากนี้ ในส่วนของสำนักงานคณะกรรมการกำกับและส่งเสริมการประกอบธุรกิจประกันภัย (คปภ.) ได้วางมาตรการพัฒนาธุรกิจประกันภัยตามแผนพัฒนาการประกันภัยฉบับที่ 3 (ปี 2559-2563) มุ่งเน้นส่งเสริมการพัฒนาผลิตภัณฑ์ประกันภัยให้สอดคล้องกับความต้องการและความเสี่ยงภัยของประชาชนทุกระดับ เพื่อให้ประชาชนสามารถเข้าถึงการประกันภัยได้มากขึ้น รวมทั้งโครงการรถยนต์คันแรกที่เริ่มปลดล็อกในปี 2559 เป็นปีแรกทำให้ผู้ซื้อรถยนต์มีโอกาสเปลี่ยนรถยนต์ใหม่ ตลอดจนการปรับตัวลดลงของราคาน้ำมันในตลาดโลก ซึ่งเป็นต้นทุนพื้นฐานสำคัญของอุตสาหกรรม การค้า และการขนส่ง

ซึ่งทั้งหมดนี้ล้วนเป็นปัจจัยบวกที่จะสนับสนุนให้ธุรกิจประกันวินาศภัยในปี 2559 เติบโตได้ตามเป้าหมาย

อย่างไรก็ตาม ยังมีความเสี่ยงเรื่องเศรษฐกิจไทยอาจขยายตัวได้ต่ำกว่าเป้าหมาย เนื่องจากความไม่แน่นอนในการฟื้นตัวของเศรษฐกิจโลกยังคงมีอยู่ และปัญหาภายในอุตสาหกรรมประกันวินาศภัยเอง โดยเฉพาะในกลุ่มบริษัทประกันภัยที่มีเบี้ยประกันภัยรถยนต์เป็นตัวนำตลาด จะมีภาระต้นทุน ค่าสินไหม ค่าแรง ค่าอะไหล่ที่ปรับตัวสูงขึ้นอย่างต่อเนื่อง ส่งผลให้ผู้ประกอบการต้องเร่งปรับนโยบายในการพิจารณารับประกันภัยสำหรับรถยนต์แต่ละกลุ่มให้สะท้อนต้นทุนและความเสี่ยงที่แท้จริงอย่างมีประสิทธิภาพ และให้ความสำคัญในการให้บริการลูกค้ามากกว่าการแข่งขันด้านราคาเพื่อไม่ให้เกิดผลกระทบต่อการทำงานของธุรกิจภายใต้ภาวะเศรษฐกิจเช่นนี้

## การดำเนินงาน

และความสำเร็จในปี 2558


### 1. โครงสร้างแบ่งตลาดประกันวินาศภัย อันดับหนึ่ง ติดต่อกันเป็นปีที่ 24

แม้ภาวะเศรษฐกิจไทยในปี 2558 ยังอยู่ในภาวะชะลอตัว  
อย่างต่อเนื่องตลอดทั้งปี อย่างไรก็ตาม บริษัทฯ ยัง  
สามารถรักษาส่วนแบ่งตลาดประกันวินาศภัยอันดับหนึ่ง  
ต่อเนื่องเป็นปีที่ 24 คิดเป็นส่วนแบ่งตลาดร้อยละ 15.49  
จากมูลค่าเบี้ยประกันภัยรับตรงทั้งสิ้น 32,418.58  
ล้านบาท


รางวัลบริษัทประกันวินาศภัย  
ที่มีการบริหารงานดีเด่น  
จาก คปภ.

ต่อเนื่องเป็นปีที่ 3


ประกันภัย

รถจักรยานยนต์ Big Bike


## 2. ได้รับ “รางวัลบริษัทประกันวินาศภัยที่มีการบริหารงานดีเด่น” ต่อเนื่องเป็นปีที่ 3 จากสำนักงานคณะกรรมการกำกับและส่งเสริมการประกอบธุรกิจประกันภัย (คปภ.)

ปี 2558 นับเป็นปีแห่งความภาคภูมิใจของบริษัทฯ ที่ได้ รับมอบรางวัลอันทรงเกียรติจาก คปภ. มากถึง 4 รางวัล ได้แก่ รางวัลบริษัทประกันวินาศภัยที่มีการบริหารงานดีเด่น รางวัลตัวแทนประกันวินาศภัยคุณภาพดีเด่น รางวัลผู้สำรวจอุบัติเหตุดีเด่น และรางวัลบริษัทประกันวินาศภัยที่มีการส่งเสริมกรมธรรม์ประกันภัยเพื่อประชาชนดีเด่น

## 3. พัฒนาผลิตภัณฑ์ประกันภัยใหม่ที่เหมาะสมกับความเสี่ยงภัยของลูกค้า

ประกันภัยรถจักรยานยนต์ Big Bike ประเภท 1 (ซ่อมห้าง) ปัจจุบันกระแสความนิยมในการขับขี่รถจักรยานยนต์ขนาดใหญ่ หรือ Big Bike เพิ่มขึ้นอย่างต่อเนื่อง ประกอบกับการที่ภาครัฐมีมาตรการลดอัตราภาษีอากรภายใต้ข้อตกลงหุ้นส่วนเศรษฐกิจไทย-ญี่ปุ่น (JTEPA) ซึ่งมีผลทำให้รถจักรยานยนต์ขนาด 250 ซีซี. ขึ้นไป เสียภาษีอากรลดลงเรื่อยๆ และในวันที่ 1 เมษายน 2560 ภาษีอากรจะเป็น 0% เพื่อเป็นการตอบโจทย์ไลฟ์สไตล์ของคนรักบิ๊กไบค์ และรองรับตลาดกลุ่มดังกล่าว ซึ่งประเมินว่าจะเติบโตอย่างต่อเนื่อง วิริยะประกันภัยจึงได้ออกกรมธรรม์ประกันภัยรถจักรยานยนต์ Big Bike ประเภท 1 (ซ่อมห้าง) สำหรับรถจักรยานยนต์ที่มีขนาดเครื่องยนต์เกิน 250 ซีซี. ขึ้นไป รถป้ายแดง และรถที่ต่ออายุกับบริษัทฯ ที่มีอายุรถ 2 ปี โดยให้ความคุ้มครองเหมือนกับกรมธรรม์รถยนต์ ประเภท 1

**ประกันภัยสุขภาพบุคคล แผน “รูม แครร์”** เป็นกรมธรรม์ที่จะช่วยดูแล ลดภาระค่าห้อง หากต้องเข้ารับรักษาตัวในโรงพยาบาลฐานะผู้ป่วยใน ทั้งค่าห้อง ค่าอาหาร และค่าบริการพยาบาลต่อวัน (สูงสุด 120 วัน) และค่าห้องไอซียูตลอดจนค่าบริการพยาบาลผู้ป่วยหนัก (สูงสุด 15 วัน)


**รูมแคร์**

ช่วยลดภาระค่าห้อง

**ประกันภัยอุบัติเหตุ “ขับขี่สุขใจ”** (สำหรับผู้ขับขี่และผู้โดยสารไม่ระบุชื่อ) ช่อมรดก ได้รับเงินชดเชยทันที ราคาเริ่มต้นเพียง 500 บาท/ปี จะได้รับเงินชดเชยค่าใช้จ่ายในการเดินทางระหว่างรถยนต์เข้าซ่อม สูงสุดถึง 3,000 บาท/ครั้ง หรือไม่เกิน 15,000 บาท/ปี และพิเศษด้วยการเพิ่มความคุ้มครองประกันภัยอุบัติเหตุส่วนบุคคลให้อีกคนละ 50,000 บาท


**ขับขี่สุขใจ**

ประกันภัยอุบัติเหตุ

**4. เพิ่มช่องทางการรับชำระเบี้ยประกันภัยผ่าน BillPayment ของธนาคารธนชาติ จำกัด (มหาชน) และบมจ.บิกซี ซูเปอร์เซ็นเตอร์**

เงื่อนไข	ธนาคารธนชาติ จำกัด (มหาชน)	บมจ.บิกซี ซูเปอร์เซ็นเตอร์
<b>ช่องทางการรับชำระค่าเบี้ยประกัน</b>	<ul style="list-style-type: none"> <li>- ชำระผ่านเคาน์เตอร์ธนาคาร</li> <li>- ชำระผ่านตู้ ATM</li> <li>- ชำระผ่านเว็บไซต์ธนาคาร</li> </ul>	<ul style="list-style-type: none"> <li>เคาน์เตอร์แคชเชียร์บิกซี</li> <li>**สามารถใช้ได้กับใบแจ้งการชำระเงินที่มี Barcode เท่านั้น **</li> </ul>
<b>จำนวนเงินที่รับชำระ</b>	ไม่จำกัดวงเงิน	สูงสุดไม่เกิน 49,000 บาท/รายการ
<b>สาขาได้รับข้อมูลจากสำนักงานใหญ่</b>	ในวันถัดไปของการชำระค่าเบี้ยประกัน	2 วันทำการถัดไปของการชำระค่าเบี้ยประกัน
<b>ประเภทผลิตภัณฑ์ที่รับชำระ</b>	<ul style="list-style-type: none"> <li>- เตือนต่ออายุภาคสมัครใจ</li> <li>- เตือนต่ออายุภาคบังคับ</li> <li>- ตัวแทน พรบ.</li> <li>- สินไหมรับคืน</li> <li>- เช่าซื้อ</li> </ul>	<ul style="list-style-type: none"> <li>- เตือนต่ออายุภาคสมัครใจ</li> <li>- เตือนต่ออายุภาคบังคับ</li> <li>- ตัวแทน พรบ.</li> <li>- สินไหมรับคืน</li> </ul>

## 5. เพิ่มจำนวนสาขา และศูนย์บริการสินไหม

เพื่อให้ลูกค้าวิริยะประกันภัยทุกท่านได้รับการบริการที่สะดวก รวดเร็ว มีคุณภาพ บริษัทฯ จึงมีนโยบายอย่างชัดเจนและต่อเนื่องในการเพิ่มจำนวนสาขาและศูนย์บริการสินไหมให้ครอบคลุมทุกพื้นที่สำคัญทั่วประเทศ เพื่อให้ลูกค้าสามารถเข้าถึงบริการได้ง่าย สะดวก รวดเร็ว ปัจจุบันวิริยะประกันภัยเป็นบริษัทประกันวินาศภัยที่มีจำนวนสาขาและศูนย์บริการจำนวนทั้งสิ้น 143 แห่ง กระจายครอบคลุมพื้นที่ 70 จังหวัดทั่วประเทศ โดยในปี 2558 ที่ผ่านมานี้ บริษัทฯ เปิดสาขาและศูนย์บริการสินไหมฯ เพิ่มจำนวน 3 แห่ง ดังนี้

**สาขาเฉพาะเพื่อบริการสินไหมทดแทน นครพนม** เลขที่ 232/3 ถนนนิตโย ตำบลในเมือง อำเภอเมืองนครพนม จังหวัดนครพนม 48000

**สาขาเฉพาะเพื่อบริการสินไหมทดแทน บางปะกง** เลขที่ 52/9 หมู่ 6 ถนนบางนา-ตราด ตำบลบางวัว อำเภอบางปะกง จังหวัดฉะเชิงเทรา 24180

**สาขาเฉพาะเพื่อบริการสินไหมทดแทน ประตูน้ำพระอินทร์** เลขที่ 25/2 หมู่ 6 ถนนพหลโยธิน ตำบลเชียงรากน้อย อำเภอบางปะอิน จังหวัดพระนครศรีอยุธยา 13180


ครอบคลุมด้วยพื้นที่ให้บริการ  
**143 แห่ง**  
**70 จังหวัดทั่วประเทศ**

## 6. เพิ่มขีดความสามารถของระบบงาน E-Agency

บริษัทฯ ได้ปรับปรุงเพิ่มเติมขีดความสามารถของระบบงาน E-Agency หรือระบบงานรับประกันที่บริษัทฯ พัฒนาขึ้นโดยเฉพาะเพื่อช่วยสนับสนุนการทำงานของตัวแทนให้มีประสิทธิภาพ ล่าสุดในปีที่ผ่านมาบริษัทฯ ได้ปรับปรุงระบบงาน E-Agency โดย

- เพิ่มโปรแกรมให้สามารถดึงข้อมูล ชื่อ-ที่อยู่ ตามใบกำกับภาษีจากฐานข้อมูลมาใช้งานได้
- เพิ่มเงื่อนไขในรายงานยอดขายให้เรียงตามวันที่คุ้มครอง
- เพิ่มการพิมพ์ใบเตือนต่ออายุกรมธรรม์ภาษาอังกฤษ
- แก้ไขกรมธรรม์ประเภท 5 สามารถกำหนดทุนประกันภัยเองได้ โดยให้แสดงค่าเริ่มต้นที่ 80% ของราคารถยนต์


## 7. บริการสินไหมอัจฉริยะ : Viriyah Smart Claim

อีกหนึ่งความภาคภูมิใจในนวัตกรรมบริการสินไหมล่าสุดที่วิริยะประกันภัยร่วมมือกับบริษัทผู้ให้บริการภายนอกนำเทคโนโลยี Smart Phone และ Google Map มาพัฒนาเป็นระบบงานสินไหมอัจฉริยะ หรือ Viriyah Smart Claim เพื่อช่วยให้พนักงานตรวจสอบอุบัติเหตุสามารถเข้าถึงจุดเกิดเหตุได้อย่างรวดเร็ว ถูกต้องและแม่นยำมากขึ้น ลดระยะเวลาการรอคอยของผู้เอาประกันภัยและคู่กรณี สร้างความประทับใจให้กับลูกค้า และยิ่งช่วยให้การจัดสรร มอบหมายงานให้กับพนักงานตรวจสอบอุบัติเหตุเป็นไปอย่างเหมาะสม รวดเร็ว และมีประสิทธิภาพมากขึ้น ทั้งนี้ได้ขยายการบริการไปยังส่วนภูมิภาคแล้ว

## ภาพรวมผลการดำเนินงาน


### 1. ส่วนแบ่งตลาด และเบี้ยประกันภัยรับตรงรวมทุกประเภท

ส่วนแบ่งตลาดเบี้ยประกันภัยรับโดยตรงรวมทุกประเภทปี 2558


### เบี้ยประกันภัยรับโดยตรง รวมทุกประเภทการประกันภัย


บริษัท วิริยะประกันภัย จำกัด (มหาชน) ปี 2554-2558


ที่มา: ส่วนวิจัย และสถิติ ศูนย์สารสนเทศสำนักงานคณะกรรมการกำกับและส่งเสริมการประกอบธุรกิจประกันภัย


## 2. ส่วนแบ่งตลาด และเบี้ยประกันภัยรถยนต์

ส่วนแบ่งตลาดเบี้ยประกันภัยรถยนต์ ปี 2558


### เบี้ยประกันภัยรับตรงรถยนต์

บริษัท วิธีะประกันภัย จำกัด (มหาชน) ปี 2554-2558


ที่มา: ส่วนวิจัย และสถิติ ศูนย์สารสนเทศสำนักงานคณะกรรมการกำกับและส่งเสริมการประกอบธุรกิจประกันภัย

### 3. สัดส่วนเบี้ยประกันภัยรับตรงของบริษัทฯ ในรอบ 4 ปี

ประเภท การรับประกันภัย	ปี 2555		ปี 2556		ปี 2557		ปี 2558	
	เบี้ย ประกันภัย รับตรง	สัดส่วน การรับประกัน	เบี้ย ประกันภัย รับตรง	สัดส่วน การรับประกัน	เบี้ย ประกันภัย รับตรง	สัดส่วน การรับประกัน	เบี้ย ประกันภัย รับตรง	สัดส่วน การรับประกัน
รถยนต์	25,546.61	91.30%	30,939.82	91.04%	30,520.98	91.45%	29,585.76	91.26%
อัคคีภัย	241.07	0.86%	256.51	0.75%	251.02	0.75%	262.97	0.81%
ภัยทางทะเล และขนส่ง	169.79	0.61%	227.78	0.67%	238.09	0.71%	276.01	0.85%
เบ็ดเตล็ด	2,023.91	7.23%	2,559.00	7.53%	2,366.15	7.09%	2,293.84	7.07%
<b>รวม</b>	<b>27,981.38</b>	<b>100.00%</b>	<b>33,983.11</b>	<b>100.00%</b>	<b>33,376.24</b>	<b>100.00%</b>	<b>32,418.58</b>	<b>100.00%</b>


#### สัดส่วนเบี้ยประกันภัยรับตรงของบริษัทฯ ปี 2558


### 4. สถานะทางการเงิน และภาพรวมผลการดำเนินงาน

บริษัท วิริยะประกันภัย จำกัด (มหาชน) มีความมั่นคง แข็งแกร่งด้านฐานะทางการเงิน ด้วยทุนจดทะเบียนมูลค่า 2,000 ล้านบาท สินทรัพย์รวม 61,784 ล้านบาท เงินกองทุน 36,311 ล้านบาท เงินกองทุนที่ต้องดำรงตามกฎหมาย 17,495 ล้านบาท และอัตราส่วนเงินกองทุนต่อเงินกองทุนที่ต้องดำรงตามกฎหมาย 207.55%


ฐานะการเงิน ณ วันที่ 31 ธ.ค. 2558

(หน่วย : ล้านบาท)

สินทรัพย์รวม	61,784
หนี้สินรวม	32,353
ส่วนของผู้ถือหุ้น	29,431
เงินกองทุน	36,311

ภาพรวมผลประกอบการ ปี 2558

(หน่วย : ล้านบาท)

เบี่ยประกันภัยรับตรง	32,551
เบี่ยประกันภัยรับสุทธิ	32,090
รายได้เบี่ยประกันภัยสุทธิ	31,972
ค่าใช้จ่ายในการรับประกันภัย	27,346
ค่าใช้จ่ายในการดำเนินงาน	3,899
กำไรจากการรับประกันภัย	897
รายได้จากการลงทุนสุทธิ	1,261
กำไรจากเงินลงทุน	290
กำไรจากการดำเนินงาน	2,566
กำไรก่อนภาษีเงินได้	2,387
ค่าใช้จ่ายภาษีเงินได้	427
กำไรสุทธิ	1,961

## ชื่อเสียงที่ได้รับการยอมรับ


ครองส่วนแบ่งตลาด  
อันดับ **1**  
ต่อเนื่องเป็นปีที่ **24**

### ครองส่วนแบ่งตลาดอันดับ 1 ต่อเนื่องกว่า 24 ปี

นับแต่ปี 2535 เป็นต้นมา บริษัทฯ ครองส่วนแบ่งตลาดประกันวินาศภัยอันดับหนึ่งมาโดยตลอดจวบจนปัจจุบัน นับเป็นระยะเวลากว่า 24 ปี โดยในปี 2558 บริษัทฯ ยังสามารถครองส่วนแบ่งตลาดอันดับหนึ่งที่ร้อยละ 15.49 แสดงให้เห็นถึงการตอบรับ และสนับสนุนอย่างดี จากลูกค้าทั่วประเทศ

### ฐานะทางการเงินที่มั่นคง

บริษัท วิริยะประกันภัย จำกัด (มหาชน) มั่นคงด้วยจำนวนทุนจดทะเบียน 2,000 ล้านบาท (ชำระเต็มมูลค่า) สินทรัพย์รวม 61,784 ล้านบาท และเงินกองทุน ณ 31 ธ.ค. 2558 มูลค่า 36,311 ล้านบาท

### ดำเนินธุรกิจบนพื้นฐานของจริยธรรม และคุณธรรมที่ดี

นับเป็นระยะเวลายาวนานกว่า 69 ปีที่บริษัทฯ สังสมประสบการณ์ด้านการประกันภัย จนมีชื่อเสียงเป็นที่ยอมรับ และได้รับความเชื่อถือไว้วางใจจากลูกค้า คู่ค้า และตัวแทนทั่วประเทศ ทั้งในด้านคุณภาพการบริการ ความคุ้มครองที่คุ้มค่า การดำเนินงานที่โปร่งใส ยึดหลัก

“ความเป็นธรรม คือ นโยบาย” มาอย่างต่อเนื่อง มุ่งมั่นทำหน้าที่ช่วยกระจายความเสี่ยงให้กับคนในสังคมด้วยความซื่อสัตย์ ตรงไปตรงมา คำนึงถึงประโยชน์ของทุกฝ่าย เพื่อจุดมุ่งหมายให้สังคมไทยเจริญก้าวหน้าอย่างมั่นคง บนรากฐานการประกันภัยที่แข็งแกร่ง

### จำนวนสาขา และศูนย์บริการสินไหม ครอบคลุมพื้นที่สำคัญกว่า 70 จังหวัดทั่วประเทศ

บริษัทฯ สร้างความมั่นใจให้กับลูกค้าวิริยะประกันภัย ด้วยจำนวนศูนย์ฯ และสาขาฯ กว่า 143 แห่ง ครอบคลุมพื้นที่สำคัญกว่า 70 จังหวัดทั่วประเทศ และจะยังคงเดินทางขยายศูนย์บริการสินไหมเพิ่มขึ้นอย่างต่อเนื่องทุกปี เพื่อให้ลูกค้าได้รับการบริการที่สะดวก รวดเร็ว และทั่วถึง


เดินทางเพิ่มศูนย์บริการฯ  
ให้ครอบคลุมพื้นที่ทั่วประเทศ

### คุณภาพงานซ่อมรถที่วางใจได้ จากศูนย์ซ่อม มาตรฐานวิริยะประกันภัยกว่า 451 แห่งทั่วประเทศ

ศูนย์ซ่อมมาตรฐานวิริยะประกันภัยทุกแห่งผ่านการคัดเลือก และตรวจสอบคุณภาพอย่างเข้มงวด เป็นประจำทุกปี ทั้งด้านคุณภาพงานซ่อม ความพร้อมของเครื่องมือ อุปกรณ์ อะไหล่ และเทคโนโลยีขั้นสูงต่างๆ ที่ใช้ในงานซ่อมรถยนต์ รวมถึงมาตรฐานการให้บริการ ทำให้ศูนย์ซ่อมทุกแห่งที่ได้รับการขึ้นป้าย “ศูนย์ซ่อมมาตรฐานวิริยะประกันภัย” ได้รับความเชื่อถือไว้วางใจจากลูกค้ามาอย่างต่อเนื่อง สร้างความมั่นใจให้กับลูกค้าได้ว่ารถทุกคันที่ผ่านการซ่อมโดยศูนย์ซ่อมมาตรฐานวิริยะประกันภัย จะได้รับแต่ผลงานซ่อมคุณภาพมาตรฐาน

### การบริการที่สะดวกรวดเร็ว ด้วยบริการ 24 ชั่วโมง จากศูนย์ลูกค้าสัมพันธ์วิริยะประกันภัย

ศูนย์ลูกค้าสัมพันธ์วิริยะประกันภัย ให้บริการรับแจ้งอุบัติเหตุ และบริการข้อมูลการรับประกันภัยและสินไหมทุกวัน ตลอด 24 ชั่วโมง ผ่านสายด่วนหมายเลข 1557 สะดวก รวดเร็ว ไม่ต้องรอสาย ด้วยจำนวนคู่สายกว่า 60 คู่สาย ให้บริการครบวงจร ตั้งแต่การรับแจ้งอุบัติเหตุ บริการตอบคำถามด้านการทำประกันภัย และงานสินไหมต่างๆ บริการตรวจสอบข้อมูล และติดตามงานซ่อม รวมถึงบริการรับคำติชมในการให้บริการ

### ได้รับการยอมรับอย่างกว้างขวาง ด้วยรางวัลจาก สถาบันที่มีชื่อเสียงมากมายทั้งในและต่างประเทศ

#### รางวัล “PRIME MINISTER’S INSURANCE AWARDS 2014”

นับเป็นรางวัลอันทรงเกียรติที่สุดในอุตสาหกรรมประกันภัย เพราะเป็นรางวัลที่สำนักงานคณะกรรมการกำกับและส่งเสริมการประกอบธุรกิจประกันภัย (คปภ.) ได้พิจารณา มอบให้กับบริษัทประกันภัยที่มีการพัฒนาคุณภาพการบริการและการบริหารงานดีเด่น ยึดหลักธรรมาภิบาล มีฐานะการเงินแข็งแกร่ง ตลอดไปถึงสร้างสรรค์คุณประโยชน์ต่อสังคมส่วนรวม โดยบริษัท วิริยะประกันภัย จำกัด (มหาชน) ได้รับรางวัลบริษัทประกันวินาศภัยที่มีการบริหารงานดีเด่น อันดับ 1 ติดต่อกันเป็นปีที่ 3

#### รางวัล “TCC BEST AWARD”

โครงการประกาศเกียรติคุณจรรยาบรรณดีเด่น หอการค้าไทย เป็นโครงการที่สภาหอการค้าไทยจัดขึ้นเพื่อเชิดชูเกียรติแก่ภาคธุรกิจเอกชนไทยที่ดำเนินธุรกิจโดยใช้หลักจรรยาบรรณให้เกิดการยอมรับ เชื่อถือและศรัทธาแก่สังคม ภายใต้การดำเนินงานของคณะกรรมการธรรมาภิบาล บริษัทวิริยะประกันภัย จำกัด (มหาชน) ได้รับ โล่ประกาศเกียรติคุณจรรยาบรรณดีเด่น หอการค้าไทย ในฐานะเป็นองค์กรที่บริหารงานอย่างมีบรรษัทภิบาล ตามหลักจรรยาบรรณหอการค้าไทย


#### รางวัล “ศูนย์รับเรื่องร้องเรียนและแก้ไขปัญหาให้กับผู้บริโภคดีเด่น ประจำปี 2558”

บริษัท วิริยะประกันภัย จำกัด (มหาชน) ได้รับรางวัล “ศูนย์รับเรื่องร้องเรียนและแก้ไขปัญหาให้กับผู้บริโภคดีเด่น ประจำปี 2558” จัดโดยสำนักงานคณะกรรมการคุ้มครองผู้บริโภค (สคบ.) จากการที่บริษัทฯ มีการบริหารจัดการรับเรื่องร้องเรียนและแก้ไขปัญหาให้แก่ผู้บริโภคได้อย่างมีประสิทธิภาพ มีกระบวนการให้บริการลูกค้าที่ได้มาตรฐาน ตลอดจนมีการวัดผลวิเคราะห์และปรับปรุงการให้บริการอย่างต่อเนื่อง ภายใต้หลักเกณฑ์ของสถาบันรับรองมาตรฐานไอเอสโอ ร่วมกับสำนักงานคณะกรรมการคุ้มครองผู้บริโภค (สคบ.)

#### รางวัล “WORLD FINANCE INSURANCE AWARDS 2015”

นับเป็นครั้งที่ 6 ที่บริษัท วิริยะประกันภัย จำกัด (มหาชน) ได้รับมอบรางวัลอันทรงเกียรติจากนิตยสาร “World Finance” นิตยสารทางการเงินที่มีชื่อเสียงระดับโลกของประเทศอังกฤษ ซึ่งได้ทำการสำรวจความคิดเห็นจากนักธุรกิจ และผู้อ่านทั่วโลก คัดเลือกให้ วิริยะประกันภัย เป็นบริษัทประกันวินาศภัยแห่งเดียวของประเทศไทยที่ได้รับรางวัล “Insurance Company of the Year” ประจำปี 2015 ณ London Stock Exchange ประเทศอังกฤษ

#### รางวัล “THE BEST INSURANCE COMPANY AWARD”

รางวัลบริษัทประกันภัยรถยนต์อันดับ 1 ติดต่อกัน 12 ปี ในงาน Bangkok International Motor Show ครั้งที่ 36 ซึ่งได้รับการคัดเลือกอย่างเป็นทางการจากคณะกรรมการผู้ทรงคุณวุฒิจากสมาคมวิศวกรรมยานยนต์ไทย, สมาคมผู้สื่อข่าวรถยนต์ และรถจักรยานยนต์ไทย, ราชยานยนต์แห่งประเทศไทย และบริษัท გრังด์ปรีซ์ อินเตอร์เนชั่นแนล จำกัด แสดงถึงบริษัท วิริยะประกันภัย จำกัด (มหาชน) คือ ผู้นำด้านประกันภัยรถยนต์อันดับหนึ่งของประเทศ

#### รางวัล “THAILAND’S MOST ADMIRABLE BRAND 2015”

รางวัล “Thailand’s Most Admired Brand 2015” ติดต่อกัน 12 ปี (2004 - 2015) จากนิตยสาร BrandAge ซึ่งเป็นนิตยสารการตลาดที่มีชื่อเสียงของประเทศไทย ได้ทำการสำรวจความคิดเห็นของประชาชนทั่วประเทศในหัวข้อ “Thailand’s Most Admired Brand & Why We Buy” ถือเป็นผลสำรวจที่สะท้อนความคิด และพฤติกรรมของประชากรไทยทั่วประเทศ ในการตัดสินใจซื้อสินค้าและบริการ ซึ่งผลสำรวจระบุว่า “บริษัท วิริยะประกันภัย จำกัด (มหาชน) เป็นบริษัทประกันวินาศภัยที่ประชาชนให้ความเชื่อถือไว้วางใจเป็นอันดับหนึ่งของประเทศไทย”

### รางวัล “ตัวแทนประกันวินาศภัยคุณภาพดีเด่น ประจำปี 2557”

ตัวแทนของบริษัท วิริยะประกันภัย จำกัด (มหาชน) ได้รับการคัดเลือกให้เข้ารับรางวัลตัวแทนประกันวินาศภัยคุณภาพดีเด่น ประจำปี 2557 เป็นรางวัลที่สำนักงานคณะกรรมการกำกับและส่งเสริมการประกอบธุรกิจประกันภัย (คปภ.) ได้พิจารณามอบให้กับตัวแทนที่มีคุณภาพ โดยพิจารณาจากประสิทธิภาพด้านการปฏิบัติงาน การพัฒนาตนเอง และการบำเพ็ญประโยชน์ให้กับสังคม ซึ่งได้แก่

- คุณเน่งน้อย สิริมงคลเสถียร ตัวแทนประกันวินาศภัยของบริษัทฯ จากสาขาอุดรธานี
- คุณภมรรัตน์ อดทน ตัวแทนประกันวินาศภัยของบริษัทฯ จากสาขาระยอง
- คุณสุพรรณภา รัชฎาภรณ์กุล ตัวแทนประกันวินาศภัยของบริษัทฯ จากสาขาลุมพินี

### รางวัล “บริษัทประกันวินาศภัยที่มีการส่งเสริมกรมธรรม์ประกันภัย เพื่อประชาชนดีเด่น ประจำปี 2557”

โครงการประกันภัยสำหรับรายย่อย “ประกันภัย 200” เกิดจากความร่วมมือกันของสำนักงานคณะกรรมการกำกับและส่งเสริมการประกอบธุรกิจประกันภัย (คปภ.) สมาคมประกันชีวิตไทย และสมาคมประกันวินาศภัยไทย เพื่อต้องการให้ประชาชนได้รับความคุ้มครองขั้นพื้นฐานด้วยอัตราเบี้ยประกันภัยราคาถูกและสามารถหาซื้อได้ง่าย บริษัท วิริยะประกันภัย จำกัด (มหาชน) ได้รับการคัดเลือกให้เข้ารับรางวัลบริษัทประกันวินาศภัยที่มีการส่งเสริมกรมธรรม์ประกันภัยเพื่อประชาชนดีเด่น ประจำปี 2557 ต่อเนื่องเป็นปีที่ 2 โดยพิจารณาจากการให้ความร่วมมือตั้งแต่การออกแบบกรมธรรม์ ขยายช่องทางการจำหน่าย กรมธรรม์ จัดกิจกรรม ประชาสัมพันธ์ และส่งเสริมสนับสนุนให้ประชาชนมีการทำประกันภัยสำหรับรายย่อย

### รางวัล “BEST SURVEYOR AWARD 2015 (BSA)” โครงการ “ผู้สำรวจอุบัติเหตุรถยนต์ดีเด่น” ประจำปี 2558 Best Surveyor Award 2015 (BSA)

เป็นโครงการที่สำนักงานคณะกรรมการกำกับและส่งเสริมการประกอบธุรกิจประกันภัย (คปภ.) สมาคมประกันวินาศภัยไทย และคณะกรรมการประกันภัยยานยนต์ จัดขึ้น เพื่อยกระดับการให้บริการด้านการจัดการสินไหมทดแทนในธุรกิจประกันภัย รวมถึงเพื่อพัฒนาบุคลากรในธุรกิจประกันภัยให้เป็นมืออาชีพในด้านบริการ รวมถึงเพื่อเป็นการสร้างความน่าเชื่อถือ และสร้างความประทับใจแก่ผู้ใช้บริการเพื่อเสริมสร้างความภาคภูมิใจในวิชาชีพผู้สำรวจอุบัติเหตุด้านประกันภัยรถยนต์ ตลอดจนเพื่อเป็นการสร้างภาพลักษณ์ที่ดีต่อธุรกิจประกันภัย โดยในปีนี้ บริษัท วิริยะประกันภัย จำกัด (มหาชน) สามารถคว้ารางวัลมาได้ 5 รางวัลด้วยกันคือ

1. นายอุเทน คำด้อย เจ้าหน้าที่ตรวจสอบอุบัติเหตุ ศูนย์ลุมพินี ได้รับรางวัลชนะเลิศ
2. นายนพดล ลิ้มวงษ์ เจ้าหน้าที่ตรวจสอบอุบัติเหตุ ศูนย์สุราษฎร์ธานี ได้รับรางวัลรองชนะเลิศ อันดับ 2
3. นายกฤษฎา พรหมยา เจ้าหน้าที่ตรวจสอบอุบัติเหตุ ศูนย์พัฒนาการ ได้รับรางวัลรองชนะเลิศ อันดับ 3
4. นายอดุลย์ หล้าจี้ เจ้าหน้าที่ตรวจสอบอุบัติเหตุ ศูนย์สุขสวัสดิ์ ได้รับรางวัลชมเชย
5. นายศรกานต์ เรืองมี เจ้าหน้าที่ตรวจสอบอุบัติเหตุ ศูนย์นครศรีธรรมราช ได้รับรางวัลชมเชย

## กิจกรรม CSR ขององค์กร

### วิริยะประกันภัย เพื่อสังคม


ด้านการรณรงค์  
ความปลอดภัยบนท้องถนน


ด้านการศึกษา


ด้านการอนุรักษ์  
สิ่งแวดล้อม


ด้านเศรษฐกิจพอเพียง


ด้านศาสนา  
และวัฒนธรรม


ด้านการแพทย์  
และสาธารณสุข

บริษัท วิริยะประกันภัย จำกัด (มหาชน) คือองค์กรธุรกิจประกันภัยที่เปี่ยมไปด้วยสำนึกสาธารณะ (Public Mind) นอกเหนือจากความมุ่งมั่นในการทำหน้าที่สร้างความมั่นคงปลอดภัยในชีวิต ทรัพย์สินแก่ประชาชนและสังคมไทยแล้ว บริษัทฯ ยังยึดมั่นในอุดมการณ์แห่งการแบ่งปัน และสร้างสรรค์ประโยชน์แก่สังคมไทยด้วยกิจกรรมและโครงการสาธารณะประโยชน์เพื่อสังคมไทยอย่างจริงจังและต่อเนื่อง

ตลอด 7 ทศวรรษที่ผ่านมา บริษัทฯ ได้จัดกิจกรรมเพื่อสังคมอย่างต่อเนื่อง ยั่งยืนและเพิ่มขึ้นทุกปี ด้วยการริเริ่มดำเนินการหรือสนับสนุนกิจกรรมเพื่อสังคมในหลากหลายมิติ โดยมุ่งหวังยกระดับคุณภาพชีวิตของคนไทยให้ดีขึ้น เพื่อความยั่งยืนของสังคม และตอบสนองตามนโยบายของบริษัทฯ ที่ว่า “ความเป็นธรรม คือ นโยบาย”

ณ ปัจจุบัน บริษัทฯ ได้มุ่งเน้นกิจกรรมเพื่อสังคมใน 6 ด้าน คือ ด้านการรณรงค์ความปลอดภัยบนท้องถนน ด้านการศึกษา ด้านการอนุรักษ์สิ่งแวดล้อม ด้านเศรษฐกิจพอเพียง ด้านศาสนาและวัฒนธรรม และด้านการแพทย์และสาธารณสุข โดยมีรายละเอียดดังนี้


1


2


3


4


5


6

1. ด้านการรณรงค์ความปลอดภัยบนท้องถนน 2. ด้านการศึกษา 3. ด้านการอนุรักษ์สิ่งแวดล้อม 4. ด้านเศรษฐกิจพอเพียง  
5. ด้านศาสนาและวัฒนธรรม 6. ด้านการแพทย์และสาธารณสุข

### ด้านการรณรงค์ความปลอดภัยบนท้องถนน

บริษัท วิริยะประกันภัย จำกัด (มหาชน) ตระหนักถึงความสำคัญบนท้องถนน จึงได้จัดกิจกรรมด้านการรณรงค์ความปลอดภัยบนท้องถนนอย่างต่อเนื่องและยาวนาน จนเกิดเป็นเครือข่ายความร่วมมือกับหน่วยงานภายนอก ทั้งภาครัฐ ภาคเอกชนและประชาสังคม เพื่อขับเคลื่อนในหลากหลายกิจกรรม อีกทั้งบริษัทฯ ยังได้พัฒนานวัตกรรมเพื่อเพิ่มประสิทธิภาพในการทำงาน ด้านการรณรงค์ความปลอดภัยอย่างต่อเนื่อง

ทั้งนี้ โครงการรณรงค์ความปลอดภัยที่บริษัทฯ ริเริ่มดำเนินการเอง และร่วมมือกับภาคีเครือข่าย อาทิ โครงการจัดทำโรงเรียนต้นแบบ "วัยใส ใส่ใจ ใส่หมวก" ภายใต้แนวคิดโรงเรียนวังไกลกังวล ร่วมใจปลอดภัย ร่วมกับ จส.100 พัฒนา แอปพลิเคชัน JS 100 เพื่อบริการบอกจุดเสี่ยง/จุดที่มีสถิติการเกิดอุบัติเหตุสูงบนท้องถนน

ทั่วประเทศ ร่วมก่อตั้งมูลนิธิเมาไม่ขับ โครงการสนับสนุนมูลนิธิรัฐบุรุษ รณรงค์ปลอดภัย ตายเป็นศูนย์ โครงการรณรงค์ลดอุบัติเหตุบนท้องถนน โครงการอบรมเสริมความรู้ให้แก่ผู้ขับขี่ใบอนุญาตขับรถยนต์ โครงการตรวจรถก่อนใช้เส้นทางปลอดภัย โครงการปันน้ำใจช่วยเหลือรถจอดเสียในทาง โครงการรณรงค์ใช้รถใช้ถนนอย่างปลอดภัย โครงการรณรงค์การสวมหมวกนิรภัย 100% มหาวิทยาลัยเชียงใหม่ เป็นต้น


## ด้านการศึกษา

บริษัทฯ มุ่งหวังให้เยาวชนไทยได้รับโอกาสขั้นพื้นฐานด้านการศึกษาอย่างเท่าเทียมกัน ตลอดจนถึงต้องการให้เยาวชนได้มีทักษะการใช้ชีวิตด้านอื่นๆ ควบคู่กับการเรียนหนังสือ พร้อมทั้งส่งเสริมให้มีพื้นที่ให้เด็กและเยาวชนได้แสดงความสามารถตามความถนัดและความสนใจเพื่อเป็นการเพิ่มขีดความสามารถด้านต่างๆ ด้วยโครงการที่บริษัทฯ ดำเนินการมาอย่างต่อเนื่องเพื่อให้เกิดความยั่งยืน อาทิ โครงการ ก.ไก่ ไล่ตุ๋ โค้งการมอบทุนการศึกษา ตามโครงการการสอบแข่งขันคณิตศาสตร์ประจำปี ของสมาคมคณิตศาสตร์แห่งประเทศไทยในพระบรมราชูปถัมภ์ โครงการมอบทุนการศึกษาให้กับบุตรข้าราชการตำรวจ โครงการส่งเสริมความรู้ด้านการประกันภัยและธรรมาภิบาลทางถนนสู่มหาวิทยาลัย สนับสนุนกิจกรรมวันเด็กแห่งชาติ สนับสนุนค่ายสารคดี ร่วมขับเคลื่อนโครงการ 1 ช่วย 9 โครงการรวมพลคนพันธุ์ V ทำดีเพื่อสังคม โครงการปันน้ำใจจากพี่สู่น้อง โครงการปันสุขจากพี่สู่น้อง โครงการอุปถัมภ์การเกษตรเพื่ออาหารกลางวัน และโครงการปฏิบัติที่ตั้งใจของคุณมีค่าอย่างทิ้ง เป็นต้น

## ด้านการอนุรักษ์สิ่งแวดล้อม

ด้วยปัญหาสิ่งแวดล้อมที่วิกฤตขึ้นทุกขณะ บริษัท วิริยะประกันภัย จำกัด (มหาชน) จึงมีเจตนารมณ์ที่แน่วแน่ในการเข้ามาเป็นส่วนหนึ่งในการขับเคลื่อนกิจกรรมด้านการอนุรักษ์สิ่งแวดล้อม ทั้งเป็นการริเริ่มด้วยการ

ปลูกจิตสำนึกพนักงานให้เข้าไปเป็นส่วนหนึ่งในการเข้าร่วมกิจกรรมด้านการอนุรักษ์สิ่งแวดล้อม นอกจากนี้ บริษัทฯ ยังได้ให้การสนับสนุนและดำเนินงานมาอย่างต่อเนื่องและยั่งยืน อาทิ ร่วมก่อตั้งสมาคมเครือข่ายความร่วมมือเพื่อการพัฒนาที่ยั่งยืน โครงการยางรถยนต์เก่าเราขอส่งต่อให้น้องๆ นักเรียน โครงการสร้างฝาย ณ เขตรักษาพันธุ์สัตว์ป่าแม่น้ำภาชี จ.ราชบุรี โครงการสร้างฝาย ปลูกป่า รักษาต้นน้ำแม่เปิง และโครงการปลูกป่าชายเลนบริเวณปากน้ำประแส เป็นต้น

## ด้านเศรษฐกิจพอเพียง

บริษัทฯ ยังคงน้อมนำแนวปรัชญาเศรษฐกิจพอเพียงของพระบาทสมเด็จพระเจ้าอยู่หัว มาถ่ายทอดสู่พนักงานและส่งเสริมให้พนักงานเข้าไปมีส่วนร่วมในการนำความรู้สู่ประชาชนผ่านกิจกรรมที่หลากหลายและดำเนินการเป็นประจำต่อเนื่อง อาทิ โครงการสนับสนุนสมุดการศึกษา ชุด “เศรษฐกิจพอเพียง” ร่วมกับมูลนิธิออมเกล้าพัฒนาพิมพ์แจกจ่ายให้แก่โรงเรียนตำรวจตระเวนชายแดนตามพระราชดำริในสมเด็จพระเทพรัตนราชสุดาฯ สยามบรมราชกุมารี และโรงเรียนราชประชานุเคราะห์ โครงการให้ความรู้เศรษฐกิจพอเพียงผ่านกิจกรรมพี่เพื่อน้อง จากมองเพื่อนชาวประกันและมวลมิตรธุรกิจเพื่อสังคม ซึ่งเป็นกิจกรรมที่จัดขึ้นทุกปี และโครงการเกษตรตัวน้อยตามรอยพ่อ เป็นต้น


### ด้านศาสนาและวัฒนธรรม

นับเป็นอีกหนึ่งภารกิจที่บริษัทฯ มุ่งมั่นในการทำนุบำรุงศาสนาและสืบสานศิลปวัฒนธรรม โดยการส่งเสริมและสนับสนุนให้พนักงานได้ปฏิบัติและขัดเกลาจิตใจผ่านกิจกรรมต่างๆ อย่างต่อเนื่องในวันสำคัญทางศาสนา ภายใต้ชมรมพุทธธรรม รวมทั้งยังให้การสนับสนุนกิจกรรมทางศาสนาร่วมกับภาคีเครือข่ายมาอย่างต่อเนื่องและยั่งยืน อาทิ โครงการอุปสมบทเพื่อพัฒนาคุณภาพชีวิตด้วยพระกัมมัฏฐาน โครงการปฏิบัติธรรม (บวชเนกขัมมภาวนา) โครงการทำบุญตักบาตร หล่อเทียนพรรษา โครงการตักบาตรหนังสือดี และโครงการจิตอาสาพัฒนาลานธรรม เป็นต้น

### ด้านการแพทย์และสาธารณสุข

บริษัทฯ ตระหนักถึงความสำคัญของการมีสุขภาพร่างกายที่ดีแข็งแรง นอกจากผู้สูงอายุแล้ว บริษัทฯ ยังขยายกลุ่มเป้าหมายไปยังผู้ด้อยโอกาสทางสังคม ผู้ที่ไม่สามารถช่วยเหลือตัวเองได้ อีกทั้งยังเปิดโอกาสให้พนักงานได้เป็นส่วนหนึ่งในการส่งมอบความห่วงใยและดูแลสังคม ตลอดจนสนับสนุนกิจกรรมต่างๆ อย่างสม่ำเสมอและยั่งยืน อาทิ โครงการบริหารกาย ตามสไตล์ผู้สูงวัย สนับสนุนการจัดซื้ออุปกรณ์การแพทย์ของสถาบันการแพทย์สยามินทราธิราช โครงการศูนย์ส่งเสริมสาธารณสุขมูลฐานประจำหมู่บ้าน โครงการสุขที่ให้...เปเปอร์มาเช่เพื่อน้อง สัญจร และโครงการจัดทำคู่มือหมอชาวบ้าน เป็นต้น


## รายงานคณะกรรมการตรวจสอบ

คณะกรรมการตรวจสอบ ประกอบด้วยกรรมการ  
 ของบริษัท 4 ท่าน คือ

1. นายจรงค์ศักดิ์ หน่อชูเวช กรรมการอิสระ  
 ดำรงตำแหน่งประธานกรรมการตรวจสอบ
2. นายจำลอง เจริญวิจิตร กรรมการอิสระ  
 ดำรงตำแหน่งกรรมการตรวจสอบ
3. นายสมชาย สวธานภาพ กรรมการบริษัท  
 ดำรงตำแหน่งกรรมการตรวจสอบ
4. นางนาฏยา โสฎฐาชัย กรรมการอิสระ  
 ดำรงตำแหน่งกรรมการตรวจสอบ

คณะกรรมการตรวจสอบได้ปฏิบัติหน้าที่ตามขอบเขตที่  
 คณะกรรมการบริษัท ได้มอบหมายให้กำกับดูแลตาม  
 กฎบัตรของคณะกรรมการตรวจสอบ โดยในปี 2558  
 คณะกรรมการตรวจสอบมีการประชุมร่วมกับผู้บริหาร  
 ฝ่ายตรวจสอบภายใน และผู้ตรวจสอบบัญชีในเรื่องที่  
 เกี่ยวข้องรวม 12 ครั้ง

### คณะกรรมการตรวจสอบขอสรุปสาระสำคัญของงานที่ปฏิบัติ ดังต่อไปนี้

1. สอบทานงบการเงินรายไตรมาสและรายงานทางการเงิน  
 ประจำปี พิจารณาสอบทานงบการเงินของบริษัท ร่วมกับ  
 ผู้บริหาร ฝ่ายตรวจสอบภายใน และผู้สอบบัญชี เพื่อให้  
 มั่นใจว่างบการเงินของบริษัท ได้จัดทำขึ้นอย่างถูกต้อง

ตามสมควรในสาระสำคัญตามมาตรฐานการรายงานทางการเงิน  
 และมีการเปิดเผยข้อมูลอย่างเพียงพอ ครบถ้วน และ  
 เชื่อถือได้

2. สอบทานระบบการควบคุมภายใน รายงานการตรวจ  
 สอบภายใน แนวทางการบริหารความเสี่ยงและความ  
 คืบหน้าของการบริหารความเสี่ยงระดับองค์กร เพื่อ  
 ประเมินความเพียงพอเหมาะสม และประสิทธิภาพของ  
 ระบบการควบคุมภายใน การบริหารความเสี่ยง และ  
 เพื่อให้มั่นใจว่ามีการปฏิบัติตามกฎหมาย

3. พิจารณารายการที่เกี่ยวข้องกันหรือรายการที่อาจมี  
 ความขัดแย้งทางผลประโยชน์ คณะกรรมการตรวจสอบ  
 มีความเห็นว่า รายการดังกล่าวทุกรายการเป็นรายการที่  
 สมเหตุสมผล และเป็นประโยชน์สูงสุดต่อการดำเนิน  
 ธุรกิจของบริษัท รวมทั้งมีการเปิดเผยข้อมูลอย่างถูกต้อง  
 และครบถ้วน

4. พิจารณาประเมินผลการปฏิบัติงานของคณะ  
 กรรมการตรวจสอบโดยรวม และรายบุคคลและทบทวน  
 กฎบัตรคณะกรรมการตรวจสอบ เพื่อให้มั่นใจว่าการ  
 ปฏิบัติหน้าที่ของคณะกรรมการตรวจสอบครบถ้วนตาม  
 ที่ระบุไว้ในกฎบัตรคณะกรรมการตรวจสอบ และมีผลการ  
 ปฏิบัติงานที่สอดคล้องกับแนวทางปฏิบัติที่ดี

5. พิจารณาคัดเลือก เสนอแต่งตั้ง และค่าตอบแทน ผู้สอบบัญชี คณะกรรมการตรวจสอบได้ประเมินผลการปฏิบัติงานของผู้สอบบัญชีในปีที่ผ่านมา ซึ่งผลเป็นที่พอใจ และได้พิจารณาความเป็นอิสระของผู้สอบบัญชีกับสอบทานคุณสมบัติของผู้สอบบัญชีแล้ว เห็นว่าถูกต้องตามหลักเกณฑ์สำนักงานคณะกรรมการกำกับและส่งเสริมการประกอบธุรกิจประกันภัย คณะกรรมการตรวจสอบได้เสนอต่อคณะกรรมการบริษัท แต่งตั้งผู้สอบบัญชีจากบริษัท เคพีเอ็มจี ภูมิภาคเอเชีย สอบบัญชี จำกัด เป็นผู้สอบบัญชีของบริษัท สำหรับปี 2559 พร้อมทั้งค่าตอบแทนของผู้สอบบัญชี เพื่อเสนอต่อที่ประชุมสามัญผู้ถือหุ้นอนุมัติต่อไป

คณะกรรมการตรวจสอบ พิจารณาแล้วเห็นว่า รายงานทางการเงินของบริษัทฯ มีการแสดงข้อเท็จจริงในส่วนที่เป็นสาระสำคัญครบถ้วนถูกต้องตามมาตรฐานการรายงานทางการเงิน มีระบบการควบคุมภายในที่มีประสิทธิภาพเพียงพอ ไม่มีข้อบกพร่องอย่างเป็นสาระสำคัญ มีการบริหารจัดการความเสี่ยงอย่างเหมาะสม มีการปฏิบัติตามกฎหมายและมีการปฏิบัติงานที่สอดคล้องกับระบบการกำกับดูแลกิจการที่ดี


(นายจงศักดิ์ หน่อชูเวช)

ประธานกรรมการตรวจสอบ

ในนามคณะกรรมการตรวจสอบ

วันที่ 31 มีนาคม 2559

## รายงานของผู้สอบบัญชีรับอนุญาต

**เสนอ ผู้ถือหุ้นบริษัท วิริยะประกันภัย จำกัด (มหาชน)**  
ข้าพเจ้าได้ตรวจสอบงบการเงินของบริษัท วิริยะประกันภัย จำกัด (มหาชน) (บริษัท) ซึ่งประกอบด้วยงบแสดงฐานะการเงิน ณ วันที่ 31 ธันวาคม 2558 งบกำไรขาดทุนเบ็ดเสร็จ งบแสดงการเปลี่ยนแปลงส่วนของผู้ถือหุ้น และงบกระแสเงินสด สำหรับปีสิ้นสุดวันเดียวกัน รวมถึงหมายเหตุซึ่งประกอบด้วยสรุปนโยบายการบัญชีที่สำคัญและเรื่องอื่นๆ

### ความรับผิดชอบของผู้บริหารต่องบการเงิน

ผู้บริหารเป็นผู้รับผิดชอบในการจัดทำและการนำเสนอของงบการเงินเหล่านี้โดยถูกต้องตามที่ควรตามมาตรฐานการรายงานทางการเงิน และรับผิดชอบเกี่ยวกับการควบคุมภายในที่ผู้บริหารพิจารณาว่าจำเป็นเพื่อให้สามารถจัดทำงบการเงินที่ปราศจากการแสดงข้อมูลที่ขัดต่อข้อเท็จจริงอันเป็นสาระสำคัญไม่ว่าจะเกิดจากการทุจริตหรือข้อผิดพลาด

### ความรับผิดชอบของผู้สอบบัญชี

ข้าพเจ้าเป็นผู้รับผิดชอบในการแสดงความเห็นต่องบการเงินดังกล่าวจากผลการตรวจสอบของข้าพเจ้า ข้าพเจ้าได้ปฏิบัติตามตรวจสอบตามมาตรฐานการสอบ


บัญชี ซึ่งกำหนดให้ข้าพเจ้าปฏิบัติตามข้อกำหนดด้านจรรยาบรรณ รวมถึงวางแผนและปฏิบัติงานตรวจสอบเพื่อให้ได้ความเชื่อมั่นอย่างสมเหตุสมผลว่างบการเงินปราศจากการแสดงข้อมูลที่ขัดต่อข้อเท็จจริงอันเป็นสาระสำคัญหรือไม่

การตรวจสอบรวมถึงการใช้วิธีการตรวจสอบเพื่อให้ได้มาซึ่งหลักฐานการสอบบัญชีเกี่ยวกับจำนวนเงินและการเปิดเผยข้อมูลในงบการเงิน วิธีการตรวจสอบที่เลือกใช้ขึ้นอยู่กับดุลยพินิจของผู้สอบบัญชี ซึ่งรวมถึงการประเมินความเสี่ยงจากการแสดงข้อมูลที่ขัดต่อข้อเท็จจริงอันเป็นสาระสำคัญของงบการเงินไม่ว่าจะเกิดจากการทุจริตหรือข้อผิดพลาด ในการประเมินความเสี่ยงดังกล่าว ผู้สอบบัญชีพิจารณาการควบคุมภายในที่เกี่ยวข้องกับการจัดทำและการนำเสนอของงบการเงินโดยถูกต้องตามที่ควรของกิจการ เพื่อออกแบบวิธีการตรวจสอบที่เหมาะสมกับสถานการณ์ แต่ไม่ใช่เพื่อวัตถุประสงค์ในการแสดงความเห็นต่อประสิทธิภาพของการควบคุมภายในของกิจการ การตรวจสอบรวมถึงการประเมินความเหมาะสมของนโยบายการบัญชีที่ผู้บริหารใช้และความสมเหตุสมผลของประมาณการทางบัญชีที่จัดทำขึ้นโดยผู้บริหาร รวมทั้งการประเมินการนำเสนอของงบการเงินโดยรวม

ข้าพเจ้าเชื่อว่าหลักฐานการสอบบัญชีที่ข้าพเจ้าได้รับ  
เพียงพอและเหมาะสมเพื่อใช้เป็นเกณฑ์ในการแสดง  
ความเห็นของข้าพเจ้า

#### ความเห็น

ข้าพเจ้าเห็นว่า งบการเงินข้างต้นนี้แสดงฐานะการเงิน  
ของบริษัท ณ วันที่ 31 ธันวาคม 2558 ผลการดำเนินงาน  
และกระแสเงินสดสำหรับปีสิ้นสุดวันเดียวกัน โดยถูก  
ต้องตามที่ควรในสาระสำคัญตามมาตรฐานการรายงาน  
ทางการเงิน


#### (พรพนทิพย์ กุลสันติธำรงค์)

ผู้สอบบัญชีรับอนุญาต

เลขทะเบียน 4208

บริษัท เคพีเอ็มจี ภูมิภาค โซลิวชัน จำกัด

กรุงเทพมหานคร

16 มีนาคม 2559

บริษัท วิริยะประกันภัย จำกัด (มหาชน)  
**งบแสดงฐานะการเงิน**

(บาท)

	หมายเหตุ	31 ธันวาคม 2558	31 ธันวาคม 2557
<b>สินทรัพย์</b>			
เงินสดและรายการเทียบเท่าเงินสด	5	1,827,660,442	2,040,499,316
รายได้จากการลงทุนค้างรับ		256,693,213	269,001,720
เบี้ยประกันภัยค้างรับ	6, 20	3,431,553,100	3,189,409,952
ลูกหนี้และสินทรัพย์จากการประกันภัยต่อ		431,213,652	489,436,798
สินทรัพย์ลงทุน			
เงินลงทุนในหลักทรัพย์	7, 21		
เงินลงทุนเพื่อค้า		8,225,622,283	7,769,896,993
เงินลงทุนเพื่อขาย		19,198,973,031	15,405,890,941
เงินลงทุนที่จะถือจนครบกำหนด		26,412,002,987	24,705,582,909
เงินลงทุนทั่วไป		140,603,116	140,389,266
เงินให้กู้ยืม		440,466,788	541,930,701
ที่ดิน อาคารและอุปกรณ์		844,704,768	773,996,190
สินทรัพย์ไม่มีตัวตน		107,222,507	105,548,054
สินทรัพย์อื่น		467,754,696	441,932,971
<b>รวมสินทรัพย์</b>		<b>61,784,470,583</b>	<b>55,873,515,811</b>

หมายเหตุประกอบงบการเงินเป็นส่วนหนึ่งของงบการเงินนี้

บริษัท ตรีเพระประกันภัย จำกัด (มหาชน)  
งบแสดงฐานะการเงิน

(บาท)

	หมายเหตุ	31 ธันวาคม 2558	31 ธันวาคม 2557
<b>หนี้สินและส่วนของผู้ถือหุ้น</b>			
<b>หนี้สิน</b>			
ภาษีเงินได้ค้างจ่าย		218,934,375	95,570,135
เจ้าหนี้บริษัทประกันภัยต่อ		175,293,778	225,393,464
หนี้สินจากสัญญาประกันภัย			
สำรองค่าสินไหมทดแทนและค่าสินไหมทดแทนค้างจ่าย	8, 20	9,504,167,275	9,557,267,770
สำรองเบี้ยประกันภัย	9	17,324,867,366	17,198,515,890
ภาระผูกพันผลประโยชน์พนักงาน		383,969,719	424,521,458
หนี้สินภาษีเงินได้รอการตัดบัญชี	10	3,319,124,906	2,659,427,349
หนี้สินอื่น	11	1,426,623,362	1,341,445,299
<b>รวมหนี้สิน</b>		<b>32,352,980,781</b>	<b>31,502,141,365</b>
<b>ส่วนของผู้ถือหุ้น</b>			
ทุนเรือนหุ้น	12		
ทุนจดทะเบียน		2,000,000,000	2,000,000,000
ทุนที่ออกและชำระแล้ว		2,000,000,000	2,000,000,000
กำไรสะสม			
จัดสรรแล้ว			
ทุนสำรองตามกฎหมาย	13	200,000,000	200,000,000
ทุนสำรองอื่น	13	1,070,000	1,070,000
ยังไม่ได้จัดสรร		12,992,204,721	10,966,649,092
องค์ประกอบอื่นของส่วนของผู้ถือหุ้น			
ผลต่างจากการเปลี่ยนแปลงในมูลค่ายุติธรรม			
ของเงินลงทุนเพื่อขาย	13, 17	14,238,215,081	11,203,655,354
<b>รวมส่วนของผู้ถือหุ้น</b>		<b>29,431,489,802</b>	<b>24,371,374,446</b>
<b>รวมหนี้สินและส่วนของผู้ถือหุ้น</b>		<b>61,784,470,583</b>	<b>55,873,515,811</b>

หมายเหตุประกอบงบการเงินเป็นส่วนหนึ่งของงบการเงินนี้

บริษัท วิริยะประกันภัย จำกัด (มหาชน)  
**งบกำไรขาดทุนเบ็ดเสร็จ**

สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม

(บาท)

	หมายเหตุ	2558	2557
<b>รายได้</b>	14		
รายได้เบี้ยประกันภัยสุทธิ	20	31,971,620,404	33,333,916,675
รายได้ค่าจ้างและค่าบำเหน็จ		169,655,506	230,401,432
<b>รวมรายได้</b>		<b>32,141,275,910</b>	<b>33,564,318,107</b>
<b>ค่าใช้จ่าย</b>	14		
การรับประกันภัย			
ค่าสินไหมทดแทน			
ค่าสินไหมทดแทนและ			
ค่าใช้จ่ายในการจัดการสินไหมทดแทน	16, 20	19,242,656,513	20,196,718,653
ค่าจ้างและค่าบำเหน็จ		5,525,093,991	5,754,605,695
ค่าใช้จ่ายในการรับประกันภัยอื่น	16	2,577,891,516	2,617,037,553
ค่าใช้จ่ายในการดำเนินงาน	15, 16, 20	3,898,564,070	3,867,815,692
<b>รวมค่าใช้จ่าย</b>		<b>31,244,206,090</b>	<b>32,436,177,593</b>
กำไรจากการรับประกันภัย		897,069,820	1,128,140,514
รายได้จากการลงทุนสุทธิ		1,260,731,453	1,245,696,298
กำไรจากเงินลงทุน		290,044,241	272,657,159
กำไร (ขาดทุน) จากการปรับมูลค่ายุติธรรม		(75,064,266)	1,188,797,705
รายได้อื่น		195,128,773	143,617,227
ค่าใช้จ่ายอื่น		(1,495,548)	(1,036,585)
<b>กำไรจากการดำเนินงาน</b>		<b>2,566,414,473</b>	<b>3,977,872,318</b>

หมายเหตุประกอบงบการเงินเป็นส่วนหนึ่งของงบการเงินนี้


บริษัท วิทยาลัยประกันภัย จำกัด (มหาชน)  
งบกำไรขาดทุนเบ็ดเสร็จ

สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม

(บาท)

	หมายเหตุ	2558	2557
เงินสมทบสำนักงานคณะกรรมการกำกับ และส่งเสริมการประกอบธุรกิจประกันภัย		67,837,167	69,752,484
เงินสมทบกองทุนประกันวินาศภัย		81,044,024	83,420,232
เงินสมทบกองทุนทดแทนผู้ประสบภัย		30,118,152	29,566,279
<b>กำไรก่อนภาษีเงินได้</b>		<b>2,387,415,130</b>	<b>3,795,133,323</b>
ค่าใช้จ่ายภาษีเงินได้	17	(426,863,622)	(729,182,061)
<b>กำไรสำหรับปี</b>		<b>1,960,551,508</b>	<b>3,065,951,262</b>
<b>กำไรขาดทุนเบ็ดเสร็จอื่น</b>			
<b>รายการที่จะไม่ถูกจัดประเภทรายการใหม่เข้าไปไว้ในกำไร หรือขาดทุน</b>			
กำไรจากการประมาณการตามหลักคณิตศาสตร์ ประกันภัยสำหรับโครงการผลประโยชน์พนักงาน		81,255,151	-
ภาษีเงินได้เกี่ยวกับกำไรขาดทุนเบ็ดเสร็จอื่น	17	(16,251,030)	-
		65,004,121	-
<b>รายการที่อาจถูกจัดประเภทรายการใหม่เข้าไปไว้ในกำไร หรือขาดทุน</b>			
การเปลี่ยนแปลงในมูลค่ายุติธรรมสุทธิของเงินลงทุน เพื่อขาย		3,793,199,659	4,493,450,000
ภาษีเงินได้เกี่ยวกับกำไรขาดทุนเบ็ดเสร็จอื่น	17	(758,639,932)	(898,690,000)
		3,034,559,727	3,594,760,000
<b>กำไรขาดทุนเบ็ดเสร็จอื่นสำหรับปี - สุทธิจากภาษี</b>		<b>3,099,563,848</b>	<b>3,594,760,000</b>
<b>กำไรขาดทุนเบ็ดเสร็จรวมสำหรับปี</b>		<b>5,060,115,356</b>	<b>6,660,711,262</b>
<b>กำไรต่อหุ้นขั้นพื้นฐาน</b>	<b>18</b>	<b>98.03</b>	<b>153.30</b>

หมายเหตุประกอบงบการเงินเป็นส่วนหนึ่งของงบการเงินนี้

บริษัท อยุธยาประกันภัย จำกัด (มหาชน)

## งบแสดงการเปลี่ยนแปลงส่วนของผู้ถือหุ้น

(บาท)

	กำไรสะสม			องค์ประกอบอื่นของผู้ถือหุ้น		รวมส่วนของผู้ถือหุ้น
	ทุนสำรองตามกฎหมาย	ทุนสำรองอื่น	ยังไม่ได้จัดสรร	ผลต่างจากการเปลี่ยนแปลงในมูลค่ายุติธรรมของเงินลงทุนเพื่อขาย		
สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม 2557	2,000,000,000	200,000,000	1,070,000	7,900,697,830	7,608,895,354	17,710,663,184
ยอดคงเหลือ ณ วันที่ 1 มกราคม 2557	-	-	-	3,065,951,262	-	3,065,951,262
กำไรขาดทุนเบ็ดเสร็จอื่น						
เงินลงทุนเพื่อขาย						
การเปลี่ยนแปลงในมูลค่า						
ยุติธรรมสุทธิที่รับรู้ในส่วนของผู้ถือหุ้น					3,594,760,000	3,594,760,000
<b>รวมกำไรขาดทุนเบ็ดเสร็จสำหรับปี</b>	<b>-</b>	<b>-</b>	<b>-</b>	<b>3,065,951,262</b>	<b>3,594,760,000</b>	<b>6,660,711,262</b>
ยอดคงเหลือ ณ วันที่ 31 ธันวาคม 2557	2,000,000,000	200,000,000	1,070,000	10,966,649,092	11,203,655,354	24,371,374,446

หมายเหตุประกอบงบการเงินเป็นส่วนหนึ่งของงบการเงินนี้

บริษัท วิริยะประกันภัย จำกัด (มหาชน)  
งบแสดงการเปลี่ยนแปลงส่วนของผู้ถือหุ้น

(บาท)

	ทุนเรือนหุ้น ที่ออกและ ชำระแล้ว	ทุนสำรองตาม กฎหมาย	ทุนสำรองอื่น	กำไรสะสม		องค์ประกอบอื่นของ ส่วนของผู้ถือหุ้น	รวมส่วนของผู้ ถือหุ้น
				ทุนสำรองอื่น	ยังไม่ จัดสรร		
สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม 2558	2,000,000,000	200,000,000	1,070,000	10,966,649,092	11,203,655,354	24,371,374,446	
ยอดคงเหลือ ณ วันที่ 1 มกราคม 2558	-	-	-	1,960,551,508	-	1,960,551,508	
กำไรขาดทุนเบ็ดเสร็จอื่น กำไร	-	-	-	-	3,034,559,727	3,034,559,727	
กำไรขาดทุนเบ็ดเสร็จอื่น เงินลงทุนเพื่อขาย	-	-	-	-	-	-	
การเปลี่ยนแปลงในมูลค่า ยุทธธรรมสุทธิที่รับรู้ในส่วนของผู้ถือหุ้น	-	-	-	65,004,121	-	65,004,121	
กำไรจากการประมาณการตาม หลักคณิตศาสตร์ประกันภัยสำหรับ โครงการผลประโยชน์พนักงาน	-	-	-	-	-	-	
<b>รวมกำไรขาดทุนเบ็ดเสร็จสำหรับปี</b>	-	-	-	<b>2,025,555,629</b>	<b>3,034,559,727</b>	<b>5,060,115,356</b>	
ยอดคงเหลือ ณ วันที่ 31 ธันวาคม 2558	2,000,000,000	200,000,000	1,070,000	12,992,204,721	14,238,215,081	29,431,489,802	

หมายเหตุประกอบงบการเงินเป็นส่วนหนึ่งของงบการเงินนี้

บริษัท ธีระประกันภัย จำกัด (มหาชน)  
**งบกระแสเงินสด**

สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม

(บาท)

หมายเหตุ	2558	2557
<b>กระแสเงินสดจากกิจกรรมดำเนินงาน</b>		
เบี้ยประกันภัยรับจากการรับประกันภัยโดยตรง	32,172,387,974	33,524,679,211
เงินสดรับ (จ่าย) เกี่ยวกับการรับประกันภัยต่อ	(145,155,852)	95,985,552
ค่าสินไหมทดแทนจากการรับประกันภัยโดยตรง	(19,006,328,486)	(19,716,452,215)
ค่าใช้จ่ายในการจัดการสินไหมทดแทนจากการรับประกันภัยโดยตรง	(373,975,454)	(393,909,248)
ค่าจ้างและค่าบำเหน็จจากการรับประกันภัยโดยตรง	(5,401,307,423)	(5,643,009,475)
ค่าใช้จ่ายในการรับประกันภัยอื่น	(2,577,891,516)	(2,617,037,553)
ดอกเบี้ยรับ	755,088,224	847,311,721
เงินปันผลรับ	507,987,970	386,803,931
รายได้จากการลงทุนอื่น	3,121,755	6,209,613
รายได้อื่น	194,928,510	140,128,310
ค่าใช้จ่ายในการดำเนินงาน	(3,915,212,971)	(3,950,040,963)
ภาษีเงินได้	(418,692,787)	(679,207,587)
<b>เงินสดสุทธิได้มาจากกิจกรรมดำเนินงาน</b>	<b>1,794,949,944</b>	<b>2,001,461,297</b>
<b>กระแสเงินสดจากกิจกรรมลงทุน</b>		
<b>กระแสเงินสดได้มาจาก</b>		
<b>เงินลงทุนในหลักทรัพย์</b>		
เงินให้กู้ยืม	88,386,563	56,170,129
ลูกหนี้ตามสัญญาเช่าซื้อรถยนต์	23,567,068	40,553,403
เงินฝากสถาบันการเงิน	22,108,234,175	21,792,961,550
อาคารและอุปกรณ์	32,826,588	66,300,916
<b>เงินสดได้มาจากกิจกรรมลงทุน</b>	<b>27,407,863,651</b>	<b>28,865,866,338</b>

หมายเหตุประกอบงบการเงินเป็นส่วนหนึ่งของงบการเงินนี้

บริษัท ตรีเพระประกันภัย จำกัด (มหาชน)  
งบกระแสเงินสด

สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม

(บาท)

	หมายเหตุ	2558	2557
<b>กระแสเงินสดใช้ไป</b>			
เงินลงทุนในหลักทรัพย์		(4,036,826,376)	(7,725,170,907)
เงินให้กู้ยืม		(12,579,000)	(2,538,000)
ลูกหนี้ตามสัญญาเช่าซื้อรถยนต์		-	(9,352,867)
เงินฝากสถาบันการเงิน		(25,172,752,060)	(22,680,361,927)
ที่ดิน อาคารและอุปกรณ์		(168,784,230)	(192,732,688)
สินทรัพย์ไม่มีตัวตน		(24,710,803)	(75,758,818)
<b>เงินสดใช้ไปในกิจกรรมลงทุน</b>		<b>(29,415,652,469)</b>	<b>(30,685,915,207)</b>
<b>เงินสดสุทธิใช้ไปในกิจกรรมลงทุน</b>		<b>(2,007,788,818)</b>	<b>(1,820,048,869)</b>
<b>เงินสดและรายการเทียบเท่าเงินสดเพิ่มขึ้น (ลดลง) สุทธิ</b>			
เงินสดและรายการเทียบเท่าเงินสด ณ วันที่ 1 มกราคม		2,040,499,316	1,859,086,888
<b>เงินสดและรายการเทียบเท่าเงินสด ณ วันที่ 31 ธันวาคม</b>	<b>5</b>	<b>1,827,660,442</b>	<b>2,040,499,316</b>
<b>รายการที่ไม่ใช่เงินสด</b>			
การเปลี่ยนแปลงในมูลค่ายุติธรรมของเงินลงทุนเพื่อขาย		3,793,199,659	4,493,450,000

หมายเหตุประกอบงบการเงินเป็นส่วนหนึ่งของงบการเงินนี้

บริษัท ธีริยะ:ประักันกั๊ย จำกัด (มหาชน)  
**หมายเหตุประกอบงบการเงิน**

หมายเหตุ	สารบัญ
1	ข้อมูลทั่วไป
2	เกณฑ์การจัดทำงบการเงิน
3	การเปลี่ยนแปลงนโยบายการบัญชี
4	นโยบายการบัญชีที่สำคัญ
5	เงินสดและรายการเทียบเท่าเงินสด
6	เบี่ยประักันกั๊ยค้ำรับ
7	เงินลงทุนในหลักทรัพย์
8	สำรองค่าสินไหมทดแทนและค่าสินไหมทดแทนค้างจ่าย
9	สำรองเบี่ยประักันกั๊ย
10	ภาษีเงินได้รอการตัดบัญชี
11	หนี้สินอื่น
12	ทุนเรือนหุ้น
13	สำรอง
14	การรายงานข้อมูลตามประเภทการรับประักันกั๊ย
15	ค่าใช้จ่ายในการดำเนินงาน
16	ค่าใช้จ่ายผลประโยชน์ของพนักงาน
17	ภาษีเงินได้
18	กำไรต่อหุ้นขั้นพื้นฐาน
19	เครื่องมือทางการเงิน
20	บุคคลหรือกิจการที่เกี่ยวข้องกัน
21	หลักทรัพย์และทรัพย์สินประักันวางไว้กับนายทะเบียน
22	เงินสมทบกองทุนประักันวินาศภัย
23	ภาระผูกพันกับบุคคลหรือกิจการที่ไม่เกี่ยวข้องกัน
24	หนี้สินที่อาจเกิดขึ้น
25	มาตรฐานการรายงานทางการเงินที่ยังไม่ได้ใช้

บริษัท วิริยะประกันภัย จำกัด (มหาชน)  
**หมายเหตุประกอบงบการเงิน**

หมายเหตุประกอบงบการเงินเป็นส่วนหนึ่งของงบการเงินนี้

งบการเงินนี้ได้รับอนุมัติให้ออกงบการเงินจากกรรมการเมื่อวันที่ 16 มีนาคม 2559

## 1 ข้อมูลทั่วไป

บริษัท วิริยะประกันภัย จำกัด (มหาชน) (“บริษัท”) เป็นนิติบุคคลที่จัดตั้งขึ้นในประเทศไทย และที่อยู่จดทะเบียน เป็นสำนักงานใหญ่ตั้งอยู่เลขที่ 121/14-29 121/32 121/37-38 121/50 121/55 121/63-65 121/86-87 และ 121/102-104 อาคารอาร์เอส ทาวเวอร์ ชั้น 3-7 9 12 14 18-19 30 และ 38-39 ถนนรัชดาภิเษก แขวงดินแดง เขตดินแดง กรุงเทพมหานคร

ผู้ถือหุ้นรายใหญ่ในระหว่างปีได้แก่ บุคคลในตระกูลวิริยะพันธุ์ (ถือหุ้นร้อยละ 33) บริษัท วิริยะพรอพเพอร์ตี้ จำกัด (ถือหุ้นร้อยละ 30) บริษัท ธนบุรีพานิชลีสซิ่ง จำกัด (ถือหุ้นร้อยละ 10) และบริษัท เมืองโบราณ จำกัด (ถือหุ้น ร้อยละ 10) ซึ่งบริษัททั้งสามแห่งเป็นนิติบุคคลที่จัดตั้งขึ้นในประเทศไทย

บริษัทดำเนินธุรกิจหลักเกี่ยวกับการรับประกันวินาศภัย

## 2 เกณฑ์การจัดทำงบการเงิน

### (ก) เกณฑ์การถือปฏิบัติ

งบการเงินนี้จัดทำขึ้นตามมาตรฐานการรายงานทางการเงิน รวมถึงแนวปฏิบัติทางการบัญชีที่ประกาศใช้โดยสภา วิชาชีพบัญชี (“สภาวิชาชีพบัญชี”) นอกจากนี้ งบการเงินยังได้จัดทำขึ้นตามประกาศสำนักงานคณะกรรมการ กำกับและส่งเสริมการประกอบธุรกิจประกันภัย เรื่องหลักเกณฑ์ วิธีการ เงื่อนไข และระยะเวลาในการจัดทำและ ยื่นงบการเงิน และรายงานเกี่ยวกับผลการดำเนินงานของบริษัทประกันวินาศภัย (ฉบับที่ 4) พ.ศ. 2556 ลงวันที่ 31 กรกฎาคม 2556 ซึ่งสามารถใช้รูปแบบงบการเงินตามประกาศฉบับเดิม ลงวันที่ 27 พฤษภาคม 2553

สภาวิชาชีพบัญชีได้ออกและปรับปรุงมาตรฐานการรายงานทางการเงินหลายฉบับ ซึ่งมีผลบังคับใช้ตั้งแต่รอบระยะเวลา บัญชีที่เริ่มในหรือหลังวันที่ 1 มกราคม 2558 ในเบื้องต้นการปฏิบัติตามมาตรฐานการรายงานทางการเงิน ที่ออกและปรับปรุงใหม่ข้างต้นนั้น มีผลให้เกิดการเปลี่ยนแปลงนโยบายการบัญชีของบริษัทในบางเรื่อง ผลกระทบ จากการเปลี่ยนแปลงที่เป็นสาระสำคัญต่องบการเงินได้เปิดเผยไว้ในหมายเหตุข้อ 3

นอกเหนือจากมาตรฐานการรายงานทางการเงินที่ออกและปรับปรุงใหม่ข้างต้น สภาวิชาชีพบัญชีได้ออกและปรับปรุงมาตรฐานการรายงานทางการเงินฉบับอื่นๆ ซึ่งมีผลบังคับสำหรับรอบระยะเวลาบัญชีที่เริ่มในหรือหลังวันที่ 1 มกราคม 2559 เป็นต้นไป และไม่ได้มีการนำมาใช้สำหรับการจัดทำงบการเงินนี้ มาตรฐานการรายงานทางการเงินที่ออกและปรับปรุงใหม่ที่เกี่ยวข้องกับการดำเนินงานของบริษัทได้เปิดเผยในหมายเหตุข้อ 25

**(ข) เกณฑ์การวัดมูลค่า**

งบการเงินนี้จัดทำขึ้นโดยถือหลักเกณฑ์การบันทึกตามราคาทุนเดิม ยกเว้นรายการดังต่อไปนี้ที่ใช้ทางเลือกในการวัดมูลค่าในแต่ละรอบระยะเวลารายงาน

รายการ	เกณฑ์การวัดมูลค่า
สินทรัพย์ทางการเงินเพื่อค้าและเผื่อขาย หนี้สินผลประโยชน์ที่กำหนดไว้สุทธิ	มูลค่ายุติธรรม มูลค่าปัจจุบันของกระแสผูกพันตามผลประโยชน์ที่กำหนดไว้ ได้เปิดเผยไว้ในหมายเหตุข้อ 4 (ฐ)

**(ค) สกุลเงินที่ใช้ในการดำเนินงานและนำเสนองบการเงิน**

งบการเงินนี้จัดทำและแสดงหน่วยเงินตราเป็นเงินบาทซึ่งเป็นสกุลเงินที่ใช้ในการดำเนินงานของบริษัท ข้อมูลทางการเงินทั้งหมดมีการบิดเบือนในหมายเหตุประกอบงบการเงินเพื่อให้แสดงเป็นหลักพันบาท ยกเว้นที่ระบุไว้เป็นอย่างอื่น

**(ง) การใช้วิจารณญาณและการประมาณการ**

ในการจัดทำงบการเงินให้เป็นไปตามมาตรฐานการรายงานทางการเงิน ผู้บริหารต้องใช้วิจารณญาณ การประมาณ และข้อสมมติฐานหลายประการ ซึ่งมีผลกระทบต่อการกำหนดนโยบายการบัญชีและการรายงานจำนวนเงินที่เกี่ยวข้องกับสินทรัพย์ หนี้สิน รายได้ และค่าใช้จ่าย ผลที่เกิดขึ้นจริงอาจแตกต่างจากที่ประมาณไว้

ประมาณการและข้อสมมติฐานที่ใช้ในการจัดทำงบการเงินจะได้รับการทบทวนอย่างต่อเนื่อง การปรับประมาณการทางบัญชีจะบันทึกโดยวิธีเปลี่ยนแปลงทันทีเป็นต้นไป

*ข้อสมมติฐานและความไม่แน่นอนของการประมาณการ*

ข้อมูลเกี่ยวกับความไม่แน่นอนของประมาณการที่สำคัญซึ่งมีความเสี่ยงอย่างมีนัยสำคัญที่เป็นเหตุให้ต้องมีการปรับปรุงจำนวนเงินที่รับรู้ในงบการเงิน ซึ่งประกอบด้วยหมายเหตุประกอบงบการเงินต่อไปนี้


หมายเหตุข้อ 8	สำรองค่าสินไหมทดแทนและค่าสินไหมทดแทนค้างจ่าย
หมายเหตุข้อ 9	สำรองเบี้ยประกันภัย
หมายเหตุข้อ 24	หนี้สินที่อาจเกิดขึ้น

### **การวัดมูลค่ายุติธรรม**

นโยบายการบัญชีและการเปิดเผยข้อมูลของบริษัทหลายข้อกำหนดให้มีการวัดมูลค่ายุติธรรมทั้งสินทรัพย์และหนี้สินทางการเงินและไม่ใช่ทางการเงิน

บริษัทกำหนดกรอบแนวคิดของการควบคุมเกี่ยวกับการวัดมูลค่ายุติธรรม กรอบแนวคิดนี้รวมถึงกลุ่มผู้ประเมินมูลค่าซึ่งมีความรับผิดชอบโดยรวมต่อการวัดมูลค่ายุติธรรมที่มีนัยสำคัญ รวมถึงการวัดมูลค่ายุติธรรมระดับ 3 และรายงานโดยตรงต่อผู้บริหารสูงสุดทางด้านการเงิน

กลุ่มผู้ประเมินมูลค่ามีการทบทวนข้อมูลที่ไม่สามารถสังเกตได้ และปรับปรุงการวัดมูลค่าที่มีนัยสำคัญอย่างสม่ำเสมอ หากมีการใช้ข้อมูลจากบุคคลที่สามเพื่อวัดมูลค่ายุติธรรม เช่น ราคาจากนายหน้า หรือการตั้งราคา กลุ่มผู้ประเมินได้ประเมินหลักฐานที่ได้มาจากบุคคลที่สามที่สนับสนุนข้อสรุปเกี่ยวกับการวัดมูลค่ารวมถึงการจัดระดับชั้นของมูลค่ายุติธรรมว่าเป็นไปตามที่กำหนดไว้ในมาตรฐานการรายงานทางการเงินอย่างเหมาะสม

### **ประเด็นปัญหาของการวัดมูลค่าที่มีนัยสำคัญจะถูกรายงานต่อคณะกรรมการตรวจสอบของบริษัท**

เมื่อวัดมูลค่ายุติธรรมของสินทรัพย์หรือหนี้สิน บริษัทได้ใช้ข้อมูลที่สามารถสังเกตได้ให้มากที่สุดเท่าที่จะทำได้ มูลค่ายุติธรรมเหล่านี้ถูกจัดประเภทในแต่ละลำดับชั้นของมูลค่ายุติธรรมตามข้อมูลที่ใช้ในการประเมินมูลค่า ดังนี้

- ข้อมูลระดับ 1 เป็นราคาเสนอซื้อขาย (ไม่ต้องปรับปรุง) ในตลาดที่มีสภาพคล่องสำหรับสินทรัพย์หรือหนี้สินอย่างเดียวกัน
- ข้อมูลระดับ 2 เป็นข้อมูลอื่นที่สังเกตได้โดยตรง (เช่น ราคาขาย) หรือโดยอ้อม (เช่น ได้มาจากราคา) สำหรับสินทรัพย์นั้นหรือหนี้สินนั้นนอกเหนือจากราคาเสนอซื้อขายซึ่งรวมอยู่ในข้อมูลระดับ 1
- ข้อมูลระดับ 3 เป็นข้อมูลสำหรับสินทรัพย์หรือหนี้สินที่ไม่ได้มาจากข้อมูลที่สังเกตได้ (ข้อมูลที่ไม่สามารถสังเกตได้)

หากข้อมูลที่นำมาใช้ในการวัดมูลค่ายุติธรรมของสินทรัพย์หรือหนี้สินถูกจัดประเภทลำดับชั้นของมูลค่ายุติธรรมที่แตกต่างกัน การวัดมูลค่ายุติธรรมโดยรวมจะถูกจัดประเภทในภาพรวมในระดับเดียวกันตามลำดับชั้นของมูลค่ายุติธรรมของข้อมูลที่อยู่ในระดับต่ำสุดที่มีนัยสำคัญสำหรับการวัดมูลค่ายุติธรรมโดยรวม

บริษัทรับรู้การโอนระหว่างลำดับชั้นของมูลค่ายุติธรรม ณ วันสิ้นรอบระยะเวลารายงานที่เกิดการโอนขึ้น

ข้อมูลเพิ่มเติมเกี่ยวกับข้อสมมติฐานที่ใช้ในการวัดมูลค่ายุติธรรม อยู่ในหมายเหตุประกอบงบการเงิน ดังต่อไปนี้

หมายเหตุข้อ 19 เครื่องมือทางการเงิน

### 3 การเปลี่ยนแปลงนโยบายการบัญชี

#### ก) ภาพรวม

ตั้งแต่วันที่ 1 มกราคม 2558 ผลจากการถือปฏิบัติตามมาตรฐานการรายงานทางการเงินที่ออกและปรับปรุงใหม่ ดังที่กล่าวในหมายเหตุข้อ 2 บริษัทได้ถือปฏิบัติตามมาตรฐานการรายงานทางการเงินที่ออกใหม่ ซึ่งมีผลกระทบต่อเปิดเผยข้อมูลในงบการเงินของบริษัทอย่างเป็นทางการและเป็นสาระสำคัญดังนี้

มาตรฐานการรายงานทางการเงิน ฉบับที่ 13 เรื่อง การวัดมูลค่ายุติธรรม

รายละเอียดเกี่ยวกับการเปลี่ยนแปลงนโยบายการบัญชีและผลกระทบของการถือปฏิบัติตามมาตรฐานการรายงานทางการเงินที่ออกใหม่ได้แสดงอยู่ในหมายเหตุข้อ 3 (ข) ดังนี้

#### ข) การวัดมูลค่ายุติธรรม

มาตรฐานการรายงานทางการเงิน ฉบับที่ 13 กำหนดกรอบแนวคิดเดียวกันสำหรับการวัดมูลค่ายุติธรรมและการเปิดเผยข้อมูลเกี่ยวกับการวัดมูลค่ายุติธรรม เมื่อมาตรฐานการรายงานทางการเงินฉบับอื่นกำหนดหรืออนุญาตให้วัดมูลค่ายุติธรรม มาตรฐานการรายงานทางการเงินฉบับนี้ให้คำนิยามของมูลค่ายุติธรรมที่สอดคล้องกันว่าเป็นราคาที่จะได้รับการขายสินทรัพย์ หรือจะจ่ายเพื่อโอนหนี้สินในรายการที่เกิดขึ้นในสภาพปกติระหว่างผู้ร่วมตลาด ณ วันที่มีการวัดมูลค่า อีกทั้งได้กำหนดการเปิดเผยข้อมูลโดยทดแทนหรือขยายการเปิดเผยเกี่ยวกับการวัดมูลค่ายุติธรรมตามที่ระบุในมาตรฐานการรายงานทางการเงินฉบับอื่นๆ

นอกจากนี้ ตามมาตรฐานการบัญชี ฉบับที่ 19 (ปรับปรุง 2557) บริษัทเปลี่ยนนโยบายการบัญชีเกี่ยวกับเกณฑ์การกำหนดรายได้หรือค่าใช้จ่ายที่เกี่ยวข้องกับผลประโยชน์ที่กำหนดไว้และการรับรู้กำไรและขาดทุนจากการประมาณการตามหลักคณิตศาสตร์ประกันภัย

มาตรฐานการบัญชี ฉบับที่ 19 (ปรับปรุง 2557) กำหนดให้รับรู้กำไรและขาดทุนจากการประมาณการตามหลักคณิตศาสตร์ประกันภัยในกำไรขาดทุนเบ็ดเสร็จจ้อน และยกเลิกการรับรู้ในกำไรหรือขาดทุนที่บริษัทถือปฏิบัติการเปลี่ยนแปลงดังกล่าวไม่มีผลกระทบต่องบการเงินของบริษัทอย่างเป็นทางการและเป็นสาระสำคัญ บริษัทจึงเลือกใช้ใช้นโยบายใหม่โดยวิธีเปลี่ยนทันทีเป็นต้นไป

#### 4 นโยบายการบัญชีที่สำคัญ

นโยบายการบัญชีที่นำเสนอต่อไปนี้ได้ถือปฏิบัติโดยสม่ำเสมอสำหรับงบการเงินทุกรอบระยะเวลาที่รายงาน ยกเว้นที่ได้กล่าวไว้ในหมายเหตุข้อ 3 เรื่อง การเปลี่ยนแปลงนโยบายการบัญชี

##### (ก) เงินตราต่างประเทศ

###### รายการบัญชีที่เป็นเงินตราต่างประเทศ

รายการบัญชีที่เป็นเงินตราต่างประเทศแปลงค่าเป็นสกุลเงินที่ใช้ในการดำเนินงาน โดยใช้อัตราแลกเปลี่ยน ณ วันที่เกิดรายการ

สินทรัพย์และหนี้สินที่เป็นตัวเงินและเป็นเงินตราต่างประเทศ ณ วันที่รายงาน แปลงค่าเป็นสกุลเงินที่ใช้ในการดำเนินงานโดยใช้อัตราแลกเปลี่ยน ณ วันนั้น

สินทรัพย์และหนี้สินที่ไม่เป็นตัวเงินซึ่งเกิดจากรายการบัญชีที่เป็นเงินตราต่างประเทศซึ่งบันทึกตามเกณฑ์ราคาทุนเดิม แปลงค่าเป็นสกุลเงินที่ใช้ในการดำเนินงานโดยใช้อัตราแลกเปลี่ยน ณ วันที่เกิดรายการ

ผลต่างของอัตราแลกเปลี่ยนที่เกิดขึ้นจากการแปลงค่า ให้รับรู้เป็นกำไรหรือขาดทุนในงวดบัญชีนั้น

##### (ข) เงินสดและรายการเทียบเท่าเงินสด

เงินสดและรายการเทียบเท่าเงินสดในงบกระแสเงินสดประกอบด้วย ยอดเงินสด ยอดเงินฝากธนาคารประเภทเพื่อเรียก และเงินลงทุนระยะสั้นที่มีสภาพคล่องสูง

##### (ค) เบี้ยประกันภัยค้ำรับ เงินค้ำรับเกี่ยวกับการประกันภัยต่อและลูกหนี้อื่น

เบี้ยประกันภัยค้ำรับ เงินค้ำรับเกี่ยวกับการประกันภัยต่อและลูกหนี้อื่นแสดงในราคาตามใบแจ้งหนี้หักค่าเพื่อหนี้สงสัยจะสูญ

ค่าเพื่อหนี้สงสัยจะสูญประเมินโดยการวิเคราะห์ประวัติการชำระหนี้ และการคาดการณ์เกี่ยวกับการชำระหนี้ในอนาคตของลูกหนี้ ลูกหนี้จะถูกตัดจำหน่ายบัญชีเมื่อทราบว่าเป็นหนี้สูญ

##### (ง) เงินลงทุน

###### เงินลงทุนในตราสารหนี้และตราสารทุน

ตราสารหนี้และตราสารทุนซึ่งเป็นหลักทรัพย์ในความต้องการของตลาดซึ่งถือไว้เพื่อค้า แสดงในมูลค่ายุติธรรม กำไรหรือขาดทุนจากการตีราคาหลักทรัพย์ได้บันทึกในกำไรหรือขาดทุน

ตราสารหนี้ซึ่งบริษัทตั้งใจและสามารถถือจนครบกำหนดจัดประเภทเป็นเงินลงทุนที่จะถือจนครบกำหนด เงินลงทุนที่จะถือจนครบกำหนดแสดงในราคาหุ้นตัดจำหน่ายหักด้วยขาดทุนจากการด้อยค่าของเงินลงทุน ผลต่างระหว่างราคาหุ้นที่ซื้อเข้ากับมูลค่าไถ่ถอนของตราสารหนี้จะถูกตัดจ่ายโดยวิธีอัตราดอกเบี้ยที่แท้จริงตลอดอายุของตราสารหนี้ที่เหลือ

ตราสารหนี้และตราสารทุนซึ่งเป็นหลักทรัพย์ในความต้องการของตลาด นอกเหนือจากที่ถือไว้เพื่อค้าหรือตั้งใจถือไว้จนครบกำหนดจัดประเภทเป็นเงินลงทุนเมื่อขาย ภายหลังการรับรู้มูลค่าในครั้งแรกเงินลงทุนเมื่อขายแสดงในมูลค่ายุติธรรม และการเปลี่ยนแปลงที่ไม่ใช่ผลขาดทุนจากการด้อยค่าและผลต่างจากสกุลเงินตราต่างประเทศของรายการที่เป็นตัวเงิน บันทึกโดยตรงในส่วนของผู้ถือหุ้น ส่วนผลขาดทุนจากการด้อยค่าและผลต่างจากอัตราแลกเปลี่ยนเงินตราต่างประเทศรับรู้ในกำไรหรือขาดทุน เมื่อมีการตัดจำหน่ายเงินลงทุน จะรับรู้ผลกำไรหรือขาดทุนสะสมที่เคยบันทึกในส่วนของผู้ถือหุ้นโดยตรงเข้ากำไรหรือขาดทุน ในกรณีที่เป็นเงินลงทุนประเภทที่มีดอกเบี้ยจะต้องบันทึกดอกเบี้ยในกำไรหรือขาดทุนโดยวิธีอัตราดอกเบี้ยที่แท้จริง

เงินลงทุนในตราสารทุนซึ่งไม่ใช่หลักทรัพย์ในความต้องการของตลาดแสดงในราคาหุ้นหักขาดทุนจากการด้อยค่า

มูลค่ายุติธรรมของเงินลงทุนในหลักทรัพย์เพื่อค้าและหลักทรัพย์เมื่อขายจะใช้ราคาเสนอซื้อ ณ วันที่รายงาน

#### **การจำหน่ายเงินลงทุน**

เมื่อมีการจำหน่ายเงินลงทุน ผลต่างระหว่างจำนวนเงินสุทธิที่ได้รับและมูลค่าตามบัญชีและรวมถึงกำไรหรือขาดทุนสะสมจากการตีราคาหลักทรัพย์ที่เกี่ยวข้องที่เคยบันทึกในส่วนของผู้ถือหุ้น จะถูกบันทึกในกำไรหรือขาดทุน

ในกรณีที่บริษัทจำหน่ายบางส่วน of เงินลงทุนที่ถืออยู่ การคำนวณต้นทุนสำหรับเงินลงทุนที่จำหน่ายไปและเงินลงทุนที่ยังถืออยู่ ใช้วิธีถัวเฉลี่ยถ่วงน้ำหนักปรับใช้กับมูลค่าตามบัญชีของเงินลงทุนที่เหลืออยู่ทั้งหมด

#### **(จ) เงินให้กู้ยืม**

##### **เงินให้กู้ยืมแสดงด้วยยอดเงินต้น**

บริษัทตั้งค่าเผื่อหนี้สงสัยจะสูญ โดยพิจารณาจากระยะเวลาดังชำระและมูลค่าหลักประกัน

#### **(ฉ) ลูกหนี้เข้าซื้อรถยนต์**

ลูกหนี้เข้าซื้อรถยนต์แสดงมูลค่าตามยอดคงค้างตามสัญญาเข้าซื้อสุทธิจากดอกเบี้ยที่ยังไม่ถึงเป็นรายได้หักด้วยค่าเผื่อหนี้สงสัยจะสูญ

บริษัทตั้งค่าเผื่อหนี้สงสัยจะสูญเป็นจำนวนเท่ากับผลเสียหายที่จะเกิดขึ้นจากการเรียกเก็บเงินจากลูกหนี้ไม่ได้ โดยการวิเคราะห์ประวัติการชำระหนี้และการคาดการณ์เกี่ยวกับการชำระหนี้ในอนาคต โดยจะประมาณค่าเผื่อหนี้สงสัยจะสูญประมาณร้อยละ 2 ของยอดลูกหนี้เข้าซื้อคงเหลือหลังหักดอกผลจากการเข้าซื้อที่ยังไม่เกิดขึ้น ลูกหนี้จะถูกตัดจำหน่ายบัญชีเมื่อทราบว่าเป็นหนี้สูญ

### (ข) ที่ดิน อาคารและอุปกรณ์

#### การรับรู้และการวัดมูลค่า

สินทรัพย์ที่เป็นกรรมสิทธิ์ของกิจการ

ที่ดินแสดงด้วยราคาทุน อาคารและอุปกรณ์แสดงด้วยราคาทุนหักค่าเสื่อมราคาสะสมและขาดทุนจากการด้อยค่า

ราคาทุนรวมถึงต้นทุนทางตรงที่เกี่ยวข้องกับการได้มาของสินทรัพย์ ต้นทุนของการก่อสร้างสินทรัพย์ที่กิจการก่อสร้างเอง รวมถึงต้นทุนของวัสดุ แรงงานทางตรง และต้นทุนทางตรงอื่นๆ ที่เกี่ยวข้องกับการจัดหาสินทรัพย์ เพื่อให้สินทรัพย์นั้นอยู่ในสภาพที่พร้อมจะใช้งานได้ตามความประสงค์ ต้นทุนในการรื้อถอน การขนย้าย การบูรณะ สถานที่ตั้งของสินทรัพย์และต้นทุนการกู้ยืม สำหรับเครื่องมือที่ควบคุมโดยลิขสิทธิ์ซอฟต์แวร์ซึ่งไม่สามารถทำงานได้ โดยปราศจากลิขสิทธิ์ซอฟต์แวร์นั้นให้ถือว่า ลิขสิทธิ์ซอฟต์แวร์ดังกล่าวเป็นส่วนหนึ่งของอุปกรณ์

ส่วนประกอบของรายการที่ดิน อาคาร และอุปกรณ์แต่ละรายการที่มีอายุการให้ประโยชน์ไม่เท่ากันต้องบันทึกแต่ละส่วนประกอบที่มีนัยสำคัญแยกต่างหากจากกัน

กำไรหรือขาดทุนจากการจำหน่ายที่ดิน อาคาร และอุปกรณ์ คือผลต่างระหว่างสิ่งตอบแทนสุทธิที่ได้รับจากการจำหน่ายกับมูลค่าตามบัญชีของที่ดิน อาคาร และอุปกรณ์ โดยรับรู้สุทธิเป็นรายได้อื่นในกำไรหรือขาดทุน

#### ต้นทุนที่เกิดขึ้นในภายหลัง

ต้นทุนในการเปลี่ยนแทนส่วนประกอบจะรับรู้เป็นส่วนหนึ่งของมูลค่าตามบัญชีของรายการที่ดิน อาคารและอุปกรณ์ ถ้ามีความเป็นไปได้ก่อนข้างหน้าที่บริษัทจะได้รับประโยชน์เชิงเศรษฐกิจในอนาคตจากรายการนั้น และสามารถวัดมูลค่าต้นทุนของรายการนั้นได้อย่างน่าเชื่อถือ ชิ้นส่วนที่ถูกเปลี่ยนแทนจะถูกตัดจำหน่ายตามมูลค่าตามบัญชี ต้นทุนที่เกิดขึ้นในการซ่อมบำรุง ที่ดิน อาคาร และอุปกรณ์ที่เกิดขึ้นเป็นประจําจะรับรู้ในกำไรหรือขาดทุนเมื่อเกิดขึ้น

**ค่าเสื่อมราคา**

ค่าเสื่อมราคาคำนวณจากมูลค่าเสื่อมสภาพของรายการอาคารและอุปกรณ์ ซึ่งประกอบด้วยราคาทุนของสินทรัพย์หรือต้นทุนในการเปลี่ยนแทนอื่นหักด้วยมูลค่าคงเหลือของสินทรัพย์

ค่าเสื่อมราคาบันทึกเป็นค่าใช้จ่ายในกำไรหรือขาดทุน คำนวณโดยวิธีเส้นตรงตามเกณฑ์อายุการให้ประโยชน์โดยประมาณของส่วนประกอบของสินทรัพย์แต่ละรายการ ประมาณการอายุการให้ประโยชน์ของสินทรัพย์แสดงได้ดังนี้

อาคาร	20 ปี
ส่วนปรับปรุงอาคาร	20 ปี
ระบบไฟฟ้าและน้ำประปา	5 ปี
ยานพาหนะ	5 และ 7 ปี
เครื่องตกแต่งและเครื่องใช้สำนักงาน (ไม่รวมอุปกรณ์คอมพิวเตอร์)	5, 7 และ 10 ปี

อาคารที่ได้มาก่อนปี 2531 คำนวณโดยวิธีอัตราคงที่ของราคาตามบัญชีที่ลดลงในอัตราร้อยละ 5 ต่อปี

อุปกรณ์คอมพิวเตอร์คำนวณค่าเสื่อมราคาโดยวิธีผลรวมจำนวนปีทั้งหมด 3 และ 5 ปี

บริษัทไม่คิดค่าเสื่อมราคาสำหรับที่ดินและสินทรัพย์ที่อยู่ระหว่างก่อสร้าง

วิธีการคิดค่าเสื่อมราคา อายุการให้ประโยชน์ของสินทรัพย์ และมูลค่าคงเหลือ ถูกทบทวนทุกสิ้นรอบปีบัญชีและปรับปรุงตามความเหมาะสม

**(ข) สินทรัพย์ไม่มีตัวตน**

**ซอฟต์แวร์คอมพิวเตอร์และค่าพัฒนาระบบ**

ซอฟต์แวร์คอมพิวเตอร์และค่าพัฒนาระบบที่บริษัทซื้อเข้ามาและมีอายุการให้ประโยชน์จำกัด แสดงในราคาทุนหักค่าตัดจำหน่ายสะสมและขาดทุนจากการด้อยค่าสะสม

**รายจ่ายภายหลังการรับรู้รายการ**

รายจ่ายภายหลังการรับรู้รายการจะรับรู้เป็นสินทรัพย์เมื่อก่อให้เกิดประโยชน์เชิงเศรษฐกิจในอนาคต โดยรวมเป็นสินทรัพย์ที่สามารถระบุได้ที่เกี่ยวข้องกัน และค่าใช้จ่ายอื่นรับรู้ในกำไรหรือขาดทุนเมื่อเกิดขึ้น

**คำตัดจำหน่าย**

คำตัดจำหน่ายคำนวณจากราคาทุนของสินทรัพย์หรือจำนวนอื่นที่ใช้แทนราคาทุนหักด้วยมูลค่าคงเหลือ

คำตัดจำหน่ายรับรู้ในกำไรหรือขาดทุนโดยวิธีเส้นตรงซึ่งโดยส่วนใหญ่จะสะท้อนรูปแบบที่คาดว่าจะได้รับประโยชน์เชิงเศรษฐกิจในอนาคตจากสินทรัพย์นั้นตามระยะเวลาที่คาดว่าจะได้รับประโยชน์จากสินทรัพย์ไม่มีตัวตน โดยเริ่มตัดจำหน่ายสินทรัพย์ไม่มีตัวตนเมื่อสินทรัพย์นั้นพร้อมที่จะให้ประโยชน์ ระยะเวลาที่คาดว่าจะได้รับประโยชน์สำหรับปีปัจจุบันและปีเปรียบเทียบแสดงได้ดังนี้

ซอฟต์แวร์คอมพิวเตอร์และค่าพัฒนาระบบ

5 และ 10 ปี

วิธีการตัดจำหน่าย ระยะเวลาที่คาดว่าจะได้รับประโยชน์ และมูลค่าคงเหลือ จะได้รับการทบทวนทุกสิ้นรอบปีบัญชี และปรับปรุงตามความเหมาะสม

**(ณ) การด้อยค่า**

ยอดสินทรัพย์ตามบัญชีของบริษัทได้รับการทบทวน ณ ทุกวันที่รายงานว่ามีข้อบ่งชี้เรื่องการด้อยค่าหรือไม่ ในกรณีที่ข้อบ่งชี้จะทำการประมาณมูลค่าสินทรัพย์ที่คาดว่าจะได้รับคืน

ขาดทุนจากการด้อยค่ารับรู้เมื่อมูลค่าตามบัญชีของสินทรัพย์หรือมูลค่าตามบัญชีของหน่วยสินทรัพย์ที่ก่อให้เกิดเงินสดสูงกว่ามูลค่าที่คาดว่าจะได้รับคืน ขาดทุนจากการด้อยค่าบันทึกในกำไรหรือขาดทุน

เมื่อมีการลดลงในมูลค่ายุติธรรมของสินทรัพย์ทางการเงินเพื่อขาย ซึ่งได้บันทึกในส่วนของผู้ถือหุ้น และมีความชัดเจนว่าสินทรัพย์ดังกล่าวมีการด้อยค่า ยอดขาดทุนซึ่งเคยบันทึกในส่วนของผู้ถือหุ้นจะถูกบันทึกในกำไรหรือขาดทุนโดยไม่ต้องปรับกับยอดสินทรัพย์ทางการเงินดังกล่าว ยอดขาดทุนที่บันทึกในกำไรหรือขาดทุนเป็นผลต่างระหว่างราคาทุนที่ซื้อกับมูลค่ายุติธรรมในปัจจุบันของสินทรัพย์ หักขาดทุนจากการด้อยค่าของสินทรัพย์ทางการเงินนั้นๆ ซึ่งเคยรับรู้แล้วในกำไรหรือขาดทุน

**การคำนวณมูลค่าที่คาดว่าจะได้รับคืน**

มูลค่าที่คาดว่าจะได้รับคืนของหลักทรัพย์ที่ถือไว้จนกว่าจะครบกำหนดที่บันทึกโดยวิธีราคาทุนตัดจำหน่าย คำนวณโดยการหามูลค่าปัจจุบันของประมาณการกระแสเงินสดที่จะได้รับในอนาคต คิดลดด้วยอัตราดอกเบี้ยที่แท้จริง

มูลค่าที่คาดว่าจะได้รับคืนของสินทรัพย์ทางการเงินสำหรับหลักทรัพย์เพื่อขาย คำนวณโดยอ้างอิงถึงมูลค่ายุติธรรม

มูลค่าที่คาดว่าจะได้รับคืนของสินทรัพย์ที่ไม่ใช่สินทรัพย์ทางการเงิน หมายถึง มูลค่าจากการใช้ของสินทรัพย์ หรือ

มูลค่ายุติธรรมของสินทรัพย์หักต้นทุนในการขายแล้วแต่มูลค่าใดจะสูงกว่า ในการประเมินมูลค่าจากการใช้ของสินทรัพย์ ประเมินการกระแสเงินสดที่จะได้รับในอนาคตจะคิดลดเป็นมูลค่าปัจจุบันโดยใช้อัตราคิดลดก่อนคำนึงภาษีเงินได้เพื่อให้สะท้อนมูลค่าที่อาจประเมินได้ในตลาดปัจจุบัน ซึ่งแปรไปตามเวลาและความเสี่ยงที่มีต่อสินทรัพย์สำหรับสินทรัพย์ที่ไม่ก่อให้เกิดกระแสเงินสดรับโดยอิสระจากสินทรัพย์อื่น ให้พิจารณามูลค่าที่คาดว่าจะได้รับคืนรวมกับหน่วยสินทรัพย์ที่ก่อให้เกิดเงินสดที่สินทรัพย์นั้นเกี่ยวข้องด้วย

**การกลับรายการด้อยค่า**

ขาดทุนจากการด้อยค่าของสินทรัพย์ทางการเงินจะถูกกลับรายการ เมื่อมูลค่าที่คาดว่าจะได้รับคืนเพิ่มขึ้นในภายหลัง และการเพิ่มขึ้นนั้นสัมพันธ์โดยตรงกับขาดทุนจากการด้อยค่าที่เคยรับรู้ในกำไรหรือขาดทุน สำหรับสินทรัพย์ทางการเงินที่บันทึกโดยวิธีราคาทุนตัดจำหน่ายและตราสารหนี้ที่จัดประเภทเป็นหลักทรัพย์เพื่อขาย การกลับรายการจะถูกบันทึกในกำไรหรือขาดทุน ส่วนสินทรัพย์ทางการเงินที่เป็นตราสารหนี้ที่จัดประเภทเป็นหลักทรัพย์เพื่อขาย การกลับรายการจะถูกรับรู้โดยตรงในกำไรขาดทุนเบ็ดเสร็จอื่น

ขาดทุนจากการด้อยค่าของสินทรัพย์ที่ไม่ใช่สินทรัพย์ทางการเงินอื่นๆ ที่เคยรับรู้ในงวดก่อนจะถูกประเมิน ณ ทุกวันที่ที่ออกกรายงานว่ามีข้อสงสัยเรื่องการด้อยค่าหรือไม่ ขาดทุนจากการด้อยค่าจะถูกกลับรายการ หากมีการเปลี่ยนแปลงประมาณการที่ใช้ในการคำนวณมูลค่าที่คาดว่าจะได้รับคืน ขาดทุนจากการด้อยค่าจะถูกกลับรายการเพียงเท่าที่มูลค่าตามบัญชีของสินทรัพย์ไม่เกินกว่ามูลค่าตามบัญชีภายหลังหักค่าเสื่อมราคาหรือค่าตัดจำหน่ายเสมือนหนึ่งไม่เคยมีการบันทึกขาดทุนจากการด้อยค่ามาก่อน

**(ญ) สำรองเบี่ยงประกันภัย**

สำรองเบี่ยงประกันภัยประกอบด้วยสำรองเบี่ยงประกันภัยที่ยังไม่ถึงเป็นรายได้และสำรองความเสี่ยงภัยที่ยังไม่สิ้นสุด

*สำรองเบี่ยงประกันภัยที่ยังไม่ถึงเป็นรายได้*

บริษัทได้สำรองเงินส่วนหนึ่งของรายได้เบี่ยงประกันเป็นสำรองเบี่ยงประกันภัยที่ยังไม่ถึงเป็นรายได้ ดังนี้

ประกันอัคคีภัย ภัยทางทะเลและขนส่ง (ตัวเรือ) รถยนต์และภัยเบ็ดเตล็ด	- วิธีเฉลี่ยเป็นรายวันจากเบี่ยงประกันภัยรับสุทธิ (วิธีเศษหนึ่งส่วนสามร้อยหกสิบห้า)
ประกันภัยทางทะเลและขนส่ง (เฉพาะเที่ยว)	- เต็มจำนวนเบี่ยงประกันภัยรับสุทธิในรอบเก้าสิบวันย้อนหลัง
ประกันภัยการเดินทาง	- เต็มจำนวนเบี่ยงประกันภัยรับสุทธิตลอดระยะเวลาที่กรมธรรม์ยังมีผลคุ้มครองอยู่ไม่เกิน 180 วัน
ประกันอสรภาพ	- 70% ของเบี่ยงประกันภัยรับสุทธิของกรมธรรม์ที่ยังมีผลคุ้มครองอยู่


**สำรองความเสียหายที่ยังไม่สิ้นสุด**

สำรองความเสียหายที่ยังไม่สิ้นสุดเป็นจำนวนเงินของการประมาณการที่ดีที่สุดของค่าสินไหมทดแทนที่คาดว่าจะเกิดขึ้นในระยะเวลาเอาประกันที่เหลืออยู่สำหรับกรมธรรม์ประกันภัยที่ยังมีผลบังคับอยู่ ตามการวิเคราะห์ข้อมูลค่าสินไหมทดแทนในอดีตโดยนักคณิตศาสตร์ประกันภัยที่ได้รับอนุญาต

สำรองความเสียหายที่ยังไม่สิ้นสุดจะถูกรับรู้ในงบการเงิน ในกรณีที่สำรองความเสียหายที่ยังไม่สิ้นสุดมากกว่าสำรองเบี้ยประกันภัยที่ยังไม่ถือเป็นรายได้

**(ฎ) สำรองค่าสินไหมทดแทนและค่าสินไหมทดแทนค้างจ่าย**

บริษัทบันทึกบัญชีสำรองค่าสินไหมทดแทนเมื่อได้รับแจ้งการเรียกชดเชยจากผู้เอาประกันอย่างเป็นทางการ โดยบันทึกตามมูลค่าประมาณการค่าสินไหมทดแทนที่ประเมินโดยฝ่ายสินไหมทดแทนหรือบริษัทประเมินความเสียหายภายนอกแล้วแต่กรณี และบริษัทได้ตั้งสำรองสำหรับค่าสินไหมทดแทนที่อาจเกิดขึ้นแต่ยังมิได้รายงานให้บริษัททราบ (Incurred but not yet reported) ซึ่งถูกประเมินโดยนักคณิตศาสตร์ประกันภัยที่ได้รับอนุญาต

**(ฉ) เงินค้างจ่ายเกี่ยวกับการประกันภัยต่อและเจ้าหนี้อื่น**

เงินค้างจ่ายเกี่ยวกับการประกันภัยต่อและเจ้าหนี้อื่นแสดงในราคาทุน

**(ค) ผลประโยชน์ของพนักงาน****โครงการสมทบเงิน**

ภาระผูกพันในการสมทบเข้าโครงการสมทบเงินจะถูกรับรู้เป็นค่าใช้จ่ายพนักงานในกำไรหรือขาดทุนในรอบระยะเวลาที่พนักงานได้ทำงานให้กับบริษัท

**โครงการผลประโยชน์ที่กำหนดไว้**

ภาระผูกพันสุทธิของบริษัทจากโครงการผลประโยชน์ที่กำหนดไว้ถูกคำนวณแยกต่างหากเป็นรายโครงการจากการประมาณผลประโยชน์ในอนาคตที่เกิดจากการทำงานของพนักงานในงวดปัจจุบันและงวดก่อนๆ ผลประโยชน์ดังกล่าวได้มีการคิดลดกระแสเงินสดเพื่อให้เป็นมูลค่าปัจจุบัน

การคำนวณภาระผูกพันของโครงการผลประโยชน์ที่กำหนดไว้ นั้นจัดทำเป็นประจำทุกปี โดยวิธีคิดลดแต่ละหน่วยที่ประมาณการไว้ ผลจากการคำนวณอาจทำให้บริษัทมีสินทรัพย์เกิดขึ้น ซึ่งการรับรู้เป็นสินทรัพย์จะใช้มูลค่าปัจจุบันของประโยชน์เชิงเศรษฐกิจที่มีในรูปของการได้รับคืนในอนาคตจากโครงการหรือการหักการสมทบเข้าโครงการในอนาคต ในการคำนวณมูลค่าปัจจุบันของประโยชน์เชิงเศรษฐกิจได้มีการพิจารณาถึงความต้องการเงินทุนขั้นต่ำสำหรับโครงการต่างๆ ของบริษัท

ในการวัดมูลค่าใหม่ของหนี้สินผลประโยชน์ที่กำหนดไว้สุทธิ กำไรหรือขาดทุนจากการประมาณการตามหลักคณิตศาสตร์ประกันภัยจะถูกรับรู้รายการในกำไรขาดทุนเบ็ดเสร็จอื่นทันที บริษัทกำหนดดอกเบี้ยจ่ายของหนี้สินผลประโยชน์ที่กำหนดไว้สุทธิโดยใช้อัตราคิดลดที่ใช้วัดมูลค่าภาระผูกพันตามโครงการผลประโยชน์ ณ ต้นปี โดยคำนึงถึงการเปลี่ยนแปลงใดๆ ในหนี้สินผลประโยชน์ที่กำหนดไว้สุทธิซึ่งเป็นผลมาจากการสมทบเงินและการจ่ายชำระผลประโยชน์ ดอกเบี้ยจ่ายสุทธิและค่าใช้จ่ายอื่นๆ ที่เกี่ยวข้องกับการโครงการผลประโยชน์หรือรายการในกำไรหรือขาดทุน

เมื่อมีการเปลี่ยนแปลงผลประโยชน์ของโครงการหรือการลดขนาดโครงการ การเปลี่ยนแปลงในผลประโยชน์ที่เกี่ยวข้องกับการบริการในอดีต หรือกำไรหรือขาดทุนจากการลดขนาดโครงการต้องรับรู้ในกำไรหรือขาดทุนทันที บริษัทรับรู้กำไรและขาดทุนจากการจ่ายชำระผลประโยชน์พนักงานเมื่อเกิดขึ้น

#### **ผลประโยชน์ระยะสั้นของพนักงาน**

ผลประโยชน์ระยะสั้นของพนักงานรับรู้เป็นค่าใช้จ่ายเมื่อพนักงานทำงานให้ หนี้สินรับรู้ด้วยมูลค่าที่คาดว่าจะจ่ายชำระหากบริษัทมีภาระผูกพันตามกฎหมายหรือภาระผูกพันโดยอนุमानที่จะต้องจ่ายอันเป็นผลมาจากการที่พนักงานได้ทำงานให้ในอดีตและภาระผูกพันนี้สามารถประมาณได้อย่างสมเหตุสมผล

#### **(ก) ประมาณการหนี้สิน**

ประมาณการหนี้สินจะรับรู้ก็ต่อเมื่อบริษัทมีภาระหนี้สินตามกฎหมายที่เกิดขึ้นในปัจจุบันหรือที่ก่อตัวขึ้นอันเป็นผลมาจากเหตุการณ์ในอดีต และมีความเป็นไปได้ค่อนข้างแน่นอนว่าประโยชน์ซึ่งเศรษฐกิจจะต้องถูกจ่ายไปเพื่อชำระภาระหนี้สินดังกล่าว ประมาณการหนี้สินพิจารณาจากการคิดลดกระแสเงินสดที่จะจ่ายในอนาคตโดยใช้อัตราคิดลดในตลาดปัจจุบันก่อนคำนึงถึงภาษีเงินได้ เพื่อให้สะท้อนจำนวนที่อาจประเมินได้ในตลาดปัจจุบันซึ่งแปรไปตามเวลาและความเสี่ยงที่มีต่อหนี้สิน ประมาณการหนี้สินส่วนที่เพิ่มขึ้นเนื่องจากเวลาที่ผ่านไปรับรู้เป็นต้นทุนทางการเงิน

#### **(ค) รายได้**

##### **เบี้ยประกันภัย**

เบี้ยประกันภัยรับรู้เป็นรายได้ตามวันที่มีผลบังคับใช้ในกรมธรรม์ประกันภัยหลังจากหักเบี้ยประกันภัยต่อและยกเลิก

เบี้ยประกันภัยรับรู้เป็นรายได้เมื่อบริษัทได้รับแจ้งเป็นลายลักษณ์อักษรจากบริษัทผู้เอาประกันภัยต่อ

##### **รายได้ค่าจ้างและค่าบำเหน็จ**

รายได้ค่าจ้างและค่าบำเหน็จจากการเอาประกันภัยต่อรับรู้เป็นรายได้ในงวดที่ได้ให้บริการ

**ดอกเบี๋ยรับและเงินปันผลรับ**

ดอกเบี๋ยรับบันทึกในกำไรหรือขาดทุนตามเกณฑ์คงค้าง บริษัทระงับการรับรู้รายได้ดอกเบี๋ยรับสำหรับเงินให้กู้ยืมที่ค้างชำระดอกเบี๋ยเกินกำหนด 6 เดือนนับจากวันที่ครบกำหนดชำระ

เงินปันผลรับบันทึกในกำไรหรือขาดทุนในวันที่บริษัทมีสิทธิได้รับเงินปันผล

**รายได้จากดอกผลเช่าซื้อ**

บริษัทบันทึกรายได้จากสัญญาเช่าซื้อโดยวิธีอัตราดอกเบี๋ยที่แท้จริง บริษัทระงับการรับรู้รายได้ดอกเบี๋ยจากลูกหนี้เช่าซื้อที่ค้างชำระค้างงวดเกินกว่า 6 งวดขึ้นไป หรือกรณีมีข้อสงสัยว่าลูกหนี้จะไม่สามารถชำระหนี้ได้แล้ว บริษัทจะหยุดรับรู้รายได้จากลูกหนี้รายนั้นทันที

**(ณ) ค่าใช้จ่าย****ค่าสินไหมทดแทนและค่าใช้จ่ายในการจัดการค่าสินไหมทดแทน**

ค่าสินไหมทดแทนและค่าใช้จ่ายในการจัดการค่าสินไหมทดแทนประกอบด้วย ค่าสินไหมทดแทนและค่าใช้จ่ายในการจัดการค่าสินไหมทดแทนจากการรับประกันภัยโดยตรงและจากการรับประกันภัยต่อ ซึ่งแสดงตามมูลค่าของค่าสินไหมทดแทนและค่าใช้จ่ายอื่นที่เกี่ยวข้องและรายการปรับปรุงสำรองค่าสินไหมทดแทนของงวดปัจจุบันและงวดยกมาตอนต้นปี หักด้วยมูลค่าซากและการรับคืนอื่น (ถ้ามี) และหักด้วยค่าสินไหมรับคืนจากการเอาประกันภัยต่อที่เกี่ยวข้อง

ค่าสินไหมทดแทนและค่าใช้จ่ายในการจัดการค่าสินไหมทดแทนจากการรับประกันภัยโดยตรงจะรับรู้เมื่อได้รับแจ้งจากผู้เอาประกันภัยและประมาณการความเสียหายที่เกิดขึ้นโดยฝ่ายสินไหมทดแทนหรือประมาณการของบริษัท ประเมินความเสียหายภายนอก มูลค่าประมาณการสินไหมทดแทนสูงสุดจะไม่เกินทุนประกันของกรมธรรม์ที่เกี่ยวข้อง

ค่าสินไหมทดแทนและค่าใช้จ่ายในการจัดการค่าสินไหมทดแทนจากการรับประกันภัยต่อจะรับรู้เมื่อได้รับแจ้งจากบริษัทประกันต่อตามจำนวนที่ได้รับแจ้ง

**ค่าจ้างและค่าบำเหน็จ**

ค่าจ้างและค่าบำเหน็จบันทึกเป็นค่าใช้จ่ายทันทีในงวดบัญชีที่เกิดรายการ

**ค่าใช้จ่ายอื่น**

ค่าใช้จ่ายอื่นบันทึกเป็นค่าใช้จ่ายทันทีในงวดบัญชีที่เกิดรายการ

### สัญญาเช่าดำเนินงาน

รายจ่ายภายใต้สัญญาเช่าดำเนินงานบันทึกในกำไรหรือขาดทุนโดยวิธีเส้นตรงตลอดอายุสัญญาเช่า ประโยชน์ที่ได้รับตามสัญญาเช่า จะรับรู้ในกำไรหรือขาดทุนเป็นส่วนหนึ่งของค่าเช่าทั้งสิ้นตามสัญญาตลอดอายุสัญญาเช่า ค่าเช่าที่อาจเกิดขึ้นต้องนำมารวมคำนวณจำนวนเงินขั้นต่ำที่ต้องจ่ายตามระยะเวลาที่คงเหลือของสัญญาเช่า เมื่อได้รับการยืนยันการปรับค่าเช่า

### รายจ่ายทางการเงิน

ดอกเบี้ยจ่ายและค่าใช้จ่ายในทำนองเดียวกันบันทึกในกำไรหรือขาดทุนในงวดที่ค่าใช้จ่ายดังกล่าวเกิดขึ้น

#### (ด) ภาษีเงินได้

ค่าใช้จ่ายภาษีเงินได้สำหรับปีประกอบด้วยภาษีเงินได้ของงวดปัจจุบันและภาษีเงินได้รอการตัดบัญชี ภาษีเงินได้ของงวดปัจจุบันและภาษีเงินได้รอการตัดบัญชีรับรู้ในกำไรหรือขาดทุนเว้นแต่ในส่วนที่เกี่ยวกับรายการที่รับรู้โดยตรงในส่วนของผู้ถือหุ้นหรือกำไรขาดทุนเบ็ดเสร็จอื่น

ภาษีเงินได้ของงวดปัจจุบันได้แก่ภาษีที่คาดว่าจะจ่ายชำระหรือได้รับชำระ โดยคำนวณจากกำไรหรือขาดทุนประจำปีที่ต้องเสียภาษี โดยใช้อัตราภาษีที่ประกาศใช้หรือที่คาดว่าจะมีผลบังคับใช้ ณ วันที่รายงาน ตลอดจนการปรับปรุงทางภาษีที่เกี่ยวข้องกับรายการในปีก่อนๆ

ภาษีเงินได้รอการตัดบัญชีบันทึกโดยคำนวณจากผลแตกต่างชั่วคราวที่เกิดขึ้นระหว่างมูลค่าตามบัญชีของสินทรัพย์และหนี้สินและจำนวนที่ใช้เพื่อความมุ่งหมายทางภาษี ภาษีเงินได้รอการตัดบัญชีจะไม่ถูกรับรู้เมื่อเกิดจากผลแตกต่างชั่วคราวต่อไปนี้ การรับรู้ค่าความนิยมในครั้งแรก การรับรู้สินทรัพย์หรือหนี้สินในครั้งแรกซึ่งเป็นรายการที่ไม่ใช่การรวมธุรกิจและรายการนั้นไม่มีผลกระทบต่อกำไรขาดทุนทางบัญชีหรือทางภาษีและผลแตกต่างที่เกี่ยวข้องกับเงินลงทุนในบริษัทย่อยและการร่วมค้า หากเป็นไปได้ว่าจะไม่มีการกลับรายการในอนาคตอันใกล้

การวัดมูลค่าของภาษีเงินได้รอการตัดบัญชีต้องสะท้อนถึงผลกระทบทางภาษีที่จะเกิดจากลักษณะวิธีการที่บริษัทคาดว่าจะได้รับผลประโยชน์จากสินทรัพย์หรือจะจ่ายชำระหนี้สินตามมูลค่าตามบัญชี ณ วันที่สิ้นรอบระยะเวลาที่รายงาน

ภาษีเงินได้รอการตัดบัญชีวัดมูลค่าโดยใช้อัตราภาษีที่คาดว่าจะใช้กับผลแตกต่างชั่วคราวเมื่อมีการกลับรายการโดยใช้อัตราภาษีที่ประกาศใช้หรือที่คาดว่าจะมีผลบังคับใช้ ณ วันที่รายงาน

ในการกำหนดมูลค่าของภาษีเงินได้ของงวดปัจจุบันและภาษีเงินได้รอการตัดบัญชี บริษัทต้องคำนึงถึงผลกระทบของสถานการณ์ทางภาษีที่ไม่แน่นอนและอาจทำให้จำนวนภาษีที่ต้องจ่ายเพิ่มขึ้น และมีดอกเบี้ยที่ต้องชำระ บริษัทเชื่อว่าได้ตั้งภาษีเงินได้ค้างจ่ายเพียงพอสำหรับภาษีเงินได้ที่จะจ่ายในอนาคต ซึ่งเกิดจากการประเมินผลกระทบ

จากหลายปัจจัย รวมถึง การตีความทางกฎหมายภาษี และจากประสบการณ์ในอดีต การประเมินนี้อยู่บนพื้นฐานการประมาณการและข้อสมมติฐาน และอาจจะเกี่ยวข้องกับการตัดสินใจเกี่ยวกับเหตุการณ์ในอนาคต ข้อมูลใหม่ๆ อาจจะทำให้บริษัทเปลี่ยนการตัดสินใจโดยขึ้นอยู่กับความเพียงพอของภาษีเงินได้ค้างจ่ายที่มีอยู่ การเปลี่ยนแปลงในภาษีเงินได้ค้างจ่ายจะกระทบต่อค่าใช้จ่ายภาษีเงินได้ในงวดที่เกิดการเปลี่ยนแปลง

สินทรัพย์ภาษีเงินได้รอการตัดบัญชีและหนี้สินภาษีเงินได้รอการตัดบัญชีสามารถหักลบได้เมื่อกิจการมีสิทธิตามกฎหมายที่จะนำสินทรัพย์ภาษีเงินได้ของงวดปัจจุบันมาหักลบกับหนี้สินภาษีเงินได้ของงวดปัจจุบันและภาษีเงินได้นี้ประเมินโดยหน่วยงานจัดเก็บภาษีหน่วยงานเดียวกันสำหรับหน่วยภาษีเดียวกันหรือหน่วยภาษีต่างกัน สำหรับหน่วยภาษีต่างกันนั้นกิจการมีความตั้งใจจะจ่ายชำระหนี้สินและสินทรัพย์ภาษีเงินได้ของงวดปัจจุบันด้วยยอดสุทธิหรือตั้งใจจะรับคืนสินทรัพย์และจ่ายชำระหนี้สินในเวลาเดียวกัน

สินทรัพย์ภาษีเงินได้รอการตัดบัญชีจะบันทึกต่อเมื่อมีความเป็นไปได้ค่อนข้างแน่นอนว่ากำไรเพื่อเสียภาษีในอนาคตจะมีจำนวนเพียงพอกับการใช้ประโยชน์จากผลแตกต่างชั่วคราวดังกล่าว สินทรัพย์ภาษีเงินได้รอการตัดบัญชีจะถูกทบทวน ณ ทุกวันที่รายงานและจะถูกปรับลดลงเท่าที่ประโยชน์ทางภาษีจะมีโอกาสถูกใช้จริง

### (ด) กำไรต่อหุ้น

บริษัทแสดงกำไรต่อหุ้นขั้นพื้นฐานสำหรับหุ้นสามัญ กำไรต่อหุ้นขั้นพื้นฐานคำนวณโดยการหารกำไรของผู้ถือหุ้นสามัญของบริษัทด้วยจำนวนหุ้นสามัญที่ออกจำหน่ายระหว่างปี

## 5 เงินสดและรายการเทียบเท่าเงินสด

	(พันบาท)	
	2558	2557
เงินสด	16,040	16,408
เช็ครอเรียกเก็บ	117,513	89,120
เงินฝากธนาคารประเภทไม่กำหนดระยะเวลาจ่ายคืน	564,365	560,382
เงินฝากธนาคารประเภทจ่ายคืนเมื่อสิ้นกำหนดระยะเวลา	24,001,272	21,541,754
<b>รวมเงินสดและเงินฝากสถาบันการเงิน</b>	<b>24,699,190</b>	<b>22,207,664</b>
หัก เงินฝากสถาบันการเงินที่มีระยะเวลาครบกำหนดเกินกว่า 3 เดือน นับแต่วันที่ได้ออกมา	(23,751,272)	(20,686,754)
บวก เงินลงทุนที่มีระยะเวลาครบกำหนดไม่เกิน 3 เดือนนับแต่วันที่ได้ออกมา	879,742	519,589
<b>เงินสดและรายการเทียบเท่าเงินสด</b>	<b>1,827,660</b>	<b>2,040,499</b>

### 6 เบี้ยประกันภัยค้ำประกัน

ณ วันที่ 31 ธันวาคม 2558 และ 2557 เบี้ยประกันภัยค้ำประกันแยกตามอายุ มีดังนี้

(พันบาท)

	2558		2557		รวม		
	ผู้เอาประกันภัย	ตัวแทนและนายหน้าประกันภัย	การรับประกันภัยต่อ	ผู้เอาประกันภัย		ตัวแทนและนายหน้าประกันภัยต่อ	
ยังไม่ถึงกำหนดรับชำระ	7,621	3,034,560	12,260	8,560	2,857,796	9,167	2,875,523
เกินกำหนดชำระ							
ไม่เกิน 30 วัน	15,653	273,850	1,308	13,551	234,945	(1,209)	247,287
30 วัน ถึง 60 วัน	966	67,194	2	1,717	54,339	42	56,098
60 วัน ถึง 90 วัน	929	31,251	-	545	21,212	-	21,757
90 วัน ถึง 1 ปี	923	24,261	3	1,629	21,957	(23)	23,563
เกินกว่า 1 ปี	18	879	(28)	(133)	1,360	-	1,227
รวมเบี้ยประกันภัยค้ำประกัน	26,110	3,431,995	13,545	25,869	3,191,609	7,977	3,225,455
หัก ค่าเพื่อหนังสือจะสูญเสีย	(1,229)	(38,868)	-	(1,424)	(34,621)	-	(36,045)
เบี้ยประกันภัยค้ำประกัน - สุทธิ	24,881	3,393,127	13,545	24,445	3,156,988	7,977	3,189,410
	2558		2557				
หนี้สูญและหนี้สงสัยจะสูญ (รายได้) สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม					4,122		(25,455)

(พันบาท)

## 7 เงินลงทุนในหลักทรัพย์

(พันบาท)

	2558		2557	
	ราคาทุน	มูลค่า ยุติธรรม	ราคาทุน	มูลค่า ยุติธรรม
<b>เงินลงทุนเพื่อค้า</b>				
ตราสารทุน	4,300,972	8,196,014	3,767,142	7,740,463
หน่วยลงทุน	20,500	29,517	20,500	29,434
อื่นๆ	92	91	-	-
รวม	4,321,564	8,225,622	3,787,642	7,769,897
<i>บวก</i> กำไรที่ยังไม่เกิดขึ้นจริงจากการ เปลี่ยนแปลงในมูลค่ายุติธรรม ของเงินลงทุนเพื่อค้า	3,904,058	-	3,982,255	-
<b>รวมเงินลงทุนเพื่อค้า</b>	<b>8,225,622</b>	<b>8,225,622</b>	<b>7,769,897</b>	<b>7,769,897</b>
<b>เงินลงทุนเพื่อขาย</b>				
ตราสารทุน	1,386,556	19,180,933	1,386,556	15,388,583
หน่วยลงทุน	50,237	18,040	50,350	17,308
รวม	1,436,793	19,198,973	1,436,906	15,405,891
<i>บวก</i> กำไรที่ยังไม่เกิดขึ้นจริงจากการ เปลี่ยนแปลงในมูลค่ายุติธรรม ของเงินลงทุนเพื่อขาย	17,797,769	-	14,004,569	-
<i>หัก</i> ค่าเผื่อการด้อยค่า	(35,589)	-	(35,584)	-
<b>รวมเงินลงทุนเพื่อขาย</b>	<b>19,198,973</b>	<b>19,198,973</b>	<b>15,405,891</b>	<b>15,405,891</b>

	2558		2557	
	ราคาทุน/ ราคาทุน ตัดจำหน่าย	มูลค่า ยุติธรรม	ราคาทุน/ ราคาทุน ตัดจำหน่าย	มูลค่า ยุติธรรม
				(พันบาท)
<i>เงินลงทุนที่จะถือจนครบกำหนด</i>				
ตราสารหนี้รัฐบาลและรัฐวิสาหกิจ	2,416,665	2,438,183	3,784,898	3,808,205
ตราสารหนี้ภาคเอกชน	245,000	257,326	235,000	244,939
เงินฝากสถาบันการเงินที่มีระยะเวลาครบกำหนดเกินกว่า 3 เดือน นับแต่วันที่ได้มา	23,751,272	23,751,272	20,686,754	20,686,754
<b>รวม</b>	<b>26,412,937</b>	<b>26,446,781</b>	<b>24,706,652</b>	<b>24,739,898</b>
<i>หัก</i> ขาดทุนที่ยังไม่เกิดขึ้นจริงจากการเปลี่ยนแปลงในมูลค่ายุติธรรมของเงินลงทุนจากการเปลี่ยนแปลงประเภทเงินลงทุน	(934)		(1,069)	-
<b>รวมเงินลงทุนที่จะถือจนครบกำหนด</b>	<b>26,412,003</b>	<b>26,446,781</b>	<b>24,705,583</b>	<b>24,739,898</b>
<i>เงินลงทุนทั่วไป</i>				
ตราสารทุน	229,344		232,131	
หัก ค่าเผื่อการด้อยค่า	(88,741)		(91,742)	
<b>รวมเงินลงทุนทั่วไป</b>	<b>140,603</b>		<b>140,389</b>	

(ก) ณ วันที่ 31 ธันวาคม 2558 เงินฝากประจำจำนวน 53 ล้านบาท (2557: 103 ล้านบาท) และพันธบัตรรัฐบาลจำนวน 1 ล้านบาท (2557: 3 ล้านบาท) ใช้เป็นหลักทรัพย์ค้ำประกันในคดีความของผู้เอาประกันภัย

(ข) ณ วันที่ 31 ธันวาคม 2558 เงินฝากประจำจำนวน 20 ล้านบาท (2557: 20 ล้านบาท) ใช้เป็นหลักทรัพย์ค้ำประกันวงเงินเบิกเกินบัญชี


ณ วันที่ 31 ธันวาคม 2558 และ 2557 รายละเอียดเงินลงทุน มีดังนี้

(พันบาท)

	2558				
	ราคาทุน	กำไรที่ยัง ไม่เกิดขึ้นจริง	ขาดทุนที่ยัง ไม่เกิดขึ้นจริง	มูลค่า ยุติธรรม	ร้อยละต่อ สินทรัพย์รวม
<b>เงินลงทุนเพื่อค้า</b>					
หลักทรัพย์รัฐบาลและรัฐวิสาหกิจ					
- หุ้นทุน	128,373	-	(65,393)	62,980	0.10
<b>รวม</b>	<b>128,373</b>	<b>-</b>	<b>(65,393)</b>	<b>62,980</b>	<b>0.10</b>
หลักทรัพย์เอกชน					
- หุ้นทุน	4,172,599	4,278,039	(324,209)	8,126,429	13.15
- หน่วยลงทุน	20,500	9,017	-	29,517	0.05
- ใบสำคัญแสดงสิทธิหุ้นทุน	-	6,605	-	6,605	0.01
- อื่นๆ	92	-	(1)	91	0.00
<b>รวม</b>	<b>4,193,191</b>	<b>4,293,661</b>	<b>(324,210)</b>	<b>8,162,642</b>	<b>13.21</b>
<b>รวมเงินลงทุนเพื่อค้า</b>	<b>4,321,564</b>	<b>4,293,661</b>	<b>(389,603)</b>	<b>8,225,622</b>	<b>13.31</b>

(พันบาท)

	2557				
	ราคาทุน	กำไรที่ยัง ไม่เกิดขึ้นจริง	ขาดทุนที่ยัง ไม่เกิดขึ้นจริง	มูลค่า ยุติธรรม	ร้อยละต่อ สินทรัพย์รวม
<b>เงินลงทุนเพื่อค้า</b>					
หลักทรัพย์รัฐบาลและรัฐวิสาหกิจ					
- หุ้นทุน	84,306	1,430	(27,010)	58,726	0.11
<b>รวม</b>	<b>84,306</b>	<b>1,430</b>	<b>(27,010)</b>	<b>58,726</b>	<b>0.11</b>

	(พันบาท)				
	2557				
	ราคาทุน	กำไรที่ยัง ไม่เกิดขึ้นจริง	ขาดทุนที่ยัง ไม่เกิดขึ้นจริง	มูลค่า ยุติธรรม	ร้อยละต่อ สินทรัพย์รวม
<b>หลักทรัพย์เอกชน</b>					
- หุ้นทุน	3,682,836	4,047,638	(61,510)	7,668,964	13.73
- หน่วยลงทุน	20,500	8,934	-	29,434	0.05
- ใบสำคัญแสดงสิทธิหุ้นทุน	-	12,773	-	12,773	0.02
<b>รวม</b>	<b>3,703,336</b>	<b>4,069,345</b>	<b>(61,510)</b>	<b>7,711,171</b>	<b>13.80</b>
<b>รวมเงินลงทุนเพื่อค้า</b>	<b>3,787,642</b>	<b>4,070,775</b>	<b>(88,520)</b>	<b>7,769,897</b>	<b>13.91</b>
	(พันบาท)				
	2558				
	ราคาทุน	กำไรที่ยัง ไม่เกิดขึ้นจริง	ขาดทุนที่ยัง ไม่เกิดขึ้นจริง	มูลค่า ยุติธรรม	ร้อยละต่อ สินทรัพย์รวม
<b>เงินลงทุนเพื่อขาย</b>					
<b>หลักทรัพย์รัฐบาลและรัฐวิสาหกิจ</b>					
- หุ้นทุน	44,941	12,399	-	57,340	0.09
<b>รวม</b>	<b>44,941</b>	<b>12,399</b>	<b>-</b>	<b>57,340</b>	<b>0.09</b>
<b>หลักทรัพย์เอกชน</b>					
- หุ้นทุน	1,341,615	17,757,972	(719)	19,098,868	30.91
- หน่วยลงทุน	50,237	5,397	(2,005)	18,040	0.03
- ใบสำคัญแสดงสิทธิหุ้นทุน	-	24,725	-	24,725	0.04
<b>รวม</b>	<b>1,391,852</b>	<b>17,788,094</b>	<b>(2,724)</b>	<b>19,141,633</b>	<b>30.98</b>
<b>หัก ค่าเผื่อการด้อยค่า</b>	<b>(35,589)</b>	<b>-</b>	<b>-</b>	<b>-</b>	<b>-</b>
<b>รวม</b>	<b>1,356,263</b>	<b>17,788,094</b>	<b>(2,724)</b>	<b>19,141,633</b>	<b>30.98</b>
<b>รวมเงินลงทุนเพื่อขาย</b>	<b>1,401,204</b>	<b>17,800,493</b>	<b>(2,724)</b>	<b>19,198,973</b>	<b>31.07</b>

	2557					(พันบาท)
	ราคาทุน	กำไรที่ยัง ไม่เกิดขึ้นจริง	ขาดทุนที่ยัง ไม่เกิดขึ้นจริง	มูลค่า ยุติธรรม	ร้อยละต่อ สินทรัพย์รวม	
<b>เงินลงทุนเพื่อขาย</b>						
หลักทรัพย์รัฐบาลและรัฐวิสาหกิจ						
- หุ้นทุน	44,941	31,199	-	76,140	0.13	
<b>รวม</b>	<b>44,941</b>	<b>31,199</b>	<b>-</b>	<b>76,140</b>	<b>0.13</b>	
หลักทรัพย์เอกชน						
- หุ้นทุน	1,341,615	13,911,868	-	15,253,483	27.30	
- หน่วยลงทุน	50,350	4,080	(1,538)	17,308	0.03	
- ใบสำคัญแสดงสิทธิหุ้นทุน	-	58,960	-	58,960	0.11	
<b>รวม</b>	<b>1,391,965</b>	<b>13,974,908</b>	<b>(1,538)</b>	<b>15,329,751</b>	<b>27.44</b>	
หัก ค่าเผื่อการด้อยค่า	(35,584)	-	-	-	-	
<b>รวม</b>	<b>1,356,381</b>	<b>13,974,908</b>	<b>(1,538)</b>	<b>15,329,751</b>	<b>27.44</b>	
<b>รวมเงินลงทุนเพื่อขาย</b>	<b>1,401,322</b>	<b>14,006,107</b>	<b>(1,538)</b>	<b>15,405,891</b>	<b>27.57</b>	

	(ล้านบาท)			
	2558		2557	
	ราคาทุน ตัดจำหน่าย	ร้อยละ ต่อสินทรัพย์รวม	ราคาทุน ตัดจำหน่าย	ร้อยละ ต่อสินทรัพย์รวม
<b>เงินลงทุนที่จะถือจนครบกำหนด</b>				
<b>หลักทรัพย์รัฐบาลและรัฐวิสาหกิจ</b>				
- พันธบัตรรัฐบาลไทย	1,941,665	3.14	3,329,898	5.96
- พันธบัตรรัฐวิสาหกิจ	50,000	0.08	130,000	0.23
- ตั๋วสัญญาใช้เงิน	400,000	0.65	300,000	0.54
- หุ้นกู้และหุ้นกู้แปลงสภาพ	15,000	0.02	15,000	0.03
- สลากออมทรัพย์	10,000	0.02	10,000	0.02
<b>รวม</b>	<b>2,416,665</b>	<b>3.91</b>	<b>3,784,898</b>	<b>6.78</b>
หัก ขาดทุนที่ยังไม่เกิดขึ้นจริงจากการเปลี่ยนแปลงในมูลค่ายุติธรรมของเงินลงทุนจากการเปลี่ยนประเภทเงินลงทุน	(934)	-	(1,069)	-
<b>รวม</b>	<b>2,415,731</b>	<b>3.91</b>	<b>3,783,829</b>	<b>6.78</b>
<b>หลักทรัพย์เอกชน</b>				
- หุ้นกู้และหุ้นกู้แปลงสภาพ	245,000	0.40	235,000	0.42
<b>รวม</b>	<b>245,000</b>	<b>0.40</b>	<b>235,000</b>	<b>0.42</b>
<b>เงินฝากสถาบันการเงินที่ครบกำหนดเกินกว่า 3 เดือน นับแต่วันที่ไ้เข้ามา</b>				
- เงินฝากธนาคารพาณิชย์	16,101,272	26.06	14,986,754	26.82
- ใ้รับเงินฝากสถาบันการเงิน	7,650,000	12.38	5,700,000	10.20
<b>รวม</b>	<b>23,751,272</b>	<b>38.44</b>	<b>20,686,754</b>	<b>37.02</b>
<b>รวมเงินลงทุนที่จะถือจนครบกำหนด</b>	<b>26,412,003</b>	<b>42.75</b>	<b>24,705,583</b>	<b>44.22</b>

	2558		2557					
	ราคาหุ้น	ร้อยละ ต่อสินทรัพย์รวม	ราคาหุ้น	ร้อยละ ต่อสินทรัพย์รวม				
(พันบาท)								
<b>เงินลงทุนทั่วไป</b>								
- หุ้นทุน	229,344	0.23	232,131	0.25				
<b>รวม</b>	<b>229,344</b>	<b>0.23</b>	<b>232,131</b>	<b>0.25</b>				
หัก ค่าเผื่อการด้อยค่า	(88,741)	-	(91,742)	-				
<b>รวมเงินลงทุนทั่วไป</b>	<b>140,603</b>	<b>0.23</b>	<b>140,389</b>	<b>0.25</b>				
ณ วันที่ 31 ธันวาคม 2558 และ 2557 เงินลงทุนในตราสารหนี้ที่จัดประเภทเป็นเงินลงทุนที่จะถือจนครบกำหนดจำแนกตามระยะเวลาครบกำหนดมีดังนี้								
	(พันบาท)							
	2558				2557			
	ครบกำหนด				ครบกำหนด			
	1 ปี	1 ปี ถึง 5 ปี	เกิน 5 ปี	รวม	1 ปี	1 ปี ถึง 5 ปี	เกิน 5 ปี	รวม
<b>ตราสารหนี้ที่จะถือจนครบกำหนด</b>								
<i>ตราสารหนี้รัฐบาลและรัฐวิสาหกิจ</i>								
- พันธบัตรรัฐบาลไทย	1,598,056	210,667	132,942	1,941,665	2,685,304	511,256	133,338	3,329,898
- พันธบัตรรัฐวิสาหกิจ	50,000	-	-	50,000	80,000	50,000	-	130,000
- ตั๋วสัญญาใช้เงิน	400,000	-	-	400,000	300,000	-	-	300,000
- หุ้นกู้และหุ้นกู้แปลงสภาพ	-	-	15,000	15,000	-	-	15,000	15,000
- สลากออมทรัพย์	-	10,000	-	10,000	-	10,000	-	10,000
<b>รวม</b>	<b>2,048,056</b>	<b>220,667</b>	<b>147,942</b>	<b>2,416,665</b>	<b>3,065,304</b>	<b>571,256</b>	<b>148,338</b>	<b>3,784,898</b>
หัก ขาดทุนที่ยังไม่เกิดขึ้นจริง จากการเปลี่ยนแปลงในมูลค่า ยุติธรรมของเงินลงทุนจากการ เปลี่ยนแปลงประเภทเงินลงทุน	-	-	(934)	(934)	-	-	(1,069)	(1,069)
<b>รวม</b>	<b>2,048,056</b>	<b>220,667</b>	<b>147,008</b>	<b>2,415,731</b>	<b>3,065,304</b>	<b>571,256</b>	<b>147,269</b>	<b>3,783,829</b>

	2558				2557				(พันบาท)
	ครบกำหนด				ครบกำหนด				
	1 ปี	1 ปี ถึง 5 ปี	เกิน 5 ปี	รวม	1 ปี	1 ปี ถึง 5 ปี	เกิน 5 ปี	รวม	
<b>ตราสารหนี้ที่จะถือจนครบกำหนด</b>									
<i>ตราสารหนี้ภาคเอกชน</i>									
- หุ้นกู้และหุ้นกู้แปลงสภาพ	90,000	55,000	100,000	245,000	20,000	115,000	100,000	235,000	
<b>รวม</b>	<b>90,000</b>	<b>55,000</b>	<b>100,000</b>	<b>245,000</b>	<b>20,000</b>	<b>115,000</b>	<b>100,000</b>	<b>235,000</b>	
<i>เงินฝากสถาบันการเงินที่ครบกำหนดเกินกว่า 3 เดือน นับแต่วันที่ได้มา</i>									
- เงินฝากธนาคารพาณิชย์	16,101,272	-	-	16,101,272	13,386,754	1,600,000	-	14,986,754	
- ไปรับเงินฝากสถาบันการเงิน	7,650,000	-	-	7,650,000	5,250,000	450,000	-	5,700,000	
<b>รวม</b>	<b>23,751,272</b>	<b>-</b>	<b>-</b>	<b>23,751,272</b>	<b>18,636,754</b>	<b>2,050,000</b>	<b>-</b>	<b>20,686,754</b>	
<b>รวมตราสารหนี้ที่จะถือครบกำหนด</b>	<b>25,889,328</b>	<b>275,667</b>	<b>247,008</b>	<b>26,412,003</b>	<b>21,722,058</b>	<b>2,736,256</b>	<b>247,269</b>	<b>24,705,583</b>	
<b>รวมเงินลงทุนในตราสารหนี้</b>	<b>25,889,328</b>	<b>275,667</b>	<b>247,008</b>	<b>26,412,003</b>	<b>21,722,058</b>	<b>2,736,256</b>	<b>247,269</b>	<b>24,705,583</b>	

**8 สำรองค่าสินไหมทดแทนและค่าสินไหมทดแทนค้างจ่าย**

(พันบาท)

	2558	2557
<b>ณ วันที่ 1 มกราคม</b>	9,557,268	9,269,534
ค่าสินไหมทดแทนและค่าใช้จ่ายในการจัดการค่าสินไหมทดแทน ที่เกิดขึ้นระหว่างปี		
- เกิดขึ้นแล้วแต่ยังไม่ได้ตกลงและตกลงแล้ว	18,894,994	19,904,918
ค่าสินไหมทดแทนและค่าใช้จ่ายในการจัดการค่าสินไหมทดแทน จ่ายระหว่างปี	(18,948,095)	(19,617,184)
<b>ณ วันที่ 31 ธันวาคม</b>	<b>9,504,167</b>	<b>9,557,268</b>

**9 สำรองเบี้ยประกันภัย****9.1 สำรองเบี้ยประกันภัยที่ยังไม่ถึงเป็นรายได้**

	2558	2557
<b>ณ วันที่ 1 มกราคม</b>	17,198,516	17,510,395
เบี้ยประกันภัยรับสำหรับปี	32,550,726	33,603,852
เบี้ยประกันภัยที่ถือเป็นรายได้ในปี	(32,424,375)	(33,915,731)
<b>ณ วันที่ 31 ธันวาคม</b>	<b>17,324,867</b>	<b>17,198,516</b>

**9.2 สำรองความเสี่ยงภัยที่ยังไม่สิ้นสุด**

ณ วันที่ 31 ธันวาคม 2558 และ 2557 บริษัทไม่มีการตั้งสำรองความเสี่ยงภัยที่ยังไม่สิ้นสุด เนื่องจากสำรองความเสี่ยงภัยที่ยังไม่สิ้นสุดที่ประมาณขึ้นของบริษัทมีจำนวน 11,639 ล้านบาท (2557: 11,521 ล้านบาท) ซึ่งมีจำนวนต่ำกว่าสำรองเบี้ยประกันภัยที่ยังไม่ถึงเป็นรายได้

**10. ภาษีเงินได้รอการตัดบัญชี**

สินทรัพย์และหนี้สินภาษีเงินได้รอการตัดบัญชี ณ วันที่ 31 ธันวาคม มีดังนี้

(พันบาท)

	2558	2557
สินทรัพย์ภาษีเงินได้รอการตัดบัญชี	1,021,241	937,938
หนี้สินภาษีเงินได้รอการตัดบัญชี	(4,340,366)	(3,597,365)
<b>สุทธิ</b>	<b>(3,319,125)</b>	<b>(2,659,427)</b>

รายการเคลื่อนไหวของสินทรัพย์และหนี้สินภายใต้การตัดบัญชีที่เกิดขึ้นในระหว่างปี มีดังนี้ (พันบาท)

	บันทึกเป็น (รายจ่าย) / รายได้ใน			ณ วันที่ 31 ธันวาคม 2558
	ณ วันที่ 1 มกราคม 2558	กำไรหรือ ขาดทุน เบ็ดเสร็จอื่น (หมายเหตุ 17)	กำไรขาดทุน เบ็ดเสร็จอื่น	
<b>สินทรัพย์ภายใต้การตัดบัญชี</b>				
ค่าเผื่อการด้อยค่าของเงินลงทุน	25,679	(626)	-	25,053
ค่าเผื่อหนี้สงสัยจะสูญ	59,002	(3,494)	-	55,508
สำรองเบี้ยประกันภัย	768,353	95,534	-	863,887
ภาระผูกพันผลประโยชน์พนักงาน	84,904	8,140	(16,251)	76,793
<b>รวม</b>	<b>937,938</b>	<b>99,554</b>	<b>(16,251)</b>	<b>1,021,241</b>
<b>หนี้สินภายใต้การตัดบัญชี</b>				
ผลต่างจากการเปลี่ยนแปลงในมูลค่า ยุติธรรมของเงินลงทุนเพื่อค้า	796,451	(15,639)	-	780,812
ผลต่างจากการเปลี่ยนแปลงในมูลค่า ยุติธรรมของเงินลงทุนเพื่อขาย	2,800,914	-	758,640	3,559,554
<b>รวม</b>	<b>3,597,365</b>	<b>(15,639)</b>	<b>758,640</b>	<b>4,340,366</b>
<b>สุทธิ</b>	<b>(2,659,427)</b>	<b>115,193</b>	<b>(774,891)</b>	<b>(3,319,125)</b>


	บันทึกเป็น (รายจ่าย) / รายได้ใน			(พันบาท)
	ณ วันที่	กำไรหรือ	กำไรขาดทุน	ณ วันที่
	1 มกราคม 2557	ขาดทุน	เบ็ดเสร็จอื่น	31 ธันวาคม 2557
		(หมายเหตุ 17)		
<b>สินทรัพย์ภาษีเงินได้รอการตัดบัญชี</b>				
ค่าเผื่อการด้อยค่าของเงินลงทุน	25,710	(31)	-	25,679
ค่าเผื่อหนี้สงสัยจะสูญ	66,394	(7,392)	-	59,002
สำรองเบี่ยประกันภัย	780,576	(12,223)	-	768,353
ภาระผูกพันผลประโยชน์พนักงาน	69,922	14,982	-	84,904
<b>รวม</b>	<b>942,602</b>	<b>(4,664)</b>	<b>-</b>	<b>937,938</b>
<b>หนี้สินภาษีเงินได้รอการตัดบัญชี</b>				
ผลต่างจากการเปลี่ยนแปลงในมูลค่า				
ยุติธรรมของเงินลงทุนเพื่อค้า	558,721	237,730	-	796,451
ผลต่างจากการเปลี่ยนแปลงในมูลค่า				
ยุติธรรมของเงินลงทุนเพื่อขาย	1,902,224	-	898,690	2,800,914
<b>รวม</b>	<b>2,460,945</b>	<b>237,730</b>	<b>898,690</b>	<b>3,597,365</b>
<b>สุทธิ</b>	<b>(1,518,343)</b>	<b>(242,394)</b>	<b>(898,690)</b>	<b>(2,659,427)</b>

## 11 หนี้สินอื่น

	(พันบาท)	
	2558	2557
ค่าจ้างและค่าบำเหน็จค้ำจ่าย	580,956	544,039
เจ้าหนี้รายหน้าและตัวแทน	182,695	173,832
ภาษีมูลค่าเพิ่มค้ำจ่าย	93,367	87,357
เบี้ยจ่ายเกินรายหน้าและตัวแทน	139,252	145,693
ภาษีหัก ณ ที่จ่ายค้ำจ่าย	82,982	84,099
เงินสมทบค้ำจ่าย	155,638	154,788
เจ้าหนี้อื่น	14,924	15,072
ภาษีขายที่ยังไม่ถึงกำหนด	1,932	3,972
อื่น ๆ	174,877	132,593
<b>รวม</b>	<b>1,426,623</b>	<b>1,341,445</b>

## 12 กุณเรือนหุ้น

		(พันหุ้น/พันบาท)				
		2558		2557		
		(บาท)				
	มูลค่าหุ้นต่อหุ้น	จำนวนหุ้น	จำนวนเงิน	จำนวนหุ้น	จำนวนเงิน	
<b>ทุนจดทะเบียน</b>						
ณ วันที่ 1 มกราคม						
-	หุ้นสามัญ	100	20,000	2,000,000	20,000	2,000,000
ณ วันที่ 31 ธันวาคม						
-	หุ้นสามัญ	100	20,000	2,000,000	20,000	2,000,000
<b>ทุนที่ออกและชำระแล้ว</b>						
ณ วันที่ 1 มกราคม						
-	หุ้นสามัญ	100	20,000	2,000,000	20,000	2,000,000
ณ วันที่ 31 ธันวาคม						
-	หุ้นสามัญ	100	20,000	2,000,000	20,000	2,000,000

## 13 สำรอง

สำรองประกอบด้วย

### การจัดสรรกำไร

#### *สำรองตามกฎหมาย*

ตามบทบัญญัติแห่งพระราชบัญญัติบริษัทมหาชนจำกัด พ.ศ. 2535 มาตรา 116 บริษัทจะต้องจัดสรรทุนสำรอง (“สำรองตามกฎหมาย”) อย่างน้อยร้อยละ 5 ของกำไรสุทธิประจำปีหลังจากหักขาดทุนสะสมยกมา (ถ้ามี) จนกว่าสำรองดังกล่าวมีจำนวนไม่น้อยกว่าร้อยละ 10 ของทุนจดทะเบียน เงินสำรองนี้จะนำไปจ่ายเป็นเงินปันผลไม่ได้

#### *สำรองอื่น*

สำรองอื่นจัดสรรตามมติของผู้ถือหุ้นเพื่อวัตถุประสงค์ทั่วไปของบริษัท

### องค์ประกอบอื่นของส่วนของผู้ถือหุ้น

#### *ผลต่างจากการเปลี่ยนแปลงในมูลค่ายุติธรรมของเงินลงทุนเพื่อขาย*

ผลต่างจากการเปลี่ยนแปลงในมูลค่ายุติธรรมของเงินลงทุนเพื่อขายแสดงในส่วนของผู้ถือหุ้นประกอบด้วยผลรวมการเปลี่ยนแปลงในมูลค่ายุติธรรมของเงินลงทุนเพื่อขายจนกระทั่งมีการตัดรายการหรือเกิดการด้อยค่า

14 การรายงานข้อมูลตามประเภทการรับประกันภัย

(พันบาท)

	2558					
	ประกัน อัคคีภัย	ประกันภัย ทางทะเล และขนส่ง	ประกันภัย รถยนต์	ประกัน อุบัติเหตุ ส่วนบุคคล	ประกันภัย เบ็ดเตล็ดอื่น	รวม
<b>รายได้จากการรับประกันภัย</b>						
เบี้ยประกันภัยรับ	388,896	282,184	29,585,757	676,915	1,616,974	32,550,726
หัก เบี้ยประกันภัยต่อ	(169,289)	(21,894)	(84,629)	(36,916)	(147,502)	(460,230)
เบี้ยประกันภัยรับสุทธิ	219,607	260,290	29,501,128	639,999	1,469,472	32,090,496
บวก (หัก) เงินสำรอง เบี้ยประกันภัยที่ยัง ไม่ถึงเป็นรายได้	(21,164)	(24,022)	9,215	3,050	(85,955)	(118,876)
รายได้เบี้ยประกันภัยสุทธิ	198,443	236,268	29,510,343	643,049	1,383,517	31,971,620
รายได้ค่าจ้างและค่าบำเหน็จ	83,721	7,147	16,848	19,504	42,436	169,656
<b>รวมรายได้</b>	<b>282,164</b>	<b>243,415</b>	<b>29,527,191</b>	<b>662,553</b>	<b>1,425,953</b>	<b>32,141,276</b>
<b>ค่าใช้จ่ายในการรับประกันภัย</b>						
ค่าสินไหมทดแทนและ ค่าใช้จ่ายในการ จัดการสินไหมทดแทน	19,994	90,532	18,101,601	387,693	642,836	19,242,656
ค่าจ้างและค่าบำเหน็จ	138,228	39,220	4,958,864	114,426	274,356	5,525,094
ค่าใช้จ่ายในการรับประกันภัยอื่น	31,060	12,895	2,232,393	88,987	212,557	2,577,892
รวมค่าใช้จ่ายในการ รับประกันภัย						27,345,642
ค่าใช้จ่ายในการดำเนินงาน						3,898,564
<b>รวมค่าใช้จ่าย</b>						<b>31,244,206</b>

	2557						(พันบาท)
	ประกัน อัคคีภัย	ประกันภัย ทางทะเล และขนส่ง	ประกันภัย รถยนต์	ประกัน อุบัติเหตุ ส่วนบุคคล	ประกันภัย เบ็ดเตล็ดอื่น	รวม	
<b>รายได้จากการรับประกันภัย</b>							
เบี้ยประกันภัยรับ	432,830	246,912	30,520,982	712,400	1,690,728	33,603,852	
หัก เบี้ยประกันภัยต่อ หัก เบี้ยประกันภัยต่อ	(245,307)	(26,968)	(116,690)	(66,960)	(160,449)	(616,374)	
เบี้ยประกันภัยรับสุทธิ	187,523	219,944	30,404,292	645,440	1,530,279	32,987,478	
บวก (หัก) เงินสำรอง เบี้ยประกันภัยที่ยัง ไม่ถือเป็นรายได้	(7,957)	(8,782)	307,738	(14,979)	70,419	346,439	
รายได้เบี้ยประกันภัยสุทธิ	179,566	211,162	30,712,030	630,461	1,600,698	33,333,917	
รายได้ค่าจ้างและค่าบำเหน็จ	131,908	6,847	28,831	32,130	30,685	230,401	
<b>รวมรายได้</b>	<b>311,474</b>	<b>218,009</b>	<b>30,740,861</b>	<b>662,591</b>	<b>1,631,383</b>	<b>33,564,318</b>	
<b>ค่าใช้จ่ายในการรับประกันภัย</b>							
ค่าสินไหมทดแทนและ ค่าใช้จ่ายในการ จัดการสินไหมทดแทน	(92,473)	87,042	19,004,472	445,867	751,811	20,196,719	
ค่าจ้างและค่าบำเหน็จ	166,654	35,204	5,134,984	132,561	285,203	5,754,606	
ค่าใช้จ่ายในการรับประกันภัยอื่น	26,915	11,317	2,254,872	92,491	231,442	2,617,037	
รวมค่าใช้จ่ายในการ รับประกันภัย						28,568,362	
ค่าใช้จ่ายในการดำเนินงาน						3,867,816	
<b>รวมค่าใช้จ่าย</b>						<b>32,436,178</b>	

### 15 ค่าใช้จ่ายในการดำเนินงาน

(พันบาท)

	2558	2557
ค่าใช้จ่ายพนักงานที่ไม่ใช่ค่าใช้จ่ายการรับประกันภัย และการจัดการสินไหมทดแทน	2,162,647	2,129,020
ค่าใช้จ่ายเกี่ยวกับอาคารสถานที่และอุปกรณ์ ที่ไม่ใช่ค่าใช้จ่ายการรับประกันภัย	1,046,402	998,325
ค่าภาษีอากร	13,763	15,294
หนี้สูญและหนี้สงสัยจะสูญ (กลับรายการ)	(15,692)	(36,675)
ค่าใช้จ่ายในการดำเนินงานอื่น	691,444	761,852
<b>รวม</b>	<b>3,898,564</b>	<b>3,867,816</b>

### 16 ค่าใช้จ่ายผลประโยชน์ของพนักงาน

(พันบาท)

หมายเหตุ	2558	2557
<i>ผู้บริหาร</i>		
เงินเดือน ค่าแรง โบนัส และค่าตอบแทนกรรมการ	106,017	98,384
ผลประโยชน์หลังออกจากงาน	3,095	3,341
<b>รวม</b>	<b>20</b>	<b>109,112</b>
<i>พนักงานอื่น</i>		
เงินเดือน ค่าแรง และโบนัส	2,611,568	2,499,595
ผลประโยชน์หลังออกจากงาน	44,942	77,397
<b>รวม</b>	<b>2,656,510</b>	<b>2,576,992</b>
<b>รวม</b>	<b>2,765,622</b>	<b>2,678,717</b>

## 17 ภาษีเงินได้

## ภาษีเงินได้ที่รับรู้ในกำไรหรือขาดทุน

(พันบาท)

	หมายเหตุ	2558	2557
<b>ภาษีเงินได้ของปีปัจจุบัน</b>			
สำหรับปีปัจจุบัน		542,057	486,788
<b>ภาษีเงินได้รอการตัดบัญชี</b>			
การเปลี่ยนแปลงของผลต่างชั่วคราว	10	(115,193)	242,394
<b>รวม</b>		<b>426,864</b>	<b>729,182</b>

## ภาษีเงินได้ที่รับรู้ในกำไรขาดทุนเบ็ดเสร็จอื่น

(พันบาท)

	2558			2557		
	ก่อนภาษี	ค่าใช้จ่าย ทางภาษี	สุทธิภาษี	ก่อนภาษี	ค่าใช้จ่าย ทางภาษี	สุทธิภาษี
	(หมายเหตุ 10)			(หมายเหตุ 10)		
การเปลี่ยนแปลงในมูลค่ายุติธรรม ของเงินลงทุนเพื่อขาย						
31 ธันวาคม	17,797,769	(3,559,554)	14,238,215	14,004,569	(2,800,914)	11,203,655
1 มกราคม	14,004,569	(2,800,914)	11,203,655	9,511,119	(1,902,224)	7,608,895
<b>เปลี่ยนแปลงระหว่างปี</b>	<b>3,793,200</b>	<b>(758,640)</b>	<b>3,034,560</b>	<b>4,493,450</b>	<b>(898,690)</b>	<b>3,594,760</b>
กำไรจากการประเมินการ ตามหลักคณิตศาสตร์ ประกันภัย สำหรับโครงการผลประโยชน์ พนักงาน						
31 ธันวาคม	81,255	(16,251)	65,004	-	-	-
1 มกราคม	-	-	-	-	-	-
<b>เปลี่ยนแปลงระหว่างปี</b>	<b>81,255</b>	<b>(16,251)</b>	<b>65,004</b>	<b>-</b>	<b>-</b>	<b>-</b>

การกระทยอดเพื่อหาอัตราภาษีที่แท้จริง

	2558		2557	
	อัตราภาษี (ร้อยละ)	(พันบาท)	อัตราภาษี (ร้อยละ)	(พันบาท)
กำไรก่อนภาษีเงินได้		2,387,415		3,795,133
จำนวนภาษีตามอัตราภาษีเงินได้	20	477,483	20	759,027
รายได้ที่ได้รับยกเว้นทางภาษี		(54,367)		(39,244)
ค่าใช้จ่ายต้องห้ามทางภาษี		13,730		16,506
ค่าใช้จ่ายที่ใช้สิทธิทางภาษีได้เพิ่ม		(9,982)		(7,167)
ภาษีปีก่อนที่บันทึกค่าไป		-		60
<b>รวม</b>	<b>18</b>	<b>426,864</b>	<b>19</b>	<b>729,182</b>

การลดอัตราภาษีเงินได้นิติบุคคล

พระราชกฤษฎีกาออกตามความในประมวลรัษฎากรว่าด้วยการลดอัตราและยกเว้นรัษฎากร ฉบับที่ 577 พ.ศ. 2557 ลงวันที่ 10 พฤศจิกายน พ.ศ. 2557 ให้ลดอัตราภาษีเงินได้นิติบุคคลเหลือร้อยละ 20 ของกำไรสุทธิ สำหรับรอบระยะเวลาบัญชีปี 2558 ที่เริ่มในหรือหลังวันที่ 1 มกราคม พ.ศ. 2558 พระราชบัญญัติแก้ไขเพิ่มเติมประมวลรัษฎากรฉบับที่ 42 พ.ศ. 2559 ลงวันที่ 3 มีนาคม พ.ศ. 2559 ให้ลดอัตราภาษีเงินได้นิติบุคคลเป็นอัตรา ร้อยละ 20 ของกำไรสุทธิ สำหรับรอบระยะเวลาบัญชีที่เริ่มในหรือหลังวันที่ 1 มกราคม พ.ศ. 2559 เป็นต้นไป

18 กำไรต่อหุ้นขั้นพื้นฐาน

กำไรต่อหุ้นขั้นพื้นฐานสำหรับแต่ละปีสิ้นสุดวันที่ 31 ธันวาคม 2558 และ 2557 คำนวณจากกำไรสำหรับปีที่เป็นส่วนของผู้ถือหุ้นสามัญของบริษัทและจำนวนหุ้นสามัญที่ออกจำหน่ายแล้วระหว่างปีโดยแสดงการคำนวณดังนี้

	(พันบาท/พันหุ้น)	
	2558	2557
กำไรที่เป็นส่วนของผู้ถือหุ้นสามัญของบริษัท (ขั้นพื้นฐาน)	1,960,552	3,065,951
จำนวนหุ้นสามัญที่ออกจำหน่ายแล้ว	20,000	20,000
กำไรต่อหุ้น (ขั้นพื้นฐาน) (บาท)	98.03	153.30


## 19 เครื่องมือทางการเงิน

### นโยบายการจัดการความเสี่ยงทางการเงิน

บริษัทมีความเสี่ยงจากการดำเนินธุรกิจตามปกติจากการเปลี่ยนแปลงอัตราดอกเบี้ยและอัตราแลกเปลี่ยนเงินตราต่างประเทศ และจากการไม่ปฏิบัติตามข้อกำหนดตามสัญญาของลูกค้า บริษัทไม่มีการถือหรือออกเครื่องมือทางการเงินที่เป็นตราสารอนุพันธ์เพื่อการเก็งกำไรหรือการค้า

การจัดการความเสี่ยงเป็นส่วนที่สำคัญของธุรกิจของบริษัท บริษัทมีระบบในการควบคุมให้มีความสมดุลของระดับความเสี่ยงที่ยอมรับได้ โดยพิจารณาระหว่างต้นทุนที่เกิดจากความเสียหายและต้นทุนของการจัดการความเสี่ยง ฝ่ายบริหารได้มีการควบคุมกระบวนการจัดการความเสี่ยงของบริษัทอย่างต่อเนื่องเพื่อให้มั่นใจว่ามีความสมดุลระหว่างความเสี่ยงและการควบคุมความเสี่ยง

### การบริหารจัดการทุน

วัตถุประสงค์ในการบริหารจัดการทุนของบริษัท คือการจัดให้มีโครงสร้างทางการเงินที่เหมาะสมเพื่อการดำรงไว้ซึ่งความสามารถในการดำเนินงานอย่างต่อเนื่อง และการดำรงเงินกองทุนให้เป็นไปตามข้อกำหนดของสำนักงานคณะกรรมการกำกับและส่งเสริมการประกอบธุรกิจประกันภัย และเพื่อรักษาความเชื่อมั่นของผู้ถือหุ้น ผู้ถือกรรมสิทธิ์ประกันภัย บริษัทประกันภัยต่อและผู้ที่มีส่วนได้เสียอื่นและก่อให้เกิดการพัฒนาของธุรกิจในอนาคต คณะกรรมการได้มีการกำกับดูแลผลตอบแทนจากการลงทุน ซึ่งบริษัทพิจารณาจากสัดส่วนของผลตอบแทนจากกิจกรรมดำเนินงานต่อส่วนของผู้ถือหุ้น

### ความเสี่ยงด้านอัตราดอกเบี้ย

ความเสี่ยงด้านอัตราดอกเบี้ยเกิดจากการเปลี่ยนแปลงที่จะเกิดขึ้นในอนาคตของอัตราดอกเบี้ยที่มีผลกระทบต่อรายได้ดอกเบี้ยจากการลงทุน ซึ่งประกอบด้วยการลงทุนประเภทระยะสั้นและระยะยาวโดยมีผลตอบแทนเป็นอัตราดอกเบี้ยลอยตัวและคงที่ บริษัทได้บริหารความเสี่ยงจากการลงทุนโดยคำนึงถึงความเสี่ยงจากการลงทุนควบคู่กับความเหมาะสมของผลตอบแทนจากการลงทุนนั้น

สินทรัพย์ทางการเงินที่สำคัญ ณ วันที่ 31 ธันวาคม 2558 และ 2557 จัดตามประเภทของอัตราดอกเบี้ยได้ดังนี้

(พันบาท)

	2558		2557		รวม
	อัตราดอกเบี้ยปรับขึ้นลงตามอัตราตลาด	อัตราดอกเบี้ยคงที่	อัตราดอกเบี้ยปรับขึ้นลงตามอัตราตลาด	อัตราดอกเบี้ยคงที่	
เงินสดและรายการเทียบเท่าเงินสด	564,365	1,129,742	560,382	1,374,589	2,040,499
เงินลงทุนในหลักทรัพย์					
พันธบัตรรัฐบาลไทย	-	1,940,731	-	3,328,829	3,328,829
พันธบัตรรัฐบาลหลัก	-	50,000	-	130,000	130,000
ตัวสัญญาใช้เงิน	-	400,000	-	300,000	300,000
หุ้นกู้และหุ้นกู้แปลงสภาพ	-	260,000	-	250,000	250,000
สลากออมทรัพย์	-	10,000	-	10,000	10,000
หุ้นทุน	-	-	27,486,220	-	23,197,702
ใบสำคัญแสดงสิทธิหุ้นทุน	-	-	31,330	-	71,733
หน่วยลงทุน	-	-	47,557	-	46,742
อื่นๆ	-	-	91	-	-
เงินฝากสถาบันการเงินที่ครบกำหนดเกินกว่า 3 เดือน	-	23,751,272	-	20,686,754	20,686,754
เงินให้กู้ยืม	143,365	274,693	158,093	335,773	493,866
ลูกหนี้เข้าซื้อขายนัด	-	22,409	-	48,065	48,065
<b>รวม</b>	<b>707,730</b>	<b>27,838,847</b>	<b>718,475</b>	<b>26,464,010</b>	<b>50,604,190</b>

เครื่องมือทางการเงินซึ่งมีอัตราดอกเบี้ยคงที่จัดแบ่งตามระยะเวลานับจากวันที่รายงานถึงวันที่ที่มีการกำหนดอัตราดอกเบี้ยใหม่หรือวันที่ครบกำหนด (แล้วแต่วันใดจะถึงก่อน) ได้ดังนี้

	(พันบาท)			(ร้อยละต่อปี)
	ภายใน 1 ปี	เกิน 1 ปี	รวม	อัตราดอกเบี้ย ถัวเฉลี่ย
	2558			
เงินสดและรายการเทียบเท่าเงินสด	1,129,742	-	1,129,742	1.36
เงินลงทุนในหลักทรัพย์				
พันธบัตรรัฐบาลไทย	1,598,056	342,675	1,940,731	2.05
พันธบัตรรัฐวิสาหกิจ	50,000	-	50,000	3.53
ตั๋วสัญญาใช้เงิน	400,000	-	400,000	1.84
หุ้นกู้และหุ้นกู้แปลงสภาพ	90,000	170,000	260,000	4.73
สลากออมทรัพย์	-	10,000	10,000	1.25
เงินฝากสถาบันการเงินที่ครบกำหนด				
เกินกว่า 3 เดือน นับแต่วันที่ได้มา	23,751,272	-	23,751,272	2.27
เงินให้กู้ยืม	200,866	73,827	274,693	3.26
ลูกหนี้เช่าซื้อรถยนต์	6,478	15,931	22,409	4.31
<b>รวม</b>	<b>27,226,414</b>	<b>612,433</b>	<b>27,838,847</b>	

	(พันบาท)			(ร้อยละต่อปี)
	ภายใน 1 ปี	เกิน 1 ปี	รวม	อัตราดอกเบี้ย ถัวเฉลี่ย
	2557			
เงินสดและรายการเทียบเท่าเงินสด	1,374,589	-	1,374,589	2.25
เงินลงทุนในหลักทรัพย์				
พันธบัตรรัฐบาลไทย	2,685,304	643,525	3,328,829	2.47
พันธบัตรรัฐวิสาหกิจ	80,000	50,000	130,000	3.52
ตัวสัญญาใช้เงิน	300,000	-	300,000	2.74
หุ้นกู้และหุ้นกู้แปลงสภาพ	20,000	230,000	250,000	4.92
สลากออมทรัพย์	-	10,000	10,000	1.25
เงินฝากสถาบันการเงินที่ครบกำหนด				
เกินกว่า 3 เดือน นับแต่วันที่ได้มา	18,636,754	2,050,000	20,686,754	2.98
เงินให้กู้ยืม	245,627	90,146	335,773	4.76
ลูกหนี้เช่าซื้อรถยนต์	5,121	42,944	48,065	6.76
<b>รวม</b>	<b>23,347,395</b>	<b>3,116,615</b>	<b>26,464,010</b>	

#### ความเสี่ยงจากเงินตราต่างประเทศ

บริษัทมีความเสี่ยงจากอัตราแลกเปลี่ยนเงินตราต่างประเทศซึ่งเกิดจากเงินลงทุนในหลักทรัพย์ที่เป็นเงินตราต่างประเทศ

ณ วันที่ 31 ธันวาคม บริษัทมีความเสี่ยงจากอัตราแลกเปลี่ยนเงินตราต่างประเทศอันเป็นผลมาจากการมีสินทรัพย์ที่เป็นเงินตราต่างประเทศดังนี้

	(พันบาท)	
	2558	2557
เงินเหรียญสหรัฐอเมริกา		
เงินลงทุนในหุ้นทุน	67,671	67,671
ยอดบัญชีในงบแสดงฐานะการเงินที่มีความเสี่ยง	67,671	67,671

### ความเสี่ยงทางด้านสินเชื่อ

ความเสี่ยงทางด้านสินเชื่อ คือความเสี่ยงที่ลูกค้าหรือคู่สัญญาไม่สามารถชำระหนี้แก่บริษัทตามเงื่อนไขที่ตกลงไว้เมื่อครบกำหนด

ฝ่ายบริหารได้กำหนดนโยบายทางด้านสินเชื่อเพื่อควบคุมความเสี่ยงทางด้านสินเชื่อดังกล่าวอย่างสม่ำเสมอ โดยการวิเคราะห์ฐานะทางการเงินของลูกค้าทุกรายที่ขอวงเงินสินเชื่อในระดับหนึ่งๆ ณ วันที่รายงานไม่พบว่ามี ความเสี่ยงจากสินเชื่อที่กระจุกตัวอย่างเป็นสาระสำคัญ ความเสี่ยงสูงสุดทางด้านสินเชื่อแสดงไว้ในราคาตามบัญชีของสินทรัพย์ทางการเงินแต่ละรายการในงบแสดงฐานะการเงิน ณ วันที่รายงาน อย่างไรก็ตามเนื่องจากบริษัทมีฐานลูกค้าจำนวนมาก ฝ่ายบริหารไม่ได้คาดว่าจะเกิดผลเสียหายนที่มีสาระสำคัญจากการเก็บหนี้ไม่ได้

ความเสี่ยงเกี่ยวกับการกระจุกตัวของสินเชื่อซึ่งเกิดจากเบี้ยประกันภัยค้ำประกันไม่มีสาระสำคัญ เนื่องจากผู้เอาประกันภัยของบริษัทกระจายอยู่ในอุตสาหกรรมที่แตกต่างกันและภูมิภาคต่างๆ ของประเทศไทย

ความเสี่ยงเกี่ยวกับการกระจุกตัวของเงินให้กู้ยืมไม่มีสาระสำคัญ เนื่องจากบริษัทพิจารณาให้กู้ยืมแก่ผู้ประกอบการหลายรายที่กระจายอยู่ในหลายหมวดอุตสาหกรรมและกระจายอยู่ในภูมิภาคต่างๆ ของประเทศไทย หลักทรัพย์ที่นำมาจำนองประกันหนี้มีมูลค่าคาดว่าเพียงพอที่บริษัทจะได้รับชำระหนี้

### ความเสี่ยงจากสภาพคล่อง

บริษัทมีการควบคุมความเสี่ยงจากการขาดสภาพคล่องโดยการรักษาระดับของเงินสดและรายการเทียบเท่าเงินสดให้เพียงพอต่อการดำเนินงานของบริษัท และเพื่อทำให้ผลกระทบจากความผันผวนของกระแสเงินสดลดลง

### มูลค่ายุติธรรมของสินทรัพย์และหนี้สินทางการเงิน

#### ลำดับชั้นของมูลค่ายุติธรรม

ตารางต่อไปนี้จะวิเคราะห์การวัดมูลค่ายุติธรรมที่เกิดขึ้นประจำสำหรับสินทรัพย์ทางการเงิน การวัดมูลค่ายุติธรรมเหล่านี้ถูกจัดประเภทอยู่ในระดับที่ต่างกันของลำดับชั้นมูลค่ายุติธรรมตามข้อมูลที่ใช้ในการประเมินมูลค่า นิยามของระดับต่างๆ มีดังนี้

- ข้อมูลระดับ 1 เป็นราคาเสนอซื้อขาย (ไม่ปรับปรุง) ในตลาดที่มีสภาพคล่องสำหรับสินทรัพย์อย่างเดียวกัน ซึ่งบริษัทสามารถเข้าถึงตลาดนั้น ณ วันที่วัดมูลค่า
- ข้อมูลระดับ 2 เป็นข้อมูลอื่นที่สังเกตได้ไม่ว่าโดยทางตรงหรือโดยทางอ้อมสำหรับสินทรัพย์นั้นนอกเหนือจากราคาเสนอซื้อขายซึ่งรวมอยู่ในข้อมูลระดับ 1
- ข้อมูลระดับ 3 เป็นข้อมูลที่ไม่สามารถสังเกตได้สำหรับสินทรัพย์นั้น

**เครื่องมือทางการเงินที่วัดมูลค่าด้วยมูลค่ายุติธรรม**

มูลค่ายุติธรรมของสินทรัพย์ทางการเงินที่วัดมูลค่าด้วยมูลค่ายุติธรรม รวมถึงมูลค่าตามบัญชีในงบแสดงฐานะการเงิน ณ วันที่ 31 ธันวาคม มีดังนี้

(พันบาท)

	มูลค่าตามบัญชี	มูลค่ายุติธรรม			รวม
		ระดับ 1	ระดับ 2	ระดับ 3	
<b>31 ธันวาคม 2558</b>					
<i>สินทรัพย์</i>					
เงินลงทุนในหลักทรัพย์					
เงินลงทุนเพื่อค้า	8,225,622	8,196,105	29,517	-	8,225,622
เงินลงทุนเพื่อขาย	19,198,973	19,197,653	1,320	-	19,198,973

(พันบาท)

	มูลค่าตามบัญชี		มูลค่ายุติธรรม	
<b>31 ธันวาคม 2557</b>				
<i>สินทรัพย์</i>				
เงินลงทุนในหลักทรัพย์				
เงินลงทุนเพื่อค้า			7,769,897	7,769,897
เงินลงทุนเพื่อขาย			15,405,891	15,405,891

บริษัทพิจารณามูลค่ายุติธรรมระดับ 2 สำหรับหน่วยลงทุนโดยใช้มูลค่าสินทรัพย์สุทธิ ณ สิ้นวันทำการสุดท้ายของงวดที่เผยแพร่โดยบริษัทจัดการกองทุน

**เครื่องมือทางการเงินที่ไม่ได้วัดมูลค่าด้วยมูลค่ายุติธรรม**

มูลค่ายุติธรรมของสินทรัพย์ทางการเงินที่สำคัญที่ไม่ได้วัดมูลค่าด้วยมูลค่ายุติธรรม รวมถึงมูลค่าตามบัญชีในงบแสดงฐานะการเงิน ณ วันที่ 31 ธันวาคม มีดังนี้

	(พันบาท)			
	มูลค่าตามบัญชี	มูลค่ายุติธรรม		
	ระดับ 1	ระดับ 2	ระดับ 3	รวม
<b>31 ธันวาคม 2558</b>				
<i>สินทรัพย์</i>				
เงินลงทุนในหลักทรัพย์				
ตราสารหนี้ที่จะถือจนครบกำหนด				
กำหนด	2,250,731	-	2,285,509	-
เงินลงทุนทั่วไป	140,603	-	-	1,083,727
				(พันบาท)
		มูลค่าตามบัญชี	มูลค่ายุติธรรม	
<b>31 ธันวาคม 2557</b>				
<i>สินทรัพย์</i>				
เงินลงทุนในหลักทรัพย์				
ตราสารหนี้ที่จะถือจนครบกำหนด		3,708,829	3,743,144	
เงินลงทุนทั่วไป		140,389	653,653	
<p>ราคาตามบัญชีของสินทรัพย์ทางการเงินและหนี้สินทางการเงิน ซึ่งได้แก่ เงินสดและรายการเทียบเท่าเงินสด รายได้จากการลงทุนค้างรับ เบี้ยประกันภัยค้างรับ ลูกหนี้จากการประกันภัยต่อ ตัวสัญญาใช้เงินที่จะถือจนครบกำหนด เงินฝากสถาบันการเงินที่ครบกำหนดเกินกว่า 3 เดือนนับแต่วันที่ได้มา ลูกหนี้อื่น เจ้าหนี้บริษัทประกันภัยต่อ และเจ้าหนี้อื่นมีมูลค่าใกล้เคียงกับมูลค่ายุติธรรม</p> <p>มูลค่ายุติธรรมของตราสารหนี้ที่จะถือจนครบกำหนด ยกเว้นตัวสัญญาใช้เงินที่จะถือจนครบกำหนดและเงินฝากสถาบันการเงินที่ครบกำหนดเกินกว่า 3 เดือนนับแต่วันที่ได้มา กำหนดโดยใช้ราคา ณ สิ้นวันทำการสุดท้ายของปีที่เผยแพร่ในสมาคมตลาดตราสารหนี้ไทย</p>				

มูลค่ายุติธรรมของเงินลงทุนทั่วไปซึ่งเป็นตราสารทุนที่ไม่อยู่ในความต้องการของตลาด อ้างอิงจากมูลค่าสินทรัพย์สุทธิของบริษัทที่ลงทุน

มูลค่ายุติธรรมของเงินให้กู้ยืมและลูกหนี้เช่าซื้อรถยนต์ ประเมินโดยวิธีการหาส่วนลดกระแสเงินสด โดยพิจารณาอัตราดอกเบี้ยปัจจุบันที่ปรับด้วยข้อมูลทางด้านสินเชื่อของลูกหนี้แต่ละรายและอายุสัญญาคงเหลือ

### การโอนระหว่างลำดับชั้นของมูลค่ายุติธรรม

บริษัทรับรู้การโอนระหว่างลำดับชั้นของมูลค่ายุติธรรม ณ วันสิ้นสุดรอบระยะเวลารายงานที่เกิดการโอนขึ้น ทั้งนี้ ไม่มีการโอนระหว่างระดับ 1 และระดับ 2 ของลำดับชั้นมูลค่ายุติธรรมในระหว่างปีสิ้นสุดวันที่ 31 ธันวาคม 2558

## 20 บุคคลหรือกิจการที่เกี่ยวข้องกัน

เพื่อวัตถุประสงค์ในการจัดทำงบการเงิน บุคคลหรือกิจการเป็นบุคคลหรือกิจการที่เกี่ยวข้องกันกับบริษัท หากบริษัทมีอำนาจควบคุมหรือควบคุมร่วมกันทั้งทางตรงและทางอ้อมหรือมีอิทธิพลอย่างมีนัยสำคัญต่อบุคคลหรือกิจการในการตัดสินใจทางการเงินและการบริหารหรือในทางกลับกัน หรือบริษัทอยู่ภายใต้การควบคุมเดียวกันหรืออยู่ภายใต้อิทธิพลอย่างมีนัยสำคัญเดียวกันกับบุคคลหรือกิจการนั้น การเกี่ยวข้องกันนี้อาจเป็นรายบุคคลหรือเป็นกิจการ

ความสัมพันธ์ที่บริษัทมีกับผู้บริหารสำคัญและบุคคลหรือกิจการที่เกี่ยวข้องกัน มีดังนี้

ชื่อกิจการ/บุคคล	ประเทศที่จัดตั้ง/ สัญชาติ	ลักษณะความสัมพันธ์
ผู้บริหารสำคัญ	ไทย	บุคคลที่มีอำนาจและความรับผิดชอบการวางแผน สั่งการและควบคุมกิจกรรมต่างๆ ของกิจการไม่ว่า ทางตรงหรือทางอ้อม ทั้งนี้ รวมถึงกรรมการของ บริษัท (ไม่ว่าจะทำหน้าที่ในระดับบริหารหรือไม่)
บริษัท ธนบุรีประกอบรถยนต์ จำกัด	ไทย	เป็นผู้ถือหุ้นของบริษัทและมีผู้ถือหุ้นบางส่วนร่วมกัน
บริษัท ธนบุรีพานิชลีซซิ่ง จำกัด	ไทย	เป็นผู้ถือหุ้นของบริษัทและมีผู้ถือหุ้นบางส่วนร่วมกัน
บริษัท เมืองโบราณ จำกัด	ไทย	เป็นผู้ถือหุ้นของบริษัทและมีผู้ถือหุ้นบางส่วนร่วมกัน
บริษัท วิริยะพานิช จำกัด	ไทย	เป็นผู้ถือหุ้นของบริษัทและมีผู้ถือหุ้นบางส่วนร่วมกัน
บริษัท วิริยะพรอพเพอร์ตี้ จำกัด	ไทย	เป็นผู้ถือหุ้นของบริษัทและมีผู้ถือหุ้นและกรรมการ บางส่วนร่วมกัน
บริษัท เอส.วี.ที.พร็อพเพอร์ตี้ 2003 จำกัด	ไทย	มีผู้ถือหุ้นบางส่วนร่วมกัน


รายการที่สำคัญกับบุคคลหรือกิจการที่เกี่ยวข้องกันสำหรับแต่ละปีสิ้นสุดวันที่ 31 ธันวาคม สรุปได้ดังนี้

สำหรับปีสิ้นสุดวันที่ 31 ธันวาคม

(พันบาท)

	2558	2557
<b>รายได้</b>		
กิจการที่เกี่ยวข้องกัน		
เบี่ยประกันภัยรับ	13,959	12,937
<b>ค่าใช้จ่าย</b>		
กิจการที่เกี่ยวข้องกัน		
ค่าสินไหมทดแทน (กลับรายการ)	(13,878)	20,840
ค่าเช่าและค่าบริการ	266,712	266,682
<b>ค่าตอบแทนกรรมการและผู้บริหารสำคัญ</b>		
ผลตอบแทนระยะสั้น	106,017	98,384
ผลประโยชน์หลังออกจากงาน	3,095	3,341
<b>รวม</b>	<b>109,112</b>	<b>101,725</b>

ยอดคงเหลือกับบุคคลหรือกิจการที่เกี่ยวข้องกัน ณ วันที่ 31 ธันวาคม มีดังนี้

(พันบาท)

	2558	2557
<b>เบี่ยประกันภัยค้างรับ</b>		
กิจการที่เกี่ยวข้องกัน		
บริษัท ธนบุรีประกอบรถยนต์ จำกัด	855	1,574
บริษัท เมืองโบราณ จำกัด	127	111
บริษัท วิริยะพรอพเพอร์ตี้ จำกัด	-	9
<b>รวม</b>	<b>982</b>	<b>1,694</b>

	(พันบาท)			
	2558	2557		
<b>สำรองค่าสินไหมทดแทนและค่าสินไหมทดแทนค้างจ่าย</b>				
กิจการที่เกี่ยวข้องกัน				
บริษัท ธนบุรีประกอบรถยนต์ จำกัด	2,577	18,882		
บริษัท เมืองโบราณ จำกัด	108	63		
บริษัท เอส.วี.ที. พร็อพเพอร์ตี้ 2003 จำกัด	7	6		
บริษัท ธีรียะพานิช จำกัด	-	19		
<b>รวม</b>	<b>2,692</b>	<b>18,970</b>		
<b>ภาระผูกพันกับกิจการที่เกี่ยวข้องกัน</b>				
ภาระผูกพันจากสัญญาเช่าและบริการที่ยกเลิกไม่ได้				
ภายในหนึ่งปี	266,637	197,899		
หลังจากหนึ่งปีแต่ไม่เกินห้าปี	455,336	3,200		
<b>รวม</b>	<b>721,973</b>	<b>201,099</b>		
<b>21 หลักทรัพย์และทรัพย์สินประกันวางไว้กับนายทะเบียน</b>				
21.1 ณ วันที่ 31 ธันวาคม 2558 และ 2557 บริษัทได้นำเงินลงทุนในตราสารหนี้วางเป็นประกันกับนายทะเบียน เพื่อให้เป็นไปตามพระราชบัญญัติประกันวินาศภัย (ฉบับที่ 2) พ.ศ. 2551 ซึ่งมีราคา ดังนี้				
	(พันบาท)			
	2558	2557		
	ราคาตามบัญชี	ราคาตรา	ราคาตามบัญชี	ราคาตรา
พันธบัตรรัฐบาล	14,260	14,000	14,299	14,000

21.2 ณ วันที่ 31 ธันวาคม 2558 และ 2557 บริษัทได้นำเงินลงทุนในตราสารหนี้ เงินฝากประจำ และไปรับเงินฝากเป็นเงินสำรองวางไว้กับนายทะเบียนเพื่อให้เป็นไปตามประกาศของคณะกรรมการกำกับและส่งเสริมการประกอบธุรกิจประกันภัยเรื่องอัตรา หลักเกณฑ์ และวิธีการวางเงินสำรองสำหรับเบี้ยประกันภัยที่ยังไม่ตกเป็นรายได้ของบริษัทประกันวินาศภัย พ.ศ. 2557 ซึ่งมีราคาดังนี้

	(พันบาท)			
	2558		2557	
	ราคาตาม บัญชี	ราคาตรา	ราคาตาม บัญชี	ราคาตรา
พันธบัตรรัฐบาลและพันธบัตร				
ธนาคารแห่งประเทศไทย	310,702	310,000	691,037	690,000
ตัวสัญญาใช้เงิน	-	-	300,000	300,000
เงินฝากประจำที่มีระยะเวลาครบ				
กำหนดเกินกว่า 3 เดือนนับแต่				
วันที่ได้มา	-	-	1,100,000	1,100,000
ไปรับเงินฝากที่มีระยะเวลาครบ				
กำหนดเกินกว่า 3 เดือนนับแต่				
วันที่ได้มา	4,200,000	4,200,000	2,650,000	2,650,000
<b>รวม</b>	<b>4,510,702</b>	<b>4,510,000</b>	<b>4,741,037</b>	<b>4,740,000</b>

## 22 เงินสมทบกองทุนประกันวินาศภัย

ณ วันที่ 31 ธันวาคม 2558 และ 2557 ยอดสะสมของเงินสมทบกองทุนประกันวินาศภัย มีจำนวนดังนี้

	(พันบาท)	
	2558	2557
เงินสมทบกองทุนประกันวินาศภัย	434,182	353,138

## 23 การระงับข้อพิพาทกับบุคคลหรือกิจการที่ไม่เกี่ยวข้องกัน

	(พันบาท)	
	2558	2557
การระงับข้อพิพาทจากสัญญาเช่าและบริการที่ยกเลิกไม่ได้		
ภายในหนึ่งปี	170,900	164,620
หลังจากหนึ่งปีแต่ไม่เกินห้าปี	154,863	127,501
หลังจากห้าปี	25,486	33,344
<b>รวม</b>	<b>351,249</b>	<b>325,465</b>

บริษัทได้ทำสัญญาเช่าสำนักงาน ที่ดิน อาคาร และอุปกรณ์ และสัญญาเช่ายานพาหนะจำนวนหลายสัญญา โดยบริษัทมีภาระผูกพันที่จะจ่ายค่าเช่าและค่าบริการเป็นรายเดือน

## 24 หนี้สินที่อาจเกิดขึ้น

- (ก) ณ วันที่ 31 ธันวาคม 2558 บริษัทมีคดีถูกฟ้องร้องเกี่ยวกับค่าสินไหมทดแทนตามปกติของธุรกิจโดยมีทุนทรัพย์รวมจำนวนเงินประมาณ 1,066 ล้านบาท (2557: 1,089 ล้านบาท) ทุนประกันรวมจำนวนเงินประมาณ 416 ล้านบาท (2557: 474 ล้านบาท) เนื่องจากยังคงมีความไม่แน่นอนเกี่ยวกับผลของการพิจารณาคดี อย่างไรก็ตาม ผู้บริหารของบริษัทเชื่อว่าผลเสียหายที่อาจเกิดขึ้นเมื่อคดีถึงที่สุดไม่มีผลกระทบต่องบการเงินอย่างเป็นสาระสำคัญ
- (ข) หนังสือรับรองที่แนบท้ายกรมธรรม์ประกันภัยภาคสมัครใจ ณ วันที่ 31 ธันวาคม 2558 จำนวน 74 ล้านบาท (2557: 74 ล้านบาท) ได้นำไปค้ำประกันในเรื่องต่างๆ
- (ค) ณ วันที่ 31 ธันวาคม 2558 บริษัทมีเลตเตอร์ออฟการันตีกับธนาคาร 10 ล้านบาท (2557: 6 ล้านบาท)

## 25 มาตรฐานการรายงานทางการเงินที่ยังไม่ได้ใช้

มาตรฐานการรายงานทางการเงินที่ออกและปรับปรุงใหม่หลายฉบับได้มีการประกาศและยังไม่มีผลบังคับใช้และไม่ได้นำมาใช้ในการจัดทำงบการเงินนี้ มาตรฐานการรายงานทางการเงินที่ออกและปรับปรุงใหม่เหล่านี้ อาจเกี่ยวข้องกับการดำเนินงานของบริษัท และถือปฏิบัติกับงบการเงินสำหรับรอบระยะเวลาบัญชีที่เริ่มในหรือหลังวันที่ 1 มกราคม 2559 บริษัทไม่มีแผนที่จะนำมาตรฐานการรายงานทางการเงินเหล่านี้มาใช้ก่อนวันที่ถือปฏิบัติ

มาตรฐานการรายงานทางการเงิน	เรื่อง
มาตรฐานการบัญชี ฉบับที่ 1 (ปรับปรุง 2558)	การนำเสนอของงบการเงิน
มาตรฐานการบัญชี ฉบับที่ 7 (ปรับปรุง 2558)	งบกระแสเงินสด
มาตรฐานการบัญชี ฉบับที่ 8 (ปรับปรุง 2558)	นโยบายการบัญชี การเปลี่ยนแปลงประมาณการทางบัญชีและข้อผิดพลาด
มาตรฐานการบัญชี ฉบับที่ 10 (ปรับปรุง 2558)	เหตุการณ์ภายหลังรอบระยะเวลารายงาน
มาตรฐานการบัญชี ฉบับที่ 12 (ปรับปรุง 2558)	ภาษีเงินได้
มาตรฐานการบัญชี ฉบับที่ 16 (ปรับปรุง 2558)	ที่ดิน อาคารและอุปกรณ์
มาตรฐานการบัญชี ฉบับที่ 17 (ปรับปรุง 2558)	สัญญาเช่า
มาตรฐานการบัญชี ฉบับที่ 18 (ปรับปรุง 2558)	รายได้
มาตรฐานการบัญชี ฉบับที่ 19 (ปรับปรุง 2558)	ผลประโยชน์ของพนักงาน
มาตรฐานการบัญชี ฉบับที่ 21 (ปรับปรุง 2558)	ผลกระทบจากการเปลี่ยนแปลงของอัตราแลกเปลี่ยนเงินตราต่างประเทศ
มาตรฐานการบัญชี ฉบับที่ 24 (ปรับปรุง 2558)	การเปิดเผยข้อมูลเกี่ยวกับบุคคลหรือกิจการที่เกี่ยวข้องกัน
มาตรฐานการบัญชี ฉบับที่ 33 (ปรับปรุง 2558)	กำไรต่อหุ้น
มาตรฐานการบัญชี ฉบับที่ 34 (ปรับปรุง 2558)	งบการเงินระหว่างกาล
มาตรฐานการบัญชี ฉบับที่ 36 (ปรับปรุง 2558)	การตัดค่าของสินทรัพย์
มาตรฐานการบัญชี ฉบับที่ 37 (ปรับปรุง 2558)	ประมาณการหนี้สิน หนี้สินที่อาจเกิดขึ้น และสินทรัพย์ที่อาจเกิดขึ้น
มาตรฐานการบัญชี ฉบับที่ 38 (ปรับปรุง 2558)	สินทรัพย์ไม่มีตัวตน
มาตรฐานการรายงานทางการเงิน ฉบับที่ 4 (ปรับปรุง 2558)	สัญญาประกันภัย
มาตรฐานการรายงานทางการเงิน ฉบับที่ 5 (ปรับปรุง 2558)	สินทรัพย์ไม่หมุนเวียนที่ถือไว้เพื่อขายและการดำเนินงานที่ยกเลิก

มาตรฐานการรายงานทางการเงิน	เรื่อง
มาตรฐานการรายงานทางการเงิน ฉบับที่ 13 (ปรับปรุง 2558)	การวัดมูลค่ายุติธรรม
การตีความมาตรฐานการบัญชี ฉบับที่ 32 (ปรับปรุง 2558)	สินทรัพย์ไม่มีตัวตน-ต้นทุนเว็บไซต์
การตีความมาตรฐานการรายงานทางการเงิน ฉบับที่ 10 (ปรับปรุง 2558)	งบการเงินระหว่างกาลและการด้อยค่า
การตีความมาตรฐานการรายงานทางการเงิน ฉบับที่ 13 (ปรับปรุง 2558)	โปรแกรมสิทธิพิเศษแก่ลูกค้า
การตีความมาตรฐานการรายงานทางการเงิน ฉบับที่ 21	เงินที่นำส่งรัฐ

บริษัทได้ประเมินในเบื้องต้นถึงผลกระทบที่อาจเกิดขึ้นต่องบการเงินของบริษัท จากการถือปฏิบัติตามมาตรฐานการรายงานทางการเงินที่ออกและปรับปรุงใหม่เหล่านี้ ซึ่งคาดว่าไม่มีผลกระทบที่มีสาระสำคัญต่องบการเงินในงวดที่ถือปฏิบัติ ยกเว้นมาตรฐานการรายงานทางการเงิน ฉบับที่ 4 ซึ่งผู้บริหารคาดว่าจะมีผลกระทบที่มีสาระสำคัญต่องบการเงินในเรื่องการเปิดเผยข้อมูลในหมายเหตุประกอบงบการเงินและการจัดประเภทรายการใหม่

## ข้อมูลทั่วไป

## ชื่อ-ที่ตั้งสำนักงานใหญ่

บริษัท วิริยะประกันภัย จำกัด (มหาชน)

เลขที่ 121/28, 121/65 อาคารอาร์เอส ถนนรัชดาภิเษก  
แขวงดินแดง เขตดินแดง กรุงเทพฯ 10400

## หมายเลขโทรศัพท์-โทรสาร (สำนักงานใหญ่)

โทรศัพท์ 0-2239-1000-69 โทรสาร 0-2641-3500 ต่อ 1495

## หมายเลขโทรศัพท์ศูนย์ลูกค้าสัมพันธ์

1557

## เว็บไซต์

www.viriyah.co.th

## วันก่อตั้งบริษัท

3 กุมภาพันธ์ 2490

## ทุนจดทะเบียน

2,000 ล้านบาทชำระเต็มมูลค่า

## ประเภทธุรกิจ

ประกันวินาศภัย

## จำนวนพนักงาน

5,838 คน

## จำนวนสาขา และศูนย์ปฏิบัติการสินไหม

143 แห่ง

## จำนวนศูนย์ซ่อมมาตรฐานในโครงการ

451 ศูนย์ซ่อม


## จำนวนตัวแทน

8,847 คน

## ผู้ตรวจสอบบัญชี


บริษัท เคพีเอ็มจี ภูมิภาคไทย สอบบัญชี จำกัด

## ประเภทการรับประกันภัย

ประเภท	ประเภทการบรรณ
 การประกันภัยรถยนต์	ประกันภัยรถยนต์ภาคสมัครใจ ประกันภัยรถยนต์ภาคบังคับ
 การประกันภัยอัคคีภัย	ประกันอัคคีภัยที่อยู่อาศัย ประกันอัคคีภัยทั่วไป ประกันอัคคีภัยที่อยู่อาศัยแบบประหยัดสำหรับรายย่อย
 การประกันภัยทางทะเล	ประกันภัยตัวเรือ ประกันภัยขนส่งสินค้า ประกันภัยขนส่งสินค้าภายในประเทศ ประกันภัยความรับผิดของผู้ขนส่ง
 การประกันภัยอุบัติเหตุส่วนบุคคล	ประกันภัยอุบัติเหตุส่วนบุคคล ประกันภัยอุบัติเหตุกลุ่ม ประกันภัยอุบัติเหตุการเดินทาง ประกันภัยท่องเที่ยวสุขใจ ประกันภัยอุบัติเหตุเอื้ออารี ประกันภัยอุบัติเหตุการเดินทางสำหรับธุรกิจนำเที่ยว และมีคุเทศก์ ประกันภัยสำหรับผู้โดยสารเรือโดยสารรับจ้าง ประกันภัยผู้ขับขี่และผู้โดยสารไม่ระบุชื่อ


ประเภท	ประเภทการบรรณ
 <p>การประกันภัยสุขภาพ</p>	<p>ประกันภัยมะเร็งทั่วไป ประกันภัยมะเร็งและอุบัติเหตุส่วนบุคคล ประกันภัยอุบัติเหตุและสุขภาพบุคคล ประกันภัยอุบัติเหตุและสุขภาพกลุ่ม ประกันภัยสุขภาพกลุ่ม ประกันภัยชดเชยรายได้</p>
 <p>การประกันภัยทรัพย์สิน</p>	<p>ประกันภัยโจรกรรม ประกันภัยกระจก ประกันภัยความเสี่ยงภัยทรัพย์สิน ประกันภัยความเสี่ยงภัยทุกชนิด ประกันภัยธุรกิจหยุดชะงัก ประกันภัยสำหรับเงิน ประกันภัยแผ่นป้ายโฆษณา ประกันภัยสำหรับผู้เล่นกอล์ฟ ประกันสรรพภัยธุรกิจขนาดย่อม ประกันภัยพิทักซ์ร้านทอง ประกันภัยทรัพย์สินคุ้มครองภัยจากเหตุการณ์     ความไม่สงบ ประกันสรรพภัยบ้านอยู่อาศัย ประกันภัยบ้านปลอดภัย ประกันภัยโจรกรรมรถจักรยานยนต์</p>
 <p>การประกันภัยความรับผิด</p>	<p>ประกันภัยความรับผิดตามกฎหมายต่อบุคคลภายนอก ประกันภัยความรับผิดผู้ตรวจสอบอาคาร ประกันภัยความรับผิดปั้มน้ำมัน ประกันภัยความรับผิดต่อความเสียหายที่เกิดขึ้น     จากสินค้าไม่ปลอดภัย</p>

ประเภท	ประเภทการบรรณ
	ประกันภัยความรับผิดตามกฎหมาย ผู้ประกอบวิชาชีพแพทย์ ประกันภัยความรับผิดต่อวิชาชีพ ประกันภัยความรับผิดของนายจ้าง ประกันภัยเงินทดแทนแรงงาน ประกันภัยความรับผิดแบบระบุภัยอันเนื่องมาจากการติดตั้งหรือซ่อมแซมชุดอุปกรณ์ติดตั้งถังแก๊ส
 การประกันภัยการสูญเสียทางการเงิน	ประกันภัยความซื่อสัตย์ ประกันภัยค้ำจุนลูกจ้าง ประกันภัยพิตักซ์ทุน ประกันภัยอิสรภาพ ก่อนกระทำผิด ประกันภัยอิสรภาพ หลังกระทำผิด การประกันสูญเสียทางการเงินสำหรับเช่าซื้อ รถจักรยานยนต์
 การประกันภัยด้านวิศวกรรม	ประกันภัยการติดตั้งเครื่องจักร ประกันภัยหม้อกำเนิดไอน้ำ ประกันภัยเครื่องอุปกรณ์อิเล็กทรอนิกส์ ประกันภัยความเสี่ยงภัยทุกชนิดของผู้รับเหมา ประกันภัยเครื่องมือ-เครื่องจักรของผู้รับเหมา ประกันภัยวิศวกรรมต่างๆ ประกันภัยเครื่องจักรที่ใช้ในการก่อสร้าง ประกันภัยเครื่องจักรหยุดชะงัก
 อื่น ๆ	ประกันภัยพืชผลจากภัยแล้งโดยใช้ดัชนีน้ำฝน

## สาขาและศูนย์บริการสินไหม

## ภาคกรุงเทพฯ และปริมณฑล

## สำนักงานใหญ่

ที่อยู่	โทรศัพท์	โทรสาร
121/28, 121/65 อาคารอาร์เอส ถ.รัชดาภิเษก แขวงดินแดง เขตดินแดง กรุงเทพฯ 10400	0 2239 1000-69 0 2641 3500-79	0 2641 2833

## 14 สาขา

สาขา	ที่อยู่	โทรศัพท์	โทรสาร
1. สาขากรุงเทพฯ	1242 อาคารวิริยะพานิช ถ.กรุงเทพฯ แขวงคลองมหานาค เขตป้อมปราบ- ศัตรูพ่าย กรุงเทพฯ 10100	0 2223 0851 0 2224 0059	0 2621 5487
2. สาขากิจกรรมพิเศษ	121/55 อาคารอาร์เอสทาวเวอร์ ชั้น 14 B ถ.รัชดาภิเษก แขวงดินแดง เขตดินแดง กรุงเทพฯ 10400	0 2239 1970	0 2641 3589 0 2641 3594
3. สาขาดอนเมือง	675-8 หมู่ 8 ถ.พหลโยธิน ต.คูคต อ.ลำลูกกา จ.ปทุมธานี 12130	0 2532 3000	0 2532 1369
4. สาขาบางนา	423 อาคารรุ่งแสง ชั้น 3, 5, 6 ถ.บางนา-ตราด แขวงบางนา เขตบางนา กรุงเทพฯ 10260	0 2743 6500-7	0 2396 0721
5. สาขาบางพลัด	86, 88, 90 ถ.จรัญสนิทวงศ์ แขวงบางพลัด เขตบางพลัด กรุงเทพฯ 10700	0 2880 0008	0 2433 6334

สาขา	ที่อยู่	โทรศัพท์	โทรสาร
6. สาขาปากเกร็ด-345	71 หมู่ 6 ถ.สะพานนนทบุรี-บางบัวทอง ต.คลองข่อย อ.ปากเกร็ด จ.นนทบุรี 11120	0 2149 0713-9	0 2926 0814-5
7. สาขาปู่เจ้าสมิงพราย	258/37 หมู่ 10 ถ.ปู่เจ้าสมิงพราย ต.สำโรงใต้ อ.พระประแดง จ.สมุทรปราการ 10130	0 2384 7741-50 0 2384 1400-1	0 2757 9295-6
8. สาขาพระราม 2	613 หมู่ 4 ถ.พระราม 2 แขวงแสมดำ เขตบางขุนเทียน กรุงเทพฯ 10150	0 2452 8000	0 2452 8362
9. สาขารัชดาภิเษก	121/7 อาคารอาร์เอสทาวเวอร์ ชั้น 2 ถ.รัชดาภิเษก แขวงดินแดง เขตดินแดง กรุงเทพฯ 10400	0 2641 3500 0 2641 3530	0 2641 2834
10. สาขาลุมพินี	1024/9 อาคารริมขอบฟ้า ชั้น 1-2 ถ.พระราม 4 แขวงทุ่งมหาเมฆ เขตสาทร กรุงเทพฯ 10120	0 2286 6013 0 2286 6107	0 2286 7047
11. สาขาวงศ์สว่าง	22/2 ถ.รัชดาภิเษก แขวงบางซื่อ เขตบางซื่อ กรุงเทพฯ 10800	0 2586 0220-8 0 2910 0710-5	0 2585 9670 0 2585 9664
12. สาขาวิภาวดี	333 อาคารเล่าเป้งง้วน 1 ชั้น M ซอยเฉยพวง ถ.วิภาวดีรังสิต แขวงจอมพล เขตจตุจักร กรุงเทพฯ 10900	0 2273 8240-50	0 2272 2538
13. สาขาสุขสวัสดิ์	196 หมู่ 5 ถ.สุขสวัสดิ์ แขวงราษฎร์บูรณะ เขตราษฎร์บูรณะ กรุงเทพฯ 10140	0 2463 2008 0 2463 2484	0 2463 2639 0 2462 7680
14. สาขาสุขาภิบาล 3	357, 359, 361 ถ.รามคำแหง แขวงสะพานสูง เขตสะพานสูง กรุงเทพฯ 10240	0 2917 1992-8	0 2917 1171

## 20 ศูนย์บริการสันทนาการ

สาขา	ที่อยู่	โทรศัพท์	โทรสาร
1. ศูนย์ฯ กรุงเทพมหานคร	1242 ถ.กรุงเทพฯ แขวงมหานาค เขตป้อมปราบศัตรูพ่าย กรุงเทพฯ 10100	0 2223 0851	0 2621 5486
2. ศูนย์ฯ ดอนเมือง	675-8 หมู่ 8 ถ.พหลโยธิน ต.คูคต อ.ลำลูกกา จ.ปทุมธานี 12130	0 2532 3000	0 2532 1453
3. ศูนย์ฯ บางนา	423 อาคารรุ่งแสง ชั้น 3, 5, 6 ถ.บางนา-ตราด แขวงบางนา เขตบางนา กรุงเทพฯ 10260	0 2743 6500-7	0 2743 6508 0 2743 6511
4. ศูนย์ฯ บางพลัด	121 ถ.เจริญสนิทวงศ์ 71 แขวงบางพลัด เขตบางพลัด กรุงเทพฯ 10700	0 2435 3515-20	0 2880 2620
5. ศูนย์ฯ ปากเกร็ด	71 หมู่ 6 ถ.สะพานนนทบุรี-บางบัวทอง ต.คลองข่อย อ.ปากเกร็ด จ.นนทบุรี 11120	0 2926 0811-3	0 2926 0816
6. ศูนย์ฯ ปู่เจ้าสมิงพราย	258/37 หมู่ 10 ถ.ปู่เจ้าสมิงพราย ต.ลำโรงใต้ อ.พระประแดง จ.สมุทรปราการ 10130	0 2384 7746-50	0 2384 5276
7. ศูนย์ฯ พระราม 2	613 หมู่ 4 ถ.พระราม 2 แขวงแสมดำ เขตบางขุนเทียน กรุงเทพฯ 10150	0 2452 8000	0 2452 8361
8. ศูนย์ฯ พัฒนาการ	1009/2 ถ.พัฒนาการ แขวงสวนหลวง เขตสวนหลวง กรุงเทพฯ 10250	0 2319 9567 -75	0 2319 9579
9. ศูนย์ฯ รัชดาภิเษก	121/7 อาคารอาร์เอสทาวเวอร์ ชั้น 2 ถ.รัชดาภิเษก แขวงดินแดง เขตดินแดง กรุงเทพฯ 10400	0 2641 3500-79	0 2641 2843-4

สาขา	ที่อยู่	โทรศัพท์	โทรสาร
10. ศูนย์ รัตนวิเบศร์	123/34-38 อาคารปู้ซ่า-ย่าซุ ชั้นที่ 1 หมู่ 3 ถ.รัตนวิเบศร์ ต.ไทรมา อ.เมือง จ. นนทบุรี 11000	0 2595 4200-1 0 2595 4203-4	0 2595 4497
11. ศูนย์ รามอินทรา	7, 5, 3 ซอยรามอินทรา 34 แยก 1 ถ.รามอินทรา แขวงท่าแร้ง เขตบางเขน กรุงเทพฯ 10230	0 2508 2400-5 0 2508 2627-30	0 2508 2229
12. ศูนย์ ลุมพินี	1024/9 อาคารริมขอบฟ้า ชั้น 1-2 ถ.พระราม 4 แขวงทุ่งมหาเมฆ เขตสาทร กรุงเทพฯ 10120	0 2286 6013 0 2286 6075	0 2286 6602
13. ศูนย์ วงศ์สว่าง	22 ถ.รัชดาภิเษก แขวงบางซื่อ เขตบางซื่อ กรุงเทพฯ 10800	0 2586 0220-8 0 2910 0710-5	0 2586 0229
14. ศูนย์ วิภาวดี	333 อาคารเล่าเป้งจวัน 1 ชั้น M ซอยเฉยพวง ถ.วิภาวดีรังสิต แขวงจอมพล เขตจตุจักร กรุงเทพฯ 10900	0 2272 2511-20	0 2272 2538
15. ศูนย์ สุขสวัสดิ์	196 หมู่ 5 ถ.สุขสวัสดิ์ แขวงราษฎร์บูรณะ เขตราษฎร์บูรณะ กรุงเทพฯ 10140	0 2463 2008 0 2463 2484	0 2463 2608
16. ศูนย์ สุขุมวิท 3	357, 359, 361 ถ.รามคำแหง แขวงสะพานสูง เขตสะพานสูง กรุงเทพฯ 10240	0 2917 1992-8	0 2517 2036
17. ศูนย์ คลองหลวง	49/57-58 หมู่ 7 ต.คลองสอง อ.คลองหลวง จ.ปทุมธานี 12120	0 2153 4870-4	0 2135 4804

สาขา	ที่อยู่	โทรศัพท์	โทรสาร
18. ศูนย์ฯ ลาดกระบัง (กิ่งแก้ว)	850/3 ถ.ลาดกระบัง แขวงลาดกระบัง เขตลาดกระบัง กรุงเทพฯ 10520	0 2327 0684-6	0 2327 0687
19. ศูนย์ฯ กาญจนภิเษก	116 ถ.บางแวก (ซอยจรัญสนิทวงศ์ 13) แขวงบางไผ่ เขตบางแค กรุงเทพฯ 10160	0 2410 3325-7 0 2410 3375	0 2410 3376
20. ศูนย์ฯ เทพารักษ์	200/56-57 หมู่ 1 ถ.เทพารักษ์ ต.บางเสาธง อ.บางเสาธง จ.สมุทรปราการ 10540	0 2315 2591-5	0 2315 2288
<b>ศูนย์ลูกค้าสัมพันธ์</b>			
ที่อยู่	โทรศัพท์	โทรสาร	
10/7 ถนนราชปรารภ แขวงพญาไท เขตราชเทวี กรุงเทพฯ 10400	1557	0 2246 7289 0 2246 1040	
<b>3 สาขาย่อย</b>			
สาขา	ที่อยู่	โทรศัพท์	โทรสาร
1. สาขาย่อยเดอะมอลล์ บางแค	275 อาคารศูนย์การค้าเดอะมอลล์บางแค ห้องเลขที่ 1 SL4B ชั้น 1 ถ.เพชรเกษม แขวงบางแคเหนือ เขตบางแค กรุงเทพฯ 10160	0 2454 8491-2	0 2454 8494
2. สาขาย่อยเดอะมอลล์ บางกะปิ	3522 อาคารศูนย์การค้าเดอะมอลล์บางกะปิ ชั้น 2 ถ.ลาดพร้าว แขวงคลองจั่น เขตบางกะปิ กรุงเทพฯ 10240	0 2734 0313-5	0 2734 0316
3. สาขาย่อย รัชฎะพาร์ค	735/1 อาคารรัชฎะพาร์ค ชั้น 2 ถ.ศรีนครินทร์ แขวงสวนหลวง เขตสวนหลวง กรุงเทพฯ 10250	0 2108 6051-2	0 2108 6053

### 1 สาขา เฉพาะเพื่อบริการสินไหมทดแทน

สาขาเฉพาะ	ที่อยู่	โทรศัพท์	โทรสาร
1. สาขา รัษฎบุรี	40/872 หมู่ 2 ถ.รังสิต-นครนายก ต.บึงน้ำรักษ์ อ.รัษฎบุรี จ.ปทุมธานี 12110	0 2159 0393	0 2156 9094

### ภาคเหนือ

#### 4 สาขา

สาขา	ที่อยู่	โทรศัพท์	โทรสาร
1. สาขาเชียงราย	249 หมู่ 10 ถ.พหลโยธิน ต.สันทราย อ.เมือง จ.เชียงราย 57000	0 5377 3862-4	0 5377 4638-9
2. สาขาเชียงใหม่	59/4 หมู่ 3 ถ.เชียงใหม่-ลำปาง ต.ท่าศาลา อ.เมือง จ.เชียงใหม่ 50000	0 5330 8642-6 0 5324 1882	0 5326 2746
3. สาขานครสวรรค์	26/4-6 หมู่ 10 ถ.นครสวรรค์-พิษณุโลก ต.นครสวรรค์ตก อ.เมือง จ.นครสวรรค์ 60000	0 5622 9951-7	0 5622 2073
4. สาขาพิษณุโลก	183/3 หมู่ 6 ถ.พิษณุโลก-นครสวรรค์ ต.ท่าโพธิ์ อ.เมือง จ.พิษณุโลก 65000	0 5526 1784-8	0 5526 0636

### 18 ศูนย์บริการสินไหมทดแทน

ศูนย์บริการ สินไหมทดแทน	ที่อยู่	โทรศัพท์	โทรสาร
1. ศูนย์ฯ กำแพงเพชร	198 หมู่ 3 ถ.พหลโยธิน-กำแพงเพชร ต.นครชุม อ.เมือง จ.กำแพงเพชร 62000	0 5579 9480-3	0 5579 9346
2. ศูนย์ฯ ชัยนาท	82/4-5 ถ.พหลโยธิน (มโนรมย์-ชัยนาท) ต.บ้านกล้วย อ.เมือง จ.ชัยนาท 17000	0 5641 4953-6	0 5641 4957


ศูนย์บริการ สินไหมทดแทน	ที่อยู่	โทรศัพท์	โทรสาร
3. ศูนย์ฯ เชียงราย	249 หมู่ 10 ถ.พหลโยธิน ต.สันทราย อ.เมือง จ.เชียงราย 57000	0 5377 3862-4	0 5377 4638-9
4. ศูนย์ฯ เชียงใหม่	59/4 หมู่ 3 ถ.เชียงใหม่-ลำปาง ต.ท่าศาลา อ.เมือง จ.เชียงใหม่ 50000	0 5330 8642-6 0 5324 1882	0 5324 5068
5. ศูนย์ฯ ตาก	1/11-12 ถ.พหลโยธิน ต.หนองหลวง อ.เมือง จ.ตาก 63000	0 5551 7631-3 0 5551 7758-9	0 5551 7550
6. ศูนย์ฯ นครสวรรค์	26/4-6 หมู่ 10 ถ.นครสวรรค์-พิษณุโลก ต.นครสวรรค์ตก อ.เมือง จ.นครสวรรค์ 60000	0 5622 9951-7	0 5622 9958-60
7. ศูนย์ฯ พะเยา	270/9-10 ถ.พหลโยธิน ต.แม่ต๋ำ อ.เมือง จ.พะเยา 56000	0 5448 4150-3	0 5448 4140
8. ศูนย์ฯ พิจิตร	20/31-32 ถ.คลองคะเชนทร์ ต.ในเมือง อ.เมือง จ.พิจิตร 66000	0 5699 0952-6	0 5699 0957
9. ศูนย์ฯ เพชรบูรณ์	96/19 หมู่ 2 ถ.สระบุรี-หล่มสัก ต.สะเตียง อ.เมืองเพชรบูรณ์ จ.เพชรบูรณ์ 67000	0 5671 9743-46 0 5671 9780-1	0 5671 9801
10. ศูนย์ฯ พิษณุโลก	183/3 หมู่ 6 ถ.พิษณุโลก-นครสวรรค์ ต.ท่าโพธิ์ อ.เมือง จ.พิษณุโลก 65000	0 5526 1784-8	0 5526 0637
11. ศูนย์ฯ แพร่	196/6-8 ถ.ยันตรกิจโกศล ต.ในเวียง อ.เมือง จ.แพร่ 54000	0 5453 3823-6	0 5453 3827
12. ศูนย์ฯ แม่สอด	8/19-20 ถ.สายเอเชีย ต.แม่สอด อ.แม่สอด จ.ตาก 63110	0 5553 4447-8 0 5553 5341	0 5553 4449

ศูนย์บริการ สินไหมทดแทน	ที่อยู่	โทรศัพท์	โทรสาร
13. ศูนย์ฯ ลำปาง	43/1 ถ.ไฮเวย์ ลำปาง-งาว ต.ชมพู อ.เมือง จ.ลำปาง 52100	0 5435 2945-7 0 5423 1859-60	0 5423 1750
14. ศูนย์ฯ ลำพูน	122/70-71 หมู่ 4 ถ.นิคมอุตสาหกรรม ต.บ้านกลาง อ.เมือง จ.ลำพูน 51000	0 5358 3034-8	0 5358 3039
15. ศูนย์ฯ สุโขทัย	92/23 หมู่ 4 ถ.บายพาส ต.ธานี อ.เมือง จ.สุโขทัย 64000	0 5564 5724-30	0 5564 5723
16. ศูนย์ฯ อุตรดิตถ์	110/1-2 หมู่ 3 ถ.ทางหลวงหมายเลข 119 ต.ป่าเซ่า อ.เมือง จ.อุตรดิตถ์ 53000	0 5544 1623-4	0 5544 1845
17. ศูนย์ฯ แม่ริม	72/2-4 หมู่ 4 ถ.เชียงใหม่-ฝาง (107) ต.ริมใต้ อ.แม่ริม จ.เชียงใหม่ 50180	0 5329 0079-80	0 5329 0097
18. ศูนย์ฯ น่าน	78 หมู่ 4 ถ.สายน่าน-พะเยา (1091) ต.ไชยสถาน อ.เมืองน่าน จ.น่าน 55000	0 5471 1120-29	0 5471 1126
<b>1 สาขา เฉพาะเพื่อบริการสินไหมทดแทน</b>			
สาขาเฉพาะ	ที่อยู่	โทรศัพท์	โทรสาร
1. สาขาฯ อุทัยธานี	88/6-7 หมู่ 2 ถ.อุทัยธานี-หนองฉาง ต.ท่าโพ อ.หนองขาหย่าง จ.อุทัยธานี 61130	0 5697 0019-20	0 5697 0063

## ภาคตะวันออกเฉียงเหนือ

## 4 สาขา

สาขา	ที่อยู่	โทรศัพท์	โทรสาร
1. สาขาขอนแก่น	259 หมู่ 6 ถ.มิตรภาพ ต.ท่าพระ อ.เมือง จ.ขอนแก่น 40260	0 4334 6620-32	0 4334 6633-4
2. สาขานครราชสีมา	2334 ถ.มิตรภาพ ต.ในเมือง อ.เมือง จ.นครราชสีมา 30000	0 4428 1820-9	0 4421 3227-8
3. สาขาอุดรธานี	489/12 หมู่ 1 ถ.อุดรธานี-ขอนแก่น ต.หมากแข้ง อ.เมือง จ.อุดรธานี 41000	0 4221 2670-5	0 4212 2454-6
4. สาขาอุบลราชธานี	464/40-42 ถ.ชยางกูร ต.ขามใหญ่ อ.เมือง จ.อุบลราชธานี 34000	0 4528 3604-8	0 4528 4185

## 14 ศูนย์บริการสืบทอดแทน

ศูนย์บริการ สืบทอดแทน	ที่อยู่	โทรศัพท์	โทรสาร
1. ศูนย์ฯ ขอนแก่น	259 หมู่ 6 ถ.มิตรภาพ ต.ท่าพระ อ.เมือง จ.ขอนแก่น 40260	0 4334 6620	0 4334 6634
2. ศูนย์ฯ ชัยภูมิ	5/16-17 หมู่ 8 ถ.นิเวศรัตน์ ต.ในเมือง อ.เมือง จ.ชัยภูมิ 36000	0 4483 4057-60	0 4483 4061
3. ศูนย์ฯ นครราชสีมา	2334 ถ.มิตรภาพ ต.ในเมือง อ.เมือง จ.นครราชสีมา 30000	0 4428 1820-9	0 4421 3227-8
4. ศูนย์ฯ นางรอง	338, 340, 342 ถ.โชคชัย-เดชอุดม ต.นางรอง อ.นางรอง จ.บุรีรัมย์ 31110	0 4463 3000-7	0 4463 3005
5. ศูนย์ฯ ปากช่อง	40/18-19 หมู่ 10 ถ.บายพาส ต.ชนงพระ อ.ปากช่อง จ.นครราชสีมา 30130	0 4431 6871-9	0 4431 6880

ศูนย์บริการ สินไหมทดแทน	ที่อยู่	โทรศัพท์	โทรสาร
6. ศูนย์ฯ มุกดาหาร	75/5 ถ.ชยางกูร ข. ต.มุกดาหาร อ.เมือง จ.มุกดาหาร 49000	0 4261 4906-9 0 4261 4911-2	0 4261 4929
7. ศูนย์ฯ ร้อยเอ็ด	449-450 หมู่ 4 ถ.ร้อยเอ็ด-โพนทอง ต.เหนือเมือง อ.เมือง จ.ร้อยเอ็ด 45000	0 4351 9934 0 4352 3265-7	0 4351 8117
8. ศูนย์ฯ เลย	199 หมู่ 6 ถ.ชุมแพ-เลย (201) ต.นาอาน อ.เมือง จ.เลย 42000	0 4286 1245-51	0 4286 1249
9. ศูนย์ฯ ศรีสะเกษ	11 หมู่ 10 ถ.ทองมาก ต.โพธิ์ อ.เมือง จ.ศรีสะเกษ 33000	0 4564 3411-7	0 4564 3415
10. ศูนย์ฯ สกลนคร	85/18 หมู่ 2 ถ.ประชาราษฎร์ ต.ธาตุเชิง ชุม อ.เมือง จ.สกลนคร 47000	0 4273 0981-4	0 4273 0980
11. ศูนย์ฯ สุรินทร์	211/1 หมู่ 2 ถ.สุรินทร์-สังขะ ต.นอกเมือง อ.เมือง จ.สุรินทร์ 32000	0 4451 4797 0 4451 3013	0 4451 4798
12. ศูนย์ฯ อุดรธานี	489/12 หมู่ 1 ถ.อุดรธานี-ขอนแก่น ต.หมากแข้ง อ.เมือง จ.อุดรธานี 41000	0 4221 2670-5	0 4212 2454-6
13. ศูนย์ฯ อุบลราชธานี	464/40-42 ถ.ชยางกูร ต.ขามใหญ่ อ.เมือง จ.อุบลราชธานี 34000	0 4528 3604-7	0 4531 4179
14. ศูนย์ฯ กาฬสินธุ์	3/8 ถ.บายพาสสงเปลือย ต.กาฬสินธุ์ อ.เมืองกาฬสินธุ์ จ.กาฬสินธุ์ 46000	0 4383 5381- 4	0 4383 5379

## 1 สาขาย่อย

สาขาย่อย	ที่อยู่	โทรศัพท์	โทรสาร
1. สาขาย่อย เดอะมอลล์โคราช	1242/2 อาคารศูนย์การค้าเดอะมอลล์ โคราช ชั้น 1 ถ.มิตรภาพ ต.ในเมือง อ.เมือง จ.นครราชสีมา 30000	0 4439 3938	0 4439 3940

## 8 สาขา เฉพาะเพื่อให้บริการสินไหมทดแทน

สาขาเฉพาะ	ที่อยู่	โทรศัพท์	โทรสาร
1. สาขา มหาสารคาม	1076, 1078 ถ.นครสวรรค์ ต.ตลาด อ.เมือง จ.มหาสารคาม 44000	0 4372 5145-6	
2. สาขา ยโสธร	383, 383/1 หมู่ 2 ถ.แจ้งสนิท ต.สำราญ อ.เมือง จ.ยโสธร 35000	0 4558 6325-8	0 4558 6324
3. สาขา อำนาจเจริญ	214/1 หมู่ 8 ถ.ชยางกูร ต.บุ่ง อ.เมือง จ.อำนาจเจริญ 37000	0 4545 2001-3 0 4545 2010	0 4545 2013
4. สาขา ชุมแพ	167, 167/1 หมู่ 1 ถ.มะลิวัลย์ ต.หนองไผ่ อ.ชุมแพ จ.ขอนแก่น 40130	0 4331 2731	0 4331 2791
5. สาขา หนองคาย	301 หมู่ 3 ถ.เสด็จ ต.มีชัย อ.เมืองหนองคาย จ.หนองคาย 43000	0 4246 7502	
6. สาขา บึงกาฬ	457/2 หมู่ 1 ถ.บึงกาฬ-นครพนม ต.บึงกาฬ อ.เมืองบึงกาฬ จ.บึงกาฬ 38000	0 4249 1505	0 4249 1530
7. สาขา บุรีรัมย์	338/3 หมู่ 4 ถ.บุรีรัมย์-ประโคนชัย ต.เสม็ด อ.เมืองบุรีรัมย์ จ.บุรีรัมย์ 31000	0 4460 2435	0 4460 2439
8. สาขา นครพนม	232/3 ถ.นิตโย ต.ในเมือง อ.เมืองนครพนม จ.นครพนม 48000	0 4251 6233-7	

## ภาคตะวันออก

### 4 สาขา

สาขา	ที่อยู่	โทรศัพท์	โทรสาร
1. สาขาฉะเชิงเทรา	25 หมู่ 1 ถ.เลี้ยวเมืองฉะเชิงเทรา ต.บางตีนเป็ด อ.เมือง จ.ฉะเชิงเทรา 24000	0 3882 3156-8 0 3898 1790	0 3898 1791
2. สาขาพัทลุง	79 หมู่ 1 ถ.สุขุมวิท ต.นาเกลือ อ.บางละมุง จ.ชลบุรี 20150	0 3870 3104-13	0 3870 3112-3
3. สาขาระยอง	375/28-30 ถ.สุขุมวิท ต.เนินพระ อ.เมือง จ.ระยอง 21000	0 3880 8712-7	0 3880 8720-1
4. สาขาจันทบุรี	73/5-8 หมู่ 14 ถ.สุขุมวิท ต.คลอง- นารายณ์ อ.เมือง จ.จันทบุรี 22000	0 3941 8384 0 3934 3187	0 3941 8386

### 9 ศูนย์บริการสินไหมทดแทน

ศูนย์บริการ สินไหมทดแทน	ที่อยู่	โทรศัพท์	โทรสาร
1. ศูนย์ฯ กบินทร์บุรี	324-326 หมู่ 4 ถ.กบินทร์บุรี- นครราชสีมา ต.เมืองเก่า อ.กบินทร์บุรี จ.ปราจีนบุรี 25240	0 3728 1920-1 0 3728 1906	0 3728 1917
2. ศูนย์ฯ จันทบุรี	73/5-8 หมู่ 14 ถ.สุขุมวิท ต.คลอง- นารายณ์ อ.เมือง จ.จันทบุรี 22000	0 3941 8384 0 3934 3187	0 3941 8386
3. ศูนย์ฯ ฉะเชิงเทรา	25 หมู่ 1 ถ.เลี้ยวเมืองฉะเชิงเทรา ต.บางตีนเป็ด อ.เมือง จ.ฉะเชิงเทรา 24000	0 3882 3156-9	0 3898 1791-2
4. ศูนย์ฯ ชลบุรี	48/3 หมู่ 1 ถ.สุขุมวิท ต.ห้วยกะปิ อ.เมือง จ.ชลบุรี 20000	0 3827 8860-5	0 3827 8866-7
5. ศูนย์ฯ พัทลุง	79 หมู่ 1 ถ.สุขุมวิท ต.นาเกลือ อ.บางละมุง จ.ชลบุรี 20150	0 3870 3104-13	0 3870 3135

ศูนย์บริการ สินไหมทดแทน	ที่อยู่	โทรศัพท์	โทรสาร
6. ศูนย์ฯ ระยอง	375/28-30 ถ.สุขุมวิท ต.เนินพระ อ.เมือง จ.ระยอง 21000	0 3880 8712	0 3880 8720-1
7. ศูนย์ฯ ศรีราชา	98 หมู่ 9 ถ.สุขุมวิท ต.ทุ่งสุขลา อ.ศรีราชา จ.ชลบุรี 20230	0 3840 1891-4	0 3840 1895-6
8. ศูนย์ฯ สระแก้ว	72/1, 2 ถ.สุวรรณศร ต.สระแก้ว อ.เมือง จ.สระแก้ว 27000	0 3742 1821-5	0 3742 1842
9. ศูนย์ฯ ปอวิน	333/111 หมู่ 3 ถ.สาย 331 ต.ปอวิน อ.ศรีราชา จ.ชลบุรี 20230	0 3834 5818-19 0 3834 5823	
<b>1 สาขา เฉพาะเพื่อบริการสินไหมทดแทน</b>			
สาขาเฉพาะ	ที่อยู่	โทรศัพท์	โทรสาร
1. สาขาฯ บางปะกง	52/9 หมู่ 6 ถ.บางนา-ตราด ต.บางวัว อ.บางปะกง จ.ฉะเชิงเทรา 24180	0 3854 0171-4	0 3854 0175
<b>ภาคกลางและภาคตะวันตก</b>			
<b>4 สาขา</b>			
สาขา	ที่อยู่	โทรศัพท์	โทรสาร
1. สาขานครปฐม	265/5 หมู่ 9 ถ.เพชรเกษม ต.ลำพญา อ.เมือง จ.นครปฐม 73000	0 3421 8442-7	0 3424 3209
2. สาขาพระนครศรี- อยุธยา	24 หมู่ 2 ถ.สายเอเชีย ต.ธนู อ.อุทัย จ.พระนครศรีอยุธยา 13000	0 3534 6720-7	0 3534 6729
3. สาขาสมุทรสาคร	927/71 ก. ถ.ธนบุรี-ปากท่อ ต.มหาชัย อ.เมือง จ.สมุทรสาคร 74000	0 3441 4250-4	0 3442 3045

สาขา	ที่อยู่	โทรศัพท์	โทรสาร
4. สาขาสระบุรี	661/12, 27 ถ.พหลโยธิน ต.ปากเพรียว อ.เมือง จ.สระบุรี 18000	0 3631 7307-9	0 3631 6953
<b>14 ศูนย์บริการสินไหมทดแทน</b>			
ศูนย์บริการ สินไหมทดแทน	ที่อยู่	โทรศัพท์	โทรสาร
1. ศูนย์ฯ กาญจนบุรี	286/79 ถ.แสงชูโต ต.บ้านเหนือ อ.เมือง จ.กาญจนบุรี 71000	0 3462 0489-92	0 3462 0493
2. ศูนย์ฯ นครนายก	ข1-133/4-5 ถ.สุวรรณศร ต.นครนายก อ.เมือง จ.นครนายก 26000	0 3732 1780-3	0 3732 1784
3. ศูนย์ฯ นครปฐม	265/5 หมู่ 9 ถ.เพชรเกษม ต.ลำพญา อ.เมือง จ.นครปฐม 73000	0 3421 8442-7	0 3424 3209
4. ศูนย์ฯ ประจวบคีรีขันธ์	204/6-8 ถ.ประจวบคีรี ต.ประจวบคีรีขันธ์ อ.เมือง จ.ประจวบคีรีขันธ์ 77000	0 3255 1163-6	0 3255 1167
5. ศูนย์ฯ พระนครศรีอยุธยา	24 หมู่ 2 ถ.สายเอเชีย ต.ธนู อ.อุทัย จ.พระนครศรีอยุธยา 13000	0 3522 9150-3	0 3522 9154
6. ศูนย์ฯ เพชรบุรี	75/1 หมู่ 1 ถ.เพชรเกษม ต.หัวสะพาน อ.เมือง จ.เพชรบุรี 76000	0 3244 6954-62	0 3244 6963
7. ศูนย์ฯ ราชบุรี	1/11 ถ.เพชรเกษม ต.หน้าเมือง อ.เมือง จ.ราชบุรี 70000	0 3232 8406	0 3232 8426
8. ศูนย์ฯ ลพบุรี	142/786-787 หมู่ 2 ถ.พหลโยธิน ต.กกโก อ.เมือง จ.ลพบุรี 15000	0 3661 6247-9	0 3661 6250
9. ศูนย์ฯ สมุทรสงคราม	53/8 ถ.ธนบุรี-ปากท่อ ต.แม่กลอง อ.เมือง จ.สมุทรสงคราม 75000	0 3471 4444 0 3472 3265-6	0 3471 4446


ศูนย์บริการ สินไหมทดแทน	ที่อยู่	โทรศัพท์	โทรสาร
10. ศูนย์ฯ สมุทรสาคร	927/71 ก. ถ.ธนบุรี-ปากท่อ ต.มหาชัย อ.เมือง จ.สมุทรสาคร 74000	0 3441 4250-4	0 3442 3044
11. ศูนย์ฯ สระบุรี	661/ 53 ถ.พหลโยธิน ต.ปากเพรียว อ.เมือง จ.สระบุรี 18000	0 3622 2971-3 0 3622 2224	0 3631 6952
12. ศูนย์ฯ สุพรรณบุรี	93/1 ถ.นครแก้ว ต.ท่าระหัด อ.เมือง จ.สุพรรณบุรี 72000	0 3550 0301-5 0 3551 1910	0 3552 1677
13. ศูนย์ฯ สิงห์บุรี	186/16-17 ถ.สิงห์บุรี-บางพาน ต.บางมัญ อ.เมือง จ.สิงห์บุรี 16000	0 3652 4701-4	0 3652 4705
14. ศูนย์ฯ อ่างทอง	46/15 ม.9 ถ.สายเอเชีย ต.บ้านอิฐ อ.เมือง จ.อ่างทอง 14000	0 3585 0690-4	0 3585 0695
<b>4 สาขา เฉพาะเพื่อบริการสินไหมทดแทน</b>			
สาขาเฉพาะ	ที่อยู่	โทรศัพท์	โทรสาร
1. สาขาฯ ชัยบาดาล	139/1 หมู่ 1 ถ.สระบุรี-หล่มสัก ต.ชัย- นารายณ์ อ.ชัยบาดาล จ.ลพบุรี 15130	0 3646 1777	0 3646 1778
2. สาขาฯ พุทธมณฑล สาย 4	42/27-28 หมู่ 6 ถ.พุทธมณฑลสาย 4 ต.กระทู้มลิ้ม อ.สามพราน จ.นครปฐม 73220	0 2429 2003 0 2429 2437	0 2429 2720
3. สาขาฯ หัวหิน	4/67 ถ.เพชรเกษม ต.หัวหิน อ.หัวหิน จ.ประจวบคีรีขันธ์ 77110	0 3251 6380-1	0 3251 6382
4. สาขาฯ ประตูน้ํา- พระอินทร์	25/2 หมู่ 6 ถ.พหลโยธิน ต.เชียงรากน้อย อ.บางปะอิน จ.พระนครศรีอยุธยา 13180	0 3524 6573-4 0 3524 6825 0 3524 6893	0 3524 6860

ภาคใต้

5 สาขา

สาขา	ที่อยู่	โทรศัพท์	โทรสาร
1. สาขากระบี่	464/27-28 ถ.อุตรกิจ ต.กระบี่ใหญ่ อ.เมือง จ.กระบี่ 81000	0 7566 4010-14	0 7566 4011
2. สาขา นครศรีธรรมราช	106, 108 ถ.พัฒนาการ-คูขวาง ต.ในเมือง อ.เมือง จ.นครศรีธรรมราช 80000	0 7543 2469-80	0 7543 2478
3. สาขาภูเก็ต	183/26-28 ถ.พังงา ต.ตลาดใหญ่ อ.เมือง จ.ภูเก็ต 83000	0 7621 7149-51	0 7623 3227
4. สาขาสุราษฎร์ธานี	41/1-2 หมู่ 2 ถ.สุราษฎร์-พุนพิน ต.วัดประดู่ อ.เมือง จ.สุราษฎร์ธานี 84000	0 7720 0585-93	0 7726 9406-7
5. สาขาหาดใหญ่	16 ซอย 6 ถ.เพชรเกษม ต.หาดใหญ่ อ.หาดใหญ่ จ.สงขลา 90110	0 7455 5161-70	0 7423 5661

12 ศูนย์บริการสินไหมทดแทน

ศูนย์บริการ สินไหมทดแทน	ที่อยู่	โทรศัพท์	โทรสาร
1. ศูนย์ฯ กระบี่	464/27-28 ถ. อุตรกิจ ต.กระบี่ใหญ่ อ.เมือง จ.กระบี่ 81000	0 7566 4010-4	0 7566 4011
2. ศูนย์ฯ เกาะสมุย	151/28 หมู่ 1 ถ.รอบเกาะ ต.บ่อผุด อ.เกาะสมุย จ.สุราษฎร์ธานี 84320	0 7743 0444-5	0 7743 0446
3. ศูนย์ฯ ชุมพร	86/9-10 หมู่ 4 ถ.เพชรเกษม ต.วังไผ่ อ.เมือง จ.ชุมพร 86190	0 7757 6387-91	0 7750 1967
4. ศูนย์ฯ ตรัง	367/9 ถ.ห้วยยอด ต.ทับเที่ยง อ.เมือง จ.ตรัง 92000	0 7522 3250-3	0 7522 3254

ศูนย์บริการ สินไหมทดแทน	ที่อยู่	โทรศัพท์	โทรสาร
5. ศูนย์ฯ นครศรีธรรมราช	106, 108 ถ.พัฒนาการ-คูขวาง ต.ในเมือง อ.เมือง จ.นครศรีธรรมราช 80000	0 7532 1024-7	0 7532 1028
6. ศูนย์ฯ ปัตตานี	297/139-140 หมู่ 4 ถ.หนองจิก ต.รูสะมิแล อ.เมือง จ.ปัตตานี 94000	0 7335 0236-9	0 7335 0240
7. ศูนย์ฯ พัทลุง	180, 182 ถ.ไชยบุรี ต.คูหาสวรรค์ อ.เมือง จ.พัทลุง 93000	0 7461 5250	0 7461 5254
8. ศูนย์ฯ ภูเก็ต	183/26-28 ถ.พังงา ต.ตลาดใหญ่ อ.เมือง จ.ภูเก็ต 83000	0 7621 7149-51	0 7623 2206
9. ศูนย์ฯ สงขลา	618/1 หมู่ 2 ถ.กาญจนาวณิช ต.พะวง อ.เมือง จ.สงขลา 90100	0 7433 4861-4	0 7433 4865
10. ศูนย์ฯ สุราษฎร์ธานี	41/1-2 หมู่ 2 ถ.สุราษฎร์ - พุนพิน ต.วัดประดู่ อ.เมือง จ.สุราษฎร์ธานี 84000	0 7720 0585-93	0 7726 9406-7
11. ศูนย์ฯ หาดใหญ่	16 ซอย 6 ถ.เพชรเกษม ต.หาดใหญ่ อ.หาดใหญ่ จ.สงขลา 90110	0 7455 5161-70	0 7423 5661
12. ศูนย์ฯ ระนอง	399/122-123 หมู่ 3 ถ.เพชรเกษม ต.บางนอน อ.เมือง จ.ระนอง 85000	0 7783 0077	0 7783 0081
<b>1 สาขา เฉพาะเพื่อบริการสินไหมทดแทน</b>			
สาขาเฉพาะฯ	ที่อยู่	โทรศัพท์	โทรสาร
1. สาขาฯ พังงา	20, 20/2-3 ถ.บ้านในหวัง ต.ปากแพรก อ.พังงา จ.นครศรีธรรมราช 80110	0 7542 1035	0 7542 1035

## ความเมตตาธรรม คือ หัวใจ

บริษัท วิริยะประกันภัย จำกัด (มหาชน)

121/28, 121/65 อาคารอาร์เอส ถนนรัชดาภิเษก

แขวงดินแดง เขตดินแดง กรุงเทพฯ 10400

โทรศัพท์ 0-2239-1000-69 โทรสาร 0-2641-3500 ต่อ 1495

[www.viriyah.co.th](http://www.viriyah.co.th)


สแกน E-Book